

Samen grenzen ver- leggen

SAMEN GRENZEN VERLEGGEN

Vlaamse Strategie Duurzame Ontwikkeling (fase 1)

VOORWOORD

In West-Europa neemt de vergrijzing toe. De consumptie van natuurlijke hulpbronnen in de wereld leidt tot steeds toenemende schaarste. Ons klimaat verandert, de recente aandacht daaromtrent toont aan dat het hoog tijd wordt om het stuur om te slaan.

Duurzame ontwikkeling is meer dan een modewoord, het is een dringende noodzaak!

De Vlaamse Regering wil zich ervoor inzetten dat het abstracte begrip “duurzame ontwikkeling” een inherent deel wordt van haar beleid. Dat het vertaald wordt in concrete acties en maatregelen. Dat het een verschil maakt.

Onze visie op het concept, en een invulling in doelstellingen en maatregelen, werd neergeschreven in de Vlaamse strategie duurzame ontwikkeling. In juli 2006 werd de kadertekst van de strategie door de Vlaamse Regering goedgekeurd. In september 2006 werd de tekst ondertekend door 12 middenveldorganisaties en vertegenwoordigers van de Vereniging van Vlaamse Steden en Gemeenten (VMSG) en de Vereniging van Vlaamse Provincies (VVP). De weerslag hiervan vindt u terug in deze brochure.

Participeren is een belangrijk trefwoord én werkwoord van duurzame ontwikkeling. Voor de opmaak van de strategie hebben we dan ook bewust gekozen voor een brede samenwerking. Alle beleidsdomeinen van de Vlaamse administratie hebben hun steentje bijgedragen. Ook een vijftigtal organisaties uit het middenveld hebben de strategie mee vorm gegeven, samen met VVSG en VVP en de SERV en Mina-Raad.

Dit document is dan ook het resultaat van een proces waaraan velen hebben meegewerkt, en dat door velen gedragen wordt. Wanneer we in deze strategie proberen grenzen te verleggen, dan is het duidelijk dat we dit samen willen doen. Niet alleen de Vlaamse Regering, maar ook de Vlaamse administratie, een aantal Vlaamse adviesorganen, de lokale en provinciale besturen en de tientallen middenveldorganisaties engageren zich voor de uitvoering ervan.

Samen willen we grenzen verleggen. Want voor duurzame Vlaamse ontwikkeling is een mentaliteitswijziging nodig: we zullen trendbreuken moeten realiseren om ervoor te zorgen dat het in Vlaanderen goed leven is, zowel nu als in de toekomst. We kunnen ons hierbij niet beperken tot Vlaanderen: als we willen slagen in ons opzet, moeten we een bijdrage leveren aan de duurzame ontwikkeling van de hele planeet en de levenskwaliteit van elke wereldburger.

De kadertekst dient nu verder te worden ingevuld. De bestuurlijke aspecten en de operationele projecten uit de kadertekst zullen worden uitgewerkt door middel van concrete maatregelen en acties die alle dragers van

dit proces bereid zijn uit te voeren. Het zullen maatregelen en acties zijn die bijdragen tot het zetten van concrete stappen voorwaarts op weg naar duurzame ontwikkeling. Op die manier zullen we komen tot een volledig uitgewerkte Vlaamse strategie duurzame ontwikkeling.

De Vlaamse regering wil met deze nota de basisfilosofie van samenwerken, op verschillende niveaus én in de breedte, promoten als referentie voor nieuwe beleidsmaatregelen. Tegelijk worden instrumenten aangereikt om in de beleidsvoering meer geïntegreerd te denken; om economische, sociale en ecologische aspecten met elkaar te verbinden.

De Vlaamse Regering wil haar verantwoordelijkheid nemen om Vlaanderen op weg te helpen naar duurzame ontwikkeling. Daarnaast moedig ik iedereen aan om, conform het principe van het regeerakkoord “vertrouwen geven, verantwoordelijkheid nemen”, verantwoordelijkheid op te nemen tot het realiseren van duurzame ontwikkeling.

De Vlaamse Minister-president
Minister bevoegd voor duurzame ontwikkeling

01

Duurzame
ontwikkeling en
een Vlaamse
strategie

Duurzame ontwikkeling: sommigen denken spontaan aan de bescherming van het leefmilieu, anderen denken aan duurzame economische groei of sociale ontwikkeling. Ze hebben allemaal voor een deel gelijk. Volgens de Brundtland-Commissie, die invulling gaf aan het begrip, betekent duurzame ontwikkeling dat we voldoen aan onze huidige behoeften zonder de mogelijkheden van de toekomstige generaties in gevaar te brengen. Het is een versmelting van economische ontwikkeling, sociale vooruitgang en ecologisch evenwicht, met oog voor de levenskwaliteit van elke mens, waar ook ter wereld. Dat is ook de betekenis die we er in Vlaanderen aan geven. Bovendien vinden we het belangrijk dat alle partijen echt betrokken worden in het proces en dat er aandacht is voor de mondiale dimensie.

Drie plus één pijlers

Duurzame ontwikkeling heeft drie pijlers, aangevuld met een extra pijler:

- de sociale pijler
- de economische pijler
- de ecologische pijler
- + de procespijler

Als er maatregelen worden genomen binnen een van de pijlers moet er altijd rekening worden gehouden met de andere pijlers. Bij een economische maatregel bijvoorbeeld moeten ook de ecologische en sociale gevolgen worden ingeschat. Om dat evenwicht tussen de pijlers te garanderen, is de procespijler erg belangrijk. Die procespijler zorgt immers voor de processen, structuren, instrumenten enzovoort om duurzame ontwikkeling te realiseren.

In essentie is duurzame ontwikkeling een proces van maatschappelijke verandering. Het is een beleids- en managementproces dat de houding, gedragingen en praktijken van beleidsmakers, bedrijven en consumenten wil veranderen. Voor ons, in het Westen, betekent het bijvoorbeeld afstappen van onze overconsumptie- en wegwerpcultuur.

Vlaanderen en duurzaamheid

De nood aan een strategie voor duurzame ontwikkeling voor Vlaanderen is het gevolg van verschillende evoluties, op wereldvlak en in Vlaanderen.

Internationale evoluties

Verschillende wereldwijde trends, zoals bijvoorbeeld de globalisering, de vergrijzing of de klimaatverandering beïnvloeden de positie van Vlaanderen. Het is de belangrijkste uitdaging voor Vlaanderen om te voorkomen dat de economische, ecologische en sociale verworvenheden van de voorbije decennia worden teruggeschroefd als gevolg van dergelijke internationale evoluties. Als we op lange termijn onze welvaart en welzijn willen behouden en versterken, zullen we ons moeten aanpassen aan een evoluerende wereld.

Die wereldwijde trends hebben intussen al geleid tot internationale afspraken, en ook Vlaanderen is al een aantal engagementen aangegaan op Europees en internationaal vlak. Denken we maar aan het Kyoto-verdrag dat de klimaatverandering wil tegengaan.

Langs de ene kant moeten we ons aanpassen aan de internationale evoluties, maar langs de andere kant willen we een aantal evoluties ook mee sturen:

- Zich aanpassen aan de internationale evoluties doet Vlaanderen op dit moment door bepaalde klemtonen te leggen in het beleid.
- Sturen van internationale evoluties gebeurt via het buitenlandse beleid, het handelsbeleid, het ontwikkelingsbeleid en ten dele ook via het economische, sociale en milieubeleid.

Vlaamse dynamiek

Naast de internationale evoluties is er in Vlaanderen zelf ook een opmerkelijke evolutie: er is een hele dynamiek op gang gekomen rond duurzame ontwikkeling. Er is duidelijk een mentaliteitswijziging aan de gang. Burgers en bedrijven nemen initiatieven waaruit blijkt dat ze denken aan duurzame ontwikkeling, en middenveldorganisaties behandelen duurzame ontwikkeling als een prioritair thema in hun acties en standpunten. Dezelfde trend is merkbaar bij Vlaamse, provinciale en gemeentelijke administraties en bij wetenschappelijke instellingen.

Voortrekker en voorbeeld

Een beleid gericht op duurzame ontwikkeling moet vanaf vandaag worden ontwikkeld: het zijn immers de voortrekkers die de weg mee helpen bepalen en die het best zijn voorbereid op de nieuwe uitdagingen. Duurzame ontwikkeling moet een troef worden voor Vlaanderen. Door te werken aan producten en processen die duurzame ontwikkeling bevorderen en die exporteerbaar zijn naar andere landen wil Vlaanderen ook een voorbeeldrol vervullen. Vlaanderen heeft met andere woorden besloten niet af te wachten, maar een voortrekkersrol te spelen om tot een meer duurzame wereld te komen.

Een Vlaamse strategie

Om het streven naar duurzame ontwikkeling ingang te doen vinden in de hele Vlaamse overheid en in de hele samenleving, heeft Vlaanderen een strategie voor duurzame ontwikkeling op papier gezet.

De Vlaamse Strategie Duurzame Ontwikkeling:

- neemt bestaande plannen, doelstellingen en mechanismen als basis
- brengt een samensmelting tot stand tussen de economische, ecologische en sociale pijlers

- stelt samenwerking en betrokkenheid centraal
- vertrekt van de verantwoordelijkheid van elk van ons om duurzame ontwikkeling te realiseren in het eigen beleid
- maakt daarvoor een algemeen kader
- stelt een aantal projecten voor met concrete acties en maatregelen.

De Vlaamse Strategie Duurzame Ontwikkeling biedt in eerste instantie een algemeen beleidskader voor de hele Vlaamse overheid. De verschillende beleidsdomeinen van de Vlaamse overheid blijven zelf verantwoordelijk voor duurzame ontwikkeling op hun domein, maar ze kunnen hiervoor wel terugvallen op de Vlaamse strategie.

De strategie laat dan ook voldoende beslissingsruimte aan de beleidsvelden om te bepalen op welke manier zij de doelstellingen inzake duurzame ontwikkeling willen realiseren. De strategie zorgt er echter wel voor dat de verschillende initiatieven en maatregelen op elkaar kunnen worden afgestemd. Een maatregel die een bepaald doel dient in de ene beleidssector zou immers in een andere sector juist een stap achteruit kunnen betekenen.

De Vlaamse Strategie Duurzame Ontwikkeling is onder meer tot stand gekomen via gesprekken en overlegmomenten met een vijftigtal organisaties uit het middenveld en met de lokale en provinciale besturen. Het is ook de bedoeling om er samen aan verder te werken.

02

Context
van de
strategie

De Vlaamse Strategie Duurzame Ontwikkeling hecht een groot belang aan samenwerking: alleen als alle maatschappelijke actoren, alle beleidsdomeinen en alle bestuursniveaus er zich achter scharen, heeft de strategie een maximale kans op succes. De overheid moet daarbij zelf het goede voorbeeld geven. Voorts houdt de strategie rekening met een aantal engagementen die Vlaanderen al eerder aanging op internationaal vlak. Tot slot hebben ook een aantal specifieke kenmerken van Vlaanderen een rol gespeeld bij de opstelling van de strategie.

Betrokkenen en partners

Duurzame ontwikkeling is een veelomvattend proces dat de Vlaamse Regering niet alleen kan aanpakken. Het kan pas slagen als alle betrokkenen meewerken en samenwerken, elk vanuit hun eigen verantwoordelijkheden. De Vlaamse Regering wil dan ook een beroep doen op iedereen die kan bijdragen tot duurzame ontwikkeling.

Samenwerking met het middenveld

Het middenveld, vertegenwoordigd door bijvoorbeeld vrouwenorganisaties, jongerenorganisaties, migrantenorganisaties, ngo's, vakbonden, werkgevers, landbouworganisaties, enzovoort, wordt internationaal erkend als een belangrijke partner voor duurzame ontwikkeling.

Ook de Vlaamse Regering hecht erg veel belang aan de betrokkenheid van middenveldorganisaties. Vaak zijn ze via hun creatieve en innoverende initiatieven voortrekkers inzake duurzaamheid. Het is dan ook logisch dat ze bij de uitwerking van een Vlaamse strategie voor duurzame ontwikkeling worden betrokken, zodat ze ook kunnen meewerken aan de uitvoering ervan. Zo wordt bovendien het draagvlak voor duurzame ontwikkeling groter en kan de beoogde mentaliteitswijziging bij de bevolking worden gestimuleerd.

Daarnaast wordt ook aan de traditionele adviesorganen, zoals de SERV en de MiNa-Raad, om advies gevraagd bij de uitwerking en uitvoering van de Vlaamse strategie voor duurzame ontwikkeling. Zij hebben de laatste jaren immers een bijzondere expertise opgebouwd inzake duurzame ontwikkeling. Ook andere geïnteresseerde adviesraden kunnen echter worden betrokken.

Samenwerking binnen de Vlaamse Regering en de Vlaamse overheid

De Vlaamse Regering roept alle Vlaamse ministers op om duurzame ontwikkeling mee gestalte te geven, door het begrip correct te gebruiken, maar ook door het in de praktijk te brengen in de beleidsmaatregelen en activiteiten. Hetzelfde geldt voor het Vlaams Parlement en de verschillende diensten van de Vlaamse overheid.

De ministers dragen een belangrijke verantwoordelijkheid in de uitwerking en uitvoering van duurzame ontwikkeling in hun beleidsdomeinen, zelfs nu er een minister specifiek bevoegd is voor duurzame ontwikkeling. De ministers worden aangemoedigd om initiatieven nemen die passen in de Vlaamse Strategie Duurzame Ontwikkeling.

Samenwerking met het Vlaams Parlement

De Vlaamse Regering wil ook het Vlaams Parlement betrekken bij de besprekingen over de strategie duurzame ontwikkeling, zodat de politieke gedragenheid van de strategie toeneemt.

Samenwerking met de lokale en provinciale besturen

De Vlaamse Regering hecht veel belang aan de betrokkenheid van de lokale besturen – de gemeenten en de provincies dus. Zij zijn immers de motor van een lokaal beleid voor duurzame ontwikkeling. Dat wordt ook internationaal erkend. Zo stelt Agenda 21 – het actieplan voor duurzame ontwikkeling van de Verenigde Naties – dat de participatie van plaatselijke overheden een beslissende factor is aangezien veel problemen en oplossingen uit Agenda 21 hun wortels hebben in plaatselijke activiteiten. Bovendien staan de lokale besturen het dichtst bij de mensen, en kunnen ze daardoor het publiek opvoeden en mobiliseren.

De Vlaamse Regering sloot in het verleden al samenwerkingsovereenkomsten met de gemeenten en provincies. Om dezelfde reden ontwikkelt de Vlaamse Regering de Vlaamse strategie in overleg met de Vereniging van Vlaamse Steden en Gemeenten (VWSG) en de Vereniging van Vlaamse Provincies (VVP). Op die manier wil ze ook het lokale en provinciale beleid rond duurzame ontwikkeling verder ontwikkelen en voorbeeld- en andere projecten verwezenlijken. Ook bij de uitvoering van de strategie zullen de lokale en provinciale bestuursniveaus een rol spelen.

De gemeenten en provincies worden ook ondersteund en gestimuleerd bij hun lokale duurzaamheidsbeleid. Vlaanderen zal onderzoeken hoe duurzame ontwikkeling kan worden geoptimaliseerd in het Stedenfonds en in mogelijke samenwerkingsovereenkomsten tussen het Vlaamse Gewest en de gemeenten.

Samenwerking met de andere gewesten

De Vlaamse Regering zal het overleg rond duurzame ontwikkeling met de andere gewesten in België versterken.

Samenwerking met de federale overheid

De Vlaamse Regering wil de samenwerking met de federale overheid versterken en verbeteren. Een coherent beleid inzake duurzame ontwikkeling op beide niveaus is immers essentieel, zowel voor de geloofwaardigheid op internationaal vlak als voor de effectiviteit van het beleid.

Samen een nationale strategie voor duurzame ontwikkeling opstellen, wordt een belangrijke eerste oefening. Elke overheid staat vanuit zijn eigen bevoegdheid en verantwoordelijkheden in voor de uitwerking en de uitvoering van de nationale strategie.

Het is belangrijk dat de kadertekst van de nationale strategie uitgaat van het subsidiariteitsprincipe en dat er via de samenwerking meerwaarde wordt gecreëerd. Het is ook essentieel dat de nationale thema's complementair zijn aan de tekst van de Vlaamse strategie. Daarom zijn in de Vlaamse strategie een aantal aanknopingspunten

voorzien voor het federale niveau en de federale bevoegdheden. Er zal ook gewerkt worden aan een samenwerkingsakkoord rond duurzame ontwikkeling.

Samenwerking op Europees en internationaal niveau

Ten slotte vindt de Vlaamse Regering het essentieel dat de Europese en internationale ontwikkelingen rond duurzame ontwikkeling de nodige aandacht krijgen. Vlaanderen dient zwaarder te wegen op een aantal internationale fora zoals de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO), verschillende VN-organisaties zoals UNESCO (United Nations Educational, Scientific and Cultural Organization), UNECE (United Nations Economic Commission for Europe), UNEP (United Nations Environment Programme) en de Wereldhandelsorganisatie (WTO).

Voorbeeldrol van de overheid

De overheid, en dus ook de Vlaamse overheid, heeft op het vlak van duurzame ontwikkeling een belangrijke voorbeeldrol. Ze kan op meerdere vlakken en onder meer via pilootprojecten het goede, of beter, duurzame voorbeeld geven:

- **De overheid als wetgever.** De Vlaamse overheid ontwerpt elk jaar talloze besluiten en decreten, die gevolgen hebben voor de manier waarop Vlaanderen zich ontwikkelt. Ze legt regels vast voor huisvesting, bedrijven, afvalverwerking, kinderopvang en ga zo maar door. Via dat wetgevend werk kan de overheid duurzame ontwikkeling concreet gestalte geven in alle sectoren en geledingen van de samenleving.
- **De overheid als werkgever.** De overheid is een van de grootste werkgevers van het land. Ze kan ook hier het goede voorbeeld geven door de principes van duurzame ontwikkeling in de praktijk te brengen. Denken we maar aan diversiteit in de personeelssamenstelling, competentieontwikkeling van medewerkers, milieuzorg, duurzame mobiliteit van en naar het werk. De Vlaamse overheid neemt op dat vlak al heel wat initiatieven. Zo heeft het ministerie van de Vlaamse overheid een diversiteitsplan, kunnen ambtenaren gratis gebruik maken van het openbaar vervoer en lopen er projecten rond interne milieuzorg.
- **De overheid als consument.** De overheid is een grote consument. Via overheidsopdrachten koopt zij verschillende diensten en producten aan. Door bijvoorbeeld ecologische, ethische en sociale clausules in te bouwen in de procedures van de overheidsopdrachten kan de overheid leveranciers stimuleren om inspanningen te doen inzake eerlijke handel en duurzame ontwikkeling.
- **De overheid als institutioneel belegger.** De overheid beschikt over zeer veel middelen die worden belegd, bijvoorbeeld in de pensioenfondsen voor ambtenaren. Door die middelen te beleggen in duurzame fondsen worden bedrijven onrechtstreeks gestimuleerd om inspanningen voor duurzame ontwikkeling te doen.
- **De overheid als internationale speler.** De overheid is lid van verschillende internationale instellingen (Wereldhandelsorganisatie, Wereldbank, Internationaal

Monetair Fonds, enzovoort). Zij kan voorstellen om duurzaamheidscriteria op te nemen als er beslissingen worden genomen, adviezen worden uitgeschreven, enzovoort. Ze kan ook het draagvlak voor duurzame ontwikkeling in de internationale instellingen vergroten.

Internationale engagements

België en Vlaanderen hebben zich op internationaal en op Europees niveau geëngageerd om een aantal verplichtingen na te komen.

Wereldtoppen Verenigde Naties

De Wereldtop voor Milieu en Ontwikkeling in 1992 in Rio de Janeiro en de Wereldtop voor Duurzame Ontwikkeling in 2002 in Johannesburg worden beschouwd als dé toonaangevende momenten op het gebied van duurzame ontwikkeling.

De Verklaring van Rio (1992) geeft 27 basisbeginselen weer over duurzame ontwikkeling. Volgens beginsel 1 staan mensen centraal in de zorg voor duurzame ontwikkeling. Ook werd een internationaal actieprogramma voor de 21e eeuw opgesteld: Agenda 21. Dat bepaalt onder meer dat alle landen een nationale strategie inzake duurzame ontwikkeling moeten opstellen. Ook het Klimaatverdrag, het Biodiversiteitsverdrag, de Bossenverklaring en het Desertificatieverdrag, belangrijke hoekstenen van het internationale beleid voor duurzame ontwikkeling, kregen vorm op de top van Rio.

De verklaringen uit de top van Johannesburg benadrukken onder meer de rol van educatie en de gelijkheid tussen mannen en vrouwen in het streven naar duurzame ontwikkeling, de noodzaak om het institutionele kader voor duurzame ontwikkeling te versterken en het belang van partnerschappen.

In de marge van de Wereldtop in Johannesburg vond ook een conferentie van regionale overheden uit de hele wereld plaats. Ze resulteerde in de ondertekening van de Verklaring van Gauteng op 31 augustus 2002. Via die verklaring onderschreef Vlaanderen het engagement om een eigen strategie inzake duurzame ontwikkeling uit werken.

Millenniumdoelstellingen Verenigde Naties

De Verenigde Naties namen op 8 september 2000 de Millenniumverklaring aan. Daaruit zijn acht millenniumdoelstellingen voor ontwikkeling gedistilleerd die de globalisering moeten ombuigen tot een positieve kracht voor iedereen op aarde. Doelstellingen zoals extreme armoede en honger uit de wereld helpen, universeel basisonderwijs, gendergelijkheid, de strijd tegen kindersterfte, de gezondheid van moeders verbeteren, aidsbestrijding, een duurzaam leefmilieu en een globaal partnerschap voor ontwikkeling worden vooropgesteld. De streefdatum is 2015.

Klimaatverdrag Verenigde Naties en Kyoto-protocol

Het VN-Klimaatverdrag, dat werd goedgekeurd op de VN-top van Rio, trad in voege op 21 maart 1994. Doel van het Klimaatverdrag is een stabilisatie van de broeikasgasconcentraties in de atmosfeer zodat een gevaarlijke menselijke invloed op het klimaatsysteem wordt vermeden.

Het Kyoto-protocol is van kracht sinds 16 februari 2005. Dat protocol legt cijfermatige reductiedoelstellingen op aan de industrielanden. Europa heeft zich geëngageerd om tegen 2008-2012 de emissies van broeikasgassen met 8% te reduceren ten opzichte van 1990. België streeft naar een reductie van 7,5% ten opzichte van 1990 en Vlaanderen naar een reductie van 5,2%. Met het Vlaamse klimaatbeleid als leidraad wil de Vlaamse Regering haar Kyoto-verplichtingen nakomen. Het tweede Vlaams Klimaatbeleidsplan werd daartoe goedgekeurd.

In de toekomst moeten nog meer en ingrijpender maatregelen worden genomen om het broeikas effect te beheersen en zo mogelijk terug te dringen.

De Lissabonstrategie en de strategie van Göteborg

Volgens de Lissabonstrategie moet Europa tegen 2010 's werelds meest competitieve en dynamische kenniseconomie zijn. Die kenniseconomie moet bovendien een duurzame economische groei kunnen verwezenlijken met meer en betere banen en een hechtere sociale samenhang.

Om dat te bereiken zijn de lidstaten en de EU-instellingen verplicht om een aantal economische en sociale hervormingen door te voeren. Een beter beleid op het gebied van de informatiemaatschappij en van onderzoek en ontwikkeling, een versnelling van het structurele hervormingsproces met het oog op concurrentievermogen en innovatie, en de voltooiing van de interne markt moeten de overgang naar een kenniseconomie en kennismaatschappij mogelijk maken. (Lissabon, §5).

De sociale dimensie van duurzame ontwikkeling werd verder geconcretiseerd op de Europese Raad van Nice (december 2000). Daar werden de lidstaten uitgenodigd om nationale actieplannen op te stellen met maatregelen om armoede en sociale uitsluiting te bestrijden.

In Göteborg (juni 2001) werd de milieudimensie toegevoegd aan de Lissabonstrategie. In juni 2006 werd de strategie van Göteborg, ook wel de Europese strategie voor duurzame ontwikkeling, herzien. Zij biedt een leidraad aan de Europese Commissie en de lidstaten om duurzame ontwikkeling in uitvoering te brengen.

Specifieke kenmerken van Vlaanderen

Bij de opmaak van de Vlaamse Strategie Duurzame Ontwikkeling werd rekening gehouden met een aantal kenmerken en beperkingen die specifiek zijn voor Vlaanderen. Ze bepalen in grote mate de mogelijkheden om tot duurzame ontwikkeling te komen. Een aantal van die beperkingen kunnen gedeeltelijk worden opgevangen

door op een andere manier te produceren en te consumeren, door een andere manier van bouwen, enzovoort.

Beperkte oppervlakte

Vlaanderen vertegenwoordigt maar 0,35% van de oppervlakte van de Europese Unie (EU-25). Vlaanderen is ook een van de dichtstbebouwde regio's van Europa en bovendien ligt het in een van de sterkst geïndustrialiseerde gebieden. In Vlaanderen is de ruimte dus beperkt en bovendien is het landschap historisch versnipperd.

Hoge bevolkingsdichtheid

Vlaanderen vertegenwoordigt echter wel 1,3% van de bevolking van de Unie (EU-25, situatie 2002). Dat betekent een bevolkingsdichtheid van 427 inwoners per km². In de 25 EU-lidstaten is dat gemiddeld 114 inwoners per km².

Centrale ligging

Door zijn centrale ligging in Europa is Vlaanderen een platform voor distributie en logistieke activiteiten. Vlaanderen heeft een dicht netwerk van luchthavens, zeehavens, waterwegen, spoorwegen en autowegen.

Arbeidsmarkt

In 2003 was 66,8% van de Vlamingen tussen 15 en 64 jaar beroepsactief (62,9% werkenden en 3,8% werkzoekenden). Op Europees niveau (EU 25) bedraagt het aantal beroepsactieven 69,2% (62,9% werkenden en 6,4% werkzoekenden). Het aantal beroepsactieven ligt dus lager dan gemiddeld, vooral doordat Vlamingen vrij vroeg stoppen met werken.

Diensten en industrie

De economische activiteiten in Vlaanderen en Europa zijn de laatste decennia sterk geëvolueerd ten voordele van de dienstensector, hoewel de industrie in Vlaanderen (chemie, automobiel, textiel) belangrijk blijft. In 2002 was de dienstensector goed voor 64% van de totale omzet in Vlaanderen en de industrie voor 35%. Inzake export was de dienstensector in 2002 verantwoordelijk voor 49% van de omzet en de industriële sector voor 58%.

Hoge lasten

Ondernemingen in Vlaanderen worden geconfronteerd met hoge kosten en veel administratieve verplichtingen. Ook is het niveau van de fiscale en parafiscale lasten hoog.

Beperkte draagkracht van het milieu

De draagkracht van het milieu in het dichtbevolkte en kleine Vlaanderen is eindig. De druk van de menselijke activiteiten op het milieu moet worden beheerst. Zowel de druk op het klimaat als de druk op lucht, bodem, water en ecosystemen en het gebruik van schaarse hulpbronnen is te hoog. De biodiversiteit gaat achteruit.

Gezinssamenstelling

In Vlaanderen is er een evolutie naar gezinsverdunding en een toename van het aantal alleenstaanden. In 1990 telde een doorsnee gezin nog 2,59 personen. Op 1 januari 2004 was dat gedaald tot 2,40. Meer dan een op tien (12%) Vlamingen is volgens de wettelijke registratie begin 2004 een alleenstaande. Begin jaren negentig lag dat percentage lager (9,4%).

03

Algemeen beleidskader

UITGANGSPUNTEN

Elke strategie duurzame ontwikkeling moet vertrekken van de drie pijlers: de sociale, de ecologische en de economische pijler. Internationaal heeft men het ook over de 3 P's: People, Planet, Profit. De toekomst van mens, milieu en welvaart hangt af van de mate waarin we respectvol omgaan met elkaar, hulpbronnen en het milieu niet uitputten, en kwalitatief hoogstaande producten en diensten leveren.

De basisdoelstellingen van duurzame ontwikkeling beschrijven we dan ook als leefbaarheid, zorgzaamheid, en ondernemerschap en werkzaamheid:

- **Leefbaarheid.** Vlaanderen moet er mee voor zorgen dat de aarde een plek blijft waar het leven in al zijn diversiteit mogelijk is. Ook moeten de limieten van de natuurlijke rijkdommen worden gerespecteerd en moet het milieu beter worden beschermd.
- **Zorgzaamheid.** Vlaanderen moet een democratische, sociaal inclusieve, gezonde, veilige en eerlijke samenleving bevorderen met respect voor mensenrechten en culturele diversiteit. Vlaanderen moet gelijke kansen bevorderen en alle vormen van discriminatie uitroeien.
- **Ondernemerschap en werkzaamheid.** Vlaanderen moet het ondernemerschap volop ondersteunen en een welvarende, innovatieve, kennisrijke, competitieve en eco-efficiënte economie bevorderen, met het oog op een hoge levensstandaard en een hoge en kwalitatieve werkzaamheidsgraad, een stevige basis voor de zorg voor het milieu en de financiering van de sociale voorzieningen.

Als er maatregelen worden genomen binnen een van de pijlers moet altijd rekening worden gehouden met de andere pijlers. Om dat evenwicht tussen de pijlers te garanderen voegen we aan de 3 P's een vierde toe: Proces. De procespijler speelt een bepalende rol: hiermee bedoelen we de processen, structuren, instrumenten, capaciteiten enzovoort om duurzame ontwikkeling te realiseren. De invulling van deze pijler wordt toegelicht verder in de tekst.

Elk beleid voor duurzame ontwikkeling inspireert zich bovendien op de 27 beginselen van de Verklaring van Rio. De Vlaamse strategie wil in het bijzonder aandacht besteden aan gedeelde maar gedifferentieerde verantwoordelijkheid, dubbele billijkheid, integratie, voorzorg, en participatie.

ZEVEN GROTE THEMA'S

Binnen dit kader schuift de Vlaamse overheid in de Strategie Duurzame Ontwikkeling een aantal thema's naar voren die prioritair zijn als we tot een duurzame ontwikkeling willen komen:

1. Armoede en sociale uitsluiting
2. Vergrijzing
3. Klimaatverandering en schone energie
4. Mobiliteit
5. Ruimtelijke ordening
6. Beheer van natuurlijke rijkdommen
7. Volksgezondheid

Een aantal horizontale thema's loopt hier doorheen: we denken onder meer aan gelijke kansen, innovatie en educatie. Deze thema's komen dan ook binnen (elk van) de zeven grote thema's aan bod.

Met deze themazetting haakt de Vlaamse overheid in op de thema's van de Europese Strategie Duurzame Ontwikkeling. In dit hoofdstuk leest u de visie en de concrete doelstellingen die voor de zeven geselecteerde thema's zijn uitgewerkt. Ze vormen de leidraad voor de beleidsdomeinen om duurzame ontwikkeling in hun beleid te realiseren.

Doelstellingen op lange en korte termijn

De Vlaamse strategie vertrekt van een langetermijnvisie, een langetermijnplanning en langetermijndoelstellingen voor elk van de zeven thema's. Het is natuurlijk onmogelijk om exact de toekomst te voorspellen over een termijn van pakweg vijftig jaar. We kennen de evoluties die zich in de wereld aftekenen en ook de internationale engagementen, maar er kunnen zich altijd onvoorziene gebeurtenissen voordoen. Toch is het belangrijk om langetermijndoelstellingen te formuleren. Meer nog, de langetermijndoelstellingen vormen juist een meerwaarde van de Vlaamse Strategie Duurzame Ontwikkeling: ze buigen immers onduurzame trends en vaststellingen om naar een duurzame situatie.

Voor de doelstellingen gaat de Vlaamse Strategie Duurzame Ontwikkeling uit van bestaande internationale en Vlaamse engagementen, onder andere de VN Wereldtoppen, het Pact van Vilvoorde, het regeerakkoord, reeds goedgekeurde plannen en maatregelen zoals het Milieubeleidsplan, het Ruimtelijk Structuurplan Vlaanderen, het Mobiliteitsplan, het Vlaams Actieplan Armoedebestrijding, enzovoort.

De strategie wil echter meer zijn dan een samenvoeging van bestaande beleidsdocumenten. De Vlaamse Strategie Duurzame Ontwikkeling wil enerzijds de brug maken tussen de doelstellingen van verschillende termijn, en wil anderzijds de doelstellingen van verschillende beleidsdomeinen beter op elkaar afstemmen. De concrete strategische kortetermijndoelstellingen zijn een eerste aanzet om de langetermijndoelstellingen te realiseren.

THEMA 1: ARMOEDE EN SOCIALE UITSLUITING

Armen hebben niet de nodige bestaansmiddelen en zijn daardoor uitgesloten van de minimaal aanvaardbare leefpatronen. Het gaat niet alleen om inkomen en consumptie, maar om alle mogelijke aspecten van burgerschap: gezondheid, huisvesting, onderwijs, cultuur, rechtsbedeling, politiek, enzovoort. Vooral gezinnen met kinderen zijn kwetsbaar.

Wereldwijd hebben meer dan een miljard mensen, vooral in het zuidelijke halfrond, een inkomen onder de armoedegrens en leven zonder voldoende water, voedsel, basisgezondheidszorg of basisonderwijs. In het Midden-Oosten, Zuid-Amerika en zelfs in Oost-Europa is de armoede de voorbije jaren toegenomen. Afrika blijft het zwaarst getroffen continent. Vaak is er een verband tussen enerzijds armoede en anderzijds oorlog en instabiliteit, schending van mensenrechten, werkloosheid en grootschalige migratie, roofbouw op het leefmilieu en de teloorgang van culturen. In een globaliserende wereld is het een illusie dat het rijke Noorden van die problemen gevrijwaard zou blijven.

Ook in West-Europa blijft armoede een prangend probleem. Nog voor de toetreding van de Oost-Europese landen tot de EU liep 15% van de EU-burgers een verhoogd armoederisico en werd 9% van de EU-burgers door langdurige inkomensarmoede getroffen. Voor België gaat het om respectievelijk 13% en 7%. Ook in Vlaanderen gaapt er een kloof tussen de gewenste welvaart voor iedereen en de realiteit van sociale uitsluiting,

Niet iedereen even kwetsbaar

Armoede treft vaker alleenstaande moeders en alleenlevende oudere vrouwen. Dat heeft vele oorzaken. De loonkloof tussen mannen en vrouwen blijft bestaan. Ook de zwakkere positie van vrouwen in het socialezekerheidsstelsel in combinatie met het toenemende aantal relatiebreuken maakt vrouwen vatbaarder voor armoede. Allochtonen zijn kwetsbaar als gevolg van discriminatie op de arbeidsmarkt. Ook personen met een handicap zijn vatbaarder voor armoede en sociale uitsluiting. Armoede gaat bovendien vaak over van de ene generatie op de andere.

Uitdagingen voor Vlaanderen

Het Vlaamse armoedebeleid moet er mee voor zorgen dat mensen uit de armoede geraken en dat hun levensomstandigheden verbeteren. Omdat armoede niet van vandaag op morgen op te lossen is, moeten dezelfde beleidslijnen voor langere tijd worden gevolgd. Voorts moet de visie van de beleidsverantwoordelijken getoetst worden bij de armen zelf. Ook de particuliere sectoren moeten zich achter het beleid scharen.

Vlaanderen moet armoede en sociale uitsluiting aanpakken via verschillende kanalen: tewerkstelling, onderwijs, huisvesting, maar ook in beleidsdomeinen zoals gezin, inkomen, maatschappelijke dienstverlening, media, cultuur en gezondheidszorg. Sociale huisvesting moet beter, uitgebreider en toegankelijker worden. Verder is sociale ondersteuning en begeleiding een noodzakelijke voorwaarde om mensen te integreren in het maatschappelijke weefsel. Ook tewerkstelling en opleiding om mensen te integreren in de arbeidsmarkt, zijn belangrijke aspecten. Voorts kunnen de media helpen om consumenten en gezinnen weerbaarder te maken tegen de lokroep van mateloze consumptie en schuldenlast.

De Vlaamse actieplannen Armoedebestrijding, die sinds 2001 worden opgesteld, vormen de eerste stappen in de richting van een gecoördineerde aanpak tegen armoede en sociale uitsluiting in Vlaanderen.

Een economie die banen genereert

De nieuwe kennismaatschappij biedt mogelijkheden om sociale uitsluiting te verminderen: ze schept de economische voorwaarden voor grotere welvaart, ze zorgt voor meer groei en werkgelegenheid en creëert nieuwe mogelijkheden voor maatschappelijke participatie.

Economische groei en meer banen zijn echter niet voldoende. Vooraleer mensen in armoede op het aanbod kunnen ingaan, moeten er ook een aantal randvoorwaarden worden vervuld, zoals toegankelijke en betaalbare kinderopvang en de uitbouw van occasionele opvang.

Door de steeds hogere opleidingsgraad in Vlaanderen wordt de kloof tussen opgeleiden en niet-opgeleiden steeds groter. Ook die tendens moet worden doorbroken.

Gelijkekansenbeleid

Gelijke kansen zijn een belangrijke doelstelling in de bestrijding van sociale uitsluiting. Hierbij is het belangrijk dat er beleidsoverschrijdend wordt gewerkt.

Bepaalde doelgroepen verdienen extra aandacht, met name personen die tot meer dan een van de volgende doelgroepen behoren: vrouw, allochtoon, holebi, oudere leeftijd, lager opleidingsniveau, lager inkomen, ziek, met fysieke beperking, enzovoort.

Kloof Noord-Zuid

Vlaanderen moet zich door sterkere ontwikkelingssamenwerking en internationale

handel inschrijven in het mondiale partnerschap voor ontwikkeling, zoals voorzien in Millenniumdoelstelling 8. Als internationaal georiënteerde regio is Vlaanderen immers zeer gevoelig voor wat er elders in de wereld gebeurt. Vlaanderen dient als welvarende regio zijn verantwoordelijkheid te nemen ten aanzien van de wereld.

Visie en doelstelling op lange termijn

Het doel op lange termijn is armoede en sociale uitsluiting uit te roeien in Vlaanderen en ook bij te dragen tot het wereldwijd uitroeien van armoede. (Millenniumdoelstelling 1, Johannesburg, Europese Raad van Lissabon)

Een inclusief beleid is het meest aangewezen: dat betekent dat er niet zozeer aparte oplossingen worden bedacht voor aparte doelgroepen, maar dat Vlaanderen probeert om binnen de reguliere beleidsdomeinen regels en normen te ontwerpen die rekening houden met de effecten op de verschillende doelgroepen.

Strategische doelstellingen op korte termijn

- 1 **Top 5 in de EU.** De armoedebestrijding is in 2010 zo ver gevorderd dat Vlaanderen zich op dat terrein in de top 5 van de EU-lidstaten bevindt. Alle inwoners en doelgroepen hebben tijdens elke levensfase voldoende ontwikkelingskansen en keuzemogelijkheden om op elk domein deel te nemen aan het maatschappelijke en politieke leven. Zo hebben alle inwoners toegang tot behoorlijke huisvesting. (bijgestelde doelstelling 10, Pact van Vilvoorde)
- 2 **Geïntegreerde aanpak.** Vlaanderen pakt de armoedethematiek op een meer geïntegreerde manier aan. Gecoördineerde initiatieven vanuit verschillende beleidsdomeinen en over meerdere beleidsniveaus heen moeten bijdragen tot een globaal beleid ter bestrijding van armoede en sociale uitsluiting. De uitdrukkelijke keuze voor participatie, preventie en een inclusief beleid vereist een versterkte samenwerking tussen alle partners.
- 3 **Deelname aan het arbeidsproces.** In 2010 is de achterstand van vrouwen enerzijds en van kansengroepen (onder meer allochtonen, arbeidsgehandicapten en kortgeschoolden) anderzijds inzake deelname aan het arbeidsproces in belangrijke mate weggewerkt. Dat blijkt onder meer uit het feit dat ze niet langer oververtegenwoordigd zijn in de werkloosheid. (bijgestelde doelstelling 5, Pact van Vilvoorde)
- 4 **Actieplan Armoedebestrijding.** Op het einde van de legislatuur is het Vlaams Actieplan Armoedebestrijding 2004-2009 uitgevoerd. Dat actieplan bevat een overzicht van alle maatregelen die in de verschillende beleidsdomeinen in het kader van armoedebestrijding worden genomen. Het plan wordt jaarlijks geëvalueerd, bijgestuurd en geactualiseerd.
- 5 **Armoededecreet.** Tegen 2010 is de uitvoering van het armoededecreet op kruissnelheid. De decretale participatiestructuren werken, het Vlaams Netwerk van Verenigingen waar armen het woord nemen beschikt over voldoende middelen

- om het participatieproces van mensen die in armoede leven te ondersteunen, en elke Vlaamse minister heeft binnen zijn beleidsdomein initiatieven genomen inzake de tewerkstelling van ervaringsdeskundigen in de armoede en sociale uitsluiting.
- 6 **Levende samenleving.** Vlaanderen is in 2010 verder geëvolueerd naar een levende samenleving. Het levenslang en levensbreed leren is ingebed in de samenleving. Minstens 12,5% van de Vlaamse inwoners tussen 25 en 64 jaar neemt dan deel aan permanente vorming. In 2010 benadert de participatie van de kortgeschoolden op dat vlak minstens de helft van de vermelde streefnorm. Een levende samenleving erkent ook dat competenties, waar en hoe men ze ook verwerft, evenwaardig worden erkend. (bijgestelde doelstelling 1, Pact van Vilvoorde)
 - 7 **Geletterdheid en ICT.** In 2010 is het aantal functioneel geletterden en het aantal personen met ICT-vaardigheden gestegen tot meer dan driekwart van de bevolking. Het aantal jongeren dat de school verlaat zonder voldoende startkwalificaties voor de arbeidsmarkt en de samenleving, is tegen dan minstens gehalveerd. (bijgestelde doelstelling 2, Pact van Vilvoorde)
 - 8 **Werkzaamheidsgraad.** In het Vlaanderen van 2010 heeft elke persoon op actieve leeftijd de gelegenheid om een volwaardige job uit te oefenen. De werkzaamheidsgraad ligt tegen 2010 zo dicht mogelijk bij de 70%. De werkzaamheid van afgestudeerde jongeren en van ouderen neemt voortdurend toe. (bijgestelde doelstelling 3, Pact van Vilvoorde)
 - 9 **Verdraagzame samenleving.** Vlaanderen is tegen 2010 een meer tolerante en meer verdraagzame samenleving waarin iedereen volwaardig kansen heeft om aan het maatschappelijke en politieke leven deel te nemen. (bijgestelde doelstelling 14, Pact van Vilvoorde)
 - 10 **Internationale aanwezigheid.** Vlaanderen is tegen 2010 substantieel meer gericht op en aanwezig in het buitenland en de internationale gemeenschap. Die toenemende internationale openheid uit zich in een groeiende ontwikkelingssamenwerking en meer intense internationale contacten. Zo moet elke jongere uit Vlaanderen vanaf 2010 de kans krijgen om ervaring op te doen in het buitenland onder meer in het kader van ontwikkelingssamenwerking, culturele vorming en onderwijs. (bijgestelde doelstelling 15, Pact van Vilvoorde)
 - 11 **Streefcijfer ontwikkelingshulp.** Vlaanderen levert een actieve bijdrage tot de verwezenlijking van het voornemen om zo spoedig mogelijk het VN-streefcijfer voor ontwikkelingshulp van 0,7% van het bruto binnenlands product (BBP) te bereiken.
 - 12 **Ontwikkelingsbeleid.** Vlaanderen moet bijdragen tot armoedebestrijding in de wereld via een kwalitatief en kwantitatief hoogstaand ontwikkelingsbeleid. Tegen 2010 moet de bevoegdheidsverdeling tussen de federale en regionale overheden zijn uitgeklaard. Tegen 2010 zal een kaderdecreet voor de Vlaamse ontwikkelingssamenwerking in uitvoering zijn. Ook in andere Vlaamse beleidsdomeinen (handelsbeleid, landbouwbeleid, milieubeleid, enz.) moet aandacht worden gegeven aan de gevolgen op mondiaal vlak (ontwikkelingslanden, milieu, enz.). Bij ontwikkelingssamenwerking moet de opbouw van de civiele maatschappij een centrale plaats krijgen.

- 13 **Partnerlanden ondersteunen.** Vlaanderen ondersteunt de armoedebestrijdingstrategieën van de regeringen van de partnerlanden van de Vlaamse Regering.
- 14 **Geïntegreerd instrumentarium.** Vlaanderen stimuleert de economische en sociale ontwikkeling van de landen in het Zuiden aan de hand van een geïntegreerd instrumentarium.
- 15 **Ontwikkelingseducatie.** Via ontwikkelingseducatie informeert en sensibiliseert de overheid de bevolking in brede zin.

THEMA 2: VERGRIJZING

Een Europees fenomeen

De bevolking in Europa vergrijst, terwijl we in de ontwikkelingslanden een tegengestelde evolutie zien. Volgens Eurostat zal het aantal 65-plussers in verhouding tot de leeftijdsgroep 20-64 jaar verdubbeld zijn in 2050.

De levensverwachting in Europa neemt steeds toe, maar dat wordt onvoldoende gecompenseerd door het aantal geboortes en door immigratie. Die demografische ontwikkeling zal economische, financiële en sociale gevolgen hebben.

De activiteitsgraad zal verminderen en de economische activiteit komt onder druk. Als gevolg daarvan kunnen ook sociale en gezondheidseffecten voorkomen: bij ouderen stijgt het risico op sociale uitsluiting, vergrijzing kan leiden tot een grotere vraag naar gezondheidsdiensten en langdurige zorg.

Vergrijzing biedt tegelijk ook enorme kansen. Een steeds grotere groep mensen kan immers zelf bepalen hoe ze hun tijd besteden. Bovendien kunnen de competenties en inzet van die groep worden verzilverd via actieve deelname aan het sociale, sportieve en culturele leven, en ingezet voor allerlei economische of maatschappelijke doeleinden.

Vlaanderen

Tegen 2010 zal een kwart van de Vlaamse bevolking ouder zijn dan 60 jaar, tegen 2020 is dat een derde. In 2000 telde Vlaanderen iets meer dan 200.000 80-plussers. Tegen 2010 zullen dat er ruim 300.000 zijn, een toename met meer dan de helft.

Uitdagingen voor Vlaanderen

Als er geen beleid wordt gevoerd om de gevolgen van de vergrijzing in Vlaanderen op te vangen, dan zullen de kosten voor de gezondheidszorg de pan uitswingen en zal de betaalbaarheid van de pensioensystemen in het gedrang komen.

Aangezien pensioenen en gezondheidszorg federale bevoegdheden zijn, zal de vergrijzing voor een belangrijk deel op federaal niveau moeten worden aangepakt. Vlaanderen kan op dat vlak een beperkte bijdrage leveren, bijvoorbeeld door het aantal werkzoekenden te verminderen. Dan kunnen meer middelen van de sociale zekerheid worden besteed aan de pensioenen en de gezondheidszorg.

Om de kosten van de vergrijzing te kunnen dragen, is een sterke groei van de Vlaamse economie essentieel. Daarvoor moet de werkzaamheidsgraad omhoog en moet ook de arbeidsproductiviteit toenemen door opleiding en innovatie. Ook een hogere activiteitsgraad bij gepensioneerden – op vrijwillige basis – kan daartoe bijdragen. Het is voorts absoluut noodzakelijk dat ons ondernemingsklimaat verbetert, dat investeringen worden gestimuleerd en dat ondernemingen meer doorgroeikansen krijgen.

Vlaanderen kan een belangrijke bijdrage leveren om de vergrijzing op te vangen. Ten eerste kan Vlaanderen helpen om de juiste omstandigheden te creëren voor gezinnen met een kindwens. De werkdruk in onze maatschappij neemt toe, zodat er behoefte is aan aanmoedigende en compenserende maatregelen die gezinnen de mogelijkheid geven hun kindwens te vervullen. Denken we bijvoorbeeld aan een harmonieuzere combinatie van gezin, zorg en arbeid, aan gezinsvriendelijke flexibiliteit via flexibelere werktijden, tijdskrediet en dergelijke, aan de ondersteuning van kinderopvang, enzovoort. Voorts moeten mensen worden gestimuleerd om langer te blijven werken. Ook deeltijds werken en uitgroebanen moeten worden aangemoedigd.

Ten tweede heeft Vlaanderen de plicht er mee voor te zorgen dat de levenskwaliteit van de Vlaamse ouderen optimaal blijft. De aandacht voor de ouderen moet daarom worden geïntegreerd in verschillende thema's, doelstellingen en maatregelen.

Visie en doelstelling op lange termijn

Vlaanderen helpt mee de economische, budgettaire, sociale en gezondheidsgevolgen van de vergrijzing op te vangen door te anticiperen op die gevolgen.

Strategische doelstellingen op korte termijn

- 1 **Werkzaamheidsgraad.** In 2010 is werkzaam worden en blijven voor iedereen aantrekkelijk dankzij betere arbeid, arbeidsorganisatie en loopbanen. De werkzaamheidsgraad ligt in 2010 dan ook substantieel hoger. (doelstelling 4, Pact van Vilvoorde)

- 2 **Zorgaanbod.** In 2010 waarborgt Vlaanderen een toereikend, efficiënt, effectief en voor iedereen toegankelijk en kwaliteitsvol zorgaanbod. (bijgestelde doelstelling 11, Pact van Vilvoorde)
- 3 **Loopbaan.** In 2010 hebben de inwoners van Vlaanderen de mogelijkheid om een volwaardige loopbaan uit te bouwen en de zorg op te nemen voor hun gezin en hun leefomgeving. (doelstelling 12, Pact van Vilvoorde)
- 4 **Kinderopvang.** Vlaanderen realiseert 5000 kwaliteitsvolle, toegankelijke en betaalbare plaatsen in de kinderdagopvang. Met die 5000 plaatsen behalen we de Barcelona-norm. (regeerakkoord)
- 5 **Ouderenbeleid.** Vlaanderen maakt werk van een inclusief ouderenbeleid met onder meer de volgende twee pijlers:
 - een algemeen ouderenbeleid met als bedoeling de zelfredzaamheid van de ouderen te bevorderen opdat ze als individu, als lid van de gemeenschap en als actieve burger zo lang mogelijk goed kunnen blijven functioneren. Dat kan onder meer door te zorgen voor meer ondersteuning van ouderen die vrijwilligerswerk verrichten. Specifiek moeten er inspanningen worden gedaan om ouderen een plaats te geven in het sociale weefsel en hen te laten participeren aan het maatschappelijke, politieke, sociale, culturele, sportieve en spirituele leven. Het is belangrijk dat het maatschappelijke gebeuren voor hen toegankelijk is.
 - een specifiek behoeftegericht ouderenbeleid voor ouderen die een beroep moeten doen op hulp- of dienstverlening wanneer de eigen autonomie, zelfstandigheid en zelfredzaamheid afnemen. Specifiek gaat het om inspanningen om hen inkomenszekerheid, woonzekerheid en zorgzekerheid te garanderen.
- 6 **Innovatie.** In 2010 is Vlaanderen geëvolueerd naar een innoverende samenleving. Een kwart van de totale omzet van de Vlaamse ondernemingen bestaat uit nieuwe producten en diensten. Het aantal starters dat uit de Vlaamse kenniscentra voortkomt, verdubbelt. Vernieuwende vormen van arbeidsorganisatie en personeelsbeleid gericht op de ontwikkeling en benutting van competenties worden steeds meer toegepast, onder meer via netwerking. (bijgestelde doelstelling 9 Pact van Vilvoorde)

THEMA 3: KLIMAATVERANDERING EN SCHONE ENERGIE

Klimaatverandering is een wereldprobleem waarvan de effecten al duidelijk waarneembaar zijn. Klimaatverandering kan heel wat ernstige gevolgen hebben. Een snelle stijging van de gemiddelde temperatuur kan bijvoorbeeld leiden tot extremere weersomstandigheden met ernstige gevolgen voor infrastructuur, gebouwen, maatschappelijke stelsels en natuur. Stijgingen van het waterpeil kunnen de veiligheid en de vlotte werking van een samenleving bedreigen. Hoewel alle precieze gevolgen nog niet met zekerheid te voorspellen zijn, zullen er veranderingen optreden in landbouwpatronen, landgebruik, verspreidingsgebieden van ziekten, biodiversiteit en beschikbaarheid van water. De klimaatverandering zal ook de ontwikkelingslanden treffen en de problemen van die landen versterken.

Gevolg van menselijke activiteiten

De klimaatveranderingen zijn in grote mate toe te schrijven aan menselijke activiteiten. Wetenschappelijk onderzoek heeft aangetoond dat de opwarming van de aarde in grote mate wordt veroorzaakt door de toename van broeikasgassen in de atmosfeer als gevolg van menselijke activiteiten.

Om de klimaatverandering te beheersen, zijn ingrijpende maatregelen nodig, onder meer op het vlak van mobiliteit, gebouwen, duurzame energie, landbouw, bedrijven en wetenschap en innovatie. Elk land en elke regio moet zijn steentje bijdragen, in eerste instantie de geïndustrialiseerde landen, maar ook de nieuwe groeielanden die momenteel rooibouw plegen op het milieu en de natuurlijke hulpbronnen en verantwoordelijk zijn voor een enorme uitstoot van broeikasgassen.

Beiden zullen hun uitstoot moeten terugdringen en zorgen voor een transfer van schone technologieën naar minder ontwikkelde landen.

Uitdagingen voor Vlaanderen

Een versterkt broeikaseffect kan ook in Vlaanderen behoorlijk negatieve gevolgen hebben op het vlak van volksgezondheid, biodiversiteit, economische welvaart, sociale cohesie en veiligheid. Overheden, ondernemingen, consumenten en andere betrokkenen wereldwijd moeten snel genoeg reageren om onomkeerbare klimaatwijzigingen te vermijden.

Een klimaatbeleid biedt anderzijds ook een waaier aan kansen. Door energie te besparen, worden we immers minder afhankelijk van buitenlandse energievoorziening. In de sector van de hernieuwbare energie kunnen brede tewerkstellingskansen worden gecreëerd. Een klimaatbeleid betekent ook winst in de strijd tegen andere vormen van luchtverontreiniging en dat is dan weer positief voor de gezondheid.

Bedrijven die zich nu al geleidelijk aanpassen aan de reductienormen, hebben in een latere fase wellicht een voorsprong op bedrijven die niet zo sterk hebben geanticipeerd. Een klimaatbeleid stimuleert bovendien investeringen die bedrijven op lange termijn minder afhankelijk maken van energiebronnen uit het buitenland. Andere mogelijke positieve gevolgen van een klimaatbeleid zijn besparingen op energiekosten en de ontwikkeling van innovatieve producten, diensten en technologieën, wat dan weer leidt tot verankering van economische activiteiten in Vlaanderen.

Door zijn klimaatbeleid en zijn klimaatbeleidsplannen draagt Vlaanderen bij tot de reductie van de broeikasgasemissies, die noodzakelijk is om de klimaatverandering af te remmen en uiteindelijk te beheersen. Vlaanderen maakt ook werk van hernieuwbare energiebronnen (energiegewassen, biogas, enzovoort) voor zover ze geen negatieve milieubalans hebben. Die energiebronnen dringen niet alleen de uitputting van de traditionele energiebronnen terug, maar zorgen ook voor een gezonder leefmilieu.

Dubbele uitdaging

De uitdaging inzake klimaatverandering is tweevoudig:

- Vlaanderen moet de internationaal geformuleerde doelstellingen halen, zodat de gevolgen van de klimaatverandering in Vlaanderen beperkt blijven en de economie, de mensen, dieren en planten zich kunnen aanpassen. Daarvoor zullen nog belangrijke inspanningen nodig zijn van alle sectoren, maar vooral van de huishoudens en de transportsector. Ook sommige productiewijzen, bijvoorbeeld van elektriciteit, zullen wijzigingen moeten ondergaan.
- Vlaanderen werkt samen met landen uit het Zuiden aan duurzame ontwikkeling, onder andere door schone technologieën uit te voeren naar het Zuiden. Dat is immers een voorwaarde om tijdens onderhandelingen over nieuwe reducties geloofwaardig over te komen bij de wereldgemeenschap.

Visie en doelstelling op lange termijn

Vlaanderen realiseert een koolstofarme en energiezuinige samenleving.

Vlaanderen helpt mee om de wereldwijde gemiddelde temperatuurstijging beperkt te houden tot 2°C boven het pre-industriële niveau (referentiejaar 1750), wat een Europese en mondiale doelstelling is. (Klimaatverdrag VN 1992, bevestigd door Europese Raad Milieuministers) Om dat te bereiken moeten voor de groep ontwikkelde landen reductiestreefcijfers worden overwogen van 15 tot 30% ten opzichte van 1990 tegen 2020 (Europese Raad maart 2005). Tegen 2050 worden nog verregaandere reductiecijfers overwogen. Zo heeft het Europees Parlement reductiecijfers genoemd tot 60 à 80% ten opzichte van 1990. Vlaanderen neemt in diverse sectoren reductiemaatregelen die uitvoerbaar en maatschappelijk haalbaar zijn. Dat moet kenbaar worden gemaakt via voorlichtings- en sensibilisatiecampagnes voor de brede bevolking, via de onderhandelingen op EU- en wereldvlak en vanzelfsprekend via de resultaten van de genomen maatregelen.

Vlaanderen werkt actief mee aan een rechtvaardig en werkbaar kader voor aanpassing aan de klimaatverandering. Want ook dat zal uiteindelijk moeten gebeuren, niet in het minst in het Zuiden. Daarnaast neemt Vlaanderen initiatieven om zelf meer mogelijkheden te hebben om zich aan te passen aan de klimaatverandering, onder meer met betrekking tot landbouw, ontwikkelingssamenwerking en leefmilieu.

Strategische doelstellingen op korte termijn

- 1 **Minder broeikasgas.** Door in de periode 2008-2012 een broeikasgasreductie te realiseren van 5,2% ten opzichte van 1990, helpt Vlaanderen om de Belgische reductiedoelstellingen van 7,5% en de Europese reductiedoelstellingen van 8% in dezelfde periode te bereiken.
- 2 **Hernieuwbare energie.** In 2010 heeft Vlaanderen het aandeel hernieuwbare energiebronnen in de energievoorziening al substantieel verhoogd, conform de Europese verbintenissen en rekening houdend met het potentieel in Vlaanderen. Tegen dan zou 6% van het elektriciteitsgebruik uit hernieuwbare energiebronnen moeten komen. Het gebruik van biobrandstoffen of andere hernieuwbare brandstoffen in het vervoer groeit conform de Europese streefcijfers.
- 3 **Energieverbruik.** De Vlaamse Regering streeft tegen 2010 naar een vermindering van het energieverbruik van de gezinnen met 7,5% in vergelijking met 1999.
- 4 **Energie-efficiëntie.** De Vlaamse Regering neemt maatregelen om de energie-efficiëntie in de industrie en de dienstensector tegen 2010 te verhogen in vergelijking met 2004. Vlaanderen deelt zijn opgebouwde kennis met andere landen.

THEMA 4: MOBILITEIT

Mobiliteit biedt ons steeds meer mogelijkheden en creëert wereldwijd enorme kansen. Het bevordert economische ontwikkeling en menselijke relaties, en maakt snelle en massale interventies mogelijk bij natuurrampen.

Het is in de Vlaamse samenleving nauw verbonden met demografische, socio-economische en culturele ontwikkelingen. Die ontwikkelingen bepalen immers de omvang van het benodigde vervoer. Maar ook het landgebruik en de ruimtelijke ordening spelen een rol. Er vindt immers een interactie plaats tussen ruimtelijke patronen en vervoer. Waar mensen wonen, waar ze gaan werken of winkelen enzovoort, bepaalt mee de vervoersafstanden.

Mobiliteit, zowel voor professionele als voor recreatieve doeleinden, is een belangrijk aspect van welvaart en van welzijn. Het is geen doel op zich, maar een middel om toegang te krijgen tot goederen en diensten en om allerlei behoeften te vervullen. Meer mobiliteit heeft echter belangrijke neveneffecten die de levenskwaliteit juist verminderen.

Emissies en mobiliteitsinfarct

Hoewel de energie-efficiëntie van de transportmiddelen de voorbije decennia sterk is verbeterd, veroorzaakt de grotere mobiliteit en het toenemende gebruik van transportmiddelen ernstige verontreiniging. De uitstoot van broeikasgassen door het wegvervoer groeit sneller dan de uitstoot uit welke andere bron ook. Uitlaatgassen versterken niet enkel de klimaatverandering. Ze veroorzaken ook ozonvorming en verzuring. Verminderde luchtkwaliteit en lawaai leiden op hun beurt tot gezondheidsproblemen: aandoeningen aan de luchtwegen, slaapstoornissen, verhoogde bloeddruk, hartstoornissen. Het verkeer veroorzaakt ook geurhinder en lichthinder.

In vele stedelijke gebieden bereiken de wegen intussen hun verzadigingspunt. Dat leidt niet enkel tot milieuschade, maar ook tot economische kosten als gevolg van congestie en inefficiënt gebruik van de infrastructuur. Het toenemende wegverkeer leidt ook tot ingrepen op de open ruimte in Vlaanderen. Onder meer een goede ruimtelijke ordening is belangrijk om dat probleem aan te pakken.

De toename van het personen- en vrachtvervoer op de weg, maar ook de snelle toename van het luchttransport hebben blijvende nadelige effecten op mens en milieu. Die effecten zullen nog sterker worden naarmate de Oost-Europese landen, maar ook landen zoals China of India, zich verder ontwikkelen.

Uitdagingen voor Vlaanderen

Vlaanderen staat voor een grote uitdaging: enerzijds de verplaatsingsbehoeften van de mensen invullen en onze maatschappij economisch efficiënt laten functioneren, en anderzijds ook voldoen aan de veiligheids-, sociale, milieu-, natuur- en gezondheidsvereisten. Om dat te bereiken, moeten we duurzame vervoermiddelen efficiënt inzetten.

Vlaanderen heeft al een eerste stap gezet om op de mobiliteitsuitdaging in te spelen. Zo is er het Mobiliteitsplan Vlaanderen dat aan een aantal milieu- en duurzaamheidsprincipes werd getoetst. Daarnaast introduceert het regeerakkoord het STOP-principe: eerst de voetgangers (stappers), dan de fietsers (trappers), dan het openbaar vervoer en dan pas het privévervoer.

Visie en doelstelling op lange termijn

Het Vlaamse mobiliteitsbeleid moet als doel hebben voldoende mobiliteit te verzekeren op twee vlakken:

- de bereikbaarheid van economische knooppunten en poorten in Vlaanderen, en de verdere uitbouw van Vlaanderen als logistiek platform,
- de ondersteuning van het sociale en culturele leven.

Het Vlaamse mobiliteitsbeleid moet daarbij streven naar een billijke en sociaal gecorrigeerde verdeling van de verplaatsingsmogelijkheden, en een aangepast verplaatsingsgedrag en vervoermiddeleengebruik. Dat zal een positieve invloed hebben op de externe effecten, onder meer de milieu- en gezondheidseffecten, filevorming, enzovoort.

Subdoelstellingen uit het Mobiliteitsplan Vlaanderen zijn:

- De bereikbaarheid van economische knooppunten en poorten vrijwaren en verbeteren.
- De toegankelijkheid van het vervoersysteem garanderen. Het gaat om de toegang tot de infrastructuur en tot de individuele of collectieve vervoermiddelen, voor iedereen.
- De verkeersveiligheid verhogen.
- De verkeersleefbaarheid voor de mensen verbeteren zodat hun algemene levenskwaliteit verhoogt.
- De schade aan natuur en milieu tot een aanvaardbaar niveau terugdringen.

Strategische doelstellingen op korte termijn

- 1 **Bereikbaarheid.** In 2010 zijn de economische en maatschappelijke activiteiten in Vlaanderen bereikbaarder geworden doordat het gemeenschappelijke vervoer is toegenomen, missing links waar nodig zijn weggewerkt, bedrijfsvervoersplannen zijn opgesteld en de bestaande vervoerscapaciteit doelmatiger is gebruikt. Bovendien probeert Vlaanderen de maatschappelijke kosten van het wegverkeer te drukken. (Pact van Vilvoorde, bijgestelde doelstelling 19)

- 2 **Verkeersveiligheid**. Vlaanderen heeft de verkeersveiligheid en verkeersleefbaarheid tegen 2010 zodanig verbeterd dat we substantieel beter scoren dan het Europese gemiddelde. (Pact van Vilvoorde, bijgestelde doelstelling 20)
- 3 **Biobrandstoffen**. Vlaanderen stimuleert het gebruik van biobrandstoffen in het verkeer met als streefcijfer 5,75% in 2010.

THEMA 5: RUIMTELIJKE ORDENING

In de ruimtelijke ordening komen heel wat actuele maatschappelijke beleidsvragen samen: de nood aan een goed investeringsklimaat, verkeerscongestie en -onveiligheid, wateroverlast, het gebrek aan leefbaarheid in achtergestelde stedelijke gebieden, hoge grondprijzen, enzovoort.

Ruimte is schaars in Vlaanderen en tegelijk maken diverse functies en gebruikers aanspraak op extra ruimte, voor bedrijventerreinen, woongebieden, stadsbossen, natuurgebieden, infrastructuur, water, landbouw, sportfaciliteiten zoals motorcrossterreinen, en nog veel meer. Een duurzame ruimtelijke ontwikkeling is dan ook noodzakelijk voor de leefbaarheid en de ruimtelijke kwaliteit in Vlaanderen.

Uitdagingen voor Vlaanderen

Het ruimtelijke orderingsbeleid streeft naar een duurzame ruimtelijke ontwikkeling waarbij de ruimte voor de huidige generatie wordt beheerd, zonder dat de behoeften van de toekomstige generaties in het gedrang komen. Daarom worden de ruimtelijke behoeften van de verschillende maatschappelijke activiteiten tegen elkaar afgewogen. Er wordt ook rekening gehouden met de ruimtelijke draagkracht, de gevolgen voor het leefmilieu en de culturele, economische, esthetische en sociale gevolgen. Op die manier streeft de overheid naar ruimtelijke kwaliteit.

Ruimtelijk Structuurplan Vlaanderen

Sinds 1997 baseert de Vlaamse Regering haar ruimtelijk beleid op structuurplanning. Dat maakt een samenhangend ruimtelijk beleid mogelijk en het biedt ook een kader om de nodige afwegingen te maken als verschillende maatschappelijke activiteiten aanspraken maken op de ruimte. Het resultaat van het structuurplanningsproces is een ruimtelijk structuurplan. Dat plan bevat dus de essentiële keuzes voor de ruimtelijke ontwikkeling van een gebied. Het Ruimtelijk Structuurplan Vlaanderen (RSV) overkoepelt die plannen en zorgt voor samenhang in de beslissingen met ruimtelijke impact in Vlaanderen.

Visie en doelstelling op lange termijn

Het Ruimtelijk Structuurplan Vlaanderen (RSV) en de gewenste ruimtelijke structuur die erin naar voren komt, schetsen een langetermijnvisie voor de ruimtelijke ordening in Vlaanderen. De basis is het streven naar een duurzame ruimtelijke ontwikkeling, en meer bepaald het streven naar een combinatie van openheid én stedelijkheid, samengevat in de metafoor 'Vlaanderen, open en stedelijk'.

Het RSV kiest voor een ruimtelijke ordening waarin draagkracht en ruimtelijke kwaliteit vooropstaan. Ruimtelijke draagkracht is het vermogen van de ruimte om nu en in de toekomst menselijke activiteiten te laten plaatsvinden zonder dat de grenzen van het ruimtelijke functioneren worden overschreden.

Basisdoelstellingen

Die visie moet worden gerealiseerd aan de hand van vier basisdoelstellingen. Ze hangen samen met de ruimtelijke aspecten van het functioneren van de maatschappij en dragen tegelijk een krachtige verwijzing naar de ecologische, de economische en de sociaal-culturele aspecten in zich:

- 1 Selectieve uitbouw van stedelijke gebieden met:
 - gerichte verweving en bundeling van functies en voorzieningen,
 - zo goed mogelijk gebruik en beheer van de bestaande stedelijke structuur.
- 2 Behoud en waar mogelijk versterking van het buitengebied, met een bundeling van wonen en werken in de kernen van het buitengebied.
- 3 Selectieve concentratie van economische activiteiten op die plaatsen die deel uitmaken van de bestaande economische structuur van Vlaanderen.
- 4 Optimalisering van de bestaande verkeers- en vervoersinfrastructuur door
 - ruimtelijke omstandigheden te creëren om het collectieve vervoer te verbeteren,
 - activiteiten die verkeer veroorzaken te plaatsen op punten die worden ontsloten door openbaar vervoer.

Strategische doelstellingen op korte termijn

Enkele speerpunten van het beleid in de periode 2004-2009, uit de beleidsnota Ruimtelijke Ordening 2004-2009:

- 1 **Wonen.** Vlaanderen zorgt voor voldoende beschikbare woningen, betaalbare bouwgronden en kwalitatieve woon- en werkomgevingen. Daarbij wordt rekening gehouden met de ruimtelijke gevolgen van vergrijzing, gezinsverdunding, enzovoort.
- 2 **Poorten.** Vlaanderen versterkt de zogenaamde 'poorten'. Dat zijn bijvoorbeeld stationsomgevingen en multimodale logistieke parken en bedrijventerreinen die zijn afgestemd op de structurerende werking van de voornaamste vervoers- en transportassen.
- 3 **Bedrijven.** Naast de economische knooppunten en poorten moet er voldoende aandacht gaan naar de plattelandseconomie en naar andere zones. Nieuwe bedrijventerreinen worden snel aangesneden en bestaande bedrijventerreinen (brownfields) worden gesaneerd en herontwikkeld. In 2007 moet 7000 ha bedrijventerreinen zijn gerealiseerd (RSV).
- 4 **Vrije tijd en jeugd.** Vlaanderen houdt rekening met een specifieke ruimtebehoefte voor vrije tijd (recreatie, jeugd en cultuurbeleving). Lokale besturen geven impulsen om de geselecteerde ruimte maximaal te laten benutten door groepen die vaak uit de boot vallen, zoals jongeren en kinderen. Op nieuwe locaties wordt er gezocht naar een hoogwaardige multimodale invulling.

- 5 **Infrastructuur.** Vlaanderen neemt maatregelen voor een betere infrastructuur, een beter gebruik van de infrastructuur en een betere afstemming van het mobiliteitsbeleid op het planologische en locatiebeleid. Het gaat daarbij onder meer om de invulling van missing links in het wegen-, water- en spoorwegennet.
- 6 **Landbouw.** Op het platteland moeten ontwikkelingen die aansluiten bij de eigenheid van de omgeving mogelijk blijven. De rol van de landbouw, die verder evolueert naar duurzame landbouw, wordt onderkend en ondersteund. Om dat mogelijk te maken, moet de 750.000 ha grond met landbouwbestemming uit het RSV gerealiseerd worden.
- 7 **Natuur.** Vlaanderen wil de natuur toegankelijker maken voor iedereen. De extra 38.000 ha natuurgebied en de 10.000 ha bosgebied die gepland zijn in het RSV, worden gerealiseerd. Er wordt gestreefd naar het behoud, het herstel en de versterking van de biologische diversiteit.

Het kwalitatieve en duurzame ruimtelijke beleid steunt onder meer op de volgende thema's:

- Vernieuwingsprojecten en leegstaande en verwaarloosde bedrijfsruimte valoriseren.
- Streven naar herontwikkeling van brownfields.
- Het verouderde woningpatrimonium renoveren en verlaten gebouwen in gebruik nemen.
- Voldoende aandacht geven aan integraal waterbeleid.
- Streven naar een gericht locatiebeleid.
- Meervoudig ruimtegebruik stimuleren.
- Bestaande multifunctionele plekken, zoals flexibele woon- en werklocaties, versterken.
- Verweving op het platteland erkennen.

THEMA 6: BEHEER VAN NATUURLIJKE RIJKDOMMEN

We beschikken op aarde over een hele reeks natuurlijke hulpbronnen: grondstoffen (hernieuwbaar en niet-hernieuwbaar), milieumedia (zoals lucht, water en bodem), dynamische hulpbronnen (zoals wind, warmte, zonne-energie) en ruimte.

Die natuurlijke hulpbronnen dragen op vele manieren bij aan de welvaart: ze leveren grond- en hulpstoffen, voedsel en genetische biodiversiteit, ze vangen afval en emissies in de lucht en het water op, en ze zorgen voor het kader waarin maatschappelijke, socio-economische en natuurlijke processen kunnen plaatsvinden.

Door economische activiteiten zoals industrie, landbouw of transport en door menselijke consumptie worden die natuurlijke hulpbronnen aangetast en uitgeput. Als we duurzame ontwikkeling willen, moeten we daarom ook grenzen stellen aan het gebruik van het milieu. De draagkracht van de aarde is immers beperkt.

Fossiele brandstoffen en biodiversiteit

De fossiele brandstoffen en grondstoffen raken versneld uitgeput. Als we ons gedrag niet veranderen, zal de uitputting van de natuurlijke energievoorraden, met in eerste instantie aardolie en aardgas, op langere termijn enorme gevolgen hebben voor onze koolwaterstofgebaseerde economie.

Tegelijk merken we ook een versnelde degradatie van de biodiversiteit en de ecosystemen. Visbestanden worden verder uitgedund, de woestijnvorming gaat voort, oorspronkelijke wouden verdwijnen, en de hoeveelheid afvalstoffen blijft stijgen.

Die fenomenen zijn het gevolg van de toenemende exploitatie van natuurlijke hulpbronnen en van de groeiende populatie en menselijke activiteiten. Ook de - op zich positieve - economische ontwikkeling van een aantal regio's in Azië en Latijns-Amerika, zal de druk op de planeet, haar grondstoffen en haar milieu gevoelig verhogen.

Een recht voor iedereen

De toegang tot natuurlijke hulpbronnen is globaal gezien ongelijk verdeeld. Dat moet veranderen: het beheer van de beschikbare voorraden en de invulling van de behoeften zijn immers mondiale kwesties. Het verantwoorde gebruik van de voorraden moet zo rechtvaardig mogelijk worden verdeeld binnen de huidige wereldbevolking. We moeten verder de uitputting en het kwaliteitsverlies beheersen zodat ze ook voor toekomstige generaties beschikbaar en bruikbaar blijven.

Uitdagingen voor Vlaanderen

Natuurlijke hulpbronnen vervullen heel wat fundamentele functies voor de instandhouding van het leven. De aanhoudende aantasting van de natuurlijke hulpbronnen is een bedreiging, zowel voor de volksgezondheid als voor de biodiversiteit en de economie. De externe effecten daarvan worden afgewenteld op de samenleving.

Einde van aardolie en aardgas

Voor het eerst komt de limiet van minstens één van de meest wezenlijke hulpmiddelen van de westerse economie en welvaart in zicht, met name van goedkope aardolie en aardgas.

Ook dit verhaal biedt echter kansen. Duurzaam beheer van natuurlijke hulpbronnen kan ook leiden tot besparingen op een aantal kosten en tot de ontwikkeling van innovatieve producten, diensten en technologieën. Het kan er ook voor zorgen dat onze Vlaamse bedrijven en Vlaanderen als geheel op lange termijn minder of niet meer afhankelijk worden van hulpbronnen uit het buitenland.

Duurzaam hulpbronnengebruik

De globale samenleving staat voor een enorme uitdaging: de druk op grondstoffen en ecosystemen door menselijke activiteiten binnen aanvaardbare grenzen houden, onze economie en welvaart behouden en tegelijk streven naar meer sociale rechtvaardigheid. Ook de volkeren uit het Zuiden hebben immers recht op economische ontwikkeling.

Als we iedereen gelijke kansen willen bieden op ontwikkeling en tegelijk willen zorgen voor een hulpbronnengebruik dat de draagkracht van het milieu niet overschrijdt, zal Vlaanderen, samen met de andere geïndustrialiseerde landen, het voortouw moeten nemen in een duurzaam hulpbronnengebruik. Alternatieve energiebronnen zoals windenergie kunnen bijdragen om die doelstellingen te bereiken.

Milieubeleidsplan

Het Milieubeleidsplan 2003-2007 bevat een aantal belangrijke beleidsmaatregelen in de richting van duurzaam beheer van natuurlijke hulpbronnen. Ook het Ruimtelijk Structuurplan Vlaanderen geeft een eerste aanzet, meer bepaald voor een kwalitatieve en duurzame ontwikkeling van de schaarse ruimte in Vlaanderen.

Visie en doelstelling op lange termijn

Vlaanderen brengt de kwaliteit van milieu, natuur en ruimte op een niveau waarop verontreiniging of aantasting ervan geen risico inhoudt of significante impact heeft voor de gezondheid en de biodiversiteit.

(6e Europees Milieu Actieprogramma, OESO-strategie duurzame ontwikkeling)

Vlaanderen moet er mee voor zorgen dat het gebruik van de hulpbronnen en de effecten daarvan de draagkracht van milieu en ruimte niet te boven gaan, door:

- duurzame productie- en consumptiepatronen tot stand te brengen,
- de economische groei verregaand te ontkoppelen,
- op een termijn van twintig jaar een zogenaamde Factor 4 te bereiken.
Dat wil zeggen dat de milieudruk halveert terwijl tegelijk de welvaart op mondiaal niveau bij gelijkblijvende bevolking verdubbelt. Op heel lange termijn zal Factor 10 moeten worden bereikt.

Subdoelstellingen

- 1 **Technologie.** Vlaanderen past de technologie fundamenteel aan aan de noden van de toekomstige generaties, met respect voor levenskwaliteit en voor milieu.
Op die manier helpt de technologie om Factor 4 te realiseren.
- 2 **Ozonlaag.** Vlaanderen zet de emissies van ozonafbrekende stoffen in de atmosfeer stop tegen 2030, met uitzondering van de emissies van CFK's en HCFK's afkomstig van isolatiepanelen die geblazen zijn met die stoffen. (Protocol van Montreal, Milieubeleidsplan)
- 3 **Bodemverontreiniging.** Vlaanderen vat de sanering van de urgente historische bodemverontreinigingen aan voor 2021 en saneert alle historische bodemverontreinigingen, die een ernstige bedreiging vormen, voor 2036. (Milieubeleidsplan)
De Gewestelijke Ontwikkelingsmaatschappijen kunnen daartoe een bijdrage leveren.
- 4 **Delfstoffen.** Vlaanderen voorziet op een duurzame manier in de oppervlaktedelfstoffenbehoefte ten behoeve van de huidige en toekomstige generaties door zodanig te ontginnen dat er maximale wederzijdse versterking ontstaat tussen economische, sociale en milieuproblemen.
- 5 **Schadelijke stoffen.** Vlaanderen streeft tegen 2025 naar lagere concentraties milieugevaarlijke stoffen in het milieu. Voor natuurlijk voorkomende stoffen wordt gestreefd naar concentraties dichtbij de achtergrondwaarden en voor synthetische stoffen naar nulwaarden. Daarbij wordt in eerste instantie het risico voor mens en milieu tot een aanvaardbaar en zo mogelijk verwaarloosbaar niveau teruggebracht. (Milieubeleidsplan)
- 6 **Ruimtelijke ontwikkeling.** Vlaanderen streeft naar duurzame ruimtelijke ontwikkeling, waarbij de ruimteproblemen van alle actoren die nood hebben aan ruimte op een evenwichtige manier aan bod komen.
- 7 **Duurzame landbouw.** De Vlaamse land- en tuinbouw evolueert naar een duurzame land- en tuinbouw, met onder meer biologische landbouw. Duurzame landbouw betekent dat landbouwers landbouwpraktijken hanteren die economisch efficiënt zijn, ecologisch verantwoord en sociaal aanvaardbaar voor de huidige en toekomstige generaties. Die drie pijlers zijn onderling afhankelijk van elkaar, en moeten bij alle maatregelen gelijk en gelijkwaardig worden behandeld. Ze zullen later worden geconcretiseerd in het operationele project Duurzame Landbouw. Ecologisch verantwoord betekent onder meer dat hernieuwbare grondstoffen en energie maximaal worden ingezet, dat de grondstoffen- en energiekringlopen worden gesloten, dat de natuur, het natuurlijke milieu en de landschapswaarden in

stand worden gehouden en waar nodig hersteld of ontwikkeld. Duurzame landbouw wordt gedragen door de maatschappij.

Op middellange termijn

- 1 **Drinkwater en basisvoorzieningen.** Vlaanderen draagt ertoe bij dat het aandeel van de wereldbevolking dat geen toegang heeft tot veilig drinkwater wordt gehalveerd en dat ook het aandeel van de wereldbevolking dat geen toegang heeft tot sanitaire basisvoorzieningen tegen 2015 wordt gehalveerd. (7e Millenniumdoelstelling, Implementatieplan Johannesburg)
- 2 **Woestijnvorming.** Vlaanderen draagt ertoe bij dat de oorzaken van woestijnvorming en degradatie van bodems worden aangepakt, met het oog op het behoud en het herstel van de bodem. Ook de armoede die voortkomt uit bodemdegradatie wordt aangepakt. (Implementatieplan Johannesburg, Conventie VS over desertificatie)
- 3 **Watersystemen.** Vlaanderen bereikt tegen 2015 een goede toestand van de watersystemen. (Europese kaderrichtlijn water, milieubeleidsplan, decreet integraal waterbeleid)
- 4 **Ecosystemen.** Vlaanderen voorkomt tegen 2015 dat de aquatische ecosystemen, rechtstreeks van waterlichamen afhankelijke terrestrische ecosystemen en waterrijke gebieden verder achteruitgaan en verbetert en herstelt hun toestand. (Europese kaderrichtlijn water, milieubeleidsplan, decreet integraal waterbeleid)
- 5 **Oppervlakte- en grondwater.** Vlaanderen voorkomt en vermindert tegen 2015 de verontreiniging van oppervlakte- en grondwater en beheert de voorraden oppervlakte- en grondwater op een duurzame manier. (Europese kaderrichtlijn water, milieubeleidsplan, decreet integraal waterbeleid)
- 6 **Erosie.** Tegen 2015 zijn voor minstens 75% van de actuele erosieknelpunten erosiebestrijdingsmaatregelen op het terrein uitgevoerd. Voor minstens 20% van de potentiële erosieknelpunten wordt de huidige situatie op het terrein bestendig. (Milieubeleidsplan)
- 7 **Afval.** Vlaanderen dringt de afvalproductie en de bijbehorende milieudruk terug tot een niet te vermijden minimum. (Milieubeleidsplan, beleidsnota leefmilieu)
- 8 **Ozonconcentraties.** Vlaanderen vermijdt dagen met een te hoge ozonconcentratie op leefniveau (120 µg/m³). (Milieubeleidsplan)
- 9 **Visvoorraad.** Vlaanderen roept de achteruitgang van de visvoorraden tegen 2015 een halt toe, via een vereenvoudigd quotabeheer en aangepast vlootbeleid. (Implementatieplan Johannesburg)
- 10 **Landbouwbeleid.** Vlaanderen werkt in zijn landbouwbeleid aan milieuaspecten, marktgerichtheid en de versterking van het platteland (hervormd Gemeenschappelijk Landbouwbeleid). De landbouwhervormingen koppelen de steun niet langer aan de productiehoeveelheid, maar aan eisen met betrekking tot milieu, dier-, plant- en volksgezondheid, dierenwelzijn en goede landbouw- en milieucondities, en nieuwe accenten met betrekking tot kwaliteit.

Strategische doelstellingen op korte termijn

- 1 **Vooruitgang.** De positie van Vlaanderen inzake milieu, gezondheid en biodiversiteit verbetert stelselmatig in vergelijking met de best scorende buurlanden. In 2010 heeft Vlaanderen substantiële vooruitgang geboekt op het vlak van water- en luchtkwaliteit, bodembescherming, geluids- en geurhinder en natuurbehoud. (Pact van Vilvoorde, bijgestelde doelstelling 16)
- 2 **Ontkoppeling.** In 2010 heeft Vlaanderen een verregaande ontkoppeling gerealiseerd tussen enerzijds de economische groei en anderzijds de milieu-impact en het materiaal- en energiegebruik. Vlaanderen verbetert zijn positie ten opzichte van de best scorende buurlanden substantieel. (Pact van Vilvoorde, bijgestelde doelstelling 17)
- 3 **Externe kosten.** Tegen 2010 moeten de externe milieukosten – de kosten die het gevolg zijn van schade aan het milieu – in overweging worden genomen bij de ontwikkeling van een beleid voor duurzame ontwikkeling.
- 4 **Technologie.** Duurzame technologische innovatie kan een bijdrage leveren om de eco-efficiëntie van bestaande producten en processen te verbeteren.
- 5 **Eco-efficiëntie.** Vlaanderen stimuleert eco-efficiëntie en eco-design binnen bedrijven. Dat heeft een milieu-effect, maar doet ook de kosten van de bedrijven afnemen en verhoogt zo de toekomstkansen van het product of productieproces. In 2009 hebben meer Vlaamse bedrijven een eco-efficiënte productie dan in 2003. (Beleidsnota Leefmilieu)
- 6 **Consumptie.** Tegen 2009 neemt het aandeel milieuvriendelijke en ethisch verantwoorde producten en diensten in de totale consumptie toe. (Beleidsnota Leefmilieu)
- 7 **Biodiversiteit.** Tegen 2010 is het verlies aan biodiversiteit, met inbegrip van de genetische diversiteit, stopgezet door de natuur en het natuurlijke milieu in stand te houden, te ontwikkelen en te herstellen en door ecosystemen en soorten duurzaam te gebruiken. (doelstelling Johannesburg, doelstelling Göteborg, 6e Europees MilieuActieprogramma, Milieubeleidsplan)
- 8 **Lucht.** Vlaanderen beoogt de volledige uitvoering van de Europese regelgeving inzake lucht, die op dit moment in volle evolutie is.

THEMA 7: VOLKSGEZONDHEID

De volksgezondheid is de laatste decennia spectaculair verbeterd, zeker in West-Europa en de ontwikkelde landen. De langere levensduur is daarvan het beste bewijs.

Wereldwijd sterven echter nog miljoenen mensen als gevolg van honger of een gebrek aan drinkbaar water en sanitaire voorzieningen. Ook ziektes zoals tuberculose, malaria en hiv/aids blijven slachtoffers maken omdat de medicatie niet voor iedereen toegankelijk wordt gemaakt.

In rijkere landen leiden voorts bepaalde leefgewoonten, zoals slechte voeding, gebrek aan lichaamsbeweging, roken en alcoholmisbruik tot meer ziektes. Ook milieuverontreiniging veroorzaakt gezondheidsproblemen, met toenemende gevolgen voor de meest kwetsbaren, vooral ouderen en kinderen. Tot op vandaag weten we vaak niet welke gevolgen bepaalde chemische stoffen op onze gezondheid hebben. Besmettelijke ziekten blijven een bedreiging vormen voor de volksgezondheid en de toegang tot betaalbaar gezond voedsel is niet altijd verzekerd. Voedselcrisisen zoals de dioxinecrisis, maar ook ziektes als BSE en de overdraagbaarheid ervan op mensen (ziekte van Creutzfeldt-Jacob) leiden tot ongerustheid over voedselveiligheid.

Gezondheid wordt voor een deel bepaald door persoonsgebonden kenmerken zoals leeftijd, geslacht, gewicht, gevoeligheid, maar ook voor een deel door omgevingsinvloeden en levensstijl. De omgevingsinvloeden zijn deels socio-economisch bepaald, deels verbonden aan het gedrag, maar deels ook bepaald door de fysieke omgeving. Een vervuilde omgeving kan leiden tot allerlei risico's en ziektebeelden, maar ook tot psychosociale stoornissen.

In Vlaanderen zijn er nog steeds heel wat problemen voor de volksgezondheid. Zo lopen Vlamingen risico's als gevolg van tabaksgebruik, overgewicht door een ongezond voedingsgedrag en onvoldoende lichaamsbeweging, seksueel overdraagbare aandoeningen en andere infectieziekten, depressies en zelfdoding. Daarnaast beïnvloeden ook leefmilieufactoren zoals ozon en fijn stof de levenskwaliteit van de Vlamingen. Vooral kinderen en ouderen zijn er zeer gevoelig voor.

Dat alles is niet alleen voor de individuele Vlaming nefast, maar ook voor de samenleving die de kosten moet dragen, en voor de economie die de activiteitsgraad ziet dalen.

Uitdagingen voor Vlaanderen

Een doorgedreven volksgezondheidsbeleid in Vlaanderen kan ervoor zorgen dat de individuele, de maatschappelijke en de economische kosten worden gedrukt. Het kan bijdragen tot een hoger algemeen welzijns- en welvaartsniveau.

Preventie cruciaal

Preventie van gezondheidsrisico's blijft één van de voornaamste uitdagingen. Het is cruciaal om gezondheidsschade te voorkomen via gedragswijzigingen en om preventief op te treden tegen de verspreiding van ziektes op internationale schaal. Gezondheidsrisico's vroegtijdig opsporen, verhelpen en beheersen, blijft een grote uitdaging door de toenemende import van goederen en de mondialisering van het personen- en goederentransport. Daarnaast moet de gezondheidszorg toegankelijker worden, zeker in tijden van vergrijzing.

Het ultieme doel van een gezondheidsbeleid is dat iedereen zich goed kan voelen in zijn vel. Dat betekent een betere gezondheid, maar ook algemeen welbehagen voor iedereen. Duurzame ontwikkeling betekent hier dat mensen een kwaliteitsvol leven kunnen leiden, in goede gezondheid, vrij van ziekte of gebrek, zowel vandaag als in de toekomst, zowel in Vlaanderen als in de wereld.

Visie en doelstelling op lange termijn

Het algemene doel is de gezondheid van de Vlamingen blijvend te verbeteren en ook bij te dragen tot een essentieel betere gezondheid voor de wereldbevolking. Vlaanderen moet er mee voor zorgen dat zoveel mogelijk mensen een kwaliteitsvol leven kunnen leiden vrij van ziekte of gebrek, en kwaliteitsvol oud kunnen worden.

Subdoelstellingen

- 1 Vlaanderen blijft de preventieve gezondheidszorg versterken en gezond gedrag stimuleren. Het bouwt de programma's van ziektepreventie, inclusief de bestrijding van infectieziekten, verder uit. (Millenniumdoelstelling 6, Implementatieplan Johannesburg, §55 toegepast op Vlaanderen)
- 2 Vlaanderen bestrijdt de oorzaken van een slechte gezondheid veroorzaakt door omgevingsfactoren. (Implementatieplan Johannesburg, §53, Actieplan Milieu en Gezondheid 2004-2010 van de Europese Unie)
- 3 Vlaanderen vermindert de stressfactoren door een betere afstemming van gezin en arbeid.

Strategische doelstellingen op korte termijn

Om de langetermijndoelstelling te kunnen realiseren, moet het beleid op een aantal aspecten drastisch worden bijgestuurd. Daarom zijn dit de strategische doelstellingen op korte termijn:

- 1 **Preventie.** Vlaanderen bouwt een goede preventie uit die ziekten probeert te vermijden, tijdig op te sporen en te beheersen. Daarbij houdt het rekening met de maatschappelijke kosten, zowel financieel als sociaal, van bepaalde ziekten zoals hiv/aids.
- 2 **Onderzoek.** Vlaanderen stimuleert verder onderzoek en voert zelf onderzoek uit, zoals de Vlaamse humane biomonitoring, en formuleert beleidsaanbevelingen om de oorzaken van een slechte gezondheid als gevolg van omgevingsfactoren in kaart te brengen.
- 3 **Verstoringsketen.** Vlaanderen voert meer en beter onderzoek naar de gehele verstoringsketen van het milieu. Het grootste probleem in de relatie tussen milieu en gezondheid is immers dat de concrete oorzakelijke verbanden vaak moeilijk kunnen worden aangetoond en ingeschat.
- 4 **Zorgaanbod.** Tegen 2010 waarborgt Vlaanderen een toereikend, efficiënt, effectief en voor iedereen toegankelijk en kwaliteitsvol zorgaanbod.
(Doelstelling 11 van het Pact van Vilvoorde)

04

Operationele projecten

Naast de zeven grote thema's en hun doelstellingen voorziet de Vlaamse Strategie Duurzame Ontwikkeling ook een aantal concrete operationele projecten. Het gaat om projecten die raakpunten hebben met meer dan één van de zeven thema's. De nadruk ligt op samenwerking: zowel tussen de verschillende beleidsdomeinen onderling, als tussen de overheid en de partners uit het middenveld en andere bestuursniveaus. De projecten komen bovenop het duurzame beleid waarvoor elk beleidsdomein zelf de verantwoordelijkheid draagt.

De operationele projecten worden uitgewerkt binnen de volgende brede thema's:

- 1 Duurzamer bouwen en wonen in Vlaanderen
- 2 Maatschappelijk verantwoord ondernemen
- 3 Educatie voor duurzame ontwikkeling
- 4 Duurzame landbouw
- 5 Milieu en gezondheid
- 6 Duurzame mobiliteit
- 7 Duurzaam omspringen met water
- 8 Duurzame productie- en consumptiepatronen
- 9 Wetenschappelijk onderzoek en innovatiebeleid
- 10 Duurzame ruimtelijke ontwikkeling
- 11 Gender
- 12 Wereldwijde bestrijding van hiv/aids

Het gaat om projecten in de brede zin van het woord: algemene beleidsthema's, transversale thema's maar bijvoorbeeld ook instrumenten die kunnen bijdragen tot duurzame ontwikkeling. In de tweede fase van de strategie krijgen de projecten een concrete invulling aan de hand van specifieke acties en maatregelen.

De Vlaamse Regering wil met de operationele projecten een essentiële stimulans geven om het denken en handelen aan te passen in de richting van duurzame ontwikkeling.

05

Procespijler:
bestuurlijke
aspecten

De Vlaamse Strategie Duurzame Ontwikkeling is een kadertekst, een eerste stap in de richting van een geïntegreerd beleid voor duurzame ontwikkeling. In de tweede fase worden onder meer – vooral met betrekking tot de operationele projecten – de nodige concrete maatregelen en acties uitgewerkt om één of meer doelstellingen te bereiken. Ook de bestuurlijke aspecten worden uitgewerkt. Op die manier moet de kwaliteit van het beleid en de beleidsvorming in Vlaanderen verbeteren: ook dat is immers een aspect van duurzame ontwikkeling. Hieronder volgt een eerste reeks initiatieven.

Kaderdecreet Duurzame ontwikkeling

Er dient een kaderdecreet Duurzame Ontwikkeling te worden opgesteld. Uit onderzoek blijkt immers dat het zinvol is om het beleid rond duurzame ontwikkeling in Vlaanderen een juridische onderbouw te geven, onder meer omdat dat de continuïteit bevordert en het beleid afdwingbaarder maakt. In het kaderdecreet wordt onder meer de manier van samenwerken met andere bestuursniveaus en het middenveld bepaald en wordt een juridische basis gecreëerd voor de subsidieverlening. Het kaderdecreet zal echter geen bepalingen bevatten die de planlasten verhogen, leiden tot onnodige nieuwe procedures en timings of die bestaande planningsprocessen doorkruisen.

Werkgroep Duurzame Ontwikkeling

Om het beleid vorm te geven, is er een beleidsdomeinoverschrijdende werkgroep Duurzame Ontwikkeling nodig. Daarin zijn alle beleidsdomeinen van de Vlaamse overheid vertegenwoordigd. Een coördinerende cel dient de werkgroep te ondersteunen en voeden en de beleidsvoorbereiding te verzorgen.

Zichtbare begroting

Om de strategie voor duurzame ontwikkeling te kunnen uitvoeren, moeten er ook financiële middelen voor worden gereserveerd. Er is daarom een aparte begroting opgemaakt voor duurzame ontwikkeling.

Een deel van de middelen zal worden besteed aan de uitvoering van een aantal acties en maatregelen binnen de operationele projecten. Daarnaast wordt ook bekeken of een horizontaal beleidsprogramma aangewezen is: er zouden dan middelen kunnen gaan naar de verschillende beleidsdomeinen als die inspanningen doen om bepaalde doelstellingen in het kader van duurzame ontwikkeling te bereiken. Op die manier worden de Vlaamse middelen efficiënter ingezet.

Monitor

Er zal een monitor worden ontwikkeld waarmee het beleid en de uitvoering van de Vlaamse strategie duurzame ontwikkeling zal worden gemeten en geëvalueerd. De Vlaamse overheid zal een aantal indicatoren formuleren en opvolgen en de gemeenten en provincies ondersteunen. De overheid moet met regelmaat prioriteiten, doelstellingen, maatregelen en resultaten evalueren, ook met betrekking tot kostenefficiëntie. Het is de bedoeling om continu te leren uit de ervaringen en bij te sturen op basis van nieuwe informatie en ontwikkelingen.

Impact vooraf inschatten

De overheid zal ook laten nagaan op welke manier impactanalyses kunnen gebeuren: welke impact heeft een bepaalde beleidsmaatregel op economisch, ecologisch en sociaal vlak en welke impact hebben Vlaamse maatregelen – bijvoorbeeld van ons buitenlands beleid of ons ontwikkelingsamenwerkingsbeleid – op de wereld?

Goedkeuring en opvolging door een brede groep

Niet alleen de werkgroep Duurzame Ontwikkeling zal waken over de uitvoering van de strategie, ook het middenveld en de lokale en provinciale besturen worden erbij betrokken. Het is de bedoeling om te komen tot een breed eigenaarschap voor de Vlaamse Strategie Duurzame Ontwikkeling.

Een groep personen uit het middenveld zal op regelmatige basis worden samengeroepen in een forum van stakeholders om samen met de regering over de strategie te onderhandelen, ze goed te keuren en op te volgen. Er worden ook systematisch contacten georganiseerd met de Vereniging voor Vlaamse Steden en Gemeenten en de Vereniging van Vlaamse Provincies om ook die organisaties achter de strategie te scharen.

Voorts streeft de Vlaamse regering naar een samenwerkingsakkoord rond duurzame ontwikkeling met de federale overheid en met de andere gemeenschappen en gewesten. Op die manier kunnen voor de projecten alle mogelijke instrumenten worden ingezet.

Communicatie en sensibilisatie

Om tot duurzame ontwikkeling te komen, zijn informatie, communicatie en educatie van het grootste belang. Een eerste stap is de uitwisseling van informatie en ervaringen binnen de Vlaamse overheid. Een website rond duurzame ontwikkeling, publicaties en persmededelingen, enzovoort zijn mogelijke instrumenten. Voorts is voor de middenveldorganisaties een belangrijke rol weggelegd: zij kunnen de strategie helpen te vertalen naar hun achterban en naar de brede bevolking.

Duurzame ontwikkeling in de beleidsbrieven

De Vlaamse Strategie Duurzame Ontwikkeling wil dat duurzame ontwikkeling een doelstelling wordt in alle beleidsdomeinen. In hun jaarlijkse beleidsbrieven lichten de Vlaamse ministers dan ook toe op welke manier het beleid voor duurzame ontwikkeling gestalte krijgt in hun bevoegdheden. Op die manier wordt duurzame ontwikkeling echt een zaak van de gehele Vlaamse overheid.

COLOFON

Coördinator

Oda Walpot – Coördinatrice Duurzame Ontwikkeling,
departement Diensten voor het Algemeen Regeringsbeleid
duurzaamontwikkeling@vlaanderen.be

Verantwoordelijke uitgever

ir. Eric Stroobants, secretaris-generaal
Boudewijnlaan 30, 1000 Brussel

Grafische Vormgeving - Druk

Guy Adam - Digitale Drukkerij, BZ

Uitgave

2007

Depotnummer

D/2007/3241/136

Meer informatie

www.vlaanderen.be/duurzaamontwikkeling

Hier vind je ook de volledige tekst van de Vlaamse strategie terug zoals goedgekeurd door de Vlaamse Regering