PAGE
30

ZO KLAAR ALS POMPWATER ?
NGO-SCHADUWRAPPORT

CSD 12 WATER & SANITATIE

11.11.11 - Koepel van de Vlaamse Noord-Zuid Beweging

Bond Beter Leefmilieu Vlaanderen

Denderaktiekomitee

FOS - Fonds voor Ontwikkelingssamenwerking

GREEN Belgium

KWIA – Steungroep voor Inheemse Volken

PROTOS – Water Maakt Vrij

VODO – Vlaams Overleg Duurzame Ontwikkeling

VREDE

WWF Belgium

Voorwoord

In de aanloop naar de Wereldtop Duurzame Ontwikkeling, die in de zomer van 2002 plaatsvond in Johannesburg, publiceerde het Vlaams Overleg Duurzame Ontwikkeling het memorandum 'Duurzame Ontwikkeling door afbouw van de Ecologische Schuld'. Hierin werden ook met betrekking tot de waterproblematiek een aantal concrete beleidsaanbevelingen geformuleerd. Ondertussen zijn we bijna twee jaar en één Wereldwaterforum (Kyoto, maart 2003) verder, maar heel veel is er niet veranderd.

In het kader van het opvolgingsproces van de Wereldtop binnen de VN-Commissie voor Duurzame Ontwikkeling (CSD) wordt 'water' als prioritair thema voor CSD 12 (2004) en CSD 13 (2005) naar voor geschoven. Het is uitdrukkelijk de bedoeling om vanuit verschillende invalshoeken binnen een context van duurzame ontwikkeling naar het thema te kijken. Een en ander was voor de NGO's, die het initiatief namen tot dit schaduwrapport, reden genoeg om dezelfde oefening te maken.

In dit schaduwrapport koppelen we een duidelijke visie op een duurzame omgang met water aan de bespreking van enkele concrete cases. De inleidende tekst en de samenvattende aanbevelingen worden door de ondertekenende organisaties onderschreven. De cases en thematische stukken worden op hoofdlijnen onderschreven door de betreffende organisaties, maar vallen onder de verantwoordelijkheid van de auteurs.

We hopen dat dit rapport onze Vlaamse en Belgische beleidsverantwoordelijken inspireert bij de standpuntbepaling op internationale fora en de beleidsvoering hier bij ons.

11.11.11 - Koepel van de Vlaamse Noord-Zuid Beweging

Bond Beter Leefmilieu Vlaanderen

Denderaktiekomitee

FOS - Fonds voor Ontwikkelingssamenwerking

GREEN Belgium

KWIA – Steungroep voor Inheemse Volken

PROTOS – Water Maakt Vrij

VODO – Vlaams Overleg Duurzame Ontwikkeling

VREDE

WWF Belgium

Inhoudsopgave

Een duurzame visie op omgang met water
3

Beleidsaanbevelingen
6
Drinkwater en sanitatie in het zuiden
7
Waterschaarste, conflict en ontwikkeling
10
Water en gender
13
Water en gats
16
Grote stuwdammen: een voorbeeld van ontwikkelingsagressie.
18
Naar een integraal en duurzaam waterbeleid in vlaanderen
21
Is het vlaamse afvalwaterbeleid duurzaam?
24

Een duurzame visie op omgang met water

Water en macht

Water is de bron van alle leven op aarde. Het komt voor in tal van vormen: regenwater, grondwater, oppervlaktewater, zoet water, zout water, drinkwater, rioolwater. Op sommige plaatsen of tijdstippen is er te veel water, op andere te weinig. Beide kunnen nefast zijn voor mens en natuur.

Het belang van water is al even multidimensioneel. Geen enkel aspect van het natuurlijke of maatschappelijke leven zou hetzelfde zijn zonder water. Water is levensnoodzakelijk voor ecosystemen, economie, gezondheid, voeding en heeft vaak ook een belangrijke culturele en spirituele component.

Macht heeft altijd een belangrijke rol gespeeld in relatie tot water. Wie macht heeft, bepaalt de toegang tot het water en vice versa. Het zijn de mensen en gemeenschappen met de minste politieke of economische macht, die zich vaak de toegang zien ontzegd tot water voor eigen verbruik of tot watersystemen (rivieren, kustgebieden), waarvan ze afhankelijk zijn om in hun levensonderhoud en ontwikkeling te voorzien. Zij zijn het veelal ook die het zwaarst geraakt worden door de gevolgen van vervuiling, overexploitatie en de gevolgen van sommige grootschalige infrastructuurwerken. Niettemin hebben samenlevingen door de eeuwen heen manieren gevonden om op een duurzame manier met watervoorraden en watertoegang om te gaan.

Maatschappelijke (bevolkingsgroei, verstedelijking, veranderde eisen naar comfort) en technologische (bevoorrading door waterleidingen i.p.v. waterputten en oppervlaktewater) evoluties hebben er in toenemende mate toe geleid dat water meer en meer als economisch goed en handelswaar gezien wordt in plaats van als een gemeenschappelijk patrimonium waar iedereen recht op heeft en tegelijk de plicht om het water in de beste condities te benutten en te bewaren voor de komende generaties en de natuur.

Een en ander maakt duidelijk dat een rechtvaardige en duurzame omgang met water een moeilijke evenwichtsoefening is, die bovendien aan de lokale context moet aangepast worden.

Toegang tot water is een mensenrecht

Water is de onvervangbare basis van alle leven op aarde, en daarom moet de toegang tot water formeel erkend worden als een mensenrecht. Dat is ook het standpunt van een expertencommissie binnen de VN, die het eind 2002 als volgt formuleerde:

Water is een beperkte natuurlijke rijkdom en een publiek goed, fundamenteel voor leven en gezondheid. Het mensenrecht op water is essentieel om een leven in menselijke waardigheid te kunnen leiden. Het is een voorwaarde voor de realisatie van andere mensenrechten.

Het mensenrecht op water geeft iedereen recht op voldoende, veilig, aanvaardbaar, fysisch bereikbaar en betaalbaar water voor persoonlijk en huishoudelijk gebruik. Een adequate hoeveelheid veilig water is noodzakelijk om sterfte door uitdroging te voorkomen en het risico op water-gerelateerde ziekten te verkleinen, om te verbruiken, te koken en om in persoonlijke en huishoudelijke hygiënische behoeften te voorzien.

De beschikbaarheid van water moet niet eng geïnterpreteerd worden, met enkel referenties naar volumetrische hoeveelheden en technologieën. Water moet behandeld worden als een sociaal en cultureel goed en niet in de eerste plaats als een economisch goed. De manier waarop het recht op water gerealiseerd wordt, moet duurzaam zijn, zodat het recht op water kan gelden voor de huidige en de toekomende generaties.

België heeft deze stelling bij eerdere gelegenheden op multilaterale fora verdedigd en moet dit ook in de toekomst blijven doen. Als een van de ondertekenaars van de Conventie over Economische, Sociale en Culturele rechten, worden Vlaanderen en België in deze gezaghebbende uitspraak van de VN aangemaand om te ijveren voor de verdere erkenning en verwezenlijking van het recht op water.

Water, een gemeenschappelijk goed, geen koopwaar als een ander

Het beschouwen van water als 'economisch goed' is van recente datum. Sinds de neoliberale golf van de jaren tachtig geldt 'de markt' als het ideale instrument voor een 'efficiënte allocatie' van goederen en diensten, ook voor levensnoodzakelijke diensten als water. In het kader van Structurele Aanpassingsprogramma's (SAPs) worden vele ontwikkelingslanden door het Internationaal Muntfonds en de Wereldbank onder druk gezet om het beheer van hun watervoorziening te privatiseren; ondermeer om zodoende over de nodige fondsen te kunnen beschikken om de buitenlandse schuld te kunnen afbetalen. De onderhandelingen over de liberalisering van de dienstensector (GATS) gaan verder in dezelfde richting. Privatisering heeft lang niet altijd het vooropgestelde resultaat opgeleverd. Studies tonen aan dat privé-bedrijven in een niet-concurrentiële markt, want de facto gaat het veelal om een monopoliesituatie, niet noodzakelijk efficiënter zijn dan andere beheersvormen. Misbruiken en corruptie worden ook in de privé-sfeer vastgesteld. In veel gevallen werd de waterprijs tot een veelvoud opgetrokken.

Democratische controle

Publieke dienstverlening zoals het beheer van de waterinfrastructuur en de waterdistributie behoort tot het publieke domein en moet dan ook aan democratische controle onderworpen worden. De rol van de overheid ligt erin het algemene regelgevende kader te scheppen, waarbinnen deze dienstverlening zich moet afspelen: de planning van de sector op lange termijn, het sturen van institutionele en juridische aspecten, de coördinatie tussen alle betrokken partijen, de garantie dat ook kansarmen toegang krijgen tot een basisdienstverlening, het stimuleren van de participatie van de gebruikers aan het beheer van water, toezicht op het respect op de beginselen van duurzaamheid en rechtvaardigheid.

Daarnaast is een fundamentele rol weggelegd voor de lokale gemeenschappen, de gebruikers van het water. Vanuit hun dagelijkse behoeften en ervaringen kunnen en moeten ze participeren aan het beheer van waterinfrastructuur en de waterdistributie. Effectieve betrokkenheid van alle gebruikersgroepen - met specifieke aandacht voor vrouwen en kansarmen - op het lokale niveau is de voorwaarde voor een efficiënte democratische controle.

Binnen dit kader kunnen allerlei andere actoren, bedrijven en NGO's, een rol spelen, die er in de eerste plaats een moet zijn van dienstverlening en niet van het nemen van strategische beleidsbeslissingen.

Duurzaamheid als richtsnoer

Duurzaamheid is lang niet altijd een criterium geweest bij het plannen van waterprojecten. Grote stuwdammen hebben overal ter wereld aanleiding gegeven tot sociale en ecologische drama's. Grootschalige irrigatieprojecten liggen aan de basis van het opdrogen van rivieren en meren. Ondoordacht oppompen van grondwatertafels zorgt voor verlaging van de grondwatertafel en verdroging van kwetsbare ecosystemen. Vervuiling van waterlopen en grondwatervoorraden hebben langdurige negatieve gevolgen voor volksgezondheid en milieu.

Al te vaak wordt alle heil verwacht van technologische oplossingen. De ervaring leert, ook hier bij ons, dat men niet ongestraft watersystemen kan 'bedwingen'. Respect voor natuurlijke waterregimes en ruimte voor water (overstromingsgebieden,..) maken mee deel uit van een duurzaam waterbeleid.

Een integrale benadering van het watervraagstuk is essentieel voor duurzame ontwikkeling: geografisch integraal door stroombekkens als basis voor het beleid te beschouwen, tijdsmatig integraal door rekening te houden met de toekomstige generaties, functioneel integraal door de verschillende functies met inbegrip van ecologische, sociale en culturele functies in rekening te brengen en organisatorisch integraal door alle stakeholders te betrekken.

De beheersing van de vraag tenslotte is het sluitstuk van een duurzaam waterbeleid. De watervoorraden zijn eindig, maar het waterverbruik blijft stijgen. Niet alle watergebruik stelt dezelfde strenge eisen aan de waterkwaliteit. Vaak kan regenwater gebruikt worden in plaats van leidingwater, leidingwater is net zo gezond als flessenwater.

Solidariteit voor water(beleid)

Het recht op toegang tot water kan enkel gerealiseerd worden als er op alle niveaus meer solidariteit komt rond water en waterbeleid. Elk individu heeft recht op een basishoeveelheid water. De kosten hiervoor moeten door de gemeenschap gedragen worden, zoals bij voorbeeld nu in Vlaanderen het geval is voor 15 kubieke meter per persoon per jaar. Het verbruik dat deze basishoeveelheid overschrijdt, wordt aan de verbruiker aangerekend. Progressieve tarifering kan een element zijn van de vraagbeheersing en solidariteit.

De Millennium Development Goals over toegang tot veilig drinkwater en de WSSD-goal over toegang tot basis sanitaire voorzieningen mogen zich niet beperken tot de 'helft van het aandeel van de wereldbevolking dat er geen toegang toe heeft', maar moeten worden uitgebreid tot heel de wereldbevolking. En hiervoor moet men niet in de eerste plaats rekenen op privé-financiering, maar moeten publieke middelen ingezet worden. Hier is een rol weggelegd voor de internationale solidariteit. De realisatie van de sinds jaren bepleite 0.7% (0,7 % van het BNP voor ontwikkelingssamenwerking, waar België langzaam naar toe evolueert) kan hiertoe een aanzet zijn.

Geert Fremout - VODO

Beleidsaanbevelingen
Wat moeten Vlaanderen en België internationaal verdedigen?

· Water is een basis- en een mensenrecht en moet ook formeel zo erkend worden. Water mag niet uitsluitend benaderd worden als een economisch goed.

· Het schaarse water moet op een rechtvaardige manier over alle gebruikers verdeeld worden en de duurzaamheid van het waterbestand over de generaties heen moet gegarandeerd worden.

· Verdedigen dat lokale overheden en lokale bevolking de belangrijkste actoren zijn voor een integraal waterbeheer, gekoppeld aan een ‘pro-poor strategy’.

· Het inbouwen van gender impact assessment en duurzaamheids effecten beoordeling bij beleids- en projectontwikkeling verdedigen.

· De aanbevelingen van de World Commission on Dams moeten gerespecteerd worden bij de bouw van alle stuwdammen, die rechtstreeks of onrechtstreeks door België ondersteund worden.

· Erop aandringen dat Europa haar vragen tot liberalisering van drinkwatervoorziening in het kader van de GATS-onderhandelingen terugtrekt

Wat moeten Vlaanderen en België hier doen?

· Meer linken leggen tussen ontwikkeling en water; o.m. door het ondersteunen van projecten die water beklemtonen als een economische hefboom en een bron van sociale ontwikkeling.

· Werk maken van een geleidelijke en reële verhoging van het de begroting voor ontwikkelingssamenwerking tot 0,7 % van het BNP.

· De waterconventie van 1997 ratificeren

· De aanbevelingen van de World Commission on Dams onderschrijven en consequent toepassen

· Het waterbeleid moet in publieke handen blijven

· Ontwikkelen van een lange termijn visie op de watervoorraden (grondwater en oppervlaktewater) per bekken, binnen de kaderrichtlijn water. Maatregelen nemen ter bescherming van de kwaliteit en de kwantiteit van deze voorraden:

· maatregelen nemen met als doel het totale waterverbruik en het drinkwaterverbruik te doen dalen:

-gediversifieerde heffing op drinkwater op basis van verbruik met sociale correcties.

-gediversifieerde heffing op afvalwater, op basis van productie afvalwater en al dan niet gescheiden lozen van hemelwater, met sociale correcties

-verdere (financiële) instrumenten ontwikkelen voor de industrie en landbouw om zuiniger met water om te gaan.

· aanpak van de watervervuiling zo dicht mogelijk bij de bron:

-vermijden dat milieu-gevaarlijke stoffen (pesticiden, zware metalen, …) in het water terechtkomen via productbeleid

- afkoppelen en decentraal zuiveren van huishoudelijk afvalwater moet in het buitengebied de norm worden

Drinkwater en Sanitatie in het Zuiden

Problematiek

Ondanks het levensnoodzakelijke en onvervangbare karakter van drinkwater blijft 1,2 miljard mensen verstoken van dit meest elementaire goed. Het betreft vooral mensen in landelijk milieu en in de snel groeiende randzones van de steden in Latijns Amerika, Azië en Afrika.

Honderden miljoenen anderen hebben volgens de officiële statistieken wel toegang tot een watervoorziening, maar het water is van slechte kwaliteit, de voorziening is niet continu of de prijs is onbetaalbaar voor een verarmde bevolking.

In het begin van deze eeuw is het gebrek aan zuiver water wereldwijd nog steeds de grootste oorzaak van ziekte en sterven, van werk- en schoolverlet.

Ondanks de duidelijke internationale engagementen is het aantal water-armen in de laatste twee decennia in absoluut aantal niet gedaald. Om de Millennium Ontwikkelingsdoelstellingen tegen 2015 te halen moeten dagelijks meer dan 220.000 mensen bijkomend toegang krijgen tot drinkwater; dagelijks moeten 450.000 mensen aan sanitaire voorzieningen raken. Drie jaar nadat de internationale gemeenschap dit engagement is aangegaan zien we nog geen enkele trendbreuk of concrete vooruitgang. Slechts een handvol landen uit Azië en Afrika heeft de laatste jaren zijn inspanningen voor een betere drinkwatervoorziening opgetrokken. Internationale organisaties hebben nog steeds geen innoverende mechanismen gevonden om de MOD te ondersteunen en de financiële solidariteit vanuit de OESO-landen stagneert. De Europese Unie, die één van de sterke pleitbezorgers was voor de Millenniumdoelstellingen rond water, probeert al twee jaar het EU Water Initiative op de sporen te krijgen, maar blijft voorlopig vasthangen aan conceptueel werk en principiële discussies.

Ondanks de steeds terugkerende internationale conferenties en fora rond het waterthema komt er maar geen consensus over strategie en werkmethodes. Drie belangrijke, aan elkaar verwante, discussies blijven daarbij de agenda bepalen en vooruitgang afremmen:

1° De algemene visie op water, erkend als mensenrecht door de expertencommissie van de VN, beschouwd als gemeenschappelijk erfgoed in vele culturen en gemeenschappen, maar benaderd als een “economisch goed” door steeds meer internationale organisaties en overheden.

2° De rol van de verschillende actoren, in het bijzonder van de centrale overheid, de lokale besturen, de georganiseerde watergebruikers en de privé-sector. De principes van “good governance” worden hier veelal anders geïnterpreteerd naargelang de plaats die men ziet voor de vrije markt, publiek bestuur en burgerparticipatie.

3° De financieringsmechanismen, waar men vaststelt dat:

· de water-arme bevolking in vele landen niet in staat is de kost van een minimale drinkwatervoorziening alleen te dragen;

· de schuldenlast op regeringen in het Zuiden een rem is op duidelijker engagementen, terwijl drinkwater steeds meer een bevoegdheid wordt van lokale overheden die hiervoor niet de nodige financiële middelen hebben;

· de privé-sector niet geïnteresseerd is in investeringen voor de water-armen gezien de lage rentabiliteit en hoog risico;

· de internationale gemeenschap niet bereid lijkt de solidariteit te verhogen, noch de mechanismen aan te passen om in te spelen op de veranderde rol van lokale overheden en georganiseerde gebruikers.

Analyse

Om de Millenniumdoelstellingen met betrekking tot water en sanitatie te halen moet er daarom dringend werk worden gemaakt van:

1° Een mentaliteitswijziging

Water is een gemeenschappelijk patrimonium dat in de beste omstandigheden moet worden gekoesterd door elk individu en door de internationale gemeenschap. Zuiver drinkwater is een schaars, kostbaar en levensnoodzakelijk goed waarop elk individu recht heeft voor zijn minimale behoeften, onafgezien van zijn economische, sociale of geografische situatie. Lokale overheden en Staten hebben de opdracht om dit recht te garanderen. De internationale gemeenschap heeft de plicht hierbij ondersteuning te bieden. Deze benadering van rechten en plichten moet het referentiekader zijn voor de Millennium doelstelling, en niet de aanpak van water als economisch goed of koopwaar.

2° Een efficiënter beheer van de watersector en van de waterinfrastructuur

Een zwak beheer binnen de sector en van de drinkwatervoorzieningen treft vooral de armen, die geen alternatief hebben voor een falend beheer.

Het beheer van drinkwatervoorziening overlaten aan de privé-sector is echter geen duurzame oplossing gezien het specifieke karakter van deze publieke dienstverlening en dienstverplichting.

Een efficiënter beheer moet daarentegen worden nagestreefd door:

· een sterke inbreng van de watergebruikers;

· efficiënte managementmethodes bij de publieke waterbedrijven;

· doelmatige controle- en sturingsmechanismen vanuit een regulerende overheid.

De internationale gemeenschap moet deze processen ondersteunen door onder meer:

· af te zien van de verplichting voor landen om de sector te ‘privatiseren’ alvorens er internationale ondersteuning van de sector beschikbaar wordt gesteld;

· te investeren in onderzoek, uitwisselingen en het kapitaliseren van ervaringen rond andere modellen om de efficiëntie van waterbedrijven te verhogen (publiek-publiek-partnerschappen kan hier een voorbeeld zijn);

· bij investeringen in drinkwaterinfrastructuur ook voldoende aandacht te hebben en middelen te reserveren voor de sociale en organisatorische component.

3° Een verhoging en een efficiëntere inzet van financiële middelen

De internationale gemeenschap moet een grotere solidariteit opbrengen om op korte termijn de water-armen te kunnen voorzien. Enerzijds moeten de OESO-landen de belofte om 0,7% van hun BNP te spenderen aan ontwikkelingssamenwerking respecteren. Anderzijds moeten zij, in overleg met de partnerlanden uit het Zuiden, een groter aandeel van de ontwikkelingsgelden voorbehouden voor de watersector. De schuldenlast tenslotte, die vele landen uit het Zuiden verhindert een eigen waterbeleid te ontwikkelen, moet worden herzien.

Daarnaast moeten andere mechanismen worden ontwikkeld om de beschikbare middelen doelmatiger te kunnen inzetten voor de drinkwatervoorziening in de Derde Wereld. Internationale organisaties en bilaterale samenwerkingsprogramma’s moeten methodes zoeken om rechtstreeks lokale besturen, lokale gemeenschappen en hun waterbedrijven te ondersteunen, zoals wordt aanbevolen door het Comité Camdessus. Solidariteitsbijdragen door de (grotere) watergebruikers in de rijke landen kunnen belangrijke fondsen vrijmaken voor investeringen in het Zuiden.

Beleidsaanbevelingen

· België moet er binnen de Europese Unie op aandringen om de liberalisering op het vlak van drinkwatervoorziening stil te leggen en alternatieve methodes te ontwikkelen om te komen tot een verhoogde efficiëntie en beschikbare financiering voor de drinkwatervoorziening.

· België en Vlaanderen moeten in hun beleid met betrekking tot internationale samenwerking voldoende aandacht geven aan het thema drinkwater en sanitatie. In de onderhandelingen met de partnerlanden kan daarbij worden aangetoond dat België en Vlaanderen een actieve rol willen spelen in de realisatie van de Millennium Doelstellingen omtrent water en sanitatie.

· Het budget voor ontwikkelingssamenwerking moet daarbij snel toenemen tot 0,7% van ons BNP, en dit niet door kunstmatige ingrepen, maar door een reële toename van de budgetten die we ter beschikking stellen voor ontwikkelingsprogramma’s in het Zuiden.

· België en Vlaanderen moeten een actieve bijdrage leveren bij onderzoek en kennisbeheer met betrekking tot beheersmodellen, technische en managementexpertise… voor drinkwater in het zuiden. In Vlaanderen kan het Vlaams Consortium “Water voor Ontwikkeling” hier een sleutelrol spelen indien de Vlaamse overheid ook daadwerkelijk het initiatief ondersteunt.

· Binnen de Europese Unie moet België ervoor ijveren dat het EU Water Initiative eindelijk van de grond komt en concrete engagementen kan nemen, en dit in overleg met de Europese partners en de partners in het Zuiden, zowel vanuit de gouvernementele sector als vanuit de civiele maatschappij en de lokale besturen.

· Op het internationale forum moet België verder de sociale dimensie van de thematiek blijven vooropstellen. Daarbij staan centraal: de erkenning van water als een mensenrecht, de taak van overheden om dit recht te garanderen en de plicht van de internationale gemeenschap om dit te ondersteunen.

Stef Lambrecht - PROTOS

Waterschaarste, conflict en ontwikkeling

Achtergrond

Sinds het einde van de Koude Oorlog is er hernieuwde aandacht voor het verband tussen milieuproblemen aan de ene kant, en oplaaiende conflicten aan de andere kant. Die hernieuwde aandacht is enerzijds het gevolg van het herdefiniëren van het concept ‘veiligheid’ in een veranderde globale context (zoeken naar nieuwe bedreigingen) en anderzijds van de vaststelling dat grensoverschrijdende fenomenen als klimaatverandering en zeespiegelstijging, maar ook waterschaarste de stabiliteit en integriteit van landen in gevaar kan brengen.

Deze hernieuwde aandacht uit zich in tal van grootschalige onderzoeksprojecten waar dit verband tussen milieu en conflict wordt bekeken (zoals het Environmental Change and Security Project van het Woodrow Wilson Center, NAVO-studie over ‘Environment and Security in an International Context’, het onderzoek naar milieuschaarste van de Toronto-groep, het ENCOP - Environmental Conflicts Project, …).

Waterschaarste als conflictpotentieel

Talloze samenlevingen worden momenteel bedreigd door een tekort aan water, wat een probleem vormt voor het in stand houden en verder ontwikkelen van hun welvaart en welzijn. Het gaat hier vaak om samenlevingen die voorheen konden gedijen op de bestaande watervoorraden, maar nu in de problemen komen. Soms heeft dat te maken met het feit dat de watervoorraad verkleint. Toch meestal is niet de beperkte watervoorraad zelf de oorzaak van het probleem, maar wel de gewijzigde leefomstandigheden van de bevolking.

Het conflictpotentieel van toenemende waterschaarste zit hem in drie factoren:

· De achteruitgang van omvang en kwaliteit van de bestaande watervoorraden, zodat er minder bruikbaar water overblijft

· De toegenomen vraag naar water, onder meer door irrigatielandbouw

· Groeiende ongelijke in de verdeling van water

Samenlevingen hebben tal van mechanismen ontwikkeld om negatieve effecten van toenemende waterschaarste op te vangen (‘kapitalen’): regels en afspraken over watergebruik, allerlei technische toepassingen om watervoorziening te optimaliseren en financiële middelen om dit te realiseren, gezondheidszorg, educatie, herverdeling van welvaart, mogelijkheden van belanghebbenden om te participeren in het beleid, …. Wanneer dit systeem verder onder druk komt te staan door interne of externe factoren (mislukte oogsten, bevolkingsdruk, terugtrekking van de overheid in het kader van structurele aanpassingsprogramma’s, …) neemt de concurrentie over water en de aanpassingsmechanismen toe. Het zijn de zwaksten in een samenleving die hierin het onderspit moeten delven. Ze worden als eerste afgesneden van de kapitalen, en zijn daardoor het kwetsbaarst voor de negatieve effecten van waterschaarste. Er ontstaat een spiraal van armoede en maatschappelijke ontwrichting, die interne tegenstellingen versterkt. Wanneer deze evolutie een voedingsbodem vindt in interne etnische/religieuze/culturele spanningen, of in een tegenstelling tussen centrum of periferie / stad en platteland, is een gewelddadig conflict een reëel risico. In deze spiraal is het dus niet de waterschaarste zelf die bepalend is voor het conflictpotentieel, maar wel de omgevingsfactoren die invloed uitoefenen op de mate waarin samenlevingen kunnen omgaan met waterschaarste.

Van interne spanningen naar internationale conflicten

De groeiende vraag naar water leidt steeds vaker tot een internationaal verdelingsprobleem. Wereldwijd zijn er 263 stroomgebieden die door meerdere landen worden gedeeld. Wanneer dit gegeven wordt gekoppeld aan het hoger beschreven verhaal over de problemen die ontstaan door waterschaarste en groeiende armoede, is de link met interstatelijke conflicten over water al snel gelegd. Onder invloed van uitspraken van gezaghebbende personen zoals voormalig VN-secretaris-generaal Boutros Ghali of Wereldbankdirecteur Serageldin heeft het idee van wateroorlogen school gemaakt, hoewel er nauwelijks empirisch bewijs bestaat waarmee aangetoond kan worden dat water effectief de rol van casus belli zal vervullen. Onderzoek van de praktijk van internationale relaties over gedeelde watervoorraden heeft uitgewezen dat het aantal gevallen waarbij staten eventuele geschillen over gedeelde watervoorraden op een vreedzame manier hebben opgelost (door middel van verdragen en andere vormen van samenwerking), overweldigend groter is dan de weinige voorbeelden waarbij water een beslissende rol heeft gespeeld in het uitdeinen van een conflict.

Op basis van deze internationale praktijk en de opinies van toonaangevende juristen hebben de Verenigde Naties gedurende 27 jaar gewerkt aan een ‘Conventie over het recht van niet-scheepvaartmatig (non-navigational) gebruik van internationale waterlopen’, die in april 1997 door de Algemene Vergadering is goedgekeurd. De Conventie bevat een aantal algemene principes zoals billijkheid en redelijkheid in de verdeling, vermijden van schade, de noodzaak tot bescherming van het milieu, informatie-uitwisseling voor goed waterbeheer, mechanismen voor vreedzame oplossing van conflicten en richtlijnen voor de bescherming van een waterloop tijdens gewapende conflicten.

De Conventie is nog niet in werking getreden omdat 35 landen ze eerst moeten ratificeren – wat ondanks de algemene bewoordingen en de vaagheid van de principes op dit moment nog lang niet het geval is. Ook België heeft de conventie nog niet geratificeerd, en onthield zich in 1997 zelfs van de stemming. Toch is ratificatie heel belangrijk. Ondanks de positieve voorbeelden waarin landen bewijzen dat samenwerking over internationale watervoorraden mogelijk is, moeten we niet uit het oog verliezen dat de combinatie tussen bestaande internationale spanningen en toenemende waterschaarste voor een aantal regio’s in de wereld echt een reëel veiligheidsrisico vormt. Juist voor dit soort situaties is het zo belangrijk dat de Conventie als internationale gedragscode in werking treedt, vanwege haar moreel gewicht en haar preventieve werking naar potentiële conflicten toe. Toch mogen we niet vergeten dat het aanpakken van het armoedeprobleem en de vermindering van de kwetsbaarheid van samenlevingen ook hierin van primair belang is.

Het typevoorbeeld van een waterconflict is de Israëlische bezetting van de Palestijnse Gebieden. Tegen alle regels van internationaal recht in zijn de Palestijnse watervoorraden in beslag genomen en wordt de infrastructuur door het leger vernield. De toegang tot voldoende drinkbaar water is sinds de bezetting sterk achteruit gegaan. De Muur die Israël op de Westelijke Jordaanoever bouwt en die onherstelbare schade aanricht in een gebied dat de Palestijnen een kwart van hun water levert, is een zoveelste bijdrage aan de kwetsbaarheid van de Palestijnse samenleving voor economische problemen, toenemende armoede en vernietiging van hun leefomgeving.

Beleidsaanbevelingen

· Water mag in de ontwikkelingsstrategieën niet enkel beschouwd worden als voorraad of grondstof binnen het thema ‘milieu’, maar moet duidelijk gelinkt worden aan sociale ontwikkeling: capaciteitsopbouw, gezondheid, gender, democratisering, … De Belgische en Vlaamse internationale samenwerking moet binnen alle beleidsdomeinen een watertoets invoeren, waarmee wordt nagegaan of activiteiten effectief bijdragen tot een vermindering van de kwetsbaarheid voor waterschaarste.

· Veel landen binnen de EU en daarbuiten hebben geen principiële inhoudelijke bezwaren tegen de Waterconventie van 1997, maar ratificatie blijkt geen prioriteit. Het federale parlement en de gewestparlementen moeten de Waterconventie van 1997 ratificeren. België moet de ratificatie actief promoten bij andere staten, zodat de conventie een instrument wordt voor gemeenschappelijk waterbeheer en vreedzame regeling van geschillen.

· Grensoverschrijdende initiatieven in risicogebieden, waarin conflicten worden vermeden omdat landen samenwerken in het beheer van hun watervoorraden, moeten gestimuleerd en ondersteund worden. Het Nile Basin Initiative en de samenwerking tussen India en Pakistan over de Indus bewijzen dat er met hulp van buitenaf omstandigheden gecreëerd kunnen worden waarin het voor landen voordeliger is om samen te werken dan unilateraal op te treden.

· België moet respect voor internationaal humanitair recht promoten, en inbreuken aanklagen. Israël schendt internationaal recht door water van de Palestijnen te gebruiken voor joodse nederzettingen in de Bezette Gebieden. Zonder een rechtvaardige verdeling van het water is vrede en het Midden-Oosten en een toekomstige Palestijnse staat niet levensvatbaar.

Stefan Deconinck - FOS

Water en gender

Problematiek

Water is in crisis. Water is vaak vervuild en buiten het bereik van armen – 70% daarvan zijn vrouwen.

De beschikbaarheid en de kwaliteit van water heeft directe impact op elk aspect van duurzame ontwikkeling – armoedebestrijding, gezondheidszorg, vrede, mensenrechten, empowerment van vrouwen. Of iemand al dan niet toegang heeft tot water, is o.m. afhankelijk van de plaats waar je woont - Noorden of Zuiden; stad of platteland, of je arm bent of rijk, en tot welke klasse, ras en geslacht je behoort. Machtsverhoudingen staan hierin centraal. Vrouwen en mannen hebben een verschillende rol m.b.t. het beheer van natuurlijke grondstoffen en hebben niet altijd dezelfde toegang tot deze grondstoffen. Vaak hebben vrouwen ook geen of minder toegang tot beslissingsorganen en hebben zij andere taken en verantwoordelijkheden dan mannen in het huishouden. Als we het hebben over (de toegang tot) water, moeten we het dus steeds ook hebben over het verschil in macht.

Empowerment van vrouwen, of het versterken van hun onafhankelijkheid en inspraak, is cruciaal voor het behoud van natuurlijke bronnen, armoedebestrijding en duurzame ontwikkeling. Overal ter wereld hebben vrouwen een enorm belangrijke rol te vervullen in het behoud, de voorziening en de distributie van water. De tijd die besteed wordt aan het waterhalen in landelijke gebieden kan oplopen tot 4 à 5 uren per dag. Dit heeft een directe impact op de mogelijkheid en de tijd die vrouwen hebben voor onderwijs of inkomensgenererende activiteiten. In India werd geschat dat de nationale kost voor het waterhalen door vrouwen oploopt tot 150 miljoen werkdagen, wat neerkomt op een nationaal verlies aan inkomen van 10 biljoen roepies. Water is belangrijk voor onderwijs en speelt een extra rol m.b.t. de aanwezigheid van meisjes: wanneer water schaars is, worden zij vaak ingezet om lange afstanden af te leggen op zoek naar water. Ook m.b.t. hygiëne kan water een doorslaggevende rol hebben in de aanwezigheid van meisjes op school.

Gender en water zijn intrinsiek met mekaar verbonden: gender is de sleutel tot het behoud van water en een rechtvaardige verdeling ervan; en watervoorziening is de sleutel tot empowerment en duurzame ontwikkeling.

Analyse

Toegang en controle over water

In de meeste culturen hebben vrouwen en mannen andere rollen en verantwoordelijkheden m.b.t. het gebruik en beheer van water. In landelijke gebieden hebben meisjes en vrouwen de verantwoordelijkheid voor het water halen; koken, onderhoud, gezondheid en hygiëne en – wanneer ze toegang hebben tot land -, voedselproductie. Vrouwen moeten vaak lange afstanden lopen en besteden hier veel tijd aan. In Zuid-Afrika alleen, leggen vrouwen gezamenlijk het equivalent in afstand af van 16 keer naar de maan en terug per dag. In stedelijke gebieden moeten vrouwen en meisjes soms urenlang aanschuiven aan waterleidingen om hun portie toebedeeld te krijgen. Tijd die zij hieraan besteden, kan niet gebruikt worden voor allerlei andere activiteiten, zoals een eigen inkomen, scholing en opleiding, culturele en politieke betrokkenheid, ontspanning.

Vrouwen hebben zelden de mogelijkheid om water voor niet-huishoudelijke taken aan te wenden en ze hebben geen zelfstandig recht op water. Doorgaans zijn het mannen die als de voornaamste gebruikers van water worden erkend.

Vrouwen en mannen hebben een andere rol in landbouwproductie

Mannen in landelijke gebieden dragen bijna nooit de verantwoordelijkheid voor water. Zelfs wanneer zij land of toegang tot land hebben, is hun betrokkenheid beperkt tot landbouw of veeteelt. Bovendien wordt het werk dat door mannen wordt verzet, vaker beschouwd als productieve of betaalde arbeid en dus beter geschikt voor investeringen en de uitbouw van infrastructuur. Werk dat door mannen wordt geleverd, is vaak veel zichtbaarder en daardoor meer op prijs gesteld dan het werk dat door vrouwen wordt geleverd. Een gevolg hiervan kan zijn dat er wel infrastructuur is voor irrigatie, maar niet voor veilig drinkwater binnen wandelafstand. Dit betekent ook dat de betrokkenheid van vrouwen in een hele reeks van economische activiteiten die afhankelijk zijn van water (zoals koken en het bereiden van eten om te verkopen), niet erkend wordt.

Water en hygiëne

Water is van fundamenteel belang voor een gezond huishouden. Water wordt niet alleen gebruikt als drinkwater, maar is noodzakelijk voor het bereiden van voedsel, en voor het reinigen van het huis en het lichaam. Al deze taken worden traditioneel aan vrouwen overgelaten. Wanneer water een schaars goed wordt, omwille van natuurlijke redenen of door toedoen van de mens, en wanneer de toegang tot water meer en meer bepaald wordt door de prijs, wordt de druk voor vrouwen hoger om alternatieve mogelijkheden te vinden. Wanneer vrouwen met een laag inkomen gedwongen worden – vb. omwille van gebrek aan tijd – om vervuild water te gebruiken voor zichzelf en hun gezin kan dit dramatische gevolgen hebben. Zeker als men weet dat 80% van alle ziekten worden overgebracht door vervuild water.

Water en rechten

Wanneer het recht op zuiver water niet is vervuld, komen een heleboel andere rechten van vrouwen onder druk. Zoals de Speciale Rapporteur over het Recht op Water zei: « Het recht op water vormt samen met het recht op voedsel, het fundament van het recht op leven ». Het falen van de staat in het garanderen van het recht op water voor iedereen, is in dit opzicht een ernstige schending van de mensenrechten. Andere rechten die in de verdrukking komen, zijn het recht op vrede (vaak is toegang tot water een bron van conflict), het recht op ontwikkeling, en het recht op een gezonde omgeving.

Minder voor de hand liggend, is het recht van meisjes en vrouwen op gelijk onderwijs en gelijke participatie in het publieke en politieke leven – meestal omwille van tijdsgebrek door het voorzien in water. Deze ongelijke participatie kan de cirkel nog vicieuzer maken: omdat zij niet betrokken zijn aan de onderhandelingstafel, worden hun noden en behoeften niet mee in overweging genomen en kan dit zorgen voor een verdere afbraak van hun rechten, een verslechtering van hun situatie en uitsluiting bestendigen.

Privatisering

De privatisering van een essentieel basisgoed zoals water kan enorm negatieve effecten hebben op het leven van vrouwen – en via hen hun gezinnen, families en gemeenschappen.

Vooraleer essentiële zaken als water uit handen van de staat worden genomen, moet dan ook heel grondig bekeken worden wat de impact daarvan kan zijn op het leven van armen, en gezien hun specifieke rol m.b.t. water, vooral vrouwen.

Hierbij moet de effecten op de verschillende levenssferen van vrouwen in rekening gebracht worden.

Aanbevelingen

Gezien de specifieke rol van vrouwen m.b.t. zorgtaken in het algemeen en het instaan voor water in het bijzonder:

· Moeten extra inspanningen geleverd worden voor inspraak van vrouwen op alle niveaus

· Ontwikkeling moet rechtvaardig en duurzaam zijn: gebaseerd op de rechten en behoeften van de armen, in het bijzonder vrouwen, die de meerderheid van de armen uitmaken.

· Moet een gender impact assessment uitgevoerd worden op het handels- en ontwikkelingsbeleid van België en de EU. Waar nodig, moet het beleid bijgestuurd worden.

· Moet de impact van de bestaande privatiseringen onder de loep worden genomen vooraleer verdere liberaliseringen en privatiseringen doorgevoerd worden. Een genderanalyse is hierbij van belang.

Samira Wymeersch - 11.11.11

Water en GATS

Problematiek
Het Algemeen Akkoord over de Handel in Diensten (GATS) werd voor het eerst ondertekend in 1994. Het akkoord biedt een kader voor de liberalisering van de handel in diensten. Landen kunnen zelf aanduiden welke diensten in welke mate worden geliberaliseerd. Daarbij hanteren ze een classificatie van diensten, die opgebouwd is rond 12 categorieën en een restcategorie. Drinkwatervoorziening is niet opgenomen in de lijst. In 1994 is er ook geen enkel land dat inzake drinkwatervoorziening een engagement heeft genomen om te liberaliseren.

Sinds 2000 wordt het GATS- akkoord opnieuw onderhandeld. Via een proces van vraag en aanbod, en bilaterale onderhandelingen worden landen verwacht nieuwe sectoren toe te voegen aan de lijst van geliberaliseerde diensten. Een bepaalde dienst liberaliseren in het kader van GATS houdt twee zaken in: markttoegang verlenen en nationale behandeling verlenen. ‘Markttoegang verlenen’ impliceert dat men buitenlandse diensten toelaat op de binnenlandse markt en men geen beperkingen meer oplegt inzake de juridische vorm van de dienstenbedrijven of het aantal dienstverleners, de totale waarde of de hoeveelheid van de geleverde dienst en het percentage van de aandelen dat buitenlandse dienstenbedrijven nemen in binnenlandse bedrijven, tenzij men uitdrukkelijk uitzonderingen vermeldt op deze regels. ‘Nationale behandeling verlenen’ betekent dat buitenlandse bedrijven minstens even gunstig moeten behandeld worden als binnenlandse bedrijven die gelijkaardige diensten leveren en dat de concurrentievoorwaarden minstens dezelfde moeten zijn. ‘Minstens’ wil hier zeggen dat buitenlandse bedrijven wel gunstigere voorwaarden of behandeling mogen ontvangen. Opnieuw kunnen uitzonderingen gemaakt worden.

Tegelijk zijn er onderhandelingen over het aanscherpen van de regels die op alle diensten of ten minste op de geliberaliseerde diensten van toepassing zijn. Daartoe behoren: regels met betrekking tot het gebruik van subsidies, regels rond de aankoop van diensten door de overheid (openbare aanbestedingen), regels met betrekking tot binnenlandse regelgeving. Op vlak van regelgeving schrijft GATS 1994 voor dat er disciplines worden uitgewerkt die er voor zorgen dat licenties, vergunningen en kwalificaties ‘niet meer handelsverstorend zijn dan nodig’. Milieunormen, veiligheidsnormen op de werkvloer worden door het WTO-secretariaat aangehaald als binnenlandse voorschriften die mogelijk handelsverstorend kunnen zijn.

De Europese Unie heeft in het kader van de GATS 2000 onderhandelingen voorgesteld om een nieuwe categorie toe te voegen aan de classificatie, namelijk de categorie milieudiensten. Daaronder zouden ook de waterzuivering en de drinkwatervoorziening vallen.

De Europese Unie heeft ook aan 72 landen gevraagd om hun milieudiensten te liberaliseren, met inbegrip van de waterzuivering en de drinkwatervoorziening. Deze vragen werden in juni 2002 aan de WTO-leden overgemaakt.

In april 2003 maakte de Europese Commissie het Europese aanbod bekend, dat wil zeggen de lijst met de diensten die het bereid is te liberaliseren. Drinkwatervoorzieningen waren niet opgenomen in dit aanbod.

Analyse

Hoewel de WTO-leden in principe kunnen kiezen welke diensten ze liberaliseren en in welke mate, zijn er toch bedenkingen te maken bij deze vrije keuze:

- tijdens de onderhandelingen zal er door de vragende partij aangedrongen worden op toegevingen, en zal de vragende partij zelf maar toegevingen doen als op haar eigen vragen wordt ingegaan: zo ontstaat er een zekere druk om bepaalde diensten te liberaliseren. De Europese Unie zal druk uitoefenen om 72 landen er toe te bewegen om hun drinkwatervoorziening te liberaliseren.

- landen moeten zich er rekenschap van geven dat als ze niet van in het begin uitzonderingen maken, ze die later niet meer kunnen toevoegen. Een land dat markttoegang verleent zonder uitzonderingen te maken, zal nadien geen regelgeving meer in stand kunnen houden of invoeren, die bijvoorbeeld bedrijven verplicht vakbonden of consumenten op te nemen in het bestuur van het bedrijf, vermits er geen beperkingen meer mogen opgelegd worden op de vorm van het bedrijf. Er kunnen zich nochtans omstandigheden voordoen die op het ogenblik van de onderhandelingen niet voorzien zijn.

Gezien water een mensenrecht is, en overheden de plicht hebben om te zorgen dat dit recht wordt vervuld, is het nodig dat ze ter zake voldoende beleidsruimte bewaren. Engagementen nemen inzake de liberalisering van watervoorzieningen in het kader van GATS beperkt deze beleidsruimte. Bovendien zijn engagementen die worden aangegaan in het kader van GATS internationaal bindend, afdwingbaar en nagenoeg onomkeerbaar. In het zicht van een snel veranderende realiteit (toenemende schaarste van drinkbaar water), is het ongepast een bepaalde beleidsoptie (liberalisering) vast te pinnen voor de lange termijn. Zeker wanneer het aantal voorbeelden van mislukte waterliberaliseringen (in de zin van verminderde en duurdere dienstverlening) alsmaar toeneemt. In Vlaanderen zullen de laatste privé actoren in de drinkwatervoorziening binnenkort terug uitgekocht zijn door de publieke actoren. Dit zou niet mogelijk zijn indien Vlaanderen ter zake engagementen had genomen in het kader van GATS.

Dat Europa wel de liberalisering van waterdiensten vraagt, maar zelf niet aanbiedt, duidt er op dat Europa zelf niet bereid is om de liberalisering van haar drinkwatervoorziening internationaal vast te leggen. Ook de Verenigde Staten zijn daartoe niet bereid. Waarom dan toch 72 landen onder druk zetten op hun water te liberaliseren?

Het antwoord op die vraag is dat de Europese Commissie met deze vragen de belangen wil dienen van de watermultinationals die Europa rijk is: de vier grootste die 90% van de markt in handen hebben, zijn alle gevestigd in Europa, namelijk drie in Frankrijk, één in Duitsland.

Tenslotte is het duidelijk dat de onderhandelingen over nieuwe GATS-regels inzake subsidies, overheidsaanbestedingen en binnenlandse regelgeving een gevaar inhouden voor de instandhouding van regelgeving ter bevordering van sociale en milieudoelstellingen.

Beleidsaanbevelingen

· België moet er op aandringen dat Europa haar vragen tot liberaliseringen van de drinkwatervoorziening terug intrekt.

· Ook andere essentiële diensten zoals gezondheidszorg en onderwijs horen niet het voorwerp te zijn van commerciële onderhandelingen en moeten in het GATS-akkoord een betere bescherming krijgen.

· Disciplines inzake subsidies, overheidsaanbestedingen, vergunningen, kwalificaties en standaarden mogen sociale en milieudoelstellingen niet ondergeschikt maken aan handelsbekommernissen

Marc Maes – 11.11.11.

Grote stuwdammen: een voorbeeld van ontwikkelingsagressie.

Het rapport van de World Commission on Dams

In November 2000 werd het rapport van de World Commission on Dams (WCD) gepubliceerd. Deze Commissie begon haar werk in mei 1998 onder het voorzitterschap van Prof. Kader Asmal, toenmalig Minister voor Waters en Bossen van Zuid Afrika. De 12 leden werkten ten individuele titel maar waren academici, mensen van de zakenwereld, vertegenwoordigers van inheemse volken en vertegenwoordigers van internationale NGO’s. Hun opdracht was onderzoek te verrichten naar grote stuwdammen waarbij ‘grote stuwdammen’ dammen zijn met een hoogte van minstens 15 meter of een reservoir van 3 miljoen kubieke meter bij een damhoogte van 5 tot 15 meter. Er zijn ongeveer 45.000 dammen in de wereld die aan deze criteria beantwoorden. Doelstelling was om

· de ontwikkelingseffectiviteit van grote dammen en eventuele alternatieven voor waterbeheer en energieproductie te onderzoeken en

· het ontwikkelen van internationaal aanvaardbare criteria, richtlijnen en normen voor het plannen, ontwerpen, bouwen, laten functioneren, monitoren en afbouwen van dammen.

De WCD maakte het eerste onafhankelijk gedetailleerd algemeen overzicht van de problematiek van grote dammen aan de hand van onder meer 8 case studies en een overzicht van 125 grote dammen.

De feiten.

Terwijl experts ervan uit gaan dat 50 liter per persoon per dag nodig is voor een redelijk bestaan, zijn er één miljard mensen ter wereld die het moeten stellen met minder en gebruiken de gemiddelde huishoudens in geïndustrialiseerde landen 4 tot 14 keer zoveel. Twee miljard mensen hebben geen toegang tot elektriciteit ondanks het bestaan van 45.000 grote dammen wereldwijd. 40 tot 80 miljoen mensen wereldwijd zijn fysisch verplaatst wegens dammen. Verschillende honderden miljoenen mensen die stroomafwaarts wonen van dammen hebben economisch en in hun levensonderhoud geleden onder de constructie van deze dammen, in het bijzonder mensen die afhankelijk zijn van visserij en overstromingslandbouw. Veel van deze verplaatste personen zijn nooit als dusdanig erkend geweest en zijn dus ook nooit hergevestigd. Waar compensatie voorzien was, was deze in vele gevallen ontoereikend. Hoe groter het aantal te hervestigen mensen, hoe minder waarschijnlijk het is dat hun bestaansbasis hersteld wordt. Inheemse en tribale volken zijn disproportioneel getroffen door negatieve impact op economisch, sociaal, cultureel en spiritueel vlak. In vele gevallen hebben grote dammen belangrijke culturele sites, begraafplaatsen, archeologische monumenten, religieuze sites en natuurlijke rijkdommen van de verplaatste bevolking vernietigd. Bevolkingsgroepen die leven naast reservoirs evenals verplaatste en stroomafwaarts levende gemeenschappen hebben in vele gevallen negatieve invloed ondergaan op vlak van gezondheid door veranderingen in het milieu en op sociaal vlak. In de verplaatste gemeenschappen is het verschil tussen mannen en vrouwen groter geworden en vrouwen hebben een groter deel van de nadelen van de verplaatsing ondergaan dan mannen en hebben minder genoten van de compensatiemaatregelen. Participatie en transparantie in het planningsproces voor grote dammen zijn vaak inclusief noch open. Optie onderzoek is in vele gevallen gelimiteerd in scoop en beperkt tot technische parameters en een nauwe toepassing van economische kost/winst analyses. De participatie van de getroffen bevolking en milieu en sociale impact studies zijn in vele gevallen te laat uitgevoerd en waren in vele gevallen te beperkt. In vele landen is er nog geen wetgeving die de verantwoordelijkheid van de eigenaar van de dam vastlegt bij het einde van het leven van de dam. Het is onmogelijk om de negatieve impact van de creatie van reservoirs op landelijke ecosystemen en de biodiversiteit te verminderen.

Als een ontwikkelingskeuze zijn grote dammen vaak het focuspunt geweest van de belangen van politici, dominante en centraliserende regeringsinstellingen, internationale financiële instellingen en de dammen bouw industrie. De betrokkenheid van de civiele samenleving varieert met de graad van debat en open politiek discours in een land. In het algemeen is er een gebrek aan erkenning van de getroffen bevolking als partners in het planningsproces, met rechten, en geeft men haar niet de mogelijkheid te participeren in het proces.

Conflicten over dammen komen voort uit het gebrek van dambouwers en financiële instellingen om gemaakte verbintenissen na te komen, statutaire regelingen na te leven en internationale richtlijnen te respecteren. In sommige gevallen heeft de mogelijkheid tot corruptie die zich voordeed bij dammen als grootschalige infrastructuur projecten, verder de besluitvorming, de planning en de implementatie verstoord.

De aanbevelingen van de WCD.

De WCD vertrok vanuit vijf onderling overeengekomen basiswaarden als kader voor besluitvorming: gelijkheid, duurzaamheid, efficiëntie, participatieve besluitvorming en verantwoording. Ze stelt de volgende elementen voorop:

· een ‘rechten en risico’s’ benadering als praktische en principiële basis voor het identificeren van stakeholders in het onderhandelen van de ontwikkelingskeuzes;

· 7 strategische prioriteiten en overeenkomstige beleidsprincipes voor het gebruik van water en energie bronnen: het winnen van publieke aanvaarding, een globale doorlichting van de opties, optimaliseren van bestaande dammen, behouden van rivieren en levenswijzen, erkennen van rechten en delen van de opbrengsten, nakomen van aangegane verbintenissen, gezamenlijk gebruiken van rivieren voor vrede, ontwikkeling en veiligheid;

· criteria en richtlijnen voor “good practices” verbonden met de strategische prioriteiten.

De WCD stelt voor dat er een benadering ontwikkeld wordt ,die gebaseerd is op de ‘erkenning van rechten’ en ‘doorlichting van de risico’s’ als instrument voor de toekomstige planning en besluitvorming. Dit zal ook een effectiever kader leveren voor het integreren van de economische, sociale en milieu dimensies voor het doorlichten van de opties en de planning van project cycli. Het uitklaren van een rechten context voor een voorgesteld project is een essentiële stap in de identificatie van wiens legitieme claims en rechten mogelijks geaffecteerd zullen worden door het voorgestelde project of alternatieven. Het is ook de basis voor de effectieve identificatie van de stakeholders die gerechtigd zijn om een formele rol te spelen in het consultatieve proces en eventueel in het onderhandelen van project specifieke overeenkomsten met betrekking tot vb. delen in de opbrengsten, hervestiging of compensaties. De verbrede notie van risico’s voegt een belangrijke dimensie toe aan het zicht krijgen op welke wijze een project impact kan hebben op rechten. Traditioneel wordt de definitie van risico beperkt tot het risico van de dambouwer of bedrijfsinvesteerders in termen van geïnvesteerd kapitaal en verwachte winst. De vrijwillige risico nemers hebben de capaciteit om het type en niveau van risico te bepalen dat ze wensen te nemen en expliciet de grenzen en aanvaardbaarheid ervan vast te leggen. In tegenstelling hiermee is er een veel grotere groep die onvrijwillig risico’s ondergaat die door anderen beheerd worden. Deze onvrijwillige risico dragers hebben weinig of geen zeg in het algemene water en energie beleid, in de keuze van specifieke projecten of in het ontwerpen en uitvoeren van de projecten. De risico’s die zij lopen, beïnvloeden direct hun individuele welzijn, bestaan, levenskwaliteit tot hun spirituele wereldbeschouwing en zelfs overleven in een aantal gevallen. De ‘rechten en risico’s’ benadering laat een besluitvormingsproces toe dat gebaseerd is op het nastreven van onderhandelde besluiten, uitgevoerd op een open en transparante manier met betrokkenheid van alle legitieme actoren.

Op basis van de vijf basis waarden en de “rechten en risico’s” benadering heeft de WCD een constructieve en vernieuwende procedure voorgesteld voor de besluitvorming, in de vorm van zeven strategische prioriteiten en met het doel te komen tot publieke aanvaarding. De erkenning van de rechten en de doorlichting van de risico’s leidt aldus tot de identificatie van de stakeholders en de samenstelling van een stakeholdersforum. Dat kan door een doorlichting tot een consensus komen over de noden en opties en project planning. In dat geval worden specifieke overeenkomsten onderhandeld en wordt het stakeholders forum een onderdeel van het kader dat moet waken over de correcte uitvoering van het project. In het geval er geen consensus tot stand komt binnen het stakeholdersforum, komt er een onafhankelijke doorlichting van de risico’s en onafhankelijke bemiddeling. Leidt dit tot een consensus dan wordt er vooralsnog overgeschakeld op het onderhandelen van specifieke overeenkomsten en gaat het proces door. Als er na onafhankelijke bemiddeling geen consensus tot stand komt in het stakeholdersforum wordt er voor een alternatieve optie gekozen of roept men gerechtelijke bemiddeling in.

De WCD stelt zeer duidelijk dat publieke aanvaarding van belangrijke beslissingen essentieel is voor een evenwichtig en duurzaam beheer en ontwikkeling van water en energiebronnen. Aanvaarding vloeit voort uit de erkenning van rechten, het in rekening brengen van de risico’s, en het veiligstellen van alle rechten van alle groepen die geaffecteerd worden, in het bijzonder inheemse en tribale volken, vrouwen en andere kwetsbare groepen. Hiervoor dienen besluitvormingsprocessen en mechanismen gebruikt worden die geïnformeerde participatie toelaten van alle belanghebbenden en gebaseerd zijn op vrije, voorafgaande en geïnformeerde toestemming (free, prior and informed consent).

De reactie

De Wereldbank verwierp het rapport. Ook de beroepsverenigingen van dammen bouwers, zoals de International Commission on Large Dams (ICOLD) en de International Commission on Irrigation and Drainage (ICID) verwerpen het rapport. Dat ze echter wel beter weten werd bewezen door Geoff Sims, toenmalig vice-voorzitter van de ICOLD die eind 2000 verklaarde: “Geen enkel zinnig mens kan argumenteren tegen de centrale nalatenschap van het WCD rapport. … Om de verspilling te vermijden die het gevolg is van de bittere ruzies uit het verleden hebben we de plicht onze werkwijze aan te passen aan de richtlijnen van de WCD.” Het kan niet duidelijker verwoord worden.

De besluiten en voorstellen van de WCD werden door de UNEP en de Wereldgezondheidsorganisatie aangenomen. Bij de UNEP leidden ze tot het “Dams and Development Project” om ze meer ingang te laten vinden. China, dat met ongeveer 22.000 grote dammen, 46% van alle grote dammen ter wereld voor zijn rekening neemt heeft recent het internationaal multi-stakeholders forum, dat gevormd is om de WCD aanbevelingen te bespreken, vervoegd. In de EU staat schijnbaar alleen Duitsland positief tegenover de aanbevelingen van de WCD. België heeft officieel geen standpunt maar op het Ministerie van Financiën dat bevoegd is voor het opvolgen van het beleid van de Wereldbank is men alleszins niet enthousiast over de aanbevelingen van de WCD. Het is zeer waarschijnlijk dat het Frans-Belgische energiebedrijf Tractebel hierin een nefaste rol speelt. In Duitsland, Zuid Afrika en Vietnam lopen er discussies over hoe de WCD aanbevelingen in de nationale wetgeving en praktijk kunnen omgezet worden.

Schoorvoetend volgt de financieringssector. Swiss Re, één van ‘s werelds grootste verzekeringsbedrijven, heeft recent een beleidslijn aangenomen waarin opgeroepen wordt “grote projecten te behandelen in overeenstemming met de principes en prioriteiten van de WCD”.

Beleidsaanbevelingen

Wij vragen van de Belgische regering dat ze de besluiten aan aanbevelingen van de WCD

· onderschrijft;

· omzet in de relevante Belgische wetgeving m.b.t. tot export krediet financieringsinstellingen en investeringsgarantstelling fondsen (Delcredere);

· omzet in richtlijnen voor het stemgedrag van de Belgische vertegenwoordiger in de Wereldbank, IMF en andere multilaterale financieringsinstellingen;

· promoot binnen de EU, de Wereldbank en andere internationale financieringsinstellingen en alle relevante fora in de VN, inclusief de VN Werkgroep over Inheemse Bevolkingsgroepen, de VN Subcommissie voor de Bestrijding van Discriminatie en de VN Commissie voor de Mensenrechten.

Johan Bosman - Kwia

Naar een integraal en duurzaam waterbeleid in Vlaanderen

Waar gaat het over ?

Integraal waterbeleid beoogt een gecoördineerd en geïntegreerd ontwikkelen, beheren en herstellen van het waterecosysteem met het oog op een multifunctioneel gebruik, voor de huidige en komende generaties.

Het integraal waterbeleid wil de toepassing zijn van het begrip duurzame ontwikkeling op het watersysteem.

Een watersysteem is het geheel van oppervlaktewater, grondwater, waterbodems en oevers, met inbegrip van de daarin levende planten en dieren en alle bijbehorende fysische, chemische en biologische processen

Een duurzame ontwikkeling ervan in Vlaanderen veronderstelt in eerste instantie een herstel van deze systemen, die zwaar onder druk staan. Daarnaast moet goed bekeken worden of het gebruik dat we maken van het water, wel duurzaam is – zullen onze kleinkinderen nog dezelfde hoeveelheden water, van dezelfde kwaliteit, ter beschikking hebben ?

Aan ambities in Vlaanderen geen gebrek: Het Pact van Vilvoorde stelt dat “Vlaanderen in 2010 betekenisvolle vooruitgang heeft geboekt op het vlak van waterkwaliteit, (…) zodanig dat Vlaanderen inzake gezondheid en biodiversiteit de vergelijking met andere economische topregio’s moeiteloos kan doorstaan”. De Vlaamse regeringsverklaring laat weten ‘Het waterbeleid moet zowel kwalitatief als kwantitatief de sanering aan de bron als uitgangspunt nemen, met afdwingbare gekwantificeerde verantwoordelijkheden inzake winning, lozing en hergebruik van water op basis van ecologische draagkracht’.
Vlaanderen en water: living on the edge?

Vervuiling oppervlaktewater

Het UNESCO-rapport ‘Water for people, water for life’ veroorzaakte veel opschudding in ons land. België kreeg daarin immers de laagste waterkwaliteitsindicator ter wereld toegewezen. Toenmalig minister Dua en de Vlaamse Milieumaatschappij (VMM) vonden die 122ste plaats onterecht. De cijfers waren verouderd en België hoorde thuis op de 70ste plaats…. om zich daar in het selecte gezelschap van onder andere Tanzania, Mongolië en Kameroen te bevinden.

Onze buurlanden doen het een pak beter. Het Verenigd Koninkrijk bezet de vierde plaats, Frankrijk vinden we op 10, Nederland op 21. Zelfs Duitsland, met de zware industriële erfenis uit het DDR-tijdperk, scoort met een 57ste plaats nog flink beter dan België. Ons land mag dan al niet de allerslechtste leerling ter wereld zijn, in Europa zijn we dat wél. Grote boosdoeners zijn nog steeds de landbouw, de huishoudens en de industrie.

De grote inhaaloperatie die was aangekondigd in de jaren negentig, loopt zich vast in verkeerde keuzes, financiële problemen en een gebrek aan visie. Vlaanderen haalt momenteel een zuiveringsgraad (aantal inwoners aangesloten op een zuiveringsstation) van een kleine 60 % – Nederland zit boven de 95%. Cijfers van de VMM tonen aan dat er in vergelijking met 10 jaar geleden wel méér water naar méér waterzuiveringstations vloeit, maar dat de totale behandelde vuilvracht hetzelfde is gebleven. Met andere woorden: de duurbetaalde collectoren transporteren in hoofdzaak zuiver regenwater naar de RWZI’s. Ook financieel loopt het vast. De gemeenten hebben geen geld (en geen interesse) om in riolering te investeren. De afbetalingen aan Aquafin zullen nog minstens 15 jaar zwaar wegen op de Vlaamse begroting. Ondertussen dreigt Europa met boetes. Een doorgedreven scheiding tussen hemelwater en afvalwater – zoals in andere landen de norm is, wordt nog steeds niet als uitgangsput genomen.

Ook de landbouw slaagt er niet in om de milieudruk op het oppervlaktewater serieus te doen dalen. Er is geen reductie van gebruik aan bestrijdingsmiddelen. Het mestbeleid faalt en lost het probleem (teveel dieren, dus te veel mest) niet op. Via vertragingsmanoeuvres probeert Vlaanderen wanhopig een veroordeling door Europa te ontlopen (nitraatrichtlijn). Men negeert echter de bestaande en toekomstige schade aan bodem, natuur én drinkwatervoorraden.

De enige sector die wél een serieus resultaat kan voorleggen, is de industrie. Onder druk van verstrengde lozingsnormen, betere handhaving en vooral hoge heffingstarieven reduceerde de industrie zijn lozingen aanzienlijk (tot 70 % voor sommige parameters). Maar ook hier is er nog werk aan de winkel. De industrie loost nog steeds grote hoeveelheden zware metalen en persistente chemische verbindingen. Het vergunningenbeleid is niet afgestemd op de draagkracht van de waterlopen.

Toch ook een positieve noot – de waterkwaliteit in Vlaanderen vertoont een trage, stijgende tendens. De visstand in de grote rivieren stabiliseert zich en verbetert zelfs op een aantal plaatsen. Maar de weg is nog lang. In 2002 haalde nog geen 2% van de meetpunten de gecombineerde normen voor basiswaterkwaliteit – die volgens Vlarem II al in 1995 overal hadden moeten gerealiseerd zijn. De verbetering gaat traag – en lijkt zich her en der alweer te stabiliseren.

Vervuiling grondwater

Er zijn (nog) geen gebiedsdekkende gegevens beschikbaar over de vervuiling van het grondwater. De fragmentarische gegevens die we hebben zijn echter zeer zorgwekkend: er worden zouten, pesticiden, nitraten, organische stoffen en zware metalen gevonden, afkomstig van landbouw en industrie. Dit vormt een ernstige bedreiging voor de hoogkwalitatieve grondwatervoorraden – en dus voor een deel van onze drinkwatervoorzieningen.

De Water Exploitatie Index (WEI) voor een land is de gemiddelde jaarlijkse totale onttrekking van zoetwater, gedeeld door de langetermijn gemiddelde zoetwater voorraden. De WEI geeft een indicatie van de druk die de watervraag uitoefent op de beschikbare voorraden. België heeft de grootse WEI van geheel Europa (+ 40%). Tellen we het koelwater voor de energiecentrales niet mee als ‘gebruik’- dan komen we aan een WEI van bijna 20% en zitten we tussen Italië en Turkije. Ter vergelijking: Nederland, Luxemburg en Frankrijk hebben WEI’s kleiner dan 10%. België oefent dus een enorme druk uit op uit op de beschikbare watervoorraden, maar maakt momenteel weinig aanstalten om daaraan iets te doen.

Dalend grondwater

Volgens het MIRA–T rapport 2002 daalt het peil van zowat al onze diepere grondwaterlagen langzaam maar zeker. De oorzaak hiervoor is nog niet eenduidig vastgesteld en wordt onderzocht. Een systematische daling van de grondwaterlagen is een niet mis te verstaan signaal: we zijn onze hoogkwalitatieve watervoorraden aan het uitputten. Bijzonder slecht nieuws voor bepaalde industriële sectoren, landbouw en vooral ook de drinkwatersector, die immers veel water uit deze lagen putten.

Drinkwater

De Vlaming gebruikt 120 liter drinkwater per dag; daarmee behoren we tot de besten in de westerse wereld. Het waterverbruik stabiliseert zich – de positieve effecten van waterzuinige toestellen worden mogelijk onvoldoende ondersteund door een gedragsverandering.

De kwaliteit van ons drinkwater is uitstekend maar wordt op lange termijn bedreigd door vervuiling; de kosten voor verwijdering van pesticiden uit het drinkwater bedragen nu 12 miljoen euro/jaar.

De drinkwaterproductie is te veel afhankelijk van grondwater (50%) – grondwater dat zwaar onder druk staat.

Overstromingen

Er zijn geen gegevens bekend over de toenemende frequentie van overstromingen, maar het is voor iedereen duidelijk dat de toestand zorgwekkend is. Het risico op overstromingen in het tijgebonden Scheldebekken in Vlaanderen is 1/70 – in Zeeland is dit 1/1000. Ook de zijrivieren kennen regelmatig overstromingen.

Beleidsaanbevelingen

Oppervlaktewater

· Per bekken dient bekeken te worden wat de draagkracht van het watersysteem is – zowel qua onttrekkingen als qua lozingen. Het vergunningenbeleid dient hierop afgestemd te worden.

· Het afvalwaterzuiveringsbeleid moet grondig bijgestuurd worden. De sturing ervan moet op bekkenniveau komen, het uitgangspunt moet de volledige scheiding tussen hemelwater en afvalwater zijn – gekoppeld aan een zo lokaal mogelijke zuivering. Financiële stimulansen om af te koppelen zullen een onontbeerlijk middel zijn.

Grondwater

· De modellen die opgemaakt worden per grondwaterlaag dienen in de praktijk te worden omgezet – de onttrekkingen moeten in evenwicht zijn met de natuurlijke aanvulling. De bescherming van grondwater tegen vervuiling moet dringend starten. Daarbij zal een strenge aanpak van sommige industriële lozingen noodzakelijk zijn – maar vooral zal er veel doortastender moeten opgetreden worden tegen diffuse verontreiniging vanuit de landbouw (mest, bestrijdingsmiddelen) en andere bronnen (bouwmaterialen, bvb).

Drinkwater

· Het drinkwaterverbruik moet dalen – een progressieve tarifering is daarbij aangewezen, naast een verdere bewustmaking en een doorgedreven stimulering van hemelwatergebruik.

Bescherming tegen overstromingen

· Een brongerichte aanpak is hier noodzakelijk – gekoppeld aan de scheiding tussen afvalwater en hemelwater in de bewoonde gebieden, gekoppeld aan het herstel van het fijnmazige grachtennetwerk in alle gebieden. Niettemin zal het ook nodig zijn om stroomafwaarts meer ruimte voor water te creëren, ruimte die zo natuurlijk mogelijk moet ingericht worden.

Wim Van Gils, Bond Beter Leefmilieu Vlaanderen

Is het Vlaamse afvalwaterbeleid duurzaam?

Duurzame ontwikkeling veronderstelt een zo efficiënt mogelijk gebruik van beschikbare goederen en diensten, op zo een manier dat de wereld in principe oneindig leefbaar blijft voor mens en milieu. Duurzame ontwikkeling bevat vier ondeelbare aspecten: respect voor het ecologische draagvlak van de Aarde, sociale rechtvaardigheid op wereldvlak, inspraak van de burgers in het beleid, en een duurzame productie en consumptie. In deze tekst zullen we bij wijze van evaluatie de eerste drie principes naast de gangbare praktijk van het Vlaamse afvalwaterbeleid leggen.

Respect voor de aarde…

… is de bestaansreden van het Vlaamse afvalwaterbeleid. In het verleden loosden velen ongezuiverd op de beek en werden ook veel grachten en regenbuizen op riolen aangesloten. Dit had als gevolg respectievelijk watervervuiling, een te snelle afvoer van regenwater en dus zowel verdroging als plaatselijke overstromingen, en een zeer slechte zuivering wegens een te grote verdunning van het afvalwater dat via de riolen zuiveringsstations binnenliep.

De oprichting van Aquafin in 1991 vormde een ideale kans om te breken met de weinig efficiënte manier waarop het afvalwater in Vlaanderen werd beheerd. Maar al snel bleek dat de oprichting van Aquafin niet leidde tot een trendbreuk: gemeenten werden aangespoord om aan te sluiten op de Aquafin collectoren, niet om het regenwater af te koppelen en te laten bezinken. Er werden talloze nieuwe gemengde riolen en collectoren aangelegd. Vooral op het platteland is de verdunning van het afvalwater nog toegenomen, zodat veel zuiveringsinstallaties slecht werken. Door de grote debieten bij regenbuien komt er ook vaak zoveel regenwater de riolen in, dat deze vol geraken en gewoon hun inhoud in het oppervlaktewater uitspuwen.

Pas redelijk recent lanceren Aquafin en de regering de eerste dringende verzoeken aan de gemeenten om hun regenwater niet langer op de riolen aan te sluiten. Door het beleid van het afgelopen decennium liggen de gemengde systemen er dikwijls al, zodat we met een slechte uitgangssituatie geconfronteerd worden. Bovendien kampen vele gemeenten met financiële problemen, missen ze vaak de nodige kennis over het onderwerp, en krijgen ze onduidelijke signalen vanuit overheid en Aquafin.

Ook de negatieve impact van overstorten van riolen bij hevige regenval wordt pas nu systematisch opgemeten door VMM – meer dan tien jaar na de eerste noodkreten en na de aanleg van honderden kilometers gemengde riolen en collectoren. Pas als al deze riolen enkel afvalwater bevatten, zullen we zeker kunnen zijn van de meest efficiënte en duurzame zuivering van het afvalwater met als plus een extra aanvulling van de grondwatertafel in ons gebetonneerde land…

Sociale rechtvaardigheid…

…is wat betreft het afvalwaterbeleid een kwestie van de beste zuivering aan de laagste prijs. Dit is echter niet wat we vandaag zien. Sinds 1991 bestaan de aandeelhouders van Aquafin uit banken, verzekeringen, persioenfondsen, het Britse waterzuiveringsbedrijf Severn Trent en 51% overheid. Aquafin werd en wordt nog steeds vergoed op basis van de hoeveelheid investeringen die ze doen, niet op basis van de zuivering die wordt behaald. Voor de aandeelhouders is het daarom niet interessant om de goedkoopste technieken te gebruiken. Resultaat is dat de NV in 2001 11 miljoen euro uitkeerde aan haar aandeelhouders, of 14.7% van de omzet van dat jaar. Alle investeringskosten worden echter gedragen met belastinggeld, zo ook de risico’s die aan de investeringen verbonden zijn. Zo heeft de privé-sector aan Aquafin een quasi risicovrije investering met een enorm dividend, gedragen door de staat, met weinig garanties op een goede waterzuivering…

Ondertussen is de Vlaamse waterkwaliteit matig te noemen en wachten er nog miljarden aan investeringen. Dit vooralsnog zonder garanties voor de beste zuivering.

Bovendien heeft het bedrijf een monopoliepositie die het nog steeds versterkt. De Europese Unie stelt Vlaanderen aan de kaak over deze vreemde positie. Zo dreigen in Vlaanderen bijvoorbeeld een aantal kleine zelfstandigen gespecialiseerd in kleinschalige en compleet afgekoppelde systemen op de fles te gaan omdat ze geen kansen krijgen, ook al zijn hun systemen efficiënter.

Op dit moment lopen er in Vlaanderen experimenten met zogenaamde ‘zoneringsplannen en masterplannen’ om de onzekerheid over wie verantwoordelijk is voor welke zuiveringszones op te lossen en een gebiedsdekkende planning voor afvalwaterzuivering op te stellen. De ontwerpversies van deze plannen gaan echter onvoldoende uit van de volledige scheiding tussen regenwater en afvalwater en de principes van ‘integraal waterbeleid’. De bestaande aanpak van grootschalige collectering en zuivering wordt nog te veel als uitgangspunt genomen. De grootste lozingspunten zijn echter aangepakt en de overblijvende liggen verder uiteen en kosten dus meer per hoofd. Een keuze die zich zal laten voelen in de kosten van de investeringen: waar de VMM vijf jaar geleden elke collector die meer kostte dan 1250 euro per hoofd schrapte wegens te duur, kosten alle geplande nieuwe collectoren nu gemiddeld 2600 euro per hoofd, waar kleinschalige alternatieven in deze zones kunnen voor tussen de 500 en 750 euro per hoofd…

Inspraak van de burgers in het beleid…

… staat onder druk. Waterzuivering werd in 1991 uit handen van de gemeenten genomen omdat die er weinig aan deden. Ondertussen echter is deze thematiek verworden tot een kwestie die wordt uitgetekend door studiebureaus en waar zelfs milieuverenigingen weinig tot geen zicht meer op hebben. Het resultaat is duidelijk: het gaat mis met het afvalwaterbeleid en maar weinig Vlamingen die dat weten. Ook gemeenten, als politieke niveau dichtst bij de inwoners, hebben het moeilijk: van hen worden investeringen gevraagd waar ze vaak noch het geld noch de expertise voor hebben. Technieken om regenwater af te koppelen en het afvalwater plaatselijk te zuiveren bestaan en zijn zeer vooruitstrevend maar krijgen te weinig kansen. De fundamentele stap die moet gezet worden voor een duurzaam afvalwaterbeheer, namelijk het aanspreken van de inwoners en samen met hen zoeken naar de beste manier om regenwater op privé-domein af te koppelen, wordt nog te weinig gezet, al zijn er hier en daar beloftevolle pilootprojecten.

Beleidsaanbevelingen

Respect voor de aarde

· Een onmiddellijke keuze voor complete afkoppeling van regen- en afvalwater, met zuivering aan de bron in plaats van steeds duurdere collectoren, die een stedelijk concept uitmaken.

· Voorlichting en begeleiding voor gemeenten en inwoners om hun afvalwater af te koppelen en de ecologisch en economisch beste oplossing ervoor te zoeken

Sociale rechtvaardigheid

· Een verloning van Aquafin op basis van werkelijke zuivering in de stations, niet op basis van de hoeveelheid investeringen (zoals ook gevraagd door het Vlaams Parlement).

· Een duidelijke grens hoeveel waterzuivering per hoofd mag kosten, via vrije aanbesteding volgens strenge ecologische normen. Wat in vergelijking te duur is (namelijk alles wat nu is goedgekeurd) moet dringend worden stopgezet en herbekeken!

· publiek-private samenwerking in de afvalwaterzuiveringssector kan enkel als strenge sociale en ecologische randvoorwaarden gerespecteerd worden

Inspraak

· Waterbeleid in handen van overheidsinstanties, niet van bedrijven. Voorbeelden: Duitse gemeenten die hun afvalwater op basis van gemeentebelastingen financieren en dus de meest rendabele oplossing kiezen (afgekoppelde plaatselijke zuivering, creatief ingevuld) en een Waterschap naar Nederlands voorbeeld, op het niveau van bekkens en deelbekkens (zuivere intercommunales, provincies en bekkencomité’s)

Maarten Van Hove, Denderaktiekomitee

Dit schaduwrapport is een publicatie van

[image: image1.png].) “‘ A)L
es N\ B\ '//(' #7 -
R\ \\Q\\ '%ﬁ%
d O "’

“Yoadls”

Vlaams Overleg Duurzame Ontwikkeling (VODO vzw)

Vlasfabriekstraat 11

1060 Brussel

Tel: 02 536 19 90

E-mail: info@vodo.be

www.vodo.be

en is tot stand gekomen in samenwerking met volgende organisaties :

11.11.11 - Koepel van de Vlaamse Noord-Zuid Beweging, Bond Beter Leefmilieu Vlaanderen,

Denderaktiekomitee, FOS - Fonds voor Ontwikkelingssamenwerking, GREEN Belgium,

KWIA – Steungroep voor Inheemse Volken, PROTOS – Water Maakt Vrij

VREDE, WWF Belgium

� UN, 2002, Economic and Social Council, Committee on Economic, Social and Cultural Rights, The right to water (Articles 11 and 12 of the International Covenant on Economic, Social and Cultural Rights, General Comment No 15 (2002) E/C.12/2002/11

PAGE
ZO KLAAR ALS POMPWATER? - NGO-schaduwrapport CSD 12 - Water en Sanitatie

