

Vlaams
Parlement

vergadering **C105 – ECO13**
zittingsjaar 2011-2012

Handelingen

Commissievergadering

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

van 19 januari 2012

INHOUD

- Vraag om uitleg van de heer Marcel Logist tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de verkoop van het militair domein/vliegveld in Goetsenhoven
- 588 (2011-2012) 3
- Vraag om uitleg van de heer Robrecht Bothuyne tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over financieringsproblemen bij kmo's
- 782 (2011-2012)
- Vraag om uitleg van mevrouw Martine Fournier tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de waarborgregeling voor ondernemingen
- 784 (2011-2012) 6
- Vraag om uitleg van mevrouw Griet Smaers tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het resultaat van de dialoogmomenten met de regionale sociaal-economische overlegcomités (RESOC's)
- 695 (2011-2012) 10

■

Voorzitter: mevrouw Patricia Ceysens

**Vraag om uitleg van de heer Marcel Logist tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de verkoop van het militair domein/vliegveld in Goetsenhoven
- 588 (2011-2012)**

De voorzitter: De heer Logist heeft het woord.

De heer Marcel Logist: Voorzitter, minister, collega's, het vliegveld van Goetsenhoven is een van de oudste militaire vliegvelden van ons land. De overgebleven hangars geven nog een duidelijk beeld van de vroegere opstelling. In 1950 verhuisde de in Schaffen gestationeerde Elementaire Vliedschool (EVS) naar Goetsenhoven. Uiteindelijk zouden meer dan 5000 piloten, onder wie prins Filip, hier hun opleiding krijgen. Tot 1996 zouden deze toestellen een vast beeld vormen in het Tiense luchtruim.

Na de verhuis van de Elementaire Vliedschool naar de basis van Beauvechain, bleef de Koninklijke Vliegclub 'De Wouw' het vliegveld gebruiken. 'De Wouw' is een burgervliegclub die er een concessie heeft. Er wordt door deze club nog steeds druk aan zweef- en motorvliegen gedaan. Om het vliegverkeer boven Beauvechain te ontlasten, zijn er in de werkweek ook nog militaire activiteiten.

Ongeveer de helft van het militaire terrein is landbouwgrond en wordt bewerkt door landbouwers. Zij beschikken eveneens over een concessie, eveneens afgeleverd door Defensie.

Sedert 2002 hebben de Belgian Air Cadets er hun thuisbasis. Maar wegens het transformatieplan van minister De Crem zullen deze laatste militairen, begin 2012, definitief verhuizen naar het nabijgelegen Beauvechain. Hierdoor zal de militaire wacht waarschijnlijk tot een minimum beperkt worden. Dit zal ontegensprekelijk het vandalisme in de hand werken.

Het kazernegedeelte van het vliegveld – ongeveer 6,5 hectare groot – werd reeds sedert 1996 gedesaffecteerd door Defensie. Reeds geruime tijd tracht het ministerie van Financiën over te gaan tot de verkoop van dit gedeelte van het militaire domein. Het verkoopdossier kent helaas weinig of geen vooruitgang waardoor deze site verder dreigt te verloederen. Een verder verval van het hele vliegveld zou ik te allen prijze willen vermijden. Daar het terrein tal van mogelijkheden biedt, is een zinvolle invulling meer dan gewenst.

Naar aanleiding van verschillende bodemattesten, in opdracht van de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM), werd vastgesteld dat het terrein op verschillende plaatsen vervuild is. Alvorens tot een verkoop te kunnen overgaan, dringt een bodemsanering zich dan ook op. Of kan het terrein verkocht worden zonder deze sanering? In hoeverre verhindert het wachten op een sanering een mogelijke verkoop?

Minister Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, die zich oorspronkelijk ontfermde over het dossier, wou aan het vliegveld een nieuwe invulling geven, wat ruimtelijke ordening betreft. Hij heeft aan het Agentschap voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie (Blosa) de opdracht gegeven om na te gaan welke activiteiten mogelijk zijn op dit vliegveld. Over de resultaten van deze studie is ons niets bekend.

Het gedesaffecteerde gedeelte van het militaire domein – het kazernegedeelte dus – is momenteel ingekleurd als dagrecreatie. Deze ruimtelijke invulling lokt echter geen investeerders. Een herbesteding lijkt zich op te dringen. Alleen zo ontstaan er mogelijkheden voor de uitbouw van de infrastructuur, waardoor het ook aantrekkelijker zal zijn om te investeren in het domein.

De stad Tienen pleit ervoor deze site te herbestemmen, enerzijds in functie van vliegactiviteiten en anderzijds in functie van ambachtelijke activiteiten, eveneens gekoppeld aan het vliegen, zoals de reparatie van helikopters, het verzorgen van businessluchtvaart, enzovoort. U hebt vervolgens in subsidies voorzien voor een haalbaarheidsstudie om te onderzoeken wat er op ruimtelijk-economisch en financieel-economisch vlak haalbaar is. De stad Tienen heeft hier meteen op ingetekend en kijkt uit naar de resultaten van die studie. Meteen willen we ook onze dankbaarheid uitdrukken voor deze demarche die u hier maakte.

Minister, kunt u betreffende het vliegveld van Goetsenhoven overleg plegen met de minister van Defensie, de heer De Crem, met de minister van Ruimtelijke Ordening, de heer Muyters, en met de minister van Mobiliteit, mevrouw Crevits, om het dossier in een stroomversnelling te brengen? Ongeveer een jaar geleden zaten alle betrokken partijen samen: Vlaamse administratie, het kabinet-Muyters, het Directoraat-Generaal Luchtvaart, Bloso en de provincie Vlaams-Brabant. Wat is de stand van zaken en het resultaat van deze bespreking? In de wandelgangen circuleert een verkoopsom van ongeveer 6 miljoen euro. Lijkt de vooropgestelde verkoopsom van 6 miljoen euro u realistisch, gelet op huidige stand van het dossier? Waarop is deze verkoopsom gebaseerd? Kan het terrein verkocht worden zonder deze sanering? In hoeverre verhindert het wachten op een sanering een mogelijke verkoop?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, ik ga al uw vragen systematisch proberen te beantwoorden.

Bij de sluiting van de Elementaire Vliedschool in de jaren 90 werd het militaire domein opgedeeld in twee delen: de administratieve site – kazerne – en het vliegveld van Goetsenhoven. De administratieve site is 6,77 hectare groot en omvat onder meer de leslokalen, het logement, de keuken en de sporthal. De FOD Defensie heeft de site met het oog op een vervreemding al in 1999 aan het comité tot aankoop van onroerende goederen Mechelen overgedragen.

Op het gewestplan is dit perceel als een gebied voor dagrecreatie ingekleurd. De FOD Defensie heeft in het verleden contact opgenomen met de stad Tienen. Dit heeft evenwel niet tot concrete resultaten met betrekking tot de verwerving geleid.

De FOD Defensie heeft het comité tot aankoop van onroerende goederen Mechelen gevraagd het dossier op de website van de administratie Patrimoniumdiensten te plaatsen en een verkoop aan de meestbiedende koper te organiseren. De kazerne staat, met andere woorden, te koop.

Indien het beschikbare terrein ongeveer 20 hectare groter zou zijn en indien de eindbestemming verblijfsrecreatie in plaats van dagrecreatie zou zijn, zou een projectontwikkelaar interesse hebben. Dit betekent dat er momenteel nog geen koper voor deze voor dagrecreatie bedoelde zone is.

Het vliegveld is 61,81 hectare groot. Op basis van een advies van de Defensiestaf zal de minister van Defensie beslissen of een gedeelte van het vliegveld al dan niet als reservepiste voor de luchtcomponent of voor de luchtkadetten behouden zal blijven. Indien de minister beslist dat de volledige site niet meer zal worden gebruikt, zal het gebied voor vervreemding aan het comité tot aankoop van onroerende goederen Mechelen worden overgedragen.

Bij een vervreemding geldt de regel dat de FOD Financiën, in dit geval het bevoegde comité tot aankoop van onroerende goederen, voor de feitelijke vervreemding instaat. Tenzij een autoriteit haar onteigeningsbevoegdheid zou gebruiken, zal het goed aan de meestbiedende worden verkocht.

Het kabinet van minister De Crem verwacht dit advies in de loop van 2012 en gaat er tevens van uit dat in de loop van dit jaar een beslissing kan worden genomen. Dit is de stand van zaken.

De minister van Defensie hoopt dat de administratieve site zo snel mogelijk wordt verkocht. Dit zou het immers mogelijk maken de opbrengsten van de verkoop te herinvesteren. Met betrekking tot het vliegveld wordt dit jaar een beslissing genomen. Ik ga ervan uit dat de heer Logist die timing voldoende snel vindt. We zullen dit in elk geval samen verder opvolgen.

De laatste vraag van de heer Logist heeft betrekking op het onderzoek van de mogelijkheden tot reconversie en herbesteding van de site. Ik heb de resultaten van het onderzoek netjes opgesomd. Ik zal de heer Logist straks een schriftelijk overzicht bezorgen.

Sommige militaire domeinen die zullen of kunnen worden vervreemd, komen in aanmerking voor een economische bestemming. Om die reden heb ik via het Agentschap Ondernemen aan diverse gemeenten middelen aangeboden om dit potentieel verder te onderzoeken. Ik wil een bijdrage leveren om een eventuele economische herbestemming door middel van een onderbouwd dossier te ondersteunen. Het economisch hergebruik van militaire domeinen vormt immers een van de actiepunten in het werkgelegenheids- en investeringsplan.

Ik dank de heer Logist voor zijn positieve woorden over de aangeboden subsidie. Het bedrag van maximaal 75.000 euro kan worden aangewend om een ruimtelijk-economisch onderzoek te voeren, de financieel-economische haalbaarheid te onderzoeken, een marktverkenning van de economische positionering van de zone uit te voeren en de bouwfysische toestand van de eventuele gebouwen te onderzoeken.

Op 9 september 2011 hebben de stad Tienen en het Agentschap Ondernemen overleg gepleegd. Tijdens dit overleg is toelichting gegeven bij de subsidiemodaliteiten en bij de inhoudelijke krijtlijnen van het uit te besteden onderzoek die vanuit het beleidsdomein Economie kunnen worden aanvaard. Ik veronderstel dat ik een open deur instamp als ik zeg dat het college van burgemeester en schepenen tijdens de zitting van 3 oktober 2011 de subsidieaanvraag voor de projectoproep 'Studie- en proceskosten bij herbestemming militaire domeinen' en de bijbehorende bijlagen heeft goedgekeurd. Een afschrift van dit collegebesluit is aan het aanvraagformulier toegevoegd.

Op 7 oktober 2011 heeft de stad Tienen bij het Agentschap Ondernemen een subsidieaanvraag voor een haalbaarheidsonderzoek en procesbegeleiding voor de herbestemming van het militair domein van Goetsenhoven ingediend. De stad Tienen wil het terrein herbestemmen en zal onderzoeken of dit in functie van luchtverkeersactiviteiten en aanhorende kan gebeuren, of dit bij de bestaande infrastructuur kan aansluiten en of dit past binnen de visie en het beleid van de stad Tienen, met aandacht voor de leefbaarheid van de omwonenden.

De stad vraagt de volledige subsidie van 75.000 euro, die bestaat uit drie schijven van elk 25.000 euro voor een ruimtelijk-economisch onderzoek, een financieel-economisch onderzoek en een studie van de bouwfysische toestand van de gebouwen.

Het ruimtelijk-economisch onderzoek omvat een marktverkenning, de mobiliteitseffecten, een ontsluitingsconcept, de landschappelijke inpassing en andere randvoorwaarden en ook een omschrijving van de meerwaarde voor de stad Tienen. Het resultaat van dit onderzoek wordt in een inrichtingsvoorstel weergegeven.

Het financieel-economisch onderzoek omvat een opsomming van de activiteiten, een onderzoek naar het behoud van de activiteiten, een benchmark en een kosten-batenanalyse.

De studie naar de bouwfysische toestand van de gebouwen omvat een bouwtechnisch onderzoek van de bestaande gebouwen, een onderzoek van de erfgoedwaarde van de bestaande gebouwen, een onderzoek van de herbruikbaarheid van de gebouwen en een onderzoek van de gebruikte ongezonde materialen.

In het aanvraagdossier is een eerste indicatieve timing opgenomen. De studie gaat van start in januari 2012 en zou in september 2012 moeten worden afgerond. Hoewel de heer Logist dit

allemaal weet, meld ik dit hier toch maar. Ik ga er immers van uit dat de overige commissieleden misschien niet even goed zijn geïnformeerd.

Op 18 november 2011 heb ik het ministerieel besluit ondertekend. In dit besluit staat onder meer dat het Agentschap Ondernemen het bestek van de studieopdracht schriftelijk moet goedkeuren voor dit mag worden bekendgemaakt en dat de stad Tienen een stuurgroep zal oprichten waarvoor minstens het Agentschap Ondernemen zal worden uitgenodigd.

Momenteel zijn we dus in afwachting van een ontwerpbestek van de stad Tienen.

Het feit dat nu vanuit het beleidsveld Economie een subsidie wordt gegeven aan de stad Tienen, wil niet zeggen dat er geen andere opties meer in overweging genomen kunnen worden. De subsidie die vanuit Economie wordt gegeven, kan logischerwijze enkel gebruikt worden voor onderzoek in functie van een economische activiteit of herbestemming maar betekent niet a priori een voorafname op het nog te voeren planningsproces voor de site.

De minister, bevoegd voor de ruimtelijke ordening, heeft op 23 april 2010 per mededeling aan de Vlaamse Regering laten weten dat hij een algemeen kader zal voorstellen om de herbestemming van de militaire domeinen te beoordelen.

Tot hier de stand van zaken. Het is heel goed dat die subsidie is aangevraagd en dat daar werk van gemaakt wordt. U begrijpt echter dat dit een subsidie is vanuit Economie om dat bepaalde aspect te bekijken. Het ene sluit het andere echter niet uit. Alle andere geruchten waar u naar verwijst, inzake prijzen en andere, zijn me niet bekend. Zoals u weet, moet u met geruchten altijd voorzichtig omspringen.

De voorzitter: De heer Logist heeft het woord.

De heer Marcel Logist: Minister-president, ik dank u voor uw uitvoerig antwoord. De 6,5 hectare die al zijn gedesaffecteerd, hebben nu een ruimtelijke invulling gekregen van dagrecreatie. Wij voelen aan dat dit zeer moeilijk te verkopen is omdat er in dagrecreatie heel weinig mogelijk is. Er is dan ook geen interesse voor. Dat heeft als gevolg dat alle gebouwen daar staan te verloederen. Het is erg dat er op die manier wordt omgegaan met het geld van de maatschappij. Ik wil een scenario zoals dat van 1995 vermijden waarbij we met verloederde gebouwen bleven zitten. Er moet dan ook snel een oplossing worden gevonden voor de invulling van dat militair domein. Dat is mijn grote zorg.

Wij hebben duidelijk geantwoord op uw vraag over subsidies. Bij de invulling van het dossier hebben wij een duidelijk standpunt ingenomen over wat er mogelijk is op economisch vlak. Wij hopen dat u alles in het werk zult stellen om tot een coördinatie te komen en zo snel mogelijk een oplossing te vinden. Ik dank u daarvoor in naam van de stad Tienen.

Minister-president Kris Peeters: De studie slaat op het geheel, maar zoals in vele andere dossiers zal ik de coördinerende opdracht op mij nemen.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van de heer Robrecht Bothuyne tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over financieringsproblemen bij kmo's - 782 (2011-2012)

Vraag om uitleg van mevrouw Martine Fournier tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de waarborgregeling voor ondernemingen - 784 (2011-2012)

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Kleine en middelgrote ondernemingen (kmo's) blijken moeilijkheden te ondervinden bij hun financiering door banken. Dat blijkt uit een bevraging door UNIZO.

De ondernemersorganisatie wil dringend overleg met de sector en de overheden. Uit de enquête bij kmo's blijkt dat een kwart van de ondernemingen problemen ervaart met het verkrijgen of behouden van kredieten bij de bank. Dat antwoord slaat op de ondernemers die aanvragen voor een lening indienden of te maken krijgen met wijzigingen van kredieten. Bij 41 procent van de ondernemers is de vraag niet van toepassing wegens geen aanvraag of wijziging lopend.

De belangrijkste problemen zijn strengere voorwaarden door de banken. Concreet gaat het om grotere waarborgen die worden gevraagd. Een ander probleem is de weigering van kredietaanvragen. Zo'n 44 procent van de ondernemers klaagde daarover.

De enquête kwam er na klachten van ondernemers over problemen met de financiering. Bij de eerste financiële crisis, in 2008-2009, waren die klachten er ook al, om daarna te verdwijnen, uiteraard mede dankzij het Vlaamse anticrisisbeleid dat toen is gevoerd.

Volgens UNIZO steken diezelfde klachten opnieuw de kop op sinds oktober 2011. UNIZO vraagt dan ook dringend overleg met de banken en vraagt dat de steunmaatregelen van de Vlaamse en federale overheid uit de vorige crisis, bijvoorbeeld via het federale Participatiefonds en de Vlaamse waarborgregeling, nieuw leven wordt ingeblazen.

Minister, hoe beoordeelt u de resultaten van het onderzoek van UNIZO? Is er inderdaad opnieuw sprake van kredietschaarste, zoals in 2008-2009?

In hoeverre bevestigt uw eigen monitoring van de kredietmarkten die sinds 2009 door de Vlaamse Regering werd opgezet, de cijfers van het UNIZO-onderzoek? In het verlengde daarvan hebt u in het verleden al voor de nodige transparantie gezorgd wat de monitoring betreft. Ook in uw beleidsbrief hebt u het daarover door te verwijzen naar de website van de Vlaamse administratie Economie, www.ewi-vlaanderen.be. Daar staat de nodige informatie over de monitoring van de kredietverlening. De laatste update dateert van voorjaar 2011. Het zou misschien nuttig kunnen zijn om daar nieuwe recentere informatie beschikbaar te stellen.

Is er overleg gepland met de banksector en de ondernemersorganisaties, zoals UNIZO aangeeft?

Zult u eventueel nieuwe maatregelen nemen? Zo ja, welke? Zult u bijvoorbeeld opnieuw waarborgen voor overbruggingskredieten toestaan?

De voorzitter: Mevrouw Fournier heeft het woord.

Mevrouw Martine Fournier: Minister-president, mijn vraag sluit heel nauw aan bij die van de heer Bothuyne. Blijkbaar hebben we allebei hetzelfde gedaan in de vakantie. U ziet: parlementariërs werken toch.

Op 1 januari 2010 breidde de Vlaamse Regering de bestaande waarborgregeling voor bedrijven uit, zodat naast kredieten ook overbruggingskredieten in aanmerking kwamen. Vlaanderen wilde op die manier kredietverstrekking aan ondernemers in tijden van crisis ondersteunen. Ondernemers stelden toen een terughoudendheid van de banken vast bij het toekennen van kredieten.

Toen de economie weer begon aan te trekken, werden deze tijdelijke overgangsmaatregelen afgeschaft. Begin 2012 slaat de crisis weer volop toe, zoals blijkt uit een bevraging van UNIZO. Ongeveer een kwart van de bedrijven ondervindt weer moeilijkheden bij het verkrijgen of behouden van kredieten bij de banken.

Minister-president, in hoeverre wordt er gebruikgemaakt van de bestaande waarborgregeling door bedrijven? Blijkt uit de monitoring door de regering van de evoluties op de kredietmarkten dat er inderdaad een groeiend probleem is van kredietverschaffing aan

bedrijven? Overweegt de regering om de waarborgregeling opnieuw uit te breiden naar overbruggingskredieten? Wordt er naar andere maatregelen gekeken? Op welke manier zullen de ondernemingen hiervan op de hoogte worden gebracht? Wanneer wilt u een nieuwe evaluatie maken van deze situatie?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Dat zijn heel wat vragen, collega's. Godzijdank duurde de kerstvakantie ook weer niet zo lang. Uw vragen peilen enerzijds naar de situatie op de kredietmarkt en anderzijds naar de overheidsmaatregelen die de kredietverstrekking ondersteunen.

Mijnheer Bothuyne, u vraagt hoe ik de resultaten van het onderzoek van UNIZO beoordeel en of er inderdaad weer sprake is van kredietschaarste, zoals bij de 'credit crunch' in 2008 en 2009. Hoewel het onderzoek van UNIZO, dat werd uitgevoerd in de eerste helft van december 2011, van grote waarde kan zijn om te peilen naar wat er onder de ondernemers leeft, kunnen we voorlopig op basis van kwantitatieve data, die we hebben van de bankenfederatie Febelfin en van de Centrale voor kredieten aan ondernemingen van de Nationale Bank van België, nog niet spreken van een kredietschaarste en zeker niet zoals die zich heeft voorgedaan in de crisis van 2008 en 2009.

UNIZO heeft één vraag gesteld aan 777 ondernemers in het kader van de kmo-barometer. Deze vraag luidde: "Ervaart u problemen met het verkrijgen of behouden van kredieten bij uw bank?" 41 procent van de ondernemers stelde dat deze vraag op hen niet van toepassing was. 59 procent vond de vraag wel van toepassing, en daarvan antwoordde een kwart bevestigend. Dit wil zeggen dat 15 procent van de bevraagde kmo's problemen ervaart.

Mogelijk kan het negatieve nieuws over de begrotingsperikelen, de eurocrisis, het Dexiadebacle en de regeringsonderhandelingen deze perceptie bijkomend negatief hebben beïnvloed. Maar de signalen die uit de UNIZO-enquête naar voren komen, moeten juist worden ingeschat. Ze zijn belangrijk als een 'early warning' dat we wel eens in een 'credit crunch' zoals in 2008 en 2009 terecht zouden kunnen komen. Dat signaal stemt ook deels overeen met de verwachtingen van de banken zelf voor de kredietvoorwaarden in de Bank Lending Survey, afgenomen in het derde kwartaal van 2011. Het is nog niet zo ernstig, maar het is een 'early warning' dat we in die richting kunnen afglijden en daarom moet het zeer au sérieux worden genomen.

Mevrouw Fournier, u vraagt of uit de monitoring door de regering van de evoluties op de kredietmarkten blijkt dat er inderdaad een groeiend probleem van kredietverschaffing aan bedrijven is ontstaan. Daar wil ik uw derde vraag aan toevoegen, mijnheer Bothuyne. U vraagt in hoeverre de eigen monitoring van de kredietmarkten, die sinds 2009 door de Vlaamse Regering werd opgezet, de cijfers van het UNIZO-onderzoek bevestigt.

Het grote verschil tussen de monitoring van het Departement Economie, Wetenschap en Innovatie (EWI) en de resultaten van de UNIZO-enquête ligt in het feit dat voor de EWI-monitoring gebruik gemaakt wordt van kwantitatieve data, boekhoudkundige gegevens dus, en dat de UNIZO-enquête kwalitatieve data weergeeft, op basis van perceptie bij ondernemers. Beide hebben hun waarde. De boekhoudkundige gegevens over de kredietverlening vragen enige tijd om verzameld en verwerkt te worden, wat soms voor een vertraagde detectie van negatieve trends zorgt. Daarom worden de kwantitatieve data in de monitoring het best ook steeds bekeken met de soms actuelere kwalitatieve data op de achtergrond.

Wanneer echter naar de vandaag beschikbare macro-economische cijfers gekeken wordt, kunnen we concluderen dat de kredietverlening voor kleine en middelgrote ondernemingen in oktober 2011 respectievelijk met 11 en 18,5 procent gestegen is ten opzichte van oktober 2010. Er is dus een toename. De kredietverstrekking op jaarbasis was fors toegenomen. De opgenomen kredieten en het gebruik van de kredietlijnen kenden een gelijkaardige evolutie,

maar wel iets minder uitgesproken op jaarbasis. Dat leidde tot een stijging van de aanwendingsgraad voor alle ondernemingen samen, maar er was wel een uitgesproken daling voor de kleinere en middelgrote vennootschappen, die zich in juli 2011 inzette en in oktober nog grotendeels van toepassing was.

Mijnheer Bothuyne, u hebt me gevraagd of er overleg is gepland met de banksector en de ondernemingsorganisaties. Er is inderdaad sprake van overleg. In het kader van de afspraken in de gedragscode voor banken en bedrijven, waarin de engagementen van zowel de kredietverleners als de ondernemingsorganisaties worden besproken, zal een nieuw overleg worden georganiseerd waarop de problematiek dieper zal worden besproken en geanalyseerd. Alle relevante actoren zullen daarbij worden uitgenodigd. Dan gaat het over het Departement EWI, de ondernemingsorganisaties, intermediaire instanties, Febelfin en de individuele grootbanken. Deze bijeenkomst zal op 27 januari 2012 plaatsvinden op mijn kabinet.

Er werd me ook gevraagd wanneer deze situatie opnieuw zou worden geëvalueerd, en wanneer de volgende aanpassing van de webpagina op www.ewi-vlaanderen.be er zou komen. In 2011 werd samen met de ondernemingsorganisaties en de kredietverleners overeengekomen de monitoring van EWI om te vormen tot een voortdurende monitoring, waarbij zal worden doorverwezen naar de beschikbare gegevens en enkel een rapport zal worden geschreven als de kwantitatieve data een zeer negatieve trend aangeven. Naar aanleiding van het geplande overleg zal er een nieuw, uitgebreider rapport worden opgesteld. Daarin zullen ook de nieuwste gegevens van Febelfin, die in het kader van de gemaakte afspraken worden ontwikkeld en verzameld, worden verwerkt, zodra ze beschikbaar zijn. Ze zullen ook worden gepubliceerd op de EWI-website, en natuurlijk ook worden overgemaakt aan de leden van deze commissie.

Mijnheer Bothuyne, u hebt me gevraagd of ik ook een zicht heb op wie van die informatie gebruikmaakt. De gegevens die via de EWI-site kunnen worden geraadpleegd, zijn gericht op de geïnteresseerde leek, op studenten en ondernemers. Over het specifieke publiek dat dit deel van de site en de doorlinkpagina's gebruikt, zijn geen gegevens beschikbaar.

Mevrouw Fournier, u hebt gevraagd in welke mate bedrijven gebruikmaken van de bestaande waarborgregeling. Ik heb een schema met al die bedragen bij me. Ik zal u dat zo dadelijk bezorgen. Waarborgbeheer kende in 2011 voor meer dan 204 miljoen euro aan waarborgen toe, in het kader van 1576 dossiers. Die waarborgen vertegenwoordigen een kredietbedrag van bijna 320 miljoen euro. Dankzij de verstrekte waarborgen konden de betrokken bedrijven voor ongeveer 450 miljoen euro aan investeringen verrichten. In vergelijking met het jaar ervoor, 2010, kende de waarborgregeling een beperkte daling qua aantal verbintenissen en waarborgbedrag, van ongeveer 5 procent. Men kan spreken van een stabilisatie, mee onder invloed van de gunstige economische situatie in het eerste semester. De cijfers zijn immers nog licht hoger dan die voor 2009. Ik heb hier voor u dus een tabel waarin de evolutie over de diverse jaren netjes wordt toegelicht.

De waarborgregeling is een vaste waarde geworden in het financieringslandschap in Vlaanderen. Met dit systeem beschikt de Vlaamse overheid over een performant instrument om bedrijfsinvesteringen tot 1,5 miljoen euro te ondersteunen met overheidswaarborgen. Sinds 2007 werden zo meer dan 7100 bedrijven geholpen: dankzij dit instrument hebben ze voor bijna 2 miljard euro aan investeringen kunnen doen. Ook voor 2012 verwacht ik dat Waarborgbeheer belangrijk zal blijven in het kader van de financiering van bedrijven. Met de nieuwe groene waarborg inbegrepen kan de Vlaamse overheid in 2012 voor 350 miljoen euro aan waarborgen verstrekken.

Dan was er de vraag of ik nieuwe maatregelen zal nemen, of de regering overweegt de waarborgregeling opnieuw uit te breiden naar overbruggingskredieten, of er andere maatregelen worden bekeken. De belangrijkste in 2008-2009 genomen maatregelen qua waarborgen zijn vandaag binnen het geldende EU-kader verankerd in de regelgeving. Het gaat dan met name over de verruiming en versoepeling van de kmo-waarborgen en de

oprichting van Gigarant voor grote waarborgen. De tijdelijke maatregel voor het waarborgen van overbruggingskredieten met het 'urgentiebesluit ter' zorgde tot 30 juni 2011 voor de aanmelding van 209 verbintenissen, voor een totaal gewaarborgd bedrag van 62 miljoen euro. Deze maatregel werd pas deze zomer stopgezet. Dat gebeurde in goede samenspraak met de raad van bestuur van Waarborgbeheer nv, waarin de ondernemersorganisaties, de banksector en de kredietbemiddelaars zetelen. Overbruggingsfinancieringen hebben de bedoeling in te spelen op tijdelijke negatieve economische omstandigheden. Dat weet u. Ze maken het mogelijk dat ondernemingen de voorziene afbetalingen van hun bestaande kredieten voor een periode kunnen uitstellen. Het is dus veeleer een maatregel met een economisch doel, en gebeurt dus niet zozeer omwille de kredietverstrekking op zich. Vandaag zijn er nog geen plannen om waarborgen van overbruggingskredieten opnieuw mogelijk te maken. De opportuniteit daarvan maakt ook het voorwerp uit van het voornoemde overleg met bedrijven en banken op 27 januari.

Mevrouw Fournier, u hebt gevraagd op welke manier de ondernemingen van de maatregelen op de hoogte zullen worden gebracht. De ondernemingen werden in het verleden op de hoogte gebracht via de boodschappen van de Vlaamse Regering in de media, de beschikbare informatie op diverse websites van Agentschap Ondernemen en ParticipatieMaatschappij Vlaanderen, acties van ondernemersorganisaties zoals UNIZO en de informatiecampagnes van de waarborghouders, dus banken, leasingmaatschappijen enzovoort. Er werd ook een specifieke brochure opgesteld door het Agentschap Ondernemen.

De banken hebben zich in de nieuwe gedragscode ook geëngageerd om actiever de overheidsmaatregelen aan te wenden en voor te stellen wanneer kredietdossiers van ondernemingen worden behandeld. Voor een goede bekendmaking van de overheidsinstrumenten inzake kredietverstrekking organiseerde het Agentschap Ondernemen in 2009 en 2010 succesvolle provinciale informatiesessies. Op het geplande overleg van 27 januari zal ook worden nagegaan of extra inspanningen inzake informatieverstrekking op dit ogenblik nuttig kunnen zijn.

De heer Robrecht Bothuyn: Ik dank u voor het uitgebreide antwoord. Het is goed vast te stellen dat u de zaken opvolgt. Ik ben benieuwd naar de resultaten van het overleg van 27 januari.

Mevrouw Martine Fournier: Ik dank u voor het uitgebreide antwoord. Ik onthoud vooral dat de toestand beter is dan het beeld dat daarvan is gecreëerd, zoals meestal zo is met enquêtes en nota's. Ik zei het gisteren ook al in de plenaire vergadering: wij mogen de zaken niet zwart-wit bekijken. U bent er om de nodige duiding te geven. Ik kijk ook uit naar wat de bijeenkomst van 27 januari oplevert.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van mevrouw Griet Smaers tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het resultaat van de dialoogmomenten met de regionale sociaal-economische overlegcomités (RESOC's) - 695 (2011-2012)

De voorzitter: Mevrouw Smaers heeft het woord.

Mevrouw Griet Smaers: Voorzitter, minister, collega's, ik heb in deze commissie al een aantal keren gepeild naar de opvolging van de dialoog met de regionale sociaal-economische overlegcomités (RESOC's) en naar de uitvoering en monitoring van de resultaten van hun werking, in het licht van de speerpunten van het Vlaams beleid. Hier grijp ik terug naar uw antwoord op mijn vraag om uitleg van 24 juni 2010, en peil ik naar de opvolging van de

dialoog met de RESOC's, en ook naar de toekomst van de RESOC's, in het licht van de gesprekken over de interne staatshervorming.

In antwoord op mijn vraag om uitleg van 24 juni zei u dat de RESOC's pleiten voor het verder investeren in overleg tussen de RESOC's en de Vlaamse overheid, met aandacht voor een sterke beleidsmatige focus. Van deze dialoogmomenten zou men ook gebruik kunnen maken om per RESOC de gemaakte afspraken te monitoren. U opperde in uw antwoord ook dat met de RESOC's eventueel afspraken kunnen worden gemaakt over een beperkt aantal concrete prioritaire projecten waarvoor de inbreng van de Vlaamse overheid noodzakelijk is. Ook in het kader van de interne staatshervorming zouden de RESOC's een rol kunnen spelen. Ik denk daarbij bijvoorbeeld aan het regionaal overleg en de uitvoering van de geplande regioscreening, waarin zij erg zijn geïnteresseerd.

Minister-president, ik wil u graag de volgende vragen stellen. Een: hebben er reeds nieuwe dialoogmomenten tussen de Vlaamse overheid en de RESOC's plaatsgevonden? In antwoord op mijn vraag om uitleg van 24 juni 2010 verwees u naar een aantal nieuwe initiatieven die in 2011 zouden worden genomen inzake kleinere opvolgingsmomenten. Wat zijn daarvan de resultaten? Twee: kunt u per RESOC een overzicht geven welke prioritaire projecten werden aangebracht waarvoor de inbreng van de Vlaamse overheid noodzakelijk is? Kunt u ook een stand van zaken geven van de monitoring van die projecten? Drie: welke rol is er volgens u weggelegd voor de RESOC's in het kader van de interne staatshervorming? Wordt vanaf nu ook met de RESOC's overlegd over hun concrete rol in het kader van de interne staatshervorming?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, de eerste vraag peilt naar nieuwe dialoogmomenten tussen de Vlaamse overheid en de RESOC's. Ik heb het eerst over de dialoogmomenten en de rol van de streekpacten en prioritaire projecten. In 2008-2009 heeft elk RESOC met de betrokken Vlaamse administraties omtrent de uitvoering van de streekpacten overlegd. Het betrof dus een vijftiental besprekingen waarbij alle relevante diensten van de Vlaamse overheid waren betrokken. Dat was echt indrukwekkend. Het decreet op de werking van de sociaal-economische raden van de regio's (SERR's) en de RESOC's bepaalt dat de opmaak en de uitvoering van de streekpacten tot een van de kerntaken van de RESOC's behoort. Het decreet voorziet niet in een goedkeuringsprocedure van de streekpacten door de Vlaamse overheid.

Omdat in de streekpacten toch, zoals te verwachten, projecten zijn opgenomen waarvoor de tussenkomst van onder meer de Vlaamse overheid belangrijk is, werden dialoogmomenten georganiseerd. Die hadden tot doel om enerzijds de verschillende diensten van de Vlaamse overheid te informeren en te sensibiliseren over de streekpacten en anderzijds te bespreken waar de Vlaamse overheid ondersteunend kan optreden ten aanzien van de uitvoering van de streekpacten. De dialoogmomenten waren dus zowel informatief als – waar dat mogelijk was – een plaats om afspraken te maken over de voortgang van projecten.

Daartoe werd aan de RESOC's gevraagd het Streekpact voor te stellen aan de hand van concrete projecten en prioritaire projecten voor de regio. Deze prioritaire projecten waren soms concrete projecten, soms beleidsbepalende projecten. In opvolging van de dialoogmomenten is overeengekomen om op regelmatige, halfjaarlijkse tijdstippen de opvolging te doen van eventueel gemaakte afspraken over prioritaire projecten. De naam 'prioritaire projecten' kan ook misleidend zijn, want soms betrof het eerder een terechte beleidsbepalend project dan een concreet project.

Tot medio 2010 heeft de monitoring over de opvolging van de projecten en de gemaakte afspraken plaatsgevonden. De laatste monitoring dateert van maart 2010. Om redenen van efficiëntie is daarna de monitoring stopgezet: het monitoren nam veel tijd in beslag. In de praktijk werd dezelfde informatie reeds via andere kanalen of rechtstreeks door de betrokken

Vlaamse administratie al bezorgd of verspreid. Bovendien bracht de opmaak van het groenboek, en vervolgens het witboek Interne Staatshervorming in de periode 2010-2011, bepaalde implicaties met zich mee, onder meer voor het streekoverleg. Ik kom daar verder nog op terug. Na maart 2010 heeft er bijgevolg geen systematische monitoring meer van de dialoogmomenten plaatsgevonden.

Zoals eerder verduidelijkt, is de opvolging van de dialoogmomenten niet meer gemonitord. Een actueel overzicht van de prioritaire projecten van de diverse RESOC's is dus niet beschikbaar. Het is daarbij mogelijk dat wat in 2008 een prioritair project genoemd werd, dit vandaag niet meer is. Voor het overzicht van de prioritaire projecten verwijs ik bijgevolg naar de monitoringverslagen die opgemaakt werden voor de diverse dialoogmomenten. We zullen deze ter beschikking stellen van de leden van de commissie.

Het is ook duidelijk dat sommige projecten nog steeds actueel zijn en in een fase van voorbereiding zijn; bijvoorbeeld RESOC Antwerpen vroeg de uitvoering van het Masterplan Mobiliteit. Er zijn ook meer op korte termijn haalbare en heel concrete voorstellen aangebracht en gerealiseerd, zoals communicatie tussen het RESOC en Mobiliteit en Openbare Werken (MOW) over de luchthaven van Oostende of de sanering van de Balmatt-site in de Kempen. Andere projecten of beleidsvragen zijn opgenomen maar vormen ook vandaag nog steeds een aandachtspunt zoals stages voor leerkrachten in bedrijven of de problematiek van kinderopvang.

Zoals in het witboek Interne Staatshervorming is bepaald, is het de intentie om met betrekking tot het sociaal-economisch streekoverleg, dat nu gestalte krijgt via een erkend regionaal samenwerkingsverband (ERSV), RESOC en de SERR's, te komen tot een lichtere structuur, een eenvoudiger financiering en een duidelijke rol en taakverdeling tussen de actoren. Om hierover juiste beslissingen te kunnen nemen, is ervoor gekozen de resultaten af te wachten van de regioscreening. Het ontwerp-rapport over de methodiek van de regioscreening is in de afrondingsfase en zal eerstdaags worden vrijgegeven. Vijf regio's worden onder de loep genomen, met name Meetjesland, Midden-West-Vlaanderen, Zuid-West-Vlaanderen, Westhoek en de stadsregio Turnhout. Vooraleer standpunten te ontwikkelen omtrent de toekomst van de RESOC's, wil ik de resultaten van de regioscreening afwachten, maar ook de inzichten kennen van de betrokken actoren.

Er is inmiddels een standpunt van de Vereniging van de Vlaamse Provincies (VVP). Met de vertegenwoordigers van de Vereniging van Vlaamse Steden en Gemeenten (VVSG) is er op korte termijn een overleg op mijn kabinet, en de sociale partners nemen dit op in hun werkprogramma 2012. Het is te vroeg om nu reeds in te gaan op de structuren van het sociaal-economisch streekoverleg na de interne staatshervorming omdat de overlegmomenten ook daar nog een belangrijke insteek kunnen doen.

Het lijkt me aangewezen dat we dit proces tegen het einde van het jaar afgerond hebben zodat de nieuwe lokale besturen die zullen aantreden na de gemeenteraadsverkiezingen snel duidelijkheid zullen hebben over de subregionale overlegstructuren op sociaal-economisch vlak.

De voorzitter: Mevrouw Smaers heeft het woord.

Mevrouw Griet Smaers: Voorzitter, minister-president, ik dank u voor uw antwoord. Ik dank u ook voor de overzichten en de verslagen van de monitoring van de prioritaire projecten die als bijlage zullen worden bezorgd. Het is altijd nuttig om daar meer zicht op te krijgen.

Naar aanleiding van uw antwoord op mijn vraag over de toekomst in het kader van de interne staatshervorming, denk ik dat er een rol is weggelegd voor het streekoverleg. Enkele weken geleden nam ik in mijn eigen regio deel aan een brainstorming over wat de toekomst zou moeten zijn van zo'n overleg en wat de impact en de rol van een RESOC in de toekomst kan zijn. Er was een algemeen draagvlak voor het bestaan en het nut van streekoverleg. Er werd

wel een terechte bedenking gemaakt over de uitvoering van het overleg en van de streekpacten die worden opgemaakt in samenwerking met de sociale partners en de lokale besturen. Het is van belang om dat overleg te bewaren, zeker als nuttig instrument tussen de regio, de streken en de Vlaamse overheid, en om bijkomend in te zetten op concrete uitvoeringsinstrumenten voor de verschillende projecten die in de streekpacten zijn opgenomen of die als belangrijk worden ervaren door een streekoverleg. Die uitvoering zou mee moeten worden opgevolgd en mee gestalte worden gegeven door alle bevoegde overheden. Soms zal er een andere instantie nodig zijn dan enkel het RESOC of het streekoverleg. Ik denk bijvoorbeeld aan een mogelijke rol voor intercommunales om effectief de uitvoering gestalte te geven of meer daadkracht te geven zodat de link tussen overleg, uitvoering en opvolging concreter kan zijn en een veel efficiëntere 'outcome' kan hebben.

Het is van belang om hier meer zicht op te krijgen tegen de start van de nieuwe lokale legislatuur. U zei al dat er gestreefd wordt om tegen het einde van het jaar een nieuwe rol of invulling klaar te hebben zodat men begin 2013 volgens een nieuw systeem kan werken.

De voorzitter: De heer Vanlerberghe heeft het woord.

De heer Jurgen Vanlerberghe: Op basis van het antwoord van de minister-president zou ik toch graag twee bemerkingen maken. Ik zit zelf in het RESOC van de Westhoek. Naar aanleiding van de vraag om uitleg van mevrouw Smaers heb ik een rondvraag bij de West-Vlaamse RESOC's gehouden. Daar zijn twee opmerkingen uit voortgekomen.

Indien de RESOC's als instrument een belangrijker rol in de nieuwe structuren zouden krijgen, moeten we ook eens kijken naar het probleem dat de RESOC's als instelling geen enkele beslissingsbevoegdheid hebben. Hierdoor belanden we al snel bij het risico dat een RESOC een praatbarak wordt.

Ik heb het met een aantal coördinatoren ook over de dialoogmomenten gehad. Ze zijn van mening dat dit op zich een nuttig instrument kan zijn en dat de intenties goed zijn. Wat in feite vooral naar voren is gekomen, is evenwel de kritiek dat er aan de andere kant van de tafel weinig of geen coördinatie is vastgesteld. De minister-president heeft daarnet naar de indrukwekkende opstelling verwezen. Dat is ook zo overgekomen. Een coördinator had het over een muur van wel dertig Vlaamse ambtenaren. Die ambtenaren luisterden allemaal, maar weinig diensten voelden zich concreet aangesproken. Hierdoor hebben de RESOC's de indruk gekregen dat ze niet echt in dialoog kunnen treden. Dat is het overheersende gevoel. De ondersteuning van de uitvoering van de streekpacten door die batterij aan gesprekspartners is stilaan weggevallen.

Indien we het dan toch over nieuwe structuren hebben, zou het misschien toch nuttig kunnen zijn een relatiebeheerder aan te stellen. De gouverneur krijgt een nieuwe coördinerende rol. Dit slaat echter meer op de buitendiensten. We zouden eens moeten nadenken over een relatiebeheerder die intern, binnen de Vlaamse administratie, over voldoende autoriteit en zeggingskracht beschikt om de administratie, waar nodig, tot enthousiasme aan te zetten.

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: In de eerste plaats wil ik iedereen voor alle suggesties bedanken. We zullen hier zeker rekening mee houden. Ik heb zelf een aantal ontmoetingen bijgewoond. Volgens mij hebben de ambtenaren toen voor het eerst rechtstreeks antwoorden gegeven op vragen en een stand van zaken.

We zullen nagaan hoe we, onder meer op basis van de suggesties die hier zijn geformuleerd, uiterlijk tegen het einde van dit jaar een goede structuur kunnen opzetten. Die structuur moet dan ook lichter dan de huidige structuur zijn.

De voorzitter: Het incident is gesloten.

■