

Integrale milieuanalyse

Vlaamse Voedingsnijverheid 2012

Inhoud

INTEGRALE MILIEUANALYSE Vlaamse Voedingsnijverheid 2012		
Lijst van Tabellen	I	
Lijst van Figuren	IV	
Managementsamenvatting	VIII	
Inleiding	XI	
<i>Opzet van een integrale milieuanalyse</i>	XI	
<i>Afbakening van de sector</i>	XI	
1 - Socio-economische toestandsbeschrijving	1	
1.1	Structuur van de Vlaamse voedingsnijverheid	1
1.2	Bedrijfs grootte en geografische verspreiding	3
1.3	Enkele economische kerncijfers	7
1.4	Conclusies - socio-economische toestandsbeschrijving	11
2 - Milieudruk	13	
2.1	Energiegebruik	14
2.1.1	<i>Het (energetisch) gebruik: evolutie en aandeel</i>	14
A.	Vlaanderen	14
B.	Industrie	15
C.	Voedingsnijverheid	16
2.1.2	<i>Energieverbruik per energiedrager</i>	17
A.	Vlaanderen	17
B.	Industrie	19
C.	Voedingsnijverheid	19
2.1.3	<i>Warmte-krachtkoppeling (WKK) en productie van hernieuwbare energie</i>	21
A.	Vlaanderen	21
B.	Industrie	21
C.	Voedingsnijverheid	21
2.1.4	<i>Conclusies - energiegebruik</i>	22

2.2	Waterverbruik	23
2.2.1	<i>Waterverbruik: totaal en per toepassing of bron</i>	23
A.	Vlaanderen	23
B.	Industrie	24
C.	Voedingsnijverheid	25
2.2.2	<i>Potentieel grondwatergebruik</i>	27
2.2.3	<i>Conclusies - waterverbruik</i>	29
2.3	Emissies naar de omgevingslucht	30
2.3.1	<i>Ozonafbrekende stoffen</i>	30
2.3.2	<i>Broeikasgasemissies (CO₂, CH₄, N₂O, HFK's, PFK's en SF₆)</i>	30
A.	Vlaanderen	31
B.	Industrie	32
C.	Voedingsnijverheid	33
2.3.3	<i>Verzurende emissies (NH₃, NO_x, SO₂)</i>	35
A.	Vlaanderen	35
B.	Industrie	36
C.	Voedingsnijverheid	37
2.3.4	<i>Fotochemische stoffen (NMVOS)</i>	38
A.	Vlaanderen	39
B.	Industrie	39
C.	Voedingsnijverheid	40
2.3.5	<i>Milieugevaarlijke stoffen - zware metalen</i>	41
A.	Vlaanderen	41
B.	Industrie	42
C.	Voedingsnijverheid	42
2.3.6	<i>Milieugevaarlijke stoffen - PAK's</i>	44
A.	Vlaanderen	44
B.	Industrie	45
C.	Voedingsnijverheid	45
2.3.7	<i>Milieugevaarlijke stoffen - Fijn stof</i>	46
A.	Vlaanderen	47
B.	Industrie	47
C.	Voedingsnijverheid	48
2.3.8	<i>Conclusies - emissies naar de omgevingslucht</i>	50

2.4	Lozingen in het water	51
2.4.1	<i>Afvalwaterproductie</i>	51
A.	Vlaanderen	51
B.	Industrie	51
C.	Voedingsnijverheid	51
2.4.2	<i>Lozingen van verontreinigende stoffen - BZV, CZV en zwevende stoffen</i>	52
A.	Vlaanderen	52
B.	Industrie	53
C.	Voedingsnijverheid	53
2.4.3	<i>Lozingen van vermestende stoffen - N & P</i>	55
A.	Vlaanderen	55
B.	Industrie	56
C.	Voedingsnijverheid	56
2.4.4	<i>Lozingen van verontreinigende stoffen - zware metalen</i>	58
A.	Vlaanderen	58
B.	Industrie	58
C.	Voedingsnijverheid	59
2.4.5	<i>Lozingen van milieugevaarlijke stoffen - microverontreinigingen</i>	61
2.4.6	<i>Conclusie - lozingen in het water</i>	61
2.5	Afval en materialen	62
2.5.1	<i>Afvalproductie</i>	64
A.	Vlaanderen	64
B.	Industrie	65
C.	Voedingsnijverheid	65
2.5.2	<i>Afvalverwerking</i>	67
A.	Vlaanderen	67
B.	Industrie	68
C.	Voedingsnijverheid	68
2.5.3	<i>Conclusie - afval en materialen</i>	69
2.6	Hinder	70
2.6.1	<i>Lichthinder</i>	71
2.6.2	<i>Geurhinder</i>	72
2.6.3	<i>Geluidshinder</i>	73
2.6.4	<i>Conclusie - hinder</i>	73

3 - Milieumanagement	75
3.1 Milieuzorgsystemen	75
3.1.1 <i>Situering</i>	75
A. ISO 14001	75
B. EMAS	76
C. Milieu- en duurzaamheidscharter	76
D. Verplichte decretale milieuaudit	77
E. Maatschappelijk Verantwoord Ondernemen (MVO)	78
3.1.2 <i>Implementatie</i>	79
3.2 Samenwerkingsinitiatieven overheid-voedingsindustrie	79
3.2.1 <i>DGP Voedingsnijverheid</i>	79
3.2.2 <i>Energiebeleidsovereenkomsten</i>	80
3.2.3 <i>Andere</i>	83
3.3 Milieu-innovatie	85
3.3.1 <i>Best Beschikbare Technieken (BBT)</i>	85
3.3.2 <i>Conclusies milieumanagement voedingsnijverheid</i>	85
4 - Milieuprofiel en eco-efficiëntie van de voedingsnijverheid	87
4.1 Milieuprofiel van de voedingsnijverheid	87
4.2 Eco-efficiëntie van de voedingsnijverheid	93
4.2.1 <i>Algemeen</i>	93
4.2.2 <i>Eco-efficiëntiescan</i>	94
5 - Afkortingenlijst	95
6 - Bijlagen	97
6.1 Bijlage 1: energiegebruik	97
A. Tabellen	97
6.2 Bijlage 2: waterverbruik	98
A. Tabellen	98
6.3 Bijlage 3: emissies naar de lucht	98
A. Collectieve bijschatting	98
B. Tabellen	99
6.4 Bijlage 4: emissies naar het water	104
A. Tabellen	104
7 - Bronnen	109

Lijst van Tabellen

Tabel 1	Overzicht NACE-BEL 2008 codes voedingssector (en tabakssector) - Bron: FOD economie, KMO, middenstand en energie, 2010	XII
Tabel 2	Lijst bij FEVIA aangesloten leden-groeperingen - Bron: FEVIA, 2011	2
Tabel 3	Lijst bij UNIZO aangesloten groeperingen van de voedingsnijverheid - Bron: UNIZO, 2011	3
Tabel 4	Indeling van het aantal Vlaamse voedingsbedrijven en aantal arbeidsplaatsen per categorie van aantal werknemers per inrichting (Vlaanderen, 4de kwartaal 2009) - Bron: RSZ, 2011	3
Tabel 5	Indeling van het aantal Belgische voedingsbedrijven en aantal arbeidsplaatsen per categorie van aantal werknemers per inrichting (België, 4de kwartaal 2009) - Bron: RSZ, 2011	4
Tabel 6	Indeling van het aantal Vlaamse voedingsbedrijven en aantal werknemers per NACE categorie en verder onderverdeeld naar categorie van aantal werknemers per inrichting (Vlaanderen, 4de kwartaal 2009) - Bron: RSZ, 2011	5
Tabel 7	Indeling van het aantal Vlaamse voedingsbedrijven per bestuurlijk arrondissement en provincie met aanduiding van het arrondissement met het hoogste percentage inrichtingen binnen Vlaanderen per NACE categorie van de Vlaamse voedingsnij- verheid (Vlaanderen, 4de kwartaal 2009) - Bron: (RSZ, 2011)	6
Tabel 8	Economische indicatoren van de Vlaamse en Belgische voedingsnijverheid (NACE-BEL 10 & 11) (Vlaanderen, 2009 en 2010*) - Bron: ADSEI (BTW aangiftes), NBB (buitenlandse handel), RSZ (gecentraliseerde statistieken) in Economisch ontwikkeling van de Belgische Voedingsindustrie, 2011	7
Tabel 9	Verdeling van de totale omzet (volgens de maandelijks en de driemaandelijks BTW-aangiftes) in de Belgische voedingsnijverheid (België, 2009) - Bron: ADSEI, BTW-aangiftes in: Economisch ontwikkeling van de Belgische Voedingsindustrie in 2009/2010, 2011	8
Tabel 10	Positie Belgische voedingsindustrie binnen de Europese Unie (27 lidstaten) (2008) - Bron: FEVIA, 2012	11
Tabel 11	Overzicht van de onderverdeling van de doelgroep industrie in kader van milieuraap- portering door MIRA - Bron: MIRA, 2011	13
Tabel 12	Grondwatergebruik in vergunde debieten (Vlaanderen, 27/12/2009) - Bron: VMM, AOW, 2011	28

Tabel 13	Grondwatergebruik in de industrie (Vlaanderen, 27/12/2009) – Bron: VMM, AOW, 2011	28
Tabel 14	Evolutie van emissie van CO ₂ en alle broeikasgassen samen (CO ₂ , CH ₄ , N ₂ O, HFK's, PFK's en SF ₆) door de voedingsnijverheid en de industrie (kton, 1990, 1995, 2000-2010) - Bron: Kernset MIRA-T 2011 op basis van VMM - eigen verwerking	34
Tabel 15	Evolutie van de verspreiding van totaal fijn stof, PM 10 en PM 2,5 door de voedingsnijverheid (ton) (1995, 2000-2010*) - Bron: Kernset MIRA VMM, 2011	48
Tabel 16	Hoeveelheden van de belangrijkste afvalsoorten (top 10) afkomstig van de voedingssector (in ton en %) (Vlaanderen, 2004 en 2009) - Bron: OVAM, 2011 - eigen verwerking	66
Tabel 17	Verdeling van het aantal tot het auditconvenant toegetreden bedrijven en energiegebruik per sector - Bron: Commissie Auditconvenant, 2011	81
Tabel 18	Milieuprofiel van de voedingsnijverheid - Bron: FEVIA, Energiebalans VITO, Kernset MIRA, OVAM, 2011-2012 - eigen verwerking	88
Tabel 19	Energieverbruiksindex en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: VITO, FEVIA, Kernset MIRA, 2011 - eigen verwerking	97
Tabel 20	Energieverbruik per energiedrager van de voedingsnijverheid (Vlaanderen, 1990, 1997, 1999-2010) - Bron: VITO, 2011	97
Tabel 21	Waterverbruiksindex en productie-index voedingsnijverheid (2000=100) (Vlaanderen, 2000-209) - Bron: Heffingendatabank VMM & FEVIA, 2011 - eigen verwerking	98
Tabel 22	CO ₂ -emissie-index (in CO ₂ -eq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: VITO, FEVIA, Kernset MIRA, 2011 - eigen verwerking	99
Tabel 23	Emissie van verzurende stoffen (in Zeq) in de voedingsnijverheid en de industrie (Vlaanderen, 1990, 1995, 2000-2010*) - Bron: Kernset MIRA 2011 - eigen verwerking	100
Tabel 24	Verzurende emissies index (in Zeq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	100
Tabel 25	Emissie van ozonprecursoren (ton TOPF) in de voedingsnijverheid en de industrie (Vlaanderen, 1990, 1995, 2000-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking	101
Tabel 26	Ozonprecursoren emissies index (in Zeq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	101

Tabel 27	Emissies van zware metalen (kg metaaleq.) in de voedingsnijverheid en de industrie (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking	102
Tabel 28	Zware metalen emissies index (in metaaleq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	102
Tabel 29	PAK's emissies index en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	103
Tabel 30	Emissies van fijn stof (ton, totaal stof) in de voedingsnijverheid en de industrie (Vlaanderen, 2000-2010) - Bron: Kernset MIRA, 2011 - eigen verwerking	103
Tabel 31	Fijn stofemissies index en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	104
Tabel 32	Emissie van BZV en CZV door de voedingssector en de industrie (ton O ₂) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	104
Tabel 33	Emissie van zwevende stoffen door de voedingssector en de industrie (ton) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	105
Tabel 34	BZV emissies index (in O ₂) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	105
Tabel 35	Emissie van vermestende emissies (in vermestingsseq.) door de voedingssector en de industrie (ton O ₂) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking	106
Tabel 36	Vermestende emissies index (vermestingsseq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	106
Tabel 37	Emissie van zware metalen in het afvalwater van de voedingsnijverheid en de industrie (Vlaanderen, 2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking	107
Tabel 38	Emissie van zware metalen (in metaaleq.) in het afvalwater van de voedingsnijverheid en de industrie (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking	107
Tabel 39	Emissie van zware metalen index (naar het water) (vermestingsseq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking	107

Lijst van Figuren

Figuur 1	Productie-index van de voedingsnijverheid (Vlaanderen, 1990-2010, index basisjaar 2000) - Bron: FEVIA, 2011	9
Figuur 2	Evolutie van het bruto binnenlands energiegebruik per sector (Vlaanderen, 1990, 1994-2010*) - Bron: Energiebalans VITO, 2011	14
Figuur 3	Evolutie van het energiegebruik in de industrie, per deelsector (totaal exclusief warmte en LS (laagspanning) (Vlaanderen, 1990, 1994-2010*) - Bron: Energiebalans VITO, 2011	15
Figuur 4	Het energieverbruik in de voedingsnijverheid (totaal exclusief warmte en LS) (Vlaanderen, 1990, 1997, 1999-2010*) - Bron: Energiebalans VITO, 2011	16
Figuur 5	Energieverbruik door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM & FEVIA, VITO 2011 - eigen verwerking	17
Figuur 6	Evolutie van het bruto binnenlands energiegebruik per energiedrager (Vlaanderen, 1990, 1994-2010*) - Bron: Energiebalans VITO, 2011	18
Figuur 7	Evolutie van het energieverbruik in de industrie per energiedrager (Vlaanderen, 1990, 1994-2010*) - Bron: Energiebalans VITO, 2011	19
Figuur 8	Aandeel van de energiedragers in het energetisch gebruik van de voedingssector (Vlaanderen, 2010*) - Bron: Energiebalans VITO, 2011 - eigen verwerking	20
Figuur 9:	Evolutie van het verbruik per energiedrager in de voedingssector (Vlaanderen, 1990, 1997, 1999-2010*) - Bron: Energiebalans VITO, 2011 - eigen verwerking	20
Figuur 10	Aandeel in totaal waterverbruik (excl. koelwater) per sector (Vlaanderen, 2009) - Bron: Kernset MIRA VMM, 2012 - eigen verwerking	23
Figuur 11	Aandeel van de deelsectoren in het industrieel waterverbruik (Vlaanderen, 2000 en 2009) - Bron: Kernset MIRA, VMM	24
Figuur 12	Evolutie van het waterverbruik door de voedingssector (Vlaanderen, 2000-2009) - Bron: Heffingendatabank VMM, 2011 - eigen verwerking	25
Figuur 13	Evolutie van het aandeel van de verschillende waterbronnen en toepassing in het waterverbruik van de voedingssector (Vlaanderen, 2000-2009) - Bron: Kernset MIRA, VMM, 2012 - eigen verwerking	26
Figuur 14	Waterverbruik van de voedingsnijverheid per bron of toepassing (Vlaanderen, 2009) - Bron: Kernset MIRA VMM, 2012 - eigen verwerking	26

Figuur 15	Waternverbruik door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2009) - Bron: Heffingendatabank VMM & FEVIA, 2011 - eigen verwerking	27
Figuur 16	Aandeel in emissie van broeikasgassen per sector (Vlaanderen, 2010*) - Bron: MIRA op basis van EIL (VMM)	31
Figuur 17	Industriële CO ₂ -emissie per deelsector (Vlaanderen, 1990, 1995, 2000, 2005-2010*) - Bron: MIRA op basis van EIL (VMM) en VITO, 2011	33
Figuur 18	Emissie van broeikasgassen in CO ₂ -equivalenten door de voedingssector en de industrie (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM, 2011 - eigen verwerking	33
Figuur 19	Emissie van broeikasgassen in CO ₂ -equivalenten door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010) - Bron: Kernset MIRA VMM & FEVIA, 2011 - eigen verwerking	35
Figuur 20	Aandeel van de doelgroepen in de potentieel verzurende emissie (Vlaanderen, 2010) - Bron: VMM, 2011	36
Figuur 21	Emissie van SO ₂ en NO _x door de industrie (Vlaanderen, 1990, 1995, 2000, 2005, 2008-2010) - Bron: VMM, 2011	37
Figuur 22	Evolutie van de emissie van NH ₃ , NO _x en SO ₂ van de voedingsnijverheid (miljoen Zeq in ton; 1990, 1995, 1996, 2000-2010*) - Bron: Kernset MIRA-T 2010 op basis van VMM en VITO	38
Figuur 23	Emissie van verzurende stoffen in zuurequivalenten door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM & FEVIA, 2011 - eigen verwerking	38
Figuur 24	Aandeel van de doelgroepen in de emissie van ozonprecursor NMVOS (Vlaanderen, 2010*) - Bron: VMM, 2011	39
Figuur 25	Industriële NMVOS-emissie per deelsector (Vlaanderen, 1990, 1995, 2000, 2005-2010*) - Bron: MIRA op basis van EIL (VMM), 2011	40
Figuur 26	Evolutie van de emissie van NMVOS en NO _x door de voedingsnijverheid (ton TOPF; 1990, 1995, 1996, 2000-2010) - Bron: Kernset MIRA, 2011 - eigen verwerking,	40
Figuur 27	Emissie van ozonprecursoren in TOPF door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking	41
Figuur 28	Emissie van zware metalen in de lucht per industriële deelsector (Vlaanderen, 2010*) - Bron: VMM	42

Figuur 29	Emissie van zware metalen (nikkel, lood en zink) door de voedingssector (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM, 2011	43
Figuur 30	Emissie van zware metalen (arseen, cadmium, chroom, koper en kwik) door de voedingssector (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM, 2011	43
Figuur 31	Emissie van zware metalen in metaalequivalenten door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking	44
Figuur 32	Aandeel van de doelgroepen in de emissie van PAK's (Vlaanderen, 2010*) - Bron: Kernset MIRA VMM, 2012	45
Figuur 33	Emissies van PAK's door de voedingsnijverheid (Vlaanderen, 1990, 1995, 2000-2010*) - Bron: Kernset MIRA VMM, 2011	45
Figuur 34	Emissie van PAK's door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM en FEVIA, 2011 & 2012 - eigen verwerking	46
Figuur 35	Emissie van totaal stof door de voedingssector (Vlaanderen, 1995, 2000-2010*) - Bron: Kernset MIRA VMM, 2011	49
Figuur 36	Emissie van totaal stof door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking	49
Figuur 37	Productie van afvalwater door de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM - eigen verwerking	52
Figuur 38	Lozingen van BZV en CZV door de voedingssector (ton O ₂) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	53
Figuur 39	Lozingen van zwevende stoffen door de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	54
Figuur 40	Lozingen van BZV van de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking	54
Figuur 41	Aandeel van de doelgroep in de vermestende emissies (in Meq.) (Vlaanderen, 2009) - Bron: Kernset MIRA VMM, 2012	55
Figuur 42	Lozingen van vermestende (N & P) stoffen door de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	57
Figuur 43	Lozingen van vermestende stoffen (in vermistingsseq.) van de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking	57

Figuur 44	Aandeel van de deelsectoren van de sector industrie in de lozingen van zware metalen (Vlaanderen, 2010) - Bron: VMM, 2011	58
Figuur 45	Evolutie van de lozingen van zink in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	59
Figuur 46	Evolutie van de lozingen van cadmium, kwik en lood in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	60
Figuur 47	Evolutie van de lozingen van arseen, chroom, koper en nikkel in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking	60
Figuur 48	Lozingen van zware metalen (in metaaleq.) door de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking	61
Figuur 49	Productie van afval per industriële deelsector (Vlaanderen, 2000-2009) - Bron: MIRA op basis van OVAM, 2012	65
Figuur 50	Evolutie van de afvalproductie van de voedingsnijverheid (miljoen ton) (Vlaanderen, 2000, 2004-2009) - Bron: OVAM, 2012	65
Figuur 51	Evolutie van de afvalproductie van afval van dierlijke en van plantaardige oorsprong van de voedingsnijverheid (ton) (Vlaanderen, 2004-2009) - Bron: OVAM, 2011 - eigen verwerking	67
Figuur 52	Evolutie van de verwerkingswijzen van bedrijfsafval (ton) (Vlaanderen, 2004-2009) - Bron: OVAM, 2012 - eigen verwerking	68
Figuur 53	Verwerkingswijzen van het afval afkomstig van de voedingsnijverheid (ton) (Vlaanderen, 2009) - Bron: OVAM, 2011 - eigen verwerking	68
Figuur 54	Evolutie van de verwerkingswijzen van het afval afkomstig van de voedingsnijverheid (ton) (Vlaanderen, 2004-2009) - Bron: OVAM, 2011 - eigen verwerking	69
Figuur 55	Evolutie primaire energieverbruik van de voedingsbedrijven bij constante gerealiseerde productie 2010 – Bron: Commissie Benchmarking Vlaanderen, 2011	80
Figuur 56	Energieverbruik bij gerealiseerde/geplande productie en ATW van de voedingsbedrijven - Bron: Commissie Benchmarking Vlaanderen, 2011	81
Figuur 57	Evolutie van het primair energieverbruik en de E.P.I. voor de Voedings- en Mengvoederbedrijven (2005-2010) - Bron: Auditcommissie, 2011	82
Figuur 58	Milieudruk van de voedingssector per productie-index - Bron: FEVIA, Energiebalans VITO, Kernset MIRA, 2011-2012 - eigen verwerking	94

Managementsamenvatting

In 2010 beslisten de Vlaamse milieuoverheid en de sectororganisaties van de voedingsnijverheid (FEVIA-Vlaanderen en UNIZO) na een grondige evaluatie van het eerste Doelgroepprogramma 2006-2011 om hun samenwerking, verder te zetten met een tweede Doelgroepprogramma. Dit tweede Doelgroepprogramma werd op 23 maart 2011 ondertekend door de Vlaamse minister van Leefmilieu, Natuur en Cultuur, Joke Schauvliege, de voorzitter van FEVIA-Vlaanderen, Jan Vander Stichele en de directeur-generaal van UNIZO, Jan Sap. Het Doelgroepprogramma voorzag een update van de eerste Integrale Milieuanalyse (IMA) van de voedingsnijverheid die in 2007 gepubliceerd werd. Deze tweede IMA maakte gebruik van de meest recente data rond de milieudruk.

De IMA brengt de Vlaamse voedingssector gedetailleerd in kaart. De focus ligt op de milieudruk, maar er wordt ook aandacht besteed aan de socio-economische toestand van de sector en aan aspecten van milieumanagement. De overheid en de sector moeten hierdoor hun kennis over de economische toestand en de milieutoestand kunnen verbeteren (verdiepen en verbreden).

Het hoofdstuk 'socio-economische toestandsbeschrijving' van de IMA beschrijft de voedingsnijverheid aan de hand van een aantal kerncijfers. Uit deze cijfers blijkt dat de productie van de Vlaamse voedingssector een gestage groei kende tussen 2001 en 2010, die werd afgeremd door de financieel-economische crisis van 2008. De omzet van de Vlaamse voedingsnijverheid bedroeg in 2010 30,5 miljard euro. Het grootste aantal Vlaamse voedingsbedrijven bevindt zich in de provincie West-Vlaanderen. Daarnaast stelt de drankensector, van alle subsectoren binnen de voedingsindustrie, het grootste aantal mensen tewerk. De grootste subsector op basis van het aantal inrichtingen is de subsector 'vervaardiging van bakkerijproducten en deegwaren'.

Het hoofdstuk 'milieudruk' bespreekt het energie- en waterverbruik, de emissies van een aantal stoffen naar de lucht, de lozingen van een aantal stoffen naar het water en de productie van afval en materialen. Om de sector te kunnen situeren, wordt de milieudruk van de voedingsnijverheid vergeleken met de algemene situatie in Vlaanderen en in de industrie.

De voedingsindustrie stond in 2010 in voor 10% van het energieverbruik in de industrie. Tussen 2000 en 2010 nam het verbruik met 20% toe, maar de sector realiseerde wel een eco-efficiëntieverbetering in haar energieverbruik, namelijk 3% minder energieverbruik per productie-index. In 2010 haalde de voedingssector de helft van haar energie uit gassen. Daarnaast zijn er een aantal bedrijven die zelf energie produceren door warmte-krachtkoppeling (WKK's) of installaties die groene stroom produceren.

De voedingsnijverheid gebruikte in 2009 5% minder water voor de verschillende toepassingen en 4% meer koelwater ten opzichte van 2000. In 2009 werd 52% van het water dat de voedingsnijverheid opneemt gebruikt als koelwater. Daarnaast haalde de voedingsnijverheid het grootste gedeelte van haar productiewater uit grondwater (24%). Het grondwatergebruik van de voedingsnijverheid nam tussen 2000 en 2009 met 13% af.

In 2010 stootte de voedingsnijverheid 1,5 Mton CO₂-eq. uit. Dat was 7% van de industriële uitstoot van broeikasgassen (in CO₂-eq.) in Vlaanderen. De sector stootte zo wel 4% meer broeikasgassen (in CO₂-eq.) uit dan in 2000. De voedingsnijverheid realiseerde ondanks deze toename toch een eco-efficiëntieverbetering tussen 2000 en 2010, in 2010 produceerde de sector bijna 23% minder broeikasgassen per productie-index.

De uitstoot van verzurende stoffen door de voedingsindustrie daalde het laatste decennium. Bij omzetting van de emissies van deze stoffen in zuurequivalenten, betekent dit een afname met 55% tussen 2000 en 2010. Deze daling is vooral te danken aan de grote afnames in de uitstoot van SO₂ (-70%). Daarnaast was er ook een beperkte vermindering in de uitstoot van ozonprecursoren (NMVOS) door de voedingsnijverheid. De sector verminderde haar uitstoot van NMVOS met ongeveer 8% tussen 2000 en 2010. In 2010 stootte de voedingsnijverheid ten opzichte van 2000 ongeveer 35% minder ozonprecursoren uit per productie-index, er is sprake van een eco-efficiëntieverbetering.

Het aandeel van de voedingsnijverheid in de industriële uitstoot van zware metalen naar de lucht is beperkt. Uitgedrukt in metaalequivalenten nam de uitstoot van zware metalen naar de lucht door de voedingsnijverheid tussen 2000 en 2010 af met 37%. De sector realiseerde een eco-efficiëntieverbetering, ze halveerde namelijk haar uitstoot van zware metalen per productie-index tussen 2000 en 2010.

De uitstoot van PAK's door de voedingssector naar de lucht nam met 9% af in de periode 2000-2010. Voor de uitstoot van fijn stof bedroeg de daling 46%.

De voedingsnijverheid beperkte het laatste decennium haar lozingen in haar afvalwaters. De lozingen van CZV, BZV en de zwevende stoffen namen met ongeveer een derde af. In 2010 loosde de sector zelfs de helft minder BZV per productie-index dan in 2000.

De voedingsnijverheid heeft een groot aandeel in de industriële lozingen van stikstof en fosfor naar water, namelijk 31% en 46%. Tussen 2000 en 2010 namen deze lozingen wel af met respectievelijk 27% en 58%. De voedingssector realiseerde in deze periode ook een sterke eco-efficiëntieverbetering met een afname van de lozingen van vermestende stoffen (in Meq.) per productie-index van 63%.

Er werden door de voedingsnijverheid in 2010 28% minder zware metalen (metaaleq.) geloosd ten opzichte van 2000. De sector loosde in 2010 wel het meeste zink, namelijk 2,5 ton.

In 2009 produceerde de voedingsnijverheid 3,7 miljoen ton afval, dat was 40% meer dan in 2000. Bij de afvalgegevens moet er wel rekening gehouden worden met het feit dat er bij de verzameling van de gegevens gebruik gemaakt wordt van steekproeven, waarbij het al dan niet opnemen van bepaalde bedrijven tot schommelingen in de totalen kan leiden. Het grootste gedeelte (43%) van het afval van de voedingsnijverheid werd in 2009 als 'secundaire grondstof' verwerkt.

Er werd ook nagegaan of de voedingsbedrijven milieumanagementsystemen hebben ingevoerd zoals ISO 14001, EMAS, Milieucharter e.d.. Recente dataverzameling door overheidsinstellingen of kenniscentra ontbreekt echter. Er kon enkel vastgesteld worden dat er in 2011 geen enkel bedrijf uit de Vlaamse voedingssector een EMAS-verificatie had.

In een afsluitend hoofdstuk wordt een milieuprofiel van de Vlaamse voedingsnijverheid gepresenteerd met een overzicht van de eco-efficiëntie van deze sector.

Op basis van deze IMA kunnen een aantal knelpunten of opportuniteiten vastgesteld worden voor verdere gezamenlijke actie door het overleg tussen milieuoverheid en de Vlaamse voedingsnijverheid (VLIMO-voeding) in het kader van het huidige Doelgroepprogramma. Daarnaast kunnen ook verklaringen gezocht worden voor (nieuwe) tendensen in de milieuresultaten van de sector. Voor een aantal vaststellingen is bijkomend studiewerk nodig.

Inleiding

Opzet van een integrale milieuanalyse

Het doelgroepenbeleid streeft naar een grotere betrokkenheid van doelgroepen om zo te komen tot haalbare en aanvaardbare oplossingen van milieuproblemen. Om dat te bereiken is een duidelijke beschrijving van de doelgroepen en hun aandeel in de milieudruk noodzakelijk.

Een eerste versie van een integrale milieuanalyse (kortweg IMA) voor de voedingsnijverheid werd in 2003 uitgewerkt in het kader van een pilootproject doelgroepenbeleid met die sector (AMINAL, 2003). De IMA Voeding 2007 was een actualisatie van deze IMA. De opmaak ervan was voorzien in het Doelgroepprogramma (DGP) Voedingsnijverheid (2006-2011) dat op 30 maart 2006 werd afgesloten tussen de milieuoverheid (minister Peeters), FEVIA-Vlaanderen en UNIZO (AMINAL, 2006). Voorliggende IMA Voeding 2012 is een actualisatie van de IMA Voeding 2007. Deze wordt opgesteld in het kader van het tweede Doelgroepprogramma Voedingsnijverheid (2011-2016) dat op 23 maart 2011 werd afgesloten tussen de milieuoverheid (minister Schauvliege) en de sectorfederaties FEVIA-Vlaanderen en UNIZO. Het actualiseren van de IMA voeding werd in dit tweede DGP vastgelegd in het thema 'kennis van de milieutoestand van de voedingsnijverheid' onder doelstelling 2 van dit thema nl. *'Verbeteren en verspreiden van kennis over de milieutoestand en de milieu-inspanningen door de voedingssector bij de sector en bij de overheid.'* Onder doelstelling 2 werd de opmaak van de IMA 2012 in afspraak 3 als volgt geformuleerd *'gezamenlijke actualisering van de Integrale Milieuanalyse van de voeding en actieve kennisverspreiding.'*

Deze IMA brengt de sector vrij gedetailleerd in kaart. De focus ligt op de milieudruk, maar er wordt ook aandacht besteed aan de socio-economische toestand van de sector en aan aspecten van milieumanagement. Voor meer gedetailleerde data wordt er verwezen naar de bijlagen bij deze IMA. Per hoofdstuk werd er hier nog extra informatie of tabellen toegevoegd. Deze IMA Voeding 2012 werd opgemaakt in overleg met vertegenwoordigers van de Vlaamse voedingsnijverheid.

Afbakening van de sector

In de NACE-BEL 2008 indeling van sectoren wordt de voedingssector aangeduid met de codes 10 en 11. Hieronder worden alle activiteiten verstaan die betrekking hebben op het 'vervaardigen van voedingsmiddelen' en het 'vervaardigen van dranken'. Het mag duidelijk zijn dat ook de 'vervaardiging van veevoeders' (10.9) binnen de NACE-BEL code 10 valt. Naast activiteiten binnen code 10 en 11 zijn er een aantal bedrijven die weliswaar voedingsproducten maken, maar onder andere NACE-BEL codes vallen bv. vervaardiging van etherische oliën (zie Tabel 1). De vervaardiging van etherische oliën (NACE-BEL 20.53) wordt in onderstaande bespreking niet opgenomen. Ambachtelijke brood- en banketbakkerijen (NACE-BEL 10.712) zijn wel meegenomen, terwijl detailhandel in vlees en vleesproducten in gespecialiseerde winkels (NACE-BEL 47.22) en detailhandel in brood, banketbakkerswerk en suikerwerk in gespecialiseerde winkels (NACE-BEL 47.24) hier niet besproken worden.¹

In de rapportering van milieugegevens (MIRA) wordt vaak samen met de voedingssector (NACE-BEL 10 en 11) de sector van de vervaardiging van tabaksproducten (NACE-BEL 12) beschreven. Dat is niet het

geval in onderstaande socio-economische toestandsbeschrijving (hoofdstuk 1) en in de beschrijving van het milieumanagement (hoofdstuk 3). De NACE-BEL 12 wordt echter wel opgenomen in de onderstaande beschrijving van de milieudruk (hoofdstuk 2). Gezien de grootte van de sector is de invloed ervan in vergelijking met de voedingssector minimaal.

Tenzij anders aangegeven, wordt in deze publicatie met de Vlaamse voedingsnijverheid alle bedrijven in Vlaanderen bedoeld die vallen onder de hierboven besproken NACE-BEL-codes.

Tabel 1:

Overzicht NACE-BEL 2008 codes voedingssector (en tabakssector) -

Bron: FOD economie, KMO, middenstand en energie, 2010

<i>NACE-BEL code</i>	<i>Activiteit</i>
10	Vervaardiging van voedingsmiddelen
10.1	Verwerking en conservering van vlees en vervaardiging van vleesproducten
10.2	Verwerking en conservering van vis en van schaal- en weekdieren
10.3	Verwerking en conservering van groenten en fruit
10.4	Vervaardiging van plantaardige en dierlijke oliën en vetten
10.5	Vervaardiging van zuivelproducten
10.6	Vervaardiging van maalderijproducten, zetmeel en zetmeelproducten
10.7	Vervaardiging van bakkerijproducten en deegwaren
10.8	Vervaardiging van andere voedingsmiddelen
10.9	Vervaardiging van diervoeders
11	Vervaardiging van dranken
11.01	Vervaardiging van gedistilleerde dranken door distilleren, rectificeren en mengen
11.02	Vervaardiging van wijn uit druiven
11.03	Vervaardiging van cider en van andere vruchtenwijnen
11.04	Vervaardiging van andere niet-gedestilleerde gegiste dranken
11.05	Vervaardiging van bier
11.06	Vervaardiging van mout
11.07	Vervaardiging van frisdranken; productie van mineraalwater en ander gebotteld water
12	Vervaardiging van tabaksproducten

1 Socio-economische toestandsbeschrijving

1.1 *Structuur van de Vlaamse voedingsnijverheid*

Zoals blijkt uit Tabel 1 omvat de voedingsnijverheid een ganse waaier van subsectoren. De activiteiten gaan van industriële tot ambachtelijke bedrijven, van vervaardiging van dranken tot snoep, van brood tot vleeswaren, van zuivel tot bouillonblokjes. De voedingsnijverheid is niet alleen producent van voedingsmiddelen, maar ook een belangrijke afnemer en gebruiker van andere industrieën en diensten, zoals verpakking, transport, energie en publiciteit. Deze complexe structuur van de voedingsnijverheid uit zich ook in het grote aantal organisaties die

de verschillende deelsectoren vertegenwoordigen. Overkoepelend wordt de hele sector vertegenwoordigd door FEVIA-Vlaanderen en UNIZO. Die laatste fungeert voornamelijk als spreekbuis voor de KMO's van de sector.

FEVIA groepeerde in 2011 500 leden-ondernemingen, waarvan 315 uit Vlaanderen. Ongeveer 66% van de leden heeft minder dan 50 werknemers². Zij overkoepelt tezelfdertijd 28 leden-groeperingen (zie Tabel 2). Dat zijn verenigingen op het niveau van de subsectoren of branches.³

Tabel 2:

Lijst bij FEVIA aangesloten leden-groeperingen - Bron: FEVIA, 2011

ACRONYM Organisatie	Organisatie
AJUNEC	Belgische vereniging van fabrikanten, bottelaars en invoerders van vruchtensappen en nectars
APIM	Beroepsvereniging der margarinelijverheid
AROMA	Vereniging van de producenten, invoerders, verwerkers en mixers van aroma's, essences, extracten en aromatische producten
BCTI	Belgisch comité voor thee en infusies
BCZ	Belgische confederatie van de zuivelindustrie
BELGAPOM	De Belgische aardappelhandel & verwerkende industrie
Belgische vereniging van fabrikanten van onbijtgranen vzw	
BREMA	Belgische Vereniging voor de Bereide Maaltijden
BSA	Specerijen
BELGISCHE BROUWERS	
BIOFORUM Vlaanderen	
CHOPRABISCO	Koninklijke Belgische vereniging van de biscuit-, chocolade-, praline- en suikergoedindustrie
Culinaria	Soepen, bouillons, sauzen
FBM	Federatie der Belgische Mouters
FBVO	Federatie van Belgische fabrikanten van vetten en oliën
FEBELGLACES	Groepering van de roomijsindustrie
FEBEV	Federatie van het Belgisch vlees
FENAVIAN	Nationale Federatie der fabrikanten van vleeswaren en vleesconserven
FGBB	Federatie van Grote Bakkerijen van België
Groepering der fabrikanten en invoerders van confituren, vruchtenstroop, compote en fruitconserven	
KVBM	Koninklijke vereniging der Belgische Maalders
NAREDI	Federatie van de Handel en Nijverheid in de Voedingssupplementen, Natuur-, Reform-, en Dieetwaren in België
SUBEL	Vereniging van Belgische Suikerproducenten
UNIFA	Unie van fabrikanten en invoerders van grondstoffen voor bakkers, pasteibakkers, ijsbereiders en aanverwante bedrijven
VEGEBE	Verbond van groenteverwerkende bedrijven en groothandelaars in industriegroenten
Vereniging der belgische rijstpellerijen	
VIWF	Koninklijk verbond van de industrie van waters en frisdranken
VVK	Koninklijk verbond van koffiebranders

Van de meer dan 120 beroepsorganisaties die bij UNIZO zijn aangesloten, zijn er slechts een aantal gelinkt aan de voedingsnijverheid (zie Tabel 3).

Ongeveer 800 leden van UNIZO behoren tot de voeding- of drankensector.⁴

Tabel 3:

Lijst bij UNIZO aangesloten groeperingen van de voedingsnijverheid - Bron: UNIZO, 2011

ACRONYM Organisatie	Organisatie
BELGAPOM	Belgische Aardappelhandel & verwerkende industrie
BEMEFA	Beroepsvereniging van de Mengvoederfabrikanten
FEBEV	Federatie van het Belgisch Vlees
NVP	Nationaal Verbond van Pluimveeslachthuizen
UBP	Unie der Belgische Eiproductenindustrie
VEGEBE	Verbond van groenteverwerkende bedrijven en groothandelaars in industriegroenten
FENAVIAN	Nationale federatie der fabrikanten van vleeswaren en vleesconserven

1.2 Bedrijfsgrootte en geografische verspreiding

Eind 2009 telde de Vlaamse voedingsnijverheid is een KMO-sector bij uitstek. Zowat 2.662 bedrijven (NACE 10 & 11)^a 3.599 bedrijven (vestigingen)⁵. Het hebben minder dan 10 werknemers (zie Tabel 4).

Tabel 4:

Indeling van het aantal Vlaamse voedingsbedrijven en aantal arbeidsplaatsen per categorie van aantal werknemers per inrichting (Vlaanderen, 4^{de} kwartaal 2009) - Bron: RSZ, 2011

aantal werknemers per werkgever	arbeidsplaatsen totaal	% arbeidsplaatsen	vestigingen totaal	% bedrijven
<5	4.093	6,5%	1.918	53,3%
5 tot 9	4.928	7,9%	744	20,7%
10 tot 19	5.701	9,1%	424	11,8%
20 tot 49	8.417	13,4%	271	7,5%
50 tot 99	7.266	11,6%	103	2,9%
100 tot 199	12.217	19,5%	89	2,5%
200 tot 499	12.842	20,5%	40	1,1%
500 tot 999	5.718	9,1%	9	0,3%
≥1000	1.433	2,3%	1	0,0%
TOTAAL	62.615	100%	3.599	100%

In Tabel 5 worden dezelfde cijfers gegeven voor de Belgische voedingsnijverheid (NACE 10 & 11), opgesplitst naar het aantal werknemers per inrichting.

^aeen aantal activiteiten wordt in de NACE-bel 2008 als industrie beschouwd: bakkerijen, slagerijen met kant-en-klare vleesproducten enz. die hun eigen producten verkopen hoewel de verkoop in eigen winkel eigenlijk onder detailhandel valt. Wanneer de bewerking echter minimaal is en niet tot een echt nieuw product leidt, wordt de desbetreffende eenheid bij "Groothandel en handelsbemiddeling, met uitzondering van de handel in motorvoertuigen en motorfietsen" ingedeeld.

Tabel 5:

Indeling van het aantal *Belgische* voedingsbedrijven en aantal arbeidsplaatsen per categorie van aantal werknemers per inrichting (België, 4^{de} kwartaal 2009) - Bron: RSZ, 2011

Aantal werknemers per inrichting	Aantal bedrijven	% bedrijven	Aantal arbeidsplaatsen	% arbeidsplaatsen
< 5	3.076	56,0%	6.560	7,6%
5 tot 9	1.099	20,0%	7.219	8,4%
10 tot 19	585	10,7%	7.888	9,1%
20 tot 49	407	7,4%	12.582	14,6%
50 tot 99	142	2,6%	9.969	11,6%
100 tot 199	115	2,1%	15.922	18,5%
200 tot 499	56	1,0%	18.221	21,1%
500 tot 999	10	0,2%	6.493	7,5%
≥ 1000	1	0,0%	1.433	1,7%
TOTAAL	5.491		86.287	

De grootste subsectoren qua aantal inrichtingen binnen de Vlaamse voedingsindustrie zijn de sector 'vervaardiging van bakkerijproducten en deegwaren' (NACE 10.7) met 2.393 vestigingen (vnl. door het grote aantal artisanale brood- en banketbakkerijen) de vleessector (NACE 10.1) en 'vervaardiging van an-

dere voedingsmiddelen' (door het groot aantal cacao, chocolade en suikerwerkfabrieken, nl. 198), en de veevoedersector (NACE 10.9). Voor wat betreft tewerkstelling zijn deze subsectoren ook grote spelers gezien het aantal bedrijven met meer dan 200 werknemers (zie Tabel 6).

Tabel 6:

Indeling van het aantal Vlaamse voedingsbedrijven en aantal werknemers per NACE categorie en verder onderverdeeld naar categorie van aantal werknemers per inrichting (Vlaanderen, 4^{de} kwartaal 2009) - Bron: RSZ, 2011

NACE-categorie		Aantal werknemers	Aantal vestigingen	Aantal vestigingen onderverdeeld naar aantal werknemers		
				1 tot 49	50 tot 199	≥200
10.1	Verwerking en conservering van vlees en vervaardiging van vleesproducten	10.539	381	340	36	5
10.2	Verwerking en conservering van vis en van schaal- en weekdieren	909	30	25	4	1
10.3	Verwerking en conservering van groenten en fruit	5.538	82	52	23	7
10.4	Vervaardiging van plantaardige en dierlijke oliën en vetten	996	15	10	4	1
10.5	Vervaardiging van zuivelproducten	5.210	97	77	11	9
10.6	Vervaardiging van maalderijproducten, zetmeel en zetmeelproducten	1.496	44	35	8	1
10.7	Vervaardiging van bakkerijproducten en deegwaren	17.623	2.393	2.355	34	4
10.8	Vervaardiging van andere voedingsmiddelen	12.002	345	283	50	12
10.9	Vervaardiging van diervoeders	2.331	129	120	8	1
11.01	Vervaardiging van gedistilleerde dranken door distilleren, rectificeren en mengen	198	8	7	1	0
11.05	Vervaardiging van bier	3.302	56	43	7	6
11.06	Vervaardiging van mout	145	4	4	0	0
11.07	Vervaardiging van frisdranken; productie van mineraalwater en ander gebotteld water	2.326	15	6	6	3
	TOTAAL	62.615	3.599	3.357	192	50

Geografische verspreiding

Tabel 7 geeft de geografische spreiding weer van de voedingsbedrijven over de verschillende provincies en bestuurlijke arrondissementen. De provincies West-Vlaanderen, Antwerpen en Oost-Vlaanderen zijn koplopers met iets meer dan 900 bedrijven. Ten opzichte van het totaal aantal inrichtingen per arrondissement blijkt voornamelijk in de arrondissementen Antwerpen en Gent het hoogste percentage aan voedingsbedrijven gevestigd te zijn.

Wanneer een verdere onderverdeling van de voedingssnijverheid binnen deze provincies en arrondissementen gemaakt wordt, is het duidelijk dat voedingsbedrijven zich voornamelijk in de centrumsteden (Gent,

Antwerpen, Brugge) en omgeving bevinden.

Wanneer we kijken naar de hoogste concentratie van de bedrijven uit bepaalde subsectoren uit de voeding- en drankenindustrie (zie laatste kolom Tabel 7) zien we dat deze concentraties zich ook voordoen rond de centrumsteden en omgeving. Zo is meer dan één vierde van de bedrijven in het Vlaamse Gewest die plantaardige en dierlijke oliën en vetten vervaardigen gevestigd in Gent. Daarnaast is één vijfde van de bedrijven die vis, schaal- en weekdieren verwerken en conserveren gelokaliseerd rond Brugge. Rond Roeselare bevindt zich 18% van de bedrijven in Vlaanderen die veevoeders produceren.

Tabel 7:

Indeling van het aantal Vlaamse voedingsbedrijven per bestuurlijk arrondissement en provincie met aanduiding van het arrondissement met het hoogste percentage inrichtingen binnen Vlaanderen per NACE categorie van de Vlaamse voedingsnijverheid (Vlaanderen, 4^{de} kwartaal 2009) - Bron: (RSZ, 2011)

		Arbeidsplaatsen totaal	Vestigingen totaal	Percentage voedingsbedrijven van totaal aantal inrichtingen	Arrondissement met het hoogste aantal inrichtingen van een bepaalde deelsector
Oost-Vlaanderen	Aalst	2.675	148	4,11%	
	Dendermonde	1.944	129	3,58%	
	Eeklo	1.044	60	1,67%	
	Gent	6.022	330	9,17%	10.1 (9%), 10.4 (26,6%)
	Oudenaarde	690	76	2,11%	
	Sint-Niklaas	1.950	162	4,50%	
	totaal	14.325	905	25,15%	
Antwerpen	Antwerpen	6.917	455	12,64%	10.7 (13,8%), 10.8 (16,2%)
	Mechelen	2.383	174	4,83%	
	Turnhout	7.671	298	8,28%	10.5 (17,5%)
	totaal	16.971	927	25,76%	
West-Vlaanderen	Brugge	2.462	214	5,95%	10.2 (20%)
	Diksmuide	413	51	1,42%	
	Ieper	2.460	87	2,42%	
	Kortrijk	2.671	210	5,83%	
	Oostende	951	113	3,14%	
	Roeselare	4.030	146	4,06%	10.3 (12,2%), 10.9 (17,8%)
	Tielt	1.893	76	2,11%	10.3 (12,2%)
	Veurne	1.240	64	1,78%	
	totaal	16.120	961	26,70%	
Vlaams-Brabant	Halle-Vilvoorde	5.145	230	6,39%	10.6 (18%), 11 (13,3%)
	Leuven	4.173	200	5,56%	
	totaal	9.318	430	11,95%	
Limburg	Hasselt	2.701	178	4,95%	
	Maaseik	1.741	100	2,78%	
	Tongeren	1.439	98	2,72%	
	totaal	5.881	376	10,45%	
	Totaal Vlaams gewest	62.615	3.599		

1.3 Enkele economische kerncijfers

De voedingsnijverheid is economisch één van de belangrijkste sectoren van de Belgische verwerkende nijverheid. Hieronder worden de belangrijkste economische kerncijfers besproken.

Het grote economische belang van deze sector blijkt onder meer uit de cijfers van Tabel 8. De omzet van de Vlaamse voedingsnijverheid bedroeg in 2010 30,5

miljard euro, wat neerkomt op een stijging van ongeveer 5,4% in vergelijking met 2009. In 2009 was er wel een daling van de omzet met 8,8% ten opzichte van 2008. Hierbij moet er rekening gehouden worden met de economische en financiële crisis die zich voordeed. Ongeveer viervijfde van de omzet (78,3%) in de Belgische voedingsindustrie wordt gerealiseerd door ondernemingen in Vlaanderen.

Tabel 8:

Economische indicatoren van de Vlaamse en *Belgische* voedingsnijverheid (NACE-BEL 10 & 11) (Vlaanderen, 2009 en 2010*) - Bron: ADSEI (BTW aangiftes), NBB (buitenlandse handel), RSZ (gecentraliseerde statistieken) in Economisch ontwikkeling van de Belgische Voedingsindustrie, 2011

Indicator	Voedingsnijverheid Vlaanderen 2009	Voedingsnijverheid Vlaanderen 2010*	Voedingsnijverheid België 2009	Voedingsnijverheid in België in 2010*	Aandeel Vlaanderen in België 2009	Aandeel Vlaanderen in België 2010
Omzet	€28.900 mio	€30.500 mio**	€38.687 mio	€38.952 mio	74,4%	78,3%
Export door de voedingsindustrie						
Totale export van voeding en dranken	€13.674	€14.593 mio	€17.228 mio	€18.388 mio	79,4%	79,4%
Import van voeding en dranken	€10.222	€10.684 mio	€13.101 mio	€13.800 mio	78,0%	77,4%
Toegevoegde waarde (lopende prijzen)***:	€4.364 mio	n.b.	€6.178 mio	n.b.	70,6%	n.b.
Investerings**	€853 mio	€712 mio	€1.159 mio	€1.003 mio	73,6%	71,0%

*schattingen voor 2010 gebaseerd op voorlopige cijfers

** schatting van omzet wegens confidencieel

***voeding, dranken en tabak, in lopende prijzen

Gebaseerd op de omzetcijfers van 2009 wordt in Tabel 9 een beeld gegeven van het belang van de subsectoren van de voedingsnijverheid, gezien volgens de omzet (in %) (cijfers voor België). FEVIA geeft in haar jaarverslag aan dat de voornaamste subsectoren in de Belgische voedingsnijverheid de vleessector, de

productie van oliën en margarine, de zuivelsector en de chocolade- en suikerwerksector zijn. De verdeling van de omzet volgens de verschillende subsectoren bleef de laatste vijf jaar relatief constant. De grootste stijging is waar te nemen bij de subsectoren van de oliën en vetten en de verwerking en conservering

van vis waarbij deze laatste een minimaal aandeel heeft in de categorie. De sterk gestegen prijzen van oliën en vetten is een sterk verklarende factor.⁶ Wat de werkgelegenheid betreft geeft FEVIA aan dat

de sector van de bakkerijen en de pasta's op de eerste plaats staat. Wanneer er naar de 'toegevoegde waarde' gekeken wordt eist de drankensector het leeuwendeel voor zich op.⁷

Tabel 9:

Verdeling van de totale omzet (volgens de maandelijkse en de driemaandelijke BTW-aangiften) in de *Belgische* voedingsnijverheid (België, 2009) - Bron: ADSEI, BTW-aangiftes in: Economisch ontwikkeling van de Belgische Voedingsindustrie in 2009/2010, 2011

NACE-BEL code	Activiteit	Omzet (2009)
10.1	Verwerking en conservering van vlees en vervaardiging van vleesproducten	16,1%
10.2 + 10.4*	Verwerking en conservering van vis en van schaal- en weekdieren Vervaardiging van plantaardige en dierlijke oliën en vetten	10,8%
10.3	Verwerking en conservering van groenten en fruit	8,2%
10.5	Vervaardiging van zuivelproducten	10%
10.6	Vervaardiging van maalderijproducten, zetmeel en zetmeelproducten	7%
10.7 + 10.8	Vervaardiging van bakkerijproducten en deegwaren Vervaardiging van andere voedingsmiddelen	29%
10.9	Vervaardiging van diervoeders	7,9%
11	Vervaardiging van dranken	11%

*omwille van confidentialiteitsregels zijn de omzetcijfers niet meer apart beschikbaar voor NACE 10.2 en 10.4

In Figuur 1 wordt de **productie-index** weergegeven met 2000 als referentiejaar. De evolutie van de productie van de Vlaamse voedingsnijverheid kende in de periode 2001-2010 een gestage groei. Vanaf 2007 tekende er zich evenwel een groeivertraging af met in 2009 een terugval in de productie (net zoals in '95 en '99). Hierbij moet er rekening gehouden worden

met de economische en financiële crisis die uitbrak in 2008. De voedingsnijverheid deed het beter dan de industrie in haar geheel die een minder sterke groei kende met de laatste jaren geregeld een terugval in haar productiecijfers. Tussen 2008 en 2009 was er in de gehele industrie zelfs een terugval van 111% naar 94% (met 2000 als referentiejaar).⁸

Figuur 1:

Productie-index van de voedingsnijverheid (Vlaanderen, 1990-2010, index basisjaar 2000) - Bron: FEVIA, 2011

In 2009 genereerde de voedingsnijverheid (en genotsmiddelenindustrie) in België een **toegevoegde waarde** van om en bij de 6,2 miljard euro. Dit is goed voor ongeveer 14,5% van de verwerkende industrie in België. Daarvan is ongeveer 71% voor de rekening van Vlaanderen. In vergelijking met 2008 daalde die toegevoegde waarde in lopende prijzen van de voedingsnijverheid met 4,6%. Sinds 2007 presteert de voedingsnijverheid (en genotsmiddelenindustrie) op het vlak van groei van de toegevoegde waarde beter dan de verwerkende industrie in het algemeen.⁹

De **investeringen** van de Vlaamse voedingsnijverheid in materiële vaste activa bedroegen in 2009 853 miljoen euro, wat neerkomt op een daling van 16,3% t.o.v. 2008. Er wordt geschat dat in 2010 de investering met 16,6% gedaald zijn. Deze terugval, na enkele jaren van forse groei, werd veroorzaakt door de economische en financiële crisis. In 2009 presteerde de voedingsindustrie merkelijk minder

slecht dan de verwerkende industrie, maar in 2010 is het verval van de investeringen in de verwerkende industrie een stuk kleiner dan in de voedingsindustrie.¹⁰

Het **totaal aantal arbeidsplaatsen** in de Vlaamse voedingsnijverheid op het einde van het 4^{de} kwartaal van 2009 bedroeg 62.615. Dat is een stijging met 2% van het aantal arbeidsplaatsen ten opzichte van het 3^{de} kwartaal van 2006 (IMA 2007). In de Belgische voedingsnijverheid waren dat in het 4^e kwartaal van 2009 in totaal 86.287. Vlaanderen stelt dus ongeveer 73% van het totale aantal arbeidsplaatsen ter beschikking, wat in lijn ligt met de verdeling van de omzet over de regio's. In het Vlaamse Gewest was ongeveer twee derde van de werknemers in de voedingsnijverheid man (39.101 mannen).¹¹

De Vlaamse voedingsnijverheid telde in 2008 3.826 **werkgevers**. Dat is een stijging ten opzichte van 2006 toen er 3.652 werkgevers waren. Voor België geldt deze trend niet, in 2009 waren er nog 5.146

werkgevers en dit ten opzichte van 5.447 werkgevers in 2006. De daling van het aantal werkgevers heeft zich dus enkel voorgedaan in de andere gewesten.¹²

In 2009 werd in Vlaanderen voor een bedrag van 16,99 miljard euro aan voeding (voedingssector en andere sectoren bv. groothandel) geëxporteerd. De **export** van de bedrijven uit de voedingsnijverheid in Vlaanderen bedroeg in 2009 13,67 miljard euro en in 2010 14,59 miljard euro (schatting). De import van de producten uit de voedingsnijverheid vertegenwoordigde in Vlaanderen een waarde van 10,22 miljard euro in 2009, waardoor er een handelsbalansoverschot van ongeveer 3,45 miljard euro was. De Belgische voedingsnijverheid kende een overschot op de handelsbalans van ongeveer 4,13 miljard euro in 2009. De uitvoer kende na sterke groeicijfers tot 2008, in 2009 een relatief grote afname met meer dan 5%. In vergelijking met de totale Belgische uitvoer die met meer dan 20% afnam ten opzichte van 2008, was de afname in de voedingsindustrie echter beperkt. Na een afname in 2009, heeft de export, volgens voorlopige cijfers, zich in 2010 in Vlaanderen herpakt met een groei van 6,7%. Er wordt geschat dat in België de export in 2010 met 0,5% afnam ten opzichte van 2009.^{13 14}

Het zwaartepunt van de export van de Belgische voedingsindustrie lag in 2009 bij de directe buurlanden: 59% van de totale uitvoeromzet ging toen naar Frankrijk, Nederland en Duitsland. Daarna zijn het Verenigd Koninkrijk en Italië de belangrijkste uitvoermarkten. Als gevolg van de crisis ging de export naar de EU15-landen er bijna systematisch op achteruit, behalve naar Luxemburg en Portugal. Maar ook de uitvoer naar landen buiten de Europese Unie wordt steeds belangrijker. De drie grootste invoer-

landen van Belgische producten buiten Europa zijn de Verenigde Staten, Japan en Rusland.¹⁵

De vleessector was in 2008 het sterkst vertegenwoordigd in de exportresultaten. Slechts drie sectoren tellen een land buiten Europa onder de vijf grootste invoerders van Belgische producten: de drankensector (Verenigde Staten), de veevoedersector (Rusland) en de sector van de maalderijen/zetmeel (Angola). In verhouding tot de omzet is de sector van de verwerking van fruit, groenten en aardappelen de meest performante sector. Wat de export buiten Europa betreft, is de drankensector de sector met de grootste verhouding export/omzet.¹⁶

Qua **rendabiliteit** kan vastgesteld worden dat een doorsnee voedingsonderneming in België in 2009 een nettorendement op het eigen vermogen na belastingen behaalde van 13,3%. Het behalen van een voldoende hoog rendement is essentieel om te kunnen blijven investeren.¹⁷

In 2009 had een doorsnee Belgisch voedingsbedrijf voor 504.105 euro aan materiële vaste activa per personeelslid, terwijl dit voor de verwerkende industrie iets meer dan 601.593 euro bedroeg. In de periode 2008-2009 gaat de materiële vaste activa per personeelslid sterker omhoog in de voedingsindustrie dan in de verwerkende industrie, wat op een sterk gestegen kapitaalintensiteit wijst.¹⁸

Hoewel België slechts 2,1% van de inwoners van de Europese Unie van 27 landen telt, is zijn aandeel in de Europese voedingsindustrie voor de meeste indicatoren groot. Uit onderstaande indicatoren blijkt de positie van België binnen de Europese voedingsindustrie.¹⁹

Tabel 10:

Positie Belgische voedingsindustrie binnen de Europese Unie (27 lidstaten) (2008) - Bron: FEVIA, 2012

Indicator	Aandeel in de Europese voedingsindustrie	Ranking onder de 27 lidstaten
Omzetcijfer	4,2%	7e plaats
werkgelegenheid	2,1%	13e plaats
Omzetcijfer/werknemers	/	4e plaats
Uitvoer	10,2%	4e plaats
Toegevoegde waarde	3,3%	/
Ondernemingen	1,7%	/

1.4 Conclusies - socio-economische toestandsbeschrijving

- Qua aantal inrichtingen is de subsector 'vervaardiging van bakkerijproducten en deegwaren' met zijn grote aantal artisanale brood en banketbakkerijen de grootste subsector in de Vlaamse voedingsnijverheid. Qua tewerkstelling is de drankensector, en dan vooral de bedrijven die bier produceren, de grootste subsector.
- Het grootste aantal voedingsbedrijven in Vlaanderen is terug te vinden in de provincie West-Vlaanderen. Bedrijven uit de voedingsnijverheid zijn vooral geconcentreerd rond centrumsteden en hun omgeving.
- De productie in de Vlaamse voedingsnijverheid kende tussen 2001 en 2010 een gestage groei (indexjaar 2000). Vanaf 2007 trad er wel een groeivertraging op met in 2009 een terugval in de groei. Deze is te wijten aan de economische en financiële crisis vanaf 2008.
- De omzet van de voedingsnijverheid in Vlaanderen bedroeg in 2010 30,5 miljard euro. Dat was 78,3% van de omzet in de gehele Belgische voedingsnijverheid.
- In 2009 genereerde de Belgische voedingsnijverheid 14,5% van de toegevoegde waarde van de verwerkende industrie in België. 71% hiervan was toe te schrijven aan de Vlaamse voedingssector.
- Door de financiële en economische crisis zijn de investeringen in de voedingsnijverheid vanaf 2009 afgenomen.
- In 2009 was er een handelsbalansoverschot van ongeveer 3,45 miljard euro in de Vlaamse voedingsnijverheid.
- Het zwaartepunt van de export van de Belgische voedingsindustrie lag in 2009 bij de directe buurlanden: 59% van de totale uitvoeromzet ging toen naar Frankrijk, Nederland en Duitsland.

2 Milieudruk

Zoals hierboven aangegeven omvat de voedingsnijverheid alle activiteiten die vallen onder de NACE-codes 10 & 11. In bepaalde milieurapportages zoals het MIRA-rapport, wordt regelmatig de sector van de genotsmiddelen (NACE-code 12) bij de voedingssector genomen om de milieudruk te beschrijven. De weerslag op de cijfergegevens is - gelet op de beperkte omvang (klein aantal bedrijven) van die sector - te verwaarlozen.

In dit hoofdstuk wordt regelmatig aangegeven hoe de voedingssector zich verhoudt tot de industrie. Voor de beschrijving van de milieudruk door de industrie wordt door MIRA geopteerd om de sector op te delen in zeven industriële deelsectoren.

De deelsectoren kregen elk een korte naam, die weliswaar niet de volledige inhoud dekt. De groepering van de verschillende activiteiten in de deelsectoren wordt weergegeven in tabel 11, samen met de bijhorende NACE-BEL-codes en een korte benaming.

Tabel 11:

Overzicht van de onderverdeling van de doelgroep industrie in kader van milieurapportering door MIRA - Bron: MIRA, 2011

Subsector	Verdere onderverdeling naar subsectoren	NACE-BEL-code
Chemie	Chemie	20, 21
Metaal	Ijzer, staal, non-ferro, automobiel, machinebouw, vervaardiging van producten van metaal e.d.	24 – 30, 32.5, 33
Voeding	Voeding-, drank en genotsmiddelenindustrie	10, 11, 12
Textiel	Textiel-, schoen-, leder- en kledingsnijverheid	13, 14, 15
Papier	Papier- en papierwarenindustrie, grafische nijverheid, uitgeverijen e.d.	17, 18, 58.1
Afval & afvalwater*	Afval & afvalwater, afvalverbranding	37 t/m 39
Andere	Andere industrieën (metaalerts en delfstoffen, hout, rubber, kunststof, afvalrecuperatie, minerale niet- metaalproducten, bouw ...)	7, 8, 9.9, 16, 22, 23, 31 t/m 32.4, 32.9, 36, 41, 42, 43

*vermits afvalverbranding steeds met energierecuperatie gebeurt, worden emissies naar lucht bij de energiesector geteld

2.1 Energiegebruik

De gegevens over energiegebruik zijn afkomstig van de energiebalans zoals opgesteld door VITO. Er wordt algemeen een onderscheid gemaakt tussen 'energetisch gebruik' (gebruik van energiedragers zoals stookolie en aardgas om energie op te wekken) en het 'niet-energetisch gebruik' (gebruik van energiedragers als grondstof in een productieproces).

Aangezien het niet-energetisch gebruik weinig relevant is voor de voedingssector en er bovendien geen gegevens beschikbaar zijn, wordt hier, tenzij anders vermeld, niet verder op het niet-energetisch gebruik ingegaan. Het energiegebruik wordt in dit hoofdstuk over het algemeen uitgedrukt in (Peta-)Joule^b (PJ)

2.1.1 Het (energetisch) gebruik: evolutie en aandeel

A Vlaanderen²⁰

Het bruto binnenlands energiegebruik is in Vlaanderen (alle sectoren samen) volgens de voorlopige inschatting van VITO met 10,4% gestegen tussen 2009 en 2010. Ten opzichte van 1990 is het bruto binnenlands energiegebruik met 40,8% gestegen, ten opzichte van 2000 met 9%. Het eindverbruik is met 14,1% gestegen ten opzichte van 2009. De voornaamste redenen van deze stijging zijn een heropleving van de economie na het crisisjaar 2009 en een sterk gestegen energieverbruik in de industrie (excl.

niet-energetisch gebruik) (+15%). De industrie (excl. niet-energetisch gebruik) had in 2010 een aandeel van 24% van het bruto binnenlands energieverbruik. Bovendien was 2010 een koud jaar (hoog aantal graaddagen), waardoor sectoren met een energieverbruik afhankelijk van het buitenklimaat een hoger energieverbruik vertoonden. Het energieverbruik in de transformatiesector is nagenoeg stabiel gebleven (-0,7%).

Figuur 2:

Evolutie van het bruto binnenlands energiegebruik per sector (Vlaanderen, 1990, 1994-2010*) -

Bron: Energiebalans VITO, 2011

*voorlopige cijfers

^bPeta-Joule = 1015 Joule

^cEindverbruik (energie): het bruto-verbruik min alle transformatie- en transmissieverliezen

Bruto-verbruik (energie): primaire energieproductie, vermeerderd met de netto invoer minus de leveringen aan de internationale scheep- en luchtvaart (bunkering)

^dGraaddagen: eenheid gebruikt om de verwarmingsbehoefte in een jaar te bepalen. Elke gemiddelde etmaaltemperatuur wordt vergeleken met een constant etmaalgemiddelde van 15 °C, dat wil zeggen elke graad die de gemiddelde etmaaltemperatuur beneden de 15 °C ligt, wordt een graaddag genoemd. De som van alle etmalen van het jaar, leveren het aantal graaddagen per jaar op. Hoe meer graaddagen een jaar heeft, hoe kouder het geweest is en hoe meer brandstof voor verwarming nodig was. Een gemiddeld/ normaal jaar telt 2 087,6 graaddagen.

B Industrie ²¹

De ijzer- en staalsector, de chemiesector en de voedingssector maken samen ongeveer 73% uit van het totale energieverbruik in de industrie. In alle sectoren behalve de minerale niet-metaalsector (-1,0%) steeg het energieverbruik in 2010 ten opzichte van 2009 (zie Figuur 3).

Na het crisisjaar in 2009, lijkt de industrie opnieuw op volle kracht te werken. In een persbericht van april 2011, meldt de sectorfederatie *essencia* dat de chemische sector in België een zeer goed jaar 2010 achter de rug heeft: de omzet steeg met 15% en de productie-installaties draaiden weer op het niveau van vóór de financiële en economische crisis. Ook Agoria (de federatie van de technologische industrie) meldt in een persbericht van januari 2011 goed

nieuws over 2010: de productiegroei bedroeg 6,5% ten opzichte van 2009. Vooral de sterk exportgerichte sectoren zoals Metalen en Materialen (+21,9%), Automobielen (+18,2%) en Mechatronica (+7,4%) konden profiteren van de wereldwijde heropleving. De federatie van de voedingsbedrijven is voorzichtiger. In een persbericht van maart 2011 staat te lezen dat, hoewel de crisis in 2009 in de voedingssector minder uitgesproken werd gevoeld dan in andere sectoren, er in de voorlopige cijfers van 2010 slechts een beperkte groei van 0,7% wordt gezien. Reden daarvan zou zijn dat de impact van de economische crisis in de voedingsindustrie wel kleiner was en later kwam, maar dat het herstel ook langer op zich liet wachten.

Figuur 3:

Evolutie van het energiegebruik in de industrie, per deelsector (totaal exclusief warmte en LS (laagspanning) (Vlaanderen, 1990, 1994-2010*) - Bron: Energiebalans VITO, 2011

*voorlopige cijfers

C Voedingsnijverheid

Het energieverbruik in de voedingsnijverheid in Vlaanderen nam tussen 2000 en 2010 met één vijfde toe. Figuur 4 toont aan dat de curve een vrij beperkt fluctuerend verloop kent met een jaarlijks verbruik tussen 32 en 40 PJ. Ten opzichte van 2009 nam het

energieverbruik in 2010 met 12% toe. In 2010 stond de voedingsnijverheid met een verbruik van 39 PJ in voor ongeveer 10% van het industrieel energieverbruik.

Figuur 4:

Het energieverbruik in de voedingsnijverheid (totaal exclusief warmte en LS) (Vlaanderen, 1990, 1997, 1999-2010*) - Bron: Energiebalans VITO, 2011

*voorlopige cijfers

Ook al nam het energieverbruik van de voedingsnijverheid tussen 2000 en 2010 toe, toch realiseerde de sector het laatste decennium een eco-efficiëntieverbetering^e in haar energetisch verbruik (zie Figuur 5). De sector realiseerde vanaf 2003 ieder jaar een relatieve ont koppeling tussen energieverbruik en productie en dit ten opzichte van 2000^f. Het energieverbruik per productie-index van de voedingsnij-

verheid nam tussen 2000 en 2010 af met 11%. Het energiegebruik van de hele industrie nam tussen 2000 en 2010 af (met 2%) en realiseerde dan ook telkens een absolute ont koppeling ten opzichte van 2000 (uitgezonderd in 2006), maar niet zo'n sterke eco-efficiëntieverbetering als de voedingsnijverheid. Het energiegebruik per productie-index van de industrie daalde in 2010 met 3% ten opzichte van 2000.

^eEco-efficiëntie is de vergelijking van de milieudruk die een sector/regio teweegbrengt (emissies, brongebruik) met een activiteitenindicator van deze sector/regio (productie, volume, bruto toegevoegde waarde ...). Een winst in eco-efficiëntie leidt slechts tot winst voor het milieu wanneer de druk ook in absolute cijfers daalt.

^fOf er al dan niet (relatieve of absolute) ont koppeling plaatsvond kan afgeleid worden uit de tabellen die als bijlage achteraan deze IMA werden toegevoegd. Hierin wordt telkens de emissie-index en de productie-index met elkaar vergeleken.

^gOntkoppeling treedt op wanneer de groeisnelheid van een drukindicator lager is dan de groeisnelheid van een activiteitsindicator of een economische indicator (uitgedrukt in constante prijzen). De ont koppeling is absoluut als de groei van de drukindicator nul of negatief is. De ont koppeling is relatief als de groei van de drukindicator positief is, maar minder groot dan die van de activiteits- of economische indicator.

Figuur 5:

Energieverbruik door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) –

Bron: Kernset MIRA VMM & FEVIA, VITO 2011 - eigen verwerking

*voorlopige cijfers

2.1.2 Energieverbruik per energiedrager

A Vlaanderen²²

Het **elektriciteitsverbruik** inclusief het verbruik van de zelfproducenten^h in Vlaanderen steeg tussen 2009 en 2010 met 9,2% (zie Figuur 6). Het bruto elektriciteitsverbruik (verbruik inclusief verbruik zelfproducenten + netverliezen + eigenverbruik centrales) is met 8,9% gestegen. In 2010 steeg de netto import met 84%. De reden hiervoor is dat de elektriciteitsproductie in Vlaanderen niet in dezelfde mate gestegen is als het verbruik.

Het **aardgasverbruik** steeg in 2010 ten opzichte van 2009 met 10,3%, en ten opzichte van 1990 met 188%. De stijging in 2010 t.o.v. 2009 is het gevolg van een stijgend gasverbruik in de eindsectoren (industrie + 17,7%, niet-energetisch verbruik + 32,1%,

residentieel en gelijkgestelde sectoren + 13,4%) en de raffinaderijen (+ 17,8%). Het verbruik in de elektriciteits- en warmtesector bleef globaal nagenoeg hetzelfde als in 2009. In de industrie bereikte het aardgasverbruik opnieuw het niveau van voor de crisisjaren 2008 en vooral 2009.

Het **totaal verbruik van petroleumproducten** (incl. verbruik raffinaderijen) verhoogde in 2010 ten opzichte van 2009 met 12,4%. Ten opzichte van 1990 is er een toename van 29%, voornamelijk ten gevolge van een sterke stijging van het niet-energetisch verbruik van petroleumproducten en het globaal verbruik in de raffinaderijen (zie Figuur 2).

Het **verbruik van vaste brandstoffen** is in 2010 met

^hZelfproducent (van elektriciteit): bedrijf dat naast haar hoofdactiviteit zelf ook elektriciteit produceert voor eigen gebruik en eventuele verkoop aan anderen (meestal aan elektriciteitsproducenten en -leveranciers).

5,8% gestegen ten opzichte van 2009. De stijging is grotendeels te verklaren door de stijging van het verbruik in de industrie: +23,3% (voornamelijk in de ijzer- en staalsector). Ten opzichte van 1990 daalt het verbruik van vaste brandstoffen met meer dan 45%. De productie en het gebruik van hoogovengas en cokesovengas zijn terug op het niveau van 2008, na een daling in 2009 door de economische crisis. Het gebruik van warmte (eindverbruik + raffinaderijen + verbruik elektriciteit en warmtesector) steeg met 3,9% in 2010 ten opzichte van 2009, dit is voornamelijk een gevolg van de stijging van het verbruik van nucleaire warmte en warmteleveringen door de

transformatiesector aan de industrie.

Andere brandstoffen omvatten voornamelijk restbrandstoffen uit de chemische sector en het niet-hernieuwbare deel in afvalverbranding. Het verbruik van andere brandstoffen nam in 2010 toe met 1,2% ten opzichte van 2009, door een lichte stijging van het verbruik in zowat alle sectoren.

Het verbruik van biomassa is met 23,9% gestegen in 2010 ten opzichte van 2009, voornamelijk door de inzet van biodiesel en bio-ethanol en een hoger verbruik in de elektriciteits- en warmtesector en industrie.

Figuur 6:

Evolutie van het bruto binnenlands energiegebruik per energiedrager (Vlaanderen, 1990, 1994-2010*) -
Bron: Energiebalans VITO, 2011

*voorlopige cijfers

B Industrie ²³

Het totale energieverbruik steeg in de industrie in 2010 met 15% ten opzichte van 2009 en steeg met 30% ten opzichte van 1990. Het verbruik van elektriciteit, gas, andere brandstoffen (vnl. gerecupereerde brandstoffen) en vaste brandstoffen steeg

in 2010 respectievelijk met 15,5%, 13,9%, 0,8% en 23,3% ten opzichte van 2009. Daarnaast steeg het verbruik van petroleumproducten, warmte en biomassa ten opzichte van 2009, maar deze vertegenwoordigen een klein aandeel van de totale stijging.

Figuur 7:

Evolutie van het energieverbruik in de industrie per energiedrager (Vlaanderen, 1990, 1994-2010*) -

Bron: Energiebalans VITO, 2011

*voorlopige cijfers

C Voedingsnijverheid

In 2010 haalde de voedingsnijverheid 51% van haar energiegebruik uit gas (voor voedingsnijverheid enkel aard- en mijngas) (zie Figuur 8). Daarnaast werd 36% van de energie uit elektriciteit gehaald.

De petrochemische producten stonden in voor 8% van het energiegebruik van de voedingsnijverheid. Ten slotte werd 4% van het energiegebruik uit vaste brandstof gehaald en 1% uit biomassa.

Figuur 8:

Aandeel van de energiedragers in het energetisch gebruik van de voedingssector (Vlaanderen, 2010*) -

Bron: Energiebalans VITO, 2011 - eigen verwerking

*voorlopige cijfers

Uit Figuur 9 blijkt dat in de voedingsnijverheid in de periode 2000-2010 het gebruik van elektriciteit (+34%) en gassen (+43%) sterk is toegenomen. Dit ging voornamelijk ten koste van het gebruik van petroleumproducten dat daalde met 56% in dezelfde periode. Er is met andere woorden een duidelijke omschakeling vast te stellen van energiedragers in de voedingsnijverheid tussen 2000 en 2010. Het gebruik van vaste brandstoffen kende een kleine toename van 14% tussen 2000 en 2010 maar ligt

veel lager dan het niveau van 1990. Vanaf 2000 is er sprake van een grote toename van het gebruik van biomassa. Dit vertegenwoordigt wel maar 1% van het totale energiegebruik van de sector in 2010. Verklaringen voor bepaalde tendensen en evoluties in het energieverbruik (stijgingen/dalingen, omschakeling van brandstof) van bepaalde sectoren of individuele bedrijven kunnen van velerlei aard zijn. Zo kan de prijs van energiedragers de voorkeur beïnvloeden voor één of andere energiedrager.

Figuur 9:

Evolutie van het verbruik per energiedrager in de voedingssector (Vlaanderen, 1990, 1997, 1999-2010*) -

Bron: Energiebalans VITO, 2011 - eigen verwerking

2.1.3 Warmte-krachtkoppeling (WKK) en productie van hernieuwbare energie

A Vlaanderen

Sinds 2005 zijn alle exploitanten van o.a. WKK-installaties verplicht om jaarlijks energiecijfers en opgestelde vermogens van hun installaties te rapporteren. Zo wordt een duidelijk beeld bekomen van de in Vlaanderen en in de Vlaamse voedingssector geïnstalleerde en operationele WKK installaties.

Het elektrisch/mechanisch vermogen in 2010 van alle WKK's in Vlaanderen bedraagt 2.086 MW, dit is 128 MW (of 6,5%) meer ten opzichte van 2009. Het aantal sites waar WKK's staan opgesteld, steeg van 285 in 2009 naar 310 in 2010, het aantal installaties steeg van 386 naar 428.²⁴

De totale netto groene stroomproductie nam in 2010 toe met 21% ten opzichte van 2009. Ten opzichte van 2005 is de netto groene stroomproductie meer dan verdrievoudigd. De spectaculairste stijging van

de netto groene stroomproductie is terug te vinden bij de PV-panelen. In 2010 produceerde Vlaanderen 14 keer meer groene stroom (netto) uit PV-panelen ten opzichte van 2008 en bijna 3,5 keer meer dan in 2009. Er werd 485 GWh met behulp van PV-panelen geproduceerd (in 2010), dat is voldoende om ongeveer 138.500 gezinnen van groene stroom te voorzien (gemiddeld 3500kWh/gezin). In 2010 was de netto groene stroomproductie in Vlaanderen 3.278 GWh_e.

In 2010 produceerde Vlaanderen 17% meer groene warmte dan het jaar voorheen. Het aandeel van de geproduceerde groene warmte (12,7 PJ) bedroeg in 2010 2,3% van de totale warmteproductie in Vlaanderen. Hiervan wordt het grootste deel geproduceerd door installaties op hout (+64%).²⁵

B Industrie

De industrie kent een lichte stijging van het opgesteld vermogen van 1.611 MWe in 2009 naar 1.656 MWe in 2010. Het geïnstalleerd vermogen van installaties met interne verbrandingsmotor daalde lichtjes (-3 MWe), maar de gasturbines, STEG's (stoom- en gascentrale) en stoomturbines kennen een stijging (+48 MWe) in vergelijking met 2009. In 2010 stond 79% van het opgestelde vermogen bij de industrie.

De groene warmteproductie door zelfproducenten in de industrie steeg met 29% tot 2,2 PJ.

In de industrie zijn er twee grote biomassa-installaties op hout bijgekomen in 2010 waardoor de groene warmteproductie van zelfproducenten op basis van hout in de industrie daar verdubbelde ten opzichte van 2009.^{26 27}

C Voedingsnijverheid

Op basis van de lijsten die de VREG publiceert werd er nagegaan hoeveel bedrijven uit de Vlaamse voedingsnijverheid in 2011 op hun terreinen een installatie hebben voor hernieuwbare energieⁱ. Hieruit blijkt

dat vijftien bedrijven uit de voedingsnijverheid een **warmtekrachtinstallatie** hadden, en dit op een totaal van 181 installaties in Vlaanderen. De producent van deze WKK's bij voedingsbedrijven is niet steeds

ⁱ Alle installaties in dienst genomen tot en met 31 mei 2011, waarvan de aanvraag tot toekenning van warmtekrachtcertificaten of groene stroomcertificaten werd verwerkt tot op 1 juni 2011.

het voedingsbedrijf zelf maar in sommige gevallen een energieproducent. In de meeste gevallen gaat het over een interne verbrandingsmotor. Daarnaast waren er ook drie gasturbines met warmteterugwinning en één tegendrukstroomturbine. Deze WKK's werken in hoofdzaak op aardgas of biogas.

In de voedingsnijverheid zijn er ook veertien bedrijven met een **installatie voor de productie van groene stroom** (uitgezonderd zonnepanelen). In de helft van de gevallen is de producent niet het voedingsbedrijf zelf. In al deze gevallen gaat het over de productie van biogas. Dit biogas wordt geproduceerd op basis van recuperatie van biogassen uit een anaerobe zuiveringsinstallatie of van een installatie waar bepaalde organische stromen van de onderneming vergist worden.

Er moet hierbij opgemerkt worden dat sommige bedrijven biogas recupereren uit hun zuiveringsinstallatie en omzetten in warmte.

Dergelijke omzetting wordt niet ondersteund door groenstroomcertificaten en is momenteel in geen enkele statistiek opgenomen.

Er werd ten slotte ook nagegaan hoeveel voedingsbedrijven een zonnepanelen-installatie hadden met een vermogen van meer dan 100 kW. Voor het jaar 2011 ging het over vijf bedrijven.²⁸

2.1.4 Conclusies - energiegebruik

- Het energieverbruik in de voedingsnijverheid nam tussen 2000 en 2010 met één vijfde toe.
- De voedingsnijverheid realiseerde tussen 2000 en 2010 een eco-efficiëntieverbetering in haar energetisch verbruik. Het energieverbruik per productie-index van de voedingsnijverheid nam in deze periode af met 11%.
- In 2010 stond de voedingsnijverheid in voor 10% van het industrieel energieverbruik. De sector haalde 51% van haar energiegebruik uit gassen, 36% uit elektriciteit, 8% uit petrochemische producten, 4% uit vaste brandstof en 1% uit biomassa
- Vijftien bedrijven uit de voedingsnijverheid hadden in 2011 een warmtekrachtinstallatie. Daarnaast beschikten veertien voedingsbedrijven in 2011 over een installatie voor de productie van groene stroom (uitgezonderd zonnepanelen). Deze produceerden allemaal biogas. Vijf voedingsbedrijven hadden in 2011 een zonnepanelen-installatie met een vermogen van meer dan 100 kW.

²⁸ Eco-efficiëntie is de vergelijking van de milieudruk die een sector/regio teweegbrengt (emissies, brongebruik) met een activiteitenindicator van deze sector/regio (productie, volume, bruto toegevoegde waarde ...). Een winst in eco-efficiëntie leidt slechts tot winst voor het milieu wanneer de druk ook in absolute cijfers daalt.

2.2 Waterverbruik

De gegevens rond waterverbruik zijn afkomstig van de MIRA kernset die zich voor data van de voedingssector baseert op de heffingendatabank van VMM. Daarnaast worden er ook data gebruikt van de Afdeling Operationeel Waterbeheer van VMM.

Bij de bepaling van het waterverbruik wordt een onderscheid gemaakt naar de toepassing en naar de bron van het water.

Inzake **toepassing** onderscheidt men koelwater en alle andere watertoepassingen zoals proceswater, sanitair water, opname in het product, reinigingswater enz.

Inzake **bronnen** onderscheidt men leidingwater, grondwater, oppervlaktewater, regenwater en ander water (water afkomstig van het product, ijs, afvalwater van een ander bedrijf,...).

2.2.1 Waterverbruik: totaal en per toepassing of bron

A Vlaanderen

Tussen 2000 en 2009 daalde het totaal jaarlijks waterverbruik (exclusief koelwater) in Vlaanderen van 757 miljoen m³ tot 690 miljoen m³ (-9%). Deze daling is toe te schrijven aan de daling van het verbruik van oppervlaktewater tot 131 miljoen m³ (-19%). Het verbruik van grondwater en leidingwater nam in deze periode eveneens af met respectievelijk 17% en 7%. Leidingwaterverbruik bedroeg in 2009 352 miljoen m³ en vult dus ongeveer de helft van de totale waterbehoefte in. Het verbruik van grondwater bedroeg iets meer dan 136 miljoen m³. De daling in het totale verbruik hangt hoofdzakelijk samen met een

daling bij de industrie en de energiesector. De huishoudens en de industrie zijn in 2009 de grootste waterverbruikers in Vlaanderen (zie Figuur 10); de huishoudens waren in 2009 goed voor 39%, de industrie voor 38% van het totale waterverbruik.

In Vlaanderen werd in 2009 ook 2.962 mio m³ koelwater verbruikt. Ten opzichte van 2000 is dit een afname met 15%. Het koelwaterverbruik in Vlaanderen is toe te schrijven aan het verbruik in twee sectoren namelijk de energiesector (ongeveer 81% in 2009) en de industrie (19%).

Figuur 10:

Aandeel in totaal waterverbruik (excl. koelwater) per sector (Vlaanderen, 2009)
Bron: Kernset MIRA VMM, 2012 - eigen verwerking

B Industrie ²⁹

Het totaal waterverbruik (excl. koelwater) door de industrie bleef nagenoeg constant in de periode 2000-2006, maar daalde in de periode 2006-2009 met iets meer dan 20%. Zowel het verbruik van leidingwater, oppervlaktewater als grondwater daalde in die periode, al was de daling bij het grondwaterverbruik al langer aan de gang. Het verbruik van ander water en regenwater nam wel toe. Wellicht speelde de financieel-economische crisis hier een belangrijke rol. Het koelwaterverbruik schommelt de laatste jaren rond 600 miljoen m³. De recente daling van het totaal waterverbruik (excl. koelwater) kan vooral toegeschreven worden aan een daling van het

waterverbruik in de chemie- en de metaalsector (zie Figuur 11). De chemie verbruikt vooral oppervlaktewater, leidingwater en koelwater. De metaalsector verbruikt vooral oppervlaktewater. Het totaal waterverbruik van de voedingsnijverheid vertoont de laatste jaren weinig evolutie. Wel is het zo dat het verbruik van grondwater er licht daalde, terwijl het leidingwaterverbruik licht toenam. De papiersector verbruikt voor het grootste deel oppervlaktewater. De textielsector had al een heel klein aandeel in het industrieel waterverbruik. Vooral het verbruik van grondwater door de textielsector is sterk gedaald.

Figuur 11:

Aandeel van de deelsectoren in het industrieel waterverbruik (Vlaanderen, 2000 en 2009) -

Bron: Kernset MIRA, VMM

C Voedingsnijverheid

Voedingsbedrijven gebruiken water voor verschillende doeleinden. Water wordt niet alleen aangewend voor het reinigen van grondstoffen en installaties maar ook als ingrediënt in tal van producten en in sommige gevallen zelfs als koelmiddel.³⁰

Uit Figuur 12 blijkt dat het waterverbruik van de voe-

dingssector in 2009 daalde ten opzichte van 2000. In 2009 verbruikte de voedingsnijverheid ongeveer 46,28 miljoen m³ water voor verschillende toepassingen en 50,15 miljoen m³ als koelwater. In 2009 is het waterverbruik voor verschillende toepassingen en koelwatergebruik respectievelijk met 5% gedaald en met 4% gestegen ten opzichte van 2000.

Figuur 12:

Evolutie van het waterverbruik door de voedingssector (Vlaanderen, 2000-2009) -

Bron: Heffingendatabank VMM, 2011 - eigen verwerking

Figuur 13 geeft de evolutie weer van het aandeel van de verschillende waterbronnen en toepassing ervan door de voedingsnijverheid. Voor het verbruik van oppervlaktewater en ander water zien we een afname met respectievelijk 15% en 23% ten opzichte

van 2000. Het verbruik van grondwater door de voedingssector nam af met 13%. De voedingssector verbruikt wel meer leidingwater en hemelwater ten opzichte van 2000, respectievelijk wordt er een stijging met 12% en 25% opgetekend.

Figuur 13:

Evolutie van het aandeel van de verschillende waterbronnen en toepassing in het waterverbruik van de voedingssector (Vlaanderen, 2000-2009) - Bron: Kernset MIRA, VMM, 2012 - eigen verwerking

Uit Figuur 14 blijkt dat in 2009 52% van het water dat de voedingsnijverheid opneemt gebruikt wordt als koelwater. Daarnaast haalde ze het grootste gedeelte van haar productiewater uit grondwater (24%). De voedingsindustrie haalt ongeveer één vijfde (19%) van haar water uit leidingwater en 2% uit

oppervlaktewater. Hierbij moet er rekening gehouden worden met het feit dat het overgrote gedeelte van het koelwater dat gebruikt wordt opgenomen uit oppervlaktewater. Ten slotte bestaat nog 2% van het watergebruik uit ander water en 1% uit hemelwater.

Figuur 14:

Waterverbruik van de voedingsnijverheid per bron of toepassing (Vlaanderen, 2009) – Bron: Kernset MIRA VMM, 2012 – eigen verwerking

In Figuur 15 wordt de eco-efficiëntieverbetering van de voedingsnijverheid en de industrie getoond voor hun (effectieve) waterverbruik. In 2001 was er ten opzichte van 2000 geen ont koppeling tussen het waterverbruik en de productie van de voedingsnijverheid. In 2002 en 2003 en vanaf 2005 was er ieder jaar ten opzichte van 2000 een absolute ont koppeling tussen het waterverbruik en de productie. In 2004 was er sprake van een relatieve ont koppeling

ten opzichte van 2000. Tussen 2000 en 2009 realiseerde de voedingsnijverheid een eco-efficiëntieverbetering. De sector verbruikte in 2009 30% minder water per productie-index ten opzichte van 2000. De industrie realiseerde vanaf 2001 een absolute ont koppeling tussen haar waterverbruik en de productie. In 2009 gebruikte de gehele sector 8% minder water per productie-index ten opzichte van 2000.

Figuur 15:

Waterverbruik door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2009) -

Bron: Heffingen-databank VMM & FEVIA, 2011 - eigen verwerking

2.2.2 Potentieel grondwatergebruik

Op basis van gegevens van de Dienst Grondwaterbeheer (Afdeling Operationeel waterbeheer) van VMM konden onderstaande tabellen gemaakt worden rond het grondwatergebruik van de voedingsnijverheid, de andere industriële sectoren en de andere Vlaamse sectoren. Deze gegevens zijn gebaseerd op de vergunde debieten voor deze sectoren en geven een beeld van het potentieel watergebruik.

In Tabel 12 wordt het grondwatergebruik in vergunde debieten in Vlaanderen in 2009 weergegeven. Uit de data blijkt dat logischerwijs de sector die aan drinkwaterwinning, zuivering en distributie van water

doet ook het grootste grondwatergebruik heeft in Vlaanderen (62%). Omwille van deze hoeveelheid werd deze deelsector apart bekeken en niet toegewezen aan de sector 'Industrie'. Het geheel van de andere industriële deelsectoren vertegenwoordigen zo'n 17% van het grondwatergebruik, gevolgd door de land- en tuinbouwsector met 14,8%. De energiesector (0,1%) heeft samen met de handel- en dienstensector (4,4%) het kleinste aandeel in het grondwatergebruik.

In Tabel 13 zien we dat binnen de industrie (excl. drinkwaterwinning, zuivering en distributie van wa-

ter) de voedingsnijverheid met een aandeel van 48% de grootste industriële verbruiker is van grondwater in 2009. Met een vergund debiet van 33.838.941 m³ is het gebruik ten opzichte van 2003 met 34% toegenomen. De chemiesector is de tweede grootste gebruiker met een aandeel van 19% gevolgd door de metallurgie en de textielsector die beide instonden

voor ongeveer 12% van het grondwatergebruik.

Uit deze cijfers blijkt ook dat in 2009 het grondwaterverbruik op basis van de data van de heffingendatabank (23,3 mio m³) ongeveer een derde lager ligt dan het potentieel watergebruik op basis van het vergunde debiet (nl. 33,8 mio m³).

Tabel 12:

Grondwatergebruik in vergunde debieten (Vlaanderen, 27/12/2009) - Bron: VMM, AOW, 2011

	Vergund debiet (m ³ /jaar)	Aandeel
Winning, zuivering en distributie van water	256.798.719	62,0%
Energie	336.295	0,1%
Industrie	70.644.183	17,1%
Handel en diensten	18.170.213	4,4%
Land- en tuinbouw	61.401.305	14,8%
Onbepaald*	6.871.962	1,7%
Totaal	414.222.677	100%

Tabel 13:

Grondwatergebruik in de industrie (Vlaanderen, 27/12/2009) - Bron: VMM, AOW, 2011

Industriële sector	Vergund debiet (m ³)	Aandeel
Chemie, rubber- en kunststof nijverheid en productie geraffineerde aardolieproducten	13.395.089	19%
Metallurgie excl. recuperatie afvalstoffen	8.708.562	12%
Mijnbouw en minerale producten, nutsvoorzieningen, bouw, afvalrecuperatie	5.242.835	7%
Papier- en grafische nijverheid en hout-, meubelnijverheid	1.264.254	2%
Textiel, kleding, leder en schoeisel	8.194.502	12%
Voedings- en geneesmiddelen	33.838.941	48%
Totaal Industrie	70.644.183	100%

2.2.3 Conclusies - waterverbruik

- In 2009 is het waterverbruik voor verschillende toepassingen en koelwatergebruik respectievelijk met 5% gedaald en met 4% gestegen ten opzichte van 2000. Het verbruik van oppervlaktewater en ander water nam met respectievelijk 15% en 23% af ten opzichte van 2000. Het verbruik van grondwater door de voedingssector daalde met 13%. De voedingssector verbruikt wel meer leidingwater en hemelwater ten opzichte van 2000, respectievelijk wordt er een stijging met 12% en 25% opgetekend. In 2009 werd 52% van het water dat de voedingsnijverheid opneemt gebruikt als koelwater. Daarnaast haalt ze het grootste gedeelte van haar productiewater uit grondwater (24%). De voedingsindustrie haalt ongeveer één vijfde (19%) van haar water uit drinkwater en 2% uit oppervlaktewater. Het watergebruik bestaat nog voor 2% uit ander water en 1% uit hemelwater.
- De voedingssector verbruikte in 2009 ten opzichte van 2000 30% minder water per productie-index.
- De voedingsnijverheid is de grootste industriële verbruiker van grondwater in 2009. Er werd een afname van 13% gerealiseerd ten opzichte van 2000. Op basis van de vergunningendatabank (vergunde debieten) werd ten opzichte van 2003 een toename van 34% vastgesteld.

2.3 Emissies naar de omgevingslucht

De gegevens over de emissies naar de omgevingslucht zijn afkomstig uit de kernset van milieudata van het MIRA-team en worden afgeleid uit de databank van de Emissie-inventaris Lucht (VMM). Deze laatste inventariseert onder meer de emissies door de bedrijven. Deze gegevens worden verstrekt via het integraal milieujaarverslag. Die informatie wordt, voor zover beschikbaar, aangevuld met berekeningen en schattingen op basis van statistische gegevens en emissiefactoren uit de literatuur voor bepaalde industriële activiteiten. Die aanvulling is nodig omdat het milieujaarverslag slechts verplicht is sinds 1993 en de gegevens van de emissie-inventaris anders dus niet consistent zouden zijn over de jaren heen.

De kennis over globale emissies bij vele bedrijven en de kwaliteit van de gegevens neemt de laatste jaren toe. Er is echter geen informatie over kleine bedrijven beschikbaar. Waar er geen informatie beschikbaar is, worden bijschattingen gedaan. De methode van bijschatting is de collectieve registratie en bestaat uit twee delen: nl. de bijschatting van de ontbrekende emissies ten gevolge van het energiegebruik (o.b.v. Energiebalans Vlaanderen door VITO) en de bijschatting van ontbrekende procesemissies, voor zover informatie hierover beschikbaar is. De emissie-inventaris voert zelf geen emissiemetingen uit.^k

2.3.1 Ozonafbrekende stoffen³¹

De ozonlaag in de stratosfeer (hogere atmosfeer) filtert het gevaarlijkste deel van de UV-straling. Maar deze laag wordt afgebroken door bepaalde stoffen. De eerste ozonafbrekende stoffen, harde CFK's (chloorfluorkoolstoffen), werden vanaf de jaren '50 onder meer gebruikt als koelmiddel in koelsystemen, als drijfgas in spuitbussen en als blaasmiddel bij de productie van kunststoffen. Daarnaast zijn er nog vele andere stoffen ontwikkeld die hetzelfde effect hebben, zoals halonen, methylbromide en tetrachloorkoolstof (CCl₄). HCFC's (chloorfluorkoolwaterstoffen) zijn zachte CFK's die ontwikkeld werden kort nadat de schadelijke werking van de harde CFK's aan het licht kwam. Ze hebben een lage ozonafbrekende werking maar dragen, net als harde CFK's, zelfs in kleine hoeveelheden bij tot het broeikas effect. Naarmate het gebruik van ozonafbrekende stoffen werd ontmoedigd en afgebouwd, werden HFK's (fluorkoolwaterstoffen) en PFK's (perfluorkoolwaterstoffen) ontwikkeld en toegepast. Deze stoffen bezitten inderdaad geen ozonafbrekend vermogen, maar zijn, net als CFK's en HCFC's, sterke broeikasgassen. De emissies van deze stoffen worden besproken in het gedeelte over de broeikasgassen.

2.3.2 Broeikasgasemissies (CO₂, CH₄, N₂O, HFK's, PFK's en SF₆)

Klimaatverandering is een rechtstreeks gevolg van de oplopende concentraties aan broeikasgassen in onze atmosfeer. Die gassen laten invallende zonnestrallen door, maar houden de door de aarde teruggekaatste warmte tegen. Dit fenomeen is bekend als het broeikas effect. Koolstofdioxide (CO₂), methaan (CH₄) en lachgas (N₂O) zijn enkele belangrijke broeikasgassen. Deze broeikasgassen worden uitgedrukt in CO₂-equivalenten. De emissies van CH₄, N₂O, HFK's, PFK's en SF₆ worden omgerekend naar een equivalente hoeveelheid CO₂, rekening houdend met hun GWP (Global Warming Potential)^{l, 32}

^k U vindt een toelichting rond deze bijschatting in bijlage 4.

^l 1 kg CH₄ komt overeen met 21 kg CO₂; 1 kg N₂O komt overeen met 310 kg CO₂

A Vlaanderen

In 2010 vertegenwoordigen de sectoren industrie en energie samen nog steeds iets meer dan de helft van de totale broeikasgasemissies in Vlaanderen, namelijk 51% (zie Figuur 16). Het aandeel van de industriële emissies is tussen 1990 en 2010 teruggeval- len van 30% naar 25%. Niettemin zijn de industriële emissies het laatste jaar opnieuw gestegen: +17,6 % van 2009 naar 2010. In 2010 speelde het herstel van de economie een duidelijke rol. Zo nam in 2010 het productieniveau van de industrie uitgedrukt in de productie-index met 7% toe. Daarmee komt er een abrupt einde aan de dalende trend in industriële emissies die in 2004 ingezet werd. De reducties van de jaren 2007-2009 zijn nu teniet gedaan. De emis- sie van de industrie vertoont wel de grootste varia- biliteit van alle sectoren. Het verschil tussen het jaar met de hoogste en het jaar met de laagste emissies bedraagt 9,2 Mton (ter vergelijking, dit is 2,5 Mton voor de sector energie en 3,0 Mton voor de huishou- dens).

Het aandeel van de landbouw in de totale emissies is eveneens stelselmatig geslonken: van 12,6% in 1990 tot 10,6 % in 2010. Zowel voor de landbouw als de industrie gaat het hier niet om een eenmalig fenomeen, maar een bevestiging dat de emissies in deze twee sectoren sneller afnemen dan in de andere sectoren.

In 2010 nam het aandeel van de energiesector af in vergelijking met 1990. In tegenstelling tot de indu- strie en de landbouw is dit geen algemene trend. In 2009 was het aandeel van de sector energie nog gro- ter dan in 1990. Aangezien de emissies van de ener- giesector relatief stabiel zijn gebleven, lijkt dit resul- taat eerder het gevolg van de hogere totale emissies in 2010.

Het belang van huishoudens, transport en handel & diensten neemt daarentegen wel toe in de totale emissie. Net zoals voor de industrie gaat het hier

sinds 1990 ook om een algemene tendens. Uiteraard hebben externe factoren hier een invloed op. Zo is het aandeel van huishoudens in de emissies in Vlaan- deren zeer sterk toegenomen in 2010. Dit is het ge- volg van de uitzonderlijk hoge emissies door de lange en strenge winter.

Daarnaast namen de broeikasgasemissies van trans- port stelselmatig toe tussen 1990 en 2008. Daarmee steeg ook het aandeel van de transportsector in de Vlaamse broeikasgasuitstoot. Het wegtransport blijft over de hele periode 1990-2010 verantwoorde- lijk voor 96 à 97% van de broeikasgasuitstoot door deze sector.

De verschuiving van het belang van de grote punt- bronnen^m naar de kleine, diffuse emissiebronnen is mogelijk het resultaat van een effectiever beleid op de grote installaties (bv. het lachgasconvenant tus- sen de Vlaamse overheid en BASF) en/of een groter potentieel in 1990 bij die grote puntbronnen om emissies te reduceren. Niet toevallig behoren die grote puntbronnen tot de sectoren waar naast CO₂, ook emissies van andere broeikasgassen (F-gassen, N₂O en CH₄) een belangrijke rol spelen.³³

Figuur 16:

Aandeel in emissie van broeikasgassen per sector (Vlaan- deren, 2010*)ⁿ - Bron: MIRA op basis van Eil (VMM)

*voorlopige cijfers

^m Puntbron: emissiebron die duidelijk aanwijsbaar en beheersbaar is, bij modellering voorgesteld als punt (in tegenstelling tot lijn- en oppervlaktebronnen).

ⁿ Bij berekening van de aandelen werden emissies en sinks in natuur & tuinen niet opgenomen.

B Industrie ³⁴

In de periode 2008-2012 heeft Vlaanderen zich onder het Kyoto-protocol geëngageerd om de totale uitstoot van broeikasgassen terug te brengen met 5,2% t.o.v. 1990. Voor de industrie werd in het Vlaams Klimaatbeleidsplan 2006-2012 echter een emissiestijging ingecalculeerd.

Vanaf 2013 vallen de CO₂-emissies van grote industriële bedrijven onder het Europees emissiehandelsstelsel (ETS). Hiervoor is een globale emissiereductie van 21% voorzien tussen 2005 en 2020. De overige industriële emissiebronnen (CO₂-emissies van kleine industriële installaties en niet CO₂-emissies) zullen via de Belgische reductieverplichting die op Europees niveau wordt onderhandeld tot reducties aangezet worden.

De uitstoot van broeikasgassen door de industrie daalde tussen 1990 en 2009 met 29% tot 18.366 kton CO₂-eq. De sterke daling is enerzijds op rekening te schrijven van de reductie in de emissies van F-gassen (-83 % tussen 1990 en 2009) en de N₂O-emissies (-66 %). Hierbij heeft vooral het toegenomen gebruik van katalysatoren bij de salpeterzuurproductie een belangrijke rol gespeeld.

De industriële emissie van het belangrijkste broeikasgas, nl. CO₂, lag in de periode 1990-2008 steeds boven het niveau van 1990. In 2008 bedroeg de CO₂-emissie 18.037 kton, dit is 10% hoger dan in 1990. In 2009 bedroeg de CO₂-emissie 16.132 kton en lag daarmee voor het eerst onder het niveau van 1990 (-2%). De verminderde industriële activiteit door de financieel-economische crisis was hier de belangrijkste reden.

In 2010 herleefde de economie met als gevolg een stijging in de totale (energetische + niet-energetische) CO₂-emissie in alle industriële deelsectoren (zie Figuur 17). Voor de chemische nijverheid, in

2010 verantwoordelijk voor 49% van de industriële CO₂-emissie, bedraagt de emissiestijging 18% in 2010 t.o.v. 2009. De deelsector metaal levert een bijdrage van 29% van de industriële CO₂-emissie in 2010. Binnen deze deelsector metaal is de CO₂-emissie voor 91% afkomstig uit de ijzer- en staalproductie en de non-ferro industrie en is er een emissiestijging tussen 2009 en 2010 waar te nemen van 25%. Net als in de chemie-industrie en de ijzer-, staal- en non-ferro industrie is ook de productiestijging het grootst (productie-index voor beide stijgt met 21% in 2010 t.o.v. 2009), m.a.w. de evolutie van de CO₂-emissie volgt in grote lijnen de verhoogde activiteit.

In 2010 is 18% van de CO₂-uitstoot te wijten aan niet-energetische emissies. Deze zijn afkomstig van het gebruik van energiedragers als grondstof in een productieproces (deelsector chemie) en van de oxidatie van koolstof bij de omzetting van ruw ijzer naar staal (deelsector metaal). Deze niet-energetische CO₂-emissies zijn in 2010 met 36% gestegen t.o.v. 2009, dit als rechtstreeks gevolg van een heroplevende activiteit.

De N₂O-emissie is in 2010 met 33% gestegen t.o.v. 2009. Ook hier ligt de forse activiteitsverhoging in de chemische industrie aan de basis van deze forse emissiestijging, meer bepaald in de productie van salpeterzuur enerzijds en caprolactam anderzijds.

Figuur 17:

Industriële CO₂-emissie per deelsector (Vlaanderen, 1990, 1995, 2000, 2005-2010*) - Bron: MIRA op basis van EIL (VMM) en VITO, 2011

*voorlopige cijfers

**inclusief de off-road emissies niet toegijsbaar aan de verschillende deelsectoren; inclusief de emissies van de deelsector afval & afvalwater

C Voedingsnijverheid

Voor de voedingsindustrie is de uitstoot van CO₂ van het gebruik van fossiele brandstoffen, vrijwel de enige bron van broeikasgassen. Sommige fermentatieprocessen stoten eveneens CO₂ uit, maar aangezien biomassa de bron is, wordt deze CO₂ in geen enkele databank opgenomen. De nadere broeikasgassen zoals CH₄, N₂O e.d. zijn voor de voedingsnijverheid te verwaarlozen.³⁵

In 2010 emitteerde de voedingsnijverheid 1,5 Mton

CO₂ (en ook CO₂-eq.) dat is respectievelijk ca. 8% en 7% van wat de totale industrie in 2010 aan CO₂ en CO₂-equivalenten (CO₂, CH₄, N₂O, HFK's, PFK's en SF6) uitstootte (Figuur 18 & Tabel 14). Ten opzichte van 2000 stootte de voedingsnijverheid in 2010 4% meer CO₂ en CO₂-eq uit. De industrie daarentegen kende een daling van 1% in haar CO₂-uitstoot en één van 13% in haar uitstoot van CO₂-eq..

Figuur 18:

Emissie van broeikasgassen in CO₂-equivalenten door de voedingssector en de industrie (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM, 2011 - eigen verwerking

*voorlopige cijfers

Tabel 14:

Evolutie van emissie van CO₂ en alle broeikasgassen samen (CO₂, CH₄, N₂O, HFK's, PFK's en SF₆) door de voedingsnijverheid en de industrie (kton, 1990, 1995, 2000-2010) - Bron: Kernset MIRA-T 2011 op basis van VMM - eigen verwerking

	Industrie	Voeding	Aandeel voeding	Industrie CO ₂ -eq.	Voeding CO ₂ -eq.	Aandeel voeding
1990	16.436	2.331	14%	21.190	2.331	11%
1995	17.671	2.191	12%	22.966	2.191	10%
2000	19.173	1.413	7%	23.826	1.413	6%
2001	18.445	1.457	8%	22.996	1.457	6%
2002	19.010	1.722	9%	23.257	1.722	7%
2003	18.994	1.588	8%	22.281	1.588	7%
2004	20.268	1.524	8%	23.513	1.524	6%
2005	19.861	1.503	8%	23.005	1.503	7%
2006	19.334	1.375	7%	21.669	1.375	6%
2007	18.476	1.319	7%	20.262	1.319	7%
2008	18.037	1.376	8%	19.577	1.376	7%
2009	16.132	1.244	8%	17.565	1.244	7%
2010	19.043	1.469	8%	20.792	1.469	7%
Evolutie 2010 t.o.v. 2000	-1%	4%		-13%	4%	
Evolutie 2010 t.o.v. 1990	16%	-37%		-2%	-37%	

Tot 2003 was er ten opzichte van 2000 geen ont koppeling tussen de uitstoot van broeikasgasemissies (in CO₂-eq.) en de productie van de voedingsnijverheid. Tussen 2006 en 2009 vond er in de sector telkens een absolute ont koppeling plaats tussen de productie en de uitstoot van broeikasgasemissies in de voedingsnijverheid (zie Figuur 19). Daarna spreken we van een relatieve ont koppeling tussen de uitstoot van broeikasgasemissies en de productie (ook tussen 2003 en 2005). De voedingsnijverheid realiseerde

vanaf 2003 (ten opzichte van 2000) ook een eco-efficiëntieverbetering in haar uitstoot van broeikasgassen. Deze was sterker dan die van de industrie. De industrie realiseerde vanaf 2001 ten opzichte van 2000 steeds een absolute ont koppeling tussen haar emissies van broeikasgassen en de productie. De voedingsnijverheid verminderde haar broeikasgasemissie per productie-index met bijna 23% tussen 2000 en 2010. De industrie in haar geheel met ongeveer 14%.

Figuur 19:

Emissie van broeikasgas-
sen in CO₂-equivalenten
door de voedingssec-
tor en de industrie per
productie-index (Vlaan-
deren, 2000-2010) -

Bron: Kernset MIRA VMM
& FEVIA, 2011 -
eigen verwerking

2.3.3 Verzurende emissies (NH₃, NO_x, SO₂)

Niet verontreinigd, natuurlijk wolken- en regenwater heeft een pH of zuurtegraad van 5,65. Een pH kleiner dan 5,65 betekent dat er verzuring is opgetreden. Menselijke activiteiten – voornamelijk veeteelt en het gebruik van fossiele energiebronnen – verstoren de natuurlijke evenwichtssituatie door emissies van zwaveldioxide (SO₂), stikstofoxiden (NO_x), ammoniak (NH₃) en hun reactieproducten. NO_x omvat zowel stikstofmonoxiden (NO) als stikstofdioxiden (NO₂). NO_x is aanwezig in emissies van alle verbrandingsprocessen. SO₂ wordt gevormd bij het verbranden of verhitten van zwavelhoudende brandstoffen of ertsen.³⁶

De emissies van SO₂, NO_x en NH₃ worden bij elkaar geteld tot de som van potentieel verzurende emissies. Die som wordt uitgedrukt in zuurequivalenten (Zeq), waarbij het zuurvormende vermogen van elke stof in rekening wordt gebracht.^o

A Vlaanderen³⁷

Tussen 1990 en 2010 daalden de verzurende emissies in Vlaanderen met 62%. Dit is voor een groot deel te danken aan de aanzienlijke daling van de SO₂-emissie (-83%) en dit door het lager zwavelgehalte in de diverse brandstoffen voor transport, industriële processen en energieopwekking. De NH₃- en NO_x-emissies daalden in deze periode met respectievelijk 52% en 43%. De NH₃-emissie daalde vanaf 2000 door de maatregelen in het Ammoniakreductieplan en het Mestactieplan (2000), het gaat hier hoofdzakelijk over de afbouw van de veestapel en de emissiearme aanwending van dierlijke mest.

De SO₂-emissie daalde de laatste jaren eveneens

aanzienlijk. Tussen 2009 en 2010 werd een daling van 19% genoteerd, die te danken is aan de halvering van de SO₂-emissie van de petroleumraffinaderijen door de aanscherping van de emissiegrenswaarden in VLAREM II. De SO₂-emissie heeft een aandeel van 19% in de verzurende emissies en is hoofdzakelijk afkomstig van de sectoren industrie (38%) en energie (31%). De NH₃-emissie vertoont een eerder vlak verloop. NH₃ draagt voor 36% bij aan de verzurende emissie en is voor 94% afkomstig van de landbouwsector.

Het knelpunt voor het behalen van de doelstelling

^oOm emissies van verzurende stoffen om te zetten naar Zeq, werden volgende omzettingfactoren gebruikt: SO₂: 0,03125; NO_x (uitgedrukt als NO₂): 0,02174; NH₃: 0,05882. Hiermee worden grammen omgezet in Zuurequivalenten (Zeq). Dit betekent dat 1 ton SO₂ overeenkomt met 0,03125 x 10⁶ Zeq of 31250 Zeq.

voor verzurende emissies blijft de te hoge NO_x -emissie. NO_x heeft sedert 2000 het belangrijkste aandeel van de verzurende emissies (44% in 2010). De NO_x -emissie steeg tussen 2009 en 2010 nog met 8% tot 144 kton. Het NO_x -emissieplafond voor 2010 werd met 45,3 kton overschreden. Transport is in 2010 verantwoordelijk voor 52% van de NO_x -emissie. Door de hogere inschatting van het aantal kilometers afgelegd door vrachtwagens lag de NO_x -emissie van de transportsector in 2010 hoger dan in 2009. De verdieselijking van het wagenpark en het stijgend vrachtvervoer draagt bij tot de hoge NO_x -emissie. De industrie- en landbouwsector hebben een aandeel van respectievelijk 18% en 13% in de NO_x -emissie.

De NH_3 - en NO_x -emissies van de landbouw dragen voor 41% bij aan de verzurende emissies (zie Figuur 20). Transport draagt voor 24% bij, hoofdzakelijk door de NO_x -emissie. De sector industrie heeft een aandeel van 16%, ongeveer in gelijke mate te wijten aan emissie van NO_x en SO_2 . Het aandeel van de sector energie is sterk gedaald van 17% in 2009 naar 10% in 2010. Deze daling is aan te danken aan de SO_2 -emissiereductie bij de petroleumraffinaderijen (door verstrenging van normen in VLAREM). De lopende milieubeleidsvereenkomst (2010-2014) met de elektriciteitssector kan zorgen voor verdere NO_x - en SO_2 -emissiedalingen.

Figuur 20:

Aandeel van de doelgroepen in de potentieel verzurende emissie (Vlaanderen, 2010*) - Bron: VMM, 2011

B Industrie

In 2009 stond de SO_2 -emissie op haar laagste niveau met slechts 20% van het niveau in 1990. De sterke emissiereductie van de deelsectoren chemie en metaal in de jaren 90 en de financieel-economische crisis in 2008 en vooral in 2009 lagen hiervan aan de basis (zie Figuur 21). In 2010 leefde de industriële activiteit weer op, vooral in de deelsectoren chemie en metaal. In de chemie steeg de SO_2 -emissie fors nl. met 34% tussen 2009 en 2010. In de deelsector metaal is de SO_2 -emissie nagenoeg volledig (94%) afkomstig uit de ijzer- en staalproductie en de non-ferro industrie. Ook hier steeg de SO_2 -emissie sterk (nl. met 36%). Dankzij de verdere reductie van de SO_2 -emissie in de

andere industriële deelsectoren (vooral de deelsector 'overige') bleef de totale industriële SO_2 -emissie quasi status quo in 2010 t.o.v. 2009. De industriële SO_2 -uitstoot, goed voor 38 % van de totale emissie in 2010 in Vlaanderen, kan nog verder worden verminderd door het gebruik van zwavelarme brandstoffen (aardgas), DeSO_x -installaties en een hogere energie-efficiëntie.³⁸

De NO_x -emissie daalde, in tegenstelling met bv. SO_2 , veel minder sterk de afgelopen jaren. Zo nam de uitstoot tussen 1990 en 1995 nog fors toe (+22%) om nadien te dalen. In 2005 was de emissie nog 3%

hoger dan in 1990. Onder andere als gevolg van de financieel-economische crisis daalde de emissie wel in 2008 en 2009 (-27% in 2009 t.o.v. 2005). Door de heroplevende economie in 2010 steeg de NO_x-emissie in alle deelsectoren (behalve 'overige industrie'). De stijging van de NO_x-emissie in 2010 t.o.v. 2009 is

het meest uitgesproken bij de deelsectoren chemie en metaal (respectievelijk 13% en 39%). Binnen de deelsector metaal zijn de ijzer- en staalindustrie en de non-ferro-industrie verantwoordelijk voor ruim viervijfden van de NO_x-emissie in 2010 en stijgt de NO_x-emissie zelfs met 45%.³⁹

Figuur 21:

Emissie van SO₂ en NO_x door de industrie (Vlaanderen, 1990, 1995, 2000, 2005, 2008-2010) -

Bron: VMM, 2011

C Voedingsnijverheid

In 2010 werd door de voedingsnijverheid ca. 1.834 ton NO_x uitgestoten, dit is een aandeel van ca. 7,2% van wat de industrie in 2010 verspreidde. De NO_x-emissie door de voedingsnijverheid daalde sinds 2000 met 18%. De NO_x-emissie door de industrie verminderde in deze periode met ongeveer 21%. Brandstofverbruik vormt de belangrijkste bron van de NO_x-emissie. Het dalende brandstofverbruik en de overschakeling naar het milieuvriendelijkere aardgas door de sector zorgde dus voor de daling in de NO_x-emissies.

De voedingsnijverheid emitteerde in 2010 ca. 1.170

ton SO₂, dit is ca. 7,2% van wat door de industrie in het geheel werd geëmitteerd in 2010. De voedingsnijverheid verminderde de SO₂ emissie sinds 2000 met ca. 70%.

De NH₃ emissie door de voedingsnijverheid is minimaal.

Wanneer de evolutie wordt bekeken van de emissies van verzurende stoffen in zuurequivalenten, was er een daling van 55% in de uitstoot van de voedingsnijverheid tussen 2000 en 2010 (zie Figuur 22).

Figuur 22:

Evolutie van de emissie van NH₃, NO_x en SO₂ van de voedingsnijverheid (miljoen Zeq in ton; 1990, 1995, 1996, 2000-2010*) (Kernset MIRA-T 2010 op basis van VMM en VITO)

*voorlopige cijfers

In 2002 was er ten opzichte van 2000 geen ont koppeling tussen de uitstoot van verzurende stoffen en de productie in de voedingssector. In 2001 en van 2002 tot en met 2005 was er ten opzichte 2000 ieder jaar een relatieve ont koppeling. Vanaf 2006 was deze ont koppeling ook absoluut. De voedingsnijverheid realiseerde een eco-efficiëntieverbetering in

2010 ten opzichte van 2000 (zie Figuur 23). De uitstoot van voedingsnijverheid van verzurende stoffen per productie-index nam tussen 2000 en 2010 met bijna 70% af. Ook de industrie realiseerde vanaf 2002 een absolute ont koppeling. In 2010 stootte de industrie ongeveer 44% minder verzurende stoffen uit per productie-index.

Figuur 23:

Emissie van verzurende stoffen in zuurequivalenten door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM & FEVIA, 2011 - eigen verwerking

*voorlopige cijfers

2.3.4 Fotochemische stoffen (NMVOS)

Fotochemische luchtverontreiniging is de verontreiniging van de omgevingslucht met chemische stoffen zoals ozon (O₃) en andere stoffen met een oxiderende werking. Die stoffen ontstaan hoofdzakelijk (maar niet uitsluitend) in de aanwezigheid van stikstofoxiden en niet-methaan vluchtige organische stoffen (NMVOS)

- ozonprecursoren genoemd - onder invloed van zonlicht op warme dagen. Voor absolute waarden in ton van de precursor NO_x wordt verwezen naar het onderdeel 'verzurende emissies'.

NMVOS bevat zowel vrij onschuldige parameters zoals alkenen, maar ook kankerverwekkende stoffen als benzeen. NMVOS wordt veroorzaakt door verbrandingsprocessen, productieprocessen en verdamping.

De emissies van ozonprecursoren worden omgezet in TOFP ('troposferic ozone forming potential').^P

A Vlaanderen⁴⁰

Van 1990 tot 2010 daalde de emissie van ozonprecursoren constant (-52%). Tussen 2000 en 2010 nam de emissie van ozonprecursoren af met 33%. De NMVOS-emissie daalde in deze periode sterker (-43%) dan de NO_x -emissie (-28%) (zie onderdeel

'verzuring'). De industrie had in 2010 het grootste aandeel (44%) in de NMVOS-emissie, gevolgd door de huishoudens (18%) (zie Figuur 24). Knelpunt blijft de te hoge NO_x -emissie.

Figuur 24:

Aandeel van de doelgroepen in de emissie van ozonprecursor NMVOS (Vlaanderen, 2010*) -

Bron: VMM, 2011

B Industrie

De industriële NMVOS-uitstoot daalde tussen 1990 en 2009 met 62%. In 2008 en 2009 was die daling deels te verklaren door de financieel-economische crisis. Die emissie-daling stopte in 2010, mede door het heropleven van de industriële activiteiten.

Uit Figuur 25 blijkt dat op deelsectorniveau vooral de chemie (39%), de overige industrieën (28%) en de metaalsector (16%) de grootste uitstoters van

NMVOS zijn in 2010. Vooral de deelsectoren chemie (-60% in 2010 t.o.v. 1990), metaal (-75%) en papier (-82%) konden hun NMVOS-uitstoot sterk reduceren door het gebruik van solventarme en/of watergebaseerde producten, invoering van thermische en katalytische verbranding, inzetten van damprecuperatiesystemen, productieoptimalisatie en goed housoverhouding maatregelen.⁴¹

^POm emissies (tonnages) van ozonprecursoren om te zetten naar TOFP ('troposferic ozone forming potential'), werden volgende omzettingfactoren gebruikt: NMVOS: 1; NO_x (uitgedrukt als NO_2): 1,22. 1 ton NO_x stemt dus overeen met een TOFP van 1,22 ton.

Figuur 25:
 Industriële NMVOS-emissie per deelsector (Vlaanderen, 1990, 1995, 2000, 2005-2010*) -
 Bron: MIRA op basis van EIL (VMM), 2011

C Voedingsnijverheid

De evolutie van de emissie van NMVOS en NO_x (in TOPF) door de voedingsnijverheid wordt weergegeven in Figuur 26. De voedingsnijverheid emitterde in 2010 ca. 2.734 ton NMVOS, dit is ca. 5% van wat de totale Vlaamse industrie in dat jaar verspreidde. De

voedingsnijverheid verminderde de NMVOS-emissie sinds 2000 met ca. 8%. Deze afname is vooral te danken aan een afname in de emissies van NMVOS in de eerste helft van de jaren 2000, waarna er terug een toename van de uitstoot is.

Figuur 26:

Evolutie van de emissie van NMVOS en NO_x door de voedingsnijverheid (ton TOPF; 1990, 1995, 1996, 2000-2010) -
 Bron: Kernset MIRA, 2011 - eigen verwerking,

De voedingssector realiseerde tussen 2000 en 2010 een eco-efficiëntieverbetering voor haar uitstoot van ozonprecursoren (zie Figuur 27). Het blijkt dat er vanaf 2003 ieder jaar ten opzichte van 2000 een absolute ontkoppeling plaatsvond tussen de produc-

tie en uitstoot van de voedingsnijverheid. Zowel de voedingsnijverheid als de industrie hadden tussen 2000 en 2010 een afname van ongeveer 35% van de uitstoot van ozonprecursoren per productie-index.

Figuur 27:

Emissie van ozonprecursoren in TOPF door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking

*voorlopige cijfers

2.3.5 Milieugevaarlijke stoffen – zware metalen

Voor zware metalen wordt er onder andere in het Milieuraapport gekeken naar de acht elementen die de derde Noordzeeconferentie als prioritair beschouwt: arseen (As), cadmium (Cd), chroom (Cr), kwik (Hg), lood (Pb), koper (Cu), nikkel (Ni) en zink (Zn).

De cijfers voor de uitstoot van zware metalen naar de lucht verschillen van deze in de IMA 2007. Dit is het gevolg van een vernieuwde emissie-inventaris op basis van een studie in opdracht van de Emissie Inventaris Lucht (VMM). Hierdoor zijn er pas cijfers beschikbaar vanaf 2000.⁴²

A Vlaanderen⁴³

Alle emissies van zware metalen naar de lucht zijn sinds 1995 gedaald. In het midden van de jaren 2000 leken die emissies enigszins te stagneren. In 2008 en 2009 daalden de emissies van de meeste metalen opnieuw. De financieel-economische crisis was hier wellicht niet vreemd aan. De emissies van arseen en kwik daalden verder in 2010, maar de overige metalen vertoonden een stijging onder invloed van

de heroplevende economie. Het Vlaamse Milieubeleidsplan (MINA-plan 3+, 2008-2010) stelde als doel voor 2010 een reductie voorop van 70% ten opzichte van 1995. De voorlopige cijfers voor 2010 geven aan dat die doelstelling wel gehaald is voor arseen, cadmium, nikkel en lood, maar niet voor chroom, koper, kwik en zink. Koper is daarbij het meest problematisch. Het nieuwe MINA-plan 4 (2011-2015) stelt als

plandoelstelling een daling van de emissies van milieugevaarlijke stoffen naar de lucht voorop.

De industrie heeft het grootste aandeel in de emissies van arseen, cadmium, chroom, kwik, nikkel, lood en zink. De energiesector heeft belangrijke kwik- en nikkelemisies. Transport heeft een groot aandeel in de zinkemissies en het grootste aandeel in de kope-

remissies. Die laatste zijn vooral toe te schrijven aan de slijtage van remmen. In de periode 2000-2009 zijn de emissies van de industrie en de energiesector sterk gedaald, maar voor de meeste metalen zette die trend zich niet door in 2010. Met uitzondering van lood, vertonen de emissies van zware metalen door transport geen daling over de periode 2000-2010.

B Industrie

In 2010 bedroeg de industriële emissie 153 ton metaalequivalenten, wat een daling inhoudt ten opzichte van 2000 met 60%. Binnen de industrie is de deelsector metaal de grootste emitter (zie Figuur 28), met in 2010 een aandeel van 65%, gevolgd door de chemie met 19%. In de metaalsector lagen de emissies in 2010 69% lager dan in 2000, in de chemische sector stegen ze met 2% (ten opzichte van 2009 ste-

gen ze met 50%). Een daling werd ook waargenomen in de voedingssector (-37%), de textielnijverheid (-75%) en de overige industrieën (-3%). De 'overige industrieën' waren de derde grootste sector met een aandeel van 8% in de uitstoot van zware metalen. De emissies in de papiersector namen met 94% toe ten opzichte van 2000.

Figuur 28:

Emissie van zware metalen in de lucht per industriële deelsector (Vlaanderen, 2010*) - Bron: VMM

C Voedingsnijverheid

De emissie van zware metalen door de voedingsnijverheid is in de meeste gevallen beperkt. Het aandeel van de voedingsnijverheid in de industriële emissies van zware metalen naar de lucht blijft voor bijna alle metalen onder de 5%. De voedingsnijverheid had in 2000 wel nog een aandeel van 24% in de industriële uitstoot van nikkel. In 2010 nam deze

af tot 8%. Het aandeel van de voedingsnijverheid in de industriële uitstoot van de andere zware metalen nam tussen 2000 en 2010 licht toe (uitgezonderd voor cadmium). De voedingsnijverheid stoot van alle zware metalen het meest nikkel, zink en lood uit. In Figuur 29 wordt de evolutie van de uitstoot tussen 2000 en 2010 van deze metalen weergegeven. Voor

nikkel en zink vond er een sterke afname plaats van respectievelijk 72% en 26%. Voor lood was er afwisselend een daling en een stijging in de uitstoot. Ten opzichte van 2000 was er in 2010 4% meer uitstoot van lood door de voedingsnijverheid.

In Figuur 30 zien we dat de uitstoot in de voedingsnijverheid voor de meeste zware metalen een fluctuerend verloop kende met in 2009 het laagste niveau

van uitstoot. Tussen 2000 en 2010 nam de uitstoot van arseen in de voedingsnijverheid met 48% af. Voor koper, chroom en cadmium was er een afname met respectievelijk 26%, 8% en 7%. Voor kwik nam de uitstoot tussen 2000 (17 kg) en 2010 (19 kg) toe met ongeveer 10%.

We zien dat er voor de emissies van alle zware metalen een piek was in 2002.

Figuur 29:

Emissie van zware metalen (nikkel, lood en zink) door de voedingssector (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM, 2011

*voorlopige cijfers

Figuur 30:

Emissie van zware metalen (arsen, cadmium, chroom, koper en kwik) door de voedingssector (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM, 2011

*voorlopige cijfers

Om rekening te houden met de ecotoxiciteit van zware metalen wordt een som van zware metalen gemaakt waarbij de hoeveelheid van een zwaar metaal wordt vermenigvuldigd met een factor. Voor Pb, Cr en As is deze factor 1, voor Ni 2, voor Zn en Cu 5, voor Cd 10 en voor Hg 40. Deze som wordt uitgedrukt in metaalequivalenten. De totale uitstoot van zware metalen (in metaalequivalenten) nam tussen 2000 en 2010 af met ongeveer 37%.

Figuur 31 toont de eco-efficiëntie van de voedingsnijverheid. In 2002 was er geen ont koppeling tussen

de emissie van zware metalen en de productie-index ten opzichte van 2000. Vanaf 2006 is er ten opzichte van 2000 ieder jaar sprake van een absolute ont koppeling tussen de uitstoot van zware metalen (in metaalequivalenten) in de voedingsnijverheid en de productie-index. De industrie heeft tussen 2000 en 2010 een grotere eco-efficiëntieverbetering gerealiseerd dan de voedingsnijverheid. De industrie stootte in 2010 61% minder zware metalen uit per productie-index ten opzichte van 2000, terwijl de uitstoot per productie-index voor de voedingsnijverheid 53% lager lag.

Figuur 31:

Emissie van zware metalen in metaal-equivalenten door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking

*voorlopige cijfers

2.3.6 Milieugevaarlijke stoffen - PAK's

PAK's (poly-aromatische koolwaterstoffen) ontstaan bij onvolledig verlopen verbrandingsprocessen van diverse aard (motoren, stookinstallaties, verwarmingstoestellen, verbranding van afval in tonnetjes en open vuren ...).

A Vlaanderen ⁴⁴

De totale PAK-emissie in Vlaanderen steeg in de periode 2000-2010 met 28% en bedroeg 228 ton in 2010. De huishoudens waren in 2010 verantwoordelijk voor 38% van de totale PAK-emissie. De voor-

naamste bronnen in de huishoudens waren de gebouwenverwarming op steenkool en hout (91%) en het verbranden van afval in tonnetjes en open vuren (9%). De PAK-emissie van transport is sinds 2000

met 55% toegenomen en had in 2010 een aandeel van 46% in de totale PAK-emissie. Deze toename is vooral te wijten aan het stijgend gebruik van diesel. Ook de verhoogde inzet van katalysatoren zorgde

voor een toenemende emissie van PAK's, meer bepaald van naftaleen. De schadelijke PAK's namen wel in absolute hoeveelheid af.

B Industrie ⁴⁵

De industrie had in 2010 een aandeel van 6% in de uitstoot van PAK's in Vlaanderen. De PAK-emissie door de industrie is tussen 2000 en 2010 gedaald met 45%. Deze daling werd gerealiseerd door een daling van 66% van de uitstoot in de overige industrie en afname van 38% in de papierindustrie. Bij de metaalindustrie was er een toename van 40% in de

emissies van PAK's naar de lucht.

In 2010 werd 48% van de PAK-emissies in de industrie uitgestoten door de overige industrie (bouw, asfalt, rubber,..) (zie Figuur 32). De metaalsector stond in voor 43%. De chemie, de voedingsnijverheid en de papierindustrie stonden in voor respectievelijk ongeveer 5%, 4% en 0,3% van de uitstoot.

Figuur 32:

Aandeel van de doelgroepen in de emissie van PAK's (Vlaanderen, 2010*) -
Bron: Kernset MIRA VMM, 2012

*voorlopige cijfers

C Voedingsnijverheid

Tussen 2000 en 2010 nam de uitstoot van PAK's door de voedingsnijverheid af met 9%. De uitstoot bleef ongeveer stabiel tussen de 400 en 500 kg de afgelopen jaren (zie Figuur 33). In 2010 werd er nog 455 kg

uitgestoten. Bij de voedingsnijverheid zijn deze emissies van PAK's te wijten aan allerhande onvolledige verbrandingsprocessen in stookinstallaties.

Figuur 33:

Emissies van PAK's door de voedingsnijverheid (Vlaanderen, 1990, 1995, 2000-2010*) -
Bron: Kernset MIRA VMM, 2011

*voorlopige cijfers

Vanaf 2001 was er ten opzichte van 2000 ieder jaar een absolute ontkoppeling tussen de uitstoot van PAK's naar de lucht en de productie door de voedingsnijverheid. Er werd een eco-efficiëntieverbetering gerealiseerd waardoor de voedingsnijverheid in 2010 32% minder PAK's uitstootte per productie-index ten opzichte van 2000 (zie Figuur 34). Bij de industrie is het moeilijker om van een ontkoppeling te spreken en dit vooral door de zeer fluctuerende uitstoot die

de sector kende. Zo was er in 2002, 2003 en 2005 ten opzichte van 2000 geen ontkoppeling en in de andere jaren een absolute ontkoppeling tussen de emissies van PAK's en de productie van de industrie. De industrie realiseerde tussen 2000 en 2010 wel een eco-efficiëntieverbetering. Ten opzichte van 2000 emitteerde de industrie 45% minder PAK's per productie-index.

Figuur 34:

Emissie van PAK's door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM en FEVIA, 2011 & 2012 - eigen verwerking

*voorlopige cijfers

2.3.7 Milieugevaarlijke stoffen - Fijn stof

Zwevend stof (soms ook 'fijn stof' genoemd) is een mengsel van deeltjes van uiteenlopende samenstelling en afmeting in de lucht. De deeltjes worden ingedeeld in fracties op basis van hun grootte. PM10, PM2,5 en PM0,1 zijn de fracties van de deeltjes met een aërodynamische diameter (a.d.) kleiner dan respectievelijk 10; 2,5 en 0,1 µm. Deze fracties worden gerekend tot de belangrijkste luchtverontreinigende stoffen die leiden tot nadelige gezondheidseffecten.

Zowel het verhoogde voorkomen van luchtwegklachten, het aantal ziekenhuisopnames voor hart- en luchtwegklachten als vervroegde sterfte zijn in epidemiologische studies geassocieerd met deze fracties. De verbanden werden vastgesteld zowel bij kortstondige blootstelling (uren, dagen) aan hoge concentraties als bij langdurige blootstelling (jaren) aan lage concentraties. De kleinste deeltjes dringen het diepst door in de longen, waardoor ze vrij gemakkelijk en snel in de bloedbaan terechtkomen.⁴⁶

A Vlaanderen

De sterke daling van de PM10-emissie in 2000 (23,66 ton) ten opzichte van 1995 (32,74 ton) is voornamelijk te danken aan de maatregelen van de industrie, afvalverbrandingsinstallaties (handel & diensten) en de energiesector. De daaropvolgende jaren stagneerden de emissies om sinds 2007 terug te dalen tot 16,6 kton in 2009. In 2010 steeg deze emissie opnieuw tot 16,73 kton. Ten opzichte van 2000 is dit een daling van ongeveer de helft. Landbouw blijft de voornaamste bron van PM10-emissies die voor een groot aandeel bestaan uit opgewaaid bodemstof. Deze bron zou echter minder relevant zijn voor de gezondheid. Transport en industrie zijn na landbouw de belangrijkste emissiebronnen. De activiteiten van deze sectoren daalden in de periode 2008-2009 wellicht ten gevolge van de financieel economische crisis. Na deze daling is er opnieuw een stijging in 2010 in de sectoren industrie en de deelsectoren van transport die te maken hebben met het goederentransport.⁴⁷

De grootste daling van primaire PM2,5-concentraties situeert zich in de periode 1995-2000. Dit is onder meer te danken aan een verbeterde technologie

B Industrie

De industrie is in 2010 verantwoordelijk voor 15% van de totale stofemissie in Vlaanderen, voor 27% van de PM2,5 en 20% van PM10-emissie. Van 1995 tot 2000 nam de industriële stofemissie af met 51%. Sindsdien verloopt de reductie trager, met als resultaat dat er 4.354 ton stof werd uitgestoten in 2009, bijna 65% minder dan in 1995. De emissiedaling in 2008 en vooral in 2009 had vooral te maken met de financieel-economische crisis. In 2010 herleefde de economie, wat ook resulteerde in een verhoging van de fijn stof emissies. In 2010 bedroeg de industriële

in de jaren negentig. Na 2001 kennen de primaire PM2,5-emissies een redelijk vlak verloop tot en met 2004. Vanaf 2005 blijken de emissies opnieuw te dalen. De invoering van verschillende maatregelen voor de inperking van de uitstoot (bv. introductie EURO-normen van nieuwe voertuigen, hervorming van de verkeersbelasting op basis van de ecoscore, ...), liggen wellicht aan de basis hiervan. In de periode 2008-2009 is de daling iets scherper dan men zou verwachten. Dit is vooral zo voor emissies van industrie en transport. Mogelijk is dit het gevolg van de financieel-economische crisis. In 2010 is bij de industrie opnieuw een stijging van de emissies te zien. Die stijging reflecteert wellicht het hernemen van de economie na de financieel-economische crisis. Daarnaast is er in de transportsector een stijgende emissie te zien tussen 2009 en 2010 en dit voornamelijk bij deelsectoren die te maken hebben met het goederentransport. Ongeveer een derde van alle PM2,5-emissies zijn te wijten aan transport per vliegtuig, trein, binnenschip, auto of vrachtwagen. Ook industrie is een belangrijke bron van PM2,5 (27%).⁴⁸

fijn stofemissie 4.868 ton, een verhoging met 12% t.o.v. 2009. De industriële emissie van stof in 2010 is voornamelijk afkomstig van 'overige industrieën' (50%), de deelsector metaal (22%) en de deelsector chemie (22%).⁴⁹

De bouwsector maakt deel uit van de 'overige industrie' waarin de off-road emissies een belangrijke rol spelen. De off-road emissies zijn recent opgenomen in de emissie-inventaris. Het gaat hier over emissies van zwevend stof maar ook van metalen e.d. Deze off-road emissies komen uit verschillende hoek. Voor

de industrie is er vooral één grote bron: de bouwsector. De emissies van kranen, bulldozers, werfwerktuigen, enz. zijn wel opgenomen bij de sector industrie (bij deelsector overige industrie). Deze zogenaamde off-road emissies omvatten dan ook nog zowel uit-

laat als niet-uitlaat emissies (niet-uitlaat is dan vooral opwarrelend stof, slijtage banden en remmen, ..). Ook in de andere deelsectoren zitten de off-road emissies er momenteel bij (al zijn die natuurlijk veel minder groot dan voor de bouwsector).

C Voedingsnijverheid

In Tabel 15 wordt de emissie van fijn stof door de voedingsnijverheid getoond. Hierbij moet er rekening gehouden worden dat in 'totaal stof' ook PM10 zit vervat en in PM10 ook PM2,5.⁹

De uitstoot van PM2,5 nam tussen 2000 en 2010 af met 55%. Voor de emissies van PM10 en totaal stof gaat het over een afname van respectievelijk 50% en 46%. In Figuur 35 zien we na een piek in de uitstoot van fijn stof in 2002 een (licht) fluctuerend verloop tot en met 2006. Daarna is er sprake van een gestage

afname in de uitstoot van totaal fijn stof in de voedingsnijverheid. Het aandeel van de voedingsnijverheid in de industriële uitstoot van fijn stof lag in 2010 op iets meer dan 5%.

Van de totale uitstoot aan zwevend stof in 2010 voor de voedingsnijverheid is ongeveer 12% afkomstig van processen en/of verdamping en 88% van verbrandingsemissies. Voor PM 10 is dat eveneens 12% en 88%. Voor PM 2,5 is deze verhouding 13% en 87%.

Tabel 15:

Evolutie van de verspreiding van totaal fijn stof, PM 10 en PM 2,5 door de voedingsnijverheid (ton) (1995, 2000-2010*) - Bron: Kernset MIRA VMM, 2011

	Totaal stof	PM2, 5	PM10
1995	1.412	905	1.084
2000	526	312	388
2001	533	313	390
2002	741	451	552
2003	567	326	412
2004	543	293	398
2005	549	299	410
2006	530	246	388
2007	454	232	333
2008	361	171	265
2009	292	138	214
2010	284	142	195

*voorlopige cijfers

⁹Het verschil tussen totaal stof en PM10 is de hoeveelheid stofpartikels die een diameter groter dan 10µm hebben. Het verschil tussen PM10 en PM2,5 is de hoeveelheid stofpartikels die een diameter hebben die kleiner is dan 10µm maar groter dan 2,5µm.

Figuur 35:

Emissie van totaal stof door de voedingssector (Vlaanderen, 1995, 2000-2010*) -

Bron: Kernset MIRA VMM, 2011

*voorlopige cijfers

In Figuur 36 wordt er gekeken naar de eco-efficiëntieverbetering van de voedingsnijverheid en de industrie van de laatste tien jaar voor wat betreft de uitstoot van fijn stof. Voor de voedingsnijverheid treedt er ten opzichte van 2000 ieder jaar vanaf 2007 een absolute ont koppeling op tussen de productie en de uitstoot van totaal fijn stof. In 2002 was er geen ont koppeling. Bij de industrie was er een absolute ont-

koppeling tussen emissie van fijn stof en productie in 2001 en vanaf 2005 ten opzichte van 2000. De eco-efficiëntieverbetering van de voedingsnijverheid was groter dan die van de industrie in zijn geheel. Er is sprake van een daling in de emissies van fijn stof per productie-index bij de voedingsnijverheid van meer dan 60% tussen 2000 en 2010.

Figuur 36:

Emissie van totaal stof door de voedingssector en de industrie per productie-index (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM en FEVIA, 2011 - eigen verwerking

*voorlopige cijfers

2.3.8 Conclusies - emissies naar de omgevingslucht

- In 2010 emitteerde de voedingsnijverheid 1,5 Mton CO₂, dat is respectievelijk ca. 8% en 7% van wat de totale industrie in 2010 aan CO₂ en CO₂-equivalenten (CO₂, CH₄, N₂O, HFK's, PFK's en SF₆) verspreidde. Ten opzichte van 2000 stootte de voedingsnijverheid in 2010 4% meer CO₂ en CO₂-eq uit. De voedingsnijverheid verminderde tussen 2000 en 2010 haar uitstoot van broeikasgassen per productie-index met 23%.
- In 2010 stootte de voedingsnijverheid ca. 1.834 ton NO_x uit, of ca. 7,2% van wat de industrie in 2010 verspreidde. De NO_x-emissie door de voedingsnijverheid is sinds 2000 gedaald met 18%. De voedingsnijverheid emitteerde in 2010 ca. 1.170 ton SO₂, en verminderde zo haar emissies sinds 2000 met ca. 70%. Wanneer de evolutie wordt bekeken van de emissies van verzurende stoffen in zuurequivalenten, was er een daling van 55% in de uitstoot van de voedingsnijverheid tussen 2000 en 2010. De uitstoot van voedingsnijverheid van verzurende stoffen per productie-index nam tussen 2000 en 2010 met meer dan 70% af.
- De voedingsnijverheid emitteerde in 2010 ca. 2.734 ton NMVOS, dit is ca. 5% van wat de totale Vlaamse industrie in dat jaar verspreidde. De voedingsnijverheid kende tussen 2000 en 2010 een afname van ongeveer 35% van de uitstoot van ozonprecursoren per productie-index.
- Het aandeel van de voedingsnijverheid in de industriële emissies van zware metalen naar de lucht blijft voor bijna alle metalen onder de 5% in 2010. De voedingsnijverheid had in 2010 een aandeel van 8% in de uitstoot van nikkel. Voor nikkel en zink vond er een sterke afname plaats van respectievelijk 72% en 26%. Voor lood was er afwisselend een daling en een stijging in de uitstoot. Ten opzichte van 2000 stootte de voedingsindustrie in 2010 4% meer lood uit. Tussen 2000 en 2010 nam de uitstoot van arseen in de voedingsnijverheid met 48% af. Voor koper, chroom en cadmium was er een afname met respectievelijk 26%, 8% en 7%. Voor kwik nam de uitstoot tussen 2000 (17 kg) en 2010 (19 kg) toe met ongeveer 10%. De voedingsnijverheid stootte 53% minder zware metalen (in metaaleq.) uit per productie-index ten opzicht van 2000.
- Tussen 2000 en 2010 nam de uitstoot van PAK's door de voedingsnijverheid af met 9%. De uitstoot bleef ongeveer stabiel tussen de 400 en 500 kg. Er werd echter een eco-efficiëntieverbetering gerealiseerd waardoor de voedingsnijverheid ten opzichte van 2000 in 2010 32% minder PAK's uitstootte per productie-index.
- De uitstoot van fijn stof door de voedingsnijverheid nam af met 46% tussen 2000 en 2010. Voor de voedingsnijverheid treedt er vanaf 2003 een ont koppeling op tussen de productie en de uitstoot van totaal fijn stof die vanaf 2006 absoluut is. De eco-efficiëntieverbetering van de voedingsnijverheid was groter dan die van de industrie in haar geheel. Er was een daling in de emissies van fijn stof per productie-index bij de voedingsnijverheid van meer dan 60% tussen 2000 en 2010.

2.4 Lozingen in het water

De gegevens over de lozing van afvalwater zijn afkomstig van het emissiemeetnet water van de VMM. Het emissiemeetnet water van de VMM omvat twee luiken: het meten van bedrijfsafvalwater en het meten van het influent en het effluent van openbare rioolwaterzuiveringsinstallaties (RWZI's). De VMM meet het bedrijfsafvalwater bij het verlaten van het bedrijfsterrein; er worden in principe geen interne afvalwaterstromen of ingangen van private waterzuiveringsinstallaties (bedrijfs-WZI's) gemeten. De verontreinigende stoffen in ons afvalwater zijn niet enkel afkomstig van bedrijven en rioolwaterzuiveringsinstallaties, ook wel de puntbronnen genoemd. Er zijn ook diffuse bronnen, zoals het afvoerwater van landbouwgronden of regenwater dat van de openbare weg afvloeit. De emissies komen niet via een afvoerpijp in het water terecht, dus kunnen ze moeilijk gemeten worden. Daarom wordt een beroep gedaan op schattingen. De lozingen van kleine bedrijven worden ook geschat. De VMM beschikt over meetgegevens van een duizendtal bedrijven – samen goed voor 80 à 90 procent van de vuilvracht – terwijl Vlaanderen ongeveer een twintigduizend lozende bedrijven telt. Voor de kleine bedrijven vertrekken we van de gemiddelde samenstelling van het afvalwater per sector. Het waterverbruik wordt gebruikt als maat voor de geloosde vuilvracht. Op die manier krijgt men een voldoende accuraat beeld van de totale vracht die door bedrijven in Vlaanderen wordt geloosd.⁵⁰

2.4.1 Afvalwaterproductie

A Vlaanderen

In Vlaanderen werd er in 2010 251 mio m³ water geloosd. Dat was 9% minder dan in 2000. Niet alle sectoren zijn hier opgenomen, het gaat hier enkel over de sectoren industrie, energie en handel & diensten.

Het afvalwater van de huishoudens en de diffuse lozingen naar oppervlaktewater door de landbouw zijn niet opgenomen in deze data.

B Industrie

In de Industrie werd in 2010 206 mio m³ afvalwater geloosd. Dit was 12% minder dan in 2000 (234 mio m³).

C Voedingsnijverheid

Figuur 37 toont de hoeveelheid afvalwater die door de voedingsnijverheid werd geloosd. De omvang van de lozingen fluctueert. In 2010 werd er 34.979.204 m³ afvalwater geloosd door de Vlaamse voedingsnij-

verheid. Dat was 7% minder dan in 2000. De voedingsnijverheid had een aandeel van 16% in de totale hoeveelheid afvalwater dat de industriële sectoren in 2010 loosden.

Figuur 37:

Productie van afvalwater door de voedingssector (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM - eigen verwerking

*voorlopige cijfers

2.4.2 Lozingen van verontreinigende stoffen – BZV, CZV en zwevende stoffen

Een belangrijke parameter voor het bepalen van de waterkwaliteit is de opgeloste zuurstof. De aanwezigheid van een voldoende hoge concentratie aan opgeloste zuurstof is van zeer groot belang voor het leven in het water en speelt een grote rol in zelfzuiverende processen van de waterloop.

De parameters die gebruikt worden om de waterkwaliteit te beoordelen zijn 'BZV' (Biochemische Zuurstofvraag of BOD: Biochemical Oxygen Demand) (eenheid mg O₂/L) en 'CZV' (Chemische Zuurstofvraag of COD: Chemical Oxygen Demand) (eenheid mg O₂/L). BZV is de hoeveelheid zuurstof per liter verontreinigd water die micro-organismen nodig hebben om de afbreekbare organische stoffen af te breken (biochemische reactie). Standaard wordt de bepaling uitgevoerd bij 20°C gedurende 5 dagen.

CZV is de hoeveelheid zuurstof die per liter verontreinigd water nodig is om de organische stoffen volledig af te breken (via oxidatie, een chemische reactie). Een hoge waarde voor BZV en CZV houdt in dat het water meer verontreinigd is. Een andere parameter voor de kwaliteit van het water is de hoeveelheid zwevend stof (eenheid mg/L) die in het water aanwezig is. Dit is een kwantitatieve parameter die aangeeft aan welke massa-concentratie zwevende partikels in het water voorkomen. Deze partikels kunnen zeer divers van aard zijn: bodemdeeltjes, levende of dode organismen (bv. plankton), actief slib....^{51 52}

Het gaat hier steeds om bruto-emissies. Voor netto-emissies zou er rekening gehouden moeten worden met de zuivering op openbare RWZI's.

A Vlaanderen⁵³

De huishoudelijke vuilvrachten die de Vlaamse oppervlaktewateren te verwerken krijgen, zijn in de periode 2000-2008 verder gestaag afgenomen door de systematische uitbreiding en verbetering van de openbare waterzuivering. De bedrijven realiseerden de sterkste daling in de periode 2000-2005, in 2006

en 2007 was er geen opmerkelijke evolutie. In 2008 en 2009 was er opnieuw een duidelijke daling. Wellicht speelde de financieel-economische crisis hierin een belangrijke rol. Door het economisch herstel is ook de belasting van het oppervlaktewater met CZV door bedrijven gestegen in 2010.

B Industrie

Over de hele periode 2000-2010 vertonen de industriële lozingen van BZV, CZV en ZS een dalende trend. Mee onder invloed van beleidsmaatregelen (bv. lozingsnormen, milieuheffing op afvalwater) hebben heel wat bedrijven forse inspanningen geleverd om hun lozingen te reduceren. In 2010 lagen de geloosde vuilvrachten wel hoger dan in 2009, toen de financieel-economische crisis een belangrijke in-

vloed had. Het activiteitsniveau van de totale industrie nam tussen 2007 en 2009 met 16% af, tussen 2009 en 2010 steeg de productie-index met 7%. De meeste industriële deelsectoren wisten hun lozingen te doen dalen tussen 2000 en 2010. Ook in 2010 hadden de chemie en de voedingssector het grootste aandeel in de industriële lozingen van BZV, CZV en ZS.⁵⁴

C Voedingsindustrie

Tussen 2000 en 2010 namen de lozingen van BZV door de voedingssector in Vlaanderen af met 32%. Zoals in Figuur 38 wordt getoond, verliep deze afname eerder fluctuerend. De industriële lozingen namen met 40% af. In 2010 nam de voedingsnijverheid 60% van de industriële lozingen van BZV voor zijn rekening.

Voor de lozingen van CZV is er eenzelfde trend terug te vinden als voor BZV. De uitstoot van CZV door de voedingsnijverheid nam tussen 2000 en 2010 af met 39%. Het aandeel van voedingsnijverheid in de industriële lozingen van CZV is wel kleiner dan bij BZV, namelijk 37%.

Figuur 38:

Lozingen van BZV en CZV door de voedingssector (ton O₂) (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

Tussen 2000 en 2010 namen de lozingen van zwevende stoffen in het afvalwater van de voedingsnijverheid met ongeveer 29% af (zie Figuur 39). De afname gebeurde, net zoals bij CZV en BZV, eerder

fluctuerend. In 2010 stond de Vlaamse voedingssector in voor 43% van de lozingen van zwevende stoffen in het industriële afvalwater.

Figuur 39:

Lozingen van zwevende stoffen door de voedingssector (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

Sinds 2000 heeft de voedingsnijverheid wat betreft lozingen van BZV een iets grotere eco-efficiëntieverbetering gerealiseerd dan de industrie (zie Figuur 40). Vanaf 2001 vond er ten opzichte van 2000 telkens een absolute ontkoppeling plaats tussen de lozingen

van BZV en de productie van de voedingsnijverheid. In 2010 loosde de voedingsnijverheid de helft minder BZV per productie-index ten opzichte van 2000. Voor de industrie was dat 41% minder.

Figuur 40:

Lozingen van BZV van de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking

*voorlopige cijfers

2.4.3 Lozingen van vermestende stoffen – N & P

Vermesting is de aanrijking van bodem, water en lucht met nutriënten (stikstof, fosfor, kalium) waardoor ecologische processen en natuurlijke kringlopen verstoord worden. Het gebruik van meststoffen, afvalwaterlozingen, verbrandingsprocessen en het storten van huishoudelijk afval en waterzuiveringslib leiden tot vermestende emissies.

Vermesting kan lokale, regionale en mondiale gevolgen hebben. Lokaal leidt vermesting tot verhoogde nitraat- en fosfaatconcentraties in oppervlakte- en grondwater en dus vervuiling van drinkwatervoorraden, tot achteruitgang van de biodiversiteit in (natuur-) gebieden en mogelijk tot kwalitatieve achteruitgang van voedingsgewassen (en hun effect op de volksgezondheid). Regionaal treedt eutrofiëring van zoet en zout oppervlaktewater op. Het water wordt met andere woorden verrijkt met voedingsstoffen, wat een negatief effect heeft op het waterleven. Algen gaan zich explosief ontwikkelen, waardoor er minder licht in het water kan doordringen en er, in combinatie met de grote hoeveelheden organisch materiaal, anaerobe omstandigheden ontstaan. Hierdoor kunnen sommige vissen en andere organismen niet meer blijven leven. De verbanden tussen emissies, concentraties, deposities en gevolgen voor mens, natuur en economie zijn vooral complex voor stikstof wegens de mogelijke omzettingen. Deze omzettingen veroorzaken vertragingen, waardoor de effecten van sommige maatregelen niet onmiddellijk meetbaar zijn.⁵⁵

A Vlaanderen

In Vlaanderen namen de vermestende emissies (in vermistingsequivalenten)^f naar lucht, water en bodem tussen 2000 en 2009 af met 63%. In alle sectoren was er een daling in de uitstoot van vermestende emissies tussen 2000 en 2009. De grootste daling werd opgetekend bij de landbouw, die 73% minder vermestende emissies (in Meq) uitstootte. Hierdoor verminderde het aandeel van de landbouw in de vermestende emissies in Vlaanderen van 70% tot 51% (zie Figuur 41). De uitstoot van de huishoudens, in

2009 de tweede grootste uitstoter van vermestende emissies, nam ten opzichte van 2000 af met 42%. De uitstoot van de energiesector en industrie nam met respectievelijk 57% en 43% af ten opzichte van 2000, maar met een aandeel van 4% en 8% in de emissies van vermestende stoffen zijn deze sectoren geen grote spelers op dit vlak in Vlaanderen. De transportsector en de handel – en dienstensector, die instonden voor 16% en 1% van de uitstoot, kende de kleinste afname namelijk -33% en -18%.

■ huishoudens ■ industrie ■ energie ■ landbouw ■ transport ■ handel & diensten

Figuur 41:

Aandeel van de doelgroep in de vermestende emissies (in Meq.) (Vlaanderen, 2009) - Bron: Kernset MIRA VMM, 2012 - eigen verwerking

^f eenheid voor vermestende emissie, berekend als de som van de stikstofemissie in 10.000 kg en de fosforemissie in 1.000 kg.

B Industrie

Over de hele periode 2000-2010 vertonen de industriële lozingen van N en P een dalende trend. In 2010 lagen de geloosde vuilvrachten wel hoger dan in 2009, toen de financieel-economische crisis een belangrijke invloed had. De meeste industriële deel-

sectoren wisten hun lozingen te doen dalen tussen 2000 en 2010. Ook in 2010 hadden de chemie en de voedingssector het grootste aandeel in de industriële lozingen van N en P.⁵⁶

C Voedingsnijverheid

Zowel de lozingen van fosfor als die van stikstof namen tussen 2000 en 2010 af. De voedingsnijverheid loosde in 2010 nog 742 ton stikstof, wat een vermindering was van ongeveer 27% ten opzichte van 2000. De lozing van fosfor nam met 58% af. In 2010 stootte de voedingssector nog 153 ton fosfor uit (zie Figuur 42).

In 2010 had de voedingssector een aandeel van respectievelijk 31% en 46% in de industriële lozingen van stikstof en fosfor.

Wanneer de lozingen van stikstof en fosfor worden omgezet in vermestingsequivalenten dan is de druk van de voedingsnijverheid op het water met 39% afgenomen tussen 2000 en 2010.

De relatief hoge lozing van fosfor door de voedingsnijverheid kan verklaard worden door:

- het feit dat fosfor een essentieel element is van de grondstoffen (plantaardige en dierlijke producten bevatten veel fosfor). Dit is in de voedingsnijverheid dus niet altijd vermijdbaar.
- het gebruik van reinigingsproducten en detergents

- het feit dat de voedingsnijverheid in vergelijking met andere industriële sectoren meer gebruik maakt van biologische afvalwaterzuivering. De P-verwijdering bij deze systemen is eerder beperkt in vergelijking met de fysico-chemische waterzuiveringsinstallaties.

De lozing van nutriënten door de voedingsnijverheid kan beperkt worden door het verbeteren van de afvalwaterzuivering of door die uit te breiden met bv. een fysico-chemische afvalwaterzuiveringsinstallatie.

Figuur 42:

Lozingen van vermestende (N & P) stoffen door de voedingssector (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

Uit Figuur 43 blijkt dat de voedingsnijverheid het laatste decennium ook een grote eco-efficiëntieverbetering heeft gerealiseerd wat betreft lozingen van vermestende stoffen in haar afvalwater. Er vond vanaf 2001 steeds een absolute ontkoppeling plaats ten opzichte van 2000 tussen de productie en de lozingen van stikstof en fosfor door de voedingssector. Dit

was ook het geval voor de gehele industrie. Maar de voedingssector realiseerde een sterkere eco-efficiëntieverbetering met een afname van de uitstoot van vermestende stoffen per productie-index van 63%. De industrie halveerde haar lozingen per productie-index tussen 2000 en 2010.

Figuur 43:

Lozingen van vermestende stoffen (in vermessingseq.) van de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) -

Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking

*voorlopige cijfers

2.4.4 Lozingen van verontreinigende stoffen – zware metalen

Metalen zijn per definitie niet afbreekbaar en (bio)accumuleren in het aquatische milieu. Een aantal ervan zijn essentieel voor diverse biochemische processen in organismen. Bij hogere concentraties kunnen ze echter toxisch worden voor waterorganismen. Metalen komen in oppervlaktewater zowel in opgeloste als in gebonden vorm voor.⁵⁷

A Vlaanderen⁵⁸

Met uitzondering van arseen zijn de gemiddelde concentraties het voorbije decennium sterk gedaald. Voor de meeste metalen bedraagt die daling meer dan 50%. Die resultaten zijn te danken aan de inspanningen van de bedrijven en de uitbreiding van de openbare waterzuivering. De recente toename van de arseenconcentraties heeft mogelijk te maken met de aanvoer van arseenrijk grondwater in de kuststreek.

Van de klassieke acht zware metalen overschreden zink, arseen, en cadmium het vaakst de norm in

2010. De belangrijkste bron van zink naar oppervlaktewater is corrosie van bouwmaterialen, voor arseen en cadmium is dat bodemerosie. Normoverschrijdingen voor nikkel, koper, chroom, kwik en lood komen (bijna) niet voor. Verder valt vooral het hoge percentage meetplaatsen op met een overschrijding van de norm voor kobalt (58%). De gekende lozingen van kobalt lijken dit hoge percentage niet te kunnen verklaren, mogelijk is er sprake van hoge achtergrondconcentraties.

B Industrie⁵⁹

Met uitzondering van lood, vertonen de lozingen van zware metalen door de industrie een dalende trend sinds 2000. Onder invloed van beleidsmaatregelen (bv. lozingsnormen, milieuheffing op afvalwater) hebben heel wat bedrijven forse inspanningen geleverd om hun lozingen te reduceren. De grote piek in de lozingen van lood kan teruggebracht worden tot

de lozingen van één metaalbedrijf. Het aandeel van de industriële deelsectoren wisselt van metaal tot metaal (zie Figuur 44). De chemie en de metaalsector hebben voor bijna alle metalen een belangrijk aandeel. De textiel heeft een aanzienlijk aandeel in de lozingen van chroom en de papiersector heeft een groot aandeel in de lozingen van cadmium.

Figuur 44:

Aandeel van de deelsectoren van de sector industrie in de lozingen van zware metalen (Vlaanderen, 2010) -
Bron: VMM, 2011

C Voedingsnijverheid

Het gehalte van zware metalen in het afvalwater van de voedingsnijverheid is te verklaren door de aanwezigheid hiervan in een aantal voedingsgrondstoffen, in andere gebruikte producten en door de erosie van leidingen en machines. Deze erosie verklaart hoogstwaarschijnlijk de hoge waarden van koper en zink in het afvalwater van de voedingsnijverheid.⁶⁰ In het afvalwater van de voedingsnijverheid is van alle besproken zware metalen het meest zink aanwezig. Uit Figuur 45 blijkt dat dat in 2010 nog 2,5 ton zink was, ongeveer 17% van de totale industriële lozing van zink naar het water. Ten opzichte van 2000 zijn de lozingen van zink in het afvalwater van de voedingsnijverheid wel met ongeveer één vierde afgenomen (-24%). De voedingssector realiseerde tussen 2000 en 2010 voor lood de grootste afname in haar lozingen van zware metalen. Ze loosde namelijk 74% minder lood (zie Figuur 46). In 2010 werd er nog 15 kg lood geëmitteerd door de voedingsnijverheid, dat was slechts 0,4% (kleinste aandeel) van de lozingen van lood in het industriële afvalwater in Vlaanderen.

De uitstoot van zink door de voedingssector vermindert tussen 2000 en 2010 slechts met 22% (zie Figuur 45). Met een totale lozing van 167 kg in 2010 had de voedingsindustrie een aandeel van 6,1% in de industriële lozingen van zink. De sector loosde, van alle zware metalen, het minst cadmium en kwik in 2010 (slechts 1 kg in 2010). Ze heeft respectievelijk een aandeel van 1% en 9,1% in de lozingen van deze zware metalen in het totale industriële afvalwater. De voedingsnijverheid kende een afname in haar lozingen van arseen (-37%), chroom (-61%) en koper (-48%) tussen 2000 en 2010 (zie Figuur 47). Koper heeft na zink in de industriële lozingen het grootste aandeel van alle besproken zware metalen, namelijk 15,1%. De sector staat in voor 4,2% van de industriële lozingen van arseen in 2010 en voor 6,7% van de industriële lozingen van chroom naar water.

Uitgedrukt in metaalequivalenten, is er sprake van een daling van 28% van de milieudruk van de voedingsnijverheid in de periode 2000-2010.

Figuur 45:
Evolutie van de lozingen van zink in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) -
Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

Figuur 46:

Evolutie van de lozingen van cadmium, kwik en lood in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

Figuur 47:

Evolutie van de lozingen van arseen, chroom, koper en nikkel in het afvalwater van de voedingssector (Vlaanderen, 1998-2010*) -

Bron: Kernset MIRA VMM 2011 - eigen verwerking

*voorlopige cijfers

De voedingssector realiseerde vanaf 2003 steeds een absolute ontkoppeling ten opzichte van 2000 tussen de lozingen van zware metalen in afvalwater en de productie. In 2001 was er geen ontkoppeling en in 2002 was er een relatieve ontkoppeling ten opzichte van 2000. De eco-efficiëntieverbetering die de industrie realiseerde tussen 2000 en 2010 was net

iets sterker dan de eco-efficiëntieverbetering van de voedingsnijverheid (zie Figuur 48). In 2010 loosde de voedingsnijverheid ongeveer 47% minder zware metalen per productie-index dan in 2000. De industrie loosde in 2010 ongeveer de helft minder ten opzichte van 2000.

Figuur 48:

Lozingen van zware metalen (in metaaleq.) door de voedingsnijverheid per productie-index (Vlaanderen, 2000-2010*) -
Bron: Kernset MIRA VMM 2011 & FEVIA - eigen verwerking

*voorlopige cijfers

2.4.5 Lozingen van milieugevaarlijke stoffen - microverontreinigingen

Sinds 2000 meet VMM een uitgebreid gamma van milieugevaarlijke stoffen in het afvalwater, zoals PAK's, BTEX en fenolen. In tegenstelling tot andere industriële sectoren zijn de lozingen van deze stoffen door de voedingssector verwaarloosbaar of onbestaande.

2.4.6 Conclusie - lozingen in het water

- Tussen 2000 en 2010 namen de lozingen van BZV door de voedingssector in Vlaanderen af met 32%. In 2010 nam de voedingsnijverheid 60% van de industriële lozingen van BZV voor zijn rekening. De voedingsnijverheid loosde tussen 2000 en 2010 31% minder CZV. Tussen 2000 en 2010 namen de lozingen van zwevende stoffen in het afvalwater van voedingsnijverheid met ongeveer 29% af. In 2010 stootte de voedingsnijverheid de helft minder BZV uit per productie-index ten opzichte van 2000.
- De voedingsnijverheid loosde in 2010 nog 742 ton stikstof wat ongeveer 27% minder was dan in 2000. De uitstoot van fosfor nam af met 58%. In 2010 werd er door de voedingssector nog 153 ton fosfor geloosd.
- In 2010 had de voedingssector respectievelijk een aandeel van 31% en 46% in de industriële lozingen van de stikstof en fosfor. De voedingssector realiseerde echter een sterke eco-efficiëntieverbetering met een afname van de uitstoot van vermestende stoffen per productie-index van 63%.
- In het afvalwater van de voedingsnijverheid is van alle besproken zware metalen zink het meest aanwezig. De voedingssector realiseerde tussen 2000 en 2010 voor lood de grootste afname in haar lozingen van zware metalen. Wanneer deze zware metalen worden uitgedrukt in metaalequivalenten, is er sprake van een daling van 28% van de milieudruk van de voedingsnijverheid in de periode 2000-2010.
- In 2010 loosde de voedingsnijverheid ten opzichte van 2000 ongeveer 47% minder zware metalen per productie-index in haar afvalwater.

2.5 Afval en materialen

Op 14 december 2011 keurden de Vlaamse volksvertegenwoordigers het nieuwe materialendecreet goed. Dit vormt een voorlopig sluitstuk om het duurzaam materialenbeheer in Vlaanderen op de kaart te zetten. Parallel aan het decreet, is er een nieuw uitvoeringsbesluit dat het VLAREA volledig vervangt. Het Vlaams Reglement voor het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA), goedgekeurd op 17 februari 2012, bevat meer gedetailleerde voorschriften over (bijzondere) afvalstoffen, grondstoffen, selectieve inzameling, vervoer, de registerplicht en de uitgebreide producentenverantwoordelijkheid. Het materialendecreet en het VLAREMA zullen gelijktijdig inwerking treden, mits enkele uitzonderingen of overgangsbepalingen.⁶¹

De gegevens over afval en materialen die hieronder besproken worden hebben echter betrekking op de voorgaande jaren waarin het VLAREA nog van toepassing was.

Op 5 december 2003 keurde de Vlaamse regering een nieuw VLAREA, het Vlaams reglement inzake afvalvoorkoming en –beheer, goed. De meest recente wijzigingen van het VLAREA dateren van 13 februari 2009 en werden van kracht op 1 mei 2009. Ze hebben betrekking op de omzetting van Europese wetgeving (richtlijn batterijen, verordening overbrenging van afvalstoffen) en de aanpassing van de wetgeving over de aanvaardingsplichten, de erkenning van labo's en de secundaire grondstoffen.

Op 15 december 2006 werd het besluit dierlijk afval, het besluit betreffende de ophaling en de verwerking van dierlijk afval, vernieuwd. Beide besluiten zijn uitvoeringsbesluiten bij het Afvalstoffendecreet.

Omdat vastgesteld werd dat niet alle producenten van afvalstoffen aan de meldingsplicht voor de door hen geproduceerde afvalstoffen voldeden, is in het VLAREA opgenomen om de meldingsplicht niet meer op iedereen van toepassing te maken. Enkel op wie door OVAM geselecteerd wordt (steekproef), wie jaarverslagplichtig is conform VLAREM, of wie een IPPC-bedrijf heeft, is meldingsplichtig.

De selectie door OVAM van de bedrijven die aan de meldingsplicht voldoen gebeurt jaarlijks op basis van statistische criteria een lijst op te stellen van de bedrijven die aan de meldingsplicht moeten voldoen. Daarvoor neemt zij elk jaar een steekproef van ongeveer 15.000 bedrijven uit alle bedrijfssectoren (uitgevoerd via het Integraal Milieujaarverslag). Met de gegevens die zo ingezameld worden, is het voor OVAM mogelijk om door het toepassen van statistische methoden een voldoende betrouwbaar beeld te krijgen van de hoeveelheid bedrijfsafvalstoffen die jaarlijks in het Vlaamse gewest geproduceerd worden en op welke wijze ze verwerkt worden. Deze steekproeven zijn geoptimaliseerd om zo betrouwbaar als mogelijk statistieken op

te stellen per sector (bv. de voedingsnijverheid) wat betreft de afvalhoeveelheid, niet wat betreft de aard van het afval. Wanneer meer in detail wordt gegaan, dus per afvalcategorie, worden de cijfers minder betrouwbaar en speelt het een grotere rol of een bepaald bedrijf in een bepaald jaar al dan niet in de steekproef werd opgenomen. Concluderend kan gesteld worden dat eerder dient gekeken te worden naar de algemene trends.

De definitie voor afvalstof is volgens het Vlaamse afvalstoffendecreet "elke stof of elk voorwerp waarvan de houder zich ontdoet, voornemens is zich te ontdoen of zich moet ontdoen". De definitie werd ontleend aan de Europese richtlijn betreffende afvalstoffen.

Een producent wil stoffen afvoeren omdat ze hem of haar niet langer tot nut zijn. Omdat nut subjectief, plaats- en tijdgebonden is, kruisen stoffen regelmatig de verschuivende grens tussen afvalstof en grondstof of product. Secundaire grondstoffen zijn afvalstoffen die men onder bepaalde voorwaarden mag hergebruiken. De voorwaarden zijn vermeld in hoofdstuk 4 van het VLAREA. Mogelijkheden zijn: gebruik in of als bouwstof (vb. voor gerecycleerde granulaten); gebruik als bodem (vb. voor baggerspecie); gebruik in of als meststof of bodemverbeterend middel (vb. voor champignonsubstraat)

Het begrip "secundaire grondstof" is wettelijk omschreven. Het volstaat dus niet dat de eigenaar van een afvalstof deze afvalstof wil (laten) hergebruiken opdat de afvalstof een secundaire grondstof wordt. Het VLAREA bevat een limitatieve lijst van afvalstoffen die in aanmerking komen om als secundaire grondstof te worden gebruikt. Voor sommige meer risicovolle afvalstoffen moet er een "gebruikscertificaat" aangevraagd worden. De OVAM gaat na of gebruik in de beoogde toepassing mogelijk is zonder milieuschade. Een afvalstof wordt een secundaire grondstof vanaf het moment dat deze afvalstof voldoet aan alle voorwaarden die nodig zijn voor het gebruik. De afvalstoffenwetgeving is niet langer van toepassing op een secundaire grondstof. Een afvalstof die men als secundaire grondstof gebruikt moet hierbij een echt nuttige functie vervullen. Men mag ook niet meer afval gebruiken dan nodig: het is niet de bedoeling dat men zich onder een voorwendsel enkel op goedkope wijze van zijn/haar afvalstoffen ontdoet.

In een laatste wijziging van VLAREA (9 februari 2007, in werking op 1 mei 2007) werd het oorspronkelijk voorziene gebruiksgebied "in of als diervoeder" geschrapt. De bedoeling van die wijziging was om duidelijk aan te tonen dat stromen die voldoen aan de federale wetgeving inzake dierlijke voeding (productnormen) geen afvalstoffen zijn, maar volwaardige producten. Met die wijziging verdwijnt een grijze zone in de definitie van "afvalstof". Dat betekent dat de gegevens van het verleden over afvalstoffen ongetwijfeld stromen bevat die nu niet (meer) als afvalstof worden beschouwd. Bij de interpretatie van de onderstaande gegevens moet altijd rekening gehouden worden met het feit dat bepaalde stromen geen afvalstoffen meer zijn (VLAREA, 9 februari 2007). Dit wordt bevestigd door de Mededeling van de Europese Commissie aan de Raad en het Parlement van 21 februari 2007 betreffende/tot interpretatieve mededeling betreffende afvalstoffen en bijproducten.⁶²

2.5.1 Afvalproductie

A Vlaanderen

Voor Vlaanderen wordt er een opsplitsing gemaakt naar productie van afval door huishoudens en de productie van afval door bedrijven. In 2010 werd 3,3 miljoen ton **huishoudelijk afval** ingezameld, dat komt neer op gemiddeld 525 kg huishoudelijk afval per inwoner, 7 kg minder dan het jaar voordien. Hiermee daalde de hoeveelheid huishoudelijk afval voor het derde jaar op rij. Deze daling kan niet verklaard worden door een systematische afname van afzonderlijke afvalstromen. Binnen deze afzonderlijke afvalstromen vertoonde enkel de hoeveelheid GFT, in 2010 goed voor 8% van de totale hoeveelheid huishoudelijk afval, zowel in 2008, 2009 als 2010 een duidelijke daling. Voor andere grote selectief inge-

zamelde afvalstromen zoals papier en karton (15% van het huishoudelijk afval), groenafval en bouw- en slooafval (allebei 14%) was dat niet het geval. Ook de daling van de hoeveelheid restafval stagneert. In 2010 zette elke inwoner gemiddeld 150 kg restafval buiten, ongeveer 1 kg meer dan het jaar voordien.⁶³ Voor het **bedrijfsafval** zijn er maar cijfers beschikbaar tot 2009. Bijna 90% van de totale hoeveelheid primair afval⁵ in Vlaanderen is bedrijfsafval.[†] Ongeveer de helft van het primair bedrijfsafval is bouw- en slooafval, verontreinigde grond en afval van de (afval)waterbehandeling. In 2009 kwam vier vijfde van het primair bedrijfsafval van de industrie en de energiesector.⁶⁴

B Industrie

In 2009 produceerde de industrie in Vlaanderen in totaal 19,4 miljoen ton gevaarlijk en niet-gevaarlijk (primair) afval, wat neerkomt op een stijging met 39% ten opzichte van 2000. In absolute waarde is deze stijging voornamelijk het gevolg van de toename van het geproduceerde afval in de bouwsector (+ 4,1 miljoen ton) en in de voedingsnijverheid (+ 1,4 miljoen ton). Procentueel gezien kenden de bouw-, de papier- en de voedingssector een toename van de hoeveelheid afval tussen 2000 en 2009. De textielsector, de andere industrieën, de chemische sector en de deelsector metaal produceerden in 2009 minder afval dan in 2000.

De subsector bouw produceerde in 2009 10,6 miljoen ton afval (54% van de totale hoeveelheid industrieel afval). In 2000 was dit 6,4 miljoen ton (46% van industrieel afval). Het relatieve aandeel van het bouwafval is dus gestegen sinds 2000. De voedingssector is de tweede grootste industriële producent van afval (zie Figuur 49). De metaalsector produceerde in 2009 1,9 miljoen ton afval (10% van de totale hoeveelheid afval van de industrie) en is hiermee de derde grootste afvalproducent in de industrie. Het aandeel van metaalsector bleef nagenoeg constant over de jaren heen.⁶⁵

⁵ Men spreekt van primair afval op het moment dat een product voor het eerst afval wordt, namelijk bij de eerste producent. Secundair afval omvat het afval afkomstig van afvalverwerkende bedrijven.

[†] Bedrijfsafval omvat alle afvalstoffen die voortvloeien uit een industriële, ambachtelijke of wetenschappelijke activiteit en de afvalstoffen die daarmee gelijkgesteld worden. Bedrijfsafval omvat dus zowel industrieel afval als afval van handel & diensten.

Figuur 49:

Productie van afval per industriële deelsector (in duizend ton) (Vlaanderen, 2000-2009) -

Bron: MIRA op basis van OVAM, 2012

C Voedingsnijverheid

In 2009 produceerde de voedingsnijverheid 3,7 miljoen ton afval. Dat was 40% meer dan in 2000. De sector stond in 2009 in voor 19% van het industrieel afval. Uit Figuur 50 blijkt dat de afvalproductie bij de voedingsindustrie een fluctuerend verloop kende tussen 2004 en 2009. De vrij grote schommelingen in de hoeveelheden voor deze sector zijn te wijten aan het al dan niet aanwezig zijn van bepaalde pro-

ducenten in de steekproef van de afvalstoffenbevraging (via het Integraal Milieujaarverslag) in bepaalde jaren.

Zo zijn er een aantal producenten uit de voedingsnijverheid die bij OVAM grote hoeveelheden afval melden die naar de veevoederindustrie gaan, bv. maïskiemenschroot.

Figuur 50:

Evolutie van de afvalproductie van de voedingsnijverheid (miljoen ton) (Vlaanderen, 2000, 2004-2009) -

Bron: OVAM, 2012

Overzicht belangrijkste afvalsoorten uit de voedingssector

Tabel 16 geeft de top 10 van de belangrijkste afvalstromen binnen de voedingsindustrie. In 2009 bedroeg de totale afvalproductie door de voedingssector ongeveer 3,7 miljoen ton, dat was ongeveer 8% meer dan in 2004 (3,4 miljoen ton). De hoeveelheid is dus toegenomen en de verhouding van de verschillende afvalsoorten waaruit de afvalproductie is opgebouwd is gewijzigd. In 2004 bestond nog iets meer dan de helft van het afval van de sector uit afval van plantaardige of dierlijke oorsprong. In 2009 was dit aandeel afgenomen tot 29% (tweede grootste stroom). In 2009 was de grootste fractie afval (40%) van de voedingsnijverheid in te delen bij 'niet elders in te delen afval'. Afval van afvalwaterbehandeling bleef in 2009 op de derde plaats. Er was wel een toename in de hoeveelheid en het percentage van deze afvalsoort in de totale hoeveelheid. Het tweede gedeelte van de top 10 bestaat uit afvalfracties van kleiner dan 2%. Onderaan de top 10 verdwijnen in 2009

de afvalsoorten 'grond' en het 'bouw- en sloopafval'. In de plaats daarvan worden de afvalsoorten 'assen en slakken' en 'kunstafval' opgenomen in de top 10. De verschuiving die tussen 2004 en 2009 heeft plaatsgevonden bovenaan de top 10 komt eerder voort uit het anders categoriseren van een bepaalde afvalstroom, dan wel van effectieve vermindering of toename van een bepaalde afvalsoort. De afname van plantaardig en dierlijk afval is hoofdzakelijk het resultaat van een afname van 59% van het afval van plantaardige oorsprong. De grote afname bij 'afvalstoffen van plantaardige oorsprong' is voor ongeveer 90% toe te schrijven aan materiaal dat zijn weg vindt naar de diervoeding. In 2004 was deze afvalsoort nog opgenomen in de categorie 'afval van plantaardige of dierlijke oorsprong'. Vanaf 2005 wordt deze stroom opgenomen onder 'niet elders in te delen afval'. Hierdoor is dus de grote toename in 'niet elders in te delen afval' binnen de voedingsnijverheid te verklaren.

Tabel 16:

Hoeveelheden van de belangrijkste afvalsoorten (top 10) afkomstig van de voedingssector (in ton en %) (Vlaanderen, 2004 en 2009) - Bron: OVAM, 2012 - eigen verwerking

Afvalsoort	2004	percentage	Afvalsoort	2009	percentage
Afval van plantaardige of dierlijke oorsprong	1.790.682	52,7%	Niet elders in te delen afval	1.459.626	39,7%
Niet elders in te delen afval	699.576	20,6%	Afval van plantaardige of dierlijke oorsprong	1.075.322	29,2%
Afval van afvalwaterbehandeling	513.501	15,1%	Afval van afvalwaterbehandeling	627.835	17,1%
Gemengd afval	96.090	2,8%	Vloeibare afvalstoffen voor externe verwerking	248.291	6,8%
Verpakkingen	67.600	2,0%	Gemengd afval	85.901	2,3%
Vloeibare afvalstoffen voor externe verwerking	48.868	1,4%	Verpakkingen	53.851	1,5%
Papier- en kartonafval (excl. Verpakkingsmaterialen)	47.485	1,4%	Papier- en kartonafval (excl. Verpakkingsmaterialen)	50.376	1,4%
Grond	34.577	1,0%	Kunststofafval	13.845	0,4%
Bouw- en sloopafval	30.158	0,9%	Glasafval (excl. Verpakkingsafval)	10.226	0,3%
Glasafval (excl. Verpakkingsafval)	21.905	0,6%	Assen & slakken	10.124	0,3%
Totaal (van alle afvalsoorten)	3.395.428		Totaal (van alle afvalsoorten)	3.676.870	

Figuur 51 maakt een opsplitsing tussen afval van plantaardige of dierlijke oorsprong. De grote daling in het afval van plantaardige oorsprong werd hierboven al besproken. Daarnaast kan er ook vastgesteld worden dat de productie van dierlijk afval door de voedingsnijverheid een fluctuerend verloop kent. Hierbij moet er ook rekening gehouden worden met het feit dat er gewerkt wordt met steekproeven (zoals hierboven reeds aangegeven). Daarnaast zijn bedrijven ook niet verplicht om alle dierlijke stromen die vrijkomen te melden via het Integraal Milieujarverslag,

maar enkel die stromen die voldoen aan de definitie van afvalstof⁶⁶. Aangezien het voor de bedrijven niet steeds duidelijk is welke stromen er al dan niet voldoen aan deze definitie zijn deze hoeveelheden kleiner dan het werkelijk door de voedingsbedrijven geproduceerde afval van dierlijke oorsprong. Meer dan drie vierde van het dierlijk afval is (logischerwijs) afkomstig van bedrijven uit de subsector 'verwerking en conservering van vlees en vervaardiging van vleesproducten' (Nace-bel code 10.1).

Figuur 51:

Evolutie van de afvalproductie van afval van dierlijke en van plantaardige oorsprong van de voedingsnijverheid (ton)

(Vlaanderen, 2004-2009) -

Bron: OVAM, 2012 - eigen verwerking

2.5.2 Afvalverwerking

A Vlaanderen

In 2010 ging meer dan twee derde van de ingezamelde huishoudelijke afvalstoffen naar een of andere vorm van materiaalrecuperatie: 44% ging naar recycling, 23% naar compostering of vergisting, 2% naar voorbehandeling (drogen-scheiden) en 1% naar hergebruik. De grootste stromen die naar recycling gingen waren papier- en kartonafval (33% van het gerecycleerde afval), bouw- en sloopafval (26%), glas (13%) en houtafval (9%). 27% van het ingezamelde huishoudelijk afval werd verbrand. Het grootste deel

hiervan was restafval. 2% was selectief ingezameld afval, voornamelijk verontreinigd houtafval. Minder dan 4% van het huishoudelijk afval werd afgevoerd naar stortplaatsen. 73% hiervan was selectief ingezameld afval, in hoofdzaak asbesthoudend bouw- en sloopafval of bouw- en sloopafval waarvoor, door de samenstelling of verontreinigingsgraad, geen recyclagemogelijkheid voorhanden was. Het overige kwart was restafval, voornamelijk niet-brandbaar grofvuil.⁶⁷

⁶⁶ Dierlijk afval zijn dierlijke bijproducten zoals gedefinieerd in de Verordening (EG) Nr. 1774/2002, voor zover ze voldoen aan de definitie van afval uit het Afvalstoffendecreet. Keukenafval en etensresten en voormalige voedingsmiddelen zijn wel dierlijke bijproducten, maar geen dierlijk afval, net als rauwe melk, eierschalen en bijproducten van gebarsten eieren, honing, schalen van schaaldieren, de inhoud van het maagdarmkanaal, uitwerpselen (uitgezonderd mest dat geen dierlijk afval is), eicellen, embryo's en sperma.

In 2009 kreeg het grootste gedeelte (35%) van de totale bedrijfsafvalstoffen (primair en secundair) een 'andere voorbehandeling'^{iv} (zie Figuur 52). Daarnaast werd 26% van de afvalstoffen gebruikt als een secundaire grondstof^v. In 2004 werd het grootste gedeelte (26%) van het bedrijfsafval nog gerecycleerd^x.

In 2009 was dit nog 16%. Het percentage afval dat gesorteerd^y werd in 2009 was 12% (t.o.v. 17% in 2000). Het bedrijfsafval dat verbrand werd vertegenwoordigd 7%. Er werden daarnaast nog bedrijfsafvalstoffen gestort (3%), gecomposteerd (2%) en hergebruikt (1%).

Figuur 52:

Evolutie van de verwerkingswijzen van bedrijfsafval (ton) (Vlaanderen, 2004-2009) -

Bron: OVAM, 2012 - eigen verwerking

B Industrie

Er is geen specifieke informatie beschikbaar over de industrie.

C Voedingsnijverheid

Uit Figuur 53 blijkt dat het grootste gedeelte van het afval van de voedingsnijverheid in 2009 wordt gebruikt als secundaire grondstof (43%). Daarnaast kreeg 24% een 'andere voorbehandeling'. Ongeveer één vijfde (21%) van het geproduceerde afval werd

gerecycleerd en 7% werd gecomposteerd. 4% van het afval van de voedingssector werd gesorteerd. Slechts een kleine fractie van het afval van de sector werd in 2009 verbrand, gestort of hergebruikt.

Figuur 53:

Verwerkingswijzen van het afval afkomstig van de voedingsnijverheid (ton) (Vlaanderen, 2009) -

Bron: OVAM, 2012 - eigen verwerking

^{iv} Onder 'andere voorbehandeling' vallen voorbehandelingswijzen die niet onder de noemer 'sorteren' vallen. Dit zijn behandelingen waarbij het afval in aard en samenstelling gewijzigd wordt, maar waarbij het eindproduct nog steeds een afvalstof is. Hier valt o.a. onder: biologische voorbehandeling (vb. vergisting), fysische of fysisch-chemische voorbehandeling (vb. drogen, verharden, shredderen, herverpakken), gecombineerde voorbehandeling (vb. scheiden/vergisten).

^v Secundaire grondstof is afvalstof die het label 'afvalstof' verliest en als grondstof mag worden aangewend indien ze voorkomt op een limitatieve lijst en beantwoordt aan de voorwaarden inzake samenstelling en/of gebruiksdomein (VLAREA), definitie MIRA-T-2006.

^x Recyclage is het terugwinnen van grondstoffen uit afvalstoffen en het inzetten ervan in een productieproces, als gehele of gedeeltelijke vervanging van primaire grondstoffen., definitie MIRA-T-2006.

^y Sorteren is een specifieke voorbehandelingswijze waarbij door mechanische handeling een afvalstof in verschillende andere fracties wordt opgedeeld, met het oog op een gemakkelijker of hoogwaardigere verdere behandeling.

Bij Figuur 54 dient nogmaals te worden opgemerkt dat de cijfers bekomen werden uit een steekproef, die niet geoptimaliseerd is naar verwerkingswijze of afvalcategorie. De verschillen of fluctuaties kunnen een gevolg zijn van het feit of bepaalde bedrijven al dan niet in de steekproef zijn opgenomen. Voor een aantal verwerkingswijzen kan er toch een bepaalde trend worden waargenomen. Er kan sprake zijn van een dalende trend in de hoeveelheid afval dat verbrand, gestort,

gesorteerd en hergebruikt wordt. Voor het gebruik van afval als secundaire grondstof en het recycleren kan er geen echte trend worden vastgesteld (eerder fluctuerend). Voor het composteren (vanaf 2006) en het 'anders voorbehandelen' kan er ten slotte een stijgende trend worden waargenomen. De hoeveelheid afval die gecomposteerd wordt verdubbelde en de hoeveelheid afval die een andere voorbehandeling kreeg was meer dan drie zo groot in 2009 dan in 2004.

Figuur 54:

Evolutie van de verwerkingswijzen van het afval afkomstig van de voedingsnijverheid (ton) (Vlaanderen, 2004-2009) -
Bron: OVAM, 2011 -
eigen verwerking

Er wordt voor de afvalproductie niet gekeken naar de eco-efficiëntieverbetering, aangezien de grote verschillen of fluctuaties in de afvalproductie daarover geen duidelijk beeld kunnen schetsen.

2.5.3 Conclusie – afval en materialen

- Voor het verzamelen van deze afvalgegevens wordt er met steekproeven gewerkt. De vrij grote schommelingen in de hoeveelheden voor de voedingssector zijn te wijten aan het al dan niet aanwezig zijn van bepaalde producenten in bepaalde jaren. Wanneer meer in detail wordt gegaan per afvalcategorie, worden de cijfers minder betrouwbaar en speelt het een grotere rol of een bepaald bedrijf in een bepaald jaar al dan niet in de steekproef werd opgenomen.
- In 2009 produceerde de voedingsnijverheid 3,7 miljoen ton afval, dat was 40% meer afval dan in 2000. De afvalproductie bij de voedingsindustrie kende een fluctuerend verloop tussen 2004 en 2009.
- In 2004 bestond nog iets meer dan de helft van het afval van de sector uit afval van plantaardige of dierlijke oorsprong. In 2009 was dit aandeel afgenomen tot 29%. In 2009 viel de grootste fractie afval (40%) van de voedingsnijverheid onder de categorie 'niet elders in te delen afval'. Deze verschuiving komt echter eerder voort uit het anders categoriseren van een bepaalde afvalstroom, dan wel van effectieve vermindering of toename van een bepaalde afvalsoort.
- Het grootste gedeelte van het afval van de voedingsnijverheid in 2009 werd gebruikt als secundaire grondstof (43%). Daarnaast kreeg 24% een 'andere voorbehandeling'. Ongeveer één vijfde (21%) van het geproduceerde afval werd gerecycleerd en 7% werd gecomposteerd. 4% van het afval van de voedingssector werd gesorteerd. Slechts een kleine fractie van het afval van de sector werd in 2009 verbrand, gestort of hergebruikt.

2.6 Hinder

In het dichtbevolkte en geïndustrialiseerde Vlaanderen worden de inwoners vaak gehinderd door geluid, geur en licht. Hinder is een onaangenaam zintuiglijke gevoel met zowel een objectief als een subjectief karakter. In tegenstelling tot andere milieuvervuilingen waarvan de mens zich meestal niet onmiddellijk bewust is, is hinder onmiddellijk merkbaar. Dit zorgt voor een aantasting van onze levenskwaliteit op geestelijk en lichamelijk vlak.⁶⁸

De mate waarin inwoners van Vlaanderen hinder ervaren van geluid, geur en teveel aan licht kan worden weergegeven met de indicator gerapporteerde hinder. Op basis van een driejaarlijkse enquête (het schriftelijk leefomgevingsonderzoek) wordt deze indicator ingevuld voor Vlaanderen. Deze enquête werd voor de derde maal uitgevoerd in 2008. Hiervoor werd een eerste referentie-enquête, SLO-0, uitgevoerd eind 2000 - begin 2001 bij 3.200 inwoners in Vlaanderen. Een eerste herhaling van deze enquête, SLO-1, werd uitgevoerd begin 2004 bij ruim 5.000 inwoners van het Vlaamse Gewest. De SLO-2 meting gebeurde in 2008 bij 5.293 burgers van het Vlaamse Gewest. Voor het thema hinder wordt hieronder kort besproken in hoeverre de hinder toe te schrijven was aan industriële activiteiten.⁶⁹

Naast enquêtes werd er in 2000 gestart met de ontwikkeling van een webgebaseerde toepassing voor de registratie en opvolging van milieuklachten. Deze tool stond tot in 2005 nog in zijn kinderschoenen, maar is intussen uitgegroeid tot een volwaardig hulpmiddel op maat van de lokale overheden om meldingen van milieuhinder op een efficiënte en vlotte manier te behandelen. De toepassing, gekend onder de benaming MKROS (MilieuKlachten Registratie- en OpvolgingsSysteem) werkt intussen al enkele jaren op volle kracht. Ze staat ter beschikking van vnl. gemeentelijke diensten, maar ook provincies, lokale politiediensten, milieu- en gezondheidsinspectiediensten en gewestelijke beleidsvoorbereidende of –evaluerende diensten kunnen er hun voordeel mee doen voor de registratie, opvolging en analyse van milieuhinderproblemen. Momenteel maken al meer dan 270 diensten er gebruik van. Op basis van dit systeem worden er onder andere ook lijsten gemaakt van de belangrijkste activiteiten waarover milieuhinder wordt gemeld. In de top 20 van de periode 2006 tot 2010 staat op de 15e plaats de geurhinder vanwege de voedings- en drankenindustrie.⁷⁰

De historiek of voorgeschiedenis van een bedrijf speelt een belangrijke rol in de hinderproblematiek. Zo zijn veel voedingsbedrijven om historische redenen in bewoond gebied gelegen. Wanneer het bedrijf en de omliggende bewoning historisch gegroeid zijn, kan de aanvaardbaarheid groot zijn. Omgekeerd: een nieuwe verkaveling in de buurt van het bedrijf of een nieuw bedrijf in een bestaande verkaveling kan aanleiding geven tot klachten.

Over hinder zijn er weinig gegevens beschikbaar, zeker niet op deelsectorniveau van de industrie.

2.6.1 Lichthinder

Lichthinder is de overlast veroorzaakt door kunstlicht, als regelrechte verblinding, als verstorende factor bij het verrichten van avondlijke of nachtelijke activiteiten, of als bron van onbehagen. Dieren zijn bijvoorbeeld gevoelig voor lichthinder: het versnipert en beïnvloedt hun leefgebied en verstoort hun bioritme. Voor planten werden weinig of geen nadelige effecten vastgesteld, met uitzondering van vorstschade door het langer vasthouden van de bladeren in de herfst. Lichtvervuiling is de verhoogde helderheid van de nachtelijke omgeving door overmatig en verspillend gebruik van kunstlicht. Het grote aantal verlichte wegen en de verlichting in de glastuinbouw

zijn gekende bronnen van lichthinder en lichtvervuiling.⁷¹

De extreme of ernstige gehinderden hebben last van het licht van het 'verkeer en vervoer' (1,4%). De 'handel' komt met 0,8% op de tweede plaats en 'KMO en industrie' op de derde plaats met 0,3%. Deze volgorde vond men ook terug in het SLO-1. Wanneer de tamelijk gehinderden worden opgenomen veranderen de 'buren' en 'handel, diensten, recreatie en toerisme' van plaats. De lichthinder door de KMO's en industrie wordt bij de ernstig en extreem gehinderden enkel veroorzaakt door de verlichting van de industrieterreinen.⁷²

2.6.2 Geurhinder

Geur begint met de emissie van vluchtige verbindingen die zich in de lucht verspreiden en waargenomen worden met de menselijke neus. Stank treedt op wanneer het waarnemen van geuren als hinderlijk wordt ervaren. De mate van hinder wordt bepaald door de frequentie, duur, intensiteit en aard van de geur, door de variabiliteit in de tijd van de geurconcentratie en door context en sociaal psychologische factoren. Geurhinder kan zelfs leiden tot o.a. hoofdpijn, stress en braakneigingen.⁷³

Voor de geurhinder werden een aantal categorieën geselecteerd, namelijk: verkeer en vervoer, KMO's en industrie, handel, diensten, recreatie en toerisme, land- en tuinbouw, water & zuivering en burens. Bij de respondenten die extreem of ernstig gehinderd zijn, waren de categorieën 'burens' en 'verkeer en vervoer' met beide 4,5% de grootste hinderbronnen; KMO's en industrie staan op een derde plaats met 2,4% ernstig of extreem gehinderden. In het vorige onderzoek was de top drie dezelfde. Maar wanneer de tamelijk

gehinderden ook in aanmerking genomen worden, veranderen het nummer 1 en 2 van plaats. Ook voor geurhinder wordt de categorie verder opgesplitst. Binnen de categorie van KMO's en industrie hebben de ernstig en extreem gehinderden het meeste geurhinder van de chemische en petrochemische bedrijven (0,9%), composteringsinstallaties voor groenafval en GFT-afval (0,6%) en mestverwerkingsbedrijven.⁷⁴

Uit de rapportering van MKROS blijkt wel dat als er gekeken wordt naar de activiteiten van de doelgroep KMO en industrie die in de periode 2006-2010 geurhinder veroorzaakten, de voedingsindustrie en (petro)chemische industrie de voornaamste veroorzakers zijn. De laatste tijd is ook de afvalverwerkende industrie verantwoordelijk voor geurhinder. Voor de voedings- en drankenindustrie en de brouwerijen werden er 462 klachten geregistreerd. Voor de slachterijen waren dat er 71 en voor de veevoedersector 24.⁷⁵

Uit een aantal geur-audits bij voedingsbedrijven, uitgevoerd in kader van een PRESTI-5 project, werden volgende basisprincipes voor geurpreventie afgeleid:

- geurveroorzakende activiteiten moeten zoveel mogelijk in afgesloten ruimtes gebeuren;
- waar mogelijk moeten ook procesonderdelen worden afgedekt, bv. het bekken van de waterzuiveringsinstallatie, opslag van afval in pandig en in afgesloten systemen houden;
- het is belangrijk om ruimtes te compartimenteren zodat de ruimtelucht met de meest geurende compartimenten efficiënt kan worden afgezogen;
- het opsplitsen van luchtstromen laat een makkelijker behandeling toe, bv. een klein volume met hoge concentratie naar de stoomketel leiden ter verbranding;
- bij biologische processen is temperatuurcontrole van groot belang om activiteit van micro-organismen te garanderen: voor waterzuiveringsinstallaties betekent dat bv. dat de verblijftijd van het water in de leidingen voldoende laag moet worden gehouden;
- anaerobie moet vermeden worden;

- er moet voldoende aandacht zijn voor het voorkomen van diffuse emissie (openstaande deuren, ramen, luiken, open containers,...);
- er moet een snelle verwerking van het afval gebeuren of een gekoelde opslag worden voorzien (slachthuizen).

2.6.3 Geluidshinder

Lawaai bedreigt in belangrijke mate de levenskwaliteit. Transport is een aanzienlijke bron van geluidshinder. Veranderende leefgewoontes hebben een invloed op verstoring door recreatie- en burengeluid, twee niet onbelangrijke bijdragen. Lawaai kan leiden tot slaapverstoring, stress en zelfs hart- en vaatziekten.⁷⁶

In het SLO-2 werd een onderscheid gemaakt naar de mate van hinder. Er waren vijf categorieën, met name: 'extreem gehinderd', 'ernstig gehinderd', 'tamelijk gehinderd', 'een beetje gehinderd', 'helemaal niet gehinderd'. Voor de drie hindertypes wordt er een onderscheid gemaakt tussen een aantal categorieën. Voor geluid werden de volgende categorieën besproken: verkeer en vervoer; KMO's en industrie;

recreatie en toerisme; landbouw; en burenen. Wanneer er gekeken wordt naar de ernstig of extreem gehinderden door het geluid van een specifieke bron, dan is de grootste hinderbron het 'verkeer en vervoer' (12,9% van de respondenten wordt ernstig of extreem gehinderd). KMO en industrie komt op de vierde plaats met 4,2%. Als de tamelijk gehinderden in de percentages opgenomen worden, blijft de rangschikking dezelfde. Deze rangschikking werd in de vorige studie (SLO-1) ook vastgesteld. In de categorie KMO's en industrie voor de ernstig en extreem gehinderden op detailniveau worden respondenten het meest gehinderd door 'bouw en sloopactiviteiten' (2,2%), vervolgens door 'laden en lossen' (1,9%) en op de derde plaats door de 'bedrijven en de fabrieken' zelf (1,2%).⁷⁷

2.6.4 Conclusie – hinder

- Wat betreft geur- en lichthinder staan KMO's en industrie binnen de categorie van extreem of ernstig gehinderden op een derde plaats. Binnen de categorie van KMO's en industrie hebben de ernstig en extreem gehinderden het meeste geurhinder van de chemische en petrochemische bedrijven (0,9%), de composteringsinstallaties voor groenafval en GFT-afval (0,6%) en mestverwerkingsbedrijven (0,5%). Voor geluidshinder komen KMO's en industrie op een vierde plaats in de categorie van de ernstig tot extreem gehinderden.
- Er zijn te weinig gegevens specifiek voor de voedingssector voorhanden om daaruit conclusies te trekken. Op basis van het MKROS zijn er wel een aantal gegevens rond geurhinder. In de periode 2006-2010 werden er voor de voedings- en drankenindustrie en de brouwerijen 462 klachten rond geurhinder geregistreerd. Voor de slachterijen waren dat er 71 en voor de veevoedersector 24 klachten.

3 Milieumanagement

3.1 Milieuzorgsystemen

3.1.1 Situering

Een milieumanagementsysteem (MMS) is een geheel van beleidsmatige, organisatorische en administratieve maatregelen van een organisatie, waardoor systematisch bij alle aspecten van bedrijfsvoering rekening wordt gehouden met de milieuaspecten. Hierbij staan drie belangrijke uitgangspunten centraal: voldoen aan wet- en regelgeving, milieurisico's beheersen en streven naar een permanente verbetering van de milieuprestaties van de organisatie. Een MMS is, bij voorkeur, onderdeel van het gangbare managementsysteem in een organisatie en richt zich speciaal op het beheersen en verbeteren van prestaties op milieugebied.

Internationale normen voor milieumanagement bieden organisaties elementen van een doeltreffend MMS aan die kunnen worden geïntegreerd met andere managementeisen om zo organisaties te helpen om hun doelen op milieu en economisch gebied te bereiken. Binnen de internationale context is 'ISO 14001' de certificeerbare norm voor om het even welke organisatie uit eender welke sector. In de Europese Unie bestaat 'EMAS' dat gebaseerd is op ISO 14001, maar extra eisen oplegt zoals externe communicatie van de milieuprestaties via de milieuverklaring. Daarnaast bestaan er in heel wat landen lokale alternatieven: het charter 'Eco-dynamische onderneming' van het Brussels Hoofdstedelijk Gewest en het Vlaamse Milieucharter in Vlaanderen zijn hier voorbeelden van. Dit zijn allemaal vrijwillige engagements.

A ISO 14001 ^{78 79 80}

ISO, 'International Organization for Standardization', heeft meer dan 17.500 internationale standaarden ontwikkeld rond een waaier van onderwerpen. Binnen deze waaier omschrijft ISO 14001 voorwaarden voor een milieumanagementsysteem van een organisatie. De ISO 14001-norm behoort tot de 'ISO 14000-familie'. Deze normen zijn aanvullend of on-

dersteunend op de ISO 14001-norm (o.a. over termen en definities, toelichting en voorbeelden, etc.) of behandelen specifieke milieuonderwerpen (bv. milieulabeling en LCA-studies).

ISO 14001 stelt eisen met betrekking tot de organisatie, de planning, de procedures en de middelen

voor het opstellen, implementeren en realiseren van het bedrijfsmilieubeleid. Deze eisen zijn ondergebracht in verschillende rubrieken en volgen de logica van Plan-Do-Check-Act: milieubeleid, planning (plan), implementatie en uitvoering (do), controle (check) (met onder meer corrigerende maatregelen) en een beoordeling door de directie (act).

Met behulp van dit milieumanagementsysteem kunnen de milieueffecten (milieurisico's) van de bedrijfsvoering beheerst en verminderd worden. Binnen de methodologie van een MMS biedt een structurele monitoring van emissies, afvalstromen, gebruikte grondstoffen, energie en overige milieuaspecten een goed inzicht in de milieuprestatie van de orga-

nisatie. Daardoor kunnen milieudoelstellingen en behaalde resultaten concreet en inzichtelijk worden gemaakt en kan er op kosten van hulpbronnen worden bespaard (bijvoorbeeld voor energie, water en grondstoffen en door het voorkomen van boetes). Deze belangrijke milieu-informatie kan voor het management mede de basis vormen voor het nemen van belangrijke beslissingen. Ze is daarenboven relevant voor de diverse stakeholders (klanten, overheid, omwonenden, intermediaire organisaties, financiële instellingen en verzekeraars, enz.) en kan de verschillende afdelingen en werknemers motiveren om bij te dragen aan de totale milieuprestatie van de onderneming.

B *EMAS*^{81 82}

EMAS staat voor 'Eco-Management and Audit Scheme' en is gebaseerd op een Europese verordening. Deze verordening is van kracht sinds april 1995 en werd onder andere in 2001 en 2009 herzien. Het doel van de EMAS-verordening is om organisaties te stimuleren om een milieubeheerssysteem in te voeren en hun milieuprestaties continu te meten en te verbeteren. De EMAS verklaring is een onafhankelijke toetsing van het milieuverslag met daarin de milieuprestaties van de organisatie.

Elke organisatie (bedrijven en instellingen), groot of

klein, profit of non-profit kan zich registreren voor EMAS. Een bijkomende eis van EMAS ten opzichte van ISO is de opmaak en validatie van de milieuverklaring en de verplichting om extern te communiceren over de eigen milieuprestaties. De laatste wijziging aan de Europese verordening dateert van 2009. De EMAS-verordening werd toen aangepast. Een van de aanpassingen is dat nu ook organisaties van buiten Europa zich kunnen registreren voor EMAS en dat de registratieprocedure sneller zal verlopen.

C *Milieu- en duurzaamheidscharter*⁸³

Sommige bedrijven in Vlaanderen hebben geen MMS conform ISO 14001 of EMAS maar kiezen voor een Milieu- of duurzaamheidscharter.

In alle Vlaamse provincies (voorlopig met uitzondering van Vlaams Brabant) kunnen bedrijven op vrijwill-

lige basis deelnemen aan een milieu en/of duurzaamheidscharter. Deze initiatieven worden genomen door een niet-commerciële middenveld-actor (bijvoorbeeld VOKA) en/ of een overheid (bijvoorbeeld een Provinciale Ontwikkelingsmaatschappij) en willen bedrijven aanzetten tot een actief milieubeleid.

Een milieu- of duurzaamheidscharter brengt bedrijven bijeen die op een vrijwillige basis een aantal acties ondernemen op vlak van milieu (of ruimer duurzaam ondernemen) om o.a. relevante milieudoelstellingen te realiseren en verder gaan dan de milieuwetgeving voorziet. De bedrijven streven hierbij een continue verbetering van de (milieu)prestaties na.

Bedrijven die een positieve evaluatie krijgen, ontvangen voor hun prestaties een erkenningslogo. De erkenning wordt toegekend voor één jaar, maar kan verlengd worden door telkens een actieplan voor het volgende jaar in te dienen en te laten evalueren.

D Verplichte decretale milieuaudit^{84 85}

Bepaalde categorieën ondernemingen zijn in Vlaanderen verplicht een milieuaudit (de decretale milieuaudit) uit te voeren. Dit is het geval voor bedrijven waarvoor een milieu-effectrapport of een veiligheidsrapport vereist is. Deze bedrijven moeten periodiek (minstens om de drie jaar) zulke doorlichting uitvoeren. Daarnaast kan de vergunningverlenende overheid ook de inrichtingen die in de Vlarem-indelingslijst met de letter "P" of "E" zijn aangeduid aan een periodieke, respectievelijk eenmalige audit onderwerpen, rekening houdend met de aard van de

Hieronder staan de charterinitiatieven van de verschillende Vlaamse provincies:

- Antwerpen: MVO/Milieucharter provincie Antwerpen
- Limburg: Charter milieu en duurzaam ondernemen Limburg
- Oost-Vlaanderen: Milieucharter Oost-Vlaanderen
- West-Vlaanderen: West-Vlaams charter duurzaam ondernemen

Voedingsbedrijven in Vlaanderen nemen deel aan dit charterinitiatief. Bij de laureaten van het Milieucharter Oost-Vlaanderen voor 2011 waren een aantal voedingsbedrijven. In West-Vlaanderen kregen een aantal voedingsbedrijven in 2011 een jaarcertificaat van het West-Vlaams charter duurzaam ondernemen.

inrichting, de aard van de milieueffecten die ervan uitgaan en/of de plaats waar ze gelegen is.

De decretale milieuaudit is een systematische, gedocumenteerde en objectieve doorlichting van het beheer, de organisatie en de uitrusting van het bedrijf op het vlak van milieubescherming. Deze milieuaudit heeft o.a. betrekking op lozingen (emissies en immisies), energiebeheer, grondstoffenbeheer, preventie en beheer van afvalstoffen, productiemethodes en productbeheer, externe veiligheid, voorlichting,

opleiding en deelname van het personeel aan de bedrijfsinterne milieuzorg, externe voorlichting en voorstellen en adviezen van de milieucoördinator. Met het besluit rond de VLAREM-actualisatietrein van 19 september 2008 kwamen er ook wijzigingen in VLAREM II met betrekking op het milieuauditsysteem, en meer bepaald van het artikel 4.1.9.2.4, de

categorieën van inrichtingen onderworpen aan een periodieke milieuaudit. Concreet werd er aan dit artikel toegevoegd dat: "inrichtingen die over een EMAS-geregistreerd of ISO 14001-gecertificeerd milieuzorgsysteem beschikken, vrijgesteld zijn van de verplichting om een periodieke milieuaudit op te tellen mits voldaan wordt aan een aantal voorwaarden."

E Maatschappelijk Verantwoord Ondernemen (MVO) ^{86 87}

Maatschappelijk Verantwoord Ondernemen (MVO) gaat over de bijdrage die organisaties leveren aan het streven naar een duurzame samenleving.

Milieuverantwoord ondernemen gaat dus veel breder dan de bovenstaande voorbeelden van milieumanagementsystemen. Toch kan een bedrijf zijn milieumanagementsysteem binnen het verhaal van MVO uitwerken. De volgende definities verduidelijken dit:

- "Maatschappelijk Verantwoord Ondernemen (MVO) is de bijdrage die ondernemingen kunnen leveren aan duurzame ontwikkeling. Duurzame ontwikkeling staat voor het vervullen van de behoeften van de huidige generaties zonder de behoeftievoorziening van de toekomstige generaties in gevaar te brengen."
- Een meer specifieke definitie van MVO luidt als volgt: "Maatschappelijk Verantwoord Ondernemen is een continu verbeteringsproces waarbij ondernemingen vrijwillig op systematische wijze economische, milieu- en sociale overwegingen op een geïntegreerde manier in de gehele bedrijfsvoering opnemen, waarbij overleg met de stakeholders, of belanghebbenden, van de onderneming deel uitmaakt van dit proces."

Milieuzorg in een bedrijf, maar ook het streven naar energie-efficiëntie, het gebruik van groene energie

en ecodesign zitten er dus in vervat. Op de website van MVO Vlaanderen zijn een aantal voorbeelden uit de praktijk bij Vlaamse voedingsbedrijven terug te vinden.

Op internationaal vlak werd er de afgelopen jaren hard gewerkt om 'maatschappelijke verantwoordelijkheid' (afgekort: MV; in het Engels: social responsibility) meer vorm en inhoud te geven en bruikbare instrumenten te ontwikkelen voor alle types organisaties ongeacht hun grootte, waar dan ook ter wereld. Er was echter nood aan een duidelijke standaard en definitie van wat MV nu precies inhoudt. Dit instrument werd bekend onder de naam ISO 26000 - Richtlijn voor maatschappelijke verantwoordelijkheid van organisaties en beschrijft principes, concepten, definities, stakeholdermanagement en de implementatie van MV. Naast deze internationale richtlijn voor MV bestaat er reeds geruime tijd een standaard voor het opstellen van een duurzaamheidsverslag. Het Global Reporting Initiative (GRI) ontwikkelde een van de meest complete sets aan richtlijnen voor het opstellen van duurzaamheidsverslaggeving en wordt wereldwijd gebruikt door heel wat organisaties. De onderwerpen die in de GRI-richtlijnen aan bod komen, komen in grote mate overeen met de onderwerpen die in ISO 26000 werden opgenomen. In feite kan worden gesteld dat een ISO 26000

helpt om op systematische en samenhangende wijze structuur te geven aan het opnemen van maatschappelijke verantwoordelijkheid, terwijl GRI het format bepaalt waarover en hoe kan gerapporteerd worden.

Mede hierdoor zal het voor veel bedrijven en organisaties eenvoudiger worden om een hun MVO-prestaties te meten en mee te delen aan de interne en externe stakeholders.

3.1.2 Implementatie

Er zijn geen recente gegevens beschikbaar over het aantal ISO-gecertificeerde bedrijven in Vlaanderen en ook niet over het aantal ISO-gecertificeerde voedingsbedrijven. Er bestaan wel lijsten met de bedrijven die een EMAS-certificaat hebben. Hieruit blijkt dat eind 2011 geen enkel Vlaams voedingsbedrijf een EMAS-verificatie had. Er waren acht bedrijven

in Vlaanderen die wel zo'n EMAS-verificatie hadden. Hiervan behoorde één bedrijf tot de transportsector, vijf bedrijven tot de sector van Handel & diensten en ten slotte waren er nog twee bedrijven uit de industrie. Eén daarvan behoorde tot de papiersector, het andere bedrijf valt onder de 'andere industrieën'.

3.2 Samenwerkingsinitiatieven overheid-voedingsindustrie

3.2.1 DGP Voedingsnijverheid

Op 23 maart 2011 ondertekenden Vlaams minister van Leefmilieu, Natuur & Cultuur Joke Schauvliege en de sectororganisaties UNIZO en FEVIA-Vlaanderen het tweede Doelgroepprogramma Voedingsnijverheid. Het gaat om een intentieverklaring met een looptijd van vijf jaar. Het doelgroepprogramma is raadpleegbaar op http://www.lne.be/doelgroepen/bedrijven/doelgroep-voeding/doelgroepprogramma-vlaamse-voedingsnijverheid/#DGP_2011_2016. Beide partijen engageerde zich om zich maximaal te zullen inspannen om de gemeenschappelijk gemaakte afspraken na te komen en de doelstellingen te realiseren. Volgende thema's zijn opgenomen: kennis

van de milieutoestand van de voedingsnijverheid, water, duurzaam watergebruik, water: verontreiniging van oppervlaktewater, afval- en materialenbeheer.

De uitvoering van het doelgroepprogramma wordt opgevolgd door het VLIMO (Vlaams Integraal Milieuoverleg) -Voeding. In dit overlegforum zijn het Departement Leefmilieu, Natuur en Energie, de VMM, de OVAM, de VLM, het Departement Landbouw & Visserij, FEVIA-Vlaanderen, UNIZO (en BEMEFA) en het kabinet van de Vlaamse Minister van Leefmilieu, Natuur & Cultuur vertegenwoordigd.

3.2.2 Energiebeleidsovereenkomsten

Benchmarkingconvenant⁸⁸

Eind 2002 keurde het Vlaamse Gewest een energiebeleidsovereenkomst goed voor de industrie: het benchmarkingconvenant. Doel is de uitstoot van CO₂ te verminderen door efficiënter om te gaan met energie.

Door toe te treden tot het benchmarkingconvenant gaan de bedrijven de verplichting aan om de energie-efficiëntie van hun procesinstallaties op wereldtop-niveau te brengen en/of te behouden tegen 2012. Het convenant is opgesteld voor grote energie-intensieve bedrijven waarbij een ondergrens van 0,5 PJ per vestiging wordt gehanteerd. Bij een kleiner verbruik zou de benchmarkstudie in principe te duur zijn. In specifieke gevallen kunnen bedrijven beneden 0,5 PJ toch beslissen om toe te treden tot het benchmarkingconvenant (vooral bedrijven die moeten deelnemen aan de CO₂ emissiehandel).

De bij het benchmarkingconvenant aangesloten vestigingen (178 eind 2010) vertegenwoordigen meer dan 80% van het industriële energieverbruik in Vlaanderen. Er traden 33 bedrijfsvestigingen van de voedingsnijverheid toe tot het benchmarkingconvenant.

In de hierna volgende grafieken m.b.t. energieverbruiken energieplan/monitoring (Figuur 55 en Figuur 56) worden onderstaande zaken telkens weergegeven, zowel voor de energieverbruiken op constant productieniveau van het referentiejaar 2002 als voor geplande/reële productie:

- het verloop van de wereldtop, gecorrigeerd;
- de evolutie van het energieverbruik van de bedrijven volgens de energieplannen;
- de evolutie van het energieverbruik in de vestigingen overeenkomstig de monitoring;
- de geplande en reële afstand tot de wereldtop (ATW)

De bedrijven uit de voedingssector komen in 2010 voor het eerst onder het energieverbruik van de wereldtop te liggen en presteren ook beter dan gepland. De dalende trend van de Energie Efficiëntie Indexen (EEI) - in 2010 tot 84,93 - zet zich door het uitvoeren van de geplande maatregelen nog steeds verder en zorgt er zelfs voor dat deze sector in 2010 beter presteert dan de vastgelegde wereldtop.

Figuur 55:

Evolutie primaire energieverbruik van de voedingsbedrijven bij constante gereali-seerde productie 2010 -
Bron: Commissie Benchmarking Vlaanderen, 2011

Figuur 56:

Energieverbruik bij ge-realiseerde/geplande productie en ATW van de voedingsbedrijven -
Bron: Commissie Benchmarking Vlaanderen, 2011

Auditconvenant⁸⁹

Ondernemingen die tot het auditconvenant toetreden, laten vrijwillig een audit uitvoeren om hun energiebesparingsmogelijkheden in kaart te brengen. Zij engageren zich daarbij om de rendabele energiebesparende maatregelen effectief uit te voeren. Bedrijven met een jaarlijks energieverbruik tussen 0,1 PJ en 0,5 PJ (in het referentiejaar) die niet tot het benchmarkingconvenant zijn toegetreden kunnen toetreden tot het auditconvenant.

den tot het auditconvenant.

In totaal traden 217 bedrijven toe tot het auditconvenant (d.d. 9 november 2011). Er zijn 73 bedrijven van de sector voeding & mengvoeders toegetreden die het auditconvenant ondertekenden (Tabel 17). Met 34% van het aantal toegetreden bedrijven en van het hiermee corresponderende energieverbruik (38%) is de voedingsnijverheid de grootste sector.

Tabel 17:

Verdeling van het aantal tot het auditconvenant toegetreden bedrijven en energieverbruik per sector –
Bron: Commissie Auditconvenant, 2011

	aantal bedrijven	primaire energieverbruik (PJ)
Chemie en kunststoffen	56	10,4
Voeding (incl. mengvoeders)	73	15,3
Technologie	42	7,6
Textiel en hout	26	4,1
Diversen	20	2,8
Totaal	217	40,3

Zoals aangegeven in Figuur 57 van de voedings- en mengvoederbedrijven stijgt het primaire energieverbruik in 2010 ongeveer 2,5% ten overstaan van 2009, maar komt het hiermee nog niet terug op het peil van voor de economische crisis. De E.P.I.^{aa} blijft nagenoeg constant op 93,06.

^{aa} Energie prestatie-index is een maat voor de energie-efficiëntie van de deelnemende bedrijven. Deze index geeft ten opzichte van het referentiejaar 2005 aan wat de stijging of daling is van het specifiek verbruik.

Figuur 57:

Evolutie van het primair energieverbruik en de E.P.I. voor de Voedings- en Mengvoederbedrijven (2005-2010) -
Bron: Auditcommissie, 2011

3.2.3 Andere

Milieubeleidsvereenkomst oliën en vetten

De milieubeleidsvereenkomst (MBO) oliën en vetten betreft de uitvoering van de aanvaardingsplicht voor gebruikte eetbare oliën en vetten die voor het frituren van voedingsmiddelen gebruikt kunnen worden (BS 9 augustus 2006).

De MBO is ondertekend door FEVIA en FEDIS (Federatie van distributiebedrijven, is nu COMEOS).

De doelstellingen ingeschreven in deze MBO zijn:

- verbeteren van inzameling en recyclage van gebruikte oliën en vetten
- sensibiliseren van de gebruikers
- in kaart brengen van de verschillende stromen⁹¹

Daarnaast werd in 2005 door FEVIA en FEDIS Valorfrit opgericht. Valorfrit is de organisatie die de uitvoering van de aanvaardingsplicht beheert. Valorfrit vertegenwoordigt vandaag ruim 95% van de producenten, invoerders en verdelers van eetbare oliën en vetten. De Valorfrit deelnemers hebben in 2007 in het totaal 85.897 ton eetbare oliën en vetten verkocht aan professionele gebruikers en huishoudelijke gebruikers. De ingezamelde hoeveelheid steeg met 9,9% van 17.271 ton in 2009 tot 18.984 ton in 2010 voor de professionele gebruikers. Voor de huishoudens was er in 2010 ten opzichte van 2005 een stijging van de ingezamelde hoeveelheden met 26% naar circa 8.600 ton.⁹²

OVOCOM⁹³

In 2001 werd het overlegplatform OVOCOM vzw opgericht met de stuwende kracht van BEMEFA, FEVIA en andere federaties van sectoren actief in de diervoederketen. OVOCOM vzw is het voedselveiligheidsplatform en betreft daarbij alle verticale schakels van de diervoederketen. Het hoofddoel is bij te dragen tot de aflevering van veilige diervoeders. Door dat overlegplatform werd een kwaliteitssysteem opgesteld. De "Belgische GMP" (good manufacturing practice) dient als leidraad voor de ondernemingen die betrokken zijn bij de productie van diervoeders. Met de GMP-versie van 2008 kwam er een wijziging

in de bijdrageklassen en –berekening.

In totaal volgen meer dan 2000 ondernemingen (waarvan ongeveer 300 voedingsbedrijven en 206 Belgische mengvoederproducenten (op 13/03/2012)) de GMP-standaard. De correcte toepassing van de GMP wordt gecontroleerd door onafhankelijke certificatie-instellingen.

Onder invloed van de wetgever en het FAVV werd door OVOCOM, op basis van de Belgische GMP, vervolgens een autocontrolelegids opgesteld.

VAL-I-PAC/ FOST PLUS

Val-I-Pac en Fost Plus zijn de twee beheersorganismen die de terugnameplicht voor verpakking beheren. FEVIA, samen met andere federaties, ligt aan de basis van beide organismen.

Val-I-Pac, verantwoordelijk voor de terugnameplicht van bedrijfsverpakkingen, haalde in 2010 een recyclagegraad van 81,6 %. Liefst 90 % van alle verpakingsafval werd nuttig aangewend. De organisatie telt 7.800 leden.⁹⁴

Fost Plus, verantwoordelijk voor de terugnameplicht van alle huishoudelijke verpakkingen, haalde in 2010 een recyclagegraad van 91,5 % in België. Hiervan werd 94,9 % nuttig aangewend. Fost plus had in 2010 5.235 Belgische leden die samen 755.000 ton verpakkingen hebben aangegeven. Ongeveer drie vierde daarvan is rechtsreeks gerelateerd aan voedsel en drank. In Vlaanderen werd 415.173 verpakingsafval gerecycleerd in 2010.⁹⁰

*Duurzaamheidsverslag voedingsnijverheid*⁹⁵

Op 23 november 2011 stelde FEVIA haar eerste duurzaamheidsverslag voor. Dit verslag spitst zich toe op negen nieuwe uitdagingen voor de Belgisch voedingsindustrie en verzamelt de meest relevante beschikbare gegevens voor de sector. FEVIA heeft voor de opmaak van dit duurzaamheidsverslag een dialoog opgezet met haar stakeholders: consumenten- en milieuorganisaties, vakbonden, leveranciers en afnemers. Deze dialoog heeft geleid tot een reeks interessante vaststellingen en inzichten, die werden gebundeld in het eerste duurzaamheidsverslag van de Belgische voedingsindustrie.

Hieruit blijkt dat de voedingsindustrie doorheen de jaren grote vorderingen gemaakt heeft op weg naar

een meer duurzaam voedselsysteem, maar tegelijkertijd voor grote uitdagingen staat. De grootste uitdaging is het voorzien van voldoende kwaliteitsvoeding voor de snel toenemende bevolking, met steeds beperktere middelen. FEVIA ziet dit rapport als een nulmeting en als een leidraad voor de volledige voedingsindustrie om op de ingeslagen weg verder te gaan.

Niet alleen de sectorfederatie van de voedingssector maakte een duurzaamheidsverslag op, er zijn reeds een aantal voedingsbedrijven met een vestiging in Vlaanderen die hun eigen duurzaamheidsverslag opmaken.

*Charter Maatschappelijk Verantwoord Ondernemen (MVO)*⁹⁶

BEMEFA lanceerde in april 2011 haar charter Maatschappelijk Verantwoord Ondernemen (MVO). BEMEFA werkte een MVO Barometer uit, die specifiek is voor de mengvoedersector. De BEMEFA MVO barometer is rond het evenwicht tussen de 3 P's (people,

planet en profit) opgebouwd en omvat verschillende niveaus die telkens een hoger niveau van maatschappelijke verantwoording inhouden. Het eerste niveau is het opstartniveau dat overeenkomt met een nulmeting. Het is voornamelijk de bedoeling dat de

bedrijven hun evolutie kunnen “meten” en in kaart brengen. Voorlopig kiest de mengvoedersector voor een “eigen meetbaar systeem”. Dit heeft een minder dwingend karakter dan een gecertificeerd systeem en geeft bovendien de mogelijkheid het systeem aan maturiteit te laten winnen. Het is de bedoeling geleidelijk aan de lat hoger te leggen.

Om te starten omvat de BEMEFA MVO Barometer 5 indicator-eisen, verdeeld volgens de 3 P's:

1. Gebruik van bijproducten (uit de voedings- en biobrandstoffenindustrie)
2. Percentage lokale (Europese) eiwitten
3. Aankoop van gecertificeerde maatschappelijk verantwoorde soja
4. Investerings in opleidingen
5. Uitstaande klantenkredieten.

3.3 Milieu-innovatie

3.3.1 Beste Beschikbare Technieken (BBT) ⁹⁷

Volgende Vlaamse BBT-studies gerelateerd aan de voedingsindustrie zijn verschenen of zijn in opmaak:

- BBT Groente- en fruitverwerkende nijverheid (1999)
- BBT Slachthuizen (2003)
- BBT-evaluatie groentenverwerkende sector: diepvries en conserven (2005, herziening in opstart)
- BBT Zuivelindustrie (2007)
- BBT Drankenindustrie (2008)

3.3.2 Conclusies milieumanagement voedingsnijverheid

- In Vlaanderen waren er in 2011 geen voedingsbedrijven die een EMAS-verificatie hadden. Over het aantal voedingsbedrijven met een ISO-14001 certificaat bestaan er geen recente cijfers. Wel zijn er verschillende voedingsbedrijven in Vlaanderen die een milieu- of duurzaamheidscharter hadden in 2011.
- Eind 2010 waren er 33 bedrijven uit de voedingssector aangesloten bij de Benchmarkconvenant. Daarnaast waren er in 2011 nog eens 73 bedrijven aangesloten bij de Auditconvenant.
- In 2011 publiceerde FEVIA haar eerste duurzaamheidsverslag van de Belgische Voedingsnijverheid.

4 Milieuprofiel en eco-efficiëntie van de voedingsnijverheid

4.1 Milieuprofiel van de voedingsnijverheid

Tabel 18 geeft een overzicht van alle milieu-indicatoren die in deze IMA werden besproken. Op deze manier wordt er een milieuprofiel van de voedingssector opgesteld. De tabel geeft voor elke indicator enerzijds het aandeel aan van de voedingsindustrie ten opzichte van de gehele Vlaamse industrie en anderzijds het aandeel van deze Vlaamse industrie in geheel Vlaanderen. Daarnaast wordt telkens nagegaan hoe deze indicator geëvolueerd is voor zowel de voedingssector als de industrie en wordt de positie geschetst van de voedingssector ten opzichte van de industrie. Het aandeel van de industrie en de voedingssector in Vlaanderen wordt ook nog eens visueel voorgesteld in de voorlaatste kolom. Hierbij wordt de emissie of het gebruik in heel Vlaanderen steeds als 100% voorgesteld. De laatste kolom van de tabel geeft de eco-efficiëntie van de indicator weer per productie-index voor de industrie en de voedingsnijverheid. Het jaar 2000 is het referentiejaar en is dus gelijk aan 100. Hierbij wordt dan gekeken welke eco-efficiëntieverbetering er in 2010 werd gerealiseerd voor de indicator zowel voor de industrie als de voedingssector.

Indicator	Aandeel voedingssector in industrie	Evolutie voedingssector	Aandeel industrie in Vlaanderen	Evolutie industrie	Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)	Emissie/gebruik van de industrie en voedingssector per productie-index 2000 (=100), 2009 of 2010
Totaal energiegebruik	10% (2010)	+20% (2000-2010)	24% (2010)	-2% (2000-2010)	
	

Watergebruik (incl. koelwater)	12% (2009)	-21% (2000-2009)	23% (2009)	-13% (2000-2009)	
	

Emissie van broeikasgassen in CO ₂ -eq.	7% (2010)	+4% (2000-2010)	25% (2010)	-1% (2000-2010)	
	

Tabel 18:

Milieuprofiel van de voedingsnijverheid – Bron: FEVIA, Energiebalans VITO, Kernset MIRA, OVAM, 2011-2012 - eigen verwerking

Indicator	Aandeel voedingssector in industrie	Evolutie voedingssector	Aandeel industrie in Vlaanderen	Evolutie industrie	Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)	Emissie/gebruik van de industrie en voedingssector per productie-index 2000 (=100), 2009 of 2010
Verzurende emissie in zuur-eq.	6,8% (2010)	-55% (2000-2010)	16% (2010)	-43% (2010)		
Emissie van ozonprecursoren in TOPF	8% (2009)	-13% (2000-2010)	23% (2010)	-35% (2000-2010)		
Zware metalen in de lucht in metaaleq.	4% (2010)	-37% (2000-2010)	Geen info	-60% (2000-2010)		

Indicator	Aandeel voedingssector in industrie	Evolutie voedingssector	Aandeel industrie in Vlaanderen	Evolutie industrie	Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)	Emissie/gebruik van de industrie en voedingssector per productie-index 2000 (=100), 2009 of 2010
PAK's naar de lucht	4% (2010)	-9% (2000-2010)	6% (2010)	-45% (2000-2010)		
Totaal fijn stof	5% (2010)	-46% (2000-2010)	15% (2010)	-19% (2010)		
BZV	60% (2010)	-32% (2000-2010)	Geen info	-40% (2000-2010)		

Indicator	Aandeel voedingssector in industrie	Evolutie voedingssector	Aandeel industrie in Vlaanderen	Evolutie industrie	Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)	Emissie/gebruik van de industrie en voedingssector per productie-index 2000 (=100), 2009 of 2010
Zwevende stoffen	43% (2010)	-29% (2000-2010)	Geen info	-32% (2000-2010)	
	

Vermestende emissie in vermistingsseq.	39% (2010)	-39% (2000-2010)	Geen info	-49% (2000-2010)	
	

Zware metalen in afvalwater	14,9% (2010)	-28% (2000-2010)	Geen info	-49% (2000-2010)	
	

Indicator	Productie van totaal afval														
Aandeel voedingssector in industrie	19% (2009)														
Evolutie voedingssector	+40% (2000-2009)														
Aandeel industrie in Vlaanderen	66% (2009) (Vlaanderen = huishoudelijk afval + primair bedrijfsafval)														
Evolutie industrie	+39% (2000-2009)														
Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)	<table border="1"> <caption>Aandeel van industrie en voedingssector in Vlaanderen (%) (2009 of 2010)</caption> <thead> <tr> <th>Categorie</th> <th>Aandeel (%)</th> </tr> </thead> <tbody> <tr> <td>Vlaanderen</td> <td>100</td> </tr> <tr> <td>Industrie</td> <td>66</td> </tr> <tr> <td>Voeding</td> <td>19</td> </tr> </tbody> </table>		Categorie	Aandeel (%)	Vlaanderen	100	Industrie	66	Voeding	19					
Categorie	Aandeel (%)														
Vlaanderen	100														
Industrie	66														
Voeding	19														
Emissie/gebruik van de industrie en voedingssector per productie-index 2000 (=100), 2009 of 2010	Werd niet bekeken														

4.2 Eco-efficiëntie van de voedingsnijverheid

4.2.1 Algemeen

Om de eco-efficiëntie van een activiteit, sector of deelsector weer te geven, wordt de veroorzaakte milieudruk aan de hand van één of meerdere indicatoren vergeleken met een economische indicator van die activiteit, sector of deelsector. Door middel van de eco-efficiëntie wordt duidelijk of er al dan niet een ont koppeling optreedt tussen de milieudruk en de economische ontwikkeling.

Figuur 58 geeft de eco-efficiëntie van de voedingsindustrie weer. Als economische indicator wordt de productie-index genomen. Milieudrukindicatoren zijn de afvalproductie, het energetische energiegebruik, het watergebruik, de verzurende emissie naar de lucht, de chemische zuurstofvraag (CZV) van afvalwater, zware metalen in afvalwater en in de lucht, vermestende stoffen in afvalwater, fotochemische emissies en broeikasgasemissies. In Figuur 58 wordt de milieudruk van de voedingssector ook uitgedrukt per productie-index. Hier worden dezelfde indicatoren gebruikt als in tabel 18. We zien dat er voor alle indicatoren een eco-efficiëntieverbetering was tussen 2000 en 2010. De voedingssector verminderde haar emissies of haar gebruik per productie-index voor alle besproken indicatoren tussen 2000 en 2010.

Zoals blijkt uit het hoofdstuk rond de milieudruk van de voedingsnijverheid, treedt er voor een aantal van deze indicatoren, vb. verzurende stoffen, een absolute ont koppeling op tussen 2000 en 2010. Voor een aantal indicatoren is er sprake van een relatieve ont koppeling bv. energiegebruik. Uit Figuur 58 blijkt dat de voedingsnijverheid de grootste eco-efficiëntieverbetering realiseerde voor de emissies van verzurende emissies naar de lucht. Naast de verzurende emis-

sies verlaagden ook de vermestende emissies (naar water), fijn stof en zware metalen (naar de lucht) in 2010 met meer dan de 50% ten opzichte van 2000. Voor de emissies van zware metalen naar water en BZV was er meer dan 40% minder uitstoot per productie-index. Voor energiegebruik, broeikasgasemissies en ozonprecursoren was de afname van deze emissies per productie-index tussen 2000 en 2010 kleiner. Aangezien deze indicatoren ook aan elkaar gelinkt zijn is dit een logische vaststelling. Toch trad er voor deze indicatoren een (relatieve en/of absolute) ont koppeling op.

In de IMA van 2007 werd de eco-efficiëntieverbetering van dezelfde indicatoren bekeken, maar dan tussen 1990 en 2005. Wanneer de eco-efficiëntieverbetering van 2005 ten opzichte van 2000 en de eco-efficiëntieverbetering van 2010 ten opzichte van 2000 met elkaar vergeleken worden, dan blijkt dat de voedingsnijverheid in 2005 voor een aantal indicatoren reeds een grote eco-efficiëntieverbetering had gerealiseerd. Het gaat dan onder meer over de indicatoren vermesting, BZV, de lozingen van zware metalen naar het water. Tussen 2005 en 2010 verliep voor deze indicatoren de eco-efficiëntieverbetering ten opzichte van 2000 minder snel. Voor de uitstoot van verzurende emissies, fijn stof en zware metalen naar de lucht vond het grootste gedeelte van de totale eco-efficiëntieverbetering plaats na 2005. Voor uitstoot van broeikasgassen en ozonprecursoren werd de eco-efficiëntieverbetering geleidelijk gerealiseerd tussen 2000 en 2010. Voor de eco-efficiëntieverbetering van het energiegebruik kan dit niet zo eenduidig gesteld worden.

Figuur 58:

Milieu­druk van de voedingssector per productie-index - Bron: FEVIA, Energiebalans VITO, Kernset MIRA, 2011-2012 - eigen verwerking

4.2.2 Eco-efficiëntiescan ^{98 99 100}

De OVAM lanceerde eind 2006 een subsidieprogramma voor KMO's: het Eco-efficiëntiescanprogramma. Ondertussen werden meer dan 1.000 ondernemingen doorgelicht op het vlak van eco-efficiëntie. Deze bedrijven kregen advies op maat om het eco-efficiëntieprincipe 'meer doen met minder' toe te passen. Veel bedrijven implementeerden maatregelen op vlak van energie, afvalpreventie, transport,... Sommige gingen nog een stapje verder en maakten werk van productontwikkeling en ecodesign of namen de samenwerking binnen hun keten onder de loep. Uiteindelijk bespaarde zowat elke deelnemende onderneming kosten en vaart ook het milieu er wel bij. Uit deze talrijke ervaringen werden maatregelen gefilterd die ook op andere KMO's van toepassing kunnen zijn. Om deze kennis niet verloren te laten gaan, besliste de OVAM om een webapplicatie te creëren. Deze webapplicatie stelt een bedrijf in staat om zelf de eco-efficiëntie-opportunities binnen het bedrijf te detecteren. Men krijgt een inzicht in mogelijke maatregelen die de eco-efficiëntie van een bedrijf kunnen verhogen.

De eco-efficiëntiescan bestaat uit:

- een korte analyse van het bedrijfsprofiel
- een overzicht van eco-efficiënte maatregelen, die gebundeld zijn per onderwerp
- de mogelijkheid tot het berekenen van een aantal indicatoren
- een rapportagemodule die dieper ingaat op de door het bedrijf geselecteerde opties.

In 2011 heeft de OVAM voor twee specifieke sectoren de meest eco-efficiënte maatregelen en technieken opgesteld. Er werd gekozen voor de scheepsherstellers en de chocolade- en suikergoedindustrie. De vraag 'Hoe kan een KMO op eenvoudige wijze minder materiaal en energie verbruiken, en toch zijn klant beter tevreden stellen?' vormde de rode draad doorheen dit proefproject. Het resultaat is een duidelijk overzicht van zowel 'laaghangend fruit', als meer gerichte investeringen op vlak van energiegebruik, organisatie van het transport, interne communicatie e.d. die specifiek voor de sector en op maat van een KMO van toepassing kunnen zijn.

5 Afkortingenlijst

ATW: afstand tot wereldtop	MVO: Maatschappelijk Verantwoord Ondernemen
BBT: Best Beschikbare Techniek	MWe: eenheid megawatt voor elektrische energie
BZV: biochemisch zuurstofverbruik (of vraag)	NACE(-BEL): Europese Activiteitsnomenclatuur
CFK's: Chloorfluorkoolstofverbindingen	NMVOS: Niet-methaan Vluchtige Organische Stoffen
CO₂-eq: CO ₂ -equivalent	OVAM: Openbare Vlaamse Afvalstoffenmaatschappij
CZV: chemisch zuurstofverbruik (of vraag)	PAK: polyaromatische koolwaterstoffen
DGP: Doelgroepprogramma	PJ: petajoule
DMA: Decretale Milieu Audit	PM: particulate matter
EEL: Energie Efficiëntie Indexen	PRESTI: Preventie-stimulerend subsidieprogramma
EPI: Energie Prestatie Index	PV: photovoltaic (=fotovoltaïsche)
EMAS: Eco-Management and Audit Scheme	RSZ: Rijksdienst voor Sociale Zekerheid
EIL: Emissie-inventaris Lucht	RWZI: rioolwaterzuiveringsinstallatie
ETS: Emissions Trading System	SLO: Schriftelijk Leefomgevingsonderzoek
FAVV: Federaal Agentschap voor de veiligheid van de voedselketen	STEG: stoom- en gascentrale
GMP: good manufacturing practice	TOFP: Tropospheric Ozone Forming Potential
GRI: Global Reporting Initiative	TSP: totaal zwevend stof
GWP: Global-warming potential	UNIDO: United Nations Industrial Development Organization
HCFK's: chloorfluorkoolwaterstoffen	VITO: Vlaamse Instelling voor Technologisch Onderzoek
HFK's: gehalogeneerde fluorkoolwaterstoffen	VLAREA: Vlaams Reglement voor Afvalvoorkoming en -beheer
IMA: Integrale Milieuanalyse	VLAREM: Vlaams reglement betreffende de milieuvergunning
IMJV: Integraal Milieujaarverslag	VLAREMA: Vlaams Reglement voor het duurzaam beheer van materiaal-kringlopen en afvalstoffen
IPCC: Intergovernmental Panel on Climate Change	VMM: Vlaamse Milieumaatschappij
ISO: International Organization for Standardization	VOKA: Vlaams netwerk van ondernemingen
KMO: Kleine of Middelgrote Ondernemingen	WKK: warmtekrachtkoppeling
kW: kilowatt	Zeq: zuurequivalent
LS: laagspanning	
MBO: milieubeleidsvereenkomst	
Meq: vermestingsequivalent	
MIRA: milieurapport	
MINA-plan: milieu- en natuurbeleidsplan	
MKROS: MilieuKlachten Registratie- en OpvolgingsSysteem	

6 Bijlagen

6.1 Bijlage 1: energiegebruik

A Tabellen

Tabel 19:

Energieverbruiksindex en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) -

Bron: VITO, FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Verbruiksindex	Productie-index	Verbruiksindex	Productie-index
2000	100	100	100	100
2001	104	104	97	100
2002	116	111	97	101
2003	108	115	96	103
2004	109	121	99	106
2005	111	123	99	104
2006	106	128	100	109
2007	105	134	95	113
2008	110	135	94	111
2009	107	132	85	94
2010	120	135	98	101

*voorlopige cijfers

Tabel 20:

Energieverbruik per energiedrager van de voedingsnijverheid (Vlaanderen, 1990, 1997, 1999-2010*) - Bron: VITO, 2011

	Vaste brandstoffen	Totaal petro. producten	Totaal gas	Andere brandstof	Biomassa	Elektriciteit	Warmte	Nucleaire	Totaal verbruik
1990	6,8	15,8	8,7	0,0	0,1	7,3			38,8
1997	1,4	8,8	13,3	0,0	0,0	10,1		0,0	33,6
1999	1,4	7,6	13,7	0,0	0,0	10,1	0,0	0,0	32,8
2000	1,4	6,7	13,9	0,0	0,0	10,6	0,0	0,0	32,6
2001	1,4	6,9	14,4	0,0	0,1	11,0	0,0	0,0	33,8
2002	1,6	10,2	14,3	0,0	0,1	11,7		0,0	37,9
2003	1,7	6,6	16,6	0,0	0,5	9,9	0,0	0,0	35,3
2004	1,7	6,0	16,3	0,0	0,5	11,2			35,7
2005	1,4	6,4	15,9	0,0	0,7	11,7			36,1
2006	1,4	5,0	15,5	0,0	0,7	12,1			34,7
2007	1,2	4,9	15,1	0,0	0,6	12,5	0,0	0,0	34,2
2008	1,3	3,8	17,4	0,0	0,5	12,8			35,8
2009	1,1	3,2	16,3	0,0	0,6	13,8			34,9
2010	1,5	3,0	19,9	0,0	0,6	14,2	0,0		39,1
Evolutie 2009-2010	45%	-8%	22%		-11%	3%			12%
Evolutie 2000-2010	14%	-56%	43%		2258%	34%			20%

*voorlopige cijfers

6.2 Bijlage 2: watergebruik

A Tabellen

Tabel 21:

Waterverbruiksindex en productie-index voedingsnijverheid (2000=100) (Vlaanderen, 2000-209) -

Bron: Heffingendatabank VMM & FEVIA, 2011 - eigen verwerking

	Voeding		Industrie	
	Verbruiksindex	Productie-index	Verbruiksindex	Productie-index
2000	100	100	100	100
2001	106	104	91	100
2002	97	111	96	101
2003	97	115	94	103
2004	103	121	92	106
2005	98	123	95	104
2006	94	128	99	109
2007	99	134	98	113
2008	96	135	90	111
2009	93	132	87	94

6.3 Bijlage 3: emissies naar de lucht

A Collectieve bijschatting

Het hoofdaandeel van de industriële emissies wordt door VMM berekend op basis van de milieujaarverslagen (IMJV). Om echter een totaalbeeld te krijgen van de emissies door industriële activiteiten op Vlaamse bodem, moet rekening gehouden worden met activiteiten waarvan de emissies onder de drempelwaarde vallen en bijgevolg niet rapporteringsplichtig zijn.

Deze emissies worden via de beste geschikte methodologie collectief ingeschat. Door de aard van de basisinformatie worden de emissies uit verbrandingsprocessen en de procesemissies collectief ingeschat. VMM steunt haar bijschatting van de verbrandingse-

missies op de resultaten van de Energiebalans Vlaanderen (VITO). Er wordt een vergelijking gemaakt van de door de emissie-inventaris geregistreerde energieverbruiken bekomen uit de milieujaarverslagen en het finaal energieverbruik door de industrie, zoals ingeschat in de Energiebalans Vlaanderen. Hieruit wordt een bijschattingsfactor afgeleid voor elke industriële sector. Voor de sectoren die bestaan uit een gering aantal grote bedrijven is de bijschattingsfactor laag, terwijl deze voor sectoren met veel kleine bedrijven hoog is. Deze bijschattingsfactoren dateren van bij de opmaak van de methodologie in 1998. Op 1

september 2009 is in opdracht van de VMM een studie van start gegaan die deze bijschattingsfactoren herziet. Aanvullend werden de emissiefactoren voor de inschatting van de verbrandingsemissies, waar nodig herbekeken. Tevens werd de penetratiegraad voor emissiereducerende maatregelen opgenomen in deze studie. Op deze manier worden inspanningen van de bedrijven om hun emissies te reduceren weer spiegeld in de emissie-inventaris. De resultaten van deze studie werden in de loop van 2011 geïntegreerd in de emissie-inventaris lucht en gepubliceerd in het volgende rapport.

De emissies worden niet collectief bijgeschat voor CH₄, N₂O, CO₂ en de niet-methaan vluchtige organische stoffen (NMVOS), totaal zwevend stof (TSP) en zware metalen, daar deze luchtverontreinigende stoffen afzonderlijk ingeschat worden.

Per behandelde activiteit wordt een specifieke methodologie ontwikkeld waardoor de verschillende relevante emissieparameters - afkomstig van de niet-individueel geregistreerde procesemissies - gekwantificeerd kunnen worden. De verschillende activiteiten waarvoor de procesemissies jaarlijks bijgeschat worden zijn: roken van vis, houtverduurzaming, productie van spaanplaten, polyesterverwerkende industrie, betonmortelcentrales, asfaltcentrales, gieterijen, thermisch verzinken, afvalverbranding en vloeibaar staalproductie en beheer van kerkhoven en crematoria.

De informatie uit de milieujaarverslagen van bedrijven waarvan de emissies beneden de drempelwaarden liggen, wordt in deze collectieve bijschatting van de procesemissies geïntegreerd.¹⁰¹

B Tabellen

Tabel 22:

CO₂-emissie-index (in CO₂-eq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: VITO, FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	103	104	97	100
2002	122	111	98	101
2003	112	115	94	103
2004	108	121	99	106
2005	106	123	97	104
2006	97	128	91	109
2007	93	134	85	113
2008	97	135	82	111
2009	88	132	74	94
2010	104	135	87	101

*voorlopige cijfers

Tabel 23:

Emissie van verzurende stoffen (in Zeq) in de voedingsnijverheid en de industrie (Vlaanderen, 1990, 1995, 2000-2010*) - Bron: Kernset MIRA 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1990	340	3.286	10%
1995	334	2.600	13%
2000	170	1.976	9%
2001	172	1.988	9%
2002	236	1.943	12%
2003	172	1.667	10%
2004	172	1.809	10%
2005	181	1.701	11%
2006	147	1.592	9%
2007	134	1.623	8%
2008	96	1.437	7%
2009	79	1.049	8%
2010	76	1.123	7%
Evolutie 2000-2010	-55%	-43%	

*voorlopige cijfers

Tabel 24:

Verzurende emissies index (in Zeq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	101	104	101	100
2002	139	111	98	101
2003	101	115	84	103
2004	101	121	92	106
2005	106	123	86	104
2006	87	128	81	109
2007	79	134	82	113
2008	56	135	73	111
2009	46	132	53	94
2010	45	135	57	101

*voorlopige cijfers

Tabel 25:

Emissie van ozonprecursoren (ton TOPF) in de voedingsnijverheid en de industrie (Vlaanderen, 1990, 1995, 2000-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1990	5.304	130.909	4%
1995	7.428	122.277	6%
2000	5.687	100.981	6%
2001	5.690	100.581	6%
2002	6.316	97.676	6%
2003	5.276	89.574	6%
2004	5.369	86.807	6%
2005	5.621	87.216	6%
2006	5.539	85.898	6%
2007	5.290	81.850	6%
2008	5.092	75.005	7%
2009	4.955	61.806	8%
2010	4.972	65.698	8%
Evolutie 2000-2010	-13%	-35%	

*voorlopige cijfers

Tabel 26:

Ozonprecursoren emissies index (in Zeq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	100	104	100	100
2002	111	111	97	101
2003	93	115	89	103
2004	94	121	86	106
2005	99	123	86	104
2006	97	128	85	109
2007	93	134	81	113
2008	90	135	74	111
2009	87	132	61	94
2010	87	135	65	101

*voorlopige cijfers

Tabel 27:

Emissies van zware metalen (kg metaaleq.) in de voedingsnijverheid en de industrie (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
2000	9.488	387.940	2%
2001	9.772	320.167	3%
2002	13.501	328.675	4%
2003	10.758	305.142	4%
2004	9.945	433.202	2%
2005	9.951	255.897	4%
2006	8.357	248.692	3%
2007	7.804	182.792	4%
2008	6.709	170.738	4%
2009	5.570	106.231	5%
2010	5.960	153.265	4%
Evolutie 2000-2010	-37%	-60%	

*voorlopige cijfers

Tabel 28:

Zware metalen emissies index (in metaaleq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	103	104	83	100
2002	142	111	85	101
2003	113	115	79	103
2004	105	121	112	106
2005	105	123	66	104
2006	88	128	64	109
2007	82	134	47	113
2008	71	135	44	111
2009	59	132	27	94
2010	63	135	40	101

*voorlopige cijfers

Tabel 29:

PAK's emissies index en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	95	104	92	100
2002	102	111	131	101
2003	89	115	150	103
2004	95	121	97	106
2005	97	123	135	104
2006	94	128	59	109
2007	87	134	63	113
2008	84	135	75	111
2009	82	132	49	94
2010	91	135	55	101

*voorlopige cijfers

Tabel 30:

Emissies van fijn stof (ton, totaal stof) in de voedingsnijverheid en de industrie (Vlaanderen, 2000-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1995	1.412	12.233	12%
2000	526	6.014	9%
2001	533	5.874	9%
2002	741	6.415	12%
2003	567	6.300	9%
2004	543	6.366	9%
2005	549	5.852	9%
2006	530	5.981	9%
2007	454	5.286	9%
2008	361	5.169	7%
2009	292	4.354	7%
2010	284	4.868	6%
Evolutie 2000-2010	-46%	-19%	

*voorlopige cijfers

Tabel 31:

Fijn stofemissies index en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	101	104	98	100
2002	142	111	107	101
2003	106	115	105	103
2004	103	121	106	106
2005	106	123	97	104
2006	100	128	99	109
2007	86	134	88	113
2008	68	135	86	111
2009	55	132	72	94
2010	50	135	81	101

*voorlopige cijfers

6.4 Bijlage 4: emissies naar het water

A Tabellen

Tabel 32:

Emissie van BZV en CZV door de voedingssector en de industrie (ton O₂) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA VMM 2011 - eigen verwerking

	BZV			CZV		
	Voeding	Industrie	Aandeel voeding in industrie	Voeding	Industrie	Aandeel voeding in industrie
1998	9.583	17.737	54%	18.885	56.885	33%
1999	8.785	17.053	52%	17.113	54.080	32%
2000	8.943	16.859	53%	17.587	53.322	33%
2001	8.307	15.081	55%	17.264	51.559	33%
2002	7.040	13.173	53%	14.909	45.667	33%
2003	6.431	11.775	55%	14.077	43.869	32%
2004	6.904	12.087	57%	14.568	42.656	34%
2005	6.323	10.932	58%	12.922	37.172	35%
2006	6.894	11.828	58%	14.030	39.386	36%
2007	6.771	11.638	58%	14.022	39.487	36%
2008	6.685	10.739	62%	13.864	36.303	38%
2009	5.970	9.446	63%	12.315	30.616	40%
2010	6.039	10.063	60%	12.201	32.570	37%
Evolutie 2000-2010	-32%	-40%		-31%	-39%	

*voorlopige cijfers

Tabel 33:

Emissie van zwevende stoffen door de voedingssector en de industrie (ton) (Vlaanderen, 1998-2010*) -
Bron: Kernset MIRA VMM 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1998	3.987	9.254	43%
1999	3.459	9.484	36%
2000	3.444	8.430	41%
2001	3.477	9.631	36%
2002	3.179	8.783	36%
2003	2.667	7.776	34%
2004	2.910	7.239	40%
2005	2.362	6.147	38%
2006	2.878	6.966	41%
2007	2.796	7.018	40%
2008	2.526	6.364	40%
2009	2.174	5.510	39%
2010	2.447	5.744	43%
Evolutie 2000-2010	-29%	-32%	

*voorlopige cijfers

Tabel 34:

BZV emissies index (in O₂) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	93	104	89	100
2002	79	111	78	101
2003	72	115	70	103
2004	77	121	72	106
2005	71	123	65	104
2006	77	128	70	109
2007	76	134	69	113
2008	75	135	64	111
2009	67	132	56	94
2010	68	135	60	101

*voorlopige cijfers

Tabel 35:

Emissie van vermestende emissies (in vermestingsseq.) door de voedingssector en de industrie (ton O₂) (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1998	5.130	11.929	43%
1999	4.941	11.650	42%
2000	4.603	11.364	41%
2001	4.517	11.170	40%
2002	3.857	9.907	39%
2003	3.556	9.234	39%
2004	3.337	8.111	41%
2005	2.617	7.151	37%
2006	2.768	7.402	37%
2007	2.720	6.968	39%
2008	2.496	6.769	37%
2009	2.246	5.552	40%
2010	2.270	5.760	39%
Evolutie 2000-2010	-51%	-49%	

*voorlopige cijfers

Tabel 36:

Vermestende emissies index (vermestingsseq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	98	104	98	100
2002	84	111	87	101
2003	77	115	81	103
2004	73	121	71	106
2005	57	123	63	104
2006	60	128	65	109
2007	59	134	61	113
2008	54	135	60	111
2009	49	132	49	94
2010	49	135	51	101

*voorlopige cijfers

Tabel 37: Emissie van zware metalen in het afvalwater van de voedingsnijverheid en de industrie (Vlaanderen, 2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	As	Cd	Cr	Cu	Hg	Ni	Pb	Zn	Metaaleq.
Voeding	33	1	71	319	1	167	15	2.505	14.629
Industrie	788	106	1.060	2.117	11	2.705	3.736	15.074	98.458
Aandeel voeding in industrie	4%	1%	7%	15%	9%	6%	0,4%	17%	15%

*voorlopige cijfers

Tabel 38: Emissie van zware metalen (in metaaleq.) in het afvalwater van de voedingsnijverheid en de industrie (Vlaanderen, 1998-2010*) - Bron: Kernset MIRA, 2011 - eigen verwerking

	Voeding	Industrie	Aandeel voeding in industrie
1998	27.356	211.843	13%
1999	22.660	172.245	13%
2000	20.409	192.558	11%
2001	21.997	201.109	11%
2002	20.496	175.935	12%
2003	19.469	157.477	12%
2004	18.031	126.170	14%
2005	17.198	134.865	13%
2006	19.091	131.793	14%
2007	18.139	140.650	13%
2008	16.739	130.450	13%
2009	16.200	102.836	16%
2010	14.629	98.458	15%
Evolutie 2000-2010	-28%	-49%	

*voorlopige cijfers

Tabel 39: Emissie van zware metalen index (naar het water) (vermestingseq.) en productie-index voedingsnijverheid en industrie (2000=100) (Vlaanderen, 2000-2010*) - Bron: FEVIA, Kernset MIRA, 2011 - eigen verwerking

	Voeding		Industrie	
	Emissie-index	Productie-index	Emissie-index	Productie-index
2000	100	100	100	100
2001	108	104	104	100
2002	100	111	91	101
2003	95	115	82	103
2004	88	121	66	106
2005	84	123	70	104
2006	94	128	68	109
2007	89	134	73	113
2008	82	135	68	111
2009	79	132	53	94
2010	72	135	51	101

*voorlopige cijfers

7 Bronnen

- ¹ FOD ECONOMIE, KMO, MIDDENSTAND EN ENERGIE (2010), Codetabel NACEBEL 2008, (online), http://economie.fgov.be/nl/modules/publications/publicaties_kbo/nacebel_2008.jsp, gelezen op 07/06/2011
- ² FEVIA, 2011
- ³ FEVIA (2010), *Leden groeperingen*, (online), <http://www.fevia.be/#ref=article&val=292>, gelezen op 07/06/2011
- ⁴ UNIZO (2011), Aangesloten sectorfederaties, (online), <http://www.unizo.be/sectorwerking/aangesloten.jsp>, gelezen op 07/06/2011
- ⁵ RSZ, (2011), Statistische gegevens voedingsnijverheid, 4de kwartaal 2009
- ⁶ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p. 4-5
- ⁷ FEVIA (2010), *De voedingsindustrie in België: een sterke en proactieve sector in hartje Europa*, 22p., p.14
- ⁸ MIRA (2010), *Feiten en cijfers*, (online), <http://www.milieurapport.be/nl/feitencijfers/>, gelezen op 17/08/2011
- ⁹ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.7
- ¹⁰ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.9
- ¹¹ RSZ (2011), Statistische gegevens voedingsnijverheid, 4de kwartaal 2009
- ¹² FEVIA (2011), *Economische ontwikkeling van de Vlaamse voedingsindustrie in 2009/2010: managementsamenvatting*, 2p., p.2
- ¹³ FEVIA (2011), *Economische ontwikkeling van de Vlaamse voedingsindustrie in 2009/2010: managementsamenvatting*, 2p., p.2
- ¹⁴ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.17-19
- ¹⁵ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.20-21
- ¹⁶ FEVIA (2010), *De voedingsindustrie in België: een sterke en proactieve sector in hartje Europa*, 22p., p.16
- ¹⁷ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.26
- ¹⁸ FEVIA (2011), *Economische ontwikkeling van de Belgische voedingsindustrie in 2009/2010*, 41p., p.27
- ¹⁹ FEVIA (2010), *De voedingsindustrie in België: een sterke en proactieve sector in hartje Europa*, 22p., p.6
- ²⁰ Aernouts K. e.a. (2011), *Energiebalans Vlaanderen 2010 (voorlopig)*, (online), <http://www.emis.vito.be/energiebalans-vlaanderen>, gelezen op 09/01/2012, p. III-IV
- ²¹ Aernouts K. e.a. (2011), *Energiebalans Vlaanderen 2010 (voorlopig)*, (online), <http://www.emis.vito.be/energiebalans-vlaanderen>, gelezen op 09/01/2012, p. 10
- ²² Aernouts K. e.a. (2011), *Energiebalans Vlaanderen 2010 (voorlopig)*, (online), <http://www.emis.vito.be/energiebalans-vlaanderen>, gelezen op 09/01/2012, p. III-IV, 21, 28, 30, 32,34, 36, 38, 40
- ²³ Aernouts K. e.a. (2011), *Energiebalans Vlaanderen 2010 (voorlopig)*, (online), <http://www.emis.vito.be/energiebalans-vlaanderen>, gelezen op 09/01/2012, p. 9

- ²⁴ VANGEEL, S. e.a. (2011), *Inventaris Duurzame Energie in Vlaanderen 2010 DEEL II: WKK*, (online), <http://www.emis.vito.be/inventaris-duurzame-energie>, gelezen op 18/01/2011, p. I-II
- ²⁵ JESPERS, K. e.a. (2011), *Inventaris duurzame energie in Vlaanderen 2010 DEEL I: hernieuwbare energie*, (online), <http://www.emis.vito.be/inventaris-duurzame-energie>, gelezen op 18/01/2011, p. II & 8
- ²⁶ VANGEEL, S. e.a. (2011), *Inventaris Duurzame Energie in Vlaanderen 2010 DEEL II: WKK*, (online), <http://www.emis.vito.be/inventaris-duurzame-energie>, gelezen op 18/01/2011, p. 9, 28
- ²⁷ JESPERS, K. e.a. (2011), *Inventaris duurzame energie in Vlaanderen 2010 DEEL I: hernieuwbare energie*, (online), <http://www.emis.vito.be/inventaris-duurzame-energie>, gelezen op 18/01/2011, p. II
- ²⁸ FEVIA (2011), *Duurzaamheidsverslag van de Belgische voedingsnijverheid*, Brussel: FEVIA vzw, 64p., p. 46
- ²⁹ MIRA (2012), *Industrieel waterverbruik*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/industrieel-waterverbruik/industrieel-waterverbruik/>, gelezen op 30/03/2012
- ³⁰ FEVIA (2011), *Duurzaamheidsverslag van de Belgische voedingsnijverheid*, Brussel: FEVIA vzw, 64p., p. 47
- ³¹ MIRA (2010), *Emissie van ozonafbrekende stoffen*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/aantasting-van-de-ozonlaag/emissie-van-ozonafbrekende-stoffen/emissie-van-ozonafbrekende-stoffen/>, gelezen op 7/11/2011
- ³² MIRA (2010), *Klimaatverandering*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/klimaatverandering/>, gelezen op 07/11/2011
- ³³ MIRA (2011), *Emissie van broeikasgassen per sector (CO₂, CH₄, N₂O, SF₆, HFK's, PFK's)*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/klimaatverandering/emissie-van-broeikasgassen/emissie-van-broeikasgassen-per-sector-co2-ch4-n2o-sf6-hfks-pfks/>, gelezen op 03/01/2012
- ³⁴ MIRA (2011), *Totale CO₂-emissie per industriële deelsector*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/emissie-van-broeikasgassen-door-de-industrie/totale-co2-emissie-per-industriële-deelsector/>, gelezen op 03/01/2012
- ³⁵ FEVIA (2011), *Duurzaamheidsverslag van de Belgische voedingsnijverheid*, Brussel: FEVIA vzw, 64p., p. 45
- ³⁶ MIRA (2010), *Verzurende emissies*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verzuring/verzurende-emissie/potentieel-verzurende-emissie/>, gelezen op 07/12/2011
- ³⁷ MIRA (2011), *Potentieel verzurende emissies*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verzuring/verzurende-emissie/potentieel-verzurende-emissie/>, gelezen op 03/01/2012
- ³⁸ MIRA (2011), *Emissie van SO₂ door de industrie*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/emissie-naar-lucht-door-de-industrie/emissie-van-so2-door-de-industrie/>, gelezen op 07/12/2011
- ³⁹ MIRA (2011), *Emissie van NO_x door de industrie*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/emissie-naar-lucht-door-de-industrie/emissie-van-nox-door-de-industrie/>, gelezen op 07/12/2011
- ⁴⁰ MIRA (2011), *Emissie van ozonprecursoren*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/fotochemische-luchtverontreiniging/emissie-van-ozonprecursoren/emissie-van-ozonprecursoren/>, gelezen op 03/01/2012

- ⁴¹ MIRA (2011), *Emissie van NMVOS door de industrie*, (online), <http://www.milieurapport.be/nl/feiten-cijfers/MIRA-T/sectoren/industrie/emissie-naar-lucht-door-de-industrie/emissie-van-nmvos-door-de-industrie/>, gelezen op 14/12/2011
- ⁴² MIRA (2011), *Emissie van zware metalen naar lucht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zware-metalen/emissie-van-zware-metalen-naar-lucht/emissie-van-zware-metalen-naar-lucht/>, gelezen op 13/12/2011
- ⁴³ MIRA (2011), *Emissie van zware metalen naar lucht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zware-metalen/emissie-van-zware-metalen-naar-lucht/emissie-van-zware-metalen-naar-lucht/>, gelezen op 13/12/2011
- ⁴⁴ MIRA (2012), *Emissie van PAK's*, (online), [http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-persistente-organische-polluenten-\(povs-pcbs-en-vlamvertragers\)/emissie-van-pops-naar-lucht/emissie-van-paks/](http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-persistente-organische-polluenten-(povs-pcbs-en-vlamvertragers)/emissie-van-pops-naar-lucht/emissie-van-paks/), gelezen op 23/03/2012
- ⁴⁵ MIRA (2012), *Emissie van PAK's*, (online), [http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-persistente-organische-polluenten-\(povs-pcbs-en-vlamvertragers\)/emissie-van-pops-naar-lucht/emissie-van-paks/](http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-persistente-organische-polluenten-(povs-pcbs-en-vlamvertragers)/emissie-van-pops-naar-lucht/emissie-van-paks/), gelezen op 04/01/2012
- ⁴⁶ MIRA (2010), *Verspreiding van zwevend stof*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zwevend-stof/>, gelezen op 14/12/2011
- ⁴⁷ MIRA (2011), *Emissie van PM10*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zwevend-stof/emissie-van-zwevend-stof-naar-de-lucht/emissie-van-pm10/>, gelezen op 04/01/2012
- ⁴⁸ MIRA (2011), *Emissie van PM2,5*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zwevend-stof/emissie-van-zwevend-stof-naar-de-lucht/emissie-van-pm25/>, gelezen op 04/01/2011
- ⁴⁹ MIRA (2011), *Emissie van fijn stof door de industrie*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/emissie-naar-lucht-door-de-industrie/emissie-van-fijn-stof-door-de-industrie/>, gelezen op 20/12/2011
- ⁵⁰ VMM (2012), *Meetnet afvalwater*, (online), <http://www.vmm.be/water/toestand-watersystemen/waar-meten-we-het-water/meetnet-afvalwater/doel.html>, gelezen op 23/03/2012
- ⁵¹ VMM (2012), *Wat zit er zoal in het water: soorten stoffen*, (online), http://www.vmm.be/water/toestand-watersystemen/soorten_stoffen.html, gelezen op 21/03/2012
- ⁵² VMM (2012), *Meetnet fysicochemie*, (online), http://www.vmm.be/water/toestand-watersystemen/waar-meten-we-het-water/meetnet_fysicochemie.html, gelezen op 21/03/2012
- ⁵³ MIRA (2011), *Belasting van het oppervlaktewater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/kwaliteit-oppervlaktewater/belasting-van-het-oppervlaktewater/belasting-van-het-oppervlaktewater/>, gelezen op 22/12/2011
- ⁵⁴ MIRA (2011), *Lozingen van BZV, CZV, ZS, N en P in industrieel afvalwater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/lozingen-in-afvalwater-door-de-industrie/lozingen-van-bzv-czv-zs-n-en-p-in-industrieel-afvalwater/>, gelezen op 21/12/2011

- ⁵⁵ MIRA (2011), *Vermesting*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/vermesting/>, gelezen op 22/12/2011
- ⁵⁶ MIRA (2011), *Lozingen van BZV, CZV, ZS, N en P in industrieel afvalwater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/lozingen-in-afvalwater-door-de-industrie/lozingen-van-bzv-czv-zs-n-en-p-in-industrieel-afvalwater/>, gelezen op 21/12/2011
- ⁵⁷ MIRA (2011), *Zware metalen in het oppervlaktewater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zware-metalen/zware-metalen-in-oppervlaktewater/zware-metalen-in-oppervlaktewater/>, gelezen op 04/01/2012
- ⁵⁸ MIRA (2011), *Zware metalen in het oppervlaktewater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/verspreiding-van-zware-metalen/zware-metalen-in-oppervlaktewater/zware-metalen-in-oppervlaktewater/>, gelezen op 04/01/2012
- ⁵⁹ MIRA (2011), *Lozingen van zware metalen in industrieel afvalwater*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/lozingen-in-afvalwater-door-de-industrie/lozingen-van-zware-metalen-in-industrieel-afvalwater-/>, gelezen op 04/01/2012
- ⁶⁰ FEVIA (2011), *Duurzaamheidsverslag van de Belgische voedingsnijverheid*, Brussel: FEVIA vzw, 64p., p. 48
- ⁶¹ OVAM (2012), *Vlaams Parlement stemt voor het nieuwe materialendecreet*, (online), <http://www.ovam.be/jahia/Jahia/pid/2509>, gelezen op 23/03/2012
- ⁶² OVAM (2011), (online), www.ovam.be, gelezen op 24/01/2012
- ⁶³ MIRA (2011), *Hoeveelheid huishoudelijk afval*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/afval/productie-van-afval-door-huishoudens/hoeveelheid-huishoudelijk-afval/>, gelezen op 07/05/2012
- ⁶⁴ MIRA (2011), *Hoeveelheid bedrijfsafval*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/afval/productie-van-afval-door-bedrijven/hoeveelheid-bedrijfsafval/>, gelezen op 07/05/2012
- ⁶⁵ MIRA (2012), *Productie van primair afval door de industrie*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/sectoren/industrie/afvalproductie-door-de-industrie/productie-van-primair-afval-door-de-industrie/>, gelezen op 07/05/2012
- ⁶⁶ OVAM (2010), *Inventarisatie biomassa 2007-2008 (deel 2009) met potentieel 2020*, Mechelen: OVAM, 178p., p.76
- ⁶⁷ MIRA (2011), *Verwerking van huishoudelijk afval*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/afval/verwerking-van-afval/verwerking-van-huishoudelijk-afval/>, gelezen op 07/05/2012
- ⁶⁸ MIRA (2011), *Hinder door lawaai, geur en licht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/hinder-door-lawaai-geur-en-licht/>, gelezen op 25/01/2012
- ⁶⁹ DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2008), *Eindrapport: uitvoeren van een schriftelijke enquête ter bepaling van het percentage gehinderden door geur, geluid en licht in Vlaanderen, SLO-2 meting*, 178p., p.6, 11
- ⁷⁰ DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2012), *Rapportage over de in MKROS geregistreerde meldingen van milieuhinder door Vlaamse gemeenten in de periode 1 januari 2006 tot 31 december 2010*, Brussel, 39p., p.13, 21

- ⁷¹ MIRA (2011), *Hinder door lawaai, geur en licht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/hinder-door-lawaai-geur-en-licht/>, gelezen op 25/01/2012
- ⁷² DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2008), *Eindrapport: uitvoeren van een schriftelijke enquête ter bepaling van het percentage gehinderden door geur, geluid en licht in Vlaanderen, SLO-2 meting*, 178p., p.53, 79
- ⁷³ MIRA (2011), *Hinder door lawaai, geur en licht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/hinder-door-lawaai-geur-en-licht/>, gelezen op 25/01/2012
- ⁷⁴ DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2008), *Eindrapport: uitvoeren van een schriftelijke enquête ter bepaling van het percentage gehinderden door geur, geluid en licht in Vlaanderen, SLO-2 meting*, 178p., p.51-52, 78
- ⁷⁵ DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2012), *Rapportage over de in MKROS geregistreerde meldingen van milieuhinder door Vlaamse gemeenten in de periode 1 januari 2006 tot 31 december 2010*, Brussel, 39p., p.23
- ⁷⁶ MIRA (2011), *Hinder door lawaai, geur en licht*, (online), <http://www.milieurapport.be/nl/feitencijfers/MIRA-T/milieuthemas/hinder-door-lawaai-geur-en-licht/>, gelezen op 25/01/2012
- ⁷⁷ DEPARTEMENT LEEFMILIEU, NATUUR EN ENERGIE (2008), *Eindrapport: uitvoeren van een schriftelijke enquête ter bepaling van het percentage gehinderden door geur, geluid en licht in Vlaanderen, SLO-2 meting*, 178p., p. 6,11
- ⁷⁸ ISO (2009), *ISO 14001: 2004*, (online), http://www.iso.org/iso/iso_catalogue/catalogue_ics/catalogue_detail_ics.htm?csnumber=31807, gelezen op 25/01/2012
- ⁷⁹ BECO GROEP BV (s.d.), *ISO 14001 systeem: Wat en Waarom*, (online), <http://www.iso14000.nl/watwaarom.html>, gelezen op 25/01/2012
- ⁸⁰ VAN STEERTEGEM, M. (eindred.) (2007), *Milieurapport Vlaanderen MIRA-T 2007 Focusrapport*, Leuven: Vlaamse Milieumaatschappij LannooCampus, 295p. p.59
- ⁸¹ DNV, (s.d.) *EMAS*, (online), <http://www.dnvba.com/nl/certificatie/managementsystemen/Milieu/Pages/EMAS.aspx>, gelezen op 25/01/2012
- ⁸² MVO VLAANDEREN (2009), *Wijzigingen EMAS-certificaat*, (online), <http://www.mvovlaanderen.be/over-mvo/nieuws/wijziging-emas-certificaat>, gelezen op 25/01/2012
- ⁸³ AGENTSCHAP ONDERNEMEN (2011), *Milieu- en duurzaamheidscharters*, (online), <http://www.agentchapondernemen.be/artikel/milieu-en-duurzaamheidscharters>, gelezen op 27/02/2012
- ⁸⁴ *Vlaamse minister van Openbare Werken, Energie, Leefmilieu en Natuur (2008), Besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering van 6 februari 1991 houdende vaststelling van het Vlaams reglement betreffende de milieuvergunning, van het besluit van de Vlaamse Regering van 1 juni 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne en van het besluit van de Vlaamse Regering van 14 december 2007 houdende vaststelling van het Vlaams reglement betreffende de bodemsanering en de bodembescherming ter doorvoering van technische actualisering*, 436p.

- ⁸⁵ Vlaamse minister van Openbare Werken, Energie, Leefmilieu en Natuur, (2008), *Verslag aan de Vlaamse Regering inzake het Ontwerp van besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering van 6 februari 1991 houdende vaststelling van het Vlaams reglement betreffende de milieuvergunning, van het besluit van de Vlaamse Regering van 1 juni 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne en van het besluit van de Vlaamse Regering van 14 december 2007 houdende vaststelling van het Vlaams reglement betreffende de bodemsanering en de bodembescherming ter doorvoering van technische actualisering*, 53p.
- ⁸⁶ DEPARTEMENT WERK EN SOCIALE ECONOMIE (2011), *Maatschappelijk Verantwoord Ondernemen*, (online), <http://www.werk.be/beleidsthemas/maatschappelijk-verantwoord-ondernemen>, gelezen op 27/02/2012
- ⁸⁷ MAZIJN, B. et al. (2012), *Duurzaam ondernemen zichtbaar en doenbaar maken in Vlaanderen*, 114p., p. 15
- ⁸⁸ COMMISSIE BENCHMARKING VLAANDEREN (2011), *Jaarverslag 2010*, Berchem: Commissie Benchmarking, 57p., 4, 24-25
- ⁸⁹ AUDITCOMMISSIE VLAANDEREN (2011), *Jaarverslag 2010*, Berchem: Auditcommissie, p.21, 4-5, 7-8
- ⁹⁰ OVAM (2012), *Milieubeleidsvereenkomst betreffende de aanvaardingsplicht voor gebruikte eetbare oliën en vetten die voor het frituren van voedingsmiddelen gebruikt kunnen worden*, (online), http://www.ovam.be/jahia/Jahia/cache/bypass/pid/176?appid=39739_29&appparams=http%3A%2F%2Fwww.ovam.be%2FovamPublicationsWeb_myjahiasite%2Fpublicaties&resetAppSession=true#field_39739, gelezen op 27/01/2012
- ⁹¹ VALORFRIT (2012), (online), www.valorfrit.be, gelezen op 27/01/2012
- ⁹² OVOCOM (2012), (online), www.ovocom.be, gelezen op 27/01/2012
- ⁹³ VAL-I-PAC (2011), *Jaarverslag 2010*, (online), <http://www.valipac.be/Belgie/over-val-i-pac/facts-figures.php>, gelezen op 27/01/2012
- ⁹⁴ FOST-PLUS (2011), *Jaarverslag 2010*, (online), http://www.fostplus.be/about_Fost_Plus/Pages/annualreport2010.aspx, gelezen op 27/01/2011
- ⁹⁵ FEVIA (2011), *De Belgische voedingsindustrie gaat voor verhoging van duurzame voedselproductie*, (online), <http://www.fevia.be/#ref=article&val=44605>, gelezen op 30/01/2012
- ⁹⁶ BEMEFA (2011), *De mengvoedersector mee in het MVO-bad!*, (online), <http://www.bemefa.be/SustainableBusinessCharter.aspx>, gelezen op 22/03/2012
- ⁹⁷ VITO (2009), *Vlaamse BBT-studies*, (online), <http://www.emis.vito.be/vlaamse-bbt-studies>, gelezen op 27/01/2012
- ⁹⁸ OVAM (2011), *Wat is de eco-efficiëntiescan*, (online), <http://www.ovam.be/jahia/Jahia/pid/675?lang=null>, gelezen op 30/01/2012
- ⁹⁹ OVAM (2011), *Eco-efficiëntiescan*, (online), <https://services.ovam.be/ecoscan-extern/views/info/home.seam>, gelezen op 30/01/2012
- ¹⁰⁰ AGENTSCHAP ONDERNEMEN (2011), *Eco-efficiëntie onder de .loep*, (online), http://ae.vlaanderen.be/html_agentschap_ondernemen/html_nb_sep11/nb_sep11_eco_efficientie.html, gelezen op 30/01/2012
- ¹⁰¹ VMM (2011), *Lozingen in de lucht 1990-2010*, 302p., p. 38-39

Colofon

Vlaamse overheid
Departement Leefmilieu, Natuur en Energie
Afdeling Milieu-integratie en –subsiëringen
Dienst Milieu-integratie Economie en Infrastructuur
Koning Albert II-laan 20, bus 8 - 1000 Brussel

Auteurs:

Natasja Elsen en Jan Kielemoes, Dienst Milieu-integratie Economie en Infrastructuur, Departement LNE

Lectoren:

Liesje De Schamphelaire, FEVIA-Vlaanderen / Ann Nachtergaele, FEVIA-Vlaanderen / Tom Quintelier, FEVIA-Vlaanderen / Kris Roels, Departement Landbouw en Visserij / Kristof Rubens, Departement LNE

Lectoren hoofdstukken:

Nele Cattoor, BELGAPOM - VEGEBE / Lut Hoebeke, Vlaamse Milieumaatschappij / Kristien Huygh, Openbare Vlaamse Afvalstoffenmaatschappij / Ineke Maes, BEMEFA / Kathleen Schelfhout, Openbare Vlaamse Afvalstoffenmaatschappij / Hugo Van Hooste, Vlaamse Milieumaatschappij - Milieurapport Vlaanderen / Wendy Verlé, Vlaamse Milieumaatschappij

Eindredactie:

Natasja Elsen, Dienst Milieu-integratie Economie en Infrastructuur, Departement LNE

Fotografie:

Erwin Brouwers [cover-p. X- 1(a)-13(abc)-32-62-87(a)-108-117], Ivo Lemaire [verso cover-p. 1(b)], Hugo Vanderwegen [p. 1(c)-22-29-50-56-96], Tsang Tsey Chow [p. 4-12-82-87(b)], Suzie Favere [p. 87(c)], Patrick Vanhopplinus [p. 74], Michel Vanalphen [p. 71], Konings NV. [p. 86]

Lay-out en druk:

Diane De Smet, Dienst Milieucommunicatie en -informatie, Departement LNE,
Digitale drukkerij Vlaamse overheid

Verantwoordelijke uitgever:

Jean-Pierre Heirman, secretaris-generaal,
Departement Leefmilieu, Natuur en Energie
Koning-Albert II-laan 20 bus 8, 1000 Brussel

Depotnummer:

D/2012/3241/136

Departement Leefmilieu, Natuur en Energie
Afdeling Milieu-integratie en -subsiëring
Dienst Milieu-integratie Economie en Infrastructuur