

NL NL

EUROPESE
COMMISSIE

Brussel, 3.2.2017

SWD(2017) 34 final

WERKDOCUMENT VAN DE DIENSTEN VAN DE COMMISSIE

EU-evaluatie van de tenuitvoerlegging van het milieubeleid

Landenrapport - BELGIË

bij

Mededeling van de Commissie aan het Europees Parlement, de Raad, het Europees

Economisch en Sociaal Comité en het Comité van de Regio's

EU-evaluatie van de tenuitvoerlegging van het milieubeleid: Gemeenschappelijke

uitdagingen en hoe inspanningen te bundelen om betere resultaten te realiseren

{COM(2017) 63 final}

{SWD(2017) 33 final}

{SWD(2017) 35 - 60 final}

België 2

Dit rapport is geschreven door het personeel van het directoraat-generaal Milieu van de Europese
Commissie. Eventuele opmerkingen zijn welkom op het volgende e-mailadres: ENV-
EIR@ec.europa.eu

Meer informatie over de Europese Unie is beschikbaar op het internet (http://europa.eu).

Foto's: blz. 10 ς ©Richard Semik/iStock; blz. 20 ς ©LIFE08 ENV/B/000042; blz. 22 ς ©Michael
Luhrenberg/iStock; blz. 29 ς ©kartouchken/iStock.

Voor reproductie of gebruik van deze foto's moet rechtstreeks aan de auteursrechthebbende
toestemming worden gevraagd.

©Europese Unie 2017

Overneming met bronvermelding toegestaan.

mailto:ENV-EIR@ec.europa.eu
mailto:ENV-EIR@ec.europa.eu
http://europa.eu/

België 3

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Inhoudsopgave

SAMENVATTING ... 4

DEEL I: THEMATISCHE GEBIEDEN ... 5

1. OMVORMING VAN DE EU TOT EEN CIRCULAIRE, HULPBRONNENEFFICIËNTE, GROENE EN
CONCURRERENDE ECONOMIE .. 5

Ontwikkelen van een circulaire economie en verbeteren van de hulpbronnenefficiëntie 5

Afvalbeheer .. 8

2. BESCHERMING, INSTANDHOUDING EN VERBETERING VAN HET NATUURLIJK KAPITAAL 11

Natuur en biodiversiteit ... 11

Schatten van natuurlijk kapitaal .. 14

Groene infrastructuur... 15

Bodembescherming .. 15

Mariene bescherming ... 17

3. VERZEKEREN VAN DE GEZONDHEID EN LEVENSKWALITEIT VAN BURGERS. 19

Luchtkwaliteit ... 19

Lawaai 20

Waterkwaliteit en -beheer ... 20

Verbeteren van de duurzaamheid van steden .. 23

Internationale overeenkomsten .. 25

DEEL II: REGELGEVINGSKADER: UITVOERINGSINSTRUMENTEN ... 26

4. MARKTINSTRUMENTEN EN INVESTERINGEN .. 26

Groene belastingen en milieuschadelijke subsidies .. 26

Groene overheidsopdrachten .. 28

Investeringen: de bijdrage van EU-fondsen ... 28

5. EFFECTIEF BEHEER EN KENNIS .. 30

Effectief beheer binnen federale, regionale en lokale overheden ... 30

Waarborgen van de naleving ... 32

Inspraak en toegang tot de rechter ... 34

Toegang tot informatie, kennis en bewijzen ... 35

België 4

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Samenvatting

Over de evaluatie van de tenuitvoerlegging van het
milieubeleid

In mei 2016 is de Commissie gestart met de evaluatie van
de tenuitvoerlegging van het milieubeleid, een tweejarige
cyclus van analyse, dialoog en samenwerking om de
tenuitvoerlegging van het bestaande milieubeleid en de
bestaande milieuwetgeving van de EU te verbeteren1. Als
eerste stap heeft de Commissie 28 rapporten opgesteld,
één voor elke lidstaat, waarin de belangrijkste
uitdagingen en kansen op het gebied van de
tenuitvoerlegging van het milieubeleid zijn beschreven.
Deze rapporten zijn bedoeld om aan te zetten tot een
positief debat over gemeenschappelijke milieu-
uitdagingen voor de EU en over de meest doeltreffende
manieren om de belangrijkste lacunes in de
tenuitvoerlegging aan te pakken. De rapporten steunen
op de gedetailleerde sectorale verslagen over de
tenuitvoerlegging die de Commissie heeft verzameld of
uitgegeven op grond van specifieke milieuwetgeving,
alsmede het verslag over de toestand van het milieu van
2015 en andere verslagen van het Europees
Milieuagentschap. Deze rapporten treden niet in de
plaats van de specifieke instrumenten om erop toe te
zien dat de verplichtingen uit hoofde van de EU-
wetgeving worden nageleefd.

De rapporten zullen in grote lijnen de contouren volgen
van het zevende milieuactieprogramma2 en verwijzen
naar de Agenda 2030 voor duurzame ontwikkeling en
daarmee samenhangende duurzame-
ontwikkelingsdoelstellingen3 voor zover zij de bestaande
verplichtingen en beleidsdoelstellingen van de EU-
milieuwetgeving weerspiegelen4.

De belangrijkste uitdagingen zijn geselecteerd door
rekening te houden met factoren zoals het belang of de
ernst van de tenuitvoerlegging van het milieubeleid in
het licht van de effecten op de levenskwaliteit van de
burgers, de afstand tot de doelstelling, en de financiële
gevolgen.

De rapporten zijn bij de mededeling "EU-evaluatie van de
tenuitvoerlegging van het milieubeleid 2016:
Gemeenschappelijke uitdagingen en hoe inspanningen te
bundelen om betere resultaten te realiseren" gevoegd.

1 Mededeling "Voordeel halen uit het milieubeleid van de EU door een

regelmatige evaluatie van de tenuitvoerlegging van het milieubeleid"
(COM/2016/ 316 definitief).

2 Besluit nr. 1386/2013/EU van 20 november 2013 inzake een nieuw
algemeen milieuactieprogramma voor de Europese Unie voor de
periode tot en met 2020 "Goed leven, binnen de grenzen van onze
planeet".

3 Verenigde Naties, 2015. The Sustainable Development Goals
4 Dit rapport over de evaluatie van de tenuitvoerlegging van het

milieubeleid heeft geen betrekking op klimaatverandering,
chemicaliën en energie.

Deze mededeling identificeert uitdagingen waarmee
verschillende lidstaten worden geconfronteerd, bevat
voorlopige conclusies over mogelijke oorzaken van
lacunes in de uitvoering en stelt gezamenlijke acties voor
om betere resultaten te bereiken. In haar bijlage worden
tevens de in elk landenrapport voorgestelde maatregelen
voor een betere tenuitvoerlegging op nationaal niveau
gebundeld.

Algemeen profiel

Vanwege zijn federale structuur zijn de meeste
milieukwesties in België een gewestelijke bevoegdheid.
Daarom is een doeltreffende coördinatie nodig binnen
een systeem van meerlagig bestuur.

Belangrijkste uitdagingen

De belangrijkste uitdagingen met betrekking tot de
tenuitvoerlegging van EU-milieubeleid en EU-
milieuwetgeving in België zijn:

× handhaven van de luchtkwaliteit voor zover zij in
overeenstemming is met wet- en regelgeving (zoals
PM10) en die overeenstemming in de nabije
toekomst bereiken (NOx) door het verminderen van
verkeerscongestie en het ontmoedigen van het
autogebruik;

× blijven aanpakken van waterverontreiniging door
stedelijk afvalwater en agrarische bronnen;

× ervoor zorgen dat het Natura 2000-netwerk wordt
beheerd met als doel een gunstige staat van
instandhouding voor alle soorten en habitats.

Belangrijkste kansen

België kan beter presteren op thema's waarvoor al een
goede kennisbasis en goede praktijken bestaan. Dit geldt
met name voor:

× het gebruik van de financieringsmogelijkheden voor
EIB-leningen en milieu-investeringen met de steun
van de ESI-fondsen en het EFSI in de sectoren die
onder de evaluatie van de tenuitvoerlegging van het
milieubeleid vallen.

Punten waarop België uitblinkt

Op gebieden waar België een voorloper is in de
tenuitvoerlegging van milieubeleid zouden zijn
innovatieve benaderingen op grotere schaal met andere
landen kunnen worden gedeeld. Goede voorbeelden
hiervan zijn:

× de uitgebreide activiteiten op federaal en gewestelijk
niveau met betrekking tot het bevorderen van de
circulaire economie tonen leiderschap aan publieke
en private belanghebbenden; het gebruik van de

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2016:316:FIN
http://ec.europa.eu/environment/action-programme/
http://ec.europa.eu/environment/action-programme/
http://www.undp.org/content/undp/en/home/sdgoverview/post-2015-development-agenda.html

België 5

Rapport over de tenuitvoerlegging van het milieubeleid ς België

operationele programma's van het EFRO om de
circulaire economie te bevorderen;

× het "LIFE Belgian Nature Integrated Project"-project
ter ondersteuning van de uitvoering van het
Belgische prioritaire actiekader voor Natura 2000-

gebieden, dat het bestuur, de capaciteitsopbouw en
de samenwerking tussen de federale en gewestelijke
overheden zal verbeteren;

× verbetering van de recyclagepercentages sinds de
jaren 1990.

Deel I: Thematische gebieden

1. Omvorming van de EU tot een circulaire, hulpbronnenefficiënte,
groene en concurrerende economie

Ontwikkelen van een circulaire economie en
verbeteren van de hulpbronnenefficiëntie

Het pakket circulaire economie van 2015 benadrukt de
noodzaak om te komen tot een levenscyclusgestuurde
"circulaire" economie, met een cascadering van
hulpbronnen en bijna volledige preventie van restafval.
Dit kan worden vergemakkelijkt door de ontwikkeling van
en toegang tot innovatieve financiële instrumenten en
financiering voor eco-innovatie.

SDG 8 nodigt landen uit om aanhoudende, inclusieve en
duurzame economische groei, volledige en productieve
tewerkstelling en waardig werk voor iedereen te
bevorderen. SDG 9 wijst op de noodzaak om
veerkrachtige infrastructuur te bouwen, inclusieve en
duurzame industrialisatie te bevorderen en innovatie te
stimuleren. SDG 12 moedigt landen aan om tegen 2030
een duurzaam beheer en efficiënt gebruik van natuurlijke
hulpbronnen te realiseren.

Maatregelen om te komen tot een circulaire
economie

De omvorming van onze economieën van lineair naar
circulair biedt een kans om ze heruit te vinden en ze
duurzamer en concurrerender te maken. Dit stimuleert
investeringen en biedt zowel korte- als
langetermijnvoordelen voor de economie, het milieu en

de burgers5.

België doet het iets beter dan gemiddeld in de EU wat
hulpbronnenproductiviteit betreft6 (hoe efficiënt de
economie gebruikmaakt van materiële hulpbronnen om
welvaart te creëren), met 2,45 euro/kg (het EU-
gemiddelde is 2 euro/kg) in 20157. Figuur 1 toont trends
in de tijd en geeft aan dat de hulpbronnenproductiviteit
in België sinds 2007 licht maar gestaag toeneemt.

5 Europese Commissie, 2015. Voorgesteld Pakket circulaire economie
6 Onder hulpbronnenproductiviteit wordt verstaan de verhouding

tussen het bruto binnenlands product (bbp) en het binnenlands
materiaalverbruik.

7 Eurostat, Resource productivity, geraadpleegd in oktober 2016.

In 2014 stelde de federale overheid een stappenplan8 op
dat voorstellen voor actie bevatte om te komen tot een
meer circulaire economie. Verder is op het federale
niveau gestart met een aantal relevante plannen en
programma's voor een circulaire economie. De meeste
hiervan omvatten maatregelen die de institutionele en
marktomgeving tot stand brengen die eco-innovatieve
oplossingen mogelijk maakt. Het federale niveau
ontwikkelt "instrumentele" bevoegdheden ter
ondersteuning van de effectieve uitvoering of omzetting
in de praktijk van de regionale doelstellingen en
initiatieven (fiscale en parafiscale bepalingen, belasting,
mededingingsregels, marktstructuren, prijsregulering,
enz.). Momenteel zijn er plannen voor het opzetten van
een kenniscentrum om een federale strategie en een
nieuw stappenplan uit te werken.

Figuur 1: Hulpbronnenproductiviteit 2003-159

In 2016 deden de ministers van Economie en van
Leefmilieu en Duurzame Ontwikkeling 21 voorstellen om
een circulaire economie te bevorderen10. Een in opdracht
van dit ministerie door PwC uitgevoerde studie over het
potentieel van de circulaire economie in België verwacht
dat het bbp tegen 2030 met 1 tot 7 miljard euro zal
stijgen, gepaard gaande met de creatie van 15 000 tot

8 ±ŜǊǎ ǳƴŜ .ŜƭƎƛǉǳŜ tƛƻƴƴƛŝǊŜ ŘŜ ƭΩ9ŎƻƴƻƳƛŜ /ƛǊŎǳƭŀƛǊŜ
9 Eurostat, Resource productivity, geraadpleegd in oktober 2016.
10 9ƴǎŜƳōƭŜΣ Ŧŀƛǎƻƴǎ ǘƻǳǊƴŜǊ ƭΩŞŎƻƴƻƳƛŜ & Samen de economie doen

draaien

http://europa.eu/rapid/press-release_IP-15-6203_en.htm
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdpc100&plugin=1
http://economie.fgov.be/fr/modules/publications/general/vers_une_belgique_pionniere_de_l_economie_circulaire.jsp
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tsdpc100&plugin=1
http://marghem.belgium.be/sites/default/files/articles/ECON-CIRC-FR-LIGHT-2_0.pdf
http://marghem.belgium.be/sites/default/files/articles/CIRC-ECON-NL-LIGHT-2_0.pdf
http://marghem.belgium.be/sites/default/files/articles/CIRC-ECON-NL-LIGHT-2_0.pdf

België 6

Rapport over de tenuitvoerlegging van het milieubeleid ς België

100 000 banen11. Er is ook een audit om te zien welke
wetgeving de circulaire economie belemmert12. De
Centrale Raad voor het Bedrijfsleven13 keurde op
24 februari 2016 een advies goed dat focust op recyclage,
en op 21 september 2016 een advies dat focust op de
federale voorstellen omtrent de circulaire economie. De
Federale Raad voor Duurzame Ontwikkeling14
onderstreepte ook het belang van
hulpbronnenefficiëntie. In de BENELUX is er ook
samenwerking op het gebied van de circulaire
economie1516.

Sinds het Marshallplan 2 in 2009 legt de Waalse regering
een duidelijke focus op hulpbronnenefficiëntie en de
circulaire economie. In het Marshallplan 4.0, dat op
29 mei 2015 werd voorgesteld, is de bevordering van
schone energie en de circulaire economie een van de vijf

prioritaire actiegebieden17. Het NEXT-programma18 is
volledig gewijd aan de circulaire economie en is een
transversale as voor het uitdiepen van de Waalse
strategie voor slimme specialisatie via links met andere
belangrijke sectoren en clusters. Sinds 2004 vervult het
Agentschap Ondernemen & Innovatie een
ondersteunende rol voor kleine en middelgrote
ondernemingen die bereid zijn om bij de circulaire

economie te worden betrokken19. De regio heeft ook een
Alliantie Werkgelegenheid-Leefmilieu - As Duurzaam

bouwen20.

Volgens berekeningen kan de circulaire economie een
toegevoegde waarde van 2,3 miljard euro genereren voor
Vlaanderen. Dit zou 27 000 nieuwe banen creëren, wat
overeenkomt met 1 % van de werkgelegenheid in

Vlaanderen21. In maart 2016 keurde Vlaanderen "Visie
2050" goed, met circulaire economie als een van de
zeven transitieprioriteiten22. Het transitiebeleid wordt
verder vormgegeven door een voortzetting van het
Vlaams Materialenprogramma als een circulaire-
economieplatform dat gericht is op het integreren van
innovatie en het stroomlijnen van de verschillende
initiatieven uit het verleden. Vlaanderen heeft ook een
Policy Research Center on Sustainable Materials

11 Oakdene Hollins, PwC and ICEDD study on the Circular Economy in

Belgium
12 Media Planet, 2016. 3 questions à Marie-Christine Marghem
13 Conseil Central de l'economie (CEE), 24.02.16 advies vermeld in het

Programme National de Réforme, april 2016, blz. 185.
14 Conseil Féderal du Developpement (FRDO), vermeld in het

Programme National de Réforme, april 2016, blz. 186.
15 Benelux, Ronde Tafel 14.12.2015.
16

 Luxemburgse regering, Portail de l'environnement.
17 Waalse regering, Plan Marshall
18 Waalse regering, Déclaration de politique régionale (DPR), blz. 22,

24, 83 & 90.
19 Waalse regering, circulaire economie
20 Europees Milieuagentschap, 2016. More for less ς material resource

efficiency in Europe. België, blz. 9; Agence de stimulation
économique, 2016.

21 SUMMA, blz 1.
22 Vlaamse regering, Visie 2050

Management (SuMMa) dat onderzoek verricht naar hoe
de transitie naar een duurzaam gebruik van materialen
kan worden gerealiseerd. Het beleid richt zich meer op
het verder verbeteren van de gescheiden inzameling en
het vinden van nieuwe markten voor gerecycleerd afval.
Andere beleidsmaatregelen die een belangrijke rol spelen
in de circulaire economie zijn het uitbreiden van de
producentenverantwoordelijkheid, het verbeteren van
ecologisch ontwerp en het verhogen van de kwaliteit van
gerecycleerde materialen en het gebruik ervan. Er is ook
gestart met het sluiten van groene-
economieconvenanten met de industrie, geïnspireerd
door het Nederlandse voorbeeld van Green Deals. De
deelnemende sectoren krijgen advies om het gebruik van
materialen in hun productieproces te verbeteren. De
aanpak in deze convenanten bestaat erin de evolutie
naar een groene economie te faciliteren door een
samenwerkingsverband tussen het bedrijfsleven, de
overheid, ngo's en de academische wereld om extra
"voordelen" tot stand te brengen. Ook is er meer
aandacht voor de ondersteuning van nieuwe circulaire
businessmodellen en groene overheidsopdrachten.
Verder wil Vlaanderen dat materiaalkringlopen in de

bouwsector tegen 2020 gesloten zijn23. Als voorbeeld van
een goede praktijk is het Europees Fonds voor Regionale
Ontwikkeling (EFRO) gebruikt om de circulaire economie

in de Vlaamse meubelindustrie te bevorderen24.

In maart 2016 keurde de Brusselse gewestregering een

"Gewestelijk programma voor circulaire economie"25

goed,26 waarin een strategie wordt uiteengezet voor de
overgang van een lineaire naar een circulaire economie
tegen 2025 met een budget van meer dan 12,8 miljoen
euro in 2016. Het programma omvat 111 maatregelen op
vier gebieden (transversale maatregelen, sectorale
maatregelen, territoriale maatregelen, governance). Het
is de bedoeling om dit programma om de 18 maanden
aan te vullen met nieuwe maatregelen. Transversale
maatregelen hebben betrekking op juridische
belemmeringen, financiële en methodologische
ondersteuning, innovatie, sociale economie,
overheidsopdrachten, werkgelegenheid en opleiding.
Naast deze transversale maatregelen die betrekking
hebben op alle sectoren, zijn een aantal specifieke
sectorale maatregelen goedgekeurd voor vijf sectoren:
de bouw-, afval-, transport-, handels- en voedingssector.
Verder ondersteunt het Brussels gewest verschillende
initiatieven om duurzame ontwikkeling te stimuleren (zie
het deel steden voor meer informatie).

23 Europees Milieuagentschap, 2016. More for less ς material resource

efficiency in Europe. Belgium Report, blz. 19.
24 Europese Commissie, 2014. SUSPRO3: Genereren van groei door

middel van duurzame productiemethoden; SUSPRO3 genoemd
omdat het uit drie elementen bestaat: proces, product en winst.

25 BHG, Gewestelijk programma voor circulaire economie, maart 2016.
26 Nationaal Hervormingsprogramma, april 2016, blz. 55; blz. 66-7.

http://www.oakdenehollins.co.uk/newsdetail.php?news=261
http://www.oakdenehollins.co.uk/newsdetail.php?news=261
http://www.avenirdurable.be/economie-circulaire/3-questions-a-marie-christine-marghem?utm_source=arrow&utm_medium=next
http://www.ccecrb.fgov.be/txt/fr/doc16-2060.pdf
http://ec.europa.eu/europe2020/pdf/csr2016/nrp2016_belgium_fr.pdf
http://ec.europa.eu/europe2020/pdf/csr2016/nrp2016_belgium_fr.pdf
http://www.benelux.int/files/3814/5948/8267/Economie_Circulairebonliens.pdf
http://www.environnement.public.lu/actualites/2016/12/12_economie_circulaire/index.html
http://planmarshall.wallonie.be/
http://www.wallonie.be/fr/publications/declaration-de-politique-regionale-2014-2019
http://www.infos-entreprises.be/fr/economie-circulaire
http://www.eea.europa.eu/publications/more-from-less
http://www.eea.europa.eu/publications/more-from-less
https://steunpuntsumma.be/nl/publicaties/summa-economisch-belang-8.pdf
http://www.vlaanderen.be/int/europese-unie/en/news/vision-2050-long-term-strategy-flanders
http://www.eea.europa.eu/publications/more-from-less
http://ec.europa.eu/regional_policy/en/projects/belgium/suspro3-generating-growth-through-sustainable-production-methods
http://ec.europa.eu/regional_policy/en/projects/belgium/suspro3-generating-growth-through-sustainable-production-methods
http://www.leefmilieu.brussels/themas/duurzame-economie/gewestelijk-programma-voor-circulaire-economie
http://www.be2020.eu/uploaded/files/201609061159470.NHP16_NL.pdf
http://www.be2020.eu/uploaded/files/201609061159470.NHP16_NL.pdf

België 7

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Kmo's en hulpbronnenefficiëntie

Tussen 2009 en 2014 steeg de toegevoegde waarde van
Belgische kleine en middelgrote ondernemingen (kmo's)
jaarlijks met 3,4 %, vergeleken met 1,2 % voor grote
ondernemingen. In dezelfde periode groeide het aantal
banen bij kmo's met 12 %, versus 3 % voor grote
ondernemingen.

Van de Belgische kmo's heeft circa 57 % tot 5 % van zijn
jaaromzet geïnvesteerd in maatregelen voor een
efficiënter gebruik van hulpbronnen (EU28 gemiddeld
50 %), biedt 24 % momenteel groene producten en
diensten aan (EU28 gemiddeld 26 %) en heeft 64 %
maatregelen genomen om energie te besparen (EU28
gemiddeld 59 %), 73 % om zijn afval tot een minimum te
beperken (EU28 gemiddeld 60 %), 47 % om water te
besparen (EU28 gemiddeld 44 %) en 58 % om materialen

te besparen (EU28 gemiddeld 54 %)27. Vanuit het
perspectief van een circulaire economie heeft 39 %
maatregelen genomen om te recycleren door materiaal
of afval binnen het bedrijf te hergebruiken (EU28
gemiddeld 40 %), heeft 32 % maatregelen genomen om
producten te ontwerpen die gemakkelijker te
onderhouden, repareren of hergebruiken zijn (EU28
gemiddeld 22 %) en kon 30 % zijn afvalmateriaal aan een
ander bedrijf verkopen (EU28 gemiddeld 25 %)28.

65 % van de kmo's in België die maatregelen voor een
efficiënter gebruik van hulpbronnen nemen, doet dat om
redenen van kostenbesparing (EU gemiddeld 68 %). Het
is zelfs zo dat 42 % van de Belgische kmo's er dankzij deze
genomen maatregelen in geslaagd is zijn productiekosten

te verlagen29. Ongeveer 27 % van de kmo's in België
heeft een of meer voltijdse werknemers die ten minste
een deel van de tijd in een groene baan werken (EU28
gemiddeld 35 %)30.

De werkgelegenheid31 bij groene bedrijven in Vlaanderen
groeide in de periode 2008-2013 met 2 % (in
tegenstelling tot de afnemende industriële productie), en
specifiek voor hun groene activiteiten lag de groei nog

hoger (tot 7 %).32 De overgang naar een
hulpbronnenefficiënte economie zou inderdaad leiden

27 Europese Commissie, 2015. Flash Eurobarometer 426 "SMEs,

resource efficiency and green markets".
28 Europese Commissie, 2015. Flash Eurobarometer 426 "SMEs,

resource efficiency and green markets".
29 Europese Commissie, 2015. Flash Eurobarometer 426 "SMEs,

resource efficiency and green markets".
30 De Flash Eurobarometer 426 definieert een "groene baan" als een

baan die rechtstreeks verband houdt met informatie, technologieën
of materialen die de kwaliteit van het milieu op peil houden of
herstellen. Dit vereist gespecialiseerde vaardigheden, kennis,
opleiding of ervaring (bijv. controle op de naleving van de
milieuwetgeving, toezicht op het efficiënte gebruik van hulpbronnen
binnen het bedrijf, en bevordering en verkoop van groene producten
en diensten).

31 In termen van voltijdsequivalenten (VTE).
32 Cleantech-rapport 2015

tot nieuwe banen die verband houden met hergebruik,
reparatie of recyclage. Er wordt geschat dat alleen al in
Vlaanderen 27 000 banen zouden kunnen worden

gecreëerd33. In 2012 lanceerde Vlaanderen zijn Quick
Wins-programma34.

Op 31 augustus 2016 had België 74 EMAS-geregistreerde
organisaties: 37 in Wallonië, 28 in Brussel en negen in
Vlaanderen. België heeft 38 EU-ecolabellicenties.

Het Brussels Hoofdstedelijk Gewest creëerde in 1999 een
label met de naam Ecodynamische onderneming. Dit is
een officiële erkenning voor bedrijven die intern een
milieubeheerbeleid voeren. Dit label onderscheidt
bedrijven die vooruitgang hebben geboekt op het vlak
van afvalpreventie en -beheer, efficiënt gebruik van
energie, mobiliteit, enz. Momenteel hebben
198 organisaties het label Ecodynamische onderneming.

Eco-innovatie

Met een totale score van 97 op het globale Eco-
Innovation Scoreboard 2015 bekleedde België de 15de
plaats in de lijst van EU-landen, net onder het EU-
gemiddelde (figuur 2).

In zowel Vlaanderen als Wallonië is het innovatiebeleid
georganiseerd rond clusters in nauwe samenwerking
tussen het bedrijfsleven, kenniscentra en de overheid,
die tot doel hebben de verhandelbaarheid van innovaties
te verbeteren. In Vlaanderen kunnen kmo's die
haalbaarheidsstudies en projecten met betrekking tot
eco-innovatie bevorderen specifieke subsidies krijgen
voor innovaties35. Het kmo-programma wordt beheerd
door het Vlaams Agentschap voor Innovatie en
Ondernemen (VLAIO). Vlaanderen heeft ook een Milieu-
Innovatieplatform, dat bedrijven subsidies geeft om te
investeren in nieuwe producten, processen en diensten
die de impact op het milieu verkleinen36. In het Waals
Gewest kunnen kmo's informatie over subsidies krijgen
van het Portail de la Recherche et des Technologies en

Wallonie.37 De Brusselse regering steunt eco-innovatie bij
kmo's door publiek-private partnerschappen die erop
gericht zijn hen ondersteuning te bieden op het gebied
van eco-conceptie, eco-ontwerp en eco-innovatieve
startende ondernemingen. Het hiervoor genoemde
Brusselse Gewestelijk programma voor circulaire
economie bevat ook verschillende maatregelen ter
bevordering van eco-innovatie onder kmo's.

33 SUMMA, blz.1.
34 Quick Wins voor kmo's
35Vlaamse regering, Duurzame Ontwikkeling
36 Milieu-innovatieplatform (MIP)
37 Waalse regering, Portail de la Recherche et des Technologies en

Wallonie

https://data.europa.eu/euodp/en/data/dataset/S2088_426_ENG
https://data.europa.eu/euodp/en/data/dataset/S2088_426_ENG
https://data.europa.eu/euodp/en/data/dataset/S2088_426_ENG
http://media.wix.com/ugd/f593b3_9340153f1c8948cb9aff991b4e004c2c.pdf
https://steunpuntsumma.be/nl/publicaties/summa-economisch-belang-8.pdf
http://www.flanderstoday.eu/business/peeters-calls-50-quick-win-ideas%E2%80%9D-smes
http://www.iwt.be/subsidies/extrasteun/do
http://www.mipvlaanderen.be/nl/webpage/1/homepage.aspx
https://recherche-technologie.wallonie.be/?LANG=en
https://recherche-technologie.wallonie.be/?LANG=en

België 8

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Figuur 2: Eco-Innovation Index 2015 (EU=100)38

In België kunnen we drie drijvende krachten achter eco-
innovatie identificeren. Om te beginnen wordt de
opname van eco-innovatie- en
duurzaamheidsdoelstellingen in het industriële en
economische beleid gestimuleerd onder leiding van of in
samenwerking met de Federale Overheidsdienst
Economie, K.M.O., Middenstand en Energie, omdat eco-
innovatie en duurzaamheid als waardevolle activa voor
het concurrentievermogen van bedrijven worden
beschouwd. Ten tweede heeft België een goed
ontwikkelde technologische capaciteit, regelgeving en
infrastructuur. De duidelijke focus van de overheid op
wetenschappen, fiscale stimulansen, sterke O&O-
financiering, menselijk kapitaal en andere factoren
hebben bijgedragen tot het versterken van de
kennisbasis en voeren de Belgische eco- en andere
industrieën naar internationale leidende posities. Ten
derde vragen zowel particulieren als grotere bedrijven en
overheden die zich toeleggen op vergroeningsstrategieën
steeds meer naar groene technologie en producten.

Er bestaan verschillende soorten belemmeringen voor
eco-innovatie in België. Er zijn er die verband houden
met intergewestelijke samenwerking, geïntegreerde
planning en besluitvorming waar weinig aandacht wordt
besteed aan de verspreiding van goede gewestelijke
praktijken naar het nationale niveau. Een andere

38 Eco-innovation Observatory: Eco-Innovation Scoreboard 2015.

belemmering is het gebrek aan competentie op het
gebied van eco-innovatie en circulaire economie in kmo's
(al scoren kmo's beter dan het EU-gemiddelde).
Aangezien de meeste producten die in België op de
markt komen in het buitenland zijn ontworpen, is er voor
het merendeel van de producten beperkte controle over
het ontwerp. Tot slot zijn er beperkte markten voor
gerecycleerde producten die met primaire grondstoffen
concurreren.

Voorgestelde maatregelen

¶ Faciliteren van de uitwisseling, tussen alle Belgische
entiteiten, van goede praktijken met betrekking tot de
circulaire economie en eco-innovatie.

¶ Bevorderen van het gebruik van een secundaire
grondstoffenmarkt, samen met een consumentgerichte
bewustmakingscampagne.

¶ Voorstellen van opleidingen voor kmo's met betrekking
tot eco-innovatie en de circulaire economie.

Afvalbeheer

De omzetting van afval in een hulpbron vereist:

- het volledig omzetten van de EU-afvalwetgeving,
inclusief de afvalhiërarchie; het gescheiden
inzamelen van afval; het realiseren van de
doelstellingen met betrekking tot het voorkomen
van afvalstromen naar de stortplaats, enz.

- het verminderen van de geproduceerde hoeveelheid
afval per hoofd van de bevolking en de
afvalproductie in absolute termen.

- het beperken van de terugwinning van energie tot
niet-recycleerbare materialen en de geleidelijke
stopzetting van het storten van recycleerbaar of
terugwinbaar afval.

SDG 12 nodigt landen uit om tegen 2030 aanzienlijk
minder afval te produceren door preventie,
vermindering, recyclage en hergebruik.

De EU-benadering van afvalbeheer is gebaseerd op de
"afvalhiërarchie", die een volgorde van prioriteit vaststelt
bij het vormgeven van het afvalbeleid en het beheren
van afval op operationeel niveau: preventie,
(voorbereiding van) hergebruik, recyclage, terugwinning
en, als de minst geprefereerde optie, verwijdering (omvat
storten en verbranden zonder energieterugwinning). De
vooruitgang bij de realisatie van recyclagedoelstellingen
en de toepassing van adequate afvalbeheerplannen en

afvalpreventieprogramma's39 moeten de belangrijkste
parameters zijn bij het meten van de prestaties van de
lidstaten. Dit deel focust op het beheer van stedelijk afval
waarvoor in de EU-wetgeving bindende
recyclagedoelstellingen zijn vastgesteld.

39 Afvalbeheerplannen/Afvalpreventieprogramma's.

https://ec.europa.eu/environment/ecoap/scoreboard_en

België 9

Rapport over de tenuitvoerlegging van het milieubeleid ς België

In 2014 bleef de productie van stedelijk afval40 in België
iets onder het EU-gemiddelde (435 kg/inwoner/jaar

vergeleken met ongeveer 475 kg)41. In Vlaanderen ging
het volgens de recentste beschikbare gegevens (2014)

om ongeveer 432 kg/inwoner/jaar42. In Wallonië (2012)

bedroeg dit cijfer ongeveer 460 kg/inwoner/jaar43 en in
het Brussels Hoofdstedelijk Gewest (2012) ongeveer
405 kg/inwoner/jaar.

Figuur 3 geeft de hoeveelheid stedelijk afval in België
weer, uitgesplitst naar behandelingsmethode en
uitgedrukt in kg per hoofd van de bevolking, en laat zien
dat de verdeling tussen behandelmethoden tamelijk
stabiel blijft.

Figuur 3: Stedelijk afval, uitgesplitst naar
behandelingsmethode, in België in de periode 2007-
201444

België behoort tot de best presterende landen in de EU
wat afvalbeheer betreft. In 2014 werd 55 % van het
stedelijk afval in België gerecycleerd (EU-gemiddelde
44 % in 2014), zoals weergegeven in figuur 4, waarbij het
Vlaams Gewest het met 70 % in 2014 aanmerkelijk beter
deed45.

België voldoet al aan de recyclagedoelstelling van 50 %

40 Stedelijk afval bestaat uit afval dat door of namens

stedelijke/gemeentelijke overheden of rechtstreeks door de
particuliere sector (bedrijven of particuliere instellingen zonder
winstoogmerk) en dus niet namens steden of gemeenten wordt
ingezameld.

41 Eurostat, Municipal waste and treatment, by type of treatment
method, geraadpleegd in oktober 2016.

42 OVAM, 2015, blz. 9, dat 491,46 kg/inwoner/jaar in 2014 aanhaalt.
Hiervoor moet men voor het jaar 2014 59,62 kg/inwoner/jaar
aftrekken (rij "bouw en sloopafval"), resulterend in 431,84
kg/inwoner/jaar.

43 Waalse regering, 2014. Génération de déchets municipaux
44 Eurostat, Municipal waste and treatment, by type of treatment

method, geraadpleegd in oktober 2016.
45 OVAM 2015, blz. 26.

voor 202046 en is reeds gestopt met het storten van

biologisch afbreekbaar afval47. België heeft slechts één
mechanisch biologische scheidingsinstallatie in gebruik
dankzij zijn efficiënte gescheiden inzameling.

Er zou meer vooruitgang kunnen worden geboekt door
nieuwe economische instrumenten te introduceren om
afvalpreventie te bevorderen, om te vermijden dat
herbruikbaar of recycleerbaar afval wordt verbrand, en
om het hergebruik en de recyclage van afval economisch
aantrekkelijker te maken. Opgemerkt dient te worden
dat de drie gewesten een systeem hebben dat het
verbrande afval belast, en er wordt erkend dat elk
gewest warmteterugwinning uit afvalverbranding
stimuleert.

Figuur 4: Recyclagepercentage van stedelijk afval 2007-
201448

Een recente studie heeft scenario's ontwikkeld voor de
toepassing van praktijken inzake "verbeterd afvalbeheer"

bij de Vlaamse Remo-stortplaats49. In het eerste scenario
ς zonder verbeterd afvalbeheer ς werd geschat dat het
14 jaar zal duren voordat Vlaanderens resterende
stortcapaciteit is opgebruikt. In het tweede scenario ς
met toepassing van verbeterd afvalbeheer ς zou slechts
4 % van het toekomstige afval worden gestort en zou
meer dan acht keer zo lang (123 jaar) duren voordat de

46 De lidstaten mogen een andere methode kiezen dan die welke door

Eurostat wordt gebruikt (en waarnaar in dit rapport wordt verwezen)
om hun recyclagepercentages te berekenen en hun voortgang bij het
realiseren van de doelstelling voor 2020, namelijk een
recyclagepercentage van 50 % voor stedelijk afval, te volgen.

47 Nationale bronnen: in Vlaanderen (OVAM 2015) werd meer dan
70 % (2014) van het huishoudelijk afval onderworpen aan enige vorm
van materiaalterugwinning, terwijl in Wallonië 60 % van het
huishoudelijk afval gescheiden werd ingezameld (2012). Deze cijfers
komen echter niet overeen met die van Eurostat.

48 Eurostat, Recycling rate of municipal waste, geraadpleegd in
oktober 2016.

49 Hoogmartens, R., Eyckmans, J. & Van Passel, S. 2016. Landfill taxes
and Enhanced Waste Management: Combining valuable practices
with respect to future waste streams. Waste Management.

http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdpc240
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdpc240
http://www.ovam.be/sites/default/files/atoms/files/Inventarisatie-huishoudelijke-afvalstoffen-2014.pdf
http://etat.environnement.wallonie.be/index.php?mact=tbe,m54ade,default,1&m54adealias=Generation-de-dechets-municipaux_1&m54adereturnid=49&page=49
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdpc240
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdpc240
http://www.ovam.be/sites/default/files/atoms/files/Inventarisatie-huishoudelijke-afvalstoffen-2014.pdf
http://www.ovam.be/sites/default/files/atoms/files/Inventarisatie-huishoudelijke-afvalstoffen-2014.pdf
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=t2020_rt120&plugin=1
http://ec.europa.eu/environment/integration/research/newsalert/pdf/enhanced_waste_management_practices_reduce_carbon_emissions_support_lower_landfill_taxes_461na1_en.pdf
http://ec.europa.eu/environment/integration/research/newsalert/pdf/enhanced_waste_management_practices_reduce_carbon_emissions_support_lower_landfill_taxes_461na1_en.pdf
http://ec.europa.eu/environment/integration/research/newsalert/pdf/enhanced_waste_management_practices_reduce_carbon_emissions_support_lower_landfill_taxes_461na1_en.pdf

België 10

Rapport over de tenuitvoerlegging van het milieubeleid ς België

resterende stortcapaciteit is opgebruikt.

De herziening van de afvalbeheerplannen van het Waalse
Gewest (Horizon 2010, dat in 2015 afliep), inclusief
elementen van afvalpreventie, is uitgesteld tot 2017.
Brussel en Vlaanderen hebben beide up-to-date
afvalbeheerplannen/afvalpreventieprogramma's.

In Vlaanderen zijn in het nieuwe afvalbeheerplan 2016-
2022 inzake huishoudelijk afval en vergelijkbaar bedrijfs-
en industrieel afval nieuwe doelstellingen vastgelegd om
de hoeveelheid restafval met nog eens 10 tot 15 % te
verkleinen (ongeveer 140 kg huishoudelijk restafval per
inwoner). Voedselverspilling is ook een probleem dat
door Vlaanderen wordt aangepakt50. Wallonië heeft het
plan REGAL 2015-25 voor voedselverspilling. Voor Brussel
verwijzen we naar het deel "Verbetering van de
duurzaamheid van steden" over dit onderwerp.

In het licht van de lopende herziening van de
recyclagedoelstellingen en stortbeperkingen voor

stedelijk afval51 zullen extra inspanningen nodig zijn om
de voorgestelde recyclagedoelstelling van 65 % voor
2030 te halen. Om de afvalhiërarchie volledig ten uitvoer
te leggen, dienen er in de toekomst echter ook
inspanningen op het gebied van afvalpreventie te
worden geleverd.

Volgens een studie52 zuo het realiseren van de
doelstellingen van het stappenplan inzake
hulpbronnenefficiëntie53meer dan 3 100 extra banen
kunnen creëren en de jaaromzet van de afvalsector met
meer dan 330 miljoen euro kunnen verhogen.

Het door het EFRO medegefinancierde project "Closing
the Circle" 2010-2012 heeft de ontginning van oude
stortplaatsen onderzocht en wordt nu met Horizon 2020

voortgezet54.

Tot slot heeft België een algemeen goed werkend
afvalbeheersysteem om de afvaldoelstellingen van de EU
te realiseren.

Voorgestelde maatregelen

¶ Voltooien en actualiseren van het afvalbeheerplan met
opname van een afvalpreventieprogramma voor
Wallonië.

50 Vlaamse regering
51 Europese Unie, Voorstel voor een richtlijn betreffende het storten

van afvalstoffen, COM/2015/0594
52 Bio Intelligence Service, 2011. Implementing EU Waste legislation for

Green Growth, studie voor de Europese Commissie. De uitsplitsing
van de banencreatie naar land werd door de adviseur gedaan op
vraag van de Commissie, maar werd niet in het gepubliceerde
document opgenomen.

53 Europese Commissie, Stappenplan voor efficiënt
hulpbronnengebruik in Europa, COM(2011) 571COM(2011) 571,
waarin is uiteengezet hoe we de Europese economie tegen 2050 tot
een duurzame economie kunnen omvormen.

54 Vlaamse regering, 2010. Closing the Circle, een demonstratie van
Enhanced Landfill Mining

¶ Afstappen van de verbranding van herbruikbaar en
recycleerbaar afval, ook via economische
instrumenten.

http://lv.vlaanderen.be/nl/voorlichting-info/publicaties/studies/voedselverlies
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2015:594:FIN
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2015:594:FIN
http://ec.europa.eu/environment/waste/studies/pdf/study%2012%20FINAL%20REPORT.pdf
http://ec.europa.eu/environment/waste/studies/pdf/study%2012%20FINAL%20REPORT.pdf
http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX:52011DC0571
http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX:52011DC0571
http://emis.vito.be/nl/bedrijfsbericht/closing-circle-een-demonstratie-van-enhanced-landfill-mining
http://emis.vito.be/nl/bedrijfsbericht/closing-circle-een-demonstratie-van-enhanced-landfill-mining

België 11

Rapport over de tenuitvoerlegging van het milieubeleid ς België

2. Bescherming, instandhouding en verbetering van het natuurlijk
kapitaal

Natuur en biodiversiteit

De biodiversiteitsstrategie van de EU streeft ernaar het
verlies aan biodiversiteit in de EU een halt toe te roepen
tegen 2020, ecosystemen en ecosysteemdiensten te
herstellen, voor zover haalbaar, en meer inspanningen te
leveren om het wereldwijde verlies aan biodiversiteit af
te wenden. De Europse vogel- en habitatrichtlijnen zijn
gericht op het bereiken van een gunstige staat van
instandhouding van beschermde soorten en habitats.

SDG 14 vraagt landen om de oceanen, zeeën en mariene
hulpbronnen in stand te houden en duurzaam te
gebruiken, terwijl SDG 15 landen verplicht om
terrestrische ecosystemen te beschermen en te
herstellen en het duurzame gebruik ervan te bevorderen,
en om bossen duurzaam te beheren, woestijnvorming
tegen te gaan, en bodemdegradatie en verlies aan
biodiversiteit een halt toe te roepen en ongedaan te
maken.

De EU-habitatrichtlijn van 1992 en de EU-vogelrichtlijn
van 1979 zijn de hoekstenen van de Europese wetgeving
die gericht is op de instandhouding van de wilde dieren
van de EU. Natura 2000, het grootste gecoördineerde
netwerk van beschermde gebieden ter wereld, is het
belangrijkste instrument om de doelstellingen van de
richtlijnen te realiseren en uit te voeren teneinde
Europa's meest waardevolle en bedreigde soorten en
habitats en de ecosystemen waaraan zij ten grondslag
liggen langdurig te beschermen, in stand te houden en te
laten overleven.

De adequate aanwijzing van beschermde gebieden als
speciale instandhoudingszones krachtens de
habitatrichtlijn en als speciale beschermingszones
krachtens de vogelrichtlijn is een belangrijke mijlpaal op
weg naar het verwezenlijken van de doelstellingen van de
richtlijnen. De resultaten van de rapportage
overeenkomstig artikel 17 van de habitatrichtlijn en
artikel 12 van de vogelrichtlijn en de voortgang op weg
naar de adequate aanwijzing van gebieden van
communautair belang (GCB's), speciale
beschermingszones en speciale instandhoudingszones55
zowel op land als op zee, dienen de belangrijkste
parameters te zijn om de prestaties van de lidstaten te
meten.

55 Gebieden van communautair belang worden krachtens de

habitatrichtlijn aangewezen, terwijl speciale beschermingszones
krachtens de vogelrichtlijn worden aangewezen; de som van de
oppervlakten van de gebieden komt niet overeen met het totaal
omdat sommige gebieden van communautair belang en speciale
beschermingszones elkaar overlappen. Onder "speciale
instandhoudingszone" wordt verstaan een door de lidstaten
aangewezen gebied van communautair belang (GBC).

In België hebben de gewesten en de federale overheid
hun eigen biodiversiteitsstrategieën en/of -plannen. De
Nationale Biodiversiteitsstrategie (2013-2020) is een
kaderdocument dat vooral voortbouwt op deze
bestaande plannen, politieke oriëntatie geeft om de
uitvoering van biodiversiteitsverbintenissen te
verbeteren, en meer coherentie creëert, leemten opvult
en biodiversiteitsoverwegingen in de nationale en
internationaal niveaus integreert.

Het grondgebied van België omvat gebieden in de
Atlantische regio en de continentale biogeografische
regio. Zowel de Nationale Biodiversiteitsstrategie als de
recentste rapporten die overeenkomstig artikel 17 van de
habitatrichtlijn en artikel 12 van de vogelrichtlijn zijn
ingediend, identificeren een aantal punten die de
biodiversiteit onder druk zetten en waarvan de intensiteit
van regio tot regio verschilt.

Landconversie (naar een stedelijke, industriële,
agrarische, transport- of toeristische bestemming) en
intensivering van landbouw zijn oorzaken van het verlies
aan biodiversiteit, gevolgd door ecologische
versnippering en vervuiling en de daarmee
samenhangende eutrofiëring, verzuring,

bodemdegradatie en geluidshinder56. Andere
bedreigingen zijn onder meer de directe en indirecte
overexploitatie van natuurlijke hulpbronnen (inclusief
visbestanden), de grondwaterwinning en het opdrogen
van waterrijke gebieden. De verstoring veroorzaakt door
invasieve uitheemse soorten vergroot het effect van de
bovengenoemde oorzaken. Mariene soorten en
zeebodemhabitats staan onder zware druk van de
bijvangst van de visserij en met name de boomkorvisserij,
de meest voorkomende vispraktijk in de Belgische
mariene wateren. Het geheel van de visserijactiviteiten
heeft geleid tot een sterke afname van langlevende en
langzaam reproducerende soorten, zoals haaien en veel
habitatstructurerende soorten. In de Belgische
kustwateren vormen invasieve uitheemse soorten het
belangrijkste deel van de mariene fauna.

56 Belgisch Nationaal knooppunt voor het Verdrag inzake biologische

diversiteit, 2013. Biodiversiteit 2020, Actualisering van de Belgische
nationale strategie. Koninklijk Belgisch Instituut voor
Natuurwetenschappen, Brussel.

https://www.cbd.int/doc/world/be/be-nbsap-v2-nl.pdf
https://www.cbd.int/doc/world/be/be-nbsap-v2-nl.pdf

België 12

Rapport over de tenuitvoerlegging van het milieubeleid ς België

De aanwezigheid van een aantal warm-gematigde
soorten is sinds enkele decennia aan het toenemen, ook
in de Noordzee, wat erop wijst dat de gevolgen van de
klimaatverandering toenemen. Verder neemt de
recreatieve druk op groene zones toe (vooral in Brussel).
Wat het milieu ook onder druk zet, is de winning van
zand en grind in mariene wateren en een aantal
riviersystemen.

Eind 2016 wordt het Belgische terrestrische Natura 2000-
netwerk grotendeels voltooid geacht: 12,7 % van het
landoppervlak van België valt onder Natura 2000-
gebieden (EU-gemiddelde 18,1 %), terwijl de speciale
beschermingszones krachtens de vogelrichtlijn 10,4 %
van het nationale grondgebied (EU-gemiddelde 12,3 %)
en de gebieden van communautair belang krachtens de
habitatrichtlijn 10,7 % van het nationale grondgebied
(EU-gemiddelde 13,8 %) bestrijken.

Uit de recentste beoordeling57 van de gebieden van
communautair belang (GCB's) van het Natura 2000-
netwerk blijkt echter dat er begin 2014 nog steeds
ontoereikendheden in de aanwijzing voor de mariene
componenten van het netwerk waren, zoals
weergegeven in figuur 558.

57 Voor elke lidstaat beoordeelt de Commissie of de soorten en

habitattypen in de bijlagen I en II bij de habitatrichtlijn voldoende zijn
vertegenwoordigd door de tot dan toe aangewezen gebieden. Dit
wordt uitgedrukt als een percentage van soorten en habitats
waarvoor bijkomende gebieden moeten worden aangewezen om het
netwerk in dat land te vervolledigen. De huidige gegevens, die in de
periode 2014-2015 werden beoordeeld, weerspiegelen de situatie
tot december 2013.

58 De percentages in figuur 5 verwijzen naar procenten van het totale
aantal beoordelingen (één beoordeling met betrekking tot één soort
of één habitat in een bepaalde biografische regio in de lidstaat);
indien een habitattype of een soort in meer dan één biogeografische
regio binnen een bepaalde lidstaat voorkomt, zijn er evenveel
individuele beoordelingen als er biogeografische regio's zijn waarin
die soort of habitat in die lidstaat voorkomt.

Figuur 5: Beoordeling van de toereikendheid van
GCB-netwerken in België op basis van de situatie tot

december 2013 (%)59

Wat de aanwijzing van speciale instandhoudingszones
betreft, doet Vlaanderen het uitstekend: alle 38 gebieden
van communautair belang zijn er als speciale
instandhoudingszones aangewezen, en zowel op
gewestelijk niveau als op het niveau van elke individuele
speciale instandhoudingszone zijn gekwantificeerde
instandhoudingsdoelstellingen vastgesteld.

Elders in België is de in figuur 5 weergegeven situatie met
betrekking tot de aanwijzing van speciale
instandhoudingszones aanzienlijk verbeterd.

Eind 2016 waren alle 240 gebieden van communautair
belang in Wallonië als speciale instandhoudingszones
aangewezen60. De voor elke speciale
instandhoudingszone vastgelegde gedetailleerde
beheervoorschriften zouden tot een verbetering van de
staat van instandhouding moeten leiden. De Waalse
gewestregering heeft ook een besluit goedgekeurd
waarin instandhoudingsdoelstellingen op biogeografisch
gewestelijk niveau zijn vastgesteld.

Alle drie de gebieden van communautair belang van het
Brussels Hoofdstedelijk Gewest zijn nu ook als speciale
instandhoudingszones aangewezen, waarbij op het
niveau van elk individueel gebied van communautair
belang instandhoudingsdoelstellingen zijn vastgesteld.

De Belgische autoriteiten hebben de Commissie
meegedeeld dat begin 2017 een koninklijk besluit wordt

59 Interne beoordeling door de Europese Commissie.
60 Libre Belgique, kennisgeving 1 december 2016, nog niet in het

Belgisch Staatsblad gepubliceerd. Noot: Wallonië heeft veel meer
gebieden dan Vlaanderen omdat het heeft geopteerd voor een
fijnmaziger netwerk van gebieden van communautair belang, met
een paar grotere gebieden en een groot aantal kleinere gebieden.

http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000newsl/nat37_en.pdf
http://www.lalibre.be/actu/belgique/les-97-derniers-sites-natura-2000-a-preserver-ont-ete-adoptes-58410720cd7003fc4010e457

België 13

Rapport over de tenuitvoerlegging van het milieubeleid ς België

uitgevaardigd om het mariene gebied van communautair
belang "Vlaamse Banken" aan te wijzen als speciale
instandhoudingszone, die ongeveer 30 % van het
Belgische deel van de Noordzee bestrijkt.

Figuur 6: Staat van instandhouding van habitats en

soorten in België in 2007/2013 (%)61

Volgens het recentste rapport over de staat van
instandhouding van habitats en soorten die onder de

habitatrichtlijn62 vallen, was in 2013 8,6 % van de
biogeografische beoordelingen van de habitats in België
gunstig (EU-27: 16 %). 17 % van de beoordelingen was

matig ongunstig63 (EU-27: 47 %) en 73 % zeer ongunstig
(EU-27: 30 %). Wat de niet-vogelsoorten betreft, was in
2013 19,2 % van de beoordelingen gunstig (EU-27: 23 %)
26 % matig ongunstig (EU-27: 42 %) en 42 % zeer

ongunstig (EU-27: 18 %). Dit is weergegeven in figuur 664.

61 Deze cijfers tonen het percentage van biogeografische

beoordelingen in elke categorie van de staat van instandhouding
voor respectievelijk habitats en soorten (één beoordeling met
betrekking tot één soort of één habitat in een bepaalde biografische
regio in de lidstaat). De informatie is gebaseerd op de rapportage
overeenkomstig artikel 17 van de habitatrichtlijn - nationale
samenvatting voor België

62 De kern van het "Artikel 17"-rapport is de beoordeling van de staat
van instandhouding van de habitats en soorten waarop de
habitatrichtlijn zich richt.

63 De staat van instandhouding wordt met behulp van een
standaardmethode beoordeeld als zijnde "gunstig", "matig
ongunstig" en "zeer ongunstig", op basis van vier parameters zoals in
artikel 1 van de habitatrichtlijn gedefinieerd.

64 NB: een directe vergelijking tussen gegevens van 2007 en 2013
wordt bemoeilijkt door het feit dat Bulgarije en Roemenië niet in de
rapportagecyclus van 2007 zaten, dat de "onbekende" beoordelingen
sterk zijn afgenomen, met name voor soorten, en dat sommige
gerapporteerde veranderingen niet realistisch zijn omdat zij uit
verbeterde gegevens/monitoringmethoden voortvloeien.

27 % van de ongunstige beoordelingen voor soorten en
29,7 % van de ongunstige beoordelingen voor habitats
vertoonden een positieve trend in 2013.

Voor de periode 2007-2013 gaf het overeenkomstig
artikel 17 van de habitatrichtlijn opgestelde rapport over

de staat van instandhouding voor het Waalse Gewest65
aan dat twee typen graslandhabitats snel gebied
verloren, zelfs binnen Natura 2000-gebieden. Anderzijds
wees hetzelfde rapport ook op meetbare verbeteringen
voor minder wijdverspreide maar belangrijke
habitattypes in termen van biodiversiteitsbehoud,
voornamelijk dankzij door LIFE gefinancierde
habitatherstelprojecten in de Ardennen.

Wat vogels betreft, vertoonde de populatie van 66 % van
de broedende soorten een stijgende of stabiele
kortetermijntrend (voor overwinterende soorten was dit
slechts 7 %), zoals weergegeven in figuur 7.

 Figuur 7: Kortetermijntrend voor de populatie van
broedende en overwinterende vogelsoorten in België

in 2012 (%)66

De hoge emissies van uit de landbouw afkomstige stikstof
in Natura 2000-gebieden blijven een punt van zorg, met
name in de laaggelegen delen van België67. Er is gepland
om in Vlaanderen een strategisch programma ter
beperking van stikstofemissies te lanceren dat in de
komende decennia naar verwachting zal leiden tot een
geleidelijke vermindering van de stikstofuitstoot in
Natura 2000-gebieden.

In vergelijking met het EU-gemiddelde is het aantal
klachten met betrekking tot de EU-natuurrichtlijnen vrij
laag in alle Belgische regio's.

België heeft in het kader van LIFE-Natuur EU-financiering
ontvangen dankzij een sterk netwerk van natuur-ngo's en
overheidsinstanties met een ambitieuze herstelagenda.
De instandhoudingsstrategieën in België zijn sterk

65 Waalse regering. La biodiversité en Wallonie
66 Artikel 12 van de rapportage overeenkomstig de vogelrichtlijn -

nationale samenvatting voor België
67 Vlaamse regering, Programmatische Aanpak Stikstof

https://circabc.europa.eu/sd/a/eaef99b0-0845-4d76-acd5-ab5287f84ba7/BE_20140528.pdf
https://circabc.europa.eu/sd/a/eaef99b0-0845-4d76-acd5-ab5287f84ba7/BE_20140528.pdf
http://biodiversite.wallonie.be/fr/rapportage.html?IDC=5803
http://biodiversity.europa.eu/countries/eu_country_profiles/belgium
https://www.natura2000.vlaanderen.be/pas

België 14

Rapport over de tenuitvoerlegging van het milieubeleid ς België

gebaseerd op de aankoop van gronden en het herstel van
habitats.

Begin 2016 werd in het kader van LIFE een Belgian Nature
Integrated Project (BNIP) toegekend ter ondersteuning
van de tenuitvoerlegging van het prioritaire actiekader
(PAK) van Vlaanderen, Wallonië en de dienst Marien
Milieu van de federale overheid. Dit project zal zich
focussen op maatregelen die gericht zijn op het beheer
van het Natura 2000-netwerk, door middel van beter
bestuur, capaciteitsopbouw en samenwerking tussen de
Vlaamse, Waalse en federale overheden. Het streeft er
ook naar om belanghebbenden meer te betrekken en om
specifieke doelstellingen zoals de ontwikkeling van
geïntegreerde gebiedsbeheerplannen, toezicht68 en
databasesystemen te realiseren.

Dankzij het brede scala aan herstelmaatregelen met
betrekking tot Natura 2000-gebieden die sinds 2003
worden uitgevoerd in het kader van zes gecoördineerde
LIFE-projecten die duizenden hectaren veenmoerassen
en waterrijke gebieden in de Belgische Ardennen
bestrijken69, konden de Belgische autoriteiten in 2013
significante positieve trends melden wat betreft de staat
van instandhouding van een tiental verschillende
habitattypen en bijbehorende soorten die door de EU-
Habitatrichtlijn worden beschermd70.

Voorgestelde maatregelen

¶ Verdere inspanningen leveren om ervoor te zorgen
dat het Natura 2000-netwerk wordt beheerd met het
oog op het bereiken van een gunstige staat van
instandhouding van beschermde habitats en soorten,
met name door de druk van de landbouw te
verminderen.

Schatten van natuurlijk kapitaal

De EU-biodiversiteitsstrategie voor 2020 roept de
lidstaten op om de staat van ecosystemen en
ecosysteemdiensten op hun nationale grondgebied tegen
2014 in kaart te brengen en te beoordelen, de
economische waarde van die diensten te bepalen en de
opname ervan in rekening- en rapportagesystemen op
nationaal en EU-niveau tegen 2020 te bevorderen.

De Belgische werkgroep Mapping and Assessment of
Ecosystems and their Services (MAES)71 draagt bij aan het
werk aan een geïntegreerd rekeningsysteem voor
natuurlijk kapitaal, in het kader van een Knowledge
Innovation Project on Natural Capital Accounting (MAES
KIP-INCA). België netwerkt en werkt samen binnen een

68 Europese Commissie, BNIP - Belgian Nature Integrated Project
69 Waalse regering, Haut Ardennne restoration
70 Waalse regering, rapportage overeenkomstig artikel 17 van de

habitatrichtlijn
71 Belgisch Biodiversiteitsplatform, 2013-2014. Belgische werkgroep

MAES

BENELUX MAES-initiatief. Eind 2014 werd de eerste BEES-
kerstmarkt (BEES: Belgium Ecosystem Services Network)
georganiseerd, wat zo'n groot succes was dat dit initiatief
in 2015 werd herhaald in samenwerking met de EU-

werkgroep MAES72. Het BEES-netwerk wordt momenteel
met andere gerelateerde processen en netwerken
samengevoegd in de BEES International Working Group.

Het Natuurrapport Vlaanderen, een regionale
ecosysteembeoordeling ("regional ecosystem
assessment", REA), werd in februari 2015 aan de Vlaamse
regering voorgelegd73, samen met een interactieve
mappingtool met GIS-data. Vlaanderen REA-fase II moet
tegen eind 2016 zijn afgerond met als thema
"Samenwerken met landschappen". In fase III zal een
kaart voor groene infrastructuur worden ontwikkeld en
zullen alternatieve scenario's voor groene infrastructuur
worden geëvalueerd tegen 2018. Op kleinere schaal in
Vlaanderen is de Natuurwaardeverkenner opgezet om
veranderingen in de levering van ecosysteemdiensten als
gevolg van veranderingen in landgebruik in landelijke en
sinds kort ook in stedelijke gebieden te helpen schatten.
Deze webtool wordt regelmatig bijgewerkt en
uitgebreid74.

Het Waalse ecosysteemdienstenplatform heeft een
geïntegreerd beoordelingskader, typologieën voor

ecosystemen en ecosysteemdiensten75 en een
gemeenschappelijk informatiesysteem inclusief een
database voor biofysische waardering en het in kaart
brengen van ecosystemen ontwikkeld. In het Brussels
Natuurplan 2016-2020 is bepaald dat het Brussels
Hoofdstedelijk Gewest onderzoek op het gebied van
stadsnatuur zal blijven ondersteunen en meer in het
bijzonder zal doorgaan met het in kaart brengen en
beoordelen van stedelijke ecosysteemdiensten.

Het werk aan een rekeningsysteem voor natuurlijk
kapitaal zit in een initiële ontwikkelingsfase waarin de
inspanningen gericht zijn op het verbeteren van de
kennisbasis. Het vierjarige onderzoeksproject ECOPLAN
ontwikkelt ruimtelijk expliciete informatie en
instrumenten voor de beoordeling van
ecosysteemdiensten76.

Voorgestelde maatregelen

¶ Alle Belgische entiteiten en de relevante instellingen
betrekken, het in kaart brengen en beoordelen van
ecosystemen en ecosysteemdiensten en het

72 Gembloux Agro-Bio Tech - Université de Liège, 2014. Le BEES

Christmas Market en vidéo
73 Vlaamse regering, Flanders Regional Ecosystem Assessment - State

and Trends Synthesis Report. (Zie in het Nederlands).
74 Natuurwaardeverkenner
75 Ecosysteemdiensten zijn voordelen die uit de natuur voortkomen,

zoals voedsel, schoon water en bestuiving, waarvan de menselijke
samenleving afhankelijk is.

76 Universiteit Antwerpen, ECOPLAN

http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=search.dspPage&n_proj_id=5431
http://biodiversite.wallonie.be/fr/meta-projet-life-de-restauration-des-tourbieres-de-haute-ardenne.html?IDC=5778
http://biodiversite.wallonie.be/fr/resultats-du-rapportage-article-17-au-titre-de-la-directive-92-43-cee-pour-la-periode-2007-2012.html?IDD=4237&IDC=5803
http://biodiversite.wallonie.be/fr/resultats-du-rapportage-article-17-au-titre-de-la-directive-92-43-cee-pour-la-periode-2007-2012.html?IDD=4237&IDC=5803
http://www.beescommunity.be/en/thematic-groups/belgian-maes-working-group/
http://www.beescommunity.be/en/thematic-groups/belgian-maes-working-group/
http://www.gembloux.ulg.ac.be/blog/bees-christmas-market-en-video/
http://www.gembloux.ulg.ac.be/blog/bees-christmas-market-en-video/
https://www.inbo.be/en/flanders-regional-ecosystem-assessment-state-and-trends-synthesis-report
https://www.inbo.be/en/flanders-regional-ecosystem-assessment-state-and-trends-synthesis-report
http://www.nara.be/
https://www.natuurwaardeverkenner.be/index.jsf
https://www.uantwerpen.be/en/rg/ecoplan

België 15

Rapport over de tenuitvoerlegging van het milieubeleid ς België

waarderingswerk verder ondersteunen, en
rekeningsystemen voor natuurlijk kapitaal ontwikkelen.

Groene infrastructuur

De EU-strategie voor groene infrastructuur77 bevordert
de opname van groene infrastructuur in gerelateerde
plannen en programma's om de versnippering van
habitats te helpen overwinnen en de ecologische
connectiviteit te behouden of herstellen, de veerkracht
van ecosystemen te verbeteren en zo de verdere
voorziening van ecosysteemdiensten te waarborgen.

Groene infrastructuur biedt ecologische, economische en
sociale voordelen door natuurlijke oplossingen. Het helpt
om de waarde van de voordelen die de natuur ons biedt
te begrijpen en om investeringen te mobiliseren om die
voordelen in stand te houden en te verbeteren.

Er lopen veel acties ter bevordering van groene
infrastructuur in de Belgische regio's, zowel binnen als
buiten Natura 2000-gebieden78. Bijvoorbeeld het
programma "Natuur in uw buurt" in Vlaanderen
bevordert vergroeningselementen in stedelijke en
woongebieden, onderzoek ter verbetering van het lokale
leven door middel van openbare en private groene
zones, samenwerkingsprojecten met de particuliere
sector en het bedrijfsleven om de vergroening van
industriezones te bevorderen (bijvoorbeeld de haven van
Antwerpen of steengroeven in Vlaanderen en Wallonië),
campagnes en subsidies van lokale autoriteiten om de
vergroening van de stedelijke omgeving te bevorderen
(bijvoorbeeld groene daken), en ngo-activiteiten voor
natuurgebieden. Sinds 2000 heeft het regionale
programma "Groene Wijken - Quartiers Verts" meer dan
200 lokale vergroeningsinitiatieven in het Brussels
Hoofdstedelijk Gewest ondersteund. Het gaat om de
vergroening van de openbare ruimte door middel van
kleinschalige burgerinitiatieven.

Het Nationaal Park Hoge Kempen is het enige nationale
park van België. Innovatieve benaderingen voor de
ontwikkeling van de infrastructuur van het park hebben
geholpen om economische en
biodiversiteitsdoelstellingen in evenwicht te brengen,
wat binnen en rond het park 400 banen heeft gecreëerd
en jaarlijks directe economische baten van 20 miljoen
euro genereert79. Het park draagt zo bij aan de sociale
cohesie en de opleving van een voormalige
koolmijnstreek die voor een economische neergang

77 Europese Unie, Groene Infrastructuur τ Versterking van Europa's

natuurlijke kapitaal, COM/2013/0249
78 België, 2014. Fifth National Report to the CBD
79 Schweitzer J-P., Mutafoglu K., ten Brink P., Paquel K., Illes A., Gitti G.,

Kettunen M., Twigger-Ross C., Baker J., Kuipers Y., Emonts M.,
Tyrväinen L., Hujala T., en Ojala A., 2016. The Health and Social
Benefits of Nature and Biodiversity Protection: Bijlage 1: 20 Cases.
Rapport voor de Europese Commissie, Instituut voor Europees
milieubeleid, Londen/Brussel.

stond.

Het Waalse Gewest heeft het Réseau Wallonie Nature80
gelanceerd ter bevordering van vrijwillige
natuurbehoudmaatregelen in het hele gewest, en het
initiatief BIODIBAP81 heeft talrijke acties bevorderd om
de biodiversiteit rond openbare gebouwen (zoals
gemeentehuizen en scholen) te verbeteren. De Plans
Communaux de Développement de la Nature omvatten
acties om de biodiversiteit te beschermen, zoals
uitgesteld maaien en riviercontracten. Het Gewest heeft
ook overeenkomsten met de particuliere sector
(bijvoorbeeld steengroeven, energiebedrijven,
spoorwegmaatschappijen) gesloten ter bevordering van
de groene infrastructuur.

Het in april 2016 goedgekeurde Gewestelijk
Natuurplan 2016-2020 voor het Brussels Gewest82
voorziet in de ontwikkeling en uitvoering van plannen
voor het multifunctionele beheer van groene ruimten,
voor het waarborgen van de toegang tot de natuur voor
alle burgers, terdege rekening houdend met de natuur en
ecologische connectiviteit in plannen en projecten,
evenals een programma "Blauw netwerk" voor het
beheer van open waterwegen in Brussel.

In dit verband wordt momenteel een actieplan voor de
uitvoering van het Brusselse ecologische netwerk
ontwikkeld. Gewestelijk en lokale overheden zullen
samenwerken aan het opstellen van algemene
richtsnoeren en concrete voorwaarden om het groene en
blauwe netwerk te consolideren, de beschermingsstatus
van groene ruimten te versterken, groene ruimten
ecologisch onder hun bevoegdheid te beheren en de
biodiversiteit te vergroten.

Groene infrastructuur en acties om habitats op
gewestelijk en federaal niveau te beschermen en
herstellen helpen ook om bestuivers, zoals inheemse en
wilde bijen, te beschermen. Scholen en steden worden
aangemoedigd om kleinschalige initiatieven met
betrekking tot wilde bijen uit te voeren; de inspanningen
om de oorzaken van de sterfte van inheemse bijen aan te
pakken worden opgevoerd, en het belang van bestuivers
in termen van hoogwaardige ecosysteemdiensten wordt
op alle niveaus aangepakt.

Bodembescherming

De thematische EU-strategie voor bodembescherming
wijst op de noodzaak om een duurzaam bodemgebruik te
garanderen. Dit vereist dat verdere bodemdegradatie
wordt voorkomen, dat bodemfuncties in stand worden
gehouden en dat aangetaste bodems worden hersteld. In

80 Waalse regering, Réseau Wallonie Nature
81BIODIBAP
82 BHG, Gewestelijk Natuurplan 2016-2020 van het Brussels

Hoofdstedelijk Gewest.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52013DC0249
https://www.cbd.int/doc/world/be/be-nr-05-en.pdf
http://ec.europa.eu/environment/nature/biodiversity/intro/docs/Health%20and%20Social%20Benefits%20of%20Nature%20-%20Final%20Report%20Executive%20Summary%20sent.pdf
http://ec.europa.eu/environment/nature/biodiversity/intro/docs/Health%20and%20Social%20Benefits%20of%20Nature%20-%20Final%20Report%20Executive%20Summary%20sent.pdf
http://biodiversite.wallonie.be/fr/reseau-wallonie-nature.html?IDC=5929
https://ecoleprimairedeliernu.be/biodibap/projet-biodibap/
http://www.leefmilieu.brussels/sites/default/files/user_files/prog_20160414_naplan_nl.pdf
http://www.leefmilieu.brussels/sites/default/files/user_files/prog_20160414_naplan_nl.pdf

België 16

Rapport over de tenuitvoerlegging van het milieubeleid ς België

het Stappenplan van 2011 voor efficiënt
hulpbronnengebruik in Europa, een onderdeel van de
Europa 2020-strategie, is bepaald dat het EU-beleid
tegen 2020 rekening dient te houden met zijn directe en
indirecte impact op landgebruik in de EU en wereldwijd.
Het tempo van ruimtebeslag ligt op schema met het
streven om tegen 2050 geen netto ruimtebeslag meer te
hebben.

SDG 15 vraagt landen om woestijnvorming tegen te gaan,
aangetaste bodems (onder meer als gevolg van
woestijnvorming, droogtes en overstromingen) te
herstellen, en te streven naar een wereld zonder verdere
bodemdegradatie tegen 2030.

De bodem is een belangrijke bron voor het leven en de
economie. Hij levert belangrijke ecosysteemdiensten,
zoals het verschaffen van voedsel, vezels en biomassa
voor hernieuwbare energie, koolstofvastlegging,
waterzuivering en bescherming tegen overstromingen,
en de levering van grondstoffen en bouwmaterialen. De
bodem is een eindige en uiterst kwetsbare hulpbron
waarvan de kwaliteit in de EU hoe langer hoe meer
achteruitgaat. Het is hoogst onwaarschijnlijk dat voor
stedelijke ontwikkeling en infrastructuur benutte grond
in zijn natuurlijke staat wordt hersteld; vooral
landbouwgrond wordt voor deze doeleinden gebruikt,
wat de versnippering van habitats vergroot.
Bodembescherming wordt in bestaand EU-beleid op het
gebied van onder meer landbouw, water, afval,
chemicaliën en de preventie van industriële vervuiling
indirect aangepakt.

Figuur 8 toont de verschillende soorten bodembedekking
in België in 2012, waaruit blijkt dat er tussen de drie
gewesten scherpe contrasten in landgebruik zijn.

Figuur 8: Soorten bodembedekking in België in 201283

Kunstmatige bodembedekking wordt gebruikt voor
woongebieden, productiesystemen en infrastructuur.
Deze kunstmatige bodembedekking kan zelf worden
opgesplitst in bebouwde gebieden (gebouwen) en niet-
bebouwde gebieden (zoals lineaire vervoersnetwerken
en bijbehorende gebieden).

In de periode 2006-2012 bedroeg de groei van het
jaarlijkse ruimtebeslag (groei van kunstmatige gebieden),
zoals bepaald door CORINE Land Cover, in België 0,10 %,
wat ruim onder het EU-gemiddelde (0,41 %) is. In
Vlaanderen lag de groei van het ruimtebeslag iets hoger
dan in Wallonië. Dit kwam overeen met 614 hectare per
jaar en was vooral het gevolg van de groei van industriële
en handelsgebieden alsmede gebieden voor huisvesting,
diensten en recreatie84. De Belgische autoriteiten wijzen
er echter op dat het cijfer mogelijk sterk onderschat
wordt85.

In lijn met zijn hogere bevolkingsdichtheid (370,3
personen/km in 201486) was in 2009 7,39 % van de
oppervlakte van België bebouwd, ruim boven het EU-

83 Europees Milieuagentschap. Land cover 2012 and changes country

analysis [publicatie verwacht].
84 Europees Milieuagentschap Draft results of CORINE Land Cover (CLC)

inventory 2012; gemiddeld jaarlijks ruimtebeslag 2006-2012 als %
van kunstmatig land in 2006.

85 De Belgische autoriteiten hebben de Commissie meegedeeld dat het
cijfer voor Wallonië in het ¢ŀōƭŜŀǳ ŘŜ .ƻǊŘ ŘŜ ƭΩ9ƴǾƛǊƻƴƴŜƳŜƴǘ нлмп
17 km²/jaar (1700 ha) is, met een toename van de bebouwde grond
van 37,6 % over een periode van 28 jaar.

86 Eurostat, Population Density

http://land.copernicus.eu/pan-european/corine-land-cover/lcc-2006-2012/view
http://land.copernicus.eu/pan-european/corine-land-cover/lcc-2006-2012/view
http://etat.environnement.wallonie.be/index.php?mact=tbe,m54ade,default,1&m54adealias=Artificialisation-du-territoire_2&m54adereturnid=49&page=49
http://ec.europa.eu/eurostat/web/population-demography-migration-projections/population-data/main-tables

België 17

Rapport over de tenuitvoerlegging van het milieubeleid ς België

gemiddelde van 3,23 %87, waarbij er een groot verschil
was tussen Vlaanderen en Wallonië - zoals duidelijk
weergegeven in figuur 8.

Om de reconversie van brownfields te stimuleren,
verstedelijking en de verdere verkunstmatiging van
schaarse groene velden (Brussels Hoofdstedelijk Gewest
en Wallonië) te voorkomen en groene corridors (Brussels
Hoofdstedelijk Gewest) (weer) te verbinden en indirect te
verbeteren, heeft elk gewest88 zijn eigen Neighbourhood
Sustainability Assessment Tool uitgewerkt (of is het bezig
met de actualisering ervan). Deze gewestelijke
instrumenten helpen publieke en private buurtplanners
met het lokaliseren van bouwplaatsen met minder
impact op het milieu en met het ontwerpen en bouwen
van toekomstige duurzame wijken.

In 2010 bedroeg de bodemerosie 1,22 ton per hectare
per jaar, wat minder was dan het EU-28-gemiddelde

(2,46 ton per hectare per jaar)89.

Geschat wordt dat 21 % van de bodem in Brussel
verontreinigd is90, wat ertoe heeft geleid dat er sinds
2009 een saneringsprogramma loopt; 80 % van die
verontreinigde bodems heeft een onbekende eigenaar of
een eigenaar die niet over de economische middelen
beschikt om de bodem te saneren. Eind 2015 werden een
inventaris van de bodemtoestand91 en een kaart van de
bodemtoestand92 voltooid. In deze inventaris zijn
ongeveer 14 700 percelen opgenomen, wat overeenkomt
met circa 3 000 ha (18,6 % van de oppervlakte van het
gewest). 14 % van die percelen zijn mogelijk
verontreinigd. De rest is ofwel schoon, ofwel vervuild
zonder risico's of vervuild en in behandeling. Sinds 2004
is ongeveer 1 580 hectare onderzocht, waarvan 460 ha93
werd behandeld en opnieuw toegewezen aan woon-,
economische en recreatieve activiteiten. Volgens de
huidige gegevens en bij ongewijzigd beleid zullen de
overige percelen tegen 2029 worden onderzocht (en zal
nog ongeveer 400 ha worden behandeld en opnieuw
toegewezen).

Wallonië is bezig met een postindustriële conversie van
verontreinigde bodems, ook in stedelijke gebieden, met
medefinanciering uit het EFRO.

Het Europees Fonds voor Strategische Investeringen
(EFSI) heeft een aandelenfonds met de naam Ginkgo
Fund II voor de sanering van industrieterreinen

87 Europees Milieuagentschap, 2016. Imperviousness and

imperviousness change
88 Duurzaamheidsmeter Wijken Vlaanderen, 2016 / Appel à projet

Quartiers Nouveaux Wallonie 2016 / Mémento des quartiers
durables Bruxelles 2009, wordt geactualiseerd.

89 Eurostat, Soil water erosion rate, Figuur 2, geraadpleegd in
november 2016.

90 Europese Commissie, EFRO OP Brussel 2014-2020, blz. 8.
91 BHG, Inventaris van de bodemtoestand
92 BHG, Bodemkaart
93

 BHG 2016, verslag van de staat van het milieu

(bijvoorbeeld in Ottignies en Doornik) gefinancierd met

een bijdrage van 30 miljoen euro94.

Er zijn nog geen EU-brede datasets die het mogelijk
maken referentie-indicatoren te bieden voor de afname
van organisch materiaal in de bodem, verontreinigde
terreinen, de druk op de bodembiologie en diffuse
verontreiniging.

De EU-groep van deskundigen inzake bodembescherming
werkt momenteel aan het actualiseren van de inventaris
en het evalueren van de beleidsinstrumenten voor
bodembescherming in België en andere EU-lidstaten.

Mariene bescherming

Het beleid en de wetgeving van de EU inzake kust- en
mariene gebieden schrijven voor dat de impact van de
druk op mariene wateren tegen 2020 voldoende moet
gereduceerd zijn om een goede milieutoestand te
bereiken of in stand te houden en dat kustgebieden
duurzaam moeten worden beheerd.

SDG 14 vraagt landen om oceanen, zeeën en mariene
hulpbronnen in stand te houden en duurzaam te
gebruiken voor duurzame ontwikkeling.

De kaderrichtlijn mariene strategie (KRMS)95 heeft tot
doel om tegen 2020 een goede milieutoestand (GMT)
van de mariene wateren van de EU te bereiken door
menselijke activiteiten die gevolgen hebben voor het
mariene milieu af te stemmen op het ecosysteem. De
richtlijn verplicht de lidstaten om een mariene strategie
voor hun mariene wateren te ontwikkelen en te
implementeren, en om samen te werken met lidstaten in
dezelfde mariene regio of subregio.

In het kader van hun mariene strategieën moesten de
lidstaten tegen juli 2012 een initiële beoordeling van hun
mariene wateren uitvoeren, de GMT bepalen96 en
milieudoelstellingen vastleggen. Ook moesten zij tegen
juli 2014 monitoringprogramma's voor de doorlopende
beoordeling van hun mariene wateren vaststellen. Het
volgende element van hun mariene strategie is de
vaststelling van een programma van maatregelen (2016).
De Commissie beoordeelt of deze elementen een
passend raamwerk vormen dat aan de eisen van de
KRMS voldoet.

De Belgische wateren behoren tot de mariene regio
"Noordoost-Atlantische Oceaan", maar bestrijken een
klein deel (0,5 %) van de Noordzee. België is partij bij het
Verdrag inzake de bescherming van het mariene milieu in

94 Europese Commissie, 2016. The Investment Plan for Europe ς state

of play Belgium; Ginkgo Advisor
95 Europese Unie, Kaderrichtlijn mariene strategie 2008/56/EC
96 De KRMS definieert "Goede Milieutoestand" (GMT) in artikel 3 als:

"de milieutoestand van de mariene wateren wanneer deze tot
ecologisch verscheiden en dynamische oceanen en zeeën leiden die
schoon, gezond en productief zijn".

http://www.eea.europa.eu/data-and-maps/indicators/imperviousness-change/assessment
http://www.eea.europa.eu/data-and-maps/indicators/imperviousness-change/assessment
http://www.eea.europa.eu/data-and-maps/indicators/imperviousness-change/assessment
http://www.do.vlaanderen.be/duurzaamheidsmeter-wijken
http://diantonio.wallonie.be/quartiers-nouveaux-carlo-di-antonio-appelle-les-communes-wallonnes-se-manifester
http://www.environnement.brussels/thematiques/ville-durable/urbanisme/guide-referentiel-pour-des-quartiers-durables
http://www.environnement.brussels/thematiques/ville-durable/urbanisme/guide-referentiel-pour-des-quartiers-durables
http://ec.europa.eu/eurostat/statistics-explained/index.php/Agri-environmental_indicator_-_soil_erosion
http://ec.europa.eu/regional_policy/nl/atlas/programmes/2014-2020/belgium/2014be16rfop001
http://www.leefmilieu.brussels/themas/bodem/de-inventaris-van-de-bodemtoestand
http://www.leefmilieu.brussels/themas/bodem/de-inventaris-van-de-bodemtoestand/wat-de-kaart-van-de-bodemtoestand
http://www.leefmilieu.brussels/staat-van-het-leefmilieu/verslag-2011-2014/bodem
http://www.ginkgo-advisor.com/
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008L0056

België 18

Rapport over de tenuitvoerlegging van het milieubeleid ς België

het noordoostelijke deel van de Atlantische Oceaan
(OSPAR-verdrag). De Noordzee is een van de drukste
maritieme gebieden, waar olie en gas worden gewonnen
en belangrijk maritiem verkeer plaatsvindt. Bovendien
vormen overbevissing en bodemtrawlvisserij potentiële
bedreigingen voor de biodiversiteit. De indicator voor
duurzame visserij in Belgische wateren geeft dan ook een

ongunstige trend aan.97

België legde de lat vrij hoog bij de bepaling van de GMT
in het kader van de KRMS. Met name de GMT-definitie
die België voorstelde voor "zwerfvuil op zee" werd
ontoereikend bevonden98.

Het is dus nog te vroeg om te zeggen of Belgische
wateren in goede staat verkeren omdat er zwakke
plekken waren in het identificeren van wat "een goede
milieutoestand" in de eerste plaats is.

In 2014 ontwikkelde België ook een programma voor het
monitoren van zijn mariene wateren. Het lijkt er echter
op dat zijn monitoringprogramma's voor andere
beschrijvende elementen dan verontreinigende stoffen,
verontreinigingen in vis, schaal- en schelpdieren en
zwerfvuil op zee verder moeten worden verfijnd en
ontwikkeld om als adequaat te worden beschouwd.
Voorts zal een deel van het monitoringprogramma voor
enkele beschrijvende elementen (zwerfvuil op zee,
onderwatergeluid, zeebodem en zoogdieren) niet
volledig operationeel zijn vóór 201899.

De Belgische beschermde mariene gebieden bestreken
1 272,9 vierkante kilometer van de Belgische mariene
wateren in de Noordzee in ruime zin, met inbegrip van
het Kattegat en het Kanaal.100

In haar verslagen over de uitvoering van de KRMS101
verleende de Commissie advies om België te helpen.

Voorgestelde maatregelen

97 Federaal Planbureau, 2016. Vooruitgang naar de

duurzameontwikkelingsdoelstellingen van de VN
98 Werkdocument van de diensten van de Commissie bij het verslag

van de Commissie over "De eerste fase van de uitvoering van de
Kaderrichtlijn mariene strategie (2008/56/EG) - Evaluatie en advies
van de Europese Commissie" (SWD(2014) 049 final en
COM(2014)097 final)SWD(2014) 049 final en COM(2014)097 final).

99 Werkdocument van de diensten van de Commissie bij het
beoordelingsverslag van de Commissie over de
monitoringprogramma's van de lidstaten uit hoofde van de
kaderrichtlijn mariene strategie (COM(2017)3 en SWD(2017)1 final).

100 Gegevens 2012, door het Europees Milieuagentschap verstrekt aan
de Europese Commissie ς Niet gepubliceerd.

101 Werkdocument van de diensten van de Commissie bij het verslag
van de Commissie over "De eerste fase van de uitvoering van de
Kaderrichtlijn mariene strategie (2008/56/EG) - Evaluatie en advies
van de Europese Commissie" (SWD(2014) 049 final en
COM(2014)097 final)SWD(2014) 049 final en COM(2014)097 final).
Werkdocument van de diensten van de Commissie bij het
beoordelingsverslag van de Commissie over de
monitoringprogramma's van de lidstaten uit hoofde van de
kaderrichtlijn mariene strategie (COM(2017)3 en SWD(2017)1 final).

¶ Verder verbeteren van de definitie van GMT, onder
meer door regionale samenwerking op basis van het
werk van het relevante regionale zeeverdrag;

¶ identificeren en aanpakken van hiaten in kennis;

¶ ervoor zorgen dat het hele monitoringprogramma
zonder vertraging wordt uitgevoerd en geschikt is om
de vooruitgang op weg naar zijn GMT te volgen;

¶ verder integreren van bestaande
monitoringprogramma's die krachtens andere EU-
wetgeving zijn vereist en uitvoeren van gezamenlijke
monitoringprogramma's die op (sub)regionaal niveau
zijn ontwikkeld, bijvoorbeeld door het regionale
zeeverdrag OSPAR;

¶ verbeteren van de vergelijkbaarheid en consistentie
van monitoringmethodes in de Belgische mariene
regio;

¶ verder ontwikkelen van benaderingen om de impact
van de belangrijkste drukfactoren te beoordelen (en te
kwantificeren) teneinde te komen tot betere en meer
overtuigende beoordelingsresultaten voor de
verslaggeving in 2018.

http://www.plan.be/admin/uploaded/201606290703340.WP_1607_11277_N.pdf
http://www.plan.be/admin/uploaded/201606290703340.WP_1607_11277_N.pdf
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjNy6fJlNLNAhWIChoKHbzjAm0QFggpMAE&url=http://eur-lex.europa.eu/legal-content/en/NOT/?uri=CELEX%20%3A52014SC0049&usg=AFQjCNGXcefDjqSMjLVy3uvt-idC2Rwtxw
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjQ_bj7lNLNAhWCuBoKHalfA7UQFggoMAE&url=http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%20%3A52014DC0097&usg=AFQjCNG66xtE5YGCsI11GSavytVyxfrjtwhttp://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjQ_bj7lNLNAhWCuBoKHalfA7UQFggoMAE&url=http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%20%3A52014DC0097&usg=AFQjCNG66xtE5YGCsI11GSavytVyxfrjtw
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjNy6fJlNLNAhWIChoKHbzjAm0QFggpMAE&url=http://eur-lex.europa.eu/legal-content/en/NOT/?uri=CELEX%20%3A52014SC0049&usg=AFQjCNGXcefDjqSMjLVy3uvt-idC2Rwtxw
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjQ_bj7lNLNAhWCuBoKHalfA7UQFggoMAE&url=http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%20%3A52014DC0097&usg=AFQjCNG66xtE5YGCsI11GSavytVyxfrjtwhttp://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjQ_bj7lNLNAhWCuBoKHalfA7UQFggoMAE&url=http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%20%3A52014DC0097&usg=AFQjCNG66xtE5YGCsI11GSavytVyxfrjtw
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjNy6fJlNLNAhWIChoKHbzjAm0QFggpMAE&url=http://eur-lex.europa.eu/legal-content/en/NOT/?uri=CELEX%20%3A52014SC0049&usg=AFQjCNGXcefDjqSMjLVy3uvt-idC2Rwtxw
http://www.google.be/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwjNy6fJlNLNAhWIChoKHbzjAm0QFggpMAE&url=http://eur-lex.europa.eu/legal-content/en/NOT/?uri=CELEX%20%3A52014SC0049&usg=AFQjCNGXcefDjqSMjLVy3uvt-idC2Rwtxw

België 19

Rapport over de tenuitvoerlegging van het milieubeleid ς België

3. Verzekeren van de gezondheid en levenskwaliteit van burgers.

Luchtkwaliteit

Volgens het beleid en de wetgeving van de EU inzake
schone lucht moet de luchtkwaliteit in de Unie aanzienlijk
worden verbeterd en de door de
Wereldgezondheidsorganisatie aanbevolen niveaus
dichter benaderen. De luchtvervuiling en het effect ervan
op ecosystemen en biodiversiteit moeten verder worden
verminderd, met als langetermijndoelstelling om
kritische belastingen en niveaus niet te overschrijden. Dit
vereist dat de inspanningen om tot volledige naleving van
de luchtkwaliteitswetgeving van de Unie te komen
worden opgevoerd en dat strategische doelstellingen en
acties voor na 2020 worden vastgesteld.

De EU heeft uitgebreide wetgeving inzake luchtkwaliteit
ontwikkeld102, waarin gezondheidsgebaseerde normen
en doelstellingen voor een aantal luchtverontreinigende
stoffen zijn vastgesteld. Krachtens die wetgeving zijn de
lidstaten ook verplicht om stelselmatig actuele informatie
over de concentraties van diverse verontreinigende
stoffen in de lucht aan het publiek beschikbaar te stellen.
Daarnaast zijn in de richtlijn nationale emissieplafonds
emissiereducties op nationaal niveau vastgesteld die voor
belangrijke verontreinigende stoffen moeten worden
bereikt.

De uitstoot van een aantal luchtverontreinigende stoffen
is aanzienlijk gedaald in België103. Tussen 1990 en 2014
daalde de uitstoot van zwaveloxiden (-88 %), ammoniak
(-44 %) en vluchtige organische stoffen (-63 %), waardoor

102 Europese Commissie, 2016. Normen voor luchtkwaliteit
103 Zie EIONET Central Data Repository en Air pollutant emissions data

viewer (richtlijn nationale emissieplafonds)

de emissies van deze verontreinigende stoffen in de lucht
nu onder de geldende nationale emissieplafonds
liggen.104 Wat stikstofoxiden betreft, liggen de
emissiewaarden nog altijd 7 % boven de huidige
plafonds, ook al zijn er aanzienlijke emissiereducties
opgetekend (-52 %). Opgemerkt dient te worden dat de
overschrijding van de huidige maxima voor stikstofoxiden
deels te wijten is aan de reële uitstoot van deze
verontreinigende stoffen door dieselvoertuigen.

Tegelijkertijd geeft de luchtkwaliteit in België nog steeds
aanleiding tot bezorgdheid om de volksgezondheid.
In 2013 waren volgens het Europees Milieuagentschap
naar schatting 10 050 voortijdige sterfgevallen te wijten
aan fijnstofconcentraties105, 210 aan

ozonconcentraties106 en 2 320 aan
stikstofdioxideconcentraties107.108

 Deze is ook te wijten

104 De huidige nationale emissieplafonds zijn sinds 2010 van

toepassing (Richtlijn 2001/81/EG); voor 2020 en 2030 zijn herziene
plafonds vastgesteld bij Richtlijn (EU) 2016/2284 betreffende de
vermindering van de nationale emissies van bepaalde
luchtverontreinigende stoffen, tot wijziging van Richtlijn 2003/35/EG
en tot intrekking van Richtlijn 2001/81/EG.

105 Fijnstof ("particulate matter" of PM) is een mengsel van
aërosoldeeltjes (vast en vloeibaar) met erg uiteenlopende
afmetingen en chemische samenstellingen. PM10 (PM2,5) verwijst
naar deeltjes met een diameter van 10 (2,5) micrometer of minder.
Fijnstof wordt uitgestoten door heel wat menselijke bronnen,
waaronder verbranding.

106 Troposferisch ozon ontstaat door fotochemische reacties op
vervuiling en is een broeikasgas.

107 NOx wordt tijdens de verbranding van brandstof uitgestoten,
bijvoorbeeld door industriële installaties en de wegtransportsector.
NOx is een groep gassen die stikstofmonoxide (NO) en
stikstofdioxide (NO2) bevatten.

108 Europees Milieuagentschap, 2016. Air Quality in Europe ς 2016
Report. (Tabel 10.2, blz. 60, zie de details in dit rapport voor de ten
grondslag liggende methode). De krant Le Soir schreef (30 april ς

Figuur 9: Naleving streefwaarden voor PM10, NO2 en O3 in 2014

http://ec.europa.eu/environment/air/quality/standards.htm
http://cdr.eionet.europa.eu/
http://www.eea.europa.eu/data-and-maps/data/data-viewers/emissions-nec-directive-viewer
http://www.eea.europa.eu/data-and-maps/data/data-viewers/emissions-nec-directive-viewer
http://eur-lex.europa.eu/legal-content/NL/TXT/?uri=celex%20%3A32001L0081
http://eur-lex.europa.eu/legal-content/NL/TXT/?qid=1486033844030&uri=CELEX:32016L2284
http://www.eea.europa.eu/publications/air-quality-in-europe-2016
http://www.eea.europa.eu/publications/air-quality-in-europe-2016

België 20

Rapport over de tenuitvoerlegging van het milieubeleid ς België

aan overschrijdingen van de EU-luchtkwaliteitsnormen,
zoals weergegeven in figuur 9109.

Voor 2015 werden overschrijdingen van bindende
grenswaarden gemeld voor stikstofdioxide (NO2) in twee
luchtkwaliteitszones (Antwerpen en Brussel). Voorts
waren er in 2015 diverse luchtkwaliteitszones waar de
langetermijndoelstellingen voor de ozonconcentratie niet
werden gehaald.

De Europese Commissie volgt de aanhoudende
overschrijdingen van deze grenswaarden (voor NO2) op
door middel van inbreukprocedures voor alle betrokken
lidstaten, waaronder België, omdat deze schendingen
ernstige negatieve gevolgen voor de gezondheid en het
milieu hebben. Het is de bedoeling om er via adequate
maatregelen voor te zorgen dat alle zones zo snel
mogelijk weer in overeenstemming met de voorschriften
zijn.

In de luchtkwaliteitszone Engis, waar de PM10-
grenswaarden tot en met 2014 werden overschreden,
werd in 2015 een werkgroep opgericht (waarin de
autoriteiten, de belangrijkste industriële uitstoters en de
burgers vertegenwoordigd zijn) met als doel de impact
van de belangrijkste industriële activiteiten op de
luchtkwaliteit te beperken, in het bijzonder de
fijnstofconcentratie (PM10).

De externe gezondheidskosten door luchtvervuiling zijn
in België op meer dan 8 miljard euro/jaar geraamd
(gecorrigeerd voor inkomen, 2010) en houden niet alleen
rekening met de intrinsieke waarde van een gezond
leven, maar ook met de directe kosten voor de
economie. Deze directe economische kosten houden
verband met 2,5 miljoen verloren werkdagen per jaar als
gevolg van ziekten die verband houden met
luchtvervuiling, met daaraan verbonden kosten voor
werkgevers ten bedrage van 401 miljoen euro/jaar
(gecorrigeerd voor inkomen, 2010), voor
gezondheidszorg ten bedrage van meer dan
32 miljoen euro/jaar (gecorrigeerd voor inkomen, 2010)
en voor de landbouw (oogstverliezen) ten bedrage van
37 miljoen euro/jaar (2010)110.

Voorgestelde maatregelen

¶ Handhaven van de neerwaartse emissietrends van
luchtverontreinigende stoffen met het oog op de
volledige naleving van geldende nationale
emissieplafonds en van grenswaarden voor de
luchtkwaliteit, en verminderen van de schadelijke
gevolgen van luchtverontreiniging voor de gezondheid,

1 mei 2016) dat het jaarlijkse aantal NO2-doden (2 300 mensen)
bijna vier keer zo hoog ligt als het aantal dodelijke
verkeersslachtoffers.

109 Volgens het Europees Milieuagentschap, 2016. Air Quality in
Europe ς 2016 Report. (Figuren 4.1, 5.1 en 6.1).

110 Alle cijfers in deze alinea zijn gebaseerd op de Effectbeoordeling bij
het geïntegreerde pakket schone lucht van de Commissie (2013).

het milieu en de economie.

¶ Reduceren van de uitstoot van stikstofoxide (NOx) om
de geldende nationale emissieplafonds na te leven111
en/of de stikstofdioxide- (NO2) en ozonconcentraties te
reduceren, onder meer door de transportgerelateerde
uitstoot te verminderen, met name in stedelijke
gebieden.

¶ Verminderen van de PM10-emissie en -concentratie,
onder andere door de uitstoot die verband houdt met
transport, landbouw en energie- en warmteopwekking
met vaste brandstoffen te verminderen.

Lawaai

De richtlijn omgevingslawaai voorziet in een
gemeenschappelijke aanpak om de schadelijke effecten
als gevolg van blootstelling aan omgevingslawaai te
vermijden, te voorkomen en te verminderen.

Geluidsoverlast is een van de belangrijkste oorzaken van
gezondheidsproblemen112. Om geluidsoverlast te
verlichten, bevat het EU-acquis diverse bepalingen om de
blootstelling aan omgevingslawaai in kaart te brengen,
het publiek te informeren over omgevingslawaai en de
gevolgen daarvan en actieplannen goed te keuren ter
voorkoming en beperking van omgevingslawaai waar
nodig en ter behoud van de kwaliteit van het akoestische
milieu indien die goed is.

De Belgische tenuitvoerlegging van de richtlijn

omgevingslawaai113 heeft aanzienlijke vertraging
opgelopen. De geluidsbelastingkaarten voor de recentste
rapportageronde voor het referentiejaar 2011 zijn alleen
voltooid voor het Vlaams Gewest. De
geluidsbelastingkaarten voor het Brussels Hoofdstedelijk
Gewest en het Waals Gewest zijn nog niet klaar. Voor de
huidige periode zijn de actieplannen voor geluidsbeheer
goedgekeurd voor sommige agglomeraties en een deel
van Brussels Airport, maar veel plannen ontbreken nog.

Voorgestelde maatregelen

¶ Voltooien van ontbrekende geluidsactieplannen en
geluidsbelastingkaarten

111 Volgens de bepalingen van de herziene richtlijn nationale

emissieplafonds kunnen lidstaten nu vragen om hun emissie-
inventaris aan te passen. In afwachting van de beoordeling van een
aanpassingsaanvraag moeten lidstaten emissies nauwlettend blijven
controleren met het oog op verdere reducties.

112 WHO/JRC, 2011, Burden of disease from environmental noise,
Fritschi, L., Brown, A.L., Kim, R., Schwela, D., Kephalopoulos, S. (eds),
Wereldgezondheidsorganisatie, Regionaal Bureau voor Europa,
Kopenhagen, Denemarken.

113 Conform de richtlijn omgevingslawaai moeten lidstaten om de vijf
jaar geluidsbelastingkaarten en -actieplannen opstellen en
publiceren voor agglomeraties met meer dan 100 000 inwoners en
voor belangrijke wegen, spoorwegen en luchthavens.

http://www.eea.europa.eu/publications/air-quality-in-europe-2016
http://www.eea.europa.eu/publications/air-quality-in-europe-2016
http://ec.europa.eu/environment/archives/air/pdf/Impact_assessment_en.pdf
http://www.euro.who.int/en/media-centre/sections/press-releases/2011/03/new-evidence-from-who-on-health-effects-of-traffic-related-noise-in-europe

België 21

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Waterkwaliteit en -beheer

Het waterbeleid en de waterwetgeving van de EU
moeten ervoor zorgen dat de impact van de druk op
overgangs-, kust- en zoete wateren (met inbegrip van
oppervlakte- en grondwater) aanzienlijk wordt
gereduceerd om waterlichamen in goede toestand te
brengen en te houden of om hun toestand te verbeteren,
zoals gedefinieerd door de kaderrichtlijn water; dat
burgers overal in de Unie voordeel ondervinden van hoge
normen voor veilig drink- en zwemwater; en dat de
nutriëntenkringloop (stikstof en fosfor) duurzamer en
hulpbronnenefficiënter wordt beheerd.

SDG 6 moedigt landen aan om ervoor te zorgen dat water
en sanitaire voorzieningen voor iedereen beschikbaar zijn
en duurzaam worden beheerd.

De belangrijkste algemene doelstelling van het
waterbeleid en de waterwetgeving van de EU bestaat
erin de toegang tot voldoende water van goede kwaliteit
voor alle Europeanen te garanderen. Het EU-acquis114
inzake water wil ervoor zorgen dat alle waterlichamen in
Europa in goede toestand zijn door bronnen van
verontreiniging (bijvoorbeeld de landbouw, stedelijke
gebieden en industriële activiteiten) aan te pakken,
fysieke en hydrologische aanpassingen van
waterlichamen door te voeren, en overstromingsrisico's
te beheren.

De kaderrichtlijn water voorziet in
stroomgebiedbeheerplannen (SGBP) om het watermilieu
in heel Europa te beschermen, te verbeteren en
duurzaam te gebruiken. Daartoe behoren zoete
oppervlaktewateren, zoals meren en rivieren,
grondwater, estuaria en kustwateren tot één zeemijl.

België heeft de Commissie informatie over zijn
stroomgebiedbeheerplannen van de tweede generatie
verstrekt. De SGBP's van de tweede generatie werden
door Vlaanderen op 18 december 2015 en door Wallonië
op 28 april 2016 goedgekeurd. Omdat de Commissie deze
informatie nog niet voor alle lidstaten heeft kunnen
valideren, wordt zij hier niet vermeld. Voor het Brussels
Hoofdstedelijk Gewest en de Belgische kustwateren
ontbreken de plannen nog.

In zijn stroomgebiedbeheerplannen van de eerste
generatie bracht België overeenkomstig de kaderrichtlijn
water verslag uit over de toestand van 534 rivieren,
18 meren, 6 overgangswateren, 2 kustwateren en
80 grondwaterlichamen. Slechts 38 % van de natuurlijke
oppervlaktewateren had een goede of betere

114 Dit omvat de zwemwaterrichtlijn (2006/7/EG); de richtlijn inzake de

behandeling van stedelijk afvalwater (91/271/EEG) met betrekking
tot lozingen van stedelijk en bepaald industrieel afvalwater; de
drinkwaterrichtlijn (98/83/EG) met betrekking tot de kwaliteit van
drinkbaar water; de kaderrichtlijn water (2000/60/EG) met
betrekking tot het beheer van waterbronnen; de nitratenrichtlijn
(91/676/EEG) en de hoogwaterrichtlijn (2007/60/EG).

ecologische toestand115 en geen van de sterk gewijzigde
of kunstmatige waterlichamen bereikte een goed of hoog
ecologisch potentieel. Voorts bleek 50 % van de
oppervlaktewateren (de toestand van 29 % is onbekend),
14 % van de sterk gewijzigde en kunstmatige

waterlichamen116 (45 % onbekend) en 45,0 % van de
grondwaterlichamen in goede chemische toestand te

verkeren117. Naar schatting 81 % van de
grondwaterlichamen verkeert in goede kwantitatieve

toestand118.

Diffuse verontreiniging zet Belgische oppervlaktewateren
het zwaarst onder druk en treft 72 % van de

waterlichamen119. Debietregeling en morfologische
veranderingen treffen 47 % van de waterlichamen,
gevolgd door puntbronnen van verontreiniging die 44 %
van de waterlichamen treffen. Er bestaan regionale
verschillen. Zo treffen diffuse verontreinigingsbronnen
alle waterlichamen in het Vlaamse stroomgebieddistrict
Schelde, maar slechts 43 % in het Waalse
stroomgebieddistrict Maas.

De Belgische stroomgebiedbeheerplannen hebben
bepaalde tekortkomingen, onder meer op het vlak van de
coördinatie tussen de gewesten. Voorts zijn in de
Belgische stroomgebiedbeheerplannen de methodes om

de toestand te evalueren niet volledig ontwikkeld120. Er
werden een aantal vrijstellingen toegepast. Men
verwacht dat de geplande maatregelen zullen leiden tot
een verbetering van de ecologische en chemische
toestand van oppervlaktewateren met respectievelijk
15 % en 21 %. Voorts moeten de maatregelen het
ecologische potentieel van kunstmatige en sterk
gewijzigde waterlichamen verbeteren met 8 % en hun
chemische toestand met 3 %. De chemische toestand van
het grondwater zal naar verwachting verbeteren met 3 %
en de kwantitatieve toestand met 1 %.

België maakt intensief gebruik van zijn beschikbare
hulpbronnen, wat deels toe te schrijven is aan het hoge

115 Een goede ecologische toestand wordt in de kaderrichtlijn water

gedefinieerd aan de hand van de kwaliteit van de biologische
gemeenschap, de hydrologische kenmerken en de chemische
eigenschappen.

116 Veel Europese stroomgebieden en wateren zijn veranderd door
menselijke activiteiten, zoals drainage, bescherming tegen
overstromingen en de bouw van dammen om reservoirs te creëren.

117 Een goede chemische toestand wordt in de kaderrichtlijn water
gedefinieerd op basis van de naleving van alle op Europees niveau
bepaalde kwaliteitsnormen voor chemische stoffen.

118 Voor grondwater is een preventieve aanpak toegepast die bestaat
uit een verbod op directe lozingen in het grondwater en de
verplichting om grondwaterlichamen te monitoren.

119 Diffuse verontreiniging is afkomstig van wijdverspreide activiteiten
zonder dat één enkele oorzaak kan worden aangewezen,
bijvoorbeeld zure regen, pesticiden, stedelijk rioolwater,
meststoffen enz.

120 Meer informatie over de uitvoeringsstatus en meer specifieke
aanbevelingen zijn te vinden bij de Europese Commissie, Verslagen
over de tenuitvoerlegging van de kaderrichtlijn water

http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1481623908600&uri=CELEX:32006L0007
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:31991L0271
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:31991L0271
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31998L0083
http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1481624135097&uri=CELEX:32000L0060
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31991L0676
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31991L0676
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32007L0060
http://ec.europa.eu/environment/water/water-framework/impl_reports.htm
http://ec.europa.eu/environment/water/water-framework/impl_reports.htm

België 22

Rapport over de tenuitvoerlegging van het milieubeleid ς België

koelwatergebruik voor de elektriciteitsproductie. Dit
water wordt vervolgens teruggevoerd naar de rivieren.

Wat drinkwater betreft, scoort België zeer hoge
conformiteitspercentages van 99-100 % voor de
microbiologische en chemische parameters en de
indicatoren die in de drinkwaterrichtlijn zijn

vastgesteld.121

Zoals figuur 10 toont, was in 2015 79,6 % van de 113
Belgische zwemwateren van uitstekende kwaliteit,
14,2 % van goede kwaliteit en 3,5 % van voldoende
kwaliteit. Eén zwemwater was van slechte kwaliteit of
niet-conform, en de overige twee zwemwateren konden

niet worden beoordeeld122.

Figuur 10: Zwemwaterkwaliteit 2012 ς 2015123

België ondervond problemen om de richtlijn inzake de
behandeling van stedelijk afvalwater tijdig ten uitvoer te
leggen. Hoewel grote steden nu aan de voorschriften
voldoen, staan kleine agglomeraties in het Waalse
Gewest nog voor problemen. Globaal gezien wordt in
België 98 % van het afvalwater opgevangen en krijgt
97,3 % van het opgevangen water een secundaire
behandeling. Ten slotte ondergaat 82 % van het
opgevangen afvalwater een meer ingrijpende
behandeling. Om in de overige agglomeraties een
adequate waterbehandeling te waarborgen, moet naar

schatting 73 miljoen euro worden geïnvesteerd124.

De tenuitvoerlegging van de nitratenrichtlijn gebeurt op

121 Samenvattend verslag van de Commissie over de kwaliteit van het

drinkwater in de Unie waarin de rapporten van de lidstaten voor de
periode 2011-2013 worden onderzocht, als bedoeld in artikel 13, lid
5, van Richtlijn 98/83/EG; COM(2016)666.

122 European Environment Agency, 2016. European bathing water
quality 2015, blz. 26.

123 European Environment Agency, State of bathing water
landrapporten - België, 2016.

124 Europese Commissie, Achtste verslag over de status van de
tenuitvoerlegging en de programma's voor de tenuitvoerlegging van
de richtlijn stedelijk afvalwater (COM (2016)105 definitief)(COM
(2016)105 definitief) en Werkdocument van de diensten van de
Commissie bij het verslag (SWD(2016)45 definitief(SWD(2016)45
definitief).

gewestelijk niveau. De uitdagingen die verband houden
met het agrarische gebruik van nutriënten treffen het
hele Belgische grondgebied, behalve het Brussels
Hoofdstedelijk Gewest waar conventionele
landbouwactiviteiten eerder uitzonderlijk zijn.

Hoewel vooruitgang is geboekt, blijft in Vlaanderen de
agrarische druk op water hoog, waarbij de meeste
oppervlaktewateren aan eutrofiëring onderhevig zijn. In
Vlaanderen resulteerde de intensieve veeteelt (pluimvee,
varkens en koeien) in een stijgende agrarische druk op
water. Daarom heeft Vlaanderen besloten om de
maatregelen van zijn actieprogramma toe te passen op
het hele grondgebied, aangevuld met extra maatregelen
in aandachtsgebieden waar controles uitwijzen dat de
waterkwaliteit er onvoldoende op vooruitgaat.
Vlaanderen geniet een afwijking van de
nitratenrichtlijn125 met betrekking tot de maximale
hoeveelheid stikstof uit dierlijke mest die op land mag
worden gebruikt.

In Wallonië is de agrarische druk de afgelopen jaren licht
afgenomen omdat er minder dierlijke en minerale

125 Uitvoeringsbesluit van de Commissie (EU) 2015/1499 van

3 september 2015 tot verlening van een door België voor het
Vlaams Gewest gevraagde afwijking krachtens Richtlijn 91/676/EEG
van de Raad inzake de bescherming van water tegen verontreiniging
door nitraten uit agrarische bronnen (kennisgeving geschied onder
nummer C(2015) 6058).

http://ec.europa.eu/environment/water/water-drink/reporting_en.html
http://ec.europa.eu/environment/water/water-drink/reporting_en.html
http://ec.europa.eu/environment/water/water-drink/reporting_en.html
http://www.eea.europa.eu/publications/european-bathing-water-quality-2015
http://www.eea.europa.eu/publications/european-bathing-water-quality-2015
http://www.eea.europa.eu/themes/water/status-and-monitoring/state-of-bathing-water
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016DC0105
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016DC0105
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016DC0105
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016SC0045
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016SC0045
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016SC0045
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32015D1499

België 23

Rapport over de tenuitvoerlegging van het milieubeleid ς België

meststoffen worden gebruikt. De waterkwaliteit blijft
echter een probleem in sommige gebieden in de regio.
Ongeveer 76 % van het totale landoppervlak is als
kwetsbare zone voor nitraten aangewezen. Er blijft
bezorgdheid bestaan of het nitraatactieprogramma wel
volstaat om schadelijke concentraties in water verder te
verlagen.

Tussen 2002 en 2013 werden er 10 overstromingen
geregistreerd126. De overstromingsbescherming is goed
opgezet, met in het bijzonder het SIGMAPLAN II (omvat
een lijst met meer dan 50 projecten om overstromingen
tegen te gaan en de natuur in het Schelde-estuarium te
herstellen). In Vlaanderen is het LATIS-instrument
ontwikkeld waarmee men in een gemiddeld jaar een
schade van gemiddeld 50-60 miljoen euro vaststelt. Er
zijn gedetailleerde overstromingsstatistieken beschikbaar
voor België127.

Voorgestelde maatregelen

¶ Verbeteren van de methoden om de toestand, en dan
vooral de ecologische toestand van
oppervlaktewateren te beoordelen. Vrijstellingen
moeten in het SGBP beter worden toegelicht en
gerechtvaardigd128. Verbeteren van de coördinatie
tussen de waterbeheerders van de drie administratieve
regio's.

¶ Ervoor zorgen dat kleinere agglomeraties in Wallonië
beschikken over een adequate opvang en behandeling
van afvalwater.

¶ Ervoor zorgen dat waterverontreiniging, onder andere
door de landbouw, doeltreffend wordt aangepakt
conform de nitratenrichtlijn en de kaderrichtlijn water.

Verbeteren van de duurzaamheid van steden

Het EU-beleid inzake het stadsmilieu moedigt steden aan
om met hun beleid te werken aan duurzame
stadsplanning, innovatief openbaar vervoer en mobiliteit
in de stad, duurzame gebouwen, energie-efficiënte
oplossingen en het behoud van de stedelijke
biodiversiteit.

SDG 11 is erop gericht steden en menselijke
woongebieden inclusief, veilig, veerkrachtig en duurzaam
te maken.

Europa is een Unie van steden en gemeenten; circa 75 %
van de bevolking van de EU woont in een stedelijk
gebied.129 Het stadsmilieu brengt specifieke uitdagingen
voor het leefmilieu en de menselijke gezondheid met zich
mee, maar biedt tegelijk kansen om hulpbronnen
efficiënter te gebruiken.

126 RPA 2013
127 Federale Overheidsdienst Binnenlandse Zaken, 2013.
128 De volledige reeks aanbevelingen met betrekking tot de KRW staat

hier.
129 Europees Milieuagentschap, stadsmilieu

De lidstaten, Europese instellingen, steden en
belanghebbenden hebben een nieuwe stedelijke agenda
opgesteld voor de EU (waarin het initiatief Smart Cities
opgenomen is) om deze kwesties op een alomvattende
wijze aan te pakken, met inbegrip van hun sociale en
economische uitdagingen. De kern van deze stedelijke
agenda voor de EU is de ontwikkeling van twaalf
partnerschappen die zich richten op vastgestelde
stedelijke uitdagingen, waaronder luchtkwaliteit en
huisvesting.130

De Europese Commissie lanceert in 2017 een nieuw EU-
benchmarksysteem.131

De EU stimuleert groene steden door middel van
financiering en prijzen, zoals de prijs voor Groene
Hoofdstad van Europa, voor steden met meer dan
100 000 inwoners en het Europese Green Leaf-initiatief
voor steden en dorpen met 20 000 tot 100 000 inwoners.

Het Brussels Hoofdstedelijk Gewest was een van de vier
stedelijke finalisten van de wedstrijd in 2015 en is lid van
het Green Capital Network. Het URBACT-programma
heeft tot doel duurzame, geïntegreerde
stadsontwikkeling te stimuleren en bij te dragen aan de
verwezenlijking van de Europa 2020-strategie. In het
kader van het URBACT II-programma is het Brussels
Hoofdstedelijk Gewest een hoofdpartner van het
URBACT-themanetwerk Duurzaam voedsel in stedelijke

gemeenschappen132, waarbij negen andere Europese
steden betrokken waren.

België heeft 141,9 miljoen euro of 15 % van zijn EFRO-
toewijzing toegekend, technische bijstand voor duurzame
stadsontwikkeling niet meegerekend. Het operationele
programma (OP) voor Brussel is volledig in dit bedrag
vervat, terwijl de OP's voor Vlaanderen en Wallonië
stedelijke assen omvatten.

België is het meest dichtgeslibde land van Europa in
termen van verloren uren en vertragingen, vooral rond
Antwerpen en Brussel.133,134. Verkeerscongestie leidt tot
een hoger brandstofverbruik en draagt bij tot
luchtvervuiling. In 2013 gebeurde 78,5 % van het vervoer

in België met de eigen wagen135. In Vlaanderen gebruikt
75 % van de pendelaars nog steeds de eigen wagen136.
Dit heeft tot wat carpoolen geleid, vooral in Antwerpen,

130 http:// urbanagendaforthe.eu/
131 De Commissie werkt momenteel aan een Urban Benchmarking and

Monitoring-instrument ("UBAM") dat in 2017 wordt gelanceerd.
Naarmate er beste praktijken ontstaan, zullen die beter worden
verspreid via de UBAM-app, en in toenemende mate via
bijvoorbeeld Eurocities, ICLEI, CEMR, het Comité van de Regio's,
Burgemeestersconvenant en andere.

132 BHG, URBACT-netwerk, september 2015.
133 INRIX, 2015. Key Findings: INRIX 2015 Traffic Scoreboard
134 Christidis, P., Ibáñez Rivas, J.N., 2012. Measuring road congestion,

JRC technical notes, EC JRC-IPTS,
135 Federaal Planbureau, 2016. Vooruitgang naar de

duurzameontwikkelingsdoelstellingen van de VN
136 Europese Commissie, EFRO OP Vlaanderen 2014-20, blz. 5-6.

http://ec.europa.eu/environment/integration/green_semester/pdf/RPA%20Final%20Report-main%20report.pdf
http://ibz.be/sites/default/files/media/docs/etude_statistique_des_calamitsdepuis_1993_version_2013septembre.pdf
http://ec.europa.eu/environment/water/water-framework/impl_reports.htm#fourth
http://www.eea.europa.eu/themes/urban
http://urbanagendaforthe.eu/
http://ec.europa.eu/environment/urban/tool.htm
http://ec.europa.eu/environment/urban/tool.htm
http://www.sustainable-everyday-project.net/urbact-sustainable-food/
http://www.inrix.com/scorecard/key-findings-us/
http://www.plan.be/admin/uploaded/201606290703340.WP_1607_11277_N.pdf
http://www.plan.be/admin/uploaded/201606290703340.WP_1607_11277_N.pdf
http://ec.europa.eu/regional_policy/en/atlas/programmes/2014-2020/belgium/2014be16rfop002

België 24

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Gent en Leuven.137 In Vlaanderen worden diverse
initiatieven genomen om steden duurzamer te helpen
worden138. Gent stelt voor om zijn voetgangerszone in
2017 verder uit te breiden.

In verscheidene gevallen moet de in de federale en
gewestelijke regeringsakkoorden aangekondigde intentie
om congestie aan te pakken nog in concrete maatregelen
worden omgezet, ook al zijn er enkele maatregelen
genomen om de situatie te verbeteren, zoals de
kilometerheffing voor vrachtwagens op alle Belgische
wegen, de uitbreiding van de voetgangerszone in het
centrum van Brussel en de groene BWLKE-belasting139 op
overdreven grote parkeerplaatsen rond
kantoorgebouwen.

In Brussel heeft een verschuiving plaatsgevonden ten
gunste van het openbaar vervoer en fietsen, waarbij het
gebruik van personenauto's is afgenomen. Het autobezit
per huishouden is sinds 2000 licht gedaald en wordt
geschat op 0,7 per huishouden. 35 % van de Brusselse
huishoudens heeft geen auto. In de periode 2000-2012
nam het gebruik van de metro met 69 % toe140. Veel
personenverkeer in Brussel houdt verband met woon-
werkverkeer (56 % van de 650 000 banen in Brussel), en
55 % van die bewegingen gebeurt met de auto
(154 000 auto's)141. Dit probleem wordt hoofdzakelijk
aangepakt met investeringen in het GEN en fiets-GEN-
projecten rond de hoofdstad, park-and-ride-regelingen,
en verplichte mobiliteitsplannen voor bedrijven.

Op basis van een strategisch plan wil Brussel het
vrachtverkeer optimaliseren en de uitstoot verminderen.
Bel RTL berichtte dat volgens de Intergewestelijke Cel
voor het Leefmilieu (IRCEL) het aantal door
dieselmotoren uitgestoten roetdeeltjes in de lucht
gehalveerd was na de autovrije zondag in Brussel op

18 september 2016142. De Luikse Trilogiport, die via het
Albertkanaal in verbinding staat met Antwerpen, heeft
gunstige gevolgen voor het leefmilieu gehad.

137 Vlaamse regering, Autodelen
138 Stadsontwikkelingsprojecten; duurzaamheidsmeter; natuur in je

buurt.
139

 Brussels Wetboek van Lucht, Klimaat en Energiebeheersing.
140 BHG, Mobiliteit en vervoer
141 Europese Commissie, EFRO OP Brussel 2014-20, blz. 13.
142 Bel RTL: "La présence dans l'air de particules de suie a diminué ..."

info: Journal parlé 13h, 19.9.16.

Wat stedelijk groen betreft, voorziet het Vlaamse EFRO-
OP in de ontwikkeling van groene, stedelijke
infrastructuur143. Antwerpen heeft het minste stedelijk
groen in Vlaanderen.144 Er worden acties ondernomen
om deze situatie te verhelpen, zoals de ontwikkeling van
Park Spoor Noord in Antwerpen, medegefinancierd door
het EFRO.145 Het Antwerpse Havenbedrijf werkt aan de
verdere economische ontwikkeling en zet zich
tegelijkertijd in voor de instandhouding van soorten en
habitats. Brussel beschikt over grote groene zones, ook al
zijn die vooral geconcentreerd in het zuidoostelijke deel
van de stad en is er weinig groen in het stadscentrum.
Krachtens het Brusselse natuurplan 2016-2020 worden
echter diverse projecten die gebruikmaken van
natuurlijke oplossingen ter verbetering van het
stadsmilieu uitgevoerd of voorbereid, in het bijzonder in
de dichtst bevolkte delen van de stad.

Energieverbruik en het verkeer leiden tot de uitstoot van
fijnstof en stikstofoxiden. In Brussel werden de
jaargrenswaarden voor PM10 tussen november 2009 en
eind maart 2013 elk jaar overschreden146. Hoewel de
fijnstofniveaus in Brussel zijn verbeterd (conform de
voorschriften sinds 2014) is NO2 een reden tot
bezorgdheid. Sinds juni 2016 heeft het Brussels Gewest
een lucht-klimaat-energieplan147 dat de uitstoot van NO2,
fijnstof en broeikasgassen (en ook de aanpassing aan de
klimaatverandering) aanpakt. In dit plan zijn
64 maatregelen in alle betrokken sectoren (bouw,
transport, economie, enz.) vastgesteld. Een van de
belangrijkste maatregelen van het plan met betrekking
tot de luchtkwaliteit is de invoering van een lage-
emissiezone op het grondgebied van het Brussels
Hoofdstedelijk Gewest met ingang van 2018. Deze zone
zal het Gewest helpen om de Europese NOx-normen te
bereiken. Ook Vlaanderen heeft actieplannen voor NO2
en fijnstof, alsook meer specifieke doelstellingen voor
hotspots zoals de haven van Antwerpen en de regio

143 Europese Commissie, EFRO OP Vlaanderen 2014-2020, blz. 94.
144 Vlaamse regering, Bodembezetting naar functie
145 Vlaamse overheid, Bodembezetting naar functie
146 BHG, Incidentie van winterse vervuilingspieken in het Brussels

Hoofdstedelijk Gewest
147 BHG, Plan Lucht-Klimaat-Energie, juni 2016.

http://www.stadsmonitor.be/autodelen
http://www.leefmilieu.brussels/staat-van-het-leefmilieu/synthese-2011-2012/brusselse-context/mobiliteit-en-vervoer
http://ec.europa.eu/regional_policy/nl/atlas/programmes/2014-2020/belgium/2014be16rfop001
http://ec.europa.eu/regional_policy/en/atlas/programmes/2014-2020/belgium/2014be16rfop002
http://www.stadsmonitor.be/bodembezetting-naar-functie
http://ec.europa.eu/regional_policy/en/projects/belgium/urban-park-revitalises-deprived-city-neighbourhood
http://www.leefmilieu.brussels/staat-van-het-leefmilieu/synthese-2011-2012/lucht/incidentie-van-winterse-vervuilingspieken-het
http://www.leefmilieu.brussels/staat-van-het-leefmilieu/synthese-2011-2012/lucht/incidentie-van-winterse-vervuilingspieken-het
http://document.environnement.brussels/opac_css/elecfile/PLAN_AIR_CLIMAT_ENERGIE_NL_DEF.pdf

België 25

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Gent. Het Waals Gewest heeft zijn Plan Air-Climat-
Energie 2016-22. In zowel Vlaanderen als Wallonië
worden er in bepaalde steden (bijv. Antwerpen) stappen
gezet om lage-emissiezones in te voeren.

In 2014 werd in het Brussels Hoofdstedelijk Gewest meer
dan 137 000 ton stedelijk afval, goed voor 40 % van het
stedelijk afval148, ingezameld om te worden hergebruikt
of gerecycleerd. De bedoeling van het Brusselse Ecopôle-
project, dat vijf miljoen euro financiering uit het EFRO
heeft ontvangen, is om een sociaal-economisch
afvalterugwinningsproject op te zetten.149

Er zijn verschillende innovatieve projecten om de
duurzaamheid van steden te verbeteren. De Gentse
waterintercommunale (FARYS) heroriënteerde haar
leveranciersconfiguratie en innamepatronen. Voorts
omvat het klimaatadaptatieplan 2011-2013 acties om de
watervoorziening te verminderen, zoals de toepassing
van een waterhiërarchie in openbare ruimtes, het
gebruik van alternatieve grijswatersystemen en de
opvang van regenwater150. Antwerpen voorkomt
overstromingen als gevolg van hevige regenval door
middel van maatregelen zoals de bouw van
bufferbekkens en het ruimen van waterlopen. De
maatregelen staan onder andere beschreven in een
strategisch waterhuishoudingsplan voor het
havengebied. De stad voerde ook een groene bouwcode
in met groendaken, regenwaterputten en gescheiden
systemen151.

Wat afvalwaterbehandeling betreft, had Brussel
jarenlang geen adequate afvalwaterzuiveringsinstallaties.
Die worden nu gefinancierd met een lening van de
Europese Investeringsbank (EIB)152.

Het EFRO cofinancierde het Greenbizz-project in Brussel,
een milieuvriendelijke bedrijfsincubator ter
ondersteuning van de circulaire economie, het
gerenoveerde Brusselse slachthuis inclusief een
pilootproject rond stadslandbouw met een dakmoestuin
en het stedelijke distributiecentrum van Charleroi waar
zware voertuigen hun vracht kunnen lossen, waarna de
goederen door lichte elektrische of minder vervuilende
voertuigen verder worden verdeeld. Al deze projecten
zijn genomineerd als finalisten van REGIOSTAR 2016153.

Wat duurzame voeding betreft, keurde de regering van
het Brussels Hoofdstedelijk Gewest in december 2015 de

148

 BHG 2016, verslag van de staat van het milieu
149 Europese Commissie, European Green Capital Good practice report

2014, blz. 23.
150 Europese Commissie, European Green Capital Good practice report

2014, blz. 24.
151 Europese Commissie, European Green Capital Good practice report

2014, blz. 24.
152 EIB, 2014. SBGE ς Brussels South waste water treatment plant
153 Europese Commissie, 2016 REGIOSTARS-finalisten.

"Good Food-strategie"154 goed om te evolueren naar een
duurzamere voedselvoorziening in Brussel. De
voornaamste prioriteiten zijn de ontwikkeling van de
lokale voedselproductie met respect voor het leefmilieu
en oog voor innovatie, de bewustmaking van burgers, het
terugdringen van voedselverspilling en de ontwikkeling
van acties, rekening houdend met de specifieke sociale
en multiculturele eigenheid van het Brussels
Hoofdstedelijk Gewest.

Het project Boeren Bruxsel Paysans155, gesteund door het
EFRO, stimuleert de overstap van het Brussels
Hoofdstedelijk Gewest naar een duurzamer
voedselsysteem door productie-, verwerkings- en
distributie-infrastructuur in te richten voor fruit en
groenten die ter plaatse gekweekt zijn.

Internationale overeenkomsten

Krachtens de EU-verdragen moeten door middel van het
Europese milieubeleid maatregelen op internationaal
niveau worden gestimuleerd om regionale en mondiale
milieuproblemen aan te pakken.

De meeste milieuproblemen hebben een
grensoverschrijdend en vaak mondiaal karakter en
kunnen alleen via internationale samenwerking effectief
worden aangepakt. Door de Unie afgesloten
internationale milieuovereenkomsten zijn bindend voor
de instellingen van de Unie en voor haar lidstaten.
Daarom moeten de EU en de lidstaten alle relevante,
multilaterale milieuovereenkomsten (MMO) tijdig
ondertekenen, ratificeren en daadwerkelijk uitvoeren
(MEA). Deze verplichting zal ook in belangrijke mate
bijdragen tot de verwezenlijking van de DOD's waartoe
de lidstaten zich in 2015 verbonden en die veel
verplichtingen bevatten die al in juridisch bindende
overeenkomsten zijn opgenomen.

Dat sommige lidstaten een aantal MMO's niet
ondertekenden en/of ratificeerden, brengt de uitvoering
in het gedrang, ook binnen de Unie, en schaadt de
geloofwaardigheid van de Unie in gerelateerde
onderhandelingen en op internationale bijeenkomsten
waar derde landen, zoals een EU-beleidsdoelstelling
voorschrijft, worden aangemoedigd om aan deze
overeenkomsten deel te nemen. Bij stemmingen over
overeenkomsten heeft dit een rechtstreekse impact op
het aantal door de EU uit te brengen stemmen.

Momenteel heeft België het Protocol betreffende
strategische milieueffectenrapportage bij het Verdrag
van Espoo ondertekend, maar nog niet geratificeerd.

154 BHG, Strategie Good Food "Naar een duurzamer voedingssysteem

in het Brussels Hoofdstedelijk Gewest"
155 Boeren Bruxsel Paysans

http://www.leefmilieu.brussels/tmp-staat-van-het-leefmilieu/afval/focus-aandeel-en-afvalbeheer-voorbereid-met-het-oog-op-hergebruik
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/04/MDR0763Rp00013_Good-Practice_Final2.pdf
http://www.eib.org/projects/pipeline/2013/20130497.htm
http://ec.europa.eu/regional_policy/en/regio-stars-awards/
http://www.leefmilieu.brussels/themas/voeding/acties-van-het-gewest/strategie-good-food-naar-een-duurzamer-voedingssysteem-het
http://www.leefmilieu.brussels/themas/voeding/acties-van-het-gewest/strategie-good-food-naar-een-duurzamer-voedingssysteem-het
http://www.goodfood.brussels/fr/contributions/boeren-bruxsel-paysans

België 26

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Deel II: Regelgevingskader: uitvoeringsinstrumenten

4. Marktinstrumenten en investeringen

Groene belastingen en milieuschadelijke
subsidies

Het Europees Actieplan Circulaire Economie moedigt het
gebruik van financiële prikkels en economische
instrumenten zoals belastingen aan om ervoor te zorgen
dat de prijzen van producten beter hun milieukosten
weerspiegelen. De geleidelijke afschaffing van
milieuschadelijke subsidies wordt gemonitord in de
context van het Europees semester en in de door
lidstaten ingediende nationale hervormingsprogramma's.

De belasting van verontreiniging en hulpbronnengebruik
kan hogere inkomsten genereren en belangrijke sociale
en ecologische voordelen creëren.

De Belgische inkomsten uit milieugerelateerde
belastingen behoren tot de laagste in de EU. De
milieubelastingen bedroegen 2,05 % van het bbp in 2014
tegenover een EU-gemiddelde van 2,46 %, en de
energiebelastingen bedroegen tot 1,23 % van het bbp
tegenover een EU-gemiddelde van 1,88 %.156 In hetzelfde
jaar waren de milieubelastinginkomsten goed voor 4,53
% van alle inkomsten uit belastingen en
socialezekerheidsbijdragen (EU-28 gemiddeld: 6,35 %)
zoals figuur 11 toont.

Een studie uit 2016 geeft aan dat er heel wat potentieel
is voor een verschuiving van belastingen op arbeid naar
milieubelastingen157. In een op goede praktijken
gebaseerde scenario158 kunnen deze belastingen
3,45 miljard euro extra genereren tegen 2018 en oplopen
tot 6,96 miljard euro tegen 2030 (beide in reële termen
2015). Dit komt neer op een stijging van 0,8 % en 1,35 %
van het bbp in respectievelijk 2018 en 2030. De grootste
potentiële bron van inkomsten zou een hogere

156 Eurostat, Environmental tax revenues, geraadpleegd in juni 2016
157 Eunomia Research and Consulting, IEEP, Universiteit Aarhus, ENT,

2016. Study on Assessing the Environmental Fiscal Reform Potential
for the EU28. Noot: De nationale regeringen zijn verantwoordelijk
voor het vaststellen van belastingtarieven binnen de
internemarktregels van de EU en in dit verslag worden geen
concrete suggesties gedaan om het niveau van de milieubelastingen
te veranderen. Het presenteert slechts de bevindingen van de
studie door Eunomia et al in 2016 over de voordelen die diverse
milieubelastingen zouden kunnen opleveren. Het is dan aan de
nationale autoriteiten om deze studie en de concrete gevolgen van
die belastingen in de nationale context te beoordelen. Een eerste
stap, die al door een aantal lidstaten is gezet, in verband hiermee is
het oprichten van expertgroepen om de gevolgen te beoordelen en
concrete voorstellen te formuleren.

158 Het op goede praktijken gebaseerde scenario betekent dat
vergelijkingen moeten worden gemaakt met een succesvolle
belastingpraktijk in een andere lidstaat.

motorrijtuigenbelasting zijn. De voorgestelde verhoging
van de motorrijtuigenbelasting zou goed zijn voor
3,25 miljard euro extra inkomsten tegen 2030 (reële
termen 2015), wat overeenkomt met 0,63 % van het bbp.
De volgende grootste bijdrage zou kunnen komen van
voorgestelde wijzigingen van de heffingen op
transportbrandstoffen. Deze maatregel zou goed zijn
voor 1,36 miljard euro extra inkomsten in 2030 (reële
termen 2015), wat overeenkomt met 0,27 % van het bbp.
In 2015 voerde de Vlaamse overheid een onderzoek
waarin men een zogenaamd "dubbel dividend" vaststelde
als gevolg van groenere belastingen en een lagere
belastingdruk op arbeid: groenere belastingen leverden
niet alleen voordelen voor het milieu maar ook

economische voordelen op159.

Het Brussels Hoofdstedelijk Gewest heeft een aantal
maatregelen genomen om zijn fiscale beleid te gebruiken
als instrument om de duurzame ontwikkeling van een
circulaire economie in de regio te stimuleren (bijv. fonds
om een op circulaire economie gebaseerd businessmodel
te bevorderen bij bedrijven). Het Gewest is van plan om
in die richting verder te gaan.

159 Vlaamse regering, studie

http://ec.europa.eu/eurostat/en/web/products-datasets/-/T2020_RT320
http://ec.europa.eu/environment/integration/green_semester/pdf/Eunomia%20EFR%20Final%20Report%20MAIN%20REPORT.pdf
http://ec.europa.eu/environment/integration/green_semester/pdf/Eunomia%20EFR%20Final%20Report%20MAIN%20REPORT.pdf
https://www.lne.be/sites/default/files/atoms/files/Vergroening%20van%20de%20fiscaliteit.pdf

België 27

Rapport over de tenuitvoerlegging van het milieubeleid ς België

Figuur 11: Procentueel aandeel van
milieubelastinginkomsten in de totale
belastinginkomsten en sociale bijdragen (exclusief

toegerekende sociale bijdragen) in 2014160

De belastingdruk verschuiven van belastingen op arbeid
naar belastingen die minder schadelijk zijn voor de groei
blijft een belangrijke uitdaging in België en was een
landspecifieke aanbeveling (LSA) in 2012, 2013, 2014 en
2015 in de context van het Europees semester. De
belastingverschuiving die België in 2015 doorvoerde,
benutte slechts gedeeltelijk de kansen van een
milieubelastinghervorming en schrapping van
milieuschadelijke subsidies (MSS). De belangrijkste
positieve veranderingen waren de invoering van een
kilometerheffing voor vrachtwagens in alle Belgische
regio's en de wijziging van de motorrijtuigenbelasting en
wegenbelasting in Vlaanderen. Alle drie de gewesten
hebben maatregelen getroffen of zijn van plan
maatregelen te treffen om de aankoop van de meest
vervuilende auto's te ontraden. Vlaanderen heeft een
studie besteld naar de mogelijkheid om een
kilometerheffing voor personenauto's in te voeren.

Twee milieuschadelijke subsidies springen eruit omdat
hun omvang en ecologische impact substantieel zijn. Het

160 Eurostat, Environmental tax revenues, geraadpleegd in juni 2016.

gaat om de dieseldifferentiëring (verschil in de prijs van
diesel ten opzichte van benzine) en subsidies via de
inkomsten- of vennootschapsbelasting voor
bedrijfswagens. De dieseldifferentiëring ligt in België
rond 70 % (ter vergelijking: in het VK is dat 100 %, wat
betekent dat de belastingen op benzine- en dieselwagens
even hoog zijn en er dus geen dieseldifferentiëring

bestaat)161. Vanaf november 2015 werden de accijnzen

op diesel verhoogd162. De overheid heeft de intentie om
de accijnzen op diesel te verhogen en die op benzine te
verlagen tussen 2016 en 2018 om ze gelijk te stellen163.

Ondanks reeds genomen maatregelen om de
belastinggrondslag voor bedrijfswagens verder af te
stemmen op de CO2-uitstoot, wordt het privégebruik van
deze voertuigen nog altijd sterk gesubsidieerd. Uitgaande
van nationale belastingstelsels en verschillende
vergelijkende schattingen vertegenwoordigt de gunstige
fiscale behandeling bijna 3,75 miljard euro aan gederfde
inkomsten. Van alle OESO-landen ligt de totale jaarlijkse
subsidie per auto het hoogst in België, op 2 763 euro per
jaar per auto164. In haar economische vooruitzichten voor
België165 van november 2015 heeft de OESO erop
gewezen dat dit zwakke punt verdere vooruitgang in de
aanpak van congestie, luchtvervuiling en de uitstoot van
broeikasgassen belemmert. Een recent rapport geeft aan
dat bedrijfswagens in België jaarlijks 6 000 km extra
afleggen en dat het welvaartsverlies 905 miljoen euro

bedraagt, of 0,23 % van het bnp166. De federale regering
heeft onlangs besloten om wijzigingen in het
bedrijfswagenstelsel door te voeren, die tegen april 2017
van kracht zouden moeten zijn. Het nieuwe kader zal
werknemers van wie het loonpakket een bedrijfswagen
omvat de keuze geven (na goedkeuring door hun
werkgever) tussen een mobiliteitsbudget of extra
nettoloon in de plaats. De milieuvoordelen zijn nog
onduidelijk, maar de overheid heeft te kennen gegeven
dat zij het aantal bedrijfswagens gevoelig wil
verminderen. In dezelfde context heeft de regering ook
beslist om de fiscale aftrekbaarheid van tankkaarten door
werkgevers te verlagen (tot 250 euro per kaart).
In maart 2016 kondigde de federale minister van energie,
leefmilieu en duurzame ontwikkeling de lancering van

161 Update door de Europese Commissie, 2015 op basis van

Harding M., 2014.The Diesel Differential: Differences in the Tax
Treatment of Gasoline and Diesel for Road Use. OECD Taxation
Working Papers, nr. 21; Europees Milieuagentschap 2016,
Environmental taxation and EU environmental policies, Tabel 4.3 op
blz. 24.

162 Programme National de Réforme, april 2016, blz. 7.
163 Europees Milieuagentschap 2016, Environmental taxation and EU

environmental policies, blz. 27.
164 Harding M. 2014. Personal Tax Treatment of Company Cars and

Commuting Expenses ς Estimating the Fiscal and Environmental
Costs. OECD Taxation Working Papers, nr. 20, blz. 28.

165 OESO, 2016. Belgium ςEconomic forecast summary (juni 2016)
166 Federaal Planbureau, 2016. Het fiscaal voordeel voor

bedrijfswagens heeft een grote invloed op het mobiliteitsgedrag,
met aanzienlijke maatschappelijke kosten

http://ec.europa.eu/eurostat/en/web/products-datasets/-/T2020_RT320
http://www.oecd-ilibrary.org/docserver/download/5jz14cd7hk6b.pdf?expires=1467378122&id=id&accname=guest&checksum=AFD304D4C89711ABEED530E1AA7CCD17
http://www.oecd-ilibrary.org/docserver/download/5jz14cd7hk6b.pdf?expires=1467378122&id=id&accname=guest&checksum=AFD304D4C89711ABEED530E1AA7CCD17
http://www.eea.europa.eu/publications/environmental-taxation-and-eu-environmental-policies
http://ec.europa.eu/europe2020/pdf/csr2016/nrp2016_belgium_fr.pdf
http://www.eea.europa.eu/publications/environmental-taxation-and-eu-environmental-policies
http://www.eea.europa.eu/publications/environmental-taxation-and-eu-environmental-policies
http://www.oecd-ilibrary.org/docserver/download/5jz14cg1s7vl.pdf?expires=1446563663&id=id&accname=guest&checksum=B0A54E212129C2F62FA34D1AF6B77C14,
http://www.oecd-ilibrary.org/docserver/download/5jz14cg1s7vl.pdf?expires=1446563663&id=id&accname=guest&checksum=B0A54E212129C2F62FA34D1AF6B77C14,
http://www.oecd-ilibrary.org/docserver/download/5jz14cg1s7vl.pdf?expires=1446563663&id=id&accname=guest&checksum=B0A54E212129C2F62FA34D1AF6B77C14,
http://www.oecd.org/economy/belgium-economic-forecast-summary.htm
http://www.plan.be/admin/uploaded/201602241636440.CP_voitures_societes_20160224.pdf
http://www.plan.be/admin/uploaded/201602241636440.CP_voitures_societes_20160224.pdf
http://www.plan.be/admin/uploaded/201602241636440.CP_voitures_societes_20160224.pdf

België 28

Rapport over de tenuitvoerlegging van het milieubeleid ς België

een nationaal debat aan over de rol die een
koolstofbelasting kan spelen om de uitstoot te
verminderen en financiële stromen om te buigen naar
een koolstofarme, klimaatbestendige maatschappij, en
over ondersteunende maatregelen om een
koolstofbelasting te begeleiden. Dit initiatief loopt in
2016 en 2017 en is bedoeld om concrete
beleidsaanbevelingen te formuleren.

Groene overheidsopdrachten

Het EU-beleid voor groene overheidsopdrachten moedigt
lidstaten aan om verder te werken aan het realiseren van
de doelstelling om in minstens 50 % van de openbare
aanbestedingen groene aanbestedingscriteria te
hanteren.
Groene Overheidsopdrachten (GO) is een proces waarbij
overheidsinstanties ernaar streven goederen, diensten
en werken aan te kopen die gedurende hun levenscyclus
een beperkte impact op het milieu hebben in vergelijking
met goederen, diensten en werken met dezelfde
primaire functie die anders zouden worden aangekocht.

De koopkracht die overheidsopdrachten
vertegenwoordigen, bedraagt ongeveer 1,8 biljoen euro
in de EU (circa 14 % van het bbp). Een substantieel deel
van dat geld wordt besteed aan sectoren met een hoge
impact op het milieu, zoals de bouw- of transportsector,
zodat GO kunnen helpen om de impact van
overheidsuitgaven aanzienlijk te verlagen en duurzame,
innovatieve bedrijven te stimuleren. De Commissie heeft
Europese GO-criteria voorgesteld167.

België heeft sinds 2014 een in detail uitgewerkte
strategie voor duurzame overheidsopdrachten (DOO)
voor de federale departementen, waarin groene en
sociale aspecten worden gecombineerd. Voorts bestaat
er specifieke regelgeving in de context van DOO voor
hout (2005), auto's (2009 & 2010) en energie-efficiëntie
(2013). Er bestaan specifieke beleidsdocumenten in de

drie Belgische gewesten168 en op federaal niveau.

GO-criteria worden op federaal en Vlaams niveau
ontwikkeld op basis van initiatieven van verschillende
departementen. In de meeste gevallen vormen de

Europese GO-criteria169 het vertrekpunt voor het debat

167 In haar mededeling "Overheidsopdrachten voor een beter milieu"

(COM /2008/400) heeft de Commissie aanbevolen om een proces
voor het vaststellen van gemeenschappelijke GO-criteria uit te
werken. Het basisconcept van GO berust op duidelijke,
controleerbare, verantwoorde en ambitieuze milieucriteria voor
producten en diensten, gebaseerd op een levenscyclusbenadering
en wetenschappelijk bewijsmateriaal.

168 Europese Commissie, 2015. Documentatie over nationale GO-
actieplannen.

169 In haar mededeling "Overheidsopdrachten voor een beter milieu"
(COM (2008)400) heeft de Commissie aanbevolen om een proces
voor het vaststellen van gemeenschappelijke GO-criteria uit te
werken. Het basisconcept van GO berust op duidelijke,
controleerbare, verantwoorde en ambitieuze milieucriteria voor

op nationaal niveau met de belanghebbenden. Voor een
70-tal product- en dienstengroepen zijn federale GO-

criteria/duurzaamheidscriteria ontwikkeld.170

Vlaanderen heeft zich tot doel gesteld om op het niveau
van het Vlaams Gewest 100 % DOO te bereiken tegen
2020. Voorts streeft het gewest het doel na om
uitsluitend groene stroom aan te kopen voor de
gebouwen van het Vlaams Gewest en om auto's met
goede milieuprestaties, zoals elektrische en lage-
emissiewagens, aan te schaffen.

In het Brussels Hoofdstedelijk Gewest worden de doelen
om de drie jaar vastgesteld. De doelen voor 2017 zijn:
20 % van het financiële volume van
overheidsopdrachten, en 20 % van de

overheidsopdrachten (aantal) met milieuclausules.171
Wat voertuigen betreft, heeft Brussel een verbod op
diesel (auto's en MPV's) ingevoerd, naast streefcijfers
voor de aanschaf van elektrische auto's (minimaal 15 %
voor de lokale en 25 % voor de regionale autoriteiten)
sinds 2015.

Volgens een onderzoek uit 2011 namen Belgische
overheden ten minste één groen EU-kerncriterium op in
81 % van de GO-relevante overeenkomsten, en bevatte
55 % van de overeenkomsten alle relevante groene EU-
kerncriteria. België was het best presterende land voor
beide indicatoren172.

Investeringen: de bijdrage van EU-fondsen

In de regelgeving voor Europese structuur- en
investeringsfondsen is bepaald dat de lidstaten milieu- en
klimaatdoelstellingen moeten nastreven in hun
financieringsstrategieën en programma's voor
economische, sociale en territoriale cohesie,
plattelandsontwikkeling en maritiem beleid, en dat zij de
bekwaamheid van uitvoerende instanties om
kosteneffectief en duurzaam in deze domeinen te
investeren, moeten versterken.

Goed gebruikmaken van de Europese structuur- en

investeringsfondsen (ESI-fondsen)173 is essentieel om de
milieudoelstellingen te bereiken en ze in andere
beleidsdomeinen te integreren. Andere instrumenten

producten en diensten, gebaseerd op een levenscyclusbenadering
en wetenschappelijk bewijsmateriaal.

170 Europese Commissie, 2015. Documentatie over nationale GO-
actieplannen.

171 Europese Commissie, 2015. Documentatie over nationale GO-
actieplannen.

172 CEPS, 2012. Monitoring van de toepassing van groene
overheidsopdrachten in de EU27

173 Er bestaan vijf ESI-fondsen: het Europees Fonds voor Regionale
Ontwikkeling (EFRO), het Cohesiefonds (CF), het Europees Sociaal
Fonds (ESF), het Europees Landbouwfonds voor
Plattelandsontwikkeling (ELFPO) en het Europees Fonds voor
Maritieme Zaken en Visserij (EFMZV). Het EFRO, het CF en het ESF
vormen samen de cohesiebeleidsfondsen.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52008DC0400http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52008DC0400
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52008DC0400http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52008DC0400
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://ec.europa.eu/environment/gpp/action_plan_en.htm
http://ec.europa.eu/environment/gpp/pdf/CEPS-CoE-GPP%20MAIN%20REPORT.pdf
http://ec.europa.eu/environment/gpp/pdf/CEPS-CoE-GPP%20MAIN%20REPORT.pdf

België 29

Rapport over de tenuitvoerlegging van het milieubeleid ς België

zoals Horizon 2020, het LIFE-programma en het EFSI174
kunnen de invoering en verspreiding van beste praktijken
ook ondersteunen.

België zal in de periode 2014-2020 in totaal iets meer dan
2 miljard euro aan cohesiebeleidsfinanciering175

ontvangen (actuele prijzen, inclusief financiering in het
kader van Europese territoriale samenwerking en de
toewijzing voor het Jongerenwerkgelegenheidsinitiatief,
zie figuur 12). België ontvangt eveneens 648 miljoen euro
voor plattelandsontwikkeling en 42 miljoen euro voor de
visserij- en maritieme sector. Het cohesiebeleid is
volledig overgedragen aan de Belgische gewesten. Een
deel van Wallonië heeft een overgangsstatus en wordt
daarom intensiever door de EU medegefinancierd dan de
rest van het land. Milieu-infrastructuur kan in België niet
uit het EFRO worden gefinancierd omdat het een relatief
rijk land is. Voor dit doel kunnen echter wel EIB-leningen
worden gebruikt. De Belgische nationale
overheidsmiddelen voor economische ontwikkeling
bedragen 3,3 miljard euro.

Figuur 12: Europese structuur- en investeringsfondsen
2014-2020: Budget België per thema, in miljarden

euro's176

Zoals eerder vermeld in dit landenrapport wordt België
geconfronteerd met druk op het landelijke leefmilieu,
met name op de lucht, biodiversiteit en bodem. De twee
plattelandsprogramma's pakken de milieudruk op zeer
uiteenlopende wijze aan. Natura 2000 heeft hoge
ambities wat het agromilieu en klimaatmaatregelen
betreft. Toch moeten in België de maatregelen ter

174 Europese Investeringsbank, 2016 Europees Fonds voor Strategische

Investeringen
175 Europees Fonds voor Regionale Ontwikkeling & Europees Sociaal

Fonds
176 Europese Commissie, Europese structuur- en investeringsfondsen -

gegevens per land Europese Commissie, Europese structuur- en
investeringsfondsen - gegevens per land:
https://cohesiondata.ec.europa.eu/countries/BE#

vermindering van nitraten en fosfaten worden versterkt
om de in de kaderrichtlijn water beschreven problemen
aan te pakken.

België heeft drie OP's van het EFRO en vier OP's van het
Europees Sociaal Fonds (ESF). Er zijn ook twee OP's van
het Europees Landbouwfonds voor
Plattelandsontwikkeling (ELFPO) en één OP van het
Europees Fonds voor Maritieme Zaken en Visserij
(EFMZV). In totaal zijn er dus tien OP's voor de ESI-
fondsen.

Voor specifieke milieugerelateerde uitgavencategorieën
bedraagt de EFRO-toewijzing 169 miljoen euro, wat meer
dan 17,7 % van de totale EFRO-toewijzing is.

In Wallonië zal het EFRO worden gebruikt om de
industriële overgang naar groene groei, eco-innovatie,
milieuprestatiebeheer, een beter leefmilieu in de stad,
minder luchtvervuiling en geluidshinder, de sanering van
verontreinigde grond en de vermindering van
bodemafdichting aan te moedigen.

In Vlaanderen zal het EFRO worden gebruikt om
luchtvervuiling en geluidshinder te verminderen,
verontreinigde grond te saneren en oude stortplaatsen te
hergebruiken (zogenaamde "stedelijke mijnbouw").
Voorts streeft men de horizontale doelstelling na om
ruimte beter te benutten door multifunctioneel gebruik
te stimuleren en onderbenut land te saneren. Eco-
innovatie wordt samen met de circulaire economie
besproken.

In het Brussels Gewest zal het EFRO worden gebruikt om
de ontwikkeling van een circulaire economie te
ondersteunen, het rationele gebruik van hulpbronnen te
bevorderen, de ontwikkeling van hernieuwbare energie
aan te moedigen, verontreinigde grond te saneren en de
energieprestaties van gebouwen te verbeteren.

http://www.eib.org/efsi/
http://www.eib.org/efsi/
http://ec.europa.eu/regional_policy/en/funding/social-fund/
http://ec.europa.eu/regional_policy/en/funding/social-fund/
http://ec.europa.eu/regional_policy/en/funding/social-fund/
https://cohesiondata.ec.europa.eu/countries
https://cohesiondata.ec.europa.eu/countries
https://cohesiondata.ec.europa.eu/countries
https://cohesiondata.ec.europa.eu/countries
https://cohesiondata.ec.europa.eu/countries/BE

België 30

Rapport over de tenuitvoerlegging van het milieubeleid ς België

5. Effectief beheer en kennis

SDG 16 heeft tot doel toegang tot justitie te bieden en op
alle niveaus doeltreffende, verantwoordelijke en
inclusieve instellingen uit te bouwen. SDG 17 is gericht op
het verbeteren van de implementatie, het verbeteren
van de beleidscoördinatie en -samenhang, het stimuleren
van wetenschap, technologie en innovatie, de oprichting
van partnerschappen en het ontwikkelen van metingen
van de vooruitgang.

Een effectief beheer van de EU-milieuwetgeving en het
EU-milieubeleid vereist een passend institutioneel kader,
een samenhangend en gecoördineerd beleid, bruikbare
juridische en niet-juridische instrumenten, overleg met
niet-gouvernementele belanghebbenden en voldoende
kennis en vaardigheden177. Een succesvolle uitvoering
hangt in grote mate af van de centrale, regionale en
lokale overheden die legislatieve en administratieve
kerntaken vervullen, met name betrouwbare
uitvoeringswetgeving goedkeuren, gecoördineerde acties
ondernemen om milieudoelstellingen te verwezenlijken
en de juiste beslissingen nemen over zaken zoals
industriële vergunningen. De overheid voert niet alleen
deze taken uit, maar moet er ook voor zorgen dat
marktdeelnemers, nutsbedrijven en particulieren de
voorschriften dag in dag uit naleven ("waarborgen van de
naleving"). Ook het maatschappelijk middenveld heeft
een rol te spelen, onder meer door middel van juridische
acties. Om de rol van alle actoren te ondersteunen, is het
cruciaal om kennis en bewijsmateriaal over de toestand
van het milieu en over de milieudruk, drijvende
milieukrachten en milieueffecten te verzamelen en te
delen.

Dialoog binnen lidstaten en tussen lidstaten en de
Commissie over de doeltreffendheid van de huidige EU-
milieuwetgeving draagt eveneens bij tot het effectieve
beheer van de EU-milieuwetgeving en het EU-
milieubeleid. Wetgeving kan alleen behoorlijk worden
uitgevoerd als zij rekening houdt met de ervaringen van
lidstaten bij de nakoming van EU-verbintenissen. Het
Make it Work-initiatief, een door de lidstaten gestuurd
project dat in 2014 werd opgezet, organiseert een debat
over hoe de duidelijkheid, coherentie en structuur van
EU-milieuwetgeving kan worden verbeterd zonder de
bestaande bescherming te verzwakken.

Effectief beheer binnen federale, regionale en
lokale overheden

Wie op nationaal, regionaal en lokaal niveau bij de
uitvoering van EU-milieuwetgeving betrokken is, moet

177 De Commissie werkt eraan om haar landspecifieke kennis over de

kwaliteit en werking van de administratieve systemen van lidstaten
te verbeteren.

worden uitgerust met de nodige kennis, instrumenten en
bekwaamheden om de verwezenlijking van de voordelen
van die wetgeving alsmede het beheer van het
handhavingsproces te verbeteren.

Capaciteit om regels ten uitvoer te leggen

Het is cruciaal dat federale, regionale en lokale
autoriteiten over de nodige capaciteiten, vaardigheden
en opleiding beschikken om hun eigen taken uit te
voeren en efficiënt samen te werken en af te stemmen
met elkaar, binnen een meerlagig bestuurssysteem.

Omdat België een federale staat is, valt leefmilieu
grotendeels onder de bevoegdheid van de drie gewesten
(Vlaams, Waals en Brussels Hoofdstedelijk Gewest). De
federale overheid heeft alleen specifieke
milieubevoegdheden in mariene gebieden onder
Belgische jurisdictie, militaire domeinen en
spoorwegbermen. De federale overheid blijft
verantwoordelijk voor alle bevoegdheden die niet
expliciet aan de gewesten zijn overgedragen (de
zogenaamde residuaire bevoegdheden). Ze heeft ook
specifieke milieubevoegdheden op het gebied van
productnormen, stralingsbescherming, CITES178 (handel
in niet-inheemse soorten) en andere bevoegdheden die
verband houden met het milieu
(ontwikkelingssamenwerking, financiën, economie enz.),
evenals actiehefbomen (overheidsopdrachten,
belastingen, energieproductie en -transmissie,
spoorwegen enz.)179.

Met het oog op de voorbereiding van de coherente
deelname van België aan processen op EU- en
internationaal niveau werken de federale overheid en de
gewesten intensief samen binnen het door de federale
administratie beheerde Coördinatiecomité Internationaal
Milieubeleid (CCIM)180.

Omdat de federale overheid ervoor verantwoordelijk is
dat België zijn verplichtingen op grond van Europese en
internationale wetgeving naleeft, is zij bevoegd om in de
plaats van de gewesten te treden indien deze niet aan
hun verplichtingen uit hoofde van internationaal of
Europees recht voldoen181. Deze mogelijkheid is tot
dusver enkel uitzonderlijk gebruikt.

Omdat federale en gewestelijke bevoegdheden exclusief

178 CITES, 1975. Overeenkomst inzake de internationale handel in

bedreigde in het wild levende dier- en plantensoorten
179 Belgisch Nationaal knooppunt voor het Verdrag inzake biologische

diversiteit, 2013. Biodiversiteit 2020, Actualisering van de Belgische
nationale strategie. Koninklijk Belgisch Instituut voor
Natuurwetenschappen, Brussel.

180 Federale overheidsdienst, 2016 Coördinatiecomité Internationaal
Milieubeleid

181 Belgische grondwet, art. 169; Bijzondere wet met betrekking tot de
Zesde Staatshervorming, art. 39.

https://www.cites.org/
https://www.cites.org/
https://www.cbd.int/doc/world/be/be-nbsap-v2-nl.pdf
https://www.cbd.int/doc/world/be/be-nbsap-v2-nl.pdf
http://www.health.belgium.be/en/coordination-committee-international-environmental-policy-cciep
http://www.health.belgium.be/en/coordination-committee-international-environmental-policy-cciep

België 31

Rapport over de tenuitvoerlegging van het milieubeleid ς België

van aard zijn en niet aan een gezamenlijke hiërarchie zijn
onderworpen, worden kwesties waarvoor meerdere
(federale en/of regionale) autoriteiten bevoegd zijn (wat
vaak het geval is in beleidsdomeinen zoals
klimaatverandering) en kwesties rond
beleidsinstrumenten (burgerparticipatie, indicatoren,
SEA) voor een groot deel behandeld via
samenwerkingsovereenkomsten die tussen de federale
en/of gewestelijke overheden zijn overeengekomen en
door de federale en gewestelijke parlementen zijn
goedgekeurd. Alle vier de niveaus hebben een minister
van leefmilieu. Uitvoeringsmaatregelen die een
gemeenschappelijke aanpak of afzonderlijke maar
coherente acties op de verschillende niveaus vergen,
worden binnen de Interministeriële Conferentie
Leefmilieu, die regelmatig samenkomt, besproken en
goedgekeurd.

De milieuagenda van de drie gewesten en de federale
overheid wordt gedomineerd door de omzetting en
tenuitvoerlegging van verscheidene, recente EU-
richtlijnen. Eén reden voor de soms trage
tenuitvoerlegging is het evoluerende institutionele kader
en de coördinatielast die daarbij komt kijken op
gewestelijk en federaal niveau.

Wat de uitvoering van het EU-acquis betreft, krijgen het
Waals Gewest en Brussels Gewest relatief vaak de vraag
om sneller werk te maken van de tenuitvoerlegging. Dit is
mogelijk te wijten aan een gebrek aan bestuurlijke
capaciteit. Dit betekent echter niet dat de ecologische
ambities van deze gewesten kleiner zouden zijn, zoals
blijkt uit hun beleidsverklaringen. De Europese
Commissie merkte in het landenrapport van het
Europees semester 2014 op dat samenwerking en
coördinatie tussen verschillende niveaus cruciaal is voor
een efficiënt openbaar bestuur en dat de uitvoering van
de zesde staatshervorming een kans en een uitdaging
is182.

Er zijn op de verschillende niveaus diverse maatregelen
genomen om administratieve procedures te
vereenvoudigen en de rapportagelast voor

182 Europese Commissie. België landenrapport 2014, blz. 27.

ondernemingen, met name kleine ondernemingen, te
verlichten. Een regelgevingseffectbeoordeling, met
inbegrip van een "mkb-toets", is verplicht gesteld voor
alle federale ontwerpverordeningen183. De
regelgevingseffectbeoordeling onderzoekt ook welke
impact regelgeving heeft op duurzame ontwikkeling, met
inbegrip van de luchtkwaliteit, biodiversiteit,
klimaatverandering (mitigatie en adaptatie), mobiliteit,
energie en natuurlijke hulpbronnen184.

In sommige milieuzaken die particulieren of ngo's de
afgelopen jaren hebben aangespannen voor nationale
rechtbanken, hebben Belgische rechters verscheidene
verzoeken om een prejudiciële beslissing bij het Europees
Hof van Justitie ingediend. Dit vormde een waardevolle
bijdrage aan de ontwikkeling van het EU-milieurecht
omdat prejudiciële beslissingen het Hof van Justitie in
staat stellen een coherente interpretatie van de EU-
wetgeving te geven.

De European Quality of Government Index 2013 kent
België de achtste plaats toe onder de 28 lidstaten,
waarbij Vlaanderen hoger gerangschikt is dan Brussel en
Wallonië185.

Coördinatie en integratie

In sommige domeinen moeten de gewesten en het
federale niveau samenwerkingsovereenkomsten sluiten
voor de tenuitvoerlegging van EU-richtlijnen (Seveso,
REACH, EMAS, enz.). Deze overeenkomsten zijn
doeltreffende samenwerkingsinstrumenten. Het eerder
vermeldde CCIM zorgt voor de coördinatie tussen de vier
Belgische entiteiten die sinds 1995 bevoegd zijn voor
leefmilieu, onder toezicht van de FOD Leefmilieu, en
organiseert ook meetings met het maatschappelijk
middenveld en belanghebbenden. De coördinatie tussen
de drie gewesten is niet altijd eenvoudig, maar er
bestaan ook specifieke regelingen/structuren zoals de
Intergewestelijke Cel voor het Leefmilieu (IRCEL) en de
Intergewestelijke Verpakkingscommissie.

De Interministeriële Conferentie Leefmilieu186, waarin de
gewestelijke en federale ministers die bevoegd zijn voor
leefmilieu en natuur zetelen, neemt beslissingen in
gevallen waarin een gezamenlijk besluit nodig is. In de
opdracht van de bijzondere wet van 8 augustus 1980 tot
hervorming der instellingen staan specifieke thema's
vermeld.

Er bestaan strategieën voor duurzame ontwikkeling voor
elk van de gewesten en op federaal niveau. De nationale
strategie voor duurzame ontwikkeling wordt ook door de
Interministeriële Conferentie Duurzame Ontwikkeling

183 Europese Commissie, 2016. België landenrapport 2016, blz. 31.
184 Wet van 15 december 2013 houdende diverse bepalingen
inzake administratieve vereenvoudiging.
185 Charron N., 2013. European Quality of Government Index (EQI)
186 Federale overheid, Interministeriële Conferentie Leefmilieu

http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/2014/index_en.htm
http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_en.htm
https://nicholascharron.wordpress.com/european-quality-of-government-index-eqi/
http://www.health.belgium.be/en/interministerial-conference-environment-ice

	Samenvatting
	Deel I: Thematische gebieden
	1. Omvorming van de EU tot een circulaire, hulpbronnenefficiënte, groene en concurrerende economie
	Ontwikkelen van een circulaire economie en verbeteren van de hulpbronnenefficiëntie
	Maatregelen om te komen tot een circulaire economie
	Kmo's en hulpbronnenefficiëntie
	Eco-innovatie

	Afvalbeheer

	2. Bescherming, instandhouding en verbetering van het natuurlijk kapitaal
	Natuur en biodiversiteit
	Schatten van natuurlijk kapitaal
	Groene infrastructuur
	Bodembescherming
	Mariene bescherming

	3. Verzekeren van de gezondheid en levenskwaliteit van burgers.
	Luchtkwaliteit
	Lawaai
	Waterkwaliteit en -beheer
	Verbeteren van de duurzaamheid van steden
	Internationale overeenkomsten

	Deel II: Regelgevingskader: uitvoeringsinstrumenten
	4. Marktinstrumenten en investeringen
	Groene belastingen en milieuschadelijke subsidies
	Groene overheidsopdrachten
	Investeringen: de bijdrage van EU-fondsen

	5. Effectief beheer en kennis
	Effectief beheer binnen federale, regionale en lokale overheden
	Capaciteit om regels ten uitvoer te leggen
	Coördinatie en integratie

	Waarborgen van de naleving
	Voorgestelde maatregelen

	Inspraak en toegang tot de rechter
	Voorgestelde maatregelen

	Toegang tot informatie, kennis en bewijzen

