
W á

Milieu- en natuurrapport Vlaanderen in zakformaat

MIRA-T 2 0 0 2 thema's

Mira-T 2002 in zakformaat

Met vragen o f suggesties

kun t u ons contacteren

op het volgende adres:

MIRA, M ilieu- en na tuurrapport V laanderen

V laam se M ilieum aatschappij

Van B enedenlaan 34,

2800 M echelen

fax: 015/43 32 80

m ira@ vm m .be

Inleiding
Na het succes in 2001 brengen we dit ja a r opnieuw sam en met het
them arapport MIRA-T 2002 een zakboekje uit. Meer nog dan de voor­
gaande jaren is MIRA-T 2002 verder geëvolueerd naar een ‘echt’ indica­
torenrapport. In M IRA-T 2002 in zakform aat vindt u een eigen selectie
van de indicatoren in de verschillende sector- en them ahoofdstukken van
MIRA-T 2002. De grafieken, tabellen o f kaarten tonen de cijfers, de bon­
dige begeleidende tekst geeft de feiten bij deze cijfers.

Het zakform aat m aakt het mogelijk om de milieugegevens snel bij de
hand te hebben w aar en w anneer u dit wenst. Het volledige Milieu- en
n a tu u rrap p o rt MIRA-T 2002 is ook besch ikbaar op de website
http://w ww.m ilieurapport.be. Daar v indt u ook de geactualiseerde achter­
gronddocumenten per sector en m ilieuthema. Voor de eerste maal kunt u
op de website ook de Kernset milieudata raadplegen. Dit zijn uitgebreide
tabellen met milieucijfers die aan de basis liggen van de indicatoren in
MIRA-T 2002.
We wensen u veel leesplezier met deze VMM-uitgave.

MIRA-T 2002 in zakform aat Het MIRA-projectteam, november 2002

mailto:mira@vmm.be
http://www.milieurapport.be

Inhoudstafel
Steekkaart V laanderen
Eco-efficiëntie V laanderen
M ilieuprofiel V laanderen

Sectoren
1.1 Bevolking

Eco-efficiëntie van de bevolking
Ruim tegebruik voor het w onen in 2001 t.o.v. 1990

1.2 Industrie
Eco-effieiëntie van de industrie
Emissies van NMVOS, N 0X en S0¿ in de om gevingslucht

1.3 Energie
Energiegebruik in V laanderen
Energie- en C -intensiteit van V laanderen
Eco-efficiëntie van de energiesector
E lektriciteitsproductie d.m.v. hernieuw bare energie

1.4 Landbouw
Eco-efficiëntie van de landbouw
O verschot op de nu triën tenbalans van het landbouw systeem

1.5 Verkeer 8t vervoer
Eco-efficiëntie van het personenvervoer
Om vang van de transportstrom en

1.6 Handel 8t diensten
Eco-efficiëntie van handel H diensten
Ethische beleggingen in België

1.7 Toerisme H recreatie
V erplaatsingsgedrag van de vakantieganger
V erplaatsingsgedrag van de recreant

Thema's Elke ind icato r van de m ilieuthem a's krijgt een eindbeoordeling aan de hand van een zogenaam de ‘sm iley’
o f gezichtje. De evaluatie s laat op de veranderingen van de indicator over de w eergegeven periode.

© positieve evolutie, in de richting van de doelstelling

© onduidelijke evolutie o f beperkte positieve evolutie, m aar onvoldoende om de doelstelling te bereiken

© negatieve evolutie, verder weg van de doelstelling

2.1 Verspreiding van vluchtige organische stoffen (VOS) 26
0 NMVOS -em issie in de lucht
© B enzeenconcentratie in de om gevingslucht

2.2 Verspreiding van producten van onvolledige verbranding (POV’s) 28
© CO -em issie in de lucht
© D ioxinedepositie

2.3 V erspreiding van zware m etalen 30
Emissie van zware m etalen in de lucht:

© As, Cd, Cr, Hg, Pb
© Cu, Ni, Zn
© B ioaccum ulatie van zware m etalen in palingen

2.4 V erspreiding van bestrijdingsm iddelen 32
© Druk op het w aterleven door gew asbescherm ing
© Kosten voor de drinkw aterproductie door de verspreiding van bestrijdingsm iddelen

2.5 Verspreiding van zw evend s to f 34
© Emissie van to taal s to f n aar de lucht
© Jaargem iddelde PM lO -concentratie in de lucht

MIRA-T 2002 in zakform aat

2.6 Ioniserende stra ling
© Nucleaire afvalproductie in de kerncentrale van Doei
© M edische b lootstelling aan ioniserende straling

2.7 Lawaai
© Typische geluidsem issie door landen en opstijgen van burgerluch tvaart
© A antal potentieel ernstig gehinderden door geluid

2.8 Stank
Doelgroepen ais veroorzakers van ernstige to t extrem e geurhinder

2.9 Lichthinder
© Kunstm atige hem ellum inantie (hemelgloed)
© A antal gehinderden door buitenverlichting

2.10 V ersnippering
© B ebouw ingstoenam e 1990-2000

2.11 V erdroging
© W atergebruik in V laanderen
© G rondw aterstand Sokkel/Kolenkalk

2.12 Vermesting
© N itraatconcentratie in oppervlaktew ater (M AP-meetnet)
© Overschrijding van de kritische last voor verm esting

2.13 Verzuring
© Potentieel verzurende emissie

O ppervlakte n a tu u r m et overschrijding kritische last verzuring
2.14 Fotochem ische luchtverontre in ig ing

© O verschrijdingsindicator: aantal dagen met overschrijding van de ozondrem pelw aarde
Q Seizoensoverlast (A0T40ppb-vegetatie)

2.15 A antasting van de ozonlaag
© Emissie van ozonafbrekende stoffen
© A antal huidkankergevallen (melanoom)

2.16 K lim aatverandering
© Emissie van broeikasgassen
© Evolutie van de tem peratuur

2.17 V erandering van biodiversiteit
© O ppervlakte n a tuu r- en bosreservaten
© Percentage beschadigde bom en

2.18 Gebruik van grondstoffen
© Totale M aterialen Behoefte t.o.v. het BBP Vlaanderen
© Totale M aterialen Behoefte

2.19 Beheer van afvalstoffen
A angeboden hoeveelheid huishoudelijk afval:

to taal
term inaal te verwijderen

© Verwerking van huishoudelijk afval
2.20 Kwaliteit oppervlaktew ater

Belasting van het oppervlaktew ater:
m et BZV, CZV, N en P door bevolking en industrie
m et N en P door landbouw

Biologische kw aliteit van oppervlaktew ateren
2.21 Kwaliteit bodem : verontrein ig ing

Gekend aan tal verontrein igde gronden in 2001
2.21 Kwaliteit bodem : erosie

Bodem erosie in V laanderen
© Sedim entaanvoer n aar V laam se waterlopen

2.22 Stedelijk milieu
© Stedelijke luchtkw aliteitsindex

Biologische kwaliteit van het stedelijk oppervlaktew ater
2.23 V erspreiding van PCB’s

© PCB-concentraties in paling uit Vlaamse oppervlaktew ateren
© Nog te vernietigen PCB-houdende apparaten

5 MIRA-T 2002 in zakform aat

58

60

62

64

66

68

70

72

Steekkaart Vlaanderen
V laanderen EU-15

Totale bevolking (2001): 5 952 552 377,5 miljoen
Oppervlakte: 13 522 km2 3 246 462 km 2
Bevolkingsdichtheid (2001): 440 inw oners/km 2 116 inw oners/km 2
A antal huishoudens (2001): 2 416 952
Groei bevolking (1990-2001): 3,7 % 3,8 %
Groei aan tal huishoudens (1990-2001): 10 o/o
Gemiddeld aantal personen per huishouden (2001): 2,46

Bruto B innenlands Product* (BBP) (2001): 147,2 miljard EUR 8 816,9 miljard EUR
BBP* per inw oner (2001): 24 723 EUR 23 356 EUR
Jaarlijkse gem iddelde reële groei BBP (1995-2001): 2,7 o/o 2,4 o/o
Activiteitsgraad** (2000): 66,8 o/o 68,9 o/o
W erkloosheidsgraad (2000): 4,3 % 8,4 o/o

Aandeel bevolking met diplom a secundair onderw ijs (1999)
25-34-jarigen: 76 % 70 o/o
55-64-jarigen: 35 o/o 42 o/o

A antal gem eenten:
Bebouwde oppervlakte (2001):

308
2 244 km2 (16,6 o/o)

A antal busreizigers De Lijn (2001):
Groei aantal busreizigers De Lijn in 2001 t.o.v. 2000:
A antal treinreizigers NMBS (2001):
Groei aantal treinreizigers NMBS in 2001 t.o.v. 2000:
D ichtheid w egennet:
Dichtheid spoorw egnet:

Dichtheid w aterw eg:
A antal dodelijke verkeersslachtoffers (1999):

265 miljoen
10,2 o/o
160,3 miljoen (België)
4.6 o/o
62 m autosnelw eg/km 2
127 m spoor/km 2
80 m w aterw egen/km 2
13.6 per 100 000 inw oners

15 m autosnelw eg/km 2

47 m spoor/km 2
9,2 m w aterw egen/km 2
11,1 per 100 000 inwoners

Top 3-problem en volgens bevolking 1. druggebruik bij jongeren 1. geweld
(Vlaanderen, 2000; EU -15, 1999) 2. m ilieuvervuiling 2. gezondheidsproblem en (aids,

kanker, e.a.)
3. verkeersdrukte 3. werkloosheid

Levensverw achting (bij geboorte) (1998)
m annen: 75,8 ja a r 74,6 ja a r
vrouw en: 81,6 ja a r 80,9 ja a r

* D e c ijfers z ijn u i tg e d r u k t in a c tu e le p r ijz e n ; ** b e ro ep sb evo lk in g a is % van d e to ta le b e v o lk in g tu sse n 15 en 6 4 ja a r .
B ro n : A P S , E uro b a ro m eter , E u ro s ta t, M IR A -T 2 0 0 2 , N IS , OECD H ea lth D ata 2 0 0 1 , V R IN D 2 0 0 1 .

7 MIRA-T 2002 in zakform aat

Eco-efficiëntie Vlaanderen

m ilie u d ru k p e r e e n h e id BBP

140

130

120

100
90

80

60

50
1 9 9 1 1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 2 0 0 1

—• — p r o d u c t ie h u ish o u d e l ijk afval

b r u to b in n e n la n d s e n e rg ie g e b r u ik

— ■— b ro e ik a s g a s e m is s ie s

m il ie u d ru k p e r in w o n e r

140

130

120
10

100
90

80

70

60

50
1 9 9 1 1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 2 0 0 1

to ta le m a te r ia le n b e h o e f t e (TM B)

— ■— w a te rg e b r u ik (ex c l. k o e lw a te r)

to ta a l v e rz u r e n d e e m iss ie s

Is V laanderen in staat zijn milieudruk
Ios te koppelen van zijn econom ische
groei? De figuur (links) toon t de evolu­
tie van verschillende drukindicatoren
per eenheid Vlaam s Bruto B innenlands
Product (BBP) voor de periode 1991-
2001. De productie van huishoudelijk
afval en het bruto b innenlands energie­
gebruik liggen in 2001 hoger dan in
1991 : per eenheid BBP wordt in 2001
dus m eer afval geproduceerd en is meer
energie nodig dan in 1991. De emissie
van broeikasgassen en verzurende stof­
fen, de Totale M aterialen Behoefte
(TMB) en het watergebruik per eenheid
BBP nem en daarentegen af. W anneer de
m ilieudruk u itgedrukt wordt per inwo­
ner (rechts), neem t ook de broeikasgas­
emissie en de TMB toe.

Milieuprofiel Vlaanderen

A andee l s e c to re n in
m ilieup ro fiel V laan d eren

2.1 V ersp re id ing VOS
2 .2 V ersp re id in g PO V s

2 .3 V ersp re id ing z w a re m e ta le n
2 .5 V ersp re id ing z w e v e n d sto f

2 .6 Io n ise re n d e stra ling
2 .7 Lawaai

2 .8 S tank
2 .9 L ich th inde r

2 .11 V erd rog ing
2 .1 2 V erm esting

2 .1 3 V erzuring
2 .1 4 F o to ch e m isc h e lu c h tv e ro n tre in ig in g

2 .1 5 A an tas tin g v a n d e o z o n laa g
2 .1 6 K lim a atv eran d e rin g

2 .1 9 B e h ee r v a n a fvalsto ffen

0 10 2 0 3 0 4 0 5 0 6 0 70 8 0 9 0 100

B bev o lk in g O e n e rg ie B verkeer & verv o er

B in d u s tr ie B la n d b o u w B h an d e l & d ie n s te n

Cijfers in h e t m ilieupro fie l V laan d eren zijn d e g e m id d e ld e - n ie t g e w o g e n -
a a n d e le n v o o r d e 15 v e rm e ld e m ilie u th em a 's .

9 MIRA-T 2002 in zakform aat

Het milieuprofiel van V laanderen 2001 toon t het aandeel
van de verschillende sectoren o f doelgroepen in de m ilieu­
verstoring. Gemiddeld gesproken veroorzaakt de industrie
een kwart van de m ilieudruk, kort gevolgd door verkeer 8t
vervoer m et 22 °/o. Handel 8t diensten, bevolking en land­
bouw hebben een vergelijkbaar aandeel van ongeveer
15 »/o. De energiesector sluit de rij m et 9 °/o. Toerisme ft
recreatie ontbreekt om dat hiervoor nog geen kw antitatieve
cijfers van de m ilieudruk beschikbaar zijn.
Merk de verschillen op tussen het gemiddelde m ilieupro­
fiel en de 15 individuele them a's. Zo bedraagt het aandeel
van landbouw in de verm esting 76 °/o en dat van industrie
slechts 4 o/o. V oor verzuring bedragen de aandelen van
deze sectoren 36 °/o en 17 °/o. Verkeer ft vervoer is een
belangrijke doelgroep voor verschillende m ilieuthem a’s:
verspreiding van gevaarlijke stoffen, hinder, verzuring,
fotochem ische luchtverontrein ig ing en klim aatverande­
ring. Voor dit laatste them a hebben alle 6 sectoren een
belangrijk aandeel.

1.1 Bevolkm
Eco-efficiëntie van de bevolking

1 5 0

1 4 0
1 3 0
120
1 10

100
9 0

8 0
7 0
6 0

5 0
1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 20011 9 9 1

huishoudelijk afval

■ opperv lak te voo r w onen

' koopkrach t

‘ energ iegeb ru ik

broeikasgasem issie

hu ishoudens

' bevolking

® w atergebru ik

* te rm inaa l te verw ijderen
huishoudelijk afval

* Het referentie jaar van opperv lak te v o o r w o n en , koopkracht, energ iegebru ik ,
broeikasgasem issie, h u ish o u d en s en bevolking Is 1990; d a t van huishoudelijk
afval, w aterg eb ru ik en term inaal te verw ijderen huishoudelijk afval is 1991.

Bron: NIS, VM M , Vito, OVAM, Ecolas, 1 9 9 0 -2 0 0 1 .

De bevolking is door h aa r w oon- en consum ptiegedrag
verantw oordelijk voor een belangrijk deel van de m ilieu­
druk in V laanderen. In de periode 1990-2001 zijn de
meeste drukindicatoren sterker gestegen dan de evolutie
van het aantal inwoners: m eer afval, m eer oppervlakte in­
genom en voor het w onen, een hoger energiegebruik en
m eer broeikasgasem issies. Dit kom t o.a. door de toenam e
van de koopkracht en van het aan tal (kleinere) huishou­
dens. Het w atergebruik is niet sneller gestegen dan het in­
w onersaantal en sinds 1996 daalt de hoeveelheid term i­
naal te verw ijderen huishoudelijk afval door de sterke
groei van de selectieve inzam eling.

oppervlakte energie- broeikasgas- w aterge- huishoude- te venvijde-
voor wonen gebruik em issie bruik lijk afval ren

huishoude­
lijk afval

_____________ km^ PJ kton C0¿ eq IO6 m 3 IO3 ton IO3 ton
1990/1991 1 2 1 7 2 0 4 12 22 1 2 6 2 2 34 1 1 9 1 2

2000/2001 1 5 2 6 2 5 1 14 1 5 2 2 6 6 3 3 5 9 1 1 0 0

Ruimtegebruik voor het wonen in 2001 t.o.v. 1990

E vo lu tie v a n d e o p p e rv la k te g e b ru ik t v o o r h e t w o n e n

□ 0,1 % to t 1 ,75 % □ 2 ,1 % to t 2 ,3 % U 2 ,5 % to t 2 ,9 %
□ 1 ,7 5 % to t 2,1 % I 2 ,3 % to t 2 ,5 % ■ 2 ,9 % en m eer

Bron: NIS, 1 9 9 0 e n 2 0 0 1 .

In 2001 werd 12 °/o o f 1 526 km 2 van de totale oppervlakte
van V laanderen gebruikt voor de woonfunctie. Per inw o­
ner is dit 256 m 2 in 2001 t.o.v. 212 m2 in 1990. De toe­
name van de oppervlakte voor de w oonfunctie per inw o­
ner kan enerzijds verklaard worden doordat er m inder in­
woners per w oning zijn en anderzijds doordat meer
eengezinsw oningen in open bebouw ing w orden gebouwd.
De toenam e van de oppervlakte voor de w oonfunctie is
het grootst in de gebieden buiten de steden, meer bepaald
in buitengebieden en kleinstedelijke gebieden. Dit is geen
gunstige evolutie w ant in deze gebieden ligt nog de meeste
open ruimte.

 1 9 9 0 2 0 0 1
totaal ruimtegebruik voor wonen in Vlaanderen (km2) 1217 1 526
r u im te g e b r u ik v o o r w o n e n p e r in w o n e r (m 2) 2 1 2 2 5 6

11 MIRA-T 2002 in za k fo rm a a t

1.2 Industrie
Eco-efficiëntie van de industrie

in d ex (1 9 9 0 = 1 0 0)

1 6 0

1991

- a fv a lp ro d u c tie

p ro d u c tie - in d e x

- en e rg e tis c h
en e rg ie g e b ru ik

' l 9 9 5 ' I 997 '

b ro e ik asg assen
(C 0 2-eq)

w a te rg eb ru ik

v e rz u re n d e s to ffen (Z eq)

—1------1 1 1
1 9 9 9 200 1

C Z V in
o p p e rv la k te w a te r

m zw are m e ta le n in
o p p e rv la k te w a te r

* v o o r lo p ig e cijfers

Bron: VM M , Vito, OVAM, 2 0 0 2 .

De productie-index, een conjunctuurindicator die de evo­
lutie van de industriële productie weergeeft, steeg tussen
1990 en 2001 m et 24 °/o. De emissies van verzurende stof­
fen (N0X en S 0 2) en van NMV0S daalden dankzij de ta l­
rijke inspanningen van de industrie. Ook het watergebruik
en de lozingen van o.a. CZV en zware metalen in het opper­
vlaktewater namen a f dankzij end-of-pipe maatregelen,
hernieuwde processen, hergebruik van gezuiverd afvalwa­
ter,... Daarentegen steeg de afvalproductie sneller dan de
productie-index; het energetisch energiegebruik en de daar­
aan gekoppelde broeikasgasemissies hielden gelijke tred.

productie- energetisch verzurende afvalproductie CZV in
index energiegebruik stoffen oppervlaktewater

________________ PJ_ __________ IO6 Zeq__________kton__________ ton 0 2
1 9 9 0 1 0 0 3 1 7 3 1 9 6 9 6 5 1 1 0 0 193*

1 9 9 4 1 0 0 3 4 3 2 2 7 8 11 4 3 3 7 4 4 8 2
1 9 9 9 1 1 6 3 7 8 1 9 0 5 12 6 4 6 5 2 6 1 8

2 0 0 1 1 2 4 3 7 8 1 8 3 1 12 7 2 1 ” 4 5 3 0 8

* 1 9 9 2 ; ** 2 0 0 0 ; Z eq = z u u re q u iv a le n ten

Emissies van NMVOS, NOx en S 02 in de omgevingslucht
N M V O S (k t o n)

100

6 0

20

1 9 9 0 1 9 9 5 2 0 0 0 2 001

■ a n d e r e

□ p a p i e r

■ t e x t i e l

B r o n : V M M , 2 0 0 2 .

N O x (k t o n)

4 0

3 0

10

S 0 2 (k to n)

100

1 9 9 0 1 9 9 5 2 0 0 0 2 001

■ v o e d i n g

□ m e t a a l

■ c h e m i e

) ■

Kil
1 9 9 0 1 9 9 5 2 0 0 0 200 1

De chemie reduceerde haar NM VOS-emissies in de
periode 1990-2001 m et 44 °/o m aar blijft een be­
langrijke emissiebron. De Europese solventricht-
lijn legt em issiegrensw aarden op voor geleide en
diffuse emissies voor diverse industriële installa­
ties en zal in de toekom st leiden to t een verdere
daling van de NMVOS-emissies.

In 2001 lag de to ta le industriële emissie van M)r
7 °/o hoger dan het n iveau van 1990, te wijten aan
een stijging in de deelsectoren chemie en andere
industrieën. In de eerste helft van d e ja ren negen­
tig daalde de industriële emissie van S 0 2 specta­
culair, voornam elijk door de verdienste van de
deelsectoren chemie en metaal. Emissies van WO,
en S 0 2 kunnen gereduceerd worden door over­
schakeling van vaste o f vloeibare fossiele brand­
stoffen n aa r aardgas, gebruik van zwavelarme
brandstoffen, procesm aatregelen o f deSOx- en
deNOx-installaties. Ook energiebesparing o f een
verhoging van de energie-efficiëntie resulteren in
een verdere em issiereductie van N0„ en SO,.

13 MIRA-T 2002 in zakform aat

1.3 Energie
Energiegebruik in Vlaanderen

e n e r g ie g e b r u ik (PJ)

V
e in d g e b r u ik v a n e n e r g ie

V
b r u to b in n e n la n d s e n e r g ie g e b r u ik

B í 9 9 0 B 1 9 9 5 B 2 0 0 0 Q 2 0 0 1 *

* v o o rlo p ig e cijfers

B ron: Vito, 2 0 0 2 .

h
an

de
l

&

d
ie

n
st

en

Het bruto b innenlands energiegebruik bestaat uit de som
van het eigen gebruik en de verliezen van de energiesector
enerzijds, en het eindgebruik door de andere sectoren an­
derzijds. Dat bruto b innen lands energiegebruik is in 2001
m et 34 °/o gestegen t.o.v. 1990, m aar schom m elt sinds 1998
rond de 1 600 PJ per jaa r. Met uitzondering van de land­
bouw (van 34 PJ in 1990 n aar 31 PJ in 2001) nam het
energiegebruik in alle sectoren toe. De stijging bij de in ­
dustrie (van 407 PJ in 1990 n aar 661 PJ in 2001) is in
belangrijke m ate te verklaren door een toenam e van het
niet-energetisch eindgebruik (= inzet van energiedragers
ais grondstof). Andere grote stijgers zijn handel Ö dien­
sten (van 55 n aar 95 PJ) en verkeer ft vervoer (van 167
n aar 210 PJ) door de sterke groei van de dienstensector en
de stijgende mobiliteit. Het energiegebruik door de bevol­
king en door de energiesector stijgen in iets mindere mate:
respectievelijk van 204 n aar 250 PJ en van 340 naar
374 PJ.

Energie- en C-intensiteit van Vlaanderen

in d ex (1 9 9 0 = 100)

1 4 0

1 3 0

120

100

9 0

8 0
1 9 9 0 1 9 9 4 1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1

b ru to b in n en lan d s — energ ieg e re la tee rd e —• — koolstofintensiteit**
en erg iegeb ru ik C 0 2-emissies

BBP V laanderen ■■ energ ie-in tensite it*

* e n e rg ie -in te n s i te i t = h o e v e e lh e id b ru to b in n e n la n d s e n e rg ie g eb ru ik p e r

e e n h e id B ruto B in n en lan d s P ro d u c t (BBP) u i tg e d ru k t in c o n s ta n te prijzen
** C -in te n s ite it = h o e v e e lh e id e n e rg ie g e re la te e rd e C 0 2-em issie p e r e e n h e id
b ru to b in n e n la n d s e n e rg ie g e b ru ik

Bron: Vito, 2 0 0 2 .

De energie-in tensiteit brengt de energie-afhankelijkheid
van de Vlaam se econom ie in beeld. Door een sterke toe­
nam e van het niet-energetisch gebruik door de industrie
begin d e ja ren negentig, lag de energie-intensiteit in 2001
nog 5,8 °/o hoger dan in 1990. Sinds 1997 vertoont de
energie-in tensiteit wel een dalende evolutie, w aarschijn­
lijk ais gevolg van het toenem end belang van de m inder
energie-intensieve sector handel 8t diensten in de Vlaamse
economie.

De C-intensiteit m eet hoe succesvol het beleid is in de om­
schakeling n aar m inder koolstoñntensieve brandstoffen.
Die C-intensiteit was in 2001 met 16,7 °/o gedaald t.o.v.
1990. Het opvallend gunstig verloop begin d e ja ren '90 is
grotendeels te verklaren door het feit dat de C -intensiteit
enkel rekening houdt met de C02-em issie van het energe­
tisch energiegebruik. De dalende trend v a n a f m iddenjaren
‘90 is vooral te verklaren door een toenem end aandeel van
aardgas in het bruto b innenlands energiegebruik.

15 MIRA-T 2002 in zakform aat

Eco-efficiëntie van de energiesector

index (1995 = 100)

140

130

120 -

100

90

80

70

60

50
1995 1996 1997 1998 1999 2000 2001

 e n e r g e t i s c h e o u t p u t — * — b r o e ik a s g a s s e n — • — z w e v e n d s to f

— • — e n e r g i e t r a n s f o r m a t i e - — • — o z o n p r e c u r s o r e n — ■— v e r z u r e n d e
v e r l ie z e n s to f f e n

Z eq = z u u re q u iv a le n ten ; TOFP = T ro p o sferic O z o n e F orm ing P o ten tia l

B ron: Vito, 2 0 0 2 e n VM M , 2 0 0 2 .

De energetische ou tpu t van de energiesector - dit is de
som van de energie-inhoud van zijn eindproducten zoals
benzines, elektriciteit o f aardgas - nam sterk toe in de pe­
riode 1995-2001: +34°/o. Ondanks deze stijging slaagde de
sector erin zijn m ilieudruk terug te dringen: de emissies
van verzurende stoffen (-46 °/o), zwevend sto f (-31 °/o),
ozonprecursoren (-27 °/o) en zelfs broeikasgassen (-7 °/o)
lagen in 2001 beneden het n iveau van 1995. W at het ei­
gen energiegebruik en de energieverliezen betreft, waren
de rendem entsverbeteringen van de energiesector echter
onvoldoende om de sterke stijg ing van de energetische
output te com penseren.

energetische eigen emissies

output broeikas- ozon- zwevend stof verzurende
-verliezen ë assen precursoren stoffen

_____________ PJ PJ kton C02-eq____ TOFP________ ton_______ IO6 Zeq
1 9 9 5 1 4 0 3 3 5 2 2 4 4 4 9 8 1 1 2 0 4 5 3 7 4 1 3 9
2 0 0 1 1 8 7 4 3 7 4 2 2 7 6 8 5 9 161 3 1 2 4 2 2 5 2

Elektriciteitsproductie d.m.v. hernieuwbare energie

e le k tr ic ite it (TJ)

3 0 0

2 5 0

200

1 5 0

100

5 0

1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1

S w a te r k r a c h t D w in d H b io m a s s a

Bron: ODE, 2 0 0 2 .

De productie van elektriciteit u it hernieuw bare bronnen is
in 2001 verdubbeld t.o.v. 2000: van 139 TJ naar 284 TJ
(1 Wh = 3 600 J). De invoering van het systeem van groene-
stroom certificaten is h ier niet vreem d aan. W ind en bio­
m assa (= waterzuiveringsslib, mest, groente-, fru it- en
tuinafval o f GFT en stortgas) blijken daarbij de belangrijk­
ste bronnen met een aandeel van respectievelijk 44 °/o en
52 %. Door de beperkte hoogteverschillen in V laanderen
blijft het aandeel van w aterkracht beperkt to t m inder dan
4 o*. De stroom productie d.m.v. fotovoltaische cellen
(zonne-energie) is m oeilijk in te schatten, m aar bedraagt
w aarschijnlijk m inder dan 1 °/o van de opwekking van
elektriciteit u it hernieuw bare energiebronnen. Ondanks de
sterke toenam e van de laatste jaren , b leef het aandeel van
elektriciteit uit hernieuw bare energiebronnen in V laande­
ren beperkt to t 0,17 o/0 van het eindelektriciteitsgebruik in
2001 .

17 MIRA-T 2002 in zakform aat

1.4 Landbouw
Eco-efficiëntie van de landbouw

in d ex (1 9 9 0 = 100)

150

140

130

120

100
90

80

60

5 0
1991 1 993 1995 1997 199 9 2001

bru to toeg ev o eg d e energ iegebru ik —• — verzurende emissie
w aard e . . , . . .

druk d oor gew as- * v erm estende emissie
—• — broeikasgasem issie bescherm ing

Bruto to e g e v o e g d e w aard e in m arktprijzen in c o n s ta n te prijzen; Seq = versprei-
d ingsequ iva len ten ; M eq = v erm estingsequ iva len ten ; Zeq = zuurequ iva len ten

Bron: CLE, 2 0 0 2 .

i

De m ilieudruk van de landbouw neem t af. Vooral de ver­
zurende en verm estende emissie daalden sterk met meer
dan 30 °/o sinds 1990. De sterke daling van de verzurende
emissie in 2000 kom t door het emissiearm toedienen van
dierlijke m est op landbouw grond, zodat er m inder am m o­
niak in de lucht komt. De kleinere daling voor broeikas­
gasemissies hang t sam en met het licht dalend energiege­
bruik en de sinds 1999 dalende veestapel. De druk door
gew asbescherm ingsm iddelen daalt door het verm inderd
gebruik van m oeilijk afbreekbare middelen zoals lindaan
en parathion.

bruto
toegevoegde

waarde

energie­
gebruik

gew as­
bescherming

vermestende
em issie

verzurende
em issie

broeikasgas­
emissie

IO6 EUR PJ IO9 Seq Meq IO6 Zeq kton C02
1 9 9 0 1 8 4 4 3 1 ,2 3 6 ,8 5 7 ,8 5 9 7 7 11 1 6 4
1 9 9 5 2 4 6 7 3 2 ,7 3 1 ,1 5 1 ,5 4 9 2 8 11 2 8 8

2 0 0 0 2 4 9 8 2 8 .3 2 7 ,7 if ., 3 3 9 4 9 1 0 4 2 8
2001 28,3 32 3 850 10 250

Overschot op de nutriëntenbalans van het landbouwsysteem

kg N /ha kg P/ha

350

300 60

250 50

200

150

100 20

50

1991 1993 1995 1997 1999 2001

■ N -o v e rsch o t excl. NH ^ —■— P-overschot

 M LTD N (2 0 0 7) M LTD P (2010)

Bron: CLE, 2 0 0 2 .

MLTD = m id d e lla n g e te rm ijn d o e ls te llin g

19 MIRA-T 2002 in zakform aat

Het overschot op de nutriën tenbalans van het landbouw ­
systeem is het verschil tussen w at het landbouw systeem
binnenkom t (mest, depositie) en de hoeveelheid die ais
oogstbaar product het systeem verlaat. Dit overschot kom t
uiteindelijk terecht in de lucht en het w ater o f blijft in de
bodem achter. In 2001 was de N -balans met 23 °/o en de
P- balans met 36 °/o gedaald t.o.v. 1990. Deze uitgesproken
daling was vooral een gevolg van een verm inderd kunst-
m estgebruik: -31 °/o voor N en -75 °/o voor P. Daarnaast
daalde de dierlijke m estproductie door een krimpende vee­
stapel, een stijgende m estverwerking en een lagere nut-
riënteninhoud van het voeder. Om de MLTD te halen moet
het overschot nog verder afgebouw d worden. Alleen zo
kan de drinkw aterw inning en de n a tu u r afdoende be­
scherm d worden.

(kg/ha) 1990 1992 1994 1996 1998 200Q 2001 MLTD

o v e r sc h o t s t ik s to f (N) 2 7 6 2 6 8 2 4 7 2 3 9 2 3 3 2 1 3 198 7 0
o v e r s c h o t fo s fo r (P) 6 6 58 53 52 4 7 3 6 31 4

1.5 Verkeer & vervoer
Eco-efficiëntie van het personenvervoer

index (1990 = 100)

130

120

100

90

80
1993 1995 1997 1999 2001199 1

—o — BBP —o — p e rso n e n k ilo m e te rs • o z o n p re c u rso re n

" * ■ b ro e ik a sg a sse n —■— v e rz u re n d e em issies

* v o o rlo p ig e cijfers; B ruto B in n en lan d s P ro d u c t (BBP) in c o n s ta n te prijzen;
Z eq = z u u re q u iv a le n te n ; TOFP = T ro p o sferic O z o n e F orm ing P o ten tia l

Bron: VM M , 2 0 0 2 ; Vito, 2 0 0 2 ; V erk eers te llin g en , 2 0 0 2 ; APS, 2 0 0 2 .

Het personenvervoer is er sinds 1994 in geslaagd om de
emissie van verzurende stoffen en ozonprecursoren Ios te
koppelen van de groei van de personenkilom eters en het
BBP. In 2 0 0 1 is de emissie van beide groepen van polluen-
ten lager dan in 1990. De em issie van broeikasgassen door
het personenvervoer blijft daarentegen stijgen en houdt
ongeveer gelijke tred m et de evolutie van de personen­
kilom eters en het BBP.

Voor het goederenvervoer is de em issie van verzurende
componenten en ozonprecursoren in 2001 nog steeds ho­
ger dan in 1990. De broeikasgasemissie blijft, net zoals
voor het personenvervoer, verder stijgen en bedraagt 39 °/o
m eer in 2001 dan in 1990.

BBP personen­ em issie verzurende emissie
kilometers broeikasgassen em issie ozonprecursoren

IO9 EUR 10° Mton C02-eq IO6 Zeq TOFP
1990 92,7 53,7 8,52 1346 153088
2001 117,5 66,3 10,54 1275 137918

i l n mm m m ■

Omvang van de transportstromen (2000)

5,9 %

76,4 1

Bron: Z w erts, 2 0 0 2 .

[~~1 t re in

UM fiets

I I b u s / t r a m /m e tr o

I I t e v o e t

I I b ro m - /m o to r f ie ts

8 a n d e re /o n b e p a a ld

Uit het Onderzoek V erplaatsingsgedrag V laanderen blijkt
dat de Vlam ing in 2000 in to taal gemiddeld 12 000 km
aflegde. De figuur toont de verdeling van de personen­
kilom eters per vervoerswijze. Ruim driekw art van de afge­
legde kilom eters gebeurde m et de wagen, ais chauffeur o f
ais passagier. Gemiddeld werd in 2000 per persoon
942 km gereisd met het openbaar vervoer (bus, trein, tram,
metro). V lam ingen zijn fervente fietsers. Ze leggen bijna
evenveel kilom eters a f per fiets (682 km) ais met de trein
(701 km). De totale verplaatsing te voet bedroeg in 2000
gemiddeld 179 km.

In 2001 registreerde De Lijn 265 m iljoen reizigers, 10 °/o
m eer dan in 2000. De NMBS vervoerde 160 miljoen per­
sonen, een stijging met 4,6 °/o t.o.v. 2000. Deze positieve
evolutie is een gevolg van een gerichte prijzenpolitiek.
Door de crisis in de luchtvaartsector daalde het aantal pas­
sagiers m et 8,9 °/o t.o.v. 2000 to t ongeveer 20 miljoen.

1 MIRA-T 2002 in za k fo rm a a t

1.6 Handel & diensten
Eco-efficiëntie van handel Et diensten

in d ex (1 9 9 5 = 1 0 0)

1 3 5

1 3 0

1 2 5

120

1 0 5

100

C 0 2-em issie - o - w e rk g e le g e n h e id
h a n d e l & d ien s te n

e n e rg ie g eb ru ik
- o - b ru to to e g e v o e g d e

w a a rd e h a n d e l & d ien s te n

* voorlopige cijfers; bru to to eg ev o eg d e w aarde in basisprijzen in co n stan te prijzen

Bron: INR/NBB (2 0 0 2), V ito (2 0 0 2).

Op economisch vlak is handel 8t diensten (tertiaire sector)
veruit de grootste sector in V laanderen: het aandeel in de
bruto toegevoegde waarde van Vlaanderen bedraagt 66 °/o
(2000) en in de werkgelegenheid 63 °/o (1999). Op het gebied
van energiegebruik en C02-uitstoot heeft de sector een veel
kleinere bijdrage, respectievelijk 5,8 °/o en 6,4 °/o van totaal
Vlaanderen. Uit de figuur blijkt echter dat er nog geen ont­
koppeling tussen de milieudruk en de economische activi­
teit plaatsvindt: de toenam e van het energiegebruik (+22 °/o)
en de C02-emissie (+29 °/o) was groter dan deze van de bruto
toegevoegde waarde en werkgelegenheid.

bruto toegevoegde waarde energiegebruik C02-em issie
IO9

sector
EUR

totaal VL sector
PJ

totaal VL
(Mton C02-eq)

sector totaal VL
1 9 9 5 6 9 ,6 1 0 3 ,5 7 7 ,5 1 5 2 8 3 ,8 1 7 4 ,6
1 9 9 9 7 5 ,2 1 1 3 ,5 8 6 ,9 1 5 7 6 4 ,5 2 7 5 ,7
2 0 0 0 7 8 ,1 1 1 7 ,9 8 8 ,8 1 6 1 2 4 ,6 1 7 6 ,3
2 0 0 1 * 9 4 ,7 1 6 2 1 4 ,9 1 7 6 .7

VL = V laan d eren

Ethische beleggingen in België

% m iljo e n EUR

1 4 0 0

1 2001,2

1,0 1 000

8000,8

0,6 600

4000,4

0,2 200

0
1995 1996 1997 1998 1999 2000 2001

□ a a n d e e l v a n e th i s c h e — ■ — v e r m o g e n in e th i s c h e
b e le g g i n g s f o n d s e n b e le g g i n g s f o n d s e n
in h e t t o ta a l b e l e g d (m i l jo e n EUR)
v e r m o g e n (%)

Bron: B erekeningen Ethibel, o p basis van BVICB (2002) en financiële instellingen.

23 MIRA-T 2002 in zakform aat

Financiële instellingen kunnen bijdragen to t een duur­
zam e ontw ikkeling door ethische beleggingsfondsen aan
te bieden. Het geld van deze fondsen w ordt geïnvesteerd
in aandelen en obligaties van ondernem ingen die aan cri­
teria voldoen inzake milieubeleid, m ensenrechten, betrek­
kingen m et de derde wereld... Het verm ogen in ethische
beleggingsfondsen vertegenw oordigde in 2001 slechts een
zeer beperkte fractie van het totaal belegd vermogen
(1,32 o/o). In vergelijking met andere Europese landen is dit
aandeel echter vrij hoog. De m arkt in ethische beleggings­
fondsen is in België de voorbije ja re n sterk aan belang
toegenom en.

De groei kan o.m. verklaard worden door een bewustwor­
ding van de m aatschappelijke verantw oordelijkheid van
ondernem ingen. Een verdere groei kan w orden gestim u­
leerd door sensibilisatiecam pagnes, zowel voor het brede
publiek ais voor de institutionele beleggers, en door het
fiscaal stim uleren van beleggingsfondsen.

1.7 Toerisme & recreatie
Verplaatsingsgedrag van de vakantieganger (1999-2000)

K ust

■ w a g e n

Bron: T o erism e

á l t r e in
(i n d . H ST)

V laan d eren .

K u n s t s te d e n

t o u r i n g c a r

V la a m s e R e g io 's

I v l ie g tu ig D a n d e r e

Een belangrijk deel van de m ilieudruk door toerism e Ut
recreatie han g t sam en met het verplaatsingsgedrag van de
vakantieganger en de recreant. Het verplaatsingsgedrag
van de vakantieganger verschilt naargelang de eindbe­
stem m ing. 82 o/o van de verblijfstoeristen aan de Kust (alle
kustgem eenten) kom t m et de w agen, 9 °/o met de trein.
Ondanks de goede bereikbaarheid m et de trein, kiezen toe­
risten vanw ege autocom fort, overvolle treinen en lage
overstapfrequenties, toch voor de wagen. De Kunststeden
(Antwerpen, Brugge, Brussel, Gent, Leuven en Mechelen)
trekken vakantiegangers aan van over heel de wereld
w aardoor het aandeel vliegtuigreizigers hier veel hoger ligt
(25 o/o). Vele toeristen kiezen ook voor collectief vervoer
ais transportm iddel n aar deze steden (touringcar 18 °/o,
trein 23 °/o). Door de zeer slechte bereikbaarheid met het
openbaar vervoer verplaatst 96 °/o van de vakantiegangers
zich per w agen n aar de Vlaamse Regio’s (alle steden en
gem eenten buiten de Kust en de Kunststeden).

Verplaatsingsgedrag van de recreant (2000)

n a n d e re /o n b e p a a ld

9 tre in /t ra m /b u s /m e tro

[I b ro m fie ts /sn o rfie ts /m o to r

Bron: O n d e rz o e k V e rp la a ts in g sg e d ra g V laan d eren .

Anno 2000 doet een persoon voor recreatieve m otieven
gemiddeld b ijna 6 verplaatsingen per week w at overeen­
kom t m et 77 km per persoon per week. Het verplaatsings-
m otief recreatie vertegenw oordigt 30 °/o van alle verplaat­
singen en 34 o/o van de gemiddelde afgelegde afstand.

Meer dan driekw art (77 °/o) van de afgelegde afstand in
functie van recreatie gebeurt met de auto; de flets verte­
genw oordigt 10 o/o. Het aandeel van het openbaar vervoer
is erg klein (3 °/o). Om het aandeel van de fiets te verhogen,
zijn m eer goede en veilige fietspaden nodig. Het gebruik
van het openbaar vervoer kan gestim uleerd worden door
de bereikbaarheid van recreatielocaties te verhogen.

25 MIRA-T 2002 in zakform aat

2.1 Verspreiding van vluchtige organische stoffen (VOS)
© NMVOS -em issie in de lucht

NM VOS-em issies (k ton)

2 5 0

200

1 5 0

100

5 0

0
1991 1993 1995 1997 1999 2001*

■ n a tu u r □ energ ie — M LTD (2010)

■ handel & d iensten ■ industrie

■ verkeer & vervoer ■ bevolking

Bron: VM M , 2 0 0 2 .

Tussen 1990 en 2001 zijn de totale NMVOS-emissies (niet-
m ethaan vluchtige organische stoffen) gedaald m et 17 °/o,
vooral door de inspanningen van de industrie en het ver­
keer ft vervoer. De industrie realiseerde een daling van
29 % dankzij de optim alisatie van productieprocessen en
toepassing van de beste beschikbare technieken en fre­
quenter gebruik van solventarm e en watergebaseerde ver­
ven, inkten en reinigingsm iddelen. De daling met 14 °/o bij
verkeer Et vervoer is o.a. het gevolg van de verdieselijking
van het w agenpark, norm eringen voor personenw agens en
vrachtw agens, reglem entering inzake de vluchtigheid en
het m axim um toegelaten arom aten- en benzeengehalte
van benzine.

(ton) bevolking industrie energie verkeer ft handel ft natuur
vervoer diensten

1 9 9 0 19 1 9 7 9 9 5 3 2 19 7 6 7 5 9 2 3 7 4 5 3 7 13 1 0 8
1 9 9 8 2 0 8 4 9 7 7 7 0 5 2 0 3 5 1 5 8 9 9 6 3 4 7 8 12 0 5 6
2 0 0 1 * 21 3 1 4 7 0 8 4 4 18 4 7 0 51 2 1 4 3 6 3 4 12 8 9 3

* voorlopige cijfers; MLTD = m iddellangeterm ijndoelstelling

(¿) Benzeenconcentratie in de omgevingslucht

benzeenconcentratie (g g /m 3)

4,0

2,5

2,0

0,5

1996 1997 1998 1999 2000 2001

H in d u s tr ie g e b ie d H sted e lijk g e b ie d CU n iet-sted e lijk g e b ie d

Bron: VM M , 2 0 0 2 .

Benzeen is een kankerverw ekkende vluchtige organische
stof. Van 1996 to t 2001 daalde de benzeenconcentratie
m et een factor 2 to t 3. In 2001 bedroeg de gemiddelde
concentratie in V laanderen 1,0 g g /m 3, w at reeds gevoelig
lager is dan de doelstelling voor 2010 van 5 gg/m 3. Ben­
zeen wordt gem eten in industrieel georiënteerde gebieden
(Stabroek, Doei, Tessenderlo H ofstraat en Dennenhof, Zel-
zate), in stedelijk gebied (Borgerhout) en in niet-stedelijke
gebieden (M aasmechelen en Aarschot). De hoogste ben­
zeenconcentraties w erden gem eten in B orgerhout en zijn
te w ijten aan het drukke verkeer in dit stedelijk gebied.

De individuele blootstelling voor benzeen ligt echter 2 à 3
maal hoger dan de gemiddelde buitenluchtconcentratie.
Dit heeft vooral te m aken m et blootstelling tijdens het ver­
keer. Zo w ordt aan drukke kruispunten en in parkeergara­
ges een verhoogde benzeenconcentratie vastgesteld van
de grootte-orde van 100 gg /m 3, tijdens het tanken zelfs
van de grootte-orde van 1 000 g g /m 3.

27 M1RA-T 2002 in zakform aat

2.2 Verspreiding van producten van onvolledige verbranding (POV's)
© CO-emissie in de lucht

C O -em issie (k to n)

8 0 0

700

6 0 0

5 0 0

4 0 0

3 0 0

200

100

0 rrnrn
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 *

v e rk ee r & v e rv o e r

la n d b o u w

e n e rg ie

Ind u strie

b evo lk ing

KTD (2 0 0 2)

De sectoren verkeer Et vervoer en industrie leveren het
hoofdaandeel in de CO-emissie met bijdragen van 59 °/o
en 30 °/o in 2001. Het M INA-plan 2 stelt voorop om de
CO-emissie t.o.v. 1990 te reduceren met 50 °/o tegen 2002
(KTD), m et 60 °/o tegen 2005 en 67 °/o tegen 2010 (MLTD’s).
Extra m aatregelen zullen nodig zijn om deze doelstellin­
gen te halen. De verstrengde CO-norm ering voor voertu i­
gen zal ongetw ijfeld verbetering tew eegbrengen m aar ook
in de industrie, en vooral de ijzer- en staalsector, blijven
saneringen noodzakelijk.

(kton) bevolking industrie energie landbouw verkeer ft
vervoer

1 9 9 0 4 5 2 0 0 16 5 3 5 0
1 9 9 3 51 2 3 5 21 5 4 6 3
1 9 9 8 4 7 181 5 4 3 4 3
2 0 0 1 * 4 6 1 6 0 4 4 3 0 9

Bron: VM M , 2 0 0 2 .
* v o o r lo p ig e cijfers; KTD = k o rte te rm ijn d o e ls te llin g ; MLTD = m id d el-
lan g e te rm ijn d o e ls te llin g

(¿) Dioxinedepositie

100

80

4 0

20

0
1993 - 9 -10/ 12/ 95 - 8 -9 /
1994 95 2 /9 6 96

4 -5 / 11-12/ 4 -5/ 10-11 / 4- 5/ 10-11/ 4 -5 / 11-12/ 5 -6 / 11-1

■ n ie t v e rh o o g d

Bron: VM M , 2 0 0 2 .

3 m atig verhoogd j verhoogd

29 MÍRA-T 2002 in zakform aat

De halfjaarlijkse dioxinedepositiemetingen
vertonen een dalende tendens (beoordelings-
norm en m aandgem iddelde dioxinedepositie
volgens voorstel van VMM). In 1993 waren
nog 70 °/o van de m etingen verhoogd, in 2001
nog 5 o/o. Deze daling is een vertaling van de
verm inderde dioxine-em issie, vooral door de
drastische sanering en het gebruik van schone
technologie bij de afvalverbranding en in
sinterinstailaties.

Tussen april 2001 en april 2002 zijn ook
maandelijkse depositiem etingen uitgevoerd
om de evolutie van potentiële bronnen en het
effect van eventueel uitgevoerde saneringen
op korte term ijn te onderzoeken. Op 6 kriti­
sche locaties werden in totaal 67 depositieme­
tingen uitgevoerd. Vijfmaal werd een ver­
hoogde w aarde gem eten, 38 maal een m atig
verhoogde en 24 maal een niet verhoogde.

2.3 Verspreiding van zware metalen

10

1

0,1

■ 1 9 9 3 H 1 9 9 5 □ 1 9 9 7 ¡3 1 9 9 9 □ 2 0 0 1 *

■ 1 9 9 4 B 1 9 9 6 B 1 9 9 8 B 2 0 0 0 KTD
(2002)

* v o o r lo p ig e cijfers; KTD = k o rte te rm ijn d o e ls te llin g

Bron: VM M , 2 0 0 2 .

Emissie van zware metalen in de lucht:
© As, Cd, Cr, Hg, Pb
© Cu, Ni, Zn

emissies (ton)

- 7 6 %
-19 %

De industrie, verkeer ft vervoer en de energiesector nemen
sam en het belangrijkste deel van de emissies van zware
m etalen in de lucht voor hun rekening. V oor Hg is de basis-
chem ie de belangrijkste bron. Voor Pb is dit de ijzer- en
staalnijverheid en voor As, Cd en Zn de non-ferro-
industrie. Ernstige inspanningen in deze deelsectoren heb­
ben reeds to t een drastische reductie van de emissies ge­
leid. Verdere reducties zijn nog nodig, vooral voor Cu
(verkeer ft vervoer), Ni (energiesector) en Zn (non-ferro
industrie).

(kg) As Cd Cr Cu Hg Ni Pb Zn
1995 2 391 2 729 8017 15 661 1 424 50 355 133 161 60 508
1999 1 619 673 3 691 13 936 726 36 860 110 547 55 048
2001' 1 2 6 7 3 5 7 3 1 5 4 1 0 4 6 9 7 8 1 41 5 0 9 31 4 9 0 4 8 6 9 5

© Bioaccumulatie van zware metalen in palingen

%
100

80

60

40

20

0

I klasse 1 i klasse 2 I klasse 3 I klasse 4

klasse 1 = n ie t a fw ijkend , k lasse 2 = w e in ig afw ijkend,
k lasse 3 = a fw ijkend , k lasse 4 = sterk afw ijkend
n = a a n ta l m e e tp la a tse n

Bron: IBW, 2 0 0 2 .

Via m etingen van polluenten in het spierweefsel van
palingen w ordt de kwaliteit van het Vlaam se oppervlakte­
w ater in beeld gebracht (palingm eetnet, IBW). In de figuur
worden de resultaten weergegeven van de analysew aar-
den van palingen op 225 m eetplaatsen. Voor een aantal
zware m etalen worden op verschillende historisch veront­
reinigde locaties sterk afw ijkende m eetresultaten gevon­
den.

Ook bij ongewervelden, zoals bij de algem een voorko­
m ende pissebed, kunnen gevolgen van bodem verontreini­
ging m et zware m etalen w orden aangetoond. Verhoogde
Cu- en Pb-gehalten in pissebedden kom en over gans
V laanderen voor, terwijl hoge Cd- en Zn-concentraties
vooral gelokaliseerd zijn in de Kempen. De hoge concen­
traties in de Kempen hangen sam en met de historische
verontreiniging door een uitg'ebreide non-ferro - industrie.
Door het zandige bodem type dat gevoeliger is voor verzu­
ring, w ordt de biobeschikbaarheid van de zware m etalen
verhoogd.

31 MIRA-T 2002 in zakform aat

2.4 Verspreiding van bestrijdingsmiddelen
(G) Druk op het waterleven door gewasbescherming

to t a a l g e b r u ik f f l S e q a k k e r b o u w 13 S e q l a n d b o u w

to ta a l S e q □ S e q tu i n b o u w ES S e q n i e t - l a n d b o u w

M LTD S e q (2 0 0 5)

* in d ex m e t to ta a l I S e q 1 9 9 0 ais 10 0 ; MLTD = m id d e lla n g e te rm ijn d o e ls te l-
ling; I S e q = so m v an d e v e rsp re id in g seq u iv a le n te n

Bron: RUG, 2 0 0 2 .

Het gebruik van gewasbescherm ingsm iddelen, gebaseerd
op verkoopcijfers b innen en buiten de landbouw sector, is
gedaald m et 7 °/o tussen 1990 en 2000. Omdat gebruiks­
cijfers onvoldoende de m ilieurisico 's weergeven, wordt het
gebruik gewogen op ecotoxiciteit en verblijftijd. De druk
op het w aterleven, ais m aat voor de risico’s voor water,
wordt u itgedrukt ais de som van de verspreidingsequiva­
lenten (ZSeq). Door een dalend gebruik van de insectici­
den lindaan en parath ion m et een relatieve grote giftig­
heid, daalde de XSeq m et 25 °/o tussen 1990 en 2000. De
afstand to t de doelstelling, de halvering van de XSeq in
2005 t.o.v. 1990 (MLTD), was hierm ee in 2000 al voor de
helft overbrugd.

1990 1996 1999 2000
geb ru ik (IO6 k g a c t ie v e sto f) 6 ,4 6 ,3 5 ,8 5 ,9
to ta a l IS e q * 1 0 0 9 8 7 6 7 5
I S e q la n d b o u w (ak k er- en tu in b o u w)* 8 2 7 8 61 6 2
I S e q n ic t -la n d b o u w * 1 8 2 0 16 13

1 9 9 0 1 9 9 2 1 9 9 4 1 9 9 6 1 9 9 8 2 0 0 0

in d ex Seq (to ta a l S eq 1 9 9 0 = 1 0 0) g e b ru ik (m iljo en kg)

7

6

5

4

3

2

1

0

(¿) Kosten voor de drinkwaterproductie door de verspreiding van bestrijdingsmiddelen

k o s ten (m iljo e n EUR)

14

12

10

8

6

4

2

0
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

—• — totaal — werkingskosten — afschrijvingen

Bron: SVW, 2002.

Om zuiver drinkw ater te produceren, m oeten de openbare
drinkw aterm aatschappijen o.m. bestrijdingsm iddelen uit
het oppervlaktew ater filteren. Dit betekent een extra kost
in het productieproces. De kosten zijn de laatste 11 ja a r
sterk gestegen, m aar stagneren sinds 1998, om dat sinds
dan geen nieuw e zuiveringsinstallaties m eer zijn gebouwd.
Hieruit blijkt dat er een overm atig gebruik is van bestrij­
dingsm iddelen in de drinkw aterw inningsgebieden. De
hoge w erkingskosten kom en voort uit het regenereren van
de actieve koolfilters. Voor grondw ater stelt dit probleem
zich nog niet.

(IO6 EUR) 1990 1994 1998 2001
a fs c h r ijv in g e n v a n in v e s te r in g e n 0 ,4 1 ,2 1 ,9 2 ,1
w e r k in g sk o ste n 4 ,7 6 ,4 9 ,5 9 ,5
to ta a l 5 7 ,5 1 1 ,5 1 1 ,6

33 MIRA-T 2002 in zakform aat

2.5 Verspreiding van zwevend stof
© Emissie van totaal stof naar de lucht

emissie (kton)

35

30

25

20

15

10

5

0
1991 1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 20 0 1 *

H h a n d e l & d ien s te n I la n d b o u w I industrie

I verk ee r & v e rv o e r ö e n e rg ie I bevolk ing

* v o o r lo p ig e cijfers

Bron: VM M , 2 0 0 2 .

De emissie van totaal s to f is sinds 1990 gedaald met 37 °/o
en bedroeg 17 330 ton in 2001. Deze daling gebeurde
voornam elijk in de periode 1996-2001. De belangrijkste
em issiebronnen van totaal s to f in 2001 zijn verkeer Et ver­
voer (45 o/o), industrie (21 °/o) en de energiesector (18 °/o).
De daling is het gevolg v an de vervanging van de oudste
en m eest vervuilende w agens in het w agenpark en van het
gebruik van nieuw e technologieën en schonere brandstof
door de industrie, de energiesector en handel Et diensten
(afvalverbranding).

(kton) 1990 1996 1999 2001*
v e r k e e r ft v e r v o e r 6 ,5 0 9 ,0 8 9 ,1 6 7 ,7 7
in d u s tr ie 6 ,8 5 9 ,4 9 5 ,2 0 3 ,5 5
e n e r g ie 9 ,0 5 5 ,2 2 3 ,4 4 3 ,1 2
h a n d e l Ö d ie n s te n 1 ,2 3 0 ,7 8 0 ,4 0 0 ,3 7

© Jaargemiddelde PMlO-concentratie in de lucht

PM10 (pg/rru)

60

50

40

30

20

10

O
1996 1997 1998 1999 2000 2001

in d u striee l g e b ie d landelijk g e b ie d

“ voo rsted e lijk g e b ie d --------KTD (2 0 0 5)

V laan d eren --------MLTD (2 0 1 0)

stedelijk g e b ie d

KTD = k o rte te rm ijn d o e ls te llin g ; MLTD = m id d e lla n g e te rm ijn d o e ls te llin g

Bron: VM M , 2 0 0 2 .

De PM 10-fractie in zwevend s to f w ordt beschouwd ais een
van de belangrijkste luchtverontreinigende stoffen die to t
nadelige gezondheidseffecten leiden, zoals luchtw eg-
klachten. V anaf 1999 blijven de jaargem iddelde PM10-
concentraties in het industrieel, stedelijk, voorstedelijk en
landelijk gebied onder de KTD (40 pg /m 3) m aar er zijn nog
steeds overschrijdingen in de individuele m eetstations. Dit
is in 2001 het geval in het voorstedelijk m eetstation van
Ruisbroek en in 2000 en 2001 in het industrieel m eetsta­
tion van Evergem. De MLTD (20 g g /m 3) wordt nog in geen
enkel m eetstation gerespecteerd. De PM 10-concentraties
lijken de laatste ja ren wel terug toe te nem en, m aar het is
te vroeg om van een stijgende trend te spreken.

W ra3) industrieel voorstedelijk stedelijk landelijk Vlaanderen
1 9 9 6 5 5 5 2 4 0 4 9
2 0 0 1 4 0 3 8 3 6 31 3 7

.. g e g e v e n s n ie t b e sch ik b a a r

35 MIRA-T 2002 in zakform aat

(¿) Nucleaire afvalproductie in de kerncentrale van Doei
e le k tr ic ite it (T W h) afval (m '/T W h)

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

— ■— e le k tr ic i te i ts p ro d u c t ie f l g e c o n d i t io n e e rd afval

Bron: E lectrabel, 2 0 0 2 .

De kerncentrales waren in 2001 goed voor 57,8 °/o van de
totale elektriciteitsproductie in België. Die centrales bren­
gen per eenheid opgewekte elektriciteit steeds m inder
rad ioactief afVal voort. In Doei bedroeg de hoeveelheid
geconditioneerd laag- en m iddelactief afval voor de
periode 1999-2001 nog m aar 2,2 m 3/TWh. Daarbij is ech­
ter geen rekening gehouden met de 120 ton hoogactieve
bestraalde kernbrandsto f (splijtstof] die elk ja a r in België
ontstaat.

Een w etsontw erp van de federale m inisterraad bepaalt dat
de kerncentrales dicht m oeten zodra ze veertig ja a r oud
zijn en dat er geen nieuw e kerncentrales mogen bijkomen.
Nochtans m erkt de Europese Commissie op dat de bezorgd­
heid over k lim aatverandering de houding ten aanzien van
kernenergie wijzigt. Zoals een verhoogde energie-
efficiëntie en het gebruik van duurzam e energievormen,
beschouwen som m igen kernenergie ais een oplossing om
de u itstoot van broeikasgassen - die vrijkom en bij het ge­
bruik van fossiele brandstoffen - te vermijden.

(¿) Medische blootstelling aan ioniserende straling

Vlaanderen
1998 2000

Nederland
1998

Zwitserland
1998

onderzoeken radiologie
(per 1 000 inwoners)

1 1 5 8 1 2 0 2 6 3 0 7 6 0

aandeel CT in de onderzoeken (%) 1 0 ,2 9 ,6 4 ,9 6 ,0
onderzoeken nucleaire
geneeskunde
(per 1 000 inwoners)

4 1 4 6 1 4 ,9

gemiddelde medische
blootstelling
per inwoner (mSv/j)

1 ,9 2 ,0 0 ,5 9 1 ,0 0 *

* enke l rad io lo g ie ; CT = C o m p u te d T o m o g ra p h y

Bron: RIZIV, 2 0 0 2 ; B ru g m an s, 2 0 0 2 ; A roua, 2 0 0 2 .

Een Vlam ing on tvang t jaarlijks een gemiddelde effectieve
stralingsdosis van 4,1 mSv, w aarvan 2,1 mSv afkom stig is
van natuurlijke bronnen en 2,0 mSv van m edische toepas­
singen (radiologie 1,8 mSv en nucleaire geneeskunde
0,2 mSv). Deze dosis is hoog in vergelijking met cijfers
voor Nederland en Zwitserland. Dit kom t door zowel een
hogere frequentie van onderzoeken ais door een hoger
aandeel van de sterk belastende CT-scans in die onderzoe­
ken. Ook de nucleaire geneeskunde haalt erg hoge fre­
quenties in Vlaanderen.

De opnam e van inform atie over de stralingseffecten en
stralingsbescherm ing in het studiepakket van specialisten
radiologie, nucleaire geneeskunde en radiotherapie kan
hierin beterschap brengen, evenals de sinds 2001 ver­
plichte opleiding stralingsbescherm ing voor medische
beeldvormers.

37 M1RA-T 2002 in zakform aat

2.7 Lawaai
(¿) Typische geluidsemissie door landen en opstijgen van de burgerluchtvaart

g e lu id sem iss ie (to ta le em issie 1 9 9 6 = 1 0 0)

120

100

80

60

4 0

20

0 n --- ,-------- ,..... -f------
1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2001

Sinds 2000 vertoont de geluidsem issie door de burger­
luch tvaart een dalende trend. Voor de luchthaven van
Brussel-N ationaal kom t dit door de afnam e van het aantal
dagvluchten (6 °/o t.o.v. 2000) en het aantal nachtvluchten
(16 °/o t.o.v. 1999). Deze afnam e is het gevolg van de alge­
m ene m alaise in de luch tvaartsector en de gebeurtenissen
van 11 septem ber 2001. D aarnaast is de daling van de ge­
luidsem issie te danken aan de verdere om zetting van de
vloot n aar stillere vliegtuigen, o.a. door de beperking van
het geluidsquotum per nachtvlucht. Voor de luchthaven
van Oostende is een daling m et 15 °/o van het aantal
nachtvluchten de verklaring voor de daling van de ge­
luidsemissie. De situatie in de luchthaven van Antwerpen
bleef ongeveer stabiel.

■ to taa l B russel-N ationaal A ntw erp en

Bron: ATF, KULeuven.

(¿) Aantal potentieel ernstig gehinderden door geluid

p o te n tie e l e rn s tig g e h in d e rd e n (%)

30

 1 I I I I I I
I 1 1 T t I t

i o --

5

0 1 1 1 1 1 1 1 1 1 1 1 1
1 9 9 0 1 9 9 1 1 9 9 2 1 9 9 3 1 9 9 4 1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2 0 0 1

■ p o te n tie e l e rn s tig ------ MLTD (2 0 0 7) LTD
g e h in d e rd e n

H et in te rval w a a rb in n e n d e e x a c te w a a rd e m e t 6 8 % b e tro u w b a a rh e id ligt,
is a a n g e d u id . MLTD = m id d e lla n g e te rm ijn d o e ls te llin g ; LTD = lan g e te rm ijn -
d o e ls te llin g .

Bron: INTEC, RUG.

1L _ M J

■ u □

Sinds 1990 zijn er geen significante veranderingen in het
aantal potentieel ernstig gehinderden door lawaai. Een be­
langrijk deel van deze potentiële h inder w ordt veroorzaakt
door verkeer £t vervoer (56 °/o). B innen deze groep zorgt
wegverkeer voor drie vierden van de h inder en luchtver­
keer voor een vierde. De voornaam ste reden voor het niet
bereiken van de MLTD is het ontbreken van een duidelijk
beleid rond wegverkeergeluid. Zowel m aatregelen die tot
een verlaging van de effectief gereden snelheid moeten
leiden (verlaging snelheidslim ieten, herinrichting wegen)
ais deze die de verkeersstrom en sturen (beperking van
vrachtverkeer in bebouwde kom, verhinderen sluipver-
keer) kunnen de geluidshinder door wegverkeer verm inde­
ren.

G eluidsbronnen die slechts bij een klein gedeelte van de
bevolking potentieel ernstige h inder veroorzaken, zoals de
industrie, handel £t diensten, recreatie, buren, m ogen ech­
ter niet vergeten worden. Samen veroorzaken ze immers
bijna de helft van de ernstige geluidshinder.

39 M1RA-T 2002 in zakform aat

2.8 Stank
Doelgroepen als veroorzakers van ernstige tot extreme geurhinder

12 %
20 %

■ bevolking

H industrie*

■ lan d b o u w

I v erkeer & vervoer

■ h an d el & d ien s ten

■ w a te r en w aterzu ivering

13 %

* inclusief ac tiv ite iten d ie b e h o re n to t a fv a lv erzam elin g e n -v e rw erk in g (n o rm a a l h a n d e l & d ie n s te n) e n to t d e e n e rg ie se c to r

Bron: AMINAL, 2 0 0 1 .

De laatste volledige gegevens over stank dateren van eind 2000 - begin 2001. Toen werd een enquête (Schriftelijk Leefom-
gevingsonderzoek) uitgevoerd om na te gaan in welke m ate Vlam ingen gehinderd zijn door geur. Uit de respons bleek 7 °/o
ernstig to t extreem gehinderd te zijn door geur, 12 °/o van de geënquêteerden was tam elijk gehinderd. Verkeer Ö vervoer
kwam ais grootste bron van geurhinder n aar voor. Ook de industrie en bevolking werden ais belangrijke bronnen aangeduid.
W anneer enkel n aar spon tane klachten bij de overheid w ordt gekeken (inventarisatie in 1997 en 2001), blijken burenhinder,
landbouw en industrie de belangrijkste bronnen van geurhinder te zijn.

41 MIRA-T 2002 in zakform aat

2.9 Lichthinder
(¿) Kunstmatige hemelluminantie (hemelgloed)

% van d e natuurlijke hem ellu m in an tie

■ < 1 1 % ■ 3 3 % - 1 0 0 % ■ 3 0 0 % - 9 0 0 %
■ 11 % - 33 % □ 1 0 0 % - 3 0 0 % ■ > 9 0 0 %

De kunstm atige hem ellum inantie o f hemelgloed wordt
veroorzaakt door kunstlicht en geeft een beeld van de to ­
tale lichtvervuiling. Het verband tussen bevolkingsdicht­
heid en lichtvervuiling in Europa is duidelijk zichtbaar. Zo
is de kunstm atige hem ellum inantie het hoogst in V laan­
deren, het grootste deel van Nederland en het noordwes­
ten van Duitsland. De laagste w aarden kom en voor in af­
gelegen gebieden in Frankrijk en Spanje.

Bron: Cinzano P., Falchi F., 2000.

© Aantal gehinderden door buitenverlichting

sector (veroorzaker) % bevolking dat
tam elijk to t extreem

h inder ondervindt

belangrijkste bron
b innen sector

bevo lk ing 1.3 tu in en en opritten
industrie 0,8 industrieterreinen
landbouw 0,2 serres
verkeer Et vervoer 3.0 gemeente- en gewestwegen
h andel Et d iensten 2,8 lich treclam e

Bron: AMINAL, 2001.

Uit een enquête van eind 2000 - begin 2001 (Schríftelijk
Leefomgevingsonderzoek) bleek dat 4,9 °/o van de Vlaamse
bevolking tam elijk to t extreem gehinderd wordt door ver­
lichting. Verkeer Et vervoer en handel Et diensten werden
ais belangrijkste bronnen van lichthinder aangeduid. Bin­
nen verkeer Et vervoer ondervindt men de meeste hinder
van de straatverlichting langs de gem eente -en gewestwe-
gen. Bij handel Et diensten is de lichtreclam e de grootste
boosdoener.

43 MIRA-T 2002 in zakform aat

2.10 Versnipperin
(¿) Bebouwingstoename 1990-2000

28/11 .29/11 30/11 31/11 32/1

5 -10

D e b e lan g rijk s te p laa tsen d ie o p b o v e n s ta a n d e k aa rtb lad en
v o o rk o m e n zijn: 0 8 /2 : H o o g s tra te n , 1 2 /3 : B redene, 14 /1 :
B assevelde, 15 /1 : St-Gillis- W aas, 16/1 : Schilde, 1 7/1 : D es­
sel, 18 /1 : H am o n t-A ch el, 20 /1 : Z o u te n aa ie , 21 /1 : W in g en e ,
21 /4 : N evele, 2 3 /1 : B aasrode , 2 4 /1 : P u tte , 28 /1 : P o p e rin g e ,
2 9 /1 : L en d eled e , 3 0 /1 : Z w alm , 3 1 /1 : T ern at, 3 2 /1 : B ertem .

Bron: b e re k e n in g o p basis v an an a ly se van N G I-dig itale
o r th o fo to 's .

De verdere bebouw ing van de open ruim te veroorzaakt diverse m ilieuproblem en zoals extra brandstofgebruik, lawaai,
landschapsverstoring en druk op de natuur. De evolutie van de bebouw ing is onderzocht op basis van digitale orthofoto-
reeksen. De 17 geanalyseerde kaartbladen zijn regelm atig verspreid over V laanderen en bedekken 10 °/o van het Vlaams
grondgebied.

De kaartb laden Ham ont-A chel (18/1), Poperinge (28/1) en Zwalm (30/1), ais typische landelijke gebieden, kennen een lage
groei van de bebouw ing. De kaartbladen H oogstraten (8/2), St.-Gillis-W aas (15/1) en Baasrode (23/1) zijn de sterkste groeiers.
De bebouw ing neem t sneller toe in reeds verstedelijkte gebieden o f de onm iddellijke rand daarvan en m inder in de open
ruimte. H ierdoor geraken bouw linten m eer gesloten, worden kleine open ruim tes opgevuld en groeien verspreide bouw ag-
gregaten aan to t grotere aaneengesloten bouweenheden. Voor de overblijvende open ruim te betekent dit echter een toenam e
van de versnippering: de isolatie van de open ruim tefragm enten verhoogt en de barrièrew erking van verstedelijkte zones
neem t toe.

45 MIRA-T 2002 in zakform aat

Q Watergebruik in Vlaanderen

watergebruik (x 106 m 3)

1 000
900
800
700
600
500
400
300
200
100

1992 1994 1996 1998 2000

to ta a l w a te r g e b r u ik ■ • o p p e r v la k te w a te r h e m e lw a te r

• — d r in k w a te r —■— g r o n d w a te r —• — a n d e r w a te r

Bron: Ecolas NV (op basis van databank heffing op w aterverontreiniging,
VMM en leidingw aterdatabank, AMINAL).

In V laanderen is het totaal w atergebruik (exclusief koel­
water) gedaald van 916 m iljoen m3 in 1991 naar 715 mil­
jo en m3 in 2000. Dit is vooral te danken aan een daling
van het oppervlaktew atergebruik in de periode 1997-2000
van 259 to t 149 miljoen m3. Het grondw atergebruik is vrij
constant gebleven; het drinkw atergebruik neem t in lichte
m ate toe.

In 2000 gebruikte de bevolking 266 m iljoen m3 water, een
lichte stijging t.o.v. 1991. Het watergebruik in de industrie
is gedaald to t ongeveer 315 m iljoen m 3. Het totaal w ater­
gebruik van de sector energie bedroeg 56 m iljoen m3.
Verder wees de databank op een gebruik door handel
Et diensten van 36 m iljoen m 3 en door landbouw van
42 m iljoen m 3. Schattingen op basis van kengetallen ge­
ven een gebruik van 50 m iljoen m3 door de landbouw. De
sensibilisatiecam pagne ‘Water, elke druppel telt’ heeft tot
doei het huishoudelijk w atergebruik te doen dalen. Ook
naar specifieke deelsectoren zullen sensibilisatiecam pag-
nes gevoerd worden.

I! i ■ n i i ■ ■ ■

(¿) Grondwaterstand Sokkel/Kolenkalk
(m TAW)

-3 0

-3 5

-4 0

-4 5

-5 0

-5 5

-6 0

-6 5

-7 0

oorooo m00*o a00

o o o o o o o o o o o

Bron: AMINAL, A fdeling W ate r .

47 MIRA-T 2002 in zakform aat

0
1

-0
2

-1
9

9
5

De Kolenkalk is een grondw atervoerende laag die deel uit­
m aakt van de Sokkel, een belangrijke grondw atervoerende
laag voor de industrie in het zuiden van Oost- en W est-
V laanderen. V oortdurende grondw aterw inning in V laan­
deren, W allonië en Frankrijk hebben geleid to t een conti­
nue afnam e van de grondw aterstand van de Kolenkalk te
Kooigem. De sterke stijging in 1977 is veroorzaakt door
spectaculaire inzakkingen van de bodem w aardoor een
enorm e hoeveelheid Scheldew ater in de Kolenkalk is ge­
stroom d.

Om de Kolenkalk in de om geving van Doornik nog in be­
perktere m ate beschikbaar te kunnen houden voor de
drinkw atervoorziening, is tussen V laanderen en W allonië
een sam enw erkingsakkoord afgesloten waarbij een af-
bouwschem a is vastgelegd. Analoge actieprogram m a's
dringen zich op voor de andere overbem alen regio's w aar
grondw ater w ordt opgepom pt uit diepe w atervoerende la­
gen zoals Sokkel, Krijt, Paleoceen en Ledo-Paniseliaan.

© Nitraatconcentratie in oppervlaktewater (MAP-meetnet)
gem iddelde
nitraatconcentratie (mg/l)

40

35

30

25

20

15

10

5

0

m eetpunten

1999-2000 2000-2001 2001-2002

(%)

80

70

60

50

40

30

20

10

0

De kw aliteit van het oppervlaktew ater w ordt opgevolgd
door VMM in een algem een m eetnet en een specifiek naar
de landbouw gericht M AP-m eetnet. Het aandeel MAP-
m eetpunten met overschrijding van de n itraatnorm 50
m g/l daalt. Ook de gem iddelde concentratie in het MAP-
m eetnet neem t a f en deze afnam e is sterker dan de afnam e
in het algem een m eetnet. Dit is het resultaat van de inspa-
n ingen van de landbouw ers, m aar ook van de overvloe­
dige neerslag in 2001. De n itraatconcentra tie in het MAP-
m eetnet blijft evenwel nog altijd hoger dan in het alge­
m een m eetnet.

gem iddelde gem iddelde
in in algem een
MAP-meetnet m eetnet

MAP: m estactieplan

Bron: VMM, 2002.

M AP-meetpunten (%)
m et overschrijding
norm

(gem iddelde in mg/l) 1 999-2000 2000-2001 2001 -2002
nitraatconcentratie in MAP-meetnet 3 4 ,0 3 1 ,7 2 6 ,8
nitraatconcentratie in algemeen meetnet 2 3 ,0 2 3 ,3 2 0 ,6

© Overschrijding van de kritische last voor vermesting
overschrijd ing (kg N /ha .j)
60

50

40

30

20

10

l i0
1990 1993 1995 1997 1999 2001

-HH- gem iddelde depositie

I bos H heide H grasland

 M LTD bos (2010) M LTD heide (2 0 1 0) M LTD grasland (2010)

MLTD = m iddellangeterm ijndoelstelling

Bron: VMM, 2002.

De draagkracht van de na tuu r voor verm estende stikstof-
depositie w ordt u itgedrukt als de kritische last vermesting.
De overm atige stikstofdepositie, boven de kritische last,
tas t de biodiversiteit aan en beïnvloedt ook de gezondheid
van bossen. De gemiddelde overschrijding daalde de laat­
ste 11 ja a r slechts met 5 °/o voor bos, 11 °/o voor heide en
16 °/o voor soortenrijk grasland. Om de doelstellingen voor
2010 van de EU-richtlijn Nationale Emissie M axima (NEM)
te halen, m oeten nog belangrijke emissiereducties worden
gerealiseerd. Dan nog zal dit ontoereikend zijn om bos en
heide enigszins te bescherm en en zal een verdere reductie
van de stikstofuitstoot n aar de lucht noodzakelijk blijven.

(gemiddelden in kg N/ha.jaar) 1990 1994 2000 2001
stikstofdepositie (N) in Vlaanderen 4 9 ,7 4 2 ,4 4 7 ,8 4 7 ,9
overschrijding in bos 3 9 .0 2 9 ,2 3 6 ,1 3 7 ,2
overschrijding in heide 2 3 ,5 1 7 ,3 2 1 ,0 2 0 ,8
overschrijding in soortenrijk grasland 1 3 ,7 8 ,5 1 2 ,1 1 1 ,6

49 M1RA-T 2002 in zakform aat

2.13 Verzurin
(¿) Potentieel verzurende emissie

verzurende emissie (miljoen Zeq)

6 5 0 0
6 000
5 5 0 0
5 0 0 0
4 5 0 0
4 0 0 0
3 5 0 0
3 0 0 0
2 5 0 0
2 000
1 5 0 0
1 000

5 0 0 1 ~~ ~
0 1 1----------1 1----------------1 1-----------1 1----------- 1 1---------- 1 1

1991 1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 20 0 1 *

 landbouw — verkeer & vervoer — bevolking
energie — industrie — handel & diensten

* voorlopige data; Zeq = zuurequivalenten

Bron: VMM, 2002.

V laanderen zit op het ju is te pad n aar de doelstelling uit de
EU-richtlijn N ationale Emissie M axima (NEM): 6 778 m il­
jo en Zeq. Van de 60 °/o reductie die V laanderen tussen
1990 en 2010 m oet realiseren, is in 2001 al 36 °/o gereali­
seerd. Dit is vooral te danken aan de daling van de S 0 2-
emissie door het lager zw avelgehalte van brandstoffen.
Door de m aatregelen in het am m oniakreductieplan en
MAP2bis daalt ook de NH3-em issie (afkomstig van de
landbouw) sinds 2000. Toch zal het bereiken van de doel­
stelling nog bijkom ende inspanningen vragen, met bijzon­
dere aandacht voor een reductie van de N 0x-emissie.

(miljoen bevolking industrie energie landbouw verkeer ft handel ft totaal
Zeq) vervoer diensten__________
1990 6 7 1 3 1 9 6 4 8 3 4 6 0 6 0 2 1 51 1 5 9 1 7 0 7 1
2001* 6 1 6 1 8 3 1 2 2 5 2 3 9 1 5 2 1 2 8 2 0 3 10 9 4 5

(¿) Oppervlakte natuur met overschrijding kritische last verzuring

oppervlakte met overschrijding kritische last (%)

100
9 0

8 0

70

6 0

5 0

4 0

30

20
10

0

S B S 5 9

l i l i 1
1 9 9 0

I b o s

- M LTD bos
(2010)

1 9 9 3 1 9 9 5 1 9 9 7 1 9 9 9 2001

h e id e

MLTD heide
(2010)

grasland

MLTD grasland
(2010)

Op lange term ijn m ag geen enkel ecosysteem nog bloot­
gesteld w orden aan een verzurende depositie die hoger is
dan zijn kritische last. Dit is de m axim aal toelaatbare
depositie per eenheid van oppervlakte voor een bepaald
ecosysteem zonder dat er schadelijke effecten optreden. In
2001 was nog 82 °/o van de oppervlakte bos, 74 °/o van de
heide en 55 °/o van het soortenrijk grasland in V laanderen
blootgesteld aan deposities hoger dan de bijhorende kriti­
sche last verzuring. Dit betekent een verbetering t.o.v.
1990, m aar de laatste ja re n valt geen duidelijke trend meer
w aar te nem en. W anneer alle EU-lidstaten erin slagen tij­
dig de NEM -emissieplafonds na te leven, zouden tegen
2010 de oppervlaktes ecosystem en m et overschrijding van
hun kritische last verzuring in V laanderen verder dalen to t
23 o/o (bos), 1 °/o (heide) en 18 °/o (soortenrijk grasland).

MLTD = m iddellangeterm ijndoelstelling

Bron: VMM, 2002.

51 MIRA-T 2002 in zakform aat

2.14 Fotochemische luchtverontremiqin
- Overschrijdingsindicator: aantal dagen met overschrijding van de ozondrempelwaarde
a a n ta l d a g e n o v e rs c h r i jd in g

6 0

1987 1 988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2 000 2001

a a n ta l d a g e n m e t g li jd e n d 3 - ja a rg e m id d e ld e MLTD (2 0 1 0)
m a x 8 u > 1 2 0 p g / m 3

MLTD = m id d e lla n g e te rm ijn d o e ls te lljn g

Bron: IRCEL, 2 0 0 2 .

In de ozonrichtlijn 2002/3/EG w ordt voor de bescherm ing
van de volksgezondheid een nieuw e streefwaarde inge­
voerd. Op basis daarvan w ordt de overschrijdingsindicator
gedefinieerd: het aan tal dagen per ja a r waarop de hoogste
8-uursgem iddelde ozonconcentratie van die dag groter is
dan 120 gg /m 3. Sinds 1994 is het aantal overschrijdings-
dagen gespreid over 3 ja a r - het glijdend 3-jaargem iddelde
- gemiddeld 32 per kalendeijaar. Dit aantal blijft lichtjes
stijgen. In 2001 is het glijdend 3-jaargem iddelde 33 da­
gen. Om in 2010 de MLTD van 25 dagen te halen m oeten
duurzam e reductiem aatregelen voor de emissie van ozon-
precursoren toegepast worden. Aan de E U -15 lidstaten
worden dan ook m axim ale em issieplafonds opgelegd voor
de ozonprecursoren N 0 X en NMVOS. Deze reductiem aat­
regelen m oeten er uiteindelijk voor zorgen dat de lange-
term ijndoelstelling, geen enkele dag met een overschrij­
ding, gehaald wordt.

(¿) Seizoensoverlast (A0T40ppb-vegetatie)
A O T 4 0 p Pb -v e g e ta tie
(Hg/meuren

3 0 0 0 0

2 5 0 0 0

20 000

15 000

10 000

5 0 0 0

0
1 9 8 7 1 9 8 8 1 9 8 9 1 9 9 0 1 9 9 1 1 9 9 2 1 9 9 3 1 9 9 4 1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2 001

g li jd e n d 5 - ja a r g e m id d e ld e - M LTD (2 0 1 0)

— A O T 4 0 p p b -v eg e ta tie -------- LTD

De pun ten op de volle lijn tonen voor elk jaar de gem iddelde w aarde voor
akkergewassen en semi-natuurlijke vegetatie in Vlaanderen. De stippellijnen
geven d e laagste en de hoogste jaarw aarde aan.

MLTD = m iddellangeterm ijndoelstelling; LTD = langeterm ijndoelstelling

Bron: IRCEL, 2002.

53 MIRA-T 2002 in zakform aat

In de ozonrichtlijn 2002/3/EG w orden ter bescherm ing van
de vegetatie doelstellingen opgesteld voor de seizoens­
overlast (A0T40ppb-vegetatie). De seizoensoverlast wordt
gedefinieerd ais het overschot boven 80 gg/m 3 van
alle ozon-uurw aarden tussen 8 en 20 uur opgeteld tijdens
de m aanden mei, ju n i en ju li. De MLTD bedraagt
18 000 (pg/m 3).uren en d ient ais glijdend 5-jaar­
gemiddelde ten laatste tijdens de periode 2010-2014 be­
reikt te worden.

Het glijdend 5-jaargem iddelde ligt in V laanderen onder de
MLTD-waarde en vertoont een duurzam e daling sinds
1994. De realisatie van de LTD (6 000 (pg/m 3).uren) ligt
nog niet onm iddellijk in het verschiet. De reductiem aat-
regelen voor de emissie van de ozonprecursoren N 0X en
NMVOS, die in het kader van de EU-richtlijn Nationale
Emissie M axima (NEM) m oeten worden genomen, zijn de
enige om de problem atiek b innen de EU op een efficiënte
en duurzam e m anier aan te pakken.

2.15 Aantasting van de ozonlaa
(¿) Emissie van ozonafbrekende stoffen

emissie (ton CFK-11 -equivalenten)
1 100
1 000

1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2001

K l̂ b ran d b e s trijd in g sm id d e i

E3 drijfgas

S o n tsm e ttin g sm id d e l

3 so lv en t

(! b laasm iddel

l J koelm iddel

MLTD (2 0 0 7)

B ron: E co n o tec , 2 0 0 2 , h e rw e rk t d o o r Vito.

Tussen 1995 en 2001 halveerde de emissie van ozonafbrekende
stoffen in Vlaanderen. Deze dalende trend is het meest uitge­
sproken voor koelmiddel (-83 °/o) en voor methylbromide ge­
bruikt door de landbouw voor ftodemontsmetting (-82 °/o). Blaas­
middel - nodig bij de productie van kunststofschuimen - heeft
veruit het grootste aandeel in de totale emissie: 46 °/o in 2001.
De verwachting is dat de emissie van ozonafbrekende stoffen
verder zal dalen. Bij een aantal toepassingen is de overschake­
ling naar niet-ozonafbrekende stoffen immers nog volop be­
zig. De overheid treft ook maatregelen om ozonafbrekende
stoffen zoveel mogelijk op te vangen. Door de aanvaardings-
plicht van huishoudelijke koelkasten en diepvriezers (sinds 1
juli 2001 van kracht) wordt steeds meer blaasmiddel en koel­
middel opgevangen.

(ton CFK-
11-eq)

koel­
middel

blaas­
middel

bodem -
ontsmetting

brandbe­
strijdings­

middei

andere * totaal

1995 3 8 0 ,9 2 8 2 ,3 1 5 1 ,6 1 0 8 ,3 9 6 ,0 1 0 1 9 ,1
2001 6 3 ,7 2 2 6 ,1 2 8 ,0 1 0 6 ,4 6 4 ,2 4 8 8 ,3

* bevat solvent, drijfgas en m ethylbrom ide ais ru/m teontsm ettingsm iddel.

MLTD - m iddellangeterm ljndoelstelling; CFK = chloorfluorkoolstoffen.

(¿) Aantal huidkankergevallen (melanoom)

ESR
aantal/100 000

V la a n d e re n16

14

12

10
8

6

4

2

O
1 9 9 0 1 9 9 2 1 9 9 4 1 9 9 6 1 9 9 8 2 0 0 0

—• — incidentie vrouw — incidentie man

ESR
aantal/100 000

N e d e r la n d16

14

12

10
8

6

4

2

0
1 9 9 0 1 9 9 2 199 4 1 9 9 6 1 9 9 8 2 0 0 0

mortaliteit man mortaliteit vrouw

ESR = European S tandardised Rate

Bron V laanderen: A dministratie G ezondheidszorg, Nationaal Kankerregis­
ter en Vlaams Kankerregistratienetwerk.

55 M1RA-T 2002 in zakform aat

Door de verdunning van de ozonlaag verhoogt
de intensiteit van de U V -straling op aarde met
schadelijke effecten voor de mens (huidkan­
ker) en andere organism en to t gevolg. De sterk
stijgende incidentie (aantal nieuwe gevallen
pe rjaar) van het huidkankertype m elanoom in
Vlaanderen kom t echter vooral door een ver­
beterde registratie. Gezien de hogere cijfers in
Nederland - en de grotere betrouw baarheid
van deze gegevens - lijken de Vlaamse cijfers
nog steeds een onderschatting te zijn.
De mortaliteit door m elanoom steeg in Vlaan­
deren tussen 1990 en 2000 met 28 °/o. In Neder­
land zien we een gelijkaardige evolutie: +22 °/o
tijdens 1990-1998. Deze toenam e van het aan­
tal sterfgevallen wordt - naast de verhoogde
blootstelling aan UV-straling door de aantas­
ting van de ozonlaag - vermoedelijk ook beïn­
vloed door een veranderde levensstijl: meer
zonnebaden en meer vakanties in de bergen of
in tropische gebieden. Aangepast zonnegedrag
en regelmatige controle helpen kwaadaardige
huidaandoeningen te voorkomen.

2.16 Klimaatveranderin m

(¿) Emissie van broeikasgassen

e m issie s (M to n C 0 2-eq)

100
90
80
70
60
50
40
30
20

10
0

1990 1994 1995 1997 1999 2 0 0 1 *

□ F -g assen E l C H , — KTD (2005)**

□ N 20 0 C 0 2 - MLTD (2 0 0 8 -2 0 1 2)* *

* v o o r lo p ig e cijfers; ** o v e re e n k o m stig h e t K y o to -p ro to co l g e ld t v o o r
F -gassen 1 9 9 5 ais re fe ren tie ja a r i.p .v . 1 9 9 0 ; KTD = k o rte te rm ijn d o e ls te llin g ;
MLTD = m id d e lla n g e te rm ijn d o e ls te llin g

Bron: Vito, 2 0 0 2 ; VM M , 2 0 0 2 .

Door het K yoto-protocol kreeg België een reductie van de
broeikasgasem issie m et 7,5 °/o t.o.v. 1990 opgelegd tegen
2008-2012. In afw achting van een verdeling van deze in ­
spanning tussen de gewesten, engageerde V laanderen zich
voor een stabilisatie van de emissie in 2005 op het niveau
van 1990. Door de stijging met 11,4 °/o tussen 1990 en
2001, zal de emissie de kom ende ja ren telkens met
2,3 Mton C 02-eq moeten dalen om deze stabilisatiedoel-
stelling te halen. Dit lijkt een m oeilijke opgave, aangezien
zowel het N ationaal K lim aatplan 2002-2012 ais het on t­
werp Vlaam s K lim aatbeleidsplan 2002-2005 onvoldoende
em issiereductiepotentieel in eigen land voorzien.

IMton C 0 ,-eq | CO,_________ CH*_________ N jO _
1990 6 7 , 6 6 6 8 , 1 2 4 7 ,4 7 3

F-gassen totaal
8 3 ,2 6 3

(¿) Evolutie van de temperatuur

te m p e ra tu u rv e r a n d e r in g (°C)

0 ,5

-0 ,5

1 8 5 6 1 8 8 4 1 9 1 2 1 9 4 0 1 9 6 8 1 9 9 7

— Ukkel — E u ro p a — w e re ld

D e te m p e ra tu u rv e ra n d e r in g w o rd t u i tg e d ru k t ais h e t tien jarig v o o rtsch rij­
d e n d g e m id d e ld e v an d e afw ijking t .o .v . d e g e m id d e ld e te m p e ra tu u r tij­
d e n s d e officiële W M O -re fe re n tie p e rio d e 1961 -1 9 9 0 .

Bron: KMI, 2 0 0 2 ; EEA, 2 0 0 2 .

57 M1RA-T 2002 in zakform aat

Klimaatw ijzigingen doen zich voor op m ondiale schaal en
zijn vaak m aar traceerbaar over langere tijdsintervallen.
De toenam e van de atm osferische concentratie van broei­
kasgassen lijkt de grootste oorzaak te zijn van de tem pe­
ratuurstijging met 0,6 °C in de tw intigste eeuw. Ook de
jaargem iddelde tem peraturen in Europa en in ons land
vertonen een duidelijk stijgende trend. Voorspellingen
kondigen een tem peratuurstijg ing op wereldschaal aan
met 1,4 to t 5,8 °C tegen het ja a r 2100 (t.o.v. 2000). Daar­
naast verw acht men dat de neerslaghoeveelheden zullen
stijgen o f dalen m et 5 à 20 °/o naargelang de regio, en dat
het zeeniveau zal stijgen m et 9 to t 88 cm.

2.17 Verandering van biodiversiteit
© Oppervlakte natuur- en bosreservaten

o p p e rv la k te (x 1 0 h a)

60-,
g e m id d e ld e o p p e rv la k te (h a)

50

1991 1993 1995 1997 1999 2001

- doe ls te lling
(2 0 0 7)

g em id d e ld e
o p p e rv lak te

1 .1 n a tu u rre se rv a ten
te r re in b e h e re n d e
v eren ig in g en

□ n a tu u rre se rv a te n
AMINAL, Afd. N a tu u r

Bron: N atuurrapport 2003 (in voorbereiding), Instituut voor N atuurbehoud.

In de periode 1990-2001 steeg de to tale reservaatopper-
vlakte in V laanderen van 6 761 ha to t 23 252 ha, o f 1,7 °/o
van V laanderen. Om de M INA-plan 2-doelstelling van
50 000 ha (3,7 °/o) tegen 2007 te bereiken, is een jaarlijkse
toenam e van 5 350 ha noodzakelijk. Om dit te realiseren,
is jaarlijks ongeveer 50 m iljoen EUR nodig. Ondertussen is
de voorheen dalende trend in de gem iddelde oppervlakte
van de reservaten gekeerd.

Een sam enhangend Vlaam s Ecologisch Netwerk (VEN)
m oet de negatieve effecten van de versnippering van de
reservaten opvangen en een beter instrum entarium bieden
voor de realisatie van een hoogw aardige natuurkw aliteit.
Op 19 ju li 2002 keurde de Vlaam se regering een ontwerp-
kaart goed van ongeveer 86 740 ha VEN. Op Europees n i­
veau w ordt gewerkt aan het N atura2000-netw erk, be­
staande uit Vogel- en Habitatrichtlijngebleden. In V laan­
deren bedekken deze H abitat- en Vogelrichtlijngebieden
sam en 12 °/o van de oppervlakte.

(-) Percentage beschadigde bomen

b e s c h a d i g d e b o m e n (

35

30

25

20

15

10

5

-1 i-------- 1 i--------------1 I------- I r -
1993 1995 1997 19991989 1991

■ V la a n d e r e n — Eu r o p a

Bron: In s titu u t v o o r B o sb o u w e n W lld b eh eer.

59 MIRA-T 2002 in zakform aat

V an 1988 to t 1995 was er een stijgende trend in de be­
schadiging van de bom en, zowel in V laanderen ais in Eu­
ropa. Deze stijging stond in verband met droogteperiodes
en opeenvolgende aan tastingen door insecten, m aar ook
luchtverontreiniging speelde hierin een belangrijke rol.
Sindsdien schom m elt het aandeel beschadigde bomen
rond 20-25 %.

In V laanderen volgen de verroestende en verzurende de­
posities een dalende trend, m aar deze deposities zijn nog
steeds hoger dan de kritische lasten voor de ecosystemen.
Naast brongerichte m aatregelen om de luchtverontreini­
g ing te verm inderen, worden ook bosbouw kundige m aat­
regelen genom en waarbij gestreefd w ordt n aar gemengde
en structuurrijke bosbestanden.

2.18 Gebruik van grondstoffen
(¿) Totale Materialen Behoefte t.o.v. het BBP Vlaanderen

in d e x (1 9 9 1 = 1 0 0)

130

125

120

1 0 5

100

9 0
1991 199 2 1993 1 994 1995 1 996 199 7 1998 1 999 2 0 0 0 2001

BBP “ <■— BB P/TM B TM B

Totale M aterialen B ehoefte (TMB) = d e hoeveelheid prim aire g rondsto ffen , m et
u itzondering van w a te r en lucht, d ie een reg io o n tg in t voor haar econom ische
activiteiten; BBP = Bruto B innenlands Product in co n s tan te prijzen.

Bron: APS en berek en in g en CDO, RUG, o p basis van v erzam elde g egevens, 2002.

O ntginning van prim aire grondstoffen kan leiden to t uit­
pu tting van schaarse grondstofvoorraden en to t aan tas­
ting van het milieu op de plaats van ontginning. Om de
draagkracht van het m ilieu niet in het gedrang te brengen,
m oet de econom ische groei (BBP) losgekoppeld worden
van het gebruik van prim aire grondstoffen (TMB). Tot nu
toe is e rv a n zo 'n aanhoudende ontkoppeling geen sprake.
De m ateriaalproduetiv iteit (BBP/TMB), dit is het aantal
eenheden BBP gerealiseerd m et een eenheid primaire
grondstoffen, nam dan ook nauw elijks toe sinds 1991
(1,18 keer). De factor 4-doeistelling, waarbij de m ateriaal-
productiv iteit m oet verviervoudigen tegen 2020, is dus
nog veraf.

(¿) Totale Materialen Behoefte

TMB p e r in w o n e r (to n)

1 6 0

1 4 0

120

100

8 0

6 0

4 0

20

0

O VS im port O VS eigen H DMI im port I DM I eigen

TMB = T o ta le M ate ria len B eh o efte , DMI = D irec te M ateria len In p u t, VS =
V erb o rg en S tro m e n

Bron: b e re k e n in g e n C D O , RUG, o p basis van v e rz a m eld e g e g e v en s , 2 0 0 2 .

61 MIRA-T 2002 in zakform aat

Om de TMB te doen dalen kan ingegrepen worden op de
grondstoffenstrom en die rechtstreeks w orden ingezet in de
econom ie (DMI) en op de verborgen strom en (VS). VS zijn
grondstoffen die n iet w orden gebruikt m aar wel een ver­
storing van het m ilieu veroorzaken (bv. grondlagen die
w orden afgegraven bij ertsw inning). Extra aandacht moet
worden besteed aan de VS gekoppeld aan geïmporteerde
grondstoffen: deze m aken imm ers zo 'n 2/3 van de TMB
uit. Reductie van de TMB vereist een beleid dat streeft naar
meer duurzam e productie- en consum ptiepatronen. Effi­
ciënte on tg inningen en productieprocessen, recyclage en
substitutie van grondstoffen, duurzam e producten en
‘consum inderen’ spelen hierin een belangrijke rol.

(ton/inwoner) 1991 2000 2001
VS import 81 9 0 81
VS eigen 8 6 6
DMI import 21 2 0 2 6
DMI eigen 11 11 10
TMB 121 133 123

2.19 Beheer van afvalstoffen
Aangeboden hoeveelheid huishoudelijk afval:

(Â) totaal
(¿) terminaal te verwijderen

hoeveelheid huishoudelijk afval (miljoen ton)

3,5 r —

□ selectief D nlet-selectief
Ingezameld Ingezameld

Selectieve inzam eling van huishoudelijk afval zit nog
steeds in de lift: in 2001 werd 67 °/o van het afvalaanbod
selectief ingezam eld (doelstelling 2001: minimum 52 °/o)
en werd 185 kg/inw oner n iet-selectief ingezam eld (doel­
stelling 2001: m axim um 220 kg/inw oner) (©) . De totale
huishoudelijke afvalberg blijft echter groeien en over­
schreed de KTD voor 2001 met 9 °/o (©) . Om gezinnen
ertoe aan te zetten m inder afval te produceren, stelt het
Ontwerp U itvoeringsplan Huishoudelijke Afval stoffen
2003-2007 o.a. acties voor om hergebruik en gebruik van
duurzam e en m ilieuvriendelijke producten te stimuleren.

(kton) 1991 1995 2000 2001 KTD 2001
s e le c t i e f in g e z a m e ld a fv a l 4 2 9 9 7 9 2 1 9 4 2 2 5 9
n ie t - s e l e c t i e f in g e z a m e ld a fv a l 1 9 1 2 1 9 1 1 1 1 3 8 1 1 0 0
to ta a l a fv a l 2 3 4 1 2 8 9 0 3 3 3 2 3 3 5 9 3 0 7 2

T erm inaal te v e rw ijd e ren afval = n ie t-se lec tie f in g ez a m eld afval;
KTD = k o r te te rm ijn d o e ls te llin g .

Bron: OVAM, 2 0 0 2 .

(¿) Verwerking van huishoudelijk afval

v e rw e rk in g h u is h o u d e l i jk a fva l (%)

100

8 0

6 0

4 0

20

0
1991 1992 1 993 1 994 1995 199 6 199 7 199 8 199 9 2 0 0 0

□ s to r te nh e rg e b r u ik

c o m p o s t e r e n

r e c y c la g e

v e r b r a n d e n

B ron: OVAM, 2 0 0 2 .

63 M1RA-T 2002 in zakform aat

Een alsm aar groter deel van het huishoudelijk afval wordt
gerecycleerd o f gecom posteerd. In 1998 werd voor het
eerst m eer afval verbrand dan gestort, en deze trend blijft
zich doorzetten. De overheid is er dus in geslaagd verbran­
den van huishoudelijk afval aantrekkelijker te m aken dan
storten. Ze deed dit o.a. door de heffingen op storten hoger
te m aken dan deze op verbranden. Negatieve uitschieter is
dat slechts een klein deel van het afval w ordt hergebruikt.

N ________________________________ 1991 1998 1999 2000
h ergeb ru ik 2 ,1 3 ,0 1 ,6 1 ,8
r e c y c la g e /c o m p o stcren 1 5 ,0 5 3 ,7 6 1 ,0 6 1 ,7
v erb ra n d en 3 6 ,1 2 2 ,1 2 1 ,6 2 3 ,7
sto r ten 4 6 ,8 2 1 ,2 1 5 ,8 1 2 ,8

2.20 Kwaliteit oppervlaktewater

Belasting van het oppervlaktewater:
© met BZV, CZV, N en P door bevolking en industrie
© met N en P door landbouw

in d e x

De evolutie in de belasting van het oppervlaktew ater ver­
schilt sterk naargelang de sector. De meest opvallende da­
ling werd gerealiseerd door de industrie, die erin slaagde
haar lozingen te reduceren to t 17 °/o van de vracht bioche­
misch zuurstofverbruik (BZV) en 40 °/o van de N-vracht
t.o.v. 1992 (©) . Ais gevolg van de verstrengde lozings­
norm en, de betere handhaving van deze norm en, de in ­
voering van schonere productiew ijzen en vooral de sterke
stijging van de heffingstarieven hebben heel w at bedrij­
ven een forse inspanning geleverd om hun vuilvrachten te
verm inderen. In de periode 1990-2001 is, dankzij het ge­
voerde waterzuiveringsbeleid, de huishoudelijke belasting
van het oppervlaktew ater m et BZV m et 35 °/o afgenom en;
de N -vracht daalde m et 20 % (©)). Enkel de belasting van
het oppervlaktew ater m et de nutriënten N en P door de
landbouw vertoon t geen dalende trend (©)).

■ mm mmm ! ! ■ ■ ■ ■ ■ i a a i i n a a i i ■ ■

1 4 0

120

100

4 0

20

199 0 1991 1 9 9 2 199 3 199 4 199 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0 2001

P t l a n d b o u w P t b e v o lk in g P t in d u s t r ie
N t l a n d b o u w BZV b e v o lk in g BZV in d u s tr ie

N t b e v o lk in g N t in d u s t r ie
CZV b e v o lk in g C Z V in d u s t r ie

BZV = b io ch e m isc h z u u rs to fv e rb ru ik , CZV = ch e m isch zu u rs to fv e rb ru ik

Bron: VM M .

© Biologische kwaliteit van het oppervlaktewater

a a n d e e l m e e t p l a a t s e n (%)
100
90
80
70
60
50
40
30
20
10

0
1989 1991 1993 1995 1997 1999 2001

H z e e r g o e d e k w a lite it E SI m a t ig e k w a lite it H z e e r s le c h te k w a lite it

H g o e d e k w a lite it H s le c h te k w a lite it H u i te r s t s le c h te k w a lite it

Bron: VM M .

Bij de beoordeling van de biologische w aterkw aliteit wordt
gebruik gem aakt van de Belgische Biotische Index (BBI).
Er is een sterke afnam e van het aan tal pun ten met een
uiterst slechte, zeer slechte en slechte biologische kwali­
teit. Vergelijking per m eetplaats van de BBI in 2001 met
de eerste w aarnem ing sedert 1989 toon t aan dat ongeveer
40 °/o van de m eetpunten duidelijk verbeterde (meestal van
‘zeer slecht’ n aar 'slech t’ o f van 'slecht' n aar ‘m atig j. De
biologische w aterkw aliteit wijzigde echter niet o f nauw e­
lijks op m eer dan de helft van de m eetplaatsen, 6 °/o ging
achteruit (meestal van ‘zeer goed' naar ‘g oed j. In 2001
voldeed evenwel nog altijd slechts 25 °/o van de m eetplaat­
sen aan de basiskw aliteitsnorm voor de BBI.

Naast een verdere verbetering van de fysich-chemische
w ater- en waterbodem kw aliteit zijn ook m aatregelen no­
dig die de natuurlijke m orfologie van de waterlopen her­
stellen (bv. inrichting van natuurlijke oeverzones en her-
m eandering van de waterlopen).

65 MIRA-T 2002 in zakform aat

2.21 Kwaliteit bodem: verontreiniqin
© Gekend aantal verontreinigde gronden in 2001

dossier opgenomen in het register van
verontreinigde gronden (10 192)

Bron: OVAM, 2001

Door talrijke risicoactiviteiten is de bodem op diverse p laat­
sen in V laanderen verontreinigd met m ilieugevaarlijke stof­
fen. Eind 2001 w aren 10 192 verontreinigde gronden ge­
kend. Op de kaart m et de spreiding van deze gronden zijn de
drie havenregio’s (Antwerpen, Gent en Brugge), het kanaal
Brussel-Rupel en de autosnelw egen E 17 en E313 duidelijk
herkenbaar.

Niet al deze verontreinigde gronden m oeten worden gesa­
neerd. De noodzaak hangt a f van de ernst van de verontrei­
niging, van de kenm erken en functies van de bodem en van
de periode w aarin de verontre in ig ing to t stand kwam. Ter
u itvoering van de 1 202 gekende noodzakelijke bodem sane-
ringsprojecten werden 35 °/o van de bodem saneringswerken
opgestart en is 7 °/o afgerond. Van het geschatte aantal
noodzakelijke bodem saneringsprojeeten (10 000 à 11 500)
is slechts 3 à 4 % van de bodem saneringw erken opgestart
en 0,7 à 0,8 °/o afgerond.

67 MIRA-T 2002 in zakform aat

(aantal) 1997 1999 2001
g e k e n d e v e r o n tr e in ig d e g ro n d en 10 1 9 2
g e k e n d e n o o d z a k e lijk e b o d e m sa n e r in g sp r o je e te n 1 2 0 2
o p g e s ta r te b o d e m sa n e r in g sw e r k e n 2 0 7 0 4 2 6
a fg e r o n d e b o d e m sa n e r in g sw e r k e n 7 17 8 3

2.21 Kwaliteit bodem: erosie
© Bodemerosie in Vlaanderen

to n /h a \

| > 5 0 5 10 20 30 _40 50

■ 2 - 5
■ 1 - 2
□ 0 ,5 - 1
□ < 0 ,5

Bron: e ig e n m o d e lto e p a s s in g (RUSLE).

Bodemerosie door w ater op hellend akkerland is één van
de belangrijkste processen van bodem aantasting in V laan­
deren. Het totaal bodem verlies in V laanderen door water-
erosie bedraagt 1,6 miljoen ton o f 1,19 ton per hectare per
jaa r. Omdat het ruim telijk patroon van bodemverlies door
w atererosie in V laanderen hoofdzakelijk bepaald wordt
door het reliëf is er een zeer groot verschil tussen noorde­
lijk en zuidelijk V laanderen. In zuidelijk V laanderen is de
gemiddelde hellingsgradiënt imm ers veel hoger dan in
noordelijk V laanderen. Ook zijn de leem - en zandleem -
bodems in zuidelijk V laanderen veel gevoeliger voor bo­
demerosie door w ater dan de bodem s op zand in noorde­
lijk V laanderen. Het gem iddelde jaarlijkse bodemverlies
door w atererosie is zeer laag in de Polders, de Vlaamse
Zandstreek en de Kempen (< 0,5 ton per hectare per jaar).
De hoogste erosiew aarden kom en voor in de Leem- en
Zandleem streek.

© Sedimentaanvoer naar Vlaamse waterlopen

s e d im e n ta a n v o e r (to n)

120 000

K

r—— r— __________ H
■------------1---------------- 1---------------- . . ■ i . — i — i i

Ijzer B rugse Leie Boven- B en ed en - D e n d e r Z e n n e Dijle N e te A n tw erp se M aas
P o lders & S che lde S ch e ld e K em pen

G e n tse K analen

Bron: e ig e n m o d e lb e re k e n in g e n (W aTEM /SEDEM).

69 MIRA-T 2002 in zakform aat

Een belangrijk n egatief effect van bo­
demerosie is de hoge sedim entlast in
de Vlaam se w aterlopen w aardoor deze
aan een hoog tem po dichtslibben, met
een verhoogd overstrom ingsrisico to t
gevolg. De gemiddelde jaarlijkse sedi­
m entaanvoer ais gevolg van waterero­
sie vanu it V laanderen n aar de rivieren
b innen de verschillende hydrogra­
fische bekkens bedraagt 356 000 ton
w aarvan 300 000 ton voor het Schel-
debekken (Leie, Boven-Schelde,
B eneden-Schelde, Dender, Zenne,
Dijle en Nete). Bijgevolg m oeten de
w aterlopen frequenter geruim d wor­
den. De kosten hiervan kunnen hoog
oplopen, ook om dat het om vervuild
sedim ent gaat door de m enging met
afvalw ater van huishoudens en indus­
trie.

2.22 Stedelijk milieu
© Stedelijke luchtkwaliteitsindex

g e m e t e n d a g e n (%)

A n tw e r p e n G e n t V e u rn e

B U i U S U ■ U ■
z e e r g o e d g o e d m id d e lm a t ig s le c h t z e e r s le c h t

■ 2 0 4 B é B s B i o

Bron: IRCEL e n Vito, 2 0 0 2 .

In A ntw erpen, Gent en V eurne m eet men in 60 to t 70 °/o
van de dagen, een goede luchtkw aliteit. In het landelijk
m eetstation in Veurne (Houtem) blijkt, volgens deze in­
dex, dat de luchtkw aliteit n iet beter is dan in de steden
Gent en Antwerpen (Borgerhout). Wel is er een verschil in
de polluenten die de w aarde van de luchtkw aliteitsindex
bepalen. Zo is in de stedelijke stations vooral N 02 bepa­
lend voor de luchtkw aliteit, m aar in het landelijk station is
vooral ozon een probleem. De grotere verkeersdrukte in de
stad zorgt er immers voor dat er m eer NO beschikbaar is,
w aardoor ozon sneller w ordt om gezet in N 02.

(% dagen) zeer goed goed middelmatig slecht zeer slecht
Antwerpen 0,9 59,2 33,0 6,5 0,3
Gent 1,2 71,0 21,8 5,4 0,6
Veurne 1,2 61,7 32,2 4,9 0,0

(¿) Biologische kwaliteit van het stedelijk oppervlaktewater
s te d e l i jk g e b ie d V la a n d e re n (e x c lu s ie f s te d e l i jk g e b ie d) De Belgisch Biotische Index geeft een beoor­

aandeel aandeel deling van de biologische kw aliteit van het
m eetp laa tsen (%)
i n n _____________________________________

m eetp laa tsen (%)
i o n _______ __ oppervlaktew ater. In het stedelijk gebied ha­

90 90 len 14 o/o van de m eetpunten de basiskwali­
80 80 teitsnorm . Het niet-stedelijk gebied in V laan­

70 70 deren scoort m et 27 °/o merkelijk beter. De
60 60 doelstelling uit het defin itief ontwerp MTNA-
50 50 plan 3 waarbij 40 °/o van alle m eetpunten in
40 40 Vlaanderen de basiskw aliteit moet halen, is
30 30 dus nog veraf. Toch hebben de centrum steden
20 20 al duidelijk gesaneerd: het aantal m eetpunten
10 10 m et een uiterst slechte en zeer slechte kwali-
Y’"“ 1 ' ' ' 1 1 1 1 1 1 T“' 1 ' 1 ' 1 1 1 1 1 teit daalde tussen 1990 en 2001 van 58 % tot
198 9 2001 1989 2001

1 2 °/o.
■ zeer g o e d e kwaliteit B m atige kwaliteit B zeer slechte kwaliteit

B g o e d e kw aliteit B slechte kw aliteit B uiterst slech te kwaliteit

Bron: VM M v e rw e rk t d o o r CD O-RU G, 2 0 0 2 .

71 MIRA-T 2002 in zakform aat

2.23 Verspreiding van PCB's
(¿) PCB-concentraties in paling uit Vlaamse oppervlaktewaters

N
• n ie t afw ijkend (< 4 7 5 n g / g v e t) / k
• lich t a fw ijkend (4 7 5 - 1 1 9 2 ,5 n g /g v e t) ° im 10

afw ijkend (1 1 9 2 ,5 - 2 9 9 5 ,5 n g /g ve t)
• sterk a fw ijkend (> 2 9 9 5 ,5 n g /g ve t)

Bron: IBW, 2 0 0 2 .

De referentieconcentratie (gemiddelde van de 12 laagste
gem eten concentraties) van de som van de merker PCB’s
in paling bedraagt 189 ng /g vet. Slechts 13 °/o van de be­
m onsterde locaties m idden 2002 vallen in de klasse ‘niet
afwijkend'. 24 °/o van de m eetplaatsen vallen in de klasse
j ic h t afw ijkend', 25 °/o zijn 'afw ijkend ' en 38 °/o ‘sterk af­
w ijkend’. Dit is een lichte verbetering t.o.v. 2001. De Maas,
de Kempische kanalen en het m eer van Weerde blijven de
meest verontrein igde sites. Hier liggen de gemiddelde con­
centraties in paling tussen 20 000 en 77 000 ng/g vet.

De consum ptienorm voor PCB’s in vis bedraagt 75 ng/g
vers gewicht (som van de 7 m erker PCB’s). In 2002 werd
op 79 o/o van de bem onsterde plaatsen een overschrijding
vastgesteld van deze norm in paling. Sinds 2002 bestaat er
voor paling een teruggooiplicht in heel V laanderen, voor
andere vissoorten is deze teruggooiplicht beperkt to t de 5
m eest verontrein igde waters (KB van 25 mei 2002).

(û) Nog te vernietigen PCB-houdende apparaten

a p p a r a t e n n o g t e v e r n i e t i g e n (%)

100

8 0

6 0

4 0

20

I J S

1 9 9 4 1 9 9 6 1 9 9 8 2 0 0 0 2 0 0 2 * 2 0 0 4

L j c o n d e n sa to re n

I 1 tra n s fo rm a to ren

i
* n o g te v e rn ie tig e n o p 2 5 juli 2 0 0 2

Bron: OVAM, 2 0 0 2 .

b o v e n g re n s d oelste lling

g e m id d e ld e doe lste lling

o n d e rg re n s d oelste lling

In de periode 1985-1994 werd 13 °/o van de PCB-houdende
apparaten, gemeld to t 25 ju li 2002, vernietigd. Het Vlaams
PCB-verwijderingsplan voorziet in een stapsgewijze ver­
n ietiging van de PCB-houdende apparaten tussen 2000 en
2005 op basis van het bouwjaar. Omdat het bouw jaar in
vele gevallen niet gekend is, kunnen de verw ijderingsper-
centages op verschillende m anieren berekend worden
(gemiddelde- en grensdoelstellingen). Eind 2000 en 2001
w aren resp. 36 °/o en 43 °/o van de apparaten gemeld to t
25 ju li 2002 vernietigd. De verw ijdering zit daarm ee op
schem a o.a. door recente m eldingen van reeds eerder ver­
nietigde apparaten.

De inventaris van PCB-houdende apparaten werd verder
aangevuld door OVAM. Er werden in totaal 21 268 appa­
raten gemeld (toestand op 25 ju li 2002): 14 543 transfor­
m atoren, 6 603 condensatoren en 122 andere apparaten.
Hiervan werden er reeds 9 716 verwerkt. De nog aanw e­
zige apparaten bevatten 7 632 ton PCB-vloeistof.

73 MIRA-T 2002 in zakform aat

Colofon
MIRA-T 2002 in zakform aat is een u itgave van de V laam se M ilieum aatschappij (VMM), A fdeling M eetnetten en Onderzoek (AMO)
werd uitgew erkt door het M IRA-projectteam op basis van het them arapport MIRA-T 2002.

Projectteam :
M yriam Bossuyt Barbara Tieleman
Johan Brouwers Erika Vander Putten
Caroline De Geest Hugo Van Hooste
Stijn Overloop Jeroen Van Laer
Bob Peeters Els van Walsum \
Lisbeth Stalpaert

Sofie Janssens (adm inistratieve ondersteuning)
Eddie Muylle, M arleen Van Steertegem (eindredactie)
Philippe D’Hondt (afdelingshoofd AMO)

M eer inform atie over het them arapport MIRA-T 2002 is te v inden op
de website http://w w w .m ilieurapport.be o f via http://w w w .vm m .be
Het rapport is te verkrijgen in de boekhandel o f rechtstreeks bij:
VM M -publicaties, Buitendienst Oostende, Zandvoordestraat 375, 8400 Oostende
tel.: 059 /56 26 19, fax: 059/56 26 00
info@ vm m .be
Prijs: 9,80 EUR

Vormgeving en omslagontwerp: Kaat Flamey, Vanden Broele I Grafische Groep
Gedrukt op 50 °/o post-consumer gerecycleerd papier, chloorvrij en zonder optische witmakers

http://www.milieurapport.be
http://www.vmm.be
mailto:info@vmm.be

De V laam se M ilieum aatschappij (VMM)
is een overheidsdienst die bevoegdheden heeft inzake w ater en
lucht en ook het M ilieu- en natuurrapport V laanderen coördi­
neert. VMM m eet en inventariseert de w ater- en luchtkw aliteit in
V laanderen, rapporteert hierover en stelt beleidsm aatregelen
voor om de gew enste w ater- en luchtkw aliteit te bekomen. VMM
in t een heffing op w atervervuiling en op grondw aterw inning.
Hoe m eer w ater men vervuilt o f verbruikt, hoe m eer men betaalt.
Via inform atie, sensibilisatie en m ilieu-educatieve projecten wil
VMM de burger aansporen to t m ilieubesparend gedrag.

, - 1 * « ■.* -

De opdracht van het Milieu- en n a tu u r ra p p o r t V laanderen
(MIRA) is drieledig:

• een beschrijving, analyse en evaluatie van de bestaande
toestand van het milieu;

• een evaluatie van het to t dan toe gevoerde milieubeleid;
• een beschrijving van de verw achte ontw ikkeling van het

milieu bij ongew ijzigd beleid en bij gewijzigd beleid volgens
een aan tal relevant geachte scenario 's.

In 1994 verscheen het eerste M ilieu- en na tuu rrappo rt ‘Leren om
te keren'. Na de evaluatie van MIRA-2 in 1996 werd beslist om
drie afzonderlijke rapporten uit te werken. Elk rapport richt zich

op een van de drie M IR A-taakstellingen: toestandsstudie, scena-
riostudie en beleidsevaluatie. De toestandsstudie krijgt vorm in
de jaarlijkse MIRA-T rapporten. In 2000 werd het eerste vol­
w aardige scenario rapport gepubliceerd, MIRA-S 2000, en deze
scenariostudies zullen vijfjaarlijks herhaald worden. Het eerste
beleidsevaluatierapport (M1RA-BE) is gepland voor ju n i 2003.

f

www.vmm.be i M i
Vlaamse M ilieumaatschappij

M IR A -T 2 0 0 2 ¡n zakformaat

http://www.vmm.be

