

Vlaams
Parlement

stuk **1932** (2012-2013) – Nr. 1
ingediend op 27 februari 2013 (2012-2013)

Voorstel van resolutie

van de dames Marleen Van den Eynde, Agnes Bruyninckx-Vandenhoudt en
Linda Vissers en de heren Pieter Huybrechts en Stefaan Sintobin

betreffende de oprichting van een
Vlaams fonds voor lekkende stookolietanks

TOELICHTING

Inleiding

Gasolie is nog altijd een populaire brandstof voor verwarmingsinstallaties. Gasolie of stookolie blijft immers een voordelige energiebron die bijzonder geschikt is voor de opslag in ondergrondse en bovengrondse tanks. De mogelijkheid om de brandstof te stockeren in grote hoeveelheden geeft bovendien ook een garantie op voorraadzekerheid. Die twee elementen maken dat verwarmen op stookolie nog altijd zeer geliefd is. De laatste jaren is er opnieuw een toename van het aantal ketels merkbaar. Op basis van het PREMAZ-onderzoek (1998-2001; recentere grootschalige onderzoeken zijn niet beschikbaar) (PREMAZ: Preventie Mazout) wordt het aantal gasolietanks voor verwarming in België geraamd op 1,3 miljoen eenheden, waarvan 54% ondergronds (700.000 eenheden). Het aantal bestaande gasoliehouders in het Vlaamse Gewest voor de verwarming van gebouwen wordt geraamd op 760.000. Daarvan zijn er 450.000 ondergronds.

Huidige wetgeving

Om problemen met lekkende stookolietanks te voorkomen, werd de Vlaamse milieuwetgeving gewijzigd. Een groot deel van de aanwezige stookolietanks in Vlaanderen stamt uit de jaren 70, 80 en 90. Uit diezelfde PREMAZ-studie blijkt dat 3,5% niet meer dicht is, waarvan 0,8% bodemverontreiniging heeft veroorzaakt.

Milieuschade voorkomen

Het lekken van stookolietanks heeft in het verleden tot aanzienlijke milieuschade geleid. De bodemverontreiniging die door lekkende stookolietanks wordt veroorzaakt, kan bijzonder groot zijn. Ondanks de nieuwe milieuwetgeving die een betere bescherming biedt tegen lekkende stookolietanks en bijgevolg mogelijke bodemverontreiniging, blijven schrijnende toestanden van eigenaars van wie de lekkende stookolietank bodemverontreiniging heeft veroorzaakt, niet uit.

Particulieren die door bodemverontreiniging, veroorzaakt door lekkende stookolietanks, getroffen werden, worden immers geconfronteerd met torenhoge kosten. Die particulieren hadden echter nooit kunnen voorzien dat de regelgeving (het Bodemsaneringsdecreet van 1995) in die mate aangepast zou worden dat zij bij verontreiniging zelf voor de hoge saneringskosten zouden moeten instaan. Zij konden op het ogenblik van het plaatsen van een tank onmogelijk de gevolgen inschatten. Daarom lijkt het ons logisch dat de bodemsanering vergoed wordt door de overheid. Enkel in het geval van stookolietanks die geplaatst zijn na de totstandkoming van het Bodemsaneringsdecreet, en wanneer het financierings- en verzekeringsmechanisme in werking is getreden, kunnen eigenaars van lekkende stookolietanks verantwoordelijk worden gesteld voor de sanering van de verontreinigde grond.

Volgens de huidige verplichtingen moet men in Vlaanderen voor tanks van minder dan 5000 liter in particuliere toepassingen een overvulbeveiliging en kenplaatje hebben. Voor ondergrondse systemen is er een herhalingscontrole met dichtheidsproef bepaald na minimaal vijf jaar. Bovengrondse tanks zijn sinds 1 maart 2010 vrijgesteld van controle. In principe geldt ook dat een leverancier van stookolie niet mag leveren indien de tank niet gekeurd werd. Stookolietanks moeten bovendien jaarlijks gecontroleerd worden door een erkend technicus. Daarnaast moet een oude stookolie- of aardgasketel van meer dan vijftien jaar verplicht worden nagekeken om het jaarrendement te bepalen.

In Wallonië geldt voor tanks van maximaal 3000 liter dat er speciale eisen kunnen worden gesteld, indien men in een beschermde zone voor waterwinning woont. Dat betekent dus dat er slechts eisen bestaan voor een beperkt aantal gemeenten. Indien men niet in een dergelijke gemeente woont, is er geen enkele verplichting, niet naar installatie, noch naar latere controles. Indien men wel in waterbeschermingsgebied woont, dan moet contact opgenomen worden met de gemeente of met de verantwoordelijke voor waterwinning.

Voor het Brusselse Hoofdstedelijke Gewest geldt voor tanks tussen 3000 en 10.000 liter een plaatsing- of meldingsplicht, maar is er voorlopig geen controleplicht.

Acties ter voorkoming van lekkende stookolietanks

De Vlaamse regelgeving is terecht streng. Een lekkende stookolietank brengt het milieu aanzienlijke schade toe. Ook als de brandstoftank niet meer gebruikt wordt. Oude ondergrondse stookolietanks met veelal nog enkele liters olie erin, kunnen doorroesten en vervolgens beginnen te lekken en de olie kan langzaam wegsijpelen in de bodem. Om dat te voorkomen heeft de overheid bedrijven en particulieren verplicht om de oude tanks op te ruimen en/of onschadelijk te maken.

De wetgeving zegt dat een tank die niet meer gebruikt wordt, binnen drie jaar moet worden verwijderd. Alleen als de tank niet kan worden verwijderd, mag die, na reiniging, opgevuld worden met bepaalde materialen zoals zand of schuim. Een tank mag nooit opgevuld worden met (regen)water. Daardoor zou de tank wegroesten. Zo zouden verzakkingen kunnen ontstaan en zou de verontreinigde inhoud kunnen wegvloeien en in de bodem en het grondwater terecht komen.

We moeten echter vermijden dat onze strenge regelgeving zorgt voor financiële drama's. Voor het leegpompen, reinigen en verwijderen van een oude stookolietank betaalt men ongeveer 750 euro indien de tank makkelijk bereikbaar is. Vele steden en gemeenten bieden daarvoor een premie aan.

De gevolgen opruimen van een lekkende tank daarentegen kan een particulier veel geld kosten aangezien een lekkende stookolietank niet door de verzekering wordt gedekt. De (brand)verzekering dekt hoogstens de schade aan het eigendom van de burens. De kostprijs van een bodemsanering kan snel hoog oplopen. Een standaardbodemonderzoek en vervolgens een sanering lopen al gauw op tot minstens 12.500 euro. Daar is er dus een probleem.

Huidige stand van zaken

In het Vlaamse regeerakkoord 2009-2014 heeft de Vlaamse Regering uitdrukkelijk verwezen naar de oprichting van een Vlaams stookolietankfonds. Het regeerakkoord vermeldt: "Als er voor 2010 geen uitzicht is op een Belgisch stookolietankfonds richten we, met een bijdrage van de sector en cofinanciering door de overheid, een Vlaams stookolietankfonds op dat gezinnen bijstaat die worden geconfronteerd met de kosten van een stookolieverontreiniging."

De Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) heeft ter voorbereiding van de oprichting van een Vlaams stookolietankfonds een stappenplan opgesteld. Er werd een economische studie voorbereid en de knelpunten werden in kaart gebracht. Een aantal voorstellen werd uitgewerkt tot financiering van dat fonds. Uiteindelijk werkt de nota de krachtlijnen uit voor een Vlaams stookolietankfonds.

De Vlaamse Regering oordeelde echter om te wachten op de nieuwe Federale Regering om een doorbraak te kunnen forceren tot oprichting van een interfederaal/Belgisch stookolie-saneringsfonds. Nog slechts één jaar scheidt ons van nieuwe verkiezingen; daarom wordt de haalbaarheid van de oprichting van een Belgisch stookolietankfonds laag ingeschat. We moeten daarbij uitgaan van het adagium: ‘wat we niet zelf doen, zal niet gebeuren’. De Vlaamse overheid moet ook in dezen haar verantwoordelijkheid nemen en leren niet af te wachten tot het federale niveau wakker wordt. Ook op dat vlak moet Vlaanderen zijn lot in eigen handen nemen. Vandaar dit voorstel van resolutie.

Marleen VAN DEN EYNDE

Agnes BRUYNINCKX-VANDENHOUDT

Linda VISSERS

Pieter HUYBRECHTS

Stefaan SINTOBIN

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- overwegende dat:
 - 1° er nog steeds schrijnende toestanden bestaan als gevolg van hoogoplopende kosten bij particulieren door lekkende stookolietanks;
 - 2° het verzekerings- en financieringsmechanisme dat al in de milieubeleidsovereenkomst van 17 november 2000 vastgelegd werd, nog steeds onbestaande is;
 - 3° de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) al een stappenplan heeft uitgetekend tot oprichting van een Vlaams stookolietankfonds;
 - 4° de Federale Regering nog steeds geen stookolietankfonds heeft opgericht;
 - 5° het Vlaamse regeerakkoord uitdrukkelijk de oprichting van een eigen Vlaams stookolietankfonds heeft bepaald, indien er voor 2010 geen uitzicht is op een Belgisch stookolietankfonds;
- vraagt de Vlaamse Regering onverwijld werk te maken van de oprichting van een Vlaams stookolietankfonds.

Marleen VAN DEN EYNDE

Agnes BRUYNINCKX-VANDENHOUDT

Linda VISSERS

Pieter HUYBRECHTS

Stefaan SINTOBIN