
1

23 oktober 2012

"BIJENGEZONDHEID, OOK

ONZE GEZONDHEID"

BIJKOMENDE ACTIES 2012-2014

http://www.cbd.int/2011-20

2

Inhoudsopgave

Algemene introductie .. 4
DEEL I. SITUERING .. 6

1. Achtergrond ... 6
1.1 Bestuiving, een "openbare" dienst die onontbeerlijk is voor de
maatschappij .. 6

1.2 Sterfte in bijenkolonies en de sociaal-economische gevolgen 7
1.3 Sterfte bij wilde bijen ... 8

1.4 Verschillende oorzaken voor het fenomeen van bijensterfte:
verzwakte bijen in een ongunstig milieu ... 9

1.4.1 Klimaat- en milieuverandering ... 9

1.4.1.1 Voedingstekorten en het gebrek aan voedingsmiddelen 9
1.4.1.2 Chemische besmetting van het milieu 10

1.4.1.3 Elektromagnetische vervuiling .. 11
1.4.1.4 Besmetting via pollen, nectar en afscheiding van gewassen 11
1.4.1.5 De ontwikkeling van GGO-gewassen en bioveiligheid 11

1.4.2 Pathologieën .. 12
1.4.2.1 Parasietinfecties .. 12

1.4.2.2 Virusinfecties .. 13
1.4.2.3 Bacteriële infectie .. 13

1.4.2.4 Schimmelinfecties ... 13
1.4.3 Synergieën tussen factoren .. 14
1.4.4 Invasieve soorten ... 14

1.4.5 Bijengedrag ... 15
1.4.6 Verlies van immuuncapaciteit / vitaliteit 15

2. Eerste antwoorden .. 16
2.1 Op wereldwijd niveau .. 16

2.1.1 Milieuprogramma van de Verenigde Naties 16

2.1.2 Verdrag inzake Biologische Diversiteit 17
2.2 Op Europees niveau .. 18

2.2.1 Op het vlak van onderzoek ... 18
2.2.2 Op het vlak van het beleidsbeheer .. 19

2.2.2.1 De bescherming van de dierengezondheid en de

veterinairrechtelijke voorschriften .. 19
2.2.2.2 Reductie van het gebruik van pesticiden en hun risico's 21

2.2.2.3 Wat biodiversiteit betreft .. 24
2.3 Op Belgisch niveau ... 26

2.3.1 Op het vlak van onderzoek ... 26

2.3.2 Op het vlak van het beleidsbeheer .. 27
2.3.2.1 Inzake veterinairrechtelijke voorschriften 27

2.3.2.2 Inzake de reductie van pesticiden
(gewasbeschermingsmiddelen en biociden) 30
2.3.2.3 Wat biodiversiteit betreft .. 33

DEEL II. DE FOD ENGAGEERT ZICH: EEN BIJENPLAN 2012-2014 37
Inleiding ... 37

1. Opstellen van een transversaal "bestuiving/bij" beleid 37
2. Een preventief beleid aangaande stoffen en producten 38

3

2.1 Ageren bij Europa ... 38
2.2 Optreden binnen België ... 39

3. Op het vlak van de federale Plannen en Programma's: de bestuiving
integreren .. 43

4. Op het vlak van onderzoek ... 45
5. Op het vlak van Sensibilisatie en Communicatie 48
6. Op het vlak van invoer, uitvoer en doorvoer van exogene soorten 55

7. Op het niveau van de dierengezondheid ... 55
8. Op het vlak van de coördinatie en nationale samenhang 56

4

Algemene introductie

Biodiversiteit vormt de oorsprong van tal van ecosysteemgoederen en –

diensten waarvan de waarde voor het welzijn van de mens maar al te vaak
wordt onderschat. Tussen bijen en planten ontstonden complexe en

kwetsbare relaties die vaak door de menselijke activiteiten worden verstoord.
Die relatie betreft meer bepaald de bestuivingsdienst; dit is een van de vele

regulerende diensten die de Biodiversiteit verstrekt en die gewoon de
hoeksteen ervan vormt. Net die dienst is nu bedreigd. Een ondermijnde
bestuivingsdienst tast niet alleen de veerkracht van de ecosystemen van de

soorten en habitats aan, maar heeft ook een prijskaartje voor de
samenleving, de burgers, de ondernemingen, sectoren en ketens die daarvan

afhankelijk zijn.

Als een van de belangrijkste bestuivers is de bij niet alleen een goede

biologische indicator maar fungeert hij ook als bewaker van het leefmilieu.
Hij wijst inderdaad het chemische milieubederf waarin hij leeft aan. De kracht

en de doeltreffende organisatie van de bijenkolonie zorgen voor een
massabestuiving van de gewassen. Bijen en kolonies die door verschillende
natuurlijke of antropogene factoren zijn verzwakt, zijn minder bestand tegen

de druk waaraan ze worden blootgesteld en kunnen uiteindelijk massaal
sterven (dit fenomeen staat ook bekend als de verdwijnziekte). Overal ter

wereld wordt een verhoogde sterfte onder de honing dragende huisbijen
vastgesteld. En dan hebben we het nog niet over de geleidelijke verdwijning
van de wilde bijen die voor de bestuiving en voor bepaalde bloemsoorten

even belangrijk zijn.

Dit veralgemeende verschijnsel vormt het voorwerp van heel wat
wetenschappelijk onderzoek, waarbij zowel de vaststellingen als de oorzaken
en impactfactoren worden geanalyseerd. De bij "vergaart" als het ware

verontreinigende stoffen die zijn gedrag en vaardigheden kunnen aantasten.
Het verrichten van onderzoeken is bijzonder kostbaar omdat ze tot het

bereiken van 3 doelstellingen bijdragen: de biologische kennis over de bijen
als zodanig, de kennis over de toxiciteit van actieve stoffen op niet-gerichte
organismen en het begrip van de complexe ecologische systemen en

functies.

Afgezien van zijn wetenschappelijk belang wordt de huisbij en soms ook de
wilde bij vaak gekweekt voor de teelt van veld- of serregewassen. Voor de
waarnemingen op het terrein kunnen we niet voorbij aan de kostbare

bijdrage van de imkers. Het houden van bijen is voor de ene imker een
beroep, voor de andere een hobby.

5

Tot slot is de bij een sterk symbool dat het grote publiek een idee geeft van
de relatie Mens-Natuur. De sterfte onder de bijen verraadt dat een grens is

overschreden. De bijensterfte is dan ook een belangrijk instrument om het
grote publiek bewust te maken van de problematiek rond biodiversiteit,

leefmilieu, gezondheid en voedselveiligheid.

De Federale OverheidsDienst Volksgezondheid, Veiligheid van de

Voedselketen en Leefmilieu (FOD VVVL) greep de vaststellingen rond het
wegkwijnen van de bijen en de alarmerende resultaten van de eerste

wetenschappelijke studies enkele jaren geleden aan om in aansluiting op een
hele reeks andere Europese bepalingen, een eerste reeks eerder curatieve en
sanitaire maatregelen te treffen gericht op symptoombehandeling:

voornamelijk ziekten en virussen. Daarnaast kwam er een tweede golf van
maatregelen rond een veeleer onzeker onderwerp: de ware toedracht van

onkruidbestrijdingsmiddelen bij de bijensterfte.

Kort geleden (in 2010 en 2011) kondigde de FOD een geïntegreerd bijenplan

rond 4 pijlers af: verruimen van de kennis; nieuwe preventieve maatregelen
op het vlak van evaluatie en beheer van de federale bevoegdheid teneinde

bepaalde gevolgen van gecommercialiseerde producten te verzachten; meer
en beter sensibiliseren en communiceren en tot slot, een beter

beleidsbestuur ter zake, onder meer met de Gewesten en met Europa.

Het “Bijenplan 2012 – 2014” wil het vorige plan meer kracht bijzetten door

het aan te vullen met de laatste internationale, Europese en Belgische
wetenschappelijke en beleidsontwikkelingen. Dit nieuwe Bijenplan van de

Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen
en Leefmilieu kadert binnen het concept "Een Wereld, Een Gezondheid".
Gezondheid en Biodiversiteit zijn immers intrinsiek met elkaar verbonden.

Zorg dragen voor de bij reikt heel wat verder dan het louter sanitaire aspect;

zorg dragen voor de bij is zorg dragen voor hun leefmilieu, voor ons
leefmilieu.

Met dit plan verbinden de FOD en de Regering zich tot een daadkrachtig en
proactief beleid, in overleg met alle betrokken partijen.

Bijengezondheid, ook onze gezondheid.

Melchior Wathelet

6

DEEL I. SITUERING

1. Achtergrond

1.1 Bestuiving, een "openbare" dienst die onontbeerlijk is voor de
maatschappij

Het concept van ecosystemen die diensten verlenen is onontbeerlijk voor een

beter begrip van de sociaal-economische waarde van de biodiversiteit, een
waarde die een aanvulling vormt op de intrinsieke waarde van de

biodiversiteit. Het verdwijnen of een beperking van die diensten zou de
samenleving collectief en individueel duur komen te staan.

Sinds een aantal jaren vormt dat concept van “diensten geleverd door de
ecosystemen”, net als het klimaat, een nuttige aanvulling op de

ecosysteembenadering. Het initiatief “The Economics of Ecosystems and
Biodiversity” (TEEB)1, gelanceerd door de G8 en ondersteund door UNEP (het
VN-Milieuprogramma) en het verdrag inzake Biologische Diversiteit (CBD),

waarvan het rapport in oktober 2010 werd voorgesteld tijdens de 10de
Conferentie van de Partijen in Nagoya, biedt tal van analyses en

aanbevelingen voor de actoren en besluitvormers op alle niveaus.

In 2007 trekken de VS aan de alarmbel: de bijen verdwijnen er plots

massaal. Overal ter wereld bereikt de bijensterfte records; van eind 2006 tot
het einde van de winter van 2007: verdwijning van 60% van de kolonies in

de VS en tot 90% in bepaalde staten in het oosten en het zuiden; 40% van
de korven kwamen leeg te staan in Québec, 25% van de kolonies verdwenen
in Duitsland, Taiwan, Zwitserland, Portugal, Griekenland en in tal van andere

Europese landen. België, en Wallonië in het bijzonder, bleven evenmin
gespaard. Sinds 1998 hebben Belgische imkers hun ongerustheid geuit over

de toegenomen sterfte onder de bijen in hun korven. Het fenomeen wordt in
Frankrijk opgemerkt sinds 1995.

Volgens een onderzoek van de universiteit van Luik-Gembloux steeg de op
het terrein vastgestelde mortaliteit in België van 17% in 2004 naar 28% in

20112.

De “bijenverdwijnziekte”, in het Engels “Colony Collapse Disorder (CCD)”

genoemd, is een bijzonder ernstige vorm van bijensterfte die reeds in de
jaren 1990 werd beschreven. Ze wordt gekenmerkt door de afwezigheid van

werksters. Enkel de koningin, die eieren blijft leggen, blijft over, samen met

1 http://www.teebweb.org/
2 The COLOSS Program (Prevention of Colony LOSSes). Zie onderaan voor bijzonderheden.

http://www.teebweb.org/

7

een aantal jonge bijen. De weinige nog aanwezige volwassen exemplaren zijn
besmet met uiteenlopende ziekteverwekkende virussen en schimmels. De

broedcel (met daarin de larven, poppen en eieren) is goed afgesloten en
voorzien van voedselvoorraden (honing en pollen). Vreemd genoeg worden

die niet geplunderd door de andere bijen en worden ze slechts erg laattijdig
aangevallen door de parasieten.

In de korven die op instorten staan, stellen we vast dat de werksters jonge
volwassen dieren zijn, hun aantal volstaat niet langer om de broedcel te

verzorgen en de zwerm weigert om de aangevoerde voedingsmiddelen te
consumeren (maïsstroop of andere supplementen)3.

Talrijke getuigenissen bewijzen hoe reëel het probleem is, maar over de
precieze omvang en de variabiliteit van jaar tot jaar bestaat nog grote

onduidelijkheid.

1.2 Sterfte in bijenkolonies en de sociaal-economische gevolgen4
Terwijl deze insecten net de voornaamste bestuivers zijn, werd aangetoond
dat de sterfte onder de huisbijen niet alleen gevolgen heeft voor de grootte

van de bijenpopulatie maar ook voor de diversiteit van de soorten5.

Reeds meer dan twintig jaar worden bijenkorven in Europa en in andere

continenten getroffen door een verontrustend hoge oversterfte die een
ernstige bedreiging vormt voor de bijenteelt door zowel professionele als
amateurkwekers, en voor de juiste werking van de ecosystemen.

Bestuiving is één van die onontbeerlijke diensten (regulerende dienst).

Wereldwijd wordt de bijdrage van de bijen tot de bestuiving van de
landbouwgewassen geraamd op 153 miljard euro, terwijl op Europees
niveau6, men de waarde in 2005 op 14,2 miljard euro raamde , wat neerkomt

op 9,5% van de handelswaarde van de wereldwijde landbouwproductie voor
menselijk gebruik.

Bestuiving vervult zowel op het vlak van milieu als sociaal economisch een
belangrijke rol: bestuivers zijn immers onontbeerlijk voor de productie van

natuurlijke producten (honing, was, etc.), voor de gewassen en voor het
behoud van de ecosystemen. De geleverde diensten komen iedereen in de

maatschappij ten goede.

3 Er zijn tal van oorzaken voor de sterfte. Er zijn in de wereld verschillende omstandigheden (op het vlak
van klimaat, biodiversiteit, pathologieën, invasieve soorten, bijenteeltpraktijken, etc.) die ervoor zorgen
dat de causaliteit varieert afhankelijk van de locatie. Rond de causaliteit van CCD bestaan echter nog heel
wat vragen. Wetenschappers en imkers wijzen echter naar pesticiden (zoals neonicotinoïden,
pyrethrinoïden of fenylpyrazolen) als oorzaak van CCD aangezien ze aan de hand van een aantal studies
hebben aangetoond dat de bijen de weg naar hun korf niet meer terugvinden, of dat ze het feromoon van
de koningin of het linalool/geraniol (geuren die zorgen voor de cohesie van de korf) niet meer herkennen.
4 Er moet een duidelijk onderscheid worden gemaakt tussen de sterfte van bijenkolonies en CCD
(verdwijnziekte bij bijenkolonies). Bijen kunnen sterven door tal van oorzaken, CCD is er daar één van.
Ook wereldwijd mogen we niet veralgemenen en stellen dat CCD verantwoordelijk is voor alle verdwenen
kolonies.
5 Biesmiejer et al. 2006 Science 313:351-354.
6 Gallai et al. 2009 Ecol. Econ. 68:810-829).

http://sosbiodiversite.wordpress.com/2008/08/28/a-propos-de-la-polennisation/
http://sosbiodiversite.wordpress.com/2008/08/28/a-propos-de-la-polennisation/
http://sosbiodiversite.wordpress.com/2008/08/28/a-propos-de-la-polennisation/
http://sosbiodiversite.wordpress.com/2008/08/28/a-propos-de-la-polennisation/
http://sosbiodiversite.wordpress.com/2008/08/28/a-propos-de-la-polennisation/

8

Hoewel de huisbijen het gros van de bestuiving van de gewassen voor hun
rekening nemen, mogen we het belang van de andere wilde insecten niet

onderschatten die onder meer zorgen voor de bestuiving van de
plantensoorten. Deze bestuivingsdienst is in Europa essentieel voor

nagenoeg 80% van de wilde flora en voor 70% van de gecultiveerde soorten.

De bijensector in de EU (600.000 imkers waarvan 19.000 “professionelen”,

d.w.z. met minstens 150 korven) produceert ongeveer 200.000 ton honing,
en daarnaast zijn er nog de andere afgeleide producten van de korven.

In België zijn er naar schatting 8.500 imkers. In totaal zijn er rond de
100.000 korven in België, met gemiddeld een 12-tal korven per imker.

Kortom, bestuivers vervullen niet alleen een fundamentele rol voor de
handhaving van de ecologische functies, maar ook de groente- en fruitteelt

zijn in sterke mate van hen afhankelijk. Om de bestuiving van hun
boomgaarden veilig te stellen voerden de Verenigde Staten massaal bijen uit

Australië in. Die import brengt nieuwe problemen met zich mee van
verspreiding van bacteriën. In China zien kwekers zich genoodzaakt om hun
perenbloesems manueel te bestuiven, aangezien de bestuivers en de

pollenplanten uit de regio vernietigd werden door ongecontroleerd gebruik
van chemische producten.

Het risico van het verdwijnen van de bijenpopulaties en de facto van de
belangrijke natuurlijke diensten die ze leveren - en dan vooral de bestuiving

- is een onaanvaardbaar risico voor de maatschappij.

1.3 Sterfte bij wilde bijen
Naast de honingbij zijn er op aarde meer dan 16.000 soorten wilde bijen
(solitaire of sociale). België telt er bijna 370. Wilde bijen staan naar schatting

garant voor de helft van ons inheems botanisch erfgoed. Ze leven niet in
zwerm, maar solitair.

De grote meerderheid van de Apidea-soorten (ongeveer twee derde) leeft
solitair, dat wil zeggen dat elk vrouwtje haar eigen nest maakt en een aantal

eieren legt die zij van voedsel voorziet. Bepaalde soorten zoeken de
aanwezigheid van soortgenoten op en graven hun nest in elkaars buurt.

Andere soorten maken gebruik van dezelfde ingang, maar ze hebben wel hun
eigen nestgang. Er bestaan vormen van sociaal leven waarbij de koningin
zich laat helpen door werksters. Ze leven niet in een zwerm in een korf, maar

solitair, in holtes in verschillende materialen, meestal in holen onder de
grond.

Net als bij de huisbijen stellen we ook vast dat de wilde bijen door meerdere
oorzaken in aantal afnemen.

De ravage onder de wilde bijen wekt nog meer onrust dan bij de huisbijen;

de wilde populaties zijn immers overwegend solitair (ze zorgen zelf voor hun
nakomelingen). Een wilde bij die verdwijnt, kan zich met andere woorden

http://fr.wikipedia.org/wiki/Pollinisateur

9

niet meer voortplanten. In het geval van de huisbijen fungeren de haalbijen
als het ware als filter voor de koningin die de ontvolking het hoofd kan

bieden en kan instaan voor de continuïteit van het bestand7.

1.4 Verschillende oorzaken voor het fenomeen van bijensterfte:
verzwakte bijen in een ongunstig milieu

1.4.1 Klimaat- en milieuverandering

1.4.1.1 Voedingstekorten en het gebrek aan voedingsmiddelen

Zowel de kwantiteit als de kwaliteit van de “voedselinname” van de

bijen is een bepalende factor. Bijen bezoeken voor hun voeding een
grote verscheidenheid aan planten die nectar en pollen aanmaken, een
bron van eiwitten en aminozuren, in een uitgestrekt gebied (een straal

gaande van 600m tot 5km, afhankelijk van het seizoen en van de
klimatologische omstandigheden). Binnen een periode van enkele

weken moet een bij voldoende gediversifieerde voedingsmiddelen
vinden om haar broedcel van eten en voldoende energie te voorzien.
Daar slaagt ze doorgaans in, behalve in bepaalde gebieden met grote

monoculturen die in onze contreien veeleer uitzonderlijk zijn. Als er
onvoldoende pollen of nectar wordt aangevoerd, gaan de kolonies over

tot een toestand vergelijkbaar met de winterrust om betere tijden af te
wachten. De kwestie van de voedingsmiddelen van bijen en de
habitats waar ze die middelen vinden (weiden en hagen die honing

produceren) is één van de belangrijke kwesties waarvoor een
oplossing gevonden moet worden. Als er bij aanvang van de lente een

gevarieerd aanbod voedingsmiddelen beschikbaar is, zullen de bijen de
winterrust makkelijker achter zich kunnen laten en zal de kolonie een
goede start kunnen nemen.

Door in te grijpen in het landschap en door hagen, hoge bermen en

bosjes te vernielen waarin wilde soorten hun nest maken, brengt de
mens de bestuivers en de bijen schade toe. Als de diversiteit aan
bloemen afneemt, worden ook voedingsmiddelen schaarser. Zo

ontstaat er dus een vicieuze cirkel: als er minder bloemplanten zijn,
neemt ook het aantal soorten bestuivers af, waardoor de planten nog

zeldzamer worden. Intensieve monocultuur op honderden hectaren,
het zeldzaam worden van veldbloemen en leguminosen (klaver,
luzerne…), het intensieve onderhoud van de wegbermen: die

praktijken die op grote schaal worden toegepast doen een milieu
ontstaan dat ongunstig is voor de bestuivers.

De klimaatverandering is nog een bijkomende vector die voor stress
zorgt. Er moeten dus maatregelen voorzien worden in de

aanpassingsstrategieën en -plannen.

7 Yves Le Conte, directeur bijenonderzoek van het Inra in Avignon.

http://sosbiodiversite.wordpress.com/2008/12/22/insecte-butineur-plante-mellifere/
http://sosbiodiversite.wordpress.com/2008/12/22/insecte-butineur-plante-mellifere/

10

1.4.1.2 Chemische besmetting van het milieu

Er werden tal van verbeteringen doorgevoerd om de problemen te

beperken die worden veroorzaakt door de pesticiden die gebruikt
worden bij verstuiving (bij voorbeeld de familie van de synthetische

pyrethrinoïden zoals deltamethrin). In de jaren '90 van de vorige eeuw
werd een nieuwe manier voor het gebruik van pesticiden ontwikkeld en
gepatenteerd. Deze ontwikkeling, die sinds 1994 in de handel is,

vermijdt drift bij verstuiving. Het coaten van zaden met systemische
producten of het aanbrengen van korrels in de zaaivoren maken het

mogelijk om die problemen van drift en rechtstreeks contact met de
haalbijen te beperken.

Een aantal wetenschappers is van mening dat bijen eveneens
stelselmatig vergiftigd en verzwakt worden door verschillende

systemische insecticiden die gebruikt worden om zaaigoed te
behandelen. De sporen daarvan zijn aanwezig in de bijen maar ook in
de korven. Er wordt vermoed dat die insecticiden een - of zelfs dé -

oorzakelijke factor zijn van het syndroom8. Men moet echter beseffen
dat het feit dat dit niet werd bevestigd niet volstaat om die pesticiden

vrij te pleiten van elke verantwoordelijkheid, vooral gezien de
recentste wetenschappelijke studies9.

Voor het coaten van zaden worden onder andere de familie van de
neonicotinoïden10 (met imidacloprid, thiamethoxam of clothianidin),

en de familie van de fenylpyrazolen (met fipronil) gebruikt. Die
stoffen hebben een invloed op het zenuwstelsel van de insecten.

De toxiciteit van deze vaak erg hardnekkige producten ligt tot 7.297
keer hoger dan die van DDT11. Gerekend naar omzet zijn deze

pesticiden door de jaren heen uitgegroeid tot de meest verkochte
wereldwijd12.

Tegenwoordig is de methodologie voor de evaluatie van de risico’s van
de EU aangepast aan actieve stoffen die geen systemische

eigenschappen bezitten en die door verstuiving worden aangebracht,
ook al werd het belang van de evaluatie van de risico's van
systemische insecticiden voor de bijen grondig onderzocht en werd

daarbij meer aandacht besteed aan de verstorende effecten van deze
producten. Wat het chronische karakter betreft van de blootstelling

8 Studies hebben aangetoond dat blootstelling aan niet-dodelijke dosissen neurotoxische pesticiden bijen
belet om terug te keren naar hun korf. Als dat fenomeen een aantal dagen/weken aanhoudt, zijn er
haalbijen die de korf verlaten om eten te zoeken, maar niet kunnen terugkeren. Om die haalbijen te
vervangen, worden de voedsters haalbijen en verlaten ze op hun beurt de korf, waardoor de koningin en
de broedcel met minder zorg omringd kunnen worden.
9 Twee andere wetenschappelijke studies (Eiri et Nieh, 2012 en Schneider et al., 2012) wijzen ook op de
impact van een blootstelling van de bijen tot neonicotinoïden op verschillende aspecten van het
foerageergedrag van bijen en concluderen dat bijen bepaalde gedragsstoornissen vertonen.
10 Neonicotinoïden zijn een categorie van neuroactieve insecticiden.
11 Bron: Bonmartin, 2009.
12 Bron: Cropnosis Ltd – Agranova.

11

van bijen aan actieve stoffen nadat systemische pesticiden (door
verstuiving of behandeling van zaaigoed) werden aangebracht of het

zaaigoed werd behandeld, is de methodologie niet aangepast aan de
indirecte subletale effecten bij lage doses13.

1.4.1.3 Elektromagnetische vervuiling

Deze piste is omstreden. Er is diepgaand onderzoek nodig. De twijfels
hebben betrekking op een aantal studies die aantonen dat bijen

gevoelig zijn voor elektromagnetische velden. Een aantal van die
studies hebben betrekking op het systeem van magnetoreceptie en

tonen aan dat externe magnetische velden de uitzetting of
samentrekking van magnetietdeeltjes in het lichaam van de bijen
kunnen veroorzaken en zo op een specifieke manier hun oriëntatie

kunnen beïnvloeden.

Onderzoekers van de universiteit van Koblenz hebben het effect
bestudeerd van bepaalde magnetische velden op bijen. Die
wetenschappers hebben een aantal korven blootgesteld aan de straling

van draadloze telefoniestations volgens de DECT-norm. Die
pilootstudie toont aan dat het gewicht van de honingcellen in

bestraalde kolonies 20% lager ligt dan in niet-bestraalde kolonies. Het
aantal bestraalde bijen dat terugkeert naar de korf ligt bovendien veel
lager dan bij de niet-bestraalde bijen. Er moet voorzichtig worden

omgesprongen met die resultaten, want er moeten nog grootschalige
studies worden uitgevoerd.

1.4.1.4 Besmetting via pollen, nectar en afscheiding van gewassen

De gewassen worden behandeld met pesticiden die doordringen in de
plant, tot aan de bloem. Bijen die pollen, nectar of water verzamelen,

raken besmet. Bij hoge dosissen kunnen ze eraan sterven. Bij lagere
doses kunnen ze die vervuilende stoffen binnenbrengen in de korf, met

alle gevolgen van dien voor de larven (in de “broedcel”, cfr. supra), de
voedsters en de koningin14.

1.4.1.5 De ontwikkeling van GGO-gewassen en bioveiligheid

Hoewel er momenteel in België geen GGO-gewassen zijn, werden
bepaalde van die gewassen toch met de vinger gewezen, omdat hun

zaden hun eigen insecticide produceren. Bovendien zijn de meeste van
die genetische gemodificeerde zaden ook behandeld met systemische

pesticiden. De studies die daaraan werden gewijd, blijven ambigu. Een
Amerikaanse studie heeft aangetoond dat het transgene bacteriële

13 Er bestaan een aantal behandelingen op basis van imidacloprid, dat ook gebruikt wordt voor
verstuiving. Systemische pesticiden veroorzaken soms plotse massale sterfte (door toxisch stof afkomstig
van de behandeling van zaden, of door verstuiving). Er kan echter ook constante besmetting optreden
door lage concentraties die moeilijk te identificeren zijn. Deze factor komt bovenop andere factoren zoals
pathologieën, het slechte weer of het gebrek aan voedsel. Bij dit type blootstelling wordt chronische
intoxicatie een risicofactor voor sterfte in de kolonies.
14 Er werden residuen aangetroffen na het aanbrengen van het pesticide.

12

toxine Bacillus thuringiensis (Bt) nefast zou kunnen zijn voor de
levende organismen die het niet moet bestrijden. Volgens een andere

studie zou blootstelling van bijen aan het Bt-toxine onrechtstreekse
gevolgen kunnen hebben in volle velden, ook al werd er in

laboratoriumomstandigheden geen enkel rechtstreeks negatief effect
op het overleven van bijenlarven vastgesteld15.

Het Europese Hof van Justitie wees op 6 september 2011 een vonnis
dat stelde dat producten uit bijenkorven gecontamineerd met pollen

afkomstig van GGO-velden moeten worden beschouwd als GG-
voedingsmiddel. Worden er geen veiligheidsafstanden tussen de
bijenkorven en de GGO-gewassen opgelegd, dan kunnen alle

gecontamineerde producten in het vizier komen te staan.

1.4.2 Pathologieën

1.4.2.1 Parasietinfecties

 De varroamijt

Bijen zijn het slachtoffer van natuurlijke fenomenen zoals parasieten
die behoren tot de familie van de mijtachtigen. De varroamijten zijn

afkomstig uit Azië en vestigden zich in Europa in de jaren 60. In het
begin van de jaren ‘80 werd hun aanwezigheid opgemerkt in Frankrijk.
Onder meer omdat er geen geschikte diergeneesmiddelen beschikbaar

waren zagen Franse imkers zich verplicht hun korven met acariciden te
behandelen. Die parasieten zijn sterke vectoren van pathogene

virussen. Sinds een aantal jaar zijn de varroamijten echter zowat
overal ter wereld resistenter geworden tegen verdelgingsmiddelen,
vooral aan de andere kant van de Atlantische Oceaan. Daarom wordt

vermoed dat ze aan de basis liggen van de huidige epidemie. Er kon
echter nog geen absolute correlatie worden aangetoond met het

fenomeen van de bijenverdwijnziekte. Een groot deel van die
parasieten, ook al vermenigvuldigen ze zich snel, was reeds lang
aanwezig, en ze kunnen niet de enige verklaring zijn voor de

sterftepiek bij de bijen.

 De bijenkastkever Aethina tumida / de tropilaelapsmijt (nog niet in
Europa)

Deze kleine bijenkastkever (Aethina tumida) is afkomstig uit zuidelijk
Afrika en komt momenteel niet voor in Europa.

In Europa bestaat er zowel voor de Aethina tumida als voor de
Tropilaelapsmijt een aangifteplicht om de invoer te kunnen

controleren.

15 Michelle Marvier, Chanel McCreedy, James Regetz, Peter Kareiva, "A Meta-Analysis of Effects of Bt
Cotton and Maize on Nontarget Invertebrates". Science 8 June 2007.

13

1.4.2.2 Virusinfecties

Studies16 die werden uitgevoerd in België hebben aangetoond dat er op

ons grondgebied meerdere virussen aanwezig zijn. De aanwezigheid
van virussen betekent echter niet dat de ziekte zich ontwikkeld heeft.

Normaal gezien kunnen enkel bij een sterke aanwezigheid van
virussen of als de kolonie verzwakt is tekenen van virologie worden
vastgesteld.

Voor bepaalde virussen (DWV, APV, CPV17…) kan er een synergetische

actie met de varroamijt, die als vector optreedt, worden vastgesteld.
Tot nog toe kunnen de virussen enkel beschouwd worden als een bron
van mortaliteit als de varroamijt aanwezig is.

1.4.2.3 Bacteriële infectie

Belgische korven vertonen sporen van Amerikaans vuilbroed

(Paenibacillus larva) of van Europees vuilbroed (Melissococcus pluton).
De laatste meldingen van Amerikaans vuilbroed dateren van 2009.
Maar op het terrein zijn er besmette en zelfs geïnfecteerde kolonies.

Zoals voor het virus betekent de aanwezigheid van vuilbroed op zich
nog niet dat de ziekte zich ontwikkeld heeft.

1.4.2.4 Schimmelinfecties

Er ontwikkelen zich schimmels bij de bijen. In de jaren 70 volstond de
onderzoekscapaciteit niet om een onderscheid te maken tussen

Nosema ceranae en N. apis. Nosema ceranae, dat massaal werd
aangetroffen in het lichaam van dode bijen, lijkt bijzonder virulent.

Nosema ceranae werd recent aangetroffen in Europa. Het is een
schimmel die reeds meer dan 10 jaar aanwezig is in de VS, maar hij
werd slechts in 2005 ontdekt in Europa (Spanje). Sindsdien hebben

studies aangetoond dat de schimmel reeds in de jaren 70 aanwezig
was in onze streken. Momenteel wordt hij niet meer gezien als de

belangrijkste oorzaak van de verdwijnziekte. In geval van “nosemose”,
de naam van de parasitaire ziekte veroorzaakt door de schimmel,

worden de ingewanden van de bijen aangetast. Ze krijgen te kampen
met diarree, scheiden microsporen uit en besmetten andere bijen.

Fumagiline (antibiotica) werd gedurende jaren gebruikt als remedie
tegen nosemose, maar deze molecule beschikt over geen enkele
erkenning op Europees niveau. Ze werd dus van de markt gehaald.

Er bestaan geen toegestane geneesmiddelen voor diergeneeskundig

gebruik, zodat er meer gebruik wordt gemaakt van biociden met
actieve stoffen om korven of bijen te beschermen (acariciden;
fungiciden,…).

16 Faculté universitaire des Sciences agronomiques de Gembloux, Unité d'Entomologie fonctionnelle et
évolutive.
17 DWV = Deformed Wing Virus ; APV = Acute Paralysis Virus ; CPV = Chronic Paralysis Virus.

14

1.4.3 Synergieën tussen factoren

Bij deze verschillende oorzaken komen nog de synergieën tussen de
verschillende factoren, een fenomeen waar nog niet veel onderzoek naar is

gedaan.

De meeste wetenschappelijke studies over bijen en hoge bijensterfte richtten
zich op de analyse van geïsoleerde factoren. Het is nochtans mogelijk dat er
meerdere factoren zijn die interageren18, dat wil zeggen dat er synergieën

bestaan. Pesticiden kunnen een infectie die veroorzaakt wordt door een
schimmel mee helpen ontwikkelen. Een mengeling van pesticiden kan ook

gevolgen hebben die veel sterker zijn dan die van de individuele producten.
De schimmels worden soms gebruikt als biologisch wapen tegen plagen, en
hun doeltreffendheid wordt versterkt wanneer het insect reeds verzwakt is

door insecticiden. Zo worden maïsgewassen vaak behandeld met een
mengsel van schimmelsporen en imidacloprid.

Volgens hetzelfde principe zijn wetenschappers19 van mening dat bepaalde
fungiciden (specifieke stoffen voor het vernietigen van parasiete schimmels)

in combinatie met neonicotinoïde insecticiden en/of pyrethrinoïden
effecten kunnen hebben die 100 maal toxischer zijn dan om het even

welk van die producten bij individueel gebruik. Dat volstaat niet om een
kolonie te doen verdwijnen, maar wel om de natuurlijke weerstand van de
aanwezige bijen aanzienlijk te doen verzwakken. Diezelfde wetenschappers

hebben soms tot 70 verschillende pesticiden en metabolieten (het product
van de transformatie van die stoffen) vastgesteld en geïdentificeerd in

eenzelfde korf, en daarbovenop ook fungiciden.

De Belgische studie die de universiteit van Liège-Gembloux (studie in het

kader van het COLOSS programma, zie onderaan) voerde, bracht in de
korven sporen van 18 pesticiden aan het licht.

1.4.4 Invasieve soorten

 Vespa velituna nigrithorax of Aziatische hoornaar20 (reeds
aangetroffen in Europa)

De Aziatische hoornaar, die in 2004 ongewild in Frankrijk werd
geïntroduceerd, gedijt in dertien departementen in het zuidwesten. (Hij

predeert op de huisbij, en zijn verspreiding wordt) Als roofdier van de bijen
wordt zijn verspreiding van zeer dichtbij opgevolgd door wetenschappers en
imkers. Hij belandde eerst in Zuid-Europa en beetje bij beetje komt hij onze

richting uit.

 Apocephalus borealis (nog niet aanwezig in Europa)

18 Cocktaileffecten bij bijen.
19 Diana Cox-Foster, Maryann Frazier, David Hackenberg, Dennis van Engelsdorp, uit de universiteit van
Penn State (Pennsylvanie)”. http://live.psu.edu/story/35937.
20 De Aziatische hoornaar is nefast voor bijen. Het zijn carnivoren. Ze dringen binnen in verzwakte
bijenkorven, eten de bijen op en brengen aldus grote schade toe.

http://live.psu.edu/story/35937

15

De universiteit van San Francisco heeft een parasitaire vlieg ontdekt die
huisbijen ertoe aanzet hun korf te verlaten, ze desoriënteert en de dood

injaagt. Tot nog toe werd de Apocephalus borealis enkel aangetroffen in
Californië en in Zuid-Dakota, maar hij zou zich kunnen verspreiden over

heel het Noord-Amerikaanse continent.

Deze parasiet zou een potentiële vector of een reservoir van

ziekteverwekkers zijn voor bijen.

1.4.5 Bijengedrag

In het verleden gebruikten alle imkers zelfgemaakte sacharosestroop. Deze

stroop, beschikbaar op bepaalde perioden van het jaar, bevordert de
voortplanting en de honingproductie. Voor het gemak verkiezen sommigen
tegenwoordig commerciële glucose-fructosestroop (HFCS: High Fructose

Corn Syrup - vervaardigd op basis van maïs) of stroop van een andere
oorsprong. In het verleden waren er problemen met te hoge HMF-gehaltes21.

Dat kan ook leiden tot een probleem van verteerbaarheid, door de
aanwezigheid van superieure suiker (oligosachariden). In bepaalde gevallen
kristalliseert de stroop te snel in de honingraat, waardoor die moeilijker

toegankelijk wordt voor de bijen.

Aangezien elke stroop verschillend is, is controle bijna onmogelijk.

1.4.6 Verlies van immuuncapaciteit / vitaliteit

De beperkte genetische diversiteit van de bij heeft tot gevolg dat het gebruik
van dezelfde bijenstam overal en door iedereen een risicofactor is.

We stellen op het terrein steeds vaker verlies van immuun capaciteit en

vitaliteit vast bij de kolonies, wat de veerkracht van de bijen doet afnemen.
De niveaus van besmetting met de varroamijt die voorheen geen problemen
opleverden, kunnen nu de korf ten gronde richten.

De wetenschap moet echter nog manieren ontwikkelen om de immuun
capaciteit en de oorzaken van de aantasting ervan te evalueren. Er werden

een aantal markers voorgesteld, zoals vitellogenine. Wetenschappelijke
studies hebben aangetoond dat verzwakte kolonies een lager

vitellogeninegehalte vertonen22.

21 HMF = 5-hydroxymethylfurfural, verbinding uit de afbraak van fructose die uit een gematigde
verwarming (50°C) van HFCS-stropen kunnen verkregen worden.
22 Di Prisco G., Zhang X., Pennacchio F., Caprio E., Li J., Evans J., DeGrandi-Hoffman G., Hamilton M.,
Chen Y. (2011) Dynamics of the persistent and acute deformed wing virus infections in honeybees Apis
mellifera. Viruses. Dec. 3(12) :2425-2441.

16

2. Eerste antwoorden

In antwoord op al die vaststellingen, zijn de internationale gemeenschap, de
EU en België zich de afgelopen jaren gaan bekommeren om de bijensterfte.

Tot eind 2011 werden er verschillende initiatieven op het vlak van
risicobeoordeling en risicobeheersing genomen en werd er een aantal
academische onderzoeken uitgevoerd:

- Uitgaande van de vaststellingen richten de onderzoekers zich op de

verschillende factoren die de bijen verzwakken, wat de nodige
perspectieven opent voor onderzoek naar een doeltreffende aanpak

van het probleem en risicobeperking;
- De beleidsmakers hebben het belang ingezien van een evaluatie en

van een strikte beheersing van de onaanvaardbare risico’s voor de
bestuiving en de bijensterfte.

2.1 Op wereldwijd niveau

2.1.1 Milieuprogramma van de Verenigde Naties

De VN hebben op 11/3/11, in de vorm van een rapport23, aangegeven

uitermate bezorgd te zijn over de massale bijensterfte, verspreid over de
hele wereld. Onder de twaalf verklarende factoren die werden aangehaald in
het document behoren het gebruik van pesticiden, de luchtvervuiling, de

daling van het aantal planten met bloemen en imkers in Europa, en het
bestaan van een dodelijke parasiet die enkel bijen doodt in het noordelijk

halfrond. De toegenomen bijensterfte zou ernstige gevolgen kunnen hebben
op de voedselproductie aangezien de meeste planten, geteeld of niet, door
die bijen bestoven worden.

Dat rapport verzamelt en analyseert de laatste wetenschappelijke gegevens

over het verdwijnen van de bijenkolonies, maar het bevat geen enkele
aanbeveling.

• Nieuwe types virulente ziekteverwekkende schimmels, die dodelijk
kunnen zijn voor bijen en de andere belangrijkste bestuivende insecten,

werden overal ter wereld vastgesteld. Hun migratie van de ene streek naar
de andere werd ongelukkig genoeg bespoedigd door de toename van de
internationale verplaatsingen door toedoen van de mondialisering en de

snelle toename van de internationale handel.

• Bij benadering 20.000 soorten planten met bloemen, waar tal van

bijensoorten afhankelijk van zijn voor hun voedsel, zouden de komende
decennia kunnen verdwijnen, als er niet erg snel bijkomende maatregelen

worden genomen om ze in stand te houden.

23 http://www.unep.org/Documents.Multilingual/Default.asp?DocumentID=664&ArticleID=6923&l=fr

http://www.unep.org/Documents.Multilingual/Default.asp?DocumentID=664&ArticleID=6923&l=fr

17

• Het overmatig gebruik van chemische producten in de landbouw, bij
voorbeeld systemische insecticiden, is schadelijk en toxisch voor bijen.

Sommige producten kunnen de bestuivers zelfs vernietigen als ze in
combinatie worden gebruikt; dat fenomeen wordt het "cocktaileffect"

genoemd.

• De klimaatverandering; als we niets doen om die tegen te gaan, zou

de situatie nog kunnen verergeren, en dat op een aantal manieren: door de
bloeiperiodes van de planten te wijzigen, door de regenseizoenen te doen

opschuiven, etc. Dat zou ook de kwaliteit en de kwantiteit van de door
planten geproduceerde nectar kunnen verminderen, waardoor we in een
vicieuze cirkel belanden.

2.1.2 Verdrag inzake Biologische Diversiteit24

In het kader van het werkprogramma over biologische diversiteit in de
landbouw keurde de 5de Conferentie van de Partijen in 2000 het

“internationale initiatief inzake het behoud en het duurzaam gebruik van
bestuivers” goed. Het initiatief wil gecoördineerde actie op wereldschaal
promoten om:

- Toe te zien op de achteruitgang van de bestuivers, de oorzaken

ervan te bepalen evenals de impact daarvan op de bestuivingsfunctie;
- Iets te doen aan het gebrek aan taxonomische informatie over

bestuivers;

- De economische waarde van de bestuiving en de economische
impact van de achteruitgang van de bestuivingsfunctie te bepalen; en

- Het behoud, het herstel en het duurzaam gebruik van de diversiteit
van de bestuivers te promoten in de landbouw en de aangrenzende
ecosystemen25.

Er werd een balans opgesteld in besluit IX/126 tijdens de grondige herziening

van het werkprogramma over landbouwdiversiteit.

De 10de Conferentie van de Partijen die samenkwam in Nagoya in oktober

2010 keurde een nieuw strategisch plan 2011-2020 goed “Leven in harmonie
met de natuur”, en doelstellingen van Aïchi27 in verband met biologische

24 De link naar de pagina gewijd aan de bestuivers: http://www.cbd.int/agro/pollinator.shtml
25 Door besluit VI/5 http://www.cbd.int/decision/cop/?id=7179
26 http://www.cbd.int/decisions/cop/?m=cop-09
27 De doelstellingen in kwestie zijn de volgende:
Doelstelling 7: Tegen 2020 worden de zones bestemd voor landbouw, aquacultuur en bosbouw duurzaam
beheerd, om de biodiversiteit in stand te houden.
Strategisch doel D. De voordelen versterken die elk van ons haalt uit de biodiversiteit en de diensten die
de ecosystemen leveren
Doelstelling 14: Tegen 2020 worden de ecosystemen die essentiële diensten leveren, in het bijzonder
water, en bijdragen tot de gezondheid, de bestaansmiddelen en het welzijn, hersteld en in stand
gehouden, rekening houdend met de noden van de vrouwen, de autochtone en lokale gemeenschappen en
de arme en kwetsbare bevolkingsgroepen.
(Doelstelling 15: Tegen 2020 de veerkracht van de ecosystemen en de bijdrage van de biodiversiteit aan
de koolstofvoorraden verbeteren, dank zij de maatregelen ter behoud en herstel, met inbegrip van het
herstel van minstens 15% van de aangetaste ecosystemen, en op die manier meewerken aan het

http://www.cbd.int/agro/pollinator.shtml
http://www.cbd.int/decision/cop/?id=7179
http://www.cbd.int/decisions/cop/?m=cop-09

18

diversiteit, gebundeld in 5 strategische doelen te bereiken tegen 2020,
waarvan een aantal zich richt op landbouwdiversiteit, goederen en

ecosysteemdiensten, waaronder bestuiving.

2.2 Op Europees niveau

2.2.1 Op het vlak van onderzoek

Tussen 2004 en eind 2008 liep een ambitieus programma voor het behoud
van bestuivers. Het kreeg de naam ALARM28 (Assessing, LARge scale

environmental Risks for biodiversity with tested Methods) en had tot doel de
risico’s voor de terrestrische en de aquatische biodiversiteit

wetenschappelijk, alsook de mogelijke gevolgen van hun achteruitgang in
Europa, te evalueren. Dat programma was opgebouwd rond vier modules
gewijd aan de klimaatverandering, chemische stoffen, invasieve soorten en

bestuivers. Het kreeg voor de bestuivers een vervolg in het STEP-
programma (Status and Trends of European Pollinators) dat momenteel loopt

(zie onderaan).

De EFSA29 (European Food Safety Authority) startte in 2009 het project “Bee

Mortality and Bee Surveillance in Europe”30 op, dat ingaat op de talrijke
factoren die een rol spelen in het syndroom, zonder echter een rechtstreeks

oorzakelijk verband aan te tonen. Het project pleit voor toezicht door de
lidstaten en harmonisering van de nationale gegevens die daaruit
voortvloeien, zodat ze met elkaar vergeleken kunnen worden.

Meer recent bevestigden twee wetenschappelijke studies, een Franse

(INRA31) en een Engelse (Stirling University32) die op 30/03/2012 verschenen
in het Amerikaanse tijdschrift Science, de rol van pesticide Cruiser (waarin
een van de actieve stoffen thiamethoxam is) in de verdwijning van de bijen.

Die studies wijzen op het negatieve effect van twee neonicotinoïde moleculen
(imidacloprid en thiamethoxam) op de ontwikkeling en de oriëntatie van de

bestuivers (minder koninginnen, risico dat ze de bijenkorf niet meer
terugvinden en invloed op het gedrag). Die werkzaamheden versterken het

opvangen van de klimaatverandering en aan de aanpassing eraan, en aan de strijd tegen de
woestijnvorming.)
De aandacht voor het probleem van de bijen zou eventueel ook gekoppeld kunnen worden aan de
volgende strategische doelstellingen:
Doelstelling 12: Tegen 2020 is het uitsterven van bekende bedreigde soorten voorkomen en is hun staat
van instandhouding, in het bijzonder van de soorten die het sterkst achteruitgaan, verbeterd en
gehandhaafd.
Doelstelling 13: Tegen 2020 is de genetische diversiteit van geteelde planten, landbouwhuisdieren,
huisdieren en dieren afkomstig van wilde variëteiten, met inbegrip van die van andere soorten met een
sociaal-economische of culturele waarde, in stand gehouden, en werden er strategieën uitgewerkt en in de
praktijk gebracht om genetische erosie zoveel mogelijk te beperken en de genetische diversiteit in stand
te houden.
28 http://www.alarmproject.net/alarm/
29 http://www.efsa.europa.eu/fr/
30 http://www.efsa.europa.eu/en/efsajournal/pub/154r.htm
31 A common Pesticide decreases Foraging Success and Survival in Honey Bees. Science. Mickaël Henry et
al., Science 1215039. Verschenen op 29 maart 2012.
32 Neonicotinoid Pesticide Reduces Bumble Bee Colony Growth and Queen Production. Science, Penelope
R. Whitehorn et al., Science 1215025. Verschenen op 29 maart 2012.

http://www.alarmproject.net/alarm/
http://www.efsa.europa.eu/fr/
http://www.efsa.europa.eu/en/efsajournal/pub/154r.htm

19

idee dat er rekening moet worden gehouden met die impact bij de risico-
evaluatie die de toelating voor het op de markt brengen van die producten

voorafgaat.

Ten slotte lanceerde de Commissie eind mei 2012 een Europees
monitoringprogramma Bijen. Het STEP-project33 (Status and Trends of
European Pollinators) wordt gefinancierd door het programma FP7 en

beschikt over een budget van 3,3 miljoen euro. Het streeft verschillende
doelstellingen na: (1) de aard en de omvang van het verlies aan bestuivers

documenteren, (2) de functionele kenmerken die gelinkt zijn aan specifieke
risico’s bestuderen, (3) een rode lijst opstellen van de voornaamste groepen
van Europese bestuivers (o.a. de bijen) en (4) het pad effenen voor

toekomstige programma’s voor de monitoring van bestuivende soorten. Via
het STEP-project wil men ook bepalen wat het relatieve belang is van

potentiële oorzaken die aan de basis liggen van die achteruitgang, waaronder
de klimaatverandering, het verlies aan en de versnippering van habitats,
agrochemische producten, ziekteverwekkers, uitheemse soorten,

lichtverontreiniging en de interacties daartussen. STEP zal meten wat de
ecologische en economische impact is op de achteruitgang van de

bestuivingsdiensten en de bloemenrijkdom, en ook wat de gevolgen zijn voor
de populaties van wilde planten, de teelten en de voeding van de mens. De
bestaande en mogelijke opties voor mitigatie zullen worden overlopen en de

doeltreffendheid ervan zal daarbij in heel Europa worden getest. Het project
zal gebruik maken van bestaande databanken en gegevensmodellen,

aangevuld met replicatieonderzoek op het terrein om de huidige kennis te
vergroten. STEP zal de resultaten in een relevant strategisch kader
integreren door hulpmiddelen uit te werken voor een besluitvorming die

gebaseerd is op bewijzen (“evidence-based”). Daarnaast zullen
communicatiekanalen worden opgezet om in contact te treden met talrijke

stakeholders doorheen Europa en daarbuiten (beleidsmakers, imkers,
landbouwers, universitairen en het grote publiek). Dit onderzoeksprogramma
zou meer inzicht moeten verschaffen in de aard, de oorzaken en de gevolgen

van het verlies aan bestuivers en dit fenomeen op lokaal, continentaal en
wereldwijd niveau inperken. Begunstigde in België van dit project is de

Université de Mons-Hainaut.

2.2.2 Op het vlak van het beleidsbeheer

2.2.2.1 De bescherming van de dierengezondheid en de
veterinairrechtelijke voorschriften

Hoewel de bescherming van de dierengezondheid en de veterinairrechtelijke
voorschriften de eerste geharmoniseerde actiepiste blijven (richtlijn 92/65

over handelsverkeer en invoer en Verordening 206/2010 over exotische
ziekten en invoerveiligheid), komen hierin niet alle gezondheidsfactoren aan

bod die een rol spelen in de bijensterfte. In totaal werden er zo meer dan 60
wetten goedgekeurd.

33 http://www.step-project.net/

http://www.step-project.net/

20

Het “Animal Health Advisory Commitee” van DG SANCO ging op 18 juni 2010
in detail in op de gezondheid van de bijen (presentatie door de verschillende

betrokken sectoren). Op 6 december 2010 keurde de Commissie een
mededeling goed, die stelt dat de bijensterfte meerdere oorzaken heeft. In

mei 2011 keurde de Raad conclusies goed over een mededeling van de
Commissie aangaande de gezondheid van de bijen. De Raad benadrukt de rol
van de bijenpopulatie (Apis mellifera) in de EU, die bijdraagt tot de

biologische diversiteit en dankzij de bestuiving een essentiële functie
uitoefent binnen de landbouw. Hij benadrukt eveneens het feit dat het

belangrijk is om zich te bekommeren over de gezondheid van de bijen,
aangezien die kwetsbare dieren vroegtijdige indicatoren vormen van de
schadelijke effecten van het verlies van biodiversiteit en vervuiling.

Aangezien er recent in een aantal landen een stijging werd vastgesteld van

de mortaliteit bij bijen, zowel binnen als buiten de EU, die tot grote
bezorgdheid heeft geleid in een aantal lidstaten waar honing wordt
geproduceerd, vindt de Raad dat de bewakingssystemen verbeterd moeten

worden en dat er wetenschappelijke gegevens moeten komen aangaande de
gezondheid van de bijen.

In de conclusies staat vermeld dat de mededeling ingaat op alle aspecten van
de gezondheid van de bijen, met inbegrip van de dierengezondheid, de

diergeneeskundige middelen en het onderzoek, en dat ze duidelijk de
belangrijkste problemen aantoont in verband met de gezondheid van de

bijen, en de belangrijkste acties die de Commissie wil uitvoeren om die op te
lossen. Nog steeds in de conclusies, ondersteunt de Raad de acties die
spoedig ondernomen moeten worden, zoals de oprichting van een EU-

referentielaboratorium, en hij is het eens met de langetermijnvraagstukken
op het gebied van monitoring van bijenziekten en een betere

beschikbaarheid van diergeneesmiddelen voor bijen.

De Raad brengt in herinnering dat de EU een aantal geharmoniseerde regels

heeft ingevoerd om de gezondheid van de bijen te beschermen en in stand te
houden, terwijl de lidstaten andere aspecten van de bijenteelt en activiteiten

die ermee samenhangen kunnen reglementeren.

Op 25 oktober 2011 keurde het Parlement op zijn beurt een resolutie goed.

In het kader van de uitvoering van de hiervoor aangehaalde conclusies van
de Raad wees de Commissie een EU-referentielaboratorium voor

bijengezondheid aan. Het is de bedoeling om de betrouwbaarheidstest van de
wetenschappelijke gegevens voorafgaand aan iedere goede diagnose en

beheersmaatregelen te uniformiseren. Dit centrum moet technische
ondersteuning bieden aan de Commissie en aan de Lidstaten. Het Franse
laboratorium ANSES (Agence Nationale de Sécurité Alimentaire) werd op 1

april 2011 door de Europese Commissie aangesteld als Europees
referentielaboratorium (EURL) voor bijengezondheid. Het ANSES heeft als

belangrijkste taak om een netwerk te creëren van nationale

21

referentielaboratoria met als doel representatieve en vergelijkbare gegevens
te verwerven over de bijengezondheid voor de hele Europese Unie.

Op 07/06/2012 belegde de Europese Commissie (EC) een conferentie waarop

de werking van het nieuwe Europese referentielaboratorium (EURL) voor de
bijengezondheid (ANSES), dat zijn activiteiten op 1/04/2011 startte, werd
uiteengezet. Voortaan zal het EURL het monitoringprogramma coördineren

dat alle lidstaten op vrijwillige basis lanceerden. Afhankelijk van het resultaat
van deze pilootstudie voorziet de Europese Commissie eventueel de

mogelijkheid om een meer structureel en beter geharmoniseerd permanent
monitoringprogramma voor bijenziekten in het leven te roepen. Eventuele
toekomstige monitoringprogramma's voor bijenziekten zullen pas na overleg

met de sector worden gestart. De resultaten van het pilootprogramma
bepalen in welke mate het toepassingsgebied van het programma moet

worden bijgestuurd.

Nog steeds wat de veterinairrechtelijke voorschriften betreft, werkt de

Commissie momenteel aan "Discontools34" (medicijnen en diagnosetests in
het bijzonder voor bijenziekten) en aan de "Natuurlijke resistentie van de

bijen tegen de varroamijt".

Voor 2012, voorziet de Commissie trouwens in:

- de voorbereiding van een nieuwe Strategie inzake dierengezondheid
en bijen.

- een nieuwe reglementering inzake dierengezondheid ter vervanging

van de 60 bestaande wetteksten, die te zwaar zijn en niet preventief
genoeg.

- een wetgeving over diergeneesmiddelen waarin de nood aan nieuwe
geneesmiddelen voor bijen, die momenteel niet beschikbaar zijn, is

opgenomen.

2.2.2.2 Reductie van het gebruik van pesticiden en hun risico's

Naast de sanitaire maatregelen streeft Europa er ook naar het gebruik van

pesticiden en de daarmee verbonden risico’s aan banden te leggen; via die
weg kunnen de risico’s voor ecosystemen en soorten, waaronder de bijen,

worden beperkt.

Binnen de Europese Unie werd een “pesticidenpakket” goedgekeurd met 4

wetgevende maatregelen:

- De herziening verordening (EG) 1107/200935, die van toepassing is

sinds juni 2011. De nieuwe aangepaste gegevensvereisten voor de
bijen worden pas vanaf 2014 van toepassing. Die verordening is

34 http://www.discontools.eu/
35 Verordening (EG) N° 1107/2009 van het Europees Parlement en de Raad van 21/10/09 betreffende het
op de markt brengen van gewasbeschermingsmiddelen en tot intrekking van de richtlijnen 79/117/EEG en
91/414/EEG van de Raad.

http://www.discontools.eu/

22

cruciaal omdat ze het mogelijk maakt om op Europees niveau enkel
die stoffen toe te laten waarvan het risico onder controle en

aanvaardbaar is.
- De richtlijn “duurzaam gebruik” 2009/128/EG36 zal tegen eind 2012

naar Belgisch recht worden omgezet. Die richtlijn vormt een aanvulling
op de vorige verordening, en beperkt voor het eerst de risico’s van
toegestane pesticiden tijdens hun gebruik. Er dient te worden

opgemerkt dat de biociden op Europees niveau niet bestreken worden
door deze richtlijn.

- De verordening (EG) 1185/200937 betreffende statistieken over
pesticiden.

- De richtlijn 2009/127/EG38 betreffende machines voor de toepassing

van pesticiden.

In bepaalde Lidstaten werden er ook een aantal initiatieven genomen.

In Frankrijk voerde de Grenelle de l’Environnement het plan Ecophyto 2018

in, dat het gebruik van pesticiden met 50% moet verminderen. Frankrijk
heeft in 2010 trouwens een rapport opgesteld over de gezondheid van de

bijen, met daarin 26 essentiële maatregelen.

Sinds 1993 stellen de imkers een aanzienlijke daling vast van de

honingproductie. Ze leggen de schuld daarvoor bij het gebruik van Gaucho,
een insecticide van de firma Bayer op basis van imidacloprid, dat gebruikt

wordt om zaaigoed te coaten ter bestrijding van plagen. Die zaak
veroorzaakt veel ophef en het aantal wetenschappelijke studies die elkaar
tegenspreken blijft maar toenemen. Imidacloprid blijkt erg toxisch te zijn

voor bepaalde plagen zoals de maïsboorder, maar ook voor bijen. Volgens
sommigen is er geen enkel bewijs dat dit de rechtstreekse oorzaak is van de

massale bijensterfte, want er zijn ook kolonies verdwenen in gebieden waar
de stof niet gebruikt werd. In navolging van Gaucho wordt ook Régent (op
basis van fipronil) met de vinger gewezen. Ze werden allebei stapsgewijs

verboden door de overheid op verschillende gewassen in Frankrijk. Het
verbod kwam er pas nadat het zaaigoed reeds was verkocht of gebruikt. In
2007 en 2008 kantten de imkers zich ook tegen Cruiser, een product van de

firma Syngenta Agro (op basis van thiametoxam). Het Franse
voedselveiligheidsagentschap (AFSSA, Agence Française de Sécurité
Sanitaire des Aliments) leverde echter een gunstig advies af, met tal van

voorzorgsmaatregelen en aanbevelingen, met name om de bijen te
beschermen.

Na de recente wetenschappelijke publicaties (zie hoger de studie van Henry,
INRA), sprak het Franse ministerie van landbouw zich eind juni 2012 uit voor

het verbod op het gebruik van het pesticide Cruiser van het Zwitsers concern

36 Richtlijn 2009/128/EG van het Europees Parlement en de Raad van 21/10/09 tot vaststelling van een
kader voor communautaire actie ter verwezenlijking van een duurzaam gebruik van pesticiden.
37 Verordening (EG) Nr 1185/2009 ven het Europees Parlement en de Raad van 25/11/2009 betreffende
statistieken over pesticiden.
38 Richtlijn 2009/127/EG van het Europees Parlement en de Raad van 21/10/2009 tot wijziging van
Richtlijn 2006/42/EG met betrekking tot machines voor de toepassing van pesticiden.

http://sosbiodiversite.wordpress.com/2008/10/01/les-abeilles-sont-potentiellement-menacees-par-linsecticide-cruiser/

23

Syngenta voor koolzaad. Dit heeft uiteindelijk geleid tot een effectief verbod.
Frankrijk besloot om de zaak voor te leggen aan de Europese Commissie en

de Europese Autoriteit voor Voedselveiligheid (EFSA). In afwachting heeft
Frankrijk de Commissie gevraagd om de toelating voor Cruiser te herzien.

In Italië wil het onderzoeksproject ApeNet39 zorgen voor toezicht op de
gezondheid van de bijen en de impact toelichten van het kweken van

maïszaad op de bijen. De resultaten van januari 2012 wijzen op een
negatieve invloed van neonicotinoïden en van fipronil.

Naast Frankrijk verboden ook Italië, Slovenië en Duitsland de verkoop van
bepaalde commerciële pesticiden. Daarmee passen ze dus wijselijk het

voorzorgsbeginsel toe, gezien het maatschappelijk belang, wat niet het geval
was in België. De hiervoor aangehaalde recente studies tonen niet aan dat de

bijen bij een realistische, lees continue blootstelling, dezelfde stoornissen
zouden hebben vertoond als bij de acute dosis. Dit volstaat echter voor
gerede twijfel. Wettelijk gezien heeft België wanneer het dit wenst dus het

recht om zijn toelatingen op basis van artikel 29 van voornoemde
Verordening 1107/2009 aan een nieuw onderzoek te onderwerpen.

Bij de evaluatie van de effecten van pesticiden op bijen baseert de
Commissie zich doorgaans op de expertise van de European and

Mediterranean Plant Protection Organization (EPPO). De Commissie baseert
zich ook op de voorstellingen van EBC (European Beekeeping coordination).

In 2010 verrichtte EPPO, na overleg met de Lidstaten, de herziening van zijn
schema voor de evaluatie van risico’s voor de producten die voor de

bescherming van gewassen worden bestemd40. Deze herziening wordt in
september 2010 door de Raad van EPPO goedgekeurd.

Intussen hebben verschillende leden van het Europees Parlement en
imkersverenigingen hun onrust geuit aangaande het schema over de

evaluatie van de risico’s. De Europese Commissie heeft aldus de EFSA
verzocht met het oog op het geven van een advies over (1) de
wetenschappelijke elementen die de richtlijnen ondersteunen aangaande de

evaluatie van de verbonden risico’s van gewasbeschermingsmiddelen voor de
bijen (advies in mei 2012 uitgegeven) en (2) een document met richtlijnen te

ontwikkelen met de evaluatie van de verbonden risico’s van
gewasbeschermingsmiddelen voor de bijen.

Een eerste draft van de richtlijnen41 werd uitgegeven en in september 2012
aan een publieke raadpleging onderworpen. Hij moet een nieuw

evaluatieschema bedenken aangepast aan de specifieke systemische stoffen
en moet in staat zijn de reële effecten van pesticiden op bijen, chronisch en
acuut, letaal en subletaal te identificeren om het evaluatieproces te

valideren.

39 “Effects of coated maize seed on honey bees”. Report based on results obtained from the third year
(2011) activity of the APENET project, CRA-API.
40 http://www.eppo.int/PPPRODUCTS/honeybees/honeybees.htm
41 http://www.efsa.europa.eu/fr/consultationsclosed/call/120920.htm

http://www.eppo.int/PPPRODUCTS/honeybees/honeybees.htm
http://www.efsa.europa.eu/fr/consultationsclosed/call/120920.htm

24

Het evaluatieproject zal onderworpen worden aan het Permanent Comité
voor de voedselketen en de diergezondheid waarvan de deskundige

ambtenaren van de lidstaten, waaronder België via de FOD (DG4) lid zijn (zie
2.3.2.2 studie voor een vergelijkende analyse tussen de verschillende

richtlijnen).

De Europese ombudsman, P. Nikiforos Diamandouros stelde in april 2012 een

onderzoek in om na te gaan of de Europese Commissie gepaste maatregelen
had getroffen om de strijd aan te binden tegen de toegenomen bijensterfte in

de EU die mogelijk verband houdt met bepaalde insecticiden. Dat onderzoek
kwam er na een klacht van het Oostenrijkse College van Bemiddelaars, dat
stelde dat de Commissie geen rekening had gehouden met nieuw

wetenschappelijk bewijs dat pleitte voor de beperking van het
pesticidegebruik. In haar advies van 30 juni gaf de Commissie een overzicht

van wat ze de voorbije jaren had ondernomen en stelde ze de gepaste
maatregelen ten aanzien van de gezondheid van bijen te hebben
doorgevoerd.

2.2.2.3 Wat biodiversiteit betreft

Uit de specifieke acties die recent op Europees niveau werden ondernomen42,

citeren we binnen de DG ENV van de Commissie:

- De lopende evaluatie (2011-2014) “European Red List of Pollinators”

voor 2.000 soorten, die een nieuwe indicator zal opleveren voor de
monitoring van de biodiversiteit.

- Acties die het beheer van het netwerk Natura 2000 ten goede komen
aangezien de bestuivers profiteren van het behoud van de natuurlijke
habitats in die beschermde gebieden.

- Een LIFE-project rond biodiversiteit, namelijk LIFE08 NAT/F/000478
Urbanbees tot behoud van wilde bijen in stedelijke milieus.

- Het integreren van milieudoelstellingen in het landbouwbeleid,
landbouwmilieumaatregelen die gunstig zijn voor bestuivers en
interessant zijn voor landbouwers.

Eind 2011 keurde de Europese Unie een nieuwe strategie 2020 goed om de

biodiversiteit in Europa het komende decennium te beschermen en te
verbeteren. Deze strategie bevat zes doelstellingen en 20 acties die
betrekking hebben tot de belangrijkste factoren voor het verlies aan

biodiversiteit en die toelaat de grootste druk die wordt uitgeoefend op de
natuur te verminderen.

De Strategie wordt uitgevoerd via een gemeenschappelijk kader (common
implementation framework) dat elk van de Lidstaten en de Commissie

engageert.

Ze maakt integraal deel uit van de EU 2020-strategie, en van o.a. het

vlaggenschipinitiatief voor “efficiënt gebruik van hulpbronnen in Europa”.

42 http://ec.europa.eu/food/animal/liveanimals/bees/index_en.htm

http://ec.europa.eu/food/animal/liveanimals/bees/index_en.htm

25

De biodiversiteitsdoelstelling die de EU tegen 2020 wil halen is gebaseerd op
de hypothese dat de biodiversiteit en de diensten die ze aanbiedt, naast de

intrinsieke waarde ervan, ook een significante economische waarde hebben
die zelden door de markten wordt herwonnen. Omdat men er geen

prijskaartje kan aan hangen en de biodiversiteit niet door de maatschappij in
rekening wordt gebracht, wordt ze vaak opgeofferd ten voordele van
concurrerende behoeften met betrekking tot de natuur en het gebruik ervan.

Hoewel de maatregelen om het verlies aan biodiversiteit een halt toe te

roepen kosten impliceren, heeft ook het verlies op zich een prijs. En die prijs
zal worden betaald door de samenleving in haar geheel en in het bijzonder
door de economische actoren van de sectoren die direct afhankelijk zijn van

de ecosysteemdiensten. We komen nog even terug op een uitspraak eerder
in dit document: de economische waarde van de bestuiving door insecten

binnen Europa bedraagt op jaarbasis 15 miljard euro. De constante
achteruitgang van de populaties van bijen en andere bestuivers zou gevolgen
kunnen hebben voor Europese landbouwers en de Europese agro-industriële

sector.

De privésector wordt zich meer en meer bewust van die risico’s. Vele
ondernemingen in Europa en daarbuiten gaan momenteel na in hoeverre ze
afhangen van de biodiversiteit en nemen doelstellingen inzake duurzaam

gebruik van natuurlijke hulpbronnen op in hun interne strategieën.

Doelstellingen 2 (de ecosystemen en de diensten ervan in stand houden en
verbeteren) en 3 (de duurzaamheid van de land- en bosbouw verzekeren)
van de EU 2020-stategie voor biodiversiteit zijn rechtstreeks verbonden met

de bestuivingsproblemen.

Voor doelstelling 2 zijn actie 5 (de staat van ecosystemen en

ecosysteemdiensten tegen 2014 in kaart brengen en verbeteren, teneinde de
economische waarde van deze diensten tegen 2020 in systemen voor

boekhouding en verslaggeving te verrekenen) en actie 6 (prioriteiten stellen
om groene infrastructuur te herstellen en het gebruik ervan te bevorderen)
pertinent.

De Commissie werkt een Strategie rond Invasieve Exotische Soorten uit. Die

wordt momenteel ontwikkeld en zou eind 2012 / begin 2013 moeten worden
goedgekeurd.

Ook bepaalde exotische soorten zouden een bedreiging vormen voor de
bijen; een voorbeeld daarvan is de Aziatische hoornaar die meereisde in

Chinees aardewerk dat in Frankrijk werd ingevoerd en zo de kans kreeg zich
in het leefmilieu te verspreiden. Invasieve exoten gelden als een van de
grootste bedreigingen van de biodiversiteit. Ze beïnvloeden de lokale

ecologie op verschillende manieren, namelijk:

• als reservoir van parasieten of overbrenger van ziekteverwekkers;
• door de bestuiving te verstoren door de concurrentie met lokale

bijensoorten.

26

De invoering van vele soorten is rechtstreeks verbonden met de handel ofwel
van de soort zelf die als waar verhandeld wordt (hout, vezels, planten of

levende of dode dieren) ofwel van een artikel dat besmet is door de soort in
kwestie (vele schadelijke organismen – schimmels, bacteriën, virussen en

insecten – worden ongewild op of in handelswaar achtergelaten). Daarnaast
kunnen “meegetransporteerde” of clandestiene soorten ingevoerd worden via
handel of transportmiddelen, los van een bepaalde handelswaar.

De klimaatverandering heeft ook een impact op de verspreiding van de

soorten en sommige invasieve soorten hebben hun voortbestaan en
voortplanting misschien te danken aan de zachtere winters en de warmere
zomers die Europa de laatste tien jaar heeft gekend.

2.3 Op Belgisch niveau
Zowel de wetgever als verschillende regeringsleden maken zich al jaren
zorgen over de bijenproblematiek; de afgelopen maanden nam die
bezorgdheid enkel toe.

Het eerste Federaal Milieurapport 2004-2008 (MR van 24/11/2010), zoals

voorzien door de wet op de toegang tot milieu-informatie van 05/08/06 en
besproken door de kamer van volksvertegenwoordigers in 2011, besteedt
ruimschoots aandacht aan pesticiden (gewasbeschermingsmiddelen) en

biociden en gaat in op de bijensterfte (pagina 190).

De Commissie Volksgezondheid, Leefmilieu en Maatschappelijke Hernieuwing

van de Kamer van Volksvertegenwoordigers boog zich, op 24 maart 2010 in
het kader van het pesticiden debat over het Programma voor de Reductie

van Pesticiden en Biociden (PRPB) en recent nog in februari 2012 tijdens het
debat over de evaluatie van het Federaal plan voor de integratie van de

biodiversiteit in 4 sleutelsectoren, over de bijengezondheid. In 2011 en 2012
werden 9 parlementaire vragen gesteld rond bijensterfte (3 in 2011 en 6 tot
op 15/06/2012).

De Federale Overheid is er zich van bewust dat er zoveel mogelijk nieuw
wetenschappelijk bewijsmateriaal moet worden vergaard, dat er rekening

moet worden gehouden met de vaststellingen op het terrein en met de
resultaten van eerder gevoerd onderzoek. Ze ageert dus zowel op het vlak

van de evaluatie als op dat van het beheer van de gezondheids- en
milieurisico's die tot haar bevoegdheidsdomeinen behoren.

De FOD besteedt al meerdere jaren aandacht aan dit probleem, vooral dan
aan de dierengezondheid. Recenter verschenen de kwesties milieu en

sociaaleconomische impact op de werkagenda en raakte men doordrongen
van de nood aan communicatie- en sensibilisering-
/responsabiliseringscampagnes gericht op de betrokken actoren.

2.3.1 Op het vlak van onderzoek

- de FOD zette het licht op groen voor twee federale
onderzoeksprogramma's: MINBEE (Ugent) in 2007/2010 en VIRBEE (ULg).

27

Het ene betreft alternatieve bestrijdingsmethodes van de Varroamijt en het
andere methodes voor het opsporen en diagnosticeren van virale ziektes in

korven.

- Een studie waaraan de Université de Liège, Gembloux en de Universiteit
van Gent deelnemen: het Programma COLOSS (Prevention of COlony
LOSSes). In het kader van dit programma worden de imkers verzocht om de

COLOSS-enquête in te vullen, eventueel met de hulp van een inspecteur. Die
enquête werd opgezet in het kader van een studieproject over de sterfte van

bijenkolonies, waaraan meer dan 45 landen deelnemen. De Belgische
deelneming aan de COLOSS-enquête kan dit studieproject, dat
medegefinancierd wordt door de Europese Commissie, waardevolle

informatie opleveren.

- Het Koninklijk Belgisch Instituut voor Natuurwetenschappen (KBIN) stelt
vorsers tewerk gespecialiseerd in de taxonomie van de wilde bijen; die
werken echter meer buiten België, voornamelijk in Afrika.

- De Koninklijke Belgische Vereniging voor Entomologie, een VZW gevestigd
binnen het KBIN, organiseert regelmatig een animatie rond insecten, meer

bepaald de bijen. Deze VZW die op 9 april 1855 werd opgericht, heeft tot
doel de studie van de insecten aan te moedigen; daarvoor richt ze allerlei

activiteiten in, verspreidt ze publicaties of organiseert ze pedagogische
activiteiten.

- Op 02/07/2012 lanceerde de cel "Contractueel Onderzoek" van de FOD
Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu een openbare

aanbesteding voor subsidieaanvragen aangaande voedselveiligheid,
gezondheidsbeleid en welzijn van dieren (oproep 2013). Een van de
onderzoeksthema's van deze oproep betreft de bijen, meer bepaald "Selectie

op genetische tolerantie/resistentie van bijen tegen Varroase” (Acron.
VARRESIST). 17 september 2012 gold als uiterste datum voor het indienen

van de projectvoorstellen. Aangezien de Varroamijt bij de bijen een steeds
grotere resistentie tegen de bestaande medicijnen ontwikkelt, moet er verder
worden gezocht naar alternatieve bestrijdingsmethodes. Doel van het

onderzoeksproject is de resistente genen te inventariseren en op die manier
een bijdrage te leveren tot de ontwikkeling van alternatieve

bestrijdingsmogelijkheden.

2.3.2 Op het vlak van het beleidsbeheer

2.3.2.1 Inzake veterinairrechtelijke voorschriften

Naar aanleiding van een initiatief van de Federaal Minister van
Volksgezondheid richtte de FOD in 2007 een gezamenlijke werkgroep Sanitair
beleid / Bijen en Pesticiden op. Die groep had als opdracht, op basis van de

observaties van wetenschappers en amateurs, de gevoelige factoren, de nog
niet bestudeerde factoren en de actiepunten te identificeren op het vlak van:

o studies
o reglementeringen

28

o controle
o vulgarisatie

De groep diende in 2007 zijn rapport in en kwam niet meer samen tot eind

2010. De belangrijkste actieaanbevelingen van deze groep waren:
- Betrokkenheid van het diergeneeskundig beroep in de bijensector;
- Wetenschappelijk onderzoek over de impact van bijenziekten;

- Regelmatige herziening en verbetering van de strategie inzake
varroase en de evolutie van het probleem;

- Verbetering van de sanitaire begeleiding van de imkers;
- Stimuleren van het in aanmerking nemen door de Europese

instellingen van de sanitaire problemen bij bijen;

- De imkers aanmoedigen om de mortaliteit aan de overheid te melden;
- Een studie verrichten over de contaminatie van kolonies haalbijen die

mosterd bezoeken die is gezaaid na wintergerst die met imidacloprid
behandeld is, en de effecten ervan op hun ontwikkeling;

- De Europese reglementering inzake toelating van pesticiden

aanpassen.

Een specifiek rond de varroamijt opgerichte subgroep werkte in 2006 een
anti-varroasestrategie uit. Er werd een rapport ingediend waarover geen
consensus bestaat (rapport van WG Bijen van mei 2007 werd op de PRPB-

website van de FOD geplaatst)43. Deze groep raakte het niet eens over het
onderdeel “pesticiden” van zijn mandaat. De groep belegde in 2010, 2011 en

2012 ad hoc vergaderingen.

In 2006, richtte de FOD een Stakeholderscomité op dat het reeds mogelijk

maakte om de elementen van de Werkgroep Bijen waarover eensgezindheid
bestaat te analyseren en te beantwoorden, met name voldoen aan de noden

van de bijensector door:
- betere informatie;
- het op de markt brengen van diergeneeskundige middelen ter controle

van parasieten bij bijen.

In de herfst van 2011 diende België een nationaal monitoringprogramma bij

de Europese Commissie in. Dit programma gaat van start in de herfst van
2012. Bedoeling is driemaal per jaar langs te gaan bij 5% van de willekeurig

geselecteerde imkers (België telt 150 geregistreerde imkers) en het verlies
van het bijenbestand te meten. In de geselecteerde korven zal de prevalentie

van de Varroamijt worden onderzocht. Anderzijds zal ook het verlies door
ziektes (varroase, vuilbroed,...) worden nagegaan. In een eerste fase zal de
kwestie van de sterfte door het gebruik van pesticiden niet in detail worden

onderzocht. Het monitoringprogramma wordt met de steun van de EU
gefinancierd door het Federaal Agentschap voor de Veiligheid van de

Voedselketen (FAVV).

43 http://www.health.belgium.be/eportal/Environment/Chemicalsubstances/PRPB/index.htm?fodnlang=nl

http://www.health.belgium.be/eportal/Environment/Chemicalsubstances/PRPB/index.htm?fodnlang=nl

29

Het FAVV beschouwt het Europese proefmonitoringprogramma als de ideale
gelegenheid om een monitoringsysteem voor de bijengezondheid op het

volledige Belgisch grondgebied te ontwikkelen. De praktische details
betreffende de monsterneming, de laboratoriumonderzoeken, enz. kunnen in

het kader van het proefprogramma verder worden uitgewerkt en worden
geperfectioneerd.

Nadat het ministerieel besluit betreffende de bestrijding van varroase (MB
van 10/08/2007 betreffende de georganiseerde bestrijding van de

bijenziekten) werd geannuleerd, besliste het FAVV een operationele
werkgroep "Varroase" op te richten. Deze werkgroep verenigt
vertegenwoordigers uit de wetenschappelijke wereld, de bijensector, het

Federaal Agentschap voor Geneesmiddelen en Gezondheidsproducten
(FAGG), het FAVV en de FOD (DG4.2. Sanitair beleid Dieren en Planten). De

taak van de werkgroep "Varroase" is behandelingsadviezen voor het
volgende seizoen te formuleren. Die adviezen werden aan het begin van het
jaar aan de bijensector meegedeeld.

De FOD (DG 4.2. Sanitair beleid Dieren en Planten) werkt momenteel nauw

met het FAVV samen aan de totstandbrenging van een nieuw reglementair
kader tot "reorganisatie" van de sector. Samen met de sector zal er
verregaand overleg over verschillende aspecten worden gepleegd. Het betreft

de volgende aspecten: bijenziekten, identificatie en registratie van de imkers
en korven, rol van de dierenarts en de assistent bij de bijenkweek en

eventuele begeleiding voor de voornaamste bijenziekte, varroase. Het eerste
overleg vond plaats op 16 mei 2012. Doel is de sector ervan te overtuigen
tot registratie over te gaan, zodat ze begeleiding kunnen inroepen, wat de

toediening van medicijnen aan bijen aanzienlijk zou vereenvoudigen. Er zijn
nog verdere vergaderingen gepland.

Tijdens de laatste bijeenkomst van de werkgroep "Bijen" die de FOD VVVL op
31/08/2012 organiseerde, stelde de sector zich enigszins terughoudend op

ten aanzien van het voorstel dat voor de imkers een begeleiding bij hun
exploitatie voorziet.

Vermits varroase in België endemisch is, is het zinloos de aangifteplicht voor
deze ziekte aan te houden. Daarom werd aan de sector voorgesteld om

varroase te schrappen uit het KB van 07/03/2007 betreffende de bestrijding
van de besmettelijke ziekten van de bijen en uit hoofdstuk III van de wet op

de dierengezondheid. Die wijziging zou impliceren dat medicijnen tegen
varroase niet langer voorschriftplichtig zijn en bijgevolg, strikt genomen, niet
langer door een dierenarts moeten worden toegediend.

Een ministerieel besluit uit 1993 stelt dat bijen slechts voor het
handelsverkeer bestemd mogen worden indien ze aan de volgende eisen

voldoen:
a) ze moeten afkomstig zijn uit een gebied waarvoor geen verbod wegens

Amerikaans vuilbroed geldt. Het verbod geldt voor ten minste dertig
dagen vanaf het ogenblik waarop het laatste geval is geconstateerd en

30

waarop alle bijenkasten binnen een straal van drie kilometer door de
bijenconsulent zijn gecontroleerd en alle besmette bijenkasten zijn

verbrand of ten genoegen van deze bevoegde autoriteit zijn behandeld
en gecontroleerd. Het hoofd van de Dienst bepaalt de vereiste waaraan

hommels moeten voldoen;
b) zij moeten vergezeld zijn van een gezondheidscertificaat volgens het

model van bijlage IV, waarvan het attest moet ingevuld zijn door de

consulent voor bijenteelt en verklaart dat voldaan is aan de eisen
onder a)44.

2.3.2.2 Inzake de reductie van pesticiden
(gewasbeschermingsmiddelen en biociden)

Het Federaal Programma voor de Reductie van Pesticiden en Biociden (PRPB)

stelt het fenomeen van het niet-beheerste risico voor de bijen vast. Het PRPB
werd in 2005 opgestart bij Koninklijk Besluit (BS 11/03/2005).

In overeenstemming met actie 26 van het PRPB werd er een Werkgroep
Bijen opgericht (uitsluitend voor aspecten inzake sanitair beleid) (zie supra

2.3.2.1) om te sensibiliseren en informatie uit te wisselen.

De doelstelling van het PRPB bestaat erin, tegen 2010 de impact op het
leefmilieu van pesticiden voor landbouwkundig gebruik met 25% te
verminderen en een vermindering met 50% te bewerkstelligen in andere

sectoren waarop erkende pesticiden en toegelaten biociden een impact
hebben (in vergelijking met 2001). De termijn werd uitgesteld tot 2012 door

toedoen van de vertraging op EU-niveau.

Volgens de gegevens en indicatoren die momenteel voor de

gewasbeschermingsmiddelen beschikbaar zijn voor de bijen, is de impact op
het leefmilieu in het beste geval stabiel, in het slechtste geval neemt de

impact toe. Die reducties worden aan de hand van indicatoren gemeten.
Momenteel bestaat enkel PRIBEL (model bestaat uit een reeks van 7 risico-
indicatoren) voor gewasbeschermingsmiddelen.

Het PRPB wordt om de 2 jaar geactualiseerd op basis van de evaluatie van de

resultaten ervan. De 1ste actualisering had betrekking op de periode
2007/2008. De 2de actualisering had betrekking op de periode 2009/2010
(BS 09/02/2010). De 3de actualisering van het PRPB betreft de periode

2011/2012 (BS 13/07/2011, pp. 41891 - 41895) en integreert de
problematiek van de bestuivers, in het bijzonder de bijen.

De beschikbare verkoopcijfers tonen een toename aan van de verkoop van
de pesticiden (gewasbeschermingsmiddelen) voor professioneel gebruik die

44 MB van 31/08/1993 tot de vaststelling van de veterinairrechtelijke voorschriften voor het
handelsverkeer en de invoer van dieren, sperma, eicellen en embryo's, van soorten waarvoor ten aanzien
van de veterinairrechtelijke voorschriften geen specifieke reglementering is opgesteld, als bedoeld bij
bijlage III, A, van het koninklijk besluit van 31 december 1992 betreffende de veterinaire en
zoötechnische controles, die van toepassing zijn op het intracommunautaire handelsverkeer van sommige
levende dieren en producten, artikel 10.

31

wat het verdwijnen van de bijenkolonies betreft met de vinger worden
gewezen. Welk aandeel het particuliere, m.a.w. het niet-professionele,

gebruik van pesticiden (gewasbeschermingsmiddelen) en biociden met de
gelaakte stoffen vertegenwoordigt binnen de bijensterfte wordt momenteel

nog onderzocht. Ook al bevatten deze producten heel wat minder actieve stof
dan de producten gebruikt in de landbouw, toch gaat het erkenningscomité
na of er geen verbod kan komen op het gebruik van systemische insecticiden

door particulieren. Het gaat om insecticiden voor gebruik in open lucht,
voornamelijk in de tuin, die zich beperkt in het milieu verspreiden. Producten

ter bestrijding van wespen zijn daar een voorbeeld van.

Sinds 2010 wordt het gebruik van pesticiden binnen de landbouw permanent

gemonitord (MPU) en met de gewesten besproken. Anderzijds worden ook de
erkenningshouders tot monitoring verplicht. Momenteel wordt een

methodologie ontwikkeld voor het aanbrengen van pesticiden op bladeren.

De toegang van het publiek tot informatie en gegevens, en de actieve en

passieve communicatie daarvan door de federale staat zijn eveneens
belangrijk. In 2008 vroeg Inter Environnement Wallonie (IEW) op basis van

artikel 35 van de wet van 5 augustus 2006 toegang tot de gegevens
betreffende de hoeveelheden actieve componenten in pesticiden
(gewasbeschermingsmiddelen) die in 1990, 1995, 1998, 2000 en tijdens de 3

jaar voorafgaand aan de vraag in België werden gecommercialiseerd. Nadat
de FOD in 2008 weigerde en er op 1 september 2008 beroep werd ingesteld

bij de Belgische Commissie van Beroep, stemde de commissie in augustus
2009 met het beroep in waardoor de VZW toegang kreeg tot de gegevens;
krachtens de vertrouwelijkheid werden de gegevens van de laatste 3 jaar

echter niet vrijgegeven.

De raadsman van Phytofar, de Belgische vereniging van de industrie van
gewasbeschermingsmiddelen (pesticiden), liet de IEW in april 2010 weten
een beroep tot nietigverklaring bij de raad van State in te dienen. Omdat de

gegevens aan andere actoren waren overgemaakt beriep de onderneming
zich op een inbreuk op de Wet van 7 maart 2007 inzake het hergebruik van

overheidsinformatie. De procedure is nog aan de gang.

In 2011 zette de FOD nieuwe specifieke acties op voor bijen waarvoor ze een

beroep deed op onafhankelijke en academische experts. De bedoeling was
om in 2011 en 2012 over een geloofwaardige evaluatie te beschikken

voordat de overheid de achteruitgang op een gezonde manier gaat
aanpakken. De nood aan onderzoek en observatie voor de federale aspecten
van de gezondheid van de bijen stond daarbij centraal.

1°) “Studie over de gezondheid van bijen en het op de markt brengen
van fytofarmaceutische producten”.

In die studie wil men een vergelijkende analyse maken tussen de richtlijnen

van het EFSA en andere documenten die beschikbaar zijn voor de

32

ecotoxicologische evaluatie van gewasbeschermingsmiddelen (zie 2.2.2.2)
voordat die op de markt worden gebracht.

De studie zal de nodige duidelijkheid brengen wat betreft het standpunt dat

België zal moeten innemen met betrekking tot dat EFSA-project over het
schema ter evaluatie van het effect van pesticiden op bijen. Dit project van
EFSA zal ter raadpleging aan het publiek worden voorgelegd. De stakeholders

worden verzocht hun opmerkingen vóór 25 oktober 2012 over te maken. De
richtlijnen zullen worden besproken door de Lidstaten wanneer het project

wordt voorgelegd aan het Permanent Comité voor de voedselketen en de
diergezondheid, waarbij het duidelijk de bedoeling is om de huidige
richtlijnen van het EFSA en het evaluatieschema te verstrengen. De studie

werd via een selectieprocedure aan professor G. Smagghe van de Universiteit
Gent toevertrouwd. De studie zal worden begeleid door een

Begeleidingscomité dat voor het eerst samenkwam op 11/06/12 en dat de
ambtenaren van de Stuurgroep van deze studie moet adviseren over de
werkmethode en het ontwerp van rapport.

 Resultaten voor maart 2013.

2°) “Uitwerken van een analysemethode voor toelatingen voor het op
de markt brengen van biociden en ter beschikking stellen van

expertise voor de taken van de dienst biociden in het kader van de
bescherming van de bestuivers”.

Na afloop van een selectieprocedure werd Nature et Progrès aangesteld om
een aantal biociden in opdracht van de FOD te analyseren en een

analysemethode uit te werken in het kader van de toelatingen die toegekend
worden om een product in België op de markt te brengen teneinde de
bescherming van de bestuivers, en in het bijzonder de bijen, te garanderen.

De toelatingen voor het op de markt brengen van biociden worden toegekend

op basis van analyses van dossiers en volgens een duidelijk vastgelegde en
strikte procedure. Aangezien er zowel op internationaal niveau als op het
niveau van de Europese Unie en België vastgesteld wordt dat de gezondheid

van de bijen achteruitgaat en meer algemeen de bestuivers (veel) risico
lopen om te verdwijnen, is het van essentieel belang dat er bij de toekenning

van de toelatingen voor het op de markt brengen van biociden rekening
wordt gehouden met deze problematiek.

De 4 werkzame stoffen in kwestie zijn fipronil, imidacloprid, cypermethrin en
deltamethrin.

Hiertoe werd gevraagd om een aantal dossiers waarin al een toelating voor
biociden werd toegekend te analyseren waarbij specifiek rekening wordt

gehouden met de “bescherming van de bestuivers”. In die dossiers gaat het
om producten met een risicozin R 57 “giftig voor bijen” en/of met werkzame

stoffen die geïdentificeerd zijn als risicovol voor bijen en bestuivers in het
algemeen, zoals imidacloprid.

33

 De resultaten worden verwacht tegen eind 2012.

De verbanden tussen en de aanvullende voordelen voor Milieu en
Biodiversiteit vormen voor beide studies een leidraad.

2.3.2.3 Wat biodiversiteit betreft

In 2009 werd het eerste federaal plan 2009-2013 voor de integratie van de
biodiversiteit in 4 federale sleutelsectoren (economie,

ontwikkelingssamenwerking, wetenschapsbeleid, transport) aan de
Ministerraad voorgelegd. Op 27 november 2009 trad het in voege. Het vloeit

voort uit een verbintenis die aangegaan werd in het kader van het Federale
Plan inzake Duurzame Ontwikkeling II.

Het plan legt federale acties vast en rangschikt ze naar prioriteit teneinde de
biodiversiteit beter in het beleid te kunnen opnemen. Het plan geeft een

roadmap en een referentiekader voor verschillende federale organen zodat er
op nationaal niveau meer rekening wordt gehouden met de biodiversiteit.

De 4 hoofdstukken van het plan betrekken de ministers van Leefmilieu, van
Mobiliteit en Vervoer, van Economie, van Noordzee, van Volksgezondheid,
van Overheidsbedrijven, van Ontwikkelingssamenwerking en van

Wetenschapsbeleid qua verantwoordelijkheid en desgevallend qua
financiering (om en bij de 25 miljoen euro in totaal) van de acties van het

plan.

Dit plan voorziet in een tussentijdse evaluatie die eind 2011 werd afgerond

en waarbij aanbevelingen werden geformuleerd voor de laatste 2 jaar van
het Plan, d.w.z. de duur van deze legislatuur. Die aanbevelingen werden bij

de aanvang van 2012 aan het Parlement voorgesteld. Via de tussentijdse
evaluatie konden 5 grote tendensen naar voren worden geschoven waarvan
er twee relevant zijn voor de bestuiving:

1) De biodiversiteit wordt vaak, en terecht, gekoppeld aan andere

maatschappelijke uitdagingen: de klimaatsverandering, Volksgezondheid
gezien de fundamentele bijdrage die de biodiversiteit op dat vlak levert, de
eerlijke en rechtvaardige overgang naar duurzame consumptie en productie

en de hamvraag van de natuurlijke hulpbronnen (toegang, duurzaamheid,
efficiency),...

2) Door het gebrek aan kwantitatieve en/of kwalitatieve
opvolgingsindicatoren waarmee de impact van de acties van het plan

gemeten kan worden, kan er vaak geen nauwkeurige systematische evaluatie
worden gemaakt van de opgeleverde resultaten. De werkzaamheden die

momenteel worden verricht om zoals de wet voorschrijft het federale
Milieurapport en de nota over de milieu-indicatoren op te stellen tegen de
hervatting van het parlementaire jaar in de herfst van 2012, moeten worden

aangegrepen om dit gebrek weg te werken

34

Op basis van de resultaten van die evaluatie kan men in het kader van de
Nationale Strategie inzake Biodiversiteit "Horizon 2020" ook de volgende

planningsperiode in goede verstandhouding met de Gewesten voorbereiden.

Conclusies en aanbevelingen per sector die rechtstreeks of onrechtstreeks
relevant zijn voor de bestuiving:

- Economie

We moeten er met name nog op toezien dat we:

 Initiatieven die gericht zijn op de markt en de omkadering ervan
(privé- en overheidsbedrijven en consumenten) versterken teneinde

de opname van de biodiversiteit in hun beleid, strategieën en
activiteiten te bevorderen, vooral via hun beleid van maatschappelijk
verantwoord ondernemen, via hun investeringen, en via de controle en

de inhoud van boodschappen aan consumenten.
 Het beleid inzake in-, uit- en doorvoer van niet-Belgische soorten

rationaliseren en beter afstemmen op het beleid inzake het
verhandelen of bezitten teneinde het aanbod en de vraag te wijzigen
en duurzamere alternatieven te promoten.

 Een coherente aanpak uitwerken waarin rekening wordt gehouden met
de biodiversiteit en de gezondheid van mens, dier en plant teneinde de

invasieve soorten te bestrijden, met name via de uitwerking van een
nationaal kader om er onder andere voor te zorgen dat

beleidsondersteunende instrumenten een permanent karakter krijgen.

- Wetenschap

Van de aanbevelingen uit de fiches zullen we vooral de volgende onthouden:
 De interdisciplinaire uitwisseling van expertise moet voortgezet en

verder uitgebouwd worden, bijvoorbeeld via clusters of forums van het
Belgische platform voor biodiversiteit.

 Er moet een nieuw coherent onderzoekskader worden ontwikkeld op
basis van de behoeften van alle federale departementen die te maken
hebben met biodiversiteitsonderzoek en ecosysteemdiensten (o.a. de

DGD en het WIV/CODA-CERVA).
 Het zou opportuun zijn om een pool van experts samen te stellen die

ingezet kan worden voor oefeningen ter evaluatie en uitbouw van de
capaciteiten op het vlak van wetenschap en beleid die betrekking
hebben op de biodiversiteit en de ecosysteemdiensten, in het bijzonder

in het kader van het Intergovernmental Platform on Biodiversity and
Ecosystem Services (IPBES) dat onlangs werd opgericht.

 Op lange termijn moet er toezicht komen (dat gehandhaafd wordt)
voor opkomende problematieken die een impact hebben op de
biodiversiteit en die essentiële maatschappelijke diensten in gevaar

brengen.

35

In 2010 werden er naar aanleiding van het internationale jaar van de
biodiversiteit en het Belgische voorzitterschap van de EU tal van initiatieven

opgezet:
- In januari 2010 organiseerde de FRDO bij het VBO een

sensibiliseringsdag rond het thema "biodiversiteit en bedrijven".
- In juli 2010 organiseerde het KBIN het bijenfeest, een sleutelmoment

in de sensibilisering voor de problematiek. Anderzijds organiseert het

KBIN regelmatig bijenworkshops tijdens verschillende feestelijkheden
in het kader van milieu en duurzame voeding.

- In december 2010 organiseerde de FOD DG Leefmilieu een kwalitatief
hoogwaardig event rond de maatschappelijke en economische waarde
van biodiversiteit. Daarbij werd het belang belicht van de

ecosystemische goederen en diensten voor de maatschappij en de
maatschappelijke verantwoordelijkheid van publieke en privéactoren

en van de burgermaatschappij.

In 2011 financierde de Nationale Loterij in opdracht van de minister van

Leefmilieu het project “Bijendorpen”. De bedoeling daarvan is om doorheen
het land verschillende dorpen voor wilde bijen op te zetten en om over een

relevante tool te beschikken om de bijensoorten die op de verschillende
plekken aanwezig zijn zowel kwantitatief als kwalitatief te evalueren, maar
ook om te kunnen communiceren met het publiek en om dat publiek te

sensibiliseren. Alles werd in het werk gesteld om de drie Bijendorpen vóór
maart 2012, het begin van het seizoen van de wilde bijen, in de 3 regio’s op

te zetten45.

In het Waalse Gewest

Goedkeuring van het MAYA Plan van minister Lutgen tijdens de “Semaine du
miel” begin oktober 2010. Het MAYA Plan wil vooral stroomafwaarts van het

probleem optreden door landschappen en landbouwpraktijken weer geschikt
te maken voor bijen (hagen en weiden), door jonge Waalse bijenkwekers te
ondersteunen (opleiding en informatie over de bijenteelt), door Waalse

gemeentes uit te roepen tot ‘bijengemeentes’, de zogenaamde MAYA-
gemeentes, en door wetenschappelijk onderzoek. Het MAYA Plan wijst

duidelijk op de schadelijke impact van de producten en verwijst impliciet naar
het federale niveau om op te treden tegen:

- vervuiling door insecticiden, fungiciden en herbiciden;

- virusaantasting

Het initiatief "Maya-gemeentes" brengt in juni 2012 165 Waalse gemeentes
op het been (op een totaal van 262). Het plan wil de bijen beschermen en op
die manier de bestuiving van de gewassen garanderen. Eén van de

doelstellingen is het herstellen van gebieden die rijk zijn aan honingplanten
en waar geen pesticiden worden gebruikt.

Volgens minister Di Antonio kan die doelstelling worden bereikt in drie jaar,
waarbij eerst honingplanten aangeplant of gezaaid moeten worden, en

45 Dorp van de Universiteit van Bergen, Dorp van de ULB/VUB en Dorp van de Universiteit Gent.

36

vervolgens het plan ter reductie of stopzetting van pesticiden goedgekeurd
moet worden, en er ook werk gemaakt moet worden van

sensibiliseringscampagnes.

37

DEEL II. DE FOD ENGAGEERT ZICH: EEN BIJENPLAN 2012-
2014

Inleiding

De FOD verbindt zich ertoe om naast de bestaande acties die reeds in

uitvoering zijn een reeks bijkomende acties voor te stellen ter ondersteuning
van de strijd tegen de verdwijning van de bijen.

Het Plan 2012-2014, goedgekeurd eind oktober 2012, loopt over 18
maanden vanaf 1 januari 2013 tot 30 juni 2014. Voor de uitvoering hiervann

zal steun worden gevraagd aan de projectpool van de Diensten van de
Voorzitter van de FOD.

Deze voorgestelde acties worden rond 8 verschillende niveaus opgezet die in
totaal 29 maatregelen tellen.

Dit Plan behandelt alle factoren en oorzaken die een impact voor huisbijen en
wilde bijen hebben. Het draagt bij tot het antwoorden aan een dringende

situatie en wijst de voornaamste actoren, het meest doeltreffende
actieniveau en de middelen aan die moeten worden ingezet om

"resultaatgericht" te zijn.

Uitgaande van de vaardigheden en van de federale actiehefbomen, zal

prioriteit worden verleend aan preventie, monitoring, samenhang, integratie
en bewustmaking rond de maatregelen zowel binnen de FOD als met de

Gewesten en de overige betrokken Federale Departementen.

Het betreft een plan van de FOD en niet een plan van de regering

goedgekeurd door de ministerraad.

1. Opstellen van een transversaal "bestuiving/bij"
beleid

Actie 1°

De nodige expertise- en actiecapaciteit aantrekken.

Er werden verschillende werkgroepen aangeduid die onderling zullen
samenwerken:

 Oprichting van een federale Task Force die de besturen

verantwoordelijk voor dierengezondheid en pesticiden (DG4 van de

38

FOD VVVL), voor wetenschappelijk beleid (BELSPO), voor het FAVV,
voor Leefmilieu (DG5 van FOD VVVL) en voor het CODA (Centrum voor

Onderzoek in Diergeneeskunde en Agrochemie) verenigt.
 Groepen van wetenschappelijke deskundigen die de nodige expertise

moeten aanreiken voor alle nationale, Europese en internationale
vragen rond bijen en ecosystemische diensten die door de bijen en
door andere bestuivers worden geleverd en verstrekt. Ter

ondersteuning wordt een wetenschappelijke databank ontwikkeld en
up-to-date gehouden.

 Een dynamisch forum van betrokken partijen dat mensen uit de
academische wereld en de ngo's samenbrengt, zodat zij hun licht
kunnen werpen op het debat.

2. Een preventief beleid aangaande stoffen en
producten

2.1 Ageren bij Europa

Een herziening van milieu-evaluatie van de risico's voor de bijen.

De ecotoxiciteitstests waaraan iedere actieve stof van een pesticide wordt

onderworpen alvorens op de Europese markt te worden toegelaten, worden
vandaag, wegens ondermaats, verregaand met de vinger gewezen. Ze

werden ontworpen om insecticiden met een zwakke restactiviteit te
bestuderen die op de bovengrondse plantdelen worden aangebracht, terwijl
systemische insecticiden heel langzaam worden afgebroken en uiterst toxisch

zijn. Er zijn met andere woorden gepaste nieuwe reglementaire procedures
en bijkomende specifieke tests nodig om de eventuele subletale en

chronische impact van deze insecticiden op de bijen te ramen.

Actie 2°

Een strikte en coherente Belgische positie innemen tijdens de
stemming (gepland voor 2013) over de richtlijnen rond de evaluatie
van risico’s verbonden met de gewasbeschermingsmiddelen voor

bijen.

De Belgische positie zal zich op de resultaten van de studie baseren die eind
2012 werd gestart en die door de universiteit van Gent werd uitgevoerd. Ze
zal erop toezien dat alle reële risico’s (acute en chronische) worden verwerkt

die de bijen en de broedcel lopen wanneer ze aan subletale doses zijn
blootgesteld.

39

2.2 Optreden binnen België

"Een analyse" van de federale toelatings- en erkenningsvoorwaarden voor
het op de markt brengen van alle pesticiden (gewasbeschermingsmiddelen
en biociden)

De Staat levert de erkenningen voor de zogenaamde
gewasbeschermingsmiddelen (Erkenningscomité) en de toelatingen of

kennisgevingen voor de biociden (Toelatingscomité) af. Richtlijn 98/8/EG
werd bij Koninklijk Besluit van 22 mei 2003 betreffende het op de markt
brengen en het gebruik van biociden omgezet.

Ook al is een gelaakte stof op Europees niveau toegestaan, dan nog beschikt

de Lidstaat over een actiehefboom om voorwaarden te koppelen aan de
producten die deze stof bevatten, ze te beperken, lees te verbieden of van de
markt te halen, als er op het grondgebied van de Lidstaat een voor de

gezondheid of voor het leefmilieu onaanvaardbaar risico opduikt.

Een voorbeeld daarvan is de recente verplichting om de (pneumatische)
zaaimachines te voorzien van deflectoren aangezien de toxische partikels
afkomstig van het gecoate zaaigoed schade toebrengen aan het milieu46. Een

ander voorbeeld is het opvoeren van de strijd tegen parasieten en schimmels
door het gebruik van alternatieve methodes en stoffen.

Actie 3°
De Belgische erkenningen van gewasbeschermingsmiddelen
analyseren die momenteel worden uitgereikt, om de tekortkomingen

te identificeren en desgevallend de modaliteiten voor goedkeuring
van de betreffende producten te herzien.

Die analyse zal gebeuren aan de hand van een studie die, eens het nieuwe
Europese evaluatieschema is goedgekeurd, in 2013 zal plaatsvinden. De

analyse zal in dezelfde lijn als de analyse van de biociden (zie hoger 2.3.2.2.)
worden gevoerd.

Ze laat toe om de erkenningen van potentiële risicoproducten die in België op
de markt worden gebracht afhankelijk van de gerichte toepassingen,

systematisch te onderzoeken en te evalueren om de risico's voor bijen
strikter te beheren.

46 Het Italiaanse APENET-project toonde aan dat gecoat maïszaad ondanks het gebruik van deflectoren
nog steeds een toxische stof vrijgeeft. Hoewel er tot 50% minder toxisch stof wordt verspreid, is het
geproduceerde stof nog steeds voldoende om bijen te doden of om subletale letsels toe te brengen. Het
Duitse federale onderzoekcentrum voor gekweekte gewassen, JKI (Julius Kühn-Institute), verklaarde een
daling van het stof met 80 à 90% te hebben teruggedrongen. De wetenschappers moeten het eens
worden over de methodologie om de stoffen te meten.

40

De volgende stap is logisch: Indien noodzakelijk kan België, krachtens de
artikelen 44 of 45 van Verordening 1107/200, de toelatingen en de

vergunningen van de producten herzien, althans voor de systemische
producten, volgens de nieuwe richtlijnen die de EFSA gaat publiceren. De

verordening bepaalt dat de Lidstaten de erkenning mogen herzien als de
wetenschap potentiële problemen aantoont.

Actie 4°
De toegang tot milieu-informatie en de gegevens vereenvoudigen.

De FOD verbindt zich ertoe om het publiek en de stakeholders in de mate
van het mogelijke, volgens de Wet van 5 augustus 2006 rond de toegang tot
milieu-informatie en conform de bij wet opgelegde

vertrouwelijkheidsvoorschriften actief op de hoogte te houden meer bepaald
van de toegang tot de gegevens over de omzet van de hoeveelheden actieve

stof en hun gebruik.

De toegang tot en de verspreiding van informatie zijn essentieel voor een

goede communicatie en sensibilisering. Ondanks de eerdere betwistingen
door de Federaties en de marktdeelnemers zullen de niet-vertrouwelijke

gegevens rond pesticiden (biociden en gewasbeschermingsmiddelen), o.a. de
evolutie van de hoeveelheden verkocht per stoftype, vanaf 2012 voor de
biociden en op een later tijdstip voor de gewasbeschermingsmiddelen

toegankelijk zijn en kunnen worden gecommuniceerd. De inrichting
(“boordtable”) is niet van toepassing op de doeltreffendheid.

Actie 5°
De co-regulatie tussen de overheid en de betreffende sectoren

aanmoedigen als instrument dat moet worden uitgewerkt voor
bepaalde op de markt gebrachte producten die verband houden met
de bestuivingsdienst.

In navolging van de sectorale akkoorden Ecolabels en Detergenten, zullen
deze akkoorden onder meer gebaseerd zijn op

- het luik aanbod: het promoten van alternatieven voor insecticiden en

acariciden voor particulieren, met als doel zowel het aanbod aan als de vraag
naar producten op de markt te wijzigen, een gepaste opleiding,...

- het luik vraag: duidelijkere voorlichting van het publiek,

- een beter begeleide / gereguleerde publiciteit.

De prioritaire producten en sectoren zullen worden aangeduid, met name wat

de studies in uitvoering rond de evaluatie van de bestaande sectorale
akkoorden en hun potentieel betreft, evenals de studies naar de overgang

41

van de consumptie en de productie opdat de marktoperators Biodiversiteit
beter zouden integreren.

Actie 6°
De heffingen op de grondstoffen en op alle pesticiden

(gewasbeschermingsmiddelen en biociden) moduleren volgens de
mate waarin ze de biodiversiteit (bestuiving) aantasten.

DG5 financierde in 2008 een studie rond de federale financiering van
Biodiversiteit ten aanzien van het huidige systeem van Begrotingsfondsen

(federale bijdragen en de impact op de biodiversiteit). Het komt erop aan de
aanbevelingen van de studie operationeel te maken.

Deze studie onderzocht enkele Belgische en buitenlandse instrumenten en
diende als uitgangspunt om verschillende financieringsmogelijkheden voor

het federale biodiversiteitsbeleid af te tasten. Vijf mogelijkheden werden
uitvoerig onderzocht op hun gevolgen voor economie, maatschappij en
milieu:

• de invoering van een "biodiversiteits-" of "milieuheffing" op pesticiden

waarvan de hoogte zou variëren volgens de risico’s die ze vormen
voor het milieu en voor de volksgezondheid;

• de invoering van een "biodiversiteits-" of "milieuheffing" op biociden

waarvan de hoogte zou variëren volgens de risico’s die ze vormen
voor het milieu en voor de volksgezondheid;

• de invoering van een "biodiversiteitsheffing" of "milieuheffing" op
chemische meststoffen.

• de invoering van een "biodiversiteitsheffing" of "milieuheffing" op

niet-endogene planten en dieren die als sierplanten of als huisdieren
in België worden verkocht;

• de verhoging van de CITES-bijdragen.

Veruit het meest interessant wat de inkomsten voor de federale regering

betreft: een biodiversiteitsheffing op pesticiden, een heffing op biociden en
een heffing op niet-endogene soorten.

De actie betreft de herziening van het KB van het Begrotingsfonds voor de
grondstoffen en Producten47, tot uitvoering van de organieke wet op het

Begrotingsfonds, teneinde de retributies aan de werkelijke risico's aan te
passen.

47 Koninklijke besluit van 13 november 2011 tot vaststelling van de retributies en bijdragen verschuldigd
aan het Begrotingsfonds voor de grondstoffen en de producten gewijzigd door de besluiten van 28 maart
2012.

42

Actie 7°
De toelatingen en vergunningen voor amateurproducten tot het strikt

noodzakelijke beperken.

Het komt erop aan voorwaarden en aanbevelingen aan het gebruik van een
product te koppelen; het bestaande wettelijke kader dat de
gebruiksvoorwaarden van de amateurproducten, met name voor de tuinbouw

en de tuin, toe te passen op de verspreiding van onaanvaardbare risico's, en
toch een samenhang en de toepassing van het voorzorgsbeginsel te

verzekeren.

Hun maatschappelijk voordeel moet worden afgewogen ten opzichte van de

bijensterfte en het risico dat deze dienst voor de bestuiving inhoudt. De
consumenten dienen op hun verantwoordelijkheid te worden gewezen en er

moeten alternatieven worden voorgesteld. Wat de amateurs/particulieren
betreft, moeten we streven naar een verminderd gebruik en een beperktere
afhankelijkheid gezien de werkelijke uitdaging.

Actie 8°
De vergunningen voor biociden op een gerichte en gedifferentieerde

manier beheren.

Het huidige reductieprogramma van pesticiden et biociden voorziet erin de

erkenningen en goedkeuringen van de bestaande
gewasbeschermingsmiddelen op te splitsen tussen "professionele" enerzijds

en "amateurproducten" anderzijds. De scheiding voor de landbouwpesticiden
(gewasbeschermingsmiddelen) is met het KB van 10/01/2010 van kracht
geworden en toont zijn effecten sinds augustus 2012. Het gedifferentieerde

beheer voor biociden is in uitvoering.

Het KB van 22 mei 2003 betreffende het op de markt brengen en het gebruik
van biociden moet in het licht van de nieuwe Europese Biocideverordening48
worden herzien. Op basis van de studie waaraan eind 2012 (zie hoger

2.3.2.2) de laatste hand werd gelegd, bevatten de biociden die een groter
risico voor de bestuivers vormen de reeds geïdentificeerde 4 actieve stoffen

(Fipronil, Imidacloprid en 2 pyrethrinoïds: Delthametrin en Cypermethrin).
Het betreft hier een beperkt aantal producten van het biocidetype.

Die specifieke actie kadert binnen het streven van de FOD naar een
beperking van de impact op de bijen, ook al is de impact van biociden niet

meteen de meest indrukwekkende.

Deze actie omvat meerdere concrete maatregelen:

a. Een preciezere marktkennis
b. Overleg (verpakking, concentratie,...) met de invoerders en

fabrikanten over verschillende parameters:

48 Verordening (EU) Nr. 528/2012 van het Europees Parlement en de Raad van 22 mei 2012 betreffende
het op de markt aanbieden en het gebruik van biociden.

43

c. Definiëren van specifieke aanvullende voorwaarden gekoppeld
aan toelatingen

d. Voor de toekomstige toelatingen voor het op de markt brengen
een methodologie en een protocol voorstellen voor de analyse

van de toelatingsaanvragen die voorzien in de bescherming van
de bestuivers en meer in het bijzonder de bijen, zowel wat de
pesticiden als de biociden betreft.

Deze actie geeft op het niveau van het risicobeheer concreet gestalte aan de

conclusies van de analyse van het lopende onderzoek naar de actieve stoffen
en de biociden die de bestuivers aantasten. Ze kadert binnen een algemene
benadering die tot het geheel van pesticiden moet worden uitgebreid

(biociden en gewasbeschermingsmiddelen).

Actie 9°

Het potentieel van de nationale aanvullende maatregelen analyseren
die toelaten de biocidemarkt te reguleren.

Die actie wordt gerealiseerd op basis van de maatregelen die in de
buurlanden werden getroffen. De Lidstaten kunnen een hele reeks

bijkomende maatregelen treffen die verband houden met de interne markt
en die op communautair vlak worden geregeld, zonder die laatste te
hinderen, bijvoorbeeld door in te grijpen op het vlak van de verpakking.

De pertinentie van de uitbreiding van deze actie tot de

gewasbeschermingsmiddelen zal worden onderzocht.

3. Op het vlak van de federale Plannen en
Programma's: de bestuiving integreren

De vraag naar en het aanbod van de producten wijzigen en alternatieven

begunstigen

Dit is een absoluut noodzakelijke stap om de risico's aan banden te leggen en

die er uiteindelijk toe moet leiden de afhankelijkheid van de stoffen en
gewasbeschermingsmiddelen te verminderen.

Actie 10°

De "bijenacties" in het Federaal Reductie Programma voor Pesticiden
2013-2017 (FRPP) versterken.

Wat de reductie van pesticiden en biociden betreft, loopt het PRPB van 2005
eind 2012 af. De FOD finaliseert een nieuw Federaal Reductie Programma

voor alle Pesticiden (FRPP).

44

In overeenstemming met de nieuwe richtlijn inzake “duurzaam gebruik van
pesticiden” bereidt België zijn Nationaal Actieplan pesticiden (NAPAN) voor

dat eind 2012 bij de Commissie moet worden ingediend. Dat nationale plan
zal de verschillende gewestelijke en federale programma’s inzake duurzaam

gebruik van pesticiden bundelen.

De federale “Bijenacties” van dit Actieplan zullen in het kader van het eerste

Federaal Reductieprogramma voor pesticiden 2013 - 2017 in de vorm van
een Koninklijk Besluit dat momenteel wordt opgesteld worden uitgewerkt.

Het Koninklijk Besluit van 5/09/2012 (BS van 19/09/2012) legt het algemeen
kader van dergelijk programma voor de reductie van pesticiden en biociden
op federaal niveau vast.

De FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu

organiseerde van 16 augustus tot 15 oktober 2013 een openbare raadpleging
over het ontwerp van het FRPP 2013 - 2017.

 Een luik monitoring zal in het FRPP 2013 - 2017 worden geïntegreerd.
Bedoeling is de federale acties betreffende de opvolging van de bijen te

coördineren. Het betreft een coördinatie tussen DG4 (FOD VVVL) en FAVV
van de bijenmonitoring met 2 federale acties:

- een daarvan betreft de gezondheid van de bijen, zoals de
varroamijt (voor september 2013), vuilbroed,... onder leiding

van het FAVV
- en de andere de blootstelling van bijen aan neonicotinoïden.)

(vanaf 2013), onder leiding van DG4.

 Een luik indicator: DG4 gaat de verkoop opvolgen van actieve stoffen (en

niet van de producten) waarvan vermoed wordt dat ze schadelijk zijn voor de
bijen. Deze indicator wordt opgenomen in het FRPP 2013 - 2017. Deze
maatregel strekt zich niet uit tot de opvolging van geïmporteerd zaaigoed.

Actie 11°
Een actie rond de sociaaleconomische waarde van biodiversiteit en

van de ecosystemen in het Federaal Plan inzake Duurzaam
Ontwikkeling (FPDO III) voorzien.

Deze actie zou een actie omvatten eigen aan de maatschappelijke voordelen
van bestuiving en de kosten van haar verlies.

De wet van 05/05/1997 betreffende de coördinatie van het federale beleid
inzake duurzame ontwikkeling werd gewijzigd op 30/07/2010. De

voornaamste wijziging die aan deze wet werd aangebracht, betreft de
opstelling van een federale beleidsvisie op lange termijn (2050) inzake

duurzame ontwikkeling die de door de Regering nagestreefde lange termijn
doelstellingen moet omvatten en het vastleggen van een geheel van

45

indicatoren die toelaten om rekenschap te geven over het behalen van deze
doelstellingen op lange termijn.

In het kader van deze nieuwe werkcyclus leggen de federale duurzame

ontwikkelingsplannen met een looptijd van 5 jaar de maatregelen op die
moeten worden doorgevoerd om deze doelstellingen op lange termijn te
halen.

Het door de Interdepartementale Commissie voor Duurzame ontwikkeling

(ICDO) opgestelde ontwerp van strategische federale visie op lange termijn
wordt momenteel (juni - juli 2012) in het Parlement besproken en zou door
de Regering in oktober 2012 moeten worden gefinaliseerd en gevalideerd.

Intussen ging de ICDO van start met de voorbereidingen voor de opstelling
van het volgende federaal plan voor duurzame ontwikkeling.

Actie 12°
De cruciale goederen en ecosysteemdiensten voor de bestuiving in
het Federaal Plan Biodiversiteit 2014 – 2020 integreren.

Doel is ervoor te zorgen dat het federale biodiversiteitsbeleid meer rekening

houdt met de bestuivingsdienst

Na de tussentijdse evaluatie van het Federaal Plan Biodiversiteit 2009-2013

werden prioritaire acties afgebakend:

› Betrekken van de voornaamste marktoperatoren bij het in aanmerking

nemen van de biodiversiteit, zowel wat het gedeelte Aanbod / sectoren en
Bedrijven, als het gedeelte Vraag / consumenten betreft. Concrete

voorstellen die tussen nu en eind 2012 worden voorgesteld,
› Het integreren van de problematiek van de ecosysteemgoederen en -

diensten en van de maatschappelijke en economische waarde van de

biodiversiteit in het kader van een billijke overgang naar een groene
economie:

 Bijdrage tot het toekomstige FPDO 3;
 Het specifiek beklemtonen van de responsabilisering van de

marktactoren;

 Daar waar nodig de omkadering door de overheid
(productnormen,...) aantonen.

Ingevolge de finale schatting van het plan voorzien in 2013, zullen definitieve
prioritaire acties kunnen vastgesteld worden voor het volgende planificatie

tijdperk vanaf 2014

4. Op het vlak van onderzoek

Mobiliseren van de onafhankelijke wetenschappelijke expertise

46

In het licht van wat hiervoor werd uiteengezet, moeten onderzoek en
Innovatie en de interfaces Wetenschap/beleid worden gestimuleerd, zodat de

verschillende verzachtende maatregelen op het vlak van gezondheid en
milieu die onder de bevoegdheid van de Federale overheid vallen, kunnen

worden geïdentificeerd.

Indien, inzake contaminatie van het leefmilieu bijvoorbeeld, de toxiciteit van

bepaalde stoffen vaststaat49, moeten de technische hindernissen uit de weg
worden geruimd zodat er doeltreffende studiemodellen kunnen worden

gevonden.

De vraag van de onafhankelijkheid en van de geloofwaardigheid van de

evaluatie van de risico's die inherent zijn aan de producten op het niveau van
de Europese Commissie is cruciaal.

Actie 13°
Het Onderzoek naar bestuiving en de bijen binnen het federaal
onderzoeksprogramma 2012 - 2017 (BRAIN-be) ontwikkelen.

De acties Ecosysteemgoederen en -diensten/bestuiving zullen worden

uitgewerkt in het kader van de 1ste uitnodiging tot het indienen van
voorstellen eind 2012.

 De huidige en toekomstige (federale) Belgische wetenschappelijke
programma's moeten daar specifiek aandacht aan besteden.

o Programma Belspo 2012-2017  Thema 1: Ecosystemen,
biodiversiteit, geschiedenis van het leven.

Thema 1 beoogt de beschrijving en het begrip van de verschillende biotische
modules - bodem, vegetatie, watermassa, atmosfeer - van hun processen en

interacties (bio-/ geo-/ chemische cycli). Het beoogt eveneens inzicht te
verwerven in de evolutie van het leven en die evolutie te voorspellen, inzicht

te verwerven in de natuurlijke dynamiek van de ecosystemen en de
biodiversiteit evenals hun reacties op antropogene en klimaatdruk te

begrijpen. Tot slot levert onderzoek de nodige wetenschappelijke steun aan
het beheer, aan het duurzame gebruik van de biodiversiteit en van de
ecosystemen evenals aan de verwante beleidslijnen.

Dit thema laat toe monitoring- of toezichtsinstrumenten te ontvouwen indien
de onderzoeksnoden dat rechtvaardigen.

49 De huisbij bewijst dat het insect over heel weinig genen voor het aangeboren immuniteitsstelsel
beschikt. Maar er is nog meer reden tot ongerustheid: de huisbij beschikt niet over een gen dat codeert
voor ontgiftende enzymen en kan dus geen weerstand ontwikkelen tegen insecticiden die bij hele lage
doses ageren en waaraan de wilde bijen nog in sterkere mate zijn blootgesteld.

47

Wat het indicatief budget voor de oproepen betreft, bedraagt het totale
budget voor de onderzoekskredieten voor de 650 thema's samen 116,61M€.

Om de twee jaar wordt er per thema een oproep gelanceerd. Voor dit eerste
thema wordt tegen eind 2012 - begin 2013 6,93 M€ geïnjecteerd.

Actie 14°
Zich verzekeren dat de problematiek van de bijen en bestuivers in

het 8ste kaderprogramma (“Horizon 2020”) voor Onderzoek en
Innovatie post 2013 van de EU word aangepakt en van een co-
financement geniet.

Doelstelling 251 van het gedeelte “maatschappelijke uitdagingen” van de
nieuwe strategie “Horizon 2020” voor onderzoek en innovatie is uitgesproken

relevant voor de bijen en voor bestuivers in het algemeen.

Actie 15°

De Studie: "De bij als indicator van de ecosystemen" realiseren.

Onderzoekers gingen niet alleen na wat de bijensterfte in de hand werkt en

welke oplossingen voor dat probleem kunnen worden aangedragen; heel wat
wetenschappelijk onderzoek spitste zich ook toe op de bijenkorven. Daaruit

bleek dat bijen op het vlak van organisatie een rijke bron van inspiratie
vormen.

De wijze waarop de bijen zich organiseren maakt dit insect tot een heuse
milieubewaker. De biologische kenmerken van de bij, de complexiteit van

zijn gedrag en de rijkdom van zijn sociale leven positioneren de bij als een
uitstekende biologische en ecologische indicator52. De bij is als het ware een
instrument dat de gezondheid van onze ecosystemen en de biodiversiteit

bewaakt.

50 Er bestaan in totaal 6 thema's waaronder Geosystemen, heelal en klimaat; Cultureel, historisch en
wetenschappelijk erfgoed; Strategieën van de federale overheid; Belangrijke maatschappelijke
uitdagingen; Collectiebeheer.
51 Een aantal elementen: Voedselveiligheid, landbouw, duurzame landbouw, marien en maritiem
onderzoek en bio-economie.  2.1. De specifieke doelstelling is een voldoende grote bevoorrading aan

veilige en kwaliteitsvolle voedingsmiddelen en aan andere bioproducten te verzekeren door primaire
productiesystemen te ontwikkelen die productief zijn; daarnaast moeten verwante ecosysteemdiensten
worden gepromoot naast competitieve bevoorradingsketens die weinig koolstof uitstoten. Dergelijke
benadering bespoedigt de overstap naar een duurzame Europese bio-economie.
52 Op biologisch gebied geven de bijen de chemische degradatie van de omgeving waarin ze leven aan
door 2 signalen te sturen: de graad van sterfelijkheid en de verschillende schadeniveaus die de bijen zelf
ondergaan in het bijzijn van fytosanitaire stoffen; de residuen gevonden op het lichaam van de bijen of in
de korfproducten of ook in aanwezigheid van antiparasitaire of andere verontreinigende stoffen. Op
ecologisch gebied maken de bijen het mogelijk een analyse van de omgeving te maken, meer in het
bijzonder dankzij hun lichaam dat grotendeels bedekt is met haren, die materialen en stoffen vangen die
ze gedurende de vlucht tegenkomen en die ze voor de onderzoekers bij de korf beschikbaar stellen. Anna
Gloria SABATINI, C.R.A. Instituto Nazionale Apicoltura Bologne, Italie. «De bij, bio-indicator.”L a̓beille bio-

indicateur”. De bij, bewaker van het milieu, “L’abeille, sentinelle de l’environnement », in « bijen & Cie
n°108 5-2005.

48

Deze studie die in oktober 2012 van start ging krijgt heel concreet gestalte in
een wetenschappelijke publicatie, een brochure en een colloquium.

We stippen aan dat dit project geen doel op zich vormt, maar het startsein

zou kunnen betekenen voor een hele reeks acties die de rol van
ecosysteemindicator van de bij belichten.

De publicaties die aan het eind van de studie zullen worden verspreid, zullen
een licht werpen op de rol van de bij als indicator en kunnen door de

ambtenaren van de FOD als argumentatiedocument worden aangewend.

De studie wordt afgesloten met een colloquium in de Lente van 2013 waarop

de inhoud van de studie wordt toegelicht. Dit colloquium kan ook de aftrap
geven voor de initiatieven die voor 2013 en 2014 gepland zijn rond de
thema's bijen - natuurlijke rijkdommen - indicatoren.

5. Op het vlak van Sensibilisatie en Communicatie

Naar een beter inzicht in de maatschappelijke en economische waarde
van bestuiving

Er dient op 2 verschillende niveaus te worden gehandeld, waarbij de meest
adequate instrumenten moeten worden ingezet:

- De betrokken partijen: sectoren, ondernemingen, consumenten, NGO,
vakbonden, overheid;

- Het grote publiek.

Actie 16°
De consumenten sensibiliseren en responsabiliseren.

Een studie zal worden gefinancierd door DG5 en gaat van start in oktober
2012. Dit gebeurt meteen in aansluiting op de werkzaamheden en analyses

die sinds 2011 werden gevoerd rond: "Economische overgang: van
consumptie en productie: De voornaamste marktactoren ertoe aanzetten de
biodiversiteit te integreren".

Duur van de studie: 3 maanden.

Deze marktstudie wordt gevoerd om te peilen naar de consumptiegewoonten
van de burgers en naar hun gevoeligheid voor biodiversiteit. Alle

consumptieproducten, -goederen en -diensten voor alle sectoren en
bedrijfstypes (multinationals en KMO) worden aan deze analyse
onderworpen, en dus ook de volgende sectoren:

 De voedingssector en alle sectoren stroomopwaarts in de waardeketen
(landbouw/visvangst) en de sectoren stroomafwaarts in de

waardeketen, met andere woorden de distributiesector (kleinhandel);

49

 De activiteitensector van de levenswetenschappen, daaronder
begrepen scheikunde, met de distributiesector (kleinhandel);

 De financiële sector (banken en verzekeringsmaatschappijen).

En ook de volgende diensten en goederen:

 Bestuiving;

 Welzijn en gezondheid (farmaceutica, cosmetica, biotechnologie,
voeding,...).

Actie 17°
Bepaalde vormen van commercialisering en marktpraktijken
heroriënteren naar een duurzaam gebruik van de producten met

eerbied voor de diversiteit en de goederen en diensten die door de
biodiversiteit worden verstrekt.

Het Federale niveau is enkel bevoegd voor milieu in zoverre het in de handel
brengen betreft en de naleving van de voorwaarden die daarmee

samenhangen.

Een van de doelstellingen is de impact en de haalbaarheid na te gaan van het

eventuele uit de handel nemen van niet-essentiële amateurproducten die
door consumenten worden gebruikt en waarvoor er alternatieven bestaan die

minder risico's inhouden (niet de producten voor professioneel gebruik).

Een andere doelstelling is de FOD Economie te sensibiliseren via de

informatie die meer bepaald op de verkooppunten aan de consumenten
wordt verstrekt.

Daarvoor beschikt de Federale overheid over 2 wettelijke instrumenten,
namelijk de wet van 2011 op de Marktpraktijken en de wet van 1977 op de

gezondheid van de consument.

De FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu zal in
overleg met de FOD Economie een reeks beleidslijnen en maatregelen
bepalen die in 2013 en 2014 moeten worden ingevoerd; dit zal onder meer

gebeuren in het kader van het Federaal plan voor de Integratie van
Biodiversiteit 2009/2013 en de uitwerking van het toekomstige Plan

2014/2020.

Actie 18°
Een luik Bijen en bestuiving in de producten en de campagnes van de

pertinente FOD integreren, waarbij het accent wordt gelegd op de co-
benefits Milieu - Gezondheid en Biodiversiteit – Ecosystemen.

Dit actieniveau is een van de prioriteiten van het PFRP en van het DG
Leefmilieu van de FOD VVVL, via publicaties ("Ongewenste gasten in je huis

50

of tuin?", "Bombylius helpt onze planeet", enz.), seminaries en de
aanwezigheid op belangrijke evenementen (beurzen en salons). Er is ook een

nieuwe publicatie over bijen en biociden voorzien.

De gezamenlijke campagne "Ik geef leven aan mijn planeet", van de FOD en
het KBIN, die in het teken staat van de biodiversiteit, zal worden
verdergezet. Het vervolg van deze campagne betreft het pedagogische

gedeelte van de site, het te herdrukken kleurboekje “Bombylius helpt onze
planeet” en het online spel die werden gerealiseerd met het budget van het

Biodiversiteitsprotocol in samenwerking met de Kanselarij. Het kleurboekje
werd al gerealiseerd. Een pagina belicht de rol van de bij in de biodiversiteit.
Het nog uit te werken online spel is een aanpassing van een spel dat eerder

al bestond. Een sequentie van het spel behandelt insecten die honing
voortbrengen.

Daarnaast zijn er nog de publicaties "Ongewenste gasten in je huis of tuin?"
en "Bombybook" in het kader van de uitvoering van het Nationaal Actieplan,

NAPAN.

Vanaf 2013 sluiten het KBIN, partner van het DG en wetenschappelijke basis

van het beleid, en het DG leefmilieu van de FOD een Overeenkomst.
Bestuiving en bijen vormen een integraal onderdeel van de doelstelling

communicatie / sensibilisatie van het werkprogramma dat door deze
overeenkomst in het leven wordt geroepen.

Actie 19°
De site van de FOD gewijd aan de bijen evenals de specifieke site
gewijd aan de bijen actualiseren en uitbreiden.

De website53 verdient een update en moet worden uitgebreid met andere

elementen dan het verslag van de werkgroep van 2005-07 waarop de
hoofding van het PRPB prijkt.

Actie 20°

Een toolbox voor communicatie en sensibilisering ontwikkelen.

Afhankelijk van de doelgroepen die moeten worden gesensibiliseerd worden
tien acties opgezet en verschillende producten bepaald. Voor elke doelgroep
worden pedagogische instrumenten en specifieke producten ontwikkeld.

Doelgroepen:

Groot Publiek

o De burgers:

53 http://www.health.belgium.be/eportal/AnimalsandPlants/animalhealth/Bee/index.htm

http://www.health.belgium.be/eportal/AnimalsandPlants/animalhealth/Bee/index.htm

51

 Rechtstreekse actoren: bezitten een tuin, balkons, terrassen en zijn
bereid planten te zetten die bijen lokken, nestkastjes te hangen, hun

tuinierpraktijken te veranderen, enz.
 Onrechtstreekse actoren: bezitten geen tuin of balkon, de actie van

deze categorie beperkt zich tot het onrechtstreeks ondersteunen, meer
bepaald door consumptiekeuzen (vb. aandacht voor de milieu-impact
 plaatselijke en seizoensgebonden producten, aandacht voor de

gezondheid  biologische landbouw).

o De onderwijswereld:
 Kleuterscholen

 Basisscholen
 Middelbare scholen (algemeen en beroepsonderwijs)
 Hoge scholen

Betrokken Partijen

o De overheid (besturen en verbonden politieke machten, op elk niveau):
 Rechtstreeks: kunnen rechtstreeks in verband worden gebracht met de

problematiek (milieudiensten, groene ruimten, aanplanting, eco-
advies, wegen, openbare werken, enz.).

 Onrechtstreeks: zijn niet rechtstreeks betrokken; interne

communicatie tussen de diensten in het kader van diverse acties
(huisvestingsdienst, bevolkingsdienst, enz.).

o Professionelen en bedrijven:
 Vb. Tuincentra, tuiniers en bedrijven verantwoordelijk voor het beheer

van de groene ruimten, landbouwers, tuinbouwers, groentekwekers,
enz. Maar ook ondernemingen die niet rechtstreeks met de thematiek

zijn verbonden, maar zich niettemin willen toeleggen op het behoud
van de natuur in de stad en de bijen, via groenvoorziening op en aan
gebouwen, groene ruimten in de omgeving van de zetel, enz.

o Wetenschappers en vorsers:

 Vb. Biologen (plantkundigen, entomologen), bosbouwtechnische
specialisten, milieudeskundigen, enz.

De instrumenten en activiteiten in detail:

De cijfers tussen haakjes verwijzen naar het jaar van realisatie (1 = 2013, 2

= 2014, 3 = 2015).

o Opstellen van bijenkasten (1-2-3)
 Doelgroepen:

 Politieke wereld (federaal, gewestelijk, gemeentelijk en

Europese Unie)
 Openbare diensten en Instellingen

 Gemeenten
 Franstalige gemeenschap (schoolprogramma)
 Vlaamse gemeenschap (schoolprogramma)

52

 4 producten:
 "Brussel, hoofdstad van de bijen", een reeks bijenkorven

opgesteld op de strategische punten van de Brusselse
instellingen van alle niveaus: gemeentelijk, gewestelijk, federaal

en internationaal (vanaf 1-2-3)
 "Een bijenkorf op het dak" van de FOD VVVL (1-2-3)
 "Een bijenkorf op het dak" van het kabinet van minister

Wathelet (1-2-3)
 Communicatie via het web, geolocalisatie van de bijenkorven

opgesteld op instellingen, webcam, ...(1-2-3)

o Conferenties-Opleidingen-Workshops (1-2-3)

 Doelgroepen:
 Besturen, openbare diensten (vb. diensten groene ruimten en

aanplantingen)
 Professionals en ondernemingen (vb. tuiniers, beheerders van

natuurlijke ruimten)

 Hoge scholen (toekomstige professionals)

 2 producten:
 Opleiding tot het herkennen van bijen/wespen (brandweer,

civiele bescherming, politie)

 Tuinbouwgewassen versus inheemse planten
(aanplantingsdiensten)

o Colloquia "Gespecialiseerd publiek" (1-2-3)
 Doelgroepen:

 Wetenschappers
 Beheerders, beleidsmakers

 professionelen

 4 producten:

 "Frontage: een burgernetwerk snelt de bijen ter hulp" (1)
 "De bijen en de milieucrisis" (Europees Parlement) (2)
 “La ville, un conservatoire pour les abeilles ?" (Project Life+

UrbanBees, Lyon) (3)
 "Bijen en landbouw: bedreigingen en oplossingen" (Europees

Economisch en Sociaal Comité) (1)

o Platform voor leerkrachten "BeeSchool" (1-2-3)

 Doelgroepen:
 Alle leerkrachten vanaf de kleuterschool tot het middelbaar

onderwijs

 4 producten:

 Algemene en gedetailleerde informatie over de bijen
 Fiches m.b.t. pedagogische activiteiten die beantwoorden aan de

vereisten van het pakket kernvaardigheden
 Register van de "bijenprojecten" op school

53

 Catalogus en evaluatie van de bestaande pedagogische en
ludieke instrumenten (boeken, dvd's, dossiers,

gezelschapsspelen, enz.)

o Cursuspakketten (1-2-3)
 Doelgroepen:

 Kleuter-, basis- en middelbare scholen. Samenstellen van

cursuspakketten voor leerlingen en pakketten voor leerkrachten.

 6 producten:
 Presentatiemateriaal voor uiteenzettingen en voordrachten

(pakken, handschoenen, imkerpijp, bijenkastje, raam, honing,

enz.)
 "Bestuiving en bestuivers", uitwisselingen, beloningen,

ecosystemen,... de ecologische systemen aansnijden.
 "Op zoek naar de bij" (posters, pedagogisch dossier, didactisch

materiaal, zakje met zaad van bloemen die bijen lokken, enz.)

 "Het bord van de bij", via de rol van de bij, impact op de Aard
van onze voeding.

 Wilde bijen naar de tuin lokken (label, posters, pedagogische
boeken, didactische nestkastjes, zakjes met zaad, enz.)

 Koffertjes (boeken, dvd, spelen, maquettes, enz.)

o Animatie voor scholen (1-2-3)

 Doelgroepen:
 Kleuter-, basis- en middelbare scholen

 4 producten:
 "Het bijenpad", didactisch pad op zoek naar wilde bijen en

huisbijen

 "Bijen in mijn klas", gerichte animatie rond een glazen bijenkast
 "Een bijenkorf op school" een actie op lange termijn met

regelmatige animatie rond een bijenkorf die op school werd
opgesteld, voor een volledig jaar

 "Wilde bijen naar mijn buurt lokken", verwezenlijken en

opstellen van nestkasten

o Partnerschappen hoger onderwijs (1-2-3)
 Doelgroepen:

 Hoger (niet-)universitair onderwijs

 3 producten:

 Voorstellen van onderwerpen voor scripties, papers aan het eind
van de opleiding, stages

 Omkadering van de studenten

 Partnerschappen verenigingen-wetenschappen-instellingen

o Cursussen en opleidingen "Natuurlijke bestuivers - Initiatie in de
bijenteelt" (1-2-3)
 Doelgroepen:

54

 Hoger beroepsonderwijs of hoger niet-universitair onderwijs
(tuinbouw, groenteteelt, fruitteelt, enz.)

 Burgers: amateur tuiniers-groentekwekers (meester-
groentekwekers van Leefmilieu Brussel, InovIris).

 Professionals, in voortgezette opleiding (landbouwers, enz.)

o Sensibilisering "Groot publiek" (1-2-3)

 Doelgroepen:
 Alle groepen

 6 producten:
 Dit aantal dient nog te worden opgevoerd, "Bijenpad",

sensibiliserings- en educatieacties rond Natuur in de openbare
groene ruimten.

 Te creëren: "het Bijenhuis", interactieve (eventuele
rondtrekkende) tentoonstelling die uitleg verstrekt over de
relatie tussen de bijen en de bloemen, hun interactie met hun

milieu, biodiversiteit en ecosysteemdiensten (3)
 Te creëren: (Belgisch) Dag van de Bij (bijvoorbeeld tijdens de

week zonder Pesticiden) (1-2-3)
 Te creëren: Feest van de bij (tweejaarlijkse feestdag, kleine

concerten, spelen, wedstrijden, verkleedpartijen, enz.), tijdens

het eerste jaar voor het grote publiek; voor de tweede editie
zullen andere doelgroepen worden aangesproken (1-3)

 Stands: Milieufeest (1-2-3), allerhande beurzen (Valeriaan,
Valeriaan Brussel, enz. (1-2-3), Greenweek (1-2-3)

 Communicatie via het web (specifieke site, FAX) en via sociale

netwerken (1-2-3)

o Conferenties-Animaties "Groot Publiek" (1-2-3)
 Doelgroepen:

 Groot publiek, alle doelgroepen (+ aanpassingen aan "het gezin"

zodat er ruimte wordt gecreëerd voor activiteiten waaraan
ouders samen met hun kinderen kunnen deelnemen)

 5 producten:
 Geleide wandelingen op de plekken van de bijen in de stad

("stadssafari's)
 Conferentie "Bijen verwelkomen in mijn tuin" + workshop zelf

bijenkasten maken
 "Het bord van de bij" (animatie rond de afhankelijkheid van de

wereldwijde voedselproductie van de bestuiving door de bijen) +

kookworkshop
 Initiatie tot de natuurlijke bijenteelt

 "Van bloem tot honing", ontdekking van het honingcircuit +
workshop koken met honing

Fasering:

55

In de meeste gevallen betreft het heel gerichte activiteiten (animatie, kleine
conferenties, aanwezigheid op beurzen en happenings, enz.) die tijdens de

volledige projectduur kunnen plaatsvinden. De grootser opgevatte
activiteiten (althans wat de tijdsduur, het budget en het benodigde personeel

betreft) worden in fasen doorgevoerd (vb. een groot colloquium per jaar, een
bijenfeest om de 2 jaar).

6. Op het vlak van invoer, uitvoer en doorvoer van
exogene soorten

Versterken van de preventieve maatregelen stroomopwaarts

Actie 21°
De opduikende risico's verminderen.

Het detecteren, monitoren en beheren van de risico's die optreden is zowel
voor de gezondheid van dier, mens als plant een prioritaire problematiek. Het

federale niveau is bevoegd voor de invoer, de uitvoer en de doorvoer van
niet-endogene soorten (levend en dood), wat het aspect natuurbehoud

betreft, en de maatregelen van de veterinairrechtelijke voorschriften wat het
aspect gezondheid betreft.

Gezien het moeilijk is om op het niveau van de invoer van soorten en op het
niveau van de consumptiegoederen in te grijpen, wordt het geval van de

Aziatische hoornaar besproken onder actie 26. Wat de veterinairrechtelijke
voorschriften betreft, kan de strijd tegen schadelijke dieren niet worden
ingeroepen.

Ten aanzien van de Aetina tumida parasiet/kever, voorstel voor beperking op

de invoer van zwermen54.

De sanitaire overheid zal erop moeten toezien dat deze soort via invoer zijn

weg niet naar het Europese grondgebied vindt.

7. Op het niveau van de dierengezondheid

Actie 22°
Een proefprogramma dat de bijenziekten monitort 2012-2013
uitwerken.

Beschrijving van het pilootprogramma:

In de herfst van 2012 start het FAVV een pilootprogramma dat de
bijenziekten zal opvolgen. Dit programma kadert binnen een Europees

54 De chemische behandeling zou schadelijk zijn voor de bijen.

56

project waaraan 17 lidstaten deelnemen; het programma wordt geleid door
het Europees referentielaboratorium ANSES. Doel is de monitoring van de

bijengezondheid binnen de EU uniform te maken.

In België worden 150 imkers (15 per provincie) in een periode van 1 jaar drie
keer bezocht; doel daarvan is:

 objectief cijfermateriaal te vergaren over de seizoensgebonden

bijensterfte en de bijensterfte tijdens de wintermaanden (met
behulp van een voor de hele EU geharmoniseerde methode);

 de graad van infectie door de varroamijt te bepalen;
 de bijenpopulaties die klinische symptomen vertonen grondiger

te onderzoeken (inclusief een onderzoek in het laboratorium);

 In laatste instantie zal via een controlestudie worden nagegaan
of bepaalde ziekteverwekkers (virussen) een rol spelen in de

bijensterfte tijdens de wintermaanden.

Ieder bezoek bestaat uit twee delen: de monsterneming voor een onderzoek

in het laboratorium en het vergaren van specifieke informatie aan de hand
van een vragenlijst die de imker moet beantwoorden. De imkers worden

bezocht door inspecteur-dierenartsen van het FAVV, die zich laten bijstaan
door apicultuurassistenten voor de bijenteelt. Het
monitoringpilootprogramma werd uitgewerkt door het FAVV dat daarvoor de

hulp kreeg van het zoöfysiologisch laboratorium van de UGent en de faculteit
Agro-Bio Tech van Gembloux (ULg). Als nationaal referentielaboratorium

voor bijenziekten neemt het CODA de coördinatie van het programma voor
zijn rekening.

Timing: september 2012 - december 2013.

8. Op het vlak van de coördinatie en nationale
samenhang

Actie 23°

Een Werkgroep Bijen binnen het CCIM en de ICL oprichten.

Samenstelling:

- Overheidsdeskundigen (Besturen en wetenschappelijke Instellingen)

- "Academische" deskundigen (universiteiten,...)
- Actoren op het terrein

Dit netwerk van "bijendeskundigen" (GD biodiversiteit + GD natuur) onder
de leiding van het CCIM (Coördinatiecomité internationaal milieubeleid) en

het ICL (Interministeriële Conferentie voor het Leefmilieu) coördineert
officieel enerzijds wat er op Europees en internationaal niveau gebeurt en

anderzijds dat wat er op het federale en gewestelijke niveau wordt
ondernomen. Enerzijds een milieumandaat beperkt tot de huisbijen en
anderzijds een mandaat dat zich uitstrekt tot de problematiek voor de wilde

57

bijen. Marc Peeters van het KBIN werd benoemd tot voorzitter van het
netwerk.

Het CCIM keurde tijdens de bijeenkomst van 24 mei 2012 een

mandaat voor dit netwerk goed:

1°) De problematiek van de huisbijen (de aspecten biodiversiteit & natuur)

en van de wilde bijen (aspecten biodiversiteit & natuur, pesticiden,
dierengezondheid,...) behandelen onder de invalshoek van de internationale

en Europese onderhandelingen en de coördinatie van bestaande
verbintenissen.

2°) Het leveren van een expertise aangaande alle Europese en internationale
vragen betreffende bijen en hun ecosysteemgoederen en -diensten voor
rekening van de GD biodiversiteit en Natuur. Ter ondersteuning daarvan zal

een gegevensbank worden aangelegd.

3°) Waken over een goede coördinatie van de uitvoering van de paragrafen
gewijd aan het behoud van de biodiversiteit van de bijen zoals vermeld in de
Conclusies van de Landbouwraad over de Gezondheid van de Bijen van 16 en

17 mei 2011, en van de conclusies van de Raad die daar later uit kunnen
voortvloeien.

4°) Bijdragen tot het uitwerken van een Europees systeem voor het
monitoren van de huisbijen en de wilde bijen.

5°) Bijdragen tot het toekomstig schema ter evaluatie van de risico's voor de

bijen op Europees niveau (EFSA).

6°) Aftasten van de mogelijkheden van cofinanciering door Europa en door

andere programma's (Life+, wetenschappelijke projecten,...) binnen de
verschillende bestaande en toekomstige fondsen.

De ICL van oktober 2012 keurt een mandaat met betrekking tot de
nationale activiteiten goed:

De ICL zal het belang bevestigen van bestuiving als essentiële dienst voor
het welzijn en voor de samenleving en de bestuiving promoten via

gecoördineerde acties binnen de ICL.

Daartoe zal de ICL het Bijennetwerk van het CCIM mandateren om:

a. De wetenschappelijke literatuur bij te werken met de laatste inzichten.

b. Een inventaris op te maken van de maatregelen die de verschillende
machtsniveaus reeds hebben genomen met het oog op het behoud/het

herstel van bestuiving en de gezondheid van de bijen.

c. De bijkomende antwoorden te identificeren die de machtsniveaus
afzonderlijk of samen kunnen nemen.

58

d. Identificeren van gepaste nationale financieringen.

De ICL zal dit netwerk opdragen tegen het 1ste kwartaal van 2013 een
verslag op te stellen over de eerste vier punten.

Actie 24°
De noodzakelijke maatregelen voorzien voor het behoud van de bijen
op het vlak van pesticiden in het toekomstig nationaal plan

“Duurzaam Gebruik van Pesticiden”.

De verruimde interministeriële conferentie voor leefmilieu gelastte een Task
force met het uitwerken van een nationaal actieprogramma rond het
duurzaam gebruik van pesticiden. Aan dit plan wordt momenteel de laatste

hand gelegd. Dit gebeurt in de vorm van besluiten tot omzetting van de
Richtlijn 2009/128, een federaal reductieprogramma van pesticiden en

biociden (zie hoger), gewestelijke programma's en een toekomstige
samenwerking voor de gemeenschappelijke acties tussen Gewesten,
Gemeenschappen en de Federale Staat tegen eind 2012.

Deze programma's en dit plan voorzien een aantal acties die nodig zijn om

de bijen te redden. Al deze programma's worden eind 2012 voorgelegd aan
een openbare raadpleging en worden vervolgens voor advies overgemaakt
aan de verschillende machtsniveaus, zodat ze begin 2013 door de

respectieve regeringen kunnen worden goedgekeurd.

Actie 25°

Een Europese demonstratiedynamiek: een LIFE + project “Bijen en
mensen” voorstellen.

In het kader van het Europees cofinancieringsprogramma dient in 2013 een
project te worden opgenomen dat tot doel heeft een gedeelte demonstratie

van het STEP-programma, dat medegefinancierd wordt door het 7de
kaderprogramma onderzoek, te ontwikkelen.

Afgezien van die demonstratie, bevat dit project ook een gedeelte
communicatie waarbij een platform van communicatie-instrumenten rond

milieu en Natuur-educatie wordt gecreëerd waarbij de bijen de didactische
katalysator vormen.

Elk van deze instrumenten wordt tijdens de verschillende acties die doen aan
milieusensibilisatie en -educatie ingezet. Het instrument en zijn doelgroep

worden getoetst op hun pertinentie.

Dit project wil enkel de grote lijnen opsporen zodat de verschillende

betrokkenen op een lijn zouden kunnen worden gebracht; dit moet toelaten
hun onderlinge banden te verstevigen en meer bepaald de relaties tussen de
wetenschappelijke wereld, de educatieve wereld, de wereld van de

59

journalistiek, de institutionele wereld en de politieke wereld nauwer aan te
halen.

Doel van dit project is een globale communicatiestrategie uit te werken, die

gebaseerd is op een segmentering van de mogelijke veranderingsactoren. Zo
zal voor iedere afgebakende doelgroep een specifieke communicatieactie op
het getouw worden gezet.

Concreet moet dit dossier in september 2013 aan de Commissie worden

voorgelegd.

Actie 26°
Een Nationale Strategie Invasieve Exotische Soorten op Belgisch

niveau ontwikkelen.

Wat de invasieve Exotische Soorten betreft, worden tegen eind 2012 en in de
loop van 2013 voostellen overgemaakt aangaande een nationale strategie en
een nationaal actieplan. Doel is een samenhangend strategisch kader uit te

werken tussen de federale overheid en de Gewesten op basis waarvan
concrete acties kunnen worden gestart, rekening houdend met alle

ontwikkelingen op Europees niveau.

De Belgische benadering werkt rond de drie voornaamste aspecten inzake

Invasieve exoten, zoals aangeduid in het kader van het Verdrag inzake
Biologische Diversiteit:

- "Preventie",
- "Snel opsporen en ingrijpen",

- "Beheren en terugdringen".

De toekomstige nationale Strategie Invasieve exoten en het actieplan zullen

de horizontale kwesties aanpakken (financiering, onderzoek, communicatie,
verantwoordelijkheid ten aanzien van het milieu,...).

Actie 27°
Acties rond Bestuiving en preventie / beheersen van de risico's en
impact van de Aziatische hoornaar (Vespa v elutina) coördineren.

Ook al wordt deze soort heel sporadisch in België opgemerkt, toch werden er

al contacten gelegd tussen de verschillende betrokken federale en
gewestelijke niveaus zodat de nodige acties op het vlak van preventie en
monitoring kunnen worden afgesproken.

Deze problematiek zou tijdens een volgende Interministeriële Conferentie

voor het Leefmilieu (ICL) worden aangepakt; die zal in het teken staan van
bestuiving en bijen; doel is de bijensterfte te voorkomen en gepaste
verzachtende maatregelen te treffen; verder zal ook de monitoring van de

60

Aziatische hoornaar worden besproken om te komen tot een samenhangend
Belgisch beleid. Op 27 juni 2012 vond hierover een vergadering plaats bij het

CARI in Louvain-La-Neuve.

Vespa velutina wordt beschouwd als een invasieve exotische soort; de
monitoring en de bestrijding zijn een regionale bevoegdheid; het federale
niveau is bevoegd voor invoer, uitvoer en transit van niet-endogene soorten;

dat veronderstelt een rechtstreekse menselijke tussenkomst wat in het geval
van de Vespa velutina a priori moeilijk ligt. Op dat vlak kunnen we stellen dat

zowel de cellen belast met de invasieve soorten binnen de besturen bevoegd
voor het milieu (invasieve Exotische Soorten) als landbouw (bijenteelt)
betrokken zijn.

- Op federaal niveau is de volksgezondheid niet rechtstreeks betrokken

aangezien de hoornaar geen drager is van ziektekiemen zoals de tijgermug.
Het enige risico is wanneer deze insecten steken; maar aangezien de
Aziatische hoornaar liefst grote hoogtes opzoekt voor zijn nest, zijn ze niet

gevaarlijker dan onze inheemse hoornaar.

Een eventueel, uiterst wenselijk, geharmoniseerd beleid in België kan op

interministerieel niveau worden gevoerd: in het kader van de
Interministeriële conferentie voor het leefmilieu (ICL) of in het kader van de

Interministeriële Conferentie voor het Landbouwbeleid (ICLB), afhankelijk
van de bevoegdheid binnen dit dossier die het zwaarst doorweegt.

- Een grootschalig interventiebeleid op het niveau van de nesten (brandweer
en civiele bescherming) dient met de Federale Overheidsdienst Binnenlandse

Zaken te worden besproken.

- Het preventiebeleid inzake volksgezondheid hangt af van de

Gemeenschappen.

- Ook de gemeenten, via de bevoegdheden van de burgemeester, kunnen
samen met de plaatselijke brandweer of civiele bescherming van de
betreffende zone interventieacties opzetten.

Actie 28°
Bijdragen tot de uitwerking van een Europees monitoringsysteem

voor de huisbijen en de wilde bijen.

In aansluiting op de haalbaarheidsstudie "de bij als indicator voor

ecosystemen" beoogt deze actie een monitoring op te starten en te
handhaven waarbij de bijen via een proefproject zullen worden opgevolgd,

met het oog op de voorbereiding op het terrein van een latere permanente
monitoring.

Deze monitoring vindt plaats op een hoger / meer algemeen niveau dan de 2
andere monitoringprojecten (pesticiden en bijenziekten) en vormt daarop een

61

aanvulling, geheel naar het voorbeeld van de projecten rond exotische
muggen.

De doelstelling op termijn bestaat erin deze 3 monitoringprojecten te

harmoniseren / te coördineren.

Actie 29°
Het effect van een arme genetische diversiteit onderzoeken en

remedies identificeren.

Doel van deze actie is verschillende aspecten van de problematiek te
bestuderen.

- De monocultuur van bijen: oorsprong, wie zijn de telers, waarom
gebruiken ze altijd dezelfde stammen (en is dat wel degelijk zo? te

verifiëren),
- Kunnen er ander stammen worden gebruikt (wilde), enz.
- Effect van de monocultuur op de gevoeligheid van bijen voor

pesticiden, ziekten, enz.

62

