

Rapport van de Interdepartementale Commissie Duurzame Ontwikkeling

Rapporten 2005 van de leden

Rapporten van de leden

Inhoudstafel

Rapport van de heer B. MAZIJN, voorzitter, vertegenwoordiger van de Staatssecretaris voor Duurzame Ontwikkeling en Sociale economie	1
Rapport van de heer P. LONCKE, ondervoorzitter, vertegenwoordiger van de Minister van Leefmilieu en Pensioenen	13
Rapport van de heer P. LAMOT, vice-voorzitter, vertegenwoordiger van de Minister van Economie, Energie, Buitenlandse Handel en Wetenschapsbeleid	51
Rapport van de heer T. MICHOT, ondervoorzitter, vertegenwoordiger van de Minister voor Ontwikkelingssamenwerking	95
Rapport van mevrouw N. ROOBROUCK, lid, vertegenwoordigster van de Eerste Minister	115
Rapport van de heer J. DAMILOT, lid, vertegenwoordiger van de Minister van Justitie	121
Rapport van de mevrouw C. LEJEUNE, lid, vertegenwoordigster van de Minister van Financiën	139
Rapport van de heer D. VENUS, lid, vertegenwoordiger van de Minister van Begroting en Consumentenzaken	153
Rapport van mevrouw M. OLEO, lid, vertegenwoordigster van de Minister van Binnenlandse Zaken	163
Rapport van de heer B. VAN DER PLUIJM, lid, vertegenwoordiger van de Minister van Buitenlandse Zaken	173

Rapport van de heer J. THEETAERT, lid, vertegenwoordiger van de Minister van Landsverdediging	183
Rapport van mevrouw P. BERNAERT, lid vertegenwoordigster van de Minister van Sociale Zaken en Volksgezondheid	191
Rapport van mevrouw M. ROBAUX, lid, vertegenwoordigster van de Minister van Middenstand en Landbouw	237
Rapport van de heer J. VANDENBUSSCHE, lid, vertegenwoordiger van de Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen	267
Rapport van mevrouw E. BRUGGEMAN, lid, vertegenwoordigster van de Minister van Mobiliteit	303
Rapport van de heer R. SCAUT, lid, vertegenwoordiger van de Minister van Werk	331
Rapport van de heer J-F. WUILLAUME, lid, vertegenwoordiger van de Staatssecretaris voor Modernisering van de Financiën en de strijd tegen fiscale fraude	345
Rapport van de heer L. MONSEREZ, lid, vertegenwoordiger van de Staatssecretaris voor Administratieve vereenvoudiging	345
Rapport van de heer S. THIJS, lid, vertegenwoordiger van de Staatssecretaris voor Europese Zaken	345
Rapport van de heer H. VLÉMINCQ, lid, vertegenwoordiger van de Staatssecretaris voor het Gezin en Personen met een handicap	345
Rapport van de heer E. VAN MEENSEL, lid, vertegenwoordiger van de Staatssecretaris voor Overheidsbedrijven	347
Bijlage: Inventaris van de internationale verbintenissen inzake Duurzame Ontwikkeling	349

Rapport van de heer B. MAZIJN, voorzitter, vertegenwoordiger van de Staatssecretaris voor Duurzame Ontwikkeling en Sociale economie

1. Inleiding

De vertegenwoordiger van de Staatssecretaris voor Duurzame Ontwikkeling en Sociale Economie wenst in de eerste plaats alle medewerkers te bedanken voor hun inzet om rond duurzame ontwikkeling te werken.

Wat haar bevoegdheid duurzame ontwikkeling betreft, lag de klemtoon van de Staatssecretaris in 2005 op het verder stimuleren van duurzame consumptie- en productiepatronen, op de voorbeeldfunctie van de overheid (milieuzorgsysteem, Environment Information System (EIS), duurzame overheidsopdrachten) en op het sensibiliseren van de bevolking via de organisatie van de week van de duurzame ontwikkeling.

Wat haar bevoegdheid sociale economie betreft, bood het jaar 2005 de kans om de - in 2004 opgestarte - sensibilisatieacties te versterken door de organisatie van de tweede week van de sociale economie in maart, om de nieuwe engagementen met de gewesten en de Duitstalige Gemeenschap te concretiseren door een nieuw samenwerkingsakkoord inzake de meerwaardeneconomie af te sluiten voor de periode 2005-2008, om het gebruik van de maatregel 'artikel 60, 67 - verhoogde toelage voor de terbeschikkingstelling van sociale-economie-initiatieven' te versterken, om de sector van de sociale economie te professionaliseren door de pluspremie, een ondersteuningsmechanisme voor sociale-economie-initiatieven in het kader van sociale auditprojecten, van kwaliteitsmanagement, van stakeholdermanagement, van rapportage over maatregelen inzake duurzame ontwikkeling, enzovoort.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. POD DUURZAME ONTWIKKELING

Eind 2004 heeft de voorzitter van de POD Duurzame Ontwikkeling een cel duurzame ontwikkeling opgericht conform het koninklijk besluit van 22 september 2004. Ook in alle andere overheidsdiensten die onder het toepassingsgebied van dit besluit vallen, werd er een cel duurzame ontwikkeling opgericht. De hoofdtaak van de POD is het coördineren van de werkzaamheden van alle cellen duurzame ontwikkeling.

Op 31 december 2005 was de cel duurzame ontwikkeling van de POD Duurzame Ontwikkeling samengesteld als volgt:

- de heer Sven Vaneycken, vertegenwoordiger van de POD in de ICDO;
- mevrouw Marie-Line Deneubourg, verantwoordelijke voor intern milieu-beheer;
- mevrouw Chris De Brandt, verantwoordelijke voor begroting en aankoop-beleid;
- de heer Bernard Mazijn, vertegenwoordiger van het regeringslid bevoegd voor Duurzame Ontwikkeling in de ICDO.

Contactgegevens:

Voornaam en naam	Functie	Telefoon	E-mailadres
Sven Vaneycken	attaché	02 277 50 09	svan.vaneycken@poddo.be
Marie-Line Deneubourg	attaché	02 277 50 15	marieline.deneubourg@poddo.be
Chris De Brandt	deskundige	02 277 50 05	chris.debrandt@poddo.be
Bernard Mazijn	directeur	02 227 51 45	bernard.mazijn@vanweert.fgov.be

Algemeen adres: North Plaza A, 8^{ste} verdieping, Koning Albert II-laan 9, 1210 Brussel

Algemeen faxnummer: 02 277 50 03

2.2. POD MAATSCHAPPELIJKE INTEGRATIE, ARMOEDEBESTRIJDING EN SOCIALE ECONOMIE

Er kan strikt genomen niet gesproken worden van een cel duurzame ontwikkeling bij de POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie, aangezien de werkgroep die de aangelegenheden inzake duurzame ontwikkeling behandelt, de vertegenwoordigers van de leden van de regering waarvan de POD MI afhangt nog niet verwelkomt heeft.

Desalniettemin komt de werkgroep regelmatig bijeen en organiseert ze verschillende acties binnen de POD MI.

Op 31 december 2005 was deze werkgroep samengesteld als volgt:

- de heer Sébastien Pereau, vertegenwoordiger van de POD MI in de ICDO, attaché bij de cel sociale economie;
- de heer Jean-Marc Dubois, attaché bij de cel grootstedenbeleid;
- mevrouw Carine Vincent, administratief deskundige bij de dienst logistiek;
- de heer Philippe Frings, administratief assistent bij de dienst Begroting en Financiën;
- mevrouw Petra Romelart, attaché bij de dienst juridisch advies en beleidsondersteuning;
- de heer Jo Locquet, attaché bij de dienst subsidies en overheidsopdrachten;
- mevrouw Emma Tytgadt, secretaris van de voorzitter.

Contactgegevens:

Voornaam en naam	Functie	Telefoon	E-mailadres
Sébastien Perea	attaché	02 508 86 81	sebastien.perea@mi-is.be
Jo Locquet	attaché	02 509 83 49	jo.locquet@mi-is.be
Philippe Frings	assistent	02 509 81 72	philippe.frings@mi-is.be
Petra Romelart	attaché	02 507 87 27	petra.romelart@mi-is.be
Jean-Marc Dubois	attaché	02 509 80 11	jeanmarc.dubois@mi-is.be
Emma Tytgadt	attaché	02 508 86 46	emma.tytgadt@mi-is.be
Carine Vincent	deskundige	02 509 84 43	Carine.vincent@mi-is.be

Algemeen adres: Anspachlaan 1, 1000 Brussel

Algemeen faxnummer: 02 508 86 97

3. Uitvoering van plannen

3.1. ALGEMENE OPMERKINGEN BIJ DE UITVOERING VAN DE PLANNEN

3.1.1. Uitvoering van het lopende federaal plan inzake duurzame ontwikkeling

a. *POD Duurzame Ontwikkeling*

De maatregelen waarvan de uitvoering aan de Staatssecretaris voor Duurzame Ontwikkeling en aan de POD Duurzame Ontwikkeling werd toevertrouwd door de regering, betreffen voornamelijk diverse maatregelen in actie 15 (een strategie voor duurzame producten) en actie 16 (voorbeeldfunctie van de overheid) van deel 3 van het plan en ook een resem maatregelen in deel 4 (follow-up van het plan). De maatregelen in acties 15 en 17 overlappen grotendeels met enkele belangrijke beleidsprioriteiten van de Staatssecretaris.

Wat de concrete uitvoering van deze maatregelen betreft, wordt er verwezen naar de gedetailleerde overzichtstabellen in punt 3.2.1.a van dit rapport.

b. *POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie*

Wat haar bevoegdheden inzake sociale economie aangaat, betreffen de – aan haar (en aan de POD MI) toegewezen – maatregelen hoofdzakelijk actie 4 (kwaliteitsvolle banen met de evaluatie van inschakelingstrajecten), de ondersteuning van buurt- en nabijheidsdiensten in de sociale economie (§ 30513), actie 7 (buurtdiensten ontwikkelen), actie 15 (socio-economisch luik van de strategie voor duurzame ontwikkeling en concrete initiatieven die al ontwikkeld werden zoals het sociaal label), actie 17 (voorbeeldfunctie van de overheid – aanmoedigen van het gebruik van sociale clausules en de deelname van sociale-economie-initiatieven bij overheidsopdrachten) en actie 31 (aanmoedigen van maatschappelijk verantwoord ondernemen).

Wat de concrete uitvoering van deze maatregelen betreft, wordt er verwezen naar de gedetailleerde overzichtstabellen in punt 3.2.1.b van dit rapport.

3.1.2. Uitvoering van het vorige federaal plan inzake duurzame ontwikkeling

a. POD Duurzame Ontwikkeling

Wat de uitvoering van maatregelen uit het federaal plan inzake duurzame ontwikkeling 2000-2004 betreft, wordt er verwezen naar de gedetailleerde overzichtstabellen in punt 3.2.2.a van dit rapport.

b. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

Wat de uitvoering van maatregelen uit het federaal plan inzake duurzame ontwikkeling 2000-2004 betreft, wordt er verwezen naar de gedetailleerde overzichtstabellen in punt 3.2.2.b van dit rapport.

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

a. POD Duurzame Ontwikkeling

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30011	Alle belangrijke overheidsbeslissingen in zijn sector evalueren op hun duurzameontwikkelingseffect op andere sectoren (zie §4205-2).		De POD Duurzame Ontwikkeling is ermee belast de methods omtrent duurzame-ontwikkelingseffectbeoordeling (DOEB) te operationaliseren en deze ter beschikking te stellen van elke federale overheidsdienst. De POD DO zal zich hiervoor onder andere baseren op het onderzoeksproject dat in juli 2004 startte binnen het tweede plan voor wetenschappelijke ondersteuning van een beleid gericht op duurzame ontwikkeling (PODO II van de POD Wetenschapsbeleid), onder de naam 'Methodologie en haalbaarheid van een duurzame-ontwikkelingseffectbeoordeling (DOEB). Case: federale beleidsprocessen'. Met de hulp van de POD en de cellen duurzame ontwikkeling werden in het voorjaar van 2005 casestudies geselecteerd, waarop een eerste methodologie van DOEB werd uitgetest. In het najaar van 2005 sensibiliseerde de POD Duurzame Ontwikkeling de cellen duurzame ontwikkeling om in hun actieplan 2006 aan te duiden welke overheidsbeslissingen in aanmerking kunnen komen voor een eventueel DOEB-pilootproject.	Voorbereiding
2-31603; 31610	Strategie voor duurzame producten (zie 31604, 31605, 31606).		Inzake actie 15 werd er eind 2005 een coördinatievergadering met de betrokken actoren georganiseerd op initiatief van het regeringslid bevoegd voor duurzame ontwikkeling. Deze vergadering had als doel om de bevoegdheidsverdeling te bespreken en een planning te definiëren. (De tweede vergadering zal in februari 2006 plaatsvinden.)	Voorbereiding

2-31606	Strategie voor duurzame producten, luik integratie leefmilieu en socio-economische aspecten in specifieke gevallen.		Cfr. §§ 31603 et 31610.	Vorbereiding
2-31709-2	Beschikken over een gecertificeerd systeem inzake milieuzorg dat de overstap naar een internationaal erkend systeem mogelijk maakt en dat tevens met economische en sociale aspecten kan aangevuld worden.		Deze maatregel is niet langer relevant ingevolge de beslissing van de Ministerraad van 20 juli 2005 inzake de strategie voor de invoering van milieuzorgsystemen (EMS) in de federale instellingen. (Zie afdeling 4b van dit rapport.)	Achterhaald
2-31710	Voorstellen van nieuwe doelstellingen inzake vermindering verbruik energie, water, papier afval en toename recyclage, op basis van verkregen resultaten en in overleg met de administraties.		In afwachting van de implementatie van het milieuzorgsysteem EMAS binnen de FOD's en de POD's en van de resultaten van deze implementatie, werd er in 2005 geen gevolg gegeven aan deze maatregel.	Zonder Gevolg
2-31711-1	Voorstelling van een implementatie- en evaluatiemethode gebaseerd op het federaal milieucharter.		Deze maatregel is niet langer relevant ingevolge de beslissing van de Ministerraad van 20 juli 2005 inzake de strategie voor de invoering van milieuzorgsystemen (EMS) in de federale instellingen. (Zie afdeling 4b van dit rapport.)	Achterhaald
2-31711-2	Oprichting van een onafhankelijke federale auditcel.		Deze maatregel is niet langer relevant ingevolge de beslissing van de Ministerraad van 20 juli 2005 inzake de strategie voor de invoering van milieuzorgsystemen (EMS) in de federale instellingen. (Zie afdeling 4b van dit rapport.)	Achterhaald
2-31711-3	Evaluatie van verplichtingen inzake beheer en resultaten van het milieucharter.		Deze maatregel is niet langer relevant ingevolge de beslissing van de Ministerraad van 20 juli 2005 inzake de strategie voor de invoering van milieuzorgsystemen (EMS) in de federale instellingen. (Zie afdeling 4b van dit rapport.)	Achterhaald
2-31712-2	Elke administratie bezorgt zijn verbruiksgegevens van 2003 aan de Regie der Gebouwen.		Deze maatregel is niet langer relevant ingevolge de publicatie van de ministeriele omzendbrief van 17 juni 2005 met betrekking tot EIS (Environment Information System) in het Belgisch Staatsblad op 15 juli 2005.	Achterhaald
2-31714-1	Oprichting werkgroep Duurzame Overheidsopdrachten.		De werkgroep "duurzame overheidsopdrachten" werd begin 2005 opgericht door de ICDO. Mevr. Sophie Sokolowski, attaché bij de POD Duurzame Ontwikkeling, werd aangewezen als voorzitter.	Uitvoering
2-31714-2	Integratie van ecologische, sociale en ethische criteria en sociale clausules in overheidsopdrachten.		Het betreft geen echte maatregel maar wel een doelstelling. (Zie de volgende maatregelen die expliciteren hoe deze doelstelling bereikt moet worden.)	Achterhaald
2-31714-3	Coördinatie van federale acties die duurzame overheidsaankopen aanmoedigen, met initiatieven van gemeenten, gemeenschappen en gewesten.		Op voorstel van de voorzitter van de werkgroep "duurzame overheidsopdrachten" werd een planning aangenomen. In september 2005 heeft de werkgroep een overzicht gemaakt van de nationale acties inzake duurzame overheidsopdrachten. De werkgroep heeft ook het woord gegeven aan een vertegenwoordiger van de Europese Commissie en aan andere personen om een stand van zaken te krijgen van de wetgeving.	Uitvoering
2-31714-4	Overdracht van informatie betreffende federale acties inzake duurzame overheidsaankopen via internetsites en vormingsinitiatieven.		De werkgroep "duurzame overheidsopdrachten" heeft de organisatie van een workshop over goede praktijken inzake duurzame aankopen in het vooruitzicht gesteld. Deze workshop zal waarschijnlijk in april 2006 worden georganiseerd.	Vorbereiding
2-31919-2	Uitsluitend gebruik van gecertificeerd hout voorschrijven in aanbestedingen		De Staatssecretaris, haar beleidscel en haar administratie hebben meegewerkt aan de redactie van een omzendbrief terzake. Deze zou in januari 2006 in werking treden.	Uitvoering

2-4101-1	De ministerraad zal jaarlijks de vooruitgang van het beleid inzake duurzame ontwikkeling onderzoeken [...].		Op 25 maart 2005 heeft de Ministerraad een balans opgemaakt van het federale beleid inzake duurzame ontwikkeling. Deze was gebaseerd op: <ul style="list-style-type: none"> - het verslag van het Rekenhof aan de Kamer van Volksvertegenwoordigers over de coördinatie van het federale beleid inzake duurzame ontwikkeling; - de adviezen van de FRDO; - de rapporten van de ICDO; - de federale rapporten inzake duurzame ontwikkeling van het FPB. Vervolgens heeft de regering een antwoord geformuleerd op het verslag van het Rekenhof.	Uitvoering
2-4205-1	Cellen van duurzame ontwikkeling in de diverse federale overheidsdiensten oprichten.		Ingevolge de publicatie van het koninklijk besluit van 22 september 2004 terzake werd er in alle overheidsdiensten die onder het toepassingsgebied van dit besluit vallen, een cel duurzame ontwikkeling opgericht. De laatste FOD installeerde zijn cel duurzame ontwikkeling in april 2005. De Ministerraad nam akte van de voortgang van het project "cellen duurzame ontwikkeling" op 24 juni 2005.	Uitvoering
2-4205-2	Alle belangrijke overheidsbeslissingen toetsen op hun effect inzake duurzame ontwikkeling, zonder dat dit evenwel mag leiden tot een bijkomende vertraging in de besluitvorming.		Cfr. § 30011.	Vorbereiding
2-4301	Richtlijnen voor participatieprocessen opstellen.		Het betreft geen maatregel. (§ 4301 is een inleidende paragraaf.)	Zonder Gevolg
2-4305	Het concretiseren van deze richtlijnen opvolgen.		Met het oog op de voorbereiding van de uitvoering van deze maatregel werd er een onderzoeksproject binnen het programma "actie ter ondersteuning van de strategische prioriteiten van de federale overheid" van de POD Wetenschapsbeleid opgestart. Het project "Duurzame ontwikkeling duurzaam ontwikkelen: beter beleid door participatie" wordt uitgevoerd door het Instituut voor de Overheid van de Katholieke Universiteit Leuven.	Vorbereiding
2-4306-2	Het Parlement aanmoedigen dit voornemen uit te voeren door het Parlement continu te informeren over beslissingen inzake duurzame ontwikkeling.		De Staatssecretaris voor Duurzame Ontwikkeling: <ul style="list-style-type: none"> - gaf een toelichting aan het parlement bij haar algemene beleidsnota 2006 in het najaar van 2005; - antwoordde op schriftelijke en mondelinge parlementaire vragen; - volgde wetsvoorstellen op en gaf er duiding bij (cfr. Nationale Delcrederedienst, verankering van duurzame ontwikkeling in de grondwet, enz.). 	Uitvoering

2-4311-3	Promotie VN-decennium onderwijs voor DO.		<p>Het VN-decennium voor educatie voor duurzame ontwikkeling heel wat aandacht aan de duurzameontwikkelingseducatie van jongeren. Om jongeren aan te zetten tot meer duurzaamheid lanceerde de Staatssecretaris, in samenwerking met de Koning Boudewijnstichting, een projectoproep. De oproep was succesvol. Er werden 80 kandidaatsdossiers ingediend door jeugdverenigingen. Een overzicht van de geselecteerde projecten is terug te vinden op de website van de Koning Boudewijnstichting (). Daarnaast was er ook een opstel- en voordrachtwedstrijd over duurzame ontwikkeling voor scholieren uit het vierde, vijfde en zesde jaar van het secundair onderwijs. De leerlingen zochten uit wat duurzame ontwikkeling voor hen betekent en hoe ze er zelf kunnen toe bijdragen. De wedstrijd werd in Vlaanderen georganiseerd door de Bond Beter Leefmilieu en in Brussel en Wallonië door de Confédération Parascolaire Hainaut. Het initiatief werd financieel gesteund door de POD Wetenschapsbeleid en door de POD Duurzame Ontwikkeling. Meer dan 140 leerlingen namen aan de wedstrijd deel.</p> <p>Op het internationale vlak heeft de Staatssecretaris voor Duurzame Ontwikkeling deelgenomen aan de vergadering op hoog niveau inzake educatie voor duurzame ontwikkeling van de Economische Commissie voor Europa (UNECE) van de Verenigde Naties te Vilnius in februari 2005. Tijdens deze vergadering werd de UNECE-strategie terzake (met implementatiekader) vastgelegd. De Staatssecretaris kende een toelage van 2.000 EUR toe om UNECE te ondersteunen bij de implementatie van haar strategie inzake educatie voor duurzame ontwikkeling.</p>	Uitvoering
2-4402	Beschikken over een nationale strategie voor duurzame ontwikkeling.		<p>België heeft er zich tijdens de Wereldtop voor Duurzame Ontwikkeling in Johannesburg (2002) toe verbonden om in 2005 te beginnen met het implementeren van een nationale strategie voor duurzame ontwikkeling (NSDO). Voor wat België betreft, overstijgt een dergelijke strategie de federale overheid. Bovendien moet, gelet op de internationale roeping van duurzame ontwikkeling, federaal en nationaal optreden inzake duurzame ontwikkeling steeds afgestemd zijn op de internationale agenda en gekozen opties. Samenhang tussen en stroomlijning van het optreden op de diverse beleidsniveaus, in samenspraak met de «stakeholders», is een sleutelement voor succes.</p> <p>In 2005 heeft de Staatssecretaris voor Duurzame Ontwikkeling de ontwikkeling van de NSDO als beleidsprioriteit naar voren geschoven, daarbij voortbouwend op een beslissing die door de federale ministerraad van 2 april 2004 werd genomen. Na voorbereidende contacten te hebben gelegd met haar collega's-regeringsleden bevoegd voor duurzame ontwikkeling in de regeringen van de Gemeenschappen en Gewesten, nam ze het initiatief voor het organiseren van een eerste Interministeriële Conferentie Duurzame Ontwikkeling (IMCDO) ad hoc, die op 15 maart 2005 vergaderde. Het overleg gaf het startschot aan de daadwerkelijke ontwikkeling van een NSDO, en dit volgens een aanpak in twee fasen. In de eerste fase wordt een gemeenschappelijke kadertekst overeengekomen binnen de IMCDO.</p>	Uitvoering

			<p>Bij het ontwikkelen van deze gemeenschappelijke kader tekst, wat zich grotendeels voltrok in een daartoe opgerichte intergouvernementele werkgroep, werden de lokale overheden en de stakeholders betrokken. De verschillende regeringen hebben dit ontwerp ter consultatie aan hun respectieve adviesraden voorgelegd. Langs federale zijde heeft de FRDO hierover in op 27 mei 2005 een advies uitgebracht. Met deze adviezen werd terdege rekening gehouden. De federale ministerraad van 9 juni 2005 werd geïnformeerd over het verloop van de intergouvernementele onderhandelingen.</p> <p>Het afronden van de eerste fase, bij middel van de ondertekening door de leden van de IMCDO, na de bekrachtiging van de gemeenschappelijke kadertekst door de respectievelijke regeringen, is voorzien voor begin 2006.</p> <p>De gemeenschappelijke kadertekst verwoordt de gedeelde uitgangspunten, doelstellingen en intenties van de federale overheid, de Gemeenschappen en de Gewesten. Daarnaast omschrijft ze de toegevoegde waarde van nationaal optreden ten aanzien van het onderscheiden eigen beleid inzake duurzame ontwikkeling, duidt ze de thema's aan waarop de samenwerking zich zal toespitsen, kondigt ze de ontwikkeling van een indicatorenset om de Belgische vooruitgang inzake duurzame ontwikkeling te meten aan, beschrijft ze de stappen en bijhorende tijdsplanning van de tweede fase en geeft ze aan hoe het middenveld en de lokale overheden hierbij zal worden betrokken.</p>	
2-4403-1	Definiëring rol verschillende maatschappelijke actoren bij ontwikkeling NSDO.		Cfr. § 4402.	Zonder Gevolg
2-4403-2	Opstellen van een Intergouvernementele werkgroep NSDO.		Cfr. § 4402. Bij de ICMDO werd er een Intergouvernementele werkgroep NSDO opgericht.	Uitvoering
2-4506-3	De DO-cellen ondersteunen.		De POD Duurzame Ontwikkeling heeft de cellen duurzame ontwikkeling begeleid bij het opstellen van de actieplannen inzake duurzame ontwikkeling 2005 en 2006. Op het vlak van sensibilisatie heeft de POD - samen met alle cellen duurzame ontwikkeling en met een werkgroep van de openbare instellingen van sociale zekerheid - een ambtenarendag DO georganiseerd op 14 oktober 2005.	Uitvoering

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-774	Het parlement uitnodigen om jaarlijks een debat te wijden aan de toekomstverkenning op het vlak van duurzame ontwikkeling, en de vertegenwoordigers van elke partij van de maatschappij erbij betrekken (bestuurders, burgers, overheidsadministraties)		Op 25 maart 2005 en op voorstel van de Staatssecretaris voor Duurzame Ontwikkeling heeft de Ministerraad de Senaat, de parlementaire reflectiekamer, uitgenodigd om de punten met betrekking tot strategieontwikkeling op lange termijn en overeenstemming van plannen met de regeerperiode die aangegeven werden door het Rekenhof in zijn verslag aan de Kamer van Volksvertegenwoordigers over het federale beleid inzake duurzame ontwikkeling, te onderzoeken.	Uitvoering

b. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30708-1	Formuleren van een voorstel over de verdere uitbouw van buurt- en nabijheidsdiensten die voldoen aan de behoeften van ouderen.	2005-2008		Uitvoering
2-31613	Promotie van bestaande wettelijke labels.			Voorbereiding
2-33112	De regering zal op basis van het referentiekader en het actieplan een breed maatschappelijk debat met de diverse stakeholders organiseren.			Voorbereiding

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-189	Onderzoeken van de wettelijke mogelijkheid om sociale clausules in overheidsaanbestedingen in te voeren			Invoering
1-200-2	Onderzoeken in welke mate projecten in de sector van de sociale economie rond dit thema van start kunnen gaan en ondersteund kunnen worden door fiscale maatregelen en diverse premies waaronder renovatiepremie			Zonder Gevolg

3.3. [VOOR DE BETROKKEN OVERHEIDSDIENSTEN, EEN] INVENTARIS [EN UPDATING VAN DE LIJST] VAN DE INTERNATIONALE VERPLICHTINGEN INZAKE DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE TENUITVOERLEGGING ERVAN

a. POD Duurzame Ontwikkeling

Zie bijlage.

b. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

3.4.1. POD Duurzame Ontwikkeling

De POD Duurzame Ontwikkeling heeft in 2005 verdere stappen gezet om de methodes inzake DOEB te ontwikkelen. Samen met de cellen duurzame ontwikkeling werden in het voorjaar van 2005 drie casestudies geselecteerd, waarop een eerste methodologie van DOEB werd uitgetest.

In de loop van 2006 zal een gebruiksklare en uitgeteste methode voor DOEB ter beschikking staan van de administraties. Via pilootprojecten, zal met DOEB gestart worden. Stapsgewijze zullen deze methodes in de volgende jaren in de federale administraties verder geïmplementeerd worden. Hierbij zullen de cellen duurzame ontwikkeling een belangrijke rol spelen. De POD DO heeft het initiatief genomen om DOEB verder institutioneel en juridisch te verankeren.

3.4.2. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

Wat de bevoegdheden inzake sociale economie betreft, maakte geen enkele maatregel het voorwerp uit van een DOEB in 2005.

4. Overige initiatieven

4.1. RAPPORTERING OVER INTERNE MILIEUZORG

De overheid wil het goede voorbeeld geven. Daarvoor heeft de Staatssecretaris in januari 2005 een consultant belast om na te gaan hoe de verschillende FOD's en POD's van de huidige situatie, rekening houdend met alle beslissingen van de regering in deze legislatuur, snel kunnen evolueren naar een erkend gecertificeerd milieuzorgsysteem. Door dit studiebureau werd een methodologie opgesteld die de verschillende FOD's en POD's hierbij zal helpen.

De ministerraad van 20 juli 2005 keurde de geleidelijke invoering van het gecertificeerd milieuzorgsysteem in de federale overheidsdiensten goed. Door op de kantoren zorg te dragen voor het milieu dringt de federale overheid de druk op het leefmilieu door haar dagelijkse werking terug. Iedere overheidsdienst moet op systematische en samenhangende wijze zorg dragen voor het milieu. Bijkomend moet iedere overheidsdienst zijn milieuzorgsysteem door een externe auditor laten controleren en goedkeuren. Hierdoor zal ieder overheidsdienst uiterlijk in 2007 gewaarmerkt worden met het door de Europese Commissie erkende EMAS-certificaat.

Om de implementatie van een dergelijk milieuzorgsysteem te vergemakkelijken heeft de Staatssecretaris ook een aantal instrumenten voorgesteld.

De omzendbrief P&O/DO/1 van 27 januari 2005 met betrekking tot de implementatie van het duurzame ontwikkelingsbeleid bij de overheidsopdrachten van leveringen gelanceerd door aanbestedende overheden van de federale overheid die behoren tot de klassieke sectoren verscheen in het *Belgisch Staatsblad* op 4 februari 2005).

De omzendbrief Environmental Information System (EIS) werd goedgekeurd en is gericht aan alle beheerders van de gebouwen in eigendom van of in huur door de Regie der Gebouwen, waarin zij gewezen worden op het verplichtend karakter van het gebruik van het softwareprogramma EIS.

In de begrotingscirculaire voor de begroting 2006 zijn bepalingen opgenomen waarbij de gerealiseerde besparingen inzake milieuzorg binnen de respectievelijke FOD's en POD's moeten worden aangewend voor nieuwe initiatieven inzake verduurzaming van het eigen huishouden.

Op 13 juli 2005 heeft de Staatssecretaris samen met Minister van Overheidsbedrijven en de zes overheidsbedrijven, De Post, NMBS-holding, NMBS, Infrabel, Belgacom en de Nationale Loterij, een overeenkomst bereikt over energiebesparing binnen overheidsbedrijven. Ieder overheidsbedrijf gaat de verbintenis aan om tegen de periode 2008-2012 het energieverbruik van de gebouwen en het wagenpark te verminderen met 7,5 % ten opzichte van het jaar 2005.

Op 2 maart 2005 werd tevens FEDESCO opgericht.

De Staatssecretaris is van mening dat de geloofwaardigheid van de overheidsbeslissingen op het vlak van duurzame ontwikkeling veronderstelt dat de overheid zelf het voorbeeld geeft door de negatieve milieu- en sociale impact van haar activiteiten te minimaliseren. Die geloofwaardigheid wordt versterkt door de milieuzorg binnen de overheidsdiensten te onderwerpen aan een externe controle volgens de Europese normen. Omdat verschillende overheidsdiensten reeds op vrijwillige basis rekening houden met de impact van hun werking op het milieu, wordt er voor de certificering op drie snelheden gewerkt. Bijzondere aandacht gaat naar de aanstelling van milieuverantwoordelijken en het verstrekken van opleidingen inzake milieuzorg.

Om zelf het voorbeeld te geven, heeft het kabinet van de Staatssecretaris eind 2005 reeds een EMAS certificaat behaald.

De POD Duurzame Ontwikkeling is momenteel in volle voorbereiding om het EMAS-certificaat begin 2006 te behalen.

4.2. ASPECTEN DUURZAME ONTWIKKELING IN DE BELEIDSNOTA

Vooreerst dient opgemerkt te worden dat de Staatssecretaris kruisverbanden heeft gelegd tussen beide beleidsnota's, in het bijzonder voor wat betreft de aspecten inzake 'duurzame ontwikkeling' (cf. 'maatschappelijk verantwoord ondernemen,' 'labelling,' enzovoort.).

4.2.1. Duurzame Ontwikkeling

Het spreekt voor zichzelf dat de beleidsnota's 2005 en 2006 van de Staatssecretaris voor Duurzame Ontwikkeling verschillende beleidsmaatregelen op het vlak van duurzame ontwikkeling aankondigden.

Beide documenten kunnen worden teruggevonden op de website van de Kamer van Volksvertegenwoordigers. (Documenten 51-K-1371-003 en 51-K-2045-002.)

4.2.2. Sociale Economie

Wat de bevoegdheden inzake sociale economie van de Staatssecretaris aangaan, werden er in de beleidsnota's 2005 en 2006 ook aan duurzame ontwikkeling gelinkte aspecten opgenomen, onder andere alle acties die zich in het federaal plan inzake duurzame ontwikkeling inschrijven (ontwikkeling en ondersteuning van sociale-economie-initiatieven die nabijheidsdiensten aanbieden, bevordering van MVO, promotie van het sociaal label, ondersteuning van sociale-economie-initiatieven in een perspectief van duurzame overheidsopdrachten).

Beide documenten kunnen worden teruggevonden op de website van de Kamer van Volksvertegenwoordigers. (Documenten 51-K-1371-002 en 51-K-2045-001.)

4.3. SENSIBILISATIEACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

4.3.1. POD Duurzame Ontwikkeling

De POD Duurzame Ontwikkeling organiseerde 6 middagen duurzame ontwikkeling en publiceerde 5 nieuwsbrieven om voornamelijk de federale ambtenaren rond deze problematiek te sensibiliseren.

Binnen het ruimere kader van de week van de duurzame ontwikkeling organiseerde de POD Duurzame Ontwikkeling in samenwerking met alle cellen duurzame ontwikkeling een ambtenarendag duurzame ontwikkeling op 14 oktober 2005.

Daarenboven heeft de POD Duurzame Ontwikkeling erover gewaakt dat er binnen het aanbod van gecertificeerde opleidingen voor de ambtenaren van niveau A een opleiding rond duurzame ontwikkeling wordt aangeboden.

De opstart van de nieuwe website www.duurzameontwikkeling.be en de vulgariserende website www.duurzame-info.be in 2005 moeten eveneens bijdragen tot het sensibiliseren rond duurzame ontwikkeling.

4.3.2. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

De werkgroep duurzame ontwikkeling van de POD MI heeft enkele sensibilisatieacties rond duurzame ontwikkeling georganiseerd. De belangrijkste vonden plaats tijdens de ambtenarendag duurzame ontwikkeling van 14 oktober 2005 tijdens dewelke producten uit de 'eerlijke handel' werden voorgesteld voor degustatie. Tegelijkertijd, op diezelfde dag, werden er presentaties/debatten georganiseerd om uit te leggen wat duurzame ontwikkeling is en wat dit voorstelt in de dagelijkse werkzaamheden van de POD en voor zijn bevoegdheden.

Ook de Week 'Sociale Economie' is een vorm van sensibilisatie rond de meerwaardeneconomie en – a fortiori – rond duurzame ontwikkeling. Binnen het concept van de week dragen de rond bepaalde thema's gekozen 'Ambassadeurs Sociale Economie' expliciet bij tot die bekendmaking (cf. de thema's 'Maatschappelijk Verantwoord Ondernemen,' 'Noord/Zuid,' enzovoort).

Rapport van de heer P. LONCKE, ondervoorzitter, vertegenwoordiger van de Minister van Leefmilieu en Pensioenen

1. Inleiding

Dit verslag werd voorbereid, voor wat het gedeelte leefmilieu betreft, door het Directoraat-generaal Leefmilieu (DG leefmilieu) met name door de heer Audry Buysschaert, en voor het gedeelte Pensioenen, door de Federale Overheidsdienst Sociale Zekerheid, met name door de heren Christophe Bastien en Robert Mathieu. Bovendien heeft mevrouw Isabelle Baeke, adviseur bij de strategische beleidscel Pensioenen, het tweede deel van het rapport nagelezen. Onze dank gaat uit naar allen die hebben meegewerkt aan de totstandkoming van dit rapport.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

2.1.1. FOD VVVL

Overeenkomstig het koninklijk besluit van 22 september 2004, werd op initiatief van het DG Leefmilieu binnen de FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu (FOD VVVL) een cel duurzame ontwikkeling opgericht. Deze cel heeft zich voornamelijk toegelegd op het informeren van de directoraat-generaal van de vragen om opvolging of rapportering die kaderen binnen het Federaal Plan inzake duurzame ontwikkeling en vereist worden vanwege de ICDO. De bijeenkomsten hebben ook en vooral de milieucoördinator de mogelijkheid geboden om op een meer gecentraliseerde manier vragen en eisen op het gebied van het interne milieubeheer naar voren te brengen en door te spelen. Ook het opstellen van een jaarlijks actieplan behoort tot de taken van de cel.

In de loop van 2005 is de cel vier maal bijeengekomen. Bij de oprichting werd er in de mate van het mogelijke voor gezorgd om een vertegenwoordiging van de verschillende directoraten-generaal te garanderen. Los van deze vertegenwoordigingen betekent het feit dat er geen correspondent(en) van op het terrein werd(en) aangeduid die kan (kunnen) instaan voor de coördinatie van de vragen van de ICDO in verband met de acties die behoren tot het domein van de gezondheid echter een belemmering voor de goede uitvoering van de opdrachten van de cel.

De cel duurzame ontwikkeling is samengesteld uit de volgende mensen:

DG Leefmilieu	Dhr. Moreau
DG Leefmilieu	Dhr. Buysschaert
DG Gezondheidszorg	Dhr. Van Loon
DG Geneesmiddelen	Mevr.
Dienst B&Log	Dhr. Porr
Dienst P&O	Mevr. Durieux
CODA	
WIV	
secretariaat	Dhr. Brusseleers

2.1.2. FOD sociale zekerheid

Zie verslag van de vertegenwoordiger van minister Demotte.

2.2. ANDERE ACTIVITEITEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING (DIE KADEREN BINNEN EEN NETWERK)

2.2.1. Milieu en gezondheid

Zoals uiteengezet in het verslag 2004, werden krachtens een samenwerkingsakkoord van 10 december 2003 twee structuren opgericht die overleg op het gebied van de relatie milieu/gezondheid mogelijk maken officieel bekrachtigd: de GI-CLG (Interministeriële Conferentie Leefmilieu en Gezondheid) en de Cel milieu-gezondheid.

In het uitvoeren van haar taken wordt de Cel bijgestaan door een permanent secretariaat, dat onderdeel uitmaakt van de afdeling Internationale Zaken van het DG milieu. De staf van het secretariaat bestaat uit 1 A-niveau en sinds kort 1 B-niveau. Verdere uitbreiding met een bijkomende medewerker van B-niveau is gewenst.

Bovendien werd in december 2005 een federale Interface milieu-gezondheid opgericht waarin beide kabinetten en de betrokken entiteiten van de FOD VVVL zijn gegroepeerd met als doel om vanaf 2006 van start te gaan met de resterende acties van het FPDO-1 en van het FPDO-2 (Acties 10 en 11).

2.2.2. Biologische diversiteit

De stuurgroep "Biodiversiteitsverdrag" zorgt voor de Belgische opvolging van het Verdrag inzake biologische diversiteit en opereert onder het gezag van het Coördinatiecomité voor het Internationaal Milieubeleid (CCIM). Deze groep staat in voor de coördinatie van de standpunten van België in het kader van het VBD op internationaal niveau. DG leefmilieu heeft in 2005 de taak vervuld van coördinator van deze groep.

Binnen die stuurgroep is de ABS-contactgroep (gestuurd door het DG Leefmilieu) eind 2005 bijeengekomen om de 4de vergadering van de speciale ABS-

werkgroep voor te bereiden (toegang tot de genetische rijkdommen en verdeling van de voordelen) (januari 2006, Spanje).

2.2.3. Bioveiligheid

De Belgische standpunten die op Europees en internationaal niveau moeten worden verdedigd tijdens de onderhandelingen in het kader van het Protocol van Carthage worden besproken in een ad hoc werkgroep Protocol van Carthage (voorgezeten door DG Leefmilieu), die gelieerd is aan de stuurgroep Bioveiligheid van het CCIM, en waarvan onder meer vertegenwoordigers van het DG Dier, Plant en Voeding van de FOD Volksgezondheid, Veiligheid van de Voedselketen en leefmilieu, (FOD VVVL), van de FOD Buitenlandse Zaken en van de gewestelijke ministeries van leefmilieu deel uitmaken.

Om met de tenuitvoerlegging in België van de beslissingen van de 1ste vergadering van de Partijen bij het Protocol van Carthage te kunnen van start gaan en dit te coördineren, heeft het DG Leefmilieu contact opgenomen met de FOD Financiën, de FOD Mobiliteit en vervoer en met het DG Ontwikkelingssamenwerking van de FOD Buitenlandse Zaken. Naleving van de aanbevelingen van het Protocol (en van de recente EU-verordening 1946/2003 over het onderdeel export van GGO waarvoor het DG Leefmilieu de bevoegde autoriteit is) om tegemoet te komen aan bepaalde eisen in verband met begeleidende documenten en transportnormen, veronderstelt immers dat GGO door de douanes en bij het transport worden gecontroleerd. Er werden ook contacten gelegd met het FAVV voor de controle van goederen.

Bovendien zijn er geregeld contacten met de collega's van het DG Dier, Plant en Voeding, de bevoegde instantie voor de toepassing van de Europese richtlijn 2001/18 (betreffende de doelbewuste verspreiding van GGO in het milieu) en van de verordening 1829/2003 (inzake genetisch gemodificeerde levensmiddelen en diervoeders).

Contacten met het DGOS hebben voornamelijk betrekking op het onderdeel Capacity building van het Protocol van Carthage (samenwerking bij het ontwikkelen van de capaciteit op het gebied van risicopreventie, vooral om de armste landen te helpen); er werd reeds gepraat over toekomstige Capacity building-projecten.

Tot slot zijn er de dagelijkse contacten met de expert inzake biodiversiteit van het DG Leefmilieu en wordt de expert inzake bioveiligheid verzocht om mee te werken aan de uitwerking van de nationale biodiversiteitsstrategie.

2.2.4. Duurzame consumptie- en productiepatronen

De Stuurgroep Duurzame Productie- en Consumptiepatronen (SG DPCP) van het CCIM is het centrale overlegorgaan voor de voorbereiding van de Belgische standpunten in de internationale onderhandelingen. De stuurgroep werd tevens door de Interministeriële Conferentie Leefmilieu (ICL) van 22/02/2001 gemandateerd voor alles wat betrekking heeft op de coördinatie en de voorbereiding van het intranationale beleid.

Tot slot heeft de stuurgroep op 25/06/2001 een mandaat gekregen van de ICDO om acties op het getouw te zetten in verband met de productie- en consumptiepatronen waarvan sprake in het federaal plan voor duurzame ontwikkeling, vooral deze die verband houden met het productbeleid. Er werd bilateraal beslist (CCIM-ICDO) om automatisch het secretariaat van de ICDO te vragen voor de goede opvolging van deze opdracht.

Ingevolge een beslissing van de ICL in oktober 2004, moet elk wetgevend ontwerp inzake productnormen vooraf worden voorgelegd aan de stuurgroep.

Binnen het CCIM wordt regelmatig een « stakeholders dialogue » georganiseerd waarop de verschillende partijen die bij de acties betrokken zijn worden uitgenodigd (bijv.: milieu-NGO's, consumentenverenigingen, industrie, burgers, enz). Het DG Leefmilieu staat in voor het secretariaat en het voorzitterschap.

De regelmatige contacten op verschillende niveaus tussen het DG leefmilieu en het DG Mobiliteit en Verkeersveiligheid die reeds dateren van 2003, werden in 2004 en 2005 nog opgevoerd. Het DG Mobiliteit en Verkeersveiligheid houdt een boordtabel bij met alle acties en programma-elementen (Ozonplan, FPDO2, Europese regelgeving) die een gemeenschappelijk aspect omvatten waarbij het DG leefmilieu is betrokken, zoals deze die verband houden met het productbeleid.

Wat de ozonproblematiek betreft, bestaat er geen specifiek overlegorgaan. De evaluatie van het federaal ozonplan in juni 2005 bracht echter de noodzaak aan het licht van de oprichting van werkgroepen voor bepaalde acties, onder meer de acties inzake productbeleid opgenomen in het onderdeel transport. Deze werkgroepen werden nog steeds niet opgericht.

Eind 2005 werd binnen de afdeling internationale zaken van DG leefmilieu een coördinerende functie opgenomen om binnen het DG te komen tot gemeenschappelijke standpunten op Europees en internationaal vlak i.v.m. duurzame productie- en consumptiepatronen.

2.2.5. Gevaarlijke stoffen

In 2005, werd gestart met de uitvoering van het "Federaal programma voor verminderd gebruik van gewasbeschermingsmiddelen en biociden in België " door de oprichting van een Stuurgroep waarin de verschillende federale (DG4 en DG5 van de FOD, FAVV) en regionale administraties zijn vertegenwoordigd samen met de stakeholders (industrie, milieugroeperingen, biologische landbouw, waterproducenten, ...). Deze Stuurgroep is in 2005 zeven maal bijeengekomen en ondersteunde de oprichting van 15 thematische groepen die zich zullen buigen over de mogelijkheden om de risico's te beperken in bepaalde teelten of gebruiksdomeinen die als prioritair worden beschouwd. De leden van de stuurgroep hebben rechtstreeks toegang tot de werkzaamheden van die thematische groepen (deelname van de vertegenwoordigers van de leden). Er werd een speciale groep gevormd om zich te buigen over de problematiek van onze bijenpopulaties. Eind 2005 werd door de federale administratie een coördinator voor het reductieprogramma aangeworven. Tot slot werd in december 2005 een koninklijk besluit tot vaststelling van bijdragen met betrekking tot pesticiden voor landbouwkundig gebruik en biociden goedgekeurd door de Ministerraad: het voorziet in de betaling door de houders van een officiële goedkeuring van een som die gelinkt is aan de hoeveelheden die op de markt worden gebracht én aan de toxische of ecotoxi-

sche eigenschappen van die producten; men tracht dus het principe van de internalisering van de externaliteiten van die fytofarmaceutische producten en biociden toe te passen.

2.2.6. Klimaatveranderingen

De samenwerking tussen de verschillende actoren die betrokken zijn bij het klimaatbeleid op communautair en internationaal niveau geschiedt via het CCIM. In dit kader speelt de coördinatiegroep «Broeikaseffect» een sleutelrol bij de voorbereiding van de Belgische standpunten in verband met de werkzaamheden van de Raad en de internationale onderhandelingen in de context van de UNFCCC en het Protocol van Kyoto. De werkgroep «Emissies» van het CCIM van zijn kant speelt een centrale rol bij de voorbereiding van de inventarissen van de emissie van broeikasgassen.

De coördinatie van het nationaal klimaatbeleid geschiedt via de Nationale Klimaatcommissie, opgericht door het Samenwerkingsakkoord van 14 november 2002 tussen de Federale Staat en de drie gewesten betreffende het opstellen, uitvoeren en opvolgen van het Nationaal Klimaatplan en het opmaken van rapporten in het kader van de UNFCCC en het Protocol van Kyoto.

Anderzijds onderhoudt de afdeling Klimaatveranderingen van het DG Leefmilieu zo veel mogelijk rechtstreekse contacten met de stakeholders.

3. Uitvoering van de Plannen

3.1. UITVOERING VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.1.1. Milieu en gezondheid (Acties 10 en 11 - FPDO1 § 249, 252, 254, 260, 275)

Tijdens de ministeriële conferenties «milieu en gezondheid» van de Wereldgezondheidsorganisatie, die plaats vonden in Helsinki (1994), Londen (1999) en Boedapest (2004), heeft België zich er toe verbonden een nationaal actieplan milieu en gezondheid (NEHAP) uit te werken, evenals een actieplan kinderen - leefmilieu - gezondheid (CEHAP)

In het kader van het samenwerkingsakkoord van 10 december 2003 tussen de federale Staat, de Vlaamse gemeenschap, de Franse gemeenschap, de Duitstalige gemeenschap, de Gemeenschappelijke Gemeenschapscommissie, de Franse Gemeenschapscommissie, het Vlaams gewest, het Waals gewest en het Brussels Hoofdstedelijk gewest voor de samenwerking in de beleidsdomeinen milieu en gezondheid, werd in 2005 het volgende gerealiseerd:

- Het opzetten van de website www.nehap.be die het document IV van het NEHAP vormt. Dit platform, dat beschikbaar is in de drie landstalen én in het Engels is opgesplitst in drie delen. In het eerste deel vindt men de nationale en internationale korte berichten met de nieuwigheden (rapport...) en

gebeurtenissen (Conferentie...). In het tweede deel wordt het Belgische NEHAP en diens projecten gedetailleerd toegelicht. In het derde deel wordt uitleg gegeven over de milieu- en gezondheidsprocedures van de Wereldgezondheidsorganisatie en van de Europese Commissie.

- De opvolging van de studie over de milieu- en gezondheidsindicatoren die moeten toegepast worden in België in het kader van de internationale ontwikkelingen en van de studie over de binnenhuisvervuiling in samenhang met het productbeleid die in maart 2006 elementen van antwoord zullen opleveren die nuttig zijn voor andere acties van het FPDO-1.
- De opbouw van het project «Evaluatie van het NEHAP en perspectieven» en van het project «Steden en vervuiling» die in november 2006 elementen van antwoord zullen opleveren die nuttig zijn voor andere acties van het FPDO-1.

Bovendien heeft de GICLG beslist dat het uitwerken van acties of projecten in verband met kinderen, milieu en gezondheid samen met de gedefedereerde entiteiten zal worden voorbereid in het kader van dit samenwerkingsakkoord. Deze acties en projecten moeten worden ondersteund door constante dialoog met de stakeholders, in het bijzonder met de organen die de jeugd vertegenwoordigen, volgens dezelfde logica die werd gevolgd voor de voorbereiding van en de deelname aan de Conferentie van de WGO.

Met het oog op de voorbereiding van deze acties/projecten, werden twee ontmoetingen met de stakeholders georganiseerd, één op 14 oktober 2004 te Antwerpen en één op 16 december 2004 te Brussel. Dank zij die ontmoetingen konden een aantal onderzoeksdomeinen naar voren worden geschoven. Twee thema's werden naar voren gebracht door de Cel, met name «indoor pollution in de leefruimtes van kinderen (crèches, scholen, kinderdagverblijven, enz.)» en «toezicht op het milieu en de gezondheid». Op die basis zullen met de stakeholders twee werkgroepen worden gevormd die in 2006 zullen bijeenkomen om voorstellen uit te werken, inclusief partners, budget en kalender, die ter goedkeuring zullen worden voorgelegd aan een volgende GICLG.

We willen er ook op wijzen dat er in 2005 in verband met de binnenhuisvervuiling een controleactie werd opgestart door de federale inspectiediensten ten aanzien van «luchtverversers», die geleid heeft tot een verbod op twee soorten wierookstokjes. De studies hieromtrent zullen in 2006 worden verder gezet en er zal een parallel gemaakt worden met het toezicht op de kwaliteit van de binnenlucht waarvoor de gewesten de verantwoordelijkheid op zich hebben genomen in het kader van het NEHAP.

3.1.2. Biologische diversiteit (Acties 18 en 19)

De acties van het DG Leefmilieu voor de bescherming van de biodiversiteit kaderen binnen de toepassing van het verdrag inzake biodiversiteit (VBD). Van de realisaties van 2005 moeten onder meer de volgende worden onthouden:

- Op nationaal vlak: voortzetting van de werkzaamheden in verband met het uitwerken van een nationale strategie inzake biodiversiteit. De tekst werd voorgesteld aan de ICL van december 2005 en voor advies voorgelegd aan de FRDO.

- Op Europees en internationaal vlak: actieve deelname aan de Europese en internationale vergaderingen en in het bijzonder aan de bijeenkomsten van de werkgroep ABS van het VBD (Bangkok, februari 2005), aan de 10de vergadering van het ondersteunend orgaan dat wetenschappelijke en technische adviezen moet verstrekken (Bangkok, februari 2005) en aan de speciale werkgroep herziening van de toepassing van het VBD (september 2005).

Deze vergaderingen hebben geleid tot aanbevelingen voor de 8ste Conferentie van de Partijen (maart 2006) met het oog op het verbeteren van de toepassing en de ontwikkeling van het VBD, het bepalen van de prioriteiten, het uitwerken van werkplannen voor de toekomstige acties, enz.

De vertegenwoordigers van het DG Leefmilieu hebben eveneens gewerkt aan de actie biodiversiteit van het tweede Federaal plan voor duurzame ontwikkeling. In 2005 heeft het DG Leefmilieu twee studies afgewerkt (invoering van het gedeelte biodiversiteit van het FPDO2):

- Een studie ter identificatie van wetgevende opties voor het verhinderen en voorkomen van de invoer in de EU van illegaal gekapt hout met een grote aandacht voor de bestaande multilaterale mechanismen inzake leefmilieu. Dat project kadert binnen het Europese actieplan inzake Wetshandhaving, governance en handel in de bosbouw (FLEGT).
- Een studie ter identificatie van de acties voor integratie van de biodiversiteit in 4 federale sleutelsectoren.

De afdeling Internationale Zaken van het DG Leefmilieu was ook betrokken bij de voorbereiding van een workshop rond invasieve soorten die gezamenlijk zal georganiseerd worden door het DG leefmilieu en de POD wetenschapsbeleid (maart 2006).

3.1.3. Bioveiligheid (Actie 12)

Op het gebied van de bioveiligheid is het Protocol van Carthage (betreffende de bescherming van het leefmilieu en de menselijke gezondheid tegen mogelijke schadelijke gevolgen van GGO's door middel van adequate veiligheidsmaatregelen in het bijzonder bij grensoverschrijdende verplaatsingen) internationaal in werking getreden op 11 september 2003. De expert GGO-bioveiligheid van het DG leefmilieu werd aangeduid als nationaal focal point voor het Protocol dat in België op 14 juli 2004 in werking getreden is.

Het DG Leefmilieu heeft de Belgische vergaderingen gecoördineerd ter implementatie van de beslissingen van COP-MOP-1 (zie hoofdstukken 2, 3 en 4).

Het DG Leefmilieu heeft ook de tweede vergadering van de partijen bij het protocol te Montreal van 30 mei tot 3 juni 2005 voorbereid en er actief aan deelgenomen. Het DG heeft ook de tenuitvoerlegging en de coördinatie op Belgisch niveau van de beslissingen van de COP-MOP 2 voortgezet. Voor het ogenblik is het DG bezig met de voorbereiding van zijn deelname aan de COP-MOP 3 in Brazilië van 13 tot 17 maart e.k.

Voorts werd de expert inzake GGO-bioveiligheid van het DG door de federale minister voor leefmilieu en de federale minister voor volksgezondheid aangewe-

zen als werkend lid van de adviesraad voor Bioveiligheid (belast met het uitbrengen van adviezen aan de voor GGO-vergunningen in België en Europa bevoegde ministers en instanties).

In 2005 heeft DG 5 verschillende studieprojecten ter ondersteuning van een aantal acties van het FPDO1 en van het FPDO2 opgezet en opgevolgd:

- Een studieproject betreffende het risico voor het leefmilieu van GGO's (bestek CI/23010)(het ontwikkelen van een methode om de mogelijke kruising van GGO's met aanverwante wilde flora te onderzoeken) dat het DG eind 2004 heeft opgestart, en dat in oktober 2005 werd beëindigd (het project beantwoordt aan actie 366 iii van het FPDO1 en aan de acties 31211-1 en 31211-4 van het FPDO2).
- Ook heeft het DG de eerste fase opgevolgd van een project betreffende de impact van transgene teelten op landbouwkundig en milieuvlak, alsook op sociaal-economisch vlak (bestek CI/23023) dat begin 2005 een aanvang nam, en in november 2005 werd beëindigd (het project beantwoordt aan actie 367 van het FPDO1 en kan dienen ter ondersteuning van actie 270 van hetzelfde FPDO, alsook ter ondersteuning van de acties 31211, 30509, 30510 van het FPDO2).
- Een studieproject betreffende de juridische analyse van de bevoegdheidsverdeling, van het invoeren en opstellen van sancties in België m.b.t. verschillende EU-reglementeringen inzake GGO's (eveneens ter ondersteuning van actie 31211 van het FPDO2).

In antwoord op actie 31818 heeft het DG Leefmilieu in 2005 in het kader van het Protocol van Carthage het Belgische "Roster of experts" opgesteld (lijst van nationale experts die juridische, wetenschappelijke, e.a. bijstand inzake bioveiligheid moeten verlenen, en dit in het bijzonder aan de ontwikkelingslanden).

De expert bioveiligheid van het DG Leefmilieu heeft de Nationale Strategie inzake Biodiversiteit mee uitgewerkt, in het bijzonder de hoofdstukken betreffende landbouwbiodiversiteit en het verband tussen biodiversiteit en gezondheid.

Het DG Leefmilieu was de trekker van het opstellen van de speaking note voor de Ministerraad van 2 december 2005, tijdens welke het algemene debat over het GGO-beleid van de Europese Unie werd heropend. Het betrof in het bijzonder de toelatingsprocedures voor GGO's en de verdere uitbreiding van de evaluatie van GGO's in overeenstemming met duurzame ontwikkeling.

In samenwerking met de cel burgerzin en leefmilieu van ditzelfde DG heeft de expert bioveiligheid deelgenomen aan de internationale vergaderingen van de WG Aarhus-GGO, die ertoe geleid hebben dat er in dat Verdrag op basis van een Belgisch voorstel een amendement m.b.t. de GGO's werd opgenomen.

3.1.4. Duurzame consumptie- en productiepatronen (Acties 12, 15, 16 en 21)

De thematiek van de duurzame productie- en consumptiepatronen is in het kader van de duurzame ontwikkeling fundamenteel. De federale FOD Leefmilieu werkt dan ook actief rond de verschillende materies terzake. Die beschikt immers

over cruciale bevoegdheden om in samenwerking met de andere departementen en gewesten een beleid en maatregelen uit te werken.

In het kader van de follow-up van de wereldtop over duurzame ontwikkeling te Johannesburg van september 2002 hebben de regeringen er zich toe verbonden een essentiële rol te spelen bij de inspanningen die moeten worden geleverd om de niet-duurzame consumptie- en productiepatronen te wijzigen. Voor de uitvoering van die verbintenis vond er te Marrakech van 16 tot 19 juni 2003 een internationale vergadering plaats van deskundigen op het gebied van consumptie- en productiepatronen. Vervolgens werd er op initiatief van de UNEP en de Europese Commissie te Oostende in november 2004 een regionale Europese vergadering van de betrokken partijen gehouden. Tijdens die vergaderingen werden er een reeks belangrijke inzichten geïdentificeerd alsmede aanbevelingen voor het beleid en concrete acties.

Om het terrein voor te bereiden voor het opzetten van concrete acties op Belgisch niveau werd er een federale en regionale inventaris van de maatregelen inzake duurzame productie- en consumptiepatronen door de FOD Leefmilieu gefinancierd. Op basis van die inventaris werden er leemten geïdentificeerd en aanbevelingen voor het beleid geformuleerd. Dat proces werd beheerd en gecoördineerd door de FOD Leefmilieu in samenwerking met de leden van de Stuurgroep DPCP van het CCIM. Het geheel van de resultaten van dat proces werd in juni 2005 op een door de FOD DO en de FOD Leefmilieu georganiseerde "stakeholders meeting" voorgesteld.

Het DG Leefmilieu heeft in 2005 ook andere acties, die bijgedragen hebben tot de bevordering van duurzame productie- en consumptiepatronen gevoerd, zoals bijvoorbeeld:

- Voorzitterschap van de stuurgroep DPCP van het CCIM (cfr. infra);
- Deelname aan de meeting "Sustainable Energy Consumption - Second European Conference under the Marrakech-Process on SCP" op 13 en 14 december 2005 te Berlijn;
- Integrated Product Policy (IPP) op Europees niveau: deelname aan de "regular meetings" die twee maal per jaar door de EU-Commissie georganiseerd worden alsmede aan de activiteiten van de "Informal Network";
- Promoten van het Europees Ecolabel;
- Coördinatie en realisatie van actie nr.16 van het FPDO II strekkende tot de ontwikkeling van een "strategie van duurzame producten". Zo zal er begin 2006 een plan van in 2006 en 2007 te verwezenlijken acties voorgesteld worden;
- Wat het Productbeleid betreft, werden er in 2005 verschillende activiteiten uitgevoerd, zoals de voorbereiding en de uitwerking van wetgeving (louter nationaal of omzetting van Europese richtlijnen in Belgisch recht), het opzetten van bewustmakings- en informatiecampagnes enz. (zie algemene tabel van de opvolging van de acties van het FPDO II alsmede de punten "ozon". Het geheel van die acties was gericht op de als prioritair geïdentificeerde producten (voertuigen, bouwmaterialen, elektrische en elektronische toestellen).

Voorts werd het K.B. tot omzetting van richtlijn 2003/30/EG betreffende de bevordering van biobrandstoffen in de transportvoertuigen op 4 maart 2005

uitgevaardigd. De Dienst Productbeleid van het DG Leefmilieu is bevoegd voor het uitwerken van productnormen voor biobrandstoffen alsmede voor de consumentenbescherming. Het K.B. voorziet in de mogelijkheid om biobrandstoffen niet alleen op basis van CEN-normen maar ook op basis van nationale normen op de Belgische markt te brengen.

3.1.5. Gevaarlijke stoffen (Actie 12)

De uitwerking in 2004 van een programma dat strekt tot een beperking van de risico's van pesticiden en biociden in het kader van de wet van 21/12/1998 betreffende de productnormen, waarin de criteria worden beschreven waaraan het programma moet beantwoorden, heeft begin 2005 concrete gestalte gekregen door de publicatie van het Koninklijk besluit van 22 februari 2005 (B.S. van 11.03.2005). Dat instrument, waarbij een actiekader werd gecreëerd, wordt om de twee jaar onderworpen aan een evaluatie met het oog op het meten van het belang van de vermindering van de mogelijke gevolgen van die stoffen op mens en milieu. Het werd verwezenlijkt en ingevoerd in samenwerking met de gewestelijke overheden en de stakeholders, verenigd in een stuurgroep belast met de oriëntering van de ondernomen acties.

Dit federaal Programma ter beperking van het gebruik van fytofarmaceutische producten en biociden in België loopt in feite vooruit op de Europese thematische Strategie op het gebied van pesticiden, welke in voorbereiding is. Het schuift concrete doelstellingen naar voor om tegen 2010 de negatieve gevolgen van de fytofarmaceutische producten met 25 % en die van de biociden (pesticiden voor niet-landbouwkundig gebruik) met 50 % te verminderen. De concretisering van die doelstellingen zal gemeten worden aan de hand van indicatoren waarvan de ontwikkeling en harmonisering één van de prioritaire actiepunten van het eerste programma zijn.

3.1.6. Klimaatveranderingen (Acties 23 en 24 – FPDO1 § 495)

Dankzij de oprichting van een versterkt team in 2004 heeft de Dienst Klimaatveranderingen van het DG Leefmilieu in 2005 een reeks belangrijke projecten kunnen afwerken.

Op nationaal vlak heeft het DG Leefmilieu proactief deelgenomen aan de werkzaamheden van de nationale Klimaatcommissie en van vele werkgroepen die in dat kader opgericht werden. In afwachting van de oprichting van een vast secretariaat, heeft het DG ook de werking van de nationale Klimaatcommissie aanzienlijk ondersteund. In die context heeft de dienst Klimaatveranderingen van het DG Leefmilieu gezorgd voor de coördinatie van een reeks belangrijke rapporten in 2005, waaronder de 4de nationale Communicatie, het Rapport inzake aantoonbare vooruitgang en het Rapport over de vaststelling van de toegekende hoeveelheden. In die context zijn er eveneens werkzaamheden gaande met het oog op de evaluatie van beleid, maatregelen en aanpassing van het nationale Klimaatplan.

Op Europees en internationaal niveau heeft het DG Leefmilieu eveneens actief meegewerkt aan de voorbereiding en de verdediging van de Belgische standpunten in de verschillende onderhandelingsorganen. Het DG Leefmilieu heeft de Belgische delegatie op de 22ste vergadering van de subsidiaire organen van het

UNFCCC (mei 2005) en op de 11de Conferentie van de Partijen van het UNFCCC (december 2005) aangevoerd.

Het jaar 2005 wordt ook gekenmerkt door de oproep tot "JI/CDM"-projecten door de afdeling Klimaatveranderingen van het DG Leefmilieu waarvoor er een budget van 10 miljoen Euro toegekend werd. De afdeling is verantwoordelijk voor de voorbereiding en de volledige organisatie van die verschillende oproepen tot deelname aan projecten.

Dat belangrijke project moet België kredieten opleveren afkomstig van in andere geïndustrialiseerde landen (de "JI"-projecten) of in ontwikkelingslanden (de "CDM"-projecten) opgezette projecten. Die kredieten moeten tot de Belgische Kyoto-doelstelling bijdragen. Krachtens het intern akkoord over de verdeling van de lasten moet de federale regering voor de periode 2008-2012 12,3 miljoen kredieten verwerven. Om dat doel te halen wordt er in 2006 een tweede oproep gedaan. De eerste fase van de eerste oproep liep van mei tot september 2005, waarbij 36 voorstellen van projecten binnengekomen zijn. Daaronder zijn er 18 met voldoening door de selectiecriteria van de eerste fase geraakt. De 18 geselecteerde kandidaten werden in november 2005 verzocht hun project in het kader van de tweede fase in te dienen.

Een belangrijke realisatie voor 2005 is eveneens de operationalisering van het register voor broeikasgassen.

Dit is een gegevensbestand dat het beheer van broeikasgasemissies, het beheer van emissierechten¹ of Kyoto-eenheden² en de handel in deze rechten of eenheden mogelijk maakt. Het moet werken volgens de technische regels van het Kyotoprotocol, moet voldoen aan Europese beleidsinitiatieven zoals de verhandelbare emissierechten richtlijn³ en moet de opvolging kunnen verzekeren van nationale afspraken zoals de verdeling van de Kyotodoelstelling tussen de gewesten en federale staat. Tussen 2005 en 2007 en de daarop volgende handelsperiodes van vijf jaar zal het register de Europese handel in emissierechten mogelijk maken tussen de industriële installaties die onder het toepassingsgebied van de VER-richtlijn vallen. Vanaf 1 januari 2008 zal het register het Kyotoprotocol in werking laten treden en onder meer de handel in Kyoto-eenheden tussen België en andere landen mogelijk maken.

Voor de opeenvolgende handelsperiodes onder de VER-richtlijn neemt iedere lidstaat een besluit over de totale hoeveelheid emissierechten die hij voor die periode zal toewijzen. In België worden er voor de periode 2005-2007 een totaal van 180,9 miljoen emissierechten toegewezen met nog een reserve van 7,9 miljoen rechten voor industriële nieuwkomers of expansie van bestaande installaties.

1. Emissierechten zijn rechten om gedurende de handelsperiode 2005-2007 en de daarop volgende periodes van vijf jaar één ton koolstofdioxide equivalent uit te stoten geldig ter naleving van de VER-richtlijn.
2. Kyoto-eenheden zijn de rechten die toelaten om tijdens de eerst verbintenisperiode 2008-2012 van het Kyotoprotocol en de daarop volgende periodes van vijf jaar één ton koolstofdioxide equivalent uit te stoten geldig ter naleving van het Kyotoprotocol; bepaalde gecertificeerde emissiereductie-eenheden afkomstig uit CMD-projecten, kunnen geldig gebruikt worden voor de naleving van de richtlijn gedurende de handelsperiode 2005-2007.
3. De verhandelbare emissierechten richtlijn of de VER-richtlijn stemt overeen met de richtlijn 2003/87/EG van het Europees Parlement en van de Raad van 13 oktober 2003 tot vaststelling van een regeling voor de handel in broeikasgasemissierechten binnen de Gemeenschap en tot wijziging van Richtlijn 96/61/EG van de Raad, zoals gewijzigd bij de richtlijn 2004/101/EG van het Europees Parlement en de Raad van 27 oktober 2004, met betrekking tot de projectgebonden mechanismen van het protocol van Kyoto.

Deze toewijzing en de regels die ervoor werden gebruikt staan beschreven in het nationaal toewijzingsplan voor emissierechten van België¹.

Het register voor broeikasgassen wordt in de praktijk beheerd door de Dienst Klimaatverandering. Deze dienst werkt nauw samen met twee externe partners die instaan voor de ontwikkeling en het onderhoud van de software en hardwareconfiguratie.

Samenwerkingsakkoord: Elke lidstaat moet één register voor broeikasgassen beheerd door één registeradministrateur bijhouden. In België is hiervoor een verregaande samenwerking tussen de betrokken gewestelijke overheden en de federale staat nodig. Daarom besloot de uitgebreide Interministeriële Conferentie voor het Leefmilieu op 13 mei 2004 de verantwoordelijkheid voor het Belgische register toe te vertrouwen aan de federale Minister voor Leefmilieu. Alle betrokken partijen werkten daarop een gedetailleerd samenwerkingsakkoord uit dat de organisatie en het administratief beheer van het Belgische register regelt.²

Koninklijk Besluit over het beheer en de gebruiksvoorwaarden van het register: De registerverordening laat de registeradministrateur toe om van de rekeninghouders te verlangen dat zij voldoen aan redelijke gebruiksvoorwaarden vooraleer ze toegang krijgen tot hun rekeningen. De samenwerkingsovereenkomst geeft de minister voor leefmilieu het mandaat om hier het initiatief te nemen. Dit gebeurde in de vorm van een koninklijk besluit over de beheersaspecten van het register en de voorwaarden die van toepassing zijn op de gebruikers ervan.³

Formele lancering van het register: Het register werd officieel gelanceerd op 18 oktober 2005 door de minister van Leefmilieu Bruno Tobbacq. Sindsdien bevat het register voor broeikasgassen ongeveer 60 miljoen emissierechten. De economische waarde van het register wordt geschat op meer dan 1 miljard euro tijdens de eerste handelsperiode.⁴ In het register werden sinds de opening dan 300 tegoedrekeningen geopend en werd er aan 600 personen een toegang verleend.

In 2005 werd ook FEDESCO opgestart, de *Federal Energy Services Company*, die zal investeren in de renovatie van een reeks gebouwen. Dat moet de CO₂-uitstoot met 30 % reduceren. FEDESCO selecteerde in 2005 de gebouwen met een slechte energieprestatie, vanaf 2006 coördineert en faciliteert ze de projecten. De investering wordt terugverdiend door de gedaalde energiefactuur.

3.1.7. Pensioenen (actie 1)

Zie maatregelen in deel 3.2.

-
1. Het nationaal toewijzingsplan van België is terug te vinden op de publieke website van het register voor broeikasgassen op het volgende internetadres: www.climateregistry.be
 2. Samenwerkingsakkoord van 23 september 2005 betreffende de organisatie en het administratief beheer van het gestandaardiseerd en genormaliseerd registersysteem van België overeenkomstig richtlijn 2003/87/EG en Beschikking 280/2004/EG
 3. Het Koninklijk Besluit van 14 oktober 2005 betreffende het beheer van het register voor broeikasgassen van België en de voorwaarden die van toepassing zijn op de gebruikers ervan, werd goedgekeurd door de federale ministerraad op 8 juli 2005 en positief geadviseerd door de Raad van State op 16 augustus 2005.
 4. Deze inschatting gebeurde op basis van de prijzen van emissierechten in november was een emissierecht meer dan 20 euro waard.

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31009-1	De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.		De federale interface Milieu-gezondheid opgericht eind 2005 (die beide kabinetten en de betrokken entiteiten van de FOD VVVL verenigt) zal de gelegenheid geven om zich te buigen over deze maatregel.	Voorbereiding
2-31009-2	Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.		Zie 31009-1	Voorbereiding
2-31011	Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.		Zie 31009-1	Voorbereiding
2-31013	De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.		Zie 31009-1	Voorbereiding
2-31108	Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.		Zie 31009-1	Voorbereiding
2-31109-1	Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.		Zie 31009-1	Voorbereiding
2-31109-2	Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten			Voorbereiding
2-31110	Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.		Zie 31009-1	Voorbereiding

2-31208-1	Op een actieve manier het voorstel van de Europese Unie in verband met de registratie, evaluatie en toelating van chemische stoffen (REACH) steunen.		Invoering van de Europese regelgeving REACH. Dit is een prioritair dossier voor België.	Uitvoering
2-31208-2	Maatregelen voorstellen om de risico's in verband met gevaarlijke stoffen te verminderen.		Publicatie van maatregelen om de richtlijnen ter zake om te zetten, met name de richtlijnen tot wijziging van Richtlijn 76/769/EEG van de Raad van 27 juli 1976 betreffende de onderlinge aanpassing van de wettelijke en bestuursrechtelijke bepalingen der Lid-Staten inzake de beperking van het op de markt brengen en van het gebruik van bepaalde gevaarlijke stoffen en preparaten.	Uitvoering
2-31208-3	Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.	2005	7 OKTOBER 2005. - Koninklijk besluit inzake de reductie van het gehalte aan vluchtige organische stoffen in bepaalde verven en vernissen en in producten voor het overspuiten van voertuigen, gepubliceerd in BS 19/10/2005. Oplevering van een studie over gevaarlijke stoffen in elektrische en elektronische apparatuur (EEA) (~"RoHS"-Richtlijn 2002/95/EG)	Invoering
2-31210-1	Opstellen op federaal niveau van een eerste programma dat het gebruik en het risico van pesticiden en biociden wil doen verminderen tegen 2010.	2005	Programma om het gebruik van pesticiden en biociden te verminderen, aangenomen door het KB van 22 februari 2005. De risico-indicatoren zijn prioritair in de opvolging van de vooruitgang van het reductieprogramma.	Uitvoering
2-31210-2	Opstellen van een tweede nationaal programma in samenwerking met de gewesten en de gemeenschappen tegen 2006.	2006	Er lopen werkzaamheden met betrekking tot het eerste programma: per sector zijn reflectiegroepen opgericht waarin de doelstellingen van het eerste programma verrijnd kunnen worden. Deze herziening zal het "tweede" reductieplan vormen.	Vorbereiding
2-31211-1	Een eventuele verbouwing van GGOs in België zal omgeven moeten worden door Europese maatregelen die het milieu en de overige gewassen beschermen	2005	Implementatie van de Europese richtlijn 2001/18/CE, dewelke voorziet in een evaluatie van de risico's voor de gezondheid en het. Leefmilieu. Richtlijn 2001/18 omgezet in een koninklijk besluit van 21 februari 2005. <i>Opmerking omtrent verantwoordelijkheidsveld:</i> - (DG4 et DG5) van de FOD VGVVL en de Dienst Bioveiligheid en Biotechnologie van het WIV + de Adviesraad voor Bioveiligheid; als het gaat om de deelname aan een Europese beslissing tot toestemming voor het brengen op de markt. - Gewesten (Minister en DG Landbouw); als het gaat om commerciële teelt van toegelaten GGO-gewassen.	Vorbereiding
2-31211-2	Bijdragen binnen haar eigen bevoegdheden tot de invoering van coëxistentiemaatregelen die door de gewesten goedgekeurd zullen moeten worden.	2005	Gewestelijke decreten in voorbereiding + verwijzing naar de wet van 28 maart 1975 betreffende de handel in landbouwprodukten.	Vorbereiding
2-31211-3	De invoering van een milieuvantwoord regime voor GGOs op Europees niveau blijven aanmoedigen.	2005-2008	<i>Opmerking : Verantwoordelijkheid van de gewesten in het kader van de coëxistentie tussen GGO- en niet-GGO-teelten.</i> <i>Het federaal niveau zal misschien in de toekomst de beslissingen van de COP/MOP bij het protocol van Cartagena tenuitvoer moeten leggen, in dewelke een regime van verantwoordelijkheid wordt voorbereid voor de schade dat GGO's zouden kunnen teweegbrengen gedurende grensoverschrijdend transport.</i>	Vorbereiding

2-31211-4	Het voorzorgsprincipe voor GGO-gewassen en het gebruik ervan in dierlijke en menselijke voeding blijven aanmoedigen en toepassen.	2005-	<p>Een studie met betrekking tot de evaluatie van het potentieel tot hybridisatie tussen GGO-teelten en inheemse flora in België werd beëindigd in oktober 2005.</p> <p>De sancties aan het reglement CE/1830/2003 (traceerbaarheid) moeten worden genomen. Een juridische studie is eind 2005 gestart om de bevoegdheidsverdeling te analyseren bij het toepassen van het reglement CE/1830/2003 et om het opstellen van sancties bij inbreuk op het reglement te definiëren.</p> <p><i>Opmerking omtrent verantwoordelijkheidsvelden:</i> <i>Teelt: Federale staat (Minsiter Leefmilieu en FOD VGVVL > DG Dier, Plant en Voeding) en DG Leefmilieu + Dienst Bioveiligheid en Biotechnologie van het WIV + Adviesraad voor Bioveiligheid) + advies der Gewesten voor testvelden voor GGO's.</i></p> <p><i>Voeding: Federale staat in de EU voor de toestemming tot het in de handel brengen (op advies van de European Food Safety Authority) en FAVV voor de controles.</i></p> <p><i>Traceerbaarheid: Federale staat?</i></p>	Voorbereiding
2-31212-1	Zorgen dat, naast de reeds beschikbare informatie voor de vakmensen, ook het grote publiek beter geïnformeerd wordt over pesticiden en biociden.	2006	Dit "binnenlandse" informatieve gedeelte valt onder het programma ter vermindering van het gebruik van pesticiden en biociden. De bewustmaking van het publiek met betrekking tot het gebruik van pesticiden en biociden is gepland voor 2006.	Voorbereiding
2-31212-2	Meer informatie aan het grote publiek verstrekken over de regelgeving en de GGO's waarvoor een toelatingsprocedure loopt.	midden-2005	Richtlijn 2001/18 voorziet in de openbare consultatieprocedure. Informatiefiches over GGO's, ontworpen door een samenwerking tussen DG5, DG4 en DG3, werden online geplaatst op de nieuwe internetsite van de FOD Volksgezondheid VVK en Leefmilieu sinds september 2005.	Voorbereiding
2-31510	Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.	Tegen 2007	Een studie bestellen over de export van tweedehands-EEA.	Voorbereiding
2-31514	Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.	Tegen 2007		Voorbereiding
2-31604	Strategie voor duurzame producten, luik milieu.	start begin 2005; en uitvoering van maatregelen laatste in 2007	<p>In juni 2005 is een werkgroep opgericht om het onderdeel milieu van deze actie uit te voeren. De werkgroep is driemaal samengekomen. Bedoeling is dat deze werkgroep op het eind van elk jaar 4 à 5 voorstellen formuleert voor concrete acties die het volgende jaar kunnen worden uitgevoerd. In 2005 werden de volgende thema's gekozen:</p> <ul style="list-style-type: none"> - Labels/etikettering/ reclame - Verwarmings-toestellen - Composteerbaar en biologisch afbreekbaar materiaal - Ecodesign - Plastic wegwerpzakken. <p>Op basis van de eerste actievoorstellen van de werkgroep zijn drie vergaderingen (een over labels/etikettering/reclame en twee over verwarming) met de stakeholders belegd om hun eerste reacties te verzamelen.</p> <p>Deze oefening zal in 2006 volledig worden herhaald zodat een actieplan voor 2007 kan worden ontwikkeld, enzovoort.</p>	Voorbereiding

2-31613	Promotie van bestaande wettelijke labels.	permanent	In het kader van het Europese Ecolabel werd de groot-schalige campagne "EU Flower Week" in 2004 geëvalueerd om de communicatiestrategie voor de komende jaren zo goed mogelijk uit te werken. Een van de mogelijke strategieën bestaat erin te werken rond de problematiek van de ecolabels en milieuvriendelijke producten in het algemeen. Toch is men het Ecolabel blijven promoten door middel van verschillende acties (bv. website, Ecolabelstand op "Landelijk Brussel" (initiatief in het kader van de auto-loze dag)).	Uitvoering
2-31807-1	Opstellen van 4 actieplannen biodiversiteit.	2004-2006	De studie, die gerichte acties identificeert ter integratie van de bekommernis om biodiversiteit in 4 sleutelsectoren werd, gelanceerd in de loop van 2004 en beëindigd in de loop van het tweede semester 2005. Het begeleidingscomité heeft zijn taken in 2005 voortgezet. Volgens de studie zal er voor het opstellen van de Actieplannen een werkgroep moeten opgericht worden om gestructureerde acties voor te stellen vertrekkende van een analyse van de studie. Dit zal gebeuren onder het voorzitterschap van het DG Leefmilieu met de ICDO als opvolgingsorgaan.	Uitvoering
2-31807-2	Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.		Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31807-4	Opstelling en uitvoering van de vier actieplannen.		Zie toestand van zaken in 31807-1 Zou een maatregel kunnen zijn geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31812	Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.		Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn, geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31814	Het bannen van het gebruik en de invoer van illegaal gekapt hout.	2007	Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn, geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31818	Capaciteitsopbouw rond biodiversiteit, en meer bepaald rond voorzorgsprincipe GGO's binnen het kader van het opstellen van nationale strategieën biodiversiteit.		De nationale strategie biodiversiteit bevat een passage betreffende het voorzorgsprincipe dat moet worden toegepast bij GGO-teelten teneinde hun mogelijke neveneffecten op de biodiversiteit te voorkomen, in het bijzonder de landbouw biodiversiteit. Een studie omtrent de risico-evaluatie voor het leefmilieu van de kruising tussen GGO-gewassen en de inheemse flora in België is in oktober 2005 geëindigd.	Vorbereiding
2-31819	Verbetering van informatie-uitwisseling en het versterken van partnerschappen via het infobaliemechanisme voor biodiversiteit.		Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn, geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31824	Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.		Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn, geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding
2-31825	Ontwikkelen en gebruik instrumenten voor de objectieve evaluatie van genomen maatregelen inzake biodiversiteit.		Zie stand van zaken in 31807-1 Zou een maatregel kunnen zijn, geïdentificeerd door de ad-hoc werkgroep die in 2006 opgericht zal worden.	Vorbereiding

2-31917-1	Oprichting van intersectoriële Task Force ter opvolging van FLEGT proces.		Opstellen van een FLEGT-coördinatiegroep.	Achterhaald
2-31917-2	Uitvoering van verschillende nationale en regionale acties m.b.t. illegale houtkap.		zie 31917-3 + 31920-2 (omzendbrief evenals opstel/voorbereiding van de folder bestemd voor het grote publiek).	Uitvoering
2-31918	Voorstel van de meest effectieve instrumenten om illegaal hout tegen 2007 te bannen (wetgeving, akkoorden distributiesector en exporterende landen, enz.)		Zie 31917-3	Voorbereiding
2-31919-1	Het nemen van maatregelen die de invoer van hout uit verantwoord beheerde bossen bevorderen.		Zie 31917-3	Uitvoering
2-31919-2	Uitsluitend gebruik van gecertificeerd hout voorschrijven in aanbestedingen		Zie 31920-2	Voorbereiding
2-31920-2	Verspreiding van campagneinformatie over illegale houtkap en een gids i.v.m. duurzaam gecertificeerd hout.		De Ministerraad heeft in oktober 2005 een omzendbrief goedgekeurd die aan de overheidsdiensten aanduidt om houtproducten te kopen die drager zijn van een duurzaamheidscertificaat erkend op internationaal vlak of met andere woorden zekerheid verschaffen in termen van sociaal dialoog en bescherming van de biodiversiteit en de lokale bevolkingen o.a. Concipiëren van een gids met betrekking tot gecertificeerd hout met als bedoeling de openbare federale instellingen te oriënteren gedurende hun overheidsopdrachten in het respect van de omzendbrief. Opstellen voor 2006 van een document voor het grote publiek ter sensibilisering van duurzaam bosbeheer en informierend over boscertificeringssystemen.	Uitvoering
2-31921-2	In het kader van multilateraal beleid, het ontwikkelen van een beleid tegen illegale houtkap.		Studies in het kader van het Actieplan FLEGT en met het oog om de wettelijke opties te inventariseren die geschikt zijn om de invoer van «illegaal» hout te verhinderen.	Uitvoering
2-32118	Omzetting richtlijn biobrandstoffen (2003/30/CE).	2005	Deze richtlijn is omgezet door het KB van 4 maart 2005.	Uitvoering
2-32309-1	Principe van derde-investeerder concreet toepassen op gebouwen van de federale overheid.	vanaf 2005	Eind 2004 heeft de Belgische overheid de "Federal Energy Service Company" (FEDESCO) opgericht, met de bedoeling doeltreffend energieverbruik in overheidsgebouwen te promoten. Deze publiekrechtelijke naamloze vennootschap is begonnen met 1,5 miljoen euro overheidskapitaal en moet nog 5 miljoen euro privékapitaal aantrekken. FEDESCO zal investeren in projecten die rendabele energiebesparingen opleveren maar die te grote investeringen van de klant vragen. De eerste projecten zijn eind 2005 geselecteerd en zijn gericht op gebouwen waarvoor men kan rekenen op 30% rendabele besparingen. Het gaat om een tiental overheidsgebouwen met een totale oppervlakte van meer dan 100.000 tot 150.000 m ² . In de loop van 2006 zouden energieaudits moeten resulteren in bestekken en zouden de werkzaamheden vervolgens moeten worden aangevat. FEDESCO plant projecten voor 2 miljoen euro per jaar, vanaf 2006. Meer info: FEDESCO NV, Tervurenlaan 168-8, 1150 Brussel, tel. 02/762.02.80	Uitvoering

2-32414	Vastleggen van een reglementair kader voor de toepassing van de flexibiliteitsmechanismen.	2005-2006	Tegen 13 november 2005 moet Richtlijn 2004/101/EG van 27 oktober 2004 houdende wijziging van Richtlijn 2003/87/EG tot vaststelling van een regeling voor de handel in broeikasgasemissierechten binnen de Gemeenschap, met betrekking tot de projectgebonden mechanismen van het Protocol van Kyoto, in Belgisch recht zijn omgezet. Daarnaast moeten talrijke bepalingen worden goedgekeurd om de flexibiliteitsmechanismen van het protocol evenals het communautair systeem voor de handel in emissierechten in België in te voeren. Bij de voorbereiding van het "afzonderlijk samenwerkingsakkoord inzake flexibiliteitsmechanismen" waarvan sprake in het samenwerkingsakkoord van 14 november 2002 over de Nationale Klimaatcommissie, kunnen al deze maatregelen worden vastgelegd en in één bepaling worden gegoten.	Invoering
2-32415	Rekening houden met het advies van de FRDO over de flexibiliteitsmechanismen.	2005-2006	Ermeë rekening gehouden in de beslissing van de Ministerraad van Oostende. De richtlijnen van het advies zullen tevens in aanmerking worden genomen bij de uitwerking van reeds gelanceerde en toekomstige oproepen tot "JI"- en "CDM"- projecten.	Uitvoering
2-32416-3	Toepassing van de flexibele mechanismen, het Mechanisme voor Schone Ontwikkeling en het Mechanisme voor Gezamenlijke Uitvoering moet er toe bijdragen dat de technologieoverdracht effectief verwezenlijkt wordt.	continu	Medio 2004 is het DG Leefmilieu oproepen beginnen voor te bereiden voor "JI"- en "CDM"- projecten op basis van beslissingen van de Ministerraad van Oostende. In 2005 ging de eerste fase van de projectoproep van start (van mei tot september 2005), werden de projecten geselecteerd (oktober-november 2005) en ging nadien de tweede fase van start (november 2005-april 2006). In 2006 zal men een selectie maken uit de projecten die tijdens de tweede fase zijn ingediend en zal met de geselecteerde projectleiders over de definitieve contracten worden onderhandeld.	Uitvoering
2-32609	Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.		Zie actie 29 (§32 905). De debatten op Europees niveau hebben geen akkoord opgeleverd met betrekking tot de harmonisering van de verkeersbelasting bij gebrek aan officiële gegevens vóór een bepaalde datum.	Voorbereiding
2-32705-1	Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO ₂ emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de duurzaamheid van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.	2006	Update van de site (nieuwe opbouw, nieuwe look) Eind 2005 akkoord opdat er voortaan op de nieuwe website informatie over de deeltjes beschikbaar zou zijn. Evaluatie van de site:	Uitvoering
2-32705-2	Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de duurzaamheid van wagens.	niet bepaald	Gegevens als de hoeveelheid gerecycleerde grondstoffen en de gemiddelde levensduur van de wagens zijn momenteel niet voorhanden; een dergelijke actie wordt momenteel niet overwogen. Informatie over brandstofverbruik, CO ₂ -uitstoot, de Euronorm waaraan de wagen voldoet en, vanaf 2006, over de uitstoot van deeltjes voor dieselwagens zal beschikbaar zijn op de website:	Voorbereiding

2-32708-1-32704	Toevoegen van een vermelding van het energielabel en een verwijzing dat CO ₂ een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO ₂ uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.	2006	Het DG Leefmilieu heeft mineco gevraagd de bestaande reclame aan een inspectie te onderwerpen. N.B.: Voordat men het bestaande KB wijzigt, zou men er moeten op toezien dat de huidige versie ervan wordt nageleefd.	Voorbereiding
2-33005-1	Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§ 33005).	april 2006	In het kader van de belastingvermindering bij de aankoop van een nieuwe, minder vervuilende wagen is informatie met betrekking tot de technische aspecten van de voertuigen aan de betrokken partijen verschaft. Als de nieuwe wagen minder dan 105g CO ₂ per km uitstoot, heeft de koper recht op een belastingvermindering van 15 % van de aankoopprijs, btw inbegrepen (met een niet-geïndexeerde plafond van 3.280*). Als de wagen tussen 105 en 115 g CO ₂ per km uitstoot, bedraagt de belastingvermindering 3 % van de aankoopprijs, btw inbegrepen (met een niet-geïndexeerde plafond van 615*). Meer uitleg over deze maatregel en de toepassingsvoorwaarden ervan is opgenomen in de CO ₂ -gids (op website en in versie op papier). Sinds 1 januari 2005 is de belasting op bedrijfsvoertuigen gewijzigd, zodat rekening wordt gehouden met de CO ₂ -uitstoot. Deze wijziging kwam er onder andere dankzij een samenwerking met het DG Leefmilieu.	Uitvoering
2-33005-2 +	Het uitrusten van dieselloertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.	niet bepaald	De Commissie werkt aan een harmonisering van de emissieniveaus van de deeltjesfilters die in de bestaande voertuigen gemonteerd moeten worden.	Voorbereiding
2-31807-1	Opstellen van 4 actieplannen biodiversiteit.	2004-2006	De studie, die gerichte acties identificeert ter integratie van de bekommernis om biodiversiteit in 4 sleutelsectoren werd, gelanceerd in de loop van 2004 en beëindigd in de loop van het tweede semester 2005. Het begeleidingscomité heeft zijn taken in 2005 voortgezet. Volgens de studie zal er voor het opstellen van de Actieplannen een werkgroep moeten opgericht worden om gestructureerde acties voor te stellen vertrekkende van een analyse van de studie. Dit zal gebeuren onder het voorzitterschap van het DG Leefmilieu met de ICDO als opvolgingsorgaan.	Uitvoering
2-31109-2	Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten			Voorbereiding

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-249	Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende polluenten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642)		Het project «Evaluatie van de NEHAP en perspectieven» dat in oktober 2006 zal beëindigd worden zal hoogstwaarschijnlijk enkele elementen van de vraag beantwoorden.	Uitvoering
1-252	Deze onderzoeken moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers		Het probleem van het onderzoek rond Milieu-Gezondheid zal in detail worden geanalyseerd in het kader van het Europees project Era-Net waarvoor wij een antwoord van de Commissie verwachten begin 2006	Vorbereiding
1-254-1	Ziektes als gevolg van verontreiniging binnenshuis, vooral in de woningen van de minstbedeelden.		Het thema over indoor pollution is opgenomen in de <i>call for proposal</i> van Wetenschapsbeleid dat in februari 2006 moet uitkomen. Overigens, het project PRODUCTBELEID en BINNEN-HUISVERONTREINIGING van de NEHAP beëindigt zich in maart 2006 en zal aanbevelingen over dit onderwerp met zich meebrengen.	Uitvoering
1-254-2	Impact van gevaarlijke stoffen in de voedselketen op de gezondheid		Dit punt is opgenomen in actie 1 van het Actieplan Leefmilieu-Gezondheid 2004-2010 van de Commissie.	Vorbereiding
1-260	Milieugezondheids-indicatoren uitwerken rekening houdend met de verschillen man-vrouw en socio-economische omstandigheden (x 640, 642)		Het project MILIEU-GEZONDHEIDSINDICATOREN van de NEHAP eindigt in februari 2006 en zal aanbevelingen over dit onderwerp met zich meebrengen.	Uitvoering
1-265-1	Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116)		Een expert inzake bouwmaterialen is in dienst getreden in de Afdeling Productbeleid in april 2005. Een beperkte normatieve activiteit is mogelijk vanaf 2006.	Vorbereiding
1-275	De Regering zal erop toezien dat door de uitvoering van het Nationaal Plan Milieu-Gezondheid de bescherming van de milieugerelateerde gezondheid kan worden gestructureerd door de verschillende beleidsniveaus en de verschillende sectoren te laten samenwerken, door de communicatie vanuit de regering en de toegang tot de informatie te verbeteren en door rekening te houden met de internationale context.		De site die vorm geeft aan het document IV van NEHAP werd online gebracht eind 2005 Het project «Evaluatie van de NEHAP en perspectieven» dat in oktober 2006 wordt afgesloten beoogt in het bijzonder om deze maatregel uit te voeren.	Uitvoering
1-357	Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD		De contactgroep «nationale strategie biodiversiteit», opgericht in 2004, heeft een nationale strategie over biodiversiteit afgewerkt en heeft deze een eerste keer in december 2005 voorgesteld aan de ICL. De laatste stappen (2006) ter adoptie van het document zullen bestaan in het advies van de FRDO, de goedkeuring van de ICL et de publieke consultatie.	Uitvoering

1-363	Biodiversiteitsplan (378)		cf. FPDO2 § 31807-2	Voorbereiding
1-365	In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren		Definitie Strategie: de contactgroep voor de Strategie heeft een gewestelijke vertegenwoordiging verzekerd. Definitie Actieplan: deze samenwerking was inherent aan het opvolgingscomité van de studie en zal verzekerd worden gedurende de taken van de ad-hoc werkgroep die in 2006 zal samengesteld worden.	Voorbereiding
1-498	a) een nieuw Federaal Ozonplan voor de periode 2000-2004 tegen 2000 b) een juridisch en algemeen organisatorisch kader opstellen dat procedures en structuren vastlegt c) de gewesten voorstellen om federale en gewestelijke maatregelen te integreren in een toekomstig nationaal plan 498 tot 504			Voorbereiding
1-495	Volksgezondheid en Leefmilieu De doelstellingen vervat in de indicatoren (uitstoot van broeikasgassen, van ozonprecursoren en van verzurende stoffen, emissies van die broeikasgassen per sector en concentratie van die gassen in de lucht over de hele aarde en regionaal, aantal gezamenlijke toepassingsprojecten, aantal CDM-projecten, enz..)		Informatiebronnen voor de opvolging van de doelstellingen: - BKG: jaarlijkse inventaris (gecoördineerd door de WG Emissies van de CCIM, goedgekeurd door de NKC) - JI-/CDM-projecten: nationaal register (FOD VVVL)	Uitvoering
1-504	omzetting van richtlijn 99/13/EG gericht op het beperken van de emissie van vluchtige organische stoffen (VOS) als gevolg van het gebruik van organische oplosmiddelen	2005	Richtlijn 99/13/EG is volledige gewestelijke bevoegdheid. Deze Richtlijn is gewijzigd bij Richtlijn 2004/42/EG van het Europees Parlement en de Raad van 21 april 2004 inzake de beperking van emissies van vluchtige organische stoffen ten gevolge van het gebruik van organische oplosmiddelen in bepaalde verven en vernissen en producten voor het overspuiten van voertuigen, en tot wijziging van Richtlijn 1999/13/EG. De Richtlijn is omgezet op 7 OKTOBER 2005. - Koninklijk besluit inzake de reductie van het gehalte aan vluchtige organische stoffen in bepaalde verven en vernissen en in producten voor het overspuiten van voertuigen, BS 19/10/2005	Uitvoering
1-505	Tijdens het jaarlijks parlementair debat over de vooruitzichten inzake duurzame ontwikkeling, aandacht vragen voor de problemen van de klimaatveranderingen en voor het ermee samenhangende energie-, verkeers- en infrastructuurbeleid (x 647)		Tot op heden geen deelname van het DG Leefmilieu, Afdeling Klimaatverandering	Zonder Gevolg
1-517	Een "Kenniscentrum" in het leven roepen dat tot taak zou hebben adviezen te formuleren om het klimaat- en energiebeleid te ondersteunen en om toegepast onderzoek te verrichten.		Onderhandelingen over de herverdeling van de taken en de middelen van het SCK-CEN naargelang van het klimaatbeleid hebben geen resultaten opgeleverd.	Zonder Gevolg
1-526-1	Onderzoek naar de mogelijke rol van nieuwe mechanismen voor ontwikkelingssamenwerking in het Belgisch klimaatbeleid		Implementatie van de richtlijn Handel in emissierechten. FOD VVVL (Afdeling Klimaatverandering) Geen onderzoek zoals bedoeld in de titel van de maatregel.	Zonder Gevolg

FOD Sociale Zekerheid, Openbare instellingen SZ

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30113-3	Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken.		<p>Regeling voor zelfstandigen</p> <p><i>Verhoging van de minimumpensioenen:</i> Voor de zelfstandigen is een wettelijke verhoging van de minimumpensioenen voorzien door middel van vier opeenvolgende verhogingen op 1 september 2004, 1 december 2005, 2006 en 2007. Op elk van deze data zullen de pensioenen met bedrag voor alleenstaande verhogen met 27 euro per maand en de pensioenen met gezinsbedrag met 33 euro per maand. Op 1 december 2005 en met indexcijfer 116,15 zijn de basisbedragen van het gewaarborgd minimumpensioen voor zelfstandigen gelijk aan 11.306,45 euro per jaar (942,20 euro per maand) voor een gezinspensioen en 8.537,09 euro per jaar (711,42 euro per maand) voor een pensioen voor alleenstaande of een overlevingspensioen.</p> <p><i>Herwaardering van de rust- en overlevingspensioenen van de zelfstandigen:</i> Het koninklijk besluit van 21 december 2005 (Belgisch Staatsblad 29/12/2005) voorziet, zoals overeengekomen tijdens de bijzondere Ministerraad van Gembloers, in de herwaardering met 2 % vanaf 1 januari 2006 van de pensioenen die in 1997 zijn ingegaan, en met 2 % vanaf 1 april 2006 van de pensioenen die in 1998 en in 1999 zijn ingegaan. Bijzondere maatregelen werden genomen voor personen die, omdat ze verschillende pensioenen ontvangen, reeds hebben genoten van vroegere verhogingen.</p> <p><i>Het maxistatuut voor de «meewerkende echtgenoot»:</i> Sedert 1984 worden de pensioenen van de zelfstandigen berekend op basis van reële inkomsten (die evenwel begrensd zijn) en niet langer op een forfaitaire basis zoals dit vroeger het geval was. In de meeste gevallen zullen de bedragen van de nieuwe pensioenen die ingaan geleidelijk toenemen. Voor de lagere lonen kan deze maatregel evenwel tot gevolg hebben dat de pensioenuitkering in de toekomst minder zal bedragen. Sedert 1 juli 2005 moeten de meewerkende echtgenoten van zelfstandigen zich aansluiten bij het sociaal statuut van de zelfstandigen: het "maxistatuut". Dankzij deze reglementering kunnen meewerkende echtgenoten (vaak vrouwen) individuele en volledige pensioenrechten opbouwen. Deze aansluiting voor alle sociale risico's in de regeling voor zelfstandigen was vroeger vrijwillig (met uitzondering van de verplichte aansluiting bij het ministatuut). Een bepaalde groep van meewerkende echtgenoten kon, gelet op hun leeftijd en hun vroegere loopbaan, geen voldoende loopbaan opbouwen om achteraf te kunnen genieten van het gewaarborgd minimumpensioen. Het koninklijk besluit voorziet in de mogelijkheid voor meewerkende echtgenoten geboren vóór 1 december 1970 en die niet twee derden van een loopbaan in een of meerdere regelingen (werknemer, zelfstandige of overheidssector) kunnen bewijzen, door het betalen van inhaalbijdragen en onder bepaalde voorwaarden, om sommige perioden voorafgaand aan de invoering van het sociaal statuut van meewerkende echtgenoten gelijk te stellen met perioden van beroepsactiviteit, die dan in aanmerking worden genomen voor de berekening van het pensioen.</p>	Uitvoering

			<p><i>Eerste pijler bis:</i> Het pensioen van de zogenaamde eerste pijler bis, dat in de pensioenregeling voor zelfstandigen werd ingevoerd, treedt in werking op 1 juli 2008. Deze pijler heeft tot doel het verschil tussen het wettelijk pensioen van werknemer en het globaal wettelijk pensioen van zelfstandige kleiner te maken. Aangezien dit pensioen de zelfstandigen een sociale bescherming en inkomenszekerheid moet aanbieden, moet het zoveel mogelijk het niveau van het wettelijk pensioen voor werknemers benaderen. Het gaat om een systeem van verplichte individuele kapitalisatie voor alle zelfstandigen in hoofdberoep. Een bijdrage uitgedrukt in percentage en berekend op het beroepsinkomen zal door de sociale verzekeringsfondsen worden geïnd en overgemaakt aan een door de zelfstandige gekozen pensioeninstelling. Het pensioen van de eerste pijler bis zal samen met het wettelijk pensioen worden uitgekeerd in de vorm van een lijfrente. Daarnaast zal een percentage van de bijdragen worden gestort in een solidariteitsfonds voor de financiering van een aantal solidaire rechten.</p> <p><i>Aanvullend pensioen van zelfstandigen:</i> De programmawet van 9 juli 2004 geeft de mogelijkheid aan een zelfstandige in bijberoep, die sociale bijdragen betaalt die ten minste evenveel bedragen als de minimumbijdragen die een zelfstandige in hoofdberoep betaalt, om een aanvullend pensioen in de regeling voor zelfstandigen op te bouwen. Deze mogelijkheid bestond reeds in de reglementering van vóór 1 januari 2004, datum waarop de nieuwe wetgeving betreffende het aanvullend pensioen van zelfstandigen in werking is getreden. Het koninklijk besluit van 7 maart 2005 (B.S. van 1 april 2005) legt de datum van inwerkingtreding vast op 1 januari 2004, opdat de betrokken zelfstandigen dit aanvullend pensioen verder kunnen opbouwen. Indien de zelfstandige in bijberoep voormelde bijdragevoorwaarde vervult, heeft hij dus nu officieel toegang tot het vrijwillig aanvullend pensioen. De stortingen die de zelfstandige in bijberoep in 2004 heeft verricht voor het aanvullend pensioen kunnen worden gevalideerd.</p>	
2-30108	De opvang van oudere, zorgafhankelijke familieleden in het gezin gestimuleerd worden door zowel fiscale als sociale maatregelen.	2005-2007	<p><i>Het IGO en bejaarden die door hun familie worden opgevangen:</i> Opdat het in aanmerking nemen van de bestaansmiddelen wat betreft de inkomensgarantie voor ouderen de kinderen niet ervan zou weerhouden hun ouders op te vangen, werd beslist dat vanaf 1 mei 2004 de bejaarde niet meer wordt beschouwd als hebbende dezelfde hoofdverblijfplaats als de ouders of bloedverwanten in rechte neergaande lijn die met hem/haar samenwonen. Voor de berekening van het bedrag van het IGO waarop de bejaarde recht heeft wordt bijgevolg niet meer rekening gehouden met de bestaansmiddelen van de ouders of bloedverwanten in rechte neergaande lijn die met hem/haar samenwonen. Daarenboven behoudt de bejaarde die gerechtigd was op het verhoogde bedrag als alleenstaande dit verhoogde bedrag ondanks het feit dat hij/zij bij zijn/haar kinderen inwoont (de regeling voor samenwonenden is dus niet op hem/haar van toepassing).</p>	Uitvoering

2-30113-3	Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken.	2005-2007	<p>Werknemersregeling</p> <p><i>Verhoging van de loongrenzen:</i> Bij de berekening van het toegekende pensioenbedrag wordt rekening gehouden met een "loongrens". Lonen boven dit maximumbedrag komen niet in aanmerking voor de berekening van het bedrag van het pensioen. Tijdens een lange periode was de loongrens gelijk aan hetzelfde nominaal bedrag. Sedert de pensioenhervorming van 1997, om te voorkomen dat het verschil tussen het pensioen en het laatste beroepsinkomen mettertijd zou toenemen, wordt de loongrens om de twee jaar aangepast (in 1999 voor de eerste keer) in functie van de beslissing die wordt genomen wat betreft de maximummarge voor de evolutie van de loonkosten (loonnorm). Voor de jaren na 2005 bepaalt het koninklijk besluit van 20 januari 2006 (Belgisch Staatsblad 03/02/2006) dat door de Ministerraad van 18 november 2005 werd goedgekeurd dat de loongrens met 1,02 wordt vermenigvuldigd (coëfficiënt bekomen door de deling van de loonnorm van 1,054 door de inflatie berekend op basis van het gezondheidsindexcijfer gelijk aan 1,033).</p> <p><i>Verhoging van de oudere uitkeringen:</i> De pensioenenuitkeringen zijn in België automatisch gekoppeld aan het gezondheidsindexcijfer, maar er is geen automatische koppeling aan de evolutie van de welvaart. De regering kan dan ook beslissen de oudere pensioenen te herwaarderen door ze te verhogen met een percentage of een forfaitair bedrag. Het komt erop aan te voorkomen dat de pensioenen, bij elke reële loonsverhoging, nog meer zouden achterblijven ten opzichte van de evolutie van de welvaart en de evolutie van de koopkracht en van de levensstandaard. De federale regering heeft beslist tijdens de periode 2005-2007 (vanaf 2002) het programma van selectieve aanpassingen aan de welvaart in de werknemersregeling voort te zetten. Op 1 september 2005 werd het maandbedrag van het werknemerspensioen dat effectief in 1997 is ingegaan met 2 % gehewardeerd. De kostprijs van deze maatregel wordt thans op 3,97 miljoen euro geraamd. Deze inspanningen zullen worden voortgezet in 2006 (2 % voor de pensioenen die in 1998 en 1999 zijn ingegaan) en in 2007 (2 % voor de pensioenen die in 2000 en 2001 zijn ingegaan), en vanaf 2008 wordt vervolgens een structureel aanpassingsmechanisme ingevoerd (zie actie 30113-2).</p> <p><i>Wijziging van het reglement inzake rust- en overlevingspensioenen ingevolge aanpassingen op het gebied van de bescherming van het moederschap:</i> De Ministerraad van 23 december 2005 heeft een ontwerp van koninklijk besluit goedgekeurd, om het algemeen reglement inzake rust- en overlevingspensioenen voor werknemers af te stemmen op de wijzigingen op het gebied van de ziekte- en invaliditeitsverzekering wat betreft de periode van bescherming van het moederschap. Het gaat om het prenataal verlof, het postnataal verlof en het borstvoedingsverlof. Het ontwerp voorziet eveneens in een aanpassing van het koninklijk besluit houdende algemeen reglement inzake rust- en overlevingspensioenen voor werknemers aan de praktijk die reeds ambtshalve door de Rijksdienst voor pensioenen wordt toegepast en aan het feit dat alle periodes die in het kader van de bescherming van het moederschap zijn gedekt kunnen worden gelijkgesteld, voor zover de gerechtigde moederschapsuitkeringen geniet. Het ontwerp voorziet in een uitwerking met ingang van 6 oktober 1996, met uitzondering van artikelen 2, 2°, en 3, die uitwerking hebben met ingang van 1 juli 1997.</p>	Uitvoering
-----------	---	-----------	---	------------

2-30113-3	Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken.	2005-2007	<p><i>Ombudsdienst voor de pensioenen:</i> In zijn activiteitenverslag 2004 stipt de Ombudsdienst voor de pensioenen aan dat zowat 1.800 personen een beroep hebben gedaan op de Ombudsdienst, wat regelmatig heeft geleid tot een verhoging van het pensioen.</p>	Uitvoering
2-30113-3	Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken.	2005-2007	<p><i>Zilverfonds:</i> Het Zilverfonds werd in 2001 opgericht om een demografische reserve aan te leggen met het oog op de financiering van de voorziene bijkomende pensioenuitgaven tussen 2010 en 2030, vanaf het ogenblik dat het schuldpercentage minder dan 60 % van het BBP bedraagt. Het Zilverfonds is geen permanent kapitalisatiefonds, maar een tijdelijk fonds voor egalisatie. Het wordt gefinancierd door begrotingsoverschotten van de federale overheid, eenmalige niet-fiscale ontvangsten, overschotten van de sociale zekerheid en opbrengsten van kapitaalbeleggingen van het Fonds.</p> <p>Reeds bij zijn oprichting is duidelijk gebleken dat het Fonds voldoende zichtbaar en geloofwaardig moest zijn door het vrij snel bijeenbrengen van een aanzienlijk kapitaal. In december 2004 ontving het Fonds 11.949,2 miljoen euro geldmiddelen, die in 2005 werden aangevuld met de opbrengst van de eenmalige bevrijdende aangifte waarvoor de Ministerraad een ontwerp van koninklijk besluit heeft goedgekeurd. Eind 2005 bedraagt het gestorte bedrag bijgevolg 13.454 miljoen euro.</p> <p>De wettelijke bepalingen over de omvang van de jaarlijkse stortingen aan het Zilverfonds zijn voortaan van toepassing.</p> <p>De oorspronkelijke wet over het Zilverfonds werd immers in 2005 aangepast met een dubbel doel. Enerzijds is de toekomstige financiering van het Zilverfonds bij wet vastgelegd, wat aldus meer garanties biedt. Anderzijds wordt de band tussen de financiering van het Zilverfonds en het gevoerde budgettaire beleid, onder andere de gerealiseerde begrotingsoverschotten, versterkt.</p> <p>Vanaf 2007 en tot 2012 is een duidelijk scenario voor de financiering van het Zilverfonds uitgewerkt. In 2007 zal aldus een bedrag gelijk aan 0,3 % van het BBP worden toegewezen. Voor de periode 2008-2012 zal dit bedrag elk jaar met 0,2 % van het BBP worden verhoogd. In 2012 zal dus door de toepassing van deze bepaling een bedrag dat neerkomt op 1,3 % van het BBP kunnen worden toegewezen aan het Zilverfonds. Daarenboven, in tegenstelling tot wat thans het geval is, zal deze financiering voornamelijk moeten bestaan in de toekenning van gerealiseerde begrotingsoverschotten aan het Fonds. Het financieringsbedrag opgeleverd door operaties waarbij enkel de schuld wordt vermindert zonder weerslag op het financieringssaldo wordt beperkt, tot 2010, tot 250 miljoen euro per jaar, en tot 500 miljoen euro voor de daaropvolgende jaren.</p>	Uitvoering

2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.		<p>Maatregelen betreffende de IGO</p> <p><i>Herwaardering van de IGO:</i> Voor de periode 2004-2007 is voorzien dat het basisbedrag van de inkomensgarantie voor ouderen (IGO) ieder jaar wordt verhoogd met 120 euro per jaar voor een samenwonende en met 180 euro per jaar voor een alleenstaande. De tweede verhoging is op 1 december 2005 ingegaan. De kosten voor deze maatregel worden geraamd op:</p> <ul style="list-style-type: none"> - 3,89 miljoen euro voor 2004 - 12,66 miljoen euro voor 2005 - 24,34 miljoen euro voor 2006 - 36,02 miljoen euro voor 2007 <p><i>De IGO en de bejaarden die door hun familie worden opgevangen:</i> Ter herinnering, sedert 1 mei 2004 werd beslist dat de bejaarden die door hun kinderen worden opgevangen en die een IGO voor alleenstaande ontvangen, deze uitkering zullen behouden en dat de regeling voor samenwonenden niet op hen toepasselijk is. De gerechtigden die met hun kinderen samenwonen worden beschouwd als alleenstaanden en ontvangen het verhoogd basisbedrag zonder dat rekening wordt gehouden met de inkomsten van de kinderen met wie ze samenwonen. Deze maatregel heeft uitwerking met ingang van 1 mei 2004.</p> <p><i>De IGO en de personen die in een gemeenschap leven:</i> Sedert 1 januari 2005 wordt de IGO voor personen die een gemeenschap leven toegekend enkel rekening houdend met de persoonlijke inkomsten en pensioenen van de aanvrager. Deze inkomsten worden niet meer gedeeld door het aantal leden waaruit de gemeenschap bestaat. De andere leden van de gemeenschap moeten geen aangifte van hun inkomsten meer doen. Vanaf 1 januari 2005 wordt met «personen die in een gemeenschap leven» bedoeld de personen die om een religieuze of filosofische doelstelling te verwezenlijken dezelfde hoofdverblijfplaats en bestaansmiddelen delen, met uitzondering van die personen die tot gemeenschappen behoren welke een illegale activiteit of een activiteit nastreven die strijdig is met de openbare orde en/of waartegen een strafrechtelijk onderzoek lopende is.</p>	Uitvoering
2-30113-2	Een specifiek meerjarenprogramma uitwerken waarbij ze sommige bestaande plafonds en inkomensdrempels, evenals sommige sociale uitkeringen en minima, zowel in het stelsel van de zelfstandigen als in dat van de loon- en weddetrekkenden (in het bijzonder pensioenen, invaliditeit, arbeidsongevallen en beroepsziekten) zal koppelen aan de evolutie van de welvaart.	2005	<p><i>Wet van 23 december 2005 betreffende het generatiepact, B.S. 30/12/2005, art. 72 en 78, werknemers, en art. 5 en 6, zelfstandigen, waarbij een structureel mechanisme voor aanpassing van de maximum- en minimuminkomens en van sociale uitkeringen aan de welvaart wordt ingevoerd:</i> Deze wet is de uitloper van de beslissing die tijdens de Ministeraad van 21 maart 2004 te Oostende werd genomen om alle dimensies van de sociale bescherming aan de welvaart aan te passen. Een procedure waarbij moet worden gegarandeerd dat de inkomens van de steuntrekkers op dezelfde manier zullen evolueren als die van de ganse bevolking werd ingesteld. Om de twee jaar en uiterlijk tijdens het jaar 2006 neemt de regering een beslissing over de verdeling van de financiële enveloppe toegekend voor een aanpassing van alle of bepaalde inkomensvervangende uitkeringen in de sociale zekerheid voor werknemers aan de algemene welvaart. De aanpassing kan een wijziging van een berekeningsgrens, van een uitkering en/of van een minimumuitkering zijn. De modaliteiten kunnen eventueel verschillen per regeling, per berekeningsgrens of per uitkering in een regeling en per categorie van uitkeringsgerechtigden.</p>	Uitvoering

		<p>Een eventuele aanpassing van de berekeningsgrenzen zal in elk geval moeten berusten op de tweejaarlijkse beslissing inzake de maximummarge voor de verhoging van de loonkosten.</p> <p>Deze beslissing wordt voorafgegaan door een gezamenlijk advies van de Nationale Arbeidsraad en van de Centrale raad voor het bedrijfsleven over de verdeling en de omvang van de vastgelegde geldmiddelen die voor het structureel mechanisme van aanpassing aan de welvaart zijn bestemd. In dit advies wordt rekening gehouden met de evolutie van de tewerkstellingsgraad, met het noodzakelijk bekomen van een duurzaam financieel evenwicht in de sociale zekerheid voor werknemers en met de demografische evolutie, onder andere met het fenomeen van de vergrijzing. In dit kader wordt ook aandacht besteed aan de economische groei, aan de verhouding tussen het aantal uitkeringsgerechtigden en het aantal actieve personen, aan de bekommernis om geen nieuwe werkloosheidsvallen te doen ontstaan of de bestaande vallen niet verder tot ontwikkeling te laten komen.</p> <p>De regering en de partners kunnen zich onder andere baseren op de verslagen van de Hoge raad voor de werkgelegenheid, van de Studiecommissie voor de vergrijzing en van de Hoge raad van financiën.</p> <p>Bij gebrek aan een advies, of indien de regering afwijkt van dit advies, moet dit uitdrukkelijk gemotiveerd worden en moet een advies over het regeringsvoorstel op korte termijn worden gevraagd, zodat de sociale partners zich daarover opnieuw kunnen uitspreken</p> <p>Vanaf 2002, bij gebrek aan dergelijk mechanisme, werden de programma's voor selectieve aanpassing van de maximum- en minimuminkomens en van de sociale uitkeringen aan de welvaartdoelgericht uitgevoerd, waarbij de voorkeur werd gegeven aan doelgerichte aanpassingen voor een hogere sociale doeltreffendheid ervan. Voor meer informatie hierover, zie acties 30113-3 en 30113-4 in dit verslag.</p> <p>Voor de jaren 2006 en 2007 zullen bijkomende middelen worden toegewezen voor de welvaartvastheid en de sociale correcties, zowel voor werknemers als voor zelfstandigen.</p> <p>In 2006 zal een bedrag van 15 miljoen euro prioritair besteed worden aan maatregelen tot verbetering van het pensioen van personen met een atypische loopbaan, onder wie inzonderheid vrouwen, en aan maatregelen op andere gebieden zoals correcties inzake kinderbijslag.</p> <p>In 2007 zal een nieuwe enveloppe van 85 miljoen euro de huidige enveloppe van 75 miljoen euro die reeds in Oostende werd vastgelegd, aanvullen. Naast de maatregelen die reeds in 2006 werden goedgekeurd, zullen bijkomende middelen ervoor zorgen dat de maatregelen tot herwaardering van de oudste of de laagste pensioenen worden uitgevoerd en dat gelijkaardige maatregelen worden genomen in de sector van de ongeschiktheden, zoals een aanpassing van de hulp voor derde. Deze herwaarderingen moeten nettoverhogingen voor de gerechtigden opleveren.</p> <p>Ten slotte voorziet voormelde wet in een bijkomend luik "financiering van het structureel mechanisme voor welvaartsaanpassing". Vanaf 2008 zal een enveloppe worden voorzien, die ten minste overeenstemt met het scenario dat de Studiecommissie voor de vergrijzing heeft uitgewerkt, namelijk:</p> <ul style="list-style-type: none"> - een jaarlijkse welvaartsaanpassing met 0,5 % voor alle sociale vervangingsuitkeringen, met uitzondering van de forfaitaire uitkeringen; - een jaarlijkse welvaartsaanpassing met 1 % voor alle forfaitaire sociale uitkeringen; een jaarlijkse stijging met 1,25 % van de loongrenzen waarmee rekening wordt gehouden voor de berekening van de sociale vervangingsuitkeringen; - een jaarlijkse stijging met 1,25 % van het « minimumrecht per loopbaanjaar» . <p>Vanaf 2009 wordt deze enveloppe om de twee jaar vastgelegd en toegewezen.</p>	
--	--	---	--

3.3. [VOOR DE BETROKKEN OVERHEIDSDIENSTEN, EEN] INVENTARIS [EN UPDATING VAN DE LIJST] VAN DE INTERNATIONALE VERPLICHTINGEN INZAKE DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE TENUITVOERLEGGING ERVAN

Zie bijlage.

4. Andere initiatieven

4.1. MILIEUBEHEER IN DE DIENSTEN

De FOD VVVL houdt in zijn dagelijkse werking steeds meer rekening met de milieu-impact van zijn interne activiteiten. De acties op het gebied van milieubeheer worden stap voor stap binnen de grenzen van de mogelijke interventiegebieden verwezenlijkt. Die zijn begrensd wegens de afwezigheid van structurele maatregelen in het federale beleid in verband met de inplanting van de administraties (de FOD heeft geen impact gehad op de keuze van de energieverbruikende installaties van het gebouw), waaronder de FOD VVVL te lijden heeft, en wegens een tekort aan menselijke middelen e.a. in bepaalde sleuteldiensten van de FOD, wat niet alleen een impact heeft op de opvolging van de bestaande maatregelen inzake leefmilieu maar ook op het initiëren van nieuwe acties van dit type.

Een overzicht van werkzaamheden binnen de FOD Sociale zekerheid kan gevonden worden in de rapportage van de vertegenwoordiger van minister Demotte.

4.1.1. MMS

Een eerste raming van de draagwijdte van de vereisten van het certificeringssysteem EMAS wijst ontegensprekelijk op de ontoereikende menselijke en financiële hulpbronnen (voor externe hulp voor de implementatie en vervolgens de certificering) waarmee de FOD VVVL geconfronteerd wordt. Het vrijgeven van financiële middelen door de POD DO is niet verworven voor de groepen 2 en 3 en de ondersteuning en de deskundigheid inzake de implementering waarvoor die groepen zouden kunnen in aanmerking komen vanwege de POD DO (het nuttig gebruiken van de ervaring in groep 1), blijft voor het ogenblik onzeker.

4.1.2. Opvolging van het verbruik

De opvolging van het energie- en waterverbruik van de sites werd op de agenda geplaatst van de cel do en zal in 2006 met nog meer aandacht gevolgd worden, onder voorbehoud van een effectieve samenwerking van de dienst Budget & Logistiek met de milieucoördinator inzake toegang tot de gegevens en hulp bij het coderen. Die opvolging zal geschieden binnen de grenzen bepaald door het gemak waarop de gegevens toegankelijk zijn en de min of meer volledige aard ervan.

De milieucoördinator heeft in dat kader deelgenomen aan de opleidingsdag inzake het gebruik van de codeersoftware EIS van de Regie der gebouwen, georganiseerd door het OFO op het einde van het jaar. De contactpersonen "mi-

lieubeheer" van het Instituut voor Volksgezondheid en het CODA werden uitgenodigd om die opleiding te volgen.

Tijdens de prospectie als derde investeerder voor de openbare sector heeft de onderneming Fedesco de FOD VVVL gecontacteerd. Met het oog op de selectiecriteria die toen golden voor de gebouwen heeft de ontmoeting geleid tot de aanwijzing van één enkel (voor het ogenblik door Coda bezet) gebouw. Begin 2006 zou er een energie-audit van dit gebouw van start moeten gaan met het oog op het identificeren van investeringsprojecten.

We stellen vast dat de onderneming voor haar contacten niet via de milieucoördinator of de vertegenwoordiger van de FOD in de ICDO is gepasseerd.

Los van de formule van derde Investeerder kan men niet anders dan vaststellen dat de aard van de eventuele toekomstige ondersteuning van de FOD door de Regie der gebouwen niet duidelijk geïdentificeerd wordt, ongeacht of dat nu hulp inzake de energiegegevens van een FOD of inzake voorstellen en financiering van energiebesparende investeringen betreft.

4.1.3. Afvalbeheer

Behalve een aantal punten die voor verbetering vatbaar zijn, werd het systeem van selectieve inzameling van papier (bureau en archieven) en karton in 2005 met succes ingevoerd op de verschillende verdiepingen van de nieuwe vestigingsplaats van de FOD (gebouw Eurostation-blok I).

Bij wijze van voorbereiding op de omschakeling naar een nieuwe firma aan wie de overheidsopdracht voor inzameling en vernietiging van oud papier en karton (opgestart door de Administratie der Domeinen en in juni 2005 aan de administraties aangekondigd) werd gegund, heeft de FOD VVVL in 2005 het initiatief genomen om te overleggen met de andere huurders om de effectieve invoering van het nieuwe inzamelsysteem gedurende het eerste trimester van 2006 te versnellen. Dit systeem zal de interne inzameling vergemakkelijken en moet het mogelijk maken om de hoeveelheid papierafval in cijfers uit te drukken.

Voorts heeft de FOD de medewerking van de vzw sociale dienst verkregen bij de opstart einde 2005 van een inzameling van het PMD-afval in de cafetaria (hoofdvestigingsplaats). De invoering van dit systeem werd mogelijk door een goede samenwerking met de FOD Sociale Zekerheid.

In samenwerking met de beide andere FOD/huurders van dit gebouw, werd er door de FOD VVVL in hetzelfde jaar een gemeenschappelijke selectieve inzameling van batterijen opgezet.

In termen van afvalpreventie heeft de FOD in 2005 geopteerd voor de uitgifte van eenvormige elektronische wenskaarten.

Voor de printers is er nog geen echt aankoopbeleid waarbij systematisch geopteerd wordt voor printers die recto/verso kunnen afdrukken.

4.1.4. “Duurzame” aankopen

De in 2005 door het DG Leefmilieu uitgegeven brochures et gidsen werden gedrukt op gerecycleerd papier en het gebruik van plantaardige inktsoorten wordt vaak vermeld in de technische clausules van bestekken.

De draagwijdte van omzendbrief 307quater betreffende de aankoop en leasing van schone voertuigen alsmede de methodologische gids werden in de cel DO besproken maar het is toch moeilijk om in te schatten in hoeverre daar in de verschillende DG's rekening wordt mee gehouden. Er wordt gedacht aan een nieuwe mededeling om de aandacht te vestigen op dit punt. Op termijn zou de centralisering van de aankopen van voertuigen in de dienst B&Log de opvolging van het naleven van de omzendbrief vergemakkelijken en in de eerste plaats een overzicht van het bestaande wagenpark mogelijk maken. Dit wordt nog niet overwogen op korte termijn.

Ter gelegenheid van de dag van de duurzame ontwikkeling 2005 werd er beslist integraal te opteren voor koffie uit de eerlijke handel. De aanbesteding voor die koffie werd door de dienst B&Log van de FOD VVVL gelanceerd en de gunning is ondertussen afgerond.

4.1.5. Mobiliteit

Over de thematiek van de mobiliteit werden er al vele beslissingen genomen.

Op de belangrijkste vestigingsplaats staat nu een kleine overdekte en beveiligde fietsenstalling. Er zijn daar nu ook douches.

Als publiekrechtelijk organisme ziet de FOD VVVL zich er toe verplicht in te gaan op twee verplichtingen betreffende het woon-werkverkeer. De eerste verplichting gaat uit van het Brussels Hoofdstedelijk Gewest en is van toepassing op de organismen waarvan de bezetting van eenzelfde vestigingsplaats uit meer dan tweehonderd personen bestaat. Het federale niveau op zijn beurt verplicht elke instelling of openbare onderneming om driejaarlijks de diagnose te stellen van het woon-werkverkeer voor elke vestigingsplaats met minstens dertig werknemers, zodra die 100 of meer mensen te werk stelt.

Om meer vertrouwd te geraken met die verplichtingen en meer bepaald met die welke een vervoerplan vereist, heeft de milieucoördinator tussen eind 2004 en half 2005 informatievergaderingen, georganiseerd door het partnership BUV-BIM, bijgewoond. Er werd in de cel beslist dat de milieucoördinator met de hulp van de transversale diensten van de FOD verantwoordelijk is voor het voldoen aan de verplichtingen. Door een gebrek aan volledige gegevens over het actieve personeel zal het geven van een antwoord op de eerste fase van de regionale verplichting meer tijd vragen, hoewel het al bijna klaar is. In de loop van 2006 zullen er in de cel via overleg maatregelen inzake mobiliteit moeten worden voorgesteld en gedefinieerd om aan fase 2 van de Brusselse verplichting te voldoen.

4.2. MEDEDELING OVER HET HOOFDSTUK DUURZAME ONTWIKKELING VAN DE BELEIDSNOTA VAN DE MINISTER

4.2.1. Leefmilieu

Wat leefmilieu betreft, komt in principe de volledige beleidsnota van minister Tobback in aanmerking. Alhoewel er geen afzonderlijk hoofdstuk duurzame ontwikkeling is kunnen alle voorgestelde acties en initiatieven geplaatst worden in dit kader.

4.2.2. Pensioenen

Wat het deel pensioenen betreft kunnen volgende twee acties naar voren worden gebracht:

Vrouwen en Pensioenen:

- *Versoepeling van de toegang tot en de proratisering van het gewaarborgd minimumpensioen:*

Omdat vrouwen een afwijkende loopbaan kennen, met name inzake het aandeel deeltijdse jaren, kunnen zij nu vaak niet genieten van het recht op een minimumpensioen. Het gewaarborgd minimumpensioen kan thans toegekend worden, in evenredigheid met de loopbaanbreuk, bij bewijs van een aantal voltijds gewerkt jaren gelijk aan tenminste 2/3de van een volledige loopbaan (30 jaar).

Voor het bereiken van deze loopbaanvoorwaarde, zal in de toekomst ook rekening gehouden worden met de jaren van deeltijdse tewerkstelling. Bij de pensioenberekening zullen deze jaren pro rata de gewerkte duur in aanmerking genomen worden.

Deze maatregel zal nog in de loop van 2006 ingaan, maar zal eerst voorgelegd worden aan de conferentie teneinde de toekenningscriteria maximaal te kunnen afstemmen op de doelgroep.

- *Het minimumrecht per loopbaanjaar:*

Het minimumrecht per loopbaanjaar garandeert personen die atypische loopbaanjaren hebben met geringe inkomsten, een minimumrendement van de gepresteerde tijd, door het minimumloon in de plaats te stellen van het werkelijk of fictief loon. In de doelgroep van die maatregel bevinden zich veel vrouwen en er zal getracht worden om via een optrekking van dit recht, hun pensioensituatie te verbeteren. Ook deze maatregel zal nog in de loop van 2006 ingaan en zal voorgelegd worden aan de conferentie 'Vrouwen en pensioen'.

Pensioen-informatie:

Vanaf juni 2006, zal de Rijksdienst voor Pensioenen automatisch een overzicht van de loopbaan en een raming van het pensioen doorsturen naar elke persoon die in België woont en loontrekkend is (was) en de leeftijd van 55 jaar heeft bereikt.

4.3. SENSIBILISERINGSACTIES EN ANDERE INITIATIEVEN BETREFFENDE DUURZAME ONTWIKKELING

Om onnodige duplicatie van informatie te vermijden, wordt voor de sensibiliseringsacties van de FOD sociale zekerheid verwezen naar het ledenrapport van de vertegenwoordiger van minister Demotte.

4.3.1. Sensibilisering in verband met duurzame ontwikkeling

Informatie en richtlijnen betreffende de concrete acties op het gebied van milieu-beheer worden via de onlangs aangepaste communicatiekanalen (newsletter, schermen) van de FOD VVVI doorgegeven.

In navolging van het Franse model van het charter van de eco-verantwoordelijke, waarbij aan elk personeelslid voorgesteld wordt om zich in hun beroepsattitudes te verbinden tot het dagelijks stellen van eenvoudige milieuvriendelijke handelingen, werd er een analoog charter opgesteld en aan de communicatiedienst doorgespeeld. Het document werd nog niet verspreid.

Verscheidende nationale of internationale sensibiliseringscampagnes, zoals themadagen of -weken (mobiliteit, energie, eerlijke handel, duurzame ontwikkeling) betreffende onderwerpen inzake milieu of duurzame ontwikkeling werden in 2005 georganiseerd. We moeten er voor zorgen dat dergelijke acties meer systematisch worden opgezet.

De campagnes voor het grote publiek die vallen onder de opdrachten van het DG Leefmilieu, in navolging van de campagnes over de schone auto, ozon of de biodiversiteit, worden over het algemeen eveneens intern verspreid onder de werknemers.

4.3.2. Rosetta-project voor selectieve afvalinzameling in de federale administraties te Brussel

Dit punt valt onder het milieubeheer maar is transversaal. Het kadert in de geest van de paragraaf over het consumptiebeleid van de overheidsadministraties van het FPDO1 en Actie 17 van FPDO2 aangezien dit bijdraagt tot de doelstelling om niet-gesorteerd afval te beperken, verenigbaar met het invoeren van goede praktijken op het gebied van milieubeheer in de federale overheidsdiensten.

Het DG Leefmilieu stuurt sedert half 2003 het Rosetta-project voor selectieve inzameling van afval. Dit project, waarvan de uitvoering berust op een uitvoeringsbesluit van de wet op de bevordering van de tewerkstelling en op omzendbrief 495 betreffende de startbaanovereenkomsten, werd in 2005 voortgezet.

De voortzetting van het project geschiedde op basis van de aanwerving van 16 personen.

Het uitwerken van de nieuwe startbaanovereenkomsten geschiedde via een fase van heraanwerving alsmede door aanwerving van twee nieuwe rosetta's. We willen ook wijzen op de aanwerving met eigen middelen door de FOD Buitenlandse Zaken BHOS van een jonge rosetta voor het project na het verstrijken van zijn

startbaanovereenkomst, en dat in het kader van de sociale doelstelling van het project.

Het aantal federale overheidsadministraties die in 2005 via tewerkstelling van jongeren hulp krijgen bij hun afvalbeheer, is ongewijzigd gebleven (zie rapport 2004). Ingevolge de verhuizing van enkele grote eenheden (FOD VVVL, FOD Sociale Zekerheid) of hun nieuwe keuzen inzake afvalbeheer is het aantal bediende vestigingsplaatsen toegenomen.

4.3.3. Biologische diversiteit

Teneinde van start te gaan met de uitvoering, alsook de coördinatie van de ABS-bepalingen van het VBD heeft het DG Leefmilieu eind 2005 een studie opgezet om na te gaan in hoeverre de Belgische actoren kennis hebben van de bepalingen van het VBD betreffende de toegang tot genetische rijkdommen en de eerlijke en billijke verdeling van de voordelen van het gebruik ervan. Die studie zal ertoe leiden de actoren bewust te maken en aanbevelingen te formuleren teneinde de problemen, waarmee de Belgische actoren bij het uitvoeren van de ABS-bepalingen werden geconfronteerd, op te lossen.

Het DG Leefmilieu heeft ook een studie opgezet omtrent de analyse van de federale wetgevingen teneinde de invoer van invasieve exotische soorten in België te reglementeren en een voor het grote publiek bestemd bewustmakingsdocument over de gevaarlijkste invasieve soorten in België te financieren.

Het DG heeft ook de voorbereidende werkzaamheden aangevat voor de organisatie van een belangrijke campagne over biodiversiteit "in onze buurt" die in 2006 plaatsvindt (in samenwerking met Natuurpunt en Natagora). Er werden ook andere bewustmakingsacties opgezet (perscommuniqués, het lanceren van de website van het DG en het uitwerken van biodiversiteitsfiches, enz.).

4.3.4. Bioveiligheid

Datzelfde jaar heeft het DG Leefmilieu verschillende initiatieven genomen ter ondersteuning van actie 31212 van het FPDO2:

- Samen met DG3, DG4 en de ABB heeft het DG Leefmilieu de redactie van de GGO-fiches beëindigd, die sinds september 2005 op de website van het DG worden gepubliceerd. De fiches zijn bestemd voor een groot publiek en bevatten tal van links voor bijkomende informatie (met name naar de site van de Belgian Biosafety Server en van het Belgisch BCH, dat door de ABB wordt beheerd en meer wetenschappelijke informatie bevat. De fiches maken een stand van zaken op m.b.t. internationale, Europese en Belgische reglementeringen over de GGO's, alsook m.b.t. de rol die ter zake door het DG Leefmilieu wordt gespeeld. De fiches moeten bovendien regelmatig worden bijgewerkt.
- Het DG heeft meegewerkt aan een info-uitzending rond GGO's op Radio-Campus van de ULB; bij de UCL heeft het DG (voor de studenten van de 3de cyclus Leefmilieu) een uiteenzetting gegeven over het Protocol van Carthage, de GGO-reglementering in Europa en de bevoegdheidsverdeling, alsook de coördinatie dienaangaande in België.

Ten slotte heeft de expert bioveiligheid als wetenschappelijk expert verschillende conferenties gevolgd die verband hielden met het duurzaam gebruik van GGO's (coëxistentie, "knowledge-based bio-economy", ...).

4.3.5. Duurzame productie- en consumptiepatronen

Er worden nog steeds "product" maatregelen ingevoerd die moeten bijdragen tot de vermindering van troposferische ozon.

Op de Ministerraad (MR) van 5 december 2003 werd een derde federaal plan ter bestrijding van verzuring en van troposferische ozon goedgekeurd, waarvan de coördinatie van de uitvoering in handen was van het DG Leefmilieu. Het bevat een aantal structurele maatregelen die tussen 2004 en 2007 door de betrokken federale departementen zouden moeten worden uitgevoerd (verkeer/mobiliteit, energie, fiscaliteit, milieu en wetenschappelijk onderzoek). Wat de federale bevoegdheden betreft die hoofdzakelijk tot de verantwoordelijkheid van de administratie Leefmilieu behoren, voorziet het plan in een tiental acties ter vermindering van de uitstoot van NO_x en VOS veroorzaakt door het gebruik van bepaalde producten. Die acties hebben betrekking op verwarmingstoestellen, verschillende soorten producten die oplosmiddelen bevatten, alsook op niet voor de weg bestemde mobiele machines. Evaluaties werden voorgelegd op de ministerraden van 24 juni 2005 en 10 februari 2006.

De belangrijkste acties "vervoer" van 2005 die door het DG Leefmilieu werden uitgevoerd, kunnen naast acties die onder de bevoegdheid van andere federale overheidsdiensten vallen, zoals de FOD Mobiliteit en Verkeer of de FOD Economie, KMO, Middenstand en Energie worden geïntegreerd in het thematisch deel vervoer van het ozonplan.

De FOD Leefmilieu heeft de "gids van de schone auto 2005-2006" gepubliceerd.

Ter voortzetting van de promotiestrategie van 2004 zullen de communicatiecampagnes 2005-2006 geleid worden door de wil het doelpubliek te diversifiëren, en de boodschap te bevestigen en te verduidelijken (er werd vastgesteld dat er soms een aantal dingen met elkaar werden verward). Er zijn verschillende acties in die zin gepland, zoals publieke debatten, contact meetings met industrie en andere stakeholders, deelname aan een tentoonstelling in januari 2006 op het Autosalon, zonder daarbij de meer traditionele communicatiekanalen te vergeten, zoals reclame, persrelaties, promotie op verkooppunten (verdeling van de cd-rom 'CO₂-gids van de schone auto' tijdens het Autosalon en van de papieren gids bij alle Belgische concessiehouders), enz.

De website werd verbeterd en in de site van de FOD geïntegreerd, en een specifiek hieraan gewijde URL (www.schoneauto.be) wordt tijdens de promotieperiode bij alle mededelingen gebruikt.

De procedures m.b.t. de beperking van NO_x- en CO-emissies van ketels en branders op vloeibare, gasvormige of vaste brandstof werden verdaagd, dit om onderhandelingen te kunnen voeren met als doel het bepalen van een energie-efficiëntielabel. Dit label zal voor de verschillende verwarmingstoestellen gemeenschappelijk zijn, ongeacht welke brandstof wordt gebruikt (hoewel de criteria specifiek voor brandstof zijn). Wat meer in het bijzonder de vaste brandstoffen betreft, gaat het er thans om, enerzijds emissie- en rendementscriteria te

bepalen, en anderzijds, de discussies met de sector voort te zetten met als doel in België over een geaccrediteerd laboratorium te beschikken. Thans is er contact met een mogelijk kandidaat-laboratorium en wordt de capaciteit ervan m.b.t. de hoeveelheid tests bestudeerd, alsook de bevoegdheden ervan.

Op het gebied van de emissies ten gevolge van het gebruik van andere producten heeft de FOD Leefmilieu de richtlijn 2004/42/EG omgezet inzake de beperking van emissies van vluchtige organische stoffen ten gevolge van het gebruik van organische oplosmiddelen in bepaalde verven en vernissen en producten voor het overspuiten van voertuigen, en tot wijziging van Richtlijn 1999/13/EG. Het koninklijk besluit werd op 7 oktober 2005 afgekondigd en op 19 oktober 2005 gepubliceerd.

Met de representatieve vereniging van de betrokken sector werd er verscheidene malen nagedacht over een concrete actiestrategie ter vermindering van de emissies afkomstig van detergents, cosmetica en lijm die in België ongeveer evenveel emissies van organische oplosmiddelen als verven en vernis vertegenwoordigen. Een gelijkaardig positief resultaat in termen van verminderde emissie kon tot op heden nog niet verwezenlijkt worden. De overheid zal op korte termijn het tot op heden gevoerde beleid evalueren. Verschillende ontwerpen van KB werden evenwel voorbereid op basis van de wetgeving in Californië. Die ontwerpen moeten vervolgens met de sector worden besproken.

Over de kwaliteit m.b.t. het leefmilieu van de mobiele toestellen die niet voor wegvervoer bestemd zijn, met name de NO_x-, CO- en andere emissies werd het K.B. ter omzetting van de richtlijn 2004/26/EG in het Belgisch Staatsblad van 22 augustus 2005 gepubliceerd (K.B. van 10 augustus 2005, erratum B.S. van 9 september 2005). Door die bepalingen zal het DG Leefmilieu een aanzienlijke inspanning moeten leveren inzake controle en coördinatie, en zal die tevens specifieke instrumenten (gegevensbank) nodig hebben.

Samen met de Minister van Volksgezondheid (DG Leefmilieu en DG Incident Crisis Management) werd in 2005 een bewustmakingscampagne opgezet over troposferische ozon, die met het hitteprobleem verband houdt. Een folder getiteld "Hittegolf en ozonpieken" waarin wordt uitgelegd wat je moet doen in geval van een hittegolf en ozonpieken, werd bij apothekers, artsen, ziekenhuizen, kinderdagverblijven en rusthuizen verdeeld.

4.3.6. Klimaat – atmosfeer

a. Een publieksenquête rond klimaatverandering

Eind 2005 organiseerde de Dienst Klimaatverandering een grootschalige postale enquête in de drie landstalen om een inzicht te hebben in de kennis van het grote publiek op het vlak van deze problematiek, de subjectieve ervaring hiervan en de persoonlijke bereidheid er zelf iets aan te doen. De opgedane kennis zal de Dienst in staat stellen haar toekomstige communicatiecampagnes optimaal af te stemmen op de doelgroepen en zijn activiteiten op termijn te evalueren. De resultaten van de enquête zijn beschikbaar op www.klimaat.be.

b. Een studie naar beleidsmaatregelen voor biobrandstoffen

In het voorjaar 2005 werden ook de resultaten bekend van een studie die de Dienst Klimaatverandering had uitgeschreven om te bepalen welke concrete beleidsmaatregelen België kan treffen om het gebruik van de biobrandstoffen of andere hernieuwbare brandstoffen te bevorderen. Uiteraard met de bedoeling aan de verplichtingen van het Protocol van Kyoto te voldoen én om de zekerheid voor energiebevoorrading te verbeteren. Op basis van een grondige analyse van het biobrandstoffenbeleid in verschillende Europese landen werden concrete beleidsvoorstellen, met inbegrip van economische, normatieve en socio-communicatieve instrumenten, voor de federale overheid geformuleerd.

c. Naar een Europese regelgeving voor fluorhoudende broeikasgassen

Op het vlak van de fluorhoudende broeikasgassen heeft de Dienst actief meege-schreven aan een toekomstige Europese reglementering voor verschillende toepassingen, zoals koelinstallaties, isolatiemateriaal en airco's in wagens.

d. Post-2012 Klimaatbeleid

Het Protocol van Kyoto stipuleert dat de onderhandelingen voor het bepalen van de nieuwe doelstellingen voor geïndustrialiseerde landen in 2005 van start moeten gaan.

Tijdens de Raad Milieu van 22 december 2004 en 10 maart 2005, en de Europese Raad van 22-23 maart 2005 werd een Europese klimaatstrategie voor middellange en lange termijn goedgekeurd. Het Belgisch standpunt voor deze bijeenkomst werd vastgelegd in het kader van de ad hoc werkgroep 'further action' van de Coördinatiewerkgroep 'Broeikaseffect' (CG BKE) van het CCIM. In de aanloop van deze Raden Milieu heeft de werkgroep overleg gevoerd met de belangrijkste Belgische 'stakeholders'.

België erkent dat het Protocol van Kyoto een eerste cruciale stap is voor de realisatie van de ultieme doelstelling van het VN-Raamverdrag inzake Klimaatverandering (UNFCCC), die streven naar een stabilisatie van de concentraties van de broeikasgassen op zo'n manier dat een gevaarlijke antropogene verstoring met het klimaatsysteem kan voorkomen worden.

België kijkt ernaar uit om met andere Partijen klimaatstrategieën uit te werken om de noodzakelijke emissiereducties te realiseren. De strategie moet een zo breed mogelijke participatie van de landen nastreven. In deze context moet gedacht worden aan reducties door de groep van ontwikkelde landen in de orde van grootte van 60-80 % vóór 2050 ten opzichte van 1990. België is van mening dat de haalbaarheid en de impact van doelstellingen op middellange termijn (tegen 2020) onderzocht moeten worden, rekening houdend met randvoorwaarden waaronder de kostenefficiëntie, het industrieel weefsel, de bevolkingsdichtheid en de internationale concurrentiepositie. Er moet gestreefd worden naar het vastleggen van ambitieuze maar realistische doelstellingen voor de periode na 2012, die wetenschappelijk onderbouwd en maatschappelijk ondersteund zijn. Op 17 oktober 2005 heeft de Raad Milieu een strategie uitgewerkt in de aanloop van de elfde Conferentie van de Partijen en de eerste bijeenkomst van de Partijen (COP.11-COP/MOP.1), die in december 2005 (Montreal) plaatsvond.

COP.10 (december 2004) resulteerde in de goedkeuring van het mandaat voor het organiseren van een 'Seminar of Governmental Experts' voor een discussie over het huidig en toekomstig klimaatbeleid. Tijdens dit seminarie, dat op 16-17 mei 2005 (Bonn) plaatsvond, werd op informele manier van gedachten gewisseld over dit onderwerp. Er was een grote bereidwilligheid van een aantal ontwikkelingslanden om over het toekomstig klimaatbeleid te onderhandelen.

Tijdens COP.11-COP/MOP.1 werd beslist dat er een proces zal opgestart worden voor het bepalen van nieuwe doelstellingen voor geïndustrialiseerde landen. In mei 2006 zal, in samenloop met de bijeenkomst van de hulporganen van het VN-raamverdrag inzake klimaatverandering, een zogenaamde 'open-ended ad hoc working group' voor de Partijen van het Protocol bijeengeroepen worden.

Parallel daarmee werd er een beslissing genomen om een dialoog met *alle* Partijen op te starten in het kader van het VN-raamverdrag inzake klimaatverandering over de verschillende strategische benaderingen voor de toekomst. Deze dialoog zorgt voor het verbreden van de participatie in een toekomstig regime. Dit betekent dat zowel de Verenigde Staten als de snel groeiende economieën bij deze dialoog betrokken zullen worden.

De discussie over de nieuwe doelstellingen hangt nauw samen met de discussie over de herziening van het Protocol van Kyoto. Er moet bijvoorbeeld over de duur van de toekomstige verbintenissenperiodes een beslissing genomen worden. Overeenkomstig artikel 9.2 van het Protocol van Kyoto moet de herziening van het Protocol van Kyoto van start gaan tijdens COP/MOP2 dat in november 2006 gepland is. Ter voorbereiding van dit proces werd tijdens COP.11-COP/MOP.1 beslist dat de Partijen uitgenodigd worden om hun inzichten te geven over de herziening van het Protocol van Kyoto.

De onderhandelingen over het post-2012 klimaatbeleid zullen verschillende jaren in beslag nemen, maar het staat vast dat het begin van deze onderhandelingen werd geformaliseerd. De onderhandelingen over dit onderwerp zullen een belangrijk aandachtspunt blijven voor het DG Leefmilieu – Dienst Klimaatverandering.

4.4. (GEDEELTELIJK) ACTIEPLAN VAN DE FOD VVVL OP HET VLAK VAN LEEFMILIEU

De fiches bieden een niet-exhaustief overzicht van milieuacties die in 2006 gepland zijn, en voeren indien nodig maatregelen in in het kader van de Federale Plannen voor Duurzame Ontwikkeling. De fiches zijn opgenomen in het door de POD DO aanbevolen formaat voor de Actieplannen van de FOD's.

**Rapport van de heer P. LAMOT, vice-voorzitter,
vertegenwoordiger van de Minister van Economie, Energie,
Buitenlandse Handel en Wetenschapsbeleid**

Algemene inleiding

Zoals het rapport 2004, behelst dit rapport 2005 alle bevoegdheden van de minister op het vlak van economie, energie, buitenlandse handel en wetenschapsbeleid.

De structuur van dit rapport is gebaseerd op de "Praktische richtlijnen voor het opstellen van de rapporten van de vertegenwoordigers van de federale regering" zoals beschreven in bijlage 1 en in uitvoering van artikel 1, § 2 van het koninklijk besluit van 1 december 1998 tot vaststelling van de algemene regels betreffende en de werking van de Interdepartementale Commissie voor duurzame ontwikkeling (ICDO).

Wij willen onze oprechte dank betuigen aan:

- de experts van de task force "duurzame ontwikkeling" van het Federaal Planbureau, alsook de Federale Programmatorische Overheidsdienst Duurzame Ontwikkeling;
- alle experts van de verschillende cellen voor duurzame ontwikkeling, die bij de bevoegdheden van de Minister betrokken zijn, in het bijzonder mevr. Colette Vanstraelen (Attaché) en mevr. Nancy Mahieu (Attaché) die de Federale Overheidsdienst Economie, KMO, Middenstand en Energie vertegenwoordigen, mevr. Nicole Henry (expert duurzame ontwikkeling en coördinator van de cel) en mevr. Marie-Carmen Bex (dienst onderzoekprogramma's) die de Federale Programmatorische Overheidsdienst Wetenschapsbeleid vertegenwoordigen, alsook dhr. Christian Vanden Bilcke (adviseur-generaal) en dhr. Cédric Janssens de Bisthoven, vertegenwoordigers van de Federale Overheidsdienst Buitenlandse Zaken.

B. Economie, Energie

1. Inleiding

Het betreft de bevoegdheden van de minister op het vlak van economie, energie.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

De cel Duurzame ontwikkeling binnen de FOD Economie werd officieel opgericht in januari 2005. Deze cel kwam diverse malen samen, maar heeft tevens een erg doorgedreven e-mailverkeer gekend.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

Voor de uitvoering van een aantal acties wordt gewerkt met reeds bestaande coördinatiestructuren zoals de IEC of de CCIM of één van haar afgeleide groepen, de Nationale Klimaatscommissie etc. De FOD Economie werkt dan ook actief mee in een aantal van deze gevallen.

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

Afgevaardigden van de FOD Economie in de CIDD:

Mevrouw VANSTRAELEN Colette, attaché, City Atrium C, 02/277.72.82, colette.vanstraelen@mineco.fgov.be

Mevrouw MAHIEU Nancy, Attaché, North Plaza B, 02/277.82.87, nancy.mahieu@mineco.fgov.be

Interne cel DO, samenstelling:

Vertegenwoordiger minister LARUELLE: Mevrouw ROBAUX, collaboratrice cellule Classes moyennes, 02/541.64.87, Marie.roboux@cma-ml.fed.be

Vertegenwoordiger minister VERWILGHEN: Dhr. LAMOT Patrick, Directeur adjoint-Vice-Président CIDD, 02/213.09.32, Patrick.lamot@kab.verwilghen.fgov.be

Vertegenwoordiger minister VAN DEN BOSSCHE: Dhr. VENUS Danny, Adviseur beleidscel, 02/210.19.22, Danny.venus@freya.fed.be

Voorzitter interne cel duurzame ontwikkeling: Mevr. VANSTRAELEN Colette, Attaché, City Atrium, 02/277.72.82, Colette.vanstraelen@mineco.fgov.be

Adviseur intern milieubeheer: Mevr. VAN AERSCHOT Wendy, Attaché, City-Atrium C, 02/277.87.47, Wendy.vanaerschot@mineco.fgov.be

Budget verantwoordelijke: Dhr MASSANT Régis, Directeur stafdienst, City Atrium C, 02/277.73.57, Regis.massant@mineco.fgov.be

Aankoop verantwoordelijke: Dhr. MONS Dirk, Attaché, City Atrium C, 02/277.79.47, Dirk.mons@mineco.fgov.be

Vertegenwoordigers van de 3 polen:

Mevr. MAHIEU Nancy (econ. Ontwikkeling), Attaché, North Plaza B, 02/277.82.87, Nancy.mahieu@mineco.fgov.be

Dhr. DE WULF Daniel (marktombadering), Attaché, WTC III, 02/277.64.64, Danny.dewulf@mineco.fgov.be

Dhr. KESTEMONT Bruno (ecostat), Attaché, NIS, 02/548.66.61, Bruno.kestemont@mineco.fgov.be

Vertegenwoordiger van de heer Voorzitter van het Directiecomité: Dhr. HULIN Philippe, Attaché, City Atrium C, 02/277.82.36, Philippe.hulin@mineco.fgov.be

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

Het Actieplan 2005 duurzame ontwikkeling voor de FOD Economie werd goedgekeurd door het directiecomité op 18oktober 2005. Voor een aantal maatregelen werd reeds gestart begin 2005 en wordt nauwer opgevolgd, een aantal maatregelen hadden budgettaire implicaties die oorspronkelijk niet voorzien waren en gezien het tijdstip van goedkeuring moeilijk nog de volledige procedure konden doorlopen.

Over het algemeen werd er met de diverse acties aangevangen, maar deze konden nog niet voltooid worden, hetgeen ook niet de bedoeling kon geweest zijn.

Voor KBO is er een permanente bekommernis om een duidelijke communicatie te voeren, en dit geldt ook voor de ondernemingsloketten.

Inzake consumentenbelangen is het duidelijk dat dit een permanente bekommernis is, maar dit een werk is van analyse e.d. voor er kan gehandeld worden.

De wet van 5 juli 1998 op de collectieve schuldenregeling werd gewijzigd.

Een oproep werd gedaan via aanbesteding voor de evaluatie van de wet tot instelling van de basisbankdienst.

De Nationale Bank heeft een studie uitgevoerd op basis van de gegevens geregistreerd bij de Centrale voor Kredieten aan particulieren, waarbij de grote warenhuizen en de postorderbedrijven ook worden bedoeld in het kader van de toekenning van krediet.

Voor wat de acties rond energie betreft, dient opgemerkt dat sommige raakpunten hebben met de bevoegdheidsdomein van de gewesten in zake hernieuwbare energie en energie-efficiëntie. Dit impliceert dat de inbreng van de FOD Econo-

mie om constitutionele redenen volledig is toegespitst op coördinatie van bestaande maatregelen of acties. In de praktijk zal medewerking van de diverse overheden de kritische succesfactor zijn. Het spreekt voor zich dat in dergelijke materies er geen sprake kan zijn van een resultaatsverbintenis, maar enkel een verbintenis om de partijen samen te brengen en te bemiddelen, en aan te moedigen beleidsacties/maatregelen te harmoniseren.

Duurzaam Energiebeleid (Groene stroomcertificaten)

"Begin dit jaar zijn binnen de Coördinatiegroep Enover-Concere gesprekken gestart tussen de federale overheid en de regionale overheid met het oog op een harmonisering van de verschillende systemen van groene stroomcertificaten teneinde de uitwisselbaarheid van de groene stroomcertificaten mogelijk te maken. Bedoeling is deze harmonisering te bewerkstelligen via een samenwerkingsakkoord tussen de federale en regionale overheden. Er is geen deadline voorzien voor afronding van de gesprekken.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31508	Onderzoek en implementatie ter ondersteuning van diensten die de aanschaf van producten vermijden.		<p>De CCIM stuurgroep "duurzame productie en consumptiepatronen" werd gemandateerd door de ICDO voor de uitvoering van de acties m.b.t. duurzame productie en consumptiepatronen, in het bijzonder inzake het productbeleid.</p> <p>De Algemene Directie Kwaliteit en Veiligheid is permanent vertegenwoordigd en neemt actief deel binnen deze stuurgroep.</p> <p>In 2005 is de stuurgroep "duurzame productie en consumptiepatronen" regelmatig samengekomen en zijn volgende transversale thema's aan bod gekomen:</p> <ul style="list-style-type: none"> - het beleid voor duurzame productie en consumptiepatronen: het "processus" op internationaal, Europees en nationaal niveau - de briefing van het informeel netwerk en de "regular meetings" van het IPP (geïntegreerd productbeleid) - informatie m.b.t. het onderzoeksprogramma voor duurzame ontwikkeling (POD Wetenschapsbeleid) - ... <p>Alsook meer concrete onderwerpen i.v.m. productnormen (biodegradeerbare verpakkingen, biobrandstoffen, verwarmingstoestellen ...) worden in deze stuurgroep behandeld.</p> <p>De Europese Commissie heeft op 21/12/2005 zijn nieuwe strategie voorgesteld die zich richt op een duurzamer gebruik van natuurlijke hulpbronnen met als doel de milieueffecten die samenhangen met het gebruik van grondstoffen zowel in Europa als wereldwijd in een groeiende economie te beperken.</p> <p>Deze Europese strategie zal als basis gebruikt worden voor het uitwerken van nationale maatregelen en programma's binnen een nationale strategie voor een duurzaam gebruik van natuurlijke hulpbronnen.</p> <p>Dit zal in de loop van 2006 verder uitgewerkt worden in de stuurgroep "duurzame productie en consumptiepatronen".</p>	Vorbereiding
2-31709-1	Integratie van milieuzorg in de managementplannen van de voorzitters.		Voorzitter is principieel akkoord een milieuzorgsysteem in te voeren.	Vorbereiding

2-31709-2	Beschikken over een gecertificeerd systeem inzake milieuzorg dat de overstap naar een internationaal erkend systeem mogelijk maakt en dat tevens met economische en sociale aspecten kan aangevuld worden.		Samenwerkingsprotocol met POD DO is ter ondertekening bij Voorzitter. Hierdoor zou de FOD kunnen rekenen op steun van een consultant om EMAS in te voeren.	Vorbereiding
2-31710	Voorstellen van nieuwe doelstellingen inzake vermindering verbruik energie, water, papier afval en toename recyclage, op basis van verkregen resultaten en in overleg met de administraties.		Nog geen nieuwe doelstellingen ontvangen.	Vorbereiding
2-31711-1	Voorstelling van een implementatie- en evaluatiemethode gebaseerd op het federaal milieucharter.		Er is voor EMAS geopteerd. Wel mogelijkheid om samenwerkingsprotocol te ondertekenen waardoor een consultant ter beschikking wordt gesteld van de FOD's.	Invoering
2-31711-2	Oprichting van een onafhankelijke federale auditcel.		Deze onafhankelijke federale auditcel is nog niet opgericht.	Vorbereiding
2-31711-3	Evaluatie van verplichtingen inzake beheer en resultaten van het milieucharter.		Deze auditcel is nog niet opgericht.	Vorbereiding
2-31712-1	Opstellen van leidraad voor het formuleren van resultaten.			Zonder Gevolg
2-31712-2	Elke administratie bezorgt zijn verbruiksgegevens van 2003 aan de Regie der Gebouwen.		De FOD geeft al sinds 2004 de verbruiksgegevens online in via EIS.	Uitvoering
2-31712-3	Samenbrengen, publiceren en verder verdelen van resultaten inzake verbruik.		Geen publicatie, wel opvolging via EIS mogelijk. Hier worden automatisch de gegevens geanalyseerd + soort van oorzaak en remedie opgegeven.	Uitvoering
2-31713	Promotie van het derde investerssysteem indien dit effectief bijdraagt tot het energiezuiniger maken van gebouwen.		Fedesco opgericht op 02/03/05. Zou mogelijke investeringen via de verbruiksgegevens, ingevoerd via EIS, uitkiezen.	Invoering
2-32508	België zal in de internationale normalisatie-instellingen pleiten voor energie-efficiëntienormen gericht op een zo laag mogelijk energiegebruik.		(Bijdrage E6) Met de wet van 3 april 2003 betreffende de normalisatie, en zijn uitvoeringsbesluiten, is de herziening van de structuren van het normalisatiebeleid een feit. In 2005 werd verder werk gemaakt van de uitvoering van de wet zodat deze vanaf 2006 volledig operationeel is. Deze hervormingen leiden tot de herdynamisering van het normalisatieproces in België. De technische normalisatietaken worden gedecentraliseerd met het oog op meer flexibiliteit en efficiëntie. Zo kan het Normalisatiebureau (NBN, de opvolger van het Belgisch Instituut voor Normalisatie BIN) normalisatieopdrachten toewijzen aan erkende sectorale operatoren.	Vorbereiding
2-32709-6	De federale administraties tonen het voorbeeld bij de opmaak van hun vervoersplan.		De FOD heeft begin 2005 een inventaris van de verplaatsingen gemaakt voor de vestigingen in Brussel (> 200 pers) in het kader van een vervoersplan voor het BIM.	Invoering

2-33011	Het aankopen van minstens 50 % milieuvriendelijke wagens bij de vernieuwing van het wagenpark zoals voorzien in het administratief rondschrĳven. (circulaire 307quater).		Momenteel nog niet het geval, want er loopt nog een raamcontract dat was afgesloten vóór de circulaire.	Vorbereiding
---------	--	--	---	--------------

3.3. [VOOR DE BETROKKEN DIENSTEN, EEN] INVENTARIS [EN ACTUALISERING VAN DE LIJST] VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

Omwille van de complexiteit van een aantal maatregelen werd er geen pilootproject ingediend voor een DOEB analyse. Er zijn evenwel nauwe contacten met de POD Duurzame ontwikkeling om de evolutie op de voet te volgen.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. Verbruiksgegevens

De beschikbare verbruiksgegevens voor alle gebouwen, bezet door de FOD Economie, KMO, Middenstand en Energie, worden sedert 2004 ingebracht in het Environment Information System (EIS) dat wordt beheerd door de Regie der Gebouwen. Deze maandelijkse gegevens zullen vanaf 2006 online worden ingevoerd door de facturatedienst (die in de loop van 2005 een opleiding heeft gevolgd) en gecontroleerd door de interne adviseur voor milieubeheer en de lokale gebouwcontacten.

De resultaten van de analyse hangen zeer sterk af van gebouw tot gebouw: vb.: Voor het gebouw aan de Leuvenseweg is het genormaliseerd gasverbruik jaarlijks gedaald sedert 2000, maar is de kostprijs jaarlijks gestegen. Het waterverbruik blijft ongeveer constant over de loop der jaren. Voor het gebouw aan de Zennestraat geldt dat het genormaliseerd stookolieverbruik jaarlijks stijgt en het waterverbruik jaarlijks daalt.

De FOD bezet echter vaak niet alleen een gebouw. Hierdoor is het zeer moeilijk om het verbruik van de FOD eruit te filteren. Voor de (kleine) gebouwen in de provincies zitten de energie- en waterverbruik dikwijls inbegrepen in de huurlasten. Indien de FOD genoodzaakt is te verhuizen, wordt altijd geijverd voor aparte meters.

Voor de productie van afval beschikt de FOD niet over kwantitatieve cijfers. De ophalingen gebeuren doorgaans met containers die niet gewogen worden, maar forfaitair aangerekend worden.

Het papierafval (voor de aangesloten gebouwen) blijft altijd rond dezelfde waarde schommelen sinds 2001.

In de loop van 2005 werd een analyse gemaakt van de woon-werkverplaatsingen voor de gebouwen in Brussel met meer dan 200 tewerkgestelde personeelsleden. Met onderstaande resultaten:

- Gebouw aan de Leuvenseweg: 77 % trein; 12 % bus/metro; 2 % te voet; 5 % bestuurder wagen en 3 % passagier wagen.
- Gebouwen NG 3, North Plaza en WTC III: 64 % trein; 11 % bus/metro; 2 % te voet; 14 % bestuurder wagen en 9 % passagier wagen.
- Gebouw Atrium: 70 % trein; 20 % bus/metro; 1 % te voet; 3 % bestuurder wagen; 6 % passagier wagen.

Eind 2005 werden de gegevens ontvangen van de woon-werkverplaatsingen van alle personeelsleden van de administratie van de FOD, maar de resultaten van deze analyse zijn nog niet af.

4.1.2. Interne milieuzorg

De Voorzitter van het Directiecomité heeft op 09/01/2002 het Federaal Milieu-charter ondertekend. Hij heeft zich in de loop van 2005 eveneens principieel akkoord verklaard met de invoering van het gecertificeerd milieuzorgsysteem EMAS (= Eco-Management and Audit Scheme). Dit was tevens een beslissing van de Ministerraad van 20/07/05.

De POD Duurzame Ontwikkeling biedt de mogelijkheid aan alle FOD's en POD's aan te sluiten bij een samenwerkingsprotocol. Hierdoor verbinden de FOD's zich ertoe om EMAS effectief in te voeren en in ruil krijgen zij hulp van de POD DO en een externe consultant.

De personen die met EIS moeten werken, hebben in de loop van 2005 een opleiding gevolgd om de invoering van de gegevens over te nemen van de interne adviseur voor milieubeheer.

De POD DO zal in januari 2006 opleidingen organiseren voor de interne adviseurs voor milieubeheer om hen bij te staan bij de invoering van EMAS.

De Ministerraad heeft op 18 november 2005 een ontwerp van omzendbrief goedgekeurd met de criteria waaraan het aankopen, huren of leasen van houtproducten door de FOD's, POD's en parastatalen moet voldoen (FSC-certificering, PEFC, enz. Op 18 maart 2006 treedt deze omzendbrief in werking.

Op 4 februari 2005 werd de omzendbrief inzake de implementatie van het duurzaam ontwikkelingsbeleid bij de overheidsopdrachten van leveringen gelanceerd door aanbestedende overheden van de federale overheid die behoren tot de klassieke sectoren gepubliceerd. Deze omzendbrief is sindsdien opgenomen in de lastenboeken.

4.1.3. Financiële stimuli

Voor de FOD's en POD's die een interne cel voor duurzame ontwikkeling hebben met een door het Directiecomité goedgekeurd actieplan, moeten 1 % effectief besparen op uitgaven voor het energieverbruik. Bij wijze van overgangsmaatregel

mag 1 % worden aangesproken om energiebesparende investeringen te doen (verwarmingsketels, isolatie, airco-optimalisatie, enz.). Voor de FOD Economie, KMO, Middenstand en Energie is 1 % = 20.000 euro. Deze maatregel geldt voor het budget 2006.

Op 02/03/05 werd FEDESCO opgericht. Deze vennootschap heeft tot doel projecten te bestuderen en te verwezenlijken die bijdragen tot de economische en ecologische vooruitgang op het vlak van eco-efficiëntie in gebouwen. De projecten zullen worden geselecteerd aan de hand van de ingevoerde verbruiksgegevens in EIS.

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

Wat het economisch beleid betreft, werd de opmerkelijkste vooruitgang geboekt op het vlak van de natuurrampenverzekering. Dankzij de vastberadenheid van de Minister, is deze uiteindelijk tot stand gekomen na 15 jaar gepalaver: de wet van 17 september 2005 werd gepubliceerd in het Belgisch Staatsblad op 11 oktober 2005 en de leden van het Tariferingsbureau werden aangeduid bij het koninklijk besluit van 6 oktober 2005.

Op het gebied van het energiebeleid, dient de uitwerking van het Sociaal Stookoliefonds zeker onderstreept te worden. De door dit systeem toegekende voordelen werden aanzienlijk verruimd. Ook het project PREMAZ m.b.t. de bodemsanering van tanks bij particulieren dient vermeld te worden. Dit dossier maakt het voorwerp uit van een overleg tussen de federale en de gewestelijke overheid en zou binnenkort afgerond moeten worden.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

Naar aanleiding van de dag van de ambtenaar rond duurzame ontwikkeling werd een sensibiliseringscampagne gevoerd via de verspreiding van folders dienaangaande. Het is duidelijk dat deze sensibilisering vooral dient plaats te grijpen op de werkvloer, zonder groots opgezette projecten. Op die manier dringt dit alles meer door. Voor de volgende jaren is het duidelijk dat de inspanningen, die tot op heden zich vooral richtten op de actieplannen, en het uitvoeren van de acties zich ook meer zullen richten op de sensibilisering.

Het spreekt wel voor zich dat in het kader van de diverse ontmoetingen met het bedrijfsleven, individueel of in groepsverband dit thema een constante is.

4.4. [EVENTUEEL HET (GEHELE/GEDEELTELIJKE)] ACTIEPLAN VAN DE OVERHEIDSDIENST

Het lijkt niet aangewezen het actieplan van de FOD Economie voor 2005 over te maken.

C. Wetenschapsbeleid

1. Inleiding

De POD Wetenschapsbeleid, die sinds vele jaren actief is op het gebied van duurzame ontwikkeling, maakte in 2005 een overgangperiode door. In 2005 liepen immers het tweede plan ter wetenschappelijke ondersteuning van een beleid gericht op duurzame ontwikkeling (PODOII) en het programma «Sociale cohesie» af. Het gaat dus om een slot- en valorisatiefase van de geproduceerde onderzoeksresultaten om de nodige besluitvormingsondersteuning aan te reiken voor ieder duurzaam ontwikkelingsbeleid.

2005 was overigens ook het jaar van de voorbereiding en de tenuitvoerlegging van de nieuwe programma's «Wetenschap voor een duurzame ontwikkeling» en «Samenleving en toekomst» die in februari en maart 2005 door de Ministerraad werden goedgekeurd. Tijdens de zomer van 2005 werden nieuwe oproepen voor voorstellen gedaan. Deze meerjarenprogramma's lopen van 2005 tot 2009 of 2010. Het meerjarenprogramma "Actie ter ondersteuning van de strategische prioriteiten van de federale overheid" dat in december 2004 van start ging en waarmee snel en efficiënt kan worden ingespeeld op de noden van de departementen van de federale overheid inzake gerichte onderzoeksacties heeft extra ruggensteun voor een duurzaam ontwikkelingsbeleid in 2005 mogelijk gemaakt.

Deze context verklaart waarin 2005 een overgangsjaar is. De nieuwe concrete acties ter ondersteuning van het FPDO I en II zullen vooral in 2006 zichtbaar worden.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

Als gevolg van het koninklijk besluit van 22 september 2004 houdende oprichting van cellen duurzame ontwikkeling in de federale overheidsdiensten, de programmatorische federale overheidsdiensten en het Ministerie van Landsverdediging, werd op 25 november 2004 de cel Duurzame ontwikkeling bij de POD Wetenschapsbeleid opgericht. Sinds 2005 is ze operationeel.

De cel Duurzame ontwikkeling van de POD Wetenschapsbeleid heeft als opdracht acties op het gebied van duurzame ontwikkeling op te zetten, enerzijds binnen het federale bestuur (greening, jaarlijks opstellen van een actieplan, bewustmakingsacties, informatiedoorstroming) en anderzijds via de opdrachten van de POD Wetenschapsbeleid.

De cel waarin het besluit oorspronkelijk voorzag werd eerst uitgebreid met drie experts van de dienst «Onderzoeksprogramma's» om te beschikken over de expertise inzake duurzame ontwikkeling tot stand gebracht binnen de dienst en in een tweede fase met de andere diensten van de POD Wetenschapsbeleid om haar efficiëntie en zichtbaarheid te verbeteren. Vanaf 2006 zal een vertegenwoordiger van iedere federale wetenschappelijke instelling ook deel uitmaken van de cel.

De nieuw opgerichte cel duurzame ontwikkeling kwam driemaal bijeen, namelijk op 10 februari, 3 mei en 5 december 2005. Deze drie vergaderingen waren gewijd aan het oprichten van de cel en haar manier van werken, aan het opstellen van het actieplan 2005 en aan het organiseren van de diverse geplande acties en ten slotte aan het voorbereiden van het actieplan 2006.

Zoals vastgelegd in het koninklijk uitvoeringsbesluit van 22 september 2004, werd een huishoudelijk reglement (HR) opgesteld.

Activiteiten:

- Actieplan 2005:
Het actieplan werd opgesteld door de leden van de cel en bevat in de vorm van fiches de acties die in de loop van 2005 op touw werden gezet;
- “Middag van duurzame ontwikkeling”:
Op 1 juli 2005 vond een “middag van duurzame ontwikkeling” plaats met het doel intern informatie te verstrekken over de verschillende acties opgezet binnen de POD Wetenschapsbeleid inzake duurzame ontwikkeling (cel DO, greening, onderzoeksprogramma WDO ...) en binnen de POD Duurzame ontwikkeling (week van duurzame ontwikkeling enz.);
- Voorstelling aan het Directiecomité van de POD Wetenschapsbeleid:
De cel werd op 2 september 2005 aan het Directiecomité voorgesteld met het doel haar activiteiten bekend te maken en de directeurs van de federale wetenschappelijke instellingen bewust te maken van het nut van de cel;
- Verspreiding op het extranet:
Zo kunnen informaties worden verspreid over de cel duurzame ontwikkeling (samenstelling, HR, acties ...) en over het actieplan 2005;
- EMAS-normconform milieumanagementsysteem:
Het EMAS-conform milieumanagementsysteem, beslist door de Minister-raad van 20 juli 2005, werd tijdens de vergadering van de cel op 5 december 2005 voorgesteld. Zeven instellingen, waaronder de POD Wetenschapsbeleid, hebben zich daartoe formeel verbonden. De contactpersoon voor meer informaties hierover is mevrouw Marie Masquelier, milieucoördinatrice (tel.: 503, masq@belspo.be).

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

Zoals vermeld in punt 2.1, zal de cel duurzame ontwikkeling vanaf 2006 worden uitgebreid tot de federale wetenschappelijke instellingen (FWI) met het doel de synergieën en de samenwerking inzake duurzame ontwikkeling met alle FWI's te vergroten.

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

Samenstelling van de cel duurzame ontwikkeling van de POD Wetenschapsbeleid:

Lamot Patrick	Vertegenwoordiger van de Minister bij de ICDO	Patrick.Lamot@Kab.Verwilghen.fgov.be	02/213.09.32
Henry Nicole	Experte inzake duurzame ontwikkeling coördinatrice van de cel	henr@belspo.be	02/238.35.80
Bex Marie-Carmen	dienst van de onderzoeksprogramma's	bexm@belspo.be	02/238.34.81
Camerlinck Catharina	verantwoordelijke voor het aankoopbeleid	came@belspo.be	02/238.35.95
Carton Fabrice	financiële dienst – plaatsvervanger	cart@belspo.be	02/238.34.21
Cox David	dienst van de onderzoeksprogramma's	coxd@belspo.be	02/238.34.03
Delberghe Jean-Luc	verantwoordelijke van de ICT-dienst	del@belspo.be	02/238.34.64
Demoitié Pierre	dienst "Internationale, interfederale en interdepartementale coördinatie" & dienst "Communicatie en Valorisatie"	demp@belspo.be	02/238.35.08
Masquelier Marie	milieucoördinatrice	masq@belspo.be	02/238.35.03
Renier Rob	dienst voor de begeleiding van de modernisering van de FWI's	reni@belspo.be	02/238.36.40
Roulleaux Gisèle	verantwoordelijke voor het budget van de POD	roul@belspo.be	02/238.34.43
Vandervaeren Benoit	dienst van de O&O-indicatoren	vdva@belspo.be	02/238.35.09
Vrielinck Sven	dienst van de onderzoeksprogramma's	vrie@belspo.be	02/238.36.68

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

De POD Wetenschapsbeleid is slechts zijdelings betrokken bij het opzetten van acties uit de federale plannen voor duurzame ontwikkeling. Hij vervult een transversale en ondersteunende rol bij het uitwerken van de uitvoering ervan. Het eerste plan 2000-2004 identificeerde duidelijk uitvoeringsmiddelen waarvan het wetenschapsbeleid deel uitmaakte. In het tweede plan is dit jammer genoeg niet meer zo. Het activiteitenverslag van het departement is dus voorbereid in de filosofie die aan het eerste plan ten grondslag lag en de genomen maatregelen moeten dus worden beschouwd als indirecte steun aan de opgezette acties.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30011	Alle belangrijke overheidsbeslissingen in zijn sector evalueren op hun duurzame-ontwikkelingseffect op andere sectoren (zie § 4205-2).	2003-2006	<p>Het onderzoeksproject «Methodologie en haalbaarheid van een duurzame ontwikkelingseffecten beoordeling», (CDO, ULB, IDD, UCL, UGent) gefinancierd door de POD Wetenschapsbeleid, komt ter ondersteuning bij de uitwerking van deze maatregelen en laat toe de ontwikkeling van de te gebruiken methodologie door de FOD's en POD's.</p> <p>Dit project wil de uitwerking van de DOEB voor strategische beslissingen onderzoeken.</p> <p>Het voorliggend project heeft ook twee verdergaande doelstellingen:</p> <ol style="list-style-type: none"> 1) Het verkennend onderzoek van de beperkingen en de mogelijkheden van ex ante evaluatie methodes met het oog op de integratie ervan in een consistent beleidsondersteunend proces; en 2) Het bepalen van de noden en ondersteunen van de capaciteitsopbouw van beleidsvoerders en belanghebbenden in het gebruik van de DOEB. <p>Als een belangrijke stap in de richting van de ontwikkeling van een DOEB voor strategische beslissingen, zullen de resultaten van dit project zich focussen op het bepalen van de haalbaarheid en de meerwaarde van een DOEB.</p> <p>Een van de verwachte resultaten - met het oog op het gebruik van een DOEB instrument in de besluitvormingsprocessen – is de uitwerking van een eerste set van richtlijnen. Deze zouden de besluitvormers moeten toelaten om in hun departementen de nodige interne leerprocessen op te starten bij het gebruik van de DOEB.</p> <p>Het finale rapport zal aandacht besteden aan de volgende punten:</p> <ul style="list-style-type: none"> - Advies over de noodzakelijkheid voor het gebruik van een DOEB (bijvoorbeeld rekening houdende met de institutionele kenmerken zoals organisatorische structuur en cultuur), - Voorbeelden van DOEB op verschillende institutionele niveaus en schalen. <p>Een discussie- en werkvergadering over de resultaten, die de sleutelpersonen bij de uitvoering van de DOEB samenbrengt, is voorzien op 26 januari 2006.</p>	Voorbereiding

2-30318	Versterking van het recht op behoorlijke huisvesting door gezondheidsnormen op te leggen.	1.12.2002 – 31.12.2005	<p>In verband met deze actie, wordt een onderzoek uitgevoerd :</p> <p><i>Habitat</i>, Dominique Vanneste (KU Leuven), Isabelle Thomas (UCL)</p> <p>Een sociologische en geografisch-ruimtelijke benadering van:</p> <ol style="list-style-type: none"> 1) de actuele huisvestingskwestie (woningvraagstuk) binnen een verstedelijkte mondiale samenleving die zich ook in België manifesteert (sociologische benadering), 2) de zoneringsprocessen van de structuur en vooral kwaliteit van het woningbestand zowel als van de woonomgeving (geografische benadering). <p>Daarbij bestaat de uitdrukkelijke doelstelling om de relatie duidelijk te stellen met:</p> <ol style="list-style-type: none"> 1) dualiseringsprocessen ook met betrekking tot huisvesting, die o.a. instaan voor een groeiende kloof tussen mensen met en zonder voldoende scholing ('de nieuwe sociale kwestie'), met de problematische verhouding tussen de autochtone en de traditionele allochtone populaties, met maatschappelijke ontwikkelingen die te maken hebben met onveiligheidsgevoelens, verrechtsing van de grote steden, uitbarstingen van gewelddadigheid (sociologische benadering) <p>en met:</p> <ol style="list-style-type: none"> 2) de mate waarin immobiliën (gronden en gebouwen) geprivilegieerde vormen geworden zijn van kapitalisatie van externaliteiten uit de fysische en sociale omgeving en het verband met prijszetting, met een aantal nieuwe tendensen als gentrificatie, strengere ruimtelijke ordening met beperking van bouw mogelijkheden, alsook met elementen als toegankelijkheid en landschapskwaliteit (geografische benadering). 	Uitvoering
2-30406-2	Belgische bedrijven die actief zijn in het buitenland uitdrukkelijk stimuleren om internationaal erkende milieu- en sociale normen na te leven.	1/4/2003-28/2/2005	<p>In verband met deze actie, wordt een onderzoek uitgevoerd:</p> <p><i>Coöperatie en conflict tussen bedrijven, nieuwe sociale bewegingen en de overheid in de post-industriële samenleving</i>, Geert Van Hooteghem (KU Leuven), Benoît Rihoux (UCL)</p> <p>Het project beoogt een grondige analyse te maken van de aard en de gevolgen van een toenemend aantal conflicten tussen nieuwe sociale bewegingen (in de brede zin van het woord), de overheid en bedrijven.</p> <p>Daarenboven wenst het onderzoek nieuwe vormen van co-operatie te analyseren die deze conflicten pogen te voorkomen of te pacificeren. In deze context zullen experimenten en initiatieven omtrent stakeholder management, publieke deliberatie mechanismen, accreditatiesystemen en dergelijke worden onderzocht.</p> <p>Via deze weg wordt gepoogd om concrete aanbevelingen te formuleren voor mogelijke beleidsinitiatieven inzake conflictbeheersing en -preventie en de creatie van nieuwe vormen van co-operatie tussen verschillende belanghebbende partijen.</p>	Uitvoering

2-30510-3	Zich bevoorraden op markten die kwaliteitsnormen inzake een rechtvaardig leven voor de producenten van de landen van het Zuiden garanderen.	2001-2006	In verband met deze actie, worden verschillende onderzoeken uitgevoerd: - <i>“Een rechtvaardige en duurzame handel, tussen markt en solidariteit: diagnose en perspectieven”</i> , M. Poncelet – ULg, J. Defourny – ULg, P. De Pelsmacker - UA - <i>“Rechtvaardige handel voor nieuwe commerciële uitdagingen: de evolutie van de dynamiek van de actoren”</i> , I. Yopez des Castillo – UCL, M. Mormont - ULg Deze twee onderzoeken streven naar een diepgaande studie van de mechanismen en dynamieken van de actoren op het vlak van productie en consumptie in het kader van een eerlijke handel. Zij steunen op de terreinstudies in Afrika en in Latijns-Amerika.	Uitvoering
2-31210-1	Opstellen op federaal niveau van een eerste programma dat het gebruik en het risico van pesticiden en biociden wil doen verminderen tegen 2010.	sept 2005-juni 2006	In verband met deze actie, wordt een onderzoek uitgevoerd: <i>“Effecten van bestrijdingsmiddelen en type 18 biociden op mens en milieu (HEEPEBI)”</i> , Walter Steurbaut (UGent), Luc Pussemier (CODA-CERVA), Henri Maraite (UCL) (AP-05) In dit project zal getracht worden om de impact van bestrijdingsmiddelen (voor landbouwkundig en niet-landbouwkundig gebruik) en biociden (type 18: bestrijding van insecten) in te schatten. De belangrijkste doelstelling is om een inventaris te maken van deze impact voor de Belgische situatie en de bekomen resultaten aan te wenden als instrumenten voor het Belgische reductieplan voor bestrijdingsmiddelen en biociden.	Uitvoering
2-31214-1	Het Nationaal Voedings- en Gezondheidsplan zal globale beschouwingen en concrete maatregelen bevatten om niet-overdraagbare ziektes die toe te schrijven zijn aan onaangepaste voeding en een gebrek aan beweging, namelijk obesitas, hart- en vaatziekten en diabetes type 2, te voorkomen en te doen dalen.	2005-2009	Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-31214-1bis	De genomen maatregelen zullen verschillende domeinen bestrijken: voedingsetiketten, gezondheidszorg, reclame en marketing, gezondheidspreventie en – promotie, enz.		Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-31214-2	De beschouwingen zullen leiden tot aanbevelingen zodat iedereen eenvoudige en praktische informatie kan krijgen over een betere voeding en goede voedingsgewoontes.	2005-2009	Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-31512	Onderzoek en implementatie van de bevordering van duurzame ontwikkelingsprojecten met respect voor lokale natuurlijke hulpbronnen	2005-2009	Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering

2-31514	Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.	2001-2005 2005-2009	<p>Om te discussiëren over de in het kader van het project «Criteria en impulsen voor veranderingen naar een duurzame consumptie» uitgewerkte voorstellen, werden twee rondetafels georganiseerd in 2004 met vertegenwoordigers van de verschillende actoren op de markt (2 thema's: «wassen» en «decoratief schilderen»). Namen deel: vertegenwoordigers van de federale en regionale overheden, vertegenwoordigers van de industrie, van de Belgische federaties en van de Europese federatie, vertegenwoordigers van NGO's op het vlak van het milieu en van de bescherming van de consumenten, vertegenwoordigers van de distributiesector en vertegenwoordigers van de energieloketten. Het eindrapport van dit onderzoek werd gepubliceerd in 2005.</p> <p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
2-31603; 31610	Strategie voor duurzame producten (zie 31604, 31605, 31606).	2001-2005	<p>In verband met deze actie, wordt een onderzoek uitgevoerd:</p> <p><i>"Integratie van klimaat-, grondstoffen- en afvalbeleid door productgerichte maatregelen"</i>, F. Nemry (ICEDD), B. Jansen (VITO)</p> <p>Dit onderzoek heeft tot doel te onderzoeken of het bestaand klimaat-, afval- en grondstoffenbeleid kan worden gekoppeld aan productgerichte maatregelen. Om dit te doen wordt in eerste instantie getracht de prioritaire productgroepen te identificeren. In een volgende stap wordt voor deze productgroepen geëvalueerd wat de impact kan zijn van mogelijke productgerichte maatregelen om zo broeikasgasemissies, grondstofgebruik en afval verbonden aan de levenscyclus van deze producten te reduceren. Het eindrapport van dit onderzoek werd gepubliceerd in 2005.</p>	Uitvoering
2-31612-2	Het ontwikkelen van één enkel label m.b.t. globale levenscyclus (sociaal, ecologisch, economisch).	2001-2004	<p>In verband met deze actie, wordt een onderzoek uitgevoerd:</p> <p><i>"Geïntegreerd productbeleid vanuit ecologische, sociale en economische overwegingen: ontwikkeling van twee instrumenten"</i>, B. Mazijn (RUG), H. Peeters (Ethibel)</p> <p>Dit onderzoek beoogt met name de haalbaarheidsstudie en een wetgevend basisvoorstel voor de toekenning van een kwaliteitslabel 'duurzame ontwikkeling' voor de producten; concrete invulling en controle in een geval (koffie). Het eindrapport met de resultaten van het onderzoek maakt deel uit van een publicatie.</p>	Uitvoering

2-31709-1	Integratie van milieuzorg in de managementplannen van de voorzitters.		<p>Het milieubeheer is ingepast in het managementplan van het federaal wetenschapsbeleid. Er zijn inderdaad twee strategische doelstellingen aan verbonden:</p> <ul style="list-style-type: none"> - De eerste doelstelling is "een ethische benadering van wetenschap ontwikkelen" en vertaalt zich in het volgende operationele oogmerk: "Systematische evaluatie van het duurzaamheidsaspect in de onderzoeks-programma's en -acties" <p>Daarbij is de volgende actie verbonden: "Rekening houden met de sociale en milieugebonden dimensies bij de definiëring en de toekenning van de onderzoekspro-gramma's, refererend aan het Protocol van Kyoto en van Montreal en de Basisconventies van de IAO".</p> <ul style="list-style-type: none"> - De tweede doelstelling is "een integraal safety- en securitybeleid" en vertaalt zich in het volgende operationele oogmerk: "een milieuvriendelijk beleid". Daarbij is de volgende actie verbonden: "naleven van het Milieucharter". <p>Het managementplan staat ter beschikking van alle personeelsleden.</p>	Uitvoering
2-31709-2	Beschikken over een gecertificeerd systeem inzake milieuzorg dat de overstap naar een internationaal erkend systeem mogelijk maakt en dat tevens met economische en sociale aspecten kan aangevuld worden.		<p>Eind 2004 heeft het wetenschapsbeleid van het BIM het label van "ecodynamische onderneming" ontvangen (één ster). Eind 2005 werd een protocol voor samenwerking ondertekend tussen de POD Duurzame Ontwikkeling en het Federaal Wetenschapsbeleid met het oog op het verkrijgen van een EMAS-certificering.</p>	Uitvoering
2-31714-2	Integratie van ecologische, sociale en ethische criteria en sociale clausules in overheidsopdrachten.		<p>De leden van de cel duurzame ontwikkeling sporen de personen die belast zijn met het opstellen van bijzondere bestekken ertoe rekening te houden met de dimensie «duurzame ontwikkeling» in de diensten of benodigdheden waarvoor een bestelling moet worden geplaatst. Naargelang van de bestelling en geval per geval, worden de bestellingen of dienstcontracten aangepast om er een specifieke ad hoc clause in te voegen in verband met de bestelling in kwestie. Bijvoorbeeld: eis van een bepaald soort papier voor de benodigdheden of het gebruik van contractuele arbeidskrachten voor dienstprestaties.</p> <p>De gehele Dienst Logistieke voorzieningen werd warm gemaakt om bij voorrang milieuvriendelijke goederen en producten aan te kopen (spaarlampen, 'Green care' onderhoudsproducten enz.).</p> <p>De milieucoördinator heeft de Dienst Logistieke voorzieningen de gids voor duurzame aankopen aanbevolen, als referentie voor het aankopen van consumptiegoederen en -producten.</p>	Uitvoering
2-31824	Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.		<p>Het programma «Wetenschap voor een duurzame ontwikkeling» zal onderzoek steunen met het doel inzicht te verkrijgen in en de gevolgen op de biodiversiteit in te schatten van sectorale activiteiten en instrumenten voor te bereiden voor de beleidsonderbouwing en het duurzaam gebruik van de aan deze sectoren gelinkte biodiversiteit.</p>	Uitvoering
2-31825	Ontwikkelen en gebruik instrumenten voor de objectieve evaluatie van genomen maatregelen inzake biodiversiteit.	2005-2009	<p>Het programma «Wetenschap voor een duurzame ontwikkeling» zal de ontwikkeling of de aanpassing ondersteunen van instrumenten waarmee de gevolgen kunnen worden ingeschat die zijn genomen of zullen worden genomen inzake behoud, herstel en gebruik van de biodiversiteit.</p>	Uitvoering

2-32007-1	Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.	2000-2009	Het verbeteren van de overdracht van de resultaten door structurele maatregelen zoals: <ul style="list-style-type: none"> - Elk onderzoekproject in het kader van het PODO II en SSD wordt daartoe gevolgd door een comité samengesteld uit de diverse categorieën van potentiële gebruikers van de onderzoekresultaten (wetenschappelijke gemeenschap, Belgische en internationale overheidsinstanties, industriële sector, representatieve organen van het maatschappelijk middenveld). - Elk project moet ook concrete pistes voorstellen om de resultaten van gekoppeld onderzoek te valoriseren en te gebruiken. 	Uitvoering
2-32007-3	Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling", in opvolging van het PODO II, wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-32009-1	Bepaling van criteria voor het beheersplan voor één of meer aanvaardbare activiteiten op een gegeven plaats in de Noordzee.	2003-2005	In verband met deze actie, wordt een onderzoek uitgevoerd: <i>Naar een ruimtelijk structuurplan voor duurzaam beheer van de zee (GAUFRE)</i> Het doel van GAUFRE is in eerste instantie wetenschappelijke kennis te vergaren omtrent het gebruik en de mogelijke effecten van de verschillende gebruiksfuncties. Daarop verder bouwend zal er een eerste voorstel geformuleerd worden aangaande een optimale toekenning van de zeeruimte aan de verschillende gebruiken. Dit alles wordt doorlopen binnen de idee van duurzame ontwikkeling. Universiteit gent (UG), ECOLAS NV (ECOLAS), Universiteit gent (UG), Universiteit gent (UG)	Uitvoering
2-32010-1	Opmaak beheersplannen ter herstel en vergroting van de mariene biodiversiteit. Deze plannen geven welke activiteiten wel, en welke niet kunnen worden ondernomen in bepaalde gebieden. Ook de zeevisserijactiviteiten (visvangsbeperkingen) komen in deze plannen aan bod.	2003-2006	In verband met deze actie, wordt een onderzoek uitgevoerd: <i>Een Biologische Waarderingskaart voor het Belgisch Continentaal Plat (BWZee)</i> Het algemeen doel van dit project bestaat eruit een Biologische Waarderingskaart (BWK) van het BCP op te maken. De specifieke doelstellingen van het project zijn daarom: <ol style="list-style-type: none"> 1) selectie van criteria voor biologische waardering van het mariene milieu; 2) in kaart brengen van de ruimtelijke verspreiding van goed bestudeerde ecosysteemcomponenten op het BCP (i.e. macrobenthos en zeevogels); 3) creatie van een gebiedsdekkende basis BWK voor het BCP, gebaseerd op de waardering van het macrobenthos en de zeevogels; 4) verfijning van de basis BWK voor geselecteerde gebieden, gebaseerd op de waardering van hyper- en epibenthos. Universiteit gent (UG), Instituut voor Natuurbehoud (IN), Universiteit gent (UG)	Uitvoering
2-32114	Ondersteuning van onderzoek en ontwikkeling van hernieuwbare energiebronnen, de warmtekrachtkoppeling, brandstofceltechnologie en energie-efficiënte technologieën. Toepasbaarheid in ontwikkelingslanden moet hierbij bijzondere aandacht krijgen.	2000-2009	Drie projecten lopen op dit ogenblik in het kader van het PODO II met betrekking tot biobrandstoffen (CP-53), windmolens (CP-54) en waterstof (CP-55). Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering

2-32116-1	Opstellen van een actieplan hernieuwbare energie en rationeel energiegebruik.	2000-2009	Twee projecten in het kader van het PODO II willen de technische en economische mogelijkheden van biobrandstoffen (CP-53) en van waterstof (CP-54) bepalen en twee andere projecten willen het proces van energieconsumptie door gezinnen beter begrijpen met als doel de mogelijkheden te evalueren en beleidsvoorstellen en gepaste maatregelen voor te stellen (CP-50 en CP-52). Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-32117	Bepalen van middellange en langetermijndoelstellingen voor het aandeel van hernieuwbare energiebronnen in de totale binnenlandse energieproductie.		Twee projecten lopen op dit ogenblik in het kader van het PODO II. Zij willen de technische en economische mogelijkheden van biobrandstoffen (CP-53) en waterstof (CP-54) bepalen. Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-32212-1	België zal op internationaal vlak verder blijven pleiten voor eerlijkere handel.	2001-2006	In verband met deze actie, worden verschillende onderzoeken uitgevoerd: - "Een rechtvaardige en duurzame handel, tussen markt en solidariteit: diagnose en perspectieven", M. Poncelet – ULg, J. Defourny – ULg, P. De Pelsmacker - UA - "Rechtvaardige handel voor nieuwe commerciële uitdagingen: de evolutie van de dynamiek van de actoren", I. Yopez des Castillo – UCL, M. Mormont - ULg Deze twee onderzoeken streven naar een diepgaande studie van de mechanismen en dynamieken van de actoren op het vlak van productie en consumptie in het kader van een eerlijke handel. Zij steunen op de terreinstudies in Afrika en in Latijns-Amerika.	Uitvoering
2-32904	De ondersteuning en het beheer van de wetenschappelijke en technische informatie over autovoertuigen en mobiliteit waarborgen.		Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-33006-1	Het aanmoedigen van het onderzoek, de ontwikkeling en het gebruik van motoren aangedreven op alternatieve energiebronnen.	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-33008-1	Het versterken en verbeteren van de technische controle van voertuigen (het onderzoeken van de technische haalbaarheid van nieuwe mogelijke maatregelen (zie actie 6 van het federaal ozonplan waarbij rekening zal worden gehouden met de kostprijs voor de gebruiker).	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering

2-4201	De afstemming van beleidsvoorbereidend wetenschappelijk onderzoek op DO Verbeteren.	voortdurend	Wetenschapsbeleid heeft nieuwe instrumenten tot stand gebracht om de snelle overdracht van de onderzoeksresultaten naar de beleidsmakers en de inpassing van de resultaten die verschillende onderzoeken opleveren te verbeteren. Voor elk project wordt een gebruikerscomité opgericht waarin leden van alle federale en gewestelijke overheidsdiensten zitting hebben. Er wordt extra financiering toegekend voor het inpassen van de wetenschappelijke resultaten die voortvloeien uit verschillende onderzoeken: geïntegreerde en synthetische rapporten, studiedagen, platforms, clusters...	Uitvoering
2-4202-1	Meer investeren in wetenschappelijk onderzoek om de instrumenten voor toekomstverkenning met betrekking tot een duurzame ontwikkeling te verbeteren.	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
2-4202-2	Versterken van de samenwerking tussen wetenschappelijke en vormingsinstellingen (PODO2).	Sinds 2003	Met de "clustering" aanpak worden rond een welbepaalde problematiek terzelfder tijd de onderzoekploegen en hun gebruikerscomité samengebracht alsook eventueel andere door de POD Wetenschapsbeleid aangewezen externe experts. Doel daarvan is meer coherentie te brengen binnen een programma, een meerwaarde toe te voegen aan het onderzoek op specifieke gebieden en de mogelijkheid te bieden om netwerken van bevoegdheden rond een bepaald thema te vormen.	Uitvoering
2-4204	Het multidisciplinaire en transdisciplinaire karakter van het DO onderzoek beklemtonen.		Wat de plannen voor wetenschappelijke ondersteuning van een beleid inzake duurzame ontwikkeling (PODO I en II) (1997-2006) en het programma "Wetenschap voor een duurzame ontwikkeling" (2005-2009) betreft, zijn ze voorbehouden voor de studie van diverse aspecten van duurzame ontwikkeling, waarbij rekening wordt gehouden met de milieuaspecten en met de sociale en economische aspecten. Duurzame ontwikkeling houdt immers een aanpassing van de productie- en consumptiewijzen in, door de integratie van factoren als milieu en sociale gelijkheid in de economische problematiek, en door rekening te houden met de sociale en / of economische druk in de milieuproblematiek. Deze dubbele aanpak gaat gepaard met een aanzienlijke behoefte aan sensibilisering en informatie (objectief en verkennend, eerder dan sturend). Het begrijpen van de complexiteit van de natuurlijke en menselijke factoren die in het spel zijn en van de vele interacties tussen deze factoren, maakt – om de inzet van duurzame ontwikkeling te verduidelijken en te helpen bij het nemen van beslissingen – grondige analyses noodzakelijk. Daarbij wordt in grote mate een beroep gedaan op interdisciplinaire aanpak en op integratie van de onderzoeksresultaten.	Uitvoering

2-4503-1	De strategische, management- en operationele plannen van de overheidsdiensten moeten aan de principes van duurzame ontwikkeling getoetst worden.	voortdurend	<p>Het milieubeheer is ingepast in het managementplan van het federaal wetenschapsbeleid. Er zijn inderdaad twee strategische doelstellingen aan verbonden:</p> <ul style="list-style-type: none"> - De eerste doelstelling is "een ethische benadering van wetenschap ontwikkelen" en vertaalt zich in het volgende operationele oogmerk: "Systematische evaluatie van het duurzaamheidsaspect in de onderzoeks-programma's en -acties" <p>Daarbij is de volgende actie verbonden: "Rekening houden met de sociale en milieugebonden dimensies bij de definiëring en de toekenning van de onderzoeksprogramma's, refererend aan het Protocol van Kyoto en van Montreal en de Basisconventies van de IAO"</p> <ul style="list-style-type: none"> - De tweede doelstelling is "een integraal safety- en securitybeleid" en vertaalt zich in het volgende operationele oogmerk: "een milieuvriendelijk beleid". <p>Daarbij is de volgende actie verbonden: "naleven van het Milieucharter".</p> <p>Het managementplan staat ter beschikking van alle personeelsleden.</p>	Invoering
2-4508	In de mate van het mogelijke, het nodige doen om de sociale, economische en ecologische impact van voorgestelde maatregelen en plannen te berekenen, om zo vooraf de verwachte effecten van die maatregelen te kunnen evalueren op het vlak van duurzame ontwikkeling (DOEB).	2004-2006	<p>Het onderzoeksproject «<i>Methodologie en haalbaarheid van een duurzame ontwikkelingseffecten beoordeling</i>», (CDO, ULB, IDD, UCL, UGent) gefinancierd door de POD Wetenschapsbeleid, komt ter ondersteuning bij de uitwerking van deze maatregelen en laat toe de ontwikkeling van de te gebruiken methodologie door de FOD's en POD's.</p> <p>Dit project wil de uitwerking van de DOEB voor strategische beslissingen onderzoeken.</p> <p>Het voorliggend project heeft ook twee verdergaande doelstellingen:</p> <ol style="list-style-type: none"> 1) Het verkennend onderzoek van de beperkingen en de mogelijkheden van ex ante evaluatie methodes met het oog op de integratie ervan in een consistent beleidsondersteunend proces; <p>en</p> <ol style="list-style-type: none"> 2) Het bepalen van de noden en ondersteunen van de capaciteitsopbouw van beleidsvoerders en belanghebbenden in het gebruik van de DOEB. <p>Als een belangrijke stap in de richting van de ontwikkeling van een DOEB voor strategische beslissingen, zullen de resultaten van dit project zich focussen op het bepalen van de haalbaarheid en de meerwaarde van een DOEB.</p> <p>Een van de verwachte resultaten - met het oog op het gebruik van een DOEB instrument in de besluitvormingsprocessen - is de uitwerking van een eerste set van richtlijnen. Deze zouden de besluitvormers moeten toelaten om in hun departementen de nodige interne leerprocessen op te starten bij het gebruik van de DOEB.</p> <p>Het finale rapport zal aandacht besteden aan de volgende punten:</p> <ul style="list-style-type: none"> - Advies over de noodzakelijkheid voor het gebruik van een DOEB (bijvoorbeeld rekening houdende met de institutionele kenmerken zoals organisatorische structuur en cultuur), - Voorbeelden van DOEB op verschillende institutionele niveaus en schalen. <p>Een discussie- en werkvergadering over de resultaten, die de sleutelpersonen bij de uitvoering van de DOEB samenbrengt, is voorzien op 26 januari 2006.</p>	Vorbereiding

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-115	<p>Belangstelling van de verbruikers voor aankopen van milieuvriendelijke producten - Gevoeligheid van de verbruikers voor het evenwicht en de kwaliteit van hun voedsel. (111) 120, 133 Coördinatie en ontwikkeling van de maatregelen betreffende informatie, sensibilisering en opvoeding tussen alle verschillende machtsniveaus op het vlak van duurzaam verbruik.</p> <p>a) een algemene sensibilisatiecampagne over het duurzaam verbruik definiëren en doorvoeren;</p> <p>b) de voorlichtingsacties versterken die verenigingen voeren bij de consument over het gepaste gedrag voor duurzame consumptie;</p> <p>c) fora organiseren die de betrokken actoren in debat samenbrengen ;</p> <p>d) in de scholen opleiding terzake geven, evenals in beroepsopleidingen voorzien</p>	2001-2005	<p>Om te discussiëren over de in het kader van het project «Criteria en impulsen voor veranderingen naar een duurzame consumptie» uitgewerkte voorstellen, werden twee rondetafels georganiseerd in 2004 met vertegenwoordigers van de verschillende actoren op de markt (2 thema's: «wassen» en «decoratief schilderen»).</p> <p>Namen deel: vertegenwoordigers van de federale en regionale overheden, vertegenwoordigers van de industrie, van de Belgische federaties en van de Europese federatie, vertegenwoordigers van NGO's op het vlak van het milieu en van de bescherming van de consumenten, vertegenwoordigers van de distributiesector en vertegenwoordigers van de energieloketten.</p> <p>Het eindrapport van dit onderzoek werd gepubliceerd in 2005.</p>	Uitvoering

1-179	Ontwikkelen van een "macro-socio-economisch" beleidsinstrument om te kunnen nagaan of één of andere getroffen maatregel leidt tot het wegwerken van de armoede en tot een betere levenskwaliteit voor iedereen	2003-2005	<p>In verband met deze actie, worden verschillende onderzoeken uitgevoerd: <i>Statistische valorisatie en integratie van het databestand PRIMA in het Datawarehouse Arbeidsmarkt</i>, (KU Leuven), Pierre Desmarez (ULB), 1/11/2004-31/10/2005</p> <p>Beschrijving: Een van de belangrijke opdrachten van de POD MI is de uitbetaling van de tussenkomst van de federale Staat in de kosten die de Openbare Centra voor Maatschappelijk Welzijn (OCMW's) maken bij de toepassing van de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie (voorheen: de bestaansminimumwet) en bij het toekennen van sociale steun, die teruggevorderd wordt bij de federale Staat op basis van de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de OCMW's.</p> <p>Het doel van het project is de uitwerking van een boordtabel van statistieken en indicatoren, die regelmatig geactualiseerd wordt. De gegevens zullen voornamelijk uit het gegevensbestand PRIMA worden gehaald. Een koppeling met andere bestaande gegevensbestanden zal een aanvulling van de boordtabel mogelijk maken.</p> <p>De integratie van de gegevens over (een deel van) de gerechtigden op OCMW-steun in het datawarehouse arbeidsmarkt zal het mogelijk maken om, naast de vaste boordtabel, ook ad hoc meer diepgaande studies uit te voeren betreffende bv. het profiel, het integratieparcours, de arbeidsmarkt mobiliteit en de socio-geografische verdeling (eventueel zelfs tot op buurtniveau) van de gerechtigden op OCMW-steun.</p> <p><i>"Maatschappelijke keuzen, structurele armoede en sociale kost" (1/3/2003 – 31/3/2005) – I. Nicaise – KU Leuven</i></p> <p>Het doel van dit project is om, steunende op empirische gegevens, een aantal sociale integratieprocessen te bestuderen op het kruispunt van vorming, arbeidsmarkt en sociale bescherming in België. Met behulp van een simulatiemodel kunnen de gevolgen van een aantal beleidskeuzen uit het Nationaal actieplan Sociale insluiting op middellange en lange termijn worden bestudeerd.</p>	Uitvoering
1-194-1	Gezondheidszorg voor de minstbedeelden en personen met een laag inkomen garanderen.	1.1.2002 – 31.12.2005	<p><i>Zorgverstrekking en gezondheidsaanvoelen</i>, Herman Van Oye (WIV), Denise Delière (UCL), Ron Lesthaeghe (VUB)</p> <p>Deze monografie heeft op de eerste plaats tot doel de vragen m.b.t. de subjectieve gezondheid en tot de gezondheidszorg die werden opgenomen in de sociaal-economische enquête 2001 te analyseren. Het doel van de monografie is een beschrijving en een vergelijkende beoordeling van de gezondheid en de mantelzorg in België te geven. Waar mogelijk wordt ook het verband gelegd met andere beschikbare databanken.</p> <p>De thema's die worden behandeld, zijn:</p> <ul style="list-style-type: none"> - gezondheidsaanvoelen - niet-professionele zorgverstrekking aan chronisch zieken en ouderen - verhouding tussen gezondheidsaanvoelen en niet-professionele zorgverstrekking - verhouding tussen gezondheidsaanvoelen en mortaliteit. 	Uitvoering

1-199-01	De kleinere woningen	1.12.2002 – 31.12.2005	<p>In verband met deze actie, wordt een onderzoek uitgevoerd: <i>Habitat</i>, Dominique Vanneste (KU Leuven), Isabelle Thomas (UCL) Een sociologische en geografisch-ruimtelijke benadering van:</p> <ol style="list-style-type: none"> 1) de actuele huisvestingskwestie (woningvraagstuk) binnen een verstedelijkte mondiale samenleving die zich ook in België manifesteert (sociologische benadering), 2) de zoneringsprocessen van de structuur en vooral kwaliteit van het woningbestand zowel als van de woonomgeving (geografische benadering). Daarbij bestaat de uitdrukkelijke doelstelling om de relatie duidelijk te stellen met: <ol style="list-style-type: none"> 1) dualiseringsprocessen ook met betrekking tot huisvesting, die o.a. instaan voor een groeiende kloof tussen mensen met en zonder voldoende scholing ('de nieuwe sociale kwestie'), met de problematische verhouding tussen de autochtone en de traditionele allochtone populaties, met maatschappelijke ontwikkelingen die te maken hebben met onveiligheidsgevoelens, verrechtsing van de grote steden, uitbarstingen van gewelddadigheid (sociologische benadering) en met: 2) de mate waarin immobiëlen (gronden en gebouwen) gepriviliegeerde vormen geworden zijn van kapitalisatie van externaliteiten uit de fysische en sociale omgeving en het verband met prijszetting, met een aantal nieuwe tendensen als gentrificatie, strengere ruimtelijke ordening met beperking van bouwmogelijkheden, alsook met elementen als toegankelijkheid en landschapskwaliteit (geografische benadering). 	Uitvoering
1-252	Deze onderzoeken moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers		Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Voorbereiding
1-254-1	Ziektes als gevolg van verontreiniging binnenshuis, vooral in de woningen van de minstbedeelden.		Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Voorbereiding

1-254-2	Impact van gevaarlijke stoffen in de voedselketen op de gezondheid		<p>In verband met deze actie, wordt een onderzoek uitgevoerd:</p> <p><i>Ketenmodel voor de impactanalyse van contaminanten bij de productie van primaire voedingsmiddelen</i>, Limburgs Universitair Centrum (LUC), Rijksuniversiteit gent (RUG), Vlaamse Instelling voor Technologisch Onderzoek (VITO)</p> <p>Het project heeft tot doel een kwantitatief model te ontwikkelen voor de transfer van contaminanten doorheen de voedselketen, vanaf de aanvoer naar de boerderij tot primaire voedingsmiddelen (groenten, granen, melk, vlees, eieren). Aan het transfermodel wordt een module gekoppeld die de impact van de contaminatie van voedingsmiddelen op de totale blootstelling van de bevolking berekent en deze impact evalueert en waardeert met betrekking tot gezondheids- en economische aspecten.</p> <p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek)</p>	Uitvoering
1-254-3	De mogelijke effecten van de introductie van GGO in het milieu (x 270)		<p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Vorbereiding
1-258-2	Inventarisatie van de aantasting van immuniteit en vruchtbaarheid en van «endocrine disruptors» (x 254) (257)		<p>Deze studies betreffen niet onmiddellijk de Mens maar het zeemilieu:</p> <p><i>"Endocriene verstoring in het Schelde estuarium: distributie, blootstelling en effecten"</i> (ENDIS-RISKS) (ENDIS-RISK) C. – RUG, P. Roose – IRSNB, H.F. De Brabander – RUG, M. Vincx – RUG, A.D. Vethaak – RIKZ (Nederland)</p> <p>De belangrijkste doelstellingen binnen het project zijn:</p> <ul style="list-style-type: none"> - analyses van hormoonontregelaars in water, zwevende stof, sediment en biota (mysidaceeën, gronddels); - in vitro evaluatie van de oestrogene en androgene potentie van de water, zwevende stof -en sedimentstalen; - ecotoxicologische en in situ evaluatie van de effecten op de brakwater-endeme mysidaceeën populatie (korte, middellange en lange termijn); - risicoschatting van hormoonontregelaars voor het Schelde estuarium. 	Uitvoering
1-258-2	Inventarisatie van de aantasting van immuniteit en vruchtbaarheid en van «endocrine disruptors» (x 254) (257)		<p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Vorbereiding
1-260	Milieugezondheids-indicatoren uitwerken rekening houdend met de verschillen man-vrouw en socio-economische omstandigheden (x 640, 642)		<p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Vorbereiding

1-265-1	Maatregelen nemen in de industrie: normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek). PODO II : cfr " <i>Integratie van klimaat-, grondstoffen- en afvalbeleid door productgerichte maatregelen</i> ", F. Nemry (ICEDD), B. Jansen (VITO). finaal rapport gepubliceerd in 2005.	Uitvoering
1-265-2-3	Verplichte etikettering voor producten zodat allergische consumenten het risico kunnen inschatten en specifieke informatie naar de sector toe (x 121)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Vorbereiding
1-292	Evaluatie van het bereiken van de doelstellingen aan de hand van een reeks indicatoren (ontwikkeling van landbouw- en milieu-indicatoren door de Europese Commissie) (x 640, 642)	December 2001-oktober 2005	In verband met deze actie, wordt een onderzoek uitgevoerd: " <i>Algemeen kader voor de evaluatie van verschillende niveaus van duurzaamheid in Belgische landbouwsystemen - SAFE</i> " – A. Peeters – UCL De doelstelling van het project is het ontwerp van een analytisch kader (SAFE) om de duurzaamheid van landbouw te evalueren. De bedoeling van dit kader is een weergave van het multifunctionele karakter van de landbouw waarbij zowel de productie-, de milieu- als de socio-economische factoren van een landbouwsysteem geïntegreerd worden. De toename van milieukwaliteit kan op deze wijze op lange termijn bepaald worden, waarbij eveneens de continuïteit van de landbouw, niet alleen als een productieactiviteit maar ook als de beheerder van natuurlijke goederen en diensten, verzekerd wordt.	Uitvoering
1-308	Teneinde landbouw – milieu-indicatoren te omschrijven (305)	December 2001-oktober 2005	In verband met deze actie, wordt een onderzoek uitgevoerd: " <i>Algemeen kader voor de evaluatie van verschillende niveaus van duurzaamheid in Belgische landbouwsystemen - SAFE</i> ", A. Peeters – UCL De doelstelling van het project is het ontwerp van een analytisch kader (SAFE) om de duurzaamheid van landbouw te evalueren. De bedoeling van dit kader is een weergave van het multifunctionele karakter van de landbouw waarbij zowel de productie-, de milieu- als de socio-economische factoren van een landbouwsysteem geïntegreerd worden. De toename van milieukwaliteit kan op deze wijze op lange termijn bepaald worden, waarbij eveneens de continuïteit van de landbouw, niet alleen als een productieactiviteit maar ook als de beheerder van natuurlijke goederen en diensten, verzekerd wordt.	Uitvoering

1-330	Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345)		<p>In verband met deze actie (330-2), worden verschillende onderzoeken uitgevoerd:</p> <p>1) <i>Studie en modellering van de interactie tussen eutrofiëring en biologische hulpbronnen</i> (AMORE II), Université Libre de Bruxelles (ULB), Institut Royal des Sciences Naturelles de Belgique (IRSNB), Vrije Universiteit Brussel (VUB)</p> <p>Het AMORE-II onderzoek heeft als belangrijkste doel de kwalitatieve en kwantitatieve verbanden tussen nutriënten aanrijking, de verspreiding van hoge algenbloei biomassa's (Phaeocystis globosa, maar ook de diatomee Guinardia delicatula die samen voorkomen), de aanwezigheid van gelatineus plankton (de dinoflagellaat Noctiluca scintillans, de appendiculair Oikopleura dioica) en de ecosysteem functie na te gaan.</p> <p>Als steun voor de politieke beslissingen is het algemeen objectief nieuwe ecologische kennis en een verbeterde versie van het bestaande ecologisch model (3D-MIRO&CO) te bezorgen.</p> <p>2) <i>SISCO: Retentie van silicaat langs het Schelde continuüm en de impact op eutrofiëring in de kustzone</i>, Université Libre de Bruxelles (ULB), Universiteit Gent (UG)</p> <p>De voornaamste doelstelling van dit project is het onderzoeken van de biogeochemische cyclus van Si in het continuüm rivier-estuarium-kustzone van de Schelde en de invloed van menselijke activiteiten op deze cyclus. We willen in de eerste plaats de voornaamste bronnen en verliesposten van Si in het continuüm identificeren en de voornaamste biogeochemische processen kwantificeren die het gedrag van Si in de waterkolom en de sedimenten bepalen. De resultaten van dit onderzoek zullen gebruikt worden de flux van Si door het Schelde continuüm naar de Noordzee in te schatten.</p> <p>3) <i>Cluster "Eutrofiëring"</i></p> <p>De cluster "eutrofiëring" heeft als doel de wetenschappelijke expertise van de projecten "SISCO: Retentie van silicaat langs het Schelde continuüm en de impact op eutrofiëring in de kustzone", "Studie en modellering van de interactie tussen eutrofiëring en biologische hulpbronnen (AMORE II)" en "Biogeochemische koolstof, stikstof en fosfor stromen in de Noordzee (CANOPY)" samen te brengen en te integreren.</p> <p>Het doel van de cluster is dubbel:</p> <p>(i) Het ontwikkelen van een geïntegreerde land-zeezone benadering die toelaat om de ecologische problemen en de gevolgen op de biogeochemische cycli van eutrofiëring van de kustzone te bestuderen.</p> <p>(ii) Het beantwoorden van belangrijke vragen mbt het milieu gesteld vanuit het federale, regionale en internationale beleid; vanuit de industrie, niet-gouvernementale organisaties, de media en het groot publiek, zoals bijvoorbeeld:</p> <ul style="list-style-type: none"> - De retentie-capaciteit van de BCZ voor nutriënten van continentale oorsprong en van koolstof; - De impact van een reductie van nutriënten op de omvang van algenbloeien in de BCZ en de gevolgen ervan op mariene hulpbronnen. 	Uitvoering
-------	---	--	---	------------

1-331	In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310)	2002-2006	<p>In verband met deze actie, worden verschillende onderzoeken uitgevoerd:</p> <p><i>“Afweging van de menselijke activiteiten in het Belgisch deel van de Noordzee”</i> (BALANS), H. Poley - RUG, S. Scory - IRSNB, C. Janssen - RUG, M. Vincx – RUG, F. Maes - RUG, 02/2002-04/2006</p> <p>Duurzaam beheer van de Noordzee is een complex gegeven omwille van de interactie tussen de economische, sociale en ecologische dimensie. Met een onderzoeksteam, samengesteld uit vijf onderzoeksdisciplines (socio-economie, ecologie, ecotoxicologie, visserij en modellering) wordt via een integrale benadering gestreefd naar de ontwikkeling van een conceptueel beleidsmodel, waarbij een evenwicht wordt gezocht tussen de ecologische, economische en sociale indicatoren. Het onderzoek wordt gevoerd ter ondersteuning van het beleid ten aanzien van een duurzaam beheer van het Belgisch deel van de Noordzee.</p> <p><i>“Risicoanalyse van mariene activiteiten in het Belgisch deel van de Noordzee”</i> (RAMA), B. De Wachter - ECO-LAS, F. Maes - RUG 15/12/2003-30/4/2006</p> <p>Het belangrijkste doel van het project is een risicoanalyse uit te voeren van alle relevante incidenten als gevolg van menselijke activiteiten, met de nadruk op scheepvaart, die kunnen leiden tot milieuschade in het Belgische deel van de Noordzee, de kust of de stranden.</p> <p><i>Ontwikkeling van een geïntegreerde databank voor het beheer van accidentele lozingen</i> (DIMAS), (EURAS), Rijksuniversiteit gent (RUG), Vlaams Instituut voor de Zee (VLIZ)</p> <p>De Noordzee herbergt één van de meest productieve mariene ecosystemen, maar er is een belangrijke input van toxicanten van verschillende bronnen, die een impact kunnen hebben op dit systeem. Tot nu toe werd relatief weinig aandacht besteed aan vervuilingbronnen op zee zelf, zoals accidentele lekken van boorplatforms en ongevallen met schepen. Hoewel de meeste aandacht op zee gaat naar olieverontreiniging, kunnen de effecten van een ongeval met andere chemicaliën veel ernstiger zijn. Verscheidene producten die worden vervoerd zijn zeer toxisch en/of persistent, kunnen bioaccumuleren en effecten op lange termijn uitlokken. Wanneer zich een incident voordoet op zee, is het bovendien van belang snel te kunnen beschikken over gegevens van partitionering, biobeschikbaarheid, (eco)toxiciteit...</p> <p>Er bestaan al een aantal databanken over fysische en chemische eigenschappen van producten, maar er wordt zelden dieper ingegaan op specifieke zaken als impact op het mariene milieu, gedrag in het milieu, bioaccumulatie in mariene voedselketens. Daardoor moet de gebruiker van dergelijke databanken veelal zelf de interpretatie van de gegevens doen. Met dit project zal een databank ontwikkeld worden, die eenvoudig te interpreteren is en die betrouwbare, up-to-date informatie verschaft over specifieke effecten van chemicaliën voor het mariene milieu, ook voor niet-experten. Directe en indirecte effecten op mariene biota vormen het belangrijkste onderdeel van de databank en veel aandacht wordt besteed aan de kwaliteit van de geleverde data.</p>	Uitvoering
-------	---	-----------	---	------------

			<p><i>Cluster Duurzaam beheer van de Noordzee (SUMANOS)</i> Deze cluster brengt vier projecten (MAREBASSE, TROPHOS, BALANS en GAUFRE) samen, waarvan de doelstellingen of delen ervan een grote synergie vertonen. De cluster beoogt een comparatief voordeel te bieden aan deze projecten door onderzoeksgegevens uit te wisselen, en kennis en methodologie te stimuleren, ten einde de complementariteit en de multi-disciplinaire aanpak te versterken. De cluster kan ook een basis leggen voor nieuwe onderzoeksnoden en het bevorderen van de communicatie tussen de partners onderling en naar het beleid toe.</p> <p><i>Cluster Beheer van Mariene Incidenten (MIMAC)</i> Deze cluster zal twee projecten samenbrengen: namelijk EV/36: Risicoanalyse van mariene activiteiten in het Belgische deel van de Noordzee (RAMA) en EV/41: Ontwikkeling van een geïntegreerde database voor het beheer van accidentele verontreinigingen (DIMAS). De doelstellingen van de cluster zijn:</p> <ol style="list-style-type: none"> 1. Het genereren van toegevoegde waarde door middel van een structuur die de al bestaande communicatie en interactie tussen de verschillende partners van beide projecten wil verhogen en optimaliseren. 2. Het voorkomen van duplicatie en overlap van inspanningen en dataontwikkeling en het integreren van de resultaten en data van beide projecten. 3. Het verhogen van de zichtbaarheid, verspreiding en exploitatie van de resultaten van beide projecten door middel van de organisatie van een gemeenschappelijke eindgebruikersvergadering, het opstellen van een clusterwebsite en de organisatie van een internationaal symposium. 4. Het creëren van een toegevoegde waarde voor zowel de onderzoekers als de eindgebruikers van beide projecten. 5. Het minimaliseren van de hiaten in de huidige kennis door wederzijdse uitwisseling van specifieke informatie en data die relevant zijn voor elkanders project. 6. Het verkennen van de mogelijkheden tot het combineren van de expertise van beide projectteams voor verder onderzoek. 	
1-344	Vorbereiding en goedkeuring van een nieuw programma inzake wetenschappelijke ondersteuning "Duurzaam beheer van de Noordzee", wat zal dienen als wetenschappelijke basis voor de maatregelen inzake de bescherming en het beheer van het mariene milieu (informatie en sensibilisatie over bescherming en beheer van het mariene milieu)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-357	Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD		Doelstelling 7 « <i>Improve and communicate scientific knowledge on biodiversity</i> » van de nationale biodiversiteitsstrategie werd uitgewerkt en gecoördineerd door het Belgisch biodiversiteitsplatform, een initiatief dat wordt gesteund door de POD Wetenschapsbeleid.	Uitvoering

1-365-4-5	Het Wereldactieplan voor het behoud en duurzame gebruik van plantgenetische hulpbronnen voor voeding en landbouw		Belgische experts inzake genetische rijkdommen op het gebied van de bacteriën en de planten werken mee aan de uitbouw van de Biological Resources Centres van de OESO: vastleggen van de normen voor informatie-uitwisseling, van veiligheidsvoorschriften voor de aankoop en het onderhoud van genetische rijkdommen.	Uitvoering
1-366	De federale strategie inzake behoud en duurzaam gebruik van de biodiversiteit bevat: i) Tegen oktober 2000 een nationaal knooppunt voor het Protocol inzake Biologische Veiligheid in het leven roepen; ii) één of meer onafhankelijke referentielaboratoria voor de analyse van GGO's aanwijzen; iii) steunmaatregelen voor de Bioveiligheidsraad nemen; (iv) steunmaatregelen treffen voor het onderzoek op het gebied van bioveiligheid; (x 270)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-367	Een volledige risico-analyse laten uitvoeren (sociaal-economische, ethische,...) voor het evalueren van GGO's		In verband met deze actie, wordt een onderzoek uitgevoerd: <i>"Politieke regelgeving inzake biotechnologie: GGO's en MOV in België en Frankrijk"</i> , F. Varone-N. Schifano, AURAP-UCL Het onderzoek heeft als doel de politieke, administratieve en maatschappelijke processen op te sporen waarop de besluitvorming in verband met regelgeving inzake GGO's gebaseerd is en bestaat erin de inhoud van de regelgevingen in verschillende sectoren, de GGO's en MOV, met elkaar te vergelijken in België en Frankrijk.	Uitvoering
1-373-1	De coördinatie van de werkzaamheden, die worden uitgevoerd voor het VBD en voor de WHO, zal verbeterd worden, meer bepaald voor de toepassing en de aanpassing van de akkoorden over intellectuele eigendomsrechten (TRIPS-akkoorden).	2000-2005	Het Wetenschapsbeleid coördineert het Europese project MOSAICS – Microorganisms Sustainable use and Access management Integrated Conveyance System –. Dit project telt 15 deelnemers. Dit project heeft als bedoeling de toepassingsmodaliteiten van de regels van de Conventie voor Biologische Diversiteit en van de andere internationale overeenkomsten betreffende de toegang tot en het gebruik van de microbiologische hulpbronnen te definiëren, evenals de opbrengst ontstaan uit hun gebruik te verdelen.	Uitvoering

1-376-1	Behoeften inzake wetenschappelijke kennis: - De inventaris van het onderzoek en de deskundigheid op het vlak van biologische diversiteit en van taxonomische verzamelingen verder opmaken (x365)	2000-2006	<p>Het Belgisch biodiversiteitsplatform (initiatief van de POD Wetenschapsbeleid) is verantwoordelijk voor het aanleggen en up-to-date houden van een referentiedatabase (bio-in-bel) met daarin alle onderzoekinstellingen, wetenschappers en experts, onderzoeksprojecten, collecties en desbetreffende databases. Als alles volgens plan verloopt, zal de database in mei 2006 toegankelijk zijn.</p> <p>Enkele PODO II projecten betrokken:</p> <p>«Soortendiversiteit: Belang voor duurzaamheid van ecosystemen en impact van klimaatsverandering», I. Impens – UIA, I. Nijs – UIA, D. Reheul, RUG</p> <p>«Invasie en biodiversiteit in graslanden en perceelsranden», I Nijs – UIA, D.Reheul – UG</p> <p>«XYLOBIOS: Diversiteit, ecologie en rol van saproxylole organismen in Belgische loofbossen», M.Dufrêne – DGRNE, J. Rondeux – FSAGx, P. Grootaert - IRSNCB; Ph. Lebrun - UCL</p> <p>«CADILLAC Integratie van dispersie, connectiviteit en landschapsstructuur in aanbevelingen voor habitatevaluatie en habitatherstel», E. Le Boulengé – UCL, E. Matthysen – UIA, M. Baguette – UCL</p> <p>«BIOCORE: Behoud en herstel van gefragmenteerde biodiversiteits-'hot spots': De kalkgraslanden van de Viroin-vallei», O. Honnay – KUL, M. Baguette – UCL, I. Roldan-Ruiz – CLO</p> <p>«INPLANBEL: Invasieve planten in België: patronen, processen en monitoring», G. Mahy – FSAGx, L. Vanhecke – NPB, P. Meerts – ULB, I.Nijs – UIA</p> <p>«MALUS: Studie van de biodiversiteit van appel: behoud en duurzaam gebruik van genetische bronnen», J. Keulemans – KUL, I. Roldan-Ruiz – CLO, B. Watillon – CRAGx</p> <p>«MANSCAPE Geïntegreerde managementtechnieken voor poelen in agricultuurlandschappen», K. Martens – KBIN, B. Losson – ULg, P. Kestemont – FUNDP, W. Vyverman – UG, L. De Meester – KUL</p> <p>«FISHGUARD Invloed en herstel van antropogene ingrepen op vispopulaties», R. Blust – RUCA, H. Verbiest – IBW, F. Volckaert – KUL, PH. Baret – UCL, J.C. Philippart – ULg</p> <p>«B-BLOOMS: Algenbloeien: opkomend probleem voor gezondheid en duurzaam gebruik van oppervlaktewateren», A. Wilmotte – ULg, J.P Descy – FUNDP, W. Vyverman – UG</p> <p>«BIANZO: Biodiversiteit van drie representatieve groepen voor het Antarctisch Zoobenthos», C. De Broyer – IRScNB, A. Van Reusel – RUG, C. De Ridder – ULB, J.M. Bouquegneau – ULg</p> <p>«PELAGANT Status, controle en rol van de pelagische diversiteit van de Zuidelijke Oceaan», J.H. Hecq – ULg, F. Volckaert – KUL</p> <p>«TROPHOS: Hogere trofische niveaus in de Zuidelijke Noordzee», E. Kuijken - IN, F. Volckaert. - KUL, C. Heip NIOO (NL), M. Vincx - RUG</p> <p>"Belgische scheepswrakken: hotspots voor marine biodiversiteit (BEWREMABI)", J. MALLEFET - UCL, A. NORRO - KBIN, C. MASSIN-KBIN, M. VINCKUG, E. VANDEN BERGHE - VLIZ</p>	Uitvoering
---------	--	-----------	---	------------

			<p>Het substraat van de Noordzee langs de Belgische kust bestaat voornamelijk uit zachte bodems. De enige uitzonderingen zijn kunstmatige constructies en scheepswrakken die 'eilandjes' vormen in het midden van een zee van zand. De fauna van deze zachte bodems is relatief goed bestudeerd met behulp van klassieke bemonsteringstechnieken vanaf het wateroppervlak, waaronder de Van Veen-grijper, boxcoring en sleepnetten (bemonstering op afstand). Deze technieken zijn evenwel niet geschikt voor harde substraten, vooral niet voor scheepswrakken. Daarom is onze huidige kennis over de fauna rond de scheepswrakken op het Belgisch Continentaal Plat erg beperkt op het gebied van soortengemeenschappen en ecologische gemeenschappen. Scheepswrakken verhogen de habitatcomplexiteit en trekken veel meer soorten aan dan de omliggende zachte substraten. Harde substraten vormen een ankerpunt voor vastzittende bodemfauna en bieden mobiele epifauna en nekton een schuilplaats tegen predatoren. Verschillende scheepswrakken op het Belgisch Continentaal Plat (BCP) komen in aanmerking voor klassering als marien beschermd gebied. Ze kunnen worden gebruikt als modellen voor de studie van andere artificiele harde substraten, zoals de funderingen van de windmolenparken die in de nabije toekomst zullen worden gebouwd op het BCP. De scheepswrakken vormen eveneens obstakels voor de visvangst en kunnen dus model staan voor onbeviste gebieden. Een van de doelstellingen van dit onderzoeksproject is de vergelijking tussen de fauna op de zachte bodem enerzijds en de fauna rond de scheepswrakken die niet bevestigd worden anderzijds.</p> <p>Nieuwe ondersteuningactie (2004-2008) van de vier gecoördineerde collecties van micro-organismen in het kader van de realisatie van een Belgian Biological Resource Centre»</p>	
1-376-2	Er zullen onderzoeksprioriteiten op het vlak van biologische diversiteit (ecosystemen op zee en aan land) en bioveiligheid worden uitgewerkt voor het volgende Plan inzake Wetenschappelijke Ondersteuning van het Beleid inzake Duurzame Ontwikkeling voor de periode 2000-2004 (PADD)	2005-2009	<p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
1-394	Bijdragen tot de ontwikkeling van schonere of hernieuwbare energieën door een beleid ter normering van de instrumenten voor de productie van hernieuwbare energie (windmolens, zonnepanelen, biobrandstoffen, enz.)		<p>In verband met deze actie, wordt een onderzoek uitgevoerd:</p> <p>Het SOLTEX project beoogt de ontwikkeling van flexibele organische zonnecellen gelamineerd op textiel. Twee onderzoekstaken zijn hier specifiek aan gewijd:</p> <ol style="list-style-type: none"> 1) ontwerp, synthese en implementatie van nieuwe organische elektronische materialen die een verbetering van het ladingtransport, de lichtabsorptie in het rood, en de stabiliteit mogelijk moeten maken; 2) de ontwikkeling van technologie voor de verpakking van flexibele zonnecellen door middel van polymeer afdeklagen als barrière tegen diffusie van waterdamp en zuurstof en als UV filter. <p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering

1-398	Een reeks complementaire indicatoren volgen betreffende het verwezenlijken van deze doelstellingen	2004-2005	In verband met deze actie, wordt een cluster onderzoek uitgevoerd: "Indicatoren hernieuwbare energie in België", 3E, IMEC, UCL, ULg, RUG, KULeuven	Uitvoering
1-416-2	b. een belangrijke inspanning leveren op het vlak van technische normering		Het streefdoel van de Technologische attractiepolen (TAP) is de dynamiek van innovatie te versterken door het Belgisch onderzoekspotentieel te valoriseren. Het gaat concreet om een meerjarige impulsactie in de vorm van een aantal onderzoeksprojecten die gericht zijn op de ontwikkeling van wetenschappelijke en technologische kennis met het doel methodes, procédés en instrumenten op te leveren waarmee in de industriële sector innovatie teweeggebracht kan worden. Er wordt, naast de onderzoeksploegen van de universiteiten en de daarmee verbonden centra, een beroep gedaan op de Sectorale centra voor collectief onderzoek (de zogeheten Centra 'De Groote') en op de daarmee gelijkgestelde Centra.	Uitvoering
1-432-2	De consumptiepatronen die gedragen worden door de reclame en de media, moeten opnieuw worden bekeken. (x 120)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-432-4	treffen om de consument toe te laten zich via zijn energiefactuur bewust te worden van zijn verbruik (en 115)	2004-2005	In verband met deze actie, wordt een onderzoek uitgevoerd: Het onderzoeksproject «Energieconsumptie in de residentiële sector: socio-technische factoren (SEREC)», (F. Bartiaux (coördinatrice - DEMO/UCL) - G. Vekemans (VITO) - K. Gram-Hanssen (Deense partner)) gefinancierd in 2004 en 2005 in het kader van het PODO II heeft als doel het beter begrijpen van het gebruik van energie door gezinnen en de analyse van drie types «energietesters». Het project handelt zowel over een volledige energieanalyse (karakteristieken van het gebouw, gemeten verbruik door apparaten in wachtstand...) als over een snelle evaluatie die een vergelijking van het verbruik van energie door gezinnen mogelijk maakt.	Uitvoering
1-444-3	(iii) De ontwikkeling van een boordnavigatiesysteem		Het programma GALILEO is een gezamenlijk initiatief EU-ESA voor de ontwikkeling van een navigatie- en positioneringssysteem per satelliet. De complete constellatie van dertig satellieten is bedoeld voor civiel gebruik en biedt burgers en instellingen in Europa als het operationeel is uiterst geavanceerde diensten voor plaats- en tijdbepaling met een ongekeerde nauwkeurigheid, beschikbaarheid, betrouwbaarheid en een gegarandeerd signaal. Op 28 december 2005 werd de eerste experimentele satelliet GSTB-V2 gelanceerd. Deze maakte deel uit van een oorspronkelijke constellatie samengesteld uit een experimentele satelliet (GSTB-V2) en 4 operationele satellieten.	Uitvoering

1-448	<p>Voor personen moeten de doelstellingen voor een overstap naar andere vervoermiddelen voor het binnenlands verkeer vooral gericht zijn op mensen die zich regelmatig verplaatsen. Ze moeten aangespoord worden om meer gebruik te maken van het openbaar vervoer of de fiets in plaats van de wagen met één inzittende (de verplaatsingen met het openbaar vervoer en met de fiets moeten dus sneller en goedkoper worden 64 dan de auto en moeten meer comfort en veiligheid bieden). De doelstellingen inzake de overstap naar andere vervoermiddelen zijn ook gericht op diegenen die zich over korte afstanden (minder dan 500 kilometer) met het vliegtuig verplaatsen door ze er toe aan te zetten de spoorweg of telematische middelen te gebruiken</p>		<p>In het PODO II komen het verplaatsingsgedrag en de modale keuze van huishoudens aan bod in de volgende onderzoeksprojecten:</p> <p>De resultaten van de nationale enquête inzake het verplaatsingsgedrag van gezinnen (MOBEL) alsook die van de regionale en lokale enquêtes worden geanalyseerd volgens verschillende invalshoeken in de volgende drie projecten:</p> <p><i>“Spatial analysis and modelling based on activities (SAMBA)”</i> (2002-2005), P. Toint – FUNDP, I. Thomas – UCL, A. Verhetsel – UA, F. Witlox – RUG</p> <p><i>“Determinanten van modale keuze in verplaatsingsketens”</i> (2002-2005), P. Toint – FUNDP, T. Steenberghen – KULeuven, T. Asperges – Mobiel 21 vzw</p> <p><i>“De integratie van kwantitatief en kwalitatief onderzoek met betrekking tot dagelijkse mobiliteit en sociale tijd”</i> (2004-2006), P. Toint – FUNDP, M. Hubert en B. Montulet – FUSL, I. Glorieux – VUB</p> <p><i>“Vervoersafhankelijkheid en vervoersautonomie van kinderen (10 – 13 jaar)”</i> (2004-2005), J. Van Gils - Kind & Samenleving, G. Zuallaert – Mobiel 21 vzw, G. Wets – LUC, R. Cuyvers – PHL</p> <p>3 delen:</p> <ol style="list-style-type: none"> 1) kwalitatief onderzoek over de meningen en ervaringen van kinderen van 10 tot 13 jaar m.b.t. mobiliteit; 2) kwantitatief onderzoek over het gewicht van de factoren gevonden in de kwalitatieve analyse; 3) actieonderzoek in 4 gemeentes gericht op de deelname van kinderen in lokale discussies omtrent mobiliteitsprojecten. <p><i>“Demografie, geografie en mobiliteit: langetermijnvoorzichten en beleidslijnen voor een duurzame ontwikkeling (MOBIDIC)”</i> (2004-2006), D. Gusbin – Federaal Planbureau, P. Toint en E. Cornelis – FUNDP, M. Poulain en T. Eggerickx – UCL</p> <p>De doelstelling van het project is drievoudig:</p> <ol style="list-style-type: none"> 1) Een analyse maken van de impact van geografische, sociaal-demografische en economische factoren op de personenvervoersstromen en de modale keuze in België; 2) Basisprojecties op lange termijn maken (2020-2030) voor het personenvervoer tussen de 43 arrondissementen in België; 3) Voor de basisprojectie, de emissies evalueren die door het personenvervoer worden uitgestoten. <p><i>“Impact van “gratis” openbaar vervoer op het verplaatsingsgedrag, een gevalstudie”</i> (2004-2005), T. Steenberghen – KULeuven, C. Macharis – VUB, P. Lannoy – UCL</p> <p>Analyse in het Brussels Hoofdstedelijk Gewest waar Nederlandstalige studenten kunnen genieten van gratis openbaar vervoer gedurende het academiejaar (vanaf 2003-2004), maatregel gefinancierd door de Vlaamse Gemeenschap. In dezelfde stad kunnen Franstalige studenten geen beroep doen op deze maatregel. Dit verschil vormt een goede context voor de analyse van de impact van deze maatregel.</p> <p>Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
-------	--	--	---	------------

1-455-4	De vaste taken op wagens verminderen (en ze modulieren naar gelang van hun prestaties op milieuvlak) (het prijsverschil tussen diesel en benzine verminderen) (x 614 tot 623)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-456-5	Internalisering van de externe vervoerskosten in de kosten van het product zelf (x 507, 614 à 623)	2002-2005 2005-2009	<p>In het PODO II komen de externe kosten van transport aan bod in de volgende onderzoeksprojecten:</p> <p><i>"Een geïntegreerd instrument voor toetsing van lokale mobiliteitsplannen naar verkeersleefbaarheid en milieukwaliteit"</i> (2002-2005), L.De Nocker – VITO, B. Immers – KULeuven, T. Asperges – Mobiel 21 vzw, D. Botteldooren – RUG</p> <p>Dit project beoogt een geïntegreerde evaluatie van duurzaamheid, zowel naar thema's (geluid, luchtkwaliteit, veiligheid,...), naar types van indicatoren binnen één thema, en integratie van objectieve indicatoren - gebaseerd op positieve wetenschappen - als naar subjectieve indicatoren (op basis van de sociale wetenschappen). De bedoeling is een operationeel hulpmiddel te ontwerpen voor strategische planning.</p> <p><i>"Duurzaamheidsvaluatie van technologieën en modi voor de transportsector in België"</i>, (2002-2005), I. De Vlioger – VITO, S. Proost – KULeuven</p> <p>Het project SUSATRANS heeft tot doel een geïntegreerde evaluatie te maken van beleidsmaatregelen (technologische, sociale, economische en milieuaspecten) met het oog op een succesvolle introductie van nieuwe technologieën in de transportsector enerzijds, en een verschuiving in modi anderzijds en dit ter bevordering van duurzame mobiliteit.</p> <p><i>"Demografie, geografie en mobiliteit: langetermijnvooruitzichten en beleidslijnen voor een duurzame ontwikkeling (MOBIDIC)"</i> (2004-2006), D. Gusbin – Federaal Planbureau, P. Toint en E. Cornelis – FUNDP, M. POU-LAIN en T. Eggerickx – UCL</p> <p>De doelstelling van het project is drievoudig:</p> <ol style="list-style-type: none"> 1. Een analyse maken van de impact van geografische, sociaal-demografische en economische factoren op de personenvervoersstromen en de modale keuze in België; 2. Basisprojecties op lange termijn maken (2020-2030) voor het personenvervoer tussen de 43 arrondissementen in België; 3. Voor de basisprojectie, de emissies evalueren die door het personenvervoer worden uitgestoten. <p>Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering

1-456-6	Verbeteren van de vervoerslogistiek	2002-2005 2005-2009	<p>In het PODO I I komt het thema aan bod in de volgende onderzoeksprojecten:</p> <p><i>“Evaluatie van kwalitatieve verschillen tussen modi voor goederentransport”</i> (2002-2005), M. Beuthe en B. Jourquin – FUCAM, H. Meersman en E. van de Voorde – UA, M. Mouchart – UCL, F. Witlox – RUG</p> <p>Dit onderzoek streeft ernaar om kwalitatieve factoren zoals betrouwbaarheid, veiligheid, informatie, flexibiliteit van respons, schade, standaardisering enz. te integreren in een globale analyse van de factoren die de keuze van een goederenvervoerswijze bepalen.</p> <p>Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
1-467	Aanmoedigen van standaardisering van de containers; Bevorderen van een geïnformatiseerd containerbeheer om het aantal lege trajecten te beperken	2002-2005	<p>In het PODO II komt het thema aan bod in de volgende onderzoeksprojecten:</p> <p><i>“Evaluatie van kwalitatieve verschillen tussen modi voor goederentransport”</i> (2002-2005), M. Beuthe en B. Jourquin – FUCAM, H. Meersman en E. van de Voorde – UA, M. Mouchart – UCL, F. Witlox – RUG</p> <p>Dit onderzoek streeft ernaar om kwalitatieve factoren zoals betrouwbaarheid, veiligheid, informatie, flexibiliteit van respons, schade, standaardisering enz. te integreren in een globale analyse van de factoren die de keuze van een goederenvervoerswijze bepalen.</p> <p>Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
1-469	Ondersteunen van onderzoek en ontwikkeling omtrent zuinigere aandrijvingsvormen voor voertuigen, alternatieve brandstoffen, technische verbetering van fietsen, verbetering van de prestaties van het openbaar vervoer (x 266)		<p>In het PODO II komt het thema aan bod in het volgende onderzoeksproject:</p> <p><i>“Duurzaamheidsvaluatie van technologieën en modi voor de transportsector in België”</i> (2002-2005), I. De Vlieger – VITO, S. Proost – KULeuven.</p> <p>Het project SUSATRANS heeft tot doel een geïntegreerde evaluatie te maken van beleidsmaatregelen (technologische, sociale, economische en milieuaspecten) met het oog op een succesvolle introductie van nieuwe technologieën in de transportsector enerzijds, en een verschuiving in modi anderzijds en dit ter bevordering van duurzame mobiliteit.</p> <p>Twee projecten in het kader van het thema energie bepalen de technische en economische mogelijkheden van biobrandstoffen (CP-53) en van waterstof (CP-54)</p> <p>Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering

1-477	Onderzoek verrichten naar de manier om culturele modellen waarin het gebruik van het openbaar vervoer en de fiets wordt gestimuleerd, zo goed mogelijk te promoten door het bestuderen van: (i) de invloed van reclame op het gedrag (zie hoofdstuk Acties Consumptie-productiepatronen)	2000-2009	<p>In het PODO II komen het verplaatsingsgedrag en de modale keuze van huishoudens aan bod in de volgende onderzoeksprojecten:</p> <p>De resultaten van de nationale enquête inzake het verplaatsingsgedrag van gezinnen (MOBEL) alsook die van de regionale en lokale enquêtes worden geanalyseerd volgens verschillende invalshoeken in de volgende drie projecten:</p> <p><i>“Spatial analysis and modelling based on activities (SAMBA)”</i> (2002-2005), P. Toint – FUNDP, I. Thomas – UCL, A. Verhetsel – UA, F. Witlox – RUG</p> <p><i>“Determinanten van modale keuze in verplaatsingsketens”</i> (2002-2005), P. Toint – FUNDP, T. Steenberghen – KULeuven, T. Asperges – Mobiel 21 vzw</p> <p><i>“De integratie van kwantitatief en kwalitatief onderzoek met betrekking tot dagelijkse mobiliteit en sociale tijd”</i> (2004-2006), P. Toint – FUNDP, M. Hubert en B. Montulet – FUSL, I. Glorieux – VUB</p> <p><i>“Vervoersafhankelijkheid en vervoersautonomie van kinderen (10 – 13 jaar)”</i> (2004-2005), J. Van Gils - Kind & Samenleving, G. Zuallaert – Mobiel 21 vzw, G. Wets – LUC, R. Cuyvers – PHL</p> <p>3 delen:</p> <ol style="list-style-type: none"> 1. kwalitatief onderzoek over de meningen en ervaringen van kinderen van 10 tot 13 jaar m.b.t. mobiliteit; 2. kwantitatief onderzoek over het gewicht van de factoren gevonden in de kwalitatieve analyse; 3. actieonderzoek in 4 gemeentes gericht op de deelname van kinderen in lokale discussies omtrent mobiliteitsprojecten. <p><i>“Demografie, geografie en mobiliteit: langetermijnvooruitzichten en beleidslijnen voor een duurzame ontwikkeling (MOBIDIC)”</i> (2004-2006), D. Gusbin – Federaal Planbureau, P. Toint en E. Cornelis – FUNDP, M. Poulain en T. Eggerickx – UCL</p> <p>De doelstelling van het project is drievoudig:</p> <ol style="list-style-type: none"> 1. Een analyse maken van de impact van geografische, sociaal-demografische en economische factoren op de personenvervoersstromen en de modale keuze in België; 2. Basisprojecties op lange termijn maken (2020-2030) voor het personenvervoer tussen de 43 arrondissementen in België; 3. Voor de basisprojectie, de emissies evalueren die door het personenvervoer worden uitgestoten. <p><i>“Impact van “gratis” openbaar vervoer op het verplaatsingsgedrag, een gevalstudie”</i> (2004-2005) T. Steenberghen – KULeuven, C. Macharis – VUB, P. Lannoy – UCL</p> <p>Analyse in het Brussels Hoofdstedelijk Gewest waar Nederlandstalige studenten kunnen genieten van gratis openbaar vervoer gedurende het academiejaar (vanaf 2003-2004), maatregel gefinancierd door de Vlaamse Gemeenschap. In dezelfde stad kunnen Franstalige studenten geen beroep doen op deze maatregel. Dit verschil vormt een goede context voor de analyse van de impact van deze maatregel.</p> <p>Het nieuwe programma “Wetenschap voor een duurzame ontwikkeling” wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).</p>	Uitvoering
-------	--	-----------	---	------------

1-507	Een actieplan opstellen om de fiscaliteit op verkeer en energie te herzien (x 455, 614 à 623)	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-510	Een gedragverandering en de ontwikkeling van nieuwe technologieën bevorderen (economische, besturing, communicatie-instrumenten en vrijwillige akkoorden) na overleg met de maatschappelijke actoren [bezorgdheid op het gebied van DO in het sectoriële beleid integreren).	2005-2009	Het streefdoel van de Technologische attractiepolen (TAP) is de dynamiek van innovatie te versterken door het Belgisch onderzoekspotentieel te valoriseren. Het gaat concreet om een meerjarige impulsactie in de vorm van een aantal onderzoekprojecten die gericht zijn op de ontwikkeling van wetenschappelijke en technologische kennis met het doel methodes, procédés en instrumenten op te leveren waarmee in de industriële sector innovatie teweeggebracht kan worden. Er wordt, naast de onderzoeksploegen van de universiteiten en de daarmee verbonden centra, een beroep gedaan op de Sectorale centra voor collectief onderzoek (de zogeheten Centra 'De Grooten') en op de daarmee gelijkgestelde Centra. Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek). Het nieuwe programma wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in de oproep 2, gepland in 2006 (Onderzoeksdomeinen Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering
1-526-1	Onderzoek naar de mogelijke rol van nieuwe mechanismen voor ontwikkelings-samenwerking in het Belgisch klimaatbeleid	2001-2005	In verband met deze actie, wordt een onderzoek uitgevoerd: <i>«Klimaatverandering, internationale onderhandelingen - CLIMNEG II»</i> (2001-2005), S Proost – KULeuven, C d'Aspremont – UCL, Th Bréchet – UCL, J-P van Ypersele De Strihou – UCL Doel van het project is het theoretisch karakteriseren en digitaal simuleren van de economische en klimatologische gevolgen van verschillende beleidskeuzen voor de reductie van broeikasgasemissies (5GES) op mondiaal, Europees en Belgisch vlak. Onder andere de markten voor verhandelbare vergunningen worden bestudeerd.	Uitvoering
1-526-4	Het onderzoek voortzetten inzake de inzet van bestaande beleidsinstrumenten: te integreren in 516	2005-2009	Het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" wordt vanaf 2005 uitgevoerd. Het thema van deze actie wordt geïntegreerd in het SSD (Onderzoeksdomeinen Klimaat, Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek).	Uitvoering

1-598	Een referentiekader ontwikkelen om wetenschappelijk en technologisch onderzoek te heroriënteren in de richting van duurzame ontwikkeling		<p>Naast de twee Plannen ter wetenschappelijke ondersteuning van een beleid gericht op duurzame ontwikkeling (PODO I en II) en "Wetenschap voor een duurzame ontwikkeling" (SSD), die in hun geheel een aanbod van wetenschappelijke steun aan een beleid inzake Duurzame Ontwikkeling (DO) bieden, maken de programma's sociale cohesie, samenleving en toekomst en informatiemaatschappij een steun aan bepaalde aspecten van DO die niet in het PODO II werden behandeld, mogelijk. In het kader van de programma's "Informatiemaatschappij" (1994-1999; 2000-2008) identificeren wij een sectoraal veld van actiegebieden die specifiek zijn voor de federale wetenschappelijke instellingen; dit is een steun aan het behoud van verzamelingen en maakt hun wetenschappelijke exploitatie en hun culturele en pedagogische valorisatie mogelijk. Hierdoor kunnen wij een ondersteuning van de biodiversiteit, zoals wordt aanbevolen door de conventie over de Biodiversiteit (CBD), beogen.</p> <p>Wat de programma's "sociale samenhang" (2000-2004) en "samenleving en toekomst" (2005-2010) betreft, vinden wij hierbij immers, zonder volledig te zijn, projecten die het hebben over consumptiekeuzes (voeding en armoede), normen en organisatie van de landbouwbedrijven, kwetsbare groepen en gezondheid, bepaalde risicogroepen en inschakeling in het beroepsleven...</p> <p>Wat de plannen voor wetenschappelijke ondersteuning van een beleid inzake duurzame ontwikkeling (PODO I en II) (1997-2006) betreft, zijn ze voorbehouden voor de studie van diverse aspecten van duurzame ontwikkeling, waarbij rekening wordt gehouden met de milieuaspecten en met de sociale en economische aspecten.</p> <p>Duurzame ontwikkeling houdt immers een aanpassing van de productie- en consumptiewijzen in, door de integratie van factoren als milieu en sociale gelijkheid in de economische problematiek, en door rekening te houden met de sociale en / of economische druk in de milieuproblematiek. Deze dubbele aanpak gaat gepaard met een aanzienlijke behoefte aan sensibilisering en informatie (objectief en verkennend, eerder dan sturend). Het begrijpen van de complexiteit van de natuurlijke en menselijke factoren die in het spel zijn en van de vele interacties tussen deze factoren, maakt – om de inzet van duurzame ontwikkeling te verduidelijken en te helpen bij het nemen van beslissingen – grondige analyses noodzakelijk. Daarbij wordt in grote mate een beroep gedaan op interdisciplinaire aanpak en op integratie van de onderzoeksresultaten.</p>	Uitvoering
-------	--	--	---	------------

			<p>Eindelijk wordt, in het nieuwe programma "Wetenschap voor een duurzame ontwikkeling" (2005-2009) de volgende thema's voorzien: Energie, Transport, Agro-voeding, Gezondheid en milieu, Biodiversiteit, Terrestrische en mariene ecosystemen, Transversaal onderzoek.</p> <p>De informatie is beschikbaar in de databank Fedra via de site van de POD Wetenschapsbeleid (http://www.belspo.be) waar via een zoekopdracht per "thema", of per "promotor" toegang wordt verkregen tot de verschillende programma's en projecten.</p> <p>Het PODO II (en het vorige PODO I) en het SSD worden gevolgd door een begeleidingscomité samengesteld uit vertegenwoordigers van de federale, gewestelijke en gemeenschappelijke administraties.</p> <p>Het verbeteren van de overdracht van de resultaten door structurele maatregelen zoals:</p> <ul style="list-style-type: none"> - Elk onderzoekproject wordt daartoe gevolgd door een comité samengesteld uit de diverse categorieën van potentiële gebruikers van de onderzoekresultaten (wetenschappelijke gemeenschap, Belgische en internationale overheidsinstanties, industriële sector, representatieve organen van het maatschappelijk middenveld). - Elk project moet ook concrete pistes voorstellen om de resultaten van gekoppeld onderzoek te valoriseren en te gebruiken. <p>Met de "clustering" aanpak worden rond een welbepaalde problematiek terzelfder tijd de onderzoekploegen en hun gebruikerscomité samengebracht alsook eventueel andere door de POD Wetenschapsbeleid aangewezen externe experts. Doel daarvan is meer coherentie te brengen binnen een programma, een meerwaarde toe te voegen aan het onderzoek op specifieke gebieden en de mogelijkheid te bieden om netwerken van bevoegdheden rond een bepaald thema te vormen .</p>	
1-599	c) actieve deelname van de wetenschappers aan sociale debatten		<p>Het verbeteren van de overdracht van de resultaten door structurele maatregelen zoals:</p> <ul style="list-style-type: none"> - Elk onderzoekproject in het kader van het PODO II wordt daartoe gevolgd door een comité samengesteld uit de diverse categorieën van potentiële gebruikers van de onderzoekresultaten (wetenschappelijke gemeenschap, Belgische en internationale overheidsinstanties, industriële sector, representatieve organen van het maatschappelijk middenveld). - Elk project moet ook concrete pistes voorstellen om de resultaten van gekoppeld onderzoek te valoriseren en te gebruiken. <p>Er worden geregeld studiedagen georganiseerd. Meer informatie: zie jaarverslagen</p>	Uitvoering
1-599-1	De coördinatie en samenwerking versterken, zowel binnen het federale beleidsniveau als tussen de verschillende beleidsniveaus en met de privé-sector		<p>Het PODO II (en het vorige PODO I) en het SSD worden gevolgd door een begeleidingscomité samengesteld uit vertegenwoordigers van de federale, gewestelijke en gemeenschappelijke administraties. De twee plannen maken het voorwerp uit van een samenwerkingsakkoord</p>	Uitvoering

1-656	DOEB in de besluitvorming 643-665 Uitwerken van een algemene methode voor evaluatie van de gevolgen van de beslissingen op duurzame ontwikkeling (DOEB) (multidisciplinaire werkgroep van ICDO) werkgroep x 665) (656-662) definiëren van een referentiekader naast een algemene toepasselijke methode met criteria per sector bepaalde specifieke criteria uitwerken, aanduidend welke criteria kwalitatief dan wel kwantitatief moeten zijn welke beleidsvoornemens verplicht aan een DOEB zullen onderworpen worden in welke fase van de besluitvorming DOEB zal uitgewerkt moeten worden wie de DOEB zal uitvoeren: ambtenaren of externen. Hun onafhankelijkheid moet gegarandeerd zijn. DOEB zal in alle gevallen openbaar zijn. Een maatschappelijk debat over DOEB organiseren Na een testfase van 1 jaar, DOEB evalueren en bijsturen Een multidisciplinaire werkgroep zal de methode voor DOEB verder uitwerken.	juli 2004- februari 2006	<p>Het onderzoeksproject «<i>Methodologie en haalbaarheid van een duurzame ontwikkelingseffecten beoordeling</i>», (CDO, ULB, IDD, UCL, UGent) gefinancierd door de POD Wetenschapsbeleid, komt ter ondersteuning bij de uitwerking van deze maatregelen en laat toe de ontwikkeling van de te gebruiken methodologie door de FOD's en POD's.</p> <p>Dit project wil de uitwerking van de DOEB voor strategische beslissingen onderzoeken.</p> <p>Het voorliggend project heeft ook twee verdergaande doelstellingen:</p> <p>(1) Het verkennend onderzoek van de beperkingen en de mogelijkheden van ex ante evaluatie methodes met het oog op de integratie ervan in een consistent beleidsondersteunend proces;</p> <p>en</p> <p>(2) Het bepalen van de noden en ondersteunen van de capaciteitsopbouw van beleidsvoerders en belanghebbenden in het gebruik van de DOEB.</p> <p>Als een belangrijke stap in de richting van de ontwikkeling van een DOEB voor strategische beslissingen, zullen de resultaten van dit project zich focussen op het bepalen van de haalbaarheid en de meerwaarde van een DOEB.</p> <p>Een van de verwachte resultaten - met het oog op het gebruik van een DOEB instrument in de besluitvormingsprocessen – is de uitwerking van een eerste set van richtlijnen. Deze zouden de besluitvormers moeten toelaten om in hun departementen de nodige interne leerprocessen op te starten bij het gebruik van de DOEB.</p> <p>Het finale rapport zal aandacht besteden aan de volgende punten:</p> <ul style="list-style-type: none"> - Advies over de noodzakelijkheid voor het gebruik van een DOEB (bijvoorbeeld rekening houdende met de institutionele kenmerken zoals organisatorische structuur en cultuur), - Voorbeelden van DOEB op verschillende institutionele niveaus en schalen. <p>Een discussie- en werkvergadering over de resultaten, die de sleutelpersonen bij de uitvoering van de DOEB samenbrengt, is voorzien op 26 januari 2006.</p>	Uitvoering
1-737-2	Actief pleiten bij de gemeenschappen om duurzame ontwikkeling in het curriculum van het secundair onderwijs op te nemen. (maatregel reeds hernomen in actie 208)	2004-2006	<p>«<i>Naar een integratie van opleiding in duurzame ontwikkeling: Analyse, ontwerp en evaluatie</i>» (ULB, FUNDP) – 2003-2006</p> <p>De doelstelling van dit onderzoek is het creëren van een opleidingsmodule die in staat is, de diverse opvoedkundige hulpmiddelen (spellen, boekje, cassette, enz.) m.b.t. ODO in de dagelijkse schoolpraktijk van de leerkrachten te integreren.</p> <p>Op 25 januari 2006 zal een colloquium georganiseerd worden om de onderzoeksresultaten voor te stellen en de onderwijswereld te sensibiliseren voor een gecoördineerde aanpak van ODO, onderwijsprogramma's inbegrepen.</p>	Uitvoering

3.3. INVENTARIS VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

De POD Wetenschapsbeleid heeft meegewerkt aan de werkzaamheden van de werkgroep «Inventarissen van de internationale verbintenissen». Over een dergelijk instrument beschikken is interessant daar het steun verschaft aan alle

betrokken departementen die dan de beschikking zullen hebben over een gecentraliseerde en up-to-date lijst van de internationale verbintenissen van België.

De houding van de POD Wetenschapsbeleid ten aanzien van de internationale verbintenissen is bijzonder omdat hij niet rechtstreeks instaat voor de Verdragen maar, via het onderzoek, niettemin indirecte steun verleent aan de verschillende internationale verbintenissen aangegaan door België. Het lijkt dus belangrijk deze rol ter ondersteuning van het gevoerde beleid te kunnen vermelden, maar hiervoor moeten nog verschillende technische aspecten inzake de presentatie van de gegevens worden geregeld. In het licht hiervan zal de lijst met de verdragen waarin wij een rol kunnen spelen binnenkort worden aangevuld in de database van de ICDO.

Zie deel 2.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

Het onderzoeksproject «Methodologie en haalbaarheid van een duurzame ontwikkelingseffecten beoordeling - DOEB» (CDO, ULB, IDD, UCL, UGent) gefinancierd door de POD Wetenschapsbeleid, komt ter ondersteuning bij de uitwerking van deze maatregelen en laat toe de ontwikkeling van de te gebruiken methodologie door de FOD's en POD's.

Dit project wil de uitwerking van de DOEB voor strategische beslissingen onderzoeken.

Het voorliggend project heeft ook twee verdergaande doelstellingen:

1. Het verkennend onderzoek van de beperkingen en de mogelijkheden van ex ante evaluatie methodes met het oog op de integratie ervan in een consistent beleidsondersteunend proces; en
2. Het bepalen van de noden en ondersteunen van de capaciteitsopbouw van beleidsvoerders en belanghebbenden in het gebruik van de DOEB.

Als een belangrijke stap in de richting van de ontwikkeling van een DOEB voor strategische beslissingen, zullen de resultaten van dit project zich focussen op het bepalen van de haalbaarheid en de meerwaarde van een DOEB.

Een van de verwachte resultaten - met het oog op het gebruik van een DOEB instrument in de besluitvormingsprocessen - is de uitwerking van een eerste set van richtlijnen. Deze zouden de besluitvormers moeten toelaten om in hun departementen de nodige interne leerprocessen op te starten bij het gebruik van de DOEB.

Het finale rapport zal aandacht besteden aan de volgende punten:

- Advies over de noodzakelijkheid voor het gebruik van een DOEB (bijvoorbeeld rekening houdende met de institutionele kenmerken zoals organisatorische structuur en cultuur),
- Voorbeelden van DOEB op verschillende institutionele niveaus en schalen.

Een discussie- en werkvergadering over de resultaten, die de sleutelpersonen bij de uitvoering van de DOEB samenbrengt, is voorzien op 26 januari 2006.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. Verbruiksgegevens

Ten gevolge van functieveranderingen kon heel het jaar 2005 het water-, elektriciteits- en verwarmingsverbruik niet worden opgenomen en is het dus voor de POD Wetenschapsbeleid niet mogelijk deze gegevens te verschaffen noch aan te geven wat de trends voor 2005 zijn. In 2006 zal een reorganisatie plaatsvinden van de gegevensverzameling.

Alle maatregelen genomen in 2004 werden verdergezet in 2005 en ondanks het ontbreken van voormelde gegevens kunnen we besluiten dat de dalende trend zich voorzet.

4.1.2. Interne milieuzorg

Indienstneming vanaf 15/09/2005 van een nieuwe milieucoördinator (Mevrouw Marie Masquelier, 02/238.35.03, masq@belspo.be) wegens het afhaken van een persoon. De milieucoördinator wordt opgeleid in het gebruik van de EIS-software. In het personeelsplan 2006 is ook een plaats weggelegd voor iemand die zich met de EMAS-certificering gaat bezighouden.

4.1.3. Interne milieuzorg

cfr. 31709-1 (zie 3.2.)

4.1.4. Interne milieuzorg

cfr. 31709-2 (zie 3.2.)

4.1.5. Financiële stimuli

geen financiële stimuli

4.1.6. Financiële stimuli

geen financiële stimuli

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

Ter aanvulling op de algemene informatie die in de inleiding staat vermeld, moet er worden gewezen op de uitwerking van twee nieuwe technologische platformen: één voor informatie- en communicatietechnologie (ICT) en één voor industriële biotechnologie.

Het eerste platform was vooral gericht op telecommunicatie en e-Health-toepassingen: een kick-off meeting werd georganiseerd over dit initiatief en bracht een honderdtal vertegenwoordigers van geïnteresseerde ondernemingen samen (onder leiding van Agoria).

Het tweede platform werd ingewijd eind januari 2005 voor meer dan honderd experts en bracht zijn rapport midden september uit, met aanbevelingen over de drie betrokken onderwerpen: bio-energie (waaronder biobrandstoffen), biomassa, alsook bioproducten en bioprocédés.

De Minister had de gelegenheid om de grote lijnen ervan uiteen te zetten tijdens de *European Biotechnology Policy Day* in het Kasteel "Val Duchesse" op 22 september 2005 in aanwezigheid van de Europese Commissarissen Günter Verheugen (DG Ondernemingen en Industrie) en Janez Potocnik (DG Onderzoek), alsook talrijke CEO's van grote Europese biotechnologiebedrijven.

Met dit initiatief behoort ons land tot de eerste 15 Europese landen die tot de uitbouw van een nieuw netwerk voor wetenschappelijk onderzoek op het vlak van industriële biotechnologie (IB ERANET) zijn overgegaan. Dit is veelbelovend voor de toekomst.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

In 2005 zijn verscheidene bewustmakingsacties gevoerd om duurzame ontwikkeling te bevorderen.

4.3.1. Wedstrijd "Pole-Position"

Door de organisatie van de uitzonderlijke wedstrijd "Pole-Position" voor het schooljaar 2005-2006 met als centrale thema Antarctica, hoopt de Minister de studenten te informeren over de uitdagingen en het belang van wetenschappelijk poolonderzoek. 76 leerlingengroepen zijn ingeschreven en werken momenteel aan hun project.

4.3.2. Federale wedstrijd inzake Duurzame ontwikkeling

De POD Wetenschapsbeleid heeft met de POD Duurzame Ontwikkeling een federale opstelwedstrijd "Duurzame Ontwikkeling" in 2005 gefinancierd. Tientallen leerlingen uit het 4e, 5e en 6e secundair onderwijs zijn dit schooljaar als echt reporters op onderzoek uitgegaan. Hun opdracht was duurzame ontwikkeling in hun school, gemeente of buurt te onderzoeken. Enthousiast en kritisch trokken ze naar wereldwinkels en energievriendelijke woningen, bevroegden ze familie over duurzaam produceren, beoordeelden ze de duurzame inspanningen van hun eigen school,... en leerden ze daar een goed journalistiek artikel over schrijven. Hun artikels zijn stuk voor stuk unieke verslagen in het Engels, Nederlands of Frans.

4.3.3. CD-rom BCCM

In 2005 hebben de Belgische Gecoördineerde Verzamelingen van Micro-organismen, BCCM, een video uitgebracht waarin de activiteiten van cultuurverzamelingen toegelicht worden. In deze video wordt aangetoond dat

de onderzoeksactiviteiten die uitgevoerd worden op het biologisch materiaal kunnen leiden tot economisch en ecologisch belangrijke producten (farmaceutische producten, bioremediëring, voedingswaren,...). Daarenboven wordt de expertise van de BCCM gevaloriseerd door een kwaliteitsvolle dienstverlening aan derden.

De productie van de video was in handen van het 'Centre Audio-visuel, CAV', Louvain-la-Neuve.

4.3.4. Science Connection speciale editie biodiversiteit

In 2005 werd een speciaal nummer van het *Science Connection* gewijd aan biodiversiteit. Deze publicatie werd samengesteld door het Belgisch Biodiversiteitsplatform, in samenwerking met programmabeheerders van het Federaal Wetenschapsbeleid. Deze publicatie heeft tot doel de onderzoeksresultaten en -activiteiten op de betrokkendomeinen kenbaar te maken, onder een ge vulgariseerde vorm.

4.3.5. Sensibiliseringscolloquia inzake Duurzame ontwikkeling

In het kader van de cluster "Duurzame consumptie" werden verschillende wetenschappelijke seminaries georganiseerd, met deelname van de stakeholders, om de kennis in de betrokken domeinen samen te brengen en om tot de publicatie te komen (2006) van een boek rond duurzame consumptie.

D. Buitenlandse Handel

Voor alle informatie over dit departement verwijzen wij naar de rapporten van de leden die respectievelijk de Minister van Buitenlandse Zaken en de Minister van Ontwikkelingssamenwerking vertegenwoordigen.

Wat betreft de communicatie m.b.t. duurzame ontwikkeling in de algemene beleidsnota van de Minister, willen wij enkel de voortzetting van de inspanningen met het oog op een nauwere samenwerking tussen Finexpo en de Delcredere-dienst vermelden.

Rapport van de heer T. MICHOT, ondervoorzitter, vertegenwoordiger van de Minister voor Ontwikkelingssamenwerking

1. Inleiding

Het Departement van de Ontwikkelingssamenwerking heeft in 2005 haar inspanningen voortgezet om de maatregelen te realiseren waarvoor het belast is krachtens het Federaal Plan inzake Duurzame Ontwikkeling 2000-2004.

2. Institutionele berichtgevingen over de uitwerking van het duurzame ontwikkelingsbeleid

Opgericht op 08.10.2004, is de Cel Duurzame Ontwikkeling van de FOD BZ, vier maal bijeengekomen in 2005 (op 14.01, 02.02, 21.10 en 09.12.2005).

Naam-Voornaam	Graad	Departement	Administratief-adres	N° Tel	N° Fax	E-mail	Taalrol
Van Der Pluijm B.		FOD Buitenlandse Zaken.Kabinet v.d. Minister Beleidscel	Karmelietenstraat 15 1000 Brussel	02.501.85.04		Bruno.vanderpluijm@diplobel.fed.be	
Lamot Patrick	Raadgever	Kab. Verwilghen	Brederodestraat 9 1000 Brussel	02.213.09.32	02.213.09.22	patrick.lamot@kab.verwilghen.fgov.be	F
Michot Thibaut	Raadgever	Minister van Ontwikkelingssamenwerking	Karmelietenstraat 15 1000 Brussel	02.501.83.57		thibaut.michot@diplobel.fed.be	F
Thijs Stefaan	Adjunct-directeur	Staatssecretaris Europese Zaken	Karmelietenstraat 15 1000 Brussel	02.501.34.83	02.501.35.74	stefaan.thijs@diplobel.fed.be	N
Jacques de Dixmude Arnold	Speciale expert	DGOS-D.01	Brederodestraat 6 1000 Brussel	02.519.0559	02.519.05.85	Arnold.jacquesdixmude@diplobel.fed.be	F
Couchard Patrice	Directeur staf	FOD Buitenlandse Zaken. B&B StafBudget en beheercontrole	Naamsestraat 59 1000 Brussel	02.501.33.59	02.501.85.55	patrice.couchard@diplobel.fed.be	F
Gerbosch Yves	Administratieve Directeur	FOD Buitenlandse Zaken P&O-02 Algemeen Toezicht	Karmelietenstraat 15 1000 Brussel	02.501.85.16		yves.gerbosch@diplobel.fed.be	N
Jordens David		FOD Buitenl. Zaken.DGE 5 Europese, politieke Zaken, politiques, alsook raciale	Karmelietenstraat 15 1000 Brussel	02.501.82.89		david.jordens@diplobel.fed.be	N
Adam Davy		FOD Buitenlandse Zaken.DGE 2 Europese Zaken, Duurzame Ontwikkeling	Karmelietenstraat 15 1000 Brussel	02.501.83.66		davy.adam@diplobel.fed.be	N

Vanden Bilcke Chris	Algemeen Raadgever	FOD Buitenlandse Zaken.M4.1 Milieu en Duurzame Ontwikkeling	Karmelieten- straat 15 1000 Brussel	02.501.37.12	02.501.37.03	chris.vandenbilcke@ diplobel.fed.be	N
Janssens de Bisthoven Cédric		FOD Buitenlandse Zaken.M4.1 Milieu en Duurzame Ontwikkeling	Karmelieten- straat 15 1000 Brussel	02.501.42.29	02.501.37.03		

3. Uitwerking van het 1^{ste} en 2^{de} plan

3.1. IMPLEMENTATIE VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN DE IMPLEMENTATIE VAN DE MAATREGELEN VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

DGOS heeft in de nieuwe gegevensbank van het ICDO de informatie ingevoerd met betrekking tot de uitwerking van de maatregelen van het 2de Federaal Plan Duurzame Ontwikkeling waaraan de FOD Buitenlandse Zaken, Ontwikkelings-samenwerking beslist heeft prioriteit te geven in haar actieplan 2005. Het betreft de maatregelen:

- 31417, 31419 & 31422 (Voor een betere gezondheid op wereldniveau),
- 31820 (Bescherming van de biodiversiteit),
- 31915, 31916-1, 31916-2 (Duurzaam bosbeleid – strijd tegen de illegale houtkap),
- 32212 (de juiste prijs),
- 32417-1 (meer solidariteit: de toevlucht tot flexibele mechanismen),
- 32506 & 32507 (Een internationale aanpak van de energiekwestie).

Er is eveneens rapport uitgebracht over de uitvoering van overblijvende maatregelen van het 1^{ste} plan.

De uitwerking van andere maatregelen van het actieplan 2005, onder de bevoegdheid van Buitenlandse Zaken is nauwkeurig beschreven in het rapport van de Minister van Buitenlandse Zaken.

Inzake de uitwerking van de evaluaties betreffende de gevolgen van de beslissingen op de Duurzame Ontwikkeling (DOEB), heeft de Ontwikkelingssamenwerking deelgenomen aan het onderzoeksproject van het Centrum voor Duurzame Ontwikkeling van de Universiteit van Gent. Dit onderzoek had als doel de bovenvermelde evaluatiematrix te testen. Met het oog hierop hebben we in Ecuador een plan voorgelegd bij wijze van «casestudy». Een gemeenschappelijk testing en evaluatie project heeft plaatsgevonden tijdens de maanden september en oktober 2005.

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

FOD Buitenlandse Zaken, Buitenlandse handel, Ontwikkelingssamenwerking

2004-2008 (tekst gemend in beide talen)

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31417	Gezondheidsinterventies kaderen binnen het nationaal beleid inzake duurzame ontwikkeling van haar partnerlanden of de nationale strategie inzake armoedebestrijding.		<p>Les actions suivantes sont proposées à cet effet :</p> <ol style="list-style-type: none"> <i>Appuyer la politique de santé et la politique de réduction de la pauvreté des pays de coopération en concertation avec les différents bailleurs. Cet appui pourra avoir comme conséquence une adaptation des procédures, l'introduction des nouvelles formes de coopération (SWAP – appui budgétaire.)</i> <i>Action : D1</i> Des programmes SWAP d'appui au secteur santé sont financés par la coopération belge au Mozambique et en Ouganda. Un appui budgétaire pour le renforcement des ressources humaines dans le secteur de la santé est également donné au Rwanda. La concertation entre les bailleurs se joue au niveau des pays, ce sont donc les Attachés au sein de nos ambassades qui sont mandatés à cet effet. <i>Renforcement institutionnel du ministère de la santé et des institutions de recherche, de formation et d'exécution des pays partenaires de la coopération.</i> <i>Action : D1-D3</i> La coopération soutient des programmes de renforcement institutionnel via la coopération bilatérale directe (RDC, Niger, Rwanda), et via l'Institut de Médecine Tropicale (IMT) (RDC, Pérou, Equateur, Vietnam, Rwanda, Burkina Faso, Cambodge, Zambie, Bénin, Sénégal, Bolivie, Afrique du Sud), ainsi que via la coopération universitaire (CUD et VLIR). <i>Appuyer le système et services de soins de santé primaires (Niveau central – Niveau Intermédiaire et Districts de santé)</i> <i>Action : D1-D3</i> Au niveau de la coopération bilatérale directe (D1) sont en cours en 2005 des programmes d'appui au système de soins de santé primaire au : Burkina Faso, Maroc, Rwanda, Bénin, Mali, Sénégal, Niger, Côte d'Ivoire, Cameroun, Equateur, Bolivie, Pérou, Vietnam, Laos, RDC. La Belgique exerce le 'lead' pour la concertation des politiques de coopération en matière de santé en RDC, au Niger et au Rwanda. Au niveau de la coopération indirecte par les ONG (D3.1), dans les pays suivants : RDC, Tchad, Cambodge, Indonésie, Brésil, Cuba, Philippines, Mexique, El Salvador, Rwanda, Mali, Népal, Bénin, Cameroun, Afrique du Sud, Zimbabwe, Namibie, Equateur, Nicaragua, Sénégal, Bolivie, Vietnam. <i>Soutien aux initiatives pour améliorer l'accès financier aux soins de santé (systèmes de financement des soins, mutuelles, fonds d'équité...)</i> <i>Action D1-D3</i> La coopération non-gouvernementale (ONG) finance l'appui à des systèmes de mutuelles dans les pays suivants : Mali, Burkina Faso, Bénin, Nicaragua, El Salvador. La plupart de ces actions cadrent dans les programmes quinquennaux des ONG concernées, la plupart ayant démarré en 2003 ou en 2004. La coopération bilatérale directe est actuellement active dans ce domaine au Rwanda, au Vietnam et au Bénin (equifunds). 	Uitvoering

		<p>5. <i>Appuyer les programmes de lutte contre les maladies transmissibles (SIDA, tuberculose, malaria et les maladies négligées comme la maladie du sommeil) ainsi que leur intégration opérationnelle dans les services de soins de santé.</i> <i>Action : D1-D4-D3</i> Lèpre et tuberculose :</p> <ul style="list-style-type: none"> - Paludisme : Rwanda ; Mali ; Laos (bilatéral direct) ; Burundi, Vietnam, Ouganda (bilatéral indirect : IMT/ITG) - Trypano : RDC, Angola, Afrique Centrale (bilatéral direct) ; Afrique Centrale (coopération multilatérale via l'OMS) ; RDC (ONG, IMT/ITG) <p>Chagas : Bolivie (IMT/ITG) Onchocercose : Afrique subsaharienne (coopération multi via l'OMS) SIDA : Maroc, Burkina Faso, RDC, Afrique du Sud, Mali, Côte d'Ivoire, Tanzanie (coopé bilatérale directe) ; Kenya, RDC, Rwanda, Afrique du Sud, Cambodge, Inde, Vietnam, Burundi (ONG) ; RDC, Cambodge, Côte d'Ivoire (IMT/ITG) ; financement de ONUSIDA ; GFAM ; UNPFA ; VNU.</p> <p>6. <i>Renforcer la capacité du personnel de santé, par la formation, des mesures pour enrayer la fuite des cerveaux</i> <i>Action : D1-D4-D3</i> C'est principalement via la coopération universitaire (VLIR et CUD) et via l'Institut de Médecine Tropicale (IMT/ITG) que la Belgique soutient la formation du personnel de santé. Près de 60 bourses par an sont octroyées. Des programmes de formation ont aussi été mis en œuvre en RDC et au Rwanda.</p> <p>7. <i>Appuyer la recherche opérationnelle et fondamentale en Belgique et dans les pays partenaires de la coopération. Principalement en ce qui concerne les systèmes de santé – la lutte contre la maladie – les moyens de prévention, de diagnostic et de traitement – le financement des soins – les ressources humaines</i> <i>Action : D3-D4</i> La coopération indirecte universitaire francophone (CUD/CIUF) appuie des projets de recherche dans le domaine de la santé à Madagascar et au Burkina Faso (plantes utilisées en médecine traditionnelle). La coopération finance aussi plusieurs programmes de recherche de l'IMT/ITG actuellement en cours en : Equateur ; Cuba ; Burkina Faso ; Zambie ; Bénin ; Sénégal ; Bolivie ; en partenariat avec des universités locales ou des centres de recherche locaux.</p> <p>8. <i>Appuyer les organisations internationales de santé partenaires et représenter la Belgique dans les réunions de politique de santé.</i> <i>Action : D4</i> La coopération multilatérale appuie les organisations multilatérales suivantes :</p> <ul style="list-style-type: none"> - L'OMS (WHO) : 2,7 M euros par an comme contribution obligatoire ; 200.000 euros en contribution ciblées en 2005 (au 25-11-05) - L'ONUSIDA (UNAIDS) : 3,5 M euros par an comme contribution obligatoire ; pas encore de dépense affectée en 2005 (au 25-11-05) - Le TDR (Tropical Disease Research) : 2,5 M euros par an. - L'UNICEF : 3 M euros par an comme contribution obligatoire ; 600.000 euros en contributions ciblées en 2005 (au 25-11-05) 	
--	--	---	--

2-31419	Een gezamenlijk aidsbestrijdingsbeleid uitwerken en de uitvoering ervan coördineren.	<p>Mise en oeuvre</p> <p>Approbation par le Conseil des Ministres du projet de note politique sida qui a été rédigé avec la participation du gouvernement fédéral, les régions et la société civile.</p> <p>Le fil conducteur de ce projet de note est le besoin d'inclure l'attention au sida dans toute la coopération au développement</p> <p><i>Action : D01</i></p> <p>Les actions suivantes sont proposés à cet effet :</p> <ul style="list-style-type: none"> - Représenter la Belgique sur le plan international dans les Conseils d'Administrations et les réunions d'augmentation de fonds (<i>replenishment</i>) du Fonds Mondial de lutte contre le sida, la tuberculose et la malaria (GFATM), dans l'Union et la Commission européenne, l'ONUSIDA et ses 10 co-sponsors, les réunions sida de haut niveau des Nations Unies et les conférences internationales sur le sida. <p>Le 9 septembre, le Ministre a nommé un Envoyé spécial SIDA, les fonctions de ce diplomate ont été rapatriées à Bruxelles.</p> <p>La note stratégique SIDA sera soumise au Conseil des Ministres du 23 décembre 2005.</p> <p><i>Action : Envoyé Spécial sida, Ministre, D0.1, D4</i></p> <ul style="list-style-type: none"> - Encourager un partenariat privé-public sur le plan de la recherche et du développement de nouveaux produits comme des microbicides et des vaccins, afin de bénéficier de la force des deux secteurs sans tomber dans le piège de l'aide liée. <p>Des contacts ont été pris avec le secteur privé international.</p> <p>Plus précisément avec la Global Business Coalition (qui regroupe plus de 200 entreprises internationales et qui est présidé par Richard Holbrooke). Ces contacts sont maintenus de manière régulière notamment via nos attachés et notre ambassadeur à Washington.</p> <p><i>Action : D0, D0.1, D3, D4, SPP politique scientifique et le Ministre Verwilghen</i></p> <ul style="list-style-type: none"> - Collaborer avec les acteurs belges en matière de sida dans les pays en voie de développement. <p>La Coopération au développement a participé à un séminaire sur les microbicides à Bruxelles le 7 octobre dernier.</p> <p>La Belgique co-financera une conférence internationale à ce sujet fin novembre 2006.</p> <p>A l'occasion de la journée SIDA en 2005, une conférence sur le sujet a également été organisée.</p> <p><i>Action : D0.1, CIUF/VLIR, APEFE/VVOB, IMT, ONG et CTB</i></p> <ul style="list-style-type: none"> - Promouvoir l'accessibilité des médicaments, entre autres en mettant à disposition de l'unité de pré-qualification de l'OMS de l'assistance technique. Cette unité doit être renforcée afin de permettre au GFATM et d'autres organismes d'acheter des médicaments de qualité à bas prix (surtout des médicaments génériques non-brevetés). La Belgique aidera également les pays partenaires dans l'application des accords de Doha. <p>La Belgique a contribué de façon positive à l'élaboration d'une proposition de règlement de l'Union européenne concernant l'octroi de licences obligatoires pour des brevets visant la fabrication de produits pharmaceutiques destinés à l'exportation vers les pays connaissant des problèmes de santé publique.</p> <p>Cette proposition doit encore être adoptée par l'UE.</p> <p><i>Action : D4, DG E, D0.1 et l'ambassadeur sida</i></p> <ul style="list-style-type: none"> - Offrir une assistance technique aux pays partenaires dans la formulation et l'exécution de projets en matière du sida, de la tuberculose et de la malaria du GFATM et se joindre aux <i>Three Ones</i> acceptés internationalement (un cadre stratégique national, un mécanisme de coordination et un mécanisme de suivi et d'évaluation). <p>La Belgique appuie le principe des <i>Three Ones</i> à chaque occasion possible de même que nous sommes prêts à apporter notre assistance technique au pays partenaire qui en fera la demande dans le cadre de l'élaboration d'un plan national de lutte contre les maladies susmentionnées (nous plaidons pour un <i>Country Coordination Mechanism</i> sans pour autant pouvoir et vouloir l'imposer à nos pays partenaires).</p> <p><i>Action : D1 fonds d'experts, attachés et CTB</i></p>	Uitvoering
---------	--	---	------------

		<ul style="list-style-type: none"> - Rendre la Plate-forme belge sur le sida la plus opérationnelle possible afin d'exécuter la note de politique sur le sida d'une manière coordonnée. La plate-forme sida ne revêtant pas un caractère formel, une nouvelle stratégie a été mise en place au travers de la création du groupe de travail sida au sein de la Commission Interdépartementale du Développement Durable (CIDD). En effet, la CIDD offre un caractère formel et bien définis avec des acteurs bien identifiés. L'élargissement de ce groupe de travail à d'autres acteurs pourra être envisagé. <i>Action : Envoyé Spécial Sida et Ministre CD, acteurs CD .</i> - Tenter d'établir un plan d'ensemble de la lutte anti-sida en y intégrant les actions déjà entreprises dans tous les secteurs (pouvoirs publics et société civile). Cette tâche sera effectuée par le Groupe de travail SIDA créé au sein de la CIDD. <i>Action : ambassadeur sida, Ministre CD, D0.1, acteurs CD , Groupe de travail Sida CIDD</i> - Promouvoir le profil de la problématique du sida et du développement chez les responsables politique en organisant un débat national sur le sida au plus haut niveau. Suite, notamment à des contacts vace ONUSIDA, il a été décidé de revoir l'action « mainstreaming ». Il ne s'agit pas de transformer les SPF et autres acteurs de la société en 'organisations' Sida. Il convient d'éviter la multiplication des réunions dans différentes enceintes et de se concentrer sur l'essentiel : comment mieux organiser la lutte internationale contre le SIDA. Ce sera vraisemblablement le 1^{er} point discuté par le GT SIDA CIDD. <i>Action : Envoyé Spécial Sida, D0, D0.1, P&O, D5, D3, D2</i> - Promouvoir la sensibilisation concernant le sida et la coopération au développement en offrant suffisamment d'attention au sida dans la stratégie de communication de la DGCD sur les ODM. La problématique sida est intégrée dans la campagne de sensibilisation de la DGCD sur les Objectifs du Millénaire pour le Développement, dont notamment l'objectif 6 parle du sida: <ul style="list-style-type: none"> - Clip TV (30"): 46 émissions entre septembre et début décembre ; - Exposition mobile qui reprend l'objectif 6 à plusieurs reprises, ainsi que la description d'un projet sida (Fonds mondial). Il y a déjà plus de 50 demandes pour cette expo, dont 25 en 2005 ; - Dépliants (20.000 Fr et 20.000 NI) qui mentionnent également l'objectif 6 ; - Affiches: 2000 ex par objectif, donc aussi pour l'objectif 6. Un kit de 8 affiches (dont une affiche sur l'objectif 6) a été envoyé à toutes les communes de la Belgique (avec lettre d'envoi, signée par le ministre) ; - Lettre d'information de la DGCD (revue bimensuelle- 2 x 3000 ex): DGCD-Contact: article sur la nomination de l'Envoyé spécial pour la lutte contre le sida, dans le n° 270/F et 247/N, article sur la journée d'étude 'Mainstreamen HIV/Sida' ; - Journal de la coopération 'Dimension 3' - revue bimestrielle (20.000 ex): mention sida dans les n° 2 (sida au Mali), n° 3 (campagne sur les OMD), n° 4 (Sommet Millennium+5) ; - Dans le Rapport 'Partenariat mondial pour le développement - rapport d'avancement' ; - Reportage VTM (Telefacts) sida au Cambodge (co-financé par la DGCD), le 28 novembre ; - Affichage le 1er décembre, journée internationale de la lutte contre le sida (sensibilisation interne) ; - Annonce spéciale sur le sida dans la presse écrite, le 1er décembre ; - Site web de la DGCD: Focus spécial avec articles pour le 1er décembre, article concernant le projet de note stratégique, article sur la nomination de l'Envoyé spécial ; - Distribution de la brochure 'Sida' à l'occasion d'événements spécifiques (conférences, expo) ; - Séminaire de 'Mainstreaming HIV/Sida' et le séminaire d'information de l'Envoyé spécial le 28 novembre) ; <i>Action : D5, D3, D0.1, Envoyé Spécial Sida</i> 	
--	--	--	--

<p>2-31820</p>	<p>Capaciteitsopbouw rond biodiversiteit, en meer bepaald rond opstellen en implementeren van nationale strategieën, duurzaam beheer land, water en levende rijkdommen.</p>	<p>Mise en oeuvre</p> <p>Via la coopération multilatérale :</p> <ul style="list-style-type: none"> - <i>les contributions financières au FEM</i> Apport annuel obligatoire au FEM/GEF: 10.500.000 euros ; environ 27 % des fonds mis à la disposition du FEM/GEF sont consacrés à la biodiversité, ce qui correspond à 2.835.000 euros. - <i>PNUE : soutien au renforcement des capacités des pays en développement dans le domaine de la mise en oeuvre des accords multilatéraux sur l'environnement (AME), en coordination avec d'autres agences de coopération :</i> Contributions versées en 2005 : 1.200.000 euros aux programmes en cours + 600.000 au budget-noyau du PNUE - <i>Via le soutien à la recherche agronomique internationale, en particulier les programmes de l'IPGRI (Ressources génétiques), l'ICARDA (sols arides), l'ICRISAT (céréales traditionnelles), le CIAT-(légumineuses), l'IITA (racines et tubercules)</i> Les déboursement réalisés en 2005 pour les institutions du CGIAR sont les suivants (en date du 21 novembre 2005 ; ils couvrent les contributions aux budgets-noyaux et aux programmes ciblés ; les détails seront disponibles en 2006) : <ul style="list-style-type: none"> - CIAT : 371.480 euros - CIP : 194.000 euros - IPGRI : 1.112.844 euros - ICARDA : 194.000 euros - ICRAF : 179.013 euros - ICRISAT : 509.300 euros - IITA : 1.390.619 euros - ITC : 194.000 euros - WARDA : 194.000 euros <p>Via la coopération bilatérale :</p> <ul style="list-style-type: none"> - <i>Une attention particulière sera portée au renforcement de capacités des administrations locales dans le cadre du processus de décentralisation dans la plupart des pays partenaires, afin de les rendre de même de mettre en oeuvre correctement les stratégies nationales de biodiversité.</i> Voir mesure 1.10 pour la description des contributions belges à l'appui aux processus de décentralisation. Cependant, aucune de ces actions n'envisage la mise en œuvre à l'échelon local des stratégies nationales de biodiversité. Un petit nombre de programmes de coopération bilatérale contribuent néanmoins partiellement à la mise en œuvre de certains aspects des stratégies nationales de biodiversité, notamment au Pérou et en Equateur (appui au Plan Binational), et en Tanzanie (Programmes Kilombero et Selous). Au cours de l'année 2005 la DG D et la DG M ont contribué à l'élaboration de la Stratégie Nationale de Biodiversité de la Belgique (obligation reprise sous l'Article 6 de la Convention sur la Diversité Biologique) particulièrement en ce qui concerne les aspects internationaux. 	<p>Uitvoering</p>
<p>2-31915</p>	<p>Aandacht besteden aan sectoren die het inkomen van de lokale bevolking (van ontwikkelingslanden en andere landen belangrijk voor de Belgische houtinvoer (31912)) kunnen verhogen en tevens de vraag naar houtskool verminderen.</p>	<p><i>Lors de la prise de décisions concernant le financement de programmes bilatéraux, il sera accordé plus d'attention et plus de moyens au secteur agriculture.</i></p> <ul style="list-style-type: none"> - <i>Coopération bilatérale :</i> <i>Il sera consacré une attention particulière aux programmes qui visent la valorisation de l'agriculture et de l'élevage par des produits commercialisables (valeur ajoutée - approche intégrale de la chaîne de production) et la création d'emplois en-dehors du secteur agricole.</i> La Coopération belge consacre une part significative de ses interventions à la réduction de la pauvreté à travers le soutien aux activités génératrices de revenus, via différents canaux de coopération (e.a. coopération bilatérale directe, Fonds Belge de Survie, Fonds d'investissement BIO). Elle attribue beaucoup d'importance à l'émergence du secteur privé dans le Sud, notamment en accentuant son soutien à la création et au développement de petites et moyennes entreprises et à la diversification économique. 	<p>Uitvoering</p>

		<p>Il faut remarquer (i) qu'il n'y a pas toujours de lien direct entre la génération de revenus et la diminution de la consommation de charbon de bois et de bois de chauffe et (ii) que, dans les pays à forte composante forestière, les programmes de lutte contre la pauvreté ont entre autres objectifs celui de diminuer la pression sur la forêt.</p> <p>Parmi les nouveaux programmes de la coopération bilatérale relatifs à la gestion durable des forêts, on mentionnera :</p> <ul style="list-style-type: none"> - Appui au Plan Binacional Equateur-Pérou. De part et d'autre de la frontière, la coopération belge vient de lancer un programme de développement durable axé, entre autres, sur la préservation d'aires naturelles protégées et sur la diminution de la pression humaine sur les ressources forestières. - La récente Commission Mixte avec le Pérou prévoit une contribution au renforcement de la stratégie de développement de la foresterie, particulièrement dans les régions amazoniennes du pays, par un soutien à Fondebosque, organisme parastatal chargé de la promotion, de l'organisation et de la régulation du secteur forestier dans le pays. Cette stratégie inclut notamment une lutte contre l'exploitation illégale des forêts péruviennes. - Bolivie : gestion intégrale et durable des ressources forestières dans le Chapare. - Deux interventions en Tanzanie, en phase de formulation, visent à l'implication des communautés et villages riverains dans la gestion durable des ressources naturelles dans l'optique de la préservation d'aires protégées (Selous et Kilombero). <p>- Coopération multilatérale: <i>Via la coopération multilatérale il sera accordé plus d'attention aux programmes et aux organisations qui oeuvrent à élever la rentabilité des secteurs productifs et/ou à améliorer les facteurs circonstanciels, par lesquels les petites et moyennes entreprises peuvent se déployer (législation, institutions financières)</i></p> <p>La coopération multilatérale poursuit, entre autres, cet objectif d'appui aux secteurs productifs via différentes institutions :</p> <ul style="list-style-type: none"> - le FENU (Fonds d'Equipement des Nations Unies) : 2,8 M euros chaque année, dont 2,2M euros par programmes ciblés via le Fonds Belge de Survie. - Le FIDA (Fonds International de Développement Agricole) : 3 M euros par an comme contribution non affectée ; 1,863 M euros en 2005 comme programme ciblé. - Le PNUD (Programme des Nations Unies pour le Développement) : 13,2 M euros comme contribution non affectée ; 330.000 euros en 2005 comme programme ciblé. - La FAO (Organisation pour l'Agriculture et l'alimentation) : 1,8 M euros comme contribution non affectée ; les contributions ciblées en 2005 ne sont pas reprises ici car elles ont surtout concerné l'aide à la sécurité alimentaire. <p>- Coopération indirecte : <i>Là où c'est relevant, les plans d'action annuels et/ou les nouveaux programmes introduits par les ONG seront screenés pour leur impact sur l'exploitation illégale du bois (compléter des critères d'évaluation), et lors du dialogue politique annuel, ce thème sera systématiquement abordé.</i> Aucun indicateur ni marqueur ne permet de 'screener' les actions des ONG ayant une pertinence dans la lutte contre l'exploitation illégale du bois. Ce thème sera introduit, via le service D3.1, dans la concertation avec les ONG à partir de 2006.</p>	
--	--	--	--

2-31916-1	Partnerschappen (akkoorden over capaciteitsopbouw, certificering, tracing, toezicht en naleving wetgeving) sluiten met ontwikkelingslanden en andere landen waaruit België hout importeert.	<p>Mise en oeuvre</p> <ul style="list-style-type: none"> - <i>Démarrer le partenariat au Pérou avec FONDEBOSQUE dans la région de Cajamarca. Une extension éventuelle de ce partenariat vers les provinces voisines du nord du Pérou est à explorer. Objectif: promouvoir la certification de bois produit durablement.</i> Le programme d'appui à Fondobosque dans la région de Cajamarca (« mise en valeur des ressources forestières de Cajamarca ») a passé l'étape de formulation mais n'a pas encore entamé sa phase d'exécution en 2005 (moyens alloués : 3,2 millions euros pour quatre ans. Une convention mixte a eu lieu avec le Pérou en avril 2005. Celle-ci inclut un accord pour engager un appui institutionnel à Fondobosque et élargir l'action aux autres régions forestières du pays, en intégrant la gestion forestière durable parmi ses priorités. Fondobosque a un rôle déterminant à jouer dans le contrôle des exploitations forestières. Cet appui n'entrera en vigueur qu'à la fin du projet « Cajamarca » et son budget est indicativement fixé à 4 M euros pour 4 ans. Il n'y a cependant pas (encore) été fait mention de la promotion du bois certifié. - <i>Extension éventuelle du partenariat avec le Pérou vers les autres pays andins (Bolivie et Equateur)</i> Le Plan Binational consiste en une entente entre l'Equateur et le Pérou pour un plan intégral de développement durable dans les zones frontalières. La Belgique appuie les deux pays dans ce processus. Le programme en Equateur a démarré fin 2004, celui au Pérou dans la seconde moitié de 2005. Ce Plan Binational est mentionné ici, car il comporte une forte composante de conservation de la biodiversité et de gestion durable des ressources forestières (sans aller jusqu'à la certification cependant). Un partenariat avec la Bolivie dans le domaine forestier existe aussi, dans le cadre du programme dans la région du Chapare (voir fiche-action 1.20). Explorer la possibilité d'établir un couloir de biodiversité entre le Parc National Selous en Tanzanie et le Mozambique. Le programme de gestion participative durable des ressources naturelles en bordure de la Réserve de Faune du Selous (sud-est de la Tanzanie) est dans sa phase de formulation. Par ailleurs, aucun progrès n'a été réalisé quant à la promotion d'un corridor écologique entre Selous et le Mozambique. Dans ce dernier pays, l'essentiel de l'aide belge va sous forme d'aide budgétaire directe en soutien au « PARPA » (la stratégie mozambicaine de réduction de la pauvreté). Celui-ci est en pleine phase d'évaluation pour aboutir à une seconde stratégie. Or jusqu'à présent, la composante environnementale y est pratiquement absente ; cela (entre autres) fait l'objet d'un suivi par le groupe des bailleurs de fonds. Un couloir écologique du côté tanzanien jusqu'à la frontière n'est pas à l'ordre du jour non plus. À envisager pour 2006 : commanditer une étude (du fonds belgo-tanzanien d'étude et de consultation) pour en évaluer la faisabilité 	Uitvoering
2-31916-2	Ondersteuning van andere projecten dan vermeld in 31916-1 in de mate ze duurzaam bosbouw ondersteunen en de uitvoer van duurzaam gecertificeerd hout beogen.	<p>Mise en oeuvre</p> <p>Coopération bilatérale :</p> <ul style="list-style-type: none"> - <i>Démarrage d'un programme dans la région de Chapare (Bolivie) pour l'utilisation plus efficiente du bois exploité et l'élévation de la valeur ajoutée locale (y compris la question de l'exploitation illégale du bois).</i> Le Programme «Exploitation intégrée et durable des ressources forestières tropicale de Cochabamba (Chapare) » est resté dans sa phase de formulation. Le Dossier Financier et Technique n'est pas encore disponible. La gestion durable des forêts et le renforcement de la filière bois occupent une place centrale dans les objectifs de ce programme. - <i>Appui institutionnel au Ministère qui a la compétence de la gestion des forêts en RDC</i> Une enveloppe d'1 million euros est programmée pour l'appui institutionnel du Ministère de l'Environnement et des Forêts de la RDC via, essentiellement, la mise à disposition d'un expert forestier. La signature de ce programme est cependant restée en suspens, elle est subordonnée aux résultats de l'évaluation institutionnelle (gouvernance) qui devait être mise en œuvre par la Banque Mondiale dans le courant de l'année 2005. Néanmoins, à l'heure actuelle, cette évaluation n'a toujours pas débuté. 	Uitvoering

2-31922	Zorg dragen voor vrede, stabiliteit, goed bestuur en strijd tegen armoede ter bestrijding van de illegale houtkap.	<p>Mise en œuvre</p> <p>1° Via la coopération bilatérale :</p> <ul style="list-style-type: none"> - <i>Informaer les Attachés de l'importance de cette action dans la lutte contre l'exploitation illégale du bois - dans le cadre institutionnel et de renforcement des capacités.</i> C'est essentiellement par rapport à la RDC que la question de la lutte contre l'abattage illégal a à plusieurs reprises fait l'objet d'échanges d'informations entre les attachés et la DGCD. Depuis fin 2004, l'équipe des attachés de la coopération s'est vu renforcée par un assistant-attaché spécifiquement affecté aux secteurs agricole et forestier. Celui-ci suit activement différents processus en cours : le partenariat pour les forêts du bassin du Congo, la Comifac, l'initiative CE-BM pour un fonds fiduciaire d'appui à la gouvernance du secteur forestier, le suivi de l'initiative FLEGT en Afrique Centrale, la concertation inter-donneurs pour les questions forestières, environnementales et agricoles (pilotée par la FAO). - <i>Intégrer ce thème durant les Commissions Mixtes et les contacts politiques du Ministre de la Coopération au Développement avec ses collègues des pays partenaires.</i> Trois Commissions Mixtes ont eu lieu durant 2005: <ul style="list-style-type: none"> - Ouganda les 31 janvier et 2 février à Kampala - Pérou les 28 et 29 avril à Bruxelles. - Maroc les 19 et 20 décembre à Bruxelles. Une consultation annuelle avec l'Afrique du Sud a eu lieu les 23 et 24 février 2005 à Bruxelles. Seule la C.M. avec le Pérou a évoqué la question de l'abattage illégal, dans le contexte plus large de la gestion durable des forêts, dans la perspective d'un appui institutionnel à Fondébosque. - <i>Lors de l'identification et la formulation des prestations de coopération au développement dans le domaine de l'appui à la fonction publique des pays partenaires (entre autres, le soutien au Ministère de l'Environnement en RDC) van Leefmilieu in de DR Congo) et de l'appui au secteur de la justice, porter une attention particulière à la problématique de l'exploitation illégale du bois.</i> Le programme d'appui institutionnel au Ministère de l'Environnement et des Forêts en RDC (1.000.000 euros pour trois ans) est en attente. Son démarrage est lié aux résultats que donnera la revue institutionnelle devant être effectuée par la Banque Mondiale. Cette revue n'a cependant pas encore débuté (voir fiche-action 1.20). - <i>République Démocratique du Congo (RDC)</i> <i>La Note Stratégique-Pays aborde les richesses naturelles de la RDC et son immense potentiel comme base pour un développement socio-économique durable. Dans ce cadre, il est plaidé pour de nouvelles initiatives concrètes de la Belgique. De plus, les forêts congolaises et la conservation de leur biodiversité sont essentielles pour le maintien du patrimoine mondial. Il est évident que les forêts ont souffert sous la guerre, mais il est tout aussi clair que les effets de l'exploitation incontrôlée peuvent être encore plus dramatiques pour les populations locales et pour l'environnement. Le nouveau Code Forestier fournit déjà un cadre opérationnel. Son exécution avec le soutien de tous les acteurs représente un défi majeur.</i> 90.000 euros ont été dégagés du Belgian Poverty Reduction Fund géré par la Banque Mondiale, pour le financement d'un expert forestier en RDC. Celui-ci a, au cours de l'année, contribué à la mise en œuvre du Nouveau Code Forestier congolais, notamment par une assistance technique et juridique pour l'élaboration des Arrêtés d'application. 	Uitvoering
---------	--	---	------------

		<p>- <i>Trustfund voor bosbouwprogramma's: Om de impact van de interventies te verhogen wordt door de Wereldbank voorgesteld om een Trustfund op te zetten voor bosbouwprogramma's in de DRC. De samenwerking onder de donoren die via dit trustfund kan gerealiseerd worden laat toe om meer invloed uit te oefenen op de Kongolese regering zodat ze aangespoord kan worden om haar wetgeving na te leven. De EU wenst dit fonds actief te ondersteunen en zoekt medewerking van haar lidstaten</i></p> <p>Le Ministre de la Coopération au Développement a pris la décision d'engager 500.000 euros dans ce Fonds Fiduciaire multi-donneurs, auquel contribueront aussi la CE pour 3.000.000 euros et la France pour 600.000 euros. La mise en œuvre ne se fera pas avant 2006.</p> <p>2° Via la coopération multilatérale :</p> <p>- <i>Ter gelegenheid van de "Annual reviews" met relevante multilaterale partnerorganisaties (UNEP, HABITAT) aandacht besteden aan de problematiek van de illegale houtkap en de impact op gewelddadige conflicten.</i></p> <p>Ces questions n'ont pas été mentionnées dans les consultations annuelles avec ces deux institutions, car elles sont en-dehors du champ d'action des programmes engagés. Cette action n'est en fait pas pertinente et ne doit plus être reprise pour 2006.</p> <p>- <i>Belgie zal ook binnen de landen-constituencies van de Bretton Woods instellingen(WB, IMF) alsmede de regionale ontwikkelingsbanken pleiten voor de nodige aandacht voor de problematiek van de illegale houtkap alsmede voor de nodige ondersteuning aan de door de betrokkene instellingen terzake te schenken aandacht. Bovendien zal ons land, in overleg met voornoemde partners, deze bekommernis ook naar voor brengen in zijn gebruikelijke interventies in de zittingen van de resp.boards of governors. (M 4.5)</i></p> <p>-> relève de M4.5 ou SPF Finances</p> <p>- <i>Programme UNESCO de soutien aux collectivités locales en vue de promouvoir la biodiversité dans les sites du patrimoine mondial en RDC, avec de nombreux partenaires : ICCN, GIC, GTZ, IGCP et WWF. Ce projet veut traduire cet engagement en actes pour protéger cinq sites exceptionnels du patrimoine mondial en RDC, gravement menacés par les conflits armés et l'instabilité civile régnant actuellement dans ce pays. Les membres du personnel de ces sites, dont 4 situés à l'Est du pays, sont restés en place et continuent leur travail malgré le manque de contacts directs avec l'Institut Congolais pour la Conservation de la Nature (l'ICCN), basé à Kinshasa.</i></p> <p>Le financement de ce Programme UNESCO a été reconduit pour la période 2004-2007 pour un budget total de 1.400.000 euros (phase II). Pour 2005, 350.000 euros sont dus, qui devraient être déboursés vers la fin de l'année. L'UNESCO a surtout concentré ses efforts sur les activités préparatoires et sur l'élaboration, avec l'Institut Congolais pour la Conservation de la Nature (ICCN), de trois plans d'urgence pour les sites du patrimoine mondial en péril de Kahuzi-Biega, des Virunga et de la Réserve de Faune Okapi. L'UNESCO sous-traite avec l'ONG Fauna & Flora International pour l'élaboration de la stratégie de conservation communautaire.</p> <p>3° Via de steun aan de Belgische bedrijfswereld :</p> <p>- <i>De Belgische bedrijfswereld in landen met gewapende conflicten en illegale houtkap stimuleren om de normen van ethisch ondernemersschap in te bouwen in hun bedrijfscultuur en personeelsbeleid. Dit zou onder meer kunnen via de toekenningsvoorwaarden van BIO-financieringen.</i></p> <p>La DGCD n'est pas habilitée à intervenir dans la planification et la décision relatives aux interventions de BIO.</p> <p>Dans ses principes d'action, BIO prévoit néanmoins une liste d'activités non éligibles pour financement ; entre autres clauses d'exclusion pour cause environnementale, on trouve :</p> <ul style="list-style-type: none"> - Commerce d'espèces sauvages couvertes par la convention CITES. - Opérations commerciales d'abattage ou achat d'équipement d'exploitation forestière pour leur utilisation dans des forêts tropicales humides primaires. <p>En 2005 deux demandes récentes de financement ont été refusées par le C.A. de BIO pour des raisons liées à la biodiversité (Equateur/Galapagos et Chine/Mandchourie).</p>	
--	--	---	--

2-32212-1	België zal op internationaal vlak verder blijven pleiten voor eerlijkere handel.	<p>Naast het programma ter bevordering van de eerlijke handel dat reeds loopt (sensibilisering + garantiesysteem) is er op de begroting een nieuwe BA "sensibilisering "Ondernemen voor Ontwikkeling". De bedoeling van de ze nieuwe BA is de afstand tussen de ondernemers van Noord en Zuid verkleinen via:</p> <ul style="list-style-type: none"> - uitwisselingsprogramma's avn managers en technici ; - organiseren van ondernemersbeurzen "ondernemen in ontwikkelingslanden". Een eerste dergelijke beurs rond alle bedrijven die iets te maken hebben met de grondstof cacao is gepland voor het voorjaar van 2005 ; - financieel ondersteunen van initiatieven van federaties van bedrijven ter bevordering van het concept "corporate social responsibility" en om hen aan te zetten in ontwikkelingslanden te investeren ; - organiseren van een seminarie "Entreprendre en Afrique" (juni 2005). <p>Commerce équitable :</p> <p>En 2005 a été signé la convention de mise en œuvre du « Fair Trade Center », dont l'organisation est confiée à la CTB. L'objectif de ce FTC est de structurer, en un seul organe, différents instruments déjà existants pour la promotion du commerce équitable :</p> <ul style="list-style-type: none"> - la « Semaine du Commerce Equitable », chaque année en octobre ; - le mécanisme d'appui à la commercialisation (interventions ponctuelles, consultance technique) auprès de producteurs du Sud sur des aspects bien précis : innovation des process ou des produits, contrôle de qualité, conformité aux normes environnementales ou techniques, etc.) ; - l'observatoire du commerce équitable : visant à mettre au point des indicateurs sur le volume des échanges en matière de commerce équitable. <p>L'enveloppe prévue de ce FTC est de 1,2 M euros pour 2005, 1,4 pour 2006 et 1,6 M euros pour 2007.</p> <p>Par ailleurs, la DGCD soutient aussi les programmes d'action des quatre ONG agréées pour le commerce équitable : Oxfam-Magazins du Monde ; Oxfam-Werelwinkels ; Max Havelaar ; Miel Maya, pour un montant global (pour les 4) de 1,5 M euros par an.</p> <p>Entreprendre pour le développement :</p> <p>Une nouvelle Allocation de Base a été créée en 2005. Elle comprend une enveloppe de 250.000 euros. 15 % de ce budget ont été dépensés en 2005, pour deux interventions :</p> <ul style="list-style-type: none"> - appui au salon « Chocoa » des producteurs de cacao, les 10-12 avril à Bruxelles. - conférence « Mobilizing financial resources for developing countries » à Bruxelles les 15 et 16 décembre. <p>Le faible taux d'utilisation de ce budget est dû au fait qu'il est nouveau, qu'il a fallu un certain temps pour mettre au point les modalités opératoires et qu'il n'était pas encore très connu. A présent, près d'une dizaine de dossiers sont en attente, pour être financés sur le budget de 2006, lequel a été augmenté à 500.000 euros.</p> <p>Le Séminaire « Entreprendre en Afrique » a été réalisé les 27 et 28 juin 2005. Ce séminaire a contribué à dynamiser l'essor du secteur privé en RDC, au Rwanda et au Burundi. Quelques points de conclusion :</p> <ul style="list-style-type: none"> - important d'assurer la consolidation de la paix et de la sécurité, ainsi que des institutions démocratiques et de l'état de droit ; - des réformes légales sont indispensables, notamment l'instauration d'une fiscalité transparente et équitable ; - un contexte favorable à l'entreprise doit être créé : disponibilité de matières premières, de main d'œuvre qualifiée, d'infrastructures correctes ; - le recours à l'expertise nationale (locale ou puisée dans la diaspora) doit être favorisé ; <p>Un mécanisme de suivi a été proposé ; des rencontres plus ciblées seront envisagées dans chacun des pays concernés, portant sur des thèmes d'intérêt régional ou sur des mécanismes d'intervention pertinents (par ex. aides aux PME, micro-crédit, réhabilitation de l'infrastructure).</p>	Voorbereiding
-----------	--	--	---------------

<p>2-32417-1</p>	<p>Bij het toepassen van het criterium 'respect voor bescherming of vrijwaring van het leefmilieu' zal een groter gewicht toegekend worden aan technologieoverdracht.</p>	<p>Au niveau de la politique :</p> <p><i>Lors de la préparation des Commissions Mixtes avec les pays partenaires, évaluer la politique nationale et/ou sectorielle quant à son impact sur l'environnement.</i></p> <p><i>Développer des " lignes directrices " pour l'application d'une " Evaluation Environnementale Stratégique " de la politique nationale/sectorielle des pays partenaires.</i></p> <ul style="list-style-type: none"> - Lors des différentes Commission Mixtes ayant eu lieu durant l'année 2005, la question du changement climatique n'a pas été abordée. Les questions environnementales qui ont été discutés sont essentiellement : <ul style="list-style-type: none"> - la gestion des forêts (Pérou) ; - la gestion des zones humides (Ouganda) ; - la gestion des ressources en eau (Maroc). - En ce qui concerne l'évaluation environnementale stratégique, nous pouvons rapporter ce qui suit : <ul style="list-style-type: none"> - En 2005, des progrès ont été faits dans l'élaboration d'une guidance méthodologique pour l'application d'Evaluations Environnementales Stratégiques. La DGCD a activement participé au groupe de travail ad-hoc formé au sein de l'ENVIRONET (CAD/OCDE). Celui-ci s'est réuni à 4 reprises au cours de l'année (janvier, mars, juin, octobre) ; le document de guidance sera finalisé pour décembre 2005. En parallèle, une stratégie de dissémination et d'appropriation a été élaborée par le groupe, en vue d'être proposée aux membres du CAD. - Un projet de Recherche pour la Préparation des Politiques (« Beleidsvoorbereidingsonderzoek » ou BVO) a démarré en septembre, visant à élaborer une méthodologie d'évaluation des Stratégies de Réduction de la Pauvreté des pays partenaires en matière d'impact et de pertinence sur le développement durable (Sustainability Impact Assessment, SIA), lequel prend en compte, entre autres, les principes et critères développés dans l'approche SEA (« Strategic Environmental Assessment »). - Un projet d'intégration des SIA/SEA dans les pratiques de l'institution a été rédigé par D0.1 et sera présenté au Comité de Gestion en fin d'année 2005 ou en début 2006. <p>Au niveau des projets :</p> <p><i>Continuer à développer le critère de la loi "respect pour l'environnement" dans ses différentes composantes, parmi lesquelles le climat.</i></p> <p><i>Uniformiser et compléter (cfr. supra) les différents schémas d'évaluation utilisés dans les différents services, avec le critère " respect pour l'environnement ".</i></p> <p>La CTB est responsable de la mise en œuvre des interventions de coopération bilatérale. Chaque projet fait l'objet, avant son exécution, d'un screening de contrôle sur les impacts et les opportunités potentiels de l'intervention par rapport à chacun des thèmes transversaux, dont l'environnement. De plus, tous les Assistants Techniques reçoivent, avant leur départ en expatriation, un briefing sur les aspects environnementaux à prendre en compte.</p> <p>Depuis 2005, un guide de bonne gestion environnementale a été élaboré, à l'attention des Représentations et des projets.</p> <p>Parmi les autres services de coopération :</p> <ul style="list-style-type: none"> - La prise en compte de l'environnement est parmi les critères obligatoires à considérer pour l'approbation des nouveaux projets du Fonds Belge de Survie. - La coopération multilatérale prend en compte l'aspect environnemental sur une base ' ad hoc ' (càd concernant les engagements financiers relatifs à l'utilisation de ressources naturelles). La question du changement climatique n'apparaît guère parmi les thèmes environnementaux traités. 	<p>Uitvoering</p>
------------------	---	--	-------------------

2-32506	Ondersteunen van partnerlanden, in het bijzonder deze in Afrika, bij het opmaken van een energiebeleid gericht op duurzame lokale productie.		<p>1° Via de bilaterale samenwerking :</p> <ul style="list-style-type: none"> - <i>Informers les Attachés que ceci est un point d'attention particulière - dans le contexte du renforcement des capacités institutionnelles.</i> N'a pas été réalisé durant 2005; à reprendre pour 2006; ceci pour être stimulé par le fait que le thème du cycle actuel de la CDD couvre les questions énergétiques. - <i>Lors des Commissions Mixtes, aborder ce sujet (même s'il n'est pas repris dans le DSRP du pays).</i> Aucune des commissions mixtes n'a abordé le sujet (notamment à cause du fait que ce n'est pas repris dans les PRSP des pays concernés) ; à reprendre pour 2006, tout en soupesant malgré tout la question de la souveraineté des choix de priorités, et du processus d'alignement sur les politiques du pays-hôte. - <i>Prendre part activement aux évaluations annuelles conjointes des donateurs dans les pays bénéficiaires où l'aide budgétaire est pratiquée, et accorder une attention spéciale à la politique énergétique du pays.</i> Le Mozambique est pour l'instant le seul pays où l'aide budgétaire générale est pratiquée de manière significative. La révision du PRSP (' PARPA ') est en cours actuellement. Les aspects de politique énergétique ne semblent cependant guère couverts par cette stratégie de réduction de la pauvreté. Il en est de même pour l'environnement en général. Le groupe des bailleurs de fonds – dont fait partie la coopération belge – suit ce processus de près et a l'occasion d'intervenir, sans pour autant interférer sur l'appropriation et la souveraineté mozambicaine dans son processus de prise de décision. - <i>Se concerter à temps avec les Attachés, les pays partenaires, la CTB, pour se positionner par rapport à l'appel à proposition de la Commission Européenne dans le cadre de la Facilité Européenne sur l'Energie, attendu pour 2005.</i> Aucun appel à proposition n'a été émis par l'UE durant 2005. Nous attendons les résultats de la revue du plan d'action à court terme sur les infrastructures du NEPAD. La concertation avec les acteurs concernés n'a pas eu lieu. Pour l'instant, ce thème s'est traité essentiellement dans les instances de concertation au niveau européen, desquelles le service D4.2 et/ou la R.P Belgoeurop font le suivi. <p>2° Via la coopération multilatérale :</p> <ul style="list-style-type: none"> - <i>Lors de la concertation annuelle avec les organisations multilatérales partenaires, souligner l'importance que la Belgique accorde au soutien des pays partenaires dans l'élaboration de leur politique énergétique avec l'accent sur la production locale et durable d'énergie.</i> Pas réalisé en 2005. De plus, la majeure partie des contributions aux institutions multilatérales se font sous forme d'appui structurel au « core budget ». Parmi les contributions ciblées (« earmarked »), aucune n'a visé les aspects de politique énergétique. 	Uitvoering
2-32507	Het ondersteunen van initiatieven van lokale organisaties in ontwikkelingslanden, die de dagelijkse energievoorziening van de lokale bevolking beogen.		<p>1° <i>Via le financement des programmes des ONG belges de développement.</i> Lors du dialogue politique sur le plan d'action 2006, chercher dans quelle mesure plus d'attention peut être consacrée à l'accès des populations locales à l'énergie. Démarrer la réflexion sur des lignes directrices à ce sujet, pour l'élaboration des nouveaux programmes quinquennaux. Cette mesure n'a pas été mise en oeuvre en 2005.</p> <p>2° <i>Via le financement des programmes des ONG locales.</i> Elaborer des instructions pour les attachés sur les priorités pour la sélection des ONG locales et les priorités de politique (parmi lesquelles l'énergie). Cette mesure n'a pas été mise en oeuvre en 2005.</p>	Uitvoering

FOD Volksgezondheid, Veiligheid Voedselk., Leefmilieu

2004-2008 (tekst gemend in beide talen)

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31422	Wegwerken van de rechtsonzekerheid in de sloppenwijken via deelname aan bestaande internationale programma's.		<p>Mise en oeuvre</p> <p>Via de bilaterale samenwerking :</p> <p>Bij de ondersteuning van het aan de gang zijnde decentralisatieproces in de meeste de Belgische partnerlanden zal bijzondere aandacht besteed worden aan het uitbouwen van het institutioneel kader van de lokale besturen en de opbouw van hun capaciteiten inzake stadsplanning/ruimtelijke ordening voor plattelandsgebieden.</p> <p><i>Actie: D1, attachés, BTC</i></p> <p>Plusieurs programmes d'appui aux processus de décentralisation sont en cours, notamment au Niger (Région de Dosso), au Mali (Région de Koulikoro), en Ouganda (Districts de Kasese et de Bundibugyo), au Rwanda. Les actions de soutien sont essentiellement centrées sur le renforcement des capacités de gestion des autorités locales, en particulier dans la programmation/planification, l'exercice de la maîtrise d'ouvrages, la bonne gestion des investissements locaux et la mobilisation des ressources.</p> <p>Le Fonds Belge de Survie (FBS) soutient lui aussi des processus de décentralisation dans différents pays via des programmes d'appui au développement local, (Nguigmi et Mayahi (Niger) 2000-2005 ; Buliza, Rulindo, Rushashi et Shyorongi (Rwanda) 2004-2009 ; Borgou (Bénin) 2003-2006 ; Gao (Mali) 2003-2006 ; Région de Louga (Sénégal) 2003-2008 ; Namentenga (Burkina Faso) 2003-2006 ; Anseba (Erythrée) 2002-2007.</p> <p>Bien que la situation sanitaire et environnementale des populations des bidonvilles ne soit pas explicitement ciblée par les programmes bilatéraux d'appui à la décentralisation, ceux-ci contribuent effectivement à créer ou à renforcer le cadre institutionnel et les capacités de gestion et planification territoriales.</p> <p>Via de multilaterale samenwerking :</p> <p>Verdere ondersteuning van het UN-Habitat programma " Localising Agenda 21 ", in het bijzonder via de activiteiten inzake stadsplanning. In 2005 zullen activiteiten in 4 steden in Senegal (Saint Louis, Guediswayo, Tivaoune en Matam) en 2 steden (Chiclayo en Arequipa) en 1 stadswijk in Lima (Calloa) in Peru opgestart worden.</p> <p><i>Actie: D4</i></p> <p><i>Le programme « Localising Agenda 21 » d'UN-Habitat fait l'objet d'une aide financière de 2,4 M euros de la part de la Belgique pour la période 2004-2007. Une évaluation de mi-terme du programme fusionné (« Loc. Ag 21 » et « Sustainable Cities ») est en cours actuellement (novembre-décembre 2005).</i></p> <p><i>En 2005, des ateliers participatifs de 3 à 4 jours ont été organisés dans chacune des villes concernées (les 4 au Sénégal et les 2 au Pérou (sauf Callao)), avec pour objet principal la concertation des acteurs pour l'élaboration d'un plan de gestion urbaine. Un atelier de formation des élus municipaux a eu lieu au préalable à Matam (regroupant les élus des 4 villes concernées au Sénégal).</i></p> <p>Internationaal :</p> <p>Via een side-event tijdens CSD 13 zal België het belang van "Secure Land tenure" extra onder de aandacht brengen (o.a. via de publicatie "Urban Triologues, Localising Agenda 21") Tegelijkertijd zal hierdoor de financiële bijdragen (DGOS) aan het UN-Habitat programma "Secure Land Tenure Campaign" gevaloriseerd worden.</p> <p><i>Actie: DGM</i></p>	Uitvoering

4. Andere initiatieven

4.1. MILIEUBEHEER BINNEN DE DIENSTEN

4.1.1. Verbruiksgegevens

a. Waterverbruik

Waterverbruik Egmont 1 in 2005: 16.654 m³, wat 700 m³ minder is dan in 2004.

b. Energieverbruik

Aardgas Egmont 1 in 2005: 3.671.927 kWh voor verwarming en 286.944 kWh warmwater en verwarming appartementen. Men stelt dus, een vermindering van 280.000 kWh voor de verwarming van het gebouw en een vermeerdering van 8.600 kWh voor het warm water en de appartementen, vast. Het betreft een recent verwarmingssysteem. Het departement tracht het optimaal te benutten, door bijvoorbeeld één van de 3 verwarmingsketels te gebruiken, de isolatie van de leidingen te verbeteren, betere temperatuur zone parameters voor centrale computer in de dispatching.

Elektriciteit Egmont 1 in 2005: 4.5000.000 kWh, vergelijkbaar met 2004 (4.570.000 kWh) maar toch een lichte vermindering van 70.000 kWh.

Slechts een beperkt aantal lokalen zijn met airconditioning uitgerust. Het informaticamateriaal is energie-efficiënt gelabeld. De verlichting is energiespaarzaam door de algemene verlichtingsschakelaar dag/nacht en de keuze van de lampen.

c. Afval productie

Selectieve afvalinzamelingen lopen onverdroten verder, met volgende resultaten voor 2005:

- De firma SITA heeft 94.518 kg opgehaald oud papier geattesteerd voor recyclage; en 5.120 kg werd opgehaald door van Gansewinkel volgens het copap systeem. Een vermindering van 18 % t.o.v. vorig jaar, grotendeels het gevolg van veel minder kartonnen verpakking.
- 24.000 kg vloeibaar keukenafval werd door de firma van Gansewinkel naar een verwerkingscentrum afgevoerd.
- Op jaarbasis worden ±2.500 inktpatronen voor printers, fotokopie machines en faxtoestellen, door de leverancier teruggenomen voor hergebruik (firma AB Supplies NV in samenwerking met het recyclagecentrum Pelikan).
- 13 paletten informaticamateriaal werd afgevoerd naar GRSE computer recycling voor een gecertificeerd totaal gewicht van 3.578 kg; waaronder 427 kg beeldbuishoudend materiaal, 1.501 kg mix low grade, 233 kg divers afval, 1.168 kg pc units, 30 kg kabel, 12 kg printen en 102 kg metaal-non ferro.
- De afgeschreven metalen meubelen, 66 hoge kasten 16 halve kasten, 1 brandkast, 4 metalen rekken, 6 bezoekersstoelen en 6 bureaustoelen werden overgenomen door de Domeinen.

- ±800 kg afvalhout, vooral van achtergelaten paletten, werd apart afgevoerd.
- 20 vaten van 40 liter gevaarlijk afval van het medisch centrum zijn verzameld voor verwerking bij Biffa.
- Jaarlijks worden iets minder dan 18 kg gebruikte batterijen verzameld, van zodra het BEBAT vat (±40 kg) vol is wordt het door haar opgehaald.
- Van de drukkerijafval werd 30 liter gebruikte solvents opgeslagen; en ± 700 TL buislampen werden ingezameld. Zij worden eerdags door gespecialiseerde firma's opgehaald.

d. Mobiliteit

Het aantal parkeerplaatsen, 408 in totaal waarvan enkel 232 voor vrij gebruik door de personeelsleden, is zeer beperkt in vergelijking tot het bestand, 1.525 personen.

Fietsstallingen zijn voorzien in de onmiddellijke nabijheid van de inrijpoort. Er kan gebruik gemaakt worden van douches en er worden kilometervergoedingen (0,15 euro/km) uitbetaald aan de fietsers.

De treinkaart woon-werkverkeer van de NMBS is voor alle personeelsleden van onze FOD gratis (826 personeelsleden maken er gebruik van) en de tussenkomst voor 134 personen met een MIVB abonnement bedraagt 88 %.

Een folder "bereikbaarheid van de gebouwen" werd opgesteld ter bevordering van het gebruik van het openbaar vervoer (ook op intranet).

Contacten met Pro Velo blijven behouden en haar informatieaffiches worden aangeplakt.

Het departement beveelt het gebruik van het openbaar vervoer aan voor zowel de woon-werkverplaatsingen als de werkverplaatsingen zelf. Indien het anders niet kan wordt het gebruik van de wagen aanvaard.

e. Interne milieuzorg

De Cel Algemeen Toezicht coördineert de interne milieuzorg en organiseert selectieve afvalinzamelingen. Zij heeft ook een website over het milieu ontwikkeld op intranet van de FOD Buitenlandse Zaken. Regelmatig zijn er sensibiliseringscampagne tegen energieverpilling (lichten uitdoen, vensters sluiten) en voor minder papierverbruik (moet alles afgedrukt of gekopieerd worden? Gebruik ook zoveel mogelijk verso zijde). Er wordt ook gevraagd fotokopieermachines, computers en randapparatuur af te zetten bij het begin van een weekend, zending of vakantie (waaklampjes zouden een verspilling betekenen van 15 % van het totaal verbruik van de toestellen); en te besparen op kantoorverwarming door zelf de thermostatische kraan van de radiator bij te regelen.

In de loop van 2005 werd bij de OFO de opleiding voor "Software milieubeheer EIS" gevolgd.

Naar aanleiding van de federale ambtenarendag duurzame ontwikkeling, op 14 oktober 2005, werd een tekst gepubliceerd in Egmont Flash (interne nieuwsbe-

richten verspreid op intranet) over de verwezenlijkingen en ambities in verband met de milieupolitiek in onze FOD.

Het restaurant van de FOD Buitenlandse Zaken heeft de Oorkonde van de Fair Trade Organisatie verkregen voor haar gevoerde aankooppolitiek.

f. Financiële stimuli

Een bijkomende nieuwe bedrading en de installatie van een algemene verlichtingsschakelaar dag/nacht (voor een geraamde uitgave ten bedrage van ±2.500 euro) hebben een vermindering van het elektriciteitsverbruik opgeleverd op jaarbasis van ±460.000 kWh in 2004 met blijvend resultaat in 2005.

De plaatsing van besparende filters op de lavabokranen van de sanitaire blokken en het bijregelen van de WC spoelingen hebben het waterverbruik laten afnemen.

Voor omvangrijke infrastructuur investeringen ten behoeve van de vermindering van het waterverbruik, onder meer:

- de vervanging van de handbediende spuien van de koeltorens door automatische;
- de opvang en het hergebruik van het regenwater in de ongebruikte tank (oorspronkelijk voorzien voor het vergaren van de afgelaten olie van de dienstwagens) en installatie van een pomp;

zou kunnen gebruik gemaakt worden van de derdepartijfinanciering via FEDESCO.

Federal Energy Service Company heeft als doel projecten te bestuderen en te verwezenlijken die op het gebied van eco-efficiëntie een economische en ecologische vooruitgang verzekeren. Ze doet dit door middel van behoud, recuperatie en rationeel gebruik te maken van derde-investeerdersmechanismen, zonder beperkingen wat betreft de in werking gestelde technologieën, de locaties van de projecten en hun opdrachtgevers.

FEDESCO is een nv opgericht door de federale overheid om energiebesparende investeringen in overheidsgebouwen te realiseren via het systeem van de derdepartijfinanciering. Ze zoekt de meest rendabele maatregelen (rond 5 jaar return). Investeringen gebeuren altijd na een voorafgaande gedetailleerde audit die voor elke maatregel de kosten, potentiële energiewinst en terugverdientijd aanduidt.

4.2. KENNISGEVING OVER HET HOOFDSTUK DUURZAME ONTWIKKELING VAN DE BELEIDSNOTA VAN DE MINISTER

De beleidsnota van de Minister van Ontwikkelingssamenwerking bevat strikt genomen geen specifiek hoofdstuk betreffende de Duurzame Ontwikkeling. Dit aspect is nauw en voortdurend gebonden aan de essentie zelf van de Ontwikkelingssamenwerking. Het maakt dus de facto noodzakelijk deel uit van diverse programma's, acties en andere projecten van het departement.

De uitwerking van een beleidsnota inzake de coherentie van de ontwikkelingsbeleid ging van start in 2005. Er werd in naar voren gebracht dat deze bezorgdheid om coherentie zich in grote mate inbegrepen vindt in het duurzame

ontwikkelingsbeleid en in bestaande institutionele mechanismen voor coördinatie en overleg (ICDO, FRDO, etc).

4.3. SENSIBILISERINGSACTIES EN ANDERE INITIATIEVEN

De FOD heeft deelgenomen aan de dag van de functionarissen voor een duurzame ontwikkeling, op 14.10.2005, met de vertoning van de documentaire «De Nachtmerrie van Darwin».

Tijdens de week van de eerlijke handel werden producten uit de eerlijke handel te koop aangeboden in de cafetaria van de FOD.

Een elektronische rondzendbrief heeft enkele essentiële principes van de duurzame ontwikkeling herhaald, toepasbaar door alle gebruikers van het interne net.

De DG Ontwikkelingssamenwerking heeft een reeks sensibiliseringsposters uitgewerkt met betrekking tot bepaalde thema's waaraan een «Internationale Dag» is gewijd:

- AIDS: 1 december;
- de vrouw: 8 maart;
- water: 22 maart;
- het milieu: 5 juni;
- de strijd tegen de armoede: 17 oktober.

Deze posters zijn opgehangen in alle gebouwen behorend bij de FOD.

DGOS en de Minister van OS hebben actief een campagne gevoerd voor de promotie van de Millenniumontwikkelingsdoelstellingen. Deze campagne werd officieel gelanceerd op 18 mei in het Park van Brussel. Sindsdien trekt een tentoonstelling over de 8 doelstellingen door het hele land.

4.4. VOORTZETTING IN 2005 VAN DE MAATREGELEN VOORTKOMEND UIT HET 1^{STE} PLAN

De FOD heeft het nuttig geacht om in 2005 de uitwerking voort te zetten van bepaalde maatregelen die waren voorzien door het 1ste Federale Plan, beschouwd als gerealiseerd:

- Een transfer uitvoeren van wetenschappelijke kennis met het oog op de formulering van een beleid inzake klimaatwijziging en ecologische technologieën en de creatie van adequate en menselijke institutionele capaciteiten en overeenkomstige infrastructuren (520).

De verhoging, geleidelijk en substantieel, op jaarbasis en vanaf 2001, van de federale overheidskredieten bestemd voor de Ontwikkelingssamenwerking (doelstelling: 0,7 % van het BNI besteden aan de Ontwikkelingssamenwerking) (580 & 586). Onder Belgisch voorzitterschap heeft de Raad voor de Ontwikkeling van 8 november 2001 een resolutie aangenomen via dewelke de Lidstaten zich engageren om een kalender vast te leggen om de 0,7 % van het BNI te realiseren. In de programmawet van 24 december 2002 werd de verbintenis van de Belgische overheid ingeschreven (ten laatste vanaf 2010 minstens 0,7 % van het BNI). De regeringsverklaring van 18 juni 2003 herbevestigt de verbintenis van de regering om de middelen systematisch te verhogen zodat tegen 2010 het percentage van 0,7 % zal gerealiseerd worden.

seerd worden. De programmering van de toename van de overheidshulp om deze doelstelling te bereiken:

- 2004: 1.279.573.000 (0,45 %)
- 2005: 1.331.321.000 (0,45 %)
- 2006: 1.541.120.000 (0,50 %)
- 2007: 1.760.924.000 (0,55 %)
- 2008: 1.993.782.000 (0,60 %)
- 2009: 2.242.429.000 (0,65 %)
- 2010: 2.486.022.000 (0,70 %)

- Actief bijdragen aan de schuldverlichting van de armste landen en de landen met zware schulden (585). De uitvoering van deze maatregel gebeurt via Ducroire.
- Zich bekommeren om de impact van het Belgische beleid op de Ontwikkelingslanden en voorstellen van gecoördineerde acties formuleren ten gunste van deze landen (579). Naast de doelstellingen met betrekking tot de verhoging van de doeltreffendheid en de verbetering van de coördinatie tussen de verschillende acties van de samenwerking, is ook de verbetering van de coherentie van de Europese en Belgische beleiden die een invloed hebben op de strijd tegen de armoede een strategische doelstelling van het managementplan van DGOS. Tijdens het eerste plan werd deze maatregel, die als gerealiseerd beschouwd was, geleidelijk aan naar de achtergrond verschoven. Maar sinds 2005 is deze weer op de voorgrond getreden en heeft het voorwerp uitgemaakt van heel wat aandacht. (cfr. 4.2 Berichtgeving over het hoofdstuk Duurzame Ontwikkeling van de Beleidsnota van de Minister).

Rapport van mevrouw N. ROOBROUCK, lid, vertegenwoordigster van de Eerste Minister

1. Inleiding

Dit verslag handelt in hoofdzaak over de uitvoering van de acties, voorzien in het eerste en tweede Federaal Plan, die hoofdzakelijk behoren tot de bevoegdheden van de Eerste Minister. In 2005 heeft de Dienst Overheidsopdrachten in dit verband een actieve rol gespeeld, meer bepaald bij de werkzaamheden in de werkgroep Duurzame Overheidsopdrachten en in het kader van de omzetting van de Europese richtlijnen 2004/17 en 2004/18, die tot een nieuw wetsontwerp overheidsopdrachten hebben geleid.

2. Cel Duurzame Ontwikkeling

De Cel Duurzame Ontwikkeling die, ingevolge het koninklijk besluit van 22 september 2004 houdende oprichting van cellen duurzame ontwikkeling in de federale overheidsdiensten, de programmatorische federale overheidsdiensten en het Ministerie van Landsverdediging, in 2004 het interne netwerk verving dat werd opgericht na de ondertekening van het Federale Milieucharter op 28 september 2001, heeft in 2005 zijn activiteiten voortgezet. Deze bestaat uit de vertegenwoordigers van de Eerste Minister (Mevr. N. Roobrouck) en van de FOD Kanselarij van de Eerste Minister (Mevr. F. Audag-Dechamps) bij de ICDO, de milieucoördinator (de heer T. Van Achter), de preventieadviseur (de heer J. D'haeyer) en twee milieuadviseurs (de heren F. Mussely en P. Tourwé). De contactpersoon voor de Cel Duurzame Ontwikkeling is de heer Thomas Van Achter (Tel.: 02/501.02.16 – e-mail: thomas.vanachter@premier.fed.be).

De Cel Duurzame Ontwikkeling heeft de haar toegekende opdrachten uitgeoefend als volgt:

1. Redactie van het ontwerp van het actieplan Duurzame Ontwikkeling van de FOD Kanselarij van de Eerste Minister
2. Sensibilisatie rond duurzame ontwikkeling
Op 13 oktober 2005 ontvingen de personeelsleden de dienstmededeling inzake een rationeler energieverbruik en het sorteren van het afval.
3. Deelname aan de 'dag van de duurzame ontwikkeling'
Op 14 oktober 2005 organiseerden diverse federale overheidsdiensten en openbare instellingen van sociale zekerheid activiteiten om hun personeel aan te zetten tot duurzamer gedrag.
Die dag bood ons restaurant een schotel aan die gedeeltelijk bereid was met producten die het label "eerlijke handel" dragen, en werden er informatie-folders beschikbaar gesteld omtrent eerlijke handel. De koffie en de thee die dagelijks worden aangeboden na de maaltijd dragen dit label reeds.
4. Ondersteuning van de vertegenwoordigers in de ICDO

5. De voorbereiding van de werkzaamheden omtrent EMAS
6. Toezicht op en de correcte naleving, voor wat de FOD Kanselarij van de Eerste Minister betreft, van de regelgeving inzake duurzame ontwikkeling

3. Uitvoering van de Plannen in 2005

3.1. IMPLEMENTATIE VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN DE IMPLEMENTATIE VAN DE MAATREGELEN VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

2000-2004

Artikels - thema's	Nummer van de actie	Pilotadministratie Stand van zaken
Onderzoek van de wettelijke mogelijkheden om sociale clausules in overheidsopdrachten op te nemen en uitwerking van een voorstel ter zake	159+189	<p>2005:</p> <p>Het Europees Parlement en de Raad hebben op 31 maart 2004 twee richtlijnen aangenomen:</p> <ul style="list-style-type: none"> - de richtlijn 2004/17/EG houdende coördinatie van de procedures voor het plaatsen van opdrachten in de sectoren water en energievoorziening, vervoer en postdiensten; - de richtlijn 2004/18/EG betreffende de coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor werken, leveringen en diensten. <p>Deze beide richtlijnen die op 30 april 2004 in het PBEU werden gepubliceerd, moeten omgezet zijn vóór 1 februari 2006. Deze omzetting impliceert een hervorming van de volledige regelgeving betreffende de overheidsopdrachten. Op 1 juli 2005 heeft de Eerste Minister een wetsontwerp voorgelegd aan de Ministerraad. Na advies van de Raad van State zal het ontwerp in december 2005 aan een tweede lezing van de Ministerraad worden onderworpen, waarna het bij het Parlement kan worden ingediend.</p> <p>Ondertussen is - binnen de Commissie voor de overheidsopdrachten - aangevat met de opmaak van de uitvoeringsbesluiten. Deze werkzaamheden zullen in de loop van 2006 worden verdergezet.</p> <p>De Dienst Overheidsopdrachten volgt de besprekingen en ontwikkelingen op Europees niveau verder op.</p> <p>Op gebied van sociale clausules, neemt het wetsontwerp integraal de bepalingen van de richtlijnen over. Ze beogen met name de volgende doelstellingen: de indienstneming van langdurig werklozen of het verstrekken van opleidingen aan werklozen en jongeren, de verplichting om, in hoofdzaak, de bepalingen van de basisconventies van de IAO na te leven in de veronderstelling dat die niet worden toegepast in het nationale recht, of nog de indienstneming van een bepaald aantal personen met een handicap die verdergaat dat de door de nationale wetgeving opgelegde verplichtingen. Daarentegen is het gebruik van ethische clausules als gunnings-criterium betwistbaar.</p> <p>Zowel in de richtlijnen als in het wetsontwerp wordt bovendien het principe bekrachtigd inzake het voorbehouden van opdrachten aan beschutte werkplaatsen of in het kader van programma's voor beschermde arbeid waarbij een beroep wordt gedaan op een meerderheid van personen met een handicap. De programmawet van 8 april 2003 had in die zin reeds bepalingen ingevoegd voor de opdrachten beneden de drempels zoals vastgelegd in de van kracht zijnde Europese richtlijnen.</p>

Studie van de middelen om de vervuiling tijdens de uitvoering van de werken te beperken door in het lastenboek milieuclausules op te nemen	159	2005: Op inhoudelijk vlak werden de milieuclausules opgenomen in de voormeldrichtlijnen 2004/17/EG en 18/EG zowel vanuit het oogpunt van de technische specificaties die kunnen worden opgenomen in de bestekken, als in het licht van de gunningscriteria inzake milieukeurmerken en van de mogelijkheden van de ondernemingen om systemen inzake milieubeheer toe te passen wanneer dit aangewezen lijkt (EMAS-normen of gelijkwaardig). Deze bepalingen zijn opgenomen in het wetsontwerp.
--	-----	--

2004-2008

Actie	Beschrijving	Stand van zaken	Impact op Duurzame ontwikkeling
Actie 31714	1. Oprichting werkgroep Duurzame Overheidsopdrachten	De Dienst Overheidsopdrachten van de FOD Kanselarij van de Eerste Minister maakt deel uit van deze werkgroep. De activiteiten van de werkgroep zijn voorlopig beperkt gebleven tot voorbereidende werkzaamheden, meer bepaald: <ul style="list-style-type: none"> - het vaststellen van de doelstellingen van de werkgroep en bepalen van een kader voor een concreet actieplan; - de opmaak van een inventaris van de bestaande maatregelen inzake duurzame ontwikkeling op de verschillende bevoegdheidsniveaus; - presentaties en seminars (DG leefmilieu van de Europese Commissie, CARPE, OVAM, ...); - de voorbereiding van de workshop "voorstel Belgische richtlijnen voor duurzame aankopen" (maart 2006). 	--
	2. Integratie van ecologische, sociale en ethische criteria en sociale clausules in overheidsopdrachten	Dit wordt behandeld in de werkgroep Duurzame Overheidsopdrachten. Zie eveneens § 1215 (§ 159 FPDO 2000-2004).	Draagt bij tot de uitvoering van het FPDO 2004-2008
	3. Coördinatie van federale acties die duurzame overheidsaankopen aanmoedigen, met initiatieven van gemeenten, gemeenschappen en gewesten	Dit wordt behandeld in de werkgroep Duurzame Overheidsopdrachten. De methodologische gids voor wat betreft milieucriteria bij de aankoop van informatica-, fax- en kopieermateriaal, die werd goedgekeurd door de Ministerraad van 23 december 2004, wordt toegepast bij de FOD Kanselarij.	Draagt bij tot de uitvoering van het FPDO 2004-2008
	4. Verspreiding van informatie betreffende federale acties inzake duurzame overheidsaankopen via internetsites en vormingsinitiatieven	Dit wordt behandeld in de werkgroep Duurzame Overheidsopdrachten.	Draagt bij tot de uitvoering van het FPDO 2004-2008
	5. Het ontwikkelen van bijzondere projecten die de link leggen tussen recyclagevalorisatie van het afval van de administraties en de sociale economie	Dit wordt behandeld in de werkgroep Duurzame Overheidsopdrachten.	Draagt bij tot de uitvoering van het FPDO 2004-2008

<p>Actie 33005-1 + 33012</p>	<p>De aankoop van milieuvriendelijke wagens (LPG, biodiesel, hybride of elektrische voertuigen) stimuleren</p>	<p>1) De Regering heeft een voorbeeldrol op dit vlak. Volgens de omzendbrief van de Eerste Minister, gedateerd op 2 april 2004, «Wagenpark van de secretariaten en de beleidsorganen», moeten de voertuigen die vanaf deze datum opgenomen worden in het wagenpark, minstens voldoen aan de Euro-4 norm of een CO₂-uitstoot hebben die niet hoger ligt dan 120 g/km. Bovendien moet per secretariaat en per cel minstens 1 voertuig een CO₂-uitstoot hebben die niet hoger ligt dan 120g/km, en moet minstens 1 van deze voertuigen een CO₂-uitstoot hebben die niet hoger ligt dan 105 g/km.</p> <p>Het na te streven doel bestaat erin het wagenpark van de secretariaten en de beleidsorganen binnen de twee jaar bijna volledig te vervangen door milieuvriendelijke wagens.</p> <p>Wat de Eerste Minister betreft: sedert april 2005 is het na te streven doel bereikt, en zelfs overtroffen: er zijn twee hybride voertuigen (CO₂-uitstoot: 104g/km) en één wagen heeft een CO₂-uitstoot van 81g/km.</p> <p>2) De Ministerraad van 4 juni 2004 keurde de Methodologische gids voor de aankoop van gemotoriseerde voertuigen voor de federale administraties goed.</p> <p>Het doel van deze gids is de betrokken federale administraties te helpen om hun offerteaanvraag correct op te stellen en om de voertuigen zo goed mogelijk te kiezen om zo de nieuwe milieubepalingen na te leven.</p> <p>Wat het wagenpark van de FOD Kanselarij betreft: in oktober 2005 werd een voertuig met het label Euro-3 norm, vervangen door een voertuig met het label Euro-4 norm. In 2006 worden 3 voertuigen Euro-3 norm, vervangen door 3 voertuigen Euro-4 norm.</p>	<p>Milieu-vriendelijke wagens zijn minder vervuילend</p>
--------------------------------------	--	--	--

4. Andere initiatieven

Naast de maatregelen die haar zijn toegewezen krachtens de Federale Plannen Duurzame Ontwikkeling, voert de FOD eveneens de volgende maatregelen uit die bijdragen tot een duurzame ontwikkeling:

4.1. MILIEUBEHEER VAN HET DEPARTEMENT

Een groot aantal doelstellingen inzake de verbetering van het milieubeheer van het departement werden reeds bereikt. Naast de vereiste jaarlijkse evaluaties zien de leden van de Cel Duurzame Ontwikkeling toe op een permanente controle op het verwezenlijken van de doelstellingen.

In het kader van een rationeler energieverbruik ontvingen op 13 oktober 2005 de personeelsleden de dienstmededeling inzake een rationeler energieverbruik en het sorteren van het afval.

4.2. 'LESS PAPER GOVERNMENT'

In het Managementplan van de Voorzitter van het Directiecomité wordt de informatisering van de diverse activiteiten van de FOD nagestreefd, om te komen tot een 'less paper government'. Dit houdt in dat de vergaderingen van de Ministerraad en het Overlegcomité kunnen gehouden worden zonder dat er papier wordt geproduceerd. In 2005 werd een wezenlijke vooruitgang gerealiseerd. Sinds 2005

worden de dossiers voor de Ministerraad enkel nog langs elektronische weg ingediend.

Deze modus operandi dient eveneens te worden toegepast op de vergaderingen van het Overlegcomité. In de loop van 2006 zullen de dossiers voor het Overlegcomité enkel nog langs elektronische weg kunnen worden ingediend.

Deze maatregel heeft een grote impact op de duurzame ontwikkeling. Er wordt immers niet alleen in de FOD veel minder papier verbruikt, maar ook in de externe diensten die betrokken zijn bij dit proces, en die onze werkwijze overnemen.

4.3. DEELNAME AAN DE 'DAG VAN DE DUURZAME ONTWIKKELING'

Op 14 oktober 2005 organiseerden diverse federale overheidsdiensten en openbare instellingen van sociale zekerheid activiteiten om hun personeel aan te zetten tot duurzamer gedrag.

Die dag bood ons restaurant een schotel aan die gedeeltelijk bereid was met producten die het label "eerlijke handel" dragen, en werden er informatie-folders beschikbaar gesteld omtrent eerlijke handel. De koffie en de thee die dagelijks worden aangeboden na de maaltijd dragen dit label reeds.

Rapport van de heer J. DAMILOT, lid, vertegenwoordiger van de Minister van Justitie

1. Inleiding

De FOD wordt de komende jaren op het stuk van duurzame ontwikkeling geconfronteerd met twee belangrijke uitdagingen: de vereenvoudiging van de toegang tot justitie en de tenuitvoerlegging van een gewaarborgd milieubeheersysteem.

1.1. VEREENVOUDIGING VAN DE TOEGANG TOT JUSTITIE

De doelstelling inzake sociale cohesie die berust op de sociale pijler van de duurzame ontwikkeling, is belangrijk voor onze FOD en bestaat in de verwezenlijking van de maatregelen van het Federaal Plan inzake Duurzame Ontwikkeling dat onder andere betrekking heeft op de toegang tot justitie en slachtofferonthaal, en op de maatregelen die specifiek betrekking hebben op de toegang tot een fatsoenlijke huisvesting wat onder de bevoegdheid valt van de Task Force Huisvesting.

1.2. TENUITVOERLEGGING VAN EEN MILIEUBEHEERSYSTEEM

Naar aanleiding van de beslissing van de Ministerraad van 20 juli 2005 moeten alle overheidsgebouwen tegen 2007 het EMAS-certificaat halen (Eco Management and Audit Scheme). Dit project dat berust op de pijler inzake milieu en economie gaat verder dan dit certificaat en beoogt het zich eigen maken van de principes van duurzame ontwikkeling in de werkwijze en consumptiepraktijken van de FOD Justitie.

2. Institutionele communicatie over de tenuitvoerlegging van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING (CDO) DE CEL DO VAN DE FOD JUSTITIE WERKT SINDS JUNI 2004

Bovenop de minimumsamenstelling bedoeld in het K.B. is gekozen voor een structuur waarin iedere entiteit van de FOD een vertegenwoordiger in de CDO afvaardigt. De cel bestaat thans uit 11 personen, met inbegrip van de adviseur voor intern milieubeheer en de vertegenwoordiger van de cel beleidsvoorbereiding van de minister.

Thans zijn in de CDO twee projectleiders belast met milieubeheer en met mobiliteit (zie maatregel 1/791 FPDO 1 en, maatregelen 32709-6 en acties 17 FPDO 2). Gelet op de omvang van onze FOD die beschikt over 384 gebouwen voor ±21.000 personen, vereist de invoering van kwaliteitsacties de tenuitvoerlegging van een meer doeltreffende structuur, de instemming en de daadwerkelijke ondersteuning van de leidinggevenden.

De grote uitdaging van het jaar 2005 was de verwezenlijking van het actieplan 2005. De identificatie van de deskundigen in de FOD Justitie is een belangrijke taak geweest. De deskundigen begrepen niet duidelijk de betekenis van dit actieplan en het verband met hun dagelijkse activiteit en duurzame ontwikkeling. De leden van de CDO beschikten niet zelf over voldoende instrumenten om relevante informatie te kunnen geven aan de deskundigen. Deze voorafgaande fase heeft veel tijd gekost. Uiteindelijk is aan het Directiecomité een document voorgelegd met een compilatie van de fiches.

De CDO heeft haar huishoudelijk reglement voltooid dat in december 2005 is goedgekeurd door de voorzitter van het Directiecomité. Gedurende de dag van de ambtenaren voor de DO van 14 oktober 2005, werden drie activiteiten aan het personeel van de FOD justitie voorgesteld:

- bewustmaking van de NICT voor het personeel dat niet over een computer beschikt in het kader van zijn werk in de FOD;
- workshop brainstorming voor de uitwerking van het handvest van de milieubewuste ambtenaar van de FOD Justitie;
- enkele good practices inzake milieubeheer; (goede praktijken)
- een degustatie van producten van eerlijke handel vond plaats tijdens alle activiteiten; (beter het proeven van producten van de eerlijke handel...)
- een maaltijd op basis van bioproducten en producten van eerlijke handel werd voorgesteld aan het restaurant van het gerechtshof dat toegankelijk is voor de ambtenaren van de FOD Justitie.

De CDO heeft meegewerkt aan de opstelling van het jaarverslag 2004 voor de ICDO.

Er is een deelname gewaarborgd aan alle middagen van de DO georganiseerd door de PODDO.

- Met het oog op de zichtbaarheid is aan de CDO een ruimte ter beschikking gesteld. Sinds 1 december 2005 beschikt de CDO over een secretariaat dat wordt waargenomen door een voltijdse ambtenaar.
- Met betrekking tot de continuïteit van de werking van de CDO heeft de voorzitter van het Directiecomité van de FOD Justitie de wens uitgedrukt de CDO de middelen te verstrekken opdat zij op meer doeltreffende wijze kan werken. Er is in de cel een denkoefening gelanceerd voor de oriëntering naar een permanente structuur van de CDO vanaf 2006. Deze structuur zou dan de acties inzake DO in onze FOD kunnen bestendigen.

2.2. ANDERE ACTIVITEITEN IN VERBAND MET DUURZAME ONTWIKKELING

In het kader van een gecontroleerd energiebeheer van onze gebouwen zijn contacten gelegd met FEDESCO. Drie gebouwen zijn geselecteerd voor de start van een project van audits en verbetering van de energieprestaties met FEDESCO.

Informatie inzake het gebruik van de software EIS van de Regie der Gebouwen is verspreid onder de beheerders van de gebouwen.

2.3. LIJST VAN CONTACTPERSONEN

Lijst van de leden van de CDO:

- Julien Damilot (vertegenwoordiger van de minister);
- Nicole Tsiebos, deskundige van de FOD Justitie bij de ICDO, voorzitter van de CDO;
- Paul Logghe, adviseur intern milieubeheer;
- Wilfried Kennes, projectleider mobiliteit;
- Vicky Van der Linden, secretariaat van de CDO;
- Jeannine Lievens en Katrien Landuyt, Christian Hex, Michel Meurice, Peter Geldhof en Piet Hoeven.

3. Tenuitvoerlegging van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

Bij de bekendmaking van het FPDO 2004-2008 werden alle maatregelen die onder de bevoegdheid vallen van Justitie voorgelegd aan de leden van het Directiecomité met voorstellen voor de verdeling per directoraat-generaal en stafdienst.

Er is geen enkele differentiatie of voorkeur ingevoerd op het stuk van follow-up van de tenuitvoerlegging van de maatregelen van het eerste FPDO of van het huidige FPDO.

Het essentiële van de tenuitvoerlegging van de FPDO's is uitgevoerd door de dagelijkse verwezenlijking van de opdrachten van verschillende diensten van onze FOD, ook door de cel duurzame ontwikkeling. De in dit jaarverslag opgenomen informatie werd bij deze diensten verzameld. De coördinatie van de informatie en de opbouw van het verslag zijn opgesteld door de voorzitter van de cel duurzame ontwikkeling. Het verslag wordt vervolgens voorgelegd aan de vertegenwoordiger van de minister die het na goedkeuring overzendt aan de ICDO.

Sommige maatregelen die onder de bevoegdheid vallen van Justitie worden behandeld door de cel beleidsvoorbereiding van de minister in rechtstreekse samenwerking met de rechterlijke organisatie, inzonderheid de maatregelen in verband met een betere toegang tot justitie.

De maatregelen opgenomen in actie 3 "fatsoenlijke en betaalbare huisvesting" behoren tot de bevoegdheid van de Task Force Huisvesting die rechtstreeks afhangt van de cel beleidsvoorbereiding van de minister van Justitie. De follow-up van de maatregelen inzake huisvesting is opgenomen op het einde van de bijgevoegde tabel.

3.2. TABEL VOOR DE OPVOLGING VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN VOOR DUURZAME ONTWIKKELING

Structuur van de tabel van de follow-up van de maatregelen van de federale plannen inzake duurzame ontwikkeling

Deze tabel bevat vijf onderverdelingen. Er is steeds een onderscheid gemaakt tussen enerzijds de maatregelen "justitie" van het huidige FPDO en van het eerste FPDO en anderzijds tussen de maatregelen die betrekking hebben op alle FOD's/POD's/cellen duurzame ontwikkeling.

Het laatste gedeelte, punt IV, bevat het verslag van de maatregelen die onder de bevoegdheid vallen van de Task Force Huisvesting.

Nummer van het Plan	Beschrijving van de maatregel	Entiteit(en) belast met de tenuitvoerlegging	Timing van de tenuitvoerlegging	Specifieke indicator	Systematische indicator
I – huidig FPDO 2004-2008 / maatregelen die onder de bevoegdheid vallen van de FOD Justitie					
(30109-1)	Het engagement van verenigingen inzake juridische eerstelijnsbijstand stimuleren	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	in reflectiefase	<ol style="list-style-type: none"> 1. De doelstelling bestaat erin de verenigingen die reeds juridische bijstand verlenen in de vorm van een eerste advies aan te moedigen deel te nemen aan het wettelijk systeem van juridische eerstelijnsbijstand dat volledig kosteloos is voor de justitiabele. 2. Sinds 1 januari 2004 is juridische eerstelijnsbijstand volledig kosteloos, ongeacht het bedrag van de middelen van de personen die om juridische informatie vragen tijdens een door een erkende vereniging georganiseerde permanentie voor juridische bijstand. <p>- Het is de bedoeling de justitiabele kwalitatief hoogstaande en toegankelijke informatie te verstrekken vóór het begin van een geschil. Dankzij deze informatie, indien zij adequaat en relevant is, is het mogelijk te voorkomen dat een justitiabele onnodig een beroep doet op het gerecht of zich tot het gerecht wendt terwijl het probleem anders had kunnen worden opgelost.</p>	in reflectiefase
(30109-2)	Invoering van een systeem van solidariteit met betrekking tot juridische risico's	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	in reflectiefase	<ol style="list-style-type: none"> 1. Het doel bestaat erin iedere burger te beschermen tegen de financiële gevolgen van een gerechtelijke procedure. 2. Na overleg met alle betrokken actoren is afgezien van de oplossing die bestond in het verplicht maken van de ondertekening van een verzekeringsovereenkomst rechtsbescherming bij de ondertekening van een verzekeringsovereenkomst BA privé-leven. Er wordt verder nagedacht. Thans wordt overwogen een fiscale stimulans in te voeren bij de ondertekening van een verzekeringsovereenkomst rechtsbescherming. <p>- Het gaat hier erom de burgers ertoe aan te zetten een verzekering rechtsbescherming te ondertekenen door hen een fiscaal voordeel te bieden.</p>	in reflectiefase

(30109-3)	De kosten die uit het geding volgen voor de justitiabele moeten verder dalen	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	De meeste van deze maatregelen zijn reeds genomen. Dit jaar of begin 2007 moeten andere maatregelen worden genomen, zoals een vervolg van de uitbreiding van de voorwaarden voor de toegang tot rechtsbijstand en de invoering een solidariteitssysteem met betrekking tot het juridisch risico.	<ol style="list-style-type: none"> 1. Het is de bedoeling diverse maatregelen te nemen die een rechtstreekse of onrechtstreekse impact hebben op de kosten die uit het geding volgen, zulks teneinde justitie toegankelijk te maken voor alle burgers. 2. Voorbeelden: veralgemening van de volledig kosteloze juridische eerste lijnsbijstand, ongeacht het inkomen van de justitiabelen, verhoging van de inkomensgrenzen die toegang verlenen tot de juridische tweedelijnsbijstand, veralgemening van het gebruik van het verzoekschrift op tegenspraak voor alle aangelegenheden die onder de bevoegdheid vallen van de arbeidsrechtbanken, zeer substantiële verhoging van het budget voor juridische bijstand teneinde de kwaliteit van de dienstverlening te behouden, invoering van een solidariteitssysteem met betrekking tot het juridisch risico. <p>- De justitiabele mag niet meer aarzelen om zijn recht te doen gelden wegens financiële obstakels die een gerechtelijke procedure meebrengt.</p>	De justitiabele mag niet meer aarzelen om zijn recht te doen gelden wegens financiële obstakels die een gerechtelijke procedure meebrengt.
(30110)	De wet betreffende de jeugdbescherming moderniseren	Directoraat-generaal Wetgeving en Fundamentele Rechten en Vrijheden, nationaliteit en bio-ethiek is voor het wetgevend werk.		<p>De Commissie voor de Justitie van de Kamer zal de komende maanden het ontwerp van wet tot modernisering van de wet betreffende de jeugdbescherming onderzoeken.</p> <p>Dit ontwerp van wet is een hervorming van de wet betreffende de jeugdbescherming teneinde enerzijds een wettelijk kader te verschaffen aan bepaalde thans toegepaste werkwijzen en anderzijds nieuwe maatregelen aan te reiken die kunnen worden uitgesproken ten aanzien van jongeren die een als misdrijf omschreven feit hebben gepleegd.</p> <p>Nadat deze wet is aangenomen dienen nog samenwerkingsakkoorden met de gemeenschappen worden gesloten, uitvoeringsbesluiten worden uitgevaardigd, en moeten nieuwe jeugdkamers op het niveau van de rechtbanken van eerste aanleg zijn opgericht.</p>	

(30111-1)	Omzetting in Belgisch recht van het kaderbesluit van de EU van 15/03/2001 inzake de status van het slachtoffer in de strafprocedure	Directoraat-generaal Wetgeving en Fundamentele Rechten en Vrijheden, nationaliteit en bio-ethiek	<ul style="list-style-type: none"> - Wet van 13 juni 2005 tot invoering van bepalingen inzake bemiddeling in de Voorafgaande Titel van het Wetboek van Strafvordering en in het Wetboek van Strafvordering. Deze wet treedt ten laatste in werking op 31 januari 2006 maar de uitvoeringsbesluiten zullen nog deze week of begin volgende week worden gepubliceerd. - De wetsontwerpen tot invoering van de strafuitvoeringsrechtbank en met betrekking tot de externe rechtspositie van gedetineerden werden in december 2005 gestemd in de Senaat en worden actueel besproken in de Kamercommissie Justitie. - Wet van 10 augustus 2005 tot wijziging van diverse bepalingen met het oog op de versterking van de strijd tegen mensenhandel en mensensmokkel en tegen praktijken van huisjesmelkerij. - Wet van 10 augustus 2005 tot verruiming van de strafrechtelijke bescherming van minderjarigen. - Wet tot omzetting van de Richtlijn 2004/80/EG van de Raad van 29 april 2004 betreffende de schadeloosstelling van slachtoffers van misdrijven (die zeer binnenkort zal worden gepubliceerd). - Ontwerp van omzendbrief inzake partnergeweld (onze dienst is daar niet bij betrokken, is bij het College van PG's, ik heb daar geen verdere informatie over). - De geactualiseerde versie van de omzendbrief Set Seksuele Agressie die in werking is getreden op 1 oktober 2005. 	<p>“Voor wat betreft het Kaderbesluit van 15 maart 2001 inzake de status van het slachtoffer in de strafprocedure, werd er in 2002 overeenkomstig het artikel 17 van dit Kaderbesluit een evaluatierapport opgesteld door onze dienst in samenwerking met de dienst slachtofferzorg (en dit met uitzondering voor de artikelen 5, 6 en 10 voor dewelke het Kaderbesluit een andere datum bepaalt) en overgemaakt aan het Secretariaat Generaal van de Raad en aan de Europese Commissie. Eind 2004 werd er dan door de betrokken Europese instanties een aantal ontwerpdocumenten opgesteld en besproken inzake de evaluatie van de rapporten ontvangen door de lidstaten. Op basis van de ontvangen gegevens van de lidstaten besliste de CATS dat de lidstaten nog verdere informatie konden overmaken tot 1 maart 2005 en op basis van alle gegevens zal de Commissie dan een eindrapport opstellen dat in november 2005 aan de Raad zal worden overgemaakt. We beschikken dus nog niet over een Europese eindevaluatie van de bestaande Belgische regelgeving en initiatieven. Op basis van het eigen evaluatierapport, durven we echter stellen dat België in ruime mate tegemoet komt aan de doelstellingen zoals beschreven in het Kaderbesluit. Er bestaat dus niet echt een project tot “omzetting” van dit KB. “Au fur et mesure” worden er wel wetten gepubliceerd of circulaires geschreven of herschreven die tegemoet komen aan de algemene verzuchtingen van dit KB. Vermits er geen globaal project bestaat is het dus ook onmogelijk om een deadline of wat dan ook te stellen. Bovendien mag men ook niet uit oog verliezen dat een deel van de bevoegdheden inzake slachtoffers liggen bij de gemeenschappen en de gewesten.</p>	
-----------	---	--	---	---	--

(30111-2)	De slachtoffers beter informeren	DG RO "dienst slachtofferzorg" - DG Wetgeving «Dienst vragen van algemeen en internationaal strafrecht" voor de omzetting van voornoemd kaderbesluit; - Nationaal forum voor slachtofferbeleid en het secretariaat ervan bij de FOD Justitie; - DGUSM – "dienst Justitiehuisen"		<ul style="list-style-type: none"> - toekomstige goedkeuring van samenwerkingsakkoorden met de gemeenschappen en gewesten inzake bijstand aan slachtoffers en institutionalisering van het voornoemde forum; - voor de informatie van de slachtoffers in het kader van de coördinatie politie/justitie: eventuele indiensttreding van administratieve assistenten belast met de verbetering van de informatie van de slachtoffers in de parketsecretariaten na 2 te realiseren pilootprojecten. 	
(30111- 4)	Politie en justitie beter coördineren	Cel beleidsvoorbereiding van de minister		<p>Een adviseur van de cel beleidsvoorbereiding van de minister is belast met de relaties met de politie.</p> <p>Dynamisch maken van de relaties <i>tussen de politionele wereld en de gerechtelijke wereld</i> ligt in het kader van een gecoördineerd beleid ter bestrijding van de criminaliteit.</p> <p>Daartoe bestaan ontmoetingsplaatsen op federaal, provinciaal, arrondissementeel en op lokaal niveau. Bij wijze van voorbeeld worden de federale politieraad, de provinciale en zonale veiligheidsraden of de onderzoeksplatformen vermeld. Verschillende initiatieven <i>strekken</i> ertoe de relatie tussen de parketmagistraten en de politiezones of arrondissementele gerechtelijke diensten nader te omschrijven.</p> <p>In dit kader lopen verschillende experimenten onder diverse namen, maar allemaal strekken zij ertoe de leidinggevenden van de politiezones een bevoorrecht contact te bieden met het parket, trachten zij de interactie te verhogen en te verbeteren tussen deze actoren op het stuk van de strijd tegen de criminaliteit en de doeltreffendheid van de vervolgingen.</p>	
(30111-6)	De opvang van slachtoffers in de justitiehuisen verbeteren, de bemiddeling en de rechtsbijstand verbeteren	Directoraat-generaal Uitvoering van Straffen en Maatregelen, dienst Justitiehuisen	In het kader van de BPR in 2005 zijn er voorstellen gekomen ter verbetering van de procedure van de bemiddeling in strafzaken. De werkgroep bemiddeling in strafzaken stelt zijn resultaten voor in maart 2006. De fase van de tenuitvoerlegging zou beginnen in april 2006.	De bemiddeling in strafzaken is bedoeld in artikel 216ter van het Wetboek van Strafvordering. De procureur des Konings kan de strafvordering doen vervallen tegen een dader van een strafbaar feit voor zover deze een of meer voorwaarden aanvaardt en in acht neemt. De in de wet bedoelde voorwaarden zijn de volgende: een medische of therapeutische follow-up, een welbepaalde opleiding, dienstverlening, bemiddeling tussen dader en slachtoffer. - De cijfers inzake bemiddeling in strafzaken in 2005 zijn pas begin februari 2006 beschikbaar.	(in voorbereiding)

II – FPDO 2000-2004 / maatregelen die onder de bevoegdheid vallen van de FOD Justitie

(201)	Onderzoeken in welke omstandigheden het statuut van gezinshoofd kan worden gehandhaafd in geval van plaatsing van een kind.	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	in reflectiefase		
(210)	De redenen onderzoeken die de vooruitgang verklaren van het aantal pro-Deodosiers.	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	in uitvoering	<ol style="list-style-type: none"> 1. De redenen moeten worden bepaald waarom het aantal personen stijgt dat juridische tweedelijnsbijstand vraagt en krijgt. 2. Het aantal personen dat juridische tweedelijnsbijstand krijgt, is de laatste jaren in verhouding tot de grote verhogingen van de begrotingen sterker gestegen. Er moet dus worden onderzocht wat de oorzaken zijn van deze stijging zodat beter in de behoeften van de justitiabelen kan worden voorzien. <ul style="list-style-type: none"> - Dit onderzoek gebeurt in overleg met de orde van advocaten die zorgt voor het dagelijks beheer van de verzoeken om juridische bijstand waarbij de advocaten overigens rechtstreeks zijn betrokken. Op termijn moet dit onderzoek de mogelijkheid bieden de verwachtingen van de justitiabelen beter te beantwoorden, in voorkomend geval door preventief te handelen waar zulks nodig blijkt. 	in uitvoering
(210)	Vereenvoudiging van de procedure en verbetering van de toegang tot justitie	Cel burgerlijke wetgeving van de cel beleidsvoorbereiding justitie	gedeeltelijk reeds uitgevoerd, gedeeltelijk in uitvoering, afhankelijk van de verschillende lopende projecten	<ol style="list-style-type: none"> 1. Het gaat hier hoofdzakelijk erom de gerechtelijke procedures te vereenvoudigen en transparanter te maken teneinde de toegang ertoe voor de justitiabele te vergemakkelijken. 2. Sommige procedures schrikken de justitiabelen af omdat zij te complex zijn of wegens het te technische taalgebruik in de akten van rechtspleging. Dat schaadt de toegang tot justitie door de burger, evenals het vertrouwen dat de justitiabele moet hebben ten aanzien van de rechtsbedeling. Waar mogelijk moeten de procedures dus worden vereenvoudigd en moet de gerechtelijke taal toegankelijker worden gemaakt voor het grote publiek. Het gaat dus niet om een eenmalig project maar om een methode die moet worden toegepast bij de uitwerking van ieder ontwerp van wet. <ul style="list-style-type: none"> - Onnodig complexe procedures moeten worden voorkomen door ze transparant en begrijpelijk te maken voor de justitiabele. Op die manier kan immers ook de toegang tot justitie worden bevorderd. 	varieert naar gelang van de verschillende projecten

(343)	De bewijscriteria herzien voor de milieudelicten	Cel beleidsvoorbereiding van de minister		<p>1. Sinds 2004 zijn twee referentiemagistraten aangewezen om specifiek de problematiek van de Noordzee te volgen.</p> <p>2. Met betrekking tot eventuele nieuwe initiatieven terzake (stijging van het aantal controles, verhoging van de middelen, omkering van de bewijslast, enz.), moet de voogdijminister de terzake nodige initiatieven nemen. Die minister is thans de heer Renaat Landuyt.</p>	Deze actie kan als beëindigd worden beschouwd op het niveau van Justitie.
III – huidig FPDO / maatregelen betreffende alle FOD's en/of de cellen duurzame ontwikkeling					
30011	De belangrijke overheidsbeslissingen in zijn eigen sector evalueren in het licht van hun gevolgen inzake DO op andere sectoren (zie maatregel id. § 4205-2).		2007	DOEB	
31520	Een projectcoördinator benoemen teneinde thuiswerk in samenwerking met de FOD's en POD's voor te bereiden en te verwezenlijken.	Stafdienst P&O/ stafdienst ICT	Studies van de haalbaarheidsvoorwaarden in de loop van het 4de kwartaal 2006	Het door de minister goedgekeurd geïntegreerd management- en operationeel plan van de FOD Justitie voorziet in zijn interne doelstellingen met het oog op een externe verbetering in een operationele doelstelling "welzijns- en preventiebeleid". Dit laatste omvat een thuiswerkproject. De voorgestelde performantie-indicatoren zullen de verwezenlijking zijn van een managementplan, het opstellen van een reglement, het aantal personen betrokken bij het thuiswerk. De tenuitvoerlegging van dit project (deze maatregel) wordt verwezenlijkt overeenkomstig de door de FOD bepaalde prioriteiten.	
31613	De bestaande wettelijke labels bevorderen	De cel Duurzame Ontwikkeling (CDO)		De circulaire P&O/DO/1 van 27/01/05 van de FOD P&O en van de PODDO is intern verspreid. De verschillende aankoopdiensten van de FOD Justitie hebben deelgenomen aan het onderzoek betreffende het gebruik van hout met een certificaat. Georganiseerd door het DG Leefmilieu van de FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu	

32709-6	De federale administraties geven het voorbeeld bij het opstellen van hun vervoerplannen.	De projectleider mobiliteit van de FOD Justitie.		Gelet op het specifieke karakter van de FOD Justitie die 384 gebouwen beheert over het gehele Belgische grondgebied, heeft de projectleider mobiliteit vergaderingen georganiseerd met de vertegenwoordigers van elk betrokken directoraat-generaal; Rechterlijke Organisatie voor de gerechtsgebouwen en Uitvoering van Straffen en Maatregelen voor de gevangenen. Op het niveau van het Brussels Hoofdstedelijk Gewest (besluit en circulaire van 5/02/04), voor het centraal bestuur, het gerechtsgebouw te Brussel en de Brusselse gevangenen is een ontwerp-vervoerplan (fase 1) ingediend in april 2005, het advies terzake van het Brussels Hoofdstedelijk Gewest (BIM) wordt nog verwacht. De MIVB heeft voor deze gebouwen een ontwerp van toegankelijkheidsfiches opgesteld, die zullen worden opgehangen, op het internet worden geplaatst, gedrukt en verstuurd	
4311-1	Deelnemen aan partnerships rond DO met het maatschappelijk middenveld.		Permanent	Regelmatige deelname aan de door de PODDO georganiseerde middagen van de DO	
4503-1	De strategische plannen, de management- en operationele plannen van de overheidsdiensten moeten worden getoetst aan de beginselen van DO.	De cel Duurzame Ontwikkeling (CDO)	2007	Indien de methodologie betreffende de DOEB's beschikbaar zal zijn, zal de CDO dit instrument gebruiken als kader voor de verwezenlijking van deze maatregel.	
4503-2	Een hoofdstuk "DO" van deze plannen zal de beleidskeuzes koppelen aan de internationale doelstellingen terzake.	De voorzitter van het Directiecomité – de cel duurzame ontwikkeling	Het managementplan is reeds goedgekeurd en bekendgemaakt en gaat vooraf aan het huidige FPDO.	idem	
4506-1	Actieplannen opstellen met taken die verband houden met de interne werking van de openbare dienst en met de taken inzake samenwerking met de andere openbare diensten.	De cel Duurzame Ontwikkeling	2005	De CDO heeft de noodzakelijke informatie verzameld bij de deskundigen van de FOD Justitie. Het actieplan 2005 is voorgelegd aan het Directiecomité.	

4506-5	Zorgen voor de follow-up van actieplannen en van het FPDO	De cel Duurzame Ontwikkeling		De maatregelen van het FPDO die onder de bevoegdheid vallen van Justitie zijn verdeeld en verspreid per directoraat-generaal en stafdienst. De deskundigen worden aangesproken om informatie te geven over hun activiteiten in verband met het FPDO, bij het begin van het jaar voor het actieplan en op het einde van het jaar voor de verwezenlijking van dit jaarverslag.	
4507	De leesbaarheid verbeteren van de algemene beleidsnota's door de beoogde doelstellingen duidelijk te maken aan de hand van maatregelen.	Cel beleidsvoorbereiding van de minister			
4508	Voorzover mogelijk de sociale, economische impact en het milieueffect berekenen van de voorgestelde maatregelen en plannen teneinde de kosten en baten te kennen van de verschillende maatregelen (DOEB).	De cel Duurzame Ontwikkeling	vanaf 2007	Indien de methodologie betreffende de DOEB's beschikbaar zal zijn, zal de CDO dit instrument gebruiken als kader voor de verwezenlijking van deze maatregel.	
IV – FPDO 2000-2004 / maatregelen betreffende alle FOD's en/of de cellen Duurzame Ontwikkeling					
768 + 769	Vanaf het jaar 2000 in iedere jaarlijkse algemene beleidsnota van de ministers en staatssecretarissen van de federale regering een afdeling "duurzame ontwikkeling" invoegen.	Cel beleidsvoorbereiding van de minister		De algemene beleidsnota 2005 bevat een reeks initiatieven in verband met het FPDO: - een betere toegang tot het gerecht, in hoofdst. 3 (blz. 8) (overeenkomst FPDO 1 = maatregel 210) - betreffende de jeugdbescherming (hoofdst. 6.1, blz. 23-24) (overeenkomst FPDO 2 = maatregel 30110) - Leefmilieu en afvalzwendel, (hoofdst. 7.5.f blz. 43-44) (overeenkomst FPDO 1 = maatregel 343) - relatie justitie - politie (7.15 blz.52) (overeenkomst FPDO 2 = maatregel 30111-4) deze acties worden evenwel niet opgenomen in een specifieke afdeling "DO".	

V – FPDO 2000-2004 / maatregelen die onder de bevoegdheid vallen van de Task Force Huisvesting die rechtstreeks ressorteert onder de cel beleidsvoorbereiding van de minister van Justitie

Actie 3: fatsoenlijke en betaalbare huisvesting					
30318	Het recht op een fatsoenlijke huisvesting versterken door normen inzake hygiëne op te leggen.	Task Force Huisvesting (hangt af van de cel beleidsvoorbereiding van de minister van Justitie)	2006	De interministeriële conferentie (IMC) Huisvesting heeft beslist dat deze aangelegenheid zou worden onderzocht door de WG "aanpak van mensonwaardige huisvesting"	
30319-1	In evenwicht brengen van de rechten van de eigenaars en huurders door een betere informatie over de huurwet (21 februari 1991).	Task Force Huisvesting	2006	Opgave in begrijpelijke taal van de «belangrijkste» artikelen op de achterkant van de huurovereenkomst	
30319-2	Herzien van de huurwet om de regels te verduidelijken inzake de verantwoordelijkheid voor bepaalde werkzaamheden.	Task Force Huisvesting	2006	Vraag om een studie van de rechtspraak terzake	
30319-3	Verplicht en kosteloos maken van de registratie van een huurovereenkomst.	Task Force Huisvesting	2006	uitsluitend federale aangelegenheid	
30320	De procedures voor de eisen van de eigenaars en/of huurders via erkende verenigingen.	Task Force Huisvesting	2006		
30321-1	Uitbreiden van het toepassingsgebied van de wet van 2/1/2001 naar alle kwetsbare huurders.	Task Force Huisvesting	2006-2007		
30321-2	Eigenaars die weinig bezorgd zijn om de menselijke waardigheid strenger straffen.	Task Force Huisvesting	2006-2007		

30322	Een geplafondeerde fiscale compensatie toekennen aan de benadeelde eigenaars door een oneerlijke huurder.	Task Force Huisvesting	2006-2007	WG	
30324	Een nieuw huurbeleid invoeren, onder andere door de oprichting van paritaire commissies "huisvesting"	Task Force Huisvesting	aan de gang	3 pilotprojecten (Charleroi, Gent en Brussel-stad) zijn opgestart op 1/07/2005 voor ten minste een jaar	
30325	De onroerende fiscaliteit evalueren om ze te vereenvoudigen en rechtvaardiger te maken.	Task Force Huisvesting	2006	WG met kabinet Financiën	
30327	In de grootsteden de aanpassingen tot woningen van sommige niet-gebruikte overheidsgebouwen die zich ertoe lenen, in overweging nemen.	Task Force Huisvesting	2006	WG in IMC huisvesting om de Regie der Gebouwen erbij te betrekken	
30328-1	De renovatie in de grootsteden fiscaal aantrekkelijk maken	Task Force Huisvesting	2006	WG	
30328-2	De verwerving in grootsteden van een eigen woning fiscaal aantrekkelijk maken	Task Force Huisvesting	2006	WG	
30329	Organisatie van de nieuwe verdeling van de aan het grootstedenbeleid toegekende subsidies.	Grootstedenbeleid Task Force Huisvesting	Grootstedenbeleid	
30331	Een harmonieuze strategie ontwikkelen om de opvang van daklozen op het stuk van kwaliteit en kwantiteit te verbeteren.	Interministeriële Conferentie Maatschappelijke Integratie	Interministeriële Conferentie Maatschappelijke Integratie	

30333	Maatregelen zoeken gericht op de vermindering van een gedeelte van de kosten bij de aankoop van een eerste bescheiden woning.	Task Force Huisvesting	Driejarenplan 2005-2007	Terzake nog geen voorstel geformuleerd. Overleg met alle betrokken actoren wordt weldra gepland.	
30334	Het belastingsstelsel inzake onroerende goederen en voor particuliere woningen herzien.	Task Force Huisvesting	In de komende maanden (er is nog geen termijn bepaald)	Het kabinet Reynders is door de MR belast met de oprichting van een werkgroep teneinde de mogelijkheden te onderzoeken de werkelijke fiscaliteit toe te passen op onroerende inkomsten, voorafgaand aan een nieuw overleg in TFH.	
30335	Onderzoeken in welke mate een collectieve aankoop kan worden vergemakkelijkt.	Task Force Huisvesting	Driejarenplan 2005-2007	Terzake nog geen concreet voorstel geformuleerd. Dit punt zal ongetwijfeld op de agenda worden geplaatst van een volgende vergadering.	

3.3. [VOOR DE BETROKKEN OVERHEIDSDIENSTEN, EEN] INVENTARIS [EN UPDATING VAN DE LIJST] VAN DE INTERNATIONALE VERPLICHTINGEN INZAKE DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE TENUITVOERLEGGING ERVAN

De deskundige van de FOD bij de ICDO en de secretaris van de cel duurzame ontwikkeling maken deel uit van deze werkgroep. De inventaris van de internationale verplichtingen is klaar en met de bijwerking van de stand van de tenuitvoerlegging van deze verplichtingen is begonnen in de on line databank.

Zie bijlage.

3.4. TENUITVOERLEGGING VAN DE DUURZAME ONTWIKKELINGSEFFECTBEOORDELINGEN (DOEB)

Cf. tabel van de follow-up van de maatregelen van de federale plannen inzake duurzame ontwikkeling maatregel 30011

4. Andere acties in verband met duurzame ontwikkeling

4.1. MILIEUBEHEER (FPDO 1/791 – FPDP 2 / ACTIE 17)

Sinds begin juli 2005, op beslissing van directiecomité, heeft de heer P. Logghe de taken overgenomen van mevr. B. Vandenbroucke, als intern adviseur milieubeheer FOD Justitie, naast deze van milieucoördinator DG-USM.

De milieucoördinator DG-USM, is verantwoordelijk voor de opvolging van alle milieuaspecten in de Vlaamse en Brusselse gevangnissen, met inbegrip van de nodige aangiften naar de Vlaamse milieuoeverheid o.a. integraal milieujaarver-

slag (IMJV), wateraangifte naar Vlaamse Milieumaatschappij (VMM). Daarvoor heeft de milieucoördinator de nodig bezoeken (± 35) afgelegd in de verschillende gevangenissen.

In de maanden augustus/september zijn de bezoeken afgelegd in het kader van het lastenboek oriënterend bodemonderzoek Vlaamse gevangenissen, dossier werd dan verder overgemaakt aan BAB-DG-USM om de nodige administratieve verplichtingen in orde te krijgen, voorlopig geen eindbesluit.

Daarnaast zetelt de milieucoördinator in de volgende werkgroepen: cel duurzame ontwikkeling, Welzijn op werk niveau DG-USM, mobiliteit, energievoorziening Vlaams gewest. Hiervan zijn er afzonderlijke verslagen opgemaakt.

Om op de hoogte te blijven en zijn wettelijke verplichtingen na te komen heeft de milieucoördinator o.a. volgende opleidingen, cursussen, seminaries gevolgd in loop van 2005 bij Syntra, POD DO, ICEDD, BIM, SGS: Bodemverzet in de Praktijk. Energie en Milieu: energiemonitoring, de aanzet tot rationeel energieverbruik. Energie verantwoordelijke. De implementatie van de solventrichtlijn. Hoe efficiënt rapporteren en communiceren als milieucoördinator? Een rationeel energiebeleid in uw gebouw REG ten voordele van uw portefeuille en het milieu. Legionellabestrijding. Nieuwe tendensen in de milieuwetgeving. Vlaamse Gemeenschap Energiezorg in kantoorgebouwen. Afvalwatermetingen. EIS Systeem – Environment Information Systeem. De nieuwe VLAREA” Basisopleiding Milieubeheer. Milieuzorgsystemen. Update periodieke milieuverplichtingen. Basisopleiding Milieucoördinator “Integraal milieujaarverslag.” Update milieuwetgeving 2005. Bodemonderzoeken en bodemsanering in de praktijk.

Wat betreft zijn activiteiten als intern adviseur milieubeheer kunnen wij het volgende melden:

1. EIS-Systeem (Controle op energieverbruik). De intern adviseur milieubeheer heeft hiervoor een opleiding gevolgd bij OFO. Momenteel zijn reeds de supervisor aangesteld bij de verschillende Directoraat – generaals en werd een schrijven gericht aan de verschillende gebouwenbeheerders en zaakvoerders om in iedere gebouw of groep gebouwen een eindgebruiker (verantwoordelijke) aan te stellen.
2. FEDESCO (Energie – audit). Door de verschillende Directoraat – generaals en centrale dienst zijn er drie gebouwen gekozen waarbij in loop van 2006 een energie – audit zal uitgevoerd worden.
3. Regie der Gebouwen (Energie – audit), naast het project FEDESCO is er ook een project lopend in samenwerking met de Regie der Gebouwen om een energie-audit te laten uitvoeren in de gevangenis Merksplas. Deze energie-audit heeft als bijkomend doel om het verbruik (mazout, water, gas) bepalen per gedetineerde, per m², per bezoeker, per personeelslid enz.
4. EMAS-systeem. Op 20/07/2005 werd op de ministerraad beslist dat voor alle FOD/POD een milieuzorgsysteem in te voeren: EMAS. Daardoor is men genooddaakt de reeds geleverde inspanning tot betrekking het ECO-label van het Brussels Hoofdstedelijk Gewest stoppen te zetten en zijn inspanningen vooral te richten op het behalen van het EMAS certificaat.

In maand oktober was hiervoor een vergadering met POD DO waarbij de nodig toelichting werd gegeven.

Een uitgebreid verslag van zijn activiteiten zal voor 1 April 2006, conform het decreet VLAREM II, Bedrijfsinterne milieuzorg artikel 4.1.9.1.3, overgemaakt over aan de directie van directoraat – generaal Uitvoering van Straffen en Maatregelen en aan alle Vlaamse en Brusselse gevangenissen. Een kopie hiervan is ook er inzage beschikbaar bij de milieucoördinator

4.2. OESO / EVALUATIE VAN DE MILIEUPRESTATIES VAN BELGIË

Lidstaten van de organisatie voor economische samenwerking en ontwikkeling (OESO) onderzoeken in andere lidstaten de situatie van het milieu en van de terzake geboekte vooruitgang. Die lidstaten bestuderen de door de landen gedane inspanningen om hun nationale doelstellingen en internationale verplichtingen inzake leefmilieu te halen en formuleren aanbevelingen (<http://www.oecd.org/department/>).

Belaste diensten en personen:

1/Experten:

- Coördinatiemagistraten voor milieuzaken;
- Dienst voor het Strafrechtelijk beleid;
- Directoraat-generaal Wetgeving en Fundamentele Rechten en Vrijheden, nationaliteit en bio-ethiek.

2/Coördinatie:

- Cel Duurzame Ontwikkeling;
- Cel Internationale Betrekkingen van de voorzitter van het Directiecomité.

Justitie werd om opheldering gevraagd door de deskundigen van de OCDE over vragen betreffende:

- De maatregelen betreffende de bescherming van diersoorten die bedreigd zijn met uitsterving en de daarvoor opgelopen straffen
- Aan de procureurs die gespecialiseerd zijn in de strijd tegen de misdaden of vergrijpen tegen het milieu
- En op een vraag die betrekking heeft op de ganse regering, betreffende het recht op toegang tot water. Zelfs indien dit recht niet als dusdanig is opgenomen in de grondwet, is het begrepen in het recht op de bescherming van een gezonde leefwereld dat in artikel 23 van de grondwet aan bod komt.

Het activiteitenverslag van Justitie inzake repressie van milieucriminaliteit is bezorgd aan de deskundigen van de OESO tijdens hun bezoek aan Brussel in oktober 2005.

4.3. BELEID DIVERSITEIT/GELIJKE KANSEN

Belaste dienst: de stafdienst P&O beschikt over twee leidinggevenden positieve acties. In 2005 heeft de FOD Justitie zijn beleid inzake diversiteit voortgezet, zulks op drie verschillende domeinen:

- bevordering van gelijkheid van vrouwen en mannen;
- deelname aan het openbaar ambt van personen met een handicap;
- integratie van personen van vreemde herkomst.

De concrete acties waren inzonderheid: de opvang van de kinderen van het personeel in de maanden juli en augustus, de deelname van onze organisatie aan jobbeurzen waar de nadruk werd gelegd op diversiteit, het creëren van het e-mailadres just-diversity@just.fgov.be dat de medewerkers van de FOD Justitie de mogelijkheid biedt hun opmerkingen, vragen, suggesties en good practices inzake diversiteit kenbaar te maken.

Bovendien legt de FOD Justitie bij wervingen van nieuwe medewerkers de nadruk op de gelijke kansen en de selectieadviseurs gebruiken objectieve selectiemethodes die de gelijke kansen bevorderen.

In maart 2005 is een interne oproep gelanceerd voor de werving van twee ambtenaren belast met de uitvoering van positieve acties die eveneens belast zijn met de organisatie van het diversiteitsbeleid. Deze twee ambtenaren, te weten Johan Boxstaens en Sandra Werpın zijn in november 2005 aangewezen door de minister. Zij vervangen dus de personen met belast met diversiteit, te weten mevrouw Timmermans en mevrouw Velghe die voorlopig waren benoemd en die gedurende dat jaar de acties inzake diversiteit hebben geleid. De FOD Justitie blijft uiteraard actief deelnemen aan het netwerk diversiteit beheerd door de FOD P&O. De personen belast met gelijke kansen zullen erop toezien dat de maatregelen uit het actieplan dat door Christian Dupont, de minister van Ambtenarenzaken, is voorgesteld, worden toegepast en zullen tevens vanuit hun deskundigheid en creativiteit specifieke acties voor Justitie voorstellen.

4.4. OPVANG VAN DE KINDEREN VAN HET PERSONEEL

Belaste dienst: Stafdienst P&O

De FOD organiseert de opvang van de kinderen van het personeel gedurende de maanden juli-augustus. Met behulp van het materieel geleverd door het BIM is een actie opgestart voor de bewustmaking van de aankoop van milieuvriendelijke schoolbenodigdheden, er zijn folders verspreid aan de kinderen op het einde van de vakantie en er is een video uitgezonden (over recyclage en compost).

Afkortingen:

BPR: Business Process Re-engineering;

CDO: Cel Duurzame Ontwikkeling;

ICDO: Interdepartementale Commissie Duurzame Ontwikkeling;

DO: Duurzame Ontwikkeling;

DG: directoraat-generaal;

DG USM: Directoraat-generaal Uitvoering van Straffen en Maatregelen;

DGRO: Directoraat-generaal Rechterlijke Organisatie;

DOEB: duurzame ontwikkelingseffectbeoordeling;

EIS: Environmental Information System;

WG: werkgroep;

BIM: Brussels Instituut voor Milieubeheer;

ICT: informatie- en communicatietechnologie;

OFO: Opleidingsinstituut van de Federale Overheid;

NICT: nieuwe informatie- en communicatietechnologieën;

P&O: Personeel en Organisatie;

FPDO: federaal plan inzake duurzame ontwikkeling;

FOD: Federale Overheidsdienst;

PODDO: Programmatorische Overheidsdienst Duurzame Ontwikkeling.

Rapport van de mevrouw C. LEJEUNE, lid, vertegenwoordigster van de Minister van Financiën

1. Inleiding

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

De leden van de cel zijn in mei 2005 benoemd. Tussen 1 juni en 31 december is de cel vijf maal bijeengekomen. Haar activiteit heeft onder meer bestaan in het voorbereiden van de dag 'Duurzame ontwikkeling' van 14 oktober 2005. Twee keer heeft de cel een expert uitgenodigd: De heer S. Vaneycken (FOD Duurzame Ontwikkeling) is een uiteenzetting komen houden over duurzame ontwikkeling en mevrouw S. Solokowski (FOD Duurzame Ontwikkeling) een uiteenzetting over het 'vergroenen' (greening) van de overheidsopdrachten.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

In samenspraak met FEDESCO en met de Regie der Gebouwen werden twee gebouwen uitgekozen (het Centre Finance Charleroi en het Financiecentrum Kortrijk) voor een energie-audit die het mogelijk moet maken de meest kostenefficiënte REG-maatregelen te identificeren.

Een agent van de FOD Financiën heeft de vorming tot het gebruik van het EIS (Environment Information System) gevolgd. Dat programma, dat door de Regie der Gebouwen werd ontwikkeld, maakt het mogelijk voor elk gebouw de voortgangsbewaking van het verbruik van gas, stookolie, elektriciteit en water te verzekeren, alsook de productie van afval.

Een lid van de Cel Duurzame Ontwikkeling heeft zich gevoegd bij de werkgroep 'Duurzame Overheidsopdrachten' van de ICDO.

2.3. LIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

Werden benoemd tot leden van de Cel, de heren:

- J. Baveye (coördinator), Adviseur-generaal van Financiën, Studie- en Documentatiedienst;
- J.P. Delannoy, Directeur, Secretariaat en logistiek;
- L. Mabile, Kabinet van de Vice-Eerste Minister en Minister van Financiën;
- L. Schepens, Directeur, Boekhouding ICT;
- M. Theunissen, Directeur, Secretariaat en logistiek;
- J.F. Wuillaume, Kabinet van de Staatssecretaris voor Modernisering van de Financiën en de Strijd tegen de fiscale fraude.

Buiten de leden hebben twee andere personen actief deelgenomen aan de werkzaamheden van de Cel: het zijn Mw. S. Vankerk (P&O) en de heer O. Herman (Secretariaat en logistiek).

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

2004-2008

§ FPDO2	Maatregel	Verantwoordelijke	Timing	Specifieke indicator	Systematische indicator
A. Acties					
30011	Alle belangrijke overheidsbeslissingen in zijn eigen sector evalueren op hun duurzame ontwikkelingseffect op andere sectoren (zie § 4205-2).	Die maatregel betreft alle FODs en PODs (coördinatie: POD DO).	Vanaf 2007	Methodologie in uitwerking.	
Actie 3: Fatsoenlijke en betaalbare huisvesting					
30336	De federale regering zal binnen de Europese Unie blijven ijveren om voor de sociale huisvesting het BTW-tarief van 12 % naar 6 % te brengen.	FOD Financiën		N.B. De verlaging van het BTW-tarief van 12 % naar 6 % voor de sociale huisvesting moet niet onderhandeld worden op Europees niveau; die hoeft zelfs niet meegedeeld te worden aan de Commissie.	Vorbereiding
Actie 4: Kwaliteitsbanen					
30406-3	Bedrijven die een of andere vorm van overheidssteun ontvangen voor investeringen in het buitenland moeten zich engageren om een set van essentiële minimumnormen voor economisch duurzaam en sociaal verantwoord ondernemen te zullen naleven.	FOD Financiën (Delcredere).		De Delcredere dienst past de milieu-aanbevelingen van de OESO toe (de "gemeenschappelijke benaderingen") en voert een milieustudie uit in verband met de polisaanvragen die ze binnenkrijgt (zie www.ondd.be). Anderzijds bestudeert de Delcredere dienst welke rol ze zou kunnen spelen op het vlak van de duurzame ontwikkeling zonder in tegenstrijd te komen met haar opdracht, met name de internationale economische betrekkingen bevorderen door de dekking van risico's op het gebied van export van goederen en diensten, import en directe buitenlandse investeringen.	Vorbereiding

Actie 5: De ondernemers en de agrarische wereld					
30511	Onderzoek en ontwikkeling stimuleren (vooral fiscaal) in domeinen die goede perspectieven bieden inzake groei en duurzame ontwikkeling.	FOD Financiën. In tweede instantie: FOD Buitenlandse Zaken.		<p>1. Gedeeltelijke vrijstelling van de storting van bedrijfsvoorheffing voor onderzoekers.</p> <p>Die gedeeltelijke vrijstelling werd reeds toegepast voor onderzoekers:</p> <ul style="list-style-type: none"> - tewerkgesteld door universiteiten en hogescholen, of door het NFWO of FWOV - tewerkgesteld door wetenschappelijke instellingen erkend bij KB. <p>Sinds 1 oktober 2005 is die vrijstelling ook van toepassing op ondernemingen uit de privé-sector die bezoldigingen uitbetalen of toekennen aan onderzoekers die aan onderzoeksprojecten werken ter uitvoering van samenwerkingsovereenkomsten afgesloten met universiteiten of hogescholen gevestigd in de Europese Economische Ruimte of met erkende wetenschappelijke instellingen (Programawet van 27 december 2004 en KB van 11 maart 2005).</p> <p>Het percentage van de vrijstelling is vastgelegd op 65 % voor de universiteiten, de hogescholen, het NFWO en het FWOV en op 50 % in de andere gevallen.</p> <p>De wet van 23 december 2005 betreffende het generatiepact voorziet twee nieuwe gevallen. Het stelsel van de gedeeltelijke vrijstelling wordt vanaf 1 juli 2006 uitgebreid, onder bepaalde voorwaarden, tot de vennootschappen die vallen onder de definitie van 'Young Innovative Companies'. Die krijgen een vrijstelling van 50 % van hun stortingen van bedrijfsvoorheffing.</p> <p>Het laatste geval van uitbreiding van het stelsel is voorzien (in zover ze niet betroffen zijn in de vier vorige gevallen) voor ondernemingen die bezoldigingen uitbetalen aan onderzoekers die een diploma hebben van doctor in de toegepaste wetenschappen, in de exacte wetenschappen, in de geneeskunde of de diergeneeskunde of van burgerlijk ingenieur en die zijn tewerkgesteld in onderzoeks- en ontwikkelingsprogramma's. Voor hen is de vrijstelling vastgesteld op 25 % en wordt de maatregel van kracht op 1 januari 2006.</p> <p>2. Belastingkrediet voor onderzoek en ontwikkeling</p> <p>Vornoemde wet van 23 december 2005 voert ook, ten gunste van de vennootschappen, een nieuw belastingkrediet in voor onderzoek en ontwikkeling, dat van kracht wordt met ingang van aanslagjaar 2007.</p> <p>Dat belastingkrediet zal toegekend worden voor investeringen in 'octrooien' en voor investeringen 'O&O en milieu'. De vermelde vaste activa zijn dezelfde als die waarvoor de investeringsaftrek kan worden toegekend. De vennootschap zal moeten kiezen tussen enerzijds het nieuwe belastingkrediet (en die keuze is dan onherroepelijk) en anderzijds de investeringsaftrek.</p>	Uitvoering

Actie 15: Minder gebruik maken van natuurlijke hulpbronnen					
31507	Onderzoek en implementatie van geleidelijke verschuiving van sociale en fiscale lasten op arbeid naar belasting op gebruik/verbruik van natuurlijke hulpbronnen.	FOD Financiën. In tweede instantie: FOD Leefmilieu Afdeling Productenbeleid; FOD Werkgelegenheid, Arbeid en Sociaal Overleg; POD DO; FOD Economie, KMO, Middenstand en Energie.			Voorlopig zonder gevolg
31509	Onderzoek en implementatie van fiscale ontmoediging van milieuvervuilende en overbodige producten en van wegwerpproducten.	FOD Financiën. In tweede instantie: FOD Leefmilieu, Afdeling Productenbeleid; POD DO.			Voorlopig zonder gevolg
Actie 16: Een strategie voor duurzame producten					
31615-2	De concurrentiepositie van duurzame producten verbeteren, bijvoorbeeld door op het Europees vlak op te komen voor een verlaagd BTW tarief voor die producten.	FOD Financiën. In tweede instantie: FOD Buitenlandse Zaken; FOD Leefmilieu: Afdeling Productenbeleid; FOD Economie, KMO, Middenstand en Energie; POD MI; POD DO.	2005	In de loop van de - thans beëindigde - onderhandelingen over het voorstel van de Commissie inzake verminderde tarieven, werd ervoor gepleit dat op 'duurzame' en 'milieuvriendelijke' producten een verminderd BTW-tarief zou mogen toegepast worden. Maar veel lidstaten hadden ernstige reserves t.o.v. de uitbreiding van verminderde tarieven, voornamelijk voor goederen, omdat die een concurrentievervalsing zou kunnen teweegbrengen op het vlak van het intracommunautaire handelsverkeer (wat in principe niet het geval is voor diensten, want die worden belast in de lidstaat waar ze worden verbruikt (ter plaatse verrichte diensten), zoals bv. arbeid in de vastgoedsector). Om diezelfde reden heeft de Commissie, die er (in toepassing van het subsidiariteitsbeginsel) nochtans niet op tegen was de lidstaten een grotere flexibiliteit te verlenen inzake toepassing van verlaagde tarieven, zich systematisch verzet tegen de mogelijkheid verlaagde tarieven toe te passen voor sommige goederen. In die context maakte de vraag om verlaagde tarieven te mogen toepassen op duurzame producten, geen schijn van kans, aangezien er eenstemmigheid moest bereikt worden.	Invoering
Actie 22: De juiste prijs					
32209	Oprichting van een werkgroep belast met de uitwerking van de strategie en een wetenschappelijk aanvaarde meetmethode in de richting van de internalisering van de externe milieukosten en sociale kosten.	FOD Financiën. In tweede instantie: verschillende verantwoordelijke instanties (POD DO als lid werkgroep); FOD Economie, KMO, Middenstand en Energie; POD MI.			Voorlopig zonder gevolg

32211	Concretisering van de nieuwe strategie.				Voorlopig zonder gevolg
32213	België zal op Europees vlak pleiten voor een herziening van de BTW-tarieven ten gunste van duurzame goederen en diensten.	FOD Financiën. In tweede instantie: FOD Buitenlandse Zaken; FOD Economie, KMO, Middenstand en Energie.	2005	Zie 31615-2	Uitvoering
Actie 23: Energiezuinige gebouwen					
32309-1	Principe van derde-investeerder concreet toepassen op gebouwen van de federale overheid.	Medeverantwoordelijk: FEDESCO en FOD Financiën (Regie der gebouwen). In tweede instantie: DO Cellen van de FOD en POD (zie mededeling Ministerraad).		Om het principe van de derde-investeerder toe te passen op de federale gebouwen, werd op 2 maart 2005 een naamloze vennootschap van publiek recht opgericht, de FEDESCO, als gespecialiseerde dochteronderneming van de SFI, die er (momenteel) de enige aandeelhouder van is. Concreet gezien zal de FEDESCO, in overleg met de overheidsdienst, het overheidsbedrijf of de overheidsinstelling die een gebouw gebruikt, - energie-audits laten uitvoeren op basis waarvan investeringsprojecten kunnen geïdentificeerd worden - een (pre-)financiering voorstellen voor die projecten om de energiefactuur van de gebruikers te doen verminderen - de projecten laten uitvoeren - de voortgangsbewaking van de projecten verzekeren. In 2005 heeft de Regie der Gebouwen 6 gebouwen uitgekozen voor een energie-audit, om de meest kostenefficiënte REG-maatregelen te kunnen identificeren.	Invoering
32311	Zoeken naar oplossingen voor het probleem dat grote investeringen in rationeel energiegebruik kunnen leiden tot een verhoging van het kadastraal inkomen.	FOD Financiën. In tweede instantie: FOD Economie, KMO, Middenstand en Energie. Te onderzoeken met de Gewesten.			
Actie 25: Een mondiale aanpak van het energievraagstuk					
32511	Via de mandaten in internationale krediet- en investeringsinstellingen, pleiten voor investeringen in hernieuwbare energiebronnen.	FOD Financiën		Via zijn vertegenwoordiger bij de Wereldbank steunt België iedere actie op het gebied van de hernieuwbare energiebronnen. Wat hydro-elektriciteit betreft (die de bouw van stuwdammen veronderstelt) gebeurt het vaak dat niet-gouvernementele organisaties als drukgroep fungeren om te beletten dat dergelijke projecten worden gesteund door de Wereldbank. Die projecten worden dan elk naar hun waarde geschat.	Uitvoering

Actie 26: De vraag naar mobiliteit sturen					
32604-1 - 32608	Verhogen van de accijnzen op benzine en diesel voor privévervoer. Een werkgroep zal voorstellen aan de regering voorleggen.	FOD Financiën. In tweede instantie: FOD Mobiliteit en Vervoer; FOD Economie, KMO, Middenstand en Energie.		Het cliquetsysteem ingevoerd door de programmawet van 5 augustus 2003 moest van kracht blijven t.e.m. 2007. Maar het is in september 2005 afgeschaft wegens de stijging van de prijs van aardolie.	Evaluatie
32604-2	Afschaffen van de inschrijvingstaks en de accijnscompenserende belasting door accijnsverhoging. Een werkgroep zal voorstellen aan de regering voorleggen.	FOD Financiën. In tweede instantie: FOD Mobiliteit en Vervoer; FOD Economie, KMO, Middenstand en Energie.		De progressieve afschaffing van de inschrijvingstaks en van de accijnscompenserende belasting werd al beslist in het kader van de programmawet van 5 augustus 2003. De afschaffing zal respectievelijk op 1 januari 2006 (IT) en op 1 juli 2008 (ACB) volledig verwezenlijkt zijn.	Uitvoering
32605	Op internationaal niveau, het verdedigen van acties inzake belastingen op kerosine en luchthaven- en navigatietaksen.	FOD Financiën. Medeverantwoordelijk: FOD Mobiliteit en Vervoer. In tweede instantie: FOD/AD MIL - sectie CC; FOD Economie, KMO, Middenstand en Energie.		Om de Belgische positie vast te stellen werd binnen de coördinatiegroep 'broeikas-effect' van de CCIM een ad hoc werkgroep ('Bunkers') opgericht. Eind 2005 werd een mededeling van de Commissie daarover verwacht.	Vorbereiding
32606	Samen met de gewesten nadenken over het geheel van taxatiestelsels voor goederen-transportsystemen (waaronder de mogelijkheid om het eurovignet te vervangen door een variabele bijdrage). Een werkgroep zal voorstellen aan de regering voorleggen.	FOD Financiën. In tweede instantie: FOD/AD MIL - sectie CC (steun); FOD Mobiliteit en Vervoer uitbreid naar Gewesten; FOD Economie, KMO, Middenstand en Energie.		De vervanging van het eurovignet was gedurende de Europese Raad van 21 april 2005 het voorwerp van een politiek akkoord. Een ontwerp van richtlijn wordt besproken.	
32607	Onderhandelen over een samenwerkingsakkoord om de verkeersbelasting en de belasting op inverkeerstelling te moduleren naar de ecologische kwaliteiten van de gebruikte motoren, het rijgedrag en de verkeersveiligheid. Een werkgroep zal voorstellen aan de regering voorleggen.	FOD Financiën. In tweede instantie: FOD/AD MIL - sectie CC; FOD Mobiliteit en Vervoer.		De Commissie heeft in juli 2005 een voorstel van richtlijn gepubliceerd dat met name tot doel heeft de CO ₂ -uitstoot in rekening brengen bij de berekening van de verkeersbelasting en de belasting op de inverkeerstelling.	
32610	Pleiten voor de harmonisatie op Europees niveau van maatregelen inzake modulering van belastingstelsels.	FOD Financiën. Medeverantwoordelijk: FOD Mobiliteit en Vervoer.		Dit is een permanente zorg.	
Actie 27: Zich anders verplaatsen					
32711	Aanmoediging meerijden, auto-delen, ophaling van werknemers door de onderneming.	Verantwoordelijk: FOD Mobiliteit en Vervoer voor de reglementering en FOD Financiën voor de fiscaliteit.		N.B. Fiscale maatregelen inzake carpooling en ophaling van werknemers door de onderneming werden al genomen in 2001, 2002 en 2004 (zie vorige rapporten).	

Actie 28: Aanbod openbaar vervoer verbeteren					
32809-2	Het verminderen van de kostprijs van het vervoer voor wie gebruik maakt van zachte of collectieve verplaatsingswijzen (autodelen, meerijden, autodata, openbaar vervoer, gezamenlijk vervoer naar werk of school).	FOD Financiën		Cf. § 32711 voor carpoolen, autodata en transport door de werkgever. N.B. De bijdrage van de werkgever in de prijs van een abonnement is sinds 1 maart 2004 volledig vrijgesteld.	
Actie 30: Minder vervuilende voertuigen					
33006-2	Fiscale maatregelen nemen die het gebruik van biobrandstoffen aanmoedigen.	FOD Financiën		Tijdens de Ministerraad gehouden te Gembloers op 21 maart 2004, heeft de Regering beslist het op de markt brengen van biobrandstoffen aan te moedigen door een fiscale stimuleringsmaatregel (accijnsvermindering). De programmawet van 11 juli 2005 voert die maatregel in. Eind 2005 waren de uitvoeringsbesluiten nog niet genomen; de vankrachtwording van het stelsel hangt af van het voorafgaand akkoord van de Europese Commissie.	Invoering
33016	In het 'Plan Duurzame Mobiliteit' zal de problematiek van de bedrijfswagens bekeken worden want de reglementering hierrond houdt geen rekening met de problemen die hierdoor ontstaan op het vlak van mobiliteit en milieu.	FOD Financiën. In tweede instantie: FOD Mobiliteit en Vervoer.		Het Plan inzake duurzame ontwikkeling wordt nog steeds besproken op het politieke vlak.	
B. Follow-up van het Plan					
4202-3	Steun verlenen aan een betere kennisverspreiding inzake instrumenten voor toekomstverkenning.	Betreft alle FODs en PODs.			
4205-1	Cellen van duurzame ontwikkeling in de diverse federale overheidsdiensten oprichten.	Betreft alle FODs en PODs.		De cel DO van de FOD Financiën werd opgericht in mei 2005.	Uitvoering
4311-1	Partnerschappen aangaan met groepen die in de samenleving zijn met projecten van duurzame ontwikkeling.	Betreft alle FODs en PODs.			
4311-2	Opstellen van 'platformen' met de verschillende belanghebbenden in de partnership.	Betreft alle FODs en PODs.			
4501	In de mate van het mogelijke, concrete beslissingen nemen die het tijdschema, de budgetten, de verantwoordelijkheden en eventueel de specifieke doelgroep verduidelijken.	Betreft alle FODs en PODs.			
4503-1	De strategische, management- en operationele plannen van de overheidsdiensten moeten aan de principes van duurzame ontwikkeling getoetst worden.	Betreft alle FODs en PODs.			

4503-2	Een hoofdstuk 'duurzame ontwikkeling' van deze plannen zal de beleidskeuzen aan de internationaal overeengekomen doelstellingen terzake verbinden.	Betreft alle FODs en PODs.			
4504	Sectorale plannen op elkaar afstemmen.	Betreft alle FODs en PODs.			
4505	De werking bevorderen en uitbreiden van coördinatie- en overlegorganen die rond concrete opdrachten of problemen samenwerken.	Betreft alle FODs en PODs.			
4507	Het verbeteren van de leesbaarheid van de beleidsnota's door de doelstellingen van de aangekondigde maatregelen toe te lichten.	Betreft alle FODs en PODs.			

2000-2004

§ FPDO1	Maatregel	Verantwoordelijke	Specifieke indicator	Systematische indicator
186	Bestudering van de mogelijkheid alle toelagen alsmede de personenbelasting te individualiseren in een context van ongelijkheid van de inkomsten	FOD Financiën. Verantwoordelijk voor het individualiseren van de toelagen: FOD Sociale Zekerheid.	N.B. De wet van 10 augustus 2001 houdende hervorming van de personenbelasting voorziet de veralgemening van de afzonderlijke belasting vanaf 2004.	
455	De vaste taksen op wagens verminderen (en ze moduleren naar gelang van hun prestaties op milieuvlak) (het prijsverschil tussen diesel en benzine verkleint) (x 614 tot 623)	FOD Financiën	Vermeld in het Plan 2004-2008 (§§ 32604 en 32607).	
455	De overstap van de luchtvaart naar het spoor zal in de hand worden gewerkt via belastingmaatregelen (taks op kerosine in een internationale context, toename van de landingsrechten in een Europese context) (x 507, 614 tot 623)	FOD Financiën. Mede verantwoordelijke: FOD Mobiliteit en Vervoer.	Vermeld in het Plan 2004-2008 (§ 32605).	Vorbereiding
456	Internalisering van de externe vervoerskosten in de kosten van het product zelf (x 507, 614 à 623)	FOD Financiën	Vermeld in het Plan 2004-2008 (§§ 32209 en 32211).	Voorlopig zonder gevolg
507	Een actieplan opstellen om de fiscaliteit op verkeer en energie te herzien (x 455, 614 à 623)	FOD Financiën	De acties 26, 27, 28 en 30 van het Plan 2004-2008 bevatten fiscale maatregelen op het gebied van het vervoer.	

551	Doorstroming van het concept duurzame ontwikkeling naar andere VN-conferenties en andere internationale instellingen zoals het IMF, de Wereldbank en de WTO	FOD Financiën		
570	De mogelijkheid onderzoeken van de invoering van een duurzame-ontwikkelingseffectbeoordeling (DOEB) voor de toekenning van een staatslening of andere financiële steunmaatregelen ten gunste van Belgische bedrijven die exporteren of in het buitenland investeren (x 582)	FOD Financiën (Delcredere).	<p>De DOEB-methodologie is nog niet volledig uitgewerkt (zie FPDO2, § 30011). Er dient genoteerd dat, met het oog op een administratieve vereenvoudiging, de Nationale Delcredere dienst een enig aanvraagformulier heeft ingevoerd voor alle verrichtingen betreffende kredieten met een looptijd van méér dan één jaar. Het bevat een rubriek 'milieu', die door alle exporteurs moet worden ingevuld, ongeacht het bedrag of de looptijd van de voorziene kredieten, en waarin de gevolgen voor het milieu worden ingeschat.</p> <p>Voortgaand op de antwoorden en op zijn eigen ervaring, rangschikt de NDD de projecten in een van de categorieën A, B of C, afhankelijk van de grootte van het risico. In categorie A worden de gevolgen als aanzienlijk en onomkeerbaar beschouwd. Voor dergelijke projecten moet een studie worden gemaakt van de gevolgen voor het milieu (EIA) indien het project 10 miljoen euro te boven gaat of in een gevoelige zone is gelegen. Dergelijke studies worden trouwens vaak vereist door het gastland. Het uniforme aanvraagformulier vermeldt wat de EIA minimaal moet inhouden om aanvaardbaar te zijn en somt de gevoelige zones op.</p>	

			<p>Indien de weerslag op het milieu minder aanzienlijk is (cat. B) of het project zo klein is dat er geen EIA kan gemaakt worden, zendt de ONDD de exporteur een specifiek formulier.</p> <p>De normen voor de evaluatie van het project zijn die van het gastland en van de Wereldbank (International Finance Corporation (IFC)).</p> <p>De bedoeling is dat de procedure het mogelijk maakt te voldoen aan de nationale en internationale milieuverplichtingen met zo weinig mogelijk werklast voor de verzeckerden. De inhoud van een EIA is duidelijk gedetailleerd en de bijkomende vragen zijn afgestemd op het project.</p>	
575	Gebbruik van evenwichtige criteria en indicatoren die beantwoorden aan een duurzame ontwikkeling door het ter beschikking stellen van giften en concessionele kredieten	FOD Financiën. Medeverantwortelijke: FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking.	Zie § 570	
614	Herzien van de belastingbasis door het wegwerken van bestaande fiscale gunstregimes voor milieuvervuilende producten en productieprocessen (x 403, 454, 455, 507, 616, 618, 619, 621)	FOD Financiën		Voorlopig zonder gevolg
621	Een interdepartementale werkgroep oprichten, die belast wordt met de gefaseerde voorbereiding van een globaal rapport over de vergroening van de fiscaliteit (x 454, 455, 507)	FOD Financiën		Voorlopig zonder gevolg
621	Een rapport voorbereiden over de vergroening van de fiscaliteit	FOD Financiën		Voorlopig zonder gevolg
621	Een volledige inventaris opstellen van alle vrijstellingen en verminderingen die binnen het bestaande fiscale stelsel bestaan en strijdig zijn met duurzame ontwikkeling; voorstellen formuleren om deze situatie te corrigeren en ze voorleggen aan de Regering (interdepartementale werkgroep) (x 454, 455, 507)	FOD Financiën		Voorlopig zonder gevolg

621	Na goedkeuring door de regering, de door de interdepartementale werkgroep voorgelegde voorstellen uitwerken om te ageren op het niveau van fiscale vrijstellingen en verminderingen die strijdig zijn met duurzame ontwikkeling (Min. van Financiën) (x 454, 455, 507)	FOD Financiën		Voorlopig zonder gevolg
622	Vorbereiden van andere voorstellen inzake vergroening van de fiscaliteit, in overeenstemming met de bovenvermelde doelstellingen en randvoorwaarden en een verslag voorleggen aan de Regering vóór 1 juli 2001. In eerste instantie zal de werkgroep de fiscale voorstellen die elders in dit Plan aan bod komen, onderzoeken (x 454, 455, 507)	FOD Financiën		Voorlopig zonder gevolg
622	Fiscale voorstellen onderzoeken en nagaan hoe de fiscaliteit als instrument kan ingezet worden voor de realisatie van doelstellingen inzake duurzame ontwikkeling voor de problemen van 622 (i), (ii), (iii) en (iv) en een rapport voorleggen aan de regering vóór 31.12.2001 (x 454, 455, 507)	FOD Financiën	§ 622 bepaalt: (i) een algemene variabilisering van het prijsbeleid inzake nutsgoederen zoals water en energie, met het oog op een rationeler gebruik ervan; (ii) het stimuleren van ethische beleggingsfondsen; (iii) de milieutaksen als instrument van een geïntegreerd productbeleid; (iv) vormen van internationale fiscaliteit zoals de Tobintaks op speculatieve kapitaalstromen, in functie van de conclusies van het lopende debat in de senaat.	
623	Onderzoeken welke de concrete gevolgen van de hervorming zijn voor derdewereldlanden en mogelijke negatieve gevolgen voor ontwikkelingslanden via een flankerend beleid vanuit de internationale samenwerking opvangen (interdep. werkgroep) (x 403, 454, 455, 507)	FOD Financiën		Voorlopig zonder gevolg
640	Aanstelling van ten minste één ambtenaar per departement of dienst die instaat voor het samenbrengen van indicatoren voor duurzame ontwikkeling (toewijzing van de nodige middelen) (x 105, 106, 107, 108, 109, 249, 260, 292, 308, 452, 601, 735)	Betreft alle FODs en PODs.		Voorlopig zonder gevolg

768	Vanaf 2000 zal elke jaarlijkse beleidsnota van de federale ministers en staatssecretarissen een onderdeel, getiteld "Duurzame ontwikkeling" bevatten (x 769)	Betreft alle FODs en PODs.		Voorlopig zonder gevolg
769	In die sectie, "Duurzame ontwikkeling" elk jaar minstens twee nieuwe maatregelen naar voren schuiven, die dan in de loop van het jaar bij regeringsbeslissing geïntegreerd worden in het Federaal Plan inzake Duurzame Ontwikkeling (x 768)	Betreft alle FODs en PODs.		Voorlopig zonder gevolg

3.3. [VOOR DE BETROKKEN OVERHEIDSDIENSTEN, EEN] INVENTARIS [EN UPDATING VAN DE LIJST] VAN DE INTERNATIONALE VERPLICHTINGEN INZAKE DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE TENUITVOERLEGGING ERVAN

De Administratie der Douanen draagt bij tot het naleven van de volgende internationale verplichtingen:

- Overeenkomst inzake de internationale handel in bedreigde in het wild levende dier- en plantensoorten (bekend als CITES), (Washington, 1973);
- Protocol van Montreal betreffende de stoffen die de ozonlaag afbreken (Montreal, 1987);
- Verordening (EG) Nr. 1984/2003 van de Raad van 8 april 2003 hervormt en verenigt een aantal reeds gepubliceerde normen betreffende de statistische registratie van bepaalde vissoorten die in de Gemeenschap worden ingevoerd, uitgevoerd of heruitgevoerd;
- Verordening (EG) Nr. 1788/2001 van de Commissie van 7 september 2001 tot vaststelling van nadere bepalingen voor de toepassing van de voorschriften inzake het controle certificaat voor de invoer uit derde landen op grond van artikel 11 van Verordening (EEG) Nr. 2092/91 van de Raad van 24 juni 1991 inzake de biologische productiemethode en aanduidingen dienaangaande op landbouwproducten en levensmiddelen.

Zie bijlage.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

De volgende hervormingen, die in 2005 zijn doorgevoerd, kunnen het verbruik van papier in grote mate verminderen. Daarom verdienen ze vermeld te worden in dit actieplan.

- 1) ontwikkeling en implementatie van de Tax-on-web toepassing;
- 2) enig elektronisch dossier. De eerste fasen zijn in de loop van 2005 tot stand gekomen. In het bijzonder: het voor de belastingdienst bestemde afschrift van het aanslagbiljet wordt nu reeds gemaild.

- 3) scanning van de belastingaangiften personenbelasting. (was reeds operationeel voor diverse BTW-documenten);
- 4) voortzetting van het project CADMAP (informatie over kadastraal plan). Het digitale archiveren van de dossiers inzake eigendomsovergang is reeds operationeel sinds 2003;
- 5) SADBEL wordt vervangen door het project 'Papierloze douane';
- 6) Lancering van het project Vensoc (elektronische aangifte vennootschapsbelasting).

Andere maatregelen dienen hier vermeld te worden omwille van hun impact op de duurzame ontwikkeling. Het gaat om de volgende initiatieven:

- 1) contract afgesloten door FOD Financiën voor het integraal afvalbeheer in het gebouwencomplex North Galaxy, waarbij door de agenten zelf een collectieve selectie wordt uitgevoerd. Een soortgelijk contract wordt voorbereid voor het industrieel gebouw 'Diamond Board' (drukkerijen, printings van FOD Financiën).
- 2) contract afgesloten door de FOD Financiën voor het ophalen, het vernietigen en recycleren van papier en karton. Dat contract betreft het federaal openbaar ambt in zijn geheel;
- 3) proefproject 'relighting' in Antwerpen (Adm. Douane en Accijnzen) inzake energiebesparing 2005-2006;
- 4) nieuwe openbare opdracht eigen aan SPF Financiën voor de levering en de vervanging van consumptieve artikelen voor de printers van de PC's;

4.2. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

De FOD Financiën heeft op 14 oktober deelgenomen aan de dag 'duurzame ontwikkeling' georganiseerd door de FOD Duurzame Ontwikkeling, om de ambtenaren ontvankelijk te maken voor deze problematiek.

Bij die gelegenheid is aan alle ambtenaren van FOD Financiën een door de Cel 'Duurzame ontwikkeling' opgestelde mail gestuurd. Die moest enerzijds de ambtenaren inlichten over de realisaties van FOD Financiën inzake duurzame ontwikkeling en hun anderzijds praktische raad geven voor een milieuverantwoordelijk verbruik of gebruik van water, energie, papier en transportmiddelen.

Die dag stond in het restaurant van de North Galaxy een lunch op het menu met uitsluitend producten uit de eerlijke handel. In de inkomsthal van North Galaxy kon aan diverse stands informatie worden verkregen over integraal afvalbeleid (Smartbin), over de fietsvergoeding die bij het departement kan verkregen worden en over de diverse maatregelen tot aanmoediging van energiebesparende werkzaamheden in woningen.

Die dag kende globaal een groot succes. Ongeveer 15 % van de klanten van het restaurant hebben bewust gekozen voor een 'eerlijk' menu. Veel ambtenaren hebben de infostands bezocht om informatie over het integraal beleid van afval in de North Galaxy. Ook de infostand voor de fietsvergoeding kende veel succes en de door Pro Velo voorgestelde plaatsen voor een fietstoertje waren volzet (2 x 20

deelnemers). De infostand over de fiscale maatregelen voor energiebesparende werkzaamheden daarentegen heeft maar weinig volk aangetrokken.

Rapport van de heer D. VENUS, lid, vertegenwoordiger van de Minister van Begroting en Consumentenzaken

1. Inleiding

De belangrijkste opdracht van de ICDO is de voorbereiding en de opvolging van het vierjaarlijks Federaal plan inzake duurzame ontwikkeling. De ICDO draagt de eindverantwoordelijkheid voor het opstellen van een voorontwerp van dit document, waarrond een brede raadpleging wordt georganiseerd. Ze verwerkt de ontvangen adviezen en opmerkingen en herwerkt het voorontwerp op basis hiervan tot een ontwerp. Dat ontwerp legt ze vervolgens voor aan de ministerraad. Het is uiteindelijk de Koning die het Federaal plan inzake duurzame ontwikkeling vaststelt bij een in ministerraad overlegd besluit.

Een belangrijk instrument voor de ICDO ter opvolging van de uitvoering van het Federaal plan inzake duurzame ontwikkeling zijn de jaarlijkse rapporten van haar leden. Deze rapporten gaan over het beleid inzake duurzame ontwikkeling en over de uitvoering van het Federaal plan inzake duurzame ontwikkeling in de federale overheidsdiensten en publieke instellingen. In dit rapport krijgt u terzake een overzicht voor wat betreft de bevoegdheden van de Minister van Begroting en Consumentenzaken en de Staatssecretaris voor Overheidsbedrijven.

Hierbij wens ik mevrouw R. Denduyver (FOD Budget en Beheerscontrole), mevrouw S. Quintens (FOD Economie, KMO, Middenstand en Energie), de heer E. Van Meensel (Beleidscel Staatssecretaris Tuybens] en de heer E. Houtman (Beleidscel Minister Van den Bossche) te danken voor hun medewerking aan de totstandkoming van dit rapport.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

2.1.1. FOD Budget en Beheerscontrole

De cel Duurzame Ontwikkeling bestaat uit één persoon: Mevr. Rika Denduyver, Coördinator Stafdienst Personeel en Organisatie.

2.1.2. FOD Economie, KMO, Middenstand en Energie

De cel Duurzame ontwikkeling binnen de FOD Economie werd officieel opgericht in januari 2005. Deze cel kwam diverse keren samen en kende een erg intensief mailverkeer.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

2.2.1. FOD Economie, KMO, Middenstand en Energie

Voor de uitvoering van een aantal acties wordt gewerkt met reeds bestaande coördinatiestructuren zoals de IEC of de CCIM of één van haar afgeleide groepen, de Nationale Klimaatscommissie, etc. De FOD Economie werkt dan ook actief mee in enkele van deze groepen.

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

2.3.1. FOD Budget en Beheerscontrole

Mevr. Rika Denduyver, Coördinator Stafdienst Personeel en Organisatie, rika.denduyver@budget.fed.be, 02 212 37 02

2.3.2. FOD Economie, KMO, Middenstand en Energie

Afgevaardigden van de FOD Economie in de CIDD:

Mevrouw VANSTRAELEN Colette, Attaché, City Atrium C, 02/277.72.82, colette.vanstraelen@mineco.fgov.be

Mevrouw MAHIEU Nancy, Attaché, North Plaza B, 02/277.82.87, nancy.mahieu@mineco.fgov.be

Interne cel DO, samenstelling:

Vertegenwoordiger minister LARUELLE: Mevrouw ROBAUX, collaboratrice cellule Classes moyennes, 02/541.64.8, Marie.roboux@cma-ml.fed.be

Vertegenwoordiger minister VERWILGHEN: Dhr. LAMOT Patrick, Directeur adjoint-Vice-Président CIDD, 02/213.09.32, Patrick.lamot@kab.verwilghen.fgov.be

Vertegenwoordiger minister VAN DEN BOSSCHE: Dhr. VENUS Danny, Adviseur beleidscel, 02/210.19.22, danny.venus@freya.fed.be

Voorzitter interne cel duurzame ontwikkeling: Mevr. VANSTRAELEN Colette, Attaché, City Atrium, 02/277.72.82, Colette.vanstraelen@mineco.fgov.be

Adviseur intern milieubeheer: Mevr. VAN AERSCHOT Wendy, Attaché, City Atrium C, 02/277.87.47, Wendy.vanaerschot@mineco.fgov.be

Budget verantwoordelijke: Dhr MASSANT Régis, Directeur stafdienst, City Atrium C, 02/277.73.57, Regis.massant@mineco.fgov.be

Aankoop verantwoordelijke: Dhr. MONS Dirk, Attaché, City Atrium C, 02/277.79.47, Dirk.mons@mineco.fgov.be

Vertegenwoordigers van de 3 polen:

- Mevr. MAHIEU Nancy (econ. Ontwikkeling), Attaché, North Plaza B, 02/277.82.87, Nancy.mahieu@mineco.fgov.be
- Dhr. DE WULF Daniel (marktomkadering), Attaché, WTC III, 02/277.64.64, Danny.dewulf@mineco.fgov.be
- Dhr. KESTEMONT Bruno (ecostat), Attaché, NIS, 02/548.66.61, Bruno.kestemont@mineco.fgov.be

Vertegenwoordiger van de heer Voorzitter van het Directiecomité: Dhr. HULIN Philippe, Attaché, City Atrium C, 02/277.82.36, Philippe.hulin@mineco.fgov.be

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.1.1. FOD Budget en Beheerscontrole

Het Actieplan 2005 duurzame ontwikkeling voor de FOD Economie werd goedgekeurd door het directiecomité op 18 februari 2005. Het actieplan 2005 bevat één aandachtspunt: het aankopen bij bedrijven die kwaliteitsnormen hanteren die een rechtvaardige verdeling van de opbrengst voor landen uit het Zuiden garanderen. Daarom werden zoveel mogelijk aankopen gedaan bij een fair trade handelaar.

3.1.2. FOD Economie, KMO, Middenstand en Energie

Het Actieplan 2005 duurzame ontwikkeling voor de FOD Economie werd goedgekeurd door het directiecomité op 18 oktober 2005. Enkele maatregelen startten reeds begin 2005. Andere maatregelen hadden budgettaire implicaties die oorspronkelijk niet voorzien waren en, gezien het tijdstip van goedkeuring, moeilijk nog de volledige procedure konden doorlopen.

Over het algemeen werden diverse acties gestart die nog steeds in uitvoering zijn.

Inzake consumentenbelangen is het voeren van een duidelijke communicatie een permanente bekommernis.

De wet van 5 juli 1998 op de collectieve schuldenregeling werd gewijzigd.

Een oproep werd gedaan via aanbesteding voor de evaluatie van de wet tot instelling van de basisbankdienst.

De Nationale Bank voerde een studie uit op basis van de gegevens geregistreerd bij de Centrale voor Kredieten aan particulieren.

Voor wat de acties rond energie betreft, dient opgemerkt dat sommige raakpunten hebben met de bevoegdheidsdomein van de gewesten inzake hernieuwbare energie en energie-efficiëntie. Dit impliceert dat de inbreng van de FOD Economie om constitutionele redenen volledig is toegespitst op coördinatie van bestaande maatregelen of acties. In de praktijk is de medewerking van de diverse overheden een kritische succesfactor. Het spreekt voor zich dat in dergelijke materies er geen sprake kan zijn van een resultaatsverbintenis, maar enkel een verbintenis om de partijen samen te brengen en te bemiddelen, en aan te moedigen beleidsacties/maatregelen te harmoniseren.

Duurzaam Energiebeleid (Groene stroomcertificaten). Begin dit jaar zijn binnen de Coördinatiegroep Enover-Concrete gesprekken gestart tussen de federale overheid en de regionale overheid met het oog op een harmonisering van de verschillende systemen van groene stroomcertificaten teneinde de uitwisselbaarheid van de groene stroomcertificaten mogelijk te maken. Bedoeling is deze harmonisering te bewerkstelligen via een samenwerkingsakkoord tussen de federale en regionale overheden. Er is geen deadline voorzien voor afronding van de gesprekken.

3.1.3. Overheidsbedrijven

a. Energie

In 2005 hebben de verschillende overheidsbedrijven zich georganiseerd om via een gemeenschappelijke aanpak over de bedrijven heen te komen tot een verhoging van de energie-efficiëntie.

De verschillende overheidsbedrijven (NMBS, De Post, Belgacom en de Nationale Loterij), de toenmalige Minister van Overheidsbedrijven en de staatssecretaris voor Duurzame ontwikkeling en Sociale economie hebben op 13 juli 05 gemeenschappelijke verklaring ondertekend in dit verband.

Het project bestaat uit 2 grote luiken.

- Een energie audit van gebouwen, werkplaatsen en installaties, waarna er maatregelen gebaseerd op de vaststellingen van de audit zullen genomen worden.
- Een evaluatie van het energie verbruik van de huidige vloot aan vervoermiddelen met het oog op verbeteringen in bestaand beheer en advies naar toekomstige aankopen toe.

b. Uitbouw van diverse gestructureerde beheerssystemen

In 2005 werden een aantal werkplaatsen van de verschillende overheidsbedrijven gecertificeerd voor een of meerder zorgsysteem (ISO 9000, ISO 14000 of OHSAS (18000)). Waar de eerste norm eerder een aspect kwaliteit en goede service aan de

klant verzekert, zijn de beide volgende kenmerkend voor een respect voor het milieu (14000) en de veiligheid van de werknemer (OHSAS).

Het ligt in de bedoeling om vanuit deze startpositie te komen tot een situatie waarbij niet alleen losstaande uitvoerende eenheden gecertificeerd voor de verschillende zorgsystemen, maar waarbij elk van de overheidsbedrijven als dusdanig aan de normen voldoet

c. Oprichting FEDESCO

Door de Federale InvesteringsMaatschappij (FIM) werd op 2 maart 2005 een naamloze vennootschap van publiek recht en met de benaming Fedesco opgericht. Deze vennootschap is een gespecialiseerde dochtervennootschap van de FIM en heeft tot doel projecten te bestuderen en te verwezenlijken die bijdragen tot de economische en ecologische vooruitgang op vlak van eco-efficiëntie in gebouwen, meer bepaald door het behoud, de terugwinning en het rationeel gebruik van energie, ongeacht de gebruiksvorm en de bestemming. Dit kan onder andere door het gebruik van het mechanisme van de derde investeerder. Het is de bedoeling om bij de realisatie van de projecten die uit de hoger beschreven energie-audit naar voor komen FEDESCO in te schakelen om de omzetting in de praktijk te vergemakkelijken.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

3.2.1. FOD Budget en Beheerscontrole

Actualisering van de opvolgingstabel met maatregelen is lopende via de database van de ICDO.

3.2.2. FOD Economie, KMO, Middenstand en Energie

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30207	Voeren van informatieve en sensibiliserende campagnes ter bestrijding van schuldoverlast.		Het begeleidings-comité van het fonds ter bestrijding van de overmatige schuldenlast heeft vastgesteld dat het fonds over onvoldoende middelen beschikt om deze campagnes te financieren; de maatregel werd derhalve opgeschort in afwachting van bijkomende middelen.	Vorbereiding
2-30208	Evalueren en uitwerken van maatregelen rond kredieten van warenhuizen.		Een studie werd uitgevoerd door de Nationale Bank op basis van de gegevens, geregistreerd bij de Centrale voor Kredieten aan particulieren, waarbij ook de groot-warenhuizen en de postorderbedrijven bedoeld werden en dit in het kader van toekenning van kredieten. De studie van de NBB werd vrijgegeven in januari 2006. Hieruit bleek dat er vooral mbt tot kleine kredieten onvoldoende gegevens beschikbaar zijn om zonnig verdere maatregelen te nemen. Bijkomend onderzoek lijkt aangewezen.	Vorbereiding

2-30209	Aanpassen van de wet 5 juli 1998 op de collectieve schuldenregeling.		De wet van 5 juli 1998 op de collectieve schuldenregeling werd gewijzigd. De wet is – op een paar artikelen na die betrekking hebben op de verandering van de bevoegde rechtbank, van onmiddellijke toepassing vanaf 31 december 2005 (10 dagen na de bekendmaking in het BS).	Uitvoering
2-30211	Verbieden van segmenteringscriteria die niet gebaseerd zijn op neutrale, objectieve en verifieerbare voorwaarden bij het aangaan van een verzekering.		Geen rechtspraak verschenen hetgeen blijkt te tonen dat de verzekeraars geen segmenteringscriteria gebruiken die niet gebaseerd zijn op neutrale, objectieve en verifieerbare voorwaarden bij het aangaan van een verzekering.	Evaluatie
2-30212	Toepassen en regelmatig aanpassen van de wet van 24 maart 2003 tot instelling van de basis-bankdienst.		Via aanbesteding werd er een oproep gedaan tot evaluatie van de wet tot instelling van de basisbankdiensten. De studie werd gegund aan het Réseau Financement Alternatif en is momenteel in uitvoering.	Evaluatie
2-30213	Voorzien in een bescherming voor de bedragen op bankrekeningen (cfr. artikels 1409, 1409bis en 1410 van het Gerechtelijk Wetboek).		Er waren oorspronkelijk reeds maatregelen voorzien door de wet van 14 juni 2004 betreffende de onvatbaarheid voor beslag en de onoverdraagbaarheid van bedragen waarvan sprake is in de artikelen 1409, 1409bis en 1410 van het Gerechtelijk Wetboek wanneer die bedragen op een zichtrekening gecrediteerd zijn. Deze wet werd voor een eerste maal gewijzigd door de wet van 20 juli 2005 en vervolgens volledige opheffen en vervangen door de artikelen 2 tot 9 van de wet van 27 december 2005 houdende diverse bepalingen.	Vorbereiding

3.3. [VOOR DE BETROKKEN DIENSTEN, EEN] INVENTARIS [EN ACTUALISERING VAN DE LIJST] VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

3.3.1. FOD Budget en Beheerscontrole

Actualisering van de opvolgingstabel met maatregelen is lopende via de database van de ICDO.

Zie bijlage.

3.3.2. FOD Economie, KMO, Middenstand en Energie

Actualisering van de opvolgingstabel met maatregelen is lopende via de database van de ICDO.

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

3.4.1. FOD Budget en Beheerscontrole

Omwille van de complexiteit van een aantal maatregelen werd er geen pilootproject ingediend voor een DOEB analyse. Er zijn evenwel nauwe contacten met de POD Duurzame ontwikkeling om de evolutie op de voet te volgen.

3.4.2. FOD Economie, KMO, Middenstand en Energie

Omwille van de complexiteit van een aantal maatregelen werd er geen pilootproject ingediend voor een DOEB analyse. Er zijn evenwel nauwe contacten met de POD Duurzame ontwikkeling om de evolutie op de voet te volgen.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. FOD Budget en Beheerscontrole

Door verschillende kleine acties werd gepoogd mee te werken aan het uitvoeren van het Plan DO. Zo wordt er nu papier aangekocht dat volgens de EMAS-normering geproduceerd wordt. Natuurlijk wordt ook gestreefd om afval zo goed mogelijk te sorteren (papier, PMD, inktpatronen, batterijen en restafval) zodat Brussel Net dit zonder opmerkingen kan ophalen.

a. Andere initiatieven binnen de FOD B&B

Iedereen kreeg een glas zodat de plasticen bekertjes aan de waterfonteinen kunnen verdwijnen. Om de personeelsleden in contact te brengen met fair trade-producten werd op de dag van DO een ontbijt georganiseerd met dergelijke producten. Ook drank komt zoveel als mogelijk uit het circuit van de eerlijke handel.

De beslissing werd genomen om in de loop van 2006 het EMAS-certificaat te behalen.

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

4.2.1. Begroting

De begroting 2006 kan beschouwd worden als een programmabegroting die de volgende onderdelen omvat:

- maatregelen om het begrotingsevenwicht te bereiken, de schuldgraad verder af te bouwen en de basis te leggen voor het respecteren van de engage-

menten opgenomen in het Stabiliteitsprogramma 2005-2008 voor het begrotingsjaar 2007;

- een programma van welvaartsaanpassingen en lastenverlagingen;
- een programma van investeringen, inz. met betrekking tot mobiliteit en veiligheid;
- een structurele herfinanciering van de sociale zekerheid.

4.2.2. Consumentenzaken

De bescherming van de consumenten is van kapitaal belang voor de mensen. Het te bereiken doel is op de markt veilige en kwaliteitsvolle producten te hebben (niet enkel de kwaliteit eigen aan het product maar ook de kwaliteit in termen van respect voor het milieu of respect voor de sociale rechten van de arbeider) en die toegankelijk zijn voor iedereen.

De ongelijkheid in de koopkracht mag geen ongelijkheid in de toegang tot kwaliteitsproducten veroorzaken. Een wilskrachtig consumentenbeleid moet tegemoet komen aan de zorgen van alle mensen, en in het bijzonder, aan die van de meest kwetsbare, diegene die geconfronteerd worden met uitsluiting, met conflicten met verkopers die gebruik maken van onrechtmatige methodes en die de goedgelovigheid uitbuiten of het gebrek aan informatie of van opleiding van die personen.

Het is een domein waar de overheid een regulerende taak moet uitoefenen ten einde een evenwicht te behouden, of terug in te voegen, tussen de handelaars en de consumenten, om vertrouwen te scheppen tussen alle actoren.

4.2.3. Overheidsbedrijven

In de beleidsnota van de Staatssecretaris voor Overheidsbedrijven wordt aandacht besteed aan het transparante bestuur van de overheidsbedrijven, de bescherming van de rechten van de betrokken consument, de bescherming van de rechten van elk personeelslid en tenslotte de breedmaatschappelijke rol van elk overheidsbedrijf. De Staatssecretaris is er namelijk van overtuigd dat elk overheidsbedrijf, naast zijn gewone bedrijfsvoering en de bedrijfseigen sociale rol, ook een breedmaatschappelijke rol dient te spelen ten aanzien van de samenleving als geheel. De Staatssecretaris ontwaart nu reeds tal van belangrijke actoren in de diverse bedrijven die aanvoelen dat duurzaam en maatschappelijk verantwoord ondernemen ook betekent dat inspanningen kunnen geleverd worden op het vlak van de bestrijding van extreme armoede en discriminatie, de klimaatwijziging en andere noodzakelijke milieu-gerelateerde aspecten, de kansarmoede, het racisme, HIV / Aids, enz. De Staatssecretaris meent dat overheidsbedrijven inzake duurzaam en maatschappelijk verantwoord ondernemen een belangrijke stuwende rol kunnen spelen ten aanzien van de andere bedrijven die in ons land actief zijn.

De Staatssecretaris wil graag de Nationale Loterij een aantal nieuwe accenten geven in de herverdelingsrol van het bedrijf. Gezien de Staatssecretaris op het moment van het publiceren van zijn beleidsnota zijn nieuwe functie nog maar recent heeft opgenomen, is het nog te vroeg om in de beleidsnota hierrond alle

krachtlijnen uit te tekenen. Belangrijk is evenwel dat kleinere projecten met grote nutsfunctie voor onze samenleving een steun van duurzame waarde zouden krijgen. Samen met de directie en het bestuur van de Nationale Loterij wil de Staatssecretaris alvast ik nagaan of de bestaande richtlijnen inzake het ethisch beleggen van het kapitaal, voldoende goed worden geïmplementeerd en desgevallend uitgebreid.

De Staatssecretaris pleit er ook voor dat voldoende ruimte wordt gemaakt om de sociale rol van de postbode niet in het gedrang te brengen en samen met Belgacom wenst de Staatssecretaris een sterke rol op te nemen in de strijd tegen de digitale kloof in ons land.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

4.3.1. FOD Economie, KMO, Middenstand en Energie

Naar aanleiding van de dag van de ambtenaar rond duurzame ontwikkeling werd een sensibiliseringscampagne gevoerd via de verspreiding van folders dienaangaande. Het is duidelijk dat deze sensibilisering vooral plaats moet vinden op de werkvloer, zonder groots opgezette projecten. Op die manier verhoogt het draagvlak maximaal. Waar de aandacht tot op heden vooral ging naar actieplannen zullen de volgende jaren meer inspanningen geleverd worden inzake sensibilisering.

Rapport van mevrouw M. OLEO, lid, vertegenwoordigster van de Minister van Binnenlandse Zaken

1. Inleiding

Zoals blijkt uit dit verslag heeft de FOD Binnenlandse Zaken zich verder ingespannen om de maatregelen uit het Federaal Plan voor Duurzame Ontwikkeling, die tot het beleidsdomein behoren, te verwezenlijken.

Dit rapport kwam tot stand dankzij de voortreffelijke medewerking van de heer Luc Boghaert, ICDO-expert en de inspanningen geleverd door de verschillende betrokken diensten.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

De oprichting van de Cel Duurzame Ontwikkeling werd officieel goedgekeurd in de vergadering van het directiecomité van 12 januari 2005. De cel is samengesteld uit de vertegenwoordiger van het lid van de regering en deze van het departement in de ICDO en bestaat tevens uit de adviseur voor intern milieubeheer van de dienst, die ook als verantwoordelijke van het aankoopbeleid wordt opgenomen evenals uit een verantwoordelijke voor de begroting.

De werking van de Cel Duurzame Ontwikkeling is vooral gericht op de sensibilisatie van het departement rond Duurzame Ontwikkeling, het opstellen van een actieplan en de uitvoering van de maatregelen van het lopende Federaal Plan inzake Duurzame Ontwikkeling in het departement.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

In het kader van de aanwending van het EIS-systeem (zie verder punt 4) heeft de FOD contact met de Regie der Gebouwen.

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

Naam	Functie	Functie CDO	Telefoon	E-mail
Michèle Oléo	Adviseur Cel Algemeen Beleid	Vertegenwoordiger van het lid van de regering in de ICDO	02/504.85.24	michele.oleo@ibz.fgov.be
Luc Boghaert	Adviseur	Vertegenwoordiger van het departement in de ICDO	02/500.22.32	luc.boghaert@ibz.fgov.be
Sabine Tombus	Attaché	Adviseur voor intern milieubeheer en verantwoordelijke voor het aankoopbeleid	02/500.20.72	sabine.tombus@ibz.fgov.be
Gauthier Haway	Attaché	Verantwoordelijke voor de begroting van het departement	02/500.21.24	gauthier.haway@ibz.fgov.be

3. Uitvoering van de plannen

3.1. IMPLEMENTATIE VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN DE IMPLEMENTATIE VAN DE MAATREGELEN VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

2000-2004

FPDO I	Beschrijving	Verantwoordelijke	Tweede lijn	Specifieke indicator	Systematische indicator	Referentie Internationale Verbintenis
93	In het personeelrestaurant dagelijks een maaltijd op basis van biologische producten aanbieden	Werkgroep Greening Coördinatie cel ALL	ALL	De FOD Binnenlandse Zaken beschikt niet over een eigen volwaardig personeelsrestaurant en kan dus niet aan deze maatregel voldoen	Gevolgloos	

203	Alle relevante documenten voor betrokkenen van de Duitstalige Gemeenschap in het Duits vertalen	FOD Binnenlandse Zaken		<p>Twee wetsontwerpen werden neergelegd in de Senaat op 21 december 2005 (parlementaire documenten n° 3-1495/1 en 3-1496/1, gewone zitting 2005-2006). De eerste streeft naar de wijziging van de wet van 31 mei 1961 betreffende het gebruik der talen in wetsgevingszaken alsook de wetten op het gebruik der talen op administratief vlak, gecoördineerd door het koninklijk besluit van 18 juli 1966.</p> <p>De tweede beoogt te wijzigen de wet van 31 december 1983 tot hervorming der instellingen voor de Duitstalige gemeenschap.</p> <p>Volgens de voorgestelde wijzigingen, zou de arrondissementscommissaris bevoegd voor de Duitstalige regio die, in deze hoedanigheid de Directie van de Centrale Duitse vertaaldienst van Malmedy, afhankelijk van de FOD Binnenlandse Zaken voor zijn rekening neemt, niet meer belast zijn met het opstellen van de Duitse vertaling tenzij voor de wetgevingsteksten, terwijl deze vertaalopdracht zou verzekerd worden door de functionele ministers wat betreft de koninklijke besluiten en de ministeriële besluiten van federale oorsprong.</p> <p>Het zou bovendien aan de Duitstalige gemeenschap toekomen om zelf de modaliteiten te bepalen volgens dewelke de Duitse juridische terminologie die gebruikt dient te worden voor deze vertalingen vastgelegd zou worden.</p>	Voorbereiding	
755	Opvolgen van de thema's mensenhandel, vluchtelingen en strijd tegen racisme met een systeem van indicatoren binnen een werkgroep samengesteld uit experts van de betrokken diensten	FOD Binnenlandse Zaken	<p>POD Wetenschapsbeleid</p> <p>FOD Werkgelegenheid, Arbeid en Sociaal Overleg</p>	<p>Oprichting, samenstelling en het mandaat van deze specifieke adhoc groep vinden hun oorsprong in de beslissing van 27 januari 2005 van de Inter-departementale Coördinatiecel voor de Strijd tegen de Mensensmokkel en Mensenhandel. Advies opdracht van de werkgroep werd geïmplementeerd in 2005.</p>	Voorbereiding	<p>Aanvullend protocol inzake preventie, bestrijding en bestraffing van mensenhandel bij het VN verdrag tegen transnationale georganiseerde misdaad, 15/11/2000.</p> <p>Europees verdrag inzake mensenhandel van 03/05/2005</p>

757	Een bijzondere aandacht besteden aan de raadpleging van alle betrokken doelgroepen aan het beleid inzake mensenhandel	FOD Binnenlandse Zaken	FOD Werkgelegenheid, Arbeid en Sociaal Overleg	Een geïntegreerd asielbeleid werd uitgewerkt (zie 758, 759 en 761)	Uitvoering	
758	Een informatiecampagne over mensenhandel opstarten	FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking	FOD Justitie, FOD Binnenlandse Zaken	Ondersteuning van de informatie-campagnes van de gespecialiseerde opvangcentra en de projecten van de Internationale organisatie voor Migratie werden verder ondersteund in 2005.	Uitvoering	Aanvullend protocol inzake preventie, bestrijding en bestraffing van mensenhandel bij het VN verdrag tegen transnationale georganiseerde misdaad, 15/11/2000 Europees verdrag inzake mensenhandel van 03/05/2005
759	Verbetering van de asielprocedure Maatregelen nemen om het onthaal en de integratie van vluchtelingen te verbeteren	FOD Binnenlandse Zaken	POD Maatschappelijke integratie, armoedebestrijding en sociale economie	Procedureregels vastgelegd voor de Dienst Vreemdelingenzaken en Commissariaat-generaal voor de Vluchtelingen en de Staatlozen in twee Koninklijke Besluiten van 11 juli 2003: vastlegging van 'Best Practices' Fondsen en programma's worden beheerd door Fedasil. De FOD Binnenlandse Zaken werkte in 2005 mee aan promotie en informatie-campagnes over de programma's	Uitvoering	Richtlijn 2003/9 van de Raad tot vaststelling van minimum normen voor de opvang van asielzoekers in de lidstaten Richtlijn 2003/9 van de Raad tot vaststelling van minimum normen voor de opvang van asielzoekers in de lidstaten
761	Een specifiek statuut voor de oorlogsvluchtelingen uitwerken	FOD Binnenlandse Zaken		Ingevoerd bij wet van 18 februari 2003: vluchtelingen uit oorlogsgebieden kunnen genieten van een tijdelijke bescherming op het Belgisch grondgebied in afwachting en krijgen tijdelijk verblijfsrechten tot zo lang de oorlogssituatie hen verhindert om naar hun land van herkomst terug te keren	Uitvoering	Verordening 2001/55 van de Raad betreffende de minimum normen voor het verlenen van tijdelijke bescherming in geval van massale toestroom van ontheemden uit derde landen

763	Een reeks maatregelen nemen om de strijd tegen het racisme en de onverdraagzaamheid en positieve beeldvorming van de bevolking over andere bevolkingsgroepen en culturen te bevorderen	FOD Binnenlandse Zaken	Sociale Zaken, FOD Werkgelegenheid, Arbeid en Sociaal Overleg	Opleiding multiculturele communicatie voor de personeelsleden in de gesloten centra beheerd door de Dienst Vreemdelingenzaken	Uitvoering	
-----	--	------------------------	---	---	------------	--

2004-2008

FPDO II	Beschrijving	Verantwoordelijke	Tweede lijn	Specifieke indicator	Systematische indicator	Referentie Internationale Verbintenis
30111-4	Betere coördinatie tussen politie en gerecht tot stand brengen	FOD Binnenlandse Zaken in samenwerking met FOD Justitie		Er bestaat reeds een verbindingsofficier op het kabinet Justitie. Er bestaat eveneens een werkgroep over de uitwisseling van informatie tussen politie en justitie in het kader van de modaliteiten van de strafuitvoering. Deze werkgroep zou binnenkort aanbevelingen richten aan de Ministers.		

3.3. INVENTARIS VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

Bron	Tekst	Domein	Aanverwante domeinen	Draagwijdte
VN	Aanvullend protocol inzake preventie, bestrijding en bestraffing van mensenhandel bij het VN verdrag tegen transnationale georganiseerde misdaad, 15/11/2000 Ratificatie: 26/06/2004 Inwerkingtreding: 13/10/2004	Rechten van de mens		Politiek
Raad van Europa	Conventie van de Raad van Europa inzake mensenhandel van 03/05/2005 Niet geratificeerd	Rechten van de mens		Politiek
Europese Unie	Richtlijn 2003/9 van de Raad tot vaststelling van minimumnormen voor de opvang van asielzoekers in de lidstaten Volledig geïmplementeerd	Armoede/uitsluiting		Politiek
Europese Unie	Beschikking 2004/32 van de Raad tot instelling van het Europees vluchtelingenfonds 2005-2010 In uitvoering	Armoede/uitsluiting		Politiek
Europese Unie	Richtlijn 2003/9 van de Raad tot vaststelling van minimumnormen voor de opvang van asielzoekers in de lidstaten In uitvoering	Rechten van de mens		Juridisch
Europese Unie	Richtlijn 2004/83 inzake de minimumnormen voor de erkenning van onderdanen van derde landen en staatlozen als vluchteling of als persoon die internationale bescherming behoeven Nog niet geïmplementeerd	Rechten van de mens		Juridisch
Europese Unie	Verordening 2001/55 van de Raad betreffende de minimumnormen voor het verlenen van tijdelijke bescherming in geval van massale toestroom van ont-heemden uit derde landen Volledig geïmplementeerd	Sociale uitsluiting		Juridisch
Europese Unie	Richtlijn 2000/43/EG van de Raad van 29 juni 2000 houdende toepassing van het beginsel van gelijke behandeling van personen ongeacht ras of etnische afstamming Volledig geïmplementeerd	Sociale uitsluiting		Politiek

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

In 2005 zijn geen maatregelen genomen waarop een DOEB is uitgevoerd.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

Sinds 2005 maakt de FOD Binnenlandse Zaken gebruik van de federale software voor milieubeheer (EIS), waarmee het verbruik (gas, water, elektriciteit) van enkele proefgebouwen van onze FOD (3) maandelijks kan worden gevolgd.

a. Analyse van het waterverbruik

De analyse van het waterverbruik (voor sanitair gebruik + water van de airconditioning) toont, via de grafieken voor de in aanmerking genomen gebouwen, een geleidelijke vermindering van het maandelijkse verbruik (van 4288m³ eind december 2004 tot april 2005 naar 3036m³ van mei 2005 tot december 2005).

Sommige maandelijkse metingen vertonen grote verschillen inzake waterverbruik. Die variaties kunnen verklaard worden door de technische problemen begin 2005; aangezien de filters van het koelsysteem van een gebouw verontreinigd waren, heeft de onderhoudsfirma het circuit meermaals volledig moeten ledigen om het systeem te reinigen. Bovendien was er in mei 2005 een groot waterlek in een sanitaire leiding.

Die vaststelling pleit voor een regelmatigere controle (op jaarbasis en op basis van een lezing aan de teller) van de verbruikte waterhoeveelheden teneinde de termijn waarbinnen een bepaald probleem opgelost wordt, te verkorten, en het jaarlijkse waterverbruik en het bedrag van de desbetreffende facturen derhalve aanzienlijk te verlagen.

b. Analyse van het verbruik wat de verwarming betreft

De analyse van de gegevens betreffende het gasverbruik voor de jaren 2003-2005 heeft duidelijk aangetoond dat de 3 gebouwen waarvoor de gegevens verzameld konden worden, een veel hoger energieverbruik qua "verwarming" kennen dan de door het EIS-systeem voorgestelde referentiewaarde. Dat getuigt waarschijnlijk van een afstellingsprobleem.

Teneinde die afstellingsproblemen op te lossen, neemt de logistieke dienst maandelijks deel aan vergaderingen met vertegenwoordigers van de Regie der Gebouwen, alsook met verantwoordelijken van de onderhoudsfirma die met het onderhoud van de airco in het gebouw belast is. Tijdens die vergaderingen worden de diverse problemen (thermostaat die afspringt, koud, warm, ...) besproken zodat ze snel opgelost kunnen worden.

c. Analyse van het elektriciteitsverbruik

Als men verwijst naar wat het Brussels Instituut voor Milieubeheer zegt, namelijk dat het gemiddelde elektriciteitsverbruik in de tertiaire sector in het Brussels Hoofdstedelijk Gewest ongeveer 90kWh/m²/jaar bedraagt, dan kan geconcludeerd worden dat de FOD Binnenlandse Zaken zich voor zijn elektriciteitsverbruik rond dat gemiddelde bevindt; de analyse van de gegevens voor 2005 toont immers een gemiddeld verbruik van 88,46 kWh/m²/jaar.

Er worden evenwel intern sensibiliseringsacties gevoerd om toe te zien op de wijziging van het gedrag van de ambtenaren wat het rationele energieverbruik betreft:

- affichecampagnes
- uitvoering van een dagelijkse controle door de bewakingsfirma/kamerbeoorders teneinde te controleren of de lichten gedoofd zijn en de pc's en de kopieermachines, ... uitstaan.

d. Afval

Voor het jaar 2005 werd binnen de 4 gebouwen van de FOD Binnenlandse Zaken ongeveer 40 ton papier en karton verzameld om gerecycleerd te worden.

Door de ondertekening van de conventie betreffende de overheidsdienstenopdracht inzake de verzameling en de vernietiging van papier en karton waartoe de FOD's konden aansluiten, zal de FOD Binnenlandse Zaken in 2006 op dit vlak nog beter presteren.

e. Politiek inzake mobiliteit

71 % van de personeelsleden van Binnenlandse Zaken beschikt over een abonnement voor het openbaar vervoer. Bovendien bevinden alle gebouwen van onze FOD zich in de nabijheid van de grote stations.

Bij opdrachten in de hoofdstad verzoeken wij de personeelsleden om, in de mate van het mogelijke, gebruik te maken van het openbaar vervoer om zich ter plaatse te begeven (er zijn tickets beschikbaar op de huishoudelijke dienst). Bovendien stellen sommige Algemene Directies zelfs fietsen ter beschikking van de personeelsleden die het wensen, om opdrachten uit te voeren.

f. Interne milieuzorg

De door de FOD Binnenlandse Zaken aangewezen milieucoördinator heeft in 2005 deelgenomen aan 4 sessies van de opleiding «Initiatie in het Milieubeheer» georganiseerd door het BIM en ICHEC-Entreprises. Die praktische opleiding strekt ertoe de coördinator te ondersteunen bij de ontwikkeling van een milieubeheerssysteem. In de maand augustus 2005 heeft hij eveneens deelgenomen aan een eerste opleidingscyclus inzake de EIS-software.

g. Interne milieuzorg

Naar aanleiding van de beslissing van de Ministerraad van 20 juli 2005 heeft de regering als doelstelling bepaald dat elke federale overheidsdienst in 2007 geïmplementeerd moet zijn door het EMAS-label.

Aangezien sommige diensten verder gevorderd waren dan andere in de structurering van hun milieubeheer, werden de overheidsdiensten verdeeld in meerdere groepen, opdat elkeen op zijn eigen ritme tot de registratie EMAS zou kunnen evolueren.

Aangezien de FOD Binnenlandse Zaken tot de 3de groep behoort zal zij het EMAS-label pas in 2007 verkrijgen.

h. Financiële stimuli

Aangezien 2005 de start betekende voor de toepassing van de EIS-software, is het voorbarig om te spreken over investeringen die mogelijk gemaakt werden in 2005 door de besparingen inzake energie, water, enz. binnen onze FOD.

4.2. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

- Toepassing van de federale software voor milieubeheer (EIS). Follow-up van het verbruik (gas-water-elektriciteit)
- Selectieve ophaling van papier en karton
- Vervanging van defecte lampen door spaarlampen
- In sommige gebouwen, geleidelijke vervanging in de toiletten van de doorspoelsystemen met bewegingsdetectoren door drukknoppen
- Zuinig omgaan met water en producten aanmoedigen->ontwikkeling van het concept «juiste dosering» voor de onderhoudsproducten->het onderhoudspersoneel stimuleren om te werken met fiches teneinde het onderhoudsteam te sensibiliseren en te stimuleren
- Via affiches, sensibilisering van de personeelsleden van de FOD voor een beleid inzake duurzame ontwikkeling (o.a. tijdens de week van de duurzame ontwikkeling)
- Meer gerecycleerd papier gebruiken (50 %), met name Kalaari-papier geproduceerd in Zuid-Afrika op basis van 50 % FSC-mengsel
- Onderhoudsproducten gebruiken die voldoen aan een Europese richtlijn waarbij een snelle bio-afbreekbaarheid van de in de reinigingsproducten aanwezige tensio-actieve stoffen vereist is
- Reinigingsmaterieel aankopen waarbij rekening gehouden wordt met de ergonomie
- Naar aanleiding van het KB van 19 januari 2005 betreffende de bescherming van de werknemers tegen tabaksrook, heeft de sociale dienst een professionele begeleiding voorzien van de personen die besloten hebben om te stoppen met roken.

Rapport van de heer B. VAN DER PLUIJM, lid, vertegenwoordiger van de Minister van Buitenlandse Zaken

1. Inleiding

De FOD Buitenlandse Zaken heeft zich in 2005 ingespannd om de haar toevertrouwde maatregelen van het 2^e Federaal Plan voor Duurzame ontwikkeling (DO) 2004-2008, alsmede de overblijvende maatregelen van het 1^{ste} Plan 2000-2004, te verwezenlijken.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

Sinds haar oprichting op 08.10.2005 bij beslissing van de Directieraad van de FOD BZ, heeft de Cel DO van de FOD BZ vier maal vergaderd (14.01, 12.02, 21.10, en 19.12.2005).

Een contactenlijst van de leden van de cel duurzame ontwikkeling volgt in bijlage.

Naam-Voornaam	Graad	Departement	Administratief-adres	N° Tel	N° Fax	E-mail	Taalrol
Van Der Pluijm B.		FOD Buitenlandse Zaken.Kabinet v.d. Minister Beleidscel	Karmelietenstraat 15 1000 Brussel	02.501.85.04		Bruno.vanderpluijm@diplobel.fed.be	
Lamot Patrick	Raadgever	Kab. Verwilghen	Brederodestraat 9 1000 Brussel	02.213.09.32	02.213.09.22	patrick.lamot@kab.verwilghen.fgov.be	F
Michot Thibaut	Raadgever	Minister van Ontwikkelingssamenwerking	Karmelietenstraat 15 1000 Brussel	02.501.83.57		thibaut.michot@diplobel.fed.be	F
Thijs Stefaan	Adjunct-directeur	Staatssecretaris Europese Zaken	Karmelietenstraat 15 1000 Brussel	02.501.34.83	02.501.35.74	stefaan.thijs@diplobel.fed.be	N
Jacques de Dixmude Arnold	Speciale expert	DGOS-D.01	Brederodestraat 6 1000 Brussel	02.519.0559	02.519.05.85	Arnold.jacquesdixmude@diplobel.fed.be	F
Couchard Patrice	Directeur staf	FOD Buitenlandse Zaken. B&B StafBudget en beheercontrole	Naamsestraat 59 1000 Brussel	02.501.33.59	02.501.85.55	patrice.couchard@diplobel.fed.be	F
Gerbosch Yves	Administratieve Directeur	FOD Buitenlandse Zaken P&O-02 Algemeen Toezicht	Karmelietenstraat 15 1000 Brussel	02.501.85.16		yves.gerbosch@diplobel.fed.be	N
Jordens David		FOD Buitenl. Zaken.DGE 5 Europese, politieke Zaken, politiques, alsook raciale	Karmelietenstraat 15 1000 Brussel	02.501.82.89		david.jordens@diplobel.fed.be	N

Adam Davy		FOD Buitenlandse Zaken.DGE 2 Europese Zaken, Duurzame Ontwik- keling	Karmelieten- straat 15 1000 Brussel	02.501.83.66		davy.adam@ diplobel.fed.be	N
Vanden Bilcke Chris	Algemeen Raadgever	FOD Buitenlandse Zaken.M4.1 Milieu en Duurzame Ontwikkeling	Karmelieten- straat 15 1000 Brussel	02.501.37.12	02.501.37.03	chris.vandenbilcke@ diplobel.fed.be	N
Janssens de Bisthoven Cédric		FOD Buitenlandse Zaken.M4.1 Milieu en Duurzame Ontwikkeling	Karmelieten- straat 15 1000 Brussel	02.501.42.29	02.501.37.03		

3. Uitvoering van de federale plannen DO

3.1. IMPLEMENTATIE VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN DE IMPLEMENTATIE VAN DE MAATREGELEN VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

In de recent ontwikkelde ICDO-database heeft de FOD BZ (M4.1) de informatie geïntroduceerd in verband met de uitvoering van maatregelen uit het tweede federaal plan DO die de FOD Buitenlandse Zaken als prioritair heeft beschouwd in haar Actieplan 2005. Het gaat hier om de maatregelen 31612 (integratie van labels), 31921-5 (duurzaam bosbouwbeleid) en 32212 (eerlijke prijs).

In de database is ook gerapporteerd over verder op te volgen maatregelen uit het 'voorgaande' federaal plan DO: 555 (DO in VN-verband) en 553 (beslissing van Cardiff).

Verslaggeving over de maatregelen van het actieplan 2005 waarvan de opvolging specifiek aan de directie-generaal voor ontwikkelingssamenwerking (DGOS) toekomt, is in het verslag van de minister voor Ontwikkelingssamenwerking bevat.

Inventaris van internationale verbintenissen die verband houden met Duurzame Ontwikkeling en stand van zaken van de bijbehorende uitvoering:

De FOD BZ (dhr. C. Vanden Bilcke, Directie Milieu en duurzame ontwikkeling) zit de ICDO Werkgroep Internationale verbintenissen voor. De taak van deze werkgroep bestaat erin de inventarisering te coördineren en te vergemakkelijken. Het Federaal Planbureau zorgt voor het secretariaat van de werkgroep. Dank zij de technische bijstand van het Planbureau is in oktober 2005 een specifieke database "Internationale verbintenissen" tot stand gekomen, op basis van het voordien door ICDO aangenomen referentiekader.

De werkgroep heeft in 2005 meermaals vergaderd, en ondertussen zijn een aantal FOD's begonnen met de database in te vullen. Deze inspanning zal in 2006 verder geleverd worden.

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

FOD Buitenlandse Zaken, Buitenlandse Handel, Ontwikkelingssamenwerking

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31612-1	Op EU-niveau ijveren voor de integratie van bestaande labels.	voortdurende actie	<p>De links die moeten gelegd worden tussen de verschillende types van labels (milieu, sociaal, enz.) worden bestudeerd, in het kader van de herziening van de reglementatie over ecolabels.</p> <p>Ons land zal in nauw contact blijven met de Europese Commissie om de reflectie over de doenbaarheid van een label die economische, sociale en milieu aspecten dekt.</p> <p>Op het vlak van de algemene integratie van alle labels (zowel ecolabels, houtlabels, ISO-labels, sociale labels, enz.), hebben diverse contacten met de EC de indruk gecreeerd dat een dergelijke horizontale reflectie nog niet gevoerd wordt door de Commissie.</p> <p>Op Belgisch vlak heeft de ICDO een WG gecreeerd m.b.t. Actie 16 van het Tweede Federaal Plan Duurzame Ontwikkeling. De "WG Actie 16" heeft als specifieke opdracht concrete voorstellen tot maatregelen uit te werken binnen het kader van Actie 16 FPDO II, en bestaat uit vertegenwoordigers van diverse federale en gewestelijke administraties. Een van de concrete maatregelen binnen Actie 16 betreft o.a. de oprichting, in de loop van 2006, van een website waarop alle bestaande in België aanwezige ecologische en sociale labels worden opgesomd en beschreven.</p> <p>Deze WG is zich echter evenzeer bewust van de noodzaak tot concrete actie op het Europese niveau. Mede daarom is een studie terzake uitbesteed aan het Waalse ICEDD. Bovendien is, naar aanleiding van de diverse bijeenkomsten van en discussies binnen de WG, de beslissing genomen om begin 2006 (exacte timing niet gekend), op initiatief van de FOD Leefmilieu, de POD Duurzame Ontwikkeling en de POD Armoede en Sociale Uitsluiting, gezamenlijk contact op te nemen met de Commissie met de vraag om op EU niveau duidelijkheid te scheppen met betrekking tot (de integratie van) productlabels.</p> <p>Aangezien nog geen enkele DG van de Commissie als dusdanig is geïdentificeerd, zal deze Belgische démarche zich richten op deze diensten van de EC, die direct of indirect betrokken zijn in deze materie (DG Ondernemingen, DG Leefmilieu, DG Interne Markt, Sociale Zaken en DG Consumentenbescherming).</p>	Uitvoering

			<p>Het EU-ecolabel systeem (cfr. Reglement EC 1980/2000) maakt nu deel uit van een bredere aanpak, de Intergrated Product Policy (IPP). Een nieuw werkplan voor 2002-2004 definieerde de challenges die op langere termijn de Commissie en de Un «EU Eco-labeling Board» (EUEB) te wachten staan.</p> <p><i>Cela inclut la révision du système par la Commission, qui devrait être finalisée avant septembre 2005, sur la base d'évaluations en cours du système dans les marchés européens, à la lumière des expériences acquises durant les trois ans du programme de travail conjoint et des consultations d'associations nationales de consommateurs représentées dans le comité de consommation. Des recommandations seront également faites en ce qui concerne le règlement. Ces travaux se dérouleront afin d'obtenir des synergies dans le cadre d'une politique plus vaste de consommation durable et de politique intégrée de produits.</i></p> <p>Op basis van diverse informele contacten met de Europese Commissie is gebleken dat de Commissie wel werkt aan coherentie in het domein eco-label. Met name heeft de Commissie reeds vastgesteld dat, wat betreft de EU+ 25 LS, er een 600-tal labels zouden zijn.</p> <p>Wat betreft het Eco-label is op 26 juli 2005, eveneens in de schoot van deze WG en op initiatief van de FOD Leefmilieu, middels een brief een démarche gericht naar de Commissie, en meer specifiek naar Commissaris Dimas toe, om te peilen naar het concrete ondersteunen van de lidstaten en de maatregelen op EU niveau wat betreft het systeem van Ecolabels. In zijn antwoord (op datum van 12 oktober 2005) heeft de Commissie, naast enkele algemene bemerkingen, erop gewezen dat de reglementering betreffende ecolabels in de loop van 2006 aan een herziening zal onderworpen worden.</p>	
2-31921-5	Op institutioneel vlak, bijdragen tot samenwerking, coördinatie en coherentie tussen verschillende internationale processen en instellingen die rond bosbeheer werken.	voortdurende actie	<ol style="list-style-type: none"> 1. De actie van België is vooral gericht op het niveau van de "Collaborative partnership on Forests (CPF). België zorgt ervoor: <ul style="list-style-type: none"> - dat de toegevoegde waarde van het CPF beter erkend is, als zijnde een coördinatiestructuur van de verschillende agentschappen die actief zijn op het gebied van bossenbescherming, niettegenstaande de trend van deze actoren om zich defensief op te stellen; - om deel te nemen aan de gedachtenwisseling binne de EU, dat op dit punt verdeeld is, over de opportuniteit om het CPF te formaliseren. Dit gezien het feit dat het informeel karakter van het CPF ook interessante voordelen biedt. 2. In 2005 heeft België deelgenomen aan de gedachtenwisseling binnen de EU, die hieirover verdeeld is, over een internationaal verdrag over alle types van bossen. Aangezien de 5e sessie van het United Nations Forum on Forests (UNFF) vruchteloos is gebleken, blijft dit debat open. 3. Ons land nam actief deel aan de 5e sessie van het UNFF, in mei 2005. Gezien de onmogelijkheid de besprekingen over de toekomst van het internationaal regime over bossen af te ronden, zal een 6e sessie plaatshebben van 13 tot 24.02.2006. België blijft aandacht besteden aan de nood aan coherentie en een goede coördinatie van alle internationale initiatieven ter bescherming van de bossen. 	Uitvoering

2-32212-1	België zal op internationaal vlak verder blijven pleiten voor eerlijkere handel.	voortdurende actie	<p>DGE:</p> <p>Eerlijke handel is niet denkbaar zonder een multilateraal handelssysteem aan wier regelgeving iedereen deelneemt en dat, rekening houdend met hun stadium van ontwikkeling, gelijke condities creëert voor alle landen. België zal daarom prioriteit blijven verlenen aan de multilaterale onderhandelingen in kader van de WTO ter uitvoering van het mandaat vervat in de Doha-Verklaring (2001), met als doel de versterking van het multilaterale handelssysteem, belichaamd in de WTO en geleid door de beginselen van openheid en non-discriminatie. Daarbij zal grote aandacht blijven worden geschonken aan de specifieke noden van ontwikkelingslanden, in het bijzonder de armste, ter bevordering van hun integratie in het multilaterale handelssysteem, aan duurzame ontwikkeling en aan milieubescherming.</p> <p>In de Belgische opvatting mogen handel en milieu niet in een hiërarchische relatie tegenover elkaar staan, waarbij de ene ondergeschikt is aan de andere, en moeten zij in de plaats daarvan elkaar wederzijds versterken. België zal daarom blijven ijveren voor de volledige uitvoering van de afspraken, vervat in de Doha-Verklaring, inzake milieu en handel. Deze behelzen, met het oog op het versterken van wederzijdse ondersteuning van handel en milieu, onderhandelingen over de relatie tussen bestaande WTO-regels en specifieke handelsverplichtingen vervat in multilaterale milieuakkoorden (MMA), procedures voor geregelde informatieuitwisseling tussen MMA-Secretariaten en relevante WTO-comités, criteria voor het toekennen van het statuut van waarnemer, en aan de vermindering of eliminatie van tarifaire en niet-tarifaire barrières voor milieugoederen en -diensten.</p> <p>De WTO-conferentie van Hong Kong, gepland voor medio december 2005, zal daarbij als intermediaire streefdatum gelden.</p> <p>Wat sociale criteria betreft, zal België er in Europees verband voor blijven ijveren dat deze een prominente plaats behouden in het EU-handelsbeleid en, voor zover mogelijk, ook daarbuiten. De Directie-generaal voor Europese zaken heeft in 2005 haar coördinatie-taak verder gezet in Europese dossiers, door ervoor te zorgen dat alle betrokkene Belgische vertegenwoordigers bij de verschillende raadsformaties coördinatievergaderingenssiers iutgenodigd waren.</p> <p>Het gaat erom Belgische standpunten te construeren die zo goed mogelijk de duurzame ontwikkelingsdimensie integreren. Voor de coor-multi bij de FOD BZ geldt dezelfde aanpak.</p>	Uitvoering
2-4102-2	De rapporten van de ICDO-leden vervolledigen met een overzicht van internationale verbintenissen voor duurzame ontwikkeling binnen zijn bevoegdheidspakket.	Volgens de door de ICDO aangenomen fasering	<p>Inventaris van internationale verbintenissen die verband houden met Duurzame Ontwikkeling en stand van zaken van de bijbehorende uitvoering:</p> <p>De FOD BZ (dhr. C. Vanden Bilcke, Directie Milieu en duurzame ontwikkeling) zit de ICDO Werkgroep Internationale verbintenissen voor. De taak van deze werkgroep bestaat erin de inventarisering te coördineren en te vergemakkelijken. Het Federaal Planbureau zorgt voor het secretariaat van de werkgroep. Dank zij de technische bijstand van het Planbureau is in oktober 2005 een specifieke database "Internationale verbintenissen" tot stand gekomen, op basis van het voordien door ICDO aangenomen referentiekader.</p> <p>De werkgroep heeft in 2005 meermaals vergaderd, en ondertussen zijn een aantal FOD's begonnen met de database in te vullen. Deze inspanning zal in 2006 verder geleverd worden.</p>	Uitvoering

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-551	Uitdragen van het concept duurzame ontwikkeling naar VN-conferenties en andere internationale instellingen zoals de Wereldbank, het IMF en de WTO.	voortdurende actie	Zoals de vorige jaren is er een bijzondere aandacht geschonken, in het raam van de coor-multi-vergaderingen in hun formaat «DO», aan resoluties voorgelegd bij de Algemene Vergadering van de VN die een verband hadden met DO. Op basis van de bijdragen van de bevoegde federale en regionale overheden was DGM in staat om de Belgische delegatie ter plekke coherente en duidelijke instructies te geven.	Invoering
1-553	Een actieve politiek voeren om de Cardiff-beslissing uit te breiden tot alle beleidsdomeinen en alle aspecten van duurzame ontwikkeling (leefmilieu, sociaal, economisch, institutioneel, internationaal, participatieve en langetermijn-aspecten)	voortdurende actie	Om dit te bereiken heeft DGE ervoor gezorgd dat, bij de Europese coordinatievergaderingen als voorbereiding op de Raden, alle Belgische vertegenwoordigers actief in andere formaties van de Raad die door de Cardif-beslissing betroffen zijn, uitgenodigd waren. Dit type van coordinatie liet toe dat de Belgische positie de drie pijlers van DO zo evenwichtig mogelijk zou weergeven. Deze werkmethode zal verder aangevend worden in 2006, o.a. bij het voorbereiden van de belgische standpunten naar de komende Raden toe anderzijds.	Uitvoering

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. Verbruiksgegevens

a. Waterverbruik

Waterverbruik Egmont 1 in 2005: 16.654 m³, wat 700 m³ minder is dan in 2004.

b. Energieverbruik

Aardgas Egmont 1 in 2005: 3.671.927 kWh voor verwarming en 286.944 kWh warmwater en verwarming appartementen. Men stelt dus, een vermindering van 280.000 kWh voor de verwarming van het gebouw en een vermeerdering van 8.600 kWh voor het warm water en de appartementen, vast. Het betreft een recent verwarmingssysteem. Het departement tracht het optimaal te benutten, door bijvoorbeeld één van de 3 verwarmingsketels te gebruiken, de isolatie van de leidingen te verbeteren, betere temperatuur zone parameters voor centrale computer in de dispatching.

Elektriciteit Egmont 1 in 2005: 4.5000.000 kWh, vergelijkbaar met 2004 (4.570.000 kWh) maar toch een lichte vermindering van 70.000 kWh.

Slechts een beperkt aantal lokalen zijn met airconditioning uitgerust. Het informaticamateriaal is energie-efficiënt gelabeld. De verlichting is energiespaarzaam door de algemene verlichtingsschakelaar dag/nacht en de keuze van de lampen.

c. Afval productie

Selectieve afvalinzamelingen lopen onverdroten verder, met volgende resultaten voor 2005:

- De firma SITA heeft 94.518 kg opgehaald oud papier geattesteerd voor recyclage; en 5120 kg werd opgehaald door van Gansewinkel volgens het copap systeem. Een vermindering van 18 % t.o.v. vorig jaar, grotendeels het gevolg van veel minder kartonnen verpakking.
- 24.000 kg vloeibaar keukenafval werd door de firma van Gansewinkel naar een verwerkingscentrum afgevoerd.
- Op jaarbasis worden ± 2.500 inktpatronen voor printers, fotokopieerders en faxtoestellen, door de leverancier teruggenomen voor hergebruik (firma AB Supplies NV in samenwerking met het recyclagecentrum Pelikan).
- 13 paletten informaticamateriaal werd afgevoerd naar GRSE computer recycling voor een gecertificeerd totaal gewicht van 3.578 kg; waaronder 427 kg beeldbuishoudend materiaal, 1.501 kg mix low grade, 233 kg divers afval, 1.168 kg pc units, 30 kg kabel, 12 kg printen en 102 kg metaal-non ferro.
- De afgeschreven metalen meubelen, 66 hoge kasten 16 halve kasten, 1 brandkast, 4 metalen rekken, 6 bezoekersstoelen en 6 bureaustoelen werden overgenomen door de Domeinen.
- ± 800 kg afvalhout, vooral van achtergelaten paletten, werd apart afgevoerd.
- 20 vaten van 40 liter gevaarlijk afval van het medisch centrum zijn verzameld voor verwerking bij Biffa.
- Jaarlijks worden iets minder dan 18 kg gebruikte batterijen verzameld, van zodra het BEBAT vat (± 40 kg) vol is wordt het door haar opgehaald.
- Van de drukkerijafval werd 30 liter gebruikte solvents opgeslagen; en ± 700 TL buislampen werden ingezameld. Zij worden eendaags door gespecialiseerde firma's opgehaald.

d. Mobiliteit

Het aantal parkeerplaatsen, 408 in totaal waarvan enkel 232 voor vrij gebruik door de personeelsleden, is zeer beperkt in vergelijking tot het bestand, 1.525 personen.

Fietsstallingen zijn voorzien in de onmiddellijke nabijheid van de inrijpoort. Er kan gebruik gemaakt worden van douches en er worden kilometervergoedingen (0,15 euro/km) uitbetaald aan de fietsers.

De treinkaart woon-werkverkeer van de NMBS is voor alle personeelsleden van onze FOD gratis (826 personeelsleden maken er gebruik van) en de tussenkomst voor 134 personen met een MIVB abonnement bedraagt 88 %.

Een folder "bereikbaarheid van de gebouwen" werd opgesteld ter bevordering van het gebruik van het openbaar vervoer (ook op intranet).

Contacten met Pro Velo blijven behouden en haar informatieaffiches worden aangeplakt.

Het departement beveelt het gebruik van het openbaar vervoer aan voor zowel de woon-werkverplaatsingen als de werkverplaatsingen zelf. Indien het anders niet kan wordt het gebruik van de wagen aanvaard.

4.1.2. Interne milieuzorg

De Cel Algemeen Toezicht coördineert de interne milieuzorg en organiseert selectieve afvalinzamelingen. Zij heeft ook een website over het milieu ontwikkeld op intranet van de FOD Buitenlandse Zaken. Regelmatig zijn er sensibiliseringscampagne tegen energieverstopping (lichten uitdoen, vensters sluiten) en voor minder papierverbruik (moet alles afgedrukt of gekopieerd worden? Gebruik ook zoveel mogelijk verso zijde). Er wordt ook gevraagd fotokopieerders, computers en randapparatuur af te zetten bij het begin van een weekend, zending of vakantie (waaklampjes zouden een verstopping betekenen van 15 % van het totaal verbruik van de toestellen); en te besparen op kantoorverwarming door zelf de thermostatische kraan van de radiator bij te regelen.

In de loop van 2005 werd bij de OFO de opleiding voor "Software milieubeheer EIS" gevolgd.

Naar aanleiding van de federale ambtenarendag duurzame ontwikkeling, op 14 oktober 2005, werd een tekst gepubliceerd in Egmont Flash (interne nieuwsberichten verspreid op intranet) over de verwezenlijkingen en ambities in verband met de milieupolitiek in onze FOD.

Het restaurant van de FOD Buitenlandse Zaken heeft de Oorkonde van de Fair Trade Organisatie verkregen voor haar gevoerde aankooppolitiek.

4.1.3. Financiële stimuli

Een bijkomende nieuwe bedrading en de installatie van een algemene verlichtingsschakelaar dag/nacht (voor een geraamde uitgave ten bedrage van ±2.500 euro) hebben een vermindering van het elektriciteitsverbruik opgeleverd op jaarbasis van ±460.000 kWh in 2004 met blijvend resultaat in 2005.

De plaatsing van besparende filters op de lavabokranen van de sanitaire blokken en het bijregelen van de wc spoelingen hebben het waterverbruik laten afnemen.

Voor omvangrijke infrastructuur investeringen ten behoeve van de vermindering van het waterverbruik, onder meer:

- de vervanging van de handbediende spuien van de koeltorens door automatische;
- de opvang en het hergebruik van het regenwater in de ongebruikte tank (oorspronkelijk voorzien voor het vergaren van de afgelaten olie van de dienstwagens) en installatie van een pomp;

zou kunnen gebruik gemaakt worden van de derdepartijfinanciering via FEDESCO.

Federal Energy Service Company heeft als doel projecten te bestuderen en te verwezenlijken die op het gebied van eco-efficiëntie een economische en ecologische vooruitgang verzekeren. Ze doet dit door middel van behoud, recuperatie en rationeel gebruik te maken van derde-investeerdmechanismen, zonder beperkingen wat betreft de in werking gestelde technologieën, de locaties van de projecten en hun opdrachtgevers.

FEDESCO is een nv opgericht door de federale overheid om energiebesparende investeringen in overheidsgebouwen te realiseren via het systeem van de derdepartijfinanciering. Ze zoekt de meest rendabele maatregelen (rond 5 jaar return). Investerings gebeuren altijd na een voorafgaande gedetailleerde audit die voor elke maatregel de kosten, potentiële energiewinst en terugverdientijd aanduidt.

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

Hoewel het geen specifiek hoofdstuk aan duurzame ontwikkeling wijdt, integreert de beleidsnota van de Minister het concept duurzame ontwikkeling in haar drie dimensies. Daarenboven bevat de nota uitdrukkelijke verwijzingen naar de versterking van de milieu-pijler via de debatten over het tot stand komen van een speciaal VN-agentschap voor milieu, en onderstreept nauwe band tussen handel, ontwikkeling en respect voor sociale- en milieu normen.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

Naar aanleiding van de federale ambtenarendag duurzame ontwikkeling, op 14 oktober 2005, werd de documentaire " Darwin's Nightmare" voorgesteld.

Bij dezelfde gelegenheid werd er een tekst gepubliceerd in Egmont Flash (interne nieuwsberichten verspreid op intranet) over de verwezenlijkingen en ambities in verband met de milieupolitiek in onze FOD.

Tijdens de Week van de eerlijke handel waren er fair-trade producten te koop geboden in de cafetaria van de FOD.

5. Actieplan van de Overheidsdienst voor 2006

Gezien het continue karakter van de acties die in 2005 werden gelanceerd, is er beslist deze verder op te volgen in 2006.

Rapport van de heer J. THEETAERT, lid, vertegenwoordiger van de Minister van Landsverdediging

1. Inleiding

Het Milieuhandvest en de Milieubeleidsnota van Defensie voorzien de oprichting en de integratie van een milieumanagementsysteem in de bestaande structuren. De effectieve implementatie van dit milieumanagementsysteem werd gestart in 2005.

Het project DANA (Defensie Aminal NATuurHerstel) is een natuurproject dat het natuurherstel beoogt op 12 militaire domeinen gelegen in Vlaanderen. Dit project, gefinancierd door het Europese LIFE-fonds kwam het afgelopen jaar op kruissnelheid.

Voor natuurprojecten op militair domein in het Waalse Gewest werd eveneens financiering via het LIFE-fonds gevraagd. Deze steun werd goedgekeurd door de Europese Commissie in 2005.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

De procedure om een Cel Duurzame Ontwikkeling Defensie op te richten conform de wettelijke bepalingen terzake werd geïnitieerd in 2005. De goedkeuring van de samenstelling, het mandaat en de eerste initiatieven wordt verwacht begin 2006.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

Het ministerie van Defensie heeft meegewerkt aan de uitvoering van de studie met betrekking tot de integratie van biodiversiteit onder leiding van de Federale overheidsdienst volksgezondheid, veiligheid van de voedselketen en leefmilieu (OESO rapport).

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

De Cel Duurzame Ontwikkeling van het Ministerie van Landsverdediging kan gecontacteerd worden via haar secretariaat op volgend adres:
Stafdepartement Well-Being, Divisie Leefmilieu, Srt Sectie Duurzame Ontwikkeling, Bruynstraat 1, 1120 Neder-Over-Heembeek.

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

In de loop van het jaar 2005 werd begonnen met de effectieve in plaats stelling van het personeel dat behoort tot de milieustructuur. Deze milieustructuur bestaat uit 20 'milieutechnische eenheden' die telkens een aantal militaire kwartieren groeperen. Het personeel (50 FTE) dat zal werken binnen deze milieustructuur werd in plaats gesteld vanaf 01 juni 2005 en zal de gepaste opleiding krijgen.

Het EU project LIFE (NATURA2Mil) voor het Waalse Gewest werd in juli 2005 goedgekeurd door de Europese Unie en acties werden ondernomen om dit project te implementeren. Zo kan ook in de schoot van drie grote militaire trainingskampen gelegen in het Waalse Gewest het duurzaam beheer van de biodiversiteit gegarandeerd blijven.

Sinds 1999 bestaan overeenkomsten tussen Defensie enerzijds en het Vlaamse en Waalse Gewest anderzijds met betrekking tot het natuur- en bosbeheer op militaire domeinen. De onderhandelingen met het Waalse en het Vlaamse Gewest om deze overeenkomsten 'Bos en Groen' te actualiseren, zijn in een laatste fase.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

3.2.1. Opvolgingstabel met maatregelen van het Federaal Plan inzake Duurzame Ontwikkeling 2000-2004

Plannummer	Beschrijving	Verantwoordelijke voor de uitvoering	Timing uitvoering	Specifieke indicator	Systematische indicator
93	In het personeelsrestaurant dagelijks een maaltijd op basis van biologische producten aanbieden	Wergroep Greening Coördinatiecel Alle FOD en POD			(Voorlopig) zonder gevolg
640	Aanstelling van ten minste één ambtenaar per departement of dienst die instaat voor het samenbrengen van indicatoren voor duurzame ontwikkeling (toewijzing van de nodige middelen)	Alle FOD en POD		Gerealiseerd. De Divisie Leefmilieu van het Stafdepartement Well-being werd aangeduid.	Achterhaald

768	Vanaf 2000 zal elke jaarlijkse beleidsnota van de federale ministers en staatssecretarissen een ALL onderdeel, getiteld "Duurzame ontwikkeling" bevatten	Alle FOD en POD		Het Ministerie van Landsverdediging stelt geen jaarlijkse beleidsnota op. Het Strategisch Plan 2000-2015, gewijzigd door het Strategisch Plan + (februari 2003) herneemt in het hoofdstuk 7 het beleid inzake duurzame ontwikkeling.	Zonder gevolg
769	In die sectie, "Duurzame ontwikkeling" elk jaar ten minste twee nieuwe maatregelen naar voren schuiven, die dan in de loop van het jaar bij regeringsbeslissing geïntegreerd worden in het Federaal Plan inzake Duurzame Ontwikkeling	Alle FOD en POD		Zie plannummer 768	

3.2.2. Opvolgingstabel met maatregelen van het Federaal Plan inzake Duurzame Ontwikkeling 2004-2008

Plannummer	Beschrijving	Verantwoordelijke voor de uitvoering	Timing uitvoering	Specifieke indicator	Systematische indicator
30011	Alle belangrijke overheidsbeslissingen in zijn sector evalueren op hun duurzameontwikkelingseffect op andere sectoren (zie §4205-2).	Alle FOD en POD (coördinatie PODDO)		PFDO voorziet dat de PODDO in 2006 initiatieven neemt voor de concretisering van de DOEB. Een DOEB is slechts mogelijk voor het ministerie van Defensie indien bij het uitvoeren van een dergelijke effectbeoordeling rekening kan gehouden worden met het specifieke militaire karakter van de operaties en trainingsactiviteiten.	Zonder gevolg
30510-3	Zich bevoorraden op markten die kwaliteitsnormen inzake een rechtvaardig leven voor de producenten van de landen van het Zuiden garanderen.	POD Sociale integratie		Een haalbaarheidsstudie moet uitgevoerd worden.	Vorbereiding
30608-1	Eindloopbaanmaatregelen versterken door het te integreren in de modernisering van het federale personeelsbeleid			Defensie werkt het gemengd loopbaanconcept uit als onderdeel van het generatiepact.	

31109	Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken ten einde een vergelijking toe te laten en een concreet overzicht van de situatie te verkrijgen.			De doelstelling bestaat erin aan de FOD Volksgezondheid gegevens ter beschikking te stellen die moeten toelaten een beeld te vormen van de gezondheid van de bevolking. Dit type van gegevensbanken moet bestaan in de schoot van het militair -medisch systeem.	
31311	In samenspraak met andere departementen, informatie- en sensibiliseringscampagnes rond het thema geweld voeren.	FOD Volksgezondheid, veiligheid van de voedselketen en leefmilieu		De hoofdtak van het ministerie van Defensie bestaat erin geweld te voorkomen door preventief op te treden in het kader van vredesondersteun-ende opdrachten.	Uitvoering
31709-1	Integratie van milieuzorg in de managementplannen van de voorzitters.	FOD Personeel en organisatie		In de schoot van de ministerraad werd besloten dat de overheidsdiensten een gecertificeerd milieuzorgsysteem moeten invoeren. Het ministerie van Defensie kan echter een eigen systeem ontwikkelen gezien de specificiteit van haar activiteiten. (Beslissing Ministerraad van 12 juli 2005)	Vorbereiding
31709-2	Beschikken over een gecertificeerd systeem inzake milieuzorg dat de overstap naar een internationaal erkend systeem mogelijk maakt en dat tevens met economische en sociale aspecten kan aangevuld worden.	POD Duurzame ontwikkeling		Zie 31709-1	
31712-2	Elke administratie bezorgt zijn verbruiksgegevens van 2003 aan de Regie der Gebouwen.	POD Duurzame ontwikkeling		Het ministerie van Defensie hangt niet af van de Regie der Gebouwen.	Zonder gevolg
31713	Bevordering van het derde investeerdersstelsel indien dit effectief bijdraagt tot het energiezuiniger maken van gebouwen.			Het systeem wordt toegepast voor energie, water, afval,...	Uitvoering
31714-1	Oprichting werkgroep Duurzame overheidsopdrachten.			Defensie neemt deel aan deze werkgroep.	Uitvoering
31807-1	Opstellen van 4 actieplannen biodiversiteit.	FOD Volksgezondheid, veiligheid van de voedselketen en leefmilieu		Het ministerie van Defensie neemt deel aan de werkgroep biodiversiteit.	Uitvoering

31807-2	Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.	FOD Volksgezondheid, veiligheid van de voedselketen en leefmilieu		In het kader van het project LIFE werd een inventaris gemaakt en is ter beschikking van de verantwoordelijken	Uitvoering
31812	Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.	FOD Volksgezondheid, veiligheid van de voedselketen en leefmilieu		Een studie wordt uitgevoerd in het kader van een NAVO werkgroep (SWG 12) om te onderzoeken hoe de introductie van niet inheemse soorten via het ballastwater van schepen kan vermeden en gecontroleerd worden.	Uitvoering
32709-6	De federale administraties tonen het voorbeeld bij de opmaak van hun vervoersplan.	Alle FOD en POD			
32710	Telewerk en thuiswerk aanmoedigen				
33011	Het aankopen van minstens 50 % milieuvriendelijke wagens bij de vernieuwing van het wagenpark zoals voorzien in het administratief rondschrijven. (circulaire 307quater).	FOD Personeel en organisatie en POD Duurzame ontwikkeling		De materieelbeheerder dient bij het bepalen van de behoefte aan voertuigen en het opstellen van de technische specificaties van deze voertuigen rekening te houden met de richtlijnen hernomen in de "Eerste methodologische gids voor de aankoop van gemotoriseerde voertuigen"	Uitvoering
4101-3	[...] op basis van jaarrapport ICDO en rapporten van de ICDO-leden.				Uitvoering

3.3. [VOOR DE BETROKKEN DIENSTEN, EEN] INVENTARIS [EN ACTUALISERING VAN DE LIJST] VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

Defensie nam deel aan de werkgroep "Internationale verbintenissen" opgericht door de ICDO.

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

Het FPDO voorziet dat de Programmatorische Overheidsdienst Duurzame Ontwikkeling in 2006 initiatieven neemt voor de concretisering van de DOEB.

Een DOEB is slechts mogelijk voor het ministerie van Defensie indien bij het uitvoeren van een dergelijke effectbeoordeling rekening kan gehouden worden met het specifieke militaire karakter van de operaties en trainingsactiviteiten.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

In het kader van de interne milieuzorg binnen het ministerie van Defensie werd een eerste fase afgesloten door het in plaats stellen van een milieustructuur. In een volgende fase zal een milieu-inventaris opgesteld worden aangaande alle activiteiten en installaties met een significante impact op het leefmilieu. Deze inventaris zal als nulmeting gebruikt worden en helpen bij de opstelling van plannen en programma's met concrete doelstellingen. Het beheersen van de hinder ten gevolge van militaire activiteiten zal gebeuren aan de hand van concrete richtlijnen en opgelegde normen die de verschillende eenheden moeten respecteren.

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

Het ministerie van Defensie stelt geen jaarlijkse beleidsnota op. Het Strategisch Plan 2000-2015, gewijzigd door het Strategisch Plan+ (februari 2003) herneemt in het hoofdstuk 7 het beleid inzake duurzame ontwikkeling.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

Defensie heeft verschillende acties ondernomen om bij te dragen tot de globale doelstellingen van duurzame ontwikkeling. Met betrekking tot het jaar 2005 kan men volgende initiatieven vermelden:

- a. Tijdens de Ministerraad van 20 juli 05 werd besloten een milieuzorgsysteem toe te passen in de verschillende federale overheidsdiensten en het ministerie van Defensie. Ten einde deze beslissing te concretiseren werden initiatieven genomen om door middel van externe ondersteuning een milieuzorgsysteem te implementeren binnen de bestaande structuren van Defensie. Dit project kreeg de naam BEMILEMS (BELgian MILitary Environmental management System).
- b. Het reduceren van de CO₂-emissies is een doelstelling voor het Ministerie van Defensie als onderdeel van de globale inspanning die wordt geleverd door de federale overheid. Ten einde een verdere vermindering van de emissies te realiseren voorziet het ministerie van Defensie de uitvoering van audits op het vlak van rationeel energiegebruik. Naast technische en organisationele maatregelen moet een sensibiliseringscampagne het personeel van het departement aanzetten tot rationeel energiegebruik.
- c. Defensie verleent steun aan de opleiding van kaderleden van het Kongoles leger als onderdeel van de inspanningen om een democratisch regime in de Democratische Republiek Kongo tot stand te brengen. In december 2005 werd een campagne gevoerd, gesteund door het AIDS Info Team (AIT) van Defensie, ten einde de bevolking bewust te maken van de AIDS-problematiek.
- d. Defensie verleent onderdak aan daklozen tijdens periodes van extreme koude.

- e. Als bijdrage aan de armoedebestrijding kunnen personen die zich tijdelijk in een precaire toestand bevinden gratis een dokter raadplegen en geneesmiddelen verkrijgen.
- f. Defensie steunt de veiligheidsdiensten op het nationaal grondgebied bij elk incident met een explosierisico. Defensie bekommert zich bovendien om de afvoer en de vernietiging van elk springtuig dat dateert uit de periode van de twee wereldoorlogen en ontdekt wordt binnen onze landsgrenzen.
- g. Het Aids Info Team (AIT) en de Cel Addict bezoeken scholen en zij sensibiliseren de scholieren met betrekking tot de moeilijkheden die problematisch gebruik van alcohol, drugs en tabak met zich meebrengen enerzijds en de problematiek van seksueel overdraagbare aandoeningen anderzijds.
- h. In het kader van het natuurbeheer op militaire domeinen in het algemeen en het EU project DANAH voor het Vlaamse Gewest in het bijzonder werd een internationale studiedag georganiseerd met deelname van ongeveer 120 deskundigen alsook militaire en civiele autoriteiten afkomstig van 24 verschillende landen.

Rapport van mevrouw P. BERNAERT, lid vertegenwoordigster van de Minister van Sociale Zaken en Volksgezondheid

Ik bedank meneer Christophe Bastien, meneer Robert Mathieu, meneer Audry Buysschaert, mevrouw Catherine Hogne, meneer Meinhart François, meneer Michel Van Hoegaerden en mevrouw Alexandra Mory voor hun bijdrage aan het samenstellen van dit rapport 2005.

1. Inleiding

De tekst die volgt is een uiteenzetting enerzijds van de implementatie van de acties van het Eerste Federale Plan inzake Duurzame Ontwikkeling die in 2005 opgevolgd werden en anderzijds van de implementatie van het Tweede Federale Plan inzake Duurzame Ontwikkeling in de loop van het jaar 2005.

Op het gebied van sociale zekerheid werden talrijke maatregelen getroffen wat betreft de volgende thema's:

- inschrijven van de doelstellingen van sociale insluiting in duurzame ontwikkeling;
- beter informeren en de gezondheidszorg toegankelijker maken;
- familie­zorg mogelijk maken;
- buurt­diensten ontwikkelen.

Op het gebied van volksgezondheid en veiligheid van de voedselketen werden in 2005 de volgende maatregelen gerealiseerd:

- Het Tabaksplan, het Nationaal Voedings- en Gezondheidsprogramma en het "hittegolf- en ozonpiekenplan" traden in werking
- Het interministerieel commissariaat Influenza werd opgericht
- De gelduitgave aan geneesmiddelen werd beheerst (campagnes antibiotica en benzodiazepines)

Een compleet overzicht van het geheel van de in 2005 gerealiseerde maatregelen is beschikbaar in punt 3.2 van dit rapport.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. SOCIALE ZEKERHEID

De cel duurzame ontwikkeling (CDO) van de FOD Sociale Zekerheid bestaat uit de volgende personen:

- expert bij de ICDO/Voorzitter van de cel: de heer Christophe Bastien;
- verantwoordelijke voor het aankoopbeleid: de heer Johan Steenhoudt;
- budgetverantwoordelijke: de heer David Meunier;
- intern adviseur milieubeheer: de heer Christophe Bastien;
- voor de stafdienst ICT: mevrouw Françoise Gillet;
- voor de DG Communicatie: mevrouw Barbara De Clippel.

Naast het opmaken van het jaarlijks actieplan, de interne opvolging van de uitvoering van het federaal plan inzake duurzame ontwikkeling 2004-2008 en het bijstaan van de leden van de ICDO bij het opmaken van het jaarverslag bij de ICDO, heeft de cel als voornaamste opdracht het bewust maken van het personeel van de FOD op het gebied van duurzame ontwikkeling en leefmilieu (voor meer informatie hierover, zie punt 4.3. van dit verslag). Op specifieke aanvraag verstrekt de cel ook adviezen inzake duurzame ontwikkeling (bv.: verstrekken van een advies over het voorontwerp van Nationaal Plan voor Duurzame Mobiliteit).

Op het gebied van kennisontwikkeling hebben sommige leden van de cel deelgenomen aan de opleiding over duurzame ontwikkeling gegeven door het OFO en aan verschillende DO-middagen die door de POD Duurzame Ontwikkeling werden georganiseerd.

De cel komt bijeen wanneer nodig. De samenstelling ervan hangt af van de thema's die aan bod komen. Om haar opdrachten te vervullen doet ze thans informeel een beroep op verschillende deskundigen van de functionele directies-generaal van de FOD Sociale Zekerheid.

De werkmethode van de cel zal in de toekomst erin bestaan voor zover mogelijk een netwerk van correspondenten op te zetten, afkomstig van de verschillende directies-generaal betrokken bij de maatregelen in uit FPDO 2004-2008.

2.2. VOLKSGEZONDHEID

Binnen de FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu bestaat er een cel DO. Deze is evenwel verbonden aan DG5 en behandelt meer dan alleen onderwerpen die Volksgezondheid aanbelangen. Voor meer informatie over deze cel kunt u het rapport van de vertegenwoordiger van de minister voor Leefmilieu raadplegen. In de loop van het eerste trimester van 2006 heeft de directieraad van de FOD mevrouw Mory aangeduid als verantwoordelijke voor de coördinatie van de duurzame ontwikkeling inzake gezondheidsmateries. Mevrouw Mory zal als expert Volksgezondheid deelnemen aan de ICDO.

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

3.1.1. Sociale zekerheid

In 2005 heeft de FOD Sociale Zekerheid zich toegelegd op de uitvoering van 14 acties van het Federaal Plan voor Duurzame Ontwikkeling 2004-2008.

Wat betreft actie 1 "inschrijven van de doelstellingen van sociale insluiting in duurzame ontwikkeling", heeft de FOD Sociale Zekerheid bijgedragen tot het bevorderen van de opvang van zorgbehoevende bejaarden in het gezin, tot het opmaken van een specifiek meerjarenplan waarbij bepaalde bestaande maximum- en minimuminkomsten en bepaalde sociale uitkeringen en minimumbijdragen aan de welvaart zullen kunnen worden gekoppeld, en ten slotte tot het geleidelijk verhogen van het leefloon en van de laagste uitkeringen.

In het kader van actie 11 "beter informeren en de gezondheidszorg toegankelijker maken", heeft de FOD Sociale Zekerheid zich onder andere ingezet voor de verdere verruiming van de maximumfactuur, voor de verbetering van de tariefzekerheid, voor de uitbreiding van het verzorgingspakket voor doelgroepen en voor een betere opvang van chronisch zieken. De FOD heeft ook bijzondere aandacht besteed aan het probleem van de organisatie van de gezondheidszorg in sterk verstedelijkte gebieden.

Ten slotte, in het kader van actie 7 "buurtdiensten ontwikkelen", heeft de FOD de wet betreffende de rechten van de vrijwilligers opgesteld en bekendgemaakt.

De voortgang van de maatregelen uitgevoerd in 2005 kan worden nagegaan in punt 3.2. van dit verslag.

3.1.2. Volksgezondheid

Federaal plan ter bestrijding van tabaksgebruik (actie 273- plan I)

Op 23 januari 2004 nam de Ministerraad het Federaal Plan ter Bestrijding van Tabaksverslaving, voorgesteld op initiatief van de Minister voor Volksgezondheid, aan.

Het betreft een plan dat steunt op verschillende assen: informatie, sensibilisatie, het verbod op het gebruik van tabak in openbare ruimten, de bescherming van de niet-roker, de toegankelijkheid van tabaksproducten (verkoopspunten, verdelers en prijzen), de hulp voor tabaksontwenning (opleiding van geneesheren, begeleiding van rokers).

De volgende acties werden gevoerd in het kader van het Federaal Plan ter Bestrijding van Tabaksverslaving: het rookverbod in de werkruimte, het aanhechten van kleurfoto's ter illustratie van de negatieve gevolgen van tabaksgebruik op

alle sigarettenpakjes vanaf mei 2007, communicatiecampagne over passief tabaksgebruik, de aanname van het begeleiden van het afbouwen van tabaksgebruik bij zwangere vrouwen en hun partner, het toevoegen van het gratis nummer voor hulp bij het afbouwen 0800 111 00 op alle verpakkingen van tabaksproducten vanaf 01 september 2006, communicatiecampagne gericht op particuliere verkopers en de gehele volwassenenwereld met als doel een sensibilisering rond het verbod op de verkoop van tabaksproducten aan jongeren onder de 16 jaar.

Nationaal Voedings- en Gezondheidsprogramma (acties 95 en 194 – Plan I)

In 2004 definieerde de Minister van Volksgezondheid doelstellingen voor België wat betreft voeding, evenals strategische assen voor de implementatie van deze doelstellingen. Die werden goedgekeurd tijdens de Interministeriële Conferentie over gezondheid van 06 december 2004.

In 2005 werden werkgroepen opgericht in het kader van de voorbereiding van het Nationaal Voedingsplan Volksgezondheid om na te denken over middelen om de doelstellingen in werking te stellen op basis van de strategische assen gedefinieerd door de experts. De resultaten van de enquête 2004-2005 over de gewoontes rond voedingsconsumptie, waarvan het rapport gepubliceerd zal worden in 2006 zullen opgenomen worden in het plan. Het uiteindelijke plan, met inbegrip van de doelstellingen en de middelen om die doelstellingen te bereiken zal ter goedkeuring voorgelegd worden tijdens een Interministeriële Conferentie in 2006. Het plan kan in werking gesteld worden in de loop van het jaar 2006.

Een campagne, onder de vorm van een wedstrijd, werd gelanceerd naar jongeren via de scholen met als sleutelboodschap "beter eten en meer bewegen".

Volksgezondheid en Leefmilieu (acties 10 en 11 – FPDO I § 249, 252, 254, 206, 275)

Cf. het rapport van de vertegenwoordiger van de Minister van Leefmilieu.

Interministerieel Commissariaat Influenza (FPDO II actie 10 § 31013)

In de maand december 2003 is de hoogpathogene stam H5N1 van de vogelgriep weer opgedoken in Cambodja, waarna deze zich onophoudelijk verspreid heeft in Oost- en Zuidoost-Azië. In 2005 heeft het virus zich verspreid in oostelijke richting, daarbij Rusland en Kazakstan treffend alvorens de Donau delta en Turkije te bereiken. In 2006 heeft het virus 3 Afrikaanse landen getroffen. In de Europese Unie werden enkele zeer beperkte haarden vastgesteld (Frankrijk, Duitsland, Denemarken...).

Deze elementen wijzen erop dat de verspreiding van het vogelgriepvirus moeilijk ingeperkt kan worden op het niveau van de dierlijke populatie.

Omwille van het potentieel risico voor de volksgezondheid en ten einde een eventuele vogelcrisis voor te bereiden op het Belgische grondgebied werd het Interministerieel Commissariaat Influenza opgericht op 20 oktober 2005. Haar rol is het gecoördineerd uitvoeren van alle acties die ondernomen moeten worden zowel op het gebied van dieren als op het gebied van de mens in overleg met alle betrokken instanties, op federaal en regionaal niveau en op niveau van de gemeenschappen.

Het Interministerieel Commissariaat Influenza werkt, in samenwerking met alle betrokken instanties, aan een plan voor een goed beheer van de vogelgriep. Ook de hypothese van een eventuele griep пандemie in ons land werd in dit plan opgenomen.

Om de burgers beter te informeren over de klassieke seizoensgriep, over de vogelgriep en over een eventuele griep пандemie werden verschillende kanalen gebruikt:

- Creatie van een website www.influenza.be
- Oprichting van een gratis telefoonnummer 0800/99.777
- Radio- en tv-campagne met enerzijds een bericht aangepast aan volwassenen en anderzijds een bericht aangepast aan kinderen.
- Persberichten
- Verspreiding van folders

Plan hittegolf en ozonpieken (FPDO II actie 10 § 31013)

De hittegolf van de zomer van 2003, die in Frankrijk voor een aanzienlijke verhoging van het sterftcijfer zorgde, (in België lag dit veel lager), heeft de overheid ertoe aangezet een hittegolf en ozonpieken plan op te stellen. In 2005 werd de problematiek van de "ozonpieken" opgenomen in het hittegolffplan 2004 dat bovendien up-to-date gemaakt werd.

Verwezenlijkingen:

- Nota met aanbevelingen aan het verzorgend personeel van rusthuizen
- Verdeling van 570.000 folders met aanbevelingen over "wat te doen in geval van een hittegolf en ozonpiek?", tussen de gemeentelijke administraties, postkantoren, ziekenhuizen, apotheken, mutualiteiten en wachtzalen van huisartsen.
- Zodra de fase van waakzaamheid inging, betrokkenheid van het callcenter van de FOD Volksgezondheid om de vragen van de bevolking te beantwoorden.

Het WIV heeft begin 2005 een dagelijks opvolgingssysteem op punt gesteld voor het globale sterftcijfer (ook per leeftijdsgroep). Aldus werd de opvolging van het sterftcijfer gedurende heel de zomerperiode in verband gebracht met de temperaturen en de concentraties van ozon in de lucht.

Campagne Antibiotica (FPDO II actie 10 § 31013)

Al vijf jaar organiseert de FOD Volksgezondheid een informatiecampagne "Antibiotica" bestemd voor het grote publiek voor een beter gebruik van antibiotica. De campagne richt zich eveneens op huisartsen, kinderartsen en apothekers. De slogan is "Bij verkoudheid, acute bronchitis en griep, helpen antibiotica niet". Praat met uw arts over een gepaste behandeling".

Deze campagne bestond uit:

- Het uitzenden van twee televisiespots
- Het verspreiden van affiches

-
- De creatie van een website www.antibiotics-info.be
 - Het ter beschikking stellen van brochures ter attentie van de patient.

Campagne Benzodiazepines (FPDO II actie 10 § 31013)

België bevindt zich nog altijd op kop van het Europese peloton inzake de consumptie van slaap- en kalmeermiddelen. Aangezien regelmatig gebruik niet zonder gevaar is en het risico op een lichte of ernstige verslaving zich altijd kan voordoen, werd besloten de sensibiliseringsstrategie van de voorafgaande campagnes te verlengen.

De nieuwe campagne 2005- 2006 richt zich zowel op verslaafde gebruikers als op niet-gebruikers:

- Voor de niet-gebruikers werden 3 folders ontwikkeld: een over angst, een over stress en een over slapeloosheid.
- Voor de verslaafde gebruikers werden een algemene folder met informatie en een vragenlijst (<http://www.betelmed.be/benzo/>) ontwikkeld dankzij dewelke ze kunnen vaststellen in welke mate ze verslaafd zijn aan een specifiek slaap- of kalmeermiddel.

De verschillende folders werden verspreid naar de patiënten met hulp van de huisartsen en de apothekers. Er werd ook handleiding voor de huisartsen ontwikkeld om hen te ondersteunen in hun stappen om het gebruik van benzodiazepines te verminderen bij hun cliënteel. Een aangepaste handleiding voor de apothekers zal in 2006 uitgewerkt worden.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

3.2.1. Sociale zekerheid

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30108	De opvang van bejaarden en zorgbehoevende personen in gezinnen stimuleren door middel van sociale en fiscale aansporingen.	2005-2007	<p><i>De cyclus 2005 van de Staten-Generaal van het Gezin (specifieke maatregel van de Staatsecretaris Mandaila):</i></p> <p>De Staten-Generaal van het Gezin waren een initiatief van de federale regering om de gezinnen, in al hun vormen, opnieuw centraal te stellen als aandachtspunt van de beleidsverantwoordelijken. De eerste cyclus werd georganiseerd van november 2003 tot mei 2004. Deze werkzaamheden hebben 26 aanbevelingen opgeleverd, die officieel werden voorgelegd aan de Ministerraad van 21 januari jongstleden. De Ministerraad heeft akte genomen van deze aanbevelingen en verbindt zich ertoe daarmee rekening te houden en na te gaan hoe ze in concrete acties en maatregelen kunnen worden omgezet.</p> <p>Na de eerste Staten-Generaal is de behoefte aan een permanent proces gebleken. Er werd dan ook beslist een cyclus van discussies tijdens het jaar 2005 opnieuw op gang te brengen, door middel van een zo ruim mogelijk overleg tussen alle betrokken actoren om de problemen waarmee de gezinnen op alle niveaus worden geconfronteerd te kunnen vaststellen en oplossingen daarvoor te kunnen voorstellen.</p> <p>In de tweede cyclus, die heeft plaatsgehad tussen maart en oktober 2005, onthouden we uit de zes thema's die aan bod zijn gekomen, in het specifieke kader van de maatregel 30108, de intergenerationele dimensie die talrijke vragen stelt. In deze werkgroep werden problemen zoals het statuut van de mantelzorger, alternatieven om het isolement van alleenstaande personen te doorbreken, de ontwikkeling van de buurt- en nabijheidsdiensten, de toegang tot de voorzieningen, enz. grondig besproken.</p> <p>Een samenvatting van deze werkzaamheden en van de aanbevelingen zal binnenkort worden opgemaakt en vervolgens worden voorgelegd aan de federale Regering en aan de Regeringen van de deelgebieden.</p>	Uitvoering
2-30113-2	Een specifiek meerjarenprogramma opstellen waarbij sommige bestaande inkomensgrenzen aan de welvaart kunnen gekoppeld worden, alsook sommige sociale uitkeringen en minima, zowel in de regeling van de zelfstandigen als in deze van de werknemers (in bijzonder inzake pensioenen, invaliditeit, arbeidsongevallen en beroepsziekten).	2005	<p>In het kader van de wet betreffende de implementering van het "Generatiepact" werd een structureel mechanisme van welvaartaanpassing van de inkomensgrenzen en de sociale uitkeringen ingevoerd. Deze maatregel is een uitvoering van de beslissing genomen tijdens de Ministerraad van 21 maart 2004 te Oostende, om alle dimensies van de sociale bescherming aan de welvaart aan te passen.</p> <p>De wet voorziet enerzijds in de invoering van het mechanisme als dusdanig, en anderzijds in de modaliteiten voor de vastlegging van een beschikbare minimale enveloppe voor de welvaartaanpassing van de vervangingsuitkeringen.</p> <p>Het uitgewerkte mechanisme ziet er als volgt uit. Om de twee jaar moet de Regering een beslissing nemen betreffende de verhogingscoëfficiënten van alle of sommige berekeningsgrenzen, uitkeringen (eventueel in functie van de ingangsdatum van de uitkering voor de gerechtigde) en/of minima die gedurende de volgende twee jaar in de verschillende takken van de sociale zekerheid zullen worden toegepast.</p>	Uitvoering

			<p>Deze beslissing die in de Ministerraad werd genomen, moet worden voorafgegaan door een gemeenschappelijk advies van de sociale partners in de Nationale Arbeidsraad (NAR) en in de Centrale Raad voor het Bedrijfsleven (CRB). Dit advies van de sociale partners moet rekening houden met de evolutie van de werkgelegenheidsgraad en de noodzaak van het behoud van een duurzaam financieel evenwicht in de sociale zekerheid. Het zal ook rekening houden met de economische groei en met de verhouding tussen het aantal uitkeringsgerechtigden en het aantal actieve personen ter voorkoming van nieuwe inactiviteitsvallen of van de versterking van bestaande inactiviteitsvallen.</p> <p>Bij gebrek aan advies of indien de Regering van dit advies afwijkt, moet dit uitdrukkelijk gemotiveerd worden en moet een advies op korte termijn over het regeringsvoorstel gevraagd worden, zodat de sociale partners zich opnieuw zouden kunnen uitspreken.</p> <p>De Regering en de sociale partners baseren zich ter zake onder andere op de verslagen van de Hoge raad voor de werkgelegenheid, van de Studiecommissie voor de vergrijzing en van de Hoge raad van financiën.</p> <p>Dit sociaal overleg zal in de loop van het jaar 2006 gestart worden om tegen 2007 het tweejarig mechanisme van aanpassing van de uitkeringen aan de welvaart in te voeren, zodat de koopkracht van de gerechtigden op sociale uitkeringen structureel stijgt.</p> <p>Bovendien voorzien de wettelijke bepalingen in de uitdrukkelijke toewijzing vanaf 2008 van een minimale begrotingsenvelop waarvan de berekeningsparameters bepaald worden met verwijzing naar scenario dat in aanmerking werd genomen door de Studiecommissie voor de vergrijzing (verslag 2003) wat de welvaartvastheid betreft. Zo zal in 2008 en om de 2 jaar vanaf 2009, een enveloppe - minstens gelijkwaardig aan de jaarlijkse verhoging met 0,5 pct. van de uitkeringen, met 1,25 pct. van de grensbedragen en met 1 pct. van de minima - door de Regering toegewezen worden voor de maatregelen die in het kader van het structureel mechanisme van welvaartvastheid werden beslist.</p> <p>In afwachting van de implementatie van een dergelijk mechanisme, werden vanaf 2004 programma's van selectieve aanpassingen van sommige inkomensgrenzen aan de welvaart, alsook van sommige sociale uitkeringen, gericht ingevoerd met voorkeur voor gerichte aanpassingen omwille van hun hogere sociale efficiëntie. Deze maatregelen werden tijdens de speciale Ministerraad te Oostende op 21 maart 2004 beslist. Voor meer informatie hierover, verwijzen we u naar de acties 30113-3 en 30113-4 van dit verslag.</p> <p>Bij het opmaken van de begroting 2006, werden onlangs bijkomende middelen toegewezen voor maatregelen betreffende sociale correcties voor 2006 en 2007. Aldus zullen 15 miljoen euro in 2006 prioritair bestemd worden voor maatregelen ter verbetering van het pensioen van personen (meer bepaald de vrouwen) met een atypische loopbaan, alsook voor maatregelen op andere gebieden zoals correcties in de kinderbijslag.</p> <p>In 2007 zal een nieuwe enveloppe van 85 miljoen euro worden toegevoegd aan de huidige enveloppe van 75 miljoen euro die al in Oostende werd vastgelegd. Boven op de maatregelen die reeds in 2006 werden aangenomen, komen er nog bijkomende middelen ter implementatie van de maatregelen inzake herwaardering van de oudste en of de laagste pensioenen, alsook ter goedkeuring van gelijkwaardige maatregelen in de sector van de werkonbepaaldheid, zoals een aanpassing van de tegemoetkoming voor hulp van derde. Deze herwaarderingen moeten de concrete vorm aannemen van netto verhogingen voor de gerechtigden.</p>	
2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p><i>Indexverhoging voor de sociale uitkeringen:</i></p> <p>Het gezondheidsindexcijfer van juli 2005 heeft het spilindexcijfer overschreden. Vanaf 1 augustus 2005 werden dus de meeste sociale uitkeringen met 2 pct. geïndexeerd, onder meer de werkloosheidsuitkeringen, de ontvangen vergoedingen in geval van loopbaanonderbreking en tijdskrediet, de ziekte- en invaliditeitsuitkeringen, de kinderbijslag.</p>	Uitvoering

2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p>Maatregelen betreffende de kinderbijslag</p> <p><i>Toeslag ten behoeve van de zelfstandigen betreffende de geplaatste kinderen:</i></p> <p>Sinds 1 januari 2003 krijgt de werknemer van het oorspronkelijk gezin die tot dan toe de kinderbijslag trok, een forfaitaire bijslag bij de plaatsing van een kind in een pleeggezin. Deze bijslag werd ingevoerd opdat daardoor de band met het oorspronkelijk gezin blijft bestaan, zodat het kind nadien makkelijker naar zijn huis kan terugkeren.</p> <p>Om reden van billijkheid en met het oog op de harmonisering van beide kinderbijslagregelingen geldt dezelfde regel nu ook voor de zelfstandigen.</p> <p>Deze bijslag bedraagt 23,35 euro voor het eerste kind en 45,91 euro vanaf het tweede kind. De bedragen zijn gebonden aan de spilindex 103,14 (basis 1996=100).</p> <p>De kostprijs van deze bijslag bedraagt ongeveer 102.000 euro op jaarbasis. Hij is betaalbaar vanaf 1 januari 2003.</p> <p><i>De kinderbijslag voor ontvoerde kinderen:</i></p> <p>Sinds 1 juni 2005 werd de regeling verruimd met betrekking tot de betaling van de kinderbijslag (voor werknemers) ten behoeve ontvoerde kinderen. Deze regeling geldt nu ook voor ontvoeringen door een andere persoon dan de ouders.</p> <p>Het begrip bijslagtrekkende en de te vervullen voorwaarden werden nader omschreven ten opzichte van de vorige bepalingen.</p> <p>Bovendien geldt de aanduiding van de bijslagtrekkende voortaan vanaf de datum van ontvoering van het kind tot het 18 jaar wordt. Er bestaat dus voor de geldigheid van de aanduiding geen beperking meer voor een duur van vijf jaar vanaf de datum van de ontvoering.</p> <p><i>Regeling van de gezinsbijslag ten behoeve van de werknemers:</i></p> <p>Een nieuwe regelgeving betreffende de toekenningsvoorwaarden van de verhoogde bijslag in hoofde van rechthebbenden die op vervangingsinkomens aanspraak maken, is op 1 januari 2005 in werking getreden in de kinderbijslagregeling voor werknemers.</p> <p>Vanaf nu worden de beroepsinkomens van de rechthebbende in aanmerking genomen voor het onderzoek van het recht op deze bijslag, naast zijn vervangingsinkomens en, in voorkomend geval, deze van zijn/haar echtgenote/echtgenoot of van de persoon met wie hij/zij een feitelijk gezin vormt.</p> <p><i>Hervorming van de verhoogde kinderbijslag:</i></p> <p>Aanvullend bij de hervorming van de regeling van de verhoogde kinderbijslag, is op 1 mei 2003 een wijziging in werking getreden met als doel de verdere toekenning van het recht op de verzekering «kleine risico's» aan de kinderen van zelfstandige werknemers wanneer deze kinderen getroffen zijn door een lichamelijke of geestelijke ongeschiktheid van 66 pct.</p>	Uitvoering
2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p><i>De regeling van de studentenarbeid is versoepeld:</i></p> <p>Tot nu toe kon een student maximum 23 dagen werken gedurende de maanden juli, augustus en september met een gunstige regeling inzake socialezekerheidsbijdragen. Gedurende deze periode bedraagt de socialezekerheidsbijdrage 5 pct. ten laste van de werkgever en 2,5 pct. ten laste van de student. Tal van studenten willen evenwel gedurende deze periode meer werkdagen presteren. Dit is van nu af mogelijk mits er evenwel volle socialezekerheidsbijdragen betaald worden (33 pct. ten laste van de werkgever en 13,07 pct. ten laste van de werknemers). Er bestaan verschillende mogelijkheden voor de toepassing van dit laatste punt.</p> <p>Behalve in de zomerperiode, kan voortaan een student ook 23 dagen werken tijdens de rest van het jaar buiten de schooldagen gedurende. Ook tijdens deze periode zullen de sociale lasten aanzienlijk minder hoog zijn. Ze zullen inderdaad 12,5 pct. bedragen (8 pct. ten laste van de werkgever en 4,5 pct. ten laste van de student).</p> <p>Daar de student vanaf nu een dubbel aantal dagen kan presteren, werden de fiscale grenzen bijna naar het dubbele opgetrokken. De jongeren blijven aldus ten laste van hun ouders.</p>	Uitvoering

2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p>Maatregelen betreffende personen met een handicap</p> <p><i>Verhoging van het bedrag van de inkomensvervangende tegemoetkomingen voor personen met een handicap ouder dan 21 jaar en bepaling van de aftrekken per categorie:</i></p> <p>In 2004 werd beslist om de bedragen van de inkomensvervangende tegemoetkoming (IVT), buiten index, te verhogen met 1 pct. op 1 oktober 2004, met 1 pct. op 1 oktober 2006 en ten slotte met 2 pct. op 1 oktober 2007. Aldus worden de IVT's op hetzelfde niveau gebracht als de andere basisuitkeringen, zoals het leefloon. Deze beslissing betreft ongeveer 75.000 personen met een handicap in de leeftijdsgroep tussen 21 en 65 jaar. De verhoging van oktober 2004 werd vanaf januari 2005 geregulariseerd.</p> <p>Des inkomensgrenzen worden vastgelegd voor de integratietegemoetkoming van de persoon met een handicap alsook de aftrekken per categorie.</p> <p>De bedoeling is het verhogen van het bedrag van de inkomensvervangende tegemoetkoming: voortaan wordt er een duidelijk onderscheid gemaakt tussen het bedrag van de inkomensvervangende tegemoetkoming en het bedrag van de aftrek per categorie voor de integratietegemoetkoming.</p> <p><i>Toelating van de cumulatie van de inkomensvervangende tegemoetkoming met een beroepsinkomen en verbetering van de berekeningsprocedure voor deze tegemoetkoming:</i></p> <p>De Ministerraad van 9 december 2005 heeft twee ontwerpen van koninklijke besluiten goedgekeurd. Beide ontwerpen hebben als doel het wegwerken van sommige werkloosheidsvallen in de regelgeving over de tegemoetkomingen aan personen met een handicap. Deze koninklijke besluiten zijn belangrijk omdat de tewerkstellingsgraad van personen met een handicap in België (42 pct.) lager ligt dan het Europese gemiddelde (49 pct.).</p> <p>Het doel van het eerste ontwerp is om de tewerkstellingsgraad van personen met een handicap te verhogen door de cumulatie van een beroepsinkomen met de inkomensvervangende tegemoetkoming (IVT) mogelijk te maken. Het tweede ontwerp versnelt de administratieve procedure bij de berekening van de tegemoetkomingen aan personen met een handicap in geval van cumulatie met een beroepsinkomen.</p> <p>In de huidige regelgeving kan een persoon met een handicap zijn tegemoetkoming met een beroepsinkomen cumuleren, maar slechts 10 pct. van het beroepsinkomen zijn vrijgesteld. De overige 90 pct. worden van de tegemoetkoming afgetrokken. Deze reglementering bevordert dus niet het zoeken naar werk.</p> <p>Het ontwerp verhoogt aanzienlijk het aandeel van het beroepsinkomen dat wordt vrijgesteld bij de berekening van de inkomensvervangende tegemoetkoming. In plaats van de huidige vrijstelling van 10% komt er een progressieve vrijstelling van 50 % voor beroepsinkomens tussen 0 en 4000 euro, en van 25 % voor beroepsinkomens tussen 4000 en 6000 euro.</p> <p>De budgettaire weerslag van de maatregel wordt op 2.663.100 euro geschat. Een deel ervan wordt gecompenseerd door het "terugwineffect".</p> <p>Bovendien is er ook een wijziging van de berekeningsprocedure van de inkomensvervangende tegemoetkoming in geval van cumulatie met een beroepsinkomen. Op dit ogenblik behoudt de persoon met een handicap zijn inkomensvervangende tegemoetkoming, wanneer hij een beroepsactiviteit heeft aangevat, en dit tot dat de administratie over het aanslagbiljet beschikt van de inkomens die in het kader van deze activiteit ontvangen heeft. In de praktijk kan het tot twee jaar duren voor men de aftrek inzake beroepsinkomens kan berekenen. De onterecht ontvangen bedragen worden in de meeste gevallen niet teruggevraagd door de Commissie voor sociaal hulpbetoon.</p> <p>Het ontwerp voorziet in een snellere berekening van de tegemoetkoming (ongeveer 3 maanden), zodat de personen met een handicap een betere rechtszekerheid hebben. Tijdens de nieuwe procedure kunnen ze hun inkomensvervangende tegemoetkoming in haar geheel met hun beroepsinkomen cumuleren. Na deze periode van 3 maanden zal hun tegemoetkoming op basis van de nieuwe vrijstellingstarieven berekend worden.</p>	Uitvoering
-----------	--	-------------	--	------------

2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p>Maatregelen betreffende de invaliditeit</p> <p><i>Herwaarderung van de minima inzake invaliditeit voor onregelmatige werknemers:</i></p> <p>De herwaarderung van de minima inzake invaliditeit voor onregelmatige werknemers zal 4 pct. in 2007. bereiken. Een eerste verhoging met 1 pct. trad vanaf 1 oktober 2004 in werking. De tweede verhoging (met 1 pct.) en de derde (met 2 pct.) gaan respectievelijk in op 1 oktober 2006 en op 1 oktober 2007.</p> <p><i>Verhoging van de oudste invaliditeitsuitkeringen:</i></p> <p>Het bedrag van de invaliditeitsuitkeringen werd aan de herwaarderingscoëfficiënt aangepast. De uitkeringen van de gerechtigden wier arbeidsongeschiktheid uiterlijk op 31 augustus 1997 begonnen is, werden sinds 1 september 2005 met 2 pct. geherwaardeerd. Deze herwaarderung geldt ook vanaf 1 september 2006 voor de arbeidsongeschiktheid die in de periode van 1 september 1997 tot 31 augustus 1999 begonnen is.</p> <p><i>Verhoging van de Z.I.V.-daggrens:</i></p> <p>Ter herinnering: op 1 april 2004 werd de historische anomalie die de invaliditeitsgrenzen beperkte, rechtgezet. De correcte grenzen werden opnieuw ingevoerd en de maximale uitkering voor de gevallen van invaliditeit die vanaf 1 april 2004 begonnen zijn, werd van 1.579 euro naar 1.710 euro opgetrokken voor een invalide gezinshoofd en van 1.052 euro naar 1.315 euro voor een alleenstaande.</p> <p>Sinds 1 januari 2005 werd de in aanmerking te nemen Z.I.V.-daggrens met 2 pct. herwaardeerd voor de gevallen van primaire ongeschiktheid, moederschap en invaliditeit die ten vroegste op 1 januari 2005 begonnen zijn.</p> <p>De financiële weerslag van de verhoging van de Z.I.V.-grens (voor alle sectoren) wordt voor 2005 op 2.100.000 euro geraamd.</p> <p><i>Afschaffing van de oude cumulatierregel en verhoging tot 10,20 euro van de schijven van de beroepsinkomens:</i></p> <p>De nieuwe cumulatierregel van 1 april 2002 inzake een beroepsinkomen en een arbeidsongeschiktheidsuitkering is sinds 1 januari 2005 van toepassing op alle gerechtigden ongeacht de datum waarop deze activiteit werd toegelaten.</p> <p>Ter herinnering: de gerechtigden die vóór 1 april 2002 de toelating hadden om een beroepsactiviteit uit te oefenen, konden verder aanspraak maken op de toepassing van de oude regen, in geval deze voor hen gunstiger was, en dit tot 31 december 2004 (overgangsperiode van 1 april 2002 tot 31 december 2004).</p> <p>De nieuwe cumulatierregel bepaalt het volgende: wanneer een gerechtigde in arbeidsongeschiktheid een beroepsinkomen ontvangt ten gevolge van een toegelaten arbeid, wordt zijn uitkering verminderd met een bedrag dat in verhouding staat tot de omvang van het beroepsinkomen. Naargelang het dagelijks bedrag van het beroepsinkomen de verschillende bepaalde inkomensschijven (10,20 euro vanaf 1 augustus 2005) overschrijdt, wordt een verschillend verminderingpercentage toegepast.</p> <p>Wanneer de nieuwe regel op 1 april 2002 in werking getreden is, was het bedrag van de inkomensschijven op 8,32 euro vastgesteld. Dit bedrag werd herwaardeerd en bedraagt 9,06 euro vanaf 1 januari 2005.</p> <p>Daar het bedrag van de inkomensschijven gekoppeld is aan het spilindexcijfer 103,14 van kracht op 1 juni 1999 (1996=100), bedraagt dit bedrag 10,20 euro vanaf 1 augustus 2005.</p>	Uitvoering
-----------	--	-------------	--	------------

2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005 - 2007	<p>Maatregelen betreffende arbeidsongevallen en beroepsziekten</p> <p><i>Welvaartsaanpassing van de uitkeringen voor beroepsziekte:</i> De bijkomende uitkeringen en de perequatie die sommige slachtoffers van een beroepsziekte of hun rechthebbenden ontvangen, worden aangepast aan het welzijn voor de jaren 2005 en 2006.</p> <p>Wanneer de aanvangsdatum van de arbeidsongeschiktheid wegens beroepsziekte 1 januari 1998 voorafgaat, worden bovenvermelde uitkeringen vanaf 1 september 2005 met 2 pct. verhoogd (de herwaarderings- en perequatiecoëfficiënten worden vastgesteld op 1,02).</p> <p>Wanneer aanvangsdatum van de arbeidsongeschiktheid wegens beroepsziekte valt tussen 1 januari 1998 en 31 december 1999, worden deze uitkeringen vanaf 1 september 2006 met 2 pct. verhoogd (de herwaarderings- en perequatiecoëfficiënten worden eveneens op 1,02 vastgesteld).</p> <p><i>Verminderingen van de socialezekerheidsbijdragen voor minder valide werknemers tewerkgesteld in beschutte werkplaatsen:</i> De programmawet van 24 december 2002 waarborgt een gemiddeld minimum maandinkomen voor minder valide werknemers tewerkgesteld in beschutte werkplaatsen. De wet bepaalt dat de baremagrens bij de berekening van de component laag loon van de structurele vermindering jaarlijks kan aangepast worden voor beschutte werkplaatsen, rekening houdend met het indexcijfer der consumptieprijzen gedurende het vorige jaar. De verhoging van de index van het gewaarborgd minimum maandloon genereert automatisch een daling van het gedeelte vermindering "component laag loon". Ten gevolge van de indexering van het gemiddeld minimum maandinkomen op 1 november 2004, werd vanaf 1 januari 2005 de baremagrens voor beschutte werkplaatsen verhoogd. Deze werd van 5.870,71 euro op 5.988,12 euro gebracht.</p>	Uitvoering
2-30709	Een specifiek statuut invoeren voor gepensioneerden die als vrijwilligers actief willen bijdragen tot dienstverlening in het kader van de sociale economie.	2005-2006	<p><i>Bekendmaking in het Belgisch Staatsblad van de wet betreffende de rechten van vrijwilligers:</i> Vanaf 1 augustus 2006 zullen vrijwilligers eindelijk beschermd zijn door middel van een wettelijk statuut ingevolge de bekendmaking in het Belgisch Staatsblad van 29 augustus 2005 van de wet van 3 juli 2005 betreffende de rechten van vrijwilligers. Het statuut regelt de aansprakelijkheid van de vrijwilliger en van de organisatie waarin hij een activiteit uitoefent, het verplicht sluiten door de organisatie van een verzekering die de risico's eigen aan vrijwilligerswerk dekt, de terugbetaling van de kosten van de vrijwilliger, de cumulatie met sociale uitkeringen en het verplicht bezorgen van de organisatienota aan de vrijwilligers. Onder organisatie wordt verstaan elke feitelijke vereniging of publiekrechtelijke of privaatrechtelijke rechtspersoon, zonder winstoogmerk, die een beroep doet op vrijwilligers.</p> <p>Deze wet werd uitvoerig besproken in de Nationale Arbeidsraad, de Hoge Raad voor vrijwilligers (adviesorgaan opgericht bij de FOD Sociale Zekerheid) en in de Kamer.</p> <p>Het debat is nog niet afgelopen vermits talrijke bepalingen voorzien in maatregelen die bij koninklijk besluit moeten worden genomen, onder andere wat betreft de artikelen 6, 7 en 8: verzekeringen vrijwilligerswerk, artikel 9: recht op arbeid en artikel 22: "controle".</p> <p>De eerste verwachte tastbare resultaten zijn het instellen van een verband tussen de invoering van de verplichte verzekering en de financiële steun voor de verenigingen, het oplossen van uiterst ingewikkelde fiscale problemen ingevolge de terugbetaling van kosten aan de vrijwilligers en de vereenvoudiging van de situatie van steuntrekkers die een deel van hun tijd willen besteden aan vrijwilligerswerk.</p>	Uitvoering

			<p>Op de datum van inwerkingtreding van deze wet zullen personen die een tegemoetkoming voor hulp aan bejaarden of een gewaarborgd inkomen voor bejaarden ontvangen dan vrijwilligerswerk kunnen doen met behoud van hun uitkeringen.</p> <p>Om vrijwilligerswerk te kunnen doen, zullen bruggepensioneerden en deeltijds bruggepensioneerden niet meer moeten wachten dat ze een toelating daartoe bekomen. Ze moeten gewoon dit werk vooraf en schriftelijk aangeven bij het werkloosheidsbureau van de Rijksdienst voor arbeidsvoorziening. De directeur van het werkloosheidsbureau kan evenwel de uitoefening van de activiteit met behoud van de uitkeringen verbieden of ze enkel onder bepaalde voorwaarden aanvaarden. De bruggepensioneerde moet vanzelfsprekend beschikbaar blijven op de arbeidsmarkt.</p>	
2-30905	Organiseren van overleg m.b.t. een systeem van tijdsparen.	2005	<p>De FOD Werkgelegenheid, Arbeid en Sociaal Overleg is bevoegd voor deze maatregel. In samenwerking met deze FOD heeft de FOD Sociale Zekerheid evenwel bijgedragen tot verbeteringen inzake moederschaps- en adoptieverlof.</p> <p>Wat het moederschapsverlof betreft, zijn maatregelen reeds op 1 juli 2004 in werking getreden door de vrijwillige verlenging van het moederschapsverlof ingeval van hospitalisatie van het kind langer dan 7 dagen en door een verplicht postnataal verlof van 10 weken (in de plaats van 8) voor meerlingen.</p> <p>Want het adoptieverlof betreft, is een verlenging van het verlof voorzien in die zin dat de duur van het verlof zal afhangen van de leeftijd van het kind en van zijn eventuele handicap.</p> <p>In 2005 werd beslist dat, ingeval van overlijden van de moeder, de vader van het kind kan genieten van een vaderschapsverlof dat niet langer mag duren dan het deel van het postnataal verlof dat door de moeder niet werd opgenomen op het ogenblik van haar overlijden.</p> <p>Ingeval van hospitalisatie van de moeder kan de vader van het kind ook genieten van een vaderschapsverlof dat ingaat ten vroegste op de achtste dag te rekenen vanaf de geboorte van het kind, op voorwaarde dat de hospitalisatie van de moeder langer dan zeven dagen heeft geduurd en dat de pasgeborene het ziekenhuis heeft verlaten. Het vaderschapsverlof vervalt op het moment dat de hospitalisatie van de moeder eindigt en uiterlijk na afloop van de periode die overeenstemt met het moederschapsverlof dat de moeder nog niet had opgenomen toen ze werd gehospitaliseerd.</p> <p>Beide maatregelen hebben uitwerking met ingang van 1 juli 2004. Ten slotte werden wetsvoorstellen bij de Kamer ingediend voor een betere bescherming van het moederschap.</p>	Uitvoering

2-31109-1	Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.	2005	<p><i>Oprichting van een coördinatiegroep «Gezondheidsstatistieken»:</i> De FOD Sociale Zekerheid zorgt er sedert enkele jaren voor dat gezondheidsrekeningen worden opgemaakt op basis van de methodologie "System of Health Accounts" uitgewerkt door de Organisatie voor economische samenwerking en ontwikkeling (OESO). Volgens deze methodologie moeten rekeningen onder andere worden opgemaakt voor de courante gezondheidsuitgaven per verzorgingsfunctie, per categorie van zorgverleners en per financieringsbron. De werkzaamheden van dit project dat door de OESO en vanaf 2005 ook door Eurostat wordt geleid, zijn over een lange periode gespreid. Een stand van zaken is dus wenselijk.</p> <p>Volgens de Europese Richtlijn "Communautaire statistiek inzake volksgezondheid en veiligheid en gezondheid op het werk", die tegen eind 2006 wordt verwacht, zullen de lidstaten in een nabije toekomst naar alle waarschijnlijkheid de gegevens aan het Statistisch Bureau van de Europese Commissie (Eurostat) op basis van deze methodologie moeten mededelen.</p> <p>De FOD Sociale Zekerheid werd dus door de federale regering belast met het coördineren van de interdepartementale "coördinatiegroep gezondheidsstatistieken" dat bij hem werd opgericht. Deze coördinatiegroep moet, in afwachting van voormelde Europese Richtlijn, eventuele problemen bij het verzamelen van gezondheidsstatistieken oplossen in overleg met de betrokken federale en regionale diensten en parastatalen.</p> <p>De coördinatiegroep bestaat uit vertegenwoordigers van de Nationale Bank, van het voormalig Nationaal Instituut voor de Statistiek, van het Federaal Planbureau, van het Wetenschappelijk Instituut Volksgezondheid, van het Federaal Kenniscentrum voor de gezondheidszorg, van de Gewesten, van het Rijksinstituut voor ziekte- en invaliditeitsverzekering, van het Fonds voor arbeidsongevallen, van het Fonds voor de beroepsziekten, van de FOD Volksgezondheid en van de FOD Sociale Zekerheid.</p> <p>Een stand van zaken van de reeds verrichte werkzaamheden is dus nodig. Met dit project beoogt de FOD Sociale Zekerheid een externe controle van de kwaliteit van de reeds ingezamelde gegevens, van de toegepaste processen en van de reeds behaalde resultaten ("output"). Daarenboven moet gewezen worden op de tekortkomingen en indien mogelijk moeten suggesties worden geformuleerd voor de verbetering van de kwaliteit van de gebruikte gegevens, van de toegepaste processen en van de output.</p> <p>De resultaten van deze werkgroep zullen, enerzijds, bijdragen tot het optimaliseren van de medegedeelde gegevens, van de processen en van de output bij het opmaken van de gezondheidsrekeningen voor België en, anderzijds, gebruikt worden voor het opmaken van de gezondheidsrekeningen voor België, die zullen worden opgenomen in verschillende publicaties van de FOD Sociale Zekerheid, van het Statistisch Bureau van de Europese Commissie (Eurostat) en van de Organisatie voor economische samenwerking en ontwikkeling (OESO).</p> <p>Zoals hierboven vermeld, zal een werkgroep van deskundigen uit de functionele DG's van de FOD Sociale Zekerheid deze lijst moeten aanvullen, nagaan of deze verplichtingen relevant zijn en verenigbaar zijn met duurzame ontwikkeling, en deze verplichtingen koppelen aan de maatregelen van het FPDO 2004-2008 waarvoor de FOD bevoegd is.</p>	Uitvoering
-----------	--	------	---	------------

2-31111	Verdere uitbreiding van de maximumfactuur wat betreft zowel de personen als de terugbetaalde geneeskundige verstrekkingen, rekening houdend met de evoluties in de sector van de geneeskundige verzorging en de modernste medische technieken	2004-2006	<p><i>Integratie van de fiscale maximumfactuur in de maximumfactuur lage inkomens:</i> Vanaf 1 januari 2005 werd de fiscale maximumfactuur geïntegreerd in de maximumfactuur die ook "maximumfactuur inkomens" genoemd wordt en die rechtstreeks door de verzekeringsinstellingen beheerd wordt. Deze integratie zou bepaalde besparingen moeten opleveren. Het aldus bespaarde bedrag zal vanaf 1 januari 2007 dienen voor de uitbreiding van het statuut van rechthebbende op de verhoogde tegemoetkoming (RVV) tot sommige categorieën van lage inkomens die nog niet genieten van deze tegemoetkoming.</p> <p>Dit leidt tot een snellere procedure voor de terugbetaling van de maximumfactuur ten gunste van huishoudens waarvan de inkomens hoger liggen dan de tweede inkomensschijf bedoeld in artikel 37undecies van de wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen, gecoördineerd op 14 juli 1994. Voor deze huishoudens zal de in hetzelfde artikel bedoelde tegemoetkoming tegen 100 % vanaf 2006 worden terugbetaald voor de verstrekkingen verleend tijdens het jaar 2005.</p> <p><i>Uitbreiding van de maximumfactuur wat betreft de terugbetaalde geneeskundige verstrekkingen:</i> Vanaf 1 januari 2006 zal het remgeld voor magistrale bereidingen (door de apotheker) en de afleveringsmarge voor de "implantaten" in aanmerking worden genomen voor de berekening van het bedrag van de persoonlijke aandelen.</p> <p><i>Uitbreiding van de maximumfactuur wat betreft de personen:</i> Ter herinnering, kinderen tot en met 18 jaar (16 jaar vóór 1 januari 2004) genieten van een bijkomende bescherming. Ze betalen immers nooit meer dan 650 euro remgeld (ze hebben een persoonlijke teller), ongeacht de inkomens van hun ouders. De hoogste inkomensschijf (namelijk vanaf 49.600,01 euro) werd op 1 januari 2005 afgeschaft, zodat de huishoudens in deze inkomensschijf gemakkelijker worden terugbetaald in het kader van de MAF. Deze MAF zal gelden vanaf 1.800 euro remgeld in de plaats van 2.500 euro, het bedrag dat van toepassing was voor de inkomens hoger dan 49.600,01 euro.</p> <p>Daarentegen zal vanaf 1 januari 2006 het voordeel van de sociale maximumfactuur beperkt worden tot de leden van het huishouden die genieten van de voorkeursregeling en niet meer tot alle personen die deel uitmaken van het huishouden zoals vermeld in het Rijksregister.</p>	Uitvoering
2-31112-1	De tariefzekerheid verbeteren, in het bijzonder in de ziekenhuizen, voornamelijk door een betere beheersing van de ereloonsupplementen.	2004-2005	<p><i>Akkoord artsen-ziekenfondsen 2006-2007:</i> De vertegenwoordigers van de artsen en van de ziekenfondsen hebben op 19 december 2005 een nieuw akkoord artsen-ziekenfondsen gesloten voor de jaren 2006 en 2007, waarbij voor de patiënten zekere en doorzichtige tarieven worden gewaarborgd, die de huisartsen en specialisten die tot het akkoord zullen toetreden voor een nieuwe periode van twee jaar zullen mogen aanrekenen.</p> <p>Vanaf 1 januari 2006 zullen de erelonen van artsen slechts met 2,26 % worden geïndexeerd. De patiënt zal enkel de indexering van het remgeld ten laste moeten nemen, wat slechts neerkomt op kleine bedragen. Verstrekkingen waarvoor de jongste vier jaar een verhoging met 7,5 % werd vastgesteld, zullen niet worden geïndexeerd. Het gaat om verstrekkingen van oogartsen, radiotherapeuten, neurochirurgen en plastisch chirurgen.</p> <p>Dit akkoord voorziet eveneens in de herwaardering van de huisartsgeneeskunde (nacht- en weekeindbezoek, meervoudige bezoeken en globaal medisch dossier: 39,2 miljoen euro) en in de herwaardering van de gespecialiseerde ziekenhuisgeneeskunde (onder andere intellectuele verstrekkingen in het ziekenhuis: 67 miljoen euro).</p>	Uitvoering

		<p><i>Aangifte van opname in het ziekenhuis:</i> Sedert 1 september 2004 moet een aangifte van opname door de patiënt of zijn wettelijk vertegenwoordiger worden ondertekend uiterlijk bij het begin van de opname in het ziekenhuis. In deze aangifte van opname worden de verschillende prijzen die hem kunnen worden aangerekend, vermeld (bijvoorbeeld: de kamer-supplementen, de supplementen voor medische verstrekkingen, enz.). De patiënt moet de aangifte invullen en daarin duidelijk vermelden of er al dan niet wenst te worden verzorgd tegen het tarief van de verbintenis en welk soort kamer hij kiest. De aangifte wordt in twee originele exemplaren ondertekend: een exemplaar voor de ziekenhuisbeheerder en een exemplaar voor de patiënt of zijn wettelijk vertegenwoordiger. Deze maatregelen werd in 2005 voortgezet.</p> <p><i>Publicatie van de medische erelonen:</i> De medische erelonen (nomenclatuur van geneeskundige verstrekkingen) worden gepubliceerd op de internetsite van het RIZIV.</p> <p><i>Voorschrijven van een minimumpercentage goedkope geneesmiddelen; feedbackcampagne: huisartsen, specialisten en tandheelkundigen:</i> Het RIZIV heeft op 17 november 2005 een brief verzonden naar de artsen en tandartsen met een eerste informatie over de regeringsmaatregel betreffende het voorschrijven van een minimumpercentage (tussen 9 en 30 %) "goedkope geneesmiddelen". Dankzij deze maatregel die sedert 7 oktober 2005 van toepassing is, kunnen de uitgaven van de verzekering voor geneeskundige verzekering onder controle worden gehouden en kunnen innovaties inzake geneesmiddelen of nieuwe geregistreerde indicaties sneller worden terugbetaald. Ze betekent ook een besparing voor de patiënten omdat hun persoonlijk aandeel beperkt is. Het voorschrijven van een minimumpercentage "goedkope geneesmiddelen" betekent dat de tandheelkundigen en de artsen in iedere specialiteit een globaal minimumpercentage van voorgeschreven geneesmiddelen moeten bereiken. Worden als "goedkope geneesmiddelen" beschouwd, de originele merkspecialiteiten waarvan de prijs werd verlaagd tot het niveau van het generisch geneesmiddel, de generische geneesmiddelen en de specialiteiten die met de naam van het actief bestanddeel worden voorgeschreven. Om iedere individuele arts of tandarts een overzicht van zijn huidige voorschrijfgedrag te geven, zal het RIZIV begin januari 2006 een individuele feedback geven in de vorm van een samenvatting van het aantal "goedkope geneesmiddelen" voorgeschreven door iedere tandarts of arts tijdens het tweede semester 2004. De voorschrijvers zullen zich daarop kunnen baseren om hun voorschrijfgedrag eventueel aan te passen aan de in de reglementering voorziene percentages.</p>	
2-31112-2	Een betere tariefzekerheid, in het bijzonder in de ziekenhuizen, door een verduidelijking van de rechtsverhoudingen tussen geneesheren en ziekenhuisbeheerders.	<p>De Regering heeft vanaf 1 juli 2005, in het kader van de begroting 2005, een budget van 12 miljoen euro toegekend met het oog op een tegemoetkoming van het ziekenhuis in de verzekeringspremies "burgerlijke beroepsaansprakelijkheid" van de geneesheren die, minstens deeltijds, in een ziekenhuis werken. Bovendien werd een voorwaardelijk moratorium ingevoerd inzake de inhouding op de erelonen van de geneesheren. Deze beide maatregelen werden namelijk ingevoerd in het kader van een globalere reflectie met als doel de geneesheren-specialisten aan te zetten tot het ontwikkelen van een grotere activiteit binnen de verzorgingsinstellingen.</p>	

2-31113-1	De verruiming van het verzorgingspakket voor doelgroepen aanmoedigen, bijvoorbeeld tandverzorging en anti-conceptiva voor jongeren	2004-2005	<p>Inzake mond- en tandverzorging</p> <p><i>Tandverzorging voor kinderen jonger dan 12 jaar:</i> Het tijdelijk experiment voor kansarme kinderen, dat verstreek op 31 augustus 2005, werd sedert 1 september 2005 verlengd en uitgebreid. Dit experiment, dat in een eerste fase beperkt was tot een doelgroep van 15.000 kinderen en in een tweede fase (van oktober 2004 tot augustus 2005) tot 30.000 kinderen, wordt in zijn definitieve fase, zonder "Denti Pass", uitgebreid tot alle kinderen jonger dan 12 jaar die in de algemene regeling zijn verzekerd (degenen die recht hebben op de kleine risico's). Deze kinderen komen in aanmerking voor kosteloze verzorging wat betreft alle tandheelkundige verstrekkingen die voorkomen in de nomenclatuur van geneeskundige verstrekkingen, met uitzondering van orthodontie.</p> <p>Het bedrag ten laste van de rechthebbende (remgeld) die nog geen 12 jaar oud is wordt enkel afgeschafte voor de verstrekkingen waarvoor de verplichte verzekering voorziet in de terugbetaling, mits deze verstrekkingen bepaalde voorwaarden vervullen. Het gaat onder andere om de consultatie, het mondonderzoek, de verwijdering van tandsteen, bepaalde extracties (van definitieve tanden en van melkmolaren), vullingen, de behandeling van het wortelkanaal en de plaatsing en behandeling van uitneembare prothesen.</p> <p>De tandheelkundige verzorging is totaal kosteloos enkel bij de tandheelkundigen die de overeenkomstentarieven naleven.</p> <p>Het nationaal akkoord tandartsen-ziekenfondsen 2005-2006 van 15 december 2004 voorziet in een budget van 8.367.000 euro voor het jaar 2005 en in een budget van 2.789.000 euro voor de 4 eerste maanden van 2006 om de tandverzorging voor kinderen tot 12 jaar volledig ten laste te kunnen nemen. Een jaarbudget van 8.367.000 euro werd door de Nationale Commissie tandartsen-ziekenfondsen gevraagd om dit project in 2006 te kunnen voortzetten.</p> <p>Daarenboven werden drie verstrekkingen in het kader van het tijdelijk experiment opgenomen in de nomenclatuur van geneeskundige verstrekkingen voor kinderen jonger dan 12 jaar:</p> <ul style="list-style-type: none"> - "extractie van een melkmolaar tot de 12e verjaardag; - "pulpotomie van een melktand (374356-374360), die niet mag worden gecumuleerd met de behandeling van een wortelkanaal van dezelfde tand, tijdens dezelfde zitting; - "profylactisch reinigen van tanden, dat één keer per kalenderjaar mag worden aangerekend, per kwadrant van ten minste 3 tanden. <p><i>Toepassing van de derdebetalersregeling voor de verstrekkingen verleend aan rechthebbenden tot hun 12e verjaardag:</i> Vanaf 1 september 2005 zullen voor de rechthebbenden jonger dan 12 jaar de kosten ook kunnen gedekt worden door middel van de derdebetalersregeling. De patiënt mag dit aan de tandarts vragen, alhoewel laatstgenoemde niet verplicht is deze betalingswijze toe te passen. De derdebetalersregeling houdt in dat de patiënt niet meer zelf de verzekeringstegemoetkoming aan de tandarts betaalt om ze achteraf bij het ziekenfonds terug te krijgen, maar dat de tandarts de betaling met het ziekenfonds regelt. Indien de tandheelkundige de derdebetalersregeling toepast, is hij verplicht de in de overeenkomst voorziene tarieven na te leven.</p> <p><i>Terugbetaling voor tandextractie voor kinderen tot 14 jaar:</i> Sedert 1 februari 2005 is de terugbetaling voor de extractie van blijvende tanden voor kinderen tot 14 jaar van toepassing. Deze verzorging wordt totaal terugbetaald voor kinderen jonger dan 14 jaar die gerechtigd zijn op de verhoogde tegemoetkoming.</p>	Uitvoering
-----------	--	-----------	---	------------

			<p><i>Publiciteit inzake mond- en tandverzorging:</i> De Ministerraad van 2 december 2005 heeft een voorontwerp van wet betreffende de publiciteit inzake mond- en tandverzorging goedgekeurd. Het voorontwerp heeft tot doel regels voor de publiciteit inzake tandheelkunde die meer rekening houden met de huidige situatie vast te leggen. Het is de bedoeling de patiënten op een duidelijke, relevante, objectieve en verifieerbare manier te informeren, waarbij publiciteit voor het aantrekken van patiënten of aansporing tot overbodige onderzoeken of behandelingen wordt verboden.</p> <p>In de voorgaande wetgeving werd niet verwezen naar communicatie door middel van Internet. Het voorontwerp laat het gebruik van dit informatiekanaal toe met het oog op informatie. Op de site van een tandheeskundige mag geen enkel ander diploma of titel dan de verleende beroepstitel vermeld zijn.</p> <p>Het voorontwerp werd de Raad van State voor advies voorgelegd.</p>	
2-31113-1	De verruiming van het verzorgingspakket voor doelgroepen aanmoedigen, bijvoorbeeld tandverzorging en anticonceptiva voor jongeren	2004-2005	<p>Inzake contraceptie</p> <p><i>Betere toegang tot contraceptie voor jongeren:</i> Sedert 1 mei 2004 zijn contraceptiva voor jongeren jonger dan 21 jaar goedkoper op gewone voorlegging van de SIS-kaart bij de apotheker. Deze toegankelijkheidsmaatregel geldt nog steeds in 2005.</p> <p>Ter herinnering, door deze maatregel wordt het door de patiënt betaald aandeel verminderd met 3 per maand, ongeacht het gekozen anticonceptiemiddel (al dan niet terugbetaald). Voor personen jonger dan 21 jaar blijven bepaalde pillen dus kosteloos (de 2de-generatiepillen) of kosten minder dan 1 per maand.</p> <p>Een nieuwe informatiecampagne met onder andere het kosteloos uitdelen van anticonceptiva is eind september 2005 van start gegaan. Het is de bedoeling ongewenste zwangerschappen bij jongeren tegen te gaan en aan preventie te doen wat betreft de SOA's.</p> <p><i>Anticonceptiepillen opnieuw terugbetaald:</i> Eind 2004 hadden verschillende farmaceutische bedrijven de Belgische Staat verplicht, door middel van een gerechtelijke procedure, de anticonceptiepillen die zij op de markt brachten niet meer terug te betalen (door de ziekteverzekering). 90 % van de anticonceptiepillen die voor de patiënt waren terugbetaald werden aldus niet meer gedekt door de ziekteverzekering.</p> <p>Sedertdien werd een akkoord gesloten, zodat de pillen die niet meer terugbetaald werden vanaf 1 januari 2006 geleidelijk opnieuw terugbetaald worden. Op 1 april zal dit voor de meeste anticonceptiepillen het geval zijn.</p> <p>De patiënten hebben een dubbel voordeel bij de terugbetaling van de pillen. Enerzijds is de toegang tot deze essentiële geneesmiddelen opnieuw verzekerd en anderzijds zorgt een verdere terugbetaling daarnaast voor tariefzekerheid.</p>	Uitvoering

2-31113-1	De verruiming van het verzorgingspakket voor doelgroepen aanmoedigen, bijvoorbeeld tandverzorging en anti-conceptiva voor jongeren	2004-2005	<p>Andere verzorging</p> <p><i>Hulp voor tabaksontwenning bij zwangere vrouwen en hun partner:</i> Sedert 1 september 2005 is in het kader van het federaal plan ter bestrijding van het tabaksgebruik een tegemoetkoming van de verzekering voor geneeskundige verzorging voorzien voor de bijstand en de farmaceutische verstrekkingen verleend door specifieke centra voor tabaksontwenning bij zwangere vrouwen en hun partner. Een budget van 1.000.083 euro is voorzien in 2005. Voor de volgende jaren is een budget van 3.011.250 euro voorzien op jaarbasis. Daarenboven werd een informatiecampagne gevoerd (450.000 euro) over de bestrijding van het tabaksgebruik bij zwangere vrouwen en hun partners (bedoeld voor de betrokken koppels, huisartsen en gynaecologen).</p> <p><i>Acute pijn bij kinderen:</i> Er werd beslist financiële tegemoetkomingen (885.909 euro op jaarbasis) toe te kennen voor tijdelijke en proefprojecten inzake preventie en het meten en behandelen van acute pijn bij kinderen. Na afloop van het experiment is voorzien dat voorstellen zullen worden geformuleerd, op basis van het globaal eindrapport bezorgd en onderzocht door het Verzekeringscomité, om acute pijn bij kinderen beter aan te pakken en ten laste te nemen, onder andere met het oog op een wijziging van de nomenclatuur van de geneeskundige verstrekkingen. Een budget van 297.472 euro werd toegekend voor het sluiten van een revalidatieovereenkomst met een referentiecentrum voor chronische pijn bij kinderen.</p> <p><i>Terugbetaling van vier weesgeneesmiddelen aan zelfstandigen:</i> Op 23 december 2005 heeft de Ministerraad een ontwerp van koninklijk besluit goedgekeurd om de terugbetaling van de vier zogenaamde weesgeneesmiddelen (geneesmiddelen voor de behandeling van zeer zeldzame ziekten) mogelijk te maken voor de rechthebbenden in de regeling voor zelfstandigen: Fabrazyme, Replagal, Tracleer en Aldurazyme. Het Verzekeringscomité van de Dienst voor geneeskundige verzorging van het RIZIV heeft een gunstig advies geformuleerd over het ontwerp, advies dat door de Raad van State gevolgd werd. De bekendmaking van deze maatregel is zeer binnenkort te verwachten.</p>	Uitvoering
-----------	--	-----------	---	------------

2-31113-2	Betere opvang van chronisch zieken (zoals comapatiënten en patiënten die lijden aan zware neurologische aandoeningen) en van zorgbehoevende patiënten (thuisverzorging, flexibele verzorging in een instelling).	2005	<p>Er bestaan verschillende maatregelen voor een betere bescherming van de chronisch zieken: de maximumfactuur, de tariefzekerheid, het globaal medisch dossier, het Bijzonder Solidariteitsfonds, de multidisciplinaire opvang, enz.</p> <p>Wat betreft de zwaar zorgbehoevende patiënten, bestaan eveneens forfaits voor de zwaar zorgbehoevende patiënten, thuisverzorging, serviceflats, woningen voor bejaarden, dienstencentra, rust- en verzorgingstehuizen, rustoorden voor bejaarden en geriatrische dagcentra.</p> <p><i>Uitbreiding van de maximumfactuur:</i> Zie maatregel 31111 van dit verslag voor meer uitleg over de acties die werden ondernomen in het kader van de uitbreiding van de maximumfactuur.</p> <p><i>Forfait chronische ziekte:</i> Vanaf 1 januari 2006, in het kader van het statuut van rechthebbende met een chronische ziekte, wordt enkel nog rekening gehouden, wat betreft het criterium remgeld, met het individueel betaald remgeld. Dit remgeld moet 450 euro (323 euro vóór 1 januari 2006) bedragen tijdens 2 opeenvolgende jaren. Dit bedrag is evenwel gelijk aan 365 euro voor de rechthebbenden op de verhoogde tegemoetkoming.</p> <p>De rechthebbende beschouwd als een rechthebbende met een chronische ziekte heeft nog recht gehad op een forfaitaire uitkering van 248 euro voor het jaar 2005. Het bedrag van het forfait wordt voortaan elk jaar aan het gezondheidsindexcijfer aangepast, en dit gebeurde voor de 1ste maal op 1 januari 2006.</p> <p>In 2005 werd tevens beslist het forfait voor chronisch zieken toe te kennen aan alle kinderen die de medische voorwaarden vervullen om het recht op verhoogde kinderbijslag te bekomen, zelfs al bereiken ze niet een graad van lichamelijke of geestelijke ongeschiktheid van 66 %, voor zover ze de voorwaarde inzake maximumbedrag van het remgeld ten laste genomen gedurende twee opeenvolgende jaren vervullen. Deze maatregel is op 1 mei 2005 in werking getreden.</p>	Uitvoering
-----------	--	------	--	------------

		<p><i>Globaal medisch dossier:</i> Het globaal medisch dossier is een dossier dat door een huisarts wordt bijgehouden. Het bevat alle gezondheidsgegevens over de patiënt. Het bevat onder andere alle diagnoses en resultaten van onderzoeken medegedeeld door andere artsen. De huisarts centraliseert al deze gegevens in het GMD van de patiënt. Het ereloon voor het beheer van het globaal medisch dossier werd op 1 februari 2006 van 20 euro tot 22 euro opgetrokken. Dit bedrag wordt integraal door de ziekteverzekering ten laste genomen. Sedert 1 februari 2006, in het kader van het diabetespaspoort, moeten de rechthebbenden op de nieuwe verstrekking 102852 geen persoonlijk aandeel betalen indien ze beschikken over een globaal medisch dossier bijgehouden door hun erkende behandelend huisarts.</p> <p><i>Bijzonder Solidariteitsfonds:</i> In 2005 werden de bepalingen in verband met het Bijzonder Solidariteitsfonds aangepast om beter in te spelen op de behoeften van de bevolking. De voorwaarden voor de tegemoetkoming van het Bijzonder Solidariteitsfonds werden verruimd tot behartenswaardige situaties en om niet meer enkel zeldzame ziekten en uitzonderlijke verstrekkingen te dekken. Het is ook de bedoeling niet-uitzonderlijke verstrekkingen in het kader van een zeldzame indicatie ten laste te nemen, evenals verstrekkingen die niet kostelijk zijn als dusdanig maar waarvan de frequentie en de complexiteit de verzorging zeer duur maken in het kader van de behandeling van zeldzame aandoeningen. Het Fonds komt voortaan ook tegemoet voor verstrekkingen waarvoor innoverende medische technieken worden gebruikt, die nog niet zijn opgenomen in de nomenclatuur van de terugbetalbare geneeskundige verstrekkingen. Er werd tevens beslist de toegang tot het Fonds te versoepelen voor kinderen jonger dan 19 jaar. Deze versoepeling heeft als kenmerk dat alle medische kosten in aanmerking worden genomen door niet meer te eisen dat de 650 euro bijkomende kosten als basisvoorwaarde voor het ten laste nemen door het Fonds op eenzelfde kalenderjaar betrekking hebben. Ten slotte is voorzien dat de aanvraag om een tegemoetkoming van het Fonds kan worden ingediend door andere betrokkenen dan de adviserend geneesheer van het ziekenfonds (bv.: sociale dienst).</p> <p><i>Behandeling van chronische pijn:</i> De financiering van een twintigtal centra (gespreid over gans het grondgebied) is voorzien, waar de patiënten terecht kunnen voor een consultatie met een multidisciplinaire behandeling van chronische pijn (algologie, fysiotherapie, kinesithérapie, enz.). Het aanwijzen van een beperkt aantal referentiecentra geldt niet voor de behandeling van de gewone pijn, die in de meeste ziekenhuizen plaatsheeft. Voor deze pijn bestond geen passende nomenclatuur. Deze nomenclatuur werd door de TMR opgemaakt en werd goedgekeurd. Een budget van 600.000 euro is voorzien om deze behandelingen van start te laten gaan.</p>	
--	--	---	--

			<p><i>Hulpmiddelen voor personen met beperkte mobiliteit:</i> De nieuwe nomenclatuur voor vele middelen inzake mobiliteit in het koninklijk besluit van 12 januari 2005 (B.S. van 31 januari 2005) bevat enkele verbeteringen voor personen die hulpmiddelen inzake mobiliteit nodig hebben.</p> <p>Eenzijds heeft de samenwerking tussen de Gemeenschappen/ Gewesten en de federale overheid de invoering van een systeem van enig loket mogelijk gemaakt. Een enkel dossier volstaat voortaan voor het indienen van een aanvraag tegelijkertijd in het kader van de verzekering voor geneeskundige verzorging (voor hulpmiddelen inzake mobiliteit) en bij de fondsen voor integratie van personen met een handicap (voor aanpassingen thuis, van een voertuig, ...). Hierdoor worden de administratieve formaliteiten vereenvoudigd en moet de gebruiker minder medische onderzoeken ondergaan.</p> <p>Anderzijds werd een bijkomend budget van 7,5 miljoen euro op jaarbasis voorzien voor de uitbreiding van de doelgroep en voor een betere terugbetaling van sommige hulpmiddelen inzake mobiliteit.</p> <p>Personen die in een verzorgingsinstelling verblijven kunnen thans ook onder bepaalde voorwaarden genieten van een tegemoetkoming van de verzekering voor geneeskundige verzorging wat betreft hun hulpmiddelen inzake mobiliteit.</p> <p>De terugbetaling wordt voortaan toegekend op basis van een globale en multidisciplinaire evaluatie van de behoeften van de gebruiker. Het onderzoek van de behoeften gebeurt op basis van de Internationale Classificatie van het Menselijk Functioneren (ICF) en niet langer op grond van een onderzoek enkel toegespitst op de motorische functie van de onderste ledematen.</p> <p><i>Tegemoetkoming voor de patiënten thuis met een niet-aangeboren hersenletsel:</i> Sedert 30 mei 2005 werd beslist een tegemoetkoming toe te kennen voor de thuisverzorging van personen met een niet-aangeboren hersenletsel en die zware chronische verzorging nodig hebben.</p> <p><i>Forfait voor de patiënten thuis in een persisterende vegetatieve status:</i> Sedert 1 januari 2006 komen bepaalde sociaal verzekerden in aanmerking voor een forfaitaire tegemoetkoming van maximum 6.965,77 euro per jaar.</p> <p>De doelgroep omvat personen die een acuut ongeval hebben gehad (niet-aangeboren aandoening van het zenuwstelsel), gevolgd door een coma, waarna ze niet volledig herstellen en waardoor ze in een persisterende neurovegetatieve status of een minimaalresponsieve status terechtkomen.</p> <p>Deze personen worden in principe eerst opgenomen in een deskundig ziekenhuiscentrum waar ze een gespecialiseerde multidisciplinaire revalidatie genieten. Vervolgens kunnen ze worden opgevangen op langere termijn in een gespecialiseerd de rust- en verzorgingstehuis of thuis.</p> <p>Dit forfait voor de patiënt is bestemd voor langdurige verzorging thuis.</p>	
--	--	--	--	--

		<p><i>Uitbreiding van de opvangmogelijkheden voor bejaarden:</i></p> <p>In uitvoering van het protocol nummer 2, gesloten tussen de federale Regering en de Gemeenschappen en Gewesten heeft het RIZIV in het kader van artikel 56 van de gecoördineerde wet overeenkomsten gesloten met de Gemeenschappen/Gewesten voor de uitbreiding van alternatieve opvangmogelijkheden voor bejaarden, teneinde thuisverzorging te bevorderen en zodoende deze bejaarden zo lang mogelijk thuis te houden.</p> <p>Op jaarbasis bedraagt de verzekeringstegemoetkoming 56.355 euro voor het proefproject van het Waals Gewest, 78.146 euro voor het proefproject van de Duitstalige Gemeenschap en respectievelijk 199.591, 239.509 en 199.591 euro voor de proefprojecten van de Vlaamse Gemeenschap.</p> <p>Een derde protocolakkoord: een betere omkadering voor de zorgbehoevende ouderen en een time-out voor zijn mantelzorgers:</p> <p>In het licht van de vergrijzing van de bevolking en de toename van het aantal zorgbehoevende ouderen heeft Minister Demotte een derde protocolakkoord uitgewerkt waarbij samen met de Gemeenschappen en de Gewesten wordt gewerkt rond een aantal doelstellingen.</p> <p>Eén van de voornaamste elementen bestaat erin dat er verder moet gebouwd worden aan een toegankelijk en kwalitatief hoogstaande dienstverlening. De personeelsomkadering voor de zwaar zorgbehoevende ouderen wordt verhoogd via de uitbreiding van het aantal rusthuisbedden die een RVT-statuut krijgen. Het maximaal aantal rusthuisbedden dat van 2005 tot 2010 kan gereconverteerd worden in een rust- en verzorgingstehuis (RVT) bedraagt 21.766 bedden.</p> <p>Het derde protocolakkoord betekent echter niet alleen meer handen in de zorg voor het rusthuis. Het zorgaanbod moet meer zijn dan alleen het rusthuis of het rust- en verzorgingstehuis. We spreken dan over de uitbouw van thuiszorgondersteunende initiatieven. Het uitbreiden van het aantal plaatsen in de centra voor dagverzorging en het stimuleren van alternatieve zorgvormen zoals de centra voor kortverblijf en nachtopvang proberen een oplossing te bieden voor de ondersteuning van de mantelzorgers zodat zij ook af en toe eens tot rust kunnen komen. Een time-out voor de mantelzorgers die een heel belangrijke rol spelen in het zo lang mogelijk thuis blijven wonen.</p> <p>Het totale budget voorzien in het derde protocolakkoord wordt gespreid over 6 jaar (oktober 2005 oktober 2010) en bedraagt op kruissnelheid 174 miljoen euro.</p> <p>Het ontslagmanagement (geriatrische diensten en geïsoleerde geriatrische diensten):</p> <p>In het licht van de uitbouw van een zorgcontinuüm is het ontslag van een patiënt uit een ziekenhuis, net zoals een opname, een scharniermoment. Het ontslagmanagement is een zorgconcept met als essentieel doel de ontslagvoorbereiding naar huis te optimaliseren voor gehospitaliseerde patiënten. Het concept wordt toegepast op gehospitaliseerde patiënten in functie van een zo spoedig als mogelijke terugkeer naar huis of, indien dit niet kan, naar een voor hem/haar aangepaste thuisvervangende voorziening en dit vanaf de opname van de patiënt in het ziekenhuis. (budget komt overeen met de financiering van een 0,5 VTE per ziekenhuis).</p>	
--	--	--	--

			<p><i>Geriatrisch zorgprogramma:</i> Ouderen vereisen een zeer gespecialiseerde, multidisciplinaire en intensieve aanpak en dit zowel voor, tijdens als na een hospitalisatie. Het ontwikkelen van een geriatrische zorgprogramma in de ziekenhuizen is bedoeld om de geriatrische patiënt een dergelijke aanpak te waarborgen. Het principe van dit programma bestaat er dan ook in dat elke oudere met een geriatrisch profiel, ongeacht de verpleegeenheid waar hij zich bevindt, in dit programma wordt opgenomen. (budget = wat het geriatrisch dagziekenhuis betreft wordt een financiering voorzien van 3 VTE per geriatrisch dagziekenhuis: op 1/1/2006 135 VTE, op 1/1/2007 90 VTE en op 1/1/2009 nog eens 90 VTE. Daarnaast is er nog een financiering voorzien op 1/1/2008 van de geriatrische liaisonfunctie van 161 VTE.)</p> <p><i>Interface:</i> Door de herziening van het evaluatie-instrument voor afhankelijkheid in de thuisituatie, in het rusthuis (en verzorgingstehuis) en in het ziekenhuis wenst men de continuïteit van de verzorging te versterken door een harmonisering en een systematisering van de evaluatiepraktijk. Dit unieke instrument voor de evaluatie van het functioneren van de patiënt moet dus onder ander transversaal zijn. Er werd dan ook beslist om in voorbereiding op de implementatiefase het instrument te testen in de verschillende settings als ook het instrument aan te passen aan de Belgische situatie. (budget in 2006 = 550.000 euro voor de wetenschappelijke equipe).</p> <p><i>Medische voeding:</i> Er werd beslist het budget voor parenterale voeding thuis met 530 duizenden euro te verhogen om de stijging van de nieuwe behoeften te kunnen opvangen (budget 2006). De verzekering zal voortaan ook tegemoetkomen in de kosten van aangepaste voeding voor de behandeling van coeliakie (gluten intolerantie) op basis van een maximumbedrag van 19 euro per maand (kostprijs: 1.141.000 euro). Easyphen met bosbessensmaak, Easyphen met pompelmoessmaak en Cystilac werden als medische voeding opgenomen in Hoofdstuk I van de lijst van de vergoedbare medische voeding (kostprijs: 186.000 euro).</p>	
--	--	--	--	--

2-31114	Bijzondere aandacht besteden aan geneeskundige verzorging in sterk verstedelijkte gebieden (samenwerking tussen eerstelijnszorgverleners en ziekenhuizen).	2005-2006	<p>Een actieprogramma werd uitgewerkt in het specifiek kader van deze maatregel van het Federaal Plan voor duurzame ontwikkeling.</p> <p>Enerzijds worden verschillende maatregelen in het vooruitzicht gesteld met het oog op een betere samenwerking tussen huisartsen en specialisten, een van de problematische aspecten van ons systeem van geneeskundige verzorging. Daarvan onthouden we de zorgtrajecten en het globaal medisch dossier.</p> <p>Anderzijds zijn maatregelen voorzien om de installatie van huisartsen en de medische praktijk te ondersteunen, gelet op de vaststelling onder andere dat de geografische spreiding van huisartsen steeds meer problemen stelt aangezien bepaalde wijken of zelfs subregio's onvoldoende gedekt zijn en de patiënten daardoor de neiging hebben zich rechtstreeks tot de ziekenhuizen te wenden.</p> <p><i>Zorgtrajecten:</i> Er werd nagedacht over het uitwerken van zorgtrajecten om beter rekening te houden met de eerstelijnsverzorging. De thans overwogen maatregelen om de trajecten van geneeskundige verzorging te verbeteren, onder andere om ze meer op elkaar af te stemmen, zijn: de herwaardering van de rol van de huisartsen/specialisten, de opvang van de chronisch zieken en het structureren en verbeteren van de wachtdiensten van huisartsgeneeskunde.</p> <p><i>Herwaardering van de rol van de huisartsen/specialisten:</i> Alhoewel de vrije en verantwoorde keuze van de zorgverleners de grondslag van onze geneeskunde moet blijven, betekent deze vrije keuze niet dat het zorgaanbod helemaal niet gestructureerd moet zijn. In alle gevallen moet het voorafgaande beroep op de huisarts vooraleer een consultatie bij de specialist plaatsheeft de patiënt niet benadelen maar moet integendeel sterk worden aangemoedigd door middel van een financiële stimulans voor de patiënt die gebruik maakt van deze mogelijkheid. Er wordt bijgevolg voorgesteld dat een voorkeurtarief inzake terugbetaling zal gelden voor de eerste doorverwijzing naar de specialist.</p>	Uitvoering
---------	--	-----------	--	------------

2-31116	De bevolking inlichten over de bestaande structuren die geïntegreerde en multidisciplinaire gezondheidsactiviteiten bevorderen, de verschillende betaalmethodes en de bijdragen van een dergelijke geïntegreerde en polyvalente benadering voor de volksgezondheid.	2005-2006	<p><i>De medische huizen:</i></p> <p>De medische huizen zijn multidisciplinaire teams die primaire, continue, polyvalente en voor iedereen toegankelijke geneeskundige verzorging verstrekken. Hun acties beogen een globale en geïntegreerde benadering van de gezondheid, ze zijn gebaseerd op een dynamiek van gemeenschappelijke participatie en ze trachten de autonomie van het individu in de aanpak van de gezondheidsproblemen te vergroten.</p> <p>In 2002 werd er een akkoord gesloten waarin de rechten en de verplichtingen van de onderzoeksteams werden vastgelegd met betrekking tot de forfaitaire financiering van de medische huizen. Een tussentijds verslag en een definitief verslag van de wetenschappelijke studie werden respectievelijk op 12 februari 2003 en op 4 september 2004 voorgelegd aan een Begeleidingscomité. De resultaten zijn vervolgens voorgelegd aan het Verzekeringscomité, dat begin 2004 besliste om het dossier door te sturen naar de Commissie belast met het sluiten van de akkoorden betreffende het forfait.</p> <p><i>Campagne ter preventie van ongewenste zwangerschappen en SOA's:</i></p> <p>In 2005 is er een campagne gevoerd ter preventie van ongewenste zwangerschappen en seksueel overdraagbare aandoeningen. Daartoe werden er in de centra voor gezinsplanning condooms en brochures uitgedeeld en werd er een televisiespot uitgezonden.</p> <p><i>Informatiecampagnes met betrekking tot de generische geneesmiddelen:</i></p> <p>Er werd beslist om op regelmatige basis informatiecampagnes met betrekking tot de generische geneesmiddelen te organiseren voor het grote publiek. Er zal een nieuwe campagne georganiseerd worden in januari 2006.</p> <p>Het koninklijk besluit tot regeling van de toekenning van een financieel voordeel voor de patiënten die door een huisarts worden doorverwezen zal aldus tegen het eerste kwartaal 2006 in werking treden. Dit systeem zal tijdens de maand december 2006 worden geëvalueerd en zal worden uitgebreid ingeval van positieve evaluatie. De kostprijs van deze maatregel wordt geraamd op 8 miljoen euro.</p> <p>Dezelfde redenering geldt ook voor de patiënten opgenomen in spoeddienst op verzoek van hun behandelende arts of van de geneesheer van wacht door de modulering van het remgeld waarvan het totaal bedrag lager zal zijn voor de patiënt die door de geneesheer van wacht werd gestuurd.</p>	Uitvoering
---------	---	-----------	--	------------

		<p><i>Opvang van de chronisch zieken:</i></p> <p>De patiënten die lijden aan een zogenaamde complexe pathologie genieten thans van geen enkel bijzonder statuut, behalve hun eventueel beschermd statuut. In deze categorie kunnen de volgende pathologieën worden ingedeeld: oncologische ziekten, 's diabetes, ernstige hartinsufficiëntie, nierinsufficiëntie, ernstige ademhalingsaandoening, ernstige leveraandoeningen en complexe neurologische aandoeningen.</p> <p>De behandeling van deze ziekten vereist evenwel een gecoördineerde aanpak waarbinnen de huisarts een centrale rol kan spelen. Deze aanpak zorgt voor een aanzienlijke kwalitatieve verbetering van de verzorging en voorkomt dat onderzoeken twee keer uitgevoerd worden, wat zowel nutteloos als kostelijk is.</p> <p>Er wordt voorgesteld een statuut van complexe patiënt vast te leggen voor patiënten die lijden aan ziekten die een gecoördineerde follow-up vereisen. Deze maatregel zal gebaseerd worden op de conclusies van werkgroep nr. 5 aangesteld door het akkoord artsen-ziekenfondsen 2004/2005.</p> <p>De huisarts bij wie een complexe patiënt zich inschrijft zal een financieel voordeel verwerven in de vorm van een verhoging van het globaal medisch dossier (GMD). Wat de patiënt betreft, zal het remgeld opgeheven worden voor consultaties in verband met zijn complexe ziekte.</p> <p><i>Structureren en verbeteren van de wachtdiensten van huisartsgeneeskunde:</i></p> <p>De problematiek rond de wachtdiensten van huisartsgeneeskunde in een stedelijke omgeving vereist een reeks specifieke oplossingen. De oprichting van wachtposten van huisartsgeneeskunde is een formule die het mogelijk maakt de wachtdienst te verzekeren. Deze posten, uitgerust en die kunnen gelokaliseerd worden, maken het inderdaad mogelijk een aanzienlijk aantal te behandelen oproepen tijdens de nachtwachtdienst of tijdens feestdagen, te groeperen. Ze maken eveneens de actieve samenwerking tussen huisartsen en ziekenhuizen mogelijk in het kader van een structurering en een rationele toewijzing van de middelen tussen de verschillende interveniënten binnen de wachtdienst van een stedelijk centrum. Deze formule sluit andere formules die gebruikt worden op het lokale niveau en die hun efficiëntie bewezen hebben in het kader van experimenten, niet uit.</p> <p>Er wordt voorgesteld 10 wachtposten van huisartsgeneeskunde in de grote steden op te richten in het kader van een samenwerking tussen de verenigingen van huisartsen, de lokale autoriteiten en de betrokken ziekenhuizen.</p> <p>De experimentele wachtdienstprojecten van de huisartsen zullen in de loop van 2006 geëvalueerd worden. In functie van deze evaluatie zullen structurele oplossingen uitgewerkt worden inzake de organisatie van de wachtdienst van huisartsgeneeskunde ter aanvulling van de posten "grote steden".</p> <p>Een enkel oproepnummer voor de wachtdiensten van huisartsgeneeskunde zal toelaten de zichtbaarheid en de toegankelijkheid van de wachtdienst van huisartsgeneeskunde over het hele gebied te vergroten.</p> <p>Lokale coördinatieplannen voor wachtdiensten zullen in de verschillende werkingsgebieden van de verenigingen van huisartsen opgemaakt worden.</p>	
--	--	---	--

			<p><i>Globaal medisch dossier:</i></p> <p>Het globaal medisch dossier (GMD) is een instrument dat de samenwerking tussen huisartsen en specialisten moet versterken. Een van de doelstellingen van het GMD is immers een betere uitwisseling van gegevens tussen huisartsen en specialisten, wat inhoudt dat de resultaten van diagnose- en therapeutische handelingen worden medegedeeld. Hierdoor kunnen onder andere opeenvolgende en dus onnodige technische onderzoeken worden voorkomen.</p> <p>Een ander doel van het GMD bestaat erin de opvang van patiënten met specifieke pathologieën waarvoor een nauwere samenwerking tussen huisartsen en specialisten nodig is, te optimaliseren.</p> <p>Overleg tussen de zorgverleners van de eerste lijn en die van de tweede en derde lijn moet dus worden aangemoedigd om het basisprincipe van elke optimale zorgorganisatie concreet toe te passen: hoogstaande verzorging die op het meest passende niveau wordt verleend.</p> <p><i>Oprichting van een impulsfonds huisartsgeneeskunde:</i></p> <p>De geografische spreiding van huisartsen zorgt hoe langer meer voor problemen. Bepaalde wijken of zelfs subregio's zijn onvoldoende gedekt.</p> <p>Om dit fenomeen tegen te gaan wordt de oprichting van een nieuw impulsfonds voor de huisartsgeneeskunde in het vooruitzicht gesteld, met de volgende doelstellingen:</p> <ul style="list-style-type: none"> - Financiering van nieuwe installaties. Een forfaitair bedrag van 15.000 euro gespreid over 3 jaar wordt toegekend voor de eerste installatie van een huisarts in een individuele of groepspraktijk. Dit bedrag kan worden verhoogd ingeval van installatie in een zone voor prioritaire interventie van het federaal grootstedenbeleid. - Ondersteuning voor de oprichting van netwerken van huisartsen. Een financiële ondersteuning wordt toegekend voor het structureren van een netwerk met minimum drie huisartsen, die onder andere het opstarten van een actieve samenwerking mogelijk maakt. Een financiering van 10.000 euro/jaar voor de werkingskosten van het netwerk is daartoe voorzien. Deze ondersteuning wordt toegekend wanneer een minimumaantal GMD's door het netwerk worden beheerd. - Ondersteuning van de duopraktijk. Een financiële ondersteuning voor de werking en de installatie van twee huisartsen die beslissen samen te werken op een andere plaats dan hun woonplaatsplaats kan worden toegekend tot een bedrag van 15.000 euro/jaar (financiering van 0,5 administratieve VTE). Deze ondersteuning wordt toegekend wanneer een minimumaantal GMD's door het netwerk worden beheerd. - Ondersteuning van de gegroepeerde installatie van huisartsen. De financiële ondersteuning voor de installatie en de werking binnen een structuur of een praktijk los van hun woonplaats van een groep huisartsen (met minimum 3 huisartsen en naargelang van het minimumaantal beheerde DMG's) wordt toegekend tot een bedrag van 30.000 euro/jaar. Dit bedrag kan worden verhoogd naar gelang van het bijkomend aantal GMD's die door de structuur worden beheerd. 	
--	--	--	--	--

2-4102-2	De rapporten van de ICDO-leden vervolledigen met een overzicht van internationale verbintenissen voor duurzame ontwikkeling binnen zijn bevoegdheidspakket.	2005-2007	<p>Voor de FOD Sociale Zekerheid zal een specifieke werkgroep begin 2006 worden opgericht om de door de ICDO vastgelegde doelstellingen inzake internationale verplichtingen te bereiken. In 2005 is de cel duurzame ontwikkeling van de FOD Sociale Zekerheid begonnen met het inventariseren van de internationale verplichtingen inzake sociale zekerheid, zonder evenwel deze internationale verplichtingen tot nu toe gekoppeld te hebben aan de acties van het federaal plan inzake duurzame ontwikkeling 2004-2008.</p> <p>Hierdoor kon een niet-exhaustieve lijst van de internationale verplichtingen worden opgemaakt, die hieronder per bron worden opgesomd.</p> <ol style="list-style-type: none"> 1. Voor de Organisatie van de Verenigde Naties: <ul style="list-style-type: none"> - Internationaal Verdrag inzake economische, sociale en culturele rechten, goedgekeurd door de Algemene Vergadering van de UNO op 19 december 1966; - Internationale Conventie inzake bescherming van de rechten van alle migrerende werknemers en hun gezinsleden, 18 december 1990. 2. Voor de Organisatie voor Economische Samenwerking en Ontwikkeling: <ul style="list-style-type: none"> - Aanbeveling van de Raad over de richtlijnen inzake behoorlijk beheer van pensioenfondsen; - Aanbeveling van de Raad over de grondbeginselen van de reglementering inzake beroepspensioenen. 3. Voor de Raad van Europa: <ul style="list-style-type: none"> - Het Europees Sociaal Handvest en de Protocolen – het herziene Europese sociaal Handvest; - De Europese code inzake sociale zekerheid; - De herziene Europese code inzake sociale zekerheid; - Europese interimovereenkomst over de regelingen inzake sociale zekerheid betreffende de ouderdom, de invaliditeit en de overlevenden. 4. Voor de Europese Unie: <ul style="list-style-type: none"> - Het Gemeenschapshandvest van de sociale grondrechten van de werkenden; - Richtlijn 79/7 van de Raad van 19 december 1978 betreffende de geleidelijke tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen op het gebied van de sociale zekerheid; - Richtlijn 86/613 van de Raad van 11 december 1986 betreffende de toepassing van het beginsel van gelijke behandeling van zelfstandig werkzame mannen en vrouwen, de landbouwsector daarbij inbegrepen, en tot bescherming van het moederschap; - Richtlijn 92/85/EEG van de Raad van 19 oktober 1992 inzake de tenuitvoerlegging van maatregelen ter bevordering van de verbetering van de veiligheid en de gezondheid op het werk van werkneemsters tijdens de zwangerschap, na de bevalling en tijdens de lactatie; - Richtlijn 86/378 van de Raad van 24 juli 1986 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid; - Richtlijn 96/97 van de Raad van 20 december 1996 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid; - Richtlijn 98/49 (EG) van de Raad van 29 juni 1998 betreffende het behoud van de rechten op aanvullend pensioen voor werknemers en zelfstandigen die zich binnen de Gemeenschap verplaatsen; - Aanbeveling van de Raad van 27 juli 1992 betreffende de convergentie van de doelstellingen en het beleid inzake sociale bescherming; - Aanbeveling van de Raad van 24 juni 1992 inzake gemeenschappelijke criteria met betrekking tot toereikende inkomsten en prestaties in de stelsels van de sociale bescherming. 	Voorbereiding
----------	---	-----------	--	---------------

			De Directie-generaal "personen met een handicap" van de FOD Sociale Zekerheid bestudeert ook het systeem van "slappende uitkering". Personen die stoppen met werken en geen aanspraak kunnen maken op ziekte- of werkloosheidsuitkeringen, kunnen in dit systeem hun tegemoetkomingen snel opnieuw bekomen zonder telkens de procedure voor nieuwe aanvragen hoeven te volgen. De ontwerpen werden aan de Raad van State voor advies voorgelegd.	
--	--	--	---	--

2000-2004

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
1-197	starten van overleg met de gemeenschappen over een zorgverzekering	2004	Verschillende wetsvoorstellen werden opgemaakt voor de invoering van een zelfredzaamheidsverzekering: - een wetsvoorstel "tot wijziging van de wet van 14 juli 1994 betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen teneinde de bijzondere verzorging als gevolg van zelfredzaamheidsverlies te waarborgen" (Doc. Senaat, BZ 2003, nr. 3-38/1) (36 847/AV); - een wetsvoorstel "tot invoering van een zelfredzaamheidsverzekering in de wet van 14 juli 1994 betreffende de verplichte verzekering voor geneeskundige verzorging en uitkeringen"(doc. Senaat, BZ 2003, nr. 3-105/1) (36 848/AV). Deze voorstellen werden op 22 juli 2003 bij de Senaat ingediend. De Raad van State heeft zijn advies op 20 april 2004 verstrekt en heeft de volgende conclusie geformuleerd : «de om advies voorgelegde wetsvoorstellen gaan de bevoegdheid van de federale overheid te buiten en kunnen bijgevolg geen doorgang vinden».	Uitvoering

3.2.2. Volksgezondheid

2004-2008

§ FPDO2	Identificatie van maatregel	Timing	Specifiek indicator	Systematisch indicator
Actie 10 Globale opvang verbeteren				
31012	Opzetten van een betere coördinatie van de bestaande loco-regionale structuren van de eerste lijn.	2004- 2008	Subsidies aan de geïntegreerde diensten thuiszorgen (GDT): 1) Toekenning van een forfaitaire subsidie aan 26 DGT erkend door de bevoegde instantie betreffende de taken bedoeld in artikelen 8,9 en 10 van KB 8/07/2002 (KB 16/11/2005) 2) Toekenning van een subsidie tot 15 GDT in verband met een project ter promotie van de communicatie tussen medische hulpverleners die bij de afhankelijke bejaarde patiënten betrokken zijn geweest (KB 3/12/2005) In 2005, 158 huisartsenkringen beschikken reeds van een voorlopige erkenning van FOD Volksgezondheid.	Uitvoering
31013	De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.	2004-2008	Influenza: oprichting van het interministeriële commissariaat Influenza (20/10/2005) Kanalen van mededeling gebruikt: - oprichting van een website; www.influenza.be - in werking stellen van een nummer van gratis verzoek: 0800/99.777 - TV en radio campagne met een bericht dat aan de volwassenen enerzijds en de kinderen wordt aangepast, anderzijds - aankondigingen in de pers - Beschikbaar stellen van folders	Uitvoering

		2005-2006	Psycho-sociaal interventie plan / ten gevolge van de rampen van deze laatste jaren (Ghislenghien, Tsunami...), een behoefte gebelken om een brochure te verwezenlijken naar alle tussenkomende actoren bij dergelijke rampen die met name de actoren en de etappes bij een catastrofie hernemen Redactie van guidelines voor 2006	Uitvoering
		2005-2006	Oprichting van een nieuwe website FOD Volksgezondheid, veiligheid van de voedselketen & Leefmilieu	Vorbereiding
		2004-2005-2006	Tabaks-, Voeding-, Zelfmoordsplan Campagnes "Antibiotisch" en "Benzodiazepines" (Zie verslag 2005 van de vertegenwoordiger van de Minister van Volksgezondheid) In 2005, lancering van Beldonor, voorlichtingscampagne aan de gift van organen en stoffen	Uitvoering Monitoring
		2004-2008	Plan OZONEpiek (Nehap) (Cf. rapport 2005 van de vertegenwoordiger van de Minister van volksgezondheid)	Uitvoering
		2007: nationale toepassing van het Europese Actieplan voor het leefmilieu en de gezondheid van de kinderen (Cehape)		Vorbereiding
Actie 11 Beter informeren en de gezondheidszorg toegankelijker maken				
31108	Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.	2004	<ul style="list-style-type: none"> - dialogen Gezondheid - jaarlijkse financiering vanaf 2004 van platforms (nl. met de Verenigingen van patiënten) - 2005: Analyse van de doelgroepen in verband met het noodplan 	Monitoring
31110	Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.		2005: Realisatie van een inventaris van de samenwerkingsovereenkomsten op het gebied van de preventie van de crisissen	Monitoring

31115	Kwalificatievoorwaarden vastleggen voor homeopathie, osteopathie, acupunctuur en manuele therapieën.		Oprichting van werkgroepen betreffende homeopathie, osteopathie en acupunctuur	Voorbereiding
Actie 12 Kwaliteitsvolle voeding				
31210-3	Enquête over de voedingsgewoonten om, onder meer, het gehalte aan pesticiden en overige vervuilende stoffen in de geconsumeerde voeding te kennen.	Eind van enquête in februari 2005 en resultaten voorzien in oktober 2005. Het rapport is beëindigd en zal in 2006 gepubliceerd worden		Evaluatie
31211-1	Een eventuele verbouwing van GGO's in België zal omgeven moeten worden door Europese maatregelen die het milieu en de overige gewassen beschermen	2005	Volksgezondheid !! omzetting van de lopende uitgevoerde richtlijn 2001/18 - deze voorziet de evaluatie van de risico's voor het milieu en de gezondheid – in werking In 2005, handtekening van een overeenkomst binnen FOD Binnenlandse Zaken en WIV voor de tussenkomst in verband met de cultuur van GGO.	Beslissing

3.3. INVENTARIS EN ACTUALISERING VAN DE LIJST VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE UITVOERING ERVAN

3.3.1. Sociale zekerheid

Voor de FOD Sociale Zekerheid zal een specifieke werkgroep begin 2006 worden opgericht om de door de ICDO vastgelegde doelstellingen inzake internationale verplichtingen te bereiken.

In 2005 is de cel duurzame ontwikkeling van de FOD Sociale Zekerheid begonnen met het inventariseren van de internationale verplichtingen inzake sociale zekerheid, zonder evenwel deze internationale verplichtingen tot nu toe gekoppeld te hebben aan de acties van het federaal plan inzake duurzame ontwikkeling 2004-2008.

Hierdoor kon een niet-exhaustieve lijst van de internationale verplichtingen worden opgemaakt, die hieronder per bron worden opgesomd.

Voor de Organisatie van de Verenigde Naties:

- Internationaal Verdrag inzake economische, sociale en culturele rechten, goedgekeurd door de Algemene Vergadering van de UNO op 19 december 1966;
- Internationale Conventie inzake bescherming van de rechten van alle migrerende werknemers en hun gezinsleden, 18 december 1990.

Voor de Organisatie voor Economische Samenwerking en Ontwikkeling:

- Aanbeveling van de Raad over de richtlijnen inzake behoorlijk beheer van pensioenfondsen;
- Aanbeveling van de Raad over de grondbeginselen van de reglementering inzake beroepspensioenen.

Voor de Raad van Europa:

- Het Europees Sociaal Handvest en de Protocollen – het herziene Europese sociaal Handvest;
- De Europese code inzake sociale zekerheid;
- De herziene Europese code inzake sociale zekerheid;
- Europese interimovereenkomst over de regelingen inzake sociale zekerheid betreffende de ouderdom, de invaliditeit en de overlevenden.

Voor de Europese Unie:

- Het Gemeenschapshandvest van de sociale grondrechten van de werknemers;
- Richtlijn 79/7 van de Raad van 19 december 1978 betreffende de geleidelijke tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen op het gebied van de sociale zekerheid;
- Richtlijn 86/613 van de Raad van 11 december 1986 betreffende de toepassing van het beginsel van gelijke behandeling van zelfstandig werkzame mannen en vrouwen, de landbouwsector daarbij inbegrepen, en tot bescherming van het moederschap;
- Richtlijn 92/85/EEG van de Raad van 19 oktober 1992 inzake de tenuitvoerlegging van maatregelen ter bevordering van de verbetering van de veiligheid en de gezondheid op het werk van werkneemsters tijdens de zwangerschap, na de bevalling en tijdens de lactatie;
- Richtlijn 86/378 van de Raad van 24 juli 1986 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid;
- Richtlijn 96/97 van de Raad van 20 december 1996 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid;
- Richtlijn 98/49 (EG) van de Raad van 29 juni 1998 betreffende het behoud van de rechten op aanvullend pensioen voor werknemers en zelfstandigen die zich binnen de Gemeenschap verplaatsen;
- Aanbeveling van de Raad van 27 juli 1992 betreffende de convergentie van de doelstellingen en het beleid inzake sociale bescherming;
- Aanbeveling van de Raad van 24 juni 1992 inzake gemeenschappelijke criteria met betrekking tot toereikende inkomsten en prestaties in de stelsels van de sociale bescherming.

Zoals hierboven vermeld, zal een werkgroep van deskundigen uit de functionele DG's van de FOD Sociale Zekerheid deze lijst moeten aanvullen, nagaan of deze verplichtingen relevant zijn en verenigbaar zijn met duurzame ontwikkeling, en

deze verplichtingen koppelen aan de maatregelen van het FPDO 2004-2008 waarvoor de FOD bevoegd is.

Zie bijlage.

3.3.2. Volksgezondheid

De FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu nam deel aan de werken in 2005 voor het deel "Leefmilieu". De dienst zal in een tweede fase deelnemen voor het deel "Gezondheid".

Zie bijlage.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. Sociale zekerheid

De FOD Sociale Zekerheid heeft de jongste jaren een ganse reeks initiatieven inzake milieuzorg genomen. De laatste realisaties op dit gebied worden hieronder toegelicht.

a. Handvest van de milieubewuste ambtenaar

In het kader van actie 17 «de voorbeeldfunctie van de overheid» in het federaal plan inzake duurzame ontwikkeling 2004-2008 en om de rechtstreekse weerslag van zijn activiteiten op het leefmilieu tot een minimum te beperken door de bescherming van het leefmilieu in zijn dagelijks beheer op te nemen, heeft de FOD Sociale Zekerheid het Handvest van de milieubewuste ambtenaar opgemaakt en heeft ieder personeelslid voorgesteld daarvan kennis te nemen en individueel daarmee in te stemmen.

Dit Handvest bevat 10 verbintenissen die evenveel vrijwillige acties zijn, om eenvoudige, dagelijkse en nuttige handelingen voor zover mogelijk in de praktijk om te zetten, met de hoop dat ze zeer snel werk- en leefgewoonten worden. Deze verbintenissen houden verband met energie, water, papierverbruik, mobiliteit, afval en tips inzake milieubewuste consumptie.

b. Energie en water

Er bestaan interne initiatieven om het personeel bewust te maken voor rationeel energieverbruik (REV). Drie verbintenissen van het Handvest van de milieubewuste ambtenaar gaan bijvoorbeeld over regels voor energiebesparend individueel gedrag. De nadruk werd ook gelegd op preventie, onder andere door de geleidelijke vervanging van klassieke computerschermen door platte TFT-schermen, die minder energie verbruiken.

In het kader van zijn verhuizing naar Eurostation in mei 2005 heeft de FOD Sociale Zekerheid aandacht besteed aan REV en heeft hij de Regie der Gebouwen zijn wensen voorgelegd in verband met de inrichtingen en installaties met het oog op een lager energie- en waterverbruik. Dezelfde actie werd bij de Regie reeds ondernomen in het vooruitzicht van een verhuizing in 2008.

Wat betreft de controle op het verbruik, hebben de milieucoördinator en de verantwoordelijke voor het beheer van de gebouwen van de FOD Sociale Zekerheid deelgenomen aan de vormingsdag over de EIS-software die in oktober 2005 door het OFO werd georganiseerd. De FOD zal vanaf 2006 beginnen met het invoeren van de gevraagde gegevens (energie, water en afval). Een werkgroep zal dan belast worden met het analyseren van deze gegevens en het formuleren van voorstellen en prioritaire acties om energiebesparingen aan te moedigen.

Ten slotte heeft de FOD Sociale Zekerheid ook de vertegenwoordigers van FEDESCO ontmoet om inzicht te krijgen in de opdrachten en de dienstverlening van deze firma en om een eventuele toekomstige samenwerking te bespreken. Uit deze vergadering is gebleken dat de FOD geen enkel gebouw bezet dat beantwoordt aan de selectiecriteria die thans door FEDESCO worden gehanteerd.

c. «Duurzame» aankopen

De FOD Sociale Zekerheid probeert voor zover mogelijk de aankoop van meer milieuvriendelijke producten en/of van labelproducten aan te moedigen.

In 2005 is de FOD overgeschakeld van het zogenaamd « normaal » papier naar papier met het FSC-label. De koffie die gans het personeel gratis wordt aangeboden heeft het Max Havelaar label.

In het kader van de aankoop of leasing van voertuigen heeft de FOD Sociale Zekerheid rekening gehouden met de criteria voorgeschreven in de methodologische gids voor de aankoop van propere voertuigen, door de oudere wagens, die een meer nadelig effect hebben op het leefmilieu, te vervangen door nieuwe wagens. Volgens de verkregen informatie beantwoorden de nieuwe wagens aan de recente milieucriteria.

Wat betreft de overheidsopdracht inzake leasing heeft de FOD de criteria van de gids opgenomen in het bestek.

De FOD houdt tevens rekening met de aanbevelingen van de methodologische gids voor de aankoop van milieuvriendelijker ICT-materiaal. Naast het aankopen van platte schermen heeft de ICT-stafdienst beslist dat de nieuwe printers zullen uitgerust worden met een module voor recto-verso afdruk. Ze zullen van meet af aan geconfigureerd worden met de opties «afdruk lage resolutie» en «recto-verso».

De aankoopdienst van de FOD Sociale Zekerheid zal in de toekomst meer systematisch toezien op het opnemen van milieuclausules en op de naleving van ethische normen in de bestekken.

d. Vervoerplannen (actie 27, § 32709 van het FPDO 2004-2008)

Wat mobiliteit betreft, moet de FOD Sociale Zekerheid voldoen aan twee verplichtingen in verband met de plannen voor woon-werkverkeer:

- het besluit van de Brusselse Hoofdstedelijke Regering betreffende de toepassing van een vervoerplan op privaat- of publiekrechtelijke instellingen die op dezelfde plaats meer dan tweehonderd werknemers tewerkstellen;
- op federaal niveau, een verplichte diagnose van de verplaatsingen van de werknemers tussen hun woon- en werkplaats. Iedere onderneming of een overheidsinstelling met gemiddeld 100 werknemers moet deze diagnose om de 3 jaar stellen. Deze verplichting geldt voor iedere vestiging waar ten minste 30 personen zijn tewerkgesteld.

In december 2004 en mei 2005 heeft de milieucoördinator van de FOD Sociale Zekerheid deelgenomen aan informatievergaderingen van het Brussels Instituut voor Milieubeheer (BIM) en van het Bestuur voor Uitrustingen en Vervoer (BUV) over de eerste verplichting.

In juli 2005 werd de milieucoördinator aangewezen als projectleider mobiliteit voor de ganse FOD.

Fase 1 van de verplichting is bijna voltooid voor het Eurostation-gebouw dat sedert mei 2005 door de FOD Sociale Zekerheid wordt bezet. Uit deze studie blijkt dat 90 % van het personeel het openbaar vervoer gebruikt voor zijn woon-werkverkeer.

Tijdens het jaar 2006 zal een eerste actieplan met concrete maatregelen en doelstellingen om de vervoergewoontes te veranderen worden opgemaakt voor de Brusselse vestigingen, in het kader van fase 2.

In 2005 heeft de FOD Sociale Zekerheid twee dienstfietsen aangekocht. Medewerkers die dit wensen kunnen ze aldus gebruiken voor sommige van hun verplaatsingen in het Brussels Hoofdstedelijk Gewest.

In Eurostation werden maatregelen voor de fietsers getroffen door de inrichting van een overdekte parkeerruimte en het ter beschikking stellen van douches.

e. Systeem voor milieubeheer

De Ministerraad van 20 juli 2005 heeft beslist dat alle FOD's en POD's het label Emas moeten hebben. De FOD Sociale Zekerheid werd in de derde groep ingedeeld en moet dit label tegen juni 2007 bekomen.

Uit een onderzoek van de DO-cel over de keuze van een instrument voor milieucertificatie blijkt dat de FOD Sociale Zekerheid thans niet beschikt over de interne expertise noch over de nodige financiële middelen om een dermate complex proces van milieubeheer zoals Emas op te starten.

De DO-cel is evenwel bewust van de noodzaak van een milieucertificatie en is van plan het Directiecomité voor te stellen in een eerste fase te beginnen met de certificatie van een label «ecodynamische onderneming» van het BIM en vervolgens zo snel mogelijk over te schakelen naar Emas.

De DO-cel is voorstander van het BIM-label gelet op de kosteloze bijstand van het BIM inzake begeleiding, opleiding en het ter beschikking stellen van ervaringen en bekwaamheden, op het feit dat de eigenlijke certificatie kosteloos is (geen kosten voor audits, verificatie en of registratie) en op het feit dat het BIM een instrument aanbiedt waarmee de ondernemingen met een label gemakkelijker naar Emas kunnen overschakelen.

Aangezien deze optie in december 2005 werd onderzocht, dient opgemerkt worden dat het Directiecomité van de FOD Sociale Zekerheid daarover niet kon ingelicht worden op het moment dat onderhavig verslag werd opgemaakt en dat de uiteindelijke keuze van het labelproces hem toekomt.

f. Afvalbeheer

De selectieve afvalophaling (papier, karton, batterijen) die reeds in 2001 werd opgestart gaat door, onder andere dankzij het ter beschikking stellen van "eco-recycleerders" via de FOD Volksgezondheid.

Alle lege inktpatronen van printers die door de ICT-stafdienst worden opgehaald, worden door de leverancier teruggenomen voor recycling.

In december 2005 werd gestart met het proefproject voor selectieve ophaling van PMK's in de cafetaria op de 8ste verdieping van het Eurostation-gebouw. Na analyse van de conclusies van dit experiment zal kunnen worden uitgemaakt of deze ophaling moet worden uitgebreid tot gans het gebouw in een eerste fase, en vervolgens tot gans de FOD.

In 2006 zou de FOD Sociale Zekerheid zich moeten aansluiten bij de overheidsopdracht voor de ophaling en vernietiging met het oog op recycling van papier en karton van alle FOD's en POD's, waarvoor de Administratie van het Kadaster, de Registratie en de Domeinen van de FOD Financiën in 2005 het initiatief heeft genomen.

De FOD zal er in de toekomst op toezien dat de hoeveelheid niet-gesorteerd afval vermindert en dat de aankoop van producten die minder afval voortbrengen wordt aangemoedigd.

4.1.2. Volksgezondheid

a. Milieubeheer in de Diensten

De FOD VVVL houdt in zijn dagelijkse werking steeds meer rekening met de milieu-impact van zijn interne activiteiten. De acties op het gebied van milieubeheer worden stap voor stap binnen de grenzen van de mogelijke interventiegebieden verwezenlijkt. Die zijn begrensd wegens de afwezigheid van structurele maatregelen in het federale beleid in verband met de inplanting van de administraties (de FOD heeft geen impact gehad op de keuze van de energieverbruikende installaties van het gebouw), waaronder de FOD VVVL te lijden heeft, en wegens een tekort aan menselijke middelen e.a. in bepaalde sleuteldiensten van de FOD, wat niet alleen een impact heeft op de opvolging van de bestaande maatregelen inzake leefmilieu maar ook op het initiëren van nieuwe acties van dit type.

Een overzicht van werkzaamheden binnen de FOD Sociale zekerheid kan gevonden worden in de rapportage van de vertegenwoordiger van minister Demotte.

b. MMS

Een eerste raming van de draagwijdte van de vereisten van het certificeringssysteem EMAS wijst ontegensprekelijk op de ontoereikende menselijke en financiële hulpbronnen (voor externe hulp voor de implementatie en vervolgens de certificering) waarmee de FOD VVVL geconfronteerd wordt. Het vrijgeven van financiële middelen door de POD DO is niet verworven voor de groepen 2 en 3 en de ondersteuning en de deskundigheid inzake de implementering waarvoor die groepen zouden kunnen in aanmerking komen vanwege de POD DO (het nuttig gebruiken van de ervaring in groep 1), blijft voor het ogenblik onzeker.

c. Opvolging van het verbruik

De opvolging van het energie- en waterverbruik van de sites werd op de agenda geplaatst van de cel do en zal in 2006 met nog meer aandacht gevolgd worden, onder voorbehoud van een effectieve samenwerking van de dienst Budget & Logistiek met de milieucoördinator inzake toegang tot de gegevens en hulp bij het coderen. Die opvolging zal geschieden binnen de grenzen bepaald door het gemak waarop de gegevens toegankelijk zijn en de min of meer volledige aard ervan.

De milieucoördinator heeft in dat kader deelgenomen aan de opleidingsdag inzake het gebruik van de codeersoftware EIS van de Regie der gebouwen, georganiseerd door het OFO op het einde van het jaar. De contactpersonen "milieubeheer" van het Instituut voor Volksgezondheid en het CODA werden uitgenodigd om die opleiding te volgen.

Tijdens de prospectie als derde investeerder voor de openbare sector heeft de onderneming Fedesco de FOD VVVL gecontacteerd. Met het oog op de selectiecriteria die toen golden voor de gebouwen heeft de ontmoeting geleid tot de aanwijzing van één enkel (voor het ogenblik door Coda bezet) gebouw. Begin 2006 zou er een energie-audit van dit gebouw van start moeten gaan met het oog op het identificeren van investeringsprojecten.

We stellen vast dat de onderneming voor haar contacten niet via de milieucoördinator of de vertegenwoordiger van de FOD in de ICDO is gepasseerd.

Los van de formule van derde Investeerder kan men niet anders dan vaststellen dat de aard van de eventuele toekomstige ondersteuning van de FOD door de Regie der gebouwen niet duidelijk geïdentificeerd wordt, ongeacht of dat nu hulp inzake de energiegegevens van een FOD of inzake voorstellen en financiering van energiebesparende investeringen betreft.

d. Afvalbeheer

Behalve een aantal punten die voor verbetering vatbaar zijn, werd het systeem van selectieve inzameling van papier (bureau en archieven) en karton in 2005 met succes ingevoerd op de verschillende verdiepingen van de nieuwe vestigingsplaats van de FOD (gebouw Eurostation-blok I).

Bij wijze van voorbereiding op de omschakeling naar een nieuwe firma aan wie de overheidsopdracht voor inzameling en vernietiging van oud papier en karton (opgestart door de Administratie der Domeinen en in juni 2005 aan de administraties aangekondigd) werd gegund, heeft de FOD VVVL in 2005 het initiatief genomen om te overleggen met de andere huurders om de effectieve invoering van het nieuwe inzamelsysteem gedurende het eerste trimester van 2006 te versnellen. Dit systeem zal de interne inzameling vergemakkelijken en moet het mogelijk maken om de hoeveelheid papierafval in cijfers uit te drukken.

Voorts heeft de FOD de medewerking van de vzw sociale dienst verkregen bij de opstart einde 2005 van een inzameling van het PMD-afval in de cafetaria (hoofdvestigingsplaats). De invoering van dit systeem werd mogelijk door een goede samenwerking met de FOD Sociale Zekerheid.

In samenwerking met de beide andere FOD/huurders van dit gebouw, werd er door de FOD VVVL in hetzelfde jaar een gemeenschappelijke selectieve inzameling van batterijen opgezet.

In termen van afvalpreventie heeft de FOD in 2005 geopteerd voor de uitgifte van eenvormige elektronische wenskaarten.

Voor de printers is er nog geen echt aankoopbeleid waarbij systematisch geopteerd wordt voor printers die recto/verso kunnen afprinten.

e. "Duurzame" aankopen

De in 2005 door het DG Leefmilieu uitgegeven brochures et gidsen werden gedrukt op gerecycleerd papier en het gebruik van plantaardige inktsoorten wordt vaak vermeld in de technische clausules van bestekken.

De draagwijdte van omzendbrief 307quater betreffende de aankoop en leasing van schone voertuigen alsmede de methodologische gids werden in de cel DO besproken maar het is toch moeilijk om in te schatten in hoeverre daar in de verschillende DG's rekening wordt mee gehouden. Er wordt gedacht aan een nieuwe mededeling om de aandacht te vestigen op dit punt. Op termijn zou de centralisering van de aankopen van voertuigen in de dienst B&Log de opvolging van het naleven van de omzendbrief vergemakkelijken en in de eerste plaats een overzicht van het bestaande wagenpark mogelijk maken. Dit wordt nog niet overwogen op korte termijn.

Ter gelegenheid van de dag van de duurzame ontwikkeling 2005 werd er beslist integraal te opteren voor koffie uit de eerlijke handel. De aanbesteding voor die koffie werd door de dienst B&Log van de FOD VVVL gelanceerd en de gunning is ondertussen afgerond.

f. Mobiliteit

Over de thematiek van de mobiliteit werden er al vele beslissingen genomen.

Op de belangrijkste vestigingsplaats staat nu een kleine overdekte en beveiligde fietsenstalling. Er zijn daar nu ook douches.

Als publiekrechtelijk organisme ziet de FOD VVVL zich er toe verplicht in te gaan op twee verplichtingen betreffende het woon-werkverkeer. De eerste verplichting gaat uit van het Brussels Hoofdstedelijk Gewest en is van toepassing op de organismen waarvan de bezetting van eenzelfde vestigingsplaats uit meer dan tweehonderd personen bestaat. Het federale niveau op zijn beurt verplicht elke instelling of openbare onderneming om driejaarlijks de diagnose te stellen van het woon-werkverkeer voor elke vestigingsplaats met minstens dertig werknemers, zodra die 100 of meer mensen te werk stelt.

Om meer vertrouwd te geraken met die verplichtingen en meer bepaald met die welke een vervoerplan vereist, heeft de milieucoördinator tussen eind 2004 en half 2005 informatievergaderingen, georganiseerd door het partnership BUV-BIM, bijgewoond. Er werd in de cel beslist dat de milieucoördinator met de hulp van de transversale diensten van de FOD verantwoordelijk is voor het voldoen aan de verplichtingen. Door een gebrek aan volledige gegevens over het actieve personeel zal het geven van een antwoord op de eerste fase van de regionale verplichting meer tijd vragen, hoewel het al bijna klaar is. In de loop van 2006 zullen er in de cel via overleg maatregelen inzake mobiliteit moeten worden voorgesteld en gedefinieerd om aan fase 2 van de Brusselse verplichting te voldoen.

4.2. MEDEDELING OVER HET HOOFDSTUK 'DUURZAME ONTWIKKELING' IN DE BELEIDSNOTA VAN DE MINISTER

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

4.3.1. Sociale zekerheid

a. *Sensibiliseringsacties*

De cel duurzame ontwikkeling van de FOD Sociale Zekerheid heeft verschillende acties ondernomen in verband met informatie en bewustmaking inzake duurzame ontwikkeling. Al deze acties werden ter kennis gebracht van het personeel met de interne communicatiemiddelen van de FOD, voornamelijk pop-ups op het intranet.

Naast interne acties voor rationeel energieverbruik, rationeel papierverbruik en het opstarten van de selectieve ophaling van batterijen of PMK's, wordt het personeel ook ingelicht over bepaalde initiatieven die buiten de FOD worden genomen op het gebied van duurzame ontwikkeling. De volgende informatie of initiatieven werden bijvoorbeeld verspreid op het intranet:

- de nieuwsbrief van de POD Duurzame Ontwikkeling;
- de operatie dring-dring van de vzw Pro Velo;
- de uitnodiging om deel te nemen aan de vrije middagen duurzame ontwikkeling;
- het bestaan van een omzendbrief voor de aankoop door de Belgische federale overheid van hout met een label, ontgonnen volgens een duurzaam productieproces;
- de Internationale dag van de persoon met een handicap;

- ...

Ten slotte heeft de CDO van de FOD Sociale Zekerheid deelgenomen aan specifieke evenementen rond duurzame ontwikkeling, zoals de week van de eerlijke handel en de week van de duurzame ontwikkeling.

Week van de eerlijke handel

Naast het feit dat hij zijn leverancier gevraagd heeft hem koffie met het label Max Havelaar te verkopen, heeft de FOD Sociale Zekerheid diverse activiteiten georganiseerd in het kader van de week van de eerlijke handel.

Producten afkomstig van de eerlijke handel werden tijdens deze week tentoongesteld. Daartoe werd aan iedere producent of handelaar die voorkomt op de lijst uitgegeven door Max Havelaar België gevraagd ons een waaier van hun producten en de daarbij horende documentatie te bezorgen. Een tiental firma's zijn op dit verzoek ingegaan, zodat ons personeel heeft kunnen kennismaken met 150 producten.

Tijdens deze week werden fruitsappen van de wereldwinkels Oxfam aan de deelnemers aangeboden.

Week van de duurzame ontwikkeling

In het kader van de dag van de ambtenaar «duurzame ontwikkeling» heeft de CDO van de FOD Sociale Zekerheid een week lang een didactische tentoonstelling gehouden over leefmilieu en duurzame ontwikkeling.

Een deel van de tentoonstelling had tot doel de personeelsleden documentatie ter beschikking te stellen over afvalbeheer, mobiliteit, water, energie, milieubewust verbruik, lucht en klimaat, lawaai, de natuur maar ook over eerlijke handel, alternatieve financiering, sociale economie, en uiteraard duurzame ontwikkeling.

Andere activiteiten werden eveneens voorzien om de nieuwsgierigheid van het personeel op te wekken en de tentoonstelling aantrekkelijker te maken, zoals:

- didactische spelen met het leefmilieu als thema (bv.: verpakkingsafval sorteren waarbij wordt gevraagd welk afval in een PMK-zak thuishoort, spel over de tijd die nodig is voor het vergaan van bepaalde afval, berekening van het belang van zijn ecologische afdruk, enz.);
- het uitzenden van televisiereportages over het thema duurzame ontwikkeling;
- het organiseren van de ecoquiz waarvoor de antwoorden in de zaal konden worden gezocht. De quiz bestond uit 22 meerkeuzevragen. Aankoopbons met een waarde van 15 euro geldig in de wereldwinkels Oxfam konden aldus uitgedeeld worden aan de tien beste deelnemers;
- het ter beschikking stellen van computers opdat de bezoekers zouden kunnen surfen op milieusites of brochures die in de zaal gezien werden konden bestellen.

Het orgelpunt van dit evenement is de publicatie van het Handvest van de milieubewuste ambtenaar geweest. Iedere verbintenis werd afgebeeld door middel

van een poster met daarop, naast de verbintenis, de reden daarvoor, een humoristische tekening en aanbevelingen inzake milieubewust verbruik.

b. Andere initiatieven op het gebied van duurzame ontwikkeling

Alhoewel ze niet voorkomen in het FPDO 2004-2008, kunnen diverse initiatieven genomen door de FOD Sociale Zekerheid in onderhavig verslag worden opgenomen. Sommige ervan worden hieronder toelicht.

Enig nummer voor personen met een handicap

Sinds begin 2005 beschikt de Directie-generaal Personen met een Handicap over een contact center waar alle telefonische oproepen van personen met een handicap gecentraliseerd worden dankzij het centrale nummer 02/507.87.99.

Personen met een handicap kunnen er terecht met vragen over hun rechten, de voortgang van hun aanvragen en dossiers en over brieven die ze toegestuurd kregen. Vanaf de maand mei 2005 bestaat de mogelijkheid om informatie op te vragen omtrent de betaaldata van de tegemoetkomingen en om een duplicaat van attesten te bestellen via het nummer van het contact center. Dit gebeurt door respectievelijk op 1 en 2 te drukken.

Het contact center werkt met een team van 32 personen en beantwoordt gemiddeld 14.000 oproepen. Maandelijks zien we dit cijfer nog toenemen.

Sedert 1 juni 2005 kan het «call center» ook per e-mail bereikt worden.

Applicatie Communit-e

De Directie-generaal Personen met een handicap heeft een project "Communit-e" opgestart, teneinde de behandeling van de aanvragen gemakkelijker en sneller te laten verlopen. Dit project laat de gemeentelijke administratie toe onmiddellijk via Internet en via een beveiligde toegang de aanvragen voor tegemoetkomingen aan personen met een handicap in te brengen. Meteen volgend op het inbrengen van de aanvraag worden online zowel het ontvangstbewijs van de aanvraag als de administratieve en medische formulieren, vooraf ingevuld met de identificatiegegevens van de persoon met een handicap, opgemaakt. Het volstaat dan om die formulieren af te printen en ze aan de aanvrager te overhandigen.

Deze vereenvoudigde procedure zal niet alleen tijdswinst opleveren bij de behandeling van de aanvragen, maar ook de foutmarge, veroorzaakt door handgeschreven gegevens en het overbrengen van die gegevens, verminderen, aangezien er een online verificatie op de coherentie van de elektronische aangifte met de informatie in het Rijksregister zal gebeuren.

Nieuwe site over de sociale zekerheid voor personen met een handicap

De website van de DG Personen met een handicap van de FOD Sociale Zekerheid was al geruime tijd sterk verouderd. Daarom werd handicap.fgov.be in een nieuw kleedje gestoken en kreeg de site een nieuwe structuur die het de bezoekers mogelijk maakt sneller informatie terug te vinden.

De site is voortaan opgebouwd rond twee hoofdthema's: «burgers» en «professionelen».

Het thema «burgers» omvat algemene informatie zoals contacten (wie doet wat en hoe ons contacteren), de Handigids, de bedragen van de tegemoetkomingen aan personen met een handicap, veel gestelde vragen, informatie met betrekking tot de verschillende sociale en fiscale voordelen in het kader van de medische erkenning van de handicap, het jaarverslag, enz.

Onder het thema «professionelen» vinden we meer technische informatie zoals de wetgeving, de verschillende aanvraagprocedures, de informatiesessies bestemd voor de beroepsbeoefenaars van de sector, ...

Adres van de site: www.handicap.fgov.be.

Elektronische nieuwsbrief 'Handi-flash'

Sedert 26 april 2005 beschikt de Directie-generaal Personen met een handicap over een nieuw officieel infomedium, namelijk Handi Flash. Handi Flash is een elektronische nieuwsbrief met als doelgroep personen met een handicap en professionals die in de sector actief zijn.

Het is de bedoeling dat daarin alles wat min of meer te maken heeft met het thema personen met een handicap aan bod komt, om de dienstverlening naar het publiek toe te verbeteren en tevens de behandeling van de aanvragen vlotter te laten verlopen, door de personen op het terrein een doelgerichte en geactualiseerde informatie ter beschikking te stellen.

Deze nieuwsbrief verschijnt om de twee maanden, maar kan ook op een ander tijdstip gepubliceerd worden ingeval van dringende mededelingen.

Brochure en internetsite '20 vragen over de sociale zekerheid'

Een van de doelstellingen van de federale administratie bestaat erin de burger te informeren.

De Directie-generaal Communicatie van de FOD Sociale Zekerheid heeft een omvangrijk communicatieproject daartoe opgezet, waarbij de openbare instellingen van sociale zekerheid werden betrokken. Dit project heeft tot doel de jongeren vertrouwd te maken met de sociale zekerheid.

Om een goed inzicht te hebben in de aard van zijn rechten en plichten, en om het belang van de sociale zekerheid in de maatschappij te kunnen beseffen, moet de burger de oorsprong en de grondslagen van dit uiterst sociaal project kennen, dat juist na het laatste wereldconflict is ontstaan.

Een brochure en een internetsite zijn de twee luiken van deze communicatiecampagne.

20 antwoorden op 20 basisvragen over de sociale zekerheid, met verwijzing naar contactpunten, komen aan bod in de brochure waarvan de inleiding het belang van solidariteit benadrukt. Solidariteit binnen de generaties of tussen de generaties, ze kan niet worden ontkend in onze samenleving.

Dit boekje, dat in een vlot leesbare stijl werd opgesteld, wil de jongeren duidelijk maken hoe de sociale zekerheid concreet werkt en bewijzen dat het Belgisch sy-

steem, dat trouwens in de ganse wereld wordt geprezen, ontegensprekelijk nuttig is.

De internetsite die voor jongeren bedoeld is (www.mijnsocialezekerheid.be) is het tweede luik van deze communicatiecampagne. Hij maakt de jongeren op een speelse wijze vertrouwd met het thema sociale zekerheid: een quiz, getuigenissen van Belgische personaliteiten, Ö geven een beter inzicht in deze materie waarover waarschijnlijk noch op school noch thuis voldoende wordt gesproken.

Boek "Beknopt overzicht van de sociale zekerheid in België"

Het "Beknopt Overzicht van de sociale zekerheid in België", editie 2004, is begin 2005 verschenen. Het Beknopt Overzicht bevat een zo volledig mogelijke synthese van de reglementering van de sociale zekerheid zowel voor de werknemers, de zelfstandigen, de ambtenaren en de zeelieden ter koopvaardij. Het is tot stand gekomen onder andere dankzij de actieve bijdrage van verschillende medewerkers van allerlei federale instellingen, waarbij iedereen zijn eigen specifiek actiegebied toelicht.

De publicatie geeft een overzicht van de structuur, de organisatie en de financiering van de regelingen en een uiteenzetting over de verschillende takken: geneeskundige verzorging, arbeidsongeschiktheid na ziekte of ongeval, moederschapsverzekering, pensioenen, werkloosheid, gezinsbijslag, arbeidsongevallen en beroepsziekten, jaarlijkse vakantie.

Het boek bevat ook een weergave van de sociale-bijstandsregelingen, niet gebonden aan een tak van de sociale zekerheid: de tegemoetkomingen voor personen met een handicap en de maatschappelijke dienstverlening.

Het deel over de sociale bescherming op internationaal vlak vormt het sluitstuk van deze waardevolle uitgave.

Brochure "Alles wat je altijd al wilde weten over de sociale zekerheid"

De Federale Overheidsdienst Sociale Zekerheid publiceert in principe ieder jaar een brochure van een zestigtal bladzijden met als titel "Alles wat je altijd al wilde weten over de sociale zekerheid".

Deze brochure is reeds beschikbaar in het Nederlands, het Frans en het Engels, op papier en in elektronische vorm. De editie 2006 zou ook in het Duits moeten beschikbaar zijn.

Dit document, dat doelbewust in een vereenvoudigde stijl door een Belgische officiële instantie werd opgemaakt, beschrijft kort en bondig de ganse Belgische sociale zekerheid.

Handigids

De "Handigids", versie 2004, is in mei 2005 in een Nederlandstalige en een Frans-talige versie verschenen.

Dit referentiewerk biedt een inventaris van alle maatregelen ten voordele van personen met een handicap, en dit zowel op federaal (tegemeetkomingen, ge-

zondheidszorg, fiscale voordelen, parkeerkaart, ...), op regionaal (hulpmiddelen, huisvesting, toegankelijkheid, ...) als op communautair (onderwijs, ...) vlak.

Deze gids is niet alleen bestemd voor specialisten of beroepsmensen. Hij moet ook een hulpmiddel zijn voor de persoon met een handicap zelf en zijn omgeving, waarin alle gewenste praktische informatie kan worden gevonden zowel wat betreft de noodzakelijke administratieve formaliteiten als de voordelen die aan de handicap verbonden zijn.

De gids geeft een overzicht van de reglementering, in een begrijpelijke taal. Het is de bedoeling dat de persoon die deze gids ter hand neemt snel kennis kan nemen van de verschillende rechten van de persoon met een handicap en kan beschikken over alle informatie over de bevoegde administraties.

De Handigids kan gratis verkregen worden. De gepubliceerde teksten kunnen ook geraadpleegd worden op de volgende website: www.handicap.fgov.be.

Bijwerking van de brochure over de hervorming van de verhoogde kinderbijslag

De brochure "Inspanningen van ouders naar waarde geschat" over de grondige hervorming van de verhoogde kinderbijslag voor kinderen met een handicap of die lijden aan een ernstige ziekte werd in 2005 bijgewerkt.

Studie over telewerken bij de FOD Sociale Zekerheid

Naar aanleiding van de belangstelling waarvan zowel sommige personeelsleden als het Directiecomité blijkt hebben gegeven, is een studie aan de gang bij de FOD Sociale Zekerheid om uit te maken of voorprojecten over een of andere vorm van telewerken op het getouw zouden kunnen gezet worden.

Deze studie heeft tot doel de verwachtingen, de mogelijkheden en de hindernissen op het gebied van telewerken bij de FOD in kaart te brengen. Deze studie zal uitmonden op een voorstelling bij het Directiecomité van een synthese van de voornaamste verwachtingen, in de vorm van een enkel systeem of van gecombineerde systemen voor telewerken. Ieder systeem zal toegelicht worden in een nota met de praktische gevolgen, de haalbaarheid, het nut voor de organisatie (kosten en voordelen) en voor de personeelsleden.

Het Directiecomité zal zich ten slotte uitspreken over de wenselijkheid van een of meerdere voorprojecten.

Bevorderen van diversiteit bij de overheidsdiensten

Een actieplan dat tijdens de periode 2005-2007 moet worden uitgevoerd, werd opgemaakt opdat de federale overheid, als werkgever, allerlei personeelsleden in dienst kan nemen en om diversiteit aan te moedigen. Met dit actieplan is het de bedoeling meer personen van vreemde origine en meer personen met een handicap tewerk te stellen en tevens mannen en vrouwen dezelfde kansen aan te bieden.

Het Directiecomité van de FOD Sociale Zekerheid ondersteunt ten volle deze projecten. Het wil zich inspannen opdat de diversiteit in onze samenleving op het gebied van cultuur, levensstijl en bekwaamheden ook tot uiting zou komen in de personeelsbezetting van de FOD.

Voor deze uitdaging werden reeds twee concrete acties ondernomen:

- het oprichten van een diversiteitscel;
- het deelnemen aan een bewustmakingscampagne met eerst een theatervoorstelling voor de functionele chefs, de P&O-correspondenten en de vakbonden. Deze theatervoorstelling had bewustmaking tot doel, om bij de FOD een bedrijfscultuur met openheid ten opzichte van iedereen ingang te doen vinden.

4.3.2. Volksgezondheid

In het algemeen kaderen de missies van de FOD perfect in de context van duurzame ontwikkeling: deze missies zijn bedoeld om de gezondheid van mens en dier veilig te stellen.

In 2005 werden verschillende initiatieven genomen, die binnen duurzame ontwikkeling kaderen, namelijk:

- Lancering van een nieuwe unieke website (www.health.fgov.be) die de verschillende DGs integreert. Het concept werd helemaal herzien, zowel qua inhoud als qua stijl.
- Elektronische kerstkaart: in 2005 besloot de FOD voor de eerste keer haar wensen aan haar partners en cliënten over te maken op een ecologische manier ter vervanging van de traditionele papieren kerstkaart.
- Aankoop van koffie met het label Max Havelaar, koffie uit eerlijke handel.
- Complete herziening van het wagenpark van de ambulancevoertuigen.
- Automatisering van gegevensoverdracht en ontwikkeling van simpele, efficiënte en energiezuinige technologieën, managementdocumenten en portaalsite.
- Aankoop van nieuwe voertuigen volgens de criteria i.v.m. CO₂-uitstoot.
- Aanleggen van strategische voorraden geneesmiddelen en beschermingsmiddelen tegen besmettelijke ziektes.
- Creatie van een template in zwart-wit, met het logo van de FOD, om de presentatie van documenten te standaardiseren in het kader van de geschreven communicatie met de burgers en met de nationale en internationale instanties.

Rapport van mevrouw M. ROBAUX, lid, vertegenwoordigster van de Minister van Middenstand en Landbouw

1. Inleiding

De Minister van middenstand en Landbouw heeft gedurende het hele jaar 2005 haar wil geuit haar ontwerpen te leggen in de lijn van de definitie inzake de duurzame ontwikkeling van de wet van 5 mei 1997. Deze legislatuur beschrijft de duurzame ontwikkeling als volgt: *«die ontwikkeling die gericht is op bevrediging van de noden van het heden zonder deze van de komende generaties in het gedrang te brengen, en waarvan de realisatie een veranderingsproces vergt waarin het gebruik van hulpbronnen, de bestemming van investeringen, de gerichtheid van technologische ontwikkeling en institutionele veranderingen worden afgestemd op zowel toekomstige als huidige behoeften»*.

De zelfstandigen en de KMO vormen het economische hart van onze maatschappij. Van nature is de economische gezondheid van ons land rechtstreeks verbonden met hun prestaties. Daarom is de versterking van een optimale omkadering van de Belgische Middenstand een prioriteit voor de toekomst en voor de duurzame ontwikkeling. Het ambacht, de buurthandel, de beroepen in de bouw, de landbouwers en tal van andere beroepen onderhouden de erfenis van een eeuwenoude know-how van onze maatschappij. In dat opzicht, vormen zij een economisch weefsel dat onze levenswijze vrijwaart doorheen acties zoals de productie van specialiteiten, de animatie van onze steden, de renovatie van historische centra, enz. De Minister van Middenstand en Landbouw is zich ervan bewust dat de 750.000 zelfstandigen die ons land telt, gesteund dienen te worden om de duurzame ontwikkeling te versterken.

De Minister van Middenstand en Landbouw is bevoegd voor twee verschillende FOD. De eerste is de FOD Economie, KMO, Middenstand en Energie en de tweede is de FOD Sociale Zekerheid. Om de bevoegdheden van iedere FOD te eerbiedigen, zullen bepaalde delen van dit verslag onderverdeeld worden in twee luiken. Om de verstaanbaarheid hiervan te vergemakkelijken, zullen sommige gegevens die terug te vinden zijn in de punten 2, 3 en 4 alle bevoegdheden van de FOD Economie, KMO, Middenstand en Energie en van de FOD Sociale Zekerheid betreffen. Bepaalde paragrafen van deze delen zullen zodoende soms identiek zijn voor verscheidene Ministers.

Wij bedanken de Heren Christophe Bastien en Robert Mathieu van de FOD Sociale Zekerheid, alsook de Dames Colette Vanstraelen en Wendy Van Aerschot van de FOD Economie, KMO, Middenstand en Energie voor hun samenwerking bij het opstellen van dit verslag.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. DE CELLEN DUURZAME ONTWIKKELING

2.1.1. De cel Duurzame Ontwikkeling van de FOD Economie, KMO, Middenstand en Energie

De cel Duurzame ontwikkeling van de FOD Economie, KMO, Middenstand en Energie werd in januari 2005 opgericht. De leden van deze cel zijn verscheidene keren samengekomen in 2005 om de samenwerking tussen de diensten te optimaliseren. Deze cel heeft tevens een erg doorgedreven e-mailverkeer gekend.

De cel «duurzame ontwikkeling» van de FOD Economie werkt op basis van polen. Deze hergroeperingen zijn: economische ontwikkeling, marktomkadering en statistieken (ECOSTAT). Er is eveneens een afgevaardigde van het bureau van de Voorzitter van de FOD aanwezig.

2.1.2. De cel duurzame ontwikkeling van de FOD Sociale Zekerheid

Naast het opmaken van het jaarlijks actieplan, de interne opvolging van de uitvoering van het federaal plan inzake duurzame ontwikkeling 2004-2008 en het bijstaan van de leden van de ICDO bij het opmaken van het jaarverslag bij de ICDO, heeft de cel als voornaamste opdracht het bewust maken van het personeel van de FOD op het gebied van duurzame ontwikkeling en leefmilieu (voor meer informatie hierover, zie punt 4.3. van dit verslag). Op specifieke aanvraag verstrekt de cel ook adviezen inzake duurzame ontwikkeling (bv.: verstrekken van een advies over het voorontwerp van Nationaal Plan voor Duurzame Mobiliteit).

Op het gebied van kennisontwikkeling hebben sommige leden van de cel deelgenomen aan de opleiding over duurzame ontwikkeling gegeven door het OFO en aan verschillende DO-middagen die door de POD Duurzame Ontwikkeling werden georganiseerd.

De cel komt bijeen wanneer nodig. De samenstelling ervan hangt af van de thema's die aan bod komen. Om haar opdrachten te vervullen doet ze thans informeel een beroep op verschillende deskundigen van de functionele directies-generaal van de FOD Sociale Zekerheid.

De werkmethode van de cel zal in de toekomst erin bestaan voor zover mogelijk een netwerk van correspondenten op te zetten, afkomstig van de verschillende directies-generaal betrokken bij de maatregelen in uit FPDO 2004-2008.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING

Voor de uitvoering van een aantal acties, worden er bepaalde reeds bestaande coördinatiestructuren gebruikt. Deze instellingen zijn: de IEC (Interministeriële Economische Commissie), de CCPEI of één van haar afgeleide groepen, de Natio-

nale Klimatologische Commissie,... De FOD Economie neemt actief deel binnen het kader van dit schema.

2.3. CONTACTLIJST VAN DE LEDEN VAN DE CELLEN DUURZAME ONTWIKKELING

2.3.1. FOD Economie, KMO, Middenstand en Energie

Afgevaardigden van de FOD Economie, KMO, Middenstand en Energie in de CIDD:

Mevrouw VANSTRAELEN Colette, Attaché, City Atrium C, 02/277.72.82, colette.vanstraelen@mineco.fgov.be

Mevrouw MAHIEU Nancy, Attaché, North Plaza B, 02/277.82.87, nancy.mahieu@mineco.fgov.be

Interne cel Duurzame Ontwikkeling van de FOD Economie, KMO, Middenstand en Energie:

Vertegenwoordiger LARUELLE:

Mevrouw ROBAUX Marie, Attaché bij de strategische cel, 02/541.64.87, Marie.roboux@cma-ml.fed.be

Dhr. HOUET Benjamin (plaatsvervanger), Attaché bij de strategische cel, 02/541.64.87

Vertegenwoordiger van Minister VERWILGHEN: Dhr. LAMOT Patrick, Directeur adjoint van de strategische cel en Vice-Voorzitter van CIDD, 02/213.09.32, Patrick.lamot@kab.verwilghen.fgov.be

Vertegenwoordiger van Mevrouw de Minister VAN DEN BOSSCHE: Dhr. VENUS Danny, Adviseur van de strategische cel, 02/210.19.22, Danny.venus@freya.fed.be

Voorzitster van de interne cel duurzame ontwikkeling: Mevr. VANSTRAELEN Colette, Attaché, City Atrium, 02/277.72.82, Colette.vanstraelen@mineco.fgov.be

Adviseur inzake milieubeheer: Mevr. VAN AERSCHOT Wendy, Attaché, City Atrium C, 02/277.87.47, Wendy.vanaerschot@mineco.fgov.be

Budget verantwoordelijke: Dhr. MASSANT Régis, Directeur van de stafdienst, City Atrium C, 02/277.73.57, Regis.massant@mineco.fgov.be

Aankoop verantwoordelijke: Dhr. MONS Dirk, Attaché, City Atrium C, 02/277.79.47, Dirk.mons@mineco.fgov.be

Vertegenwoordigers van de 3 polen:

Pool economische ontwikkeling: Mevr. MAHIEU Nancy, Attaché, North Plaza B, 02/277.82.87, Nancy.mahieu@mineco.fgov.be

Pool marktomkadering: Dhr. DE WULF Daniel, Attaché, WTC III, 02/277.64.64, Danny.dewulf@mineco.fgov.be

Pool Ecostat: Dhr. KESTEMONT Bruno, Attaché, NIS, 02/548.66.61,
Bruno.kestemont@mineco.fgov.be

Vertegenwoordiger van de Heer Voorzitter van de FOD Economie, KMO, Middenstand en Energie: Dhr. HULIN Philippe, Attaché, City Atrium C, 02/277.82.36, Philippe.hulin@mineco.fgov.be

2.3.2. De FOD Sociale Zekerheid

De cel duurzame ontwikkeling (CDO) van de FOD Sociale Zekerheid bestaat uit de volgende personen:

- expert bij de ICDO/Voorzitter van de cel: de heer Christophe Bastien;
- verantwoordelijke voor het aankoopbeleid: de heer Johan Steenhoudt;
- budgetverantwoordelijke: de heer David Meunier;
- intern adviseur milieubeheer: de heer Christophe Bastien;
- voor de stafdienst ICT: mevrouw Françoise Gillet;
- voor de DG Communicatie: mevrouw Barbara De Clippel.

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET 'LOPENDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET 'VOORGAANDE' FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

Het Actieplan 2005 duurzame ontwikkeling voor de FOD Economie werd op 18 oktober 2005 door het directiecomité goedgekeurd. Voor een aantal maatregelen werd de opvolging reeds gestart begin 2005. Enkele maatregelen hadden evenwel budgettaire implicaties die oorspronkelijk niet voorzien waren en die, gezien het tijdstip van goedkeuring, nog moeilijk de volledige procedure konden doorlopen.. Daardoor werden er sommige maatregelen uitgesteld tot het jaar 2005.

Zes maatregelen behandelen in het bijzonder of geheel de federale bevoegdheden «Middenstand en Landbouw» in het plan van de duurzame ontwikkeling 2004-2008. Drie van deze maatregelen zijn opgenomen in de opvolging van een tiental maatregelen waarmee de cel duurzame ontwikkeling van de FOD Economie belast is. Drie andere zijn voor rekening van de cel duurzame Ontwikkeling van de FOD Sociale Zekerheid. U vindt in punt 3.2 de stand van zaken van deze maatregelen.

Ter herinnering, deze maatregelen zijn: § 30512-1, §30512-2 §30514 voor de FOD Economie en § 30113-3, § 30113-4 et § 31113-1 voor de FOD Sociale Zekerheid.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

De opvolgingstabel met de maatregelen van de federale plannen werd per elektronische weg ingevulde.

3.2.1. Maatregelen die verband houden met de FOD Economie, KMO, Middenstand en Energie

a. *Verbetering van de communicatie en de informatie van de doelgroepen (§ 30512)*

Op woensdag 21 september 2005, heeft Minister Laruelle een studievoormiddag over het thema "de nieuwe economische en fiscale context van de overdracht van onderneming" georganiseerd. Meer dan 300 personen hebben aan deze conferentie deelgenomen die in samenwerking met het Instituut van de erkende Boekhouders en Fiscalisten, het Instituut van de Accountants en Belastingconsulenten en het Instituut van de Bedrijfsrevisoren werd verwezenlijkt. Deze voormiddag had als doel de bewustmaking van vaklui betreffende de problematiek inzake de overname van een onderneming in België. De statistieken bevestigen dat steeds meer ondernemingen over te dragen zijn: 45 % van de Belgische zaakvoerders van de KMO is ouder dan 50 jaar. Tussen 1996 en 2000 is het aantal zelfstandigen van 45 tot 65 jaar gestegen met 13 % in ons land. Tegelijkertijd heeft het aantal ondernemers van 30 jaar een daling van 28 % gekend.

De wet van 13 augustus 2004 betreffende de handelsvestigingen wijzigt aanzienlijk de toekenningprocedure van de sociaal-economische vergunning tevoren geregeld door de wet van 29 juni 1975. De voornaamste voortgangen ter zake zijn: uitbreiding van het toepassingsgebied, wijziging van de criteria, inkorting van de termijnen, vereenvoudiging van de vergunningsregeling, versterking van de rol en de autonomie van de gemeenten.

Deze nieuwe vergunningsprocedure inzake handelsvestigingen heeft een belangrijke weerslag op de plaatselijke economische weefsel en op de commerciële ontwikkeling op lange termijn van onze gewesten. Om het betrokken publiek zo goed mogelijk te in te lichten, werd er een road show georganiseerd in Wallonië en in Brussel door Minister Laruelle. Er werden in totaal 9.400 uitnodigingen gedrukt, 1200 gidsen met praktische informatie gedrukt en 500 personen hebben deelgenomen aan de 7 informatiesessies.

In 2005 is het ontwerp inzake de oprichting van een nieuwe inlichtingencel binnen de FOD Economie, KMO, Middenstand en Energie tot stand gekomen. Talrijke personen zijn op zoek naar informatie inzake de oprichting van een onderneming, van Ondernemingsloketten, over het statuut van zelfstandige... Dit contactpunt zou in staat moeten zijn de voorhanden inlichtingen in het vademecum van de onderneming te verschaffen dat door FOD Economie wordt verwezenlijkt.

Bovendien heeft de FOD Economie regelmatig deelgenomen aan jaarbeurzen en salons in het kader van een nabijheidbeleid inzake informatie. De website van de FOD is uiterst volledig en laat de bezoekers toe talrijke on-line documenten te raadplegen zonder een aanvraag bij de administratie te moeten indienen.

b. De contractuele relatie binnen de voedselketen (§ 30514)

De doelstellingen die in het kader van een beleid duurzame ontwikkeling voor het landbouwmilieu worden verdedigd, zijn de volgende:

- een familiale landbouw behouden;
- maatregelen nemen in het kader van handelspraktijken die een grotere concurrentiecapaciteit van de zwakste schakels in de voedselketen beogen, alsook een billijkere verdeling van de rechten en de plichten tussen de betrokken partijen;
- de omgeving verbeteren waarbinnen de ondernemingen zich ontwikkelen.

Het ontwerp van «contractuele landbouw» valt geheel binnen dit kader. Dit dossier, in uitvoering sinds 2003, werd in 2005 op punt gebracht. De Conventie inzake «Contractuele Landbouw» werd op 5 december 2005 ondertekend.

De doelstelling is meervoudig:

- sommige afwijkingen vermijden die te wijten zijn aan onevenwichtige machtsverhoudingen;
- de dialoog versterken tussen de sectoren van de voedselketen;
- het sociaal-economische klimaat en de concurrentiecapaciteit van de landbouw verbeteren.

Na onderzoek van verschillende tientallen contracten, werd er de aandacht gevestigd op een grote verscheidenheid op het niveau van de clausules, de praktijken alsmede de betrekkingen tussen de landbouwers en diegenen die hun producten kopen. Voorts zijn de te verbeteren praktijken en clausules niet eigen aan één sector veeleer dan aan een andere, hoewel het vaker voorkomt in sectoren waar er geen interprofessionele organisatie is.

Er is evenwel gebleken dat het uiterst moeilijk was typecontracten voor elke landbouwproductie te bepalen.

Om omkaderingsinstrumenten tot stand te brengen, werd er besloten een code van goede praktijken inzake handelsethiek op te stellen, tussen enerzijds, de landbouwproducenten en anderzijds, de ondernemingen die landbouwproducten kopen zowel als eerste koper, verwerker of verdeler. De gedragscode heeft tot doel een wettige bescherming van de economisch zwakste schakel, met name de landbouwer, met zich te brengen. Daarentegen heeft deze gedragscode geenszins tot doel noch in de prijsbepaling noch in de werking van de markt in te grijpen.

De ondertekenende federaties verbinden zich ertoe om op vrijwillige basis bij hun leden de naleving van de gedragscode aan te moedigen en te bevorderen. De ondertekenende partijen van de overeenkomst zijn de landbouwvakbonden, de federatie voor kleinhandelaars en de verwerkende industrieën van de plantaardige sector (groenten, aardappels, graangewassen, suikerbieten, vlas...) alsook de federatie voor distributie.

Daarnaast zal er een Commissie belast met de opvolging van de gedragscode inzake contractuele landbouw opgericht worden. Zij is eveneens belast met de beoordeling, met name door de geuite onafhankelijke adviezen over de clausules en de contractvoorwaarden en de handelspraktijken. Deze Commissie zal pari-

tair (landbouwers/kopers) samengesteld zijn uit vertegenwoordigers van beroepsorganisaties ondertekenaars van de overeenkomst. De Voorzitter, alsook zijn secretariaat, zullen ambtenaren van de FOD Economie, KMO, Middenstand en Energie zijn.

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30512-1	De Kruispuntbank van Ondernemingen en de Ondernemingsloketten moeten doeltreffende instrumenten worden en een bijzondere aandacht schenken worden aan de Starters.	Verwezenlijking in 2005 + bestendige evolutie	<p>In 2004, besliste de Ministerraad een operationele audit te verrichten bij de erkende Ondernemingsloketten. Deze opdracht werd gedurende het hele 1ste semester 2005 gevoerd. De deskundigen hebben een inventaris opgesteld van het geheel van de wettelijke opdrachten die door de Overheid aan de EOL werden toevertrouwd en een algemene studie van de markt verwezenlijkt. De organisatie en de werking (kost, tijd nodig voor de productie van de diensten,...) werden eveneens naar waarde geschat. Het audit verslag besloot enerzijds tot een structurele onderfinanciering van de Ondernemingsloketten en, anderzijds, tot een gebrek aan homogeniteit met betrekking tot de kwaliteit van de prestaties die door de Ondernemingsloketten werden geleverd. Binnenkort zullen er acties worden ondernomen om deze tekorten te verhelpen.</p> <p>Dankzij de ontwikkeling van het enig ondernemingsnummer, kunnen de Ondernemingsloketten, sedert 2005, de ondernemers aan de BTW onderwerpen. De ondernemingen wordt een enig nummer toegekend voor de diverse bestuurlijke modaliteiten. Om zijn onderneming administratief op te richten werd een enig tarief van 70 euro vastgelegd. Zodoende vormen de Ondernemingsloketten een meer en meer aanwezige interface ten opzichte van de ondernemingswereld. Zij vereenvoudigen de noodzakelijke administratieve stappen en worden het referentiepunt. Een bijkomende doorbraak in de modernisering van de procedure voor de oprichting van een onderneming ligt op dit ogenblik ter studie.</p>	Invoering
2-30512-2	Verbeteren van informatie en communicatie voor de verschillende betrokken doelgroepen.	verwezenlijking in 2007	<p>2005 betekende ook de oprichting van een nieuwe inlichtingencel binnen de FOD Economie, KMO, Middenstand en Energie. Talrijke personen die het noorden kwijt zijn zoeken inlichtingen inzake de oprichting van een bedrijf, de Ondernemingsloketten, het statuut van zelfstandige... Er bleek dat er geen mediatiek informatiecentrum bestond voor de burgers die inzake middenstand informatie zoeken. Er wordt op dit ogenblik gewerkt aan een publicitaire folder met betrekking tot dit centrum. Dit contactpunt zou in staat moeten zijn om de inlichtingen te verschaffen die in het "vademecum van de onderneming" opgenomen staan en dat ieder jaar door de FOD wordt gedrukt.</p>	Vorbereiding

2-30514	Een wettelijk kader aannemen om meer billijke contracten te beko- men en vrijwaringmechanismen te voorzien in geval van over- macht in de voedingsmiddelen- sector.	Ondertekening van de Overeenkomst inzake "contrac- tuele landbouw" van 5 december 2005	Na onderzoek van meerdere tientallen over- eenkomsten, werd duidelijk dat er een grote verscheidenheid aan bedingen bestaat, als- ook qua praktijk en betrekkingen tussen de landbouwers en wie hun producten kopen. Teneinde omkaderingsinstrumenten te imple- menteren, werd beslist een code van "best practices" op te stellen inzake handelsethiek tussen enerzijds de landbouwproducenten en anderzijds de bedrijven die landbouwproduc- ten kopen als eerste koper, verwerker of ver- deler. De drie doelstellingen van deze maatregel zijn: het vermijden van bepaalde ontsporingen die te wijten zijn aan onevenwichtige kracht- verhoudingen; het versterken van de dialoog tussen de sectoren van de voedselketen en het verbeteren van het sociaal-economisch klimaat en het concurrentievermogen van de landbouw.	Invoering
---------	---	---	---	-----------

3.2.2. Maatregelen die verband houden met de FOD Sociale Zekerheid

a. Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken (§ 30113-3)

Regeling voor de zelfstandigen:

Verhoging van de minimumpensioenen (Minister LARUELLE)

Voor de zelfstandigen werd er een wettelijke verhoging van de minimumpensioenen vastgelegd onder de vorm van vier opeenvolgende verhogingen op 1 september 2004, op 1 december 2005, 2006 en 2007. Op elk van die data zullen de pensioenen met bedrag voor alleenstaanden verhoogd worden met 27 euro per maand en de pensioenen met gezinsbedrag met 33 euro.

Op 1 december 2005 en met indexbedrag van 116,15, bedragen de basisbedragen van het gewaarborgd minimumpensioen voor zelfstandigen 11.306,45 euro per jaar (942,20 euro per maand) voor een gezinspensioen en 8.537,09 euro per jaar (711,42 euro per maand) voor een pensioen voor alleenstaande of een overlevingspensioen.

Herwaardering van de rust- en overlevingspensioenen van de zelfstandigen (Toback en Laruelle)

De Ministerraad van 25 november 2005 heeft een ontwerp van koninklijk besluit goedgekeurd dat, zoals overeengekomen tijdens de bijzondere Ministerraad van Gembloers, voorziet in de herwaardering met 2 % vanaf 1 januari 2006 van de pensioenen die in 1997 zijn ingegaan, en met 2 % vanaf 1 april 2006 van de pensioenen die in 1998 en in 1999 zijn ingegaan. Er werden bijzondere maatregelen genomen voor personen die, omwille van het gelijktijdige pensioensvoordeel, reeds vroegere verhogingen hebben genoten.

Het maxistatuut voor de «meewerkende echtgenoot» (TOBBACK en LARUELLE)

Sedert 1984 worden de pensioenen van de zelfstandigen berekend op basis van reële inkomsten (die evenwel begrensd zijn) en niet langer op een forfaitaire basis

zoals dit vroeger het geval was. In de meeste gevallen zullen de bedragen van de nieuwe pensioenen die ingaan geleidelijk toenemen. Voor de lage lonen kan deze maatregel evenwel tot gevolg hebben dat de pensioenuitkering in de toekomst minder zal bedragen.

Sedert 1 juli 2005 moeten de meewerkende echtgenoten van de zelfstandigen zich aansluiten bij het sociaal statuut van de zelfstandigen: het "maxistatuut". Dankzij deze reglementering kunnen meewerkende echtgenoten (vaak vrouwen) individuele en volledige pensioenrechten opbouwen. Deze aansluiting voor alle sociale risico's in de regeling voor zelfstandigen was vroeger vrijwillig (met uitzondering van de verplichte aansluiting bij het ministatuut).

Een bepaalde groep van meewerkende echtgenoten kon, rekening houdende met hun leeftijd en hun vroegere loopbaan, geen voldoende loopbaan opbouwen om achteraf te kunnen genieten van het gewaarborgd minimumpensioen.

Het koninklijk besluit dat door de Regering werd goedgekeurd, voorziet in de mogelijkheid voor meewerkende echtgenoten geboren vóór 1 december 1970 en die niet twee derden van een loopbaan in een of meerdere regelingen (werkne-mer, zelfstandige of overheidssector) kunnen bewijzen, door het betalen van inhaalbijdragen om sommige perioden voorafgaand aan de invoering van het sociaal statuut van meewerkende echtgenoten gelijk te stellen met perioden van beroepsactiviteit, die dan in aanmerking worden genomen voor de berekening van het pensioen.

Eerste pijler bis (TOBBACK en LARUELLE)

Het pensioen van de zogenaamde eerste pijler bis, dat in de pensioenregeling voor zelfstandigen werd ingevoerd, zal op 1 juli 2006 in werking treden. Deze pijler heeft tot doel het verschil tussen het wettelijk pensioen van de loontrekkende en het globale wettelijke pensioen van de zelfstandige kleiner te maken.

Aangezien dit pensioen de zelfstandigen een sociale bescherming en inkomenszekerheid moet bieden, zal het zoveel mogelijk het niveau van het wettelijk pensioen dat voor de zelfstandigen bestaat, moeten benaderen.

Het gaat om een systeem van verplichte individuele kapitalisatie voor alle zelfstandigen in hoofdberoep. Er zal een bijdrage uitgedrukt in percentage en berekend op het beroepsinkomen door de sociale verzekeringsfondsen worden geïnd en worden overgemaakt aan een door de zelfstandige gekozen pensioeninstelling.

Het pensioen van de eerste pijler bis zal samen met het wettelijk pensioen worden uitgekeerd in de vorm van een lijfrente. Daarnaast zal een percentage van de bijdragen worden gestort in een solidariteitsfonds voor de financiering van een aantal solidaire rechten.

Aanvullend pensioen van zelfstandigen (TOBBACK en LARUELLE)

De programmawet van 9 juli 2004 geeft de mogelijkheid aan een zelfstandige in bijberoep, die sociale bijdragen betaalt die ten minste evenveel bedragen als de minimumbijdragen die een zelfstandige in hoofdberoep betaalt, om een aanvullend pensioen in de regeling voor zelfstandigen op te bouwen.

Deze mogelijkheid bestond reeds in de reglementering van vóór 1 januari 2004, datum waarop de nieuwe wetgeving betreffende het aanvullend pensioen van zelfstandigen in werking is getreden.

Het koninklijk besluit van 7 maart 2005 (B.S. van 1 april 2005) legt de datum van inwerkingtreding vast op 1 januari 2004, opdat de betrokken zelfstandigen dit aanvullend pensioen verder kunnen opbouwen.

Indien de zelfstandige in bijberoep voormelde bijdragevoorwaarde vervult, heeft hij dus nu officieel toegang tot het vrijwillig aanvullend pensioen. De stortingen die de zelfstandige in bijberoep in 2004 heeft verricht voor het aanvullend pensioen kunnen worden gevalideerd.

b. De laagste integratie-inkomens en sociale uitkeringen geleidelijk verhogen met de beschikbare middelen

Maatregelen betreffende de kinderbijslag :

Toeslag ten voordele van de zelfstandigen betreffende de geplaatste kinderen (Ministers LARUELLE, MANDAILA en DEMOTTE)

Sinds 1 januari 2003 krijgt de loontrekkende van het oorspronkelijk gezin die tot dan toe de kinderbijslag trok, een forfaitaire bijslag bij de plaatsing van een kind in een pleeggezin. Deze bijslag werd ingevoerd opdat daardoor de band met het oorspronkelijk gezin blijft bestaan, zodat het kind nadien makkelijker naar zijn huis kan terugkeren.

Om reden van billijkheid en met het oog op de harmonisering van beide kinderbijslagregelingen geldt dezelfde regel nu ook voor de zelfstandigen.

Deze bijslag bedraagt 23,35 euro voor het eerste kind en 45,91 euro vanaf het tweede kind. De bedragen zijn gebonden aan de spilindex 103,14 (basis 1996 = 100).

De kostprijs van deze bijslag bedraagt ongeveer 102.000 euro op jaarbasis. Hij is betaalbaar vanaf 1 januari 2003.

Gezinsbijslagregeling voor zelfstandigen (LARUELLE)

De nieuwe reglementering inzake de toekenningsvoorwaarden van de verhoogde kinderbijslag voor rechthebbenden die vervangingsinkomens genieten, die op 1 januari 2005 in de kinderbijslagregeling voor loontrekkenden in werking trad, is opgenomen in de gezinsbijslagregeling voor zelfstandigen.

Voortaan wordt bij het onderzoek naar het recht op de kinderbijslag ook rekening gehouden met de beroepsinkomsten van de rechthebbende, bovenop het vervangingsinkomen van de rechthebbende en in voorkomend geval het vervangingsinkomen van de echtgenoot of echtgenote of van de persoon met wie hij of zij een gezin vormt.

Men past de verdeelsleutel 100/80 toe om het equivalent van de bruto inkomens van een loontrekkende en de netto inkomens van een zelfstandige te berekenen.

Deze nieuwe reglementering heeft eveneens uitwerking met ingang van 1 januari 2005.

Kinderbijslagregeling voor zelfstandigen die een faillissement hebben geleden of gescheiden zijn (LARUELLE)

Sinds 1 oktober 2005 werden sommige bepalingen met betrekking tot de gezinsbijslagregeling voor zelfstandigen gewijzigd. De maatregelen laten toe om het recht op kinderbijslag te behouden voor de kinderen wier zelfstandige ouders een faillissement hebben geleden of gescheiden zijn.

Eenzijds zal zo de kinderbijslag betaald kunnen worden gedurende de vier kwartalen in de loop waarvan de zelfstandige de sociale verzekering in geval van faillissement geniet, zelfs als de betrokkene de sociale referentiebijdragen niet betaald heeft.

Anderzijds zullen de gescheiden echtgenoten/echtgenotes niet meer verplicht van tafel en bed of uit de echt gescheiden moeten zijn om een individuele afwijking inzake de betaling van de kinderbijslag te verkrijgen, maar zal het volstaan om een aparte verblijfplaats te hebben.

Hervorming van de verhoogde kinderbijslag (DEMOTTE en LARUELLE)

Aanvullend bij de hervorming van de regeling van de verhoogde kinderbijslag, is op 1 mei 2003 een wijziging in werking getreden met als doel de verdere toekenning van het recht op de verzekering "kleine risico's" aan de kinderen van zelfstandigen wanneer deze kinderen getroffen zijn door een lichamelijke of geestelijke ongeschiktheid van 66 %.

Invoering van een systeem van moederschaphulp met dienstencheques (LARUELLE)

De Ministerraad van 9 december 2005 keurde een ontwerp van koninklijk besluit goed tot invoering van een stelsel van uitkeringen voor moederschaphulp ten gunste van vrouwelijke zelfstandigen en tot wijziging van het koninklijk besluit van 12 december 2001 betreffende de dienstencheques.

Het ontwerp voert een systeem van moederschaphulp in voor vrouwelijke zelfstandigen, zodat ze hun gezins- en beroepsleven beter op elkaar kunnen afstemmen.

Concreet kan elke vrouwelijke zelfstandige die bevallen is en die voldoet aan de voorwaarden vastgesteld bij het koninklijk besluit zich wenden tot het sociaal verzekeringsfonds waarbij ze is aangesloten om gratis 70 dienstencheques te ontvangen.

c. De verruiming van het verzorgingspakket voor doelgroepen aanmoedigen, door bijvoorbeeld tandverzorging en anticonceptiva voor jongeren

Terugbetaling van vier weesgeneesmiddelen aan zelfstandigen (DEMOTTE en LARUELLE)

Op 23 december 2005 heeft de Ministerraad een ontwerp van koninklijk besluit goedgekeurd om de terugbetaling van de vier zogenaamde weesgeneesmiddelen

(geneesmiddelen voor de behandeling van zeer zeldzame ziekten) mogelijk te maken voor de rechthebbenden in de regeling voor zelfstandigen: Fabrazyme, Replagal, Tracleer en Aldurazyme.

Het Verzekeringscomité van de Dienst voor gezondheid van het RIZIV heeft een gunstig advies geformuleerd over het ontwerp, dat op 1 januari 2006 in werking zal treden.

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-31113-1	Het zorgpakket voor doelgroepen uitbreiden, bijvoorbeeld inzake tandheelkunde en voorbehoedsmiddelen voor jongeren.	2004-2005	<p>Terugbetaling van vier weesgeneesmiddelen aan zelfstandigen: Op 23 december 2005 heeft de Ministerraad een ontwerp van koninklijk besluit goedgekeurd om de terugbetaling van de vier zogenaamde weesgeneesmiddelen (geneesmiddelen voor de behandeling van zeer zeldzame ziekten) mogelijk te maken voor de rechthebbenden in de regeling voor zelfstandigen: Fabrazyme, Replagal, Tracleer en Aldurazyme.</p> <p>Het Verzekeringscomité van de Dienst voor geneeskundige verzorging van het RIZIV heeft een gunstig advies geformuleerd over het ontwerp, dat op 1 januari 2006 in werking zal treden.</p>	Uitvoering
2-30113-4	Binnen de voorziene middelen zal de regering het leefloon en de laagste sociale uitkeringen gradueel verhogen.	2005-2007	<p>Maatregelen inzake kinderbijslag</p> <p>Toeslag ten behoeve van de zelfstandigen betreffende de geplaatste kinderen: Sinds 1 januari 2003 krijgt de werknemer van het oorspronkelijk gezin die tot dan toe de kinderbijslag trok, een forfaitaire bijslag bij de plaatsing van een kind in een pleeggezin. Deze bijslag werd ingevoerd opdat daardoor de band met het oorspronkelijk gezin blijft bestaan, zodat het kind nadien makkelijker naar zijn huis kan terugkeren. Om reden van billijkheid en met het oog op de harmonisering van beide kinderbijslagregelingen geldt dezelfde regel nu ook voor de zelfstandigen. Deze bijslag bedraagt 23,35 euro voor het eerste kind en 45,91 euro vanaf het tweede kind. De bedragen zijn gebonden aan de spilindex 103,14 (basis 1996 = 100). De kostprijs van deze bijslag bedraagt ongeveer 102.000 euro op jaarbasis. Hij is betaalbaar vanaf 1 januari 2003.</p> <p>Gezinsbijslagregeling voor zelfstandigen: De nieuwe reglementering inzake de toekenningsvoorwaarden van de verhoogde kinderbijslag voor rechthebbenden die een vervangingsinkomen genieten, die op 1 januari 2005 in de kinderbijslagregeling voor werknemers in werking trad, is opgenomen in de gezinsbijslagregeling voor zelfstandigen. Voortaan wordt bij het onderzoek naar het recht op de kinderbijslag ook rekening gehouden met de beroepsinkomsten van de rechthebbende, bovenop het vervangingsinkomen van de rechthebbende en in voorkomend geval het vervangingsinkomen van de echtgenoot of echtgenote of van de persoon met wie hij of zij een gezin vormt. Men past de verdeelsleutel 80/100 toe om het equivalent van het bruto inkomen van een werknemer en het netto inkomen van een zelfstandige te berekenen. Deze nieuwe reglementering heeft eveneens uitwerking met ingang van 1 januari 2005.</p> <p>Kinderbijslagregeling voor zelfstandigen die een faillissement hebben geleden of gescheiden zijn: Sinds 1 oktober 2005 zijn sommige bepalingen met betrekking tot de gezinsbijslagregeling voor zelfstandigen gewijzigd. De maatregelen laten toe om het recht op kinderbijslag te behouden voor de kinderen wier zelfstandige ouders een faillissement hebben geleden of gescheiden zijn. Enerzijds kan zo de kinderbijslag betaald worden gedurende de vier kwartalen in de loop waarvan de zelfstandige de sociale verzekering in geval van faillissement geniet, zelfs als de betrokkene de sociale referentiebijdragen niet betaald heeft. Anderzijds moeten de gescheiden echtgenoten/echtgenotes niet meer verplicht van tafel en bed of uit de echt gescheiden zijn om een individuele afwijking inzake de betaling van de kinderbijslag te verkrijgen, maar volstaat het om een aparte verblijfplaats te hebben.</p>	Uitvoering

			<p>Hervorming van de verhoogde kinderbijslag: Aanvullend bij de hervorming van de regeling van de verhoogde kinderbijslag, is op 1 mei 2003 een wijziging in werking getreden met als doel de verdere toekenning van het recht op de verzekering «kleine risico's» aan de kinderen van zelfstandige werknemers wanneer deze kinderen getroffen zijn door een lichamelijke of geestelijke ongeschiktheid van 66 pct.</p> <p>Invoering van een systeem van moederschapshulp met dienstencheques: De Ministerraad van 9 december 2005 keurde een ontwerp van koninklijk besluit goed tot invoering van een stelsel van uitkeringen voor moederschapshulp ten gunste van vrouwelijke zelfstandigen en tot wijziging van het koninklijk besluit van 12 december 2001 betreffende de dienstencheques. Het ontwerp voert een systeem van moederschapshulp in voor vrouwelijke zelfstandigen, zodat ze hun gezins- en beroepsleven beter op elkaar kunnen afstemmen. Concreet kan elke vrouwelijke zelfstandige die bevallen is en die voldoet aan de voorwaarden vastgesteld bij het koninklijk besluit zich wenden tot het sociaal verzekeringsfonds waarbij ze is aangesloten om gratis 70 dienstencheques te ontvangen.</p>	
2-30113-3	Inspanningen leveren om de pensioenen te verhogen en het Zilverfonds te versterken.	2005-2007	<p>Regeling voor zelfstandigen</p> <p>Verhoging van de minimumpensioenen: Voor de zelfstandigen is een wettelijke verhoging van de minimumpensioenen voorzien door middel van vier opeenvolgende verhogingen op 1 september 2004, 1 december 2005, 2006 en 2007. Op elk van deze data zullen de pensioenen met bedrag voor alleenstaande verhogen met 27 euro per maand en de pensioenen met gezinsbedrag met 33 euro per maand. Op 1 december 2005 en met indexcijfer 116,15 zijn de basisbedragen van het gewaarborgd minimumpensioen voor zelfstandigen gelijk aan 11.306,45 euro per jaar (942,20 euro per maand) voor een gezinspensioen en 8.537,09 euro per jaar (711,42 euro per maand) voor een pensioen voor alleenstaande of een overlevingspensioen.</p> <p>Herwaardering van de rust- en overlevingspensioenen van de zelfstandigen: Het koninklijk besluit van 21 december 2005 (Belgisch Staatsblad 29/12/2005) voorziet, zoals overeengekomen tijdens de bijzondere Ministerraad van Gembloers, in de herwaardering met 2 % vanaf 1 januari 2006 van de pensioenen die in 1997 zijn ingegaan, en met 2 % vanaf 1 april 2006 van de pensioenen die in 1998 en in 1999 zijn ingegaan. Bijzondere maatregelen werden genomen voor personen die, omdat ze verschillende pensioenen ontvangen, reeds hebben genoten van vroegere verhogingen.</p>	Uitvoering

		<p>Het maxistatuut voor de «meewerkende echtgenoot»: Sedert 1984 worden de pensioenen van de zelfstandigen berekend op basis van reële inkomsten (die evenwel begrensd zijn) en niet langer op een forfaitaire basis zoals dit vroeger het geval was. In de meeste gevallen zullen de bedragen van de nieuwe pensioenen die ingaan geleidelijk toenemen. Voor de lagere lonen kan deze maatregel evenwel tot gevolg hebben dat de pensioenuitkering in de toekomst minder zal bedragen. Sedert 1 juli 2005 moeten de meewerkende echtgenoten van zelfstandigen zich aansluiten bij het sociaal statuut van de zelfstandigen: het "maxistatuut". Dankzij deze reglementering kunnen meewerkende echtgenoten (vaak vrouwen) individuele en volledige pensioenrechten opbouwen. Deze aansluiting voor alle sociale risico's in de regeling voor zelfstandigen was vroeger vrijwillig (met uitzondering van de verplichte aansluiting bij het ministatuut). Een bepaalde groep van meewerkende echtgenoten kon, gelet op hun leeftijd en hun vroegere loopbaan, geen voldoende loopbaan opbouwen om achteraf te kunnen genieten van het gewaarborgd minimumpensioen. Het koninklijk besluit voorziet in de mogelijkheid voor meewerkende echtgenoten geboren vóór 1 december 1970 en die niet twee derden van een loopbaan in een of meerdere regelingen (werknemer, zelfstandige of overheidssector) kunnen bewijzen, door het betalen van inhaalbijdragen en onder bepaalde voorwaarden, om sommige perioden voorafgaand aan de invoering van het sociaal statuut van meewerkende echtgenoten gelijk te stellen met perioden van beroepsactiviteit, die dan in aanmerking worden genomen voor de berekening van het pensioen.</p> <p>Eerste pijler bis: Het pensioen van de zogenaamde eerste pijler bis, dat in de pensioenregeling voor zelfstandigen werd ingevoerd, treedt in werking op 1 juli 2008. Deze pijler heeft tot doel het verschil tussen het wettelijk pensioen van werknemer en het globaal wettelijk pensioen van zelfstandige kleiner te maken. Aangezien dit pensioen de zelfstandigen een sociale bescherming en inkomenszekerheid moet aanbieden, moet het zoveel mogelijk het niveau van het wettelijk pensioen voor werknemers benaderen. Het gaat om een systeem van verplichte individuele kapitalisatie voor alle zelfstandigen in hoofdberoep. Een bijdrage uitgedrukt in percentage en berekend op het beroepsinkomen zal door de sociale verzekeringsfondsen worden geïnd en overgemaakt aan een door de zelfstandige gekozen pensioeninstelling. Het pensioen van de eerste pijler bis zal samen met het wettelijk pensioen worden uitgekeerd in de vorm van een lijfrente. Daarnaast zal een percentage van de bijdragen worden gestort in een solidariteitsfonds voor de financiering van een aantal solidaire rechten.</p> <p>Aanvullend pensioen van zelfstandigen: De programmawet van 9 juli 2004 geeft de mogelijkheid aan een zelfstandige in bijberoep, die sociale bijdragen betaalt die ten minste evenveel bedragen als de minimumbijdragen die een zelfstandige in hoofdberoep betaalt, om een aanvullend pensioen in de regeling voor zelfstandigen op te bouwen. Deze mogelijkheid bestond reeds in de reglementering van vóór 1 januari 2004, datum waarop de nieuwe wetgeving betreffende het aanvullend pensioen van zelfstandigen in werking is getreden. Het koninklijk besluit van 7 maart 2005 (B.S. van 1 april 2005) legt de datum van inwerkingtreding vast op 1 januari 2004, opdat de betrokken zelfstandigen dit aanvullend pensioen verder kunnen opbouwen. Indien de zelfstandige in bijberoep voormelde bijdragevoorwaarde vervult, heeft hij dus nu officieel toegang tot het vrijwillig aanvullend pensioen. De stortingen die de zelfstandige in bijberoep in 2004 heeft verricht voor het aanvullend pensioen kunnen worden gevalideerd.</p>	
--	--	--	--

3.3. INVENTARIS EN ACTUALISERING VAN DE LIJST VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DUURZAME ONTWIKKELING EN STAND VAN ZAKEN VAN DE UITVOERING ERVAN

3.3.1. FOD Economie, KMO, Middenstand en Energie

De opvolging van de maatregelen is ingevoerd via het informaticasysteem van de ICDO.

Zie bijlage.

3.3.2. FOD Sociale Zekerheid

Voor de FOD Sociale Zekerheid zal een specifieke werkgroep begin 2006 worden opgericht om de door de ICDO vastgelegde doelstellingen inzake internationale verplichtingen te bereiken.

In 2005 is de cel duurzame ontwikkeling van de FOD Sociale Zekerheid begonnen met het inventariseren van de internationale verplichtingen inzake sociale zekerheid, zonder evenwel deze internationale verplichtingen tot nu toe gekoppeld te hebben aan de acties van het federaal plan inzake duurzame ontwikkeling 2004-2008.

Hierdoor kon een niet-exhaustieve lijst van de internationale verplichtingen worden opgemaakt, die hieronder per bron worden opgesomd.

Voor de Organisatie van de Verenigde Naties:

- Internationaal Verdrag inzake economische, sociale en culturele rechten, goedgekeurd door de Algemene Vergadering van de UNO op 19 december 1966;
- Internationale Conventie inzake bescherming van de rechten van alle migrerende werknemers en hun gezinsleden, 18 december 1990.

Voor de Organisatie voor Economische Samenwerking en Ontwikkeling:

- Aanbeveling van de Raad over de richtlijnen inzake behoorlijk beheer van pensioenfondsen;
- Aanbeveling van de Raad over de grondbeginselen van de reglementering inzake beroepspensioenen.

Voor de Raad van Europa:

- Het Europees Sociaal Handvest en de Protocollen – het herziene Europese sociaal Handvest;
- De Europese code inzake sociale zekerheid;
- De herziene Europese code inzake sociale zekerheid;
- Europese interimovereenkomst over de regelingen inzake sociale zekerheid betreffende de ouderdom, de invaliditeit en de overlevenden.

Voor de Europese Unie:

- Het Gemeenschapshandvest van de sociale grondrechten van de werknemers;
- Richtlijn 79/7 van de Raad van 19 december 1978 betreffende de geleidelijke tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen op het gebied van de sociale zekerheid;
- Richtlijn 86/613 van de Raad van 11 december 1986 betreffende de toepassing van het beginsel van gelijke behandeling van zelfstandig werkzame mannen en vrouwen, de landbouwsector daarbij inbegrepen, en tot bescherming van het moederschap;
- Richtlijn 92/85/EEG van de Raad van 19 oktober 1992 inzake de tenuitvoerlegging van maatregelen ter bevordering van de verbetering van de veiligheid en de gezondheid op het werk van werkneemsters tijdens de zwangerschap, na de bevalling en tijdens de lactatie;
- Richtlijn 86/378 van de Raad van 24 juli 1986 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid;
- Richtlijn 96/97 van de Raad van 20 december 1996 betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen in ondernemingsregelingen inzake sociale zekerheid;
- Richtlijn 98/49 (EG) van de Raad van 29 juni 1998 betreffende het behoud van de rechten op aanvullend pensioen voor werknemers en zelfstandigen die zich binnen de Gemeenschap verplaatsen;
- Aanbeveling van de Raad van 27 juli 1992 betreffende de convergentie van de doelstellingen en het beleid inzake sociale bescherming;
- Aanbeveling van de Raad van 24 juni 1992 inzake gemeenschappelijke criteria met betrekking tot toereikende inkomsten en prestaties in de stelsels van de sociale bescherming.

Zoals hierboven vermeld, zal een werkgroep van deskundigen uit de functionele DG's van de FOD Sociale Zekerheid deze lijst moeten aanvullen, nagaan of deze verplichtingen relevant zijn en verenigbaar zijn met duurzame ontwikkeling, en deze verplichtingen koppelen aan de maatregelen van het FPDO 2004-2008 waarvoor de FOD bevoegd is.

Zie bijlage.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DIENSTEN

4.1.1. De FOD Economie, KMO, Middenstand en Energie

a. Verbruiksgegevens

De beschikbare verbruiksgegevens voor alle gebouwen, bezet door de FOD Economie, KMO, Middenstand en Energie, worden sedert 2004 ingebracht in het Environment Information System (EIS) dat wordt beheerd door de Regie der Gebouwen. Deze maandelijkse gegevens worden sedert 2006 online ingevoerd door de facturatedienst en gecontroleerd door de interne adviseur voor milieubeheer en de lokale gebouwcontacten.

De resultaten van de analyse hangen zeer sterk af van gebouw tot gebouw. Voor het gebouw aan de Leuvenseweg is het gasverbruik bijvoorbeeld jaarlijks gedaald sedert 2000, maar is de kostprijs geleidelijk gestegen. Het waterverbruik blijft ongeveer constant over de loop der jaren. Voor het gebouw aan de Zennestraat geldt dat het stookolieverbruik jaarlijks stijgt en het waterverbruik jaarlijks daalt.

De FOD bezet echter vaak niet alleen een gebouw. Hierdoor is het zeer moeilijk om het verbruik van de FOD eruit te filteren. Voor de (kleine) gebouwen in de provincies zijn het energie- en waterverbruik dikwijls inbegrepen in de huurlasten. Wanneer de FOD verhuist, eisen wij aparte meters.

Voor de productie van afval beschikt de FOD niet over kwantitatieve cijfers. De ophalingen gebeuren doorgaans met containers die niet gewogen, maar forfaitair gefactureerd worden.

Het papierafval (voor de aangesloten gebouwen) blijft altijd rond dezelfde kostprijs schommelen sinds 2001.

In 2005 werd een analyse gemaakt van de woon-werkverplaatsingen voor de gebouwen in Brussel met meer dan 200 tewerkgestelde personeelsleden. Met onderstaande resultaten:

- Gebouw aan de Leuvenseweg: 77 % trein; 12 % bus/metro; 2 % te voet; 5 % bestuurder wagen en 3 % passagier wagen.
- Gebouwen NG 3, North Plaza en WTC III: 64 % trein; 11 % bus/metro; 2 % te voet; 14 % bestuurder wagen en 9 % passagier wagen.
- Gebouw Atrium: 70 % trein; 20 % bus/metro; 1 % te voet; 3 % bestuurder wagen; 6 % passagier wagen.

Eind 2005 werden de gegevens ontvangen van de woon-werkverplaatsingen van alle personeelsleden van de administratie van de FOD, maar de resultaten van deze analyse zijn nog niet beschikbaar.

b. Interne milieuzorg

De Voorzitter van het Directiecomité heeft op 9 januari 2002 het Federaal Milieu-charter ondertekend. Hij heeft zich in de loop van 2005 eveneens principieel akkoord verklaard met de invoering van het gecertificeerd milieuzorgsysteem EMAS (= Eco-Management and Audit Scheme). Dit was tevens een beslissing van de Ministerraad van 20 juli 2005.

De POD Duurzame Ontwikkeling biedt de mogelijkheid aan alle FOD's en POD's aan te sluiten bij een samenwerkingsprotocol. Hierdoor verbinden de FOD's zich ertoe om EMAS effectief in te voeren. In ruil krijgen zij hulp van de POD DO en een externe consultant.

De personen die met EIS moeten werken, hebben in de loop van 2005 een opleiding gevolgd om de invoering van de gegevens over te nemen van de interne adviseur voor milieubeheer.

De POD DO zal in januari 2006 opleidingen organiseren voor de interne adviseurs voor milieubeheer om hen bij te staan bij de invoering van EMAS.

Op 4 februari 2005 werd de omzendbrief inzake de implementatie van het duurzaam ontwikkelingsbeleid bij de overheidsopdrachten van leveringen - omzendbrief gelanceerd door de bevoegde overheden van de federale regering die behoren tot de klassieke sectoren - gepubliceerd. Deze omzendbrief is sindsdien opgenomen in de bestekken.

c. Financiële stimuli

De FOD's en POD's die een interne cel voor duurzame ontwikkeling hebben met een door het Directiecomité goedgekeurd actieplan moeten 1 % besparen op uitgaven voor het energieverbruik. Bij wijze van overgangsmaatregel mag 1 % van de energiebegroting worden aangesproken om energiebesparende investeringen te doen (verwarmingsketels, isolatie, airco-optimalisatie, enz.). Voor de FOD Economie, KMO, Middenstand en Energie komt 1 % neer op 20.000 euro. Deze maatregel geldt voor de begroting 2006.

Op 2 maart 2005 werd FEDESCO opgericht. Deze vennootschap heeft tot doel projecten te bestuderen en te verwezenlijken die bijdragen tot de economische en ecologische vooruitgang op het vlak van de eco-efficiëntie van de infrastructuur. De projecten zullen worden geselecteerd aan de hand van de ingevoerde verbruiksgegevens in EIS.

4.1.2. De FOD Sociale Zekerheid

De FOD Sociale Zekerheid heeft de jongste jaren een reeks initiatieven genomen op het gebied van het ecologisch beheer. De meest recente verwezenlijkingen vindt u hierna.

a. Energie en water

Er bestaan interne initiatieven om het personeel bewust te maken voor rationeel energieverbruik (REV). Drie verbintenissen van het Handvest van de milieube-

wuste ambtenaar gaan bijvoorbeeld over regels voor energiebesparend individueel gedrag. De nadruk werd ook gelegd op preventie, onder andere door de geleidelijke vervanging van klassieke computerschermen door platte TFT-schermen, die minder energie verbruiken.

In het kader van zijn verhuizing naar Eurostation in mei 2005 heeft de FOD Sociale Zekerheid aandacht besteed aan REV en heeft hij de Regie der Gebouwen zijn wensen voorgelegd in verband met de inrichtingen en installaties met het oog op een lager energie- en waterverbruik. Dezelfde actie werd bij de Regie reeds ondernomen in het vooruitzicht van een verhuizing in 2008.

Wat betreft de controle op het verbruik, hebben de milieucoördinator en de verantwoordelijke voor het beheer van de gebouwen van de FOD Sociale Zekerheid deelgenomen aan de vormingsdag over de EIS-software die in oktober 2005 door het OFO werd georganiseerd. De FOD zal vanaf 2006 beginnen met het invoeren van de gevraagde gegevens (energie, water en afval). Een werkgroep zal dan belast worden met het analyseren van deze gegevens en het formuleren van voorstellen en prioritaire acties om energiebesparingen aan te moedigen.

Ten slotte heeft de FOD Sociale Zekerheid ook de vertegenwoordigers van FEDESCO ontmoet om inzicht te krijgen in de opdrachten en de dienstverlening van deze firma en om een eventuele toekomstige samenwerking te bespreken. Uit deze vergadering is gebleken dat de FOD geen enkel gebouw bezet dat beantwoordt aan de selectiecriteria die thans door FEDESCO worden gehanteerd.

b. "Duurzame" aankopen

De FOD Sociale Zekerheid probeert voor zover mogelijk de aankoop van meer milieuvriendelijke producten en/of van labelproducten aan te moedigen.

In 2005 is de FOD overgeschakeld van het zogenaamd «normaal» papier naar papier met het FSC-label. De koffie die gans het personeel gratis wordt aangeboden heeft het Max Havelaar label.

In het kader van de aankoop of leasing van voertuigen heeft de FOD Sociale Zekerheid rekening gehouden met de criteria voorgeschreven in de methodologische gids voor de aankoop van propere voertuigen, door de oudere wagens, die een meer nadelig effect hebben op het leefmilieu, te vervangen door nieuwe wagens. Volgens de verkregen informatie beantwoorden de nieuwe wagens aan de recente milieucriteria.

Wat betreft de overheidsopdracht inzake leasing heeft de FOD de criteria van de gids opgenomen in het bestek.

De FOD houdt tevens rekening met de aanbevelingen van de methodologische gids voor de aankoop van milieuvriendelijker ICT-materiaal. Naast het aankopen van platte schermen heeft de ICT-stafdienst beslist dat de nieuwe printers zullen uitgerust worden met een module voor recto-verso afdruk. Ze zullen van meet af aan geconfigureerd worden met de opties «afdruk lage resolutie» en «recto-verso».

De aankoopdienst van de FOD Sociale Zekerheid zal in de toekomst meer systematisch toezien op het opnemen van milieuclausules en op de naleving van ethische normen in de bestekken.

c. Vervoerplannen (actie 27, § 32709 van het PFDD 2004-2008)

Wat mobiliteit betreft, moet de FOD Sociale Zekerheid voldoen aan twee verplichtingen in verband met de plannen voor woon-werkverkeer:

- het besluit van de Brusselse Hoofdstedelijke Regering betreffende de toepassing van een vervoerplan op privaat- of publiekrechtelijke instellingen die op dezelfde plaats meer dan tweehonderd werknemers tewerkstellen;
- op federaal niveau, een verplichte diagnose van de verplaatsingen van de werknemers tussen hun woon- en werkplaats. Iedere onderneming of een overheidsinstelling met gemiddeld 100 werknemers moet deze diagnose om de 3 jaar stellen. Deze verplichting geldt voor iedere vestiging waar ten minste 30 personen zijn tewerkgesteld.

In december 2004 en mei 2005 heeft de milieucoördinator van de FOD Sociale Zekerheid deelgenomen aan informatievergaderingen van het Brussels Instituut voor Milieubeheer (BIM) en van het Bestuur voor Uitrustingen en Vervoer (BUV) over de eerste verplichting.

In juli 2005 werd de milieucoördinator aangewezen als projectleider mobiliteit voor de ganse FOD.

Fase 1 van de verplichting is bijna voltooid voor het Eurostation-gebouw dat sedert mei 2005 door de FOD Sociale Zekerheid wordt bezet. Uit deze studie blijkt dat 90 % van het personeel het openbaar vervoer gebruikt voor zijn woon-werkverkeer.

Tijdens het jaar 2006 zal een eerste actieplan met concrete maatregelen en doelstellingen om de vervoergewoontes te veranderen worden opgemaakt voor de Brusselse vestigingen, in het kader van fase 2.

In 2005 heeft de FOD Sociale Zekerheid twee dienstfietsen aangekocht. Medewerkers die dit wensen kunnen ze aldus gebruiken voor sommige van hun verplaatsingen in het Brussels Hoofdstedelijk Gewest.

In Eurostation werden maatregelen voor de fietsers getroffen door de inrichting van een overdekte parkeerruimte en het ter beschikking stellen van douches.

d. Systeem voor milieubeheer

De Ministerraad van 20 juli 2005 heeft beslist dat alle FOD's en POD's het label Emas moeten hebben. De FOD Sociale Zekerheid werd in de derde groep ingedeeld en moet dit label tegen juni 2007 bekomen.

Uit een onderzoek van de DO-cel over de keuze van een instrument voor milieucertificatie blijkt dat de FOD Sociale Zekerheid thans niet beschikt over de interne expertise noch over de nodige financiële middelen om een dermate complex proces van milieubeheer zoals Emas op te starten.

De DO-cel is evenwel bewust van de noodzaak van een milieucertificatie en is van plan het Directiecomité voor te stellen in een eerste fase te beginnen met de certificatie van een label «ecodynamische onderneming» van het BIM en vervolgens zo snel mogelijk over te schakelen naar Emas.

De DO-cel is voorstander van het BIM-label gelet op de kosteloze bijstand van het BIM inzake begeleiding, opleiding en het ter beschikking stellen van ervaringen en bekwaamheden, op het feit dat de eigenlijke certificatie kosteloos is (geen kosten voor audits, verificatie en of registratie) en op het feit dat het BIM een instrument aanbiedt waarmee de ondernemingen met een label gemakkelijker naar Emas kunnen overschakelen.

Aangezien deze optie in december 2005 werd onderzocht, dient opgemerkt worden dat het Directiecomité van de FOD Sociale Zekerheid daarover niet kon ingelicht worden op het moment dat onderhavig verslag werd opgemaakt en dat de uiteindelijke keuze van het labelproces hem toekomt.

e. Afvalbeheer

De selectieve afvalophaling (papier, karton, batterijen) die reeds in 2001 werd opgestart gaat door, onder andere dankzij het ter beschikking stellen van "ecorecycleerders" via de FOD Volksgezondheid.

Alle lege inktpatronen van printers die door de ICT-stafdienst worden opgehaald, worden door de leverancier teruggenomen voor recycling.

In december 2005 werd gestart met het proefproject voor selectieve ophaling van PMK's in de cafetaria op de 8ste verdieping van het Eurostation-gebouw. Na analyse van de conclusies van dit experiment zal kunnen worden uitgemaakt of deze ophaling moet worden uitgebreid tot gans het gebouw in een eerste fase, en vervolgens tot gans de FOD.

In 2006 zou de FOD Sociale Zekerheid zich moeten aansluiten bij de overheidsopdracht voor de ophaling en vernietiging met het oog op recycling van papier en karton van alle FOD's en POD's, waarvoor de Administratie van het Kadaster, de Registratie en de Domeinen van de FOD Financiën in 2005 het initiatief heeft genomen.

De FOD zal er in de toekomst op toezien dat de hoeveelheid niet-gesorteerd afval vermindert en dat de aankoop van producten die minder afval voortbrengen wordt aangemoedigd.

4.2. MEDEDELING OVER HET HOOFDSTUK DUURZAME ONTWIKKELING IN DE BELEIDSNOTA VAN DE MINISTER

Overgenomen uit het hoofdstuk duurzame ontwikkeling van de beleidsnota 2006 van de minister van Middenstand en Landbouw :

“Vanuit een algemeen standpunt valt mijn beleid binnen het kader van de duurzame ontwikkeling en beoogt het de lange termijn. Verbetering van het sociaal statuut der zelfstandigen, het waken over de evolutie inzake de Europese omkadering, administratieve vereenvoudiging, toegang tot de financiering en betere kennis van de noden inzake de financiering, zijn evenzeer voorbeelden van mijn wil om deel te nemen aan de totstandkoming van een wettige, reglementaire en administratief voor de economische ontwikkeling gunstige omgeving, die zelfstandige en loontrekkende werkgelegenheid schept en bijdraagt tot de sociale ontwikkeling van ons land.”

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

4.3.1. De FOD Economie, KMO, Middenstand en Energie

Dag van de ambtenaar

Naar aanleiding van de dag van de ambtenaar werd een sensibiliseringscampagne voor duurzame ontwikkeling gevoerd via de verspreiding van brochures. Daarnaast werd dit thema opgenomen als permanent agendapunt bij de contacten met de bedrijfswereld, zij het individueel of in groep.

Oprichting van een studiecentrum inzake financiering voor KMO's en zelfstandigen

De onderfinanciering van ondernemers bleek de bloei van de Middenstand te schaden. Om dit te verhelpen werd in 1992 het Participatiefonds opgericht dat ondernemers in de start-, overdracht- of uitbreidingsfase gemakkelijker aan bankkredieten moet helpen.

In 2004 heeft Minister Laruelle beslist die instelling te versterken door de ontwikkeling van twee nieuwe producten van het startersfonds: OPTIMEO en STARTEO. Die formules bieden meer ondernemers de mogelijkheid over hogere leningen te beschikken.

Ter ondersteuning van die aanpak werd er besloten een Studiecentrum voor de Financiering van de KMO op te richten. De overheid zal aldus een rationeler oordeel kunnen vellen over de financiële steun aan de KMO. Dit centrum bij uitstek werd geopend op 21 november 2005 en draagt de naam KEFIK/CEFIP. Zijn voornaamste opdrachten bestaan uit de identificatie en de analyse van de expertises en beschikbare statistieken zodat het kan optreden als hulpcentrum voor de verschillende betrokken actoren. Het organiseert tevens het op het net plaatsen van de overheidsorganismen, de steunstructuren, de Europese en regionale operatoren. Teneinde KEFIK de kans te bieden maximale resultaten te boeken, werd dit orgaan geïntegreerd in het Participatiefonds, een instelling die gespecialiseerd is in de financiële ondersteuning van de KMO. Die structuur zal ten goede komen aan de doeltreffendheid van KEPIK dankzij haar bestaande logistieke middelen en de nauwe samenwerking van haar studiedienst gespecialiseerd in kredietbeleid.

Het nationaal hervormingsplan van Lissabon

Het Belgisch Nationaal Hervormingsplan van de Strategie van Lissabon, ingediend bij de Europese Commissie in oktober 2005, heeft het tevens over de promotie van de Belgische Middenstand. Dit programma kadert in een actie op lange termijn die van de Europese economie de meeste competitieve ter wereld wil maken. Een reeks maatregelen die overeenstemmen met de principes van duurzame ontwikkeling, uit economisch oogpunt, komen ter sprake. Zo vermeldt het NHP gelijkaardige maatregelen als die geciteerd in het plan voor duurzame ontwikkeling 2004-2008: de administratieve vereenvoudiging, het meer informeren van de ondernemers en de verbetering van de financieringscapaciteiten van de zelfstandigen en de KMO.

4.3.2. De FOD Sociale Zekerheid

Sensibiliseringsacties

De cel duurzame ontwikkeling van de FOD Sociale Zekerheid heeft verschillende informatie- en sensibiliseringsacties gevoerd voor de duurzame ontwikkeling. Al die acties werden bekendgemaakt aan het personeel door de interne communicatiekanalen van de FOD en voornamelijk via pop-ups op het intranet.

Naast die interne activiteiten, verbonden met het rationeel energieverbruik, het rationeel papierverbruik en de lancering van de selectieve inzameling van batterijen of PMD, wordt het personeel eveneens op de hoogte gehouden van bepaalde initiatieven genomen buiten de FOD op het vlak van de duurzame ontwikkeling. Zo werden volgende inlichtingen of initiatieven vermeld op het intranet :

- de informatiebulletins van de POD Duurzame Ontwikkeling;
- de operatie dring-dring van de VZW Pro velo;
- de uitnodiging om deel te nemen aan de vrije middagen van de duurzame ontwikkeling;
- de omzendbrief voor de aankoop door de Belgische federale overheid van kwaliteitshout, ontgonnen via een duurzame productiewijze;
- de internationale dag van de gehandicapten;
- ...

Tenslotte heeft de CDO van de FOD Sociale Zekerheid deelgenomen aan evenementen die specifiek gericht zijn op de duurzame ontwikkeling zoals de week van de eerlijke handel en de week van de duurzame ontwikkeling.

De week van de eerlijke handel

Naast het feit dat de FOD Sociale Zekerheid zijn leverancier om koffie met het label Max Havelaar heeft gevraagd, heeft hij tevens talrijke activiteiten georganiseerd in het kader van de week van de eerlijke handel.

Producten afkomstig van de eerlijke handel werden tijdens die week tentoongesteld. Daartoe werd elke producent of handelaar vermeld op de lijst, uitgegeven door Max Havelaar België, verzocht ons een staal te sturen van zijn product en de documentatie in verband ermee. Een tiental firma's hebben gevolg gegeven aan de oproep en ons personeel kon dan ook kennis maken met 150 producten.

Tijdens die week werd er aan de deelnemers fruitsap van de Oxfam-wereldwinkels aangeboden.

De week van de duurzame ontwikkeling

In het kader van de dag van de ambtenaar « duurzame ontwikkeling » heeft de CDO van de FOD Sociale Zekerheid een week lang een didactische tentoonstelling georganiseerd over het leefmilieu en de duurzame ontwikkeling.

Een deel van de tentoonstelling bestond erin documentatie over het afvalbeheer, de mobiliteit, het water, de energie, het eco-verbruik, de lucht en het klimaat, het

lawaai, de natuur maar ook de eerlijke handel, de alternatieve financiering, de sociale economie en uiteraard de duurzame ontwikkeling ter beschikking te stellen van de personeelsleden.

Er waren ook andere activiteiten om de nieuwsgierigheid van het personeel te prikkelen en de tentoonstelling aantrekkelijker te maken, zoals:

- het invoeren van de didactische spelletjes met als thema het leefmilieu (voorbeeld: verpakingsafval sorteren door de vraag te stellen wat er thuis hoort in een PMD-zak, spelletjes rond de tijd die bepaalde afval nodig heeft om te composteren, berekening van het belang van zijn ecologische inzet, enz.);
- het uitzenden van televisiereportages over duurzame ontwikkeling;
- het organiseren van de eco-quiz waarvoor de antwoorden terug te vinden waren in de zaal. Hij omvatte een reeks van 22 meerkeuzevragen. Aldus werden er aankoopbonnen met een waarde van 15 euro, geldig in de Oxfam-wereldwinkels, uitgedeeld aan de beste tien deelnemers;
- het ter beschikking stellen van computers om de bezoekers de gelegenheid te bieden op milieusites te surfen of brochures te bestellen die ze in de zaal hebben gezien.

Het hoogtepunt van dit evenement was de publicatie van het charter van de eco-verantwoordelijke ambtenaar. Elk engagement werd geïllustreerd met een poster die naast het engagement, eveneens de reden ertoe, een humoristische tekening en raadgevingen voor eco-verbruik bevatten.

4.3.3. Andere initiatieven inzake Duurzame Ontwikkeling

Alhoewel ze niet waren opgenomen in het FPDO 2004-2008 kunnen er verschillende initiatieven van de FOD Sociale Zekerheid in dit verslag voorkomen. Sommige ervan worden hierna in detail besproken.

Enig nummer voor de gehandicapten

Sedert begin 2005 beschikt de Algemene Directie Gehandicapten over een Contact Center voor de gehandicapten waar alle telefonische oproepen worden gecentraliseerd dankzij een enig nummer, 02/507.87.99.

De gehandicapten kunnen er inzonderheid informatie vragen over hun rechten en over de stand van zaken van hun aanvragen en dossier en vragen stellen over de e-mails die ze ontvangen. Sinds mei 2005 kunnen er tevens inlichtingen worden bekomen over de data van betaling van de toelagen en kunnen er dubbels van attesten worden besteld door het nummer van het Contact Center te draaien en respectievelijk te drukken op toetsen 1 en 2 van de telefoon.

Het Contact Center dat draait met een ploeg van 32 werknemers, beantwoordt maandelijks gemiddeld 14.000 vragen. Men stelt vast dat dit cijfer met de maanden constant stijgt. Sedert 1 juni 2005 is het «call center» eveneens te bereiken via e-mail.

Toepassing Communit-e

Om de behandeling van de aanvragen te vergemakkelijken en te versnellen, heeft de Algemene Directie Gehandicapten een project "Communit-e" in het leven geroepen. Dankzij dit systeem kan de gemeentelijke overheid de aanvragen om toelagen aan de gehandicapten rechtstreeks indienen via het internet en een beveiligde toegang en on line tegelertijd het ontvangstbewijs van de aanvraag en de administratieve en medische formulieren ontvangen waarop het signalement van de gehandicapte reeds vermeld staat, die ze dan enkel nog moet printen en overhandigen aan de aanvrager.

Die vereenvoudigde procedure zorgt dus voor tijdsinst bij de behandeling van aanvragen, maar beperkt tevens de vergissingen bij het invoeren en/of het manueel overschrijven door een on-line controle van de samenhang van de informatie op basis van het Rijksregister.

Nieuwe site betreffende de sociale zekerheid van de gehandicapten

De website van de DG Personen met een handicap van de FOD Sociale Zekerheid was al geruime tijd sterk verouderd. Daarom werd handicap.fgov.be in een nieuw kleedje gestoken en kreeg de site een nieuwe structuur die het de bezoekers mogelijk maakt sneller informatie te vinden. De site is voortaan opgebouwd rond twee hoofdthema's: «burgers» en «professionelen».

Het thema «burgers» omvat algemene informatie zoals contacten (wie doet wat en hoe ons contacteren), de gids van de personen met een handicap, de bedragen van tegemoetkomingen, veel gestelde vragen, informatie met betrekking tot de verschillende sociale en fiscale voordelen in het kader van de medische erkenning van de handicap, het jaarverslag, enz.

Onder het thema «professionelen» vinden we meer technische informatie zoals de wetgeving, de verschillende aanvraagprocedures, de informatiesessies bestemd voor de beroepsbeoefenaars van de sector, ...

Adres van de site: www.handicap.fgov.be.

Elektronische nieuwsbrief "Handi-flash"

Sedert 26 april 2005 beschikt de Algemene Directie Personen met een Handicap over een nieuw officieel infomedium, namelijk Handi Flash. Handi Flash is een elektronische nieuwsbrief met als doelgroep personen met een handicap en professionals die in de sector actief zijn.

Het is de bedoeling dat daarin alles wat min of meer te maken heeft met het thema personen met een handicap aan bod komt, om de dienstverlening naar het publiek toe te verbeteren en tevens de behandeling van de aanvragen vlotter te laten verlopen, door de personen op het terrein een doelgerichte en geactualiseerde informatie ter beschikking te stellen. Deze nieuwsbrief verschijnt om de twee maanden, maar kan ook op een ander tijdstip worden gepubliceerd voor dringende mededelingen.

Brochure en internetsite "20 vragen over de sociale zekerheid"

Een van de doelstellingen van de federale administratie bestaat erin de burger te informeren. De Algemene Directie Communicatie van de FOD Sociale Zekerheid heeft daartoe een omvangrijk communicatieproject opgezet, waarbij de openbare instellingen van sociale zekerheid werden betrokken. Dit project heeft tot doel de jongeren vertrouwd te maken met de sociale zekerheid. Om een goed inzicht te hebben in de aard van zijn rechten en plichten, en om het belang van de sociale zekerheid in de maatschappij te kunnen beseffen, moet de burger de oorsprong en de grondslagen van dit uiterst sociaal project kennen, dat juist na het laatste wereldconflict is ontstaan.

Een brochure en een internetsite zijn de twee luiken van deze communicatiecampagne.

20 antwoorden op 20 basisvragen over de sociale zekerheid, met verwijzing naar contactpunten, komen aan bod in de brochure waarvan de inleiding het belang van solidariteit benadrukt. Solidariteit binnen de generaties of tussen de generaties, ze kan niet worden ontkend in onze samenleving.

Dit boekje, dat in een vlot leesbare stijl werd opgesteld, wil de jongeren duidelijk maken hoe de sociale zekerheid concreet werkt en bewijzen dat het Belgisch systeem, dat trouwens in de ganse wereld wordt geprezen, ontegensprekelijk nuttig is.

De internetsite die voor jongeren bedoeld is (www.mijnsocialezekerheid.be) is het tweede luik van deze communicatiecampagne. Hij maakt de jongeren op een speelse wijze vertrouwd met het thema sociale zekerheid: een quiz, getuigenissen van Belgische personaliteiten, ... geven een beter inzicht in deze materie waarover waarschijnlijk noch op school noch thuis voldoende wordt gesproken.

Boek "Beknopt overzicht van de sociale zekerheid in België"

Het "Beknopt overzicht van de sociale zekerheid in België", editie 2004, is begin 2005 verschenen. Het bevat een zo volledig mogelijke synthese van de reglementering van de sociale zekerheid op 1 januari 2004 zowel voor de werknemers, de zelfstandigen, de ambtenaren en de zeelieden ter koopvaardij. Het is tot stand gekomen onder andere dankzij de actieve bijdrage van verschillende medewerkers van allerlei federale instellingen, waarbij iedereen zijn eigen specifiek actiegebied toelicht.

De publicatie geeft een overzicht van de structuur, de organisatie en de financiering van de regelingen en een uiteenzetting over de verschillende takken: geneeskundige verzorging (arbeidsongeschiktheid na ziekte of ongeval), moederschapsverzekering, pensioenen, werkloosheid, gezinsbijslag, arbeidsongevallen, beroepsziekten, jaarlijkse vakantie. Het boek behandelt ook de sociale-bijstandsregelingen die niet gebonden zijn aan een tak van de sociale zekerheid: de tegemoetkomingen voor personen met een handicap en de maatschappelijke dienstverlening. Het deel over de sociale bescherming op internationaal vlak vormt het sluitstuk.

Brochure "Alles wat je altijd al wilde weten over de sociale zekerheid"

De Federale Overheidsdienst Sociale Zekerheid publiceert in principe jaarlijks een brochure van een zestigtal bladzijden met als titel "Alles wat je altijd al wilde weten over de sociale zekerheid".

Die brochure is reeds beschikbaar in het Nederlands, het Frans en het Engels, op papier en in elektronische vorm. De editie 2006 zou ook in het Duits moeten beschikbaar zijn.

Dit document, dat doelbewust in een vereenvoudigde stijl door een Belgische officiële instantie werd opgemaakt, beschrijft kort en bondig de ganse Belgische sociale zekerheid.

Gids van de persoon met een handicap - Handigids

De "Handigids", versie 2004, is in mei 2005 in een Nederlandstalige en een Franstalige versie verschenen. Dit referentiewerk biedt een inventaris van alle maatregelen ten voordele van personen met een handicap, en dit zowel op federaal vlak (tegemoetkomingen, gezondheidszorg, fiscale voordelen, parkeerkaart, ...), op regionaal vlak (hulpmiddelen, huisvesting, toegankelijkheid, ...) als op communautair vlak (onderwijs, ...).

Deze gids is niet alleen bestemd voor specialisten of beroepsmensen. Hij moet ook een hulpmiddel zijn voor de persoon met een handicap zelf en zijn omgeving, waarin alle gewenste praktische informatie kan worden gevonden zowel wat betreft de noodzakelijke administratieve formaliteiten als de voordelen die aan de handicap verbonden zijn.

De gids geeft een overzicht van de reglementering, in een begrijpelijke taal. Het is de bedoeling dat de persoon die deze gids ter hand neemt snel kennis kan nemen van de verschillende rechten van de persoon met een handicap en kan beschikken over alle informatie over de bevoegde administraties. De Handigids kan gratis verkregen worden. De gepubliceerde teksten kunnen ook geraadpleegd worden op de volgende website: www.handicap.fgov.be.

Bijwerking van de brochure over de hervorming van de verhoogde kinderbijslag

De brochure "Inspanningen van ouders naar waarde geschat" over de grondige hervorming van de verhoogde kinderbijslag voor kinderen met een handicap of die lijden aan een ernstige ziekte werd in 2005 bijgewerkt.

Studie over telewerken bij de FOD Sociale Zekerheid

Naar aanleiding van de belangstelling waarvan zowel sommige personeelsleden als het Directiecomité blijk hebben gegeven, is een studie aan de gang bij de FOD Sociale Zekerheid om uit te maken of voorprojecten over een of andere vorm van telewerken op het getouw zouden kunnen gezet worden.

Deze studie heeft tot doel de verwachtingen, de mogelijkheden en de hindernissen op het gebied van telewerken bij de FOD in kaart te brengen. Zij zal uitmonden op het voorstellen aan het Directiecomité van een synthese van de voornaamste verwachtingen, in de vorm van een enkel systeem of van gecombineerde systemen voor telewerken. Ieder systeem zal toegelicht worden in een

nota met de praktische gevolgen, de haalbaarheid, het nut voor de organisatie (kosten en voordelen) en voor de personeelsleden.

Het Directiecomité zal zich ten slotte uitspreken over de wenselijkheid van een of meerdere voorprojecten.

Bevorderen van diversiteit bij de overheidsdiensten

Een actieplan dat tijdens de periode 2005-2007 moet worden uitgevoerd, werd opgemaakt opdat de federale overheid, als werkgever, allerlei personeelsleden in dienst kan nemen en om diversiteit aan te moedigen. Met dit actieplan is het de bedoeling meer personen van vreemde origine en meer personen met een handicap tewerk te stellen, en tevens mannen en vrouwen dezelfde kansen te bieden.

Het Directiecomité van de FOD Sociale Zekerheid ondersteunt ten volle deze projecten. Het wil zich inspannen opdat de diversiteit in onze samenleving op het gebied van cultuur, levensstijl en bekwaamheden ook tot uiting zou komen in de personeelsbezetting van de FOD.

Voor deze uitdaging werden reeds twee concrete acties ondernomen:

- het oprichten van een diversiteitscel;
- het deelnemen aan een bewustmakingscampagne met eerst een theatervoorstelling voor de functionele chefs, de P&O-correspondenten en de vakbonden en nadien voor het hele personeel. Deze theatervoorstelling had bewustmaking tot doel, om bij de FOD een bedrijfscultuur met openheid ten opzichte van iedereen ingang te doen vinden.

**Rapport van de heer J. VANDENBUSSCHE, lid,
vertegenwoordiger van de Minister van Ambtenarenzaken,
Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen**

Personneel en organisatie

1. Inleiding

2. Institutionele mededelingen over de uitvoering van het beleid inzake DO

2.1. CEL DUURZAME ONTWIKKELING

Om de activiteiten m.b.t. DO ruim te verspreiden binnen de FOD P&O wordt er over gedacht om ook iemand van DG Interne Communicatie te betrekken in de activiteiten van de cel DO en zelfs op te nemen in de cel DO. Er wordt gedacht aan Sandrine Bingen (vervangster Nathalie Duflos). Deze heeft m.b.t. de Ambtenarendag reeds zeer zware inspanningen geleverd om alles in de goede banen te leiden. Op het Directiecomité van 16 december 2005 is daar een positief advies voor gekomen.

2.2. ANDERE INITIATIEVEN DIE VERBAND HOUDEN MET DO

De FOD P&O heeft op 14 oktober 2005 actief meegedaan aan de ambtenarendag DO met 14 verschillende acties.

Enkele acties hebben een permanent karakter gekregen zoals het plaatsen op elke etage van de verschillende gebouwen van aparte vuilnisbakken voor PMD, restafval en glas. In de cafetaria wordt fruitsap, chocolade, koffie, suiker en thee aangeboden welke werd aangekocht bij Oxfam en de eerlijke handel bevordert.

2.3. CONTACTLIJST LEDEN VAN DE CEL DO VAN DE FOD P&O

Johan Vandenbussche: vertegenwoordiger van de Minister

Emmanuel Lerno: coördinator cel DO

Ilse Cobbaut: preventieadviseur en milieuambtenaar

Freddy De Winter: verantwoordelijke logistieke diensten Wetstraat 51

Patrick Boulvin: coördinator B&B (vervangster Sandra Pas)

Urbain Bruggeman: directeur ABA (vervangster Agnes Segers)

Daniel Debray: directeur FOR

Paul Drogart: OFO (vervangster Hilde Dermez : Selor verantwoordelijke logistiek) Stergebouw

Sandrine Bingen: lid van DG Interne Communicatie (vervangster Nathalie Duflos)

3. Uitvoering van de plannen

3.1. UITVOERING VAN MAATREGELEN UIT HET "LOPENDE" FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN UITVOERING VAN VERDER OP TE VOLGEN MAATREGELEN UIT HET "VOORGAANDE" FEDERAAL PLAN INZAKE DO

Binnen de FOD P&O is een cel Diversiteit opgericht welke de opdracht gekregen heeft om een actieplan diversiteit op te stellen en uit te voeren. Dit loopt tot en met 2007. De cel diversiteit bestaat uit 4 personen en wordt daarbij nog bijgestaan door 2 onderzoeksters van de UCL. Zij ressorteren direct onder de voorzitter van het directiecomité van de FOD P&O. In de loop van het jaar hebben zij verschillende acties gelanceerd zoals de sensibiliseringscampagne voor vrouwelijke ambtenaren. Een uitgebreidere rapportering m.b.t. het actieplan ter bevordering van de diversiteit vindt u in bijlage terug (Evaluatie van het actieplan ter bevordering van de diversiteit).

De omzendbrief P&O/DO/2 betreffende het aankoopbeleid van de federale overheid ter bevordering van het gebruik van duurzaam geëxploiteerd hout van 18 november 2005 werd gepubliceerd in het Belgisch Staatsblad van 9 februari 2006. ABA-FOR stond in voor de coördinatie van deze omzendbrief. Het DG Leefmilieu zorgde voor de inhoudelijke kant van de zaak.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

FOD Personeel en Organisatie 2004-2008

FPDO2	Beschrijving	Verantwoordelijke	Deuxième ligne	Timing	Specifieke indicator	Systematische indicator
3. Actions						
30011	Alle belangrijke overheidsbeslissingen in zijn sector evalueren op hun duurzameontwikkelingseffect op andere sectoren (zie § 4205-2).	Tous les SPP et SPF (coordination : SPP DD)		A partir de 2007	Wat betreft de beslissingen die genomen werden met een zeer specifieke binding met DO werden bepaalde indicatoren vastgesteld op voorhand.	
Action 5 : Les entrepreneurs et le monde agricole						
30510-3	Zich bevoorraden op markten die kwaliteitsnormen inzake een rechtvaardig leven voor de producenten van de landen van het Zuiden garanderen.	SPP DD (coördinateur) FOD Personeel en Organisatie en in het bijzonder de cellen ABA en FOR	Alle FOD's, POD's en federale organismen van openbaar nut		Tijdens het netwerkoverleg van mei/juni 2005 werden de richtlijnen aan de leden van het netwerkoverleg medegegeeld. Het is echter wachten op de nieuwe wet op de overheidsopdrachten en de uitvoeringsbesluiten daarop. Dit wordt voorzien rond eind 2006 - begin 2007. Dit initiatief kan dan eventueel worden ondersteund door een omzendbrief (P&O/DO/X). Deze maatregel is allesszins opnieuw opgenomen in het actieplan DO 2006 van de FOD P&O net zoals in het actieplan van 2005.	
Action 6 : Continuer à travailler après 55 ans						
30608-1	Eindeloopbaanmaatregelen versterken door het te integreren in de modernisering van het federale personeelsbeleid.	FOD Personeel en Organisatie		Lopende sinds eind 2005, de wet zal waarschijnlijk in 2006 worden goedgekeurd, evenals het KB.	Versoepeling van het stelsel van de halftijds vervroegde uittrekking in de geest van het generatiepact. Deze versoepeling situeert zich op 2 punten: - de maximale periode van 5 jaar wordt afgeschaft: de statutaire ambtenaren zullen vanaf 55 jaar het recht hebben om halftijds te werken tot ze met - al dan niet vervroegd - pensioen gaan. - de aanvraag tot vervroegde uittrekking wordt omkeerbaar: het personeelslid kan desgewenst afzien van het stelsel en opnieuw voltijds gaan werken.	

Action 13 : Prévenir la violence						
31311	In samenspraak met andere departementen, informatie- en sensibiliseringscampagnes rond het thema geweld voeren.	SPF Santé publique, Sécurité de la chaîne alimentaire et Environnement	les autres SPF et SPP concernés SPF Emploi (violence au travail Défense		Binnen de FOD P&O zijn er per locatie (Wetstraat 51 en Stergebouw) en per landstaal vertrouwenspersonen aangeduid: - De vertrouwenspersoon staat de preventieadviseur bij en pleegt regelmatig overleg met hem - Hij/zij werkt mee aan de uitwerking van de te volgen procedures in geval van geweld, pesterijen en ongewenst seksueel gedrag op het werk - Hij geeft raad, biedt opvang, hulp en de vereiste bijstand aan de slachtoffers - Hij/zij ontvangt de met redenen omklede klachten van de slachtoffers - Hij/zij bezorgt die klachten aan de preventieadviseur Op regelmatige basis worden vergaderingen gehouden door het Comité voor Preventie en Bescherming op het Werk.	
Action 15 : Usage moindre des ressources naturelles						
31508	Onderzoek en implementatie ter ondersteuning van diensten die de aanschaf van producten vermijden.	SPF Economie, PME, Classes moyennes et Energie	FOD Leefmilieu Section Politique des Produits; FOD Sociale Zaken; FOD Personeel & Organisatie SPPDD	Tegen 2007		
31518-1	Maatregelen voorzien om thuiswerk en lokale centra voor telewerk naar 10 % van de werktijd te brengen tegen 2007, in overleg met de verschillende partijen en rekening houdend met specifieke eigenheden.	Interministeriële Conferentie Economie SPF Economie	SPF Emploi (aspects conditions de travail) SPP DD	Start 2005/ einde 2007	Binnen de FOD P&O loopt reeds sinds 2005 een proefproject rond telethuiswerk dat begin 2006 positief werd geëvalueerd. De overeenkomst zoals die momenteel gesloten wordt tussen werknemer en werkgever wordt als basis gebruikt in diverse andere FOD's en demonstraties worden regelmatig gegeven.	

31518-4	Onderzoeken hoe thuis- en telewerk aangemoedigd kan worden.	Interministeriële Conferentie Economie SPF Economie	SPF Emploi (aspects conditions de travail) SPP DD	voor 2007		
31519	Overheidsdiensten delen taken mee aan vertegenwoordigers van de cellen DO.	FOD Leefmilieu; FOD Economie; FOD Sociale Zekerheid; FOD Buitenlandse Zaken; Cellen DO	SPP DD	vanaf 2004		
31520	Aanstelling projectcoördinator voor de voorbereiding en uitvoering van het thuiswerk i.s.m. FOD's, POD's.	SPF Personnel & Organisation	FOD Sociale Zekerheid; FOD Buitenlandse Zaken; Cellen DO, FOD Leefmilieu; Section Politique des Produits SPP DD	aanstelling projectcoördinator in 2005	Het directoraat-generaal Organisatie van de FOD P&O is eind 2005 – begin 2006 aangeduid om voorstellen uit te werken voor het creëren van een reglementair en organisatorisch kader voor telewerk en thuiswerk.	
Action 17 : Le rôle d'exemple des autorités (tous les SPF)						
31709-1	Integratie van milieuzorg in de managementplannen van de voorzitters.	FOD Personeel & Organisation ;	alle FOD's, POD's en federale parastatalen Défense	vanaf 2005	Het managementplan van de voorzitter dateert van september 2002. Bij een volgende update zal dit zeker geïntegreerd worden.	
31709-2	Beschikken over een gecertificeerd systeem inzake milieuzorg dat de overstap naar een internationaal erkend systeem mogelijk maakt en dat tevens met economische en sociale aspecten kan aangevuld worden.	POD Duurzame Ontwikkeling : coodination	Alle FOD's, POD's en federale parastatalen	Tegen 2007	Op dit moment wordt nog gebruikgemaakt van het EIS wat aangeraden wordt door de Regie der Gebouwen. Enkele personeelsleden hebben ook een opleiding gevolgd in EIS. Het instappen in EMAS (of een ander label) is vooropgesteld voor 2007. Tegen dan zullen de betrokken milieuambtenaren de opleiding volgen.	
31714-1	Oprichting werkgroep Duurzame Overheidsopdrachten.	ICDO Voorzitter : POD Duurzame Ontwikkeling (S. Sokolowski)	Participation : SPF Chancellerie du Premier Ministre SPP intégration sociale SPF P&O	2004	De werkgroep is door de ICDO opgericht en vergaderde inmiddels op 28 april, op 2 juni, op 30 juni en op 2 september 2005. Er waren ook uitzettingen voor deze werkgroep op 22 en 29 september en op 27 oktober. De werkzaamheden gaan verder en de workshop is voor het najaar 2006 voorzien.	

31714-2	Integratie van ecologische, sociale en ethische criteria en sociale clausules in overheidsopdrachten.	ICDO werkgroep Duurzame Overheidsopdrachten	Participation :SPF Chancellerie du Premier Ministre SPP intégration sociale SPF P&O	2005	Zie opmerkingen bij punt 30510-3. De nieuwe reglementering zal op de verschillende punten duidelijker zijn.	
31714-3	Coördinatie van federale acties die duurzame overheidsaankopen aanmoedigen, met initiatieven van gemeenten, gemeenschappen en gewesten.	ICDO werkgroep Duurzame Overheidsopdrachten	Participation :SPF Chancellerie du Premier Ministre SPP intégration sociale SPF P&O SPP DD	2005	Tijdens de vergadering van 2 juni 2005 werden verschillende werkpunten aangehaald die de werkgroep duurzame aankopen in de komende maanden verder vorm zal geven. De uniformisering van de methodologie op alle Belgische bevoegdheidsniveaus ziet de werkgroep in verschillende etappes. In eerste instantie zal de werkgroep proberen 'richtlijnen voor Belgische duurzame overheidsopdrachten' op te stellen tegen februari 2006. Daartoe zal in december 2005 een workshop gehouden worden met een presentatie van een voorstel tot richtlijnen. Deze richtlijnen kunnen gezien worden als een initiale versie van het veel ambitieuzere project 'Belgische gids voor duurzame aankopen' dat in 2006-2007 zal aangevat worden. Parallel met en in de lijn van deze twee documenten kan het Nationaal actieplan Duurzame Overheidsopdrachten (in overleg met de CCIM stuurgroep productbeleid) opgesteld worden. Dit actieplan zou, zoals voorzien in EU COM(2003) 302 Integrated Product Policy, tegen 2006 afgewerkt moeten zijn.	
31714-4	Overdracht van informatie betreffende federale acties inzake duurzame overheidsaankopen via internet-sites en vormingsinitiatieven.	ICDO werkgroep Duurzame Overheidsopdrachten	Participation : SPF Chancellerie du Premier Ministre SPP intégration sociale SPF P&O	2005	De dienst ABA beschikt over een website die deze informatie ter beschikking kan stellen.	

31714-5	Het ontwikkelen van bijzondere projecten die de link leggen tussen recyclage-valorisatie van het afval van de administraties en de sociale economie.	ICDO werkgroep Duurzame Overheidsopdrachten	Participation : SPF Chancellerie du Premier Ministre SPP intégration sociale SPF P&O	2005		
Action 18 : Protéger la biodiversité						
31807-4	Rédiger et mettre en oeuvre les plans d'action.	Opstelling en uitvoering van de vier actieplannen.	alle FOD's en POPD's (pas Finances)	vanaf 2005		
Action 19 : Une politique forestière durable : lutter contre l'abattage illégal						
31919-1	Het nemen van maatregelen die de invoer van hout uit verantwoord beheerde bossen bevorderen.	SPF Santé publique, sécurité de la chaîne alimentaire et environnement	alle FOD's / POD's ICDO werkgroep Duurzame Overheidsopdracht	Vanaf 2005	De omzendbrief P&O/DO/2 van 18 november 2005 (BS 9-2-2006) bepaalt het aankoopbeleid van de federale overheid ter bevordering van het gebruik van duurzaam geëxploiteerd hout.	
31919-2	Uitsluitend gebruik van gecertificeerd hout voorschrijven in aanbestedingen	coordination : SPF Santé publique, sécurité de la chaîne alimentaire et environnement en Podo nemen initiatief	alle FOD's POD's	Vanaf 2005	Zie hierboven.	

Action 27 : Se déplacer autrement

32709-6	De federale administraties tonen het voorbeeld bij de opmaak van hun vervoersplan.	Tous les SPF/SPP	Cellen DO	2005	<p>‘circulaire du 27 janvier 2005 (Moniteur belge du 4 février 2005) relative à la ‘Mise en oeuvre de la politique de développement durable lors des marchés publics de fourniture lancés par des pouvoirs adjudicateurs de l'autorité fédérale qui appartiennent aux secteurs classiques». Cette circulaire prévoit notamment l'obligation, pour tous les pouvoirs adjudicateurs relevant de l'autorité fédérale, d'appliquer les prescriptions écologiques et éthiques contenues dans le 3e guide méthodologique élaboré par le SPP Développement durable. Ce guide définit en particulier les critères écologiques d'achat pour les véhicules</p>	
					<p>(question parlementaire 050704) Omzendbrief P&O/DO/1 – Implementatie van het duurzame ontwikkelingsbeleid bij de overheidsopdrachten van leveringen gelanceerd door aanbestedende overheden van de federale overheid die behoren tot de klassieke sectoren, van 27 januari 2005 (BS 27-1-2005) Deze omzendbrief voorziet met name de verplichting, voor alle aanbestedende overheden van de federale overheid, om de ecologische en ethische voorschriften opgenomen in de 3^e methodologische gids ontwikkeld door de PODDO. Deze gids definieert in het bijzonder de ecologische criteria voor de aankoop van voertuigen.</p>	

<p>32710 - 30906 - 31518</p>	<p>Het aanmoedigen van telewerk en thuiswerk. Eind 2004 worden aanpassingen van de reglementering inzake arbeidsbescherming en een betere ongevalverzekering verwacht (§ 30906). Een globaal pakket aan maatregelen zal begin 2005 voorgesteld worden. Vanaf 2007 zal het thuiswerk en lokale centra voor telewerk van werknemers naar 10 % van de totale gepresteerde werktijd gebracht worden (§ 31518). Een projectcoördinator zal in 2005 aangesteld worden om de maatregel betreffende het telewerk voor te bereiden en uit te voeren.</p>	<p>SPF Emploi et SPF Personnel & Organisation</p>	<p>FOD Economie (Interministeriële Commissie Economie)</p>	<p>2004 : adaptation réglementaire, début 2005: paquet global de mesures, nomination coordinateur, 2007: 10 % travail presté</p>	<p>Het directoraat-generaal Organisatie van de FOD P&O is begin 2006 aangeduid om voorstellen uit te werken voor het creëren van een reglementair en organisatorisch kader voor telewerk en thuiswerk.</p>	
<p>Action 28 : Améliorer l'offre de transport en commun des personnes et des biens</p>						
<p>32811-1</p>	<p>Het ontwikkelen van stimulansen opdat werkgevers de woonwerkverplaatsing door openbaar vervoer zouden aanmoedigen. Enerzijds, door het instrument van de bedrijfsvervoerplannen (zie actie 27). Anderzijds door overeenkomsten die aan de werkgevers toelaten om gratis trein/tram/bus-abonnementen aan werknemers aan te bieden voor werkgevers die 80 % tussenkomen in de verplaatsingskosten.</p>	<p>SPF Mobilité et transports</p>		<p>2005</p>	<p>Met de publicatie van het KB van 28 april 2005 tot wijziging van het KB van 3 september 2000 tot regeling van de tegemoetkoming van de Staat en van sommige openbare instellingen in de vervoerskosten van de federale personeelsleden en tot wijziging van het koninklijk besluit van 20 april 1999 houdende toekenning van een vergoeding voor het gebruik van de fiets aan de personeelsleden van sommige federale overheidsdiensten, werd de combinatie treinkaart – MIVB ook reglementair volledig gratis (in uitvoering van Omzendbrief nr. 546 van 17 juni 2004).</p> <p>Met het KB van 27 mei 2005 tot wijziging van datzelfde KB bekomen personen met een handicap die een eigen vervoersmiddel gebruiken een tussenkomst van 100 % (op basis van een treinkaart) in hun vervoersonkosten vanaf 1 maart 2004.</p>	

Action 30 : Des véhicules moins polluants

33005-1	Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§ 33005).	FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu	SPF P&O Chancellerie	avril 2006	<p>résultats : chaque secrétariat et chaque cellule doit avoir 1 véhicule au minimum dont l'émission de CO₂ ne dépasse pas 120 g/km et, parmi ces véhicules, 1 véhicule au moins dont l'émission de CO₂ ne dépasse pas 105g/km. L'objectif poursuivi est de remplacer presque complètement le parc automobile des secrétariats et des organes stratégiques dans les deux ans par des voitures non polluantes.</p> <p>Réduction d'impôt à l'achat d'une voiture neuve moins polluante. d'un véhicule plus respectueux de l'environnement. Si votre voiture neuve rejette moins de 105 g de CO₂ par km, vous obtiendrez une réduction d'impôt égale à 15 % du prix d'achat, TVA incluse (avec un plafond non indexé de 3.280*). Si votre voiture rejette entre 105 et 115 g de CO₂ par km, vous obtiendrez une réduction fiscale égale à 3 % du prix d'achat, TVA incluse (avec un plafond non indexé de 615*).</p> <p>http://www.minfin.fgov.be/portail1/fr/brochure/publications/GuideVoiture.htm</p> <p>Omzendbrief 307quater van 3 mei 2004 – Aanschaffen van personen-voertuigen die bestemd zijn voor de staatsdiensten en voor de instellingen van openbaar nut, is nog steeds van toepassing.</p>	
---------	--	---	----------------------	------------	--	--

<p>33011</p>	<p>Het aankopen van minstens 50 % milieuvriendelijke wagens bij de vernieuwing van het wagenpark zoals voorzien in het administratief rondschrĳven. (circulaire 307quater).</p>	<p>SPF P&O (CMS) et SPP DD</p>	<p>Tous les SPF et SPP</p>	<p>fin 2004, à partir de 2005 chaque année</p>	<p>“la circulaire du 27 janvier 2005 (Moniteur belge du 4 février 2005) relative à la ‘Mise en oeuvre de la politique de développement durable lors des marchés publics de fourniture lancés par des pouvoirs adjudicateurs de l’autorité fédérale qui appartiennent aux secteurs classiques». Cette circulaire prévoit notamment l’obligation, pour tous les pouvoirs adjudicateurs relevant de l’autorité fédérale, d’appliquer les prescriptions écologiques et éthiques contenues dans le 3e guide méthodologique élaboré par le SPP Développement durable. Ce guide définit en particulier les critères écologiques d’achat pour les véhicules.” (Question parlementaire 050704)</p> <p>Omzendbrief P&O/DO/1 – Implementatie van het duurzame ontwikkelingsbeleid bij de overheidsopdrachten van leveringen gelanceerd door aanbestedende overheden van de federale overheid die behoren tot de klassieke sectoren, van 27 januari 2005 (BS 27-1-2005) Deze omzendbrief voorziet met name de verplichting, voor alle aanbestedende overheden van de federale overheid, om de ecologische en ethische voorschriften opgenomen in de 3^e methodologische gids ontwikkeld door de PODDO. Deze gids definieert in het bijzonder de ecologische criteria voor de aankoop van voertuigen.</p> <p>Omzendbrief 307quater van 3 mei 2004 – Aanschaffen van personen-voertuigen die bestemd zijn voor de staatsdiensten en voor de instellingen van openbaar nut, is nog steeds van toepassing.</p>	
--------------	---	------------------------------------	----------------------------	--	--	--

33012	Een interdepartementale werkgroep met vertegenwoordigers van de bevoegde federale en gewestelijke overheden werd in juni 2004 opgericht. Deze werkgroep is belast met het onderzoek naar de meest belovende ontwikkelingen inzake het gebruik en de bevordering van weinig vervuilende voertuigen (elektrische of hybride aangedreven door groene energie, waterstof, brandstofbatterijen, LPG, aardgas, enz.). In die context is vooral de voorbeeldrol van de overheid belangrijk.	SPF P&O ABAFOR (coördinatie) avec Le volet "R�le d'exemple du Gouvernement" rel�ve de la responsabilit� du Premier Ministre.	Cellen DO SPF Environnement SPPDD	Hier is een interdepartementale werkgroep gestart in de maand mei 2005. Zij komen op regelmatige basis samen teneinde te komen tot een actualisering van de omzendbrief 307quater .	De procedure welke gevolgd zou worden tot actualisering is dezelfde als voor Omzendbrief P&O/DO2 waarbij de verantwoordelijkheid voor de inhoud komt te liggen bij de FOD Volksgezondheid en Leefmilieu.	
4. Follow-up du Plan						
4101-3	Op basis van jaarrapport ICDO en rapporten van de ICDO-leden.	ICDO	Tous les SPF et SPP	jaarlijks	Daar zijn we mee bezig.	
4102-1	De rapporten van de ICDO-leden vervolledigen met een tabel die de stand van uitvoering preciseert.	CIDD	Tous les SPF et SPP	Annuel (30.03.xx)	Daar zijn we mee bezig.	
4102-2	De rapporten van de ICDO-leden vervolledigen met een overzicht van internationale verbindingen voor duurzame ontwikkeling binnen zijn bevoegdheidspakket.	CIDD	Tous les SPF et SPP	Annuel (30.03.xx)	Binnen de diensten van de voorzitter van de FOD P&O is er een persoon belast met de internationale co�rdinatie. Er is dus een continue opvolging.	Momenteel zijn er nog geen nieuwe internationale verbindingen gesignaleerd.
4102-3	De rapporten van de ICDO-leden vervolledigen met een tabel met indicatoren die toelaten om de uitvoering te volgen.	CIDD	Tous les SPF et SPP	Annuel (30.03.xx)	Daar zijn we mee bezig.	
4202-3	steun verlenen aan een betere kennisverspreiding inzake instrumenten voor toekomstverkenning.	Tous les SPF et SPP		Permanent		
4202-5	Zo veel mogelijk kosten-batenevaluaties van beoogde duurzame-ontwikkelingsmaatregelen omvatten.	Cellen DO		Permanent		

4205-1	Cellen van duurzame ontwikkeling in de diverse federale overheidsdiensten oprichten.	SPPDD et tous les SPF et SPP		2005	Binnen de FOD P&O is een cel DO actief sinds begin 2005.	
4205-2	Alle belangrijke overheidsbeslissingen toetsen op hun effect inzake duurzame ontwikkeling, zonder dat dit evenwel mag leiden tot een bijkomende vertraging in de besluitvorming.	POD DO	Cellules de DD	A partir de 2007	Wat betreft « Duurzame overheidsopdrachten » was dit een case-study om een DOEB op uit voeren.	
4311-1	Partnerschappen aangaan met betrokken groepen in de samenleving om te werken rond projecten van duurzame ontwikkeling.	Tous les SPP et SPF		Permanent		
4311-2	Opstellen van 'platformen' met de verschillende stakeholders.	Tous les SPP et SPF		Permanent	ABA & FOR doen dit voor hun raamcontracten en overheidsopdrachten.	
4501	In de mate van het mogelijke, concrete beslissingen nemen die het tijdschema, de budgetten, de verantwoordelijkheden en eventueel de specifieke doelgroep verduidelijken.	Tous les SPF et SPP		Permanent		
4503-1	De strategische, management- en operationele plannen van de overheidsdiensten moeten aan de principes van duurzame ontwikkeling getoetst worden.	Tous les SPP et SPF		à terme,	ces principes doivent être le point de départ de tous ces plans	
4503-2	Een hoofdstuk 'duurzame ontwikkeling' van deze plannen zal de beleidskeuzen aan de internationaal overeengekomen doelstellingen terzake verbinden.	Tous les SPP et SPF		idem		
4504	Afstemmen sectorale plannen op elkaar.	Tous les SPP et SPF		Permanent		
4505	De werking van coördinatie- en overlegorganen die rond concrete opdrachten of problemen samenwerken bevorderen en uitbreiden.	Tous les SPP et SPF		Permanent		

4506-1	Een actieplan op maken met taken inzake de interne werking van de federale overheidsdiensten en taken die de samenwerking tussen de overheidsdiensten aangaan.	Cellules de DD		annuel	Het jaarlijks actieplan 2005 is bijgevoegd.	
4506-3	De DO-cellen ondersteunen.	SPPDD et Tous les SPF et SPP		Permanent		
4506-5	Opvolging van de actieplannen en het FPDO.	Cellules de DD		annuel		
4507	Het verbeteren van de leesbaarheid van de beleidsnota's door de doelstellingen van de aangekondigde maatregelen te toelichten.	Tous les SPF et SPP		annuel		
4508	In de mate van het mogelijke, het nodige doen om de sociale, economische en ecologische impact van voorgestelde maatregelen en plannen te berekenen, om zo vooraf de verwachte effecten van die maatregelen te kunnen evalueren op het vlak van duurzame ontwikkeling (DOEB).	Cellules de DD		2007		

2000-2004

§ PFDDI	Beschrijving	Verantwoordelijke	Deuxième ligne	Timing	Specifieke indicator	Systematische indicator
93	In het personeelsrestaurant dagelijks een maaltijd op basis van biologische producten aanbieden	Werkgroep Greening Coördinatie cel ALL	All		Le SPP a un rôle de coordination/moteur dans cette action. Action jugée moins prioritaire lors de la hiérarchisation des actions greening du PFDDI.	
199	De kleinere woningen	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
199	Sociale verhuurmaatschappijen	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen	POD Maatschappelijke integratie, armoedebestrijding en sociale economie			

199	Systeem voor huurtoelagen	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen	POD Maatschappelijke integratie, armoedebestrijding en sociale economie			
199	Gebruik van renovatiepremie's	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
199	Toegang tot eigendom	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
199	Uitzettingsmaatregelen	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen	FOD Justitie			
199	Campingbewoners	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
199	Toegang van personen met een handicap en bejaarden tot openbare plaatsen en gebouwen	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen	--			
203	Personen die geen van de drie landstalen machtig zijn, maar die hier toch algemene rechten kunnen laten gelden, moeten de mogelijkheid krijgen deze uit te oefenen.	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
209	Evaluatie van de huidige regeling van toegang tot alle vormen van cultuur en informatie- en communicatiemediën en reglementeringen over cultuurcheques of andere initiatieven die in dezelfde richting gaan, coördineren	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				

210	Maatregelen nemen die de rol van de justiehuizen tegenover de OCMW's verduidelijkt	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
4455	Een vervoersplan opstellen per onderneming of openbare dienst van meer dan 50 werknemers en er een onderdeel 'goederenvervoer' in opnemen (x 155, 456)	FOD Mobiliteit en Vervoer	ALL		Binnen de FOD P&O zijn er 2 chauffeurs aanwezig. De dienstwagens welke ter beschikking gesteld zijn van de managers en houders van staffuncties zijn steeds ter beschikking voor de dienst. Er is ook een fiets ter beschikking voor kortere afstanden evenals een kaart voor het openbaar vervoer voor wie daar geen abonnement in heeft.	
5599	De coördinatie en samenwerking versterken, zowel binnen het federale beleidsniveau als tussen de verschillende beleidsniveaus en met de privé-sector	POD Wetenschapsbeleid	ALL		Le PADD II (et anciennement le PADD I) est suivi par un comité d'accompagnement composé des représentants des administrations fédérales, régionales et communautaires. Les deux plans ont fait l'objet d'un accord de coopération	
5599	Jaarlijks een inventaris opstellen van alle lopende onderzoeksprojecten en de kredieten die tijdens het voorbije jaar door de federale kabinetten, administraties en publieke instellingen besteed werden aan wetenschappelijk onderzoek dat kadert binnen duurzame ontwikkeling	POD Wetenschapsbeleid	ALL			
640	Aanstelling van ten minste één ambtenaar per departement of dienst die instaat voor het samenbrengen van indicatoren voor duurzame ontwikkeling (toewijzing van de nodige middelen)	ALL				

<p>656</p>	<p>DOEB in de besluitvorming 643-665</p> <p>Uitwerken van een algemene methode voor evaluatie van de gevolgen van de beslissingen op duurzame ontwikkeling (DOEB) (multidisciplinaire werkgroep van ICDO) werkgroep x 665) (656-662)</p> <p>definiëren van een referentiekader</p> <p>naast een algemene toepasselijke methode met criteria per sector bepaalde specifieke criteria uitwerken, aanduidend welke criteria kwalitatief dan wel kwantitatief moeten zijn</p> <p>welke beleidsvoorname verplicht aan een DOEB zullen onderworpen worden</p> <p>in welke fase van de besluitvorming DOEB zal uitgewerkt moeten worden</p> <p>wie de DOEB zal uitvoeren: ambtenaren of externen. Hun onafhankelijkheid moet gegarandeerd zijn.</p> <p>DOEB zal in alle gevallen openbaar zijn.</p> <p>Een maatschappelijk debat over DOEB organiseren</p> <p>Na een testfase van 1 jaar, DOEB evalueren en bijsturen</p> <p>Een multidisciplinaire werkgroep zal de methode voor DOEB verder uitwerken.</p>	<p>POD Duurzame Ontwikkeling</p>	<p>ALL FOD Economie, KMO, Middenstand en Energie (Federaal Planbureau)</p>			
------------	---	----------------------------------	--	--	--	--

7711	Een onderzoek naar instrumenten en methodes om de instroom en doorstroom van vrouwelijke ambtenaren te verbeteren binnen de openbare diensten.	Instituut voor de gelijkheid van vrouwen en mannen	FOD Werkgelegenheid, Arbeid en Sociaal overleg; FOD P&O		<p>Actions de sensibilisation menées dans le cadre et suite au projet Gender Mainstreaming. (voir point 709.01). travail préparatoire à la création d'une cellule "égalité hommes-femmes" au sein de P&O</p> <p>Binnen de FOD P&O is begin 2005 een cel Diversiteit opgericht die volgende opdrachten heeft:</p> <ul style="list-style-type: none"> - de uitvoering en de opvolging van het actieplan bevorderen en verzekeren; - de coördinatie van het diversiteitsbeleid bij de federale overheid; - het netwerk van de correspondenten diversiteit leiden, die bij de FOD's en sommige ION's (RVP, RSZ, RIZIV) werden aangesteld om aan het project deel te nemen. <p>Dit is een uitvloeisel van het actieplan diversiteit van Minister Dupont dat meer dan 80 acties omvat.</p>	
7711	De functie van de positieve-actieambtenaar structureel verbeteren (x 714)	Instituut voor de gelijkheid van vrouwen en mannen	FOD Werkgelegenheid, Arbeid en Sociaal overleg, OFO		Poursuite des activités du réseau des fonctionnaires actions positives.	
7736	De federale, gewestelijke en communautaire administraties zullen prioritair jongeren aanwerven in projecten van duurzame ontwikkeling	FOD Personeel en organisatie	Sociale Zaken, FOD Werkgelegenheid, Arbeid en Sociaal overleg,		Binnen de cel diversiteit werden 3 jonge vrouwen aangeworven.	
768	Vanaf 2000 zal elke jaarlijkse beleidsnota van de federale ministers en staatssecretarissen een onderdeel, getiteld "Duurzame ontwikkeling" bevatten (x 769)	ALL	ICDO		<p>In de beleidsnota van de Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen is er grote aandacht voor Duurzame Ontwikkeling. Het is echter niet in een apart hoofdstuk opgenomen.</p> <p>Wat betreft Ambtenarenzaken ligt de klemtoon op het actieplan diversiteit.</p>	

769	In die sectie, "Duurzame ontwikkeling" elk jaar ten minste twee nieuwe maatregelen naar voren schuiven, die dan in de loop van het jaar bij regeringsbeslissing geïntegreerd worden in het Federaal Plan inzake Duurzame Ontwikkeling (x 768)	ALL	ICDO			
7775	Een concrete verbetering van de samenhang tussen de vooropgestelde doelstellingen en de beschikbare middelen brengt de administratie in een positie waarin ze kan anticiperen en de problemen rond duurzame ontwikkeling kan aanpakken alvorens ze acuut worden	Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansen				
7778	a) De verbetering van de beleidsprocessen hangt af van coördinatie en overlegorganen. Die zouden meer in het voetlicht moeten treden om de publieke opinie te overtuigen van hun belangrijke rol, zodat de transversale acties beter zouden worden gevaloriseerd	ICDO	FRDO ALL		Début 2002, le secrétariat de la CIDD, en collaboration avec les membres de la CIDD, a établi une liste des conseils consultatifs (les références légales, missions, composition, coordonnées). Le document a été mis à jour en mars 2003 en préparation de la consultation de la population à propos de l'APP	
7778	b) hun werking verbeteren om de verticale integratie tussen de verschillende bevoegdheidsniveaus en de horizontale integratie tussen de componenten van duurzame ontwikkeling te vergroten	ICDO	FRDO ALL		Les activités du CFDD sont régulièrement suivies par un collaborateur scientifique du secrétariat de la CIDD.	
7784	b) hun werking verbeteren om de verticale integratie tussen de verschillende bevoegdheidsniveaus en de horizontale integratie tussen de componenten van duurzame ontwikkeling te vergroten	ICDO	ALL		Cf. 783 et 768,769	

3.3. INVENTARIS (EN ACTUALISERING VAN DE LIJST) VAN INTERNATIONALE VERBINTENISSEN DIE VERBAND HOUDEN MET DO EN STAND VAN ZAKEN VAN DE BIJBEHORENDE UITVOERING

Bij de diensten van de voorzitter is de heer Jacques Druart verantwoordelijk voor de internationale coördinatie. Als er internationale verplichtingen zijn voor de domeinen waar de FOD P&O enige verantwoordelijkheid in heeft, geeft hij deze door.

We nemen deel aan de vergaderingen van de Werkgroep Internationale Verbintenissen.

Zie bijlage.

3.4. UITVOERING VAN DUURZAMEONTWIKKELINGSEFFECTBEOORDELING (DOEB)

De maatregel "ethische overheidsaankopen" maakte het onderwerp uit van een casestudie in het kader van het opstarten van DOEB.

4. Andere initiatieven

4.1. INTERNE MILIEUZORG BINNEN DE DEPARTEMENTEN

Ilse Cobbaut en Christine de Bordeaud'huy hebben de opleiding EIS gevolgd

Het managementsplan van de voorzitter dateert van september 2002

De implementatie van het gecertificeerd milieuzorgsysteem wordt voorlopig voorzien in 2007.

Hier is nog niet expliciet iets voorzien.

4.2. MEDEDELING OVER HET HOOFDSTUK "DUURZAME ONTWIKKELING" IN DE BELEIDSNOTA VAN DE MINISTER

In de beleidsnota is geen apart hoofdstuk "Duurzame Ontwikkeling" opgenomen. Niettemin zijn wel verschillende actiepunten die verband houden met dit thema opgenomen zoals het actieplan diversiteit en de acties in het kader van maatschappelijke integratie, grootstedenbeleid en gelijke kansenbeleid.

4.3. SENSIBILISERINGSACTIES EN ANDERE ACTIVITEITEN INZAKE DO

De Ambtenarendag 2005 op 14 oktober 2005 was een actiedag met 14 verschillende acties. Het was een groot succes. Enkele acties hebben een permanent karakter gekregen zoals het plaatsen op elke etage van de verschillende gebouwen van aparte vuilnisbakken voor PMD, restafval en glas. In de cafetaria wordt fruitsap, chocolade, koffie, suiker en thee aangeboden welke werd aangekocht bij Oxfam en de eerlijke handel bevordert.

De meeste acties van de cel "Diversiteit" zijn sensibiliseringsacties. (zie hiervoor).

4.4. ACTIEPLAN VAN DE FOD P&O

Zie nota 'Evaluatie van het actieplan ter bevordering van de diversiteit' hier bijgevoegd.

Maatschappelijke Integratie

1. Inleiding

L'implémentation d'une politique de développement durable au sein du SPP se poursuit dans les contraintes liées au organisation du travail. Néanmoins, elle est devenu un point d'attention permanent.

Dans la mise en œuvre de la politique par rapport au politique des grandes villes et par rapport au intégration sociale, l'aspect de développement durable est renforcée. Développement durable figure comme critère de qualité et en même temps comme finalité. Villes durables et éradication de la pauvreté sont les objectives principales.

2. Institutionele mededelingen over de uitvoering van het beleid inzake duurzame ontwikkeling

2.1. POD MAATSCHAPPELIJKE INTEGRATIE, ARMOEDEBESTRIJDING EN SOCIALE ECONOMIE

On ne peut pas parler de cellule développement durable au sein du SPP Intégration sociale, lutte contre la pauvreté et économie sociale puisque le groupe de travail qui se réunit pour traiter des questions de développement durable, pour des raisons organisationnelles, n'a pas encore accueilli les représentants des Membres du gouvernement dont dépendent le SPP IS.

Néanmoins, le groupe de travail se réunit régulièrement et organise diverses actions au sein du SPP IS.

Au 31 décembre, ce groupe de travail était composé de :

- Monsieur Sébastien Perea, représentant du SPP IS au sein de la CIDD, attaché au sein de la cellule économie sociale
- Monsieur Jean-Marc Dubois, attaché au sein de la cellule Politique des Grandes Villes
- Madame Carine Vincent, expert administrative au service logistique
- Monsieur Philippe Frings, assistant administratif au sein du service Budget et Finances
- Madame Petra Romelart, attachée au service avis juridique et support à la politique
- Monsieur Jo Locquet, attaché au service Subsidies et marchés publics
- Madame Emma Tytgadt, secrétaire du Président

Coordonnées :

Sébastien Pereau, attaché, 02 508 86 81, sebastien.pereau@mi-is.be

Jo Locquet, attaché, 02 509 83 49, jo.locquet@mi-is.be

Philippe Frings, Assistant administratif, 02 509 81 72, philippe.frings@mi-is.be

Petra Romelart, Attachée, 02 507 87 27, petra.romelart@mi-is.be

Jean-Marc Dubois, Attaché, 02 509 80 11, Jeanmarc.dubois@mi-is.be

Emma Tytgadt, Attachée, 02 508 86 46, Emma.tytgadt@mi-is.be

Carine Vincent, Expert administratif, 02 509 84 43, Carine.vincent@mi-is.be

Adresse générale : Boulevard Anspach 1 - 1000 Bruxelles

Numéro de Fax général : 02/508.86.97

3. Uitvoering van plannen

3.1. ALGEMENE OPMERKINGEN BIJ DE UITVOERING VAN DE PLANNEN

Uitvoering van het lopende federaal plan inzake duurzame ontwikkeling

En ce qui concerne l'exécution de ces mesures, nous vous renvoyons au tableau détaillé du point 3.2. de ce rapport.

3.2. GEDETAILLEERDE BESCHRIJVING VAN DE UITVOERING VAN DE PLANNEN

Uitvoering van het lopende federaal plan inzake duurzame ontwikkeling

2004-2008

Paragraaf	Beschrijving	Timing	Specifieke indicator	Systematische indicator
2-30105-2	Een ruim debat over armoede en sociale uitsluiting organiseren.	Du 19/04/2005 au 16/06/2005	Pour marquer le dixième anniversaire de la publication du Rapport Général sur la Pauvreté, le ministre de l'intégration sociale a souhaité organiser un débat public sur l'évolution des différentes problématiques abordées dans ce Rapport. L'action n'a pas été développée par le SPP IS, mais bien par le Service de Lutte contre la Pauvreté, la Précarité et l'Exclusion sociale (rédaction des notes exploratoires et du rapport final) et par la Fondation Roi Baudouin (organisation pratique). Le Service de Lutte contre la Pauvreté, la Précarité et l'Exclusion sociale a rédigé un document de base reprenant des réflexions sur 8 thèmes : - Le droit à la protection de la vie familiale - Le droit à l'aide sociale - Le droit à la protection de la santé - Le droit au travail - Le droit à un logement décent - Le droit à la culture - Le droit à l'enseignement - L'accès à la justice.	Uitvoering

			<p>Dans chaque province, toutes les personnes intéressées ont été invitées à une matinée de travail introduite par le ministre de l'intégration sociale et par des acteurs politiques locaux. Des ateliers ont permis d'aborder séparément les 8 sujets. Le but était que chaque groupe dégage une recommandation concrète à adresser aux décideurs, et qu'à l'issue des ateliers les 8 rapporteurs fassent part de la recommandation de leur groupe à l'assemblée plénière. Les recommandations exprimées dans les 10 provinces ont été débattues et affinées lors d'une rencontre finale à Bruxelles, le 16 juin 2005.</p> <p>Le Service de Lutte contre la Pauvreté, la Précarité et l'Exclusion sociale a ensuite basé son rapport 2003-2005 sur le contenu de l'ensemble des débats. Ce rapport a été présenté à la presse le 21 décembre 2005.</p>	
2-30105-3	De jaarlijkse Europese ontmoetingen van mensen die in armoede leven, zullen worden ondersteund.	2 dagen per jaar, sinds 2001	<p>L'organisation des rencontres s'inscrit dans la stratégie européenne pour l'inclusion sociale. La première rencontre a été organisée en 2001 par la Présidence belge de l'Union européenne, la suivante en 2003 par la Présidence grecque, et la troisième en 2004 par la Présidence irlandaise. La quatrième rencontre a eu lieu les 9 et 10 juin 2005, toujours à Bruxelles. Le but est de permettre à des citoyens pauvres venant de tous les états européens d'échanger des bonnes pratiques en matière de participation politique, et d'adresser leurs recommandations aux décideurs politiques.</p> <p>L'action est développée par la Commission européenne, assistée du Réseau Européen des Associations de Lutte contre la Pauvreté et l'Exclusion sociale (EAPN). Le gouvernement belge intervient par la mise à disposition du Palais d'Egmont.</p> <p>La rencontre a lieu au Palais d'Egmont, à Bruxelles. Les participants sont entièrement pris en charge, que ce soit au niveau du transport, de l'hébergement ou du programme récréatif. Ils sont encadrés par des organisations membres du réseau EAPN, au sein desquelles ils préparent préalablement leurs interventions. Les débats sont introduits par des personnalités politiques européennes, puis organisés en ateliers thématiques au cours desquels les participants s'expriment au départ de leurs expériences. L'organisation pratique est déléguée à une firme privée. Un rapport est publié quelques mois après chaque rencontre.</p>	Vorbereitung
2-30106-1	Het statuut van de daklozen zal worden verbeterd: door een ruimere toekenning van de installatiepremie.	Koninklijk besluit van 21 september 2004 tot toekenning van een installatiepremie door het openbaar centrum voor maatschappelijk welzijn aan bepaalde personen die hun hoedanigheid van dakloze verliezen.	<p>Elargissement de l'octroi de la prime d'installation pour les sans abri à d'autres catégories de personnes que les bénéficiaires du revenu d'intégration : les bénéficiaires de l'aide sociale financière, d'allocations sociales ou de ressources égales au revenu d'intégration majoré de 10 %.</p>	Uitvoering

2-30329	Organiseren van de nieuwe verdeling van de subsidies die toegewezen worden voor het grootstedenbeleid worden.	Les 17 conventions logement ont été approuvées par le Conseil des Ministres, les premières l'ont été le 8 juillet 2005, les dernières le 25 novembre 2005.	<p>La seconde phase du plan logement, celle de mise en œuvre des projets, vient donc à peine de débuter pour certaines villes alors que d'autres sont déjà plus avancées. Cela signifie, pour ces dernières, qu'elles sont occupées :</p> <ul style="list-style-type: none"> - soit à procéder aux acquisitions immobilières, - soit, lorsque les villes sont déjà propriétaires des lieux, à rédiger le cahier des charges et / ou à désigner l'architecte. <p>Le développement durable intervient à deux niveaux :</p> <ul style="list-style-type: none"> - celui de la définition même des projets et de leur conception, - celui des moyens mis en œuvre lors des travaux de construction / rénovation. <p>=> <i>Définition des projets :</i> Inscription des projets dans une réflexion générale, en phase avec la politique locale de logement (plan communal triennal, plan de rénovation urbaine...).</p> <p>Localisation centrale à proximité des équipements, services et moyens de transports publics. Développement autocentré des quartiers concernés.</p> <p>Utilisation plus rationnelle du foncier à travers :</p> <ul style="list-style-type: none"> - une meilleure implantation du bâtiment sur sa parcelle, - une réutilisation optimale d'immeubles existants, vides ou sous-utilisés (aménagement de logements au-dessus des commerces...), - a réurbanisation / le recyclage d'anciens sites industriels, - la disparition de chancres urbains, terrains en friche, - la dédensification de parcelles trop densément bâties, créations de jardins mais aussi d'un environnement plus sain, plus aéré, éclairé par la lumière naturelle. <p>Valorisation d'immeubles de grande qualité architecturale ou patrimoniale. Création de logements adaptés (familles nombreuses, personnes handicapées, seniors, personnes en difficulté...).</p> <p>Création de logements financièrement soutenables pour les publics-cibles. Conception d'espaces suffisamment souples pour être utilisés à tous les âges de la vie ou à des usages différents (par ex., possibilité de transformer facilement un rez commercial en extension du logement ; garage transformable en chambre...).</p> <p>=> <i>Moyens pratiques mis en œuvre :</i></p> <ul style="list-style-type: none"> - Utilisation de matériaux durables et respectant la santé des habitants. - Recours aux techniques permettant la réduction des consommations d'eau et / ou d'énergie. - Faire du DD un des critères de sélection des architectes / bureaux d'études, imposition d'un cahier des charges HQE qui vise autant la maîtrise de l'impact des immeubles sur leur environnement que la création d'un environnement intérieur sain et confortable. 	Uitvoering
---------	---	--	--	------------

			<p>Remarque :</p> <p>Le développement durable est un des cinq accents transversaux qui doivent apporter une plus value aux projets immobiliers du plan logement, au même titre que l'insertion socioprofessionnelle, l'égalité entre hommes et femmes, la participation citoyenne et la diversité / interculturelité.</p> <p>Cette approche tend quelque peu à réduire le développement durable à des critères environnementaux et des critères de conception des projets, auxquels il faut rajouter toutes les initiatives que certaines villes comptent prendre, notamment en matière d'ISP (insertion de clauses sociales, recours à des entreprises d'ISP...) ou de participation des habitants à l'élaboration / évaluation des projets.</p>	
2-30510-3	Zich bevoorraden op markten die kwaliteitsnormen inzake een rechtvaardig leven voor de producenten van de landen van het Zuiden garanderen.	permanent	Le SPP IS consomme des produits issus du commerce équitable (café, thé - labellisé Max Havelaar).	Uitvoering

3.3. INVENTARIS VAN INTERNATIONALE VERBINTENISSEN

Zie bijlage.

3.4. UITVOERING VAN DUURZAME-ONTWIKKELINGSEFFECTBEOORDELING (DOEB)

En ce qui concerne les compétences en matière d'intégration sociale, politique des grandes villes, une action de la politique des grandes villes (les contrats logements) avait été proposée dans le cadre de la recherche visant à développer une méthodologie pour les EIDDD.

4. Overige initiatieven

4.1. RAPPORTERING OVER INTERNE MILIEUZORG

En matière de rapportage environnemental et de gestion environnemental, au sein du SPP IS, l'heure est encore aux actions diverses non coordonnées au sein d'un plan global. Ainsi, des actions ont été entreprises en terme de tri des déchets (papiers, cannetes, bouteille de verre), en matière de consommation de papier (généralisation petit à petit la récupération et l'utilisation de papier de brouillon, généralisation de l'utilisation de formulaires informatiques à la place de formulaires papiers, notamment dans la communication avec les CPAS). De plus, les locaux du SPP IS sont situés dans un bâtiment où les économies d'énergies sont de mises (allumage automatique de l'éclairage via des capteurs de mouvement ce qui impliquent qu'aucune lampe ne brûle la nuit, utilisation d'éclairage économique comme les néons ou les lampes économiques, système d'air conditionné performant).

2006 sera l'année de la mise en place d'un plan d'action coordonné en la matière et de l'instauration d'un système de rapportage et d'évaluation.

4.2. ASPECTEN DUURZAME ONTWIKKELING IN DE BELEIDSNOTA

4.2.1. Maatschappelijke Integratie

En ce qui concerne les compétences en matière d'intégration sociale, de politique des grandes villes et de pauvreté, les notes politiques de 2005 et 2006 ont repris quelques actions prévues par les plans fédéraux en matière de développement durable.

Le mot développement durable se retrouve 2 fois dans la note politique 2006, dans le cadre de la politique des grandes villes. En effet, le développement durable est un des axes transversaux des contrats grandes villes. Ces axes transversaux sont des accents auxquels il faut faire attention dans le développement des projets mis en œuvre dans le cadre des contrats de ville. Ensuite, le terme 'développement durable' est également cité dans le cadre des contrats logements, toujours comme un des axes transversaux.

Bien sur, il ne faut pas citer 'développement durable' pour faire du 'développement durable'. D'autres actions envisagées dans le cadre de la note politique touche également à la problématique du développement durable : la lutte contre la pauvreté, les actions en matière d'intégration sociale, les mécanismes de garanties locatives, ...

Les deux documents sont consultables sur le site internet de la Chambre des représentants. (51-K-1371-014 et 51-K-2045-011).

4.3. SENSIBILISATIEACTIVITEITEN INZAKE DUURZAME ONTWIKKELING

4.3.1. POD Maatschappelijke Integratie, Armoedebestrijding en Sociale Economie

Le groupe de travail développement durable su sein du SPP IS a effectué quelques actions de sensibilisation au développement durable. Les plus importantes ont eu lieu durant la journée du fonctionnaire pour le développement durable le 14 octobre 2005 où des produits du commerce équitable ont été proposés en dégustation. Parallèlement, ce même jour, des présentations/débats ont été organisées afin d'expliquer ce qu'est le développement durable et ce que cela représente dans les activités journalières et les compétences du SPP IS.

NOTA AAN DE HEER MINISTER

Brussel,
13.03.06

Evaluatie van het actieplan ter bevordering van de diversiteit

Geachte heer Minister,

De verschillende acties van de cel diversiteit van het jaar 2005 kunnen gekaderd worden in uw 'Actieplan 2005-2007 voor het Bevorderen van de Diversiteit', waarin het accent ligt op drie aspecten van diversiteit:

- de bevordering van de gelijkheid van vrouwen en mannen
- tewerkstelling bij de overheid van mensen met een handicap
- de integratie van personen met een vreemde afkomst in het openbaar ambt.

Het doel van de acties inzake diversiteit is evenredige arbeidsparticipatie. Niet alleen heeft de Federale Overheid hierin een voorbeeldfunctie te vervullen, diversiteit in het personeelsbestand is tevens noodzakelijk om de dienstverlening voor de diverse Belgische samenleving te optimaliseren.

De belangrijkste actoren van het diversiteitsplan zijn de Cel Diversiteit, Selor, OFO en de diversiteitsverantwoordelijken van de FOD's, POD's, wetenschappelijke instellingen en instellingen van openbaar nut die in een netwerk verenigd zijn, maar diversiteit is in wezen een zaak van iedereen. Niet het minst zal de steun van het management een kritische succesfactor betekenen.

JAARVERSLAG 2005

Via een projectmatige aanpak gericht naar de drie hierboven vermelde doelgroepen, in combinatie met een netwerkgerichte strategie (zowel doelgroepen als experts) worden de verschillende domeinen van het actieplan behandeld.

1/9

I. Federale overheid als potentiële werkgever

Een eerste actieterrein betreft de federale overheid als potentiële werkgever en behelst de recrutering en selectie:

1/ Verbeteren van de instroom van personen met een handicap en personen van vreemde origine

Samen met Selor werd het accent op het verbeteren van de instroom van personen met een handicap en personen van vreemde origine gelegd. De inspanningen die terzake geleverd zijn :

Ontmoetingsmiddagen

Het in kaart brengen en uitbouwen van een kwalitatief netwerk van "externe" partners die actief worden betrokken bij het realiseren van het diversiteitsproject. Er werden twee ontmoetingsnamiddagen georganiseerd waarop de betrokken organisaties en personen kennis namen van het actieplan en hun standpunt konden verduidelijken. Op 10 maart 2005 vond een ontmoetingsnamiddag omtrent 'Tewerkstelling personen met een handicap binnen de Federale Overheid' plaats waarop 14 organisaties werden uitgenodigd (6 Nederlandstalige en 8 Franstalige). Op 23 juni 2005 was het thema van de ontmoetingsnamiddag 'Tewerkstelling allochtone personen binnen de Federale Overheid' en waren er 28 organisaties/platformen uitgenodigd (10 Nederlandstalige en 18 Franstalige).

Distributiekkanalen

Het in kaart brengen van specifieke distributiekkanalen die het doelpubliek bereiken en de systematische verspreiding van de vacatures via deze kanalen.

Verspreiding van brochures

Het bekendmaken van de federale overheid als "diverse werkgever" door verspreiding van brochures bij het associatief milieu en door deelname aan seminaries of jobbeurzen zoals 'Jobs 2005' op 15 en 16 april 2005 in 'Tour et Taxi' met een stand van Selor waarop de Cel diversiteit vertegenwoordigd was en de open bedrijvendag van Selor op 2 oktober 2005.

Specifieke recruiteringscampagne

Het voeren van een publiciteitscampagne gericht naar de doelgroepen om zich kandidaat te stellen voor het algemeen wervingsexamen niveau C ingericht door Selor. Er werd gewerkt via het associatief milieu en via scholen voor de verspreiding van de campagne. Voor blinden werd een brailleversie van de informatiefolder verspreid. In totaal werden 559 organisaties aangesproken en 16575 flyers voor het luik handicap en 22 067 flyers voor het luik personen van vreemde origine verspreid. Deze campagne kende een groot succes; na de campagne kwamen er 10600 extra inschrijvingen voor de selectie van niveau C. Er werden 114 extra aanpassingen van selecties voor personen met een handicap gevraagd voor Nederlandstalige kandidaten en 124 voor Franstalige kandidaten. Dit betekende meer dan een verdubbeling van het aantal inschrijvingen van personen met een handicap.

2/ Communicatiecampagne 'Vrouwen aan de Top'

In het luik gelijkheid man/vrouw werd een communicatiecampagne "Vrouwen aan de Top" gevoerd om vrouwen aan te zetten zich kandidaat te stellen voor

managementfuncties bij de overheid. De campagne werd eerst intern gevoerd met een brief naar alle vrouwelijke ambtenaren van niveau A die in mei 2005 verzonden werd en de verspreiding van affiches met spiegels en de boodschap 'Staat hier een nieuwe topvrouw? Waarom niet?'. In totaal werden 5768 brieven verzonden en 3500 affiches verspreid in alle grote openbare gebouwen van de volgende steden: Brussel, Arlon, Libramont, Namur, Charleroi, Mons, Antwerpen, Hasselt, Kortrijk, Wavre, Mechelen, Leuven, Liège, Tournai, Brugge, Gent. In een tweede fase werd de campagne ook extern gevoerd met advertenties in tijdschriften (Feeling, Gael, Weekend Knack en Le Vif Week-end) en kranten (De Standaard Magazine, DM Magazine, Victor en Libre Essentielle) met een totale oplage van 1.622.050 exemplaren.

Deze eenmalige campagne kon niet voor wonderen zorgen, maar er is toch een eerste positieve trend waar te nemen. Het aandeel vrouwelijke inschrijvingen voor de selecties voor topfuncties (N, N-1, N -2) en staffuncties na de *interne* campagne steeg met gemiddeld 2% van 33% tot 35% vrouwelijke kandidaten in totaal voor de 'vierde golf' (afgesloten september 2005, cijfers voor interne en externe kandidaten). Voor de Franstalige vrouwen was er een meer significante stijging van de inschrijvingen met bijna 9% (van 30,9% vrouwelijke kandidaten naar 39,52%). Het aandeel vrouwelijke kandidaatstellingen is in de laatste golf (december 2005), dus na de *externe* campagne, gestegen tot 42%. Uiteraard moeten en zullen de inspanningen om de vrouwelijke kandidaatstelling op te drijven volgehouden worden.

3/ Partner in evenementen

Met het oog op een grotere deelname van vrouwen aan de selecties voor managementfuncties en tevens aan de vakjury's voor de topselecties was de cel diversiteit partner in twee evenementen van HR Square en Amazone gericht naar vrouwelijke professionals. De aanwezigheid en zichtbaarheid van de cel diversiteit op deze evenementen promoot tegelijkertijd het imago van de overheid als diverse werkgever. Het eerste seminarie met de titel 'Vrouwen naar de top - Netwerk u door het glazen plafond' vond plaats op 13 september 2005 en een tweede seminarie 'Inzet van alle talent' vond plaats op 23 februari 2006. In de deelnemersmap werd een folder en de publiciteitscampagne 'vrouwen aan de top' aan iedere deelnemer meegegeven.

II. Overheid als diverse werkgever

In het kader van de overheid als diverse werkgever werden acties ondernomen op verschillende terreinen en voor de verschillende fases van de loopbaan.

1/ Inzake de toegankelijkheid van de overheidsdiensten voor personen met een handicap:

Procedure redelijke aanpassingen

Er werd een procedure uitgewerkt voor de redelijke aanpassing van de arbeidsposten voor personen met een handicap. Een budget voor de financiering van de redelijke aanpassingen zal centraal beheerd worden door de cel diversiteit. Een netwerk van experts inzake (arbeids)handicaps werd in de loop van 2005 samengesteld ter ondersteuning van de behandeling van aanvragen. Deze experts komen uit het universitair of associatief milieu.

Blindsurferlabel

In samenwerking met de DG Communicatie wordt ernaar gestreefd dat alle websites die beheerd worden door de FOD P&O het toegankelijkheidslabel voor slechtziende personen 'Blindsurfer' behalen. Verscheidene websites hebben dit label reeds behaald of worden momenteel aangepast voor slechtziende personen.

Brochures in braille

De brochures 'Werken bij de federale overheid', 'Respect voor personen met een handicap' en 'Actieplan 2005-2007 voor het Bevorderen van de Diversiteit' werden in braille gedrukt en verspreid via het associatief milieu enerzijds en anderzijds op jobbeurzen, seminaries, etc.

2/ Vorming en sensibilisering

Opleidingen OFO

Wat betreft vorming en sensibilisering zorgde de cel diversiteit in samenwerking met OFO voor een aanbod van drie nieuwe opleidingen in het kader van diversiteit in het federaal ambt in de catalogus 2005-2006. Het zijn 'Diversiteit: een meerwaarde in uw werk- en persoonlijke relaties', 'Interculturele communicatie op de werkplek' en 'Diversiteitsmanagement binnen de organisatie.'

Bedrijftheater

Een bedrijftheater omtrent diversiteit werd in 2004 aangewend als tool ter sensibilisering van ambtenaren en meer specifiek personeelsmedewerkers in de FOD P&O. In 2005 werd dit project grondig geëvalueerd en na positieve evaluatie werd het voorgesteld aan de diversiteitsverantwoordelijken.

3/ Binnen het programma 'evenwicht tussen het privé-leven en het beroepsleven' werd een projectoproep omtrent vergadercultuur gelanceerd. Dit project krijgt zijn concrete uitwerking in 2006 (zie 'Acties 2006').

III. Betrokkenheid op alle niveau's

Een derde groot thema, het bewaken en stimuleren van de betrokkenheid op alle niveaus werd op de volgende wijze door de cel diversiteit nagestreefd:

1/ Wedstrijd 'Create Diversity'

Om het personeel te sensibiliseren en actief te betrekken in het diversiteitsproject werd in mei 2005 via Fedra, het tijdschrift voor de federale ambtenaar, een wedstrijd gelanceerd met de titel "Create Diversity", voor het vinden van een geschikte slogan en/of cartoon. Meer dan 200 personeelsleden namen deel aan deze wedstrijd. De winnaars in elke categorie kregen een reis naar Marokko, Istanbul of Parijs aangeboden. Als dank voor zijn/haar deelname en als herinnering aan de diversiteit ontving elke participant in zijn brievenbus het boekje 'Simon, het jongetje dat wist te ontsnappen', over een jongen die ontsnapt aan de gruweldaden van het nazisme in de tweede wereldoorlog.

2/ Netwerk diversiteitsverantwoordelijken

Netwerk

De cel diversiteit richtte een netwerk van diversiteitsverantwoordelijken in de

overheidsinstellingen op (FOD's, POD's en wetenschappelijke instellingen en instellingen van openbaar nut). Deze correspondenten zijn belast met de integratie van diversiteitsaspecten in het HR-beleid van hun organisatie. Het netwerk komt elke twee maanden samen en wordt geanimeerd door de cel diversiteit. De cel diversiteit biedt informatie, concrete acties en vorming aan in het netwerk.

Vorming diversiteitsbeleid

Van 23 tot 25 mei 2005 werd een driedaagse opleiding 'Diversiteitsbeleid in organisaties' aangeboden aan de diversiteitscorrespondenten van het netwerk. Deze opleiding werd positief geëvalueerd door de deelnemers en een opvolging wordt voorzien in 2006 met een individuele coaching en werkgroepen omtrent de implementatie van het diversiteitsbeleid in de eigen instellingen (zie 'Acties 2006').

3/ Sensibilisering van de top

Op 30 september 2005 werden de stafdirecteurs P&O tijdens hun jaarlijks seminarie gesensibiliseerd omtrent diversiteit en werd het diversiteitsproject van de federale overheid in zijn geheel toegelicht. De bedoeling hiervan is een breder draagvlak creëren en de stafdirecteurs in staat stellen de inzichten inzake diversiteit in hun beleid te integreren.

IV. Ondersteuning voor nieuwe regelgeving

Zowel voor de luiken personen van vreemde origine en personen met een handicap werd een uitgebreid netwerk van experts en van verenigingen uit en voor de doelgroepen uitgebouwd. Met behulp van dit netwerk nam de cel diversiteit een ondersteunde rol in het opstellen van nieuwe regelgeving waar.

Het 'KB houdende diverse maatregelen met betrekking tot de vergelijkende aanwervingsselectie en met betrekking tot de stage' van 6 oktober 2005 neemt het principe van de twee lijsten van geslaagden op. Personen met een handicap die geslaagd zijn voor de selectieproeven bij Selor, kunnen zelf beslissen of zij opgenomen willen worden in een onbeperkt geldige lijst van geslaagden met handicap. Diensten die een persoon met een handicap willen werven, kunnen uit deze lijst putten en zodoende hun reglementaire verplichtingen nakomen.

Daarnaast werd ook een aanvullend KB personen met een handicap voorbereid waarin een quotum van 3% personen met een handicap in het personeelsbestand voorzien wordt. Hierover vindt momenteel overleg plaats tussen de betrokken actoren.

V. Opvolging en evaluatie

Via een voortdurende **opvolging en evaluatie** van de indicatoren en de ondernomen acties tracht de cel diversiteit haar acties bij te sturen. Statistieken met betrekking tot diversiteit in het personeelsbestand worden door de cel diversiteit opgevolgd.

VI. Communicatie

De cel diversiteit verzorgt ook de communicatie van het diversiteitsproject, en dit zowel intern als naar de burgers toe. In dit kader kan verwezen worden naar reeds eerder vermelde acties zoals de communicatiecampagnes (voor de selectie niveau C en de campagne 'vrouwen aan de top') en naar de wedstrijd in Fedra. De cel diversiteit gaat tevens in op vragen van scholen en verenigingen om het diversiteitsbeleid van de federale overheid toe te lichten en nam deel aan ontmoetingsdagen, seminaries, etc.

Op 30 november werd tevens in samenwerking met het Instituut voor de Gelijkheid van vrouwen en mannen een vorming voor het overheidssynicaat ACOD verzorgd.

ACTIES 2006

De verschillende projecten gevoerd door de cel diversiteit in 2005 zoals die hierboven werden beschreven, laten ons toe enkele opportuniteiten en concrete werkpunten/projecten voor 2006 te schetsen. De projecten van de cel diversiteit kunnen thematisch worden ingedeeld.

I. In de eerste plaats wordt er verder gewerkt aan het **optimaliseren van de reglementering en de randvoorwaarden** voor de realisatie van het diversiteitproject. Daar waar nodig zal ondersteuning en expertise geboden worden in de aanpassing van de reglementering. Daarnaast werd gewerkt omtrent de volgende randvoorwaarden:

Handvest Diversiteit

Een 'Handvest diversiteit van de federale overheid' dat opgesteld werd door de cel diversiteit zal op 28 maart 2006 aan het publiek voorgesteld worden en ondertekend worden door alle voorzitters van de overheidsinstellingen.

Netwerking

Omdat de cel diversiteit gelooft in een project dat wordt gedragen door verschillende actoren, zal in 2006 actief worden verder gebouwd aan een breed en kwalitatief **netwerk** van (ervarings-)deskundigen en organisaties.

II. Binnen het luik **communicatie** worden de volgende projecten ondernomen:

Nationale campagne

Een nationale publiciteitscampagne zal vanaf april 2006 het imago van de federale overheid als diverse werkgever promoten bij het grote publiek via affiches tv-spots, advertenties, een website, etc. De slogan van de campagne luidt 'Diversiteit is een verrijking'. Een eerste doelgroep van de campagne betreft het grote publiek, dat zal bereikt worden via de massamedia, en een tweede specifieke doelpubliek zijn de doelgroepen van het actieplan, en dan voornamelijk personen van vreemde origine en personen met een handicap. In dit kader zal het verenigingsmilieu aangesproken worden en straathoekwerkers zullen een didactische map ontvangen met informatie over het federaal ambt, de testen bij Selor, en werken voor de overheid.

E-community

Met het oog op een betere communicatie tussen de verschillende actoren van het diversiteitsbeleid van de federale overheid zal de cel diversiteit een E-community voor diversiteit oprichten. Dit instrument laat toe informatie te delen

en een communicatieplatform te creëren en zal een meerwaarde betekenen voor zowel de externe partners van het diversiteitsproject (het netwerk van diversiteitsmedewerkers, de stuurgroep diversiteit en de eventuele werkgroepen), als voor de interne werking van de cel.

Federale website

Op de federale website zal een luik worden ontwikkeld over diversiteit. Hier zullen ambtenaren en geïnteresseerde burgers informatie kunnen vinden over regelgeving en projecten inzake diversiteit in het federaal ambt.

III. Inzake **vorming en sensibilisering van de actoren van het diversiteitsbeleid in de federale overheid:**

- In samenwerking met OFO zal het aspect diversiteit geïntegreerd worden in de opleidingen van 'Ontwikkelcirkels' en zal er een optionele module 'Diversiteit, een meerwaarde in uw persoonlijk en professionele relaties' in de verplichte stage van niveau A toegevoegd worden.
- Met de inzendingen van de wedstrijd 'Create Diversity' en in samenwerking met het associatief milieu zal in het najaar 2006 een rondreizende tentoonstelling gemaakt en aangeboden worden ter sensibilisering van de federale ambtenaar. De instellingen kunnen deze tentoonstelling in de eigen gebouwen aanbieden aan hun werknemers. Dit project zal gerealiseerd worden in samenwerking met het netwerk voor diversiteitsverantwoordelijken.

IV. Voor de verschillende doelgroepen worden gerichte acties ondernomen:

Personen met een handicap

- De **procedure voor de redelijke aanpassing van de arbeidsposten** voor personen met een handicap treedt in 2006 in voegen voor alle de overheidsdiensten. De cel diversiteit beheert vanaf 2006 het centraal budget voor de financiering van de redelijke aanpassingen. Een netwerk van experts inzake (arbeids)handicaps ondersteunt de behandeling van aanvragen. In dit kader werd ook een vorming aan preventieadviseurs en diversiteitsverantwoordelijken van de openbare instellingen gegeven begin 2006.
- Een **brochure** met als titel 'Redelijke aanpassingen aan de arbeidspost' werd opgesteld en zal verspreid worden via de personeelsdiensten, preventieadviseurs, en aan alle belanghebbenden van het project van de redelijke aanpassingen aan de arbeidspost.
- De cel diversiteit zal tevens een brochure uitwerken en verspreiden over het onthaal van nieuwe medewerkers met een handicap. Deze brochure met informatie en tips moet de integratie van personen met een handicap vergemakkelijken.
- In samenwerking met de DG Communicatie wordt de toekenning van het toegankelijkheidslabel Blindsurfer aan de P&O sites verder opgevolgd.

Personen van vreemde origine

Ook bij de doelgroep personen van vreemde origine kiest de cel diversiteit ervoor om de samenwerking met externe partners te versterken en verder uit te bouwen:

- Er zullen externe ontmoetingsdagen met het doelpubliek worden georganiseerd in de grote steden via contactpersonen van het opgebouwd netwerk. Vanaf april 2006 wordt hiervoor proactief te werk gegaan.
- In samenwerking met externe partners die projecten aanbieden om de tewerkstelling van de doelgroep in de openbare sector te stimuleren (bv. Missions Régionales, Vlaams Minderhedenfonds, scholen) zullen stageplaatsen voor het doelpubliek gepromoot worden. De MIREC (Mission Régionale de Charleroi) en het Vlaams Minderhedenforum zijn op een netwerkvergadering uitgenodigd om de samenwerking te concretiseren.

Tot op heden werd op federaal niveau geen akkoord bereikt over de definitie van een persoon van vreemde origine. Dit legt een hypotheek op verdere concrete acties. In 2006 werd dan ook reeds aan de Minister voorgesteld om de definitie van de Vlaamse Gemeenschap als een voorlopig actiecriterium te gebruiken terwijl de discussies verdergaan. De definitie van een persoon van allochtone afkomst uit het Besluit van de Vlaamse Regering van 24 december 2004 luidt als volgt: 'Persoon met een nationaliteit van een land buiten de Europese Unie of persoon van wie minstens één ouder of twee grootouders een nationaliteit hebben van een land buiten de Europese Unie.'

Gelijkheid man/vrouw:

- Tijdens de eerste helft van 2006 loopt het project vergadercultuur in het kader van het programma evenwicht werk/privé. Er wordt een volledige begeleiding door externe consultants voorzien voor 2 piloten in het verbeteren van hun vergadercultuur. Eén van de piloten is het netwerk van de stafdirecteurs Personeel & Organisatie van de FOD's, POD's en wetenschappelijke instellingen en instellingen van openbaar nut. Een tweede piloot zal uit de FOD P&O komen. Bij een positieve evaluatie kan dit project uitgebreid worden naar andere instellingen en diensten. De oplevering van dit project wordt voorzien voor het najaar 2006.
- De cel diversiteit werkt samen met consultants van de UCL aan een kwalitatief onderzoek naar de ondervertegenwoordiging van vrouwen in topmanagement, en gaat in dat kader over tot een doorlichting van de selectieprocedure voor topmanagers. De selecties worden van A tot Z gescreend op genderneutraalheid. De resultaten worden verwacht in april 2006.

V. Voor het **netwerk diversiteit** worden de volgende acties gepland:

Netwerkvergaderingen

Het verder zetten van de 2-maandelijkse bijeenkomsten van het netwerk voor diversiteitverantwoordelijken, waar informatie uitgewisseld wordt en de leden van elkaar kunnen leren en ervaring uitwisselen.

Coaching

Naast deze begeleiding in groep zal er ook een coaching in bilaterales en kleine werkgroepen georganiseerd worden om de instellingen te steunen in het

opstellen van een diversiteitsplan en in de implementatie van het diversiteitsbeleid.

Handboek

Er zal een handboek met nationale en internationale goede praktijken in de overheidssector worden opgesteld en verspreid onder de diversiteitsverantwoordelijken. Dit project loopt over 2 jaar en de publicatie van het handboek wordt voorzien voor eind 2007.

Fonds

Een fonds ter sponsoring van diversiteitsprojecten zal worden ter beschikking gesteld aan de instellingen voor projecten die op hun initiatief worden genomen. De voorwaarden voor dit fonds moeten in 2006 gedefinieerd worden waarna het project kan gecommuniceerd worden aan het netwerk.

Bedrijfstheater

Een bedrijfstheater omtrent diversiteit werd aangewend als tool ter sensibilisering van ambtenaren en meer specifiek personeelsmedewerkers in verschillende overheidsinstellingen. De strategie van P&O hierbij is het thema diversiteit op een humoristische en interactieve wijze te benaderen waarbij de ambtenaren geconfronteerd worden met een aantal stereotypen. Het diversiteitstheater werd op maat gemaakt en opgevoerd in verschillende FOD's, POD's en wetenschappelijke instellingen en instellingen van openbaar nut. Een groot aantal personeelsmedewerkers en ook andere ambtenaren werden via deze ludieke maar uiterst efficiënte tool gesensibiliseerd.. Er worden in totaal 30 voorstellingen gegeven in 10 verschillende instellingen (FOD Sociale Zekerheid, FOD Binnenlandse Zaken, FOD P&O- FOD B&B- FOD kanselarij- Fedict, Ministerie van Defensie, POD maatschappelijke Integratie, FOD Justitie en FOD Mobiliteit).

Graag staan wij ter beschikking van de heer Minister om van gedachten te wisselen over dit jaarverslag en over de prioriteiten voor het lopende jaar.

Hoogachtend,

Georges Monard
Voorzitter FOD P&O

Rapport van mevrouw E. BRUGGEMAN, lid, vertegenwoordigster van de Minister van Mobiliteit

1. Inleiding

De voorbereiding van dit rapport aan de ICDO is een werk waar de Directie Mobiliteit van de FOD Mobiliteit en Vervoer zich elk jaar mee belast. Het bevat niet alleen informatie over de stand van zaken aangaande de implementatie van de maatregelen van het Federaal Plan inzake Duurzame Ontwikkeling, maar gaat ook in op de voortgang van andere initiatieven die in het beleid van het departement opgenomen zijn.

De administratie van de FOD Mobiliteit en Vervoer en het Secretariaat van de ICDO worden hierbij bedankt voor zoveel inspanningen die ze respectievelijk hebben geleverd om deze taak te volbrengen en voor de begeleiding die verschillende federale overheidsdiensten genieten.

Teneinde zich alsmaar beter te kwijten van zijn opdracht als overheid blijft de FOD Mobiliteit en Vervoer immers acties ondernemen gericht op een mobiliteit die hand in hand gaat met duurzame ontwikkeling.

2. Institutionele mededelingen over de implementatie van het beleid inzake duurzame ontwikkeling

2.1. CEL DUURZAME ONTWIKKELING

Sedert 2005 is de Cel Duurzame Ontwikkeling in werking binnen de FOD Mobiliteit en Vervoer. Haar leden komen geregeld samen om een impuls te geven aan acties die de sociale en milieugebonden dimensie integreert in het beheer van het departement, naast de al aanwezige belangrijke economische aspecten.

Verschillende knelpunten worden er behandeld, onder meer de problemen in verband met de hergroepering van verscheidene diensten binnen het City Atrium, het interne netwerk van de personen verantwoordelijk voor de opvolging van de maatregelen van het FPDO, de enquête bij de ondernemingen over het woon-werkverkeer, de sensibilisatie teneinde het verbruik van de verschillende hulpbronnen te verminderen en te rationaliseren, de organisatie van een dag van de DO voor het personeel van de FOD...

De hergroepering van de meeste besturen van de FOD Mobiliteit en Vervoer in het gebouw van het City Atrium is een gelegenheid om sensibiliseringsacties voor duurzame ontwikkeling te blijven stimuleren. In dat verband maakt de Cel DO werk van een plan om de milieucertificering te halen in het beheer van haar hoofdwerkplaats, het City Atrium. Ze heeft een protocol ondertekend met de POD Duurzame Ontwikkeling teneinde tegelijk met de federale overheidsdiensten van de eerste lichting de EMAS-certificering te halen, zoals in de Ministerraad werd beslist.

2.2. ANDERE ACTIVITEITEN I.V.M. DUURZAME ONTWIKKELING

De FOD Mobiliteit en Vervoer werkt nauw samen met andere federale organen in het kader van verschillende activiteiten op het gebied van opvolging, raadpleging of ondersteuning. De onderstaande tabel geeft een overzicht van een aantal activiteiten:

Andere federale organen	Activiteiten
ICDO	Medewerking aan het opstellen van de federale plannen inzake duurzame ontwikkeling, aan de werk- en opvolgingsgroepen van het beleid inzake duurzame ontwikkeling.
FRDO	Betrokken bij de opmaak van twee adviezen in 2005: <ul style="list-style-type: none"> - 2e advies over een wereldwijde strategie ter voorkoming van klimaatveranderingen na 2012: internationaal onderdeel; - 3e advies over een strategie ter voorkoming van klimaatveranderingen na 2012: Belgisch onderdeel in het Europese kader.
Federaal Planbureau en POD Wetenschapsbeleid	Overeenkomst over de transportrekeningen. De nieuwe ondersteuningsacties betreffende de indicatoren toegankelijkheid van het vervoer en toegankelijkheid van de plaatsen. De indicatoren van ruimtelijke desaggregatie. De studie over firmawagens.
FOD Volksgezondheid en Leefmilieu, DG Leefmilieu	Structurele maatregelen ter bestrijding van troposferische ozon en verzuring. Europese reglementering. Implementatie van de acties die op de Ministerraad van Oostende in 2004 werden vastgelegd. Begeleidingscomité van de studie 'Biodiversiteit'. EU-reglementering over fluorhoudende gassen. Monitoring en reporting aan de UNFCCC. Emissies van voertuigen.
FOD Financiën, Belastingadministratie	Accijnzen, voertuigenbelasting, gedragsverandering van de autogebruikers door het belastingstelsel.
POD Duurzame Ontwikkeling	Milieubeheer van locaties om de EMAS-certificering te halen.
POD Wetenschapsbeleid	Begeleidingscomités van de studies in het kader van het programma Wetenschap en Ontwikkeling.
FOD Economie, NIS	Mobiliteitsstatistieken.
FOD Economie, DG Energie	Belgische bijdrage aan het Groenboek van de Europese Commissie over energie-efficiëntie.
FOD Economie, Consumentenbelangen	Dossier van de verkoop van twee- of driewielige motorvoertuigen zonder Europees certificaat van overeenstemming (Richtlijn 2002/24/EG).
FOD Justitie	Opvolging van de sancties met betrekking tot het verkeersreglement en de verkeerspolitie.
FOD Binnenlandse Zaken, Federale Politie	Veiligheidsproblemen.
FOD Buitenlandse Zaken, Directie Duurzame Ontwikkeling	Multilaterale coördinatie van DO, inventaris van de internationale verplichtingen inzake DO.
FOD Werkgelegenheid, Arbeid en Sociaal Overleg, Sociale Zaken	Wet houdende de verzameling van gegevens betreffende de diagnose van het woon-werkverkeer voor de ondernemingen.
FEDESCO	Duurzame investeringen in locaties van de FOD Mobiliteit en Vervoer.

2.3. CONTACTENLIJST VAN DE LEDEN VAN DE CEL DUURZAME ONTWIKKELING

Michel Damar, Voorzitter van het Directiecomité, Lid, michel.damar@mobiliteit.fgov.be, tel. 02/2773394

Marc Roman, Directie Mobiliteit, Voorzitter van de Cel DO, marc.roman@mobiliteit.fgov.be, tel. 02/2773885

Guy Hendrix, Vertegenwoordiger van de Staatssecretaris voor Overheidsbedrijven, Lid van de Cel DO, guy.hendrix@kabtb.be

Véronique Cnudde, Cel Beleidsvoorbereiding van de Voorzitter, Lid, veronique.cnudde@mobiliteit.fgov.be, tel. 02/2773403

Gauthier Melin, Dienst Budget en Beheerscontrole, Lid, gauthier.melin@mobiliteit.fgov.be, tel. 02/2773364

Jan Mathu, Hoofd Logistieke Dienst, Lid van de Cel DO, jan.mathu@mobiliteit.fgov.be, tel. 02/2773129

Roger Huwart, Logistieke Dienst, Verantwoordelijke Veiligheid en Preventie, Lid, roger.huwart@mobiliteit.fgov.be, tel. 02/2773332

Jozef Jans, Dienst Budget en Beheerscontrole, Lid, jos.jans@mobiliteit.fgov.be, tel. 02/2773365

Jozef Lacquet, Logistieke Dienst, Lid van de Cel DO, jozef.lacquet@mobiliteit.fgov.be, tel. 02/2773131

3. Implementatie van de Plannen

3.1. IMPLEMENTATIE VAN DE MAATREGELEN VAN HET LOPENDE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING EN OPVOLGING VAN DE IMPLEMENTATIE VAN DE MAATREGELEN VAN HET VORIGE FEDERAAL PLAN INZAKE DUURZAME ONTWIKKELING

De FOD Mobiliteit en Vervoer heeft het op 18 december 2004 in werking getreden 2e Federaal Plan inzake Duurzame Ontwikkeling meehelpen opstellen. Overeenkomstig artikel 6 van het KB van 22/09/2004 en op voorstel van de cel duurzame ontwikkeling, die op 27 januari 2005 is bijeengekomen, heeft het Directiecomité op zijn zitting van 4 februari het actieplan voor duurzame ontwikkeling 2005 in het departement goedgekeurd, met inbegrip van de maatregelen van de algemene beleidsnota 2005 en de restmaatregelen van het vorige plan (2000-2004).

Voor de implementatie en de opvolging van al deze maatregelen hebben de dossierhouders uit verschillende diensten binnen elke directie periodiek verslag uitgebracht aan het Directiecomité van hun vorderingen en fiches met de dossierbeschrijving, de aandachtspunten, de al ondernomen en te ondernemen acties, en de communicatie-acties.

3.2. OPVOLGINGSTABEL VAN DE MAATREGELEN VAN DE FEDERALE PLANNEN INZAKE DUURZAME ONTWIKKELING

Tweede Federaal Plan inzake Duurzame Ontwikkeling 2004-2008

FPDO-II	Beschrijving van de maatregelen	Verantwoordelijk	Timing	Specifieke implementatie-indicator	Systematische indicator	Verwijzing naar internationale verplichting
Actie 11: Beter informeren en de gezondheidszorg toegankelijker maken						
31109-1	Lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken	Alle FOD's en POD's	2005	<p>Statistieken over verkeersveiligheid en strafrechtelijk beleid worden sinds begin 2005 opgesteld op grond van de verzameling en exploitatie van de met name dankzij het AGORA-project verbeterde ongevallenstatistieken.</p> <p>De door het NIS opgemaakte verkeersongevallenstatistieken over het jaar 2003 en 2004 zullen eind 2005 verstuurd worden. De "Verkeersveiligheidsbarometer" is een instrument dat maandelijks ongevallencijfers gaande tot 2 maanden vóór de publicatie verschaft.</p> <p>Deze barometer wordt opgemaakt door de ongevallencijfers te vergelijken op basis van de voortschrijdende jaartotalen.</p>	In uitvoering	<p>Verklaring van Alma-Ata over Basisgezondheidszorg.</p> <p>Verklaring over de actie voor Milieu en Gezondheid in Europa. Helsinki, 1994.</p> <p>Verdrag betreffende de voorkoming en de beperking van de beroepsrisico's veroorzaakt door kanker- en verwekkende stoffen en factoren die dit proces beïnvloeden (IAO).</p>
Actie 18: Biodiversiteit beschermen						
31807-1	Opstellen van 4 actieplannen biodiversiteit	FOD Economie, KMO, Middenstand en Energie, Mobiliteit en Vervoer, Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking, Wetenschapsbeleid, Ministerie Defensie, ICDO en gewesten	2005	<p>Onder voorzitterschap van het Directoraat-generaal Leefmilieu werkte de FOD Mobiliteit en Vervoer van mei tot september 2005 mee in het Begeleidingscomité "Biodiversiteit" om de studie over de integratie van de biodiversiteitsaspecten op te volgen in vier federale sleutelsectoren: Economie, Ontwikkelingssamenwerking, Wetenschapsbeleid en Vervoer.</p> <p>Het eindrapport van de consultant werd ingediend in november 2005.</p>	Niet uitgevoerde maatregel	<p>Conventie over biologische diversiteit, Rio, 1992, R 22.10.1996.</p> <p>Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa, aangenomen te Bern op 19 september 1979.</p>

31807-2	Inventarisatie van sectoriële stand van zaken inzake biodiversiteit	FOD Economie, KMO, Middenstand en Energie, Mobiliteit en Vervoer, Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelings-samenwerking, Wetenschaps-beleid, Ministerie Defensie, ICDO en gewesten	2005	Het begin november 2005 ingediende eindrapport van de in § 31807-1 genoemde studie wordt nadrukkelijk gesteld dat dringend rekening gehouden wordt met de biodiversiteitsaspecten in de 4 sleutelsectoren. Het maakt een lijst van de prioriteiten en actievoorstellen op.	Voorlopig zonder opvolging	Protocol van Cartagena inzake bioveiligheid bij het Verdrag inzake biologische diversiteit (Protocol bioveiligheid). R 15.4.2004. Internationaal verdrag voor de Bescherming van Planten, Rome, 1951 – WVO.
31807-4	Opstelling en uitvoering van de vier actieplannen	alle FOD's en POD's	2005	Uitgaand van de actievoorstellen in het deskundigenrapport voor elke sector zal het mogelijk zijn om acties voor biodiversiteit op te zetten, de verschillende actieplannen op te maken en uit te voeren volgens een tijdschema dat door het pilootdepartement en de overige betrokken departementen in overleg vastgesteld moet worden.	Voorlopig zonder opvolging	Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa, aangenomen te Bern op 19 september 1979.
31810	Integratie van de zorg voor biodiversiteit in alle infrastructuurwerken die plaatsvinden in bestaande of nieuwe installaties	FOD Mobiliteit (DGVL), FOD Leefmilieu, Infrabel, NMBS	2005	In alle investeringsprojecten van Infrabel wordt rekening gehouden met het criterium milieuzorg. Hierop wordt permanent toegezien door het Departement.	Opvolging	Verdrag inzake de bescherming van het cultureel en natuurlijk erfgoed in de wereld. Parijs, 1972.
31811	Beheer van alle spoorwegbermen in alle gebieden met biologische waarde of in hun nabijheid als verbinding tussen versnipperde natuurgebieden	FOD Mobiliteit (DGVL), FOD Leefmilieu, NMBS	2007	In haar beheerscontract verbindt de vennootschap Infrabel zich ertoe een overeenkomst te sluiten waarbij een milieubeschermingsvereniging belast wordt met het onderhoud van de spoorwegbermen in het kader van een pilootproject. Sedert 19 mei 2005 hebben Infrabel en de vzw Natuurpunt een overeenkomst van acht jaar voor een pilootproject van ecologisch spoorwegbermbeheer getekend. Dit pilootproject werd opgestart op de spoorlijn 69 tussen Ieper en Komen.	Uitvoering van een proefproject	Verdrag van Bonn inzake de bescherming van trekkende wilde diersoorten, Bonn, 1979 – UNEP.

Actie 26: De vraag naar mobiliteit sturen						
32605	Op internationaal niveau acties inzake de belastingen op kerosine en de luchthaven- en navigatie-taksen verdedigen	FOD Mobiliteit, FOD Leefmilieu	2005	In 2005 heeft het DGLV de ontwikkelingen in dit dossier opgevolgd in de verschillende internationale werkgroepen en fora. Maar de belasting op kerosine is niet haalbaar op korte termijn wegens de juridische belemmeringen in de bilaterale overeenkomsten inzake luchtdiensten. In een mededeling van september 2005, "Het effect van de luchtvaart op de klimaatverandering terugdringen", kondigt de Europese Commissie aan dat het verwijderen van die juridische belemmeringen van essentieel belang blijft en voortgezet zal worden. Zij meent niettemin dat momenteel de beste aanpak, vanuit economisch en ecologisch oogpunt, hierin bestaat dat het klimaateffect van de luchtvaartsector onder het EU-systeem van verhandelbare emissierechten gebracht wordt. De Milieuraad van 2 december 2005 stemde met dit punt in en vroeg voor eind 2006 een wetgevingsvoorstel van de Commissie.	In voorbereiding	Overeenkomst betreffende de internationale burgerlijke luchtvaart, ondertekend in Chicago, 7 december 1944. (Convention on International Civil Aviation).
32609	Betere gegevens inzake de milieuprestatie van de voertuigen voor aanpassing van de verkeersbelasting	FOD Mobiliteit en Vervoer en Leefmilieu (2de lijn)	2005	De FOD Mobiliteit en Vervoer stelt de gegevens over de CO ₂ -uitstoot van voertuigen ter beschikking van de FOD Financiën. Die gegevens worden door deze laatste FOD gebruikt om de bedragen van de verkeersbelasting te berekenen. Sedert 1 januari 2005 wordt een belastingvermindering van 3% toegepast op de aankoop van voertuigen die tussen 105 en 115 gram CO ₂ per km uitstoten; de vermindering bedraagt 15% voor voertuigen die minder dan 105 gram CO ₂ per km uitstoten.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
Actie 27: Zich anders verplaatsen						
32709-1	Bedrijven vragen het bedrijfspark te onderzoeken	FOD Mobiliteit en Vervoer	2006	In 2006 te implementeren maatregel	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
32709-2	Bedrijven vragen de aanschaf van de minst vervuilende voertuigen, de zachte verplaatsingwijzen en het openbaar vervoer te bevorderen	FOD Mobiliteit en Vervoer	2007	In 2007 te implementeren maatregel	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002

32709-4	Communicatie naar bedrijven toe inzake het verschaffen van gegevens in het kader van de programmawet van 8 april 2003	FOD Mobiliteit, DGMVV	2006	In 2006 te implementeren maatregel	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
32709-5	Evaluatie van de doeltreffendheid van die maatregelen (§ 32709) en eventuele aanpassingen voorstellen	FOD Mobiliteit, DGMVV	2006	In 2006 te implementeren maatregel	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
32709-6	De federale administraties zullen het voorbeeld geven bij de opstelling van hun verplaatsingsplannen	alle	2006	In 2006 te implementeren maatregel	Deels gerealiseerd binnen het grondgebied van het BHG	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
32707	Overleg tussen de federale, regionale en gemeentelijke overheden en de sociale partners over de doelstellingen van de bedrijfsvervoerplannen, het parkeren en de ondernemingen die beoogd worden	FOD Mobiliteit en Vervoer	2006	Nog niet opgestarte maatregel omdat momenteel alleen op het niveau van het Brussels Hoofdstedelijk Gewest een (bij ordonantie verplicht) politiek akkoord bestaat dat bedrijven verplicht een vervoerplan op te maken.	Voorlopig zonder opvolging	Protocol betreffende de Europese Conferentie van de Ministers van Vervoer. Brussel 17 oktober 1953 (toestand per 8 maart 2005) Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002
32711	Aanmoedigen carpooling, car-sharing en ophalen van werknemers door de onderneming	FOD Mobiliteit en Vervoer wat reglementering betreft en FOD Financiën voor fiscaal deel	2005	Het verkeersreglement werd zo gewijzigd dat het de wegbeheerder mogelijkheden geeft om de voor bussen bestemde rijstrook open te stellen voor auto's met meer dan één inzittende, dus ook voor carpoolen. Een ontwerp-KB en ontwerp-MB ter aanmoediging van carpooling werden voor advies voorgelegd aan de Raad van State.	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

32712	Een intelligent systeem van snelheidsaanpassing/-beperking aanmoedigen	FOD Mobiliteit en Vervoer wat reglementering betreft + Gewesten	2005	<p>Op heden is er niets voorzien. De FOD Mobiliteit en Vervoer stelt zich echter via het BIVV op de hoogte van de experimenten die in België en elders uitgevoerd worden in het kader van de wetenschappelijke projecten rond een aantal intelligente systemen, met name: ISA-systeem via GPS, hetzelfde systeem via de wegbebakening, ADAS-systeem (Advanced Driver Assistance Systems), Alcoolock en Intelligent Cruise Control.</p> <p>Opmerkenswaardig is dat de ISA-pilootexperimenten in Gent positief werden onthaald door de bestuurders die het systeem op vrijwillige basis uittestten. De ontvangst van de GPS-signalen is wel goed maar ze is niet 100 % door allerlei obstakels zoals de concentratie van woningen, beboste ruimten...</p> <p>Er is echter meer dan één mogelijke aanpak van snelheidsbeperking: ofwel via de technische kenmerken van voertuigen, ofwel door alternatieve maatregelen die enkel de rechter vrijelijk kan nemen, ofwel door een systeem te koppelen aan een zwarte doos om gegevens te registreren. Deze gegevens kunnen gebruikt worden om uit te zoeken wie aansprakelijk is voor een ongeval.</p>	Werd voorbereid maar voorlopig zonder opvolging	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
-------	--	---	------	---	---	---

Actie 28: Aanbod openbaar vervoer verbeteren						
32804-1	<p>Uitbouwen van het GEN [MR Oostende (20-21 maart 2004)], in samenwerking met de gewestelijke vervoermaatschappijen en conform het samenwerkingsakkoord tussen de federale overheid en de gewesten</p> <p>De financiering van het GEN voor de periode 2004-2007 voorziet 600,9 miljoen euro investeringskosten (studies en investeringen inzake infrastructuur). De federale Staat zal alles in het werk stellen teneinde de in het begrotingsfonds beschikbare gelden vrij te maken in functie van de vooruitgang van de werken. De techniek van de prefinanciering zal gebruikt worden voor 'lokaliseerbare' projecten (§ 32812)</p>	FOD Mobiliteit + NMBS, Infra-bel en gewesten	2005	<p>Voor 'lokaliseerbare' projecten zal gebruik gemaakt worden van de prefinancieringstechniek (§ 32812):</p> <ul style="list-style-type: none"> - Tal van werken en belangrijke, nuttige procedures voor de implementatie van het GEN-aanbod zijn al aan de gang. - Een ontwerp van aanhangsel met opgave van de beslissingen van de Ministerraad van 20 maart 2004 werd opgesteld. Dit ontwerp moet nog nagezien worden om rekening te houden met de bepalingen over het GEN in de drie beheerscontracten tussen de Staat en de NMBS-Groep; daarna wordt het ter goedkeuring voorgelegd aan de federale regering en de gewesten. - Het wetsontwerp houdende instemming met de Overeenkomst van 4 april 2003 met het oog op de verwezenlijking van het programma van het GEN van, naar, in en rond Brussel werd goedgekeurd door het federaal parlement (zie B.S. 01/03/2006). 	In uitvoering	
32805	Een vlugge en gemakkelijke verbinding per trein mogelijk maken naar de luchthaven Brussel-Nationaal en de complete ontplooiing van het GEN dankzij het Diabolo-project.	FOD Mobiliteit. Zal het voorwerp uitmaken van een OPP; wordt voorbereid bij de NMBS en het Kabinet	2005	<p>De nieuwe dienstregeling sedert 15 december 2005 voorziet in een betere bediening, zonder de in 2010 voorziene ingebruikneming van de werkzaamheden af te wachten.</p> <p>Zo winnen de reizigers meerdere minuten dankzij de onlangs in gebruik genomen verbinding Leuven-Zaventem Luchthaven.</p>	In voorbereiding	Overeenkomst betreffende het internationale spoorwegvervoer (COTIF). Bern op 9 mei 1980. (toestand op 8 maart 2005)

32806-1	De dialoog met de gemeenten en de gewesten, vooral het Brussels Hoofdstedelijk Gewest, bevorderen om beveiligde, beschutte en fietsvriendelijke parkings, met een voldoende capaciteit, aan de ingang van grote steden en aan de rand van kleine stations voor het openbaar vervoer in te richten. Ook dialoog met de gewesten, gemeenten en openbare vervoermaatschappijen (inbegrepen de NMBS), de sociale partners en de representatieve automobiel- en rijwielsectoren opstarten over het aanbod van openbaar vervoer, parkings aan de rand van stations [...] (§ 32815)	FOD Mobiliteit NMBS	Start in 2005	De drie te ondernemen acties die benoemd werden, bevinden zich momenteel in de uitvoeringsfase: - inventaris van de parkeer capaciteit van de GEN-stations, via het i.s.m. Wetenschapsbeleid gefinancierde 'RAPIDES'-project, - studie naar het potentieel van de GEN-stations, in het kader van Beliris, - experimentele actie voor gratis en prioritaire toegang tot 12 stationsparkings, via het met de NMBS-Holding gesloten beheerscontract.	In uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32806-2	De leefmilieu-impact moet op voorhand ingeschat worden in overleg met de voor vervoer en ruimtelijke ordening bevoegde autoriteiten	NMBS en in 2de lijn FOD Mobiliteit	2005	Voorwaarde voor dit initiatief is dat de drie bedrijven van de NMBS-Groep in december 2005 bedrijfsplannen hebben ingediend.	In voorbereiding	Richtlijn 2001/42/EG van het Europees Parlement en de Raad van 27 juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's. Publicatieblad Nr. L 197 van 21/07/2001 blz. 0030-0037). Richtlijn 2002/49/EG van het Europees Parlement en de Raad van 25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaai - Verklaring van de Commissie in het Bemiddelingscomité over de richtlijn inzake de evaluatie en de beheersing van omgevingslawaai Publicatieblad Nr. L 189 van 18/07/2002 blz. 0012-0026
32808-1	Een uitvoerige en gemakkelijk toegankelijke informatie met betrekking tot (voorkeur)tarieven, uurregelingen en routes die alle wijzen van openbaar vervoer combineren beschikbaar stellen	FOD Mobiliteit + NMBS	2005	Via verschillende informatiemedia (website, brochures, telefooncentrale, Metrokrant) streeft de NMBS naar een permanent betere informatie aan de klanten over het aanbod en de tarieven.	In uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

32808-2	Sensibilisatiecampagnes voorzien betreffende alternatieven voor de wagen (in het bijzonder het GEN), die overigens zouden moeten steunen op een ruim collectief debat over de waarden van onze samenleving, waarin de auto een groot prestige geniet	FOD Mobiliteit + ? Politieke initiatieven voor een 'collectief debat'	2005	Deze maatregel zal opgestart worden zodra de implementatie van het GEN-project van start gaat.	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32809-1	Verdere verlaging van de prijzen van het openbaar vervoer voor de armste gebruikers en voor personen met een beperkte mobiliteit	FOD Mobiliteit Politieke beslissing indien men verder wil gaan dan het beheerscontract. Gewesten ook betrokken voor gew. maatsch.	2005	De te ondernemen actie is nog aan de gang. Een pas genomen nieuwe maatregel treedt in werking op 1 februari 2006: de prijs van schoolabonnementen voor 18-plussers wordt naar beneden bijgesteld en gelijkgesteld met de prijs van schoolabonnementen voor min-18-jarigen.	In uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32810-2	Het aanbod aan spoorwegvervoer inzake goederen aantrekkelijker maken	FOD Mobiliteit de FOD/NMBS	2005	Deze actie is van start gegaan.	In uitvoering	Overeenkomst over de internationale regeling van de spoorwegen. Genève 9 december 1923. Protocol op de voorrechten en onschendbaarheid van de Intergouvernementele Organisatie voor het Internationale Spoorwegvervoer (OTIF).

32810-3	Intermodaliteit aanmoedigen via terminals	FOD Mobiliteit	2005	De steunregeling voor het gecombineerd vervoer is operationeel. Deze regeling zal geëvalueerd worden bij het einde van de periode (2007).	In uitvoering	MARCO POLO II. Voorstel voor een verordening van het Europees parlement en de raad tot instelling van het tweede Marco Polo-programma voor de toekenning van communautaire financiële bijstand om de milieuprestaties van het vrachtovervoersysteem te verbeteren ("Marco Polo II") (2004)478. Motorways of the Sea. Ministeriële conferentie Ljubljana 24/01/2006 Richtlijn 725/2004 van het Europees Parlement en de Raad van 26 oktober 2005 betreffende het verhogen van de veiligheid van havens; Conclusies van de informele Transport Raad van 20 juli 2004 te Amsterdam; Beschikking 884/2004/EC van de veiligheid van havens; Conclusies van het Europees Parlement en de Raad van 29 april 2004 inzake de toegang tot de markt voor havendiensten.
32810-4	De binnenvaart promoten	FOD Mobiliteit en Gewesten	2005	Wat de modernisering van de wetgeving betreft, is het ontwerp van koninklijk besluit voor een minimumbemanning klaar, werden de adviezen van de Commissie binnenvaart gegeven en werden de gewesten om advies gevraagd. De Minister heeft de school voor volwassenenonderwijs van Hoei erkend. De rest is in uitvoering.	Beslissing in uitvoering	Geïntegreerd Europees actieprogramma, voor de promotie van de binnenvaart "NAIADES". Richtlijn 82/714/EEG van de Raad van 4 oktober 1982 tot vaststelling van de technische voorschriften voor binnenschepen.
32810-x	Ratificatie en uitvoering van het Verdrag van Straatsburg van 9 september 1996 inzake de verzameling, de afgifte en de inname van afval in de Rijn- en binnenvaart	FOD Mobiliteit + Gewesten	2005	Er werden afspraken gemaakt om de werkgroep met de beleidscel en de administratie in het leven te roepen en de teksten aan die werkgroep voor te leggen. De eerste vergadering werd gehouden. Het eerste onderzoek met het oog op de aanpassing van een samenwerkingsakkoord werd uitgevoerd.	beslissing	Verdrag inzake de verzameling, afgifte en inname van afval in de Rijn- en binnenvaart. Straatsburg 2002. Richtlijn 82/714/EEG van de Raad van 4 oktober 1982 tot vaststelling van de technische voorschriften voor binnenschepen.

32810-5	Het zeevervoer over korte afstanden aanmoedigen	FOD Mobiliteit De Staat betaalt de overige 20 %	2005	Werkgroep reeds samengekomen ter voorbereiding van de semestriële bijeenkomst. Permanente vertegenwoordiger is naar de vergadering van april van de Commissie van de Verenigde Naties inzake Internationaal Handelsrecht (UNCICL, New York) gegaan.	In voorbereiding	MARCO POLO II. Voorstel voor een verordening van het Europees parlement en de raad tot instelling van het tweede Marco Polo-programma voor de toekenning van communautaire financiële bijstand om de milieuprestaties van het vrachtvervoersysteem te verbeteren ("Marco Polo II") (2004)478.
32811-1	Het ontwikkelen van stimulansen opdat werkgevers de woonwerkverplaatsing met het openbaar vervoer zouden aanmoedigen. Enerzijds door het instrument van de bedrijfsvervoerplannen (zie actie 27). Anderzijds door overeenkomsten waarbij de werkgevers gratis trein/tram/bus-abonnementen aan werknemers kunnen aanbieden; de werkgevers betalen 80 % van de verplaatsingskosten	FOD Mobiliteit + Gewesten + Infrabel / uit te werken project binnen de 'stuurgroep'	2005	In een eerste fase moet hierover overleg plaatsvinden in het kader van het tariefbeleid van de GEN-zone.	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32812-2	Automobilisten de weg wijzen naar de GEN-stations en aanmoedigen om hun wagen op de parking achter te laten	FOD Mobiliteit + Infrabel zal ervoor zorgen dat de precieze doelstellingen in de investeringsprogramma's opgenomen worden	2005	Zie ook 32806-1 Tal van infrastructuurwerken werden of worden gerealiseerd (aantal sporen op de hoofdlijnen van en naar Brussel verhogen, nieuwe haltes aanleggen, stations ombouwen, tunnels bouwen, perrons aanpassen, ...) Het proefproject 'Gratis parkeren voor woon-werkverkeer' ging in augustus 2005 van start (zie fiche 32806-1)	In uitvoering	Overeenkomst over de verkeerstekens van 8 november 1968.

32813	De toegankelijkheid van het openbaar vervoer verbeteren voor de oudste senioren en andere personen met een beperkte mobiliteit. De perrons van de 50 belangrijkste Belgische stations moeten bereikbaar zijn via liften tegen 2008. Daarnaast zullen de perrons via liften of opritten toegankelijk gemaakt worden in elk Belgisch station dat vanaf 1 januari 2005 heraangelegd wordt	Gewesten	2005	Realisaties volgens de onderstaande doelstellingen: 1. "vastleggen van de 24 stations voorzien in het beheerscontract": De 24 grootste stations van het land zijn vastgesteld. In verscheidene van die stations zijn werken uitgevoerd of in uitvoering om de stations in overeenkomst te brengen met de REVALOR-norm (voorbeelden: Antwerpen, Brussel-Luxemburg, Brussel-Zuid, Charleroi, Luik-Guillemins, Brussel-Centraal). 2. "voor elk gekozen station een uitrustingsplan opstellen": Maar de inventaris van de uit te voeren werkzaamheden is nog niet beschikbaar. Onder voorbehoud dat de budgetten voorhanden zijn, moeten de werkzaamheden uitgevoerd zijn tegen eind 2008, en niet 2007 zoals aangegeven op de fiche. 3. "de werken uitvoeren (zo snel als (budgettair) mogelijk)".	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32813-2	De gewestelijke openbare vervoersmaatschappijen uitnodigen hun infrastructuur voor de oudste senioren toegankelijk te maken	FOD Mobiliteit	2005	Acties voor de MIVB werden gevoerd in het kader van de financiering via Beliris.	Maatregel uitgevoerd voor de MIVB	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32814-1	Het beheerscontract met de NMBS verduidelijken over de verhoging van de frequenties, de verbetering van de kwaliteit van de dienstverlening en de toegankelijkheid van de infrastructuur voor personen met een laag inkomen, voor personen met een beperkte mobiliteit en voor fietsers.	FOD Mobiliteit Moet op de website van de FOD geplaatst worden	2005	Inwerkingtreding van de drie met de NMBS-Groep gesloten beheerscontracten: de beheerscontracten 2005-2007 zijn verschenen in het Belgisch Staatsblad van 31/08/05 en de bijlagen in het Belgisch Staatsblad van 22/09/05, voor inwerkingtreding op 01/01/05. Het Directoraat-generaal Vervoer te Land is gestart met de implementatie van de opvolgingsprocedure van de beheerscontracten, maar het is nog te vroeg voor een evaluatie.	In voorbereiding	Overeenkomst over de internationale regeling van de spoorwegen. Genève 9 december 1923.
32814-2	Gemakkelijke raadpleging van het beheerscontract met de NMBS (holding) + NMBS + Infrabel	FOD Mobiliteit	2005	De drie met de vennootschappen gesloten beheerscontracten staan ter inzage op de website van onze FOD.	Uitvoering	

32814-3	De totaliteit van het netwerk behouden en dus niet desinvesteren in kleine, lokale verbindingen en L-treinen	FOD Mobiliteit +NMBS +Infrabel	2005	Dit concept is opgenomen in de drie beheerscontracten gesloten met de bedrijven van de NMBS-Groep. Het toezicht op de naleving van deze bepalingen maakt deel uit van het vaste takenpakket van ons Departement.	Opvolging	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32814-4	Rekening houden in het beheerscontract met de NMBS met andere aspecten inzake duurzame ontwikkeling zoals geluidsoverlast	FOD Mobiliteit	2005	Dit concept is opgenomen in de drie beheerscontracten gesloten met de bedrijven van de NMBS-Groep. Het toezicht op de naleving van deze bepalingen maakt deel uit van het vaste takenpakket van ons Departement.	Opvolging	Overeenkomst over de internationale regeling van de spoorwegen. Genève 9 december 1923. Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
32815-4	Stallen en huren van fietsen in stations optimaliseren	FOD Mobiliteit	2005	Dit concept is opgenomen in de drie beheerscontracten gesloten met de bedrijven van de NMBS-Groep. Het toezicht op de naleving van deze bepalingen maakt deel uit van het vaste takenpakket van ons Departement.	Opvolging	Overeenkomst over de verkeerstekens van 8 november 1968. Europees akkoord dat de Overeenkomst over het wegverkeer aanvult, "Verdrag van Wenen over het Wegvervoer" afgesloten in Wenen op 8 november 1968. (toestand per 7 september 2004). Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
Actie 29: De expertise en de informatie over mobiliteit verbeteren						
32904	Ondersteuning en beheer van de wetenschappelijke en technische informatie over autovoertuigen en mobiliteit	FOD Mobiliteit (Directie Mobiliteit) + POD Wetenschapsbeleid	2005	De FOD M&V ondertekende een raamovereenkomst over 4 jaar (2004-2007) met het Federaal Planbureau betreffende de realisatie door dit laatste van: een geïntegreerd geheel van vervoersindicatoren, een satellietrekening van het vervoer, en een systeem van modelvorming van het vervoer en zijn weerslag om de evolutie te voorzien en het effect van beleidsmaatregelen te simuleren. De werkzaamheden zijn aan de gang.	In uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

32905-6-9	Consolidatie van de gegevens die momenteel bij de verschillende FOD's beschikbaar zijn, ze uitbreiden, aanpassen en vervolmaken via de oprichting van een interdepartementale werkgroep + § 32909. De Directie Mobiliteit moet ervoor zorgen dat alle bij de FOD's beschikbare informatie wordt samengevoegd, verzameld, verwerkt, uitgebreid en op een toegankelijke wijze beschikbaar gesteld	FOD Mobiliteit Directie Mobiliteit	Op te starten in 2005	Om organisatorische redenen kon de interdepartementale werkgroep, belast met de opvolging van de integratie en de consolidatie van de mobiliteitsgegevens, nog niet opgericht worden.	Voorlopig zonder opvolging	
32905	Uitbouwen en aanvullen van de gegevensbanken aangaande voertuigen en mobiliteit die reeds bestaan bij het Directoraat-generaal Mobiliteit en Verkeersveiligheid	FOD Mobiliteit Directie Mobiliteit	2005	Het principe van de authentieke bron voor voertuigen werd goedgekeurd. Aangezien het budget geweigerd werd, is het evenwel onmogelijk hieraan uitvoering te geven in 2006.	De beslissing werd genomen, er wordt gewacht op akkoord van begroting	
32908-1	Uitwerken van een structurele samenwerking tussen de gewesten en de federale overheid (ICMIT)	FOD Mobiliteit Directie Mobiliteit	2005	De ICMIT (Interministeriële Conferentie voor Mobiliteit, Infrastructuur en Telecommunicatie) hervatte haar vergaderingen, respectievelijk op 8/06, 12/07 en 16/09/2005; een andere ontmoeting had plaats in december 2005.	In voorbereiding	Protocol betreffende de Europese Conferentie van de Ministers van Vervoer. Brussel 17 oktober 1953 (toestand per 8 maart 2005).
32908-2	Oprichting van een begeleidingscommissie om de werkzaamheden van de werkgroep te superviseren en oriënteren	FOD Mobiliteit Directie Mobiliteit	2005	De implementatie van deze maatregel betreffende de verbetering van de expertise en van gegevens over mobiliteit is nog niet begonnen.	Voorlopig zonder opvolging	
32910	Opstellen van een jaarlijks activiteitenrapport over de geboekte resultaten op het vlak van de ontwikkeling van indicatoren en relevante criteria (meetinstrumenten)	FOD Mobiliteit Directie Mobiliteit	2005	De werkzaamheden zijn aan de gang in het kader van de overeenkomst met het Federaal Planbureau.	Voorbereiding	

Actie 30: Minder vervuilende voertuigen						
33005-1 + 33012	Bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride of elektrische voertuigen) (§ 33005) + Een interdepartementale werkgroep met vertegenwoordigers van de bevoegde federale en gewestelijke overheden werd in juni 2004 opgericht. Deze werkgroep is belast met het onderzoek naar de meest veelbelovende ontwikkelingen inzake het gebruik en de bevordering van weinig vervuilende voertuigen (elektrische of hybride aangedreven door groene energie, waterstof, brandstofbatterijen, LPG, aardgas, enz.). In die context is vooral de voorbeeldfunctie van de overheid belangrijk	FOD Mobiliteit FOD P&O	2007	Een studie werd uitgevoerd over het gebruik van koolzaadolie in het bijzonder. Over de voor- en nadelen van de toepassing zijn discussies aan de gang die aanwijzingen zullen geven of men ermee moet doorgaan of niet.	In voorbereiding	Richtlijn 2001/42/EG van het Europees Parlement en de Raad van 27 juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's. Publicatieblad Nr. L 197 van 21/07/2001 blz. 0030-0037). Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
33005-4	Ontwikkeling van een certificatiesysteem inzake de ombouw van voertuigen bij de installatie van een deeltjesfilter	FOD Mobiliteit en Vervoer, DGMVV	2007	Vanaf 2007 te implementeren maatregel.	In voorbereiding	Europees akkoord dat de Overeenkomst over het wegverkeer aanvult, "Verdrag van Wenen over het Wegvervoer" afgesloten in Wenen op 8 november 1968. (toestand per 7 september 2004).
33006-3	Wijziging van de wetgeving betreffende de nummerplaten ten voordele van testvoertuigen	FOD Mobiliteit en Vervoer, DGMVV	2007	Een studie wordt uitgesteld tot 2007.	Voorlopig zonder opvolging	Europees akkoord dat de Overeenkomst over het wegverkeer aanvult, "Verdrag van Wenen over het Wegvervoer" afgesloten in Wenen op 8 november 1968. (toestand per 7 september 2004).
33007-1	Een actieve rol op Europees niveau spelen bij het definiëren van nieuwe geluidsnormen en maatregelen voor luidruchtige voertuigen	FOD Mobiliteit (piloot) + AE, CCIM?	2007	Vanaf 2007 te implementeren maatregel.	Voorlopig zonder opvolging	Overeenkomst betreffende de goedkeuring van eenvormige voorwaarden van toepassing op de periodieke technische controle van voertuigen op wielen en de wederzijdse erkenning van de controles. (toestand in September 2004).

33007-2	Bestaande geluidsnormen strenger laten controleren bij verplichte technische controles.	FOD Mobiliteit en Vervoer, DGMVV	2007	Vanaf 2007 te implementeren maatregel.	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
33008-1	Versterken en verbeteren van de technische controle van voertuigen (technische haalbaarheid van nieuwe mogelijke maatregelen onderzoeken - zie actie 6 van het federaal ozonplan) waarbij rekening zal worden gehouden met de kostprijs voor de gebruiker	FOD Mobiliteit + Leefmilieu + Economie + POD Wetenschaps-beleid	2007	Vanaf 2007 te implementeren maatregel.	In voorbereiding	Overeenkomst betreffende de goedkeuring van eenvormige voorwaarden van toepassing op de periodieke technische controle van voertuigen op wielen en de wederzijdse erkenning van de controles. (toestand in September 2004).
33009 + 33014	Onderwerpen van voertuigen die bestemd zijn voor ontwikkelingslanden aan een technische controle vóór hun uitvoer. Dat dient bij voorkeur te gebeuren in een Europees kader. Wet goedkeuren en keuringsinstellingen aanduiden opdat dit systeem operationeel zou zijn (§ 33014)	FOD Mobiliteit en Vervoer, DGMVV	2005 tot 2007	Vanaf 2007 te implementeren maatregel.	Voorlopig zonder opvolging	Overeenkomst betreffende de goedkeuring van eenvormige voorwaarden van toepassing op de periodieke technische controle van voertuigen op wielen en de wederzijdse erkenning van de controles. (toestand in September 2004). Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
33011	Aankoop van minstens 50 % milieuvriendelijke wagens bij de vernieuwing van het wagenpark van de openbare diensten, zoals voorzien in de administratieve omzendbrief 307 <i>quater</i>	-{-}Alle	2005	In dit verband verschaft de catalogus van de FOR –CMS (FOD-Overschrijdende Raamcontracten) alle informatie omtrent het voertuigaanbod. Vanaf 2006 zal de FOD milieuvriendelijke wagens aankopen.	Beslissing	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
Actie 17: Voorbeeldfunctie van de overheid						
31709	Over een gecertificeerd systeem inzake milieuzorg beschikken	FOD Mobiliteit en Vervoer, Voorzitter	2005	De FOD Mobiliteit en Vervoer ondertekende een protocol met de POD DO teneinde tegelijk met de federale overheidsdiensten van de eerste lichter de EMAS-certificering te halen, zoals in de Ministerraad beslist werd.	Beslissing	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

Eerste Federaal Plan inzake Duurzame Ontwikkeling 2000-2004

FPDO-I	Beschrijving restmaatregelen	Verantwoordelijken	Timing	Specifieke indicator	Systematische indicator	Verwijzing naar internationale verplichting
445	In partnerschap met de gewesten en conform de Europese en multinationale dimensie van de inzet, een nationaal mobiliteitsplan opstellen dat rekening houdt met de opties en de maatregelen van het FPDO	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	Het voorontwerp van Nationaal Plan Duurzame Mobiliteit wordt nog steeds besproken op regeeringsniveau.	Voorlopig zonder opvolging	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
452	Opvolgen van de vervoersindicatoren	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	Zoals aangegeven bij maatregel 32904 ondertekende de FOD M&V een raamovereenkomst over 4 jaar (2004-2007) met het Federaal Planbureau betreffende met name de realisatie door dit laatste van een geïntegreerd geheel van vervoersindicatoren dat een betere observatie van de sector mogelijk maakt. De werkzaamheden zijn aan de gang.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
455	Bestuurders zuiniger leren rijden	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	De FOD M&V nam het initiatief een opleiding Eco-Driving te organiseren voor alle ambtenaren van het departement die regelmatig een dienstvoertuig gebruiken. De eerste opleidingen gingen begin december 2005 van start en lopen door in 2006.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

459	Aanmoedigen van de eventuele invoering van het puntenrijbewijs	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	<p>Momenteel ziet het er niet naar uit dat een rijbewijs met punten er op korte termijn komt. Toch denkt men erover de rijopleiding te wijzigen en te vervangen door een systeem van 'rijbewijs in stappen', maar tegen die stap rijzen nog enige bedenkingen: In het huidige opleidingssysteem ligt de nadruk te veel op risicobeheersing en te weinig op risicovermijding. De aandacht mag niet alleen uitgaan naar het aanleren van de technische basisvaardigheden (voertuigbeheersing) en de verkeersregels. Men moet ook aandacht besteden aan het verwerken van informatie op de weg, het juist inschatten van de risico's, een goed verkeersgedrag in het algemeen en het vermogen tot zelfcontrole in het bijzonder.</p> <p>Deze laatste vaardigheden zijn niet in zes maanden aan te leren, maar vereisen een aantal jaren rijervaring. Daarom denkt men aan een meefasig systeem waarbij de jonge bestuurder stap voor stap meer ervaring opdoet en geleidelijk rechten opbouwt om deel te nemen aan het verkeer.</p>	Is voorbereid, maar er zijn praktische problemen met uitvoering	
507	Externe kosten van het vervoer in de kosten van het product zelf internaliseren	FOD Mobiliteit en Vervoer, DGVL	2000-2004	<p>Momenteel worden de externe vervoerskosten slechts beperkt doorgerekend in het wegvervoer. Dit gebeurt ondermeer via het cliquet-systeem. Er bestaat ook een maatregel (vanaf 1 januari 2005) van belastingvermindering bij de aankoop van een 'propere' wagen (lage CO₂-uitstoot). Het is nog te vroeg om de impact van deze maatregel te kennen. Variabele infrastructuurheffingen behoren tot de bevoegdheid van de gewesten.</p>	Beperkte uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
467	Standaardisering van containers aanmoedigen en hun geïnformatiseerd beheer bevorderen om het aantal lege trajecten te beperken	FOD Mobiliteit en Vervoer, DGVL	2000-2004	<p>Voortzetting van de werkzaamheden van de EU-Commissie met het oog op de vaststelling van standaardnormen. Deelname van ons Departement aan die werkzaamheden.</p>	In voorbereiding	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

473	Gebruik van LPG aanmoedigen via maatregelen op het vlak van de reglementering (oplossing vinden voor het ondergronds parkeren)	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	De installatie van een LPG-inrichting in voertuigen gebeurt in alle veiligheid. Alle informatie m.b.t. de toegang van deze voertuigen tot ondergrondse parings werd meegedeeld. Het ontwerp van koninklijk besluit waarin rekening gehouden wordt met de opmerkingen van de brandweerkorpsen, is in de maak.	Beslissing	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
640	Aanstelling van ten minste één ambtenaar per departement of dienst die instaat voor het samenbrengen van indicatoren voor duurzame ontwikkeling (en toewijzing van de nodige middelen)	FOD Mobiliteit en Vervoer, Voorzitter	2000-2004	Met ingang van 1 oktober 2005 werd een verantwoordelijke aangesteld om de indicatoren van duurzame ontwikkeling binnen de FOD Mobiliteit en Vervoer op te volgen en de nodige stappen te ondernemen voor de certificering van de hoofdzetel, City Atrium, 1200 Brussel.	Beslissing	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

Vergroeningsmaatregelen binnen de FOD

	Analyses en maatregelen (water, gas, stookolie, elektriciteit, afval, enz.)	FOD Mobiliteit en Vervoer, dienst logistiek	2005	Opmeting van het energieverbruik: Gebouwen Aarlenstraat, Raketstraat, City Atrium en CCN. Opmeting van papierafval: gebouwen Aarlenstraat, Raketstraat, City Atrium en Kabinet. Controle en vergelijking van de opmetingen (verschil City Atrium). EIS-tabellen invullen voor Regie der Gebouwen. Opleiding van J. LACQUET in het EIS-systeem voor het gebruik van de databank van de Regie der Gebouwen.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Deelneming van het personeel (sensibilisatie, informatie, vorming)	FOD Mobiliteit en Vervoer, Logistic	2005	Artikels voor Forumobilit: federaal plan DO (januari), één raad: sorteren (maart), dag van de ambtenaar (september). Informatie aan het personeel bij de verhuizing naar het City Atrium. Affiches over recyclage van batterijen en PMD, over verlichting van vergaderzalen. Opiniepeiling over milieu door stagiairs van het Institut Ecoconseil. Dag 14/10/2005: informatie en ontbijt.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Voorkomen en verminderen van afval	FOD Mobiliteit en Vervoer, Logistic	2005	Meting van de hoeveelheden papier (Haren, Aarlenstraat, City Atrium, Kabinet). Informatie over recyclage van batterijen, papier, PMD en inkt patronen. Affiches over recyclage van batterijen en PMD. Controle van gevaarlijk afval in Haren en aanvraag om verwijdering.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

	Rationeel gebruik van producten	FOD Mobiliteit en Vervoer, Logistic	2005	De informatisering van de Logistieke Dienst is begonnen met het oog op een beter voorraadbeheer.	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Vermindering papierverbruik	FOD Mobiliteit en Vervoer, Logistic	2005	Voorstellen: recto verso gebruik, aantal rapporten verminderen, persoverzicht op papier afschaffen. Intranet gebruiken voor berichten en e-mails. Tips via gedragscode (folder). Opmeting van het verbruik voor fax- en kopieertoestellen.	Beslissing	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Vermindering energieverbruik	FOD Mobiliteit en Vervoer, Logistic	2005	Gebruikstips voor convectors in City Atrium. Tips om verlichting uit te schakelen in City Atrium. Contact met dienst ICT voor computergebruik. Code van goede praktijk: tips. Controle van opmetingen en Berekening verbruik/dag. kostenvermindering in City Atrium?	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Vermindering waterverbruik	FOD Mobiliteit en Vervoer, Logistic	2005	Controle van opmetingen. Berekening van verbruik/dag controle van lokalen (toilet...).	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.
	Ecoconsumptie en milieuvriendelijke producten	FOD Mobiliteit en Vervoer, Logistic	2005	verwijzing naar gegevens hierboven verwijzing naar acties hierboven	Uitvoering	Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997, R 31.05.2002.

Andere maatregelen de beleidsnota van de FOD

4.2.1.3	Nasporen van voertuigen	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	Het principe werd aanvaard in de Ministerraad. Maar de budgettaire problemen om de aangepaste gegevensbank te kunnen ontwikkelen blijven bestaan.	Beslissing is genomen, er wordt gewacht op akkoord begroting voor uitvoering	Europees akkoord dat de Overeenkomst over het wegverkeer aanvult, "Verdrag van Wenen over het Wegvervoer" afgesloten in Wenen op 8 november 1968. (toestand per 7 september 2004).
4.2.11	Verwijdering van afval in de binnenvaart	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	België heeft het Verdrag van Straatsburg mee ondertekend en een ratificatie door alle verdragsluitende staten is vereist om het in werking te laten treden. België is de laatste staat om te ratificeren en bepaalt daarmee de inwerkingtreding van het verdrag. België heeft beslist de ratificatieprocedure op te starten.– goedkeuring vereist van 4 parlementen. De administratieve werkgroep federale overheid - gewesten is in november terug samengekomen. Afspraken voor uitwerken gemeenschappelijke memorie van toelichting en aanpassing samenwerkingsakkoord gemaakt. Idee aanduiding ITB als nationaal instituut goed ontvaard. Internationaal is werkgroep belast met uitvoering masterplan om inwerkingtreding voor te bereiden	Beslissing	Richtlijn 82/714/EEG van de Raad van 4 oktober 1982 tot vaststelling van de technische voorschriften voor binnenschepen.
4.2.12	Vrijwaren van het mariene milieu	FOD Mobiliteit en Vervoer, DGMVV	2000-2004	Globale planning is opgesteld, met stappenplan per te ratificeren verdrag.	Beslissing	Motorways of the Sea. Ministeriële conferentie Ljubljana 24/01/2006 Richtlijn 725/2004 van het Europees Parlement en de Raad van 26 oktober 2005 betreffende het verhogen van de veiligheid van havens; Conclusies van de informele Transport Raad van 20 juli 2004 te Amsterdam; Beschikking 884/2004/EC van de veiligheid van havens; Conclusies van het Europees Parlement en de Raad van 29 april 2004 inzake de toegang tot de markt voor havendiensten. Alle internationale regelgeving voor zeeschepen.

3.3. INVENTARIS [EN BIJWERKING VAN DE LIJST] VAN DE INTERNATIONALE VERPLICHTINGEN M.B.T. DUURZAME ONTWIKKELING EN STAND VAN ZAKEN WAT HUN IMPLEMENTATIE BETREFT

Zie bijlage.

3.4. IMPLEMENTATIE VAN DE DUURZAME-ONTWIKKELINGSEFFECTBEOORDELINGEN (DOEB)

Er hebben nog geen duurzame-ontwikkelingseffectbeoordelingen plaatsgehad.

4. Andere initiatieven

4.1. MILIEUBEHEER

4.1.1. Kort overzicht en analyse van de tendensen in het waterverbruik, het energieverbruik en de afvalproductie op basis van het *Environment Information System*

Door de hergroepering van de diensten van de FOD Mobiliteit en Vervoer voornamelijk binnen het City Atrium sedert binnenkort één jaar is een analyse van de tendensen in dit verbruik niet mogelijk. Maar op basis van de situatie voordien, respectievelijk in het gebouw van de Aarlenstraat (nr. 104) en de J. De Lalaingstraat (nr. 14), schommelde dit verbruik weinig van 1999 tot 2004 en ligt het om en bij de norm voor water.

Het energieverbruik voor verwarming bleef overal boven de norm van 100 kWh/m²: tussen 176 en 126 kWh/m² in de Aarlenstraat, van 227 tot 215 kWh/m² in de J. de Lalaingstraat, en tussen 113 en 216 kWh/m² in Haren tussen 2000 en 2005.

Het elektriciteitsverbruik lag om en bij de norm van 50 kWh/m²: in de Aarlenstraat (gemiddelde rond 40 kWh/m²), in de J. de Lalaingstraat (gemiddelde van 62 tot 65 kWh/m²) en in Haren (55 kWh/m²).

Het waterverbruik ten slotte ligt onder het gemiddelde van 10 m³/vertrek in de Aarlenstraat (7 tot 9 m³/vertrek) en in Haren (9 m³/vertrek) en boven het gemiddelde in de J. de Lalaingstraat (20 m³/vertrek).

Telkens is dit verbruik het hoogst voor het indertijd in de J. de Lalaingstraat gelegen gebouw, waarschijnlijk doordat het zich in een dermate staat van vetustiteit bevond. Dit gebouw is al gesloopt.

4.1.2. Mobiliteitsgegevens (woon-werkverplaatsingen, beroepsverplaatsingen, enz.)

De woon-werkverkeergegevens werden voor heel de FOD Mobiliteit en Vervoer ingezameld om te voldoen aan de verplichting van de wet op het woon-werkverkeer en aan de verplichting voor ondernemingen in het Brussels Hoofdstedelijk Gewest met meer dan 200 werknemers om een vervoerplan op te stellen voor hun werknemers.

4.1.3. Ervaring en opleiding van de milieubeleidsmakers en de eventuele milieuconsulenten

Een milieubeleidsmaker volgt een opleiding in het kader van de implementatie van de milieucertificering door het EMAS-systeem.

Er zijn geen milieuconsulenten.

4.1.4. Verbintenissen van het managementplan van de Voorzitter op het gebied van milieubescherming

In zijn Managementplan verbindt de Voorzitter de FOD Mobiliteit en Vervoer er toe niet alleen voor de veiligheid, de concurrentie en de sociale aspecten zorg te dragen, maar ook voor het milieu, teneinde alle vervoer over land, ter zee en in de lucht te integreren en "duurzaam vervoer" op te waarderen. Om daarin te slagen moet men:

- een uitstekende kennis van de situatie en de ontwikkelingen in het veld hebben om te anticiperen en niet alleen maar te reageren op een gegeven situatie;
- over de nodige studiec Capaciteiten beschikken om te kunnen anticiperen;
- de nodige synergieën met de Europese en internationale instellingen, de gewesten, de privésector, de universiteiten en de instellingen gespecialiseerd in de studie van de vervoermarkt en met de Belgische en internationale experts in deze sector creëren;
- initiatieven nemen, binnen de grenzen van de beschikbare human resources.

4.1.5. Stand van zaken m.b.t. de implementatie van het milieucertificeringssysteem

De FOD Mobiliteit en Vervoer heeft met de POD Duurzame Ontwikkeling een overeenkomst gesloten teneinde de EMAS-certificeringssysteem te helpen behalen. Een ambtenaar van niveau A, aangewezen om zich met de implementatie van het systeem bezig te houden, heeft een opleiding gevolgd; het wachten is nu op de komst van de consulenten.

Financiële stimulansen door investeringen als gevolg van energiebesparing, waterbesparing, ...

De FOD Mobiliteit en Vervoer heeft in 2005 een bedrag van 5000 euro uitgetrokken voor financiële stimulansen. Dit bedrag komt overeen met 1 % van de verbruiksuitgaven (water, energie, ...) tijdens de laatste drie jaren (2002, 2003 en 2004).

4.1.6. Financiële stimulansen op de meerjarenbegroting voor investeringen gericht op een lager energieverbruik

Zoals in het vorige punt zal het bedrag van deze stimulansen elk jaar aangepast worden op basis van de verbruikskosten.

4.2. INZAGE VAN DE BELEIDSNOTA VAN DE MINISTER OVER DUURZAME ONTWIKKELING

De algemene beleidsnota 2005-2007 van de Minister van Mobiliteit plant verschillende acties inzake duurzame ontwikkeling. De FOD Mobiliteit en Vervoer moet, naast de al vernoemde acties, met name het goede voorbeeld geven op verschillende gebieden.

Men zal zich blijven inspannen om de negatieve weerslag van onze huidige verplaatsingsgewoonten op het milieu en de volksgezondheid door de uitstoot van broeikasgassen, de opeenhoping van talloze stortplaatsen voor autobanden en autowrakken, zeeverontreiniging als gevolg van scheepsongelukken, verboden lozingen en reinigingen van scheepsruimen, geluidsoverlast veroorzaakt door vliegtuigen, ... tot een duurzamer peil terug te dringen.

De diagnose over het woon-werkverkeer voor ondernemingen met minstens 100 werknemers moet uiterlijk op 30-april 2006 bezorgd worden aan de FOD Mobiliteit en Vervoer, de gegevens ervan zullen worden ondergebracht in een databank die beschikbaar zal zijn voor allen die zich met het beheer van de mobiliteit inlaten.

Intermodaliteit en bevordering van het vervoer per spoor, per binnenschip en over zee vormen de kerngedachten van de acties van de FOD voor een evenwichtigere verdeling van het goederenvervoer. Wat des te belangrijker is omdat België zich op het kruispunt van vervoersnetwerken en in het centrum van de intra-Europese netwerken bevindt.

In verband met het duurzaam beheer van de luchthaven Brussel-Nationaal is het doel om samenwerkingsakkoorden met de gewesten af te sluiten teneinde de federale en de gewestelijke aanpak van geluidsoverlast op elkaar af te stemmen.

Wat de bevordering van de binnenvaart betreft, wordt er gestreefd naar een modernisering van het beheer van de vaartuigen, overeenkomstig de Europese normen. De milieuzorg zal vooral baat vinden bij een zorgvuldige implementatie van de nieuwe voorschriften voor de uitstoot van uitlaatgassen van de voortstuwingsmotoren van binnenschepen. De FOD zal pleiten voor een fiscaal gunstige behandeling van ecologische investeringen in de binnenvaart, in het bijzonder investeringen in propere motoren en afvalvorming beperkende technische aanpassingen.

Overigens moet het energieverbruik voor mobiliteits- en vervoerbehoefden efficiënter kunnen, door het aanmoedigen van het gebruik van voertuigen uitgerust met propere motoren en van kwaliteitsbrandstoffen. In dit opzicht steunt België met name de inspanningen van de Europese Unie met het oog op een herziening van de autofiscaliteit.

4.3. SENSIBILISERINGSACTIES EN ANDERE INITIATIEVEN ROND DUURZAME ONTWIKKELING

Binnen het departement werden acties en initiatieven op touw gezet om de personeelsleden te sensibiliseren voor de aard, de werking en het onderhoud van de in het nieuwe Atriumgebouw geïnstalleerde voorzieningen en over hun energie-

verbruik. De acties en initiatieven ter gelegenheid van de Dag van de duurzame ontwikkeling voor ambtenaren (14 oktober 2005) waren heel doelgericht:

- Verspreiding van een folder met tips voor een verstandig energieverbruik;
- Ontbijt, grotendeels met door Oxfam geleverde producten uit eerlijke handel;
- Tentoonstelling van de papierafvalberg na één week, met daarbij illustraties over het fabricageproces van papierpap en het houtgebruik uitgedrukt in termen van omgehakte bomen...
- Aankoop van dienstfietsen;
- Organisatie van een ideeënwedstrijd voor energiebesparingen in 2006;
- Organisatie van opleidingen zuinig rijden voor de gebruikers van dienstvoertuigen;
- Uitwerking van het vervoerplan voor het personeel in het Atrium en in het CCN.

Rapport van de heer R. SCAUT, lid, vertegenwoordiger van de Minister van Werk

1. Inleiding

Het hier voorgestelde verslag betreft het beleid inzake duurzame ontwikkeling dat gevoerd werd door de FOD Werkgelegenheid, Arbeid en Sociaal Overleg. Ik wens hierbij expliciet mevr. Nicole Dery te bedanken voor het opnemen van de coördinatie bij het verzamelen van de gevraagde gegevens.

In dit verslag wordt ingegaan op de uitdagingen zoals die geschetst zijn in het tweede Federaal Plan inzake Duurzame Ontwikkeling dat geldt voor de periode 2004-2008. Het plan richt op zes thema's waarbij de federale overheid zich dus inschrijft in de globale Europese strategie en tracht bij te dragen tot de concrete realisatie ervan:

- 1) Bestrijden van armoede en sociale uitsluiting.
- 2) Opvangen van de implicaties van een verouderende bevolking.
- 3) Bestrijden van gevaren voor de volksgezondheid.
- 4) Verantwoordelijker beheren van natuurlijke hulpbronnen.
- 5) Bestrijden van de klimaatverandering.
- 6) Verzekeren van een duurzaam vervoerssysteem.

2. Institutionele mededelingen betreffende de tenuitvoerlegging van het beleid inzake duurzame ontwikkeling

2.1. DE CEL DUURZAME ONTWIKKELING

De Cel duurzame ontwikkeling werd in 2002 officieel opgericht bij de FOD Werkgelegenheid, Arbeid en Sociaal Overleg.

In 2005 heeft de Cel tweemaal vergaderd (een derde vergadering rond het thema Emas moest geannuleerd worden).

Vergadering van 14/04/2005 met als gast Hadelin De Beer de Laer, Voorzitter van de FOD Duurzame Ontwikkeling

- activiteiten van de groep "greening" en communicatie-initiatieven;
- verplichtingen van de departementen om een milieubeleid uit te werken via een certificatie;
- duurzame-ontwikkelingseffectbeoordelingen (DOEB), de FOD heeft een pilootproject ingediend (studie naar de impact van een nieuwe regelgeving inzake geluid) dat niet werd weerhouden aangezien het een omzetting van een Europese richtlijn betrof;

- informatie over de studienamiddagen rond duurzame ontwikkeling;
- onderzoek van de fiches.

Vergadering van 16/09/2005

- bespreking van het plan 2005;
- follow-up van het plan 2000-2004;
- beleid op lange termijn.

Vergadering van 02/12/2005 met de FOD DO

- redactie van een plan 2006 dat door het Directiecomité moet worden goedgekeurd;
- voorstel van de FOD DO om een uiteenzetting te geven rond Emas naar aanleiding van het vertrek van de heer Smeets;
- invoering van sociale criteria in de openbare aanbestedingen;
- DOEB: vraag naar voorstellen i.v.m. gevallen die kunnen worden bestudeerd;
- Ambtenarendag voor DO.

2.2. LIJST VAN CONTACTPERSONEN VAN DE CEL DUURZAME ONTWIKKELING

BALLARIN Laura	Algemene Directie (AD) Individuele Arbeidsbetrekkingen	laura.ballarin@meta.fgov.be
BARON Marie-Anne	Directie van de Communicatie Verantwoordelijke voor de communicatie van de Cel DO	marie-anne.baron@meta.fgov.be
BERTE Claude	AD Toezicht op de sociale wetten	claud.berte@meta.fgov.be
BOULANGER Carine	Afdeling van de juridische studiën, de documentatie en de geschillen	carine.boulanger@meta.fgov.be
DERY Nicole	AD Humanisering van de arbeid Lid ICDO als expert – voorzitter van de cel DO	nicole.dery@meta.fgov.be
DUSSART Corentin	AD Werkgelegenheid en arbeidsmarkt	corentin.dussart@meta.fgov.be
GALLOO Marc	Directie van de huishoudelijke dienst, voorzitter van de cel 'Greening' van de FOD, vice-voorzitter van de cel DO	marc.galloo@meta.fgov.be
GILBERT Valérie	Directie van de socio-economische studiën, toegevoegd lid ICDO als expert	valerie.gilbert@meta.fgov.be
GRAUWELS Christina	AD Collectieve Arbeidsbetrekkingen	christina.grauwels@meta.fgov.be
GYSEN Solange	AD Humanisering van de arbeid	solange.gysen@meta.fgov.be
HERMAN Dominique	Directie van de huishoudelijke dienst	dominique.herman@meta.fgov.be
LABAR Robert	AD Toezicht op de sociale wetten	robert.labar@meta.fgov.be
MESMACQUE Roland	AD Toezicht op het welzijn op het werk	roland.mesmacque@meta.fgov.be
NAJJAR Hassan	Divisie Internationale betrekkingen	hassan.najjar@meta.fgov.be
SCAUT Robbie	Beleidscel minister van Werk, ICDO-lid	robbie.scaut@work.fed.be
VAN SNICK Petra	AD Werkgelegenheid en arbeidsmarkt	petra.vansnick@meta.fgov.be
VAN VAERENBERGH Johan	AD Humanisering van de arbeid	johan.vanvaerenbergh@meta.fgov.be

3. Tenuitvoerlegging van de plannen

3.1. TENUITVOERLEGGING VAN DE LOPENDE MAATREGELEN VAN HET FEDERAAL PLAN DUURZAME ONTWIKKELING EN FOLLOW-UP VAN DE TENUITVOERLEGGING VAN HET VOORGAANDE FEDERAAL PLAN DUURZAME ONTWIKKELING

3.1.1. Tenuitvoerlegging van het lopende plan: zie de bijgevoegde fiches en de verslagen van de FOD Werkgelegenheid

Het is onmogelijk hier de talrijke maatregelen te hernemen die betrekking hebben op het FPDO. Daarom is het eerder aangewezen te verwijzen naar de talrijke jaar-rapporten van de FOD WASO die er een volledige en gedetailleerde inventaris van geven. Anderzijds kunnen eveneens meerdere maatregelen van het Generatiepact gesitueerd worden in het FPDO. Het Generatiepact werd echter slechts aangenomen eind 2005 en talrijke uitvoeringsmaatregelen zullen hun effect slechts hebben in 2006.

3.1.2. Follow-up van de tenuitvoerlegging van het plan 2000-2004

Heel wat acties van het plan 2000-2004 waren initiatieven op lange termijn:

- omzetten van de Europese verordeningen en richtlijnen binnen de toegevoegde termijnen;
- tewerkstelling van jongeren;
- herverdeling van de arbeid en betere combinatie arbeid, gezin en vrije tijd;
- verminderen van de lasten op arbeid inzonderheid op ongeschoolde arbeid;
- evalueren van de werkgelegenheidsplannen;
- versterken van het beleid inzake evaluatie en risicobeheer van arbeidsongevallen en beroepsziekten;
- idem voor gevaarlijke stoffen;
- beheersen van de risico's die gepaard gaan met gebruik van pesticiden;
- actief beleid voor de uitvoering van de bepalingen inzake werkgelegenheid (jaarlijks plan voor de werkgelegenheid);
- bestrijding van discriminatie;
- strijd tegen mensenhandel;
- arbeidsduur in transport.

Deze thema's komen aan bod in de beleidskoersen en acties op lange termijn die door de verschillende administraties van het departement worden gevoerd. Personen die interesse betonen, vinden meer informatie in de jaarlijkse activiteitenverslagen die door de verschillende AD's van het departement worden opgesteld.

3.2. OPVOLGINGSTABEL MET MAATREGELEN VAN DE FEDERALE PLANNEN DUURZAME ONTWIKKELING

Maatregel 1.1.: Verhoging van het netto inkomen van werknemers met lage lonen

Basis Federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 1 - § 30113-1

Omschrijving: het netto inkomen van werknemers met lage lonen wordt blijvend opgewaardeerd.

Begin- en einddatum: Begin: januari 2005 - Einde: niet bepaald

Algemene Directie(s) en verantwoordelijke dienst(en): AD Werkgelegenheid

Implementatie:

Op 1 januari 2005 wordt de werkbonus ingevoerd, zodat het netto bedrag van de laagste lonen stijgt.

De werkbonus moet de drie bestaande systemen (met name het belastingskrediet, de verminderingen van de persoonlijke socialezekerheidsbijdragen voor de laagste lonen en de aanvullende werkloosheidsvergoeding voor deeltijdse werknemers) geleidelijk vervangen door één persoonlijke bijdragevermindering. In 2007 wordt deze maatregel volledig operationeel en zal hij aldus van toepassing zijn op meer dan een miljoen werknemers.

In het nieuwe systeem blijft de aanvullende vergoeding voor deeltijdse werknemers weliswaar behouden, maar is het supplement niet langer forfaitair en gebeurt de berekening ervan voortaan op basis van het aantal effectieve arbeidsuren: 2,5 euro voor een gezinshoofd, 1,75 euro voor een alleenstaande en 1 euro voor een samenwonende. Dit supplement wordt echter alleen toegekend aan de werknemers die een baan van minstens 1/3-tijd uitoefenen. Daarenboven wordt het totale netto inkomen van de werknemers beperkt tot het niveau van het nettoloon dat hij zou hebben ontvangen indien hij die baan voltijds had uitgeoefend.

Verwachte impact op de duurzame ontwikkeling: Deze maatregel kadert in de armoedebestrijding binnen de duurzame ontwikkeling, iedereen moet immers toegang hebben tot de fundamentele rechten; deze maatregel geeft de betrokkenen aldus de mogelijkheid om in hun behoeften te voorzien.

Maatregel 1.2.: Optimalisering van Job coaching bij de begeleiding van werkzoekenden

Basis federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 4 - § 30409

Omschrijving: Bij de inschakelingstrajecten moet blijvende aandacht uitgaan naar de toegang tot de klassieke arbeidsmarkt voor die werknemers, ofschoon dit niet voor elk van hen tot de reële mogelijkheden behoort. Bijzondere aandacht moet worden besteed aan de daadwerkelijke begeleiding van die "werkzoekende werknemers".

Begin- en einddatum: Begin: juli 2004 - Einde: onbepaald

Algemene Directie(s) en verantwoordelijke dienst(en): AD Werkgelegenheid

Implementatie:

De verschillende overheden hebben beslist om een nieuw systeem voor het toezicht op werklozen op te zetten. Dit systeem is ingevoerd op 1 juli 2004 en vervangt het oude systeem, waarbij bepaalde categorieën langdurig werklozen uitgesloten worden op grond van een ongewoon langdurige werkloosheid. Ofschoon de nadruk gelegd wordt op meer bijstand en begeleiding van werkzoekenden, werd een controlepunt inzake beschikbaarheid ingevoerd. In het nieuwe systeem worden de werkzoekenden die een werkloosheidsuitkering genieten na enkele maanden in de werkloosheid opgeroepen voor een onderhoud vanwege de Federale Overheidsdienst Werkgelegenheid, die belast is met de uitbetaling van de werkloosheidsuitkeringen. De jongeren worden opgeroepen na 15 maand. Volwassen werkzoekenden worden na 21 maand opgeroepen. Wanneer een intensief inschakelingstraject meer tijd in beslag neemt, wordt de oproepingsbrief pas 3 maand na afloop van dat parcours verzonden.

Bij de aanvang van de werkloosheidsperiode ontvangt de werkzoekende alle nuttige informatie. Na 12 maand ontvangt hij ook een brief met de verklaring dat het werklozenstatuut inhoudt dat hij actief op zoek gaat naar een baan en dat een onderhoud volgt. Tijdens een eerste onderhoud worden de inspanningen van de werkzoekende geëvalueerd. Daartoe hanteert de Federale Overheidsdienst Werkgelegenheid de gegevens die de Gemeenschappen en Gewesten hebben bezorgd en die betrekking hebben op zowel de contacten met de werkzoekende als de gevolgde opleidingen of andersoortige begeleiding. In dat verband zal een nieuw computersysteem voor de gegevensuitwisseling worden gebruikt, waarbij een overeenkomst wordt gesloten en een traject wordt vastgesteld.

Indien uit het onderhoud blijkt dat de werkzoekende voldoende inspanningen heeft geleverd, wordt hem een nieuwe oproepingsbrief toegestuurd na 16 maanden. Indien blijkt dat onvoldoende inspanningen zijn geleverd, wordt hij verzocht om een verbintenis te ondertekenen met het oog op het vinden van werk en die zal geëvalueerd worden tijdens een nieuw onderhoud vier maand nadien. Indien na dit onderhoud opnieuw blijkt dat er te weinig inspanningen geleverd zijn, volgt een eerste sanctie en wordt opnieuw een verbintenis ondertekend. 4 maand daarna volgt een derde en laatste onderhoud. Indien opnieuw een ondermaats resultaat wordt vastgesteld, volgt de uitsluiting en kan de werkloosheidsuitkering eventueel herleid worden tot het leefloonniveau.

De Federale Staat en de Gemeenschappen en Gewesten hebben een samenwerkingsovereenkomst gesloten met betrekking tot het nieuwe systeem. Ze hebben besloten tot een geleidelijke toepassing ervan om de tewerkstellingsdiensten in staat te stellen hun begeleidingscapaciteit uit te breiden. Daarom zal in de loop van het eerste jaar (tot juni 2005) begonnen worden met de werkzoekenden die jonger zijn dan 30. In de loop van de twee daaropvolgende jaren komen de werkzoekenden die respectievelijk jonger dan 40 en jonger dan 50 zijn aan bod.

Verwachte impact op de duurzame ontwikkeling: Arbeid versterkt de sociale cohesie. Banengroei is de beste manier om armoede en uitsluiting te bestrijden.

Maatregel 1.3.: Koninklijk besluit van 19 januari 2005 tot wijziging van het koninklijk besluit van 10 augustus 1998 tot invoering van een recht op loopbaanonderbreking voor bijstand of verzorging van een zwaar ziek gezins- of familielid

Basis Federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 9 - § 30905

Omschrijving: Versoepeling van de toepassingsvoorwaarden inzake verlof voor de verzorging van een zwaar ziek familielid.

Begin- en einddatum: Toepassing met ingang van 30 januari 2005

Algemene Directie(s) en verantwoordelijke dienst(en):

- AD Individuele arbeidsbetrekkingen
- RVA voor de administratieve afhandeling van de aanvragen en de uitbetaling van de uitkeringen.

Implementatie: De wijzigingen zijn aangebracht in de tekst, met het oog op de snellere toekenning van het verlof.

Budgettaire impact: Geen verhoging voorzien

Verwachte impact op de duurzame ontwikkeling: Een betere harmonisering van het privé-leven en het beroepsleven

Maatregel 1.4.: Wijzigingen aan het ouderschapsverlof

Basis federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 9 - § 30905

Omschrijving: Opwaardering van het ouderschapsverlof:

- verhoging van de uitkeringen;
- verhoging van de leeftijdsgrens van het kind (6 jaar in plaats van 4 jaar);
- vereenvoudiging van de modaliteiten voor het opnemen van het verlof

Begin- en einddatum: Waarschijnlijk vanaf juli 2005

Algemene Directie(s) en verantwoordelijke dienst(en):

- AD Individuele arbeidsbetrekkingen
- RVA voor de administratieve afhandeling van de aanvragen en de uitbetaling van de uitkeringen.

Implementatie: Voorbereiding van een koninklijk besluit tot wijziging van het koninklijk besluit van 29 oktober 1997 betreffende het ouderschapsverlof

Budgettaire impact: Budget voorzien voor alle themaverloven samen: 14,1miljoen euro

Verwachte impact op de duurzame ontwikkeling: Een betere harmonisering van het privé-leven en het beroepsleven

Maatregel 1.5: Aanmoedigen van telewerk en thuiswerk

Basis Federaal Plan Duurzame Ontwikkeling 2004-2008: Actie 27 – zich anders verplaatsen - § 32710 – toevoegen § 30 906 en § 31 518

Omschrijving: Onderzoeken (studie) of telewerk geschikt is voor het creëren van kwaliteitsbanen. Uitbouwen van een coherent wettelijk kader en structuren voor de bevordering.

Begin- en einddatum: Begin 2004 - Einde niet bepaald

Algemene Directie(s) en verantwoordelijke dienst(en)

AD Humanisering van de arbeid

AD Collectieve arbeidsbetrekkingen

AD Individuele arbeidsbetrekkingen

Implementatie:

2004-2005: studie rond de juridische en sociologische aspecten van telewerk;

2005-2006: uitbouw van een coherent juridisch kader voor telewerk en thuiswerk;

2005-2006: conceptie en verspreiding van instrumenten die de harmonieuze invoering van telewerk en thuiswerk kunnen bevorderen door middel van optimale arbeidsvoorwaarden

Budgettaire impact:

Kosten: kosten voor de studie, minder inkomsten op de brandstofaccijnzen of NMBS-abonnementen (wat betreft inkomsten voor de Staat)

Opbrengsten: minder ongevallen op de weg van en naar het werk

Verwachte impact op de Duurzame Ontwikkeling: Beperken van de verplaatsingen van werknemers en dus van de vervuiling + betere combinatie werk – gezin

Indicatoren: Aantal telewerkers (voltijds en deeltijds)

Maatregel 1.6: Aan het werk houden van de 55+'ers + aanpassing van hun arbeidsvoorwaarden vanaf 45 jaar

Basis Federaal Plan Duurzame Ontwikkeling 2004-2008: Actie 6: blijven werken na 55 jaar - § 30608 – 2: ageren via opleiding en de arbeidsvoorwaarden

Beschrijving: Uitwerken van een coherent beleid om de werknemers na 55 jaar aan het werk te houden door middel van positieve maatregelen voor de aanpassing van de arbeidsvoorwaarden vanaf 45 jaar

Begin- en einddatum:

2004: opstart van het Beroepservaringsfonds

2005-2006: uitbouw van samenwerkingsverbanden met de cel WEW ontwikkeling van instrumenten

Algemene Directie(s) en verantwoordelijke dienst(en):

- AD Humanisering van de arbeid
- AD Werkgelegenheid

Implementatie:

2004-2006: lopende studies i.v.m. het Europees Sociaal Fonds CAPA en WOC-CQ alsook in de Directie Onderzoek, sensibiliseringsactie op basis van reeds uitgevoerde studies;

2004-2008: opstart van het Beroepservaringsfonds

2004-2008: activiteiten van de cel WEW

2005: oprichting van een structuur die samenwerkingsverbanden kan uitbouwen en ontwikkelen tussen de verschillende voornoemde projecten en maatregelen en vastlegging van een beleid van het departement

Verwachte impact op de Duurzame Ontwikkeling:

- Verbetering van de gezondheidstoestand van de werknemers
- (relatief) Behoud van het demografisch evenwicht

Indicatoren: Aantal werknemers ouder dan:

- 45 jaar
- 40 jaar
- 55 jaar
- 60 jaar

Maatregel 2: Afvalbeheer: voorbeeldfunctie van de overheid

Basis federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 17- § 31709

Omschrijving : Sorteren en recycleren van afval

Begin- en einddatum: Het project is opgestart en wordt niet stopgezet

Algemene Directie(s) en verantwoordelijke dienst(en): Diensten van de voorzitter: directie van de huishoudelijke dienst

Implementatie:

- Voortgezette sortering van papier/karton; glas; computerschermen; keukenafval; gevaarlijk afval zoals verf, batterijen, metalen en toners
- Uitbreiding van de sortering tot houten voorwerpen en PMD (flessen, blikjes,...)

- Vermindering van de afvalproductie: aanmoedigen van verbruik van kraantjeswater ter beperking van het aantal flessen, blikjes,...

Budgettaire impact: Aankoop van PMD-vuilnisbakken

Verwachte impact op de duurzame ontwikkeling:

- Bijdrage aan de inspanningen van het Brussels Hoofdstedelijk Gewest
- Minder afval

Maatregel 3 : Buurtdiensten ontwikkelen

Basis Federaal Plan voor Duurzame Ontwikkeling 2004-2008: Actie 7 - § 30705

Omschrijving: Via het systeem van dienstencheques, 25.000 bijkomende banen scheppen binnen de buurt- en nabijheidsdiensten

Begin- en einddatum: Het project is reeds opgestart en wordt niet stopgezet

Algemene Directie(s) en verantwoordelijke dienst(en) : Directie Werkgelegenheid en arbeidsmarkt

Implementatie:

In 2005 werden er 20.313.813 dienstencheques verkocht. Op dit moment is het niet mogelijk een correcte inschatting te geven van het aantal gecreëerde jobs aangezien het evaluatierapport dat aan het Parlement dient overgemaakt te worden, pas eind april zal beschikbaar zijn.

Volledige cijfers die een beschrijving geven van het dienstencheque-systeem in 2005 zijn dus nog niet voorhanden.

In ieder geval is duidelijk dat het dienstencheque-systeem een succesverhaal is en blijft: niet alleen omdat het extra jobs creëert maar ook omdat het zwartwerk omzet in witwerk. Daarom wil de overheid het systeem in de toekomst in elk geval vrijwaren.

Verwachte impact op de duurzame ontwikkeling: Uitbouw van buurtdiensten en combinatie zorg en arbeid.

3.3. INVENTARIS VAN DE INTERNATIONALE VERPLICHTINGEN

3.3.1. Werkgelegenheidsbeleid

a. Verdrag 122 van de IAO inzake het werkgelegenheidsbeleid, 1964

1. Teneinde de economische groei en ontwikkeling te bevorderen, de levensstandaard te verhogen, in de behoefte aan arbeidskrachten te voorzien en het vraagstuk van de werkloosheid en de onvolledige werkgelegenheid op te lossen, dient ieder Lid als voornaamste doelstelling na te streven het opstellen en uitvoeren van een actief beleid, gericht op de bevordering van volledige, productieve en in vrijheid gekozen werkgelegenheid.

-
2. Genoemd beleid moet trachten te waarborgen dat er a) werk is voor alle beschikbare en werkzoekende personen, b) dit werk zo productief mogelijk is, c) er werk naar vrije keuze is en dat voor iedere werknemer alle mogelijkheden openstaan om de nodige bekwaamheid te verwerven voor het vervullen van een hem passende werkkring en om zijn bekwaamheden en gaven in die werkkring te gebruiken, ongeacht zijn ras, huidskleur, kunne, godsdienst, politieke mening, land van herkomst of maatschappelijke afkomst.

3.3.2. Vrijheid van vakvereniging

- a. Verdrag 87 van de IAO betreffende de vrijheid tot het oprichten van vakverenigingen en bescherming van het vakverenigingsrecht, 1948*

Het beginsel inzake vrijheid van vakvereniging is een middel ter verbetering van de toestand van de arbeiders en ter verzekering van de sociale vrede. De Leden verbinden zich alle nodige en geschikte maatregelen te nemen om aan de werknemers en werkgevers de vrije uitoefening te verzekeren van het vakverenigingsrecht.

- b. Verdrag 98 van de IAO betreffende de grondbeginselen van het recht van organisatie en collectief overleg, 1949*

Om de arbeidsvoorwaarden te verbeteren moeten de Leden maatregelen treffen aangepast aan de toestanden van elk land om op zo breed mogelijke schaal de ontwikkeling en het gebruik aan te moedigen en te bevorderen van procedures van vrijwillig overleg tot het sluiten van collectieve overeenkomsten tussen werkgevers en werkgeversorganisaties enerzijds en werknemersorganisaties anderzijds.

3.3.3. Gelijkheid

- a. Verdrag 111 van de IAO betreffende discriminatie in beroep en beroepsuitoefening, 1958*

Discriminatie schaadt de gelijkheid van kansen of van behandeling in beroep.

De Leden verbinden zich alle discriminatie terzake weg te werken door middel van methodes die zijn aangepast aan de nationale omstandigheden en gebruiken.

- b. Verdrag 100 van de IAO betreffende gelijke beloning van mannelijke en vrouwelijke arbeidskrachten voor arbeid van gelijke waarde, 1951*

Elk Lid dient de toepassing van het beginsel van gelijke beloning van mannelijke en vrouwelijke arbeidskrachten voor arbeid van gelijke waarde op alle werknemers te waarborgen door middelen die passen bij de in gebruik zijnde methoden voor het vaststellen van bezoldigingstarieven.

3.3.4. De ergste vormen van kinderarbeid

- a. *Verdrag 182 van de IAO betreffende het verbod van de ergste vormen van kinderarbeid en de onmiddellijke actie met het oog op de afschaffing ervan, 1999*

Kinderarbeid wordt voor een groot stuk veroorzaakt door armoede en de oplossing op lange termijn schuilt in de volgehouden economische groei die leidt tot sociale vooruitgang en in het bijzonder tot de vermindering van armoede en tot universeel onderwijs. De leden moeten onmiddellijke en doeltreffende maatregelen nemen om dringend het verbod en de afschaffing van de ergste vormen van kinderarbeid te waarborgen.

- b. *Verdrag 138 van de IAO betreffende de minimumleeftijd voor toelating tot het arbeidsproces, 1973*

Met het oog op de volledige afschaffing van kinderarbeid, verbinden de Leden zich tot het voeren van een nationaal beleid dat gericht is op de afschaffing van kinderarbeid en op de geleidelijke verhoging van de minimumleeftijd voor toelating tot arbeid in en buiten dienstverband tot een niveau dat jeugdige personen in staat stelt de meest volledige lichamelijke en geestelijke ontwikkeling te bereiken.

3.3.5. Gedwongen arbeid

- a. *Verdrag 29 van de IAO betreffende gedwongen arbeid, 1930*

Gedwongen of verplichte arbeid is alle arbeid die gevorderd wordt van een persoon onder bedreiging met onverschillig welke straf en waarvoor gezegde persoon zich niet gewillig heeft aangeboden. De Leden verbinden zich om gedwongen of verplichte arbeid in alle vormen zo spoedig mogelijk af te schaffen.

- b. *Verdrag 105 van de IAO betreffende de afschaffing van gedwongen arbeid, 1957*

Bepaalde vormen van gedwongen of verplichte arbeid vormen een inbreuk op de rechten van de mens zoals bedoeld in het Handvest der Verenigde Naties en vermeld in de Universele Verklaring van de Rechten van de Mens. De Leden verbinden zich tot het nemen van doeltreffende maatregelen met het oog op de onmiddellijke en volledige afschaffing van gedwongen of verplichte arbeid.

- c. *Verdrag 144 van de IAO over de tripartiete raadplegingen betreffende de internationale arbeidsnormen, 1976*

De Leden verbinden zich tot het hanteren van procedures die een doeltreffende raadpleging waarborgen tussen de vertegenwoordigers van de Overheid, van de werkgevers en van de werknemers in zaken betrekking hebbende op de activiteiten van de IAO.

Zie bijlage.

3.4. UITVOERING VAN DE DUURZAME- ONTWIKKELINGSEFFECTBEOORDELINGEN (DOEB)

De FOD Werkgelegenheid, Arbeid en Sociaal Overleg had als pilootproject een voorstel ingediend rond de verlaging van de geluidsnormen in aansluiting op de Europese richtlijn terzake.

Het voorstel werd niet weerhouden omdat:

- het berekenen van de economische kosten voor de bedrijven extreem ingewikkeld is;
- de beslissing reeds genomen was aangezien het de omzetting van een Europese richtlijn betrof.

In 2006 zal een nieuw voorstel worden uitgewerkt.

4. Andere initiatieven

4.1. MILIEUBEHEER

Volgende acties werden ondernomen binnen de FOD WASO. In 2005 werd het afvalbeleid verbeterd. Rekeninghoudend met het nieuwe gebouw werden de verschillende afvalverwijderingsmethoden aangepast aan de nieuwe werkomgeving en verruimd naar bv. ook PMD.

4.1.1. Afvalverwijdering in containers

Wat en containerkleur	containers buitenzetten	containers afhaling en binnenzetten	Firma-tel-fax	Opmerkingen
Huishoudelijk afval (bruin)	dagelijks	dagelijks	Net Bxl	Lege containers op zaterdag of feestdag binnenhalen door conciërge
Karton en papier (geel)	Zondag (x) Woensdag	Maandag Donderdag	Idem	
Glas (groen)	Woensdag	Donderdag	Idem	
PMD (blauw)	Woensdag	Donderdag	idem	

(x) – door beheer gebouw vrijdag aan kantelpoort en door bewaking zondag op straat zetten.

4.1.2. PMD

Op elke verdieping werden verzamelcontainers geplaatst die regelmatig door de Dienst Beheer Gebouw geleidigd zullen worden en overgebracht naar grotere 240 liter containers voor afvoer langs Net-Brussel. Voorheen werd deze methode slechts in enkele lokalen toegepast.

4.1.3. Divers afval

- Medicamenten: verzameling op het secretariaat Beheer gebouw en afvoer naar een apotheek
- TL lampen: verzameld bij de electriciers en afvoer op bestelling
- Batterijen: verzameld bij de electriciers en afvoer op bestelling
- Voeistoffen – licht ontvlambaar: opslag in speciale opslagplaats offset en afvoer op bestelling
- Oliën vetten, verven...: verzameld door schilder en afvoer op bestelling
- PC schermen: afvoer op bestelling
- Oud ijzer : Domeinen (ophaling firma)
- Hout paletten afvoer naar firma recyclage
- Printertoners worden verzameld bij de helpdesks (organisatie door informatica)

4.2. SENSIBILISERINGSACTIES

Artikel in Meta News (mei 2005): "Het departement en duurzame ontwikkeling ... een engagement op lange termijn". Voorstelling van de concepten "Duurzame ontwikkeling" en "Greening" en de verschillende overlegorganen: de Cel Duurzame Ontwikkeling en de Greening-groep.

Campagne Selectieve afvalophaling - PMD:

- 2005: voorstelling van het proefproject via het Intranet en aanplakking nabij de PMD-bakken.
- 2006: uitbreiding van het proefproject tot alle verdiepingen: informatie en sensibilisering via het Intranet en via aanplakking nabij de PMD-bakken.

Campagne "Energiebesparing - doven van de lichten": affichecampagne en sensibilisering via het Intranet over het belang van het doven van de lichten in de lokalen bij lange afwezigheden ('s middags, 's avonds, bij vergaderingen ...).

Eind maart 2006: start van een nieuwe affichecampagne "Greening": algemene affiche Greening, gevolgd door thematische affiches (papier, energie, PMD, water ...) in dezelfde uniforme stijl. De affiches worden ondersteund door informatieve en sensibiliserende teksten op Intranet en in Meta News.

Van maandag 10 tot vrijdag 14 oktober 2005 werd door het departement de week van de Duurzame Ontwikkeling en Eerlijke Handel ingericht. Een standje van "Fair Trade" nabij de personeelsingang werd voorzien op 10 oktober 2005 met allerlei informatie ivm de organisatie.

In de voor- en namiddag konden de personeelsleden een gratis kop "zilverdessert"-koffie (Max Havelaar), 4 theesoorten (earl grey, sinaas-mango, bosvruchten en citroen) met een bio-sesamreep ('s morgens) / bio-barrita mango-kokos verkrijgen. 's Middags werd er een lunch voorzien werd klaargemaakt met eerlijkehandelproducten.

Sinds 1 januari 2006 wordt er uitsluitend Max Havelaarkoffie verkocht in de cafetaria en op de verschillende verdiepingen. Alsook 5 soorten thee (bio thee, earl grey, sinaas-mango, bosvruchten en citroen).

4.3. ANDERE INITIATIEVEN

Deelname van Solange Gysen, adviseur op de FOD, Algemene Directie Humanisering van de Arbeid aan de werkzaamheden die geleid hebben tot het referentiekader in verband met verantwoord maatschappelijk ondernemen.

**Rapport van de heer J-F. WUILLAUME, lid,
vertegenwoordiger van de Staatssecretaris voor
Modernisering van de Financiën en de strijd tegen fiscale fraude**

De heer J-F. Wuillaume sluit zich aan bij het rapport ingediend door de heer L. Mabile, vertegenwoordiger van de Minister van Financiën.

**Rapport van de heer L. MONSEREZ, lid,
vertegenwoordiger van de Staatssecretaris voor
Administratieve vereenvoudiging**

De heer L. Monserez sluit zich aan bij het rapport ingediend door de mevrouw N. Roobrouck, vertegenwoordigster van de Eerste Minister.

**Rapport van de heer S. THIJS, lid,
vertegenwoordiger van de Staatssecretaris voor
Europese Zaken**

De heer S. Thijs sluit zich aan bij het rapport ingediend door de heer P. Grégoire, vertegenwoordiger van de Minister van Buitenlandse Zaken.

**Rapport van de heer H. VLÉMINCQ, lid,
vertegenwoordiger van de Staatssecretaris voor
het Gezin en Personen met een handicap**

De heer H. Vlémincq sluit zich aan bij het rapport ingediend door mevrouw P. Bernaert, vertegenwoordigster van de Minister van Sociale Zaken en Volksgezondheid.

Rapport van de heer E. VAN MEENSEL, lid, vertegenwoordiger van de Staatssecretaris voor Overheidsbedrijven

1. Aandachtspunten "overheidsbedrijven" met betrekking tot duurzaam ondernemen

1.1. ENERGIE

In 2005 hebben de verschillende overheidsbedrijven zich georganiseerd om via een gemeenschappelijke aanpak over de bedrijven heen te komen tot een verhoging van de energie-efficiëntie.

De verschillende overheidsbedrijven (NMBS, De Post, Belgacom en de Nationale Loterij), de toenmalige Minister van Overheidsbedrijven en de Staatssecretaris voor Duurzame ontwikkeling en Sociale economie hebben op 13 juli 2005 gemeenschappelijke verklaring ondertekend in dit verband.

Het project bestaat uit 2 grote luiken:

- een energie audit van gebouwen, werkplaatsen en installaties, waarna er maatregelen gebaseerd op de vaststellingen van de audit zullen genomen worden.
- Een evaluatie van het energie verbruik van de huidige vloot aan vervoermiddelen met het oog op verbeteringen in bestaand beheer en advies naar toekomstige aankopen toe.

1.2. UITBOUW VAN DIVERSE GESTRUCTUREERDE BEHEERSSYSTEMEN

In 2005 werden een aantal werkplaatsen van de verschillende overheidsbedrijven gecertificeerd voor een of meerder zorgsysteem (ISO 9000, ISO 14000 of OHSAS (18000)). Waar de eerste norm eerder een aspect kwaliteit en goede service aan de klant verzekert, zijn de beide volgende kenmerkend voor een respect voor het milieu (14000) en de veiligheid van de werknemer (OHSAS).

Het ligt in de bedoeling om vanuit deze startpositie te komen tot een situatie waarbij niet alleen losstaande uitvoerende eenheden gecertificeerd voor de verschillende zorgsystemen, maar waarbij elk van de overheidsbedrijven als dusdanig aan de normen voldoet.

1.3. OPRICHTING FEDESCO

Door de Federale InvesteringsMaatschappij (FIM) werd op 2 maart 2005 een naamloze vennootschap van publiek recht en met de benaming Fedesco opgericht. Deze vennootschap is een gespecialiseerde dochtervennootschap van de FIM en heeft tot doel projecten te bestuderen en te verwezenlijken die bijdragen tot de economische en ecologische vooruitgang op vlak van eco-efficiëntie in gebouwen, meer bepaald door het behoud, de terugwinning en het rationeel

gebruik van energie, ongeacht de gebruiksvorm en de bestemming. Dit kan onder andere door het gebruik van het mechanisme van de derde investeerder.

Het is de bedoeling om bij de realisatie van de projecten die uit de hoger beschreven energie-audit naar voor komen FEDESCO in te schakelen om de omzetting in de praktijk te vergemakkelijken.

Bijlage: Inventaris van de internationale verbintenissen inzake Duurzame Ontwikkeling

Deze bijlage bij de ICDO-ledenrapporten 2005 bevat de lijst van internationale verbintenissen bijeengebracht in 2005 door de leden binnen hun respectievelijke bevoegdheden.

Het betreft de eerste fase van de inventarisatie, zoals vooropgesteld door de Federale Plannen inzake Duurzame Ontwikkeling (FPDO).

In 2005, werden meer dan 130 verbintenissen geïdentificeerd en in de databank ingebracht door de ICDO-experten. Alleen de meest pertinente verbintenissen werden door de voorzitter van de werkgroep "internationale verbintenissen", de FOD Buitenlandse Zaken, met de hulp van het ICDO-secretariaat, bewaard, behandeld en verdeeld over de verschillende domeinen.

Deze domeinen werden gekozen om de aangebrachte verbintenissen te klasseren en de inventaris te structureren op basis van de thema's van duurzame ontwikkeling die binnen de FPDO's werden behandeld. Het betreft volgende domeinen:

- "duurzame ontwikkeling",
- "mensenrechten",
- "implementatie-instrumenten",
- "besluitvormingsmechanismen/participatieve democratie",
- "duurzame consumptie- en productiepatronen",
- "armoede, sociale uitsluiting/insluiting",
- "werkgelegenheid",
- "gezondheid, milieugezondheid",
- "huisvesting",
- "atmosfeer, energie, klimaatverandering",
- "mobiliteit en transport",
- "landelijke en landbouwontwikkeling",
- "biologische diversiteit"
- "beheer van watermilieu".

In deze bijlage worden de verbintenissen voorgesteld per bevoegd regeringslid - en voor sommige ervan zijn meerdere ministers bevoegd -, vervolgens per FOD/POD en tot slot per domein. Deze klassering per regeringslid, volgens een "gemeenschappelijk schema" beantwoordt aan wat het FPDO 2004-2008 vooropstelde. Voor elke verbintenis worden dezelfde gegevens vermeld:

- de naam van de verbintenis,
- de bron en de draagwijdte (juridisch of politiek),
- een beschrijving van de verbintenis,

-
- de hiermee verbonden acties uit de FPDO's,
 - in bepaalde gevallen, wanneer deze informatie beschikbaar was, elementen betreffende de uitvoering,
 - het nummer dat de verbintenis voorafgaat verwijst naar de plaats van de verbintenis binnen de databank "internationale verbintenissen"; elk van deze verbintenissen werd namelijk 'geplukt' uit de databank die ook nog andere, niet in deze bijlage opgenomen, informatie bevat.

Deze inventarisatie van internationale verbintenissen inzake duurzame ontwikkeling is een evolutief werk of 'work in progress'. Het werd opgesplitst in 3 fasen: in 2005, opsporen van de verbintenissen in het kader van internationale instellingen (andere dan de EU) verbonden met de acties uit de FPDO's; in 2006, toevoegen van de verbintenissen in het kader van de Europese Unie (EU) verbonden met de acties uit de FPDO's; in 2007, vervolledigen van de inventaris. Vanaf 2008 wordt deze inventaris dan jaarlijks geactualiseerd.

Sommige instellingen hebben in 2005 reeds gedeeltelijk geanticipeerd op de inventarisatie van EU-verbintenissen, maar sommige verbintenissen in het kader van andere internationale instellingen ontbreken nog. Andere dienen zeker verder vervolledigd te worden (met betrekking tot de uitvoering).

Parallel met de werkzaamheden van de ICDO-werkgroep, leidde deze inventarisatie binnen bepaalde FOD's/POD's tot een proces van overleg en uitwisseling van informatie tussen verschillende departementen die bij de uitvoering en opvolging van de internationale verbintenissen betrokken zijn.

Deze werkzaamheden worden in 2006 voortgezet.

Ministre de la Justice – Minister van Justitie

SPF Justice - FOD Justitie

Domaine : Droits de l'homme - Domein : Mensenrechten

105: European Council Framework Decision of 15 March 2001 on the Standing of Victims in Criminal Proceedings (2001/220/JHA).

Source : Union européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette décision cadre vise à assurer aux victimes, dans le cadre des procédures criminelles, le respect de leur dignité, la reconnaissance de leurs droits et intérêts, entre autres le droit d'être entendus, de recevoir de l'information, d'obtenir de l'assistance spécifique, de se voir garantir une compensation pour les dommages subis.

Mise en oeuvre : la médiation pénale est prévue par l'article 216 ter du Code d'Instruction criminelle. Le procureur du Roi peut éteindre l'action publique à charge d'un auteur d'infraction pour autant que ce dernier accepte et respecte une ou plusieurs conditions. Les conditions prévues par la loi sont les suivantes: un suivi médical ou thérapeutique, une formation déterminée, un travail d'intérêt général, une médiation entre l'auteur et la victime. Des propositions en vue d'améliorer la procédure de médiation pénale ont vu le jour dans le cadre du BPR en 2005. Le groupe de travail sur la médiation pénale déposera ses résultats en mars 2006. La phase d'implémentation devrait débuter en avril 2006.

Mesures des Plans

2-30111-6 : Améliorer l'accueil des victimes dans les maisons de justice, améliorer la médiation et l'assistance juridique.

Maatregelen van de plannen

2-30111-6 : Verbetering van de slachtofferopvang in de justitiehuisen en van de bemiddeling en rechtsbijstand.

Ministre des Finances – Minister van Financiën

SPF Finances - FOD Financiën

Domaine : Atmosphère, énergie, changement climatique

Domein : Atmosfeer, energie, klimaatverandering

59 : **Protocole de Montréal relatif à des substances qui appauvrissent la couche d'ozone et Annexe A, faite à Montréal le 16 septembre 1987.**

Protocol van Montreal betreffende de stoffen die de ozonlaag afbreken en bijlage A, opgemaakt te Montreal op 16 september 1987.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : Après l'adoption de la Convention de Vienne en 1985, les efforts visant à négocier des obligations contraignantes sur les SDO se sont poursuivis et ont abouti, en septembre 1987, à l'adoption du Protocole de Montréal sur les SDO. Il traduit la prise de conscience internationale qui a fait suite à la confirmation, en 1985, de la diminution de l'épaisseur de la couche d'ozone constatée dans les proportions alarmantes en Antarctique.

Le Protocole de Montréal a introduit des mesures de contrôle applicables à huit groupes de substances dont il impose une réduction programmée de la consommation et de la production en prenant pour base de stabilisation le niveau de consommation d'une année précise ou la moyenne sur quelques années, selon le groupe de substances et, sur cette base, des réductions planifiées sur plusieurs années dans les pays industrialisés (Parties non visées par l'article 5).

Des tempéraments sont apportés aux règles fixées pour permettre une certaine souplesse dans leur application : les réductions à engager portent sur le niveau global des substances réglementées, ce qui permet une certaine latitude dans la ventilation entre les différents niveaux et les dépassements sont autorisés en fonction de "*besoins intérieurs fondamentaux*" ou "*d'efforts de rationalisation industrielle*".

Les pays en développement (Parties visées à l'article 5) bénéficient d'un traitement particulier en fonction de leur situation pour leur permettre de répondre à leurs besoins de développement, quitte à accroître leur utilisation de ces SDO, avant de prendre des engagements.

Le protocole met en place un instrument évolutif puisqu'il prévoit que la réglementation internationale devra s'adapter en fonction du niveau de connaissances scientifiques et de l'état de dégradation de la couche d'ozone. Il a donc subi des amendements et des ajustements. Les amendements nécessitent une ratification par les Parties alors que les ajustements entrent immédiatement en vigueur.

Depuis 1987 plusieurs amendements et ajustements apportés au Protocole ont été approuvés, certains amendements ont pour but d'ajouter des nouvelles

obligations et des SDO additionnelles, et certains ajustements visent à resserrer les programmes de contrôle disponibles. Ces amendements sont soumis à une ratification nécessaire à la poursuite du processus par un nombre défini de Parties, avant de pouvoir entrer en vigueur, mais les ajustements entrent en vigueur de manière automatique.

Beschrijving : De onderhandelingsinspanningen over de verplichtingen inzake de OAS werden na de aanneming van het Verdrag van Wenen in 1985 voortgezet en leidden in september 1987 tot de goedkeuring van het Protocol van Montreal betreffende OAS. Het weerspiegelt de internationale bewustwording nadat in 1985 de constatering werd bevestigd dat de ozonlaag boven de zuidpool verontrustend dunner is geworden.

Het Protocol van Montreal heeft controle-maatregelen ingevoerd voor acht groepen stoffen waarvan het de productie en het verbruik gefaseerd wil verminderen, uitgaande van het verbruik in een welbepaald ijkjaar of het gemiddelde over enkele jaren, naargelang van de groep stoffen, en op die basis reducties over verschillende jaren spreiden in de geïndustrialiseerde landen (Partijen die niet onder de werking van artikel 5 vallen).

Om de regels soepel te kunnen toepassen, werden ze enigszins gematigd: de reducties waartoe men zich verbindt, hebben betrekking op het uitstootniveau van alle beheerste stoffen samen, waardoor er enige speelruimte ontstaat bij het spreiden over de verschillende niveaus en waarbij overschrijdingen zijn toegestaan afhankelijk van "fundamentele binnenlandse behoeften » of « industriële rationaliseringsinspanningen".

De ontwikkelingslanden (Partijen die onder de werking van artikel 5 vallen) genieten een aparte behandeling, naargelang van hun toestand, om het u mogelijk te maken aan hun ontwikkelingsbehoeften te voldoen, op gevaar af meer OAS te gaan gebruiken, vooraleer zij verbintenissen aangaan.

Het Protocol stelt een in de tijd veranderend instrument in door te bepalen dat de internationale wetgeving zal moeten worden aangepast aan het niveau van de wetenschappelijke kennis en van de stand van aantasting van de ozonlaag. Het werd dan ook gewijzigd en aangepast. De wijzigingen vergen ratificatie door de Partijen maar de aanpassingen worden onmiddellijk van kracht.

Sinds 1987 zijn al verschillende wijzigingen en aanpassingen aan het Protocol goedgekeurd; sommige wijzigingen strekken ertoe nieuwe verplichtingen en bijkomende OAS toe te voegen; sommige aanpassingen hebben tot doel de beschikbare controleprogramma's aan te scherpen. Teneinde het proces te kunnen voortzetten, moeten deze wijzigingen door een wel bepaald aantal Partijen worden bekrachtigd alvorens ze in werking kunnen treden; aanpassingen daarentegen worden automatisch van kracht.

Mise en œuvre : L'importation et l'exportation de substances qui appauvrissent la couche d'ozone sont soumises à la production d'une licence. Le rôle de la douane consiste à veiller à la présentation des documents requis.

Mesures des Plans

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement.

Maatregelen van de plannen

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

Domaine : Diversité biologique - Domein : Biologische diversiteit

72 : Règlement (CE) N° 1936 du Conseil, du 27 septembre 2001, établissant certaines mesures de contrôle applicables aux activités de pêche de certains stocks de poissons grands migrateurs.

Règlement (CE) N° 1984/2003 du Conseil du 8 avril 2003, qui réforme et réunit une série de normes déjà publiées relatives à l'enregistrement statistique de certaines espèces de poissons qui sont importées, exportées ou réexportées dans la Communauté.

Verordening (EG) nr. 1936/2001 van de Raad van 27 september 2001 tot vaststelling van technische maatregelen voor de instandhouding van bepaalde over grote afstanden trekkende visbestanden.

Verordening (EG) Nr. 1984/2003 van de Raad van 8 april 2003 hervormt en verenigt een aantal reeds gepubliceerde normen betreffende de statistische registratie van bepaalde vissoorten die in de Gemeenschap worden ingevoerd, uitgevoerd of heruitgevoerd.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : Par ce règlement, le Conseil établit les mesures de contrôle et d'inspection applicables aux activités de pêche de certains stocks de poissons grands migrateurs. Ceux-ci sont énumérés à l'annexe 1 de la Convention des Nations Unies sur le droit de la Mer, les principales espèces pêchées étant le thon et certaines espèces associées comme les espadons.

Mise en œuvre : La conservation et la gestion des ressources de pêche tant fluviale que maritime font l'objet de dispositions légales et réglementaires, notamment en matière de tailles minimales des produits de la pêche. La douane collabore à l'application de la présente réglementation dans les limites de ses attributions.

Uitvoering : De instandhouding en het beheer van de visbestanden, zowel in de rivieren als in zee, zijn het voorwerp van wettelijke en reglementaire bepalingen, onder meer inzake de minimummaat van de visserijproducten. De douane verleent haar medewerking bij de toepassing van deze regelgeving binnen de perken van haar bevoegdheden.

17 : Convention sur le commerce international des espèces de faune et de flore sauvages menacées d'extinction (CITES), 1973 Washington.

Overeenkomst inzake de internationale handel in bedreigde in het wild levende dier- en plantensoorten (CITES), 1973 Washington.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Traité ayant pour objectif de veiller à ce que le commerce des espèces visées sous rubrique ne menace pas leur survie.

The Washington Convention on International Trade in Endangered Species of Wild Fauna and Flora, more commonly known as CITES, aims to protect certain plants and animals by regulating and monitoring their international trade to prevent it reaching unsustainable levels. The Convention entered into force in 1975. There are more than 150 Parties to the Convention. The CITES Secretariat is administered by the United Nations Environment Programme (UNEP).

CITES regulates international trade in over 30,000 species, of which approximately 25,000 are plants. These species are listed in 3 appendices. Proposals to amend the appendices, and new resolutions on the implementation of the Convention, are considered at the biennial Conference of the Parties (COP). The CITES Standing Committee oversees the business of the Convention between Conferences, and meets once or twice a year. The Convention is managed by the CITES Secretariat based in Geneva.

<http://www.cites.org/index.html>

Mise en œuvre : L'action de la douane consiste principalement à veiller à la présentation des documents requis, à en contrôler l'authenticité et la validité, ainsi qu'à vérifier physiquement les spécimens présentés. Dans cette tâche, elle se fait épauler par des experts.

Uitvoering : Het optreden van de douane bestaat hoofdzakelijk uit het toezicht op de overlegging van de vereiste documenten, deze te controleren op hun authenticiteit en geldigheid, alsmede de aangeboden speciemens fysisch te verifiëren. Bij die taak laat de douane zich bijstaan door experts.

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD

1-363 : Plan biodiversité (378)

1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet-inheemse soorten via transportwegen.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD

1-363 : Biodiversiteitsplan (378)

1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren

Domaine : Modes de consommation et de production durables
Domein : Duurzame consumptie- en productiepatronen

111 : Règlement (CE) n° 1788/2001 de la Commission du 7 septembre 2001 portant modalités d'application des dispositions relatives au certificat de contrôle pour les importations en provenance de pays tiers en vertu de l'article 11 du règlement (CEE) n° 2092/91 du Conseil du 24 juin 1991 (J. O. n° L 198 du 22 juillet 1991) concernant le mode de production biologique de produits agricoles et sa présentation sur les produits agricoles et les denrées alimentaires (J. O. n° L 243 du 13 septembre 2001).

Verordening (EG) Nr. 1788/2001 van de Commissie van 7 september 2001 tot vaststelling van nadere bepalingen voor de toepassing van de voorschriften inzake het controlecertificaat voor de invoer uit derde landen op grond van artikel 11 van Verordening (EEG) Nr. 2092/91 van de Raad van 24 juni 1991 (P. B. nr. L 198 van 22 juni 1991) inzake de biologische productiemethode en aanduidingen dienaangaande op landbouwproducten en levensmiddelen (P.B. nr. L 243 van 13 september 2001).

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : ce règlement définit les modalités d'application relatives au certificat de contrôle requis en vertu de l'article 11, paragraphe 1, point b), et de l'article 11, paragraphe 3 du règlement (CEE) n° 2092/91. Celui-ci concerne le mode de production biologique de produits agricoles et sa présentation sur les produits agricoles et les denrées alimentaires.

La douane exige la production d'un certificat délivré par le pays exportateur.

Beschrijving : De douane eist de overlegging van een certificaat geleverd door het land van uitvoer.

Ministre de l'Intérieur – Minister van Binnenlandse Zaken

SPF Intérieur - FOD Binnenlandse Zaken

Domaine : Droits de l'homme - Domein : Mensenrechten

113 : Convention du Conseil de l' Europe sur la lutte contre la traite des êtres humains du 3 mai 2005.

Verdrag van de Raad van Europa inzake mensenhandel van 3 mei 2005.

Source : Conseil de l'Europe - **Bron :** Raad van Europa

Portée juridique – Juridische draagwijdte

Beschrijving : Bestrijding van mensenhandel in al zijn vormen te voorkomen en te bestrijden, ongeacht of deze zich op nationaal of transnationaal niveau afspeelt, dan wel of de georganiseerde misdaad ermee gemoeid is.

Mise en oeuvre : Pas ratifiée.

Uitvoering : Niet geratificeerd.

112 : Protocole additionnel à la Convention des Nations unies contre la criminalité transnationale organisée visant à prévenir, réprimer et punir la traite des personnes, en particulier des femmes et des enfants.

Aanvullend protocol inzake preventie, bestrijding en bestraffing van mensenhandel in het bijzonder van vrouwen en kinderen bij het VN verdrag tegen transnationale georganiseerde misdaad.

Source : ONU - **Bron :** UNO

Portée juridique – Juridische draagwijdte

Beschrijving : Dit document verwijst naar kinder- en vrouwenhandel als een bijzonder geval van mensenhandel en duidt op de rekrutering, het transport, het overbrengen, de huisvesting of de opvang van personen, onder bedreiging van het gebruik van geweld of andere vormen van dwang, door ontvoering, fraude, bedrog, misbruik van gezag of een andere kwetsbare situatie, of door het aanbod of het aannemen van geld of voordelen voor het verkrijgen van de instemming van een persoon die gezag heeft over een ander, met als doel uitbuiting. In het geval van kinderhandel wordt een kind of jongere onder de 18 jaar verhandeld en uitgebuit.

Mise en oeuvre : Ratification : 26/06/2004 - Entrée en vigueur : 13/10/2004.

Uitvoering : Ratificatie: 26/06/2004 - Inwerkingtreding: 13/10/2004.

117 : Directive 2004/83 du Conseil concernant les normes minimales relatives aux conditions que doivent remplir les ressortissants des pays tiers ou les apatrides pour pouvoir prétendre au statut de réfugié ou les personnes qui, pour d'autres raisons, ont besoin d'une protection internationale.

Richtlijn 2004/83 van de Raad inzake de minimumnormen voor de erkenning van onderdanen van derde landen en staatlozen als vluchteling of als persoon die internationale bescherming behoeven.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : De bijkomende of subsidiaire bescherming is een beschermingsgrond naast het Vluchtelingenverdrag die gaandeweg zowel door de administratieve praktijk als door de rechtspraak in de meeste EU-lidstaten is gecreëerd. Het concept is gegroeid vanuit de vaststelling dat het Vluchtelingenverdrag niet voor alle situaties waarin een persoon vervolging vreest, een antwoord kan bieden.

Mise en oeuvre : Pas encore implémentée.

Uitvoering : Nog niet geïmplementeerd.

114 : Directive 2003/9 du Conseil relative à des normes minimales pour l'accueil des demandeurs d'asile dans les Etats membres.

Richtlijn 2003/9 van de Raad tot vaststelling van minimumnormen voor de opvang van asielzoekers in de lidstaten.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : Kwalitatieve verbetering van de opvang van asielzoekers in België, en dit op basis van de beginselen van gelijke behandeling, non-discriminatie en transparantie.

Mise en oeuvre : volet droits de l'homme entièrement implémenté.

Uitvoering : Luik Mensenrechten volledig geïmplementeerd.

Domaine : Pauvreté, excusion/inclusion sociale
Domein : Armoede, sociale uitsluiting/insluiting

119: Directive 2000/43/CE du Conseil du 29 juin 2000 relative à la mise en oeuvre du principe de l'égalité de traitement entre les personnes sans distinction de race ou d'origine ethnique.
Richtlijn 2000/43/EG van de Raad van 29 juni 2000 houdende toepassing van het beginsel van gelijke behandeling van personen ongeacht ras of etnische afstamming.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : Deze richtlijn heeft tot doel een kader te creëren voor de bestrijding van discriminatie op grond van ras of etnische afstamming, zodat in de lidstaten het beginsel van gelijke behandeling toegepast kan worden.

Mise en oeuvre : entièrement implementée.

Uitvoering : volledig geïmplementeerd.

118: Directive 2001/55 du Conseil relative à des normes minimales pour l'octroi d'une protection temporaire en cas d'afflux massif de personnes déplacées.
Verordening 2001/55 van de Raad betreffende de minimumnormen voor het verlenen van tijdelijke bescherming in geval van massale toestroom van ontheemden uit derde landen.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : In geval van massale toestroom van ontheemden ondersteunen en met name ernstige verstoringen van de nationale asielstelsels in geval van een massale toestroom van ontheemden uit derde landen voorkomen; onmiddellijke bescherming bieden en een billijke behandeling garanderen van de betrokken personen; op basis van het solidariteitsbeginsel een evenwicht tot stand brengen tussen de inspanningen van de lidstaten bij de opvang van de ontheemden.

Mise en oeuvre : entièrement implémentée.

Uitvoering : volledig geïmplementeerd.

116: Directive 2003/9 du Conseil relative à des normes minimales pour l'accueil des demandeurs d'asile dans les Etats membres.
Richtlijn 2003/9 van de Raad tot vaststelling van minimumnormen voor de opvang van asielzoekers in de lidstaten.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : kwalitatieve verbetering van de opvang van asielzoekers in België, en dit op basis van de beginselen van gelijke behandeling, non-discriminatie en transparantie.

Mise en oeuvre : volet inclusion sociale en cours d'exécution.

Uitvoering : Luik Sociale Inclusie in uitvoering.

115 : Décision 2004/32 du Conseil portant création d'un Fonds européen pour les réfugiés pour la période 2005-2010.

Beschikking 2004/32 van de Raad tot instelling van het Europees vluchtelingenfonds voor de periode 2005-2010.

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : De instelling van het Europees Vluchtelingenfonds is de eerste stap naar een gemeenschappelijke regeling op het gebied van het asielbeleid. Het Fonds wordt opgericht voor een periode van vijf jaar en voorziet in een systeem voor de financiële herverdeling van de middelen teneinde een evenwicht tot stand te brengen tussen de lasten die elke lidstaat draagt.

Mise en oeuvre : en cours d'exécution.

Uitvoering : in uitvoering.

Domaine : Instruments de mise en oeuvre internationaux et nationaux

Domein : Nationale en internationale implementatie- instrumenten

31 : La Déclaration et le Cadre d'Action de Hyogo 2005-2015: Stratégie Internationale pour la Réduction des Désastres.

Verklaring en Actiekader van Hyogo 2005-2015: Internationale Strategie voor Rampenvermindering.

Source : ONU - **Bron** : UNO

Portée Politique - Politieke draagwijdte

Description : adopté à la 2e Conférence Mondiale sur la Réduction des Désastres tenue à Hyogo-Kobé (Japon) en janvier 2005, le Cadre d'Action de Hyogo 2005-2015 en appelle aux Etats et aux organisations internationales à mettre la préoccupation pour les risques de catastrophes au centre de leurs agendas et de leurs politiques nationales.

Se basant sur les engagements pris dix ans plus tôt à Yokohama, le plan renouvelé incite la communauté internationale à poursuivre une approche intégrée multirisques dans une optique de développement durable, afin de réduire l'incidence et la sévérité des catastrophes. Le Cadre d'Action en appelle aux agences des Nations Unies impliquées dans la réduction des catastrophes de collaborer étroitement avec la société civile et les gouvernements pour prendre

des initiatives visant à atténuer les effets des catastrophes naturelles sur les populations vulnérables.

Le Cadre d'Action de Hyogo comprend cinq priorités d'action:

1. assurer que la réduction des risques de catastrophe soit une priorité locale et nationale, avec une base institutionnelle solide pour sa mise en oeuvre.
2. identifier, évaluer et suivre les risques de catastrophe et renforcer les dispositifs d'alerte précoce.
3. utiliser la connaissance, l'éducation et l'innovation pour bâtir une culture de sécurité et de résilience à tous les niveaux.
4. réduire les facteurs de risque sous-jacents.
5. renforcer l'état de préparation aux catastrophes, pour une réponse plus effective à tous les niveaux.

Ministre des Affaires étrangères – Minister van Buitenlandse Zaken

SPF Affaires étrangères, Commerce extérieur, Coopération au Développement FOD Buitenlandse Zaken, Buitenlandse Handel, Ontwikkelingssamenwerking

Domaine : Droits de l'homme - Domein : Mensenrechten

**62 : Déclaration universelle des droits de l'homme, adoptée par l'Assemblée générale des Nations Unies le 10 décembre 1948 à Paris.
Universele verklaring van de rechten van de mens goedgekeurd door de Algemene Vergadering van de Verenigde Naties in Parijs op 10 december 1948.**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : "L'Assemblée générale proclame La Présente Déclaration Universelle des Droits de l'Homme comme l'idéal commun à atteindre par tous les peuples et toutes les nations afin que tous les individus et tous les organes de la société, ayant cette Déclaration constamment à l'esprit, s'efforcent, par l'enseignement et l'éducation, de développer le respect de ces droits et libertés et d'en assurer, par des mesures progressives d'ordre national et international, la reconnaissance et l'application universelles et effectives, tant parmi les populations des États membres eux-mêmes que parmi celles des territoires placés sous leur juridiction" (préambule de la Déclaration). En trente articles sont énoncés les droits de l'homme essentiels et les libertés fondamentales auxquels toute personne peut prétendre sans discrimination.

**68 : Convention de sauvegarde des Droits de l'Homme et des Libertés fondamentales.
Europees Verdrag inzake de Rechten van de Mens.**

Source : Conseil de l'Europe - Bron : Raad van Europa

Portée juridique - Juridische draagwijdte

Description : adoptée à Rome par le Conseil de l'Europe, le 04.11.1950, entrée en vigueur en 1953, ratifiée par la Belgique le 14.6.1955, elle est assorti de 13 protocoles. La Convention institue la Cour européenne des droits de l'Homme, que les personnes physiques sont habilitées à saisir directement (Protocole n°11).

Contenu commenté: voir extrait du site Internet : http://fr.wikipedia.org/wiki/Convention_de_sauvegarde_des_Droits_de_l%27Homme_et_des_Libert%C3%A9s_fondamentales : "La Convention comprend cinq sections principales. La section I, qui comprend les articles 2 à 18, énonce les principaux droits et libertés. A l'origine, la Section II (article 19) a institué la Commission et la Cour, les Sections III (articles 20 à 37) et IV (articles 38 à 59) définissent, respectivement, les procédures de fonctionnement

de la Commission et de la Cour, et la Section V contient des dispositions diverses. De nombreux articles de la Section I sont structurés en deux paragraphes : le premier définit les droits ou libertés tandis que le second énonce les exceptions et limitations aux droits fondamentaux (ainsi l'article 2-1 définit le droit à la vie, tandis que la partie 2-2 énonce les exceptions où l'usage de la force peut entraîner des morts)."

Beschrijving : "De staten die het Verdrag hebben ondertekend, zijn verplicht de rechten en vrijheden die in het Verdrag vermeld staan, te waarborgen voor iedereen die onder hun rechtsmacht valt. Deze rechten en vrijheden omvatten onder andere het recht op leven, op bescherming tegen foltering en onmenselijke behandeling, op vrijheid en veiligheid, op een eerlijk proces, op privacy en respect voor het gezinsleven en correspondentie, vrijheid van meningsuiting (met inbegrip van persvrijheid), gedachte, geweten en godsdienst. Door middel van protocollen zijn andere rechten aan het Verdrag toegevoegd, zoals de afschaffing van de doodstraf (het Zesde Protocol)."

Mise en oeuvre : la Cour européenne des Droits de l'Homme rend des arrêts et émet des recommandations.

65 : Convention internationale sur l'élimination de toutes les formes de discrimination raciale.

VN Verdrag voor het verwijderen van alle vormen van raciale discriminatie.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : adoptée et ouverte à la signature et à la ratification par l'Assemblée générale dans sa résolution 2106 A(XX) du 21 décembre 1965, elle est entrée en vigueur le 4 janvier 1969 et a été ratifiée par la Belgique le 15.5.1981.

Les Etats parties s'engagent :

- à ne se livrer à aucun acte ou pratique de discrimination raciale contre des personnes, des groupes ou des institutions;
- à ne pas encourager, défendre ou appuyer cette forme de discrimination;
- à revoir leurs politiques et à modifier ou abroger les lois ayant pour effet de créer une discrimination;
- à favoriser les organisations et mouvements intégrationnistes multiraciaux et autres moyens propres à éliminer les barrières entre les races et décourager ce qui tend à renforcer la division raciale (extraits de l'article 2.1).

Mise en oeuvre : les Parties au Pacte sont tenues d'une obligation de rapportage périodique. Voir les liens suivants: <http://www.unhchr.ch/tbs/doc.nsf>

CERD-Committee on the Elimination of Racial Discrimination
13 e rapport périodique dd.09/08/2001 Belgium CERD/C/381/Add.1 [http://www.unhchr.ch/tbs/doc.nsf/\(Symbol\)/CERD.C.381.Add.1.Fr?Opendocument](http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/CERD.C.381.Add.1.Fr?Opendocument)
[http://www.unhchr.ch/tbs/doc.nsf/898586b1dc7b4043c1256a450044f331/f8478bfdd1a9ed57c1256b41003ddc9a/\\$FILE/G0144032.pdf](http://www.unhchr.ch/tbs/doc.nsf/898586b1dc7b4043c1256a450044f331/f8478bfdd1a9ed57c1256b41003ddc9a/$FILE/G0144032.pdf)

**64 : Pacte international sur les droits économiques, sociaux et culturels.
Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : adopté et ouvert à la signature, à la ratification et à l'adhésion par l'Assemblée générale dans sa résolution 2200 A (XXI) du 16 décembre 1966, entrée en vigueur le 3 janvier 1976, ce texte contient les dispositions juridiques internationales les plus importantes en matière de droits économiques, sociaux et culturels dont le droit au travail dans des conditions justes et favorables, le droit à la protection sociale, le droit à un niveau de vie suffisant, le droit de jouir du meilleur état de santé et physique qu'il est possible d'atteindre, le droit à l'éducation et aux bienfaits de la liberté culturelle et du progrès scientifique.

Selon l'art.2, 1, "*Chacun des Etats parties au présent Pacte s'engage à agir, tant par son effort propre que par l'assistance et la coopération internationales, notamment sur les plans économique et technique, au maximum de ses ressources disponibles, en vue d'assurer progressivement le plein exercice des droits reconnus dans le présent Pacte par tous les moyens appropriés, y compris en particulier l'adoption de mesures législatives*".

Mise en œuvre : les Parties au Pacte sont tenues d'une obligation de rapportage périodique.

CESCR-Committee on Economic, Social and Cultural Rights 05/03/1998
Belgium E/1990/6/Add.18

**63 : Pacte international relatif aux droits civils et politiques.
Internationale verdrag inzake burgerlijke en politieke rechten.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : adopté par l'Assemblée générale le 16 décembre 1966, entré en vigueur le 23 mars 1976, ratifié par la Belgique le 15 mai 1981, le Pacte traduit sous une forme juridiquement contraignante les dispositions de la Déclaration universelle des droits de l'homme. Il est assorti de deux protocoles:

1. protocole facultatif relatif aux communications émanant de particuliers qui prétendent être victimes d'une violation d'un des droits énoncés dans le Pacte (http://www.unhchr.ch/french/html/menu3/b/a_opt_fr.htm). Ce texte donne au Comité des droits de l'homme la compétence de recevoir et examiner ces communications, et de prendre des décisions (ratifié par la Belgique);
2. deuxième protocole facultatif visant à abolir la peine de mort, adopté et proclamé par l'Assemblée générale dans sa résolution 44/128 du 15 décembre 1989.

Ce texte contient l'engagement international d'abolir la peine de mort (dans le Pacte l'abolition est jugée "*souhaitable*").

Mise en oeuvre : les Parties au Pacte sont tenues d'une obligation de rapportage périodique.

Voir CCPR-Human Rights Committee 16/05/2003 Belgium CCPR/C/BEL/2003/4.

Le 4e rapport (2003) se trouve sous [http://www.unhchr.ch/tbs/doc.nsf/898586b1dc7b4043c1256a450044f331/c585f132b683b056c1256daa002c0385/\\$FILE/G0341909.pdf](http://www.unhchr.ch/tbs/doc.nsf/898586b1dc7b4043c1256a450044f331/c585f132b683b056c1256daa002c0385/$FILE/G0341909.pdf)

66 : Convention sur l'élimination de toutes les formes de discrimination à l'encontre des femmes.

Conventie over de Eliminatie van alle Vormen van Discriminatie tegen Vrouwen.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : adoptée le 18 décembre 1979 par l'Assemblée générale des Nations Unies, entrée en vigueur en tant que traité international le 3 septembre 1981, cette Convention rappelle les garanties d'égalité et d'une protection égale devant la loi pour les femmes et promeut les mesures à prendre pour assurer l'égalité entre les hommes et les femmes quelque soit leur statut dans tous les aspects de la vie politique, économique, sociale et culturelle.

Les Etats parties s'y engagent à éliminer la discrimination contre les femmes par des mesures légales politiques et pragmatiques. Les obligations contenues dans la Convention s'appliquent à toutes les sphères de l'existence, y compris les questions relatives au mariage et à la famille, et incluent les obligations de prendre toutes les mesures nécessaires pour éliminer la discrimination par les personnes, les organisations ou les entreprises.

Mise en oeuvre : obligation de rapportage périodique.

<http://www.unhchr.ch/tbs/doc.nsf>

CEDAW-Committee on the Elimination of Discrimination against Women
3e et 4e rapports périodiques dd. 29/09/1998 Belgium CEDAW/C/BEL/3-4

[http://www.unhchr.ch/tbs/doc.nsf/\(Symbol\)/1f5e857cd6ae4cb7c1256c54003ff936?Opendocument](http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/1f5e857cd6ae4cb7c1256c54003ff936?Opendocument)

69 : Charte des Droits fondamentaux de l'Union européenne.
Charter van de grondrechten van de Europese Unie.

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : signée et proclamée par les Présidents du Parlement européen, du Conseil et de la Commission lors du Conseil européen de Nice, le 7 décembre 2000, "La Charte des droits fondamentaux de l'Union européenne reprend en un texte unique, pour la première fois dans l'histoire de l'Union européenne, l'ensemble des droits

civiques, politiques, économiques et sociaux des citoyens européens, ainsi que de toutes personnes vivant sur le territoire de l'Union. Ces droits sont regroupés en six grands chapitres :

- *dignité;*
- *liberté;*
- *égalité;*
- *solidarité;*
- *citoyenneté;*
- *justice.*

Ils sont basés notamment sur les droits et libertés fondamentaux reconnus par la Convention européenne des droits de l'homme, les traditions constitutionnelles des Etats membres de l'Union européenne, la Charte sociale européenne du Conseil de l'Europe et la Charte communautaire des droits sociaux fondamentaux des travailleurs, ainsi que d'autres conventions internationales auxquelles adhèrent l'Union européenne ou ses Etats membres."

(Extrait du site du Parlement européen).

**67 : Convention relative aux droits de l'enfant.
Verdrag over de Rechten van het Kind.**

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : adoptée et ouverte à la signature, ratification et adhésion par l'Assemblée générale dans sa résolution 44/25 du 20 novembre 1989, entrée en vigueur le 2 septembre 1990, conformément à l'article 49, et approuvée par la loi du 25 novembre 1991, le décret de la Communauté flamande du 15 mai 1991, le décret de la Communauté française du 25 juin 1991 et celui de la Communauté germanophone du 3 juillet 1991; cet instrument contraignant à caractère quasi universel contient des dispositions très détaillées sur tous les droits des enfants, dans les divers environnements qu'ils traversent (de 0 à 18 ans). Cette Convention énonce des normes communes qui s'ordonnent autour des quatre principes majeurs pour son interprétation: non-discrimination, intérêt-supérieur de l'enfant, droit à la vie et au développement, liberté d'exprimer ses opinions.

Mise en oeuvre : rapportage périodique : <http://www.unhchr.ch/tbs/doc.nsf>

CRC-Committee on the Rights of the Child

2e rapport périodique dû en 1999 - dd. 25/10/2000 Belgium CRC/C/83/Add.2
[http://www.unhchr.ch/tbs/doc.nsf/\(Symbol\)/4144e191b5c253f8c1256bc3004676b0?Opendocument](http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/4144e191b5c253f8c1256bc3004676b0?Opendocument)

**Domaine : Instruments de mise en oeuvre internationaux et nationaux
Domein : Nationale en internationale implementatie- instrumenten**

**52 : Déclaration ministérielle de Doha, 14 décembre 2001.
Doha Ministerial Declaration , 14 december 2001.**

Source : OMC - **Bron :** WTO

Portée Politique - Politieke draagwijdte

Beschrijving : de vierde mondiale ministerconferentie over handelsvraagstukken vond plaats in Doha (Qatar) in november 2001, en kwam een onderhandelingsmandaat overeen over 21 met elkaar verbonden onderwerpen:

- implementatie van de bestaande WTO-akkoorden
- landbouwhervormingen
- diensten
- markt toegang voor niet-landbouwprodukten
- handelsaspecten van intellectuele eigendomsrechten (TRIPS)
- relatie tussen handel en investeringen
- interactie tussen handel en concurrentiebeleid
- transparantie in overheidsbestedingen
- trade facilitation
- antidumping en subsidies
- regionale handelsvereenkomsten
- een regeling tot geschillenbeslechting
- relatie tussen WTO en milieu-akkoorden
- elektronische handel
- moeilijkheden voor kleine economiën
- schuldenproblematiek van ontwikkelingslanden
- technologietransfert en capaciteitsopbouw in ontwikkelingslanden
- specifieke problematiek der minst ontwikkelde landen
- overzicht van de speciale rechten verleend aan landen
- management van dit werkprogramma

Uitvoering : in september 2003 vond in Cancun de 5e Ministeriële Conferentie plaats. Bedoeling was de sinds 2001 geboekte vooruitgang in kaart te brengen en aan te geven welke weg met het oog op het voortzetten van de onderhandelingen moest worden gevolgd, maar de Conferentie faalde in haar opzet.

Na Cancun groeide het besef dat verder diende te worden onderhandeld. Vooral de EU- en VS-initiatieven gaven aanleiding tot een hernieuwd dynamisme, waarbij intensieve contacten werden gelegd, meer in het bijzonder met de ontwikkelingslanden.

Dit heeft geleid tot nieuwe onderhandelingen met als resultaat het Raamakkoord van juli 2004. De nieuwe einddatum voor het afsluiten van de Doha-ontwikkelingsronde is nu 2006. Het Raamakkoord van juli 2004 ruimt zeer veel plaats in voor de ontwikkelingsaspecten van het onderhandelingspakket en getuigt daarnaast van de wil om zoveel mogelijk een algemeen evenwicht tussen de gevraagde concessies in acht te nemen. Ook dit jaar, in 2005, lopen de onderhandelingen verder en de vooruitgang werd opgemeten op de Zesde Ministeriële Conferentie die van 13 tot 18 december 2005 te Hong Kong plaatsvond.

België, dat zeer gunstig staat tegenover een betere integratie van de ontwikkelingslanden in de wereldhandel en meer rechtszekerheid door betere regelgeving, heeft er steeds op aangedrongen dat verbintenissen onzerzijds dienen beantwoord te worden met gelijkwaardige verbintenissen vanwege de andere ontwikkelde landen. De grotere, meer ontwikkelde ontwikkelingslanden zoals Brazilië, India e.a. worden in het raamakkoord niet langer automatisch

gelijkgeschakeld met de minst ontwikkelde landen, want ook van hen worden bepaalde inspanningen gevraagd. Enkel de minst ontwikkelde landen (MOL) worden van nieuwe verbintenissen ontslagen. Reeds nu genieten deze landen van verregaande preferenties, bijv. door het Akkoord van Cotonou (ACP) in het kader van het regime "Everything But Arms" (nulrechten op alle uitvoer naar de EU) of nog van het algemeen preferentiesysteem. België wenst dat in de verdere onderhandelingen gestreefd wordt naar het behoud van die preferentiële marge.

**50 : Consensus de Monterrey, 22 mars 2002.
Monterrey consensus, 22 maart 2002.**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : les principaux axes d'intervention du Consensus de Monterrey sont:

1. mobiliser des ressources financières nationales au service du développement;
2. mobiliser des ressources internationales au service du développement : investissements étrangers directs et autres flux financiers privés;
3. le commerce international, moteur de la croissance et du développement;
4. renforcement de la coopération financière et technique internationale pour le développement;
5. dette extérieure;
6. règlement des problèmes systémiques : renforcement de la cohérence des systèmes monétaires, financiers et commerciaux internationaux d'appui au développement.

Beschrijving : de Monterrey consensus omvat een algemeen hoofdstuk met basisprincipes en vijf hoofdstukken met engagementen inzake internationale financiering voor ontwikkeling:

- *eerste hoofdstuk met herinnering van onder andere : Millennium Declaration / commitment to sound policies / good governance at all levels and the rule of law / sustainable gender-sensitive and people centered development / en principes of justice, equity, participation, transparency, accountability, and inclusion;*
- *mobilizing domestic financial resources for development;*
- *mobilizing international resources for development : foreign direct investment and other private flows;*
- *international trade as an engine for development;*
- *increasing internal financial and technical cooperation for development;*
- *external debt.*

Uitvoering : België heeft zich geëngageerd om tegen 2010 een bedrag dat overeenkomt met 0,7% van zijn BNI vrij te maken voor officiële ontwikkelingshulp (ODA). Daarvoor is een groeipad vastgelegd. In 2004 trok België 0,41% uit aan ODA, in de daaropvolgende jaren zal daar telkens ongeveer 0,05% bijkomen om het vooropgestelde doel te bereiken. De begroting

Ontwikkelingssamenwerking voor 2005 en 2006 voorziet een voldoende grote stijging van de middelen om het groeipad veilig te stellen (0,45% in 2005 en 0,5% in 2006).

België heeft de Verklaring van Parijs inzake Harmonisatie en Afstemming onderschreven. De Minister van Ontwikkelingssamenwerking heeft aan de administratie gevraagd om de procedures in de bilaterale programma's door te lichten tegen de achtergrond van de Verklaring van Parijs, en desgevallend wijzigingen voor te stellen. Een gemengde werkgroep DGOS-BTC is met deze taak belast.

België heeft het HIPC-programma vanaf de aanvang gesteund en heeft voor de financiering ervan de nodige middelen uitgetrokken. Voor andere landen die een schuldencrisis doormaken is België voorstander van een geval-per-geval aanpak, zoals dat momenteel in het kader van de Club van Parijs is voorzien. De recente beslissingen over Irak en Nigeria zijn daarvan een voorbeeld.

Monterrey is een akkoord met wederzijdse verplichtingen: méér hulp (en méér schuldverlichting, méér handel) vanuit de donors tegenover goed bestuur vanwege de ontwikkelingslanden. Zoals andere donors probeert ook de Belgische Ontwikkelingssamenwerking in zijn programma's goed bestuur te ondersteunen. Twee voorbeelden:

- in het kader van begrotingshulp is goed bestuur uitdrukkelijk ingebouwd als selectie-criterium. Er wordt onder meer gekeken naar de kwaliteit van het beheer van de publieke financiën;
- in samenwerking met de Wereldbank wordt een programma opgezet inzake de aanpak van corruptie in West- en Centraal-Afrika; Het programma begint met een studiefase, en mondt uit in het definiëren van een beleidsplan inzake corruptiebestrijding.

**Ministre de l'Economie, de l'Energie, du Commerce
extérieur et de la Politique Scientifique – Minister van
Economie, Energie, Buitenlandse Handel en
Wetenschapsbeleid**

SPP Politique scientifique - POD Wetenschapsbeleid

Domaine : Diversité biologique - Domein : Biologische diversiteit

**16 : Convention sur la diversité biologique (CDB ou Convention
biodiversité), Rio,1992.
Conventie over biologische diversiteit, Rio, 1992.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la Convention vise la conservation de la diversité biologique, l'utilisation durable de ses composantes et le partage équitable des bénéfices provenant de l'exploitation des ressources génétiques.

Chacune des parties contractantes, en fonction des conditions et moyens qui lui sont propres :

- a. élabore des stratégies, plans ou programmes nationaux tendant à assurer la conservation et l'utilisation durable de la diversité biologique ou adapte à cette fin ses stratégies, plans ou programmes existants qui tiendront compte, entre autres, des mesures énoncées dans la présente Convention qui la concernent ;
- b. intègre, dans toute la mesure du possible et comme il convient, la conservation et l'utilisation durable de la diversité biologique dans ses plans, programmes et politiques sectoriels et intersectoriels pertinents.

La convention contient aussi des dispositions détaillées sur :

- conservation in situ et ex situ;
- utilisation durable;
- éducation et sensibilisation;
- examen des études d'impact;
- accès aux ressources génétiques;
- transfert de technologies;
- coopération scientifique;
- gestion de la biotechnologie;
- financement.

http://untreaty.un.org/English/UNEP/biological_french.pdf

Mise en oeuvre :*article 12*

15 % du budget du deuxième plan d'appui scientifique à une politique de développement durable (PADDII) (2000-2005), soit environ 10 mio EUR est consacré à la recherche en biodiversité (= 15 réseaux de recherche impliquant 60 équipes de recherche).

Les projets visent à la conservation et la gestion durable des écosystèmes terrestres et eaux douces des régions tempérées, de la Mer du Nord et de l'Océan Austral. Les objectifs majeurs du programme sont :

- de mieux comprendre les liens entre la diversité biologique, sa structure et le fonctionnement des écosystèmes et les impacts des menaces naturelles et anthropiques sur cette biodiversité;
 - de développer des outils de support au suivi à l'évaluation de la diversité biologique ainsi que des méthodes de conservation, de restauration et d'utilisation durable de la biodiversité appartenant aux écosystèmes précités.
- <http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=EV>

article 15

Dans le cadre de la 5^e phase du programme "Pôles d'attraction inter-universitaires" (PAI) un réseau de recherche est financé pour étudier les aspects de gouvernance liés à l'accès et au partage des bénéfices (ABS) issus de l'utilisation des ressources biologiques. Ce réseau est coordonné par le Centre de Philosophie du Droit de l'UCL; des bourses de doctorat sont octroyées pour des étudiants provenant de pays développés et en développement : www.cpd.ucl.ac.be/biodiversity.php.

Les collections coordonnées belges de micro-organismes (BCCM) préparent la coordination d'une plate-forme européenne de consolidation des centres de ressources biologiques. L'augmentation des capacités sur l'implémentation des mesures ABS sera un élément clé du développement de cette plate-forme.

article 16

La Politique scientifique fédérale est responsable de la coordination, de la préparation et du suivi des accords bilatéraux de coopération scientifique, économique, industrielle et technologique que la Belgique a conclu avec la Bulgarie, la Chine, la Pologne, la Russie, le Vietnam. Elle supporte plusieurs projets de recherche de coopération dans le domaine de biodiversité.

<http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=BL>

Les technologies nouvelles telles que l'imagerie satellitaire, développée dans le cadre des programmes Stereo et Vegetation de la Politique scientifique, ont généré des pôles d'expertise tels que la cartographie et la gestion du territoire, l'agriculture, l'étude des écosystèmes et de la végétation à l'échelle locale, régionale et globale. Ces pôles d'expertise viennent en aide aux pays en développement dans le cadre de la préparation et de l'implémentation de leurs stratégies de conservation.

<http://telsat.belspo.be/projects/projectsearch.asp>

Le consortium BCCM de 4 collections de cultures de micro-organismes complémentaires financé par le SPP Politique scientifique (<http://www.belspo.be/bccm>) représente plus de 50 000 souches bien documentées de bactéries, de champignons filamenteux et de levures, de plasmides et de cDNA uniques. Le consortium BCCM vise à partager et à mettre au service des secteurs scientifique et industriel, non seulement le matériel de ces collections ainsi que les informations qui y sont liées mais aussi l'expertise développée dans des

domaines de recherche tant fondamentale qu'appliquée sur le matériel des collections.

artikel 17

Le SPP Politique scientifique finance et administre la plate-forme belge de biodiversité dont les objectifs principaux sont :

- d'élaborer et de mettre à jour une base de données de référence sur les institutions de recherche, les experts scientifiques, les projets de recherche, les collections et les bases de données qui y sont liées. La plate-forme biodiversité est également le noeud belge du Global Biodiversity Information Facility (GBIF), dont les objectifs sont de mettre à disposition gratuitement et pour tous, les données de biodiversité. A ce titre, la plate-forme construit une infrastructure de bio-informatique qui permet une interopérabilité des bases de données générées ou conservées en Belgique;
- de réaliser une analyse de la recherche actuelle en Belgique, d'identifier les lacunes et les forces et de contribuer à la définition d'une stratégie de recherche de biodiversité au niveau national et européen. La plate-forme détient le secrétariat de la plate-forme européenne de biodiversité (EPBRS), dont les objectifs sont d'améliorer l'efficacité et la pertinence des recherches de biodiversité en Europe;
- d'améliorer et de faciliter les échanges d'information entre scientifiques, et avec les décideurs, notamment via le développement et l'animation des forums de discussion thématiques : le forum biodiversité forestière, forum espèces envahissantes, forum eaux douces, forum systématique et taxonomie. www.biodiversity.be.

Uitvoering :

artikel 12

15 % van het budget van het tweede plan tot wetenschappelijke ondersteuning van een beleid gericht op duurzame ontwikkeling (PODOII) (2000-2005), d.w.z. circa 10 mio EUR, gaat naar onderzoek inzake biodiversiteit (= 15 onderzoeksnetwerken waarbij 60 onderzoeksploegen zijn betrokken).

De projecten beogen de instandhouding en het duurzaam beheer van de terrestrische ecosystemen en het zoet water van de gematigde gebieden, van de Noordzee en van de Zuidelijke IJszee. De hoofddoelstellingen van het programma zijn :

- een beter inzicht te krijgen in de banden tussen de biologische diversiteit, de structuur ervan en de werking van de ecosystemen en de gevolgen van de natuurlijke en antropogene bedreigingen voor deze biodiversiteit ;
- instrumenten te ontwikkelen ter ondersteuning van de opvolging van de evaluatie van de biologische diversiteit alsmede van de methodes voor de instandhouding, het herstel en het duurzaam gebruik van biodiversiteit die deel uitmaakt van voornoemde ecosystemen. <http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=EV>

artikel 15

In het kader van de 5de fase van het programma " *Interuniversitaire attractiepolen* " (IUAP), wordt een onderzoeksnetwerk gefinancierd om de 'governance' aspecten te bestuderen die verband houden met de toegang en het delen van de baten (ABS) die voortvloeien uit het gebruik van biologische hulpbronnen. Dit netwerk wordt gecoördineerd door het Centre de Philosophie du Droit van de UCL. Doctoraatsbeurzen worden toegekend voor studenten afkomstig uit

ontwikkelde landen en ontwikkelingslanden : www.cpdr.ucl.ac.be/biodiversity.php.

De Belgische gecoördineerde verzamelingen van micro-organismen (BCCM) bereiden de coördinatie voor van een Europees platform voor de consolidatie van de centra voor biologische hulpbronnen. De verhoging van de capaciteiten voor de invoering van de ABS-maatregelen zal een sleutelement zijn voor het uitbouwen van dit platform.

artikel 16

Het Federaal Wetenschapsbeleid is verantwoordelijk voor de coördinatie, de voorbereiding en de opvolging van de bilaterale akkoorden voor wetenschappelijke, economische en industriële samenwerking die België heeft gesloten met Bulgarije, China, Polen, Rusland, Vietnam. Het ondersteunt meerdere samenwerkingsprojecten voor onderzoek op het gebied van biodiversiteit. <http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=BL>

De nieuwe technologieën, zoals satellietbeelden ontwikkeld in het kader van de programma's 'Stereo en Vegetatie' van het Wetenschapsbeleid, hebben expertisepolen doen ontstaan zoals de cartografie en het landgebruik, de landbouw, de studie van de ecosystemen en van de vegetatie op lokale, regionale en mondiale schaal. Deze expertisepolen zijn een ruggensteun voor de ontwikkelingslanden in het kader van de voorbereiding en de uitvoering van hun conservatiestrategieën.

<http://telsat.belspo.be/projects/projectsearch.asp>

Het BCCM-consortium van 4 verzamelingen van culturen van elkaar aanvullende micro-organismen dat wordt gefinancierd door de POD Wetenschapsbeleid (<http://www.belspo.be/bccm>) vertegenwoordigt meer dan 50 000 goed gedocumenteerde stammen van bacteriën, schimmels, gisten, plasmiden en unieke cADN's. Het BCCM-consortium streeft ernaar niet alleen het materieel van deze verzamelingen alsmede de ermee verband houdende informatie te delen met en ter beschikking te stellen van de wetenschappelijke en industriële sector, maar ook de expertise opgebouwd op onderzoeksgebieden zowel fundamenteel als toegepast op het materieel van de verzamelingen.

artikel 17

De POD Wetenschapsbeleid financiert en beheert het Belgisch biodiversiteitsplatform waarvan de hoofddoelstellingen de volgende zijn :

- het aanleggen en up-to-date houden van een referentiedatabase over de onderzoeksinstellingen, de wetenschappelijke experts, de onderzoeksprojecten, de verzamelingen en de daarmee verband houdende gegevens. Het biodiversiteitsplatform is tevens het Belgisch knooppunt van de Global Biodiversity Information Facility (GBIF), die zich tot doel stelt de biodiversiteitsgegevens gratis ter beschikking te stellen van iedereen. Het platform bouwt daarom een bio-informatica-infrastructuur uit die een interoperabiliteit mogelijk maakt van de databases die in België worden aangelegd of bijgehouden;
- een analyse te maken van het huidige onderzoek in België, de sterkten en zwakten te identificeren en bij te dragen aan het uittekenen van een onderzoeksstrategie inzake biodiversiteit op nationaal en Europees vlak. Het platform voert het secretariaat van het Europees biodiversiteitsplatform (EPBRS), waarvan het doel is de efficiënte en de relevantie van het biodiversiteitsonderzoek in Europa te verbeteren;

-
- de informatieuitwisseling tussen wetenschappers en met de beslissingsnemers te verbeteren en te vergemakkelijken, met name via het opzetten en leiden van thematische discussieforums: het forum bosbiodiversiteit, forum overwoekerende soorten, forum zoet water, forum systematiek en taxonomie. www.biodiversity.be.

Mesures des Plans

- 2-31807-1 : Rédaction de quatre Plans d'action biodiversité.
- 2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.
- 2-31807-3 : Désigner un coordinateur au sein de la CIDD qui coordonnera tant la préparation que la mise en oeuvre des Plans d'action.
- 2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.
- 2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.
- 2-31814 : Interdire l'utilisation et l'importation de bois issu d'abattages illégaux.
- 2-31819 : Améliorer la circulation des informations et renforcer les partenariats via le mécanisme des guichets d'information sur la biodiversité.
- 2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.
- 2-31825 : Développer et utiliser des instruments à même d'effectuer une évaluation objective des mesures prises.
- 2-31917-1 : Constituer une task force intersectorielle afin d'assurer un suivi des activités mises en oeuvre dans le cadre du programme européen FLEGT.
- 2-31917-2 : Développer également différentes actions nationales et régionales en matière d'abattage illégal
- 2-31810 : Intégrer la préoccupation pour la biodiversité dans tous les travaux d'infrastructure réalisés dans des installations nouvelles ou existantes.
- 2-31811 : Gérer intégralement, d'ici 2007, tous les accotements des voies ferrées situées dans les zones ayant une valeur biologique ou dans leurs environs afin de relier entre elles les zones naturelles morcelées.

Maatregelen van de plannen

- 2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.
- 2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.
- 2-31807-3 : Aanstelling van een coördinator binnen de ICDO die de voorbereiding en de uitvoering van de actieplannen coördineert.
- 2-31807-4 : Opstelling en uitvoering van de vier actieplannen.
- 2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.
- 2-31814 : Het bannen van het gebruik en de invoer van illegaal gekapt hout.
- 2-31819 : Verbetering van informatie-uitwisseling en het versterken van partnerschappen via het infobaliemechanisme voor biodiversiteit.
- 2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.
- 2-31825 : Ontwikkelen en gebruik instrumenten voor de objectieve evaluatie van genomen maatregelen inzake biodiversiteit.
- 2-31917-1 : Oprichting van intersectoriële Task Force ter opvolging van FLEGT proces.
- 2-31917-2 : Uitvoering van verschillende nationale en regionale acties m.b.t. illegale houtkap.
- 2-31810 : Integratie van de zorg voor biodiversiteit in alle infrastructuurwerken die plaatsvinden in bestaande of nieuwe installaties.
- 2-31811 : Beheer van alle spoorwegbermen in alle gebieden met biologische waarde of in hun nabijheid als verbinding tussen versnipperde natuurgebieden.

Domaine : Gestion des milieux aquatiques**Domein : Beheer van watermilieu**

57: **Convention des Nations Unies sur le droit de la mer. Montego Bay, 10 décembre 1982.**

Verdrag van de Verenigde Naties inzake het recht van de zee. Montego Bay, 10 december 1982.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la convention définit un régime de droit global pour les océans et les mers de la planète; elle établit les règles détaillées touchant toutes les utilisations des océans et l'accès à leurs ressources. Elle consacre la notion que les problèmes des espaces marins sont étroitement liés entre eux et doivent être envisagés dans leur ensemble.

La Convention a été ouverte à la signature le 10 décembre 1982 à Montego Bay (Jamaïque). Aboutissement de plus de 14 années d'efforts auxquels avaient participé plus de 150 pays qui représentaient toutes les régions du monde, tous les systèmes juridiques et politiques, tous les degrés de développement socio-économique. La Convention incorpore en un seul instrument à la fois des règles traditionnelles concernant les utilisations des océans et des concepts et régimes juridiques nouveaux qui complètent ces règles traditionnelles et traitent de nouvelles questions. La Convention fournit un cadre d'ensemble permettant le développement futur des questions particulières relatives au droit de la mer.

La Convention est entrée en vigueur conformément à l'article 308 le 16 novembre 1994, 12 mois après la date de dépôt du soixantième instrument de ratification ou d'adhésion. Aujourd'hui, elle définit un cadre détaillé de réglementation de tous les espaces marins.

Le texte de la Convention comprend 320 articles et neuf annexes, qui définissent tous les aspects des espaces marins, tels que délimitation, conservation de l'environnement, recherche scientifique marine, activités économiques et commerciales, transfert de technologie et le règlement des différends concernant les affaires maritimes.

Mise en oeuvre :

Part XII Protection and preservation of the marine environment

Part XIII: Marine scientific research

Part XIV: Development and transfer of marine technology

18 % du budget du deuxième plan d'appui scientifique à une politique de développement durable (PADDII) (2000-2005) , soit environ 10 mio EUR, est consacré à la recherche en mer du Nord (= 20 réseaux de recherche impliquant 60 équipes de recherche).

Les projets visent à la gestion durable de l'écosystème marin de la mer du Nord. Les objectifs majeurs du programme sont :

- approfondir la connaissance scientifique existante sur la structure et le fonctionnement de l'écosystème mer du Nord ainsi que des processus qui les

sous-tendent, y compris la réponse de cet écosystème aux pressions anthropogènes (réduction des incertitudes);

- mieux comprendre l'impact socio-économique des activités humaines directes et indirectes sur l'écosystème (tourisme, exploitation des ressources vivantes et non vivantes, transports et déversement via les rivières).
<http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=EV>

Uitvoering : Domein "Noordzee"

Part XII Protection and preservation of the marine environment

Part XIII: Marine scientific research

Part XIV: Development and transfer of marine technology

18 % van het budget van het tweede plan tot wetenschappelijke ondersteuning van een beleid gericht op duurzame ontwikkeling (PODOII) (2000-2005), d.w.z. circa 10 mio EUR, gaat naar onderzoek inzake de Noordzee (= 20 onderzoeksnetwerken waarbij 60 onderzoeksploegen zijn betrokken).

De projecten beogen het duurzaam beheer van het mariene ecosysteem van de Noordzee. De hoofddoelstellingen van het programma zijn :

- het vergroten van de bestaande wetenschappelijke kennis over de structuur en de werking van het ecosysteem Noordzee alsmede van de processen die eraan ten grondslag liggen, met inbegrip van het antwoord van dit ecosysteem op antropogene druk (verminderen van de onzekerheden);
- een beter inzicht te krijgen in de socio-economische gevolgen van rechtstreekse en onrechtstreekse menselijke activiteiten op het ecosysteem (toerisme, exploitatie van de levende en niet-levende hulpbronnen, transport en lozing via de rivieren).

<http://www.belspo.be/belspo/fedra/prog.asp?l=fr&COD=EV>

Mesures des Plans

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

2-32009-1 : Définir des critères permettant de conclure qu'une ou plusieurs activités sont acceptables dans un endroit donné en mer du Nord.

2-32009-2 : Les parties concernées doivent participer à la définition des critères d'acceptabilité des activités en mer du Nord.

2-32009-3 : Confronter les critères et activités devrait fournir l'esquisse du plan de secteur. Cette esquisse devrait être accompagnée d'un mécanisme d'arbitrage des conflits. Un instrument qui peut être utilisé dans ce cadre est le rapport stratégique sur les incidences environnementales, dont la note de départ est soumise à enquête publique.

2-32010-1 : Etablir des plans de gestion pour la restauration et le renforcement de la biodiversité marine. Ces Plans indiquant ce qui peut ou ne peut y être fait dans certaines zones maritimes. Les activités de pêches seront prises en compte (restrictions de pêche) dans ces plans.

2-32010-4 : Etablir une réglementation stricte assortie de contrôles fréquents et d'une politique de suivi rigoureuse pour faire respecter, en particulier, les plans de gestion des zones maritimes protégées.

2-32011 : Veillera à ce que l'organe de gestion des Gardes-côtes soutienne cette Task Force dans son action.

1-330 : Préparer un programme d'action intégré au niveau fédéral complétant les mesures régionales (finalisation par la CIDD avant juin 2001) (x 55203, 272, 345).

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

1-339 : Etablir un calendrier d'adoption pour les arrêtés d'exécution (qui doivent être adoptés pour décembre 2001) de la loi sur la protection du milieu marin concernant : (i) d'organisation du trafic maritime; (ii) l'indemnisation des mesures de réquisition en cas de danger pour le milieu marin; (iii) le recouvrement des frais d'intervention de lutte contre la pollution; (iv) les règles relatives aux études d'incidence et évaluations d'incidences; (v) les procédures d'octroi des permis et autorisations pour les activités qui y sont soumises; (vi) Les autorisations de déversements de déblais de dragage; (vii) l'établissement et la réparation des perturbations environnementales (viii) la protection des espèces dans les espaces marins. (ix) la protection des espèces dans les milieux marins.

1-345 : Créer un groupe de travail ad hoc pour coordonner la finalisation du programme d'action (CIDD).

Maatregelen van de plannen

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32009-1 : Bepaling van criteria voor het beheersplan voor één of meer aanvaardbare activiteiten op een gegeven plaats in de Noordzee.

2-32009-2 : Betrekken van stakeholders bij het bepalen van de criteria voor de aanvaardbaarheid van activiteiten op de Noordzee.

2-32009-3 : Opmaken van een schetsmatig beeld van het beheersplan op basis van de criteria en activiteiten. De schets moet gepaard gaan met een mechanisme voor conflictregeling, gebruik makend met een strategische milieueffectenrapportage, waarvan de startnota aan openbaar onderzoek wordt onderworpen.

2-32010-1 : Opmaak beheersplannen ter herstel en vergroting van de mariene biodiversiteit. Deze plannen geven aan welke activiteiten wel, en welke niet kunnen worden ondernomen in bepaalde gebieden. Ook de zeevisserijactiviteiten (visvangsbepalingen) komen in deze plannen aan bod.

2-32010-4 : Strenge regelgeving, aangevuld met frequente controles en een rigoreus vervolgingsbeleid ter bescherming van de zeegebieden en de naleving van de beheersplannen.

2-32011 : Ondersteuning van de Task Force Noordzee door het Beleidsorgaan van de Kustwacht.

1-330 : Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345).

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

1-339 : Een tijdschema opstellen voor het goedkeuren van de uitvoeringsbesluiten (die tegen december 2001 moeten zijn aanvaard) van de wet ter bescherming van het mariene milieu, met name: (i) beschermde mariene gebieden oprichten en beheersplannen opmaken (prioritaire maatregel); (ii) systemen invoeren voor het organiseren van het verkeer ter zee ; (iii) de opvorderingsmaatregelen vergoeden als er gevaar dreigt voor het mariene milieu ; (iv) interventiekosten innen bij de bestrijding van verontreiniging; regels voor milieu (v) effectrapportering opstellen; (vi) toekenningsprocedures voor vergunningen en toelatingen die hieraan zijn onderworpen; (vii) vergunningen om baggerafval te storten; (viii) verstoringen in het milieu herstellen ; (ix) de diersoorten in mariene gebieden beschermen.

1-345 : een ad hoc-werkgroep oprichten die de afwerking van een ontwerp van themaplan zal coördineren.

SPF Economie, PME, Classes moyennes, Energie - FOD Economie, K.M.O., Middenstand, Energie

Domaine : Modes de production et de consommation durable

Domein : Duurzame consumptie-en productiepatronen

71 : Règlement (CE) n° 2150/2002 du Parlement européen et du Conseil du 25 novembre 2002 relatif aux statistiques sur les déchets.

Verordening (EG) nr. 2150/2002 van het Europees Parlement en de Raad van 25 november 2002 betreffende afvalstoffenstatistieken.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : des statistiques communautaires régulières sur la production et la gestion des déchets générés par les entreprises et les ménages sont nécessaires à la Communauté pour suivre la mise en oeuvre de la politique des déchets. Cela crée les bases pour le contrôle du respect des principes de maximisation de la valorisation et de la sécurité de l'élimination. Des outils statistiques sont cependant encore nécessaires pour évaluer le respect du principe de la prévention des déchets et pour établir le lien entre les données relatives à la production de déchets et l'inventaire de l'utilisation des ressources, aux niveaux global, national et régional.

L'objectif du règlement est d'établir un cadre en vue de l'élaboration de statistiques communautaires sur la production, la valorisation et l'élimination des déchets.

Dans leurs domaines de compétence respectifs, les États membres et la Commission élaborent des statistiques communautaires sur la production, la valorisation et l'élimination des déchets, à l'exclusion des déchets radioactifs, qui relèvent déjà d'autres dispositions législatives.

Beschrijving : De Gemeenschap heeft behoefte aan regelmatige communautaire statistieken over het vrijkomen en het beheer van bedrijfsafval en huishoudelijk afval voor het toezicht op de toepassing van het afvalstoffenbeleid; dat vormt de grondslag voor het toezicht op de inachtneming van de beginselen van maximale terugwinning en veilige verwijdering. Statistische instrumenten zijn echter ook nodig voor de beoordeling van de inachtneming van het beginsel van afvalpreventie en voor het leggen van een verband tussen gegevens over afvalproductie en wereldwijde, nationale en regionale inventarisaties van het gebruik van hulpbronnen.

Het doel van deze verordening is regels vast te stellen voor de opstelling van communautaire statistieken inzake het vrijkomen, de terugwinning en de verwijdering van afvalstoffen.

De lidstaten en de Commissie stellen binnen de grenzen van hun respectieve bevoegdheden communautaire statistieken op over het vrijkomen, de terugwinning en de verwijdering van afvalstoffen, met uitzondering van radioactief afval waarvoor reeds andere wetgeving bestaat.

Mise en oeuvre : Automatique (Règlement). Mise en oeuvre par la division statistique et information économique (ex-INS). La Belgique a demandé toutes les dérogations possibles. Premiers résultats (biennuel): septembre 2006 sur données 2004 (retard 3 mois).

Uitvoering : Automatisch (Verordening). Uitgevoerd door de directie statistiek en economische informatie (ex-NIS). België heeft alle mogelijke vrijstellingen gevraagd. Eerste resultaten verwacht voor september 2006 op gegevens 2004 (3 maanden vertraging).

Domaine : Pauvreté, excusion/inclusion sociale
Domein : Armoede, sociale uitsluiting/insluiting

106 : Règlement (CE) n° 1177/2003 du Parlement européen et du Conseil du 16 juin 2003 relatif aux statistiques communautaires sur le revenu et les conditions de vie (EU-SILC).

Verordening (EG) nr. 1177/2003 van het Europees Parlement en de Raad van 16 juni 2003 inzake de communautaire statistiek van inkomens en levensomstandigheden (EU-SILC).

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : deze verordening strekt tot vaststelling van een gemeenschappelijk kader voor de systematische productie van een communautaire statistiek van inkomens en levensomstandigheden (hierna EU-SILC genoemd), die vergelijkbare en actuele transversale en longitudinale gegevens over de inkomens en het niveau en de structuur van de armoede en de sociale uitsluiting op nationaal en Europees niveau omvat.

De vergelijkbaarheid van gegevens tussen lidstaten is een fundamentele doelstelling en zal worden nagestreefd door de ontwikkeling van door de lidstaten en Eurostat in nauwe samenwerking uit te voeren methodologische studies vanaf het begin van de EU-SILC-gegevensverzameling.

Ministre des Affaires sociales et de la Santé publique Minister van Sociale Zaken en Volksgezondheid

SPF Sécurité sociale - FOD Sociale Zekerheid

Domaine : Pauvreté, exclusion/inclusion sociale
Domein : Armoede, sociale uitsluiting/insluiting

15 : Code européen de sécurité sociale.
Europese Code van sociale zekerheid.

Source : Conseil de l'Europe - **Bron :** Raad van Europa

Portée juridique - Juridische draagwijdte

Description : l'objectif du Code est de stimuler le développement de la sécurité sociale dans tous les Etats membres du Conseil de l'Europe afin qu'ils puissent atteindre graduellement le niveau le plus élevé possible. Le Code fixe une série de normes que les Parties s'engagent à inclure dans leur système de sécurité sociale.

Le Code définit des normes et fixe des seuils minima de protection que les Parties doivent garantir dans des domaines tels que les soins médicaux, les indemnités de maladie, les prestations de chômage, les prestations de vieillesse, les prestations en cas d'accidents du travail et de maladies professionnelles, les prestations aux familles, les prestations de maternité, les prestations d'invalidité, les prestations de survivants, etc.

Le Protocole, entré en vigueur le 17 mars 1968, contient les dispositions incitant les Parties à s'efforcer d'atteindre un niveau de sécurité sociale plus élevé que celui consacré par les dispositions du Code.
<http://conventions.coe.int/treaty/fr/Treaties/Html/048.htm>

Description : *The Code aims at encouraging the development of social security in all member States of the Council of Europe in order that they may gradually reach the highest level possible. The Code fixes a series of standards which Parties undertake to include in their social security systems.*

The Code defines norms for social security coverage and establishes minimum levels of protection which Parties must provide in such areas as medical care, sickness benefits, unemployment benefit, old-age benefits, employment injury benefits, family benefits, maternity benefits, invalidity benefits, survivors' benefits, etc.

The Protocol (ETS No. 48A), opened for signature by the Member States, in Strasbourg, on 16 April 1964, and entered into force on 17 March 1968, contains provisions allowing Parties to achieve a higher level of social security than that provided for in the provisions of the Code.

<http://conventions.coe.int/Treaty/EN/summaries/html/048.htm>

SPF Santé publique, Sécurité de la Chaîne alimentaire et Environnement
FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

Domaine : Diversité biologique - Domein : Biologische diversiteit

17 : Convention sur le commerce international des espèces de faune et de flore sauvages menacées d'extinction (CITES), 1973 Washington.
Overeenkomst inzake de internationale handel in bedreigde in het wild levende dier- en plantensoorten CITES), 1973 Washington.

Source : ONU - Bron : UNO

Portée juridique – Juridische draagwijdte

Description : Traité ayant pour objectif de veiller à ce que le commerce des espèces visées sous rubrique ne menace pas leur survie.

The Washington Convention on International Trade in Endangered Species of Wild Fauna and Flora, more commonly known as CITES, aims to protect certain plants and animals by regulating and monitoring their international trade to prevent it reaching unsustainable levels. The Convention entered into force in 1975. There are more than 150 Parties to the Convention. The CITES Secretariat is administered by the United Nations Environment Programme (UNEP).

CITES regulates international trade in over 30,000 species, of which approximately 25,000 are plants. These species are listed in 3 appendices. Proposals to amend the appendices, and new resolutions on the implementation of the Convention, are considered at the biennial Conference of the Parties (COP). The CITES Standing Committee oversees the business of the Convention between Conferences, and meets once or twice a year. The Convention is managed by the CITES Secretariat based in Geneva.

<http://www.cites.org/fra/index.shtml>

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD

1-363 : Plan biodiversité (378).

1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD
1-363 : Biodiversiteitsplan (378)
1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren

18 : Convention sur les espèces migratrices appartenant à la faune sauvage (CMS), Bonn, 1979 - PNUE.

Verdrag van Bonn inzake de bescherming van trekkende wilde diersoorten, Bonn, 1979 - UNEP.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.
2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.
2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.
2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.
2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.
1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD
1-363 : Plan biodiversité (378).
1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.
2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.
2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.
2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.
2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.
2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.
2-31807-4 : Opstelling en uitvoering van de vier actieplannen.
2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.
2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.
1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD
1-363 : Biodiversiteitsplan (378).
1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.
2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.
2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.
2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.
2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

Domaine : Santé, santé environnementale - Domein : Gezondheid, milieu-gezondheid

159 : Plan d'action pour l'environnement et la santé des enfants en Europe. Budapest, juin 2004.

Actieplan voor het milieu en de gezondheid van de kinderen in Europa. Boedapest, juni 2004.

Source : ONU - Bron : UNO

Portée politique - Politieke draagwijdte

Description : dans le Plan d'action pour l'environnement et la santé des enfants en Europe et la Déclaration de la Conférence, adoptés au terme de la Quatrième Conférence ministérielle sur l'environnement et la santé tenue à Budapest (Hongrie), une série de mesures concrètes a été mise en place afin de réduire l'impact de la pollution de l'air, de l'eau insalubre, des substances chimiques et des traumatismes sur la santé des enfants. Des plans nationaux doivent être élaborés d'ici 2007. Un ensemble de mesures a été défini, en accordant la priorité aux stratégies préventives. L'objectif de ces mesures est de préserver et d'améliorer l'environnement où les enfants vivent, étudient et jouent et ce, de la manière suivante :

- en limitant l'accès des véhicules motorisés, et notamment des véhicules diesel, à proximité des écoles;
- en établissant des systèmes de surveillance et d'alerte au smog dans les villes;
- en interdisant de fumer dans les lieux publics, en particulier dans les écoles et les établissements de santé;
- en garantissant l'élimination des eaux résiduaires des établissements scolaires et des aires de loisirs, notamment des plages publiques;
- en surveillant les contaminants chimiques de l'eau et du sol qui sont les plus dangereux pour les enfants; et
- en élaborant et en faisant respecter des dispositions réglementaires sur la teneur en plomb de l'essence et des matériaux de construction ainsi que sur l'exposition aux substances chimiques dangereuses dans les jouets.

http://www.euro.who.int/mediacentre/PR/200420040625_2?language=French

Mesures des Plans

2-31009-1 : Elargir les variables du dossier médical informatisé aux déterminants environnementaux au sens large.

2-31009-2 : Création d'un groupe de travail chargé d'identifier les variables utiles et pertinentes pouvant être recueillies en routine dans le cadre des soins de première ligne en vue de les inclure dans le dossier médical informatisé (DMI).

2-31011 : Demander au groupe directeur d'accréditation des médecins généralistes d'introduire une formation en Santé publique communautaire comprenant l'ensemble des déterminants de la santé.

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-31109-1 : Répertorier les bases de données en relation avec les déterminants de la santé dont ils disposent.

2-31109-2 : Croiser les banques de données et obtenir une vue précise et concrète de la situation et des priorités réelles.

2-31110 : Etablir un inventaire des accords de coopération existants afin d'une part d'identifier ceux dont il pourrait être intéressant d'élargir le champ d'application et d'autre part d'apprécier la nécessité de conclure de nouveaux accords en vue d'atteindre de nouveaux objectifs de santé publique.

1-249 : Suivre d'autres indicateurs (concentration dans l'atmosphère de divers polluants, budgets alloués à la recherche en matière de santé environnementale etc.) pour apprécier les progrès vers les objectifs santé - environ. (x 640, 642).

1-252 : Ces recherches doivent impérativement conduire à des actions globales, efficaces et rapides permettant d'atténuer ou d'éliminer les causes environnementales des problèmes de santé et doivent être menées par des chercheurs indépendants.

1-254-1 : - les pathologies dues à la pollution dans les habitations (indoor pollution) principalement dans les logements des plus démunis.

Maatregelen van de plannen

2-31009-1 : De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.

2-31009-2 : Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.

2-31011 : Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-31109-1 : Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.

2-31109-2 : Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten.

2-31110 : Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.

1-249 : Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende polluenten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642).

1-252 : Deze onderzoeken moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers.

1-254-1 : - ziektes als gevolg van verontreiniging binnenshuis, vooral in de woningen van de minstbedeelden.

158 : Programme de l'OCDE sur l'Environnement 2003-2004.

Milieuprogramma 2003-2004 van de OESO.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Description : domaine des liens entre environnement et santé font l'objet d'une préoccupation dans le 4e grand axe de travail du programme ("*environnement, santé et sécurité, et lien avec la société*").

Mesures des Plans

2-31009-1 : Elargir les variables du dossier médical informatisé aux déterminants environnementaux au sens large.

2-31009-2 : Création d'un groupe de travail chargé d'identifier les variables utiles et pertinentes pouvant être recueillies en routine dans le cadre des soins de première ligne en

vue de les inclure dans le dossier médical informatisé (DMI).

2-31011 : Demander au groupe directeur d'accréditation des médecins généralistes d'introduire une formation en Santé publique communautaire comprenant l'ensemble des déterminants de la santé.

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-31109-1 : Répertoire les bases de données en relation avec les déterminants de la santé dont ils disposent.

2-31109-2 : Croiser les banques de données et obtenir une vue précise et concrète de la situation et des priorités réelles.

2-31110 : Etablir un inventaire des accords de coopération existants afin d'une part d'identifier ceux dont il pourrait être intéressant d'élargir le champ d'application et d'autre part d'apprécier la nécessité de conclure de nouveaux accords en vue d'atteindre de nouveaux objectifs de santé publique.

1-249 : Suivre d'autres indicateurs (concentration dans l'atmosphère de divers polluants, budgets alloués à la recherche en matière de santé environnementale etc.) pour apprécier les progrès vers les objectifs santé - environ. (x 640, 642).

1-252 : Ces recherches doivent impérativement conduire à des actions globales, efficaces et rapides permettant d'atténuer ou d'éliminer les causes environnementales des problèmes de santé et doivent être menées par des chercheurs indépendants.

Maatregelen van de plannen

2-31009-1 : De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.

2-31009-2 : Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.

2-31011 : Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identifieren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-31109-1 : Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.

2-31109-2 : Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten.

2-31110 : Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.

1-249 : Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende pollutanten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642).

1-252 : Deze onderzoekingen moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers.

Ministre de la Coopération au Développement Minister van Ontwikkelingssamenwerking

SPF Affaires étrangères, Commerce extérieur, Coopération au Développement
FOD Buitenlandse Zaken, Buitenlandse Handel, Ontwikkelingssamenwerking

Domaine : Diversité biologique - Domein : Biologische diversiteit

70 : Convention des Nations Unies sur la lutte contre la désertification (CDD) Paris, 17 juin 1994.
Verdrag van de Verenigde Naties ter bestrijding van desertificatie, gedaan te Parijs op 17 juni 1994.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la Convention Désertification est un accord juridiquement contraignant, dont le but est de mener la lutte contre la désertification et contre la sécheresse dans tous les pays confrontés à ce problème, avec une attention spéciale sur l'Afrique.

La Convention veut surtout fournir des lignes directrices en relation avec la lutte contre la désertification et joue un rôle de coordination entre les différents acteurs (aide bilatérale et multilatérale, institutions nationales, populations locales). Elle promeut une approche intégrale des problèmes environnementaux, conformément à l'esprit de l'Agenda 21 et aux principes du développement durable. C'est pourquoi elle engage les pays en développement à élaborer un Plan d'Action National pour la lutte contre la désertification (PAN/NAP), complété par des Plans d'Action Sub-Régionaux (PASR) et Régionaux (PAR) pour ce qui concerne les problèmes transfrontaliers. L'accent est porté sur l'aspect participatif du développement, de manière à faciliter la participation des groupes-cibles.

http://www.dgos.be/fr/themes/environnement/convention_lutte_desertification.html
<http://www.gm-unccd.org/french/about/index.htm>

Beschrijving : Het Desertificatieverdrag is een juridisch bindende overeenkomst, met tot doel de strijd tegen verwoestijning en droogte aan te gaan in alle landen die met deze problemen te kampen hebben, met een speciale aandacht voor Afrika .

Het Verdrag wil vooral richtlijnen verstrekken in verband met de bestrijding van de woestijnvorming en een coördinerende rol vervullen tussen de verschillende actoren (bilaterale en multilaterale hulp, nationale instellingen, lokale bevolking). Het promoot een integrale aanpak van de leefmilieuproblemen, overeenkomstig de geest van Agenda 21, met het oog op duurzame ontwikkeling. Daarom zet het de ontwikkelingslanden aan om Nationale Programma's voor de Bestrijding van de Desertificatie (NAP) op te stellen, aangevuld door Sub-regionale actieplannen (SRAP) en Regionale Actieplannen (RAP) voor grensoverschrijdende fenomenen.

De nadruk wordt gelegd op participatieve ontwikkeling, met deelname van de doelgroepen.

http://www.dgos.be/nl/themas/milieu/verdrag_woestijnvorming.html

<http://www.gm-unccd.org/English/About/unccd.htm>

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

2-31921-1 : Prendre des initiatives dans le cadre de sa politique multilatérale en faveur de la protection de zones caractérisées par une grande biodiversité.

2-31921-2 : Prendre des initiatives dans le cadre de sa politique multilatérale pour le développement d'une politique de lutte contre l'abattage illégal.

2-31921-4 : Prendre des initiatives dans le cadre de sa politique multilatérale pour uniformiser la certification et le contrôle du bois exploité selon un mode de production durable.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD

1-363 : Plan biodiversité (378).

1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

2-31921-1 : Initiativen nemen in het kader van multilateraal beleid, de bescherming van gebieden met een hoge biodiversiteit.

2-31921-2 : In het kader van multilateraal beleid, het ontwikkelen van een beleid tegen illegale houtkap.

2-31921-4 : In het kader van multilateraal beleid, uniformisering van certificering en controle op duurzaam gewonnen hout.

1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD

1-363 : Biodiversiteitsplan (378).

1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.

Domaine : Droits de l'homme - Domein : Mensenrechten

30 : Déclaration de Pékin et Plate-forme pour l'Action. Beijing Verklaring en Platform voor Actie.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : la Déclaration de Pékin et sa Plate-Forme pour l'Action ont été adoptées à la 4e Conférence Mondiale sur les Femmes, tenue à Pékin en septembre 1995.

La Plate-Forme pour l'Action (PFpA) comprend six composantes:

- Mission Statement, avec les buts généraux établissant que la PFpA "met l'accent sur le fait que les femmes partagent des préoccupations communes, lesquelles

peuvent être rencontrées uniquement par un travail en partenariat avec les hommes, vers l'objectif commun d'égalité des sexes".

- Un Cadre Global qui détaille un peu plus les réalisations et les obstacles dans une perspective historique, ainsi que les tendances qui affecteront l'égalité des sexes dans le futur.
- Des Domaines Critiques de Préoccupation, qui constituent le noyau du document et qui sont décrits avec plus de détail dans la partie Objectifs et Actions Stratégiques.
- Objectifs et Actions Stratégiques, qui comprennent les engagements stratégiques adoptant les douze domaines critiques de préoccupation.
- Arrangements Institutionnels, qui décrivent les mécanismes de redevabilité pour les gouvernements et les organisations internationales dans la mise en oeuvre des processus d'intégration des questions de genre.
- Arrangements Financiers pour engager des ressources appropriées.

L'aspect le plus important de la PFpA est l'engagement d'intégrer la perspective du genre dans tous les aspects et toutes les sphères de la société. Cet engagement d'intégrer et de prendre en considération les divers rôles, responsabilités et opportunités des femmes et des hommes dans toutes les formes de développement et de processus politiques est appelé "*gender mainstreaming*", et est aujourd'hui la stratégie internationalement adoptée pour atteindre l'objectif de l'égalité entre les sexes.

Les douze domaines critiques de la PFpA sont:

1. les Femmes et la pauvreté;
2. l'Education et la formation des femmes;
3. les Femmes et la Santé;
4. la Violence contre les femmes;
5. les Femmes et les conflits armés;
6. les Femmes et l'économie;
7. les Femmes, le pouvoir et la prise de décisions;
8. les Mécanismes institutionnels pour la promotion des femmes;
9. les Droits humains des femmes;
10. les Femmes et les médias;
11. les Femmes et l'environnement;
12. les Enfants-filles.

Mise en œuvre : les mesures prises pour la mise en oeuvre se trouvent dans un rapport d'activité qui doit être rédigé tous les deux ans. Le dernier en date couvre la période 2002-2003 et un nouveau est en préparation, devant couvrir la période 2004-2005.

**36 : Programme d'Action sur la Population et le Développement.
Actieprogramma over Bevolking en Ontwikkeling.**

Source : ONU - **Bron** : UNO

Portée Politique - Politieke draagwijdte

Description : ce Programme d'Action sur la Population et le Développement est issu de la Conférence du même nom qui s'est tenue au Caire en septembre 1994.

Il s'agit d'une nouvelle stratégie qui met l'accent sur les liens entre la population et le développement et se focalise sur la satisfaction des besoins des femmes et des hommes en tant qu'individus, plutôt que de viser des objectifs démographiques.

The key to this new approach is empowering women and providing them with more choices through expanded access to education and health services, skill development and employment, and through their full involvement in policy- and decision-making processes at all levels. Indeed, one of the greatest achievements of the Cairo Conference has been the recognition of the need to empower women, both as a highly important end in itself and as a key to improving the quality of life for everyone.

One of the primary goals of the Programme of Action is to make family planning universally available by 2015 as part of a broadened approach to reproductive health and rights. It also includes goals in regard to education, especially for girls, as well as goals to further reduce levels of infant, child and maternal mortality. It addresses issues relating to population, the environment and consumption patterns, the family, internal and international migration, prevention and control of HIV/AIDS, technology, research and development, and partnership with the non-governmental sector. The Programme of Action provides estimates of the levels of national resources and international assistance required and calls on governments to make those resources available.

Le Programme d'Action a 4 grands objectifs pour un terme de 20 ans:

1. éducation universelle: assurer une éducation primaire pour tous, et favoriser l'accès aux filles et aux femmes à l'éducation secondaire et supérieure.
2. réduction de la mortalité des nouveaux-nés et des enfants: respectivement, à 50/1000 et 70/1000 pour 2000; 35/1000 et 45/1000 pour 2005
3. réduction de la mortalité maternelle: à 125/100000 naissance pour 2005, et à 75/100000 naissances pour 2015.
4. accès aux services de santé reproductive et sexuelle, y compris la planification familiale.

Mesures des Plans

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31113-1 : Favoriser un élargissement du paquet de soins pour des groupes cibles, par exemple les soins dentaires et les moyens de contraception pour les jeunes.

2-31417 : Inscire ses interventions de santé dans la politique nationale de développement durable de ses pays partenaires ou dans la stratégie nationale de lutte contre la pauvreté.

Maatregelen van de plannen

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31113-1 : Het zorgpakket voor doelgroepen uitbreiden, bijvoorbeeld inzake tandheelkunde en voorbehoedsmiddelen voor jongeren.

2-31417 : Gezondheidsinterventies kaderen binnen het nationaal beleid inzake duurzame ontwikkeling van haar partnerlanden of de nationale strategie inzake armoedebestrijding.

Mise en oeuvre : mise en application à travers les interventions de coopération dans les secteurs de l'éducation et de la santé. Il est à noter que ces quatre grands objectifs du Plan d'Action du Caire (1994) ont été largement repris par les Objectifs du Millénaire pour le Développement (2000).

Domaine : Instruments de mise en oeuvre internationaux et nationaux
Domein : Nationale en internationale implementatie- instrumenten

50 : **Consensus de Monterrey, 22 mars 2002.**
Monterrey consensus, 22 maart 2002.

Source : ONU - **Bron :** UNO

Portée Politique - Politieke draagwijdte

Description : Les principaux axes d'intervention du Consensus de Monterrey sont:

1. Mobiliser des ressources financières nationales au service du développement.
2. Mobiliser des ressources internationales au service du développement : investissements étrangers directs et autres flux financiers privés.
3. Le commerce international, moteur de la croissance et du développement.
4. Renforcement de la coopération financière et technique internationale pour le développement.
5. Dette extérieure.
6. Règlement des problèmes systémiques : renforcement de la cohérence des systèmes monétaires, financiers et commerciaux internationaux d'appui au développement.

Beschrijving : de Monterrey consensus omvat een algemeen hoofdstuk met basisprincipes en vijf hoofdstukken met engagementen inzake internationale financiering voor ontwikkeling:

- Eerste hoofdstuk met herinnering van onder andere : Millennium Declaration / commitment to sound policies / good governance at all levels and the rule of law / sustainable gender-sensitive and people centered development / en principles of justice, equity, participation, transparency, accountability, and inclusion.
- Mobilizing domestic financial resources for development.
- Mobilizing international resources for development: foreign direct investment and other private flows.
- International trade as an engine for development.
- Increasing international financial and technical cooperation for development.
- External debt.

Uitvoering : België heeft zich geëngageerd om tegen 2010 een bedrag dat overeenkomt met 0,7% van zijn BNI vrij te maken voor officiële ontwikkelingshulp (ODA). Daarvoor is een groeipad vastgelegd. In 2004 trok België 0,41% uit aan ODA, in de daaropvolgende jaren zal daar telkens ongeveer 0,05% bijkomen om het vooropgestelde doel te bereiken. De begroting Ontwikkelingssamenwerking voor 2005 en 2006 voorziet een voldoende grote stijging van de middelen om het groeipad veilig te stellen (0,45% in 2005 en 0,5% in 2006).

België heeft de Verklaring van Parijs inzake Harmonisatie en Afstemming onderschreven. De Minister van Ontwikkelingssamenwerking heeft aan de administratie gevraagd om de procedures in de bilaterale programma's door te lichten tegen de achtergrond van de Verklaring van Parijs, en desgevallend wijzigingen voor te stellen. Een gemengde werkgroep DGOS-BTC is met deze taak belast.

België heeft het HIPC-programma vanaf de aanvang gesteund en heeft voor de financiering ervan de nodige middelen uitgetrokken. Voor andere landen die een schuldencrisis doormaken is België voorstander van een geval-per-geval aanpak, zoals dat momenteel in het kader van de Club van Parijs is voorzien. De recente beslissingen over Irak en Nigeria zijn daarvan een voorbeeld.

Monterrey is een akkoord met wederzijdse verplichtingen: méér hulp (en méér schuldverlichting, méér handel) vanuit de donors tegenover goed bestuur vanwege de ontwikkelingslanden. Zoals andere donors probeert ook de Belgische Ontwikkelingssamenwerking in zijn programma's goed bestuur te ondersteunen. Twee voorbeelden:

- in het kader van begrotingshulp is goed bestuur uitdrukkelijk ingebouwd als selectie-criterium. Er wordt onder meer gekeken naar de kwaliteit van het beheer van de publieke financiën;
- in samenwerking met de Wereldbank wordt een programma opgezet inzake de aanpak van corruptie in west- en centraal Afrika; Het programma begint met een studiefase, en mondt uit in het definiëren van een beleidsplan inzake corruptiebestrijding.

**27 : Déclaration de Paris sur l'efficacité de l'aide au développement.
Verklaring van Parijs over de doeltreffendheid van ontwikkelingshulp.**

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Description : la Déclaration de Paris sur l'efficacité de l'aide a été adoptée en 2005 au Forum de Haut Niveau par les pays donateurs et les pays en développement, la Banque africaine de Développement, la Banque Asiatique de Développement, la Banque Européenne pour la Reconstruction et le Développement, la Banque Interaméricaine de Développement, le Comité d'aide au développement de l'OCDE, les Nations Unies et la Banque mondiale. Plus de cent pays, du plus riche au plus pauvre, ainsi que les institutions de développement, se sont engagés, dans une feuille de route pratique, à fournir l'aide de manière plus rationnelle afin de mieux répondre aux besoins des pays en développement. Ils se sont également mis d'accord pour accroître leur responsabilité, notamment par le suivi de la mise en oeuvre de la feuille de route.

La Déclaration de Paris contient environ cinquante engagements afin d'améliorer la qualité de l'aide qui seront mesurés à l'aide de douze indicateurs. Les participants se sont également mis d'accord sur des cibles quantitatives préliminaires pour cinq d'entre eux. Ils ont défini à l'occasion de la revue des Nations Unies pour la Déclaration du Millénaire + 5 de septembre 2005, des cibles pour les progrès à réaliser.

Mesures des Plans

2-30406-1 : Soutenir les pays en développement dans leurs politiques de développement, de DD, ...

2-31417 : Inscrire ses interventions de santé dans la politique nationale de développement durable de ses pays partenaires ou dans la stratégie nationale de lutte contre la pauvreté.

Maatregelen van de plannen

2-30406-1 : De ontwikkelingslanden ondersteunen bij de opbouw van een economisch beleid en handelsbeleid dat afgestemd is op de ontwikkelingsdoelstellingen, ...

2-31417 : Gezondheidsinterventies kaderen binnen het nationaal beleid inzake duurzame ontwikkeling van haar partnerlanden of de nationale strategie inzake armoedebestrijding.

31 : La Déclaration et le Cadre d'Action de Hyogo 2005-2015: Stratégie Internationale pour la Réduction des Désastres.

Verklaring en Actiekader van Hyogo 2005-2015: Internationale Strategie voor Rampenvermindering.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : adopté à la 2e Conférence Mondiale sur la Réduction des Désastres tenue à Hyogo-Kobé (Japon) en janvier 2005, le Cadre d'Action de Hyogo 2005-2015 en appelle aux Etats et aux organisations internationales à mettre la préoccupation pour les risques de catastrophes au centre de leurs agendas et de leurs politiques nationales.

Se basant sur les engagements pris dix ans plus tôt à Yokohama, le plan renouvelé incite la communauté internationale à poursuivre une approche intégrée multirisques dans une optique de développement durable, afin de réduire l'incidence et la sévérité des catastrophes. Le Cadre d'Action en appelle aux agences des Nations Unies impliquées dans la réduction des catastrophes de collaborer étroitement avec la société civile et les gouvernements pour prendre des initiatives visant à atténuer les effets des catastrophes naturelles sur les populations vulnérables.

Le Cadre d'Action de Hyogo comprend cinq priorités d'action:

1. assurer que la réduction des risques de catastrophe soit une priorité locale et nationale, avec une base institutionnelle solide pour sa mise en oeuvre;
2. identifier, évaluer et suivre les risques de catastrophe et renforcer les dispositifs d'alerte précoce;
3. utiliser la connaissance, l'éducation et l'innovation pour bâtir une culture de sécurité et de résilience à tous les niveaux;
4. réduire les facteurs de risque sous-jacents;
5. renforcer l'état de préparation aux catastrophes, pour une réponse plus effective à tous les niveaux.

42 : Déclaration du Millénaire: Objectifs du Millénaire pour le Développement (UN Millennium Development Goals).

Milleniumverklaring: Millenium Ontwikkelingsdoelstellingen.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : la Déclaration du Millénaire (septembre 2000)

Les objectifs du Millénaire pour le développement (OMD) - des objectifs globaux que les dirigeants du monde entier ont fixés lors du Sommet du Millénaire en septembre 2000 - constituent un agenda ambitieux pour réduire la pauvreté, ainsi que ses causes et manifestations.

S'inspirant de la Déclaration du Millénaire, les pays s'engagent, en adoptant les huit Objectifs du Millénaire pour le développement, à intensifier leurs efforts et à unir leurs forces pour lutter contre la pauvreté, l'illettrisme, la faim, le manque d'instruction, les disparités entre les sexes, la mortalité infantile et maternelle, les maladies ainsi que la dégradation de l'environnement. Le huitième objectif, réaffirmé à Monterrey et à Johannesburg, appelle les pays riches à alléger la dette, à accroître leur aide et à donner aux pays pauvres un accès équitable à leurs marchés ainsi qu'à leur technologie. Les Objectifs du Millénaire pour le développement constituent un test de la volonté politique de forger des partenariats plus solides.

Mise en œuvre : les 8 OMD sont le cadre politique global sur lequel se calquent les politiques de coopération au développement. En 2004 la Belgique a produit son rapport d'accomplissement de l'objectif 8 (partenariat mondial). Les rapports annuels d'activité de la DGCD (politique de coopération au développement) et de la CTB (exécution de la coopération bilatérale au développement) sont structurés en fonction de ces huit objectifs. La Belgique a également contribué à l'évaluation du Millénaire + 5, qui a eu lieu cette année (2005) sur le taux d'accomplissement de ces objectifs.

**51 : Déclaration de Bruxelles sur les Pays les moins avancés.
Brussels declaration on the least developed countries.**

Source : ONU - **Bron** : UNO

Portée Politique - Politieke draagwijdte

Beschrijving : Het was in de late jaren '60 dat de V.N. voor het eerst specifiek aandacht besteedde aan de minst ontwikkelde landen (MOLs of LDCs). In 1981 en 1990 ging telkens te Parijs de eerste en tweede V.N. conferentie van de MOLs door. De derde ging door te Brussel van 14-20 mei 2001 op uitnodiging van de EU.

De eindverklaring van 20 mei 2001 geformaliseerd door de UNO-A.V. op 12 juli 2001 en 24 december 2001 bevat volgende hoofdelementen:

- onderlijning van "*equitable and sustained economic growth and sustainable development*" voor de LDCs;
- klemtoon dat "*primary responsibility for development in LDCs rests with LDCs themselves*";
- bezorgdheid over de acute AIDS pandemie en oproep tot "*strongest possible measures*";
- onderlijning dat ook "*welfare*" belangrijk is en dat bijgevolg gestreefd wordt naar verwezenlijking van de "*goals and objectives of the Rio declaration in particu-*

lar as regards desertification, biological diversity, safe drinking water, and climate change..";

- belang van handel voor de LDCs en dus engagement tot o.a. verbetering preferential market access for LDCs;
- verwijzing dat "*most important financing of development comes from domestic sources*";
- rappel van ODA-streefcijfers van 0,15 of 0,20 % GNP;
- engagement tot "*full financing ..of the enhanced HPIC initiative*" en belofte dat "*the debt sustainability of LDCs including non HPIC-countries, will continue to be subject to review ...*".

54: Heavily Indebted Poor Countries (HPIC) Debt Initiative.

Source : ONU - **Bron :** UNO

Portée Politique - Politieke draagwijdte

Beschrijving : Het HPIC DEBT INITIATIVE werd voor het eerst voorgesteld vanuit de Wereldbank en door de regeringen goedgekeurd in najaar 1996. Het was de eerste alomvattende benadering om de schuldenlast van de armste landen die een zware schuldenlast dragen, te verlichten. Rond HIPC heeft zich in de loop der jaren een intens overlegproces ontwikkeld waarin donoregeringen, HIPC-regeringen, multilaterale donoren, multilaterale organisaties en civil society betrokken zijn.

In 1999 werd het HIPC-initiatief nog verbreed en verdiept. De § 89 van Johannesburg riep in 2002 op om additionele middelen ter beschikking te stellen van het HPIC initiatief.

Onder het in 1999 vernieuwde framework is de totale inzet van financiële middelen gestegen van ongeveer 12,5 miljard USD tot ongeveer 29 miljard USD, kost die ongeveer gelijkelijk wordt gedragen door bilaterale en multilaterale donoren.

Uitvoering : België heeft vanaf het begin het HIPC-programma gesteund. Daarvoor zijn de nodige middelen uitgetrokken op de Begroting van Ontwikkelingssamenwerking.

Zoals andere Europese partners heeft België begin 2005 beslist om voor alle landen die het eindpunt bereiken in de HIPC-procedure (het "*Completion Point*") de uitstaande bilaterale schuldenstock steeds voor 100% kwijt te schelden.

België steunt ook de recente voorstellen van de G8 om het luik multilaterale schuldverlichting in het HIPC-programma verder uit te breiden (tot 100% kwijtschelding van de uitstaande schuld bij IDA, ADF en IMF voor alle landen die het "*Completion Point*" bereiken).

Op de begroting van ontwikkelingssamenwerking werden voldoende middelen ingeschreven om de verschillende onderdelen van het HIPC-programma te ondersteunen:

- de begroting Ontwikkelingssamenwerking betaalt een vergoeding aan de Nationale Delcrederedienst (exportkrediet-verzekeraar) voor de schulden die de NDD moet afschrijven als gevolg van een HIPC-beslissing. De laatste jaren ging het om schuldverlichtingsoperaties onder meer op DR Congo, Ghana;
- opdat Burundi in aanmerking zou komen voor HIPC-schuldverlichting moest het eerst zijn achterstallen tegenover de Wereldbank en ADF wegwerken. België heeft samen met andere donors daartoe de nodige middelen vrijgemaakt.
- België heeft in het verleden ook middelen vrijgemaakt om de kosten van HIPC voor multilaterale organisaties gedeeltelijk op te vangen. Dit gebeurde hetzij via het HIPC-trust fund beheerd door de Wereldbank, hetzij rechtstreeks met bepaalde organisaties (IFAD).

53 : Instrument pour la restructuration du Fonds pour l'environnement mondial.

Instrument for the Establishment of the Restructured Global Environment Facility.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Beschrijving : de Global Environment Facility (GEF) is een onafhankelijke financiële organisatie die financieringen (geen leningen) verstrekt aan ontwikkelingslanden voor projecten die een bijdrage leveren voor de verbetering van het mondiale (dus niet louter lokale of regionale) milieuproblemen. De GEF-projecten worden echter beheerd door drie implementing agencies zijnde de UNDP, UNEP en de Wereldbank.

Het GEF heeft nu zes domeinen waarin die financiering voorzien wordt:

- biodiversiteit;
- klimaatwijziging;
- internationale wateren;
- landdegradatie;
- ozonlaag;
- persistente organische polluenten.

Sinds 1991 heeft de GEF niet minder dan 4,5 miljard USD (cf. vorige pagina) in de vorm van giften verstrekt. In 2002 pleegden donoren voor de periode van 2002-2006 niet minder dan 3 miljard USD.

Mise en oeuvre : la DGCD est la seule entité belge à contribuer au GEF. Cette contribution s'inscrit dans le cadre de la nécessaire assistance des pays du nord, principaux responsables des problèmes environnementaux à effet mondial, aux pays du sud, où se situent les zones les plus vulnérables et qui en subissent les effets les plus violents. Les activités environnementales financées par le GEF se situent dans le contexte élargi de la lutte contre la pauvreté et du maintien de la sécurité alimentaire.

En plus d'être l'expression de la solidarité de la Belgique avec les PMA et les PED dans le domaine de l'environnement, cette contribution permet à la Belgique de

respecter les engagements pris à Rio dans le cadre de l'Agenda 21 et ceux relatifs aux différents conventions internationales concernant le changement climatique, la biodiversité, désertification, polluants organiques persistants, protection de la couche d'ozone.

La contribution de la DGCD au GEF est destinée aux ressources générales du fonds et n'est donc pas destinée au financement d'activités ciblées. Elle est calculée selon la clé de répartition de l'IDA. Pour la deuxième reconstitution du Fonds (1998-2002) la participation belge était fixée à une contribution annuelle de 7.736.075 USD. L'augmentation de la recapitalisation décidée pour 2002-2006 porte cette contribution à 10.495.000 USD par an payables à partir de 2003.

Domaine : Santé, santé environnementale - Domein : Gezondheid, milieu-gezondheid

**35 : Déclaration d'Alma-Ata sur les Soins de Santé de Base.
Verklaring van Alma-Ata over Basisgezondheidszorg.**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : moment important dans la mise en place d'une politique générale de la santé, la conférence internationale qui s'est tenue à Alma-Ata en 1978 par décision de l'Organisation Mondiale de la Santé et du Fonds des Nations Unies pour l'Enfance a adopté une résolution précisant les fondements de la santé pour tous, dont le but principal est d'assurer, pour tous les individus, un état de santé leur permettant de vivre une vie productive sur le plan social et économique.

La déclaration d'Alma-Ata définit la santé comme *“un état de complet bien-être physique, mental et social”* qui *“ne consiste pas seulement en l'absence de maladie ou d'infirmité”*. Elle définit les soins de base comme *“les soins de santé essentiels fondés sur des méthodes pratiques, scientifiquement saines et socialement acceptables”*.

Le droit à la santé implique que chacun puisse bénéficier d'un mode de vie qui lui permet d'avoir une vie saine avec accès à des soins préventifs et traitements curatifs appropriés si nécessaire.

Mesures des Plans

2-31114 : Accorder une attention particulière à l'organisation de soins de santé dans les zones fortement urbanisées (collaboration entre les dispensateurs des soins de première ligne et des soins en hôpitaux).

2-31113-1 : Favoriser un élargissement du paquet de soins pour des groupes cibles, par exemple les soins dentaires et les moyens de contraception pour les jeunes.

2-31113-2 : Améliorer la prise en charge des malades chroniques (tels les patients comateux et ceux atteints d'affections neurologiques graves) et des patients dépendants (soins à domicile, soins flexibles en institutions).

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-31417 : Inscire ses interventions de santé dans la politique nationale de développement durable de ses pays partenaires ou dans la stratégie nationale de lutte contre la pauvreté.

Maatregelen van de plannen

2-31114 : Bijzondere aandacht besteden aan de organisatie van de gezondheidszorg in de

sterk verstedelijkte zones (samenwerking tussen de eerstelijnszorgverstrekkers en de zorg in ziekenhuizen).

2-31113-1 : Het zorgpakket voor doelgroepen uitbreiden, bijvoorbeeld inzake tandheelkunde en voorbehoedsmiddelen voor jongeren.

2-31113-2 : De tenlasteneming van chronische ziekten (zoals comateuze patiënten en patiënten die lijden aan ernstige neurologische aandoeningen) en zorgafhankelijke patiënten (thuiszorg, flexibele zorg en instellingen) verbeteren.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-31417 : Gezondheidsinterventies kaderen binnen het nationaal beleid inzake duurzame ontwikkeling van haar partnerlanden of de nationale strategie inzake armoedebestrijding.

Mise en oeuvre: la santé est un des secteurs prioritaires de la Coopération belge au Développement. L'objectif principal de la stratégie Santé est de contribuer à assurer les soins de santé primaires pour tous, dans l'esprit de la Déclaration d'Alma-Ata. Une note stratégique santé décrit plus en détail les priorités d'action de la coopération au développement. (www.dgcd.be)

SPF Mobilité & Transports - FOD Mobiliteit en Vervoer

Domaine : Atmosphère, énergie, changement climatique

Domein : Atmosfeer, energie, klimaatverandering

48 : **Protocole de Kyoto à la Convention-cadre des Nations Unies sur les changements climatiques, 1997.**

Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : le Protocole poursuit les mêmes objectifs que la Convention-cadre, notamment de *“stabiliser les concentrations de gaz à effet de serre dans l’atmosphère à un niveau qui empêche toute perturbation anthropique dangereuse du système climatique”*.

A cet effet, des obligations quantifiées sont imposées aux 39 pays industrialisés figurant à l’Annexe B du Protocole et portent sur l’émission des gaz à effet de serre suivants : dioxyde de carbone (CO₂), méthane (CH₄); oxyde nitreux (N₂O), hydrofluorocarbones (HFC), hydrocarbures perfluorés (PFC) et hexafluorure de soufre (SF₆).

Ces obligations doivent aboutir à ce que les émissions annuelles totales de ces gaz par les pays visés, pendant la période 2008-2012, soient en moyenne inférieures de 5 % au moins aux valeurs de 1990.

Les objectifs pour les pays individuels repris à l’Annexe B au Protocole, varient entre une augmentation de 10% et une baisse de 8%. Ils sont formulés sous la forme d’une ‘quantité attribuée par pays’. Il s’agit d’un quota indiquant la quantité maximale de gaz à effet de serre que chaque pays peut émettre pendant la période 2008-2012.

Pour les pays de l’Union européenne l’objectif de réduction est de 8 % mais le Protocole permet une redistribution de ces charges entre les États membres de l’UE. En juin 1998, le Conseil (environnement) de l’Union européenne s’est prononcé sur cette répartition interne des charges.

Sa décision stipule que la Belgique doit diminuer de 7,5% par an en moyenne ses émissions des gaz à effet de serre précités pendant la période 2008 à 2012 compris, par rapport à 1990 (CO₂, CH₄ et N₂O) resp. par rapport à 1995 (HFC, PFC et SF₆).

Les Parties au Protocole doivent remplir leurs engagements en matière de limitation ou réduction des émissions via une politique ciblée sur l’efficacité énergétique, la gestion forestière, l’agriculture, les sources d’énergie renouvelables, le piégeage du carbone, la fiscalité et les subventions, des réformes

dans les secteurs pertinents, le transport, la gestion des déchets et la gestion du réseau de gaz naturel.

Ils ont, de plus, la possibilité d'augmenter les quotas qui leur sont attribués via des mécanismes dits de flexibilité.

Ces mécanismes prévoient l'échange de parties de quotas d'émissions avec d'autres pays. Cet échange peut se faire grâce au mécanisme du '*commerce international d'émissions*' permettant l'échange des '*droits d'émission*' sur un marché international à créer à cet effet.

L'autre possibilité offerte à eux consiste à investir dans des projets d'autres pays dont la réduction des émissions qui en résulte peut être inscrite (partiellement) à leur propre compte. Les mécanismes visés ici sont dénommés '*Mise en œuvre conjointe*' dans le Protocole et '*Mécanisme pour un développement propre*', selon qu'il s'agit d'investissements dans des pays industrialisés, resp. des pays en développement.

Le Protocole prévoit aussi que des réductions d'émissions seront imposées pour la période après 2012. Ces dernières seront fixées ultérieurement, par le biais d'une modification du Protocole.

Beschrijving : het Protocol heeft dezelfde doelstelling als het Raamverdrag, met name "*een stabilisering van de concentraties van broeikasgassen in de atmosfeer op een niveau waarop gevaarlijke antropogene verstoring van het klimaatstelsel wordt voorkomen*".

Daartoe worden in het Protocol aan de 39 geïndustrialiseerde landen opgenomen in Bijlage B bij het Protocol gekwantificeerde verplichtingen opgelegd aangaande de uitstoot van de broeikasgassen koolstofdioxide (CO₂), methaan (CH₄); distikstofmonoxide (N₂O), onvolledig gehalogeneerde fluorkoolwaterstoffen (HFK's), perfluorkoolwaterstoffen (PFK's) en zwavelhexafluoride (SF₆).

Deze verplichtingen moeten ertoe leiden dat de totale emissie van deze gassen door deze landen in de periode 2008-2012 gemiddeld per jaar minstens 5 % lager ligt dan in 1990.

De doelstellingen voor individuele landen, opgenomen in Bijlage B bij het Protocol lopen uiteen van een stijging met 10% tot een daling met 8%. Ze worden geformuleerd onder vorm van een zgn. '*toegewezen hoeveelheid*' per land. Dit is een quotum dat aangeeft hoeveel van de genoemde broeikasgassen elk land maximaal mag uitstoten tijdens de periode 2008-2012.

Voor de landen van de Europese Unie geldt een reductiedoelstelling van 8 %, doch het Protocol laat een onderlinge herverdeling van deze lasten tussen de EU-Lidstaten toe. In juni 1998 heeft de Raad (milieu) van de Europese Unie over deze interne lastenverdeling een beslissing genomen.

Volgens deze beslissing moet België de emissies van de genoemde broeikasgassen in de periode 2008 t.e.m. 2012 jaarlijks gemiddeld met 7,5 % hebben verlaagd, vergeleken met 1990 (voor CO₂, CH₄ en N₂O) resp. met 1995 (voor HFK's, PFK's en SF₆).

De Partijen van het Protocol moeten hun verplichtingen inzake emissiebeperking of -reductie realiseren via het voeren van een beleid met betrekking tot energie-efficiëntie, bosbeheer, landbouw, hernieuwbare energiebronnen, koolstofsequestratie, fiscaliteit en subsidies, hervormingen in relevante sectoren, transport, afvalbeheer en het beheer van het aardgasnet.

Daarnaast hebben ze de mogelijkheid om de hen toegewezen emissiequota te verhogen, via de zgn. *'flexibiliteitsmechanismen'*.

Met deze mechanismen kunnen immers delen van emissiequota worden uitgewisseld met andere landen. Dit kan via het mechanisme van de zgn. *'internationale emissiehandel'* waarbij *'emissierechten'* kunnen worden verhandeld op een daartoe te creëren internationale markt.

De andere mogelijkheid bestaat erin om te investeren in projecten in andere landen, waarbij de resulterende emissiereductie (deels) op eigen rekening mag worden geschreven. De mechanismen die dit mogelijk maken heten in het Protocol *'gezamenlijke uitvoering'* (Joint Implementation) en *'mechanisme voor schone ontwikkeling'* (Clean Development Mechanism), naargelang het gaat om investeringen in geïndustrialiseerde landen resp. in ontwikkelingslanden.

Het Protocol voorziet dat ook voor de periode na 2012 emissiebeperkingen zullen worden opgelegd. Deze zullen in een latere fase door middel van een wijziging van het Protocol worden vastgelegd.

Mesures des Plans

2-33005-4 : Développer un système de certification de la conversion des véhicules suite à l'installation d'un filtre à particules.

2-33112 : Sur base du cadre de référence et du plan d'action, le gouvernement organisera un large débat de société auquel seront invitées toutes les parties concernées.

2-33107 : Elaborer un cadre de communication volontaire et durable pour les entreprises.

2-33111 : Ces initiatives peuvent constituer la base d'un plan d'action visant à soutenir, faciliter et renforcer qualitativement la RSE.

Maatregelen van de plannen

2-33005-4 : De ontwikkeling van een certificatiesysteem inzake de ombouw van voertuigen met een deeltjesfilter.

2-33112 : De regering zal op basis van het referentiekader en het actieplan een breed maatschappelijk debat met de diverse stakeholders organiseren.

2-33107 : Uitwerken van een kader voor vrijwillige duurzame verslaggeving voor ondernemingen.

2-33111 : Bovenstaande initiatieven kunnen de basis zijn van een actieplan met mogelijkheden tot ondersteuning, facilitering en kwaliteitsbevordering van MVO.

Mise en oeuvre : la Belgique est signataire du protocole de Kyoto depuis sa mise en oeuvre en 1992

Cf. notamment les articles 2 et 3, les Parties contractantes s'engagent à ramener leurs émissions de gaz à effet de serre aux niveaux de 1990 d'ici l'an 2010 de façon à promouvoir le développement durable. Pour y parvenir, elles doivent notamment appliquer et/ou élaborer plus avant des politiques et des mesures, par exemple :

- par l'accroissement de l'efficacité énergétique dans les secteurs pertinents de l'économie nationale;
- par la réduction progressive ou suppression graduelle des imperfections du marché, des incitations fiscales, des exonérations d'impôt et de droits, et des

subventions contraires à l'objectif de la Convention, dans tous les secteurs émettant des gaz à effet de serre.

Domaine : Diversité biologique - Domein : Biologische diversiteit

**16 : Convention sur la diversité biologique, Rio,1992.
Conventie over biologische diversiteit, Rio, 1992.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la Convention vise la conservation de la diversité biologique, l'utilisation durable de ses composantes et le partage équitable des bénéfices provenant de l'exploitation des ressources génétiques.

Chacune des parties contractantes, en fonction des conditions et moyens qui lui sont propres :

- élabore des stratégies, plans ou programmes nationaux tendant à assurer la conservation et l'utilisation durable de la diversité biologique ou adapte à cette fin ses stratégies, plans ou programmes existants qui tiendront compte, entre autres, des mesures énoncées dans la présente Convention qui la concernent ;
- intègre, dans toute la mesure du possible et comme il convient, la conservation et l'utilisation durable de la diversité biologique dans ses plans, programmes et politiques sectoriels et intersectoriels pertinents.

La convention contient aussi des dispositions détaillées sur :

- conservation in situ et ex situ;
 - utilisation durable;
 - éducation et sensibilisation;
 - examen des études d'impact;
 - accès aux ressources génétiques;
 - transfert de technologies;
 - coopération scientifique;
 - gestion de la biotechnologie;
 - financement.
- http://untreaty.un.org/English/UNEP/biological_french.pdf

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-3 : Désigner un coordinateur au sein de la CIDD qui coordonnera tant la préparation que la mise en oeuvre des Plans d'action.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.

2-31814 : Interdire l'utilisation et l'importation de bois issu d'abattages illégaux.

2-31819 : Améliorer la circulation des informations et renforcer les partenariats via le mécanisme des guichets d'information sur la biodiversité.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

2-31825 : Développer et utiliser des instruments à même d'effectuer une évaluation objective des mesures prises.

2-31917-1 : Constituer une task force intersectorielle afin d'assurer un suivi des activités mises en oeuvre dans le cadre du programme européen FLEGT.

2-31917-2 : Développer également différentes actions nationales et régionales en matière d'abattage illégal.

2-31810 : Intégrer la préoccupation pour la biodiversité dans tous les travaux d'infrastructure réalisés dans des installations nouvelles ou existantes.

2-31811 : Gérer intégralement, d'ici 2007, tous les accotements des voies ferrées situées dans les zones ayant une valeur biologique ou dans leurs environs afin de relier entre elles les zones naturelles morcelées.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-3 : Aanstelling van een coördinator binnen de ICDO die de voorbereiding en de uitvoering van de actieplannen coördineert.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.

2-31814 : Het bannen van het gebruik en de invoer van illegaal gekapt hout.

2-31819 : Verbetering van informatie-uitwisseling en het versterken van partnerschappen via het infobaliemechanisme voor biodiversiteit.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

2-31825 : Ontwikkelen en gebruik instrumenten voor de objectieve evaluatie van genomen

2-31917-1 : Oprichting van intersectoriële Task Force ter opvolging van FLEGT proces.

2-31917-2 : Uitvoering van verschillende nationale en regionale acties m.b.t. illegale houtkap.

2-31810 : Integratie van de zorg voor biodiversiteit in alle infrastructuurwerken die plaatsvinden in bestaande of nieuwe installaties.

2-31811 : Beheer van alle spoorwegbermen in alle gebieden met biologische waarde of in hun nabijheid als verbinding tussen versnipperde natuurgebieden.

Mise en oeuvre : la Directive 79/409/CEE du Conseil, du 2 avril 1979, concernant la conservation des oiseaux sauvages. (Journal officiel n° L 103 du 25/04/1979 p. 0001 - 0018) a été transposée, également par les Régions.

Cf. notamment l'article 6.

Chacune des Parties contractantes, en fonction des conditions et moyens qui lui sont propres:

- a. élabore des stratégies, plans ou programmes nationaux tendant à assurer la conservation et l'utilisation durable de la diversité biologique ou adapte à cette fin ses stratégies, plans ou programmes existants qui tiendront compte, entre autres, des mesures énoncées dans la présente Convention qui la concernent;
- b. intègre, dans toute la mesure possible et comme il convient, la conservation et l'utilisation durable de la diversité biologique dans ses plans, programmes et politiques sectoriels ou intersectoriels pertinents.

Domaine : Gestion des milieux aquatiques - Domein : Beheer van watermilieu

99 : Convention internationale sur la responsabilité civile pour les dommages dus à la pollution par les hydrocarbures (CLC). Bruxelles, 1969.

Verdrag inzake de burgerlijke aansprakelijkheid voor schade door verontreiniging door olie, Brussel, 1969.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : suite à l'adoption du Protocole de 1992, la CLC-1969 devient la CLC-1992 (1992 Civil Liability Convention) mais les deux régimes coexistent pour l'instant.

The Civil Liability Convention was adopted to ensure that adequate compensation is available to persons who suffer oil pollution damage resulting from maritime casualties involving oil-carrying ships.

The Convention places the liability for such damage on the owner of the ship from which the polluting oil escaped or was discharged.

Subject to a number of specific exceptions, this liability is strict; it is the duty of the owner to prove in each case that any of the exceptions should in fact operate. However, except where the owner has been guilty of actual fault, they may limit liability in respect of any one incident to 133 Special Drawing Rights (SDR) for each ton of the ship's gross tonnage, with a maximum liability of 14 million SDR (around US\$18 million) for each incident. (1 SDR is approximately US\$1.28 - exchange rates fluctuate daily).

The Convention requires ships covered by it to maintain insurance or other financial security in sums equivalent to the owner's total liability for one incident.

The Convention applies to all seagoing vessels actually carrying oil in bulk as cargo, but only ships carrying more than 2,000 tons of oil are required to maintain insurance in respect of oil pollution damage.

http://www.imo.org/Conventions/contents.asp?doc_id=660&topic_id=256

Mesures des Plans

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

Maatregelen van de plannen

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

Domaine : Mobilité & Transport - Domein : Mobiliteit & Vervoer

150 : Directive 97/68/CE du Parlement européen et du Conseil du 16 décembre 1997 sur le rapprochement des législations des États membres relatives aux mesures contre les émissions de gaz et de particules polluants provenant des moteurs à combustion interne destinés aux engins mobiles non routiers (Journal officiel n° L 059 du 27/02/1998 p. 0001 – 0086) modifiée par la Directive 2004/26/CE du Parlement européen et du Conseil, du 21 avril 2004 (Journal officiel n° L 146 du 30 avril 2004 p. 0001 – 0110).

Richtlijn 97/68/EG van het Europees Parlement en de Raad van 16

december 1997 betreffende de onderlinge aanpassing van de wetgevingen van de lidstaten inzake maatregelen tegen de uitstoot van verontreinigende gassen en deeltjes door inwendige verbrandingsmotoren die worden gemonteerd in niet voor de weg bestemde mobiele machines. (Publicatieblad van de Europese Unie Nr. L 059 van 27/02/1998 blz. 0001 - 0086) gewijzigd door Richtlijn 2004/26/CE van het Europees parlement en de Raad van 21 april 2004 (Publicatieblad van de Europese Unie Nr. L 146 van 30 april 2004).

Source : Union Européenne - Bron : Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive vise à rapprocher les législations des États membres en ce qui concerne les normes d'émission et les procédures de réception par type des moteurs destinés à être installés sur les engins mobiles non routiers.

Mesures des Plans

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32709-2 : Appeler les entreprises à favoriser les achats moins polluants, les transports en commun et mode de déplacements doux.

Maatregelen van de plannen

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32709-2 : Bedrijven worden gevraagd de aanschaf van de minst vervuilende voertuigen, de zachte verplaatsingswijzen en het openbaar vervoer te bevorderen.

Mise en oeuvre : cette directive est déjà transposée par l'Etat fédéral.

134 : Directive 2002/88/CE du Parlement européen et du Conseil du 9 décembre 2002 modifiant la directive 97/68/CE sur le rapprochement des législations des États membres relatives aux mesures contre les émissions de gaz et de particules polluants provenant des moteurs à combustion interne destinés aux engins mobiles non routiers.

Richtlijn 2002/88/EG van het Europees Parlement en de Raad van 9 december 2002 tot wijziging van Richtlijn 97/68/EG betreffende de onderlinge aanpassing van de wetgevingen van de lidstaten inzake maatregelen tegen de uitstoot van verontreinigende gassen en deeltjes door inwendige verbrandingsmotoren die worden gemonteerd in niet voor de weg bestemde mobiele machines.

Source : Union Européenne - Bron : Europese Unie

Portée juridique - Juridische draagwijdte

Description : l'objectif est d'élaborer un règlement technique mondial (rtm) concernant les émissions d'échappement des engins mobiles non routiers (NRMM) au titre de l'Accord de 1998. Il sera établi sur la base du protocole d'essai harmonisé des engins mobiles non routiers, prévoyant des cycles d'essai, mis au point par le groupe informel sur les NRMM du GRPE (voir aussi le document informel n° 1 distribué pendant la quarante-cinquième session du GRPE). Les travaux sur le rtm ont donné l'occasion d'examiner, sinon toutes, du moins la plupart des procédures internationales ainsi que les avancées technologiques disponibles et ont ainsi permis de définir tous les éléments nécessaires pour le

rtm, en tenant compte aussi du rapport coût-efficacité du matériel de laboratoire correspondant

Mesures des Plans

1-115 : Intérêt des consommateurs pour des achats de produits plus respectueux de l'environnement - Sensibilité des consommateurs à l'équilibre et à la qualité de leur alimentation.

1-(111) 120, 133 : Coordination et développement de mesures d'information, de sensibilisation et d'éducation entre tous les différents niveaux de pouvoir en matière de consommation soutenable a) Définir et mener une action générale de sensibilisation sur le thème de la consommation soutenable b) Renforcer les actions d'information menées par les associations auprès des consommateurs sur les comportements adéquats à adopter dans l'optique d'une consommation soutenable c) Organiser des forums de débat réunissant les différents acteurs impliqués d) Mener des formations dans les écoles ainsi que des formations professionnelles sur le sujet.

1-495 : Suivre les objectifs exprimés par des indicateurs (émissions de gaz à effet de serre, de gaz précurseurs d'ozone et de substances acidifiantes, émissions de ces gaz à effet de serre par secteur et concentration de ces gaz dans l'atmosphère au niveau mondial et régional, nombre de projets de mise en œuvre conjointe, nombre de projets CDM, etc.).

Maatregelen van de plannen

1-115 : Belangstelling van de verbruikers voor aankopen van milieuvriendelijke producten - Gevoeligheid van de verbruikers voor het evenwicht en de kwaliteit van hun voedsel.

1-(111) 120, 133 : Coördinatie en ontwikkeling van de maatregelen betreffende informatie, sensibilisering en opvoeding tussen alle verschillende beleidsniveaus op het vlak van duurzaam verbruik. a) een algemene sensibilisatiecampagne over het duurzaam verbruik definiëren en doorvoeren; b) de voorlichtingsacties versterken die verenigingen voeren bij de consument over het gepaste gedrag voor duurzame consumptie c) fora organiseren die de betrokken actoren in debat samenbrengen d) in de scholen opleiding terzake geven, evenals in beroepsopleidingen voorzien.

1-495 : Volksgezondheid en Leefmilieu De doelstellingen vervat in de indicatoren (uitstoot van broeikasgassen, van ozonprecursoren en van verzurende stoffen, emissies van die broeikasgassen per sector en concentratie van die gassen in de lucht over de hele aarde en regionaal, aantal gezamenlijke toepassingsprojecten, aantal CDM-projecten, enz..) opvolgen.

Mise en oeuvre : la directive est mise en œuvre par l'Arrêté royal modifiant l'arrêté royal du 5 décembre 2004 concernant les normes relatives aux émissions de gaz et de particules polluants des moteurs à combustion interne, destinés aux engins mobiles non routiers et modifiant l'arrêté royal du 6 mars 2002 concernant les émissions sonores des matériels utilisés à l'extérieur des bâtiments, et modifiant l'arrêté royal du 1er juin 1993 établissant les prescriptions techniques des bateaux de la navigation intérieure.

143 : MARCO POLO II (2003-2010). Proposition de règlement du Parlement Européen et du Conseil établissant le deuxième programme "Marco Polo" pour l'octroi d'un concours financier communautaire visant à améliorer les performances environnementales du système de transport de marchandises ("Marco Polo II") (2004)478.

MARCO POLO II (2003-2010). Voorstel voor een verordening van het Europees Parlement en de Raad tot instelling van het tweede Marco Polo-programma voor de toekenning van communautaire financiële bijstand om de milieuprestaties van het vrachtovervoersysteem te verbeteren ("Marco Polo II") (2004)478.

Source : Union Européenne - **Bron** : Europese Unie

(Portée juridique - Juridische draagwijdte)

Description : on 15th July 2004 the Commission presented a proposal COM (2004) 478 to establish a second, significantly expanded "Marco Polo" programme from 2007 onwards. Marco Polo II includes new actions such as motorways of the sea and traffic avoidance measures. The programme, which has a budget of 740 million euro for 2007-2013, has been extended to countries bordering the EU. The Commission estimates that every 1 euro in grants to Marco Polo will generate at least euro 6 in social and environmental benefits.

The final form of Marco Polo II will depend on the outcome of the negotiations with the European Parliament and the Council.

Conformément aux objectifs énumérés dans le Livre Blanc sur les Transports de 2001, le programme Marco Polo actuel fixe le transfert de l'accroissement annuel moyen du transport de fret routier vers les modes alternatifs. Cet objectif, bien que déjà ambitieux, ne peut pas être l'ultime but des politiques intermodales.

Le prochain programme Marco Polo doit réagir immédiatement afin d'atteindre une réduction globale du transport international de fret routier. Il le fera en s'appuyant sur l'approche précédente renforcée plus avant selon deux directions :

- Les Autoroutes de Mer et les actions d'évitement de trafic. Par exemple, des Autoroutes de Mer devraient être mises en place entre la France et l'Espagne pour éviter le goulot d'étranglement routier dans les Pyrénées, et pour des liaisons entre l'Italie et l'Espagne. Les actions Autoroutes de Mer devraient simplement conduire à moins de trafic routier sur une période de temps pour un corridor donné.
- Par des Actions d'évitement de trafic, la demande de transport devra être gérée sans affecter la compétitivité et le bien être, en incluant plus activement le secteur de la production et les systèmes logistiques à l'intérieur d'une stratégie cohérente.

Par ces actions, l'industrie doit rationaliser ses chaînes d'approvisionnement et réduire les coûts de distribution et du transport routier par des mesures de renforcement de l'efficacité de l'industrie et la volonté politique de réduire les effets négatifs du transport routier par un simple évitement de celui-ci.

Mise en oeuvre : la mise en oeuvre du programme Marco Polo II devra couvrir la période 2007 – à 2013

121 : Accord concernant l'adoption de conditions uniformes applicables au contrôle technique périodique des véhicules à roues et la reconnaissance réciproque des contrôles (Etat en Septembre 2004).

Overeenkomst betreffende de goedkeuring van eenvormige voorwaarden van toepassing op de periodieke technische controle van voertuigen op wielen en de wederzijdse erkenning van de controles (toestand in September 2004).

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Cf. notamment l'article 1 :

Article 1

les Parties contractantes établissent des règlements applicables au contrôle technique périodique des véhicules à roues immatriculés ou mis en service sur leur territoire et les contrôles effectués conformément à ces règlements font l'objet d'une reconnaissance réciproque de leur part. Les règlements sont établis par l'intermédiaire d'un Comité d'administration composé de toutes les Parties contractantes conformément au règlement intérieur reproduit à l'appendice 1 et sur la base des dispositions des articles et paragraphes ci-après ...

Mesures des Plans

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-33007-1 : Jouer un rôle actif à l'échelle européenne dans la définition de nouvelles normes sonores et de mesures à l'égard des véhicules bruyants.

2-33007-2 : Contrôler plus sévèrement l'application des normes existantes en matière sonore lors des contrôles techniques obligatoires.

2-33008-1 : Renforcer et améliorer le contrôle technique des véhicules (notamment étudier la faisabilité technique de nouvelles mesures éventuelles (voir Action 6 dans le projet de plan fédéral ozone)) en tenant compte du coût pour l'utilisateur.

Maatregelen van de plannen

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-33007-1 : Het opnemen van een actieve rol op Europees niveau bij het definiëren van nieuwe geluidsnormen en maatregelen voor luidruchtige voertuigen.

2-33007-2 : De bestaande normen strenger laten controleren bij verplichte technische controles.

2-33008-1 : Het versterken en verbeteren van de technische controle van voertuigen (het onderzoeken van de technische haalbaarheid van nieuwe mogelijke maatregelen (zie actie 6 van het federaal ozonplan waarbij rekening zal worden gehouden met de kostprijs voor de gebruiker).

Mise en oeuvre : la Belgique est partie prenante à cette convention. Le GOCA, groupe des organisations chargées du contrôle automobile, se charge d'appliquer des règles de plus en plus sévères pendant le contrôle technique périodique, et reconnaît les contrôles effectués dans d'autres pays ayant contracté la présente convention.

124 : Convention d'Istanbul (de 1991) ou Convention douanière sur le carnet A.T.A. pour l'admission temporaire de marchandises.

Overeenkomst van Istanbul (van 1991) of Douaneovereenkomst over het A.T.A. boekje voor de tijdelijke toelating van goederen.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : la présente convention établit les règles d'importation temporaire des produits. Les outils sont principalement des documents standardisés qui permettent le contrôle d'exportation temporaire ou d'admission temporaire par les services douaniers à la sortie ou à l'entrée du territoire communautaire: ce sont les carnets ATA (pour les marchandises) et CPD (pour les véhicules).

Les parties contractantes s'engagent à :

- répondre aux besoins des différents types d'entreprises qui doivent transporter leurs produits pour les présenter dans des foires commerciales ou d'autres manifestations internationales comme échantillons aux acheteurs potentiels ou simplement les y exposer comme matériel professionnel personnel. Ces

marchandises doivent pouvoir traverser aisément et rapidement les frontières ;

- simplifier et harmoniser les formalités d'admission temporaire en remplaçant toutes les conventions ou recommandations en vigueur ayant trait exclusivement ou principalement à l'admission temporaire.

Mesures des Plans

2-32810-2 : Rendre plus attractive l'offre du chemin de fer en matière de marchandises.

2-32810-3 : Le transport de marchandises : Encourager l'intermodalité par des terminaux.

Maatregelen van de plannen

2-32810-2 : Het meer aantrekkelijk maken van het spoorwegvervoer voor goederenvervoer.

2-32810-3 : Goederentransport : het aanmoedigen van de overstap naar andere verplaatsingswijzen via containerhavens.

136 : Convention relative à la collecte, au dépôt et à la réception des déchets survenant en navigation rhénane et intérieure. Strasbourg 2002.

Verdrag inzake de verzameling, afgifte en inname van afval in de Rijn- en binnenvaart. Strasbourg 2002.

Source : Commission Centrale pour la Navigation du Rhin - **Bron** : Centrale Commissie voor de Rijnvaart

Portée juridique - Juridische draagwijdte

Description : après avoir été négociée durant de nombreuses années dans le cadre de la Commission Centrale pour la Navigation du Rhin, cette convention a été signée le 9 septembre 1996 à Strasbourg par les gouvernements de la Belgique, de l'Allemagne, de la France, des Pays Bas, de la Suisse et du Grand Duché de Luxembourg. En adoptant cette Convention, la navigation intérieure, aujourd'hui déjà le mode de transport le plus écologique, apporte une nouvelle contribution importante à la protection de l'environnement. Actuellement, l'infrastructure nécessaire à l'élimination des déchets survenant en navigation intérieure fait l'objet d'une réglementation plutôt fragmentaire et divergeant sur le plan international. Il en résulte une situation incontrôlable et non maîtrisable qui empêche quasiment d'assurer une collecte des déchets qui soit coordonnée, complète, à un coût économique et basée sur le principe du pollueur-payeur.

La Convention prévoit une organisation et un financement, harmonisés sur le plan international, de la collecte et du dépôt des déchets huileux et gras survenant lors de l'exploitation du bâtiment (eaux de fond de cale), le traitement des déchets liés à la cargaison (eaux de lavage provenant des cales et des citernes) ainsi que le traitement d'autres déchets survenant lors de l'exploitation du bâtiment. Les trois catégories de déchets que distingue la Convention se verront appliquer le même concept de financement basé sur le principe du pollueur-payeur ; dorénavant c'est le pollueur - et non plus les cantons concernés - qui devra supporter le coût de l'élimination de ses déchets. Les modalités de financement varieront selon la catégorie des déchets. La Convention s'appliquera sur le Rhin et d'autres voies navigables reliées au Rhin et sera ouverte à l'adhésion de tous les autres Etats européens dont les voies d'eau intérieures sont reliées à celles des Etats contractants. En Suisse, le champ d'application de la Convention comprend le secteur du Rhin s'étendant entre Bâle et Rheinfelden. <http://www.admin.ch/cp/f/1997Mar17.091737.7452@idz.bfi.admin.ch.html>

Cette convention décrit les différentes obligations dans ses articles 3 à 14 relatifs successivement aux Obligations à charge des Etats (articles 3 à 10), aux Obligations et droits des concernés (articles 11 à 13), à la Conférence des Parties contractantes (articles 14 et 15). Cfr notamment les articles 3 à 5 :

Article 3.

Interdiction de déversement et de rejet :

1. *Il est interdit de jeter, de déverser ou de laisser s'écouler à partir des bâtiments, dans les voies d'eau visées à l'annexe 1, les déchets survenant à bord ainsi que des parties de cargaison.*
2. *Les Etats contractants veillent à faire respecter l'interdiction visée au paragraphe 1 du présent article.*
3. *Les exceptions à cette interdiction ne sont autorisées que conformément aux dispositions de l'annexe 2 et de ses appendices appelée ci-dessous "Règlement d'application".*

Article 4.

Stations de réception :

1. *Les Etats contractants s'engagent à installer ou à faire installer sur les voies d'eau visées à l'annexe 1 un réseau suffisamment dense de stations de réception et à le coordonner sur le plan international..*
2. *Les Etats contractants introduisent, conformément au Règlement d'application, une procédure uniforme en vue de la collecte et du dépôt des déchets survenant à bord auprès des stations de réception. Cette procédure implique pour les déchets visés à l'article premier, lettres c), d) et f) la production d'une attestation de dépôt réglementaire de ces déchets. Le dépôt réglementaire de slops et de boues de curage tels que définis dans le Règlement d'application, Partie C, doit être attesté sur la base de dispositions nationales.*
3. *Les stations de réception sont tenues de recueillir, selon les modalités fixées par le Règlement d'application, les déchets survenant à bord.*
4. *Les Etats contractants veillent au respect par les stations de réception, conformément aux dispositions nationales, de l'obligation de recueillir les déchets survenant à bord.*

Article 5.

Principe du financement :

Les Etats contractants introduisent des modalités uniformes de financement pour la réception et l'élimination des déchets survenant à bord.

Mesures des Plans

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement .

Maatregelen van de plannen

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

Mise en oeuvre : grâce à la ratification, la convention est entrée en vigueur en 2006.

130 : ADNR, Règlement pour le transport des matières dangereuses sur le Rhin.

ADNR, Reglement voor het vervoer van de gevaarlijke goederen op de Rijn.

Source : Conseil de l'Europe - **Bron** : Raad van Europa

Portée juridique - Juridische draagwijdte

Description : ce règlement fixe les conditions pour le transport des marchandises dangereuses sur le Rhin. Il s'agit des prescriptions générales applicables aux bateaux et à l'équipement, des prescriptions relatives à la formation d'experts, des prescriptions diverses à observer par l'équipage.

Beschrijving : Het ADNR legt de voorwaarden vast voor vervoer van gevaarlijke goederen op de Rijn.

Mesures des Plans

2-32810-4 : Le transport de marchandises : promouvoir la navigation intérieure.

Maatregelen van de plannen

2-32810-4 : Goederentransport : bevorderen van de binnenvaart.

Uitvoering : in voege in Rijnvaart en gedeeltelijk in België.

**131: Règlement d'inspection des bateaux sur le Rhin.
Reglement Onderzoek Schepen op de Rijn.**

Source : Conseil de l'Europe - **Bron** : Raad van Europa

Portée juridique - Juridische draagwijdte

Description : le règlement de visite des bateaux sur le Rhin contient des consignes de sécurité, des prescriptions pour la réduction du bruit et des émissions nuisibles des moteurs (chapitre 8a).

Beschrijving : Het Reglement Onderzoek schepen op de Rijn omvat naast veiligheidsvoorschriften ook voorschriften voor de beperking van geluid en schadelijke emissies van motoren (hoofdstuk 8a).

Mesures des Plans

2-32810-3 : Le transport de marchandises : Encourager l'intermodalité par des terminaux.

2-32804-4 : Prévoir des mesures d'accompagnement (politique immobilière, impact environnemental, respect des riverains, intermodalité, stationnement, etc.).

Maatregelen van de plannen

2-32810-3 : Goederentransport : het aanmoedigen van de overstap naar andere verplaatsingswijzen via containerhavens.

2-32804-4 : Voorzien van begeleidende maatregelen (woningbeleid, leefmilieu-impact, respect voor omwonenden, overstap naar andere verplaatsingswijzen, parkeren, enz.).

Mise en oeuvre : en vigueur dans la navigation rhénane et partiellement en Belgique (85% de la flotte).

Uitvoering : in voege in Rijnvaart en gedeeltelijk in België (85% van de vloot).

**135: Programme d'action européen intégré pour le transport par voies navigables "NAIADES".
Geïntegreerd Europees actieprogramma, voor de promotie van de binnenvaart "NAIADES".**

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : le programme d'action "NAIADES" s'étend de 2006 à 2013 et intègre des mesures dans cinq domaines qui sont essentiels au développement de la navigation intérieure : le marché, la flotte, les emplois et compétences, l'image, les infrastructures. Les mesures sont complétées par des réflexions sur un cadre organisationnel approprié.

Beschrijving : Het Actieprogramma "NAIADES" is geldig voor 2006-2013 en bevat maatregelen in vijf voor de binnenvaart strategische domeinen: markt, vloot, werkgelegenheid en vaardigheden, imago en infrastructuur. De maatregelen worden afgerond door een aantal beschouwingen over een gepaste organisatorische structuur.

Mesures des Plans

1-115 : Intérêt des consommateurs pour des achats de produits plus respectueux de l'environnement - Sensibilité des consommateurs à l'équilibre et à la qualité de leur alimentation.

1-(111) 120, 133 Coördination et développement de mesures d'information, de sensibilisation et d'éducation entre tous les différents niveaux de pouvoir en matière de consommation soutenable a) Définir et mener une action générale de sensibilisation sur le thème de la consommation soutenable b) Renforcer les actions d'information menées par les associations auprès des consommateurs sur les comportements adéquats à adopter dans l'optique d'une consommation soutenable c) Organiser des forums de débat réunissant les différents acteurs impliqués d) Mener des formations dans les écoles ainsi que des formations professionnelles sur le sujet.

1-425 : Préparer des réglementations nouvelles en matière de commercialisation des équipements.

Maatregelen van de plannen

1-115 : Belangstelling van de verbruikers voor aankopen van milieuvriendelijke producten - Gevoeligheid van de verbruikers voor het evenwicht en de kwaliteit van hun voedsel.

1-(111) 120, 133 Coördinatie en ontwikkeling van de maatregelen betreffende informatie, sensibilisering en opvoeding tussen alle verschillende machtsniveaus op het vlak van duurzaam verbruik. a) een algemene sensibilisatiecampagne over het duurzaam verbruik definiëren en doorvoeren; b) de voorlichtingsacties versterken die verenigingen voeren bij de consument over het gepaste gedrag voor duurzame consumptie c) fora organiseren die de betrokken actoren in debat samenbrengen d) in de scholen opleiding terzake geven, evenals in beroepsopleidingen voorzien.

1-425 : Nieuwe reglementeringen voorbereiden inzake verkoop van de uitrustingen.

Mise en oeuvre : mise en oeuvre prévue dans le plan d'action pluriannuel du SPF Mobilité et Transports.

127 : Accord européen relatif au transport international des marchandises dangereuses par route (ADR) Accord européen signé le 30 septembre 1957.

Europees akkoord aangaande het internationale vervoer van gevaarlijke goederen over de weg (ADR) Europees akkoord ondertekend op 30 september 1957.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : l'accord européen relatif au transport international des marchandises dangereuses par route (ADR), fait à Genève le 30 septembre 1957 sous l'égide de la Commission économique des Nations Unies pour l'Europe, est

entré en vigueur le 29 janvier 1968. L'Accord proprement dit a été modifié par le Protocole portant amendement de l'article 14, paragraphe 3, fait à New York le 21 août 1975, qui est entré en vigueur le 19 avril 1985: http://www.unece.org/trans/danger/publi/adr/adr_f.html.

Cet accord régit le transport international routier par camion de marchandises dangereuses. Il inclut tout transport terrestre de marchandises dangereuses, ainsi que toutes les opérations de chargement ou déchargement inhérent, d'un wagon de chemin de fer ou d'un bateau de navigation intérieure en vue de, ou après, l'exécution d'un tel transport effectué en totalité ou en partie sur le territoire de l'Union Européenne.

L'accord comporte des règles techniques relatives :

- à la définition des matières par classes, selon leurs risques (explosifs, gaz comprimés ou liquéfiés, inflammables, toxiques, radioactifs, corrosifs, etc.);
- aux emballages (dispositions techniques, essais, procédure d'agrément des emballages et marquage distinctif);
- aux citernes (construction, agrément des prototypes et épreuves de résistance et d'étanchéité);
- aux véhicules (circuits électriques, extincteurs, freinage, limitation de vitesse par construction, matériel de première intervention, certificat d'agrément);
- à l'étiquetage et à la signalisation, de telle sorte que les services d'intervention et de secours soient immédiatement informés de la présence de matières dangereuses.

Les véhicules doivent porter des panneaux rectangulaires de couleur orange. Pour les citernes, ce panneau comporte l'indication du code de danger (2 pour les gaz comprimés ou liquéfiés, 3 pour l'inflammable, 6 pour le toxique, etc.), ainsi que le numéro de la matière.

Mise en oeuvre : la réglementation belge est très précise en la matière, et régulièrement adaptée. En vue de répondre aux dispositions du nouveau chapitre de la convention ADR entré en vigueur depuis le 1er janvier 2005 sur la sûreté, la FEBETRA organise une formation ADR à l'attention de toutes les catégories du personnel, autres que les conducteurs. Cette formation aborde les principes de base de la convention ainsi que les prescriptions en matière de documents (document de transport, consignes écrites, etc), de signalisation, d'équipement des véhicules, etc.

109 : Protocole relatif à la Conférence européenne des Ministres des transports (CEMT), conclu à Bruxelles le 17 octobre 1953 (Etat à la date du 8 mars 2005).

Protocol betreffende de Europese Conferentie van de Ministers van Vervoer. Brussel 17 oktober 1953 (toestand per 8 maart 2005).

Source : OCDE - **Bron** : OESO

Portée juridique - Juridische draagwijdte

Description : Suivant les articles 2 et 9 de la Convention, les Ministres des pays membres de la CEMT (Conférence européenne des Ministres des Transports)

réunis en “Conférence” engagent les gouvernements de leurs pays respectifs, notamment à :

- prendre toutes mesures destinées à réaliser, dans un cadre général ou régional, la meilleure utilisation et le développement le plus rationnel des transports intérieurs européens d’importance internationale;
- coordonner et promouvoir les travaux des Organisations internationales s’intéressant aux transports intérieurs européens, compte tenu de l’activité des autorités supranationales dans ce domaine;
- mettre les conclusions prises au sein de la Conférence en application dans les pays qui s’y sont ralliés;
- prendre ou proposer chacun en ce qui le concerne, et dans la limite de sa compétence nationale, toutes mesures adéquates;
- accorder des pleins pouvoirs à chaque Ministre de Transports intéressé par la nécessité d’un accord international général ou restreint, ou à une ou plusieurs personnes spécialement désignées à cet effet, pour conclure un accord international;
- ouvrir à l’adhésion des autres gouvernements membres, tout accord international conclu entre un certain nombre de gouvernements membres.

Mesures des Plans

2-32908-1 : Mise en place d’une coopération structurelle entre le pouvoir fédéral et les Régions (CIMIT).

Maatregelen van de plannen

2-32908-1 : Het uitwerken van een samenwerking tussen de gewesten en de federale overheid op een structurele manier (ICMIT).

Mise en oeuvre : la Belgique a ratifié la Convention en date du 17 novembre 1953. Celle-ci est entrée en vigueur le 31 décembre 1953. Le SPF Mobilité et Transport participe à toutes les conférences de la CEMT et met en oeuvre les décisions et recommandations de cette organisation.

108 : Accord européen sur les grandes routes de trafic international (AGR), du 15 novembre 1975 modifié par les amendements 1 à 8 ainsi que les amendements à l’Annexe I qui sont entrés en vigueur le 4 décembre 2001 (Etat à la date du 9 avril 2002).

Europees akkoord over de grote wegen van internationaal vervoer (AGW), van 15 november 1975 dat gewijzigd door de amendementen 1 tot en 8 alsook door de amendementen in de Bijlage I, die op 4 december 2001 in werking zijn getreden (toestand per 9 april 2002).

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : les parties contractantes ont l’obligation de faciliter et de développer en Europe le trafic routier international, de renforcer les relations entre pays européens, et de prévoir un plan coordonné de construction et d’aménagement de routes adaptées aux exigences du trafic international futur et de l’environnement.

Cf. notamment les articles 1 à 3 :

Article 1

Les Parties contractantes adoptent le projet de réseau routier dénommé ci-après "Réseau international E" et décrit à l'annexe I au présent Accord, à titre de plan coordonné de construction et d'aménagement de routes d'intérêt international qu'elles se proposent d'entreprendre dans le cadre de leurs programmes nationaux.

Article 2

Le réseau international «E» est constitué d'un système quadrillé de routes repères d'orientation générale nord-sud et ouest-est; il comprend également des routes intermédiaires situées entre les routes repères et des routes d'embranchement, de rocade ou de liaison.

Article 3

Les routes du réseau international «E» auquel se réfère l'article premier du présent Accord doivent être rendues conformes aux dispositions de l'annexe II au présent Accord.

Mesures des Plans

2-32806-2 : Les impacts environnementaux seront évalués à l'avance en concertation entre les autorités compétentes en matière de mobilité et d'aménagement du territoire.

Maatregelen van de plannen

2-32806-2 : De leefmilieuimpact moet op voorhand ingeschat worden in overleg met de inzake vervoer en ruimtelijke ordening bevoegde autoriteiten.

Mise en oeuvre : la Belgique est devenue partie contractante depuis le 15 avril 1985.

Uitvoering : België is er op 15 april 1985 partij van geworden.

137 : Autoroutes de la Mer. Conférence ministérielle de Ljubljana 24 janvier 2006; Directive 725/2004 du Parlement Européen et du Conseil du 26 octobre 2005 relative à l'amélioration de la sûreté des navires et des installations portuaires; Disposition 884/2004/CE du Parlement Européen et du Conseil du 29 avril 2004 modifiant la décision n° 1692/96/CE du Parlement européen et du Conseil du 23 juillet 1996, sur les orientations communautaires pour le développement du réseau transeuropéen de transport.

Motorways of the Sea. Ministeriële conferentie Ljubljana 24 januari 2006; Richtlijn 725/2004 van het Europees Parlement en de Raad van 26 oktober 2005 betreffende het verhogen van de veiligheid van havens; Beschikking 884/2004/EC van het Europees Parlement en de Raad van 29 april 2004 beschikking Nr. 96/1692/EG van het Europese Parlement en de Raad van 23 juli 1996 betreffende communautaire richtlijnen voor de ontwikkeling van een trans-Europees vervoernet.

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : c'est un des 30 projets prioritaires dans le cadre du programme TEN-T.

"Motorways of the Sea" is a new concept in European transport policy which will build upon this experience. They are set up in order to combine the efforts to promote modal shift and cohesion and improve maritime links, taking into account initiatives by Member States and by the Commission.

Beschrijving : 1 van de 30 prioritaire projecten in het kader van het TEN-T programma.

Mesures des Plans

2-32810-3 : Le transport de marchandises : Encourager l'intermodalité par des terminaux.

2-32810-4 : Le transport de marchandises : promouvoir la navigation intérieure.

2-32810-5 : Le transport de marchandises : promouvoir le transport maritime à courte distance.

1-467 : Promouvoir la standardisation des conteneurs ; Promouvoir l'amélioration de la gestion informatisée des conteneurs afin de réduire les trajets à vide .

Maatregelen van de plannen

2-32810-3 : Goederentransport : het aanmoedigen van de overstap naar andere verplaatsingswijzen via containerhavens.

2-32810-4 : Goederentransport : bevorderen van de binnenvaart.

2-32810-5 : Goederentransport : het bevorderen van het zeevervoer over korte afstanden.

1-467 : Aanmoedigen van standaardisering van de containers; Bevorderen van een geïnformatiseerd containerbeheer om het aantal lege trajecten te beperken .

Mise en oeuvre : à partir de 2007, les états-membres doivent faire des propositions concrètes pour le financement partiel de ce programme.

Uitvoering : Vanaf 2007 moet de Lidstaten concrete voorstellen doen voor gedeeltelijke financiering van dit programma.

Domaine : Mécanismes de décision, démocratie participative**Domein : Besluitvormingsmechanismen, participatie democratie**

153 : Directive 2001/42/CE du Parlement européen et du Conseil du 27 juin 2001 relative à l'évaluation des incidences de certains plans et programmes sur l'environnement (Journal officiel n° L 197 du 21/07/2001 p. 0030 – 0037).

Richtlijn 2001/42/EG van het Europees Parlement en de Raad van 27 juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's (Publicatieblad Nr. L 197 van 21/07/2001 blz. 0030 – 0037).

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive a pour objet d'assurer un niveau élevé de protection de l'environnement et de contribuer à l'intégration de considérations environnementales dans l'élaboration et l'adoption de plans et de programmes en vue de promouvoir un développement durable en prévoyant que, conformément à la présente directive, certains plans et programmes susceptibles d'avoir des incidences notables sur l'environnement soient soumis à une évaluation environnementale.

Mesures des Plans

1-477 : Mener des recherches afin de pouvoir assurer de façon la plus pertinente la promotion de modèles culturels valorisant le transport collectif et le transport doux en examinant entre autres: (i) l'impact de la publicité sur les comportements (voir chapitre Actions modes de consommation-production).

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-32804-1 : Mettre en place le RER (CM Ostende 20-21/03/2004) en synergie avec les sociétés régionales de transport et en conformité avec l'accord de coopération entre l'État fédéral et les Régions. Le financement du RER pour la période 2004-2007 prévoit 600,9 millions EUR d'investissement (études et investissements en infrastructure). L'Etat fédéral mettra tout en oeuvre afin de libérer les fonds présents dans le Fonds budgétaire en

fonction de l'état d'avancement des travaux. La technique du préfinancement sera utilisée pour les projets "localisables" (§32812).

2-32806-2 : Les impacts environnementaux seront évalués à l'avance en concertation entre les autorités compétentes en matière de mobilité et d'aménagement du territoire.

Maatregelen van de plannen

1-477 : Onderzoek verrichten naar de manier om culturele modellen waarin het gebruik van het openbaar vervoer en de fiets wordt gestimuleerd, zo goed mogelijk te promoten door het bestuderen van: (i) de invloed van reclame op het gedrag (zie hoofdstuk Acties Consumptie-productiepatronen).

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-32804-1 : Uitbouwen van het GEN (MR Oostende 20-21 maart 2004) in samenwerking met de gewestelijke vervoersmaatschappijen en conform met het samenwerkingsakkoord tussen de federale overheid en de gewesten. De financiering van het GEN voor de periode 2004-2007 voorziet 600.9 miljoen EUR investeringskosten (studies en investeringen inzake infrastructuur). De federale Staat stelt alles in het werk teneinde de in het Begrotingsfonds beschikbare fondsen vrij te maken in functie van de vooruitgang van de werken. De techniek van prefinanciering zal gebruikt worden voor de "lokaliserbare" projecten" (§32812).

2-32806-2 : De leefmilieuimpact moet op voorhand ingeschat worden in overleg met de inzake vervoer en ruimtelijke ordening bevoegde autoriteiten.

Mise en oeuvre : directive transposée par les Régions et par l'Etat fédéral.

Domaine : Santé, Santé environnementale

Domein : Gezondheid, milieugezondheid

154 : Directive 2002/49/CE du Parlement européen et du Conseil du 25 juin 2002 relative à l'évaluation et à la gestion du bruit dans l'environnement Déclaration de la Commission au sein du comité de conciliation concernant la directive relative à l'évaluation et à la gestion du bruit ambiant (Journal officiel n° L 189 du 18/07/2002 p. 0012 - 0026).

Richtlijn 2002/49/EG van het Europees Parlement en de Raad van 25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaai Verklaring van de Commissie in het Bemiddelingscomité over de richtlijn inzake de evaluatie en de beheersing van omgevingslawaai (Publicatieblad Nr. L 189 van 18/07/2002 blz. 0012 - 0026).

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive vise à établir une approche commune destinée à éviter, prévenir ou réduire en priorité les effets nuisibles, y compris la gêne, de l'exposition au bruit dans l'environnement. Elle vise également à fournir une base pour mettre au point des mesures communautaires destinées à réduire les émissions sonores provenant des principales sources, en particulier les véhicules et les infrastructures routiers et ferroviaires, les aéronefs, les matériels extérieurs et industriels et les engins mobiles.

Mesures des Plans

2-32709-2 : Appeler les entreprises à favoriser les achats moins polluants, les transports en commun et mode de déplacements doux.

2-32806-2 : Les impacts environnementaux seront évalués à l'avance en concertation entre les autorités compétentes en matière de mobilité et d'aménagement du territoire.

2-33011 : Achat d'au moins 50% de véhicules moins polluants lors du renouvellement du parc automobile des services publics comme prévu dans la circulaire administrative (circ. 307 quater).

Maatregelen van de plannen

2-32709-2 : Bedrijven worden gevraagd de aanschaf van de minst vervuilende voertuigen, de zachte verplaatsingswijzen en het openbaar vervoer te bevorderen.

2-32806-2 : De leefmilieuimpact moet op voorhand ingeschat worden in overleg met de inzake vervoer en ruimtelijke ordening bevoegde autoriteiten.

2-33011 : Het aankopen van minstens 50% milieuvriendelijke wagens bij de vernieuwing van het wagenpark zoals voorzien in het administratief rondschrĳven (circulaire 307quater).

Mise en œuvre : directive déjà transposée par les Régions.

SPF Santé publique, Sécurité de la Chaîne alimentaire et Environnement
FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

Gestion des milieux aquatiques - Beheer van watermilieu

98 : **Protocole de 1978 relatif à la Convention internationale de 1973 pour la prévention de la pollution par les navires; Londres (MARPOL 73/78).**
Protocol van 1978 bij het Internationaal Verdrag van 1973 ter voorkoming van de verontreiniging door schepen; Londen (MARPOL 73/78).

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwĳdte**Mesures des Plans**

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

1-330 : Préparer un programme d'action intégré au niveau fédéral complétant les mesures régionales (finalisation par la CIDD avant juin 2001) (x 55203, 272, 345).

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

Maatregelen van de plannen

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

1-330 : Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345)

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310)

57 : **Convention des Nations Unies sur le droit de la mer. Montego Bay, 10 décembre 1982.**
Verdrag van de Verenigde Naties inzake het recht van de zee. Montego Bay, 10 december 1982.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwĳdte

Description : la convention définit un régime de droit global pour les océans et les mers de la planète; elle établit les règles détaillées touchant toutes les

utilisations des océans et l'accès à leurs ressources. Elle consacre la notion que les problèmes des espaces marins sont étroitement liés entre eux et doivent être envisagés dans leur ensemble.

La Convention a été ouverte à la signature le 10 décembre 1982 à Montego Bay (Jamaïque). Aboutissement de plus de 14 années d'efforts auxquels avaient participé plus de 150 pays qui représentaient toutes les régions du monde, tous les systèmes juridiques et politiques, tous les degrés de développement socio-économique. La Convention incorpore en un seul instrument à la fois des règles traditionnelles concernant les utilisations des océans et des concepts et régimes juridiques nouveaux qui complètent ces règles traditionnelles et traitent de nouvelles questions. La Convention fournit un cadre d'ensemble permettant le développement futur des questions particulières relatives au droit de la mer.

La Convention est entrée en vigueur conformément à l'article 308 le 16 novembre 1994, 12 mois après la date de dépôt du soixantième instrument de ratification ou d'adhésion. Aujourd'hui, elle définit un cadre détaillé de réglementation de tous les espaces marins.

Le texte de la Convention comprend 320 articles et neuf annexes, qui définissent tous les aspects des espaces marins, tels que délimitation, conservation de l'environnement, recherche scientifique marine, activités économiques et commerciales, transfert de technologie et le règlement des différends concernant les affaires maritimes.

Mesures des Plans

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

2-32009-1 : Définir des critères permettant de conclure qu'une ou plusieurs activités sont acceptables dans un endroit donné en mer du Nord.

2-32009-2 : Les parties concernées doivent participer à la définition des critères d'acceptabilité des activités en mer du Nord.

2-32009-3 : Confronter les critères et activités devrait fournir l'esquisse du plan de secteur. Cette esquisse devrait être accompagnée d'un mécanisme d'arbitrage des conflits. Un instrument qui peut être utilisé dans ce cadre est le rapport stratégique sur les incidences environnementales, dont la note de départ est soumise à enquête publique.

2-32010-1 : Etablir des plans de gestion pour la restauration et le renforcement de la biodiversité marine. Ces Plans indiquant ce qui peut ou ne peut y être fait dans certaines zones maritimes. Les activités de pêches seront prises en compte (restrictions de pêche) dans ces plans.

2-32010-4 : Etablir une réglementation stricte assortie de contrôles fréquents et d'une politique de suivi rigoureuse pour faire respecter, en particulier, les plans de gestion des zones maritimes protégées.

2-32011 : Veillera à ce que l'organe de gestion des Gardes-côtes soutienne cette Task Force dans son action.

1-330 : Préparer un programme d'action intégré au niveau fédéral complétant les mesures régionales (finalisation par la CIDD avant juin 2001) (x 55203, 272, 345).

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

1-339 : Etablir un calendrier d'adoption pour les arrêtés d'exécution (qui doivent être adoptés pour décembre 2001) de la loi sur la protection du milieu marin concernant : (i) d'organisation du trafic maritime; (ii) l'indemnisation des mesures de réquisition en cas de danger pour le milieu marin; (iii) le recouvrement des frais d'intervention de lutte contre la pollution; (iv) les règles relatives aux études d'incidence et évaluations d'incidences; (v) les procédures d'octroi des permis et autorisations pour les activités qui y sont soumises;

(vi) Les autorisations de déversements de déblais de dragage; (vii) l'établissement et la réparation des perturbations environnementales (viii) la protection des espèces dans les espaces marins. (ix) la protection des espèces dans les milieux marins.

1-345 : Créer un groupe de travail ad hoc pour coordonner la finalisation du programme d'action (CIDD)].

Maatregelen van de plannen

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32009-1 : Bepaling van criteria voor het beheersplan voor één of meer aanvaardbare activiteiten op een gegeven plaats in de Noordzee.

2-32009-2 : Betrekken van stakeholders bij het bepalen van de criteria voor de aanvaardbaarheid van activiteiten op de Noordzee.

2-32009-3 : Opmaken van een schetsmatig beeld van het beheersplan op basis van de criteria en activiteiten. De schets moet gepaard gaan met een mechanisme voor conflictregeling, gebruik makend met een strategische milieueffectenrapportage, waarvan de startnota aan openbaar onderzoek wordt onderworpen.

2-32010-1 : Opmaak beheersplannen ter herstel en vergroting van de mariene biodiversiteit. Deze plannen geven welke activiteiten wel, en welke niet kunnen worden ondernomen in bepaalde gebieden. Ook de zeevisserijactiviteiten (visvangsbepalingen) komen in deze plannen aan bod.

2-32010-4 : Strenge regelgeving, aangevuld met frequente controles en een rigoreus vervolgingsbeleid ter bescherming van de zeegebieden en de naleving van de beheersplannen.

2-32011 : Ondersteuning van de Task Force Noordzee door het Beleidsorgaan van de Kustwacht.

1-330 : Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345)

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

1-339 : Een tijdschema opstellen voor het goedkeuren van de uitvoeringsbesluiten (die tegen december 2001 moeten zijn aanvaard) van de wet ter bescherming van het mariene milieu, met name: (i) beschermde mariene gebieden oprichten en beheersplannen opmaken (prioritaire maatregel); (ii) systemen invoeren voor het organiseren van het verkeer ter zee ; (iii) de opvorderingsmaatregelen vergoeden als er gevaar dreigt voor het mariene milieu ; (iv) interventiekosten innen bij de bestrijding van verontreiniging; regels voor milieu (v) effectrapportering opstellen; (vi) toekenningsprocedures voor vergunningen en toelatingen die hieraan zijn onderworpen; (vii) vergunningen om baggerafval te storten; (viii) verstoringen in het milieu herstellen ; (ix) de diersoorten in mariene gebieden beschermen.

1-345 : een ad hoc-werkgroep oprichten die de afwerking van een ontwerp van themaplan zal coördineren.

100 : Convention sur la prévention, la lutte et la coopération en matière de pollution par les hydrocarbures (OPRC), Londres, 30 novembre 1990.

Internationaal Verdrag inzake de voorbereiding op, de bestrijding van en de samenwerking bij olieverontreiniging (OPRC), Londen, 30 november 1990.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : *Parties to the OPRC convention are required to establish measures for dealing with pollution incidents, either nationally or in co-operation with other countries. Ships are required to carry a shipboard oil pollution emergency plan, the to be developed by IMO. Operators of offshore units under the jurisdiction of Parties are also required to*

have oil pollution emergency plans or similar arrangements which must be co-ordinated with national systems for responding promptly and effectively to oil pollution incidents. Ships are required to report incidents of pollution to coastal authorities and the convention details the actions that are then to be taken. The convention calls for the establishment of stockpiles of oil spill combating equipment, the holding of oil spill combating exercises and the development of detailed plans for dealing with pollution incidents.

Parties to the convention are required to provide assistance to others in the event of a pollution emergency and provision is made for the reimbursement of any assistance provided.

The Convention provides for IMO to play an important co-ordinating role.

http://www.imo.org/Conventions/contents.asp?topic_id=258&doc_id=682

Mesures des Plans

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

Maatregelen van de plannen

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

96 : Accord sur la conservation des petits cétacés de la mer Baltique et de la mer du Nord, New York, 1992 (ASCOBANS).

Overeenkomst inzake de instandhouding van kleine walvisachtigen in de Oostzee en de Noordzee, New York, 1992 (ASCOBANS).

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Beschrijving : het doel van ASCOBANS is de bescherming van kleine walvisachtigen in de Noordzee en de Oostzee. ASCOBANS is een overeenkomst die is aangenomen in het kader van het Verdrag van Bonn. Het toepassingsgebied van ASCOBANS is het mariene milieu van de Noordzee en de Oostzee.

Ten einde het doel van ASCOBANS te verwezenlijken zijn de partijen bij ASCOBANS verplicht om binnen hun rechtsmacht en in overeenstemming met hun internationale verplichtingen de instandhoudings-, onderzoeks- en beheersmaatregelen te nemen die zijn vervat in de Bijlage bij het Verdrag.

De Bijlage bij ASCOBANS geeft regels ten aanzien van een aantal specifieke zaken. Ten einde leefgebieden in stand te houden en te beheren dienen de partijen onder andere te werken aan het voorkomen van de inbreng van stoffen die een bedreiging zijn voor de betrokken soorten, bijvangst van de betrokken soorten in visserij te beperken, de negatieve gevolgen voor voedselbronnen van de betrokken soorten te verminderen en andere significante verstoringen te voorkomen, met name die van geluidsbronnen. Daarnaast bevat de Bijlage verplichtingen ten aanzien van het uitvoeren van onderzoek ten aanzien van de betrokken soorten.

Mesures des Plans

2-32010-1 : Etablir des plans de gestion pour la restauration et le renforcement de la biodiversité marine. Ces Plans indiquant ce qui peut ou ne peut y être fait dans certaines zones maritimes. Les activités de pêches seront prises en compte (restrictions de pêche) dans ces plans.

2-32010-4 : Etablir une réglementation stricte assortie de contrôles fréquents et d'une

politique de suivi rigoureuse pour faire respecter, en particulier, les plans de gestion des zones maritimes protégées.

1-339 : Etablir un calendrier d'adoption pour les arrêtés d'exécution (qui doivent être adoptés pour décembre 2001) de la loi sur la protection du milieu marin concernant : (i) d'organisation du trafic maritime; (ii) l'indemnisation des mesures de réquisition en cas de danger pour le milieu marin; (iii) le recouvrement des frais d'intervention de lutte contre la pollution; (iv) les règles relatives aux études d'incidence et évaluations d'incidences; (v) les procédures d'octroi des permis et autorisations pour les activités qui y sont soumises; (vi) Les autorisations de déversements de déblais de dragage; (vii) l'établissement et la réparation des perturbations environnementales (viii) la protection des espèces dans les espaces marins. (ix) la protection des espèces dans les milieux marins

Maatregelen van de plannen

2-32010-1 : Opmaak beheersplannen ter herstel en vergroting van de mariene biodiversiteit. Deze plannen geven welke activiteiten wel, en welke niet kunnen worden ondernomen in bepaalde gebieden. Ook de zeevisserijactiviteiten (visvangsbeperkingen) komen in deze plannen aan bod.

2-32010-4 : Strenge regelgeving, aangevuld met frequente controles en een rigoreus vervolgingsbeleid ter bescherming van de zeegebieden en de naleving van de beheersplannen.

1-339 : Een tijdschema opstellen voor het goedkeuren van de uitvoeringsbesluiten (die tegen december 2001 moeten zijn aanvaard) van de wet ter bescherming van het mariene milieu, met name: (i) beschermde mariene gebieden oprichten en beheersplannen opmaken (prioritaire maatregel); (ii) systemen invoeren voor het organiseren van het verkeer ter zee; (iii) de opvoeringsmaatregelen vergoeden als er gevaar dreigt voor het mariene milieu; (iv) interventiekosten innen bij de bestrijding van verontreiniging; regels voor milieu (v) effectrapportering opstellen; (vi) toekenningsprocedures voor vergunningen en toelatingen die hieraan zijn onderworpen; (vii) vergunningen om baggerafval te storten; (viii) verstoringen in het milieu herstellen; (ix) de diersoorten in mariene gebieden beschermen.

104 : Recommandation du Conseil sur les principes relatifs à la gestion des zones côtières. C (76)161/Final.

Recommendation of the Council on Principles concerning Coastal Management. C (76)161/Final.

Source : OCDE - **Bron :** OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

2-32009-2 : Les parties concernées doivent participer à la définition des critères d'acceptabilité des activités en mer du Nord.

2-32009-3 : Confronter les critères et activités devrait fournir l'esquisse du plan de secteur. Cette esquisse devrait être accompagnée d'un mécanisme d'arbitrage des conflits. Un instrument qui peut être utilisé dans ce cadre est le rapport stratégique sur les incidences environnementales, dont la note de départ est soumise à enquête publique.

2-32010-2 : Envisager les restrictions de pêche en fonction de leur compatibilité avec la réglementation européenne.

2-32010-3 : Envisager d'éventuelles compensations économiques pour les parties concernées par les restrictions de pêche.

Maatregelen van de plannen

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32009-2 : Betrekken van stakeholders bij het bepalen van de criteria voor de aanvaardbaarheid van activiteiten op de Noordzee.

2-32009-3 : Opmaken van een schetsmatig beeld van het beheersplan op basis van de criteria en activiteiten. De schets moet gepaard gaan met een mechanisme voor conflictregeling, gebruik makend met een strategische milieueffectenrapportage, waarvan de startnota aan openbaar onderzoek wordt onderworpen.

2-32010-2 : Visvangstbeperkingen in overeenstemming met de Europese regelgeving.

2-32010-3 : Eventuele compensaties voor de betrokkenen bij visvangstbeperkingen.

101 : Convention internationale portant création du Fonds international d'indemnisation pour les dommages dus à la pollution par les hydrocarbures (FUND), Bruxelles, 1971.

Internationaal Verdrag ter oprichting van een Internationaal Fonds voor vergoeding van schade door verontreiniging door olie (FUND), Brussel, 1971.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Convention FUND-1971 :

- remplacée par son Protocole de 1992, devenant ainsi la Convention FUND de 1992;
- cessant d'être en vigueur en 2002.

En 1969, une conférence organisée par l'OMI a adopté une convention relative à la responsabilité civile du propriétaire du navire ou de la cargaison pour les dommages résultant d'un accident de pollution.

L'objectif de cette Convention internationale sur la responsabilité civile pour les dommages dus à la pollution par les hydrocarbures est qu'une indemnisation convenable soit versée aux victimes, la responsabilité étant imputée au propriétaire du navire.

Certains représentants à la Conférence de 1969 ont estimé que les plafonds de responsabilité étaient trop bas et que les indemnités offertes risquaient donc parfois d'être insuffisantes.

En conséquence, l'OMI a organisé en 1971 une autre conférence qui a abouti à l'adoption d'une convention portant création du Fonds international d'indemnisation pour les dommages dus à la pollution par les hydrocarbures. Cette convention est entrée en vigueur en 1978 et le Fonds a son siège à Londres.

Alors que la Convention sur la responsabilité civile impute la responsabilité au propriétaire du navire, le Fonds est financé par les contributions des importateurs d'hydrocarbures. Le principe est que si un accident en mer cause des dommages de pollution plus importants que l'indemnisation offerte en application de la Convention sur la responsabilité civile, le Fonds pourra verser un montant complémentaire, le coût de l'indemnisation se trouvant ainsi réparti plus équitablement entre propriétaire du navire et chargeur.

Mesures des Plans

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

Maatregelen van de plannen

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

56 : **Accord aux fins de l'application des dispositions de la Convention des Nations Unies sur le droit de la mer du 10 décembre 1982 relatives à la conservation et à la gestion des stocks de poissons dont les déplacements s'effectuent tant à l'intérieur qu'au-delà de zones économiques exclusives (stocks chevauchants) et des stocks de poissons grands migrants. New York, 4 août 1995.**

Overeenkomst over de toepassing van de bepalingen van het Verdrag van de Verenigde Naties inzake het recht van de zee van 10 december 1982 die betrekking hebben op de instandhouding en het beheer van de grensoverschrijdende en de over grote afstanden trekkende visbestanden, en met de Bijlagen I en II, voor ondertekening opgesteld te New York op 4 augustus 1995.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : *the United Nations Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks sets out principles for the conservation and management of those fish stocks and establishes that such management must be based on the precautionary approach and the best available scientific information. The Agreement elaborates on the fundamental principle, established in the Convention, that States should cooperate to ensure conservation and promote the objective of the optimum utilization of fisheries resources both within and beyond the exclusive economic zone.*

The Agreement attempts to achieve this objective by providing a framework for cooperation in the conservation and management of those resources. It promotes good order in the oceans through the effective management and conservation of high seas resources by establishing, among other things, detailed minimum international standards for the conservation and management of straddling fish stocks and highly migratory fish stocks; ensuring that measures taken for the conservation and management of those stocks in areas under national jurisdiction and in the adjacent high seas are compatible and coherent; ensuring that there are effective mechanisms for compliance and enforcement of those measures on the high seas; and recognizing the special requirements of developing States in relation to conservation and management as well as the development and participation in fisheries for the two types of stocks mentioned above. The Agreement was adopted on 4 August 1995.

Mesures des Plans

2-32010-2 : Envisager les restrictions de pêche en fonction de leur compatibilité avec la réglementation européenne.

Maatregelen van de plannen

2-32010-2 : Visvangstbeperkingen in overeenstemming met de Europese regelgeving.

102 : Protocole sur l'intervention en haute mer en cas de pollution par des substances autres que les hydrocarbures, Londres, 1973. (INTERVENTION PROT).

Protocol inzake het optreden in volle zee in gevallen van verontreiniging door andere stoffen dan olie, London, 1973.

Source : ONU - Bron : UNO

Portée juridique - juridische draagwijdte

Mesures des Plans

1-331 : Dans le cadre du programme d'action, préparer des plans opérationnels contre les pollutions accidentelles (x 272, 300, 310).

Maatregelen van de plannen

1-331 : In het raam van het actieprogramma, operationele plannen ontwerpen tegen accidentele vervuiling (x 272, 300, 310).

103 : Recommandation du Conseil sur la gestion intégrée des zones côtières, C(92)114/Final.

Recommendation of the Council on Integrated Coastal Zone Management, C(92)114/Final.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

2-32009-3 : Confronter les critères et activités devrait fournir l'esquisse du plan de secteur. Cette esquisse devrait être accompagnée d'un mécanisme d'arbitrage des conflits. Un instrument qui peut être utilisé dans ce cadre est le rapport stratégique sur les incidences environnementales, dont la note de départ est soumise à enquête publique.

2-32010-2 : Envisager les restrictions de pêche en fonction de leur compatibilité avec la réglementation européenne.

2-32010-3 : Envisager d'éventuelles compensations économiques pour les parties concernées par les restrictions de pêche.

2-32009-2 : Les parties concernées doivent participer à la définition des critères d'acceptabilité des activités en mer du Nord.

Maatregelen van de plannen

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32009-3 : Opmaken van een schetsmatig beeld van het beheersplan op basis van de criteria en activiteiten. De schets moet gepaard gaan met een mechanisme voor conflictregeling, gebruik makend met een strategische milieueffectenrapportage, waarvan de startnota aan openbaar onderzoek wordt onderworpen.

2-32010-2 : Visvangstbeperkingen in overeenstemming met de Europese regelgeving.

2-32010-3 : Eventuele compensaties voor de betrokkenen bij visvangstbeperkingen.

2-32009-2 : Betrekken van stakeholders bij het bepalen van de criteria voor de aanvaardbaarheid van activiteiten op de Noordzee.

Ministre de l'Environnement - Minister van Leefmilieu

SPF Santé publique, Sécurité de la Chaîne alimentaire et Environnement FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

Domaine : Atmosphère, énergie, changement climatique
Domein : Atmosfeer, energie, klimaatverandering

59 : Protocole de Montréal relatif à des substances qui appauvrissent la couche d'ozone et Annexe A, faite à Montréal le 16 septembre 1987.
Protocol van Montreal betreffende de stoffen die de ozonlaag afbreken en bijlage A, opgemaakt te Montreal op 16 september 1987.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : après l'adoption de la Convention de Vienne en 1985, les efforts visant à négocier des obligations contraignantes sur les SDO se sont poursuivis et ont abouti, en septembre 1987, à l'adoption du Protocole de Montréal sur les SDO. Il traduit la prise de conscience internationale qui a fait suite à la confirmation, en 1985, de la diminution de l'épaisseur de la couche d'ozone constatée dans les proportions alarmantes en Antarctique.

Le Protocole de Montréal a introduit des mesures de contrôle applicables à huit groupes de substances dont il impose une réduction programmée de la consommation et de la production en prenant pour base de stabilisation le niveau de consommation d'une année précise ou la moyenne sur quelques années, selon le groupe de substances, et sur cette base, des réductions planifiées sur plusieurs années dans les pays industrialisés (Parties non visées par l'article 5).

Des tempéraments sont apportés aux règles fixées pour permettre une certaine souplesse dans leur application : les réductions à engager portent sur le niveau global des substances réglementées, ce qui permet une certaine latitude dans la ventilation entre les différents niveaux et les dépassements sont autorisés en fonction de "*besoins intérieurs fondamentaux*" ou "*efforts de rationalisation industrielle*".

Les pays en développement (Parties visées à l'article 5) bénéficient d'un traitement particulier en fonction de leur situation pour leur permettre de répondre à leurs besoins de développement, quitte à accroître leur utilisation de ces SDO, avant de prendre des engagements.

Le protocole met en place un instrument évolutif puisqu'il prévoit que la réglementation internationale devra s'adapter en fonction du niveau de connaissances scientifiques et de l'état de dégradation de la couche d'ozone. Il a donc subi des amendements et des ajustements. Les amendements nécessitent une ratification par les Parties alors que les ajustements entrent immédiatement en vigueur.

Depuis 1987 plusieurs amendements et ajustements apportés au Protocole ont été approuvés, certains amendements ont pour but d'ajouter des nouvelles obligations et des SDO additionnelles, et certains ajustements visent à resserrer les programmes de contrôle disponibles. Ces amendements sont soumis à une ratification nécessaire à la poursuite du processus par un nombre défini de Parties, avant de pouvoir entrer en vigueur, mais les ajustements entrent en vigueur de manière automatique.

Beschrijving : De onderhandelingsinspanningen over de verplichtingen inzake de OAS werden na de aanneming van het Verdrag van Wenen in 1985 voortgezet en leidden in september 1987 tot de goedkeuring van het Protocol van Montreal betreffende OAS. Het weerspiegelt de internationale bewustwording nadat in 1985 de constatering werd bevestigd dat de ozonlaag boven de zuidpool verontrustend dunner is geworden.

Het Protocol van Montreal heeft controlemaatregelen ingevoerd voor acht groepen stoffen waarvan het de productie en het verbruik gefaseerd wil verminderen, uitgaande van het verbruik in een welbepaald ijkjaar of het gemiddelde over enkele jaren, naargelang van de groep stoffen, en op die basis reducties over verschillende jaren spreiden in de geïndustrialiseerde landen (Partijen die niet onder de werking van artikel 5 vallen).

Om de regels soepel te kunnen toepassen, werden ze enigszins gematigd: de reducties waartoe men zich verbindt, hebben betrekking op het uitstootniveau van alle beheerste stoffen samen, waardoor er enige speelruimte ontstaat bij het spreiden over de verschillende niveaus en waarbij overschrijdingen zijn toegestaan afhankelijk van "*undamentele binnenlandse behoeften*" of "*industriële rationaliseringsinspanningen*".

De ontwikkelingslanden (Partijen die onder de werking van artikel 5 vallen) genieten een aparte behandeling, naargelang van hun toestand, om het hun mogelijk te maken aan hun ontwikkelingsbehoeften te voldoen, op gevaar af meer OAS te gaan gebruiken, vooraleer zij verbintenissen aangaan.

Het Protocol stelt een in de tijd veranderend instrument in door te bepalen dat de internationale wetgeving zal moeten worden aangepast aan het niveau van de wetenschappelijke kennis en van de stand van aantasting van de ozonlaag. Het werd dan ook gewijzigd en aangepast. De wijzigingen vergen ratificatie door de Partijen maar de aanpassingen worden onmiddellijk van kracht.

Sinds 1987 zijn al verschillende wijzigingen en aanpassingen aan het Protocol goedgekeurd; sommige wijzigingen strekken ertoe nieuwe verplichtingen en bijkomende OAS toe te voegen; sommige aanpassingen hebben tot doel de beschikbare controleprogramma's aan te scherpen. Teneinde het proces te kunnen voortzetten, moeten deze wijzigingen door een wel bepaald aantal Partijen worden bekrachtigd alvorens ze in werking kunnen treden; aanpassingen daarentegen worden automatisch van kracht.

Mesures des Plans

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement.

Maatregelen van de plannen

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

48 : Protocole de Kyoto à la Convention-cadre des Nations Unies sur les changements climatiques, 1997.
Kyoto Protocol bij het Raamverdrag van de Verenigde Naties inzake Klimaatverandering, 1997.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : le Protocole poursuit les mêmes objectifs que la Convention-cadre, notamment une *“stabiliser les concentrations de gaz à effet de serre dans l’atmosphère à un niveau qui empêche toute perturbation anthropique dangereuse du système climatique”*.

A cet effet, des obligations quantifiées sont imposées aux 39 pays industrialisés figurant à l’Annexe B du Protocole et portent sur l’émission des gaz à effet de serre suivants : dioxyde de carbone (CO₂), méthane (CH₄); oxyde nitreux (N₂O), hydrofluorocarbones (HFC), hydrocarbures perfluorés (PFC) et hexafluorure de soufre (SF₆).

Ces obligations doivent aboutir à ce que les émissions annuelles totales de ces gaz par les pays visés, pendant la période 2008-2012, soient en moyenne inférieures de 5 % au moins aux valeurs de 1990.

Les objectifs pour les pays individuels repris à l’Annexe B au Protocole, varient entre une augmentation de 10% et une baisse de 8%. Ils sont formulés sous la forme d’une ‘quantité attribuée par pays’. Il s’agit d’un quota indiquant la quantité maximale de gaz à effet de serre que chaque pays peut émettre pendant la période 2008-2012.

Pour les pays de l’Union européenne l’objectif de réduction est de 8 % mais le Protocole permet une redistribution de ces charges entre les États membres de l’UE. En juin 1998, le Conseil (environnement) de l’Union européenne s’est prononcé sur cette répartition interne des charges.

Sa décision stipule que la Belgique doit diminuer de 7,5% par an en moyenne ses émissions des gaz à effet de serre précités pendant la période 2008 à 2012 compris, par rapport à 1990 (CO₂, CH₄ et N₂O) resp. par rapport à 1995 (HFC, PFC et SF₆).

Les Parties au Protocole doivent remplir leurs engagements en matière de limitation ou réduction des émissions via une politique ciblée sur l’efficacité énergétique, la gestion forestière, l’agriculture, les sources d’énergie renouvelables, le piégeage du carbone, la fiscalité et les subventions, des réformes dans les secteurs pertinents, le transport, la gestion des déchets et la gestion du réseau de gaz naturel.

Ils ont, de plus, la possibilité d’augmenter les quotas qui leur sont attribués via des mécanismes dits de flexibilité.

Ces mécanismes prévoient l’échange de parties de quotas d’émissions avec d’autres pays. Cet échange peut se faire grâce au mécanisme du ‘commerce international d’émissions’ permettant l’échange des ‘droits d’émission’ sur un marché international à créer à cet effet.

L'autre possibilité offerte à eux consiste à investir dans des projets d'autres pays dont la réduction des émissions qui en résulte peut être inscrite (partiellement) à leur propre compte. Les mécanismes visés ici sont dénommés 'Mise en œuvre conjointe' dans le Protocole et 'Mécanisme pour un développement propre', selon qu'il s'agit d'investissements dans des pays industrialisés, resp. des pays en développement.

Le Protocole prévoit aussi que des réductions d'émissions seront imposées pour la période après 2012. Ces dernières seront fixées ultérieurement, par le biais d'une modification du Protocole.

Beschrijving : Het Protocol heeft dezelfde doelstelling als het Raamverdrag, met name *“een stabilisering van de concentraties van broeikasgassen in de atmosfeer op een niveau waarop gevaarlijke antropogene verstoring van het klimaatsysteem wordt voorkomen.”*

Daartoe worden in het Protocol aan de 39 geïndustrialiseerde landen opgenomen in Bijlage B bij het Protocol gekwantificeerde verplichtingen opgelegd aangaande de uitstoot van de broeikasgassen koolstofdioxide (CO₂), methaan (CH₄); distikstofmonoxide (N₂O), onvolledig gehalogeneerde fluorkoolwaterstoffen (HFK's), perfluorkoolwaterstoffen (PFK's) en zwavelhexafluoride (SF₆).

Deze verplichtingen moeten ertoe leiden dat de totale emissie van deze gassen door deze landen in de periode 2008-2012 gemiddeld per jaar minstens 5 % lager ligt dan in 1990.

De doelstellingen voor individuele landen, opgenomen in Bijlage B bij het Protocol lopen uiteen van stijging met 10% tot een daling met 8%. Ze worden geformuleerd onder vorm van een zgn. *'toegewezen hoeveelheid'* per land. Dit is een quotum dat aangeeft hoeveel van de genoemde broeikasgassen elk land maximaal mag uitstoten tijdens de periode 2008-2012.

Voor de landen van de Europese Unie geldt een reductiedoelstelling van 8 %, doch het Protocol laat een onderlinge herverdeling van deze lasten tussen de EU-Lidstaten toe. In juni 1998 heeft de Raad (milieu) van de Europese Unie over deze interne lastenverdeling een beslissing genomen.

Volgens deze beslissing moet België de emissies van de genoemde broeikasgassen in de periode 2008 t.e.m. 2012 jaarlijks gemiddeld met 7,5 % hebben verlaagd, vergeleken met 1990 (voor CO₂, CH₄ en N₂O) resp. met 1995 (voor HFK's, PFK's en SF₆).

De Partijen van het Protocol moeten hun verplichtingen inzake emissiebeperking of -reductie realiseren via het voeren van een beleid met betrekking tot energie-efficiëntie, bosbeheer, landbouw, hernieuwbare energiebronnen, koolstofsequestratie, fiscaliteit en subsidies, hervormingen in relevante sectoren, transport, afvalbeheer en het beheer van het aardgasnet.

Daarnaast hebben ze de mogelijkheid om de hen toegewezen emissiequota te verhogen, via de zgn. *'flexibiliteitsmechanismen'*.

Met deze mechanismen kunnen immers delen van emissiequota worden uitgewisseld met andere landen. Dit kan via het mechanisme van de zgn.

'internationale emissiehandel' waarbij 'emissierechten' kunnen worden verhandeld op een daartoe te creëren internationale markt.

De andere mogelijkheid bestaat erin om te investeren in projecten andere landen, waarbij de resulterende emissiereductie (deels) op eigen rekening mag worden geschreven. De mechanismen die dit mogelijk maken heten in het Protocol 'gezamenlijke uitvoering' (Joint Implementation) en 'méchanisme voor schone ontwikkeling', naargelang het gaat om investeringen in geïndustrialiseerde landen resp. in ontwikkelingslanden.

Het Protocol voorziet dat ook voor de periode na 2012 emissiebeperkingen zullen worden opgelegd. Deze zullen in een latere fase door middel van een wijziging van het Protocol worden vastgelegd.

Mesures des Plans

2-33005-4 : Développer un système de certification de la conversion des véhicules suite à l'installation d'un filtre à particules.

2-33112 : Sur base du cadre de référence et du plan d'action, le gouvernement organisera un large débat de société auquel seront invitées toutes les parties concernées.

2-33107 : Elaborer un cadre de communication volontaire et durable pour les entreprises.

2-33111 : Ces initiatives peuvent constituer la base d'un plan d'action visant à soutenir, faciliter et renforcer qualitativement la RSE.

Maatregelen van de plannen

2-33005-4 : De ontwikkeling van een certificatiesysteem inzake de ombouw van voertuigen met een deeltjesfilter.

2-33112 : De regering zal op basis van het referentiekader en het actieplan een breed maatschappelijk debat met de diverse stakeholders organiseren.

2-33107 : Uitwerken van een kader voor vrijwillige duurzame verslaggeving voor ondernemingen.

2-33111 : Bovenstaande initiatieven kunnen de basis zijn van een actieplan met mogelijkheden tot ondersteuning, facilitering en kwaliteitsbevordering van MVO.

**41 : Programme de lutte européen contre le changement climatique.
Système d'échange de quotas d'émissions de gaz à effet de serre.
Europees programma ter bestrijding van de klimaatsverandering -
Systeem van uitwisseling van quota's van uitstoting van
broeikasgassen.**

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive permet aux entreprises européennes de mener, partout dans le monde, des projets de réduction des émissions de CO2 et de convertir les crédits d'émission ainsi obtenus en quotas négociables dans le système européen d'échange de quotas d'émission. Elle s'appuie sur deux mécanismes souples de marché prévus par le protocole de Kyoto: la "mise en œuvre conjointe" et le "mécanisme de développement propre". Le but de ces mécanismes est d'atteindre, par des méthodes efficaces et économiques, les objectifs de réduction des émissions fixés à l'échelle planétaire, moyennant le transférant de technologies de pointe vers d'autres pays industrialisés ou en développement.

<http://europa.eu.int/rapid/pressReleasesAction.do?reference=IP/03/1077&format=HTML&aged=0&language=FR&guiLanguage=en>

84 : Recommandation du Conseil sur la mise en oeuvre des inventaires d'émissions et de transferts de matières polluantes, C(96)41/Final amendée le 28 mai 2003 - C(2003)87.

Recommendation of the Council on Implementing Pollutant Release and Transfer Registers, C(96)41/finaal gewijzigd op 28 mei 2003 - C(2003)87.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO2 sur les publicités automobiles pour y mentionner le label énergétique et une indication que le CO2 exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-2 + : L'installation d'un filtre à particules sur les véhicules privés pourrait également être encouragée par l'octroi d'un subside.

Maatregelen van de plannen

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO2 een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO2 uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-33005-2 + : Het uitrusten van dieselveertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.

88 : Recommandation du Conseil relative aux options énergétiques respectant l'environnement et à leur application C(85)102.

Recommendation of the Council on Environmentally Favourable Energy Options and their Implementation C(85)102.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-31514 : Analyser et mettre en oeuvre un travail d'information et de sensibilisation afin d'encourager le choix de modes de production et de biens durables.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des

véhicules en vue de moduler la taxe de circulation.

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO₂ sur les publicités automobiles pour y mentionner le label énergétique et une indication que le CO₂ exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-2 + : L'installation d'un filtre à particules sur les véhicules privés pourrait également être encouragée par l'octroi d'un subside.

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-31514 : Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO₂ een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO₂ uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-33005-2 + : Het uitrusten van dieselloertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

39: Convention de Stockholm sur les POP (polluants organiques persistants), 2001.

Verdrag van Stockholm over POP's (Persistent Organic Pollutants), 2001.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la Convention vise l'élimination ou la restriction de production et d'utilisation de tous les POP au niveau international énumérés dans la Convention. Au départ, les substances chimiques devant être éliminées sont l'aldrine, le chlordane, la dieldrine, l'endrine, l'heptachlore, l'hexachlorobenzène (HCB), le mirex, le toxaphène et les diphényles polychlorés (PCB). L'utilisation du DDT est encore permise pour la lutte contre les vecteurs jusqu'à ce qu'on trouve un moyen de rechange sûr, abordable et efficace. Les pays doivent déployer des efforts vigoureux pour identifier, étiqueter et mettre hors d'usage l'équipement contenant des PCB d'ici 2005 et gérer ces déchets de façon écologique. La Convention vise aussi la réduction constante et, si possible, l'élimination complète des rejets de POP produits de façon non intentionnelle, comme les dioxines et les furannes. Les stocks et les déchets contenant des POP doivent être gérés et éliminés de façon sûre, efficace et écologique, compte tenu

des règles, des normes et des prescriptions internationales. Chaque Partie doit élaborer un plan d'exécution de ses obligations prises aux termes de la Convention.

Mesures des Plans

1-510 : Promouvoir un changement de comportement et le développement de nouvelles technologies (instruments économiques, de régulation, de communication et accords volontaires), après concertation avec les acteurs de la société [intégrer les préoccupations en matière de dd dans les politiques sectorielles].

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement.

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

Maatregelen van de plannen

1-510 : Een gedragverandering en de ontwikkeling van nieuwe technologieën bevorderen (economische, besturing, communicatie-instrumenten en vrijwillige akkoorden) na overleg met de maatschappelijke actoren [bezorgdheid op het gebied van DO in het sectoriële beleid integreren].

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

89 : Recommandation du Conseil relative à la lutte contre la pollution atmosphérique due à l'utilisation de combustibles fossiles, C(85)101.

Recommendation of the Council on the Control of Air Pollution from Fossil Fuel Combustion, C(85)101.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO₂ sur les publicités automobiles pour y mentionner le label énergétique et une indication que le CO₂ exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO₂ des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-2 + : L'installation d'un filtre à particules sur les véhicules privés pourrait

également être encouragée par l'octroi d'un subside.

1-498 : a) Finaliser un nouveau Plan fédéral (sur l'ozone) 2000-2004 en l'an 2000 b) Créer un cadre juridique et organisationnel mentionnant les procédures à suivre et les structures concernées c) Proposer aux Régions d'intégrer les mesures fédérales et régionales dans un futur plan national (498 à 504).

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO₂ een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO₂ uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO₂ emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-33005-2 + : Het uitrusten van dieselveertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.

1-498 : a) een nieuw Federaal Ozonplan voor de periode 2000-2004 tegen 2000 b) een juridisch en algemeen organisatorisch kader opstellen dat procedures en structuren vastlegt c) de gewesten voorstellen om federale en gewestelijke maatregelen te integreren in een toekomstig nationaal plan 498 tot 504.

38 : Convention sur la pollution atmosphérique transfrontalière à longue distance, dite Convention de Genève, 1979 et ses protocoles. Premier protocole soufre (Helsinki, 1985); Protocole NO_x (Sofia 1988); COV (Genève 1991); Second protocole soufre (Oslo 1994); Protocole Polluants Organiques Persistants et Métaux lourds (Aarhus 1998); Protocole sur les différents effets de la pollution : eutrophisation, acidification, ozone troposphérique (Göteborg 1999).

Verdrag inzake grensoverschrijdende luchtverontreiniging op lange afstand, Geneve, 1979, en zijn protocollen. Eerste zwavel-Protocol (Helsinki, 1985); NO_x-Protocol (Sofia 1988); VOS-Protocol (Genève 1991); Tweede zwavel-Protocol (Oslo 1994); Protocole Polluants Organiques Persistants et Métaux lourds (Aarhus 1998); Protocole sur les différents effets de la pollution : eutrophisation, acidification, ozone troposphérique (Göteborg 1999).

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : dans les années 1970-1980, le phénomène des pluies acides constitua un souci environnemental majeur en raison de ses répercussions sur les écosystèmes aquatiques et forestiers, notamment en Europe et Amérique du Nord. Les mesures initiées pour lutter contre cette pollution vont alors fortement marquer le paysage réglementaire. Les pluies acides seront notamment à l'origine, sous les auspices de la Commission économique pour l'Europe des Nations - Unies (CEE - NU), de la de 1979 sur la pollution atmosphérique transfrontalière à longue distance. Cette convention est le premier traité

multilatéral dans le domaine de la prévention de la pollution atmosphérique prenant en compte la pollution transfrontière.

Dès son origine, la Convention de Genève s'est attachée à promouvoir des liens étroits entre le développement de travaux scientifiques sur les effets des polluants de l'air et l'élaboration de politiques de prévention. Les modes d'action et les impacts réels des pluies acides sur l'environnement étaient en effet à l'époque relativement mal connus, et l'objectif était, en complément des mesures d'urgence mises en place, de contribuer au développement des connaissances nécessaires à l'élaboration d'autres mesures appropriées.

Depuis sa signature plusieurs protocoles ont été adoptés (...)

(source: site ADEME, France, <http://www2.ademe.fr>)

Beschrijving : in het licht van de groeiende bezorgdheid over het verschijnsel dat vervuiling honderden of duizenden kilometer van haar ontstaansbron kan neerslaan, besliste de internationale gemeenschap voor het eerst in 1979 samen tegen dit probleem iets te ondernemen.

Het LRTAP-verdrag van 1979 en zijn protocollen hebben ervoor gezorgd dat in Europa en Noord-Amerika een nationaal stelsel werd opgezet gestoeld op onderzoek, op samenwerkingsprogramma's voor de systematische observatie, op evaluatie van de luchtverontreiniging en op de uitwisseling van informatie hieromtrent. Het verdrag strekt ertoe de mens en zijn milieu tegen verontreiniging van de lucht te beschermen en ze in de mate van het mogelijke geleidelijk terug te dringen en te voorkomen, ook de grensoverschrijdende luchtverontreiniging over lange afstand.

In het raam van het LRTAP-Verdrag werden verschillende protocollen afgesloten ter bestrijding van enkele specifieke verontreinigende stoffen of verontreinigingen.

Mesures des Plans

1-500 : Ratifier les Protocoles NOX (Sofia, 1998), COV (Genève, 1991), et signer et ratifier le Protocole mixte (Göteborg, 1999) de la Convention sur la pollution atmosphérique transfrontalière de la Commission économique pour l'Europe des Nations unies.

2-31208-2 : Proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31210-1 : Rédiger un premier programme de réduction de l'utilisation et du risque des pesticides et des biocides à échéance 2010 au niveau fédéral.

2-31210-2 : Rédiger un second programme national de réduction de l'utilisation et du risque des pesticides et des biocides, en collaboration avec les communautés et les régions.

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "durabilité" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-2 + : L'installation d'un filtre à particules sur les véhicules privés pourrait également être encouragée par l'octroi d'un subside.

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

1-265-2-3 : - rendre l'étiquetage obligatoire pour les produits de façon à ce que les consommateurs allergiques puissent en évaluer le risque et mener une information

spécifique vers le secteur (x121).

2-32808-2 : Prévoir des campagnes de sensibilisation aux alternatives à la voiture (notamment le RER) fondées sur un large débat collectif relatif aux valeurs de notre société où la voiture automobile jouit d'un grand prestige.

Maatregelen van de plannen

1-500 : grote internationale verbintenissen onderschrijven door het NOx-protocol (Sofia, 1988) en dat over VOS (Genève, 1991) te ratificeren en door het gemengde protocol (Göteborg, 1999) bij het Verdrag betreffende grensoverschrijdende luchtverontreiniging over lange afstand van de Economische Commissie voor Europa van de VN te ondertekenen en te ratificeren

2-31208-2 : Maatregelen voorstellen om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31210-1 : Opstellen op federaal niveau van een eerste programma dat het gebruik en het risico van pesticiden en biociden wil doen verminderen tegen 2010.

2-31210-2 : Opstellen van een tweede nationaal programma in samenwerking met de gewesten en de gemeenschappen tegen 2006.

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-33005-2 + : Het uitrusten van dieselveertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

1-265-2-3 : - verplichte etikettering voor producten zodat allergische consumenten het risico kunnen inschatten en specifieke informatie naar de sector toe (x121).

2-32808-2 : Het voorzien van sensibiliseringscampagnes betreffende alternatieven voor de wagen (in het bijzonder voor het GEN), gesteund op een ruim debat over de waarden van onze samenleving, waarin de wagen een groot prestige geniet.

37 : Convention de Vienne pour la protection de la couche d'ozone. Verdrag van Wenen ter bescherming van de ozonlaag.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : la Convention de Vienne, adoptée en mars 1985 sous l'égide des nations unies mettait en place un dispositif institutionnel visant à encourager la recherche, la En mai 1981, le « Conseil d'administration du PNUE a lancé des négociations en vue d'un accord international sur la protection de la couche d'ozone. En mars 1985 la Convention de Vienne pour la protection de la couche d'ozone a été adoptée. La Convention a appelé à une coopération dans les domaines du suivi, de la recherche et de l'échange de données ainsi qu'à des transferts de technologies vers les pays en développement en vue d'une évolution vers des technologies de substitution, mais n'a pas imposé d'obligation pour la réduction de l'utilisation des substances détruisant à l'ozone. Aujourd'hui la Convention compte 189 Parties. Elle met en place une Réunion des Parties, assistée d'un secrétariat, créant le cadre institutionnel nécessaire aux évolutions ultérieures du dispositif, en fonction des résultats des recherches scientifiques menées sur la couche d'ozone.

Le Secrétariat de l'Ozone assure un appui au titre de la Convention de Vienne pour la protection de la couche d'ozone et du Protocole de Montréal relatif à des substances qui appauvrissent la couche d'ozone.

Le Secrétariat est situé dans les locaux du Programme des Nations Unies pour l'environnement (PNUE) à Nairobi (Kenya). Ses fonctions sont définies aux articles 7 de la Convention de Vienne et 12 du Protocole de Montréal.

Beschrijving : In mei 1981 knoopte het bestuursorgaan van UNEP onderhandelingen aan voor het sluiten van een internationale overeenkomst om de ozonlaag te beschermen; in maart 1985 werd het Verdrag van Wenen ter bescherming van de ozonlaag goedgekeurd. Het Verdrag riep op tot samenwerking bij het opvolgen, onderzoeken en uitwisselen van gegevens en tot het overdragen van kennis naar ontwikkelingslanden van vervangende technologie, maar verplichtte niet tot het verminderen van het gebruik van stoffen die de ozonlaag aantasten. Momenteel telt het Verdrag 189 Partijen. Er werd ook een Vergadering der Partijen (CoP) ingesteld, bijgestaan door een secretariaat, dat het institutionele kader moest creëren voor de latere evolutie van het instrument, afhankelijk van de resultaten van het wetenschappelijk onderzoek op het gebied van de ozonlaag.

Het Ozonsecretariaat verleent diensten krachtens het Verdrag van Wenen ter bescherming van de ozonlaag en krachtens het Protocol van Montreal betreffende stoffen die de ozonlaag afbreken.

Het Secretariaat is gevestigd in de gebouwen van het Leefmilieuprogramma van de Verenigde Naties (UNEP) in Nairobi (Kenia). Zijn taken zijn opgesomd in artikel 7 van het Verdrag van Wenen en in artikel 12 van het Protocol van Montreal.

Mesures des Plans

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement.

Maatregelen van de plannen

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

40 : Convention-Cadre des Nations Unies sur les changements climatiques (CCNUCC), 1992.

Raamverdrag van de Verenigde Naties inzake Klimaatverandering (UNFCCC), 1992.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : en 1992, les délégués de 150 pays se sont rencontrés à Rio de Janeiro (Brésil) lors du Sommet de la Terre en vue de signer la Convention-cadre des Nations Unies sur les changements climatiques. Cette convention a pour but de veiller à maintenir la teneur en gaz à effet de serre de l'atmosphère à un niveau tel qu'aucune modification 'dangereuse' du climat ne puisse apparaître et de préserver ainsi le système climatique pour les générations actuelles et futures. Le 21 décembre 1993 la Convention était ratifiée par le cinquantième des Etats signataires et allait pouvoir entrer en vigueur 90 jours plus tard.

Les pays adhérant à la convention-cadre sur les changements climatiques s'engagent à:

- procéder à un inventaire de leurs émissions de gaz à effet de serre;
- élaborer des programmes nationaux visant à stabiliser ou à réduire les émissions de gaz à effet de serre;
- encourager les études scientifiques et techniques sur le système climatique et soutenir le développement et la diffusion des technologies adéquates;
- promouvoir des programmes d'éducation et de sensibilisation sur les changements climatiques.

La Convention désigne les pays industrialisés comme les principaux responsables des émissions de gaz à effet de serre, tant aujourd'hui qu'hier. Aussi leur attribue-t-elle un rôle de pionnier dans les mesures à prendre et leur impose-t-elle un certain nombre d'obligations supplémentaires, en l'occurrence:

- faire en sorte que leurs émissions nettes de gaz à effet de serre en 2000 ne dépassent pas celles de 1990;
- apporter un plus grand soutien financier et technique aux pays en voie de développement afin de leur permettre de répondre à leurs obligations en la matière;
- soutenir financièrement les pays en voie de développement particulièrement menacés par les conséquences des changements climatiques afin qu'ils puissent s'y adapter.

Beschrijving : In 1992, tijdens de Conferentie van de Verenigde Naties over Milieu en Ontwikkeling, kwamen in Rio de Janeiro (Brazilië) de afgevaardigden van 150 landen samen om het zgn. Raamverdrag van de Verenigde Naties inzake Klimaatverandering te ondertekenen. Dit Verdrag heeft als doel ervoor te zorgen dat het gehalte aan broeikasgassen in de atmosfeer op zo'n niveau wordt gehouden dat er geen 'gevaarlijke' wijzigingen in het klimaat optreden, om op die manier het klimaatsysteem te vrijwaren voor de huidige en toekomstige generaties. Op 21 december 1993 ratificeerde het vijftigste land het Verdrag, waardoor het 90 dagen later van kracht werd.

De Partijen bij het Klimaatverdrag moeten:

- een inventaris opmaken van hun emissie aan broeikasgassen;
- nationale plannen uitwerken voor de stabilisering of vermindering van de uitstoot van broeikasgassen;
- het wetenschappelijk en technisch onderzoek steunen over het klimaatsysteem,
- evenals de ontwikkeling en verspreiding van relevante technologieën;
- promotie voeren voor educatie- en sensibiliseringprogramma's over klimaatverandering.

Het Verdrag duidt de geïndustrialiseerde landen aan als hoofdverantwoordelijke voor de uitstoot, nu en in het verleden. Zij worden daarom geacht de voortrekkersrol te spelen bij het nemen van maatregelen en hebben een aantal bijkomende verplichtingen:

- een beleid voeren zodat de netto emissie aan broeikasgassen in 2000 niet hoger is dan in 1990;
- bijkomende financiële en technische ondersteuning aan ontwikkelingslanden geven, zodat ook zij aan hun verplichtingen kunnen voldoen;
- ontwikkelingslanden die speciaal kwetsbaar zijn voor de gevolgen van klimaatverandering financieel bijstaan, zodat zij zich aan deze gevolgen kunnen aanpassen.

Mesures des Plans

1-511 : Intégration des politiques climat, ozone et acidification dans toutes les autres politiques et réciproquement.

1-521 : Evaluation de l'incidence des projets de développement sur les émissions de gaz à effet de serre.

1-517 : Chercher à créer un Centre de connaissances dont la mission considèrerait à formuler des avis en vue d'étayer la politique de climat et d'énergie et à effectuer des recherches appliqués.

1-526-1 : Mener des recherches pour déterminer le rôle que les nouveaux mécanismes de coopération internationale sont susceptibles de jouer dans le cadre de la politique belge en matière de changements climatique (+ 527,529).

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO₂ sur les publicités automobiles pour y mentionner le label énergétique et une indication que le CO₂ exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO₂ des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

Maatregelen van de plannen

1-511 : Onderlinge integratie van het klimaat-, ozon- en verzuringsbeleid en in andere aspecten van het overheidsbeleid.

1-521 : Screening van ontwikkelingsprojecten op hun effecten op de uitstoot van broeikasgassen.

1-517 : Een "Kenniscentrum" in het leven roepen dat tot taak zou hebben adviezen te formuleren om het klimaat- en energiebeleid te ondersteunen en om toegepast onderzoek te verrichten.

1-526-1 : Onderzoek naar de mogelijke rol van nieuwe mechanismen voor ontwikkelingssamenwerking in het Belgisch klimaatbeleid.

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO₂ een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO₂ uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO₂ emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht,

het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.
 2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).
 2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).
 2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

Domaine : Développement durable (textes fondateurs, généraux)
Domein : Duurzame ontwikkeling (algemene basisteksten)

24: 6e Programme d'action de l'UE pour l'environnement 2000-2010, Parlement européen, 22 juillet 2002.
6de Actieprogramma van de EU voor het leefmilieu 2000-2010, Europees Parlement, 22 juli 2002.

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Domaine : Diversité biologique - Domein : Biologische diversiteit

19: Convention relative aux zones humides d'importance internationale (Convention de Ramsar), 1971.
Verdrag inzake watergebieden (wetlands) van internationale betekenis (Verdrag van Ramsar), 1971.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : partant du constat que les zones humides remplissent des fonctions écologiques fondamentales en tant que régulateurs du régime des eaux et en tant qu'habitats d'une flore et d'une faune caractéristiques et, particulièrement, des oiseaux d'eau, la convention de Ramsar entend assurer leur conservation ainsi que celle de leur flore et de leur faune en conjuguant des politiques nationales à long terme à une action internationale coordonnée (extraits du préambule).

The Convention includes areas of marine water the depth of which at low tide does not exceed six meters (article 1). Riparian and costal zones adjacent to the wetlands, and islands or bodies of marine water deeper than six meters at low tide lying within the wetlands, especially where these have importance as waterfowl habitat may be incorporated (article 2).

Mesures des Plans

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.
 2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.
 2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.
 2-32010-1 : Etablir des plans de gestion pour la restauration et le renforcement de la biodiversité marine. Ces Plans indiquant ce qui peut ou ne peut y être fait dans certaines zones maritimes. Les activités de pêches seront prises en compte (restrictions de pêche) dans ces plans.

1-330 : Préparer un programme d'action intégré au niveau fédéral complétant les mesures régionales (finalisation par la CIDD avant juin 2001) (x 55203, 272, 345)

1-345 : Créer un groupe de travail ad hoc pour coordonner la finalisation du programme d'action (CIDD)]

Maatregelen van de plannen

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32010-1 : Opmaak beheersplannen ter herstel en vergroting van de mariene biodiversiteit. Deze plannen geven welke activiteiten wel, en welke niet kunnen worden ondernomen in bepaalde gebieden. Ook de zeevisserijactiviteiten (visvangsbeperkingen) komen in deze plannen aan bod.

1-330 : Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345)

1-345 : een ad hoc-werkgroep oprichten die de afwerking van een ontwerp van themaplan zal coördineren.

95 : Convention internationale pour la protection des végétaux, Rome, 1951 - FAO.

Internationaal verdrag voor de Bescherming van Planten, Rome, 1951 - WVO.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : la CIPV se propose d'assurer une action commune et efficace pour empêcher la dissémination et l'introduction d'organismes nuisibles aux végétaux et aux produits végétaux, et de promouvoir des mesures en matière de lutte. Après la disparition des habitats, les espèces exotiques envahissantes (d'origine végétale, animale ou autre) constituent la seconde source de danger pour la biodiversité. Que ces espèces soient introduites délibérément ou volontairement, un grand nombre d'entre elles, une fois en place, peuvent rivaliser avec les espèces indigènes et envahir leur nouvel environnement.

La Convention offre un cadre et une tribune pour la coopération, l'harmonisation et l'échange de données techniques au niveau international, en collaboration avec les organisations régionales et nationales chargées de la protection des végétaux. Elle joue également un rôle de premier plan dans le commerce. La CIPV est en effet reconnue par l'Organisation mondiale du commerce dans l'Accord sur l'application de mesures sanitaires et phytosanitaires comme la source de normes internationales pour les mesures phytosanitaires affectant le commerce.

Bien que la Convention ait des répercussions importantes sur les échanges commerciaux internationaux, son principal objectif est de développer la coopération internationale pour assurer la protection des végétaux. Elle ne cherche pas seulement à protéger les espèces cultivées ou à éviter les dommages directs des ravageurs ; elle vise également à protéger les espèces naturelles et les produits végétaux et à prévenir les dégâts directs et indirects provoqués par les organismes nuisibles.

http://www.fao.org/biodiversity/IPPC_fr.asp

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD.

1-363 : Plan biodiversité (378).

1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD.

1-363 : Biodiversiteitsplan (378).

1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.

26 : Convention relative à la conservation de la vie sauvage et du milieu naturel de l'Europe, adoptée à Berne le 19 septembre 1979.

Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa , aangenomen te Bern op 19 september 1979.

Source : Conseil de l'Europe - **Bron :** Raad van Europa

Portée juridique - Juridische draagwijdte

Description : *the Bern Convention is a binding international legal instrument in the field of nature conservation, which covers the whole of the natural heritage of the European continent and extends to some States of Africa. Its aims are to conserve wild flora and fauna and their natural habitats and to promote European co-operation in that field.*

http://www.coe.int/t/e/Cultural_Co-operation/Environment/

[Nature_and_biological_diversity/Nature_protection/index.asp#TopOfPage](http://www.coe.int/t/e/Cultural_Co-operation/Environment/Nature_and_biological_diversity/Nature_protection/index.asp#TopOfPage)

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD.
1-363 : Plan biodiversité (378).
1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB .
2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.
2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.
Maatregelen van de plannen
2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.
2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.
2-31807-4 : Opstelling en uitvoering van de vier actieplannen.
2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.
2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.
1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD
1-363 : Biodiversiteitsplan (378).
1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.
2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.
2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

97 : Convention pour la protection du patrimoine mondial, culturel et naturel. Paris, 1972.

Verdrag inzake de bescherming van het cultureel en natuurlijk erfgoed in de wereld. Parijs, 1972.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.
2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.
2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.
2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.
1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD.
1-363 : Plan biodiversité (378).
1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.
Maatregelen van de plannen
2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.
2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.
2-31807-4 : Opstelling en uitvoering van de vier actieplannen.
2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.
1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD.
1-363 : Biodiversiteitsplan (378).
1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.

18 : Convention sur les espèces migratrices appartenant à la faune sauvage (CMS), Bonn, 1979 - (PNUE).

Verdrag van Bonn inzake de bescherming van trekkende wilde diersoorten, Bonn, 1979 - (UNEP).

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Mesures des Plans

- 2-31807-1 : Rédaction de quatre Plans d'action biodiversité.
- 2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.
- 2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.
- 2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.
- 2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.
- 1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD.
- 1-363 : Plan biodiversité (378).
- 1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.
- 2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.
- 2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.
- 2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.
- 2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

Maatregelen van de plannen

- 2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.
- 2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.
- 2-31807-4 : Opstelling en uitvoering van de vier actieplannen.
- 2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.
- 2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.
- 1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD
- 1-363 : Biodiversiteitsplan (378)
- 1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren
- 2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.
- 2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.
- 2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.
- 2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

- 21 : Pan-European Biological and Landscape Diversity Strategy (PELDS), 3e conférence "Un environnement pour l'Europe", 1995, UNECE (NU Commission économique pour l'Europe).
Pan-European Biological and Landscape Diversity Strategy (PELDS), 3de conferentie "Environment for Europe", 1995, UNECE (VN Economische Commissie voor Europa).**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : mise en œuvre au niveau paneuropéen de la Convention des Nations Unies sur la biodiversité.

16: Convention sur la diversité biologique (CDB ou Convention biodiversité), Rio, 1992, R 22.10.1996.

Conventie over biologische diversiteit, Rio, 1992, R 22.10.1996.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : la Convention vise la conservation de la diversité biologique, l'utilisation durable de ses composantes et le partage équitable des bénéfices provenant de l'exploitation des ressources génétiques.

Chacune des parties contractantes, en fonction des conditions et moyens qui lui sont propres :

- élabore des stratégies, plans ou programmes nationaux tendant à assurer la conservation et l'utilisation durable de la diversité biologique ou adapte à cette fin ses stratégies, plans ou programmes existants qui tiendront compte, entre autres, des mesures énoncées dans la présente Convention qui la concernent ;
- intègre, dans toute la mesure du possible et comme il convient, la conservation et l'utilisation durable de la diversité biologique dans ses plans, programmes et politiques sectoriels et intersectoriels pertinents.

La convention contient aussi des dispositions détaillées sur :

- conservation in situ et ex situ;
- utilisation durable;
- éducation et sensibilisation;
- examen des études d'impact;
- accès aux ressources génétiques;
- transfert de technologies;
- coopération scientifique;
- gestion de la biotechnologie;
- financement.

http://untreaty.un.org/English/UNEP/biological_french.pdf

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-3 : Désigner un coordinateur au sein de la CIDD qui coordonnera tant la préparation que la mise en œuvre des Plans d'action.

2-31807-4 : Rédiger et mettre en œuvre les plans d'action.

2-31812 : Créer un système national de coordination et d'avertissement pour l'introduction d'espèces non indigènes par les voies de communication.

2-31814 : Interdire l'utilisation et l'importation de bois issu d'abattages illégaux.

2-31819 : Améliorer la circulation des informations et renforcer les partenariats via le

mécanisme des guichets d'information sur la biodiversité.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

2-31825 : Développer et utiliser des instruments à même d'effectuer une évaluation objective des mesures prises.

2-31917-1 : Constituer une task force intersectorielle afin d'assurer un suivi des activités mises en oeuvre dans le cadre du programme européen FLEGT.

2-31917-2 : Développer également différentes actions nationales et régionales en matière d'abattage illégal.

2-31810 : Intégrer la préoccupation pour la biodiversité dans tous les travaux d'infrastructure réalisés dans des installations nouvelles ou existantes.

2-31811 : Gérer intégralement, d'ici 2007, tous les accotements des voies ferrées situées dans les zones ayant une valeur biologique ou dans leurs environs afin de relier entre elles les zones naturelles morcelées.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-3 : Aanstelling van een coördinator binnen de ICDO die de voorbereiding en de uitvoering van de actieplannen coördineert.

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-31812 : Oprichting van een nationaal coördinatie- en waarschuwingssysteem voor de introductie van niet inheemse soorten via transportwegen.

2-31814 : Het bannen van het gebruik en de invoer van illegaal gekapt hout.

2-31819 : Verbetering van informatie-uitwisseling en het versterken van partnerschappen via het infobaliemechanisme voor biodiversiteit.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

2-31825 : Ontwikkelen en gebruik instrumenten voor de objectieve evaluatie van genomen maatregelen inzake biodiversiteit.

2-31917-1 : Oprichting van intersectoriële Task Force ter opvolging van FLEGT proces.

2-31917-2 : Uitvoering van verschillende nationale en regionale acties m.b.t. illegale houtkap.

2-31810 : Integratie van de zorg voor biodiversiteit in alle infrastructuurwerken die plaatsvinden in bestaande of nieuwe installaties.

2-31811 : Beheer van alle spoorwegbermen in alle gebieden met biologische waarde of in hun nabijheid als verbinding tussen versnipperde natuurgebieden.

Mise en oeuvre : Stratégie nationale pour la biodiversité et plans d'actions sectoriels (v. art 6 Convention CBD) : La Belgique n'a pas encore une stratégie nationale et des plans d'action pour la biodiversité. La stratégie est en cours d'élaboration. Par contre, les régions ont développé leurs propres plans pour l'environnement et la nature, et il existe également des stratégies et plans fédéraux (généraux ou thématiques).

L'objectif de la stratégie sera de faciliter l'intégration et la convergence des plans d'action fédéraux et régionaux, en cohérence avec les programmes de travail de la Convention sur la diversité biologique et la Stratégie européenne pour la biodiversité (1998) et les plans d'action qui en découlent (2001).

(<http://bch-cbd.naturalsciences.be/belgique/implementation/documents/documents.htm#Federal%20strategies%20and%20plans>)

En 1998, 2001 et 2005, la Belgique a présenté successivement ses 1er, 2e et 3e rapport au Secrétariat de la CBD, ainsi que trois rapports spécifiques. Les points focaux belges pour le régime ABS (access and benefit sharing) et le Protocole ont été désignés au sein du Ministère fédéral de la Santé publique, de la Chaîne alimentaire et de l'Environnement.

22 : Protocole de Cartagena sur la prévention des risques biotechnologiques relatif à la Convention sur la diversité biologique (Protocole biosécurité).

Protocol van Cartagena inzake bioveiligheid bij het Verdrag inzake biologische diversiteit (Protocol bioveiligheid).

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : le Protocole entend contribuer à assurer un degré adéquat de protection pour le transfert, la manipulation et l'utilisation sans danger des organismes vivants modifiés résultant de la biotechnologie moderne qui peuvent avoir des effets défavorables sur la conservation et l'utilisation durable de la diversité biologique, compte tenu également des risques pour la santé humaine, en mettant plus précisément l'accent sur les mouvements transfrontières.

25 : Plan d'action FLEGT (Application de réglementations forestières, gouvernance et échanges commerciaux, Forest Law enforcement, governance and trade).

FLEGT Actieplan (Forest Law enforcement, governance and trade).

Source : Union Européenne - **Bron :** Europese Unie

Portée Politique - Politieke draagwijdte

Domaine : Gestion des milieux aquatiques

Domein : Beheer van watermilieu

57 : Convention des Nations Unies sur le droit de la mer. Montego Bay, 10 décembre 1982.

Verdrag van de Verenigde Naties inzake het recht van de zee. Montego Bay, 10 december 1982.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : la convention définit un régime de droit global pour les océans et les mers de la planète; elle établit les règles détaillées touchant toutes les utilisations des océans et l'accès à leurs ressources. Elle consacre la notion que les problèmes des espaces marins sont étroitement liés entre eux et doivent être envisagés dans leur ensemble.

La Convention a été ouverte à la signature le 10 décembre 1982 à Montego Bay (Jamaïque). Aboutissement de plus de 14 années d'efforts auxquels avaient participé plus de 150 pays qui représentaient toutes les régions du monde, tous les systèmes juridiques et politiques, tous les degrés de développement socio-économique. La Convention incorpore en un seul instrument à la fois des règles traditionnelles concernant les utilisations des océans et des concepts et régimes juridiques nouveaux qui complètent ces règles traditionnelles et traitent de

nouvelles questions. La Convention fournit un cadre d'ensemble permettant le développement futur des questions particulières relatives au droit de la mer.

La Convention est entrée en vigueur conformément à l'article 308 le 16 novembre 1994, 12 mois après la date de dépôt du soixantième instrument de ratification ou d'adhésion. Aujourd'hui, elle définit un cadre détaillé de réglementation de tous les espaces marins.

Le texte de la Convention comprend 320 articles et neuf annexes, qui définissent tous les aspects des espaces marins, tels que délimitation, conservation de l'environnement, recherche scientifique marine, activités économiques et commerciales, transfert de technologie et le règlement des différends concernant les affaires maritimes.

90 : Recommandation du Conseil sur la lutte contre l'eutrophisation des eaux, C(74)220.

Recommendation of the Council on the Control of Eutrophication of Waters, C(74)220.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

91 : Recommandation du Conseil sur les stratégies de lutte contre les polluants spécifiques des eaux, C (74)221.

Recommendation of the Council on Strategies for Specific Water Pollutants Control, C (74)221.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

Maatregelen van de plannen

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

Domaine : Mécanismes de décision/démocratie participative

Domein : Besluitvormingsmechanismen/participatieve democratie

33 : Convention d'Aarhus relative à l'accès à l'information, à la participation du public au processus décisionnel, 1998 et 2003, UNECE.

Conventie van Aarhus betreffende de toegang tot informatie en de participatie van het publiek aan de beslissingname, 1998 en 2003, UNECE.

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Mesures des Plans

2-31807-1 : Rédaction de quatre Plans d'action biodiversité.

2-31807-2 : Etablir un inventaire par secteur de l'état de la situation en matière de biodiversité.

2-31807-3 : Désigner un coordinateur au sein de la CIDD qui coordonnera tant la préparation que la mise en oeuvre des Plans d'action.

2-31824 : Développer et utiliser des moyens en vue de maintenir et d'utiliser de façon durable la biodiversité dans les différents secteurs.

1-357 : Conception d'une stratégie nationale et d'un plan d'action national de la CBD

1-363 : Plan biodiversité (378).

1-365 : En collaboration avec les Régions: Définir et mettre en oeuvre la stratégie et le Plan d'action national tels que prévus par la CDB.

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

Maatregelen van de plannen

2-31807-1 : Opstellen van 4 actieplannen biodiversiteit.

2-31807-2 : Inventarisatie van sectoriële stand van zaken inzake biodiversiteit.

2-31807-3 : Aanstelling van een coördinator binnen de ICDO die de voorbereiding en de uitvoering van de actieplannen coördineert.

2-31824 : Ontwikkelen en gebruiken van hulpmiddelen voor het behoud en duurzaam gebruik van biodiversiteit in de verschillende sectoren.

1-357 : Een strategie en een nationaal actieplan ontwerpen voor de toepassing van het VBD

1-363 : Biodiversiteitsplan (378).

1-365 : In samenwerking met de Gewesten: De strategie en het Nationaal Actieplan zoals bepaald in het VBD opmaken en uitvoeren.

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

87 : Recommandation du Conseil sur les indicateurs et les informations concernant l'environnement, C(90)165/Final.

Recommendation of the Council on Environmental Indicators and Information, C(90)165/Final.

Source : OCDE - **Bron :** OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO2 sur les publicités automobiles pour y mentionner le label énergétique et une indication que le

CO2 exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-31514 : Analyser et mettre en oeuvre un travail d'information et de sensibilisation afin d'encourager le choix de modes de production et de biens durables.

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO2 een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO2 uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-31514 : Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.

83 : Recommandation du Conseil sur l'information environnementale. C(98)67/Final.

Recommendation of the Council on Environmental Information C(98)67/Final.

Source : OCDE - **Bron :** OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-31514 : Analyser et mettre en oeuvre un travail d'information et de sensibilisation afin d'encourager le choix de modes de production et de biens durables.

2-32708-1-32704 : Amender l'AR portant sur la notification des émissions de CO2 sur les publicités automobiles pour y mentionner le label énergétique et une indication que le CO2 exerce une influence néfaste sur l'environnement. Concertation avec les secteurs concernés suivie d'une modification de l'arrêté royal.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

2-31613 : Promouvoir les labels légaux existants.

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

2-31514 : Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.

2-32708-1-32704 : Toevoegen van een vermelding van het energielabel en een verwijzing dat CO2 een nefaste invloed uitoefent op het milieu aan het KB betreffende het vermelden van CO2 uitstoot op reclame voor wagens. Vooraf zal met de betrokken sectoren overleg gepleegd worden.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vastapijt, matrassen (om allergieën te bestrijden) (x 116)

2-31613 : Promotie van bestaande wettelijke labels.

153 : Directive 2001/42/CE du Parlement européen et du Conseil du 27 juin 2001 relative à l'évaluation des incidences de certains plans et programmes sur l'environnement (Journal officiel n° L 197 du 21/07/2001 p. 0030 – 0037).

Richtlijn 2001/42/EG van het Europees Parlement en de Raad van 27 juni 2001 betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma's. (Publicatieblad Nr. L 197 van 21/07/2001 blz. 0030 – 0037).

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive a pour objet d'assurer un niveau élevé de protection de l'environnement, et de contribuer à l'intégration de considérations environnementales dans l'élaboration et l'adoption de plans et de programmes en vue de promouvoir un développement durable en prévoyant que, conformément à la présente directive, certains plans et programmes susceptibles d'avoir des incidences notables sur l'environnement soient soumis à une évaluation environnementale.

Mesures des Plans

1-477 : Mener des recherches afin de pouvoir assurer de façon la plus pertinente la promotion de modèles culturels valorisant le transport collectif et le transport doux en examinant entre autres: (i) l'impact de la publicité sur les comportements (voir chapitre Actions modes de consommation-production).

2-31807-4 : Rédiger et mettre en oeuvre les plans d'action.

2-32804-1 : Mettre en place le RER (CM Ostende 20-21/03/2004) en synergie avec les sociétés régionales de transport et en conformité avec l'accord de coopération entre l'État fédéral et les Régions. Le financement du RER pour la période 2004-2007 prévoit 600,9 millions EUR d'investissement (études et investissements en infrastructure). L'Etat fédéral mettra tout en oeuvre afin de libérer les fonds présents dans le Fonds budgétaire en fonction de l'état d'avancement des travaux. La technique du préfinancement sera utilisée pour les projets "localisables" (§32812).

2-32806-2 : Les impacts environnementaux seront évalués à l'avance en concertation entre les autorités compétentes en matière de mobilité et d'aménagement du territoire.

Maatregelen van de plannen

1-477 : Onderzoek verrichten naar de manier om culturele modellen waarin het gebruik van het openbaar vervoer en de fiets wordt gestimuleerd, zo goed mogelijk te promoten door het bestuderen van: (i) de invloed van reclame op het gedrag (zie hoofdstuk Acties Consumptie-productiepatronen).

2-31807-4 : Opstelling en uitvoering van de vier actieplannen.

2-32804-1 : Uitbouwen van het GEN (MR Oostende 20-21 maart 2004) in samenwerking met de gewestelijke vervoersmaatschappijen en conform met het samenwerkingsakkoord tussen de federale overheid en de gewesten. De financiering van het GEN voor de periode 2004-2007 voorziet 600.9 miljoen EUR investeringskosten (studies en investeringen inzake infrastructuur). De federale Staat stelt alles in het werk teneinde de in het Begrotingsfonds beschikbare fondsen vrij te maken in functie van de vooruitgang van de werken. De techniek van prefinanciering zal gebruikt worden voor de "lokaliseerbare" projecten" (§32812).

2-32806-2 : De leefmilieuimpact moet op voorhand ingeschat worden in overleg met de inzake vervoer en ruimtelijke ordening bevoegde autoriteiten.

Domaine : Modes de consommation et de production durables

Domein : Duurzame consumptie- en productiepatronen

78 : Décision du Conseil sur les mouvements transfrontières de déchets dangereux, C(88)90/Final amendée le 28 juillet 1994 - C(94)152/Final.

Decision of the Council on Transfrontier Movements of Hazardous Wastes, C(88)90/FINAL amended on 28 July 1994 - C(94)152/FINAL.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

74 : Convention sur l'Interdiction d'importer des déchets dangereux en Afrique et le contrôle de leurs mouvements transfrontières, Bamako, 1991.

Verdrag inzake het verbod op de invoer in Afrika en de beheersing van de grensoverschrijdende overbrenging van gevaarlijke afvalstoffen binnen Afrika, Bamako, 1991.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

77 : Décision-Recommandation du Conseil relative à la réduction des mouvements transfrontières de déchets, C(90)178/FINAL.

Decision-Recommendation on the Reduction of Transfrontier Movements of Wastes, C(90)178/FINAL.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

75 : Décision-Recommandation du Conseil relative à l'examen en coopération des produits chimiques existants et à la réduction des risques liés à ces produits, C(90)163.

Decision-Recommendation of the Council on the Co-operative Investigation and Risk Reduction of Existing Chemicals, C(90)163.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "durabilité" des véhicules.

Maatregelen van de plannen

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

76 : Décision du Conseil C(2001)107/FINAL concernant la révision de la Décision C(92)39/FINAL sur le contrôle des mouvements transfrontières de déchets destinés à des opérations de valorisation.

OECD Council decision C(2001)107/FINAL concerning the revision of decision C(92)39/FINAL on the control of transboundary movements of wastes destined for recovery operations.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

92 : Recommandation du Conseil concernant une politique globale de gestion des déchets, C(76)155/Final.

Recommendation of the Council on a Comprehensive Waste Management Policy, C(76)155/Final.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de

diminuer les risques liés aux substances dangereuses.

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO₂ des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116)

2-31514 : Analyser et mettre en oeuvre un travail d'information et de sensibilisation afin d'encourager le choix de modes de production et de biens durables.

Maatregelen van de plannen

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO₂ emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

2-31514 : Onderzoek en implementatie van informeren, sensibiliseren en stimuleren van de keuze voor duurzame productiewijzen en goederen.

93 : Recommandation du Conseil sur les mesures destinées à réduire les émissions de mercure provenant d'activités humaines dans l'environnement, C(73)172/Final.

Recommendation of the Council on Measures to Reduce all Man-Made Emissions of Mercury to the Environment, C(73)172/Final.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO₂ des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides)

ou électriques) (§33005).

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

Maatregelen van de plannen

2-31208-3 : Maatregelen voorstellen in het kader van het productiebeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

**94 : Déclaration sur la réduction des risques liés au plomb, C(96)42/Final.
Declaration on Risk Reduction for Lead, C(96)42/Final.**

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Description : appel à élargir, poursuivre ou intensifier, s'il y a lieu, les efforts nationaux et concertés jugés nécessaires pour réduire les risques liés à l'exposition au plomb en adoptant des mesures qui tiennent compte des priorités, politiques, programmes et résultats nationaux, sachant que leur mise en oeuvre peut revêtir la forme d'actions volontaires, d'instruments économiques ou de réglementations. (<http://www.oilis.oecd.org/horizontal/oecdacts.nsf/Display/3C4BEF94DF939B68C1257089002B650D?OpenDocument>)

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-32705-1 : Élargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "durabilité" des véhicules.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

1-265-1 : Prendre des mesures dans le secteur industriel concernant : - élaborer des normes de produit et écolabels pour les matériaux de construction, le mobilier, les tapis plats, les matelas (pour lutter contre les allergies) (x 116).

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

1-265-1 : Maatregelen nemen in de industrie: - normen voor de producten en milieukeuren voor bouwmaterialen, meubilair, vasttapijt, matrassen (om allergieën te bestrijden) (x 116).

71 : Règlement (CE) n° 2150/2002 du Parlement européen et du Conseil du 25 novembre 2002 relatif aux statistiques sur les déchets (Texte présentant de l'intérêt pour l'EEE).

Verordening (EG) nr. 2150/2002 van het Europees Parlement en de Raad van 25 november 2002 betreffende afvalstoffenstatistieken (Voor de EER relevante tekst).

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Description : des statistiques communautaires régulières sur la production et la gestion des déchets générés par les entreprises et les ménages sont nécessaires à la Communauté pour suivre la mise en oeuvre de la politique des déchets. Cela crée les bases pour le contrôle du respect des principes de maximisation de la valorisation et de la sécurité de l'élimination. Des outils statistiques sont cependant encore nécessaires pour évaluer le respect du principe de la prévention des déchets et pour établir le lien entre les données relatives à la production de déchets et l'inventaire de l'utilisation des ressources, aux niveaux global, national et régional.

L'objectif du règlement est d'établir un cadre en vue de l'élaboration de statistiques communautaires sur la production, la valorisation et l'élimination des déchets.

Dans leurs domaines de compétence respectifs, les États membres et la Commission élaborent des statistiques communautaires sur la production, la valorisation et l'élimination des déchets, à l'exclusion des déchets radioactifs, qui relèvent déjà d'autres dispositions législatives.

Beschrijving : De Gemeenschap heeft behoefte aan regelmatige communautaire statistieken over het vrijkomen en het beheer van bedrijfsafval en huishoudelijk afval voor het toezicht op de toepassing van het afvalstoffenbeleid; dat vormt de grondslag voor het toezicht op de inachtneming van de beginselen van maximale terugwinning en veilige verwijdering. Statistische instrumenten zijn echter ook nodig voor de beoordeling van de inachtneming van het beginsel van afvalpreventie en voor het leggen van een verband tussen gegevens over afvalproductie en wereldwijde, nationale en regionale inventarisaties van het gebruik van hulpbronnen.

Het doel van deze verordening is, regels vast te stellen voor de opstelling van communautaire statistieken inzake het vrijkomen, de terugwinning en de verwijdering van afvalstoffen.

De lidstaten en de Commissie stellen binnen de grenzen van hun respectieve bevoegdheden communautaire statistieken op over het vrijkomen, de terugwinning en de verwijdering van afvalstoffen, met uitzondering van radioactief afval waarvoor reeds andere wetgeving bestaat.

82 : Recommandation du Conseil sur les flux de matières et la productivité des ressources. C(2004)79.

Aanbeveling van de Raad inzake stromen van stoffen en produktiviteit van rijkdommen C(2004)79.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

2-32705-2 : Encourager la fixation d'une norme complémentaire concernant les caractéristiques jouant sur le "*durabilité*" des véhicules.

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

2-32705-2 : Een aanmoediging van een bijkomende normering betreffende de kwaliteiten die een rol spelen in de 'duurzaamheid' van wagens.

80 : Recommandation du Conseil sur la gestion écologique des déchets, C(2004)100.

Aanbeveling van de Raad aangaande het milieuvriendelijk beheer van afval, C(2004)100.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

79 : Décision-Recommandation du Conseil sur les exportations de déchets dangereux à partir de la zone de l'OCDE, C(86)64/Final.

Beslissing - aanbeveling van de Raad aangaande het uitvoeren van gevaarlijke afvalstoffen vanuit de OESO-zone, C(86)64/Final.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

Maatregelen van de plannen

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

81 : Recommandation du Conseil concernant l'évaluation et la prise de décision en vue d'une politique intégrée des transports et de l'environnement, C(2004)80.

Aanbeveling van de Raad inzake de evaluatie en de besluitvorming van een geïntegreerd beleid van transport en leefmilieu, C(2004)80.

Source : OCDE - **Bron :** OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

2-33005-2 + : L'installation d'un filtre à particules sur les véhicules privés pourrait également être encouragée par l'octroi d'un subside.

Maatregelen van de plannen

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

2-33005-2 + : Het uitrusten van dieselveertuigen met een filter. De installatie van een deeltjesfilter in privé-voertuigen zou ook aangemoedigd kunnen worden door de toekenning van een subsidie.

Domaine : Pauvreté, exclusion/inclusion sociale

Domein : Armoede, sociale uitsluiting/insluiting

106 : Règlement (CE) n° 1177/2003 du Parlement européen et du Conseil du 16 juin 2003 relatif aux statistiques communautaires sur le revenu et les conditions de vie (EU-SILC).

Verordening (EG) nr. 1177/2003 van het Europees Parlement en de Raad van 16 juni 2003 inzake de communautaire statistiek van inkomens en levensomstandigheden (EU-SILC).

Source : Union Européenne - **Bron :** Europese Unie

Portée juridique - Juridische draagwijdte

Beschrijving : Deze verordening strekt tot vaststelling van een gemeenschappelijk kader voor de systematische productie van een communautaire statistiek van inkomens en levensomstandigheden (hierna EU-SILC genoemd), die vergelijkbare en actuele transversale en longitudinale gegevens over de inkomens en het niveau en de structuur van de armoede en de sociale uitsluiting op nationaal en Europees niveau omvat.

De vergelijkbaarheid van gegevens tussen lidstaten is een fundamentele doelstelling en zal worden nagestreefd door de ontwikkeling van door de lidstaten en Eurostat in nauwe samenwerking uit te voeren methodologische studies vanaf het begin van de EU-SILC-gegevensverzameling.

Domaine : Santé, santé environnementale

Domein : Gezondheid, milieugezondheid

43 : Convention sur l'évaluation de l'impact sur l'environnement dans un contexte transfrontière (Convention d'Espoo, UNECE).

Conventie van Espoo inzake milieurapportering in een grensoverschrijdende context, UNECE.

Source : ONU - **Bron** : UNO

Portée juridique - Juridische draagwijdte

Description : obligation générale des Etats de notifier et de se consulter sur tous projets majeurs à l'étude susceptibles d'avoir un impact transfrontière préjudiciable important sur l'environnement

Mesures des Plans

1-330 : Préparer un programme d'action intégré au niveau fédéral complétant les mesures régionales (finalisation par la CIDD avant juin 2001) (x 55203, 272, 345).

1-345 : Créer un groupe de travail ad hoc pour coordonner la finalisation du programme d'action (CIDD)].

2-32007-1 : Mettre en oeuvre tous les moyens possibles en concertation et communication pour une gestion intégrée de la mer du Nord.

2-32007-2 : Mettre en oeuvre tous les moyens possibles en réglementation pour une gestion intégrée de la mer du Nord.

2-32007-3 : Mettre en oeuvre tous les moyens possibles en termes de budgets pour une gestion intégrée de la mer du Nord.

Maatregelen van de plannen

1-330 : Een geïntegreerd actieprogramma voorbereiden op federaal niveau dat de regionale maatregelen aanvult (afwerking door ICDO vóór juni 2001) (x 552, 272, 345).

1-345 : een ad hoc-werkgroep oprichten die de afwerking van een ontwerp van themaplan zal coördineren.

2-32007-1 : Inzet van middelen: overleg en communicatie voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-2 : Inzet van middelen: reglementering voor de opbouw van het geïntegreerd beheersplan Noordzee.

2-32007-3 : Inzet van middelen: Budgettaire middelen voor de opbouw van het geïntegreerd beheersplan Noordzee.

154 : Directive 2002/49/CE du Parlement européen et du Conseil du 25 juin 2002 relative à l'évaluation et à la gestion du bruit dans l'environnement - Déclaration de la Commission au sein du comité de conciliation concernant la directive relative à l'évaluation et à la gestion du bruit ambiant. (Journal officiel n° L 189 du 18/07/2002 p. 0012 - 0026).

Richtlijn 2002/49/EG van het Europees Parlement en de Raad van 25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaaai - Verklaring van de Commissie in het Bemiddelingscomité over de richtlijn inzake de evaluatie en de beheersing van omgevingslawaaai (Publicatieblad Nr. L 189 van 18/07/2002 blz. 0012 - 0026).

Source : Union Européenne - **Bron** : Europese Unie

Portée juridique - Juridische draagwijdte

Description : cette directive vise à établir une approche commune destinée à éviter, prévenir ou réduire en priorité les effets nuisibles, y compris la gêne, de l'exposition au bruit dans l'environnement. Elle vise également à fournir une base pour mettre au point des mesures communautaires destinées à réduire les émissions sonores provenant des principales sources, en particulier les véhicules et les infrastructures routiers et ferroviaires, les aéronefs, les matériels extérieurs et industriels et les engins mobiles.

Mesures des Plans

2-32709-2 : Appeler les entreprises à favoriser les achats moins polluants, les transports en commun et mode de déplacements doux.

2-32806-2 : Les impacts environnementaux seront évalués à l'avance en concertation entre les autorités compétentes en matière de mobilité et d'aménagement du territoire.

2-33011 : Achat d'au moins 50% de véhicules moins polluants lors du renouvellement du parc automobile des services publics comme prévu dans la circulaire administrative (circ. 307 quater).

Maatregelen van de plannen

2-32709-2 : Bedrijven worden gevraagd de aanschaf van de minst vervuilende voertuigen, de zachte verplaatsingswijzen en het openbaar vervoer te bevorderen.

2-32806-2 : De leefmilieuimpact moet op voorhand ingeschat worden in overleg met de inzake vervoer en ruimtelijke ordening bevoegde autoriteiten.

2-33011 : Het aankopen van minstens 50% milieuvriendelijke wagens bij de vernieuwing van het wagenpark zoals voorzien in het administratief rondschrijven. (circulaire 307quater).

44 : Convention sur le contrôle des mouvements transfrontières de déchets dangereux et de leur élimination, Bâle.

Conventie van Basel inzake de controle van grensoverschrijdend verkeer van gevaarlijke afvalstoffen en van hun eliminatie.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : les principaux objectifs de la Convention de Bâle sont les suivants :

- faire en sorte que la production de déchets dangereux soit réduite au minimum;
- autant que possible, éliminer les déchets dangereux dans leur pays d'origine;
- accroître les contrôles en ce qui concerne l'exportation et l'importation de déchets dangereux;
- interdire l'expédition de déchets dangereux dans des pays qui n'ont pas les capacités légales, administratives et techniques pour les traiter et les éliminer d'une façon écologique;
- assurer une coopération en ce qui concerne l'échange d'information, le transfert de technologie et l'harmonisation des normes, des codes et des lignes directrices.

Source: Environnement Canada,

Mesures des Plans

2-31208-3 : Dans le cadre de la politique de produits proposer des mesures afin de diminuer les risques liés aux substances dangereuses.

2-31510 : Analyser et mettre en oeuvre un soutien à la réparation, à la réutilisation, à la récupération et au recyclage.

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32705-1 : Elargir les informations disponibles sur Internet, prévoir un accès aisé (langage et diffusion) concernant la consommation et les émissions de CO2 des véhicules à d'autres qualités : poids, % matières recyclées, durée de vie moyenne.

Maatregelen van de plannen

2-31208-3 : Maatregelen voorstellen in het kader van het productenbeleid om de risico's in verband met gevaarlijke stoffen te verminderen.

2-31510 : Onderzoek en implementatie ter ondersteuning van herstelling, hergebruik, recuperatie en recyclage.

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32705-1 : Toegankelijk maken van de beschikbare informatie op internet (taal en

verspreiding) betreffende het verbruik en de CO2 emissies van wagens, en dit inzake andere kwaliteiten die een rol spelen in de 'duurzaamheid' van voertuigen zoals gewicht, het aandeel van gerecycleerde grondstoffen en de gemiddelde levensduur.

45 : Convention de Rotterdam sur la procédure de consentement préalable en connaissance de cause applicable à certains produits chimiques et pesticides dangereux qui font l'objet d'un commerce international.
Verdrag van Rotterdam inzake de procedure van voorafgaande geïnformeerde toestemming voor bepaalde gevaarlijke chemische stoffen en pesticiden in de internationale handel (PIC- verdrag).

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : *the Rotterdam Convention is a multilateral environmental agreement designed to promote shared responsibility and cooperative efforts among Parties in the international trade of certain hazardous chemicals, in order to protect human health and the environment from potential harm and to contribute to their environmentally sound use by facilitating information exchange about their characteristics, providing for a national decision-making process on their import and export and disseminating these decisions to Parties.*

http://www.pic.int/en/viewPage.asp?id_cat=0

159 : Plan d'action pour l'environnement et la santé des enfants en Europe.
Budapest, juin 2004.
Actieplan voor het milieu en de gezondheid van de kinderen in Europa.
Boedapest, juni 2004.

Source : ONU - **Bron :** UNO

Portée politique - Politieke draagwijdte

Description : déclaration en vue de mener une action efficace pour protéger la santé des enfants, en particulier :

- la prévention primaire,
- l'équité,
- la réduction de la pauvreté, grâce à des politiques portant sur tous les aspects de la pauvreté parmi les enfants,
- la promotion de la santé.

Les principes énumérés ci-dessus, combinés avec la nécessité d'axer l'action sur les principales causes de la charge de morbidité liée à l'environnement, déterminent le contenu de quatre buts prioritaires régionaux. Des Plans d'action nationaux pour l'environnement et la santé des enfants seront élaborés et mis en œuvre d'ici 2007. (<http://www.euro.who.int/document/e83339.pdf>)

Mesures des Plans

2-31009-1 : Elargir les variables du dossier médical informatisé aux déterminants environnementaux au sens large.

2-31009-2 : Création d'un groupe de travail chargé d'identifier les variables utiles et

pertinentes pouvant être recueillies en routine dans le cadre des soins de première ligne en vue de les inclure dans le dossier médical informatisé (DMI).

2-31011 : Demander au groupe directeur d'accréditation des médecins généralistes d'introduire une formation en Santé publique communautaire comprenant l'ensemble des déterminants de la santé.

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-31109-1 : Répertoire les bases de données en relation avec les déterminants de la santé dont ils disposent.

2-31109-2 : Croiser les banques de données et obtenir une vue précise et concrète de la situation et des priorités réelles.

2-31110 : Etablir un inventaire des accords de coopération existants afin d'une part d'identifier ceux dont il pourrait être intéressant d'élargir le champ d'application et d'autre part d'apprécier la nécessité de conclure de nouveaux accords en vue d'atteindre de nouveaux objectifs de santé publique.

1-249 : Suivre d'autres indicateurs (concentration dans l'atmosphère de divers polluants, budgets alloués à la recherche en matière de santé environnementale etc.) pour apprécier les progrès vers les objectifs santé - environ (x 640, 642).

1-252 : Ces recherches doivent impérativement conduire à des actions globales, efficaces et rapides permettant d'atténuer ou d'éliminer les causes environnementales des problèmes de santé et doivent être menées par des chercheurs indépendants.

1-254-1 : - les pathologies dues à la pollution dans les habitations (indoor pollution) principalement dans les logements des plus démunis.

Maatregelen van de plannen

2-31009-1 : De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.

2-31009-2 : Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.

2-31011 : Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identifieren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-31109-1 : Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.

2-31109-2 : Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten.

2-31110 : Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.

1-249 : Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende pollutanten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642).

1-252 : Deze onderzoekingen moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers.

1-254-1 : - ziektes als gevolg van verontreiniging binnenshuis, vooral in de woningen van de minstbedeelden.

152 : Protocole sur l'eau et la santé à la Convention de 1992 sur la protection et l'utilisation des cours d'eau transfrontière et des lacs internationaux, Londres, 17 juin 1999.

Protocol betreffende water en gezondheid bij het Verdrag inzake de

bescherming en het gebruik van grensoverschrijdende waterlopen en internationale meren, Londen, 17 juni 1999.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : l'article 1 du protocole sur l'eau et la santé adopté à Londres appelle à une gestion durable du cycle hydraulique et à améliorer la gestion de l'eau, y compris la protection des écosystèmes aquatiques.

Le Royaume de Belgique (Autorité fédérale, Régions et Communautés) a ratifié le protocole le 29 juin 2004. Le protocole est entré en vigueur le 4 août 2005.

Une Charte sur les transports, l'environnement et la santé a également été signée lors de la conférence de Londres. Cette Charte reprend une série de principes, approches, lignes stratégiques en faveur de modes de transports durables par rapport à la santé et à l'environnement. A la suite de la Charte "transports", l'OMS a lancé en 2002 le programme paneuropéen environnement, santé et transports, pour 2003-2006. Ce programme est intitulé "THE PEP" (Transport, Health, Environment; Pan European Programme). Il comprend trois priorités :

- l'intégration des aspects environnement et santé dans la politique des transports;
- l'amélioration des modes alternatifs de transport en ville;
- la prise en considération des besoins spécifiques aux pays de l'Europe de l'est, du Caucase, de l'Asie centrale et du sud-est de l'Europe.

Notons que la Belgique est représentée au sein du bureau du "THE PEP".

Extrait du site: http://portal.health.fgov.be/portal/page?_pageid=78,2122386&_dad=portal&_schema=PORTAL

Mesures des Plans

2-31009-1 : Elargir les variables du dossier médical informatisé aux déterminants environnementaux au sens large.

2-31009-2 : Création d'un groupe de travail chargé d'identifier les variables utiles et pertinentes pouvant être recueillies en routine dans le cadre des soins de première ligne en vue de les inclure dans le dossier médical informatisé (DMI).

2-31011 : Demander au groupe directeur d'accréditation des médecins généralistes d'introduire une formation en Santé publique communautaire comprenant l'ensemble des déterminants de la santé.

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-31109-1 : Répertorier les bases de données en relation avec les déterminants de la santé dont ils disposent.

2-31109-2 : Croiser les banques de données et obtenir une vue précise et concrète de la situation et des priorités réelles.

2-31110 : Etablir un inventaire des accords de coopération existants afin d'une part d'identifier ceux dont il pourrait être intéressant d'élargir le champ d'application et d'autre part d'apprécier la nécessité de conclure de nouveaux accords en vue d'atteindre de nouveaux objectifs de santé publique.

1-249 : Suivre d'autres indicateurs (concentration dans l'atmosphère de divers polluants, budgets alloués à la recherche en matière de santé environnementale etc.) pour apprécier les progrès vers les objectifs santé - environ (x 640, 642).

1-252 : Ces recherches doivent impérativement conduire à des actions globales, efficaces

et rapides permettant d'atténuer ou d'éliminer les causes environnementales des problèmes de santé et doivent être menées par des chercheurs indépendants.

Maatregelen van de plannen

2-31009-1 : De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.

2-31009-2 : Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.

2-31011 : Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-31109-1 : Een lijst maken van de gegevensbanken met gezondheidsdeterminanten waarover ze beschikken.

2-31109-2 : Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten.

2-31110 : Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.

1-249 : Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende pollutanten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642).

1-252 : Deze onderzoeken moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers.

73 : Convention et recommandation concernant la prévention et le contrôle des risques professionnels causés par les substances et agents cancérigènes (OIT).

Verdrag betreffende de voorkoming en de beperking van de beroepsrisico's veroorzaakt door kankerverwekkende stoffen en factoren die dit proces beïnvloeden (IAO).

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

151 : Déclaration sur l'action pour l'environnement et la santé en Europe. Helsinki, 1994.

Verklaring over de actie voor Milieu en Gezondheid in Europa. Helsinki, 1994.

Source : ONU - Bron : UNO

Portée politique - politieke draagwijdte

Description : Déclaration adoptée durant la Deuxième Conférence européenne pour l'environnement et la santé de l'Organisation mondiale de la Santé (OMS), Région Europe. Helsinki, 1994. <http://www.euro.who.int/document/CEH212F.pdf>

Beschrijving : Verklaring aangenomen gedurende de Tweede Ministeriële Conferentie over Milieu en Gezondheid van de Wereldgezondheidsorganisatie (WGO), Regio Europa. Helsinki, 1994. <http://www.euro.who.int/document/CEH212F.pdf>

Mesures des Plans

2-31009-1 : Elargir les variables du dossier médical informatisé aux déterminants environnementaux au sens large.

2-31009-2 : Création d'un groupe de travail chargé d'identifier les variables utiles et pertinentes pouvant être recueillies en routine dans le cadre des soins de première ligne en vue de les inclure dans le dossier médical informatisé (DMI).

2-31011 : Demander au groupe directeur d'accréditation des médecins généralistes d'introduire une formation en Santé publique communautaire comprenant l'ensemble des déterminants de la santé.

2-31013 : Développer les outils nécessaires (campagnes d'information, brochure, etc.) afin d'améliorer la prévention des risques.

2-31108 : Identifier tous les acteurs de la santé, en ce compris le citoyen (représentants, associations, etc.) en vue d'améliorer leur collaboration.

2-30109-1 : Inciter l'engagement des associations dans l'aide juridique de première ligne.

2-31109-2 : Croiser les banques de données et obtenir une vue précise et concrète de la situation et des priorités réelles.

2-31110 : Etablir un inventaire des accords de coopération existants afin d'une part d'identifier ceux dont il pourrait être intéressant d'élargir le champ d'application et d'autre part d'apprécier la nécessité de conclure de nouveaux accords en vue d'atteindre de nouveaux objectifs de santé publique.

1-249 : Suivre d'autres indicateurs (concentration dans l'atmosphère de divers polluants, budgets alloués à la recherche en matière de santé environnementale etc.) pour apprécier les progrès vers les objectifs santé - environ (x 640, 642).

1-252 : Ces recherches doivent impérativement conduire à des actions globales, efficaces et rapides permettant d'atténuer ou d'éliminer les causes environnementales des problèmes de santé et doivent être menées par des chercheurs indépendants.

Maatregelen van de plannen

2-31009-1 : De variabelen van het elektronisch medisch dossier (EMD) uitbreiden met milieudeterminanten in ruime zin.

2-31009-2 : Oprichten van een werkgroep die belast is met de identificatie van nuttige en relevante variabelen, die routinematig in het kader van de eerstelijnszorg verzameld kunnen worden en vervolgens in het EMD geïntegreerd worden.

2-31011 : Vragen aan de accrediteringsstuurgroep van de huisartsen om tegen 2005 een opleiding in de gemeenschapsgezondheid in te voeren, die alle gezondheidsdeterminanten omvat.

2-31013 : De nodige instrumenten (informatiecampagnes, brochures, enz.) ontwikkelen om de risicopreventie te verbeteren.

2-31108 : Identificeren van alle gezondheidsbeoefenaars, waaronder ook de burgers (vertegenwoordigers, verenigingen, enz.), om hun onderlinge samenwerking te verbeteren.

2-30109-1 : De verenigingen zullen worden aangemoedigd om zich te engageren in eerstelijnsrechtsbijstand.

2-31109-2 : Deze databanken kruisen en zo een precies en concreet zicht krijgen op de situatie en de reële prioriteiten.

2-31110 : Een inventaris opstellen van de bestaande samenwerkingsakkoorden. Op die basis zal ze nagaan voor welke akkoorden het nuttig is het toepassingsveld uit te breiden en oordelen waar nieuwe akkoorden moeten gesloten worden om nieuwe doelstellingen inzake volksgezondheid te bereiken.

1-249 : Andere indicatoren opvolgen. (concentratie in de atmosfeer van verschillende pollutanten, budgetten toegewezen aan onderzoek in het domein van de milieugezondheidskunde enz.) om de vooruitgang naar deze doelstellingen waar te nemen (x 640, 642).

1-252 : Deze onderzoeken moeten leiden tot doeltreffende en snelle acties die de milieuoorzaken van de gezondheidsproblemen kunnen afzwakken of ongedaan maken en moeten uitgevoerd worden door onafhankelijke onderzoekers.

Domaine : Instruments de mise en oeuvre internationaux et nationaux
Domein : Nationale en internationale implementatie- instrumenten

85 : Recommandation du Conseil relative à l'utilisation des instruments économiques dans les politiques de l'environnement. C (90)177/Final. Recommendation of the Council on the Use of Economic Instruments in Environmental Policy. C(90)177/Final.

Source : OCDE - Bron : OESO

Portée Politique - Politieke draagwijdte

Mesures des Plans

2-31604 : Stratégie pour des produits durables, volet environnemental.

2-32118 : Transposer la directive européenne relative aux biocarburants (2003/30/CE).

2-32609 : Amélioration des données concernant les performances environnementales des véhicules en vue de moduler la taxe de circulation.

2-33005-1 : Inciter à acheter des véhicules plus propres (LPG, biodiesel, véhicules hybrides ou électriques) (§33005).

Maatregelen van de plannen

2-31604 : Strategie voor duurzame producten, luik milieu.

2-32118 : Omzetting richtlijn biobrandstoffen (2003/30/CE).

2-32609 : Verbeteren van de gegevens betreffende de milieuprestaties van voertuigen teneinde de uitvoering van de aanpassing van de verkeersbelasting mogelijk te maken.

2-33005-1 : Het bevorderen van de aankoop van minder vervuilende voertuigen (LPG, biodiesel, hybride, elektrische voertuigen) (§33005).

20 : 5e Conférence ministérielle "Un environnement pour l'Europe", Kiev, 5/2003, UNECE (NU ommission économique pour l'Europe).

5de Ministeriële Conferentie "Leefmilieu voor Europe - Environment for Europe", Kiev, 5/2003, UNECE (VN Economische Commissie voor Europa).

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : *The fifth Ministerial Conference "Environment for Europe" concluded on 23 May 2003, in Kiev, Ukraine, with the adoption of the Ministerial Declaration, which underlined the importance of the EfE process as a tool to promote environmental protection and sustainable development in the region, thus contributing to wider peace and security. Environment Ministers and Heads of delegation from 51 countries in the UNECE region and the Representative of the European Commission emphasized their common goals with respect to the environment and highlighted their common dedication to cooperating in achieving high standards of environmental protection.*

During the Conference, three Protocols to Conventions of the United Nations Economic Commission for Europe were adopted and opened for signature.

Thirty-five countries and the European Community signed the new Protocol on Strategic Environmental Assessment to the UNECE Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention);

Twenty-two countries signed the new Protocol on Civil Liability and Damage Caused by the Transboundary Effects of Industrial Accidents on Transboundary Waters to the

UNECE Conventions on the Transboundary Effects of Industrial Accidents and on the Protection and Use of Transboundary Waters and International Lakes; and

Thirty-six countries and the European Community signed the new Protocol on Pollutant Release and Transfer Registers to the UNECE Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters (Aarhus Convention).

The Kiev Conference adopted a groundbreaking Environment Strategy for Countries of Eastern Europe, Caucasus and Central Asia and applauded the efforts of the Central Asian States to develop the Central Asian Initiative on Environment, Water and Security, "Invitation to Partnership."

They called upon the European Environment Agency to prepare a fourth assessment report for the next ministerial conference.

A number of other decisions were taken related to energy for sustainable development, water for sustainable development, biodiversity and education.

Ministre de l'Emploi – Minister van Werk

SPF Emploi, Travail et Concertation sociale - FOD Werkgelegenheid, Arbeid en sociaal overleg

Domaine : Emploi
Domein : Werkgelegenheid

148 : Convention 144 de l'OIT sur les consultations tripartites relatives aux normes internationales du travail.
Verdrag 144 van de IAO over de tripartiete raadplegingen betreffende de internationale arbeidsnormen.

Source : ONU - Bron : UNO

Portée juridique – Juridische draagwijdte

Description : Les Membres s'engageront à mettre en oeuvre des procédures qui assurent des consultations efficaces entre les représentants du gouvernement, des employeurs et des travailleurs sur les questions concernant les activités de l'OIT.

139 : Convention 87 de l'OIT sur la liberté syndicale et la protection du droit syndical.
Verdrag 87 van de IAO betreffende de vrijheid tot het oprichten van vakverenigingen en bescherming van het vakverenigingsrecht.

Source : ONU - Bron : UNO

Portée juridique - juridische draagwijdte

Description : Le principe de liberté syndicale est un moyen d'améliorer la condition des travailleurs et d'assurer la paix sociale. Les Membres s'engageront à prendre toutes mesures nécessaires et appropriées en vue d'assurer aux travailleurs et aux employeurs le libre exercice du droit syndical.

145 : Convention 138 de l'OIT sur l'âge minimum.
Verdrag 138 van de IAO betreffende de minimumleeftijd voor toelating tot het arbeidsproces.

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : En vue de l'abolition totale du travail des enfants, les Membres s'engageront à poursuivre une politique nationale visant à abolir le travail des enfants et à élever progressivement l'âge minimum d'admission à l'emploi ou au travail à un niveau permettant aux adolescents d'atteindre le plus complet développement physique et mental.

**46 : Convention 122 de l'OIT sur la politique de l'emploi.
Verdrag 122 van de IAO inzake werkgelegenheidsbeleid.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : Afin de stimuler la croissance et le développement économiques, d'élever les niveaux de vie, de répondre aux besoins de main-d'oeuvre et de résoudre le problème du chômage et du sous-emploi, tout Membre formulera et appliquera, comme un objectif essentiel, une politique active visant à promouvoir le plein emploi, productif et librement choisi.

Mesures des Plans

2-30407 : Évaluer les programmes d'insertion professionnelle en cours (par une étude scientifique).

2-30408-1 : Formuler sur base d'une étude des recommandations en vue de lever les discriminations éventuelles.

2-30408-2 : Intégrer le cas échéant ces recommandations dans la réglementation.

2-30409 : Optimiser le job coaching dans l'accompagnement demandeurs d'emploi.

Maatregelen van de plannen

2-30407 : Alle lopende inschakelingstrajecten evalueren (wetenschappelijke studie).

2-30408-1 : Op basis van hogervermelde studie zal de regering aanbevelingen formuleren om eventuele ongelijkheden weg te werken.

2-30408-2 : Die aanbevelingen kunnen dan in de reglementering geïntegreerd worden.

2-30409 : De 'job coaching' van 'werkzoekende werknemers' optimaliseren.

**142 : Convention 100 de l'OIT sur l'égalité de rémunération.
Verdrag 100 van de IAO betreffende gelijke beloning van mannelijke en vrouwelijke arbeidskrachten voor arbeid van gelijke waarde.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : Chaque Membre devra, par des moyens adaptés aux méthodes en vigueur pour la fixation des taux de rémunération, encourager et, dans la mesure où ceci est compatible avec lesdites méthodes, assurer l'application à tous les travailleurs du principe de l'égalité de rémunération entre la main-d'oeuvre masculine et la main-d'oeuvre féminine pour un travail de valeur égale.

**146 : Convention 29 de l'OIT sur le travail forcé.
Verdrag 29 van de IAO betreffende gedwongen arbeid.**

Source : ONU - Bron : UNO

Portée juridique - Juridische draagwijdte

Description : Le travail forcé ou obligatoire est tout travail ou service exigé d'un individu sous la menace d'une peine quelconque et pour lequel ledit individu ne s'est pas offert de plein gré. Les Membres s'engageront à supprimer l'emploi du travail forcé ou obligatoire sous toutes ses formes dans le plus bref délai possible.

**140 : Convention 98 sur le droit d'organisation et de négociation collective.
Verdrag 98 van de IAO betreffende de grondbeginselen van het recht van organisatie en collectief overleg.**

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Afin d'améliorer les conditions d'emploi, les Membres devront promouvoir et encourager, par des mesures appropriées aux conditions nationales, le développement et l'utilisation les plus larges de procédures de négociation volontaire de conventions collectives entre les employeurs et les organisations d'employeurs d'une part, et les organisations de travailleurs d'autre part.

**147: Convention 105 de l'OIT sur l'abolition du travail forcé.
Verdrag 105 van de IAO betreffende de afschaffing van gedwongen arbeid.**

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Certaines formes de travail forcé ou obligatoire constituent une violation des droits de l'homme tels qu'ils sont visés par la Charte des Nations Unies et énoncés dans la Déclaration universelle des droits de l'homme. Les Membres s'engageront à prendre des mesures efficaces en vue de l'abolition immédiate et complète du travail forcé ou obligatoire.

**144 : Convention 182 de l'OIT sur les pires formes de travail des enfants.
Verdrag 182 van de IAO betreffende het verbod van de ergste vormen van kinderarbeid en de onmiddellijke actie met het oog op de afschaffing ervan.**

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : Le travail des enfants est pour une large part provoqué par la pauvreté. La solution à long terme réside dans la croissance économique soutenue menant au progrès social, et en particulier à l'atténuation de la pauvreté et à l'éducation universelle. Les Membres devront prendre des mesures immédiates et efficaces pour assurer l'interdiction et l'élimination des pires formes de travail des enfants et ce, de toute urgence.

**141 : Convention 111 de l'OIT sur la discrimination (emploi et profession).
Verdrag 111 van de IAO betreffende discriminatie in beroep en beroepsuitoefening.**

Source : ONU - **Bron :** UNO

Portée juridique - Juridische draagwijdte

Description : La discrimination altère l'égalité des chances ou de traitement en matière d'emploi. Les Membres s'engageront, par des méthodes adaptées aux circonstances et aux usages nationaux, à éliminer toute discrimination en cette matière.

Domaine : Pauvreté, excusion/inclusion sociale

Domein : Armoede, sociale uitsluiting/insluiting

15 : Code européen de sécurité sociale.
Europese Code van sociale zekerheid.

Source : Conseil de l'Europe - **Bron** : Raad van Europa

Portée juridique - Juridische draagwijdte

Description : l'objectif du Code est de stimuler le développement de la sécurité sociale dans tous les Etats membres du Conseil de l'Europe afin qu'ils puissent atteindre graduellement le niveau le plus élevé possible. Le Code fixe une série de normes que les Parties s'engagent à inclure dans leur système de sécurité sociale.

Le Code définit des normes et fixe des seuils minima de protection que les Parties doivent garantir dans des domaines tels que les soins médicaux, les indemnités de maladie, les prestations de chômage, les prestations de vieillesse, les prestations en cas d'accidents du travail et de maladies professionnelles, les prestations aux familles, les prestations de maternité, les prestations d'invalidité, les prestations de survivants, etc.

Le Protocole, entré en vigueur le 17 mars 1968, contient les dispositions incitant les Parties à s'efforcer d'atteindre un niveau de sécurité sociale plus élevé que celui consacré par les dispositions du code.

<http://conventions.coe.int/treaty/fr/Treaties/Html/048.htm>

Beschrijving : *The Code aims at encouraging the development of social security in all member States of the Council of Europe in order that they may gradually reach the highest level possible. The Code fixes a series of standards which Parties undertake to include in their social security systems.*

The Code defines norms for social security coverage and establishes minimum levels of protection which Parties must provide in such areas as medical care, sickness benefits, unemployment benefit, old-age benefits, employment injury benefits, family benefits, maternity benefits, invalidity benefits, survivors' benefits, etc.

The Protocol (ETS No. 48A), opened for signature by the Member States, in Strasbourg, on 16 April 1964, and entered into force on 17 March 1968, contains provisions allowing Parties to achieve a higher level of social security than that provided for in the provisions of the Code.

<http://conventions.coe.int/Treaty/EN/summaries/html/048.htm>

**Secrétaire d'Etat au Développement durable et de
l'Economie sociale
Staatssecretaris voor Duurzame Ontwikkeling en
Sociale Economie**

SPP DD - POD DO

**Domaine : Développement durable (textes fondateurs, généraux)
Domein : Duurzame ontwikkeling (algemene basisteksten)**

**28 : Agenda 21 Plan d'action mondial pour le développement durable (UNCSD) UN Conference on Environment and Development (Earth Summit, Rio, 1992).
Agenda 21 Wereld Actieplan voor duurzame ontwikkeling (UNCSD) UN Conference on Environment and Development (Earth Summit, Rio, 1992).**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : Plan d'action mondial (local, régional et national) pour le développement durable au 21ème siècle adopté par 178 Etats. Il est structuré en 4 sections et 40 chapitres consacrés aux aspects socio-économiques, aux ressources, aux groupes cibles et aux moyens.

Il comprend plus de 2 500 recommandations les plus diverses, y compris des propositions précises tendant à réduire le gaspillage, combattre la pauvreté, protéger l'atmosphère, les océans et la diversité biologique et promouvoir une agriculture viable.

**23 : Conclusions du Sommet européen de Göteborg (Juin 2001) (par 31) et du Sommet de printemps 2005.
Conclusies van de Europese Raad van Göteborg (Juni 2001) (para 31) en van de Lentetop 2005**

Source : Union Européenne - Bron : Europese Unie

Portée Politique - Politieke draagwijdte

**60 : Déclaration de Rio sur l'Environnement et le Développement, UN Conference on Environment and Development (Earth Summit, 1992).
Verklaring van Rio over Milieu en Ontwikkeling, VN Conferentie over Milieu en Ontwikkeling (Earth Summit, 1992).**

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : la Déclaration de Rio prolonge la Déclaration de la Conférence des Nations Unies sur l'Environnement humain adoptée à Stockholm en 1972. Elle vise à établir un "*partenariat mondial sur une base nouvelle et équitable en créant des niveaux de coopération nouveaux entre les Etats*". Elle définit 27 principes de développement durable guidant l'intégration des politiques de l'environnement et du développement dont les principes du pollueur-payeur, de précaution, de participation et de prévention.

Domaine : Instruments de mise en oeuvre internationaux et nationaux
Domein : Nationale en internationale implementatie- instrumenten

42: **Déclaration du Millénaire: Objectifs du Millénaire pour le Développement.**
Verklaring van het Millenium: Millenium Ontwikkelingsdoelstellingen.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Description : La Déclaration du Millénaire (septembre 2000).

Les objectifs du Millénaire pour le développement (OMD) - des objectifs globaux que les dirigeants du monde entier ont fixés lors du Sommet du Millénaire en septembre 2000 - constituent un agenda ambitieux pour réduire la pauvreté, ainsi que ses causes et manifestations.

S'inspirant de la Déclaration du Millénaire, les pays s'engagent, en adoptant les huit Objectifs du Millénaire pour le développement, à intensifier leurs efforts et à unir leurs forces pour lutter contre la pauvreté, l'illettrisme, la faim, le manque d'instruction, les disparités entre les sexes, la mortalité infantile et maternelle, les maladies ainsi que la dégradation de l'environnement. Le huitième objectif, réaffirmé à Monterrey et à Johannesburg, appelle les pays riches à alléger la dette, à accroître leur aide et à donner aux pays pauvres un accès équitable à leurs marchés ainsi qu'à leur technologie. Les Objectifs du Millénaire pour le développement constituent un test de la volonté politique de forger des partenariats plus solides. Les pays en développement ont la res

49: **Plan de mise en oeuvre de Johannesburg.**
Johannesburg Actieplan voor Implementatie.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte

Beschrijving : het Johannesburg Actieplan omvat tien hoofdstukken:

- poverty eradication;
- changing unsustainable patterns of consumption and production;
- protecting and managing the natural resource base of economic and social development;

- sustainable development in a globalising world;
- health and sustainable development;
- sustainable development of small island developing states;
- sustainable development of Africa;
- other regional initiatives;
- means of implementation;
- institutional framework.

Mesures des Plans

2-4402 : Disposer d'une stratégie nationale de DD.

Maatregelen van de plannen

2-4402 : Beschikken over een nationale strategie voor duurzame ontwikkeling.

Mise en oeuvre : au Sommet mondial sur le Développement Durable à Johannesburg (2002) la Belgique s'est engagée à commencer en 2005 l'implémentation d'une stratégie nationale de développement durable (SNDD). Dans le cas de la Belgique, une telle stratégie dépasse les pouvoirs publics. En outre, vu le fonctionnement international du développement durable, les actions fédérales et nationales en matière de développement durable doivent toujours s'accorder avec l'agenda international et les options retenues au plan international. La cohérence et la concordance des actions menées aux divers niveaux de pouvoir, en accord avec les «stakeholders», est un élément clé de succès.

En 2005, la Secrétaire d'Etat du Développement Durable a désigné le développement de la SNDD comme une priorité politique, se basant sur une décision prise le 2 avril 2004 par le conseil des ministres fédéral. Après avoir établi des contacts préparatoires avec ses collègues membres du gouvernement compétents en matière de développement durable dans les gouvernements des Communautés et des Régions, elle a pris l'initiative d'organiser une première Conférence Interministérielle Développement Durable (CIMDD) ad hoc, qui s'est réunie le 15 mars 2005. Cette concertation a donné le coup d'envoi à une mise en place effective d'une SNDD, et ceci suivant une intervention en deux phases. La première phase vise l'établissement d'un texte-cadre commun au sein de la CIMDD.

Les autorités locales et les stakeholders ont été invités à participer à la rédaction de ce texte-cadre commun, ce qui a eu lieu en grande partie au sein d'un groupe de travail intergouvernemental créé dans ce but. Les différents gouvernements ont transmis ce projet pour consultation à leurs divers conseils consultatifs. Du côté fédéral le CFDD a émis un avis à ce sujet le 27 mai 2005. Il a été expressément tenu compte de ces avis. Le conseil des ministres fédéral du 9 juin 2005 a été informé du déroulement des négociations intergouvernementales.

La clôture de la première phase, par la signature par les membres de la CIMDD, après ratification d'un texte-cadre commun par les gouvernements respectifs, est prévue pour fin 2006.

Le texte-cadre exprime les points de départ, objectifs et intentions communs des autorités fédérales, Communautés et Régions. En outre, il décrit la valeur ajoutée d'une action nationale au niveau de la politique propre distincte en matière de développement durable, désigne les thèmes sur lesquels la coopération se

concentrera, annonce la mise en place d'un set d'indicateurs permettant de mesurer la progression de la Belgique en matière de développement durable, décrit les étapes et le planning dans le temps de la deuxième phase et indique de quelle manière la société civile et les autorités locales y seront associées.

Uitvoering : België heeft er zich tijdens de Wereldtop voor Duurzame Ontwikkeling in Johannesburg (2002) toe verbonden om in 2005 te beginnen met het implementeren van een nationale strategie voor duurzame ontwikkeling (NSDO). Voor wat België betreft, overstijgt een dergelijke strategie de federale overheid. Bovendien moet, gelet op de internationale roeping van duurzame ontwikkeling, federaal en nationaal optreden inzake duurzame ontwikkeling steeds afgestemd zijn op de internationale agenda en gekozen opties. Samenhang tussen en stroomlijning van het optreden op de diverse beleidsniveaus, in samenspraak met de "stakeholders", is een sleutelement voor succes.

In 2005 heeft de Staatssecretaris voor Duurzame Ontwikkeling de ontwikkeling van de NSDO als beleidsprioriteit naar voren geschoven, daarbij voortbouwend op een beslissing die door de federale ministerraad van 2 april 2004 werd genomen. Na voorbereidende contacten te hebben gelegd met haar collega's-regeringsleden bevoegd voor duurzame ontwikkeling in de regeringen van de Gemeenschappen en Gewesten, nam ze het initiatief voor het organiseren van een eerste Interministeriële Conferentie Duurzame Ontwikkeling (IMCDO) ad hoc, die op 15 maart 2005 vergaderde. Het overleg gaf het startschot aan de daadwerkelijke ontwikkeling van een NSDO, en dit volgens een aanpak in twee fasen. In de eerste fase wordt een gemeenschappelijke kadertekst overeengekomen binnen de IMCDO.

Bij het ontwikkelen van deze gemeenschappelijke kadertekst, wat zich grotendeels voltrok in een daartoe opgerichte intergouvernementele werkgroep, werden de lokale overheden en de stakeholders betrokken. De verschillende regeringen hebben dit ontwerp ter consultatie aan hun respectieve adviesraden voorgelegd. Langs federale zijde heeft de FRDO hierover in op 27 mei 2005 een advies uitgebracht. Met deze adviezen werd terdege rekening gehouden. De federale ministerraad van 9 juni 2005 werd geïnformeerd over het verloop van de intergouvernementele onderhandelingen.

Het afronden van de eerste fase, bij middel van de ondertekening door de leden van de IMCDO, na de bekrachtiging van de gemeenschappelijke kadertekst door de respectievelijke regeringen, is voorzien voor begin 2006.

De gemeenschappelijke kadertekst verwoordt de gedeelde uitgangspunten, doelstellingen en intenties van de federale overheid, de Gemeenschappen en de Gewesten. Daarnaast omschrijft ze de toegevoegde waarde van nationaal optreden ten aanzien van het onderscheiden eigen beleid inzake duurzame ontwikkeling, duidt ze de thema's aan waarop de samenwerking zich zal toespitsen, kondigt ze de ontwikkeling van een indicatorenset om de Belgische vooruitgang inzake duurzame ontwikkeling te meten aan, beschrijft ze de stappen en bijhorende tijdsplanning van de tweede fase en geeft ze aan hoe het middenveld en de lokale overheden hierbij zal worden betrokken.

Domaine : Mécanismes de décision/démocratie participative
Domein : Besluitvormingsmechanismen/participatieve democratie

34: **Stratégie pour l'éducation au développement durable, Vilnius, 2004, UNESCO.**
Strategie voor educatie tot duurzame ontwikkeling, Vilnius, 2004, UNESCO.

Source : ONU - Bron : UNO

Portée Politique - Politieke draagwijdte