
1	

	

EU TOEKOMSTSEMINARIES:
Debat 1:

Duurzame groei en ontwikkeling
voor een kwaliteitsvolle toekomst

20	
 oktober	
 2015	

	

EU-TOEKOMSTSEMINARIES

Debatreeks

In zijn beleidsnota 2014-2019 stelt de
minister van Buitenlands beleid,
Bourgeois: “Ik zal het initiatief nemen om
een doelgerichte visie van de Vlaamse
Regering over de toekomst van de EU op
te stellen. De tekst moet als leidraad
dienen voor de Vlaamse
overheidsdiensten bij de inschatting van
wetgevende en andere initiatieven. In die
visietekst formuleren we welke rol we
voor de EU zien in de aanpak van de

grote uitdagingen waarvoor de Europese samenleving staat en met betrekking
tot welke beleidsdomeinen de EU-regelgeving een meerwaarde”.

Dit wordt verder uitgewerkt in de Beleidsbrief 2015-2015: ”Ik bereid een
visienota voor, waarin zal worden bepaald welke rol we voor de Europese Unie
zien en hoe Vlaanderen daarmee omgaat. Dit gebeurt via een bottom up aanpak.
Het vleva is een belangrijke faciliterende actor. vleva organiseert in de aanloop
van de visienota daartoe samen met DIV een reeks toekomstseminaries”.

Doorheen de debatreeks zal gezocht worden naar mogelijke antwoorden op de
volgende vragen:

- Bieden de Europese agenda’s en strategieën de nodige garanties om de
visie van de EU als dynamische kenniseconomie die stoelt op duurzame
groei, investeringen, jobs, sociale cohesie, betaalbare, zekere en
duurzame energie en die het voortouw neemt in de strijd tegen
klimaatverandering te verwezenlijken en de plaats van de EU in een
wijzigende multipolaire wereld te handhaven?

- Ontbreken er bepaalde aspecten of blijven bepaalde aspecten
onderbelicht?

- Volstaat het arsenaal van instrumenten en middelen waarover de EU
beschikt om haar strategische agenda te verwezenlijken?

- Dient de EU van nieuwe instrumenten en middelen te worden voorzien?

2	

	

- Zijn er zaken die de EU niet meer hoeft te doen? In welke domeinen?
- Zijn er beleidsterreinen of aspecten ervan die momenteel op EU-niveau

worden ingevuld, maar in de toekomst beter opnieuw aan de lidstaten
worden toevertrouwd? Zo ja, over welke terreinen gaat het dan?

- Welke invulling voor de waarden solidariteit en verantwoordelijkheid in de
Unie van de toekomst?

- Hoe kan een unie van democratische verandering tot stand gebracht
worden die duidelijke stappen zet in het dichten van de kloof tussen
burger en Europese politiek?

De debatreeks “EU-toekomstvisie” bestaat uit 3 debatsessies gewijd aan
volgende thema’s.

- Toekomstdebat 1 – 20 november 2015: Duurzame groei en ontwikkeling
voor een kwaliteitsvolle toekomst

- Toekomstdebat 2 – 7 december 2015: Waarden, verantwoordelijkheid en
solidariteit in de EU

- Toekomstdebat 3 – 8 februari 2015: Democratisch gehalte in een
Europese Unie van meerdere snelheden

Elk toekomstdebat wordt geopend door twee keynote speakers die hun
persoonlijke visie op het debatthema naar voor brengen. Daarna krijgen de
deelnemers de kans om een aantal stellingen te bespreken in drie werkgroepen –
waarbij ze zich mogelijks kunnen laten inspireren door de visies van de keynote
speakers. Deze stellingen zijn zodanig geformuleerd dat ze uitnodigen tot debat
en ze reflecteren niet noodzakelijk de visie van de Vlaamse overheid.

Toekomstdebat 1: Duurzame groei en ontwikkeling voor een
kwaliteitsvolle toekomst

Het eerste debat werd geopend door de voorzitter van de Raad van Bestuur van
vleva, Luc Van den Brande. Daarna gaven Jos Delbeke, Directeur-generaal
Klimaat van de Europese Commissie en Wouter De Geest, CEO BASF Antwerpen,
hun visie op de uitdagingen inzake duurzame groei. Na deze key note speeches
werden de deelnemers verdeeld over drie debatgroepen:

• Klimaat, energie en industrie (moderator: Julie Bynens)
• Biodiversiteite en duurzame productie (moderator: Jan Buysse)
• Competiviteit en investeringen (moderator: Freddy Evens)

De resultaten van de gesprekken in de drie debatgroepen werden op grote lijnen
teruggekoppeld door de moderatoren van de drie debatgroepen. Gevolgd door
een slotwoord en vooruitblik naar het volgende seminarie door de Algemeen
Afgevaardigde van de Vlaamse Regering bij de EU, Julie Bynens.

De lijst met deelnemers aan de verschillende debatgroepen vindt u als bijlage 1.

3	

	

De lijst met stellingen voor debat die vooraf aan de deelnemers werd
overgemaakt vindt u al bijlage 2

KEYNOTE SPEECHES

De twee keynote speeches hadden tot doel om het debat te stimuleren. De
boodschappen van de keynote speakers staan los van de discussies met het
middenveld over de toekomst van de EU. De volgende paragrafen geven de
hoogtepunten van deze speeches, ter informatie, weer.

JOS DELBEKE, EUROPESE COMMISSIE, DIRECTEUR-
GENERAAL KLIMAATACTIE

Het klimaatprobleem is enkel via wetenschap vast te stellen. Op wereldschaal
moeten we ervoor zorgen dat de opwarming max. 2°C bedraagt t.o.v. de situatie
van pre-industrieel beleid. Er zijn twee wegen om dit doel te bereiken. Enerzijds
het gebruik van fossiele brandstoffen ernstig beperken en energie efficiënter
inzetten en anderzijds nadenken over de inzet van CO2-vrije energievormen
zoals kernenergie en natuurlijke hulpbronnen (wind, water, enz.) waarbij we ons
bewust moeten zijn ook deze vormen van energievoorziening nadelen met zich
meebrengen.

In de strijd tegen klimaatverandering onderstreept Delbeke dat we de klok niet
kunnen terugdraaien. We kunnen enkel beheersen om via die weg ook de kosten
te beheersen. Bovendien moet duidelijk zijn dat investeringen op dit terrein ook
economische groei creëren op korte maar voornamelijk middellange en lange
termijn. In dit kader spreekt Delbeke over uitgestelde groei i.p.v. verloren groei
zoals de klimaatinvesteringen soms worden gelabeld.

Beheersen van de klimaatverandering daar draait het om op de COP 21 in Parijs
(december 2015). Parijs moet een volgende stap vormen in het proces dat sinds
de klimaatconventie van Rio 1992 is ingezet. De grote uitdaging van Parijs is om
alle landen mee te krijgen. In Kyoto 1997 werden enkel verplichtingen aan de
ontwikkelde landen opgelegd. Bovendien hebben ontwikkelde landen hun
afspraken niet nagekomen. Sinds 1997 is de realiteit sterk gewijzigd. China zorgt
voor 35% van uitstoot van emissies. Het aandeel van de EU in de wereld neemt
af (nu ongeveer 10%, tegen 2030 8% van wereldemissies). Op dit moment
omsluit Kyoto maar 12% van de wereld. We moeten in Parijs de opkomende
industrieën meekrijgen én de VS, Canada, Australië.

Alle landen moeten inspanningen doen, verder zal de Europese Unie in Parijs er
voor pleiten om vanuit een het element van fairness de CO2-uitstoot per hoofd te
bekijken. Op 10 jaar tijd heeft China de EU ingehaald qua uitstoot. De uitstoot
per hoofd in VS is nog minimaal tweemaal zo hoog als in de EU. Transparantie en
rapportage zijn hier cruciaal.

4	

	

Delbeke ziet toch ook positief nieuws in de voorbije jaren stellen we vast dat de
uitstoot CO2 per eenheid bnp naar beneden gegaan. Groei creëren en
klimaatverandering beheersen kunnen dus samengaan. Technologische
vooruitgang is verantwoordelijk voor deze evolutie. Delbeke gelooft dat
technologie en innovatie het antwoord bieden op de uitdagingen waar we voor
staan. Capaciteitsvoorziening voor technologieontwikkeling vormt een belangrijk
deel van de discussies in Parijs.

Delbeke onderstreept tot slot het belang van beleidsbeloften of INDC’s (Intended
Nationally Determined Contributions INDC’s om het klimaatissue beheersbaar te
houden. Vandaag heeft een overgrote meerderheid van de landen dergelijke
INDC’s. Op basis van de huidige INDC’s komt een beperking van de
klimaatopwarming tot 3°C in het vizier. Om de 2°C te behalen zijn nog heel veel
inspanningen nodig, maar de ervaring van de EU leert dat een INDC een
belangrijk startpunt is om verder aan de maatregelen te schaven.

De lidstaten van de EU hebben hun agenda over de gemeenschappelijke
doelstellingen tegen 2030 gemaakt en transparant gecommuniceerd in aanloop
van de COP 21 in Parijs, namelijk: tegen 2030 40% reductie CO2 uitstoot, 27%
stijging van het aandeel hernieuwbare energie en 27% stijging in energie-
efficiëntie. Delbeke staat stil bij de maatregelen die in het verleden succesvol
bleken binnen de EU. Als eerste vermeldt hij de EU ETS (CO2
emissiehandelsregeling). Delbeke erkent dat er echter dat het EU ETS systeem in
zijn huidige vorm niet kan blijven verder bestaan. In het bijzonder de prijs van
CO2 uitstoot en het issue van de carbon leakage worden vermeld. De prijs voor
CO2 uitstoot is dermate gedaald dat deze geen incentive meer bevat om te
zoeken naar CO2 arme oplossingen. De prijs moet voldoende hoog zijn. Tot
zolang het ETS systeem niet op wereldschaal is ingevoerd speelt een
competivititeitseffect binnen het ETS-systeem bekend onder de term carbon
leakage. Bedrijven die op wereldschaal concurreren worden geconfronteerd met
een productprijs die op de wereldmarkt wordt bepaald en waar zij de kosten voor
de CO2 uitstoot die binnen EU is afgesproken niet kunnen doorrekenen. Dit
betekent een competitiviteitsnadeel. De Europese Commissie erkent deze situatie
maar wijst er toch op dat de gratis uitstootcertificaten die vandaag worden
uitgekeerd aan herziening toe zijn. De Commissie wil voorkomen dat de uitgifte
van deze certificaten er zou toe leiden dat deze grote wereldspelers onvoldoende
inzetten op innovatie en tegelijk wil de Commissie verzekeren dat het enkel die
sectoren en bedrijven ten goede komt die meest nadeel ondervinden van dit
competitiviteitsnadeel.

Tweede succesrecept is volgens de Delbeke de marktverbreding op de markt van
de hernieuwbare energie. In het nabij verleden is duidelijk gebleken dat
subsidiëring er voornamelijk op gericht moet zijn om kostenverlaging en
technologieontwikkeling te faciliteren

Op het terrein van de verhoging van de energie-efficiëntie liggen nog belangrijke
werven. Hier viseert Delbeke Individuele gedragspatronen van

5	

	

energieverbruikers. Ook op dit punt verwacht Delbeke vooruitgang door
technologische ontwikkeling

Als uitsmijter staat Delbeke nog even stil bij de geopolitieke aspecten van de
energievoorziening. Interconnectie tussen de EU-lidstaten is een belangrijke
voorwaarde om de energieafhankelijkheid van vnl. Russisch gas te verminderen.
Het verhaal over interconnectie verplicht ons om in EU-kader over de
toekomstige energievoorziening te voorzien.

WOUTER DE GEEST - CEO BASF

De Geest drukt bij het begin van zijn betoog zijn appreciatie uit dat de
debatreeks over de Vlaamse EU-toekomstvisie duurzaamheid als een van de
eerste prioriteiten naar voren schuift. Er zijn grote uitdagingen zoals de
groeiende wereldbevolking. Dit is op zich goed nieuws, maar er zijn
randvoorwaarden en grenzen aan, nl. onze planeet zelf. De EU heeft voor klimaat
steeds een voortrekkersrol gespeeld. Wat vandaag echter het allerbelangrijkste
is, is het creëren van een level playing field. De hele wereld moet tijdens de
gesprekken in Parijs hun medewerking verlenen. De EU moet verder inspiratie
blijven geven aan rest van de wereld, maar ook haar industrie zuurstof blijven
geven zodat ze voortrekker kunnen blijven. Beide opdrachten samen tot een
goed einde brengen is in belangrijke mate verbonden met innovatie. De Geest is
overtuigd dat de Europese maakindustrie relevante bijdragen kan leveren aan
een koolstofarme samenleving. Voorwaarde is wel dat de Europese Unie geen
technologieën op voorhand uitsluit (technologieneutraliteit). Tegelijk mag de Unie
wel verwachten dat die technologieën op een kosteneffectieve wijze ontwikkeld
worden. Dat is geen vraag naar een ongecontroleerd subsidiebeleid maar wel een
subsidiebeleid dat bepaalde (dure) technologieën gedurende enkele jaren
ondersteunt.

In het debat over ETS is de industrie volgens De Geest voorstander van een
wereldwijd ETS systeem eerder dan een vaste belasting op uitstoot (flat rate
taks). Het inventieve aan het ETS systeem zoals we dat in EU kennen zijn de
zogenaamde gratis uitstootrechten die de Commissie toekent aan
ondernemingen die kunnen aantonen dat ze top van de wereld zijn op basis van
vastgestelde criteria (benchmarks). In die zin zijn deze uitstootrechten
verbonden met resultaten van de bedrijven en kunnen we volgens De Geest niet
over “gratis” uitstootrechten spreken. Wel is De Geest overtuigd dat de
benchmarks behoorlijk streng mogen zijn. Zijn zorgen voor de incentive om te
blijven investeren in innovatie die CO2 uitstoot te goede komt. Deze incentive is
volgens De Geest volledig afwezig in het flat rate tax systeem dat ze in USA
kennen.

Wat energiemarkt betreft is het voor De Geest heel duidelijk dat we in EU nood
hebben aan één systeem dat onderling nauw verbonden is. Connectiviteit is heel

6	

	

belangrijk. De Geest vindt het onvoorstelbaar dat België zelfs niet verbonden is
met Duitsland. In dit kader breekt hij een lans om het bestaande Allegroproject
hoger op de EU agenda te plaatsen Voor de verbinding met Nederland is het
project Brabo erg belangrijk.

De Geest ziet ook toekomst in een energie-gridinfrastructuur. Volgens hem is
een segmentering van de energieverbruikers nodig waarbij zeer grote energie-
intensieve ondernemingen op het boven-Europese net geschakeld zijn, terwijl
huishoudens op kleinschaligere netten kunnen geschakeld zijn die evenwel in
verbinding staan met de hogere netten. Daartussen bevinden zich de KMO’s die
hoge eisen hebben naar energiezekerheid maar niet noodzakelijk op elk moment
evenveel energie nodig hebben

Tot slot staat De Geest nog stil bij het belang van biodiversiteit. Hij wijst dat
zeker voor de O&O in de agro-business hier enorme uitdagingen liggen ook in de
ontwikkelingslanden. Er moet hard nagedacht worden over welk type landbouw
we willen naar voren schuiven en hoe we de trade-off tussen biodiversiteit en
maatschappelijke doelstellingen (bvb opvangen van de demografische groei)
kunnen overstijgen.

WERKGROEP 1: KLIMAAT, ENERGIE EN INDUSTRIE

STELLING 1: KLIMAATWIJZIGING

In het debat over klimaatwijziging stellen verschillende deelnemers vast dat de
voorspellingen van uitputting van de voorraden van steenkool en olie tot op
heden niet hebben geleid tot de voorspelde prijsstijgingen op de wereldmarkten.
De nood om te investeren in een koolstofarme economie voor bedrijven – zeker
voor de wereldspelers – wordt hierdoor als minder dwingend aangevoeld. Een
tweede vaststelling die verschillende deelnemers maken is het ontbreken van
een level playing field op wereldvlak.

Het ontbreken van dit level playing field, is geen reden om het huidige ETS-
systeem binnen Europa radicaal in vraag te stellen. Deelnemers stellen dat het
systeem binnen de EU goed werkt, maar voegen toe dat het alleen niet de
klimaatverandering zal tegenhouden. Bovendien moeten er zeker op
internationaal vlak afspraken komen. Een deelnemer voegt hieraan toe dat China
wellicht vanaf 2017 een emissiesysteem zal opzetten

Eén deelnemer spreekt de stelling van één van de keynote speakers tegen dat
Vlaanderen op het vlak van energie-efficiëntie helemaal aan de top staat.
Volgens is het werk op dat vlak nog maar net begonnen. Hij verwijst daarbij naar
de uitstoot van de industrie rond de haven van Antwerpen die volgens hem nog
steeds te hoog is. Deze laatste uitspraak wordt beslist door andere deelnemer
die onderstreept dat op het gebied van energie-efficiëntie, de industrie rond de

7	

	

haven van Antwerpen de nodige inspanningen heeft geleverd. Volgens hem is dit
het moment om naar andere dan de industriële sector te kijken. Een andere
deelnemer vermeldt expliciet de sectoren transport en de huishoudens. Tegelijk
wordt aangegeven dat voor nieuwbouw er reeds heel wat verplichtingen zijn
inzake energie-efficiëntie. Hij wijst op het stappenplan dat hiertoe werd
aangenomen en waarschuwt dat bijkomende verplichtingen zeker tot
prijsverhogingen leiden. Deze laatste uitspraak werd enigszins genuanceerd met
de stelling dat energie-efficiëntie investeringen zich op middellange termijn
terugbetalen.

Een deelnemer stelt dat het belangrijk blijft om innovatierisico’s te overbruggen.
Zonder deze subsidies zullen bedrijven die vandaag reeds veel
klimaatvriendelijke investeringen maken onmogelijk bijkomende inspanningen
kunnen leveren zonder dat dit hun concurrentiepositie schaadt. Op Europees
niveau is het tegelijk primordiaal dat de regelgeving van de Unie de
technologische vooruitgang inzake klimaatvriendelijke toepassingen. De
deelnemer geeft aan dat het moet vermeden worden dat dergelijke toepassingen
soms voor handen zijn, maar er op EU-vlak nog geen regelgevend kader voor
bestaat.

Het belang van elektriciteitsopwekking uit hernieuwbare bronnen kwam
eveneens te sprake. Een deelnemer stelt dat aanmoedigen van aankoop en
gebruik van elektrische wagens maatschappelijke enkel nuttig is als de
elektriciteit die hiervoor wordt gebruikt volledig uit hernieuwbare bronnen komt.
Een andere deelnemer voegt hieraan toe dat het systeem van energie-labelling
momenteel te zwak is. Het laat niet om na te gaan wat of de als groen verkochte
energie ook daadwerkelijk 100% van groene energie is.

Tot slot stonden de deelnemers stil bij het belang van de Energie-Unie. Algemeen
is er appreciatie voor de voorstellen van de Europese Commissie, maar is de
realiteit vandaag nog steeds dat lidstaten afzonderlijk maatregelen nemen.
Hieruit besluit een deelnemer dat de Europese Commissie op dit vlak over te
weinig bevoegdheden beschikt. Twee andere deelnemers geven praktische
invulling aan deze uitspraak door te pleiten voor de verdere integratie van de
energiemarkt en een energieregulator op Europees niveau.

STELLING 2: CIRCULAIRE ECONOMIE

Een deelnemer geeft het voorbeeld van het gebruik van biogascentrales in West-
Vlaanderen. De provincie kent een hoge concentratie van groentebedrijven die
elk over een dergelijke centrale beschikken. Zij hebben groot potentieel, maar
het gebruik ervan wordt niet gestimuleerd. Het beheer van grondstoffen kan
beter. Vlaanderen is een waterarme regio en niemand weet hoeveel hout het
heeft. Kennis en data zijn volgens deelnemer dan ook belangrijk.

8	

	

Een deelnemer wijst erop dat een geïntegreerde benadering niet alleen nodig is
in het domein van energie, maar dat dergelijke benadering ook moet worden
gepromoot in andere domeinen, zoals bijvoorbeeld water. Zo kan water gebruikt
door een Vlaams diepvriesbedrijf niet worden gebruikt voor irrigatie, terwijl de
technologie dat toelaat. Vlaanderen bezit op dit vlak heel wat know-how.
Deelnemer stelt vast dat in Nederland bijvoorbeeld de normen lager liggen en
dat water zomaar geloosd kan worden in de riolen. Een level playing field op
hoog niveau is dan ook nodig. Deelnemer geeft ook aan dat er voor Vlaanderen
op dit vlak problemen zijn om deel te nemen aan Europese projecten.

STELLING 3: ENERGIE-EFFICIËNTIE EN DIVERSIFICATIE

Er wordt op gewezen dat er voor de verdere ontplooiing van energie-
efficiëntiemaatregelen niet alleen financiële barrières zijn. Vlaanderen is een
dichtbevolkte en compacte regio. Het not-in-my-backyard-probleem stelt zich
vaak.

Een deelnemer geeft aan dat er in Vlaanderen al steun is voor de ontwikkeling
van warmtenetwerken, maar dat er in Vlaanderen te weinig linken zijn met en te
weinig geïnvesteerd wordt in opslagtechnologieën. Een andere deelnemer stelt
dat fossiele brandstof voor transport te goedkoop is en duurder zou moeten
worden gemaakt. Een verhoging van de brandstof zou wellicht tot een
competitiviteitsprobleem leiden.

Deelnemers discussiëren over het potentieel van lokale energieproductie-
initiatieven die off-grid werken. Dergelijke lokale initiatieven kunnen volgens een
deelnemer alleen maar werken wanneer iedereen van de lokale gemeenschap
deelneemt, wat de keuzevrijheid van de gebruiker beperkt. Een deelnemer
verduidelijkt en geeft aan dat er niet noodzakelijk sprake zou zijn van een
volledige loskoppeling van het net. De lokale gemeenschap zou dat net ook als
back-up kunnen gebruiken, zonder er volledig afhankelijk van te zijn. Tegelijk
zou zo ook de leverancierskeuzevrijheid van elke gebruiker kunnen worden
gegarandeerd. Toch blijven er vragen bij de kostenefficiëntie van dergelijke
lokale constructies.

Een deelnemer meent dat men grensoverschrijdend moet werken om emissie te
beperken en om tot de juiste energiemix te komen. Een deelnemer stelt zich
vragen over de wijze waarop de mogelijkheid tot afschakeling binnen een
Europees intergeconnecteerd netwerk politiek zal worden geregeld op Europees
niveau.

Een deelnemer vraagt aandacht voor de energie-water-nexus. De energiesector
is één van de grootste gebruikers van water. Momenteel is Vlaanderen sterk
afhankelijk van de invoer van water uit Frankrijk. Deelnemer betreurt dat
duurzaamheid nog steeds te vaak wordt gelezen als energie.

9	

	

WERKGROEP 2: BIODIVERSITEIT EN DUURZAME PRODUCTIE

STELLING 1: VERANTWOORD GRONDSTOFFENGEBRUIK

Een deelnemer merkt op dat er voor wat betreft het klimaatbeleid een zekere
consensus bestaat over de meetbaarheid. Voor ‘circulaire economie’ ontbreekt
dit.

Een deelnemer wijst op het juridisch kader. Begrippen als grondstof, materiaal,
afval, etc. hebben een specifieke juridische betekenis. Dit juridisch kader dient
mee te evolueren wanneer het beleidskader verandert. Hierop aansluitend,
verwijst een deelnemer op het gebruik van verwante beleidsbegrippen zoals
groene economie, circulaire economie, bio-economie, agro-economie, etc. zonder
dat de concrete betekenis van deze begrippen is afgebakend.

Een deelnemer vestigt de aandacht op het feit dat er geen echt recuperatiebeleid
is voor metalen. Van een zestigtal metalen, zijn er dertig met
recuperatiedoelstelling van minder dan 1%. Ecodesign kan eventueel als
instrument ingezet worden om de recuperatiegraad te verhogen. Dezelfde
deelnemer wijst ook op vier materiaalstromen: (1) metalen, (2) biomassa, (3)
uit petroleum afgeleide producten, (4) inerte materialen. Naar analogie met het
klimaatbeleid, zou voor deze stromen gericht beleid ontworpen kunnen worden,
met o.m. kwaliteitsnormen, benchmarks, best beschikbare technologie, etc. Een
andere deelnemer stelt dat slechte ecologische en sociale omstandigheden in de
mijnbouw in het Zuiden dienen te worden opgenomen in benchmarks over
duurzaam materialengebruik. In dat verband verwijst hij naar het mogelijk
gebruik van de ecologische voetafdruk als toetssteen voor het beleid, met
hantering van streefnormen richting een duurzaam niveau van ecologische
voetafdruk.

Deelnemers bespreken de economische impact van het verbieden van het
gebruik van sommige stoffen. Deze economische impact wordt onvoldoende in
rekening gebracht; m.n. voor kmo’s en nichemarktspelers. Kleine producenten
beschikken vaak over onvoldoende investeringscapaciteit om zich aan een
verbod aan te passen. Een voor Vlaanderen relevant voorbeeld is het gebruik op
kleine schaal van gewasbeschermingsmiddelen in de tuinbouw De gevolgen van
dergelijke maatregelen moeten worden ingeschat voor de hele keten. Flexibele
overgangsperiodes dienen te worden voorzien om bestaand beleid binnen de
lidstaten om te buigen naar een verbod.

Een deelnemer stelt de vraag naar de verenigbaarheid van, enerzijds, het
streven naar ‘zo kort mogelijke transportketens’ en, anderzijds, het Europees en
Vlaams transportbeleid.

Een deelnemer verwijst naar de ongelijke toepassing en afdwinging van EU-
regelgeving in de EU-lidstaten, zoals bijvoorbeeld de nitraatrichtlijn. Vlaanderen

10	

	

is heel strikt, terwijl sommige lidstaten laks zijn. Dit geeft aanleiding tot
oneerlijke concurrentie.

Een deelnemer stelt dat alhoewel de EU niet of nauwelijks bevoegd is om
regelgevend op te treden inzake ruimtelijke ordening, het toch vanuit
beleidsmatig oogpunt nuttig is om zicht te hebben op de ruimtelijke impact van
het EU-beleid. Een andere deelnemer wijst op opportuniteiten om hierop in te
spelen binnen het regionaal beleid van de EU.

STELLING 2: AFVALBELEID & BIODIVERSITEIT

Deelnemers merken op dat het afvalbeleid binnen de EU-lidstaten niet even sterk
ontwikkeld is. Vlaanderen is een koploper. Om een vooruitstrevend beleid inzake
afval mogelijk te maken, moeten de positieve gevolgen worden duidelijk
gemaakt voor mens (gezondheid en levenskwaliteit), klimaat en milieu. Er wordt
op gewezen dat afvalbeleid kan bijdragen tot het halen van
klimaatdoelstellingen. Een deelnemer suggereert om de afvalmarkt in niches op
te delen en daarin gelijke speelvelden te creëren. De deelnemer maakt de
analogie met het EU-klimaatbeleid, waar de grote spelers opgenomen zijn in een
emissiehandelssysteem en de kleinere spelers niet.

Deelnemers bespreken de mondiale dimensie van het beleid inzake biodiversiteit.
Naar analogie met het klimaatbeleid, zou de EU een toonaangevend EU-
biodiversiteitsbeleid moeten ontwikkelen, om dan middels zachte diplomatie de
rest van de wereld tot actie aan te zetten. Op EU-niveau dient het concept van
ecosysteemdiensten te worden uitgewerkt en dienen goede praktijken in de EU-
lidstaten te worden uitgewisseld.

Een deelnemer wijst op de mogelijkheid tot zelforganisatie en –regulering in de
ketens van de landbouwsector. Een ander deelnemer wijst op vooruitstrevende
technologie in de landbouwsector, zoals precisietechnieken, waardoor de impact
van landbouwvoering op de biodiversiteit significant daalt.

Een deelnemer verwijst naar het noodzakelijke evenwicht tussen het naleven van
natuurdoelstellingen en de aanleg van vervoersinfrastructuur. De deelnemer
verwijst concreet naar de aanleg van spoorwegen en de Natura 2000
regelgeving.

WERKGROEP 3: COMPETITIVITEIT EN INVESTERINGEN

STELLING 1: VRIJMAKING VAN DE INTERNE MARKT

1. KORTETERMIJNWERVEN

Op basis van onderstaande lijst van EU-korte-termijnwerven wordt gevraagd aan
de deelnemers om de 5 prioriteiten aan te duiden waarop de EU moet inzetten.

11	

	

1. Verdieping interne markt, meer ambitie op vlak van
diensten.

7

2. Level playing field met producten uit derde landen,
integratie van mondiale waardeketens, belang van
groeimarkten (GHB)

3

3. Flexibele arbeidsmarkt, vrij verkeer van personen en
dienstprestaties, participatie en gelijkheid m/v.

4. Voorspelbare, intelligente regelgeving, afbouw
bureaucratie, rechtszeker juridisch kader, REFIT,
impact assessment

5

5. Investeringen als motor van innovatie en industriële
productie, Europese kapitaalmarktunie, Europees
Fonds voor Strategische Investeringen (EFSI)

3

6. Juiste skills voor arbeidsmarkt , link met onderwijs
en opleiding

3

7. Innovatie, O&O, vermarkting, aankoppeling bij
industrie

5

8. Positief klimaat voor ondernemingen: fiscaliteit,
energiekost, enz.

3

9. Industriebeleid, belang van maken van producten
met hoge TW, duurzame productie

5

10. Small Business Act, kmo-beleid 3
11. Ambitieus milieubeleid zonder te veel

regelgevingsdruk en duurzaam gebruik van
hulpbronnen, emissiehandel.

2

12. Digitale unie, netwerken, technologische vernieuwing 2
13. Energie unie – productie en netwerken 4

Resultaat:

Een deelnemer stelt dat hulpbronefficiëntie zeer belangrijk is en kiest daarom
voor een ambitieus milieubeleid en duurzaam gebruik van hulpbronnen en de
emissiehandel. De link tussen investeren en hulpbronnen is heel belangrijk. Een
andere deelnemer vult aan: achteruitgang van biodiversiteit is een bedreiging
voor vele sectoren. De EU moet hier voortrekkersrol blijven spelen. Dit hangt
samen met het creëren van een positief klimaat voor ondernemingen. Een
deelnemer vindt dat het creëren van een level playing field heel belangrijk is
voor bedrijven en net iets wat de EU kan doen. Een andere deelnemer stemt in,
maar vindt dat dit aspect minder prioritair is dan de interne markt. In alle
werven is een level playing field nodig.

Dat punt 3 “flexibele arbeidsmarkt” niet gekozen werd, betekent volgens de
deelnemers niet dat de EU er niet moet op inzetten. Een deelnemer oppert dat
het misschien nog niet gekozen werd, omdat er nog een aantal problemen zijn
bv. sociale dumping gerelateerd aan het vrij verkeer van personen. Ook hier is
een level playing field nodig. Een andere deelnemer stelt dat “interne markt”
hierdoor zo sterk scoort. De voltooiing daarvan is een belangrijke voorwaarde
voor de arbeidsmarkt vult een andere deelnemer aan.

12	

	

Een deelnemer wijst erop dat de werking van de eurozone en de onvoltooide
EMU niet werden vermeld. Volgens deze deelnemer zouden sommige zaken zoals
fiscaliteit en begroting meer door de EU moeten worden aangestuurd. Andere
deelnemers wijzen op het belang van de realisatie van de interne dienstenmarkt
en het potentieel die dit biedt.

LANGETERMIJNWERVEN: OP BASIS VAN VISIENOTA 2050

Waar moeten we in de toekomst op inzetten volgens de visienota 2050?

1. Expertise en reputatie inzake nieuwe technologieën en
niches - deelname aan internationale clusters en
waardeketens

4

2. Innovatieve arbeidsorganisatie en nieuwe
arbeidsmarktmodellen

2

3. Industrie 4.0: digitalisering industrie - Key Enabling
Technologies (KETs)

5

4. Circulaire economie en bio-economie 5
5. Nieuwe product-dienstcombinaties 2
6. Decentraal – lokaal – ‘customised’ productie 1
7. Andere/Nieuwe financieringsvormen – financiering van

demonstratie en pilootinfrastructuur om nieuwe ideeën te
testen

1

8. Innovatieve kennissamenleving & systeeminnovatie door
koppeling universiteiten/onderzoeksinstellingen aan
bedrijven

4

9. Nieuw ondernemerschap – nieuwe business modellen–
meervoudige waardecreatie - deeleconomie

3

10. Kosten concurrentiepositie (loon-, energie-, regelgevings-,
fiscale, … kosten)

2

11. Energietransitie, bevoorradingszekerheid, conversie,
interconnectie

3

12. Sterke exportgerichte agro-voedingssector, gastronomie,
eetcultuur

1

13. Bereikbaarheid van de Vlaamse economische polen,
duurzame transportsystemen ruimtelijke netwerken

5

14. Smart cities 5
15. Nieuwe technologie en (systeem)innovatie i.k.v. vergrijzing

en gezondheidszorg
1

Resultaat:

Gedeelde plaats 1: Industrie 4.0 – circulaire en bio-economie –
bereikbaarheid/transport – smart cities

Gedeelde plaats 2: technologie/niches/clusters – innovatie door koppeling
universiteiten aan ondernemingen

13	

	

Een deelnemer vult deze stellingen aan en nuanceert: volgens hem ontbreekt de
rol van de overheid in de innovatieve kennismaatschappij en systeeminnovatie.
Deze deelnemer stelt dat men van triple helix naar quadruple helix moet gaan.
Naast overheid moet ook de samenleving worden betrokken in het
investeringsverhaal om sociale vraagstukken op te lossen, maar die speelt ook
een rol in de deeleconomie enz.

Als de twee lijsten naast elkaar worden gelegd, kunnen duidelijke verbanden
worden gelegd tussen de EU-prioriteiten op de korte termijn en de uitdagingen
op de lange termijn (visienota 2050.

Waar heeft de EU de grootste meerwaarde op de langetermijnlijst (en is ze dus
ook medestander van Vlaanderen)?

Industrie 4.0 en energie worden het meest vernoemd. Andere thema’s die
worden vernoemd: bereikbaarheid, ontwikkeling van nieuwe businessmodellen,
inzetten op netwerken en een kader voor uitdaging 6.

Er wordt gesuggereerd dat de EU een rol zou kunnen spelen in het dichten van
missing links m.b.t. bereikbaarheid zoals de IJzeren Rijn. Er wordt verwezen naar
het belang van de structuurfondsen en Horizon 2020 als hefbomen. Er wordt ook
opgemerkt dat de EU momenteel vooral via onderzoek en ontwikkeling op
industrie 4.0 kan inzetten. De EU moet haar meerwaarde op vlak van
industriebeleid nog zoeken.

Waarin kan Vlaanderen koploper zijn (binnen EU)?

Thema’s die worden vermeld: circulaire en bio-economie, gezondheidszorg en –
innovatie, agrovoedingssector en smart grids. Smart cities worden gezien als een
opportuniteit in wording. Energie wordt eerder als een knelpunt omschreven.

STELLING 2: GEMEENSCHAPPELIJK HANDELSBELEID

1. WAAR MOET EU OP INZETTEN IN HET HANDELSBELEID?

Een deelnemer stelt dat de EU het al goed doet op vlak van handelsbeleid. De
aandacht voor de waarden van de EU in de nieuwe mededeling van de EU
Commissie “Trade for all” wordt verwelkomd. Wat de WTO-onderhandelingen
betreft, ontbreekt het volgens een deelnemer aan aandacht voor duurzaamheid.

Globale waardenketens worden benadrukt. Volgens een deelnemer is het
belangrijk dat bedrijven zich daarin inschakelen. Handelsakkoorden moeten hier
aandacht voor hebben: niet-tarifaire barrières, technische barrières moeten
worden weggewerkt. Het geostrategische belang van handel wordt benadrukt. De
economische en politieke verhoudingen zullen heel anders zijn in 2050. Via
handel kan de EU zich van een plaats verzekeren in de multipolaire wereld.
Vrijhandelsakkoorden kunnen worden gebruikt om ook binnen de WTO de zaken
anders te gaan organiseren.

14	

	

Een deelnemer stelt dat gewaakt moet worden over het level playing field, vooral
voor kmo’s en dat oneerlijke concurrentie moet worden tegen gegaan. Een
andere deelnemer wijst erop dat op milieuvlak op de Europese markt al hoge
eisen worden gesteld o.m. wat de internalisering van de externe kosten betreft.

Een deelnemer stelt dat technische standaardisering heel belangrijk is. Een
andere deelnemer vermoedt dat het huidige systeem om hiertoe te komen niet
performant is. Dit werkt nu bottom-up, maar duurt te lang. In Japan bepaalt het
ministerie van Economie soms de standaard/normering. De vraag wordt gesteld
of men hier in de EU ook naartoe wil. Een deelnemer wijst erop dat grote
bedrijven nu al lobbyen bij de EU voor het zetten van standaarden.

2. ZIJN ER PRIORITAIRE ACTOREN VANUIT VLAAMS PERSPECTIEF?

Op welke handelspartners moet worden ingezet? Deelnemers verwijzen naar de
opkomende economieën: BRICS + N11, maar geven aan dat de bestaande
handelsrelaties met de VS en Japan niet vergeten mogen worden. Deze
prioriteiten dienen volgens een deelnemer ook in de FIT-
internationaliseringsstrategie te worden opgenomen.

PLENAIRE TERUGKOPPELING: VOORLOPIGE CONCLUSIES

1. KLIMAAT, ENERGIE EN INDUSTRIE

Klimaat:

Er zouden concrete doelstellingen op het niveau van landen en regio’s moeten
worden vastgelegd. De lage prijs van ETS heeft impact op incentives voor de
industrie. Een belasting op emissie is niet beter dan ETS. Idealiter zou ETS
internationaal worden uitgebreid.

Opties voor instrumenten voor het promoten van hernieuwbare energie zijn het
verlagen van belastingen op groene energie, het stimuleren van het gebruik van
milieuvriendelijke technologie in voertuigen en de verdere integratie van de
Europese markt. De Europese wetgeving loopt achter bij toekenning certificaten
en het is belangrijk dat garanties worden gegeven over de oorsprong van groene
energie.

Circulaire economie:

De circulaire economie vraagt om een geïntegreerde benadering op het vlak van
niet alleen het beheer van grondstoffen en energie, maar ook op het vlak van
water. Het is belangrijk om een level playing field te creëren op hoog niveau.
Momenteel ervaart Vlaanderen oneerlijke concurrentie omdat het vaak strengere
normen hanteert.

15	

	

Energie:

Op het vlak van energie-efficiëntie moeten er nog inspanningen te worden
geleverd. Bepaalde technologieën kunnen een bijdrage leveren zoals het gebruik
van restwarmte en energieoverschotten, opslag in waterstof, methanol,
ammoniak enz. Financiële stimuli blijven belangrijk, maar er bestaan ook andere
obstakels voor investeringen in hernieuwbare energie, zoals bijvoorbeeld de
aflevering van vergunningen en de nimby-reflex.

Op Europees niveau is het belangrijk om niet alleen de energiemarkten te
verbinden, maar ook tot een afgestemd marktbeleid te komen in de
energiesector. Een Europese energieprijs zou hierin een rol kunnen spelen.

Lokale initiatieven zouden ook een rol kunnen spelen, bijvoorbeeld off-grid-
initiatieven. Maar de vraag blijft of dit op een kostenefficiënte manier kan worden
georganiseerd. Een systeem met koppeling van dergelijke initiatieven aan het
bestaande net is een optie.

2. BIODIVERSITEIT & DUURZAME PRODUCTIE

Het klimaatbeleid van de EU, waarmee het een voortrekkersrol speelt, kan als
voorbeeld dienen voor de ontwikkeling van een Europees beleid rond
biodiversiteit en materialenbeheer, waaraan ook een internationale dimensie
moet worden gegeven.

De EU beschikt al over een breed uitgewerkt regelgevend kader, maar het schort
nog aan de uitvoering. Niet alle lidstaten houden zich even goed aan de regels.
Het creëren van een level playing field is dan ook belangrijk.

Bepaalde termen en concepten binnen de circulaire economie dienen te worden
opgeklaard.

Binnen de landbouwsector zijn technologie en innovatie van belang. In de
toekomst is meer oog nodig voor economische consequenties voor alle spelers
binnen de keten.

Wat het beheer en verbod op zorgwekkende stoffen betreft, dient hier meer
aandacht aan worden besteed. Men moet oog hebben op impact op kmo’s en
nichespelers wanneer een verbod op het gebruik van een bepaalde stof wordt
aangenomen en de nodige overgangsperiodes voorzien.

3. COMPETITIVITEIT EN INVESTERINGEN

Werven op korte termijn:

Er dient prioritair te worden ingezet op de verdieping van de interne markt, in
het bijzonder op de diensten, regelgeving, innovatie en O&O en industriebeleid.
Alle werven moeten aandacht krijgen, Er is een meer holistische benadering

16	

	

nodig. Het belang van een level playing field moet in alle werven worden
meegenomen. In het lijstje dat voor lag, ontbrak volgens de deelnemers de werf
voor het economisch bestuur van de EU en eurozone.

Werven op lange termijn:

De invalshoeken van de Visie 2050 worden grotendeels onderschreven door de
deelnemers. Industrie 4.0, circulaire en bio-economie, bereikbaarheid/transport,
smart cities, technologie/niches/clusters en innovatie door koppeling van
universiteiten aan ondernemingen kregen de hoogste prioriteit in de werkgroep.

De EU heeft volgens de deelnemers de meeste meerwaarde voor industrie 4.0 en
op het vlak van energie.

Vlaanderen kan koploper zijn inzake circulaire economie, industrie 4.0 en
gezondheid.
Vlaanderen heeft een probleem op vlak van de interconnectiviteit van de
energievoorziening.

Wat betreft het handelsbeleid doet de EU het al goed: ze focust op de juiste
landen (opkomende economieën), maar ook op de traditionele partners en er is
ook aandacht voor waarden. Het handelsbeleid is belangrijk in het perspectief
van de mondiale waardenketens en is ook van geostrategisch belang.
Aandachtspunten zijn: het level playing field (vooral van belang voor kmo’s),
internalisatie van externe kosten, standaardisering en normen (met daarbij de
vraag hoe ze moeten worden bepaald: door de markt –wat eigenlijk betekent
door de grote spelers - of door de EU?).

17	

	

BIJLAGE 1: DEELNEMERS AAN HET DEBAT

Bart Coenen: BackCover.be

Bruce Almey: Eandis

Christoph Christiaens: Britse ambassade

Didier Van Osselaer: Gemeentelijk Havenbedrijf

Dirk Van der Stede: Vlaams Kenniscentrum Water

Eva De Bleecker: Europese Commissie

Francis Rome: VIL + voorzitter Vlaamse havencommissie

Francis Van Gijzeghem: ODE Bio-Energie platform

Frank Stubbe: Vlaamse Landmaatschappij

Freddy Evens: Team belanghebbendenmanagement DiV (moderator)

Jan Buysse: Vleva (moderator)

Jan Haers: Departement Leefmilieu, Natuur en Energie

Jan-Baptist Verheeke: Minaraad

Jeroen Ampe: diensthoofd Europa Vlaams-Brabant, voorzitter werkgroep EU VVP

Jeroen Decock: Departement internationaal Vlaanderen (verslaggever)

Jorg Aerts: OVAM

Julie Bynens: Algemene Afgevaardigde van de Vlaamse Regering (moderator)

Karel Boutens: EWI + AAVR EU

Kevin Verbelen: DiV, internationaal ondernemen, handelsbeleid

Koen Warmenbol: 11.11.11

Marjan Decroos: Departement Leefmilieu Natuur en Energie

Nele Kerkhofs: IOK

Olivier Beeys: WWF

Onafhankelijke energieconsulent

Paul Olaerts: Stad Genk

Philippe Decrock: directeur studiedienst Traxio

Piet Vanden Abeele: UNIZO

Pieter Verhelst: Boerenbond

Renaat Hanssens: studiedienst ACV

Roos Van de Cruys: DiV (verslaggever)

Simon Calcoen: Departement internationaal Vlaanderen

Stijn Bertrand: Departement Kanselarij en Bestuur

Stijn Van Wesemael: departement internationaal Vlaanderen (verslaggever)

18	

	

Sylvia Burssens: Agrolink Vlaanderen

Véronique Willems: UNIZO adviseur EU-beleid, deeltijds bij vleva

Wim Van der Stricht: Arcelor Mittal

Wouter Nachtergaele: Departement internationaal Vlaanderen

19	

	

BIJLAGE 2: STELLINGEN PER WERKGROEP

WERKGROEP 1

Stelling 1: De Europese Unie moet een voortrekkersrol blijven spelen in de
mondiale strijd tegen klimaatwijziging. De interne Europese afspraken moeten
verder worden geconcretiseerd om te evolueren naar een koolstofarme en
klimaatvriendelijke samenleving daarbij een sleutelelement is.

Stelling 2: De ontwikkeling van een industrieel model waarbij de kringlopen
worden gesloten draagt bij tot energie-onafhankelijkheid, CO2 - reductie,
economische groei en jobcreatie. Het zo lang mogelijk in de kringloop houden
van biomassa levert veelvuldige baten op, zowel op vlak van emissiereductie, als
op biodiversiteit, bodemkwaliteit en koolstofarme economie.

Stelling 3: Wat energie-intensieve industrieën betreft, Vlaanderen mee aan de
top staat voor energie-efficiëntie. Europa en Vlaanderen in het bijzonder zijn
goed geplaatst om ook in te zetten op verdere innovatie in deze sectoren. Op
termijn is de opslag en het hergebruik van koolstof de toekomst.

WERKGROEP 2

Stelling 1: Op een verantwoorde wijze omgaan met grondstoffen en duurzame
productie liggen aan de grondslag van de Europese circulaire economie die
tegelijk een groene economie moet zijn. Het uiteindelijke doel is een weerbare
economie met een significante verlaging van de ecologische voetafdruk. Dit
omhelst activiteiten op verschillende terreinen zoals innovatie om met
vernieuwende processen producten van topkwaliteit te maken, inclusief agro- en
voedingsproducten, en de promotie van de lokale Europese productie. Er dient
ook te worden nagedacht over zo kort mogelijke transportketens. De
aanwezigheid van zorgwekkende stoffen dient verder te worden afgebouwd. En
met de schaarse ruimte dient zorgvuldig te worden omgegaan.

Stelling 2: Het Vlaamse afval- en materialenbeleid heeft aangetoond dat
ambitieuze doelstellingen en slimme implementatie van de afvalwetgeving een
vereiste waren om circulaire economie vooruit te helpen. Het stortverbod voor
recycleerbaar afval staat centraal in het uitgroeien van Vlaanderen tot een
Europese koploper op vlak van recyclage. Europa heeft nood aan dergelijk
wettelijk stortverbod voor recycleerbaar afval. De verwezenlijking van een
duurzaam en circulair productiemodel vraagt om een evenwichtige mix van
instrumenten, gaande van vrijwillige afspraken, economische instrumenten,
innovatiebeleid over fiscale hefbomen tot bindende doelen en bepalingen.

WERKGROEP 3

Stelling 1: De vrijmaking van de interne markt in de EU is een topprioriteit om de
competitiviteit van de EU te handhaven en te verhogen. Welke EU werven liggen
er op korte, middellange en lange termijn binnen de Unie om de competitiviteit
van onze bedrijven te garanderen? Denk hierbij aan het investeringsklimaat, incl.
de regeldruk, en aan concrete investeringen in innovatieve businessmodellen

20	

	

(vb. inzake mobiliteit, digitale infrastructuur, KMO-begeleiding, etc.) die de
transitie naar een duurzaam productiemodel nastreven.

Stelling 2: Een ambitieus gemeenschappelijk handelsbeleid stelt een level playing
field voor alle partijen voorop om een duurzame ontwikkeling op mondiaal niveau
te realiseren. Het moet ervoor zorgen dat bedrijven gemakkelijk kunnen in- en
uitvoeren, zodat hun competitiviteit verhoogt, wat hen de mogelijkheid biedt om
marktaandeel te winnen. De EU moet hierbij prioritair inzetten op opkomende
markten. De Europese Unie moet daarbij bijzondere aandacht schenken aan het
evenwicht tussen aspecten van duurzaamheid en competitiviteit bij het
uittekenen van haar beleid.

