

Bijdrage Vlaamse administratie
aan het regeerprogramma
van de aantredende Vlaamse Regering

Beleidsdomeinspecifieke bijdrage

Deel 3.11

Leefmilieu, Natuur en Energie

Mei 2009

Inhoudstafel

Lijst met afkortingen	4
DEEL 1: BELEIDSDOMEINSPECIFIEKE OMGEVINGSANALYSE	7
1 Een context voor het milieubeleid	7
1.1 Milieugerelateerd beleid	7
1.2 Internationaal milieubeleid	7
1.3 Milieu en globalisering	8
1.4 Demografische ontwikkelingen.....	8
1.5 Individualisering en consumptie	8
1.6 Milieu en economie	8
1.7 Milieu en ruimte	9
2 Enkele drukfactoren nader bekeken	9
2.1 Voeding.....	9
2.2 Grondstoffen en materialen	10
2.3 Energie.....	10
2.4 Mobiliteit.....	11
3 Enkele Vlaamse milieubeleidsuccessen.....	11
4 Een selectie van overblijvende knelpunten	14
5 Internationale/regionale vergelijking.....	16
DEEL 2: BELEIDSVoorstellen	19
1 Thema's in het milieubeleid	19
1.1 Uitdagingen.....	19
1.2 Voorstellen en acties	22
1.2.1 Duurzame productie en consumptie (DPC)	22
1.2.2 Klimaat	23
1.2.3 Energie	24
1.2.4 Lucht	25
1.2.5 Water en waterbodems	26

1.2.6	Afval en materialenbeleid.....	28
1.2.7	Bodemverontreiniging.....	29
1.2.8	Bodembescherming en natuurlijke rijkdommen.....	30
1.2.9	Biodiversiteit.....	30
1.2.10	Mest	31
1.2.11	Lokale leefkwaliteit	32
2	Goed bestuur	33
2.1	Uitdagingen.....	33
2.2	Voorstellen.....	34
2.2.1	Voorbeeldfunctie overheid.....	34
2.2.2	Betrokkenheid actoren.....	35
2.2.3	Beleidsvoorbereiding en -evaluatie	35
2.2.4	Beleidsonderbouwing en -rapportering	36
2.2.5	Uitvoeringsinstrumentarium	36
2.2.6	Subsidiariteit	37
2.2.7	Internationaal.....	37
2.2.8	Middelen	38
2.2.9	Maatwerk voor gebieden	38
2.2.10	Externe integratie	39
BIJLAGE 1: DOCUMENTAIR GEDEELTE		41
1	Afbakening beleidsdomein	41
2	Decretale planning/rapportering in het beleidsdomein	41
3	Instrumenten	42
4	Doelbereik milieubeleid 2003-2010	43
4.1	Gebruik van hulpbronnen en beheer van afvalstoffen	43
4.2	Luchtemissies.....	43
4.3	Waterkwaliteit en waterreserves.....	44
4.4	Impact van milieuverontreiniging op mens en natuur	44
4.5	Natuur en biodiversiteit.....	45
4.6	Remediëring	45

5	Verdeling beleidskredieten 2009.....	47
	BIJLAGE 2: MANagementsamenvatting.....	49
1	Uitdagingen.....	49
2	Voorstellen m.b.t. inhoudelijke thema's.....	50
3	Voorstellen voor een goed bestuur.....	51

Lijst met afkortingen

- AGIV: agentschap voor geografische informatie Vlaanderen
- ANB: Agentschap voor natuur en bos
- AOT: Accumulated exposure Over the Threshold
- BBE: bruto binnenlands energieverbruik
- BZV: biochemisch zuurstofverbruik
- CZV: chemisch zuurstofverbruik
- DABM: decreet algemeen milieubeleid
- DABM: decreet houdende algemene bepalingen inzake milieubeleid
- DIW: decreet integraal waterbeleid
- DPC: duurzame productie en consumptie
- EBONE: European Biodiversity Observation Network
- EMAS: ECO-Management and Audit Scheme
- EPB-regelgeving: Energieprestatie en Binnenklimaatregelgeving
- ESD: ecosysteemdiensten
- ETS: Emission Trading Scheme
- ETS: Europese emissiehandelsysteem
- EWI: Economie, Wetenschap en Innovatie
- GGO: genetisch gemodificeerde organismen
- HCFC: gehydrogeneerde chloorfluorkoolwaterstoffen: zachte CFK's met o.a. waterstof in de structuurformule
- IHD: instandhoudingsdoelstellingen
- INBO: Instituut voor natuur en bosonderzoek
- IPPC: Integrated Prevention and Pollution Control
- JOP's: jaarlijkse ondernemingsplannen
- KRW: kaderrichtlijn water
- MBO's: milieubeleidsovereenkomsten
- MER: milieu effectrapportage
- MiNa-Raad: milieu- en natuurraad Vlaanderen
- MIRA: milieu- en natuurrapport Vlaanderen
- MJP: milieujaarprogramma
- MOW: mobiliteit en openbare werken
- NARA: natuurrapport
- NEC: EU-richtlijn over nationale emissiemaxima, met als doel de luchtmissies van verzurende, eutrofiërende en ozonvormende stoffen te beperken
- NH₃: ammoniak
- NMOS : niet-methaan vluchtige organische stoffen
- NOx-emissies: stikstofoxiden
- NTMB: natuurtechnische milieubouw
- OESO: organisatie voor economische samenwerking en ontwikkeling
- OVAM: openbare afvalstoffenmaatschappij voor het Vlaamse Gewest
- PAK: polyaromatische koolwaterstoffen
- PM10: fijn stof
- PPS: publiek private samenwerking
- ROB: rustig op de baan

- RSV: Ruimtelijk Structuurplan Vlaanderen
- RWO: Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed
- SEIS: Shared Environmental Information System
- SEVESO-bedrijven:
- SO₂: zwaveldioxide
- TWOL: Toegepast Wetenschappelijk Onderzoek Leefmilieu
- VEA: Vlaams energie agentschap
- VEN: Vlaams ecologisch netwerk
- VLAKO: Vlaams Kenniscentrum voor de ondergrond
- VLAREA: Vlaams reglement inzake afvalvoorkoming en -beheer
- VLAREBO: Vlaams reglement betreffende de bodemsanering
- VLAREM: Vlaams reglement betreffende de milieuvergunningen
- VLM: Vlaamse Landmaatschappij
- VMM: Vlaamse Milieumaatschappij
- VORA: voortgangsrapport
- VOS: vluchtige organische stoffen
- VREG: Vlaamse reguleringsinstantie voor electriciteit en gas
- VRIND: Vlaamse regionale indicatoren
- WKK: warmtekrachtkoppeling

DEEL 1: BELEIDSDOMEINSPECIFIEKE OMGEVINGSANALYSE

1 Een context voor het milieubeleid

Specifieke kenmerken van Vlaanderen en maatschappelijke ontwikkelingen bepalen mee de context waarbinnen het Vlaamse milieubeleid plaats vindt. Vlaanderen is één van de dichtst bebouwde regio's van Europa met een bevolkingsdichtheid van 455 inwoners/km² (2008). Samen met de Rijnmond in Nederland, het noorden van Parijs en het Ruhrgebied, is het tevens één van de meest geïndustrialiseerde regio's van Europa. Vlaanderen wordt gekenmerkt door een bijzonder dichte transportinfrastructuur als gevolg van grote distributie en logistieke activiteiten. Onze open economie is zeer gevoelig voor internationale ontwikkelingen.

De Belgische bevoegdheidsverdeling en de diverse relaties met milieugebonden onderwerpen van andere beleidsdomeinen en lokale overheden geven het Vlaamse milieubeleid bovendien een eigen interne context. Vlaanderen is bovendien sterk afhankelijk van wat er in de wereld gebeurt en wordt beïnvloed door mondiale trends. Vlaanderen heeft zich rechtstreeks en via het nationale niveau, zowel op internationaal vlak als op Europees vlak aan een aantal afspraken verbonden.

1.1 Milieugerelateerd beleid

Planning en uitvoering van beleid in andere beleidsdomeinen hebben een belangrijke invloed op het milieubeleid. We denken hierbij o.a. aan “Vlaanderen in actie” (Vlaanderen behoort tegen 2020 op een duurzame wijze tot de top van Europa) met het Pact 2020, het “Mobiliteitsplan Vlaanderen” (het Vlaams mobiliteitsbeleid streeft duurzame mobiliteit na), het “Programmeringsdocument voor Plattelandsontwikkeling 2007-2013” (duurzame ontwikkeling van de landelijke gebieden in Vlaanderen), het “Ruimtelijk Structuurplan Vlaanderen 1997-2007” (duurzame ontwikkeling van ruimtelijke ordening in Vlaanderen in de metafoor ‘Vlaanderen, open en stedelijk’) en de “Vlaamse strategie Duurzame Ontwikkeling ‘Samen Grenzen ver-leggen’”(Vlaanderen voorbereiden op de toekomst om in de behoefte van toekomstige generaties te kunnen voorzien).

Ook federale beleidsdocumenten, zoals het voorontwerp van het “federaal plan inzake duurzame ontwikkeling (2009-2012) (bevorderen van duurzame productie, duurzame consumptie, duurzamer transport en het wijzigen van niet-duurzame patronen) en nationale beleidsdocumenten, zoals de nationale Biodiversiteitsstrategie 2006-2016 (Biodiversiteitsdoelstelling 2010) en het nationaal Klimaatplan 2002-2012 (maatregelen m.b.t. de Belgische Kyoto-doelstelling) hebben raakvlakken met het Vlaams milieubeleid.

1.2 Internationaal milieubeleid

Een groot deel van het milieubeleid wordt bepaald in Europese en/of internationale context. Het betreft enerzijds meer overkoepelende strategieën, zoals de Europese strategie Duurzame Ontwikkeling en de Lissabonstrategie, maar ook het implementatieplan van Johannesburg (Wereldtop voor Duurzame Ontwikkeling). Anderzijds vormt het zesde Milieuactieprogramma (2002-2012) van de Europese Unie (EU) een belangrijk kader. De daar opgenomen prioriteiten zoals klimaatverandering, biodiversiteit, milieu en gezondheid en natuurlijke rijkdommen en afval zijn dat ook in Vlaanderen. Hierbij zijn er ook dwarsverbanden met milieuprioriteiten uit ander sectoraal beleid, zoals het Europese Landbouw- en Plattelandsbeleid.

Meer specifiek zijn zeker de thematische strategieën, actieplannen en EU-richtlijnen drijvende factoren. Zo zijn bv. de thematische strategieën voor duurzaam gebruik van natuurlijke hulpbronnen, afvalpreventie en recycling, bodem en het stadsmilieu bepalend voor de eigen initiatieven hierrond. Hetzelfde geldt voor de actieplannen m.b.t. biodiversiteit en klimaat. De meest markante voorbeelden van belangrijke richtlijnen zijn de richtlijnen rond luchtkwaliteit en

emissieplafonds voor verzurende stoffen (NEC), rond omgevingslawaaï, de Nitraatrichtlijn en de kaderrichtlijnen Water en Afval. In de meeste van deze gevallen zijn de Vlaamse doelstellingen rechtstreeks afgeleid van wat op Europees niveau wordt overeengekomen.

1.3 Milieu en globalisering

De wereld wordt gekenmerkt door een toenemende globalisering. Als gevolg hiervan kan een product in verschillende landen een impact hebben op het milieu. Door consumptie en verwerking van producten en grondstoffen uit het buitenland veroorzaakt Vlaanderen milieudruk in het buitenland. Ook andere aspecten van globalisering, waaronder een toegenomen transport op wereldvlak, veroorzaken milieudruk. Milieu heeft anderzijds ook een invloed op globalisering. Wijzigingen in het milieu hebben gevolgen voor toekomstige migratiepatronen, economische ontwikkelingen, consumptiepatronen en landgebruik.

Milieudruk en milieuvervuiling stoppen bovendien niet aan grenzen. Aan milieuthema's zoals klimaat, biodiversiteit, beheer van natuurlijke hulpbronnen, ... zijn grensoverschrijdende en vaak mondiale aspecten verbonden. Oplossingen vereisen gecoördineerde globale actie en internationale samenwerking. De EU en de Verenigde Naties (VN) vervullen hierbij een belangrijke rol.

1.4 Demografische ontwikkelingen

De mondiale bevolkingstoename stuurt in belangrijke mate consumptie en leidt tot stijgende behoeften aan hulpbronnen, hogere emissies en bijgevolg tot een hogere milieudruk. Ook in Vlaanderen is dit het geval. De bevolking zou in de periode 2000-2030 met 14% aangroeien. Het is daarbij de uitdaging om een toenemende bevolking te voeden en tegelijkertijd, zowel lokaal als globaal, het milieu te vrijwaren. Nieuwe technologieën kunnen hierbij helpen, maar houden soms ook nieuwe bedreigingen in voor milieu en gezondheid. Een tijdige toepassing van het voorzorgbeginsel is hier van belang. In een globale context is ook mogelijke concurrentie tussen teelten voor voeding en als biobrandstoffen een aandachtspunt.

1.5 Individualisering en consumptie

De individualisering van de maatschappij is een belangrijke ontwikkeling. Individualisering uit zich onder meer in een groter aantal huishoudens en nieuwe consumptiepatronen, die al dan niet duurzaam zijn (meer auto's, meer individuele ruimte per woning, individueel verpakte kant- en klaar voeding, ...). De milieu-impact van de verhoogde productie en consumptie neemt toe. Het meer consumeren is een maatschappelijk fenomeen, dat o.m. in de hand gewerkt wordt door toenemende inkomens en vermogens, globalisering van de wereldeconomie, opening van markten, toenemende individualisering, nieuwe technologie, en marketing en reclameactiviteiten. Vooral producten die gerelateerd zijn aan huisvesting, voeding, mobiliteit en energiegebruik zijn hierbij relevant, daar deze een belangrijke milieu-impact hebben gedurende hun "levenscyclus".

1.6 Milieu en economie

Milieu is één van de bepalende factoren voor de productiemogelijkheden van een economie; anderzijds heeft de economie een invloed op het milieu, waarbij groei meestal staat voor extra druk. De uitdaging bestaat er in om economische activiteit en milieudruk te ontkoppelen, of in periodes van recessie de economie in een groene richting aan te zwengelen. Het gebruik van grondstoffen verminderen en het ontwikkelen en ondersteunen van meer efficiënte en milieuvriendelijke ontginningsmethoden kunnen hiertoe bijdragen. Een drastische verbetering is enkel mogelijk door een verregaande transitie naar een kringloopeconomie. Een doelgericht milieubeleid hoeft niet bedreigend te zijn. Er is aangetoond dat het milieubeleid op lange termijn geen grote gevolgen voor de economische groei hoeft te hebben en juist welvaartsverhogend werkt. Veel hangt af van de wijze waarop het milieubeleid wordt gevoerd en van de kenmerken van de economie en het beleid in andere beleidsdomeinen. Voorwaarde is dat het milieubeleid zo efficiënt mogelijk wordt aangepakt en dus maatschappelijke kosten en baten afweegt en zoekt naar de goedkoopste oplossingen voor de samenleving in zijn geheel. Ook is het belangrijk dat gezorgd wordt voor innovatiestimulerende beleidsinstrumenten, zoals verhandelbare rechten, een regulering die

flexibiliteit biedt aan de doelgroepen om te zoeken naar de goedkoopste reducties en nieuwe technologieën hiervoor, doelvoorschriften i.p.v. middelvoorschriften, enz.

1.7 Milieu en ruimte

De druk op de (open) ruimte is groot en neemt nog steeds toe, o.a. door de bevolkingsgroei en maatschappelijke tendensen zoals gezinsverdunding. Op diverse plaatsen leidt dit tot concurrentie tussen verschillende vormen van landgebruik. Niettegenstaande de hernieuwde belangstelling voor wonen in de stad, is de suburbanisatie van het wonen, naast de uitwaaiing van de economische activiteit, de belangrijkste ruimtelijke trend in Vlaanderen. Dit leidt tot verspreide bebouwing met een verregaande versnippering van het landschap tot gevolg. De toename van bebouwing heeft een impact op bodemfuncties en -kwaliteit, waterhuishouding en het microklimaat in de bebouwde omgeving. De geringe densiteit van de woon- of werkzones is tevens ongunstig voor het openbaar vervoer en werkt het gebruik van individueel vervoer in de hand. Tevens genereert verstedelijking een nood aan nieuwe transportinfrastructuur en een substantiële consumptie van natuurlijke hulpbronnen en ruwe materialen. Tussen 1990 en 2006 nam de bebouwde oppervlakte toe met 577 km² tot 17% van de oppervlakte. In het overgangsgebied tussen het stedelijk en het buitengebied zijn bovendien door een gebrek aan structurele aanpak van deze randstedelijke ruimte veel onbenutte restpercelen ontstaan. Open ruimten worden er vaak onvoldoende geoptimaliseerd voor zachte functies zoals recreatie, natuur, bos en/of buffering.

Vanuit het oogpunt voedsel- en energievoorziening kan de ruimtevrage in de toekomst toenemen, o.a. door de te verwachten tendens naar meer lokale landbouwproductie zowel van voedings- als energiegewassen. Naar schatting zal ongeveer 13% van het Vlaamse landbouwareaal voor de productie van biobrandstoffen aangewend worden in 2015.

2 Enkele drukfactoren nader bekeken

De ecologische voetafdruk van de gemiddelde Belg bedraagt 4,9 ha (Living Planet Report). Dat is 2,7 maal de beschikbare ecologische ruimte van 1,8 ha/persoon en beduidend meer dan de biocapaciteit van 1,2 ha/persoon waar België en Luxemburg over beschikken. De consumptie van voedingsmiddelen is goed voor 0,95 ha. Ruim 50% hiervan is afkomstig van de consumptie van vlees en vis. Verbruiksgoederen en diensten nemen in België 1,75 ha in beslag. Voor huisvesting bedraagt de gemiddelde voetafdruk 1,25 ha waarvan 85% te maken heeft met het energieverbruik van een woning. Voor mobiliteit tenslotte is dat 0,95 ha. Het dagelijks vervoer met de auto is goed voor 90% daarvan.

2.1 Voeding

De bevolkingstoename brengt een groeiende vraag naar voeding met zich mee. Bovendien verandert in de rijkere landen de samenstelling van het dieet, waarbij meer vlees en melkproducten geconsumeerd worden. De voedingspatronen worden ook beïnvloed door de kleinere gezinsomvang en de toename van het aantal huishoudens. De consumenten kopen steeds meer bereide gerechten en producten in individuele porties. Daarnaast laten globalisering van de voedingsmarkt en de wereldwijde handel een verschuiving van lokale en seizoensgebonden naar geïmporteerde en niet-seizoensgebonden voeding toe.

Vlees en zuivelproducten zijn het meest belastend voor het milieu. De gemiddelde Belg at in 2004 102 kg vlees tegenover 59 kg in 1959. Ook de milieu-impact van geïmporteerde dan wel niet seizoensgebonden groenten en fruit is aanzienlijk. Zo is er bv. voor het telen van een krop sla in een verwarmde serre 50 maal meer energie nodig dan voor een krop sla op een veld; voor het transport van 1 kg ananas uit Ghana is 1,6 liter brandstof vereist.

Landbouwers uit vele Europese landen kiezen voor een meer milieuvriendelijke productie. Met een areaal van 0,6% bedroeg het aandeel van de biologische landbouw in Vlaanderen in 2007 echter beduidend minder dan het Europese gemiddelde van 4,3% (2005).

2.2 Grondstoffen en materialen

Het 'meer consumeren' leidt tot een toenemende vraag naar grondstoffen en materialen. De totale grondstoffenbehoefte voor Vlaanderen bedroeg in 2004 139 ton/inwoner. Dit is 5% meer dan in 2002. De grondstoffenbehoefte houdt gelijke tred met het Bruto Binnenlands Product (BBP); er is dus op dit vlak geen ont koppeling. Milieudruk ontstaat zowel bij de ontginning als bij de toepassing van materialen en grondstoffen en ooit komt wat overblijft opnieuw in het milieu terecht in de vorm van afvalstoffen en emissies.

In Vlaanderen wordt ca. 10% van de grondstoffenbehoefte ingevuld door eigen ontginningen. De hoeveelheid ontgonnen oppervlakedelfstoffen nam in de periode 1999-2007 geleidelijk af, als gevolg van een daling van de ontgonnen hoeveelheden grind en vulzand. Wat de ontginning van oppervlakedelfstoffen in Vlaanderen betreft, bestaat de uitdaging erin te komen tot een maatschappelijk verantwoorde voorziening, met een vermindering van de milieueffecten en een betere en grotere inzet van alternatieven. Een afwenteling van milieudruk en ruimtebeslag naar het buitenland dient bovendien vermeden te worden.

Een deel van de geïmporteerde grondstoffen wordt in al dan niet bewerkte vorm weer geëxporteerd. Dit veroorzaakt milieudruk op locaties elders in de wereld. De omvang van deze geëxporteerde milieudruk is nog niet bekend. Het is waarschijnlijk dat Vlaanderen meer milieudruk exporteert dan importeert en dat deze milieudruk groeit.

Technologische ontwikkelingen kunnen bijdragen tot (meer) milieuvriendelijke en materiaalefficiënte productieprocessen en producten. Ook hernieuwbare producten worden, zoals in het geval van biobrandstoffen en hout, vaak naar voor geschoven als duurzaam alternatief. De exploitatie mag dan wel de draagkracht van het systeem niet overstijgen.

2.3 Energie

Het energieverbruik (gemeten aan de hand van het bruto binnenlands energieverbruik (BBE)) in Vlaanderen lag in 2005 op het hoogste punt sinds 1990. In 2007 lag het BBE 1,5% lager dan in 2005. Toch is dit nog steeds een toename van 36,6% ten opzichte van 1990. De toename in energieverbruik steeg wel minder snel dan de toename in BBP. Hierdoor is er sprake van een relatieve ont koppeling. De energie-intensiteit daalde sinds 1998 bijna onafgebroken tot 2007 en bevindt zich met 10,18 MJ/€ onder het niveau van 1990. Dit is wel aanzienlijk hoger dan het EU 27-gemiddelde. Oorzaken zijn onder meer de Vlaamse energie-intensieve chemie, ijzer- en staalindustrie.

Ongeveer 57% van de broeikasgasuitstoot in Vlaanderen is een direct gevolg van het energiegebruik. Bovenop die verbrandingsemissies moet rekening gehouden worden met 10 tot 15% extra emissies ten gevolge van winning, raffinage, transport en distributie van de brandstoffen. Het verminderen van de samenhangende milieudruk vereist een verbeterde energie-efficiëntie, milieuvriendelijke technologieën voor de productie en consumptie van energie, het gebruik van hernieuwbare energiebronnen en het vervangen van verontreinigende energiebronnen door milieuvriendelijke varianten. Het verbeteren van het energiepeil van de Vlaamse woningen en van het energieverbruik in de transportsector zijn hier belangrijke aspecten.

Volgens de World Energy Outlook (2008) zal fossiele brandstof, zoals olie, gas en steenkool, ook in de toekomst (2030) voor zeker 80% van de energieproductie instaan. Olie blijft in 2030 de dominante brandstof maar de wereldvraag naar steenkool stijgt in absolute waarden meer dan eender welke andere brandstof. Het aandeel steenkool in de wereldenergievraag stijgt van 26% in 2006 tot 29% in 2030. De reserves aan steenkool zijn immers veel groter dan die van aardolie of gas. Een belangrijk nadeel is echter dat de verbranding van steenkool meer vervuult. Vlaanderen importeerde in 2006 94,5% van zijn BBE en was voor 81,6% van zijn energiegebruik rechtstreeks afhankelijk van fossiele brandstoffen. Het aandeel nucleaire energie in het BBE bedroeg in 2006 11,6%. Als gevolg van de wet op de uitstap uit kernenergie zal beroep moeten gedaan worden op gascentrales, superkritische steenkoolcentrales en hernieuwbare energiebronnen. Vooral het aandeel van de superkritische steenkoolcentrales zou spectaculair toenemen van 1% in 2020 tot 41% in

2030. De milieuvriendelijke elektriciteitsproductie uit hernieuwbare energie en warmtekrachtkoppeling was in 2007 samen goed voor 17,5% van het BBE.

2.4 Mobiliteit

De milieuschade veroorzaakt door vervoer en transport is voor een groot deel het gevolg van het gebruik van energiebronnen, de uitstoot van schadelijke stoffen, zoals CO, NO_x, NMVOS en CO₂ en fijn stof en zware metalen en de veroorzaakte hinder. Het groeiende aantal vervoermiddelen veroorzaakt ook een toename van het afvalprobleem wanneer zij uit gebruik worden genomen.

De ambitie om van Vlaanderen een slimme draaischijf voor vervoer en logistiek binnen Europa te maken – doorbraak 5 van Vlaanderen in Actie - , houdt een belangrijke milieu-impact in, onder meer door de te verwachten toename van het goederentransport. Het aantal tonkilometer van het goederenvervoer stijgt nu al. Zo lag dit in 2006 65% hoger dan in 1990 en verwacht men voor het geheel van België een bijkomende stijging met 47% tegen 2030. Bovendien wordt een verschuiving vastgesteld naar minder milieuvriendelijke vervoerswijzen. Het goederenvervoer via de weg is samen met het passagiersvervoer in de lucht de snelst groeiende transportwijze.

Ook voor personenvervoer wordt de milieuwinst van de technologische vooruitgang teniet gedaan door de groeiende omvang van het wagenpark, een toename van het wagengebruik en een lagere bezettingsgraad van de wagens. De gebruikers van het wegverkeer in Vlaanderen houden onvoldoende rekening met de externe kosten, o.m. omdat de huidige belastingen slechts een deel daarvan doorrekenen. Het aantal reizigerskilometers in België zou tussen 2005 en 2030 nog met 22% toenemen. De voertuigbezetting zou nog verder dalen. Ook de geringe dichtheid van de woon- en werkzones in Vlaanderen werkt het gebruik van individueel vervoer in de hand. In de periode 1990-2006 nam het aantal auto's en moto's toe met 37%. Dat is meer dan de toename van het aantal huishoudens (15%).

De uitgebreide transportinfrastructuur zorgt voor een versnippering van de open ruimte. De dichtheid van de transportinfrastructuur in Vlaanderen is zowel voor wegen (5,25 km/km² in 2006) en spoorwegen (0,13 km/km² in 2005) de hoogste van Europa. Bovendien is er een stijging tussen 1996 en 2006 van de totale lengte aan wegen in Vlaanderen met 5,8%.

3 Enkele¹ Vlaamse milieubeleidsuccessen

De groei van de huishoudelijke afvalproductie stagneert; de selectieve inzameling neemt toe

Tussen 1991 en 2000 steeg de totale hoeveelheid huishoudelijk afval die elke Vlaming jaarlijks produceert met 155 kg tot 560 kg. Nadien stabiliseerde het aanbod zich en in 2007 bedroeg de jaarlijkse totale hoeveelheid huishoudelijk afval per Vlaming 555 kg. Sinds het begin van dit millennium treedt er een duidelijke ontkoppeling op tussen de groei van de bevolking en het BBP enerzijds en de totale hoeveelheid huishoudelijk afvalstoffen anderzijds.

In 2007 werd maar liefst 72% van het huishoudelijk afval selectief ingezameld. De inzamelgraad nam in de periode 1998-2003 nog sterk toe en blijft de laatste jaren op dit niveau. Uit deze cijfers valt af te leiden dat het sinds begin jaren '90 gevoerde beleid duidelijk resultaten oplevert. Het gaat dan zowel om het voorkomen van huishoudelijke afvalstoffen alsook om zo veel mogelijk huishoudelijke afvalstoffen selectief in te zamelen met het oog op hergebruik, recyclage en compostering.

Specifieke maatregelen resulteren in een lagere milieubelasting van een aantal milieugevaarlijke stoffen

In oktober 1989 werd loodvrije benzine verplicht ingevoerd. Als gevolg hiervan daalde de loodconcentratie in de lucht in Vlaanderen in de periode 1985-2006. De invoering van loodvrije benzine

¹ Een meer volledig overzicht van de behaalde resultaten wordt weergegeven in bijlage 1

heeft eveneens de concentraties van lood in het bloed doen afnemen en heeft diffuse bodemverontreiniging met lood door het wegverkeer sterk verminderd.

Als gevolg van de plaatsing van amalgaamfilters bij tandartspraktijken is de emissie van kwik naar het oppervlaktewater in 2005 tot nul herleid. Hierdoor halveerde tussen 1998 en 2005 de kwik-emissies voor de sector 'handel en diensten'.

Crematoria moesten vanaf 2003 voldoen aan emissiegrenswaarden voor onder meer stof, kwik, SO₂, NO_x en dioxines. Met behulp van aanpassingen aan het verbrandingsproces en van saneringsmaatregelen - zoals rookgaszuivering of vervanging van de ovens - werden tegen eind 2002 alle emissiegrenswaarden, met inbegrip van deze voor dioxine, ruim gerespecteerd. Zo wordt de totale dioxine-emissie door crematoria in Vlaanderen voor 2006 op basis van metingen geschat op 0,01 gram Toxicologische Equivalenten (TEQ)/jaar. Dit is ongeveer 0,002% van het totaal.

Het Vlaams Parlement besliste in 2001 om het gebruik van chemische bestrijdingsmiddelen voor het beheer van openbare ruimtes drastisch te verminderen. Sinds 2002 is er bovendien een totaal verbod voor lindaan en parathion ingesteld. Het gebruik van gewasbeschermingsmiddelen is gedaald. De druk van gewasbeschermingsmiddelen op het waterleven daalde tussen 1990 en 2005 met 47%.

Sterke afname emissie ozonafbrekende stoffen

Om de ozonlaag te beschermen dient de emissie van ozonafbrekende stoffen te verminderen. Op 16 december 1987 werd hiertoe het Montreal Protocol van de VN opgesteld. De daar gemaakte afspraken vonden ook hun doorvertaling naar Vlaanderen. Op 12 jaar tijd werden de Vlaamse emissies met 80% gereduceerd. De meest uitgesproken daling in absolute cijfers vinden we terug voor de koelmiddelen, waar in de periode 1995-2005 de emissie met 91% afnam.

Sinds 1 juli 2001 wordt de aanvaardingsplicht voor afgedankte elektrische en elektronische toestellen toegepast en moet het koel- en blaasmiddel uit koel- en vriestoestellen gerecupereerd worden. In 2006 werden er in Vlaanderen 191.764 koel- en vriestoestellen ingezameld. De gerecupereerde hoeveelheid koelmiddel bedroeg in 2006 ongeveer 80 keer meer dan in 1999.

Naast emissiebeperking werd ook het aantal toepassingsgebieden voor ozonafbrekende stoffen terug gebracht van 23 in 1990 tot 11 in 2007. Zo mogen Belgische tuinbouwers sinds 2006 het grondontsmettingsmiddel methylbromide niet meer gebruiken. Door het EU-verbod op het gebruik van HCFK's als solvent en in de precisie reiniging zullen tegen 2010 ozonafbrekende stoffen nog slechts in 9 toepassingen gebruikt mogen worden.

Verminderde zwavelemissies in de strijd tegen zure regen

In 2007 bedroegen de potentieel verzurende emissies door SO₂ in Vlaanderen nog 39% van deze in 1990. Het gebruik van fossiele brandstoffen is de belangrijkste bron van de emissies van zwaveldioxide. De emissiedaling is dan ook voornamelijk het gevolg van het gebruik van brandstoffen met een lager zwavelgehalte.

In de loop der jaren is de brandstofsamenstelling voor voertuigbenzine en -diesel verscheidene keren veranderd. Door een Europese richtlijn mocht het zwavelgehalte in diesel voor wegvoertuigen vanaf 1980 maximaal 4000 parts per million (ppm) bedragen. Dit zwavelgehalte werd in stappen verder verlaagd tot 50 ppm (diesel en benzine) vanaf 2005. Vanaf 2009 mag het nog maximaal 10 ppm bedragen.

Sinds november 2001 bestaan er fiscale gunstmaatregelen voor zwavelarme (50 ppm) diesel en benzine aan de Belgische pompen, waardoor deze al voor het opgelegde jaar 2005 massaal ingang hadden gevonden en de brandstof met het hogere zwavelgehalte vervangen hadden.

Landbouw realiseert daling ammoniakemissie en werkt mestoverschot weg

De Vlaamse ammoniakemissie was in 2006 voor 92% afkomstig van de landbouw. Toch is de emissie van ammoniak door de landbouw tussen 1990 en 2007 meer dan gehalveerd. Deze emissiedaling is vooral een gevolg van de inspanningen in de veeteelt, goed voor ongeveer 95% van de NH₃-emissie van de landbouw. Het gaat hier om de afbouw van de veestapel, verhoogde voederefficiëntie en emissiearme aanwending van dierlijke mest.

In 1990 bedroeg de NH₃-emissie 98 kton. In 1991 trad het mestactieplan (MAP) in voege en in 1992 daalde de emissie met goed 9% om tot 1999 ongeveer gelijk te blijven. Na de uitvoering in 2000 van MAP2-bis (met o.m. de onderwerkverplichting voor mest) daalde de emissie in Vlaanderen verder tot 63,5 kton. In 2007 (44,2 kton) wordt de NEC-doelstelling voor 2010 gehaald.

De maatregelen genomen in de opeenvolgende mestactieplannen hebben ertoe geleid dat ook het aanbod aan mest op het niveau van Vlaanderen min of meer onder controle is geraakt. Het mestoverschot is in een periode van nagenoeg 10 jaar volledig weggewerkt, vooral door natuurlijke afbouw van de veestapel, verwerking en export van mest, warme sanering en het gebruik van nutriëntarme voeders. Het overschot op de bodembalans is tussen 1990 en 2006 gedaald met 55% voor stikstof en 88% voor fosfor. Deze gunstige evoluties vertalen zich echter nog niet in een voldoende verbetering van de grond- en oppervlaktewaterkwaliteit.

Waterzuivering vermindert de belasting op het oppervlaktewater

Het aandeel van de huishoudens en de landbouw in de belasting van het oppervlaktewater is nog steeds groot. De verdere uitbouw van de openbare waterzuivering en de beperking van de diffuse lozingen uit de landbouw zijn in deze context belangrijk. Begin 2008 was de zuiveringsgraad, het theoretische percentage van de inwoners waarvan het afvalwater in een rioolwaterzuiveringsinstallatie wordt gezuiverd, gestegen tot 70 % (t.o.v. 30% in 1990). Als gevolg van de uitbreiding en de verbetering van de openbare waterzuivering, zijn de vuilvrachten gestaag afgenomen. Zo verminderde in de periode 1992-2006 de vuilvracht van stikstof, fosfor, chemisch zuurstofverbruik (CZV) en biochemisch zuurstofverbruik (BZV), met respectievelijk 41,2%, 43,3%, 41,7% en 48,7%.

De bedrijven realiseerden in de periode 1992-2005 een daling van de vuilvrachten van 85% voor BZV en 75% voor stikstof. De daling was het meest uitgesproken in de periode 1992-1994, waarna ze zich minder sterk doorzette. Sinds december 2004 kunnen bedrijven voor de sanering van hun afvalwater contracten afsluiten. Deze contractaanpak biedt een langetermijnoplossing aan bedrijven, die niet in de mogelijkheid (wegens hun omvang, om ruimtelijke redenen of wegens het ontbreken van oppervlaktewater in nabijheid van het bedrijf) zijn om zelf hun afvalwater te behandelen.

Sanering van historische bodemverontreiniging op snelheid

Met het bodemsaneringsdecreet van 1995 werd de basis gelegd voor een systematische aanpak van de bodemverontreiniging in Vlaanderen. Sinds 1995 is er een lineaire toename van het aantal onderzochte gronden met potentieel bodembedreigende inrichtingen of activiteiten. Eind 2008 bedroeg het aantal 28.359. Dit is ongeveer 37% van het geschatte totale aantal te onderzoeken gronden. Hiervan zijn er eind 2008 in totaal 3.217 gronden waarvan de sanering minstens is opgestart. Dit staat voor 30 % van het totaal van te saneren gronden met een historische bodemverontreiniging. De goedkeuring van het aangepaste decreet in 2006 dient bovendien de efficiëntie en effectiviteit van het bodembeleid nog verder te verhogen.

Meer effectief natuurbeheer; beter ingerichte open ruimte

De totale oppervlakte aan gebieden met effectief natuurbeheer steeg van 10.059 ha in 1996 tot 39.372 ha in 2007. In 2001 nam die oppervlakte met bijna 7 000 ha toe door het afsluiten van een natuurprotocol tussen de Vlaamse overheid en het federale ministerie van Defensie. De oppervlakte militair domein met natuurprotocol bleef nadien nagenoeg constant.

Sinds 2002 kent de oppervlakte onder effectief natuurbeheer een gemiddelde jaarlijkse groei van 2062 ha. De 'eigen natuurgebieden' namen sinds 2002 met iets meer dan 50% toe, de erkende natuureservaten met 50%, de bosreservaten met meer dan 43% en de Vlaamse natuureservaten met 11%. De jaarlijkse toename loopt sinds 2002 wel terug.

Inrichting van de open ruimte werd gepland en/of uitgevoerd in een 50-tal natuurinrichtings-, ruilverkavelings- en landinrichtingsprojecten en middels de instelling van een 20-tal lokale grondenbanken kon de impact van 'harde' projecten worden verzacht ten voordele van landbouw en natuur. Via het instrument van beheersovereenkomsten investeert Vlaanderen eveneens actief in het behoud en de verbetering van de ecologische kwaliteit van de open ruimte.

Groene stroom; elektriciteitsproductie uit hernieuwbare energiebronnen

De milieuvriendelijke elektriciteitsproductie uit hernieuwbare energie en warmtekrachtkoppeling (WKK) was in 2007 samen goed voor 17,5% van het bruto-elektriciteitsgebruik.

Groene stroom is met een aandeel van 3,3 % van het bruto elektriciteitsgebruik in 2008 de belangrijkste vorm van hernieuwbare energie in Vlaanderen.

In 2007 steeg de Vlaamse productie van groene stroom met 14,8% en in 2008 met 20%. Dit is vooral het gevolg van de stijgende groenestroomproductie door middel van biomassa en windturbines. Het vermogen aan groene stroom uit windkracht is sinds 2000 gestaag gegroeid. Het aandeel van biomassa en biogas in de productie van groene stroom bedroeg 72% in 2008. Voor de productie m.b.v. windturbines bedroeg dit 17%, voor de verbranding van de organische fractie van huisvuil 9%.

Op 1 januari 2006 werd in Vlaanderen het ondersteuningsmechanisme met groenestroomcertificaten voor zonne-energie ingevoerd. Het aantal fotovoltaïsche installaties neemt nadien sterk toe. De productie van groene stroom met zonnepanelen nam in 2008 met een factor 30 toe ten opzichte van 2005. Het geleverde vermogen blijft gering (1,7% van het totaal aan groene stroom in 2008).

De invoering van de groenestroom- en WKK-certificaten geven een sterke impuls aan de decentrale, milieuvriendelijke elektriciteitsopwekking in Vlaanderen. Het groenestroom- en WKK-beleid in Vlaanderen bereikt de doelstellingen. Bij de inleveringsronde 2009 zijn zowel voldoende groenestroom- als WKK-certificaten beschikbaar om aan het quotum te voldoen.

Toenemende bereidheid tot isoleren van woningen

Uit een peiling bij een 1000-tal Vlaamse huishoudens in 2008 blijkt dat de ondervraagden energiebesparing belangrijk vinden. Er is ook een positieve trend merkbaar in de isolatiegraad van de bestaande woningen, in 2008 beschikken 69% van de woningen over dakisolatie tegenover 56% in 1998. De ontwikkelde maatregelen en instrumenten werpen hun vruchten af maar er is nog heel wat werk aan de winkel: 29% van de woningen heeft nog volledig of gedeeltelijk enkel glas, 70% heeft geen vloerisolatie, 52% geen buitenmuurisolatie en 17% geen dak- of zoldervloerisolatie. In de gebouwensector (woningen, tertiaire en industriële gebouwen) is dus nog een aanzienlijk energiebesparingspotentieel aanwezig. Het energiebewustzijn dient nog verder vertaald te worden in zuinig gedrag en energiebesparende investeringen.

4 Een selectie² van overblijvende knelpunten

De hoeveelheid bedrijfsafvalstoffen blijft toenemen

Hoewel de hoeveelheid afval die gestort wordt tussen 2002 en 2006 gedaald is met 23%, zijn we er niet in geslaagd de totale geproduceerde hoeveelheid bedrijfsafval te doen dalen, in tegenstelling tot het huishoudelijk afval. De hoeveelheid geproduceerd bedrijfsafval lag tussen 2000 en 2003 rond 20 miljoen ton, sindsdien neemt de hoeveelheid opnieuw toe. In 2005 was dit bijna 25 miljoen ton, in 2006 ging het om 21,5 miljoen ton. De doelstelling (MINA-plan 3+) om tegen 2010 een afname te realiseren ten opzichte van 2002 lijkt niet gehaald te zullen worden.

Verbeteren waterkwaliteit en -reserves gaat erg langzaam

De Europees opgelegde doelstelling door de kaderrichtlijn Water is het bereiken van een goede toestand van onze watersystemen tegen 2015. Het matige doelbereik van enkele MINA-plan 3+ doelstellingen geven een indicatie dat de 'goede toestand' voor de Vlaamse watersystemen nog veraf ligt. In 2007 voldeed 54% van de meetplaatsen aan de basiskwaliteit voor BZV. Ondanks de gunstige trend van de laatste jaren ligt het doel (66% in 2010) niet in bereik. Ook voor de biologische kwaliteit (BBI) zal het doel wellicht niet gehaald worden. In 2007 halen 36% van de meetplaatsen de biologische kwaliteitsnorm. De natuurgerichte waterkwaliteit gaat er slechts

² Een meer volledig overzicht van knelpunten wordt weergegeven in bijlage 1

langzaam op vooruit. In 2004 werd slechts op 2,1% van de meetplaatsen een hoge BBI-waarde opgetekend.

Wat betreft de waterreserves werd in 45% van de meetputten in de periode 2003-2006 een lichte daling van het grondwaterpeil opgetekend. De doelstelling van status-quo werd dus niet bereikt.

Lokale leefkwaliteit blijft gehinderd door milieufactoren

Voor ozon en fijn stof blijven overschrijdingen van de Europese normen voorkomen. Het aantal dagen waarop het hoogste 8-uurgemiddelde per dag de drempelwaarde van 120 µg/m³ overschrijdt is een indicator die een beeld geeft van de gezondheidseffecten van ozon op leefniveau. De trend over de laatste jaren toont geen verbetering. De waarden schommelen rond een gemiddelde van ongeveer 33 dagen, terwijl maximaal 25 overschrijdingen worden getolereerd. Ook voor de parameter accumulated exposure over the threshold van 40 ppb (AOT 40ppb)-vegetatie, die een beeld geeft van de effecten van ozon op de vegetatie, wordt de te vermijden 18000 µg/m³ uren overschreden sinds 2006. De trend voor deze indicator is, net zoals die voor de jaargemiddelde ozonconcentratie, stijgend.

De fijn stof (PM10) daggrenswaarde voor de bescherming van de mens wordt uitgedrukt in aantal overschrijdingen en in % van de meetpunten met overschrijding. In 2007 waren er 48 dagen met overschrijding van de daggemiddelde norm van fijn stof. Indien de huidige trend aanhoudt, ligt het doel van 35 dagen in 2010 binnen bereik. In 2007 was in 68% van de meetplaatsen de daggemiddelde norm meer dan 35 dagen overschreden. Er is geen duidelijke trend voor deze indicator.

De jaargemiddelde grenswaarde van NO₂ bedraagt 40 µg/m³ en wordt in 2010 van kracht. Er wordt verwacht dat in de Antwerpse agglomeratie en de Antwerpse haven, maar ook in andere steden in verkeersintensieve omgevingen, deze grenswaarde nog zal overschreden worden.

Er wordt verwacht dat er de komende jaren nog steeds lokale (in zogenaamde 'hot spot' zones) overschrijdingen van de streefwaarde van zware metalen zullen voorkomen.

Geluidshinder blijft een belangrijke bron van hinder. Het aantal potentieel ernstig gehinderden schommelt rond 17%. De laatste jaren werd er geen verbetering vastgesteld.

Nitraat en fosfaat belasting van water blijft hoog

Ondanks sterke reducties van het overschot op de bodembalans en de opgebrachte hoeveelheden dierlijke mest blijft de druk van nitraat en fosfaat op het grond- en oppervlaktewater groot.

In 2007 voldoet net zoals in 2006 42% van de meetplaatsen van het MAP-oppervlaktewatermeetnet niet aan de nitraatnorm van 50 mg NO₃/l, in 2008 is dat nog 37%. Ondanks de beperkt gunstige trend is de doelstelling (100% in 2010) niet in bereik.

Voor het MAP-grondwatermeetnet schommelt het aantal meetplaatsen met overschrijding van de nitraatnorm rond de 38%. Er is geen duidelijke evolutie; de grootteorde van de normoverschrijdingen wijzigt nauwelijks.

Sinds 1990 is er een toename van het aantal meetpunten dat voldoet aan de basiskwaliteitsnorm voor orthofosfaat. De toename is sinds 2000 erg beperkt. In 2006 voldoet 26% van de meetplaatsen aan de norm. Met de huidige trend is de doelstelling (40% van de meetpunten voldoet) niet in bereik.

Verzurende emissies blijven een grote druk op het Vlaamse milieu utoefenen

Tot 2000 was er een sterk dalende trend in SO₂-emissie, doch deze zette zich sindsdien niet echt door. Het doel (67,1 kton in 2010) is nog niet in bereik. In 2006 bedraagt de SO₂-emissie 106,4 kton.

De stationaire NO_x-emissies (67,6 kton NO_x in 2006) vertonen een dalende trend, doch deze is wellicht niet sterk genoeg om het doel te behalen in 2010. De niet-stationaire en de totale NO_x-emissies dalen sinds 1990. Deze dalende trend verloopt heel geleidelijk.

De druk door de emissies van NO_x en SO₂ zorgt samen met de NH₃-emissie voor een verzurend en vermistend effect met een belangrijke impact op het bereiken van een natuurgerichte milieukwaliteit. Ondanks een lichte verbetering blijft de oppervlakte natuur met overschrijding van de kritische lasten voor verzuring hoog (59% in 2004). De oppervlakte met overschrijding van de kritische lasten van vermisting ligt enkel voor graslanden onder 100%, doch blijft hoog (ze varieerde in de periode 1990-2004 tussen 72 en 98%).

Verdere CO₂ reductie gelimiteerd door toename transportvraag

In 2007 bedraagt de broeikasgasuitstoot van Vlaanderen 80722 kton CO₂-eq. Dat is 7,2% minder dan in 1990. Met het aanhouden van de bestaande trend kan de Kyotodoelstelling mogelijk gehaald worden. De meeste sectoren dragen bij tot het halen van deze doelstelling. Het verkeer blijft echter een belangrijke bron van CO₂-emissie, waar reducties moeizaam gerealiseerd worden. In 2007 (14.877 kton) ligt de uitstoot van de transportsector 19,5% hoger dan in 1990, wat slechts een beperkte afname was ten aanzien van de emissies in 2006 (20,4% meer dan in 1990). Een sterkere afname is vereist om lange termijn reductiedoelstellingen te bereiken. De toename van de transportvraag zal het moeilijk maken om verdere reducties te realiseren.

De afname van het verlies aan biodiversiteit is nog niet gestopt

De biodiversiteit blijft onder grote druk staan in Vlaanderen. 28% van de gekende soorten in Vlaanderen staan op de Rode Lijst en lopen gevaar op termijn te verdwijnen. Van de soorten en habitats van Europees belang bevindt zich respectievelijk 37% en 75% in een zeer ongunstige staat van instandhouding. Oorzaken dienen o.a. gezocht bij het uitblijven van een ontsnippering van de natuur, een slechte (natuurgerichte) milieukwaliteit, een onaangepast beheer, de impact van de klimaatverandering en van invasieve soorten.

5 Internationale/regionale vergelijking

Vlaanderen wordt vergeleken met België en zijn buurlanden Duitsland, Frankrijk, Luxemburg, Nederland en het Verenigd Koninkrijk. Afhankelijk van de beschikbaarheid van data, worden ook de volgende regio's en landen in de vergelijking betrokken: Wallonië, Denemarken, Slovenië, Baden-Württemberg, Sachsen, Lombardije, Yorkshire and the Humber, Aust-Agder en Catalonië.³

De Vlaamse **uitstoot van broeikasgassen** lag in 2006 met 13,9 ton CO₂-eq/inwoner hoger dan het EU15-gemiddelde van 10,6 ton CO₂-eq/inwoner. De Luxemburgse uitstoot bedroeg echter bijna het dubbele van de Vlaamse. De totale broeikasgasemissie was voor Vlaanderen - in tegenstelling tot deze voor EU15, Frankrijk, Duitsland, het Verenigd Koninkrijk en Denemarken - in 2005 nog iets hoger dan in 1990. Pas in 2006 dook de Vlaamse emissie onder het referentieniveau van 1990. De Sloveense emissie was in deze periode dan weer met ruim 10% toegenomen.

De Vlaamse **NO_x-emissie en SO₂-emissie** bedroegen in 2005 meer dan de EU15-gemiddelden van respectievelijk 518 g Zeq NO_x en 384 g Zeq SO₂ per inwoner. De Luxemburgse en de Deense NO_x-emissie per inwoner lagen in 2005 hoger dan de Vlaamse. In de periode 1995-2005 daalde de NO_x-emissie per inwoner in Vlaanderen, maar duidelijk minder snel dan in Nederland, Frankrijk, Duitsland, het Verenigd Koninkrijk, Luxemburg, Denemarken en Baden-Württemberg.

De SO₂-emissie per inwoner van Baden-Württemberg lag in 2005 ruim 5 maal lager dan de Vlaamse en enkel de Sloveense emissie was toen hoger dan de Vlaamse. De Vlaamse SO₂-emissie per inwoner verminderde significant tussen 1995-2005, maar wel minder snel dan in onze buurlanden, Slovenië en Denemarken.

Terwijl de Vlaamse **NH₃-emissie per inwoner** in 1995 aanzienlijk hoger lag dan het EU15-gemiddelde was deze in 2005 tot 0,48 kg gehalveerd en dook hiermee onder het EU15-gemiddelde. Van de buurlanden had anno 2005 enkel het Verenigd Koninkrijk een beduidend lagere

³ Een lijst van met Vlaanderen vergelijkbare regio's werd opgesteld op basis van een statistische (cluster)analyse aangevuld met een kwalitatieve beoordeling.

emissiewaarde dan Vlaanderen, terwijl deze voor Denemarken het dubbele bedroeg. De waarden voor de regio's Wallonië, Baden-Württemberg en Sachsen lagen, in 2004, onder de Vlaamse waarde.

De Vlaamse **Pb-emissie** daalde met 58% t.o.v. 1995 tot 52 ton in 2006. In dezelfde periode realiseerde Duitsland en Nederland een emissiereductie van respectievelijk 67% en 76%, terwijl Slovenië, Frankrijk, het Verenigd Koninkrijk en Luxemburg hun uitstoot van Pb met meer dan 90% verminderden. De Deense Pb-emissie tot slot nam met 48% af tot 6,2 ton in 2006.

Op het gebied van totale jaarlijkse gegenereerde hoeveelheid **huishoudelijk afval** per inwoner scoorde Vlaanderen in 2006 aanzienlijk beter dan de Belgische buurlanden, Denemarken, het EU15-gemiddelde en dan Yorkshire and the Humber. De Duitse regio's Baden-Württemberg en Sachsen en het Noorse Aust-Agder produceerden in 2005 echter respectievelijk 34%, 27% en 21% minder huishoudelijk afval per inwoner dan Vlaanderen, Lombardije en Catalonië respectievelijk 9% en 25% meer.

Terwijl in de periode 1995-2005 de Vlaamse hoeveelheid geproduceerd huishoudelijk afval nagenoeg gelijk bleef, daalde deze met 10% in Duitsland en met 29% in Slovenië.

Wat de **zuiveringsgraad** betreft, hinkt Vlaanderen achterop t.o.v. de Belgische buurlanden. Wallonië kent een lagere zuiveringsgraad dan Vlaanderen en hierdoor scoort ook België slechter dan Vlaanderen. Ook de Sloveense zuiveringsgraad is aanzienlijk lager dan de Vlaamse.

In 2006 bedroeg het aandeel **groene elektriciteit** in de EU15 15,3%. Voor Vlaanderen bedroeg deze, ondanks de sterke groei in de voorafgaande jaren, 2,4%. Vlaanderen scoort hiermee slechter dan onze omliggende buurlanden. Denemarken en Slovenië presteren merklijk beter dan het EU-15 gemiddelde.

DEEL 2: BELEIDSVOORSTELLEN

1 Thema's in het milieubeleid

1.1 Uitdagingen

We formuleren acht uitdagingen, die op lange termijn richtinggevend zijn voor het milieu- en energiebeleid. Ze worden vooropgesteld met een volgende generatie als tijdhorizon. Een hoge milieukwaliteit is het uiteindelijke doel. Omwille van de termijn worden deze uitdagingen op zich niet hard geformuleerd. Uitdagingen en aanpak situeren zich ook binnen een Europese context. Een verdere concretisering vindt plaats via een aantal doelstellingen voor 2015 en de geformuleerde voorstellen. Indicatoren zullen de voortgang tastbaar maken.

De uitdagingen zijn opgesteld op basis van binnen- en buitenlandse voorbeelden en werden getoetst aan het toekomstpact voor Vlaanderen (Pact 2020). De concretisering verderop in de tekst moet ook gezien worden als een aanzet tot een 'operationeel plan' in 2009, waarvan sprake in het Pact 2020.

Een verhoogde kwaliteit van de leefomgeving

De kwaliteit van de leefomgeving in Vlaanderen is zodanig gunstig geëvolueerd dat het risico op schade voor de natuur, het klimaat en de menselijke gezondheid tot een minimum is herleid. Niet alleen op niveau Vlaanderen, maar ook in specifieke locaties. Hierbij is rekening gehouden met de meest kwetsbare groepen in de samenleving. Het gaat om zuiver water, lucht en bodem maar ook over de kwaliteit van natuur en landschap en het inperken van geluid- en geurhinder. Deze hoge kwaliteit heeft de basis gelegd voor een verhoogde levenskwaliteit (aan te tonen op basis van verder te ontwikkelen leefkwaliteitindices), zodat het in Vlaanderen goed is om te wonen, te leven en te werken.

Meer concreet wil Vlaanderen tegen 2015:

- een significante daling van het aantal gezonde levensjaren dat verloren gaat als gevolg van milieuvervuiling;
- een toename van het aantal Vlaamse waterlopen met een goede ecologische en chemische toestand;
- een blijvende toename van het aantal gesaneerde gronden;
- een vermindering van het aantal (ernstig) gehinderden door geur;
- een reductie van de emissies van verzurende, fotochemische en vermestende stoffen naar lucht en water: NOX, SO₂, NH₃, VOS, N en P;
- de jaargemiddelde concentratie van PM_{2,5} terugdringen tot 25 µg/m³;
- het verminderen van het aantal dagen met normoverschrijdingen voor ozon en fijn stof; voor PM₁₀ ligt de grens op 35 dagen boven 50 µg/m³;
- het vermijden van normoverschrijdingen m.b.t. de concentratie gevaarlijke stoffen in de lucht, in bijzonder benzo(a)pyreen, arseen, lood, cadmium en nikkel in de PM₁₀-fractie;
- een vermindering van de blootstelling aan verkeerslawaai (weg, spoor) boven vastgestelde referentiewaarden, zowel voor bestaande als nieuwe situaties;
- een geluidruimte rond Brussels Airport vastleggen, die niet wordt overschreden en waarbinnen de geluidsblootstelling wordt teruggedrongen;
- een daling van de (lokale) emissies van dioxines, zware metalen en PAK's;
- een verbetering van de omgevingskwaliteit binnen de verschillende gebiedstypes van Vlaanderen.

Een milieuverantwoorde productie en consumptie

De ecologische voetafdruk van Vlaanderen is in die mate verminderd dat de draagkracht van de natuurlijke systemen hier en elders niet meer wordt overschreden. Hierbij wordt rekening gehouden met lokale verschillen en met ecologisch gevoelige gebieden. Een behoedzaam gebruik van natuurlijke hulpbronnen (bv. water, hout) en energie maakt hier deel van uit.

Tegen 2020 zijn belangrijke stappen gezet naar een 'kringloop'-economie met een zo laag mogelijk grondstof-, energie-, materiaal- en ruimtegebruik en een zo beperkt mogelijke impact op milieu en natuur. In Vlaanderen zijn eco-efficiënte processen en een milieuverantwoorde consumptie de norm. Grote stappen worden gezet in de transitie naar een milieuverantwoord(e) energiesysteem, materialenbeheer en mobiliteit. Er zijn markten voor gerecycleerde materialen, het kopen van milieuverantwoorde producten en milieubewust produceren. Consumenten, ondernemingen en overheidsinstanties zijn goed geïnformeerd over de gevolgen voor het milieu van processen en producten. De inzet van afvalstromen bij energieproductie gebeurt op de meest efficiënte en milieuverantwoorde manier. Bij deze energetische valorisatie wordt rekening gehouden met de volledige levenscyclus van afvalstoffen met onder meer een toetsing aan eventuele recyclagemogelijkheden. Een accent wordt gelegd op milieuverantwoord wonen en bouwen. Zo zijn gebouwen op basis van milieuvriendelijke principes ingepland, gebouwd of verbouwd en beheerd. Hierbij is op minimale wijze gebruik gemaakt van ruimte, materialen, energie en water. Tevens wordt bij bouwconcepten rekening gehouden met het minimaliseren van de milieu-impact bij latere renovatie. Wonen en woningen worden benaderd vanuit de levenscyclus van de bewoners. In functie van de mobiliteit en de kwaliteit van het binnenmilieu zijn alle voorzorgen genomen. Steeds is hierbij de ruimere omgeving in acht genomen (wijk-, buurt- of stadsniveau).

De Vlaamse overheid wil daarom tegen 2015:

- de milieudruk ontkoppelen van de economische groei;
- de waterefficiëntie bij huishoudens, industrie en landbouw verhogen en het gebruik van alternatieve waterbronnen stimuleren;
- de energie-efficiëntie bij eindverbruikers verhogen;
- de efficiëntie van het gebruik van materialen bij productie en consumptie verhogen;
- het gebruik van primaire grondstoffen bij productie en consumptie beperken onder meer via een verhoogde vervanging van niet-hernieuwbare grondstoffen en een verhoogde inzet van alternatieven voor oppervlaktedelfstoffen;
- de afvalstoffenproductie en de hoeveelheid afvalstoffen, bestemd voor eindverwerking, beperken;
- het Energierenovatieprogramma lanceren om ervoor te zorgen dat er tegen 2020 geen energieverblindende woningen meer zijn (doel is 50% tegen eind 2014);
- de vraag naar en het aanbod van milieuverantwoorde producten verhogen.

Op langere termijn (2050) wordt gestreefd naar een geleidelijke vermindering van de ecologische voetafdruk van Vlaanderen tot op niveau van de beschikbare ecologische ruimte (1,8 ha per persoon), met als tussenstap een voetafdruk van 4 ha/persoon in 2020.

Bewaren van de biodiversiteit en de integriteit van ecosystemen

De uitstervinggraad van alle levende wezens is gestabiliseerd op het niveau van de natuurlijke uitstervinggraad. De kwaliteit en diversiteit van habitats is verbeterd en de grootte en samenhang is toegenomen ten behoeve van alle inheemse soorten. Uit begrip voor het belang ervan is de zorg voor de natuur ieders zorg. De waarde van de ecosysteemdiensten wordt weerspiegeld in het beleid, net zoals de bekommernis voor de ecosystemen in de wereld. Om meer en betere natuur te krijgen is er nood aan een samenhangend en robuust netwerk van natuur- en bosgebieden. Dit houdt ook in dat er veel meer ruimte voor kwaliteitsvolle natuur moet komen. Er is nood aan een Vlaams Ecologisch Netwerk van minstens 130.000 ha waarbij er gestreefd wordt naar een maximale afstemming met het Europees natuurnetwerk en naar maximale natuurbeleving.

Tegen 2015 wordt gestreefd naar:

- een toename van het aantal habitats en soorten van Europees belang die zich in een goede staat van instandhouding bevinden;
- een verbetering van de toestand van kritische soorten en soortengroepen;
- een toename van het aantal beschermde gebieden waarin de milieukwaliteit verbeterd is; een toename van het aantal gebieden/habitats met een betere connectiviteit;
- het aankopen en gericht beschermen van meer natuur en bos, waarbij het aankoopritme (openbaar, ngo en privé samen) ligt op 3000 ha/jaar, de oppervlakte natuur- en bosreservaten toeneemt tot 70000 ha en er bijkomende stadsbossen worden gerealiseerd;
- het inrichten, verbinden, herstellen, ontwikkelen of verbeteren van voldoende habitat om 60% van de instandhoudingsdoelstellingen van de Europees te beschermen soorten en habitats te realiseren.

Een energiezuinige samenleving met oog voor hernieuwbare bronnen

De omvorming van Vlaanderen tot een koolstofarme samenleving impliceert een drastische bevordering van energie-efficiëntie, een energiesparende consumptie en een sterke verhoging van het milieuverantwoord gebruik van hernieuwbare energiebronnen. Omdat energie uit die bronnen vaak decentraal wordt aangeleverd, moeten de barrières voor de opkomst ervan worden weggewerkt. Voor transport maakt men gebruik van voertuigen met een laag energieverbruik, van minder koolstofintensieve brandstoffen en van hernieuwbare energiebronnen. Het energiegebruik van woningen en gebouwen daalt aanzienlijk. De Vlaamse bedrijven die onder het Europese emissiehandelsstelsel (ETS) vallen, leveren hun bijdrage aan de EU-doelstelling voor deze sector om tegen 2020 de broeikasgasuitstoot op Europees niveau met 21% te verminderen t.o.v. 2005.

De Vlaamse overheid wil daarom:

- tegen eind 2016 een energiebesparing van 9% van het totaal binnenlands energiegebruik realiseren in vergelijking met het gemiddelde in 2001-2005;
- bijdragen tot het behalen van de Belgische doelstelling voor hernieuwbare energie (nl. 13% tegen 2020) en engageert zich in dat kader alvast tot een aandeel van 13% groene stroom tegen 2020;
- bijdragen in de Belgische broeikasgasreductiedoelstelling voor de sectoren die niet onder het ETS systeem vallen (gebouwen, transport, landbouw, afval en kleine industriële installaties) van 15% in 2020 t.o.v. 2005, en dit volgens een lineair afnemend pad vanaf 2013. (Het Federaal Planbureau berekende dat de haalbare reductie voor België met interne maatregelen 9,2% bedraagt.)

Vlaanderen beperkt de milieu-impact op andere landen

Vlaanderen beperkt de export van milieuverontreiniging naar andere landen. Het betreft zowel de grensoverschrijdende emissies van verontreinigende stoffen via lucht en water als de export van afval. Daarnaast is ook de milieu-impact (winning, productie, transport) van ingevoerde producten beperkt alsook die van het gebruik van uitgevoerde producten. Het streven naar een 'kringloop'-economie moet onze impact op milieu en natuur ook in de rest van de wereld beperken.

Op korte termijn neemt Vlaanderen zijn verantwoordelijkheid bij het vastleggen van emissieplafonds voor verzurende stoffen, ozonprecursoren en fijn stof, nutriënten en zware metalen en beperkt aldus de export van deze stoffen naar andere landen/regio's of naar de Noordzee. Op middellange termijn reduceert Vlaanderen het aandeel verborgen stromen in de totale materialenbehoefte uit import.

Beheersen van risico's

De risico's die voortvloeien uit onze manier van leven zijn beperkt tot een aanvaardbaar ecologisch en maatschappelijk niveau en de gevolgen zijn in de mate van het mogelijke voorzien en beheersbaar. Er wordt gedacht aan de risico's van elektromagnetische golven, bestrijdingsmiddelen, onvoorziene emissies en calamiteiten, uitheemse soorten, het gebruik van genetische gemodificeerde organismen (GGO's) en extreme weersomstandigheden (zoals het risico op overstromingen). De maatschappij is zich bewust en is voorbereid op wijzigingen in het klimaat en

de risico's die daaraan verbonden zijn. Om de gevolgen van de klimaatwijziging op het vlak van o.a. waterhuishouding en biodiversiteit op te vangen, is werk gemaakt van een adaptatiebeleid.

Overblijvende risico's zijn in kaart gebracht, worden opgevolgd en gecontroleerd. Een verfijnd en performant monitoring- en screeningsysteem van de verschillende risico's laat preventieve acties toe.

Tegen 2015 wil de Vlaamse overheid:

- de schade door wateroverlast, erosie en grondverschuivingen reduceren;
- het zich bijkomend vestigen van invasieve exoten vermijden;
- de impact van het gebruik van gewasbeschermingsmiddelen verminderen.

Tevens wordt het risico op de verspreiding van potentieel gevaarlijke stoffen, m.i.v. nanopartikels en GGO's, zoveel mogelijk vermeden en zijn de (lokale) milieubelasting en risico's beter in kaart gebracht tegen 2015.

Vlaanderen scoort -ook voor leefmilieu- evengoed als vergelijkbare regio's

Vlaanderen behoort tegen 2020 tot de allerbeste Europese regio's op ecologisch vlak (de toestand van het leefmilieu, gezondheid, biodiversiteit en eco-efficiëntie, ...).

Hierbij behoudt Vlaanderen zijn goede positie voor de domeinen waar het momenteel goed scoort. Vlaanderen haalt het gemiddelde niveau van vergelijkbare landen/regio's in de domeinen waar het momenteel slechter scoort.

Meer maatschappelijke zorg voor milieu

Burgers dragen zorg voor en appreciëren hun leefomgeving. Het milieubewustzijn is versterkt en het maatschappelijke draagvlak voor het milieubeleid vergroot. Individuen, groepen en sectoren kunnen inschatten hoe milieuvriendelijk zij functioneren en passen hun gedrag aan. Door een coherente natuur- en milieueducatie en door alle actoren voldoende te betrekken ontstaat een gedeelde verantwoordelijkheid.

Tegen 2015 verhoogt de Vlaamse overheid het aantal partnerschappen met bedrijven, organisaties en burgers. Op middellange termijn neemt het milieuvriendelijk gedrag bij burgers en het bedrijfsleven significant toe. Het maatschappelijk gedrag wordt systematisch en op onderbouwde wijze opgevolgd.

1.2 Voorstellen en acties

Doorheen de tekst worden 45 concrete acties vermeld. Een korte beschrijving hiervan is opgenomen en wordt telkens in het vet geplaatst en voorzien van een symbool. Een meer uitgebreide beschrijving is beschikbaar bij LNE. Het gaat hier om 45 vernieuwende pakketten van realiseerbare voornemens met een grote maatschappelijke relevantie, die al dan niet in een projectstructuur kunnen worden uitgevoerd. De focus voor deze acties ligt verder op vernieuwing en entiteitsoverschrijdende aanpak. Ze voldoen aan de algemene kenmerken, geldig voor beleidsvoornemens, nl. belangwekkend, doelgericht en beheersbaar. Er wordt een evenwicht nagestreefd tussen de diverse onderdelen van het milieu- en natuurbeleid. Acties worden op deze wijze weergegeven als ze voorbij het lopend beleid (leemten opvullen, bijstellingen, bijkomende stimulansen, verbanden leggen, ...), samenwerking op gang brengen tussen entiteiten, van operationele aard zijn en dus voldoende concreet, een samenhangend geheel zijn van diverse instrumenten, toegespitst op doelgroepen en/of processen en oog hebben voor de samenhang met andere beleidsdomeinen en beleidsniveaus.

1.2.1 Duurzame productie en consumptie (DPC)

Voor het terugdringen van de ecologische voetafdruk moet vooral gemikt worden op voeding, huisvesting en mobiliteit, samen goed voor 65%. In eerste instantie (2015) moet het aanbod aan milieuverantwoorde producten worden verhoogd, dient het aandeel ervan in de distributie en in de

consumptie toe te nemen en is er nood aan de verdere uitbouw van steun en coördinatie door de overheid.

Om dit te realiseren is er nood aan een intensifiëring van de geïntegreerde benadering, waarbij wordt nagegaan hoe elk beleidsdomein zijn maatregelen en instrumenten optimaal kan afstemmen. Het bevorderen van DPC vereist een actieve samenwerking tussen producenten, consumenten, distributie en overheid.

Er wordt gewerkt via een systeemaanpak. Milieuverantwoorde keuzes moeten beschikbaar, eenvoudig, betaalbaar en vanzelfsprekend zijn. Niet milieuverantwoorde keuzes moeten minder aantrekkelijk worden, bv. via het internaliseren van externe kosten en/of het in de verf zetten van het duurzaam alternatief. **De Vlaamse overheid levert inspanningen om een meer milieuverantwoorde consumptie te bewerkstelligen. Het aanbod (en de verkoop) van deze producten en diensten moet stijgen** 🏆.

Belangrijk voor het (Vlaams) beleid DPC is het coherent pakket aan maatregelen zoals voorzien in het actieplan van de Europese Commissie. Hierin ligt de focus op een aanpassing van de wetgeving m.b.t. ecodesign, de verbetering van het eco-management and audit scheme (EMAS), de stimulering van groene aankopen en de uitbreiding van het Ecolabel. Verdere afstemming met de federale overheid is hierbij een must, onder meer in het kader van het federaal plan Producten.

In het kader van het 'kringloopdenken' faciliteert de Vlaamse overheid zoveel mogelijk de introductie van nieuwe materialen, producten en systemen. Om de milieu-impact van producten te verminderen, ook in de gebruiksfase, worden ontwerpers aangezet om meer milieuvriendelijke productontwikkeling toe te passen. **De Vlaamse overheid maakt een programma op om te komen tot een ketenbeheeraanpak (zoals 'cradle to cradle'), waarbij wordt gestart met een aantal pilootprojecten. Deze werkwijze biedt ruimschoots kansen voor wetenschappelijke innovatie en economische ontwikkeling** 🏆.

Om de productie van bedrijven efficiënter te laten verlopen, wordt de eco-efficiëntiescan verder gevaloriseerd. Bedoeling is dat bedrijven hun potentieel aan eco-efficiëntie kennen als aansporing voor mogelijke aanpassingen van de bedrijfsprocessen en investeringen.

De transitiearena's zoals 'duurzaam materialenbeheer' en 'duurzaam wonen en bouwen' die aansturen op structurele veranderingen, worden verder uitgebouwd. Er wordt bekeken of een transitiefonds voor ecologische systeeminnovatie kan worden opgericht. **De Vlaamse overheid zet in op het operationaliseren van intelligente energienetwerken op wijkniveau (of ruimer), het sluiten van materiaalkringlopen in de bouwsector en het uitvoeren van voorbeeldprojecten rond duurzame en energiezuinige wijken** 🏆.

De Vlaamse overheid geeft ook richtlijnen voor haar eigen besturen om het goede voorbeeld te geven en een groen aankoopbeleid te realiseren. Verder zal ze starten met een aantal mogelijke pilootprojecten zoals de invoering van gecertificeerde milieuzorgsystemen (EMAS, ISO).

1.2.2 Klimaat

Vlaanderen zal haar Kyotodoelstelling realiseren zoals vooropgesteld in het Vlaams Klimaatplan en het daarbij horende voortgangsrapport VORA08. De Vlaamse Regering zal hiervoor de noodzakelijke middelen op een efficiënte manier voorzien. De lange termijn klimaatuitdaging vraagt om een andere benadering, gebaseerd op een lange termijn visie. Deze moet het Vlaamse klimaatbeleid uittillen boven het niveau van een oplijsting van korte termijn en ad hoc initiatieven. Het legislatuuroverschrijdend lange termijn klimaatbeleid moet gedragen en uitgevoerd worden door de voltallige Vlaamse Regering, waarbij de minister-president mee de eindverantwoordelijkheid voor de realisatie van de doelstellingen draagt.

De Vlaamse Regering zal daarom in eerste instantie aandringen op en bijdragen tot een snelle verdeling van de Belgische 2020 niet-ETS en hernieuwbare energie-doelstellingen en van de inkomsten uit de veilingen van Europese emissierechten. Daarnaast zal ze werk maken van de uitwerking van een visie op nog langere termijn voor de transitie naar een koolstofarme samenleving.

Om de Vlaamse 2020-doelstellingen op een efficiënte manier te realiseren, zal de Vlaamse Regering de huidige coördinatiestructuren en –mechanismen en verantwoordelijkheden voor het Vlaamse klimaatbeleid bijsturen met het oog op een responsabilisering van alle betrokken beleidsdomeinen en ministers. Daarnaast zal de Vlaamse Regering zorgen voor een stabiel, globaal financieringssysteem voor het klimaatbeleid, gericht op de lange termijn uitdagingen 🏠. Hierbij moet aanvullend op het intern emissiereductiebeleid ingezet worden op flexibiliteitsmechanismen 🏠.

De Vlaamse overheid zal al de, volgens de intern Belgische lastenverdeling, aan haar toegekende opbrengsten van de veiling van emissierechten reserveren voor haar intern en extern klimaatbeleid.

De Vlaamse Regering zal de slaagkansen van haar klimaatbeleid verhogen door verder werk te maken van een versterking van het maatschappelijk draagvlak via een brede, geïntegreerde communicatieaanpak. Op het internationale vlak zal Vlaanderen haar bijdrage in de EU-engagementen in het kader van een eventueel multilateraal klimaatakkoord invullen (financiering, ambitieuzere reductiedoelstellingen, technologie-overdracht, ...).

Adaptatie wordt steeds belangrijker nu blijkt dat het klimaat nu al gewijzigd is en de volgende eeuwen nog zal veranderen voordat er een mogelijke stabilisatie komt. **De Vlaamse Regering werkt tegen 2012 een Vlaams adaptatieplan uit met een concrete aanpak voor de betrokken maatschappelijke sectoren en met een toewijzing van verantwoordelijkheden aan de betrokken beleidsdomeinen 🏠.**

1.2.3 Energie

De Vlaamse Regering zal een duurzaam energiebeleid voeren waarbij het economisch en sociaal belang van energie worden verzoend met de eindigheid van de fossiele brandstoffen en de draagkracht van alle milieucompartimenten. Dit kadert ook binnen doorbraak 4 ‘Groen Stedengewest’ van Vlaanderen in Actie.

De Vlaamse overheid zal volgehouden inspanningen leveren om de gezinnen en bedrijven te overtuigen dat er met energiezuinig gedrag veel geld kan worden bespaard. Enkel energiezuinig gedrag, ondersteund met aangepaste energiebesparende investeringen, kunnen zorgen voor een substantiële daling van het energieverbruik. Bijzondere aandacht hierbij zal gaan naar gezinnen met een laag inkomen, aangezien ze dikwijls wonen in (huur)woningen met de slechtste energieprestaties, weinig tot geen budget hebben om energiebesparende ingrepen in de woning door te voeren en hun kennis over rationeel energiegebruik en over de financiële steunmaatregelen beperkt is. Daarom zal werk gemaakt worden van rechtstreeks, persoonlijk advies en laagdrempelige informatieverstrekking voor deze groep. Tevens zal de subsidieregeling voor sociale verhuurkantoren (100% financiering van de prioritaire energiebesparende investeringen van het Energierenovatieprogramma 2020), na gunstige evaluatie, worden uitgebreid naar andere doelgroepen, die niet over de middelen beschikken om deze investeringen zelf uit te voeren. Er zal worden onderzocht of het voor kansengroepen niet kostenefficiënter is dat de overheid de volledige uitvoering en financiering op zich neemt.

De Vlaamse overheid zal uiterlijk eind 2014 het verstrengingspad voor de Vlaamse energieprestatie-regelgeving vastleggen en tevens een actieplan opstellen om het aandeel lage-energiewoningen substantieel te verhogen.

De Vlaamse overheid zal het ambitieuze doel van het Energierenovatieprogramma uitvoeren om tegen 2020 alle woningen in Vlaanderen te voorzien van een degelijke dakisolatie, ramen met hoogrendementsbeglazing en een centraleverwarmingsketel met een hoog rendement. Eind 2014 moet de doelstelling voor 50% zijn ingevuld en zal het langetermijnactieplan met de omkaderende acties voor de volledige realisatie van de doelstelling zijn uitgewerkt. Vergroening van de registratierechten voor energiezuinige woningen (cf. bijdrage beleidsdomein Financiën en Begroting) past ook in dit stimuleringsbeleid.

Een berekeningsmethodiek zal worden uitgewerkt om de energieprestaties van nieuwbouw en bestaande gebouwen beter te kunnen vergelijken. De verschillende energieprestatiecertificatensystemen zullen maximaal op elkaar worden afgestemd. Het aantal verschillende types van energiedeskundigen zal worden verminderd.

De komende jaren zal de Vlaamse overheid in uitvoering van het EU energie- en klimaatpakket werken aan een actieplan op Vlaams niveau om het aandeel van hernieuwbare energiebronnen in het energieverbruik te laten toenemen¹⁰. Ze zal de onrendabele toppen voor de milieuvriendelijke energieproductie regelmatig evalueren en de waarde van de steunbedragen hierop afstemmen. Er zal een marktintroductieprogramma voor micro-warmtekrachtinstallaties in de gebouwde omgeving worden opgezet.

De Vlaamse overheid zal initiatieven nemen om de net- en meetinfrastructuur te verbeteren. Ze zal de netbeheerders er toe aanzetten om op een efficiënte manier de bestaande en nieuwe netten uit te bouwen en te beheren. Het net wordt slim: via data-acquisitie wordt de toestand van de netten actiever gemonitord en kan fraude worden beperkt. Adequate regelingen worden getroffen die, waar mogelijk, beroep doen op aangepaste marktmechanismen. De inpassing van decentrale productie-eenheden wordt bevorderd.

De nieuwe meetinfrastructuur wordt ontwikkeld met het oog op een sociaal en ecologisch energiebeleid. De meter wordt slim en geeft tarifaire signalen. De klant wordt daardoor prosumant: hij/zij wordt aangemoedigd om zelf zijn productie of verbruik af te stemmen op de behoeften van de markt. Op die wijze wordt een rationeel gebruik van energie aangemoedigd.

Het Benchmarkingconvenant zal worden geëvalueerd. Het is weinig waarschijnlijk dat het Benchmarkingconvenant in zijn huidige vorm bruikbaar zal zijn voor de bepaling van de eventueel gratis toe te wijzen emissierechten in het kader van de nieuwe ETS-richtlijn. De Vlaamse overheid zal in overleg met de betrokken sectoren tegen 2012 een nieuw beleidskader voor de vrijwillige energiebeleidsovereenkomsten vastleggen. De bedrijven zullen blijvend actief worden gestimuleerd om hun energie-efficiëntie te verhogen. Voor kleinere bedrijven zullen lerende netwerken m.b.t. energie-efficiëntie worden ondersteund.

Binnen de Vlaamse bevoegdheden is de huidige werking van de markt bevredigend, maar er is nog ruimte voor kostenreductie door meer efficiëntie en vereenvoudiging in de marktprocessen. Ook zitten er in een homogener verdeling van de bevoegdheden tussen het federale en het gewestelijke niveau nog kansen om een efficiënter energiebeleid te voeren. Dit betreft in de eerste plaats het tarievenbeleid en de prijzenmonitoring, die vervat zat in het eerste pakket van de staats hervorming.

Er zal aan de regulator gevraagd worden om zich voor te bereiden op het opnemen van nieuwe taken in het kader van een homogener energiebeleid. De regulator zal er in het kader van het tarievenbeleid op toezien dat de juiste prikkels worden aangeboden aan de netbeheerders om investeringen te doen die de kwaliteit en de energie-efficiëntie bevorderen tegen de laagst mogelijke maatschappelijke kost.

Het marktmodel wordt aangepast volgens de visie die in overleg met de marktpartijen wordt ontwikkeld. Dit houdt rekening met de uitrol en de mogelijkheden van slimme meters en met het opzetten van een centraal gegevensregister.

De Vlaamse overheid zal de onafhankelijkheid, taken en bevoegdheden van de VREG in het kader van de omzetting van de “third package” onder de loep nemen en waar nodig versterken.

Na de goedkeuring van het Energiedecreet zal een Energiebesluit opgesteld worden. Hierin zal onder meer een actualisatie van de bestaande uitvoeringsbepalingen bij het Elektriciteits- en Aardgasdecreet opgenomen worden, rekening houdend met de ervaringen opgedaan na zes jaar vrijgemaakte markt.

1.2.4 Lucht

De nieuwe NEC-richtlijn zal voor 2020 mogelijk aanleiding geven tot nog scherpere emissieplafonds voor de vier al geïdentificeerde pollutanten en tot een nieuw plafond voor fijn stof. Naast de verdeling van de inspanningen hiervan tussen de verschillende betrokken Belgische overheden zal een reductieprogramma uitgewerkt worden met de meest kosteneffectieve verdeling van de inspanningen over de verschillende sectoren. Om de langetermijndoelstellingen te kunnen realiseren, is het de betrachting om zo snel mogelijk onder het plafond te komen.

In het kader van het bestaande en het nieuwe NEC-programma zal, wat de stationaire bronnen betreft, veel aandacht gaan naar de opvolging van de impact en de eventuele bijsturing van de

doorgevoerde maatregelen (Milieubeleidsvereenkomsten, Vlare- en vergunningsvoorwaarden) en de evolutie van de best beschikbare technieken. De NO_x-heffing wordt klaar gehouden.

Voor landbouw zal specifieke aandacht gaan naar het continu opvolgen van het effect van de mogelijkheden tot bedrijfsontwikkeling, zoals voorzien in het Mestdecreet, en naar het realiseren van de NEC-doelstelling voor NH₃.

Voor verkeer blijft het generiek beleid zich richten op een duurzaam mobiliteitsbeleid, milieuvriendelijke voertuigen en rijgedrag. Bijkomend wordt ingezet op economische instrumenten voor verkeer. **De Vlaamse Regering maakt werk van de hervorming van de verkeersbelastingen op basis van de ecoscore van het voertuig en van de invoering van een slimme kilometerheffing voor vrachtwagens en personenwagens** ➤. Bij de onderhandelingen rond het toekomstige Europese beleid (Euronormen, CO₂ normen) worden vooruitstrevende standpunten ingenomen in functie van de te behalen kwaliteitsdoelstellingen. De huidige ad hoc communicatie rond maatregelen (bv. de campagne 'rustig op de baan' (ROB), roetfilters, ecoscore) wordt herzien. De Vlaamse overheid voert een globale communicatiestrategie rond verkeer en milieu zodat de burger beter geïnformeerd is en gestimuleerd wordt om zijn aankoop- en rijgedrag aan te passen. **In functie van een wat langere termijn wordt de transitie naar een meer milieuvriendelijke mobiliteit in gang gezet. De Vlaamse Regering start hierbij voorbereidend werk op naar nieuwe vervoerssystemen waarbij de mogelijkheid wordt onderzocht om op termijn deels naar elektrisch aangedreven voertuigen over te stappen** ➤.

Het lokale en gewestelijke verkeersbeleid wordt ambitieuzer aangepakt om overal in Vlaanderen de doelstellingen van de EU-richtlijn Luchtkwaliteit te bereiken. In functie van lokale knelpunten rond luchtkwaliteit in bv. stedelijke centra en nabij drukke verkeersassen wordt een extra maatregelenpakket uitgewerkt. De binnenstedelijke luchtkwaliteit (NO₂ en PM) wordt beter in kaart gebracht ➤. Langs gewestwegen zullen maatregelen worden genomen of uitgebreid (dynamisch verkeersmanagement, snelheidsreducties).

In het kader van het lopend beleid rond binnenscheepvaart is een verlenging van het Vlaamse impulsprogramma Emissiearme binnenvaart aan de orde. Voor de zeescheepvaart zijn het stimuleren van de invoering van walstroomvoorzieningen en gedifferentieerde haventaksen door de Vlaamse zeehavens belangrijke acties.

Emissiebeperkende maatregelen voor fijn stof, polyaromatische koolwaterstoffen (PAK's), dioxines en zware metalen in de industrie zullen voornamelijk worden gerealiseerd met een gericht vergunningenbeleid, gecombineerd met innovatie en toepassing van de beste beschikbare reductietechnieken en -strategieën. Specifiek voor fijn stof is daarbij de beheersing van de industriële diffuse stofemissies van belang. Dit zal in een aantal gevallen ook de emissies van zware metalen, PAK's en dioxines terugdringen.

Een aandachtspunt voor de sector huishoudens is het beheersen van de luchtmissies door het toenemende gebruik van hout voor verwarming. Belangrijke instrumenten zijn daarbij sensibilisering, het blijven aandringen bij de federale overheid op een aangepaste productreglementering en het economisch ontraden van het gebruik van systemen die meer verontreiniging veroorzaken.

Rond het meten en modeleren van de luchtkwaliteit gaat de aandacht naar de chemische karakterisatie en het bronnenonderzoek van fijn stof in gebieden met verhoogde concentraties en de optimalisatie van de bestaande luchtkwaliteits-, interpolatie- en voorspellingsmodellen. In stedelijke omgevingen en landelijke gebieden wordt het fijn stof meetnet verder uitgebouwd.

Het milieukostenmodel wordt verder verfijnd en een integratie met het luik 'broeikasgassen' is voorzien.

1.2.5 Water en waterbodems

De Vlaamse Regering zal in uitvoering van de kaderrichtlijn Water (KRW) en het decreet Integraal waterbeleid (DIW) tegen eind 2009 de stroomgebiedbeheerplannen en maatregelenprogramma's vaststellen. De looptijd van deze plannen komt nagenoeg overeen met de regeerperiode ➤.

De ontwerp teksten zijn in openbaar onderzoek tot juni 2009. Uit deze plannen blijkt dat dankzij de inzet van substantiële bijkomende middelen door zowel overheid als doelgroepen belangrijke verbeteringen haalbaar zijn, al blijkt eveneens dat een volledige goede toestand (alle parameters) niet haalbaar is tegen 2015 en wordt termijnverlenging ingeroepen.

Vlaanderen blijft verder investeren in de optimalisatie en renovatie van de bovengemeentelijke en gemeentelijke saneringsinfrastructuur en de verdere aansluiting van inwoners op een zuiveringsinstallatie. Voor iedere gemeente wordt een uitvoeringsplan opgesteld, dat voor ieder project uit het zoneringsplan bepaalt wie verantwoordelijk is voor de uitvoering ervan (de gemeente, het gewest of beiden) en tegen welke datum het project moet gerealiseerd worden. Scheiding van hemelwater en aansluiting van afvalwater op huisniveau is een sleutelfactor bij de (her)aanleg en werking van riolering.

Om de beoogde doelstellingen van de KRW en het DIW te realiseren is structuurherstel van de waterlopen eveneens essentieel. De beoogde maatregelen zijn onder meer een natuurlijke inrichting van de oevers, de inschakeling van oude meanders of hermeandering, ontsnippering, meer ruimte voor water, enz. Er wordt prioriteit gegeven aan het herstel in functie van Europees beschermde soorten en watergebonden ecosystemen.

Voor de waterbodem is een preventieve aanpak het meest efficiënt. Hiertoe wordt o.m. meer geïnvesteerd in erosiebestrijding omdat dit zowel de landbouw, het waterbeheer als de ecologie ten goede komt. Op de relevante plaatsen worden sedimentvangen gebouwd. Het sectoraal uitvoeringsplan 'Bagger- en ruimingsspecie' wordt goedgekeurd. De omvang van de wenselijke sanering van verontreinigde waterbodems vereist dat prioriteiten worden bepaald en dat zo mogelijk ook bijkomende financiële middelen worden vrijgemaakt.

Daarnaast dient ook gestart te worden met de voorbereiding van volgende generatie plannen (waterbeleidsnota in 2010, bekkenbeheerplannen tegen 2013 en de analyse en beoordeling tegen 2013 in aanloop naar de volgende stroomgebiedbeheerplannen in 2015). Hierbij zal bijkomende aandacht gaan naar de verdere integratie tussen het waterbeleid van het beleidsdomein Leefmilieu en dat van andere domeinen (ruimtelijke ordening, mobiliteit en openbare werken, landbouw, economie, ...) en de verdere afstemming van het waterbeheer op het terrein (o.a. lozingsvoorwaarden vs. hergebruik, scheiding van afvalwater en hemelwater, ruimte voor het watersysteem vs. activiteiten in het buitengebied).

Afstemming van het water- en natuurbeleid vergt een specifiek beleid voor de beschermde gebieden en ook aandacht voor de watergebonden natuur buiten deze zones.

Overleg en samenwerking, zowel top-down als bottom-up, tussen de betrokken beleidsdomeinen (administratie), sectororganisaties en andere betrokkenen staat centraal. Op Vlaams niveau wordt de CIW versterkt, op (deel)bekkenniveau moeten de waterschappen en bekkenbesturen de stimulerende kracht vormen.

Het waterbeleid zal de komende jaren ook meer moeten anticiperen op de klimaatverandering en de noodzakelijke adaptatiemaatregelen. Dit omvat zowel aanpassingen aan droogte en laag water als het opvangen van piekdebieten en stortbuien. Het concept vasthouden-bergen-afvoeren blijft hierbij de leidraad in het waterbeheer. Ook in de ruimtelijke ordening wordt verder gezocht naar bijkomende ruimte voor water. **Tegen 2010 werkt de Vlaamse overheid in uitvoering van de kaderrichtlijn Water en het decreet Integraal waterbeleid een waterprijsbeleid uit dat gericht is op een redelijke bijdrage per doelgroep in de terugwinning van de kosten van de waterdiensten** 🗳️. Kennis van en ervaring met de socio-economische aspecten van waterbeleid (o.a. kostenterugwinning, kostenefficiëntie van maatregelen, afweging kosten versus baten, waarde ecosysteemdiensten, milieubaten van extern beleid, enz.) moet daartoe en ter voorbereiding van de waterbeheerplannen worden opgebouwd. Daarnaast vormen de effectieve aanpak van diffuse verontreiniging en het omgaan met onzekerheden (o.a. klimaat) ook ontwikkelpunten. **Het bereiken van een goede toestand - zowel kwalitatief als kwantitatief - van het watersysteem in beschermde gebieden (natuur, drinkwater, zwemwater), vereist bovenop de generieke een gebiedsgerichte aanpak. Hiertoe worden pilootprojecten uitgevoerd** 🗳️. Tenslotte is er ook nood aan een verdergaande afstemming tussen de meetnetten en een verfijning van de meetnetten, o.m. met betrekking tot gevaarlijke en hormoonverstorende stoffen.

Vanuit het Europese niveau vormen de uitvoering van de Zwemwaterrichtlijn en de Overstromingsrichtlijn de belangrijkste nieuwe aandachtspunten. Daarnaast is voorzien dat de Drinkwaterrichtlijn herzien wordt. De overstromingsrisicobeheerplannen, die kwantitatieve doelstellingen omvatten, worden geïntegreerd in de volgende stroomgebiedbeheerplannen.

De overheid zal verder werk maken van de invulling van de controle- en toezichtopdrachten en het operationaliseren van de reguleringsinstantie (cf. decreet water bestemd voor menselijke aanwending).

Het blijft belangrijk om alle maatschappelijke groepen te motiveren en informeren over de noodzaak van duurzaam watergebruik. De concepten "watervoetafdruk" en "virtueel water" bieden hiertoe nieuwe mogelijkheden. Daarnaast zal speciale aandacht gaan naar de behoefte en het aanbod aan informatie op meer lokaal niveau.

De Vlaamse overheid zal maatregelen nemen om er zorg voor te dragen dat de draagkracht van het watersysteem incl. de daarvan afhankelijke ecosystemen niet overschreden wordt. Speerpunten hierbij zijn educatie en sensibilisatie, waterefficiëntie, het uitwerken van alternatieve systemen en een sturend heffingen- en vergunningenbeleid 🏹.

Er komen initiatieven om de belevingswaarde van water te verhogen. Hierbij ligt de nadruk op watergebonden onroerend erfgoed.

1.2.6 Afval en materialenbeleid

Grondstoffen en materialen blijven schaars en kostbaar voor Vlaanderen. Een uitgekiend afvalstoffenbeleid en de verruiming naar materialenbeleid kunnen een belangrijke bijdrage leveren om onze behoeften op een duurzame wijze in te vullen.

Net zoals in de ons omringende landen verschuift de focus van een afvalbeleid gericht op het einde van de materiaalketen naar een meer geïntegreerde benadering over de ganse levenscyclus heen. Het sluiten van materiaalkringlopen en het gebruik van afvalstoffen als waardevolle grondstoffen voor onze economie worden de speerpunten voor het materialenbeleid. De focus zal hierbij liggen op bedrijfsafval terwijl het beleid rond huishoudelijk afval wordt bestendigd.

Kringlopen sluiten vereist een aangepaste manier van werken. Via een gericht ketenbeheer worden eindige en/of schaarse grondstoffen hoogwaardig vervangen door afvalstoffen en secundaire grondstoffen. De huidige gescheiden inzameling van afvalstoffen wordt verder geoptimaliseerd voor zover dit vanuit milieu-, economisch en sociaal oogpunt verantwoord is. Ook zal hergebruik en recyclage maximaal worden gestimuleerd. **Met het oog op het uitwisselen en valoriseren van materiaal- en energiestromen zal de Vlaamse overheid de mogelijkheden nagaan van een intensieve samenwerking tussen bedrijven. KMO's gelegen op bedrijventerreinen staan hierbij centraal 🏹.**

In dit verband zal – in omzetting van de kaderrichtlijn afvalstoffen - één duidelijk, wetgevend kader gecreëerd worden dat de voorwaarden voor secundaire grondstoffen, bijproducten en ‘end-of-waste’ bepaalt. Daarnaast wordt nagegaan hoe - vanuit integraal ketenbeheer - de afzetmarkt voor bepaalde stromen kan vergroot worden.

Om te komen tot een efficiënte economie wordt enerzijds gemikt op een doorgedreven systeeminnovatie, die de bestaande materiaalkringlopen hertekent en uiteindelijk resulteert in een nieuwe generatie materialen, producten en diensten met een minimale milieu-impact. **De Vlaamse overheid maakt een programma op om te komen tot een ketenbeheeraanpak (zoals ‘cradle to cradle’), waarbij wordt gestart met een aantal pilootprojecten. Deze werkwijze biedt ruimschoots kansen voor wetenschappelijke innovatie en economische ontwikkeling 🏹.**

Anderzijds moeten materialen en grondstoffen zo efficiënt mogelijk ingezet worden in productieprocessen en in de producten die we consumeren. Bedrijven kunnen via ecodesign en via een efficiëntere productie hun materiaalverbruik beperken. Hiervoor wordt de eco-efficiëntiescan verder gevaloriseerd.

Consumenten bepalen door hun keuzes mee het marktaanbod. De consument moet gemakkelijker toegang krijgen tot milieuverantwoorde producten en moet aangezet worden om bewuster en duurzaam te consumeren. Hiervoor moet o.m. het milieuaspect zichtbaar en voelbaar gemaakt

worden. **De Vlaamse overheid levert inspanningen om een meer milieuverantwoorde consumptie te bewerkstelligen. Het aanbod (en de verkoop) van deze producten en diensten moet stijgen** 🐼.

De voorgestelde verruiming van het klassieke afvalbeleid naar een breder materialenbeleid raakt ook aan andere thema's zoals grondstoffenbeleid, energiebeleid en productbeleid. Een dergelijke innovatie zal dan ook slechts mogelijk zijn mits constructieve samenwerking en engagement van alle belanghebbenden (overheid, bedrijfsleven, consument).

1.2.7 Bodemverontreiniging

Open ruimte is een schaars en kostbaar goed in Vlaanderen. Een actief bodembeleid, waarin de nieuwe instrumenten van het bodemdecreet optimaal worden toegepast, levert hierin een belangrijke bijdrage. Bodemsanering wordt optimaal ingezet bij het realiseren van economische en maatschappelijke ontwikkelingen en behoeften.

Een eerste focus ligt op het faciliteren van overdrachten van bouwprojecten op verontreinigde gronden. Zo kan de bodemsanering gemakkelijker worden geïntegreerd in het bouwproces. Anderzijds biedt het kader ook bescherming van de verwerfer.

Toekomstig bodemgebruik moet zoveel mogelijk gevrijwaard worden. Nieuwe verontreiniging moet dan ook snel en kwaliteitsvol aangepakt worden, vooraleer de saneringskosten sterk oplopen. Preventie is een nog betere manier om schade én kosten te voorkomen. Er wordt nagegaan hoe dit preventiebeleid verder kan worden uitgewerkt.

Een andere focus ligt op de aanpak van ernstig verontreinigde brownfields. De Vlaamse overheid wenst op dat vlak een belangrijke ondersteunende rol te spelen naar ontwikkelaars. Waar marktmechanismen niet volstaan, kan ambtshalve bodemsanering ingezet worden om de ontwikkeling op gang te trekken. Indien noodzakelijk, moet de Vlaamse overheid het terrein kunnen verwerven. **De Vlaamse overheid zal onder meer een programma uitwerken ter ondersteuning van brownfieldherontwikkeling door lokale overheden** 🐼.

De aandacht gaat ook naar het beheer van restverontreiniging. Een restverontreiniging kan ernstige problemen opleveren bij latere bouwwerken of wijzigingen in de functie. Voorbeeldgerichte oplossingen worden uitgewerkt.

Het faciliteren van vrijwillige bodemsaneringen wordt verder gezet. In gevallen waar de eigenaar niet saneringsplichtig is, wordt het gebruik van deze terreinen vaak ernstig gehypothekeerd. Een inhaalbeweging voor ambtshalve sanering is noodzakelijk. Een optimale afstemming op het huidige en mogelijke toekomstige gebruik wordt voorzien.

Bijzondere aandacht zal gaan naar zones waar het bodemgebruik extra kwetsbaar is. Zo worden programma's uitgewerkt voor woonzones en voor drinkwaterwinningen. Hiervoor wordt een gebiedsgerichte aanpak uitgewerkt.

De overheid wenst ook een voorbeeldfunctie te vervullen voor de sanering van terreinen in eigen beheer. **De Vlaamse overheid legt hierbij de focus op de sanering van bodemverontreiniging bij scholen en gasfabrieksterreinen in eigendom van gemeenten** 🐼.

De kost voor bodemsanering blijft hoog. **De Vlaamse overheid wenst optimaal alternatieve financieringstechnieken in te zetten. Voor bodemsanering zullen de decretaal voorziene 'cofinanciering' en 'draagkrachtregeling' uitgewerkt worden en zal onderzocht worden of het wenselijk is om bijkomende sectorfondsen op te richten** 🐼.

Belangrijk is ook de uitwerking, uitvoering en plan van aanpak voor de sanering van ernstig verontreinigde waterbodems.

Tenslotte moet het bodemsaneringsbeleid bijdragen aan innovatie binnen de sector.

1.2.8 Bodembescherming en natuurlijke rijkdommen

Voor erosie ligt de uitdaging voor de komende regeerperiode bij de uitvoering van erosiebestrijdingsmaatregelen door lokale besturen en landbouwers. Instrumenten worden aangereikt om de uitvoering van erosiebestrijdingswerken te versnellen en/of afdwingbaar te maken. Er wordt gemikt op de meest nuttige projecten, zowel kleinschalige erosiebestrijdingswerken als beheersovereenkomsten. Hun aantal wordt bepaald door de erosiegevoeligheid en de oppervlakte van de verschillende gemeenten.

Met betrekking tot de overige bodembedreigingen, zal de Vlaamse overheid zich richten op het vervolledigen van het juridisch en beleidskader (o.a. via uitvoeringsbesluiten bij het decreet bodemsanering en bodembescherming) conform de bepalingen van de Europese (ontwerp)kaderrichtlijn Bodem. Prioriteit zal gegeven worden aan de problematiek van grondverschuivingen, organische stof (instrumenten beschikbaar tegen 2012) en bodemverdichting. Er wordt ook aandacht besteed aan de verhoging van kennis en bewustwording van de problematiek van bodemaantasting bij gemeentebesturen, particulieren en bodemgebruikers. De Vlaamse overheid zal zich ook specifiek richten tot de doelgroep landbouw.

De Vlaamse overheid richt zich op specifieke bedreigingen voor de bodemkwaliteit in de bebouwde omgeving met focus op bodemafsluiting en grondverschuivingen 🗳️.

In de komende regeerperiode dient de opmaak van bijzondere oppervlakedelfstoffenplannen te worden versneld. Bijzondere aandacht zal ook gaan naar de realisatie van nabestemmingen van ontginningsgebieden. In geval van landbouwnabestemmingen zal dit gebeuren via de oprichting van beoordelingscommissies per bijzonder oppervlakedelfstoffenplan. Voor natuurbehoud wordt afstemming gezocht met de instandhoudingsdoelstellingen.

In het begin van de volgende regeerperiode komen informatie en gegevens beschikbaar die de basis zullen vormen voor de evaluatie (2013) van het Algemeen oppervlakedelfstoffenplan m.i.v. het actieplan Duurzaam ontginnen. Deze evaluatie resulteert in aanvullende acties en mogelijk nieuwe doelstellingen voor het actieplan 🗳️. Tegen het einde van de volgende regeerperiode moet een geactualiseerd Algemeen oppervlakedelfstoffenplan goedgekeurd zijn.

Voor grindwinning zal er op basis van een parlementair initiatief werk gemaakt worden van een regelgeving voor projectmatige grindwinning. Nieuwe grindwinning zal enkel mogelijk zijn na akkoord tussen de betrokken partijen en op voorwaarde dat dit een verbetering van de landschapsecologie en biodiversiteit niet in de weg staat. Tegen het einde van de regeerperiode wordt de impact van deze aanpak op de bevoorradingszekerheid geëvalueerd.

Veel aandacht zal gaan naar de verdere kennisopbouw en –verspreiding met betrekking tot de diepe en ondiepe ondergrond. Synergieën (vb. opslag CO₂ versus winning mijngas) of conflicterende situaties (vb. koude-warmte opslag versus grondwaterwinning) worden in kaart gebracht en prioriteiten bepaald 🗳️.

1.2.9 Biodiversiteit

De instandhoudingsdoelstellingen (IHD) staan centraal in de uitvoering van de Europese Vogel- en Habitatrictlijn. De invloed ervan op het Vlaamse natuurbeleid is groot en ook andere beleidsdomeinen zullen moeten bijdragen aan de realisatie van de instandhoudingsdoelstellingen.

De nieuwe regelgeving soortenbeleid levert een aangepast beleidskader en mogelijk nieuwe instrumenten. **Het bestaand instrumentarium voor de inrichting van gebieden wordt geoptimaliseerd ter uitvoering van IHD's in Speciale Beschermingszones. Een prioriteitenkader moet toelaten afgewogen keuzes te maken over hoe deze doelstellingen kunnen gerealiseerd worden in een bepaald gebied** 🗳️. Het halen van de IHD's vereist een hogere inzet van middelen en het optimaliseren van bestaande samenwerkingsverbanden (bosgroepen, ...). **De belangrijkste randvoorwaarde voor het behalen van een gunstige staat van instandhouding is een goede milieukwaliteit in dit gebied. Dit vereist alleszins een (gebieds)gerichte aanpak van het watersysteem in beschermde gebieden. Lokale projecten en gebiedsgerichte maatregelen moeten daarvoor zorgen** 🗳️.

Voor het plannen, opvolgen en evalueren van beheer- en herstelwerken wordt een databank ontwikkeld. De opgenomen gegevens dienen als basis om vanaf 2012 normen te ontwikkelen voor een efficiënter beheer en voor de onderbouwing of ontwikkeling van instrumenten.

Er wordt tegen eind 2012 een strategie m.b.t. invasieve soorten opgemaakt. Via het opstellen van een waarschuwingslijst en een daaraan gekoppeld waarschuwingssysteem moet het zich vestigen van nieuwe soorten worden vermeden. Economische schade en schade aan de ecosystemen door reeds aanwezige invasieve soorten wordt aangepakt via een aangepaste bestrijding.

Tegen 2015 wil Vlaanderen beschikken over een aangepast ondersteunend instrumentarium om recreatie en toegankelijkheid in de Vlaamse open ruimte beter te organiseren met respect voor ecologische draagkracht en het functioneren van deze gebieden.

Op basis van de kennis van de kwetsbaarheid van habitats en soorten voor klimaatverandering worden specifieke maatregelen getroffen. Acties en projecten, voorgesteld voor mitigatie van en adaptatie aan klimaatverandering, worden onderworpen aan een effectenbeoordeling m.b.t. natuurwaarden en ecosystemen.

Voor het volledige werkingsveld Natuur (herstel, beheer, beleid, handhaving) wordt een communicatieplan en -strategie uitgewerkt.

Via specifieke partnerschappen wordt de participatie van andere sectoren vergroot. Richtlijnen, opleidingen in wetgeving en begeleiding worden aangeboden en voorbeeldprojecten bekend gemaakt. Daarmee wordt gestreefd naar het uitbreiden van samenwerkingsovereenkomsten met de private sector, waarbij natuurbehoud, natuurherstel en ontwikkelingsmaatregelen in hun projectplanning worden opgenomen.

Naast het geïntegreerd beheer van eigen domeinen zullen NGO's, private eigenaars en lokale overheden ondersteund worden bij hun natuurbeheer met aandacht voor de verschillende functies van die natuur voor eigenaar en maatschappij 🐾.

Gewest- en grensoverschrijdende samenwerking wordt versterkt door te participeren in Europese cofinancieringsprojecten en door het inzetten van stimulerende projecten zoals integratie van natuur- en recreatienetwerken, enz.

Er wordt een onderzoekprogramma "nieuwe maatschappelijke ontwikkelingen en globale milieuveranderingen en hun gevolgen voor de biodiversiteit" uitgewerkt en opgestart. Bijzondere aandacht gaat daarbij uit naar klimaatverandering, recreatief medegebruik en voorwaarden voor natuurontwikkeling. **Vlaanderen zal ook ten volle deelnemen aan biodiversiteitgericht onderzoek van het Zevende Europees Kaderprogramma en de onderzoekactiviteiten ter ondersteuning van de 2010 doelstelling 🐾.**

Het concept 'Ecosysteemdiensten' zal voor Vlaanderen geoperationaliseerd worden. Methoden worden ontwikkeld om dit concept in rekening te brengen bij beslissingen over nieuwe bestemmingen en functies van open ruimte o.m. via doorrekening van de totale kosten en -baten 🐾.

De monitoringsprogramma's worden toegespitst op de toenemende vereisten van internationale rapporteringen. In kader van de uitvoering van het milieuhandhavingsdecreet wordt onderzoek gevoerd naar het gevoel van straffeloosheid en naar de tevredenheidsgraad.

1.2.10 Mest

Zowel in het kader van de Nitraatrichtlijn als in het kader van de NEC-richtlijn zullen de huidige instrumenten om de mestproductie en mestgebruik onder controle te houden (aanpak aan de bron, mestverwerking en export, opvolging van transport, oordeelkundige bemesting, ...) van belang blijven. Binnen de nitraatrichtlijn zal Vlaanderen een nieuw actieprogramma en een verlenging van de derogatie uitwerken voor de periode 2011-14.

Advies aan en sensibilisering van individuele landbouwbedrijven wordt versterkt. Hiervoor worden onder meer loketten ontwikkeld om een meer digitale dienstverlening te verzorgen. Handhaving blijft de sluitsteen voor een doelgericht mestbeleid. Verdere vereenvoudiging van het mestbeleid wordt nagestreefd.

Doelstellingen worden meer en meer gedifferentieerd in functie van de haalbaarheid en noodzakelijkheid (cf. kaderrichtlijn water). **In die optiek is, als aanvulling op het generieke beleid, een meer gebiedsgericht beleid (verscherpte maatregelen of opvolging van bedrijven) aangewezen voor bv. risicogebieden voor oppervlaktewater/grondwater** 🗳️. Een integrale monitoring van landbouwpercelen kan bijdragen tot het nemen van de meest geschikte maatregelen in functie van een goede toestand van stikstof, fosfor en koolstof in de landbouwbodem.

Voor ammoniak blijft een generiek beleid de beste aanpak, gezien de gedragingen van ammoniak in de lucht en zolang de achtergrondconcentratie van NH₃ hoog is.

Mestverwerking en export van dierlijke mest zijn een essentiële schakel in het Vlaamse mestbeleid. Strategielijnen voor mestverwerking dienen bij te dragen tot een duurzame landbouw. Hierbij dienen volgende pistes verder uitgebouwd te worden:

- het sturen van mestverwerkingsinitiatieven in de richting van hoogwaardige mestverwerkingsproducten (stabiele producten met aangepaste nutriënteninhoud en een hoog organisch stofgehalte);
- het zoeken naar alternatieve oplossingen voor nevenproducten of minderwaardige producten uit mestverwerking;
- het stimuleren van mestverwerkingsinitiatieven die een bijdrage leveren aan het energie(klimaat)probleem (leveren van groene stroom uit vergisting bv.);
- het maximaliseren van de recuperatie van energie, nutriënten en water met het oog op kringsluiting;
- het gericht onder controle houden van emissies en de kwaliteit van de producten bij mestverwerking;
- een aangepast beleid vooropstellen waarbij waardevolle producten uit mestverwerking kunnen bijdragen tot de wederopbouw van het organisch koolstofgehalte van de Vlaamse landbouwgronden.

Ook een goede marketingstrategie voor Vlaamse mestverwerkingsproducten zal van belang zijn. De meerwaarde van deze hoogwaardige landbouwproducten dient benadrukt te worden.

1.2.11 Lokale leefkwaliteit

In het geluidsbeleid ligt de nadruk op het uitvoeren van de Europese richtlijn Omgevingslawaaier.

Ten aanzien van weg- en spoorverkeer worden maatregelen ten aanzien van 3 belangrijke elementen geconcretiseerd. Ten eerste moet het ontstaan van nieuwe knelpunten worden vermeden, onder meer met behulp van maatregelen uit het domein van de ruimtelijke ordening. Ten tweede moeten bestaande knelpuntsituaties worden aangepakt. **De Vlaamse overheid zal de locaties met zeer hoge geluidsblootstellingen detecteren en oplossingen (geluidschermen, stiller wegdek, snelheidsbeperking, ...) uitwerken. Hierbij vormen stedelijke gebieden een bijzonder aandachtspunt** 🗳️. Ten derde wordt ingezet op een daling van de globale geluidsblootstelling, onder meer door het Europese beleid ter beperking van het geluid aan de bron (maatregel met grootste kostenefficiëntie) ten volle te ondersteunen en door de meest stille transportmiddelen te promoten ten voordele van meer lawaaierige alternatieven. **In functie van een wat langere termijn wordt de transitie naar een meer milieu- en geluidsvriendelijke mobiliteit in gang gezet. De Vlaamse Regering start hierbij voorbereidend werk op naar nieuwe vervoerssystemen waarbij de mogelijkheid wordt onderzocht om op termijn deels naar elektrisch aangedreven voertuigen over te stappen** 🗳️.

Voor de luchthaven Brussels Airport wordt een actieplan uitgevoerd, met de nadruk op maatregelen die binnen de Vlaamse bevoegdheid vallen en aansluiten op de recente federale ontwikkelingen.

Het beleid rond stiltegebieden spoort samen met de doelstellingen van de Europese richtlijn; nieuw is de ontwikkeling van een beleid rond stille gebieden in de stad.

Voor lichthinder zal vooral via sensibilisatie en ondersteuning van het lokale beleid gewerkt worden, waarbij het ontwikkelen van milieukwaliteitsnormen een aandachtspunt is. Voor geurhinder ligt de nadruk op de realisatie van elementen uit het recente visiedocument, waaronder de invoering van geurkwaliteitsnormen in de milieuregelgeving.

Voor milieu en gezondheid zal ingezet worden op een beleidsmatige vertaling van het geleverde studiewerk en de monitoring. **De Vlaamse overheid neemt maatregelen om de kwaliteit van het binnenhuismilieu (m.i.v. akoestische kwaliteit) te verbeteren**. Ademhalingsaandoeningen worden gekoppeld met de aanpak rond luchtkwaliteit. **Initiatieven worden genomen rond de preventieve aanpak van milieugevaarlijke stoffen in de voedselketen**. Er wordt een actieplan opgesteld in verband met risico's van niet-ioniserende stralingen.

In de regeerperiode wordt het overzicht van de milieubelasting en risico's in Vlaanderen aangevuld. Het ter beschikking stellen hiervan sluit aan bij de doelstellingen van het nieuwe decreet op de geografische data-infrastructuur. Hierin kunnen naast hinder, plaatselijke risico's, lokale lucht- en bodemkwaliteit ook de inrichting van de leefomgeving en het groenbeleid een plaats krijgen (bv. voor de opvang van fijn stof of in de beheersing van temperatuursverhogingen in stedelijke situaties).

2 Goed bestuur

2.1 Uitdagingen

Een transparante overheid

De Vlaamse overheid duidt en illustreert haar milieubeleid op begrijpbare en transparante wijze aan alle betrokkenen. Zij informeert hierbij over het bereiken van beleidsdoelstellingen en stelt relevante en actuele (milieu)informatie (o.a. milieu-indicatoren) ter beschikking. De beleidsvorming op milieugebied omvat een uitvoerige dialoog met de belanghebbenden.

Tegen 2015 wil de Vlaamse overheid hiertoe haar communicatiebeleid evalueren en optimaliseren. Tevens wordt ernaar gestreefd actoren op een meer efficiënte en transparante manier te betrekken bij het milieubeleid en worden nieuwe partnerschappen met burgers, bedrijven en organisaties aangegaan.

De Vlaamse overheid geeft het voorbeeld

Voor alle onderdelen van het milieubeleid vervult de Vlaamse overheid een voorbeeldfunctie. Dat wil zeggen dat zij zich in haar eigen activiteiten richt op de langetermijndoelstellingen en de plandoelstellingen van het milieubeleidsplan en hiermee de weg toont aan andere actoren. In al haar aanbestedingen verplicht ze de opdrachtnemers om op een milieuvriendelijke wijze te werk te gaan.

Daarnaast komt de Vlaamse overheid tijdig Vlaamse, nationale en internationale milieuentengagements en –verplichtingen na, waaronder voorgestelde doelstellingen, bestaande wetgeving en aangegane verdragen worden begrepen.

Tegen 2015 maakt de Vlaamse overheid haar voorbeeldfunctie waar door het halen van ambitieuze doelstellingen onder meer m.b.t. rationeel energiegebruik en gebruik van hernieuwbare energie, aankoop van milieuvriendelijke producten en diensten en de omschakeling naar meer milieuvriendelijke verplaatsingen. Ze maakt eveneens werk van CO₂-neutraliteit.

Vlaanderen schuift zich in in internationale actie

Op internationaal niveau streeft Vlaanderen een ambitieus milieubeleid na, met bijzondere aandacht voor de draagkracht van het wereldmilieu, waarbij er op wordt toegezien dat internationale afspraken daadwerkelijk worden nageleefd. De grensoverschrijdende samenwerking op milieugebied met aangrenzende landen en gebieden is bevorderd en expertise is overgedragen naar landen in ontwikkeling.

Tegen 2015 heeft de Vlaamse overheid expertise actief overgedragen m.b.t. de domeinen waarin Vlaanderen voorloper is en draagt aldus bij tot het verhogen van het internationale milieubeschermingsniveau.

Vlaanderen integreert milieuoverwegingen

Milieuoverwegingen zijn geïntegreerd in alle sectoren van het beleid om de uit verschillende bronnen afkomstige druk op het milieu te verminderen. Hiertoe bestaat er een actieve wisselwerking met andere beleidsniveaus en –domeinen, waarin er ook aandacht gaat naar een geïntegreerde aanpak van beleidsdomeinoverschrijdende thematieken.

Tegen 2015 concretiseert de Vlaamse milieuoverheid zijn samenwerking met elk ander beleidsdomeinen door het opzetten van een gezamenlijk pilootproject rond een gedeelde problematiek.

Een bedachtzame en doeltreffende overheid

De Vlaamse overheid is consequent in haar streven naar een hoge kwaliteit van haar leefmilieu. In haar werking streeft ze naar de hoogst mogelijke efficiëntie en effectiviteit. Hierbij houdt ze rekening met gebiedsspecifieke situaties en neemt ze een coördinerende rol op ten overstaan van partners, zowel op lokaal, nationaal als op het internationale niveau. Ze overlegt en communiceert continu met de betrokken actoren.

Tegen 2015 heeft de Vlaamse milieuoverheid een programma dat milieuvriendelijk gedrag op effectievere (resultaatgerichte) en efficiëntere wijze ondersteunt en dat subsidies met negatieve milieueffecten evalueert en bijstuurt. De Vlaamse overheid zal de financiële ondersteuningsmaatregelen voor energiebesparende investeringen stroomlijnen en de aanvraagprocedures vereenvoudigen. Voor gezinnen wordt gestreefd naar 1 aanvraagloket. De regionalisering van de toepassingsvoorwaarde van de belastingvermindering voor energiebesparende investeringen is hierbij een belangrijke randvoorwaarde.

Alternatieve financieringstechnieken worden optimaal ingezet en een coherente en geactualiseerde set van instrumenten voor natuur en bos wordt samengesteld.

Een goede afstemming en wisselwerking wordt bereikt tussen plannen, rapporten en programma's van het eigen beleidsdomein en met beleidsplannen uit andere beleidsdomeinen, waarbij in eerste instantie afstemming wordt gezocht met het Ruimtelijk Structuurplan en het Mobiliteitsplan Vlaanderen.

Ook werkt de Vlaamse milieuoverheid aan een langetermijnvisie voor het milieubeleid en heeft ze aandacht voor een langetermijnvisie op de financiering van het milieubeleid.

2.2 Voorstellen

2.2.1 Voorbeeldfunctie overheid

In de komende regeerperiode zal er naast het onder controle krijgen van de eigen milieudruk, meer aandacht zijn voor de voorbeeldfunctie van de overheid en voor mogelijkheden om als grote speler de markt in een milieugunstige zin te beïnvloeden. De lokale overheden worden hierbij betrokken. Er zal gewerkt worden via concrete pilootprojecten, met daarbij de nodige aandacht voor indicatoren en externe communicatie. Elk beleidsdomein zal minstens in één project participeren. De ervaring en kennis van 'voorlopers' binnen de overheid worden daarbij zo veel mogelijk benut. Voorbeelden van mogelijke pilootprojecten zijn de invoering van gecertificeerde milieuzorgsystemen (EMAS, ISO), acties rond mobiliteit, afval, bodem, water, ... **De huidige, themagebonden actieplannen, die aflopen in 2010, worden vervangen door een meer geïntegreerd actieplan dat werk maakt van een CO₂-neutrale overheid** 🐣.

Daarnaast wordt op een meer generieke schaal gewerkt aan het invoeren van groene overheidsaankopen. Aanvullend hieraan en ter versterking van de ecologische innovatie verhoogt de Vlaamse overheid het gebruik van projecten, die gebruik maken van 'innovatief aanbesteden'. Tot slot wordt tijd gemaakt voor het wegwerken van niet-conformiteiten in de eigen milieuvergunningstoestand.

2.2.2 *Betrokkenheid actoren*

Er zal ingespeeld worden op de aanbeveling van de OESO om partnerschappen tussen gouvernementele en niet-gouvernementele organisaties ambitieuzer, kosteneffectiever en transparanter te maken. Bestaande partnerschappen (bv. gestructureerd doelgroepenbeleid, convenanten) worden verder geoptimaliseerd. **Daarnaast zal de Vlaamse overheid nieuwe initiatieven nemen om moeilijk bereikbare of minder georganiseerde doelgroepen bij het milieu- en natuurbeleid te betrekken. Vooral in het kader van het stimuleren van milieuverantwoorde consumptie zal samenwerking worden gezocht met intermediairen, die gemeenschapsactie stimuleren** 🏹.

Partnerschappen rond milieu- en natuur tussen economische actoren en niet-gouvernementele organisaties zullen door de Vlaamse overheid bevorderd en ondersteund worden. In al deze partnerschappen dienen de verschillende partijen een duidelijk engagement op te nemen.

Witboeken en een Code van Goede Praktijk voor het betrekken van de stakeholders kunnen een belangrijk hulpmiddel vormen in processen waar betrokkenheid van actoren wenselijk is of decretaal voorzien wordt. De basisprincipes hiervan kunnen doorgesproken worden met het Beleidsdomein Bestuurszaken. Ook hier zijn efficiëntie en transparantie belangrijke begrippen. Om ervaringen te delen zal een lerend netwerk rond de 'betrokkenheid van actoren' worden opgezet. **Om milieubeleid zo effectief mogelijk te maken, dient het ook te worden opgepikt door de bevolking en het bedrijfsleven. Weten in welke mate en op basis waarvan actoren hun gedrag aanpassen en hoe ze het beleid ervaren is een voorwaarde om de aanpak te evalueren. De Vlaamse overheid zal een systematische monitoring op dit vlak uitbouwen** 🏹.

2.2.3 *Beleidsvoorbereiding en -evaluatie*

Nog steeds komt een deel van de uitdaging er in essentie op neer dat een goede afstemming en wisselwerking wordt bereikt tussen het MINA-plan enerzijds en de andere plannen, het milieujaarprogramma (MJP), de rapportering (MIRA/NARA), beheersovereenkomsten en beleidsnota en beleidsbrief anderzijds. De nadruk komt hierbij te liggen op plannen, programma's en rapporten uit het eigen beleidsdomein, die ook extern gecommuniceerd worden. De afstemming met de beleidsplannen uit andere beleidsdomeinen wordt bijkomend als erg belangrijk ingeschat. **De Vlaamse overheid neemt het initiatief om tot afstemming te komen voor de overkoepelende beleidsplanning en -opvolging voor milieu, mobiliteit en ruimtelijke ordening** 🏹.

Door de wijziging van het decreet algemene bepalingen inzake milieubeleid (DABM) wordt een goede opeenvolging van regeerakkoord, beleidsnota en MINA-plan mogelijk. Het huidige proces, waarbij een lang traject wordt gevolgd richting MINA 4, speelt daar op in. De Vlaamse Regering zal eind 2010 een nieuw MINA-plan vaststellen dat op een overlegde wijze tot stand is gekomen.

De komende periode zullen bijkomende stappen worden gezet in het opzetten van een samenwerking met vergelijkbare regio's met het oog op beleidsvergelijking en/of benchmarking. Ook beleidsinitiatie (agenderen en initiëren van nieuwe uitdagingen) en beleidsverkenning zijn blijvende aandachtspunten. Hierbij wordt meer nadruk gelegd op het langetermijnbeleid. **De Vlaamse Regering neemt de uitdaging aan om met de diverse partners (maatschappelijke organisaties, onderzoekers, Vlaams Parlement, ambtenaren, bedrijfsleven) in een duidelijk afgebakend proces concrete leefmilieudoelstellingen voor een volgende generatie vast te leggen alsook het traject daar naartoe. De vaststelling van het MINA-plan 4 eind 2010 is een eerste stap daar naartoe** 🏹.

De beleidsopvolging, zoals ze nu plaatsvindt, wordt opengetrokken naar beleidseffecten buiten het eigen beleidsdomein om een idee te hebben van de drijvende krachten. Voor beleidsevaluatie zal op basis van een verkenning van het veld al dan niet gestart worden met een programma voor beleidsevaluaties.

2.2.4 *Beleidsontwikkeling en -rapportering*

Op gebied van onderzoeksprogrammering bestaat de uitdaging erin te komen tot een meer gedragen strategisch onderzoeksprogramma. Het is aangewezen om bij de werking rond het Toegepast Wetenschappelijk Onderzoek Leefmilieu (TWOL) meer in overleg te gaan met kennisactoren buiten de Vlaamse (milieu)overheid, zoals onderzoeksinstituten (o.a. VITO) en universiteiten. De inhoud van dergelijk programma wordt bepaald door nieuwe beleids-, rapporterings- of onderzoeksnoden (o.a. milieueconomische modellering, schadebeheersing, aanpassing aan klimaatsverandering, ecosysteemdiensten, convergerende technologieën, innovatie, gedrag en perceptie, beleidsevaluatie, bodembescherming, risico's). Ook op organisatorisch vlak wordt er gestreefd naar afspraken tussen de aanbieders van onderzoek, zodat kennis veel gericht en gecentraliseerd en gevaloriseerd worden.

De Vlaamse overheid neemt initiatieven voor een snellere doorgroei van innovatieve ideeën door een nauwere samenwerking van overheid, kennisinstellingen, ondernemingen, universiteiten en financiers. Het beleidsdomein Economie, Wetenschap en Innovatie (EWI) kan hierbij inhoudelijke en technische ondersteuning bieden. De uitgave voor wetenschappelijk onderzoek voor ecologische innovatie moet geleidelijk worden opgetrokken via een gezamenlijke inspanning van de private en publieke sector.

De Vlaamse overheid zal verder werk maken van een verbetering van eigen meetinitiatieven en ontsluiting van milieu-informatie, o.a. via toepassing van de leidraad 'Kwaliteitsvolle monitoring voor het beleid'. Specifieke aandacht gaat naar de organisatie van de biodiversiteitsmonitoring. Alle bestaande initiatieven dienen in lijn te worden gebracht met de principes van de Europese Shared Environmental Information System (SEIS) en LifeWatch. Dit vergt zowel technische als inhoudelijke afstemming. Ook de ontsluiting en doorstroming van onderzoeksresultaten komt hierbij aan bod (wetenschapscommunicatie).

De milieu- en natuurrapportering zal zijn beleidsontwikkelend karakter nog versterken door de verdere ontwikkeling van beleidsevaluaties en toekomstverkenningen in functie van een langetermijnvisie ➤. De afstemming met internationale en Europese rapportering wordt versterkt, o.a. in kader van de ontwikkelingen binnen SEIS en de Europese 'integrated assessments' en 'outlooks'. Ook zal de coördinatie van de bijdragen aan Europese en internationale rapporteringsverplichtingen en -initiatieven worden geoptimaliseerd.

2.2.5 *Uitvoeringsinstrumentarium*

De Vlaamse overheid zal de impact van sociale instrumenten in kaart brengen en vergroten. Een sluitende methodiek en een kader voor evaluatie worden voorzien ➤. De inzet van meer economische instrumenten zal zich in de toekomst verderzetten. Een modern handhavingsbeleid wordt verder uitgebouwd. Handhaving is immers het sluitstuk van de milieuregelgeving. Het uitgebreide decreet milieuhandhaving m.i.v. de handhaving uit het milieubeheerrecht wordt volledig uitgevoerd, waarbij gericht sanctioneren en het voorkomen van overtredingen door sensibilisatie de uitgangspunten zijn. De Vlaamse ambtenaren met een bevoegdheid op het vlak van sanctioneren krijgen extra vorming om de sensibiliserende rol te kunnen waarmaken.

Het Vlaamse beleid zal in de komende regeerperiode specifiek aandacht hebben voor het uitwerken van methoden en een kader om instrumenten en instrumentmixen te kunnen evalueren en opvolgen, vooral op het vlak van concrete resultaten en van voorspelbaarheid. Specifieke aandachtspunten hierbij zijn het gebiedsgerichte aspect van instrumenten (bv. heffingen, vergunningen, subsidies) en meer doel- en resultaatgerichtheid. **Specifiek voor het milieuvergunningenbeleid worden initiatieven genomen om om te gaan met de milieuvergunningenpiek, voorzien in 2010 en om vergunningen meer sturend te maken. Bij dit laatste staat de doorwerking van milieukwaliteitsdoelstellingen en -normen en reductieprogramma's centraal** ➤. Voor subsidies binnen en buiten het domein Leefmilieu wordt gezocht naar meer impact. Een programma wordt opgezet voor effectievere en efficiëntere steunverlening bij het stimuleren van milieuvriendelijk gedrag (consumptie, productie, investeringen) én voor de evaluatie en bijsturing van steunverlening met

negatieve milieueffecten. Een betere onderlinge afstemming van de bestaande steunmaatregelen is ook aan de orde 🏠.

Een afzonderlijke uitdaging vormt de Europese REACH-verordening. REACH biedt een doeltreffend instrument om tal van milieudoelstellingen te helpen realiseren en zal doorwerken op o.a. het afvalstoffen- en materialenbeleid, op het milieuvergunningen- en handhavingsbeleid en het beleid milieu en gezondheid. Een coördinatiestructuur binnen het beleidsdomein en een duidelijke allocatie van taken en verantwoordelijkheden wordt voorzien.

2.2.6 Subsidiariteit

De capaciteit van lokale overheden wordt verder uitgebouwd. Er wordt hierbij gericht op een verbetering van de (basis)werking van lokale milieudiensten en van milieuraden. De versterking van het aanspreekpunt lokale overheden verhoogt de aanwezigheid van de Vlaamse overheid op het terrein en de tijdigheid van evaluaties en uitbetalingen.

De ondersteuning bij nieuwe thema's van de Samenwerkingsovereenkomst (SO), zoals Duurzaam bouwen en wonen en Duurzame ontwikkeling, wordt verder uitgewerkt. Een volgende SO wordt voorbereid op basis van een zelfevaluatie.

De Vlaamse overheid streeft naar een betere afstemming tussen de noden van de gemeenten en de door de Vlaamse overheid aangeboden inhoudelijke ondersteuning. Dit alles in aanvulling op en ter ondersteuning van de Samenwerkingsovereenkomst. De behoeften worden in kaart gebracht en de gekende noden worden op proactieve wijze aangepakt. Ook milieuproblemen of opportuniteiten die zich over meerdere gemeenten manifesteren, worden meegenomen 🏠.

Met betrekking tot een minimale administratieve belasting van lokale overheden en een eenduidige benadering, wordt verdere afstemming gezocht met initiatieven van andere beleidsdomeinen (zoals het convenant ontwikkelingssamenwerking, het beleid van het beleidsdomein Werk en Sociale Economie rond tewerkstelling, het mobiliteitsconvenant). De rapporteringverplichting wordt ook in andere initiatieven beperkt tot optimale proporties.

Lokale overheden worden van bij het begin betrokken bij de uitwerking van campagnes en acties waar zij een versterkende rol bij vervullen.

Voorbeelden van goede samenwerking tussen lokale en andere overheden en tussen lokale overheden en derden worden verzameld en bekend gemaakt.

2.2.7 Internationaal

Om internationaal en binnen de nationale milieufora de Vlaamse deelname en inbreng te verbeteren en te verhogen, wordt gewerkt aan een verfijning van structuren en stroomlijning van processen door:

- de opvolging en de aansturing van het internationale milieubeleid bij voorrang te richten op voor Vlaanderen belangrijke thema's en processen en hiervoor samen te werken met de andere gewesten en de federale overheid,
- de internationale milieusamenwerking met het buitenland te versterken door het opzetten van een structureel kader en binnen dit kader het gericht aanwenden van mensen en middelen.

Hiervoor is er ondermeer nood aan een inhoudelijke en geografische visie over bilateraal en interregionaal beleid met eigen accenten van het beleidsdomein LNE. Hierbij wordt gestreefd naar maximale coherentie met het beleid dat het departement Internationaal Vlaanderen uitwerkt 🏠.

Naast deze visie vereist het versterken van de opvolging en van de aansturing van het internationale milieubeleid een verhoogde aandacht voor samenwerking met andere departementen, mbt ondermeer EU-dossiers, en voor linken tussen thematische internationale milieudossiers. In functie van het versterken van de samenwerking met de andere gewesten en de federale overheid tracht Vlaanderen de intergewestelijke samenwerkingsakkoorden te stroomlijnen en streeft Vlaanderen een algemeen structureel en formeel forum na waarin op efficiënte wijze de aanpak van

milieuthema's die een geïntegreerde nationale aanpak vereisen, besproken en gecoördineerd wordt met al deze actoren.

In functie van het versterken van de internationale milieusamenwerking wordt een afgewogen deelname aan Europese/internationale projecten en fondsen in het vooruitzicht gesteld met kennisdeling en netwerkvorming als doel, waarbij we in return eveneens het eigen Vlaamse milieubeleid kunnen versterken 🗳️.

Omdat de Vlaamse leefmilieuminister de Europese Ministerraad Milieu zal voorzitten tijdens het Belgische Voorzitterschap van de EU (tweede helft 2010) en het semester voordien en nadien een prominente rol zal spelen binnen de Raad Milieu, zal (de voorbereiding van) het Belgische Voorzitterschap van de EU de komende jaren het Vlaamse milieubeleid op alle niveaus beïnvloeden.

2.2.8 Middelen

In de komende regeerperiode wordt de opmaak van een langetermijnvisie op de financiering van het milieubeleid terug op de agenda gezet. Deze visie moet er ook toe bijdragen dat alle betrokken spelers zicht krijgen op de omvang en het ritme van de overheidsinvesteringen in bodemsanering, waterzuivering, hernieuwbare energie enz. 🗳️ **Tegelijk wordt gewerkt aan het optimaal inzetten van alternatieve financieringstechnieken. Hierbij slaan de publieke (ook andere beleidsdomeinen en overheden) en private sector de handen in elkaar . Bovendien wordt ingezet op het optimaal benutten van de door de EU ter beschikking gestelde cofinanciering** 🗳️.

Een ander belangrijk aandachtspunt is het werken aan meer inspraak in de aanwending van middelen voor leefmilieudoelstellingen door de andere Vlaamse beleidsdomeinen (bv. innovatie, financiering van gemeenten door Vlaamse overheid, ecologiesteun) om te komen tot meer coherentie en meer milieuresultaat.

Ten slotte zijn twee eerder begrotingstechnische aandachtspunten: het rationaliseren/ optimaliseren van het proces van de begrotingsopmaak (via koppeling begrotingsopmaak aan de opmaak van beheersovereenkomsten en jaarlijkse ondernemingsplannen (JOP's) / MJP / beleidsbrief) en het toepassen van kostenanalytische boekhouding om zo te komen tot een betere begrotingsopmaak o.b.v. objectieve kostengegevens en benchmarking.

2.2.9 Maatwerk voor gebieden

Gebiedsgerichte processen (e.g. gebiedsgerichte vertaling instandhoudingsdoelstellingen (IHD's), afbakening natuurlijke en agrarische structuur, landinrichting, plattelandprojecten, ...) krijgen tijdens de regeerperiode een vernieuwde aanpak. Een continue samenwerking met alle betrokkenen en aandacht voor alle gebiedsfuncties en voor nieuwe maatschappelijke thema's (bv. klimaat, mobiliteit, energie, ...) worden beoogd. Als werkkader worden hiervoor projectspecifieke samenwerkingsovereenkomsten gehanteerd. Oplossingen worden uitgewerkt op maat van het gebied, waarbij instrumenten flexibel en gebundeld ingezet worden. Planvorming, besluitvorming en uitvoering worden hierbij in één traject gegoten. Milieu- en leefkwaliteit worden vanaf het begin meegenomen. Het behoud, herstel en ontwikkeling van de omgevingskwaliteit staat voorop. De invulling hiervan verschilt per gebied en benadrukt de eigenheid van het gebied.

Gebiedsgerichte plannen zullen bestaan uit een totaal pakket van maatregelen waarin de aspecten bestemmen, inrichten en beheer in één plan worden opgenomen. Voor het tot stand brengen van deze aanpak is een beter afgestemd, aangepast en geactualiseerd instrumentarium vereist.

Een interbestuurlijk, beleidsdomeinoverschrijdend overleg wordt opgericht en bespreekt een programma voor Vlaanderen waarin gebiedsgerichte plannen en projecten zijn opgelijst, prioriteiten worden gesteld en afstemming wordt voorzien 🗳️.

De milieueffectrapportage (MER) wordt ingezet als ontwerp instrument om de milieukwaliteit van plannen te versterken. Een aanknopingspunt hierbij is ook de nota 'Aanvullend beleid' (bij de MER), die samen met het ruimtelijk plan wordt goedgekeurd. De nota geeft o.m. inzicht in de selectie van compenserende, flankerende en milderende maatregelen, de monitoring, ... De opmaak

van plannen zal voortaan gebeuren volgens de principes van evaluerend ontwerpen en dient milieugericht locatiebeleid geënt te worden op een afgewogen set van milieuaspecten. Na evaluatie en aanpassing van de MER-procedures wordt de plan-MER ingezet als ontwerpend instrument om de milieukwaliteit van plannen te versterken.

Ook het plattelands- en inrichtingsinstrumentarium wordt geoptimaliseerd. Via een nieuw decreet betreffende de landinrichting zullen ook eigenaars en gebruikers ingeschakeld kunnen worden via dienstenovereenkomsten, erfdiensbaarheden, vergoedingenregeling, ruilen bij overeenkomst, ... Vergoedingssystemen worden verder uitgebouwd waarbij wordt gestreefd naar éénvormigheid in berekening en procedures en naar duidelijke onderlinge combineerbaarheid. Een e-verkooploket zorgt voor administratieve vereenvoudiging van de voorkooprechten. **Samen met het geactualiseerde inrichtingsinstrumentarium worden ook de beheersoverkomsten geëvalueerd en gebiedsgericht, resultaatgericht en projectmatig ingezet in de komende regeerperiode, in het bijzonder voor het behalen van de IHD's** 🏆.

Een ander accent betreft het zoeken naar mogelijkheden om sneller grond ter beschikking te stellen voor projecten. Bij de lokale grondenbanken wordt nu te laat gedacht aan het opbouwen van een grondreserve.

Naast de instrumentele aanpassingen is een veel sterkere focus noodzakelijk op het behoud en herstel van de omgevingskwaliteit bij infrastructuurprojecten (o.a. ontsnippering), inrichting van bedrijventerreinen (o.a. buffers) en van havens, stedelijke inrichting, ...

Bij de fase van uitvoeren en beheren gaat in de komende regeerperiode extra aandacht naar het opstarten, het uitvoeren en het afstemmen van specifieke gebiedsgerichte projecten. De initiatieven worden gespreid over de diverse gebiedstypen. **Plattelandsprojecten worden gebiedsgericht, geïntegreerd en participatief benaderd. Het zijn innovatieve projecten met een beleidsdomeinoverschrijdende en interbestuurlijke aanpak en focus** 🏆. In een stedelijke context ligt het accent op de kwaliteit van de leefomgeving met projecten die in eerste instantie gericht zijn op een duurzame mobiliteit. **De milieu- en ruimtelijke problematiek van de overgangsgebieden tussen de stedelijke en landelijke gebieden mist een structurele beleidsaanpak. Randstedelijke projecten worden geïnitieerd en uitgevoerd** 🏆. Tot slot wordt een intensieve samenwerking voorzien op milieuvriendelijke bedrijventerreinen. **Een doordachte inrichting en samenwerkingsverbanden tussen de bedrijven onderling kunnen zowel economische als milieuvoordelen opleveren** 🏆.

De laatste instrumentele fase, meten en evalueren, is in het verleden steeds onderbelicht geweest. Tijdens de komende regeerperiode zullen gebiedsindicatoren worden ingezet om de evolutie van de omgevingskwaliteit per gebiedstype te meten en te evalueren.

2.2.10 Externe integratie

De samenwerking met andere beleidsdomeinen wordt op projectbasis verstevigd. Van daaruit of daarnaast kan gewerkt worden aan een loketfunctie met verbindingsambtenaren 🏆. Daarnaast is het inwerken van de integrale gedachte in de beleidsplannen van alle andere beleidsdomeinen en in de strategische toekomstplannen van de Vlaamse overheid belangrijk. In het bijzonder wordt aandacht besteed aan de afstemming tussen de milieubeleidplanning, de ruimtelijke planning en de mobiliteitsplanning. Evaluatie van deze aspecten in vorige planprocessen moet de basis vormen voor een toekomstgerichte werking. De opname van milieu- en natuuraspecten eindigt niet bij de voorstelling van een plan maar gaat verder bij de uitvoering. Nu al worden aparte voorstellen naar voor geschoven voor landbouw, economie en de federale overheid.

Gezien het federaal niveau sleutels in handen heeft voor het Vlaamse leefmilieubeleid en omgekeerd wordt een gestructureerd forum opgezet, dat verder gaat dan afstemming in het kader van Europese fora 🏆.

Met landbouw wordt een geïntegreerde aanpak voorzien met aandacht voor bodem, water, lucht en natuur. Het overleg hierover moet bijdragen tot een versnelling in de omschakeling naar een meer duurzame landbouw in Vlaanderen 🏆. In samenwerking met economie wordt ingezet op een groene economische groei en welvaart. Zeker bij economische recessie dient zich hiervoor een uitgelezen mogelijkheid aan. Verschillende

sporen worden hiervoor best tegelijk gevolgd, inclusief een heroriëntering van de Vlaamse begroting, het aangaan van partnerschappen met bv. bedrijven, een zoektocht naar manieren om de belastingsdruk te verschuiven van arbeid naar milieudruk en het meewerken aan een Europees meetsysteem voor maatschappelijke welvaart 🐣.

BIJLAGE 1: DOCUMENTAIR GEDEELTE

1 Afbakening beleidsdomein

Het milieubeleid heeft de bescherming van het (leef)milieu, in de zin van het fysische en biotische milieu, tot voorwerp. In het decreet houdende algemene bepalingen inzake milieubeleid van 5 april 1995 (kortweg DABM) wordt het milieu verder gedefinieerd als "de atmosfeer, de bodem, het water, de flora, de fauna en overige organismen andere dan de mens, de ecosystemen, de landschappen en het klimaat". In dit decreet worden drie doelstellingen voor het milieubeleid bepaald:

- Het beheer van het milieu door de duurzame aanwending van de grondstoffen en de natuur.
- De bescherming, tegen verontreiniging en onttrekking, van mens en milieu, en in het bijzonder van de ecosystemen die van belang zijn voor de werking van de biosfeer en die betrekking hebben op de voedselvoorziening, de gezondheid en de andere aspecten van het menselijk leven.
- Het natuurbehoud en de bevordering van de biologische en landschappelijke diversiteit, met name door de instandhouding, het herstel en de ontwikkeling van de natuurlijke habitats, ecosystemen en landschappen met ecologische waarde en het behoud van de wilde soorten, in het bijzonder van die welke bedreigd, kwetsbaar, zeldzaam of endemisch zijn.

In het kader van de reorganisatie (Beter Bestuurlijk Beleid) is hier ook het Energiebeleid bijgekomen. In het ontwerp Energiedecreet wordt aangegeven dat dit beleid zich richt op (1) het waarborgen van de werking van de Vlaamse elektriciteits- en gasmarkt, (2) het waarborgen van de continuïteit van de energievoorziening, (3) het stimuleren van energie-efficiëntie, energiebesparing en de ontwikkeling van nieuwe en duurzame energie en (4) het bevorderen van de interconnectie van energienetwerken.

Het zo ontstane beleidsdomein Leefmilieu, Natuur en Energie bestaat uit een departement en zeven agentschappen: VLM, OVAM, VMM, ANB, INBO, VEA en VREG. De strategische adviesraad voor het beleidsdomein is de Milieu- en Natuurraad van Vlaanderen (MiNa-Raad).

2 Decretale planning/rapportering in het beleidsdomein

In het milieubeleid is het planmatig werken, met aandacht voor structurering en voor het formuleren van langetermijnvisies en doelstellingen, sterk ontwikkeld. In uitvoering van het decreet algemene bepalingen milieubeleid (DABM) moeten er regelmatig plannen, programma's en rapporten worden opgesteld.

Het jaarlijks milieurapport (MIRA) is de wetenschappelijke onderbouwing van het milieubeleid. Aanvullend aan het DABM voorziet het Natuurdecreet de opmaak van een tweejaarlijks natuurrapport (NARA).

Het milieubeleidsplan bepaalt de hoofdlijnen van het milieubeleid dat door het Vlaamse Gewest en door de provincies en gemeenten in aangelegenheden van gewestelijk belang, dient te worden gevoerd. Het wordt o.m. op basis van het scenariorapport opgesteld en om de vijf jaar door de Vlaamse Regering vastgesteld, na een openbaar onderzoek. In uitvoering van het Natuurdecreet omvat het huidige milieubeleidsplan een natuurbeleidsplan. Het MINA-plan 3+ loopt tot eind 2010. In 2011 wordt het opgevolgd door het MINA-plan 4.

De operationalisering van het milieubeleidsplan gebeurt via de jaarlijkse milieujaarprogramma's.

In december 2009 wordt een nieuwe MIRA-S gepresenteerd ter onderbouwing van het MINA-plan 4. MIRA-S bevat een toekomstverkenning van het milieu in Vlaanderen. Op een onafhankelijke en wetenschappelijke manier wordt nagegaan hoe ons milieu er in 2030 kan uitzien en hoe het beleid

hier invloed op heeft. Om die reden bevat MIRA-S 2009 drie scenario's: het referentiescenario, het Europa-scenario en het visionaire scenario.

Op basis van een Vlaamse socio-economische prognose rond demografie, tewerkstelling, economische groei en energieprijzen, worden sectorale toekomstverkenningen uitgewerkt voor huishoudens en handel & diensten, energie & industrie, landbouw en transport. De milieuthema's in het rapport zijn klimaatverandering, fijn stof en waterkwaliteit, lawaaihinder door transport, verzuring en ruimtegebruik.

Tegelijk wordt NARA-S ontwikkeld; een toekomstverkenning van de natuur en het natuurlijk milieu in Vlaanderen. Aan de hand van onafhankelijke en wetenschappelijke analyses en in nauwe samenwerking met MIRA-S wordt nagegaan hoe de natuur er in 2030 kan uitzien. Met drie scenario's verkent NARA-S de doorwerking op lange termijn van drie beleidsstrategieën met betrekking tot natuur, bos en open ruimte. Het referentiescenario bestudeert de toekomstige natuur bij het aanhouden van het huidige natuur- en bosbeleid. Het scheiden-scenario onderzoekt de evolutie van de natuur in Vlaanderen indien het beleid zich richt op het ruimtelijk en functioneel scheiden van natuur en bos en andere landgebruiken. Het verweven-scenario tracht de doelstellingen van het natuur- en bosbeleid te realiseren door de maximale integratie van natuur en bos in andere sectoren en ruimtegebruiken.

Binnen het beleidsdomein bestaan er naast het milieubeleidsplan ook heel wat andere plannen. Het Bosdecreet bv. maakt melding van een Bosactieplan, het Afvalstoffendecreet van Afvalstoffenplannen, het Mestdecreet van een mestactieplan en een voortgangsrapport. Het decreet Integraal waterbeleid voert de Waterbeleidsnota, het stroomgebiedbeheerplan, het bekkenbeheerplan en het bekkenvoortgangsrapport in en er is een Klimaatplan. In de context van dit Klimaatplan is er een Vlaams actieplan Energie-efficiëntie. Daarnaast is er het actieplan van het Energierenovatieprogramma 2020 dat ervoor moet zorgen dat er in het Vlaamse Gewest in het jaar 2020 geen energieverslindende woningen meer zijn. Via het milieubeleidsplan worden onderdelen van al deze plannen verankerd en ingepast in een groter geheel.

3 Instrumenten

Juridische instrumenten vervullen een belangrijke rol binnen het milieubeleid. Het milieuhygiënerecht is voornamelijk gericht op het voorkomen en tegengaan van de vermindering van milieukwaliteit door verontreiniging. Belangrijke pijlers zijn o.a. het VLAREM, het nieuwe Bodemdecreet en het VLAREBO, het Afvalstoffendecreet en het VLAREA, het Mestdecreet. Het milieubeheersrecht beoogt de bescherming van de natuur, de bevordering van de biologische diversiteit, de instandhouding van natuurlijke habitats en wilde soorten en de landschapsbescherming. Hieronder vallen o.m. het Natuurdecreet en het Bosdecreet.

In Vlaanderen is het ingezette economische instrumentarium op het vlak van milieubeleid beperkt. Fiscale maatregelen vallen onder de federale bevoegdheid. Het instrument milieuheffingen wordt regulerend ingezet, maar vooral ook ter (partiële) financiering van een aantal milieu-uitgaven. Er zijn milieuheffingen op afval, op waterverontreiniging en op grondwatergebruik, op dierlijke productie en voor de stimulering van de mestverwerking. Er bestaan ook een aantal financiële steunregelingen in het Vlaamse milieubeleid die betrekking hebben op diverse milieuaspecten en zich tot verschillende doelgroepen richten. In het energiebeleid zijn er heel wat economische instrumenten: de Vlaamse dakisolatiepremie, groene stroom certificaten voor hernieuwbare energie, premies voor het plaatsen van hoogrendementsglas, ...

Sociale instrumenten hebben betrekking op informatieverspreiding en communicatie en gaan uit van vrijwilligheid en overreding. In de fase van beleidsuitvoering spelen sociale instrumenten voornamelijk een ondersteunende en aanvullende rol ten opzichte van juridische en economische instrumenten. De Vlaamse overheid maakt er veelvuldig gebruik van om het energie- en milieubewustzijn van individuen of groepen te vergroten met het oog op de vermindering van de milieubelasting van hun activiteiten.

Milieu en energie zijn erg technische materies, waarbij de opbouw en het benutten van wetenschappelijke kennis cruciaal is. Er wordt hierbij een onderscheid gemaakt tussen kennisverwerving, informatiebeheer en rapportering. Gepland wetenschappelijk onderzoek binnen

het beleidsdomein wordt samengebracht in een jaarlijks programma (TWOL). Ook de eigen meetnetten nemen een belangrijke plaats in bij de beleidsonderbouwing. Een centraal instrument in de aanwending en ontsluiting van de verzamelde gegevens is de Milieudatabank.

4 Doelbereik milieubeleid 2003-2010

In het MINA-plan 3+ heeft de Vlaamse Regering een aantal doelstellingen vastgelegd voor de periode tot 2010. Hieronder volgt een beknopte analyse van de resultaten, die behaald werden. Meer informatie is terug te vinden in de evaluatie van het MINA-plan 3, in het MINA-plan 3+ en in de Milieu- en Natuurrapporten.

4.1 Gebruik van hulpbronnen en beheer van afvalstoffen

De Vlaamse economie wordt gekenmerkt door een hoge input van grondstoffen, energie en natuurlijke hulpbronnen. De totale materialenbehoefte schommelt in Vlaanderen rond 140 ton per inwoner. Het aandeel eigen ontginningen nam in de periode 1999-2007 geleidelijk af, als gevolg van een daling van de ontgonnen hoeveelheden grind en vulzand. Hoewel de energie-intensiteit sinds 1998 jaar na jaar verbeterde, bleef het absolute energiegebruik geleidelijk toenemen tot 2005. In 2007 lag het bruto binnenlands energiegebruik ca. 37% hoger dan in 1990. Wat betreft het watergebruik werden, ondanks de daling in het totale watergebruik, de doelstellingen van het MINA-plan 3+ nog niet bereikt. De bevolking gebruikte in 2003 ca. 222 miljoen m³ leidingwater (doel: 215 mln m³ tegen 2010) of 101 liter per persoon en per dag. Het watergebruik van de industrie nam in de periode 1991-2003 af van 421 tot 365 miljoen m³ (doel: 350 mln m³ tegen 2010). In de landbouwsector werd tussen 2000 (69 mln m³) en 2005 (67 mln m³) een beperkte daling opgetekend, doch de doelafstand blijft hoog (doel: 43 mln m³ tegen 2010). Bij de productie en de consumptie van goederen en diensten ontstaan ook afval en emissies naar lucht en water. Wat het beheer van afvalstoffen betreft, is Vlaanderen erin geslaagd de huishoudelijke afvalproductie (555 kg per inwoner in 2007) onder controle te houden. De doelstelling uit het MINA-plan 3+, die stelt dat tegen 2010 de totale hoeveelheid huishoudelijk afval niet mag toenemen t.o.v. 2000, werd bereikt. In de periode 2000-2007 trad er ontkoppeling op tussen afvalproductie en de consumptie. De hoeveelheid primair geproduceerde bedrijfsafvalstoffen bleef daarentegen toenemen (21,5 mln ton in 2006), waardoor de doelafstand groter wordt. Het MINA-plan 3+ stelt immers dat de hoeveelheid bedrijfsafval in 2010 dient verminderd te zijn t.o.v. 2002 (19 mln ton).

4.2 Luchtemissies

Vlaanderen is erin geslaagd de uitstoot van de belangrijkste verontreinigende stoffen verder terug te dringen. Wat betreft de emissies van polyaromatische koolwaterstoffen (177 ton PAK's), vluchtige organische stoffen (88,7 kton VOS) en ammoniak (44,2 kton NH₃), werden in 2007 de in het

MINA-plan 3+ opgelegde doelstellingen voor 2010 (192 ton PAK, 91,9 kton VOS en 45 kton NH₃) reeds bereikt. Voor dioxines (40,4 g TEQ in 2007) en ozonafbrekende stoffen (209 ODP-ton in 2007) werden de doelstellingen voor 2010 (40 g TEQ, 176 ODP-ton) nagenoeg bereikt. De uitstoot van stikstofoxiden (183,7 kton in 2007) en van zwaveldioxide (103 kton in 2007) nam in de periode 2002-2007 geleidelijk af, doch deze vermindering lijkt onvoldoende om de vooropgestelde doelstellingen (94 kton NO_x en 67,1 kton SO₂) in 2010 te halen. De uitstoot van broeikasgassen vertoont sinds 2004 een dalende trend en bedroeg in 2007 7,1% minder dan in 1990. De doelstelling (5,2% reductie over de periode 2008-2012 t.o.v. 1990) werd hiermee bereikt.

4.3 Waterkwaliteit en waterreserves

In 2007 voldeden respectievelijk 54% en 35,6% van de meetplaatsen aan de basiskwaliteit voor BZV en BBI. De verbetering van de oppervlaktewaterkwaliteit zette zich de voorbije jaren geleidelijk door. De vooruitgang is evenwel onvoldoende om de vooropgestelde doelstellingen uit het MINA-plan 3+ te halen (respectievelijk 66% en 40% van de meetplaatsen met basiskwaliteit voor BZV en voor BBI in 2010). Voor nutriënten (stikstof en fosfaat) wordt sinds 2002 geen duidelijke trend vastgesteld, waardoor de doelen uit het MINA-plan 3+ niet in bereik liggen. Op 28% van de meetplaatsen werd in 2007 de basiskwaliteit voor orthofosfaat behaald (doel: 40% in 2010). De grenswaarde voor stikstof werd op 32% van de meetplaatsen bereikt (doel: 100% in 2010). Specifiek naar landbouwgebied toe, blijft het aantal overschrijdingen van de nitraatnorm van 50 mg/l hoog liggen (op 37% van de meetplaatsen in de winterperiode 2007-2008). De afstand ten aanzien van het MINA-plan 3+ doel (geen overschrijdingen meer in 2010) blijft groot.

De druk op grondwatersystemen is hoog als gevolg van een onevenwicht tussen de onttrekking en de aanvulling van grondwater. In de periode 2003-2006 werd in 45% van de meetputten een daling van het grondwaterpeil opgetekend. De doelstelling (status-quo in alle systemen tegen 2010) werd nog niet bereikt.

4.4 Impact van milieuverontreiniging op mens en natuur

Hoge ozon- en fijn stofconcentraties brengen schade toe aan de gezondheid van de Vlamingen. Het driejaarlijks gemiddelde van het aantal dagen met overschrijding van de Europese norm voor ozon (120 µg/m³) lag in 2007 op 33 dagen. Het doel (max. 25 overschrijdingsdagen tegen 2010) is hiermee nog niet in bereik. Inzake fijn stof is er de laatste jaren een lichte verbetering vast te stellen in het aantal meetplaatsen met overschrijding van de jaargemiddelde norm van 40 µg/m³ alsook in het aantal dagen dat de dagnorm van 50 µg/m³ werd overschreden (48 dagen in 2007). Doel is om dit aantal overschrijdingsdagen te verminderen tot maximaal 35 per jaar. Het aandeel van de Vlaamse bevolking dat potentieel ernstige hinder ondervindt van geluid bedroeg in 2006 zo'n 17%, wat slechts een bescheiden verbetering is ten aanzien van de situatie in 2002-2003 (18% gehinderden). Het doel (max. 15% ernstig gehinderden tegen 2010) ligt nog niet in bereik.

Wat betreft de impact van het gebruik van bestrijdingsmiddelen op het waterleven, werd de vooropgestelde doelstelling (50% reductie t.a.v. 1990) nagenoeg bereikt. Daartegenover staat dat de druk op de vegetatie nog steeds hoog blijft. Zo nam de seizoenoverlast door ozonverontreiniging (AOT_{40ppb}-waarde) de laatste jaren toe, terwijl een afname werd vooropgesteld. Ook voor zuurdepositie blijft, ondanks een daling van 11% t.o.v. 2000, hoog (3.925 Zeq/ha.jaar in 2004) en nog ver verwijderd van het langetermijndoel van 1.400 Zeq/ha.jaar (2030).

4.5 Natuur en biodiversiteit

Belangrijk voor het natuurbeleid zijn de ontwikkeling van het Vlaams Ecologisch Netwerk (VEN) en de planologische vastlegging van ecologisch waardevolle gebieden. In 2007 was 87.045 ha VEN-gebied afgebakend (doel: 125.000 ha VEN). Eind 2007 waren er groene gewestplanwijzingen doorgevoerd voor ca. 11500 ha natuurgebied en ca. 2.000 ha bosgebied. Dit is slechts een fractie van de doelstelling uit het Ruimtelijk Structuurplan (doel: 38.000 ha natuur- en 10.000 ha bosgebied). De Vlaamse overheid wil het aankoopritme van waardevol natuur- en bosgebied verhogen tot 3.000 ha/jaar. In de voorbije planperiode werd dit jaardoel niet gehaald (in 2007 werd 1.485 ha aangekocht). Sinds 2002 werd er 47 ha (van de voorziene 100 ha) oeverzones aangekocht met het oog op bescherming.

Verder wordt er gestreefd naar een beter beheer van de natuurgebieden. Het MINA-plan 3+ stelt 50.000 ha met effectief natuurbeheer (in erkend, Vlaams en/of bosreservaat en/of natuurgebieden met een goedgekeurd beheersplan) voorop tegen 2010. In 2007 was daarvan 39.372 ha gerealiseerd. Eind 2006 was er ook voor 11.673 ha beheersovereenkomsten natuur afgesloten (doel: 16.750 ha in 2010).

4.6 Remediëring

Met betrekking tot de sanering van milieu- en natuurknelpunten werden in het MINA-plan 3+ een aantal concrete doelstellingen geformuleerd. Zo moet tegen 2010 voor 31% (ca. 3.300 gronden) van de gronden met historische bodemverontreiniging de sanering minstens zijn opgestart. Eind 2008 was dit het geval voor 3.217 gronden. Voor 25% van de actuele erosieknelpunten werden erosiebestrijdingsmaatregelen op het terrein uitgevoerd (doel: 35% tegen 2010).

De zuiveringsinfrastructuur voor huishoudelijk afvalwater wordt geleidelijk uitgebouwd. Eind 2007 was 82% van de rioleringen, die het Vlaams Gewest gepland had aan te sluiten op een rioolwaterzuiveringsinstallatie, effectief aangesloten. De zuiveringsgraad van de huishoudens nam toe tot 70% begin 2008 (doel: 80% in 2010). De sanering van vismigratieknelpunten verloopt daarentegen te traag om het vooropgestelde doel te halen (doel: vrije vismigratie vanaf 2010). Eind 2007 werden 15% van de knelpunten op het netwerk van prioritaire waterlopen gesaneerd. Om de nutriëntendruk op water te verminderen, streeft de overheid naar het wegwerken van het teveel aan

dierlijk mest dat op landbouwgrond wordt opgebracht. In 2007 werd 49 miljoen kg fosfaat en 108 miljoen kg stikstof op de grond gebracht. De doelstelling MINA-plan 3+ werd intussen bereikt voor stikstof (108 miljoen kg in 2010). Voor fosfaat ligt het doel (44 miljoen kg in 2010) binnen bereik.

5 Verdeling beleidskredieten 2009

Thema Subthema	%	KEUR
Water en Waterbodems	60,22%	717.955
Oppervlaktewater		116
Waterzuivering		638.585
Operationeel Waterbeheer		52.354
Grondwater		2.349
Meetnetten		20.810
Waterbodems		100
Integraal Waterbeleid		3.641
Biodiversiteit	10,10%	120.361
Projecten		25.837
Processen beleid		83.518
Processen beheer		120.719
Processen natuurinspectie & communicatie		36.275
Onverdeeld		9.683
Uitvoeringsinstrumentarium	1,87%	22.266
Milieu-inspectie		7.511
Milieuvergunningen		6.145
Educatie		3.877
Onverdeeld		4.733
Bodembescherming en natuurlijke rijkdommen	1,01%	12.092
Natuurlijke rijkdommen		1.184
Bodembescherming		3.068
Onverdeeld		9.966
Energie	6,12%	72.923
Bodemsanering	3,88%	46.236
Indirect	2,54%	30.326
Subsidiariteit	2,45%	29.208
Afval	2,33%	27.764
Beleidsonderbouwing en rapportering	1,97%	23.528
Maatwerk voor gebieden	1,84%	21.965
Mest	1,75%	20.816
Lucht	1,22%	14.501
Betrokkenheid actoren	1,10%	13.152
Externe integratie	0,38%	4.580
Consumptie en productie	0,42%	5.020

Internationaal	0,30%	3.621
Lokale leefkwaliteit	0,24%	2.916
Klimaat	0,11%	1.366
Beleidsvoorbereiding en evaluatie	0,09%	1.083
Voorbeeldfunctie Overheid	0,04%	471
Middelen	0,01%	114
Totaal	100%	1.192.264

BIJLAGE 2: MANagementsamenvatting

1 Uitdagingen

Het toekomstpact voor Vlaanderen gaat er vanuit dat Vlaanderen tegen 2020 ook op ecologisch vlak tot de allerbeste Europese regio's zal behoren. Een aantal pistes hiervoor worden op grote lijnen in het Pact 2020 geschetst. Het volledige pallet aan uitdagingen in het beleidsdomein Leefmilieu, Natuur en Energie (LNE) is echter omvattender. Het wordt bepaald door internationale verdragen, een uitgebreide Europese en Vlaamse regelgeving en een reeks eerder uitgewerkte doelstellingen en actieplannen.

In het bestek van deze bijdrage was het niet mogelijk om in detail een volledig beeld op te hangen van het gevoerde beleid en de bestaande ambities. Daarvoor kan verwezen worden naar het Vlaamse Milieubeleidsplan (2003-2010) en naar andere plannen, zoals het Vlaamse Klimaatplan. Deze bijdrage brengt de bestaande ambities wel summier in beeld en vult ze aan met uitdagingen voor de komende regeerperiode. Hiermee wenst ze o.m. de brug te maken tussen het geldende milieubeleidsplan en het MINA-plan 4, dat door de volgende regering moet worden opgesteld. Een uitgebreide analyse van het doelbereik van het MINA-plan 3+ ligt dan ook aan de basis van een groot deel van de opgenomen voorstellen. De voorstellen worden aangevuld met een luik over energie, dat sinds Beter Bestuurlijk Beleid (BBB) ook tot het beleidsdomein behoort. Omdat er nogal wat relaties zijn tussen energie en milieu, bv. in de klimaatproblematiek, kon dit probleemloos worden aangeknoopt.

We formuleren acht grote uitdagingen, die op lange termijn richtinggevend zijn voor het beleidsdomein. Op een termijn van één generatie zouden ze gehaald moeten worden. Om een houvast te bieden voor de komende regeerperiode worden ze geconcretiseerd door een aantal doelstellingen voor 2015 en de geformuleerde voorstellen. Als bijlage worden tevens 45 vernieuwende pakketten van realiseerbare voornemens met een grote maatschappelijke relevantie uitgewerkt. Alle concretisering kunnen tegelijk ook als invulling dienen voor het 'operationeel plan (2009)', waarvan sprake in het Pact 2020.

Samengevat komt het erop neer dat de kwaliteit van de leefomgeving wordt verhoogd, dat de biodiversiteit wordt bewaard en dat de risico's worden beheerst. Om dit te bereiken, wordt gemikt op een meer milieuverantwoorde productie en consumptie, op een energiezuinige samenleving met oog voor hernieuwbare bronnen en op meer maatschappelijke zorg voor het leefmilieu. Vlaanderen moet daarbij op alle fronten de vergelijking kunnen doorstaan met andere Europese regio's en tegelijk ook de milieu-impact op andere landen beperken.

Een aantal kernbegrippen geeft hieraan meer invulling. Er is de ambitie om het aantal "verloren gezonde levensjaren" te verminderen, er wordt gewerkt aan de levenskwaliteit met oog voor lokale milieuproblemen/risico's en voor kwetsbare groepen. Een geleidelijke vermindering van de ecologische voetafdruk wordt nagestreefd en er worden stappen gezet naar een 'kringloop'-economie met een zo laag mogelijk grondstof-, energie-, materiaal- en ruimtegebruik. Eco-efficiëntie en ontkoppeling van milieudruk en economie zijn hierbij het middel. De waarde van de ecosysteemdiensten wordt weerspiegeld in het beleid. Bij dit alles zijn belangrijke kwantitatieve Europese doelstellingen m.b.t. lucht, water, klimaat, energie en natuur doorvertaald naar Vlaanderen. Zij leggen in vele gevallen een ambitieuze lat op de korte termijn. De bijdrage focust zich hierop zonder de intern Vlaamse problematiek en de lange termijn uit het oog te verliezen.

Ook op bestuurlijk vlak zijn er een aantal uitdagingen, die gelden voor elk beleidsdomein. Het beleidsdomein LNE neemt zich voor transparant te zijn, op milieu- en energievlak het goede voorbeeld te geven, samen te werken met het oog op integratie en zich in te schuiven in internationale actie. Dit alles wenst ze te realiseren op een bedachtzame en doeltreffende wijze.

2 Voorstellen m.b.t. inhoudelijke thema's

Een geïntegreerde benadering, afgestemd op het actieplan van de Europese Commissie, moet het pad effenen naar een **duurzame productie en consumptie**. Voor het terugdringen van de ecologische voetafdruk wordt vooral gemikt op voeding, huisvesting en mobiliteit, samen goed voor 65% van de Belgische voetafdruk. Het aanbod (en de verkoop) van milieuvriendelijke producten en diensten moet stijgen. Het werk geleverd in de 'transitiereena's' rond 'duurzaam materialenbeheer' en 'duurzaam wonen en bouwen' wordt verder uitgebouwd.

Vlaanderen zal haar Kyotodoelstelling voor **klimaat** realiseren zoals vooropgesteld in het Vlaamse Klimaatplan. De lange termijn klimaatuitdaging vraagt om een andere benadering. Om de Vlaamse 2020-doelstellingen op een efficiënte manier te realiseren, zal de Vlaamse Regering de huidige coördinatiemechanismen bijsturen met het oog op een responsabilisering van alle betrokken beleidsdomeinen en ministers. Hierbij hoort een globaal, stabiel financieringssysteem. Tegen 2012 werkt de Vlaamse Regering ook een adaptatieplan uit met een concrete aanpak voor de betrokken maatschappelijke sectoren en met een toewijzing van verantwoordelijkheden aan de betrokken beleidsdomeinen.

De Vlaamse Regering zal een duurzaam energiebeleid voeren waarbij het economische en sociale belang van **energie** worden verzoend met de eindigheid van de fossiele brandstoffen en de draagkracht van alle milieucapaciteiten. Het Energierenovatieprogramma wordt uitgevoerd zodat 50% van de doelstelling bereikt wordt eind 2014. De komende jaren zal de Vlaamse overheid in uitvoering van het EU energie- en klimaatpakket werken aan een actieplan zodat het aandeel van hernieuwbare energiebronnen in het energieverbruik significant toeneemt. De Vlaamse overheid zal ook initiatieven nemen om de net- en meetinfrastructuur te verbeteren. De bestaande en nieuwe netten worden op een efficiënte wijze uitgebouwd en beheerd en het net wordt 'slim'.

In functie van de kwaliteit van de **lucht** moet een reductieprogramma ervoor zorgen dat ook de emissieplafonds voor 2020 uit de nieuwe NEC-richtlijn gehaald kunnen worden. Voor verkeer wordt ingezet op economische instrumenten. De Vlaamse Regering maakt werk van de hervorming van de verkeersbelastingen op basis van de ecoscore van het voertuig en van de invoering van een slimme kilometerheffing voor vrachtwagens en personenwagens. Voor de lokale knelpunten rond luchtkwaliteit in bv. stedelijke centra en nabij drukke verkeersassen wordt een extra maatregelenpakket uitgewerkt. In functie van een wat langere termijn wordt de transitie naar een meer milieuvriendelijke mobiliteit in gang gezet, waarbij Vlaanderen zich inschakelt in de zoektocht naar nieuwe vervoerssystemen, waaronder elektrisch aangedreven voertuigen.

De Vlaamse Regering zal in uitvoering van de kaderrichtlijn **Water** en het decreet Integraal waterbeleid tegen eind 2009 de stroomgebiedbeheerplannen en de maatregelenprogramma's vaststellen. Bij de uitvoering gaat specifieke aandacht naar het watersysteem in beschermde gebieden (natuur, drinkwater, zwembad). Vlaanderen blijft verder investeren in de optimalisatie en renovatie van de (boven)gemeentelijke saneringsinfrastructuur en de verdere aansluiting van inwoners op zuiveringsinstallaties. Tegen 2010 werkt de Vlaamse overheid een waterprijsbeleid uit dat gericht is op een redelijke bijdrage per doelgroep in de terugwinning van de kosten. De Vlaamse overheid zal er ook zorg voor blijven dragen dat de draagkracht van het watersysteem niet overschreden wordt.

Grondstoffen en materialen blijven schaars en kostbaar voor Vlaanderen. Een uitgekiend **afvalstoffenbeleid** en de verruiming naar materialenbeleid kunnen een belangrijke bijdrage leveren aan het invullen van onze behoeften op een duurzame wijze. Het sluiten van materiaalkringlopen en het gebruik van afvalstoffen als waardevolle grondstoffen voor onze economie worden de speerpunten voor het materialenbeleid. In functie daarvan maakt de Vlaamse overheid bv. een programma op om te komen tot een ketenbeheeraanpak (zoals 'cradle to cradle').

Open ruimte is een schaars en kostbaar goed in Vlaanderen. Een actief bodembeleid, waarin de nieuwe instrumenten van het bodemdecreet optimaal worden toegepast, levert hierin een belangrijke bijdrage. Voor **bodemsanering** ligt een focus op de aanpak van ernstig verontreinigde brownfields. De Vlaamse overheid zal onder meer een programma uitwerken ter ondersteuning van brownfieldherontwikkeling door lokale overheden. De kost voor bodemsanering blijft hoog. De

Vlaamse overheid gaat op zoek naar alternatieve financiering. Instrumenten, onder meer voorzien in het nieuwe bodemdecreet, worden uitgewerkt en er wordt financiering voor gezocht.

In lijn met de kaderrichtlijn **Bodembescherming**, richt de Vlaamse overheid zich op specifieke bedreigingen voor de bodemkwaliteit in de bebouwde omgeving met een focus op bodemafdicthting en grondverschuivingen. Voor erosie ligt de uitdaging bij de uitvoering van maatregelen door lokale besturen en landbouwers. In de regeerperiode dient de opmaak van bijzondere oppervlaktedelfstoffenplannen te worden versneld. Tegen het einde van deze periode moet een geactualiseerd Algemeen oppervlaktedelfstoffenplan goedgekeurd zijn.

Voor het behoud van de **biodiversiteit** staan de instandhoudingsdoelstellingen centraal. Voor het behalen van deze doelstellingen in Speciale Beschermingszones zal het bestaand instrumentarium voor de inrichting van gebieden worden geoptimaliseerd. De belangrijkste randvoorwaarde hierbij is een goede lokale milieukwaliteit. Dit vereist een geïntegreerde aanpak. Om meer en betere natuur te krijgen is er nood aan een samenhangend en robuust netwerk van natuur- en bosgebieden. Via specifieke partnerschappen wordt de participatie van andere sectoren in het beheer vergroot. NGO's, private eigenaars en lokale overheden zullen ondersteund worden met aandacht voor de verschillende functies van die natuur voor eigenaar en maatschappij. De uitwerking van het concept 'Ecosysteemdiensten' moet helpen om de waarde van de natuur te weerspiegelen in het beleid.

In het kader van Europese richtlijnen zullen de huidige instrumenten om de **mest**productie en het mestgebruik onder controle te houden van belang blijven. Het generieke beleid zal voor bv. risicogebieden voor oppervlaktewater/grondwater aangevuld worden met een meer gebiedsgericht beleid. Mestverwerking en export van dierlijke mest zijn een essentiële schakel in het Vlaamse mestbeleid. Strategielijnen voor mestverwerking dienen bij te dragen tot een duurzame landbouw.

Het verbeteren van de **lokale leefkwaliteit** (hinder, gezondheid, risico's) is een belangrijke nieuwe doelstelling uit deze bijdrage. Voor het geluidsbeleid ligt de nadruk op het uitvoeren van de Europese richtlijn Omgevingslawaai. Er wordt ingezet op een daling van de globale geluidsblootstelling; voor de "zwarte punten" inzake geluidsbelasting worden specifieke oplossingen uitgewerkt. Hierbij vormt de stedelijke context een bijzonder aandachtspunt. Naast het buitenmilieu zal de Vlaamse overheid ook maatregelen nemen om de kwaliteit van het binnenhuismilieu te verbeteren. Een beleidsnota wordt opgesteld voor het omgaan met (onzekere) risico's op het vlak van milieu en gezondheid en de milieubelasting en risico's worden gebiedsspecifiek verder in kaart gebracht.

3 Voorstellen voor een goed bestuur

Naast het onder controle krijgen van de eigen milieudruk, zal de Vlaamse overheid nog meer aandacht hebben voor de **voorbeeldfunctie** van de overheid en voor mogelijkheden om als grote speler de markt in een milieugunstige zin te beïnvloeden. De huidige, themagebonden actieplannen, die aflopen in 2010, worden vervangen door een meer geïntegreerd actieplan dat werk maakt van een CO₂-neutrale overheid.

Er zal ingespeeld worden op de aanbeveling van de OESO om partnerschappen tussen gouvernementele en niet-gouvernementele organisaties ambitieuzer, kosteneffectiever en transparanter te maken. Bestaande partnerschappen binnen het **doelgroepen**beleid worden verder geoptimaliseerd. Daarnaast zal de Vlaamse overheid nieuwe initiatieven nemen om moeilijk bereikbare of minder georganiseerde doelgroepen, zoals de consumenten, bij het milieu- en natuurbeleid te betrekken.

In de **beleidsvoorbereiding** blijft een goede afstemming tussen het Milieubeleidsplan en andere plannen de grote uitdaging. Eind 2010 zal de Vlaamse Regering een nieuw MINA-plan vaststellen dat op een overlegde wijze tot stand is gekomen. In de voorbereiding is afstemming met de plannen voor mobiliteit en ruimtelijke ordening een opportuniteit. De goedkeuring kan een eerste stap zijn bij het vastleggen van concrete leefmilieudoelstellingen voor een volgende generatie en van het traject er naartoe.

Op gebied van **beleidsonderbouwing** bestaat de uitdaging erin te komen tot een meer gedragen strategisch onderzoeksprogramma. Nieuwe onderzoeksnoden dienen zich aan: o.a.

milieueconomische modellering, schadebeheersing, aanpassing aan klimaatsverandering, ecosysteemdiensten, convergerende technologieën, innovatie, gedrag en perceptie, beleidsevaluatie, bodembescherming en risico's. De milieu- en natuurrapportering zal zijn beleidsonderbouwend karakter nog versterken door de verdere ontwikkeling van beleidsevaluaties en toekomstverkenningen in functie van een langetermijnvisie.

Het **milieu-instrumentarium** is erg breed. Er wordt verder gewerkt met juridische instrumenten, maar de aandacht voor sociale en economische instrumenten vergroot. Een modern handhavingsbeleid wordt verder uitgebouwd. Er zal in de komende regeerperiode specifiek worden gewerkt aan de evaluatie en opvolging van het gebruik van instrumenten en instrumentmixen. Aandachtspunten hierbij zijn het gebiedsgerichte aspect van instrumenten en de doel- en resultaatgerichtheid. Voor subsidies binnen en buiten het eigen beleidsdomein bv. wordt gezocht naar een effectievere en efficiëntere steunverlening bij het stimuleren van milieuvriendelijk gedrag én naar een bijsturing van steunverlening met negatieve milieueffecten. Een afzonderlijke uitdaging vormt de Europese REACH-verordening.

De capaciteit van lokale milieudiensten en –raden wordt verder uitgebouwd. De administratieve belasting wordt minimaal gehouden en de **lokale overheden** worden eenduidig benaderd. De door de Vlaamse overheid aangeboden inhoudelijke ondersteuning wordt verder afgestemd op de noden van de gemeenten. Dit alles in aanvulling op en ter ondersteuning van de Samenwerkingsovereenkomst.

De opvolging en aansturing van het **internationale milieubeleid** wordt bij voorrang gericht op voor Vlaanderen belangrijke thema's en processen. Een Vlaamse inhoudelijke en geografische visie moet dit ondersteunen. Daarnaast wordt de internationale milieusamenwerking met het buitenland versterkt door het opzetten van een structureel kader. Een afgewogen deelname aan Europese/internationale projecten en fondsen wordt hierbij in het vooruitzicht gesteld. Het Belgische Voorzitterschap van de EU in de tweede helft van 2010 zal het Vlaamse milieubeleid op alle niveaus beïnvloeden.

Een langetermijnvisie op de **financiering** van het milieubeleid moet ertoe bijdragen dat alle betrokken spelers zicht krijgen op de omvang en het ritme van de overheidsinvesteringen in bodemsanering, waterzuivering, hernieuwbare energie etc. Tegelijk wordt gewerkt aan het optimaal inzetten van alternatieve financieringstechnieken. Hierbij slaan de publieke en private sector de handen in elkaar en wordt optimaal gebruik gemaakt van Europese fondsen.

Gebiedsgerichte processen krijgen een vernieuwde aanpak. Een beleidsdomeinoverschrijdend overleg wordt opgericht en bespreekt een programma waarin gebiedsgerichte plannen en projecten zijn opgelijst, prioriteiten worden gesteld en afstemming wordt voorzien. Doel is telkens het verbeteren van de omgevingskwaliteit. Het programma bevat projecten op het platteland, in natuurgebieden en in randstedelijke en stedelijke gebieden. Tegelijk wordt het inrichtingsinstrumentarium geactualiseerd en worden de beheersoverkomsten projectmatig ingezet, in het bijzonder voor het behalen van de instandhoudingsdoelstellingen.

De **samenwerking met andere beleidsdomeinen** wordt verstevigd aan de hand van projecten voor samenwerking. Nu al worden aparte voorstellen naar voor geschoven voor landbouw, economie en de federale overheid. In samenwerking met economie bv. wordt ingezet op een groene economische groei en welvaart. Zeker bij economische recessie is er een uitgelezen mogelijkheid voor de overheid om de groene economie aan te zwengelen en een duurzame groei te promoten.