

**Centre of Expertise
Biobased Economy**

BIOBASED ECONOMY: WEGGEGOOID VOEDSEL ALS GRONDSTOF

Een onderzoek naar juridische mogelijkheden
om voedselverspilling tegen te gaan door
voedselresten toe te passen als grondstof

In opdracht van:
Centre of Expertise Biobased Economy

In samenwerking met:
Juridische Hogeschool Avans-Fontys

Marloes Horseling
Breda, maart 2017

Suus van den Akker, 'Amsterdam – Ondernemen in 2032', in: *My2030s: Ondernemen in de bio-economie*, www.tertiem.nl, 2012

BIOBASED ECONOMY: WEGGEGOOD VOEDSEL ALS GRONDSTOF

Een onderzoek naar juridische mogelijkheden
om voedselverspilling tegen te gaan door
voedselresten toe te passen als grondstof

In opdracht van:

Centre of Expertise Biobased Economy

In samenwerking met:

Juridische Hogeschool Avans-Fontys

Breda, maart 2017

OPENBAAR

Auteur:

Marloes Horseling
Student HBO-Rechten
Avansnr. 2069478

Juridische Hogeschool Avans-Fontys, locatie Tilburg
Afstudeerperiode september 2016 t/m maart 2017

Afstudeermentoren:

Rianne Kerstens-van Tol
Douwe-Frits Broens

Afstudeerdocenten:

Pascal Jacobs
Brita Kamp

Voorwoord

Voor u ligt het resultaat van ruim een half jaar onderzoek doen. Van tevoren werd ik gewaarschuwd dat ik een pittig onderwerp had uitgekozen, waarop ik antwoordde dat ik wel van een uitdaging houd. Ik hou nog steeds van een uitdaging, maar het was inderdaad pittig.

Ik wil graag om te beginnen mijn vriend Frank Oosterwijk bedanken voor zijn hulp en steun. Hij bracht me koffie als ik door wilde werken en maakte me altijd weer aan het lachen als ik er even niet aan wilde werken.

Mijn eerste docent, Pascal Jacobs, verdient ook een speciaal dankwoord. Ik ben altijd al een perfectionist geweest en iemand die niet snel om hulp vraagt. Dat is een gevaarlijke combinatie en hij is er perfect mee omgegaan. Ik had me geen betere docent kunnen wensen.

Bedankt ook Jordi Zwaans, mijn mede-stagiair van de Juridische Hogeschool bij het Centre of Expertise Biobased Economy, dat ik je altijd met een gezellig praatje van je werk mocht houden als ik toe was aan een pauze.

Ook een dankje aan Paul Dijkshoorn, ex-stagiair bij het Centre of Expertise en beste vriend. Je uitleg over de waardenpiramide in je scriptie was beter en duidelijker dan ik ergens anders gevonden kreeg. Ik heb er dankbaar gebruik van gemaakt!

Rest mij enkel nog om u veel lering en plezier te wensen bij het lezen van dit onderzoeksrapport.

Marloes Horseling
Deventer, 2017

Inhoudsopgave

Samenvatting	9
Afkortingenlijst	11
Hoofdstuk 1 Inleiding	13
1.1 <i>Probleembeschrijving</i>	13
1.2 <i>Vraagstelling</i>	14
1.3 <i>Doelstelling</i>	15
1.4 <i>Werkwijze</i>	15
1.5 <i>Leeswijzer</i>	15
Hoofdstuk 2 Biobased Economy	17
2.1 <i>Biobased economy algemeen</i>	17
2.2 <i>Biobased economy gerelateerde theorieën</i>	17
2.3 <i>Voedselresten in case Bewa-groep</i>	18
2.3.1 <i>Huidige proces</i>	19
2.3.2 <i>Wenselijke proces</i>	19
2.4 <i>Tussenconclusie</i>	19
Hoofdstuk 3 Implementaties in wetgeving	21
3.1 <i>Wet milieubeheer</i>	21
3.1.1 <i>Definities</i>	21
3.1.2 <i>Overige algemene bepalingen</i>	25
3.2 <i>Toepassing als bodemverbeteraar</i>	26
3.3 <i>Tussenconclusie wetgeving</i>	27
3.3.1 <i>Nederlandse wetgeving – biobased economy</i>	27
3.3.2 <i>Nederlandse wetgeving – Afvalstoffenrichtlijn</i>	28
Hoofdstuk 4 Afvalbeleid	30
4.1 <i>Nationaal milieubeleidsplan</i>	30
4.2 <i>Landelijk afvalbeheerplan</i>	31
4.3 <i>Sectorale plannen</i>	33
4.4 <i>Tussenconclusie vergelijking beleid</i>	34
Hoofdstuk 5 België	35
5.1 <i>Staatsstructuur en -recht</i>	35
5.1.1 <i>Achtergrond</i>	35
5.1.2 <i>Systematiek wetgeving</i>	37
5.2 <i>Implementatie in de Vlaamse wetgeving</i>	38
5.2.1 <i>Materialendecreet</i>	38
5.2.2 <i>VLAREMA</i>	41
5.3 <i>Vlaams afvalbeleid</i>	43
5.3.1 <i>MINA-plan</i>	43
5.3.2 <i>Sectorale uitvoeringsplannen</i>	45
5.4 <i>Vergelijking Belgisch beleid – biobased economy</i>	47
Hoofdstuk 6 Conclusies en aanbevelingen	
6.1 <i>Conclusies</i>	Fout! Bladwijzer niet gedefinieerd.
6.2 <i>Aanbeveling</i>	Fout! Bladwijzer niet gedefinieerd.
Bronnenlijst	51

Samenvatting

Bij het streven naar een biobased economy wordt ervan uitgegaan dat een grondstof, zoals voedselresten, altijd zo optimaal mogelijk moet worden benut, en dat de stof in kwestie altijd terug gebracht moet worden in de (biologische) kringloop. Indien dit niet kan is er sprake van voedselverspilling. Momenteel is dat het geval in de case van de Bewa-groep. De Bewa-groep gebruikt voedselresten als grondstof voor de vergister, maar de kringloop waar deze voedselresten zich in bevinden niet gesloten kan worden. Het sluiten van de kringloop wordt belemmerd doordat het digestaat wat na de vergisting van de voedselresten overblijft niet toegepast mag worden als bodemverbeteraar. Door de toepassing als bodemverbeteraar zouden de voedselresten weer terugkeren in de natuur en de kringloop gesloten zijn.

De oorzaak van de belemmering en daarmee de voedselverspilling ligt erin gelegen dat de voedselresten bij aankomst bij de Bewa-groep de juridische status bijproduct hebben. Na vergisting kan deze status niet vastgehouden worden voor het ontstane digestaat, omdat een van de vereisten is dat een bijproduct rechtmatig gebruikt kan worden. Aangezien het beoogde gebruik van het digestaat mest is, moet het digestaat conform de Meststoffenwetgeving gebruikt kunnen worden. Dat is helaas niet het geval.

Een kwalificatie als einde-afval is ook niet mogelijk, omdat een einde-afvalproduct eveneens moet voldoen aan de voorschriften en geldende wetgeving voor het betreffende product. Het digestaat zou als einde-afvalproduct dus ook aan de Meststoffenwetgeving moet voldoen, wat niet mogelijk is.

Het Nederlandse beleid is er daarentegen wel op gericht om het gemakkelijker te maken voor een product om de juridische status bijproduct of einde-afval te verkrijgen.

Het probleem van de Meststoffenwetgeving kan binnen de mogelijkheden van de huidige wetgeving ontweken worden door op de eerste plaats het vaststellen van ministeriële regelingen omtrent de invulling van de criteria van bijproduct en einde-afval op grond van artikel 1.1 lid 6 Wm en op de tweede plaats door maatregelen te treffen die nuttige toepassing, hergebruik en recycling bevorderen op grond van artikel 1.1 lid 7 jo 9 Wm of anders op grond van artikelen 10, 11 en 12 Afvalstoffenrichtlijn.

In Vlaanderen bestaat geen belemmering die vergelijkbaar is met die uit de Nederlandse Meststoffenwetgeving. Dat komt doordat Vlaanderen met zijn constructie van grondstof en grondstofverklaring een andere invalshoek hanteert. Nederland trekt het gebruik van een bewerkte afvalstof gelijk met het gebruik van stoffen die voor dat gebruik geproduceerd zijn. Beide stoffen moeten aan dezelfde criteria voldoen. Vlaanderen heeft dit bewust niet gedaan, om zo op basis van milieutechnische eigenschappen te kunnen bepalen of de bewerkte afvalstof geschikt is, in plaats van op basis van een juridische status.

De mogelijkheid van het treffen van maatregelen die nuttige toepassing, hergebruik en recycling bevorderen is niet de beste optie. Het probleem is namelijk niet dat er stimulering nodig is, maar dat er een belemmering weggenomen moet worden. De maatregelen waar in deze artikelen op gedoeld wordt zijn daar niet het beste middel voor.

Middels een ministeriële regeling waarin criteria worden vastgesteld is dit wel mogelijk. In feite is dit precies hetzelfde als Vlaanderen gedaan heeft. Vlaanderen vult de begrippen bijproduct en einde-afval nader in met het begrip grondstof, de grondstofverklaring en de voor specifiek gebruik bepaalde criteria. Indien Nederland in een ministeriële regeling deze constructie van Vlaanderen overneemt, vallen de belemmeringen die de Meststoffenwetgeving opwerpt weg. Deze oplossing is op basis van het onderzoek de beste mogelijkheid om de kringloop te sluiten en voedselverspilling tegen te gaan.

Afkortingenlijst

A	
Actieplan Biomassa(rest)stromen	Actieplan Duurzaam beheer van Biomassa(rest)stromen 2015-2020
Activiteitenbesluit	Besluit algemene regels voor inrichtingen milieubeheer
Afvalstoffenrichtlijn Art.	Richtlijn 2008/98/EG betreffende afvalstoffen artikel
B	
Barim	Besluit algemene regels voor inrichtingen milieubeheer
Bor	Besluit omgevingsrecht
C	
CoE BBE	Centre of Expertise Biobased Economy
D	
DABM d.w.z.	Decreet Algemene Bepalingen Milieubeleid dat wil zeggen
E	
EU	Europese Unie
EVOA	Verordening (EG) 1013/2006 van het Europees Parlement en de Raad van 14 juni 2006 betreffende de overbrenging van afvalstoffen
H	
HvJ	Hof van Justitie
HZ	Hogeschool Zeeland
J	
jo	Juncto
L	
LAP	Landelijk Afvalbeheerplan
LCA	Lifecycle assesment
LNE	Leefmilieu, Natuur en Energie
M	
MD	Materialendecreet
MINA-plan	Milieu en Natuurplan
MINA-raad	Milieu en Natuurraad (van Vlaanderen)
N	
NAVO	Noord-Atlantische Verdragsorganisatie
NMP	Nationaal milieubeleidsplan
NVWA	Nederlandse Voedsel- en Warenautoriteit
O	
OBA	organisch-biologisch afval
OVAM	Openbare Vlaamse Afvalstoffenmaatschappij
R	
Regeling criteria bijproducten kaderrichtlijn afvalstoffen	Regeling van de Staatssecretaris van Infrastructuur en Milieu van 18 maart 2015 houdende vaststelling van criteria ter nadere invulling van de voorwaarden als bedoeld in artikel 5 van de kaderrichtlijn afvalstoffen, <i>Stcrt.</i> 2015, 7458
r.o.	rechtsoverweging
RvS	Raad van State

U

Uitvoeringsplan	Uitvoeringsplan voor huishoudelijk afval en gelijkaardig bedrijfsafval
-----------------	---

V

VANG	Van Afval naar grondstof
------	--------------------------

VEU	Verdrag betreffende de Europese Unie
-----	--------------------------------------

VLAREA	Vlaams reglement inzake afvalvoorkoming en - beheer
--------	--

VLAREMA	Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen
---------	---

VROM	Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
------	---

VVM	voormalige voedingsmiddelen
-----	-----------------------------

VWEU	Verdrag betreffende de werking van de Europese Unie
------	--

W

Wabo	Wet algemene bepalingen omgevingsrecht
------	--

Wm	Wet milieubeheer
----	------------------

Hoofdstuk 1 Inleiding

In dit hoofdstuk wordt het onderwerp uiteengezet. Daartoe wordt allereerst een probleembeschrijving gegeven. Ten tweede wordt de vraagstelling van dit onderzoek besproken, in de volgende paragraaf gevolgd door de doelstelling. In paragraaf 1.4 komt aan bod op welke wijze het onderzoek is verricht. Tot slot bevat dit hoofdstuk een leeswijzer.

1.1 Probleembeschrijving

De Nederlandse regering heeft in haar regeerakkoord van 2012 aangegeven zich te zullen inzetten voor de transitie naar een duurzame economie en groene groei.¹ Zij uit daarin de mening dat Nederland een betekenisvolle bijdrage kan leveren aan de snelle ontwikkeling van nieuwe energiebronnen als zon, wind, biomassa en geothermie. Die ontwikkeling is ook noodzakelijk, gezien vanuit het perspectief van klimaatverandering en eindige grondstoffen.² De biobased economy is een van de pijlers die voor die ontwikkeling en groene groei kan gaan zorgen.³ Bij de biobased economy gaat het om een economie die voor zijn materialen niet meer afhankelijk is van eindige grondstoffen, maar van groene, hernieuwbare grondstoffen⁴ zoals biomassa en waarin de kringlopen gesloten zijn.⁵

Op dit moment stuit de biobased economy echter helaas nog op belemmerende wetgeving.⁶ De wetgeving loopt achter op de technologische ontwikkelingen.⁷ Dit leidt tot situaties zoals bijvoorbeeld bij de Bewa-groep in Moerdijk.⁸ De Bewa-groep is een voedselrestenvergister welke biomassa – van onder andere restaurants – omzet naar biogas en vervolgens in warmte en elektriciteit. Na de vergisting blijft er anaerobe compost over. Deze compost wordt weggereden naar Duitsland, omdat het in Nederland niet is toegestaan dit daadwerkelijk als bodemverbeteraar te gebruiken: het is afval. Tegelijkertijd wordt er op grote schaal dierlijke mest uit Oost-Nederland gehaald voor de akkerbouw in West-Brabant en Zeeland, en (letterlijk) naast de Bewa-groep een groothandel voor kunstmeststoffen ingericht. Dit verspillen van voedsel(resten) botst dus met het streven naar een biobased economy. Wat in dit onderzoek precies verstaan wordt onder voedselresten en waarom deze in de case van de Bewa-groep momenteel verspild worden, zal in hoofdstuk twee nader uiteengezet worden.

De Bewa-groep is een van de bedrijven waar het Centre of Expertise Biobased Economy (hierna: CoE BBE) een nauwe band mee heeft gevormd. Het CoE BBE is een samenwerkingsverband tussen Avans Hogeschool en HZ University of Applied Sciences en heeft als missie bedrijven en overheden helpen met hun biobased ambities.⁹ Zij doet dit door middel van het bevorderen van de kennis van, onderwijs over en onderzoek naar de biobased economy.¹⁰ De focus ligt dan ook op studenten en professionals uit de huidige beroepspraktijk.¹¹ Zo hoopt het CoE BBE tot toekomstbestendig beroepsopleiding te komen en de doorvertaling naar de beroepspraktijk, om zo de transitie naar een biobased economy te kunnen maken.¹²

De biobased economy is ook op Europees niveau een belangrijke wens.¹³ Maar het Europese karakter van milieu – en daarmee ook afval – gaat verder dan enkel een wens en een streven.

¹ Regeerakkoord 2012, p. 8.

² Regeerakkoord 2012, p. 9.

³ Regeerakkoord 2012, p. 9.

⁴ Circulaire economie, www.brabantse-agrofood2020.nl, geraadpleegd op 12 september 2016.

⁵ COM(2015)614 def., p. 2-3.

⁶ Raap 2015, online geraadpleegd via www.coebbe.nl/onderzoek/documenten op 9 maart 2017.

⁷ Interview H. van Bente, Moerdijk 11 oktober 2016.

⁸ Raap 2015, online geraadpleegd via www.coebbe.nl/onderzoek/documenten op 9 maart 2017.

⁹ www.coebbe.nl, Over CoE BBE, geraadpleegd op 9 maart 2017.

¹⁰ www.coebbe.nl, Over CoE BBE, geraadpleegd op 9 maart 2017.

¹¹ www.coebbe.nl, Over CoE BBE, geraadpleegd op 9 maart 2017.

¹² www.coebbe.nl, Over CoE BBE, geraadpleegd op 9 maart 2017.

¹³ COM(2015)614 def., p. 2-3.

Vanwege haar grensoverschrijdende karakter is afval in een Europese richtlijn gereguleerd¹⁴, in plaats van enkel op nationaal niveau.¹⁵ Voor een zorgvuldig resultaat kan in dit onderzoek de Europese aard van afval zodoende niet buiten beschouwing gelaten worden. Alle lidstaten behoren zich conform artikel 3 lid 3 Verdrag betreffende de Europese Unie (hierna: VEU), artikel 4 lid 3 VEU¹⁶ en artikel 191 Verdrag betreffende de werking van de Europese Unie (hierna: VWEU) in te zetten voor het milieu. De belangrijkste boodschap van de plicht tot loyale samenwerking is dat alle instellingen van de lidstaten en de Europese Unie zich voortdurend bewust moeten zijn van hun verplichtingen ten opzichte van de Unie en elkaar. Zodra een optreden een grensoverschrijdend effect heeft of raakt aan een terrein waar Europees beleid op van toepassing is, geldt deze plicht tot Unietrouw.¹⁷ Het loont daarom de moeite in dit onderzoek een vergelijking te maken met een met Nederland vergelijkbare EU-lidstaat. Hierbij dient dan te worden bekeken hoe deze de verwerking van voedselresten gereguleerd heeft in het (Europese) streven naar een biobased economy. Bovendien dient daarbij te worden bekeken of de verwerking op soortgelijke belemmeringen in wetgeving stuit, aangezien de wetgeving van beide lidstaten op dezelfde Europese Richtlijn gebaseerd is.

In dit onderzoek zal naar België gekeken worden als vergelijking met Nederland. Deze keuze is gemaakt wegens het ontbreken van een taalbarrière. In verband met de staatsstructuur van België is het niet mogelijk een vergelijking te maken met het land België, maar moet dit met een gewest worden gedaan. Dit zal nader uitgelegd worden in hoofdstuk vijf. Van de drie gewesten is Vlaanderen het best vergelijkbaar met Nederland. Zowel Vlaanderen als Nederland is bij uitstek geschikt om zich te ontwikkelen tot een topgebied voor de biobased economy.¹⁸ Op een conferentie voor de Vlaams-Nederlandse Delta is in 2013 reeds geformuleerd dat beide gebieden de infrastructuur hebben om grote volumes biomassa aan te voeren, deels afkomstig van landbouwgebieden in de buurt. Ze beschikken verder over een hoogwaardige kennisinfrastructuur en over grootschalige (petrochemische) industrie. Deze laatste kan de biomassa verwerken tot een nieuwe generatie plastics en kunststoffen, medicijnen, voedingssupplementen, (fijn)chemicaliën, natuurlijke bestrijdingsmiddelen en bouwmaterialen.¹⁹

1.2 Vraagstelling

De vraag die het Centre of Expertise Biobased Economy met dit onderzoek beantwoord wil zien, is de volgende:

Welke beleidsmogelijkheden heeft de Nederlandse minister van Infrastructuur en milieu op grond van de Richtlijn 2008/98/EG betreffende afvalstoffen om in het afvalbeleid voedselverspilling tegen te gaan?

Om deze vraag te kunnen beantwoorden, moet het onderzoek eerst antwoord geven op de onderstaande deelvragen.

- Wat is een wenselijke situatie vanuit de gedachte van een biobased economy in de case van de Bewa-groep?
- Hoe is de Richtlijn 2008/98/EG betreffende afvalstoffen geïmplementeerd in de Nederlandse wetgeving?
- Wat is het huidige afvalbeleid van de Nederlandse regering?
- Hoe is de Richtlijn 2008/98/EG betreffende afvalstoffen geïmplementeerd in de Vlaamse wet- en regelgeving?

¹⁴ nl. Richtlijn 2008/98/EG betreffende afvalstoffen, ook wel bekend als de Afvalstoffenrichtlijn.

¹⁵ art. 3 lid 3 VEU jo art. 5 lid 3 VEU jo art. 4 lid 2 sub e VWEU.

¹⁶ ook wel bekend als het loyaliteitsbeginsel of Unietrouw.

¹⁷ Amtenbrink en Vedder 2013, p. 133.

¹⁸ *Groene economie in de Delta: verslag conferentie Vlaams-Nederlandse Delta 2013*, p. 4, 14.

¹⁹ *Groene economie in de Delta: verslag conferentie Vlaams-Nederlandse Delta 2013*, p. 4, 14.

Hierbij wordt opgemerkt dat in dit onderzoek voor de invulling van de term 'afvalbeleid' diverse documenten geraadpleegd zullen worden, aangezien wetgeving en beleid omtrent afval verspreid gereguleerd is. Zo zal bijvoorbeeld in ieder geval het Landelijk Afvalbeheerplan (hierna: LAP) en de sectorplannen geraadpleegd worden.

1.3 Doelstelling

Op basis van de in de vorige paragrafen beschreven situatie, is de doelstelling van dit onderzoek de volgende:

Uiterlijk 4 april 2017 het Centre of Expertise Biobased Economy adviseren over de beleidsmogelijkheden van de Nederlandse minister van Infrastructuur en milieu om voedselverspilling tegen te gaan, zodat zij de Nederlandse regering kan adviseren over het volledig benutten van de juridische instrumenten om te komen tot een biobased economy.

1.4 Werkwijze

De praktijk is onderzocht door middel van veldonderzoek en een enkelvoudige casestudy. Bij het veldonderzoek is gebruik gemaakt van vrije observatie van fysieke objecten. Concreet betekende dit een bezoek brengen aan de Bewa-groep. Er is gekozen voor vrije observatie, omdat door middel van de casestudy achterhaald moest worden welke precieze aandachtspunten er waren. Voorgestructureerde observatie en participerende observatie waren derhalve niet mogelijk.

Voor de casestudy is een inhoudsanalyse gedaan van literatuur, documenten en media. Daarnaast is er ten behoeve van de casestudy met vier personen een halfgestructureerd interview gehouden. De eerste betrof een gesprek met de heer H. van Benten, welke zowel als respondent als informant aangemerkt kan worden. Het tweede interview was met mevrouw M. Achterberg, een expert op het gebied van het landelijke afvalbeleid. De heer D. van der Kroef en de heer A. Bouman zijn gezamenlijk geïnterviewd. Zij zijn eveneens aan te merken als experts op het gebied van het landelijke afvalbeleid.

Het recht is onderzocht door middel van een rechtsbronnen- en literatuuronderzoek. Hiertoe is een inhoudsanalyse verricht van rechtsbronnen, literatuur en documenten. Daarnaast zijn drie experts op halfgestructureerde wijze geïnterviewd. De heer F. Duquet is benaderd vanwege zijn expertise inzake het Belgische staatsrecht en de -structuur. De tweede expert betreft de heer H. Geerts, door zijn functie als adjunct-kabinetschef Leefmilieu en Natuur voor de Vlaamse kabinet minister Joke Schauvliege (Omgeving, Natuur en Landbouw) een expert met betrekking tot het Vlaamse afvalbeleid. Ten slotte is de heer D. Schepens geraadpleegd vanwege zijn kennis van het Vlaams milieurecht.

1.5 Leeswijzer

Samenvattend kan gezegd worden dat in dit onderzoek bekeken zal worden welke juridische problemen de Bewa-groep als vergister van voedselresten ondervindt in zijn streven om de transitie naar een biobased economy mogelijk te maken door de kringlopen te sluiten, en of de Nederlandse wetgeving en/of het Nederlandse beleid ruimte biedt om die problemen weg te nemen.

Het Belgische gewest Vlaanderen wordt enkel bekeken ter vergelijking en om lering te trekken uit de Vlaamse manier. Dit zou kunnen helpen bij het oplossen van de Nederlandse problemen.

In hoofdstuk twee zal ten eerste uiteengezet worden wat onder biobased economy wordt verstaan en welke theorieën er aan verbonden zijn. Vervolgens zal het proces van de Bewa-groep uiteengezet worden en er een tussenconclusie worden verbonden aan hetgeen in hoofdstuk twee besproken is.

Hierna wordt in hoofdstuk drie de relevante Nederlandse wetgeving in kaart gebracht. Er wordt

in paragraaf 3.1 begonnen met de definities en enkele andere algemene bepalingen. Vervolgens wordt er op ingegaan wat die betekenen voor de inzet van digestaat als bodemverbeteraar, waarbij ook kort aandacht besteed wordt aan het begrip inrichting en een mogelijke vergunningplicht. Ook aan dit hoofdstuk zal een tussenconclusie verbonden worden, met daarin wat de besproken wetgeving concreet betekent voor het streven naar een biobased economy zoals de Bewa-groep dat doet. Er zal eveneens een conclusie worden getrokken over de verschillen tussen de Afvalstoffenrichtlijn en de Nederlandse wetgeving.

Hoofdstuk vier heeft een vergelijkbare structuur als hoofdstuk drie, met als verschil dat in dit hoofdstuk het Nederlandse beleid besproken wordt. Dit gebeurt op hiërarchische volgorde verdeeld over drie paragrafen. In paragraaf 4.4 staat een afsluitende tussenconclusie waarin het beleid naast het streven naar een biobased economy wordt gelegd.

De rechtsvergelijking met Vlaanderen komt vervolgens in hoofdstuk vijf aan bod. Ten behoeve van de rechtsvergelijking wordt eerst de Belgische staatsstructuur en het staatsrecht inzichtelijk gemaakt. In de tweede paragraaf wordt vervolgens de wetgeving uiteengezet. Paragraaf 5.3 beschrijft de inhoud van het afvalbeleid. Hoofdstuk vijf rondt af met een tussenconclusie waarin beschreven staat wat de Vlaamse wet- en regelgeving concreet zou betekenen voor de case van de Bewa-groep, indien die het bedrijf zou verplaatsen naar Vlaanderen.

Ten slotte wordt in hoofdstuk zes antwoord gegeven op de centrale vraag van dit onderzoek. Hieruit volgt een advies over welke juridische instrumenten gebruikt zouden kunnen worden om voedselverspilling tegen te gaan.

Hoofdstuk 2 Biobased Economy

Dit hoofdstuk gaat in de eerste paragraaf in op wat onder 'biobased economy' verstaan wordt. Paragraaf 2.2 gaat in op een aantal theorieën over de omgang met afval vanuit een biobased gedachte.

2.1 Biobased economy algemeen

In paragraaf 1.1 is reeds kort wat gezegd over biobased economy. De biobased economy maakt deel uit van de transitie naar een circulaire economie.²⁰ In de circulaire economie worden producten en materialen hergebruikt en behouden grondstoffen hun waarde.²¹

Bij de biobased economy gaat het niet alleen om een economie die voor zijn materialen niet meer afhankelijk is van eindige grondstoffen, maar dat deze afhankelijk is van groene, hernieuwbare grondstoffen²² zoals biomassa en waarin de kringlopen gesloten zijn.²³

Vanzelfsprekend is een belangrijk aspect hiervan dat grondstoffen optimaal benut worden.²⁴ Afval bestaat niet, het is voedsel.²⁵

Algemeen gesteld zijn er twee in acht te nemen punten bij het streven naar een biobased economy: *grondstoffen moeten na het afdanken van een product ingezet kunnen worden als voeding voor nieuwe producten of op andere wijze terug te brengen zijn in de biologische kringloop.*²⁶

2.2 Biobased economy gerelateerde theorieën

De theorieën die in deze paragraaf besproken worden gaan er allen vanuit dat een stof (zo lang mogelijk) in de kringloop moet blijven en dat er verschillende manieren zijn om een grondstof te benutten. Zij sluiten dus alle vier aan op de in de vorige paragraaf genoemde gedachte van een biobased economy.

Ladder van Lansink

De ladder van Lansink staat beter bekend als 'de afvalhiërarchie'. De Ladder van Lansink beschrijft hoe het meest efficiënt omgegaan kan worden met afval,²⁷ namelijk:

- Preventie
- Hergebruik
- Recyclen
- Energie
- Verbranden
- Storten

Ladder van Moerman

De ladder van Moerman is specifiek voor voedselreststromen.²⁸ Het gaat bij de ladder van Moerman minder om de toepassingswijze en meer om het doel / product dat nagestreefd wordt.

- Voorkomen van voedselverliezen
- Toepassing voor humane voeding (bijv. voedselbanken) of converteerbaar voor humane voeding
- Toepassing in diervoeder

²⁰ COM(2015)614 def., p. 2-3.

²¹ 'Circulaire economie', www.mvonderland.nl/circulaire-economie, geraadpleegd op 20 maart 2017.

²² Circulaire economie, www.brabantse-agrofood2020.nl, geraadpleegd op 12 september 2016.

²³ COM(2015)614 def., p. 2-3.

²⁴ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4.

²⁵ Braungart & McDonough 2007, p. 114

²⁶ LAP 2, p. 67.

²⁷ 'Verspilling. De houdbaarheidsdatum nabij', www.mvonderland.nl (niet online openbaar toegankelijk, opgenomen in Bijlage 1), p. 6.

²⁸ 'Verspilling. De houdbaarheidsdatum nabij', www.mvonderland.nl (niet online openbaar toegankelijk, opgenomen in Bijlage 1), p. 6.

- Grondstoffen voor de industrie (biobased economy)
- Verwerken tot meststof door vergisting (+ energieopwekking)
- Verwerken tot meststof door compostering
- Uitsluitend toepassing voor duurzame energie
- Storten

Hier zijn echter wel enkele kanttekeningen bij te plaatsen.²⁹ Zo is het storten van voedselresten niet toegestaan. Het is onduidelijk wat onder duurzame energie wordt verstaan en duurzame energie en compostering zijn niet voor elke stof een geschikte behandeling.³⁰

Waardenpiramide (cascadeprincipe)

De waardenpiramide is ontwikkeld te kunnen beoordelen welke producten prioriteit krijgen.³¹ Hoe hoger een product op de waardenpiramide staat, hoe lager de hoeveelheid biomassa die nodig is en hoe hoogwaardiger de toepassing van het product.³² Het is van belang om zoveel mogelijk waarde uit de biomassa te halen (het cascadeprincipe), dat wil zeggen de biomassa inzetten in een zo hoog mogelijke laag van de waardenpiramide.³³

Afb. 2.1 – Waardenpiramide³⁴

Lifecycle Assessment (LCA)

Bij een LCA wordt, gelijk het bepalen van de minimumstandaard (meer daarover in hoofdstuk 4), bekeken wat de milieudruk van het product is over de gehele kringloop gezien. De LCA komt in beeld als de handeling uit een vergunningaanvraag niet overeenkomt met de geldende minimumstandaard en ook niet zondermeer volgens een hoger niveau van de afvalhiërarchie kan worden verwerkt.³⁵ Een LCA wordt dan gebruikt om te bepalen of de handeling minstens even hoogwaardig is als de minimumstandaard.³⁶

2.3 Voedselresten in case Bewa-groep

Wanneer het in paragraaf 2.1 en 2.2 beschrevene wordt toegepast op weggegooide voedselresten, is al snel duidelijk dat vanuit de gedachte van de biobased economy de voedselresten gezien worden als een grondstof die benut moet worden. Op welke wijze dat is, is afhankelijk van het geval en van welke theorieën de voorkeur genieten. Hoe dan ook moeten de voedselresten (of wat ervan over is) op een gegeven moment terug gebracht worden in de biologische kringloop, om de kringloop sluitend te maken. Wanneer de voedselresten (of het overblijfsel) niet benut worden als grondstof en/of niet terugkeren in de biologische kringloop is er vanuit de biobased gedachte sprake van voedselverspilling.

²⁹ Raap 2015, online geraadpleegd via www.coebbe.nl/onderzoek/documenten op 9 maart 2017.

³⁰ Voor meer informatie over kanttekeningen bij de Ladder van Moerman, zie Raap 2015, online geraadpleegd via www.coebbe.nl/onderzoek/documenten op 9 maart 2017.

³¹ Dijkshoorn 2016, p. 14-15.

³² Dijkshoorn 2016, p. 14-15.

³³ Dijkshoorn 2016, p. 14-15.

³⁴ Dijkshoorn 2016, p. 15 en *Kamerstukken II*, 2013-14 33, 043, p.4

³⁵ LAP 2, p. 110.

³⁶ LAP 2, p. 110.

Zoals beschreven in paragraaf 1.1 is dit het geval bij de Bewa-groep. De Bewa-groep benut voedselresten als grondstof in het vergistingsproces om biogas te produceren. Volgens de gedachte van de biobased economy moet het digestaat wat daarna overblijft ook ingezet worden als grondstof, op een manier waarop het kan terugkeren in de biologische kringloop waarmee deze sluitend wordt gemaakt.

In paragraaf 2.3.1 zal eerst het huidige proces van de Bewa-groep nader uitgelegd worden. Daarna wordt in paragraaf 2.3.2 het proces beschreven zoals de Bewa-groep dat het liefst zou zien. Meer informatie over de Bewa-groep is te vinden in Bijlage 6, waar het interview met de directeur/eigenaar dhr. Van Benten te lezen is.

2.3.1 Huidige proces

De Bewa-groep neemt van erkende afvalinzamelaars voedselresten in ontvangst. De voedselresten zijn afkomstig van ziekenhuizen, restaurants, supermarkten, bakkerij etc. De vrachtwagen met daarin de voedselresten wordt gewogen op de weegbrug, daarna geregistreerd en volgens naar de verwerkingsloods gebracht om zijn lading te lossen.

De voedselresten zijn niet gescheiden ingezameld. Dit betekent dat na het lossen er bijvoorbeeld nog pakken melk tussen zitten en kroppen sla nog omwikkelt in plastic folie. Met een shovel worden de voedselresten van de losplaats in een machine geplaatst. Deze machine ontdoet de etensresten op geheel automatische wijze van de verpakkingen.

Vervolgens worden de voedselresten naar een tank gepompt waar een hygiënisatiestap plaatsvindt. De voedselresten worden verhit tot 70 graden. Daarna gaan de voedselresten nog langs een magnetische band om nog overgebleven plastic, ijzer, bot en glas eruit te halen. De Bewa-groep doet momenteel zelf niets met het verpakkingsmateriaal en het materiaal wat er op de band nog uitgefilterd wordt.

Nu zijn de voedselresten geschikt om vergist te worden. Een computer regelt dat de vergister 48 keer per dag gevoed wordt met nieuwe voedselresten. Het proces binnen de vergister is anaeroob. Dat wil zeggen dat er geen beluchting plaatsvindt en impliceert eveneens dat het gaat om een natte biomassastroom. Een droge biomassastroom is namelijk geschikt voor een aerobe (met beluchting) bewerking, namelijk composteren.

De vergisting is gericht op de productie van biogas. Daarnaast blijft er na het proces digestaat achter in de vergister. Het biogas wordt opgeslagen in een gasbol en gaat daarna naar een gasmotor. Door in de motor het biogas te verbranden worden warmte en stroom opgewerkt. De Bewa-groep gebruikt een gedeelte van deze warmte en stroom zelf, de rest wordt verkocht aan omliggende bedrijven. Het digestaat wordt getransporteerd naar Duitsland waar het als mest over de landbouwgrond wordt uitgereden.

2.3.2 Wenselijke proces

De heer Van Benten wenst het productieproces op enige punten aan te passen en hij is daartoe bezig met het opzetten van een nieuwe productielijn. In de nieuwe lijn gebeurt het lossen van de voedselresten direct in de 'voorraadbak' van de ontpakkingsmachine. Zo hoeft niet meer met een shovel de voedselresten van de ene plek naar de andere geschoven te worden. Ten tweede wil hij het verpakkingsmateriaal en het andere overgebleven laagwaardige plastic zelf gaan be-/verwerken tot biodiesel.

Op de derde plaats wil hij het digestaat gaan scheiden in dunne en dikke fractie. Het is de bedoeling om de dunne fractie op een natuurlijke wijze te zuiveren, tot een dusdanig hoge kwaliteit water dat het geloost mag worden op het oppervlaktewater. De dikke fractie wil de heer Van Benten mechanisch gaan drogen. Deze bewerkingsstap zou het mogelijk moeten maken om het digestaat (de dikke fractie ervan dan) in Nederland als mest uit te mogen rijden op het land.

2.4 Tussenconclusie

De huidige situatie is dat voedselresten als grondstof voor de vergister worden gebruikt. Deze benutting van een eerder afgedankte stof is geheel in lijn met de redenering van de biobased economy.

Na vergisting kan de Bewa-groep het digestaat eigenlijk niet opnieuw inzetten als een grondstof die terugkeert in de biologische kringloop, namelijk als vergiste voedselresten die terugkeren in de kringloop als voedsel voor landbouwgewassen. Terwijl de aard en samenstelling van het digestaat hier niet aan in de weg ligt. Doordat het digestaat niet op het land uitgereden mag worden, blijft de biologische kringloop een open einde houden en kan deze niet gesloten worden. Dit is in strijd met het streven naar een biobased economy. Als de toepassing als bodemverbeteraar wel toegestaan zou zijn kan de kringloop van het voedsel rondgemaakt worden. Op die manier wordt (worden) er geen voedsel(resten) verspild.

Hoofdstuk 3 Implementaties in wetgeving

In dit hoofdstuk wordt uiteengezet op welke wijze Nederland de Richtlijn 2008/98/EG betreffende afvalstoffen geïmplementeerd heeft op rijksniveau. Op de eerste plaats zal daartoe de Wet milieubeheer (hierna: Wm) inhoudelijk besproken worden op de voor dit onderzoek relevante onderwerpen. Daarna volgt een beknopte beschrijving van de overige noodzakelijke bepalingen om na te gaan of het digestaat uit de case te gebruiken zou zijn als een bodemverbeteraar zoals de Bewa-groep hoopt te bewerkstelligen. Tot slot wordt er in dit hoofdstuk een vergelijking gedaan tussen de Nederlandse wetgeving en het streven naar een biobased economy, en tussen de Nederlandse wetgeving en de Afvalstoffenrichtlijn.

Overigens moet worden opgemerkt dat de Verordening (EG) 1013/2006 van het Europees Parlement en de Raad van 14 juni 2006 betreffende de overbrenging van afvalstoffen (hierna: EVOA) in dit onderzoek niet is meegenomen bij de bespreking van het wettelijk kader. De keuze hiervoor ligt erin gelegen dat er in de gebruikte case vanuit de gedachte van de biobased economy gepoogd wordt de kringloop te sluiten (zoals reeds beschreven in hoofdstuk twee), en er zodoende geen afvalstof over blijft/zou moeten blijven om de grens over te brengen. Dit maakt dat er geen sprake is 'overbrenging' in de zin van artikel 2 lid 34 EVOA en dat de EVOA op grond van artikel 1 lid 1 en 2 EVOA, jo artikel 1 lid 5 EVOA niet van toepassing is voor dit onderzoek.

3.1 Wet milieubeheer

De Wet milieubeheer is een kaderwet.³⁷ Dit wil zeggen dat het niet veel inhoudelijke normering bevat, maar vooral een wettelijke grondslag vormt voor de algemene maatregelen van bestuur en ministeriele regelingen die de Wm op inhoud verder invullen.³⁸ Daarnaast bevat de Wm enkele algemene regulerende bepalingen en diverse instrumenten.³⁹ Allereerst zullen de belangrijkste relevante definities uit de Wm besproken worden. Daarna komen in paragraaf 3.1.2 de overige algemene bepalingen die voor dit onderzoek van belang zijn aan bod.

3.1.1 Definities

In artikel 1.1 van de Wm staan vele begripsbepalingen. In deze sub paragraaf worden drie definities uit dit artikel besproken: afvalstof, bijproduct en einde-afval.

Afvalstof

De eerste van de definities die aandacht verdient is de definitie van 'afvalstoffen'. Afvalstoffen zijn in lid 1 van dit artikel als volgt gedefinieerd: "alle stoffen, preparaten of voorwerpen, waarvan de houder zich ontdoet, voornemens is zich te ontdoen of zich moet ontdoen". Deze definitie verschilt op een klein punt met de definitie van afvalstof uit artikel 3 lid 1 van de Afvalstoffenrichtlijn, namelijk 'alle stoffen, preparaten of voorwerpen' in plaats van 'elke stof of elk voorwerp'. Dat is gedaan om de definitie van afvalstof beter aan te laten sluiten op de in de Wm gebruikte terminologie.⁴⁰ Dit verandert niets substantieels aan de criteria waaraan voldoen moet zijn, wil er sprake zijn van een afvalstof. Er zijn drie criteria:⁴¹

- Stof, preparaat of voorwerp;
- De houder;
- Zich ontdoet, voornemens is te ontdoen of moet ontdoen.

Dit laatste criterium is subjectief. Zo kunnen aardappelschillen voor de een iets zijn om weg te gooien, maar voor de ander kan het veevoeding zijn en daarmee een begeerlijk iets. Echter lijkt dan al aan het laatste criterium voldaan. De eerste persoon wil van de aardappelschillen

³⁷ Van 't Lam 2012, p. 97-98.

³⁸ Van 't Lam 2012, p. 97-98.

³⁹ Van 't Lam 2012, p. 97-98.

⁴⁰ *Kamerstukken II* 1998/99, 26638, 3 (MvT), p. 33.

⁴¹ Van der Meijden 2011, nr. 151.

af, maar door het potentiële gebruik als veevoeding rijst de vraag of hij zich ervan wil ontdoen of wil verkopen/schenken aan de tweede persoon.⁴² Om dit te kunnen bepalen zijn in de jurisprudentie diverse indicatoren uitgekristalliseerd.⁴³

Het eerste punt is het voorzorgsbeginsel en de gedachte achter de regulering van afvalstoffen, namelijk dat de gezondheid van de mens en het milieu beschermd dienen te worden.⁴⁴ Dit maakt dat het begrip afvalstof ruim moet worden uitgelegd,⁴⁵ er mag geen risico worden genomen waarbij de gezondheid van de mens of het milieu gevaar kan lopen. Als dat wel het geval is of er moeten bijzondere voorzorgsmaatregelen worden getroffen,⁴⁶ is het een afvalstof waarvan de houder zich moet dan wel naar waarschijnlijkheid wil ontdoen.

In de tweede plaats moet het gedrag en de wil van de houder in de overweging meegenomen.⁴⁷ Zo is het verrichten van een handeling van nuttige toepassing zoals genoemd in Bijlage I van de Afvalstoffenrichtlijn of een verwijderingshandeling uit Bijlage II een indicatie dat de houder zich van de stof wil ontdoen, maar het is op zichzelf onvoldoende.⁴⁸

Ten derde moet worden nagegaan of de stof beoogd geproduceerd is, waarbij de productie – en dus het ontstaan van de stof – gestuurd kan worden.⁴⁹ In HvJ 18 april 2002, C-9/00 wordt hierover gezegd dat volgens het gewone spraakgebruik een afvalstof datgene is wat afvalt wanneer een materiaal of voorwerp wordt bewerkt, en wat niet het rechtstreeks beoogde resultaat van het productieproces is. De onderneming probeert de hoeveelheid ervan te beperken.⁵⁰ Deze uitleg hangt nauw samen met die van het begrip ‘bijproduct’ (waar verderop in deze paragraaf op in wordt gegaan). Een bijproduct is eveneens een stof die het resultaat is van een productieproces dat niet gericht is op de productie van die stof, maar wel een integraal onderdeel is van datzelfde productieproces.⁵¹ Het verschil is dat een bijproduct niet geheel onbedoeld vrijkomt.⁵² Bijproducten worden beschouwd als het resultaat van een technische keuze, terwijl producten die onvermijdelijk in het productieproces ontstaan geen resultaat zijn van een technische keuze en om die reden onbedoeld geproduceerd zijn.⁵³ Hoe bewuster dus het ontstaan van de stof is, hoe kleiner de kans dat de houder de bedoeling heeft zich ervan te ontdoen en de stof een afvalstof is.

Tenslotte moet over het begrip afvalstof worden opgemerkt dat er verschillende categorieën afvalstoffen zijn.⁵⁴ Allen zijn eveneens gedefinieerd in artikel 1.1 lid 1 Wm. De categorieën zijn huishoudelijke afvalstoffen, gevaarlijke afvalstoffen, bedrijfsafvalstoffen, huishoudelijk afvalwater en bedrijfsafvalwater.⁵⁵ Er is in de case van de Bewa-groep geen sprake van afvalwater in de zin van artikel 1.1 lid 1 Wm. Zodoende worden de categorieën huishoudelijk afvalwater en bedrijfsafvalwater in dit onderzoek verder niet besproken. Er is tevens geen sprake van huishoudelijke afvalstoffen, omdat de stoffen in de case niet afkomstig zijn uit particuliere huishoudens. Bedrijfsafvalstoffen zijn overige afvalstoffen, die niet van particulieren afkomstig zijn en die niet gevaarlijk zijn.

Om als een gevaarlijke afvalstof te kwalificeren moet de stof op grond van artikel 1.1 lid 1 Wm een of meer eigenschappen uit Bijlage III van de Afvalstoffenrichtlijn bezitten. De minister kan nadere regels omtrent de aanwijzing van gevaarlijke afvalstoffen stellen.⁵⁶ De minister kan op

⁴² Van der Meijden 2011, nr. 152.

⁴³ Van der Meijden 2011, nr. 153, Van der Meijden 2011, schema 46 en Van der Meijden 2009, p. 110.

⁴⁴ HvJ 18 april 2002, C-9/00 (*Palin Granit*), r.o. 23.

⁴⁵ HvJ 15 juni 2000, C-418/97 en C-419/97 (*ARCO Chemie*), r.o. 36-40.

⁴⁶ Van der Meijden 2009, p. 111.

⁴⁷ HvJ 18 april 2002, C-9/00 (*Palin Granit*), r.o. 26.

⁴⁸ HvJ 15 juni 2000, C-418/97 en C-419/97 (*ARCO Chemie*), r.o. 82, HvJ 18 april 2002, C-9/00 (*Palin Granit*), r.o. 27.

⁴⁹ Van der Meijden 2009, p. 111.

⁵⁰ HvJ 18 april 2002, C-9/00 (*Palin Granit*), r.o. 32.

⁵¹ Tieman 2014, p. 36.

⁵² Dans 2010, p. 13.

⁵³ HvJ 15 januari 2004, C-235/02 (*Saetti*).

⁵⁴ Van der Meijden 2009, p. 113.

⁵⁵ Van der Meijden 2009, p. 113.

⁵⁶ Art. 1.1 lid 10 aanhef Wm.

grond van artikel 1.1 lid 10 sub a Wm eveneens in individuele gevallen beslissen dat een afvalstof die in principe als gevaarlijk is aangemerkt, geen gevaarlijke afvalstof is omdat deze geen van de gevaarlijke eigenschappen uit Bijlage III Afvalstoffenrichtlijn bezit, mits het niet (langer) voldoen aan eigenschappen uit Bijlage III niet het gevolg is van verdunning of vermenging.⁵⁷ Het tegenovergestelde is ook mogelijk: een niet-gevaarlijke afvalstof kan door de minister als gevaarlijk worden aangemerkt omdat deze toch eigenschappen uit Bijlage III Afvalstoffenrichtlijn bezit.⁵⁸

Bijproduct

De kenmerken van een bijproduct zijn niet letterlijk terug te vinden in de Wm, enkel een verwijzing naar de definitie. In artikel 1.1 lid 6 Wm wordt aangegeven dat een stof, mengsel of voorwerp in ieder geval geen afvalstof is als die een bijproduct is in de zin van artikel 5 van de Afvalstoffenrichtlijn. Om volgens deze bepaling als een bijproduct aangemerkt te worden, moet de stof voldoen aan de vereisten uit artikel 5 Afvalstoffenrichtlijn en eventuele daarbij behorende vereisten uit een uitvoeringsmaatregel, of voldoen aan de daartoe aangegeven vereisten in een ministeriële regeling.

Op grond van artikel 5 lid 1 Afvalstoffenrichtlijn is een bijproduct een stof die of voorwerp dat een onbedoeld resultaat is van het productieproces waarvan:⁵⁹

- Het gebruik zeker is;
- Het gebruik onmiddellijk mogelijk is zonder verdere andere behandeling dan die welke bij de normale productie gangbaar is;
- De productie een integraal onderdeel is van het productieproces;
- Het verdere gebruik rechtmatig is, d.w.z. dat de stof of het voorwerp voldoet aan alle voorschriften inzake producten, milieu en gezondheidsbescherming voor het beoogde specifieke gebruik en dat dit gebruik nadelige gevolgen heeft voor het milieu of de menselijke gezondheid.

In de praktijk bleek er echter onduidelijkheid te zijn over de toepassing van het tweede en derde criterium.⁶⁰ Dit vormt met name een belemmering bij nieuwe innovatieve toepassingen voor (grond)stoffen als gevolg van technische ontwikkelingen, waar vanwege de innovatieve aard moeilijk is vast te stellen of een behandeling 'gangbaar' en 'normaal' is.⁶¹ Dit vormt een onnodige belemmering in de transitie naar een biobased economy.⁶² Voor de transitie naar een biobased economy is een optimale benutting van grondstoffen namelijk noodzakelijk.⁶³ Het Ministerie van Infrastructuur en Milieu erkent dit en wenst dit aan te pakken met het programma Van Afval naar grondstof (VANG).⁶⁴ Als onderdeel van het programma VANG is de Regeling criteria bijproducten kaderrichtlijn afvalstoffen⁶⁵ vastgesteld, om de onduidelijkheid over de invulling van het tweede en derde vereiste van bijproduct weg te nemen en zo hergebruik van stoffen te stimuleren.⁶⁶

Over 'onmiddellijk gebruik zonder verdere, niet-gangbare, behandeling' zegt de Regeling criteria bijproducten kaderrichtlijn afvalstoffen dat van belang is te onthouden dat een bepaald soort bewerking van een stof niet automatisch betekent dat het een afvalstof is, ook als dat in het verleden wel zo is bepaald.⁶⁷ Het dient altijd naar de omstandigheden van het geval

⁵⁷ Het (ver)mengen en verdunnen van een gevaarlijke afvalstof is verboden op grond van artikel 10.54a Wm.

⁵⁸ Art. 1.1 lid 10 sub b Wm.

⁵⁹ Tieman 2014, p. 36.

⁶⁰ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4.

⁶¹ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4.

⁶² Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4-5.

⁶³ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4.

⁶⁴ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4 en *Kamerstukken II* 2012/13, 33043, 15 en 28.

⁶⁵ Voluit: Regeling van de Staatssecretaris van Infrastructuur en Milieu van 18 maart 2015 houdende vaststelling van criteria ter nadere invulling van de voorwaarden als bedoeld in artikel 5 van de kaderrichtlijn afvalstoffen.

⁶⁶ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 4-5.

⁶⁷ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

beoordeeld te worden.⁶⁸ Ten tweede bepaalt de Regeling criteria bijproducten kaderrichtlijn afvalstoffen expliciet dat de term 'normale productie' in artikel 5 Afvalstoffenrichtlijn ook nieuwe productiepraktijken omvat.⁶⁹ Het is niet de conventionele productiepraktijk die bepalend is, maar de stand van de techniek.⁷⁰ Er moet sprake zijn van een bewezen functioneel en beheersbaar proces.⁷¹ Dit kan beschreven zijn in patenten, technisch-wetenschappelijke literatuur of de vergunning voor de betreffende activiteit.⁷² Dit is een nieuwe en ruime uitleg van het criterium.⁷³ De gedachte hierachter is dat gebruik van "afval" als (grond)stof waarbij geen sprake is van typisch afval-gerelateerde risico's die vragen om beheersing, niet voorkomen zou mogen worden door het enkele feit dat het gebruik (nog) niet gangbaar is.⁷⁴

De Regeling criteria bijproducten kaderrichtlijn afvalstoffen zegt over 'integraal onderdeel van het productieproces' dat dit criterium over het algemeen wordt uitgelegd aan de hand van de acties die nodig zijn om de stof gereed te maken voor direct verder gebruik en in hoeverre die acties geïntegreerd zijn in het hoofdproces waar de stof ontstaat.⁷⁵ Hierbij wordt opgemerkt dat afvalstoffen gereguleerd zijn om de bijbehorende risico's te kunnen beheersen.⁷⁶ Daarvoor is niet van belang wáár die acties verricht worden en of die geïntegreerd zijn in het hoofdproces.⁷⁷ Het verkrijgen van de status bijproduct zou op grond van dit criterium enkel geblokkeerd mogen worden als er risico's voor de gezondheid van de mens of voor het milieu zijn.⁷⁸ Om hiertoe te komen bepaalt de Regeling dat 'integraal onderdeel van het productieproces' uitgelegd moet worden als onlosmakelijk gekoppeld aan het productieproces waarbij het ontstaat bij de gangbare, normaal beheerste uitvoering van het proces.⁷⁹ Met andere woorden, als de stof ontstaat door een niet-beheerste afwijking van het normale verloop van het productieproces is er geen sprake van een integraal onderdeel van het productieproces.⁸⁰ De gedachte hierachter is dat van een stof die incidenteel ontstaat de eigenschappen niet goed bekend zijn.⁸¹ Dat maakt het niet alleen ongeschikt(er) voor verder gebruik maar brengt bovendien onbekende risico's met zich mee, die niet genomen mogen worden op grond van het voorzorgsbeginsel en de beschermende bedoelingen van de afvalstoffenwetgeving.⁸² Een incidenteel ontstane stof moet als afvalstof gekwalificeerd worden.

Einde-afval

In artikel 1.1 lid 6 Wm wordt tevens verwezen naar artikel 6 van de Afvalstoffenrichtlijn. Artikel 6 Afvalstoffenrichtlijn definieert de einde-afvalfase, met andere woorden wanneer een afvalstof niet langer een afvalstof is. Sommige specifieke afvalstoffen zijn niet langer afvalstoffen, wanneer wordt voldaan aan de volgende twee cumulatieve vereisten:⁸³

- Deze afvalstoffen moeten een behandeling voor nuttige toepassing, waaronder een recyclingshandeling, hebben ondergaan;
- Ze moeten voldoen aan de specifieke einde-afvalcriteria die op basis van de in het eerste lid van artikel 6 opgenomen vier voorwaarden zijn opgesteld. Deze voorwaarden zijn:
 - o De stof of het voorwerp gebruikelijk wordt toegepast voor specifieke doelen;

⁶⁸ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁶⁹ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁷⁰ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁷¹ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6. Voor meer informatie zie ook Bijlage 1 bij deze Regeling.

⁷² Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁷³ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁷⁴ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6.

⁷⁵ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 6-7.

⁷⁶ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁷⁷ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁷⁸ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁷⁹ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7. Voor meer informatie zie ook Bijlage 2 bij deze Regeling.

⁸⁰ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁸¹ Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁸² Min. reg. van 18 maart 2015, *Stcrt.* 2015, 7458, p. 7.

⁸³ Tieman 2014, p. 38 en artikel 6 lid Afvalstoffenrichtlijn.

- Er een markt voor of vraag naar is;
- De stof of het voorwerp voldoet aan de technische voorschriften voor de specifieke doelen en aan de voor producten geldende wetgeving en normen;
- Het gebruik over het geheel genomen geen ongunstige effecten heeft voor het milieu of de menselijke gezondheid.

3.1.2 Overige algemene bepalingen

Andere bepalingen die voor dit onderzoek van belang zijn op te merken betreffen algemene bepalingen met een regulerende of een instrumentele functie. Eerst worden enkele beginselen, verboden en plichten besproken. Daarna volgt de afvalhiërarchie uit artikel 10.4 Wm en tot slot wordt op bepalingen over het afvalbeleid ingegaan.

Beginnselen, verboden en plichten

In de afvalstoffenwetgeving is aan een van de milieubeginnselen⁸⁴ speciale aandacht besteed, namelijk het voorzorgsbeginsel. Het voorzorgsbeginsel houdt in dat de bescherming van het milieu voorop staat. Dat betekent dus dat bij een potentieel risico het zekere voor het onzekere genomen moet worden en preventief maatregelen moeten worden genomen.⁸⁵ Een nadere uitwerking van dit beginsel is terug te vinden in artikel 1.1a Wm jo 10.1 Wm. Een ieder heeft de plicht er zorg voor te dragen dat er geen nadelige gevolgen voor het milieu optreden.

Daarmee samenhangend is in artikel 10.2 Wm een stortverbod opgenomen. Het is op grond van lid 1 van dit artikel verboden afvalstoffen buiten een inrichting te storten, anderszins op of in de bodem te brengen of te verbranden. Hier zijn wel uitzonderingen op mogelijk op grond van lid 2 en 3.

Het is tevens niet toegestaan om bedrijfsafval af te geven aan een ander met doel zich er van te doen, tenzij die ander een bevoegd afvalverwerker is.⁸⁶

Iemand die zich van bedrijfsafvalstoffen of gevaarlijke afvalstoffen ontdoet heeft verder de plicht om bepaalde gegevens te registreren⁸⁷ en daarnaast bepaalde gegevens te verstrekken aan de ontvanger.⁸⁸ De ontvanger heeft op zijn beurt de plicht om de in artikel 10.40 Wm genoemde gegevens te melden bij de daartoe aangewezen instantie.

Afvalhiërarchie

In artikel 10.4 Wm is een prioriteitsvolgorde vastgelegd omtrent toepassingen van afvalstoffen. De minister en andere overheden dienen deze afvalhiërarchie te hanteren bij het vaststellen van beleid en het nemen van maatregelen. De afvalhiërarchie is als volgt:

- Preventie;
- Voorbereiding voor hergebruik;
- Recycling;
- Andere nuttige toepassing, waaronder energierecuperatie;
- Veilige verwijdering.

Al deze begrippen zijn in artikel 1.1 lid 1 Wm gedefinieerd. Bij de begrippen 'nuttige toepassing' en 'verwijdering' wordt echter ook naar Bijlage II respectievelijk Bijlage I van de Afvalstoffenrichtlijn verwezen. Bijlage II bevat een lijst van handelingen van nuttige toepassing en Bijlage I een lijst met verwijderingshandelingen.

Overigens is de afvalhiërarchie niet absoluut. Het is op grond van artikel 10.5 Wm toegestaan om af te wijken van de volgorde, indien dat –de gehele levenscyclus in beschouwing nemende– gerechtvaardigd is.

⁸⁴ Art. 191 VWEU.

⁸⁵ Van 't Lam 2012, p. 20.

⁸⁶ Art. 10.37 Wm.

⁸⁷ Art. 10.38 Wm.

⁸⁸ Art. 10.39 Wm.

Beleid en beheer

Zojuist is aangegeven dat bij het vaststellen van beleid de afvalhiërarchie in de overweging mee moet worden genomen. Dat is een nadere uitwerking van de plicht tot doelmatig beheer van afvalstoffen.

Algemeen gesteld is het beheren van afvalstoffen de inzameling, het vervoer, handelingen van nuttige toepassing en van verwijdering, het toezicht op die handelingen, nazorg voor gesloten stortplaatsen en de activiteiten van afvalstoffenhandelaars en –makelaars.⁸⁹ Bij doelmatig beheer moeten de afvalstoffen zodanig beheerd worden dat daarbij rekening wordt gehouden met het geldende afvalbeheerplan, dan wel de voor de vaststelling van het plan geldende bepalingen, dan wel de voorkeursvolgorde aangegeven in artikel 10.4, en de criteria, genoemd in artikel 10.5.⁹⁰

Het afvalbeheerplan waar op bedoeld wordt is het afvalbeheerplan uit artikel 10.3 Wm.⁹¹ Dit plan heet het Landelijk Afvalbeheerplan (hierna: LAP). Het LAP is zowel een afvalbeheerplan in de zin van artikel 28 van de Afvalstoffenrichtlijn, als een afvalpreventieprogramma in de zin van artikel 29 Afvalstoffenrichtlijn.

Bij de vaststelling van het LAP moet, naast de afvalhiërarchie, ook rekening gehouden worden met het geldende nationale milieubeleidsplan.⁹² Het nationaal milieubeleidsplan is het plan bedoeld in artikel 4.3 Wm. De procedure en minimale eisen die aan het LAP gesteld worden zijn in artikel 10.3 t/m 10.14 Wm beschreven. Mocht zich een situatie voordoen waar het LAP niet in voorziet, bepaalt artikel 10.14 lid 2 Wm dat in dat geval teruggevallen moet worden op de (algemene) afvalhiërarchie.

3.2 Toepassing als bodemverbeteraar

De in de vorige paragraaf uiteengezette wetsbepalingen zijn nog onvoldoende om te kunnen bepalen of het digestaat van de Bewa-groep gebruikt mag worden als een bodemverbeteraar. Bij zowel bijproduct als einde-afval is het immers een vereiste dat de stof in overeenstemming met de geldende wetgeving en normen gebruikt kan worden. Zodoende wordt in deze paragraaf eerst kort het inrichtingenbegrip en de vergunningplicht besproken, omdat hier van afhankelijk is welke regels van toepassing zijn. Daarna wordt ingegaan op het al dan niet toegestane gebruik van het digestaat.

De mogelijk vereiste vergunning heet de omgevingsvergunning milieu en vindt haar wettelijke grondslag in artikel 2.1 lid 1 sub e Wet algemene bepalingen omgevingsrecht (hierna: Wabo). Het artikel luidt: “Het is verboden zonder omgevingsvergunning een project uit te voeren, voor zover dat geheel of gedeeltelijk bestaat uit het oprichten, het veranderen of veranderen van de werking of het in werking hebben van een inrichting of mijnbouwwerk.” Voor een inrichting in den zin van artikel 1.1 lid 1 Wm gelden de volgende vereisten:

- De inrichting is bedrijfsmatig of van een omvang alsof zij bedrijfsmatig is;
- De bedrijvigheid moet een ruimtelijke begrenzing hebben; en
- Er moet sprake zijn van een ‘pleegt te worden verricht’, d.w.z. een zekere continuïteit.

Deze vereisten alleen zijn echter onvoldoende, omdat op grond van artikel 1.1 lid 3 Wm de inrichting aangewezen moet zijn als een inrichting die nadelige gevolgen voor het milieu kan veroorzaken. Deze aanwijzing is gedaan in het Besluit omgevingsrecht (hierna: Bor).⁹³ De inrichting moet in Bijlage I van de Bor opgenomen zijn onder een categorie in onderdeel B of C. De Bewa-groep valt onder categorie 28.1 sub b en is in 28.10 aangewezen als vergunningplichtig.

De vergunningplicht betekent dat de Bewa-groep een type C-inrichting is op grond van artikel 1.2 van het Besluit algemene regels voor inrichtingen milieubeheer (hierna:

⁸⁹ Art. 1.1 lid 1 Wm.

⁹⁰ Art. 1.1 lid 1 Wm.

⁹¹ Art. 1.1 lid 1 Wm.

⁹² Art. 10.6 Wm.

⁹³ Art. 2.1 lid 1 Bor.

Activiteitenbesluit).⁹⁴ Voor een type C-inrichting gelden de algemene regels uit bepaalde hoofdstukken van het Activiteitenbesluit in meer of mindere mate, maar in ieder geval geldt hoofdstuk drie. Daarnaast moet een type C-inrichting zich houden aan de voorschriften uit de vergunning. Welke dat zijn, is van vele factoren afhankelijk. Om die reden zal daar in zijn algemeenheid niet verder op ingegaan worden in dit onderzoek, maar enkel op voorschriften die toepasselijk zijn op de Bewa-groep haar wens om het digestaat als bodemverbeteraar toe te kunnen passen.

Het Ministerie van Economische Zaken heeft hier op verzoek van de Bewa-groep reeds onderzoek naar gedaan. De conclusie hiervan bevindt zich in Bijlage 2 bij dit onderzoek. Samenvattend geeft het ministerie het volgende antwoord:

Nederland kent geen juridisch begrip ‘bodemverbeteraar’, enkel ‘meststof’. De voedselresten waar het digestaat uit voortkomt, zouden volgens de Meststoffenwetgeving mogelijk als ‘compost’ of ‘overige organische meststoffen’ gekwalificeerd kunnen worden. Een kwalificatie als compost wordt echter ten eerste belemmerd door het feit dat digestaat geen stabiel eindproduct is; er vinden nog (bio)chemische reacties plaats. Op de tweede plaats is vereist dat meststoffen in een voor de praktijk bruikbare toestand moeten verkeren. Er staat nergens expliciet genoemd dat dit bij digestaat niet het geval is of kan zijn. Maar er zijn wel aanwijzingen dat met compost in ieder geval een vaste stof bedoeld wordt. Het digestaat is vloeibaar, zou uitzakken, niet gelijkmatig over het perceel te verdelen zijn en daarmee dus niet in een bruikbare staat verkeren. Een derde belemmering vormt het lage aandeel direct beschikbare stikstof in compost, waar het digestaat niet aan voldoet. Met een verdere bewerking zou het echter mogelijk zijn om alsnog de kwalificatie compost te ontvangen.

Bij de kwalificatie als overige organische meststof is de eerste belemmering dat organische afvalstoffen alleen als meststof mogen worden ingezet in de vorm van compost, zuiverings-slib en herwonnen fosfaten. Het digestaat van de Bewa-groep voldoet hier niet aan. Er is echter wel een mogelijkheid om organische afvalstoffen als meststof te gebruiken buiten compost, zuiverings-slib en herwonnen fosfaten om. Daarvoor moet de afvalstof vermeld staan in Bijlage Aa van de Uitvoeringsregeling Meststoffenwet. Dat is nu niet het geval, maar er kan wel een verzoek toe worden gedaan. Bij de beoordeling worden verschillende criteria uit de Meststoffenwetgeving doorlopen en deze zijn over het algemeen zwaarder dan de eisen die aan compost worden gesteld.⁹⁵

3.3 Tussenconclusie wetgeving

In deze paragraaf wordt eerst een conclusie getrokken uit de besproken wetsbepalingen en de case van de Bewa-groep. Daarna volgt vergelijking tussen de voor dit onderzoek relevante bepalingen uit de Afvalstoffenrichtlijn en de relevante wetsbepalingen ter implementatie van de Afvalstoffenrichtlijn. Uit die vergelijking wordt een conclusie getrokken over de juridische mogelijkheden die nog open staan voor Nederland ter bevordering van de biobased economy.

3.3.1 Nederlandse wetgeving – biobased economy

De Regeling criteria bijproducten kaderrichtlijn afvalstoffen heeft de deur opengesteld naar het mogelijk kwalificeren van voedselresten als bijproduct. Hierbij moeten twee hoofdprocessen onderscheiden worden. Het eerste is het proces bij de restaurants en supermarkten. Voedselresten ontstaan daar als een onbedoeld resultaat van hun productieproces, maar wel een integraal onderdeel volgens de uitleg die hieraan in de Regeling wordt gegeven. De voedselresten kunnen echter niet zonder een verdere bewerking ingezet worden als grondstof voor de productie van biogas. Vergisting is echter een gangbare behandeling en het doet daarbij niet ter zake dat die behandeling ergens anders plaatsvindt. Verder zijn de restaurants en supermarkten bij afgifte aan de Bewa-groep er zeker van dat de voedselresten hergebruikt

⁹⁴ Het Activiteitenbesluit wordt ook het Barim genoemd.

⁹⁵ Voor meer informatie over het gebruik als meststof en het onderzoek van het Ministerie, zie Bijlage 2.

zullen worden en dit gebruik is rechtmatig. In dit eerste proces zijn de voedselresten dus opgewerkt tot bijproduct.

Bij de Bewa-groep is het hoofdproces de productie van biogas. Het digestaat wat daarbij ontstaat is een onbedoeld resultaat maar desalniettemin een integraal onderdeel van het productieproces. Er is immers geen sprake van een niet-beheerste afwijking van het normale verloop van het productieproces. Ook het digestaat kan niet zonder een verdere bewerking ingezet worden als grondstof voor mest. Hiervoor is het noodzakelijk om het digestaat te laten composteren of mechanisch te drogen. Beide zijn een gangbare behandeling bij de productie van organische mest. De poging digestaat als bijproduct te kwalificeren loopt echter mank op het criterium dat het gebruik rechtmatig moet zijn. Zoals uiteengezet in de vorige paragraaf is dit zelfs na drogen of composteren niet zonder meer het geval. Zo is er het probleem van de direct beschikbare hoeveelheid stikstof en de vermelding in Bijlage Aa van de Uitvoeringsregeling Meststoffenwet.

De mogelijkheid om het digestaat zijn afvalstofstatus te laten verliezen middels kwalificatie als einde-afvalproduct gaat om dezelfde reden niet op. Bij einde-afval is eveneens vereist dat het digestaat voldoet aan de voorschriften, geldende wetgeving en normen voor gebruik als mest. Hiermee zijn de mogelijkheden binnen de Nederlandse wet om het digestaat te hergebruiken als mest uitgeput en behoudt het de status afvalstof.

3.3.2 Nederlandse wetgeving – Afvalstoffenrichtlijn

Nederland heeft de definities uit de Afvalstoffenrichtlijn bijna één op één overgenomen uit de Afvalstoffenrichtlijn. Er zit een klein verschil in de definitie van afvalstof, om deze beter aan te sluiten op de gebruikte terminologie in de rest van de Wm.

Het eerste noemenswaardige verschil ligt in de definiëring van bijproducten. Bij de definitie van bijproducten in artikel 1.1 lid 6 Wm verwijst Nederland terug naar het artikel uit de Afvalstoffenrichtlijn en eventuele daarbij behorende uitvoeringsmaatregelen. Nederland laat daarnaast de mogelijkheid open om in een ministeriele regeling criteria vast te stellen. De Regeling criteria bijproducten kaderrichtlijn afvalstoffen is hier een voorbeeld van.

Bij het begrip einde-afval is voor een vergelijkbare aanpak gekozen. Voor de criteria wordt terugverwezen naar artikel 6 uit de Afvalstoffenrichtlijn. De minister kan wederom een regeling vaststellen met criteria, maar enkel voor een bepaalde afvalstof of –stroom en zolang er geen Europese criteria gelden voor die betreffende afvalstof/-stroom en de vaststelling gebeurt conform artikel 6 lid 4 van de Afvalstoffenrichtlijn. In artikel 6 lid 4 staat dat rekening gehouden moet worden met de toepasselijke rechtspraak en dat de Europese Commissie (indien van toepassing) op de hoogte moet worden gesteld.

Een derde verschil betreft de uitgebreide producentenverantwoordelijkheid uit artikel 8 Afvalstoffenrichtlijn. Nederland heeft de uitgebreide producentenverantwoordelijkheid niet expliciet verwoord in haar wetgeving. Deze is echter wel geïmpliceerd.⁹⁶ Datzelfde geldt voor het principe 'de vervuiler betaalt' uit artikel 14 Afvalstoffenrichtlijn.⁹⁷

Ten vierde leggen artikelen 10 en 11 van de Afvalstoffenrichtlijn de plicht aan lidstaten op om maatregelen te nemen ter stimulering van handelingen voor nuttige toepassing, hergebruik en recycling. Nederland heeft weliswaar in artikel 1.1 lid 9 de bevoegdheid opgenomen om regelingen te treffen, maar daar is tot op heden enkel gebruik van gemaakt voor verpakkingen.⁹⁸

⁹⁶ Van der Meijden 2009, p. 125.

⁹⁷ Van 't Lam 2012, p. 21.

⁹⁸ Van der Meijden 2009, p. 116-117.

Daarentegen komt Nederland zijn categorisering van afvalstoffen, in het bijzonder gevaarlijke afvalstoffen, geheel overeen met de Afvalstoffenrichtlijn. Tevens heeft Nederland voldaan haar plicht afvalbeheerplannen en afvalpreventieprogramma's vast te stellen.

De conclusie van deze vergelijking is dat Nederland nog een paar mogelijkheden onbenut dan wel onderbenut heeft. Zo kunnen er nog meer ministeriële regelingen worden vastgesteld met daarin specifieke criteria voor bepaalde bijproducten en einde-afvalproducten. Ten tweede zou Nederland meer maatregelen kunnen treffen om handelingen voor nuttige toepassing, hergebruik en recycling te bevorderen dan enkel op het gebied van verpakkingen.

Voor de eerste optie is interessant voor de case in dit onderzoek. Zo zou er een regeling kunnen worden vastgesteld met daarin criteria voor gebruik als bodemverbeteraar. Dit zou voorkomen dat een afvalstof die als "mest" wordt hergebruikt aan de Meststoffenwetgeving moet voldoen. Uiteraard moet hier een zorgvuldige afweging bij gemaakt worden over de bescherming van de gezondheid van de mens en van het milieu aan de ene kant, en de belangen bij hergebruik en het sluiten van de kringlopen anderzijds.

Hoofdstuk 4 Afvalbeleid

Dit hoofdstuk bespreekt het afvalbeleid van Nederland. In het vorige hoofdstuk is gebleken dat het afvalbeleid op rijksniveau uit twee hoofddocumenten bestaat: het nationaal milieubeleidsplan (hierna: NMP) en het LAP. Het LAP bestaat op zijn beurt weer uit twee delen, namelijk het beleidskader⁹⁹ en de sectorale plannen.¹⁰⁰ Het LAP hoort volgens de wettelijke bepaling uit nog een derde deel te bestaan, namelijk de capaciteitsplannen. Dit betrof echter een provinciale toets en die is in verband met de verschuiving van bevoegdheden van provincie naar het rijk geschrapt.¹⁰¹ Aangezien bij het LAP rekening gehouden moet worden met het NMP, wordt in de eerste paragraaf aangevangen met een inhoudelijke bespreking van het NMP 4.¹⁰² Hierbij worden enkel de elementen die van belang zijn voor de case van de Bewa-groep uitgelicht. Dat geldt tevens voor de inhoudelijke bespreking van het LAP 2¹⁰³ in paragraaf 4.2 en de sectorale plannen in de derde paragraaf. Tot slot wordt het relevante beleid in een tussenconclusie gekoppeld aan het streven naar een biobased economy van de Bewa-groep.

4.1 Nationaal milieubeleidsplan

Het Nationaal milieubeleidsplan is een samenhangend geheel van beleidsvoornemens.¹⁰⁴ Het plan is bevat echter geen concrete beslissingen en is vrij wollig geformuleerd.¹⁰⁵ Het bindt enkel de Nederlandse regering aan de voornemens en afwijken van het NMP is mogelijk mits dit goed gemotiveerd is.¹⁰⁶

Het NMP 4 voorzag in 2001 reeds dat de uitputting van natuurlijke hulpbronnen en stijgende vraag naar hernieuwbare natuurlijke hulpbronnen een milieuprobleem zou gaan vormen.¹⁰⁷ De stijging van de productiviteit van de landbouw komt onder druk te staan, terwijl de groei van de bevolking en de vraag naar dierlijke en andere eiwitproducten de behoefte aan landbouwgrond laat stijgen.¹⁰⁸ De verwachting is dat steeds meer grond voor de landbouw bestemd zal worden, ook als het gebied daar minder voor geschikt is waardoor het land op den duur onvruchtbaar wordt.¹⁰⁹ Dit voert de noodzaak voor geschikte landbouwgrond nog verder op.¹¹⁰

De ontwikkeling van de techniek wordt in het NMP als een uitdaging gezien, maar ook een potentieel probleem.¹¹¹ De oplossingen van vandaag kunnen de problemen van morgen zijn.¹¹² Zo leverde de komst van de auto ooit een bijdrage aan de oplossing van de verkeersproblemen die ontstaan waren door het gebruik van paard en wagen (opstoppingen, vervuiling door mest en stankproblemen in steden). Tegenwoordig brengt het gebruik van de auto haar eigen problemen met zich mee.¹¹³

Ten derde ziet het NMP de globalisering als een uitdaging. Alles is altijd overal in een als maar kleiner wordende wereld, en in het NMP wordt de zorg geuit hoe dit effect zal hebben op

⁹⁹ Art. 10.7 lid 3 sub a Wm.

¹⁰⁰ Art. 10.7 lid 3 sub b Wm.

¹⁰¹ Interview M. Achterberg, Utrecht 7 november 2016.

¹⁰² Het NMP 4 dateert uit 2001, maar er is (nog) geen opvolger wat dit plan nog altijd het nu geldende NMP maakt.

¹⁰³ Het LAP 2 beslaat de periode 2009-2021 en is het op dit moment geldende LAP. LAP 3 bevindt zich in de ontwerpfase (interview A. Bouman en D. van der Kroef, Den Bosch 9 november 2017).

¹⁰⁴ Van der Meijden 2009, p. 52.

¹⁰⁵ Van der Meijden 2009, p. 52-53.

¹⁰⁶ Van der Meijden 2009, p. 53.

¹⁰⁷ NMP 4, p. 54-55.

¹⁰⁸ NMP 4, p. 55.

¹⁰⁹ NMP 4, p. 54-55.

¹¹⁰ NMP 4, p. 54-55.

¹¹¹ NMP 4, p. 81-83.

¹¹² NMP 4, p. 81-83.

¹¹³ NMP 4, p. 81-83.

principe 'survival of the fittest' van Darwin.¹¹⁴ In een krimpende wereld hebben de kleine, snel reproducerende en snel aanpassende soorten namelijk een evolutionair voordeel. De nieuwe technieken van genetische manipulatie en nano-machines spelen zich op een zelfde schaal af en robottechnologie voegt daar nog eens zelfreproductie toe.¹¹⁵ Het NMP voorspelt dat biologische vervuiling een serieus probleem kan gaan vormen,¹¹⁶ in de zin dat de bestrijding van ongewenste virussen en bacteriën weleens enorm moeilijk en kostbaar kan blijken te zijn geworden.

Nederland zet tegenover deze potentiële rampscenario's zijn eigen toekomstbeeld. Het wil onder andere bijdragen aan de beschikbaarheid van natuurlijke hulpbronnen, door te zorgen dat de huidige en toekomstige generaties in hun behoeften kunnen voorzien.¹¹⁷ Deze ambitie kan enkel bereikt worden door een systeeminnovatie waarbij de overheid uitdrukkelijk verantwoordelijkheid neemt.¹¹⁸ Dat wil zeggen dat het maken van beleid om een integrale afweging en ook integraal beleid als resultaat vraagt,¹¹⁹ waarbij internationale samenwerking noodzakelijk is.¹²⁰ Eveneens moeten nieuwe beleidsinstrumenten in het leven geroepen worden en het NMP noemt een aantal punten die daarbij meegenomen moeten worden.¹²¹

De verwezenlijking van de ambities wordt gezien als een transitie die waarschijnlijk meer dan een generatie in beslag zal nemen.¹²² Daarbij moeten alle betrokken maatschappelijke actoren verantwoordelijkheid nemen voor het verder invullen van de gewenste transitie en de feitelijke uitvoering van de activiteiten daartoe.¹²³ In hoofdstuk zes bespreekt het NMP een breed cluster aan concretere maatregelen om de biodiversiteit en natuurlijke hulpbronnen duurzaam te beheren. Het blijft echter bij het benadrukken van het internationale karakter en de noodzaak tot internationale samenwerking, het inzetten op de verduurzaming van de landbouwsector, verbeteren van de biodiversiteit, solidariteit hebben met arme landen en bewustwording creëren bij de burger en andere (internationale) overheden over dit onderwerp. Voorbeelden van lijdend voorwerpen van deze maatregelen zijn het tropisch regenwoud, duurzame visserij, stedelijk groen en innovatiecentra voor duurzame landbouw in ontwikkelingslanden.

Tot slot besteedt het NMP 4 ook bijzondere aandacht aan gevaarlijke afvalstoffen, met name de gevaarlijke eigenschappen. Hieromtrent, omtrent externe veiligheid en omtrent de samenhang van milieu en gezondheid zijn eveneens brede clusters van maatregelen vastgesteld.

4.2 Landelijk afvalbeheerplan

In het Landelijk afvalbeheerplan zijn specifiekere beleidsregels vastgesteld dan in het NMP.¹²⁴ Het LAP gaat enkel over het beheer van afvalstromen.¹²⁵ Omdat het LAP een beleidsdocument is, is het gemakkelijker te wijzingen dan de wetgeving.¹²⁶ Ten behoeve van de implementatie van de Afvalstoffenrichtlijn is het LAP 2 op 3 december 2014 voor een tweede keer gewijzigd.¹²⁷ Tegelijkertijd werkte het Ministerie van Infrastructuur en Milieu aan het programma VANG,¹²⁸ wat in hoofdstuk drie al kort aan de orde is gekomen.¹²⁹ Het

¹¹⁴ NMP 4, p. 85.

¹¹⁵ NMP 4, p. 89.

¹¹⁶ NMP 4, p. 91.

¹¹⁷ NMP 4, p. 101.

¹¹⁸ NMP 4, p. 109.

¹¹⁹ NMP 4, p. 111.

¹²⁰ NMP 4, p. 114.

¹²¹ NMP 4, p. 121.

¹²² NMP 4, p. 126.

¹²³ NMP 4, p. 127.

¹²⁴ Van der Meijden 2009, p. 115.

¹²⁵ Van der Meijden 2009, p. 115.

¹²⁶ Interview M. Achterberg, Utrecht 7 november 2016.

¹²⁷ Mansveld 2014, p. 1.

¹²⁸ Mansveld 2014, p. 1-2.

¹²⁹ Kamerstukken II 2012/13, 33043, 15 en 28.

programma beoogt de transitie naar een circulaire economie, waar de biobased economy een voorbeeld van is, te bevorderen.¹³⁰ Hierbij is een goed afvalbeheer van groot belang en zodoende is bij de wijziging al aangesloten op diverse onderdelen van VANG.¹³¹ Het LAP is in principe van toepassing op alle afvalstoffen waar ook de Wm op van toepassing is. Uitzonderingen hierop zijn bijvoorbeeld mestoverschotten en dierlijk afval.¹³²

Op de eerste plaats wordt opgemerkt dat het LAP een heldere uiteenzetting bevat over hoe en waarom op een bepaalde wijze met een afvalstof wordt omgegaan. Zo wordt uitgelegd hoe het vrije verkeer van goederen, de EVOA en het LAP zich tot elkaar verhouden.¹³³ Als EVOA of andere Europese regelgeving geen beperkingen oplegt, kan een afvalstof via een andere lidstaat rechtmatig in het Nederlandse handelsverkeer worden gebracht. Voorwaarde is wel dat de eisen daartoe van beide lidstaten gelijkwaardig zijn, met andere woorden de inbrenging in de handel moet zijn ter inzameling, opslag, verwerking door middel van, nuttige toepassing of verwijdering. Maar ook de vereisten van bijproduct en einde-afval worden in het LAP besproken, inclusief een voorbeeld uit de praktijk.¹³⁴

Ten tweede bespreekt het LAP de afvalhiërarchie.¹³⁵ Ook in het LAP wordt benoemd dat de afvalhiërarchie niet absoluut is en dat afwijken is toegestaan op grond van het levenscyclusdenken.¹³⁶ Een dergelijke afwijking moet goed onderbouwd worden.¹³⁷ Om die reden is bij het eerste LAP in kaart gebracht wat de milieudruk is van verschillende verwerkingsmethoden.¹³⁸ Dit keert terug bij de minimumstandaard. De minimumstandaard geeft de laagst toegestane toepassing aan van een afvalstof, het is een invulling van de afvalhiërarchie voor afzonderlijke (categorieën van) afvalstoffen.¹³⁹ De minimumstandaard is de minimaal te behalen hoogwaardigheid van de verwerking van een afvalstof.¹⁴⁰

Organisch afval vormt een grote belasting voor het milieu, zowel in de gehele keten als in de afvalfase.¹⁴¹ Om die reden is het zinvol om in te zetten op het in zijn totaliteit, in een ketengerichte aanpak, zorgen dat er minder afval vrijkomt.¹⁴² Preventie (tegengaan van voedselverspilling) biedt goede kansen voor milieuwinst, omdat dat ook effect heeft op de omvang van de stroom.¹⁴³ De Nederlandse overheid ziet hier een aanjagende en faciliterende rol voor zichzelf weggelegd.¹⁴⁴ Daarbij concentreert hij zich op de beperkingen en mogelijkheden van de volgende (typen) instrumenten:¹⁴⁵

- Stimuleringsprogramma's
- Fiscale regelingen
- Producentenverantwoordelijkheid
- Vrijwillige afspraken
- Overige beleidskaders

De Afvalstoffenrichtlijn geeft aan lidstaten ook de bevoegdheid om dergelijke maatregelen te nemen ter stimulering om de milieueffecten zoveel mogelijk te beperken.¹⁴⁶

¹³⁰ Mansveld 2014, p. 2.

¹³¹ Mansveld 2014, p. 2.

¹³² Landelijk afvalbeheerplan 4, p. 25.

¹³³ Landelijk afvalbeheerplan 4, p. 28.

¹³⁴ Landelijk afvalbeheerplan 4, p. 35-38.

¹³⁵ Landelijk afvalbeheerplan 4, p. 52-53.

¹³⁶ Landelijk afvalbeheerplan 4, p. 52-53 jo artikel 10.5 Wm.

¹³⁷ Landelijk afvalbeheerplan 4, p. 52-53.

¹³⁸ Landelijk afvalbeheerplan 4, p. 52-53.

¹³⁹ Landelijk afvalbeheerplan 4, p. 52-53.

¹⁴⁰ Landelijk afvalbeheerplan 4, p. 52-53.

¹⁴¹ Landelijk afvalbeheerplan 4, p. 74.

¹⁴² Landelijk afvalbeheerplan 4, p. 74.

¹⁴³ Landelijk afvalbeheerplan 4, p. 74 en 128.

¹⁴⁴ Landelijk afvalbeheerplan 4, p. 76.

¹⁴⁵ Landelijk afvalbeheerplan 4, p. 76.

¹⁴⁶ Landelijk afvalbeheerplan 4, p. 78.

Het LAP zet ook in op deregulering.¹⁴⁷ Het beleid is erop gericht om de inzet en nuttige toepassing van afvalstoffen eenvoudiger te maken.¹⁴⁸ Om die reden is aan artikel 1.1 lid 6 Wm toegevoegd dat de minister ook een ministeriële regeling vast kan stellen omtrent eindeafval.¹⁴⁹

4.3 Sectorale plannen

De sectorale plannen zijn een nadere uitwerking per categorie van het beleidskader uit het LAP. Er zijn op het moment 84 sectorale plannen. Op het eerste oog lijken vier sectorale plannen mogelijk van toepassing te zijn:

- Sectorplan 24 Reststoffen van energierugwinning uit biomassa;¹⁵⁰
- Sectorplan 3 Procesafhankelijk industrieel afval;¹⁵¹
- Sectorplan 7 Gescheiden ingezameld organisch bedrijfsafval;¹⁵²
- Sectorplan 2 Restafval van bedrijven.¹⁵³

Hoewel in de case van de Bewa-groep wel sprake is van energierugwinning uit biomassa, valt het niet onder sectorplan 24. Sectorplan 24 geldt bij een thermische verwerking in de vorm van verbranding, vergassing of pyrolyse.¹⁵⁴ Vergassing is een andere verwerking dan vergisting. Vergassing is een methode gebruikt bij droge biomassa, terwijl vergisting bij natte biomassastromen wordt gebruikt zoals die uit de case.¹⁵⁵

Een tweede mogelijkheid is sectorplan 3, omdat gesteld zou kunnen worden dat er sprake is van reststromen uit de voedings- en genotmiddelenindustrie. Maar dit sectorplan is enkel van toepassing op afvalstoffen (zowel gevaarlijke en niet-gevaarlijke) die vrijkomen bij industriële productieprocessen.¹⁵⁶ Daar is hier geen sprake van.

Voedselresten staan genoemd bij sectorplan 7 als een afvalstof waar sectorplan 7 voor geldt. Daarbij is er echter wel van uit gegaan dat de voedselresten gescheiden zijn ingezameld.¹⁵⁷ Dit is niet geval en de etensresten moeten onder andere nog ontdaan van worden van verpakkingsmateriaal. Zodoende vallen de voedselresten uit de case van de Bewa-groep, ongescheiden ingezameld organisch afval van bedrijven, onder de toepassing van sectorplan 2 Restafval van bedrijven.¹⁵⁸

Paragraaf II van sectorplan 2 stelt als minimumstandaard verbranden als vorm van verwijdering. Dit betekent enerzijds dat restafval van bedrijven in principe niet gestort mag worden¹⁵⁹ en anderzijds dat hergebruik, recycling en een nuttige toepassing de voorkeur

¹⁴⁷ Landelijk afvalbeheerplan 4, p. 104.

¹⁴⁸ Landelijk afvalbeheerplan 4, p. 104.

¹⁴⁹ Landelijk afvalbeheerplan 4, p. 104-105.

¹⁵⁰ Sectorplan 24, www.lap2.nl/sectorplannen (klik op *Reststoffen verbranding en gasreïning, Reststoffen van energierugwinning uit biomassa*), geraadpleegd op 18 maart 2017

¹⁵¹ Sectorplan 3, www.lap2.nl/sectorplannen (klik op *Industrieel bedrijfsafval, Procesafhankelijk industrieel afval*), geraadpleegd op 18 maart 2017

¹⁵² Sectorplan 7, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Gescheiden ingezameld organisch bedrijfsafval*), geraadpleegd op 18 maart 2017

¹⁵³ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017

¹⁵⁴ Sectorplan 24, www.lap2.nl/sectorplannen (klik op *Reststoffen van energierugwinning uit biomassa*), geraadpleegd op 18 maart 2017.

¹⁵⁵ Vergisting en vergassing, www.rvo.nl (klik op *Onderwerpen, Duurzame energie opwekken, Bio-energie, Vergisting en vergassing*), geraadpleegd op 18 maart 2017.

¹⁵⁶ Sectorplan 3, www.lap2.nl/sectorplannen (klik op *Industrieel bedrijfsafval, Procesafhankelijk industrieel afval*), geraadpleegd op 18 maart 2017.

¹⁵⁷ Sectorplan 7, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Gescheiden ingezameld organisch bedrijfsafval*), geraadpleegd op 18 maart 2017.

¹⁵⁸ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017.

¹⁵⁹ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017, p. 3.

genieten boven verbranding als verwijderingshandeling.¹⁶⁰ Wanneer een hoogwaardigere verwerking wordt gedaan dan de minimumstandaard, is het niet toegestaan dat daarbij deelstromen of residuen ontstaan die later gestort moeten worden.¹⁶¹ De bedoeling is om in de toekomst meer scheiding aan de bron te doen, zodat er steeds vaker een hoogwaardigere toepassing mogelijk is dan verbranding.¹⁶²

Bij de vaststelling van de minimumstandaard zijn de best beschikbare technieken in de zin van artikel 5.4 Bor in ogenschouw genomen.¹⁶³

4.4 Tussenconclusie vergelijking beleid

De Bewa-groep heeft vanuit de gedachte van de biobased economy de wens om het digestaat, wat na de vergisting van voedselresten achterblijft, een nieuwe bestemming te geven als bodemverbeteraar. Dit raakt twee belangrijke punten uit het NMP. De eerste is het voorzien in de eigen behoeften door een evenwichtig gebruik van hernieuwbare, natuurlijke hulpbronnen. De kringloop zou er immers mee gesloten worden en zelfvoorzienend zijn. Het tweede punt is de verduurzaming van de landbouwsector. Kunstmest zou namelijk vervangen kunnen worden voor een bodemverbeteraar gemaakt van voedselresten. De wens is dus geheel in lijn met het NMP.

Het LAP zou het liefst zien dat enorm wordt ingezet op preventie van voedselresten. Dit zou betekenen dat de Bewa-groep geen businesscase zou hebben. Hier komen de wensen van het beleid en een biobased ondernemer dus niet overeen.

Daar staat tegenover dat dankzij het LAP, samen met VANG, de voedselresten die bij de Bewa-groep worden afgegeven als bijproduct aangemerkt kunnen worden. Het LAP slaagt dus in zijn opzet om de nuttige toepassing eenvoudiger te maken. Helaas is het gebruik als mest niet toegestaan en bevat het LAP geen indicatie dat dat in de nabije toekomst aangepast zal gaan worden.¹⁶⁴ Het beleid in het LAP en de wens van de Bewa-groep komen niet geheel overeen.

De gewenste verwerking van het digestaat tot bodemverbeteraar valt onder recycling in de zin van artikel 1.1. lid 1 Wm. De afvalstof, het digestaat, wordt namelijk opnieuw bewerkt tot een product voor een ander doel, namelijk bemesten van landbouwgrond, en organische afvalstoffen zijn uitdrukkelijk genoemd als toepasbaar onder het begrip recycling. Dat is een hoogwaardigere toepassing dan de minimumstandaard uit sectorplan 2. Voorwaarde is dat er geen nieuwe afvalstof door of bij ontstaat. Dat is hier niet geval. Wederom zou de Bewa-groep conform het beleid handelen.

Over het algemeen kan gesteld worden dat uit het Nederlandse beleid (dat toepasselijk is op de case van de Bewa-groep) geen belemmerende werking uitgaat. Met het LAP en VANG samen als een deregulerend instrument, de minimumstandaard en de Regeling criteria bijproducten kaderrichtlijn afvalstoffen zijn goede stappen gezet om te zorgen dat een afvalstof opnieuw kan worden ingezet als een grondstof.

¹⁶⁰ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017, p. 3.

¹⁶¹ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017, p. 3.

¹⁶² Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017, p. 4.

¹⁶³ Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017, p. 3.

¹⁶⁴ Landelijk afvalbeheerplan 4, p. 167.

Hoofdstuk 5 België

In dit hoofdstuk wordt uiteengezet op welke wijze EU-lidstaat België de Richtlijn 2008/98/EG betreffende afvalstoffen geïmplementeerd heeft in wetgeving en beleidsregels. Daarvoor is het noodzakelijk allereerst uiteen te zetten waarom voor dit onderzoek, in het geval van België, niet naar de federale staat België maar naar het Gewest Vlaanderen gekeken moet worden.¹⁶⁵

Na deze uiteenzetting over de Belgische staatsstructuur en het wetssysteem, zal worden inhoudelijk ingegaan op de Vlaamse wetgeving omtrent (afval)verwerking van voedselresten. Ten derde wordt het Vlaamse beleid hieromtrent inhoudelijk besproken. Het hoofdstuk wordt afgesloten met een tussenconclusie, waarin de Vlaamse wet- en regelgeving vergeleken wordt met bestaande wensen vanuit het streven naar een biobased economy, zoals deze uiteengezet zijn in hoofdstuk twee.

Een vergelijking met de Afvalstoffenrichtlijn wordt, in tegenstelling tot hoofdstuk drie over Nederland, in dit hoofdstuk niet gedaan. De reden hiervoor ligt er in gelegen dat de centrale vraag en doelstelling in dit onderzoek zien op Nederland. Vlaanderen wordt in dit onderzoek gezien als een potentiële inspiratiebron voor Nederlandse wetgeving en beleid, aangezien beiden bij het maken van wetten en beleid dezelfde Europese Richtlijn in acht horen te nemen.

5.1 Staatsstructuur en -recht

Zoals aangegeven dient eerst te worden besproken waarom in dit onderzoek het Gewest Vlaanderen onderzocht wordt, in plaats van de staat België. Hiervoor is het van belang de Belgische staatsstructuur en het staatsrecht uiteen te zetten. Dit zal allereerst gedaan worden door het te bezien vanuit een historisch perspectief, om zo het waarom van de staatsstructuur en -recht te kunnen begrijpen. Daarna zal in deze paragraaf worden ingegaan op de huidige staatsstructuur en het huidige wetssysteem.

5.1.1 Achtergrond

Tussen 1815 en 1830 behoorde het hedendaagse België tot het grondgebied van het Verenigd Koninkrijk der Nederlanden.¹⁶⁶ Na een geslaagde revolutie riep de voorlopige Belgische regering in 1830 de onafhankelijkheid van België uit.¹⁶⁷ Zij installeerde daarnaast een parlement, het Nationaal Congres, om een grondwet op te stellen, wat gebeurde in 1831.¹⁶⁸ Sindsdien is de grondwet meerdere malen gewijzigd, waarbij ook de Belgische staatsstructuur gewijzigd werd.¹⁶⁹ De belangrijkste herzieningen van de grondwet betroffen de evolutie van België als eenheidsstaat naar een federale staat, de oprichting van de gemeenschappen en de gewesten. Men was van mening dat de Belgische staatsstructuur beter de verschillen tussen de Vlamingen en Walen moest weerspiegelen.¹⁷⁰

In de periode na de onafhankelijkheid tot de Tweede Wereldoorlog vreesde de verarmde Vlaamse bevolking voor het behoud van hun taal en cultuur wegens overstemming door de rijkere, Franstalige elite.¹⁷¹ Het Frans was namelijk ook de taal van overheid en justitie, en de Vlamingen spraken geen Frans.¹⁷² Met de vorming van de gemeenschappen zou in elk eentalig gebied de bestuurstaal de taal van het betreffende gebied zijn, wat vandaag de dag bekend staat als het territorialiteitsbeginsel.¹⁷³ De gemeenschappen zijn dan ook vooral opgericht om de culturele eigenheid van de Nederlandstalige, de Franstalige en de Duitstalige

¹⁶⁵ Somers, Annaert en Vancleynenbreugel 2011, p. 35.

¹⁶⁶ Vande Lanotte, Bracke en Goedertier 2014, p. 17.

¹⁶⁷ Vande Lanotte, Bracke en Goedertier 2014, p. 17.

¹⁶⁸ Vande Lanotte, Bracke en Goedertier 2014, p. 17.

¹⁶⁹ Vande Lanotte, Bracke en Goedertier 2014, p. 18.

¹⁷⁰ Vande Lanotte, Bracke en Goedertier 2014, p. 30.

¹⁷¹ Interview Frank Duquet, Gent 21 oktober 2016.

¹⁷² Vande Lanotte, Bracke en Goedertier 2014, p. 27-28.

¹⁷³ Vande Lanotte, Bracke en Goedertier 2014, p. 29.

bevolking in België te beschermen.¹⁷⁴ De Vlaamse Gemeenschap, Franse Gemeenschap en Duitstalige Gemeenschap buigen zich over culturele aangelegenheden, en over persoonsgebonden aangelegenheden zoals gezondheid en sociale bijstand.¹⁷⁵

De Vlaamse Gemeenschap is bevoegd in het Nederlands taalgebied. Dit wil zeggen dat zij tevens zeggenschap heeft over de Nederlandstalige Brusselaars (op het gebied van taal, cultuur en persoonsgebonden aangelegenheden).¹⁷⁶ De Franse Gemeenschap is – vanzelfsprekend – bevoegd in het Franse taalgebied. De Franstalige Brusselaars vallen wat betreft taal, cultuur en persoonsgebonden aangelegenheden ook onder de bevoegdheid van de Franse Gemeenschap.¹⁷⁷ Tenslotte is de Duitstalige Gemeenschap bevoegd in het Duitse taalgebied, welke enkele gemeenten in de provincie Luik (oost België) omvat.¹⁷⁸

afb. 5.1 – de gemeenschappen van België¹⁷⁹

Na de Tweede Wereldoorlog werd duidelijk dat er ook een groot economisch verschil was ontstaan tussen de verouderde Waalse staalsector en de groeiende nieuwe Vlaamse industrie.¹⁸⁰ Aangewakkerd door Waalse stakingen tegen besparingsmaatregelen en belastingen, eisten de Walen economische autonomie.¹⁸¹ Ten behoeve van deze economische eigenheid werden de gewesten opgericht. De bevoegdheden van het Vlaams Gewest, Waals Gewest en Brussels Hoofdstedelijk Gewest zien dan ook op de economie, hebben van doen met de economie of zien op plaatsgebonden materie (zoals ruimtelijke ordening, leefmilieu, water, landinrichting, natuurbehoud, etc.).¹⁸²

Het grondgebied van het Vlaams Gewest valt samen met het Nederlands taalgebied.¹⁸³ In tegenstelling tot de Vlaamse Gemeenschap, omvat het Vlaams Gewest *niet* het grondgebied van de hoofdstad Brussel. Het grondgebied van de Brusselse gemeenten valt onder de bevoegdheid van het Brussels Hoofdstedelijk Gewest.¹⁸⁴ Het Waals Gewest is het grondgebied van het Franstalige taalgebied, plus het Duitse taalgebied.¹⁸⁵

¹⁷⁴ Vande Lanotte, Bracke en Goedertier 2014, p. 31.

¹⁷⁵ www.belgium.be, 'De eerste en tweede staatshervorming' (zoek op: *eerste en tweede staatshervorming*), geraadpleegd 18 november 2016.

¹⁷⁶ Vande Lanotte, Bracke en Goedertier 2014, p. 32.

¹⁷⁷ Vande Lanotte, Bracke en Goedertier 2014, p. 32.

¹⁷⁸ Vande Lanotte, Bracke en Goedertier 2014, p. 33.

¹⁷⁹ Vande Lanotte, Bracke en Goedertier 2014, p. 32-33.

¹⁸⁰ Vande Lanotte, Bracke en Goedertier 2014, p. 30.

¹⁸¹ Vande Lanotte, Bracke en Goedertier 2014, p. 30.

¹⁸² Vande Lanotte, Bracke en Goedertier 2014, p. 31.

¹⁸³ Vande Lanotte, Bracke en Goedertier 2014, p. 31.

¹⁸⁴ Vande Lanotte, Bracke en Goedertier 2014, p. 32.

¹⁸⁵ Vande Lanotte, Bracke en Goedertier 2014, p. 32.

afb. 5.2 – de gewesten van België¹⁸⁶

5.1.2 Systematiek wetgeving

Als gevolg van de hiervoor besproken hervormingen kent België een complex systeem met drie bestuursniveaus.¹⁸⁷ De eerste is de federale staat, gemeenschappen en gewesten, gevolgd door de provincies en tot slot de gemeenten.¹⁸⁸ De federale staat, gemeenschappen en gewesten zijn in juridische rangorde gelijk aan elkaar.¹⁸⁹ Alle vijf hebben zij hun eigen uitvoerende en wetgevende macht, en elk van deze vijf is bevoegd op bepaalde onderwerpen.¹⁹⁰

De wetgevende akten van de federale staat worden wetten genoemd, die van de gemeenschappen en gewesten decreten.¹⁹¹ Het Brussels Hoofdstedelijk Gewest is hier een uitzondering op, zijn akten heten ordonnanties.¹⁹² Lagere overheden dienen altijd de normen van de hogere overheid te respecteren.¹⁹³ De wetten, decreten en ordonnanties kunnen alleen overruled worden door de grondwet en internationale normen. Hier zijn echter wel beperkingen aan verbonden.¹⁹⁴

Waar de wetgevende en uitvoerende bevoegdheid rust op het hoogste bestuursniveau, is afhankelijk van het onderwerp. De federale staat is bevoegd wanneer het het algemeen belang aangaat, zoals financiën, leger, justitie en de NAVO.¹⁹⁵ De gemeenschappen zijn bevoegd inzake cultuur, onderwijs, talen en de persoonsgebonden aangelegenheden die aan de ene kant het gezondheidsbeleid en aan de andere kant de hulp aan personen omvatten.¹⁹⁶ Gewesten zijn bevoegd op gebieden die te maken hebben met hun regio of gebied in de ruime zin van het woord. Hieronder valt onder andere economie, landbouw, waterbeleid, huisvesting, energie, vervoer, leefmilieu, ruimtelijke ordening en stedenbouw, natuurbescherming, toezicht over de provincies, de gemeenten en de intercommunales.¹⁹⁷ Deze systematiek maakt dat de (afval)verwerking van voedselresten onder de bevoegdheid van de gewesten valt.¹⁹⁸ Voor het uitvoeren van een rechtsvergelijking tussen het hoogste

¹⁸⁶ Vande Lanotte, Bracke en Goedertier 2014, p. 31-32.

¹⁸⁷ www.belgium.be, 'De structuur van de federale staat en de bestuursniveaus' (zoek op: *federale staat*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁸⁸ www.belgium.be, 'De structuur van de federale staat en de bestuursniveaus' (zoek op: *federale staat*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁸⁹ Vande Lanotte, Bracke en Goedertier 2014, p. 37.

¹⁹⁰ www.belgium.be, 'De structuur van de federale staat en de bestuursniveaus' (zoek op: *federale staat*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁹¹ Vande Lanotte, Bracke en Goedertier 2014, p. 37.

¹⁹² Vande Lanotte, Bracke en Goedertier 2014, p. 37.

¹⁹³ Vande Lanotte, Bracke en Goedertier 2014, p. 37-39.

¹⁹⁴ Voor meer informatie hierover, zie Vande Lanotte, Bracke en Goedertier 2014, p. 39.

¹⁹⁵ www.belgium.be, 'De bevoegdheden van de federale overheid' (zoek op: *bevoegdheden federale overheid*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁹⁶ www.belgium.be, 'De bevoegdheden van de gemeenschappen' (zoek op: *bevoegdheden gemeenschappen*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁹⁷ www.belgium.be, 'De bevoegdheden van de gewesten' (zoek op: *bevoegdheden gewesten*, klik op thema *Over België*), geraadpleegd 18 november 2016.

¹⁹⁸ Art. 6, §1, II, 2° Bijzondere Wet tot hervorming der instellingen.

Nederlandse bestuursniveau en het hoogste Belgische bestuursniveau, dient dus een vergelijking gemaakt te worden tussen Nederland en één van de Belgische gewesten. De wet- en regelgevende procedures van de federale staat en van de gemeenschappen worden in dit onderzoek dan ook niet besproken, en er zal enkel gefocust worden op de gewesten, specifiek het Vlaams Gewest. Zoals reeds uiteengezet in hoofdstuk 1 zullen het Waals Gewest en het Brussels Hoofdstedelijk Gewest in dit onderzoek buiten beschouwing worden gelaten.

Procedure

Op de vorige pagina is de algemene regel uiteengezet dat elk gewest en elke gemeenschap een eigen parlement (wetgevende macht) en een eigen regering (uitvoerende macht) heeft. Vlaanderen heeft hier echter een uitzondering op gemaakt: de Vlaamse Gemeenschap en het Vlaams Gewest delen dezelfde wetgevende en uitvoerende macht.¹⁹⁹ Er is alleen het Vlaams parlement en de Vlaamse regering. Dit maakt echter voor de grondwettelijke toedeling van bevoegdheden geen verschil.

In artikel 24 §1 van de Bijzondere Wet tot hervorming der instelling staat de samenstelling van het Vlaams Parlement omschreven. Het Vlaams parlement bestaat uit 124 parlementsleden en vormt (samen met de regering) de wetgevende macht. 118 leden worden rechtstreeks verkozen uit en in het grondgebied van het Vlaamse Gewest. De resterende zes leden komen uit het grondgebied van het Brussels Hoofdstedelijk Gewest, en worden rechtstreeks verkozen door de Nederlandstalige kiezers van dat gewest. De zes verkozenen van het Brussels Hoofdstedelijk Gewest nemen echter niet deel aan de stemming over decreten van het Vlaams Gewest, omdat deze niet binnen hun bevoegdheid vallen.

De Vlaamse regering oefent de uitvoerende macht uit en is samengesteld uit maximaal tien ministers, en één minister-voorzitter.²⁰⁰ Minstens één minister is woonachtig in het Brussels Hoofdstedelijk Gewest.²⁰¹ Ook hier geldt weer dat de Brusselse minister(s), welke dus wel lid zijn van de Vlaamse Gemeenschapsregering, niet deelneemt (deelnemen) aan de beslissingen binnen de bevoegdheden van het Vlaams Gewest.

Eerder in deze paragraaf is gebleken dat de bevoegdheid inzake milieu bij het Vlaams Gewest ligt.²⁰² Dit betekent dat het Vlaamse parlement en regering over dit onderwerp dienen te beslissen zonder hun leden afkomstig uit het Brussels Hoofdstedelijk Gewest. Meer informatie over de wetgevingsprocedure is te vinden in Bijlage 3.

5.2 Implementatie in de Vlaamse wetgeving

Zojuist is uiteengezet dat de gewesten bevoegd zijn op het gebied van milieu. Zij zijn dan ook degenen die zich verbinden aan verdragen over dat onderwerp, en het is aan hen om aan de daaruit voortvloeiende verplichtingen te voldoen.²⁰³ Zo ook de plicht om de Afvalstoffenrichtlijn om te zetten naar nationaal recht.²⁰⁴ Vlaanderen stelde daartoe het Materialendecreet en het uitvoeringsbesluit het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (hierna: VLAREMA) vast. In deze paragraaf zal eerst het Materialendecreet inhoudelijk worden besproken voor zover de bepalingen hieruit relevant zijn voor de case van de Bewa-groep, daarna in sub paragraaf 5.2.2 het VLAREMA.

5.2.1 Materialendecreet

Gelijk de Afvalstoffenrichtlijn en de Nederlandse Wm vraagt ook het Materialendecreet (hierna: MD) om het definiëren van bepaalde begrippen. Deze worden dan ook eerst besproken, gevolgd door een bespreking van overige belangrijke bepalingen.

¹⁹⁹ Vande Lanotte, Bracke en Goedertier 2014, p. 128.

²⁰⁰ Art. 63, §1 Bijzondere Wet tot hervorming der instellingen.

²⁰¹ Art. 63, §1 Bijzondere Wet tot hervorming der instellingen.

²⁰² Vande Lanotte, Bracke en Goedertier 2014, p. 136.

²⁰³ Vande Lanotte, Bracke en Goedertier 2014, p. 55 en 138.

²⁰⁴ Art. 10 lid 1 Afvalstoffenrichtlijn.

Begripsbepalingen

In artikel 3 MD staan onder andere de definities van de begrippen ‘afvalstof’,²⁰⁵ ‘materiaal’,²⁰⁶ ‘materiaalkringloop’,²⁰⁷ en ‘grondstofverklaring’.²⁰⁸ De definitie van *afvalstof* is ongewijzigd ten opzichte van die in artikel 3 lid 1 van de Afvalstoffenrichtlijn is opgenomen. Om deze reden wordt hier nu verder niet op ingegaan. Wel dient artikel 34 MD opgemerkt te worden, waarin ligt vastgelegd dat de afvalfase aanvangt als aan de definitie is voldaan. De andere zojuist genoemde definities komen, in tegenstelling tot afvalstof, niet voor in de Afvalstoffenrichtlijn en zullen wel worden besproken.

Materiaal is vrij ruim gedefinieerd en omvat eigenlijk alle stoffen en voorwerpen of hun onderdelen die omgaan in onze economie.²⁰⁹ De achterliggende gedachte is dat een handeling op een stof of voorwerp kan leiden tot een direct milieueffect dat optreedt tijdens de handeling zelf, of een indirect milieueffect dat optreedt in een latere fase van de levenscyclus.²¹⁰ De *materiaalkringloop* is het geheel van opeenvolgende handelingen in een levenscyclus of stofstroom, vanaf de onttrekking aan de natuur tot en met de terugkeer naar de natuur als nieuwe grondstof, waarbij een of meer materialen, bedoeld of onbedoeld, worden doorgegeven van de ene fase in de levenscyclus naar een andere.²¹¹ Sommige materialen kunnen de cyclus meerdere malen doorlopen.²¹² Het laatste begrip betreft de *grondstofverklaring*. Artikel 3 14° MD omschrijft deze als: “een verklaring afgeleverd door de Vlaamse overheid waarin wordt gesteld dat een bepaald materiaal niet of niet meer als een afvalstof moet worden beschouwd, eventueel gekoppeld aan een aantal randvoorwaarden.” Zo’n verklaring kan door de Vlaamse regering verplicht worden gesteld.²¹³ Bij de bespreking van het VLAREMA zal uitgebreid op de grondstofverklaring worden teruggekomen.

Een begrip wat speciale aandacht verdient is ‘*bijproduct*’. Dit begrip uit artikel 37 MD is bijna woordelijk overgenomen uit artikel 5 van de Afvalstoffenrichtlijn. Een bijproduct is een stof of voorwerp die niet de kwalificatie afvalstof ontvangt, mits het aan een aantal eisen voldoet. Zo moet het ten eerste een onbedoeld resultaat maar een integraal onderdeel van het productieproces zijn. Vervolgens moet gebruik van de stof/het voorwerp zeker zijn en ook rechtstreeks mogelijk zijn zonder een verdere andere behandeling. Op de derde plaats moet het gebruik rechtmatig zijn. Dat wil zeggen dat het beoogde bijproduct voldoet aan alle voorschriften voor producten, milieu en gezondheidsbescherming voor het specifieke gebruik, en dat het gebruik niet zal leiden tot over het geheel genomen ongunstige effecten op het milieu of de menselijke gezondheid.²¹⁴ Met ‘over het geheel genomen’ bedoelt men dan weer dat rekening gehouden dient te worden met diverse effecten die kunnen optreden of vermeden worden, gezien over de gehele levenscyclus.²¹⁵ Bovenstaande zijn algemene criteria om een stof of voorwerp te kwalificeren als bijproduct. De Vlaamse regering kan bij het ontbreken van specifieke Europese criteria echter zelf specifieke criteria opleggen om bepaalde materialen als bijproduct te beschouwen.²¹⁶

Daarnaast is nog voor dit onderzoek van belang het begrip uit artikel 36 MD: ‘*einde-afvalfase*’. Wanneer een afvalstof ‘einde-afval’ is, is het, zoals de naam doet vermoeden, niet langer een afvalstof. Wederom is het daarvoor wel vereist om aan een aantal criteria te voldoen. De afvalstof moet hiervoor allereerst een handeling voor nuttige toepassing ondergaan hebben. De stof die (/het voorwerp dat) vervolgens ontstaat moet gewoonlijk worden toegepast voor

²⁰⁵ Art. 3 1° MD.

²⁰⁶ Art. 3 21° MD.

²⁰⁷ Art. 3 22° MD.

²⁰⁸ Art. 3 14° MD.

²⁰⁹ Actieplan Biomassa(rest)stromen, p. 17.

²¹⁰ Actieplan Biomassa(rest)stromen, p. 17.

²¹¹ Art. 3 22° MD en Actieplan Biomassa(rest)stromen, p. 17.

²¹² Actieplan Biomassa(rest)stromen, p. 17.

²¹³ Art. 40 MD.

²¹⁴ Art. 37 4° MD.

²¹⁵ Memorie van Toelichting, Stuk 1233 nr. 1 2010-2011, p. 34.

²¹⁶ Art. 39 §1 en 2 MD.

specifieke doelen.²¹⁷ Daarnaast moet er een markt voor of vraag naar het beoogde einde-afvalmateriaal zijn.²¹⁸ Ten vierde dient het te voldoen aan de technische voorschriften voor de specifieke doelen en aan de voor producten geldende wetgeving en normen.²¹⁹ Tot slot mag het gebruik, evenals bij een bijproduct, geen ongunstige effecten op het milieu of de menselijke gezondheid hebben.²²⁰ Een tweede overeenkomst met bijproduct is dat ook voor einde-afval de Vlaamse regering specifieke criteria kan opleggen voor de herkwalificering, als specifieke Europese criteria ontbreken.²²¹

Overige belangrijke bepalingen

De artikelen die hier besproken worden bevatten principes en beschrijvingen van een (mogelijk) instrumentarium. Zo geeft artikel 4 §3 MD om te beginnen een prioriteitsvolgorde aan waarmee rekening gehouden dient te worden bij het vaststellen van maatregelen. Deze prioriteitsvolgorde staat ook wel bekend als de *afvalhiërarchie*. Deze is overgenomen van artikel 4 Afvalstoffenrichtlijn. Artikel 4 §3 MD noemt als toepassingen, op volgorde vermeld:

- preventie;²²²
- (voorbereiding voor) hergebruik;²²³
- recyclage;²²⁴
- nuttige toepassing;²²⁵
- verwijdering.²²⁶

Op grond van artikel 8 §1 MD is het echter toegestaan om van de hiërarchie af te wijken, als dat op grond van het levenscyclusdenken²²⁷ gerechtvaardigd is.

Een tweede regel welke overgenomen is uit de Afvalstoffenrichtlijn²²⁸ is het principe 'de vervuiler betaalt', in Vlaanderen vastgelegd in artikel 10 MD. Dit artikel legt de kosten van het afvalbeheer neer bij degene die verantwoordelijk is voor het op de markt brengen of houden van het betreffende afval. De Vlaamse regering is bevoegd nadere regels hieromtrent vast te stellen, om zo meer bepaald aan te duiden hoe de kostentoe wijzing over de verschillende genoemde actoren moet gebeuren.²²⁹

Artikel 12 MD stelt ten derde twee regels. Zo is het verboden om handelingen te verrichten met afvalstoffen en materialen die in strijd zijn met het Materialendecreet en het VLAREMA. In het VLAREMA is dit onder andere nader uitgewerkt in artikel 4.5.1 en 4.5.2. Daarnaast is iedere afvalstoffenbeheerder verplicht gevaar voor de gezondheid van de mens of voor het milieu te voorkomen of zoveel mogelijk te beperken.

Op de vierde plaats staat de mogelijkheid van de Vlaamse regering om invulling te geven aan het principe van de uitgebreide producentenverantwoordelijkheid uit artikel 8 Afvalstoffenrichtlijn.²³⁰ §1 van artikel 21 MD beschrijft ten eerste waaruit de maatregelen omtrent uitgebreide producentenverantwoordelijkheid mogelijk zouden kunnen bestaan. Een voorbeeld hiervan is te vinden in artikel 3.2.1 VLAREMA, waarin een aanvaardingsplicht is vastgelegd voor producten waarop de uitgebreide producentenverantwoordelijkheid rust. Tevens mag de Vlaamse regering conform artikel 21 §2 MD de producten of afvalstoffen

²¹⁷ Art. 36 1° MD.

²¹⁸ Art. 36 2° MD.

²¹⁹ Art. 36 3° MD.

²²⁰ Art. 36 4° MD.

²²¹ Art. 39 §1 en 2 MD.

²²² Art. 3 24° MD.

²²³ Art. 3 15° jo 27° MD.

²²⁴ Art. 3 25° MD.

²²⁵ Art. 3 23° MD jo 4.2.2 VLAREMA.

²²⁶ Art. 3 26° MD jo 4.2.1 VLAREMA.

²²⁷ Art. 3 19° MD.

²²⁸ Art. 14 Afvalstoffenrichtlijn.

²²⁹ Memorie van Toelichting, Stuk 1233 nr. 1 2010-2011, p. 18.

²³⁰ Memorie van Toelichting, Stuk 1233 nr. 1 2010-2011, p. 27.

aanwijzen waarvoor een uitgebreide producentenverantwoordelijkheid geldt en zij doet dit dan ook in artikel 3.1.1 van het VLAREMA.

Tot slot voorziet het Materialendecreet in een manier om afvalstoffen te kwalificeren. De basis hiervoor bevindt zich in artikel 22 MD, gevolgd door een algemene beschrijving van de omgang met bedrijfsafvalstoffen²³¹ in artikel 23-25 MD. De andere afdelingen van hoofdstuk 3 worden in dit onderzoek buiten beschouwing gelaten, omdat deze categorieën niet van toepassing zijn op de case van de Bewa-groep. Om te achterhalen of een stof als gevaarlijke afvalstof is gekwalificeerd,²³² moet het VLAREMA worden geraadpleegd. Daarin heeft de Vlaamse regering haar lijst van afvalstoffen opgenomen. Deze zal in de volgende paragraaf worden besproken.

5.2.2 VLAREMA

Uit de systematiek zoals beschreven in paragraaf 5.1.2 blijkt dat het VLAREMA een nadere uitwerking is van het Materialendecreet. Op basis van de zojuist besproken relevante bepalingen uit het Materialendecreet, zijn er twee onderwerpen uit het VLAREMA die uitgelicht worden. De eerste is het begrip grondstof, en de daarmee samenhangende grondstofverklaring. Ten tweede zal de lijst van afvalstoffen en de kwalificatie gevaarlijke afvalstof aan bod komen.

Grondstof

Het VLAREMA kent in artikel 1.2.1 een uitgebreide begrippenlijst. De belangrijkste hiervan voor dit onderzoek is het begrip 'grondstof'.²³³ Volgens artikel 1.2.1, §2, 35° VLAREMA zijn grondstoffen "bijproducten of materialen die het einde van de afvalfase hebben bereikt, overeenkomstig artikel 36, 37 of 39 van het Materialendecreet". Hieruit en uit hetgeen in paragraaf 5.2.1 uiteengezet volgt de conclusie dat een afvalstof niet meer als zodanig wordt gekwalificeerd, wanneer het, vanzelfsprekend, niet langer onder de definitie van afvalstof valt of wanneer het onder de noemer grondstof valt op grond van 1.2.1, §2, 35° VLAREMA. Vlaanderen heeft bewust gekozen voor een overkoepelende formulering van het begrip grondstof, waar bijproducten, einde-afvalproducten en grondstoffen op grond van afdeling 2.2 VLAREMA onder vallen. Zo moet voorkomen worden dat materialen verschillend worden behandeld op grond van juridische status, ook als zij milieutechnisch gezien dezelfde eigenschappen hebben.²³⁴

De bepalingen in het VLAREMA zijn de specifieke criteria en de maatregelen waarvan in artikel 39 MD wordt gesproken. Welke criteria er gelden om de kwalificatie grondstof te verkrijgen is afhankelijk van het beoogde gebruik van de grondstof. Toch zijn er enkele algemene beginselen die met het begrip grondstof verbonden zijn. In de eerste plaats stelt artikel 2.2.1 dat een grondstof geen gevaar voor de gezondheid van de mens en geen nadelige gevolgen voor het milieu mag inhouden. Ten tweede beschrijft artikel 2.2.6 een specialiteitsbeginsel voor grondstoffen waarvoor een grondstofverklaring vereist is. Verder is het niet toegestaan een beoogde grondstof (of afvalstof) te mengen met andere materialen om zo een toepassing van dat materiaal mogelijk te maken die zonder de vermenging niet was toegestaan.²³⁵

Artikel 2.2.2 en 2.2.3 VLAREMA vormen de fundering om te bepalen of een materiaal als grondstof kan worden beschouwd. In de eerste plaats stelt artikel 2.2.2 VLAREMA dat de grondstof op basis van het beoogde gebruik moet voldoen aan de daaraan verbonden milieutechnische voorwaarden die in afdeling 2.3 VLAREMA vermeld staan. Voor de case van de Bewa-groep zijn dit artikelen 2.3.1.1 t/m 2.3.1.3. Indien het materiaal niet aan die

²³¹ Art. 3 6° MD.

²³² Art. 35 MD.

²³³ Art. 1.2.1 §2 35° VLAREMA.

²³⁴ Vlaamse Regering, *Verslag aan de leden van de Vlaamse Regering; Voorontwerp van besluit van de Vlaamse Regering tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA)*, 2011, p. 3.

²³⁵ Art. 4.4.2 VLAREMA.

voorwaarden voldoet, moeten er vanuit milieuoogpunt valabele argumenten zijn en een grondstofverklaring verkregen worden om het materiaal alsnog als grondstof aan te laten merken.²³⁶

Ten tweede dient op grond van artikel 2.2.3 VLAREMA bekeken te worden of het materiaal in Bijlage 2.2 VLAREMA is opgenomen als grondstof. Indien de beoogde grondstof niet is opgenomen in de lijst en gebruikt zou worden als meststof of bodemverbeteraar, als bouwstof, als bodem of in kunstmatige afdichtingslagen met waterglas, moet de beoogde grondstof voldoen aan de toepasselijke criteria uit afdeling 2.3 VLAREMA en een grondstofverklaring van de OVAM ontvangen.²³⁷ In de case van de Bewa-groep gaat het om het gebruiken van na vergisting verkregen digestaat van organisch-biologische bedrijfsafvalstoffen als bodemverbeteraar. Dit materiaal en dit gebruik zijn in Bijlage 2.2 VLAREMA opgenomen in afdeling 1. Zou dit niet het geval zijn, zou vanwege het beoogde gebruik het digestaat moeten voldoen aan de toepasselijke criteria uit afdeling 2.3 VLAREMA en zou de Bewa-groep een grondstofverklaring moeten aanvragen bij de OVAM.

Tot slot moet in Bijlage 2.2 VLAREMA nagegaan worden of voor het daarin opgenomen materiaal een grondstofverklaring verplicht is.²³⁸ Uitzondering hierop is als er rechtstreeks toepasselijke Europees vastgestelde voorwaarden en criteria gelden.²³⁹ Voor het materiaal uit de case is dat niet het geval en is eveneens geen grondstofverklaring verplicht. Het digestaat kan op grond van artikel 2.2.2 jo 2.2.3 jo Bijlage 2.2 VLAREMA aangemerkt worden als een grondstof, mits het qua eigenschappen voldoet aan de voorwaarden uit artikel 2.3.1.1 en 2.3.1.3 VLAREMA.

Wanneer een materiaal de kwalificatie grondstof heeft verkregen, dient het gebruik van de grondstof ten alle tijden conform de bepalingen uit afdeling 5.3 VLAREMA te zijn.²⁴⁰ Zo niet verliest het materiaal zijn juridische status als grondstof en wordt wederom een afvalstof.²⁴¹ In het geval van de Bewa-groep dient het gebruik te voldoen aan hetgeen in artikel 5.3.2.1 t/m 5.3.2.4 VLAREMA omschreven.

Lijst van afvalstoffen

De lijst van afvalstoffen biedt een hulpmiddel om te bepalen of een materiaal een afvalstof is of niet. De lijst is opgenomen in Bijlage 2.1 VLAREMA.²⁴² Wanneer een materiaal in de lijst is opgenomen, wordt aangenomen dat het materiaal voldoet aan de definitie van afvalstof. De definitie blijft echter leidend bij de bepaling of het materiaal daadwerkelijk een afvalstof is. Wanneer een materiaal op de lijst van afvalstoffen is opgenomen, maar niet voldoet aan de definitie van afvalstof zoals opgenomen in artikel 3 1° MD, is het geen afvalstof.²⁴³

De afvalstoffen op de lijst welke zijn aangeduid met een asterisk, zijn gevaarlijke afvalstoffen.²⁴⁴ Zij worden geacht minstens één eigenschap te bezitten van de eigenschappen die in artikel 4.1.3 VLAREMA vermeld staan. Wanneer dat niet het geval is, kan door de minister op verzoek de afvalstof in dat individuele geval gekwalificeerd worden als niet-gevaarlijk.²⁴⁵ De omgekeerde situatie is eveneens denkbaar. Wanneer een afvalstof die op de lijst als niet-gevaarlijk gekwalificeerd is toch minstens één eigenschap uit artikel 4.1.3 VLAREMA bezit, kan de minister de individuele afvalstof herkwalificeren als gevaarlijk.²⁴⁶ Het digestaat van de Bewa-groep is in Bijlage 2.1 VLAREMA opgenomen als niet-gevaarlijke afvalstof onder nummer 19 06 06.

²³⁶ Art. 2.2.2 VLAREMA.

²³⁷ Art. 2.2.3 VLAREMA.

²³⁸ Art. 2.2.3 VLAREMA.

²³⁹ Art. 2.2.7 §1 VLAREMA.

²⁴⁰ Art. 5.3.1.1 VLAREMA.

²⁴¹ Art. 5.3.1.2 VLAREMA.

²⁴² Art. 2.1.1 VLAREMA.

²⁴³ Art. 2.1.1 VLAREMA.

²⁴⁴ Art. 4.1.3 VLAREMA.

²⁴⁵ Art. 4.1.4 §1 VLAREMA.

²⁴⁶ Art. 4.1.5 VLAREMA

5.3 Vlaams afvalbeleid

Gelijk als bij wetgeving, geldt dat elk gewest zijn eigen afvalbeleid mag maken. Hierdoor verschilt het Vlaamse afvalbeleid van het Waalse en Brusselse.²⁴⁷ Maar alle gewesten moeten bij de vaststelling van hun beleidsplannen rekening houden met uit het EU-recht voortkomende verplichtingen, zoals de Afvalstoffenrichtlijn.²⁴⁸ Hoe het Vlaamse afvalbeleid tot stand komt staat beschreven in Bijlage 4 en is schematisch weergegeven in Bijlage 5 afbeelding B5.1. In deze paragraaf worden de belangrijkste beleidsplannen inhoudelijk uitgelicht op de punten die voor de case van de Bewa-groep relevant zijn. In sub paragraaf 5.3.1 komt het Milieu en Natuurplan (hierna: MINA-plan) aan bod en in sub paragraaf 5.3.2 de sectorale uitvoeringsplannen. Dat enkel deze besproken worden ligt erin gelegen dat het strategische deel van het afvalbeleid in het MINA-plan geïntegreerd is²⁴⁹ en het operationele deel in sectorale uitvoeringsplannen.²⁵⁰

5.3.1 MINA-plan

Het MINA-plan dat momenteel van kracht is, is het MINA-plan 4. Deze was oorspronkelijk bedoeld te lopen van 2011 tot en met 2015, maar er is nog geen opvolger om deze te vervangen waardoor MINA-plan 4 nog altijd van kracht is. Helaas betekent dit ook dat in het MINA-plan 4 de huidige wetgeving (Materialendecreet en het VLAREMA) niet wordt besproken omdat deze nog niet bestond. Enkel het vervallen Afvalstoffendecreet en VLAREA komen aan bod. Toch is het MINA-plan relevant voor dit onderzoek, omdat het MINA-plan nog altijd in acht moet worden genomen bij het maken van beleid, zoals dat in de sectorale uitvoeringsplannen. Bij de inhoudelijk bespreking van het MINA-plan 4 in dit onderzoek wordt overigens enkel datgene wat van toepassing is op de afvalstromen uit de case van de Bewa-groep uiteengezet.

In Bijlage 4 is uiteengezet dat het MINA-plan 4 een geïntegreerde benadering hanteert, en wat daarmee bedoeld wordt.²⁵¹ De doelen die als rode draad door het MINA-plan 4 lopen zijn: het voorkomen van de aantasting van het milieu, het tegengaan van het verlies aan biodiversiteit en het duurzame gebruik van natuurlijke hulpbronnen.²⁵² Daarbij zijn vooral voeding, huisvesting en mobiliteit belangrijk, aangezien zij verantwoordelijk zijn voor 65% van de Belgische ecologische voetafdruk.²⁵³

Om de doelen te bereiken zal onder andere het gebruik van primaire grondstoffen moeten verminderen en deze waar mogelijk vervangen moeten worden door volwaardige alternatieven.²⁵⁴ Speerpunten bij dit zogenaamde materialenbeleid zijn het sluiten van materialen- en energiekringlopen, en het gebruik van afvalstoffen als waardevolle grondstoffen voor de economie.²⁵⁵ Dit vraagt om structurele veranderingen en systeeminnovaties, waaronder het omvormen van de huidige economie naar een groene economie, deels gestoeld op ecologische principes en met minder impact op het milieu.²⁵⁶

De kans op een succesvolle omvorming naar een groene economie wordt sterk verhoogd als wetgeving effectief is en de kosten voor het bedrijfsleven minimaliseert.²⁵⁷ Op dit moment echter ervaren zowel de overheid zelf als de burger dat de wetgeving nog een aantal tekortkomingen kent.²⁵⁸ Vlaanderen ziet hier voor zichzelf een cruciale rol in; wetgeving en

²⁴⁷ Somers, Annaert en Vancleynebreugel 2011, p. 35.

²⁴⁸ I. Larmuseau e.a. 2016, p. 108.

²⁴⁹ I. Larmuseau e.a. 2016, p. 118.

²⁵⁰ I. Larmuseau e.a. 2016, p. 107.

²⁵¹ MINA-plan 4, p. 8.

²⁵² MINA-plan 4, p. 10.

²⁵³ MINA-plan 4, p. 8.

²⁵⁴ MINA-plan 4, p. 8 en 102.

²⁵⁵ MINA-plan 4, p. 8, 10 en 102.

²⁵⁶ MINA-plan 4, p. 10-11.

²⁵⁷ MINA-plan 4, p. 12.

²⁵⁸ MINA-plan 4, p. 38.

beleid moeten zo worden aangepast dat deze 1) weer voldoet aan de recentste EU-richtlijnen en –verordeningen, 2) de effecten van de bestaande wet- en regelgeving beter worden geëvalueerd en 3) nieuwe wet- en regelgeving meer integraal en sector overschrijdend is.²⁵⁹ Een andere cruciale rol in de omvorming naar een groene economie is weggelegd voor de consument.²⁶⁰ De vraag naar groene producten en diensten bepaalt immers mede het aanbod.²⁶¹ Daarnaast wordt ingezet op sensibilisering en educatie van de consument, omdat de consument wel bereid moet zijn om de correcte prijs te betalen.²⁶²

Zoals gezegd vormt voeding een van de belangrijkste aandachtspunten. De eerste en voornaamste reden hiervoor is dat consumptie van voedsel en drank verantwoordelijk is voor 20 tot 30% van de milieu-impact veroorzaakt door private consumptie.²⁶³ Daarbij is ‘consumptie’ rechtstreeks (bijvoorbeeld afval met inbegrip van voedselverspilling, en het bewaren en bereiden van voedsel) en onrechtstreeks (bijvoorbeeld (landbouw-)productie, voedselverwerking en distributie) bekeken.²⁶⁴ De andere reden is dat er bij bedrijven die voedsel (al dan niet industrieel) bereiden en/of verkopen nog veel voedsel bij het restafval wordt gedaan en hier veel winst te behalen valt in het kader van het sluiten van de kringlopen en de omvorming naar een groene economie.²⁶⁵

Verder is ook afval een belangrijk aandachtspunt, zowel vanwege zijn beoogde rol als grondstof in het materialenbeleid als vanwege zijn aandeel bij de milieu-impact van voeding. Maar afval is zelfstandig ook een drukkende factor op het milieu.²⁶⁶ Het komt op veel plekken vrij, in zeer verschillende hoeveelheden en samenstellingen en bij de verwerking komen ook weer afvalstoffen vrij.²⁶⁷ Vlaanderens grootste afvalstroom is afkomstig van bedrijven: 21,8 miljoen ton in 2008.²⁶⁸ Het doel was in 2015 een afname te realiseren,²⁶⁹ maar helaas is op dit moment onbekend of dit gelukt is. Verder is ingezet op een toename van afval dat als secundair materiaal wordt ingezet.²⁷⁰ In 2008 was dit voor het primair bedrijfsafval al 63%.²⁷¹ Het MINA-plan 4 geeft in zijn algemene uiteenzetting van de visie voor het afval- en materialenbeleid al een opzet van maatregelen die in de latere wetgeving en sectorale uitvoeringsplannen zijn uitgewerkt. De eerstgenoemde voorstellen zien op het maximaal stimuleren van het hergebruik/recyclen van afvalstoffen.²⁷² Zo moet worden ingezet op een toename van de selectieve inzameling van vergelijkbaar bedrijfsafval, de afzetmarkt van de gerecyclede eindproducten worden vergroot, een eenduidig kader voor het onderscheid tussen afvalstoffen en producten worden gevormd en moeten de mogelijkheden voor de uitgebreide producentenverantwoordelijkheid worden onderzocht.²⁷³ Ten tweede wordt in MINA-plan 4 ingezet op maximale sturing op lekstromen die overblijven na maximale toepassing van recycling en nuttige toepassing, en als beoogde verwerkingsmethode van brandbare restfracties wordt ingezet op verbranding met optimaal energierendement en minimale milieu-impact.²⁷⁴ Bij deze laatste moet prioriteit gegeven worden aan het maximaal benutten van de bestaande verbrandingscapaciteit, voor nieuwe

²⁵⁹ MINA-plan 4, p. 38-40.

²⁶⁰ MINA-plan 4, p. 13.

²⁶¹ MINA-plan 4, p. 13.

²⁶² MINA-plan 4, p. 13.

²⁶³ MINA-plan 4, p. 26.

²⁶⁴ MINA-plan 4, p. 26.

²⁶⁵ Uitvoeringsplan 2016, p. 56-57.

²⁶⁶ MINA-plan 4, p. 74.

²⁶⁷ MINA-plan 4, p. 74.

²⁶⁸ MINA-plan 4, p. 75.

²⁶⁹ MINA-plan 4, p. 75.

²⁷⁰ MINA-plan 4, p. 77.

²⁷¹ MINA-plan 4, p. 78.

²⁷² MINA-plan 4, p. 102.

²⁷³ MINA-plan 4, p. 102.

²⁷⁴ MINA-plan 4, p. 102.

capaciteit gecreëerd mag worden.²⁷⁵ Voor deze fracties geldt tevens een stortverbod.²⁷⁶ Toch blijft het noodzakelijk de beschikking te hebben over een beperkt aantal stortplaatsen in verband met het storten van niet-brandbare restfracties en calamiteiten.²⁷⁷

Een derde set maatregelen ziet op het gebruik van financiële instrumenten, omdat deze een grote stimulans zijn om de beleidsdoelstellingen te realiseren.²⁷⁸ Zo wordt het heffingenbeleid ingezet om te zorgen dat recyclebare afvalstoffen niet voor energiewinning worden gebruikt en om gescheiden inzameling en recycling van (daarvoor geschikte) afvalstoffen te stimuleren.²⁷⁹

Tot slot erkent MINA-plan 4 dat het nodig is na te gaan welke toepassingen het meest geschikt zijn voor de verschillende soorten organisch-biologisch afval. Zo wordt de materiaalkringloop 'biomassa inclusief hout' genoemd om op basis van een kosten-batenanalyse te optimaliseren, met aandacht voor mogelijk gebruik als grondstof, bodemverbeteraar of energieleverancier.²⁸⁰

De voorgestelde optimalisatie van deze materialenkringloop is terug te zien in een van de sectorale uitvoeringsplannen, maar zal verder niet inhoudelijk worden besproken.

5.3.2 Sectorale uitvoeringsplannen

In dit onderzoek worden de voedselresten, zoals deze bij de Bewa-groep aangeleverd worden, gebruikt als case. Zoals in hoofdstuk 2 uiteengezet moet dit organisch-biologisch afval eerst ontdaan worden van verpakkingsmateriaal. Vlaanderen kent zowel een sectoraal uitvoeringsplan voor het beheer van verpakkingsafval als plannen voor organisch-biologisch afval.²⁸¹ Aangezien het verpakkingsmateriaal geen belemmering is,²⁸² zal het sectorale uitvoeringsplan voor het beheer van verpakkingsafval in dit onderzoek niet nader onderzocht worden. De vergelijking tussen Nederland en Vlaanderen in dit onderzoek heeft immers tot doel het potentieel vinden van een oplossing voor de verspilling van voedselresten door belemmerende wet- en regelgeving in Nederland.

De uitvoeringsplannen met betrekking tot organisch-biologisch afval zijn:²⁸³

- het Uitvoeringsplan voor huishoudelijk afval en gelijkaardig bedrijfsafval;²⁸⁴
- het Actieplan Duurzaam beheer van Biomassa(rest)stromen 2015-2020,²⁸⁵ en;
- het Vlaams Materialenprogramma.

Het Vlaams Materialenprogramma komt in dit onderzoek verder niet aan bod, omdat het primair gericht is op onderzoek en zich in principe focust op bedrijven, bedrijfsvoering en samenwerking tussen overheid en bedrijven.²⁸⁶ Dit past niet binnen de centrale vraag van dit onderzoek, welke zich enkel richt op de overheid.

Naar de Vlaamse definities is in de case van de Bewa-groep sprake van afvalstromen met de volgende kenmerken, opgesomd van algemeen naar specifiek:

- *gelijkaardig bedrijfsafval*;²⁸⁷
- *bedrijfsrestafval*;²⁸⁸

²⁷⁵ MINA-plan 4, p. 103.

²⁷⁶ MINA-plan 4, p. 103.

²⁷⁷ MINA-plan 4, p. 103.

²⁷⁸ MINA-plan 4, p. 101.

²⁷⁹ MINA-plan 4, p. 103.

²⁸⁰ MINA-plan 4, p. 103.

²⁸¹ J. Larmuseau e.a. 2016, p. 119.

²⁸² Zoals reeds uiteengezet in hoofdstuk 2.

²⁸³ www.ovam.be, klik op *Afval & Materialen, Wetgeving en beleidsplannen of –programma's*, geraadpleegd op 17 november 2016.

²⁸⁴ Hierna: Uitvoeringsplan.

²⁸⁵ Hierna: Actieplan Biomassa(rest)stromen.

²⁸⁶ www.vlaamsmaterialenprogramma.be/plan-c, www.vlaamsmaterialenprogramma.be/agenda-2020 en www.vlaamsmaterialenprogramma.be/summa, geraadpleegd op 17 november 2016.

²⁸⁷ Uitvoeringsplan huishoudelijk afval en gelijkaardig bedrijfsafval 2016, p. 117 en hoofdstuk 2 van dit onderzoek.

²⁸⁸ Art. 1.2.1, §1, 6° VLAREMA jo 4.3.2 VLAREMA en hoofdstuk 2 van dit onderzoek.

- verpakkingsafval en *organisch-biologisch afval* (hierna: OBA²⁸⁹),²⁹⁰
- *keukenafval* en *voormalige voedingsmiddelen* (hierna: VVM);²⁹¹
- beiden bevatten *dierlijke etensresten*.²⁹²

In dit onderzoek zal verder enkel het beleid uit het Uitvoeringsplan en het Actieplan Biomassa(rest)stromen besproken worden wat betrekking heeft op deze afvalstromen. Verder dient vermeld te worden dat wat betreft organisch-biologisch afval het Uitvoeringsplan en het Actieplan Biomassa(rest)stromen complementair aan elkaar zijn.²⁹³ Zodoende worden de beide beleidsstukken inhoudelijk besproken als ware zij één document.

Het algemene doel van het betreffende Vlaamse beleid is het sluiten van kringlopen en biomassa(rest)stromen maatschappelijk zo optimaal mogelijk in de productie- en gebruiksketen inzetten.²⁹⁴ Dit wil zeggen dat de biomassa zo duurzaam mogelijk wordt hergebruikt, opgesplitst in verschillende fracties en reststromen worden benut, om zo hopelijk meerdere keren de biomassa economische en maatschappelijke waarde op te laten leveren.²⁹⁵ Hierbij wordt rekening gehouden met de materialenhiërarchie en de cascade van waardebehoud (ook wel het cascadeprincipe genoemd)²⁹⁶ en is daarnaast het uitgangspunt dat biobased materialen in principe binnen de biologische kringloop moeten blijven.²⁹⁷

OBA bevat het huishoudelijke gft-afval, groenafval, keukenafval en VVM.²⁹⁸ De laatste twee zijn voedselresten zoals in de case van de Bewa-groep. Voedselverlies is een wereldwijd probleem en Vlaanderen is daar geen uitzondering op.²⁹⁹ Vlaanderen streeft ernaar om in 2020 het voedselverlies met 15% te doen dalen.³⁰⁰ Om dit specifieke doel en het algemene doel te bewerkstelligen beschrijven de plannen een scala aan te nemen maatregelen en uitgangspunten.

Allereerst worden maatregelen genoemd ter preventie van voedselresten.³⁰¹ Hiermee wordt bedoeld dat Vlaanderen wil inzetten op het vrijkomen van zo min mogelijke organisch-biologische reststromen.³⁰² Bij de preventie ligt de focus op bestrijding aan de bron door de voedselresten te gebruiken voor humane voeding, zoals donaties aan voedselbanken en een beter aankoopbeleid bij supermarkten.

De tweede soort maatregelen zien op hergebruik/nuttige toepassing van de voedselresten als grondstof. Daarbij zijn er drie mogelijkheden: in veevoeding, in de industrie of als bodemverbeteraar. Hiervoor is een gescheiden inzameling van de voedselresten echter noodzakelijk.³⁰³ Deze plicht bestaat momenteel niet; het keukenafval van bedrijven valt nu nog onder het bedrijfsrestafval.³⁰⁴ Voor toepassing in veevoeding is het noodzakelijk met het oog op voedselveiligheid.³⁰⁵ In de industrie is gescheiden inzameling noodzakelijk omdat toepassing enkel mogelijk is indien het materiaal voldoet aan vijf criteria: homogeen, kwaliteitsvol, in voldoende hoeveelheden beschikbaar, eenvoudig in te zamelen en goed te

²⁸⁹ Uitvoeringsplan 2016, p. 56.

²⁹⁰ Uitvoeringsplan 2016, p. 119 en hoofdstuk 2 van dit onderzoek.

²⁹¹ Uitvoeringsplan 2016, p. 118 en 120, en hoofdstuk 2 van dit onderzoek.

²⁹² Uitvoeringsplan 2016, p. 118 en 120, en hoofdstuk 2 van dit onderzoek.

²⁹³ Uitvoeringsplan 2016, p. 56.

²⁹⁴ Actieplan Biomassa(rest)stromen 2015-2020, p. 30

²⁹⁵ Actieplan Biomassa(rest)stromen 2015-2020, p. 34.

²⁹⁶ Actieplan Biomassa(rest)stromen 2015-2020, p. 22, 28-29 en Uitvoeringsplan 2016, p. 67.

²⁹⁷ Actieplan Biomassa(rest)stromen 2015-2020, p. 45.

²⁹⁸ Uitvoeringsplan 2016, p. 57 en 119.

²⁹⁹ Uitvoeringsplan 2016, p. 58 en MINA-plan 4, p. 26.

³⁰⁰ Uitvoeringsplan 2016, p. 58.

³⁰¹ Uitvoeringsplan 2016, p. 58-59 en Actieplan Biomassa(rest)stromen 2015-2020, p. 39-42.

³⁰² Actieplan Biomassa(rest)stromen 2015-2020, p. 39.

³⁰³ Actieplan Biomassa(rest)stromen 2015-2020, p. 42-43.

³⁰⁴ Uitvoeringsplan 2016, p. 65.

³⁰⁵ Actieplan Biomassa(rest)stromen 2015-2020, p. 44.

bewaren.³⁰⁶ Ook voor gebruik als bodemverbeteraar gelden er acceptatiecriteria ter kwaliteitswaarborging.³⁰⁷ Enkel bij een gescheiden inzameling is garantie mogelijk dat de voedselresten worden omgezet naar kwalitatief hoogwaardige eindmaterialen voor nuttige toepassing.³⁰⁸

Welke toepassing de voorkeur heeft, hangt in principe af van de hogere toegevoegde economische waarde.³⁰⁹ Maar in zijn algemeenheid kan gesteld worden dat verwerking in/tot veevoeding de primaire keuze is, gevolgd door vergisting waarbij het digestaat als bodemverbeteraar gebruikt wordt en ten derde gebruik in de industrie. Bij gebruik in de industrie kan bijvoorbeeld gedacht worden aan extractie van bepaalde bestanddelen uit de voedselresten, als bron voor hoogwaardige producten.³¹⁰ De industrie staat echter onderaan door het uitgangspunt dat de stromen biologisch verwerkt moeten worden.³¹¹ Veevoeding gaat in principe voor bodemverbeteraar door vergisting,³¹² omdat voedsel als een hoogwaardiger product wordt beschouwd dan een bodemverbeteraar. Daar staat tegenover dat bij het vergisten tevens biogas, warmte en elektriciteit worden geproduceerd.³¹³ Bij deze toepassing van voedselresten als grondstof dient wel de beschikbare verwerkingscapaciteit van de vergistingsinstallaties maximaal benut te worden.³¹⁴

Tot slot is er nog de optie om voedselresten om te zetten naar energie. Energie wordt echter beschouwd als een laagwaardig product. Verbranden van biomassa voor energiewinning is enkel toegestaan als de biomassa in kwestie niet voldoet aan de acceptatiecriteria om als bodemverbeteraar gebruikt te worden, of om andere reden niet als bodemverbeteraar ingezet mag worden.³¹⁵ Voor materialen die geschikt zijn als (legitieme) bodemverbeteraar geldt een verbrandingsverbod.³¹⁶ Verder geldt bij energieproductie door gebruik van biomassa dat de productie van warmte de voorkeur heeft.³¹⁷ In geval van productie van elektriciteit dient daar ook warmte bij geproduceerd te worden.³¹⁸

5.4 Vergelijking Belgisch beleid – biobased economy

Vlaanderen is van mening dat vanuit de gedachte van de omvorming naar een groene economie in de eerste plaats moet worden gepoogd voedselverlies zoveel mogelijk te voorkomen. Deze rol is echter weggelegd voor de supermarkten, hotels en restaurants die hun voedselresten aan de Bewa-groep overdragen. Zij ontdoen zich van voedsel wat niet is opgegeten dan wel verkocht voor de houdbaarheidsdatum verliep, en daarmee voldoet het voedsel reeds aan de definitie van afvalstof zoals opgenomen in artikel 3 1° MD op het moment dat het in het bezit komt van de Bewa-groep. Preventie is niet langer mogelijk.

Vervolgens zou het voedsel op grond van het Belgische beleid hergebruikt moeten worden of een nuttige toepassing moeten krijgen in veevoeding. Dit zou betekenen dat de Bewa-groep, na verwijdering van het verpakkingsmateriaal, een schifting zou moeten maken in het voedsel: welk voedsel kan veilig en rechtmatig teruggebracht worden in de voedselketen als veevoeding? Een dergelijke schifting zou een onevenredige belasting zijn van het huidige productieproces. Niet alleen zou het voedsel door de Bewa-groep gesorteerd moeten worden op soort voedsel, maar ook zou binnen elke soort elk individueel product gecontroleerd moeten worden met het oog op de gezondheid van mens en dier. Niet elke aardappel is bijvoorbeeld

³⁰⁶ Actieplan Biomassa(rest)stromen 2015-2020, p. 43-44.

³⁰⁷ Actieplan Biomassa(rest)stromen 2015-2020, p. 50-51.

³⁰⁸ Actieplan Biomassa(rest)stromen 2015-2020, p. 50.

³⁰⁹ Actieplan Biomassa(rest)stromen 2015-2020, p. 44.

³¹⁰ Actieplan Biomassa(rest)stromen 2015-2020, p. 48.

³¹¹ Actieplan Biomassa(rest)stromen 2015-2020, p. 51.

³¹² Actieplan Biomassa(rest)stromen 2015-2020, p. 44, 48 en 51.

³¹³ Actieplan Biomassa(rest)stromen 2015-2020, p. 46.

³¹⁴ Uitvoeringsplan 2016, p. 67 en Actieplan Biomassa(rest)stromen 2015-2020, p. 51.

³¹⁵ Actieplan Biomassa(rest)stromen 2015-2020, p. 50.

³¹⁶ Actieplan Biomassa(rest)stromen 2015-2020, p. 45.

³¹⁷ Actieplan Biomassa(rest)stromen 2015-2020, p. 33.

³¹⁸ Actieplan Biomassa(rest)stromen 2015-2020, p. 33.

nog geschikt om aan de varkens te voeren. Hoewel deze toepassing dus strikt vanuit beleid gezien een goede keuze zou zijn, is het bedrijfstechnisch en -economisch niet wenselijk.

De derde hooggewaardeerde toepassing in het beleid is het gebruik van voedselresten als bodemverbeteraar. Dit is een toepassing die de Bewa-groep zelf ook nastreeft, en waar dus beleid en de praktijk van de omvorming naar een biobased economy met elkaar overeenkomen. Juridisch gezien zou deze toepassing daadwerkelijk mogelijk zijn als het digestaat de status bijproduct, einde-afval of grondstof kan verkrijgen.

Het proces is er primair op gericht om biogas, warmte en elektriciteit te produceren door middel van het vergisten van voedselresten. Het digestaat kan echter niet zonder een nadere bewerking gebruikt worden als bodemverbeteraar, hiervoor dient het eerst gedroogd te worden. De kwalificatie bijproduct valt daarmee af. Om de kwalificatie einde-afval te ontvangen zou de Bewa-groep moeten aantonen dat er een markt is voor dergelijke bodemverbeteraars. Dat is niet onmogelijk, maar wellicht is het eenvoudiger om aan te tonen dat het digestaat voldoet aan de samenstellings- en milieutechnische criteria uit artikel 2.3.1.1 en 2.3.1.3 VLAREMA. Als dat het geval is, verkrijgt het digestaat de status grondstof op grond van afdeling 2.2 VLAREMA.

Concluderend kan gesteld worden dat wanneer de Bewa-groep zijn bedrijf op exact dezelfde wijze zou exploiteren in Vlaanderen, de kringloop gesloten kan worden. De Bewa-groep zou na de vergisting geen digestaat 'overhouden', maar dit kunnen verkopen als bodemverbeteraar.

Hoofdstuk 6 Conclusies en aanbevelingen

De voorgaande vier hoofdstukken sloten elk af met een tussenconclusie. In dit hoofdstuk worden die met elkaar verbonden om zo tot een antwoord te komen op de centrale vraag van dit onderzoek. Deze luidt:

Welke beleidsmogelijkheden heeft de Nederlandse minister van Infrastructuur en milieu op grond van de Richtlijn 2008/98/EG betreffende afvalstoffen om in het afvalbeleid voedselverspilling tegen te gaan?

Na de beantwoording van de centrale vraag wordt in paragraaf 6.2 een advies gegeven over de best te volgen juridische weg om voedselverspilling tegen te gaan.

6.1 Conclusies

De centrale vraag ziet in principe enkel op beleid. Hier zal dan ook eerst op in worden gegaan. Vervolgens wordt wetgeving als een middel tegen voedselverspilling bekeken en tot slot in paragraaf 6.1.3 wordt besproken wat geleerd kan worden van de Vlaamse wet- en regelgeving.

6.1.1 Beleid als middel tegen voedselverspilling

Het huidige beleid biedt geen beleidsmogelijkheden om voedselverspilling tegen te gaan, anders dan die die al gebruikt worden. In het beleid (het LAP en VANG) wordt al alles gedaan wat kan om het gebruik van bijproducten en einde-afval als grondstof te vergemakkelijken. Zo zet het beleid in op preventie en preventie is hooggewaardeerd op grond van paragraaf 2.2.2. Daarnaast getuigt het in het leven roepen van de minimumstandaard van LCA-denken.

6.1.2 Wetgeving als middel tegen voedselverspilling

Het is op grond van de wet mogelijk om nieuw beleid vast te stellen. Het NMP dateert immers uit 2001 en er zou een nieuwe vastgesteld moeten worden. De aard van het NMP is er echter niet naar om hier voedselverspilling tegen te gaan, omdat hier slechts een beleidsvoornemens in worden opgenomen.

Zoals aangegeven in paragraaf 3.3.2 biedt de wet wel een 'wettelijke instrument' om voedselverspilling tegen te gaan. Zo kan op grond van artikel 1.1 lid 6 Wm een ministeriële regeling worden vastgesteld omtrent de invulling van de criteria van bijproduct en einde-afval.

6.1.3 Lessen uit Vlaanderen

Vlaanderen heeft de milieubeginselen 'de vervuiler betaalt' en de uitgebreide producentenverantwoordelijkheid expliciet opgenomen in de wet. Nederland heeft dit niet.

Verder is er bij de Nederlandse constructie sprake van een vicieuze cirkel. Om geen afvalstof te zijn maar een bijproduct met beoogd gebruik als meststof, moet het bijproduct rechtmatig gebruikt kunnen worden. Dit kan echter niet omdat bij een afvalstof niet eens toe kan worden gekomen aan de toetsing van de eigenschappen aan de criteria voor meststof, omdat het afvalstof is en geen compost. Dus om geen afvalstof meer te zijn, mag je geen afvalstof zijn. Juist dit heeft Vlaanderen voorkomen door het in het leven roepen van de grondstof en grondstofverklaring constructie. Een beoogde grondstof wordt in Vlaanderen enkel beoordeelt op de milieutechnische eigenschappen en niet op juridische status.

6.2 Aanbevelingen

Het beleid is in Nederland al zo biobased minded als mogelijk. Hier zijn geen mogelijkheden meer in om voedselverspilling tegen te gaan. Dat kan wel middels de vaststelling van een ministeriële regeling.

Bronnenlijst

Boeken

F. Amentbrink en H.H.B. Vedder, *Recht van de Europese Unie*, Den Haag: Boom Juridisch uitgevers 2013.

M.N. Boeve e.a., *Omgevingsrecht*, Groningen: Europa Law Publishing 2010.

M. Braungart & W. McDonough, *Cradle to cradle. Afval = voedsel*, Heeswijk: Search Knowledge 2007.

V.M.Y. van 't Lam (red.), *Omgevingsrecht*, Den Haag: Boom Juridische uitgevers 2012.

J. Vande Lanotte, S. Bracke en G. Goedertier, *België voor beginners*, Brugge: die Keure 2014
Leidraad voor juridische auteurs, Deventer: Kluwer 2013.

I. Larmuseau e.a., *Vlaams Omgevingsrecht: (g)een toren van Babel*, Brugge: Uitgeverij Vanden Broele 2016.

D. van der Meijden, *Milieurecht in de praktijk*, Groningen: Noordhoff Uitgevers 2009.

D. van der Meijden, *Vraagbaak Milieubeheer*, Den Haag: Sdu Uitgevers 2011.

G.A.F.M. van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011.

W. Somers, L. Annaert en W. Vanclynenbreugel, *Milieurecht voor beginners*, Brugge: die Keure 2011.

Documenten

C. Beverwijk en T. Van Lent, *Handeling schriftelijk rapporteren*, Juridische Hogeschool Avans-Fontys.

P.F.M. Dijkshoorn, *De SDE+, een grote plus voor groen energiebeleid? Een theoretisch en praktisch onderzoek omtrent de Stimulering Duurzame Energieproductie*, Breda 2016.

W.J. Mansveld (staatssecretaris Infrastructuur en Milieu), *Aanbiedingsbrief bij tweede wijziging Landelijk afvalbeheerplan*, Den Haag: Ministerie van Infrastructuur en Milieu 2014 (kenmerk IENM/BSK-2014/228859).

Ministerie van Economische Zaken, *Programma: Ruimte in Regels voor Groene Groei (RiR). Nr. 214 – Digestaat van organisch afval/etensresten inzetten als meststof in Nederland*, 30 augustus 2016.

Rapport commissie van onderzoek besluitvorming Irak, bijlage bij *Kamerstukken II* 2009/10, 31847, 14.

'Verspilling. De houdbaarheidsdatum nabij', www.mvonderland.nl (niet online openbaar toegankelijk, opgenomen in Bijlage 1), p. 6.

Elektronische bronnen

'Agenda 2020', www.vlaamsmaterialenprogramma.be/agenda-2020, geraadpleegd op 17 november 2016.

'Bijzonder decreet', www.vlaamsparlament.be (klik op Begrippenlijst, *Bijzonder decreet*) geraadpleegd 18 november 2016.

Circulaire economie, www.brabantse-agrofood2020.nl (klik op *Innoveren, Circulaire economie*), geraadpleegd op 12 september 2016.

'Circulaire economie', www.mvonderland.nl/circulaire-economie, geraadpleegd op 20 maart 2017.

'De bevoegdheden van de federale overheid', www.belgium.be (zoek op: *bevoegdheden federale overheid*, klik op thema *Over België*), geraadpleegd 18 november 2016.

'De bevoegdheden van de gemeenschappen', www.belgium.be (zoek op: *bevoegdheden gemeenschappen*, klik op thema *Over België*), geraadpleegd 18 november 2016.

'De bevoegdheden van de gewesten', www.belgium.be (zoek op: *bevoegdheden gewesten*, klik op thema *Over België*), geraadpleegd 18 november 2016.

'De eerste en tweede staatshervorming', www.belgium.be (zoek op: *eerste en tweede staatshervorming*), geraadpleegd 18 november 2016.

'De structuur van de federale staat en de bestuursniveaus', www.belgium.be (zoek op: *federale staat*, klik op thema *Over België*), geraadpleegd 18 november 2016.

Groene economie in de Delta: verslag conferentie Vlaams-Nederlandse Delta 2013.

Over CoE BBE, www.coebbe.nl, geraadpleegd 9 maart 2017.

'Plan C', www.vlaamsmaterialenprogramma.be/plan-c, geraadpleegd op 17 november 2016.

Polyp, 'If ordinary people behaved like – British Nuclear Fuels Limited', www.polyp.org.uk

'Summa', www.vlaamsmaterialenprogramma.be/summa, geraadpleegd op 17 november 2016

Suus van den Akker, 'Amsterdam – Ondernemen in 2032', in: *My2030s: Ondernemen in de bio-economie*, www.tertium.nl, 2012.

Vergisting en vergassing, www.rvo.nl (klik op *Onderwerpen, Duurzame energie opwekken, Bio-energie, Vergisting en vergassing*), geraadpleegd op 18 maart 2017.

'Wetgeving en beleidsplannen of –programma's', www.ovam.be (klik op *Afval & Materialen, Wetgeving en beleidsplannen of –programma's*), geraadpleegd op 17 november 2016.

Jurisprudentie

HvJ 28 maart 1990, C-359/88 (*Zanetti*).

HvJ 15 juni 2000, C-418/97 en C-419/97 (*ARCO Chemie*).

HvJ 18 april 2002, C-9/00 (*Palin Granit*).

HvJ EG 15 januari 2004, C-235/02 (*Saetti*).

RvS, nr. 136.379, 21 oktober 2004, r.o. 3.5.3 en 3.5.4.

Parlementaire stukken

Actieplan Duurzaam beheer van biomassa(rest)stromen 2015-2020.

Commissiedocument 614 van 2015, laatste definitie versie.

Kamerstukken II 1998/99, 26638, 3 (MvT).

Kamerstukken II 2012/13, 33043, 15 en 28.

Memorie van Toelichting, Materialendecreet, Stuk 1233 nr. 1 2010-2011.

Ministerie van Infrastructuur en Milieu, *Landelijk afvalbeheerplan 2009-2021. Naar een materiaalketenbeleid*, Den Haag: Directie Duurzaamheid Ministerie van IM 2014.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, *Een wereld en een wil. Werken aan duurzaamheid. Nationaal Milieubeleidsplan 4*, Den Haag: Centrale Directie Communicatie Ministerie van VROM 2001.

Regeerakkoord 'Bruggen slaan', Den Haag 2012.

Sectorplan 2, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Restafval van bedrijven*), geraadpleegd op 18 maart 2017.

Sectorplan 3, www.lap2.nl/sectorplannen (klik op *Industrieel bedrijfsafval, Procesafhankelijk industrieel afval*), geraadpleegd op 18 maart 2017.

Sectorplan 7, www.lap2.nl/sectorplannen (klik op *Niet industrieel bedrijfsafval, Gescheiden ingezameld organisch bedrijfsafval*), geraadpleegd op 18 maart 2017.

Sectorplan 24, www.lap2.nl/sectorplannen (klik op *Reststoffen verbranding en gasreiniging, Reststoffen van energieterugwinning uit biomassa*), geraadpleegd op 18 maart 2017.

Uitvoeringsplan huishoudelijk afval en gelijkaardig bedrijfsafval 2016.

Vlaams Milieubeleidsplan 2011-2015.

Vlaamse Regering, *Verslag aan de leden van de Vlaamse Regering; Voorontwerp van besluit van de Vlaamse Regering tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA)*, 2011.

Personen

Interview M. Achterberg, Utrecht 7 november 2016.

Interview H. van Benten, Moerdijk 11 oktober 2016.

Interview A. Bouman en D. van der Kroef, Den Bosch 9 november 2017.

Interview F. Duquet, Gent 21 oktober 2016.

citaat H. Geerts, presentatie 'De ratio achter de afvalstoffen- en materialenregelgeving', Gent 20 oktober 2016.

Tijdschriften

E. Dans, 'Het begrip 'afvalstof' revisited. Jurisprudentie over het begrip afvalstof 2004-2009', *TO* maart 2010, nr. 1.

J.F.M. Raap, 'Hergebruik voedsel botst op bizarre wetgeving', *Tijdschrift Milieu*, 2015-8 (online geraadpleegd via www.coebbe.nl/onderzoek/documenten op 9 maart 2017).

J.R.C. Tieman, 'Meer of minder afval? Het onderscheid tussen afvalstoffen en grondstoffen onder de vernieuwde Kaderrichtlijn Afvalstoffen 2008/98/EG', *TO* september 2014, nr. 2.

Wetgeving

Besluit algemene regels voor inrichtingen milieubeheer.

Besluit omgevingsrecht.

Bijzondere Wet tot hervorming der instellingen.

Decreet Algemene Bepalingen Milieubeleid.

Materialendecreet.

Regeling van de Staatssecretaris van Infrastructuur en Milieu van 18 maart 2015 houdende vaststelling van criteria ter nadere invulling van de voorwaarden als bedoeld in artikel 5 van de kaderrichtlijn afvalstoffen, *Stcrt.* 2015, 7458.

Richtlijn 2008/98/EG van het Europees Parlement en de Raad van 19 november 2008 betreffende afvalstoffen en tot intrekking van een aantal richtlijnen (*PbEU* 2008, L 312/3).

Verdrag betreffende de Europese Unie.

Verdrag betreffende de werking van de Europese Unie.

Verordening (EG) 1013/2006 van het Europees Parlement en de Raad van 14 juni 2006 betreffende de overbrenging van afvalstoffen.

Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen.

Wet algemene bepalingen omgevingsrecht.

Wet milieubeheer.