

Vlaams
Parlement

stuk **13** (2012-2013) – Nr. 2-L
ingediend op 29 oktober 2012 (2012-2013)

Toelichtingen

bij de middelenbegroting
en de algemene uitgavenbegroting
van de Vlaamse Gemeenschap
voor het begrotingsjaar 2013

Toelichting per programma

Beleidsdomein L:
Leefmilieu, Natuur en Energie

Inhoudstafel

	BELEIDSDOMEIN L LEEFMILIEU, NATUUR EN ENERGIE	Pagina
Deel 1	STAPPENPLAN NAAR EEN PRESTATIEBEGROTING	4
Deel 2	GECONSOLIDEERDE BELEIDS- EN BETAALKREDIETEN	7
Deel 3	TOELICHTING BIJ DE TOTALEN VAN ALLE PROGRAMMA'S	9
	Programma LA Departement Apparaatkredieten	9
	Programma LA Instituut voor Natuur- en Bosonderzoek Apparaatkredieten	9
	Programma LA Agentschap voor Natuur en Bos Apparaatkredieten	9
	Programma LA Vlaams Energieagentschap Apparaatkredieten	10
	Programma LB Provisies	10
	Programma LC Algemeen	10
	Programma LD Natuur, Bos en Groen	11
	Programma LE Energie	11
Deel 4	INHOUDELIJKE TOELICHTING BIJ ELK VAN DE ENTITEITEN	12
A	Departement LNE	12
B	IVA's zonder rechtspersoonlijkheid	38
B 1	Agentschap voor Natuur en Bos (ANB)	38
B 2	Instituut voor Natuur- en Bosonderzoek (INBO)	57
B 3	Vlaams Energieagentschap (VEA)	59
C	IVA's met rechtspersoonlijkheid	63
C 1	Openbare Afvalstoffenmaatschappij (OVAM)	63
C 2	Vlaamse Milieumaatschappij (VMM)	71
D	Vlaamse Instellingen van Openbaar Nut, categorie A	78
D 1	Grindfonds	78
D 2	Vlaamse Landmaatschappij	79
E	EVA's	88
E 1	Vlaamse Reguleringsinstantie voor de gas- en elektriciteitsmarkt (VREG)	88
F	Vlaamse Instellingen van Openbaar Nut, categorie B	89
F 1	Vlaams Maatschappij voor Watervoorziening	89

G	Strategische adviesraden	91
G 1	Strategische adviesraad Minaraad	91
H	Eigen Vermogens	93
H 1	Eigen Vermogen van het Instituut voor Natuur- en Bosonderzoek	93
H 2	Ondersteunend Centrum Agentschap Natuur en Bos	94
Deel 5	MILIEUJAARPROGRAMMA 2013	97

BELEIDSDOMEIN LNE LEEFMILIEU, NATUUR EN ENERGIE

DEEL 1: STAPPENPLAN NAAR EEN PRESTATIEBEGROTING

Een structurele herdefiniëring van de begrotingsprogramma's, met het oog op het eenduidig opmaken van een prestatiegerichte begroting, wordt voor de Vlaamse overheid nog niet voorzien bij de begrotingsopmaak 2013.

Wel wordt sinds de begrotingsopmaak 2012 voor het volledige beleidsdomein Leefmilieu, Natuur en Energie een duidelijke koppeling gelegd tussen de begrotingsstructuur enerzijds en de beleidsdoelstellingen die geformuleerd worden in de beleids- en beheersdocumenten anderzijds.

A. Koppeling met de beleidsdocumenten

De beleidsnota en de beleidsbrieven zijn opgebouwd als een systematische opvolging van de operationele doelstellingen, waarbij deze gekoppeld worden aan een aantal overkoepelende strategische doelstellingen. De indeling hiervan is gebaseerd op een aantal beleidsthema's. Op basis van deze beleidsindeling werd er binnen LNE dan ook voor geopteerd om de begrotingsartikelen onder de ESR-groepering WT (Werking en Toelagen) verder inhoudelijk op te delen volgens dezelfde beleidsthema's.

Volgende beleidsthema's uit de beleidsdocumenten kunnen binnen de LNE-begroting en in deze memorie van toelichting teruggevonden worden:

WT- Code	Toewijzing aan de beleidsthema's uit de beleidsdocumenten
	Algemene Uitgavenbegroting LNE
	<i>Begrotingsprogramma LC – Algemeen</i>
A	SLAGKRACHTIGE OVERHEID: UITGAVEN IN HET KADER VAN BELEIDSVOORBEREIDING, BELEIDSEVALUATIE, BELEIDSONDERBOUWING EN BELEIDSUITVOERING BELEIDSVELD LEEFMILIEU EN NATUUR
B	SLAGKRACHTIGE OVERHEID: UITGAVEN INTERNATIONAAL MILIEU- EN NATUURBELEID
C	SLAGKRACHTIGE OVERHEID: UITGAVEN PARTNERSCHAPPEN LEEFMILIEU- EN NATUURBELEID
D	INTEGRAAL WATERBELEID
E	BELEID BODEM EN NATURLIJKE RIJKDOMMEN
F	BIODIVERSITEITSBELEID
G	BELEID LOKALE LEEFKWALITEIT
H	BELEID OPEN RUIMTE
I	KLIMAATBELEID
	<i>Begrotingsprogramma LD – Natuur, Bos en Groen</i>
F	BIODIVERSITEITSBELEID
	<i>Begrotingsprogramma LE – Energie</i>
A	MILIEUVRIENDELIJKE ENERGIEPRODUCTIE
B	ENERGIE-EFFICIENTIE
C	IMPULSPROJECTEN ENERGIEBELEID

	LNE DAB MINAfonds
	<i>Begrotingsprogramma LBC – MINAfonds</i>
A	SLAGKRACHTIGE OVERHEID: UITGAVEN IN HET KADER VAN BELEIDSVOORBEREIDING, BELEIDSEVALUATIE, BELEIDSONDERBOUWING EN BELEIDSUITVOERING BELEIDSVELD LEEFMILIEU EN NATUUR
B	SLAGKRACHTIGE OVERHEID: UITGAVEN INTERNATIONAAL MILIEU- EN NATUURBELEID
C	SLAGKRACHTIGE OVERHEID: UITGAVEN PARTNERSCHAPPEN LEEFMILIEU- EN NATUURBELEID
D	INTEGRAAL WATERBELEID
E	BELEID BODEM EN NATURLIJKE RIJKDOMMEN
F	BIODIVERSITEITSBELEID
G	BELEID LOKALE LEEFKWALITEIT
H	BELEID OPEN RUIMTE
I	KLIMAATBELEID
J	MESTBELEID
K	PLATTELANDSBELEID
L	PARTNERSCHAPPEN VIA BEHEERSOVEREENKOMSTEN
M	LUCHTBELEID
N	INTEGRAAL WATERBELEID - OVERDRACHT AAN DE OPENBARE WATERDISTRIBUTIENETWERKEN
O	AFVALSTOFFEN- EN MATERIALENBELEID
	<i>Begrotingsprogramma LDC – MINAfonds Natuur, Bos en Groen</i>
F	BIODIVERSITEITSBELEID

De inhoudelijke koppeling wordt in deze fase beperkt tot de begrotingsartikelen met ESR-code WT “Werking en Toelagen” binnen de algemene uitgavenbegroting en de DAB MINAfonds. Tot op heden worden de interne stromen en de apparaatskredieten dus niet inhoudelijk gekoppeld aan de beleidsdocumenten.

Zeer specifiek voor het beleidsveld Leefmilieu en Natuur werd er in 2011 een nieuw Milieubeleidsplan goedgekeurd voor de periode 2011-2015. Dat Milieubeleidsplan bepaalt de hoofdlijnen en strategische keuzes van het Vlaamse milieubeleid en bevat een reeks van langetermijndoelstellingen, plandoelstellingen, maatregelen en indicatoren. Via het Milieujaarprogramma (MJP) wordt uitvoering gegeven aan het Milieubeleidsplan 2011-2015. Het MJP wordt opgemaakt volgens een decretaal verplichte inhoud. De aard van het document laat toe om jaarlijks op een gedetailleerde wijze te rapporteren over de voortgang van de doelstellingen en de opgenomen maatregelpakketten. Aangezien deze doelstellingen en maatregelpakketten binnen het MJP gegroepeerd worden binnen dezelfde beleidsthema's als deze uit de beleidsdocumenten en de begrotingsprogramma's, is er via het MJP een directe koppeling te leggen tussen de begroting en de prestaties per beleidsthema.

Voor een gedetailleerde beschrijving van de globale beleidseffecten wordt verwezen naar het MJP 2013, dat wordt toegevoegd aan deze memorie van toelichting.

B. Koppeling met de beheersdocumenten

De beheersovereenkomsten en de jaarlijkse ondernemingsplannen van de LNE-entiteiten zijn opgebouwd rond de formulering, systematische opvolging en verdere invulling van operationele organisatiedoelstellingen (OOD) die gekoppeld zijn aan de overkoepelende strategische organisatiedoelstellingen (SOD) van de entiteiten.

Vanaf de begrotingsopmaak 2012 is er binnen het beleidsdomein LNE werk gemaakt van de koppeling tussen enerzijds de toegekende kredieten en anderzijds de organisatiedoelstellingen

zoals die initieel geformuleerd werden in de beheersovereenkomsten met de entiteiten. Die link werkt vervolgens ook door in de jaarlijkse ondernemingsplannen van de entiteiten, waarin de basisopties van de beheersovereenkomst verder worden uitgewerkt.

De koppeling tussen deze operationele en strategische organisatiedoelstellingen uit de beheersovereenkomsten en de begroting is beschikbaar onder tabelvorm per entiteit.

Teneinde dubbele informatie te vermijden, wordt voor de inhoud van de beleids- en beheersdocumenten verwezen naar de elders beschikbaar gestelde publieke bronnen.

DEEL 2: GECONSOLIDEERDE BELEIDS- EN BETAALKREDIETEN
--

Saldi-berekening – Totaal beleids- en betaalkredieten (in duizend euro)

Leefmilieu, Natuur en Energie		BO 2013
Beleidskredieten	=	836.076
Betaalkredieten	=	831.645

Saldi-berekening – Beleidskredieten ministeries (in duizend euro)

Leefmilieu, Natuur en Energie		BO 2013
Vastleggingskredieten (VAK)	+	620.050
Voorziene ontvangsten uit begrotingsfondsen (TO)	+	11.134
<i>Correcties voor:</i>		
Deelnemingen en kredietverleningen (esr code 8)	-	2.817
Aflossingen overheidsschuld (esr code 9)	-	0
Dotaties aan instellingen behorende tot de consolidatiekring	-	435.399
Vastleggingsmachtigingen - vereffeningskrediet van instellingen niet behorende tot de consolidatiekring (excl. VWF en VMSW)	-	
TOTAAL	=	192.968

Saldi-berekening – Betaalkredieten ministeries (in duizend euro)

Leefmilieu, Natuur en Energie		BO 2013
Vereffeningskredieten (VEK)	+	639.513
Variabele kredieten (VRK)	+	15.289
<i>Correcties voor:</i>		
Deelnemingen en kredietverleningen (esr code 8)	-	3.160
Aflossingen overheidsschuld (esr code 9)	-	0
Dotaties aan instellingen behorende tot de consolidatiekring	-	439.783
TOTAAL	=	211.859

Saldi-berekening – Beleidskredieten te consolideren instellingen (in duizend euro)

Leefmilieu, Natuur en Energie		BO 2013
Instellingen met beleid en betaal-uitgavenzijde		
Gesplitste vastleggingskredieten	+	716.151
<i>Correcties voor:</i>		
Deelnemingen en kredietverleningen (esr code 8)	-	3.913
Aflossingen overheidsschuld (esr code 9)	-	30
Toelagen aan Vlaamse ministeries en andere te consolideren instellingen	-	48.948
Interne verrichtingen	-	28.234
SUBTOTAAL		635.026
Instellingen met enkel betaal-uitgavenzijde		
Vereffeningskredieten	+	33.009
<i>Correcties voor:</i>		
Deelnemingen en kredietverleningen (esr code 8)	-	0
Aflossingen overheidsschuld (esr code 9)	-	0
Toelagen aan Vlaamse ministeries en andere te consolideren instellingen	-	0
Interne verrichtingen	-	24.927
Vastleggingsmachtigingen + Vastleggingskredieten - Correlatieve kredieten - Vereffeningskredieten	+	0
SUBTOTAAL	=	8.082
TOTAAL	=	643.108

Saldi-berekening – Betaalkredieten te consolideren instellingen (in duizend euro)

Leefmilieu, Natuur en Energie		BO 2013
Vereffeningskredieten	+	1.031.297
<i>Correcties voor:</i>		
Deelnemingen en kredietverleningen (esr code 8)	-	3.913
Aflossingen overheidsschuld (esr code 9)	-	30
Toelagen aan Vlaamse ministeries en andere te consolideren instellingen	-	65.788
Interne verrichtingen	-	341.780
TOTAAL	=	619.786

DEEL 3: TOELICHTING BIJ DE TOTALEN VAN DE PROGRAMMA'S**PROGRAMMA LA – LB0 - DEPARTEMENT LNE****1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWENZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	125	40
BO 2013	74	40

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	43.447	43.707	155	0
BO 2013	43.444	43.708	155	0

**PROGRAMMA LA – LC0
INSTITUUT VOOR NATUUR- EN BOSONDERZOEK****1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWENZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	0
BO 2013	0	0

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	10.927	10.927	0	0
BO 2013	10.829	10.829	0	0

PROGRAMMA LA – LD0 - AGENTSCHAP VOOR NATUUR EN BOS**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWENZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	0
BO 2013	0	0

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	39.596	39.877	0	0
BO 2013	39.690	39.888	0	0

PROGRAMMA LA – LE0 - VLAAMS ENERGIEAGENTSCHAP**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	0
BO 2013	0	0

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	4.953	5.075	0	0
BO 2013	5.268	5.268	0	0

PROGRAMMA LB – PROVISIES**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	0
BO 2013	0	0

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

PROGRAMMA LC – ALGEMEEN**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	58.595	2.269
BO 2013	18.842	3.429

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	551.135	558.144	1.972	27.339
BO 2013	445.374	456.098	2.941	19.747

PROGRAMMA LD – NATUUR, BOS EN GROEN**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	105	7.950
BO 2013	155	5.865

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	13.349	14.310	6.143	3.395
BO 2013	13.004	13.428	6.143	3.582

PROGRAMMA LE – ENERGIE**1.1. EVOLUTIE VAN DE TOTALEN VOOR DE ONTVANGSTEN****(in duizend euro)**

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	3.181
BO 2013	0	1.800

1.2. EVOLUTIE VAN DE TOTALEN VOOR DE UITGAVEN**(in duizend euro)**

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	57.756	59.341	14.420	0
BO 2013	62.441	70.294	6.050	0

DEEL 4: INHOUDELIJKE TOELICHTING BIJ ELK VAN DE ENTITEITEN

A. DEPARTEMENT LNE**1. TOELICHTING PER ARTIKEL****1.1. ONTVANGSTENARTIKELEN**

LB0/9LA-H-A-Z/OW - ontvangsten werking en toelagen

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	125	0
BO 2013	74	0

Er worden in 2013 kleine diverse ontvangsten verwacht op dit artikel. Concreet gaat het over ontvangsten uit ad hoc verkopen van materiaal, terugbetalingen vanwege de Europese Commissie voor zendingskosten en terugbetalingen door personeel wegens privé-gebruik of ook nog terugbetalingen van verkeerdelijk gestorte lonen. Het budget wordt aangepast in functie van de reële ontvangsten 2011.

LB0/9LA-H-T-Z/OW - ontvangsten werking en toelagen

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	40
BO 2013	0	40

Dit bedrag zal ontvangen worden via de terugvorderingen bij de huidige werkgevers van personeelsleden van het ministerie LNE met verlof voor opdracht.

LB0/9LC-H-A-A/OW - ontvangsten werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsonderbouwing en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	56	0
BO 2013	45	0

Er worden in 2013 kleine diverse ontvangsten verwacht op dit artikel. De vermindering met 11 k.euro is toe te schrijven aan een gedaalde verkoop van publicaties, drukwerken enz.

LB0/9LC-H-T-A/OW - ontvangsten werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsonderbouwing en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	447
BO 2013	0	548

Het 'fonds voor de behandeling van de erkenningsaanvragen en de uitoefening op het toezicht op de erkenningen met betrekking tot het leefmilieu' werd opgericht bij art. 21 van het decreet van 8 juli 2011 houdende bepalingen tot begeleiding van de aanpassing van de begroting 2011 (BS 25 juli 2011). Het haalt zijn ontvangsten uit de retributie die voor bepaalde erkenningen leefmilieu kan worden gevraagd met toepassing van art. 22novies van het decreet van 28 juni 1985 betreffende de milieuvergunning voor de behandeling van de erkenningsaanvraag en de uitoefening van het toezicht op de erkennings- en gebruikseisen. De mogelijkheid een kostenbijdrage in te voeren voor de behandeling van een erkenningsdossier of voor het uitvoeren van bepaalde controles werd hiermee veralgemeend naar alle erkenningen geregeld in het VLAREL (Vlaams reglement erkenningen leefmilieu). Waar in 2012 enkel de erkenningen aan brander- en stookolietechnici werden afgeleverd zal in 2013 de retributie veralgemeend worden naar andere erkenningen. De verwachte inkomsten 2013 bedragen 548 k.euro.

LB0/9LC-H-A-D/OI - ontvangsten interne stromen - integraal waterbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	57.924	0
BO 2013	18.182	0

Op dit artikel komt de doorstorting binnen vanuit de VMM van de inkomsten uit de verkoop van rioolwaterzuiveringsinstallaties (RWZI's) aan de NV Aquafin.

LB0/9LC-H-T-H/OW - ontvangsten werking en toelagen - beleid open ruimte

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	619
BO 2013	0	363

Het betreft hoofdzakelijk de toegewezen ontvangsten met betrekking tot intresten op het kostenaandeel ten laste van de grondeigenaars in ruilverkavelingsprojecten en de toegewezen ontvangsten met betrekking tot pachtopbrengsten van de gronden aangekocht met terugvorderbare voorschotten in ruilverkavelingsprojecten. Voorts zijn er nog andere toegewezen ontvangsten, onder meer ingevolge positieve eindsaldo's van rekeningen van ontbonden ruilverkavelingscomités. In totaal worden de toegewezen ontvangsten in 2013 256 k.euro lager geraamd dan in 2012. De vermindering ten opzichte van 2012 wordt grotendeels verklaard door het feit dat de VLM inkomsten die ze ontving in 2011, maar die volgens de VLM-begroting niet meer in 2011 konden worden betaald aan het Vlaamse Gewest, in 2012 heeft betaald.

LB0/9LC-H-T-H/OP - ontvangsten participaties - beleid open ruimte

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	1.203
BO 2013	0	2.518

Deze toegewezen ontvangsten omvatten de terugvorderbare voorschotten die terugbetaald worden na de beëindiging van ruilverkavelingsprojecten. In totaal worden de toegewezen ontvangsten in 2013 1.315 k.euro hoger geraamd dan in 2012. De vermeerdering wordt verklaard door het feit dat in 2013 terugbetalingen zullen gebeuren na het verlijden van de ruilverkavelingsakte van twee ruilverkavelingsprojecten waar de grondaankopen duurder waren dan in een gemiddeld ruilverkavelingsproject. Het betreft de ruilverkavelingsprojecten Vissenaken en Merksplas, ten bedrage van respectievelijk 548 en 1.100 k.euro. Voorts zal er in 2013 een uitzonderlijke terugbetaling gebeuren van een terugvorderbaar voorschot ten bedrage van 870 k.euro, dat door de VLM werd aangewend voor de aankoop van gronden in Wortel-kolonie. Die gronden zullen worden opgenomen in de ruilverkaveling Zondereigen, en de VLM zal de gronden financieren ten laste van het eigen patrimonium.

LB0/9LC-H-A-G/OW - ontvangsten werking en toelagen - beleid lokale leefkwaliteit

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	615	0
BO 2013	615	0

Op dit ontvangstenartikel worden de inkomsten geïnd van de retributies die moeten betaald worden door de aanvragers van conformiteitsattesten voor zendantennes. Ten gevolge een arrest van het Grondwettelijk Hof is de normering van zendantennes een regionale bevoegdheid gebleken. Het is de bedoeling van de Vlaamse overheid om vanuit deze inkomsten de kosten van de samenwerkingsovereenkomst met het BIPT en diverse taken binnen het departement LNE met betrekking tot de normering van zendantennes (o.a. het regelen van het online betalingsverkeer voor het innen van de retributies) te financieren. Via deze samenwerkingsovereenkomst zal het nieuwe Vlaamse beleid met betrekking tot de normering van zendantennes vorm gegeven worden.

LB0/9LC-H-T-I/OW - ontvangsten werking en toelagen - klimaatbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	0
BO 2013	0	0

Pro memorie.

1.2. UITGAVENARTIKELEN

LB0/1LA-H-2-R/IS – interne stromen - SAR Mineraad

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	1.275	1.275	0	0

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

LB0/1LA-X-2-Z/LO – lonen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	36.730	36.730	0	0
BO 2013	37.010	37.010	0	0

Vanuit dit budget worden de personeelsuitgaven van enerzijds het departement LNE (36.124 k.euro) en anderzijds het Milieuhandhavingscollege (886 k.euro) gefinancierd. Ten opzichte van 2012 worden deze budgetten geïndexeerd (+107 k.euro) en wordt het personeelsbudget van het departement verhoogd in het kader van een recente beslissing van de Vlaamse Regering omtrent het VLAREL-fonds.

In uitvoering van de richtlijn 2010/31/EU van het Europees Parlement in verband met bijkomende controle op airconditioningsystemen, is een uitbreiding van het departement LNE nodig. Door de invoering van een nieuwe erkenning van airco-energiesdeskundige en opleidingscentrum voor de vorming van deze deskundigen, en een controlesysteem voor de keuringsverslagen van bovenvermelde airconditioningsystemen en verwarmingssystemen krijgt de afdeling Milieuvergunningen van het departement LNE voor een aantal bijkomende taken 3 extra VTE's toegewezen.

LB0/1LA-X-4-Z/LO – lonen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	155	0
BO 2013	0	0	155	0

Vanuit dit begrotingsfonds worden er in het kader van door de EU gefinancierde projecten 3 VTE betaald. Dit komt overeen met een loonkost van ongeveer 155 k.euro.

LB0/1LA-X-2-Z/WT – werking en toelagen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	5.448	5.708	0	0
BO 2013	5.159	5.423	0	0

Vanuit dit artikel worden de algemene apparaatskosten van het departement LNE (en het Milieuhandhavingscollege en de Vlaamse Raad voor Milieuhandhaving) gefinancierd.

Ten opzichte van 2012 worden deze budgetten verlaagd met 375 k.euro in het kader van de financiële afspraken ter uitvoering van de -6%-kopenbesparing. Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

De kredieten worden zeer beperkt verhoogd met 58 k.euro als gevolg van de globale beslissing van de Vlaamse Regering van 20 juli 2012 over de nieuwe samenwerkings-overeenkomst met Jobpunt Vlaanderen waarmee wordt overgeschakeld van een jaarlijkse dotatie naar een facturatiemodel voor de uitvoering van de decretaal opgelegde taken. Tenslotte is er een intern gecompenseerde verhoging (vanuit LBC/3LC-H-2-A/WT) van 27 k.euro voor de rugzakjes van de 3 extra VTE in het kader van VLAREL.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Vanuit dit budget worden in eerste instantie de algemene afdelingsoverschrijdende werkingsuitgaven van het departement LNE gefinancierd (2.483 k.euro).

In het kader van het beschikbaar houden van de bestaande ICT eindgebruiker infrastructuur en onderhoud van de toepassingen wordt een budget van 1.538 k.euro VAK voorzien. Het informatica werking krediet van het departement LNE wordt momenteel gehanteerd ten behoeve van:

- De afhandeling van eenvoudige werkaanvragen < 1.000 €/eenheid: 250 k.euro;
- Het beschikbaar houden van bedrijfstoepassingen: 100 k.euro;
- Het beschikbaar houden van telewerken via VPN: 110 k.euro;
- Het beschikbaar houden van gebruikersinfrastructuur: 230 k.euro;
- Het gebruiksrecht en onderhoud op licenties zoals microsoft enterprise agreement software en ESRI site licentie: 173 k.euro;
- Technische ondersteuning met betrekking tot toepassingen zoals de milieuvergunningendatabank, milieuklachtendatabank, natuur- milieu- en educatie inventaris, e.a.: 430 k.euro;
- Databank Ondergrond Vlaanderen (DOV): 220 k.euro;
- Milieu management informatiesysteem (MMIS): 65 k.euro.

Een klein budget van 50 k.euro dient voor de aanrekening van alle schadevergoedingen te betalen aan derden op grond van de art. 1382, 1383 en 1384 lid 3 van het Burgerlijk Wetboek, vastgesteld door een vonnis, arrest, minnelijke regeling of dading. Dit bedrag werd opgemaakt op basis van de uitgaven van voorgaande jaren op dit artikel.

Ter financiering van de aankoop van meubilair, voertuigen, de aankoop van specifieke machines (zoals trillings- en geluidsmeters; meteostation) wordt het budget van 203 k.euro van 2012 verlaagd met 50k in het kader van de financiële afspraken ter uitvoering van de -6%-koppensbesparing.

Ter aankoop van en investeringen in de bestaande ICT eindgebruiker infrastructuur en ontwikkeling van toepassingen wordt 935 k.euro voorzien. ICT wordt als strategisch instrument, reeds jaren ingezet om de dienstverlening op een redelijk niveau te handhaven en te verbeteren. Het informatica-investeringskrediet van het departement LNE wordt momenteel gehanteerd ten behoeve van:

- De afhandeling van eenvoudige werkaanvragen > 1.000 €/eenheid: 240 k.euro;
- Technische ondersteuning met betrekking tot de ontwikkeling van toepassingen zoals overkoepelende databank MER-VR, dossier opvolging systeem milieu-inspectie, milieuvergunningenloket, ea.: 525 k.euro;
- Milieu management informatiesysteem (MMIS): 170 k.euro.

LB0/1LC-F-2-Z/IS – interne stromen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LB0/1LC-H-2-Z/LO – lonen

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	2.085	2.085	0	0
BO 2013	2.091	2.091	0	0

Op dit artikel worden de salarissen betaald van personeelsleden werkzaam binnen het departement LNE op volgende specifieke projecten: Milieuzorg op School, Natuur en Milieueducatie (voorzien in het goedgekeurde Programma Natuur- en Milieueducatie - BVR van 18 juli 2003), Ecocampus, het secretariaat van de Nationale Klimaatcommissie en de milieuvergunningenpiek. Behoudens de index geldt constant beleid. Een beperkt budget van 15 k.euro wordt voorzien om de regeringscommissaris bij de VMH te vergoeden.

LB0/1LC-H-4-Z/LO – lonen

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LB0/1LC-H-2-A/WT – werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsontwikkeling en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	7.240	7.924	0	0
BO 2013	7.133	7.931	0	0

Vanuit dit begrotingsartikel financiert het departement LNE een groot aantal diverse beleidsgerelateerde uitgaven. Hiertoe wordt een budget voorzien van 7.133 k.euro VAK. In grote lijnen geldt constant beleid behoudens een vermindering van 107 k.euro VAK in het kader van het terugdraaien van een eenmalige budgetverhoging in 2012 om de gevolgen van een fout in ORAFIN op te vangen.

Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Er wordt 50 k.euro VAK voorzien ter dekking van de financiële behoeften op het vlak van het thema geluid binnen de afdeling Lucht, Hinder, Risicobeheer, Milieu & Gezondheid voor de volgende projecten: geluidmeetnet ANNE (28 k.euro), werking nieuwe stiltegebieden (5 k.euro) en inspraakprocedure definitieve geluidactieplannen (17 k.euro).

Voor de afdeling Afdeling Milieu-, Natuur- en Energiebeleid wordt er 800 k.euro VAK voorzien voor de werking en studies van de diensten Veiligheidsrapportage en Milieueffectrapportage.

Er wordt ook 340 k.euro VAK voorzien voor de Afdeling Milieuvergunningen. Voor de dossiers om het gebruik van GGO's te evalueren wordt een beroep gedaan op de Sectie Bioveiligheid en Biotechnologie van het WIV (hoofdstuk 5.51 van Vlarem II). Het gevraagde bedrag stemt overeen met het contractueel overeengekomen bedrag met het WIV (240 k.euro) cfr. het bijhorende meerjarenplan. Hiernaast wordt voor de onderzoeksopdracht "Onderzoek en voorstel tot het verder vereenvoudigen van het VLAREM" 60 k.euro voorzien en 40

k.euro voor de inhoudelijke actualisatie van de Milieuvergunningenwegwijzer t.g.v. de inwerkingtreding van de VLAREM-trein 2011 alsook enkele technische optimalisaties waaronder het toevoegen van extra economische activiteiten.

Voor de afdelingsspecifieke uitgaven zoals specifiek onderhoud van verschillende technische toestellen, verzendingskosten, drukwerken,... wordt in totaal 782 k.euro voorzien.

Een budget van 722 k.euro wordt voorzien voor het ESR-matig correct aanrekenen van de lonen van de gedetacheerden ter beschikking gesteld vanuit het beleidsdomein Onderwijs.

Een krediet van 521 k.euro wordt gehanteerd ten behoeve van werkingskosten van projecten die overkoepelende ICT-doelstellingen en/of toepassingen hebben binnen het beleidsdomein LNE. Dit budget kan uitgesplitst worden over de volgende delen: technische ondersteuning voor systeembeheer, aanpassingen, ... van de computerapplicaties, het netwerk en de databanken (200 k.euro), onderhoudscontracten voor de servers, toepassingen, het milieuportaal en aanverwante websites (200 k.euro), aankoop en beheer van domeinnamen, technische interventies en algemene werking (80 k.euro) en het drukken en versturen van IMJV, de helpdesk, de aanmaningen en logistieke ondersteuning (voor de verwerking van de IMJV's) (41 k.euro).

Een krediet van 1.229 k.euro wordt gehanteerd ten behoeve van investeringen in projecten die overkoepelende ICT-doelstellingen en/of toepassingen hebben binnen het beleidsdomein LNE. Dit budget kan uitgesplitst worden over de volgende delen.

Het opzetten van informatiesystemen en webapplicaties ten behoeve van het MMIS-programma. Dit is een voortzetting van de acties die de vorige jaren uitgevoerd werden. Wel wordt expliciet de nadruk gelegd op gemeenschappelijke toepassingen waarbij verschillende partners van de milieu-infostuurgroep betrokken zijn.

Het verder ontwikkelen en optimaliseren van de bestaande referentiedatabanken (zoals het centraal bedrijvenbestand CBB) en internetloketten (zoals het Integrale Milieujaarverslag en het milieuvergunningsloket) die generiek zijn voor het gehele beleidsdomein.

Het aanschaffen van hard- en software componenten. Deze zijn nodig voor zowel de partners van het MMIS om de overkoepelende werking te ondersteunen, als voor een centrale coördinerende MMIS-cel, die de koepelinformatie beheert. Een deel van dit kredietonderdeel gaat naar de ondersteuning van het extranet (private computernetwerk tussen de MMIS partners).

Deze budgetonderdelen worden besteed via diverse aanbestedingsprojecten. In een aantal gevallen wordt gewerkt met raamcontracten (opdrachten in regie), in andere gevallen wordt gewerkt met een openbare aanbesteding voor een resultaatsverbintenis (specifieke projecten). De budgetonderdelen worden begroot op 1.229 k.euro en verdeeld als volgt: optimaliseren van referentie/kruispunt-databanken (300 k.euro), verbeteren van communicatie- en informatie-uitwisseling en koppelen van databanken en informatiesystemen (300 k.euro), faciliteren en optimaliseren van web-communicatie (overkoepelend beleidsdomein) (200 k.euro), verder opbouwen van een geïntegreerd interactief milieuloket (overheid – bedrijven burger) (250 k.euro) en het optimaliseren van de MMIS-IT-infrastructuur (179 k.euro).

Ter ondersteuning van interne milieuzorg binnen de entiteiten van de Vlaamse overheid en lokale overheden wordt 223 k.euro voorzien. Dit budget wordt onder meer aangewend voor het voeren van onderzoek en ontwikkelen van instrumenten ter ondersteuning van acties in het kader van het Sleutelproject “Duurzaam optreden van de Vlaamse overheid” (MJP Slagkrachtige overheid), het Vlaams Actieplan Duurzame Overheidsopdrachten en het realiseren van de voorbeeldrol van de Vlaamse overheid inzake milieuzorg.

Verder worden ook opleidingen en studiedagen georganiseerd en communicatie- en campagnemateriaal aangemaakt.

Een bedrag van 2.136 k.euro aan VAK kredieten worden voorzien voor de afdeling Milieuspectie van het departement LNE en zullen in grote lijnen als volgt worden gebruikt:

analysekosten en monsternametekosten (1.366 k.euro), inspectie- en onderzoekskosten (710 k.euro voor thema's afvalstoffen, bodem en grondwater, geluid, GPBV, Lucht, Ozonafbrekende stoffen en gefluoreerde broeikasgassen, veiligheid, water en REACH), externe juridische ondersteuning (10 k.euro), ondersteuning door deskundigen (50 k.euro).

De Prijs Rudi Verheyen (8 k.euro) wordt jaarlijks ingesteld door de Vlaamse minister bevoegd voor het Leefmilieu en het departement LNE, in samenwerking met het Instituut voor Milieukunde van de Universiteit Antwerpen.

In het kader van de uitbreiding van de Milieunavigator wordt er 8 k.euro door middel van interne compensatie vrijgemaakt.

Het budget voor de aankoop van voertuigen, de aankoop van specifieke machines (zoals trillings- en geluidsmeters; meteostation), de aankoop van fotomateriaal, de uitbouw van het meetnet Anne en de aankoop van niet-standaard meubilair blijft constant op 179 k.euro.

LB0/1LC-H-4-A/WT – werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsonderbouwing en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	150	0
BO 2013	0	0	60	0

Met de financiële middelen beschikbaar binnen dit krediet wordt beroep gedaan (na marktraadpleging) op een geaccrediteerde keuringsinstelling om AMV bij te staan bij de controle op de taken van de brandertechnici. Voor de aanbesteding voor de periode 2013 en verder zal een bestek opgesteld worden met een verlengingsmogelijkheid tot maximaal drie jaar. Het budget per jaar zal hierbij gelijkaardig zijn als bij de aanbesteding 2011-2012 (60 k.euro per jaar). Hierdoor bedraagt de kostprijs van de totale opdracht maximaal 180 k.euro (bij maximale verlenging). Door het systeem van verlenging is er meer continuïteit mogelijk en is er ook sprake van een administratieve lastenvermindering.

LB0/1LC-H-2-B/WT – werking en toelagen - slagkrachtige overheid: internationaal milieu- en natuurbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	737	769	0	0
BO 2013	785	785	0	0

Ter uitvoering van haar internationale beleid beschikt het departement LNE op de algemene uitgavenbegroting in 2013 over een budget van 785 k.euro.

Als generieke besparingsmaatregel wordt geen indexeringsmaatregel doorgevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Het Vlaams milieurecht is sterk gedetermineerd door het Europees en internationaal recht. De uitvoering en toepassing van dit recht geeft aanleiding tot diverse internationaalrechtelijke procedures. De door de Commissie informeel en formeel gevoerde Europeesrechtelijke procedures worden steeds scherper gericht op de werkelijke en effectieve toepassing. De gevolgen van deze procedures, zoals "harde" sancties, boetes, de schrapping van cofinanciering en aanzienlijke adaptatie van de wetgeving, zijn niet langer denkbeeldig. Daarnaast stijgt de laatste jaren het aantal prejudiciële procedures voor het Hof van Justitie, die een steeds grotere stempel op interpretatie van de nationale milieuwetgeving zetten. Ook

de implementatie van de Kyotoverplichtingen zijn hard sanctioneerbaar. Er is een behoefte aan gespecialiseerd advies voor ondersteuning van de Vlaamse overheid in deze procedures, die onmiskenbaar aan belang winnen. Er is dan ook 89 k.euro VAK beschikbaar voor 2013 voor studies en juridische adviezen.

De bijdragen in multilaterale leefmilieuverdragen, die België/Vlaanderen als Partij bij een multilateraal leefmilieuverdrag als een soort ‘lidgeld’ dient te betalen. Indien multilaterale leefmilieuverdragen gemengd verklaard zijn dient deze verplichte Belgische bijdrage verdeeld te worden onder de federale overheid en de drie gewesten, waaronder dus ook het Vlaamse gewest. Vlaanderen kan naast of samen met andere gewesten of de federale overheid ook op vrijwillige basis meewerken aan de ondersteuning van een leefmilieuverdrag. In de praktijk zijn deze bijdragen dikwijls verplicht, gezien de goedkeuring ervan op de ICL. Sedert verschillende jaren wordt er ook een bijdrage gedaan voor de financiering van activiteiten van het UNFCCC (Klimaat). De vrijwillige bijdragen worden dan rechtstreeks aan de verdragssecretariaten gestort. In 2013 betreft dit budget 121 k.euro VAK/VEK.

In het kader van de correcte toepassing van multilaterale verdragen en intern-Belgische samenwerkingsakkoorden inzake leefmilieu en de uitvoering van het samenwerkingsakkoord “Klimaat” wordt 575 k.euro voorzien. Voor de uitvoering van het samenwerkingsakkoord “Klimaat” wordt een bijdrage voor het Departement LNE van 101 k.euro begroot (ter dekking van de financiële bijdrage van het Vlaams Gewest in 2013). Het saldo van 474 k.euro wordt dus uitgetrokken ter financiering van (hoofdzakelijk) verplichte Vlaamse bijdragen. Deze verplichte bijdragen voor verdragen stijgen jaarlijks, onder meer door indexering, wisselkoersen en meervraag van de verdragssecretariaten. Ook op het gebied van de intern-Belgische samenwerkingsakkoorden vertonen de bijdragen een stijgende tendens (zie het voorbeeld van het “Nationaal Instituut” in het kader van het verdrag van Straatsburg inzake afval in Rijn- en binnenvaart). Tenslotte dient men er ook rekening mee te houden dat het aantal relevante verdragen en samenwerkingsakkoorden over de jaren toeneemt.

LB0/1LC-H-2-C/WT – werking en toelagen - slagkrachtige overheid: partnerschappen leefmilieu- en natuurbeleid

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	3.972	3.979	0	0
BO 2013	3.991	3.998	0	0

Een totaalbudget van 3.991 k.euro wordt voorzien voor partnerschappen in het kader van leefmilieu- en natuurbeleid. Behalve indexering van de loongedeelten blijft dit krediet constant. Concreet wordt het budget voor de volgende zaken gebruikt.

Een budget van 110 k.euro wordt voorzien voor de werkingskosten van het MOS-project en de verlenging vanaf 01/09/2013. Dit budget wordt onder meer gebruikt voor het uitgeven van nieuwsbrieven, de organisatie van de logo-uitreiking, de uitbouw van een internationale netwerking, het ontwikkelen van educatieve pakketten en handleidingen, ...

Met de subsidie ten bedrage van 376 k.euro verzorgt de vzw Milieuboot 120 vaardagen per jaar waarbij scholen, verenigingen en individuele burgers op een unieke wijze gesensibiliseerd worden en educatieve activiteiten volgen over het thema water en milieu in hun eigen streek. Er wordt 5 k.euro extra gereserveerd vanuit de werkingskosten voor het project “Milieuzorg op School”.

Sinds 1 januari 2004 treedt de VDAB niet langer meer op als vereffenaar van deze kosten. Aangezien de tewerkstelling binnen het vroegere DAC-tewerkstellingsproject vanaf het ogenblik van de regularisatie een gewone tewerkstelling is geworden binnen de betrokken

vzw's moeten deze laatste als werkgevers die de vroegere DAC'ers tewerkstellen, voortaan het loon voor de geregulariseerde DAC'ers uitbetalen. Als tegemoetkoming in de verplichte loonkosten voor de geregulariseerde DAC'ers ontvangen de betrokken vzw's rechtstreeks subsidies van LNE en dit op basis van het besluit van de Vlaamse Regering van 14 mei 2004 houdende de definitieve regularisatie en toekenning van een subsidie aan bepaalde initiatieven binnen polders, wateringen, milieu- en natuurverenigingen die personeelsleden tewerkstellen in een gewezen DAC-statuuut. Bovendien worden vanuit dit artikel kredieten voorzien voor de uitvoering van de Vlaamse Interprofessionele Akkoorden (VIA). Voor de loonkosten voor de vroegere DAC-werknemers en de uitvoering van de VIA-akkoorden wordt een gezamenlijk budget van 2.917 k.euro voorzien. Hierbij werd het budget verhoogd met 8 k.euro indexering.

Een krediet van 588 k.euro wordt voorzien voor de terugbetaling van de loonkosten voor de provinciale begeleiders van het eenheidsproject Milieuzorg op School (basis en secundair onderwijs) zijnde: 10 VTE provinciale begeleiders en 1 VTE begeleider voor de Vlaamse scholen in Brussel (totaal 11 VTE). Hierbij werd het budget verhoogd met 9 k.euro indexering.

LB0/1LC-H-2-E/WT – werking en toelagen - beleid bodem en natuurlijke rijkdommen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	2.262	1.095	0	0
BO 2013	2.445	3.153	0	0

De afdeling Land en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen binnen het departement heeft ter subsidiëring van erosiebestrijdingsmaatregelen en voor haar specifieke werking in 2013 op de algemene uitgavenbegroting een totaalbudget van 2.445 k.euro ter beschikking. Het gros hiervan betreft de subsidies voor erosiebestrijding (1.654 k.euro VAK).

Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Voor de subsidiëring van gemeentelijke erosiebestrijdingsinstrumenten en -maatregelen wordt er 1.654 k.euro VAK voorzien. Omwille van de bescherming van de bodem op zich, maar zeker ook omwille van de uitvoering van het preventieve luik van de maatregelenprogramma's van de stroomgebiedbeheerplannen wordt het budget voor het verlenen van subsidies aan de gemeenten voor erosiebestrijding via interne compensaties vermeerderd met 247 k.euro ten opzichte van 2012 en bovendien geïndexeerd met 22 k.euro. De VEK liggen in 2013 op een hoger peil dan de VAK, omdat een inhaalbeweging op het vlak van de betalingen ten laste van de vastleggingen van vorige jaren noodzakelijk is.

Er wordt voor de financiering van studies, projecten en acties in het kader van het duurzaam oppervlakedelfstoffenbeleid, de geologische kartering van Vlaanderen, toegepast geologisch onderzoek en de uitbouw van het geologisch luik van de Databank Ondergrond Vlaanderen 282 k.euro voorzien. Deze kredieten zijn noodzakelijk voor het up-to-date houden van de geologische kartering en voor geologisch onderzoek, voor studies, projecten en acties die kaderen in een duurzaam grondstoffen- en materialenbeheer en die gegevens opleveren voor het Monitoringsysteem Duurzaam Oppervlakedelfstoffenbeleid dat in 2010 is opgezet en voor de oppervlakedelfstoffenplanning.

Voor de financiering van studies, projecten en acties die het bodembeschermingsbeleid en het bodemluik van de Databank Ondergrond Vlaanderen onderbouwen wordt er 324 k.euro voorzien. Hiermee zullen grensoverschrijdende samenwerkingsprojecten met betrekking tot bodembescherming en studies in het kader van het internationaal SNOWMAN-

onderzoeksnetwork worden gefinancierd. Ongeveer twee derden van dit bedrag dient voor Vlaams toegepast wetenschappelijk onderzoek en verwerving en beheer van gegevens met betrekking tot bodemerrosie, bodemverdichting, verlies van organische stof en andere vormen van bodemaantasting.

Zoals ook de vorige jaren is een bedrag van 70 k.euro nodig voor het technisch beheer van onroerende goederen die door het Vlaamse Gewest (dienst Land en Bodembescherming) in het verleden werden verworven in ruilverkavelingsprojecten. Dat bedrag dient deels voor de jaarlijks terugkerende beheerskosten, en deels voor de van jaar tot jaar sterk variabele beheerskosten van sommige landeigendommen waarvoor periodiek buitengewone onderhoudswerken nodig zijn.

Jaarlijks heeft de afdeling Land en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen nood aan specifieke werkingsmiddelen. Bijvoorbeeld, toebehoren voor de tekencel (plotterpapier, inktpatronen voor plotters,...), onkosten boot en materieel (trailer, boot en peilapparatuur voor peilmetingen in ‘natte’ ontginningsterreinen), aankoop en afdruk van analoge en digitaal kaartmateriaal, ... Ter financiering van dergelijke werkingskosten wordt 78 k.euro voorzien.

Jaarlijks heeft de afdeling eveneens nood aan specifieke investeringsmiddelen voor de eigen werking. Bijvoorbeeld, landmeetkundige apparatuur; toebehoren en verwerkingsinstallaties om van landmeetkundige opnames kaarten te maken, materieel en materiaal voor monitoring van bodemverdichting en voor het technisch beheer van onroerende goederen verworven via ruilverkaveling... Ter financiering van dergelijke investeringskosten wordt 37 k.euro voorzien.

LB0/ILC-H-4-E/WT – werking en toelagen - beleid bodem en natuurlijke rijkdommen

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Dit artikel betreft een variabel krediet dat in de praktijk in 2013 nog niet moet worden aangewend. Dit artikel is gekoppeld aan het Fonds voor Landinrichting en Natuurlijke Rijkdommen. Er wordt aangenomen dat er in 2013 geen toegewezen ontvangsten met betrekking tot de financiële zekerheden zullen zijn. De houders van een vergunning voor het ontginnen van oppervlaktedelfstoffen moeten een financiële zekerheid stellen om de eindafwerking van een ontginningsgebied te garanderen. De houders van een vergunning voor het opsporen en winnen van koolwaterstoffen of voor de geologische opslag van koolstofdioxide moeten een financiële zekerheid stellen, en in sommige gevallen ook een financiële bijdrage betalen, om de kosten te garanderen die het Vlaamse Gewest kan hebben bij nalatigheid van de exploitant. Om deze regeling in de praktijk te kunnen toepassen, beschikt de dienst Natuurlijke Rijkdommen over een variabel krediet, waar een startbedrag beschikbaar is en via toegewezen ontvangsten een rollend fonds tot stand moet komen.

LB0/ILC-H-2-F/WT – werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LB0/ILC-H-2-G/WT – werking en toelagen - beleid lokale leefkwaliteit

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	1.434	1.628	0	0
BO 2013	1.434	1.536	0	0

Vanuit dit begrotingsartikel financiert het departement LNE vanuit de algemene uitgavenbegroting haar uitgaven gericht op het beleid inzake lokale leefkwaliteit. Er is een budget voorzien van 1.434 k.euro, dat in hoofdzaak ingezet wordt voor het thema Milieu & Gezondheid (circa 700 k.euro) en voor de uitvoering van de overeenkomst met het BIPT inzake normering zendantennes (608 k.euro).

Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Dit artikel voorziet de middelen voor het versterken van wetenschappelijke onderbouwing en optimaliseren van meetinspanningen in functie van de volksgezondheid en de bijhorende beleidsvertaling van de onderzoeksresultaten naar concreet beleid inzake milieu en gezondheid. De dienst Milieu & Gezondheid voert vier kerntaken uit: het opzetten van wetenschappelijk onderzoek inzake prioritaire milieu- en gezondheidsthema's, het formuleren van beleidsadviezen en –acties (al dan niet op basis van wetenschappelijke studies) inzake milieu en gezondheid, het opzetten en afstemmen van metingen rond humane blootstelling en humane effecten van milieuverontreiniging en het implementeren van generieke en gebiedsgerichte beleidsacties. Deze kerntaken worden in 2013 onder meer ingevuld door projecten die verband houden met het uitvoeren van het actieplan over zelfgeteelde voeding (77 k.euro) en het uitvoeren van acties in het kader van het 2de faseplan (114 k.euro). Een tweede aandachtspunt betreft de vroegtijdige inschatting van gezondheidseffecten van luchtverontreiniging. In dit kader is het noodzakelijk om alle relevante blootstellingsmerkers, effectmerkers en genexpressiegegevens uit Vlaamse humane biomonitoringgegevens verder diepgaand te exploiteren en te linken aan relevante luchtkwaliteitsgegevens (94 k.euro). Een derde aandachtspunt is de mogelijke binnenluchtverontreiniging in gerenoveerde gebouwen (120 k.euro). Als laatste gaat ook aandacht naar de aanpak met betrekking tot milieu en gezondheid bij sociaal zwakkere groepen (80 k.euro).

Op dit artikel bevindt zich ook het werkingsbudget voor het steunpunt milieu en gezondheid. Het budget voor 2013 (206 k.euro) voorziet in de middelen voor het begeleiden en sturen van het derde generatie Steunpunt Milieu en Gezondheid. In het kader van het derde generatie Steunpunt Milieu en Gezondheid wordt het vervolg van het humaan biomonitoringsprogramma uitgevoerd. Hierbij wordt zowel op een brede basis de gemiddelde blootstelling aan en effecten van polluenten in Vlaanderen bepaald, als de blootstelling aan en effecten van bepaalde polluenten in zogenaamde 'hot spots'. Naast het biomonitoringsluik wordt tevens prioritair wetenschappelijk onderzoek uitgevoerd.

Op 10 december 2003 werd het samenwerkingsakkoord Milieu en Gezondheid tussen de Federale staat, de Vlaamse, de Franse en de Duitse Gemeenschap, de Gemeenschapscommissie, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijk Gewest ondertekend. Na de parlementaire goedkeuring werd het instemmingsdecreet van het samenwerkingsakkoord op 7 mei 2004 definitief goedgekeurd door de Vlaamse regering. Op 29 september 2004 werd de wet van 1 september dienaangaande gepubliceerd in het Belgisch Staatsblad. Het Vlaams Gewest moet jaarlijks 19,5% van de werkingskosten en de kost van de projecten die worden uitgevoerd in kader van dit samenwerkingsakkoord Milieu en Gezondheid betalen. Voor 2013 worden in het kader van de tweede fase van het NEHAP projecten voorzien onder meer i.v.m. opleiding van gezondheidsprofessionelen over de problematiek rond milieu en gezondheid en het vervolgproject over steden en vervuiling. De bijdrage van het Vlaams Gewest in de kosten daarvan wordt geschat op 25 k.euro.

Daarnaast wordt er op dit artikel nog 110 k.euro voorzien voor de subsidie voor de aankoop van sonometers. Gelet op het besluit van de Vlaamse Regering van 24/03/93 tot vaststelling van de modaliteiten voor de subsidiëring van de aankoop van apparatuur voor geluidsmetingen door provincie- en gemeentebesturen en de recente wijziging ervan (BVR 20.07.12), waardoor enerzijds ook politiezones kunnen gebruik maken van de subsidies (geluidmeters handhaving) en anderzijds ook de subsidiëring van geluidmeters voor meting en registratie mogelijk wordt gemaakt, wordt hiervoor in 2013 een groter bedrag voorzien dan aanvankelijk de vorige jaren het geval was. In 2012 werd tijdens de tweede begrotingscontrole hiervoor al 100 k.euro extra ter beschikking gesteld. Deze geluidmeters voor meting en registratie worden aangekocht door gemeenten en provincies en zijn te gebruiken door lokale verenigingen en organisaties in het kader van de nieuwe geluidsnormen voor muziek.

In het kader van de samenwerkingsovereenkomst met het BIPT zullen volgende taken worden uitgevoerd: het beoordelen van technische dossiers in het kader van de aanvraag van een conformiteitsattest, het opstellen en actualiseren van een kadaster van zendantennes en het uitvoeren van smalbandmetingen. Daarnaast zullen tevens werkingskosten van het departement LNE in het kader van de normering van zendantennes (bijvoorbeeld kosten in het kader van de online betaling van retributies voor aanvragen voor conformiteitsattesten, ICT-aanpassingen voor de verwerking van aanvragen voor conformiteitsattesten) van deze begrotingspost worden betaald. Hiervoor wordt in 2013 608 k.euro VAK voorzien.

LB0/1LC-H-2-H/WT – werking en toelagen - beleid open ruimte

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	585	0	0
BO 2013	0	508	0	0

De basisallocaties van dit artikel zijn uitdovend. Ze voorzien in totaal 508 k.euro VEK voor het betalen van overeenkomsten en subsidies, die werden gesloten of toegekend vóór 2008, voor de voorbereiding en de uitvoering van ruilverkavelings- en landinrichtingsprojecten. Er wordt Ten opzichte van de begrotingscontrole 2012 vanuit dit begrotingsartikel 81 k.euro VEK vrijgemaakt ter compensatie van de vermeerdering van de VEK-kredieten voor gemeentelijke erosiebestrijdingsmaatregelen.

LB0/1LC-H-2-I/WT – werking en toelagen - klimaatbeleid

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LB0/1LC-H-4-I/WT – werking en toelagen - klimaatbeleid

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LB0/ILC-H-2-T/IS – interne stromen - Instituut voor Landbouw- en Visserijonderzoek (ILVO)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	70	70	0	0
BO 2013	71	71	0	0

De referentietaken van ILVO ten behoeve van het beleidsdomein LNE worden geregeld via een beheersreglement dat als bijlage bij de lopende beheersovereenkomst 2011-2015 van ILVO gevoegd wordt. De referentietaken hebben tot doel om technisch-wetenschappelijke kennis maximaal te valoriseren ten behoeve van het beleidsdomein LNE, specifieke kennisiaten bij het beleidsdomein LNE in te vullen en alle relevante onderzoeksresultaten en kennis in binnen- en buitenland te rapporteren naar het beleidsdomein LNE.

Algemeen worden er twee referentietaken onderscheiden: enerzijds technisch-wetenschappelijke ondersteuning inzake luchtmissies bij landbouwactiviteiten en anderzijds technisch-wetenschappelijke ondersteuning inzake duurzame productietechnieken in de landbouw.

Het beheersreglement wordt afgesloten met ingang van 1 januari 2012 tot en met 31 december 2015 (m.a.w. voor de resterende duur van de beheersovereenkomst 2011-2015). De concrete invulling van de referentietaken wordt bepaald door de stuurgroep. Hierbij wordt jaarlijks een takenpakket voorzien dat kan uitgevoerd worden door een universitair personeelslid met de nodige ervaring. De totale kostprijs hiervan (inclusief werking en overhead) bedraagt 100 k.euro per jaar waarvan 70 k.euro wordt gedragen door het beleidsdomein LNE en 30 k.euro door het ILVO.

LB0/ILC-H-2-U/IS – interne stromen - Vlaamse Instelling voor Technologisch Onderzoek (VITO)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	1.990	1.990	0	0
BO 2013	2.050	2.050	0	0

De referentietaken, opgenomen in de oorspronkelijke beheersovereenkomst met VITO, werden in het nieuwe beheersreglement vanaf 2009 uitgebreid en aangevuld. De middelen daarvoor noodzakelijk werden bijeengebracht op deze nieuwe post. Zij worden via een dotatie jaarlijks ter beschikking gesteld aan VITO, tot het einde van het huidige beheersreglement. De referentietaken bestaan uit 6 luiken: referentielabo, kenniscentrum BBT/EMIS, Milieu & Gezondheid, Kenniscentrum Milieuvriendelijke Voertuigen, Kenniscentrum Luchtkwaliteitsmodellering en Beleidsondersteuning Afvalstoffen/bodem. Vanuit artikel LBC/3LC-H-2-A/WT en artikel LBC/3LC-H-2-B/WT wordt telkens 30 k.euro VAK en VEK extra voorzien in het kader van de opname van de milieuvergunningenwiegwijzer bij de referentietaken. In totaal wordt zodoende 2.050 k.euro VAK en VEK voorzien.

Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

LB0/1LC-H-2-V/IS – interne stromen - Openbare Afvalmaatschappij voor het Vlaamse Gewest (OVAM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	19.343	19.343	0	0
BO 2013	19.727	19.727	0	0

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

LB0/1LC-H-2-W/IS – interne stromen - Vlaamse Milieumaatschappij (VMM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	101.611	100.386	0	0
BO 2013	98.538	102.323	0	0

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

LB0/1LC-H-2-X/IS – interne stromen - DAB MINA-fonds

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	337.552	337.552	0	0
BO 2013	230.192	230.192	0	0

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken DAB (zie LBC/2LC-H-A-X/OI).

LB0/1LC-H-2-Y/IS – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	48.807	49.720	0	0
BO 2013	50.119	50.698	0	0

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

LB0/1LC-H-4-Y/IS – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	20	0

Dit artikel betreft een variabel krediet dat wordt aangewend voor de subsidiëring van ruilverkavelingswerken. De raming van de kredietbehoefte bedraagt 20 k.euro VRVAK en is gelijk aan de raming van de toegewezen ontvangsten (zie Fonds voor Landinrichting en Natuurlijke Rijkdommen).

LB0/ILC-H-5-V/IS – interne stromen - Openbare Afvalmaatschappij voor het Vlaamse Gewest (OVAM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	369	369	0	327
BO 2013	269	269	0	233

Het betreft hier de investeringsdotatie voor de OVAM voor de aankoop van installaties, machines en uitrusting, kantoormeubilair, hardware en software. De investeringen worden gefinancierd met deze investeringsdotatie aangevuld met de inzet van eigen middelen.

Voor de bespreking van het correlatief krediet wordt generiek verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

De vastleggingsmachtiging van de investeringsdotatie wordt met 100 k.euro verlaagd ter uitvoering van het financiële luik van de opgelegde -6%-koppensbesparing. De toegekende index bedraagt 6 k.euro.

LB0/ILC-H-5-W/IS – interne stromen - Vlaamse Milieumaatschappij (VMM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	20.574	20.574	0	25.762
BO 2013	24.074	24.074	0	18.081

De vastleggingsmachtiging voor de VMM betreft de volgende investeringsdotaties:

- 1) Algemene investeringen voor de aankoop van rollend en varend materieel, installaties, machines en uitrusting, kantoormeubilair, hardware en software;
- 2) Specifieke investeringen inzake het operationeel beheer van watersystemen;
- 3) Subsidies aan polders en wateringen voor de verbetering van de onbevaarbare waterlopen en van de waterhuishouding en voor de aankoop van en infrastructuurwerken aan administratieve gebouwen.

Voor de bespreking van het correlatief krediet wordt generiek verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

Voor de financiering van investeringsuitgaven voor de aankoop van rollend en varend materieel, installaties, machines en uitrusting, kantoormeubilair, hardware en software beschikt de VMM in 2013 over een vastleggingsmachtiging van 4.703 k.euro. Ten opzichte van de tweede begrotingscontrole 2012 is het budget geïndexeerd met 83 k.euro.

Voor de specifieke investeringsuitgaven inzake het operationeel beheer van watersystemen, meer bepaald voor het beheer van de onbevaarbare waterlopen van eerste categorie en voor het beheer van grondwater en drinkwater is een vastleggingsmachtiging aan de VMM ingeschreven van 12.068 k.euro. De wijzigingen Ten opzichte van de tweede begrotingscontrole 2012 zijn enerzijds een indexatie van 213 k.euro en anderzijds het terugdraaien van 8.000 k.euro die eenmalig bij de tweede begrotingscontrole 2012 was toegekend in het kader van de uitvoering van het noodprogramma overstromingen. Dit budget wordt voornamelijk besteed aan werken (aanleg pompstations, gecontroleerde overstromingsgebieden, kunstwerken, grondwaterputten, enz.), dit gecombineerd met de hiervoor nodige kosten voor studies, onteigeningen en opmetingen. Met dit krediet wordt aan het beleid inzake integraal waterbeheer gestalte gegeven: niet enkel de klassieke bescherming tegen overstromingen wordt aangepakt, ook nieuwe inzichten inzake het inschakelen van natuurlijke overstromingsgebieden, de aanleg van vispassages, enz. wordt hier opgenomen. De uitgevoerde werken en bijbehorende diensten hebben alle een sterk maatschappelijke

relevantie. Tevens worden de waterbouwkundige werken zoals opgenomen in de bekkenbeheerplannen gerealiseerd.

Ter ondersteuning van de polders en wateringen wordt een specifieke vastleggingsmachtiging aan de VMM ingeschreven van 1.310 k.euro. Ten opzichte van de tweede begrotingscontrole 2012 is het budget geïndexeerd met 23 k.euro. Dit budget betreft de subsidies aan polders en wateringen op grond van het besluit van de Vlaamse Regering van 18 januari 2002 houdende het toekennen van gewestbijdrage aan polders, wateringen, verenigingen van polders of verenigingen van wateringen voor het uitvoeren van bepaalde waterhuishoudkundige werken en tot vaststelling van de procedure inzake subsidiëring van deze werken. Jaarlijks wordt een subsidiëeringsprogramma opgesteld.

LB0/ILC-H-5-Y/IS – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	2.074	2.074	0	1.250
BO 2013	1.435	1.435	0	1.433

Voor de bespreking van het correlatief krediet wordt generiek verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

De vastleggingsmachtiging voor VLM voor investeringen in informatica (hard- en software), meubilair, materieel en voertuigen werd onder constant beleid behouden als basis. Het budget werd wel geïndexeerd met 23 k.euro. Ten behoeve van het ICT-project nitraatresidu wordt er voor 2013 160 k.euro extra toegekend.

LB0/ILC-H-2-H/PA - kredietverleningen binnen institutionele groep aan administratieve openbare instellingen (AOI) - terugvorderbare voorschotten aan E.V.A. VLM met het oog op aankoop en afstand van landeigendommen ikv de ruilverkaveling en de landinrichting

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	299	299		
BO 2013	299	299		

Voor een vlotte afwerking van de ruilverkavelingsprojecten moet de VLM ongeveer 4% van de totale oppervlakte van de ruilverkavelingsprojecten verwerven. De jaarlijks te verwerven oppervlakte wordt geraamd op ongeveer 140 ha. Door de prijsstijging van de landbouwgronden en de lange duur van de ruilverkavelingsprojecten volstaat het variabel krediet op het artikel LB0/ILC-H-4-H/PA niet meer om de VLM in staat te stellen zoals in 2012 ook in 2013 haar recht van voorkoop in de ruilverkavelingsprojecten op voldoende grote schaal uit te oefenen. Om het structureel probleem van het onevenwicht tussen de kredietbehoefte voor grondaankopen in de ruilverkavelingsprojecten en de beschikbare middelen in het fonds voor landinrichting en natuurlijke rijkdommen stap voor stap op te lossen, werd dit nieuw artikel opgenomen in de 2^{de} BA 2012, met een VAK en VEK ten bedrage van 299 k.euro. Als gedurende 5 jaar jaarlijks dit bedrag wordt ingeschreven op dit artikel, kan op een periode van 5 jaar een verhoging van het totaal bedrag terugvorderbaar voorschot voor grondaankopen in ruilverkavelingsprojecten ten bedrage van ongeveer 1,5 miljoen euro worden gerealiseerd.

LB0/1LC-H-4-H/PA - kredietverleningen binnen een institutionele groep aan administratieve openbare instellingen (AOI) - terugvrd. voorschotten aan E.V.A. VLM, met oog op aankoop en afstand van landeigendommen ikv de ruilverkaveling en de landinrichting bedrijfskapitaal te verlenen aan de VLM om de financiering van de ruilverkaveling (fonds)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	1.802	1.802		
BO 2013	2.861	2.861		

Dit artikel betreft een variabel krediet dat in de praktijk wordt aangewend voor het verlenen van terugvorderbare voorschotten aan de VLM, om de VLM in staat te stellen haar recht van voorkoop in de ruilverkavelingsprojecten effectief uit te oefenen. Voor een vlotte afwerking van de ruilverkavelingsprojecten moet de VLM ongeveer 4% van de totale oppervlakte van de ruilverkavelingsprojecten verwerven. De jaarlijks te verwerven oppervlakte wordt geraamd op ongeveer 140 ha. De raming van de kredietbehoefte 2013 wordt verminderd tot 2.861 k.euro VRVAK, omdat de raming van de kredietbehoefte wordt gelijk gesteld aan de raming van de toegewezen ontvangsten (Fonds voor Landinrichting en Natuurlijke Rijkdommen). Daarnaast zal op het bovenstaande artikel LB0/1LC-H-2-H/PA eveneens 299 k.euro VAK worden voorzien. Bijgevolg zal in 2013 aan de VLM een totaalbedrag van 3.160 k.euro terugvorderbaar voorschot kunnen worden verleend, waarmee de VLM ongeveer 137 ha gronden in de ruilverkavelingsprojecten zal kunnen verwerven.

LB0/1LE-F-2-A/WT – werking en toelagen - milieuvriendelijke energieproductie

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	75	75	0	0
BO 2013	75	75	0	0

Het budget op dit begrotingsartikel maakt deel uit van het begrotingsprogramma LE (Energie) en dient ter financiering van de Vlaamse bijdrage voor IRENA (International Renewable Energy Agency). België is toetredende partij bij IRENA nadat op 28/04/2011 de toetredingsaanvraag ingediend werd bij de depositaris. Op 08/02/2012 werd het decreet voor instemming met het Statuut van IRENA aangenomen door het Vlaams Parlement. Op 17/02/2012 werd dit bekrachtigd door de Vlaamse Regering. Ook het Waalse Gewest en het Brussels-Hoofdstedelijk Gewest hebben de parlementaire ratificatieprocedure rond. Nadat ook de federale overheid die procedure doorlopen zal hebben (hoogstwaarschijnlijk begin 2013), zal België volwaardig lid zijn van IRENA. Voor 2013 wordt het Vlaamse aandeel van de Belgische lidmaatschapsbijdrage geschat op 75 k.euro.

LB0/1LE-F-2-S/IS – interne stromen - Vlaamse Regulator van de Elektriciteits- en Gasmarkt (VREG)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	4.397	4.397	0	0
BO 2013	4.246	4.246	0	0

Voor de bespreking van interne stromen wordt generiek verwezen naar de bespreking van de begrotingen van de betrokken Vlaamse rechtspersonen.

2. DAB MINAFONDS (PARTIM DEPARTEMENT LNE)

2.1. ONTVANGSTENARTIKELEN

LBC/2LC-H-A-A/OW – ontvangsten werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsonderbouwing en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	9.200	
BO 2013	13.957	

Er wordt verwacht dat de NV Vlaamse Milieuholding in 2013 voor een totaalbedrag van 12.102 k.euro aan dividend gaat uitbetalen aan het Vlaams Gewest.

Daarnaast worden er in uitvoering van het milieuschadedecreet en het milieuhandhavingsdecreet milieuboetes ingevorderd. Er worden op dit vlak in 2013 voor 1 miljoen euro aan ontvangsten verwacht.

De overig ontvangsten (855 k.euro) betreffen contante rechten en zijn zeer moeilijk in te schatten, vandaar dat de basisraming constant gehouden werd ten opzichte van raming bij 2^{de} BA 2012. Het betreft Vlarem dossiertaksen maar ook diverse ontvangsten met betrekking tot het MINA-fonds, die niet op de andere MINA-artikels aangerekend kunnen worden. Veel voorkomende ontvangsten op dit artikel worden gegenereerd door de natuureducatieve bezoekerscentra.

LBC/2LC-H-A-Z/OI – ontvangsten interne stromen

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	80	
BO 2013	0	

Pro memorie.

Op dit artikel staan terugbetalingen uit IWT na prefinanciering door het departement LNE van uitgaven in verband met innovatief aanbesteden. Dit werd in samenspraak met het IWT voorlopig op 0 gezet.

LBC/2LC-H-A-Z/OG – overgedragen saldo

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	214.224	
BO 2013	215.524	

Het overschot dat eind 2012 zal worden overgedragen naar 2013 wordt geraamd op 215.524 k.euro.

LBC/2LC-H-A-X/OI – ontvangsten interne stromen – DAB MINA-fonds

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWENZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	326.994	
BO 2013	230.192	

Het MINAfonds wordt deels gefinancierd via de eigen ontvangsten uit de oppervlaktewaterheffing, de grondwaterheffing, de afvalstoffenheffing en de mestheffing. Anderzijds ontvangt het MINAfonds een aanvullende dotatie vanuit dit artikel van de algemene uitgavenbegroting van de Vlaamse Gemeenschap. De dotatie aan het MINAfonds wordt berekend als de sluitpost van de inkomstzijde van het MINAfonds en bestaat (uitgaande van het constant houden van het over te dragen saldo van het MINAfonds) uit het verschil tussen het totaal aan betalingskredieten voorzien op het MINAfonds en de totale eigen ontvangsten van het MINAfonds. Voor 2013 wordt de dotatie zodoende vastgelegd op een bedrag van 230.192 k.euro.

2.2. UITGAVENARTIKELEN

LBC/3LC-H-2-A/WT – werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsontwikkeling en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	3.572	3.474		
BO 2013	3.992	3.760		

Het departement LNE financiert een groot deel van haar beleidsgelateerde uitgaven via bovenstaand begrotingsartikel van het MINAfonds. In grote lijnen wordt er constant beleid gevoerd behoudens volgende wijzigingen. Vanuit de beleidsruimte van de minister wordt er 200 k.euro VAK en VEK extra voorzien voor de ontwikkeling van een digitaal loket voor emissiehandel. Hiernaast wordt er 450 k.euro VAK die tijdelijk ter beschikking was gesteld van het ANB voor de bouw van een ecodeuct in 2013 teruggezet op dit artikel. Anderzijds wordt er 200 k.euro VAK en VEK ter beschikking gesteld van artikel LBO/1LA-X-2-Z/LO (173 k.euro) en LBO/1LC-X-2-Z/WT (27 k.euro) ter uitvoering van de Beslissing van de Vlaamse Regering omtrent VLAREL.

Meer in detail worden volgende (beleids)uitgaven voorzien op dit begrotingsartikel.

In 2013 loopt de uitvoering van het Milieubeleidsplan 2011-2015 verder en wordt een nieuwe planningscyclus voorbereid. Er wordt gecommuniceerd over de uitvoering van het plan, meer bepaald over de doelstellingen en de 38 projecten. Voor dat laatste wordt gebruik gemaakt van een globale webbased communicatie en specifieke meer uitgewerkte acties naar gelang de noodzaak. Bijkomend wordt eind 2012 een eerste Adaptatieplan verwacht, dat ook voor een groot publiek ontsloten zal worden. In totaal wordt hiervoor 97 k.euro VAK en 109 k.euro VEK voorzien.

Met 842 k.euro aan middelen wordt een bijdrage geleverd aan een effectiever, efficiënter en/of zuiniger milieubeleid. Net als voorgaande jaren zal het merendeel van de middelen worden gebruikt voor beleidsverkenning en beleidsvoorbereidend onderzoek. Het blijft ook de bedoeling om het toekomstgericht en innovatief werken verder te zetten. In 2012 werden de middelen benut om een groot aantal overkoepelende initiatieven en beleidsvoorbereidende studies te financieren. In 2013 zullen het MINA-plan 4, de sleutelprojecten uit het Regeerakkoord en Via en de beleidsbrief opnieuw het kader vormen. De precieze onderwerpen worden vastgesteld in de TWOL-procedure voor 2013. Bij het formuleren hiervan baseren we ons op het MINA-plan 4. De onderbouwing van de maatregelen hieruit die door de afdeling Beleid getrokken of geïnitieerd zullen worden, vormen de eerste

prioriteit. In tweede orde wordt steun verleend (onder de vorm van cofinanciering) aan meer specifieke onderwerpen van andere afdelingen van het departement en/of van de VOI, die invulling geven aan de grote overkoepelende uitdagingen, zoals beleidsevaluatie, langetermijndenken, innovatie, ...

Een budget van 415 k.euro is in hoofdzaak bedoeld ter financiering van de erelonen van de advocaten werkzaam voor het departement LNE en aangesteld door de Juridische Dienst van het departement LNE in het kader van juridische procedures. Deze erelonen variëren van jaar tot jaar in functie van het aantal rechtszaken etc. Het bedrag werd bepaald op basis van de uitgaven van voorgaande jaren op dit artikel. Op dit artikel worden eveneens de erelonen betaald van de advocaten aangesteld door de Juridische Dienst van het departement LNE om de beslissingen van de afdeling Milieuhandhaving, Milieuschade en Crisisbeheer te verdedigen voor het Milieuhandavingscollege.

Voor de financiering van de Milieuvergunningendatabank wordt een budget beschikbaar gesteld van 1.385 k.euro VAK. De verdere ontwikkeling van Vlaanderen tot een geavanceerde informatiemaatschappij vereist de koppeling en ontsluiting van gegevens. Er zijn naar schatting 275.000 inrichtingen in Vlaanderen die beschikken over een milieuvergunning of melding. Tot op heden bestaat er nog geen performante centrale informatiebron met betrekking tot milieuvergunningen in Vlaanderen. De Afdeling Milieuvergunningen (AMV) van het departement Leefmilieu, Natuur en Energie (LNE) is in 2012 van start gegaan met een studieopdracht die moet leiden tot de ontwikkeling van een multifunctionele ICT-toepassing met betrekking tot milieuvergunningen. Het betreft eigenlijk twee overheidsopdrachten (één voor het eigenlijke studiewerk en één voor de procesbegeleiding en projectondersteuning) die zullen leiden tot een haalbaarheidsstudie en conceptbepaling op basis waarvan dan een aanbestedingsprocedure kan opgestart worden voor de overheidsopdracht tot effectieve ontwikkeling van de ICT-toepassing. Na afronding van de lopende twee overheidsopdrachten zal dan in het voorjaar van 2013 de overheidsopdracht voor de ontwikkeling en operationalisering van de ICT-toepassing worden aanbesteed en opgestart. Het benodigde budget wordt geraamd op 1.385 k.euro..

Daarnaast wordt er bijkomend 200 k.euro VAK en VEK ter beschikking gesteld van de afdeling Lucht, Hinder, Risicobeheer en Milieu en Gezondheid en de afdeling Communicatie- en databeheer voor de ontwikkeling van een nieuw digitaal loket voor emissiehandel.

Tenslotte wordt een bedrag van 1.053 k.euro VAK voorzien voor natuurtechnische milieubouwprojecten, zoals de ontsnippering van de N75 (tussen Genk – Lanklaar), de inrichting van de omgeving van de eoduct De Munt te Wuustwezel, de ontsnippering van het bedrijventerrein Beverdonk langs het Albertkanaal te Grobbendonk, de ontsnippering van het kanaal Nieuwpoort-Duinkerke in Adinkerke en de aanleg van FUP's (fauna-uittreedplaatsen) op het Albertkanaal te Lanaken.

LBC/3LC-H-2-B/WT – werking en toelagen - slagkrachtige overheid : internationaal milieu- en natuurbeleid

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	1.855	1.976		
BO 2013	1.068	1.510		

Het departement LNE financiert een groot deel van haar internationaal gerichte uitgaven (1.068 k.euro) via bovenstaand begrotingsartikel van het MINAfonds.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Van dit krediet wordt een totaal van 375 k.euro VAK en 390 k.euro VEK gebruikt voor de financiering van allerlei uitgaven gerelateerd aan het internationale milieubeleid, voortvloeiend uit de bevoegdheden, expertise, engagementen en positie van de Vlaamse milieuoverheid. Voor de betaling van lidgelden of variabele bijdragen die van de leden van (internationale) samenwerkingsverbanden worden verwacht of gevraagd wordt 25 k.euro VAK/VEK voorzien. Voor het treffen van logistieke en andere schikkingen voor de organisatie van vergaderingen en de ontvangst van (buitenlandse) genodigden, experts en leden (maaltijden, tolking, vervoer, relatiegeschenken,...) wordt 50 k.euro VAK/VEK voorzien. Voor de kosten van buitenlandse zendingen waar aanwezigheid van Vlaamse experts noodzakelijk is, met inbegrip van aan de zending gekoppelde werkingskosten wordt 210 k.euro VAK/VEK voorzien. Verder is er nog 90 k.euro VAK/VEK voorzien voor het aanmaken en verspreiden van documentatiemateriaal, financiering van vertalingen (schriftelijk en/of mondeling) van relevante milieu-informatie (wetgeving, procedures,...) voor buitenlandse gasten, instellingen, bedrijven, overheden en universiteiten.

Dit artikel voorziet ook de financiering van tussenkomsten, bijdragen of subsidies voor specifieke initiatieven of projecten uitgevoerd door binnenlandse bedrijven (111 k.euro VAK/VEK), binnenlandse vzw's en ngo's (450 k.euro VAK/VEK) en openbare instellingen, zoals bvb. universiteiten en hogescholen (30 k.euro VAK/52 k.euro VEK). Vlaanderen draagt zo bij tot de realisatie van de op internationale, Europese, Belgische of bilaterale overheidsfora onderschreven milieu- of natuurbeleidsdoelstellingen. Mede met het oog op het nakomen van het internationale engagement tot de noodzakelijke internationale capaciteitsopbouw en technologietransfer wordt bovendien gestreefd de milieu- en organisatorische technologie en knowhow die in Vlaanderen ontwikkeld werd of wordt, te promoten, te verspreiden en te valoriseren als concrete bijdrage voor duurzame ontwikkeling en voor de verbetering van het leefmilieu in het eigen gewest en op het internationale forum. De projecten die ingediend worden in het kader van de jaarlijkse projectoproep van de Vlaams Minister van Leefmilieu voor het Vlaams Partnerschap Water voor Ontwikkeling (VPWvO) en die de beoordeling doorstaan, worden via dit krediet gefinancierd, voor zover ze ingediend zijn door een binnenlands bedrijf, ngo, vzw of openbare instelling. Dit vormt een tastbare bijdrage van het Vlaams Gewest aan onder meer Millenniumdoelstelling 7, het implementatieplan van Johannesburg en Pact 2020, alsook een concrete en bewezen impuls voor samenwerking tussen Vlaamse experts terzake en daardoor valorisatie van deze expertise in Vlaanderen en internationaal. Via dit artikel kunnen eveneens in het kader van Vlaamse samenwerking met partnerregio's of partnerlanden aan binnenlandse bedrijven, vzw's en ngo's en openbare instellingen projectsubsidies worden toegekend.

In 2012 werd éénmalig 757 k.euro VAK voorzien voor klimaatprojecten. Deze dossiers werden vastgelegd en een eerste schijf werd uitbetaald. De volgende betalingsschijven zullen in 2013 en/of 2014 worden uitbetaald, waardoor het VEK minder terugvalt dan het VAK Ten opzichte van de 2BA 2012.

Dit artikel voorziet eveneens in tussenkomsten, bijdragen of subsidies voor specifieke initiatieven of projecten uitgevoerd door buitenlandse of internationale actoren of instellingen. In dit verband wordt nadruk gelegd op de (opvolging van de) prioriteiten zoals vastgesteld door de Vlaamse Regering in het kader van het recente Belgische voorzitterschap van de EU en het trio-voorzitterschap: duurzaam materialenbeheer, biodiversiteit, klimaatverandering en betere instrumenten voor het milieubeleid. Hiervoor wordt 40 k.euro VAK voorzien. Milieuprojecten in een internationaal kader die zich situeren binnen de prioriteiten van de Beleidsnota Leefmilieu en Natuur 2009 – 2014 en zich als een beleidsprioriteit aandienen omwille van de eigenheid van Vlaanderen of de aanwezige expertise, zoals bvb. verbetering van de luchtkwaliteit of educatie voor duurzame ontwikkeling worden ook op dit artikel aangerekend. Hiervoor wordt 30 k.euro VAK voorzien. Jaarlijks komen er bij de Afdeling Internationaal Milieubeleid ook een aantal vragen tot subsidiëring binnen van internationale organisaties, secretariaten van conventies,

e.a. voor kortlopende projecten, internationale vergaderingen voor actuele onderwerpen, ...
Ter financiering van ad hoc projecten wordt 62 k.euro VAK voorzien.

LBC/3LC-H-2-C/WT – werking en toelagen - slagkrachtige overheid: partnerschappen
leefmilieu- en natuurbeleid

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	31.791	35.883		
BO 2013	32.350	35.883		

Het departement LNE financiert het gros van haar subsidies richting haar partners (32.350 k.euro) via bovenstaand begrotingsartikel van het MINAfonds. De belangrijkste begunstigden zijn de gemeenten en provincies via de regeling van de samenwerkingsovereenkomst (26,4 miljoen euro). In grote lijnen wordt er constant beleid gevoerd behoudens een gecompenseerde budgettoename met circa 476 k.euro bij de gemeentelijke samenwerkingsovereenkomst en verhoging met 83 k.euro ter ondersteuning van de subsidiëring van de milieu- en natuurverenigingen.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Een kleiner deel van dit krediet wordt voorzien voor NTMB- en NME-uitgaven (624 k.euro). Meer bepaald betreft dit uitgaven in het kader van ontwikkeling en toepassing van Natuur- en milieueducatie en educatie voor duurzame ontwikkeling (EDO) als sociaal beleidsinstrument. Daarbij zal men zich toeleggen op het uitbouwen van het instrumentarium naar andere doelgroepen dan naar de klassieke 'jongerengroep, al dan niet in een onderwijscontext'. Ook de werkingsmiddelen voor het Ecocampus-project vallen hieronder, evenals de onderhoudskosten en werkingsmiddelen voor de uitbating van de Vlaamse Kennis- en Vormingscentra voor Natuur en Milieu 'De Helix' te Grimminge, 'De Vroente' te Kalmthout en de werkingsmiddelen voor de educatieve werking in het VBNC 'De Nachtegaal' in De Panne en tenslotte de werking rond milieu- en natuurintegratie naar economische actoren via een gericht doelgroepenbeleid.

Ter ondersteuning van de Vlaamse vakbondsorganisaties wordt er 170 k.euro voorzien. Door de steeds bijkomende wetgeving inzake milieuaangelegenheden die van belang zijn op ondernemingsniveau en wijzigende vakbondsafgevaardigden is de nood aan ondersteuning i.v.m. informatie, vorming, advies en begeleiding nog steeds wenselijk. De werkingssubsidie maakt de uitbouw van een interne werking rond het milieuthema mogelijk die tegemoet kan komen aan deze noden.

Voor de subsidiëring van het project milieukoopwijzer wordt er een bedrag voorzien van 32 k.euro. Met de site www.milieukoopwijzer.be reikt de Bond Beter Leefmilieu (BBL) een laagdrempelig en vlot hanteerbaar instrument aan waarmee grootverbruikers milieuvriendelijke producten kunnen vinden. Hierbij biedt de site ondersteuning bij de concrete uitvoering van milieuzorgprogramma's en draagt zo bij tot de effectieve vermindering van de afvalberg, de vermindering van de verontreiniging door afvalstoffen en tot de effectieve afname van energie- en waterverbruik.

Voor het uitvoeren van lokale projecten in verband met de draagvlakverbreding landbouw en milieu wordt een subsidie voorzien ten bedrage van 15 k.euro. Een samenwerkingsverband tussen het Departement Leefmilieu, Natuur en Energie (Afdeling Milieu-integratie en – subsidiëringen), het Departement Landbouw en Visserij (Afdeling Duurzame Landbouwwontwikkeling), de Vlaamse Landmaatschappij en sinds 2009 ook het Agentschap voor Natuur en Bos lanceert een projectoproep 'Draagvlakverbreding Landbouw & Milieu'. Doel van de projectoproep is kansen te geven aan lokale initiatieven die bijdragen tot de

vermindering van de polarisering tussen de milieu-/natuur- en landbouwsector en die de samenwerking tussen de sectoren bevorderen.

Aan de organisatie Brugge-Plus wordt jaarlijks een subsidie toegekend van 20 k.euro voor het project “Kringloopexpo” waarbij het hergebruik van materialen van tentoonstellingen en podiumproducties gestimuleerd en georganiseerd wordt en waarbij de Kunstensector gesensibiliseerd wordt tot een duurzaam materialenbeheer.

Jaarlijks komen er bij de Afdeling Milieu-integratie en -subsiëringen een aantal spontane vragen tot subsidiëring rond informatie, sensibilisering, natuur- en milieueducatie, doelgroepenbeleid en Natuurtechnische milieubouw binnen voor kortlopende projecten van een vereniging, een school, etc. Hiervoor wordt een budget voorzien ten bedrage van 29 k.euro.

Een krediet van 364 k.euro wordt voorzien voor het verlenen van subsidies in het kader van het besluit van de Vlaamse Regering van 10 oktober 2003 tot vaststelling van de bijzondere regelen inzake subsidiëring van projecten inzake duurzaam milieu- en natuurbeleid. Dit besluit regelt de subsidiëring van erkende en niet-erkende milieu- en natuurverenigingen voor de uitvoering van zogenaamde DuLoMi-projecten (zijnde projecten inzake duurzaam lokaal milieubeleid), MiNa-projecten (zijnde initiatieven voor het behoud of de verbetering van de natuur- en milieukwaliteit), NME-projecten (zijnde natuur- en milieueducatieve projecten) en projecten inzake intergemeentelijke en/of provinciale samenwerkingsstructuren.

Een bedrag van 5 k.euro dient om een prijs uit te reiken die is bedoeld om architectuurpraktijken onder de aandacht te brengen die een antwoord bieden op de dubbele uitdaging: duurzaamheid en betaalbaarheid.

Een bedrag van 3.150 k.euro is bestemd om per provincie ondersteuning te geven voor de uitvoering van de basis van de samenwerkingsovereenkomst 2008-2013. Er wordt een basisbedrag voorzien van 2.100 k.euro, het saldo wordt ingezet voor projecten met een milieu-toegevoegde waarde.

Een bedrag van 23.314 k.euro tenslotte wordt voorzien voor de uitvoering van de Samenwerkingsovereenkomst 2008-2013. Concreet worden de middelen ingezet om gemeenten te voorzien in een voorschot als zij intekenen voor het lopende SO-jaar en voldoen aan de voorwaarden op basis van het laatst gekend en geëvalueerde MJP. Ook worden vanuit dit budget subsidies uitbetaald op basis van de evaluatie van het MJP, worden projecten gesteund op basis van gemeentelijk subsidiëringsreglementen, evenals specifieke projecten met een milieu-toegevoegde waarde die worden ingediend door de gemeenten. Er wordt hierbij een bijstelling voorzien van 476 k.euro met compensatie op het artikel LBC/3LC-H-2-B/WT.

LBC/3LC-H-2-G/WT - werking en toelagen - beleid lokale leefkwaliteit

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	735	1.044		
BO 2013	735	1.259		

De middelen op dit artikel worden besteed aan wetenschappelijk onderzoek en aankoop van data in verband met de klimaatproblematiek, luchtverontreiniging en hinderthema's. In 2013 zal 735 k.euro voorzien worden voor volgende prioriteiten inzake onderzoek en verdere implementatie van maatregelen en beleidsinstrumenten:

- Doorrekenen van maatregelen op geluidskaarten weg en spoor (50 k.euro) in uitvoering van de Europese richtlijn 2002/49 aangaande omgevingslawaai;

- Opmaak geluidkaarten Antwerpen en Gent 2de ronde (50 k.euro) zoals overeengekomen met de Europese Commissie;
- Scenarioberekeningen 2012 (30 k.euro) in hoofdzaak het kader van het ondersteunend onderzoek bij de uitwerking van het definitieve actieplan Brussels;
- Verdere ontwikkeling van het beleidsinstrument IFDM-traffic op basis van de noden van de gebruikers (50 k.euro);
- Begeleiden van steden voor toepassing luchttoets (20 k.euro);
- Impact berekening wegtransportemissies NEC obv hoeveelheid verkochte brandstof (50 k.euro);
- Actualisatie en berekeningen met verkeersmodellen (40 k.euro), nodig in het kader van de herziening van de Richtlijn Nationale Emissieplafonds en het LTRAP-Verdrag;
- Onderzoek naar reductie PM10 door verschuiving NH3-emissies (50 k.euro);
- Verdere analyse van de PM-problematiek in Vlaanderen en selectie van bijkomende maatregelen (80 k.euro);
- Ombouwen van het rekenblad voor de evaluatie van de energieprestatie van airconditioningsystemen (70 k.euro);
- Kostenefficiënte onderbouw van het klimaatbeleid (75 k.euro);
- Onderzoek naar innovatief instrumentarium Vlaams Klimaatbeleid (75 k.euro);
- Ontwikkeling monitoringspool VKP13-20 ifv. implementatie EU Effort Sharing Decision (75 k.euro);
- Ondersteuning uitwerken VKP 13-20 en uitwerking van een Vlaamse monitoringstool voor rapporteringen op Vlaams en EU niveau;
- Opstellen ETS-broeikasgasinventaris (20 k.euro).
-

Er wordt ten opzichte van de begrotingscontrole 2012 ten behoeve van dit begrotingsartikel 215 k.euro extra VEK vrijgemaakt vanuit LBC/3LC-H-2-B/WT.

LBC/3LC-H-2-H/WT - werking en toelagen - beleid open ruimte

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	1.672	1.406		
BO 2013	1.422	1.326		

Voor de subsidiëring van landinrichtingswerken die door privaatrechtelijke rechtspersonen en natuurlijke personen worden uitgevoerd wordt er 214 k.euro VAK voorzien. Via landinrichting wordt de kwaliteit van de open ruimte versterkt. Het gaat in 2013 om de uitvoering van landinrichtingswerken in 4 lopende landinrichtingsprojecten (Grote Netegebied, Leie en Schelde, de Merode prinsheerlijk platteland, Brugse Veldzone). Er wordt Ten opzichte van de tweede begrotingscontrole 2012 vanuit deze middelen 80 k.euro VEK vrijgemaakt voor de subsidiëring van ruilverkavelingswerken (artikel LB0/1LC-H-2-Y/IS).

Voor de subsidiëring van landinrichtingswerken die door de provincies, gemeenten, polders, wateringen... worden uitgevoerd wordt er 1.208 k.euro VAK voorzien. Via landinrichting wordt de kwaliteit van de open ruimte versterkt. Het gaat in 2013 om de uitvoering van landinrichtingswerken in 5 lopende landinrichtingsprojecten (De Westhoek, Leie en Schelde, Grote Netegebied, de Merode prinsheerlijk platteland, Brugse Veldzone). Er werd Ten opzichte van de tweede begrotingscontrole 2012 vanuit deze middelen 250 k.euro VAK vrijgemaakt voor de subsidiëring van landinrichtingswerken die door de VLM worden uitgevoerd (artikel LB0/1LC-H-2-Y/IS).

LBC/3LC-H-2-I/WT - werking en toelagen - klimaatbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0		
BO 2013	4.000	4.000		

Er wordt 4 miljoen euro voorzien voor het afronden van de engagementen ten overstaan van het Asia Pacific Carbon Fund voor de aankoop van emissierechten, waartoe de Vlaamse Regering zich bij haar beslissing van 22 juni 2007 engageerde.

LBC/3LC-H-2-M/WT - werking en toelagen – luchtbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	60		
BO 2013	0	60		

Het departement LNE financiert via bovenstaand begrotingsartikel haar subsidies gericht op het beleidsthema lucht.

Sinds het Besluit van de Vlaamse Regering van 6 februari 2009 tot toekenning van premies voor de aankoop en installatie van emissieverminderende voorzieningen in voertuigen met een dieselmotor kunnen particulieren een premie aanvragen voor de installatie van een roetfilter. Deze subsidie wordt in 2013 verder gezet. Hiervoor wordt 50 k.euro VEK voorzien om aan te rekenen op het nog beschikbare encours. Voor garagisten wordt er een tegemoetkoming voorzien van 50 euro per installatie. Ook deze steun wordt verder gezet in 2013. Hiervoor wordt 10 k.euro VEK voorzien.

LBC/3LC-H-2-N/WT - werking en toelagen - integraal waterbeleid - overdracht van de openbare waterdistributienetwerken

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	180.778	180.778		
BO 2013	84.343	84.343		

Om hun saneringsverplichting uit te voeren, hebben de drinkwatermaatschappijen een overeenkomst met de NV Aquafin. De Vlaamse Regering kent een werkingstoelage omwille van het algemeen belang toe aan de drinkwatermaatschappijen. De rest van de vergoeding die aan Aquafin NV dient betaald te worden, moeten de drinkwatermaatschappijen doorrekenen aan hun klanten.

Dit budget vermindert met 96.435 k.euro. Dit is te wijten aan het aanboren van de reserves ten belope van 80 miljoen euro, de toename van de Aquafinfactuur en een bijstelling van het subsidiëritme.

LBC/3LC-H-2-Q/IS – interne stromen - AGIV

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	253	253		
BO 2013	253	253		

Deze aanvullende dotatie richting AGIV is bedoeld ter financiering van het Aquafin-aandeel in de kosten met betrekking tot de opmeting van de grootschalige basiskaart voor Vlaanderen voor het jaar 2013.

LBC/3LC-H-2-P/IS – interne stromen - HERMES

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	62	62		
BO 2013	61	61		

De Vlaamse Regering besliste in 2006 een ecologiepremie toe te kennen aan bedrijven die hun oudere vrachtwagens met Euro I, II of III motor uitrusten met een roetfilter of die een vrachtwagen aankopen die reeds aan de Euro V norm voldoet. Hiervoor wordt in 2013 na overleg met het HERMESfonds 61 k.euro vrijgemaakt binnen het MINAfonds.

LBC/3LC-H-2-X/OV – over te dragen saldo

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	215.524		
BO 2013	0	215.524		

Het eind 2013 over te dragen saldo wordt ingeschat op 215.524 k.euro, eenzelfde bedrag als ingeschreven in de 2^{de} BA 2012.

B. IVA'S ZONDER RECHTSPERSOONLIJKHEID

B.1. AGENTSCHAP VOOR NATUUR EN BOS (ANB)

1. TOELICHTING PER ARTIKEL

1.1. ONTVANGSTENARTIKELEN

LD0/9LD-H-A-F/OW - ontvangsten werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	105	0
BO 2013	155	0

Er zijn diverse ontvangsten, zoals de terugbetaling van schade aan terreinen en de inkomsten uit de verkoop van investeringsgoederen (bijvoorbeeld wagens en machines), die niet vooraf geprogrammeerd zijn en waarvan vooraf ook geen bedragen gekend zijn. Op basis van de ontvangsten in 2011 en de reeds ontvangen bedragen in 2012 worden de ontvangsten voor 2013 geraamd op 155 k.euro.

LD0/9LD-H-T-F/OW - ontvangsten werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	5.680
BO 2013	0	5.830

Dit begrotingsartikel omvat alle ontvangsten inzake compensatie voor ontbossing, verkoop van visverloven, en de bijdragen van de EU cofinanciering van LIFE en andere EU projecten. Het ontvangstenartikel is gekoppeld aan het uitgavenartikel LD0/1LD-H-4-F/WT.

Art.90bis van het Bosdecreet en het Besluit van de Vlaamse regering van 16 februari 2001 omvatten de nadere regels inzake compensatie van ontbossing en ontheffing van het verbod op ontbossing. De ontvangsten zijn afhankelijk van het aantal afgeleverde stedenbouwkundige vergunningen tot ontbossing en het aantal ontheffingen verleend door de minister. Deze ontvangsten zijn dus conjunctuur gebonden. Het basisbedrag van de compensatie bedraagt €1,98/m². De bosbehoudsbijdrage wordt berekend door: de ontboste oppervlakte te vermenigvuldigen met de compensatiefactor X en met het basisbedrag van 1.98 €/m². De compensatiefactor hangt af van de ecologische waarde van het bos, waarbij de samenstelling van de boomsoorten als criterium geldt. De ontvangsten uit de boscompensatiebijdragen worden rechtstreeks aangewend voor de aankoop van bossen en te bebossen terreinen met als doel het bosareaal in stand te houden. Afgaand op de ontvangsten in 2011 en rekening houdend met reeds gerealiseerde ontvangsten in 2012 worden de ontvangsten voor 2013 verhoogd met 150 k.euro en aldus geraamd op 4.600 k.euro.

De ontvangsten van de verkoop van visverloven zijn in uitvoering van de Wet van 1 juli 1954 op de riviervisserij en het Decreet van 21 december 1990 houdende begrotingstechnische bepalingen alsmede bepalingen tot begeleiding van de begroting 1991 Art. 17 en 18 betreffende het visserijfonds en het decreet van 21 december 1994 houdende bepalingen tot begeleiding van de begroting 1995. Er zijn twee soorten visverloven, nl. van 11,16 euro voor een gewoon visverlof en van 45,86 euro voor een visverlof waarbij nachtvisserij is toegestaan op bepaalde waterlopen. De inkomsten van de visverloven komen integraal ten goede aan het Visserijfonds. De inkomsten voor 2013 worden geraamd op hetzelfde niveau als bij de 2^{de} BA 2012, met name 930 k.euro.

Bij decreet van 22 december 2006 houdende bepalingen tot begeleiding van de begroting van de Vlaamse Gemeenschap voor begrotingsjaar 2007 werd een fonds ingesteld voor de ontvangst van inkomsten van de EU cofinanciering van LIFE en andere EU projecten. Deze inkomsten mogen aangewend worden voor uitgaven voor diensten, werking, exploitatie en uitrusting van de door de EU mede gefinancierde projecten. De inkomsten worden in schijven toegekend afhankelijk van de voortgang van de werken. De ontvangst is niet onderhevig aan de invloed van de index. De inkomsten voor het begrotingsjaar 2013 worden geraamd op 300 k.euro.

LD0/9LD-H-T-F/OI - ontvangsten interne stromen - biodiversiteitsbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2de BA 2012 (excl. overflow)	0	2.235
BO 2013	0	0

Dit begrotingsartikel omvat de ontvangsten van bosbehoudsbijdragen van andere entiteiten van de Vlaamse overheid. Het ontvangstenartikel is gekoppeld aan het uitgavenartikel LD0/1LD-H-4-F/WT.

In 2012 was er een éénmalige terugstorting van 2.235 k.euro die aan de Vlaamse Landmaatschappij werd ter beschikking gesteld vanuit het Bossencompensatiefonds voor de grondverwerving voor realisatie van het Parkbos Gent.

1.2. UITGAVENARTIKELEN

LD0/1LA-H-2-Z/LO – lonen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de ba 2012 (excl. overflow)	35.757	35.757	0	0
bo 2013	35.857	35.857	0	0

Op dit begrotingsartikel worden de lonen van de personeelsleden van het Agentschap voor Natuur en Bos aangerekend. Het begrotingsartikel is gelieerd aan de operationele doelstelling OOD 5.1 van de Beheersovereenkomst, *“het agentschap zal binnen zijn mogelijkheden en middelen alle inspanningen leveren om de maturiteit van de eigen organisatie minstens op peil te houden en waar nodig en mogelijk te verhogen met het oog op een verdere verbetering van een efficiënte, effectieve, klantgerichte en integere werking”* en OOD 5.2 *“Het agentschap focust zijn personeelsbeleid en procesmanagement op stroomlijning en efficiëntiewinst zodat het reëel aantal VTE maximaal gelijk blijft en bij voorkeur verlaagt ten opzichte van de situatie op 1 juli 2009”*.

Er wordt in totaal 35.857 k.euro voorzien voor het betalen van de lonen, een aantal toelagen en vergoedingen en het woon-werkverkeer van de personeelsleden van het Agentschap voor Natuur en Bos. Ten opzichte van de 2de BA 2012 werden de kredieten verhoogd met 100 k.euro, samengesteld uit 104 k.euro voor de indexering van de lonen waarvan 4 k.euro in mindering wordt gebracht als bijdrage voor de kosten van het Vlaams Administratief Centrum te Leuven.

LD0/1LA-H-2-Z/WT – werking en toelagen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	3.839	4.120	0	0
BO 2013	3.833	4.031	0	0

Dit begrotingsartikel wordt aangewend voor de financiering van de algemene werkings- en investeringskosten van het Agentschap voor Natuur en Bos. Hierin zitten vervat:

- de werkingskosten die personeel- of werkplek gebonden zijn (ruim 1,9 mio euro);
- de uitgaven voor schadevergoedingen aan derden (70 k.euro);
- de aankoop van investeringsgoederen zoals de uitrusting en het meubilair voor administratieve gebouwen en de voertuigen voor natuurinspecteurs, boswachters en beleidsadviseurs (286 k.euro).
- het beheer van de IT-infrastructuur (890 k.euro) en de aankopen en investeringen in hard- en software van het ANB (650 k.euro).

Ten opzichte van de 2de BA 2012 worden de vastleggingskredieten verminderd met 6 k.euro en de vereffeningskredieten met 89 k.euro. Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Het begrotingsartikel is gelieerd aan de operationele doelstellingen OOD 5.1 en OOD 5.2 van de Beheersovereenkomst, waarmee het ANB invulling geeft aan SD 120 van de Beleidsnota *“We maken werk van slagkrachtige, efficiënte en effectieve processen en procedures.”* De middelen worden ingezet voor de actieve participatie van het ANB aan de uitwerking van de doorbraak Slagkrachtige Overheid van het programma Vlaanderen in Actie, door de

doelstellingen die opgenomen zijn in het meerjarenprogramma slagkrachtige overheid te integreren in haar eigen interne werking. Hiertoe streeft het ANB ernaar om een continue vooruitgang te boeken op het vlak van haar maturiteitsinschatting en de dienstverlening te bieden die van de Vlaamse overheid verwacht wordt.

De focus op efficiëntie en effectiviteit en het accent op dienstverlening, komen bijvoorbeeld naar voor uit de aanwending van de middelen voor IT. Inzake IT richt het ANB zich enerzijds op het verbeteren van de efficiëntie van de werking van het ANB en anderzijds op het uitbouwen van de nodige applicaties voor een kwaliteitsvolle dienstverlening naar de burger, lokale besturen en partners toe opdat het ANB haar doelstellingen inzake toegankelijkheid en samenwerking met partners kan waarmaken. Het ANB maakt dan ook een speerpunt van gebruiksvriendelijke en up-to-date IT-infrastructuur en toepassingen zowel voor de interne werking (bv. het budgetopvolgingssysteem, de personeelsdatabank, het informatiesysteem voor logistiek, de toepassing voor het beheer van patrimoniumovereenkomsten, het plannen en beheren van beheerwerken, de organisatie van de houtverkoop, het intranet) als de webapplicaties voor onder meer wildbeheer, beheerplanning, het uitvoeren van de voortoets passende beoordeling en het indienen van aanvragen voor subsidies.

Er wordt 1.937 k.euro voorbehouden voor de algemene werkingskosten van het ANB. De toename met 50 k.euro ten opzichte van de 2^{de} BA 2012 houdt verband met de decentralisatie van de budgetten van Jobpunt Vlaanderen. De werkingskosten zijn in hoofdzaak kosten die ofwel personeels- ofwel werkplek gebonden zijn. Het zijn kosten voor vorming, geneeskundig toezicht en arbeidsgeneeskundige dienst, organisatie van wervingen ter vervanging van personeelsuitstroom, personeelswelzijn, reis- en verblijfkosten in binnen- en buitenland, energie, telefoon, bureelbenodigdheden, verzekeringen, erelonen, gerechtskosten, druk-, kopieer- en verzendkosten.

Voor het beheer van de IT-infrastructuur van het Agentschap voor Natuur en Bos, wordt 890 k.euro voorzien. De kosten omvatten onder meer het beschikbaar houden van infrastructuur zoals computers, printers, breedbandverbinding en GPRS, de reguliere licenties voor software en de contracten voor ondersteuning van de servers en het beheer van netwerkopslagruimte. De vereffeningskredieten worden ten opzichte van 2de BA 2012 verminderd met 92 k.euro teneinde ze meer in overeenstemming te brengen met de beschikbare vastleggingskredieten.

De reservering voor aankopen en investeringen in hard- en software van het ANB wordt met 50 k.euro verminderd ten opzichte van 2de BA 2012 tot 650 k.euro. Deze besparing betreft de uitvoering van de financiële vertaling van de afgesproken -6%-koppensbesparing.

In hoofdzaak wordt dit krediet gebruikt voor het verder uitbouwen van het informatiesysteem van het ANB, het vervangen van laptops, eenvoudige werkaanvragen en het uitbouwen en optimaliseren van applicaties en databanken. De uitgaven inzake informatica kaderen binnen de globale IT-strategie van het Agentschap voor Natuur en Bos. Het ANB maakt een speerpunt van gebruiksvriendelijke en up-to-date IT-infrastructuur en toepassingen gericht op een meer efficiënte en effectieve interne werking en gericht op (web)applicaties ter ondersteuning van de dienstverlening naar de burger, lokale besturen en partners toe.

Er wordt 70 k.euro vrijgehouden voor de uitgaven voor schadevergoedingen aan derden op grond van de Art. 1382, 1383 en 1384 van het burgerlijk wetboek krachtens een vonnis of arrest of krachtens een minnelijke schikking. Kosten voor schadevergoedingen zijn moeilijk bij voorbaat in te schatten. Er wordt hiervoor eenzelfde bedrag als in de begroting 2012 ingeschreven.

In lijn met de begroting 2012, wordt 286 k.euro ingeschreven voor de aankoop van investeringsgoederen zoals meubilair, voertuigen, uitrusting van administratieve gebouwen en uitrustingsstukken voor natuurinspecteurs, boswachters en beleidsadviseurs. De hoofdsom is nodig voor de dringende en selectieve vervanging van oude dienstvoertuigen die afgeschreven zijn. Door de verspreiding en diversiteit van het werkterrein, is het voor het

ANB noodzakelijk het wagenpark degelijk te beheren (selectieve vervangingen, inzet van nieuwe aangepaste voertuigen). Oude, minder milieuvriendelijke voertuigen worden prioritair vervangen door milieuvriendelijker voertuigen.

LD0/ILD-H-2-Z/LO – lonen

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

LD0/ILD-H-2-F/WT* – werking en toelagen – biodiversiteitsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	6.593	7.227	0	0
BO 2013	6.158	6.409	0	0

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van A naar F teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

Onder dit begrotingsartikel ressorteren een brede waaier van subsidies ter ondersteuning van de burger, lokale besturen en verenigingen, naast een aantal specifieke werkingskosten van het ANB. Deze middelen worden allemaal ingezet onder de grote noemer van biodiversiteitsbeleid. Als dusdanig geeft het ANB met deze middelen uitvoering aan de strategische en operationele doelstellingen van de Vlaamse Regering inzake natuurbeleid. Deze doelstellingen zijn gericht op het verhogen van de biodiversiteit, de implementatie van de instandhoudingsdoelstellingen, het soortenbeleid en zijn tevens vervat in de Via-Projecten Groen Stedengewest, Opmaak instandhoudingsdoelstellingen en Gebiedsgerichte projecten.

De kredieten op het begrotingsartikel werden ten opzichte van 2de BA 2012 met 435 k.euro verminderd in vastleggingskredieten en met 818 k.euro in vereffeningskredieten. Hier inbegrepen is er een technische overheveling van budgetten voor natuurinrichting, met name 126 k.euro vastleggingskredieten en 78 k.euro vereffeningskredieten, naar het begrotingsartikel LD0/ILD-H-5-Y/IS. Daarnaast situeert de vermindering van de kredieten ter uitvoering van de van financiële vertaling van de afgesproken -6%-koppensbesparing (-260 k.euro) zich vooral bij de middelen gereserveerd voor onderzoek, brandstof voor de wagens, kledij, en de aankoop van wagens en machines. Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

De grote pijlers waarvoor deze middelen ingezet worden zijn de volgende:

- Het opmaken van de instandhoudingsdoelstellingen en het in uitvoering brengen van het grootste deel van de maatregelen die nodig zijn om de instandhoudingsdoelstellingen te realiseren, in samenwerking met partners. Binnen dit begrotings-artikel worden middelen ingezet voor de ondersteuning van stakeholders en doelgroepen;
- Het realiseren van kwaliteitsvolle natuur door de uitbreiding van het areaal onder effectief natuurbeheer jaarlijks met 3000 ha, waarvoor een ondersteuning geboden wordt voor de bosreservaten en waartoe met de middelen van de Nationale Loterij de erkende terreinbeherende verenigingen hun bijdrage kunnen leveren;
- Het bevorderen van de toestand van kritische soorten en soortengroepen door via een bepaalde ondersteuning partners zoals de Vlaamse Vogelopvangcentra en de Hubertusvereniging te faciliteren een bijdrage te leveren aan het soortenbeleid;

- De ondersteuning van de talrijke initiatieven van privé eigenaars en openbare besturen gericht op het verhogen van de biodiversiteit en de toegankelijkheid van natuur-, bos- en groengebieden. De subsidies i.k.v. het Bosdecreet, de ondersteuning van innoverende, voorbeeldstellende projecten van openbare besturen inzake de uitbouw van groen in de stad, en de ondersteuning van het Nationaal Park Hoge Kempen en het grensoverschrijdend park “De Zoom-Kalmthoutse Heide kaderen binnen dit beleid;
- Onderzoek en studies inzake beleidsevaluatie en beleidsuitvoering, gebiedsgericht beleid, en monitoring van het beheer;
- Een waaier aan specifieke werkingskosten van het Agentschap voor Natuur en Bos, waaronder communicatie, kledij, beheer van het wagenpark en ICT.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Voor een brede waaier van specifieke werkingskosten van het Agentschap voor Natuur en Bos wordt 1.667 k.euro voorzien. De uitgaven betreffen brandstof en onderhoud voor voertuigen en machines, frisdrank voor de arbeiders, catering van vergaderingen, beschermingskledij en uniformen, uitrusting van de natuurinspecteurs en expertisecosten voor de natuurinspectie. Het grootste deel van het budget gaat noodzakelijkerwijs naar het onderhoud en de brandstoffen voor de voertuigen en tractoren.

Er wordt 182 k.euro voorzien voor specifieke (meerjarige) onderzoeksopdrachten ten behoeve van kennisopbouw binnen het thema ‘Groen in de Stad’, de beleidsevaluatie en beleidsuitvoering, alsook de monitoring van het beheer. Inzake monitoring wordt een bijzondere focus gelegd op de monitoring van de realisatie van de instandhoudingsdoelstellingen.

Een vernieuwd kledijpakket werd aangekocht. Dit pakket voorziet in functiespecifieke kledij en uitrusting en komt hiermee tegemoet aan de vereisten voor zichtbaarheid op het terrein en de noodzaak tot herkenbaarheid en bescherming van de verschillende functies (natuurinspecteurs, boswachters, beleidsadviseurs, celverantwoordelijken en regiobeheerders) binnen het ANB. De kledij is getoetst aan de behoeften op terrein en voldoet aan de laatste kwaliteits- en veiligheidseisen. In 2013 wordt er op de raamcontracten voor kledij enkel voorzien in vervanging bij slijtage. Er wordt hiervoor 135 k.euro gereserveerd.

Voor de subsidies die toegekend worden aan beleidsondersteunende verenigingen met als doel de samenwerking te stimuleren staat, net zoals in 2012, 925 k.euro ter beschikking. De middelen worden aangewend voor de toekenning van een subsidie aan verenigingen die actief zijn op het gebied van natuurbeheer, bosbouw, wildbeheer en faunabeheer en die met hun werking een wezenlijke bijdrage leveren aan het verhogen van de biodiversiteit. Met de subsidies wordt ondersteuning geboden voor een werking die inzet op natuurbehoud, soortenbescherming, realisatie van de instandhoudingsdoelstellingen, natuureducatie en verhogen van de toegankelijkheid van de natuurdomeinen. Een deel van deze middelen (325 k.euro) wordt gereserveerd voor de ondersteuning van het Nationaal Park Hoge Kempen. De doelstelling van deze subsidie is de continuering van de projectstructuur en –werking voor de verdere uitvoering via het Regionaal Landschap Kempen en Maastrand om verdere uitvoering te geven aan het Masterplan Hoge Kempen en de platformwerking met alle betrokken partners te bevorderen. Deze middelen omvatten tevens een bijdrage van 139 k.euro voor de uitvoering van het beleids- en inrichtingsplan (BIP) van het grensoverschrijdend park “De Zoom-Kalmthoutse Heide”.

Ingevolge het Lambertmontakkoord en de bijzondere wet van 13 juni 2003 tot herfinanciering van de gemeenschappen en uitbreiding van de fiscale bevoegdheden van de gewesten worden jaarlijks nieuwe financiële middelen aan de gemeenschappen toegekend, waaronder een vast percentage van de te verdelen winst van de Nationale Loterij. De voorwaarden voor de toekenning van subsidies uit de aan de Vlaamse Gemeenschap toekomende winst van de Nationale Loterij voor bepaalde doeleinden van openbaar nut, zijn

geregeld in het besluit van de Vlaamse regering van 8 november 2002. Door het opvangen, verzorgen en terug loslaten van beschermde soorten en rode lijst soorten, leveren de vogelopvangcentra een wezenlijke bijdrage aan de soortenbescherming. Er wordt voorzien dat zij hiervoor een subsidie ontvangen van 46 k.euro. Om de wildvang op termijn overbodig te maken, wordt voorzien in een subsidie van 46 k.euro ter ondersteuning van de technische en organisatorische uitbouw van de vinkenweek. Voor de ondersteuning van aankopen in het kader van de reservaatwerking van de terreinbeherende verenigingen wordt 312 k.euro vrijgemaakt.

Er wordt 367 k.euro voorzien voor subsidies voor *beheerders van privé-bossen* ingesteld op basis van het Bosdecreet door middel van het Besluit van de Vlaamse Regering van 27 juni 2003 betreffende de subsidiëring van beheerders van openbare en privé-bossen. De subsidies zijn bedoeld als stimulans voor de bosbeheerders om de principes van duurzaam bosbeheer concreet in de praktijk toe te passen. De subsidies voor bebossing, herbebossing en voor het instellen van de ecologische bosfunctie zijn opgenomen in het programma PDPO II 2007-2013 en worden medegefinancierd vanuit dit programma. De subsidies voor openstelling en voor de opmaak van een uitgebreid beheerplan worden volledig Vlaams gefinancierd. De subsidies bieden een stimulans voor bebossing en herbebossing en kunnen aldus een bijdrage leveren aan de doelstelling om de ontbossing in Vlaanderen tegen te gaan. Ze omvatten tevens een verbreding naar functies, zowel inzake de ecologische functie (i.e. het afstemmen op de instandhoudingsdoelstellingen) als op de verhoging van de toegankelijkheid van de privé-bossen. Er wordt tevens een beperkt budget van 10 k.euro voorzien voor de beheersubsidies van de erkende bosreservaten (private bossen).

Met dezelfde doelstelling en binnen eenzelfde kader wordt 586 k.euro voorzien voor subsidies toegekend aan *openbare* boscijzenaars op basis van het Bosdecreet door middel van het Besluit van de Vlaamse regering van 27 juni 2003 betreffende de subsidiëring van beheerders van openbare en privé-bossen. Voor de subsidiëring van erkende bosreservaten in eigendom van gemeenten en OCMW's wordt er 45 k.euro voorzien.

Ook staat er 650 k.euro ter beschikking voor de subsidies voor de ondersteuning van innoverende, voorbeeldstellende projecten van openbare besturen inzake de uitbouw van groen in de stad. Deze ondersteuning spoort volledig in lijn met de doelstelling van PACT 2020 inzake Groen Stedengewest en wordt binnen ANB met het project 'Groen in de Stad' in goede banen geleid.

Er wordt 738 k.euro ingeschreven voor enerzijds de vervanging van dienstvoertuigen en anderzijds de aankoop van machines voor terreinbeheer. Dit is een vermindering met 175 k.euro ten opzichte van de 2de BA 2012. De middelen worden ingezet voor de dringende en selectieve vervanging van oude dienstvoertuigen die afgeschreven zijn volgens de afschrijvingsplannen of die ingevolge zware schade of ongeval niet hersteld kunnen worden. Door de verspreiding en diversiteit van het werkterrein, is het voor het ANB noodzakelijk het wagenpark degelijk te beheren (selectieve vervangingen, inzet van nieuwe aangepaste voertuigen). In navolging van de omzendbrief 2009/11 worden oude, minder milieuvriendelijke voertuigen bij prioriteit vervangen door milieuvriendelijker voertuigen. Verder wordt dit budget ook aangewend om machines en voertuigen aan te kopen die absoluut noodzakelijk zijn om het terreinbeheer in eigen regie uit te voeren. Het betreft vooral tractoren, kleine machines, mogelijks vrachtwagens die ingezet worden door de diverse arbeidersploegen van het Agentschap voor Natuur en Bos.

Tenslotte wordt er voor de aankopen en investeringen in hard- en software 158 k.euro ter beschikking gesteld. In hoofdzaak zal dit worden aangewend voor het verder uitbouwen van het informatiesysteem van het ANB, het vervangen van de computers en schermen, eenvoudige werkaanvragen en het optimaliseren van bestaande databanken, uitgaven inzake informatica die kaderen binnen de globale IT-strategie van het Agentschap voor Natuur en Bos.

LD0/1LD-H-4-F/WT* – werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	6.108	0
BO 2013	0	0	6.108	0

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van A naar F teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

Dit uitgavenartikel is gekoppeld aan de ontvangstenartikelen LD0/9LD-H-T-F/OW en LD0/9LD-H-T-F/OI.

De middelen op dit begrotingsartikel (dat bestaat uit de uitgavenartikelen van 3 begrotingsfondsen) worden ingezet voor drie pijlers: de investeringen in bebossingsprojecten met de ontvangsten van het Bossencompensatiefonds (3.678 k.euro), de werkingskosten en kapitaaluitgaven ter ondersteuning van de activiteiten van de visserijcommissies door visserijdeskundigen met de ontvangsten binnen het Visserijfonds (1.300 k.euro) en tenslotte de uitgaven binnen het fonds voor door de EU gefinancierde projecten (1.130 k.euro).

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Eén van de doelstellingen van het Bosdecreet is het behoud en de bescherming van het Vlaamse bos. Volgens Art.90 bis van dit Bosdecreet (van 13 juni 1990, art.90 bis, ingevoegd bij het decreet van 21 oktober 1997 en gewijzigd bij decreet van 18 mei 1999 en 17 juli 2000) kan slechts in welbepaalde gevallen een stedenbouwkundige vergunning tot ontbossing worden verleend. Met het oog op het behoud van een gelijkwaardig bosareaal wordt door de houder van de stedenbouwkundige vergunning tot ontbossing compensatie gegeven voor de ontbossing en wordt door de houder van de verkavelingsvergunning compensatie gegeven voor de beboste delen van de verkaveling waarvoor de verkavelingsvergunning wordt aangevraagd. De compensatie wordt gegeven op één van de volgende wijzen: in natura (door een compenserende bebossing), door storting van een bosbehoudsbijdrage of door een combinatie van beide. In het Besluit van de Vlaamse Regering tot vaststelling van nadere regels inzake compensatie van ontbossing en ontheffing van het verbod op ontbossing wordt het bedrag van de bosbehoudsbijdrage bepaald (Besluit van 26/11/1999). Het is noodzakelijk dat de financiële middelen die gegenereerd worden door deze bosbehoudsbijdrage ook daadwerkelijk worden aangewend om nieuwe bebossingsprojecten te financieren.

De totale ontvangst van de bosbehoudsbijdrage op de ontvangstenartikelen LD0/9LD-H-T-F/OW en LD0/9LD-H-T-F/OI wordt voor 2013 geraamd op 4.600 k.euro, hetzij een verhoging van 150 k.euro ten opzichte van de 2de BA 2012. Met het Bossencompensatiefonds wordt in 2013 opnieuw ingezet op de projectoproep voor integrale bebossingsprojecten door lokale overheden met focus op het ondersteunen van de realisatie van stadsrandbossen en het versterken van lokale bosuitbreidingsinitiatieven. In 2012 kon de projectoproep rekenen op een massale belangstelling van lokale overheden en kon voor 1.674 k.euro aan projecten voor bebossing gehonoreerd worden. In 2013 worden daarom de middelen gereserveerd voor de projectoproep in eerste instantie verhoogd van 500 k.euro naar 1000 k.euro. Voor het reguliere aankoopbeleid voor bebossing door het ANB wordt 2.662 k.euro gereserveerd en voor een aantal beheerskosten van het bossencompensatiefonds 16 k.euro. Het verschil wordt verrekend in het saldo van het begrotingsfonds.

Het Visserijfonds is bij wet ingesteld om de riviervisserij te verbeteren, de verontreiniging te bestrijden, het toezicht te verscherpen en het beleid inzake de riviervisserij te ondersteunen. Met de middelen van het Visserijfonds worden verdere initiatieven genomen om rekening houdend met de ecologische draagkracht, de beleefbaarheid en de toegankelijkheid van de natuurgebieden verder te verbeteren. De responsabilisering van de riviervisserij draagt ertoe

bij dat de toestand van kritische soorten en soortengroepen en de biodiversiteit in Vlaanderen algemeen sterk verbeterd. Samenhangend met het gegeven van relatief constante inkomsten van de verkoop van visverloven, wordt hier een continu beleid gevoerd. Het ANB is belast met het opmaken en opvolgen van begroting en boekhouding van het Visserijfonds en het ondersteunen van het Centraal Comité. Voor de werkingskosten ter ondersteuning van de activiteiten van de visserijcommissies door visserijdeskundigen wordt 800 k.euro voorzien, voor de kapitaaluitgaven wordt 500 k.euro voorzien. De uitgaven zijn het gevolg van de wet van 1 juli 1954 op de riviervisserij en het decreet van 21/12/1990, art. 18 en 19 m.b.t. het Visserijfonds. De kredietbehoefte is functie van de inkomsten uit de visverloven en wordt berekend door het opstellen van de begroting van het Visserijfonds op grond van de voorstellen van de provinciale visserijcommissies. Meting gebeurt via evaluatie van de activiteiten van het Fonds in de provinciale visserijcommissies waarin vissersverenigingen zijn vertegenwoordigd. Het Visserijfonds wordt voor het grootste deel gestijfd door de inkomsten uit de verkoop van de visverloven op de middelenbegroting LD0/9LD-H-T-F/OW. De totale inkomsten worden geraamd op 930 k.euro. Het verschil wordt verrekend in het saldo van het begrotingsfonds.

Bij art. 45 van het decreet van 22 december 2006 houdende bepalingen tot begeleiding van de begroting van de Vlaamse Gemeenschap voor begrotingsjaar 2007 werd een fonds opgericht dat gekoppeld is aan het artikel LD0/9LD-H-T-F/OW van de middelenbegroting en waarvan de inkomsten worden gespijsd met de EU co-financiering van LIFE-projecten. De inkomsten mogen aangewend worden voor uitgaven voor diensten, werking, exploitatie en uitrusting van de door de EU mede gefinancierde projecten. De EU-gecofinancierde Life projecten werken in hoofdzaak op drie pijlers: de realisatie van het ViA-sleutelproject ADAGIO, de realisatie van kwaliteitsvolle natuur door de jaarlijkse uitbreiding van 3000 ha aan gebieden onder effectief natuurbeheer (onder meer via het project DANAH) en de uitvoering van projecten waarbij natuurlijkheid, beveiliging tegen overstromingen en bevaarbaarheid van waterlopen samensporen (onder meer Sigmaplan en Zwinproject). De bestedingen hangen samen met de voortgang van deze projecten. Er wordt voorzien dat er in 2013 230 k.euro zal aangewend worden voor diverse werkingskosten en 900 k.euro aan investeringskosten binnen onder meer de projecten Life+ Most-Keiheuvel, Flandre, Ztar, Triple E, STEP, en INVEXO, en binnen de Interreg projecten Corrid'Or en RESTORE.

LD0/1LD-H-2-Y/IS – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2de ba 2012 (excl. overflow)	0	0	0	0
bo 2013	0	0	0	0

Pro memorie. Onder dit artikel vielen de dotatiestromen vanuit het ANB richting andere entiteiten van de Vlaamse overheid, in het bijzonder richting de Vlaamse Landmaatschappij voor projecten en investeringen m.b.t. natuurinrichting. De kredieten zijn in 2012 overgeheveld naar het begrotingsartikel LD0/1LD-H-5-Y/IS.

LD0/1LD-H-5-Y/IS* – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	3.326	3.326	0	3.395
BO 2013	3.404	3.404	0	3.582

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van Z naar Y teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

Dit begrotingsartikel wordt aangewend voor de projecten inzake natuurinrichting. De middelen maken deel uit van het geheel aan investeringen voorzien op het platteland en in randstedelijke gebieden in geïntegreerde projecten waarbij in overleg met partners, lokale bewoners en ondernemers diverse omgevingsdoelstellingen op het terrein gerealiseerd worden. De investeringen in natuurinrichting beogen van het realiseren van kwaliteitsvolle natuur en dragen bij tot de doelstelling van uitbreiding van het areaal onder effectief natuurbeheer.

De werken voor natuurinrichting worden opgevolgd door het Agentschap voor Natuur en Bos in samenwerking met de Vlaamse Landmaatschappij. Voor het geheel van vergoedingen aan landbouwers en van studies ter voorbereiding van de natuurinrichtingsprojecten wordt er in 2013 626 k.euro aan machtigingskredieten gereserveerd, een verhoging van 135 k.euro ten opzichte van de 2^{de} BA 2012. Voor de concrete realisatie van de natuurinrichtingsprojecten wordt in 2013 2.956 k.euro vrijgemaakt, een verhoging van 52 k.euro door indexering. De verhoging van de kredieten op dit begrotingsartikel is naast indexering te wijten aan een technische overheveling van 126 k.euro vastleggingskredieten en 78 k.euro vereffeningskredieten van het begrotingsartikel LD0/1LD-H-2-F/WT waarop tot voor de 2^{de} BA 2012 de studies en vergoedingen voor natuurinrichting werden aangerekend.

2. DAB MINAFONDS (PARTIM ANB)

2.1. ONTVANGSTENARTIKELEN

LBC/2LD-H-A-F/OW – ontvangsten werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2de BA 2012 (excl. overflow)	2.114	
BO 2013	2.038	

Er zijn diverse ontvangsten, zoals de terugbetaling van brandschade aan gebouwen, die niet vooraf geprogrammeerd zijn en waarvan vooraf ook geen bedragen gekend zijn. Deze ontvangsten worden constant gehouden op 40 k.euro.

De ontvangsten uit de vervreemding van onroerende goederen, onder meer door grondruil, en van de verkoop na afschrijving van investeringsgoederen die aangekocht zijn met middelen van het MINA fonds, komen ten goede aan het MINA fonds. In 2013 zijn geen vervreemdingen van onroerende goederen voorzien. De verwachte inkomsten zijn dan ook relatief beperkt en worden constant gehouden op 10 k.euro.

Deze ontvangst omvat tevens de inkomsten uit de verkoop van jachtverloven en de inschrijvingsgelden voor deelname van kandidaat-jagers aan het jachtexamen. De reglementaire basis voor deze ontvangst is artikel 17 van het jachtdecreet en artikel 3 van het Besluit van de Vlaamse Regering van 18 januari 1995 betreffende de organisatie van het jachtexamen. Dit besluit werd bij Besluit van de Vlaamse Regering van 23 maart 2012 gewijzigd zodat in 2013 hogere tarieven van toepassing zijn voor de inschrijving in het jachtexamen. De kostprijs voor het theoretisch examen wordt opgetrokken van 35 euro naar 70 euro; de kostprijs voor het volledige praktijkexamen wordt opgetrokken van 160 euro naar 180 euro. De parameters voor de berekening van de inkomsten zijn het aantal jagers en het aantal inschrijvingen tot deelname aan het jachtexamen. De verhoging van de tarieven van het jachtexamen compenseert niet voor de vastgestelde daling van het aantal deelnemers, zodat een beperkte bijstelling van de ontvangsten van 76 k.euro doorgevoerd wordt en de ontvangsten geraamd worden op 1.988 k.euro.

2.2. UITGAVENARTIKELEN

LBC/3LD-H-2-F/WT* – werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	55.420	59.912		
BO 2013	55.773	59.912		

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van A naar F teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

Onder dit begrotingsartikel ressorteren het leeuwenaandeel van de middelen van het Agentschap voor Natuur en Bos op het Minafonds. De middelen worden in hoofdzaak aangewend voor de ondersteuning van de burger, lokale besturen en verenigingen voor initiatieven op het vlak van biodiversiteitsbeleid en voor de aankoop, inrichting en het beheer van het patrimonium van het ANB. Van het totaalbudget van 55 miljoen euro wordt er ruim 22 miljoen euro voorzien voor de natuuraankopen door ANB en de investeringen van ANB binnen haar patrimonium.

In 2013 wordt er vanuit onderhavig begrotingsartikel 450 k.euro terug overgeheveld naar het begrotingsartikel LBC/3LC-H-2-A/WT onder beheer van het departement LNE in het kader van het afsluiten van de samenwerking voor de bouw van een ecodeur in de omgeving van de Nederlandse grens (E34/A67). In acht genomen de indexering van enkele subsidies die op onderhavig begrotingsartikel aangerekend worden, is er netto een verhoging van de middelen met 353 k.euro ten opzichte van de 2de BA 2012.

Concreet worden de middelen op dit begrotingsartikel aangewend voor:

- Het opmaken van de instandhoudingsdoelstellingen en het in uitvoering brengen van het grootste deel van de maatregelen die nodig zijn om de instandhoudingsdoelstellingen te realiseren, in samenwerking met partners. De middelen worden onder meer aangewend voor het onderzoek, de begeleiding in het overlegproces en de ondersteuning van lokale initiatieven van verenigingen voor de realisatie van de instandhoudingsdoelstellingen;
- Het realiseren van kwaliteitsvolle natuur door de uitbreiding van het areaal onder effectief natuurbeheer. Er wordt via de aankoop-, inrichtings- en beheersubsidies aan de erkende terreinbeherende verenigingen een ondersteuning geboden voor de uitbreiding van het areaal aan erkende natuurrezervaten en voor het gericht beheer in functie van de instandhoudingsdoelstellingen. Daarnaast zijn er ook de kredieten waarmee het ANB haar patrimonium van natuur-, bos- en groengebieden door vrijwillige aankopen uitbreidt in functie van de brede organisatiedoelstellingen;
- Alle kosten voor de inrichting en het beheer van het patrimonium van het ANB. Het agentschap voert een gepland beheer van de eigen terreinen en zet daarbij prioritair in op het realiseren van instandhoudingsdoelstellingen. Tevens zet het agentschap, als echte gastheer, zich in om zijn eigen terreinen zo veel als mogelijk toegankelijk en beleefbaar te maken voor iedereen, en geeft hiermee invulling aan het ViA-project ADAGIO;
- De ondersteuning van de talrijke initiatieven van privé eigenaars, verenigingen en openbare besturen gericht op het verhogen van de biodiversiteit, de realisatie van de instandhoudingsdoelstellingen, het bevorderen van de toestand van kritische soorten en soortengroepen van Europees en regionaal belang. Deze initiatieven hebben in niet onbelangrijke mate ook betrekking op het bevorderen van het duurzaam gebruik, de belevingswaarde en de toegankelijkheid van natuur-, bos- en groengebieden. Onder dit begrotingsartikel ressorteert de ondersteuning die geboden wordt aan de regionale landschappen, de bosgroepen, de wildbeheereenheden, de vogelopvangcentra en de groenjobs;
- De ondersteuning van innoverende, voorbeeldstellende projecten en initiatieven van particulieren en verenigingen inzake de uitbouw van groen in de stad waarmee invulling gegeven wordt aan het ViA project Groen in de Stad;

- De ondersteuning van de bebossing van landbouwgronden kaderend binnen het Plattelandsontwikkelingsprogramma;
- De ondersteuning van het biodiversiteitsbeleid in een breder internationaal perspectief door de ondersteuning van de werking en van de projecten gecoördineerd door het Vlaams Fonds Tropisch Bos en door de participatie van het Agentschap voor Natuur en Bos in intergewestelijke, nationale en internationale processen en projecten;
- De brede waaier van studies en onderzoeksprojecten die nodig zijn voor de beleidsvoorbereiding en de beleidsuitvoering door het ANB, alsook voor de planvorming voor het beheer van eigen domeinen van het ANB. Hierin zitten tevens vervat de bijdragen die geleverd worden in het kader van de afbakeningsprocessen van de natuurlijke en de agrarische structuur en aan het onderzoeksprogramma inzake integraal waterbeheer;
- De kosten voor de organisatie van het jachtexamen, die volledig gecompenseerd worden door de ontvangsten van de inschrijvingsbijdragen;
- De technische ondersteuning bij de advisering van lokale besturen inzake het gebruik van gecertificeerd hout afkomstig uit duurzaam beheerde bossen;
- De schade door jachtwild en door beschermde soorten, alsook de schadeclaims van eigenaars die getroffen werden door het krachtens de duinendecreten opgelegd bouwverbod.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

In lijn met 2012 wordt er 3.258 k.euro VAK en 4.506 k.euro ter beschikking gesteld voor een brede waaier van studies en onderzoeksprojecten die nodig zijn voor de beleidsvoorbereiding en de beleidsuitvoering door het ANB, alsook voor de planvorming voor het beheer van eigen domeinen van het ANB.

Jaarlijks worden verscheidene opdrachten uitgeschreven voor de ondersteuning bij het ontwikkelen van nieuwe beleidsconcepten, de voorbereiding van regelgeving, de uitwerking van richtlijnen en handleidingen. De opdrachten hebben betrekking op de processen inzake adviezen, vergunningen, erkenningen en subsidies van het ANB. De initiatieven die in 2013 genomen worden hebben betrekking op onder meer wetsintegratie (vereenvoudiging en integratie), optimalisatie van het instrumentarium (onder meer geïntegreerde beheerplannen) gericht op vereenvoudiging, effectiviteit en subsidiariteit.

Bij de opdrachten voor ondersteuning inzake fauna- en flora-aspecten wordt in 2013 ingezet op de overdracht van de expertise inzake soortenbescherming en wildschade. De initiatieven hebben betrekking op het uitwerken van richtkaders en handleidingen voor het opstellen van soortenbeschermingsplannen en de uitvoering van soortenbeschermingsprojecten en op het uitwerken van type beheerlijnen. In uitvoering van de EU-verplichting wordt door het ANB op basis van het Soortenbesluit een sturende en coördinerende rol opgenomen inzake soortenbescherming. Op basis van een duidelijke prioritering (cfr. het Soortenbesluit, de Europees beschermde soorten, de Rode lijst soorten) en in functie van een meerjarentraject, worden door het ANB met externe ondersteuning soortenbeschermingsplannen en – programma's opgesteld. Elk jaar worden 3 à 4 projecten opgezet. Voor de uitvoering van deze plannen en programma's worden samenwerkingsverbanden aangegaan waarbij het ANB een coördinerende rol opneemt. Met haar expertise fungeert het ANB hier als kenniscentrum en verzorgt zij de algemene afstemming van initiatieven van haar partners. Het ANB zet dan ook sterk in op de uitwerking van deze plannen, programma's en maatregelen, op de ontwikkeling van beheerregelingen (onder meer voor overlastsoorten en invasieve uitheemse soorten), op het uitzetten van implementatietrajecten en op het ontwikkelen van pilootprojecten.

Inzake het gebiedsgericht beleid wordt, verder bouwend op het beleidsvoorbereidend onderzoek van de voorgaande jaren, ingezet op het versterken van de ecologische structuur en de concrete realisatie van de instandhoudingsdoelstellingen.

In 2013 vormen de S-IHD rapporten en de afspraken gemaakt tijdens het overleg- en participatieproces het kader voor de doorvertaling van gebiedsspecifieke instandhoudingsdoelstellingen naar inrichting en beheer toe. De focus ligt onder meer op de optimalisatie van het instrumentarium (inclusief beheer- en gebruiksovereenkomsten, protocols), de aftoetsing van deze pistes binnen pilootprojecten en de verdere onderbouwing en verfijning van het 'Priority Action Framework' dat opgesteld werd in 2012 in uitvoering van het EU-proces voor Natura 2000. Voor deze verdere onderbouwing zal een evaluatie uitgevoerd worden van het participatief proces. Om het huidig beheer van natuur- en bosgebieden zo optimaal mogelijk af te stemmen met de IHD worden de beheerplannen van eigen domeinen en van domeinen van derden gescreend m.b.t. hun bijdrage aan de implementatie van IHD en waar mogelijk worden aangepaste beheerlijnen opgesteld. Teneinde na te gaan of de gestelde beheerdoelstellingen worden gehaald, en dus ook de ingezette middelen effectief en efficiënt worden ingezet, wordt een gerichte monitoring van het gevoerde beheer uitgevoerd.

Het ANB heeft een aantal grote gebiedsgerichte projecten van samenwerking met partners lopen (bv. Groenpool vliegveld Lochristi en de Gentse Kanaalzone) waarvoor omwille van hun omvang en complexiteit ondersteuning wordt aangevraagd voor de visie- en planvorming en het benodigd onderzoek voor de realisatie van deze projecten.

Diverse opdrachten kaderen binnen het project 'Groen in de Stad', de taken die het ANB zich aanmeet ten behoeve van de realisatie van de PACT 2020 Doelstelling Groen Stedengewest. Het budget wordt aangewend voor de ontwikkeling van nieuwe instrumenten om de besturen en partners te ondersteunen bij het ontwikkelen en implementeren van een groen stedenbeleid en een harmonisch beheer.

Om de ecologische input in de bekken- en stroomgebiedbeheerplannen beter te kunnen invullen, wordt door het ANB in 2013 een verdere bijdrage aan het onderzoeksprogramma watersysteemkennis in relatie tot ecologie geleverd. Er wordt door het ANB bijgedragen in een samenwerking met het INBO en Natuurpunt voor het samenbrengen van verspreidings- en monitoringgegevens van habitats en soorten. Daarnaast worden een aantal projectmatige monitoringsactiviteiten uitgevoerd die invulling geven aan beslissingen van de Vlaamse Regering.

Er wordt bij constant beleid 7.679 k.euro VAK en 8.684 k.euro VEK vrijgemaakt voor het beheer van het patrimonium van het ANB. De uitgaven voor het duurzaam onderhoud en beheer van de terreinen in eigendom en in beheer bij het Agentschap voor Natuur en Bos omvatten allerhande onderhoudswerken die uitbesteed worden aan de particuliere aannemerij (onderhoudswerken aan de vernoemde domeinen, wegen, gebouwen, recreatieve infrastructures, sanering van aangekochte terreinen,...), en patrimoniumkosten verbonden aan de eigendommen van het ANB. Alle voorstellen van werken worden begroot op basis van normen die beschikbaar zijn door gelijkaardige werken in een recent verleden. De meeste grote onderhoudswerken (zoals maaien van grote grasvlakten, plaggen in functie van heideherstel, exotenbestrijding, vellen en snoeien van bomen, klepelen van bospercelen, enz...), die veelal efficiënter kunnen uitgevoerd worden door de private sector, worden uitbesteed op basis van openbare aanbestedingen. Het meer specifiek en natuurgericht biotoopbeheer, dat een grote expertise en terreinkennis vereist, wordt uitgevoerd in eigen regie door gespecialiseerde arbeiders van het Agentschap voor Natuur en Bos. Het agentschap voert een gepland beheer van de eigen terreinen en zet daarbij prioritair in op het realiseren van instandhoudingsdoelstellingen. Het ANB beheert vandaag reeds 24.000 ha habitats van Europees belang. Projecten zoals Sigma en Danah zijn concrete realisaties in het kader van deze doelen. Daarnaast worden, in overeenstemming met het regeerakkoord, werken uitgevoerd om de beleving en de toegankelijkheid van groene domeinen te verbeteren en worden multifunctionele stadsbossen gerealiseerd.

Er wordt in 2013 130 k.euro vrijgemaakt voor de organisatie van het jachtexamen. Ingevolge efficiëntieverbeteringen kan ten opzichte van de kredieten van 2012 24 k.euro vrijgemaakt worden als compensatie voor de structurele tekorten voor de uitkering van vergoedingen voor wildschade en schade door beschermde soorten. Het jachtexamen is verplicht conform het Koninklijk besluit betreffende de afgifte van jachtverloven en jachtvergunningen van 28 februari 1977 voor al diegene die een jachtverlof en/of jachtvergunning willen bekomen. Met de organisatie van het jachtexamen beoogt het ANB de kwaliteit van het wildbeheer in Vlaanderen te verbeteren. De uitgaven hebben betrekking op de organisatie van het jachtexamen, zowel het theoretische gedeelte als het praktijk gedeelte. De uitgaven worden volledig gecompenseerd door de ontvangsten via het inschrijvingsgeld.

Er wordt 55 k.euro vrijgemaakt ter ondersteuning van de werkingskosten van het dagelijks beheer van het Vlaams Fonds Tropisch Bos. Het Vlaams Fonds Tropisch Bos werd opgericht via beslissing van de VR op 22 november 2002. De werking werd in 2007 geëvalueerd en de ondersteuning werd verlengd tot 2009. Het evaluatieverslag van de werking van het VFTB werd voorgelegd ter voorbereiding van een nieuwe beslissing m.b.t. dit dossier door de Vlaamse Regering. In afwachting van een definitieve beslissing aangaande de verdere ondersteuning van dit Fonds wordt uitgegaan van constant beleid en wordt hetzelfde vastleggingskrediet als opgenomen in de begroting 2013 ingeschreven.

Er wordt 1.409 k.euro voorzien voor groenjobs op het terrein. De kredieten zijn geïndexeerd ten opzichte van hetgeen in de begroting 2012 is ingeschreven. Het beleid inzake groenjobs is decretaal en bij Besluit van de Vlaamse Regering en Ministerieel Besluit geregeld. Vanuit de natuursector (natuurverenigingen, terreinbeherende verenigingen, bosgroepen, regionale landschappen, maar ook lokale besturen die natuurgebied bezitten) bestaat een belangrijke behoefte aan kwaliteitsvol natuur- en bosbeheer en -onderhoud. Omdat dergelijke ecologisch waardevolle werken vaak arbeidsintensief en vanuit louter (micro)economisch perspectief verlieslatend zijn, én de beheerders onvoldoende over eigen middelen beschikken om zelf de werken te laten uitvoeren, heeft het beleid er voor gekozen om deze actoren geldelijk te ondersteunen door subsidies in het leven te roepen die ertoe strekken dergelijke werken financieel mogelijk te maken.

Aan de vogelopvangcentra in Vlaanderen wordt jaarlijks een subsidie toegekend op basis van het besluit van de Vlaamse regering van 4 juni 2004 houdende vaststelling van de voorwaarden voor de erkenning van Vlaamse opvangcentra voor vogels en wilde dieren en houdende toekenning van subsidies. Gezien de taak van de opvangcentra, werd geopteerd de subsidie op te splitsen in twee delen, een werkingssubsidie en een professionaliseringssubsidie. De werkingssubsidie wordt vooral gekoppeld aan de educatieve en sensibiliserende activiteit van de opvangcentra. De subsidie voor professionalisering wordt vooral gekoppeld aan personeelskosten. Voor 2013 wordt voor deze ondersteuning 350 k.euro voorzien.

Op basis van het Besluit van de Vlaamse Regering van 27 juni 2003 kunnen natuurreservaten, in beheer bij private personen of rechtspersonen andere dan het Gewest of de Staat, bij ministerieel besluit het statuut van erkend natuurreservaat krijgen. Voor de erkende natuurreservaten, uitgezonderd deze in beheer bij provincies en gemeenten, worden op basis van dit Besluit subsidies toegekend voor de huur, het beheer, het toezicht, de eerste inrichting, de monitoring, de openstelling en het onthaal in de bezoekerscentra. Het Besluit van de Vlaamse Regering van 3 juli 2009 voorziet in een indexering van de beheersubsidies. In uitvoering van het Vlaamse regeerakkoord wordt elk jaar een uitbreiding doorgevoerd van de oppervlakte onder effectief natuurbeheer. De prioriteiten liggen hiervoor bij de realisatie van de instandhoudingsdoelstellingen en de realisatie van toegankelijke, geïntegreerde natuur-, bos- en groengebieden. De erkende natuurreservaten maken hier deel van uit. Door deze toename in de oppervlakte erkend natuurreservaat is er jaarlijks een evenredige toename in de toegekende beheersubsidies. Voor 2013 wordt 6.488 k.euro voorzien voor de

beheersubsidies en de ondersteuning van de bezoekerscentra van de erkende natuureservaten.

Er wordt 2,5 k.euro voorzien voor de ondersteuning van doelgroepen sport en recreatie. Het betreft initiatieven die kaderen binnen een actieplan van het ANB dat uitvoering geeft aan het Charter voor Jeugd, Natuur en Bos dat door de bevoegde ministers op 29 augustus 2008, werd ondertekend. De initiatieven hebben betrekking op het creëren van kansen voor spel, ontspanning en educatie voor de jeugd in bos en natuurgebied.

Voor een bijdrage in een projectoproep draagvlakverbreding voor natuur bij landbouwers wordt 7,5 k.euro gereserveerd.

Er wordt 1.870 k.euro voorzien voor de ondersteuning van de erkende Regionale Landschappen. De Regionale Landschappen zijn samenwerkingsverbanden tussen lokale overheden (provincies en gemeenten), natuur- en milieuverenigingen en lokale grondgebruikers (de toeristische sector, de wildbeheerseenheden en de landbouw) die proberen in hun werkingsgebied het draagvlak voor natuur en landschap te bevorderen. De erkende regionale landschappen kunnen daarvoor volgens het Besluit van de Vlaamse Regering van 8 december 1998 beroep doen op een (volledig gereguleerde) subsidie van de Vlaamse Overheid. Er wordt van uitgegaan dat er op 1 januari 2013 18 Regionale Landschappen erkend zullen zijn, waarvan 14 definitief en 4 voorlopig. Er wordt tevens van uitgegaan dat in de loop van 2013 het Regionaal Landschap Rivierenland definitief zal erkend worden.

Er wordt 30 k.euro voorzien voor het afsluiten van beheerovereenkomsten met landbouwers voor de instandhouding van de broedpopulatie van weidevogels in de Kalkense Meersen en de ontwikkeling van draagvlak voor het natuurluik van het Sigmaplan bij het brede publiek en de doelgroepen.

Er wordt bij constant beleid 249 k.euro voorzien voor de ondersteuning via het Vlaams Fonds Tropisch Bos, van bebossings- en herbebossingsprojecten in de context van het klimaatbeleid, maar die tevens een bijdrage leveren voor biodiversiteitsbehoud en sociale ontwikkeling van de betrokken bevolkingsgroepen.

Op basis van het Besluit van de Vlaamse regering houdende vaststelling van de voorwaarden waaronder afzonderlijke jachtterreinen vrijwillig tot grotere beheereenheden kunnen worden samengevoegd en van de criteria waaronder beheereenheden kunnen worden erkend (1 december 1998) kunnen wildbeheereenheden subsidies ontvangen. Deze subsidie bestaat uit een basissubsidie en een subsidie die in relatie staat tot het werkingsgebied, waarvoor volgens het besluit van de Vlaamse Regering van 3 juli 2009 een indexering voorzien is. Hier bovenop kunnen subsidies verleend worden voor projecten inzake natuur- en wildbeheer. Er wordt 220 k.euro voorzien voor de ondersteuning van deze erkende wildbeheereenheden.

Aan erkende bosgroepen wordt een (volledig gereguleerde) subsidie verleend in uitvoering van het Besluit van de Vlaamse Regering m.b.t. de erkenning en subsidiëring van bosgroepen en de wijze waarop leden van het Bosbeheer kunnen samenwerken in erkende bosgroepen van 27 juni 2003. De subsidies zijn samengesteld uit een basissubsidie per bosgroep voor personeels- en werkingskosten, een beheersubsidie à rato van de oppervlakte bos in beheer van de leden, een vormingsubsidie voor de financiering van de opleidingen van personeel, arbeiders en leden, en tenslotte projectsubsidies voor de uitvoering van onrendabele en gezamenlijke beheerwerken. Het besluit van de Vlaamse Regering van 3 juli 2009 voorziet in een indexering van de basissubsidie. Er zijn momenteel 19 bosgroepen erkend, gebiedsdekkend voor Vlaanderen. Voor de ondersteuning van deze werking kan in 2013 2.580 k.euro ingeschreven worden. Hiermee kunnen enkel de basis- en beheersubsidies gehonoreerd worden.

Boscificering is één van de instrumenten die duurzaam bosbeheer kan evalueren en ondersteunen, onder meer via de bewustmaking van de consument van hout. De Vlaamse Regering beoogt het gebruik van duurzaam geëxploiteerd hout te stimuleren. Door provincies en gemeenten met advies te ondersteunen bij het gebruik van duurzaam geëxploiteerd hout, kan de vraag naar dit hout gestimuleerd worden en kunnen de gewenste marktkrachten geïnitieerd worden. Daarom wordt er 41 k.euro voorzien voor een subsidie aan vzw Fair Timber en vzw PEFC België opdat deze organisaties vanuit hun expertise technische ondersteuning kunnen bieden bij de advisering van lokale besturen inzake het gebruik van gecertificeerd hout afkomstig uit duurzaam beheerde bossen. Op die wijze worden de gemeenten ertoe aangezet een actieve sensibilisatie inzake duurzaam geëxploiteerd hout te voeren en bij de uitvoering van gemeentelijke werken hun aannemers/onderaannemers en leveranciers te stimuleren een Chain of custody certificering aan te vragen.

In haar streven naar sociaal warme steden maakt Vlaanderen verder werk van de beschikbaarheid van nabije natuur-, bos- en groenwaarden, onder meer via de realisatie van de VIA-doorbraak ‘Groen Stedengewest’. In dit kader wordt er 219 k.euro voorzien voor de ondersteuning van innoverende, voorbeeldstellende projecten en initiatieven van particulieren en verenigingen inzake de uitbouw van groen in de stad.

Reeds enkele jaren werkt de beheerregio Turnhoutse Kempen van het ANB samen met de natuurvereniging Den Bunt voor het organiseren van bosklassen in het boshuis te Ravels. Voor deze educatieve ontsluiting van het boshuis te Ravels wordt 26 k.euro voorzien als nominatim subsidie voor deze natuurvereniging.

Er wordt 192 k.euro ingeschreven voor het betalen van schade door jachtwild en door beschermde soorten in uitvoering van gerechtelijke beslissingen en in het kader van administratieve dossiers in uitvoering van het zogenaamde wildschadebesluit (besluit van de Vlaamse regering van 3 juli 2009, in uitvoering van art. 25 Jachtdecreet van 24/07/1991 en art. 52 van het Decreet Natuurbehoud van 21/10/1997). Ten opzichte van de 2^{de} BA 2012 wordt hiermee 71 k.euro bijkomend ingeschreven om tegemoet te komen aan de stijgende kosten van deze schadeclaims.

Voor de uitbetaling van schadeclaims van eigenaars die getroffen werden door het krachtens de duinendecreten opgelegd bouwverbod, wordt 362 k.euro voorzien. Op deze wijze worden de eigenaars van de met het decretaal opgelegd bouwverbod belaste percelen op billijke wijze vergoed. Met de bescherming van de overblijvende open ruimte in de Maritieme Duinstreek komt het Vlaamse Gewest tegemoet aan zijn internationale verplichtingen inzake natuurbehoud, onder meer de Europese “Vogelrichtlijn” en “Habitatrichtlijn”.

Er wordt 33 k.euro voorbehouden voor de participatie van het Agentschap voor Natuur en Bos in intergemeentelijke, nationale en internationale processen en projecten. Jaarlijks wordt hiermee bijgedragen aan cofinanciering van één of twee internationale samenwerkingsprojecten onder de internationale overeenkomsten inzake biodiversiteit. Deze ondersteuning wordt toegespitst op projecten die ook aan het ANB een bijdrage kunnen leveren inzake de kennis over de betreffende natuurwaarden in Vlaanderen, inzicht in de knelpunten voor instandhouding, beheer- of herstelmogelijkheden, initiëren van specifieke samenwerking,.... Deelname in dergelijke internationale projecten wordt toegespitst op actuele aandachtspunten in de internationale processen en levert tevens een bijdrage aan het imago van Vlaanderen op internationale fora inzake het natuur- en bosbeleid.

Het Vlaams Regeerakkoord voorziet de uitbreiding van de gebieden onder effectief natuurbeheer (erkende, Vlaamse of bosreservaten, andere natuurgebieden onder vergelijkbaar beheersplan), waarbij, wat aankopen betreft, het huidige ritme minstens wordt aangehouden en er een opwaartse trend wordt beoogd. De aandacht gaat hierbij prioritair naar de Habitatrichtlijngebieden. Deze ha. worden naar gelang de situatie toegewezen voor de

verwerving van bos en te bebossen terreinen (richtinggevende streefoppervlakte: 1000ha), natuurgebied (richtinggevende streefoppervlakte: 2000ha), deels door de Vlaamse overheid (streefoppervlakte: 1000ha), deels door de terreinbeherende verenigingen (streefoppervlakte: 1000ha). De subsidies die aan de erkende terreinbeherende verenigingen worden verstrekt, kaderen binnen deze doelstellingen. Het decreet betreffende het natuurbehoud en het natuurlijk milieu vormt de rechtsgrond voor het aankoopbeleid van natuurgebieden. Art. 44 bepaalt dat de erkende terreinbeherende natuurverenigingen subsidies voor de aankoop kunnen krijgen. Voor deze subsidies voor aankopen door erkende terreinbeherende verenigingen wordt in lijn met de vorige begrotingsjaren bij constant beleid 6.445 k.euro voorzien.

Op basis van het Besluit van de Vlaamse Regering van 27 juni 2003 kunnen natuurreservaten, in beheer bij private personen of rechtspersonen andere dan het Gewest of de Staat, bij ministerieel besluit het statuut van erkend natuurreservaat krijgen. Voor deze erkende natuurreservaten, uitgezonderd deze in beheer bij provincies en gemeenten, kan op basis van artikel 22 van het Besluit van 27 juni 2003 een subsidie toegekend worden voor uitzonderlijke éénmalige inrichtingen die natuurherstel, natuurontwikkeling of verbeterde openstelling tot doel hebben. De inrichtingswerken dragen bij de realisatie van de instandhoudingsdoelstellingen en leiden vaak tot verminderde jaarlijkse beheerkosten. Bij constant beleid wordt voor deze ondersteuning 236 k.euro voorzien.

Voor de realisatie van de ambities van de Vlaamse overheid op vlak van biodiversiteit wordt door het ANB maximaal ingezet op samenwerking met partners en interne integratie in het beleid van andere entiteiten. Samenwerking en partnerschappen met lokale actoren zijn essentieel om de planvorming op Vlaams niveau inzake instandhoudingsdoelstellingen en soortenbescherming te laten resulteren in effectieve realisaties op terrein. Daarom wordt er bij constant beleid 200 k.euro aan verenigingen aangeboden als ondersteuning voor investeringen in het verbeteren van de natuurkwaliteit.

Er wordt 487 k.euro ter beschikking gesteld voor de ondersteuning van de bebossing van landbouwgronden voorzien in het Plattelandsontwikkelingsplan. Deze ondersteuning kadert binnen het Besluit van de Vlaamse Regering van 14/11/2008 betreffende de subsidiëring van de bebossing van landbouwgronden ter uitvoering van verordening (EG)nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO). Het EU-cofinancieringspercentage bedraagt 50 %.

Zeer belangrijk is het budget van 22.572 k.euro dat in 2013 wordt ingeschreven voor de aankoop van terreinen (in functie van realisatie instandhoudingsdoelstellingen en aanleg van stadsbossen), de algemene investeringsuitgaven in ANB-domeinen, de realisatie van het Sigma-project, de optimalisatie van de onthaalfunctie in ANB-domeinen, en de inrichting van het ecoduct Kempengrens. De investeringen door het Agentschap voor Natuur en Bos verlopen in overeenstemming met de prioriteiten en doelstellingen opgenomen in het regeerakkoord en de Beleidsnota Leefmilieu en Natuur.

In eerste instantie wordt gewerkt aan het realiseren van de instandhoudingsdoelstellingen. Volgens het regeerakkoord moeten we ervoor zorgen dat tegen 2015 het grootste deel van de maatregelen die nodig zijn om de instandhoudingsdoelstellingen te realiseren, effectief in uitvoering zijn. Projecten zoals Sigma en Danah zijn concrete realisaties van deze doelen waarbij gezocht wordt naar samenwerking met anderen. Het ANB beheert vandaag reeds 24.000 ha habitats van Europees belang. De te beheren oppervlakte stijgt jaarlijks doordat ook gericht grondaankopen gedaan worden ten behoeve van de realisatie van de IHD. Op dit moment worden 60% van de reguliere kredieten ingezet op de uitvoering van werken in functie van IHD. De inrichtingswerken ten behoeve van de IHD en de realisatie van de IHD worden noodzakelijkerwijs meer gespreid in de tijd. Daarnaast worden, in overeenstemming met het regeerakkoord, werken uitgevoerd om de beleving en de toegankelijkheid van groene domeinen te verbeteren en worden multifunctionele stadsbossen gerealiseerd. Het

geactualiseerde Sigmaplan is een onderdeel van de Ontwikkelingsschets 2010 (Langetermijnvisie voor het Schelde-estuarium). Vanuit de vaststelling dat op de Zee- en Westerschelde inrichtingswerken met impact op Speciale Beschermingszones nodig zijn voor toegankelijkheid en veiligheid werd duidelijk dat ook een stevig natuurpakket als mitigatie nodig was. De langetermijnvisie voorziet daarom in een piste naar een gunstige staat van zowel de toegankelijkheid, de veiligheid als van de natuurlijkheid tegen 2030. De realisaties binnen het project geven invulling aan de realisatie van instandhoudingsdoelstellingen zoals voorzien in het regeerakkoord en ook hoger aangehaald. De degelijkheid van deze aanpak werd door Europa al erkend. Deze werkwijze bood ook de mogelijkheid om over langere termijn voor sectoren als landbouw en plattelandsrecreatie duidelijkheid te brengen i.v.m. de verwachte evoluties qua grondinname en om daarbij een passend flankerend beleid op te maken. De budgettaire impact die in de Besluiten van de Vlaamse Regering van 22 juli 2005 en 28 april 2006 is opgenomen werd binnen de Multifunctionele Beleidsdomein-overschrijdende Werkgroep van het Sigmaplan verder verfijnd tot een meerjarenbegroting die vervolgens ter kennisgeving werd meegedeeld aan het Vlaamse Parlement.

Het Agentschap Wegen en Verkeer (AWV), het agentschap voor Natuur en Bos (ANB), het departement Leefmilieu, Natuur en Energie (LNE) en de provincie Noord-Brabant (NL) wensen samen een ecoduct te bouwen in de omgeving van de Nederlandse grens (E34/A67). Hiervoor werd eind 2009 al een bestuursovereenkomst ondertekend door de 4 hierboven vermelde partners. Daarin is o.a. de financiële verdeling tussen Nederland en Vlaanderen vastgelegd: elk land betaalt 50% van de kosten. Wat betreft de verdeling van de kosten hebben de bevoegde ministers zich akkoord met een verdeling van 50%-50% tussen de respectievelijke beleidsdomeinen LNE/MOW. Het deel van LNE zal dan nog eens evenredig verdeeld worden over het departement Leefmilieu, Natuur en Energie en het Agentschap voor Natuur en Bos. De totale raming bedraagt 10.750.000 euro. De bijdrage van het ANB bedraagt 1.343.750 euro en wordt ondervangen binnen de reguliere kredieten.

In 2011 werd voor de bouw van dit ecoduct 900.000 euro overgedragen van artikel LBC LC063 7200 (LNE) naar artikel LBC LD026 7100 (ANB). Voor 2012 is een omgekeerde transfer uitgevoerd van artikel LBC LD026 7100 (ANB) naar artikel LBC LC063 7200 (LNE) voor een bedrag van 450.000 euro. Dat is het verschil tussen 900.000 euro en de geraamde aanbestedingsprijs. In 2013 is er de definitieve teruggave van de resterende 450.000 euro vanuit onderhavig begrotingsartikel van het ANB naar artikel LBC/3LC-H-2-A/WT van LNE zodat de toestand van voor de overdrachten terug hersteld wordt.

Er wordt tenslotte 305 k.euro voorzien voor het aankopen van machines en ander materiaal in functie van het beheer van de ANB-domeinen. Deze middelen maken deel uit van het geheel van middelen die het ANB inzet om via gericht beheer invulling te geven aan de biodiversiteitsdoelstellingen en door de toegankelijkheid van de openbare “groendomeinen”, een maatschappelijke meerwaarde te leveren voor de verwerving door de overheid.

LBC/3LD-H-2-Y/IS* – interne stromen - Vlaamse Landmaatschappij

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	2.000	2.000		
BO 2013	2.000	2.000		

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van Z naar Y teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

De middelen op dit begrotingsartikel worden integraal aangewend voor de projectgewijze overdracht van het Agentschap voor Natuur en Bos aan de Vlaamse Landmaatschappij voor de uitoefening van het voorkeurecht, de koopplichten in het kader van het Natuurdecreet en

de werking van de grondenbanken. Voor 2013 wordt voor deze uitgaven constant beleid gevoerd.

Er wordt hiervan 500 k.euro ter beschikking gesteld voor het uitoefenen van het recht van voorkoop. Het instrument van recht van voorkoop natuur is een bijzonder aantrekkelijk instrument dat toelaat om actief in te spelen op de aankoopdynamiek in een bepaald gebied. Het agentschap wordt actief ingelicht over opportuniteiten. Er wordt heel selectief en omzichtig omgesprongen met dit instrument waarbij het wordt ingezet binnen de wettelijk voorziene grenzen en bovendien pas wanneer de aankoop van bijzonder belang is voor het halen van de doelstellingen.

Er wordt 1000 k.euro ter beschikking gesteld van de VLM ten behoeve van de koopplichten in het kader van het Natuurdecreet, voor de uitoefening van de taken van de Vlaamse en lokale grondenbanken, inclusief de grondenbank Sigma. In overleg met de VLM en op basis van een planning van de individuele grondenbanken werd een raming opgemaakt van de nodige budgetten om per grondenbank de verwachte realisaties te kunnen uitvoeren.

Om ook aan individuele aankoopprojecten invulling te kunnen geven, wordt een afzonderlijk budget van 500 k.euro voorzien. Voorbeelden van projecten waarvoor dit gebruikt zal worden: Vallei van de 3 beken, Zeebrugge, aankoop Merksplas,...

LDC/3LD-H-2-F/WT* – werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	3.882	3.882		
BO 2013	3.882	3.882		

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van A naar F teneinde voor de aanduiding van het biodiversiteitsbeleid binnen het beleidsdomein over een uniforme codering te beschikken.

De middelen op dit begrotingsartikel worden aangewend voor uitgaven voor de inrichting en het beheer van het patrimonium van het Agentschap voor Natuur en Bos. Het betreft hier specifiek uitgaven die aangerekend worden volgens de procedure vereffenaar kort. De uitgaven zijn in lijn met de doelstellingen van toepassing op het begrotingsartikel LBC/3LD-H-2-F/WT. Derhalve zijn deze uitgaven gericht op onder meer duurzame inrichting en beheer, realisatie van de instandhoudingsdoelstellingen, verhogen van de toegankelijkheid en de beleefbaarheid, efficiëntie en effectiviteit in de bestedingen. Er wordt constant beleid gevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Er wordt 3.565 k.euro vrijgemaakt voor het beheer van het patrimonium van het ANB. Het betreft onderhoudsuitgaven die betaald worden via de procedure vereffenaar kort voor het duurzaam onderhoud en beheer van de bossen, bosreservaten, natuurdomeinen, natuurrezervaten, parken en viswaters in eigendom en in beheer bij het Agentschap voor Natuur en Bos. Dit betekent dat hierop enkel worden aangerekend: allerhande onderhoudswerken die uitbesteed worden aan de particuliere aannemerij (onderhoudswerken aan de vernoemde domeinen, wegen, gebouwen, recreatieve infrastructures, sanering van aangekochte terreinen,...), patrimoniumkosten verbonden aan de eigendommen van het Agentschap voor Natuur en Bos, werkingskosten voor de eigen arbeidersploegen (uitrusting en specifieke kledij van arbeiders en aankoop van materieel en werktuigen voor de groenarbeiders van minder dan € 1.000 incl. BTW). Alle voorstellen van werken worden begroot op basis van normen die beschikbaar zijn door gelijkaardige werken in een recent verleden.

Een budget van 125 k.euro wordt voorzien voor de investeringsuitgaven voor de inrichting van de ANB-domeinen die via de procedure vereffenaar kort verlopen.

Er wordt 192 k.euro voorzien voor de aankopen van materieel en machines voor het beheer binnen de ANB-domeinen. Het betreft aankopen die aangerekend worden via de procedure vereffenaar kort. Deze middelen maken deel uit van het geheel van middelen die het ANB inzet om via gericht beheer invulling te geven aan de biodiversiteitsdoelstellingen en door de toegankelijkheid van de openbare “groendomeinen”, een maatschappelijke meerwaarde te leveren voor de verwerving door de overheid.

B.2. INSTITUUT VOOR NATUUR EN BOSONDERZOEK (INBO)

1. TOELICHTING PER ARTIKEL

1.1. ONTVANGSTENARTIKELEN

LC0/9LD-H-T-F/OW - ontvangsten werking en toelagen - biodiversiteitsbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEZEN ONTVANGST
2de BA 2012 (excl. overflow)	0	35
BO 2013	0	35

Via dit artikel kan het Instituut voor Natuur- en Bosonderzoek de kosten die het maakt voor de ondersteuning van het Eigen Vermogen van het Instituut voor Natuur- en Bosonderzoek terugvorderen. De ontvangsten vanuit het EV INBO worden geraamd op 35 k.euro. Deze ontvangsten zullen ook gebruikt worden aan de uitgavenkant van dit variabel krediet.

1.2. UITGAVENARTIKELEN

LC0/1LA-H-2-Z/LO – lonen

(in duizend euro)

	VAK	VEK	VRK	MAC
2de ba 2012 (excl. overflow)	10.915	10.915	0	0
bo 2013	10.817	10.817	0	0

Met de kredieten op dit begrotingsartikel worden de salarissen en de sociale lasten betaald van de personeelsleden in dienst bij het Instituut voor Natuur- en Bosonderzoek. Deze personeelsleden voeren wetenschappelijk onderzoek uit of geven er technische ondersteuning aan. Op dit begrotingsartikel worden ook de personeelsleden betaald die instaan voor de horizontale ondersteuning (stafdienst, HRM, facility, ICT, enz.) Het budget daalt in totaal met 98 k.euro en dit is het gevolg van de uitvoering van het financiële luik van de opgelegde -6%-kopenbesparing (-130 k.euro) en de toekenning van de index (+32 k.euro).

LC0/1LA-H-2-Z/WT – werking en toelagen

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	12	12	0	0
BO 2013	12	12	0	0

Het (beperkte) budget op dit begrotingsartikel wordt gebruikt voor de uitbetaling van schadevergoedingen aan derden.

LC0/1LD-H-2-B/WT – werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsontwikkeling en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	3.430	3.757	0	0
BO 2013	3.442	3.615	0	0

Vanuit dit begrotingsartikel financiert het INBO haar interne werking, zowel inzake werkingskosten en investeringskosten als inzake de inhuring van externe (studie)expertise. Het budget (VAK) neemt toe met 12 k.euro vanwege de decentralisatie van de budgetten van Jobpunt Vlaanderen. Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

Het grootste deel van de werkingsuitgaven (2.606 k.euro) betreffen ICT en databeheer, de aanschaf van ICT materiaal en updates m.b.t. software en licenties (circa 648 k.euro), labokosten (circa 375 k.euro), diverse personeels- en gebouwgebonden (vaste) kosten (circa 930 k.euro), vertaalkosten en de aanschaf van wetenschappelijke publicaties/werk (circa 216 k.euro) en de aanschaf van klein veldmateriaal en onderhoud en herstellingen aan het bestaande materiaal incl. wagens (circa 437 k.euro).

De kredieten op dit begrotingsartikel worden eveneens gebruikt voor het extern uitbesteden van beleidsvoorbereidend onderzoek (VAK 137 k.euro, VEK 183 k.euro) dat omwille van het ontbreken van de nodige kennis binnenshuis of om andere redenen niet kan worden opgenomen in het wetenschappelijk werkprogramma van het INBO. Dit krediet laat ten eerste toe om aan diverse instanties een degelijk wetenschappelijk onderbouwd beleidsadvies te verstrekken, met inbegrip van disciplines die niet bij het eigen personeel van het instituut aanwezig zijn. Daarenboven laat het toe om in te spelen op onverwachte en niet te voorziene beleidsvragen en om aanvullende onderzoeksnoden buiten programmering te realiseren.

Verder wordt dit budget aangewend voor verbeteringswerken aan de gebouwen en terreinen van het Instituut voor Natuur- en Bosonderzoek (VAK 193 k.euro, VEK 202 k.euro). Het INBO beschikt over een meerjarenbegroting waarin de noodzakelijke aanpassingen voor terreinen en gebouwen zijn opgenomen voor de dagelijkse werking te garanderen. Afhankelijk van de meest dringende herstellingen en aanbevelingen inzake veiligheid (8 k.euro) zal dit budget aangewend worden voor de herstellingen en de verbeteringen aan en rond de vestigingen in Geraardsbergen, Linkebeek, Groenendaal, Grimminge en Brussel (55 k.euro) en voor de centralisatie van de labo's (130 k.euro) nav het einde van het huurcontract van het gebouw in de Kliniekstraat te Anderlecht.

Ten slotte doet INBO een beroep op deze kredieten voor de aankoop van vermogensgoederen (VAK 506 k.euro, VEK 624 k.euro) en het doen van vervangingsinvesteringen. Hieronder vallen voornamelijk de jaarlijkse bijdrage voor de vernieuwing van het pc park, het serverpark, de netwerkinfrastructuur en de printeromgeving (102 k.euro), de aankoop van specifiek ICT materiaal (21 k.euro) en laboratoriumapparatuur (59 k.euro), materiaalondersteuning voor het IHD-proces en de beheers- en gebruiksvragen van voornamelijk ANB (75 k.euro), de vervanging van de dienstwagens (120 k.euro) en de aankoop van duurzaam veldmateriaal en de wijziging aan bestaande apparatuur (129 k.euro).

LC0/1LD-H-4-B/WT – werking en toelagen - slagkrachtige overheid: beleidsvoorbereiding, beleidsevaluatie, beleidsonderbouwing en beleidsuitvoering beleidsveld leefmilieu en natuur

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	35	0
BO 2013	0	0	35	0

Via dit variabel uitgavenkrediet worden de vaste werkings- en investeringskosten die het INBO gemaakt heeft voor het EV INBO doorgerekend aan het INBO (oa energiekosten, hardwarekosten, kosten aan gebouwen en terreinen, mobiele telefoon,...). Aangezien er geen drastische wijziging in het personeelsaantal verwacht wordt, blijft dit budget hetzelfde als in 2012.

LC0/1LD-H-2-Z/IS – interne stromen

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Pro memorie.

B.3. VLAAMS ENERGIEAGENTSCHAP

1. TOELICHTING PER ARTIKEL

1.1. ONTVANGSTENARTIKELEN

LE0/9LE-F-T-C/OW - ontvangsten werking en toelagen - impulsprojecten energiebeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	0	3.181
BO 2013	0	1.800

Het Energiedecreet van 8 mei 2009 werd in werking gesteld op 1 januari 2011 en voorziet in de oprichting van het Energiefonds (zoals voorheen geregeld was in het nu opgeheven Elektriciteitsdecreet). Het Energiedecreet betreft een coördinatie van verschillende decreten van het energiebeleid die door de inwerkingtreding van het Energiedecreet opgeheven zijn. Het Energiefonds is een begrotingsfonds in de zin van artikel 12 van het Rekendecreet.

De inkomsten van het Energiefonds zijn decretaal toegewezen en de raming is dat deze in 2013 vooral zullen bestaan uit de administratieve boetes uit de handhaving van de energieprestatie- en energiecertificatenregelgevingen door het VEA. Deze inkomsten zijn dus geen doel op zich, maar vormen slechts een afgeleide van het handhavingsbeleid.

De totale inkomsten worden geraamd op 1800 k.euro waarvan 1650 k.euro afkomstig is van de EPB-handhaving (handhaving van de energieprestaties van (ver)nieuwbouw).

Hoofddoelstelling van de EPB-regelgeving is het bevorderen van energiezuinig en gezond bouwen en verbouwen. Drie verschillende middelen worden ingezet om dit doel te bereiken:

- premies als ondersteuningsmechanisme voor zij die het een stuk beter doen dan de wettelijke eisen;
- communicatie en sensibilisatie om elke bouwer en verbouwer te informeren omtrent de verplicht na te leven wettelijke eisen

- en als sluitstuk de nodige handhaving bij niet-naleving van de gestelde eisen.

De energieprestatieregelgeving heeft een grote impact op het bouwgebeuren. De handhaving moet ervoor zorgen dat de naleving van de regelgeving geen dode letter blijft en dat concurrentievervalsing tussen bouwbedrijven wordt vermeden.

Aan huidig tempo bedraagt de inkomstenraming voor 2012 1,57 miljoen euro. Onder constant beleid, wordt de raming voor 2013 bijgesteld met 5% tot 1,65 miljoen euro. Door aanscherping van de EPB-eisen vanaf 2010 en het op kruissnelheid komen van de handhaving, wordt een lichte stijging van het gemiddeld boetebedrag en het aantal verwerkte dossiers verwacht.

Voor de uitgaven binnen het Energiefonds wordt verwezen naar begrotingsartikel LE0/1LE-F-4-C/WT - werking en toelagen - impulsprojecten energiebeleid.

1.2. UITGAVENARTIKELEN

LE0/1LA-F-2-Z/LO – lonen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	3.558	3.558	0	0
BO 2013	3.838	3.838	0	0

Naast de toekenning van de index (10 k.euro) wordt hier vooral verder werk gemaakt van het op kruissnelheid brengen (12 maanden) van de bijkomende loonkredieten voor nieuwe taken die in 2012 aan het VEA werden toegekend in het kader van de hervorming van de steunmechanismen voor milieuvriendelijke energie (beslissing Vlaamse Regering van 29 juni 2012). Deze bijstelling met 270 k.euro wordt volledig gecompenseerd binnen de kredieten beheerd door het VEA.

Op 6 juli 2012 keurde het Vlaams Parlement de hervorming van de steunmechanismen voor milieuvriendelijke energie goed (bekrachtigd door de Vlaamse Regering op 13 juli 2012). Deze wijziging heeft tot doel:

- meer groenestroomproductie en warmtekrachtbesparing te realiseren in Vlaanderen;
- de kostprijs per opgewerkte groene stroom fors in te perken;
- de investeerders in milieuvriendelijke energie maximale zekerheid te bieden;
- de kosten van het steunmechanisme correct te spreiden over alle verbruikers.

In het najaar van 2012 zal de Vlaamse Regering een wijziging van het Energiebesluit goedkeuren die verder uitvoering geeft aan deze hervorming. Zo zullen onder meer de te ondersteunen projectcategorieën worden vastgesteld en de procedures, de berekeningsmethodiek en de verschillende noodzakelijke parameters voor het bepalen van het steunniveau. Ook de nieuwe monitorings- en evaluatietaken van het VEA zullen met dit besluit verder worden geconcretiseerd als volgt:

- opvolgen van kosten- en opbrengstenparameters die verbonden zijn aan een investering in milieuvriendelijke energieproductie en op basis hiervan het optimale ondersteuningsniveau bepalen;
- de ondersteuningssystemen voor de milieuvriendelijke energieproductie in andere landen opvolgen;
- de technologische evoluties opvolgen;
- de evolutie van de milieuvriendelijke energieproductie opvolgen en regelmatig de prognoses voor de middellange en lange termijn actualiseren.

LE0/1LA-F-2-Z/WT – werking en toelagen

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	1.395	1.517	0	0
BO 2013	1.430	1.430	0	0

De apparaatskredieten van het VEA bestaan vooral uit ICT-investerings- en ICT-werkingskosten die worden ingezet voor de uitvoering van de handhavingsprocessen betreffende de energieprestatieregelgeving en de energieprestatiecertificatensystemen.

Daarnaast worden de kredieten zeer beperkt verhoogd met 30 k.euro als gevolg van het verder op kruissnelheid brengen (12 maanden) van de bijkomende taken die in 2012 aan het VEA werden toegekend in het kader van de hervorming van de steunmechanismen voor milieuvriendelijke energie (zie loonartikel). Deze bijstelling wordt volledig gecompenseerd binnen de kredieten beheerd door het VEA.

De kredieten worden zeer beperkt verhoogd met 5 k.euro als gevolg van de globale beslissing van de Vlaamse Regering van 20 juli 2012 over de nieuwe samenwerkingsovereenkomst met Jobpunt Vlaanderen waarmee wordt overgeschakeld van een jaarlijkse dotatie naar een facturiatiemodel voor de uitvoering van de decretaal opgelegde taken.

Als generieke besparingsmaatregel wordt geen indexering doorgevoerd.

Het reël benodigd VEK wordt pas bekeken tijdens de begrotingscontrole 2013.

LE0/1LE-F-4-Z/PR – provisie

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	0	0
BO 2013	0	0	0	0

Dit begrotingsartikel betreft de uitgaven van het Energiefonds tot en met 2011. Dit artikel werd vanaf 2012 vervangen door het begrotingsartikel “Impulsprojecten Energiebeleid” (zie verder onder artikel LE0/1LE-F-4-C/WT - werking en toelagen - impulsprojecten energiebeleid).

Pro memorie.

LE0/1LE-F-2-A/WT – werking en toelagen - milieuvriendelijke energieproductie

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	2.464	2.464	0	0
BO 2013	7.496	7.496	0	0

Met het Energiedecreet van 8 mei 2009 (en onderliggende Energiebesluit van 19 november 2010) worden aan de netbeheerders een aantal openbare dienstverplichtingen (ODV) opgelegd die betrekking hebben op de bevordering van de milieuvriendelijke energieproductie.

In 2013 wordt 97% (7.272 k.euro) van dit budget uitgetrokken om de impact van deze openbare dienstverplichtingen op de distributienettarieven te temperen.

De zeer significante positieve bijstelling van het budget (+5.332 k.euro) wordt volledig gecompenseerd binnen de beleidsruimte van de Vlaamse minister bevoegd voor het energiebeleid.

Als generieke besparingsmaatregel worden geen indexeringen doorgevoerd.

Wat betreft de overdracht van een aantal kredieten, met als doel de impact op de distributienettarieven maximaal te temperen, wordt verwezen naar de gedetailleerde verantwoording bij de betreffende subtitel van het uitgavendecreet.

Dit begrotingsartikel omvat indicatief:

- de vergoedingen aan de netbeheerders voor de uitvoering van hun openbare dienstverplichting inzake de exploitatiesteun voor grotere (niet-huishoudelijke of industriële) groenewarmteprojecten (4476 k.euro). Na finale goedkeuring van de aangemelde steun bij de Europese Commissie zal hiermee een onderdeel van het actieplan groene warmte worden uitgevoerd;
- de vergoedingen aan de netbeheerders voor de uitvoering van hun openbare dienstverplichting waarbij zij verplicht worden een overschot van het aantal groenestroomcertificaten en warmtekrachtcertificaten tegen een billijke vergoeding te “banken” i.p.v. terug op de markt te brengen (2.800 k.euro). Deze openbare dienstverplichting beoogt het garanderen van een stabiel investeringsklimaat voor de bouw van installaties voor de productie van groene stroom en warmtekrachtkoppeling, door een deel van het certificatenoverschot dat door deze netbeheerders in het kader van hun decretale opkoopverplichting werden aangekocht tijdelijk van de markt te halen. Zo draagt deze openbare dienstverplichting bij tot het herstel van de optimale marktwerking voor groenestroom- en warmtekrachtcertificaten en de investeringszekerheid;
- een beperkt aantal (twee) nominatieve werkingssubsidies aan vzw's (224 k.euro).

LE0/ILE-F-2-B/WT – werking en toelagen - energie-efficiëntie

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	50.820	52.405	0	0
BO 2013	50.624	58.477	0	0

Met het Energiedecreet van 8 mei 2009 (en onderliggende Energiebesluit van 19 november 2010) worden aan de netbeheerders een aantal openbare dienstverplichtingen opgelegd die betrekking hebben het bevorderen van energie-efficiënte investeringen (of gedragswijzigingen).

In 2013 wordt 98% (49.550 k.euro) van dit budget uitgetrokken om de impact van de openbare dienstverplichtingen van de netbeheerders op de distributienettarieven te temperen.

Het vastleggingsbudget van 2012 is grotendeels recurrent doorgetrokken naar 2013. Ten gevolge het schrappen van de begrotingsruiters inzake vereffeningskredieten én het actualiseren van de betaalkalenders wordt een bijkomend VEK-budget van 6.072 k.euro voorzien. Voor meer detail m.b.t. het schrappen van de overdrachten via begrotingsruiters (voor VEK) wordt verwezen naar de gedetailleerde verantwoording bij de betreffende subtitel van het uitgavendecreet.

Dit begrotingsartikel omvat indicatief qua vastleggingsbudgetten:

- de vergoedingen aan de netbeheerders voor de uitvoering van hun openbare dienstverplichtingen inzake de bevordering van REG-investeringen en energiebesparing bij de gezinnen, bedrijven, lokale overheden en organisaties door het toekennen van REG-premies, het (laten) uitvoeren van sociale dakisolatieprojecten en het (laten) uitvoeren van energiescans (49.550 k.euro);

- de Vlaamse waarborgverlening en rentesubsidies op leningen van het FRGE (Fonds ter Reductie van de Globale Energiekost) (200 k.euro);
- een relatief beperkt aantal werkingsmiddelen voor het energie-efficiëntiebeleid (communicatie en studies) (830 k.euro);
- een beperkt aantal projectsubsidies (44 k.euro).

LE0/1LE-F-4-C/WT – werking en toelagen - impulsprojecten energiebeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0	14.420	0
BO 2013	0	0	6.050	0

Het betreft hier de uitgavenkant van het Energiefonds (Energiedecreet van 8 mei 2009), een begrotingsfonds in de zin van artikel 12 van het Rekendecreet. Dit artikel is de opvolger van het uitdovende uitgavenartikel LE0/1LE-F-4-Z/PR – provisies (zie hoger).

Voor de ontvangsten van het Energiefonds wordt verwezen naar LE0/9LE-F-T-C/OW - ontvangsten werking en toelagen - impulsprojecten energiebeleid.

De betalingen worden geraamd op 6.050 k.euro en liggen daarmee merkkelijk (8.370 k.euro) lager dan in 2012, voornamelijk als gevolg van de verminderde betaalbehoeften op de openstaande vastleggingen uit het verleden. Het gros van de geraamde betalingen in 2013 gaat naar de uitbetaling van subsidies voor energiebesparende investeringen in gebouwen van de sociale huisvestingssector en het onderwijs (3700 k.euro) en de energieconsulentenprojecten (800 k.euro), alle eveneens vastleggingen uit het verleden.

In 2013 worden de vastleggingen op het Energiefonds geraamd op 2.400 k.euro. Dit budget is voornamelijk bestemd voor impulswerking via de cofinanciering en monitoring van marktintroductieprojecten, demoprojecten en Europese projecten (600 k.euro), ondersteuning van het Vlaams actieplan “bijna-energie neutrale gebouwen” (500 k.euro), communicatieprogramma’s (400 k.euro), ondersteuning van het Energierenovatieprogramma 2020, het Vlaams actieplan Energie-efficiëntie (200 k.euro) en het Vlaams Actieplan hernieuwbare energie 2030/2050 (200 k.euro).

C. IVA’S MET RECHTSPERSOONLIJKHEID

C.1. OPENBARE VLAAMSE AFVALSTOFFENMAATSCHAPPIJ (OVAM)

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de OVAM-begroting 2013 op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR 08.211 Overgedragen werkingsaldo

Aanpassing van het saldo aan de begrotingscontrole 2012.

ESR 16 Verkoop van goederen en diensten

Belangrijkste inkomsten op dit artikel zijn de ontvangsten bodemattesten. Er wordt een meerinkomst verwacht van 419 k.euro ten opzichte van de 2^{de} BA 2012 en dit als gevolg van de tweejaarlijkse indexering in juni 2012.

De kosten voor de administratie, verbonden aan de uitvoering van de kennisgevings- en toezichtprocedure in het kader van grensoverschrijdend transport van afvalstoffen (vermeld in artikel 14 van het Materialendecreet) zijn toegenomen. Vanaf 1 juni 2012 wordt per kennisgeving 400 euro i.p.v. 250 euro aangerekend. Dit resulteert in een meerinkomst van 170 k.euro voor BO 2013.

De OVAM ontvangt middelen van Fost Plus (90 k.euro) om een Netheidsloket bij het team Lokale Besturen van de OVAM op te richten. Alle inspanningen rond de openbare reinheid gekoppeld aan de verpakkingen en hun selectieve inzameling worden via dit loket gecoördineerd. Dit 'netheidsnetwerk' benadrukt de synergie en de samenwerking tussen de lokale besturen enerzijds, en de Vlaamse overheid samen met de bedrijven verenigd door Fost Plus anderzijds. Dit netwerk sluit aan bij de samenwerking binnen het gewestelijk zwerfvuilproject 'indevuilbak' (verschuiving van het budget van ESR 46.10 naar ESR 16.10).

ESR 38 Inkomensoverdrachten

Het bedrag teruggevorderde uitgaven heeft betrekking op de terugvorderingen ambtshalve saneringen. Hiervoor wordt een bedrag van 500 k.euro ingeschat als effectief geïnde bedragen. In februari 2012 ontving de OVAM echter een éénmalig bedrag van 1.400 k.euro in overeenstemming met verbintenis 2402 zoals bepaald in het MB d.d. 19/12/2011 betreffende de vrijstelling tot sanering voor Lyondell Chemical Products Europe Inc. Dit verklaart de daling van de ingeschatte inkomsten in BO 2013.

In het kader van de convenant met UMICORE is voorzien dat UMICORE voor 50% tussenkomt in de gedane uitgaven. Bedrag stijgt met 647K.euro rekening houdend met de verwachte uitgaven in het kader van de convenant (zie uitgaven artikel 1211.90 en 73.4 die gedeeltelijk zijn bestemd voor UMICORE).

In het kader van de zwerfvuilcampagne voorziet de OVAM een tussenkomst van de sigarettenfabrikanten.

Verschuiving van het budget Fost Plus naar ESR 16.10.

ESR 39.10 Financiering – EU / 3920 Financiering - andere Lidstaten

Verontreiniging met gechloreerde solventen is vaak veroorzaakt door kleinschalige activiteiten zoals droogkuisen en drukkerijen. In het dichtbebouwde West-Europa liggen deze sites vandaag vaak midden in woonomgevingen. Dit betekent dat de verontreiniging zich soms onder bebouwing bevindt en daardoor moeilijk bereikbaar is. In veel gevallen ligt de saneringskost boven de financiële draagkracht van de saneringsplichtige. Administratieve en juridische procedures worden soms maximaal uitgeput om het proces te vertragen. Vervuiling heeft niet enkel een rechtstreeks impact door de mogelijke blootstelling aan contaminanten. Indirect wordt ook herontwikkeling geremd en wordt de levenskwaliteit aangetast door de onzekerheid en door het trage traject van onderzoek en sanering. Een geïntegreerde aanpak voor de aanpak van dit type verontreiniging is aangewezen. Door het internationale karakter van deze probleemstelling heeft OVAM samen met partners uit Nederland, Frankrijk en Duitsland een projectvoorstel ingediend bij het Interreg IVB NWE. Dit voorstel is op 18/09/2009 goedgekeurd en het CityChlor project is in het najaar 2009 gestart. Het project heeft een geplande looptijd van 3,5 jaar. Het totale projectbudget is geraamd op 5,2 miljoen euro, waarvan 50% wordt gefinancierd door ERDF fondsen. Overdrachten worden voorzien voor personeel, reiskosten, vertaalkosten, onderzoeken en saneringen.

De OVAM ontvangt extra inkomsten afkomstig van Interreg R4R en Life+ materialenscan. Voor beide projecten werden inkomsten opgenomen op basis van de vereffeningsplanning 2013.

Het voornaamste doel van Interreg R4R is het bestuderen van middelen en instrumenten die lokale besturen (d.w.z. regio's en gemeenten) toelaten om de recyclage van huishoudelijke afvalstoffen te optimaliseren. Op die manier wordt ervoor gezorgd dat aan de Europese wetgeving en doelstellingen inzake huishoudelijke afvalstoffen voldaan wordt. De externe financiering bedraagt 83 k.euro voor personeelskosten en expertises.

Het project Life+ materialenscan heeft als doel om het gebruik van materialen meer duurzaam te maken in de Vlaamse industrie. Hiervoor willen we bekomen dat een KMO meer zicht krijgt op de wijze waarop en op welk niveau de KMO zijn materialengebruik kan verbeteren: materialen in een kringloopsysteem brengen, reststromen valoriseren, hergebruik, preventie van verspilling... Niet alleen moet de KMO kennis en inzicht bijgebracht worden, hij moet ook tot daadwerkelijke actie aangezet worden.

ESR 46.1 Inkomensoverdrachten

Het betreft hier de werkingsdotatie voor de OVAM (LB0/1LC-H-2-V/IS) bestemd voor de financiering van de personeelskosten en de overheadkosten. De werkingsdotatie stijgt met het bedrag van de indexering 294 k.euro. Hiernaast is er een budgetverhoging in het kader van de verhoging van de bijdrage aan de Pool der Parastatalen van 34,5% naar 36,5% (199 k.euro) en de decentralisatie van de budgetten van Jobpunt Vlaanderen (2 k.euro). Tenslotte wordt de dotatie verminderd met 111 k.euro ter uitvoering van het financiële luik van de opgelegde -6%-koppensparingen wordt 111 k.euro.

ESR 46.1 Inkomensoverdrachten binnen eenzelfde institutionele groep, andere dotaties

Net als bij de 2^{de} BA 2012 wordt een bedrag ingeschreven als ontvangst uit teruggevorderde personeelskosten (o.a. Gesco's).

ESR 46.3 Overdrachten uit het MINA-fonds (niet-investeringen)

Ontvangsten vanuit het MINA-fonds voor verschillende uitgaven die verlopen via de OVAM-begroting (communicatie, onderzoeken, expertise,...). De kredieten maken samen met de ESR 66.31 ontvangsten (zie verder) deel uit van begrotingsartikel LBC/3LC-H-2-V/IS van de MINA begroting.

Vanuit deze ESR 46.3 ontvangsten worden verschillende uitgaven van de OVAM-begroting gefinancierd in het kader van het bodemdecreet (4.166 k.euro), het afvaldecreet en materialenbeleid (3.913 k.euro) en het werkingsluik van de convenant UMICORE (28 k.euro).

De budgetverhoging van 3.000 k.euro in VAK op begrotingsartikel LBC/3LC-H-2-V/IS betreft voor 500 k.euro middelen om bijkomend in te zetten op het verwerven van specifieke expertise in het thema afval- en materialenbeheer, het uitbouwen van de onderzoeksprogrammatie bij de thema's bodembeheer en afval- en materialenbeheer, het financieren van de extra werkingskosten voor de attesteringen bij het thema bodembeheer en de communicatie bij het thema afval- en materialenbeheer.

ESR 66.11 Overdrachten uit de departementale begroting

De investeringsdotatie OVAM (artikel LB0/1LC-H-5-V/IS) bedraagt 269 k.euro bestemd voor de financiering van de uitgaven ESR 74: deel installaties, meubilair en hardware en software. De dotatie wordt verminderd met 100 k.euro ter uitvoering van het financiële luik van de opgelegde -6%-koppensparing.

ESR 66.31 Overdrachten MINA-fonds

Dit budget betreft overdrachten uit het MINA-fonds (artikel LBC/3LC-H-2-V/IS) voor saneringen en verwijderingen van afvalstoffen (27.064 k.euro) en uitgaven in het kader van de overeenkomst met UMICORE (investeringen – 1.500 k/euro).

De budgetverhoging van 3.000 k.euro in VAK op dit artikel dient in hoofdzaak (2.500 k.euro) om de toename in budgetten te financieren voor de realisatie van een aantal programma's opgenomen in het regeerakkoord, zijnde de brownfieldconvenanten en een aantal saneringsprogramma's die focussen op het creëren van maatschappelijke meerwaarde zoals bij verontreinigingen in ziekenhuizen, in scholen en de sanering van gemeentelijke gasfabrieken.

ESR 77 Verkoop hardware

Beperkte ontvangsten uit de verkoop van hardware.

ESR 08.10 Opname uit het reservefonds (BBF)

Ter financiering van ambtshalve sanering, saneringen in het kader van het dossier UMICORE en annulatie vorderingen (zie bijlage).

1.2. UITGAVENARTIKELEN

ESR 0322 Over te dragen werkingssaldo:

Het over te dragen werkingssaldo wordt afgeleid van het overgedragen saldo 2^{de} BA 2012 na vermindering met een gedeelte van de huur.

ESR 11 Lonen en sociale lasten

De personeelskosten worden gefinancierd met de werkingsdotatie en de inzet van eigen middelen. De ingeschreven kredieten gaan uit van constant beleid.

De OVAM ontvangt middelen van Fost Plus voor het netheidsloket binnen het team lokale besturen (2 VTE's) om met de gemeenten intensief samen te werken door op te treden als informatieloket, procesbegeleider van projecten en blijvende inspanningen.

Zowel in het kader van het Interreg project CityChlor als R4R worden middelen voorzien voor personeel. Dit wordt toegevoegd aan het personeelsbudget (+27 k.euro).

De kredieten stijgen vanuit de werkingsdotatie met het bedrag van de indexering (294 k.euro) en de verhoging van de bijdrage aan de Pool der Parastatalen van 34,5% naar 36,5% (199 k.euro).

Het nodige personeelsbudget voor de OVAM (inclusief index en FOP, exclusief endogene groei en sectoraal akkoord) bedraagt 23.585 k.euro.

ESR 1211.10 Huisvestingskosten, 1211.20 Kantoorkosten, 1211.30 Reis- en representatiekosten, 1211.40 Exploitatiekosten wagenpark, 1211.50 Overige algemene werkingskosten

Deze uitgaven worden gefinancierd via de werkingsdotatie en de eigen inkomsten. Het betreft hoofdzakelijk een verhoging van de kantoorkosten en dit als gevolg van de toepassing van het Rekendecreet 2012: door het minimum bedrag voor vast actief te verhogen naar 1.000 euro, verschuiven een aantal kosten van investeringen in hardware en meubilair naar de kantoorkosten.

ESR 1211.6 Specifieke aankopen – werking

Het betreft uitgaven voor voornamelijk geschillen, uitbesteding verwerking meldingsgegevens, specifieke (juridische) expertise: stijging van de kredieten voor specifieke expertises. Deze uitgaven worden gefinancierd via het MINA-fonds in het kader van bodemsanering en voorkoming en beheer van afvalstoffen. Voor het Interreg-project R4R wordt 31 k.euro euro voorzien (zie inkomsten cofinanciering EU 39.10).

ESR 1211.7 Sensibilisering en informatievoorziening

Het betreft diverse uitgaven voor communicatie en informatievoorziening: algemeen, sectorspecifiek, in het kader van UMICORE,... Deze uitgaven worden gefinancierd via het Mina-fonds in het kader van bodemsanering, de convenant UMICORE en voorkoming en beheer van afvalstoffen. Om de doelstellingen in het kader van het thema afvalbeheer en materialenbeleid van de beheersovereenkomst te realiseren, stijgen de kredieten met 186 k.euro.

Voor de Interreg project CityChlor wordt 35 k.euro voorzien (zie inkomsten cofinanciering EU 39.10).

ESR 1211.8 Studies en onderzoeken

Uitgaven voor onderzoeken sector afval, sector bodem en materialenbeleid. Deze uitgaven worden gefinancierd via het Mina-fonds in het kader van bodemsanering en voorkoming en beheer van afvalstoffen.

In VAK wordt voor het Interreg project CityChlor 32 k.euro voorzien, in VEK 73 k.euro. Voor het project Life+ materialenscan wordt 239K euro voorzien.(zie inkomsten cofinanciering EU 39.10) Om onze strategische uitdagingen in het materialen- en bodembeleid te kunnen realiseren, is een verhoging van het VAK noodzakelijk.

ESR 1211.9 Werkingskosten saneringen en attesteringen.

Betreft uitgaven voor ondermeer OBO's, BBO's in het kader van het bodemsaneringsdecreet o.a. voor het strategisch project "Versnelde ambtshalve sanering bij "onschuldige eigenaars". Ook de niet-investeringsuitgaven UMICORE vallen onder dit krediet. Deze uitgaven worden gefinancierd via het MINA-fonds en UMICORE. Om onze strategische uitdagingen in het bodembeleid te kunnen realiseren, is een verhoging van het VAK krediet noodzakelijk. Het VEK daalt als gevolg van een lager ingeschat verbruik voor de werkingskosten voor het dossier Umicore.

ESR 1212 Huur gebouwen

Krediet voor de huur van het OVAM-gebouw. Er wordt een bedrag voor indexverhoging voorzien.

ESR 31.322 Werkingsbijdragen inzameling en afzet.

De OVAM ondersteunt een aantal organisaties die haar beleid mee helpen organiseren in hun werking door het toekennen van een werkingsbijdrage.

ESR 32.000 Annulatie terugvorderingen ambtshalve tussenkomsten

P.M

ESR 33.000 vzw Sociale Dienst

Bijdrage voor de personeelsleden van de OVAM aan de VZW sociale dienst.

ESR 41.50 Inkomstenoverdrachten aan onderwijsinstellingen van de institutionele overheid

De OVAM voorziet een financiële bijdrage aan het steunpunt voor Duurzaam Materialenbeheer. Dit steunpunt heeft als doel om de bestaande capaciteit in Vlaanderen inzake wetenschappelijk onderzoek, relevant voor het nieuwe en geïntegreerde beleidsdomein “duurzaam materialenbeheer” (DMB) te verzamelen, verbinden en verder te versterken; het wetenschappelijk onderzoek rond DMB te verankeren, verdiepen en verruimen en aan te sluiten bij relevante nationale en internationale onderzoeksnetwerken.

ESR 43 Inkomstenoverdrachten aan de lokale overheden

Tussenkomen voor de verwijdering van gevaarlijke afvalstoffen en bodemonderzoeken.

ESR 71 Aanschaffingen terreinen

In het protocolakkoord met de curatoren is voorzien dat de OVAM vervuilde gronden kan overnemen. Deze uitgaven worden gefinancierd met eigen inkomsten.

ESR 7340.2 Verwijderingen en saneringen (BBF):

Middelen voor (ambtshalve) saneringen, inclusief saneringen in het kader van de overeenkomst met UMICORE. Deze uitgaven worden gefinancierd via het Mina-fonds.

Meer bepaald wil de OVAM inzetten op de realisatie van brownfieldconvenanten en een aantal saneringsprogramma's die focussen op het creëren van maatschappelijke meerwaarde zoals bodemverontreinigingen bij scholen en de sanering van gemeentelijke gasfabrieken. Hiervoor wordt het VAK verhoogd met 2.250 k.euro. Door verschuivingen in de betaalkalender daalt het VEK met 1.347 k.euro.

ESR 74 Verwerving overige investeringsgoederen.

Middelen (vereffeningen) voor verschillende investeringen o.a. installaties, machines en uitrusting, kantoormeubilair, hardware en software. Deze uitgaven worden gefinancierd via de investeringsdotatie en via de eigen middelen. De kredieten dalen tengevolge de uitvoering van het financiële luik van de opgelegde -6%-kopenbesparingen met 100 k.euro.

ESR 0310 Spijziging Bodembeschermingsfonds BBF.

Het BBF wordt in 2013 in totaal gespijzigd met 27.349 k.euro. Dit betreft 25.204 k.euro vanuit het MINAFonds, 500 k.euro via terugvorderingen inzake ambtshalve bodemsaneringen, 1.615 k.euro rechtstreeks vanuit UMICORE en 30 k.euro via het EU-project EU-CityChlor. In 2013 wordt er anderzijds voor 26.949 k.euro aan middelen opgenomen uit het BBF: 3.230 k.euro in het kader van de uitvoering van de UMICORE-convenant en het saldo voor de uitvoering van bodemsaneringen en 23.719 k.euro voor saneringen, gefinancierd via het MINA-fonds.

2. DAB MINAFONDS (PARTIM OVAM)

2.1. ONTVANGSTENARTIKELEN

LBC/2LC-H-A-O/OW – ontvangsten werking en toelagen - afvalstoffen- en materialenbeleid
(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	35.723	
BO 2013	35.723	

Wat betreft de geraamde ontvangsten in het kader van de milieuheffingen wordt er een budget van 32.500 k.euro ingeschreven. Er worden m.a.w. ten opzichte van 2012 geen minderinkomsten verwacht. Enerzijds is er een mogelijk beperkte stijging van de hoeveelheid (brandbaar) afval ingevolge het mogelijke economische herstel. Anderzijds worden voor het storten van shredderafval (zoals voor 2012) voor 2013 ook een beperkte minderinkomst verwacht rekening houdend met het sturend effect van het verhoogd tarief voor het rechtstreeks storten van shredderafval.

Op grond van artikel 13, §1, 12de van het samenwerkingsakkoord betreffende de preventie en het beheer van verpakkingsafval van 4 november 2008 moet FOST Plus vanaf 2012 jaarlijks, na indexering 53 eurocent per inwoner aan het Vlaamse Gewest ter beschikking stellen voor het beleid rond verpakkingsafval. Voor 2013 wordt het totale bedrag geraamd op 3.313.550,99 euro (0,53 euro x 6.251.983 inwoners). Op grond van het decreet van 19 december 2008 houdende instemming met het samenwerkingsakkoord van 4 november 2008 tussen het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest betreffende de preventie en het beheer van verpakkingsafvalstoffen, zoals gewijzigd door het programmadecreet van december 2009, wordt op basis van een werkprogramma het deelbedrag bepaald dat gestort wordt in het MINA-fonds. Pas wanneer dit bedrag gestort wordt door Fost Plus (raming 3.223 k.euro), kunnen de middelen hiervoor aangewend worden en kunnen de middelen aangewend worden door de OVAM voor investeringssubsidies aan lokale overheden.

2.2. UITGAVENARTIKELEN

LBC/3LC-H-2-O/WT – werking en toelagen - afvalstoffen- en materialenbeleid
(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	16.283	18.875		
BO 2013	16.283	18.875		

* De inhoudelijke code van het begrotingsartikel wordt gewijzigd van I naar O teneinde voor de aanduiding van het thema I (klimaat) binnen het beleidsdomein over een uniforme codering te beschikken.

Vanuit dit begrotingsartikel van de DAB MINAfonds financiert OVAM uitgaven gericht op de uitvoering van het afvalstoffen- en materialenbeleid.

Meer in detail worden volgende uitgaven voorzien op dit begrotingsartikel.

De benodigde kredieten inzake de verwerking van dierlijk afval, dierenmeel en slachtafval hangen af van de hoeveelheid opgehaalde krenge en de verwerkingskost. Uitgangspunt voor het gebudgetteerde bedrag is een tussenkomst van 50% door de overheid voor de bijdrageplichtigen en 100 % voor de niet-bijdrageplichtigen. Het vastleggingskrediet 2013 wordt samengesteld door de toelage voor de niet-bijdrageplichtigen voor 2012 en de toelage

voor de bijdrageplichtigen voor 2013. Het vereffeningskrediet bedraagt $\frac{1}{4}$ van het vastleggingskrediet van de bijdrageplichtigen van 2012, vermeerderd met $\frac{3}{4}$ van het vastleggingskrediet van de bijdrageplichtigen van 2013 en de uitbetaling van de niet-bijdrageplichtigen voor 2012. Het budget wordt op hetzelfde niveau gehouden als bij 2^{de} BA 2012: 8.150 k.euro voor het vastleggingskrediet en 8.176 k.euro voor het vereffeningskrediet.

Subsidies aan de 31 erkende kringloopcentra worden toegekend op basis van het subsidiebesluit van 20 mei 2005. De subsidie per kringloopcentrum wordt berekend op basis van het aantal kilo hergebruikte goederen (theoretisch hergebruik) en rekening houdend met de grootte en het aantal inwoners dat in het verzorgingsgebied van elk kringloopcentrum ligt. Het budget wordt op hetzelfde niveau gehouden als bij 2^{de} BA 2012: 898 k.euro VAK en VEK.

Deze middelen dienen voor de subsidiëring van onder meer compostvaten, compostopstellingen, herbruikbare bekers, projecten i.v.m. duurzame ontwikkeling. Aan lokale overheden wordt financiële steun gegeven voor de uitvoering van het lokale huishoudelijk afvalstoffenbeleid. Dit kadert in de doelstelling de effectiviteit van het afvalstoffenbeleid te verhogen en het SUP Huishoudelijke afvalstoffen. De procedures voorzien in dit besluit (ontwerp-, toewijzings- en betalingsfase) en het feit dat de betalingsaanvragen ingediend moeten worden door de lokale overheden via de OVAM geven aanleiding tot een gespreide uitbetaling van de subsidies. Deze middelen dienen ook voor de subsidies voor investeringen in diftar huis aan huis, diftar containerparken, projecten openbare reinheid, ondergrondse containers en sorteerstraatjes. Het verhoogd VEK-budget voor investeringssubsidies (9.801 k.euro) blijft behouden voor 2013. Het VAK-budget blijft eveneens constant op gezamenlijk 7.235 k.euro.

LBC/3LC-H-2-E/WT – werking en toelagen - beleid bodem en natuurlijke rijkdommen

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	803	803		
BO 2013	803	803		

De uitgaven hebben betrekking op de werking van een saneringsfonds voor de droogkuissector. Dit fonds heeft als doel om bodemverontreiniging te voorkomen, evenals het begeleiden en stimuleren van de sanering van bodemverontreiniging binnen de droogkuissector.

Met een schrijven van VLABOTEX vzw aan Vlaams minister Joke Schauvliege in maart 2012, werd voor het jaar 2013 een subsidie gevraagd van 1.284.022,00 euro. Deze subsidie is noodzakelijk om de door de OVAM goedgekeurde saneringsprogramma's volgens de vooropgestelde planning uit te voeren en kadert in het subsidiëringsprogramma voor de periode van 2013 tot en met 2017 van VLABOTEX vzw, waarin dit bedrag werd goedgekeurd.

LBC/3LC-H-2-V/IS – interne stromen - Openbare Afvalmaatschappij voor het Vlaamse Gewest (ovam)

(in duizend euro)

	VAK	VEK	VRK	MAC
2de BA 2012 (excl. overflow)	0	0		
BO 2013	36.671	36.000		

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

C.2. VLAAMSE MILIEUMAATSCHAPPIJ (VMM)

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de VMM-begroting 2013 op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR 08.1 Opnemingen uit reservefondsen

Het betreft de fondsen "Fonds voor het grondwaterbeheer" en "Fonds voor de waterhuishouding" die in 2006 naar de VMM-begroting zijn overgekomen in het kader van de overdracht van de afdeling Water naar het IVA VMM.

ESR 08.21 Overgedragen overschot vorige boekjaren

Betreft het saldo dat volgens de BC2 2012 wordt overgedragen naar 2013.

ESR 46.10 Bijzondere dotatie aan de VMM

De bijzondere dotatie aan de VMM vanuit het Vlaams Agentschap Zorg en Gezondheid (artikel GE0/1GD-D-2-W/IS) werd bij BC 2011 geïntegreerd in de algemene werkingsdotatie aan de VMM (artikel LB0/1LC-H-2-W/IS). Gelet op het wetgevend kader is het aangewezen om het budget verbonden aan de taken die decretaal aan de VMM zijn toegewezen ook rechtstreeks in de algemene werkingsdotatie van de VMM op te nemen. Het betreft het bedrag voor de analysekosten, loonkosten, diverse kosten en de helft van de informatiekosten. Bij 2^{de} BA 2012 werd in de VMM-begroting het bedrag van 52 k.euro ingeschreven voor de financiering van onderling afgesproken projecten m.b.t. water en gezondheid die de VMM voor dit agentschap uitvoert (bv. Waterspeeltuinen in Vlaanderen in 2012), en voor gemeenschappelijke communicatieprojecten. Bij BO 2012 was dit bedrag reeds opgenomen in de begroting van het VAZG.

Bij BO 2013 wordt dit bedrag van 52 k.euro met 1 k.euro geïndexeerd.

ESR 46.10 Werkingsdotatie aan de VMM (LB0/1LC-H-2-W/IS)

De algemene werkingsdotatie aan de VMM wordt verhoogd met 927 k.euro VAK/VEK tot 84.203 k.euro VAK als gevolg van +917 k.euro voor indexering (1,9% loon en 0% werking), +724 k.euro voor meerkost bijdrage aan Pool der Parastatalen (van 34,5% naar 36,5%), +47 k.euro voor ontsluiting afvalwaterinformatiesysteem (compensatie vanuit artikel LBC/3LC-H-2-W/IS), +9 k.euro als gevolg van de globale beslissing van de Vlaamse Regering van 20 juli 2012 over de nieuwe samenwerkingsovereenkomst met Jobpunt Vlaanderen waarmee wordt overgeschakeld van een jaarlijkse dotatie naar een facturatiemodel voor de uitvoering van de decretaal opgelegde taken, -34 k.euro compensatie voor het ter beschikking gesteld personeel aan Aquafin NV dat op pensioen gaat en wordt vervangen binnen VMM, -684 k.euro in het kader van de uitvoering van het financiële luik van de -6%-koppensbesparing en -52 k.euro budgetoverdracht in kader van de cofinanciering van de diensten van het VAC Leuven.

ESR 46.10 Werkingsdotatie aan de VMM voor het operationeel beheer van watersystemen (LB0/1LC-H-2-W/IS – 14.335 k.euro VAK en 18.120 k.euro VEK)

De werkingsdotatie aan de VMM voor het operationeel beheer van watersystemen wordt aangepast met -4.000 k.euro VAK en -2.000 k.euro VEK als gevolg van het terugdraaien van eenmalige budgetverhogingen bij 2^{de} BA 2012 in het kader van de uitvoering van het noodprogramma overstromingen. Verder wordt het VEK terug aangevuld met 3.010 k.euro ter vereffening van het extra VAK dat eind 2012 voor het noodprogramma overstromingen ter beschikking werd gesteld.

ESR 46.30 Dotatie terugbetalingen sociale vrijstellingen en moratoriumintresten heffingen en rechtsplegingsvergoeding

Deze dotatie vanuit het Minafonds (artikel LBC/3LC-H-2-W/IS) wordt verminderd naar 411 k.euro. Het saldo van 47 k.euro wordt overgeheveld naar de algemene werkingsdotatie voor de financiering van de ontsluiting van het afvalwaterinformatiesysteem.

ESR 49.43 Toelagen intresten gewestleningen (federale overheid)

Berekening op basis van aflossingstabellen. Tegenpost is uitgavenartikel 21.10 "Rente op overheidsschuld in euro".

ESR 66.11 Investeringsdotatie aan de VMM (LB0/1LC-H-5-W/IS)

Het correlatief krediet van de investeringsdotatie aan de VMM bleef ten opzichte van de 2^{de} BA 2012 ongewijzigd (4.620 k.euro VAK/VEK).

ESR 66.11 Investeringsdotatie aan de VMM voor het operationeel beheer van watersystemen (LB0/1LC-H-5-W/IS)

Het correlatief krediet van de investeringsdotatie aan de VMM voor het operationeel beheer van watersystemen wordt aangepast met 3.500 k.euro VAK/VEK als resultante van het terugzetten van de eenmalige VEK-verhoging van 1.500 k.euro bij 2^{de} BA 2012 ter vereffening van het noodprogramma overstromingen en het verhogen van het VEK-budget met 5.000 k.euro ter vereffening van het extra VAK dat in 2011 en 2012 toegekend werd voor de noodprogramma's overstromingen 2011-2012.

ESR 66.11 Investeringsdotatie aan de VMM voor subsidies aan polders en wateringen voor de verbetering van de onbevaarbare waterlopen en van de waterhuishouding, en voor de aankoop van en infrastructuurwerken aan administratieve gebouwen (LB0/1LC-H-5-W/IS)

Het correlatief krediet van deze investeringsdotatie bleef ten opzichte van de 2^{de} BA 2012 ongewijzigd (1.174 k.euro VAK/VEK).

ESR 66.31 Investeringsdotatie aan de VMM voor subsidies aan drinkwatermaatschappijen en openbare besturen voor de uitbouw van tweedecircuitwater ter bescherming van het grondwater (LBC/3LC-H-2-W/IS)

Pro memorie.

ESR 69.43 Toelagen aflossing gewestleningen (federale overheid)

Berekening op basis van aflossingstabellen. Tegenpost is uitgavenartikel 91.10 "Aflossingen van de schuld in euro".

ESR 76.12 Verkoop van gronden aan andere sectoren dan de overheidssector

De verkopen in 2013 zijn nog niet gekend en worden desgevallend bij BC 2013 ingeschreven.

ESR 76.22 Verkoop van bestaande wegen- en waterbouwkundige werken aan andere sectoren dan de overheidssector

Voor de verkoop van onroerende goederen in het kader van de waterzuivering aan de nv Aquafin wordt bij BO2013 een bedrag (exclusief registratierechten) van 18.182 k.euro ingeschreven (zie LB0/9LC-H-2-D/OI).

ESR 77.10 Verkoop van vervoermaterieel

De verkoopopbrengst van rollend materieel wordt behouden op 30 k.euro.

1.2. UITGAVENARTIKELEN

ESR 03.1 Dotaties aan reservefondsen

Het betreft de fondsen "Fonds voor het grondwaterbeheer" en "Fonds voor de waterhuishouding" die in 2006 naar de VMM-begroting zijn overgekomen in het kader van de overdracht van de afdeling Water naar het IVA VMM.

ESR 03.22 Over te dragen overschot van het boekjaar

Het betreft het saldo dat naar raming eind 2012 overgedragen zal worden naar de begroting van 2013. Tegenpost is ontvangstenartikel 08.21 "Overgedragen overschot vorige boekjaren".

ESR 11 Lonen en sociale lasten

Het verschil ten opzichte van het aangepaste krediet 2012 is als volgt te verklaren: toepassing indexerings met 1,9% (+917 k.euro), verrekening meerkost voor bijdrage aan Pool der Parastatalen (+724 k.euro), en compensatie voor het ter beschikking gesteld personeel aan Aquafin dat op pensioen gaat en wordt vervangen binnen VMM (-34 k.euro).

ESR 12.11 Aankoop van niet-duurzame goederen en diensten

Het verschil ten opzichte van het aangepaste krediet 2012 is te verklaren door een aantal interne kredietoverschikkingen, +9 k.euro als gevolg van de globale beslissing van de Vlaamse Regering van 20 juli 2012 over de nieuwe samenwerkingsovereenkomst met Jobpunt Vlaanderen waarmee wordt overgeschakeld van een jaarlijkse dotatie naar een facturiatiemodel voor de uitvoering van de decretaal opgelegde taken, -684 k.euro in het kader van de uitvoering van het financiële luik van de -6%-koppensbesparing en -52 k.euro budgetoverdracht in kader van de cofinanciering van de diensten van het VAC Leuven en +47 k.euro overheveling vanuit de dotatie uit Minafondsartikel LBC/3LC-H-2-W/IS voor de financiering van de ontsluiting van het afvalwaterinformatiesysteem (zie hiervoor ook ESR 32.00 en 34.41).

ESR 12.11 Specifieke werkingsuitgaven voor het operationeel beheer van watersystemen

Dit is de tegenpost van het VMM-ontvangstenartikel 46.10 en verwijst naar artikel LB0/ILC-H-2-W/IS van het programma LC.

De werkingsdotatie aan de VMM voor het operationeel beheer van watersystemen wordt aangepast met -4.000 k.euro VAK en -2.000 k.euro VEK als gevolg van het terugdraaien van eenmalige budgetverhogingen bij 2^{de} BA 2012 in het kader van de uitvoering van het noodprogramma overstromingen. Verder wordt het VEK terug aangevuld met 3.010 k.euro ter vereffening van het extra VAK dat eind 2012 voor het noodprogramma overstromingen ter beschikking werd gesteld.

ESR 12.12 Huurgelden van gebouwen

Dit budget wordt verhoogd ingevolge de inhuring van het nieuwe laboratorium- en kantoorgebouw te Gent sinds mei 2012, en wordt gecompenseerd op huur overheid (wegens wegvallen van huur Universiteit Gent).

ESR 21.10 Rente op overheidsschuld in euro

Berekening op basis van aflossingstabellen. Tegenpost is ontvangstenartikel 49.43 "Toelagen intresten gewestleningen (federale overheid)".

ESR 32.00 Inkomensoverdrachten aan bedrijvenen ESR 34.41 Geldelijke uitkeringen aan gezinnen als verbruikers

Betreft de tegenposten van artikel 46.30 "Dotatie Minafonds (artikel LBC/3LC-H-2-W/IS)" voor terugbetalingen van sociale vrijstellingen en moratoriumintresten in het kader van de afvalwaterheffing en de grondwaterheffing, en de rechtsplegingsvergoeding in toepassing van de wet van 21 april 2007 betreffende de verhaalbaarheid van de erelonen en de kosten verbonden aan de bijstand van een advocaat. Deze dotatie vanuit het Minafonds wordt verminderd naar 411 k.euro en het saldo van 47 k.euro wordt overgeheveld naar de algemene werkingsdotatie (ESR 12.11) voor de financiering van de ontsluiting van het afvalwaterinformatiesysteem.

ESR 41.10 Doorstorting van opbrengst vervreemding onroerende goederen aan Ministerie van de Vlaamse Gemeenschap (LB0/9LC-H-A-D/OI)

Voor de verkoop van onroerende goederen in het kader van de waterzuivering aan de nv Aquafin wordt bij BO2013 een bedrag (exclusief registratierechten) van 18.182 k.euro

ingeschreven op ESR 76.22. Dit bedrag wordt integraal doorgestort aan het Ministerie van de Vlaamse Gemeenschap.

ESR 43.52 Tegemoetkomingen aan polders en wateringen in het kader van de regularisatie van de DAC-statuten
Blijft constant.

ESR 61.41 Investeringsbijdrage aan VLM voor grondenbank
Betreft de aankoop van gronden via de grondenbank van de VLM. Budget is op niveau van BO 2012 teruggezet.

ESR 63.51 Subsidies aan drinkwatermaatschappijen en openbare besturen voor de uitbouw van tweedecircuitwater ter bescherming van het grondwater
Pro memorie. Tegenpost is ontvangstenartikel 66.31 (cf. Minafonds artikel LBC/3LC-H-2-W/IS).

ESR 63.51 Subsidies aan polders en wateringen voor de verbetering van de onbevaarbare waterlopen en van de waterhuishouding, en voor de aankoop van en infrastructuurwerken aan administratieve gebouwen
Tegenpost is ontvangstenartikel 66.11 (artikel LB0/1LC-H-5-W/IS). Het correlatief krediet van deze investeringsdotatie bleef ten opzichte van de 2^{de} BA 2012 ongewijzigd (1.174 k.euro VAK/VEK).

ESR 61.41/71.12/73.20/74.40 Investeringsuitgaven in het kader van het operationeel beheer van watersystemen

Dit zijn de tegenposten van het VMM-ontvangstenartikel 66.11 en verwijzen naar begrotingsartikel LB0/1LC-H-5-W/IS van het programma LC.

Het correlatief krediet van de investeringsdotatie aan de VMM voor het operationeel beheer van watersystemen wordt aangepast met 3.500 k.euro VAK/VEK als resultante van het terugzetten van de eenmalige VEK-verhoging van 1.500 k.euro bij 2^{de} BA 2012 ter vereffening van het noodprogramma overstromingen en het verhogen van het VEK-budget met 5.000 k.euro ter vereffening van het extra VAK dat in 2011 en 2012 toegekend werd voor de noodprogramma's overstromingen 2011-2012.

ESR 74.10 Aankoop van vervoermaterieel
en ESR 74.22 Verwerving van overig materieel

Dit zijn de tegenposten van het VMM-ontvangstenartikel 66.11 en verwijzen naar begrotingsartikel LB0/1LC-H-5-W/IS van het programma LC.

ESR 91.10 Aflossingen van de schuld in euro
Berekening op basis van aflossingstabellen. Tegenpost is ontvangstenartikel 69.43 "Toelagen aflossing gewestleningen (federale overheid)".

2. ALGEMENE UITGAVENBEGROTING PARTIM VMM

LB0/1LC-H-2-D/WT – werking en toelagen - integraal waterbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	716	7.702	0	0
BO 2013	722	4.959	0	0

In het kader van pact 2020 (een nieuw toekomstpact voor Vlaanderen) werden er 20 doelstellingen vooropgesteld. Eén van deze doelstellingen was de werkzaamheid. Het doel is dat de globale werkzaamheidsgraad stijgt tot minstens 70% in 2020, dankzij een gemiddelde jaarlijkse groei van minstens 0,5%. Voor kansengroepen, zoals o.a. allochtonen, verdubbelt de gemiddelde jaarlijkse groei tot minstens 1%. Een ander doelstelling was het verhogen en

valoriseren van het aanbod op de Vlaamse arbeidsmarkt. Dit wil zeggen dat het aanwezige potentieel van de Vlaamse arbeidsmarkt maximaal wordt benut en verhoogd door o.a. kortgeschoolden en allochtonen maximaal aan te spreken. Bovendien zorgt Vlaanderen voor een diversiteitsbeleid dat een essentieel onderdeel moet zijn van het personeelsbeleid in elke Vlaamse onderneming en organisatie. Daartoe behoort het ondersteunen, responsabilisering en stimuleren met o.a. aandacht voor kortgeschoolden en allochtonen. Hiertoe wordt vanuit het departement voor de VMW een subsidiekrediet voorzien van 335 k.euro.

De rest van dit budget valt volledig onder het beheer van de VMM. Naast de dotaties aan de Internationale Schelde- en Maascommissie en de investeringsbijdragen aan de gemeenten voor rioleringen heeft dit artikel betrekking op de taken van de vroegere afdeling Water, die nu onderdeel is van de VMM. Hiervoor wordt een beperkt bedrag aan VAK behouden om eventuele verrekeningen en contractueel voorziene prijsherzieningen bij voorheen op dit artikel vastgelegde lopende dossiers te kunnen vastleggen. De acties betreffen dus vooral uitbetalingen van dossiers inzake integraal waterbeheer uit het verleden. Vandaar dus het veel hogere VEK dan VAK.

Meer in detail worden volgende VMM-uitgaven voorzien op dit begrotingsartikel.

Er wordt 11 k.euro VAK en 153 k.euro VEK voorzien voor eventuele verrekeningen en contractueel voorziene prijsherzieningen bij reeds vastgelegde dossiers in het kader van de wettelijke bevoegdheid van de VMM voor het beheer van de onbevaarbare waterlopen van eerste categorie ingevolge de wet van 28 december 1967 betreffende de onbevaarbare waterlopen en de doelstellingen en beginselen van het decreet integraal waterbeleid. Deze uitgaven worden aangewend voor onder meer onderhoudswerken aan waterlopen zodat de gewenste afvoer wordt verzekerd, de gewenste kwaliteit van de oevers wordt bereikt enz.

Er wordt ter ondersteuning van de Internationale Scheldec commissie en de Internationale Maascommissie 174 k.euro voorzien.

In 2004 werd bij uitzonderingsmaatregel eenmalig op de algemene uitgavenbegroting 50.000 k.euro vastgelegd voor subsidiedossiers ressorterend onder het subsidiebesluit van de Vlaamse regering van 1 februari 2002. Omwille van het feit dat het een uitzonderingsmaatregel betrof, noodzakelijk voor het wegwerken van de achterstand in vastlegging van de subsidies voor de goedgekeurde dossiers, worden geen nieuwe vastleggingskredieten op de algemene uitgavenbegroting meer voorzien. Rekening houdend met het feit dat de betalingen afhankelijk zijn van de door de gemeenten en rioolbeheerders in te dienen dossiers en het feit dat de gemeenten en rioolbeheerders op basis van een gemotiveerde aanvraag een verlenging kunnen bekomen van de termijn voor indiening van de betalingsdocumenten, is een inschatting van het benodigde VEK zeer moeilijk. Het VEK wordt verminderd met 2.000 k.euro en zal worden geëvalueerd bij BC 2013. Daarnaast wordt 956 k.euro VEK herschikt naar het Minafondsartikel LBC/3LC-H-2-D/WT ter compensatie van de noodzakelijke VEK-verhoging daar voor de uitbetaling van de rioleringsubsidies.

Er wordt 19 k.euro VAK en 196 k.euro VEK voorzien voor eventuele verrekeningen en contractueel voorziene prijsherzieningen bij reeds vastgelegde dossiers in het kader van de wettelijke bevoegdheid van de VMM voor het beheer van de onbevaarbare waterlopen van eerste categorie ingevolge de wet van 28 december 1967 betreffende de onbevaarbare waterlopen en de doelstellingen en beginselen van het decreet integraal waterbeleid. Deze uitgaven worden aangewend voor waterbouwkundige werken en andere investeringen aan de onbevaarbare waterlopen van eerste categorie.

Er wordt 183 k.euro VAK en 1.215 k.euro VEK voorzien voor eventuele verrekeningen en contractueel voorziene prijsherzieningen bij reeds vastgelegde dossiers in het kader van de wettelijke bevoegdheid van de VMM voor het beheer van de onbevaarbare waterlopen van eerste categorie en het beheer van grondwater en drinkwater. Deze uitgaven worden aangewend voor waterbouwkundige werken en andere investeringen aan de onbevaarbare

waterlopen van eerste categorie. Tevens is er de terugzetting van 188 k.euro naar artikel LBC/3LC-H-2-D/WT voor de eenmalige overdracht bij BC2 2012.

3. DAB MINAFONDS PARTIM VMM

3.1. ONTVANGSTENARTIKELEN

LBC/2LC-H-A-D/OW – ontvangsten werking en toelagen - integraal waterbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWENZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	77.229	
BO 2013	74.860	

De raming bij BO 2013 bedraagt:

- Heffing op de waterverontreiniging: 51.571 k.euro (-2.129 k.euro).
- Heffing op de winning van grondwater: 23.289 k.euro (-240 k.euro).

De daling ten opzichte van de geraamde ontvangsten bij 2de BA 2012 is te wijten aan het invoeren van een betalingsbereidheid op lange termijn, zijnde:

- Heffing op de waterverontreiniging: 97% voor de kleinverbruikers en 96% voor de grootverbruikers;
- Heffing op de winning van grondwater: 100% voor de drinkwatermaatschappijen en 97,5% voor de andere heffingsplichtigen.

3.2. UITGAVENARTIKELEN

LBC/3LC-H-2-D/WT – werking en toelagen - integraal waterbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	109.662	79.205		
BO 2013	109.662	80.859		

Vanuit dit begrotingsartikel financiert de VMM rechtstreeks beleidsuitgaven (VAK) gericht op het uitvoeren van het integraal waterbeleid. Er wordt een constant beleid gevoerd, waarbij net als vorig jaar dit omvangrijke budget nagenoeg volledig ingezet wordt op de subsidiëring van de aanleg van gemeentelijke rioleringen en de bouw van kleinschalige (individuele en private) waterzuiveringsinstallaties. Ook in 2013 blijft Vlaanderen via de Optimalisatie- en Subsidiëringsprogramma's investeren in de optimalisatie en renovatie van de bovengemeentelijke en gemeentelijke saneringsinfrastructuur. In 2013 wordt een VAK van 109.587 k.euro voorzien voor subsidiedossiers ressorterend onder het subsidiebesluit van de Vlaamse regering van 1 februari 2002, d.i. voor de aanleg van gemeentelijke rioleringen en de bouw van kleinschalige (individuele en private) waterzuiveringsinstallaties.

Wat het VEK betreft, wordt in 2013 binnen dit artikel in totaal 80.859 k.euro voorzien. Meer in detail worden volgende VEK-uitgaven voorzien op dit begrotingsartikel.

Het VEK voor betalingen inzake de subsidiëring van de aanleg van gemeentelijke rioleringen en de bouw van kleinschalige (individuele en private) waterzuiveringsinstallaties bedraagt 77.520 k.euro. Rekening houdend met het feit dat de betalingen afhankelijk zijn van de door de gemeenten en rioolbeheerders in te dienen dossiers en het feit dat de gemeenten en rioolbeheerders op basis van een gemotiveerde aanvraag een verlenging kunnen bekomen van de termijn voor indiening van de betalingsdocumenten, is een inschatting van het benodigde VEK zeer moeilijk. Ten opzichte van de tweede begrotingscontrole 2012 wordt het VEK dan ook met 1.920 k.euro verhoogd ingevolge drie budgetverschuivingen (930 k.euro afkomstig

van het eenmalige RIO-subsidiëringbudget binnen dit artikel, 956 k.euro afkomstig van het aflopende RIO-budget op de algemene uitgavenbegroting (LB0/1LC-H-2-D/WT), en 34 k.euro vanuit het aflopende investeringsbudget voor waterbouwkundige werken inzake operationeel waterbeheer, eveneens binnen dit artikel.

In 2003 werd bij uitzonderingsmaatregel eenmalig op de Minafondsbegroting 30.000 k.euro vastgelegd voor subsidiedossiers ressorterend onder het subsidiebesluit van de Vlaamse Regering van 1 februari 2002. Omwille van het feit dat het een uitzonderingsmaatregel betrof, noodzakelijk voor het wegwerken van de achterstand in vastlegging van de subsidies voor de goedgekeurde dossiers, worden enkel vastleggingskredieten voorzien op het reguliere budget op het Minafonds. Rekening houdend met het feit dat de betalingen afhankelijk zijn van de door de gemeenten en rioolbeheerders in te dienen dossiers en het feit dat de gemeenten en rioolbeheerders op basis van een gemotiveerde aanvraag een verlenging kunnen bekomen van de termijn voor indiening van de betalingsdocumenten, is een inschatting van het benodigde VEK zeer moeilijk. In 2013 wordt 930 k.euro VEK herschikt naar het reguliere subsidiëringbudget, waar normaliter deze dossiers worden vastgelegd, ter compensatie van de noodzakelijke VEK-verhoging daar. Het VEK bedraagt zodoende nog 1.794 k.euro.

Ter vereffening van verrekeningen en het encours op de artikels van de vroegere afdeling water wordt in totaal op dit artikel in 2013 nog 75 k.euro VAK en 1.545 k.euro VEK voorzien. Hierbij wordt vanuit dit artikel 188 k.euro VEK teruggezet naar artikel LB0/1LC-H-2-D/WT wegens het terugdraaien van de eenmalige compensatie bij 2^{de} BA 2012 voor de vereffening van het eind 2010 vastgelegde dossier ‘Stuwen op de Aa’.

LBC/3LC-H-2-W/IS – interne stromen - Vlaamse Milieumaatschappij (VMM)

	(in duizend euro)			
	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	0	0		
BO 2013	411	411		

In 2013 wordt 411 k.euro voorzien voor terugbetalingen in het kader van artikel 35ter van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging, voor de betaling van moratoriumintresten in het kader van artikel 418 van het Wetboek Inkomstenbelastingen en voor de betaling van rechtsplegingsvergoedingen in het kader van de wet van 21 april 2007 betreffende de verhaalbaarheid van de erelonen en de kosten verbonden aan de bijstand van een advocaat. Het budget is als volgt geraamd: 11 k.euro voor sociale vrijstellingen van gezinnen en 400 k.euro voor moratoriumintresten en rechtsplegingsvergoedingen. Het aantal toe te kennen vrijstellingen is tot zijn minimum herleid omdat de compensatie aan de abonnees wordt toegekend door de drinkwatermaatschappijen. De raming voor de inkomensoverdracht aan bedrijven is ongewijzigd ten opzichte van de tweede begrotingscontrole 2012.

Het saldo van 47 k.euro ten opzichte van de 2^{de} BA 2012 wordt overgeheveld naar de algemene werkingsdotatie aan de VMM (LB0/1LC-H-2-W/IS) voor de financiering van de ontsluiting van het afvalwaterinformatiesysteem.

D. VLAAMSE INSTELLINGEN VAN OPENBAAR NUT, CATEGORIE A

D.1. GRINDFONDS

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de begroting 2013 van het Grindfonds op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

De heffingsinkomsten 2013 omvatten de heffingen op de grindwinning van het 2de semester van 2012 en het 1ste semester van 2013. De te verwachten inkomsten in 2013 worden verder uitsluitend gebaseerd op de verwachte afgevoerde grindfractie productie van de berggrindsector, vermits er actueel geen concrete ontginningsperspectieven zijn voor de valleigrindsector.

De te verwachten inkomsten voor het Grindfonds worden in grote mate mede bepaald door de productiecontinuïteit en het gehaalde niveau binnen de vrij complexe situatie van werkomstandigheden, de economische situatie, de verwerking van aangevoerde toutvenant en de nakende beëindiging van de ontginningsmogelijkheden.

Er wordt uitgegaan van volgende geraamde inkomsten die langs de uitgavenzijde worden verdeeld volgens de nieuwe ESR-codes:

ESR 3690 Inkomsten uit heffingen:	320 k.euro
ESR 2610 Inkomsten uit intrestopbrengsten:	380 k.euro
ESR 0821 Inkomsten uit overdracht 12/2012:	25.844 k.euro

TOTAAL: 26.544 k.euro

Het Grindfonds is met ingang van 1 januari 2011 uit het CFO getreden en staat ook in 2013 zelf in voor de beleggingen van zijn middelen. Zij zal dit voor 2013 doen volgens een voorstel van aanpak goedgekeurd door de functioneel bevoegde minister. Dit voorstel bestaat uit de belegging op 12 maanden en waakt erover dat steeds voldoende middelen ter beschikking blijven om de uitgaven te kunnen doen.

1.2. UITGAVENARTIKELEN

De volgende uitgaven 2013 worden vooropgesteld:

	<i>in k.euro</i>
ESR 1211 (COFOG 04410): Algemene werkingskosten van de verschillende comités niet vergoed binnen de sector overheid, inclusief presentiegelden en werkingskosten verbonden aan studies en herinrichtingsprojecten	350
ESR 1221: Algemene werkingskosten van de verschillende comités vergoed binnen de sector overheid o.a. ingevolge overeenkomsten	40
ESR 1211 (COFOG 04840): Onderzoeksopdrachten uitgevoerd door niet-overheid en organisatie van symposia in opdracht van het onderzoekscomité	0
ESR 1250: Indirecte belastingen betaald aan subsectoren van de overheidssector	57
ESR 3200: Subsidies voor wetenschappelijk onderzoek in het kader van de ontwikkeling van grindsubstituten	0
ESR 3431: Uitvoering van het sociaal begeleidingsplan van het Sociaal Comité	300
ESR 4312: Werkingskosten POM Limburg	300
ESR 5112: Herstructureringskosten van de grindwinningszones	1.514
ESR 03.22: Over te dragen overschot van het boekjaar	23.983

Ten opzichte van de tweede begrotingscontrole 2012 worden wijzigingen voorgesteld voor ESR-code 12.21, ESR-code 12.11 (COFOG 04840), ESR-code 12.50, ESR-code 32.00 en ESR-code 51.12.

De algemene werkingskosten van de verschillende comités vergoed binnen de sector overheid kunnen voor het jaar 2013 licht worden verminderd zodat ESR-code 12.21 wordt bijgesteld van 50.000 euro naar 40.000 euro.

Het Onderzoekscomité heeft zijn werking stopgezet en de subsidiedossiers van het Onderzoekscomité zijn afgehandeld zodat voor ESR-code 12.11 (COFOG 04840) en ESR-code 32.00 in 2013 geen uitgaven meer verwacht worden.

De uitgaven voor ESR-code 12.50 worden voor 2013 ten opzichte van de tweede begrotingscontrole 2012 bijgesteld van 62.000 euro naar 57.000 euro.

De uitgaven voor ESR-code 51.12 worden voor 2013 ten opzichte van de tweede begrotingscontrole 2012 bijgesteld van 1.139.000 euro naar 1.514.000 euro.

D.2. VLAAMSE LANDMAATSCHAPPIJ (VLM)

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de begroting 2013 van de VLM-begroting op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR klasse 1: Lopende ontvangsten van goederen en diensten

2012 2^{de} BA: 1.978 2013 BO: 1.456

De inkomsten uit verkopen van goederen en diensten worden geraamd op 1.066 k.euro wegens de huidig geraamde inkomsten uit allerlei landbouweconomische studies en niet-instrumentgebonden opdrachten die de VLM uitvoert voor derden, zowel binnen als buiten de sector overheid. De opbrengst op het toezicht op de ruilverkavelingswerken wordt geraamd op 390 k.euro.

ESR klasse 2: Rentes

2012 2^{de} BA: 659 2013 BO: 650

De inkomsten uit rentes (gemak van betaling bij verkoop domeingoederen, LIF-leningen en ruilverkaveling) worden op 228 k.euro geraamd. De verwachte inkomsten uit pachten worden geraamd op 422 k.euro.

ESR klasse 3: Inkomensoverdrachten van andere sectoren

2012 2^{de} BA: 3.299 2013 BO: 7.321

Het geraamde bedrag voor de te ontvangen “nadelige saldi” in het kader van de inrichtingswerken wordt naar boven bijgesteld tot 4.391 k.euro omwille van het feit van het verlijden van de aanvullende aktes in de ruilverkavelingen Vissenaken en Merksplas. Vanuit verzekeringsmaatschappijen wordt 40 k.euro verwacht. Vanuit vzw’s wordt de raming op 84 k.euro gebracht. De raming van de inkomsten uit projecten met Europese cofinanciering wordt bijgesteld tot op 2.806 k.euro.

ESR klasse 4: Inkomensoverdrachten binnen de sector overheid

2012 2^{de} BA: 51.565 2013 BO: 51.619

Via begrotingsartikel LB0/1LC-H-2-Y/IS:

Voor de werkingsdotatie Mestbank werd het krediet na 2^{de} begrotingscontrole 2012 geïndexeerd met 41 k.euro en is er een bijstelling met 167 k.euro omwille van de verhoogde

bijdrage voor de Pool der parastatalen. In het kader van administratieve vereenvoudiging wordt het aldus bekomen krediet samengevoegd met de werkingsdotatie VLM (18.842 k.euro). Zie verder.

Voor de werkingsdotatie VLM werd het krediet na 2^{de} begrotingscontrole 2012 geïndexeerd met 63 k.euro en is er een bijstelling met 295 k.euro omwille van de verhoogde bijdrage voor de Pool der parastatalen. In het kader van de uitvoering van het financiële luik van de -6% kappenbesparingen wordt het krediet verminderd met 492 k.euro. Als gevolg van de globale beslissing van de Vlaamse Regering van 20 juli 2012 over de nieuwe samenwerkingsovereenkomst met Jobpunt Vlaanderen (waarmee wordt overgeschakeld van een jaarlijkse dotatie naar een facturatiemodel voor de uitvoering van de decretaal opgelegde taken) wordt 6 k.euro aan het krediet toegevoegd. In het kader van de specifieke dienstverlening die de VLM naar landbouwers doet, neemt de werkingsdotatie met 202 k.euro toe.

Vanuit de afdeling ALBON van het departement LNE wordt er voor de voorbereiding van de nieuwe ruilverkavelingsprojecten Gooik en Wellen en voor de monitoring van ecologische waarden in een aantal ruilverkavelingsprojecten die in uitvoering zijn of recent afgewerkt zijn, 109 k.euro VAK en 131 k.euro VEK voorzien.

Vanuit het oogpunt van administratieve vereenvoudiging worden de werkingsbudgetten van de dotatie Mestbank (18.842 k.euro) en de personeelskredieten van de dotatie plattelandsbeleid (531 k.euro) en kapitaalschade (240 k.euro) aan deze algemene werkingsdotatie toegevoegd. Aldus wordt de werkingsdotatie in totaal op 46.995 k.euro begroot.

Via begrotingsartikel LD0/1LD-H-5-Y/IS:

Vanuit ANB wordt een werkingsdotatie van 500 k.euro voorzien voor studies en vergoedingen in de natuurinrichting die door de VLM gefinancierd worden.

Via begrotingsartikel LBC/3LC-H-2-Y/IS:

Dotatie voor plattelandsbeleid:

Vanuit dit begrotingsartikel financiert de minister van plattelandsbeleid de uitvoering van zijn subsidiebeleid. In 2013 is er een VAK voorzien voor plattelandsinitiatieven van 211 k.euro gericht op Vlaamse projectoproepen rond actuele plattelandsthema's, IPO werking, nieuwe IPO thema's en nieuwe plattelandsinitiatieven. De specifieke toekenning zal in een later stadium bepaald worden. De personeelskosten zijn verschoven naar de algemene werkingsdotatie voor VLM (LB0/1LC-H-2-Y/IS).

In 2013 is er een VEK voorzien van 1.037 k.euro. Dit betreft enerzijds de aanwending van het encours van begrotingsjaar 2012 mbt lopende plattelandsinitiatieven en de werking van het Interbestuurlijk Plattelandsoverleg. Het VEK van 2013 betreft anderzijds de aanwending van het VAK 2013 voor een bedrag van 211 k.euro voor plattelandsinitiatieven gericht op Vlaamse projectoproepen rond actuele plattelandsthema's, IPO werking, nieuwe IPO thema's en nieuwe plattelandsinitiatieven.

Dotatie voor uitgaven in het kader van het MAP (onderzoeken):

Er wordt 1.000 k.euro VAK voorzien op basis van constant beleid. Er zijn al 5 onderzoeksopdrachten gestart. Bijkomende onderzoeksopdrachten zullen aanbesteed worden in 2013 in uitvoering van de visienota van het onderzoeksplatform duurzame bemesting. Er wordt 871 VEK voorzien voor het uitbetalen van bestaand en op te starten onderzoek.

Dotatie aan de VLM voor gebruikersschade:

Eind 2013 wordt verwacht dat er geen encours meer is op de huidige vastlegging. Bijgevolg zal een nieuwe vastlegging noodzakelijk zijn. Gezien het aantal RUP's en de aanvragen per RUP echter lager zijn dan aanvankelijk geraamd, is een daling van het vastleggingskrediet aangewezen. Er wordt hiervoor 2.550 k.euro voorzien. Er wordt verwacht dat er in 2013

775.000€ uitgegeven en vereffend wordt voor vier ruimtelijke uitvoeringsplannen met name Bentel, N-Z N74, VSG Brussel en RSG Brugge.

Dotatie aan de VLM voor kapitaalschade:

In 2013 worden middelen voorzien voor drie ruimtelijke uitvoeringsplannen die in werking zijn getreden in 2011 en 2012 voor een geraamd bedrag van 1.210.000 euro, met name Bentel, N-Z N74 en VSG Brussel. Een bedrag van 240 k.euro die op deze dotatie vastgelegd werden voor personeelskosten verbonden aan kapitaalschadedossiers werden verschoven naar de werkingsdotatie VLM (LB0/1LC-H-2-Y/IS).

Vanuit ruimtelijke ordening is er geen dotatie voor landschapsrelevante beheers-overeenkomsten meer wegens beëindiging van het project.

In het kader van diverse projecten wordt er vanuit de provincie 12 k.euro en vanuit vzw's 88 k.euro verwacht.

ESR klasse 6: Kapitaaloverdrachten binnen de sector overheid

2012 2^{de} BA 28.635 2013 BO: 24.109

Via begrotingsartikel LB0/1LC-H-5-Y/IS:

Het correlatief krediet gekoppeld aan de vastleggingsmachtiging voor de Mestbank wordt begroot op 797 k.euro. Het budget wordt enerzijds met 14 k.euro index en een extra beleidsbudget van 80 k.euro (voor ICT-project rond nitraatresidu's) verhoogd. Anderzijds wordt het budget verlaagd met 572 k.euro in het kader van het terugdraaien van een eenmalige VEK-verhoging uit 2012. In het kader van administratieve vereenvoudiging wordt de vastleggingsmachtiging van de mestbank samengevoegd met de algemene vastleggingsmachtiging van de VLM.

Het correlatief krediet gekoppeld aan de algemene vastleggingsmachtiging van de VLM wordt begroot op 638 k.euro. Het budget wordt enerzijds met 11 k.euro index en een extra beleidsbudget van 80 k.euro (voor ICT-project rond nitraatresidu's) verhoogd. Anderzijds wordt het budget verlaagd met 252 k.euro in het kader van het terugdraaien van een eenmalige VEK-verhoging uit 2012. Door de voorgestelde overheveling van het luik mestbank bedraagt het totale krediet zodoende 1.435 k.euro.

Via begrotingsartikel LB0/1LC-H-2-Y/IS:

Het budget voor de subsidiëring van landinrichtingswerken die door de VLM worden uitgevoerd bedraagt in 2013 3.015 k.euro VAK en 2.364 k.euro VEK. Via landinrichting wordt de kwaliteit van de open ruimte versterkt. Het gaat in 2013 om de uitvoering van landinrichtingswerken in 10 lopende landinrichtingsprojecten (De Westhoek, Leie en Schelde, Grote-Netegebied, Gentse Kanaalzone koppelingsgebieden, de Merode prinsheerlijk platteland, Brugse Veldzone, Plateau van Moorsel, Antitankgracht Haacht, Molenbeek-Maalbeek, Land van Teirlinck). Er werd een vermeerdering van 250 k.euro VAK doorgevoerd, gecompenseerd op de middelen voor de subsidiëring van landinrichtingswerken die door provincies en gemeenten worden uitgevoerd.

De dotatie voor het betalen van de subsidies voor ruilverkavelingswerken is uitdovend op de algemene uitgavenbegroting. Er wordt ten opzichte van de begrotingscontrole 2012 vanuit dit begrotingsartikel 101 k.euro VEK vrijgemaakt ter compensatie van de vermeerdering van de VEK-kredieten voor gemeentelijke erosiebestrijdingsmaatregelen. Er blijft zodoende 1.208 k.euro VEK beschikbaar.

Via begrotingsartikel LD0/1LD-H-5-Y/IS:

Vanuit ANB wordt een correlatief krediet van 2.904 k.euro voorzien voor de afhandeling van investeringsprojecten inzake natuurinrichting.

Via begrotingsartikel LBC/3LC-H-2-Y/IS:

Dotatie aan de VLM voor grondverwerving buffergebieden:

Voor de verwerving van Seveso-buffergebieden in Overdam (Gent) wordt 525.000 euro voorzien. Hiermee wordt in de eerste plaats de aankoop gefinancierd van de woning gelegen te Overdam 20. De onderhandelingen zijn afgerond. Voor een aantal andere woningen zitten de onderhandelingen nog in een beginstadium.

Dotatie aan de VLM voor de aankoop van gronden voor volkstuinparken:

Vanuit dit begrotingsartikel prefinanciert de minister van plattelandsbeleid de aankoop van gronden voor volkstuinen.

Dotatie aan de VLM voor voorkooprecht natuur

De middelen voor grondaankopen ingevolge het voorkooprecht natuur worden bijgesteld van 1.000 k.euro naar 500 k.euro.

Dotatie aan de VLM voor technische uitgaven met betrekking tot de toepassing van de wetten op de ruilverkaveling van landeigendommen, eventueel door toekenning van voorschotten:

Voor de subsidiëring van ruilverkavelingswerken wordt er 4.261 k.euro VAK voorzien. Deze middelen zijn noodzakelijk om de opgemaakte ruilverkavelingsplannen op een snelle en efficiënte manier uit te voeren, om zo tegemoet te komen aan de verwachtingen van de talrijke betrokkenen (lokale besturen, verenigingen, landbouwers, particulieren). In 2013 gaan de subsidiekredieten hoofdzakelijk naar de projecten Jesseren, Ophoven, Zondereigen, Meerdonk, Sint-Lievens-Houtem en Sint-Rijkers. Er werd een vermeerdering van 80 k.euro VEK doorgevoerd, gecompenseerd op de middelen voor het betalen van subsidies voor landinrichtingswerken die door privaatrechtelijke rechtspersonen en natuurlijke personen worden uitgevoerd.

De beschikbare kredieten voor de inrichtingswerken (ruilverkaveling, landinrichting , natuurinrichting en niet-instrumentgebonden projecten) zijn aldus in totaal afgenomen van 11.682 k.euro naar 10.639 k.euro. De bijdrage van de provincies en de gemeenten in deze inrichtingswerken werd bepaald op respectievelijk 988 k.euro en 2.474 k.euro. In het kader van PDPO AS3 en AS4 worden in 2012 voor 3.823 k.euro aan inkomsten voorzien. De bedragen dienden voor doorstorting aan VZW's en lokale besturen. Vanuit vzw's wordt 22 k.euro voorzien voor hun bijdrage in landinrichtingswerken.

De middelen die aan de VLM worden ter beschikking gesteld vanuit de verschillende partners (Vlaamse overheid, provincies of gemeenten) voor de uitvoering van de diverse lokale grondenbanken of grondaankopen worden bijgesteld naar 3.703 k.euro omwille van actualisatie van de projectenportefeuille.

ESR klasse 7: Desinvesteringen

2012 2^{de} BA: 5.375 2013 BO: 5.042

De geraamde opbrengsten uit de verkoop van gronden worden bijgesteld van 5.375 k.euro naar 5.042 k.euro. Het gaat om volgende bedragen: 1.000 k.euro voor de entiteit grondenbanken , 0 k.euro voor de entiteit natuurinrichting (er wordt geen verkoop van meegesleurde gronden aangekocht buiten de perimeter gepland), 274 k.euro voor de entiteit landinrichting en 2.518 k.euro voor de entiteit ruilverkaveling (afhandeling van de ruilverkavelingen Vissenaken en Merksplas kolonie). Verder zijn er nog voor 1.250 k.euro verkopen van het patrimonium van de VLM gepland.

ESR klasse 8: Kredietaflossingen en vereffeningen

2012 2^{de} BA: 2.918 2013 BO: 3.763

Dit betreft de raming van de ontvangsten van de hypothecaire debiteuren ruilverkaveling en ontvangsten vanuit de verkoop van domeingoederen van de VLM via gemak van betaling evenals de leningen van de sociale dienst. De raming wordt niet bijgesteld tot 603 k.euro. Ook de basisallocatie LB0 LC168 8514, een variabel krediet ter financiering van het recht

van voorkoop in de ruilverkaveling (terugvorderbaar voorschot) wordt bij ontvangst door de VLM hierop aangerekend. De ontvangst is begroot op 2.861 k.euro (bijstelling van 1.802 k.euro). Vanuit ALBON wordt er vanuit de basisallocatie (LBC LC195 8514) 299 k.euro aan de VLM ter beschikking gesteld voor aankoop van landeigendommen in de ruilverkaveling en de landinrichting.

1.2. UITGAVENARTIKELEN

ESR klasse 11: Lonen en sociale lasten

2012 2^{de} BA: 41.865 2013 BO: 42.329

De loonkredieten werden na 2^{de} BA2012 geactualiseerd en bijgesteld om rekening te houden met de gevolgen van index en de verhoogde bijdrage voor de Pool der parastatalen. Tevens werd er rekening gehouden met de loonkost van de bijkomende opdrachten van de VLM (zoals de contracten met externe financiering en projectfinanciering).

ESR klasse 12: Aankopen van niet – duurzame goederen en diensten

2012 2^{de} BA: 15.277 2013 BO: 13.578

De verlaging komt voort uit de actualisatie van de raming van de benodigde werkingskosten.

ESR klasse 3: Inkomensoverdrachten aan andere sectoren

2012 2^{de} BA: 8.873 2013 BO: 13.035

Voor het begrotingsjaar 2013 worden de uitgaven geraamd aan “batige saldi” in het kader van de ruilverkaveling (afhandeling ruilverkaveling Vissenaken en Merksplas kolonie) geraamd op 3.956 k.euro. Voor de grondenbanken wordt een geraamde uitgave voorzien van 1.386 k.euro om aan de bestaande stimuli en flankerende maatregelen te kunnen voldoen. In het kader van RUP’s zal er voor 1.985 k.euro (actualisatie) betaald worden aan gebruikers- en kapitaalschade (decreet grond- en pandenbeleid). In de land- en natuurinrichting wordt 477 k.euro voorzien voor uitbetalingen cultuurschade en andere vergoedingen. De jaarlijkse geïndexeerde bijdrage aan het VCM bedraagt in 2013 103 k.euro. Aan de vzw Vlaams Paardenloket wordt een subsidie van 350 k.euro betaald. De inkomensoverdrachten aan vzw’s in het kader van PDPO AS 3 en 4 worden in 2012 constant gehouden op 2.525 k.euro. In het kader van Plattelandsbeleid worden 365 k.euro inkomensoverdrachten aan vzw’s voorzien. Daar waar de VLM lead-partner is in Europese projecten dienen 54 k.euro van de ontvangen declaraties te worden doorgestort aan vzw’s en 1.834 aan EU-overheden.

ESR klasse 4: Inkomensoverdrachten binnen de sector overheid

2012 2^{de} BA: 2.255 2013 BO: 2.127

De inkomensoverdrachten aan lokale besturen in het kader van PDPO AS 3 en 4 worden in 2012 constant gehouden op 1.759 k.euro. In het kader van Plattelandsbeleid worden 345 k.euro inkomensoverdrachten aan lokale besturen voorzien. In het kader van diverse projecten dient 23 k.euro aan provincies betaald te worden.

ESR klasse 6: Kapitaaloverdrachten binnen de sector overheid

2012 2^{de} BA: 2.611 2013 BO: 296

In het kader van PDPO As 3 en 4 dienen een aantal restbudgetten van provincies teruggestort te worden. Vandaar dat hier 296 k.euro wordt geraamd. In het kader van de grondenbankwerking dienen geen terugbetalingen aan financierende partners te gebeuren.

ESR klasse 7: Investerings

2012 2^{de} BA: 30.281 2013 BO: 28.312

Het krediet voor aankopen gronden binnen de grondenbankactiviteiten van de VLM wordt op basis van actualisatiegegevens op 9.210 k.euro gebracht. De geraamde grondverwervingen in het kader van de inrichtingsactiviteiten worden op 3.750 k.euro gebracht. Binnen de entiteit ruilverkaveling gebeurt dit met het terugvorderbaar voorschot. De VLM maakt in 2013 voor 1.250 k.euro van zijn domeingoederen te gelde en kan deze middelen aanwenden voor het verwerven van nieuwe gronden voor een zelfde bedrag. Voor de inrichtingswerken

wordt in 2013 een bedrag van 12.667 k.euro geraamd op basis van geactualiseerde gegevens ipv de geraamde 13.029 k.euro uit 2^{de} begrotingscontrole 2012. Er wordt de aankoop of vervanging van bedrijfswagens voorzien voor 120 k.euro en investeringen in informatica, kantoor materiaal en meubilair worden geraamd op 1.315 k.euro.

ESR klasse 8: Kredietverleningen

2012 2^{de} BA: 2.870 2013 BO: 3.886

In het kader van het toestaan van gemak van betaling bij de verkoop van domeingoederen voorziet de VLM dat dit voor 500 k.euro kan gebeuren via kredietverlening. Voor hetzelfde doel wordt binnen de entiteit ruilverkaveling in 500 k.euro voorzien. Ter spijziging van het landinrichtingsfonds verwacht de VLM in 2013 om 363 k.euro door te storten aan ALBON aan geïnde pachten op gronden aangekocht in het kader van de ruilverkaveling en geïnde intrest door het toestaan van gemak van betaling in de ruilverkaveling voor het voldoen van de nadelige saldi. Ook teveel ontvangen subsidies voor inrichtingswerken of positieve saldi ten gevolge van ontbinding van ruilverkavelingscomités maken deel uit van het geraamde bedrag. Op basis van een ingeschatte aanwending van het terugvorderbaar voorschot in de ruilverkavelingen Merksplas en Vissenaken wordt verwacht dat een bedrag van 2.518 k.euro kan teruggestort worden aan ALBON ter voldoening van het bekomen terugvorderbaar voorschot.

2. DAB MINAFONDS PARTIM VLM

2.1. ONTVANGSTENARTIKELEN

LBC/2LC-H-A-J/OW – ontvangsten werking en toelagen - mestbeleid

(in duizend euro)

	ALGEMENE ONTVANGST	TOEGEWEEZEN ONTVANGST
2 ^{de} BA 2012 (excl. overflow)	3.697	
BO 2013	3.032	

Deze ontvangsten ter handhaving van het Vlaamse mestbeleid worden voor 2013 begroot op 3.032 k.euro. De geraamde ontvangst bestaat uit vorderingen uitgeschreven in 2013 en is samengesteld uit volgende componenten:

De boetes voor overschrijding NER zijn voor de eerste maal opgelegd eind 2009. De landbouwers hebben sindsdien de mogelijkheid gehad om zich in orde te stellen, hetzij door minder dieren te houden, hetzij door NER te verwerven. De jaarlijkse NER overschrijdingen dalen. Bovendien hebben landbouwers de mogelijkheid om een ontvangen boete te compenseren het jaar nadien. Daarnaast is er een groot aantal recidivisten (verdubbeling van de boete) wat maakt dat de opgelegde boetes en het te innen bedrag slechts langzaam zijn gedaald in het verleden. Voor 2013 wordt uitgegaan van een zelfde bedrag aan inkomsten als in 2012, omdat de gedragsaanpassing volledig wordt gecompenseerd door recidivisme.

De boetes voor het niet voldoen aan de mestverwerkingsplicht werden voor de eerste maal opgelegd begin 2010. Uit onderzoek van de dossiers is gebleken dat het grootste aandeel van de boetes te wijten is aan administratieve nalatigheden. De landbouwers passen hun gedrag aan en het op te leggen bedrag daalt. Het aandeel van de landbouwers waarbij de boete niet het gevolg is van administratieve nalatigheden stijgt hierdoor. Het gevolg is dat de inkomsten jaar na jaar dalen, maar de afname steeds kleiner wordt. Voor de raming van de inkomsten wordt uitgegaan van een voortzetting van deze trend van de voorbije jaren, dit betekent nog een lichte daling ten opzichte van 2012.

De inkomsten uit de boetes voor balansoverschrijdingen zullen dalen. Uit de sanctionering van de balansoverschrijdingen in het verleden is gebleken dat vele overschrijdingen het gevolg zijn van administratieve nalatigheden. Landbouwers en de mestvoerders hebben hun administratieve verplichtingen beter nagekomen en er waren dus steeds minder balansoverschrijdingen. Dit resulteerde echter niet in een daling van de inkomsten, omdat de

criteria voor het sanctioneren van de balans strenger werden (overtredingen werden sneller bestraft). Er wordt van uitgegaan dat in 2013 geen verstrenging van de criteria meer zal gebeuren, zodat de inkomsten als gevolg van gedragswijziging zullen dalen.

Voor de boetes voor verzuim aangifteplicht wordt geen verdere daling voorzien van het opgelegde bedrag en de inkomsten tov de vorige jaren. In juni 2011 werd een specifieke actie ondernomen om bedrijven die potentieel in aanmerking komen voor vrijstelling van de aangifteplicht aan te zetten tot het vragen van deze vrijstelling. Daarom werd in de begroting van 2012 nog een aanzienlijke daling voorzien. Er wordt in 2013 geen verdere daling meer verwacht, omdat er van uit gegaan wordt dat de boetes worden opgelegd aan een jaarlijkse restgroep van min of meer constante omvang.

Voor de groep “andere boetes” wordt uitgegaan van eenzelfde oplegging als in 2012. Onder deze groep zitten veel boetes als gevolg van terreinvaststellingen. Welke terreincontroles in 2013 zullen worden uitgevoerd, zal afhangen van het Controle Actie Plan dat eind 2012 zal worden opgesteld. In dit plan wordt bepaald waar de focus van handhaving in 2013 zal liggen.

De geraamde ontvangst van 3.032 k.euro bestaat samengevat dus volgende componenten:

- Verzuim aangifteplicht:		
o In te vorderen bedrag		300.000 euro
o Vermindering na bezwaarprocedure		-60.000 euro
- Balans:		
o In te vorderen bedrag		2.000.000 euro
o Vermindering na bezwaarprocedure		-754.000 euro
- Mestverwerkingsplicht:		
o In te vorderen bedrag		350.000 euro
o Vermindering na bezwaarprocedure		113.750 euro
- Overschrijding Nutriëntenemissierechten (NER):		
o In te vorderen bedrag		2.000.000 euro
o Vermindering na bezwaarprocedure en compensatie		-512.800 euro
- Andere boetes: (overtredingen tegen vervoersreglementeringen, registerplicht, aangifte...)		
o In te vorderen bedrag		250.000 euro
o Vermindering na bezwaarprocedure		-90.000 euro

		3.369.450 euro

Het inningspercentage van dit bedrag wordt geraamd op 90%. De ontvangsten worden daarom geraamd op 3.032 k.euro.

2.2. UITGAVENARTIKELEN

LBC/3LC-H-2-J/WT – werking en toelagen - mestbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	2.500	2.000		
BO 2013	2.500	2.869		

Voor 2013 wordt 2.500 VAK voorzien binnen constant beleid. Op 7 juli 2011 werd het Coördinatiecentrum Voorlichting en Begeleiding Duurzame Bemesting VZW opgericht (afgekort CVBB) met als effectieve leden de praktijkcentra die een werkingssubsidie ontvangen volgens het Besluit van de Vlaamse regering van 14 mei 2004. Deze VZW is opgericht als begeleidende maatregel in het kader in het kader van MAP4 (4de actieprogramma in uitvoering van de Europese nitraatrichtlijn). De opdracht van de VZW en haar leden is het uitvoeren van individuele begeleiding inzake duurzame bemesting, het installeren en beheren van referentiepercelen en het oprichten en operationeel houden van waterkwaliteitsgroepen.

Voor 2013 wordt 2.869 VEK opgenomen.

Dit behelst ten eerste 500 VEK voor de afrekening van de activiteiten van het CVBB en zijn leden voor hun activiteiten in 2012. Van de benodigde middelen voor het CVBB voor 2012 werd immers voorzien om 80% van 2.500 VAK 2012 (2.000 k.euro) te voorzien in VEK 2012 en 20% van 2.500 VAK 2012 (500 k.euro) in VEK 2013. Ten tweede is 2.000 k.euro VEK 2013 voorzien voor de activiteiten van het CVBB en haar leden in 2013 conform de 80%/20% regel zoals hierboven beschreven. Ten derde zijn er eind 2011 2 meerjarige projecten goedgekeurd door de Vlaamse Regering waarin de betalingsmomenten zijn opgenomen. Voor 2013 betekent dit in totaal 369 k.euro VEK.

LBC/3LC-H-2-K/WT – werking en toelagen - plattelandsbeleid

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	3.875	4.075		
BO 2013	3.775	3.775		

Op 20 september 2005 werd de nieuwe plattelandsverordening voor 2007 – 2013 door de Europese Commissie goedgekeurd en werden de Europese strategische richtsnoeren in uitvoering van deze verordening op 20 februari 2006 goedgekeurd. Het Vlaams programma voor Plattelandsontwikkeling periode 2007 -2013 (PDPOII) werd goedgekeurd door de Vlaamse Regering voor indiening bij Europa op 27 oktober 2006. Het PDPO II werd door de Europese Commissie op 13 november 2007 bij Beschikking vastgesteld. Het beleidsdomein LNE is in belangrijke mate verantwoordelijk voor de uitvoering van een aantal maatregelen voorzien in as 2 (Landbeheer), as 3 (Leefkwaliteit van het platteland), de horizontale Leader-as (as 4) en in beperkte mate in as 1 (Competitiviteit van Land- en Bosbouw). De Vlaamse Landmaatschappij treedt zowel op als beheersdienst voor as 2 als voor verschillende maatregelen die worden uitgevoerd in het kader van as 3 en as 4. De maatregelen van as 3 zijn ‘bevordering van toeristische activiteiten’, ‘basisvoorzieningen voor de economie en plattelandsbevolking’, ‘dorpskernvernieuwing en –ontwikkeling’, ‘instandhouding en opwaardering van het landelijk erfgoed’, en ‘intermediaire dienstverlening’. In 2010 werden er via een wijziging van het PDPO nog 2 submaatregelen in het kader van de paardenhouderij toegevoegd, nl ‘Ontwikkeling van de paardenhouderij als nieuwe economische drager op het platteland’ en ‘de verhoging van de omgevingskwaliteit via sensibiliserende en informatieve acties. Deze maatregelen van as 3 komen tot stand via oproepen voor projecten, door de provincies georganiseerd, maar worden eveneens via Plaatselijke Groepen gerealiseerd die via de gebiedsgerichte Leadermethode werken op basis van lokale ontwikkelingsstrategieën voor as 4. In het PDPO krijgen de provincies een belangrijke rol voor de uitvoering voor het PDPO as 3 en as 4.

Meer in detail worden hiertoe volgende uitgaven voorzien op dit begrotingsartikel.

Er wordt 2.010 k.euro voorzien voor projecten van As 3 en As 4 waarvan de begunstigde vzw's zijn, deze middelen worden via projectoproepen verdeeld aan verschillende vzw's. Het budget voor 2013 blijft gelijk ten opzichte van de begroting voor 2012, dit is noodzakelijk om de met de provincies aangegane engagementen met Vlaamse middelen te kunnen koppelen aan de beschikbare Europese middelen voor as 3 en as 4.

Verder is er 1.693 k.euro VAK en VEK beschikbaar voor projecten van As 3 en As 4 waarvan de begunstigde overheden, provincies en lokale besturen zijn, deze middelen worden via projectoproepen verdeeld aan de verschillende begunstigden. Ook wordt 72 k.euro VAK en VEK voorzien voor de ondersteuning van de provinciale plattelandsloketten voor hun rol in PDPO II. Het budget voor 2013 blijft gelijk ten opzichte van de begroting voor 2012, dit is noodzakelijk om de met de provincies aangegane engagementen met Vlaamse middelen te kunnen koppelen aan de beschikbare Europese middelen voor as 3 en as 4.

Aangezien de projectsubsidies plattelandsinitiatieven aan vzw's en lokale besturen in 2012 deel uitmaken van de dotatie plattelandsbeleid (deel van begrotingsartikel LBC/3LC-H-2-Y/IS) en bijgevolg uitdovend zijn op onderhavig artikel is er voor 2013 geen VAK en VEK meer voorzien. Dit betreft een vermindering van 100 k.euro VAK en 300 k.euro VEK mbt de projectsubsidies aan vzw's en openbare besturen binnen dit artikel.

LBC/3LC-H-2-L/WT – werking en toelagen - partnerschappen via beheersovereenkomsten

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	6.705	9.400		
BO 2013	6.859	9.400		

De beheersovereenkomsten (inclusief de vergoeding natuur en de inrichtingsmaatregelen in het kader van de Kaderrichtlijn Water) worden gesloten in het kader van het plattelandsontwikkelingsprogramma (PDPO) voor Vlaanderen en worden zowel met Vlaamse als Europese middelen gefinancierd.

De VLM sluit beheersovereenkomsten met de landbouwers voor het vrijwillig uitvoeren van agromilieumaatregelen, telkens met een looptijd van 5 jaar. De landbouwers ontvangen voor het uitvoeren van deze agromilieumaatregelen jaarlijks een vergoeding. De landbouwer kan, onder begeleiding van de bedrijfsplanner, beheersovereenkomsten met diverse doelstellingen (verminderde bemesting voor een betere waterkwaliteit, perceelsrandenbeheer, botanisch beheer, het beschermen van weidevogels, akkervogels en hamsters, erosiebestrijding en het beheren van kleine landschapselementen) sluiten. De beheersovereenkomsten hebben tot doel de milieukwaliteit in het landbouwgebied te verbeteren en het verlies aan biodiversiteit een halt toe te roepen.

De gesloten inrichtingsmaatregelen kaderen in de doelstellingen van de Kaderrichtlijn Water en de Vlaamse Waterbeheerplannen. Op een innovatieve wijze zetten deze inrichtingsmaatregelen landbouwers aan om collectief en projectmatig blauwe diensten te leveren.

Inzake VAK bedraagt het budget voor 2013 6.859 k.euro. Alle beheersovereenkomsten (verminderde bemesting voor een betere waterkwaliteit, perceelsrandenbeheer, botanisch beheer, het beschermen van weidevogels, akkervogels en hamsters, erosiebestrijding en het beheren van kleine landschapselementen) met startdatum 01/01/2013, die lopen over een periode van 5 jaar, zullen worden vastgelegd. De beheersovereenkomsten met startdatum 01/01/2013 omvatten zowel hernieuwingen van overeenkomsten die gestart waren op 01 januari 2008 en ten einde liepen op 31 december 2012, als nieuwe overeenkomsten. Ook de 'inrichtingsmaatregelen i.h.k.v. de Kaderrichtlijn Water', gestart in 2013 en 'vergoeding natuur' in het campagnejaar 2013, zullen worden vastgelegd in 2013.

Vanuit de beleidsruimte van de minister wordt er bijkomend 154 k.euro voorzien ten opzichte van het VAK in de begrotingscontrole 2012. De gesloten beheersovereenkomsten in kader van hamsterbescherming, met startdatum 01 januari 2013 hebben een grotere contractoppervlakte, in vergelijking met de gesloten beheersovereenkomsten 'hamsterbescherming' met startdatum 01 januari 2012.

Inzake VEK wordt voor 2013 9.400 k.euro voorzien. Het in 2013 uit te betalen bedrag voor werkjaar 2012 met betrekking tot de beheersovereenkomsten (dit zijn de contracten met startdatum 01/01/2008, 01/01/2009, 01/01/2010, 01/01/2011 en 01/01/2012), en de achterstallige betalingen, de vergoeding natuur en de inrichtingsmaatregelen in het kader van de Kaderrichtlijn Water, wordt geraamd op 9.400 k.euro. Het geraamde VEK in 2013 is ongewijzigd ten opzichte van het VEK in 2012.

LBC/3LC-H-2-Y/IS – interne stromen - Vlaamse Landmaatschappij (VLM)

(in duizend euro)

	VAK	VEK	VRK	MAC
2 ^{de} BA 2012 (excl. overflow)	10.903	9.461		
BO 2013	9.232	8.561		

Voor de bespreking van interne stromen wordt verwezen naar de bespreking van de begroting van de betrokken Vlaamse rechtspersoon.

E. EVA's

E.1. VLAAMSE REGULATOR VAN DE ELEKTRICITEITS- EN GASMARKT (VREG)

1. TOELICHTING PER ARTIKEL

1.1. ONTVANGSTENARTIKELEN

ESR 0821

Het overgedragen saldo is identiek aan het uitvoeringssaldo 2011.

ESR 4610

De Vlaamse Regulator van de Elektriciteits- en Gasmarkt (EVA VREG) staat in voor de uitvoering van zijn begroting, die past binnen het beleidsveld "Energie". VREG ontvangt zijn dotatie vanuit begrotingsartikel LB0/1LE-F-2-S/IS, dat te vinden is binnen begrotingsprogramma LE.

De dotatie 2013 kent een significante daling van de ontvangsten met 151 k.euro tot een bedrag van 4.246 k.euro.

Er werden 6 k.euro middelen toegevoegd voor de opvang van de extra kosten van de bijdrage aan de pool der parastatalen en 54 k.euro als resultaat van de indexatie van de kredieten buiten het systeem van de indexprovisie.

Anderzijds werd de dotatie verminderd met 211 k.euro. Van het in 2012 eenmalig voorziene investeringsbudget voor de ontwikkeling van de databank Groene Warmte werd 76 k.euro overgeheveld naar VEA (begrotingsartikel LE0/1LE-F-2-A/WT). Hiernaast werd 100 k.euro met betrekking tot de éénmalig toegekende middelen voor de aanpassing aan de databanken naar aanleiding van de hervorming van ondersteuningsmechanisme voor de groenestroom- en warmtekrachtkoppelingcertificaten overgeheveld naar het loonartikel van VEA (LE0/1LE-F-2-Z/LO). Ten slotte werd ter uitvoering van de financiële vertaling van de afgesproken -6% koppenbesparing het dotatiebudget met 35 k.euro verminderd.

1.2. UITGAVENARTIKELEN

ESR 0322

Het over te dragen overschot van het boekjaar is identiek aan het overgedragen saldo.

ESR 11

De personeelsuitgaven werden berekend inclusief endogene groei, pensioenbijdragen en exclusief extra kosten naar aanleiding van het sectoraal akkoord 2010-2012 en bedragen voor 2013. In totaal gaat het om 2.811 k.euro.

ESR 12

De werkingsmiddelen dalen, omwille van de besparingen, in totaal met 78 k.euro tot 1.376 k.eur. Bovendien bestaan de uitgaven voor quasi de helft uit vaste kosten nodig voor de dagelijkse werking van het agentschap.

De VREG blijft echter inzetten op automatisatieprojecten en aanpassingen van zijn databanken, waarin de certificaten transacties worden verwerkt, de dossiers worden beheerd en statistieken worden verwerkt, met als doel efficiëntieverbeteringen te realiseren.

Een aanbeveling van IAVA is het uitschrijven van een plan van aanpak op het vlak van informatieveiligheid in 2012, de concrete acties zullen in 2013 uitgevoerd worden.

ESR 74

In 2012 werd het investeringsbudget in het kader van het project Groene warmte éénmalig verhoogd met 158 k.euro bestemd voor de ontwikkelingskost van de databank. Vanaf 2013 wordt in de werkingsmiddelen een jaarlijkse onderhoudskost van 82 k.euro voorzien.

De investeringen dalen tot een budget van 59 k.euro.

F. VLAAMSE INSTELLINGEN VAN OPENBAAR NUT, CATEGORIE B

F.1. VLAAMSE MAATSCHAPPIJ VOOR WATERVOORZIENING (VMW)

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de begroting 2013 van de VMW-begroting op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR 0821– Overgedragen overschot vorige boekjaren.

De 2^{de} BA 2012 resulteert in een over te dragen overschot van 53.213 Keur, welke het over te dragen resultaat van de BO 2013 sterk zal beïnvloeden.

ESR 0810– Diverse interne verrichtingen.

Enmalige correctie in 2011, geen realisaties te verwachten in 2012.

ESR 1611– Ontvangsten betreffende de verkoop van niet-duurzame goederen en diensten aan andere sectoren dan de overheid.

De belangrijkste kostendrijvers van deze post zijn de ontvangsten betreffende zuivering en afvoer en meerverbruik & vaste vergoeding.

De input voor de ontvangsten betreffende zuivering is berekend als het verschil tussen de gebudgetteerde inkomsten vanuit de werkingstoelage op het Minafonds en de uitgaven zuivering samen met de niet-afrekbare BTW.

De input voor ontvangsten betreffende meerverbruik en vaste vergoeding is berekend door de Facturatiedienst waarbij rekening werd gehouden met zoveel mogelijk parameters 2013 en verwachte evolutie van de tarieven.

ESR 1820 – Investerings gefinancierd door derden.

In de begrotingsopmaak 2013 wordt uitgegaan van eenzelfde bedrag als de 2^{de} BA 2012.

ESR 3630 – Belasting op de Toegevoegde Waarde.

De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012. Deze ESR code moet samen gelezen worden met ESR 4942 en ESR 1250.

ESR 3810 – Verwijlintresten op handelsvorderingen.

De begrotingsopmaak 2013 is gebaseerd op de meest recente interne ramingen.

ESR 3820 – Opbrengsten termijndeposito's en bankintresten.

De begrotingsopmaak 2013 is gebaseerd op de meest recente interne ramingen.

ESR 3920 – Inkomstenoverdrachten van lidstaten van de EU (overheden).

De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012.

ESR 4610 – Limitatief krediet.

Dit betreft de dotatie die VMW ontvangt vanuit de Vlaamse begroting (LB0/1LC-H-2-D/WT). Het budget wordt met 6 k.euro geïndexeerd.

ESR 4630 – Limitatief krediet.

Werkingsstoelage vanuit het MINA-fonds gebaseerd op het tarief van bovengemeentelijke bijdrage zoals vermeld in begrotingsdecreet en de verdeelsleutel voor de VMW. Hierbij is rekening gehouden met de overname van Sint-Niklaas.

ESR 6821 – Dit betreft de bijkomende middelen die de RioP gemeenten voorzien. Input gebaseerd op besproken cijfers met de individuele gemeenten, zoals opgenomen in VMW RioP meerjarenbudgetfiches.

ESR 6822 – Dit betreft kapitaalmutaties. In 2012 is de overname van regie Sint-Niklaas gebudgetteerd ten bedrage van 5.730 keur.

ESR 6851 – Investeringsbijdragen van overige lokale overheden. De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012.

ESR 6930 – Dit betreft de te ontvangen kapitaalsubsidies. In budget 2012 zijn voornamelijk nieuwe te ontvangen kapitaalsubsidies voor RioP Oost-Vlaanderen voorzien.

ESR 7621 – Verkoop van onroerende goederen in het binnenland - bestaande water- en wegebouwkundige werken - binnen de overheidssector. De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012.

ESR. 9610 – Limitatief krediet.

Betreft het plafond van de gewaarborgde leningen van de Vlaamse Maatschappij voor Watervoorziening. Het plafond voor gewaarborgde leningen 2012 bedraagt voor de VMW bij decreet 55 miljoen euro. In 2012 wordt echter afgezien van enkele gebudgetteerde investeringen waardoor slechts 40 miljoen euro nodig blijkt te zijn. Ongeveer 13 miljoen euro is voor aflossingen van leningschulden en de andere 27 miljoen euro wordt gebruikt voor eenmalige betalingen, zoals de voorschotten in RIOP gemeenten, de overname Sint-Niklaas en de aflossing aan Sint-Truiden en voor de financiering van investeringen in het patrimonium van de VMW.

De VMW wil komen tot een stabilisatie van de schuld en zou gedurende 2013 bijgevolg enkel krediet wensen op te nemen om de aflossingen van kredieten te financieren. De aflossingen in 2013 bedragen circa 15 miljoen euro.

1.2. UITGAVENARTIKELEN

ESR 0322 – Over te dragen overschot van het boekjaar: 24.754 k.euro.

Berekend als sluitpost ontvangsten – uitgaven. Dit overschot wordt grotendeels gestuurd door het overgedragen overschot van de vorige boekjaren ten bedrage van 53.213 k.euro.

ESR 1111, 1131 – Berekend op basis van de cijfers van de interne VMW begroting 2013A, welke rekening houdt met de te verwachten indexeringen.

ESR. 1120 – Dit betreft de sociale verzekeringspremies ten laste van de werkgever, afgedragen aan instellingen of fondsen. In budget 2012 9.300 Keur minder voorzien dan de realisaties 2011, voornamelijk door de doorstorting meerwaarde gebouw in 2011. De begrotingsopmaak 2013 is gebaseerd op het intern VMW budget 2013A.

ESR. 1211 – Betreft de uitgaven voor aankopen van niet duurzame goederen en diensten – algemene werkingskosten.

De belangrijkste kostendrijvers van deze post zijn de uitgaven betreffende zuivering en afvoer. De uitgaven betreffende zuivering zijn berekend als het aandeel van VMW op 414.170 k.euro (toegestane uitgaven Aquafin NV excl. BTW). De uitgaven betreffende afvoer worden lager ingeschat dan de ontvangsten betreffende afvoer door de ontvangsten die binnen VMW blijven omdat VMW de sanering zelf uitvoert (RioP).

ESR. 1250 – Indirecte belastingen: netting ESR 3630 en ESR 4942.

De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012.

ESR. 1410 – Kosten magazijnaankopen, werken leidingen, en rioolaansluitingen.

De begrotingsopmaak 2013 is gebaseerd op de meest actuele interne raming.

ESR. 2110 – Intrestlast bestaande leningen, overgenomen leningen, en nieuwe leningen.

Berekening op basis van thesaurie situatie.

ESR. 4110 – Inschatting taksen, cijnzen,...

De begrotingsopmaak 2013 is gebaseerd op de meest actuele interne raming.

ESR. 4532 – Gebaseerd op de meest actuele interne raming. Waalse heffingen doorgerekend in de tarieven.

ESR. 5320 – De begrotingsopmaak 2013 is gebaseerd op de Semestriële Staat 2012.

ESR. 6322 – Gebaseerd op de meest actuele interne raming waarin terugbetaling lening overname Sint-Truiden is voorzien.

ESR. 7132 – Gebaseerd op meest actuele interne raming waarin geen overnames zijn voorzien.

ESR. 7200 – ESR. 7320 – ESR. 7330 – ESR. 7410 – ESR. 7422 – ESR. 7200 – ESR. 7440

De begrotingsopmaak 2013 is gebaseerd op de begroting 2BC2012.

ESR. 9110 – Betreft aflossingen bestaande leningen, overgenomen leningen, en nieuwe leningen. Budgettering op basis van uitstaande lange termijn schuld, geen rekening gehouden met korte termijn opnames.

G. STRATEGISCHE ADVIESRADEN

G.1. SAR MINARAAD

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de begroting 2013 van de SAR MINARAAD op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR 08.21:

De begroting wordt aan de inkomstzijde enerzijds gespijsd door het inbrengen van het begrotingssaldo op 31.12.12. Dit overgedragen saldo blijft constant bij aanvang 2013 ten opzichte van 2^{de} BA 2012

ESR 46.10:

De SAR MINARAad ontvangt een dotatie vanuit artikel LB0/1LA-H-2-S/IS van de algemene uitgavenbegroting. De betrokken dotatie dekt alle uitgaven van de SAR Minaraad: loonkosten en personeelsbeleid, huisvesting, logistiek, informatica, vergoedingen aan raadsleden, reiskosten, representatiekosten, publicatie van adviezen, jaarverslagen, studies, organisatie van studiedagen en hoorzittingen enz. Het totaalbudget werd ten opzichte van 2012 (excl. overflow) verhoogd met 6 k.euro. Enerzijds is er een stijging van 17 k.euro op basis van de index en anderzijds is er een daling van 11 k.euro t.g.v. de uitvoering van het financiële luik van de opgelegde -6% koppenbesparing. Het verschil is een toename van 6 k.euro waardoor de dotatie 1.275 k.euro bedraagt in 2013.

1.2. UITGAVENARTIKELEN

ESR 03.22:

Het over te dragen saldo eind 2012 wordt geraamd op 800 k.euro. Er wordt geen intering toegestaan in 2012.

ESR 11:

De personeelskosten (ESR 11.11 en ESR 11.20) werden berekend op 10 VTE's (7 personeelsleden niveau A, 2 personeelsleden niveau B en 1 personeelslid niveau C) op basis van het nieuwe personeelsplan dat definitief werd vastgesteld op 4 oktober 2012. Er wordt verwacht dat de loonkost ongeveer status-quo blijft.

Binnen ESR 11 zijn er wel een paar wijzigingen:

Er is een toename bij ESR 11.12 "overige bezoldigingselementen", omdat op deze post nu het woon-werkverkeer mee is begroot (samen met vakantiegeld en eindejaarspremies). In 2012 was het woon-werkverkeer gelokaliseerd onder 11.30 "overige sociale lasten". Op vraag van de cel Centrale Accounting wordt dit vanaf 2013 begroot onder 11.12. Hierdoor is er ook een daling bij ESR 11.30 aangezien het woon-werkverkeer hier voor 2013 niet meer gelokaliseerd staat. Er is ook een kleine toename bij ESR 11.40 "lonen in natura" n.a.v. de stijging van de maaltijdcheques van 5 naar 7 euro.

ESR 12:

De werkingskosten kennen een kleine daling van 12 k.euro ten opzichte van 2^{de} BA 2012 voornamelijk door de mindere uitgaven betreffende de organisatie van externe studiedagen.

ESR 74.22:

Inzake investeringskosten wordt constant beleid aangehouden.

H. EIGEN VERMOGENS

H.1. EIGEN VERMOGEN VAN HET INSTITUUT VOOR NATUUR- EN BOS-ONDERZOEK (EV INBO)

1. TOELICHTING PER ARTIKEL

Onder dit punt worden de ontvangsten en uitgaven van de begroting 2013 van het EV INBO op het niveau van de ESR-code besproken.

1.1. ONTVANGSTENARTIKELEN

ESR.0821- Dit geraamde saldo is afkomstig uit de resultatenrekening van het EV-INBO.

ESR.1600 - Is een inschatting van de ontvangsten voor diensten en verkopen in het werkjaar 2013, gebaseerd op de momenteel gekende projecten. Dit zal lager liggen dan in 2012 omdat er minder projecten aflopen in 2013 dan in 2012.

ESR.2620 – Dit heeft betrekking op de rente-ontvangsten die mbt de terugbetaling van de borgen zullen gestort worden. Dit zal lager liggen dan in 2012 vermits toen veel oude borgen werden afgesloten.

ESR.4942 - Dit is het geraamde bedrag van de reductie bedrijfsvoorheffing van eigen personeelsleden van het EV-INBO

1.2 UITGAVENARTIKELEN

ESR.0322 - Het EV-INBO verwacht het werkjaar 2013 met dit geraamde saldo af te sluiten.

ESR.1100 - Dit zijn de personeelskosten en werkingskosten.

Het EV-INBO heeft een programmamanager en een administratief medewerker die in staat voor de project- en de personeelsadministratie in dienst. In 2013 zullen projecten aflopen en aanwervingen gebeuren er pas wanneer er nieuwe projecten zijn en indien er hiervoor personeel nodig is. Op dit ogenblik schatten wij geen extra personeel nodig te hebben aangezien er veel projecten in 2012 aflopen, waardoor bij het binnenhalen van nieuwe projecten of deze personeelsleden opnieuw kunnen ingeschakeld worden of deze zullen vervangen worden.

ESR.1200 – Dit is een raming van de werkingskosten in 2013 aan de hand van de gekende projecten. Dit wordt lager ingeschat doordat minder projecten worden verwacht.

ESR.4110 – Er wordt 35 k.euro aan diverse uitgaven terugbetaald aan het INBO (in het kader van EV INBO ondersteunende uitgaven).

ESR.8550 – Dit is een raming van het bedrag dat aan borg in 2013 zal moeten betaald worden. Dit zal lager uitvallen dan in 2012.

H.2. ONDERSTEUNEND CENTRUM VAN HET AGENTSCHAP VOOR NATUUR EN BOS (OC ANB)

1. TOELICHTING PER ARTIKEL

1.1. ONTVANGSTENARTIKELEN

ESR 0821 – Overgedragen saldo

Dit bedrag stemt overeen met het geraamde over te dragen overschot van het boekjaar 2012 (ESR 0322) zoals opgenomen in de begrotingscontrole 2012.

ESR 1611 – Verkoop van niet-duurzame goederen en diensten

Dit bedrag is aangepast aan de houtprijzen ontvangen in 2010 en 2011. Daarnaast werd een inschatting gemaakt van de overige inkomsten aan de hand van historische trends.

ESR 2610 – Rente

Vanaf 1 juni 2012 treedt het OC-ANB toe tot het Centraal Financieringsorgaan van de Vlaamse overheid. Vermits hier geen rente wordt uitbetaald op de opgebouwde reserves of de ontvangen inkomsten, wordt de rente voor 2013 op nul gezet.

ESR 2810 – Ontvangsten uit uitbating onthaalpoorten

Vermits niet verwacht wordt dat de onthaalpoorten slechter zullen presteren dan in 2012 wordt een gelijkaardige inkomst hiervoor verwacht in 2013.

ESR 2810 – Ontvangsten uit sponsorovereenkomsten

De inkomsten uit sponsorovereenkomsten kennen een onvoorspelbaar patroon. Voorzichtigheidshalve worden deze dan ook op 0 k.euro geraamd.

ESR 2830 – Ontvangsten uit verhuringen, verpachtingen

Dit bedrag stemt overeen met het geraamde bedrag voor 2012.

ESR 3830 – Overige inkomstenoverdrachten van verzekeringsmaatschappijen

Dit bedrag stemt overeen met het geraamde bedrag voor 2012.

ESR 4610 – Dotatie voor de organisatie van het projectsecretariaat Groenpool Parkbos Gent Pro memorie. Deze dotatie werd reeds uitbetaald in het verleden.

ESR 4630 – LNE DAB Minafonds – Inkomensoverdrachten binnen eenzelfde institutionele groep – aan andere eenheden van de overheid – aan OC ANB. Pro memorie. Voor 2013 wordt geen dotatie voorzien.

ESR 4812 en 4822 – Bijdragen voor de organisatie van het projectsecretariaat Groenpool Parkbos Gent

Verwacht wordt dat de overeenkomst inzake bijdrage voor de organisatie van het projectsecretariaat Parkbos Gent verder verlengd zal worden.

ESR 5911 – Kapitaaloverdrachten van EU-instellingen: investeringsbijdragen voor cofinancieringsprojecten.

De meeste subsidieprojecten eindigen in de loop van 2012. Nieuw ingediende projecten werden nog niet finaal goedgekeurd, waardoor de geschatte inkomsten op dit vlak beperkt zijn.

ESR 6612 – Uitzonderlijke eenmalige ontvangst ingevolge de fusie met Inverde vzw

De fusie van OC-ANB en Inverde vzw werd voltrokken op 1 juli 2009. De eenmalige ontvangsten ingevolge deze fusie werd geboekt in de begrotingsuitvoeringsrekening van 2009.

ESR 7622 – Desinvesteringen

Het OC-ANB verwacht geen desinvesteringen.

1.2. UITGAVENARTIKELENESR 0310 – Opbouw reserves sociaal passief

In 2013 zal geen extra sociaal passief worden aangelegd. De opbouw van het sociaal passief in 2009 was afkomstig van het overschot bij Inverde vzw op het moment van de fusie met OC-ANB. Dit was een eenmalige operatie.

ESR 0100 – Niet-verdeelde uitgaven

Voor 2013 worden alle voorziene uitgaven verdeeld over de betreffende begrotingsposten.

ESR 1111, 1112, 1120 – Lonen en sociale lasten

Dit bedrag stemt overeen met het geraamde bedrag voor 2012.

ESR 1211 – Werkingsmiddelen

Onder werkingsmiddelen worden die uitgaven verstaan die hetzij nodig zijn voor de interne werking, hetzij niet-duurzame goederen en diensten betreffen in kader van projecten.

De uitgaven inzake werkingsmiddelen zullen – net zoals in 2012 - worden beperkt tot 1.700 k.euro zodat de werkings- en loonkosten kunnen worden gedragen door de inkomsten uit eigen activiteiten.

ESR 1211 – Aankoop van niet-duurzame goederen en diensten

Vermits “Aankoop van niet-duurzame goederen en diensten” de hoofdcategory is waar “Werkingsmiddelen” onder valt, worden deze voorziene uitgaven opgenomen onder ESR 1211 Werkingsmiddelen.

ESR 1410 – Niet-waardevermeerderende werken

Het OC-ANB voorziet geen uitgaven voor herstel en niet-waardevermeerderend onderhoud van wegen- en waterbouwkundige werken.

ESR 7130 – Aankoop van bestaande gebouwen

Het OC-ANB wenst op een verantwoorde manier om te gaan met haar investeringen. In 2013 zullen de investeringen dan ook hoofdzakelijk ingezet worden voor het inrichten van in 2012 aangekochte gebouwen in plaats van direct nieuwe gebouwen aan te kopen. Uitzondering hierop is een investeringsproject in kader van Parkbos Gent dat vertraging heeft opgelopen, en wordt doorgeschoven naar 2013.

ESR 7200 – Inrichting van gebouwen

De uitgaven in kader van de inrichting van gebouwen spitsen zich hoofdzakelijk toe op de lopende dossiers. Het OC-ANB wenst dergelijke investeringen zo veel mogelijk door private partners te laten dragen. Door de economische crisis blijken private investeerders echter pas in een project te willen instappen als een basisinvestering wordt gedragen door de beheerder. In 2013 voorziet het OC-ANB dan ook investeringen in bijvoorbeeld de Kosmos-site om het vastgoed op een basisoniveau te brengen dat voldoende aantrekkelijk is voor de private markt. Ook de bouw van het kijkcentrum Zwin wordt in 2013 voorzien.

Een ander belangrijk investeringsluik bestaat uit het bouwen van loodsen voor het Agentschap voor Natuur en Bos die deze loodsen op haar beurt terughuurt. Deze constructie biedt tal van voordelen voor beide partijen:

- ANB kan de investeringskredieten gebruiken voor de aankoop van gronden, en kan de loodsen huren aan een lagere kostprijs dan op de private markt.

- Voor OC-ANB gaat het om een duurzame investering die op een redelijke termijn wordt terugverdiend. In eerste instantie wordt geïnvesteerd in loodsen waar ook een link met derden mogelijk is.

De gemiddelde vloeroppervlakte voor een loods bedraagt 850m².

Kostprijs bouw: 1000€/m² = 850.000€ excl btw = 25.758€ op jaarbasis

Huurprijs loods: 30,3€/m² = 25.755€ op jaarbasis

Terugverdientijd van de investering is circa 33 jaar.

Er worden 2 dergelijke investeringsdossier voorzien.

Zo zal er een nieuwe loods worden gebouwd in Hechtel-Eksel. Deze site is reeds eigendom van het OC-ANB, wat het logisch maakt dat het OC-ANB ook de investeringskosten van de nieuwe loods draagt. Vermits deze gelegen is naast het gemeentelijk containerpark, is hier een vorm van samenwerking mogelijk.

Daarnaast wordt een nieuwe loods voorzien op de site Heiwijk te Zutendaal. Vermits zich op deze site ook een commercieel interessant gebouw bevindt (het Huis van Oranje) is een koppeling met de nieuw te bouwen loods mogelijk.

ESR 7410 – Aankoop van vervoermaterieel

Dit bedrag wordt voorzien voor de vervanging van verouderde wagens en de investering in een nieuwe bestelwagen.

ESR 7422 – Verwerving van overige investeringsgoederen

Dit is een raming van investering in nieuwe IT-materiaal en het ontwikkelen van online leermodules in kader van het begin 2012 gegunde bestek.

ESR7430 – Overdrachtskosten bij aan- en verkoop van gronden en gebouwen

De aankoop van de gebouwen onder ESR7130 heeft bepaalde kosten tot gevolg die worden voorzien onder ESR7430. Deze worden ingeschat op 1% van de aankoopwaarde.

DEEL 5 : MILIEUJAARPROGRAMMA 2013**Milieujaarprogramma 2013**

Op basis van de wijziging van het decreet algemene bepalingen inzake milieubeleid maakt het Milieujaarprogramma (MJP) 2013 een herkenbaar onderdeel uit van de begroting. Deze tekst wordt dan ook integraal toegevoegd aan de toelichtingen per programma van de leefmilieubegroting.

1. Inleiding***Algemeen***

Het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (verder het DABM genoemd), bepaalt dat het milieubeleid in Vlaanderen gestalte krijgt door de milieubeleidsplanning waarvan de hoekstenen het milieurapport, het milieubeleidsplan en de milieujaarprogramma's zijn.

Het **milieurapport** (MIRA) is de wetenschappelijke onderbouwing van het milieubeleid. De opdracht van de milieurapportering is: het beschrijven van de kwaliteit van het leefmilieu (MIRA-T), aangeven hoe die kwaliteit zich zou kunnen ontwikkelen en via welke beleidsinterventies die ontwikkeling kan worden verbeterd (MIRA-S), en onderzoeken in welke mate en op welke wijze het beleid tot nu toe tot veranderingen in de milieukwaliteit heeft geleid (MIRA-BE). De meest recente rapporten dateren van 2011.

Het **milieubeleidsplan** bepaalt de hoofdlijnen van het milieubeleid dat door het Vlaamse Gewest, alsmede door de provincies en gemeenten in aangelegenheden van gewestelijk belang, dient te worden gevoerd. Het plan beoogt enerzijds de bescherming en het beheer van het milieu en anderzijds de doeltreffendheid, de efficiëntie en de interne samenhang van het milieubeleid op alle beleidsniveaus te bevorderen. Het nieuwe MINA-plan 4 werd op 27 mei 2011 vastgesteld door de Vlaamse Regering. Het bestrijkt de periode 2011-2015.

De **milieujaarprogramma's** dienen ter uitvoering en operationalisering van het milieubeleidsplan. Nadruk ligt hierbij op de organisatie, het tijdspad en de prioriteitenstelling van de verschillende maatregelen.

Een milieujaarprogramma moet volgens het DABM minstens het volgende bevatten:

- een verslag van de stand van uitvoering van het geldende milieubeleidsplan en de Europese milieuwetgeving;
- een verslag van de stand van zaken aangaande de goedkeuring van internationale overeenkomsten;
- een opgave van de door het Vlaamse Gewest in het komende jaar te verrichten activiteiten en te nemen maatregelen ter uitvoering van het geldende milieubeleidsplan;
- een overzicht van de in het ontwerp van begroting geraamde inkomsten en uitgaven ter uitvoering van het milieubeleidsplan;
- een lijst met alle geplande en lopende onderzoeken en herstelprogramma's.

Milieujaarprogramma 2013

Het milieujaarprogramma 2013 (MJP 2013) is een programma in uitvoering van het MINA-plan 4. Het is inhoudelijk volledig afgestemd op de beleidsbrief en focust zich op de opvolging van de doelstellingen en de projecten. Voor de plandoelstellingen wordt uitgebreid gerapporteerd over de trends en het doelbereik. In die gevallen, waar deze opvolging in de planperiode nog verder ontwikkeld moet worden, wordt dit in de tekst aangegeven. Voor de langetermijndoelstellingen wordt een eerste inzicht gegeven in een aantal beschikbare trends. Het MJP wordt afgesloten met een rapportering en programmering van alle projecten uit het

MINA-plan 4. Meer gedetailleerde informatie is te vinden op www.milieubeleidsplan.be. De voortgang en programmering van het overige beleid krijgt vorm in de beleidsbrief 2013 van de minister.

Uitvoering van het MINA-plan 4

Het DABM geeft het planningsteam de opdracht om vijfjaarlijks een MINA-plan en jaarlijks een milieujaarprogramma voor te bereiden. Het planningsteam bestaat bij besluit uit de leidend ambtenaren van AMINAL, VLM, VMM en OVAM (en APS) - dateert van voor de hervormingen n.a.v. BBB. De uitvoering van het geldende Milieubeleidsplan wordt gecoördineerd door een projectleider en een planningsgroep, waartoe één of meerdere vertegenwoordigers van elke entiteit behoren.

Voor de uitvoering en de opmaak van milieubeleidsplannen en jaarprogramma's werd een netwerk opgebouwd, dat bestaat uit de planningsgroep, de planningsverantwoordelijken en de thema/deel/hoofdstukcoördinatoren. De eindverantwoordelijkheid voor de uitvoering van de onderdelen van het MINA-plan ligt bij het afdelingshoofd van de respectieve thema-, deel- of hoofdstukcoördinator. De planningsgroep waakt over de inpasbaarheid in het MINA-plan, de timing en de afstemming tussen de projecten en verzorgt de rapportage voor de Beleidsraad. De planningsverantwoordelijken tenslotte verzorgen de vlotte doorstroming van informatie binnen de instellingen, in overleg met de leidend ambtenaar. Zij spelen ook een cruciale rol in de afstemming tussen algemene beleidsplannen en -programma's en instellings specifieke operationele plannen.

2. Opvolging doelstellingen

Doelstellingen voor een volgende generatie

In onderstaande tabel wordt een overzicht gegeven van de indicatoren bij de acht langetermijnduitdagingen die in het MINA-plan 4 werden geformuleerd. De tabel geeft enkel deze indicatoren weer die reeds kunnen worden ingevuld of die in ontwikkeling zijn. Andere indicatoren dienen binnen de huidige planperiode te worden geoperationaliseerd. Per indicator wordt een korte stand van zaken, waar mogelijk ook een trend, beschreven. De informatiebronnen worden aangegeven.

Een verhoogde kwaliteit van de leefomgeving <i>(zie ook indicatoren bij de plandoelstellingen lucht, water en leefkwaliteit)</i>	
DALY's als gevolg van luchtvervuiling en milieuhinder (PACT2020)	Gemiddeld speelt een inwoner in Vlaanderen iets minder dan een half gezond levensjaar kwijt door milieuverstoringen. De effecten veroorzaakt door fijn stof zijn veruit het belangrijkste (ca. 75% van de DALY's). Geluidshinder is verantwoordelijk voor circa 20% van het totaal aantal DALY's (bron: MIRA)
Index omgevingskwaliteit per gebiedstype	In het najaar van 2011 is een TWOL studie gestart met als doel omgevingskwaliteit in kaart te brengen en meetbaar te maken (opdrachtgever LNE). Een vervolgstudie in 2013 voorziet tegen het einde van de planperiode een concreet meetinstrument.
Luchtkwaliteitsindex	De periode 2000-2011 werd gekenmerkt door een wisselende luchtkwaliteit, met als uitschieters de jaren 2003 en 2006 waarin merkelijk meer dagen met een ondermaatse luchtkwaliteit voorkwamen. Het verloop van de luchtkwaliteitsindex wordt gedomineerd door het verloop van de subindex voor fijn stof (PM10) (bron: VRIND).

Een milieuverantwoorde productie en consumptie <i>(zie ook plandoelstellingen productie en consumptie)</i>	
Ecologische voetafdruk voor Vlaanderen (PACT2020)	De ecologische voetafdruk van Vlaanderen bedroeg in 2004 6,3 gha per persoon. De biocapaciteit bedroeg slechts 1,3 gha per persoon. Vlaanderen heeft bijgevolg een ecologisch deficit van minstens 5 gha/cap. De voetafdruk van Vlaanderen is voornamelijk energiegebonden. De consumptiedomeinen met de grootste voetafdruk zijn voeding, transport en huisvesting (bron: MIRA).
Gehalte aan organische koolstof van de bodem	De evolutie van het koolstofpercentage in de Vlaamse akker- en weilanden sinds de jaren 80 vertoont een duidelijk dalende tendens, met steeds meer percelen die beneden de optimale toestand (streefzone) komen te liggen. Vooral sinds het begin van de jaren 90 verloopt deze daling snel (bron: LARA).
Index voor Duurzame Economische Welvaart (PACT2020)	Tussen 1990 en 2009 daalde de ISEW per capita met 16%. Vooral sinds 2000 kende de ISEW een sterke terugval. De kloof tussen het BBP/capita en de ISEW/capita werd in deze periode groter, wat zou kunnen aangeven dat de gerealiseerde economische groei minder duurzaam was (bron: MIRA).
Eco-efficiëntie Vlaamse economie (PACT2020)	Beschouwd over de periode 2000-2009 zijn de emissies van heel wat parameters, met uitzondering van de PAK's, losgekoppeld van de economische groei. In 2010 stegen nagenoeg alle emissies sterker dan het BBP waardoor er geen ont koppeling meer is. Enkel de verzurende emissies zetten de dalende trend voort (bron: MIRA).
Materiaalintensiteit Vlaamse economie (PACT2020)	Tussen 1995 en 2008 vertoont de Directe Materialen Input (DMI) een schommelend verloop, met een stijgende tendens. De stijging is wel minder uitgesproken dan de stijging van het BBP. Daardoor kunnen we spreken van een relatieve ont koppeling tussen DMI en BBP (bron: MIRA).
Eigen materialenconsumptie	De eigen (Vlaamse) materialenconsumptie bedroeg in 2008 ca. 50% van de materialenbehoefte (DMI) van de Vlaamse economie (bron: VRIND).
Vervoersintensiteit Vlaamse economie	In de periode 2000-2007 hield het transportvolume (personenkilometers en tonkilometers) gelijke tred met de groei van het BBP. In 2008 kende het personenvervoer een lichte terugval (economische crisis), doch zit sindsdien weer in de lift. Het goederentransport nam in de periode 2007-2009 sterker af dan de economische groei. In 2010 werd een gedeeltelijk herstel van het goederentransport opgetekend (bron: MIRA).

Bewaren van de biodiversiteit en de integriteit van ecosystemen <i>(zie ook plandoelstellingen biodiversiteit)</i>	
Aantal bijkomende exoten	Zowel de druk door nieuwe uitheemse diersoorten als het aantal uitheemse plantensoorten/km ² blijft toenemen. Wanneer deze soorten invasief zijn kunnen ze inheemse verdringen (bron: NARA).
Vlaamse middelen voor de bescherming van biodiversiteit	In 2010 werd door het beleidsdomein Leefmilieu en Natuur in totaal 132,8 miljoen euro uitgegeven voor het thema biodiversiteit.
Aandeel watersystemen met een zeer goede toestand	Hoewel meerdere waterlichamen voor een aantal deelparameters al “zeer goed” scoren, bevindt momenteel waarschijnlijk geen enkel Vlaams waterlichaam zich, gelet op het “one out, all out”-principe, in “zeer goede toestand”. Indien bv. enkel de biologische beoordeling (BBI) beschouwd wordt, bevindt ongeveer 3% zich in de beste klasse (“zeer goed”) over de periode 2008-2010 (bron: VMM).
Impact op natuur als gevolg van klimaatwijziging	Verschillende langetermijnwaarnemingen (aankomstdata trekvogels, pollenpieken, trend Zuid-Europese soorten,...) wijzen op een toenemende impact van de klimaatverandering op de natuur in Vlaanderen (bron: NARA).
Een klimaatvriendelijke samenleving met oog voor hernieuwbare bronnen <i>(zie ook plandoelstellingen minder absolute milieudruk en milieuverantwoorde productie en consumptie)</i>	
Energie-intensiteit Vlaamse economie (PACT2020)	Met uitzondering van 2010 is er sinds 2003 een ontkoppeling tussen de economische groei en het energieverbruik. In 2011 ligt de energie-intensiteit 12% lager dan in 1990 (bron: VRIND).
Gemiddeld E-peil van nieuwe en vernieuwde gebouwen (PACT2020)	Voor wat betreft de nieuwbouwwoningen(eengezinswoningen en appartementen) daalde het E-peil van gemiddeld E86 in 2006 naar gemiddeld E70 in 2010 (bron: VEA).
Vlaanderen beperkt de milieu-impact op andere landen	
Vuilvrachten naar de Noordzee	De totale nutriëntenvracht vanuit België naar de Noordzee vertoont in de periode 2000-2008 een licht dalend verloop (bron: EMA).
Aandeel verborgen stromen	Op basis van de beschikbare inschatting (cijfers 2004) bestaat ca. driekwart van de totale grondstoffenbehoefte uit import uit verborgen stromen (bron: MIRA).
Verhouding import/DMC	In 2004 bestond de grondstoffenbehoefte (DMI) voor 21 % uit eigen ontginningen en voor 79 % uit import (bron: MIRA).
Beheersen van risico's	
Risico's op schade als gevolg van overstromingen	Cijfermateriaal over risico's wordt beschikbaar. Er wordt onderzocht hoe dit vertaald kan worden naar een eenduidig interpreteerbare indicator (bron: VMM).
Risico's op schade als gevolg van erosie	Indicator wordt ontwikkeld op basis van het aantal schadegevallen a.g.v. erosie (bron: LNE).

Gebruik van gewasbeschermingsmiddel en in de akkerbouw, tuinbouw en buiten de landbouw	Sinds 1990 is het totale gebruik van gewasbeschermingsmiddelen geleidelijk gedaald. Ook de druk op het waterleven is sinds 1990 gehalveerd, doch blijft de laatste jaren nagenoeg op hetzelfde niveau schommelen (bron: MIRA).
Vlaanderen scoort –ook voor leefmilieu – evengoed als vergelijkbare (Benchmarkregio's/landen zoals gedefinieerd in 'Vlaanderen vergeleken) regio's	
Emissie van broeikasgassen	De broeikasgasemissie/inwoner ligt in Vlaanderen, net zoals in andere energie-intensieve regio's/landen, hoger dan het EU-gemiddelde (bron: LNE).
Emissie verzurende stoffen	Ondanks de dalende trend, blijven de zuuremissies/inwoner in Vlaanderen hoog in vergelijking met benchmarkregio's/landen (bron: LNE).
Huishoudelijk afval	Vlaanderen slaagt er in de huishoudelijke afvalproductie onder controle te houden en scoort hiermee zeer goed in vergelijking met de benchmark regio's/landen (bron: LNE).
Zuiveringsgraad huishoudens	Vlaanderen haalt geleidelijk zijn historische achterstand ten aanzien van de benchmark regio's/landen in (bron: LNE).
Leidingwatergebruik	Het leidingwatergebruik/inwoner ligt in Vlaanderen relatief laag in vergelijking met Europese economische topregio's (bron: LNE).
Energiegebruik	Het energiegebruik/persoon ligt in Vlaanderen hoog in vergelijking met andere vergelijkbare regio's (bron: LNE).
Aandeel hernieuwbare energie	Vlaanderen scoort niet goed wanneer het aandeel hernieuwbare energie in de totale energieconsumptie vergeleken wordt tussen de benchmarkregio's/landen (bron: LNE).
Staat van instandhouding van soorten en habitats	In Nederland en Luxemburg is het aandeel soorten met een gunstige evaluatie ongeveer even groot als in Vlaanderen. In Ierland en Zweden is er een beduidend groter aandeel van soorten met een gunstige evaluatie. In al deze lidstaten is het aandeel habitats met een zeer ongunstige evaluatie wel veel kleiner dan in Vlaanderen (bron: SVR).
Meer maatschappelijke zorg voor milieu	
Milieubesef bij Vlamingen (SCV-survey)	Het milieubesef is sterk afgenomen tussen 1996 en 2005, doch lijkt nadien terug in de goede richting te evolueren (bron: SVR).
Bereidheid tot milieubewust gedrag (SCV-survey)	Het aandeel Vlamingen dat bereid is financiële inspanningen te leveren voor het milieu neemt toe tot 60,9% in 2010 (bron: SVR).
Feitelijk milieubewust gedrag (SCV-survey)	Het aandeel Vlamingen dat aangeeft zich zuinig te gedragen, is in de periode 2005-2009 toegenomen van 42,3% tot 52,5% (bron: SVR).

Plandoelstellingen

In dit onderdeel wordt nader ingegaan op de indicatoren bij de plandoelstellingen. Voor alle indicatoren wordt de huidige stand van zaken gegeven (zie 'status' in tabel), en waar mogelijk wordt in de tekst ook de mate van doelbereik ten aanzien van de plandoelstellingen aangegeven. Voor de indicatoren, waar een langere tijdsreeks (minstens vier jaar) beschikbaar

is, werd een trend bepaald. De berekende trend wordt als onbeduidend beschouwd indien hij begrepen is tussen -1% en +1% op jaarbasis (code +/-). Zowel de positieve trend als de negatieve trend wordt verder onderverdeeld in twee klassen (+: gunstig tot zeer gunstig, -: voorzichtig positief, --: negatief tot zeer negatief, -: licht negatief). De trend is onafhankelijk van het doelbereik. Een gunstige trend garandeert dus niet noodzakelijk een hoog doelbereik en omgekeerd. Het doelbereik wordt bepaald op basis van het laatst beschikbare cijfer in de tijdreeks. Waar er een kwantitatief doel voorhanden is en er een cijfer beschikbaar is dat binnen de planperiode valt (2011-2015), wordt het doelbereik procentueel weergegeven.

BETERE LEEFKWALITEIT

BLOOTSTELLING AAN LUCHTVERONTREINIGING

	Indicatoren	Doel	Status en trend	Doelbereik
1	% Vlaamse bevolking meer dan 35 dagen blootgesteld aan daggemiddelde PM10-concentratie van meer dan 50 µg/m ³	0% in 2015	37% in 2011 Trend: ++	Weg van het doel in 2011
2	% Vlaamse bevolking blootgesteld aan overschrijding van de jaargemiddelde PM2,5-concentratie van 25 µg/m ³	0% in 2015	0% in 2011 Trend: +/-	>100% in 2011
3	% Vlaamse bevolking blootgesteld aan overschrijding van de jaargemiddelde NO ₂ -concentratie van 40 µg/m ³	0% in 2015	4% in 2011 Trend: ++	18% in 2011
4	% Vlaamse bevolking blootgesteld aan meer dan 25 dagen met overschrijding van de streefwaarde voor ozon	0% in 2015	0% in 2011 Trend: +/-	>100% in 2011

1. Sinds 1997 vertoont het percentage van de Vlamingen blootgesteld aan overschrijdingen van de daggemiddelde PM10-concentratie een dalende trend. In de periode 2008-2010 nam dit aandeel af tot onder 10%. In 2011 steeg het aandeel evenwel terug tot 37%.
2. Sinds 2008 werd geen enkele Vlaming meer blootgesteld aan overschrijdingen van de jaargemiddelde PM2,5-concentratie van 25 µg/m³.
3. Het percentage van de Vlaamse bevolking blootgesteld aan overschrijding van de jaargemiddelde NO₂-concentraties van 40 µg/m³ vertoont een dalende trend en is afgenomen tot 4% in 2011. Enkel in stedelijke en verkeersintensieve regio's wordt nog Vlaamse bevolking blootgesteld aan overschrijdingen van de actueel geldende grenswaarde.
4. Het percentage van de Vlaamse bevolking blootgesteld aan ozonconcentraties boven de streefwaarde bedroeg 18% in 2003 (gebaseerd op de overschrijdingen in de jaren 2001, 2002 en 2003) en 15% in 2005 (gebaseerd op overschrijdingen in 2003, 2004 en 2005). In de periode 2007-2010 was de situatie gunstiger: volgens modelberekeningen werd geen enkele Vlaming op meer dan 25 dagen blootgesteld aan overschrijdingen van de streefwaarde.

MILIEUHINDER

	Indicatoren	Doel	Status en trend	Doelbereik
1	Aantal Vlamingen ernstig gehinderd door verkeerslawaai (PACT 2020)	-15% in 2020 t.o.v. 2010	12,9% in 2007	Te evalueren na 2012 SLO-3
2	Aantal personen ernstig gehinderd door lawaai van wegverkeer, spoorverkeer, luchtvaart en industrie in de agglomeraties van Antwerpen en Gent	Daalt t.o.v. nulmeting	Nulmeting: 220.000 in Antwerpen, 140.300 in Gent	Te evalueren na opvolgmeting
3	Aantal Vlamingen (ernstig) gehinderd door geur	Max. 12% (waarvan max. 4,5% ernstig) in 2015	15,3% (waarvan 5,5% ernstig) in 2007	Te evalueren na 2012 SLO-3

1. Het Schriftelijk Leefomgevingsonderzoek (SLO) geeft aan dat 10% van de Vlamingen ernstig tot extreem gehinderd is door geluid (alle bronnen). Verkeer is de belangrijkste bron van geluidshinder in Vlaanderen. Uit het SLO blijkt dat in 2007 12,9% van de Vlamingen ernstig tot extreem gehinderd is door verkeerslawaai. Bij de nulmeting in 2000 was dit aandeel 15%. In uitvoering van de Europese richtlijn Omgevingslawaai worden geluidskarten opgemaakt van de belangrijkste bronnen (wegverkeer, spoorverkeer, luchthavens). Deze kaarten bieden een nulmeting van het aantal potentieel door geluid gehinderde burgers.
2. De nulmeting geeft aan dat in de agglomeraties Antwerpen en Gent respectievelijk 220.000 en 140.300 inwoners worden blootgesteld aan Lden-niveaus van meer dan 60 dB ten gevolge van het wegverkeer, spoorverkeer, luchtvaart en industrie. Wegverkeer is veruit de belangrijkste bron van geluidshinder.
3. Het aandeel geurgehinderde burgers bedroeg 15,3% in 2007 (SLO). In 2007 gaf 5,5% van de Vlamingen aan ernstig tot extreem gehinderd te zijn door geur, wat een lichte toename is t.o.v. 2003 (5,2%) maar minder dan in 2000 (7%).

GROENBELEVING

	Indicatoren	Doel	Status en trend	Doelbereik
1	Aandeel Vlamingen in stedelijk gebied dat beschikt over toegankelijk buurtgroen	Toename t.o.v. 2008	Zie tekst	Te bepalen na 2012

1. Het aandeel inwoners dat op minder dan 400 meter wandelafstand woont van openbaar buurtgroen lag in 2011 tussen 46% (Mechelen) en 84% (Antwerpen en Oostende). Naast Genk woont ook in Leuven, Kortrijk, Gent en Brugge een hoog aandeel van de bewoners op minder dan 400m van openbaar buurtgroen.

BIODIVERSITEIT

	Indicatoren	Doel	Status en trend	Doelbereik
1	Algemene broedvogelindex (PACT 2020)	+10% in 2015 t.o.v. 2007-2008	Zie tekst	Zie tekst
2	Vlinderindex (PACT 2020)	+10% in 2015 t.o.v. 2004	+27% in 2010 Trend: ++	>100% in 2010
3	Overwinterende watervogelindex (PACT 2020)	+10% in 2015 t.o.v. 2005-2006	-23% in 2011 Trend: -	Weg van het doel in 2011
4	Evolutie van de oppervlakte onder effectief natuurbeheer (PACT 2020)	70.000 ha in 2015	63.329 ha in 2011 Trend: ++	90% in 2011
5	Totale oppervlakte VEN afgebakend	125.000 ha in 2015	89.318 ha in 2011 Trend: +/-	71% in 2011
6	Boswijzer	Toename (2020) t.o.v. nulmeting	177.424 ha (nulmeting 2010)/	Te evalueren in 2013

1. De populatie broedvogels in landbouwgebieden kende een sterke daling tussen 1990 en 2002. De toestand lijkt zich sindsdien eerder te stabiliseren. De toestand van de broedvogels van bosgebieden ging er in de periode 1990-2010 steeds op vooruit. De populatie 'andere' broedvogels uit verschillende leefgebieden nam sterk toe in de periode 2007-2010.
2. De vlinderindex staat in 2010 weliswaar boven het peil van het startjaar 1992, doch vertoont over deze periode een schommelend verloop. Vooral de kleine vuurvlinder en het bruin zandooogje vertonen sterke schommelingen. Het groot dikkopje en het icarusblauwtje lijken daarentegen aan een opwaartse trend bezig. Het oranjetipje ging aanvankelijk sterk vooruit, maar vertoont de laatste jaren sterke schommelingen.
3. De aantallen overwinterende watervogels zijn tussen 1992 (tellingen winter 1991-1992) en 2003 vervijfvoudigd. Deze toename zet zich niet meer door na 2003. De trend van de verschillende soorten tijdens de laatste vijf winters varieert van stabiel (vb. kleine rietgans en kraakeend) tot aanzienlijke afname (vb. wintertaling en tafeleend).
4. De totale oppervlakte onder effectief natuurbeheer bedroeg in 2011 63.329 ha, een toename met circa 5.800 ha ten opzichte van 2010. Het MINA-plan 4 vraagt 60.000 ha onder effectief natuurbeheer tegen 2015. Dit doel is in 2011 reeds gehaald. De doelstelling wordt opgetrokken tot 70.000 ha, te behalen in 2015.
5. De totale oppervlakte VEN is sinds 2003 langzaam toegenomen en bedraagt 89.318 ha in 2011.
6. Voor de bosoppervlakte in Vlaanderen wordt de indicator Boswijzer opgevolgd. De nulmeting van 2010 geeft een oppervlakte van 177.424 ha aan.

RECREATIE EN TOEGANKELIJKHEID

	Indicatoren	Doel	Status en trend	Doelbereik
1	Oppervlakte aandeel toegankelijke natuur- en bosgebieden met toegankelijkheidsregeling	60% in 2015	1,5% in 2012 Trend: ++	3% in 2012
2	Oppervlakte speelzones in bossen en natuurreservaten	+ 45% in 2015 (+1000 ha) t.o.v. 2009	+71 ha in 2011 Trend: +	7,1% in 2011
3	Aandeel stedelijke of kleinstedelijke gebieden met een stadsbos of stadsbosproject (PACT 2020)	40% in 2015	62% in 2012 Trend: ++	>100% in 2012

- In mei 2012 beschikte Vlaanderen over 44 toegankelijkheidsregelingen, goed voor 3.012 ha natuur- en bosgebied. Daarmee heeft momenteel slechts 1,5% van de bossen en natuurreservaten een toegankelijkheidsregeling 'nieuwe stijl' (BVR 5/12/2008).
- Het areaal speelzones in bossen en natuurgebieden bedroeg 2.434 ha op 1 april 2011, dit is een toename met 71 ha t.o.v. 2009, doch een kleine afname ten opzicht van de toestand in 2010 wegens het schrappen van twee eerder toegewezen speelzones.
- In mei 2012 waren er 35 stadsbosprojecten gestart binnen 56 (klein)stedelijke gebieden. Dit komt neer op een aandeel van 62%. Als maat voor een gestart stadsbos wordt genomen: er is een visie ontwikkeld en de uitvoering werd gestart, dit in overleg met de partners uit het betrokken (klein)stedelijk gebied.

SCHONERE LUCHT

	Indicatoren	Doel	Status en trend	Doelbereik
1	Jaargemiddelde concentratie PM10 in de omgevingslucht (ruimtelijk gemiddelde) (PACT 2020)	-25% in 2020 t.o.v. 2007	25 µg/m ³ in 2011 Trend: +	56% in 2011
2	Jaargemiddelde concentratie PM2,5 in de omgevingslucht	Maximum 25 µg/m ³ in 2015	In 2011 maximum van 22,7 µg/m ³ Trend: ++	Voorlopig wel in 2011
3	Voortschrijdend driejaarsgemiddelde concentratie PM2,5 op grootstedelijke achtergrondlocaties	Max. 20 µg/m ³ (gemiddeld over 2013-2015)	20 µg/m ³ als nulmeting	Te evalueren eind planperiode
4	Jaargemiddelde concentratie NO ₂ in de omgevingslucht	Maximum 40 µg/ m ³ in 2015	In 2011 maximum van 44 µg/m ³ Trend: +	Weg van het doel in 2011
5	Aantal dagen waarop het hoogste 8-uurgemiddelde per dag de streefwaarde van 120µg/m ³ O ₃ (NET60ppb-max8u) overschrijdt (driejaarsgemiddelde waarde)	Maximaal 25 in 2015	19 in 2011 Trend: ++	100% in 2011
6	Aantal overschrijdingen (meetposten in overschrijdingszones met bevolkingsimpact) van de jaargemiddelde norm van As, Cd, Ni en Pb in de PM10-fractie, uitgemiddeld over een kalenderjaar (As: 6 ng/m ³ ; Cd: 5 ng/m ³ ; Pb: 500 ng/m ³ ; Ni: 20 ng/m ³)	0 in 2015	9 in 2011 Trend: +/-	Weg van het doel in 2011

1. De ruimtelijk jaargemiddelde PM10-concentratie vertoont tot 2009 een dalende trend. In de periode 2009-2011 bleef de concentratie schommelen rond 25 µg/m³.
2. De jaargemiddelde PM2,5-concentratie vertoont de laatste jaren een dalende trend. In 2011 lag op alle meetplaatsen de PM2,5-concentratie onder 25 µg/m³.
3. De nulmeting voor de voortschrijdend driejaarsgemiddelde concentratie PM2,5 op grootstedelijke achtergrondlocaties voor het jaar 2011 (zijnde het driejaarsgemiddelde voor de periode 2009-2011) bedraagt 20 µg/m³.
4. Zowel het ruimtelijk gemiddelde als de maximale geïnterpoleerde waarden van NO₂-concentraties kennen sinds 2005 een licht dalend verloop. In 2011 werd met een maximum van 44 µg/m³ de grenswaarde (40 µg/m³) nog steeds overschreden. Deze waarde is de hoogste (geïnterpoleerde) waarde die in Vlaanderen voorkomt als ruimtelijk gemiddelde voor een oppervlakte van 4 km op 4 km en dus relevant voor blootstelling in die zone.
5. In de periode 2005-2009 kenden we een sterke daling van de driejaarsgemiddelde waarde van het aantal dagen met overschrijding van de ozon-streefwaarde. In 2010 en 2011 zet deze daling zich niet verder door en kennen we een lichte stijging. Het driejaarsgemiddelde blijft evenwel onder het vooropgestelde maximum van 25 dagen.
6. De concentratie van de zware metalen arseen, cadmium, nikkel en lood in de omgevingslucht wordt gemeten in diverse meetstations die zich hoofdzakelijk bevinden in hotspotregio's (industriële omgeving). Er komen nog steeds overschrijdingen voor van de jaargemiddelde concentratie zware metalen in de fijn stof-fractie van de lucht. In 2011 waren er vijf overschrijdingen voor arseen, twee voor cadmium en twee voor nikkel. In 2009, 2010 en 2011 kwamen er geen overschrijdingen voor lood meer voor.

ATMOSFERISCHE DEPOSITIE

	Indicatoren	Doel	Status en trend	Doelbereik
1	Areaal natuur met overschrijding kritische lasten verzuring	Max. 20 % in 2015	48% in 2009 Trend: ++	Nog niet in 2009
2	Areaal natuur met overschrijding kritische lasten vermesting	Max. 65% in 2015	76% in 2009 Trend: +	Nog niet in 2009

1. De oppervlakte bos, heide en grasland met overschrijding van de kritische last voor verzurende depositie nam sterk af tussen 1990 (92%) en 2009 (48%).
2. De oppervlakte bos, heide en grasland met overschrijding van de kritische last voor vermestende depositie nam in de periode 1990-2009 af van 91% tot 76%. Het areaal met overschrijding is enkel afgenomen voor grasland, voor bossen en heide blijft de overschrijding van de kritische last voor vermestende depositie 100% van het areaal bedragen.

GOEDE TOESTAND WATERSYSTEMEN

KWALITEIT VAN OPPERVLAKTEWATER

	Indicatoren	Doel	Status en trend	Doelbereik
1	% oppervlaktewaterlichamen met een goede kwalitatieve toestand	Meer dan 50% (2021)	Zie tekst	Nog niet in 2010
2	% oppervlaktewaterlichamen dat voldoet aan de norm voor opgeloste zuurstof	79% in 2015	61% in 2011 Trend: +/-	77% in 2011
3	% oppervlaktewaterlichamen dat voldoet aan de norm voor stikstof	27% in 2015	30% in 2011 Trend: +/-	>100% in 2011
4	% oppervlaktewaterlichamen dat voldoet aan de Europese normen voor milieugevaarlijke stoffen	Toename in de periode 2010-2015	/	/

1. Indien enkel de biologische beoordeling BBI beschouwd wordt, bevindt ongeveer 35% zich in de 'goed' of 'zeer goed' over de periode 2008-2010. Gelet op het 'one out, all out'-principe bevindt waarschijnlijk minder dan 4% van de Vlaamse waterlichamen zich momenteel in 'goede toestand'.
2. In 2011 scoorde 61% van de oppervlaktewaterlichamen 'goed' tot 'zeer goed' voor de parameter zuurstof (verzadiging).
3. In 2011 scoorde circa 30% van de oppervlaktewaterlichamen 'goed' tot 'zeer goed' voor de parameter stikstof.
4. Indicator wordt nog verder ontwikkeld en zal beschikbaar komen naar aanleiding van de druk- en impactanalyse eind 2014 (art. 60 DIW).

KWALITEIT EN KWANTITEIT VAN GRONDWATER

	Indicatoren	Doel	Status en trend	Doelbereik
1	% grondwaterlichamen met een goede chemische toestand	Toename in de periode 2010-2015	26% in goede toestand	Te evalueren eind 2012
2	% grondwaterlichamen met een goede kwantitatieve toestand	Toename in de periode 2010-2015	67% in goede toestand	Te evalueren eind 2012

1. 26% van de grondwaterlichamen heeft een 'goede' chemische toestand.
2. 67% van de grondwaterlichamen bevindt zich in 'goede' kwantitatieve toestand.

KWALITEIT VAN OPPERVLAKTEWATER EN GRONDWATER IN SPECIFIEKE GEBIEDEN

	Indicatoren	Doel	Status en trend	Doelbereik
1	% oppervlaktewaterlichamen in beschermde gebieden "drinkwater" die voldoen aan alle normen	90% in 2015	/	/
2	% zwemwateren die tenminste aanvaardbaar scoren	100% in 2015	/	/
3	% meetplaatsen van het MAP-meetnet oppervlaktewater met overschrijding van de nitraatnorm van 50 mg/l	Maximaal 16% in 2014	28% in 2011 Trend: ++	38% in 2011
4	Gewogen gemiddelde nitraatconcentratie in grondwater van filterniveau 1 van het freatisch grondwatermeetnet	Max. 36 mg/l eind 2014 Max. 32 mg/l eind 2018	40 mg/l (voorjaar) en 38 mg/l (najaar) in 2010	Nog niet in 2010
5	% meetpunten in hydrogeologisch homogene zones, waar in 2010 hogere concentraties gemeten werden en waar de gemiddelde nitraatconcentratie afgenomen is met minstens 10% eind 2014 en minstens 20% eind 2018	100 %	/	/

1. Indicator wordt verder ontwikkeld.
2. De eerste evaluatie volgens de nieuwe beoordelingsmethode kan pas gebeuren eind 2012. Gebruik makend van de vorige methodiek blijkt dat de kwaliteit van het strandwater aan de kust en de binnenvijvers er tijdens het badseizoen 2010 (licht) op achteruitgegaan is ten opzichte van 2009. Alle 42 badzones aan de kust voldeden evenwel nog aan de minimumnormen. Er was in 2010 dan ook geen enkel zwembod aan de Belgische kust. Van de 48 vijvers voldeden er 47 aan de imperatieve normen.

3. In de winter van 2010-2011 voldeed 28% van de meetplaatsen niet aan de nitraatnorm van 50 mg nitraat per liter. Dat is een verbetering ten opzichte van 2009-2010 (33%), 2007-2008 (37%) en een status-quo t.o.v. 2008-2009.
4. De trendlijn, gebaseerd op de meetresultaten sinds 2004, vertoont een voorzichtig positieve tendens. In 2010 bedroegen de gemiddeld gewogen nitraatconcentraties voor filterniveau 1 40 mg/l (voorjaar) en 38 mg/l (najaar).
5. Indicator wordt verder ontwikkeld.

MINDER ABSOLUTE MILIEUDRUK

EMISSIES NAAR LUCHT

	Indicatoren	Doel	Status en trend	Doelbereik
1	Emissie van broeikasgassen niet-ETS sectoren in de periode 2013-2020(PACT2020)	Nog geen doel vastgelegd	51.845 kton in 2010 Trend: +/-	/
2	Emissie NOx Transport	Max. 52,3 kton in 2015	75,0 kton in 2010 Trend: +	24% in 2010
	Stationaire bronnen	Max. 58,1 kton in 2015	53,2 kton in 2010 Trend: ++	>100% in 2010
3	Emissie VOS Transport	Max. 3,9 kton in 2015	5,9 kton in 2010 Trend: +	70% in 2010
	Stationaire bronnen	Max. 64 kton in 2015	55,2 kton in 2010 Trend: ++	>100% in 2010
4	Emissie PM2,5 Transport	Max. 2,3 kton in 2015	3,1 kton in 2010 Trend: ++	48% in 2010
	Stationaire bronnen	Max. 6,0 kton in 2015	5,8 kton in 2010 Trend: ++	>100% in 2010
5	Emissie SO ₂	Max. 49,4 kton in 2015	44,1 kton in 2010 Trend: ++	>100% in 2010
6	Emissie NH ₃	Max. 45 kton in 2015	43,6 kton in 2010 Trend: +/-	>100% in 2010

De hierboven vermelde emissiecijfers voor transport voor NOx, VOS en PM2,5 zijn berekend conform de methodiek die gehanteerd werd voor bepaling van de MINA-4 doelstellingen.

1. De emissiereductiedoelstelling die Europa aan de lidstaten oplegt tegen 2020 heeft enkel betrekking op het niet-ETS gedeelte (met name de niet-ETS industrie, transport, gebouwen en landbouw) van de totale broeikasgasemissies. De Belgische reductiedoelstelling van -15% in 2020 t.o.v. 2005 moet in overleg met de federale overheid en de andere gewesten nog vertaald worden naar een Vlaamse doelstelling. In 2010 kwam circa 60% (of 51.845 kton CO₂-eq) van de broeikasgasuitstoot van inrichtingen die niet onder het systeem van verhandelbare emissierechten vallen (in overeenstemming met het toepassingsgebied 2008-2012).
2. De NOx-emissies vertonen een dalende trend, zowel de transport-gerelateerde (-9% in 2010 t.o.v. 2007) als de stationaire emissies (-18% in 2010 t.o.v. 2007).
3. De VOS-emissies vertonen een dalende trend. In 2010 zijn de stationaire emissies met 22% gedaald en de transport-gerelateerde emissies met 44% t.o.v. 2007.

4. Zowel stationaire als niet-stationaire PM_{2,5}-emissies zijn afgenomen t.o.v. 2007 en liggen in 2010 respectievelijk 10% en 19% lager. Wat betreft de PM_{2,5}-emissies uit stationaire bronnen zet de dalende trend zich in 2010 evenwel niet verder; ondanks de licht toegenomen emissie is het vooropgestelde doel wel bereikt.
5. In 2010 bedroeg de SO₂-emissie 44,1 kton en lag hiermee 49% lager dan in 2007. Vooral sinds 2005 werd er een aanzienlijke emissiereductie gerealiseerd.
6. De ammoniakemissie bedroeg 43,6 kton in 2010 en ligt iets hoger dan in 2009 (43,5 kton). De in 2000 ingezette dalende trend zet zich sinds 2009 niet meer door.

EMISSIES NAAR WATER

	Indicatoren	Doel	Status en trend	Doelbereik
1	Emissie van Cd, Hg en Pb	Afname in de periode 2010-2015	Zie tekst	Te evalueren eind 2012
2	Druk door pesticiden (Seq-indicator)	Afname in de periode 2010-2015	Zie tekst	Te evalueren eind 2012

1. De belasting van het oppervlaktewater nam voor bijna alle zware metalen af in de periode 1998-2005; voor kwik met 21%, voor lood met 14%. Enkel cadmium nam toe met 2%.
Een nieuwe inventaris zal beschikbaar worden naar aanleiding van de druk- en impactanalyse in 2014 (art. 60 decreet Integraal waterbeleid, hierna DIW).
2. De indicator is een maat voor de risico's voor het waterleven verbonden aan het gebruik van gewasbeschermingsmiddelen. Sinds 2002 schommelt de indicatorwaarde rond 50% van de waarde van 1990.
Een actualisatie van de indicator zal gebeuren naar aanleiding van de druk- en impactanalyse in 2014 (art. 60 DIW).

EMISSIES NAAR DE BODEM

	Indicatoren	Doel	Status en trend	Doelbereik
1	Hoeveelheid fosfaat uit dierlijk mest op landbouwgrond opgebracht	Max. 40 miljoen kg P ₂ O ₅ in 2015	45,4 miljoen kg in 2010 Trend: +	Nog niet in 2010
2	Gewogen gemiddeld nitraatresidu	Max. 70 kg N/ha in 2015	64 kg N/ha in 2010. Trend: +	>100% in 2010

1. Sinds 1997 is de hoeveelheid opgebrachte kg P₂O₅ uit dierlijke mest duidelijk gedaald, tot 44,7 miljoen kg P₂O₅ in 2009. In 2010 werd er terug een toename toe 45,4 miljoen kg P₂O₅ waargenomen.
2. Het gemiddeld nitraatresidu is afgenomen van 112 kg N/ha in 2004 tot 64 kg N/ha in 2010.

MILIEUDRUK DOOR AFVAL

	Indicatoren	Doel	Status en trend	Doelbereik
1	Geproduceerde huishoudelijke afvalstoffen	Blijft gelijk of vermindert t.o.v. 2000 (560 kg/inw)	525 kg/inw in 2010 Trend: +	Voorlopig wel in 2010
	Primair geproduceerde bedrijfsafvalstoffen (exclusief bouw- en sloopafval, slib en grond)	Afname t.o.v. de periode 2005-2007	11,5 miljoen ton in 2009 Trend: +/-	Nog niet in 2009
2	Totale hoeveelheid niet-selectief aangeboden primair bedrijfsafval	Afname t.o.v. de periode 2005-2007	1,1 miljoen ton in 2009 Trend: +/-	Nog niet in 2010
3	Hoeveelheid gestorte niet-brandbare bedrijfsafvalstoffen	Afname t.o.v. de periode 2007-2009	0,98 miljoen ton in 2010 Trend: +/-	Voorlopig wel in 2010
	Hoeveelheid definitief verwijderd huishoudelijk afval (restafval)	Afname tot 150 kg per inwoner	150 in 2010 Trend: +	Voorlopig wel in 2010

1. Ongeveer de helft van het primair bedrijfsafval is bouw- en sloopafval, slib, grond en mineralen. Deze stromen buiten beschouwing gelaten, werd er in 2009 11,5 miljoen ton primair bedrijfsafval geproduceerd. In de periode 2000-2009 bleef deze afvalstroom nagenoeg constant. Sinds 2002 schommelt de huishoudelijke afvalproductie tussen 555 en 525 kg per inwoner. In tegenstelling tot de periode vóór 2002 is er geen toename meer en bleef de productie van huishoudelijk afval per inwoner onder het niveau van 2000.
2. De hoeveelheid niet-selectief aangeboden primair bedrijfsafval bedroeg 1,1 miljoen ton in 2010.
3. De hoeveelheid gestorte niet-brandbare bedrijfsafvalstoffen schommelt rond 1 miljoen ton in de periode 2007-2010 (0,982 miljoen ton in 2010). De totale hoeveelheid restafval blijft afnemen. In 2010 was dit gemiddeld 150 kg/inwoner. In 2010 haalden 209 gemeenten reeds de streefnorm van maximaal 150 kg restafval per inwoner en per jaar.

MILIEUVERANTWOORDE PRODUCTIE EN CONSUMPTIE

ECO-EFFICIENTIE

	Indicatoren	Doel	Status en trend	Doelbereik
1	Primaire bedrijfsafvalstoffen (exclusief bouw- en sloopafval, slib en grond) versus bruto toegevoegde waarde van de betreffende industriële sectoren (PACT 2020)	Verdere ont koppeling in de periode 2010-2015	Relatieve ont koppeling in 2002-2008	Te evalueren vanaf 2013
2	Percentage nieuwbouwwoningen met E-peil ≤ 40 (PACT 2020)	21% in 2015	5,8% in 2010 Trend: ++	28% in 2010
3	Gemiddelde ecoscore Vlaams personenwagenvak (PACT 2020)	Wordt herzien	53,4 in 2011 Trend: +	Wordt herzien
4	Gemiddelde ecoscore voertuigenpark (personenwagens) Vlaamse overheden	63 in 2015	52,5 in 2009	Nog niet in 2009

1. Als bouw- en sloopafval buiten beschouwing wordt gelaten, is er in de periode 2002-2008 een relatieve ontkoppeling tussen de hoeveelheid primair geproduceerde bedrijfsafvalstoffen en het bruto regionaal product.
2. Het aandeel nieuwbouwwoningen met een E-peil ≤ 40 is de jongste jaren toegenomen tot 5,8% in 2010.
3. De gemiddelde ecoscore van het Vlaamse wagenpark (personenwagens, alle brandstoftypes samen) nam toe van 50,2 in 2008 tot 53,4 in 2011. De methodologie voor de berekening van de ecoscore werd in 2012 gewijzigd om rekening te houden met de veel hogere NOx emissies van dieselloertuigen in werkelijk verkeer (vergeleken met de theoretische Euro-emissienormen). Ook voor de berekening van de groene BIV werd dit in rekening gebracht. De impact op de eerder vastgestelde doelstelling wordt momenteel bekeken.
4. De gemiddelde ecoscore van de dienstvoertuigen van de Vlaamse overheid bedroeg 52,5 in 2009.

GEBRUIK VAN GRONDSTOFFEN EN MATERIALEN

	Indicatoren	Doel	Status en trend	Doelbereik
1	Aandeel afval dat als secundair materiaal wordt ingezet (PACT 2020)	Toename in de periode 2010-2015	Zie tekst	Nog geen cijfers beschikbaar
2	Aandeel ingezette alternatieven oppervlaktedelfstoffen	Toename in de periode 2010-2015	51% in 2010	Te evalueren na 2012
3	Leidingwatergebruik	Geen toename in de periode 2010-2015	352 miljoen m ³ in 2009	Te evalueren na 2012
4	Hemelwatergebruik door huishoudens	Toename t.o.v. 2010	/	/
5	Aandeel woon-werkverplaatsingen te voet, met de fiets of het openbaar vervoer van de Vlaamse ambtenaren	Toename in de periode 2010-2015	/	/

1. Deze indicator kan nog niet worden ingevuld. Wel kan worden aangegeven dat in 2008 ca. 63% van het primair bedrijfsafval naar één of andere vorm van materiaalrecuperatie (hergebruik, gebruik als secundaire grondstof, recyclage of compostering) ging. Het aandeel huishoudelijk afval dat naar materiaalrecuperatie gaat, liep op tot 71% in 2010.
2. In totaal werd in Vlaanderen in 2010 ca. 63 miljoen ton primaire delfstoffen en alternatieve grondstoffen ingezet. Hiervan zijn 49% primaire delfstoffen en 51% alternatieve grondstoffen (waarvan 17% bouw- en sloopafval en 34% overige alternatieven).
3. Het leidingwatergebruik bedroeg in 2009 352 miljoen m³. Sinds 2008 daalt het lichtjes na geschommeld te hebben rond 370 miljoen m³.
4. Indicator te ontwikkelen.
5. Indicator te ontwikkelen.

ENERGIE

	Indicatoren	Doel	Status en trend	Doelbereik
1	Gerealiseerd % aan energiebesparing op basis van het gemiddeld finaal binnenlands energiegebruik	9% in 2016 t.o.v. periode 2001-2005	5,7% in 2010	Nog niet in 2010
2	Energiegebruik residentiële sector	Afname	204 PJ in 2011 Trend: +/-	Nog geen doel vastgelegd
3	Aandeel hernieuwbare energie in het finaal binnenlands energieverbruik (PACT 2020)	/	3,8% in 2010 Trend: ++	Nog geen doel vastgelegd

- De effectieve besparing in 2010 wordt geschat op 5,7%. Hiermee wordt de tussentijdse streefwaarde voor 2010 (nl. een besparing van 3%) wel bereikt.
- Het energieverbruik van de huishoudens volgde tussen 2003 en 2007 een neerwaartse lijn, in hoofdzaak het gevolg van warmere jaren. 2008, 2009 en vooral 2010 kenden relatief koude wintermaanden met een hogere verwarmingsbehoefte. Daardoor steeg het energieverbruik van de huishoudens. Door het warmere 2011 daalt hun energieverbruik met 19% ten opzichte van 2010.
- In het energie-klimaatpakket van de Europese Commissie werd voor België vastgelegd dat tegen 2020 het aandeel hernieuwbare energie 13% moet bedragen. Er is momenteel nog geen Vlaamse doelstelling. In 2011 bedroeg het aandeel hernieuwbare energie 3,8%. Meer dan de helft van dit aandeel is toe te schrijven aan groene warmte.

VERDERE STAPPEN IN DE REMEDIËRING

WATERBELEID

	Indicatoren	Doel	Status en trend	Doelbereik
1	Zuiveringsgraad (op RWZI)	86% in 2015	80% in 2011 Trend: +	93% in 2010
2	Waterlopen van 1 ^e categorie heringericht i.f.v. ecologie en wateropvang	6 km per jaar	Zie tekst	45% in 2008-2011
3	Ruimingen van waterlopen van 1 ^{ste} categorie	150.000 m ³ per jaar	Zie tekst	Voorlopig wel in 2008-2010
4	Aantal waterlopen (van 15 prioritaire) onderzocht en sanering opgestart	100% in 2015	/	/

- De zuiveringsgraad (% inwoners waarvan het afvalwater via riool ingezameld wordt en gezuiverd in een rioolwaterzuiveringsinstallatie) wordt voor 2011 ingeschat op bijna 80%. Vanaf volgend jaar zal op basis van een nieuwe databankstructuur, die bovendien rekening houdt met de vaststellingen op het terrein, een correctere berekening van de zuiveringsgraad mogelijk zijn.
- In de periode 2008-2011 werd 10,8 km waterloop 1ste categorie heringericht i.f.v. ecologie en waterberging.
- In de periode 2008-2010 werd gemiddeld 151.400 m³ per jaar geruimd.
- Het oriënterend onderzoek is afgewerkt.

BODEMBELEID

	Indicatoren	Doel	Status en trend	Doelbereik
1	% gronden met potentieel bodembedreigende inrichtingen of activiteiten waarvan de sanering minstens is gestart (d.w.z. een bodemsaneringsproject is conform verklaard) (PACT 2020)	100% (2036) 40 % (2015)	34 % in 2011 Trend: ++	85% in 2011
2	Erosiebeleidsindicator voor de uitvoering van erosiebestrijdingsmaatregelen	14 % in 2014	10,8% in 2011 Trend: ++	77% in 2011
3	% erosiegevoelige landbouwgronden met een permanente bedekking of natuurlijke vegetatie	50 % in 2015	48% in 2011	96% in 2011

1. Eind 2011 was voor 3.995 (of 34%) gronden met historische bodemverontreiniging de sanering minstens opgestart.
2. De erosiebeleidsindicator, die het effect van zowel kleinschalige erosiebestrijdingswerken als het instrument beheersovereenkomsten erosiebestrijding meet, stond eind 2011 op 10,8%. Dit geeft aan dat 10,8% van de belangrijkste erosieproblemen in Vlaanderen opgelost werden.
3. Gebaseerd op de landbouwpercelenkaarten had in 2011 ca. 48% van de meest erosiegevoelige percelen een permanente bodembedekking.

NATUURBELEID

	Indicatoren	Doel	Status en trend	Doelbereik
1	Aandeel maatregelen nodig voor de IHD ter bescherming van de soorten van Europees belang uitgevoerd	25% in 2015	/	/
2	Aandeel maatregelen nodig voor de IHD ter bescherming van de habitats van Europees belang uitgevoerd	25% in 2015	/	/
3	Aantal aanwijzingsbesluiten en S-IHD-rapporten definitief goedgekeurd	100%	0% in 2011	Nog niet in 2011
4	Aantal nieuwe soortenbeschermingsplannen/programma's	+10 in 2015	+0 in 2011	Nog niet in 2011
5	Aantal gesaneerde vismigratieknelpunten van eerste prioriteit (volgens strategische prioriteitenkaart) Aantal gesaneerde vismigratieknelpunten van tweede prioriteit (volgens strategische prioriteitenkaart)	90% in 2015 50% in 2015	24% in 2011 19% in 2011	27% in 2011 38% in 2011

1. Indicator in ontwikkeling.
2. Indicator in ontwikkeling.
3. Er werden nog geen S-IHD rapporten goedgekeurd. In 2011 werden voor de eerste 13 speciale beschermingszones de instandhoudingsdoelstellingen principieel goedgekeurd en in procedure gebracht voor advies van Minaraad, SERV en SALV. In 2012 worden de overige 21 rapporten voor principiële goedkeuring en advies voorgelegd.
4. In 2011 werden geen nieuwe soortenbeschermingsplannen toegevoerd aan de 18 bestaande plannen. Voor de soortenbeschermingsprogramma's worde de format uitgewerkt.
5. Bij opmaak van de prioriteitenkaart waren 38 knelpunten van eerste prioriteit. Hiervan zijn er ondertussen negen opgelost. Van de 539 knelpunten van tweede prioriteit werden er 103 opgelost.

3. Maatregelpakketten

Dit hoofdstuk is een belangrijk onderdeel van het decretaal voorziene actieplan. Er worden 38 vernieuwende pakketten van realiseerbare voornemens met een grote maatschappelijke relevantie vooropgesteld, die al dan niet in een projectstructuur kunnen worden uitgevoerd. De focus voor de maatregelen ligt op vernieuwing en entiteitoverschrijdende aanpak. De maatregelen voldoen aan de kenmerken van de beleidsvoornemens uit dit plan, nl. belangwekkend, doelgericht en beheersbaar. Er wordt een evenwicht nagestreefd tussen de diverse onderdelen van het milieu- en natuurbeleid. Een pakket van maatregelen past in dit hoofdstuk als het stappen zet voorbij het lopende beleid (leemten opvullen, bijstellingen, bijkomende stimulansen, verbanden leggen, ...), samenwerking op gang brengt tussen entiteiten, van operationele aard is en dus voldoende concreet, een samenhangend geheel is van diverse instrumenten, toegespitst is op doelgroepen en/of processen en oog heeft voor de samenhang met andere beleidsdomeinen en beleidsniveaus.

De opgenomen toelichtingen zijn een eerste stap in het proces van uitvoering. De inhoud zal worden verfijnd en desgevallend bijgesteld naarmate de projecten vorderen en alle betrokkenen hun bijdrage hebben kunnen leveren. De betrokkenen per maatregelpakket zijn niet-limitatief opgenomen. Meer gedetailleerde informatie is terug te vinden op de website www.milieubeleidsplan.be

1. *Werk maken van een klimaatvriendelijke Vlaamse overheid*

Trekker: LNE (Dep)

Betrokkenen: LNE (OVAM, VEA, ...), BZ (AFM), onderhoudsfirma's, leveranciers

Voortgang en aanpak

Eind 2011 is een nieuwe bevraging rondgestuurd betreffende het energieverbruik van de gebouwen van de Vlaamse overheid in het jaar 2010. Deze bevraging verliep via de VO rapportering in samenwerking met het departement Bestuurszaken. In vergelijking met de eerste bevraging is het sjabloon eenvoudiger en toegankelijker gemaakt wat resulteerde in een veel hogere responsgraad. Terwijl de eerste bevraging bruikbare energiegebruikscijfers opleverde voor ongeveer 400.000 m² vloeroppervlakte is dit in de tweede bevraging gestegen tot ruim 900.000 m². Het totale gemiddelde energieverbruik (elektriciteit, gas en stookolie) van de Vlaamse overheid bedroeg 189,5 kWh/m² bruto vloeroppervlakte in 2010. Deze gegevens zullen samen met het brandstofverbruik van het wagenpark verder verwerkt worden om te komen tot een CO₂-voetafdruk.

Een nieuwe jaarlijkse bevraging zal eind 2012 worden rondgestuurd waarbij zal gewerkt worden aan de kwaliteit en de kwantiteit van de gegevens opdat een representatieve CO₂-voetafdruk voor de Vlaamse overheid zou kunnen worden opgemaakt. In de loop van 2013 zal op basis van de beschikbare energiegebruikscijfers een reductiepercentage worden vastgelegd. Er zijn contacten gelegd met het Vlaams Energiebedrijf en er zal verder worden bekeken hoe de samenwerking tot optimale resultaten kan leiden.

2. *Afstemming overkoepelende beleidsplanning en -opvolging milieu, mobiliteit en ruimtelijke ordening in Vlaanderen*

Trekker: LNE (Dep)

Betrokkenen: LNE, MOW en RWO (planningsentiteiten), Adviesraden

Voortgang en aanpak

In 2012 werd de participatie in elkaars planningsprocessen gewijzigd op het niveau van de processtructuur, zowel bij het Mobiliteitsplan Vlaanderen (MPV) als bij het beleidsplan Ruimte Vlaanderen (BRV). LNE was vertegenwoordigd in de planningscommissie, maar er werd ook bijkomend inhoudelijk overleg georganiseerd. Dit gebeurde zowel bilateraal als plenair. LNE heeft zo een eigen bijdrage kunnen leveren aan het richtinggevend deel. Bij het BRV waren de proceswijzigingen meer fundamenteel. LNE heeft substantieel bijgedragen aan het groenboek, maar na de goedkeuring ervan was een nieuwe structuur voor de opmaak van het witboek nodig. Daarom werden het kernteam en de stuurgroep opgeheven en vervangen door respectievelijk een ambtelijk forum en een strategisch stuurcomité. Voor het inhoudelijke werk werden vier werkgroepen opgericht. In al deze overlegorganen is LNE vertegenwoordigd.

In 2013 worden de inhoudelijke raakvlakken verder geïntegreerd in de beleidsplannen. Bij het MPV loopt het proces naar het einde toe en begin 2013 zal het plan wellicht gefinaliseerd worden. Op het niveau van de actielijnen en monitoring zal dan verdere samenwerking aangewezen zijn om tot een goede uitvoering van het plan te komen. Bij het BRV wordt het groenboek geconcretiseerd en scherper gesteld in een witboek. Het inhoudelijk gewicht zal dan bij de werkgroepen terecht komen en in het bijzonder bij de werkgroep “veerkrachtige ruimte”. Het ambtelijk forum heeft daarbij de belangrijke taak om het overzicht en de afstemming tussen de werkgroepen te bewaken. Ook andere kansen voor participatie worden zoveel mogelijk benut (bv. werkgroepen omgevingskwaliteit, adaptatie, milieuvriendelijke mobiliteit, ...). Zo worden de resultaten van de begeleidingsopdracht “Omgevingskwaliteit & Kwaliteitsambities” gebruikt als insteek voor het witboek.

3. *Bepalen van langetermijndoelstellingen milieubeleid en bijhorende trajecten*

Trekker: LNE (Dep)

Betrokkenen: LNE, RWO, MOW, LV

Voortgang en aanpak

Eind 2011 werd een stappenplan voor de inbedding van toekomstverkenningen in de beleidscyclus van het domein leefmilieu en natuur uitgewerkt (resultaat TWOL-opdracht). Binnen een adhoc-werkgroep toekomstverkenningen wordt nagegaan hoe dit stappenplan in de praktijk kan worden gebracht. Rekening houdend met het reeds beschikbaar instrumentarium (o.a. bij MIRA en NARA), is er vooral nood aan de uitwerking van kwalitatieve toekomstverkenningen, aangevuld met systeemanalyse en –modellering. Er wordt hierbij gekozen voor een pragmatische aanpak, waarbij bestaande middelen en instrumenten maximaal worden ingezet met het oog op de uitvoering van het traject. Het betreft o.a. het analyseren van globale megatrends en hun impact op het milieu in Vlaanderen (MIRA), de uitwerking van een kwalitatieve toekomstverkenning met bijhorend participatietraject (en met thema kwaliteit van de leefomgeving), een aanzet tot systeemanalyse, een evaluatie van het bestaand modellensysteem met het oog op brede toekomstverkenningen en de inschatting van de meerwaarde van systeemmodellering voor

Vlaanderen. Aansluiting wordt gezocht bij het werk rond toekomstverkenningen in kader van NARA-S 2015. Voor de kwalitatieve toekomstverkenning en de systeemanalyse wordt een begeleidingsopdracht uitbesteed in het najaar van 2012.

4. *Schendingen van het milieurecht gepast sanctioneren*

Trekker: LNE (Departement)

Betrokkenen: LNE (dept. LNE, OVAM, ANB, VMM, VLM, ...), parketten, lokale en federale politie, provincies en gemeenten, toezichthouders van andere beleidsdomeinen

Voortgang en aanpak

De focus lag de voorbije periode vooral op de globale evaluatie van de regelgeving inzake milieuhandhaving. Hiertoe werd midden 2012 een conceptnota goedgekeurd door de Vlaamse Regering met meerdere voorstellen tot aanpassing van de regelgeving alsook beleidsaanbevelingen. Eveneens werd bijzondere aandacht besteed aan het nieuwe instrument van de bestuurlijke transactie, waarvoor de procedure verankerd werd in het Milieuhandhavingsdecreet en het Milieuhandhavingsbesluit.

Ook na 2012 zal de toepassing en doorwerking van het Milieuhandhavingsdecreet bijzondere aandacht blijven genieten. De aanbevelingen die tijdens de globale evaluatie 2012 geformuleerd werden, zullen in 2013 uitwerking vinden in concrete decreet- en besluitwijzigingen. Daarnaast zal de bestuurlijke handhaving verder geoptimaliseerd worden door onder andere de uitbouw en concrete toepassing van het bestuurlijk transactiesysteem. Wat de beleidsaanbevelingen betreft, zal de opvolging deels gebeuren door de LNE-werkgroep Handhaving (bv. verdere depenalisering, modaliteiten dwangsom, afstemming permanente omgevingsvergunning en implementatie IED, ...) en deels door de Vlaamse Hoge Raad voor Milieuhandhaving (aanbevelingen lokaal toezicht, programmatorisch handhaven, samenwerking handhavingsinstanties, handhaafbaarheid regelgeving, ...), met informatie-uitwisseling tussen beide.

5. *Vlottere toepassing MER-regelgeving*

Trekker: LNE (Dep)

Betrokkenen : LNE, RWO, MOW, DAR, externe stakeholders

Voortgang en aanpak

Het projectteam 'versnellen van investeringsprojecten' werkte de keuzes en acties van de visienota van de Vlaamse Regering verder uit. De opvolging en validering gebeuren door de Task Force en het Politiek stuurcomité. Voor complexe investeringsprojecten heeft het projectteam een nieuwe methodiek uitgewerkt onder de vorm van een zogenaamde "Routeplanner". De Routeplanner is in de zomer van 2011 aan de Vlaamse Regering ter goedkeuring voorgelegd. De krachtlijnen van deze nieuwe procesmatige aanpak zullen verankerd worden in het kaderdecreet complexe investeringsprojecten, dat in het voorjaar 2013 aan de Vlaamse Regering ter goedkeuring zal worden voorgelegd. Eveneens in het voorjaar 2013 zal ook het kaderdecreet tot invoering van de omgevingsvergunning aan de Vlaamse Regering worden voorgelegd.

De Vlaamse Regering hechtte in de zomer van 2011 haar tweede principiële goedkeuring aan een ontwerpdecreet dat de milieueffectrapportage en veiligheidsrapportage in de milieu- en stedenbouwkundige vergunningsprocedure integreert. De bepalingen van dat ontwerpdecreet zullen opgenomen worden in het voormelde kaderdecreet tot invoering van de omgevings-

vergunning. Tegelijk met de opmaak van het kaderdecreet zal ook het uitvoeringsbesluit worden uitgewerkt.

6. *Subsidies met impact*

Trekker: LNE (Dep)

Betrokkenen: LNE en nagenoeg alle andere beleidsdomeinen

Voortgang en aanpak

De studie over verbetervoorstellen voor LNE-subsidies aan lokale overheden is in het voorjaar van 2012 afgerond. Deze studie stelt een drietraps financieringssysteem voor met resultaatgerichte subsidies voor LNE-prioriteiten volgens een BBC-milieusubsidiemenu, aangevuld met een milieuvereenigingsfonds om tegemoet te komen aan kostenverschillen of financieringsproblemen voor het gemeentelijke milieubeleid en met projectsubsidies voor innovatieve voorstellen met een groot potentieel.

In 2012 wordt ook nagegaan hoe de LNE-subsidies aan verenigingen vereenvoudigd en geoptimaliseerd kunnen worden.

Daarnaast is er een innovatief ecologisch-economisch model gebouwd om de kosteneffectiviteit van het stelsel van subsidies en beheersovereenkomsten met landbouwers te analyseren. De eerste toepassing gaat over weidevogels en ecosysteemdiensten met een rapportering in NARA.

Voor de milieuschadelijke subsidies is een aanpak uitgewerkt die goed aansluit bij de “groene economie” doelstellingen, met de overheidsbegroting (langs inkomsten- en uitgavenkant) als hefboom. We gaan hierbij op zoek naar het potentieel voor het bereiken van meer milieurendement. Niet alleen door het maken van een inventaris van milieuschadelijke subsidies (dit gaat ook over fiscale voordelen met een negatieve milieu-impact, zoals bijvoorbeeld de fiscale voordelen voor bedrijfswagens), maar ook via het uitwerken van hervormingsvoorstellen, het verzamelen van goede praktijken van groene overheidsuitgaven en het zoeken naar milieurendement bij vooralsnog milieuneutrale subsidies of fiscale instrumenten. Een ondersteunende studie wordt in 2012 opgestart.

7. *Monitoring evolutie maatschappelijk gedrag en perceptie milieubeleid*

Trekker: LNE (Dep)

Betrokkenen: LNE, DAR, EWI, burgers, bedrijven

Voortgang en aanpak

Kennis over de perceptie en/of het gedrag van burgers kan belangrijke input geven voor de keuze van instrumenten in het leefmilieubeleid. Een studie focust op het thema milieuverantwoorde consumptie en spitst zich toe op aspecten van transport, voeding, afval, productgebruik, water en energie. Een eerste kwalitatieve fase werd afgerond en gaf input voor een brede bevraging. Wat educatie en communicatie betreft, ging een onderzoek naar de impact van het project Milieuzorg op school van start.

De studie m.b.t. milieuverantwoorde consumptie wordt in het najaar van 2012 afgerond en zal inzichten leveren over de motivaties en barrières van consumenten bij bepaalde beslissingen. Daarvoor is het zeker ook nuttig dat alle informatie van andere onderzoeken bij elkaar wordt gebracht. Ook zal bekeken worden hoe bijvoorbeeld het bedrijfsleven en lokale overheden aan bod kunnen komen. In de loop van 2013 zal het onderzoek m.b.t. MOS afgerond worden en zullen beleidsaanbevelingen geformuleerd worden.

8. *Optimaal inzetten alternatieve financieringstechnieken*

Trekker: LNE (Dep)

Betrokkenen: LNE, EWI, DAR, OV, WVG, RWO, MOW, FB

De overkoepelende projectwerking werd opgestart in december 2011. In de voorbije rapporteringsperiode werd voornamelijk ingezet op het zo duidelijk mogelijk afbakenen van het onderwerp, het bepalen van duidelijke projectdoelstellingen én het concretiseren van het plan van aanpak.

Concreet zal er bij de verdere uitwerking in 2 fases gewerkt worden. In de 1^o fase zal er op basis van een sjabloon een inventaris worden opgemaakt van projecten waarin alternatieve financiering wordt of werd toegepast/onderzocht. Hieruit moet een aantal best practices worden gehaald die alternatieve financiering in de toekomst moeten vergemakkelijken. In een 2^o fase zal er dan vanuit deze inventaris gezocht worden naar nieuwe (realistische) opportuniteiten voor alternatieve financiering.

9. *Metten van de leef- en omgevingskwaliteit*

Trekker: LNE (VLM en Dep)

Betrokkenen: LNE (VMM, ANB, INBO, OVAM), RWO, DLV, MOW, EWI, DAR (SVR), studie bureaus, universiteiten, provincies, Vlaamse bouwmeester, VVSG

Voortgang en aanpak

Dit project is in grote mate een leerproces, waarbij de focus in 2012 op een gedeelde visie, de kwaliteitsambities en de ontwikkeling van een meetinstrument lag. Hiervoor werd midden 2011 een begeleidingsopdracht uitbesteed waarbij verder gebouwd werd op het werk van de vorige jaren. Er werd hiertoe een nieuwe projectstructuur uitgetekend. Wat reeds bestond, werd kritisch bekeken, partners/sleutelfiguren werden geïdentificeerd en betrokken. Verder werd een thematische visie op omgevingskwaliteit opgesteld, werd een gedragen set van kwaliteitsambities voor stedelijk, randstedelijk en landelijk gebied uitgewerkt en werden de eerste stappen naar indicatoren gezet.

Daarnaast is gestart met het ontwikkelen van een methodiek om in gebiedsgerichte projecten vorm te geven aan het begrip omgevingskwaliteit in een proces samen met de lokale stakeholders van de betrokken projectgebieden.

De begeleidingsopdracht loopt nog tot begin 2013 en wil tegen dan nog een meetinstrument omgevingskwaliteit aanreiken, waarbij minstens consensus moet bestaan over een set van indicatoren (m.i.v. de aggregatiemethodiek) voor omgevingskwaliteit op het niveau van de beschouwde gebiedstypes.

Ook de methodiek om in gebiedsgerichte projecten vorm te geven aan het begrip omgevingskwaliteit wordt verder geconcretiseerd. Daarbij werd een aanvang genomen met het uittesten van de ontwerpmethodiek in de vijf VLM-vlaggenschipprojecten (de Merode, de Wijers, de Vlaamse Rand, Gentse kanaalzone en Brugse Veldzone).

10. *Initiëren en uitvoeren randstedelijke projecten*

Trekker: VLM

Betrokkenen: LNE (ANB, VMM, Dep), RWO, L&V, MOW, EWI, provincies, gemeenten, lokale stakeholders, Brussels Gewest

Voortgang en aanpak

‘Over de Rand’, het integraal plan voor de versterking van de open ruimte in de Vlaamse Rand, werd op 9 februari 2012 aan het publiek voorgesteld. In de zomermaanden volgde een oproep aan betrokken gemeentebesturen om quickwins in te dienen die reeds op korte termijn invulling geven aan het integraal plan. Gelijktijdig realiseren we in drie landinrichtingsprojecten (Plateau Van Moorsel, Land van Teirlinck, Molenbeek-Maalbeek) op terrein fietslinken, groene verbindingen, hoogwaardige groene ruimtes met meervoudig gebruik (waterberging, recreatie, natuur,...). Het rollend fonds voor de grondenbank Vlaamse Rand werd opgestart. De ‘uitdagingen voor de Wijers’ zijn gelanceerd op midden 2012. Ook hier volgde een oproep om quickwins in te dienen die een voorbeeld kunnen zijn in de realisatie van de geformuleerde uitdagingen. Een grootschalig publieksevenement in september 2012 wil de inwoners en alle betrokkenen warm maken voor de kwaliteiten van het gebied. In de BrugseVeldzone werd volop geïnvesteerd in de realisatie van de Groene Fietsgordel rond Brugge. In de Gentse Kanaalzone keurde de Vlaamse Regering de inzet van landinrichting goed voor de realisatie van buffers voor een tweede reeks van koppelingsgebieden (gebieden tussen industrie en woonkernen). Van de eerste reeks werden twee koppelingsgebieden ingericht en werd de inrichting van twee volgende koppelingsgebieden voorbereid.

In de vier randstedelijke projecten blijven we inzetten op de versterking van de omgevingskwaliteit op het terrein door middel van concrete terreinrealisaties (inzet landinrichting, natuurinrichting, lokale grondenbanken, beheerovereenkomsten, uitvoering strategisch ruimtelijk project,...) en voeren we acties uit gericht op draagvlakverbreding (publieksevenementen, oproep tot realisatie van quickwins, oprichting agrobeheergroepen, samenwerking met bedrijven rond de groene ruimtes in de omgeving van de bedrijfszetels,...).

11. *Optimaliseren van de samenwerking met andere beleidsdomeinen*

Trekker: LNE (Dep)

Betrokkenen: alle beleidsdomeinen van de Vlaamse overheid

Voortgang en aanpak

Er zal verder ingezet worden op de uitwerking van de lopende samenwerkingsprojecten, met de nadruk op de technologische innovatie bij natuurbouw en sociale economie bij het onderhoud en beheer van open ruimte. De engagementen met betrekking tot NME, EDO, de uitbouw van een groene economie en andere thema's uit de in 2012 afgesloten samenwerkingsovereenkomst met Onderwijs zullen worden uitgevoerd. Het idee om deze samenwerking te formaliseren, is gegroeid na een symposium begin 2012 over de rol van het hoger onderwijs bij de transitie naar een duurzame samenleving.

Ook de structurele samenwerking met het beleidsdomein Landbouw zal verder verdiept en verbreed worden. In 2012 werd voornamelijk gewerkt aan de Vlaamse insteek voor een vernieuwd gemeenschappelijk landbouwbeleid na 2013. Daarnaast werd in 2012 werk gemaakt van het gezamenlijk initiatief AGNABIO (AGrarisch Natuurbeheer en

AgroBIOdiversiteit). Ook in 2013 vormen beide de belangrijkste dossiers voor dialoog en afstemming.

Met het beleidsdomein Economie is het de bedoeling een soortgelijke structurele samenwerking rond 'groene economie' op te zetten, waarbij ook concrete dossiers zoals bv. ecologiepremie aan bod zullen komen.

12. Vergroenen van de economie

Trekker: LNE (Dep)

Betrokkenen: LNE (OVAM, VEA, ...), EWI, WSE, (innovatieve) bedrijven, investeerders, wetenschappelijke instellingen

Voortgang en aanpak

In 2012 werd het onderzoek opgestart waarin we samen met de andere actoren (beleidsdomeinen, stakeholders,...) tot een gedragen set van maatregelen, acties, instrumenten en doelstellingen willen komen die aansluiten bij de groene economie. Het onderzoek spitste zich tot nu toe vooral toe op overleggen over de visie en het concept groene economie. In de tweede helft van 2012 en in 2013 zal de scope van de opdracht verder concretiseren en zullen doelstellingen en prioriteiten bepaald worden.

Daarnaast werd samen met het IWT het project katalytisch eco-aankopen uitgewerkt. Dit project zet in op het vergroenen van de economie door de vergroening van consumptie en de ontwikkeling van eco-innovatieve producten te promoten. Het zal uitgevoerd worden volgens de systematiek van innovatief aanbesteden. In de tweede helft van 2012 zal een innovatieplatform worden opgericht. De uitkomst van het platform zal een uitgewerkt masterplan zijn. In 2013 moet dan bekeken worden welke innovatieve aanbesteding gedaan zullen worden voor het realiseren van het project.

In 2012 zal een structureel overleg tussen de beleidsdomeinen EWI en LNE aangaande groene economie opgestart worden.

13. Inhoudelijke steun aan lokale overheden door de Vlaamse overheid

Trekker: LNE (Dep)

Betrokkenen : LNE (OVAM, VEA, ...) DAR, WSE, MO, lokale besturen

Voortgang en aanpak

De huidige samenwerkingsovereenkomst loopt eind 2013 af. Het witboek Interne Staatshervorming geeft aan dat de samenwerkingsovereenkomsten worden stopgezet en dat de middelen worden verschoven naar enerzijds riolering en anderzijds handhaving, maar er wordt hierover nog verder overlegd met o.m. de gemeenten en provincies.

In uitvoering van het Planlastendecreet zal de Vlaamse Regering in het najaar van 2012 haar beleidsprioriteiten per beleidsdomein/minister bezorgen aan de lokale overheden. Op basis hiervan zullen die lokale overheden hun meerjarenplan moeten vorm geven. De beleidsprioriteiten geven binnen een groter kader een beeld van wat van de gemeenten verwacht wordt. Daarbij kan ook aangegeven worden voor wat en op welke wijze de Vlaamse overheid hierbij steun kan verlenen – ook maar niet alleen financieel. Om een evenwichtig pakket naar voor te schuiven, zouden ook leefmilieu, natuur en energie aan bod moeten komen. Om dit te kunnen doen, werd een (ad hoc) ambtelijke werkgroep binnen LNE opgericht worden, die vanaf september 2011 aan de slag ging. De werkgroep heeft een aantal

voorstellen voor de minister uitgewerkt. Op basis van de beslissing van de minister zullen deze verder geconcretiseerd worden.

In de eerste helft van 2012 gingen eerste verkennende gesprekken door met de VVSG, VVP, de BBL, de administratie stedenbeleid en VITO omtrent een mogelijke samenwerking op vlak van het lokaal klimaatbeleid. Verder liep er in de eerste helft van 2012 een studieopdracht omtrent lokale subsidies af en werd door het Rekenhof een audit uitgevoerd omtrent het lokale milieubeleid m.b.t. energie.

In het najaar van 2012 wordt een studie gestart omtrent de afstemming van milieudata en monitoringsinstrumenten ter ondersteuning van het lokaal milieubeleid.

Bovenstaande initiatieven en de resultaten daarvan zullen duidelijk maken hoe de samenwerking met lokale overheden vanaf 2014 zal verlopen. Deze visie zal in het najaar van 2012 en in 2013 verder worden uitgewerkt.

14. Milieuverantwoorde productie via ketenbeheer en systeeminnovatie

Trekker: OVAM

Betrokkenen: LNE (Dep, VEA, ...), DAR, EWI, OND, sectorfederaties, distributiesector, onderwijs

Voortgang en aanpak

De focus wordt gelegd op volgende materiaalketens:

- **Tapijtketen:** Een actieplan is in uitvoering. De deelnemers leggen momenteel de focus op ecodesign binnen de keten. Dit moet op langere termijn resulteren in de ontwikkeling van recycleerbaar tapijt, waarna een logistiek systeem kan worden opgezet.
- **Harde kunststoffen:** Dit project onderzoekt de mogelijkheid om een selectieve inzameling van harde kunststoffen op containerparken te organiseren en de inzetbaarheid van recyclaten afkomstig van post-consumer harde kunststoffen.
- **Cellenbeton:** Met de actoren in de materiaalketen cellenbeton loopt er een samenwerking waarbij de uitvoeringsfase wordt begeleid. Er wordt momenteel gezocht naar partners voor een proefproject voor de inzameling van cellenbeton op containerparken.
- **Minerale wol:** Er loopt een eerste verkenning van de mogelijkheden in samenwerking met de sector. Er zal in 2013 een ketenproject gestart worden als er voldoende potentieel en bereidheid is.
- **Vlakglas:** De keten voor vlakglas uit de productie is grotendeels gesloten, postconserverafval blijkt echter moeilijker aan te pakken. Een inschattingsoefening van de kosten-baten voor deze stroom is in voorbereiding, die in 2013 meer zicht op de mogelijkheden moet bieden.
- **Vlakglas automotive:** Een onderzoek werd gestart waarin nagegaan wordt hoe de ecologische en economische parameters zich verhouden bij meerdere scenario's.
- **Binnen het ketenbeheerproject 'duurzame chemie'** wordt een visie uitgewerkt voor het luik biogebaseerde economie.

De uitbreiding van de ecodesign-werking - eco-innovatie op productniveau - zit op schema. Een netwerk rond ecodesign (Ecodesign.link) is operationeel. Ecodesign.link is actief op Twitter, LinkedIn en Facebook en is in korte tijd een trefpunt geworden.

Midden 2012 werd de SIS-toolkit gelanceerd, een tweede tool voor duurzaam ondernemen en innoveren, complementair aan de Ecolizer 2.0. Vijf pilootbedrijven doorlopen momenteel het

begeleidingstraject. Voor 2013 wordt gestreefd naar opschaling via samenwerking met een aantal partners.

Onderzoek en overleg is lopende naar de relevante opleidingen om ecodesign in te voeren. Voor de sensibilisering van de ontwerpers blijven we ons richten op o.a. de uitreiking van de EcodesignAwards voor studenten en professionals. In 2013 worden de bestaande instrumenten rond ecodesign geëvalueerd en waar nodig verbetervoorstellen geformuleerd.

Met de oprichting van de vzw Plan C werd het transitienetwerk Duurzaam Materialenbeheer verzelfstandigd. De financiële en organisatorische onderbouw van Plan C krijgt verder vorm. Een ondersteunende structuur wordt opgezet. Plan C zal in 2013 volledig operationeel worden. Als gevolg van deze verzelfstandiging worden de missie en visie in het najaar van 2012 geactualiseerd. Inhoudelijk werden visie-ateliers georganiseerd. In 2013 worden door plan C minstens twee transitie-experimenten op gang getrokken.

15. Stimuleren van milieuverantwoorde consumptie

Trekker: OVAM

Betrokkenen: LNE (Dep, VMM, VEA), DAR, FOD Leefmilieu, gewesten, distributiesector, producenten, middenveld (consumenten – en milieuverenigingen)

Voortgang en aanpak

Voor Green Private Procurement werd nagegaan hoe bestaande instrumenten best kunnen worden ingezet/geheroriënteerd om bedrijven te stimuleren in het vergroenen van hun eigen aankoopbeleid.

Flankerend aan het federaal beleid stimuleert de Vlaamse overheid de distributiesector om tussen nu en 2015 minstens twee sensibiliseringsacties of proefprojecten op te zetten. Na de evaluatie van drie proefprojecten met de distributiesector is de opschaling van één project in finale voorbereiding. Voor de productgroep elektrische toestellen is in 2012 een samenwerking op touw gezet die meer producten en meer distributeurs omvat. De producenten zullen de consumenten hierbij wijzen op de aanwezigheid van ecolabel, energiegebruik, herstelbaarheid, hergebruik en inleveren bij Recupel.

In 2012 werd de website Fermweb (promotie en vorming rond duurzame voeding) inhoudelijk herdacht en bijkomend gericht op sociaal-culturele verenigingen en individuele consumenten. Er werd afgestemd met andere instanties in het kader van het strategisch plan Korte keten. Een vormingspakket voor verenigingen werd uitgewerkt. Op basis van de in 2011 en 2012 uitgevoerde enquêtes rond duurzame consumptie zal hierop verder gewerkt worden.

In 2012 werd binnen een DuLoMi-project verder ingezet op infosessies voor gemeentelijke aankopers en duurzaamheidsambtenaren om het lokale groene aankoopbeleid te ondersteunen. Dit project werd nauw afgestemd met de werking van het steunpunt Duurzame overheidsopdrachten van de VVSG. In 2013 zullen hierrond lerende netwerken worden opgericht.

16. Aanvullend inzetten op flexibiliteitsmechanismen

Trekker: LNE (Dep)

Betrokkenen: LNE, PMV, EWI, VAIS

Voortgang en aanpak

De verwervingsregels en het aankoopbeleid voor Kyoto-eenheden uit de flexibiliteitsmechanismen voor de Kyotoperiode werden verankerd in het besluit van de Vlaamse Regering van 20 april 2012. De Vlaamse Regering besliste op 27 april 2012 om over te gaan tot de veiling van het overschot aan Europese emissierechten onder het Europees emissiehandelssysteem voor bedrijven (ETS), dat is opgetreden in de Vlaamse toewijzingsreserve voor nieuwkomers voor de handelsperiode 2008-2012. De inkomsten uit deze veiling zullen ondergebracht worden in het nieuwe Vlaamse Klimaatfonds. Vervolgens zal worden overgegaan tot de verwerving van de benodigde hoeveelheid groene internationale uitstootrechten (AAUs). Voor het onderhandelen van dergelijke aankoopcontracten zal in eerste instantie een prospectie worden uitgevoerd bij de landen die deze eenheden aanbieden. Daarnaast zal de Vlaamse Regering, bij de opmaak van het Vlaams Klimaatplan voor de periode 2013-2020, haar strategie uittekenen voor de inzet van de flexibiliteitsmechanismen in de post-Kyoto-periode.

17. Vlaams Klimaatbeleidsplan 2013-2020

Trekker: LNE (Dep)

Betrokkenen: DAR, EWI, IV, LNE, LV, MOW, OV, RWO, WSE, WVG, middenveld

Voortgang en aanpak

Op 1 juli 2011 werd het voorbereidingstraject voor het nieuwe Vlaams Klimaatbeleidsplan (VKP) vastgelegd door de Vlaamse Regering. Het derde VKP zal bestaan uit twee afzonderlijke maar onderling goed afgestemde luiken: het Vlaams Mitigatieplan (VMP) en het Vlaams Adaptatieplan (VAP). Het VMP heeft tot doel om de uitstoot van broeikasgassen in Vlaanderen tussen 2013 en 2020 te reduceren en zo de klimaatverandering tegen te gaan. Het zal in het najaar van 2012 ter goedkeuring worden voorgelegd aan de Vlaamse Regering. Het voorbereidingstraject heeft het afgelopen jaar plaatsgevonden. De onderbouwende studie is afgerond en door middel van workshops over de verschillende thema's en sectoren hebben de betrokken departementen en agentschappen van de Vlaamse overheid hun inbreng kunnen aanleveren. Het middenveld en de betrokken sectoren werden geconsulteerd tijdens de Vlaamse Klimaatconferentie en de Rondetafelconferenties voor de sectoren Gebouwen, Mobiliteit, Landbouw en Industrie (deelconferenties energetische emissies en F-gassen). Op 27 april 2012 keurde de Vlaamse Regering de oprichting van een eigen Vlaams Klimaatfonds goed. De formele oprichting hiervan wordt meegenomen in het voorstel tot Programmadecreet. Hiermee creëert Vlaanderen het nodige financiële kader voor het voeren van een ambitieus lange termijn klimaatbeleid. Het fonds wordt gespijsd met o.m. de opbrengsten uit de veiling van Europese emissierechten. De omvang van de inkomsten in het fonds zal afhangen van verdere onderhandelingen met de federale overheid en de andere gewesten inzake de intra-Belgische lastenverdeling. De ondersteuning van het intern Vlaams kosten- en klimaat efficiënt beleid in de niet-ETS sectoren zal gekanaliseerd worden via een nog uit te werken mechanisme, dat ter goedkeuring zal worden voorgelegd aan de Vlaamse Regering bij de goedkeuring van het Vlaams Klimaatplan 2013-2020. Hiertoe zal een beoordelingskader uitgewerkt worden dat de prioritering van interne maatregelen en de kostenefficiënte besteding van de kredieten

garandeert, die ingezet zullen worden voor intern Vlaams klimaatbeleid in de periode 2013-2014.

Op 20 juli 2012 werd in een conceptnota de stand van zaken van dit voorbereidingstraject gerapporteerd aan de Vlaamse Regering. Uit deze rapportering blijkt een grote nood aan bijkomende interne maatregelen of een versterking van de huidige maatregelen om de reductiedoelstellingen te halen. Alle betrokken ministers werden opgeroepen om tegen 15 oktober 2012 bijkomende beleidsvoorstellen te formuleren in het bijzonder met een focus op kosteneffectieve maatregelen.

Intussen en rekening houdend met bijkomende maatregelen, die nog zullen worden geformuleerd door de betrokken ministers, wordt verder gewerkt aan de opmaak van het VMP. Als indicatieve timing voor de opmaak van het voorontwerp van het VMP werd november 2012 vooropgesteld.

18. Sterker inzetten op hernieuwbare energie

Trekker: VEA

Betrokkenen: LNE (Dep, VREG, OVAM, ANB), LV, RWO, EWI, elektriciteitssector, bouwsector, installateurs, fabrikanten, netbeheerders

Voortgang en aanpak

In 2011-2012 werd een evaluatie van het ondersteuningsbeleid voor groene stroom en WKK uitgevoerd. Om de realisatie van de beleidsdoelstelling voor 2020 niet in het gedrang te brengen, blijft het certificatiesysteem de basis voor de ondersteuning van de milieuvriendelijke energieproductie in Vlaanderen, maar werd een verdere verfijning voorgesteld. Op 6 juli 2012 keurde het Vlaams Parlement de hervorming van de steunmechanismen voor milieuvriendelijke energie goed. De Vlaamse doelstelling van 13% groene stroom produceren tegen 2020 werd opgetrokken naar 14% in 2012 en 20,5% in 2020. Op het vlak van duurzaamheidscriteria voor gasvormige en vaste biomassa heeft de Europese Commissie nog geen communicatie gevoerd over verdere richtlijnen. De Commissie heeft in juni wel gecommuniceerd over diverse beleidsopties rond hernieuwbare energie voor de periode na 2020. In een reactie hierop heeft België, gesteund door Vlaanderen, gevraagd naar de voorstellen van de Commissie voor een duurzaamheidskader voor vaste biomassa.

Om het potentieel van groene warmte te benutten en op die manier de doelstellingen op het vlak van hernieuwbare energie op een kostenefficiënte manier te halen, werd het actieplan Groene Warmte goedgekeurd. Belangrijke elementen hieruit zijn: verhoogde energiepremie voor gezinnen en kmo's waarbij onder meer zonneboilers en warmtepompen sterker worden aangemoedigd, een nieuw steunmechanisme voor grote industriële installaties die groene warmte opwekken, steun voor recuperatie van restwarmte en de aanleg van warmtenetten.

Het ondersteuningsmechanisme voor groene warmte zou in 2013 operationeel moeten worden.

De Vlaamse Regering heeft ervoor gekozen om op dit moment nog niet over te gaan tot de uitrol van slimme meters, omwille van de grote onzekerheid in de uitgevoerde kosten-batenanalyse. Dit in afwachting van de resultaten van het grootschalig proefproject van 50.000 geïnstalleerde slimme meters over heel Vlaanderen dat eind 2012 gestart zal worden en verder onderzoek, onder andere naar de verdeling van de kosten en baten van de meter.

19. *Adaptatie aan klimaatverandering*

Trekker: LNE (Dep)

Betrokkenen: Alle beleidsdomeinen, andere overheden (provincies, steden, gemeenten, ...), ngo's, adviesraden, sectoren

Voortgang en aanpak

In 2012 wordt een Vlaams Adaptatieplan opgesteld. Input hiervoor werd gekregen van de verschillende beleidsdomeinen. De stakeholders konden in 2011 in een klimaatconferentie hun input geven alsook halfweg 2012 via een ronde tafel conferentie bij de diverse adviesraden. Eén van de belangrijkste rode draden door het adaptatieplan is de nood aan een veralgemeende klimaatreflex.

De socio-economische studie: "Adaptatie aan klimaatverandering: globale kosten en praktische voorbeelden" is gestart en afgerond in 2012 en geeft enerzijds aan wat de globale kosten kunnen zijn voor Vlaanderen en anderzijds wat voor vieruitgewerkte gevallen de kost is voor de burger. Verder werd een internationale conferentie medegeorganiseerd, naast deelname en inbreng aan zowel lokale, regionale, nationale en internationale initiatieven.

In 2013 zal door een compilatie van de plannen van de regio's en de federale overheid een nationaal adaptatieplan worden geschreven. De uitvoering van de in het adaptatieplan beschreven maatregelen zal worden gestart en het geheel zal via een communicatieplan brede ingang krijgen. In samenspraak met de provincies, steden en gemeenten zal nagegaan worden hoe zij zich kunnen adapteren.

20. *Een milieuvriendelijke mobiliteit bewerkstelligen*

Trekker: LNE (Dep)

Betrokkenen: LNE (VEA, ...), MOW, BZ (AFM), EWI, IWT, F&B, FEBIAC, Federauto, VITO

Voortgang en aanpak

Op 1 maart 2012 trad de vernieuwde belasting op inverkeerstelling (BIV) in voege. De BIV wordt voortaan berekend op basis van de milieukeurmerken van het voertuig.

Er is een brochure uitgewerkt rond slimme oplossingen voor groene logistiek met acties en concrete tips om deze te realiseren en een evaluatie van beschikbare emissiecalculatoren is opgesteld. Daarnaast startte het Vlaams Instituut voor Logistiek met het project 'Lean and Green' waarbij de deelnemende bedrijven voorop stellen minstens 20 % CO₂-reductie te realiseren. Deze en andere acties zijn opgenomen in het Luchtkwaliteitsplan dat definitief is goedgekeurd door de Vlaamse Regering op 30 maart 2012.

De drie gewesten werken verder aan een voorstel om de jaarlijkse verkeersbelastingen te berekenen op basis van de milieukeurmerken van het voertuig. Ook de invoering van een gedifferentieerde kilometerheffing voor vrachtwagens zal stilaan meer vorm krijgen.

Tegen begin 2013 wordt een nieuw Mobiliteitsplan Vlaanderen uitgewerkt waarmee ondermeer de impact van mobiliteit op milieu wordt verminderd. Er wordt een hervorming voorbereid van het aankoopbeleid van voertuigen door de Vlaamse overheid zodat we nog meer onze voorbeeldrol kunnen vervullen. En we werken aan een verbetering van de website ecoscore.be zodat informatie over milieuvriendelijke voertuigen nog beter toegankelijk wordt voor het grote publiek.

21. Lokale overheden betrekken bij het aanpakken en voorkomen van knelpunten luchtkwaliteit en geluid

Trekker: LNE (Dep)

Betrokkenen: LNE, MOW, RWO, BZ (ABB - team Stedenbeleid), Steden en gemeenten

Voortgang en aanpak

Het kader dat de randvoorwaarden aangeeft voor de ontwikkeling van nieuwe woonzones langs lawaaierige infrastructures werd opgenomen in een ontwerp-conceptnota (eind 2011). De nota zal ter goedkeuring worden voorgelegd aan de Vlaamse Regering. Er werd begonnen met de opmaak van de geluidskaarten – tweede fase, waarop nog meer wegen en spoorwegen zullen worden voorgesteld. De geluidskaart van de agglomeratie Brugge werd goedgekeurd door de Vlaamse Regering.

Begin dit jaar werd een onderzoeksopdracht gestart waarbij een methodiek wordt ontwikkeld om milieuaspecten (lucht, geluid en natuur) beter te integreren in het gemeentelijk mobiliteitsbeleid. De ontwikkeling van de Luchttoets (bekend onder de vroegere naam Saneringstool) is gestart in januari 2011 en wordt afgerond in het najaar van 2012.

Na de goedkeuring van de aangepaste actieplannen weg- en spoorverkeerslawaaai zal het hoger genoemde kader worden verspreid en toegelicht bij lokale overheden. De geluidskaarten – tweede fase zullen door de Vlaamse Regering worden goedgekeurd en via een gebruiksvriendelijke viewer worden ontsloten.

De Luchttoets wordt online geplaatst en er worden opleidingen voorzien over het gebruik van de applicatie voor steden en gemeenten. Er wordt gewerkt aan een code van goede praktijk voor steden en gemeenten waarbij aangegeven wordt hoe gemeenten specifiek voor luchtverontreiniging deze doelstelling kunnen invullen. Hierbij wordt erover gewaakt dat er geen maatregelen met negatieve effecten op geluid worden gestimuleerd.

22. Een milieuvriendelijke en leefbare transitie van het stedelijk mobiliteitsnetwerk

Trekker: LNE (Dep)

Betrokkenen: : LNE, RWO, MOW, BZ (ABB - team Stedenbeleid), Steden en gemeenten

Voortgang en aanpak

Eris input geleverd voor het Mobiliteitsplan Vlaanderen en het groenboek van het beleidsplan Ruimte, dat rond de jaarwisseling werd afgerond. Provinciale ruimtelijke structuurplannen en ruimtelijke uitvoeringsplannen werden geadviseerd. Om een meer duurzaam locatiebeleid vorm te geven werd o.a. meegewerkt aan het “Onderzoek naar een instrumentarium voor strategisch en realisatiegericht ruimtelijk beleid in Vlaanderen”, waarvan het eindrapport in 2012 is gepubliceerd

Binnen een project rond groene economie zal een aantal subsidies geëvalueerd worden die verspreide bebouwing al dan niet ongewild stimuleren. Het blijkt dat verspreide bebouwing aanzienlijke extra kosten meebrengt voor de maatschappij zoals nutsvoorzieningen, waterzuivering, ...

Er zal vanuit de uitgewerkte visie input worden geleverd aan het witboek van het beleidsplan Ruimte, provinciale ruimtelijke structuurplannen en ruimtelijke uitvoeringsplannen.

23. *Elektrisch rijden bewerkstelligen in Vlaanderen*

Trekker: LNE (Dep)

Betrokkenen: LNE (VEA, VREG), BZ (AFM), MOW, EWI (Dep, IWT), Energieleveranciers, Netbeheerders, Kennisinstellingen, NGO's, Auto-industrie, Leasingbedrijven

Voortgang en aanpak

In de loop van 2010 werden de voorstellen voor een masterplan Elektrisch rijden afgewerkt. Het geheel werd voor politieke besluitvorming bezorgd aan het kabinet, bevoegd voor innovatie. De innovatieve proeftuin 'Elektrisch rijden' krijgt stilaan vorm; vijf grote projecten werden midden 2011 voor uitvoering geselecteerd. Een studie over het (milieu)potentieel van elektrische voertuigen is in afronding. In 2011 werden ook de eerste stappen gezet om elektrische voertuigen op te nemen in de vloot van de Vlaamse overheid.

De uitvoering van de proeftuin 'Elektrisch rijden' zal op de voet worden gevolgd. Indien nodig wordt de aanpak aangevuld met eigen initiatieven of worden parallel en afgestemd dergelijke initiatieven gestart. Er kan bv. aansluiting gezocht worden met de eigen overheidsvloot. In 2011/2012 zullen ook meer elektrisch gewone personenwagens op de markt komen, zodat sensibiliserende initiatieven richting bedrijven en individuele consumenten meer op hun plaats zijn. Lopende onderzoeksprojecten (bv. TRANS2HOUSE) en buitenlandse projecten worden verder gevolgd. Het onderzochte potentieel van elektrische voertuigen zal een basis vormen voor verdere initiatieven en doorwerken in het Klimaatplan en het Mobiliteitsplan, die in opmaak zijn.

24. *Gerichte aanpak waterbeheer in speerpuntgebieden*

Trekker: VMM, W&Z, De Scheepvaart

Betrokkenen: LNE (Dep, ANB, OVAM, ...), MOW, RO, LV, EWI via de werking van de Coördinatiecommissie Integraal Waterbeleid (CIW), lokale overheden, landbouw, terreinbeheerders

Voortgang en aanpak

De maatregelen in de speerpuntgebieden worden uitgevoerd op basis van de beschikbare kredieten. Voor een optimale inplanting en timing van de acties is gestart met een grondige screening van de speerpuntgebieden.

VMM en VLM onderzoeken de mogelijkheden voor de aanleg van grasbufferstroken in de speerpuntgebieden en de oprichting van "waterkwaliteitsgroepen". Dit zijn platforms waar samen met een groep landbouwers uit een gebied rond waterkwaliteit wordt gewerkt. Bedoeling is om informatie en ervaringen uit te wisselen over bijvoorbeeld het verminderen van het gebruik van meststoffen en pesticiden.

25. *Brondossiers voor drinkwaterwingebieden*

Trekker: VMM

Betrokkenen: LNE (OVAM, ...), LV, drinkwaterbedrijven, Landbouw, Terreinbeheerders

Voortgang en aanpak

Alle grondwaterwinningen voor de productie van drinkwater werden beoordeeld op hun kwetsbaarheid voor brongerelateerde risico's. Voor de meest kwetsbare winningen zullen brondossiers worden opgemaakt. Op basis van beschikbare modellen werden de intrekgebieden van deze winningen bepaald. Alle oppervlaktewaterwinningen worden als kwetsbaar beschouwd en de opmaak van de brondossiers is lopend.

De drinkwatermaatschappijen werkten, in samenspraak met de toezichthouder, voor de aspecten winningen en productie een model voor een risico-evaluatie uit en pasten dit toe voor de geselecteerde pilotwinningen. In het najaar is een overleg met de andere gewesten gepland om een inhoudelijke afstemming rond het concept 'Waterveiligheidsplanning' te verzekeren.

26. *Vereenvoudigen van de planning, procedures en structuren van het integraal waterbeleid*

Trekker: Coördinatiecommissie Integraal Waterbeleid (CIW)

Betrokkenen: LNE, MOW, RWO, LV en EWI via de CIW, Minaraad, SERV en SALV

Voortgang en aanpak

De Vlaamse Regering gaf op 20 juli 2012 haar principiële goedkeuring aan het voorontwerp van decreet dat het decreet Integraal Waterbeleid wijzigt. De wijziging beoogt de planning, procedures en overlegstructuren voor het integraal waterbeleid te vereenvoudigen en in overeenstemming te brengen met andere regelgeving.

De voornaamste wijzigingen zijn:

- het in elkaar schuiven van de planningscycli op stroomgebiedniveau en bekkenniveau met de integratie van de verschillende planfiguren in de waterbeleidsnota en de stroomgebiedbeheerplannen voor Schelde en Maas, resulterend in een verminderde planlast;
- het voorzien van meer flexibiliteit in de planning om beter te kunnen inspelen op onvoorziene of gewijzigde omstandigheden en om de geplande acties waar nodig te kunnen bijsturen;
- de integratie van het deelbekkenniveau in het bekkenniveau, de afschaffing van de waterschappen als afzonderlijke overlegstructuur en de integratie van de waterschapssecretariaten in de bekkensecretariaten. Het bekkenbestuur wordt opgesplitst in een algemene bekkenvergadering en een bekkenbureau. Dit zal de slagkracht en coördinerende rol van de bekkenbesturen verhogen en de betrokkenheid van de lokale waterbeheerders in bekkenbesturen versterken.

27. *Uitbouwen van de watersysteemkennis***Trekker: Coördinatiecommissie Integraal Waterbeleid (CIW)****Betrokkenen: LNE, MOW, RWO. LV en EWI via de werking van de CIW, Onderzoekscentra en universiteiten, lokale overheden****Voortgang en aanpak**

Gelet op een aantal initiatieven bij andere overheidsinstellingen (o.m. de uitbouw van het FRIS onderzoeksportaal door het departement EWI) wordt eerst werk gemaakt van een behoefteanalyse en definitiestudie om de meerwaarde van een nieuw zoekstelsel t.o.v. bestaande zoeksystemen in kaart te brengen.

De CIW gaf goedkeuring aan een aantal onderzoeksprioriteiten m.b.t. watersystemen en nam initiatieven voor een sterkere coördinatie van het onderzoek m.b.t. watersystemen.

28. *Ambtshalve bodemsanering bij scholen, ziekenhuizen, rusthuizen en gasfabrieken***Trekker: OVAM****Betrokkenen: LNE (Dep), OND, WVG****Voortgang en aanpak**

In samenwerking met AGION (gesubsidieerd onderwijs) en GO (Gemeenschapsonderwijs) werd een 150-tal projecten in de reguliere financiering geselecteerd op potentiële bodemverontreiniging. Individuele knelpunt dossiers worden specifiek begeleid. Bij het gesubsidieerde onderwijs werd een enquête georganiseerd om tot een sluitende inventarisatie te komen. Op basis daarvan is in overleg met AGION een ontwerp van samenwerkingsprotocol in voorbereiding. GO toont momenteel geen belangstelling voor het uitwerken van een programmatorische aanpak.

Bijkomend onderzoek toont aan dat bodemverontreiniging zelden een hinderpaal is bij infrastructuurwerken bij zorginstellingen. Een programmatorische aanpak zal daarom niet verder worden uitgewerkt. VIPA (Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden) zal de OVAM daarom alleen inschakelen op het ogenblik dat bij hen subsidie-aanvragen geïntroduceerd worden waaraan een bodemproblematiek verbonden is.

Door historisch onderzoek en beperkte monsterneming werd eind 2011 een inventarisatierapport afgerond van gassites in Vlaanderen. De gelokaliseerde gassites zijn hierbij ook geïnventariseerd voor wat betreft eigendomssituatie, potentiële verontreinigingsgraad en herontwikkelbaarheid. Op basis hiervan is een plan van aanpak opgesteld waarbij tegen 2016 alle gassites zijn onderzocht (eerste fase) en tegen 2036 alle gassites zijn gesaneerd (tweede fase). Het inventarisatierapport bevat een prioriteitenlijst voor de uitvoering van de eerste fase.

Op drie plaatsen zijn de ambtshalve saneringswerken intussen uitgevoerd. Twee nieuwe saneringen zijn in 2012 van start gegaan. Meer dan 10 projecten bevinden zich in de voorbereidende fase van onderzoek en bodemsaneringsproject. De programmatische aanpak is opgestart.

29. *Bodembedreigingen in de bebouwde omgeving geïntegreerd aanpakken*

Trekker: LNE (Dep)

Betrokkenen: LNE (VMM, ANB), RWO, openbare besturen, architecten, MER-bodemdeskundigen, geotechnische studiebureaus, ingenieurs- en milieustudiebureaus, burgers, notarissen, vastgoedmakelaars, verzekeringsmaatschappijen en bouwaannemers, landbouwers

Voortgang en aanpak

De Europese Commissie publiceerde in 2012 ‘Guidelines on best practice to limit, mitigate or compensate soil sealing’ en initiatieven daarrond werden van nabij opgevolgd. In 2012 werd een onderzoeksproject naar de economische impact van grondverschuivingen in zuidelijk Oost- en West-Vlaanderen afgerond en werd meegewerkt aan een studiedag rond grondverschuivingen. Voor de code van goede praktijk voor een kwalitatief goed bodembeheer van parken, speeltuinen en privétuinen werd onderzocht welke externe initiatieven al genomen zijn en bij welke initiatieven het best kan bijgedragen worden. De code zal worden ingebracht in al de bestaande initiatieven.

Om het milieubeleid m.b.t. bodemafdichting af te stemmen met het ruimtelijk ordeningsbeleid, zal intensief worden meegewerkt aan de opmaak van het witboek van het beleidsplan Ruimte, waarin het inperken van de verharding van de open ruimte één van thema’s is. Ook wordt nagegaan of de genoemde Europese aanbevelingen nuttig kunnen worden toegepast in een Vlaamse context. Voor grondverschuivingen en het beheer van niet-afgedichte bodems wordt gefocust op gerichte informatievoorziening en sensibilisatie. Voor grondverschuivingen wordt in 2013 een brochure opgemaakt voor gemeenten, architecten, ingenieurs, notarissen en de geïnteresseerde burgers en verspreid in de getroffen regio’s.

30. *Natuurlijke hulpbronnen (delfstoffen): minder effecten, meer en betere alternatieven*

Trekker: LNE (Dep)

Betrokkenen: LNE (OVAM), RWO, MOW

Voortgang en aanpak

Het BOD “Klei van Ieper & Maldegemklei” werd midden 2012 door de Vlaamse Regering omgezet in een definitief vastgesteld gewestelijk ruimtelijk uitvoeringsplan (GRUP). De overige door de Vlaamse Regering definitief vastgestelde BOD’s (Alluviale Klei & Polderklei en de Vlaamse Leemstreek) worden verder omgezet in GRUP’s.

In 2012 wordt onderzoek verricht naar de materiaaltechnische kenmerken van de in 2011 geboorde stalen van ijzerzandsteen.

Het proces m.b.t. de evaluatie van de instrumenten van het delfstoffenbeleid en de link met het duurzaam materialenbeleid en het ruimtelijk beleid werd opgeschort in afwachting van het kaderdecreet complexe investeringsprojecten. Ondertussen werd midden 2012 een ontwerp van delfstoffennota “Zand in Vlaanderen” opgemaakt en is de opmaak van het tweede Algemeen Oppervlakedelfstoffenplan in ontwikkeling. De overige door de Vlaamse Regering definitief vastgestelde BOD’s (Alluviale Klei & Polderklei en de Vlaamse Leemstreek) worden verder omgezet in GRUP’s. De gemengde werkgroep van kabinetten en administraties zal op basis van het ontwerp van delfstoffennota “Zand in Vlaanderen” de besprekingen aangaande aanbodgedreven en vraaggestuurde processen voor nieuwe ontginningsgebieden in het najaar 2012 opnieuw hervatten.

Na een eerste jaarverslag (gegevens 2010) vanuit Monitoringsysteem Duurzaam Oppervlakedelfstoffenbeleid volgt in 2013 een tweede (gegevens 2011). Het gaat over

behoeftegegevens, import- en exportstromen en inzetmogelijkheden van alternatieven voor oppervlaktedelfstoffen. Vanaf 2014 zal via een webapplicatie een tweejaarlijkse bevraging gebeuren.

Het voorontwerp Algemeen Oppervlaktedelfstoffenplan zal begin 2013 in een eerste stap voor advies worden voorgelegd aan de bevoegde administraties.

Het innovatiepartnerschap over grondstoffen van de Europese Commissie zal verder worden opgevolgd.

31. Steun zoeken in de ondergrond

Trekker: LNE (Dep)

Betrokkenen: LNE (VMM, ...), MOW (AGeo), RWO

Voortgang en aanpak

Een inventarisatie-onderzoek over het gebruik van geothermie en het regelgevend kader daarrond is afgerond en biedt een eerste basis voor beleid m.b.t. aanspraken op de ondergrond. Tevens werd onderzoek verricht naar de thermische geleidbaarheid van geologische formaties en het opstellen van een geschiktheidskaart voor de toepassing van koude-warmte opslag en de onttrekking van boorgatenergie. In 2012 wordt een cofinanciering gepland van een Interreg project dat de haalbaarheid van intermediaire en diepe geothermie voor het verduurzamen van de warmtevraag bij bouw- en renovatieprojecten zal onderzoeken in de grensregio Vlaanderen-Nederland. Aansluitend op de inventarisatiestudie zullen de initiatieven m.b.t. ruimtelijke planning worden opgevolgd en op elkaar worden afgestemd.

De Databank Ondergrond Vlaanderen biedt nu ook downloaddiensten aan met initiële operationele capaciteit. Tegen eind 2012 zullen deze diensten ook qua performantie volledig INSPIRE-compliant te zijn. Het eDOV-loket voor boorbedrijven is in eerste versie nagenoeg klaar en zal operationeel zijn tegen het van kracht worden van het gewijzigde VLAREL (september 2012). Daarna zal dit loket verder systematisch worden uitgebouwd. De vereisten worden geanalyseerd tegen eind 2012 en voorbereidende taken worden uitgevoerd tegen eind 2013 met het oog op de formele aanduiding als “authentieke gegevensbron”.

Door VLAKO is verder gewerkt aan het geologisch 3D-model. Alle eenentwintig Tertiaire formaties zijn gemodelleerd. De gemodelleerde lagen van het Quartair, Tertiair, Krijt en de diepe ondergrond worden aan elkaar gekoppeld om een globaal, sluitend 3D-model van de Vlaamse ondergrond te creëren. In 2013 zal het eerste globaal model van de Vlaamse ondergrond voor het publiek beschikbaar zijn. Door de verdere verfijning van het model en het toekennen van eigenschappen aan de geologische lagen in de periode 2013-2017 zullen verscheidene thematische modellen gecreëerd worden. Vanaf 2014 zal er afgestemd worden met het hydrogeologisch model.

32. Instrumenten inzetten voor de realisatie van de instandhoudingsdoelstellingen

Trekker: ANB

Betrokkenen: LNE (VLM, ...), LV, RWO (Ruimte en erfgoed), MOW

In 2012 hebben alle 34 S-IHD-rapporten het maatschappelijk overlegproces doorlopen. De laatste aanwijzingsbesluiten zullen in 2012 voor een eerste principiële goedkeuring aan de Vlaamse Regering worden voorgelegd. Bovenop deze 34 rapporten worden ook de SIGMA-IHD en de IHD voor SBZ Hoge Kempen aan de Vlaamse Regering voorgelegd.

In 2012 werkten vijf gewestelijke werkgroepen intensief rond vragen die tijdens het overlegproces steeds terugkomen: Kalibratie, Impact, Passende beoordeling, Ruimtelijke planning en Implementatie.

Deze werkgroepen hebben in de loop van 2012 een antwoord op de voorgelegde vragen afgewerkt. De resultaten van deze werkgroepen worden samengebracht in de 'implementatienota' en de 'kalibratienota'. Eind 2012 wordt eveneens het financieringsmodel van de IHD afgewerkt, inclusief de opmaak van het Prioritised Action Framework. Deze vormen samen de aanzet van de implementatiestrategie. Belangrijk hierbij zijn de uitwerking van het concept van het Natuurrichtplan-light en het engagementenoverleg met de verschillende administraties en sectoren die met de (realisatie van de) IHD in aanraking komen.

Na advies door de adviesraden worden alle documenten aan de Vlaamse Regering voorgelegd voor de tweede principiële goedkeuring. Een definitieve goedkeuring is gepland in het voorjaar 2013.

In 2013 ligt de focus op twee zaken. Het IHD-pakket komt op de regering voor een tweede principiële goedkeuring. Daarna kan het op basis van het advies van de Raad van State definitief worden goedgekeurd. Daarnaast wordt volop ingezet op de implementatiestrategie van de IHD, waarbij onderwerpen als het vastleggen van een methodologie voor verbodingsgebieden, het flankerend beleid, een programmatische aanpak stikstof en de juridische implementatie van "de sterkste schouders dragen de zwaarste lasten" grondig worden uitgewerkt. Hiertoe wordt in 2013 de IHD-stuurgroep gestart, zullen per SBZ startvisies opgemaakt worden en zijn er de eerste realisaties op basis van vrijwillig overleg en inzet van ondersteunende instrumenten.

Een andere belangrijke mijlpaal wordt de ingebruikname van de online-voortoets, die via het instrument van de passende beoordeling een belangrijk onderdeel zal zijn van de passieve implementatie van de IHD. Eveneens wordt in 2013 de agenda voor herziening van de SBZ-grenzen opgesteld.

33. *Stimuleren van geïntegreerd natuurbeheer door ngo's, andere private eigenaars en lokale overheden*

Trekker: ANB

Betrokkenen: LNE, RWO (Ruimte en Erfgoed)

Voortgang en aanpak

Er is een inhoudelijke visie uitgewerkt om de verschillende bestaande statuten voor natuurreservaten, bosreservaten, domeinbossen en parken te integreren en te vereenvoudigen. Daarnaast werd ook een nieuw concept voor geïntegreerde beheerplanning voor natuur-, bos- en parkgebieden uitgewerkt. In beide gevallen werden de actoren betrokken. Op basis van deze visies werden de nodige aanpassingen aan bestaande juridische en ondersteunende instrumenten opgesteld.

In 2013 worden die aanpassingen in detail uitgewerkt. Voor het geïntegreerd beheerplan zullen richtlijnen opgemaakt worden.

34. *Introduceren van het concept ‘Ecosysteemdiensten’*

Trekker: INBO en ANB

Betrokkenen: LNE (Dep, VLM, VMM), LV, RWO, EWI, WVG, Onderwijs

Voortgang en aanpak

Door de goedkeuring van de Europese Biodiversiteitsstrategie is het ecosysteemdienstenconcept één van de centrale spullen geworden van het Europese milieubeleid.

Tot nu toe lag de nadruk in Vlaanderen op het opbouwen van kennis aangaande ecosysteemdiensten en het uitbouwen van een kennisnetwerk. Belangrijke onderzoeksprojecten die in 2012 aflopen zijn BEES, ECOFRESH en VOTES.

INBO ontwikkelde een methode om de lokale vraag naar ecosysteemdiensten beter in kaart te brengen en VITO was onder meer actief op vlak van “valuebasedmapping”. Daarenboven wordt ook actief meegewerkt aan Europese initiatieven in het kader van de EU-biodiversiteitstrategie, zoals MAES (mappingandassessment), No Net Loss en CICES (classificatie). Tot slot ging ook meer aandacht naar de verbreiding van de kennis. Daarnaast werd het concept ook geleidelijk geïntroduceerd in de dagelijkse (beleids)praktijk. Zo werd midden 2011 de Natuurwaardeverkenner, een online-waarderingstool, gelanceerd. Ook wordt het concept meer en meer gebruikt in bijvoorbeeld planvormingsprojecten zoals “De Wijers” en concrete projecten (o.a. KOBE).

Ook het komende jaar wordt de kennis verder uitgediept in verschillende Europese (vb. BESAFE) en Vlaamse projecten, gericht op de verdere operationalisering van het concept. Zo wordt bijvoorbeeld het ECOPLAN-project opgestart. Dit is gericht op de ontwikkeling van plannings- en waarderingstools voor ecosysteemdiensten. Daarnaast lopen kleinere onderzoeksprojecten over uiteenlopende thema’s, van P.E.S. en juridische aspecten over indicatoren tot de optimalisatie van diensten (o.a. KOBE). Tot slot wordt de Natuurwaardeverkenner geüpdatet. Op basis van de lopende haalbaarheidsstudie wordt een TEEB-achtige oefening opgezet, over de verschillende beleidsgrenzen heen en in samenwerking met de betrokken stakeholders, en dit in uitvoering van de Europese Biodiversiteitsstrategie.

35. *Deelnemen aan biodiversiteitonderzoek op Europees niveau*

Trekker: INBO

Betrokkenen: LNE (ANB), LV, EWI

Voortgang en aanpak

Het INBO neemt deel aan verscheidene Europese projecten en internationale consortia, zoals ALTER-Net (A Long-Term Biodiversity, Ecosystemand Awareness Research Network), ICOS (Integrated Carbon Observation System), KNEU-Biodiversity Knowledgeen SPIRAL-InterfacingBiodiversityand Policy. In 2013 wordt in Gent een grote ALTER-Net conferentie georganiseerd waarop het Vlaams biodiversiteitsonderzoek zich ruim Europees kan presenteren.

Voor het samenbrengen van de biodiversiteitsdata en het opzetten van geïntegreerde meetstations zijn LifeWatch en EBONE (European BiodiversityObservation Network) belangrijke Europese structuren waar het INBO aan meewerkt. Het FP7-project EBONE werd in maart 2012 in Brussel afgesloten met een succesvolle conferentie. In het kader van LifeWatch wordt in 2013 aan verschillende projecten gewerkt met als doel een

efficiëntiewinst te bereiken in de biodiversiteitsmonitoring en webservices op te richten zodat de biodiversiteitsdata voor iedereen toegankelijk worden.

In 2012 werd onderzocht hoe bestaande monitoring infrastructuur geïntegreerd kan worden in het LTER-Europe netwerk (Long-Term Ecosystem Research). In het onderzoeksproject MS.MONINA wordt nagegaan hoe remote sensing kan bijdragen tot een meer efficiënte opvolging van de staat van instandhouding voor een ruime waaier aan Natura2000 habitattypen.

Ook in het kader van duurzaam beheer wordt meegewerkt aan verschillende onderzoeksprojecten op Europese schaal: voor Trees4Future (duurzaam beheer Europese bossen) wordt jaarlijks een rapport uitgebracht en voor de in 2012 aflopende projecten Living North Sea (migrerende vissoorten) en Noveltree (genetische verbetering bosproducten) worden eindrapporten geproduceerd. In het kader van de opvolging van invasieve soorten wordt Invexo eind 2012 afgesloten met een symposium en de uitgave van eindrapporten. Het Rinse-project (Reducing the Impacts of Non-native Species in Europe) is opgestart in 2012 en voert ook onderzoek naar invasieve soorten.

36. *Uitwerken en uitvoeren van een Mestactieplan 2011- 2014*

Trekker: VLM

Betrokkenen: LNE, LV, onderzoeksinstituten en praktijkcentra, landbouworganisaties, milieuorganisaties

Voortgang en aanpak

In 2011 keurde de Europese Commissie het nieuwe Vlaamse actieprogramma in uitvoering van de Nitraatrichtlijn (MAP4) goed. Dat actieprogramma omvat ambitieuze doelstellingen in verband met de te halen verlaagde nitraatconcentraties in oppervlakte- en grondwater voor 2014 en 2018 en maatregelen die ervoor moeten zorgen dat Vlaanderen die doelstellingen haalt. Een aantal flankerende maatregelen werd getroffen voor de landbouwsector (zie hieronder). In 2012 werd bijkomend wetenschappelijk onderzoek met betrekking tot de tuinbouw gestart dat zal resulteren in een Europese tuinbouwconferentie in 2013 (wetgeving en innovatieve technieken). Eind 2012 zal het mestdecreet en een aantal uitvoeringsbesluiten, op basis van de adviezen van respectievelijk de opvolgingscommissie Mestactieplan (OMAP) of de Technische Werkgroep Nutriënten (TWN), verder uitgewerkt worden, wat moet resulteren in een doelgericht, werkbaarder en nog meer gedragen mestbeleid vanaf 2013/2014. In 2013 zal een tussentijdse evaluatie plaatsvinden van de resultaten van de waterkwaliteit en de nitraatresidu's. Dat zal de basis vormen voor een eventuele aanpassing van MAP4 en de opmaak van het vijfde Mestactieplan, dat zal lopen van 2015 tot 2018.

37. *Kwaliteit van de binnenlucht verbeteren*

Trekker: LNE (Dep)

Betrokkenen: LNE (OVAM, VEA, ...), DAR, Vlaams Agentschap Zorg en Gezondheid, Departement Onderwijs, Agion, Medisch Milieukundigen, FOD, Passiefhuis-Platform, architecten, gebouweigenaars, bouwers en verbouwers, producenten van ventilatiesystemen, Vlaamse Maatschappij voor Sociaal Wonen

Voortgang en aanpak

De nulmeting naar de binnenmilieukwaliteit in energiezuinige gebouwen is uitgevoerd. De tweede communicatiegolf van de campagne 'Bouw Gezond' richting architecten is gestart:

het eerste deel van de fiches is opgesteld en gedrukt. Voor de campagne rond stoken binnen- en buitenshuis werd een communicatiestrategie opgesteld. De campagne rond stoken buitenshuis werd uitgevoerd in de eerste helft van 2012. Naast een impactmeting van deze campagne werden ook de steden en gemeenten bevraagd die campagnemateriaal hadden besteld.

Het eindrapport van het onderzoek naar de binnenmilieukwaliteit in energiezuinige gebouwen zal beschikbaar zijn in het najaar 2012. Dan wordt ook tweede deel van de fiches voor de map Bouw Gezond afgewerkt en gedrukt. Begin 2013 volgen infosessies voor architecten. In het najaar 2012 start de campagne rond stoken binnenshuis. Na de uitvoering van de campagne zal een impactmeting worden uitgevoerd.

38. Risico's van elektromagnetische velden

Trekker: LNE (Dep)

Betrokkenen: LNE, WVG, RWO, BIPT, doelgroepen voor wetgeving, wetenschappers, lokale actoren

Voortgang en aanpak

De studie i.v.m. het consultatietraject met inhoudelijke experts en maatschappelijke actoren over gezondheidseffecten en beleidsmaatregelen voor extreem laag frequente EMV werd eind 2011 afgerond. O.m. op basis hiervan werden midden juni door de Vlaamse Regering volgende maatregelen opgenomen in de mededeling i.v.m. nieuwe luchtlijnen op hoge spanning (projecten Brabo en Stevin): (1) het overspannen van bestaande gevoelige bestemmingen (scholen en kinderopvanginitiatieven) bij nieuwe hoogspanningslijnen tot een minimum beperken en zo weinig mogelijk woningen/ onbebouwde percelen overspannen; (2) geen nieuwe gevoelige bestemmingen plaatsen in de magneetveldzone van bestaande hoogspanningslijnen en (3) compensatie van de waardevermindering van woningen/opkoopregeling in de zone met gebruiksbeperkingen van de nieuwe bovengrondse lijnen.

Ook op basis van de studie zal bijkomend gekeken worden naar de uitwerking en zal een doorrekening van mogelijke beleidsscenario's over bronnen van extreem laag frequente straling worden uitgevoerd in 2012-2013.

Rekening houdende met de adviezen van Mina-Raad, SERV en SAR WGG m.b.t. de wetgeving rond zendantennes wordt in 2012-2013 een meetcampagne uitgevoerd om de stralingsblootstelling aan nieuwe technologieën voor draadloze communicatie te bepalen. In het kader van deze studie zullen tevens metingen in scholen worden uitgevoerd. Deze metingen kaderen in een campagne om scholen in te lichten over draadloze technologieën zoals draadloos internet, tablets, smartboards, ... Daarnaast wordt een verkennende studie gepland naar de mogelijkheden tot technische aanpassingen/optimalisatie van draadloze netwerken (gsm, umts, 4G) om de humane blootstelling aan elektromagnetische straling te beperken.

4. Bijlagen

Bijlage 1: Lopende onderzoeksprojecten in 2012

Lange titel	Hoofdthema	Vastgelegd bedrag EUR
Update monetaire en milieugegevens in Vlaams IO-model	Beleidsvoorbereiding en -planning	77 925,46
Evaluatie van de impact van de CLP-verordening op de Vlaamse milieuvergunningwetgeving, en voorstellen van beleidsopties met inbegrip van impactsanalyse	Beleidsvoorbereiding en -planning	93 557

Onderbouwing MINA-plan 4 - Deel 2: Analyse van het concept voetafdruk in een Vlaamse beleidscontext	Beleidsvoorbereiding en -planning	84 700
Opmaak van een saneringstool voor Vlaanderen	Beleidsvoorbereiding en -planning	89 943,18
Ondersteuning bij het vastleggen van de beleidsacties om te komen tot een vergroening van de economie	Beleidsvoorbereiding en -planning	70 840
Onderzoek en voorstel tot actualisatie en vereenvoudiging van het milieuvergunningsdecreet en tot integratie ervan onder de vorm van een titel 'Unieke Omgevingsvergunning' in het decreet algemeen milieubeleid - Uitvoeringsbepalingen	Beleidsvoorbereiding en -planning	88 372,9
Koppeling van ruimtemodel met transportmodel voor berekening toekomstscenario's'	Beleidsvoorbereiding en -planning	58 820,52
Cartografie ('mapping') van een complexe socio-technische, discursieve arena, met name het Vlaamse landschap inzake Duurzaam MaterialenBeheer op basis van het TURTLE-model. Dit in uitwerking van het Transversaal Thema Duurzaam MaterialenBeheer	Beleidsvoorbereiding en -planning	49 368
Monitoring van perceptie van milieubeleid en het bijhorend maatschappelijk gedrag	Doelgroepen	125 366,83
Ontwikkeling van milieu-indices voor de opvolging van algemene milieudoelstellingen, zoals geformuleerd in ViA, het Pact2020 en het Regeerakkoord 09-14 - Onderdeel Omgevingskwaliteit: Begeleidingsopdracht kwaliteitsambities en ontwikkeling meetinstrument	Gebiedsgerichte benadering	55 756,8
Kwantitatieve inschatting van blootstelling aan en gezondheidseffecten van verkeeremissies in Vlaanderen, met speciale aandacht voor Ultra Fijne Partikels (UFP): pilootproject in geselecteerde hot spot(s)	Gezondheidsaspecten	100 287,75
Onderzoek naar binnenmilieukwaliteit van duurzame gebouwen: invloed van buitenmilieu en ventilatie	Gezondheidsaspecten	140 000
Uitvoeren van een stapsgewijze beleidsdoorwerking (faseplan) van de resultaten van de 2de humane biomonitoringcampagne uitgevoerd in het kader het 2de generatie Steunpunt Milieu en Gezondheid (2007-2011).	Gezondheidsaspecten	74 923,2
Opvolgsonderzoek naar het voorkomen van astma en allergie in relatie tot milieufactoren bij kinderen uit de opvolg- en uitbreidingstudie van het eerste generatie Steunpunt Milieu en Gezondheid	Gezondheidsaspecten	77 879,56
Uitbreiding Ex-DALY model voor berekenen indicatoren gezondheidseffecten door milieuverontreiniging en externe gezondheidskosten door milieuverontreiniging	Gezondheidsaspecten	49 488,99
Tools voor ecodesign	Innovatie, eco-efficiëntie en grondstoffengebruik	90 629
Ketensamenwerking tapijt-huishoudelijke markt-onderzoek polyolefinetapijt	Innovatie, eco-efficiëntie en grondstoffengebruik	91 715,58
Ketensamenwerking tapijt - projectmarkt - onderzoek tapijttegels	Innovatie, eco-efficiëntie en grondstoffengebruik	85 063
Ketensamenwerking - voedselverlies in ketenperspectief	Innovatie, eco-efficiëntie en grondstoffengebruik	78 559,25
Opzetten van vervolgetraject proefprojecten in de distributiesector	Innovatie, eco-efficiëntie en grondstoffengebruik	78 408
Evaluatie van milieuprestatie van materialen op gebouw(element)niveau	Innovatie, eco-efficiëntie en grondstoffengebruik	170 204,05

Eco-industrieparken in transitie	Innovatie, eco-efficiëntie en grondstoffengebruik	78 834,4
Ontwikkeling van een methodologie als opstap naar een CO₂-, water- en afvalneutrale Vlaamse voedingsnijverheid: onderzoek naar haalbaarheid en mogelijke aanpak	Innovatie, eco-efficiëntie en grondstoffengebruik	228 327,01
Opstellen van een nationaal referentieel voor duurzaam wonen en bouwen door integratie van de in de verschillende gewesten reeds bestaande systemen	Innovatie, eco-efficiëntie en grondstoffengebruik	69 121,25
Verkenkend en onderbouwend onderzoek voor ketenbeheer - project 1	Innovatie, eco-efficiëntie en grondstoffengebruik	52 756
Onderzoek naar verschillende mogelijkheden voor het opstellen van materiaalrekeningen	Innovatie, eco-efficiëntie en grondstoffengebruik	90677,4
Onderzoek naar verschillende onderwijsrichtingen i.v.m. impact op het ecodesign-gehalte van ontwerpen van producten, met als doel een onderwijspakket op maat te ontwikkelen	Innovatie, eco-efficiëntie en grondstoffengebruik	63 453
Her herpositioneren en verder versterken van de visie(vorming) Plan C	Innovatie, eco-efficiëntie en grondstoffengebruik	80 223
Onderzoek naar heffingen ter bevordering van selectieve inzameling en recyclage van bedrijfsafval	Innovatie, eco-efficiëntie en grondstoffengebruik	69 817
Het ondersteunen van het Interreg C2CN-project, het uitrollen van een aangepast governance-model en het opmaken van een Vlaams C2CN actieplan	Innovatie, eco-efficiëntie en grondstoffengebruik	90 750
Verkenkend onderzoek voor ketenbeheer / sorteerproeven gemengd bedrijfsafval	Innovatie, eco-efficiëntie en grondstoffengebruik	72 600
State-of-the-art studie van de bouw en het beheer van boorkernopslagplaatsen en regelgeving omtrent het melden aan en het beheren van boringinformatie door de overheden in onze buurlanden en uitwerken van een Best Practice scenario voor Vlaanderen	Instrumenten	54 764,6
Richtlijnenboek actualisatie discipline (fauna en flora)	Instrumenten	89 247,79
Richtlijnenboek mer: activiteitengroep stadsontwikkeling en recreatie	Instrumenten	60 877,52
Richtlijnenboek actualisatie discipline (lucht)	Instrumenten	78 403,3
Integratie van milieuaspecten in het mobiliteitsconvenant	Instrumenten	74 695,72
Aanpassing van de intergewestelijke databank lucht conform SEIS en INSPIRE - fase 2	Instrumenten	57 196,7
Optimaliseren van de modellering van lucht- en geurverspreiding van (agro-)industriële bronnen	Instrumenten	213 977,85
Analyse en verdere verfijning van het kader waarbinnen geldboetes vastgesteld worden in de bestuurlijke milieuhandhaving.	Instrumenten	58 397,7
Impact PDPOII op de biodiversiteit	Instrumenten	251 000
Verdere ontwikkeling en optimalisatie van het RIO-corine interpolatiemodel	Instrumenten	50 340,65
Onderzoek naar recyclagecertificaten als vernieuwend economisch instrument voor het afval-en materialenbeheer	Instrumenten	85 667,05
Pilootproject OVAM SIS Toolkit	Instrumenten	71 656,2
Monitoringsstudie rond visvriendelijkheid waterkrachtcentrales op waterwegen en waterlopen	Integraal Waterbeleid	79 330,9

Vernieuwde kwantificering van de verliezen van N en P vanuit landbouw naar oppervlaktewater	Integraal Waterbeleid	149 500
Vaststellen van het maximaal ecologisch potentieel/goed ecologisch potentieel voor kunstmatige en/of sterk veranderde Vlaamse waterlichamen - partim De Gavers (Harelbeke)	Integraal Waterbeleid	33 702
Juridisch onderzoek naar de bescherming van ecosysteemdiensten	Internationaal	80 767,5
Evaluatie en actualisatie van de handleiding 'Economische waardering van ecosysteemdiensten' en de online tool 'Natuurwaardevaarder'	Kosten en financiering	75 979,86
Veiligheidsafstanden voor LPG-stations	Risicobeleid	71 849,8
Onderzoek naar modellen voor gebruik in de kwantitatieve risicoanalyse	Risicobeleid	96 594,3
Opmaken van rekenblad voor de beoordeling van het rendement van een luchtbehandelingssysteem en van de dimensionering ervan gelet op de koelingsbehoefte van het gebouw	Verandering van het klimaat door broeikas effect	60 161,2
Ondersteuning bij de ontwikkeling van het Vlaamse post-2012 beleid	Verandering van het klimaat door broeikas effect	88 089,94
Ondersteuning bij de ontwikkeling van het Vlaamse post-2012 beleid inzake flexibele mechanismen	Verandering van het klimaat door broeikas effect	73 961,25
Ondersteuning verdere implementatie CO2-emissiehandel	Verandering van het klimaat door broeikas effect	70 000
Adaptatie aan klimaatverandering: globale kosten en praktische voorbeelden	Verandering van het klimaat door broeikas effect	119 995,7
Modellerekeningen en simulaties voor de opmaak van het Vlaams Klimaatbeleidsplan 2013-2020	Verandering van het klimaat door broeikas effect	77 552,38
Uitbouw EVIV-LEAP tot een model voor langetermijnverkenning van het Vlaams energiesysteem	Verandering van het klimaat door broeikas effect	63 074
Regionalisatie van in- & output van het Belgisch TIMES-model ter uitvoering van langetermijnverkenningen voor energie en broeikasgasemissies in Vlaanderen	Verandering van het klimaat door broeikas effect	41 570,76
Opvolging van het krachtens Beschikking 2008/64/EG opgezette monitoringnetwerk van landbouwbedrijven met het oog op het evalueren van het effect van een afwijking van de bemestingsnorm van 170 kg stikstof per hectare per jaar uit dierlijke mest	Vermesting	499 961,53
Internationale benchmark van nutriëntenregelgeving en van innovatieve cultiveringstechnieken voor tuinbouw met betrekking tot waterbescherming met het oog op de waterkwaliteitsdoelstellingen van het Actieprogramma 2011-2014 (MAP4)	Vermesting	193 854,3
Beste landbouwpraktijken van teelten in combinatie met nateelten/vanggewassen	Vermesting	480 173,4
Onderzoek naar het beheer van oogstresten bij vollegrondsgroenten en mogelijkheden van vanggewassen en teeltrotaties met het oog op de waterkwaliteitsdoelstellingen van het Actieprogramma 2011-2014 (MAP4)	Vermesting	567 000
Kwantitatieve gegevens verzamelen van bepaalde fracties organisch-biologisch afval	Verontreiniging door afvalstoffen	90 749,74

Uitvoering prioritaire acties Uitvoeringsplan milieuverantwoord beheer van huishoudelijke afvalstoffen	Verontreiniging door afvalstoffen	30 000
Preventie-evaluatieonderzoek voor gft- en groenafval, vervolgonderzoek	Verontreiniging door afvalstoffen	60 294,3
Handleiding voor het opstellen van de inventaris afvalstoffen bij sloopwerken	Verontreiniging door afvalstoffen	49 973
Modellering van concentraties aan en bronnentoe wijzing van NO₂ en PM_{2.5} in de Vlaamse luchtkwaliteitszones i.h.k.v. de richtlijn luchtkwaliteit 2008/50/EG	Verontreiniging door fotochemische stoffen	150 627,58
Analyse integratie IFDM traffic in LNE ICT-omgeving	Verontreiniging door fotochemische stoffen	50 098,65
Ontwikkelen en toepassen van een methodiek voor het omzetten van de Belgische bodemkaart volgens het Belgische bodemclassificatie naar een bodemkaart volgens het internationale World Reference Base systeem	Verontreiniging en aantasting van de bodem	139 116,12
Inventarisatie van ernstige schade door grondverschuivingen in zuidelijk Oost- en West-Vlaanderen, oorzaken en remediërende maatregelen	Verontreiniging en aantasting van de bodem	61 891,5
Ontwikkelen en toepassen van een methodiek voor het meten van de kennis over en de houding ten opzichte van bodems en bodembescherming bij landbouwers en bij bos- en natuurbeheerders	Verontreiniging en aantasting van de bodem	39 131,4
Kwaliteitscontrole, verbetering en vervollediging van de bodemdatabank AARDEWERK	Verontreiniging en aantasting van de bodem	140 489,05
Ontwikkeling vanuit bodemkundig perspectief van een geïntegreerd landevaluatiesysteem voor een duurzaam bodemgebruik in Vlaanderen.	Verontreiniging en aantasting van de bodem	74 433,89
Ontwikkelen van een Vlaamse bodemdatabank	Verontreiniging en aantasting van de bodem	25 894
Praktijkonderzoek naar de toepassing van preventieve en remediërende maatregelen tegen bodemaantasting door bodemverdichting	Verontreiniging en aantasting van de bodem	145 106,47
Aanpassing van de richtlijnen voor BATNEEC-evaluatie van bodemsaneringsprojecten gebaseerd op levenscyclusanalyse	Verontreiniging en aantasting van de bodem	50 355,36
Begroten van de gevaren en opportuniteiten van verschillende bio-energieproductiesystemen voor de organischekoolstofvoorraden in de Vlaamse landbouwbodems.	Verontreiniging en aantasting van de bodem	79 647,7
Berekeningsmethoden voor het bepalen van de buffercapaciteit van opvangsystemen bij kleinschalige erosiebestrijding	Verontreiniging en aantasting van de bodem	93 170
Evaluatie van de lijst van risico-inrichtingen (bijlage I VLAREM I, Vlarebo-kolom)	Verontreiniging en aantasting van de bodem	84 912
Inventarisatie grondwaterverontreinigingen Gentse Kanaalzone	Verontreiniging en aantasting van de bodem	38 978,94
Bodemzorgplicht inzake grondwaterhandelingen: bepalen van technische uitvoeringsmodaliteiten en opmaak van praktische richtlijnen	Verontreiniging en aantasting van de bodem	27 575,08
Brownfields en duurzame ontwikkeling	Verontreiniging en aantasting van de bodem	43 814,1
Passieve staalname van grondwater	Verontreiniging en aantasting van de bodem	32 608,05

CityChlor: opstellen van richtlijnen en codes van goede praktijk	Verontreiniging en aantasting van de bodem	47 099,25
Feasabilitystudiebiotanolmen voor gevaarlijke stoffen (implementatie Kaderrichtlijn Water) - Onderbouwing meetstrategie voor de toetsing van biotanolmen	Verontreiniging van oppervlaktewater	36 060,42
Vervolgonderzoek naar de verspreiding van fecale bacteriën aan de Belgische kust via de havengeulen /waterlopen	Verontreiniging van oppervlaktewater	59 834,5
Invloed van nieuwe stoffen op de drinkwatervoorziening - bepalen relevantie, aanpak monitoring	Verspreiding van milieugevaarlijke stoffen	189 878,89
Optimalisatie van het surveillance humaan biomonitoringprogramma (HBMP) partim bestrijdingsmiddelen	Verspreiding van milieugevaarlijke stoffen	76 149,27
Optimalisatie emissie-inventaris lucht: POP's	Verspreiding van milieugevaarlijke stoffen	96 714,48
Geneesmiddelen: kwantificering van de emissies naar het compartiment water	Verspreiding van milieugevaarlijke stoffen	72 491,1
Ultra fijn stof rond verkeerswegen/scholen	Verspreiding zwevend stof	174 756,67
Bepaling van de best beschikbare achtergrondconcentratie-kaarten luchtkwaliteit voor België	Verspreiding zwevend stof	70 134,99
Modeloptimalisatie voor chemische subcomponenten van het BeEUROS-model	Verspreiding zwevend stof	42 843,2
Opmaak geluidskarten tweede fase weg- en spoorverkeer	Verstoring door geluidshinder	170 721,93
Validatie NH₃ en SO₂ Vito-sampler	Verzuring	49 378

Bijlage 2: Mogelijke onderzoeksprojecten voor 2013

Lange titel	Hoofdthema
Scenarioberekeningen met het model ArcNEMO voor de onderbouwing van het Vlaamse milieubeleid inzake landbouw	Beleidsvoorbereiding en -planning
Ontwikkeling van duurzaamheidscriteria voor overheidsopdrachten van de Vlaamse overheid m.b.t. producten voor bouw- en aanpassingswerken	Beleidsvoorbereiding en -planning
Bijkomend studiewerk milieuschadelijke subsidies	Beleidsvoorbereiding en -planning
Procesondersteuning en inhoudelijke onderbouwing van een volgende beleidscyclus (bijdrage regeerakkoord, beleidsnota en MINA-plan 5)	Beleidsvoorbereiding en -planning
Haalbaarheidstudie implementatie traject voor toekomstverkenningen binnen het beleidsdomein leefmilieu en natuur	Beleidsvoorbereiding en -planning
Aan de slag met de groene economie	Beleidsvoorbereiding en -planning
Uitwerking van een effectieve en doelgroepgerichte benadering van de burger-consument als hefboom voor een milieuverantwoorde consumptie in Vlaanderen	Doelgroepen
Monitoring van perceptie van milieubeleid en bijhorend maatschappelijk gedrag – bedrijfsleven	Doelgroepen
Verder uitwerken en uitvoeren van de actieplannen hot spots Genk-Zuid en regio Mene in het kader van de 2de humane biomonitoringcampagne	Gebiedsgerichte benadering
Verkenkend onderzoek naar de kwaliteit van de binnenlucht in duurzaam gerenoveerde gebouwen	Gezondheidsaspecten

Uitwerken van preventiestrategie rond Milieu & Gezondheid voor sociaal-economisch zwakkere doelgroepen met maximale persoonlijke gezondheidswinst	Gezondheidsaspecten
Studie over de behoefte van Vlaams kwartszand of een afgeleid product voor de verschillende verwerkende sectoren met nuancering van de verschillende vereiste kwaliteiten	Innovatie, eco-efficiëntie en grondstoffengebruik
Verkennend en onderbouwend onderzoek ketenbeheer	Innovatie, eco-efficiëntie en grondstoffengebruik
Minimumnormen met betrekking tot Duurzaam Materialenbeheer in Europese wetgeving	Innovatie, eco-efficiëntie en grondstoffengebruik
Optimalisatie ecodesign instrumenten met het oog op duurzaam design	Innovatie, eco-efficiëntie en grondstoffengebruik
Materiaalcriteria groen aankoopbeleid	Innovatie, eco-efficiëntie en grondstoffengebruik
Dynamisch bouwen: verkennende studie m.b.t. definitie, aftoetsbare criteria, (aanpassingen) beleidskader en roadmap	Innovatie, eco-efficiëntie en grondstoffengebruik
Genereren van materiaalspecifieke data voor symbioseplatform	Innovatie, eco-efficiëntie en grondstoffengebruik
Uitvoeren materialenscan bij bedrijven	Innovatie, eco-efficiëntie en grondstoffengebruik
Berekenen van indicatoren voor het monitoren van beleid rond Duurzaam Materialenbeheer	Innovatie, eco-efficiëntie en grondstoffengebruik
Optimalisatie emissie-inventaris zeevaart (bagger- en sleepactiviteiten, zandwinning en zeevisserij)	Instrumenten
Onzekerheidsanalyse NEC- en LRTAP-polluenten	Instrumenten
Onderzoek naar het gebruik van het economisch instrumentarium ter ondersteuning van het materialenbeleid.	Instrumenten
Richtlijnenboek voor Mens-gezondheid: actualisatie	Instrumenten
Richtlijnenboek 'Procedurele aspecten en algemeen methodologische aspecten': actualisatie	Instrumenten
Meetinstrument Omgevingskwaliteit	Instrumenten
Onderzoek naar de praktische inzetbaarheid van de glasvezeltechnologie bij de opvolging van de slibaanwas in de onbevaarbare waterlopen	Integraal Waterbeleid
Vaststellen MEP/GEP voor KWL en/of SVWL - partimEisden Mijn	Integraal Waterbeleid
Vaststellen MEP/GEP voor KWL en/of SVWL - partimHazewinkel	Integraal Waterbeleid
ICT Tool voor risicoberekeningen voor vervoer van gevaarlijke stoffen (ICT TRANS)	Risicobeleid
Onderzoek naar representatieve stoffen voor gebruik binnen de QRA in Vlaanderen	Risicobeleid
Onderzoek naar scenariodefinities uit het Handboek Faalfrequenties 2009	Risicobeleid
Screening, actualisering en optimalisering van bepalingen VLAREM II inzake brandvoorkoming, -bestrijding en -evacuatie in ingedeelde inrichtingen.	Risicobeleid
Uitvoeren van het actieplan zelf geteelde voeding	Risicobeleid
Screening van voor drinkwater relevante pathogenen in diverse waters in Vlaanderen	Risicobeleid

Onderzoek naar een systeem voor het selecteren van relevante installaties voor een QRA binnen Vlaanderen	Risicobeleid
Ontwikkeling monitoringstool VKP13-20 i.f.v. implementatie EU Effort Sharing Decision	Verandering van het klimaat door broeikaseffect
Opmaak ETS broeikasgasinventaris	Verandering van het klimaat door broeikaseffect
Onderbouwing Vlaams Klimaatfonds	Verandering van het klimaat door broeikaseffect
Innovatief instrumentarium Vlaams klimaatbeleid	Verandering van het klimaat door broeikaseffect
Ombouwen van het rekenblad voor de evaluatie van de energiestaat van airconditioningsystemen	Verandering van het klimaat door broeikaseffect
Sensibiliseringsstrategie adaptatie aan klimaatverandering	Verandering van het klimaat door broeikaseffect
Elektromagnetisch onderzoek vanuit de lucht ter bepaling van de verziltingstoestand van het grondwater in het oostelijk gedeelte van de kustvlakte	Verdroging
Uitbreiding van de grondwaterstandsindicator tot een voorspeller van freatische grondwaterstanden	Verdroging
Capaciteitsplanning: van praktische organisatie tot wetgeving	Verontreiniging door afvalstoffen
Aanbevelingen - Afvalinzameling binnenvaart	Verontreiniging door afvalstoffen
Sorteeranalyse-onderzoek van de Vlaamse huisvuilzak- en container	Verontreiniging door afvalstoffen
Onderzoek ter ondersteuning van uitvoeringsplan UMBHA	Verontreiniging door afvalstoffen
Inventarisatie van de afvalverbrandingssector (actualisatie studie uit 2006)	Verontreiniging door afvalstoffen
Ontwikkeling van een afwegingsinstrument voor puinbrekers	Verontreiniging door afvalstoffen
Studie in kader van plan 'zelfvoorziening en eindverwerking' (= plan dat deel van UMBHA zal actualiseren)	Verontreiniging door afvalstoffen
Uitvoeren van een impact-effectmeting van het eenheidsreglement gerecycleerde granulaten	Verontreiniging door afvalstoffen
Beter en meer sorteren van vergelijkbaar bedrijfsafval – sectorspecifiek	Verontreiniging door afvalstoffen
Opmaak nieuwe Eural-handleiding ten gevolge van de herziening van de EURAL en definitie gevaarlijke afvalstoffen	Verontreiniging door afvalstoffen
Bepaling van opnameconstanten en meetonzekerheid voor passieve sampling van vluchtige organische componenten (VOC) in omgevingslucht	Verontreiniging door fotochemische stoffen
Validatie van het RIO-IFDM/AURORA-IFDM model voor NO₂	Verontreiniging door fotochemische stoffen
Verdere ontwikkeling van IFDM-traffic op basis van de noden van de gebruikers	Verontreiniging door fotochemische stoffen
Inschatting impact van berekening van de wegtransportemissies op basis van de hoeveelheid verkochte brandstof voor de NEC-polluenten.	Verontreiniging door fotochemische stoffen

Opstellen van een triademethode voor classificatie van schorren en waterbodems in zout en brak milieu	Verontreiniging en aantasting van de bodem
Ontwikkelen en toepassen van een methodiek voor de vertaling van de Belgische bodemclassificatie van de kustpolders naar het internationale WRB systeem en generaliseren van de WRB-bodemkaart voor gans Vlaanderen naar het 1:250.000 schaalniveau	Verontreiniging en aantasting van de bodem
De gevolgen van structuurbederf van niet-verharde bodems in de bebouwde omgeving	Verontreiniging en aantasting van de bodem
Pilootproject innovatieve technieken voor groene en duurzame bodemsanering	Verontreiniging en aantasting van de bodem
Pilootprojecten innovatieve onderzoeks- en saneringstechnieken in het kader van de programma-aanpak	Verontreiniging en aantasting van de bodem
Ondersteuning lopende TWOL studie 'Modellerings van de sedimentaanvoer naar de waterlopen, effect van erosiebestrijdingsmaatregelen en het transport van sediment in de onbevaarbare waterlopen' - vanuit sediment kwaliteit aspect	Verontreiniging en aantasting van de bodem
Emissies van prioritair stoffen via RWZI effluent, overstorten en regenwaterafvoer	Verontreiniging van oppervlaktewater
Biologische statusbepaling van Vlaamse Polderwaterlopen: uitwerken van biologische beoordelingsmethodes op basis van gericht onderzoek	Verontreiniging van oppervlaktewater
Uitbouw van de milieuschadebeoordeling bij milieu-incidenten	Verontreiniging van oppervlaktewater
Het uitwerken van de kwaliteitsborging bij het gebruik van een multiparametersonde voor continue metingen van oppervlaktewaterkwaliteit	Verontreiniging van oppervlaktewater
Impact van luchtkwaliteit op gezondheid: exploiteren van relevante blootstellingsmerkers, effectmerkers en genexpressiegegevens uit Vlaamse humane biomonitoringgegevens en andere databanken	Verspreiding van milieugevaarlijke stoffen
Modellerings zware metalen: EMIAD met building downwash	Verspreiding van milieugevaarlijke stoffen
Ontwikkelen en demonstratie van een batterij snelle, bruikbare en betaalbare effectgerichte testen voor de karakterisatie van complexe afvalwaters	Verspreiding van milieugevaarlijke stoffen
Invloed luchtfiltratie scholen	Verspreiding zwevend stof
Verdere analyse van de PM-problematiek in Vlaanderen en verdere selectie van bijkomende maatregelen	Verspreiding zwevend stof
Reductie van het aantal overschrijdingsdagen van de PM10 dagnorm in Vlaanderen door een verschuiving van de Vlaamse ammoniakemissies in de tijd	Verspreiding zwevend stof
Rol (huishoudelijke) houtverbranding in fijn stof	Verspreiding zwevend stof
Luchtkwaliteitsmodellerings in de NWE-regio: modelvergelijking, blamatrix NWE en aanmaak emissies voor verkeersscenario's in de NWE-regio	Verspreiding zwevend stof
Doorrekening van maatregelen op geluidskarten weg en spoor (tweede fase)	Verstoring door geluidshinder
Geluidskarten Antwerpen en Gent 2de ronde	Verstoring door geluidshinder

Bijlage 3: Ratificatie internationale milieuverdragen**Uitleg bij tabel milieuverdragen (stand bijgehouden tot augustus 2011)**

De in de tabel vervatte informatie is, naar goede gewoonte, grotendeels geput uit het zeer nuttige “repertorium” bijgehouden door Internationaal Vlaanderen (IV), de opvolger van de vroegere administratie Buitenlands Beleid. Betrokken repertorium is onder meer elektronischconsulteerbaar op het intranet van de Vlaamse Overheid, als onderdeel van de bijdrage van IV.

De keuze van de opname, of niet-opname, van een bepaald verdrag onder deze tabel hing af van heel wat elementen – sommige meer structureel van aard, sommige meer toevallig van aard. De tabel heeft dan ook niet de pretentie, om voor eens en voor altijd uit te maken welke MILIEUverdragen zijn en welke niet. Het gaat hier om een richtsnoer of een hulpmiddel, niet om de strikte vaststelling van een werkveld.

Hierna volgt een aanduiding van de vindplaats van betrokken akten in het repertorium :

Nr. Verdrag	Vindplaats / kwalificatie in repertorium
1	II. Exclusief - Bilateraal
2	idem
3	idem
4	idem
5	idem
6	II. Exclusief - Multilateraal
7	idem
8	idem
9	idem
10	III.4.C.Gemengd - EU
11	III.5.Gemengd - RVE
12	idem
13	III.6.Gemengd - I.A.O.
14	III.8.B.Gemengd - Multilateraal Milieu en gezondheid
15	idem
16	idem
17	idem
18	idem
19	idem
20	idem
21	idem
22	idem
23	idem
24	idem
25	idem
26	idem
27	idem
28	idem
29	idem
30	idem
31	idem
32	idem
33	idem
34	idem

35	idem
36	idem
37	idem
38	idem
<i>Nr. Verdrag</i>	<i>Vindplaats / kwalificatie in repertorium</i>
39	idem
40	idem
41	idem
42	idem
43	idem
44	idem
45	idem
46	idem
47	idem
48	idem
49	idem
50	idem
51	idem
52	idem
53	idem
54	idem
55	idem
56	idem
57	idem
58	idem
59	idem
60	idem
61	idem
62	III.8.D. Gemengd - Multilateraal Vervoer
63	idem
64	III.8.G. Gemengd - Multilateraal Wapens

	PRELIMINAIRE FASE	ONDERTEKENING VERDRAG (Rangschikking chronologisch)	INSTEMMINGSDECREET			INTER- NATIONALE RATIFICATIE	OPMERKINGEN
			Goedkeuring ontwerpdecreet door Vlaamse Regering	Goedkeuring ontwerpdecreet door Vlaams Parlement	Bekrachtiging en afkondiging door Vlaamse Regering		
Overeenkomst met Nederland inzake de verdediging van de oevers langs de Westerschelde tegen inscharing		6/01/93 - Brussel	29/09/1998	31/03/1999	13/04/99 - (BS 26/05/99)	4/02/2000	Inwerkingtreding 01/04/00
Verdrag inzake verruiming vaarweg Westerschelde (Vlaanderen, Nederland)		17/01/95 - Antwerpen	28/07/1995	21/12/1995	22/12/95 - (BS 06/03/96)	27/06/1996	In werking getreden op 01/07/1996. HYMEDIS- overeenkomst in uitvoering van art. 9 van het verdrag verruiming vaarweg Westerschelde. 15/12/1998 : VR keurt goed en machtigt te ondertekenen. 30/04/2004: VR hecht goedkeuring aande wijziging van de Bijlagen B- E
Verdrag inzake afvoer Maaswater (Vlaanderen, Nederland)		17/01/95 - Antwerpen	28/07/1995	21/12/1995	22/12/95 - (BS 06/03/96)	27/06/1996	In werking getreden op 01/07/96

<p>4. Verdrag tussen het Vlaams Gewest het Koninkrijk der Nederlanden betreffende de uitvoering van de Ontwikkelingsschets 2010 Schelde-estuarium</p>	<p>25/11/2005: VR keurt goed en machtigt tot ondertekening</p>	<p>21/12/2005 - Middelburg</p>	<p>29/09/2006</p>	<p>28/02/2007</p>	<p>9/03/2007 - (BS 12/09/2008)</p>	<p>28/08/2008</p>	<p>Besluit van de Vlaamse Regering tot ratificatie van het verdrag goedgekeurd op 18/07/2008 Inwerkingtreding 01/10/2008 Met reden omklede motie over verdieping Westerschelde aangenomen door het Vlaams Parlement op 14/10/2009</p>
<p>5. Verdrag tussen de Vlaamse Gemeenschap en het Vlaams Gewest, enerzijds, en het Koninkrijk der Nederlanden, anderzijds, inzake de samenwerking op het gebied van het beleid en beheer in het Schelde-estuarium</p>	<p>25/11/2005: VR keurt goed en machtigt tot ondertekening</p>	<p>21/12/2005 - Middelburg</p>	<p>29/09/2006</p>	<p>28/02/2007</p>	<p>9/03/2007 - (BS 12/09/2008)</p>	<p>28/08/2008</p>	<p>Besluit van de Vlaamse Regering tot ratificatie van het verdrag goedgekeurd op 18/07/2008 Inwerkingtreding 01/10/1998</p>
<p>6. UNESCO-conventie inzake de bescherming van het cultureel en natuurlijk erfgoed in de wereld (16/11/1972, Parijs).</p>		<p>16/11/72 - Parijs</p>	<p>12/01/1994</p>	<p>19/05/1994</p>	<p>01/06/1994 - (BS 05/08/94)</p>	<p>24/07/1996</p>	<p>Inwerkingtreding 24/10/96. Publicatie verdragstekst in BS op 06/11/1996.</p>
<p>7. Overeenkomst ter bescherming van vleermuizen in Europa (04/12/1991, Londen)</p>		<p>04/12/91 - Londen</p>	<p>31/03/2000</p>	<p>14/03/2001</p>	<p>23/03/01 - (BS 26/04/01)</p>	<p>14/05/2003</p>	<p>Inwerkingtreding : 13/06/2003 Mededeling VR over notificatie: BS 02/06/2003</p>

Verdrag inzake bescherming Waterkwaliteit Maas (Vlaams, Brussels Hoofdstedelijk en Waals Gewest, Frankrijk, Nederland)	17/01/95 - Antwerpen	15/11/1995	27/03/1996	16/04/96 - (BS 29/05/96)	20/06/1996	Wordt opgeheven en vervangen door Maasverdrag vanaf 01/12/2006
Verdrag inzake bescherming Waterkwaliteit Schelde (Vlaams, Brussels Hoofdstedelijk en Waals Gewest, Frankrijk, Nederland)	17/01/95 - Antwerpen	15/11/1995	27/03/1996	16/04/96 - (BS 29/05/96)	20/06/1996	Wordt opgeheven en vervangen door Scheldeverdrag vanaf 01/12/2006
Verdrag inzake het Europees Energiehandvest + bijhorend protocol i.v.m. energie-efficiëntie	Gemengd karakter vastgelegd via een schriftelijke procedure	17/12/94 - Lissabon	18/12/1997	19/12/1997 - (BS 10/02/98)	8/05/1998	Federale Instemmingswet 16/4/1998 Inwerkingtreding 6/8/1998. Dit verdrag zet de principes van het Europees Energiehandvest (= een politieke verklaring, ondertekend in Den Haag op 17/12/1991) om in juridisch afdwingbare regels.
Conventie inzake de bescherming van het leefmilieu door het strafrecht (4/11/1998, Straatsburg) (ETS 172)	WGv op 20/06/96 + 14/10/98: Gemengd verklaard	07/05/99 - Straatsburg				
Europees verdrag inzake landschappen (ETS 176)	WGv 20/09/2000 : gemengd verklaard	20/10/00 - Florence	9/07/2003	18/07/03 - (BS 05/09/03)	28/10/2004	Federale instemmingswet: 15/06/2004. Inwerkingtreding: 01/02/2005.

Verdrag nr. 174 inzake 13. voorkoming van zware industriële ongevallen	WGV 25/03/96: Gemengd verklaard	22/06/93 - Genève	1/06/2001	6/02/2002	1/03/2002 - (BS 12/04/2002)	9/06/2004	Federale instemmingswet: 06/09/1996. Inwerkingtreding: 09/06/2005
Protocol tot wijziging van de overeenkomst inzake watergebieden van 14. internationale betekenis (i.h.b. als verblijfplaats voor watervogels) (03/12/1982, Parijs)		03/12/82 - Parijs	13/01/1998	8/07/1998	14/07/98 - (BS 22/08/98)	28/10/1998	Federale instemmingswet: 10/05/1994. Inwerkingtreding: 28/10/1998.
Amendement op de overeenkomst inzake watergebieden van 15. internationale betekenis (i.h.b. als verblijfplaats voor watervogels) (28/05/1987, Regina)		28/05/87 - Regina	13/01/1998	8/07/1998	14/07/98 - (BS 22/8/98)	28/10/1998	Federale instemmingswet: 10/05/1994. Inwerkingtreding: 01/02/1999.
Protocol inzake de beheersing van emissies van stikstofoxiden of van hun stromen bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand	WGV 11/02/1998 : gemengd verklaard	31/10/88 - Sofia	19/05/2000	5/07/2000	17/07/00 - (BS 12/08/00)	8/11/2000	Federale instemmingswet: 25/03/1999. Inwerkingtreding: 06/02/2001.
Verdrag inzake milieueffectrapportering in grensoverschrijdend verband (25/02/1991, Espoo)		25/02/91 - Espoo	25/03/1997	9/07/1997	15/07/97 - (BS 01/10/97)	2/07/1999	Federale Instemmingswet 09/06/1999. Inwerkingtreding : 30/9/1999

18. Protocol betreffende milieubescherming bij het Antarctica – verdrag (04/10/1991, Madrid)	4/10/91 - Madrid	15/11/1995	21/12/1995	22/12/95 - (BS 06/03/96)	25/04/1996	Federale Instemmingswet 19/05/1995. Inwerkingtreding : 14/01/1999
Protocol inzake de beheersing van emissies van vluchtige organische stoffen of hun stromen bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand	18/11/91 - Genève	11/03/1997	9/07/1997	15/07/97 - (BS 29/08/97)	8/11/2000	Federale Instemmingswet 24/06/2000. Inwerkingtreding : 06/02/2001
Verdrag inzake de grensoverschrijdende gevolgen van industriële ongevallen (17/03/1992, Helsinki)	18/03/92 - Helsinki	1/06/2001	6/02/2002	1/03/02 - (BS 12/04/02)	6/04/2006	Federale Instemmingswet 22/03/2006. Inwerkingtreding : 05/07/2006
Verdrag inzake de bescherming en het gebruik van grensoverschrijdende waterlopen en internationale meren (17/03/1992, Helsinki)	17/03/92 - Helsinki	28/02/1996	19/06/1996	8/07/96 - (BS 13/08/96)	8/11/2000	Federale Instemmingswet 29/09/2000. Inwerkingtreding : 06/02/2001
VN-raamverdrag inzake klimaatverandering (09/05/1992, New York)	04/06/92 - Rio de Janeiro	22/02/1995	4/04/1995	19/04/95 - (BS 07/07/1995)	16/01/1996	Federale Instemmingswet 11/05/1995. Inwerkingtreding : 15/04/1996
Verdrag inzake biologische diversiteit (05/06/1992, Rio de Janeiro)	05/06/92 - Rio de Janeiro	18/10/1995	28/02/1996	19/03/96 - (BS 24/05/1996)	22/11/1996	Federale Instemmingswet 11/05/1995. Inwerkingtreding : 20/02/1997

Verdrag inzake de bescherming van het marien milieu van de Noord-Oostelijke Atlantische Oceaan – OSPAR-verdrag , (22/09/1992, Parijs)	03/11/92 - Parijs	21/12/1994	4/04/1995	19/04/95 - (BS 04/10/1995)	6/09/1996	Federale Instemmingswet 11/05/1995. Inwerkingtreding : 06/10/1996
Protocol betreffende de verlaging van zwaremissies en bijlagen I tot V bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand	14/06/94 - Oslo	19/05/2000	5/07/2000	17/07/00 - (BS 12/08/2000)	8/11/2000	Federale Instemmingswet 24/06/2000. Inwerkingtreding : 06/02/2001
Akkoord inzake toepassing deel XI van het VN-verdrag inzake het recht van de zee (10/12/1982, Montego Bay)	28/07/94 - New York	12/05/1998	8/07/1998	14/07/98 - (BS 22/08/1998)	13/11/1998	Federale Instemmingswet 18/06/1998. Inwerkingtreding : 13/12/1998
Amendement op het verdrag inzake de beheersing van de grensoverschrijdende overbrenging van gevaarlijke afvalstoffen en de verwijdering ervan (Bazel, 22/03/1989)	22/09/95 - Genève	18/05/2001	27/11/2002	6/12/02 - (BS 31/12/2002)	20/06/2003	Federale Instemmingswet 06/03/2002.

28.	Verdrag inzake verzameling, afgifte en inname van afval in de Rijn- en binnenvaart.	WGv 14/05/96 + 20/06/96: Gemengd verklaard	09/09/96 - Straatsburg	22/02/2008	23/04/2008	09/05/2008 - (BS 13/06/2008)	22/09/2009	Federale Instemmingswet 19/06/2008. Inwerkingtreding : 01/11/2009. Eerste trein met wijzigingen aangenomen op 02/12/2009, tweede trein op 18/03/2010, derde trein op 08/06/2010.
29.	Protocol van 1997 tot wijziging van het internationaal verdrag ter voorkoming van verontreiniging door schepen, MARPOL 1973, zoals gewijzigd door het protocol daarbij van 1978 (26/09/1997, Londen)	WGv 22/03/2002: Gemengd verklaard	26/09/97 - Londen	22/04/2005	14/12/2005	23/12/05 - (BS 21/02/2006)	27/02/2006	Toetreding - Federale instemmingswet 15/06/2004 Inwerkingtreding: 27/05/2006
30.	Protocol van 1996 bij het Verdrag ter voorkoming van de verontreiniging van de zee ten gevolge van het storten van afval en andere stoffen van 1972 (07/11/1996, Londen)	WGv 23/10/96, 17/12/97 + 14/01/98: Gemengd verklaard	27/03/98 - Londen	22/04/2005	14/12/2005	23/12/05 - (BS 21/02/2006)	13/02/2006	Federale instemmingswet 21/06/2004 Inwerkingtreding: 24/03/2006
31.	Protocol bij het raamverdrag inzake klimaatverandering (09/05/1992, New York)	WGv 17/12/97: Gemengd verklaard	29/04/98 - Kyoto	14/09/2001	30/01/2002	22/02/02 - (BS 23/03/2002)	31/05/2002	Federale Instemmingswet 26/09/2001. Inwerkingtreding : 16/02/2005

<p>Protocol m.b.t. persistente organische stoffen (POP's) bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand</p>	<p>WGV 13/05/98: Gemengd verklaard</p>	<p>24/06/98 - Aarhus</p>	<p>14/11/2003</p>	<p>17/03/2004</p>	<p>26/03/04 - (BS 21/05/2004)</p>	<p>25/05/2006</p>	<p>Federale Instemmingswet 25/05/2005. Inwerkingtreding : 23/08/2006</p>
<p>Protocol over zware metalen bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand</p>	<p>WGV 13/05/98: Gemengd verklaard</p>	<p>24/06/98 - Aarhus</p>	<p>14/11/2003</p>	<p>17/03/2004</p>	<p>26/03/04 - (BS 21/05/2004)</p>	<p>8/06/2005</p>	<p>Federale Instemmingswet 25/05/2005. Inwerkingtreding : 06/09/2005</p>
<p>Verdrag inzake toegang tot informatie, inspraak van de bevolking in de besluitvorming en toegang tot de rechter inzake milieu-aangelegenheden.</p>	<p>WGV 13/05/98: Gemengd verklaard</p>	<p>25/06/98 - Aarhus</p>	<p>19/07/2002</p>	<p>27/11/2002</p>	<p>6/12/02 - (BS 07/01/2003)</p>	<p>21/01/2003</p>	<p>Federale Instemmingswet 17/12/2002. Inwerkingtreding : 21/04/2003</p>
<p>Bijlage V en Aanhangel 3 bij het OSPAR-verdrag.</p>	<p>WGV op 17/06/98: Gemengd verklaard</p>	<p>23/07/98 - Simtra</p>	<p>3/12/2004</p>	<p>8/06/2005</p>	<p>17/06/05 - (BS 07/07/2005)</p>	<p>28/07/2005</p>	<p>Federale Instemmingswet 06/03/2002. Inwerkingtreding : 28/08/2005</p>
<p>Protocol inzake Water en Gezondheid bij de Conventie van Helsinki betreffende de bescherming en het gebruik van grensoverschrijdende waterlopen en internationale meren.</p>	<p>WGV op 17/03/99: Gemengd verklaard</p>	<p>17/06/99 - Londen</p>	<p>13/02/2004</p>	<p>29/04/2004</p>	<p>7/05/04 - (BS 16/07/2004)</p>	<p>29/06/2004</p>	<p>Federale instemmingswet 13/05/2003. Inwerkingtreding : 04/08/2005</p>

Overeenkomst inzake de bescherming van Afrikaans-Euraziatische trekkende watervogels (15/08/1996, Den Haag)	WGV 13/06/95: Gemengd verklaard	29/01/99 - Den Haag	31/01/2003	14/05/2003	23/05/03 - (BS 18/06/2003)	3/03/2006	Federale instemmingswet 13/02/2006. Inwerkingtreding : 01/06/2006 Besluit tot wijziging van bijlagen 2 en 3 aangenomen op 19/09/2008
Protocol van Göteborg ter bestrijding van verzurening, eutrofiëring en ozonin- de omgevingslucht bij het verdrag van 1979 inzake luchtverontreiniging over lange afstand	WGV 22/09/1999: Gemengd verklaard	4/02/00 - New York	5/03/2004	29/04/2004	7/05/04 - (BS 13/07/2004)	13/09/2007	Federale instemmingswet 01/05/2006. Inwerkingtreding : 12/12/2007
Protocol betreffende bioveiligheid bij de 39. Conventie inzake biologische diversiteit ("Cartagena Protocol")	WGV 23/02/00: Gemengd verklaard	26/05/00 - Nairobi	14/11/2003	11/02/2004	20/02/04 - (BS 09/03/2004)	15/04/2004	Federale Instemmingswet 15/03/2004. Inwerkingtreding : 14/07/2004
wijziging van het Verdrag inzake 40. milieueffectrapportage in grensoverschrijdend verband (27/02/2001, Sofia)	WGV 02/12/03: Gemengd verklaard	27/02/01 - Sofia	24/09/2010	16/02/2011	25/02/2011 - (BS 16/03/2011)		
Overeenkomst inzake 41. persistente organische polluenten (POP's)	Gemengd karakter vastgelegd via schriftelijke procedure	23/05/01 - Stockholm	14/11/2003	17/03/2004	26/03/2004 - (BS 21/05/2004)	25/05/2006	Federale Instemmingswet 17/09/2005. Inwerkingtreding : 23/08/2006

42. Scheldeverdrag	WGV 26/09/02 : gemengd verklaard. 29/11/02: VR keurt goed en machtigt tot ondertekening	03/12/02 - Gent	6/02/2004	29/04/2004	30/04/2004 - (BS 08/06/2004)	12/10/2005	Federale Instemmingswet 06/10/2005. Inwerkingtreding : 01/12/2005
43. Maasverdrag	WGV 26/09/02 : gemengd verklaard. 29/11/02: VR keurt goed en machtigt tot ondertekening	03/12/02 - Gent	6/02/2004	29/04/2004	30/04/2004 - (BS 08/06/2004)	12/10/2005	Federale Instemmingswet 06/10/2005. Inwerkingtreding : 01/12/2006
44. Internationaal verdrag betreffende de controle van schadelijke aangroeiwerende systemen op schepen (TBT-verdrag) (Londen, 5 oktober 2001)	Gemengd karakter vastgelegd via schriftelijke procedure 22/11/02: VR keurt goed en machtigt tot ondertekening	23/12/02 - Londen	15/02/2008	23/04/2008	09/05/2008 - (BS 10/06/2008)	15/04/2009	Federale Instemmingswet 16/02/2009. Inwerkingtreding : 15/07/2009
45. Protocol inzake strategische milieubeoordeling bij het Verdrag inzake milieueffectrapportage in grensoverschrijdend verband (SEA-protocol)	WGV 13/01/03: gemengd verklaard 25/04/03: VR keurt goed en machtigt tot ondertekening	21/05/2003 - Kiev					

Protocol betreffende registratiesystemen inzake de emissie en verplaatsing van verontreinigende stoffen bij het Aarhus-verdrag (PRTR-protocol)	WGv 13/01/03: Gemengd verklaard 25/04/03: VR keurt goed en machtigt tot ondertekening	21/05/2003 - Kiev	20/04/2007	27/06/2007	06/07/2007 - (BS 05/09/2007)	12/03/2009	Federale Instemmingswet 16/02/2009. Inwerkingtreding : 08/10/2009
Protocol inzake burgerlijke aansprakelijkheid en vergoeding door schade veroorzaakt door de grensoverschrijdende effecten van industriële ongevallen op grensoverschrijdende waterlopen	WGv 13/01/03: Gemengd verklaard 25/04/03: VR keurt goed en machtigt tot ondertekening	21/05/2003 - Kiev					
Wijziging bij het Verdrag van Helsinki van 17 maart 1992 inzake de bescherming en het gebruik van grensoverschrijdende waterlopen en internationale meren (17/02/2004, Genève)	WGv 02/12/03: Gemengd verklaard	28/11/2003 - Madrid	7/11/2008	4/03/2009	13/03/2009 - (BS 15/04/2009)		
Wijziging van het Verdrag inzake milieueffectrapportage in grensoverschrijdend verband (04/06/2004, Cavtat)	WGv 21/03/06: Gemengd verklaard	04/06/2004 - Cavtat	24/09/2010	16/02/2011	25/02/2011 - (BS 16/03/2011)		

<p>Amendement bij het Verdrag inzake toegang tot informatie, inspraak van de bevolking in de besluitvorming en toegang tot de rechter inzake milieu-aangelegenheden (27/05/2005, Almaty)</p>	WGV 21/03/06: Gemengd verklaard	27/05/2005 - Almaty	5/09/2008	18/12/2008	19/12/2008 - (BS 02/02/2009)	17/06/2009	Federale Instemmingswet 19/02/2009.
<p>50.</p>	WGV 24/06/2010 : Gemengd verklaard (nav binnengelopen advies RvSt)	25/04/2008, New York	25/02/2011	22/06/2011	1/07/2011		
<p>51. Internationale overeenkomst inzake tropisch hout van 2006 (Genève 27/01/2006)</p>	WGV 08/12/99: Gemengd verklaard						
<p>52. Protocol inzake aansprakelijkheid voor een vergoeding van schade uit internationale afvaltransporten, onder Bazelverdrag (10/12/1999, Bazel)</p>	19/05/00: VR keurt goed en machtigt tot ondertekening						Toetreding
<p>53. VN-verdrag over het recht inzake het gebruik van internationale waterlopen voor andere doeleinden dan de scheepvaart</p>	WGV 24/03/04: Gemengd verklaard						Toetreding
<p>54. Internationaal verdrag van 1990 inzake de voorbereiding op, de bestrijding van en de samenwerking bij olieverontreiniging (30/11/1990, Londen)</p>							

Protocol van 2000 inzake de voorbereiding op, de bestrijding van en de samenwerking bij de voorvallen van verontreiniging door gevaarlijke en schadelijke stoffen (15/03/2000, Londen)	WGV 24/03/04: Gemengd verklaard							Toetreding
Verdrag van het Europees Woudinstituut (28/08/2003, Joensuu)	WGV 24/03/04: Gemengd verklaard							Toetreding
Wijziging van de bijlagen II en III bij het verdrag van Parijs inzake de bescherming van het marien milieu van de Noord-Oostelijke Atlantische Oceaan, OSPAR (Oostende, 25-29/06/2007)	WGV 20/11/2007 : gemengd verklaard							
Internationaal verdrag van Hongkong inzake de veilige en milieuvriendelijke recyclage van schepen (2009)	WGV 29/10/09 : Gemengd verklaard							
Statuut van het Internationaal Agentschap voor hernieuwbare energie (IRENA)	WGV 18/12/09 : Gemengd verklaard 15/01/10: VR keurt goed en machtigt tot ondertekening					08/07/2011 (V.O.)		Geplande ondertekening door België niet doorgegaan. Toetreding

<p>Nagoya-Kuala Lumpur Aanvullend Protocol over Aansprakelijkheid en Herstel bij het Cartagena Protocol inzake Bioveiligheid</p> <p>60.</p>	<p>WGV 26/10/2010 : gemengd verklaard 25/02/2011 : VR keurt goed en machtigt tot ondertekening</p>						
<p>Nagoya protocol over de toegang tot genetische rijkdommen en de eerlijke en billijke verdeling van de opbrengsten verkregen uit het gebruik van die genetische rijkdommen, bij het biodiversiteitsverdrag (ABS)</p> <p>61.</p>	<p>WGV 22/11/2010 : Gemengd verklaard 13/05/2011 : VR keurt goed en machtigt tot ondertekening</p>						
<p>Internationaal verdrag inzake hulpverlening op zee</p> <p>62.</p>	<p>WGV 02/10/01 : Gemengd verklaard</p>	<p>28/04/89 - Londen</p>	<p>3/03/2004</p>	<p>29/04/2004</p>	<p>07/05/2004 - (BS 14/07/2004)</p>	<p>30/06/2004</p>	<p>Toetreding Federale instemmingswet : 13/05/2003. Inwerkingtreding : 30/06/2005</p>
<p>Internationaal verdrag betreffende de controle en het beheervan scheepsballast (13/02/2004, Londen)</p> <p>63.</p>	<p>WGV 24/03/04 : Gemengd verklaard 18/02/05 : VR keurt goed en machtigt tot ondertekening</p>						
<p>Verdrag inzake verbod op chemische wapens (13/01/1993, Parijs)</p> <p>64.</p>		<p>13/01/93 - Parijs</p>	<p>6/06/1996</p>	<p>9/10/1996</p>	<p>24/10/96 - (BS 29/11/1996)</p>	<p>27/01/1997</p>	<p>Federale instemmingswet : 20/12/1996. Inwerkingtreding : 29/04/1997</p>

Bijlage 4: Stand van uitvoering van de Europese milieuwetgeving

Europese milieuwetgeving

De normeringinstrumenten inzake milieu waarover (1) de Raad, (2) de Commissie en – overeenkomstig de medebeslissingsprocedure – (3) het Europese Parlement samen met de Raad beschikken, zijn ook diegene die in artikel 288 van het VWEU (verdrag betreffende de werking van de Europese unie) worden gedefinieerd: verordeningen, richtlijnen, besluiten, aanbevelingen en adviezen.

Deze instrumenten hebben niet dezelfde rechtsgevolgen.

- Een *verordening* heeft een algemene strekking, is bindend in al haar onderdelen en is rechtstreeks van toepassing in elke lidstaat.
- Een *richtlijn* is bindend ten aanzien van het te bereiken resultaat voor elke lidstaat waarvoor ze bestemd is. Aan de nationale instanties wordt de bevoegdheid gelaten vorm en middelen te kiezen. In tegenstelling tot de verordening is de richtlijn dus in beginsel niet rechtstreeks van toepassing; ze verkrijgt haar volwaardige normatieve status in de interne (lees Vlaamse) rechtsorde slechts na omzetting in nationaal (lees Vlaams) recht.
- Een *besluit* is bindend in al haar onderdelen voor degenen tot wie ze uitdrukkelijk is gericht (voor de in werking treding van het verdrag van Lissabon was er in de verdragen enkel sprake van de term beschikking; thans is er alleen sprake van “besluit” voor wat voorheen beschikking of besluit werd genoemd);
- *aanbevelingen* en *adviezen* daarentegen zijn niet bindend.

Sinds het verdrag van Lissabon is er nu ook sprake van uitvoerende rechtshandelingen. Deze worden aangenomen op grond van richtlijnen en verordeningen om er niet essentiële bepalingen van te wijzigen of er nadere uitvoering aan te geven. Er is sprake van gedelegeerde handelingen en uitvoeringshandelingen (respectievelijk artikelen 290 en 291 VWEU). Voorheen werd dit comitologie genoemd. Het hierna volgende overzicht beperkt zich tot de richtlijnen en verordeningen;

Stand van de uitvoering van Europese richtlijnen

De richtlijnen moeten worden omgezet in intern Vlaams recht binnen de omzettingstermijnen voorzien in elke richtlijn zelf. Deze omzetting gebeurt of gebeurde via decretale weg en/of (meestal) via besluiten van de Vlaamse Regering. Telkens als er een omzetting in intern Vlaams recht gebeurt, wordt deze via de Permanente Vertegenwoordiging bij de EU medegedeeld aan de Commissie. De Commissie gaat de correctheid van de omzetting na en signaleert welke correcties er moeten gebeuren.

De stand van zaken die hierna wordt gegeven, werd afgesloten op 1 september 2011. Bij het overzicht van de uitvoering wordt een onderscheid gemaakt tussen:

1. de bestaande Europese richtlijnen die al zijn omgezet;
2. de bestaande Europese richtlijnen die nog dienen te worden omgezet;
3. de Europese richtlijnen die nog in voorbereiding zijn en die later zullen moeten worden omgezet.

Naast de titel wordt voor elke richtlijn eveneens de volgende informatie gegeven:

- de officiële referentie (jaar/volnummer ID = interinstitutioneel dossier, PBC = Publicatieblad EC met mededelingen);
- de publicatiedatum;
- de referentie in het Europese Publicatieblad (PBL = Publicatieblad EC met wetgeving).

De verordeningen werden niet opgenomen in de overzichtslijst omdat ze immers geen omzetting behoeven en in de regel, behoudens voor specifieke Vlaamse behoeften en toepassingen, geen wetgevend initiatief van de Vlaamse overheid vereisen.

Overzicht van de omgezette Europese richtlijnen (stand op 01.09.2011)

Ref.	Publicatie -datum	Titel richtlijn	Ref. Publicatieblad
75/0439	25.07.75	Richtlijn van de Raad van 16 juni 1975 inzake de verwijdering van afgewerkte olie	PBL 194 p. 31
75/0440	25.07.75	Richtlijn van de Raad van 16 juni 1975 betreffende de vereiste kwaliteit van het oppervlaktewater dat is bestemd voor de productie van drinkwater in de Lidstaten (wordt d.d. 22/12/2007 opgeheven en vervangen door RL 2000/60)	PBL 194 p. 34
75/0442	25.07.75	Richtlijn van de Raad van 15 juli 1975 betreffende afvalstoffen (is opgeheven en vervangen door gecodificeerde versie RL 2006/12/EG)	PBL 194 p. 47
76/0160	05.02.76	Richtlijn van de Raad van 8 december 1975 betreffende de kwaliteit van het zwemwater (wordt opgeheven per 31.12.2014; zodra VR alle nodige wettelijke, bestuursrechtelijke en praktische maatregelen heeft genomen om aan RL 2006/7 te voldoen, is RL 2006/7 van toepassing en vervang zij Richtlijn 76/160/EEG)	PBL 31 p. 1
76/0403	26.04.76	Richtlijn van de Raad van 6 april 1976 betreffende de verwijdering van polychloorbifenylen en polychloortefenylen [sedert 16.09.96 vervangen door Richtlijn 96/59]	PBL 108 p. 41
76/0464	18.05.76	Richtlijn van de Raad van 4 mei 1976 betreffende de verontreiniging veroorzaakt door bepaalde gevaarlijke stoffen die in het aquatisch milieu van de Gemeenschap worden geloosd (is opgeheven en vervangen door gecodificeerde versie RL 2006/11/EG; wordt ingetrokken d.d. 22/12/2013, met uitzondering van artikel 6, dat d.d. 22/12/2000 is ingetrokken)	PBL 129 p. 23
78/0176	26.02.78	Richtlijn van de Raad van 20 februari 1978 betreffende de afvalstoffen afkomstig van de titaandioxyde-industrie	PBL 54 p. 19
78/0319	31.03.78	Richtlijn van de Raad van 20 maart 1978 betreffende toxische en gevaarlijke afvalstoffen [sinds 12.12.93 vervangen door Richtlijn 91/869]	PBL 84 p. 49
78/0659	14.08.78	Richtlijn van de Raad van 18 juli 1978 betreffende de kwaliteit van zoet water dat bescherming of verbetering behoeft teneinde geschikt te zijn voor het leven van vissen (is opgeheven en vervangen door gecodificeerde versie RL 2006/44/EG nog niet gepubliceerd; wordt ingetrokken d.d. 22/12/2013)	PBL 222 p. 1

79/0869	29.10.79	Richtlijn van de Raad van 9 oktober 1979 inzake de meetmethoden en de frequentie van de bemonstering en de analyse van het oppervlaktewater dat bestemd is voor de productie van drinkwater in de Lid-Staten (wordt ingetrokken d.d. 22/12/2007)	PBL 271 p. 44
79/0923	10.11.79	Richtlijn van de Raad van 30 oktober 1979 inzake de vereiste kwaliteit van schelpdierwater (wordt ingetrokken d.d. 22/12/2013)	PBL 81 p. 47
80/0068	26.01.80	Richtlijn van de Raad van 17 december 1979 betreffende de bescherming van het grondwater tegen verontreiniging veroorzaakt door de lozing van bepaalde gevaarlijke stoffen (wordt ingetrokken d.d. 22/12/2013)	PBL 20 p. 43
80/0778	30.08.80	Richtlijn van de Raad van 15 juli 1980 betreffende de kwaliteit van voor menselijke consumptie bestemd water (is ten gevolge van de inwerkingtreding en omzetting van Richtlijn 98/83 met ingang van 25 december 2003 opgeheven)	PBL 229 p. 11
80/0779	30.08.80	Richtlijn van de Raad van 15 juli 1980 betreffende de grens- en richtwaarden van de luchtkwaliteit voor zwaveldioxyde en zwevende deeltjes (ingetrokken per 01/01/2005; vervangen door RL 1999/30/EG)	PBL 229 p. 30
82/0176	27.03.82	Richtlijn van de Raad van 22 maart betreffende de grenswaarden en kwaliteitsdoelstellingen voor kwiklozingen afkomstig van de sector elektrolyse van alkalichloriden	PBL 81 p. 29

Ref.	Publicatie -datum	Titel richtlijn	Ref. Publicatieblad
82/0501	05.08.82	Richtlijn van de Raad van 24 juni 1982 inzake de risico's van zware ongevallen bij bepaalde industriële activiteiten	PBL 230 p. 1
82/0883	31.12.82	Richtlijn van de Raad van 3 december 1982 betreffende de voorschriften voor het toezicht op en de controle van de milieus die betrokken zijn bij de lozing van de titaandioxyde-industrie	PBL 378 p. 1
82/0884	31.12.82	Richtlijn van de Raad van 3 december 1982 betreffende een grenswaarde van de luchtkwaliteit voor lood (ingetrokken per 01/01/2005; vervangen door RL 1999/30/EG)	PBL 378 p. 15
83/0029	03.02.83	Richtlijn van de Raad van 24 januari 1983 tot wijziging van Richtlijn 78/176/EEG betreffende afvalstoffen afkomstig van de titaandioxyde-industrie	PBL 32 p. 28
83/0513	24.10.83	Richtlijn van de Raad van 26 september 1983 betreffende de grenswaarden en kwaliteitsdoelstellingen voor lozingen van cadmium	PBL 291 p. 1
84/0156	17.03.84	Richtlijn van de Raad van 8 maart 1984 betreffende de grenswaarden voor kwiklozingen in het aquatisch milieu afkomstig van andere sectoren dan de elektrolyse van alkalichloriden	PBL 74 p. 49

84/0360	16.07.84	Richtlijn van de Raad van 28 juni 1984 betreffende de bestrijding van door industriële inrichtingen veroorzaakte luchtverontreiniging (is ingetrokken per 30/10/2007; vervangen door RL 96/61)	PBL 188 p. 20
84/0491	17.10.84	Richtlijn van de Raad van 9 oktober 1984 betreffende de grenswaarden en kwaliteitsdoelstellingen voor de lozing van hexachloorcyclohexaan	PBL 274 p. 11
84/0631	13.12.84	Richtlijn van de Raad van 6 december 1984 betreffende toezicht en controle in de Gemeenschap op de grensoverschrijdende overbrenging van gevaarlijke afvalstoffen [sedert 06.05.94 opgeheven door Verordening van 01.02.93]	PBL 326 p. 31
85/0203	27.03.85	Richtlijn van de Raad van 7 maart 1984 inzake luchtkwaliteitsnormen voor stikstofdioxyde (wordt ingetrokken per 01/01/2010; vervangen door RL 1999/30/EG)	PBL 87 p. 1
85/0337	05.07.85	Richtlijn van de Raad van 27 juni 1985 betreffende de milieu-effectbeoordeling van bepaalde openbare en particuliere projecten (Thans gecodificeerd door Richtlijn 2011/92)	PBL 175 p. 40
85/0411	30.08.85	Richtlijn van de Commissie van 25 juli 1985 tot wijziging van Richtlijn 79/409/EEG van de Raad inzake het behoud van de vogelstand	PBL 233 p. 33
86/0278	04.07.86	Richtlijn van de Raad van 12 juni 1986 betreffende de bescherming van het milieu, in het bijzonder de bodem, bij gebruik van zuiveringsslib in de landbouw	PBL 181 p. 6
86/0280	04.07.86	Richtlijn van de Raad van 12 juni 1986 betreffende grenswaarden en kwaliteitsdoelstellingen voor lozingen van bepaalde onder lijst I van de bijlage van Richtlijn 76/464/EEG vallende gevaarlijke stoffen	PBL 181 p. 16
87/0101	12.02.87	Richtlijn van de Raad van 22 december 1986 tot wijziging van RLR 75/349 inzake de verwijdering van afgewerkte olie	PBL 42 p. 43
7/0216	28.03.87	Richtlijn van de Raad van 19 maart 1987 tot wijziging van Richtlijn 82/501/EEG inzake de risico's van zware ongevallen bij bepaalde industriële activiteiten	PBL 85 p. 36
87/0217	28.03.87	Richtlijn van de Raad van 19 maart 1987 inzake voorkoming en vermindering van verontreiniging van het milieu door asbest	PBL 85 p. 40
88/0347	25.06.88	Richtlijn van de Raad van 16 juni 1988 tot wijziging van bijlage II van Richtlijn 86/280/EEG betreffende grenswaarden en kwaliteitsdoelstellingen voor lozingen van bepaalde onder lijst I van de bijlage van Richtlijn 76/464/EEG vallende gevaarlijke stoffen	PBL 158 p. 35
88/0609	07.12.88	Richtlijn van de Raad van 24 november 1988 inzake beperking van de emissies van bepaalde stoffen in de lucht door grote stookinstallaties (ingetrokken met ingang van 27/11/2002; vervangen door RL 2001/80)	PBL 336 p. 1

Ref.	Publicatie- datum	Titel richtlijn	Ref. Publicatieblad
88/0610	07.12.88	Richtlijn van de Raad van 24 november 1988 tot wijziging van Richtlijn 82/501/EEG inzake de risico's van zware ongevallen bij bepaalde industriële activiteiten	PBL 336 p. 14
89/0369	14.06.89	Richtlijn van de Raad van 8 juni 1989 ter voorkoming van door nieuwe installaties voor de verbranding van stedelijk afval veroorzaakte luchtverontreiniging	PBL 196 p. 32
89/0427	14.07.89	Richtlijn van de Raad van 21 juni 1989 tot wijziging van Richtlijn 80/779/EEG betreffende de grenswaarden en richtwaarden van de luchtkwaliteit voor zwaveldioxyde en zwevende deeltjes (ingetrokken per 01/01/2005; vervangen door RL 1999/30/EG)	PBL 201 p. 53
89/0428	14.07.89	Richtlijn van de Raad van 21 juni 1989 tot vaststelling van de procedure voor de harmonisering van de programma's tot vermindering en uiteindelijke algehele opheffing van de verontreiniging door afval van de titaandioxyde-industrie [vernietigd door Arrest Hof van Justitie dd. 11.06.91 en vervangen door Richtlijn 92/112]	PBL 201 p. 56
89/0429	15.07.89	Richtlijn van de Raad van 21 juni 1989 ter voorkoming van door bestaande installaties voor de verbranding van stedelijk afval veroorzaakte luchtverontreiniging	PBL 203 p. 50
90/0219	08.05.90	Richtlijn van de Raad van 23 april 1990 inzake het ingeperkt gebruik van genetisch gemodificeerde micro-organismen (quasi helemaal gewijzigd door richtlijn 98/81/EG).	PBL 117 p. 1
90/0220	08.05.90	Richtlijn van de Raad van 23 april 1990 inzake de doelbewuste introductie van genetisch gemodificeerde organismen in het milieu (per 17 oktober 2002 opgeheven door richtlijn 2001/18).	PBL 117 p. 15
90/0313	23.06.90	Richtlijn van de Raad van 7 juni 1990 inzake de vrije toegang tot milieu-informatie (is opgeheven ingevolge richtlijn 2003/4/EG per 14.2.2005)	PBL 158 p. 56
90/0415	18.08.90	Richtlijn van de Raad van 27 juli 1990 tot wijziging van bijlage II bij Richtlijn 86/280/EEG betreffende grenswaarden en kwaliteitsdoelstellingen voor lozingen van bepaalde onder lijst I van de bijlage bij Richtlijn 76/464/EEG vallende gevaarlijke stoffen	PBL 219 p. 49
90/0667	27.12.90	Richtlijn van de Raad van 27 november 1990 tot vaststelling van gezondheidsvoorschriften voor de verwijdering en verwerking van dierlijke afval, voor het in de handel brengen van dierlijke afval en ter voorkoming van de aanwezigheid van ziekteverwekkers in diervoeders van dierlijke oorsprong (vissen daaronder begrepen) en tot wijziging van Richtlijn 90/425/EEG	PBL 363 p. 51

91/0156	26.03.91	Richtlijn van de Raad van 18 maart 1991 tot wijziging van Richtlijn 75/442/EEG van de Raad van 15 juli 1975 betreffende afvalstoffen	PBL 78 p. 32
91/0157	26.03.91	Richtlijn van de Raad van 18 maart 1991 inzake batterijen en accu's die gevaarlijke stoffen bevatten (wordt opgeheven per 26.9.2008)	PBL 78 p. 38
91/0244	08.05.91	Richtlijn van de Commissie van 6 maart 1991 tot wijziging van Richtlijn 79/409/EEG van de Raad inzake het behoud van de vogelstand	PBL 115 p. 41
91/0271	30.05.91	Richtlijn van de Raad van 21 mei 1991 inzake de behandeling van stedelijk afvalwater	PBL 135 p. 40
91/0676	31.12.91	Richtlijn van de Raad van 12 december 1991 inzake de bescherming van water tegen verontreiniging door nitraten uit agrarische bronnen	PBL 375 p. 1
91/0689	31.12.91	Richtlijn van de Raad van 12 december 1991 betreffende gevaarlijke afvalstoffen	PBL 377 p. 20
91/0692	31.12.91	Richtlijn van de Raad van 23 december 1991 tot standaardisering en rationalisering van de verslagen over de toepassing van bepaalde richtlijnen op milieugebied	PBL 377 p. 48

Ref.	Publicatie-datum	Titel richtlijn	Ref. Publicatieblad
92/0043	22.07.92	Richtlijn van de Raad van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats en de wilde fauna en flora	PBL 206 p.7
92/0072	13.10.92	Richtlijn van de Raad van 21 september 1992 betreffende de verontreiniging van de lucht door ozon (met ingang van 9 september 2003 ingetrokken, vervangen door RL 2002/3/EG)	PBL 297 p. 1
92/0112	31.12.92	Richtlijn van de Raad van 15 december 1992 tot vaststelling van de procedure voor de harmonisatie van de programma's tot vermindering en uiteindelijke algehele opheffing van de verontreiniging door afval van de titaandioxyde-industrie	PBL 409 p. 11
93/0076	22.09.93	Richtlijn van de Raad van 13 september 1993 tot beperking van kooldioxide-emissies door verbetering van de energie-efficiëntie (SAVE)	PBL 237 p. 28
94/0015	22.04.94	Richtlijn van de Commissie van 15 april 1994 betreffende aanpassing voor de eerste maal, van de technische vooruitgang van Richtlijn 90/220	PBL 103 p. 20
94/0024	30.06.94	Richtlijn van de Raad van 8 juni 1994 tot wijziging van bijlage II bij Richtlijn 79/409/EEG inzake het behoud van de vogelstand	PBL 164 p. 9
94/0031	02.07.94	Richtlijn van de Raad van 27 juni 1984 tot wijziging van Richtlijn 91/689/EEG betreffende gevaarlijke afvalstoffen	PBL 168 p. 28
94/0051	18.11.94	Richtlijn van de Commissie van 7 november 1994 betreffende aanpassing aan de technische vooruitgang van Richtlijn 90/219/EEG van de Raad inzake het ingeperkt gebruik van genetisch gemodificeerde micro-organismen	PBL 297 p. 29

94/0062	31.12.94	Richtlijn van het Europees parlement en de Raad van 20 december 1994 betreffende verpakking en verpakkingsafval	PBL 365 p. 10
94/0063	31.12.94	Richtlijn van het Europees Parlement en de Raad van 2 december 1994 betreffende de beheersing van de uitstoot van vluchtige organische stoffen (VOS) als gevolg van de opslag en de distributie van benzine vanaf terminals naar benzinestations	PBL 365 p. 24
94/0066	24.12.94	Richtlijn van de Raad van 15 december 1994 tot wijziging van Richtlijn 88/609/EEG inzake beperking van de emissies van bepaalde verontreinigende stoffen in de lucht door grote stookinstallaties (ingetrokken met ingang van 27/11/2002; vervangen door RL 2001/80)	PBL 337 p. 83
94/0067	31.12.94	Richtlijn van de Raad van 16 december 1994 betreffende verbranding van gevaarlijke afvalstoffen	PBL 365 p. 34
96/0059	24.09.96	Richtlijn van de Raad van 16 september 1996 betreffende de verwijdering van polychloorbifenylen en polychloorterfenylen (PCB's/PCT's)	PBL 243 p. 31
96/0062	21.11.96	Richtlijn van de Raad van 27 september 1996 inzake de beoordeling en het beheer van de luchtkwaliteit	PBL 296 p. 55
96/0082	14.01.97	Richtlijn van de Raad van 9 december 1996 betreffende de beheersing van de gevaren van zware ongevallen waarbij gevaarlijke stoffen zijn betrokken	PBL 10 p. 13
			PBL 73 p. 5
97/0016	06.05.97	Richtlijn van het Europees Parlement en de Raad van 10 april 1997 betreffende de beperking van het op de markt brengen en het gebruik van hexachloorethaan	PBL 116 p. 31
97/0035	27.06.97	Richtlijn van de Commissie van 18 juni 1997 houdende tweede aanpassing van de vooruitgang van de techniek van Richtlijn 90/220	PBL 169 p. 72
99/0049	13.08.97	Richtlijn van de Commissie van 29 juli 1997 tot wijziging van Richtlijn 79/409 van de Raad inzake het behoud van de vogelstand	
97/0062	08.11.97	Richtlijn van de Raad van 27 oktober 1997 tot aanpassing van de technische en wetenschappelijke voortuitgang van Richtlijn 92/43	PBL 305 p. 42
Ref.	Publicatie-datum	Titel richtlijn	Ref. Publicatieblad
98/0015	07.03.98	Richtlijn van de Commissie van 27 februari 1998 houdende wijziging van Richtlijn 91/271 ten aanzien van enkele in bijlage I vastgestelde voorschriften	PBL 67 p. 29
98/0083	05.12.98	Richtlijn van de Raad van 3.11.98 houdende herziening van richtlijn 80/779 in.v.m. de kwaliteit vzan voor menselijke consumptie bestemd water	PBL 330

99/0013	29.03.99	Richtlijn van de Raad van 11 maart 1999 inzake de beperking van emissie van vluchtige organische stoffen ten gevolge van het gebruik van organische oplosmiddelen bij bepaalde werkzaamheden en in installaties	PBL 85 p. 1
99/0030	29.06.99	Richtlijn van de Raad van 22 april 1999 betreffende de grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofdioxiden, zwevende deeltjes en lood in de lucht	PBL 163 p. 41
99/0031	16.07.99	Richtlijn van de Raad van 26 april 1999 betreffende het storten van afvalstoffen	PBL 182 p. 1
99/0032	11.05.99	Richtlijn van de Raad van 26 april 1999 betreffende een vermindering van het zwavelgehalte van bepaalde vloeibare brandstoffen en tot wijziging van Richtlijn 93/0012	PBL 121 p. 13
00/0053	21.10.00	Richtlijn van het Europees Parlement en de Raad van 18 september 2000 betreffende autowrakken	PBL 269 p. 34
00/0059	28.12.00	Richtlijn van het Europees Parlement en de Raad van 27. November 2000 betreffende havenontvangstvoorzieningen voor scheepsafval en ladingresiduën	PBL 332 p.81
00/0060	22.12.00	Richtlijn van het Europees Parlement en de Raad van 23 oktober 2000 tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid	PBL 327 p. 1
00/0069	13.12.00	Richtlijn van het Europees Parlement en de Raad van 16 november 2000 betreffende grenswaarden voor benzeen en koolmonoxide in de lucht	PBL 313 p.12
00/0076	28.12.00	Richtlijn van het Europees Parlement en de Raad van 4 december 2000 betreffende de verbranding van afval	PBL 332 p. 91
01/0018	17.04.01	Richtlijn van het Europees Parlement en de Raad van 12 maart inzake de doelbewuste introductie van genetisch gemodificeerde organismen in het milieu en tot intrekking van Richtlijn 90/220 van de Raad	PBL 106 p. 1
01/0080	27.11.01	Richtlijn van het Europees Parlement en de Raad van 23 oktober 2001 inzake de beperking van de emissies van bepaalde verontreinigende stoffen in de lucht door grote stookinstallaties	PBL 309 p.1
01/0081	27.11.01	Richtlijn van het Europees Parlement en de Raad van 23.10.2001 inzake nationale emissieplafonds voor bepaalde luchtverontreinigende stoffen	PBL 309 p. 22
02/003	09.03.02	Richtlijn van het Europees Parlement en de Raad van 12 februari 2002 betreffende ozon in de lucht	PBL 67 p.14
02/0004	14.02.03	Richtlijn van het EP/R van 28.1.03 betreffende de vrije toegang tot de milieu-informatie	PBL41
02/0049	18.07.02	Richtlijn van het Europees Parlement en de Raad van 25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaai	PBL 189 p.12
02/0096	13.02.03	Richtlijn van het EP/R van 27.3.03 betreffende afgedankte elektrische en elektronische apparatuur	PBL 37

03/0087	25.12.03	Richtlijn van het Europees Parlement en de Raad van 13.3.03 tot vaststelling van een regeling voor broeikasfasemissierechten binnen de Gemeenschap en tot wijziging van Richtlijn 96/61	PBL 275
03/0035	25.06.03	Richtlijn van het EP/R van 26.5.03 tot voorziening in inspraak van het publiek in de opstelling van bepaalde plannen en programma's betreffende het milieu , en met betrekking tot inspraak van het publiek en toegang tot de rechter en wijziging RL 95/337 en 91/61	PBL 157
04/0035	30.04.04	Richtlijn van het EP/R betreffende Milieu-aansprakelijkheid i.v.m. het voorkomen en herstellen van milieuschade	PBL 143
Ref.	Publicatie-datum	Titel richtlijn	Ref. Publicatieblad
04/0042	30.04.04	Richtlijn van het EP/R van 21 april 2004 beperking tot wijziging van Richtlijn 99/13 (VOS)	PBL 143
04/0101	13.11.04	Richtlijn van EP/R tot wijziging van Richtlijn 2003/87	PBL 275
04/0107	15.12.04	Richtlijn van het EP/Raad van 5 december 2004betreffende arseen, cadmium, kwik, nikkel en polycyclische aromatische koolwaterstoffen in de lucht	PBL 23
06/0007	04.03.06	Richtlijn van EP/R betreffende het beheer van de zwemwaterkwaliteit en tot intrekking van richtlijn 76/160/EEG	PBL 64
06/0011	04.03..06	Richtlijn van EP/R van 15 februari 2006 betreffende de verontreiniging veroorzaakt door bepaalde gevaarlijke stoffen die in het aquatisch milieu van de gemeenschap worden geloosd (gecodificeerde versie)	PBL 64
06/0012	27.04.06	Richtlijn van het EP/R 5 april 2006 betreffende afvalstoffen (gecodificeerde versie)	PBL 114
06/0021	11.04.06	Richtlijn van het EP/R betreffende het beheer van afvalstoffen van de winningindustrieën	PBL 102
06/44	25.09.06	Richtlijn van EP/R van 12 december 2006 betreffende kwaliteit van zoet water dat bescherming of verbetering behoeft teneinde geschikt te zijn voor het leven van vissen (gecodificeerde versie)	PBL 264
06/113	27.12.06	Richtlijn inzake de vereiste kwaliteit van schelpdierwater (gecodificeerde versie)	PBL 376

01/0042	21.07.01	Richtlijn van het Europees Parlement en de Raad van 27 Juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's	PBL 197 p. 30
04/0012	18.02.04	Richtlijn van het EP/R tot wijziging van Richtlijn 94/62 (verpakkingsafval)	PBL 47
05/0020	09.03.05	Richtlijn van van EP/R betreffende verpakking en verpakkingsafval	PBL 70
06/66	26.09.06	Richtlijn van het EP/R inzake batterijen en accu's, alsook gebruikte batterijen en accu's	PBL 266
07/0071	14.12.07	Richtlijn van de commissie van 13 december 2007 houdende wijziging van bijlage II van Richtlijn 2000/59/EG van het Europees Parlement en de Raad betreffende havenontvangstvoorzieningen voor scheepsafval en ladingresiduen	PBL 329
			PBL 26
06/0118	27.12.06	Richtlijn van EP/R betreffende de bescherming van het grondwater tegen verontreiniging en achtergang van de toestand.	PBL 372
07/0060	6.11.07	Richtlijn van het Europees parlement en de raad over beoordeling van overstromingsrisico's	PBL 228
07/0002	25.04.07	Richtlijn van 14 maart 2007 van het EP/PR tot oprichting van een infrastructuur voor ruimtelijke informatie in de Gemeenschap (Inspire)	PBL 108
06/0123	27.12.06	Richtlijn van EP/R betreffende diensten op de interne markt	PBL 376
08/0001	29.1.2008	Richtlijn 2008/1/EG van het EP /R inzake geïntegreerde preventie en bestrijding van verontreiniging (gecodificeerde versie)	PBL 24
08/0099	26.12.08	Richtlijn inzake de bescherming van het milieu door middel van het strafrecht	PBL 328
08/0056	25.6.08	Richtlijn van het Europees parlement en de raad van 17 juni 2008 tot vaststelling van een kader voor communautaire maatregelen betreffende het beleid ten aanzien van het mariene milieu (Kaderrichtlijn mariene strategie)	PBL 152
08/0105	24.12.08	Richtlijn inzake milieukwaliteitsnormen op het gebied van het waterbeleid tot wijziging en vervolgens intrekking van de Richtlijnen 82/176/EEG, 83/513/EEG, 84/156/EEG, 84/491/EEG en 86/280/EEG van de Raad, en tot wijziging van Richtlijn 2000/60/EG	PBL 348
09/0147	26.1.2010	Richtlijn 2009/147/EG van het Europees Parlement en de Raad van 30 november 2009 inzake het behoud van de vogelstand	PBL 20
		(codificatie)	
09/0031	05.06.09	Richtlijn van het EP/R betreffende de geologische opslag van kooldioxide en tot wijziging van Richtlijn 85/337/EEG van de Raad, de Richtlijnen 2000/60/EG, 2001/80/2004/35/EG, 2006/12/EG en 2008/1/EG en Verordening (EG) nr. 1013/2006 van het EP/R	PBL 140

09/0033	15.5.09	Richtlijn van het EP/R inzake de bevordering van schone en energiezuinige wegvoertuigen	PBL 120
08/112	23.12.08	Richtlijn van het EP/R tot wijziging van de Richtlijnen 76/768/EEG, 88/378/EEG en 1999/13/EG van de Raad en de Richtlijnen 2000/53/EG, 2002/96/EG en 2004/42/EG van het EP/R teneinde ze aan te passen aan Verordening (EG) nr. 1272/2008 betreffende de indeling, etikettering en verpakking van stoffen en mengsels	PBL 345
09/0028	05.06.09	Richtlijn van het EP/R ter bevordering van het gebruik van energie uit hernieuwbare bronnen en houdende wijziging en intrekking van Richtlijn 2001/77/EG en Richtlijn 2003/30/EG	PBL 140
08/0098	22.11.08	Richtlijn betreffende afvalstoffen	PBL 312
09/0090	1.8.2009	Richtlijn 2009/90/EG van de Commissie van 31 juli 2009 tot vaststelling van technische specificaties voor de chemische analyse en monitoring van de watertoestand krachtens Richtlijn 2000/60/EG van het Europees Parlement en de Raad	PBL 201
09/0126	31.10.2009	Richtlijn van het EP/R van 21 oktober 2009 inzake fase II-benzinedamptergewinning tijdens het bijtanken van motorvoertuigen in benzinestations	PBL 285,
11/71	27.7.2011	Richtlijn 2011/71/EU tot wijziging van Richtlijn 98/8/EG van het Europees Parlement en de Raad teneinde creosoot als werkzame stof in bijlage I bij die richtlijn op te nemen	PBL 195
11/92	28.1.2012	Richtlijn 2011/92/EU van het Europees Parlement en de Raad van 13 december 2011 betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten	

Overzicht van de nog om te zetten Europese richtlijnen (stand op 01.09.2011)

Ref.	Publicatie- datum	Titel richtlijn	Ref. Publicatieblad
708/2007	28.06.07	Verordening inzake het gebruik van uitheemse en plaatselijk niet-voorkomende soorten in aquacultuur	PBL 168
09/0029	05.06.09	Richtlijn van het EP/R tot wijziging van Richtlijn 23 april 2009 tot wijziging van Richtlijn 2003/87/EG teneinde de regeling voor de handel in broeikasgasemissierechten van de Gemeenschap te verbeteren en uit te breiden	PBL 140
08/0101	13.01.09	Richtlijn tot wijziging van richtlijn 2003/87/EG teneinde ook luchtvaartactiviteiten op te nemen in de regeling voor de handel in broeikasgasemissierechten binnen de Gemeenschap	
09/128	24.11.2009	Richtlijn 2009/128/EG van het Europees Parlement en de Raad van 21 oktober 2009 tot vaststelling van een kader voor communautaire actie ter verwezenlijking van een duurzaam gebruik van pesticiden	PBL 309
10/31	18.6.2010	Richtlijn 2010/31/EU van EP/R van 19 mei 2010 betreffende de energieprestatie van gebouwen	PBL 153
10/75	17.12.2010	Richtlijn 2010/75/EU van EP/R van 24 november 2010 inzake industriële emissies (geïntegreerde preventie en bestrijding van verontreiniging) (herschikking)	PBL 334
11/97	05.12.2011	Richtlijn 2011/97/EU van de Raad tot wijziging van Richtlijn 1999/31/EG met betrekking tot specifieke criteria voor opslag van metallisch kwik dat als afval wordt beschouwd	PB L 328
12/19	04.07.2012	Richtlijn 2012/19/EU van EP/R betreffende afgedankte elektrische en elektronische apparatuur (AEEA)	PB L 197
12/18	04.07.2012	Richtlijn 2012/18/EU van EP/R betreffende de beheersing van de gevaren van zware ongevallen waarbij gevaarlijke stoffen zijn betrokken, houdende wijziging en vervolgens intrekking van Richtlijn 96/82/EG van de Raad Voor de EER relevante tekst	PB L 197

Overzicht van (om te zetten) voorstellen van Europese richtlijnen (stand op 01.09.2011)

Ref.	Titel Richtlijn	Stand van zaken	Ref. Publicatieblad
COM(2012)136	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD van [...]tot wijziging van Richtlijn 2006/66/EG inzake batterijen en accu's, alsook afgedankte batterijen en accu's, wat betreft het op de markt brengen van cadmiumhoudende draagbare batterijen en accu's voor gebruik in draadloos elektrisch gereedschap	In onderhandeling	
COM(2011)370	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD betreffende energie-efficiëntie en houdende intrekking van de Richtlijnen 2004/8/EG en 2006/32/EG	In afronding	
COM(2011)876	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD tot wijziging van Richtlijnen 2000/60/EG en 2008/105/EG betreffende prioritair stoffen op het gebied van het waterbeleid	In onderhandeling	
COM (2006) 232	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD tot vaststelling van een kader voor de bescherming van de bodem en tot wijziging van Richtlijn 2004/35/EG	Bespreking bevroren	
COM (2004) 532	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD tot invoering van normen voor de humane vangst van bepaalde diersoorten met behulp van vallen	Bespreking bevroren	
COM (2003) 624	Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD betreffende toegang tot de rechter inzake milieuaangelegenheden	Bespreking bevroren	