
2019-2024

Een ambitieuze legislatuur
voor milieu en natuur
VOORSTELLEN VAN DE MILIEUBEWEGING

FEDERALE VERKIEZINGEN
ONTWIKKELING

KLIMAAT	� 4
VISIE 2050� 4
MAATREGELEN	� 4
Verhoog de ambitie van het klimaatbeleid  �   5

Zorg voor samenhang van de verbintenissen  �   5

Voer een deugdelijk bestuur in  �   6

Zorg voor voldoende budgettaire en fiscale middelen  �   6

ENERGIE� 7
VISIE 2050� 7
MAATREGELEN� 7
Zet in op energie-efficiëntie en -besparing  �   7

Maak werk van de kernuitstap  �   7

Bereid de uitstap uit fossiele energie voor  �   8

Gebruik biomassa binnen de grenzen van de duurzaamheid  �   9

Bereid de elektriciteitsvoorziening van de toekomst voor  �   9

Ondersteun de ontwikkeling van hernieuwbare energie  �   10

MOBILITEIT� 11
VISIE 2050� 11
MAATREGELEN� 11
Nood aan een coherent mobiliteitsbeleid  �   11

Voer fiscale instrumenten in voor een duurzaam vervoersbeleid  �   12

Voorzie een gebruiksvriendelijk, duurzaam en voldoende
groot aanbod aan treinen  �   13

Stimuleer een levendige fietscultuur  �   14

GEZONDHEID� 16
VISIE 2050� 16
MAATREGELEN� 16
Verbeter de luchtkwaliteit  �   16

Bescherm de burgers tegen giftige chemische stoffen  �   18

Verbied de verkoop van pesticiden voor particulier gebruik en reduceer
het landbouwkundig gebruik   �   19

Bevorder de natuur in het gezondheidsbeleid  �   19

LANDBOUW EN VOEDING� 20
VISIE 2050� 20
MAATREGELEN� 20
Creëer een voedingsbeleid  �   20

Maak van het gemeenschappelijk landbouwbeleid (GLB)
de motor voor een duurzame en gezonde voedselproductie   �   21

Verbied de verkoop van pesticiden voor particulier gebruik
en reduceer het landbouwkundig gebruik   �   21

INH
OU

DS
TAF

EL

Steun de overgang naar een meer plantaardige
landbouw en voedselvoorziening  �   22

Voorzie fiscale maatregelen die duurzame aankopen aanmoedigen  �   22

Neem als federale overheid een voorbeeldrol op  �   22

BIODIVERSITEIT EN NATUUR	� 23
VISIE 2050� 23
MAATREGELEN� 23
Controleer de handel in wilde dieren en planten beter  �   23

Strijd tegen de vernietiging van de bossen in de wereld  �   24

Integratie van de internationale verbintenissen inzake duurzame
ontwikkeling op het gebied van biodiversiteit, bossen en klimaat  �   24

Invasieve soorten en wilde dierenziekten  �   25

Vermindering van de ecologische voetafdruk van België  �   25

Natuur als rechtspersoon  �   25

NOORDZEE� 26
VISIE 2050� 26
MAATREGELEN� 26
Herstel en bescherm de mariene en kustecosystemen.  �   26

Ontwikkel een grensoverschrijdend netwerk
van beschermde mariene gebieden  �   27

Zorg voor een duurzaam evenwicht tussen natuurbehoud
en sociaaleconomische activiteiten  �   27

Benut de noordzee voor de energietransitie  �   27

CIRCULAIRE ECONOMIE� 28
VISIE 2050� 28
MAATREGELEN� 28
Maak een interfederale roadmap circulaire economie  �   28

Investeer meer in de circulaire economie  �   29

Fiscaliteit en economische instrumenten  �   29

Stimuleer de levensduur, reparatie, hergebruik
en recyclage van producten.   �   30

Informatie en rechten van de consumenten en bedrijven  �   31

Ondersteun de voorbeeldfunctie door middel van
overheidsopdrachten  �   31

Ontwikkel een beleidskader en normering voor diepzeemijnbouw  �   31

Beheer specifieke stromen  �   32

COMMONS EN PARTICIPATIE	� 33
VISIE 2050� 33
MAATREGELEN� 33
Werk beleid en regelgeving uit die co-creatie,
coöperaties en commoning stimuleren  �   33

4 FEDERALE VERKIEZINGEN • ONTWIKKELING

VISIE 2050
In 2050 is onze samenleving zo goed als koolstofvrij, in lijn
met het akkoord van Parijs : de broeikasgasemissies zijn met
minstens 95% verminderd, in overeenstemming met de in 2020
aangenomen ‘klimaatwet’. Het gaat hierbij zowel om de Bel-
gische productie als om de via onze consumptie ‘geïmporteerde’
emissies. Het energiesysteem in 2050 zorgt voor zekere, betaal-
bare, veilige en duurzaam geproduceerde energie uit 100% her-
nieuwbare bronnen. Alle energieverbruik in gebouwen, transport,
landbouw en industrie komt uit die hernieuwbare bronnen. Her-
nieuwbare elektriciteit en groene warmte dekken de energievraag.
De inzet van biomassa wordt daarbij beperkt tot een hoeveelheid die
duurzaam beschikbaar is.

Om dat mogelijk te maken, moet de totale energievraag sterk worden
teruggebracht door energiebesparing en efficiëntiewinsten in alle sectoren.
Ze moet ook slimmer gestuurd worden, waarbij lokale productie en consump-
tie beter in evenwicht komen en opslag efficiënt wordt ingezet.

Voor 2030 moet ons land ijveren voor Europese doelstellingen die in lijn zijn
met het akkoord van Parijs (+55% CO2 reductie, 45% HE en 40% EE). Tegen
2030 is ons verbruik van fossiele energie al aanzienlijk gedaald en heeft de
productie van geïmporteerde goederen voor de Belgische consumptie een
beperkte impact op het leefmilieu.

In 2019 zal België een eerste ontwerp van haar energie- en klimaatplan 2030
aan de Europese Commissie hebben voorgelegd, dat van fundamenteel be-
lang zal zijn voor het toekomstige energie- en klimaatbeleid van ons land.
Het is uiteraard moeilijk om een uitspraak te doen over de ambitie van dit
fundamentele document, dat op het moment van publicatie van dit memo-
randum nog volop wordt voorbereid. Een ambitieus plan zal de verwezen-
lijking van onze aanbevelingen bevorderen.

KLIMAAT

MAATREGELEN
Na verscheidene jaren van daling stijgt de Belgische territoriale broeikasgase-
missie (BKG) weer sinds 2014 en bereikt deze 117 MtCO2-equivalent in 2016.

Het Federaal Planbureau meldt overigens : “De broeikasgasemissies verbon-
den aan de productie van goederen en diensten die door de Belgische ingeze-
tenen worden geconsumeerd zijn ruimschoots hoger dan de emissies verbon-
den aan de Belgische productie, en, in tegenstelling tot deze laatste, gaan ze
in stijgende lijn” 1.

Voor haar klimaatbeleid heeft België tot nu toe te veel vertrouwd op
boekhoudkundige emissiereducties, meer bepaald in verband met bedrijfsver-
plaatsingen of de sluiting van vervuilende activiteiten (zoals de staalindustrie).

In deze context is de invoering van een transformatief klimaatbeleid op weg
naar een koolstofvrije samenleving een centrale prioriteit. Een dergelijk beleid
moet erop gericht zijn een beperkt emissiebudget in acht te nemen (in de orde
van 30 tot 80 GtCO2 voor Europa vanaf 2015 2) om op evenwichtige wijze bij te
dragen tot de doelstellingen van Parijs, wat betekent dat we tegen 2050 een
netto-emissie van nul zouden moeten bereiken.

1  België : netto-invoerder van
broeikasgasemissies (29/09/2017)

http ://www.plan.be/press/communique-1713-
nl-belgie+netto+invoerder+van+broeikasgase

missies

2  Totaal resterend emissiebudget, op
basis van een evenwichtige verdeling

van het beschikbare emissiebudget
wereldwijd. Voor België geeft de raming

een budget in de orde van 1000 tot
2000 MtCO2. Zie de emissiebudgettabel

voorgesteld in volgend artikel :
http ://www.iewonline.be/que-devrait-viser-un-

plan-energie-climat-2030

« De uitstoot van
BKG-emissies is

met minstens 95%
teruggedrongen »

5

3  https ://www.icedd.be/
I7/index.php?option=com_

k2&view=item&id=1229&lang=fr

4  http ://www.climat.be/2050/fr-be/analyse-
de-scenarios/

5  In de orde van 30 tot 80 GtCO2 voor
Europa vanaf 2015, en in de orde van
1000 tot 2000 MtCO2 voor België. Zie

ook de emissiebudgettabel voor België,
berekend op basis van een methode

gepubliceerd in de wetenschappelijke
literatuur en voorgesteld in volgend

artikel : http ://www.iewonline.be/que-devrait-
viser-un-plan-energie-climat-2030

De legislatuur van 2019-2023 zal in het teken staan van de effectieve uit-
voering van het Akkoord van Parijs. Voor het eerst zal het mechanisme voor
de herziening van de nationale bijdragen worden toegepast, dat tot doel
heeft de middelen in overeenstemming te brengen met de doelstelling. Deze
legislatuur zal ook in het teken staan van de concretisering en de uitvoering
van het Nationaal Energie-Klimaatplan (NEKP 2030). Het klimaat, een
transversale bevoegdheid bij uitstek, moet de kern vormen van het beleid
van alle regeringsleden. Het zal ook een centraal thema zijn in het overleg
tussen de gefedereerde entiteiten.

Verhoog de ambitie van het klimaatbeleid�

•	 België gaat samen met Nederland en andere Europese landen pleiten
voor een herziening van de Europese klimaatdoelstellingen in lijn met
het akkoord van Parijs : minstens -55% broeikasgasemissies in 2030 en
minstens -95% broeikasgasemissies in 2050. Dit is echt nodig zodat Eu-
ropa een voortrekkersrol kan spelen in het kader van de internationale
klimaatonderhandelingen.

•	 Deze wens zal consistent worden omgezet in een ‘klimaatwet’, met een
langetermijnvisie (2050) voor België, evenals in het Nationaal Energie-Kli-
maatplan (2030). De studies ‘Vers une Belgique 100% renouvelable’ 3 en
‘Een koolstofarm België tegen 2050’ 4 tonen aan dat een overgang naar
een koolstofarme samenleving haalbaar en wenselijk is. Op deze basis
zal België een langetermijnstrategie tot stand brengen om tegen 2050 de
doelstelling te halen tot vermindering van de BKG-emissies met 95%.

•	 De regering zal ernaar streven de veerkracht van onze samenleving te
versterken in het licht van de klimaatverandering en de sociale, econo-
mische en ecologische schokken die zich waarschijnlijk zullen voordoen.

•	 Zorg voor een sociaal rechtvaardige overgang die solidair is met de lan-
den van het Zuiden. Dit impliceert een echt omschakelingsbeleid bij ons
om groene jobs te stimuleren en de naleving van de verbintenissen die zijn
aangegaan op het gebied van klimaatfinanciering na te komen, zodat de
meest kwetsbare landen en bevolkingsgroepen zich kunnen aanpassen
aan de toenemende gevolgen van de klimaatverandering. Voor een recht-
vaardige bijdrage aan de wereldwijde doelstelling van 100 miljard dollar
par jaar zal België haar budget vanaf 2020 wel moeten verhogen.

Zorg voor samenhang van de verbintenissen�

•	 Elk beleidsvoorstel wordt afgetoetst aan het beschikbare koolstofbudget
voor Europa en België, in lijn met de beschikbare wetenschappelijke stu-
dies 5.

•	 Omwille van de samenhang moet er onverwijld worden afgestapt van
beleid dat de klimaatcrisis verergert, meer bepaald beleid dat de struc-
turele afhankelijkheid van fossiele brandstoffen verlengt :

	 afschaffing van het belastingvoordeel voor salariswagens ;

	 een einde maken aan de ontwikkeling van weg- en luchthavenin-
frastructuren die leiden tot een toename van het vervoersvolume ;

	 geen nieuwe oliegestookte ketels (industrie en woningen) meer te koop
aanbieden of installeren en voorzien in een geleidelijke uitfasering voor
aardgasketels ;

	 voorzien in een uitfasering van de verkoop van voertuigen die op fos-
siele brandstoffen rijden.

•	 In de richtsnoeren voor het klimaatbeleid zal rekening worden gehouden
met de impact van de gemaakte keuzes op de totale BKG-emissies, ook in

6 FEDERALE VERKIEZINGEN • ONTWIKKELING

andere rechtsgebieden of bedrijfssectoren. Het kli-
maatbeleid zal zich niet alleen richten op de vermin-
dering van de Belgische territoriale emissies, maar
ook op de vermindering van de uitstoot die samen-
hangt met de productie van geïmporteerde goede-
ren voor de Belgische consumptie. Voor producties
die niet koolstofvrij kunnen zijn, zal een vermindering
van het verbruik nodig zijn.

•	 De evolutie van de BKG-emissies op Belgisch niveau
zal op elk betrokken bevoegdheidsniveau nauw-
gezet worden opgevolgd, in overeenstemming
met hun doelstellingen 6. Indien de emissiereducties
onvoldoende zijn, zullen aanvullende maatregelen
worden genomen om de overtollige emissies op te
lossen. De aankoop van koolstofkredieten kan niet
worden overwogen om de Belgische reductiedoel-
stellingen te halen.

Voer een deugdelijk bestuur in�

•	 Het realiseren van de doelstellingen in het klimaatak-
koord van Parijs dient via wet vastgelegd te worden,
te voorzien in het regeerakkoord. Een onafhankelijke
klimaatraad dient op regelmatige basis te rapporte-
ren of het regeerakkoord wordt omgezet in effectief
beleid dat toelaat om de doelstellingen te behalen
zonder beroep te doen op flexibiliteitsmechanismen.

•	 Een efficiënte coördinatie van het gewestelijk en
het federaal klimaatbeleid ontwikkelen. Meer be-
paald door de werking en de transparantie van de
bestaande coördinatieorganen te verbeteren (Natio-
nale Klimaatcommissie, ENOVER-groep) en door te
zorgen voor nauw politiek toezicht via de organisatie
van de Interministeriële Conferentie Leefmilieu (ICL).
De aanbevelingen uitvoeren van de Federale Raad
voor Duurzame Ontwikkeling (FRDO) ter zake 7,
meer bepaald om de parlementsleden te betrekken
bij een transparante opvolging van het klimaatbe-
leid.

•	 Elk overheidsniveau voorziet in een duurzame en
voldoende financiering voor zijn bestuur inzake
klimaat, in overeenstemming met de ontwikkeling
van de taken na de overgang naar een koolstofarme
samenleving.

Zorg voor voldoende budgettaire en fiscale middelen�

•	 Een koolstofheffing op Belgisch niveau invoeren,
volgens het principe ‘de vervuiler betaalt’, om het
gebruik van koolstofenergie te ontmoedigen. Dit zal
een aanvulling vormen op andere, meer bepaald
regulerende maatregelen, die erop gericht zijn de
vervoers en de bouwsector duurzaam te maken en
kwetsbare groepen in deze duurzame overgang te
ondersteunen.

6  Volgens het laatste jaarverslag van het Europees
Milieuagentschap, Trends and projections in Europe 2017, dreigt

België haar BKG-emissiedoelstelling voor 2020 niet te halen.
https ://www.eea.europa.eu/ds_

resolveuid/4bf94163c27b4d2abcd312fe1ea0ac86

7  Zie het advies van de FRDO van 25 oktober 2013 :
Advies over de governance op het vlak van het nationale

klimaatbeleid en de hervorming van de Nationale Klimaatcommissie

•	 De overheden voorzien een klimaatbegroting die
rekening houdt met de investeringen die noodza-
kelijk zijn voor de transitie naar een lage koolstof
maatschappij.

•	 Bestudeer en voer fiscale aanpassingsmaatrege-
len aan de Europese grenzen in voor producten af-
komstig uit landen waar aan milieudumping (kools-
tofbelasting aan de grenzen) of sociale dumping
wordt gedaan. Dit kan de uitstoot verminderen bij
de productie van voor onze consumptie ingevoerde
producten en onze bedrijven beschermen tegen
oneerlijke concurrentie. België zal deze maatregel
desgevallend op Europees niveau brengen.

•	 100% van de ETS-inkomsten besteden aan kli-
maatbeleid : 50% van de inkomsten zal gaan naar
internationale klimaatfinanciering en 50% zal wor-
den geïnvesteerd in klimaatbeleid, bij voorkeur in
energiebesparing en hernieuwbare energie. Het on-
dersteunen van het concurrentievermogen van be-
drijven die fossiele brandstoffen produceren, maakt
geen deel uit van het klimaatbeleid.

•	 Elke overheidsinvestering of -steun ten gunste van
fossiele brandstoffen afschaffen en de Nationale
Bank belasten met het toezicht op de financiële ri-
sico’s verbonden aan de klimaatverandering, in een
context van desinvestering uit fossiele brandstof-
fen. De Nationale Bank dient desinvestering uit fos-
siele brandstoffen ook uit te breiden naar haar eigen
aankoopbeleid en niet langer obligaties op te kopen
van fossiele brandstofbedrijven.

7

VISIE 2050
Om de klimaatdoelstellingen te halen, zullen we ons energie-
verbruik tegen 2050 drastisch moeten zien terug te dringen.
De energie die we nog steeds verbruiken, moet 100% her-
nieuwbaar en duurzaam zijn. De federale overheden zullen deze
evolutie binnen de perken van hun bevoegdheid moeten bege-
leiden en aanmoedigen. In het bijzonder de aanpassing van het
elektriciteitsnet en het beheer van de vraag moeten in de eerste
plaats worden ontwikkeld om de opkomst van gedecentraliseerde
en flexibele energiebronnen te ondersteunen.

ENERGIE

MAATREGELEN

Zet in op energie-efficiëntie en -besparing�

•	 Ontwikkel in overleg met de gewesten, een geïntegreerd plan voor een
efficiënt elektriciteitsgebruik in het kader van het bevoorradingsze-
kerheid.

•	 De federale gebouwen moeten zoveel mogelijk passief of lage-energie-
gebouwen zijn, in het kader van de voorbeeldfunctie van de overheid.

•	 Stel productnormen op die gericht zijn op maximale energie-efficiëntie
en minimale grijze energie (ecologische voetafdruk van de productie) voor
goederen die in België op de markt worden gebracht.

•	 Zorg in overleg met de gewesten voor een tarifering en een consistent
prijssignaal in overeenstemming met de wens om overconsumptie of en-
ergieverspilling (door particulieren en bedrijven) te vermijden. Er moeten
tijdelijke compenserende maatregelen komen voor consumenten die te
kampen hebben met energiearmoede. Deze hulp moet deel uitmaken van
een proactief beleid om de energie-efficiëntie van de woningen van deze
kwetsbare groepen te verbeteren.

Maak werk van de kernuitstap�

•	 Sluit de reactoren Doel 3 en Tihange 2 zo snel als mogelijk omdat er
onzekerheid blijft bestaan over de weerstand van het reactorvat, meer
bepaald in geval van noodkoeling.

•	 De regering moet nucleaire nood- en hulpplannen opzetten waarbij
rekening wordt gehouden met de ervaringen en de lessen van Fukushima.
In dit kader moet de totale oppervlakte van het Belgisch grondgebied in
potentiële nucleaire nood- en interventiezones worden verdeeld en in dit
kader moet de evacuatie van grote steden zoals Antwerpen, Namen en
Luik worden gepland, voorbereid en georganiseerd, met inbegrip van oe-
feningen waarbij de bevolking betrokken wordt.

•	 In overeenstemming met de beslissing tot de kernuitstap, moet de re-
gering elke steun voor de ontwikkeling van een nieuwe generatie
kernreactoren stopzetten. Bijgevolg moet de plutoniumreactor Myr-

« 100%
hernieuwbare
en duurzame

energie »

8 FEDERALE VERKIEZINGEN • ONTWIKKELING

rha worden geschrapt. Het SCK/CEN moet zich
uitsluitend richten op zijn statutaire missie van on-
derzoek en ontwikkeling voor stralingsbescherming,
de ontmanteling van de kerncentrales, de sanering
van door radioactiviteit vervuilde sites, het zoeken
naar oplossingen voor kernafval en maatregelen ter
bevordering van de non-proliferatie.

•	 De regering moet een nieuw nucleair aan-
sprakelijkheidsstelsel (liability regime) invoeren. In
dit kader worden de uitbaters van kerncentrales en
de grote leveranciers (supplying companies) onbe-
perkt aansprakelijk gehouden voor de totale kosten
van een kernramp. De uitbaters en de leveranciers
moeten zich ook verplicht verzekeren voor de schade
veroorzaakt door een kernramp.

•	 De kernenergiesector moet de regering de nodige
financiële middelen verschaffen om kerncentrales
te ontmantelen en het beheer van het kernafval op
lange termijn te waarborgen. Dit geld moet worden
beheerd door een orgaan dat onafhankelijk is van de
nucleaire sector en kan niet worden uitgeleend aan
de nucleaire en fossiele energiesector.

•	 De wettelijke en financiële aansprakelijkheid van
de kernenergiesector op het vlak van radioactief
afval, mag niet worden opgeheven. Hieruit volgt dat
de sector van de kernenergie niet alleen de gekozen
wijze van afvalbeheer moet beheren maar ook moet
voorzien in een fonds waarmee :

	 de volgende generaties betere beheersopties
kunnen ontwikkelen ;

	 acties kunnen worden gefinancierd om de ge-
volgen van onverwachte rampen te verhelpen

•	 Hoogradioactief afval met een lange levensduur,
afkomstig van kerncentrales, moet niet-definitief en
onomkeerbaar worden begraven. Zolang er geen
garantie is voor een veilige oplossing voor dit zeer
radiotoxisch afval, dat honderdduizenden of soms
zelfs miljoenen jaren gevaarlijk blijft, moet de optie
van een langetermijnbeheer voor dit kernafval ge-
paard gaan met de mogelijkheid om de intactheid
van de containers waarin het is opgeslagen, steeds
te controleren en het zo nodig te recupereren om het
opnieuw veilig onder te brengen of om er andere be-
heersopties op toe te passen.

•	 Voor de ontwikkeling van hernieuwbare energie-
bronnen is het cruciaal dat de basislast uit het
elektriciteitssysteem geleidelijk verdwijnt en dat
ons elektriciteitsnet flexibel wordt.

Bereid de uitstap uit fossiele energie voor�

•	 De overheden moeten hun visie met betrekking tot
gas preciezer definiëren, meer bepaald het duur-
zaam en kostenefficiënt potentieel van het in België
beschikbare niet-fossiel gas (power to X, waterstof,
biogas, enz.). Op basis hiervan wordt een ‘gasplan’
opgesteld waarin de prioritaire vormen van energie-
gebruik en niet-energetisch gebruik worden vast-
gesteld en de behoefte aan de te ontwikkelen gasin-
frastructuur wordt geraamd.

•	 Gasnetbeheerder Fluxys en haar dochteronderne-
mingen moeten hun investeringsbeleid in lijn bren-
gen met het klimaatakkoord van Parijs om lock-in
en gestrande investeringen te vermijden. Dit geldt
niet enkel voor binnenlandse investeringen zoals de
conversieplannen van laagcalorisch naar hoogcalo-
risch gas, maar ook voor buitenlandse projecten. Ver-
dere investeringen in grootschalige gasinfrastruc-
tuur (interconnectoren, opslag), zoals voorgesteld
door ENTSO-G in het TYNDP2018 zijn grotendeels
achterhaald en zullen leiden tot gestrande investe-
ringen (met het risico op lock-ins).

•	 Er moet aan strenge voorwaarden worden voldaan
vooraleer er steun voor nieuwe gasgestookte elek-
trische capaciteit kan worden overwogen. Het is
van cruciaal belang om de alternatieven in de buur-
landen na te gaan en alle opties die op tafel liggen
(toename van de load factor van hernieuwbare en-
ergie, beheersing van de vraag, warmtekrachtkop-
peling) in overweging te nemen.

•	 Als algemeen principe stellen we dat de Energy
Only Market moet versterkt worden om capa-
citeitsmechanismen te vermijden. Nu worden ca-
paciteitsmechanismen naar voren geschoven als
lapmiddel voor dysfuncties in de EOM en als indi-
recte subsidie voor klassieke gas-, steenkool-, en
kerncentrales in handen van de dominante Europese
producenten. De prioriteit is dus om deze dysfunc-
ties weg te werken. Als alle mogelijkheden van de
EOM uitgeput zijn, en dysfuncties weggewerkt zijn,
dan zijn capaciteitsmechanismen geen taboe om de
bevoorradingszekerheid te garanderen.

•	 De uitstap uit stookolie plannen. Vanaf 2025 zullen
er geen nieuwe oliegestookte ketels meer worden
verkocht (industrie en woningbouw).

•	 De uitstap uit steenkool en aardolie voor verwar-
ming plannen. De verkoop van verwarmingstoes-
tellen op petroleum en (steen)kool moet zo snel
mogelijk aan banden worden gelegd en bijhorend
ook de losse verkoop van beide brandstoffen. Aan-
gezien deze types van verwarmingstoestellen vaak
gebruikt worden door mensen met een beperkte
financiële slagkracht, zijn er voldoende ondersteu-
ningsmaatregelen nodig om de negatieve sociale
gevolgen op te vangen.

9

Gebruik biomassa binnen de grenzen van de duurzaamheid�

•	 Het gebruik van biomassa in grote installaties beperken. Voor houtach-
tige biomassa betekent dit dat er in grote installaties zeker geen hele
boomstammen en stronken gebruikt worden, maar enkel reststromen.

•	 Verminder snel het gebruik van biobrandstoffen van de eerste generatie,
die verantwoordelijk zijn voor aanzienlijke negatieve effecten in de landen
van het Zuiden (voedselconcurrentie, landroof, enz.) 8. Het grootste deel
van de in België gebruikte biodiesel veroorzaakt een hogere CO2-uitstoot
dan de vervangen fossiele brandstof 9. In deze context zal alle overheids-
steun voor schadelijke biobrandstoffen worden afgeschaft, in het bi-
jzonder door de intrekking van de verplichting tot verplichte bijmenging.
Bovendien zal voor de zogenaamde ‘geavanceerde’ biobrandstoffen een
voorzichtige aanpak nodig zijn om niet dezelfde fouten te maken als bij de
eerste generatie.

Bereid de elektriciteitsvoorziening van de toekomst voor�

•	 Werk een roadmap uit voor een flexibel elektriciteitsnet, zowel op trans-
missie- als distributieniveau met een goede afstemming tussen de ver-
schillende netbeheerders en een versterkte interconnectie met de buur-
landen.

•	 De interconnectieprojecten met de buurlanden (Alegro, Stevin, Nemo,
enz.) moeten worden uitgevoerd.

•	 De verdeling van de kosten over de verschillende gebruikers van het
netwerk dient verder geobjectiveerd te worden en kruissubsidies tussen
categorieën van gebruikers moeten vermeden worden. De CREG dient dit
te analyseren en verder te communiceren op een manier die bevattelijk is
voor alle categorieën van gebruikers. Een degelijke communicatie, die ook
rekening houdt met de baten (en niet alleen de kosten) kan het draagvlak
voor noodzakelijke investeringen in de samenleving verhogen.

•	 Besteed meer aandacht aan de integratie van de verschillende ener-
giesystemen (elektriciteit, warmte en transport) en vraagbeheer, onder
andere door te voorzien in buffercapaciteit bij elektrische warmtetoepas-
singen zoals WKK’s of warmtepompen.

•	 Verschuif via vraagbeheer de piekvraag naar elektriciteit naar momenten
van de dag met een lagere vraag, zowel voor de zware industrie als voor
kleinere bedrijven en op middellange termijn ook voor de huishoudens.

•	 Laat opslag een grotere rol spelen, onder andere via een doordachte
inpassing van elektrisch transport en een afstemming met de warmte-
vraag. De mate waarin en de wijze waarop dit gebeurt, moet bestudeerd
worden binnen het volledige energiesysteem. Zo moet bekeken worden
in hoeverre opslag op transmissieniveau dan wel op het niveau van het
distributienet (decentraal) wenselijk en noodzakelijk is, en welke vormen
van opslag het meest aangewezen zijn (bvb. een tweede Coo, power to
gas,...). Om hierover te kunnen oordelen, moet een grondige kosten-bate-
nanalyse en een studie van de effecten op natuur en milieu gebeuren van
de verschillende oplossingen om variabele hernieuwbare energieproduc-
tie te integreren in het net.

8  Daarom heeft de bijzondere
verslaggever van de VN voor het Recht

op Voedsel opgeroepen tot de afschaffing
van alle vormen van overheidssteun :

http ://www.srfood.org/fr/special-rapporteur-
urges-phase-out-of-eu-biofuel-incentives

9  Zoals benadrukt door de Federale
Raad voor Duurzame Ontwikkeling, de

Centrale Raad voor het Bedrijfsleven
en de Raad voor het Verbruik in een
gezamenlijk advies : Advies over het

ontwerp van koninklijk besluit betreffende
de benaming en de kenmerken van

de gasolie-diesel en van de benzines,
2017a09, §§ [18] et [19]

http ://www.frdo-cfdd.be/sites/default/files/
content/download/files/2017a09n.pdf.

Dezelfde raden « bevelen de Europese en
Belgische overheden aan het gebruik van

deze problematische agrobrandstoffen
te beperken en uit te sluiten » : Advies

over het ontwerp van koninklijk besluit
houdende bepaling van productnormen

voor transportbrandstoffen uit
hernieuwbare bronnen, 2018a01, § [6]
http ://www.frdo-cfdd.be/sites/default/files/

content/download/files/2018a01n.pdf.

10 FEDERALE VERKIEZINGEN • ONTWIKKELING

Ondersteun de ontwikkeling van hernieuwbare energie�

•	 Formuleer een ambitieuze doelstelling van 30% voor hernieuwbare energie in België en de
gewesten voor 2030. Voor elektriciteit betekent dit een doelstelling van minstens 58% her-
nieuwbare productie tussen dit en ten laatste 2030. Concreet betekent dit grosso modo de
realisatie van 13.430 MW PV en 6.592 MW wind 10.

•	 Zorg voor een stabiel kader met zekere financiering en hanteer het principe dat de steun
aangepast wordt in functie van de evolutie van de technologie en van de energieprijzen.

•	 Zorg voor een prioritaire toegang tot het net voor hernieuwbare elektriciteit, zonder de moge-
lijkheid van marginale flexibiliteit (enkele uren per jaar) uit te sluiten indien dit nodig is voor een
goed netbeheer.

•	 Er wordt ruimte voorzien op zee voor 4000 MW aan offshore windenergie, passend binnen
een grensoverschrijdende offshore energievisie, in harmonie met de natuur en mits het volgen
van de wettelijke procedures (passende beoordeling). Bij de start van nieuwe projecten wordt
gestart in die zones met de minste impact op natuur.

•	 In de Noordzee moet de ontwikkeling van de tweede concessiezone worden versneld en moet
de integratie van minstens 2GW bijkomende capaciteit bovenop de bestaande concessiezone
binnen het net worden voorzien. Dit moet samengaan met mitigerende maatregelen voor
natuurbehoud en actief natuurherstel, zoals herstel van grindbedden en oesterbanken, paai-
plaatsen voor vissen, een rustzone voor zeehonden. Zo kan er ook een meerwaarde gerea-
liseerd worden voor de natuurdoelstellingen.

•	 Elia dient dringend zijn transmissienet verder uit te bouwen binnen het kader van het Ontwik-
kelingsplan 2019 om de integratie mogelijk te maken van minstens 2GW bijkomende offshore
wind in Belgische wateren tegen 2026. Dit omvat zowel de netinvesteringen op land als
op zee.

•	 Versterk het engagement van België in het « north sea grid initiative » en de ontwikkeling van
“cluster projects” in samenwerking met de ons omringende landen (in het bijzonder NL, UK).

•	 Zorg voor voldoende maar kostenefficiënte ondersteuning aan offshore windenergie. De
offshore zal waarschijnlijk nog enkele jaren overheidssteun vereisen. Er moet worden ge-
zorgd dat de steunmechanismen niet plots weer ter discussie worden gesteld, want dat
zou de ontwikkeling van de sector in gevaar brengen. De ‘phasing-out’ moet progressief
en gepland zijn.

10  Our energy future, 2016
www.ourenergyfuture.be

11

VISIE 2050
In 2050 wordt de toegankelijkheid van goederen en diensten voor
de hele bevolking bereikt door een betaalbaar aanbod van duur-
zame mobiliteitsdiensten. In aangename stads- en dorpskernen
worden conflicten over de inname van de openbare ruimte
beslecht ten gunste van de leefbaarheid waarbij mensen voor-
rang krijgen, niet de auto’s. Dankzij een betere ruimtelijke orde-
ning en de nabijheid van diensten kan iedereen zich gemakkelijk
te voet of met de (elektrische) fiets verplaatsen. Het gebruik van
individuele voertuigen is een uitzondering geworden, voorbehou-
den voor bepaalde personen of trajecten. Voor de langere afstanden
wordt gebruik gemaakt van openbaar vervoer en nieuwe mobiliteits-
diensten (en voor de ‘laatste kilometer’ een gemeenschappelijk elek-
trisch vervoer), voor 100% aangedreven door hernieuwbare energie. Het
vervoer van goederen neemt af als gevolg van de terugkeer van de verwer-
kende industrie en de doorbraak van de korteketeneconomie. Op die manier
respecteert het vervoer de gezondheid en de ecosystemen : emissies van
luchtverontreinigende stoffen, lawaai en verkeersongevallen behoren tot het
verleden.

Om deze visie te verwezenlijken liggen de prioriteiten voor 2030 in :

	 de vermindering van de mobiliteitsvraag door een betere ruimtelijke orde-
ning : verdichting en vermenging van functies ;

	 de ontwikkeling van de actieve modi (wandelen en fietsen) ;

	 de ontwikkeling van kwaliteitsvol en milieuvriendelijk openbaar vervoer
georganiseerd rond multimodale verbindingsknooppunten die toegang
geven tot geïntegreerd, gedeeld vervoer (nieuwe mobiliteitsdiensten), met
in de steden een dicht openbaar vervoersnetwerk, voornamelijk in eigen
bedding ;

	 de vermindering van het aantal voertuigen op de weg ;

	 de overschakeling van grote personenauto’s met verbrandingsmotor op
gedeelde elektrische voertuigen ;

	 de verplaatsing van de productie en de ontwikkeling van duurzaam goe-
derenvervoer, met voorrang voor de waterwegen, door een beter gebruik
van het huidige waterwegennet en door het gebruik van elektrische voer-
tuigen die de ecologische functies van de waterwegen en de spoorwegen
niet verstoren, door de bestaande lijnen en verbindingen te verbeteren.

MOBILITEIT

MAATREGELEN

Nood aan een coherent mobiliteitsbeleid�
  ONTWIKKEL EEN INTERFEDERALE MOBILITEITSVISIE

Mobiliteit overschrijdt per definitie de gewestelijke grenzen. Bovendien worden mobiliteitsbevoegdheden gedeeld
tussen de overheidsniveaus. Het is van essentieel belang dat er op nationaal niveau een gemeenschappelijke visie
wordt vastgelegd :

•	 Volg een interfederale mobiliteitsvisie waarin het koolstofvrije transportsysteem van de toekomst duidelijk wordt
beschreven (de klimaatuitdaging vereist dat de antropogene broeikasgasemissies in 2050 met 95% worden ver-

« Het gebruik van
personenauto’s is
een uitzondering

geworden »

12 FEDERALE VERKIEZINGEN • ONTWIKKELING

minderd ten opzichte van 1990), alsook de te be-
reiken stadia (in 2030 en 2040) inzake vermindering
van de vraag, modaal aandeel en technologische
keuzes (meer bepaald met betrekking tot de auto-
nome en/of gedeelde voertuigen).

•	 Hiervoor is het noodzakelijk een duidelijk uitdoofsce-
nario uit te werken voor personenwagens met een
verbrandingsmotor met ten laatste tegen 2030 een
einde van de verkoop.

•	 Via het Brussels hoofdstedelijk gebied en de acti-
vering van hun overlegorganen voeren de federale,
gewestelijke en gemeentelijke besturen een coherent
mobiliteitsbeleid uit op het niveau van het Brussels
stedelijk gewest. Deze hebben tot doel het wagen-
gebruik te beperken, meer bepaald door de invoering
van een stads- of zonetol.

•	 Ontwikkel voor het openbaar vervoer een aanbodvi-
sie op basis van het concept van ‘verbindingsknoop-
punten’ (zie hieronder).

Voer fiscale instrumenten in voor een duurzaam�
 vervoersbeleid�

  STOP DE GUNSTIGE FISCALE BEHANDELING
VAN BEDRIJFSWAGENS

Volg de aanbeveling van de Hoge Raad van Financiën
van 2009 : “We moeten geleidelijk overgaan tot de
afschaffing van het speciale belastingstelsel voor be-
drijfswagens en de belasting op het voordeel van alle
aard afstemmen op die voor de lonen, zowel voor de
werkgever als voor de werknemer.”

Twee maatregelen zijn daarbij prioritair :

•	 In het kader van een belastinghervorming zal de re-
gering het bijzondere belastingstelsel voor bedrijfs-
wagens wijzigen met het oog op de uiteindelijke
afschaffing ervan. Daarbij verhoogt de federale
overheid het voordeel van alle aard (VAA) zodat
het in lijn ligt met de belasting op lonen, zowel vanuit
het oogpunt van de werkgever als werknemer.

•	 Schaf de vergoeding van brandstofkosten voor pri-
véverplaatsingen (‘het tankkaartensysteem’) af,
waarmee de werkgever en de overheid een stimulus
voor vervuiling en filevorming geeft.

  STIMULEER DICHTER BIJ HET WERK WONEN
In België wonen we gemiddeld erg ver van ons werk.
De tussenkomst van de overheid in de kostprijs van de
verplaatsing tussen woon- en werkplaats versterkt dit
fenomeen. In ideale omstandigheden zou de overheid
niet dienen tussen te komen in deze kostprijs. Indien ze
dat toch doet, dan zou deze tussenkomst in de eerste
plaatse korte verplaatsingen moeten bevorderen, en in
de tweede plaats de meest duurzame modi sterk moe-
ten bevoordelen.

We stellen dus voor :

•	 Afbouw van de fiscale aftrekbaarheid voor
woon-werkverplaatsingen met de wagen.

•	 Een premie voor verhuis dichter bij werk / een fiscaal
gunstregime voor stedelijk wonen.

  VOORKOM DE CONCURRENTIEVERSTORING
TEN VOORDELE VAN HET LUCHTVERVOER

Het intracommunautair vervoer en het vervoer naar
derde landen door de lucht en over zee is in alle lid-
staten vrijgesteld van btw/belasting. Anderzijds passen
sommige staten - waaronder België - btw toe op deze
reizen per spoor (trein - 6% in België) en/of over de
weg (bus - 6% in België). Deze situatie verstoort de
concurrentie ten nadele van alternatieve en minder
vervuilende vervoerswijzen. Dit geldt in het bijzonder
voor de concurrentie tussen de hogesnelheidstrein en
het luchtvervoer. Daarom stellen wij voor om :

•	 De kostprijs van de fossiele brandstoffen aanzien-
lijk te verhogen om het verbruik ervan te verminde-
ren :

	 De regering zal met de overheden van de buur-
landen samenwerken om accijnzen in te voeren
op kerosine voor vluchten van land naar land
door middel van bilaterale overeenkomsten, in
overeenstemming met artikel 14.2 van Europese
Richtlijn 96/53/EG.

	 De mogelijkheid van een specifieke interventie
op de emissies van het maritiem verkeer (havens,
rivieren) te bestuderen in een samenwerking
tussen de federale overheid en de gewesten.

•	 Een belasting op alle vliegtickets toe te passen
voor vluchten van of naar een Belgische luchthaven.
Samenwerking met de buurlanden is belangrijk om
daarbij koolstoflekkage te voorkomen.

  STIMULEER AUTODELEN
Autodelen is een snelle en eenvoudige manier om de
autodruk te verminderen door het autobezit van de huis-
houdens en het gebruik van openbare ruimte te ver-
minderen. In deze legislatuur is het dus van belang om :

•	 De mogelijkheid te bestuderen voor de ontwikkeling
van een duidelijk en stimulerend fiscaal en juridisch
kader voor autodelen (verduidelijking van de belas-
tingregeling voor autodelen, eventuele btw-verla-
ging, belastingaftrek voor gedeelde bedrijfswagens,
herziening van de belastingregeling bij gebruik van
autodelen voor privédoeleinden via de werkgever,
enz.) ;

•	 Te zorgen voor de interoperabiliteit van oplaad-
punten voor gedeelde elektrische auto’s ;

•	 De voorbeeldfunctie van de overheid op het vlak
van autodelen te ontwikkelen (delen van het het
wagenpark van de overheid, enz.).

13

Voorzie een gebruiksvriendelijk, duurzaam en voldoende�
groot aanbod aan treinen�

  ONTWIKKEL EEN AANBODVISIE OP
BASIS VAN HET CONCEPT VAN DE
‘VERBINDINGSKNOOPPUNTEN’

Werk in overleg met de gewesten een aanbod uit voor
de lange termijn, op basis van het principe van de uit-
breiding en de versterking van de verbindingsknoop-
punten. Het doel is te komen tot een geïntegreerde
dienstregeling tussen de spoor- en busdiensten (inter-
lokaal) en nieuwe mobiliteitsdiensten om zoveel moge-
lijk bestemmingen voor openbaar en gedeeld vervoer
bereikbaar te maken :

•	 Streef naar een interfederale mobiliteitsvisie als
gecoördineerd en politiek gevalideerd strategisch
oriëntatie-instrument (gemeenschappelijk referen-
tiekader) ;

•	 Werk samen met de verschillende openbaarver-
voeroperatoren en de gewesten aan een globaal en
geïntegreerd plan (beheerd door de organiserende
vervoersoverheid - OVO) ;

•	 Organiseer een jaarlijkse ‘dienstregelingsconferen-
tie’ met de OVO’s en openbaarvervoeroperatoren
om de samenhang en coördinatie van de jaarlijkse
dienstregelingswijzigingen te organiseren.

  VERGROOT GELEIDELIJK HET GEN-AANBOD
Om de ‘modal shift’ van de Brusselaars naar de trein te
bevorderen, moet het interlokaal spooraanbod worden
versterkt (meer treinen en haltes in de stations van het
gewestelijk grondgebied).

•	 Maak aanvullende budgetten vrij buiten het kader
van het huidige MIP en het ‘waardevol miljard’, om
de geplande werken te versnellen (met inbegrip van
het zo snel mogelijk uitzetten van de lijnen 124 en
161 op vier sporen) en een geleidelijke benutting van
de uitgevoerde werken mogelijk te maken (verho-
ging van de frequentie van de spoorwegdiensten).

•	 Versterk het aanbod :

	 Versterk vanaf het volgende Vervoersplan 2020
het aanbod van alle bestaande S-lijnen tot 4
treinen per uur in de spits en 2 treinen per uur
in de daluren en in het weekend. Verhoog zo de
doorkomstfrequenties in alle Brusselse stations.
Beperk het S-aanbod tot het Brussels hoofdste-
delijk gebied (bv. geen S-lijn tot Antwerpen) ;

	 Herbekijk het gebruik van de noord-zuidverbin-
ding grondig vanaf het volgende Vervoersplan
2020, door aan elke doorkomst een specifieke
functie te geven (directe, snelle en omnibusver-
bindingen) en een deel van het verkeer om te
leiden door een opwaardering van aanpalende
lijnen (waaronder L26 en L28) ;

	 Belast de NMBS, in haar beheerscontract, met de
exploitatie van een universeel aanbod in Brus-
sel (S-trein) : alle haltes bedienen, overdag 4x/u.,
‘s nachts en in het weekend 2x/u., met federale
compensatie.

•	 Heropen Brusselse stations : creëer of heropen in
Brussel S-stations, middels Beliris-financieringen,
op bepaalde verbindingsknooppunten of in het hart
van dichtbevolkte wijken (Verboekhoven, Sint-Joost,
Rogier, Kuregem, …) ;

•	 Verlaag de exploitatiekosten van het S-aanbod :
voer in het kader van de herziening van de prijsbe-
rekening van de treintrajecten, in overeenstemming
met Europese Richtlijn 2012/34/EG, een tariferings-
systeem in dat gunstig is voor omnibusdiensten
(zeer frequente haltes) ;

•	 Bied de gebruikers tarief- en ticketintegratie aan :

	 Creëer tarief- en ticketintegratiezones in grootste-
delijke en stedelijke gebieden.

	 Voer deze integratie uit door middel van de reeds
bestaande multiplatformbetaalmethode (Mobib)
die intermodaliteit en verbindingen tussen trein/
tram/bus en gedeelde mobiliteit mogelijk maakt.

	 In Brussel moet de hoofdstedelijke gemeenschap
toezicht houden op deze integratie.

•	 Bevorder de reglementaire invoering van
GEN-fietswegen langs de spoorlijnen.

  PLAN RELEVANTE INVESTERINGEN
Pas de strategische meerjareninvesteringsplannen
(SMIP Infrabel en SMIP NMBS) aan om er echte strate-
gische instrumenten in het spoorwegbeleid van te
maken. Er is een paradigmaverschuiving nodig. Het
gewenste aanbod moet de investeringsbehoeften en
-prioriteiten bepalen, niet andersom :

•	 Bepaal de investeringsbehoeften en -prioriteiten op
basis van een langetermijnvisie voor het gewenste
transportaanbod (verbindingsknooppuntenmodel) ;

•	 Handhaaf een netwerkconfiguratie die een flexibe-
le en robuuste exploitatie mogelijk maakt (wissels,
zijsporen, overgang van verkeerd spoor op normaal
spoor, blokafstand, enz.) om de toekomst veilig te
stellen ;

•	 Investeer consequent in een reële verbetering van
de toegankelijkheid van de diensten (hoge perrons,
onderdoorgangen en oprijplaten, lage instap en toe-
gang op gelijke hoogte van het rollend materieel, dub-
bele deuren, enz. ;

•	 Zorg voor voldoende begrotingsmiddelen om een
aantrekkelijk spoorwegaanbod te ontwikkelen dat
kan concurreren met het gebruik van personenau-
to’s, zowel in stedelijke als in plattelandsgebieden,
zowel over lange afstanden als over korte afstan-
den.

14 FEDERALE VERKIEZINGEN • ONTWIKKELING

  ZORG VOOR EEN EFFECTIEVE GOVERNANCE :
RICHT EEN FEDERALE VERVOERSOVERHEID IN

In navolging van de hervormingen in de buurlanden,
moet een Organiserende Vervoersoverheid (OVO) in
staat zijn de overheidsverplichtingen vast te stellen
en deze (rechtstreeks of via aanbestedingen) aan een
of meer vervoersoperatoren toe te wijzen (via open-
bare-dienstcontracten), en te zorgen voor permanente
opvolging en evaluatie. Het definiëren van een lan-
getermijnvisie van het aanbod is één van de andere
hoofdtaken van een OVO.

•	 Wijs de rol van de Organiserende Vervoersoverheid
(OVO) toe aan de directie spoorbeleid van de FOD
en geef haar voldoende middelen om deze taak
kwalitatief te vervullen ;

•	 Verduidelijk de grote lijnen van de taken van deze
OVO, waarbij een duidelijk onderscheid wordt ge-
maakt tussen de omschrijving van het vervoersaan-
bod en de evolutie van de infrastructuur, haar strate-
gische en tactische beslissingen en de operationele
beslissingen die in handen moeten blijven van de
overheidsbedrijven ;

•	 Benoem en identificeer deze OVO in de toekoms-
tige beheersovereenkomsten van de NMBS en van
Infrabel, en zorg voor de voorwaarden voor een effi-
ciënte communicatie en samenwerking tussen deze
drie actoren.

  STIMULEER HET GEBRUIK VAN
HERNIEUWBARE ENERGIE VOOR HET
TREINVERKEER

Door een energiestrategie vast te leggen in het kader
van de beheersovereenkomsten van de spoorwegex-
ploitant en de netbeheerder, zullen de NMBS en Infrabel
zich op weg begeven naar de energie van de toekomst.
Deze strategie moet twee belangrijke doelstellingen
omvatten :

•	 Het energieverbruik verminderen :

	 de berekende energie-efficiëntiedoelstellingen
bepalen (al dan niet met aandrijving),

	 energie-efficiëntie opnemen als selectiecriterium
in het bestek van het rollend materieel (massa,
energieterugwinning tijdens het remmen, enz.),

	 de effectieve praktijk van het ecorijden door ma-
chinisten uitbreiden (opleiding, installatie van en-
ergiemeters en/of een van hulpsysteem voor ma-
chinisten),

	 LED-verlichting blijven installeren in de stations
en op de perrons,

	 overwegen om bij stopplaatsen oprijplaten in
plaats van liften te installeren,

	 Voortwerken aan de renovatieprojecten van sta-
tions, administratieve gebouwen en werkplaatsen
met het oog op de verbetering van de energie-ef-
ficiëntie

•	 Van de actoren van de spoorwegsector producen-
ten van hernieuwbare energie maken :

	 het aantal fotovoltaïsche installaties op de daken
van de gebouwen van de NMBS en van Infrabel
uitbreiden

	 het gebruik van terreinen in de nabijheid van de
spoorweginfrastructuur voor de productie van
hernieuwbare energie bevorderen

	 in kaart brengen van de beschikbare terreinen
van Infrabel voor de ontwikkeling van windener-
gie in de buurt van elektrische onderstations

	 het gebruik van het elektriciteitsnet van Infrabel
bevorderen voor de ontwikkeling van hernieuw-
bare energie (rechtstreekse injectie)

	 de veiligheidsafstanden tot de transmissie-in-
frastructuur voor de installatie van windenergie
eventueel herzien

Stimuleer een levendige fietscultuur�
  VERGROOT OP KORTE TERMIJN FISCALE
AANTREKKELIJKHEID VAN DUURZAME MODI

•	 Verplicht en dus veralgemeen de invoering van de
fietsvergoeding. Verdubbel de fietsvergoeding voor
de eerste 10 km (enkele rit). Hou tegelijk de fietsver-
goeding boven de 25 km (enkele rit) facultatief.

•	 Beschikbaarheid van een bereikbaarheidsbudget
als volwaardig alternatief voor een bedrijfswagen.

•	 Verhoogde aftrekbaarheid voor bedrijven voor alle
fietsgerelateerde kosten, inclusief onderhoud en
fietsvergoedingen en niet enkel bij aankoop van be-
drijfsfietsen of de aanleg van fietsenstallingen.

•	 6% belasting op privé-fietsenstallingen naar analo-
gie met het tarief voor privé-garages

•	 21% BTW op de aankoop van fietsen moet naar
omlaag, in overeenstemming met de 6% BTW op
verplaatsingen met het Openbaar Vervoer. Zolang
Europa dit lagere BTW-tarief niet heeft toegelaten,
moet het verschil in een bijkomend fietsfonds gestopt
worden. De aankoop van fietsen kan zo bijdragen tot
meer investeringen in innovatie en onderzoek.

  MULTIMODALITEIT GARANDEREN
•	 Toelaten om de fiets mee te nemen op de trein :

	 tarieven fietsvervoer aanpassen (bijv. 10% van de
prijs van gewoon biljet) ;

	 bij oude of kleinere stations fietsgoot naar de per-
rons installeren ;

	 in de nieuwe en grotere stations zijn liften nood-
zakelijk naast het aanbieden van een fietsgoot ;

	 fietsvervoer op HST en andere internationale li-
jnen mogelijk maken.

15

•	 Een kwalitatief, ‘antidiefstal-’ en kwantitatief toekomstgericht fietspar-
keerbeleid bij de NMBS ontwikkelen.

•	 Van de actoren van de spoorwegsector partners in fietsinfractructuur
maken :

	 De ‘fiets’-reflex aanleren voor elk infrastructuurproject : parallelle
fietspaden langs spoorwegen, fietspaden die meelopen over bruggen/
tunnels, bijkomende stallingscapaciteit, … ;

	 Ruimte voorbehouden voor ‘fietssnelwegen’ op korte en middellange
termijn (terreinen voorbehouden, partnerschappen, enz.).

  VERPLAATSINGEN VEILIGER MAKEN VOOR FIETSERS /
ROEKELOOS RIJGEDRAG AANPAKKEN

•	 Op hoofdfietsroutes met gemengd verkeer moeten er extra controles wor-
den uitgevoerd.

•	 Invoering rijbewijs op punten. De Koninklijke Besluiten rond het rijbewijs
op punten bestaan intussen al meer dan 20 jaar, maar we wachten nog
steeds op de praktische uitvoering ervan. Nu de meest technische drem-
pels opgelost raken, is een snelle invoering aangewezen.

•	 Invoeren van ISA. Ook hier zijn de technische moeilijkheden geen obs-
takel meer. ISA kan stapsgewijs ingevoerd worden, bijv. eerst voor taxi’s
en voertuigen die een groter gevaar vormen voor fietsers (bestelwagens,
4x4’s), en zo geleidelijk aan opgeschaald worden voor het hele wagenpark.
ISA heeft al een groot effect als zelfs een beperkt aandeel van de wagens
ermee is uitgerust.

•	 De federale prioriteiten voor de (lokale) politie moeten inzake verkeers-
veiligheid meer rekening houden met de kwetsbare weggebruikers. Er is
nood aan meer controles op plaatsen waar fietsers en voetgangers in ge-
vaar zijn.

16 FEDERALE VERKIEZINGEN • ONTWIKKELING

VISIE 2050
In 2050 wordt de gezondheidsimpact van onze productie- en
consumptiepatronen volledig in rekening gebracht door politi-
ci, burgers en bedrijven. Onder de gezamenlijke impuls van de
lokale dynamiek en de overheden, is collectief gezocht naar ver-
beteringen, niet alleen in de productie- en consumptiepatronen,
maar ook in de organisatie van het sociale leven en de aanpak
van de gezondheidszorg.

De overheid geeft nu hoge prioriteit aan preventieve maatrege-
len die gericht zijn op een gezond milieu, toegang tot groene ruimte
en kwaliteitsvoedsel voor alle burgers, en ondersteuning van actieve
vervoersmodi. De verwachting van een leven in goede gezondheid
wordt niet langer beïnvloed door milieufactoren en alle burgers hebben
dagelijks toegang tot de natuur en worden betrokken bij de ontwikkeling
van hun leefruimte.

Giftige chemische stoffen zijn uit de wereldwijde productie- en consump-
tieketens verwijderd en er worden nog slechts kleine sporen van persistente
verontreinigende stoffen gemeten in het milieu of bij biomonitoringacti-
viteiten. Kinderen worden niet langer geboren met vergiftigingsverschijnse-
len door meerdere chemicaliën.

GEZONDHEID

MAATREGELEN

Verbeter de luchtkwaliteit�

Luchtverontreiniging is het belangrijkste milieurisico voor de menselijke gezond-
heid in Europa. Aandoeningen aan de luchtwegen en -infecties, maar ook hart- en
vaatziekten en longziekten, ziekten van het centrale zenuwstelsel, kankers en hart-
aanvallen behoren tot de waarneembare effecten van de gevaarlijke cocktail die we
elke dag inademen, in de binnenruimte van onze auto’s, tussen de muren van onze
huizen en op straat.

De meest problematische luchtverontreinigende stoffen in de zin van schade aan
de menselijke gezondheid zijn de fijne deeltjes (PM) en stikstofdioxide (NO2), waar-
bij stikstofdioxide bijdraagt tot de vorming van een derde ernstige verontreinigende
stof : ozon (O3). Deze verontreinigende stoffen worden voornamelijk uitgestoten
door drie sectoren : het vervoer, de woningen (verwarming) en de industrie. Vooral
de vervoersproblematiek moet door onze politieke leiders op alle bestuursniveaus
worden aangepakt.

  ZORG VOOR INTEGRATIE VAN HET OVERHEIDSBELEID MET BETREKKING
TOT DE LUCHTKWALITEIT

Hoewel de weersomstandigheden rechtstreeks van invloed zijn op de concentratie
van luchtverontreinigende stoffen, mogen we niet vergeten dat we actie moeten on-
dernemen om de oorzaken van deze verontreiniging aan te pakken. Naast vervui-
lingspieken 11, is achtergrondvervuiling het schadelijkst.

Om dit doeltreffend aan te pakken is een combinatie van preventieve en curatieve
maatregelen nodig. De verschillende bestuursniveaus moeten hierin samenwerken.

11  In de Europese richtlijn EG
2008/50 en volgende zijn er

drempels vastgesteld die op dit
gebied jaarlijks niet overschreden

mogen worden.

« Prioriteit voor
preventieve

benaderingen »

17

Daarom bevelen wij aan om :

•	 Een interministerieel comité voor de luchtkwaliteit op te richten : breng
alle beschikbare kennis over luchtkwaliteit, de rol van verkeersemissies
(en andere bronnen) en de gezondheidseffecten samen.

•	 Een geïntegreerd milieuhygiënebeleid te ontwikkelen onder de ver-
schillende overheidsniveaus (lokaal, gewestelijk, federaal, interfederaal
en Europees).

•	 Om te pleiten voor de afstemming van de Europese luchtkwaliteitsnormen
op de aanbevelingen van de WHO en voor de opname van black carbon
in de gereguleerde stoffen.

  NIEUWE, MINDER VERVUILENDE VOERTUIGEN OP DE MARKT
BRENGEN

In de Europese wetgeving zijn emissienormen en luchtkwaliteitsdoelstel-
lingen vastgesteld. Het zijn de lidstaten die de luchtkwaliteitsdoelstellingen
moeten naleven en de autofabrikanten die de emissienormen moeten nale-
ven. Als deze ambitieus zijn en daadwerkelijk worden nageleefd, komt dit
ten goede aan de vervulling van de luchtkwaliteitsdoelstellingen (die moeten
worden afgestemd op de aanbevelingen van de WHO). De federale regering
moet dus :

•	 Pleiten voor de goedkeuring van ambitieuze emissienormen (CO2 en
lokale vervuilende stoffen) voor nieuwe wagens, zowel binnen de Eu-
ropese Raad als bij de Commissie.

•	 Een strenger wettelijk kader ontwikkelen voor bromfietsen van de klassen
A en B :

	 Tweetaktbromfietsen mogen niet langer worden verkocht.

	 Strenge emissienormen voor andere bromfietsen zijn noodzakelijk.

•	 Een duidelijk uitdoofscenario uitwerken voor personenwagens met een
verbrandingsmotor met ten laatste tegen 2030 een einde van de verkoop.

  TOEZICHT OP DE AUTO-INDUSTRIE
Het dieselgateschandaal bracht aan het licht dat er een groot verschil is
tussen de theoretische en de feitelijke uitstoot van verontreinigende stof-
fen door in de handel gebrachte voertuigen. Zo zijn de werkelijke stiksto-
foxide-emissies (NOX) van Euro 6-dieselvoertuigen gemiddeld 5,5 keer ho-
ger dan wat wordt gemeten in testcycli van de voertuigen. In dit verband
herinnert het feit dat België geen grondig onderzoek heeft verricht om de
conformiteit van nieuwe voertuigen te verifiëren, aan de verantwoordelijk-
heid van de lidstaten op dit gebied.

Het is dus absoluut noodzakelijk om :

•	 De nodige budgetten vrij te maken om de FOD Mobiliteit en Vervoer in
staat te stellen haar bevoegdheden inzake toezicht op de auto-industrie
uit te oefenen en zo na te gaan of de te koop aangeboden voertuigen
daadwerkelijk de prestaties leveren die op het homologatieattest vermeld
staan.

  GELEIDELIJK VERBOD OP ALLE RECLAME VOOR AUTO’S MET EEN
VERBRANDINGSMOTOR

Het is nog steeds niet verplicht om in de reclame voor auto’s de schadelijk-
heid van deze producten voor de menselijke gezondheid te vermelden. De
commerciële beweringen over de energieprestaties en de uitstoot van CO2
(schadelijk voor het klimaat) en van lokale vervuilende stoffen (schadelijk
voor de gezondheid) zijn in de meeste gevallen misleidend in vergelijking
met de prestaties en emissies gemeten onder werkelijke gebruiksomstan-
digheden. Bovendien leidt autoreclame tot een cultuur die het bezit van een

18 FEDERALE VERKIEZINGEN • ONTWIKKELING

auto aanmoedigt, waarbij de wagen zo mogelijk krach-
tig, zwaar en agressief qua vorm moet zijn en niet is
aangepast aan de maatschappelijke uitdagingen qua
mobiliteit, klimaat, verkeersveiligheid en gezondheid.
Net zoals voor tabaksreclame moet de wetgever er-
voor zorgen dat deze reclame wordt omkaderd door
een tekst die in overeenstemming is met het gezond-
heidspreventiebeleid.

Daarom stellen wij voor om :

•	 Op korte termijn, de nodige wettelijke maatregelen
te nemen om de vermelding van alle emissiegege-
vens en ecoscore in alle promotiemateriaal (affiches,
flyers, enz.) op te nemen.

•	 Een speciale belasting op de andere affiches in te
voeren ; alleen op verkooppunten affiches te tolere-
ren.

•	 Op middellange termijn een wet aan te nemen die
reclame voor auto’s met een verbrandingsmotor ver-
biedt.

Bescherm de burgers tegen giftige chemische stoffen�

Synthetische chemicaliën zijn aanwezig in alle as-
pecten van ons dagelijks leven en vervuilen zowel de
lucht, het water als het voedsel of de consumptiearti-
kelen. Blootstelling aan deze chemische stoffen, meer
bepaald in zogenaamde kwetsbare periodes (zwan-
gerschap, vroege kinderjaren, enz.), heeft ernstige ge-
volgen voor de gezondheid : onvruchtbaarheid, neu-
rologische ontwikkeling en kanker zijn slechts enkele
voorbeelden van ziekten die verband houden met de
blootstelling aan giftige chemische stoffen. Om de ge-
volgen van deze chemische stoffen voor de gezond-
heid en de economie te beperken, is het van essentieel
belang dat er een ambitieus beleid wordt gevoerd om
blootstelling aan giftige stoffen in het milieu te voorko-
men.

  ONTWIKKEL EEN WETTELIJK KADER VOOR EEN
VERBOD OP GIFTIGE STOFFEN

•	 Pleit voor een internationaal kader om kanker-
verwekkende, mutagene, reprotoxische (d.w.z.
giftig voor de voortplanting) en hormoonontrege-
lende stoffen tegen 2030 wereldwijd te verbieden

•	 Ondersteun de ontwikkeling van een Europees kader
voor een niet-toxisch leefmilieu, dat toonaangevend
is in de nieuwe benaderingen voor de beoordeling
van de toxiciteit van chemische stoffen en de ver-
vanging daarvan

•	 Verdedig de invoering van een Europees wettelijk
kader om de milieueffecten van geneesmiddelen te
beperken

•	 Richt een koninklijk besluit in betreffende de vervan-
ging van toxische chemische stoffen in industriële
processen in België (groene chemie)

•	 Wijzig het federaal wettelijk kader (Koninklijk
Besluit van 27 mei 2014 - betreffende het op de
markt brengen van stoffen geproduceerd in nano-
particulaire toestand) met betrekking tot de regis-
tratie van nanomaterialen om vanaf 2021 de regis-
tratieplicht voor producten die deze stoffen bevatten
in te voeren.

  VERMINDER DE BLOOTSTELLING AAN
TOXISCHE STOFFEN, VOORAL BIJ KWETSBARE
BEVOLKINGSGROEPEN

•	 Goedkeuring en uitvoering van een ambitieus natio-
naal milieuhygiëneplan (NEHAP), waarin preven-
tie- en gezondheidsbevorderende maatregelen wor-
den gecombineerd, met bijzondere aandacht voor
de bescherming van kwetsbare groepen en meer
bepaald van kinderen.

•	 Wijzig de bestaande federale wetgeving om het ver-
bod op de uitstoot van verontreinigende stoffen door
bouwmaterialen aan te scherpen (koninklijk besluit)

•	 Wijzig het bestaande rechtskader om het verbod op
het gebruik van hormoonontregelaars in alle voed-
selverpakkingen (en niet alleen BPA in voedselver-
pakkingen voor producten voor kinderen), alsook in
medische toepassingen, uit te breiden

•	 Versterk het federale programma voor de reductie
van biociden, meer bepaald op het vlak van bescher-
ming van kwetsbare bevolkingsgroepen

•	 Voer een nationaal kader in voor epidemiologische
surveillance (menselijke biomonitoring, opvolging
van de blootstelling en de effecten)

•	 Richt systematische consultaties in om toekomstige
ouders te informeren over de invloed van de omge-
vingsfactoren op het verloop van de zwangerschap
en hoe zij zichzelf kunnen beschermen tegen ne-
gatieve effecten. Richt deze dienstverlening in de
eerste plaats in ten aanzien van kansarme groepen.

•	 Stel een nationaal kader op om te zorgen voor een
gezonde leeromgeving voor kinderen :

	 doeltreffende renovatie van de scholen om asbest
te verwijderen (coördinatie tussen de federale
overheid belast met de inventarisatie en de ge-
meenschappen en gewesten om de werken en de
afvalverwijdering te financieren),

	 aanpassing van de onmiddellijke omgeving om
de blootstelling aan verontreinigende stoffen van
het autoverkeer (luchtverontreinigende stoffen en
lawaai) te verminderen,

	 opleiding van leerkrachten en terbeschikkingstel-
ling van instrumenten (CO2-detectoren) om een
goede luchtkwaliteit te garanderen, enz.

19

Verbied de verkoop van pesticiden voor particulier gebruik en reduceer �
het landbouwkundig gebruik �

Zie hoofdstuk Landbouw en Voeding

Bevorder de natuur in het gezondheidsbeleid�

Steeds meer onderzoek toont het nog steeds onderschatte positieve effect
aan van de natuur op de fysieke, psychologische en sociale gezondheid van
iedere burger. Een gezond milieu en toegang tot ongerepte natuur zijn be-
langrijke elementen voor een geïntegreerd gezondheidsbeleid. Wij stellen
volgende acties voor :

•	 Informeer burgers via publiekscampagnes over hoe het gebruik van me-
dicijnen kan worden verminderd, vervangen of hoe volledig kan worden
geswitcht naar natuurlijke oplossingen (gebaseerd op wetenschappelijk
onderzoek), zoals bewegen en vertoeven in groene ruimtes 12.

•	 Motiveer de zorgsector om activiteiten voor te schrijven in de natuur voor
mensen met fysische of psychologische aandoeningen of noden, ge-
baseerd op degelijk wetenschappelijk onderzoek.

•	 Analyseer de conclusies van het advies van de Belgische Hoge Gezond-
heidsraad 13 over de link tussen natuur en gezondheid. Integreer de aan-
bevelingen in het natuur- en gezondheidsbeleid.

•	 Besteed in de federale gezondheidsenquête 14 en in publiekscampagnes
rond medicijngebruik ook aandacht aan de link tussen natuur en gezond-
heid.

12  Zie bijvoorbeeld deze campagne,
die de positieve effecten van de natuur

verder zou kunnen integreren :
https ://www.health.belgium.be/nl/gezondheid/

zorg-voor-jezelf/medicatie/slaap-en-
kalmeringsmiddelen

13  http ://www.biodiversity.be/4012/download

14  https ://www.plan.be/press/communique-
1749-nl-evolueren+welzijn+en+bbp+in+dezelf

de+richting+

15  Zie bijvoorbeeld deze campagne
om de inname van slaap- en

kalmeringsmiddelen te verminderen :
https ://www.health.belgium.be/nl/

gezondheid/zorg-voor-jezelf/medicatie/slaap-
en-kalmeringsmiddelen

20 FEDERALE VERKIEZINGEN • ONTWIKKELING

VISIE 2050
In 2050 zal de Belgische landbouw het grootste deel van
de verse producten aan de bevolking leveren en hen in staat
stellen ter plaatse geproduceerde, verwerkte en in de han-
del gebrachte gezonde levensmiddelen te eten. Dankzij een
evenwichtiger en gezonder dieet en een maximale verminde-
ring van de voedselverspilling zal België weer meer voedselze-
kerheid hebben verkregen.

De ontwikkeling van duurzame productiemethoden zal bijdragen
tot de bescherming en de kwaliteit van het milieu, het herstel van
de biodiversiteit, de ontwikkeling van de werkgelegenheid in de pro-
ductie en de verwerking, de versterking van gediversifieerde activiteiten
in plattelandsgebieden en het creëren van toegevoegde waarde. Deze
verandering zal de landbouw en onze samenleving onafhankelijker en
veerkrachtiger hebben gemaakt ten aanzien van de schommelingen op de
wereldmarkt en de klimaatverandering, en zal landbouwers in staat stellen
te leven van hun landbouwproductie.

De landbouw wordt gekenmerkt door een agro-ecologische insteek. Er is
een beleidskader dat agro-ecologie ondersteunt en die de toegang tot grond
voor landbouwers verzekert en beschermt. Kwaliteit en eerlijke prijzen geven
richting aan een voedselproductie binnen de ecologische grenzen en met
borging van sociale rechten. Vanuit zowel gezondheids-, dierenwelzijn- als
milieuoogpunt is het aangewezen om de consumptie van dierlijke eiwitten
met de helft terug te dringen en de grootte van de veestapel hierop af te
stemmen.

Door technologische innovaties wordt ruimte voor voedselproductie verwe-
ven met bedrijvigheid en wonen, in de gebieden van afzet. De landbouw
transformeert van een gevaar, naar een drager van ecosysteemdiensten.
Deze zijn o.a. biodiversiteit, landschappelijke elementen, bestuiving,
plaagbestrijding, recreatie, sociale dienstverlening, gezonde bodem, lucht en
water.

De kwaliteit van en eerlijke prijzen voor landbouw- en voedingspro-
ducten komen op de voorgrond. Duidelijke en eenduidige informatie over
wat duurzame en gezonde voeding is, is gegarandeerd. Daarnaast moet er
voor iedereen een ruim en betaalbaar aanbod van duurzame voeding zijn.
De voedselverspilling is tot het minimum herleid. Het gebruik van landbouw-
grond voor de teelt van biobrandstoffen is onderworpen aan strikte duur-
zaamheidscriteria en mag niet rechtstreeks of onrechtstreeks in concurrentie
staan met natuurbehoud of voedselproductie.

LANDBOUW
EN VOEDING

MAATREGELEN

Creëer een voedingsbeleid�

Een algemene visie rond duurzame voeding zorgt ervoor dat overheidsbeleid rond landbouw en voeding ge-
stroomlijnd wordt. Nieuwe maatregelen in andere beleidsdomeinen die betrekking hebben op voeding worden in de
geest van deze voedselvisie uitgewerkt.

« De consumptie van
dierlijke eiwitten

wordt met de helft
verminderd »

21

•	 In Wallonië werd reeds een aanzet gegeven voor het
ontwikkelen van dergelijke visie binnen het departe-
ment milieu. Laat dit proces verder doorwerken op
het federale niveau en koppel terug met de regio’s.

•	 In deze voedselvisie staan 2 zaken centraal :

	 het verplantaardigen van ons voedingspatroon

	 het verduurzamen van onze productie door het
toepassen van agro-ecologische teeltprincipes.

Maak van het gemeenschappelijk landbouwbeleid (GLB) �
de motor voor een duurzame en gezonde voedselproductie

Het gemeenschappelijk landbouwbeleid (GLB) is de
hoeksteen van het landbouwsysteem van de lidstaten
van de Europese Unie. De herziening ervan in 2020 is
een kans om van het GLB een echte motor van ver-
andering ten gunste van de landbouw en het milieu
te maken. België moet haar rol spelen door dit op Eu-
ropees niveau te bepleiten :

•	 Veranker volksgezondheid als basisvoorwaarde in
het GLB. Dit komt neer op het verbieden van scha-
delijke pesticiden en het drastisch verminderen van
de afhankelijkheid in de landbouw van hun gebruik
en de afschaffing van directe en indirecte steun voor
de vleesproductie.

•	 Het landbouwbeleid zet in op het vergoeden van
publieke diensten zoals het behoud van biodiver-
siteit, voorzien van proper drinkwater, behoud van
een gezonde bodem, voorzien van toeristische func-
ties, het voorzien van waardevolle landschapsele-
menten en het vastleggen van CO2. Zo wordt aan de
landbouwer inkomenszekerheid geboden.

•	 Het GLB zet in op het natuur-inclusiever maken van
landbouw. Zo wordt biodiversiteit ondersteund, krij-
gen we een veerkrachtig landbouwsysteem dat bo-
vendien belevingswaarde creëert.

•	 Een doordacht investeringsbeleid geeft vanuit het
GLB de transitie naar een duurzamer landbouwmo-
del vorm. Deze investeringen moeten enerzijds ge-
richt worden op de ontwikkeling en implementatie
van ”innovaties”, anderzijds ook op het gericht door-
voeren van “exnovatie” : het effectief en efficiënt
afbouwen van verouderde, minder duurzame prak-
tijken. Meer bepaald de zwaar vervuilende, gron-
dloze dierlijke productie wordt zo uitgefaseerd. Het
oprichten van een transitiefonds zorgt ervoor dat
de landbouwers actief in deze sectoren hun produc-
tiemodel kunnen omschakelen naar een duurzamer
systeem.

16  GfK, « Etude sur l’utilisation des
produits phytopharmaceutiques par
les ménages wallons », uitgevoerd op
verzoek van de Federale Overheid van
Wallonië, september 2016.

Verbied de verkoop van pesticiden voor particulier gebruik�
en reduceer het landbouwkundig gebruik �

Er is een culturele evolutie merkbaar in het gebruik
van pesticiden door particulieren. Zo heeft 58% van de
Waalse huishoudens met een tuin al geen pesticiden
meer en bevindt 22% zich in een overgangsfase (een
combinatie van zowel pesticiden als gezonde alterna-
tieven) 16. De huishoudens staan overigens niet alleen
gunstig tegenover de inperking van pesticiden (90%),
maar ook tegenover een verbod op alle gewasbescher-
mingsmiddelen (50% voor en bijna 30% ‘geen me-
ning’). De overheid moet deze beweging steunen en
uitbreiden naar de agrarische sector.

  EEN GECOÖRDINEERD EN COHERENT BELEID
ONTWIKKELEN OM DE BLOOTSTELLING AAN
PESTICIDEN TE VERMINDEREN.

•	 Stel in het kader van het Nationaal Actieplan voor de
Reductie van Pesticiden (NAPAN) concrete doelstel-
lingen voorop.

•	 Reclame, promotie of koppelverkoop bij de verkoop
van pesticiden voor particulier en professioneel ge-
bruik moet worden verboden.

•	 Stel de werking en samenstelling van het Er-
kenningscomité voor bestrijdingsmiddelen voor
landbouwkundig gebruik bij : uitbreiding van de
samenstelling van het comité met deskundigen op
het gebied van ‘biodiversiteit’, ‘biologische bestrij-
ding’/’agro-ecologie’, ‘bodemleven’.

•	 Voer een provocatierecht in : milieu- en producenten-
organisaties en de gewesten moeten een verzoek
tot herbeoordeling van producten kunnen indienen
op basis van nieuwe gegevens of studies.

  VERBIED DE VERKOOP VAN PESTICIDEN AAN
PARTICULIEREN

•	 Verbied de verkoop van alle pesticiden aan particu-
lieren, niet alleen voor glyfosaat.

	 De aangeboden pesticiden mogen enkel nog biopes-
ticiden (conform Reglement Bio van de EU) en low-
risk pesticiden (conform Regulation EC 1107/2009)
zijn.

•	 In afwachting van een totaalverbod, mogen pestici-
den enkel nog in een gesloten kast in het winkelrek
aangeboden worden zodat klanten enkel nog via het
aanspreken van een opgeleide verkoper een pro-
duct kunnen bekomen. Deze is verplicht de consu-
ment te waarschuwen voor mogelijke gezondheids-
gevaren en de consument duurzame alternatieven
aan te raden.

22 FEDERALE VERKIEZINGEN • ONTWIKKELING

  DE LANDBOUW BEGELEIDEN BIJ DE
OVERGANG NAAR EEN UITFASERING VAN
PESTICIDEN

•	 Hanteer het voorzorgsprincipe wanneer op Eu-
ropees niveau beslist wordt over het al dan niet toe-
laten van pesticiden voor landbouwkundig gebruik.

•	 Stel concrete doelstellingen vast voor de verminde-
ring van de pesticiden voor verschillende gewassen
(frequentie van de behandeling) in het kader van het
Nationaal Actieplan voor de Reductie van Pestici-
den (NAPAN).

•	 Verkoop- en adviesactiviteiten moeten geleidelijk
worden gescheiden om boeren in staat te stellen het
gebruik van bestrijdingsmiddelen te verminderen en
hun inkomen te verbeteren.

Steun de overgang naar een meer plantaardige landbouw
en voedselvoorziening�

Het verder ondersteunen van onze exportgerichte dier-
lijke productie is een economisch en ecologisch nefast
verhaal op korte en lange termijn.

  VERHOOGDE AANDACHT VOOR DE
GEZONDHEIDSEFFECTEN VAN INTENSIEVE
VEEHOUDERIJ

•	 Het departement volksgezondheid houdt zich voor
epidemiologisch onderzoek uit te voeren naar de
(primaire en secundaire) gezondheidsrisico’s van de
(directe en indirecte) emissies uit de veeteelt.

•	 Er wordt per regio een maximum veedensiteit inge-
voerd. Deze hangt af van de densiteit aan woningen
in de regio. Ook de aanwezigheid van kwetsbare
groepen wordt meegenomen. Zo wordt de veeden-
siteit afgebouwd in streken waar ziekenhuizen, rust-
huizen of kinderdagverblijven aanwezig zijn.

  VERSTERK PLANTAARDIGE
VOEDINGSPRODUCTEN VIA ONDERZOEK,
ONTWIKKELING EN COMMERCIALISERING

•	 Voer geen handelsmissies meer uit voor het pro-
moten van Belgische dierlijke producten in het
buitenland.

•	 Sluit internationale samenwerkingsverbanden af in
het kader van innovatie en wetenschapsbeleid voor
het bevorderen van meer evenwichtige en gezonde
voeding met inbegrip van lokaal geproduceerde
plantaardige eiwitbronnen

•	 Investeer in onderzoek naar nieuwe plantaardige
productiemethodes zoals teelten met LED verlich-
ting en gesloten kringlopen en maak afspraken met
de Belgische voedingsindustrie om innovatieve
technologieën in het kader van de transitie naar een
meer plantaardige voeding op te schalen.

•	 Gebruik nudging om consumenten te leiden naar ge-
zonde en duurzame voedselkeuzes, waaronder het
kopen van groenten, in samenwerking met retailers.

Voorzie fiscale maatregelen die duurzame aankopen�
aanmoedigen�

Belastingheffing is een belangrijke hefboom voor ge-
dragsverandering, ook op het gebied van voedsel.

•	 Voorzie (Europese) importheffingen op voedings-
producten die in het buitenland geproduceerd zijn
en aan lagere milieu- en dierenwelzijnstandaarden
voldoen.

•	 Verlaag de lasten op plantaardige voedingspro-
ducten die afkomstig zijn uit productiemethodes die
extra maatschappelijke waarde creëren zoals lokale
biolandbouw en gecertificeerde landbouwvormen
die werken volgens natuurinclusieve en agro-eco-
logische principes.

Neem als federale overheid een voorbeeldrol op�

De overheid heeft een belangrijke maatschappelijke
voorbeeldrol. Het aanbieden van duurzame catering in
de restaurants speelt in op zowel de vraag (sensibili-
sering overheidspersoneel) als aanbodzijde (vergroten
aanbod bij cateraars) :

•	 In overheidsrestaurants en bij catering op evene-
menten worden regionale producten uit de biolo-
gische productie gebruikt.

•	 50% van de catering wordt volledig plantaardig ge-
maakt.

 

23

VISIE 2050
De jarenlange en snelle achteruitgang van de biodiversiteit
wordt afgeremd en tegen 2030 stopgezet. Tegen 2050 wordt
de dalende curve omgebogen en is de biodiversiteit in al
haar vormen behouden, hersteld en erkend voor de funda-
mentele bijdrage die ze levert aan de welvaart en het welzijn
in onze maatschappij, evenals voor haar intrinsieke waarde.
Het verlies en de degradatie van ecosystemen, soorten en de
genetische diversiteit zijn een halt toegeroepen dankzij effec-
tieve bescherming, doordacht beheer, herstel van natuurlijke en
weerbare landschappen en de ontwikkeling van een land-en bos-
bouw die gebruik maken van ecosysteemdiensten en biodiversiteit
eerder dan chemische inputs. Populaties van soorten, die momenteel
op de rand van uitsterven staan, herstellen zich. Om deze ambitieuze doel-
stelling te laten slagen in België en op wereldschaal, is biodiversiteit een
rode draad in ons economisch en handelsmodel, binnen ontwikkelings-
samenwerking, educatie en het leven van ieder van ons. Belgische inves-
teringen, handel en consumptie ondersteunen een duurzame productie met
een minimale impact op de biodiversiteit in België en daarbuiten.

Een ambitieuze post-2020 biodiversiteitsstrategie, gebaseerd op we-
tenschappelijke kennis en in lijn met andere internationale beleidsengage-
menten, zoals het akkoord van Parijs, de Duurzame Ontwikkelingsdoelen en
de post-2020 biodiversiteitsstrategie van Europa, werd succesvol geïmple-
menteerd.

BIODIVERSITEIT
EN NATUUR

MAATREGELEN

Controleer de handel in wilde dieren en planten beter�

Voer de strijd tegen de illegale handel in dier- en plantensoorten op :

•	 Stel een nationaal gecoördineerd actieplan op in lijn met het Europees actie-
plan en implementeer het. Op die manier moet België een belangrijke rol spelen
in het tegengaan van deze georganiseerde milieucriminaliteit.

•	 Geef prioriteit aan de meest verhandelde soorten en de meest gehanteerde
media

•	 Zet de nodige middelen in (personeel, materieel, financieel en opleiding) voor
de aanpak van illegale handel in dieren, met name bij de magistratuur en de
federale politie (zodat deze opnieuw een coördinerende taak kunnen opne-
men bij dossiers van georganiseerde misdaad)

•	 Organiseer een sterke coördinatie en samenwerking tussen al de bevoegde
ministeries (milieu, binnenlandse zaken, justitie, financiën,...) en handhavings-
niveaus (regionaal, nationaal, federaal - inspectiediensten, douane, politie, pro-
cureurs, ….)

•	 Degelijke inzameling en uitwisseling van cruciale informatie over actoren,
trends, transportmethodes of routes (on- en offline) om de stand van zaken
van de handel te monitoren en het beleid bij te sturen.

« De biodiversiteit wordt
in stand gehouden,

hersteld en erkend »

24 FEDERALE VERKIEZINGEN • ONTWIKKELING

Strijd tegen de vernietiging van de bossen in de wereld�

België vermindert haar impact op de vernietiging van de bossen in de wereld tot nul en bevordert
het herstel van bossen over de hele wereld :

•	 Strikte handhaving van de Houtverordening ter bestrijding van de illegale invoer van hout is
een prioriteit. De regering zet middelen in die in verhouding staan tot de omvang van de Bel-
gische houtmarkt en formaliseert de samenwerking tussen de administratieve en gerechtelijke
instanties die betrokken zijn bij de toepassing van de Houtverordening.

•	 België pakt de ingevoerde ontbossing aan die meer bepaald verband houdt met de consump-
tie van vlees, soja, palmolie en andere met ontbossing gepaard houdende producten. De rege-
ring bevordert en ondersteunt de initiatieven van de Belgische privésector en zet zich in voor
wetgevende maatregelen op nationaal en Europees niveau. Dit engagement is bevestigd
door de ondertekening van de ‘Verklaring van Amsterdam ter bestrijding van de ontbossing
van de ketens van landbouwproducten met de Europese landen’.

•	 België verbetert de houtvalorisatie door de toepassing van cascadering (ladder van Lansink) in
het kader van een circulaire economie.

•	 De Belgische ontwikkelingshulp steunt het onderhoud en het herstel van de bossen in de grote
bosbekkens, in het bijzonder het Congobekken.

Integratie van de internationale verbintenissen inzake duurzame ontwikkeling op het gebied�
van biodiversiteit, bossen en klimaat�

België zoekt synergieën in klimaat-, biodiversiteit- en andere duurzame ontwikkelingsmaatre-
gelen om haar doelstellingen op nationaal en internationaal niveau te behalen. België kiest hier-
bij voor een ambitieuze post-2020 aanpak door :

•	 te erkennen dat het tegengaan van biodiversiteitsverlies een belangrijke hefboom is om kli-
maatverandering een halt toe te roepen en de opwarming tot ruim onder de 2°C te beperken
en inspanningen te doen richting 1,5°C

•	 in de regionale en nationale klimaatplannen expliciet te verwijzen naar de doelstellingen van
de Conventie voor Biologische Diversiteit (CBD) en de duurzame ontwikkeling (SDG’s)

•	 het potentieel te onderzoeken van extra acties ter ondersteuning van biodiversiteit, voor het
versterken van de regionale en nationale klimaatacties

•	 op Europees niveau, een sterk standpunt in te nemen voor de transitie van het Gemeenschap-
pelijk Landbouwbeleid (GLB) naar een model voor “Boeren met de natuur” (farming with na-
ture), waarbinnen ook andere EU beleidsbeslissingen rond biodiversiteit, klimaat en water
opgenomen zijn

•	 Te zorgen voor sociale en milieucriteria bij de onderhandelingen over handelsakkoorden.

•	 een ambitieuze post-2020 biodiversiteitsstrategie te ontwikkelen, gebaseerd op wetenschap-
pelijke kennis, in lijn met andere internationale beleidsengagementen. Vertrekkende vanuit een
gap-analyse van de huidige strategie, wordt extra beleid geformuleerd voor de onderdelen
waar onvoldoende vooruitgang werd geboekt.

25

Invasieve soorten en wilde dierenziekten�

België voert de strijd tegen invasieve exoten en wilde dierenziekten op door :

•	 de Europese verordening invasieve exoten volledig te implementeren en mee te werken aan
een jaarlijkse update van de list of union concern. België werkt complementair een Belgisch
beleid rond invasieve exoten uit.

•	 Het federale niveau fungeert als trekker voor bevoegdheids- en domeinoverschrijdende dos-
siers rond wilde dierenziekten en steunt hiervoor op de bestaande informatiestructuur die
werd opgebouwd (in het kader van het nationaal actieplan salamanders ter bestrijding van de
ziektekiem Bsal).

Vermindering van de ecologische voetafdruk van België�

•	 België vermindert de impact van haar productie en consumptie (met name van agrobrandstof-
fen, biomassa, landbouwproductie, kunststoffen, enz.) op de natuurlijke ecosystemen in België
en daarbuiten.

•	 De federale en regionale overheden brengen ongewenste subsidiemechanismen in kaart die
nationale of internationale engagementen of beleidsbeslissingen op het vlak van milieu hypo-
thekeren en maken deze mechanismen ongedaan.

Natuur als rechtspersoon�

België erkent het belang van natuur binnen het politieke, maatschappelijke en juridische debat
door

•	 bij een herziening van de grondwet rechtspersoonlijkheid toe te kennen aan de natuur. De
natuur beschermen is immers al te vaak een kwestie van verdediging : een belangenafweging
waar de natuur enkel in rekening wordt gebracht als iemand met het juiste ‘belang’ haar stem
vertolkt.

26 FEDERALE VERKIEZINGEN • ONTWIKKELING

VISIE 2050
Tegen 2050 hebben we een veilig, gezond en multifunctioneel
marien en kustecosysteem, waarin natuur, biodiversiteit en
klimaat centraal staan. Effectieve, op ecosysteem gerichte
mariene ruimtelijke planning (MRP) leidt de socio-econo-
mische activiteiten in de Noordzee weg van die gebieden die
habitats, soorten en ecologische processen beschermen en die
gevoelig zijn voor de gevolgen van de activiteiten. Daarnaast
belemmeren de socio-economische activiteiten in de Noordzee
het bereiken van de natuurdoelstellingen en de goede milieu-
toestand in het goed beheerd netwerk van ecologisch waar-
devolle en beschermde gebieden niet. Deze activiteiten brengen
eveneens het functioneren van het ecosysteem nu en in de toekomst
niet in het gedrang, inclusief de rol in de strijd tegen klimaatverande-
ring. De Europese Vogel- en Habitatrichtlijnen worden strikt opgevolgd.
Alle relevante gebruikers van de zee en de kust in België werken samen en
komen tot positieve strategische oplossingen voor natuur en mens.

Coördinatie over de grenzen heen staat garant voor een coherent beleid
dat start in zee en wordt doorgetrokken over het strand, in de duinen en in de
polders. Zowel de Vlaamse en de Belgische overheid als alle landen die een
zeegebied delen, werken samen om een gedeelde mariene ruimtelijke visie
te ontwikkelen, in overeenstemming met de duurzame ontwikkelingsdoel-
stellingen (SDG’s) van de Verenigde Naties, die tegen 2030 bereikt moeten
worden.

NOORDZEE

MAATREGELEN

Herstel en bescherm de mariene en kustecosystemen.�

Natuurlijkheid is de allround basisrandvoorwaarde in het Belgisch deel van de Noordzee en in
het Belgisch kustecosysteem (zee-strand-duinen-polders) waarbij gestreefd wordt naar een goe-
de ecologische toestand tegen 2020, zoals gedefinieerd door de Kaderrichtlijn Mariene Strategie.
Het herstel en de bescherming van het mariene ecosysteem en het kustecosysteem is het doel.

•	 Voer een actief gemeenschappelijk en transversaal beleid met alle bevoegde instanties en
overheden voor de bescherming van het doorlopende ecosysteem zee-strand-duinen-pol-
ders.

•	 Definieer sterke instandhoudingsdoelstellingen die het mariene ecosysteem en de ecologische
draagkracht van de Noordzee behouden, versterken en herstellen. Zorg ook voor aangepaste
doelstellingen voor mobiele soorten.

•	 Definieer beschermingsmaatregelen om het mariene ecosysteem in een goede staat van in-
standhouding te brengen en daarna te houden. Deze behelzen een strikte resultaatsverplich-
ting.

•	 Gebruik de collectie van Gilson als de referentie voor het instellen van instandhoudingsdoel-
stellingen en beschermingsmaatregelen.

•	 Evalueer de beschermingsmaatregelen en de werking van het marien ruimtelijk plan op basis
van wetenschappelijke feiten in een onderbouwd structureel overlegproces met alle belang-
hebbenden.

« Economische activiteiten
staan het ecologisch

evenwicht niet in de weg »

27

Ontwikkel een grensoverschrijdend netwerk van beschermde mariene gebieden�

Er is een grensoverschrijdend, robuust netwerk van mariene beschermde
gebieden, met doeltreffende beheerplannen waarbij instandhoudingsdoel-
stellingen en bescherming op elkaar zijn afgestemd.

•	 Baken prioritaire plaatsen (paai/broed/rust/foerageergebieden) af voor
te beschermen soorten en habitats gedurende bepaalde periodes, ook
buiten Natura 2000 gebieden.

•	 Baken integrale land-zee reservaten af aan o.a. de Baai van Heist, het
Zwin en de Westhoek.

•	 Zorg voor strikte bescherming van de bodemintegriteit van de Natura
2000 en OSPAR habitats.

•	 Herstel de historische oestergronden en de grindbedden in de Vlaamse
banken.

•	 Bescherm de erfgoed- en natuurwaarde van cultureel erfgoed, zoals
scheepswrakken.

•	 Voeg een catch-all clausule met een verslechteringsverbod en handha-
vingsinstrumenten toe aan het Koninklijk Besluit voor de beheerplannen
om verder nettoverlies aan natuur tegen te gaan.

•	 Stel een monitoringsprogramma op dat de impact evalueert van de ge-
nomen beschermingsmaatregelen ten opzichte van de vooropgestelde
instandhoudingsdoelstellingen.

Zorg voor een duurzaam evenwicht tussen natuurbehoud �
en sociaaleconomische activiteiten�

Streef naar een duurzame balans tussen natuurbescherming en socio-eco-
nomische activiteiten, waarin nu en in de toekomst de ecologische draag-
kracht van het Belgisch deel van de Noordzee en van het Belgisch kusteco-
systeem niet wordt overschreden. Dit houdt in :

•	 (Meervoudig) ruimtegebruik in het Belgisch deel van de Noordzee wordt
enkel toegestaan indien er geen of weinig negatieve impact is. Dit wordt
aangetoond door middel van een passende beoordeling voor alle so-
cio-economische activiteiten waarbij het voorzorgsprincipe de basis vor-
mt.

•	 Pas de Wet Marien Milieu aan zodat alle socio-economische activiteiten
aan dezelfde procedures worden onderworpen (afschaffen voordeel his-
torisch passief) en deze in overeenstemming is met de Europese Vogel-
en Habitatrichtlijnen.

Benut de noordzee voor de energietransitie�

In het kader van het klimaat- en energiebeleid :

•	 Wordt ruimte voorzien op zee voor 4000 MW aan offshore windener-
gie, passend binnen een grensoverschrijdende offshore energievisie, in
harmonie met de natuur en mits het volgen van de wettelijke procedures
(passende beoordeling).

•	 Wordt bij de start van nieuwe projecten gestart in die zones met de minste
impact op natuur.

28 FEDERALE VERKIEZINGEN • ONTWIKKELING

VISIE 2050
De maatschappij in 2050 is gestoeld op een regeneratief econo-
misch systeem waarbij we grondstoffengebruik, afval en emis-
sies tot een minimum herleiden en binnen de grenzen van de
draagkracht van de planeet houden. Een regeneratief econo-
misch systeem houdt de transitie in van een lineaire naar een cir-
culaire economie, en zorgt voor een lokaal verankerde, veerkrach-
tige en sociaal verantwoorde economische dynamiek.

Welzijn staat centraal. De nood aan nieuwe materiële producten is
minimaal. Het ontwerp van de producten staat garant voor een zo
lang mogelijke levensduur. Deze producten zijn daarnaast onder-
houdsvriendelijk, herstelbaar, demonteerbaar, modulair ontworpen
en niet-toxisch voor mens en milieu.

De maatschappij zet maximaal in op hergebruik en upcycling. Recycling is
de terugvaloptie als er geen alternatief meer is. Afval storten en/of verbran-
den behoort tot een ver verleden. Burgers en bedrijven gebruiken slimme
producten of onderdelen, maken er genetwerkt gebruik van en delen ze met
zoveel mogelijk gebruikers.

Het bedrijfsleven, overheid en actieve burgers hebben elk een even belang-
rijke rol in de regeneratieve, circulaire economie. Groepen die instaan voor
(het gebruik van) de commons nemen in aantal toe. Het eigenaarschap
van grondstoffen en producten is niet in de handen van een klein aantal
economische spelers met marktmacht. Een grote diversiteit aan beheersys-
temen en vormen van eigenaarschap voor gedeeld gebruik van goederen
en diensten zien het licht. Dit is in het bijzonder van belang bij gedeeld en
genetwerkt gebruik van goederen (denk aan product-dienstcombinaties en
andere businessmodellen).

CIRCULAIRE ECONOMIE

MAATREGELEN

Maak een interfederale roadmap circulaire economie�

Zorg met een interfederale roadmap circulaire economie voor een betere coördinatie tussen de verschillende overhe-
den, stakeholders en burgers :

•	 Werk in samenspraak met de regio’s een interfederale roadmap circulaire economie uit in een participatief
proces, en koppel deze roadmap aan een ambitieus industrieel economisch beleid rond circulaire economie. Zorg
ervoor dat dit beleid de geografisch-ruimtelijke, ecologische en socio-economische dimensies op duurzame wijze
verenigt. Hou daarbij rekening met de beperkte ruimte, symbiose tussen industriële actoren en partners in produc-
tie- en consumptieketens, werkgelegenheid, het investeringsbeleid, en maak het een van de strategische speer-
punten van het economisch buitenlands beleid op gebied van handel, investeringen, onderzoek en internationale
partnerships.

•	 De uitvoering van deze roadmap moet worden gecontroleerd door een federaal orgaan/platform/cel met het oog
op een betere dialoog en coördinatie tussen de betrokken entiteiten. De rol van dit orgaan zou onder meer zijn om
de verschillende federale en regionale initiatieven te coördineren, te vereenvoudigen en te controleren, onder meer
op het gebied van materiaalstromen- en investeringsbeheer. Dit platform moet ook de participatie en inspraak
garanderen van stakeholders, naar het voorbeeld van Vlaanderen Circulair, en burgers, naar het voorbeeld van
de roadmap circulaire economie in Frankrijk.

« Afvalproductie
wordt gereduceerd

tot het absolute
minimum »

29

•	 Stel in de volgende regering een minister voor cir-
culaire economie aan, om principes van de circulaire
economie ingang te doen vinden in domeinen zoals
productbeleid, milieu, innovatie en onderzoeksbe-
leid, economie. Deze minister neemt de lead in het
ontwikkelen van de roadmap circulaire economie.

•	 Bevorder de opmaak van interregionale samenwer-
kingsakkoorden voor de toepassing van ruimere pro-
ducentenverantwoordelijkheid.

•	 Werk een plan uit om innovatie en onderzoek in
de circulaire economie in het federale R&D-beleid
te ondersteunen, zodat België tegen het eind van de
volgende legislatuur een van de koplopers is in dit
domein. Integreer de sociale wetenschappen (geo-
grafie, stedenbouw, ruimtelijke ordening, enz.) en
andere wetenschappen (organisatietheorieën, ter-
ritoriale antropologie, sociologie van de netwerken,
enz.) in het beleid voor de circulaire economie.

•	 Maak een nationale balans op van de materiaalstro-
men, waaronder de emissies naar de natuur, zoals
het Brussels Gewest reeds heeft gedaan, om strate-
gische prioriteiten vast te stellen en te weten welke
hefbomen de grootste impact zullen hebben. Ver-
volgens zouden indicatoren kunnen worden bedacht
en opgezet om de acties te monitoren (bijvoorbeeld
een indicator over de evolutie van het verbruik van
natuurlijke hulpbronnen).

•	 Maak de gegevens over de nationale grondstof-
fenstromen, d.w.z. de materiaal- en energiestromen
die ons grondgebied mobiliseert, vrij toegankelijk,
bijvoorbeeld door de oprichting van informatie- en
grondstoffenbeheerplatforms die worden beheerd
door het orgaan dat in het kader van de roadmap is
opgericht.

Investeer meer in de circulaire economie�

Om investeringen te richten op de uitbouw van de cir-
culaire economie, moet de federale overheid volgende
maatregelen treffen :

•	 Werk een coherent en strategisch investerings-
beleid uit, gebruik makend van het industrieel eco-
nomisch beleid en de roadmap circulaire economie
(maar ook andere domeinen zoals mobiliteit, ener-
gie, …) als richtinggevend kader. Dit beleid brengt de
financiële stromen in de verschillende landsdelen in
kaart, en zet scenario’s uit om de circulaire economie
strategisch uit te werken. Volgende instrumenten
vinden hierin hun plaats :

•	 Richt een interfederale ontwikkelingsbank op, naar
het voorbeeld van de Duitse ontwikkelingsbank KfW,
dat strategische investeringen financiert, faciliteert
en coördineert.

•	 Gebruik de grote reserves van de Federale Partici-
patie- en Investeringsmaatschappij voor een inves-
teringsbeleid in functie van het industrieel beleid en
de roadmap circulaire economie. Gebruik de publieke
investeringsmaatschappijen om actief te investeren
in infrastructuur voor de circulaire economie.

•	 Richt een investeringsfonds op in functie van (onder
meer) de circulaire economie waarin ook particulie-
ren kunnen investeren. Via campagnes en fiscale
voordelen kunnen burgers gestimuleerd worden om
hieraan deel te nemen. Dit fonds wordt vervolgens
door de ontwikkelingsbank beheerd.

•	 Werk een ondersteunings- en investeringsplan uit
voor de ontwikkeling van bedrijfsmodellen gericht
op product-dienstcombinaties.

Fiscaliteit en economische instrumenten�

Ook met een vergroening van de fiscaliteit kan de fe-
derale overheid de circulaire economie een duw in de
rug geven :

•	 Voer een heffing op grondstoffen in om de externe
kost te integreren. Deze belasting zou het voordeel
hebben de lokale economie aantrekkelijker te maken.

•	 Pas een verlaagd btw-tarief toe (6%) voor alle repa-
ratiediensten en reserveonderdelen. De keuze voor
reparatie moet rationeel en economisch aantrekke-
lijker worden gemaakt dan de aankoop van nieuwe
producten.

•	 Pas een hogere belasting toe op producten voor
eenmalig gebruik die niet vallen onder een sector
met producentenverantwoordelijkheid (scheerap-
paraten, keukengerei, voedingsfolie, papieren ser-
vetten, aluminiumfolie en hygiëne/huishoudelijke
doekjes, promotionele artikelen) en niet-recycleer-
bare producten of verpakkingen.

•	 Pas een verlaagd btw-tarief toe of bied de moge-
lijkheid een belastingaftrek toe te passen op de
aankoop van diensten in plaats van goederen (dan
betaalt men bijvoorbeeld voor de kopie en niet voor
het fotokopieerapparaat)

•	 Voer een fiscale prikkel in voor de ontwikkeling van
grondstoffen-/recyclagebedrijven.

•	 Voer een ondersteuningsbeleid in voor de verwer-
kings- en remanufacturingindustrie.

30 FEDERALE VERKIEZINGEN • ONTWIKKELING

Stimuleer de levensduur, reparatie, hergebruik �
en recyclage van producten. �

  CREËER DE JUISTE JURIDISCHE EN
GOVERNANCE-INSTRUMENTEN

•	 Voer een wet in voor de erkenning en bestraffing
van overtredingen op geplande veroudering.

•	 Roep een controleorgaan in het leven om bewuste
sabotage bij de productie van toestellen op te spo-
ren en te beboeten. Geef het orgaan daarnaast de
opdracht om gevallen van slecht design te identifi-
ceren die sensu stricto niet als intentionele geplande
veroudering kunnen worden aangemerkt, maar wel
leiden tot een kortere levensduur of verspilling van
grondstoffen.

•	 Maak een website/platform binnen het controleor-
gaan waar consumenten verdachte gevallen van
geplande veroudering kunnen melden.

•	 Voer een uitzondering in bij de omzetting van de Eu-
ropese richtlijn rond bedrijfsgeheimen (2016/943).
Erken levensduurverlenging en bestrijden van ge-
plande veroudering als een legitiem belang in het
kader van artikel 5 van de richtlijn, om klokkenluiders
te beschermen en om criminalisering van het delen
van informatie voor reparatiedoeleinden tegen te
gaan.

  ONTWIKKEL EEN
FUNCTIONALITEITSECONOMIE, VERHOOG DE
LEVENSDUUR VAN DE PRODUCTEN

•	 Creëer een wetgevend kader om de deeleconomie
en de functionaliteitseconomie te ontwikkelen. in
functie van een kleinere ecologische impact en een
groter welzijn van de bevolking. Ontwikkel om die
reden binnen de administratie statistiek een set in-
dicatoren om dit effect op te volgen en het reboun-
deffect op te sporen, en zorg ervoor dat deze nieuwe
businessmodellen geen negatieve effecten hebben
op de sociale zekerheid.

•	 Breid de totale garantieperiode uit voor apparaten
waarvan redelijkerwijs verwacht mag worden
dat ze aanzienlijk langer dan twee jaar meegaan.
We denken hierbij onder meer aan televisies, koelk-
asten, wasmachines, droogtrommels, elektrisch ge-
reedschap en allerhande keukenapparatuur.

•	 Verander de wetgeving rond garantie zodat bij een
defect toestel de bewijslast aangaande de oorzaak
van het defect gedurende de volledige 24 maanden
bij de producent ligt. Op dit moment is het zo dat na
6 maanden de consument moet bewijzen dat een
defect niet door zijn of haar toedoen komt, wat in de
praktijk voor de consument bijna onmogelijk is.

•	 Zorg ervoor dat kopers van elektronica zoals com-
puters, tablets, smartphones en andere ‘slimme ap-
paraten’ gedurende de hele levensduur die de fa-
brikant aangeeft, software-updates ontvangen die
nodig zijn voor de beveiliging en de correcte werking

van het product. Indien de fabrikant na de aange-
geven levensduur geen ondersteuning meer biedt,
moet de fabrikant de broncode open source maken.
Zo kunnen anderen indien opportuun wel blijvende
ondersteuning bieden.

  STIMULEER DE PRODUCTIE VAN
DEMONTEERBARE, REPAREERBARE
EN RECYCLEERBARE PRODUCTEN
(PRODUCTNORMEN EN ECODESIGN)

•	 Verbied het op de markt brengen van niet-de-
monteerbare producten, zoals bv. een verbod op
vastgekleefde batterijen in elektronische apparaten.

•	 Verplicht de fabrikanten tot het beschikbaar hou-
den van reserveonderdelen gedurende minstens
de aangekondigde levensduur van het product te-
gen een redelijke prijs. We denken dan onder meer
aan alle batterijen, aan schermen van telefoons en
aan verschillende slijtagegevoelige onderdelen zoals
tandwielen, kogellagers, dichtingen en schakelaars.
Zowel fabrikanten als verkooppunten moeten de
onderdelen kunnen aanleveren en aangeven hoe
lang de stukken beschikbaar blijven, zoniet geldt een
boete. Deze maatregel is bv. recent in Frankrijk inge-
voerd.

•	 Verplicht de fabrikanten tot het gratis toegankelijk
maken van onderhouds- en reparatievoorschriften
voor de belangrijkste componenten. Een tekening
van het product en een stuklijst zijn minimale infor-
matievereisten. Deze kunnen opgenomen worden in
een productpaspoort, en beschikbaar gesteld wor-
den via het platform m.b.t. geplande veroudering.
Specifieke werktuigen of software die nodig zijn voor
de reparatie moeten beschikbaar zijn tegen een re-
delijke prijs.

•	 Voer een vereiste in voor een bepaalde minimale
hoeveelheid gerecycleerd materiaalinhoud voor
specifieke producten en verpakkingsmaterialen, die
als minimumstandaarden gelden en vervolgens in
de tijd stijgen. Dit moet samengaan met doelstellin-
gen m.b.t. een absolute daling van het gebruik van
nieuwe grondstoffen om te vermijden dat er slechts
een verplaatsing van de consumptie van recyclaat
gebeurt van de ene productcategorie naar de an-
dere.

•	 Neem op Europees en nationaal niveau maatrege-
len om toxische stoffen in de producten te verwij-
deren, en die het hergebruik, de upcycling of de re-
cycling van deze materialen in gevaar brengen. De
veiligheid van zowel de materiaalbereiders als de
secundaire gebruikers moet gewaarborgd zijn.

•	 Werk een ‘product life index’ uit naar het voorbeeld
van de energie-efficiëntie-index. De index op een
schaal van 1 tot 10 geeft aan hoe robuust en de-
monteerbaar een elektrisch apparaat is en hoe mak-
kelijk het kan gerepareerd worden. Werk dit uit, naar
het voorbeeld van Frankrijk, via een experiment of
productgroep en evalueer hoe dit kan uitgebreid
worden.

31

•	 Maak het mogelijk om een ‘herstelrekening’ in te
voeren. Bij aankoop van een product krijgt de consu-
ment een tegoed van de producent om toekomstige
herstellingen mee te betalen.

•	 Bouw een netwerk van reparateurs uit om tewerks-
telling te stimuleren in dit knelpuntberoep, en werk
maatregelen uit op financieel, educatief en fiscaal
vlak om deze mensen extra kansen te bieden. Bie-
dt eveneens via een goede geografische spreiding
(al dan niet leegstaande) gebouwen of ruimten aan
voor reparatie-ateliers en zorg voor begeleiding en
ontzorging via een team facilitatoren. Deze plaatsen
kunnen ook dienen voor FabLabs, Repaircafés, e.d.
In Frankrijk bv. wil men zo’n netwerk uitbouwen.

•	 Stel de inzamel- en recyclage doelstellingen van
productcategorieën regelmatig bij, differentieer
heffingen naargelang de recycleerbaarheid van het
product en belast de sector op basis van de niet-in-
gezamelde fractie van het afval.

•	 Werk parallel daarmee een strategisch beleid
uit rond statiegeld als instrument om producten
en strategisch belangrijke, schaarse of milieube-
lastende grondstoffen in te zamelen die momenteel
nog onvoldoende ingezameld worden.

Informatie en rechten van de consumenten en bedrijven�

•	 Ontwikkel een “product paspoort”, minstens voor
alle duurzame goederen die uit onderdelen bes-
taan. Dat paspoort bevat onder meer de lijst met
onderdelen, de materialen waaruit deze bestaan en
instructies voor herstellingen. In dit paspoort kunnen
een aantal relevante gegevens worden opgenomen
zoals : de levensduur van het product bij normaal
gebruik (in jaren, aantal cycli,...) en de waarborg, de
duur van beschikbaarheid van reserveonderdelen,
evenals de modaliteiten om deze reserveonderde-
len te bestellen, informatie over demonteerbaarheid,
repareerbaarheid, moduleerbaarheid, enz. Alle pas-
poorten komen in een publieke online databank, en
zijn te raadplegen via een QR-code op het product,
zodat o.m. reparatiecentra, makerspaces en derge-
lijke er gebruik van kunnen maken.

•	 Maak parallel werk van een tweede luik van het
productpaspoort, namelijk het registreren van de
milieu-impact van producten, zoals life cycle as-
sessments, gegevens over de transportkilometers,
de oorsprong van de materialen, de carbon footprint,
enzovoort.

•	 Ontwikkel een label dat aangeeft of producten
herstelbaar of 100% demonteerbaar zijn.

•	 Neem actie tegen misleidende reclame : verbied
de promotie van nieuwe goederen met argumenten
van energiezuinigheid of op basis van een volledige
LCA die ook de fabricagevoetafdruk mee in rekening
neemt. Het controleorgaan is hiervoor een geschikt
instrument.

•	 Richt vanuit de FOD Economie een kennisplat-
form op voor KMO’s die aan de slag (willen) gaan
rond principes van de circulaire economie, naar het
voorbeeld in Denemarken. Zorg dat dit platform in
samenspraak werkt met de regio’s en integreer dit
in de roadmap circulaire economie. Dit platform
kan samenvallen met het online platform voor rap-
portage van geplande veroudering (zie onderdeel
geplande veroudering). Het platform kan obstakels
identificeren en waar nodig aanbevelingen doen om
proeftuinen en testomgevingen te creëren voor inno-
vatieve cases in de circulaire economie.

Ondersteun de voorbeeldfunctie door middel van �
overheidsopdrachten�

•	 In de overheidsopdrachten moet het gebruik wor-
den aangemoedigd van producten gehaald uit
hergebruik of de reparatieketen, repareerbare en/of
recycleerbare producten, en moeten producten voor
eenmalig gebruik worden verboden.

•	 In de overheidsopdrachten moet het gebruik wor-
den aangemoedigd van selectieve afbraak van
gebouwen en moet de bouwsector georiënteerd
worden naar circulaire (met gerecycleerde en/of ge-
recupereerde grondstoffen) en modulaire gebouwen.

•	 Via circulaire aankopen en via aanbestedingen
worden de publieke middelen prioritair ingezet op
systeeminnovaties en/of maatschappelijke inno-
vaties, in plaats van loutere efficiëntieverbetering.
Zet in dat beleid een focus op productcategorieën
in plaats van op functiecategorieën, waarbij vooral
gekeken wordt naar de doelstelling die overheids-
diensten willen bereiken, eerder dan welk product
men (al dan niet) wil vervangen. Veranker bv. op vlak
van ICT (waarvan 20% van alle aankopen op reke-
ning van overheden zijn) de aanschaf van diensten
in plaats van de aankoop van apparaten.

Ontwikkel een beleidskader en normering �
voor diepzeemijnbouw�

•	 Verleen niet langer financiële of steun als sponso-
ring state (waarbij België borg staat voor milieuri-
sico’s van bedrijven) aan specifiek die activiteiten
van bedrijven die met diepzeemijnbouw te maken
hebben. Zet daarentegen volop in op een circulaire
economie die steunt op duurzaam ecologisch de-
sign, deeleconomie en op de principes van maximaal
verminderen, herstellen, hergebruiken en recycleren.

•	 Oefen vanuit België druk uit op de International
Seabed Authority om strenge milieuvoorwaarden
te bepalen, een onafhankelijk milieu-committee te
creëren, de Legal and Technical Committee open te
stellen voor waarnemers en milieugegevens open-
baar te maken. Hanteer voor Belgische bedrijven de

32 FEDERALE VERKIEZINGEN • ONTWIKKELING

normen, participatie en transparante procedures ver-
ankerd in de Europese MER-richtlijn, de MER-wetge-
ving in België en de verdragen van Aarhus en Espoo.

•	 Pleit binnen de International Seabed Authority
voor de toepassing van het voorzorgsprincipe, wat
betekent dat er geen commerciële exploitatie kan
plaatsvinden zonder bewijs dat diepzeemijnbouw
niet zal leiden tot ernstige en onomkeerbare schade
aan de biodiversiteit.

Beheer specifieke stromen�
  PLASTICS EN VERPAKKINGEN

•	 Zorg voor een phase-out van wegwerpproducten
zoals bekers, borden, bestek tegen 2025. Tegen
2025 zijn alle wegwerpproducten vervangen door
een herbruikbaar alternatief ; instrumenten zijn sta-
tiegeldsystemen, een verbod op plastic zakjes, en
beschikbaar stellen van herbruikbare draagtassen
en containers (koffiebekers e.d.), maar ook onder-
zoek en ontwikkeling en een ondersteunend beleid
voor innovatieve oplossingen.

•	 Identificeer alle plastic producten en verpakkingen
die problemen veroorzaken in de zin van milieuver-
vuiling en schade aan de gezondheid en de biodi-
versiteit en voorzie een verbod hiervan. De priori-
taire producten zijn meer bepaald : alle cosmetische
en onderhoudsproducten die kunststofmicroparels
bevatten, katoenstaafjes waarvan de steel van
kunststof is gemaakt (wattenstaafje), verpakkingen
van niet-recycleerbaar polystyreen en wegwerpbor-
den ;

•	 Moedig bepaalde sectoren aan om ‘plasticvrije’
alternatieven of duurzame materialen te ontwik-
kelen waarvan de (micro)plasticemissies naar het
milieu tot een minimum worden beperkt. De priori-
tair geviseerde sectoren zijn : banden, textiel, verf en
coatings, schoonmaakproducten en visserij.

•	 Standaardiseer en harmoniseer de gebruikte ver-
pakking om sorteerinstructies en recyclagepro-
cessen te vereenvoudigen. Deze monostromen zijn
immers beter te hergebruiken of recycleren.

	 Zoek uit op welke manier een herbruikbare contai-
ner voor leveringen van e-commerce kan ingevoerd
worden om het gebruik van karton en verpakkings-
materiaal te verminderen. De modulaire container
kan eventueel via een statiegeldsysteem worden
uitgegeven en opgehaald.

  TEXTIEL
•	 Maak een sectoraal akkoord op dat fabrikanten

verplicht textiel te ontwikkelen dat duurzamer is,
bestand is tegen slijtage en wassen, minder plas-
ticvezels bevat die in het water worden geloosd en
vrij is van giftige stoffen die een technische uitdaging
voor recycling vormen.

•	 Coördineer de interregionale besprekingen voor de
toepassing van een terugnameplicht voor tapijten,
vloerbekleding, matrassen, enz. en ontwikkel de va-
lorisatieketens voor deze textielproducten.

  BOUWMATERIALEN
•	 Bied een verminderd tarief aan voor bouwmate-

rialen die gerecycleerd of hergebruikt worden.

•	 Voer naar analogie met een productpaspoort ook
een gebouwenpaspoort in dat alle materialen re-
gistreert in een gebouw. De rol voor het federale
niveau ligt in het coördineren van dit instrument in
heel België. Het gebouwenpaspoort zorg ervoor dat
materialen en componenten hun waarde behouden,
dat leveranciers gestimuleerd worden om gezonde,
duurzame en circulaire materialen en producten te
leveren, en ondersteunt reversible building design en
reversed logistics en terugname van producten en
materialen.

•	 Realiseer proefprojecten voor de identificatie van
te recycleren materialen en de aanwezigheid van
giftige chemische stoffen.

33

VISIE 2050
Tegen 2050 is de samenleving diepgaand gedemocratiseerd.
Overheden gaan actief op zoek naar vormen van co-creatie met
alle betrokkenen, binnen een netwerk- of ketenbenadering. Een
houding die burgers benadert als consumenten van producten
en diensten heeft plaats gemaakt voor open en transparant
partnerschap, met sociale partners en bedrijven maar ook met
middenveldorganisaties, vrijwilligersgroepen en individuele bur-
gers. Overheden erkennen dat een goed werkende democratie
geen optelsom is van individuen/consumenten maar een ecosysteem
waarin burgers zich groeperen in verenigingen en organisaties en zich
als actoren engageren voor maatschappelijke doelen.

Naast zijn rol in de sociaal-ecologische transitie stelt de overheid zich hier
op als een katalysator en facilitator van initiatieven van andere actoren (be-
drijven, middenveld, burgers, …) zonder te recupereren of overmatige bu-
reaucratische drempels op te werpen.

De legitimiteit van vernoemde initiatieven komt voort uit de idee dat iedereen
het recht heeft initiatief te nemen. Hier, net zoals bij top-down processen van
publieke besluitvorming, garandeert de overheid met een breed debat over
de grote keuzes dat het algemeen belang nagestreefd wordt. Dat gebeurt
lang voor een beslissing gevallen is. Alle betrokkenen worden daarbij actief
gemobiliseerd, zonder tegenstemmen uit te sluiten.

Deze vorm van besturen gaat gepaard met een evolutie waarin een coöpe-
ratieve commons-based economie stilaan meer plaats krijgt. Toegang tot
diensten en informatie, democratisch beheer van hulpbronnen en samenwer-
king voor het algemeen belang, via coöperaties en commoning-processen,
staan daarin centraal.

COMMONS
EN PARTICIPATIE

MAATREGELEN

Werk beleid en regelgeving uit die co-creatie, coöperaties en commoning �
stimuleren �

Gedeeld eigenaarschap van economische hulpbronnen en activiteiten en
gezamenlijke controle over zinvolle besluitvormingsprocessen zijn belangrijk
om de democratische kwaliteit van onze samenleving te verbeteren en de
lokale verankering van onze economie te verzekeren.

  INVESTEREN IN STUDIE, EXPERTISE EN DOORSTROMING VAN
KENNIS OVER CO-CREATIE, COMMONS, DEELECONOMIE EN
COÖPERATIVISME

•	 De regering laat een Kenniscentrum Complementaire Munten oprichten,
vanuit het besef dat dit soort initiatieven bijdraagt aan de versterking van
lokale gemeenschappen bij de creatie van welvaart en veerkracht en het
vermijden van crisissen.

« De samenleving
zal diep

gedemocratiseerd zijn »

34 FEDERALE VERKIEZINGEN • ONTWIKKELING

  MOEDIG CO-CREATIE AAN
•	 De regering richt een “Federaal Steunpunt Co-Creatie” op, dat expertise

verzamelt rond co-creatieprocessen. Het Steunpunt stelt die expertise
publiek ter beschikking van iedereen, zodat België een internationale re-
ferentie wordt op dit vlak, en organiseert meer in het bijzonder sensibilise-
ring en vormingen bij administraties over participatie en co-creatie.

•	 Op basis van de expertise van het Steunpunt ontwikkelt de regering een
Co-Creatieplan met maatregelen voor een termijn van 5 tot 20 jaar. Elke
minister identificeert daarbij, met de hulp van het Steunpunt, een aantal
beslissingsprocessen uit het regeerakkoord die zij/hij als pilootproject of
‘co-creatiewerf’ naar voor wil schuiven. Rond die werf organiseert de
minister een breed debat met alle betrokkenen, via fysieke ontmoetingen
en online debat. De regering bepaalt vooraf wat de bewegingsruimte is
voor de deelnemers (wat staat al vast en wat nog niet?) en verbindt er
zich toe de uitkomst van het co-creatieproces uit te voeren en de deelne-
mers van de uitvoeringsmodaliteiten op de hoogte te stellen. De minister
besteedt daarbij aandacht aan de deelname van moeilijk bereikbare
groepen, in overleg met verenigingen die dit publiek bereiken en met me-
thodes die de effectieve deelname van iedereen en de dialoog mogelijk
maken.

•	 De regering stimuleert innoverende multi-actor co-creatieprocessen bij
projectoproepen.

•	 De regering stimuleert de co-creatie-cultuur in de Federale Overheids-
Diensten, met vorming op vlak van participatietechnieken en collectieve
intelligentie, met aandacht voor transparantie, creative commons, ge-
bruik van open source software, transversaal samenwerken met andere
overheden en overige actoren, met plaats voor vrijwilligers- en non-pro-
fit-initiatieven bij aanbestedingen, interne aanspreekpunten voor externe
actoren en het openstellen van overheidspatrimonium voor tijdelijk ge-
bruik.

  ONDERSTEUN DE DEELECONOMIE
•	 De regering werkt een reglementair kader uit dat innovatie en ontwik-

keling binnen de deeleconomie stimuleert, met respect voor de sociale
rechten van de mensen die eventueel binnen die initiatieven tewerkges-
teld worden, en met zoveel mogelijk verankering en gedeeld eigenaar-
schap van de initiatieven binnen de lokale gemeenschap waarin ze
plaatsvinden.

•	 De regering identificeert hindernissen voor vrijwilligerswerk binnen de
sociale zekerheid en andere regelgeving en neemt maatregelen om die
weg te nemen, vanuit de overtuiging dat vrijwilligerswerk welzijn creëert
voor de gemeenschap en zorgt voor empowerment en integratie van de
vrijwilliger.

•	 De regering evalueert ook het onbelast bijverdienen voor werknemers, ge-
pensioneerden en zelfstandigen en stuurt bij waar nodig. Ze bestudeert
ook de mogelijkheid van een aangepast fiscaal en sociaal statuut voor
bepaalde vormen van vrijwilligerswerk binnen de social profit sector of
burgercollectieven die niet tot de reguliere arbeid behoren en evenmin tot
het pure vrijwilligerswerk en die zich dus vandaag in een soort grijze zone
situeren.

•	 De regering steunt in haar ontwikkelingssamenwerking initiatieven van
commoning/beheer van gemeengoed in de partnerlanden teneinde het
mede-eigenaarschap over kostbare hulpbronnen in het zuiden te garan-
deren.

Geïnteresseerd in onze voorstellen?
Wilt u verder gaan?
Aarzel niet om contact met ons op te nemen.

MET WIE CONTACT OPNEMEN?

BBL 	 Mathias Bienstman  �   mathias.bienstman@bblv.be

BRAL 	 An Descheemaeker  �   an@bral.brussels

IEB 	 Stéphanie D’Haenens  �   stephanie.dhaenens@ieb.be

IEW 	 Céline Tellier  �   c.tellier@iew.be

Greenpeace 	 Dave Van Meel  �   dave.van.meel@greenpeace.org

WWF 	 Sofie Luyten  �   sofie.luyten@wwf.be

Natagora 	 Joëlle Huysecom  �   joelle.huysecom@natagora.be

Natuurpunt 	 Anke Geeraerts  �   anke.geeraerts@natuurpunt.be

	KLIMAAT
	VISIE 2050
	Maatregelen
	Verhoog de ambitie van het klimaatbeleid�
	Zorg voor samenhang van de verbintenissen�
	Een deugdelijke bestuur invoeren�
	Zorg voor voldoende budgettaire en fiscale middelen�

	ENERGIE
	VISIE 2050
	Maatregelen
	Zet in op energie-efficiëntie en -besparing�
	Maak werk van de kernuitstap�
	Bereid de uitstap uit fossiele energie voor�
	Gebruik van biomassa binnen de grenzen �
van de duurzaamheid�
	De elektriciteitsvoorziening van de toekomst voorbereiden�
	Ondersteun de ontwikkeling van hernieuwbare energie�

	MOBILITEIT
	VISIE 2050
	Maatregelen
	Nood aan een coherent mobiliteitsbeleid�
	Voer fiscale instrumenten in voor een duurzaam�
 vervoersbeleid�
	Voorzie een gebruiksvriendelijk, duurzaam en voldoende�
groot aanbod aan treinen�
	Stimuleer een levendige fietscultuur�

	GEZONDHEID
	VISIE 2050
	Maatregelen
	De luchtkwaliteit verbeteren�
	Bescherm de burgers tegen giftige chemische stoffen�
	Verbied de verkoop van pesticiden voor particulier en reduceer �
het landbouwkundig gebruik �
	Bevorder de natuur in het gezondheidsbeleid�

	LANDBOUW
EN VOEDING
	VISIE 2050
	Maatregelen
	Creëer een voedingsbeleid�
	Maak van het gemeenschappelijk landbouwbeleid (GLB) �
de motor voor een duurzame en gezonde voedselproductie
	Verbied de verkoop van pesticiden voor particulier gebruik� en reduceer het landbouwkundig gebruik �
	De overgang naar een meer plantaardige landbouw �
en voedselvoorziening steunen�
	Voorzie fiscale maatregelen die duurzame aankopen� aanmoedigen�
	Voorbeeldrol op te nemen door de federale overheid�

	BIODIVERSITEIT
EN NATUUR
	VISIE 2050
	Maatregelen
	Handel in wilde dieren en planten beter controleren�
	Strijd tegen de vernietiging van de bossen in de wereld�
	Integratie van de internationale verbintenissen inzake duurzame ontwikkeling op het gebied�
van biodiversiteit, bossen en klimaat�
	Invasieve soorten en wilde dierenziekten�
	Vermindering van de ecologische voetafdruk van België�
	Natuur als rechtspersoon�

	NOORDZEE
	VISIE 2050
	Maatregelen
	Herstel en bescherm de mariene en kustecosystemen.�
	Ontwikkel een grensoverschrijdend netwerk van beschermde mariene gebieden�
	Zorg voor een duurzaam evenwicht tussen natuurbehoud �
en sociaaleconomische activiteiten�
	Faire de la mer un partenaire énergétique�

	CIRCULAIRE ECONOMIE
	VISIE 2050
	Maatregelen
	Maak een interfederale roadmap circulaire economie�
	Meer investeren in de circulaire economie�
	Fiscaliteit en economische instrumenten�
	Stimuleer de levensduur, reparatie, hergebruik �
en recyclage van producten. �
	Informatie en rechten van de consumenten en bedrijven�
	Ondersteun de voorbeeldfunctie door middel van �
overheidsopdrachten�
	Ontwikkel een beleidskader en normering �
voor diepzeemijnbouw�
	Beheer specifieke stromen�

	COMMONS
EN PARTICIPATIE
	VISIE 2050
	Maatregelen
	Werk beleid en regelgeving uit die co-creatie, coöperaties en commoning �
stimuleren �

