

Vlaams
Parlement

ingediend op **1387** (2017-2018) – Nr. 1
27 november 2017 (2017-2018)

Voorstel van resolutie

van Steve Vandenberghe, Bruno Tobback, Bert Moyaers en Rob Beenders

betreffende een verbod
op plastic zakjes voor eenmalig gebruik

TOELICHTING

1. De wereld verstikt in de plasticberg

Tussen 1950 en 2015 werd volgens onderzoekers van de universiteiten van Californië en Georgia wereldwijd 8,3 miljard ton plastic geproduceerd.¹ Als je dat enkelhoog zou uitspreiden, zou je er een gebied zo groot als Argentinië mee kunnen bedekken. 6,3 van die 8,3 miljard ton plastic is intussen afval geworden. Daarvan werd amper 9% gerecycleerd en 12% verbrand. Maar al de rest, bijna 80%, belandde op het stort of in onze oceanen. Een gigantische plastic berg die niet alleen over honderd jaar nog zal bestaan, maar die ook zal blijven aangroeien. Verwacht wordt dat we tegen 2050 aan 34 miljard ton plastic zullen zitten. Tegen 2050 zullen onze oceanen meer plastic dan vis bevatten.

En dat plastic afval zwerft niet zomaar rond. Het richt ook schade aan, zeker als het in onze waterlopen of uiteindelijk in de Noordzee terecht komt. Op de zeebodem van het Belgische deel van de Noordzee kun je tot 20.000 stukken zwerfvuil per vierkante kilometer aantreffen, waarvan 90 tot 95% bestaat uit plastic afval.² Dieren kunnen erin verstikken of verstrengeld raken, met verwondingen of zelfs de dood tot gevolg. Maar via het zeeleven komt het plastic ook weer terug bij ons. Vissen en schelpdieren eten het plastic op en zo komt het in de voedselketen terecht. Het is een andere vorm van de cirkel rondmaken: wat wij weggooien, eten we op den duur gewoon weer op. Zo blijft tijdens de levensduur van een mossel 0,3 tot één partikel plastic in het weefsel hangen.³ Wie een portie mosselen eet, krijgt zo al snel vijftig à honderd plasticpartikeltjes binnen. Uit laboratoriumonderzoek blijkt dat plastics door onze darmwand kunnen dringen. Of dat schadelijk is, weet niemand omdat er nog veel te weinig onderzoek naar gedaan is. Maar omdat de plasticvervuiling alleen maar zal toenemen en er bijgevolg steeds meer deeltjes in ons voedsel zullen terechtkomen, kunnen we maar beter het voorzorgsprincipe hanteren en nu actie ondernemen.

Bovendien is de plasticberg niet alleen schadelijk voor milieu en mens, maar kost al dat plastic ons ook handenvol geld.

In 2013 bedroeg de kostprijs voor de opruiming van zwerfafval 61,5 miljoen euro.⁴ Uit een nog niet gepubliceerde vervolgstudie van de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) uit 2017 blijkt dat de kosten in 2015 zelfs stegen tot 103,3 miljoen euro.

10.1.7 Vergelijking en betrouwbaarheid gegevens 2013 en 2015

Met betrekking tot zwerfvuil is het mogelijk om een vergelijking te maken tussen 2013 en 2015. In 2013 heeft de OVAM immers ook onderzoek laten uitvoeren naar de kosten en hoeveelheden van zwerfvuil. Sluikstort was toen niet in de scope van het onderzoek opgenomen.

De gegevens over 2015 laten een stijging zien ten opzichte van 2013. De hoeveelheid zwerfvuil (exclusief vermeden zwerfvuil uit straatvuilnisbakken) is 6,933 ton (40%) hoger dan in 2013. Ook de kosten voor zwerfvuil liggen in 2015 hoger dan in 2013. In totaal gaat het om een stijging van circa € 42 miljoen (41%) voor de kosten van alle betrokken partijen samen. Voor een deel is deze stijging te verklaren doordat de gegevens over 2015 een betere inschatting vormen van de daadwerkelijke kosten en hoeveelheden. Zo zijn er over het jaar 2015 bij meer gemeenten gegevens verzameld dan over het jaar 2013. Dit betekent dat het onderzoek uit 2013 slechts als indicatief gezien moet worden en dat de gegevens over 2015 betrouwbaarder zijn.

¹ <https://www.sciencedaily.com/releases/2017/07/170719140939.htm>.

² <http://www.vliz.be/nl/imis?module=ref&refid=289921>.

³ <http://www.ecotox.ugent.be/micro-plastics-mussel-tissue>.

⁴ <http://www.ovam.be/sites/default/files/atoms/files/Studie-kostprijs-en-hoeveelheid-zwerfvuil-in-2013-DEF.pdf>.

2. Europa geeft een voorzet voor de afbouw van de plasticberg

Op 28 april 2015 heeft het Europees Parlement een nieuwe richtlijn aangenomen die het gebruik van plastic zakjes drastisch moet verminderen.⁵ Dat komt niets te vroeg. De meer dan 500 miljoen inwoners van de Europese Unie gebruiken elk jaar ongeveer 100 miljard plastic wegwerptasjes: dat komt neer op gemiddeld tweehonderd zakjes per persoon per jaar. In België gaat het om 98 zakjes per persoon per jaar of een totaal verbruik van ruim 1 miljard plastic zakjes per jaar.⁶ Die zakjes worden gemiddeld maar twintig minuten gebruikt, waarna het honderden jaren duurt voor ze volledig zijn afgebroken.⁷ Je hoeft geen wiskundige zijn om te begrijpen dat de optelsom van dat alles rampzalig is. Niet voor niets noemde het Indiase Hooggerichtshof het plastic zakje in 2012 een grotere bedreiging voor het land dan atoomwapens.⁸

De Europese richtlijn 2015/720 vroeg de lidstaten tegen 27 november 2016 de nodige maatregelen te nemen om het gebruik van lichte plastic draagtassen te beperken. Voor de omzetting van die richtlijn kunnen de lidstaten kiezen uit twee opties. Ofwel nemen ze maatregelen om het jaarlijkse verbruik van lichte plastic draagtassen te beperken tot ten hoogste negentig per persoon tegen 31 december 2019 en ten hoogste veertig per persoon tegen 31 december 2025. Ofwel zorgen ze er tegen uiterlijk 31 december 2018 voor dat er geen gratis lichte plastic draagtassen meer worden verstrekt op de verkoopplaatsen van goederen en producten.

De meeste lidstaten kiezen ervoor de zakjes te verbieden of klanten te verplichten voor de zakjes te betalen. Die verplichte prijs kan op twee manieren ingevoerd worden: ofwel wordt gekozen voor een belasting die bij het verkooppunt wordt doorgerekend zoals in Ierland⁹, ofwel kan de winkelier zelf de prijs van de zakjes bepalen zoals in Nederland. Uit onderzoek van de Nederlandse overheid blijkt dat het verstrekken van plastic tasjes (van 15-50 micron) na de maatregel met 71% gedaald is, van 170 naar vijftig zakjes per persoon per jaar. In Ierland bedroeg de afname zo'n 95%: van 328 naar ongeveer achttien zakjes per persoon per jaar.¹⁰

Steeds meer landen en regio's kiezen echter voor een echt verbod op plastic zakjes. Onder meer Californië, Costa Rica, Mali, Bangladesh, Rwanda, Kenia, Marokko, Italië en Frankrijk hebben al zo'n verbod ingevoerd. Ook in eigen land kozen het Brusselse Hoofdstedelijke Gewest en Wallonië ervoor om de Europese richtlijn om te zetten in een verbod. In Brussel geldt sinds 1 september 2017 een verbod op gratis plastic zakjes aan de kassa, een jaar later treedt ook een verbod in werking op het gebruik van de zakjes die supermarkten in de winkel zelf aanbieden om groenten en fruit in te pakken. In Wallonië zijn plastic zakjes sinds 1 december 2016 uit de winkels verdwenen. Sinds 1 maart 2017 geldt een verbod op de zakjes voor groenten en fruit.

⁵ https://emis.vito.be/nl/actuele_wetgeving/richtlijn-eu-2015720-van-het-europees-parlement-en-de-raad-van-29-april-2015-tot.

⁶ <http://www.knack.be/nieuws/belgie/belgen-gebruiken-elk-jaar-1-miljard-plastic-zakjes/article-normal-887807.html>.

⁷ <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0111913>.

⁸ <https://www.hln.be/wetenschap-planeet/milieu/plastic-zakjes-bedreigen-india-meer-dan-atoombom~a61426fa>.

⁹ In Ierland bedroeg de belasting aanvankelijk 15 cent. Later werd ze verhoogd tot 22 cent.

¹⁰ <https://www.nrc.nl/nieuws/2017/04/18/minder-plastic-tasjes-over-de-toonbank-a1554929>.

Vlaanderen koos ervoor om de Europese richtlijn om te zetten via de wijziging van de erkenning van Fost Plus.¹¹ De organisatie moet samen met haar leden en de sectorale vertegenwoordigers een actieplan ontwikkelen waarbij de leden zich ertoe verbinden het verbruik van lichte en zeer lichte plastic draagtassen maximaal te beperken, minstens volgens de doelstellingen in de Europese richtlijn. Het is dus de opdracht van Fost Plus om samen met de leden en de sectoren de nodige maatregelen te ontwikkelen. Door de wijziging van de erkenning heeft Fost Plus daarnaast de plicht om het grote publiek te sensibiliseren over de negatieve gevolgen van het buitensporige gebruik van lichte plastic draagtassen. Zoals minister Joke Schauvliege zelf aangeeft in haar antwoord op de schriftelijke vraag van Gwenny De Vroe (*Schriftelijke vragen* VI.Parl. 2016-17, nr. 916), is het nadeel van die werkwijze dat niet alle verkooppunten lid zijn van Fost Plus. Een verbod zou veel effectiever zijn, omdat zo ook niet-leden de maatregel moeten toepassen. De minister stelt dat ze ervan overtuigd is dat een verbod tot snellere en betere resultaten zal leiden.

3. Via een verbod naar een mentale omslag

Bij de bakker, de slager, bij de apotheker, in de buurtwinkel of bij de lokale handelaar, kleine plastic zakjes zijn overal. We gebruiken ze heel vaak, maar hergebruiken ze niet. Ze komen als zwerfvuil terecht in ons milieu, met een grote negatieve impact tot gevolg.

We kunnen plastics niet zomaar van vandaag op morgen verbannen, want we zijn er voor veel dingen afhankelijk van. Maar niet voor alles. Het is perfect mogelijk om plastic zakjes voor eenmalig gebruik te vervangen door duurzamere alternatieven. Die zijn er genoeg: van herbruikbare textielzakken over netjes en potjes tot papieren zakjes. We moeten daarbij de juiste afwegingen maken want het is niet de bedoeling dat we het ene probleem vervangen door een ander probleem. Zo hebben papieren zakjes een grotere CO₂-impact dan plastic zakjes. Sensibiliseringscampagnes en overleg met de sector kunnen daar een rol in spelen. De laatste jaren namen verschillende supermarkten al initiatieven om de plastic afvalberg te verkleinen. Onlangs kondigde Carrefour aan dat klanten voortaan met tupperwaredozen, lege glazen bokalen en oude roomijsdozen terecht kunnen bij de toonbanken. Na een proefproject in de hypermarkt in het Waalse Bierges past Carrefour dat beleid nu nationaal toe. Toch kan en moet er nog meer worden gedaan. Zo zijn er nog de talrijke marktkramen, slagerijen, bakkerijen, frietkoten en apotheken waar de klant nog te pas en te onpas een plastic zakje meekrijgt.

Het enige wat nodig is om dat probleem aan te pakken, is de mentale omslag dat plastic niet langer als een wegwerpproduct beschouwd wordt, maar als een recycleerbare en herbruikbare grondstof: niet alleen in het hoofd van de consument, maar vooral ook in het beleid van de overheid. Het is immers de taak van de overheid om de juiste keuze voor mens en milieu te faciliteren. De overheid mag de verantwoordelijkheid voor het oplossen van de plasticberg niet afschuiven op de consument en laten hangen van de prijs die hij ervoor wil betalen. Dat het invoeren van een minimumprijs voor plastic zakjes in het buitenland aantoonbaar tot een daling van het gebruik zorgde, is het perfecte bewijs dat we dergelijke zakjes niet nodig hebben.

Als het Vlaanderen menens is met de Sustainable Development Goals (SDG) van de Verenigde Naties, en in het bijzonder met SDG 12 voor duurzame consumptie- en productiepatronen en SDG 14 voor de bescherming van onze oceanen, zeeën en mariene rijkdommen, dan is een verbod op plastic zakjes onvermijdelijk. Federaal minister van Energie, Leefmilieu en Duurzame Ontwikkeling Marie Christine Marghem verwoordde het als volgt: "De vermindering van het gebruik van plastic draagtassen vormt een concrete bijdrage tot het bereiken van deze

¹¹ <http://docs.vlaamsparlement.be/pfile?id=1331962>.

doelstellingen.”¹² Het afschaffen van plastic tasjes past in een globale actie voor duurzame ontwikkeling die tot doel heeft afval te voorkomen, rationeel gebruik te maken van natuurlijke grondstoffen (in dit geval aardolie), en ons milieu en de natuurlijke ruimte in Vlaanderen en in andere landen niet te vervuilen.

Steve VANDENBERGHE
Bruno TOBBACK
Bert MOYAERS
Rob BEENDERS

¹² <http://www.marghem.be/nl/nieuws/plastic-draagtassen>.

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- gelet op:
 - 1° de Europese richtlijn 2015/720, die voorschrijft dat het gebruik van plastic zakjes drastisch moet verminderen;
 - 2° de duurzame ontwikkelingsdoelstellingen van de Verenigde Naties, die de bescherming en het duurzaam gebruik van de oceanen, de zeeën en de mariene grondstoffen als expliciet ontwikkelingsdoel formuleren;
 - 3° de duurzame ontwikkelingsdoelstellingen van de Verenigde Naties, die duurzame consumptie- en productiepatronen als expliciet ontwikkelingsdoel formuleren;
 - 4° de Europese strategie over plastic afval in het leefmilieu die in 2013 werd opgenomen in een groenboek en die zowel maatregelen voor de productie en het gebruik van plastic, als het afvalmanagement van plastic naar voren schuift;
 - 5° het Vlaams huishoudelijk afvalplan, waarin een actieplan voor zwerfvuil is opgenomen;
- overwegende dat:
 - 1° in Europa tussen de 500 miljard en 1 biljoen plastic zakjes per jaar geproduceerd worden;
 - 2° meer dan 90% van de plastic zakjes maar één keer gebruikt wordt (single use);
 - 3° de gemiddelde gebruiksduur van een wegwerpzakje amper 20 minuten bedraagt, waarna datzelfde zakje honderden jaren nodig heeft om af te breken;
 - 4° een Belgische inwoner gemiddeld 98 zakjes per jaar gebruikt;
 - 5° er geen plastics bestaan die in het milieu afbroken worden; ze vallen alleen uiteen in kleinere deeltjes;
 - 6° uit de resultaten van het afvalonderzoek van Radio 2 en de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) blijkt dat 70% van de Vlamingen regelmatig een herbruikbare tas meeneemt om boodschappen te doen;
 - 7° jaarlijks naar schatting 20.000 ton plastic afval in de Noordzee terechtkomt;
 - 8° uit diverse Vlaamse studies in internationale tijdschriften en uit de nationale monitoringscampagnes blijkt dat 90 tot 95% van het zwerfvuil dat op de Vlaamse stranden ligt en opgevist wordt uit het Belgische deel van de Noordzee, uit plastic bestaat;
 - 9° marien zwerfvuil weliswaar een breed gamma aan materialen bevat, maar dat plastic als het meest persistent en problematisch beschouwd wordt;
 - 10° plastics een negatieve impact hebben op het leefmilieu;
 - 11° de fractie microplastics op het strand, in havens en in open zee is toegenomen;
 - 12° het Indiase Hooggerechtshof in een uitspraak in 2012 de plastic zak een groter gevaar noemde voor het land dan atoomwapens;
 - 13° Rwanda, Mali, Taiwan, Italië, Frankrijk, het Waalse Gewest en het Brusselse Hoofdstedelijke Gewest het verbod op plastic draagtasjes al hebben ingevoerd;

-
- vraagt de Vlaamse Regering:
 - 1° in navolging van het Brusselse Hoofdstedelijke Gewest en het Waalse Gewest een verbod in te voeren op het verstrekken van plastic zakjes, zowel zakjes uit zware als uit lichte plastic, en zowel zogenaamde kassazakjes als alle andere plastic zakjes die bestemd zijn voor het verpakken van waren als groenten en fruit;
 - 2° flankerende maatregelen te nemen die het hergebruik van plastic zakjes stimuleren;
 - 3° de afname van het aantal plastic zakjes en de eventuele toename van het aantal papieren en herbruikbare zakjes te monitoren.

Steve VANDENBERGHE
Bruno TOBBACK
Bert MOYAERS
Rob BEENDERS