

viWTA

Kernenergie en Maatschappelijk Debat

**Studie in opdracht van
het viWTA – Samenleving en technologie**

© 2004 door het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (viWTA), Vlaams Parlement, 1011 Brussel

Deze studie, met de daarin vervatte resultaten, conclusies en aanbevelingen, is eigendom van het viWTA. Bij gebruik van gegevens en resultaten uit deze studie wordt een correcte bronvermelding gevraagd.

Kernenergie en Maatschappelijk Debat

November 2004

Erik Laes	PISA, SCK•CEN
Lakshmi Chayapathi	MEKO, VUB

Gaston Meskens	SCK•CEN
----------------	---------

Gilbert Eggermont	SCK•CEN & VUB
-------------------	---------------

Met medewerking van:

Paul Govaerts – directeur-generaal SCK•CEN

Luc Hens – diensthoofd MEKO, VUB

Dankwoord

Het schrijven van dit multi-disciplinaire onderzoeksrapport was enkel mogelijk door de raadpleging van archiefmateriaal en de inbreng van vele deskundigen op het terrein. Wij willen daarom volgende mensen bijzonder hartelijk danken:

Het viWTA, en in het bijzonder Robby Berloznik en Donaat Cosaert, voor het vertrouwen dat zij ons schonken bij het toekennen van deze onderzoeksopdracht en de stimulerende begeleiding van het project;

Gert Goeminne, Eloï Glorieux, Lieve Goorden, Elie Stubbe, Jef Turf, Stan Ulens, Ira van Keulen, en Aviel Verbruggen (de leden van de begeleidingscommissie), voor hun kritische en opbouwende commentaren bij het schrijfproces;

Michel Allé, Luc Barbé, Henri Bernard, Guy Demazy, Eloï Glorieux, Lydia Godderis-Lyppens, Robert Leclère, Jan Michiels, Paul Pataer, Maurice Potemans, Marc Sapir, Jean-Marie Streydio, Jef Turf, Stan Ulens, Theofiel Vanrenterghem, Jef Vanwildemeersch, en Aviel Verbruggen (de door ons geïnterviewde personen), die vrijwillig hun tijd ter beschikking stelden om ons verder te helpen en vele waardevolle inzichten leverden;

Guy Collard, Paul Govaerts, Luc Hens en Guido Steenkiste, die het eindrapport nog eens aan een grondige kritische lectuur hebben onderworpen en ons steeds nauwgezet bijstonden in de wetenschappelijke kwaliteitscontrole van de rapportering;

Ludo Veuchelen, Michel Bovy en Marc Matthys (SCK•CEN), voor hun onmisbare bijdrage op het gebied van het Transnuklear afvalschandaal (Ludo), risicoperceptie-theorieën (Michel) en de subsidies toegekend aan het SCK•CEN (Marc), met zeer gewaardeerd boekhoudkundig monnikenwerk.

Vanzelfsprekend blijven de auteurs volledig verantwoordelijk voor de analyse en de standpunten die ingenomen worden in dit rapport.

Erik Laes
Lakshmi Chayapathi
Gaston Meskens
Gilbert Eggermont

Inhoud

Lijst met afkortingen	7
Samenvatting.....	9
Inleiding	25
Deel 1	28
Methodologie	28
1.1. Wat is een ‘maatschappelijk debat’?	28
1.2. Hoe een ‘maatschappelijk debat’ in kaart te brengen?	29
1.2.1. Robuustheid van argumenten.....	29
1.2.2. Aandachtspunten.....	33
1.2.3. Onderzoeksinstrumenten.....	35
Referenties Deel 1	36
Deel 2	37
De ‘prehistorie’ (1945-1970) -	37
De vroege keuze voor een nucleair programma in België.	37
2.1. Socio-culturele en politieke achtergrond	37
2.2. Aspecten van besluitvorming rond kernenergie	40
2.2.1. De organisatie van de nucleaire sector in België	40
2.2.2. De organisatie van de elektriciteitssector in België	44
2.2.3. Aspecten van regulering	45
Referenties Deel 2	47
Deel 3	48
Het kernenergiedebat in de jaren '70 -	48
De keuze voor de uitbouw van kernenergie in België.	48
3.1. Socio-culturele en politieke achtergrond	48
3.2. Aspecten van besluitvorming rond kernenergie	50
3.2.1. De principiële beslissing van 1966 (de ‘commissie Boereboom’).	50
3.2.2. De procedure voor het bekomen van een vestigingsvergunning	52
3.2.3. Besluitvorming in de context van een ruimer maatschappelijk debat.....	53
3.3. Het maatschappelijk debat in kaart gebracht	59
3.3.1. Een technisch-economische argumentatie	59
3.3.1.1. De ‘voorstanders’	60
3.3.1.2. De ‘tegenstanders’	63
3.3.2. Een argumentatie op basis van principes van democratische politiek	66
3.3.3. Een argumentatie op basis van een culturele utopie.....	68
Referenties Deel 3	70
Deel 4	72
Het kernenergiedebat in de jaren '80 -	72
De controverse rond de verdere uitbouw van kernenergie in België.	72
4.1. Socio-culturele en politieke achtergrond	72
4.1.1. Energiebeleid	72
4.1.1.1. De ongevallen in Three-Mile-Island and Tsjernobyl.....	73
4.1.1.2. Economische en politieke aspecten van het energiebeleid	75
4.1.1.3. Maatschappelijke context en publieke opinie.....	78
4.1.2. Afvalbeleid.....	82
4.1.3. Classificatie van radioactief afval.....	83
4.1.4. De splijtstofcyclus	83
4.1.5. Laagradioactief afval	84
4.1.6. Hoogradioactief afval	85
4.1.7. Gasvormige en vloeibare lozingen en dispersie	87
4.2. Aspecten van besluitvorming rond kernenergie	88
4.2.1. Energiebeleid	88
4.2.1.1. De gevolgen van TMI en Tsjernobyl	88
4.2.1.2. Het parlementaire energiedebat.....	91
4.2.1.3. De discussie rond de uitbreiding van het kernpark (N8, Chooz B1+B2)	94
4.2.1.4. De plannen rond de heropening van Eurochemic	97

4.2.1.5. De controverse rond de snelle kweekreactor te Kalkar	100
4.2.1.6. De 'Tsjernobylcommissie'	101
4.2.2. Afvalbeleid.....	103
4.2.2.1. België en het Verdrag van Londen.....	103
4.2.2.2. De oprichting van NIRAS-ONDRAF (1980)	103
4.2.2.3. Het Transnukleair schandaal (1987).....	104
4.2.2.4. SAFIR 1 (1974-1989)	107
4.3. Het maatschappelijk debat in kaart gebracht	109
4.3.1. Energiebeleid	109
4.3.1.1. Nucleaire veiligheid	110
4.3.1.2. Het technisch-economische debat (in het NCE)	112
4.3.2. Afvalbeleid.....	115
4.3.2.1. Dumping van laagradioactief afval	115
4.3.2.2. Berging van laagradioactief afval	116
Referenties Deel 4	118
Deel 5	122
Het kernenergiedebat in de jaren '90 (tot nu) -.....	122
Van moratorium tot kernuitstap	122
5.1. Socio-culturele en politieke achtergrond	122
5.1.1. Energiebeleid	123
5.1.1.1. Duurzame ontwikkeling	123
5.1.1.2. Terrorisme en proliferatie	125
5.1.1.3. Economische aspecten van energiebeleid	126
5.1.1.4. Politieke aspecten van energiebeleid.....	129
5.1.2. Afvalbeleid.....	132
5.1.2.1. Radioactief afvalbeheer van de jaren '90 tot nu.....	132
5.1.2.2. Berging van hoogradioactief afval.....	134
5.1.2.3. Afvaltransporten	134
5.1.2.4. Problemen die aan de basis van het debat liggen	135
5.2. Aspecten van besluitvorming rond kernenergie	139
5.2.1. Energiebeleid	139
5.2.1.1. Het MOX-debat	139
5.2.1.2. De wet op de kernuitstap, ontmantelingfondsen & financiering van passiva....	141
5.2.2. Afvalbeleid.....	145
5.2.2.1. Berging van (kortlevend) laagradioactief afval.....	145
5.2.2.2. SAFIR 2	147
5.2.2.3. Transport van verglaasd afval	150
5.3. Het maatschappelijk debat in kaart gebracht	151
5.3.1. Energiebeleid	151
5.3.1.1. Het MOX-debat	151
5.3.1.2. Het debat rond de kernuitstap, ontmantelingfondsen & financiering van passiva	
.....	154
5.3.2. Afvalbeleid.....	158
5.3.2.1. Het debat rond de berging van (kortlevend) laagradioactief afval	158
5.3.2.2. Omkeerbaarheid en terughaalbaarheid	160
Referenties Deel 5	163
Deel 6	167
Analyse en Reflecties	167
6.1. Thematische analyse.....	168
6.1.1. Energiebeleid	168
6.1.2. Splijtstofcyclus	173
6.1.3. Proliferatie en terrorisme.....	177
6.1.4. Veiligheid en milieu	178
6.1.5. Economische aspecten van kernenergie.....	181
6.1.6. Regulering en democratie.....	184
6.2. Reflecties voor de toekomst	187
6.2.1. Reflecties i.v.m. de mogelijke vormgeving van het debat.....	190
6.2.2. Reflecties i.v.m. de vraagstukken die een debat zouden kunnen voeden	192
6.2.2.1. De 'erfenissen'.....	192
6.2.2.2. De 'toekomstige energievoorziening'	193

Bijlage 1 : Samenstelling van de 'Commissie der Wijzen'	197
Bijlage 2 : Interviewleidraad en interviewresultaten	200
Bijlage 3 : Financiering van het SCK in de periode 1952-2003.....	258

Lijst met afkortingen

ABVV/FGTB:	Algemeen Belgisch VakVerbond / Fédération Générale des Travailleurs Belges
ACLVB/CGSLB:	Algemene Centrale der Liberale Vakbonden van België / Confédération Générale des Syndicats Libéraux de la Belgique
ACV/CSC:	Algemeen Christelijk Vakverbond / Confédération des Syndicats Chrétiens
AEC:	Atomic Energy Commission
ALARA:	As Low As Reasonably Achievable
AMPERE-commissie:	commissie voor de Analyse van de Middelen voor Productie van Elektriciteit en de Reëvaluatie van de Energievectoren
AVN:	Association Vinçotte Nucléaire
BBL:	Bond Beter Leefmilieu
BCEO:	Beheerscomité der Belgische ElektriciteitsOndernemingen
BEIR:	Biological Effects of Ionizing Radiation
BVS-ABR:	Belgische Vereniging voor Stralingsbescherming – Association Belge de Radioprotection
CCEG:	Controle Comité Elektriciteit en Gas
CDM:	Clean Development Mechanism
CO ₂ :	Koolstofdioxide
CREG:	Commissie voor de Regulering van Elektriciteit en Gas
CVP/PSC:	Christelijke Volkspartij / Parti Social Chrétien
DBIS:	Dienst voor Bescherming tegen Ioniserende Stralingen
DNM:	De Nieuwe Maand
DPWB-SPPS:	Diensten voor de Programmatie van het WetenschapsBeleid - Services pour la Programmation de la Politique Scientifique
DSM:	Demand Side Management
DTVK:	Dienst voor de Technische Veiligheid van de Kerninstallaties
ECCS:	Emergency Core Cooling System
FANC-AFCN:	Federaal Agentschap voor Nucleaire Controle - Agence Fédérale de Contrôle Nucléaire
FBFC :	société Franco-Belge de Fabrication du Combustible nucléaire
GEN4:	Generation 4
HADES :	High Activity Disposal Experimental Site
IAEA:	International Atomic Energy Agency
ICRP:	International Commission for Radiation Protection
IJKW-IISN:	Interuniversitair Instituut voor KernWetenschappen – Institut Interuniversitaire des Sciences Nucléaires
INES:	International Nuclear Events Scale
INPO:	Institute of Nuclear Power Operators
INVEG:	Instituut voor Nucleaire Veiligheid en Gezondheid
IPCC:	Intergovernmental Panel on Climate Change
IRE:	Institut national des Radio-Eléments
IRMM :	European joint Research institute for Reference Materials and Measurements
IRPA:	International Radiation Protection Association
IRS:	Incident Reporting System
KP:	Kommunistische Partij
LOCA:	Loss Of Coolant Accident
LNG:	Liquified Natural Gas
LRN:	La Revue Nouvelle

MMN:	Métallurgie et Mécanique Nucléaire
MOX:	Mixed Oxide
MWe:	MegaWatt elektrisch vermogen
NCE :	Nationaal Comité Energie
NFWO-FNRS:	Nationaal Fonds voor Wetenschappelijk Onderzoek – Fonds National de la Recherche Scientifique
NIM-SNI:	Nationale Investeringsmaatschappij – Société Nationale d'Investissement
NIRAS-ONDRAF:	Nationale Instelling voor Radioactief Afval en verrijkte Splijtstof - Organisme National des Déchets Radioactifs et matières Fissiles enrichies
NGO:	Niet-Gouvernementele Organisatie
NO _x :	Stikstofoxide
NPT:	Non-Proliferation Treaty
OESO:	Organisatie voor Economische Ontwikkeling en Samenwerking
OPEC:	Organization of Petroleum Exporting Countries
PVV/PRL:	Partij voor Vrijheid en Vooruitgang / Parti Réformateur Libéral
PSA:	Probabilistic Safety Assessment
Pu:	Plutonium
PWR:	Pressurized Water Reactor
REG:	Rationeel EnergieGebruik
SAFIR:	Safety Assessment and Feasibility Interim Report
SCK•CEN:	StudieCentrum voor Kernenergie - Centre d'Etude de l'énergie Nucléaire
SCTK:	StudieCentrum voor de Toepassingen van Kernenergie
SO ₂ :	Zwavel dioxide
SP/PS:	Socialistische Partij / Parti Socialiste
SPE :	Samenwerkende vennootschap voor de Productie van Elektriciteit
STEG:	SToom En Gas
TA:	Technology Assessment (of Technologisch Aspectenonderzoek)
TMI:	Three Mile Island
U:	Uranium
UN:	United Nations
UNFCCC:	United Nations Framework Convention on Climate Change
UNSCEAR:	United Nations Scientific Committee on the Effects of Atomic Radiation
USNRC:	United States Nuclear Regulatory Commission
VAKS:	Verenigde Actiegroepen voor een KernStop
VBO:	Verbond der Belgische Ondernemers
VITO:	Vlaamse Instelling voor Technologisch Onderzoek
viWTA:	Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek
VU:	VolksUnie
WANO:	World Association of Nuclear Operators
WKK:	warmte-kracht koppeling

Samenvatting

Omdat kernenergie als energievectoreen controversiële technologie is (en dit in de toekomst wel zal blijven), wil het viWTA de maatschappelijke discussie in kaart brengen tot aan de parlementaire beslissing tot een kernuitstap (2003), en een vergelijking maken met het debat over kernenergie in de jaren '70, '80 en '90. Het rapport is vooral gebaseerd op een literatuurstudie en, in een secundaire ondersteunende rol, op de bevraging van sleutelfiguren rond het thema kernenergie. Bedoeling is de resultaten in te brengen in een debat, in eerste instantie voor deskundigen en belanghebbende partijen. Er werd een analyse gemaakt van de krachtlijnen van het maatschappelijk debat en besluitvorming in België en in de Europese context, vanaf invoering tot het besluit van afbouw van de nucleaire productie van elektriciteit. Dit rapport is in de eerste plaats bedoeld als onderbouwing van het viWTA programma 'Energie en klimaat: debat in Vlaanderen'. Het project werd begeleid door een begeleidingscommissie die instaat voor inhoudelijke en methodologische bijsturing.

Er is hierbij gekozen voor een karakterisering van het debat in vier grote periodes ('de prehistorie' - de vroege keuze voor een nucleair programma in België, 1945-1970), de jaren '70, '80, en '90 tot nu), die telkens beschreven werden op basis van drie hoofdassen (zie Deel 1 – Methodologie): de socio-culturele en politieke achtergrond, aspecten van besluitvorming, en het maatschappelijk debat (de gebruikte argumentaties) zelf. Er werd vooral geprobeerd om antwoorden te formuleren op vragen zoals:

- Hoe was de debat- en beslissingsruimte gestructureerd in de loop van de geschiedenis, en waarom was dit zo?
- Welke impact had dit op het maatschappelijk debat?
- Welke argumenten konden hierdoor aan bod komen, en welke niet?
- Waaraan ontleenden bepaalde argumentatiescenario's hun robuustheid (ook in de tijd)?

Tenslotte proberen we ook op basis van deze lessen uit het verleden het heden te begrijpen en reflecties te formuleren die eventueel een steun zouden kunnen zijn bij het op gang komende nieuwe debat over het energiebeleid.

1. Het begin: technologisch optimisme en weinig debat (1945-1973)

Wereldwijd gezien is de civiele nucleaire technologie een afstammeling van militair gericht onderzoek (ontwikkeling van atoomwapens, aandrijving van atoomduikboten). De Belgische beslissing om te investeren in nucleair onderzoek is het resultaat van een samenspel aan factoren. Allereerst was er natuurlijk de rijkdom van de uraniummijnen in Katanga, een provincie van Belgisch Kongo, en het gebruik van het Belgische uranium in de eerste atoombom, die de basis vormde van naoorlogse

overeenkomsten tussen de Verenigde Staten, het Verenigd Koninkrijk en België. Met deze overeenkomsten verzekerden deze atoommachten zich van een stabiele en kwalitatief hoogstaande bevoorradingsbasis voor hun nucleaire programma's. België verkreeg in ruil een bevoorrechte toegang tot niet-militaire nucleaire kennis, naast financiële voordelen in de vorm van heffingen op de export van uranium (vanaf 1951). Dit geld werd aangewend om de eerste nucleaire onderzoeksinstituten in België op te richten (SCTK, later SCK•CEN). Het onderzoek stond in deze vroege fase niet alleen in het teken van een energiebevoorrading op lange termijn (commerciële toepassingen van kernenergie waren op dat moment nog toekomstmuziek), maar paste ook in de koloniale politiek van de Generale Maatschappij (die zwaar woog op de Belgische economische besluitvorming) en was een zaak van technologisch prestige. Via de goede contacten met de Verenigde Staten en het Verenigd Koninkrijk hoopte België een technologische voorsprong te verwerven op andere landen. Zo stelde de Belgische regering later haar kandidatuur voor de bouw van de pilootopwerkingsfabriek Eurochemic op haar grondgebied, en werd Mol naar voren geschoven als kandidaat voor de vestiging van het 'Europees Centrum voor Kernonderzoek'.

De niet-militaire toepassing van kernenergie kreeg wereldwijd een belangrijke stimulans met de 'Atoms for Peace' voordracht van president Eisenhower (1955). Eisenhower pleitte voor een wereldwijde samenwerking rond kernenergie en een snelle verspreiding van de technologie, op voorwaarde dat de deelnemende landen de technologie niet voor militaire doeleinden zouden aanwenden. Ook de belangen van de Amerikaanse industrie, die een voorsprong hadden opgebouwd in de drukwaterreactortechnologie en een enorme wereldwijde afzetmarkt zagen voor hun product, hebben zeker gewogen op dit initiatief. Transnationale instellingen (IAEA, Euratom) zagen het licht met als expliciet doel de verspreiding van kernenergietechnologie te bevorderen, kennisondersteuning te verlenen (nucleaire TA) en de proliferatierisico's te beperken. Deze benadering hanteerde echter een dubbele moraal waarbij kernwapenstaten verder kernwapens konden produceren in het uiterste perspectief van latere ontwapening terwijl ze de anderen via de V.N. dwongen om geen nucleaire militaire ambities te realiseren. Niettemin kon niet verhinderd worden dat naast de 'erkende' kernwapenstaten (Frankrijk, Verenigde Staten, Verenigd Koninkrijk, China en de Sovjet-Unie) sommige landen (India, Pakistan, Israël, Zuid-Afrika) naast een civiel kernenergieprogramma ook een kernwapenprogramma ontwikkelden.

Vanaf midden jaren '50 groeide ook bij de Belgische industrie interesse voor de ontwikkeling van een industriële kernenergiecyclus, hierin ondersteund door onderzoeksprogramma's van het SCK•CEN. De industriële strategie op de lange termijn was helder gesteld: beginnen met drukwaterreactoren, opwerken van het afval zodat uranium en plutonium konden afgezonderd worden, en later gebruik van dit plutonium in kweekreactoren die een veel betere benuttingsgraad van splijtstoffen toelaten dan gewone reactoren. Deze industriële visie was een materiële vertolking van een als onvermijdbaar en wenselijk geachte exponentiële groei. Bovendien was het de bedoeling dat België (vooral via de Generale Maatschappij) op

termijn zowat alle stappen van deze energieketen zou beheersen, om te komen tot een grote mate van autarkie op het gebied van energievoorziening: uraniummijnen (Union Minière), brandstoffabricage (MMN), een eigen reactortype (onderzoek Belgonucléaire en SCK•CEN rond de 'Vulcain'-reactor), opwerking en afvalverwerking (Eurochemic, Belchim), deelname in onderzoeksprogramma's rond kweekreactoren (Kalkar). Deze ambitie bleek echter te hoog gegrepen. Een na een werden deze activiteiten ofwel overgenomen door buitenlandse belangen (MMN, participatie van Westinghouse in ACEC), ofwel afgesloten (Vulcain, Eurochemic), met verlies van expertise naar het buitenland, of liepen uit op een politieke impasse omtrent de regulering van veiligheidsrisico's (Kalkar); zodat na verloop van tijd de Belgische belangen in de kerncyclus enkel nog aanwezig waren op het gebied van de industriële architectuur en controle (studiebureaus, erkende controleorganismen), 'klassieke' elektrotechniek (turbines, stoomgeneratoren, enz.) en bouwnijverheid (reactorgebouwen, enz.). De financiële middelen die door de regering ter beschikking waren gesteld hebben de nucleaire verworvenheden niet in Belgische handen kunnen houden.

De overheidsbudgetten voor het nucleaire onderzoek (vooral SCK•CEN) hebben nooit aanleiding gegeven tot een parlementair debat, hoewel zij sinds het einde van de Tweede Wereldoorlog (en tot op heden) het leeuwendeel vormen van de totale begroting voor energieonderzoek. Ook de keuze tussen verschillende reactorsystemen (via de Westinghouse-licentie verkreeg de drukwaterreactor haar dominante positie in België) werd grotendeels bepaald door de houding van de Generale Maatschappij zonder al te veel overheidsinmenging. Kenmerkend voor deze eerste fase is dat er zeer weinig (publieke) reactie is gekomen tegen het opzetten van het SCK•CEN, het realiseren van de drie onderzoeksreactoren (BR 1 t/m 3) en de subsidiepolitiek van de overheid. Er heerste blijkbaar een grote overeenstemming dat België zijn topositie inzake nucleaire technologie moest handhaven, in een context van wetenschappelijk en technologisch optimisme. Kernongevallen, zoals in Windscale (1957) in het Verenigd Koninkrijk, of zelfs in eigen land het ongeval in de kleine nulvermogen onderzoeksreactor 'Venus' te Mol (1966), veroorzaakten niet dezelfde mediabelangstelling of publiek protest die latere incidenten wel veroorzaakten. Aan de problematiek van het kernafval werd nauwelijks aandacht besteed – wat duidelijk in strijd is met hedendaagse beoordelingsprincipes van nieuwe technologieën, gebaseerd op een 'levenscyclusanalyse' (in kaart brengen van afvalstromen, van de 'wieg' tot het 'graf'), het voorzorgsbeginsel en duurzame ontwikkeling. Dit gebrek aan belangstelling voor de milieu-impact van industriële activiteiten was natuurlijk niet enkel eigen aan de nucleaire sector, maar kaderde in een bredere context van dominantie van economische groeidoelstellingen.

Wereldwijd brachten vooral de atmosferische atoombomtesten, en de gezondheidsgevolgen van de mondiale fall-out, een brede maatschappelijke protestbeweging op gang (bvb. wetenschappelijke personaliteiten verenigd in Pugwash). Via de gevaren van proliferatie werd de band met de civiele toepassingen van kernenergie gelegd. Ook in België werd er in 1960 een anti-

atoommars georganiseerd. Hoewel ook deze actie vooral gericht was tegen de militaire toepassingen van de kerntechnologie, vestigde de vertrekplaats van de mars (Mol, waar op dat moment de BR3 reactor in aanbouw was) op een symbolische manier de aandacht op de aanwezigheid van nucleaire installaties op eigen bodem, en vertolkte de 'angst' of 'onrust' hieromtrent.

2. Het begin van het maatschappelijk debat (1973-1980)

Het ontstaan van een maatschappelijke controverse rond kernenergie in België is redelijk nauwkeurig te dateren, nl. in januari 1974, toen de bouwplannen van de elektriciteitsproducenten voor een kerncentrale te Zeebrugge bekend raakten. Nochtans was de principiële keuze voor de bouw van kerncentrales reeds eerder genomen. Het ministercomité voor sociaal-economische coördinatie gaf immers in 1966 reeds zijn principieel akkoord voor Doel, Tihange en Zeebrugge als vestigingsplaatsen voor kerncentrales, op basis van de aanbevelingen van de 'commissie Boereboom' (waarin naast vertegenwoordigers van de politieke wereld ook leden van de elektroholdings zetelden). Dat deze keuze geen aanleiding gaf tot een maatschappelijk debat (zo was er bvb. nauwelijks mediabelangstelling) valt vooral te begrijpen door de geslotenheid van de nucleaire sector, en het feit dat het energiebeleid en de exponentieel stijgende energieconsumptie (als motor van de economische groei) niet als problematisch ervaren werden. Er was eerder sprake van een 'probleem' van een overaanbod aan energieopties – met keuze uit de import van goedkope aardolie, in stand houden van de binnenlandse steenkoolproductie (met aanzienlijke overheidssubsidies), of de bouw van kerncentrales – dan van schaarste. Ook de soepele vergunningsprocedures en de invloed van de sector ook op het niveau van de adviserende overheden en erkende controleorganismen vergemakkelijkten de introductie van deze nieuwe vorm van elektriciteitsopwekking.

De oliecrisis van 1973 stelde het energieprobleem op een nieuwe manier aan de orde (hoewel er achteraf bekeken geen sprake was van een reële schaarste). Het beleid greep de oliecrisis vooral aan als een gelegenheid om een breed draagvlak te creëren voor beleidsalternatieven die het hoofd zouden bieden aan de crisis. De belangrijkste doelstellingen op gebied van energiebeleid werden geformuleerd: voorop de zekerheid van bevoorrading (diversificatie van de energievectoren, stimulering van eigen steenkoolwinning, aanleggen van strategische voorraden en afsluiten van lange termijn contracten), en later ook het bevorderen van energiebesparing. De noodzaak van economische groei, en de als onvermijdelijk geachte groei van de energievraag, werden niet in vraag gesteld. De reeds eerder genomen beslissingen op het gebied van kernenergie pasten perfect in dit plaatje: door de verhoging van de aardolieprijzen zou kernenergie (nog) competitiever worden (steeds gebaseerd op niet onafhankelijk geverifieerde gegevens van de elektriciteitssector), bovendien kon zij bijdragen aan de diversificatie van de energiebronnen en de politieke onafhankelijkheid van de OPEC-landen. Ook de E.E.G. pleitte voor een verdere uitbouw van kernenergie. Nadat in 1974 de eerste drie kerncentrales (Doel 1+2, Tihange 1) in gebruik waren genomen, werden de

kernenergieplannen opgedreven nog voor enig parlementair debat had plaatsgevonden: de elektriciteitsproducenten bestelden in de loop van 1974 de hoofdruitting voor vier nieuwe kerncentrales. In sommige scenario's die in de loop van de jaren '70 het licht zagen is (bvb. in het rapport van de 'Commissie der Wijzen') zelfs sprake van de bouw van ongeveer één kerncentrale per jaar tot 1990 (bij stijging van het jaarlijkse elektriciteitsverbruik van 7 à 9%).

Door de resonantie met een bredere culturele achtergrond van kritiek op de consumptiemaatschappij oversteeg de impact van de oliecrisis echter de verwachtingen van de politieke klasse. In 1972 was reeds het befaamde rapport van de Club van Rome ("The Limits to Growth") verschenen, dat de groeiende kritiek verwoordde op de veronachtzaming van natuur, milieu, industriële risico's, sociale uitsluiting, enz. Internationaal gezien ontstond er in de jaren '70 een eerder kleine (maar historisch gezien) hardnekkige denkrichting die de oplossing voor de energieproblematiek ziet in efficiëntie, besparing, en de inzet van hernieuwbare energiebronnen (Lovins, Illich, Schumacher, Commoner, Ford Foundation e.a.), en die als inspiratiebron en/of cultureel paradigma functioneerde voor de Belgische actiegroepen en kritische academici. Alhoewel een vestigingsconflict (aanvraag bouwvergunning voor een kerncentrale te Zeebrugge) de concrete aanleiding vormde voor de start van de controversie rond kernenergie in België, gaat de motivatie van de contestatiebeweging dieper dan louter de 'not-in-my-backyard' (NIMBY) reflex. Deze kleine maar bijzonder actieve kern van kritische groepen (REM-U-235, VAKS, e.a.) en individuen ('manifest der academici', 'de Nieuwe Maand', 'Links', e.a.) tekent op korte tijd de krijtlijnen uit van wat in de volgende decennia bijzonder robuuste (technisch-wetenschappelijke, politieke en breed culturele) argumenten tegen een naar hun mening 'onbezonnen' uitbouw van kernenergie zullen blijken te zijn.

De beleidsnota van dhr. Baeyens (de toenmalige secretaris-generaal bij het ministerie van economische zaken, zie Deel 3), die in 1976 waarschuwt voor vestigingsproblemen (problematiek van de kerneilanden) indien aan een exponentiële groei van de elektriciteitsvraag wordt voldaan op basis van kernenergie, toont aan dat bepaalde argumenten van de contestatiebeweging ook tot het beleidsniveau waren doorgedrongen (waar er voordien eerder sprake was van twee gescheiden naast elkaar bestaande argumentaties). Het beleid bevond zich in het midden van de jaren '70 in een moeilijke positie t.o.v. de groeiende kritiek. Enerzijds moesten probleemmilderende oplossingen geboden worden door de politieke verantwoordelijken, anderzijds waren de mogelijke beleidsopties beperkt door de reeds genomen beslissingen, die vooral door de elektroholdings¹ waren uitgewerkt. De elektriciteitssector en de nucleaire sector vormden immers in België een onderdeel van invloedrijke economische en financiële groepen, die in de jaren '70 en '80 gerust als de 'beslissingscentra' inzake de uitrustingsplanning kunnen

¹ Het huidige Tractebel is ontstaan uit de fusie in 1986 van Electrobél en Tractionel (vroeger 'Traction et Electricité'), die hoofdaandeelhouders waren in de elektriciteitsbedrijven EBES, Unerg en Intercom (in 1990 gefusioneerd tot Electrabel). Tegenwoordig heeft Suez Lyonnaise des Eaux (via de Generale Maatschappij) bijna de volledige controle over Tractebel en Electrabel.

omschreven worden². Bij de (weinig doeltreffende) regulering van de elektriciteitssector in het CCEG werd via de elektriciteitsstarieven een 'voldoende' rendabiliteit voor de sector gegarandeerd. Deze regeling zorgde er niet alleen voor dat de elektriciteitsbedrijven een aantrekkelijke optie vormden in de beleggingsmarkten, bovendien zette ze de 'beslissingscentra' ertoe aan om kapitaalintensieve projecten te verkiezen. Dit effect werd nog versterkt door de verwevenheid (via dezelfde financiële groepen) van de elektriciteitssector met de toeleveringsbedrijven (studiebureaus, constructiebedrijven, bouwondernemingen) – waarvan sommige gedeelten afgestemd waren op een ononderbroken seriebouw van kerncentrales – en de verwevenheid met de publieke besluitvorming (gaande van ministeriële kabinetten tot het gemeentelijk niveau, via de gemengde intercommunales). Bovendien sloten de investeringen in kerncentrales perfect aan bij een globale filosofie van horizontale en verticale integratie van de sector (samenwerking en later samensmelting van elektriciteitsmaatschappijen, uitbreiding van transmissienet, 'economies of scale', enz.).

Gezien deze omstandigheden zag de overheid in een 'afkoelingsperiode' de mogelijkheid om een fundamenteel maatschappelijk debat aangaande het energiebeleid te ontwijken. Hiertoe werd de 'Commissie der Wijzen' opgericht die zich over alle aspecten van kernenergie moest uitspreken, ter voorbereiding van een parlementair debat. De resultaten van deze commissie bevestigden grotendeels de keuze voor een voortgezet nucleair beleid in België. Het meest kritische geluid kwam van de werkgroepen 'Gezondheid' en 'Ecosystemen', die duidelijke randvoorwaarden stelden aan een verdere nucleaire expansie. Het rapport van de 'Commissie der Wijzen' kwam dan ook nauwelijks tegemoet aan de kritische vragen die de contestatiebeweging formuleerde, zodat het meest tastbare resultaat van het werk van de commissie de bouw van koeltorens bij de nieuwe kerncentrales (Doel 3+4, Tihange 2+3) was. Met de oprichting van het nationale DPWB-onderzoeksprogramma 'Energie' (in 1976, nadat in de periode 1975-'76 reeds Commissies REV/URE ('Rationeel EnergieVerbruik'/Utilisation Rationelle de l'Energie') actief waren) probeerde de regering wel onafhankelijke expertise inzake het Belgische energiesysteem te ontwikkelen.

Verdere beslissingen werden bevroren in afwachting van de resultaten van het parlementaire energiedebat, dat uiteindelijk pas in 1982 zou plaatsvinden, en dat voorbereid werd met de publicatie van het 'Witboek' aangaande energie (1979).

3. Het debat neemt uitbreiding (1980 -1990)

De elektriciteitsproducenten bleven gedurende de jaren '80 (tot 1988) in de opeenvolgende uitrustingsplannen voor de elektrische productiemiddelen de bouw van één of meerdere kerncentrales als de meest rendabele optie voorstellen. Het

² De totstandkoming van deze situatie wordt in het rapport historisch gesitueerd, met als voornaamste etappes de oprichting van het Controlecomité voor Elektriciteit en Gas (CCEG) (1954), de groeiende integratie van de sector in de jaren '60 en '70, en de 'Pax Electrica' in 1981.

debat en de argumentatie rond de wenselijkheid van deze uitbouw zet zich dus verder in de jaren '80, maar echter niet zonder de invloed te ondergaan van een wijziging in zowel de modaliteiten (opentrekken van het debat in institutionele overlegstructuren zoals het parlement of het 'Nationaal Comité voor Energie' (NCE), overname van kritische standpunten door politieke partijen) als de (inter)nationale context (reactorongevallen in Three-Mile-Island (TMI) (1979) en Tsjernobyl (1986), moratorium op zeeberging van laagradioactief afval (internationaal van kracht vanaf 1982)). Hierbij wordt de rol en gedeelten van de argumentatie van de contestatiebeweging (VAKS, kritische academici) gaandeweg overgenomen door andere groepen, bvb. politieke partijen (AGALEV/ECOLO, KP, VU, in mindere mate SP), vakbonden (vooral ABVV en in mindere mate ACV) en academici. Naast het verbrede periodieke debat rond de uitrustingsplanning (en vooral de vraagstelling rond een eventuele nucleaire expansie), lag de nadruk in het maatschappelijk debat tijdens de jaren '80 ook op nucleaire veiligheid (zie bvb. de werkzaamheden van de 'Tsjernobyl-commissie' (1986-1991)). De problematiek van het kernafval kwam op het einde van de jaren '80 (Transnuklear afvalschandaal (1987)) op de publieke en politieke agenda, hoewel de mogelijkheden van een berging in kleilagen reeds sinds het midden van de jaren '70 bestudeerd werden in een onderzoekslabo van het SCK•CEN.

Het NCE bood gedurende de jaren '80 een formeel forum voor een verruiming van het debat rond de uitrustingsplanning tot een bredere kring van betrokkenen, en tot de context van de gehele energieproblematiek. Deze verruiming greep echter pas effectief plaats door de katalysatorrol van bvb. de vakbondsorganisaties ABVV en ACV) en door de in opbouw zijnde expertise van de onafhankelijke onderzoeksgroepen in het kader van het DPWB-programma 'Energie' en het Planbureau. De modaliteiten van het debat waren ook in het NCE niet ideaal te noemen, omwille van de korte periode voorzien voor het formuleren van een advies, het feit dat het secretariaat van het NCE niet over eigen expertise beschikte, enz.. Toch werd deze verruimingsoperatie door verschillende groepen als een aanzienlijke verbetering t.o.v. de voorgaande situatie aanzien. Tijdens de debatten argumenteerden de critici vooral dat de beslissingsbasis voor de investering in productiemiddelen (de uitrustingsplannen) in België 'bijzonder smal en zwak' te noemen was: ze wezen op een gebrek aan aandacht voor onzekerheden (een selectief gebruik van scenario's voor wat betreft de groei van de elektriciteitsvraag, investeringskosten voor kerncentrales, enz.), voor een globaal energiebeleid (afwegen van de aanbodgerichte logica tegen een beleid dat eerder gericht is op een beheersing van de energievraag), en voor de grondige evaluatie van de gevolgen van de voorgestelde investeringen (voor wat betreft werkgelegenheid, de impact op de handelsbalans, milieu-impacts, diversificatie van de energiedragers, enz.). Dat de opeenvolgende uitrustingsplannen in de jaren '80 nauwelijks tegemoet komen aan deze kritieken toont aan dat er geen sprake was van wederzijds leren van elkaars standpunten.

Andere besluitvormingsinitiatieven brengen dan weer tot uitdrukking dat belangrijke delen van de overheid geen grote rol voor zichzelf weggelegd zagen bij de

energievoorziening van het land. Het parlementaire energiedebat van 1982-1983 (reeds aangekondigd vanaf 1975!) werd gekenmerkt door een eerder gebrekkige voorbereiding (de overhaaste actualisering van het 'rapport der Wijzen'), een formele afwikkeling en een latente onverschilligheid t.o.v. de genomen besluiten (ondanks de lippendienst die bewezen werd aan het belang van 'rationeel energiegebruik' werd vrijwel geen effectief beleid in die zin uitgewerkt). Ook decentrale aanbodsopties (vooral WKK) werden systematisch tegengewerkt (via tariefvoorwaarden). Met het stopzetten van het onderzoeksprogramma 'Energie' (1987) gaf de overheid ook een teken dat de bijdrage van 'buitenstaanders' aan het energiebeleid overbodig werd geacht. Meer algemeen paste deze beleidsbeslissing (die door sommigen ook als een politieke afrekening wordt gekarakteriseerd) in een politiek van besparingen, de logica van de toen op handen zijnde regionaliseringronde (die het uitwerken van een globaal energiebeleid ook nu nog bemoeilijkt), en in een historisch tijdvak dat vaak als de 'omgekeerde energiecrisis' wordt aangeduid: tegen 1985 was de olieprijs in de meeste industrielanden opnieuw gestabiliseerd op een lager prijsniveau, en met de terugkeer van de rust op de energiemarkten verdween ook de beleidsaandacht voor het energievraagstuk.

De besluitvorming rond kernenergie werd bovendien in de jaren '80 doorkruist door twee grote kernongevallen: TMI en Tsjernobyl. Het TMI-ongeval toonde aan dat de 'menselijke factor' in probabilistische veiligheidsanalyses (PSA) tot dan sterk onderschat werd (een punt waard de critici reeds tijdens de jaren '70 op gewezen hadden). Wereldwijd nam de nucleaire sector de lessen ter harte en ging naast technische verbeteringen (die natuurlijk ook een prijskaartje hadden) veel meer aandacht besteden aan het vermijden van menselijk en organisatorisch falen. Het ongeval in Tsjernobyl veroorzaakte een zware schok die wereldwijd het vertrouwen in de kernenergietechnologie ondermijnde. Tegenstanders of critici van kernenergie zagen hun stelling bevestigd dat – zelfs al zijn Westerse reactoren veiliger, en ook al is de veiligheidscultuur in het Westen hoogstaander (argumenten die onmiddellijk door de voorstanders van kernenergie in stelling werden gebracht) – het risico van een catastrofe van ongekende dimensies nooit uitgesloten kan worden, en onaanvaardbaar is, vooral voor een dichtbevolkt industrieel land als België. De 'Tsjernobyl-commissie', die gedurende twee legislaturen de gelegenheid kreeg om de hele Belgische kerncyclus onder de loupe te nemen, ondersteunde impliciet deze argumentatie wanneer zij stelt dat "...kerncentrales tenminste 30 km. verwijderd moeten zijn van een stedelijke agglomeratie...", vermits in België zowel voor Doel (in nabijheid van Antwerpen) als Tihange (in nabijheid van Luik en Namen) hieraan duidelijk niet voldaan wordt. Met deze aanbeveling (goedgekeurd in de senaatszitting van 8 december 1988) sprak de senaat zich in elk geval *de facto* uit tegen de bouw van een achtste kerncentrale in België. Daarnaast wees de commissie in haar aanbevelingen nog op verschillende lacunes in het nucleaire beleid (noodplanning, gebrekkige controle door de diensten DBIS/DTVK, enz.), waarvoor niet of zeer laattijdig oplossingen aangebracht werden. Het ongeval met de Mont-Louis (1984) vestigde dan weer de aandacht op de nucleaire transporten als 'zwakke schakel' in de kernbrandstofcyclus.

De problematiek van het kernafval, waarvan de nucleaire sector al gedurende decennia argumenteerde dat hij op termijn zeker technisch beheersbaar zou zijn, verscheen met het bekendmaken van het 'Transnuklear afvalschandaal' plots in een uiterst negatief daglicht op de publieke en de politieke agenda. Het bestaan van aanzienlijke 'nucleaire passiva' kwam aan de oppervlakte (zowel voor Eurochemic, als voor de ontmanteling van de SCK-reactoren en het voormalige 'waste' departement van het SCK•CEN). Bovendien volgde het schandaal kort op het ongeval in Tsjernobyl, en dit in een periode van toenemende mediatisering van de politiek. In casu gaf dit aan oppositiepartijen (vooral de 'groene' partijen) en NGO's een publieke tribune om hun kritische standpunten i.v.m. kernenergie te verkondigen. Vooral het gebrek aan authenticiteit van de nucleaire sector, d.i. de gebrekkige overeenkomst tussen de boodschap die de sector in het openbaar uitdroeg ('kernenergie is veilig', 'het afvalprobleem is oplosbaar') en het werkelijke gedrag (gedurende tien jaar kon een frauduleuze praktijk blijven bestaan zonder aan het licht te komen door externe controle), heeft toen waarschijnlijk een belangrijke impact gehad op de publieke opinie. Beleidsmatig gezien zijn de gevolgen van het afvalschandaal ook nu nog voelbaar in de strikte scheiding tussen de activiteiten van exploitanten van nucleaire installaties en het management van kernafval, en in de louter nationale organisatie van installaties voor conditionering, opslag en berging.

De nucleaire industrie werd zich gedurende de jaren '80 in toenemende mate bewust van haar slechte imago en zocht een oplossing in een betere risicocommunicatie, gebaseerd op studies omtrent de risicoperceptie van 'de gewone man/vrouw'. Initieel was deze nieuwe aanpak vooral gericht op het 'opvoeden' van het publiek, zodat zij de 'meer rationele' inschattingen van het nucleaire risico door de nucleaire experts zouden aanvaarden. Later, nadat het falen van deze eenzijdige educatieve communicatie aangetoond werd, zou deze aanpak met verschillende tussenstadia evolueren naar meer complexe modellen van interactie, gestoeld op een partnerschap tussen 'gewone' burgers, regulerende instanties en de uitvoerders van het nucleaire beleid (zie bvb. het RISCUM-model).

De opeenvolgende crisissen (TMI, Mont-Louis, Tsjernobyl, Transnuklear afvalschandaal) toonden de zwakke coördinatie en paraatheid van de regulerende- en beheersinstanties aan, en stimuleerden het politieke debat rond de gepaste vorm van regulering. De gewenste hervormingen kunnen grosso modo in twee stromingen ingedeeld worden: de ene staat een fusie van de erkende controleorganismen in een overheidsinstelling voor; de andere voorziet een behoud van deze organismen met meer onafhankelijkheid. Deze tegenstelling blijft tot vandaag nazinderen. Dit politieke conflict resulteerde na parlementaire vragen en rapporten in de jaren '90 in de herstructurering van de bestaande diensten in een federaal agentschap (het 'Federaal Agentschap voor Nucleaire Controle - Agence Fédérale du Contrôle Nucléaire' of FANC-AFCN). Hierbij zijn politisering en industriële beïnvloeding ondanks politieke intentieverklaringen hun rol blijven spelen. Het erkende controleorganisme AVN bleef in die periode van onzekerheid over de overheidsregulering instaan voor de controle op de veilige exploitatie van de kerncentrales.

Het ontbreken van sterke regulerende instanties (FANC-AFCN, NIRAS-ONDRAF) heeft waarschijnlijk het vertrouwen van de publieke opinie in de overheid gehypothekeerd en zorgde voor een verschuiving van het politieke debat naar structurele maatregelen om het *de facto* grote Belgische nucleaire programma beter te beheersen alvorens een verdere uitbouw kon overwogen worden.

4. Het recente debat (1990-2003)

De tonaliteit en intensiteit van het maatschappelijk debat rond (kern)energie werd in de recente periode vooral getekend door twee hoofdstromingen. Enerzijds was er het groeiende milieubewustzijn, wat zich gaandeweg vertaalde in een integratie van milieudoelstellingen in het economische beleid en politieke programma's. Internationaal gezien kreeg de verwevenheid van milieu-impacts, economische aspecten, en sociale en institutionele kenmerken van de maatschappelijke ontwikkeling een neerslag in het nieuwe paradigma van 'duurzame ontwikkeling', dat wereldwijde bekendheid verwierf door het 'Brundtland-rapport' (1987), en in 1992 op de Rio-conferentie door het merendeel van de aanwezige delegaties werd onderschreven. Het vraagstuk van de klimaatsverandering door het (versterkte) broeikaseffect – vooral veroorzaakt door de massale emissie van CO₂ uit de verbranding van fossiele brandstoffen – vormt één van de aandachtspunten van duurzaamheid. Op de opeenvolgende klimaatconferenties grijpt de mondiaal georganiseerde nucleaire sector (Foratom e.a.) deze problematiek aan om de voordelen van de eigen technologie op dat gebied in de verf te zetten, als perspectief op een latere toekomst. Maar het concept 'duurzame ontwikkeling' gaat verder dan enkel bekommernissen omtrent het milieu of het klimaat. Zo definieerde de 'Interdepartementale Commissie Duurzame Ontwikkeling' vijf basisbeginselen van duurzame ontwikkeling: het principe van gedeelde maar gedifferentieerde verantwoordelijkheid, het principe van intra- en intergenerationele billijkheid, integratie van de componenten van duurzame ontwikkeling in alle beleidsdomeinen, het voorzorgsbeginsel en de erkenning van wetenschappelijke onzekerheden, en het participatiebeginsel en beginsel van goed bestuur.

Een tweede hoofdstroming is de liberalisering van de Europese elektriciteitsmarkt. Deze evolutie is (althans voorlopig) nadelig voor de bouw van nieuwe kerncentrales, vermits de ondernemingen in de geliberaliseerde context duidelijk de voorkeur geven aan de goedkopere en snel gebouwde STEG-centrales, met laag financieel risico. M.b.t. de besluitvorming beperken de Europese directieven aangaande de liberalisering de actiemogelijkheden van de nationale overheden. Zo verliest de uitrustingsplanning – het centrale sturingsmechanisme van de voorgaande decennia – haar bindend karakter en wordt 'indicatief'. Tevens wordt het Europese niveau in een vrijgemaakte markt het meest relevante niveau voor de planning van productie-eenheden, terwijl het nationale niveau belangrijke bevoegdheden blijft behouden om de energievraag bij te sturen. Nationale overheden kunnen immers de productiemix nog 'sturen' via bvb. financiële prikkels (groene stroomcertificaten, energieheffingen,

verhandelbare emissierechten, enz.) of via het vergunningenbeleid (bvb. weigeren van vergunningen voor bepaalde technologieën), maar niet meer opleggen.

De focus in het kernenergie-debat verschoof, nu er geen sprake meer was van de bouw van nieuwe kerncentrales (vanaf 1988 onderschreven de opeenvolgende regeringen een behoud van het nucleaire moratorium), naar een aantal deeldebatten. Deze debatten waren echter vaak technisch van aard, zodat de publieke en de mediabelangstelling doorgaans eerder gering was. Eerst was er het MOX-debat (1993), dat een trendbreuk vormde in de besluitvorming. Het was de eerste maal dat het parlement, na een discussie ten gronde, eerder genomen beslissingen van de nucleaire sector herriep (althans voor wat de meest recent afgesloten opwerkingscontracten betrof). Voortaan moest de open splijtstofcyclus (met directe berging van gebruikte splijtstofelementen) op gelijke voet behandeld worden met de gesloten splijtstofcyclus (de volledige opwerking van alle gebruikte splijtstof vormde tot dan toe het referentiescenario voor het uitwerken van opties voor de afvalberging). In de parlementaire resoluties was echter ook voorzien dat het debat na vijf jaar herhaald zou worden (in 1998 dus), op het moment dat meer elementen ter beschikking zouden zijn om een keuze ten gronde te maken. Dit vervolgdebat heeft nog steeds niet plaatsgevonden, wat zorgt voor fundamentele onzekerheid (zowel technisch als economisch) omtrent de te volgen strategie voor het afvalbeleid (directe berging van bestraalde splijtstof of opwerking en berging van verglaasd afval).

Het afvalbeleid, en vooral de keuze omtrent een vestigingsplaats voor een berging van laagradioactief afval, stond volop in de publieke belangstelling. De optie van zeeberging werd met de 'Conventie van London' in 1993 definitief uitgesloten, zodat een andere oplossing voor het laagradioactief afval zich opdroeg. Reeds in 1987 stootte NIRAS-ONDRAF op plaatselijk verzet toen zij een aantal gemeentes aanduidde als potentiële kandidaten voor de berging van laagradioactief afval. Dit scenario herhaalde zich in 1994 (bekendmaking van 98 'kandidaat-zones') en 1997 (referendum te Beauraing). Telkens werd uitgegaan van een 'top-down' technocratische benadering van de besluitvorming. Het lokale verzet tegen deze aanpak werd door milieuorganisaties (Greenpeace) en politieke partijen (AGALEV/ ECOLO) aangewend om de problemen van kernenergie in de verf te zetten. Inhoudelijk argumenteerden deze groepen voor een langdurige opslag van het afval in aangepaste bovengrondse gebouwen. In 1998 veranderde NIRAS-ONDRAF haar aanpak grondig; de uitwerking van een bergingsconcept gebeurt nu in overleg met de betrokken lokale bevolking, geformaliseerd in partnerschappen (MONA, STOLA, PaLoFF). De publieke en politieke belangstelling voor deze partnerschappen is voorlopig relatief klein; resultaten worden verwacht in 2004-2005.

Omtrent de terugkeer van het verglaasd hoogradioactief afval uit La Hague werd vooral door Greenpeace actie gevoerd, in het kader van een strategie waarbij 'in het oog springende' nucleaire activiteiten telkens aangegrepen werden om een kernuitstap bespreekbaar te maken. Op het beleidsniveau ontstond een debat tussen de betrokken partijen (NIRAS-ONDRAF, Cogéma, Synatom, experts van het

SCK•CEN, en de voogdijministers) omtrent controlemogelijkheden van het afval en de verantwoordelijkheid van de afvalproducenten. Voorstellen omtrent een meer uitgebreide (destructieve en niet-destructieve) controle werden op de lange baan geschoven; maar dit gegeven had weinig invloed op de terugkeer van het verglaasde afval, waarvoor de toenmalige voogdijminister (dhr. Deleuze, ECOLO, 1999-2003) zijn akkoord gaf.

Het debat rond de plaats van kernenergie in een toekomstgericht globaal concept van duurzame ontwikkeling is (zoals het tot dusver gevoerd werd) opnieuw een duidelijk voorbeeld van polarisatie tussen voor- en tegenstanders, waarbij vele aspecten van duurzame ontwikkeling (zie boven) onderbelicht blijven. Voorstanders van de blijvende inzet van kernenergie focussen op de positieve bijdrage van kernenergie bij de oplossing van de klimaatproblematiek (waarbij kernenergie als 'één van de oplossingen' – zij het een onmisbare – wordt naar voren geschoven), de bijdrage aan de bevoorradingszekerheid van het land (in een context waar naar alle verwachtingen de prijzen van fossiele brandstoffen zullen toenemen), de lage externe kosten (impact op milieu en gezondheid), de strikte veiligheidsvoorschriften en de technische oplosbaarheid van het afvalprobleem. Critici wijzen op het ontbreken van een duurzame oplossing voor het radioactieve afval, dat voor hen trouwens onoverkomelijke problemen i.v.m. transgeneratiele ethiek stelt, de proliferatierisico's (en ethische vragen daaromtrent), de niet-geïnternaliseerde kosten (de directe en indirecte subsidies, bvb. de geplafonneerde verzekeringskosten voor het nucleaire risico, en de ontmantelingskosten en kosten voor de berging van afval die volgens de tegenstanders hoger zullen oplopen dan nu ingeschat), en de mogelijkheid om de economische groei in absolute zin los te koppelen van een stijging van de energievraag.

Het rapport van de 'AMPERE-commissie', dat bedoeld was om een licht te werpen op de keuzes voor de elektriciteitsvoorziening van de 21^e eeuw, kwam tot de conclusie dat alle opties (inclusief de nucleaire) open gehouden moesten worden voor de toekomst. Deze conclusies waren voor de critici van de nucleaire optie echter niet overtuigend, vermits opnieuw geen globale 'bottom-up' analyse van het Belgische energiesysteem, met een diepgaande analyse van de vraagzijde, werd uitgevoerd. Bovendien werden er vragen gesteld bij de modaliteiten die de werking van de commissie regelden, en bij de onafhankelijkheid van sommige experts. Bij de besprekingen n.a.v. het wetsvoorstel aangaande de kernuitstap (voorzien in het regeerakkoord 1999-2003, als één van de eisen van de 'groene' coalitie-partners) werd het debat ook niet ten gronde gevoerd. Ondanks het feit dat de wet op de kernuitstap in 2003 van kracht werd, lijkt dit debat dan ook verre van beslist. Een aantal actoren (bvb. Electrabel)³ is er blijkbaar van overtuigd dat een toekomstige regering op de beslissing zal terugkomen, gezien de (post)-Kyoto verplichtingen, het belang van lage en stabiele elektriciteitsstarieven voor de grote industriële bedrijven in België, de te verwachten stijging van de internationale marktprijzen van fossiele

³ Zie ook de interviews met dhr. Allé, dhr. Demazy en dhr. Leclère, en dhr. Verbruggen in bijlage.

brandstoffen, en de gevaren van een te grote afhankelijkheid van de elektriciteitslevering op basis van één enkele brandstof (aardgas).

In de marge van de wet op de kernuitstap (waarmee bedoeld wordt dat deze wetgevende initiatieven nauwelijks tot een politiek of maatschappelijk debat hebben aanleiding gegeven) werden ook nog wettelijk bindende regelingen getroffen voor de voorziening van ontmantelingfondsen (met meer garanties aangaande de beschikbaarheid van die fondsen, in de context van een geliberaliseerde markt) en de financiering van de nucleaire passiva ten laste van de consument. Met deze initiatieven probeerde het beleid een oplossing te formuleren voor enkele dossiers die reeds langer op de agenda van de contestatiebeweging figureerden, zij het wel dat deze eerder de elektriciteitsproducenten wensten aansprakelijk te stellen voor de kosten van de nucleaire passiva (via een doorrekening in de nucleaire kWh), en de ontmantelingfondsen volledig onder publiek toezicht wilden plaatsen (tevens worden vraagtekens geplaatst bij de toereikendheid van de nu voorziene fondsen).

5. Conclusies en Aanbevelingen

Op basis van onze bevindingen kwamen we tot volgende conclusies en aanbevelingen:

Omtrent energiebeleid:

Conclusie:

De *de facto* grote uitbouw van kernenergie in België werd nooit gekaderd in een globale analyse van het Belgische energiesysteem, met aandacht voor de vraagzijde en/of de omkadering van het elektriciteitsverbruik binnen het globale spectrum van energievectoren. De geschiedenis toont aan dat de overheid slechts een beperkte rol voor zichzelf ziet weggelegd bij het stimuleren van een maatschappelijk debat rond het energiebeleid (bvb. via expertcommissies of debatfora), of bij de regulering van de energie en/of elektriciteitssector. Het energiebeleid werd, bvb. via de uitrustingsplannen en de beperkte controle hierop, grotendeels overgelaten aan belangrijke financiële groepen. Er moet worden vastgesteld dat door de Europese vrijmaking van de leidinggebonden energiemarkten het nationale niveau minder relevant geworden is voor een aanbodbeleid maar relevanter voor een vraagbeleid via de scheiding tussen distributie en productie.

Aanbeveling:

Een globale en systematische analyse van het energiesysteem dringt zich op, in de eerste plaats in internationaal verband, waar de geïntegreerde markt en de Europese overheid een evenwicht zoeken. Daarnaast is er op federaal (nucleaire bevoegdheid) en regionaal beleidsniveau behoefte aan een coherente regelgeving en stimuli met het oog op een visie op lange termijn.

Omtrent de splijstofcyclus:**Conclusie:**

Hoewel het relevante beleidsniveau op energie en milieuvlak zich nu veel meer dan 50 jaar geleden, ten tijde van de voorbereiding van het Euratom verdrag, op Europees niveau situeert lijkt er behalve voor financiële en R&D steun nog steeds geen belangrijke rol weggelegd voor Europa in beslissingen aangaande de splijstofcyclus. Recente initiatieven van de EC voor afvalbeleid en veiligheidstoezicht liepen vast (richtlijnen “nuclear package 2003”). Een duidelijk federaal gecoördineerd beleid met oog voor de lokale en regionale implicaties is hierbij meer aangewezen. Het onderzoek naar gebrekkige aanvaardbaarheid en publieke risico-inschatting wijst er nochtans op dat de nucleaire sector (veiligheid, afval i.h.b.) een sterke regulator en een “guardian” van het hele systeem nodig heeft (RISCOM) op elk relevant niveau, waarbij Europa verdragrechtelijk de eerste plaats inneemt. De organisatie van openheid, transparantie en toerekenbaarheid blijft evenwel een uitdaging.

Aanbeveling:

Een grotere rol van de Europese overheid in de splijstofcyclus is aangewezen, zowel voor wat betreft het afvalbeheer op lange termijn, de reglementaire harmonisering als de controle en het toezicht. De hoofdverantwoordelijkheid blijft uiteraard bij de uitbater van nucleaire installaties liggen, die in het openbaar belang onder toezicht van een sterke regulator of 'guardian' zou moeten handelen.

Omtrent proliferatie/terrorisme:**Conclusie:**

Sinds Hiroshijima/Nagasaki, vormde proliferatie de focus van een vooral ethisch debat wereldwijd en in België. De beweging tegen kernenergie heeft haar argumentatie voor een deel gebaseerd op risico's van terrorisme en proliferatie in weerwil van de internationale maatregelen (verdragen, inspecties) en door de dubbelzinnigheid ('haves'/'have nots') van het non-proliferatie verdrag. De recente opstoot van terrorisme heeft deze thema's weer scherp in de aandacht gebracht en heeft tot maatregelen genoopt. Het probleem wijst op de inherente technologische kwetsbaarheid van een energietechnologie zoals het nucleaire en vormt een hypotheek op duurzaamheid.

Aanbeveling:

Proliferatie en de kwetsbaarheid van nucleaire technologie voor terrorisme zouden met het oog op duurzaamheid een sterkere overheidsaandacht moeten krijgen.

Omtrent veiligheid/milieu:**Conclusie:**

Kernongevallen als TMI en Tsjernobyl tonen het belang van menselijke en organisatorische factoren (veiligheidscultuur) aan. Tsjernobyl was één van de grootste technologische rampen uit de geschiedenis met ruimverspreide pollutie tot gevolg, en heeft voor een stuk het draagvlak voor kernenergie weggenomen.

In België werd daarnaast ook vooral gewezen op de gebrekkige reactie van de bevoegde overheden in crisismomenten, en meer algemeen het gebrek aan een sterke overheidsinstantie op het vlak van de regulering van de kernenergie.

De milieu-impact van kerninstallaties bij normale werking is beperkt, op het thermische aspect na. Toch stellen zich enkele uitdagingen door lozingen in atmosfeer en water bij de grote opwerkingsfabrieken.

Tevens is de invloed van de media op de besluitvorming duidelijk tot uiting gekomen: elk gebrek aan transparantie of elke contradictie wordt uitvergroot.

Aanbeveling:

Het beleid i.v.m. nucleaire veiligheid moet op een proactieve manier vorm gegeven worden, met ruime aandacht voor de veiligheidscultuur (menselijk en organisatorisch falen). De regulering van het stralingsrisico dient meer aandacht te besteden aan de optimalisering van stralings-blootstelling en een beperking van de radioactiviteit in het licht van een ecosysteembenadering.

Omtrent economische aspecten:**Conclusie:**

De elektriciteitsproducenten en financiële holdings hebben in de uitrustingsplannen nooit op een overtuigende manier kunnen aantonen dat de *de facto* uitbouw van het kernenergiepark zoals we het nu kennen ook vanuit macro-economisch standpunt werkelijk de beste optie was. Andere mogelijkheden (beleid gericht op energiebesparing, decentrale opties, enz.) werden nauwelijks overwogen en onvoldoende gerealiseerd, en de overheid bleef lang in gebreke bij het internaliseren van belangrijke kostenposten zowel in het niet-nucleaire als in het nucleaire (ExternE), waar voor ontmanteling, milieu- en afvalbeleid grote inhaalbewegingen gebeurden. Tegelijk werd de nucleaire optie sterk gesubsidieerd. Hoewel de budgetten voor nucleaire R&D in reële termen op 20 jaar substantieel verminderd zijn, vertegenwoordigden ze volgens het Europese Milieuagentschap op het einde van de jaren '90 nog het grootste deel van de R&D budgetten voor energie in Frankrijk en België. Een oefening om inzicht te krijgen in de nucleaire steun in het verleden levert nog onvolledige gegevens op en vergt een gecoördineerde aanpak.

Aanbeveling:

Omwille van de transparantie aangaande de financiering van de nucleaire sector is het nodig de verschillende financiële stromen in kaart te brengen, en te betrekken bij vergelijkende studies omtrent de internalisering van externe kosten bij verschillende energievectoren, met duidelijke weergave van de onzekerheden.

Omtrent regulering:

Conclusie:

De organisatie van een effectieve onafhankelijke regulator en een onafhankelijke nucleair afval beheerder is in België al te lang uitgebleven en kreeg pas geleidelijk vorm nadat de nucleaire sector over zijn hoogtepunt heen was. Dit heeft ongetwijfeld in het nadeel gespeeld en het vertrouwen in kernenergie gehypothekeerd en vormt evenzeer een uitdaging voor duurzaamheid. De onderzoeks- en erkende instellingen hebben lang een deel van deze rol proberen opvullen in België, maar waren zelf gehandicapt door nucleaire controverses.

Aanbeveling:

Aangezien participatie in de besluitvorming verschillend lijkt te evolueren in het nucleaire en niet-nucleaire domein dient onderzocht te worden hoe een participatiebenadering, die in het nucleaire domein voorlopig beperkt blijft tot lokale partnerschappen m.b.t. beheer van laagradioactief afval, uitgebreid kan worden naar andere dossiers, zoals bvb. reactorveiligheid of de berging van hoogradioactief afval, en naar andere instrumenten, bvb. consensusconferenties.

Inleiding

De beginjaren van de nucleaire geschiedenis in België (jaren '50 en '60) werden gekenmerkt door een groot optimisme omtrent de toepassingsmogelijkheden van deze technologie. De voorstanders stelden een bijna onuitputtelijke, goedkope en veilige energiebron in het vooruitzicht om tegemoet te komen aan een exponentieel groeiende vraag naar elektriciteit, in eerste instantie op basis van de drukwater-reactor⁴ technologie, later met behulp van kweekreactoren. De geschiedenis leert ons dat het anders is gelopen. Verschillende maatschappelijke ontwikkelingen en energiepolitieke benaderingen (bvb. vraag- en/of aanbodgerichte strategieën) eisen sinds het midden van de jaren '70 min of meer constant de publieke aandacht op en hebben – in verschillende configuraties – aanleiding gegeven tot een niet aflatende maatschappelijke controverse rond kernenergie. Daarbij valt te denken aan de klimaatproblematiek en de Kyotodoelstelling; de problematiek van non-proliferatie en, meer algemeen, de kwetsbaarheid van het energiesysteem (bvb. terrorisme en afhankelijkheid van import van fossiele brandstoffen – vooral olie en gas – uit politiek minder stabiele landen); de problematiek van kernafval en nucleaire veiligheid; de liberalisering van de Europese energiemarkten en de commercialisering van diverse concurrentiële energietechnologieën. Vooral bepaalde vormen van warmtekrachtkoppeling (WKK) en duurzame energievormen kunnen tegenwoordig op gunstmaatregelen rekenen (d.m.v. systemen van groene of WKK stroomcertificaten met gegarandeerde minimale prijszetting en vastgestelde progressieve aandelen in de totale elektriciteitslevering), die tegelijk met nucleaire kosten uit het verleden (passiva) aan de consumenten worden aangerekend. De kerncyclus kon in de door ons onderzochte periode voortdurend op een aanzienlijke financiële steun rekenen. Het SCK•CEN heeft in het kader van deze onderzoeksopdracht een deel van deze financiële stromen in kaart gebracht (zie Bijlage 3).

In België heeft het parlement in 2003 de beslissing genomen om de nucleaire elektriciteitsproductie te laten uitdoven, met behoud van de onderzoeksinspanningen. Dit houdt in dat er geen nieuwe nucleaire centrales mogen worden gebouwd ter vervanging van de huidige, bij het verstrijken van de bij wet vastgestelde maximale levensduur van 40 jaar. Zo zouden in de periode 2015-2025 alle nu bestaande kernreactoren voor industriële elektriciteitsproductie, goed voor ruwweg 60% van de Belgische elektriciteitsproductie in 2004, uit dienst worden genomen. In de wet is echter wel een 'overmachtclausule' voorzien (zie Deel 5), en toekomstige regeringen kunnen uiteraard de wet wijzigen of schrappen. Op het moment van de parlementaire beslissing waren er slechts beperkte plannen voor vervangende productiecapaciteit of voor een beleid gericht op een reductie van de elektriciteitsvraag. De 'Commissie voor de Regulering van de Elektriciteit en het Gas' (CREG) volgt als regulator van het transmissienet de uitrustingsplannen wel op, maar kan, omwille van de liberalisering van de elektriciteitssector, enkel nog een indicatieve of

⁴ Beter bekend als de 'Pressurised Water Reactor' of PWR.

stimulerende rol spelen⁵. De elektriciteitssector zelf neemt een eerder afwachtende houding aan (zie Deel 5).

De toekomst van kernenergie in België lijkt dus vooral af te hangen van volgende (niet exhaustief bedoelde lijst van) factoren: o.a. de doeltreffendheid van energiebesparingsmaatregelen; de economische competitiviteit van kernenergie in vergelijking met de andere energiebronnen en wereldwijde technologische ontwikkelingen op het gebied van energievoorziening; de toekomst van het Kyoto-protocol en eventuele opvolgers; de problematiek van de non-proliferatie en wereldwijd terrorisme; de concrete vormgeving van het liberaliseringproces in de energiesector; de vraag naar oplossingen voor het accumulerende kernafval; de regulering en organisatie van de nucleaire sector; de maatschappelijke perceptie van de kerncyclus; en eventueel toekomstige nucleaire incidenten en ongevallen in Europa en wereldwijd. Omdat kernenergie een technologie is die maatschappelijke controverse oproept, wil het viWTA de huidige maatschappelijke discussie in kaart brengen, en een vergelijking maken met het debat over kernenergie in de jaren '70, '80 en '90⁶.

Het rapport omvat in de eerste plaats resultaten van een literatuurstudie en, in een secundaire ondersteunende rol, de bevraging van sleutelfiguren rond het thema kernenergie ter onderbouwing van het viWTA programma 'Energie en klimaat: debat in Vlaanderen'. Er wordt een overzicht opgesteld van het maatschappelijk debat en van de besluitvorming in België en in de Europese context, vanaf het einde van WOII tot het besluit van afbouw van de nucleaire productie van elektriciteit (in 2003). Een analyse op hoofdlijnen vult het overzicht aan. Het project wordt begeleid door een begeleidingscommissie die instaat voor inhoudelijke en methodologische bijsturing.

Centrale doelstellingen van deze studie zijn:

- Het maatschappelijk debat en de controverse over kernenergie in Vlaanderen in kaart te brengen en te situeren over de periode 1945-2003 in relatie tot belangrijke gebeurtenissen of 'scharnierpunten' (zie verder);
- De rol van de actoren te verduidelijken (publieke overheid, experts, belangengroepen, publiek) in hun context (ook federaal en Europees);
- De dynamiek te karakteriseren wat betreft

⁵ Het betreft hier een indicatief tienjarenprogramma dat om de 3 jaar herzien wordt en vanaf 2015 jaarlijks (in het kader van de kernuitstap, om de bevoorradingszekerheid te garanderen). Het wordt opgesteld door de CREG in overleg met de administratie energie van het Ministerie voor Economische Zaken, het Federaal Planbureau (FPB), de Interdepartementale Commissie Duurzame Ontwikkeling (ICDO), de netbeheerder (Elia), het Controlecomité voor Elektriciteit en Gas (CEEG, ontbonden op 30 juni 2003) en de gewestregeringen (Memorie van toelichting bij het 'wetsontwerp houdende de geleidelijke uitstap uit kernenergie voor industriële elektriciteitsproductie', Parl. Doc. 50 1910/001). Voor de vrijmaking van de elektriciteitsmarkt (de wet van 29 april 1999 betreffende de organisatie van de elektriciteit- en gasmarkt) werden de uitrustingsplannen door het 'Beheerscomité der Elektriciteitsondernemingen' (BCEO) voorgelegd aan de regering (de Minister van Economische Zaken) na een adviesprocedure voor het 'Nationaal Comité voor Energie' (NCE). Dit uitrustingsprogramma was, na de regeringsbeslissing, bindend. Op de uitvoering ervan werd door het CCEG toezicht gehouden. Men kan zich vragen stellen omtrent het nut en de concrete toepassingsmodaliteiten van dergelijk 'indicatief' programma in een geliberaliseerde marktomgeving.

⁶ Bedoeling is deze resultaten in te brengen in een debat, in eerste instantie voor deskundigen en belanghebbende partijen. Verdere vervolgcyclussen hangen af van de beslissingen van de raad van bestuur van het viWTA.

- gevolgen voor mens en maatschappij (Commissie der Wijzen, AMPERE-rapport, MIRA-rapporten, de nucleaire passiva, enz.);
- de ontwikkeling en financiering van de kerncyclus in België en gerelateerd onderzoek en ontwikkeling (R&D);
- de evolutie van de publieke perceptie en algemene culturele achtergrond (bvb. technologisch optimisme, 'vooruitgangdenken', eerste rapport van Club van Rome, opgang van 'duurzaamheidsdenken', enz.);
- de politieke initiatieven en acties (van de principiële beslissing in 1966 over vestigingsproblemen in de jaren '70, tot structuurhervormingen en de kernuitstap) en de invloed van politieke regulering op de vormgeving van de technologische keuzes;
- de graad van participatie (door belangengroepen, NGO's en het brede publiek) in de besluitvorming.

Deel 1

Methodologie

1.1. Wat is een 'maatschappelijk debat'?

Om conceptuele verwarring te vermijden is het noodzakelijk het nogal brede begrip 'maatschappelijk debat' nader te omschrijven. Een overzicht van de literatuur terzake leert dat dit concept niet welomlijnd is; doorgaans beperkt men zich tot enkele "middle range generalizations" (Cambrosio en Limoges 1991, p. 386). In dit rapport sluiten wij ons aan bij de algemene kenmerken zoals die tijdens het EuropTA onderzoek gedefinieerd werden (Joss en Bellucci 2002, p. 31). Eerst en vooral impliceert een maatschappelijk debat, zoals elk debat trouwens, een uitwisseling van ideeën en standpunten tussen actoren. Maar deze uitwisseling vindt zeker niet plaats in een vacuüm. Maatschappelijke groepen engageren zich niet zomaar vrijblijvend in een debat; er moet wel degelijk iets op het spel staan. Vaak is het bvb. zo dat een controversie pas op gang komt nadat er reeds een 'sluipende besluitvorming' heeft plaatsgevonden, en er dus enkel gereageerd kan worden op 'voldongen feiten' (bvb. reeds genomen investeringsbeslissingen). Een maatschappelijk debat hoeft ook niet noodzakelijk simultaan of van persoon tot persoon plaats te vinden; zo kan een individuele stellingname (bvb. via een brochure of een opiniestuk in de krant) evenzeer een bijdrage leveren. Men zal immers steeds argumenten impliciet of expliciet verantwoorden tegenover een imaginaire toehoorder of tegenstander⁷.

Een verder kenmerk van het maatschappelijk debat is dat actoren zich steeds zullen beroepen op het 'publiek belang' om bepaalde argumenten te onderbouwen⁸. Actoren die een stelling innemen in het debat doen dit steeds vanuit een politiek gemotiveerde positie⁹, ook als dit expliciet ontkend wordt. Verder kan een maatschappelijk debat niet *a priori* omlijnd worden¹⁰. Steeds bestaat de kans dat het ontsnapt aan rigide institutionele en inhoudelijke beperkingen, of aan begrenzings in ruimte en tijd. De dimensies van een controversie kunnen niet op voorhand vastgelegd worden. Bovendien bepaalt deze 'controversiële ruimte'¹¹ (met onbepaal-

⁷ In hoeverre deze imaginaire of, in vaktermen, 'sociaal geconstrueerde' toehoorder of tegenstander overeenkomt met de reële persoon of groepering is natuurlijk een andere vraag. De sociale constructie van andere groeperingen binnen het verloop van één bepaalde actor maakt immers inherent deel uit van de maatschappelijke controversie.

⁸ Cambrosio en Limoges (1991) gaan zelfs zover te stellen dat dit kenmerk het enige absolute onderscheid vormt tussen een 'wetenschappelijke' en een 'maatschappelijke' controversie.

⁹ Dit moet niet in pejoratieve zin opgevat worden; we bedoelen enkel dat actoren bij hun interventie steeds een gewenste maatschappelijke ordening op het oog hebben.

¹⁰ Bvb. naar aanleiding van het ongeval in Tsjernobyl (1986) zal de controversie, al naargelang het standpunt van de betrokkene, betere regulering, technische ingrepen in bestaande centrales, of de toekomst van de nucleaire sector in België als inzet hebben.

¹¹ 'Controversiële ruimte' moet hier dus niet begrepen worden als een 'betwistbare ruimte', maar eerder als 'de ruimte die door de dynamiek van de controversie wordt blootgelegd'.

de dimensie) voor een groot stuk of het debat effectief beslecht kan worden binnen formele structuren (bvb. expertcommissies) dan wel (in sommige deelaspecten) voor een langere periode zal aanleiding geven tot nieuwe debatten telkens zich een concrete gelegenheid voordoet (bvb. problematiek van nucleair afval, nucleaire veiligheid, proliferatie, enz.). Het aantal betrokken actoren varieert ook sterk van debat tot debat, gaande van een publieke controverse op nationale schaal (met ruime aandacht in de media, massademonstraties enz.) tot een discussie binnen academische kringen.

1.2. Hoe een 'maatschappelijk debat' in kaart te brengen?

Een analyse van het heterogene materiaal dat bij maatschappelijke controverses naar voren wordt geschoven vraagt om een ruimere aanpak dan de traditionele beleidsanalyse¹². Voor dit project worden bijgevolg zowel theorieën en concepten uit politieke en sociale wetenschappen als uit het brede domein van 'technologisch aspectenonderzoek' (beter bekend onder de engelse terminologie 'technology assessment' of TA) toegepast. We sluiten aan bij inzichten van auteurs zoals Rip (1986), Rip *et al.* (1994), Cambrosio en Limoges (1991) en het recente EuropTA project (Joss en Bellucci 2002) die allen aandacht besteden aan het maatschappelijk debat (controverse) als de bepalende, limiterende factor voor de beslissingsruimte waarbinnen formele TA initiatieven (bvb. expertcommissies) en publieke besluitvorming (ontwikkeling van beleid, regelgeving, politieke actie, enz.) zich kunnen ontwikkelen.

In de volgende paragrafen beschrijven we eerst wat we precies bedoelen met het 'in kaart brengen' van een maatschappelijk debat. Hierbij schuiven we het concept 'robustheid' als centrale onderzoeklijn naar voren. Daarna gaan we verder in op enkele aandachtspunten die we wensen te benadrukken i.v.m. onze onderzoeksaanpak. De laatste paragraaf handelt over de onderzoeksinstrumenten.

1.2.1. Robuustheid van argumenten.

Bij onze analyse van het maatschappelijk debat gebruiken we het concept 'robustheid van argumentatie' als leidraad. Een argument is robuust als het standhoudt onder wijzigende omstandigheden en kan verdedigd worden tegen externe aanvallen¹³. Onze analyse wijkt af van andere vormen van argumentatieanalyse¹⁴

¹² Instrumenten uit de beleidsanalyse richten zich op de analyse van oplossingsstrategieën voor gegeven beleidsproblemen, en gebruiken hiertoe een meer homogeen bronnenmateriaal (beleidsdocumenten, beleidsnota's, regeringsverklaringen, enz.). De analyse richt zich dan vooral op de effectiviteit en efficiëntie van de bestudeerde strategieën, d.w.z. rekening houdend met politieke belangen, economische kosten, macht van drukingsgroepen, enz. In dit rapport is het ons niet te doen om de evaluatie van beleidsopties, maar eerder om het uitklaren van argumentatiepatronen (d.w.z. het beleidsprobleem is niet simpelweg gegeven; verschillende actoren kunnen in een gegeven situatie verschillende problemen zien). Bovendien is onze analyse er niet op gericht voorkeur toe te kennen aan deze of gene argumentatie of stellingname boven een andere.

¹³ Stirling (1999, p. 27) geeft volgende algemene definitie van 'robustheid': "The capacity to sustain performance under external perturbation by maintaining an established internal structure."

¹⁴ Wij denken hier vooral aan het klassieke (en nog steeds invloedrijke) werk van Toulmin (1958).

waar vooral gelet wordt op de juistheid en de relevantie van de argumenten waarop een bepaalde stellingname is gebaseerd. Rip *et al.* (1994) wijzen er op dat in maatschappelijke controverses deze vorm van argumentatieanalyse minder geschikt is, omdat net in deze gevallen de correctheid van wetenschappelijke gegevens zelf ter discussie staat en er geen overeenstemming bestaat over de maatschappelijke waarden die betrekking hebben op het probleem. Het is voor de onderzoeker van maatschappelijke controverses onmogelijk om *a priori* uitspraken te doen omtrent relevantie of correctheid van argumenten.

Dit impliceert echter niet dat in deze gevallen een debat zinloos zou zijn, of dat zomaar 'eender wat' beweerd kan worden. Een controverse zal immers doorgaans leiden tot een articulatie van 'foci' in het debat. Rip *et al.* (1994, p.189) definiëren foci als vertrekpunten en centrale beschouwingen in een argumentatieschema, waarvan het belang door quasi alle maatschappelijke actoren erkend wordt. Dit betekent dat bijna alle actoren in hun argumenten naar het thema in kwestie zullen verwijzen, hetzij instemmend, hetzij om de positie van andere actoren te ondergraven. Op die manier kan de analyse van een controverse belangrijke informatie bevatten voor beleidsvoerders: welke argumenten worden algemeen aanvaard, welke worden betwist, en hoe wordt het verband gelegd tussen bepaalde argumenten en de corresponderende stellingname?

De verschillende deelnemers aan een maatschappelijk debat pogen nu hun argumentatie en stellingname op een zo robuust mogelijke manier op te bouwen, rekening houdend met de 'foci' van het debat. Robuustheid is een pragmatisch concept: argumenten zijn robuust als zij zonder al te veel moeite kunnen gestaafd worden, bvb. door een beroep te doen op – in het kader van deze studie historisch te situeren – algemeen aanvaarde beleidsprincipes, beleidsdoelen, ethische inzichten, en/of wetenschappelijke kennis. 'Robuustheid' en 'correctheid' en/of 'relevantie' zijn niet in tegenspraak want een argumentatie die opgebouwd wordt vanuit foute premissen kan onmogelijk robuust kan zijn in het maatschappelijk debat. 'Correctheid' en 'relevantie' moeten eerder gezien worden als één bepaalde manier om 'robuustheid' te bereiken.

In een maatschappelijk debat proberen verschillende deelnemers door het kiezen van robuuste argumenten hun positie te verdedigen tegen externe aanvallen. Dergelijk verdedigingsmechanisme leidt op zijn beurt tot een betere articulatie van argumenten. Mazur (1981, p. 127) omschrijft dit proces als volgt: "...Critics attack with great vigor, stretching their imagination for all manner of issues with which to score points against their targets. Proponents counterattack, producing new analyses and funding new experiments in order to refute the critics. Each probes and exposes weaknesses in the other side's arguments. As the controversy proceeds, there is a filtering of issues so that some with little substance become ignored while others move to the fore...". Robuustheid impliceert dus minstens een zekere articulatie van een netwerk van argumenten, standpunten, belangen, enz. ter ondersteuning van een bepaalde claim; zoniet zou deze claim bij de eerste de beste aanval in elkaar stuiken. Merk ook de inherente link op tussen 'robuustheid' van

argumentatie in een maatschappelijk debat (wat door sommigen als 'informele technology assessment' bestempeld wordt) en 'robustheid' van 'klassieke' TA instrumenten (bvb. expertverslagen, zoals de veiligheidsstudies voor kerncentrales (PSA¹⁵) of de 'performance assessment' en veiligheidsrapporten in het kader van de nucleaire afvalberging (SAFIR¹⁶)). Rip (1986) noemt dergelijke instrumenten 'black boxes'. Hiermee bedoelt hij dat bepaalde deelaspecten van het debat (bvb. nucleaire veiligheid, afvalberging) geïsoleerd en zeer grondig worden bestudeerd, zodat het voor andere groepen steeds moeilijker wordt om de conclusies van dergelijke expertverslagen aan te vechten. Dit vereist immers een actieve deconstructie van de 'black box' – een optie die vaak de mogelijkheden van vele maatschappelijke groepen te boven gaat. Ook technologische artefacten kunnen op zich 'robustheid' bezitten: zo kan, om een voor de hand liggend voorbeeld te geven, niemand eraan voorbij gaan dat er nu eenmaal zeven kerncentrales staan die instaan voor het grootste deel van de basislastproductie van elektriciteit in ons land.

Het is dit proces van articulatie dat we zullen aangrijpen in deze studie om het maatschappelijk debat in kaart te brengen. Rip *et al.* (1994, p. 190) raden aan om bij deze analyse gebruik te maken van zogenaamde argumentatiescenario's: dit zijn schema's die de verbanden tussen vertrekpunten, argumenten en eindconclusies systematisch in beeld brengen. Als foci gelden de thema's die door nagenoeg alle actoren in hun argumentatie worden opgenomen, ofwel omdat men ermee instemt, ofwel omdat men ze betwist. Dergelijke argumentatiescenario's kunnen om twee redenen verschillen tussen actoren onderling: ten eerste, omdat ze een verschillende nadruk leggen op dezelfde focus¹⁷, en ten tweede, omdat de foci door verschillende actoren op een andere manier worden uitgewerkt¹⁸. In theorie is het natuurlijk mogelijk om alle argumenten tot in de details uit te werken, maar dit maakt de argumentatiescenario's al snel bijzonder complex en moeilijk hanteerbaar. Voor deze studie zullen wij ons beperken tot de grote lijnen. Onze keuze om bepaalde argumenten niet te behandelen impliceert dus geenszins dat ze niet relevant of correct zouden zijn, het betekent enkel dat deze argumenten o.i. op dat bepaalde moment geen focus vormden in het debat. De keuze voor de nadruk op robuuste argumentatiescenario's houdt ook in dat we niet zozeer geïnteresseerd zijn in de positie van individuele maatschappelijke groepen. De reconstructie van argumenten in argumentatiescenario's komt meer dan waarschijnlijk niet volledig overeen met de specifieke positie die een bepaalde groepering op een bepaald moment heeft ingenomen.

Het gebruik van argumentatiescenario's leent zich ook op een efficiënte manier tot een historische studie. Een maatschappelijk debat kan aldus in kaart gebracht

¹⁵ Probabilistic Safety Assessment.

¹⁶ Safety Assessment and Feasibility Interim Report.

¹⁷ De sociologen Luc Boltanski en Laurent Thévenot (1991) spreken van verschillende legitieme argumentatiepatronen of, in hun termen 'cités de justification'.

¹⁸ Rip *et al.* (1994, p.191) geven in de context van de berging van radioactief afval het voorbeeld van 'het in rekening brengen van toekomstige generaties': voor de ene actor impliceert dit dat het afval definitief geborgen moet worden; voor een andere dat er geen afval meer geproduceerd mag worden; voor een derde dat afval terughaalbaar moet geborgen worden.

worden door systematisch de evolutie van de foci doorheen de geschiedenis te traceren. Foci kunnen van de agenda verdwijnen of in de tijd verschuiven, beter gearticuleerd worden of er kunnen nieuwe foci ontstaan. Dit hoeft niet noodzakelijk gepaard te gaan met een leerproces bij de individuele actoren; het kan evenzeer het geval zijn dat sommige actoren de arena van het maatschappelijk debat verlaten en nieuwe verschijnen.

Concreet zullen we dus werken volgens een aantal parallelle tijdsassen. Op de eerste as zullen we de belangrijkste gebeurtenissen (internationaal, Europees, nationaal) uitzetten. Een tweede as omvat de belangrijkste besluitvormings-initiatieven. We werken in drie grote blokken (jaren '70, '80 en '90 tot nu, met een korte inleiding – de zogenaamde 'prehistorie'), met daarbinnen een aantal concrete scharnierpunten. Op de derde as wordt het maatschappelijk debat in kaart gebracht, zodat interacties tussen de drie assen duidelijk tot hun recht kunnen komen.

De studie omvat volgende scharnierpunten:

- Kort overzicht van de studie en prototypefase (1952-1972) (oprichting SCK•CEN, bouw Chooz A-reactor, start Eurochemic, enz.);
- De principiële regeringsbeslissing (1966) voor de start van de industriële elektriciteitsproductie op basis van kernenergie;
- De energiecrisis (1973), debat rond eilandsite(s) in de Noordzee en de protestactie in Zeebrugge, groeiplanning voor de eerste kerncentrales en de vroege contestatiebeweging, het 'rapport der Wijzen', stellingname door academici;
- Het ongeval in Harrisburg (TMI, 1979), het parlementair debat rond energiebeleid (1982-'83), het Mont-Louis ongeval (1984), het moratorium op de zeebergings van afval (1982), elektriciteitspanne en opstart (1982); 2e generatie reactoren (Doel 3+4 en Tihange 2+3), uitrustingsplanning en de debatten rond de bouw van N8 en de participatie in Chooz B1+B2 (1981-1989);
- Het Transnuklear afvalschandaal en het parlementair debat, het ongeval in Tsjernobyl (1986) en de onderzoekscommissie aangaande nucleaire veiligheid (1986-'91), hervorming van het nucleair afvalmanagement en het nucleaire onderzoek (1989-'91), de kweekreactor controverse, publicatie van SAFIR 1 (1989);
- Het parlementaire MOX-debat (1993), structuurhervormingen in de nucleaire controle (1994-2002), organisatie en controverse over afvalterugkeer en berging (1994-2003), publicatie SAFIR 2 (2003);
- Liberalisering van elektriciteitsmarkt, maatschappelijk debat rond de wet op de kernuitstap (1999-2003), fondsen voor nucleaire passiva en gestrande kosten, het klimaatdebat (UNFCCC) en het Kyotoprotocol (1997).

1.2.2. Aandachtspunten.

In deze paragraaf vatten we nog kort enkele centrale lessen samen m.b.t. het onderzoek van maatschappelijke controverses. Hoewel we niet in detail kunnen ingaan op elk van deze inzichten afzonderlijk, denken we dat het toch belangrijk is ze ten minste aan te halen om een aantal mogelijke misvattingen uit de weg te gaan.

1. Controverses zijn bij uitstek sociale fenomenen die slechts bestaan bij gratie van een (gedeeltelijk historisch contingente) interactie tussen verschillende actoren. In het kader van deze studie kunnen we echter niet alle aspecten van deze interactie in beschouwing nemen, bvb. de stijl van discussiëren (confronterend of modererend) of de manier waarop met conflicten wordt omgegaan. Zoals gezegd weerhoudt vooral de typologie van de gebruikte argumentatieschema's onze aandacht. Bovendien is het voor onze doelstelling niet belangrijk om te weten hoeveel of welke personen of groepen nu juist een bepaald argument naar voren schuiven.
2. De studie van controverses kan niet herleid worden tot louter een tijdloze 'uitwisseling van argumenten'. Voor een goed begrip van de dynamiek van controverses moet ruime aandacht besteed worden aan de historische omstandigheden. Ook de betrokken actoren (en hun legitimiteit als gesprekspartner in het debat) worden voor een groot stuk door deze historische context bepaald. Cambrosio en Limoges (1991, p. 387) gaan zelfs zover te stellen dat "the content of a public controversy is its context". Hoewel wij niet noodzakelijk dit nogal extreem constructivistische standpunt delen, zien we toch een belangrijke wederzijdse beïnvloeding van de sociale/culturele/institutionele context en het maatschappelijk debat. In haar historische studie over de Franse nucleaire politiek spreekt Hecht (1998) van 'technopolitieke regimes' om de intieme verwevenheid van technologie, politiek en cultuur (met name de nationale identiteit in het geval van Frankrijk) te conceptualiseren¹⁹. Zij benadrukt met name dat technopolitieke regimes niet zomaar als een gegeven mogen beschouwd worden, maar eerder het product zijn van een actieve constituerende arbeid door een netwerk van onderling verbonden actoren (politici, planbureaus, ingenieurs, bedrijven, enz.). Een gelijkaardige diepgaande analyse van technopolitieke regimes in de Belgische context zou ons te ver voeren; in de context van deze studie zullen we ons beperken tot het schetsen van de historisch-culturele en politieke achtergrond bij enkele scharnierpunten uit de geschiedenis van het kernenergie-debat, vooral m.b.t. tot aspecten van besluitvorming²⁰, zonder nochtans het belang van deze politieke factoren uit het oog te verliezen.

¹⁹ "These regimes, grounded in institutions, consist of linked sets of people, engineering and industrial practices, technological artifacts, political programs, and institutional ideologies, which act together to govern technological development and pursue technopolitics" (p. 16).

²⁰ Met name de verwevenheid van politiek en (nucleaire) industrie (bvb. via de aanwezigheid van experts vanuit het bedrijfsleven in de kabinetten, in 'onafhankelijke' onderzoekscommissies, enz.) weerhoudt hier onze aandacht.

Deze achtergrondschets is echter vooral bedoeld om tot een beter begrip van de argumentatiescenario's te komen.

3. Controverses kunnen meestal niet herleid worden tot simpele 'pro en contra' discussies. Zelfs binnen homogeen veronderstelde actoren (bvb. 'wetenschappers') kunnen belangrijke meningsverschillen bestaan, of er kunnen overeenstemmingen bestaan tussen groepen onderling. Een gedetailleerde studie van de standpuntbepaling en eventuele interne conflicten binnen belangrijke groepen (politieke partijen, vakbonden, enz.) ligt echter buiten het bereik van deze studie.
4. Controverses worden doorgaans niet beslecht door het bereiken van een consensus tussen de betrokken actoren op basis van de beschikbare informatie. Controverses zijn immers niet te herleiden tot louter een ideeënstrijd waarbij het beste argument de doorslag geeft. Het zijn eerder processen die erop gericht zijn beleid in een of andere richting te beïnvloeden. De discussie rond de inzet van beleidsinstrumenten²¹ speelt daarom meestal een cruciale rol in de dynamiek van controverses. Meestal is dus een actieve overheidsinterventie vereist om een sociaal aanvaardbare vorm van regulering en/of structurele organisatie uit te werken die de tegenstellingen niet op de spits drijft. In dit rapport zijn we echter niet zo zeer geïnteresseerd in de specifieke mechanismen die een rol spelen bij de beëindiging van een bepaalde controversiële fase in de geschiedenis van het nucleaire debat. Dergelijke politieke analyse valt buiten het bereik van onze onderzoeksopzet. Wel zullen we nagaan in hoeverre de voorgestelde beleidsoplossing tegemoet komt aan de eisen zoals ze door de verschillende actoren in het debat worden geformuleerd.
5. Recente studies (o.a. Petts *et al.* 2001) tonen aan dat de media een zeer belangrijke en dynamische rol speelt in de informatieoverdracht en opinievorming omtrent maatschappelijke controverses, en vaak ook een grote impact heeft op de politieke agendavorming. Een gedetailleerde en systematische analyse van de rol van de media in de geschiedenis van het nucleaire debat ligt echter buiten onze mogelijkheden, hoewel we ons toch ook zullen baseren op mediastukken in zoverre zij de argumentaties van verschillende actoren aan het licht brengen.

Hoewel wij in het kader van dit rapport niet in detail kunnen ingaan op al deze belangrijke onderwerpen, zijn er toch aanzetten tot analyse te vinden in de hoofdtekst van het rapport en in de samenvatting van de interviews die wij voor dit rapport afnamen (zie Bijlage 2). Wij hopen echter vooral dat dit rapport de aanleiding vormt voor verdere en meer diepgaande studies op bovenvermelde domeinen.

²¹ En de bijhorende vragen van beslissingsbevoegdheid, verdeling van verantwoordelijkheden, enz.

1.2.3. Onderzoeksinstrumenten.

Samengevat zet dit methodologisch perspectief ons aan tot een bevraging volgens twee onderzoeklijnen. Enerzijds zullen verschillende 'scharnierpunten' geïdentificeerd worden binnen de historiek van het nucleaire debat, dwz. momenten waarop (vaak naar aanleiding van concrete crisissituaties of technologische kansen) de kerncyclus in vraag gesteld werd. Op basis van een historische situatieschets²² zullen we beschrijven hoe op die momenten formeel vorm gegeven werd aan de beoordeling van de nucleaire technologie (bvb. de aanstelling van een *ad hoc* expertcommissie, aanzet tot een parlementair debat, een wetgevend initiatief, nieuwe regulering, behandeling van het vraagstuk binnen bestaande instelling of creëren van nieuwe instellingen, enz.). Anderzijds zullen deze 'formele' momenten gecontrasteerd worden met het maatschappelijk debat zoals het bvb. in de pers en door actiegroepen gevoerd werd. De vergelijking en interactie tussen beide domeinen laten ons toe na te gaan welke perspectieven al dan niet toegang verkregen tot het 'formele' politieke domein, en waarom. Het laat ons ook toe te verklaren waarom in bepaalde deeldomeinen van het nucleaire debat de controverses gesloten kon worden, en waarom dit zo moeilijk is in andere domeinen (bvb. berging van radioactief afval).

Er wordt gekozen voor een dynamische analyse: de bovenvermelde onderzoeksvragen worden systematisch toegepast op elke historische periode, wat toelaat om een evolutie in het nucleaire debat in kaart te brengen. Wat betreft de onderzoeksinstrumenten zullen we vooral gebruik maken van:

- Literatuuronderzoek van het maatschappelijk debat en de parlementaire onderzoeken, zowel op basis van primaire als secundaire bronnen (studies hierover uitgevoerd van 1970 tot heden (bvb. thesissen));
- Analyse pers en maatschappelijke tijdschriften ('De Nieuwe Maand', 'La Revue Nouvelle', 'Links', actiegroepen, vakbonden, politieke partijen, betrokken ondernemingen);
- Interviews met een beperkt aantal maatschappelijke actoren, waarbij onze keuze vooral de neutraliteit (vertegenwoordiging van verschillende standpunten) en voldoende spreiding in de tijd moet garanderen. Confrontatie van relevante actoren met historische vaststellingen ook om tijdsvervorming deels te neutraliseren (zie de interviewleidraad en interviewresultaten in Bijlage 2);
- Studie van vormgeving en determinanten van het debat in het buitenland, in zoverre dit relevant is als referentie voor de Belgische context.

²² Wat was de concrete aanleiding (de 'trigger') van het debat?, welke impact stond ter discussie?, wat was de status van wetenschappelijke kennis (was er sprake van tegengestelde expertopinions)?, wat was de overheersende politieke cultuur?, welke coalities van belangengroepen namen deel aan het debat?, enz.

Referenties Deel 1

- Boltanski, L. en Thévenot, L. (1991), *De la justification. Les économies de grandeur*, Gallimard, Paris.
- Cambrosio, A. en Limoges, C. (1991), "Controversies as governing processes in technology assessment", *Technology Analysis & Strategic Management*, Vol. 3, No. 4, pp. 377-396.
- Grin, J., van de Graaf, H. en Hoppe, R. (1997), *Interactieve Technology Assessment: Een eerste gids voor wie het wagen wil*, Rathenau Instituut, Den Haag.
- Hecht, G. (1998), *The Radiance of France. Nuclear Power and National Identity after World War II*, MIT Press, Cambridge / London.
- Hisschemöller, M. (1993), *De democratie van problemen. Over de relatie tussen de inhoud van beleidsproblemen en methoden van politieke besluitvorming*, VU Uitgeverij, Amsterdam.
- Joss, S. en Bellucci, S. (2002), *Participatory Technology Assessment – European Perspectives*, Centre for the Study of Democracy / Swiss Centre for Technology Assessment, London.
- Mazur, A. (1981), *The Dynamics of Technical Controversy*, Communications Press, Washington D.C.
- Petts, J., Horlick-Jones, T. en Murdock, G. (2001), *Social amplification of risk: The media and the public*, Contract research report 329/2001, Health & Safety Executive, Norwich.
- Rip, A. (1986), "Controversies as informal technology assessment", *Knowledge: Creation, Diffusion, Utilization*, Vol. 8, No. 2, pp. 349-371.
- Rip, A., Smit, W. en van der Meulen, B. (1994), "Radioactive waste disposal: taking societal views into account", in *Proceedings of the Workshop on Environmental and Ethical Aspects of Long-Lived Radioactive Waste Disposal (1-2 Sept. 1994)*, OECD, Paris.
- Stirling, A. (1999), *On science and precaution in the management of technological risk*, Final report of a project for the EC Forward Studies Unit, available <<ftp://ftp.jrc.es/pub/EURdoc/eur19056en.pdf>>
- Toulmin, S. (1958), *The Uses of Argument*, Cambridge University Press, Cambridge.

Deel 2

De 'prehistorie' (1945-1970) -

De vroege keuze voor een nucleair programma in België.

2.1. Socio-culturele en politieke achtergrond

In België werd kernenergie geïntroduceerd tegen een achtergrond van ontluikend optimisme over nucleaire toepassingen wereldwijd. In de vier landen die onmiddellijk na de tweede wereldoorlog een voortrekkersrol speelden in het nucleaire onderzoek (de Verenigde Staten, de Sovjet-Unie, Frankrijk en het Verenigd Koninkrijk), ligt de nadruk op de ontwikkeling van kernwapens. Na de atoombommen op Hiroshima en Nagasaki kwam er onder het mom van militaire geheimhouding een einde aan de openheid rond nucleair onderzoek. Dit beleid werd in 1949 bij het begin van de Koude Oorlog nog verstrengd wanneer bleek dat de Sovjet-Unie in staat was om kernwapens te produceren en te gebruiken.

De Belgische uraniumertsindustrie (Union Minière, onder controle van de Generale Maatschappij) bezorgde de Verenigde Staten het noodzakelijke uranium om in het kader van het 'Manhattan Project' een eerste atombom te bouwen. De uraniummijnen in Katanga, een provincie in de voormalige Belgische kolonie Kongo, waren uniek in de wereld omdat het mineraal hoge concentraties uraniumoxide bevatte. Vlak na het ontdekken van de uraniumertslaag in Katanga (1913) werd in Olen (1921) een radium/uraniumindustrie ontwikkeld.

Na de ontdekking van de nucleaire fissie (splijting van uraniumkernen in verschillende fissieproducten met vrijzetting van energie en neutronen) in 1939 kwamen zeer snel contacten tot stand tussen de Franse Nobelprijswinnaar Joliot en Union Minière. Gillon (1991, pp. 7-9) bespreekt hoe Union Minière uranium aan Frankrijk (Joliot) en Engeland leverde vanuit Kongo of vanuit Olen en geeft duiding bij de hoeveelheden die Duitsland bekwam tijdens de bezetting. Hieruit blijkt dat de Duitse bezetter geen beslag kon leggen op grote voorraden. Als nevenactiviteit van het 'Manhattan project' werd in april 1945 1.100 ton uraniumzouten in Duitsland gerecupereerd wat volgens Gillon (1991, p. 9) aantoont dat de Duitsers de hoop hadden opgegeven om het atoomwapen te ontwikkelen. Union Minière leverde in totaal tussen 1940 en 1960 30.000 ton uranium aan Amerikanen en Engelsen. Er zijn ook uit andere bronnen aanwijzingen dat Union Minière uranium leverde en/of verkocht aan Duitsland in het begin van de jaren '40 (Coolsaet 1987, Powers 1993).

Na de oorlog tekenden de Verenigde Staten, het Verenigd Koninkrijk en België in 1944 een 'gemeenschappelijke intentieverklaring'. In ruil voor de levering van uraniumerts kreeg België bevoorrechte toegang tot nucleaire knowhow voor commerciële, niet-militaire doeleinden. Naar aanleiding van het nieuwe beleid van de Verenigde Staten inzake militaire geheimen (vastgelegd in de zogenaamde 'McMahon Bill', die in 1946 wordt goedgekeurd) werd deze overeenkomst echter bijgestuurd. In 1951 bereikte men hierover een compromis: België mocht belastingen heffen op de export van uranium en dat geld voor nucleair onderzoek gebruiken. Bovendien kreeg België van de Verenigde Staten splijtstof voor de drie reactoren in Mol. In 1952 werd het 'Studiecentrum voor de Toepassingen van Kernenergie' (SCTK) opgericht (SCK•CEN 2002, Govaerts *et al.* 1994), dat later omgedoopt werd tot 'Studiecentrum voor Kernenergie - Centre d'Etude de l'Energie Nucléaire' (SCK•CEN). In 1947 richtte het 'Nationaal Fonds voor Wetenschappelijk Onderzoek - Fonds National de la Recherche Scientifique' (NFWO-FNRS) het eerste nationale instituut voor kernenergie op: het 'Interuniversitair Instituut voor Kernfysica'. In 1951 werd het instituut – dat deel uitmaakt van het NFWO-FNRS – tot 'Interuniversitair Instituut voor Kernwetenschappen - Institut Interuniversitaire des Sciences Nucléaires' (IIKW-IISN) omgedoopt. Het voornaamste verschil tussen beide instituten was dat het IIKW-IISN zich met fundamenteel onderzoek bezighield en het SCK•CEN eerder met op toepassingen georiënteerd onderzoek.

Wereldwijd ontstond er op dat moment ook meer aandacht voor niet-militaire toepassingen van kernenergie. Kernenergie werd beschouwd als een optie met groot toekomstpotentieel. Sommige voorstanders beweerden dat "elektriciteit uit kernenergie te goedkoop zou worden om te meten" ("too cheap to meter"). In juli 1955 (tijdens zijn 'Atoms for Peace'-toespraak op de conferentie van de Verenigde Naties (VN) in Genève) stelde de Amerikaanse president Eisenhower een internationale samenwerking voor om niet-militaire toepassingen van kernenergie te promoten. Intussen escaleerde de kernwapenwedloop tussen de koude oorloglanden. In de toespraak van Eisenhower werd voorgesteld om nucleaire technologie aan andere landen te verkopen, op voorwaarde dat die beloofden om de technologie uitsluitend voor civiele doeleinden te gebruiken. Het plan was vooral bedoeld om de commerciële belangen van de Amerikaanse industrie te dienen. Zij hadden immers een technologische voorsprong op het gebied van PWR-reactoren opgebouwd – een reactortype dat oorspronkelijk voor militaire doeleinden in duikboten was ontwikkeld – en deze technologie vond snel vrijwel overal ingang (Cowan 1990).

In België werd in deze context in juni 1955 onder impuls van de eerste minister dhr. Van Acker de 'Belgische vereniging voor de vredelievende ontwikkeling van de atoomenergie' opgericht; de voorzitter van deze vereniging, baron Kronacker, liet de volgende uitspraak optekenen: "...De toekomst van België zal afhangen van de snelheid en vindingrijkheid waarmee de kernbrandstof, krachtgeneratrice, zal worden aangewend...".

De atoombommen op Hiroshima en Nagasaki toonden duidelijk aan welke verwoestingen atoombommen kunnen veroorzaken. De vredesbeweging die tegen

kernwapens opkwam, kreeg stilaan vorm. Een invloedrijke groep internationale wetenschappers en intellectuelen (met onder meer Albert Einstein, Bertrand Russell, Niels Bohr, enz.) kwam in 1956 samen en richtte de organisatie Pugwash op. Pugwash voert nog steeds actief campagne tegen het gebruik van kernenergie voor militaire doeleinden (zie Pugwash On line 2002)²³. Tijdens de Koude Oorlog vonden een aantal kernproeven plaats. Als gevolg hiervan kwamen grote hoeveelheden fissieproducten in de atmosfeer vrij. Dat leidde wereldwijd tot protest (Kasperson 1980). Angst voor een kernoorlog is waarschijnlijk een belangrijke factor voor het beeld dat de publieke opinie zich van civiele reactortechnologie vormt, zoals later uit onderzoek over risicoperceptie zal blijken.

In 1957 werd onder de bescherming van de VN het 'Internationaal Agentschap voor Atoomenergie' (IAEA) opgericht. Het heeft tot taak om civiele nucleaire toepassingen te promoten en tegelijk de proliferatie van kernwapens een halt toe te roepen. Er werd onderhandeld over voorstellen voor een VN-verdrag en in 1968 werd het 'non-proliferatieverdrag' (NPT)²⁴ ondertekend (van kracht vanaf 1970). Nog in 1957 sluiten België, Frankrijk, West-Duitsland, Nederland en Luxemburg het Euratom-verdrag. Dit verdrag was erg vooruitstrevend, omdat het niet alleen vanaf het begin het niet-militaire gebruik van deze technologie bevorderde en regelde, maar tegelijk een politieke controlestructuur in het leven riep. Ook het openbare bezit van nucleaire brandstof gedurende de volledige splijtstofcyclus kwam aan bod en er werd een bevoorradingsagentschap opgericht. Er werd eveneens een strikte controle opgelegd als voorwaarde voor levering van nucleaire brandstof uit de Verenigde Staten. Omdat niet alle landen even ver stonden qua nucleaire ontwikkeling en omdat de nationale belangen uiteen liepen, kon deze aanpak maar gedeeltelijk worden gerealiseerd. De Europese Commissie kreeg de opdracht om veiligheidsnormen uit te werken en te harmoniseren, om R&D te promoten (vooral inzake veiligheid), om grensoverschrijdende vervuiling in kaart te brengen en om de proliferatie onder controle te houden. De Commissie kreeg echter maar beperkte bevoegdheden om de uitgewerkte veiligheidsnormen ook echt om te zetten en te controleren. Kernafval was op dat ogenblik nog niet echt een belangrijk vraagstuk (Eggermont *et al.* 1998).

De wereldtentoonstelling die in 1958 in Brussel plaatsvond vormde een concrete uiting van een groot technologisch optimisme. Hiervoor werd het 'Atomium' gebouwd als symbool voor de beloftevolle wetenschappelijke vooruitgang. Aanvankelijk was het de bedoeling dat een PWR-kernreactor van Westinghouse-makelij met 10MWe vermogen de elektriciteit zou leveren voor de wereldtentoonstelling. Deze oorspronkelijke plannen werden echter opgeborgen: de reactor werd evenwel twee jaar later gebouwd op het domein van het SCK•CEN.

²³ Pugwash Conferences on Science and World Affairs en Joseph Rotblat krijgen de Nobelprijs voor vrede (in 1995) voor hun inspanningen om het gebruik van kernwapens in de internationale politiek terug te dringen.

²⁴ De historische ambiguïteit tussen technologisch enthousiasme en technologisch risico, tussen bevordering en beoordeling, tussen grote en kleine militaire mogelijkheden bepalen van bij het begin de aanpak van het IAEA, wat zijn efficiëntie en geloofwaardigheid bij recente globale uitdagingen geen goed heeft gedaan (Eggermont *et al.* 1998).

Dit betekent echter niet dat er zich in die periode geen incidenten met kernenergie voordeden. In 1957 vatte 'reactor Pile 1' (bestemd om militair plutonium op te wekken) in Windscale²⁵ in het Verenigd Koninkrijk vuur. Hierbij raakte 20% van de reactorkern beschadigd (Nuclear Engineering International 2000). Het incident dat later in niveau 5 van de zevendelige 'International Nuclear Event Scale' (INES – Internationale Nucleaire Gebeurtenissenschaal)²⁶ wordt ingeschaald, leidde tot de sluiting van de twee kernreactoren (British Energy 2001). In datzelfde jaar ontplofte een tank met hoogradioactief afval in Kyshtym in de voormalige Sovjet-Unie (net buiten de opwerkingsfabriek van Mayak Chemical). Dit ongeval wordt later in niveau 6 van de INES-schaal ingeschaald. Het is zeker niet het enige incident in de voormalige Sovjet-Unie (Bøhmer *et al.* 1995). Door de strikte geheimhouding die het communistische regime hanteerde, kregen de nationale en internationale kringen het nieuws pas veel later te horen (na het einde van de Koude Oorlog). Deze incidenten verklaren de voorsprong van de Sovjet-Unie op het vlak van radio-ecologisch onderzoek in de jaren '70, zoals blijkt uit de vertaling van 'Atomnaya Energija' in 'Soviet Atomic Energy'.

2.2. Aspecten van besluitvorming rond kernenergie

2.2.1. De organisatie van de nucleaire sector in België

In België werden in Mol drie onderzoeksreactoren in gebruik genomen (SCK•CEN 2002). De eerste - **BR1** (bestemd voor stralingsproeven voor intern onderzoek en voor externe klanten) - in 1956, de volgende - **BR2** (een onderzoeksreactor met hoge neutronenflux) in 1961, en **BR3** (de eerste PWR-reactor die in Europa in gebruik wordt genomen) in 1962. De keuze voor deze reactoren werd ingegeven door de doelstellingen die men had vastgelegd (deze onderzoeksreactoren moesten de basis vormen om de kennis over kernreactoren voor civiele doeleinden uit te breiden) en door de Amerikaanse aanpak m.b.t. reactortechnologie (CRISP 1976)²⁷.

Het onderzoekscentrum fungeerde als aantrekkingspool voor andere nucleaire inrichtingen in de buurt van Mol en Dessel (Govaerts *et al.* 1994, Leroy 1979):

- **Belchim:** Oorspronkelijk had het SCK•CEN eigen installaties om afval te behandelen, maar andere bedrijven uit de buurt wilden ook van deze installaties gebruik maken. Dit leidde in 1958 tot de oprichting van Belchim (door Belgonucléaire en Metallurgie Hoboken). Belchim was van 1958 tot 1964 verantwoordelijk voor de verwerking van nucleair afval.

²⁵ Windscale wordt later omgedoopt tot Sellafield.

²⁶ Het IAEA heft deze schaal na het incident in Tsjernobyl (eind jaren '80) ontwikkeld.

²⁷ De Amerikanen slaagden erin om met de watergekoelde reactor (die oorspronkelijk voor militaire toepassingen in kernonderzeeërs zijn ontworpen) de wereldmarkt voor nucleaire technologie te domineren. Dankzij hun externe netwerkstrategie (door het verspreiden van knowhow) slaagden ze in hun opzet. Knowhow van operationele prestaties, het correct inspelen op incidenten en veiligheidsnormen halen België en Zweden over de streep en deden hen voor de PWR-technologie kiezen (Cowan 1990).

- **Belgonucléaire:** in 1954 werd het 'Syndicat pour l'Etude de l'Energie Nucléaire' opgericht door een consortium van industriële spelers in de sector van de nucleaire toepassingen. Later (in 1957) werd deze groep omgedoopt tot 'Belgonucléaire'. Samen met Tractebel ontwikkelde Belgonucléaire binnen Belgatom onderzoeksactiviteiten; samen waren ze bij verschillende internationale onderzoeksprojecten betrokken. Het bedrijf legde zich ook toe op het verwerken van uranium- en plutoniumoxidepoeder tot MOX-splijstofstaven (gemengd oxide). De fabriek in Dessel kon 35 ton per jaar verwerken. Deze techniek werd in het SCK•CEN ontwikkeld. In samenwerking met Belgonucléaire werd de BR3-reactor in 1963 met een partiële proeflading MOX-splijstof geladen (eerste recycling van plutonium in lichtwaterreactoren). Het industriële productieproces werd in 1984 succesvol in gebruik genomen (het zogenoemde 'MIMAS'-proces, dat bestaat uit het mengen van uranium- en plutoniumpoeder, het vormen van tabletten en het aanmaken van splijstofstaven). SCK•CEN en Electrabel zijn momenteel hoofdaandeelhouders van Belgo-nucléaire.
- **FBFC International:** nam in 1972 de activiteiten van de Belgische splijstoffabriek 'Métallurgique et Mécanique Nucléaire' (MMN)²⁸ over, wanneer verdere exploitatie niet rendabel bleek. De 'société Franco-Belge de Fabrication de Combustible' (FBFC), eigendom van Framatome en Cogéma (en oorspronkelijk ook van Péciney (50%)) raakte op die manier betrokken bij de productie van uraniumoxidestaven en later – in de jaren '80 – bij het assembleren van MOX-staven voor PWR- en kokend waterreactoren (BWR) met elementen die Belgonucléaire leverde.
- **Eurochemic** werd in 1959 onder de bescherming van de 'Organisatie voor Economische Samenwerking en Ontwikkeling' (OESO) opgericht. Dertien lidstaten maakten deel uit van deze civiele organisatie. In 1966 gaven ze de opdracht om een prototype voor een opwerkingsfabriek te bouwen waar gebruikte splijstof voor lidstaten moest worden opgewerkt. Als gevolg van de uiteenlopende nationale belangen, de hoge werkingskosten en de bouw van moderne opwerkingsfabrieken in landen die deel uitmaakten van het consortium (zoals de opwerkingsfabriek in La Hague, Frankrijk), werd de fabriek in 1974 gesloten. In 1978 werd de Belgische staat eigenaar van de fabriek. Op dat ogenblik begon men geconfronteerd te worden met de ontmantelingskosten. Tot 1984 werd er gewerkt aan plannen om de fabriek opnieuw op te starten, maar zonder gevolg. De fabriek is nu grotendeels ontmanteld.

Zoals blijkt uit het hierboven opgesomde lijstje van instellingen (Belchim, Belgonucléaire, enz.) is er ook in de jaren '70 aandacht voor het afvalprobleem, maar van beperkte aard. Rond 1975 startte het SCK•CEN met voorbereidend onderzoek naar de ondergrondse opslag van hoogradioactief afval. Er werd echter geen geld vrijgemaakt voor toekomstige initiatieven.

²⁸ In werking sinds 1960, met een productiecapaciteit van 400 ton uranium/jaar.

De prille industriële start van de kernenergiesector in België werd aldus vooral bepaald door de belangen van de Generale Maatschappij (een financiële holding), die via de door haar gepatroneerde ondernemingen bijna de hele splijtstofcyclus beheerste: de ontginning van uranium (Union Minière), de bewerking tot splijtstof (MMN), de bouw van centrales (Cockerill, ACEC, Métallurgie Hoboken e.a.) en de afvalverwerking (Belchim). Langzaamaan brokkelde deze controle echter af. De belangrijkste elektrotechnische onderneming van België, ACEC (gecontroleerd door de Generale Maatschappij), verkreeg in 1957 van de Amerikaanse multinationale onderneming Westinghouse een licentie voor de bouw van PWR-reactoren. In ruil voor deze licentie verwierf Westinghouse echter een belangrijke participatie in ACEC. Sommige commentatoren zien hierin een teken dat de Generale Maatschappij toen reeds niet meer geloofde in een Belgische reactor en het zekere voor het onzekere koos (Vanpol 1980, p. 89)²⁹. Toen in 1970 de nucleaire afdeling van ACEC volledig werd overgenomen door Westinghouse, en bovendien MMN in 1972 werd overgenomen door FBFC, dat door Westinghouse (rechtstreeks en via Framatome) gecontroleerd werd, leek de rol van de Generale Maatschappij in reactor- en brandstoftechnologie uitgespeeld. Alles wijst er echter op dat de Generale Maatschappij uiteindelijk een 'modus vivendi' vond met Westinghouse. De aanstelling van de toenmalige gouverneur van de Generale Maatschappij (dhr. Nokin) als het enige buitenlandse lid in de raad van beheer van Westinghouse lijkt deze verstandhouding te symboliseren (Daems 1979, p. 11). Met de sluiting van Eurochemic werd de Belgische kernenergiesector ook voor de opwerking volledig van het buitenland afhankelijk.

In het begin werd in België nauwelijks of geen debat gevoerd over het gebruik van kernenergie voor burgerlijke doeleinden. Iedereen zag de komst van onderzoeksinstellingen en de bouw van energiecentrales als een bron van tewerkstelling en een enorme economische kans. Bovendien dacht men zo de toekomstige energiebehoeften te kunnen dekken. Ook in België was het vroege protest vooral gericht tegen de gevolgen van de mondiale nucleaire 'fall-out' als gevolg van de atmosferische atoombomtesten³⁰. In een historisch onderzoek naar de berichtgeving rond kernenergie in de voornaamste Vlaamse kranten³¹, bericht Fontyn (2001, pp. 113-120), naar aanleiding van de officiële ingebruikname van BR3 in 1962, dat het optimisme van de kernindustrie grotendeels gedeeld werd door de pers, die blijk gaven van een groot chauvinisme inzake de Belgische verwezenlijkingen. Er werd nauwelijks gewezen op de stralings- of veiligheidsrisico's, en dan nog enkel in geruststellende zin (bvb. naar aanleiding van het ongeval te Windscale).

België investeerde onder meer in volgende reactoren in het buitenland:

²⁹ Vanaf 1959 werkte Belgonucléaire (opgericht door een consortium van bedrijven uit vooral de non-ferro sector) aan een eigen reactortype ('Vulcain'). Het project mislukte wegens een gebrek aan afzetmarkten.

³⁰ Zie de getuigenis van dhr. Turf als bijlage.

³¹ De Standaard, het Nieuwsblad, de Gentenaar, het Volk, Gazet van Antwerpen, het Belang van Limburg, het Laatste Nieuws, de Nieuwe Gazet, de Morgen en de Financieel-Economische Tijd.

- **Chooz:** de productie van kernenergie voor burgerlijke doeleinden in België begon in 1966 met een Franse joint venture in het kader van het Euratom-project in de buurt van de Belgisch-Franse grens bij Chooz³² (Mechanical Engineering Power 1998). De ondergrondse Chooz A-reactor (van het PWR-type) werd in 1967 opgestart. Oorspronkelijk produceerde die 240 MWe, wat later door technische verbeteringen tot 305 MWe werd opgedreven. Hierbij kwamen echter veel grotere hoeveelheden tritium in het rivierwater vrij dan bij moderne reactoren. De reactor werd dan ook in 1991 stilgelegd. De splijtstof werd naar La Hague gestuurd om te worden opgewerkt. In 1996 en 1997 zullen in Chooz bovengrondse reactoren van de tweede generatie worden gebouwd. De coördinatie van vergunningsbeleid en noodplanning komt moeizaam op gang na kritisch advies van de hoge gezondheidsraad.
- **Eurodif (Tricastin):** Belgische participatie van 11% (Synatom) in de verrijkingsfabriek en de vier reactoren in de Rhônevallei in Frankrijk. De fabriek produceert grote hoeveelheden verarmd uranium, die ter plekke worden opgeslagen.
- **Synatom:** oorspronkelijk een hergroepering van participaties van Belgische elektriciteitsbedrijven in nationale en internationale projecten (het 'Syndicaat voor de studie van kerncentrales met groot vermogen', opgericht in 1965); sinds 1977 focust Synatom op de splijtstofcyclus. Bij wet werd in 1980 een 50% publiekrechtelijke vennootschap opgericht die in 1983 door de 'Nationale Investeringsmaatschappij' (NIM-SNI) wordt ingevuld. Synatom is vandaag grotendeels in handen van Electrabel en is eigenaar van alle splijtstof voor kerncentrales. Het beheert de hele cyclus van de aanvoer van het uranium tot de verwerking van het afval. Alle kosten moeten elke maand per eenheid worden aangerekend. Synatom onderhandelt met NIRAS-ONDRAF over afvalkwesties. Voor de uraniumbevoorrading sluit Synatom korte en langdurige internationale overeenkomsten, waarbij één leverancier nooit meer dan 20% van het nodige uranium levert. Synatom mikt op een strategische uraniumvoorraad voor twee jaar en bezit 11% van de aandelen in de Eurodif-verrijkingsfabriek.
- **Kalkar:** in 1968 sloot België met Nederland en West-Duitsland een overeenkomst om samen de SNR 300-snellekweekreactor in Kalkar, West-Duitsland te financieren. West-Duitsland leverde de grootste financiële bijdrage (70%); België en Nederland namen elk 15% voor hun rekening (Leroy 1979, p. 132). Kweekreactortechnologie was toen erg veelbelovend, maar al snel rezen er economische en politieke problemen. De bouw was in 1985 klaar, maar de reactor mocht pas in gebruik genomen worden nadat een vergunning was afgeleverd. Belgonucléaire had op dat moment al 40% van de splijtstof klaar. Een conflict tussen de federale en de lokale overheid

³² De enige reactor ter wereld die om veiligheidsredenen ondergronds wordt gebouwd.

over veiligheidskwesties en de groeiende tegenstand van de bevolking leidden in 1991 tot de stopzetting van het project (Monju website 1995).

Nederlandse actiegroepen tekenden in 1974 een protest aan tegen de Nederlandse betrokkenheid bij het Kalkar-project. In België is de Belgische betrokkenheid een van de thema's die de 'Verenigde Actiegroepen voor een Kernstop' (VAKS) aankaarten (zie Deel 3).

2.2.2. De organisatie van de elektriciteitssector in België

In tegenstelling tot sommige andere Europese landen heeft België na de Tweede Wereldoorlog de elektriciteitssector niet genationaliseerd. Sommige partijen (socialisten en communisten) waren hier wel voorstander van, maar in juli 1955 kwam men tot een compromis. De elektriciteitssector bleef grotendeels in privé-handen, maar vakbonden en werkgeversorganisaties mochten mee toezicht uitoefenen. Dit leidde tot de oprichting van het 'Controlecomité voor Elektriciteit en Gas'. De drie vakbonden (ACV, ABVV en ACLVB) en de werkgeversorganisatie ('Verbond der Belgische Ondernemers' (VBO)) fungeerden als toezichhouders; het 'Beheerscomité van de Belgische Elektriciteitsondernemingen' (BCEO) was de gecontroleerde partij. Oorspronkelijk was de regering niet vertegenwoordigd binnen het CCEG; later was dit wel het geval (nadat de overeenkomst in 1964 wordt vernieuwd). Het CCEG had als doelstelling om na te gaan of de technische, economische en tariefstructuur van de elektriciteitssector (en na 1964 ook de gassector) strookte met het algemene belang binnen de krijtlijnen uitgezet door het globale energiebeleid. Efficiëntiewinsten werden verdeeld over kapitaal, arbeid en klanten; kosten en tarieven kwamen onder controle; en de winst werd verdeeld op basis van de opbrengst van het geïnvesteerde kapitaal. De overeenkomst leidde tot een snelle rationalisering en concentratie binnen de elektriciteitssector: in 1955 waren er nog 36 particuliere elektriciteitsbedrijven, in 1976 nog maar drie (EBES, Intercom en Unerg) (Leroy 1979, p. 137). In 1990 fuseerden deze drie overgebleven elektriciteitsmaatschappijen tot Electrabel, dat tegenwoordig via de holding Tractebel bijna volledig gecontroleerd wordt door de Franse groep Suez Lyonnaise des Eaux.

Het CCEG stond ook in voor de controle van de uitrustingsplannen voor de elektrische productiemiddelen die door het BCEO werden voorgelegd. De draagwijdte van deze controle is moeilijk te achterhalen vermits de documenten van het CCEG niet vrijgegeven werden, maar er bestaat een sterk vermoeden dat ze eerder beperkt was, omdat het comité over geringe eigen expertisemiddelen beschikte (en geen onafhankelijke experts toegelaten worden), en omdat het comité zich enkel boog over de efficiëntie voor de elektriciteitssector zelf (Verbruggen 1986, p. 309). Deze gang van zaken werd vooral door het ABVV aangevochten (boycot van het CCEG van 1977 tot 1983) en leidde tot de oprichting van het NCE. Zowel het NCE als het CCEG zullen later door de liberalisering van de elektriciteitsmarkt door CREG en VREG opgevolgd worden.

In de distributiesector versterkten de particuliere bedrijven geleidelijk ook hun greep op de markt. Tijdens de jaren '60 staakten heel wat gemeentelijke bedrijven hun activiteiten en richtten 'intercommunales' op. Dit zijn joint ventures tussen ten minste twee gemeentelijke overheden die al (in dat geval spreekt men van 'zuivere' intercommunales) dan niet (in dat geval spreekt men van 'gemengde' intercommunales) met particuliere partners in zee gaan. Al snel blijken gemengde intercommunales de markt te domineren. In 1974 maakten meer dan 75% van alle Belgische steden en gemeenten deel uit van een gemengde intercommunale (Reynebeau 2000, p. 73). Vanaf 1964 zijn 'zuivere' en 'gemengde' intercommunales in het CCEG vertegenwoordigd.

2.2.3. Aspecten van regulering

Naoorlogse epidemiologische gegevens (hoofdzakelijk, maar niet uitsluitend gebaseerd op studies die in Hiroshima en Nagasaki zijn uitgevoerd) over de gevolgen van straling wezen in 1952 op stochastische kankeroorzaken als gevolg van straling en op een toename van leukemiegevallen (Eggermont *et al.* 1998, p. 4). De 'International Commission for Radiation Protection' (ICRP – 'Internationale commissie voor radiologische bescherming') bracht in de jaren '50 een mentaliteitswijziging op gang door te erkennen dat blootstelling aan straling tot een minimum moet worden beperkt. Het besef dat er zich stochastische gevolgen bij lage dosissen kunnen voordoen, leidde tot de ontwikkeling van het ALARA-concept ('As Low as Reasonably Achievable' – 'zo laag als redelijkerwijs mogelijk'). In 1955 werd de 'United Nations Scientific Committee on the Effects of Atomic Radiation' (UNSCEAR - Wetenschappelijke commissie van de Verenigde Naties inzake effecten van ioniserende straling) opgericht. In 1958 publiceerde ze haar eerste rapport (een studie over blootstellingbronnen en biologische risico's). Gedurende de volgende vier decennia worden almaar strengere normen voorgesteld, op basis van de steeds groeiende wetenschappelijke kennis.

Er ontstonden ook meer organisaties die zich bezighouden met de aanpak van specifieke kwesties m.b.t. veiligheid en stralingsbeheersing. In 1965 publiceerde de US National Academy of Sciences Committee zijn eerste rapport over 'Biological Effects of Ionising Radiation' (BEIR-rapport – biologische gevolgen van ioniserende straling).

Op het vlak van stralingshygiëne wordt er zowel nationaal als supranationaal vooruitgang geboekt. Het ICRP geeft op basis daarvan advies aangaande een systeem van dosisbeperking. Uiteindelijk bepaalt elk land zelf grenswaarden en bijbehorende wetgeving, behalve in de EU. Het Euratom-verdrag geeft de Europese Commissie immers het gezag om normen aan de lidstaten op te leggen.

Beroepsorganisaties zoals de 'International Radiation Protection Association' (IRPA – 'Internationale vereniging voor stralingsbescherming') en de Belgische afdeling

'Belgische Vereniging voor Stralingsbescherming - Association Belge de Radioprotection' (BVS-ABR) zijn de wetenschappelijke drijvende kracht achter het opleggen en toepassen van normen. Het IRPA werd in 1968 opgericht om de communicatie m.b.t. stralingsbescherming tussen beroepsorganisaties vlotter te laten verlopen. De BVS werd in 1963 opgericht, in het jaar dat België een koninklijk besluit publiceerde (K.B. 28/02/1963), houdende het algemeen reglement op de bescherming van de bevolking en van de werknemers tegen het gevaar van ioniserende stralingen.

De betere kijk op de gevolgen van straling blijkt ook uit het gebruik van specifieke termen voor stralingshoeveelheden en -eenheden. In de jaren '70 werd er voortdurend gewerkt aan nieuwe, betere grenswaarden. Dit effende het pad voor striktere beperkingen in de jaren 80.

Referenties Deel 2

- Belgische Vereniging voor Stralingsbescherming - Association Belge de Radioprotection (BVS-ABR) (2004), Newsletter 101, Brussel.
- Bøhmer, N. and Nilsen, T. (1995), Reprocessing plants in Siberia, Working paper No. 4, The Bellona Foundation, website
<http://www.bellona.no/en/international/russia/nuke_industry/siberia/wp_4-1995/index.html>
- British Energy (2001), Fact Files: The Windscale Fire, website <http://www.british-energy.com/media/factfiles/mn_item57.html>
- Centre de recherche et d'information socio-politique (CRISP) (1976), Le secteur nucléaire en Belgique: développement et structures actuelles, Courrier hebdomadaire CH 718-719, CRISP, Bruxelles.
- Coolsaet, R. (1987), Buitenlandse zaken, Kritak, Leuven.
- Cowan R. (1990), "Nuclear Power Reactors: A Study in Technological Lock-in", The Journal of Economic History, Vol. L, No.3, pp. 549-552.
- Eggermont, G., Mol H. and Chayapathi, L. (1998), "Recent and historical trends in nuclear TA; major challenges and opportunities for meeting environmental and sustainability criteria", 3rd International Conference IATAFI 1998, New Delhi, India.
- Fontyn, G., (2001), Kernenergie in België: Historiek en berichtgeving in de Vlaamse pers, licentiaatsthesis, Faculteit Politieke en Sociale Wetenschappen (vakgroep Communicatiewetenschappen), Ugent.
- Gillon, L. (1991), "L'approvisionnement en uranium ", Conférence 'Histoire de l'énergie nucléaire en Europe, des origines au début de l'Euratom' (Louvain-la-neuve, 18-19 november).
- Govaerts, P., Jaumotte, A. en Vanderlinden, J. (Eds.) (1994), Un demi-siècle de nucléaire en Belgique. Témoignages, Presses Interuniversitaires Européennes, Bruxelles.
- Kasperson, R.E., Berk, G., Pijawka, D., Sharaf, A.B. en Wood, J. (1980), "Public opposition to nuclear energy: Retrospect and prospect", Science, Technology and Human Values, Vol. 5, No. 31, pp. 11-23.
- Leroy, P. (1979), Kernenergie- Milieuconflict of godsdienstoorlog?, Universitaire Instelling Antwerpen, departement politieke en sociale wetenschappen, Antwerpen.
- Monju (2002), Fast Reactors of the World, website
<<http://www.jnc.go.jp/zmonju/mjweb/world.htm#Germany>>
- Nuclear Engineering International (2000), Windscale: Remote Control (Phase 1 decommissioning, Windscale Pile 1), website
<http://www.ukaea.org.uk/windscale/nearticle.htm>
- Powers, Th. (1993), Heisenberg's War: The Secret History of the German Bomb, Jonathan Cape, London.
- Pugwash online (2002), Origins of Pugwash, website
<<http://www.pugwash.org/about/origins.htm>>
- SCK•CEN (2002), Brochure 1952-2002.
- Verbruggen A. (1986), "De besluitvorming inzake de bouw van kerncentrales in België", in Verbruggen (Ed.), Liber Amicorum Prof. Paul-Henri Virenque, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universiteit Antwerpen, Antwerpen, pp. 303-326.

Deel 3

Het kernenergiedebat in de jaren '70 -

De keuze voor de uitbouw van kernenergie in België.

3.1. Socio-culturele en politieke achtergrond

Met het uitbreken van de oliecrisis van 1973³³ zag de Belgische regering zich geconfronteerd met een volkomen nieuwe situatie en uitdaging³⁴, met als gevolg, zoals we verderop zullen uiteenzetten, een aanzienlijke stimulans (ook vanuit Europa) voor de verdere uitbouw van een nationaal nucleair programma. De oliecrisis heeft een negatieve impact op de nationale handelsbalans en leidt tot een zware economische recessie in 1975. Westerse industrielanden kwamen plotseling tot het besef dat hun economische welvaart onlosmakelijk verbonden was met de beschikbaarheid van goedkope aardolie. De ware impact van de oliecrisis reikt echter tot ver buiten het strikt economische en/of beleidsmatige domein en resoneert met een bredere culturele achtergrond van kritiek op de consumptiemaatschappij en een groeiend milieubewustzijn. De Club van Rome bekritiseert in haar rapport "The Limits to Growth" (gepubliceerd in 1972, voor de eerste oliecrisis) de onaanvaardbare gevolgen op lange termijn van een volgehouden westers consumptiemodel op wereldschaal. Reeds in 1962 had Rachel Carson met de publicatie van haar boek "Silent Spring" (omtrent de wereldwijde gevolgen van het gebruik van DDT en andere pesticiden in de westerse landbouw) een belangrijk

³³ Tot de oliecrisis ging de geïndustrialiseerde wereld ervan uit dat er steeds voldoende goedkope olie voorhanden zou zijn. De 'Organization of Petroleum Exporting Countries' (OPEC), opgericht in 1960, vormde al jarenlang niet meer dan een middelmatige drukkingsgroep, maar het tij keerde in 1969. In september 1969 greep kolonel Kaddafi de macht in Libië; vrijwel onmiddellijk na de staatsgreep verlaagde hij de nationale olieproductie met één vijfde. Samen met de Algerijnse president lanceerde kolonel Kadaffi een offensief om de Arabische olieproducerende landen beter te laten delen in de winsten (vermits de reële inkomsten van deze landen in de loop der jaren waren gedaald). In 1970 boekte men succes: de eerste echte prijsdoorbraak sinds de oprichting van de OPEC werd geforceerd. Libië en Algerije zetten hun offensief verder door de olieproductie te nationaliseren. De verwachte meeropbrengst bleef echter uit: de Westerse landen kregen de inflatie niet onder controle en de dollar (de munt waarmee ook de olie betaald werd) devalueerde. Een tweede fase in de oliecrisis werd ingeluid met het uitbreken van de Jom Kippour-oorlog van oktober 1973. De olie-exporterende landen van het OPEC kartel besloten onmiddellijk na het uitbreken van dit conflict tot een fikse prijsverhoging en een – aanvankelijke – productieverlaging van de ruwe aardolie, te samen met een embargo tegen de Verenigde Staten en Nederland (omwille van hun pro-Israëlisch beleid). De nominale olieprijs stegen snel, van ongeveer 2\$/bbl. tot 10-12\$/bbl. De tweede oliecrisis in 1979 (als gevolg van de oorlog tussen Iran en Irak) doet de olieprijs zelfs stijgen tot een niveau van 25-35\$/bbl. Men beschikte toen echter reeds over meer reservevoorzieningen aangevuld met energie-efficiënte oplossingen die in staat waren de impact van deze tweede schok te verzachten (Lowette 1983).

³⁴ Leroy (1979, p. 18) stelt dat voor de energiecrisis nauwelijks sprake was van een (coherent) energiebeleid. In principe was het naoorlogse energiebeleid vooral gericht op het behoud van de binnenlandse steenkoolproductie met als uitdrukkelijk doel te komen tot een relatieve onafhankelijkheid van het land inzake de dekking van energiebehoeften. De ontdekking van goedkope olie in het Midden-Oosten deed echter in de loop van de jaren '60 nieuwe prijsverhoudingen ontstaan en steenkool werd – zowel voor huishoudelijk als industrieel gebruik – van de markt gedrongen (Fraunhofer Institute 2003, pp. 44-45). Het probleem bestond dus eerder uit een overschot aan energie dan uit een schaarste. *De facto* moest het beleid zich dus vooral richten op grootscheepse mijnsluitingen, waarvan de sociale gevolgen d.m.v. reconversieplannen moesten opgevangen worden, gecombineerd met staatssteun voor de nog overblijvende koolmijnen.

vraagteken geplaatst bij het technologisch vooruitgangdenken. Armory Lovins van het Rocky Mountain Institute publiceert in 1976 "Soft Energy Paths", een scenariostudie die een toekomst vooropstelt waarin een aanzienlijk lagere vraag naar energie vooral voldaan wordt op basis van hernieuwbare energiebronnen, zonder beroep te doen op kernenergie. Auteurs zoals Ivan Illich, Ernst Friedrich Schumacher en Barry Commoner bepleiten in hun werken een omschakeling naar een meer beperkte groei met meer zachte, alternatieve, kleinschalige, en milieuvriendelijke technologie. De Amerikaanse Ford Foundation (1974) vervult een voorlopersrol met hun pleidooi voor een geïntegreerd vraag-en aanbodgericht energiebeleid. De anti-kernenergiebeweging ent zich in de jaren '70 in vele landen op de reeds bestaande milieubeweging (Kasperson *et al.* 1980), maar leidt in België, in vergelijking met andere landen, pas laat tot grote protestacties³⁵. De Europese Commissie (1974) ziet echter wel heil in de nucleaire optie: tegen 1985 zou de helft van de elektriciteit in de E.E.G. door kernenergie geleverd moeten worden.

Keren we echter terug naar de context van het Belgische energiebeleid, dan valt het op dat de meeste commentatoren uit die periode dit beleid karakteriseren als 'paniekerig', 'inefficiënt' en 'onsamenhangend'³⁶. Voorstellen voor rationeel energiegebruik waren eerder intuïtief (d.w.z. er bestond – althans op het nationale niveau - geen ernstige raming over de te verwachten besparing en evenmin een duidelijke strategische visie op de lange termijn). Het beleidsmatige belang van de oliecrisis moet dan ook op een ander vlak gezocht worden. Leroy (1979) komt tot de conclusie³⁷ dat het beleid hier niet enkel mag beoordeeld worden op zijn manifeste besparingsfunctie maar eerder (en vooral) op het gebied van mobilisatie van de bevolking, met de bedoeling een soort 'collectief bewustzijn' en een draagvlak te creëren voor latere beleidsoplossingen. Daarbij bleef het beoogde beleidsdoel echter steeds het voortzetten van de economische groei; energiebesparing werd enkel gezien als een 'momentane inspanning'.

In het licht van de bovenvermelde analyse is het enthousiasme³⁸ waarmee het uitrustingsplan 1974-1983 voor de elektriciteitssector door de politiek ontvangen werd beter te begrijpen: het vormde immers een direct inzetbaar beleidsinstrument om de energiecrisis het hoofd te bieden. In dit uitrustingsplan was de indienstneming

³⁵ Te vermelden zijn de manifestatie in Borssele (Nederland, 1974) van ongeveer 4.000 mensen en in Brockdorf (West-Duitsland, november 1976), die de eerste vormde in een reeks waarin manifestanten telkens met geweld werden uiteengeslagen. In Creys-Malville (Frankrijk, juli 1977) viel een dode bij een massademonstratie van zo'n 60.000 mensen; in Kalkar (West-Duitsland, september 1977) protesteerden ongeveer 60.000 demonstranten tegen de komst van de snelle kweekreactor (Elliott 2003, p. 40). De grootste manifestatie in België (ca. 20.000 personen) vond plaats in juni 1979 te Doel, in een gezamenlijke actie van VAKS, Les Amis de la Terre en enkele Nederlandse actiegroepen (Tistaert 1991, p. 16). De 'Kernstop Actie Noordzee' (25 oktober 1975) langsheen de Belgische Oostkust was één van de eerste demonstraties op eigen bodem; ongeveer 500 mensen namen deel. In 1977 werd voor het eerst een niet-regionale manifestatie gehouden tegen kernenergie (het 'Grote Kernenergiegebeuren', Antwerpen, 1 oktober); deze bracht zo'n 5.000 mensen op de been (Tistaert 1991, p. 16).

³⁶ Voor een overzicht, zie Leroy (1979). Ook recent stelt Verbruggen (in Fraunhofer Institute 2003, p. 48) dat "...the measures in the immediate aftermath of the energy crisis (car-free Sundays, mandatory lowering of the ambient temperature in office buildings) were not very effective, nor efficient. They also sent the wrong message that energy savings entailed significant losses of comfort and flexibility..."

³⁷ O.a. door het zeer zichtbare karakter van de maatregelen (bv. doven van openbare verlichting) en de gerichtheid op de bevolking als geheel (eerder dan een – vanuit economisch opzicht verkiesbare - gedifferentieerde aanpak, naargelang het energiegebruik van verschillende groepen).

³⁸ Leroy (1979) verwijst o.a. naar artikels in de pers en naar het Bulletin van Vragen en Antwoorden van de Kamer van 22 januari en 17 oktober 1974, en van de Senaat op 16 juli 1974.

van drie kernreactoren al voorzien (Doel 1 (392,5 MWe) in 1974, Tihange 1 (962 MWe) en Doel 2 (392,5 MWe) in 1975). De elektriciteitsmaatschappijen maakten gebruik van de gunstige politieke wind en bestelden meteen vier bijkomende reactoren (Doel 3 en Tihange 2 (elk 930 MWe) + twee reactoren (elk 1000 MWe) op een toen nog niet nader omschreven plaats). In dit opzicht had dit 'post-factum' uitrustingsplan dan ook vooral een duidelijk demobiliserende en geruststellende functie. Het draagt schijnbaar de boodschap in zich mee dat het beleid de nodige visie had om het hoofd te bieden aan de energiecrisis, die aldus geenszins een bedreiging vormt voor het continue proces van groei en expansie. Het feit dat de voor 1974-'75 geplande reactoren al veel langer waren voorzien, en dat de toevoeging van vier nieuwe reactoren over een periode van een tiental jaar bezwaarlijk de toenmalige energieproblemen konden oplossen, ondersteunt deze argumentatie. Hoewel de oliecrisis van 1973 en het nadien gevoerde beleid dus duidelijk de reeds genomen beslissingen op het hoger niveau van het 'algemeen belang in tijden van crisis' tilden, geven ze ons nochtans weinig houvast omtrent de oorspronkelijke redenen achter de keuze voor kernenergie. Daarvoor moeten we verder teruggaan in de tijd (zie titel 3.2.).

Voor wat betreft de mediabelangstelling rond de bouw van de eerste kerncentrales in België vermeldt Fontyn (2001, pp. 121-141) dat de algemene teneur binnen de Vlaamse kranten eerder 'gematigd neutraal' (d.w.z. zowel voor- als tegenstanders kwamen aan bod, de behandelde thematiek was ruim, enz.) te noemen was, met belangrijke accentverschillen tussen de kranten onderling. Fontyn merkt op dat dit verschil in berichtgeving nauw lijkt samen te hangen met de ideologische achtergrond van de kranten. Zo sloot 'De Standaard' vrij nauw aan bij de standpunten van de Christelijke Volkspartij (CVP) in haar vooral op economische argumenten gebaseerde 'gematigd positieve' houding. De krant 'Het Volk', exponent van de christelijke vakbond (ACV), had daarentegen meer aandacht voor ecologische en veiligheidsaspecten, maar trok hieruit geen harde conclusies – wat volgens Fontyn samenhangt met de houding van het ACV die op dat moment (1975) nog geen standpunt hadden ingenomen. 'De Vooruit' (toen sterk aanleunend bij de socialistische vakbond ABVV) nam van de onderzochte kranten het meest expliciete anti-kernenergiestandpunt in, en bood ook een forum aan vertegenwoordigers van de anti-kernenergiebeweging. Fontyn verklaart deze houding door de groeiende sympathie vanuit het ABVV en de 'Jongsocialisten' (de jongerenorganisatie van de socialistische partij) voor de standpunten van de anti-kernenergiebeweging, daar waar de socialistische partij (SP) zich als regeringspartner het niet echt kon permitteren om een anti-kernenergiestandpunt in te nemen.

3.2. Aspecten van besluitvorming rond kernenergie

3.2.1. De principiële beslissing van 1966 (de 'commissie Boereboom')

In 1965 werden, op initiatief van Synatom, voorafgaande studies aangevat voor twee kerncentrales, die volgens planning in Doel en Tihange³⁹ zouden worden gebouwd. De Belgische regering werd in datzelfde jaar door de elektriciteitsproducenten op de hoogte gebracht van dit voornemen (Vanpol 1980, p. 57). Er werd een permanente contactcommissie opgericht tussen overheid en industrie (de 'Commissie Boereboom'⁴⁰). De taak van deze commissie bestond uit het bestuderen van de problemen die de twee nucleaire sites met zich zouden kunnen meebrengen. In de loop van de werkzaamheden van de 'Commissie Boereboom' stelden de elektriciteitsmaatschappijen nog drie bijkomende locaties voor voor de plaatsing van bijkomende kerncentrales langs de Belgische kust⁴¹. De bevoegdheid van de commissie was beperkt tot het goed- of afkeuren van deze terreinen; over de technologische kenmerken van de kerncentrales zelf werd niet gediscussieerd⁴². Het voltooiën van het onderzoek gaf op 14 december 1966 aanleiding tot de principiële goedkeuring (door het ministercomité voor economische en sociale coördinatie) van Doel, Tihange en Zeebrugge als inplantingmogelijkheden voor kerncentrales. Formeel ging het hier om een principebesluit, die dus niet het eindpunt van een procedure voor een bouw- of exploitatieaanvraag vormde. De verklaring werd wel in de pers overgenomen⁴³ maar veroorzaakte weinig deining in de publieke opinie. In deze verklaring werden voornamelijk economische argumenten aangehaald ter ondersteuning van het principebesluit: kernenergie was immers in het licht van de voorziene stijging van het elektriciteitsverbruik en op basis van de berekeningen van de elektriciteitsmaatschappijen een voordeliger optie dan elektriciteitsproductie uitgaande van steenkool of aardolie (Reynebeau 2000, p. 130).

Dat het hier echter om veel meer gaat dan een principebesluit blijkt uit de talloze referenties naar beleidsnota's, persverklaringen en verklaringen van regeringsleden die Vanpol (1980, pp. 105-107) in zijn studie aanhaalt. Hieruit blijkt dat het zondermeer ging om een akkoord voor een kernuitrustingsprogramma in de komende decennia. In dit opzicht is het gebrek aan maatschappelijke en politieke belangstelling – een vaststelling die zowel Leroy (1979), Reynebeau (2000) als Vanpol (1980) doen – des te opvallender. Deze auteurs dragen overigens verschillende mogelijke verklaringen aan: het algemene (nog ongeschokte) vertrouwen in het economische groeimodel; de culturele achtergrond van de toenmalige politieke elite (die immers opgevoed werd tijdens de naoorlogse periode van de wederopbouw); het imago van kernenergie als 'spitstechnologie van het

³⁹ De keuze voor deze vestigingsplaatsen werd gerechtvaardigd door het feit dat een kerncentrale een aantal eisen aan haar omgeving stelt: beschikking over een voldoende debiet aan koelwater (dus enkel grote stromen of de zee komen in aanmerking); een terrein van minstens 60 ha. groot; voldoende toegankelijk via grote invalswegen; geschikte geologische kenmerken; voldoende verdunningsmogelijkheid voor radioactieve effluënten; en een geringe bevolkingsdichtheid in de buurt van de centrale. De evacueerbaarheid van een ruimer gebied bij ongeval bleef in België voor Antwerpen problematisch vergeleken met USNRC criteria (de zogenaamde '10 mile'-zone, zie verder).

⁴⁰ Zo genoemd naar de voorzitter van de commissie, dhr. Boereboom, kabinetschef van de toenmalige Minister van Openbare Werken. De commissie bestond uit 13 leden waarvan 4 leden de elektroholdings vertegenwoordigden (Reynebeau 2000, p. 125). Ze kwam in de periode oktober 1965 – juni 1966 zeven maal samen.

⁴¹ De elektriciteitsmaatschappijen voorzagen immers, op basis hun prognoses van de groei van de elektriciteitsvraag, de noodzaak om 4 bijkomende kerncentrales in dienst te nemen tegen 1985 (Govaerts *et al.* 1994, p. 561).

⁴² Dit behoorde tot de bevoegdheid van de studie bureaus van de elektriciteitsmaatschappijen, die een (quasi-)monopolie bezaten op het gebied van informatie rond nucleaire technologie.

⁴³ Reynebeau (2000, p. 130) citeert een artikel in de Standaard van 20 dec. 1966.

moment'; de bijdrage van kernenergie aan de lokale werkgelegenheid; de valorisatie van reeds eerder gedane investeringen in nucleair onderzoek; de snelle industriële uitbreiding in de Antwerpse haven en de overeenkomstig snelle stijging van de vraag naar elektriciteit; het gebrek aan informatie bij de overheid; de vertegenwoordiging van diverse leden van de elektriciteits Holdings in diverse overheidsapparaten en de invloed van 'lobbying' bij regeringsmandatarissen; en tenslotte de algemene organisatie van de elektriciteitssector die veel ruimte liet voor privé-initiatief (via de uitrustingsplannen) zonder al te veel overheidsinmenging.

3.2.2. De procedure voor het bekomen van een vestigingsvergunning

Hoe bekwam men concreet, binnen de toen bestaande controlestructuur, een vergunning voor de bouw van een kerncentrale? De Belgische vergunnings- en controleprocedures voorzagen volgende stappen:

- het verkrijgen van een bouwvergunning;
- het verkrijgen van een exploitatievergunning;
- de controle tijdens de werking.

Deze procedure moet natuurlijk binnen haar historische context bekeken worden. Toch vertoonde de Belgische wetgeving terzake wel een bijzonderheid in vergelijking met andere landen (bvb. Frankrijk, de Duitse Bondsrepubliek, Verenigde Staten) nl. dat er twee bouwvergunningen vereist waren: de 'stedenbouw'-vergunning⁴⁴ en de 'nucleaire' vergunning⁴⁵ of machtiging. De eigenaars van kerncentrales konden de bouw aanvatten op basis van de 'stedenbouw'-vergunning, zonder te wachten op de 'nucleaire' bouwvergunning⁴⁶ (Commissie van Beraad 1976, p. 32). Om een 'nucleaire' bouwvergunning te verkrijgen legde het studie bureau, aangesteld door de eigenaar van de kerncentrale, een installatieplan voor aan het erkend privé-organisme (Vinçotte Nucléaire⁴⁷), dat in overleg met de bevoegde overheden en de 'Speciale Commissie voor de Ioniserende Stralingen'⁴⁸ een beslissing namen omtrent de voorwaarden op het gebied van stralingsbescherming en nucleaire veiligheidsuitrusting die in de 'nucleaire' bouwvergunning moesten worden opgenomen⁴⁹. Een exploitatievergunning werd bekomen op basis van een 'keuring'

⁴⁴ Afgeleverd overeenkomstig de organieke wet over de ruimtelijke ordening en stedenbouw (B.S. 29 maart 1962). Deze bouwvergunning werd voor Doel 1+2 afgeleverd op 18 februari 1970, en voor Tihange 1 op 6 juli 1972.

⁴⁵ Afgeleverd overeenkomstig het Koninklijk Besluit tot bescherming tegen stralingen (B.S. 18 februari 1963). Deze 'nucleaire' bouwvergunning werd voor Doel 1+2 afgeleverd op 25 januari 1974, en voor Tihange 1 op 5 september 1974.

⁴⁶ De werkzaamheden werden wel opgevolgd door een 'contactcommissie', die bestond uit vertegenwoordigers van de betrokken administraties, de Europese Gemeenschap, het erkend controleorganisme, de eigenaars van de kerncentrales, en de betrokken studie bureaus. De Belgische procedure wordt door de 'Commissie der Wijzen' (Groep V 'Veiligheid', p. 26 – zie verder) gerechtvaardigd door te stellen dat de PWR reactor een "goed gekend reactor type" vormde.

⁴⁷ Er waren drie erkende organismes: Controlatom, Corapro en Vinçotte. Van deze drie ondernemingen was er slechts één (nl. Vinçotte) die beschikte over het geschikte materiaal en personeel om de Belgische kerncentrales voor elektriciteitsproductie te controleren.

⁴⁸ In overleg met een consultatieve commissie van Euratom-experts.

⁴⁹ De procedure wordt hier ietwat vereenvoudigd voorgesteld. De formele procedure voorzag ook in een tussenkomst van de provinciegouverneur, de burgemeester van de betrokken gemeente (op basis van een publieke

door het erkend controleorganisme, waarin een uitspraak wordt gedaan omtrent de conformiteit van de installaties met de voorwaarden opgenomen in het vergunningsbesluit (op basis van het 'Safety Analysis Report' van de kerncentrale in kwestie). Er dient opgemerkt te worden dat in heel deze procedure de rollen van de diverse betrokkenen vaak overlapt: zo zetelde de toenmalige directeur van Vinçotte in de speciale commissie, en de gecontroleerde maatschappijen hadden tevens vertegenwoordigers in de raad van beheer van het erkende controleorganisme (Vanpol 1980, p. 53). Bovendien werd het controleorganisme door de elektriciteitsproducent zelf aangesteld en betaald. Later vinden we verschillende kaderleden van de erkende controleorganismen terug in de 'Commissie der Wijzen' (zie verder), die over de veiligheid beleidsadviezen formuleerde.

De vergunningsprocedures voor Doel 1 en 2 en Tihange 1 verliepen nagenoeg zonder vertragingen⁵⁰. Aldus waren deze centrales rond het midden van de jaren '70 klaar om van start te gaan op het moment dat het maatschappelijk debat in volle hevigheid uitbrak. Inmiddels voerden de elektriciteitsproducenten verdere studies uit over de mogelijke vestiging van bijkomende kerncentrales langs de Belgische kust - hetzij op de kustlijn, hetzij net daarachter, hetzij op een kunstmatig eiland.

3.2.3. Besluitvorming in de context van een ruimer maatschappelijk debat

Het maatschappelijk debat in België laait vooral op na januari 1974, nadat de bouwaanvraag voor een kerncentrale in Zeebrugge bekend raakte (Leroy 1979, p. 38)⁵¹. De standpuntbepaling en mobilisatie van een kritische beweging rond kernenergie wordt dus vooral uitgelokt door een vestigingsprobleem. Het Zeebrugse woonmilieu stond in die tijd onder druk van een grote industriële- en havenuitbreiding, wat de paraatheid van lokale actiegroepen verklaart. Een van deze lokale actiegroepen, REM-U-235⁵², lanceert onmiddellijk verscheidene initiatieven (o.a. een perscommuniqué, handtekeningenactie, brieven aan betrokken ministeries en senatoren) en argumenteert in een bezwaarschrift dat een kerncentrale aan de Belgische kust een te zware belasting voor het leefmilieu en een definitieve aftakeling van het toerisme zou betekenen. REM-U-235 kreeg kritisch wetenschappelijke ondersteuning, hanteerde van in het begin een discours dat op waardenreferenties was gebaseerd en was communicatief sterk. Het lokale verzet spreidt zich uit tot een veertigtal kustverenigingen en de druk leidt tot een negatief

consultatie en een advies van het schepencollege) en de bestendige deputatie. In de praktijk was de rol van deze betrokkenen eerder beperkt.

⁵⁰ In Vlaanderen boog een commissie van experts zich met enige kritisch zin over de plannen voor Doel, wat een eerste academisch inzicht bracht in de gehanteerde criteria (G. Eggermont). Vanpol (1980, pp. 59-61) bericht hoe de wettelijk voorziene procedures niet al te nauwgezet gevolgd werden: de bouwvergunning van Doel 1 en 2 werd in 1969 geopend nog voor de aanvraag voor het bekomen van een bouwvergunning werd ingediend; en de eerste steen van Tihange 1 werd gelegd nog voor het algemeen plan van aanleg was goedgekeurd.

⁵¹ De bouwaanvraag werd op 18 januari 1974 door EBES ingediend en werd aanvankelijk binnenskamers behandeld. Het is echter na een vraag van een gemeenteraadslid (op 28 januari 1974), tevens een lid van REM-U-235, dat het bestaan van de bouwaanvraag algemeen bekend werd.

⁵² Een werkgroep van het overkoepelende actiecomité 'Zeebrugge blijft', opgericht in april 1973. Naar eigen zeggen groeide bij de initiatiefnemers van de actiegroep "...het besef van de grote impact die de keuze voor 'het nucleaire' heeft en verder kan hebben voor alle leven en het bestaan op aarde..." (Goderis-Lyppens 2004, p. 1), zodat aanvankelijk werd besloten tot het inwinnen van informatie (onderhoud met de provinciegouverneur van West-Vlaanderen op 16 juli 1973), later tot vormingsinitiatieven, studie en actie.

advies door het Zeebrugse schepencollege aan het bestuur voor Stedenbouw en Ruimtelijke Ordening (1 februari 1974).

Intussen krijgt de protestbeweging een ruimere dimensie⁵³. Op 16 februari 1974 wordt de 'Verenigde Actiegroepen voor een Kernstop' (VAKS)⁵⁴ opgericht met als doelstelling de stopzetting van alle nieuwe bouw- en exploitatievergunningen en het stopzetten van kredieten voor de SNR-300 kweekreactor te Kalkar. Gedurende heel de zomer van 1974 doen geruchten de ronde omtrent mogelijke andere vestigingsplaatsen aan de Belgische kust. Eind september wordt een vergadering van alle kustburgemeesters samengeroepen, en daar wordt overeengekomen interpellaties te houden in Kamer en Senaat. De provincieraad van West-Vlaanderen keurt in oktober 1974 unaniem een motie goed waarin voorbehoud gemaakt wordt bij het oprichten van kerncentrales aan de kust, totdat voldoende elementen bekend zijn omtrent mogelijke negatieve gevolgen (m.a.w. een voorwaardelijke stellingname). Algemeen valt op te merken dat voor het einde van 1974 op beleidsniveau eigenlijk geen sprake is van het in vraag stellen van 'de optie kernenergie' op zich. Er wordt wel gediscussieerd over vestigingsplaatsen en de gevolgen die een kerncentrale eventueel met zich kan meebrengen, maar het principe van de nuclearisatie wordt weinig of niet in twijfel getrokken.. In de loop van 1974 worden de hoofdinstallaties voor vier nieuwe kerncentrales door de elektriciteitsproducenten besteld (met het akkoord van de toenmalige Minister van Economische Zaken⁵⁵, dhr. Oleffe), nog voor enig parlementair debat heeft plaatsgevonden (zie boven).

Daarop volgen chronologisch gezien de parlementaire interpellaties⁵⁶. Tijdens deze interpellaties overwegen, naast de heersende onzekerheid m.b.t. de eventuele bouw van een kerncentrale aan de Belgische kust, vooral economische en milieugerelateerde argumenten; andere aspecten (besluitvorming, macht van economische groepen, evidentie van groei en expansie) komen minder aan bod (zie Leroy 1979, pp. 42-46). Ook hier weer stelt de Minister van Economische Zaken (dhr. Oleffe) dat de uitbouw van kernenergie "...une politique qui a été voulue par les gouvernements successifs..."⁵⁷ is, en dat er dus geen sprake kan zijn van het in vraag stellen van deze principiële beslissing.

⁵³ Ook wat betreft de gebruikte argumentatie (argumentatiestructuren worden onder Titel 3.3 uitgeklaard). In het voorjaar van 1974 verschijnen verschillende berichten van REM-U-235 leden in de pers, die o.m. pleiten voor een 'energiebeleid in dienst van de gemeenschap', 'democratische inspraak', 'meer informatie', enz. (Goderis-Lyppens 2004, p. 2).

⁵⁴ Waarvan o.a. REM-U-235, het Westkust Aktiecomité Kernenergie (WAKE), het Gents Aktiecomité Leefmilieu, de Belgische Jeugdbond voor Natuurstudie Gent, de Werkgroep Soft Technology, de Aktie-kern Antwerpen, Natuur 2000, enz. deel uitmaken. De anti-kernenergiewebeweging ent zich dus duidelijk op reeds bestaande milieugroeperingen.

⁵⁵ Govaerts *et al.* (1994, p. 569) vermelden een onderhoud tussen vertegenwoordigers van EBES en Intercom en dhr. Oleffe (17 juli 1974). Dit onderhoud resulteerde in een akkoord van de minister voor wat betreft: de voorgestelde nucleaire uitbreidingsplannen; de keuze van PWR reactoren; de bestelling van verschillende reactoren op hetzelfde moment; en een maximale uitbesteding van het werk aan de Belgische industrie, zelfs indien dit een zekere meerkost zou veroorzaken.

⁵⁶ Bulletin van vragen en antwoorden, Kamer, 15, 17 en 29 oktober 1974; Senaat 8 en 15 oktober 1974.

⁵⁷ Bulletin van vragen en antwoorden, Kamer, 29 oktober 1974, p. 208.

In regeringskringen kon men echter steeds moeilijker gewoon voorbijgaan aan de beroering rond kernenergie⁵⁸. Leroy (1979, pp. 47-48) merkt op dat er niet alleen een toenemende druk viel waar te nemen, maar ook een verdieping en vooral een verschuiving in argumentatie bij de actiegroepen. Men poogt het probleem op een andere manier aan de orde te stellen. De vraagstelling begint zich eerder te richten op vergunningsprocedures, de structuur van de nucleaire sector, de betrokkenheid van de staat bij de uitbouw van het nucleaire programma, enz.; een vraagstelling die eerder samen te vatten is onder de noemer 'Wie beslist er eigenlijk?'. Daarnaast worden er ook fundamentele vragen gesteld bij het volhouden van een economisch groeimodel. In Vlaanderen vallen terzake in 1974 de initiatieven op van de volkshogeschool 'Lodewijk de Raet', die het debat stimuleren zowel over het belang van de groei van de energievraag als over technische problemen m.b.t. kernenergie. Deze verschuiving valt zeer goed waar te nemen in het dossier van 'La Revue Nouvelle' (LRN) (1975), dat later gedeeltelijk door 'De Nieuwe Maand' (DNM) (1976)⁵⁹ werd overgenomen. In deze dossiers is sprake van een sterke belangenvermenging, een osmose tussen politieke functies en raden van beheer, en kruisparticipaties in de energiesector. Conclusies zijn dat enerzijds de overheid slechts daar een rol van betekenis speelt waar verliezen te noteren vallen (in de steenkoolsector), terwijl ze anderzijds helemaal geen greep heeft op sectoren met hoge winstcijfers (petroleum, kernenergie). In januari 1975 eisen de Bond Beter Leefmilieu (BBL)⁶⁰ en het VAKS op een persconferentie een uitgebreid parlementair debat omtrent de vier bestelde kerncentrales en het hele energiebeleid⁶¹, en dit in naam van 'de publieke opinie'.

In reactie op deze toenemende druk poogt de regering het probleem te depolitiseren door de vraagstelling door te schuiven naar expertcommissies. Deze nieuwe wending blijkt o.a. uit de bespreking in de Senaat van de begroting voor Economische Zaken voor 1975. De Eerste Minister (dhr. Tindemans) kondigt een parlementair debat aan eens het regeringsstandpunt is bepaald. Staatssecretaris Dhooze (in afwezigheid van minister Oleffe) vindt het noodzakelijk onafhankelijke experts aan het woord te laten, omdat de sector "...haast terzelfdertijd partij en rechter is..." (Leroy 1979, p. 51). Hij verwijst hierbij eveneens naar het verwachte advies van de 'Commissie Willems', een werkgroep die begin december 1974 werd opgericht met een adviserende opdracht omtrent mogelijke vestigingsplaatsen van kerncentrales en/of gastterminals aan de kust. Ongeveer een maand later kondigt

⁵⁸ Ook de elektriciteitsmaatschappijen geven blijk van enige bezorgdheid door de uitgave van een extra brochure. Men beperkt zich hier echter tot een herhaling van de 'klassieke' argumenten ('kernenergie is veilig, zuiver, onontbeerlijk, onuitputtelijk').

⁵⁹ Initiatiefnemers achter deze documenten zijn een los-vast collectief van intellectuelen. Reeds in 1972 wijdde LRN een themanummer aan de invloed van de Generale Maatschappij op de Belgische politiek. Te vermelden zijn ook het themanummer in september 1976 over het 'rapport der Wijzen', het dossier van de 'Groupe Interuniversitaire pour l'Etude des Problèmes de l'Energie' (GIPE) over het Belgische kernenergieprogramma, en het themanummer van 'Les Cahiers Marxistes' rond het Belgische energiebeleid.

⁶⁰ De overkoepelende organisatie van vier gewestelijke federaties op het gebied van bescherming van het leefmilieu: Bond Beter Leefmilieu Vlaanderen, Raad Leefmilieu te Brussel (BRAL), Inter-environnement Wallonie, en Inter-environnement Bruxelles. Samen overkoepelden deze vier federaties ruim 160 particuliere verenigingen uit het hele land. Zij werkten bovendien samen met talloze niet aangesloten lokale actiegroepen.

⁶¹ Hier valt op te merken dat de BBL op dat moment nog geen eensgezind standpunt had ingenomen inzake kernenergie. De BBL zal pas in 1977 een duidelijk standpunt innemen en de bouw van verdere kerncentrales afwijzen (Tistaert 1991, p. 15).

minister Oleffe de oprichting aan van 'een Raad van Wijzen'⁶². Deze commissie wordt verondersteld een 'objectieve stand van zaken' op te maken omtrent alle aspecten van kernenergie⁶³. Er wordt benadrukt dat deze commissie zich niet mag uitspreken over de wenselijkheid of noodzaak van nieuwe kerncentrales; dit is immers "...een taak van de politiek..." (Commissie van Beraad 1976, p. 2). In een poging tegemoet te komen aan de publieke bezorgdheid vraagt de minister aan de BBL een dossier op te stellen met vragen, waarop de 'Commissie der Wijzen' vervolgens een antwoord moet formuleren.

Tijdens de zomer van 1975 bereikt het debat een hoogtepunt. Enkele honderden leden van het academisch personeel van de Belgische universiteiten en onderzoekscentra (111 in Vlaanderen) publiceren een manifest waarin het energiebeleid en de invoering van kernenergie onder druk van multinationale ondernemingen zoals Westinghouse kritisch onthaald wordt, en waarin gewaarschuwd wordt voor massale reactorbestellingen in de EEG (de Europese Commissie stelde op dat moment tegen 1985 een capaciteit van 160 kerncentrales voorop) op een ogenblik dat een aantal problemen wetenschappelijk noch structureel opgelost waren⁶⁴. Er wordt gepleit voor een moratorium van twee jaar op de verdere uitbouw van het kernenergieprogramma, in navolging van gelijkaardige moratoria in andere landen. Het initiatief daartoe gaat uit van een multidisciplinaire universitaire werkgroep⁶⁵. Het belang van een parlementair debat wordt nogmaals bevestigd na verdere interpellaties, men wacht echter de resultaten van de 'Commissie der Wijzen' af. Een periode van relatieve windstille volgt. Eind 1975 opteert de 'Commissie Willems' voor kerneilanden als eerste keuze; Doel 4 en Tihange 3 vormen echter 'ernstige alternatieven'. Een studie van Symarinfra⁶⁶ pleit voor kerneilanden en de haven van Zeebrugge als nieuwe vestigingsplaats voor gasopslag.

Begin februari 1976 houdt de BBL haar tweede persconferentie, en stelt bij deze gelegenheid het dossier met vragen en antwoorden van de 'Commissie der Wijzen' voor (Ministerie van Economische Zaken 1976). Het eigen standpunt van de BBL betreft een vraag naar een moratorium, een parlementair debat en een raadpleging van de bevolking. Bij een nadere beschouwing van dit document valt vooral op hoe de 'Commissie der Wijzen' de vragen van BBL in hun eigen raster van werkgroepen indeelt zodat het vaak moeilijk wordt een geïntegreerde visie van overkoepelende aspecten te ontwikkelen. Verschillende vragen worden slechts op deelaspecten beantwoord. Bovendien vallen tal van vragen buiten het bestek van het mandaat van

⁶² Deze politieke zet wordt overigens door de BBL geïnterpreteerd als "...een bewijs te meer dat de overheid behoefte heeft aan volledige en betrouwbare informatie om in de mate van het mogelijke en *a posteriori* de leemte te vullen die de publieke opinie duidelijk had aangevoeld..." (Ministerie van Economische Zaken 1976, p. 3).

⁶³ Het gaat hierbij met name om economische aspecten, alternatieve oplossingen voor kernenergie, vestigingsplaatsen, veiligheid, gezondheid, ecologie en tenslotte de impact van de gehele splijtstofcyclus. De werking van de 'Commissie der Wijzen' is gebaseerd op een opdeling in werkgroepen volgens bovenvermelde onderdelen.

⁶⁴ Zie de 'Open stellingname in verband met het energiebeleid, ingenomen door academici' (RUG secretariaat).

⁶⁵ Zowel dhr. Eggermont als dhr. Thielens (nucleaire experts, RUG), als dhr. Billen (bioloog, ULB) zijn lid van de 'Commissie der Wijzen', en maken deel uit van deze initiatiefnemende groepen in respectievelijk Vlaanderen (met dhr. Vermeersch (filosoof, RUG) en dhr. Polk (bioloog, VUB)), Brussel en Wallonië (zie het interview met dhr. Sapir, coördinator).

⁶⁶ Een groep die zich specifiek inliet met de aan de kust te voorziene infrastructuur en industriële ontwikkeling.

de commissie, vooral dan deze met betrekking tot de politieke organisatie van de sector. Eind maart 1976 worden dan de eindconclusies van de 'Commissie der Wijzen' zelf bekend gemaakt. Wat het meeste opvalt aan dit rapport is hoe de commissie in haar beleidsaanbevelingen zowel warm als koud lijkt te blazen. Immers, de werkgroepen 'gezondheid' en 'ecosystemen' stellen in hun rapportage *de facto* een waslijst van voorwaarden op voor de bouw van nog meer kerncentrales⁶⁷. Het meest positieve geluid komt van de werkgroep rond economische en financiële aspecten. Tijdens de werkzaamheden van de commissie krijgen de leden zwijgplicht opgelegd, wat tot een perspolemie leidde (zie interview mevr. Goderis-Lyppens).

De publicatie van het 'rapport der Wijzen' lokte natuurlijk reactie uit; hierbij vallen vooral de dossiers van Links (Eggermont 1977), DNM (1976)⁶⁸ en VAKS (1976) op. De argumentatie richt zich nu vooral op de samenstelling en het mandaat van de commissie en de kostprijsvergelijking tussen klassieke en nucleair geproduceerde elektriciteit (waarbij men de positieve inschatting van de werkgroep economische en financiële aspecten poogt te weerleggen), naast 'klassieke' bezwaren rond veiligheid en milieuvriendelijkheid.

Ongeveer omstreeks dezelfde tijd worden de economische tegenargumenten van de actiegroepen bijgevallen vanuit een (tot dan toe) eerder onverwachte hoek. In een beleidsnota⁶⁹ (dd. 31 maart 1976) waarschuwt de secretaris-generaal van Economische Zaken, die ook de administratie Energie onder zijn bevoegdheid heeft (dhr. Baeyens, later voorzitter van het SCK•CEN) zijn nieuwe minister (dhr. Herman) voor de gevolgen van een exponentiële groei van de elektriciteitsvraag⁷⁰ en voor de nucleaire scenario's zoals vooropgesteld door de commissie der Wijzen. Deze groei zou immers betekenen dat in de periode 1985-2000 een capaciteit van ongeveer 35.000 – 40.000 MWe elektrisch vermogen zou moeten geïnstalleerd worden. Overweegt men hiervoor de optie kernenergie, dan impliceert dit dat tientallen locaties voor nieuwe centrales moeten gezocht worden, of dat tal van reusachtige kerneilanden in zee moeten gebouwd worden – een uitdaging die op dat moment nog nergens ter wereld aangegaan werd. Hij concludeert dan ook dat "... le tout nucléaire pour le secteur électrique est impossible..." en opteert voor "...un programme nucléaire minimaliste..."⁷¹, met dien verstande dat "...nous ne proposons nullement d'abandonner les programmes de centrales nucléaires, en tout cas en ce qui concerne les quatres centrales dont les commandes ont été passées par le

⁶⁷ Zodat hun gematigde "ja, indien..."-standpunt bijna evengoed kan worden uitgelegd als een "neen, tenzij...", vooral dan m.b.t. de nog onopgeloste problematiek van het kernafval. Leroy (1979, p. 56) bericht overigens ook dat de ontvangst van dit rapport in de pers tot zeer tegenstrijdige interpretaties heeft geleid.

⁶⁸ Overigens telde de redactieraad van De Nieuwe Maand enkele (later) bekende politici onder haar leden: Marcel Colla, Norbert De Batselier, Jean-Luc Dehaene, Karel Van Miert, e.a.

⁶⁹ Baeyens, A., "Considérations sur la politique énergétique", 31 maart 1976.

⁷⁰ De 'Commissie der Wijzen' onderzocht groeiscenario's gaande van 3,4 tot 9% jaarlijkse stijging van de elektriciteitsvraag, zonder overigens fundamentele bezwaren te formuleren bij dergelijke groeiscnelheden.

⁷¹ Baeyens opteert voor centrales met kleinere dimensie (< 1000 MWe) om de mogelijke vestigingsplaatsen optimaal te benutten. Voorts moeten mogelijkheden onderzocht worden om te participeren in buitenlandse elektriciteitscentrales, naast een hernieuwde inzet van steenkool voor elektriciteitsproductie (3.000 – 4.000 MWe) i.p.v. in de staalindustrie, en dit in het kader van een rationeel energiebeleid. Hij waarschuwt ook profetisch voor een escalerende kostprijs van de nucleaire splijtstofcyclus met verwijzing naar de U.S.A en voor de verwaarlozing in de kWh kostprijs van het nucleair afvalbeheer. Hij merkt op dat de grote subsidies voor de nucleaire sector niet geïnternaliseerd zijn voor macro-economische vergelijkingen.

secteur. (...) Il est de la plus haute importance que la Belgique recherche bilatéralement toute possibilité de construction des centrales dans les pays limitrophes...". Minister Herman, die dan dhr. Dehaene (voordien directeur van de studiedienst van het ACV) als kabinetschef heeft, waarschuwt later voor 'al te voortvarende investeringen in de kernenergiesector', omdat de evolutie van de voorbije twee jaren (de economische crisis, inflatie en recessie) alle prognoses omtrent de groei van het elektriciteitsverbruik op losse schroeven zette. Ook op andere vlakken valt een verschuiving in de politieke stellingname waar te nemen. Op 29 april 1976 installeert de regering het 'Nationaal Comité voor Energie' (NCE)⁷², een overlegorgaan voor de belangrijkste maatschappelijke groepen met adviserende functie naar de overheid. Het NCE zal vooral een forum bieden voor de discussie omtrent de uitrustingsplannen, en vooral de mogelijke bouw van (een) nieuwe kerncentrale(s) in België en de Belgische participatie in de Franse reactoren Chooz B1+B2 gedurende de jaren '80 (zie Deel 4). Bovendien werd reeds in 1975 besloten tot een onderzoeksprogramma aangaande niet-nucleaire energie⁷³, onder de coördinatie van de 'Dienst voor Programmatie van het Wetenschapsbeleid – Services pour la Programmation de la Politique Scientifique' (DPWB-SPPS). Tevens worden een aantal commissies opgericht om een programma van rationeel energiegebruik (REG) uit te werken. Deze initiatieven kunnen geïnterpreteerd worden als stappen in de richting van een 'globaal energiebeleid'.

Ondertussen was het nog steeds niet duidelijk of de laatste twee bestelde kerncentrales al dan niet Doel 4 en Tihange 3 zouden worden. Klarheid hieromtrent komt er als de regering op 16 juli 1976 beslist om de optie van de bouw van een kerneiland of een vestiging aan de Belgische kust niet langer te overwegen (Vanpol 1980, p. 78). Tevens wordt een moratorium van twee jaar aanvaard, in afwachting van een parlementair debat inzake het te volgen energiebeleid. Dit moratorium gold echter enkel voor een verdere uitbreiding (d.w.z. supplementair aan de vier reeds bestelde kerncentrales); een feit dat voor nogal wat verwarring zorgde bij de tegenstanders⁷⁴. De polarisatie tussen voor- en tegenstanders lijkt een voorlopig hoogtepunt te bereiken met de publicatie van een brochure door de elektriciteitsmaatschappijen⁷⁵, waarin deze de actiegroepen beschuldigen van "psychologische verontreiniging".

Leroy (1979, p. 59) vermeldt vanaf eind 1977 een dalende belangstelling voor de kernenergie discussie in de politiek. Immers, de belangrijkste beslissingen waren toen reeds genomen, en de vestigingsplaatsen waren bekend. Het zwaartepunt van de anti-kernenergiebeweging verplaatst zich naar Wallonië, waar o.a. de bouwvergunning voor Tihange 2 (en voor de koeltoren) wordt aangevochten door 'les

⁷² Opgericht bij Koninklijk Besluit van 12 december 1975. Het NCE werd pas volledig operationeel na publicatie van de wet van 8 augustus 1980 (Art. 73, §1) die voorzag in de adviesprocedure voor de uitrustingsplannen.

⁷³ De grote lijnen van dit programma waren: verbetering van de kennis van het nationaal energiesysteem, nieuwe technologieën aangaande energiebesparing en de recuperatie van afvalwarmte, zonne-energie, de technologische en economische mogelijkheden van steenkoolvalorisatie, en de invloed van ruimtelijke ordening op energiegebruik (Ministerie van Economische Zaken 1978, p. 101).

⁷⁴ Vanpol (1980, p. 108) bericht hoe bij het afleveren van de bouwvergunningen voor Doel 4 en Tihange 3 de tegenstanders argumenteren dat dit een verbreking is van het moratorium.

⁷⁵ Vereniging der Elektriciteitsbedrijven, "Kerncentrales, waarom?" (brochure, 1976).

Amis de la Terre', en verzet wordt geboden tegen de vestiging van Tihange 3⁷⁶ (Vanpol 1980, pp. 80-83). Een gemeentelijk referendum te Andenne⁷⁷ toont de afkeer van de bevolking voor de vestiging van een kerncentrale: 84% tegenstemmers kan gezien worden als een duidelijke indicatie.

Op beleidsgebied valt vooral de publicatie van het 'Witboek inzake Energiebeleid' (Ministerie van Economische Zaken 1978) op. Dit document probeert alvast op papier een uiting te geven aan de nieuwe prioriteiten voor het energiebeleid en ontwikkelt een globale en geïntegreerde visie op de verschillende deelsectoren. Het is in die zin een brede(re) studie over alle vormen van energie, en dit met het oog op het beloofde parlementaire debat, dat nog altijd niet had plaatsgevonden.

3.3. Het maatschappelijk debat in kaart gebracht

In deze paragraaf zullen we verder ingaan op de argumentatiescenario's (zie Deel 1) zoals die door verschillende maatschappelijke actoren werden gehanteerd. Uit de voorgaande analyse van de culturele- en beleidscontext mag het duidelijk zijn dat de jaren '70 een bijzonder turbulente periode vormden, met een overeenkomstig snelle articulatie, verdieping en consolidatie van argumenten. Voor onze analyse van argumentatiescenario's steunen we vooral op de standpunten zoals die geformuleerd werden op het hoogtepunt van de controverse, d.i. na de publicatie van 'het rapport der Wijzen' (maart 1976). Wij maken hierbij dankbaar gebruik van een eerdere aanzet tot een typologie van argumenten door Leroy (1979), zonder nochtans gebruik te maken van zijn specifieke referentiekader⁷⁸. Opnieuw benadrukken we dat het hier gaat om een ideaaltypische benadering, d.w.z. dat in de praktijk steeds overlappingen tussen verschillende argumentatiescenario's voorkomen en dat de scenario's nooit in deze 'zuivere' vorm door één bepaalde actor zullen gebruikt worden. Bovendien moet men bij het lezen van deze paragrafen steeds de hierboven geschetste context voor ogen houden: het ruime maatschappelijke debat kwam pas op gang naar aanleiding van een vestigingsproblematiek, nadat de belangrijkste investeringsbeslissingen voor de nu bestaande kerncentrales reeds genomen waren. De inzet van het debat was op dat moment een eventueel nog verdergaande nuclearisatie van België.

3.3.1. Een technisch-economische argumentatie

⁷⁶ Er wordt o.a. ook een eis geformuleerd voor een valorisatie van de afvalwarmte van de centrale in het kader van een politiek van rationeel energiebeleid; aan deze eis wordt echter bij het afleveren van de bouwvergunning geen gevolg gegeven.

⁷⁷ Een andere mogelijke vestigingsplaats aan de Maas.

⁷⁸ Leroy maakt gebruik van een begrippenkader ontleend aan de godsdienstsociologie, wat o.i. soms leidt tot nogal geforceerde beschrijvingen van 'leidersfiguren', 'organisatievormen' en 'volgelingen' binnen bepaalde groepen.

De technisch-economische argumentatie⁷⁹ wordt zowel door voor- als tegenstanders gebruikt. Het verschil tussen beiden bestaat erin dat ze elk een andere inschatting geven van de technische en economische onzekerheden die met de keuze voor kernenergie zijn verbonden, en daaruit voortvloeiend voor andere beleidsopties kiezen, zonder het fundamentele doel van het energiebeleid in vraag te stellen. We vertrekken vanuit de positie van de 'voorstanders'⁸⁰, om vervolgens *ad negativum* de 'tegenstanders' in het debat te betrekken, hoewel een aantal experts en maatschappelijke actoren voor een kritische tussenoplossing opteerden, die op haar beurt het gepolariseerd debat hebben gevoed.

3.3.1.1. De 'voorstanders'

De technisch-economische argumentatie van de voorstanders wordt o.i. het duidelijkst en meest diepgaand verwoord door de werkgroepen 'financiële en economische aspecten', 'alternatieve energiebronnen', 'reactortypes' en 'nucleaire veiligheid' van de 'Commissie der Wijzen' (Commissie van Beraad 1976, pp. 3-43)⁸¹.

Enigszins in telegramstijl weergegeven gaat de redenering als volgt:

Eerst wordt een schatting gemaakt van de economische groei in de komende jaren. Hierbij wordt overigens een eerste (min of meer expliciet toegegeven) waardengeladen keuze gemaakt: men acht een nulgroei niet alleen onwaarschijnlijk, maar eveneens onwenselijk – dit zou immers leiden tot "...moeilijk te verdragen sociale spanningen..." (p. 5). De ideologie van de welvaartstaat is sterk aanwezig: armoede en sociale problemen in het algemeen kunnen opgelost worden, zolang de economische koek maar groot genoeg is. De 'Commissie der Wijzen' houdt in haar berekeningen dan ook enkel rekening met een economische groeivoet van 2,5 – 4% in de periode 1976-1985.

Vervolgens moet, afhankelijk van deze vooruitzichten, een schatting gemaakt worden van de te verwachten elektriciteitsvraag. Ook hier weer wordt er in de bestudeerde scenario's enkel uitgegaan van een jaarlijkse groeivoet, gaande van 3,4% tot 9%. De commissie geeft overigens toe dat de economische aspecten van elektriciteitsproductie enkel correct bekeken kunnen worden in een ruimer kader van de volledige energiestructuur van het land – d.w.z. rekening houdend met de groei van industriële productie, evolutie van vervoer, energiebesparingsmaatregelen, enz. – maar stelt vervolgens dat dergelijke aspecten buiten haar mandaat vallen of in dit geval wel tot de 'politieke sfeer' behoren (p. 3). Men beperkt zich tot een nogal vage aanbeveling van "...goed gecoördineerde R&D-programma's op deze gebieden (...)

⁷⁹ Met deze benaming willen we echter geenszins suggereren dat de argumentatie ontstaat is van elk politiek of ideologisch gekleurd standpunt. Wel is het zo dat de actoren die vooral deze argumentatievorm hanteren slechts zelden of nooit hun ideologische uitgangspunten expliciet verwoorden.

⁸⁰ Wij plaatsen de benaming 'voorstanders' en 'tegenstanders' tussen aanhalingstekens, opdat ze niet al te essentialistisch zouden worden opgevat. Dit alles is vooral een kwestie van gradaties. Onder 'tegenstanders' zit bvb. een breed spectrum aan standpunten vevat, gaande van een vraag tot een bezinningsstap inzake kernenergie (zolang bepaalde deelaspecten, bvb. de afvalproblematiek, niet voldoende uitgeklaard zijn), tot een resolute afwijzing van de verdere ontwikkeling van het kernenergieprogramma in België.

⁸¹ Herhaaldelijk wordt in het 'rapport der Wijzen' gesteld dat men "...op objectieve manier de stand van zaken..." wil opmaken, en dat "...nergens gaan de beweringen verder dan de wetenschappelijke kennis...". Herhaaldelijk wordt gesteld dat de commissie haar werkzaamheden heeft verricht buiten iedere politieke of andere druk.

die een geleidelijke controle van de algemene groei van het nationaal energieverbruik mogelijk moeten maken zonder daarbij het welzijnspeil in het gedrang te brengen...”.

In het licht van deze prognoses komt het er dan op aan na te gaan of het economisch verantwoord is te investeren in kernenergie. Dit doet men d.m.v. een vergelijkende analyse van de kosten per geproduceerde kilowattuur in een klassieke centrale (d.w.z. op basis van zware stookolie) en een kerncentrale, met, na de nodige sensitiviteitsanalyses⁸², als resultaat dat de competitiviteitsmarge van kernenergie in de meeste gevallen ruim blijft (p. 7). Alternatieven worden één na één van de kaart geveegd: bijkomende elektriciteitsproductie op basis van binnenlands ontgonnen steenkool zou slechts instaan voor 2 x 600 MWe; terwijl ondergrondse steenkoolvergassing wordt gezien als een kansrijke optie, die echter nog aanzienlijke onderzoeksinspanningen vereist. Hierdoor zou deze optie pas na 1985 beschikbaar worden. Hernieuwbare alternatieven worden snel gecatalogeerd: fotovoltaïsch als te duur (zeker de eerste tien jaar), en voor windenergie ziet men “...geen betekenisvolle evolutie mogelijk, behoudens voor plaatselijke toepassingen met gering vermogen...” (p. 16). Bovendien geeft de commissie (p. 30) toe dat er op dat moment geen gegevens beschikbaar zijn om de mogelijkheden van decentrale productie (WKK nabij stadscentra of drukke industriezones) te onderzoeken.

Volgt dan nog een beschouwing omtrent de financiering van de kerncentrales door de betrokken ondernemingen, waar men in het geval van een sterke stijging van de elektriciteitsvraag (+7,7% jaarlijks) toch enkele (niet onoverkomelijke) problemen ziet. De financiële lasten voor de ondernemingen zouden in dat geval immers oplopen tot 20 miljard BEF (500 MEuro) jaarlijks in de periode 1976-1980. Daarom beveelt de commissie een aantal maatregelen aan, gaande van een tijdelijke verhoging van de elektriciteitsstarieven, over een gemengd programma met kerncentrales en minder investeringsintensieve traditionele centrales, tot directe of indirecte interventie van overheid in financiering van de centrales. In het licht van de als zeer mogelijk (en wenselijk) geachte uitbreiding van het kernprogramma⁸³ kan een gebrek aan vestigingsplaatsen natuurlijk een zwak punt in de argumentatie vormen. De commissie ziet op dit vlak geen noemenswaardige problemen voor de onmiddellijke toekomst in Doel; vestigingen aan de Maas moeten absoluut voorzien worden van koeltorens (o.w.v. de reeds hoge thermische belasting); centrales op de kustlijn of kunstmatige eilanden dichtbij de kust worden eerder afgewezen o.w.v. het behoud en de verdere ontwikkeling van het kusttoerisme. Blijft over: kunstmatige eilanden in zee, die “...op middellange termijn de problemen kunnen oplossen die zich in België onvermijdelijk zullen stellen ten aanzien van de keuze van nieuwe vestigingen voor energieopwekking...” (p. 28). De commissie beveelt dan ook aan onmiddellijk de nodige aanvullende studies te ondernemen.

⁸² Voor wat betreft de gebruikte actualisatievoet, de investeringskost, de kostprijs van de splijtstof, en de kostprijs van zware stookolie.

⁸³ Bij een groeivoet van 7,7% voorzagt men in 1990 een operationeel vermogen van 11.100 MWe aan kerncentrales.

Wat betreft de nucleaire veiligheid steunt men vooral op de regelgeving van de 'U.S. Nuclear Regulatory Commission' (USNRC), gezien de conceptie van de Belgische centrales ook van Amerikaanse oorsprong is. Men acht de bestaande veiligheidsvoorzieningen adequaat op alle gebieden (vergunningsprocedures, beperking van afvalozingen, blootstelling van werknemers, kwaliteitsgarantie, bescherming tegen zware ongevallen). De bevindingen van het WASH-1400 rapport (beter gekend als het 'Rasmussen-rapport') (USNRC 1975) worden, ondanks de beperkingen, gezien als de best beschikbare en bovendien toereikend⁸⁴. De algemene teneur van het betoog is dat "...ondanks de nog heersende onzekerheidsfactoren (...) mag worden beweerd dat de activiteiten op nucleair gebied, in een wereld die zich terecht bewust is geworden van zijn leefmilieu, ten voorbeeld kunnen worden gesteld en de weg kunnen banen voor een soortgelijke benadering voor andere industrietakken die als potentieel gevaarlijk kunnen worden beschouwd..." (p. 40), en bovendien dat "...in verhouding tot andere risico's die de moderne maatschappij wel aanvaardt, de hier ter sprake gekomen risico's beperkt zijn..." (p. 37). Eventueel nog overblijvende onzekerheden kunnen gaandeweg gereduceerd worden (bvb. door het aanleggen van een database over defectstatistieken, deelname aan fundamenteel onderzoek naar nucleaire veiligheid, enz.). Ook de effecten op de gezondheid en ecosystemen wegen niet op tegen de voordelen van kernenergie, indien voldaan wordt aan een lijst van voorwaarden⁸⁵ (p. 73). De elektriciteitsproducenten van hun kant proberen in een soort intellectueel steno de argumentatie nog verder te consolideren tot de stelling dat de nieuwe energiebron absoluut veiliger⁸⁶ en milieuvriendelijker is dan eender welk alternatief.

Samengevat: het energievraagstuk voor België is niet langer een kwestie van een tekort; het gaat eerder om een (louter technische) omschakelingskwestie. Er moet een einde komen aan de te grote afhankelijkheid van het Midden-Oosten om de

⁸⁴ WASH-1400 was de eerste toepassing van een probabilistische methode (de 'Probabilistic Safety Assessment' of PSA) op de analyse van de veiligheid van kernreactoren (de zogenaamde 'event-tree' en 'fault-tree' analyse). Het is hier niet onbelangrijk op te merken dat het 'Rasmussen-rapport' in de Verenigde Staten aanleiding heeft gegeven tot een intense controverse (waarin o.a. de American Physical Society, de Union of Concerned Scientists, de U.S. Environmental Protection Agency, het Advisory Committee on Reactor Safeguards, enz. waren betrokken). Uiteindelijk liet de USNRC in 1977 een tegenonderzoek verrichten door de 'Risk Assessment Review Group' (RARG) o.l.v. prof. Lewis. De houding van de RARG t.o.v. het 'Rasmussen-rapport' was zeer genuanceerd: de groep benadrukte de innoverende aard van het gevoerde onderzoek en erkende de gegrondheid van de gebruikte methodiek, maar was echter meer dan gereserveerd t.o.v. bepaalde statistische analyses en gaf uiting aan een fundamentele twijfel omtrent de marges voor vergissingen in de resultaten. Bovendien laakte men de ondoordringbaarheid van het rapport, in die zin dat het moeilijk is te bepalen op welke wijze een bepaald resultaat werd bekomen (RARG 1979). Aldus werd een essentieel onderdeel van de wetenschappelijke methode, de zogenaamde 'peer review', quasi onmogelijk gemaakt. Als gevolg van al deze kritische geluiden verklaarde de USNRC in januari 1979 publiekelijk afstand te nemen van de conclusies van het 'Rasmussen-rapport' zoals die in de 'executive summary' gepubliceerd waren.

⁸⁵ We vermeldden reeds de innerlijke tegenspraak in het 'rapport der Wijzen', vooral m.b.t. de afvalproblematiek. Enerzijds stelt de werkgroep omtrent de splijtstofcyclus dat "...rekening houdend met de reeds voorhanden zijnde technieken en verwerkingsschema's, met de opgedane ervaring op het vlak van het nucleair afval, alsook met de perspectieven van het aan gang zijnde onderzoeks- en ontwikkelingswerk kan men aannemen dat het radioactief afval geen hinder hoeft te zijn voor de ontwikkeling van de kernenergie..." (Syntheseverslag 'Splijtstofcyclus', p. 7). Anderzijds stelt de werkgroep 'gezondheid' een voorwaarde van een tienjaarlijkse evaluatie van het kernprogramma "...zolang er geen definitieve of althans voldoende zekerheid biedende oplossing is gevonden voor hoogactieve afvalstoffen en voor de controle van tritium, edele gassen, koolstof 14 en jodium 129..." (onze cursivering, Hoofdrapport, p. 50).

⁸⁶ Zo bloklettert de 'Vereniging van Elektriciteitsbedrijven' (VEB) in haar brochure "Kerncentrales, waarom?" (1976) dat kernenergie een gunstig resultaat van "...1100 reactorjaren gecumuleerde bedrijfservaring zonder persoonlijk ongeval..." kan voorleggen.

bevoorradingzekerheid veilig te stellen en de financiële last kleiner te maken. Kernenergie is hiervoor de enige haalbare en bovendien de goedkoopste optie.

3.3.1.2. De 'tegenstanders'

Chronologisch gezien vormt het argument 'veilig en zuiver' een eerste focus in het debat. Tegenstanders proberen vooral de robuustheid van dit argument te ondergraven. Deze strategie kan men op drie niveaus van algemeenheid situeren. Ten eerste kunnen we een argumentatie op het vlak van lokale en conventionele (dus niet specifiek met het gebruik van kernenergie verbonden) milieueffecten onderscheiden. Men vermeldt hierbij vooral de thermische pollutie (die niet specifiek is voor kerncentrales, maar wel gezien de omvang en het redelijk lage rendement (33%) van deze centrales grotere problemen stelt), het gebruik van gronden en de esthetische hinder (vooral dan met het oog op de bescherming van het kusttoerisme). Een uitgewerkte argumentatie van de mogelijke gevaren van koelsystemen (van thermische, mechanische en chemische aard) voor het ecosysteem van de Noordzee vindt men in VAKS (1976, pp. 128-186). Interessant in dit opzicht is het feit dat men wijst op de enorme gevoeligheid aan verstoringen van dit ecosysteem, en op het fundamenteel gebrek aan kennis hieromtrent, zodanig dat er sprake is van "...een situatie waarin wetenschappelijk onderzoek wordt geremd, en waarin heel wat vitale ecologische aspecten ernstiger geëvalueerd moeten worden, terwijl de industriële ontwikkeling wordt voortgezet en toeneemt..." (p. 159). Een beroep op het voorzorgsbeginsel *avant-la-lettre*?

Dergelijke argumenten kunnen eventueel wel effectief uitgespeeld worden in het kader van een lokaal of regionaal vestigingsconflict⁸⁷; als wapens in de strijd tegen het *principe* van een verdergaande nuclearisatie zijn zij niet krachtig genoeg. Daarvoor zijn meer specifiek op kernenergie gerichte argumenten noodzakelijk. In eerste instantie (op het tweede niveau van algemeenheid) wijst men op talloze incidenten (vooral in het buitenland) in de verschillende stadia van de splijtstofcyclus (voor een inventaris, zie VAKS 1976, p. 44-51). Maar ook van deze inventaris gaat op zichzelf nog altijd niet voldoende overtuigingskracht uit. Daarvoor is de argumentatie te indirect, de conclusie ('kernenergie is (nog) niet veilig genoeg') laat zich enkel vermoeden: het blijft steeds mogelijk deze incidenten te wijten aan louter contextuele factoren of af te doen als kinderziektes van een nieuwe industrietak. Het is blijkbaar pas wanneer men zich, in aanvulling op bovenvermelde argumenten, op het gebied van de technische berekeningen (het derde niveau) – d.i. het traditionele domein van de experts – waagt, dat de argumentatie van 'de tegenstanders' erin slaagt het principe van de verdergaande nuclearisatie zelf in vraag te stellen. Op dit niveau worden bvb. de somatische en genetische effecten van langdurige of frequente bestraling (zelfs bij lage dosering), al dan niet in interactie met 'klassieke'

⁸⁷ We vermeldden reeds hoe de bezwaren omtrent thermische pollutie van Schelde en Maas opgevangen werden door de nieuwe kerncentrales te voorzien van koeltorens (de reeds bestaande eenheden Doel 1+2 en Tihange 1 – die tevoren voorzien was van atmosferische koeling - werden bij die gelegenheid ook aangesloten); vestigingen aan de Belgische kust behoorden sinds 1976 niet meer tot de mogelijke opties.

chemische pollutanten, in vraag gesteld. Het belangrijkste strijddomein vormt echter de waarschijnlijkheid en de gevolgen van het 'grootst denkbare reactorongeval', nl. het smelten van de reactorkern als gevolg van een falende primaire koelkring⁸⁸, onderzocht in het 'Rasmussen-rapport'. In de kritiek op dit rapport sluit men aan bij analyses van de Sierra Club, de Union of Concerned Scientists, les Amis de la Terre, enz. (zie voetnoot 84; zie ook van Dijk en Smit 1976): men verwijt Rasmussen vooral een gebrekkig gebruik van statistische methodes (waarschijnlijkheidsintervallen zijn te klein ingeschat, gegevensbasis voor waarschijnlijkheidsberekeningen is ontoereikend, extrapolatie op basis van twee onderzochte reactoren is onmogelijk, enz.). Bovendien wijst men zeer nadrukkelijk op de mogelijkheid van menselijk falen, of meer algemeen, de invloed van menselijke factoren in alle fases van de bedrijfsvoering, die zich niet gemakkelijk laten kwantificeren. De experimenten in de Verenigde Staten die twijfels deden rijzen omtrent de effectiviteit van de noodkoeling onder reële ongevalomstandigheden (zie voetnoot 88) worden eveneens ingeroepen.

Eggermont⁸⁹, die voor de 'Commissie der wijzen' het 'Rasmussen-rapport' kritisch analyseerde, zet na het ongeval in Harrisburg (in 1979 - zie Deel 4) alle kritieken nog eens op een rijtje in een brief aan voorzitter prof. Hoste, zich baserend op de beoordeling van het 'Rasmussen-rapport' door het NRC: het rapport bevat geen volledige risicoweergave, de 'executive summary' geeft een vertekend beeld van de bevindingen, er is onvoldoende weergave van de onzekerheden, het rapport werd onkritisch gebruikt voor publieke opiniëeringsdoelstellingen, er bestaat onzekerheid voor wat betreft het effect van lage dosissen die met een factor 5 à 10 onderschat werden (en i.h.b. de betwistbaarheid van de risico-inschatting van schildklierkanker speelt een rol), de globale milieu-impact en niet alleen het effect op de menselijke gezondheid zou moeten in acht genomen worden, en een studie (van de 'American Physical Society') wees op andere in acht te nemen ongevalscenario's (breuk reactorvat) in relatie tot specifieke condities (bevolkingsdensiteit, hydrogeologie).

Kortom, de berekeningen in het 'Rasmussen-rapport' suggereren een rationele beheersbaarheid die kernenergie niet haalt. De bedreiging die van de ganse

⁸⁸ Het zogenaamde 'LOCA' ongeval ('Loss Of Coolant Accident'). In 1967 toonde een speciale onderzoeksgroep van de Amerikaanse 'Atomic Energy Commission' (AEC) aan dat onder bepaalde voorwaarden de omsluiting van de reactorkuip doorbroken kon worden, nl. bij een onvoldoende koeling van de reactorkern (het zogenaamde 'China syndrome', waarbij de gesmolten reactorkern zich doorheen de reactorwand en de betonnen omsluiting een weg zou banen tot in de grond). Deze conclusie veroorzaakte een fundamentele verandering in de veiligheidsfilosofie: waar deze voorheen vooral op deterministische overwegingen was gebaseerd (nl. de omsluiting 'stevig genoeg' maken), richtte men zich nu vooral op het voorkomen van een kernsmelt. Voortaan werden kerncentrales voorzien van een 'Emergency Core Cooling System' (ECCS). Tijdens experimenten op kleine schaal bleek echter dat deze ECCS niet in staat was voldoende koelwater in de kern te brengen, en dus onvoldoende kernkoeling veroorzaakte. De AEC reageerde aanvankelijk (in 1971) door strenge tussentijdse aanvaardingscriteria voor vergunningsaanvragen uit te vaardigen ('Interim Acceptance Criteria' of IAC). Voor een aantal actiegroepen (bvb. de 'Union of Concerned Scientists') en individuele wetenschappers was dit echter niet voldoende, en het debat gaf uiteindelijk aanleiding tot een controverse op nationale schaal in de Verenigde Staten (openbare hoorzittingen in de periode 1972-1973). Deze controverse leidde zelfs tot het opdelen van de AEC in de 'Nuclear Regulatory Commission' (NRC) en de 'Energy Research and Development Agency' (ERDA). Zodoende werden de twee (moeilijk verenigbare) functies van de AEC – promotie en onafhankelijk toezicht – effectief opgesplitst. Achteraf is gebleken dat de onvoldoende kernkoeling te wijten was aan een foutieve inschatting van de abnormaal hoge thermische inertie van het kleinschalige experiment, waardoor het koelwater niet tot de kern raakte. Alhoewel latere tests op normale grootte wel degelijk een voldoende kernkoeling aantoonde, werden de strenge criteria behouden en in 1974 bevestigd als 'Final Acceptance Criteria' (FAC), die nu nog altijd van kracht zijn. (Consensus 1984, zie ook de website 'History of Nuclear Safety' <<http://users.owt.com/smsrpm/nksafe/seventies.html>>)

⁸⁹ Eggermont, G., persoonlijke communicatie aan prof. Hoste (20/04/1979).

splijstofcyclus uitgaat is in deze argumentatie kwalitatief zo verschillend van andere energievormen, dat zij zich nauwelijks leent tot een vergelijkende risicoanalyse (van Dijk en Smit 1976, p. 156). Naast veiligheid en gezondheidsrisico's worden bovendien proliferatierisico's (en de intrinsieke verbondenheid van civiel en militair gebruik van splijstofmateriaal), mogelijke problemen i.v.m. sabotage en terrorisme, en de nog onopgeloste afvalproblematiek aangehaald. Zo concludeert bvb. Eggermont (1978, pp. 77-78, p. 85): "...De uitdaging is hier: *'Zal de nucleaire industrie erin slagen de hoogradioactieve producten op industriële schaal veilig te verpakken voor honderdduizenden jaren, en op te slaan in stabiele geologische lagen zo dat de waarschijnlijkheid dat ze de watervoorziening en de atmosfeer kunnen besmetten binnen miljoenen jaren klein is.'* (...) Ook hier lijkt het erop dat de nucleaire expansie te snel van stapel loopt terwijl er nog onopgeloste problemen zijn. (...) De Commissie der Wijzen beperkte de nucleaire expansie in België tot 10 jaar tenzij er een afdoende oplossing voor dit afvalprobleem zou worden gevonden. Het is echter zeer twijfelachtig of 300 miljard investeringen na 10 jaar nog politiek in vraag gesteld kunnen worden in de huidige economische machtsituatie in België...".

Daarnaast vormt in deze argumentatie investeren in kernenergie ook economisch gezien een risico. Men haalt de onzekerheid aangaande toekomstige investeringskosten en uraniumprijzen aan⁹⁰; en de toekomstige kosten van afvalberging en ontmanteling die op dat moment zeer onnauwkeurig geschat worden. Het argument van de noodzakelijke omschakeling, weg van aardolie, wordt ontkracht: men zou immers van het ene monopolie in het andere vervallen, met dezelfde gevaren - o.a. ook gevaren van technologische afhankelijkheid van één bepaald reactortype (de Westinghouse technologie). Men acht, niettegenstaande de op dat moment grote onzekerheden op dat gebied, de sociale kosten voor kernenergie op basis van een kwalitatieve analyse toch hoger dan die voor fossiele energie (VAKS 1976, pp. 207). Dergelijke sociale of externe kosten werden pas in de jaren '90 grondig geëvalueerd in het ExternE project (zie het desbetreffende deel voor een bespreking van de recentste resultaten). Tegelijkertijd gaan de eerste stemmen op om alle kostelementen, ook de subsidiëring, te internaliseren in de kWh-prijs.

Het argument dat fossiele brandstoffen uitgeput raken wordt verworpen – er zou immers geen reële schaarste zijn, geen nood om onmiddellijk en massaal op kernenergie over te schakelen. Dit impliceert echter niet dat de (verspillende) tendensen gewoon verder gezet konden worden, wel dat er voldoende tijd voorhanden was om op middellange termijn (> 10 jr.) alternatieven te zoeken (energiebesparing, meer efficiënte en decentrale fossiele technologie die bovendien een meer transparant energiebeleid moet mogelijk maken) (VAKS 1976, p. 257). De 'tegenstanders' zijn op dat moment nog niet in staat een specifiek voor België uitgewerkt alternatief te bieden; wel verwijzen ze naar in het buitenland uitgevoerde studies, die alle aanzienlijke mogelijkheden voor energiebesparing aantonen (o.a. het bovenvermelde rapport van de Ford Foundation). De keuze tussen kernenergie (en aanvaarden van de risico's) of inleveren van welvaart wordt als een 'vals dilemma'

⁹⁰ De uraniumprijzen stegen in de periode 1974-1979 inderdaad scherp (van 20 tot 100 \$/kg U) door kartelvorming, om daarna weer sterk te dalen.

bestempeld (p. 262). Men zou immers kunnen inzetten op energiebesparing om de groei van de vraag naar energieproducten te beperken (men wijst daarbij op efficiëntere energieproductietechnieken, recyclage van grondstoffen, mogelijkheden van energiebesparing in de transportsector en in huishoudens), en zodoende tijd winnen om het nodige globale energiebeleid op punt te stellen.

Samengevat: "...Gezien er op zijn minst twijfel bestaat over de noodzakelijkheid en de veiligheid van de ontwikkeling van de kernindustrie, moet deze twijfel, *in afwachting van meer ervaring op beperkte schaal*, in het voordeel van de algemene veiligheid en volksgezondheid, leiden tot een bezinningsstop..."⁹¹ (onze cursivering). Of, zoals het door VAKS (1976, p. 21) wat beeldrijker wordt uitgedrukt: "...Ze hebben ons op een trein zonder remmen geduwd en roepen ons vrolijk na: je zal onderweg wel wat verzinnen..."

3.3.2. Een argumentatie op basis van principes van democratische politiek

Deze argumentatie vertrekt vanuit een ander uitgangspunt. In dit denkschema stelt de keuze voor kernenergie veeleer een reële vraag over de keuze van een samenlevingsmodel dan over kosten en risico's. Kernenergie wordt dan eerder een testcase voor de democratische structuren. Ze is in deze benadering niet op zichzelf (om technische redenen) onveilig en/of onrendabel. Als kernenergie zich ondanks het feit dat ze onveilig en/of te duur zou zijn toch heeft kunnen uitbreiden, dan is dit omdat het tot dusver gevoerde beleid geen garanties op die vlakken heeft kunnen bieden. In de bovenstaande paragrafen stelden we reeds dat dit argumentatiescenario vooral wordt uitgedragen door de maandbladen 'La Revue Nouvelle' (LRN) en 'De Nieuwe Maand' (DNM) en de weekbladen 'Links' en 'de Nieuwe'; in wat volgt pogen we een samenvatting van de redenering weer te geven.

Eerst en vooral klaagt men het informatiemonopolie van de elektriciteitsmaatschappijen aan, die bovendien van dit monopolie misbruik zouden maken om de bevolking te misleiden. Maar de invloed van de elektriciteitsmaatschappijen zou veel verder reiken. Zo zouden machtige multinationale ondernemingen in België *de facto* de energiepolitiek beheersen. Er is sprake van een lobby (d.w.z. dat de elektriciteitsproducenten, de studie bureaus, de holdings, en de leveranciers van reactoronderdelen hun belangen hebben verenigd) waartegen de overheid machteloos staat. Bovendien is de elektriciteitssector zodanig gestructureerd dat de elektriciteitsproducenten niet zelf de gevolgen van vergissingen in investeringskeuzes of management moeten dragen: via het 'cost-plus' tarifiering-systeem krijgen zij de garantie van een 'redelijke winstmarge' bovenop de werking- en investeringskosten. Door het systeem van de gemengde intercommunales wordt de lokale politiek afhankelijk gemaakt van de gemaakte winsten⁹². De vakbonden zitten gebonden in het Controlecomité voor Elektriciteit en Gas (CCEG), en worden

⁹¹ Conclusies van het colloquium "Leven of Sterven met kernenergie", ingericht door de Stichting Lodewijk de Raet en REM-U-235 op 9 november 1974.

⁹² Zie Leroy (1979, pp. 135-142) voor een bondige historiek van de organisatie van de elektriciteitssector in België.

gepaaid met sociale voordelen in de sector, terwijl de investeringsplannen aan effectieve controle ontsnappen. Enzovoort. Kortom, zoveel bewijzen voor de stelling dat een open en democratische besluitvorming in de energiesector toen als onwaarschijnlijk geacht moest worden.

Spitst men deze redenering toe op kernenergie, dan klaagt men vooral het gebrek aan onafhankelijke controle op de sector aan. De privé-controleorganismen worden immers betaald door diegenen die de controle ondergaan (DNM, p. 417). Men pleit dan ook voor een controle op nucleaire veiligheid door een zelfstandig orgaan onder rijkstoezicht (naar het voorbeeld van het USNRC). De procedure voor het bekomen van een vestigingsvergunning (zie boven) wordt eveneens aangevallen. Dezelfde argumentatie geldt voor de economische rendabiliteit van kernenergie. Als kernenergie immers goedkoper zou uitvallen, dan was dat ondermeer dankzij de steun die de technologie in haar experimentele fase van de overheid had gekregen, en toen nog kreeg op de kostenposten 'opwerking' (via de staatsovername van de Eurochemic opwerkingsfabriek – zie ook Deel 4) en 'afvalberging'. Dit mechanisme, dat vaak werd samengevat onder de noemer 'privatisering van de winst en collectivisering van het verlies' wordt o.a. ook nog geïllustreerd aan de hand van het verzekeringsstelsel voor kerninstallaties, ingesteld door de Verdragen van Parijs (1960) en Brussel (1963). Daarin was op dat moment ondermeer voorzien dat bij ongevallen met schade, de schadevergoeding (beperkt in tijd en bedrag), slechts voor ongeveer 5% op rekening van de exploitant kwam, terwijl de nationale overheid, met medewerking van de andere ondertekenende staten, voor de overige 95% garant stond⁹³.

Is het oprichten van de 'Commissie der Wijzen' dan geen stap in de goede richting te noemen? Ook hier worden de besluiten en beleidsadviezen van deze groep net vanuit de optiek van een onafhankelijk energiebeleid in vraag gesteld. Enerzijds blijkt uit een 'kleine "who is who" van de Commissie der Wijzen' (DNM, pp. 463-468) dat talrijke experts ofwel reeds eerder een duidelijke positie in het debat hadden ingenomen, ofwel bindingen hadden met de energiesector (elektriciteitsproducenten, holdings, studie bureaus, enz.), ofwel gevestigde belangen te verdedigen hadden (bv. de aanwezigheid van kaderleden van de Association Vinçotte en SCK•CEN in de werkgroep veiligheid wordt aan de kaak gesteld). Anderzijds wordt het wetenschappelijk statuut van deze adviezen in een bijdrage⁹⁴ van de filosoof Etienne Vermeersch in vraag gesteld (DNM, pp. 469-475). Vermeersch argumenteert op basis van inzichten uit de wetenschapsfilosofie⁹⁵ en de sociale psychologie⁹⁶ dat wetenschappers door publieke stellingnames of gebondenheid aan vertrouwde werkmethodes nog zeer moeilijk hun eigen opvattingen in twijfel zullen kunnen

⁹³ Interessant is dat dit gegeven door de 'tegenstanders' in de technisch-economische argumentatie wordt aangegrepen als indirect bewijs van de 'onveiligheid' van kernenergie: als zelfs de verzekeringsmaatschappijen weigeren borg te staan voor de nucleaire risico's...

⁹⁴ Daar waar het aantonen van de (politieke) bindingen van experts nog kan afgedaan worden als een 'verdachtmaking' die niets zegt over het wetenschappelijk statuut van hun bijdrage, betreft dit argument eerder 'het wetenschappelijk bedrijf' op zichzelf (eerder dan de individuen die deel uitmaken van dit bedrijf) in de discussie.

⁹⁵ Met name de theorie van Thomas Kuhn rond wetenschappelijke paradigma's.

⁹⁶ Met name de theorie van Leon Festinger rond cognitieve dissonantie.

trekken. Op basis van deze redenering komt hij tot een aantal voorwaarden voor de samenstelling en werking van een 'Commissie van Wijzen'⁹⁷. In het geval van deze commissie concludeert hij dat "...het hier eerder gaat om een verzameling van opinies, die zeker vaak solied zijn, maar die ook op verschillende plaatsen gekenmerkt zijn door bewuste of onbewuste weglatingen, door beperkte visies en door starheid van denkkaders. Deze opinies zijn eerbiedwaardig, maar ze moeten geconfronteerd worden met andere die, zo mogelijk, uitgaan van een alternatief engagement..." (p. 475).

Overigens worden onder de noemer van 'principes van een democratische politiek' ook soms argumenten ingebracht die stellen dat de kernenergie technologie inherente eigenschappen vertoont die inherent strijdig zouden zijn met deze principes, bvb. door de controle op 'betrouwbaarheid' van de medewerkers in de sector; of door de 'uitgebreide politiebewaking' van kerncentrales, transporten, opwerkingsfabrieken, enz. Deze argumentatie verschilt van de bovenstaande in die zin dat de inzet van kernenergie a.h.w. een deterministische impact heeft op de maatschappelijke structuren, zonder enig mogelijke vorm van bijsturing. De nucleaire technologie wordt dan gezien als een technologie van de macht, omdat ze alleen zou kunnen functioneren in een stabiele, technocratische, gecentraliseerde politiestaat. Deze redenering wordt soms ook opgevoerd binnen het denkkader van de klassenstrijd: de uiterst complexe technologie zou leiden tot een "...de-qualificering van de arbeider...", "...de virtuele onmogelijkheid voor die arbeider om de instrumenten van zijn arbeid zelf te beheersen..." en tot "...een aanslag op de individuele en collectieve (syndicale) vrijheden..." (DNM 1976, p. 477).

Samengevat: "...De keuze over energie, gekoppeld aan een massieve ontwikkeling van kernenergie, is uiteindelijk een keuze met dergelijke verstrekkende gevolgen, dat alleen een bevolking, bij monde van haar representatieve en georganiseerde krachten, deze keuze kan maken..." (Thill 1976). Ook hier luidt het advies dat een moratorium moet in acht genomen worden, totdat het parlement zijn verantwoordelijkheden opneemt en een echt democratisch en onafhankelijk energiebeleid wordt uitgewerkt.

3.3.3. Een argumentatie op basis van een culturele utopie

Naast de twee bovenstaande ideaaltypes kan er nog een derde soort benadering worden onderscheiden. Leroy (1979, pp. 76-77) stelt dat deze benadering veel meer dan de twee andere een drager is van een milieubewustzijn in die zin dat ze zich in die periode nog volop ontwikkelde naar aanleiding van en in voortdurende wisselwerking met milieuconflicten van allerhande aard. Op dat moment was er nog geen sprake van een volledig consistent argumentatiepatroon of van een coherente synthese die de nieuwe maatschappelijke structuren uitwerkte. Men vindt

⁹⁷ Het gaat hier om het aan bod laten komen van uiteenlopende opinies, het bekendmaken van eerdere engagementen, het confronteren van experts met een verschillend engagement, het bekendmaken van professionele afhankelijkheden, het duidelijk aangeven van het wetenschappelijk statuut van een bepaalde bewering (quasi-zekerheid, nog niet volledig erkende methodes, hypothetische uitspraken,...).

argumenten van dit type dan ook eerder in verspreide slagorde terug, o.m. in het dossier van VAKS (1976) en ettelijke publicaties van lokale milieugroeperingen (bvb. REM-U-235 en de werkgroep 'Soft Technology') die zich baseren op het gedachtegoed van buitenlandse voorbeelden (o.m. Illich, Schumacher – zie boven). Deze vorm van argumenteren kan dan ook best benaderd worden in vergelijking met de twee voorgaande.

Het fundamentele verschil met de technisch-economische argumentatie blijkt o.a. uit de invulling die hier aan het begrip 'externe effecten' wordt gegeven. Het gaat hierbij om veel meer dan de bovengenoemde 'externe kosten'⁹⁸, die in het hedendaagse debat een vaste plaats hebben verworven en dus veel meer – althans in de argumentatie – geïntegreerde dan externe effecten zijn. Het technisch-economisch geïnspireerde vooruitgangdenken zelf is in deze redenering de oorzaak van een diepere culturele malaise, die met een lange lijst van symptomen wordt geduid: sociale vervreemding, uitbuiting van het Zuiden door het Noorden, verstedelijking, milieuvervuiling, schaalvergroting, bureaucrativering, beïnvloeding door massamedia, doden van de fantasie, enz. Tegenover de instrumentele rationaliteit van verdergaande specialisatie en opsplitsing van wetenschap in deeldomeinen wordt een verlangen uitgedrukt naar eenheid, overzichtelijkheid, en vereenvoudiging; men wil bruggen aanleggen tussen kennis, moreel besef en ervaring op mensenmaat. De menselijke ervaring in haar interactie met technologie moet opnieuw 'leesbaar' gemaakt worden. Er heerst eensgezindheid over de centrale kenmerken van deze nieuwe technologie (Schumacher 1973): kleinschalig (d.i. afgestemd op de behoefte van de lokale markt), eenvoudig (d.i. begrijpbaar en hanteerbaar zonder specialisatie) en vreedzaam⁹⁹. De inzet van kernenergie vormt natuurlijk de antithese van deze kenmerken. Zij vormt binnen dit denkkader een typerend symbool van wat er mis is met het denken in termen van steeds maar meer technologische oplossingen voor problemen die door de afhankelijkheid van technologie zelf gecreëerd werden. De concrete zichtbaarheid van dit symbool verklaart voor een groot stuk de effectieve werkingskracht van dit denkkader.

Ook met de argumentatie op basis van principes van een democratische politiek zijn er overlappingen: het uitgangspunt dat kernenergie een grondige ingreep in maatschappelijke structuren zal bewerkstelligen wordt gedeeld; de remedie (in termen van meer controle, aanstellen van onafhankelijke experts, het voorzien van nieuwe overlegstructuren, enz.) echter niet. Het is binnen deze redenering een uitgemaakte zaak dat kernenergie een 'technologie van de macht' is, en op een quasi-deterministische manier bepaalde sociale processen zal versterken: expertocratie, informatiemonopolies, bewapeningswedloop, groeiende afhankelijkheid van het Zuiden, enz.

⁹⁸ Hoewel deze argumenten ook binnen dit betoog hun plaats krijgen.

⁹⁹ Een verhelderende discussie van de idee van een kleinschalige technologie is te vinden in Winner (1980), Hoofdstuk 5 "Decentralization clarified".

Referenties Deel 3

- Cahiers Marxistes – Spécial Energie, 8^{me} année, No. 37-38 (Sept.-Oct. 1977), pp. 1-96.
- Commissie van Beraad inzake kernenergie (1976), Eindrapport, Ministerie van Economische Zaken, Brussel.
- Consensus – Informatietijdschrift over Energie, Jaargang 1984, No. 3-4, “Belangrijke veiligheidstest voor kerncentrales”, p. 108.
- De Nieuwe Maand, Jaargang 19, No. 7 (Sept. 1976), Standaard Uitgeverij, Antwerpen/Utrecht, pp. 389-478.
- Eggermont, G. (1977), “Wijzen: kerncentrales JA, maar...”, Links, Vol. 20, No. 2.
- Eggermont, G. (1977), “Euro-hoorzittingen over kernenergie”, Links, Vol. 20, No. 2.
- Eggermont, G. (1978), “Kernenergie”, Informatie en Argumentatie – Dossier van de Jongsocialisten, Brussel.
- Elliott, D. (2003), *Energy, Society and Environment*, Routledge, London/New York.
- Fontyn, G., (2001), *Kernenergie in België: Historiek en berichtgeving in de Vlaamse pers*, licentiaatsthesis, Faculteit Politieke en Sociale Wetenschappen (vakgroep Communicatiewetenschappen), Ugent.
- Ford Foundation (Energy Policy Project) (1976), *A Time to Choose – America’s Energy Future*, Ballinger Publishing Co., Cambridge.
- Fraunhofer Institute for Systems and Innovation Research (2003), “Beheer van de energievraag” in het raam van de door België te leveren inspanningen om de uitstoot van broeikasgassen te verminderen, Ministerie van Economische Zaken, Brussel.
- Goderis-Lyppens, L. (2004), Documentatienota's uit het archief van REM-U-235, samengesteld naar aanleiding van het project “Kernenergie en maatschappelijk debat”.
- Govaerts, P., Jaumotte, A. en Vanderlinden, J. (Eds.) (1994), *Un demi-siècle de nucléaire en Belgique. Témoignages*, Presses Interuniversitaires Européennes, Bruxelles.
- Groupe Interuniversitaire pour l'Etude des Problèmes de l'Energie (GIPE) (1975), *Quelques aspects du programme électronucléaire en Belgique*, Bruxelles.
- Kasperson, R.E., Berk, G., Pijawka, D., Sharaf, A.B. en Wood, J. (1980), “Public opposition to nuclear energy: Retrospect and prospect”, *Science, Technology and Human Values*, Vol. 5, No. 31, pp. 11-23.
- La Revue Nouvelle – Numéro Spécial “Société Générale de Belgique”, No. 11 (Nov. 1972), pp. 307-459.
- La Revue Nouvelle – Numéro Spécial “Energie: Qui décide en Belgique?”, No. 2 (Févr. 1975), pp. 115-267.
- La Revue Nouvelle – Numéro Spécial “Energie nucléaire: Un choix ‘sage’?”, No. 9 (Sept. 1976), pp. 115-281.
- Leroy, P. (1979), *Kernenergie – Milieuconflict of godsdienstoorlog?*, Universitaire Instelling Antwerpen, departement politieke en sociale wetenschappen, Antwerpen.
- Lowette, T. (1983), *Olie op het vuur. Lobby's en overheid in tien jaar energiecrisis*, Kritak Uitgeverij, Leuven.
- Mariën, F. (1979), “G. Eggermont relativeert het belang van kernenergie”, *De Nieuwe*.
- Mededeling van de Europese Commissie aan de Raad (1974), *Naar een nieuwe strategie inzake het energiebeleid van de Gemeenschap*.
- Ministerie van Economische Zaken (1976), *Vragen en commentaar van de Bond Beter Leefmilieu op sommige economische, technische en institutionele aspecten van het kernenergieprogramma in België – Antwoorden van de Kommissie van Beraad inzake kernenergie*, Brussel.
- Ministerie voor Economische Zaken (1978), *Elementen voor een nieuw energiebeleid*, Brussel.

- Reynebeau, B. (2000), Het energievraagstuk in België: de opkomst van de kernenergie, licentiaatsverhandeling, Rijksuniversiteit Gent, faculteit letteren en wijsbegeerte, Gent.
- Risk Assessment Review Group (RARG) (1979), Risk Assessment Review Group Report to the Nuclear Regulatory Commission, NUREG/CR-0400, Springfield, Virginia.
- Schumacher, E.F. (1973), Hou het klein, Bilthoven.
- Thill, G. (1976), "Kernenergie: een vraag voor de democratie", voordracht op het Nationaal Colloquium "De kernenergiemaatschappij: een oefening in prospectief denken" (Dilbeek, 31 mei – 1 juni).
- Tistaert, K. (1991), De strijd tegen kernenergie in Vlaanderen. De Vlaamse anti-kernenergiebeweging en kulturele uitingen van onvrede (midden jaren zeventig – eind jaren tachtig), licentiaatsverhandeling, Katholieke Universiteit Leuven, faculteit letteren en wijsbegeerte, Leuven.
- United States Nuclear Regulatory Commission (USNRC) (1975), Reactor Safety Study. An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants – Executive Summary, WASH – 1400 (NUREG – 75/014), Springfield, Virginia.
- Van Dijk, G. en Smit, W. (1976), Kleine kansen – grote gevolgen, of gevolgen van een groot ongeluk met een kerncentrale, Boerderijcahier 7601, Twente.
- Vanpol, I. (1980), De besluitvorming inzake kernenergie in het Belgisch politiek stelsel. Gevestigde belangen versus democratie, licentiaatsverhandeling, Katholieke Universiteit Leuven, faculteit der sociale wetenschappen, Leuven.
- Verenigde Actiegroepen voor een Kernstop (VAKS) (1976), Dossier kernenergie – balans van een collectief zelfmoordprogramma, Lembeke.
- Werkgroep Soft Technology (1973), Energiebeleid en kernenergie, Leuven.
- Winner, L. (1980), The Whale and the Reactor. A Search for Limits in an Age of High Technology, the University of Chicago Press, Chicago / London.

Deel 4

Het kernenergiedebat in de jaren '80 -

De controverse rond de verdere uitbouw van kernenergie in België.

De dynamiek van het energiebeleid en van het beleid rond radioactief afval berust voor bepaalde aspecten natuurlijk op eenzelfde grond, en het spreekt voor zich dat afvalbeleid moet gezien worden als een ('back-end') onderdeel van het globale energiebeleid. Aangezien in de jaren '80 zowel het energiebeleid als het afvalbeleid scharnierpunten kenden die de geschiedenis van de nucleaire sector tot vandaag ondubbelzinnig bepaald hebben werd in Deel 4 geopteerd voor twee parallelle verhalen die – op relevante punten – telkens gekruid worden met elementen uit het andere verhaal.

4.1. Socio-culturele en politieke achtergrond

4.1.1. Energiebeleid

In deel 3 beschreven we hoe het maatschappelijk debat rond kernenergie in de jaren '70 evolueerde van een vestigingsconflict tot een veel ruimere (technische, economische, politieke en tenslotte culturele) vraagstelling rond de toekomst van het nucleaire programma in België, en dit tegen de achtergrond van de oliecrisis van 1973 en 1979. Dit debat zet zich weliswaar verder in de jaren '80¹⁰⁰, maar echter niet zonder de invloed te ondergaan van een wijziging in zowel de modaliteiten (opentrekken van het debat in institutionele overlegstructuren zoals het parlement of het NCE) als de (internationale) context. Op beide elementen zullen we dieper ingaan in de volgende paragrafen.

Naast dit doorlopende debat rond de uitrustingsplanning voor de elektrische productiemiddelen (en vooral de vraagstelling rond een eventuele nucleaire expansie), lag de nadruk in het maatschappelijk debat tijdens de jaren '80 vooral ook op nucleaire veiligheid (zie bvb. de werkzaamheden van de 'Tsjernobyl-commissie'). De problematiek van het kernafval kwam vooral op het einde van de jaren '80 (Transnuklear afvalschandaal) op de publieke en politieke agenda, en zal nog aan belang winnen tijdens de jaren '90 (zie Deel 5).

¹⁰⁰ De elektriciteitsproducenten blijven tot 1988 in de opeenvolgende uitrustingsplannen de bouw van nieuwe kerneenheden in België voorstellen.

4.1.1.1. De ongevallen in Three-Mile-Island and Tsjernobyl

De kernenergiesector wordt in de jaren '80 grondig dooreengeschud door twee ongevallen in kernreactoren die een (gedeeltelijk) smelten van de reactorkern tot gevolg hadden. Het eerste ongeval vond plaats op 28 maart 1979 in de kerncentrale van Three-Mile-Island (TMI) in de Verenigde Staten, het tweede op 26 april 1986 in de kerncentrale van Tsjernobyl in de voormalige Sovjet-Unie¹⁰¹. Het ongeval in TMI was het gevolg van een technische fout die door menselijk en organisatorisch falen tot ernstige gevolgen heeft geleid (Kemeny 1979)¹⁰². De reactorkern smolt gedeeltelijk, maar het reactorvat en het veiligheidsomhulsel hielden stand en de stralingsbelasting voor de omliggende bevolking en het personeel van de kerncentrale was zeer beperkt. Desalniettemin verlieten ongeveer 200.000 mensen in de buurt van de centrale hun woning, hoewel daartoe nooit een officieel bevel was gegeven (Govaerts *et al.* 1994, p. 576). Bij het ongeval met de kernreactor in Tsjernobyl kwam er echter wel een aanzienlijke hoeveelheid radioactieve stoffen vrij met enorme gevolgen voor werknemers, brandweerlieden en omwonenden¹⁰³. Deze kernramp wordt doorgaans toegeschreven aan een instabiele reactorarchitectuur (die compleet verschilt van het PWR-type dat in België gangbaar is), het ontbreken van een veiligheidsomhulsel om de reactor, menselijke fouten, het gebrek aan veiligheidscultuur en de politiek-militaire context van de voormalige Sovjet-Unie (Gillon 1986, SCK•CEN 2001). Omwille van deze grondig verschillende context

¹⁰¹ Binnen het kader van dit rapport kunnen we het exacte verloop en de analyse van de oorzaken van beide ongevallen niet beschrijven. We verwijzen hiervoor bvb. naar Van Assche (1979), Kemeny (1979), Gillon (1986, 1990) en SCK•CEN (2001).

¹⁰² De oorzaken van het ongeval in TMI werden grondig geanalyseerd door 'The President's Commission on the Accident at Three Mile Island', die ook vaak kortweg de 'Kemeny-commissie' (naar de voorzitter) wordt genoemd. Tijdens het onderzoek kwam o.a. aan het licht dat in 1977 een zeer gelijkaardig technisch incident had plaatsgevonden in de Davis-Besse kerncentrale, echter zonder verdere gevolgen. Dit incident werd wel gerapporteerd maar er werd nooit gevolg aan gegeven, wat wees op een gebrek aan adequate structuren voor een uitwisseling van ervaringen (Eytchison 2004). De aanbevelingen van de Kemeny-commissie waren dan ook zeer uitgebreid en omvatten zowat alle domeinen die op nucleaire veiligheid betrekking kunnen hebben. Vermelden we bvb. een aanbeveling tot herstructureren van de USNRC, een aanmaning tot de nucleaire industrie om "...dramatically change its attitudes toward safety and regulations..." en "...also set and police its own standards of excellence to ensure the effective management and safe operation of nuclear power plants..."; een aanbeveling tot betere opleiding van reactoroperatoren; aanbevelingen tot technische verbeteringen (research rond LOCA ongevallen met nadruk op menselijk falen, verbeteren van de 'man-machine interface', enz.); aanbevelingen voor een betere organisatie van de noodplanning; en een bevestiging van "...the public's right to information...". De nucleaire industrie heeft aan veel van deze aanbevelingen een positief gevolg gegeven (zie verder).

¹⁰³ Het ongeval heeft aanleiding gegeven tot enorm menselijk leed, wat zich per definitie moeilijk tot kwantificatie leent. Citeren we een rapport van SCK•CEN (2001, p. 22), dat een overzicht biedt van de wetenschappelijke gegevens terzake: "...Een gebied van ongeveer 150.000 km² in Wit-Rusland, Oekraïne en Rusland werd door de radioactieve deeltjes zwaar besmet. Het ongeval veroorzaakte acute stralingsziekte bij meer dan 100 werknemers en brandweerlieden, van wie er in de eerste dagen en weken 28 overleden en 2 door andere ongevallen. De gevolgen voor de lokale bevolking waren enorm. Men evacueerde de bevolking in een straal van 30 km. rond de centrale. De radioactieve besmetting buiten de 30 km. zone werd bepaald door de windrichting en de neerslag en leidde uiteindelijk tot de gedwongen verhuis van 220.000 mensen. Het ongeval ontwrichtte het leven van de lokale bevolking met psychosociale problemen tot gevolg. De economische verliezen voor de regio waren zeer groot en versterkten de algemene malaise. De bevolking had het gevoel in de steek gelaten te zijn en als tweederangsburgers te moeten leven in een radioactief besmet gebied. (...) Sinds 1990 vindt men een duidelijke toename van de schildklierkanker bij personen die als kind een grote blootstelling aan radioactief jodium opliepen. Men stelde 1800 gevallen vast en naar verwachting zal het verhoogde risico nog jaren aanhouden. (...) De kans op leukemie, een van de hoofdbekommernissen omwille van de korte latentieperiode blijkt niet verhoogd te zijn bij de bestraalde bevolkingsgroepen of bij de personen betrokken bij de directe bestrijding van de gevolgen van het ongeval of de opruiming nadien. (...) De impact in België was gering. De dosis bedroeg in 1986 slechts een kleine fractie van de jaarlijkse stralingsbelasting en is momenteel gedaald tot minder dan een duizendste van de stralingsbelasting." Toch moet ook vermeld worden dat in de wetenschappelijke wereld enige twijfel bestaat omtrent de betrouwbaarheid van de epidemiologische gegevensbasis. Er waren reeds indicaties voor verhoogd risico door de atoombomtest-incidenten op de Marshall Islands. In een rapport voor de Commissie der Wijzen was in 1979 gewezen op onderschatting van het blootstellingsrisico en de onzekerheden voor wat betreft het risico op schildklierkanker (zie voetnoot 89).

konden uit de ramp in Tsjernobyl minder lessen getrokken worden voor wat betreft de technische aspecten van reactorveiligheid in Westerse kernreactoren.

Hoewel een ongeval van het type TMI wel werd behandeld in de lijst van mogelijke ongevalsscenario's die in het 'Rasmussen-rapport' waren opgenomen (USNRC 1975), vormde de kansbepalende factor – namelijk het onjuist handelen op basis van onjuiste, onoverzichtelijke en onbegrepen informatie door het bedieningspersoneel – echter geen onderdeel van deze risicoanalyse (Kemeny 1979, Gezondheidsraad 1989). Algemeen gezien werd de invloed van menselijk falen in PSA studies sterk onderschat¹⁰⁴. Bij het ongeval met de kernreactor in Tsjernobyl was er zelfs sprake van het bewust negeren van veiligheidsvoorschriften en het uitschakelen van veiligheidsvoorzieningen ten behoeve van een proefneming (SCK•CEN 2001).

Beide ongevallen hebben een belangrijke 'directe' impact op 'de nucleaire wereld', zowel wat betreft het wetenschappelijk onderzoek, de technische veiligheidsvoorzieningen, het in acht nemen van de menselijke fout en de werkorganisatie, opleiding van personeel, enz. als op het gevoerde beleid (organisatie van noodplannen, structuurhervormingen in de nucleaire controle en toezicht, enz.)¹⁰⁵. Zo werd bvb. wereldwijd wetenschappelijk onderzoek geïnitieerd rond de zogenaamde 'accidents beyond design base'¹⁰⁶ (bvb. opstellen van thermo-hydraulische codes voor het gedrag van de reactorinhoud bij een kernsmelt, studie van mogelijke waterstofexplosies in het reactorvat en het reactorgebouw bij kernsmelt, garanderen van voldoende koeling bij LOCA-ongevallen, enz.) en rond nieuwe reactortypes die een verhoogde (intrinsieke) veiligheid moeten garanderen t.o.v. de gangbare PWR-types. De 'indirecte', psychologische, culturele en/of politieke impact is uiteraard moeilijker te vatten. Davies (1986, pp. 59-61) omschrijft deze als volgt: "...At some point in their careers, most nuclear engineers and scientists have had to resolve in their own minds the awful dilemma posed between the potentially catastrophic effects of a serious accident at a nuclear power plant and the remoteness of the possibility of its occurrence. Most have squared the circle by concluding, consciously or otherwise, that the remoteness of the chance of an accident was such that serious accidents likely would never happen and even *could* never happen. This conclusion, that serious accidents would, and maybe could, never happen, although based strongly on scientific and technical evidence, then, was more akin to a *belief*. (...) To be sure, it may well have been a belief necessary to develop and build nuclear power plants at all. Now Chernobyl has dented faith in the belief that serious accidents would not happen. Moreover, any hope that people outside the nuclear power community might come to share that belief (either by persuasion or by the evidence of experience) has surely faded. (...) The anticipated, but unexpected and unwelcome, has happened. When potential danger becomes a

¹⁰⁴ Tanguy, een leidende Franse reactorveiligheidsexpert, zal in 1994 aantonen dat het niet in acht nemen van de menselijke factor de kans op een kernsmelt bij een PWR - oorspronkelijk geraamd op $8 \cdot 10^{-5}$ per reactorjaar door Rasmussen - heeft onderschat met een factor 5 tot 25 (IBC Conference, London 1994), waardoor het ongeval in TMI gezien het aantal reactorjaren niet onwaarschijnlijk was.

¹⁰⁵ Deze 'directe' impact wordt voor de Belgische context verderop besproken.

¹⁰⁶ D.w.z. ongevallen met consequenties waarop de oorspronkelijke conceptie van de PWR reactoren niet specifiek voorzien was.

reality, just as a theory translates into an experiment or a design into a product and an industry, the world is changed.” Wat er ook van zij, feit is dat het ongeval in TMI aantoonde dat een reactorongeval zeer hoge kosten veroorzaakte voor de exploitant (op zijn minst het verlies van de ganse centrale met de bijkomende ontmantelingskosten) en dat ‘absoluut’ veilige kernenergie duur zou zijn. De herzieningen en bijstellingen van vele reactoren in opbouw/afwerking in de Verenigde Staten brachten hoge kosten mee, en deden de belangstelling van de investeerders voor kernenergie opdrogen. Dit leidde tot het uitblijven van nieuwe reactorbestellingen in de Verenigde Staten. Ook in West-Europa had het TMI-ongeval een weerslag, bvb. in de parlementaire beslissing aangaande een nucleair moratorium en een kernuitstapsscenario in Zweden (Rising 2000). Het ongeval in Tsjernobyl heeft dan weer een wereldwijde terugval in nieuwe reactorbouw veroorzaakt. Het kan in economisch-maatschappelijke termen en in zijn tijdsdimensie als één van de grootste rampen uit de technologische geschiedenis aanzien worden.

Vermelden we hier ook nog een ongeval op kleinere schaal, nl. de aanvaring van het ‘roll-on/roll-off’ vrachtschip Mont-Louis – op weg van Le Havre naar Rusland, en ondermeer beladen met 30 vaten uranium hexafluoride (UF₆), een grondstof voor de aanmaak van nucleaire brandstof (via verrijking) – met een Duits schip voor de Belgische kust (25 augustus 1984), dat aantoonde dat nucleaire transporten een zeer kwetsbare schakel in de splijtstofcyclus vormen. Minister Aerts ontkende aanvankelijk dat er radioactieve stoffen aan boord waren. Pas na onthullingen door Greenpeace bleken er UF₆ vaten – met vooral toxisch risico – aan boord te zijn. Hoewel ook hier geen schadelijke stoffen vrijkwamen, zorgden o.a. acties van Greenpeace ervoor dat ook de veiligheid van nucleaire transporten in vraag werd gesteld. Kritische wetenschappers wezen o.a. op zwakke punten in de containers, die later gecorrigeerd werden. De Europese Commissie ging vanaf dan zwaarder wegen op de reglementering van transporten om vooral de zwakke schakels in de globale transportketen uit te schakelen (zoals het gebruik van ‘roll-on/roll-off’ schepen of vliegtuigen voor bepaalde nucleaire transporten).

4.1.1.2. Economische en politieke aspecten van het energiebeleid

Op het vlak van de algemene energievoorziening werd het in de jaren '80 duidelijk dat de Belgische steenkool op termijn economisch gezien geen alternatief meer kon bieden voor de elektriciteitsproductie. De laatste Waalse steenkoolmijn werd in 1984 gesloten, terwijl de steenkoolproductie in de Kempense steenkoolmijnen nog tot ongeveer 1985 op peil bleef (ca. 6 miljoen ton steenkool per jaar), maar daarna snel daalde. In 1989 werd beslist ook de Vlaamse steenkoolmijnen te sluiten in de periode 1991-1992. Aardolie bleef duur gedurende de eerste helft van de jaren '80 (als gevolg van de tweede oliecrisis en de hoge dollarkoers), maar de prijzen begonnen (in reële waarde) vanaf 1985 snel te zakken tot onder het prijsniveau voor 1979. Dit gegeven versterkte ongetwijfeld nog de reeds bestaande tendens waarbij energiebesparingsmaatregelen economisch minder interessant werden voor de

eindgebruikers en onvoldoende gepromoot werden, of zelfs actief tegengewerkt¹⁰⁷. Het gestimuleerd gebruik van elektrische verwarming, over het algemeen noch vanuit een energetisch noch vanuit een economisch standpunt optimaal te noemen, moet gesitueerd worden in het ontstaan van een nucleaire overcapaciteit in de jaren '80.

Aardgas vormt tegen het einde van het decennium een aantrekkelijk alternatief voor elektriciteitsproductie, vooral dankzij aanzienlijke verbeteringen in de gasturbine-technologie (inzetbaar in de zogenaamde 'stoom-en-gas' of STEG-centrales met hoog rendement) (Verbruggen *et al.* 1988b, Watson 2001), zodat de Europese Unie zich gedwongen zag een eerder verbod op het gebruik van aardgas voor elektriciteitsproductie te herzien. Deze technologische evolutie, gecombineerd met de industrieel-economische belangen van de gasector in België (die met de voltooiing van de LNG-terminal te Zeebrugge over een overcapaciteit beschikte), heeft zeker een rol gespeeld bij de beslissing tot de instelling van een nucleair moratorium vanaf 1988 (zie verder). Wat betreft het Belgische kernenergieprogramma werd het kweekreactoronderzoek van het SCK•CEN, gezien de zeer hoge kosten (zie onder 4.2.1.5.), in internationaal verband stopgezet terwijl de uitbating van BR2 werd verder gezet. Het ontbrak de nucleaire sector algemeen gezien aan een duidelijke wil t.o.v. de multinationale belangen om nationale activiteiten strategisch te reorganiseren, waardoor belangrijke industriële verworvenheden voor de Belgische industrie in de loop van de jaren '80 verloren gingen (MOX knowhow, afval-verwerkingstechnologie, toelevering van staalcomponenten voor de centrales, enz). De ontwerpcapaciteit (Tractebel, Belgatom, Belgonucléaire) bleef wel behouden en kon zich ook organiseren op de internationale markt die kon groeien in Oost-Europa (voornamelijk na de val v/h ijzeren gordijn).

Verder had ook de institutionele hervorming van België (regionalisering) een weerslag op de organisatie van het energiebeleid. De wet van 8 augustus 1980 omtrent de hervorming van de staatsinstellingen had een belangrijke impact op het optrekken van het debat rond de uitrustingsplanning (en de nucleaire expansie). Formeel voorzag deze wet (Art. 173, §1) in een onderzoeksprocedure, waarbij de uitrustingsplannen (voorgesteld door het BCEO) gedurende één maand aan het NCE voorgelegd werden, die een advies of een aanbeveling formuleerde, waarna de bevoegde minister over één maand beschikte om zijn beslissing te formuleren. Deze regeling bewerkstelligde een verruiming van het debat rond de uitrustingsplanning tot de hele energieproblematiek en tot een bredere kring van betrokkenen¹⁰⁸. Nochtans

¹⁰⁷ We kunnen bvb. verwijzen naar reclamecampagnes van de elektriciteitsproducenten ter stimulering van het gebruik van elektrische verwarming, waardoor men de basislastproductie van de Belgische kerncentrales beter kon integreren in het vraagpatroon van de Belgische economie. Deze campagnes gaven opnieuw aanleiding tot een reactie in DNM (1982) en de pers door een 25-tal wetenschappelijke en politieke personaliteiten, die pleitten voor een reëel REG-beleid en een beperking van het gebruik van elektriciteit voor verwarmingsdoeleinden, gevolgd door een handtekeneningsactie voor een betaalde tegenreclame in de pers. Ook andere praktijken (bvb. degressieve tarieven voor elektriciteitsverbruik) werden regelmatig aan de kaak gesteld.

¹⁰⁸ Vertegenwoordigd waren, naast de elektriciteitssector (de gecentraliseerde producenten verenigd in het BCEO en de gedecentraliseerde zelfproducenten), de grote industriële verbruikssectoren (VBO/FEBELIEC), andere verbruikers (VBO/middenstandsorganisaties), en de vakbonden, die 'adviezen' konden uitbrengen. Daarnaast konden nog enkele leden van het NCE een 'mening' verkondigen: vertegenwoordigers van de consumentenbonden, het Planbureau, de Nationale Adviserende Raad voor de Kolennijverheid, en Inter-Regies (de openbare elektriciteitsbedrijven). Tijdens de hoorzittingen van het NCE konden experts worden uitgenodigd om verheldering te brengen rond bepaalde vragen.

waren er ook enkele praktische tekortkomingen om deze verruiming ten volle te kunnen benutten: het NCE beschikte niet over eigen expertise, en de wet voorzag slechts twee maanden beoordelingstijd voor de uitrustingsplannen (vanaf het zelfgekozen moment waarop de elektriciteitsproducenten hun uitrustingsplan indienden), wat volgens Verbruggen (1986, p. 312) "...veel te kort is om een evenwichtig oordeel te formuleren, alternatieven uit te werken en tot samenwerking te komen. Deze gesimuleerde tijdnoed leidt tot een koortsachtige drukte waaruit de beslissing gewild door de sterkste partij en niet de beste beslissing voortkomt...".

Op het politieke niveau werden nog weinig stimulansen gegeven om een breed maatschappelijk debat rond energiebeleid te ondersteunen. In 1987 besliste de toenmalige minister van begroting (dhr. Verhofstadt) het nationale R&D programma 'Energie'¹⁰⁹ stop te zetten zonder de continuïteit in expertise te garanderen (Fraunhofer Institute 2003, p. 50). Besparingsoverwegingen, gecombineerd met een afnemende politieke belangstelling voor de energieproblematiek door de daling van de olieprijs vanaf 1985, speelden ongetwijfeld een rol in deze beslissing¹¹⁰. Enkele door ons geïnterviewde getuigen¹¹¹ zien in deze politieke zet bovendien een afrekening tussen politieke personaliteiten onderling, ook gericht tegen een aantal onafhankelijke academici, te situeren in een spanningsveld van toegenomen rivaliteit tussen de studiediensten van de elektriciteitssector en de onafhankelijke expertisegroepen van het DPWB (n.a.v. de debatten in het NCE – zie verder). Feit is dat de kennis die aangeleverd werd door de onafhankelijke onderzoeksgroepen van het R&D programma 'Energie' voor de eerste maal een goed gestoffeerd, tegensprekelijk en meer transparant maatschappelijk debat rond de uitrustingsplanning mogelijk had gemaakt op het forum dat door het NCE werd geboden (zie boven). Het verlies van deze onafhankelijke expertise (de meeste betrokken experts herschoolden zich tot milieudeskundigen) betekende dus meteen ook een terugslag voor het maatschappelijk debat.

Verdere institutionele hervormingen in 1988 leidden tot een herverdeling van bevoegdheden op het federale en regionale niveau. Algemeen gezien kregen de gewestregeringen (Vlaams gewest, Waals gewest en het Brussels hoofdstedelijk gewest) bevoegdheid over economische aangelegenheden, infrastructuur en milieu; terwijl bvb. financiën, sociale zekerheid, justitie, buitenlandse zaken, landsverdediging, de kernbrandstofcyclus en productnormering inzake volksgezondheid en milieu federale aangelegenheden bleven. Het SCK•CEN werd in 1991 aangepast aan de regionalisering: niet-nucleair gericht onderzoek (bvb. brandstofcellen, wervelbedverbranding) werd voorbehouden voor een nieuw regionaal instituut (het 'Vlaamse Instelling voor Technologisch Onderzoek' of VITO), terwijl het SCK•CEN

¹⁰⁹ Voor een evaluatie van de resultaten van dit programma, zie Osterrieth (1988).

¹¹⁰ Na de stopzetting van het R&D-programma 'Energie' werd een gedeelte van de begroting overgenomen door het Bestuur Energie. Dit was maar een kleine fractie en was bedoeld om de Belgische deelname mogelijk te maken aan projecten uitgevoerd in het kader van het Internationaal Energie Agentschap (IEA). Kort daarna volgde een regionaliseringronde, waarbij de bevoegdheden over energiebesparing en de hernieuwbare energiebronnen werden overgedragen aan de Gewesten. Deze thema's werden voorheen behandeld onder het DPWB-programma 'Energie'. Vanaf dan waren de gewesten verantwoordelijk voor de begroting aangaande die thema's (persoonlijke communicatie met dhr. Van Rentergem (Administratie Energie) dd. 11/06/2004).

¹¹¹ Zie de synthese van de interviews met dhr. Allé, dhr. Verbruggen en dhr. Van Rentergem in bijlage.

zich concentreerde op reactorveiligheid, radioprotectie en de eindfase van de splijstof-cyclus. De institutionele hervormingen zorgden echter wel voor een bijkomende complicatie voor wat betreft het afvalbeleid, vermits een groot deel van het radioactieve afval eigenlijk 'gemengd' afval is (het bevat radioactieve en niet-radioactieve stoffen, zoals zware metalen – cfr. het oude probleem van met radium besmet afval (Baetslé 1989, p. 3)).

4.1.1.3. Maatschappelijke context en publieke opinie

Keren we terug naar de anti-kernenergiebeweging in Vlaanderen (VAKS). Tistaert (1991, pp. 16-25) merkt op dat de actiegroepen ongeveer vanaf het begin van de jaren '80 een ietwat andere strategie begonnen te volgen¹¹². Waar in de jaren '70 vooral de nadruk lag op scholing en sensibilisatie van de bevolking met het oog op mobilisatie, begon men zich vanaf 1979 eerder te richten op politieke machtsorganismen. De gesprekken met politieke partijen leverden volgens Tistaert (1991) enkel bij de 'Kommunistische Partij' (KP)¹¹³ en de 'VolksUnie' (VU)¹¹⁴ onverdeelde positieve resultaten op; de liberale 'Partij voor Vrijheid en Vooruitgang' (PVV) nam geen standpunt tegen kernenergie in, terwijl de 'Christelijke Volkspartij' (CVP) zich eerder afzijdig hield – wat niet belette dat individuele politici soms een kritische stem lieten horen¹¹⁵. Binnen de Socialistische Partij (SP) voerde dhr. Claes (Minister van Energie tot 1982) en zijn kabinet, geleid door dhr. Pauwels (de latere ondervoorzitter van de 'Commissie AMPERE' – zie Deel 5), een energiebeleid gebaseerd op een aanbodgerichte benadering van de energieproblematiek, met weinig aandacht voor rationeel energiegebruik. Vanaf 1982 zetelde de SP/PS echter in de oppositie en namen verschillende politici van deze partij (d.m.v. parlementaire vragen, in onderzoekscommissies, enz.) vaak een kritische houding t.o.v. het (kern)energiebeleid aan¹¹⁶. Ook de jongerenorganisatie van deze partij (de 'Jongsocialisten') wees de verdere uitbreiding van het kernenergieprogramma af en had oog voor een vermindering van het primaire energieverbruik en een structurele aanpak van de nucleaire problemen en regulering (zie bvb. het 'Dossier kernenergie' (Jongsocialisten 1978)¹¹⁷). Op 8 november 1981 maken de eerste 'groene' partijen

¹¹² Tistaert baseert zich in zijn overzichtsstudie (naast de literatuur terzake) vooral op de jaargangen 1981-1984 van het VAKS tijdschrift "Kernachtig" (die wij niet konden inkijken), en op interviews met dhr. Steenkiste en Michiels (beiden pioniers van de anti-kernenergiebeweging in Vlaanderen). In het kader van ons onderzoeksproject interviewden wij eveneens dhr. Michiels. De resultaten van dit interview (zie bijlage) komen goed overeen met de door Tistaert aangedragen interpretatie. We baseren ons voor deze paragraaf dan ook vooral op zijn werk.

¹¹³ Geleid door een kernfysicus (dhr. Turf).

¹¹⁴ De ondervoorzitter van de VU (dhr. De Saeyere) had een deel van de economische kostenstudie verzorgd in de 'Commissie der Wijzen'.

¹¹⁵ De rol van individuele politici werd ons vaak bevestigd tijdens de interviews. Uiteraard konden deze niet lijnrecht ingaan tegen een partijstandpunt, maar het lijkt er toch op dat er voldoende speelruimte was voor individuele stellingnames.

¹¹⁶ Zie bvb. de standpuntbepaling van de PS in 1987 ("L'Energie nucléaire en Belgique: La position du Parti Socialiste" – Rapport pour le Bureau du Parti Socialiste de la Commission 'Energie' présidée par Philippe Busquin).

¹¹⁷ Eggermont - die ook een rol speelde in het publiek debat rond de gevolgen van TMI, en als lid van de 'Commissie der Wijzen' eerder al gewezen had op de zwakke schakels van de reactorveiligheid, nucleaire controle en transport - spreekt zich ook later (bvb. in 'De Nieuwe Maand') niet uit tegen kernenergie, maar situeert een relatief beperkte rol voor elektriciteit op basis van kernenergie in een globale visie op het energiebeleid, met aanpak van het afvalprobleem, reorganisatie van de vergunningen en controles en het probleem van de noodplanning. Ook de dimensie van kwetsbaarheid van de energievoorziening – zowel geografisch (concentratie van verschillende kernreactoren op éénzelfde plaats), geopolitiek als technologisch (keuze voor één bepaald reactortype, *in casu* de

(AGALEV/ ECOLO)¹¹⁸ hun intrede in het Belgische parlement. Deze partijen hebben steeds de inzet van kernenergie in hun partijprogramma afgewezen. Hoewel hun invloed op het beleid in de jaren '80 eerder marginaal te noemen is, zal het milieuthema toch langzamerhand doordringen bij andere politieke partijen.

Volgens Cuypers (1982) hield de toenadering van de anti-kernenergiebeweging tot de politieke wereld een (noodzakelijke) inhoudelijke koerswijziging in: naast de mobilisatie van 'het brede publiek' begon VAKS zich nu meer te richten op het ontwikkelen van een globaal alternatief energiebeleid. Deze strategiewissel ging overigens gepaard met een interne discussie binnen de anti-kernenergiebeweging tussen de meer radicale actievoerders (die geweld als een gerechtvaardigd middel zagen bij betogingen) en de meer gematigde zijde die het politieke lobbywerk verkoos. Deze spanningen kwamen o.a. aan de oppervlakte naar aanleiding van incidenten tijdens een betoging te Mol ("Kempische klei atoomvrij", 25 oktober 1980) en na een betoging tegen het storten van laagradioactief kernafval in zee (14-15 juni 1980)¹¹⁹, en leidden in de periode 1981-1982 tot een breuk in de Vlaamse anti-kernenergiebeweging¹²⁰.

De 'meer gematigde' strekking richtte inmiddels haar pijlen op de elektriciteitsconventie van 1981, waarbij de elektriciteitssector in België een eengemaakte structuur kreeg door de integratie van de publieke producenten in SPE¹²¹ en in de organen van de sector (de zogenaamde 'pax electrica'). Zodoende participeerden de publieke producenten voortaan in de kerncentrales¹²², en verkregen de privé elektriciteitsbedrijven nog sluitender garanties dat in alle omstandigheden de nucleaire investeringen zouden kunnen terugverdiend worden via de elektriciteitstarieven. Voorts richtte de actie zich op de voorbereiding van het parlementaire energiedebat, dat uiteindelijk in het najaar van 1982 in de Kamer van Volksvertegenwoordigers zou plaatsvinden¹²³; en op de voorstellen van de elektriciteitsmaatschappijen om nieuwe kerncentrales te bouwen (zie onder 4.2.1.3.). Ook werd toenadering gezocht tot het ABVV en het ACV, die in de debatten in het NCE eerder afwijzend stonden t.o.v. een verdere uitbreiding van het kernpark (zoals voorgesteld

PWR-reactor van Westinghouse, als referentie voor alle Belgische reactoren) – werd herhaaldelijk in herinnering gebracht.

¹¹⁸ AGALEV wordt eigenlijk pas op 28 maart 1982 officieel opgericht. In 2004 veranderde deze partij haar naam in 'Groen!'.

¹¹⁹ Een aantal jongeren vernietigden de stuurcabine van de 'Andrea Smit', het schip dat instond voor het transport van het laagradioactief afval.

¹²⁰ Een radicale vleugel – met name de anarchistische beweging, die poogde de anti-kernenergiebeweging te radicaliseren – beslist verder niet meer deel te nemen aan de algemene vergaderingen van VAKS, en organiseert later op eigen houtje of in samenwerking met Waalse en Franse actiegroepen vaak gewelddadige acties tegen de uitbreiding van het kernpark te Chooz.

¹²¹ In de jaren '70 zijn een aantal publieke mandatarissen met verschillende politieke achtergronden van mening dat het nodig is een voldoende sterke openbare elektrische productiesector te ontwikkelen. Vanuit die filosofie richtten, in 1978, de drie publieke producenten van toen (Socolie, W.V.E.M. en de Regie van Gent) samen met de gemeente Seraing, de 'Samenwerkende Vennootschap voor Productie van Elektriciteit' (SPE) op.

¹²² Via de openbare elektriciteitsproducent SPE ging de Belgische Staat voor 4% mee investeren in de in aanbouw zijnde kerncentrales Doel 3+4 en Tihange 2+3. Dit leidde tot grote meningsverschillen in de SP.

¹²³ O.a. door het lanceren van een "Oproep tot een brede maatschappelijke discussie", met de bedoeling het parlementair debat open te trekken. De oproep werd ondertekend door meer dan 70 culturele, politieke en milieuorganisaties, en eveneens door de SP (Tistaert 1991, p. 18). Tevens werd geprotesteerd tegen de plannen van staatssecretaris Knoops om het parlementaire energiedebat te beëindigen voor 17 april 1982 (datum waarop de staatssecretaris een antwoord moest geven op het door de elektriciteitsproducenten voorgelegde uitrustingsplan, waarin voorzien werd in de bouw van twee tot vier nieuwe kerncentrales).

in opeenvolgende uitrustingsplannen) en oog hadden voor een vermindering van het primaire energiegebruik (zie onder 4.3.1.2.). Meer 'klassieke' acties (die in het verlengde liggen van de in Deel 3 besproken argumenten), namen met het oog op mobilisatie van de bevolking o.m. de rol van de financiële holdings in het bepalen van het energiebeleid¹²⁴, de vergunnings-procedures¹²⁵, het storten van kernafval in zee¹²⁶, en de uitbreiding van het Belgische kernpark¹²⁷ op de korrel. De laatste actie van de anti-kernenergiebeweging was de nationale betoging in Antwerpen (14 mei 1983) voor een heroriëntering van het energiebeleid, maar de belangstelling was niet massaal. De rol van VAKS lijkt vanaf dan stilaan uitgespeeld, op een laatste opflakking na het ongeval van Tsjernobyl na¹²⁸. Over de globale impact van de actiegroepen in België schrijft een rapport van het NEA (1984, p. 20) het volgende: "...D'une manière générale, le grand public a adopté une attitude modérée ou même indifférente vis-à-vis des questions nucléaires. Les quelques manifestations publiques de désapprobation à l'encontre du nucléaire civil n'ont jamais pris l'ampleur de celles dans les pays voisins, ni dégénéré en affrontements violents." Volgens Tistaert (1991, pp. 23-25) is dit vooral te wijten aan het uitblijven van resultaten op korte termijn (plannen voor nieuwe kerncentrales werden steeds op de lange baan geschoven), het gebrek aan respons bij het brede publiek, organisatorische en financiële problemen, de grotere kans op slagen van de strijd tegen kernwapens binnen de vredesbeweging (met o.a. de historische betoging tegen de plaatsing van kernwapens in Florennes), en het minder 'zichtbare' karakter van een doelstelling als 'het beïnvloeden van de energiepolicies'.

Willen we toch een beeld krijgen van de mening van de 'zwijgende meerderheid', dan is het bvb. nuttig hier te verwijzen naar een breed opgezet opinieonderzoek dat door de Europese Commissie net na het ongeval in Tsjernobyl in alle landen van de E.E.G. werd uitgevoerd (EC 1986). Uit de resultaten voor België blijkt dat, hoewel een kerncentrale in 1986 als een zeer risicovolle activiteit wordt ingeschat, deze trend reeds eerder was ingezet en dus niet volledig en eenduidig aan de invloed van Tsjernobyl kan worden toegeschreven¹²⁹. Ook de steun voor een verdere uitbreiding van het nucleaire programma is laag maar redelijk constant over de periode 1982-1986¹³⁰. Slechts 29% van de ondervraagden vinden het "de moeite waard" om

¹²⁴ Door o.m. actie te voeren voor filialen van de Generale Bank (1982). In 1983 werd een ketting van fakkeldragers gevormd tussen de zetels van diverse nucleaire bedrijven en het staatssecretariaat voor energie.

¹²⁵ In het voorjaar van 1982 werd beroep aangetekend bij de Raad van State tegen de vergunningen van Doel 1+2, o.w.v. vermeende procedurefouten.

¹²⁶ Betoging in Brugge (mei 1982), en protestmanifestaties te Zeebrugge, steeds met een beperkt aantal deelnemers.

¹²⁷ Menselijke ketting van Doel naar Chooz (november 1982).

¹²⁸ Tezamen met de BBL werd een persmededeling uitgegeven. Hierin werd ondermeer de veiligheid van de eigen kerncentrales in vraag gesteld, alsook de nucleaire noodplanning en de controle en inspectie van de centrales. Ook de schadevergoedingen in geval van een nucleair ongeval worden in vraag gesteld. De vraag naar een meer rationeel energiebeleid wordt herhaald, evenals het verwerpen van de bouw van Doel 5.

¹²⁹ Antwoord op de vraag: "Among these industrial installations, could you select three which in your opinion create the greatest risks for people living nearby?" (resultaten voor kerncentrales (geselecteerd bij de drie meest risicovolle activiteiten): 1982 - 58%, 1984 - 65%, 1986 - 70%).

¹³⁰ Antwoord op de vraag: "Different possibilities can be thought of as solutions to the problem of your country's energy supplies. Which solution do you feel is most appropriate?" (resultaten voor een verdere ontwikkeling van nucleaire elektriciteitsproductie als eerste of tweede keuze: 1982 - 16%, 1984: 19%, 1986: 19%). Andere mogelijke antwoorden waren "to buy or continue to buy from abroad to make up for any shortfall in energy supplies", "to encourage the research needed to solve the technical problems of, and put into practice methods of producing,

kernenergie verder te ontwikkelen¹³¹ (tegen 27% in 1982 en 37% in 1984). De milieubeweging (met 78% van de antwoorden in de categorie 'approve strongly' of 'approve somewhat') en de anti-kernenergiebeweging (met 66% antwoorden in de categorie 'approve strongly' of 'approve somewhat') kunnen op redelijk wat sympathie van de bevolking rekenen. Tenslotte vindt 83% van het Belgische publiek zichzelf ten tijde van de enquête onvoldoende geïnformeerd over de werking van kerncentrales.

Het algemene beeld omtrent het gebrek aan actieve publieke belangstelling voor de nucleaire controverse lijkt bevestigd te worden door onderzoek van de media. Fontyn (2001, pp. 141-147) noemt de aandacht van verschillende kranten voor de indiensttreding van Doel 4 en het starten van de onderzoeken naar een mogelijke vestigingsplaats voor N8 (Doel 5) rond mei 1985 'miniem' – waarbij enkel 'De Vooruit' probeert de positieve boodschap van de elektriciteitsmaatschappijen af te zwakken (in overeenstemming met de kritische geluiden op het beleid van de regering vanuit socialistische hoek). Hoewel na het ongeval in Tsjernobyl het aantal krantenartikels gewijd aan kernenergie natuurlijk drastisch verhoogde, waren weinig kranten bereid om zich te profileren aangaande het kernenergievraagstuk in België: "...De discussie die, na Tsjernobyl, zowel op politiek als maatschappelijk vlak losbarstte over de wenselijkheid van kernenergie kreeg, met uitzondering van 'De Vooruit', vrij weinig aandacht in de Vlaamse dagbladen. Dat de regeringscoalitie bestond uit liberalen en christen-democraten hoeft niet te verbazen. De katholieke kranten en de liberale krant hielden zich dan ook gedeisd en concentreerden zich vooral op het verre Rusland. 'De Vooruit' was het andere uiterste; de krant bleef vier weken aan een stuk doorhameren over het feit of kernenergie nu wenselijk was in België (en de wereld) of niet. Met socialistische steun (vanop de oppositiebanken) in de rug koos de krant resoluut de kant van de anti-kernenergiebeweging..." (Fontyn 2001, p. 161).

De media-aandacht richtte zich daarnaast ook vooral op het blootleggen van een aantal tegenstellingen (bvb. i.v.m. aanvaardbare dosislimieten in voedingsproducten in verschillende landen) en een gebrek aan transparantie in de nucleaire sector in diverse landen. De verwarring bleek ook in België waar de bevoegde minister verklaarde dat er geen risico's waren voor de Belgische bevolking, maar tegengesproken werd door wetenschappers die op een weliswaar beperkt maar verhoogd risico op schildklierkanker wezen en maatregelen voorstelden in de landbouwsector. Concreet leidde deze voorstellen tot het al dan niet binnenhouden van koeien naargelang de regio. Op initiatief van bepaalde journalisten werd ter goeder trouw (om paniek te vermijden) de windrichting in het weerbericht op de nationale televisiezender BRT aangepast, wat tot tegenspraken leidde met de volgens sommigen meer betrouwbare Nederlandse media. Het SCK•CEN organiseerde 15

renewable energy (solar power, energy from biological sources, tidal power, etc.)", "to increase or renew exploitation of energy from traditional sources (e.g. coal, lignite or brown coal, peat)", "to save energy" en "don't know".

¹³¹ Antwoord op de vraag "All new development in the industrial field implies effort, time and money; it may also involve risk. Here are three opinions about the development of nuclear power stations, which use atomic energy for the production of electricity. Which of these three statements comes closest to your own opinion on the development of nuclear power?" (resultaten voor "it is not worthwhile": 1982 – 9%, 1984 – 8%, 1986 – 12%; resultaten voor "the risks involved are unacceptable": 1982 - 37%, 1984 – 45%, 1986 – 50%; resultaten voor "don't know": 1982 - 27%, 1984 – 10%, 1986 – 9%).

jaar later een studiedag rond crisismanagement die lessen probeerde te trekken uit een vergelijking van de dioxinecrisis met Tsjernobyl-crisis (Eggermont and Carlé 2000). De mediadiscussie bleek vooral scherp te zijn in Frankrijk waar lokaal verhoogde blootstelling aan stralingsdoses door een specifiek dieet (bergbewoners afhankelijk van schapenteelt) voorkwam terwijl de overheid eerst de indruk had gewekt dat de verhoogde radioactiviteit in het milieu geen Frans probleem was.

4.1.2. Afvalbeleid

De productie en verwerking van radioactief afval en de keuzes die in dit verband worden gemaakt, vormen tegenwoordig een belangrijk thema in het debat rond kernenergie. Dit is echter niet altijd zo geweest. Over heel de wereld pakte men de verwerking van radioactief afval in de beginjaren (tijdens de jaren '70 en vroeger) grotendeels op dezelfde manier aan zoals dit met gewoon industrieel afval het geval was. Van een oplossing op lange termijn voor het afval was dan helemaal geen sprake. In dit verband werden dan ook overal ter wereld in de nucleaire industrie – en vooral bij de militaire poot in de voormalige Sovjet-Unie en in mindere mate in de Verenigde Staten – onaanvaardbare praktijken vastgesteld. Dit gebeurde echter ook bij niet-militaire toepassingen. Zo werden in Mol (België) in de jaren '60 beperkte hoeveelheden laagradioactief afval gewoon ter plekke begraven.

In dit deel gaan we in op de cruciale punten in het kernenergiedebat m.b.t. kernafval in de jaren '80 in België. Achtereenvolgens behandelen we de technische achtergrond voor wat betreft de productie, de verwerkingspraktijken en de evolutie hiervan over de jaren, en de belangrijke gebeurtenissen en factoren die een invloed op de aanpak en/of op het tot stand komen van regels m.b.t. verwerking van radioactief afval hebben gehad.

Bij het doorlopen van de volledige splijtstofcyclus wordt er radioactief en industrieel afval geproduceerd. Dit begint bij het winnen van uraniumerts en eindigt met het afval van de reactoren dat niet opnieuw kan worden opgewerkt. Het radioactieve afval in België is afkomstig van de zeven kernreactoren in Doel en Tihange, van de splijtstof die bij Belgonucléaire en FBFC International wordt behandeld, van opgewerkte splijtstof bij Cogéma, van de voormalige Eurochemic-site, van de onderzoekslaboratoria van het SCK•CEN en IRE ('Institut National des Radio-éléments'); en verder van universiteiten, ziekenhuizen en het 'European Joint Research Institute for Reference Materials and Measurements' (IRMM – 'Instituut voor Referentie-Materialen en –Meting'). Ook de niet-nucleaire sector brengt radioactief afval voort, onder meer afkomstig van medische toepassingen. Zo produceert de voormalige radiumfabriek Metallurgie-Hoboken-Overpelt (nu Umicore) uit Olen afval dat met radium is besmet en alfastralers bevat. Deze niet-nucleaire sector vertegenwoordigt ongeveer 5% van jaarlijks geproduceerde volume radioactief afval (NIRAS-ONDRAF 2002, p. 2-5).

4.1.3. Classificatie van radioactief afval

Radioactief afval wordt in drie hoofdcategorieën ingedeeld: laagactief afval, middelactief afval en hoogactief afval¹³² (NIRAS-ONDRAF 2003). In België wordt het radioactief afval in twee fases beheerd: in eerste instantie wordt het geconditioneerd en vervolgens voor lange tijd opgeborgen. Met uitzondering van erg laagradioactief afval dat sedert 2001 formeel kan worden verwerkt en afval dat wordt opgeborgen voor verder verval (dit geldt voor ziekenhuisafval met het oog op verwerking), wordt radioactief afval dat bestemd is voor beheer op lange termijn in drie categorieën (A, B en C) ingedeeld. De indeling gebeurt op basis van het activiteitsniveau en de halveringstijd (de tijd die verstrijkt voor een radioactieve isotoop de helft van zijn radioactiviteit verliest)¹³³.

Om economische en praktische redenen¹³⁴ classificeert NIRAS-ONDRAF dit afval in twee hoofdgroepen: afval dat diep onder de grond moet worden opgeborgen en afval dat voor oppervlakteberging in aanmerking komt (hoewel de optie diepe berging nog niet formeel uitgesloten is) (NIRAS-ONDRAF 2002, p. 4). Andere landen zoals Duitsland en Zwitserland bestuderen maar één optie: alle afval moet daar diep onder de grond worden opgeborgen. Tegen 2070 (het tijdstip waarop, volgens een referentiescenario, de huidige bestaande kerncentrales volledig ontmanteld zouden zijn) verwacht NIRAS-ONDRAF dat de opwekking van kernenergie in totaal 72.000 m³ geconditioneerd laagactief afval zonder alfastralers zal produceren (inclusief afval als gevolg van ontmantelingen). Tegen diezelfde tijd schat men dat er ongeveer 8.900 m³ middelactief afval met alfastralers (vermengd met cement en bitumen) en 2.100 tot 5.000 m³ hoogactief afval afkomstig van opgewerkt afval en gebruikte splijtstof (verglaasd) zal zijn geproduceerd (MIRA-T 2003). Vijftien jaar eerder schatte men de cijfers hoger in (zie voetnoot 134).

4.1.4. De splijtstofcyclus

¹³² Radioactieve afvalverwerking in de beginfase (conditionering) wordt geclassificeerd op basis van het activiteitsniveau, het soort stralen dat vrijkomt en de besmettingsgraad:

- Laagactief afval (LLW): onder meer afkomstig van kerncentrales, geneeskunde, landbouw en industrie en van ontmantelde kerncentrales. Het contactdosistempo bedraagt minder dan 2mSv/u.
- Middelactief afval (ILW): onder meer afkomstig van de productie en opwerking van splijtstof en van ontmantelingactiviteiten. Het contactdosistempo bedraagt 2-3mSv/u.
- Hoogactief afval (HLW): afval met een contactdosistempo van meer dan 2mSv/u dat warmte afgeeft. Dit afval bestaat hoofdzakelijk uit afval afkomstig van de opwerking van splijtstof, gebruikte splijtstof zelf en ander fissiemateriaal.

¹³³ De drie categorieën worden als volgt gedefinieerd:

- Categorie A: omvat afval met een halveringstijd van minder dan 30 jaar en kleine hoeveelheden langlevende radioactieve kernen. Het afval moet gedurende 300 jaar worden geïsoleerd.
- Categorie B: afval dat met alfastralers in hoge concentraties is besmet, maar waarbij weinig warmte vrijkomt.
- Categorie C: hoogactief afval dat grote hoeveelheden bèta- en gammastralers met korte halveringstijd en grote hoeveelheden alfastralers met lange halveringstijd bevat. Een ander kenmerk van dit afval is dat het veel warmte afgeeft. Tussentijdse opslag gedurende 50 jaar is noodzakelijk voor het afval definitief wordt opgeborgen.

¹³⁴ Het grote volume laagactief afval zou de kosten voor ondergrondse opslag gevoelig opdrijven. Oorspronkelijk werd er rekening gehouden met in totaal 120.000 m³ laagactief afval tegen 2050 (Baetslé, 1989). Diepe berging van laagactief afval is echter nog steeds niet uitgesloten.

De splijtstofcyclus is eenmalig of 'gesloten' wanneer er sprake is van opwerking. Bij het opwerken wordt de gebruikte splijtstof chemisch opgesplitst in uranium, plutonium en hoogradioactieve afvaloplossingen (die beperkte hoeveelheden actiniden, fissie- en activeringsproducten bevatten). Plutonium en uranium kan men recycleren om er een gemengd-oxidesplijtstof of MOX van te maken. In de jaren '80 werden er geen nieuwe opwerkingsovereenkomsten in België gesloten. Een belangrijk deel van de gebruikte splijtstof werd naar La Hague gestuurd voor opwerking. In afwachting van definitieve keuzes m.b.t. de splijtstofcyclus (zie Deel 5) besloot Synatom om gebruikte splijtstof waarvoor geen opwerkingsovereenkomst is afgesloten, in opslagruimtes nabij de kerncentrales zelf (> 50% van de gebruikte splijtstof in de jaren '90) te bewaren. Synatom diende een voorstel in om een inkapselingfabriek voor gebruikte splijtstof te bouwen, maar aan dit voorstel werd geen gevolg gegeven. Synatom heeft de gebruikte splijtstof dan ook nog niet als afval bij NIRAS-ONDRAF aangegeven. In de jaren '80 werden er nog geen grondige studies m.b.t. de directe berging van gebruikte splijtstof uitgevoerd.

4.1.5. Laagradioactief afval

Vanaf de jaren '50 verwerkte het SCK•CEN laagradioactief afval, al dan niet afkomstig van de nucleaire sector. In het begin bedroeg het aandeel van SCK•CEN in de productie van dit afval ongeveer 40%. Door technische ontwikkelingen bij het verwerken en conditioneren kon dit aandeel in de jaren '80 tot 18% worden teruggedrongen. Eurochemic verwerkte zijn eigen middel- en hoogactief afval. Doel en Tihange mochten dan weer vloeibaar laagactief afval ter plekke conditioneren voor het naar het SCK•CEN werd gestuurd. Zoals het in die tijd wereldwijd gebeurde, dumpte het SCK•CEN het laagactief afval van verschillende Belgische afvalproducenten in de Noord-Atlantische oceaan tot er onder internationale druk andere oplossingen moesten worden gezocht (NIRAS-ONDRAF 2002, p. 9-10). België stortte in de periode 1967-1982 ongeveer 28.000 ton geconditioneerd afval in de afgebakende zone op 4.000 meter diepte in de Noord-Atlantische oceaan (Proost 1981, p. 86).

Langzaam werden de eisen i.v.m. deze praktijk strenger en groeide ook het verzet. Op de 'Convention on High Seas' in 1958 namen sommige landen maatregelen m.b.t. het conditioneren en vervoeren van afval. In 1974 werd in het 'Verdrag van Oslo' het noordoostelijke deel van de Atlantische oceaan beschermd. Dat deel mocht niet als dumpplek voor afval worden gebruikt. En in 1972 legde het 'Verdrag van Londen' op basis van een voorzorgsprincipe een wereldwijd verbod op voor het dumpen van hoogradioactief afval in zee. Stralingsbeschermingsnormen m.b.t. kernafval hadden enkel oog voor menselijke gezondheid (antropocentrische benadering) en hielden geen rekening met plaatselijke ecologische gevolgen (zeeorganismen werden bvb. enkel in rekening gebracht in zoverre ze bijdroegen tot de menselijke stralingsdosis, bvb. via de voedselketen). Het verdrag werd voor de ratificerende landen van kracht in 1975; tot nog toe hebben tachtig landen geratificeerd. Als gevolg van het verdrag van Londen voerde het 'Nuclear Energy

Agency' (NEA – 'Agentschap voor kernenergie' – een afdeling van de OESO) studies uit om te komen tot criteria voor het dumpen van kernafval in zee. In 1977 kwam er op advies van de OESO-raad een internationaal multilateraal verdrag en een controlesysteem, hoewel de kwaliteitscontrole erg beperkt bleef. Vanaf 1978 hield het NEA als gevolg van het besluit van de OESO-raad toezicht op het dumpen in zee door de verschillende lidstaten (NIRAS-ONDRAF 2002, p. 10).

Tijdens de transporten voerde het SCK•CEN nauwkeurige dosiscontroles uit, behalve voor radon waarmee bij het inschatten van het risico geen rekening werd gehouden. Lidstaten die het verdrag van Londen ondertekenden (onder meer België), gingen akkoord met de definitie van het IAEA m.b.t. laagradioactief afval en stemden ermee in om de definitie van laagradioactief afval en de IAEA-criteria voor het beperken van storten in zee toe te passen. In het kader van de voorbereiding van haar rapporten over opwerking, afvalbeheer en geologische berging bezocht de Franse Commissie Castaing (1981-1984) ook Belgische installaties en onder meer het SCK•CEN. Een commissielid van het CEA (dhr. Zerbib) wees België op de grote hoeveelheden afval besmet met alfastralers die in zee gestort werden als laagradioactief afval (radiumafval uit Olen). Het verzet tegen het dumpen van laagactief afval in zee bleef groeien; ondermeer de (sterk gemediatiseerde) campagnes van de internationale milieuorganisatie Greenpeace sprongen in het oog¹³⁵. De vakbonden van Engelse zeelui weigerden nog nucleaire transporten uit te voeren¹³⁶. In 1983 volgt dan een moratorium op het storten van laagradioactief afval in afwachting van de resultaten van bredere studies omtrent politieke, wettelijke en economische aspecten van deze praktijk. De resultaten van deze studies zijn sinds 1993 bekend en na politiek overleg bekrachtigden alle betrokken partijen het verbod. Het bindende verbod ging in 1994 in (International Maritime Organisation 2003).

4.1.6. Hoogradioactief afval

In 1976 raadde de 'Commissie der Wijzen' aan om het probleem van het langlevend hoogradioactief afval elke tien jaar opnieuw te bekijken tot men een definitieve oplossing zou vinden. Omdat er geen oplossing voor hoogradioactief afval was, startte het SCK•CEN in 1973 met een R&D-programma (waaraan de Europese Commissie vanaf 1975 deelneemt). Al snel bleek een structurele aanpak nodig. In 1975 werd dan ook het consortium Belgowaste opgericht om het probleem te verhelderen. Na vijf jaar leidde dit tot de bouw van het eerste ondergrondse onderzoekslaboratorium voor opslag in klei (door het SCK•CEN) en tot de oprichting van NIRAS-ONDRAF (NIRAS-ONDRAF 2002, p. 11).

¹³⁵ Wat betreft de problematiek van radioactief afval brengt dhr. Glorieux (zie interview in bijlage) de spectaculaire acties tegen zeebergings in herinnering (bij een actie in 1982 kantelde een Greenpeace-sloep bijna door het dumpen van een afvalvat), of de door Greenpeace opgenomen beelden van gebarsten afvalvaten op de zeebodem (Golf van Biskaje).

¹³⁶ Gezamenlijke persconferentie met ABVV (Oostende 1981).

Voor hoogradioactief afval opteerde België voor diepe geologische berging (de oplossing die internationaal het vaakst voor hoogactief afval wordt toegepast). Diepe geologische berging maakt gebruik van het principe van meerdere barrières waarbij verschillende 'artificiële' barrières aan de afvalinkapseling worden toegevoegd – een filosofie die aan concepten voor reactorveiligheid is ontleend; de bron zelf wordt verglaasd en daarrond komt een omhulsel. Vervolgens wordt er boven, onder en rond het afval, dat in mijnschachten wordt opgeborgen, vulmateriaal aangebracht (NIRAS-ONDRAF 1989, p. 1-2). Deze artificiële barrières zijn bedoeld om de geologische lagen waarin het afval wordt opgeborgen te beschermen tegen het vrijkomen van te hoge straling, oxidatie en temperatuur rond de primaire verpakking. Ze moeten er ook voor zorgen dat insijpelen van water zoveel mogelijk wordt vertraagd en de migratie van uitgelooide¹³⁷ radionucliden wordt tegengegaan. Uiteindelijk fungeert de natuurlijke, geologische formatie waarin het afval is opgeborgen als ultieme barrière.

De keuze van de rotsformatie berust op een aantal veiligheidscriteria: lage seismologische activiteit in de streek, lithologische homogeniteit, afwezigheid van breuklijnen, beperkte hydrologische circulatie rond de opbergplek, geringe porositeit en doordringbaarheid, specifieke geometrische afmetingen (diepte¹³⁸, omvang, breedte, enz.) en de nabijheid van andere, stabiele formaties. De Europese Commissie legde deze specifieke eigenschappen voor het eerst vast m.b.t. verschillende rotsformaties die voor opberging in aanmerking komen (CEC 1980). Deze eigenschappen beperken duidelijk de keuze (vanuit lithologisch standpunt) van mogelijke formaties in Europa tot kleilagen, graniet, zout en ondergrondse zeebeddingen. Duitsland bestudeert de zoutvariant. Zweden onderzoekt de opberging in kristallijne granietformaties. Zwitserland, Frankrijk en België opteren voor de klei-optie en in België ging voor het eerst een reeks experimenten¹³⁹ van start bij een mogelijke opbergplaats. Eerst was er het 'High Activity Disposal Experimental Site'-programma (HADES) waarbij in 1980 een aantal experimenten van start gingen die vandaag nog worden voortgezet. Tegelijk werkte België mee aan programma's in andere landen, zoals Frankrijk, Italië, Duitsland, enz. De publicatie van SAFIR 1 (1989) en SAFIR 2 (2001) betekenen een ommekeer in het onderzoek m.b.t. geologische opberging in België¹⁴⁰.

Het rapport van de Commissie Castaing werd voor Frankrijk en de nucleaire sector internationaal een eerste onafhankelijke en tegensprekelijke expertevaluatie die de rol van het CEA en Cogéma onder de loep nam. De criteria toegepast in de oppervlakteberging van La Manche werden in vraag gesteld, vooral voor wat betreft de inventarisatie van de inhoud. De lange termijnimpact van opwerking en MOX-

¹³⁷ Selectieve ontbinding van oplosbare steenbestanddelen door water.

¹³⁸ Een initieel criterium m.b.t. de minimumdikte van de kleilaag (100 m) is cruciaal voor de Boomse kleilaag in Mol. Later wordt het belang van dit criterium afgezwakt.

¹³⁹ Ook op dit niveau merken we een evolutie; in de jaren '80 is het veel eenvoudiger om de nodige vergunningen voor de bouw van een experimentele nucleaire site bij elkaar te krijgen dan dit vandaag het geval is.

¹⁴⁰ Sommige resultaten van SAFIR 1 worden gebruikt voor het evaluatieprogramma PAGIS ("Performance Assessment of Geological Isolation Systems for radioactive waste", 1988), een studie op last van het EC binnen de ruime Europese context.

gebruik werd duidelijk (dhr. Shapira, lid van de Commissie Castaing) en leidde tot uitdieping in strategieën van 'partitioning and transmutation' (P&T), die echter buiten het bestek van dit werk vallen. In de opwerkingsfabriek van La Hague deden zich op het einde van de jaren '70 spanningen voor met het personeel m.b.t. veiligheid. Dit beïnvloedde de standpunten van de Belgische vakbonden aangaande de opwerkingscontracten (zie verder). De verregaande automatisering van de nieuwe opwerkingsfabrieken gebouwd in de jaren '80 ving het probleem van blootstelling en besmetting van het personeel op.

4.1.7. Gasvormige en vloeibare lozingen en dispersie

De universiteit van Gent stelde systematisch aanwezigheid van krypton-85 in de atmosfeer vast, afkomstig van de opwerkingsfabriek in La Hague (Gent ligt op 400 km. afstand van de fabriek) en voerde naar aanleiding van het incident in Tsjernobyl krypton-85 metingen uit (SCK•CEN, Workshop 2001).

Het fissieproduct krypton-85 mag volledig vrijgelaten worden in de atmosfeer omdat de kans op huidkanker als laag wordt ingeschat. Over een periode van 2 jaar wordt het over de volledige atmosfeer verspreid. Plaatselijke synergistische milieueffecten van ioniserende straling met SO₂ en ultraviolette straling kunnen in industrieel verband niet worden uitgesloten (Raes *et al.* 1986). De globale impact op de interactie van chemische stoffen in de hogere atmosfeer is nauwelijks onderzocht. Het achtergrondniveau van krypton-85 in de atmosfeer is in vergelijking met de atmosferische activiteit 60 jaar geleden met een factor van meer dan 10⁸ toegenomen. Men gaat ervan uit dat krypton-85, net als CO₂ geen onmiddellijke schadelijke gevolgen heeft voor de menselijke gezondheid. De huidige gezondheidsgerichte, antropocentrische ICRP-aanpak van de nucleaire regelgeving houdt sinds kort ook met fauna en flora rekening, maar paradoxaal genoeg niet met de atmosfeer.

Jodium-129, een zeer langlevend fissieproduct, werd in het begin van de jaren '90 aanzien als belangrijke milieu-uitdaging op transgenerationeel gebied, waarvoor afscheiding en berging overwogen werd. Hiervan werd op het einde van de jaren '90 afgezien in de Franse opwerking omdat dit fissieproduct een zeer beperkte impact heeft op specifieke generaties; het wordt dan ook verdund geloosd.

De relatieve impact van de diverse vloeibare radioactieve lozingen in de Noordzee en de Atlantische Oceaan zullen pas rond 2002 in kaart worden gebracht. Enkele cijfers voor zowel gasvormige als vloeibare lozingen zijn opgenomen in de MIRA-rapporten.

4.2. Aspecten van besluitvorming rond kernenergie

4.2.1. Energiebeleid

In tegenstelling tot het vorige deel hebben we er hier voor geopteerd een aantal besluitvormingsinitiatieven thematisch (i.p.v. chronologisch) te behandelen. Algemeen valt op te merken hoe de overheid vooral probeert tegemoet te komen aan een aantal kritieken die geformuleerd werden onder de 'principes van een democratische politiek' (zie Deel 3): organisatie van een parlementair debat over energiebeleid, overleg rond de uitrustingsplannen in het NCE (met ruime vertegenwoordiging van maatschappelijke groepen), oprichting van een onafhankelijk organisme bevoegd voor het kernafval (NIRAS-ONDRAF), aanleg van ontmantelingfondsen voor de kerncentrales¹⁴¹, eerste stappen in de richting van een openbaar en onafhankelijk controleorgaan rond nucleaire veiligheid en gezondheidseffecten van ioniserende straling (DBIS/DTVK), enz. De structurele maatregelen of hervormingen kwamen in elk geval laattijdig tot stand na ongevallen en publieke reacties en nadat reeds 60% van de elektriciteitsvoorziening door kerncentrales verzorgd werd. Dat deze initiatieven niet altijd even verregaand waren, of vaak een werk van lange adem blijken te zijn mag wel duidelijk worden uit de volgende paragrafen.

In dit verband is het toch niet onbelangrijk de latere EC-studie 'RISCOM' (Anderson *et al.* 1998) te situeren die de rol van een onafhankelijke en deskundige regulator benadrukt om vertrouwen te creëren bij de publieke opinie. Het RISCOM-model beschrijft een mogelijke organisatie van publieke participatie in technologische keuzen, en werd reeds toegepast bij de keuze van opties voor de berging van radioactief afval. Het gaat uit van de veronderstelling dat elke communicatie drie aanspraken maakt: waarheid ('doen we de dingen juist?'), legitimiteit ('doen we de juiste dingen?') en authenticiteit ('doen we de dingen die goed zijn voor ons?'). In technologieparticipatie komt het erop neer deze drie vragen goed te beantwoorden. Dat kan volgens het RISCOM-model door een hoeder (*guardian*) van het besluitvormingsproces aan te duiden – een rol die volgens RISCOM weggelegd is voor de regulator. Deze zorgt ervoor dat de uitvoerder (*implementer*) de betrokkenen niet domineert op één van de drie communicatieaanspraken. Op die manier tellen niet enkel de wetenschappelijke feiten of de belangen van de directe betrokkenen, maar ook de waarden die bij de bevolking leven.

4.2.1.1. De gevolgen van TMI en Tsjernobyl

Als gevolg van het ongeval in Harrisburg blijkt een noodzaak om de ongevalvoorbereiding vanaf de conceptie, vergunning en controle van centrales beter te organiseren. In de Belgische kerncentrales werd van oudsher voornamelijk

¹⁴¹ Op 9 oktober 1985 ondertekenden de Belgische staat en de exploitanten van kerncentrales een overeenkomst omtrent het te reserveren bedrag voor de toekomstige ontmanteling en ontsmetting van de kerncentrales.

aansluiting gezocht bij de veiligheidsvoorschriften van de USNRC. Getransponeerd naar de Belgische context betroffen deze n.a.v. het ongeval in TMI vooral de informatie-uitwisseling tussen exploitanten van kerncentrales, opleiding en organisatie van het personeelsbestand, en enkele technische verbeteringen (bvb. wijziging van de automatische uitschakeling van de reactor bij uitschakeling van de turbines, meting van het waterpeil in de stoomgeneratoren en in het drukregelvat, enz.). Verder traden de Belgische exploitanten toe tot het n.a.v. het ongeval in TMI opgerichte 'Institute of Nuclear Power Operators' (INPO), wat na het ongeval in Tsjernobyl uitgebreid werd tot de 'World Association of Nuclear Operators' (WANO). Beide organismen voorzien in een systematische uitwisseling van uitbating-ervaringen. Er werd aandacht besteed aan een verbetering van de 'man-machine interface', opleiding van reactoroperatoren (ook met behulp van simulatoren)¹⁴², veiligheidscultuur in de kerncentrales (o.m. via het opzetten van 'Safety Evaluation Committees' die onmiddellijk aan de directie rapporteren), participatie aan het 'Incident Reporting System' (IRS) van de OESO, integratie van een database van reactorincidenten in de structuur van de 'Safety Analysis Reports' van de Belgische kerncentrales (verzorgd door het erkende controleorganisme AVN), enz. (Kingdom of Belgium 1999). Overigens werden de nieuwe centrales (Doel 3+4 en Tihange 2+3) reeds van bij de conceptie voorzien van extra veiligheidsmaatregelen: de hypothese van een uitwendig ongeval¹⁴³ heeft in België geleid tot het voorzien van een dubbele drukwand in het reactorgebouw, een bunker (van waaruit de centrale gecontroleerd en tot veilige stilstand gebracht kan worden indien de normale controlesystemen uitgevallen of vernietigd zijn), en bijkomende dubbele- en driedubbele elektrische, elektronische en mechanische noodsystemen. Eén en ander leidde echter wel tot relatief hoge investeringskosten¹⁴⁴. Omwille van enkele vertragingen¹⁴⁵ werden de in 1974-1975 bestelde reactoren uiteindelijk op de volgende data industrieel in dienst genomen: Doel 3 (1 oktober 1982), Tihange 2 (1 februari 1983), Doel 4 (1 juli 1985), Tihange 3 (1 september 1985).

De reeds in dienst genomen eenheden (Doel 1+2, Tihange 1) werden in het midden van de jaren '80 onderworpen aan de in België bij wet verplichte tienjaarlijkse veiligheidsevaluatie en -revisie¹⁴⁶. Vermits de veiligheidsregels inmiddels grondig geëvolueerd waren leidde dit tot verregaande aanpassingen (voor een overzicht zie

¹⁴² De periodieke (her)bevoegdverklaring van operatoren leidde in Doel en vooral Tihange tot sociale spanningen waarbij de vakbondsafgevaardigden onafhankelijk overheidstoezicht ondersteunden.

¹⁴³ Veroorzaakt door het te pletter vallen van een vliegtuig en/of door een aardbeving (terrorisme en oorlog uitsluitend).

¹⁴⁴ Govaerts *et al.* (1994, p. 574) spreken van een jaarlijkse investering van 25-30 miljard BEF (625-750 MEuro) in de periode 1982-1985.

¹⁴⁵ Oorspronkelijk werd de industriële indienstneming van deze eenheden voorzien voor de periode 1979-1982. In Deel 3 wezen we reeds op vestigingsproblemen: de elektriciteitsproducenten wensten aanvankelijk de nieuwe eenheden aan de Belgische kust te bouwen (o.a. om een betere spreiding van de belasting van het hoogspanningsnet te bekomen); maar toen deze optie vanaf 1976 politiek niet meer haalbaar bleek, werd geopteerd voor de bestaande nucleaire sites van Doel en Tihange. Later zorgde de economische crisis voor een daling van de verwachte groei van de elektriciteitsvraag, wat aanleiding gaf tot aanpassingen in de opeenvolgende uitrustingsplannen. Bovendien liep men tijdens de bouw van de centrales ook enige vertraging op (Govaerts *et al.*, p. 573).

¹⁴⁶ Doel van deze revisie is na te gaan of a) de nucleaire eenheid op zijn minst nog het veiligheidsniveau bereikt zoals gestipuleerd in de exploitatievergunning; b) slijtage of andere verouderingsverschijnselen een impact zouden kunnen hebben op het bereikte veiligheidsniveau; c) de nucleaire eenheid voldoet aan de meest recente internationale veiligheidsregels en -praktijken, en, indien nodig worden verbeteringen aanbevolen (Kingdom of Belgium 1999).

Kingdom of Belgium 1999, pp. 44-47). De ondergrondse reactor van Chooz A werd in oktober 1991 definitief stilgelegd. Het was de laatste reactor met roestvrij stalen splijtstofhulzen zonder zirkonium, wat nog hogere lozingen veroorzaakte via het koelwater van de reactor naar de Maas.

Het ongeval in Tsjernobyl heeft in ons land vooral een directe impact gehad op de noodplanorganisatie. Internationaal gezien werden door het IAEA maatregelen getroffen voor een voldoende informatiedoorstroming en bijstand bij een eventuele kernramp (de 'Conventie voor vroege notificatie' en de 'Conventie voor wederzijdse bijstand', beide door België ondertekend). De Belgische (nationale) noodplanorganisatie werd uiteindelijk op punt gesteld in 1991 (K.B. 27/9/91) (voor een beknopte uitleg zie SCK•CEN 2001, pp. 20-21), en zal geleidelijk meer operationeel worden gemaakt. De rol van de senaatscommissie opgericht n.a.v. het ongeval in Tsjernobyl (kortweg de 'Tsjernobyl-commissie') wordt in een aparte paragraaf belicht.

Meer en meer weerklinkt de vraag naar een hervorming van de organisatie van nucleaire vergunningen en controle¹⁴⁷. De gewenste hervormingen zijn grosso modo in twee stromingen in te delen: de ene staat een fusie van de erkende controleorganismen in een overheidsinstelling voor (vooral bepleit door de PS); de andere voorziet een behoud van deze organismen met meer onafhankelijkheid (vooral bepleit door de CVP). Deze tegenstelling blijft tot vandaag nazinderen. Een interministeriële werkgroep¹⁴⁸ voor veiligheid en controle rond kern-installaties wordt opgericht om dit verder uit te werken (de 'Interministeriële commissie voor de nucleaire veiligheid en de veiligheid van de Staat op kerngebied' (K.B. 15/10/79)). De bevoegdheden voor het nucleaire bleken in elk geval zeer versnipperd, het personeelsbestand was beperkt en de werkingskosten bleken niet doorgerekend te worden. Op het gebied van de beleidsvoering besloot de ministerraad in 1980 de vertegenwoordiging van de elektriciteitssector te weren uit de erkende controleorganismen.

Het regeringsinitiatief tot hervorming blijft evenwel beperkt in omvang. De 'Dienst Bescherming tegen Ioniserende Stralingen' (DBIS) (K.B. 14/8/81) en de 'Dienst Technische Veiligheid van Kerninstallaties' (DTVK) (K.B. 7/8/81) werden opgericht om de bestaande competenties binnen de betrokken ministeries te groeperen, en om een algemeen administratief kader te bieden voor de nucleaire controle, zowel wat betreft stralingsbescherming als veiligheid. In haar verslag aangaande de veiligheid

¹⁴⁷ Een vrije tribune in de krant 'De Morgen' in 1979 (door dhr. Sapir en dhr. Eggermont) pleit naar Angelsaksisch model voor één gecoördineerde nucleaire vergunning- en controleorganisatie (25 jaar later zijn beiden respectievelijk lid van de raad van bestuur en de wetenschappelijke raad van het FANC-AFCN, opgericht bij wet in 1994 en operationeel gemaakt in 2001). Op Europees vlak had het Economisch en Sociaal Comité van de EG in 1977 een nucleaire veiligheidscode uitgewerkt (rapporteur mevr. Lizin) die een aantal principes vooropstelt ter precisering van het begrip 'Openbare dienst' (brief dhr. Debune aan minister De Wulf, dd. 03/02/1981). Deze stimuleren een debat rond de verbetering van het vergunning- en controlesysteem.

¹⁴⁸ Te weten het ministerie van Economische Zaken (en het staatssecretariaat voor Energie), het ministerie van Volksgezondheid, het ministerie van Tewerkstelling en Arbeid, het ministerie van Justitie, het ministerie van Binnenlandse Zaken, het ministerie van Landsverdediging, het ministerie van Buitenlandse Betrekkingen, het ministerie van Wetenschapsbeleid, en de gewestelijke Executieven (Interministeriële Commissie voor de Nucleaire Veiligheid en de Veiligheid van de Staat op Kerngebied 1982).

van kerncentrales¹⁴⁹ observeert de 'Tsjernobyl-commissie' (zie verder) m.b.t. deze diensten echter dat "...de personeelsformatie veel te beperkt <is> in verhouding tot de opdrachten. (...) In het beste geval is slechts 60% van de personeelsformatie bezet. (...) Het technisch personeel werd in dienst genomen op basis van het vereiste diploma, maar heeft doorgaans geen praktische vorming. Er zijn geen kredieten beschikbaar om de kennis op peil te houden. (...) De administratie erkent dat zij geen deskundigen heeft die het kunnen opnemen tegen die van de exploitanten of van de erkende controle-instellingen. (...) Het is uitzonderlijk dat een personeelslid van één van deze diensten een kerncentrale betreedt." (pp. 51-52). De opeenvolgende crisissen (TMI, Mont-Louis, Tsjernobyl, Transnuklear afvalschandaal) zullen de zwakke coördinatie en paraatheid van deze diensten aantonen. DBIS en DTVK vormen aldus de eerste stappen in een lang en moeizaam politiek proces, dat, doorkruist door diverse crisismomenten met ruime weerklank in de media en de publieke opinie, de noodzaak van een doeltreffend overheidsoptreden steeds weer op de agenda plaatst. Dit resulteerde na parlementaire vragen en rapporten in de herstructurering van de bestaande diensten in een federaal agentschap (het 'Federaal Agentschap voor Nucleaire Controle - Agence Fédérale du Contrôle Nucléaire' of FANC-AFCN). Hierbij zijn politisering en industriële beïnvloeding ondanks politieke intentieverklaringen hun rol blijven spelen¹⁵⁰.

De Speciale Commissie die bindende adviesbevoegdheid heeft voor nucleaire vergunningen werd evenwel niet hervormd. De erkende controle-instelling AVN bleef in die periode van onzekerheid over de overheidsregulering instaan voor de controle op de veilige exploitatie van de kerncentrales. Zij slorpte op het einde van de jaren '80 CORAPRO, het erkend organisme dat op initiatief van het SCK•CEN werd opgericht, op.

4.2.1.2. Het parlementaire energiedebat

Het parlementaire energiedebat, dat al sinds 1976 aangekondigd was, vond uiteindelijk plaats in het najaar van 1982 in de Kamer van Volksvertegenwoordigers, en in het voorjaar van 1983 in de Senaat. Dit voortdurend uitstellen van het debat had vooral gevolgen wat betreft een aantal nucleaire dossiers: zo moest de toenmalige minister van Economische Zaken dhr. Claes in 1981 herhaaldelijk bevestigen dat een beslissing omtrent de bouw van nieuwe kerncentrale(s) gehandhaafd zou blijven tot na het parlementaire debat¹⁵¹, en reeds in 1980 werd de beslissing omtrent het heropstarten van de opwerkingsfabriek Eurochemic (zie verder) aan de uitslag van het debat verbonden. Ook in 1982 bestond er aanzienlijke druk om het parlementaire debat snel te organiseren (binnen de voorziene termijn waarin de minister van Economische Zaken een beslissing moest nemen omtrent het

¹⁴⁹ Gedr. St. van de Senaat, Doc. 113-3 (B.Z. 1988).

¹⁵⁰ Getuigenis van dhr. Eggermont; zie ook de getuigenis van dhr. Pataer (zie interview in bijlage).

¹⁵¹ De elektriciteitsmaatschappijen stelden in het uitrustingsplan 1981-1991 de bouw van twee nieuwe eenheden van elk 1300 MWe voor (in dienst te nemen in 1990 en 1991).

uitrustingsplan 1982-1992¹⁵² - zie boven). De Europese elektriciteitspanne als gevolg van een 'scram' in de kerncentrale van Doel 3 droeg hiertoe bij. Omtrent de voorbereiding en afhandeling van het parlementaire energiedebat hebben sommige commentatoren alvast erg kritische bemerkingen. Zo stelt Verbruggen (1986, p. 309) dat "...het parlementaire energiedebat kende zijn formele afwikkeling gedurende een paar zomerse dagen in 1982. Het absentisme van de parlementairen tijdens het debat en de latente onverschilligheid t.o.v. de getroffen besluiten, illustreren dat de Belgische politieke wereld geen grote rol voor haarzelf weggelegd ziet bij de energievoorziening van het land. Deze houding wordt geïnspireerd door de objectieve vaststelling dat de privé-ondernemingen in de energiesector een goede dienstverlening verzekeren en door de subjectieve banden die op vele vlakken bestaan tussen vertegenwoordigers van de energiebedrijven en politieke mandatarissen..."

Het parlementaire debat werd voorbereid door een actualisering van de conclusies van de 'Commissie der Wijzen' uit 1976 (Commissie van Beraad inzake Kernenergie 1982)¹⁵³. Enerzijds moest men bij de actualisering van de analyse rekening houden met gewijzigde contextvariabelen (o.a. de sterk gedaalde economische groei, het tekort op de overheidsfinanciën, het stijgende tekort op de handelsbalans, enz.); anderzijds beschikte men inmiddels over meer wetenschappelijke hulpmiddelen (uitgewerkt in het kader van het nationale R&D programma 'Energie'), die een meer integrale benadering van het energiebeleid mogelijk maakten. De globale 'top-down' structuur van de redenering (zoals uiteengezet in Deel 3, Titel 3.1.1.), werd behouden; de cijfergegevens werden echter grondig aangepast, in overeenstemming met de contextvariabelen¹⁵⁴. Opvallend is dat de commissie, hoewel ze haar conclusies met de nodige omzichtigheid aanbrengt¹⁵⁵, nu op basis van een vergelijkende kostenanalyse tussen de traditionele en kerncentrales tot de conclusie komt dat kernenergie weliswaar een economisch voordeel behoudt t.o.v. grote steenkoolcentrales, maar niet t.o.v. WKK-eenheden op basis van steenkool met

¹⁵² Waarin opnieuw de bouw van twee tot vier kerncentrales, ditmaal met voorziene ingebruikname tussen 1991 en 1993, vooropgesteld werd. Tistaert (1991, p. 19) vermeldt eveneens spanningen binnen de regeringskringen. Zo zou de staatssecretaris van Energie (dhr. Knoops) van mening geweest zijn dat er zo snel mogelijk een einde moest komen aan het door minister Claes ingestelde moratorium, terwijl de minister van Wetenschapsbeleid, Begroting en het Plan (dhr. Maystadt) – verantwoordelijk voor het nationale R&D programma 'Energie' – eerder pleitte voor een beleid van rationeel energiegebruik als alternatief voor het nucleaire programma. De rol van dhr. Maystadt als pleitbezorger voor een REG-beleid werd ons bevestigd in het interview met dhr. Allé (directeur van het nationale R&D programma 'Energie' van 1981 tot 1985), en bovendien beschikken we over een beleidsnota van dhr. Maystadt uit 1986 (toen hij de functie van minister van Economische Zaken bekleedde, en dus in een positie verkeerde waarin hij de resultaten van het onder zijn voogdij uitgevoerde wetenschappelijk onderzoek in de praktijk kon brengen) waarin hij onomwonden stelt dat "...nous devons éviter les rigidités des systèmes centralisés, du recours à une seule source d'énergie et des engagements commerciaux à trop long terme..." (Maystadt 1986, p. 21).

¹⁵³ Enkel Groep I (economische en financiële aspecten) voerde een nieuwe, grondige studie uit.

¹⁵⁴ Zo wordt gerekend met economische groeivoeten die begrepen zijn in een waaier tussen 1,6% en 3,4%, wat aanleiding geeft tot groeipercentages voor het energieverbruik tussen 0,5% en 2,1% (naargelang het beschouwde scenario, waarbij rekening wordt gehouden met de gevolgen van een REG-beleid), als gevolg van een daling van de elasticiteit van de vraag naar energie t.o.v. de groei van het BBP. De groei van de elektriciteitsvraag in de verschillende scenario's ligt tussen 1,1% en 3%.

¹⁵⁵ Men vermeldt de volgende onzekerheidsfactoren, die omwille van tijdsgebrek niet voldoende onderzocht konden worden: elasticiteitseffecten van de vraag t.o.v. de energieprijzen; het actualiseringpercentage; de stijgende investeringskosten van kerncentrales; effecten op de betalingsbalans, werkgelegenheid, financiële markten, enz. De commissie geeft overigens opnieuw toe dat de economische aspecten van elektriciteitsproductie enkel correct bekeken kunnen worden in een ruimer kader van de volledige energiestructuur van het land – d.w.z. rekening houdend met de groei en de structuur van industriële productie, evolutie van vervoer, energiebesparingsmaatregelen, enz. – terwijl deze globale benadering buiten haar mandaat viel.

tegendrukturbines (men schat het potentieel in op 890 MWe over de periode 1982-1995). Men voorziet dan ook enkel in het scenario dat rekening houdt met een hoge economische groeivoet (3%) de noodzaak om een nieuwe kerneenheid (van 1300 MWe) in dienst te nemen (indien rekening gehouden wordt met de Belgische participatie in Chooz B1+B2, zie verder). De overige conclusies blijven grotendeels dezelfde, inclusief de 'voorwaardelijke aanvaarding'¹⁵⁶ uitgesproken door de werkgroepen 'gezondheid' en 'ecosystemen'.

De voornaamste resoluties van het energiedebat in de Kamer van Volksvertegenwoordigers waren (zie Consensus 1983, No. 2):

- *Op het gebied van rationeel energiegebruik:* de uitwerking van een actieprogramma (op het niveau van de regering en de gewestelijke executieven); invoering van normen (voor voertuigen, verwarmingsinstallaties, gebouwenisolatie, enz.) en controle daarop; invoering van "gepaste aanmoedigingsmechanismen en het voorzien van de gepaste middelen"; afvlakking van het piekverbruik van elektriciteit en gas; sensibilisering en voorlichting; vorming en opvoeding;
- *Op gebied van aardolie:* vermindering van het aandeel van aardolie in de energievoorziening; aanwending van aardolieproducten voor specifiek gebruik (vervoer en petrochemie); voldoende diversifiëring van de bevoorrading op geopolitiek vlak;
- *Op gebied van aardgas:* een voldoende diversifiëring van de import op geopolitiek vlak; voortzetting van de infrastructuurwerken; aanwending van aardgas voor specifiek gebruik (niet voor elektriciteitsproductie) – conform een aanbeveling van de E.E.G;
- *Op het gebied van steenkool:* een herwaardering van de gebruiksmogelijkheden van steenkolen en een omschakeling naar steenkolen wanneer dit economisch haalbaar of strategisch verantwoord is; men beschouwt de Belgische steenkoolmijnen als strategische bevoorradingsbron en vraagt dat ze het voorwerp zouden uitmaken van een voldoende activiteitsniveau; men vraagt verder onderzoek naar boven- en ondergrondse steenkoolvergassing en men beveelt de bouw aan van een 600 MWe steenkoolcentrale in Limburg;
- *Op het gebied van elektriciteit:* het veiligstellen van de bevoorradingszekerheid door een diversificatie van de gebruikte brandstoffen alsmede een planning op voldoende lange termijn; de installatie van nieuwe productiemiddelen ("zodra nodig") "inzonderheid op basis van vaste of nucleaire brandstoffen"; de verwezenlijking van proefprogramma's voor de coproductie van warmte en elektriciteit;

¹⁵⁶ Opnieuw wordt gepleit voor een tienjaarlijkse evaluatie i.v.m. de problematiek van de hoogradioactieve afvalstoffen en de controle van de edele gassen; bovendien "...veronderstelt deze voorwaardelijke instemming een aantal aanpassingen in de zin van een versterking van de huidige bestuursrechtelijke voorschriften en een uitbreiding van de actiemogelijkheden van de diensten en organen voor veiligheid en controle en voor het toezicht op de radioactiviteit van het grondgebied..." (p. VI-10).

- *Op het gebied van kernenergie:* de aanwending van volledige en zekere controlemiddelen toevertrouwd aan de door de staat erkende instellingen, los van de exploitanten; garanderen van doorzichtigheid en echtheid van de prijs van de nucleaire kWh (integreren van kosten van toegepast onderzoek, afval en ontmanteling); heropstarten van de Eurochemic opwerkingsfabriek (met inachtnaam van alle geldende lozings- en veiligheidsnormen); de instelling van een ontmantelingsfonds, op te richten in de productiebedrijven; het tegelijkertijd opstarten van de studie van nieuwe steenkoolcentrales (max. 600 MWe) en een bijkomende kerncentrale, “met dien verstande dat tot de oprichting van een kerncentrale slechts kan overgegaan worden na een evaluatie van de evolutie van het elektriciteitsverbruik, de resultaten van het REG-beleid en de globale kosten”;
- *Op het gebied van onderzoek en ontwikkeling:* bestemming van “een belangrijker deel van de overheidsbegroting” voor het rationeel energiegebruik, niet-conventionele en hernieuwbare energiebronnen, toepassingen van steenkolen, optimaliseren van het rendement van verschillende energietypes, en de veiligheid, conditionering en opslag van nucleaire stoffen; handhaving van de internationale verbintenissen inzake onderzoek en ontwikkeling van kweekreactoren. Het stopzetten van het nationale R&D programma ‘Energie’ in 1987 staat natuurlijk haaks op deze aanbeveling. De regionalisering van het SCK•CEN met afsplitsing van de niet-nucleaire activiteiten naar VITO (Vlaams Gewest) heeft een globale onderzoeks aanpak van energieproblemen bemoeilijkt, terwijl dit in andere landen gecoördineerd verliep.

De senaat spreekt zich bovendien in een resolutie positief uit over een Belgische deelname in de Franse centrales Chooz B1+B2 (zie verder), onder een aantal voorwaarden (garanties aangaande kwaliteit van het Maaswater, advies door CCEG en NCE, en zo ruim mogelijke deelname van Belgische industrieën aan het project). Samenvattend kunnen we stellen dat de beide kamers het belang van een REG-beleid duidelijk onderstrepen, terwijl de ‘hete aardappel’ (beslissing rond de bouw van nieuwe kerneenheden) doorgeschoven wordt naar de regering (bijgestaan door de geijkte adviesprocedures). Voorts onderschrijft men bepaalde eisen van de vroege contestatiebeweging, die zelfs op internationaal vlak weerhouden worden: bvb. de noodzaak aan onafhankelijke controle en toezicht op de nucleaire sector, en een integratie van de alle kostelementen (inclusief ontmanteling en afvalberging) in de prijs van de nucleaire kWh, wat nadien zal leiden tot verrekening van de nucleaire passiva en oprichting van afvalfondsen.

4.2.1.3. De discussie rond de uitbreiding van het kernpark (N8, Chooz B1+B2) ¹⁵⁷

¹⁵⁷ Het feitenrelaas binnen deze paragraaf steunt vooral op een getuigenis van de ereambassadeur dhr. M. Depasse (opgenomen in Govaerts *et al.* 1994, pp. 607-631), die betrokken was bij de Belgisch-Franse onderhandelingen rond beide projecten.

De Belgische deelname aan de Franse reactoren Chooz B1+B2 is het resultaat van lange en vaak moeilijke politieke onderhandelingen. Tegen het einde van 1978 verneemt de Belgische regering de Franse plannen om nieuwe reactoren te bouwen op de site van Chooz. Aanvankelijk is men verre van enthousiast: Chooz vormt a.h.w. een Franse enclave op Belgisch grondgebied, en de nieuwe kerncentrales zouden bovendien beslag leggen op de (reeds beperkte) koeling- en verdunningscapaciteiten van het Maaswater. De Belgische elektriciteitsproducenten van hun kant verkozen de bouw van nieuwe centrales op Belgisch grondgebied, en stelden in het uitrustingsplan 1981-1991 voor om twee nieuwe eenheden (van elk 1400 MWe) in dienst te nemen tegen 1991. De Franse plannen geven aanleiding tot nogal wat controverses in de media (bvb. omwille van mogelijke radiologische vervuiling van het Maaswater, dat als drinkwater gebruikt werd) en (gewelddadige) protestacties te Chooz, waarbij echter steeds weinig manifestanten betrokken waren.

Inmiddels werd het echter duidelijk dat België op geen enkele manier de Franse beslissing zou kunnen aanvechten. De nieuwe Belgische regering (een coalitie van liberalen en christen-democraten) besliste op 5 februari 1982 gesprekken met de Fransen aan te knopen met het oog op een participatie van de Belgische industrie. Op die manier hoopte men eveneens een zekere vorm van controle (wat betreft veiligheid en radioactieve lozingen van de centrales) uit te kunnen oefenen. Zeker is ook dat de Belgische reactorbouwers (ACEC, Cockerill, enz.) en hun politieke vertegenwoordigers op het kabinet van minister Knoops een rol hebben gespeeld in deze keuze: de beslissing omtrent de bouw van nieuwe Belgische reactoren was inmiddels ten minste uitgesteld tot na het parlementaire energiedebat (najaar 1982), en het was voor de Belgische industrie van cruciaal belang om voldoende bouwactiviteiten te onderhouden¹⁵⁸. Aldus werden de onderhandelingen aangevat tussen enerzijds de Belgische en Franse regering, en anderzijds de Belgische en Franse reactorbouwers, studiebureaus en elektriciteitsproducenten. Al gauw werd een 'reciprociteitbeginsel' aanvaard: de Belgische constructeurs en studiebureaus mochten voor 25% participeren in de bouw van de twee Franse centrales en de Belgische elektriciteitsproducenten namen 25% van de investeringskosten voor hun rekening (dus ongeveer 700 MWe in totaal); terwijl de Franse industrie (Framatome/Alstom) voor 50% mocht participeren in de nieuwe Belgische centrale ('N8') en de Franse elektriciteitsproducent EDF 50% van de investeringskosten op zich zou nemen. De geproduceerde elektriciteit zou volgens eenzelfde verdeelsleutel verdeeld worden. Het akkoord werd bezegeld met een conventie tussen de Belgische en de Franse regering (B.S. 2 juli 1985), waarin bepaald werd dat het tijdstip van indienstneming van N8 zou gebeuren in functie van de evolutie van de Belgische behoeften.

¹⁵⁸ Men vreesde nl. dat, waar er op dat moment (in 1980) nog 15.000 mensen werkten aan de opbouw van Doel 3+4 en Tihange 2+3, dit aantal zou zakken tot ongeveer een duizendtal, eens deze centrales voltooid waren (in 1985). Als eenmaal deze reductie in activiteit was ingezet zou het bijzonder moeilijk zijn om eventueel later opnieuw de draad op te nemen (verlies aan expertise van zeer gespecialiseerde equipes). Participatie aan de bouw van Chooz B1+B2 vormde aldus een uitgesproken mogelijkheid om de periode tussen het voltooien van Doel 3+4 en Tihange 2+3, en de bouw van nieuwe Belgische centrales (waar men op dat moment nog niet aan twijfelde) te overbruggen.

In het voorjaar van 1983 sprak de Belgische senaat zich gunstig uit over deze voorgestelde participatie (zie boven). Ook het CCEG sprak zich n.a.v. de bespreking van het uitrustingsplan 1983-1993 positief uit. De Belgische participatie in de bouw van Chooz B1+B2 verliep verder zoals voorzien; na enkele vertragingen op het werkschema werden deze reactoren uiteindelijk in 1996-1997 op het elektriciteitsnet aangesloten (oorspronkelijk voorzien voor 1991-1993).

De beslissing rond de bouw van N8 verliep echter niet zo vlot. In januari 1984 keurde de regering het uitrustingsplan 1983-1993 (waarin de bouw van N8 was voorzien) principieel goed, enkel de datum van indienstneming werd nog niet vastgelegd¹⁵⁹. De elektriciteitsproducenten van hun kant gingen over tot een akkoord voor bestelling van de hoofdcomponenten van de centrale, steunend op de bovenvermelde conventie en het gunstige advies van het CCEG¹⁶⁰. In de loop van 1985 werd beslist de nieuwe kerneenheid in Doel te bouwen ('Doel 5'), en de terreinen werden in gereedheid gebracht. Het gebruik van een reeds bestaande vestigingsplaats bood immers aanzienlijke voordelen voor wat betreft de onmiddellijke beschikbaarheid en de lage voorbereidingskosten. Nadelen waren dan weer de risico's van het gebrek aan spreiding van de kernreactoren en de geconcentreerde belasting op het elektriciteitsnet (Govaerts *et al.* 1994, p. 562). De regering van haar kant vroeg verder uitstel. Het ongeval in Tsjernobyl (april 1986) leidde tot verder uitstel: de regering gaf nu te kennen te zullen wachten op het advies van beide wetgevende kamers. In het uitrustingsplan 1988-1998 werd opnieuw de bouw van N8 (met industriële opstart voorzien in 1997) naar voren geschoven als economisch meest verantwoorde optie; de regering achtte het toen echter niet meer opportuun de nucleaire optie nog verder te zetten¹⁶¹, met uitzondering van de deelname in Chooz B1+B2. Vanaf 1988 hebben de opeenvolgende regeringen steeds een moratorium op de verdere uitbouw van kernenergie onderschreven. De elektriciteitsproducenten waren dus verplicht het project N8 (of Doel 5) definitief af te schrijven; aan de Franse industrie werd een schadeloosstelling betaald, gecombineerd met compenserende bestellingen, als tegengewicht voor de misgelopen bestellingen¹⁶².

Het ruimer maatschappelijk debat rond de uitbouw van het Belgische kernpark en de deelname aan Chooz B1+B2 in de jaren '80 werd vooral gevoerd in de institutionele overlegorganen, nl. het CCEG en het NCE. Het opentrekken van het debat naar het NCE is een gevolg van de wet op de hervorming van de instellingen (8 augustus

¹⁵⁹ Volgens dhr. Depasse is dit te wijten aan de politieke druk van de Limburgse steenkoollobby.

¹⁶⁰ Volgens dhr. Eggermont leidde de groeiende invloed van de georganiseerde lobbying van de kernindustrie (met vooral dhr. Klees, directeur-generaal ACEC, als woordvoerder), tot een kentering in de politieke en vakbondsstandpunten, die aanvankelijk REG-investeringen verkozen boven een verdere uitbreiding van de nucleaire capaciteit. Dhr. Van den Broucke (toenmalig voorzitter van het ABVV), die een invloedrijke rol speelde in CCEG, NCE en Nationale Bank, was volgens dhr. Eggermont in april 1986 overtuigd van de noodzaak om de bouw van N8 te Doel toch goed te keuren, hoewel het lange-termijn afvalprobleem een grote uitdaging bleef. Het ongeval in Tsjernobyl dat aantoonde hoe moeilijk evacueerbaar een grootstad, haven en industriegebied zou zijn, deed de socio-economische en politieke besluitvorming opnieuw slingeren.

¹⁶¹ Het perspectief op aantrekkelijke contracten voor de levering van Noors aardgas (gekoppeld aan de prijs van steenkool) voor gebruik in STEG-centrales hebben hier ook een belangrijke rol gespeeld.

¹⁶² In het uitrustingsplan 1988-1998 is sprake van een bedrag van 780 MBEF (19,5 MEuro). Bovendien bedroegen de kosten voor de studies en het voorbereiden van de terreinen voor Doel 5 volgens het BCEO 1,4 miljard BEF (35 MEuro) (BCEO 1988).

1980), die immers voorzag in formele richtlijnen m.b.t. de goedkeuring van de uitrustingsplannen (zie boven). Zo heerste er bvb. in het NCE bij het onderzoek van het uitrustingsplan 1981-1991 twijfel omtrent de gebruikte groeihypothesen¹⁶³, wat aanleiding gaf tot een advies om ofwel over te gaan tot de bouw van een nieuwe kerncentrale, ofwel de beslissing uit te stellen. Aan het plan van 1981 werd door de val van de regering geen verder gevolg gegeven; bovendien was de elektriciteitsvraag in 1981 voor de eerste maal gedaald. In 1985 formuleerde het NCE een gemeenschappelijke aanbeveling om een beslissing tot de bestelling van N8 uit te stellen, en zich enkel te houden aan de voorafgaande administratieve procedures en de voorbereiding van de vestigingsplaats (Bernard 1992). Bovendien wordt meer aandacht gevraagd voor een "...positieve benadering van projecten voor een gecombineerde warmtekracht productie in de industrie of in verbinding met de ontwikkeling van netwerken voor stadsverwarming...", en wordt aanbevolen meer rekening te houden met een beheersing van de vraag. Deze opties hebben echter in de jaren '80 slechts marginaal ingang gevonden, omdat ze door een gericht beleid van belemmeringen werden geblokkeerd (Verbruggen *et al.* 1988a). Op de argumenten die tijdens discussie in het NCE aan bod kwamen komen we verderop in de tekst uitgebreider terug.

4.2.1.4. De plannen rond de heropening van Eurochemic¹⁶⁴

In deel 2 gaven we reeds weer hoe de pilootopwerkingsfabriek Eurochemic (een consortium van 13 OESO-landen), in bedrijf vanaf 1966, in 1974 werd stilgelegd als gevolg van een algemene verdraging van kernprogramma's in Europa, hoge opwerkingskosten (als gevolg van de beperkte, niet-geautomatiseerde schaal) en de concurrentie van de opwerkingsfabrieken in La Hague (uitgebaat door Cogéma) en Windscale (uitgebaat door BNFL)¹⁶⁵. Eurochemic was de eerste civiele piloot-opwerkingsfabriek en was geschikt om diverse soorten splijtstof op te werken. Het einde van de opwerkingsactiviteiten betekende nochtans niet het einde van Eurochemic. Volgens het KB van 28/2/1963 was Eurochemic immers als uitbater van een kernenergiebedrijf van klasse I na de stillegging van de installaties verplicht de zich aldaar bevindende radioactieve stoffen¹⁶⁶ alsook de installaties zodanig te behandelen dat een veilige opruiming of nieuwe ingebruikname mogelijk zou worden. De Belgische overheid was er in die context toe aangezet om de wens te kennen te geven de fabriek eventueel later opnieuw in dienst te willen nemen. Eén en ander leidde ertoe dat de levensduur van Eurochemic bij conventie met vijf jaar werd

¹⁶³ Deze groeivoeten waren inderdaad voor de periode 1980-1982 te hoog ingeschat. In de volgende uitrustingsplannen hielden de elektriciteitsmaatschappijen rekening met lagere groeivoeten.

¹⁶⁴ De geschiedenis van Eurochemic wordt uitvoerig behandeld in Wolff (1995). Voor een samenvatting, zie von Busekist (1982).

¹⁶⁵ De nieuwe industriële fabrieken van La Hague en Windscale waren vooral bestemd om de standaard brandstofelementen te verwerken. België had veel specifieke brandstofelementen afkomstig van onderzoeksreactoren (BR2+3), MOX experimenten en isotopenproductie (afkomstig van het IRE) - die uiteindelijk ook dient opgewerkt om als afval te kunnen worden beheerd met het oog op opslag. Deze beperkte, experimentele schaal als eerste prototype opwerkingsfabriek droeg bij aan de hoge opwerkingskosten.

¹⁶⁶ Het ging om ongeveer 2000 m³ vloeibaar middelactief afval (afkomstig van het chemisch oplossen van splijtstofhulzen), 800 m³ hoogactief vloeibaar afval afkomstig van de opwerking van brandstofelementen met hoogverrijkt uranium, en 65 m³ hoogactief vloeibaar afval afkomstig van splijtstofelementen met natuurlijk of lichtverrijkt uranium (von Busekist 1982, p. 5).

verlengd (t/m 1979), om de nodige opruim- en decontaminatiewerken uit te voeren. Het middelactief afval werd gebitumeerd en gestockeerd in de opslagplaats 'Eurostorage'¹⁶⁷. Het laagradioactief afval werd gebetonneerd en toegevoegd aan de inventaris van het Belgisch afval dat tot 1982 bestemd was om in de Atlantische Oceaan gestort te worden. De behandeling van het hoogradioactief afval gaf aanleiding tot een internationaal onderzoeks- en ontwikkelingsprogramma¹⁶⁸.

Op 24 juli 1978 werd de 'Conventie tussen de Regering van het Koninkrijk België en de maatschappij Eurochemic met betrekking tot de overname van de installaties en de uitvoering van de wettelijke verplichtingen van de maatschappij' ondertekend. Deze conventie was een compromis tussen de Belgische nucleaire belangen van een eventueel opnieuw in gebruik nemen van de installaties (alsook een veilige behandeling van het aanwezige radioactieve afval) en anderzijds de belangen van Eurochemic om de financiële lasten, die voortvloeiden uit de uitbating van het bedrijf¹⁶⁹, zo snel mogelijk te regelen, wat de Belgische belastingbetaler of consument uiteindelijk 10-20 miljard BEF (250-500 MEuro) zal kosten voor ontmanteling van de installaties. De eigendomsoverdracht vond plaats in schijven (1978-1981). Om aan de in de conventie voorziene verplichtingen te kunnen voldoen werd de levensduur van Eurochemic nogmaals verlengd tot juli 1982. Vervolgens werd nogmaals een verlenging voorzien, ditmaal tot eind 1984¹⁷⁰.

Inmiddels was de internationale toekomst van opwerking echter onzeker geworden: in 1977 hadden de Verenigde Staten (onder president Carter) immers verzaakt aan deze optie om redenen van de proliferatierisico's van significante hoeveelheden plutonium die vrijkwamen bij een wereldwijd gebruik van de opwerkingstechnologie. Europa, Japan en de Sovjet-Unie waren het echter niet eens met deze beslissing: zij hielden staande dat kweekreactoren (en bijgevolg de 'plutonomieconomie') noodzakelijk waren om op (lange) termijn voldoende onafhankelijkheid te verwerven op gebied van energievoorziening (Lellouche 1980, p. 338). Bovendien was het internationale non-proliferatieregime onder druk komen te staan door de eerste Indische atoombomtest (1974) en de controversiële handelsverdragen die Frankrijk en West-Duitsland in 1975-1976 hadden afgesloten met Zuid-Korea, Pakistan en

¹⁶⁷ Het gaat om ongeveer 11.600 vaten van 220 liter. Deze behoren nu tot de zogenaamde 'nucleaire passiva'.

¹⁶⁸ Voor de 65 m³ hoogactief vloeibaar afval afkomstig van splijtstofelementen met natuurlijk of lichtverrijkt uranium werd gekozen voor een Duits procédé ('Pilot-Anlage Mol zur Erzeugung Lagerfähiger Abfälle' of PAMELA). Voor de verwerking van de 800 m³ hoogactief afval afkomstig van de opwerking van brandstofelementen met hoogverrijkt uranium werd aanvankelijk gekozen voor het Franse verglazingprocédé dat door het 'Commissariat de l'Energie Atomique' (CEA) op punt was gesteld in de laboratoria te Marcoule ('Atelier de Vitrification Belge' of AVB). Voor België bood de Franse samenwerking perspectieven op een beheersing van een groot gedeelte van de splijtstofcyclus: met FBFC en Belgonucléaire beschikte men over bedrijven die in staat waren brandstofelementen (resp. 'klassieke' en MOX) te vervaardigen; met de heropening van Eurochemic zou men over industriële opwerkingscapaciteiten beschikken; terwijl men met de verglazingstechniek en het aan gang zijnde onderzoek op het SCK•CEN rond de berging van radioactief afval in diepe kleilagen ook het einde van de splijtstofcyclus zou beheersen. Toen echter duidelijk werd dat de opwerkingsfabriek Eurochemic niet heropend zou worden werd afgezien van het project AVB, en de PAMELA-installatie werd vervolgens aangepast om de volledige inventaris aan hoogradioactief afval (865 m³) te behandelen. Dit gebeurde in de periode 1985-1991.

¹⁶⁹ Als tegenprestatie voor de eigendomsoverdracht nam de Belgische staat de kosten over van de latere ontmanteling van alle installaties, waarvoor Eurochemic een indexgebonden forfaitaire bijdrage leverde (490 MBEF waarde 1978 (12 MEuro)), alsook de kosten voor de definitieve opslag van het in vaste vorm gebrachte afval.

¹⁷⁰ De conventie voorzag immers in de overname door een door de Belgische regering en de elektriciteitsproducenten op te richten maatschappij. Vermits deze 'nieuwe maatschappij' in 1981 (bij de voltooiing van de overdracht) nog niet was opgericht, werd gekozen voor een tussenoplossing: Eurochemic zou de site beheren voor rekening van de Belgische staat.

Brazilië omtrent de verkoop van 'gevoelige' technologieën (bvb. verrijgings- en opwerkings-technologieën). Om de groeiende spanningen te temperen werd op initiatief van de Carter-administratie de proliferatiegevoeligheid in samenhang met het technisch-economische potentieel van verschillende alternatieve brandstofcycli grondig onderzocht door het IAEA (46 landen uit zowel geïndustrialiseerde als niet-geïndustrialiseerde landen namen deel) in de 'International Fuel Cycle Evaluation' (INFCE)-studie (IAEA 1980). De resultaten en aanbevelingen van de INFCE-studie waren echter ambigu: geen enkele brandstofcyclus of non-proliferatiestrategie werd unaniem aanbevolen – wat ook te verwachten was in dergelijk politiek geladen dossier (Lellouche 1980, p. 338).

De publieke weerstand tegen opwerking nam toe: het VAKS organiseerde reeds in 1978 een studiedag rond de mogelijke heropening van Eurochemic, en publiceerde het dossier "Opwerking van kernsplijtstof" (Tistaert 1991, p.16). Tegen de mogelijke heropening van Eurochemic werd in 1980 nogmaals actie gevoerd d.m.v. een betoging te Mol ("Kempische klei atoomvrij"). Argumenten waren de proliferatierisico's van een 'plutonium-economie', de opwerkingsstrategie als eerste (en noodzakelijke) stap naar een kweekreactorprogramma (wat men afwees op basis van de veiligheidsrisico's van dit reactortype), de betwistbare economische voordelen van opwerking en de gezondheids- en veiligheidsrisico's van de opwerkingsfabrieken. Op deze argumenten gaan we dieper in n.a.v. onze bespreking van het parlementaire MOX-debat, dat in 1993 gevoerd werd.

Op 27 mei 1983 sprak de Belgische senaat zich positief uit over een heropening van de opwerkingsfabriek (zie boven). De nieuwe industriële fabrieken van La Hague en Windscale waren immers vooral bestemd om de standaard nucleaire brandstof te verwerken, en België had veel specifieke splijtstofelementen afkomstig van onderzoeksreactoren (BR2+3), MOX-experimenten en isotopenproductie (IRE) waarvan het restproduct uiteindelijk ook dient opgewerkt te worden om als afval te kunnen worden bestemd. Onmiddellijk werden studies aangevat (door het studiesyndicaat 'Sybelpro'¹⁷¹) die de economische haalbaarheid van een opwerkingscapaciteit van 120 ton kernbrandstof per jaar aantoonde. Geen enkele buitenlandse partner toonde echter interesse in een participatie. In Duitsland werd een eigen pilootopwerkingsfabriek overwogen in Wackersdorf. Synatom bleek niet bereid de heropening van Eurochemic alleen te dragen. Inmiddels had deze maatschappij contracten ondertekend met Cogéma voor een gedeeltelijke opwerking van de gebruikte kernbrandstof uit de Belgische centrales¹⁷². Uiteindelijk werd nog een voorstel uitgewerkt door de nucleaire adviseur van het ABVV (dhr. Eggermont) in samenwerking met de kaders van Eurochemic om de opwerkingsfabriek op beperkte

¹⁷¹ Samengesteld uit Synatom, DWK ('Deutsche Gesellschaft für die Wiederaufarbeitung von Kernbrennstoffen') en Cogéma.

¹⁷² Het gaat om een contract uit de periode 1976-1978 voor de opwerking van 140 ton bestraalde splijtstof afkomstig van Doel 1+2 en Tihange 1 (volledig uitgevoerd in 1985), en een nieuw contract uit 1978 voor de opwerking van 530 ton bestraalde splijtstof tussen 1990 en 2000. Dit contract was van een andere soort dan de voorgaande: de klanten zouden samen de bouw van een nieuwe fabriek (UP 3) in La Hague financieren alsook de werkingskosten gedurende de eerste tien jaar. In ruil kregen zij elk in verhouding tot hun inbreng een gedeelte van de productiecapaciteit ter beschikking. Volgens de voorzittingen in de contracten wordt het geproduceerde afval aan de klanten teruggeleverd (geconditioneerd volgens specificaties waarover een akkoord werd gesloten).

schaal (een capaciteit van 60 ton jaarlijks) opnieuw in bedrijf te nemen, onder strikte voorwaarden inzake veiligheid en onafhankelijke controle. De ene helft van deze capaciteit zou bestemd worden voor de behandeling van speciale splijtstof (BR2, IRE, ...); de andere helft voor de opwerking van splijtstof van de industriële reactoren. Het ABVV-voorstel erkende het ongunstige economische perspectief voor kleine opwerkingsfabrieken voor standaard splijtstoffen maar zocht een oplossing voor een 600-tal gespecialiseerde arbeidskrachten. Het situeerde zich in een kritische analyse van de lange termijn perspectieven van de splijtstofcyclus met kweekreactoren (FGTB-ABVV 1980). Er werden ethische vragen gesteld voor wat betreft de implicaties op lange termijn van dergelijk kweekreactorprogramma, inclusief de proliferatierisico's. Op korte tot middellange termijn opteerde het ABVV voor tijdelijke opslag van de gebruikte splijtstof nabij de bestaande reactoren (wat gebeurde), maar ook in de splijtstofpools van Eurochemic als buffer. Het verzette zich tegen nieuwe opwerkingscontracten met Cogéma, maar bepleitte wel het gebruik van MOX-brandstof met input van Eurochemic, om de knowhow rond plutoniumtechnologie in Dessel te behouden. Dit voorstel werd besproken met de elektriciteitssector (in het CCEG), die uiteindelijk het lot van Eurochemic bezegelden omdat de omvang van de ontmantelingskosten duidelijk was geworden.

Eurochemic werd (voor een symbolische frank) overgedragen aan de Belgische Staat die deze missie toevertrouwde aan NIRAS-ONDRAF, via hun industrieel filiaal 'Belgoproces' (december 1986). Belgoproces nam de organisatie van nucleaire en sociale passiva op zich en gebruikte de capaciteit (gebouwen, personeel) als basis voor de aanpak van de ontmantelings- en afvalproblematiek. Belgoproces beheert nu nog steeds de Eurochemic site, naast het voormalige 'waste'-departement van het SCK•CEN – die nu de zogenaamde nucleaire passiva 'BP1' en 'BP2' vormen.

4.2.1.5. De controverse rond de snelle kweekreactor te Kalkar

Zoals aangehaald in deel 2 was het snellekweekreactorprogramma in Kalkar (Duitsland) een gemeenschappelijk project van Duitsland (hoofdinvesteerder), Nederland en België. De prototypereactor, waarvan de bouw in 1969 van start ging, werd echter nooit in gebruik genomen en is nu een pretpark. De bouw was in 1985 klaar, maar een juridische en economische strijd zorgde ervoor dat het project in 1991 werd afgevoerd. Dit leidde tot vragen m.b.t. de Belgische investeringen (zie tabellen 1 en 2) in dit mislukte project. Het SCK•CEN en Belgonucléaire hebben respectievelijk ongeveer 8,7 miljard BEF (217,5 MEuro) en 4,7 miljard BEF (117 MEuro) geïnvesteerd in een gemeenschappelijk parallel onderzoeksprogramma met ECN (Energy Research Centre, Nederland) en KFK (het Duitse nucleaire onderzoekscentrum in Karlsruhe), onder leiding van het Duitse consortium SBK. Het kweekreactorprogramma van het SCK•CEN in internationaal verband, met grote experimenten in de BR2-reaktor, werd op last van de voorgedijverheid stopgezet, omdat de kosten te hoog opliepen en de elektriciteitssector verdere financiering weigerde. De uitbating van BR2 werd op een gereduceerd niveau verder gezet.

Bron	DEM	Euro	BEF
Belgische bijdrage	510 miljoen DEM	260,7 MEuro	10,5 miljard BEF
= elektriciteitsproducenten	40 miljoen DEM	20 MEuro	0,825 miljard BEF
+ overheid	470 miljoen DEM	240 MEuro	9,694 miljard BEF
Belgonucléaire	7,5 miljoen DEM	3,8 MEuro	0,155 miljard BEF

Tabel 1: investeringen bouwkosten SNR-300

Bron	DEM	Euro	BEF
Belgonucléaire		118 MEuro	4,765 miljard BEF
SCK•CEN		217,5 MEuro	8,776 miljard BEF

Tabel 2: investeringen R&D-programma (periode 1968-1991)

Cursieve getallen zijn de 'oorspronkelijke' bedragen vermeld in het brondocument.

Bron: Ministerie van Economische Zaken (1991), Nota aan de Ministerraad, Punt 7. Betreft: De snelleweekreactor SNR 300 te Kalkar, Ref. 9.EN/0.3417/91/620 TVR/VG

1 DEM = 0,5 euro / 20,6 BEF

4.2.1.6. De 'Tsjernobylcommissie'

Op 15 mei 1986 besliste de senaat unaniem om een 'Commissie voor Informatie en Onderzoek inzake Nucleaire Veiligheid' (kortweg de 'Tsjernobyl-commissie') op te richten. Deze commissie heeft gedurende vijf jaar, over twee legislaturen heen, intensief gewerkt, waarbij quasi de hele kernenergieproblematiek onder de loupe werd genomen. Dit resulteerde in zeven deelverslagen over diverse aspecten van de nucleaire veiligheid¹⁷³. Daarbij werden vele deskundigen gehoord alsook zowat alle bevoegde ministers. De aanbevelingen van de commissie werden steeds door een meerderheid van de senatoren in plenaire vergadering goedgekeurd. Wij vermelden hier slechts de voornaamste van deze aanbevelingen (in die zin dat ze aanleiding hebben gegeven tot een controversale of een politiek debat):

- *Aanbevelingen omtrent de snelle beschikbaarheid over een betrouwbaar meet- en detectienet voor radioactieve besmetting: het zogenaamde*

¹⁷³ Te weten: meetnetten en noodplannen, veiligheid van de kerninstallaties, veiligheid van het vervoer van kernstoffen, problematiek van het kernafval, ontmanteling van kerninstallaties, problematiek van kernafval bij kleine producenten, veiligheid van kerninstallaties (andere dan de kerncentrales). Voor een opsomming van alle besluiten en aanbevelingen verwijzen we naar het eindrapport van de 'Tsjernobylcommissie' (Gedr. St. van de Senaat, Doc. 113-26 (B.Z. 1991)); voor een samenvatting (en soms persoonlijk getinte opmerkingen) verwijzen we naar het artikel van dhr. Hatry (tevens lid van de 'Tsjernobylcommissie') in Govaerts *et al.* (1994, pp. 633-667).

TELERAD netwerk, dat na een periode van technische moeilijkheden nu wel operationeel lijkt te zijn;

- *Aanbevelingen omtrent de noodplanning:* waarin o.a. gesteld werd dat deze niet beperkt mocht blijven tot een straal van 10km. rond de nucleaire sites¹⁷⁴. De algemene organisatie van het noodplan werd per K.B. geregeld in 1991 (zie boven), waarbij echter enkel de 10 km. zone in rekening werd gebracht; vormingscampagnes en preventieve verspreiding van jodiumtabletten werden pas in de periode 1998-1999 ondernomen (SCK•CEN 2001, p. 18). De toepassing van de NRC/AEC regels betreffende de '10 mile-zone' is voor de stad Antwerpen nagenoeg onmogelijk door de evacuatiebeperkingen als gevolg van de ligging van de stad aan de Schelde, windafwaarts van dominantie windrichtingen;
- *Aanbevelingen omtrent nucleaire veiligheid:* ongetwijfeld heeft de aanbeveling dat "kerncentrales tenminste 30 km. verwijderd moeten zijn van een stedelijke agglomeratie" de meest verstrekkende gevolgen, vermits in België zowel voor Doel (in nabijheid van Antwerpen) als Tihange (in nabijheid van Luik en Namen) hieraan duidelijk niet voldaan wordt. Met deze aanbeveling (goedgekeurd op 8 december 1988) sprak de senaat zich in elk geval *de facto* uit tegen de bouw van een achtste kerncentrale in België;
- *Aanbevelingen omtrent de controle van de overheid op de veiligheid van de kerncentrales:* de gangbare procedure voor het bekomen van een vergunning wordt nogmaals op de korrel genomen¹⁷⁵, en men stelt de oprichting van een onafhankelijk 'Bureau voor de veiligheid inzake kernenergie' voor (dat de taken van DBIS en DTVK zou overnemen). Dergelijk 'bureau' (het FANC-AFCN) werd weliswaar opgericht bij wet van 15 april 1994, maar trad pas in werking na 1 september 2001 (nadat de nodige uitvoeringsbesluiten waren gestemd), en nadat de wetenschappelijke raad (die een bindend advies geeft voor vergunningen) in 2003 geïnstalleerd werd. Meningsverschillen over de rol van de private controle-instellingen en administratief-politieke complicaties blijven het operationeel maken van het FANC-AFCN bemoeilijken tot heden. In de onmacht van politieke kabinetten om de controle van een complexe technologie vorm te geven zijn het evenwel het SCK•CEN (gereorganiseerd na het Transnuklear afvalschandaal met prioriteit voor veiligheid, afval en radioprotectie) en AVN (het erkende controleorganisme), met unieke competentie in reactorveiligheid, die de continuïteit van expertise verzekeren voor nucleaire vergunningen en toezicht.
- *Aanbevelingen omtrent opwerking:* "Omtrent de keuze tussen opwerking en niet-opwerking moet een diepgaand en grondig voorbereid parlementair debat worden gevoerd. (...) In ieder geval mogen er geen nieuwe contracten

¹⁷⁴ Deze discussie is uiteraard van enorm belang in een dichtbevolkt land als België, zie ook de aanbeveling i.v.m. nucleaire veiligheid. In de Verenigde Staten wordt bvb. de '10 mile zone' gehanteerd (16 km.); na het ongeval in Tsjernobyl werd een zone van 30 km. ontruimd. De toepassing van de NRC/AEC regels van de '10 mile zone' is voor de stad Antwerpen nagenoeg onmogelijk door de evacuatiebeperkingen als gevolg van de ligging aan de Schelde, windafwaarts van de kerncentrale te Doel bij dominantie windrichtingen.

¹⁷⁵ Men stelt voor eerst een milieueffectenrapport, een studie van de vestigingsplaats en een voorafgaand rapport aangaande de veiligheid op te stellen en te laten onderzoeken, alvorens over te gaan tot het verlenen van de klassieke 'stedenbouwvergunning'.

worden gesloten". Dit debat heeft in 1993 plaatsgevonden, echter niet nadat in 1991 nog een bijkomend (weliswaar opzegbaar) opwerkingscontract gesloten werd tussen Synatom en Cogéma.

4.2.2. Afvalbeleid

4.2.2.1. België en het Verdrag van Londen

Vanaf het begin van de jaren '60 tot 1982 stortte België net als vele andere landen zijn laagactief afval in zee. In 1982 ondertekende het Belgische ministerie van energie vrijwillig het verdrag met betrekking tot de stopzetting van deze activiteiten, tegen het advies in van NIRAS-ONDRAF. Het nationale agentschap probeerde deze beslissing ongedaan te maken tot in 1993¹⁷⁶ het definitieve verbod volgde en de kwestie niet langer een punt van discussie vormde (Baetslé 1989, p. 1-2).

4.2.2.2. De oprichting van NIRAS-ONDRAF (1980)

De 'Nationale Instelling voor Radioactief Afval en Spleijstof - Organisme National des Déchets Radioactifs et matières Fissiles' (NIRAS-ONDRAF) werd in België in 1980 bij wet (8 augustus 1980) opgericht zodat de verwerking van radioactief afval bij één overheidsinstelling kwam te liggen die ook verantwoordelijk is voor het afvalbeleid op lange termijn. In 1981 legde een koninklijk besluit (K.B. 30/03/1981) de taak en doelstellingen¹⁷⁷ van NIRAS-ONDRAF vast. Die werden vervolgens geamendeerd met een koninklijk besluit uit 1991 (K.B. 16/10/1991). Ook de naam van NIRAS-ONDRAF werd in 1991 bij wet gewijzigd in 'Nationale Instelling voor Radioactief Afval en *verrijkte*¹⁷⁸ Spleijstof' (NIRAS-ONDRAF 2001). Het nationale agentschap dat in 1980 werd opgericht, werd pas in 1989 echt operationeel. Tijdens die periode nam het SCK•CEN de afvalverwerking en -conditionering voor zijn rekening, met uitzondering van de Eurochemic-voorziening.

De taak van NIRAS-ONDRAF bestaat erin om de volledige verwerking van radioactief afval op zich te nemen, met inbegrip van de kwantitatieve en kwalitatieve inventarisatie van het geproduceerde radioactieve afval, het verwijderen en vervoeren, het conditioneren, het tijdelijk opslaan buiten de productie-eenheden en het beheer van radioactief afval op lange termijn (Detilleux 1984, p. 30). Daarnaast is NIRAS-ONDRAF ook betrokken bij ontmantelingactiviteiten, bij het beheer van historisch afval en van gebruikte spleijstof. NIRAS-ONDRAF krijgt dus voor de overheid de eigendomsoverdracht van langlevend afval waarvan de verantwoordelijkheid door industriële actoren over lange tijd niet kan verzekerd worden.

¹⁷⁶ Pataer, P., Brief aan de senaat d.d. 7/2/1994.

¹⁷⁷ Merk op dat er bij de doelstellingen geen sprake is van het voorkomen van afval.

¹⁷⁸ De verantwoordelijkheid voor het opslaan van afgewerkt uranium in onhoudbare omstandigheden in Tricastin (11% België) is nog niet opgehelderd. Het was in de jaren '80 bestemd voor kweekreactoren.

De kosten voor de dienstverlening van NIRAS-ONDRAF worden vergoed¹⁷⁹ door de afvalproducenten (op basis van het principe 'de vervuiler betaalt') en het agentschap mag sommige activiteiten aan derden uitbesteden. De eigen industriële activiteiten zijn in handen van dochteronderneming Belgoprocess. Voor onderzoek naar opslag en opberging van radioactief afval op lange termijn heeft NIRAS-ONDRAF het SCK•CEN ingeschakeld om een onderzoeksprogramma m.b.t. het opbergen van middel- en langlevend afval op te zetten.

Terwijl men aan een completere aanpak van afvalverwerking werkte, deed er zich in 1987 een incident voor dat een keerpunt betekent in de geschiedenis van de afvalverwerking in België: het Transnuklear afvalschandaal. De institutionele en regelgevende wijzigingen die op verschillende niveaus uit dit schandaal voortvloeiden gaven de aanzet voor een nieuwe aanpak m.b.t. de verwerking van afval in België.

4.2.2.3. Het Transnuklear schandaal (1987)

'Transnuklear/TNH GmbH' (een Duitse dochterfirma van de Duitse firma 'NUKEM' en de Franse groep 'Transnucléaire') was gespecialiseerd in het verwijderen en het transport van nucleair afval, voornamelijk voor de Duitse kerncentrales. De transporten voor conditionering en verbranding gebeurden voornamelijk naar de installaties van het SCK•CEN in Mol en naar Studsvik in Zweden. Na een ongeval met een vrachtwagen in Ham (Kwaad-Mechelen) in 1986, waarbij de boorddocumenten onjuist bleken te zijn, kwam in Duitsland het schandaal aan het licht nadat journalisten het bestaan van een zwart geld circuit in een televisieprogramma aan de kaak hadden gesteld. Dit programma, dat ook in België werd bekeken, had voor ophef gezorgd omdat niet alleen personen in Duitse kerncentrales steekpenningen hadden ontvangen (de zogenaamde "nuttige geschenken"), maar tevens personen van de 'waste'-afdeling van het SCK•CEN.

Via een contract tussen TNH en de firma 'Smet-Jet' (geleid door dhr. Carlo Smet) werden belangrijke bedragen naar België getransfereerd, die dan naar privé-rekeningen werden versast. Smet-Jet ontving namelijk een identieke bestelling als het SCK•CEN (aan een eenheidsprijs voor de Duitse klanten van TNH), terwijl deze firma enkel handarbeid leverde bij het afladen en ook het industriële risico niet hoefde te dragen. Het SCK•CEN beschikte immers als enige over de nodige nucleaire vergunningen, de verbrandingsinstallaties, de knowhow, de fysische- en stralingscontrole, en de gekwalificeerde medewerkers.

¹⁷⁹ Dit houdt in dat de onderzoeks-, investerings- en communicatieplannen (m.b.t. opberging van afval) van NIRAS-ONDRAF aan het 'Vast Technisch Comité - Comité Technique Permanent' moeten worden voorgelegd. Hierin zetelen de afvalproducenten die het agentschap financieren (Electrabel, Synatom, Belgonucléaire en SCK•CEN). De raad van bestuur bestaat uit vertegenwoordigers van de overheid onder toezicht van het ministerie van energie. Alle beslissingen van de raad moeten echter eerst door het Vast Technisch Comité worden goedgekeurd. NIRAS-ONDRAF is dus in de praktijk eigenlijk geen onafhankelijk nationaal agentschap, maar een overheidsinstelling die op een participatieve manier bepaalde privé-taken van de afvalproducenten (die via het principe 'de vervuiler betaalt' verantwoordelijk is voor zijn afval) overneemt voor lange termijn beheer.

Teneinde het zwart geld circuit in leven te houden, werden de prijzen bewimpeld. Zelfs moeilijk of niet behandelbaar afval werd naar Mol gebracht. Nadat het schandaal aan het licht was gekomen, werd ook even gevreesd voor transporten van gevoelig materiaal naar Pakistan of Libië, maar dat bleek niet het geval. Het schandaal gaf aanleiding tot diepgaand onderzoek in het SCK•CEN waarbij de vakbonden en enkele beheerders een belangrijke rol speelden.

Zowel in België als in Duitsland werd door het Parket ingegrepen en werden individuele verantwoordelijken vervolgd. De Belgische actoren, dhr. Smet en dhr. Van de Voorde (het voormalige hoofd van de 'waste'-afdeling van het SCK•CEN) werden op 3 oktober 1990 veroordeeld door de Correctionele Rechtbank te Turnhout. Tevoren waren zij echter ook verschenen voor een Belgische parlementaire onderzoekscommissie, waardoor zij zowel in hoger beroep in Antwerpen (dd. 30 januari 1992) als voor het Hof van Cassatie (dd. 6 mei 1993) buiten vervolging werden gesteld, op grond van de rechten van verdediging en het verbod op zelfincriminatie. Zij hadden namelijk voor de onderzoekscommissie de eed afgelegd. Dhr. Smet wordt nog steeds vervolgd op burgerlijk vlak en op 4 maart 2004 werd hij veroordeeld tot terugbetaling van 1.878.995 Euro door de Rechtbank van Koophandel te Turnhout.

Als gevolg van het Transnuklear-schandaal werden tevens onderzoeken gedaan door het Hoog Comité van Toezicht in België, wat de rol van het SCK•CEN betrof, en door het Europees Parlement met betrekking tot de veiligheid van de behandeling en het transport van nucleair afval in de Europese Gemeenschap. Het belangrijkste resultaat van dit laatste onderzoek was de Resolutie van het Europees Parlement van 6 juli 1988 waarbij het 'nabijheidsbeginsel' werd geponeerd (nucleair afval dient zo dichtbij als mogelijk bij de producent behandeld en gestockeerd te worden), alsook de functionele scheiding tussen nucleaire exploitanten en afvalbehandeling en -transport. Deze principes werden verder uitgewerkt in EU Directieven die het transport van nucleair afval over de grenzen van de Europese Unie strikt aan banden hebben gelegd, wat vanuit economisch oogpunt mee heeft geleid tot overcapaciteiten (zoals bij Belgoproces) en inefficiëntie ingevolge de louter nationale organisatie van installaties voor conditionering, opslag en berging. Belgoproces tracht nog steeds dit situatie te doorbreken en haar grote installaties beter te laten renderen, wat ook voor de Belgische sector een kostvermindering zou betekenen.

Zowel het Hoog Comité van Toezicht als de Correctionele Rechtbank in Turnhout hebben zich negatief uitgelaten over de rol van het SCK•CEN in het dossier TNH. Het zou zich bezondigd hebben aan "mismanagement" door zonder doeltreffende organisatie industriële activiteiten aan te gaan in een risicovolle sector. Alhoewel alleen de directeur-generaal van het SCK•CEN (dhr. Amelinckx) werd veroordeeld in Turnhout omwille van overtredingen van beperkte omvang op de veiligheidsvoorschriften (ARBIS), bleek het dossier vooral politiek geladen omdat gedurende 10 jaar een fraude met nucleair afval kon blijven functioneren zonder dat interne of externe controle de zaak aan het licht bracht. Hoewel NIRAS-ONDRAF op dat

ogenblik reeds belast was met opdrachten rond afvalbeheer, heeft het slechts in 1989 de 'waste'-site van het SCK•CEN volledig kunnen overnemen via Belgoprocess. Het cultuurverschil in de perceptie van het belang van nucleair afval als deel van de nucleaire cyclus wordt pas duidelijk als men de initiële aanleiding tot het aangaan van de TNH-contracten onderzoekt, namelijk het stopzetten van de zeedumping en de poging van enkele verantwoordelijke kaders op het SCK•CEN om van het afval een 'business' te maken.

Dhr. Amelinckx weigerde in beroep te gaan en nam de verantwoordelijkheid voor fouten van gezagsdragers boven en onder hem op (Cornelis *et al.* 1997, p. 160). Diverse beleidsverantwoordelijken werden dus niet ter verantwoording geroepen. De algemene beginselen van een oplossing voor de grote hoeveelheid te verwerken afval in Mol werden neergelegd in de zogenaamde 'Töpfer Agreement' ('Gemeinsame Erklärung anlässlich des Treffens zwischen Bundesumweltminister Prof. Klaus Töpfer und dem Staatssekretär für Energiefragen Elie Deworme', dd. 25 mei 1990). Op deze basis hebben de producenten van het afval, NUKEM/TNH, SCK•CEN en NIRAS-ONDRAF in 1993 nieuwe contracten kunnen sluiten om het afval terug te voeren en bleven de financiële gevolgen voor België uiteindelijk beperkt.

Op 26 oktober 1989 leverde ook de 'Tsjernobyl-commissie' (zie boven) haar rapport af inzake "Veiligheid en beveiliging van de transporten van kernmateriaal" met aanbevelingen die de bevoegdheden en de rol van NIRAS-ONDRAF moesten verduidelijken. Zowel de 'Tsjernobyl-commissie' als de parlementaire onderzoekscommissie die opgericht werd n.a.v. het Transnuklear-schandaal onderstreepten het belang van een onafhankelijk nucleair controleagentschap.

Het SCK•CEN ging in de periode 1987-1991 weliswaar door een diepe vertrouwenscrisis maar heeft loyaal met NIRAS-ONDRAF samengewerkt om de problemen uit het verleden op te lossen en om in de toekomst voor haar eigen afval met NIRAS-ONDRAF te handelen op wettelijke en contractuele basis. In 1988 werd een directeur-generaal aangesteld met een managementprofiel. Er werd in de periode 1988-1991 een grondige doorlichting gehouden van de afval- en veiligheidspraxis op het SCK•CEN, waarbij reorganisaties werden doorgevoerd met grotere prioriteit voor veiligheid en radioprotectie dan voorheen. De controle en het beheer van nucleair afval zal vanaf dan systematisch versterkt worden in België, en de afvalkosten worden systematisch in projecten gebudgetteerd, wat tot grote afvalreducties leidde en centrale inventarisatie toeliet. Anderzijds werd 'site 2' definitief overgedragen aan NIRAS-ONDRAF (Belgoprocess) en werden alle activiteiten die als valorisatie van SCK•CEN kunnen beschouwd worden op het vlak van materialen, milieu en energie aan de Vlaamse regering en aan VITO overgedragen.

De belangrijkste gevolgen van het TNH-schandaal, naast de juridische en de economische gevolgen zoals hoger beschreven, waren het feit dat de problematiek van het nucleair afval definitief op de politieke agenda was geplaatst, als een

onopgelost probleem van de nucleaire energieopwekking. Tevoren was quasi alle aandacht gegaan naar de zware ongevallen (TMI, Tsjernobyl, ...). Het uitbreken van het afvalschandaal vlak na het ongeval te Tsjernobyl had een nefaste impact op het imago van de nucleaire sector. Het afvalschandaal werd uitvoerig besproken in zowel de nationale als de internationale media. De structurele veranderingen op het SCK•CEN en het ontslag van bestuursleden die betrokken waren in het afvalschandaal herstelden in zekere mate het vertrouwen.

Bovendien gebeurde het schandaal in een periode van toenemende mediatisering van de politiek, en *in casu* gaf dit aan oppositiepartijen (vooral de 'groene' partijen) en NGO's een publieke tribune. De voormalige politiek secretaris van AGALEV en Kempisch politicus, dhr. Gysels, linkt dit schandaal trouwens in een recent interview¹⁸⁰ aan het verloop van zijn carrière.

4.2.2.4. SAFIR 1 (1974-1989)

Algemeen dient gesteld te worden dat de problematiek van het hoog- en middelactieve afval in België nog geen aanleiding heeft gegeven tot een diepgaand en breed maatschappelijk debat – dit debat beperkt zich voorlopig vooral tot de kring van betrokken experts en instellingen. De mogelijke opties voor de berging van dit afval bevinden zich nog steeds in een fase van fundamenteel onderzoek.

In België koos men in 1974 voor de Boomse kleiputten in de buurt van Mol-Dessel als testlocatie. Er werd nagegaan of de locatie voor opberging in aanmerking kwam en of het gesteente geschikt was om op lange termijn als barrière te fungeren voor afval dat niet voor oppervlakteberging in aanmerking komt. De Boomse kleilaag beschikt over heel wat van de vereiste eigenschappen om als bergingsformatie in aanmerking te komen.

In het kader van het onderzoek naar de opberging van hoogactief afval nam België deel aan het Europese PAGIS-project ('Performance assessment of geological isolation systems for radioactive waste management' – Prestatiebeoordeling van geologische isolatie) dat gecoördineerd werd vanuit het gemeenschappelijk centrum voor onderzoek van de EG in Ispra (Italië). Het project onderzoekt de geologische isolatie-eigenschappen van vier Europese gesteenten: klei, zout, kristallijn gesteente en diep ondergrondse zeebeddingen. De prestatiebeoordeling omvat scenariokeuze en analyse, berekening van de beste omstandigheden, analyse van de gevoeligheid van computermodellen en onzekerheidsanalyse (Cadelli et al. 1988).

¹⁸⁰ Dhr. Geysels probeerde al langer het vraagstuk van het kernafval op de politieke agenda te plaatsen; het Transnukleair afvalschandaal bood hem de gelegenheid om de standpunten van zijn partij (AGALEV) omtrent het beheer van het kernafval in de schijnwerpers te brengen – zie De Standaard (2/5/2004), "Ik ben niet malcontent. De tien gebeurtenissen die Jos Gysels hebben veranderd".

Daarnaast verzocht NIRAS-ONDRAF aan SCK•CEN en Belgatom¹⁸¹ een 'Safety Assessment and Feasibility Interim Report' (SAFIR) over de berging in klei van middel- en hoogactief afval op te stellen. Het rapport werd in mei 1989 aan de staatssecretaris voor energie overhandigd en gaf een eerste beoordeling van de eigenschappen van de Boomse kleilaag als barrière voor de opberging van dat afval. Om de veiligheidsaspecten te beoordelen gebruikt men een standaardmethode (beoordeling van scenario's, verwachte dosisanalyse en risicoanalyse).

Kort na overhandiging van het rapport in 1989 werd er een internationale wetenschappelijke evaluatiecommissie opgericht om de voortgang van het SAFIR-onderzoek opnieuw te bekijken. De commissie formuleerde tal van aanbevelingen: overwegen van alternatieve opbergingconcepten, definiëren van de bronterm met inbegrip van de chemische en chemisch-toxische beschrijving van het afval zelf, inschatten van de mogelijke impact van organische bestanddelen in het afval op het opbergsysteem; en uitbreiden van het onderzoek naar gebruikte splijtstof en een opbergsysteem voor afgewerkte MOX-brandstof (Vansant 1995).

Oud VUB-rector prof. Van Geen (afgevaardigd bestuurder en later voorzitter van het SCK•CEN) heeft ook de evolutie van de diepgeologische nucleaire afvalresearch in klei beïnvloed naar aanleiding van het SAFIR-rapport. Tijdens de SAFIR-discussie over diepgeologische berging van nucleair afval, moedigde prof. Van Geen de brede kritische analyse aan van de problemen die absolute klaarheid vereisten. Men was op de hoogte van een IAEA-doorlichting van de Engelse nucleaire afvalaanpak. Hieruit bleek dat mogelijke gas- en complexvorming met actiniden aandacht vereisten. De transfer van radioactieve isotopen naar het milieu kon hierdoor versneld worden. Ook de niet te verwaarlozen klassieke pollutieproblemen van zware metalen bij nucleaire afvalberging verdienden volgens hem aandacht.

Prof. Van Geen en ook dhr. Bonne (het huidige hoofd van de divisie nucleair afval van het IAEA) ondertekenden in 1990 een kritisch technology assessment rapport over SAFIR dat voorgesteld werd op een Europese technology assessment conferentie onder leiding van Ricardo Petrella in Milaan. Het rapport pleitte voor meer vrij onderzoek (Eggermont et al. 1990): "...an unacceptable decrease of fundamental research in hydrogeology and geology because of lack of interest by waste producers financing such research. (...) The history of nuclear waste technology assessment in a democratic information society with increasing risk perception is pointing out that waste prevention is the unavoidable objective of new advanced nuclear technology developments. Waste elimination and actinide reduction technologies, even transmutation, are gaining importance again...".

¹⁸¹ Belgatom wordt in 1978 opgericht als adviesbureau voor de Belgische nucleaire industrie m.b.t. architectuur en constructie. Tractebel en Belgonucléaire zijn aandeelhouders.

4.3. Het maatschappelijk debat in kaart gebracht

4.3.1. Energiebeleid

Ook hier hebben we ervoor gekozen de argumentatiescenario's op een iets andere manier weer te geven.

Eenzijds wezen we er reeds op dat de argumenten gebaseerd op 'principes van een democratische politiek' zeer geleidelijk (en vaak enkel op papier) hun ingang vinden in de officiële institutionele structuren. Wat niet wegneemt dat bvb. de kritiek op de invloed van de elektriciteitsmaatschappijen en machtige multinationale ondernemingen op de Belgische energiepolitiek (via het CCEG, de steeds verdere uitbreiding van het systeem van de gemengde intercommunales, de aanwezigheid van een sterke lobby van de georganiseerde nucleaire industrie in regeringskringen, enz.) onverminderd van kracht¹⁸² blijven. In dit systeem werden dan ook voorlopig geen fundamentele veranderingen aangebracht, hoewel de impact van de liberalisering van de Europese elektriciteitsmarkt vanaf ongeveer 1988 voor het eerst werd aangekaart (Verbruggen *et al.* 1988b). De meningen van verschillende actoren over de reële invloed van het NCE (dat moest voorzien in een ruimer maatschappelijk overleg) lijken op zijn minst verdeeld (zie interviews – het NCE had zelf had geen formele beslissingsbevoegdheid, maar bood wel een wettelijk verplicht forum voor het publieke onderzoek van de uitrustingsplannen). Ook andere pogingen, met name het oprichten van een ontmantelingfonds bij de elektriciteitsproducenten, het uitbouwen van NIRAS-ONDRAF, het optrekken van de wettelijke aansprakelijkheid op het gebied van kernenergie¹⁸³, het oprichten van de diensten DBIS/DTVK en de interministeriële commissie, enz. worden vaak bekritiseerd als onvoldoende (voor wat betreft de voorziene geldmiddelen, aanwezige expertise, reële slagkracht, enz. – zie boven)¹⁸⁴.

Anderzijds wordt de 'technisch-economische' argumentatie rond een mogelijke uitbreiding van het Belgische kernpark onverminderd verder gezet, echter met belangrijke accentverschuivingen. Zo vormt de vestigingsproblematiek niet zozeer meer een focus in het debat¹⁸⁵, en konden de argumenten voor een 'meer integrale vraag- en aanbodgerichte aanpak' van het energiebeleid nu rekenen op specifiek voor de Belgische situatie ontwikkelde expertise (o.a. in het kader van het nationale

¹⁸² Zie bvb. een overzichtsartikel in Trends (3 februari 1994) "Privé-klub. Controle op zijn Belgisch". Voor een grondige politiek-economische analyse, zie Bosman en Proost (1981). Ook het International Energy Agency (IEA 2001) heeft in zijn rapport over het Belgische energiebeleid kritiek op deze corporatistische overlegstructuur. Tijdens de debatten in het NCE bekritisieren de vakbondsorganisaties ABVV en ACV herhaaldelijk de bestaande toestand. Men wijst bvb. op het gevaar dat de elektriciteitssector in de uitrustingsplannen de toekomstvooruitzichten zodanig zou opstellen dat ze hun eigen belangen (of deze van de financiële holdings waartoe ze behoorden) ten goede zouden komen.

¹⁸³ De wet van 12 juli 1985 voorzag in het optrekken van het maximumbedrag waarvoor de exploitant aansprakelijk is tot 4 miljard BEF (100 MEuro).

¹⁸⁴ Zie bvb. de persconferentie "Les manquements du controle du nucléaire en Belgique" georganiseerd door de socialistische parlementairen op 14 januari 1988.

¹⁸⁵ Hoewel de actualisering van het 'rapport der Wijzen' in 1982 nog steeds de mogelijkheid van de bouw van kerneilanden voor de Belgische kust onderzocht, is het, gezien de toenmalige belangen van de kernenergielobby bij de spoedige bouw van nieuwe kerneenheden, eerder onwaarschijnlijk dat deze mogelijkheid nog serieus werd overwogen (voor de nabije toekomst). De keuze voor Doel als vestigingsplaats voor de nieuwe centrale lijkt dit te bevestigen.

R&D programma 'Energie'), wat een aanzienlijke verdieping in de argumentatie teweeg brengt. Wij kozen ervoor om deze argumentatie te belichten aan de hand van de discussies die in de jaren '80 plaatsvonden tijdens de hoorzittingen in het NCE, omdat deze o.i. het breedste spectrum aan standpunten toelieten¹⁸⁶. Argumenten rond de veiligheid van de kerncyclus en de afvalberging behandelen we apart. Deze kwamen weliswaar aan bod in het NCE, maar werden vooral doorkruist door gebeurtenissen op het terrein met impact op de publieke en politieke opinie. Het ontbreken van sterke regulerende instanties (FANC-AFCN, NIRAS-ONDRAF) heeft waarschijnlijk het vertrouwen van de publieke opinie in de overheid gehypothekeerd en zorgde voor een verschuiving van het politieke debat naar structurele maatregelen om het *de facto* grote Belgische nucleaire programma beter te beheersen alvorens een verdere uitbouw kon overwogen worden.

Argumenten opgebouwd rond 'een culturele utopie' komen binnen de institutionele overlegstructuren (waar ook de anti-kernenergiebeweging meer aansluiting bij ging zoeken – zie boven) uiteraard minder (of niet meer) aan bod, wat uiteraard niet wil zeggen dat deze argumenten niet langer deel uitmaakten van de motivatie van bepaalde actoren in het debat.

4.3.1.1. Nucleaire veiligheid

Naar aanleiding van de ongevallen in TMI en Tsjernobyl heeft o.i. een snelle consolidatie (en polarisatie) plaatsgevonden tussen argumenten van 'voorstanders' en 'tegenstanders', die tot op heden blijft voortduren. Niettemin kan het nuttig zijn enige verheldering te brengen in de verschillende benaderingen.

Wat betreft het ongeval in Tsjernobyl argumenteren de 'voorstanders' dat dergelijke ongevalsequentie in België ondenkbaar is (zie boven). Met betrekking tot het ongeval in TMI wijst men er vooreerst op dat het veiligheidsomhulsel stand heeft gehouden – een bewijs dat de veiligheidsfilosofie gebaseerd op het 'defense in depth' principe wel degelijk werkt. Bovendien wordt gewezen op de talrijke lessen die getrokken werden n.a.v. TMI (wat betreft nieuwe uitrustingen, verbetering van bestaande uitrustingen, nieuwe studies, informatie-uitwisseling, opleiding van reactoroperatoren, organisatie, noodplanning, enz. – zie boven). Algemeen concludeert men binnen deze argumentatie dan ook (nog steeds) dat "...een belangrijk ongeval enkel kan gebeuren ingevolge opeenvolgende en los van elkaar staande defecten, waarvan het bijzonder weinig waarschijnlijk is dat zij zullen voorkomen. (...) De gevolgen, in bepaalde erg onwaarschijnlijke omstandigheden, kunnen zeer ernstig zijn. Uit de huidige kwantitatieve studiën blijkt echter dat, in verhouding tot de andere risico's die de moderne maatschappij aanvaardt, de hier ter sprake gekomen risico's beperkt zijn..." (Commissie van Beraad 1982, p. V-11).

¹⁸⁶ Zo stelt een woordvoerder van het ACV bij de eerste bespreking van een uitrustingsplan (1981-1991) in het NCE dat "...de raadpleging van het Nationaal Comité voor Energie omtrent het uitrustingsplan inzake productiemiddelen en vervoer van elektriciteit is van het allergrootste belang voor het ACV. Het is immers de eerste keer dat elementen die te maken hebben met het sectorieel beleid in een algeheel energiebeleid kunnen worden opgenomen – een eis waarvoor het ACV al een aantal jaren opkomt."

Anderzijds bleek wel dat de 'defense in depth' filosofie niet was doorgetrokken voor alle installaties (opslag van bestraalde brandstof in Doel 1+2, opslag van brandstofstaven bestemd voor opwerking in La Hague, onderzoeksreactoren).

De 'tegenstanders'¹⁸⁷ geven weliswaar toe dat dergelijke PSA-studies hun nut kunnen bewijzen om aan optimalisatie te doen bij ontwerp, constructie, exploitatie en veiligheidsanalyse (evt. vergelijkend tussen verschillende reactortypes), maar niet om op het niveau van het algemene energiebeleid van een land uitspraken te doen over de wenselijkheid van de nucleaire optie op zich. Het gaat hier dus om het verschil tussen een 'ontwikkelingsproblematiek' (m.a.w. de vraag of de kernenergie verder ontwikkeld moet worden) en een 'inrichtingsproblematiek' (m.a.w. de vraag omtrent de te treffen veiligheidsvoorzieningen in reeds bestaande kerneenheden en de ganse splijtstofcyclus), waar binnen deze argumentatie duidelijk onderscheiden beslissingsregels voor moeten gelden. Voor de 'tegenstanders' is het punt niet dat één bepaalde reactor veilig kan bedreven worden; het punt is dat honderden reactoren wereldwijd, onder zeer verschillende politieke en sociale omstandigheden, veilig moeten bedreven worden. Bovendien zijn ongevallen in kerncentrales niet te vergelijken met andere (chemische) risico's, vermits de gevolgen zowel een veel ruimere verspreiding in de ruimte als in de tijd kunnen hebben.

De 'tegenstanders' argumenteren eveneens dat de resultaten van de PSA-studies (in termen van de frequentie van kernsmeltongevallen met ernstige gevolgen voor mens en milieu) onvermijdelijk omgeven worden door grote onzekerheidsintervallen (de Nederlandse gezondheidsraad spreekt van een factor 10 tot 100 - zie Gezondheidsraad 1989, p. 8), en dit omwille van onvermijdelijke statistische onzekerheden (bvb. de kans op het doorbreken van het veiligheidsomhulsel). TMI en Tsjernobyl hebben aangetoond dat zware ongevallen een gevolg zijn van menselijk of organisatorisch falen, en deze factoren kunnen nu net bijzonder moeilijk geïntegreerd worden in kwantitatieve studies zoals PSA¹⁸⁸. Eveneens wordt voor een land als België (met een grote bevolkingsdichtheid op een kleine oppervlakte) gewezen op de nauwe samenhang tussen de 'ontwikkelingsproblematiek' en de 'vestigingsproblematiek'. De gevolgen van een ernstig ongeval in een Belgische kerncentrale zouden, in het licht van de bevolkingsdichtheid (en de industriële activiteiten) in de buurt van de centrales, simpelweg niet te overzien zijn.

Vermelden we hier overigens ook nog een mogelijke 'derde weg', die een meer effectieve controle op de nucleaire sector bepleit. Deze 'derde weg' werd in de voorgaande paragrafen reeds herhaalde malen aangehaald. Een zeer coherente uitwerking van dergelijke argumentatie vinden we bvb. in een wetsvoorstel van 1988 tot oprichting van een 'Instituut voor Nucleaire Veiligheid en Gezondheid' (INVEG)¹⁸⁹, ingediend door dhr. De Batselier. In zijn toelichting schetst De Batselier de

¹⁸⁷ Voor een goede samenvatting van de gebruikte argumenten, zie bvb. Greenpeace 1993.

¹⁸⁸ Cfr. de conclusies van de recent georganiseerde FISA conferentie omtrent de vorderingen van het Europese onderzoek (EC Framework 6) naar reactorveiligheid. Vooral organisatorisch falen blijkt zeer moeilijk te integreren in PSA-studies; onderzoek naar menselijke fouten is reeds in een verder gevorderd stadium.

¹⁸⁹ Parl. St. Kamer van Volksvertegenwoordigers, Doc. 299-1 (1988), 28p.

controversiële context van nucleaire incidenten met gebrekkige beleidsaanpak en communicatie. Hij onderlijnt de nood aan efficiëntie en onafhankelijke controleorganen, ook in het licht van het Transnuklear afvalschandaal. Vervolgens situeert hij de specifieke kwetsbare context van België met grote nucleaire bedrijfsconcentratie en transporten. Het SCK•CEN wordt te veel als promotor van kernenergie gezien om als onafhankelijke overheidsexpert te kunnen fungeren. Gegeven de goed georganiseerde nucleaire sector moest de overheid zich volgens dhr. De Batselier beter uitrusten om een "...uitholling van de democratie..." te voorkomen. Er wordt niet gepleit voor een technocratische uitbouw noch voor afwijzing van technologie maar voor geëigende studies om kernenergie democratisch te beheren, met een duidelijke scheiding van belangen en controlefuncties. INVEG moest informerende en adviserende bevoegdheid krijgen naar de overheid toe en coördinerend zowel als oriënterend optreden op het gebied van onderzoek i.v.m. risico's. INVEG zou toegang hebben tot alle info en sites. De overheid zou verplicht worden gemotiveerd advies in te nemen bij INVEG bij alle nucleaire initiatieven en medewerking verlenen aan mandatarissen¹⁹⁰.

Samengevat kunnen we dus grosso modo drie standpunten onderscheiden. Het eerste perspectief (de 'voorstanders') pleit voor verdere uitbreiding van kernenergie met effectieve zelfregulering. De 'tegenstanders' menen dat de demonstratie van een wereldwijde pollutie (Tsjernobyl) met grootschalige evacuatie en onbewoonbaarheid van aanzienlijke gebieden naast het nog onopgeloste afvalprobleem voldoende zijn om het kernenergieprogramma af te bouwen. Dit leidt (al naargelang de inschatting van de politieke haalbaarheid van de conclusie) tot ofwel het afwijzen van een verdere uitbreiding van het kernpark (VAKS, jaren '80), of een pleidooi voor een kernuitstap (Greenpeace, jaren '90). Een 'derde weg' bepleit een effectieve organisatie van de sector als prioritaire maatregel.

4.3.1.2. Het technisch-economische debat (in het NCE)

De 'voorstanders' van nieuwe kerneenheden in België (doorgaans de elektriciteitsproducenten verenigd in het BCEO, bijgestaan door het VBO en middenstandsorganisaties) argumenteren in de opeenvolgende uitrustingsplannen (van 1981 tot 1988) de noodzaak van (een) nieuwe kerncentrale(s)¹⁹¹. In deze uitrustingsplannen ging men uit van een verwachte groei van de elektriciteitsvraag¹⁹² over de planningshorizon van 10 jaar (op basis van bepaalde hypothesen omtrent de algemene economische groei), naast eventuele hypothesen i.v.m. de evolutie van de

¹⁹⁰ N.B. Het voorgestelde instituut vertoont naar beheersvorm toe gelijkenissen met viWTA maar dan op specifiek nucleair vlak.

¹⁹¹ In 1981 en 1982 werden twee in België te bouwen eenheden aanbevolen (horizon 1990-1991); vanaf 1983 werd de participatie in Chooz B1+B2 ingecalculiseerd, zodat slechts één bijkomende centrale (in volledige Belgische eigendom) op Belgische grond werd voorzien (N8) (horizon 1993); in 1985 werd de voorziene participatie van EDF in N8 ingecalculiseerd (wat dus een halvering van het ingecalculiseerde nucleaire vermogen inhield – beschikbaar in 1995); in 1988 tenslotte werd opnieuw (en voor de laatste keer) de bouw van een volledige nieuwe (Belgische) kerncentrale voorgesteld (naast de participatie in Chooz B1+B2), ditmaal aanbevolen voor 1997.

¹⁹² Ter illustratie: in 1981 werden twee groeiscenario's onderzocht (3,4% en 4,4%), in 1985 werden drie groeiscenario's onderzocht (1,5% - 2,5% en 3,5%), en in 1988 opnieuw (1,5% - 2,5% en 3,5%). De aanvankelijk zeer optimistische inschattingen werden dus duidelijk in de loop van de jaren naar beneden toe bijgesteld.

brandstofprijzen en/of de dollarkoers. Vervolgens werden de productie-eenheden in rekening gebracht die in staat moesten zijn om aan de verwachte elektriciteitsvraag te voldoen¹⁹³, rekening houdend met de verwachte bouwtermijnen. Hierbij hield men zich steeds aan een veiligheids criterium, nl. dat de totale waarschijnlijke duur gedurende dewelke het productiepark niet in staat zou zijn om de volledige elektriciteitsvraag te verzekeren, beperkt zou zijn. Daarbij is het van belang "...zich nooit te vergissen door onderschatting; door onderschatting ontstaat immers het risico dat men op een zeker ogenblik niet meer in staat is onmisbare elektriciteit te leveren aan de ondernemingen en aan de andere verbruikers..." (Labrique en Klees 1982, p. 40). De vaststelling dat een ruim aanbod van elektriciteit belangrijk is voor een industriële samenleving leidt in deze redenering tot het besluit dat een toenemend aanbod ervan 'onmisbaar' moet geacht worden. Bij de voorstelling van de uitrustingsplannen wordt voor wat betreft de kernenergie onveranderlijk gewezen op de 'hoogdringendheid' van een beslissing, en op de gevolgen van 'politieke besluiteloosheid' (wat betreft tewerkstelling, impact op de betalingsbalans, en kostprijs van de elektriciteit). Aan decentrale productie-eenheden werd doorgaans slechts een zeer beperkte rol toebedeeld (tot maximaal 220 MWe in het uitrustingsplan 1988-1998).

Tegenover deze standpunten namen andere partners (vooral het ACV en het ABVV, die een katalyserende rol speelden in de debatten) in het NCE vaak een kritische houding aan. Hierbij steunden ze vooral op de onafhankelijke analyses van de DPWB-onderzoeksgroepen en het Planbureau. Over het algemeen waren de vakbondsorganisaties ACV en ABVV tijdens deze debatten de mening toegedaan dat de regering niet kon besluiten tot een uitbreiding van de nucleaire productie zolang er geen daadwerkelijk beleid inzake rationeel energiegebruik¹⁹⁴, bevordering van de Belgische steenkoolproductie (in de eerste helft van de jaren '80) en investeringen in stadsverwarming en coproductie van warmte en elektriciteit (WKK) werd gevoerd. Analytisch gezien valt de argumentatie van de 'tegenstanders' van een verdere uitbreiding van het kernpark in drie deelargumentaties uiteen.

Ten eerste werden vraagtekens geplaatst bij de groeiverwachtingen die de elektriciteitssector vooropstelde - met een navenante impact op de timing van de vooropgestelde investeringsbeslissingen. De reële groei van de elektriciteitsvraag bleek immers achteraf dikwijls af te wijken van de exponentiële prognoses, en bovendien werden deze prognoses soms op korte termijn grondig (naar beneden toe) herzien¹⁹⁵. Dit gegeven onderstreept voor 'de tegenstanders' het belang van grondige studies naar de verwachte elektriciteitsvraag (eerder dan het toepassen van

¹⁹³ In 1981 waren dit klassieke steenkoolcentrales (300 of 600 MWe) en nucleaire eenheden (1300 MWe); in 1985 hield men, naast de nucleaire eenheden, o.w.v. strengere milieunormen enkel nog rekening met wervelbedcentrales op steenkool (105 MWe); in 1988 rekende men, naast wervelbedcentrales en nucleaire eenheden, voor het eerst op STEG centrales (300 MWe).

¹⁹⁴ D.m.v. informatiecampagnes, afschaffing van degressieve tarieven voor huishoudelijk verbruik, toezicht op informatiecampagnes van de elektriciteitsmaatschappijen, enz. Men pleitte voor een duidelijk plan met vooropgestelde verifieerbare doelstellingen.

¹⁹⁵ Zo voorspelde men in 1978 een elektriciteitsvraag van 77.300 GWh in 1990. In 1983 was deze prognose gedaald tot 56.800 GWh. Het verschil (20.500 GWh) komt overeen met de totale jaarproductie van het hele kernpark te Doel in het midden van de jaren '80 (Verbruggen 1986, p. 315).

een eenvoudige extrapolatie op basis van historische gegevens). Zulke vraagstudies zouden inzicht moeten geven in de opsplitsing van de elektriciteitsvraag naar aanwending (bvb. drijfkracht, verlichting, enz.) en verbruikssector (huishoudelijk, tertiair, industrieel, enz.). Op zijn beurt zou dergelijke opsplitsing inzichten verschaffen omtrent de inzet en de mogelijke impact van beleidsmaatregelen om de elektriciteitsvraag te beïnvloeden, en omtrent het gedeelte van de elektriciteitsvraag die door decentrale opwekking zou kunnen gedekt worden. Bovendien bekritiseerde men de 'top-down' benadering van de elektriciteitsvraag door de elektriciteitsproducenten, die de vraag naar elektriciteit als een exogene variabele voorstelde, terwijl feitelijke keuzemogelijkheden hierdoor op een eerder slinkse manier verborgen bleven. Zo werd de promotie van elektrische verwarming en elektrische waterverwarmers door de elektriciteitsproducenten (die de penetratie van kerncentrales in het productiepark vergemakkelijken door de nachtelijke elektriciteitsvraag te stimuleren) op de korrel genomen, en aangevuld met de eis dat elektriciteit tot haar specifieke toepassingen moest beperkt worden. Men pleitte voor een beheersing van het piekverbruik aan elektriciteit, vermits de benodigde capaciteit aan productiemiddelen bepaald werd op basis van een reservemarge bovenop dit piekverbruik. Vanuit het standpunt van een globaal energiebeleid moest overcapaciteit in de elektriciteitssector absoluut vermeden worden¹⁹⁶, vermits dit zou leiden tot de bovenvermelde promotie van elektriciteit als vector voor niet-specifieke toepassingen.

Verbruggen (1982) stelt dat door enkel de verwachte waarde van de economische parameters (groei BNP, groei elektriciteitsvraag) te beschouwen¹⁹⁷, de (dikwijls significante) invloed van afwijkende situaties onderschat wordt. Hij karakteriseert de uitrustingsplanning als een typisch vraagstuk van 'beslissen onder onzekerheid', en bijgevolg luidt zijn conclusie: "...Belangrijker dan de mathematische modellen en hun ingebouwde eigenschappen is de wijze waarop deze modellen aangewend worden in het beslissingsproces. Wanneer men een economisch en maatschappelijk belangrijke beslissing onderzoekt, is het noodzakelijk een breed spectrum van toekomstscenario's te vermenigvuldigen met een breed spectrum aan beleidsopties, zodat men over een ruim veld van uitkomsten beschikt waaruit men dan op systematische wijze de beste kan kiezen. De neergelegde uitrustingsplannen zijn zeer beperkt zowel qua uitkomsten als qua verantwoording van de gehanteerde gegevens..." (Verbruggen 1986, p. 315).

Ten tweede werd de elektriciteitsproducenten op het gebied van de aanbodsompties verweten dat zij in de uitrustingsplannen de nucleaire optie op een systematische manier bevooroordeelden t.o.v. andere opties. Zo argumenteerde men dat bvb. de investeringskosten voor kerncentrales, de kosten voor de berging van bestraalde splijtstof, kosten van opwerking, enz., systematisch onderschat werden; terwijl de kosten van andere opties (bvb. steenkoolcentrales) hoger voorgesteld werden, vooral in vergelijking met buitenlandse gegevens (zie bvb. Erreygers 1984). Regelmatig

¹⁹⁶ De reservemarge van het Belgische productievermogen steeg van 30,9% (in 1980) tot 58,8% (in 1985), ten gevolge van de indienstneming van Doel 3+4 en Tihange 2+3 (Verbruggen 1986, p. 307).

¹⁹⁷ De opeenvolgende uitrustingsplannen onderzochten meestal een drietal groeiscenario's voor de elektriciteitsvraag, waarvan één als 'het meest waarschijnlijke' scenario naar voren werd geschoven.

werden studies aangehaald (vaak uitgevoerd in het kader van het nationale R&D programma 'Energie') die de economische aantrekkelijkheid van stadsverwarming en WKK in de verf zetten (zie bvb. voor een beknopt overzicht Consensus 1982, No. 1). Voor het gebrek aan belangstelling voor deze technologieën wees men institutionele oorzaken aan (zie ook Verbruggen 1988a). Tevens pleitte men ervoor om, in het licht van de onzekerheden (wat betreft energievraag, brandstofprijzen, enz.) vooral 'soepele' oplossingen in overweging te nemen, t.t.z. productiemiddelen met korte bouwtijd en moduleerbare belasting (wat duidelijk in het nadeel van kernenergie werkt).

Tenslotte wezen de 'tegenstanders' van een verdere uitbreiding van het kernpark in België erop dat de gevolgen van de voorgestelde investeringsbeslissingen in de uitrustingsplannen niet op een systematische en transparante manier geëvalueerd werden, vooral voor wat betreft de milieu-impacts, de industriële gevolgen (werkgelegenheid e.a.), de diversificatie van de elektriciteitsproductie, de prijs voor de consumenten, en de gevolgen voor de Belgische handelsbalans.

Samengevat werden binnen deze argumentatie in de jaren '80 geen doorslaggevende redenen gezien om over te gaan tot de bouw van nieuwe kerncentrales. De aldus vrijgekomen financiële middelen konden volgens deze groep door de elektriciteitsproducenten beter aangewend worden in de bouw van kleinschaliger WKK-installaties (evt. gekoppeld aan warmtredistributienetten); steenkoolcentrales en, op het einde van de jaren '80, STEG-centrales; rookgaswassing van fossiele centrales (met voldoende overblijvende levensduur, minstens 10 jaar); en eventueel de levensduurverlenging van de beste fossiele centrales (Verbruggen *et al.* 1988b).

4.3.2. Afvalbeleid

4.3.2.1. Dumping van laagradioactief afval

Zoals boven vermeld dumpte België tot en met 1982 (net als vele andere landen) laagradioactief afval in zee. Deze praktijk (en de politieke aanvaarding ervan) was gestoeld op volgende hypothesen (Proost 1981, pp. 19-20):

- De dumping van laagradioactief afval werd, net als andere praktijken die te maken hebben met blootstelling aan ioniserende straling, onderworpen aan het principe van justificatie (d.i. aantonen dat de praktijk verantwoord is, bvb. door een kosten-baten-analyse in vergelijking met oppervlakteberging) en het ALARA-principe (d.i. aantonen dat de blootstelling aan ioniserende straling 'zo laag als redelijkerwijs' mogelijk gehouden wordt). Zo werd bvb. geargumenteed dat de zeedumping van laagradioactief afval in vergelijking met de oppervlakteberging de mens (de meest kritieke groep) blootstelde aan lagere stralingsdoses;

- De mens kan zonder onaanvaardbare gevolgen blootgesteld worden aan een beperkte stralingsdosis (de zogenaamde stralingslimieten voor de meest blootgestelde of kritische groep van mensen);
- De beperkingen die opgelegd werden gingen uit van de hypothese dat er gedurende zeer lange tijd afval zou gedumpt worden in zee (de concentratie van langlevende isotopen mocht oplopen tot een maximumwaarde die overeenstemde met een evenwicht tussen de afname van radioactiviteit als gevolg van natuurlijk verval en de toename als gevolg van voortdurende dumping);
- De evaluatie van de maximum toelaatbare concentraties van radio-isotopen in zeewater steunde op een antropocentrische benadering van stralingsbescherming (volgens het ICRP-principe 'mankind is enough protected if man is'): een evaluatie van de meest belangrijke wegen via dewelke de mens zou kunnen blootgesteld worden aan straling (op basis van een analyse van de fysische – bvb. baden, drinken van ontzilt zeewater – en biologische – bvb. opname in zee-organismen en latere consumptie – wegen die het verspreiden of concentreren van radio-isotopen bepaalden). Hiervoor steunde men op hypothesen en modellen (bvb. dispersiemodellen) die periodiek getoetst werden;
- De eisen inzake conditionering en verpakking van afval waren zodanig dat het afval door voldoende gewicht kon zinken zonder dat tijdens het dumpen radioactieve stoffen zouden vrijkomen. De dispersieberekeningen hielden rekening met een onmiddellijke dispersie van zodra het afval de zeebodem bereikte (een conservatieve hypothese, vermits de radio-isotopen gespreid over een langere periode uitloogden). De verpakking had dus op zichzelf geen veiligheidsfunctie.

Tegenstanders (o.a. milieuorganisaties) vonden deze praktijk onaanvaardbaar. Hun kritiek was gestoeld op de onaanvaardbaarheid van de louter antropocentrische benadering van de stralingsbescherming toegespitst op de problematiek van het radioactieve afval; de onomkeerbaarheid van de dumpingpraktijk (onmogelijkheid van het zuiveren van het zeewater of het terughalen van gedumpte vaten) en de onzekerheid omtrent de blootstellingsmechanismen aan straling (bvb. voor wat betreft de gebruikte dispersiemodellen), en de ermee samenhangende onmogelijkheid tot controle van de reeds gedumpte vaten.

4.3.2.2. Berging van laagradioactief afval

Als gevolg van het moratorium op het dumpen van laagactief afval in zee, kwam aan het eind van de jaren '80 het debat over de keuze van opslagplaatsen voor laagradioactief afval op gang. In de media verschenen artikels over lokalisatiestudies waartoe NIRAS-ONDRAF de opdracht had gegeven. Zo leidde in 1987 een artikel¹⁹⁸ in 'Het Volk' tot een hevige reactie van de plaatselijke actiegroep 'SOS

¹⁹⁸ Het Volk (20/111987), "NIRAS wil kernafval in "bovengrondse sites" bergen".

Lovaart & Hinterland' (SOS Lovaart & Hinterland 1988). De groep organiseerde debatavonden¹⁹⁹ en na een gesprek van de burgemeester en de actiegroep met de toenmalige staatssecretaris voor energie, dhr. Aerts, werd de optie Lo-Reninge uiteindelijk geschrap²⁰⁰. Dit gegeven toont aan welke reacties men in heel België mocht verwachten wanneer NIRAS-ONDRAF in 1994 verslag uitbracht over een lijst met mogelijke opslagplaatsen voor laagactief afval. In deel 5 van deze studie wordt uitgebreid aandacht besteed aan deze kwestie. Deze episode aan het einde van de jaren '80 is ook de aanleiding geweest voor een standpuntbepaling omtrent de inzet van kernenergie door het bisdom van Brugge, die de opdracht gaf aan een 'Werkgroep Ethiek en Kernenergie'²⁰¹ om na te denken over de (kern)energieproblematiek en een christelijk geïnspireerde visie te formuleren. De werkgroep komt tot de conclusie dat de inzet van kernenergie verantwoord is, op voorwaarde dat de strengste veiligheidsvoorschriften in acht worden genomen. Tevens wordt de nadruk gelegd op het belang van rationeel energiegebruik en het ontwikkelen van alternatieve energiebronnen, maar deze opties zouden slechts de energieproblemen die gesteld worden door een groeiende wereldbevolking en een stijgende welvaart wereldwijd enigszins kunnen verlichten, en aldus zeker geen volwaardig alternatief vormen voor kernenergie (Hoenraet 1999).

¹⁹⁹ Het Nieuwsblad (27/4/1988), "Streeknieuws: Lo-Reninge wil geen kernafval".

²⁰⁰ De Morgen (30/4/1988), "Aerts wil rust brengen in Lo-Reninge".

²⁰¹ Voorgezeten door de kernfysicus Hoenraet (nu werknemer van Synatom) en met deelname van de toenmalige voorzitter van NIRAS-ONDRAF (dhr. Descamps).

Referenties Deel 4

- Agence pour l'Energie Nucléaire (OECD-NEA) (1984), L'Energie nucléaire et l'opinion publique, OECD, Paris.
- Anderson, K., Espejo, R. and Wene, C.-O. (1998), Building channels for transparent risk assessment, Final Report RISCOM pilot project, SKI Report 98:6, SKI / SSI, Stockholm.
- Baetslé, L.H. (1989), "Nuclear radiation protection aspects of an integrated site for surface storage and deep disposal in clay", Dubrovnik Conference (Croatia, 2 May - 6 October).
- Bernard, H. (1992), Nationale programma's der uitrustingsmiddelen voor de productie en het groot vervoer van elektrische energie, Kamer van Volksvertegenwoordiging, Commissie voor de Economie en het Wetenschapsbeleid (12 februari 1992).
- Bonne, A. and Chan-Sands, C. (1998), "Technology transfer and managing radioactive waste: managing radium", IAEA Bulletin, Vol. 40, No. 1.
- Beheerscomité der Elektriciteitsondernemingen (BCEO), Nationaal uitrustingsplan inzake produktiemiddelen en groot transport van elektrische energie 1988-1998.
- Bosman, E. en Proost, S. (1981), "Studie van enkele interventiemechanismen in de energiesector", Acten van het 15^{de} Vlaams Wetenschappelijk Congres, pp. 387-426.
- Cadelli, N., Cottone, G., Orłowski, S. and Bertozzi, G. (1988), PAGIS: Performance assessment of geological isolation systems for radioactive waste management, Report EUR 11776 EN, European Commission.
- Consensus – Informatietijdschrift over Energie, Jaargang 1982, No. 1, "Stadsverwarming in België", pp. 29-30.
- Consensus – Informatietijdschrift over Energie, Jaargang 1983, No. 2, "Het Belgisch energiebeleid. Het energiedebat: de resoluties", pp. 71-78.
- Commissie van Beraad inzake Kernenergie (1982), Eindrapport – Actualiseringselementen, Ministerie van Economische Zaken, Brussel.
- Commission of the European Communities (CEC) (1980), Geological confinement of radioactive wastes within the European Community, Report EUR-6891-E, EC, Luxembourg.
- Cornelis, G., en Witte, E. (Eds.) (1997), Roger Van Geen, een kritisch optimistische kijk op onderwijs, wetenschap en research, VUBPress, Brussel.
- Cuypers, J. (1982), Kernenergie: De verhouding tussen de anti-kernenergiebeweging en de arbeidersbeweging, licentiaatsverhandeling, Katholieke Universiteit Leuven, faculteit sociale wetenschappen, Leuven.
- Davies, R. (1986), "Commentary: The effect of the accident at Chernobyl upon the nuclear community", Science, Technology and Human Values, Vol. 11, No. 4, pp. 59-63.
- Dejonghe, P. (1978), "De behandeling van radioactief afval", Consensus – Informatietijdschrift over Energie, No. 3.
- Detilleux, E. (1984), "NIRAS: Nationale Instelling voor radiactief afval en splijtstoffen", Consensus – Informatietijdschrift over Energie, No. 1.
- Eggermont, G., Baetslé, L., Bonne, A. and Van Geen, R. (1990), "Safir, a Belgian case study. From acceptance to prevention of nuclear and chemical waste: a shift in TA", CEN-R-2862, Working Group on Environment and Sustainable Growth, 2^o Europ. Congress on TA, CEC/FAST, Milano.
- Eggermont, G. and Poffijn, A. (Eds.) (1999), ⁸⁵Kr, Proceedings of a workshop, Report BLG-835, SCK•CEN, Mol.
- Eggermont, G. and Carlé, B. (Eds.) (2000), "Dioxins and ionising radiation – A comparison of crisis management, risk and regulation", Report BLG-867 of the joint meeting of SCK•CEN Reflection Groups "Expert Culture" and "Ethical Choices in Radiation

- Protection" extended with external experts in collaboration with the Belgian Health Council (HGR) (15 Sept. 2000), Brussels.
- Erreygers, G. (1984), Coal versus nuclear. A struggle for power evaluation and comparison of major side-effects, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen.
- European Commission (EC) (1986), European Public Opinion and the Energy Problem in 1986, Eurobarometer Special Survey No. 32, Brussels.
- European Parliament (1988), "Resolution on the findings of the Committee of Inquiry on the handling and transport of nuclear material", Official Journal of the European Communities 12.9.88, No. C235/70 (July 6, 1988).
- Eytchison, R.M. (2004), "Memories of the Kemeny Commission", Nuclear News, March 2004 Issue, pp. 61-62.
- Fédération Générale du Travail de Belgique – Algemeen Belgisch Vakverbond (FGTB-ABVV) (1980), Le retraitement des combustibles – Eurochemic, Rapport 80/0o A 23/9 (28/01/1980).
- Fontyn, G., (2001), Kernenergie in België: Historiek en berichtgeving in de Vlaamse pers, licentiaatsthesis, Faculteit Politieke en Sociale Wetenschappen (vakgroep Communicatiewetenschappen), Ugent.
- Fraunhofer Institute for Systems and Innovation Research (2003), "Beheer van de energievraag" in het raam van de door België te leveren inspanningen om de uitstoot van broeikasgassen te verminderen, Ministerie van Economische Zaken, Brussel.
- Gezondheidsraad (1989), Herbezinning kernenergie. Risico-analyse, menselijk handelen, interventiewerk-waarden, advies uitgebracht aan de Minister en de Staatssecretaris van Welzijn, Volksgezondheid en Cultuur; de Minister van Volkshuishouding, Ruimtelijke Ordening en Milieubeheer, Nr. 1989/13, 's Gravenhage.
- Gillon, L. (1980), De kwestie kernenergie, Scriptoria, Antwerpen.
- Gillon, L. (1986), De kwestie kernenergie: welke energie voor onze toekomst? Wat na Tsjernobyl?, Scriptoria, Antwerpen.
- Gillon, L. (1990), "Faut-il renoncer aux centrales nucléaires? ", Revue des Questions Scientifiques, Tome 161, No. 4, pp. 365-480.
- Govaerts, P., Jaumotte, A. en Vanderlinden, J. (Eds.) (1994), Un demi-siècle de nucléaire en Belgique. Témoignages, Presses Interuniversitaires Européennes, Bruxelles.
- Greenpeace (1993), The game of hazard. Nuclear reactor risk in the 1990s, Greenpeace International and Gruppe Ökologie, Amsterdam/Hannover.
- Hancher, L. (1990), "1992 and accountability gaps: the Transnuklear scandal, a case study in European regulation", Modern Law Review, Vol. 53, No. 5, pp. 669-684.
- Hoenraet, Ch. (Ed.) (1999), De energiebronnen en kernenergie – Vergelijkende analyse en ethische reflecties, Acco, Leuven/Amersfoort.
- Interministeriële Commissie voor de Nucleaire Veiligheid en de Veiligheid van de Staat op Kerngebied (1982), De reglementering van de nucleaire activiteiten in België, Rijksadministratief Centrum, Brussel.
- International Atomic Energy Agency (IAEA) (1980), INFCE Summary Volume – Vol. 9, Proceedings of the first International Fuel Cycle Evaluation (INFCE), Vienna.
- International Energy Agency (IEA) (2001), Energy policies of IEA countries – Belgium 2001 review, OECD, Paris.
- International Maritime Organisation (2003), A brief description of the London Convention 1972 and 1996. Radioactive wastes, Office for the London Convention, London.
website <<http://www.londonconvention.org/main.htm>>
- Jongsocialisten (1978), "Kernenergie", Informatie en Argumentatie – Dossier van de Jongsocialisten, Brussel.

- Kemeny J.G. *et al.* (1979), *The Need for Change : The Legacy of TMI. Report of the President's Commission on the Accident at Three Mile Island*, Pergamon Press, New York.
- Kingdom of Belgium (1999), *National Report to the Nuclear Safety Convention*, Brussels.
- Labrique, J. en Klees, P. (1982), "De kerncentrales en de Belgische economie", *Consensus – Informatietijdschrift over Energie*, No. 2, pp. 33-40.
- Lellouche, P. (1980), "International nuclear politics", *Foreign Affairs*, Winter 1979/80, Vol. 58, No. 2, pp. 336-350.
- Maystadt, Ph. (1986), "Energies du futur et futurs de l'énergie", beleidsnota.
- MIRA-S (2000), *Scenariorapport aangaande milieu en natuur in Vlaanderen. Hoofdstuk: Ioniserende Straling*, Vlaamse Milieumaatschappij (VMM).
- MIRA-T (2003) *Themarapport aangaande milieu en natuur in Vlaanderen (pocket editie)*, Vlaamse Milieumaatschappij (VMM).
- Nationaal Comité voor de Energie (NCE) (1981-1992), *Nationaal uitrustingsplan in produktiemiddelen en van groot transport inzake elektrische energie – Adviezen en meningen bijeengebracht tijdens de plenaire zitting van het Nationaal Comité voor Energie*.
- NIRAS-ONDRAF (1989), *SAFIR – A Summary Report*, NIROND 2001-05 E, NIRAS-ONDRAF, Brussel.
- NIRAS-ONDRAF (2001), *Technical Overview of the SAFIR 2 Report, Safety Assessment and Feasibility Interim Report 2*, NIROND 2001-05 E, NIRAS-ONDRAF, Brussel.
- NIRAS-ONDRAF (2002), *Twintig jaar verantwoordelijk beheer van radioactieve afval in België. NIRAS in dienst van de gemeenschap*, NIROND 2002-02, NIRAS-ONDRAF, Brussel.
- NIRAS-ONDRAF (2003), *Radioactive Waste: Classification*.
website <http://www.nirond.be/engels/6.4_classificatie_eng.html>
- Osterrieth, M. (1988), "Dix années de recherche énergétique – les leçons d'un programme", *Reflets et Perspectives de la vie Economique*, Tome XXVII, No. 5, pp. 381-392.
- Proost, J. (1981), "Dumpen van gekonditioneerd laag-actief afval in de oceaan", *Consensus*, No. 1.
- Raes, F., Janssens, A. and Eggermont, G. (1986), "A synergism between UV- and Gamma – radiation in the oxidation of SO₂ in the homogeneous gas phase", *Atmospheric Environment*, Vol. 20, No. 9, p. 1705.
- Rising, A. (2000), "The Swedish nuclear debate. Its evolution from optimistic acceptance in the 1960s to the closure of Barsebäck in 1999", paper voorgesteld op BNS vergadering (Brussel, 22 feb. 2000).
- Roser, T. (1988), "L'affaire Transnuklear", *Revue Générale Nucléaire*, Mars-Avril.
- SCK•CEN (2001), *Tsjernobyl, 15 jaar later...*, rapport BLG-876, Mol.
- SOS Lovaart & Hinterland (1988). *Persmededeling: kernafval in Lo-Reninge*, 15/3/1988.
- Tistaert, K. (1991), *De strijd tegen kernenergie in Vlaanderen. De Vlaamse anti-kernenergiebeweging en kulturele uitingen van onvrede (midden jaren zeventig – eind jaren tachtig)*, licentiaatsverhandeling, Katholieke Universiteit Leuven, faculteit letteren en wijsbegeerte, Leuven.
- United States Nuclear Regulatory Commission (USNRC) (1975), *Reactor Safety Study. An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants – Executive Summary*, WASH – 1400 (NUREG – 75/014), Springfield, Virginia.
- Van Assche, P. (1979), "Harrisburg: Het ongeval met de kerncentrale", *Consensus – Informatietijdschrift over Energie*, No. 2, pp. 37-64.
- Van Assche, P. (1980), "Energie en politiek in de Verenigde Staten", *Consensus – Informatietijdschrift over Energie*, No. 4, pp. 101-108.

- Vansant, E. (1995). International Scientific Advisory Committee, SAC-8 "Minutes of the Meeting", Annexe I, Geological radwaste disposal in Belgium, Research programme; Review and Objectives. SCK•CEN, Belgium.
- Verbruggen, A. (1982), Onderzoek naar de optimale investeringsbeslissingen betreffende de elektriciteitsproductie in België, Diensten voor de Programmatie van het Wetenschapsbeleid (DPWB) – R&D Programma 'Energie', Brussel.
- Verbruggen, A. (1986), "De besluitvorming inzake de bouw van kerncentrales in België", Liber Amicorum Professor Pierre-Henri Virenque, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen, pp. 303-326.
- Verbruggen, A., Dhollander, H. en Marcelis, C. (1988a), Schatting van het warmte-kracht potentieel in België, Studie in opdracht van het ministerie van Economische Zaken en de Europese Economische Gemeenschap DG XVII-Energie, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen.
- Verbruggen, A., Vanlommel G. en Erreygers, G. (1988b), Een doorlichting van het BCEO-plan 1988-1998. Een andere kijk op Doel 5, Rapport 88/222, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen.
- von Busekist, O. (1982), "Eurochemic: Mislukking of model?", Consensus – Informatietijdschrift over Energie, No. 1, pp. 3-14.
- Watson, J. (2001), Constructing success in the electric power industry: Flexibility and the gas turbine, Electronic Working Papers Series No. 64, SPRU, Sussex.
- Wolff, J.-M. (1995), Histoire de la Société Eurochemic (1956-1990) – Trente-cinq années de coopération internationale dans le domaine des techniques nucléaires, du traitement chimique des combustibles irradiés à la gestion des déchets radioactifs, Thèse de doctorat, Ecole des Hautes Etudes en Sciences Sociales.

Deel 5

Het kernenergiedebat in de jaren '90 (tot nu) - Van moratorium tot kernuitstap

In dit deel houden we de (ietwat artificiële) scheiding aan tussen enerzijds aspecten van het energiebeleid, en anderzijds aspecten die betrekking hebben op het afvalbeleid. Gedurende de jaren '90 wint het debat rond de te nemen strategische opties voor de 'back-end' van de kerncyclus aan belang. Bepaalde ontwikkelingen zorgden er immers voor dat men dit debat niet langer uit de weg kon gaan. Voor het laagradioactief afval werd de optie zeeberging in 1993 definitief afgevoerd, zodat de binnenlandse berging als enige mogelijkheid overbleef (uitvoer van radioactief afval wordt internationaal niet aanvaard – zie Deel 4). Als gevolg van de contracten tussen Synatom en Cogéma werd in 2000 de terugkeer van containers met verglaasd hoogradioactief opwerkingsafval uit La Hague aangevat²⁰². De strategische keuze tussen de 'open' of 'gesloten' splijtstofcyclus (opwerking of geen opwerking) vormde in 1993 de inzet van een parlementair debat (waarop reeds langer was aangedrongen, zie bvb. de aanbevelingen van de 'Tsjernobyl-commissie'), met impact op zowel het energie- als het afvalbeleid. Tenslotte besliste de paarsgroene regering Verhofstadt I (1999-2003) op termijn uit de kernenergie te stappen, wat opnieuw aanleiding gaf tot het oplaaien van een maatschappelijk debat omtrent de voor- en nadelen van deze energievorm in al haar aspecten.

5.1. Socio-culturele en politieke achtergrond

In wat volgt schetsen we vooral twee globale ontwikkelingen die o.i. de grootste impact hadden op het energie- en afvalbeleid: de groeiende integratie van het milieubewustzijn (waarvan we de wortels in de late jaren '60 – begin jaren '70 hebben geschetst) in het beleid en de economie, en de Europese vrijmaking van de leidinggebonden energiemarkten (die al vanaf het einde van de jaren '80 werd geanticipeerd). Daarnaast brachten de ontbinding van de voormalige Sovjet-Unie in meerdere staten die plots kernmachten werden en de aanslagen van 11 september 2001 in de Verenigde Staten de problematiek van het terrorisme opnieuw onder de aandacht²⁰³.

²⁰² Tegen 2006 moeten 420 glascontainers naar België terugkeren, gespreid over 15 transporten.

²⁰³ De potentiële bedreiging van terrorisme vormde echter al sinds lang een element in de argumentatie van sommige specialisten op het gebied van kernenergie.

5.1.1. Energiebeleid

5.1.1.1. Duurzame ontwikkeling

In de jaren '90 wint de integratie van milieudoelstellingen in het (energie)beleid steeds meer aan belang. Reeds in 1987 kreeg het concept 'duurzame ontwikkeling' een ruime internationale weerklank met de publicatie van het rapport "Our Common Future" (WCED 1987). Een concrete uiting van deze bezorgdheid om duurzame ontwikkeling vormen de internationale inspanningen om de wereldwijde uitstoot van broeikasgassen te verminderen, die het energiebeleid weer hoger op de (mondiale) politieke agenda plaatsten. De 'V.N. Conferentie inzake Milieu & Ontwikkeling' (Rio de Janeiro, 1992) en het daar ondertekende klimaatverdrag ('Raamverdrag van de Verenigde Naties inzake de Klimaatverandering', beter gekend als de 'United Nations Framework Convention on Climate Change' of UNFCCC) - gevolgd door het 'Kyotoprotocol' (1997), dat concrete emissiereductiedoelstellingen vooropstelt voor de ondertekenende landen²⁰⁴ - vormen de fundering van de globale besluitvorming rond klimaatverandering. Het Kyotoprotocol vormt echter maar een bescheiden (eerste) bijdrage in de strijd tegen klimaatverandering; de meeste wetenschappers van het 'Intergovernmental Panel on Climate Change' (IPCC) zijn er immers van overtuigd dat de globale broeikasgasemissies significant (d.w.z. met 50 tot 80%) moeten teruggedrongen worden om de concentratie aan broeikasgassen in de atmosfeer te stabiliseren op het dubbel van het pre-industriële niveau (IPCC 2001). Maar het concept 'duurzame ontwikkeling' gaat verder dan enkel bekommernissen omtrent het milieu of het klimaat. Zo definieerde de 'Interdepartementale Commissie Duurzame Ontwikkeling' (ICDO 2000) vijf basisbeginselen van duurzame ontwikkeling: het principe van gedeelde maar gedifferentieerde verantwoordelijkheid, het principe van intra- en intergenerationele billijkheid, integratie van de componenten van duurzame ontwikkeling in alle beleidsdomeinen, het voorzorgsbeginsel en de erkenning van wetenschappelijke onzekerheden, en het participatiebeginsel en beginsel van goed bestuur. Vele interpretaties blijven de ronde doen, maar er lijkt toch een 'minimale' consensus te bestaan dat duurzame ontwikkeling een geïntegreerde benadering van de economische, milieu-, sociale en institutionele componenten van ontwikkeling inhoudt, en dit met het oog op billijkheid binnen de huidige generatie en tussen generaties onderling. Toegepast op het energievraagstuk impliceert de zoektocht naar duurzaamheid een hernieuwde aandacht voor een geïntegreerde vraag- en aanbodgerichte benadering, met aandacht voor een zo efficiënt mogelijke invulling van verschillende energiediensten. Ook de vraag naar geschikte vormen van energievoorziening voor ontwikkelingslanden komt opnieuw op de agenda. Probleem is natuurlijk een 'meetlat' te vinden,

²⁰⁴ België kreeg een reductiedoelstelling van 7,5% (te behalen in de periode 2008-2012) t.o.v. 1990 opgelegd. Tot op heden is het Kyotoprotocol nog steeds niet van kracht; de Europese Unie heeft echter steeds te kennen gegeven dat zij zich zou houden aan de Kyotodoelstellingen, ook al wordt het protocol niet door voldoende landen geratificeerd.

die de bijdrage van projecten of beleidsinitiatieven aan duurzame ontwikkeling op een redelijk objectieve manier zou kunnen vaststellen.

De berekening van de 'externe kosten' voor de verschillende opties voor energievoorziening wordt door sommige actoren naar voren geschoven als mogelijke kandidaat voor zo'n 'duurzaamheidsindicator'. Tot op de dag van vandaag vormt het (nog steeds lopende) onderzoek gefinancierd door de Europese Commissie²⁰⁵ (het zogenaamde 'ExternE-project') de meest uitgebreide studie in dit domein²⁰⁶. Het ExternE-project berekent via een 'bottom-up' methodologie de externe kosten van representatieve technologieën voor een aantal landen van de Europese Unie, en dit voor de gehele brandstofcyclus (t.t.z. vanaf de ontginning van primaire grondstoffen tot de elektriciteitsproductie en de resulterende afvalstromen). De resultaten worden uitgedrukt in een geldwaarde, hetzij per kWh opgewekte elektriciteit, hetzij per ton pollutant. Inbegrepen in deze externe kosten zijn de impact op de volksgezondheid, de impact op landbouwgewassen, materialen, bossen, ecosystemen en de verwachte impact van de klimaatverandering²⁰⁷. Algemeen gezien zijn de externe kosten voor de elektriciteitsproductie op basis van fossiele brandstoffen het hoogst (vooral voor steenkool, in mindere mate voor gas). Deze hoge externe kosten worden vooral veroorzaakt door de negatieve impact op de volksgezondheid van stofdeeltjes, ozonvorming en emissies van SO₂ en NO_x. De kosten van klimaatverandering kunnen slechts met grote onzekerheid geschat worden (0-16 Euro/ton CO₂)²⁰⁸; als men de hoogste schattingen zou inrekenen kan de elektriciteitsproductie op basis van fossiele brandstoffen niet meer concurreren met windenergie (externe kosten 0,5-2 Euro/MWhe) of kernenergie (externe kosten voor de open cyclus <1 Euro/MWhe) (resultaten voor de Belgische context, zie Torfs 2001). Deze bronnen scoren het laagst. Nochtans zijn de resultaten van de ExternE-studie ook omstrepen. Zo is bvb. voor de kerncyclus het berekenen van de monetaire impact van een grootschalig ongeval een zeer moeilijke opdracht. Voor de Belgische context zouden sitespecifieke PSA-studies van het '3^e niveau' (d.w.z. studies die de te verwachten gevolgen van het vrijkomen van een aanzienlijk gedeelte van de aanwezige radioactieve stoffen in een reactorkern in rekening brengen) moeten uitgewerkt worden, bvb. voor Doel in het Antwerps havengebied. Dergelijke studies bestaan echter op dit moment niet. Bovendien kampen methodes voor de berekening van externe kosten met het generieke probleem een gelijke waarderingsbasis (gestoeld op de 'willingness to pay' of de 'directe gebruikswaarde'²⁰⁹) te vinden voor zeer diverse impacts, gaande van bvb. visuele hinder door windmolens tot langlevend radioactief afval afkomstig van kerncentrales.

²⁰⁵ Zie de website <<http://externe.jrc.es:>>

²⁰⁶ De eerste ExternE-rapporten werden in 1995 gepubliceerd. Onderzoek naar de externe kosten van elektriciteitsproductie is echter al veel langer gaande. Zie bvb. in de Belgische context Hecq en Vouche (1984), en de kritiek hierop door Erreygers (1984) voor wat betreft de grenzen van het gebruikte evaluatiekader, de evaluatiemethode, en het gewicht toegekend aan het CO₂-probleem.

²⁰⁷ Hoewel deze impacts, gezien de grote onzekerheden, vaak apart worden weergegeven.

²⁰⁸ Centrale schatting die vanaf 1999 in het ExternE-project aangenomen wordt (Torfs 2001). Voordien was er sprake van 18-46 Euro/ton CO₂ (en zelfs 40-140 Euro/ton CO₂ indien men een 'conservatieve' schatting met 95% betrouwbaarheidsinterval hanteert). De nieuwe schattingen nemen echter ook positieve gevolgen van klimaatverandering (bvb. op landbouw en energievoorziening) in overweging.

²⁰⁹ Daarnaast identificeren economen ook nog een 'optiewaarde' (bewaren van milieugoederen zodat men in de toekomst vrijelijk kan beslissen over het gebruik), een 'indirecte gebruikswaarde' (belangrijke diensten die niet op een

5.1.1.2. Terrorisme en proliferatie

Na een eerste vermelding in het rapport van 'de commissie der Wijzen' (1976) kreeg terrorisme aandacht in het Belgisch nucleair debat in 1986 met de organisatie van een studiedag op de Universiteit van Antwerpen op initiatief van de 'Vereniging van Medici tegen Atoomwapens'. Ter voorbereiding werd de mogelijke impact van raketten op de reactorbunkers en andere kwetsbare industriële installaties bestudeerd (Eggermont 1987).

Een aantal geopolitieke ontwikkelingen, met name de onstabiele situatie ontstaan door de opsplitsing van de voormalige Sovjet-Unie aan het begin van de jaren '90 (gevaar van smokkel van kernmateriaal), de eerste Golfoorlog (1991) en meer recent de aanslagen van 11 september 2001 in de Verenigde Staten (en de daaropvolgende militaire interventies in Afghanistan en Irak) en de dreiging van kernwapens als afgeleide van nucleaire energietechnologie (Irak, Pakistan, India, Noord-Korea), plaatsten de onderwerpen 'proliferatie' en 'terrorisme' hoog op de internationale agenda. Met betrekking tot de kerncyclus bestaat met name de bezorgdheid dat terroristen ofwel aanslagen zouden plegen op kerninstallaties (waarbij de directe impact van een lijnvliegtuig op een kerninstallatie uiteraard de meeste aandacht opeist), ofwel dat ze nucleair materiaal in handen zouden krijgen voor de productie van een zogenaamde 'vuile bom' (verspreiding van radioactief materiaal via een conventionele explosie), in die mate dat de 'Belgische Academie voor Geneeskunde' hieraan eind oktober 2004 een studiedag zal wijden. De Belgische kerncentrales behoren bij de best beveiligde gebouwen tegen natuurrampen en zijn bestand tegen de crash van sommige types vliegtuigen; ze zijn evenwel niet berekend op een terreuraanslag met een groot volgetankt vliegtuig. Toch lijkt een effectieve aanslag met een vliegtuig onwaarschijnlijk²¹⁰ (MIRA-T 2003, p. 59). De minder beschermde gebouwen van de eerste centrales van Doel werden versterkt. Het zogenaamde 'Gebouw 136' van Belgoprocess dat het hoogradioactief afval gedurende 50 à 70 jaar moet bergen is gebunkerd tegen een vliegtuigcrash. De splijtstofpools van de opwerkingsfabriek van La Hague, die de grootste concentratie aan radioactiviteit in Europa bevatten, zijn niet of gedeeltelijk gebunkerd, zoals bleek uit een uitzending van RTBF in 1988 ('Faire le Point'). Recent werd een militair afweersysteem rond La Hague voorzien om deze kwetsbaarheid te verkleinen. De secretaris-generaal van de IAEA waarschuwde tenslotte recent de nucleaire industrie voor handel van gevoelige nucleaire technologie met bepaalde landen.

markt verhandeld worden), een 'behoudswaarde' (verzekeren van de toegang tot eenzelfde hoeveelheid indirecte milieugoederen voor toekomstige generaties), een 'duurzame gebruikswaarde' (duurzaam gebruik van milieugoederen), een 'onvermoede gebruikswaarde' (waarden waarvan we het bestaan nu nog niet vermoeden), een 'bestaanswaarde' (het louter bestaan van het milieugoed impliceert al een waarde op zich) en een 'nalatenschapswaarde' (morele verplichting van onze generatie om milieugoederen over te laten voor de toekomstige generaties) (Verbruggen 1998, p. 30).

²¹⁰ Een kerncentrale is immers geen gemakkelijk doelwit voor een vliegtuig op hoge snelheid. Ze is niet hoog en het reactorgebouw moet gezocht worden tussen de gebouwen eromheen.

5.1.1.3. Economische aspecten van energiebeleid

De groeiende bezorgdheid omtrent de milieu-impact van de energievoorziening (en de klimaatsproblematiek in het bijzonder) ging in de jaren '90 gepaard met de liberalisering van energiemarkten (gas en elektriciteit) in Europa. België zette de Europese directieven 96/92/EC (elektriciteit) en 98/30/EC (gas) om in nationale wetgeving op 29 april 1999²¹¹. Door de liberalisering van de elektriciteitsmarkt behoren productie, transport, distributie en verkoop van elektriciteit nu tot verschillende entiteiten. De beheerder van het transportnetwerk ('Elia') heeft een coördinerende rol. Sinds 1 juli 2003 is de markt in Vlaanderen volledig vrijgemaakt. Volgens de elektriciteitswet worden ook enkele regulerende instanties in het leven geroepen. Op federaal niveau is dit de 'Commissie voor de Regulering van Gas en Elektriciteit' (CREG). De CREG wordt - met de medewerking van daartoe competente lichamen en experts - verzocht (met driejaarlijkse aanpassing)²¹² een tienjarenprogramma van de productiemiddelen voor elektriciteit op te stellen. Het gaat hier wel om een *indicatief* programma dat weliswaar door de bevoegde minister goedgekeurd wordt, maar dat voor geen enkele partij bindend is. Dit indicatief programma verschaft inzicht omtrent de elektriciteitsproductie aan de regering, de CREG, de netbeheerder en aan potentiële investeerders van productie-eenheden en laat de overheid desgevallend toe 'bij te sturen'. Het is duidelijk dat de actiemogelijkheden van de overheid (meestal via de CREG) door de EU directieven en de Belgische wet beperkt zijn. De wet voorziet wel dat potentiële investeerders kunnen worden geïnformeerd omtrent het indicatief programma via het bekendmaken van een "daartoe strekkend bericht in de nationale en internationale pers". Het is echter onduidelijk hoe de overheid kan reageren indien de investeerders het indicatief programma niet opvolgen. Vooral warmtekrachtkoppeling (WKK) en duurzame energievormen kunnen recent op gunstmaatregelen rekenen d.m.v. systemen van groene of WKK stroomcertificaten met gegarandeerde minimale prijszetting en vastgestelde progressieve aandelen in de totale elektriciteitslevering²¹³, die tegelijk met nucleaire kosten uit het verleden (passiva) aan de consumenten worden aangerekend (zie verder).

We kunnen de voor dit rapport belangrijke randvoorwaarden van een geliberaliseerde elektriciteitsmarkt als volgt samenvatten (AMPERE Commissie, Hoofdrapport A – Randvoorwaarden):

- Er is een formele geografische loskoppeling van vraag naar, en productie van, elektriciteit;
- In België gelden vergunningsstelsels voor nieuwe productie-eenheden; de nucleaire reglementering eraan gekoppeld vereist ondertussen dat de keuze voor een nucleaire reactor gerechtvaardigd wordt en alternatieven onderzocht

²¹¹ Nadien volgden nog decreten op het regionale niveau, verschillende wijzigingen en uitvoeringsbesluiten.

²¹² In het kader van de wet op de kernuitstap (zie verder) wordt dit programma vanaf 2015 jaarlijks opgesteld.

²¹³ Zo heeft België in het kader van de Europese richtlijn 2001/77/EC voor het jaar 2010 een doelstelling van 6,0% van het binnenlandse elektriciteitsgebruik opgewekt uit hernieuwbare energiebronnen opgenomen. Deze doelstelling loopt progressief op (0,8% in 2002, tot 1,2% in 2003 en 2,0% in 2004, enz.).

worden op milieu-impacts. De wet op de kernuitstap (zie verder) verbiedt echter de bouw van nieuwe kerneenheden voor industriële elektriciteitsproductie;

- 'Integrated Resource Planning' of 'Least Cost Planning' (zijnde de *verplichting* voor de producenten om te investeren in vraagreductie eerder dan in productieverhoging) is op niveau van de productie door de Europese richtlijn 96/92/EG verboden. In het memorandum van toelichting staat immers dat "een gebrek aan vraag naar elektriciteit geen reden kan zijn om een nieuwe productievergunning te weigeren";
- De overheid kan wel de productiemix proberen te sturen maar heeft geen dwingende middelen om die productiemix op te leggen;
- Regionale overheden kunnen een bepaald percentage hernieuwbare productie op hun grondgebied 'eisen' (in de zin dat bij het niet behalen van de vooropgestelde quota boetes worden opgelegd aan de eindleveranciers van elektriciteit op distributieniveau²¹⁴).

Door de liberalisering van de elektriciteitsmarkt zijn de stroomuitwisselingen met het buitenland reeds sterk toegenomen. Het Belgische hoogspanningsnet is hierop onvoldoende voorzien. Het werd gebouwd voor een niet-geliberaliseerde markt (geconcentreerd op de Belgische vraag, met gelimiteerde uitwisselingscapaciteit met het buitenland ter ondersteuning van de stabiliteit van het net) en kan de onverwachte stromen uit het buitenland soms nauwelijks aan. In de geliberaliseerde markt zonder grenzen hoeft uiteraard niet elke nationale staat afzonderlijk zijn elektriciteitsvraag te dekken met productiemiddelen op haar grondgebied, maar kan (deels) een beroep gedaan worden op de vrije markt. Toch blijft de competitie (voorlopig althans) in veel landen van de Europese Unie weinig actief. De dominante spelers van het verleden blijven ook de dominante spelers van het heden, en zoeken een nieuw evenwicht als partners of als oligopolistische concurrenten.

Wat betreft de vooruitzichten voor kernenergie in een geliberaliseerde markt moet een onderscheid gemaakt worden tussen bestaande centrales en nieuwe centrales. De bestaande centrales in België zullen in 2005 allemaal boekhoudkundig afgeschreven zijn, wat de competitiviteit van de elektriciteit opgewekt in deze centrales ten goede komt. Dit effect wordt waarschijnlijk wel getemperd door de kosten van herinvesteringen en onderhoud in oudere centrales. Nieuwe centrales zouden – o.a. gezien de hoge initiële investeringskosten – in een geliberaliseerde markt moeilijker ingang vinden. Zo geeft de IAEA (2003) bvb. aan dat investeringskosten voor nieuwe kerncentrales met een factor 2-4 zouden moeten dalen om aantrekkelijker te worden voor investeerders (zie ook MIT 2003). Hoe de competitiviteit van kernenergie in de toekomst zal zijn, is uiteraard onzeker; dit hangt o.a. af van de concrete regelgeving in een geliberaliseerde markt, de prijzen van concurrerende energiebronnen (evt. schaarste), de mogelijkheid tot het sluiten van

²¹⁴ Deze boete bedroeg vanaf 31 maart 2004 100 Euro per missend groene stroomcertificaat (1 certificaat wordt toegekend voor de productie van 1 MWh op basis van hernieuwbare energiebronnen). Ter vergelijking: de minimale prijs voor een groene stroomcertificaat bedraagt 90 Euro voor offshore windenergie, 50 Euro voor onshore windenergie, 50 Euro voor waterkracht, 150 Euro voor zonne-energie en 20 Euro voor andere hernieuwbare energiebronnen (incl. biomassa).

lange termijn contracten, enz. (Grimston en Beck 2002). Kernenergiecomponenten worden evenwel nog slechts marginaal in België voortgebracht, behalve voor wat betreft de betonnen omhulsels.

In de jaren '90 wint gas steeds meer aan belang als energievectoor, en verdringt in België steenkool van de tweede plaats als grondstof voor elektriciteitsproductie. Er worden geen nieuwe centrales op basis van steenkool gebouwd. De productiecapaciteit van de bestaande kerncentrales wordt in de jaren '90 opgedreven (o.a. door vervangingswerken aan stoomgeneratoren en turbines, herlading met betere splijtstofelementen, enz.) en in 1996-1997 worden de reactoren in Chooz (B1+B2) op het net aangesloten. De gemiddelde benuttigingsfactor van de Belgische kerncentrales bedroeg 91% in 2000, en hiermee behoren deze centrales tot de meest bedrijfszekere en efficiënte ter wereld²¹⁵. WKK wint aan belang²¹⁶ (meestal volgens de formule van een partnerschap tussen het betrokken bedrijf en de elektriciteitsproducent Electrabel). Wat betreft de efficiëntie van het energiegebruik in België volstaat het te citeren uit de conclusies van een recente grootschalige studie omtrent het toekomstig potentieel van energiebesparing: "...Energy efficiency indicators for Belgium and the regions are in many respects high (low efficiency) compared to other European countries and to the average of the European Union. (...) Some of the differences in the indicators, as compared to other European countries, as well as some of the differences among the regions in Belgium, can be traced back to differences in structure, in particular the very energy-intensive industrial sector with its over-proportional large share of iron/steel industry, cement, chemicals and sugar. Nevertheless, a larger part of the differences seem to stem from a *long neglected energy demand policy* (onze cursivering). (...) The view presented by the energy efficiency indicators is supported by the analysis of the energy efficiency policies in Belgium in the past decade, which were either absent or implemented with large compliance deficits..." (Fraunhofer Institute 2003, p. 3).

Een recent rapport van het Federaal Planbureau (Gusbin en Hoenaert 2004) geeft een prognose van de evolutie van het Belgisch energiesysteem op lange termijn. Volgens een basisscenario zou het bruto binnenlands energieverbruik met 0,2 % per jaar stijgen tussen 2000 en 2030²¹⁷. Het aardgasverbruik zou aanzienlijk toenemen tegen 2030 en zou 40 % van de totale primaire energievraag bedragen in 2020 en 2030 (tegenover 23 % in 2000). Dat vloeit vooral voort uit het groter aandeel van aardgas in de elektriciteitsproductie. Het aandeel van olie zou stabiel blijven op 40 %. Steenkool zou in eerste instantie verder achteruitgaan: 5 % in 2020 tegenover 14 % in 2000. Tussen 2020 en 2030 zou het steenkoolverbruik echter opnieuw terrein winnen en 16 % bedragen in 2030. Achterliggende redenen hiervoor zijn de uitstap

²¹⁵ Current Science, "Nuclear power statistics for 2000", Vol. 80, No. 11, p. 1367.

²¹⁶ Het AMPERE-rapport (zie verder) vermeldt een geïnstalleerd vermogen van 1150 MWe in 2000 (Hoofdrapport, p. D122).

²¹⁷ Ten opzichte van het verleden gaat het hier om een vertraging: tussen 1970 en 2000 werd een jaarlijkse toename van 1,1 % opgetekend. De impact van de economische en demografische groei zou immers afgezwakt worden door structuurwijzigingen in de verwerkende nijverheid en door de ontwikkeling van de dienstensector. Bovendien zouden de technologische vooruitgang en de trendmatige stijging van de energieprijzen - in het bijzonder de aardgasprijs - die vertraging in de hand werken.

uit de kernenergie en de stijgende aardgasprijzen. Het gebruik van hernieuwbare energiebronnen (vooral windenergie) zou verdrievoudigen, maar hun aandeel in de totale primaire vraag zou zwak blijven: in 2000 bedroeg dat aandeel 1,3 %, in 2020 en 2030 is dat respectievelijk 3% en 3,7%. Volgens het basisscenario zouden de CO₂-emissies zich nagenoeg stabiliseren in de periode 2000-2015. Toch wordt er in de periode 2015-2030 een sterke stijging genoteerd (+ 38% in 2030 ten opzichte van 1990), ondanks een lichte daling van het totale energiegebruik vanaf 2020. Die toename is hoofdzakelijk toe te schrijven aan de transportsector en aan de ontwikkeling van de steenkoolcentrales in de elektriciteitssector naar aanleiding van de sluiting van de kerncentrales.

Naast het basisscenario onderzoekt het Federaal Planbureau ook de gevolgen van een aantal mogelijke beleidsmaatregelen. De conclusies van dit onderzoek luiden als volgt: voor de post-Kyoto periode kan volgens het planbureau, gelet op de evolutie van de emissies, enkel een combinatie van beleidsmaatregelen voor alle sectoren, alle economische actoren en alle energievormen, ervoor zorgen dat de CO₂-emissies in België afnemen. De studie toont de beperkingen van hernieuwbare energie en WKK aan op lange termijn. Ze wijst ook op de beperkte draagwijdte van maatregelen die enkel gericht zijn op de herstructurering van transportmiddelen zonder in te werken op mobiliteit in het algemeen. Een wijziging in het kernenergiebeleid (bestaande centrales langer open houden (60 jaar) en/of nieuwe investeringen in kernenergie toelaten) zou daarentegen een significante impact hebben op de CO₂-emissies. Er dient evenwel opgemerkt dat minder dan 1% van de kerncentrales in de wereld tot nu toe een levensduur van 40 jaar heeft gedemonstreerd, en dat het planbureau de mogelijke vestigingsplaatsen in België niet heeft onderzocht.

5.1.1.4. Politieke aspecten van energiebeleid

Op het Europese niveau voorspelt de 'Green paper on energy supply' (EC 2001) een groeiende afhankelijkheid van geïmporteerde fossiele brandstoffen voor de landen van de Europese Unie. In het licht van deze vaststelling luidt de aanbeveling dan ook zoveel mogelijk opties voor energievoorziening open te houden (inclusief de nucleaire optie), om het hoofd te kunnen bieden aan eventueel toekomstige geopolitieke schommelingen op de energiemarkten. Er wordt onomwonden gesteld dat "...the European Union must retain its leading position in the field of nuclear technology, in order to retain the necessary expertise and develop more efficient fission reactors and enable fusion to become a reality...". Nochtans is in de jaren '90 meer dan ooit het besef gegroeid dat de nog onopgeloste problematiek van het (hoog-)radioactieve afval de achilleshiel vormt van de nucleaire industrie. Zo stelt de 'Green paper' dat "...nuclear energy cannot develop without a consensus that gives it a long enough period of stability, bearing in mind the economic and technological constraints of the industry. This will only be the case when the waste issue finds a satisfactory solution with maximum transparency...".

Op Europees vlak bestond slechts een tienjaarlijks indicatief nucleair programma, maar in de toekomst wordt Europa (gezien de vrijmaking van de energiemarkten) het relevante niveau voor productieplanning.

Binnen de Europese Commissie doen echter verschillende opvattingen over de inzet van kernenergie de ronde. Zo is met name mevr. de Palacio (Eurocommissaris voor Energie en Transport tot midden 2004) een pleitbezorgster voor kernenergie (met het argument dat kernenergie een onmisbaar element vormt in de Europese strategie om te voldoen aan de Kyotodoelstellingen, naast het aspect van de voorzieningszekerheid). Mede onder haar impuls presenteerde de Europese Commissie in 2003 aan de Europese Raad twee voorstellen voor richtlijnen ter harmonisering van het Europese beleid op het gebied van nucleaire veiligheid en opslag van afval (deze onderwerpen werden nog niet geregeld binnen het kader van het Euratom verdrag). Deze voorstellen werden echter recent verworpen. De Eurocommissaris voor het Milieu, mevr. Wallström, verkondigde daarentegen steeds de mening dat kernenergie geen rol kan spelen in duurzame ontwikkeling. Zo verklaarde zij in de debatten rond de implementering van het Kyotoprotocol dat kernenergie uitgesloten moest worden van de lijst van in aanmerking komende technologieën voor het 'Clean Development Mechanism' (CDM)²¹⁸. Met name de problematiek van het kernafval diskwalificeert volgens mevr. Wallström kernenergie als een duurzame energiebron²¹⁹ (Slingerland *et al.* 2004, p. 76).

De Belgische politieke houding t.o.v. kernenergie wordt in de loop van de jaren '90 gekarakteriseerd door een grote terughoudendheid: het moratorium op de bouw van nieuwe kerncentrales blijft behouden, eerder genomen opties (bvb. opwerking) worden opnieuw in vraag gesteld, belangrijke nucleaire dossiers worden op de lange baan geschoven (bvb. berging van laagradioactief afval), enz. AGALEV/ECOLO lag met de regeringsdeelname in de periode 1999-2003 aan de basis van de wet op de kernuitstap²²⁰, maar realiseerde ook een doorbraak in de terugkeer van het nucleair afval uit La Hague en in de financiering van de opkuis van het nucleaire verleden in Mol en Dessel (*passiva*). Ongetwijfeld speelde ook de grotendeels negatieve publieke opinie een rol in de beslissing om op termijn uit de kernenergie te stappen. Maar ook bij de nieuwe regeringspartners (de regering Verhofstadt II, een coalitie van liberalen en socialisten) bestaat momenteel alleszins voorlopig geen bereidheid om de kernuitstap in vraag te stellen²²¹.

²¹⁸ CDM is een mechanisme dat voorziet in een investering van de landen die gebonden zijn door de Kyotodoelstellingen (de zogenaamde 'Annex 1' landen) in projecten voor emissiereductie in ontwikkelingslanden (die geen doelstelling opgelegd kregen). In ruil voor deze investeringen zouden deze landen emissiereductiekredieten toegewezen krijgen, die meetellen bij het behalen van de eigen emissiereductiedoelstellingen.

²¹⁹ Artikel 12 van het Kyotoprotocol stipuleert nl. dat CDM projecten moeten bijdragen aan duurzame ontwikkeling. Tijdens de 'COP6'-bis vergadering (Bonn, 2001) bereikten de Annex 1-landen een akkoord dat kernenergie en grootschalige waterkrachtcentrales geen deel konden uitmaken van het CDM-mechanisme.

²²⁰ Andere partijen gingen nooit verder dan het bepleiten van een evt. verruimd moratorium op de uitbreiding van het kernprogramma, zowel wat betreft de nucleaire activiteiten die onder dit moratorium moesten vallen (bvb. MOX-productie) als de voorziene duur van dergelijk moratorium (zie bvb. het SP-standpunt begin jaren '90, doc. NUCLEAR.WP5/SEVI/ 15 december 1992).

²²¹ Het nieuwe regeerakkoord (midden 2003) voorziet in een behoud van het kernuitstapsscenario.

Verder neemt Greenpeace de rol over van VAKS in de anti-kernenergiebeweging, en probeert de bevolking te mobiliseren met specifieke in het oog springende campagnes (bvb. gericht tegen de berging van laagradioactief afval, nucleaire transporten, enz.), het opstellen van informatiedossiers, het organiseren van persconferenties, enz. Samen met de 'groene' partijen AGALEV/ECOLO hebben zij steeds het gebruik van kernenergie afgewezen. Er dient echter opgemerkt te worden dat de nucleaire problematiek in de milieubeweging de laatste jaren slechts door één persoon opgevolgd werd, waarbij regelmatig beroep gedaan werd op ondersteuning van WISE-Parijs (een studie- en communicatiebureau dat contractonderzoek doet voor vooral de milieubeweging).

Om een idee te krijgen van de publieke opinie rond (kern)energie verwijzen we vooral naar twee studies: een 'Eurobarometer' (EC 2002) rond het energiebeleid in de landen van de Europese Unie, en een specifieke enquête rond veiligheid en risicoperceptie voor de Belgische context (Carlé en Hardeman 2002), uitgevoerd in opdracht van het SCK•CEN. Wat betreft de 'Eurobarometer' vindt 80% van de Belgen lage energieprijzen voor consumenten prioritair voor het Belgische energiebeleid (EU gemiddelde 62%); 70% vindt milieubescherming, volksgezondheid en veiligheid een prioriteit²²² (EU gemiddelde 72%). Slechts 7% van de ondervraagden in België denkt echter dat kernenergie in de toekomst een goedkope optie zal vormen (tegen 44% voor hernieuwbare energiebronnen)²²³; voor wat betreft het criterium 'bescherming van het milieu' scoort kernenergie zeer laag (slechts 1% van de ondervraagden vindt dit een propere energiebron, naast 71% voor hernieuwbare bronnen, en 15% voor gas)²²⁴. Bovendien denkt slechts 7% van de Belgen dat kernenergie in de toekomst nog een significante rol zal spelen in de energiebevoorrading²²⁵ (tegen 42% voor hernieuwbare energiebronnen, 28% voor gas, en 24% voor hydro-elektrische energie²²⁶). Nochtans is 64% van de Belgen (EU gemiddelde 54%) niet bereid meer te betalen voor hernieuwbare energie (21% is bereid maximaal 5% meer te betalen)²²⁷. Een andere vraag uit de Eurobarometer is: "Wat zijn voor u redenen dat de EU moet doorgaan met het bekostigen van nucleair onderzoek?". Van de ondervraagde Belgen vindt 9% dat de EU het nucleair onderzoek moet stopzetten; respectievelijk 50% en 52% vindt dat meer onderzoek nodig is in nucleaire veiligheid en in het vinden van een aanvaardbare oplossing voor het kernafval voor landen binnen de EU²²⁸.

²²² Antwoord op de vraag "In respect of energy, what do you think the two first priorities for your government should be?". Een derde mogelijkheid (naast 'other' en 'do not know') was 'ensuring uninterrupted supplies of gas, oil, electricity' (16% van de antwoorden in België).

²²³ Antwoord op de vraag "Let's think forward about fifty years, to 2050. Which of the following energy sources do you think will be least expensive?" (twee antwoorden mogelijk; keuze uit vaste brandstoffen, olie, gas, fissie, fusie, hydro-elektrisch, andere hernieuwbare bronnen, andere, en 'weet niet').

²²⁴ Antwoord op de vraag "And which do you think will be the best for the environment?" (twee antwoorden mogelijk, zelfde keuze).

²²⁵ Antwoord op de vraag "And which do you think will provide the greatest amount of useful energy?" (twee antwoorden mogelijk, zelfde keuze).

²²⁶ Wat opmerkelijk is gezien het lage potentieel van waterkrachtcentrales in België.

²²⁷ Antwoord op de vraag "Would you be prepared to pay more for energy produced from renewable sources than for energy produced from other sources?"

²²⁸ Antwoord op de vraag "For which of the following reasons do you think the EU should continue to fund nuclear research?" (meerdere antwoorden mogelijk, andere antwoorden waren 'to reduce the costs of nuclear energy', 'to improve safety and waste disposal in non-European Union countries', 'for other reasons' en 'do not know').

De resultaten van de enquête uitgevoerd in opdracht van het SCK•CEN bevestigen de negatieve perceptie omtrent de toekomstige rol van kernenergie. In verband met onze toekomstige energievoorziening geeft een overgrote meerderheid aan dat men veel meer waterkracht, maar vooral windmolens (89 %) en zonne-energie (94 %) nog verder wil ontwikkelen. Men is ook voorstander van aardgas, maar minder uitgesproken, en van biomassa, ook al is dit laatste minder bekend. Men wil minder petroleum (44 %), maar vooral minder steenkool (49 %) en kernenergie (55 %). De overheersende algemene bezorgdheden in de samenleving staan vooral in verband met het terrorisme en de onveiligheid, gevolgd door de achteruitgang van het leefmilieu. Risico's in verband met technologie of voedselveiligheid worden niet dikwijls aangeduid tussen de belangrijkste bronnen van ongerustheid. Onder deze risico's wordt het nucleair risico vaker aangeduid dan het chemische of de voedselrisico. Specifiek voor technologische risico's wordt kernenergie, samen met het vervoer van gevaarlijke producten, aanzien als een mogelijke oorzaak van ernstige ongevallen; dit geldt zowel voor de kerninstallaties als voor de berging van kernafval. Kerninstallaties gaan de chemische installaties vooraf, en ook de fabrieken of opslagplaatsen van vuurwerk. Nauwelijks ernstig beoordeelde risico's zijn medische radiografieën of radon in woningen (waarbij het grootste deel van de ondervraagde Belgen bekend nog nooit over het radonrisico gehoord te hebben). Hier valt op hoe andere factoren dan de louter fysische (gemiddelde dosis afkomstig van een bepaalde activiteit) een rol spelen bij de publieke risico-inschatting, gezien de medische blootstelling en de radonblootstelling veruit de belangrijkste bronnen van ioniserende straling voor de bevolking zijn (MIRA-T 2003).

Er is dus bij de publieke opinie anno 2002 duidelijk een onvoldoende sociaal draagvlak aanwezig voor verdere investering in kernenergie, wat zich politiek vertaalde in de beslissing tot een kernuitstap.

5.1.2. Afvalbeleid

5.1.2.1. Radioactief afvalbeheer van de jaren '90 tot nu

Radioactief afvalbeheer werd in de jaren '80 voor alle betrokken partijen (niet alleen voor de milieugroeperingen, maar ook voor de kernindustrie, regeringen en internationale organisaties op het gebied van kernenergie) een belangrijk aspect in de splijtstofcyclus. Vanaf de jaren '90 zet deze trend zich door, en het afvalvraagstuk wordt in steeds complexere termen gesteld. Van een overwegend technische benadering (in de jaren '70 en daarvoor) evolueert men naar een multidisciplinaire aanpak met in meer of mindere mate aandacht voor de ethische, sociologische en economische aspecten van het afvalprobleem. Risicoperceptie en communicatie krijgen een belangrijke plaats. Bij het voorstellen van oplossingen in verschillende landen blijkt al snel dat laagradioactief en hoogradioactief afval een totaal andere uitdaging vormen, zowel op technisch als op niet-technisch vlak. Terwijl men de

opslag van laagradioactief afval technisch gezien als relatief ongecompliceerd beschouwt (met uitzondering van bepaalde categorieën zoals afval dat radium bevat – zie Deel 4), moet de hele kwestie van hoogradioactief afval beslist nog enkele jaren grondig worden bestudeerd om meer inzicht in bepaalde aspecten ervan te krijgen zoals de doeltreffendheid van de inkapseling van de radioactiviteit op lange termijn. In de meeste westerse landen ontbreekt de instemming van het publiek met oplossingen voor de beide soorten afval wanneer het gaat om het maken van een keuze op lange termijn voor radioactief afval.

Landen gaan op verschillende manieren om met deze afwijzing (National Research Council 2001, p. 10-11). Sommige landen kiezen voor een gefaseerde aanpak m.b.t. mogelijke bergingsconcepten. Het US Department of Energy is bezig met het bestuderen van de diepe bergingsoptie van gebruikte splijtstof in Yucca Mountain, terwijl het de definitieve beslissing over de omkeerbaarheid en de mogelijkheid tot terughaalbaarheid uitstelt tot later. Het Canadese overlegorgaan dat door de regering is aangeduid, adviseert om de zoektocht naar een bergingsplaats uit te stellen tot er publieke instemming is over diepe geologische opslag. In Duitsland is de discussie over een berging in Gorleben ook uitgesteld na het verhoogde publiek verzet tegen het transport van gebruikte splijtstof naar een tijdelijke opslagplaats in Gorleben. De Britse regering heeft beslist om plannen voor een ondergronds onderzoekslaboratorium in Sellafield op te bergen na kritiek van het plaatselijke graafschapsbestuur over onvoldoende inzicht in hydrologische processen (Peel 1997). In 1997 hield de Britse regering een publieke rondvraag over het beheer en de opslag van radioactief afval. Als gevolg hiervan werden de plannen voor het afvalbeheer en opslag op lange termijn herzien en besloot het Britse parlement dat er een breed, nationaal debat moest komen. In mei 1999 werd er een nationale consensusconferentie georganiseerd (de 'UK National Consensus Conference on radioactive waste management'). Een panel van 15 burgers nam deel aan de discussie over de kernpunten (opslagoplossing voor middel- en hoogactief afval en een debat over het beheer en dialoog met stakeholders). Dit alles nam meerdere maanden in beslag en leidde tot een openbare hoorzitting en een rapport aan de ministers (Brits parlement 2001). Nederland heeft een beslissing m.b.t. de opslag uitgesteld en kiest voor tijdelijke bovengrondse opslag gedurende een lange periode²²⁹ in Borsele (gedurende ten minste 100 jaar) en volgt intussen de internationale ontwikkelingen m.b.t. bergingsconcepten. Nederland heeft interesse voor een 'regionale bergingsoplossing' of voor een gezamenlijke internationale bergingsoplossing (Codée 2000). De mogelijke ondergrondse opslagplaats in Mol zou zo'n oplossing kunnen zijn. Spanje heeft zijn lokalisatieprogramma voor hoogradioactief afval stopgezet, maar gebruikt sedert 1992 een opslagdepot voor laagradioactief afval in El Cabril (ENRESA 2002). Dit is ook in Frankrijk het geval waar in Soulaines (te grote capaciteit van 1 miljoen m³) en Morviliers opslagplaatsen voor laagactief afval in gebruik zijn. Anderzijds heeft Frankrijk zijn opslagplaats voor laag- en middelactief afval 'Centre de la Manche' in 1997 gesloten (Boyasis 2004) (bij dit sluitingsproces werden ook lekken vastgesteld). Spanje en Frankrijk staan

²²⁹ Tijdens langere tijdelijke opslag moet het afval te allen tijde kunnen weggehaald worden.

voorlopig niet toe dat buitenlands afval in hun opslagplaatsen wordt geborgen. Zweden en Finland hebben succes geboekt met hun programma's voor laag- en middelactief afval. Het Finse parlement keurde in 2001 de beslissing van de regering m.b.t. een definitieve oplossing (STUK 2004) goed en een gemeente heeft met het depot van hoogradio-actief afval ingestemd. In Zweden is men op zoek naar een geschikte plek voor opslag van laag- en hoogactief afval. In de jaren '80 is het ministerie van milieu gestart met een breed consultatief proces (Persson 1990) dat vandaag nog wordt voortgezet.

Zoals eerder al vermeld loopt er in België sedert 1973 een onderzoeksprogramma m.b.t. ondergrondse opslag en heeft men in 2001 hierover een tweede belangrijk rapport overgemaakt: SAFIR 2 (Safety Assessment and Feasibility Interim Report 2).

5.1.2.2. Berging van hoogradioactief afval

Hoogactief afval vormt een technische en sociale uitdaging. Technisch gezien is een bovengrondse opslagruimte eenvoudiger te bouwen dan een veel complexere ondergrondse bergingruimte (National Research Council 2001, p. 15). Onderzoeksprojecten over ondergrondse opslagopties voor hoogactief afval zijn al decennialang aan de gang en worden nog altijd voortgezet.

Het Belgische onderzoeks- en ontwikkelingsprogramma voor de Boomse kleilaag zou in fasen tot 2035 kunnen duren, tevens de vroegste datum voor de ingebruikneming van een mogelijke bergingslocatie. Totnogtoe spitst het onderzoek zich nagenoeg uitsluitend toe op technische aspecten van opslag van hoogactief afval. Alternatieven zoals reductie van lange termijn radiotoxiciteit door doorgevoerde scheiding ('partitioning') en transmutatie worden verkend maar zouden slechts een deel van het afvalprobleem oplossen. De Belgische kernindustrie is immers van oordeel dat het vinden van een definitieve oplossing voor middel- en hoogactief afval niet echt dringend is omdat het afval sowieso eerst een afkoelperiode van ten minste 50 jaar moet doormaken²³⁰. De resultaten van het onderzoek naar de kleilaag in de jaren '90 zijn in het SAFIR 2-rapport opgenomen.

5.1.2.3. Afvaltransporten

Transport van radioactief afval leidt vaak tot reacties die een afspiegeling zijn van het hele maatschappelijke debat rond kernenergie. Afhankelijk van het land is de manier waarop men tegen transporten van kernafval aankijkt een afspiegeling van de kijk op kernenergie in het algemeen: men heeft weinig vertrouwen in de bevoegde instanties en men is bang voor ongevallen of incidenten. De kijk van de kernindustrie op deze reacties en op de angst van het publiek in het algemeen, is dat het probleem sterk wordt overdreven (vaak ook door de media of protestgroepen zoals Greenpeace). De industrie is van oordeel dat de angst door irrationele redenen is ingegeven en niet

²³⁰ Zie interview met G. Demazy en R. Leclère.

door 'feiten'. Uit een recent onderzoek in het Verenigd Koninkrijk blijkt dat twee derde van de bevolking geen vertrouwen heeft in de organisaties die bij het transport van radioactief afval zijn betrokken en dat meer dan 75% ongerust is over de gevolgen van radioactief afvaltransport voor zichzelf en hun gezin (Society for Radiological Protection 2003). Een afvaltransport naar de bovengrondse tijdelijke opslagplaats in Gorleben (Duitsland) was in 1995 aanleiding voor betogingen. Bij elk volgend transport van hoogactief afval dat de regering plande, werden de betogingen almaar omvangrijker. In 1997 probeerden enkele duizenden actievoerders het transport tegen te houden en moest de Duitse politie massaal tussenbeide komen (Mariott 1998). In België waren er ook manifestanten aanwezig toen het eerste transport van verglaasd afval van Cogéma in La Hague (Frankrijk), naar België terugkeerde. De volgende transporten kregen aanzienlijk minder aandacht van protestbewegingen en de media.

5.1.2.4. Problemen die aan de basis van het debat liggen

Radioactief afval (en het beheer ervan) maakt bij verschillende actoren sterke reacties los. Het zoeken naar oplossingen die voor uiteenlopende opinies en waardesystemen aanvaardbaar zijn, is al tientallen jaren aan de gang. De erkenning dat andere standpunten (buiten de wetenschappelijke en technische opinies over radioactief afval) waardevol kunnen zijn, is een erg geleidelijk proces geweest. Intussen werden inspanningen geleverd om begrip op te brengen voor de kloof tussen verschillende actoren, zowel voor wat betreft het bereiken van een consensus met het oog op een mogelijke oplossing i.v.m. een concrete probleemstelling (bijvoorbeeld over de lokalisatie van opslagplaatsen) als het aangaan van een echte dialoog op basis van waardenreferenties (wanneer de standpunten niet diametraal tegenovergesteld zijn).

Sociaal-wetenschappelijk onderzoek aan het eind van de jaren '80 en tijdens de jaren '90 focuste op risicoperceptie. Het boek "Risk society" van Ulrich Beck (1986)²³¹ toont hoe het dagelijkse leven in de postindustriële maatschappij door de impact van allerlei (niet alleen technologische) risico's beïnvloed wordt. Onderzoekers zoals Drottz-Sjöberg²³² wijzen op bepalende cognitieve factoren in de individuele risicoperceptie zoals de mogelijkheid op een catastrofe als er iets fout gaat, vrije wil bij de keuze van het risico, controleerbaarheid van het risico, vertrouwdheid met het risico, vertrouwen in de bevoegde instanties, (politieke) vrijheden, enz. Anderen, zoals Sandman²³³, hebben geprobeerd om rekening te houden met de emotionele kant van risicobeleving zoals blijkt uit de zin "risico = gevaar ('hazard') + outrage". Hiermee wijzen ze op het gelijke belang van het 'reële' gevaar (omvang en waarschijnlijkheid van het risico) en de andere factoren die

²³¹ Beck, U. (1992), *Risk Society* London, Sage, London.

²³² Drottz-Sjöberg, B.H. (1994), "Risk Perception", *International Conference on Radiation and Society: Comprehending Radiation Risk*, IAEA, Paris.

²³³ Sandman, P.M. (1994), *Hazard versus Outrage: Responding to Public Concerns about Radiological Risk*. Advanced Workshop on Occupational and Environmental Radiation Protection, Harvard School of Public Health, Massachusetts.

samen “outrage” (een benaderende nederlandse vertaling zou “verontwaardiging” kunnen zijn) karakteriseren. Factoren die ‘outrage’ karakteriseren zijn bvb. de gedenkwaardigheid van een risico (bvb. de associatie met krachtige symbolen zoals Bhopal en Tsjernobyl), de vrijwilligheid in het ondergaan van een risico, het gedrag van de organisatie die verantwoordelijk is voor de risicovolle activiteit (bvb. eenzijdige communicatie, arrogantie, enz.), individuele controle over het risico, enz. Elke communicatie gericht op een beperkte situering van het ‘reële gevaar’ is dan ook, volgens Sandman, tot mislukking gedoemd: hij pleit veeleer voor ‘outrage-management’.

Slovic denkt dat de visie op kernafval (met zijn negatief imago) leidt tot het negatieve imago van opslagplaatsen van radioactief afval omdat er een niet noodzakelijk terecht oorzakelijk verband wordt gelegd²³⁴. Er zijn nog andere aspectstudies uitgevoerd door onder meer Covello over de rol die betrouwbaarheid speelt bij communicatie over risico's²³⁵.

De vele studies over risicoperceptie die vanaf de jaren '80 in Europa en de Verenigde Staten worden uitgevoerd, willen risico's op een cognitieve, sociale en morele manier doorgronden. In de Verenigde Staten worden sommige van de belangrijkste risicoperceptiestudies op basis van de expert-aanpak (kwantitatieve risico-analyse) als referentie en gedragsstudies (die de afwijking van 'het publiek' t.o.v. de expert-aanpak meten) uitgevoerd. Andere invloeden – vooral in Europa (Nederland, Frankrijk, Verenigd Koninkrijk...) maken gebruik van een aanpak die mikt op een grotere betrokkenheid van en een debat met het grote publiek; anderzijds blijkt uit Franse literatuur over het risicothema dat men het vertrouwen van het grote publiek wil winnen door het sociologische aspect van economische belangen, ethiek en filosofie nader te onderzoeken²³⁶.

Literatuur over risicoperceptie loopt nogal uiteen naargelang van de theorieën en modellen die men aanhangt; te vermelden zijn het culturele model²³⁷, het model van de sociale representatie²³⁸, modellen die risicoperceptie linken aan verandering in institutionele machtsmechanismen²³⁹ en/of reflexiviteit van expertsystemen²⁴⁰.

²³⁴ Slovic, P., Layman, M., and Flynn, J.H. (1990), What Comes To Mind When You Hear The Words “Nuclear Waste Repository”? A Study Of 10,000 Images, Nevada Agency for Nuclear Projects, USA.

²³⁵ Peters et al. (1997), “The determinants of trust and credibility in environmental risk communication”, Risk Analysis 1997; Vol. 17, No. 1, pp. 43-54.

²³⁶ Quéré, L. (2001), La confiance : Réseaux, Hermès science, Paris.

Peretti-Watel, P. (2000), Sociologie du risque, Armand Colin, Paris.

Marshall, T.H. and Bottomore, T. (1992), Citizenship and Social Class, Pluto Press, London.

Renn, O. (1998), “The Role of Risk Communication and Public Dialogue for Improving Risk Management”, Risk, Decision and Policy, Vol. 3, No. 1, pp. 5-30.

²³⁷ Douglas, M. and Wildavsky, A. (1984), Risk and Culture An Essay on the Selection of Technical and Environmental Dangers, University Presses of California, Columbia and Princeton.

Evans-Pritchard, E.E. (1981), A history of anthropological thought, ed. by André Singer, with an introduction by Ernest Gellner, London.

²³⁸ Moscovici, S., Mucchi-Faina, A. and Maass, A. (Eds.) (1994), Minority Influence, Nelson-Hall, Chicago.

²³⁹ Beck, U., Giddens, A. and Scott, L. (1994), Reflexive Modernization, Polity Press, Cambridge.

²⁴⁰ Wynne, B. (1996), Misunderstood misunderstanding: social identities and public uptake of science.

Wynne, B. (1994), “Public understanding of science”, in S. Jasanoff, G.E. Markle, J.C. Petersen and T. Pinch (Eds.), Handbook of Science and Technology Studies, Sage, London, pp.361-388.

Auteurs zoals Slovic en Morgan²⁴¹ onderstrepen het belang van cognitieve en psychologische risicoperceptie bij de aanvaarding van risico's. Onderzoekstellingen die een rationele en cognitieve aanpak van risicoperceptie onderzoeken, zoals het Carnegie Mellon Institute, vergelijken verschillende soorten risico's om technologische risico's relatief in kaart te brengen en om te gaan met de 'irrationele' benadering door leken. Daar staat dan een realistischere modelaanpak van risico's tegenover, zoals in de kwantitatieve risico-analyse. Het vermoeden is dat hoe vaker men dingen uitlegt, hoe meer inzicht men krijgt in risico's, vooral door de factor vertrouwen bij risicoperceptie te vergroten.

Er is een groot meningsverschil merkbaar tussen de twee belangrijke denkwijzen over risicoperceptie van Slovic en Sjöberg. Sjöberg²⁴² gaat niet akkoord met het Amerikaanse model – het communicatieve en psychologische model van Slovic. Volgens hem verandert het inzicht in het risico dat gepaard gaat met het beheer van radioactief afval niets aan de aanvaardbaarheid ervan. Volgens hem is het het besef van de omvang van de schade, de gevolgen van ongevallen en incidenten en morele overwegingen (wat is rechtvaardig?, houdt men rekening met volgende generaties?, wat is aanvaardbaar voor de gemeenschap?) die bepalen of men het risico al dan niet aanvaardbaar vindt.

Perceptiestudies wereldwijd tonen aan dat mensen vooral bezorgd zijn om de impact op de gezondheid en de plaatselijke omgeving. Uit de studie 'Europeans and Radioactive Waste' (Europeanen en radioactief afval) die de Europese Unie in 1999 heeft uitgevoerd, blijkt dat 80% van de ondervraagden gelooft dat al het radioactieve afval gevaarlijk is (NRC 2001, p. 70). Het historische wantrouwen tegenover de kernindustrie maakt de polarisatie tussen de betrokken actoren nog groter.

Uit een recente studie die in het Verenigd Koninkrijk is uitgevoerd i.v.m. de risicoperceptie van radioactief afval (Nirex 2002), komen enkele aandachtspunten duidelijk naar voor:

- het grote publiek moet meer bij het debat worden betrokken;
- er is nood aan praktische informatie;
- toerekenbaarheid van en transparantie bij instellingen en overheid is van belang;
- het publiek vraagt een vertegenwoordiging van uiteenlopende belangen (beslissingen komen niet aan een enkele organisatie toe);
- het belang van een geloofwaardig en onafhankelijk controleorgaan voor de kernindustrie en het beheer van radioactief afval;

²⁴¹ Fischhoff, B., Slovic, P., Lichtenstein, S., Read, S. and Combs, B. (1978), "How safe is safe enough? A psychometric study of attitudes towards technological risks and benefits", *Policy Sciences*, No. 8, pp. 127-152. Reprinted in Slovic, P. (Ed.) (2001), *The perception of risk*, Earthscan, London.

Roth, E., Morgan, G., Fischhoff, B., Lave, L., and Bostrom, A. (1990), "What do we know about making risk comparisons?", *Risk Analysis*, No. 10, pp. 375-387.

Lofstedt (1998) (B. Fischhoff, "Risk Perception and Communication Unplugged: Twenty Years of Process", *Risk and Modern Society*, published under R. Lofstedt et L. Frewer, London, Earthscan Publications, , p. 133-143)

²⁴² Sjöberg, L (2001), "Limits of knowledge and the limited importance of trust", *Risk Analysis*, Vol. 21, No. 1.

Sjöberg, L (2000), "Consequences matter, "risk" is marginal", *Journal of Risk Research*, Vol. 3, No. 3, pp. 287-295.

- de overtuiging heerst bij het publiek dat politici niet voor het lange termijnbelang kunnen gaan;
- gebrek aan vertrouwen in de kernindustrie ('vertrouwen is beschadigd door eigenbelang en winstbejag').

Het onderzoek naar 'Veiligheid en risicoperceptie' dat in 2002 in België is uitgevoerd, brengt de volgende trends in risicoperceptie aan het licht (Carlé en Hardeman 2002):

- radioactief afval staat op plaats vier in de lijst met meest risicovolle activiteiten (op de eerste plaats staat terrorisme, gevolgd door luchtvervuiling, waterverontreiniging en drugs);
- een meerderheid (ongeveer 40%) heeft geen vertrouwen in de overheid voor het beheer van nucleaire voorzieningen.

Pogingen om tot een consensus te komen en methodes voor risicocommunicatie proberen hieraan te verhelpen. Risicocommunicatie was vroeger vooral eenzijdig (van de 'expert' naar het 'onwetende publiek'). De nadruk lag meestal op het 'informer' van degenen waarvan men denkt dat ze niet op de hoogte zijn. Bij recentere consultatieve projecten mikt men op een tweerichtingsdialoog en een uitwisseling van gedachten. Op die manier kan men bij het nemen van beslissingen rekening houden met veel meer standpunten. Hierna volgt een lijst met dergelijke projecten (Andersson 2001):

- Het RISCOP II-project gesteund door de Europese Commissie door vijf Europese landen (Zweden, Frankrijk, het Verenigd Koninkrijk, Finland en de Republiek Tsjechië). Het project wil meer duidelijkheid scheppen over nationale beheersprogramma's voor kernafval en over de besluitvorming;
- Het DECI netwerk is een Europees netwerk dat opgezet werd om onderzoek te verrichten aangaande:
 - Participatieve processen, bvb. benchmarking van modellen voor publieke participatie, het verkennen van de mogelijke rol van de projectgebonden Milieu Effecten Rapportage (MER) of de strategische MER als overkoepelende processen voor publieke participatie, of een analyse van de mogelijkheden en beperkingen van de moderne informatietechnologie bij publieke participatie;
 - Pilotprojecten waar modellen voor publieke participatie worden getest en uitgeprobeerd.

De globale doelstelling van het project is het bevorderen van de ontwikkeling van beslissingsmethodieken, die bruikbaar zijn bij complexe problemen, en beroep doen op een grote transparantie en publieke participatie;

- Trustnet: dit is een Europees interdisciplinair netwerk dat focust op risicobeleid. De doelstelling van dit netwerk is het bevorderen van transparantie in beslissingsprocedures m.b.t. risicovolle activiteiten (niet enkel

kernenergie). Thema's zoals het voorzorgsbeginsel, decentralisatie van risicomanagement, enz. worden hierbij onderzocht²⁴³.

5.2. Aspecten van besluitvorming rond kernenergie

Ook hier lichten we thematisch een aantal belangrijke besluitvormingsinitiatieven toe.

5.2.1. Energiebeleid

5.2.1.1. Het MOX-debat

Eind 1993 werd in de Kamer van Volksvertegenwoordigers een debat gehouden rond het in België te voeren beleid voor wat betreft het beheer van de splijtstofcyclus. Concrete aanleiding tot het debat was de vergunning die aan Belgonucléaire verleend werd tot uitbreiding van haar MOX productiecapaciteit²⁴⁴. Tijdens dit debat kwamen twee onderscheiden vragen aan bod²⁴⁵:

- Welke strategie België in de toekomst zou volgen wat betreft de bestraalde splijtstof die afkomstig is van de Belgische kerncentrales: de 'open cyclus' of de 'gesloten cyclus' of een combinatie²⁴⁶. In het verleden had België zich nooit eenduidig voor de ene of de andere route uitgesproken; slechts een gedeelte van de tot dan toe ontladen splijtstof was immers door opwerkingscontracten gedekt²⁴⁷;

²⁴³ <http://www.trustnetgovernance.com/>

²⁴⁴ Belgonucléaire bekwam deze vergunning in april 1991. De uitbreiding (van 35 naar 70 ton MOX-productie per jaar) kaderde in een samenwerkingsverband met Cogéma (afgesloten in 1984), en was volledig bestemd voor de uitvoer. Toen het toekennen van de vergunning bekend raakte gaf dit onmiddellijk aanleiding tot een controverser (bvb. Greenpeace en enkele individuen, waaronder de burgemeester van Mol, vochten met succes de vergunning aan bij de Raad van State). Hoewel het debat rond de opwerking en het gebruik van MOX in Belgische kerncentrales theoretisch gezien los staat van deze uitbreiding van Belgonucléaire, werden deze zaken in de praktijk toch gekoppeld. Vermelden we ook nog een incident in de FBFC fabriek (die MOX brandstofelementen samenstelt), waarbij een brandstofelement accidenteel gebroken werd. Het gebouw raakte besmet met alfastraling. Het incident werd geklasseerd als niveau 2 op de INES-schaal.

²⁴⁵ Commissie voor het Bedrijfsleven, het Wetenschapsbeleid, het Onderwijs en de Nationale Wetenschappelijke en Culturele Instellingen – Resolutie betreffende het gebruik van plutonium- en uraniumhoudende brandstoffen in Belgische kerncentrales en de opportuniteit van de opwerking van nucleaire brandstofstaven, Gewone Zitting 1993-1994 (16 december 1993).

²⁴⁶ In de 'open cyclus' wordt de bestraalde splijtstof gedurende een aanzienlijke tijd op de site van de kerncentrale zelf opgeslagen. Daarna wordt de brandstof in de gepaste vorm geconditioneerd, om uiteindelijk over te gaan tot berging (in diepe geologisch stabiele lagen). In de 'gesloten cyclus' wordt een beroep gedaan op de eigenschap dat niet al het splijtbaar U-235 tijdens het verblijf in een kernreactor verbruikt wordt. De ontladen splijtstof bevat immers nog ongeveer 0,9% U-235 (t.o.v. de totale hoeveelheid U). Bovendien wordt tijdens het splijttingsproces plutonium aangemaakt (ongeveer 1%), met ongeveer twee derden splijtbare isotopen, die dus eveneens kunnen deelnemen aan een kettingreactie. In een 'opwerkingsprocédé' worden het uranium en het plutonium via scheikundige bewerkingen afgescheiden van de rest van de splijttingsproducten. Het uranium en het plutonium kunnen dan gerecycleerd worden in de cyclus – waardoor er minder behoefte is aan natuurlijk uranium en verrijkingsarbeid – terwijl de rest als radioactief afval verwerkt, geconditioneerd en uiteindelijk geborgen wordt. De terugvoer van het plutonium gebeurt onder de vorm van gemengde uranium-plutonium-oxide of MOX.

²⁴⁷ De Belgische politiek had zich in het verleden steeds positief uitgesproken over de opwerkingsoptie, bvb. in het eerste rapport van de 'Commissie der Wijzen' (1976), in het 'Witboek' over het energiebeleid (1979), of in de resoluties van het parlementaire energiedebat (1982-1983). Contracten voor de opwerking van in totaal 140 ton gebruikte splijtstof werden reeds in 1976 en 1978 gesloten tussen Synatom en Cogéma. Deze opwerking was in 1985 volledig uitgevoerd; het plutonium werd verkocht ten behoeve van kweekreactoren en aan Belgonucléaire voor de vervaardiging van MOX voor buitenlandse klanten. In 1978 werd een nieuw contract afgesloten tussen Synatom

- Of het gebruik van het gerecupereerde plutonium in het kader van de verbintenissen, door de Belgische elektriciteitsproducenten aangegaan in 1978, zou toegelaten worden onder de vorm van MOX-elementen voor de kerncentrales Doel 3 en Tihange 2.

De tweede vraag zocht een oplossing voor het plutonium dat zou terugkeren naar België, en kaderde in een vergunningsaanvraag van Electrabel (18 mei 1992) voor het gebruik van MOX in Doel 3 en Tihange 2. De argumenten die tijdens het parlementaire debat aan bod kwamen worden verderop besproken. Op 23 december 1993 nam een meerderheid van de kamerleden de 'MOX-resolutie' aan, waarvan de onderstaande punten de toon aangeven:

- De strategie van opwerking werd niet langer bevoordeeld ten opzichte van de strategie van conditionering en directe berging. De regering moest dus de voorwaarden scheppen opdat de strategie van conditionering en directe berging als alternatief ontwikkeld konden worden;
- Gedurende een periode van vijf jaar werd besloten het opwerkingscontract van 1991 niet uit te voeren; de opties voorzien in dit contract niet te lichten; en geen enkel nieuw opwerkingscontract te onderhandelen tijdens deze vijfjarige periode;
- Er moest voorrang verleend worden aan onderzoek en ontwikkeling (ook in internationaal verband) met het doel op termijn de directe berging van bestraalde splijtstof te kunnen uitvoeren (zonder afbreuk te doen aan het onderzoeksprogramma inzake de berging van opwerkingsafval);
- Het parlement droeg de regering op haar binnen de vijf jaar elementen te geven voor een nieuwe globale evaluatie van de situatie op basis van criteria van o.a. non-proliferatie, beheer van het kernafval, veiligheid, bescherming van de werknemers, bevolking en leefmilieu, en economische aspecten;
- Het opwerkingscontract uit 1978 moest volledig worden uitgevoerd;
- Het gebruik van plutonium onder de vorm van MOX-brandstof werd toegelaten in de Belgische kerncentrales, overeenkomstig de resultaten van de veiligheidsanalyse door de bevoegde overheid.

Vanaf 1995 werden de hoeveelheden plutonium (die resulteerden uit het opwerkingscontract van 1978) gradueel gerecycleerd over een periode van 10 jaar. Het MOX-gebruik zal dus tot ongeveer 2005 doorlopen. In december 1998 besliste de regering om het opwerkingscontract uit 1991 op te zeggen. Het vervolgdebat, initieel voorzien 5 jaar na het eerste debat (dus in 1998), heeft tot op heden niet plaatsgevonden. De regering Verhofstadt I (1999-2003) achtte het niet opportuun om de kwestie opnieuw te bekijken (in het kader van de beslissing om uit de

en Cogéma voor de opwerking van 530 ton splijtstof in de periode 1990-2000. Volgens dit contract was Synatom (tezamen met andere klanten) verplicht de bouw van een nieuwe fabriek (UP3) in La Hague te financieren alsook de werkingskosten gedurende de eerste tien jaar. In ruil kreeg elke klant in verhouding tot hun financiële inbreng een gedeelte van de productiecapaciteit gedurende die eerste tien jaar. In 1991 werd nog een contract afgesloten, ditmaal voor de opwerking van 225 ton splijtstof uit Tihange 1 in de periode 2001-2010. Dit contract kon, in tegenstelling tot het vorige, wel zonder kosten verbroken worden in geval van overmacht (bvb. een regeringsbeslissing).

kernenergie te stappen) en verlengde bijgevolg het moratorium op de opwerking. Cogéma gaf ondertussen te kennen haar capaciteitsreserve in de MOX-fabriek te Dessel tegen 2006 te willen beëindigen ten voordele van de modernere investeringen in Zuid-Frankrijk. Belgonucléaire onderhandelt nu over andere contractuele voorwaarden en zoekt nieuwe afzetmogelijkheden.

5.2.1.2. De wet op de kernuitstap, ontmantelingfondsen & financiering van passiva

De wet van 31 januari 2003 'houdende de geleidelijke uitstap uit de kernenergie voor industriële elektriciteitsproductie' (of kortweg 'de wet op de kernuitstap') is het gevolg van het regeerakkoord Verhofstadt I (1999-2003). De regeringspartners AGALEV/ECOLO in de regering Verhofstadt I (1999-2003) hebben steeds de inzet van kernenergie in hun partijstandpunten afgewezen. Maar ook de andere regeringspartijen (liberalen en socialisten) waren blijkbaar niet bereid een breekpunt te maken van de kernuitstap bij de regeringsvorming²⁴⁸. De wet (en haar wordingsgeschiedenis) heeft aanleiding gegeven tot heel wat beschouwingen in de wetenschappelijke literatuur terzake²⁴⁹. Buiten het parlementaire debat, dat echter snel afgehandeld werd, greep slechts één gestructureerd tegensprekelijk debat plaats van voor- en tegenstanders georganiseerd door de organisatie 'Arbeid en Milieu'. Wij geven hier een korte samenvatting van de voornaamste etappes weer. Argumentaties in het kader van de wet op de kernuitstap worden verderop behandeld.

De kernuitstap werd voor het eerst als project voorgesteld in de regeringsverklaring van de paarsgroene regering Verhofstadt I, "... met eerbiediging van de doelstellingen vooropgezet door de Conferentie van Rio en het Protocol van Kyoto inzake de uitstoot van CO₂...". Daarnaast werd in deze regeringsverklaring het moratorium op de opwerking behouden. Ook het Federaal Plan voor Duurzame Ontwikkeling 2000-2004 (ICDO 2000) maakt onder de hoofding 'Beleid ter bevordering van een duurzame ontwikkeling van de energie' gewag van de kernuitstap. Hierbij wordt vermeld dat "...omdat dit scenario (de kernuitstap, nvdr.) vaak in vraag gesteld werd in het debat over het verband tussen het nucleaire beleid en het klimaatbeleid, verbindt de regering er zich toe een nota te schrijven die deze keuze rechtvaardigt. Deze nota zal de volgende elementen bevatten: de planetaire impact van de veralgemening van het gebruik van de nucleaire energie, de langetermijnvisie op het gebruik ervan, integratie van de ontmanteling van de centrales in een beleid ter vermindering van de CO₂-uitstoot, de verandering van de consumptiegewoonten en de wetenschappelijke onzekerheden verbonden aan de nucleaire energie..." (ICDO 2000, § 391). Er bestaat nogal wat twijfel of deze nota ooit werkelijk tot stand is gekomen (Michiels 2003, p. 87); in elk geval bestaat er

²⁴⁸ Alhoewel Glorieux (2002) bvb. wel pogingen vermeldt (bij de onderhandelingen omtrent het regeerakkoord of tijdens de besprekingen van het wetsvoorstel op de kernuitstap tussen de betrokken kabinetten) vanuit liberale hoek om de consequenties van deze wet aanzienlijk te 'verzachten'.

²⁴⁹ Voor een juridisch-institutionele benadering, zie o.a. Michiels (2003) en Neuray (2003). Voor een eerder technisch-economisch geïnspireerde kritiek, zie D'haeseleer (2003). Voor een wetenschapssociologische benadering, zie Laes *et al.* (2004, 2005).

geen enkel tastbaar bewijs (bvb. voorgelegd tijdens de debatten in de bevoegde commissie) dat dergelijke brede overweging aan de basis ligt van de beslissing tot de kernuitstap.

Een verder belangrijk element in het debat rond de kernuitstap vormen de conclusies van de 'AMPERE-commissie'²⁵⁰. Deze commissie werd opgericht (K.B. 19 april 1999) op initiatief van de minister van Energie (dhr. Poncelet), voorganger van de staatssecretaris bevoegd voor Energie (dhr. Deleuze) in de paarsgroene coalitie. Eén aangestelde expert (dhr. Verbruggen) weigerde echter deel te nemen aan de activiteiten van de AMPERE-commissie²⁵¹. Hij argumenteerde dat de modaliteiten²⁵² en het werkkader van de commissie onvoldoende gepreciseerd waren, en dat de werksomschrijving teveel uitging van een aanbodgerichte logica. Bovendien eiste prof. Verbruggen volledige inzage in het kostendossier van Chooz B1+B2, de fondsen voor ontmanteling van kerninstallaties en de afvalbehandeling, en het LNG-contract; dit alles om "...lessen te trekken uit het verleden...". Minister Poncelet achtte het echter niet noodzakelijk inzage te geven in "...kwesties uit een 25 jaar oud verleden...". Eggermont (in *Arbeid en Milieu* 2001) merkte dan weer tijdens de studiedag van 'Arbeid en Milieu' op dat het 'AMPERE-rapport' voorbijgaat aan cruciale problemen of zwaktes in het nucleair beleid en vooral voor wat betreft het kernafval geen onafhankelijke expertise bracht, omdat twee leden van de AMPERE-commissie (prof. Streydio en prof. Mund) ook voorzitter en beheerder waren van NIRAS-ONDRAF, wat aanleiding kan geven tot belangenconflicten voor wat betreft het deel over afvalberging. De peer review n.a.v. de publicatie van het SAFIR-rapport stelde immers wel relevante problemen. Daarentegenover stellen experts uit de AMPERE-commissie dat de conclusies gedragen werden door alle leden van de commissie (d.w.z. energiespecialisten uit diverse disciplines – zeker niet enkel kernenergie) en dat deze conclusies ook bevestigd werden door een internationale peer review (zij het met randbemerkingen rond het ontbreken van een grondige analyse van de mogelijkheden van DSM – zie verder) (zie bvb. de getuigenis van dhr. Streydio in bijlage, en D'haeseleer (2003)). Eén en ander vormt een element in het maatschappelijk debat rond de kernuitstap; zo haalt Glorieux (2002), in een dossier dat het standpunt van AGALEV m.b.t. de kernuitstap toelicht, deze episode aan om het naar zijn inschatting beperkte belang van de conclusies van de AMPERE-commissie aan te tonen.

Het doel van de commissie was aanbevelingen te formuleren om de toekomstige keuze voor de elektriciteitsproductie in overeenstemming te brengen met de 'maatschappelijke, economische en milieueisen' van de 21^e eeuw. De AMPERE-commissie was nauwelijks enkele maanden in functie toen de regeringswissel plaatsvond; als gevolg hiervan wijzigde staatssecretaris Deleuze het mandaat van de

²⁵⁰ Voluit de 'Commissie voor de Analyse van de Middelen voor Productie van Elektriciteit en de Revaluatie van de Energievectoren'.

²⁵¹ Zie de briefwisseling tussen prof. Verbruggen en minister Poncelet, dd. 25/01/1999, 28/01/1999, 16/04/1999, 22/04/1999, 11/06/1999 en 22/06/1999.

²⁵² Bvb. de procedures volgens dewelke het eindverslag zou worden goedgekeurd, de verzekering van de congruentie tussen hoofdverslag en syntheseverslag, het aan bod laten komen van minderheidsvisies, het in dialoog treden met maatschappelijke groepen, enz.

commissie enigszins, in het licht van het nieuwe regeerakkoord. Er werd nu gevraagd om rekening te houden met het nucleaire uitstapscenario (een desactivering van de kerncentrales zodra ze 40 jaar oud zouden zijn); de mogelijkheden om de vraag naar elektriciteit te beheersen (waarnaar meestal verwezen wordt als 'Demand Side Management' of DSM); aandacht te hebben voor de evaluatie van de kosten van afvalberging en de ontmanteling van kerncentrales; en bijzonder rekening te houden met internationale verbintenissen (zoals het Kyoto-protocol). Het eindverslag van de commissie verscheen in oktober 2000. Kort samengevat gaat de commissie uit van de volgende werkwijze:

- De vergelijking van een aantal voorspellingen van het toekomstige elektriciteitsverbruik (planbureau, Europese Commissie, e.a.) leidt tot het weerhouden van een drietal vraagscenario's voor elektriciteit tot 2012²⁵³. Net zoals het rapport van de 'commissie der Wijzen' uit 1976 bevat het 'AMPERE-rapport' geen grondige 'bottom-up' analyse van de elektriciteitsvraag, enkel een ruwe schatting van het 'realistische' potentieel van DSM-maatregelen. De scenario's worden vooral onderzocht op hun bijdrage aan de totale CO₂-emissies van België (inclusief sensitiviteitsanalyses);
- Er wordt nagegaan hoe de verwachte groei in de elektriciteitsvraag kan opgevangen worden. Verschillende productietechnologieën worden vergeleken op basis van hun technisch-economisch potentieel en maatschappelijke kosten (productiekost + externe kost);
- Dit leidt tot aanbevelingen voor wat betreft de inzet van de verschillende technologieën, rekening houdend met beleidsprioriteiten (promotie van hernieuwbare energie, kernuitstap).

De AMPERE-commissie pleitte met name voor het openhouden van de nucleaire optie ("...in een context waarin koolwaterstoffen steeds maar duurder worden en omdat exploitatie van kernenergie geen broeikasgassen uitstoot..."), het op peil houden van het wetenschappelijk en het technologisch potentieel terzake, en het verderzetten van onderzoek en ontwikkeling op nucleair gebied. Het rapport werd vervolgens geëvalueerd door een groep van vijf internationale experts (Bourdeau *et al.* 2001). Deze 'peer review group' onderschreef de belangrijkste conclusies van de AMPERE-commissie, maar formuleerde wel enkele bedenkingen bij het beperkte mandaat dat de commissie van de overheid had gekregen. Men achtte het met name meer opportuun om de problematiek van de toekomstige elektriciteitsproductie in haar samenhang met de algemene problematiek van de energievoorziening voor België te beschouwen.

De wet op de kernuitstap (B.S. 28 februari 2003) voorziet in een sluiting van de bestaande kerncentrales van zodra zij 40 jaar oud zijn, en verbiedt de constructie van nieuwe centrales voor elektriciteitsproductie. Eveneens wordt voorzien in het

²⁵³ Scenario A (+ 2,5% groei 1998-2005; +1,5% groei 2005-2012), scenario B (+ 0,5% groei 1998-2005; status quo 2005-2012) en scenario C (+ 3,5% groei 1998-2005; + 3,5% groei 2005-2012).

opstellen van een begeleidingsplan voor de werknemers van de kerncentrales (één van de eisen van de vakbonden), en een opvolging van de bevoorradingsszekerheid door de CREG (d.m.v. een jaarlijkse evaluatie vanaf 2015). Verder werd ook nog een 'overmachtclausule' ingebouwd, die voorziet in de mogelijkheid de wet te herroepen (na advies door de CREG) in geval van een 'bedreiging van de bevoorradingsszekerheid inzake elektriciteit' (niet louter in fysische, maar ook in financiële termen te begrijpen)²⁵⁴. Volgens sommige interpretatoren vormt deze 'overmachtclausule' een achterpoortje voor toekomstige regeringen, die zich eventueel aan de gevolgen van de wet op de kernuitstap willen onttrekken (Michiels 2003, p. 94)²⁵⁵. Staatssecretaris Deleuze argumenteerde echter steeds²⁵⁶ dat de wet op de kernuitstap *de facto* quasi onomkeerbaar zou zijn, vermits potentiële investeerders in kernenergie afgeschrikt zouden worden door de politieke onzekerheid die door de wet in het leven werd geroepen (een 'groene' partij zal steeds een kernuitstap als eis voor regeringsdeelname voorstellen). Overigens zijn de hierboven vermelde commentatoren (zie voetnoot 249) niet echt te spreken over de kwaliteit van de argumentatie die opgebouwd werd ter ondersteuning van de wet op de kernuitstap: zo valt het bvb. op dat de 'memorie van toelichting' bij het oorspronkelijke wetsontwerp geen argumentatie bevat waarom kernenergie geen valabele optie meer vormt²⁵⁷, is het niet duidelijk waarom de wet zich beperkt tot 'industriële elektriciteitsproductie', is er de onduidelijkheid rond de 'overmachtclausule', enz. Eén en ander heeft ongetwijfeld te maken met de snelheid waarmee het wetsontwerp behandeld werd²⁵⁸. Mogelijk heeft het voortdurend uitstellen van de behandeling van de wet ook met politieke lobbying te maken.

Vermelden we bovendien nog dat de wet op de kernuitstap wat later opgevolgd werd door de 'wet aangaande de te voorziene provisijs voor de ontmanteling van de kerncentrales en het beheer van de gebruikte splijtstof' (B.S. 15 juli 2003). Deze wet voorziet in een nauwere betrokkenheid van de overheid bij het beheer van de fondsen²⁵⁹. In de wet wordt nl. gestipuleerd dat de ontmantelingfondsen worden overgedragen aan Synatom (waar de Belgische Staat over een zogenaamd 'golden share' beschikt), en dat op het beheer ervan wordt toegezien door een 'opvolgingscomité'. Synatom mag echter tot maximaal 75% van deze fondsen teruglenen aan de elektriciteitsproducent Electrabel, binnen de beperkingen en volgens de controlemodaliteiten voorzien in de wet (m.b.t. de aanleg, de

²⁵⁴ Volgens sommigen (zie interviews in bijlage en Glorieux 2002) was dit een eis van de liberale coalitiepartner in de regering Verhofstadt I.

²⁵⁵ De auteur van dit artikel, dhr. Michiels (zie interview in bijlage), was eerst actief in VAKS en wetenschappelijk onderzoek (KULeuven), waarna hij de overstap naar een politieke studiedienst en later naar kabinetten maakte. Hij was o.a. regeringscommissaris bij het SCK•CEN en NIRAS-ONDRAF, en stafmedewerker op het kabinet van staatssecretaris Deleuze, waar hij ontslag nam voor de wet op de kernuitstap werd gestemd. Hij werd aangesteld als stafmedewerker bij het FANC-AFCN.

²⁵⁶ Bvb. in een artikel in de krant 'Le Soir' (28-29 Sept. 2002), "Faut-il fermer les centrales nucléaires?".

²⁵⁷ Het is slechts n.a.v. de hoorzittingen in de 'Commissie voor het Bedrijfsleven, het Wetenschapsbeleid, het Onderwijs en de Nationale Wetenschappelijke en Culturele Instellingen' dat staatssecretaris Deleuze de "catastrofische risico's, de onopgeloste afvalproblematiek en de terroristische dreiging (de 'dirty bomb')" aanhaalt als motivatie (Parl. St. Kamer, GZ/2002-2003, Verslag nr. 1910/4, p. 45).

²⁵⁸ De regering vroeg een spoedbehandeling aan (overeenkomstig Art. 80 van de Grondwet).

²⁵⁹ Deze nauwere betrokkenheid wordt met name wenselijk geacht in de context van de liberalisering van de elektriciteitsmarkt. Voor de ontmanteling van de kerncentrales te Doel en Tihange was eind 1999 reeds 600 MEuro voorzien. De voorzieningen voor de opslag of opwerking en de berging van de gebruikte kernbrandstoffen bedroeg toen 1800 MEuro (CREG 2001).

verantwoording, de toereikendheid en de beschikbaarheid van de voorzieningen – onder toezicht van het ‘opvolgingscomité’²⁶⁰). Ook de voorzieningen voor de nucleaire passiva ‘BP1’ en ‘BP2’ werden in het kader van de programmawet vastgelegd (K.B. 19/12/2003): in het kader van de ‘gestrande kosten’²⁶¹ in een vrijgemaakte elektriciteitsmarkt kreeg België de toestemming om deze passiva te financieren via een heffing op het elektriciteitsgebruik, die aan alle leveranciers op de Belgische markt wordt doorgerekend. Voor de periode 2004-2008 werd jaarlijks een bedrag van 55 MEuro voorzien. Daarnaast legt NIRAS-ONDRAF sinds 1999 ook fondsen aan voor de lange-termijnopslag en berging van het radioactief afval, gefinancierd in onderlinge overeenkomst met de afvalproducenten. NIRAS-ONDRAF wordt belet speculatief fondsen te beleggen. Wat betreft het SCK•CEN behoort het afval van voor 1988 tot het nucleaire passief; voor de periode daarna is het SCK•CEN verplicht zelf provisies aan te leggen. De provisies voor de ontmanteling van de kerncentrales en het beheer van het kernafval worden echter niet gespecificeerd op de facturen van de eindgebruiker, dit in contrast tot andere vergelijkbare meerkosten (zoals de ecologische en sociale openbare dienstverplichtingen en de bijdrage voor de financiering van de CREG – zie een advies van de ‘Milieu- en Natuurraad Vlaanderen’ (MiNa-raad 2003)). Overigens kregen de wetgevende initiatieven rond de ontmantelingfondsen en de financiering van de passiva nauwelijks aandacht in het maatschappelijk debat.

Investerings in bestaande kerncentrales gaan vooralsnog nog gewoon door; zo werden bvb. de stoomgeneratoren in Doel 2 vervangen²⁶², terwijl deze centrales in principe in 2015 gesloten zouden moeten worden. De milieuorganisatie Greenpeace meent alvast dat deze beslissing ingaat tegen de geest van de wet op de kernuitstap, omdat stoomgeneratoren een technische levensduur van 20 tot 25 jaar hebben. Hierin ziet Greenpeace een duidelijk signaal dat de elektriciteitsproducent Electrabel hoopt de beslissing alsnog om te kunnen keren, met een vermoeden van politieke garanties in die zin. Op zijn minst verwijten zij de toenmalige minister van Energie (mevr. Moerman) dat ze nog geen concrete stappen heeft gezet om de kernuitstap in de praktijk waar te maken (persbericht Greenpeace Belgium, 29 april 2004). Ook het Rathenau instituut (de Nederlandse TA-instelling) stelt dat de Belgische kernindustrie door deze investeringen te kennen geeft niet te geloven in een kernuitstap (Slingerland *et al.* 2004, p. 78).

5.2.2. Afvalbeleid

5.2.2.1. Berging van (kortlevend) laagradioactief afval

²⁶⁰ De controle van de kredietwaardigheid gebeurt op basis van internationaal erkende financiële maatstaven. Het ‘opvolgingscomité’ kan overigens steeds het terugleenpercentage herzien naar gelang de evolutie van de kredietwaardigheid.

²⁶¹ Niet afgeschreven investeringen in de elektriciteit die niet recupereerbaar zijn in een competitieve markt (het verschil tussen marktwaarde en boekwaarde).

²⁶² Door deze vervanging wordt het thermische vermogen van de kerncentrale opgedreven met 10%.

In Deel 4 vermeldden we reeds hoe een eerste rapport van NIRAS-ONDRAF (gepubliceerd in 1987), dat een vijftal geologisch gunstige zones had gelokaliseerd voor de vestiging van een berging van laagradioactief afval, aanleiding gaf tot een storm van protest in de betrokken gemeentes. In een rapport uit 1990 (NIRAS-ONDRAF 1990) werden vervolgens vier strategische opties voor de berging van laagradioactief afval verder onderzocht: een oppervlakteberging (ofwel op een geologisch gunstige site, ofwel op de nucleaire site Mol-Dessel), berging in de verlaten gangen van de Limburgse steenkoolmijnen, of een diepe geologische berging in klei. Berging in de Limburgse mijnen bleek onaanvaardbaar, zowel op politiek vlak, als op gebied van radiologische veiligheid, als op het gebied van economische kosten. Tegelijk bleek uit dit rapport reeds een voorkeur voor een oppervlakteberging als meest haalbare optie. Tot 1992 behoorde België nog tot de landen die op voorstel van NIRAS-ONDRAF voorbehoud aantekenden bij een definitief verbod op zeeberging van laagradioactief afval (men riep bij dit voorbehoud o.a. het feit in dat België nog niet over een kernafvalsite beschikte). In februari 1993 ondertekende de Belgische regering uiteindelijk de 'Conventie van Londen', die een definitief verbod op zeeberging inhield. Tegelijk met de ondertekening van deze conventie gaf de regering aan NIRAS-ONDRAF de opdracht voorstellen uit te werken voor de studies en werken die moesten uitgevoerd worden om een oppervlaktebergingssite operationeel te maken. Het resultaat van deze opdracht was de publicatie van het 'NIROND 94-04'-rapport in april 1994 (NIRAS-ONDRAF 1994), waarin de technische uitvoerbaarheid van een bergingsconcept voor laagradioactief afval op Belgisch grondgebied werd onderzocht. Naast de technische beschrijving van het voorgestelde bergingsconcept, werd ook een lijst gepubliceerd van 98 zones (verspreid over 48 gemeentes) die in aanmerking zouden kunnen komen als vestigingsplaats voor deze berging²⁶³. Opnieuw gaf dit aanleiding tot een breed protest in de betrokken gemeentes (door gemeentebesturen, lokale actie-groepen, enz.). Er werden moties ingediend, protestwakes georganiseerd, fakkeltochten, betogingen, debatten, informatieavonden enz. (ook Greenpeace speelde een actieve rol bij de organisatie van dit protest). Lokale besturen oefenden druk uit op 'hun' ministers en parlementairen om de regering aangaande de kwestie te interpellieren. Het dossier kwam in een volledige patstelling terecht.

In 1997 ontstond opnieuw beroering, toen NIRAS-ONDRAF de mogelijkheden aftastte om een bergingsconcept uit te werken op een oud militair domein in de Waalse gemeente Beauraing²⁶⁴. Lokale actie (waarin o.a. de plaatselijke artsen een grote rol hebben gespeeld) stuurde aan op een referendum, waarbij een grote meerderheid zich uitsprak tegen de vestiging van een berging van laagradioactief afval. De opkomst voor dit referendum was zeer groot (67 %) en de afwijzing quasi unaniem (meer dan 95% tegenstemmers).

²⁶³ In dit rapport preciseerde NIRAS-ONDRAF wel dat op dat moment slechts 60% van het laagradioactief afval (namelijk het afval met korte levensduur) in aanmerking kwam voor oppervlakteberging.

²⁶⁴ In vergelijking met 1994 waren toen ook oude militaire domeinen aan de lijst van potentiële bergingssites toegevoegd. Ook in andere gemeentes met zo'n domein op hun grondgebied kwam opnieuw een protestbeweging op gang.

In 1998 opteerde de Belgische regering voor een definitieve oplossing of een oplossing die definitief kan worden voor het lange termijnbeheer van laagactief en/of kortlevend afval (regeringsbeslissing van 16 januari 1998). Met deze beslissing koos de regering dus voor berging en wees ze langdurige opslag (zoals in Nederland) af. De zoektocht naar een geschikte bergingsplaats wordt voortaan beperkt tot de bestaande nucleaire zones en tot de gemeentes die zich vrijwillig kandidaat zouden stellen. Ondanks het feit dat dit niet vereist was heeft NIRAS-ONDRAF ook het akkoord gevraagd van de gemeentes in de nucleaire zones. De berging moet reversibel zijn tijdens de uitbatingperiode en de lokale bevolking moet akkoord gaan met de plannen. Deze nieuwe aanpak wijst op een grondige verandering in de managementcultuur bij NIRAS-ONDRAF. De deelname van de bevolking in de gemeenten Mol en Dessel aan het werkprogramma van NIRAS-ONDRAF werd geformaliseerd met de oprichting van 'lokale partnerschappen' (respectievelijk 'Mols Overleg Nucleair Afval' of MONA en 'STudie en Overleggroep Laagactief Afval' of STOLA). Ook in de nucleaire zone van Fleurus-Farciennes werd later een partnerschap opgericht: het 'Partenariat Local Fleurus-Farciennes' of PaLoFF. Verwacht wordt dat NIRAS-ONDRAF in de loop van 2005 de dossiers van de verschillende partnerschappen aan de regering zal voorleggen, om nog binnen deze legislatuur (2003-2007) een beslissing te bekomen rond de bergingsinstallatie en de bergingsplaats van het laagactieve afval. Bij uitstel komt men automatisch terecht in een scenario van langdurige opslag waarbij noch de opslagcapaciteit bij Belgoproces, noch de conditionering van het afval als de financiering voorzien zijn (MIRA-T 2003, p. 35).

Eind 2002 ontstond er wat beroering in de media rond enkele tientallen vaten met radioactief afval bij Belgoproces die gebreken vertoonden. Deze vaten dateerden uit de jaren '80 en waren gedeeltelijk bestemd voor storting in zee. Een aantal gecementeerde vaten vertoonden roestvorming (in sommige gevallen met perforatie van het vat als gevolg), en bij een aantal vaten met gebitumeerd afval werd zwelling vastgesteld. In beide gevallen kwam evenwel geen radioactiviteit vrij in de omgeving. Van de ongeveer 49.000 vaten gestockeerd bij Belgoproces zijn er 2.000 op dezelfde manier geconditioneerd en kunnen dus op termijn gelijkaardige problemen vertonen (MIRA-T 2003, p. 30). Deze vaten (waarvan een groot deel destijds door het SCK•CEN geconditioneerd werd), voldoen niet aan de huidige acceptatiecriteria voor definitieve berging. Dit gegeven illustreert meteen het probleem dat de latere wijziging van acceptatiecriteria in het licht van een nieuwe bergingskeuze stelt (Euridice 2004).

5.2.2.2. SAFIR 2

SAFIR 2 ('Safety Assessment and Feasibility Interim Report 2') handelt over het onderzoek over diepe berging van hoogactief afval dat uitgevoerd werd tussen 1990 en 2000. Het onderzoeksprogramma had zich grotendeels toegespitst op de karakterisering van twee sites, in overstemming met de aanbevelingen van de SAFIR 1-Evaluatiecommissie (NIRAS-ONDRAF 2001, p. 4):

- De Boomse klei en de nucleaire zone van Mol-Dessel die de referentie gastformatie/site vormen²⁶⁵, en
- De Iperiaanse kleilagen en de nucleaire zone van Doel die de alternatieve gastformatie/site vormen.

Experimenten werden vooral uitgevoerd met het oog op de veiligheid en de uitvoerbaarheid van de berging van middel- en hoogradioactief afval in kleiformaties. O.a. de karakterisatie van het afval, het onderzoek van de gastformatie, het design van het bergingsconcept, de methodologische vereisten voor performantie- en veiligheidsstudies op de lange termijn, de methodologische vereisten voor kostenschattingen, enz. vormden de inhoud van dit onderzoeksprogramma.

Het rapport werd geëvalueerd door een leescomité van Belgische experts, die verdere aanbevelingen moesten formuleren voor de volgende fase(n) van het onderzoeksprogramma. In 2002 werd het SAFIR 2-rapport onafhankelijk beoordeeld door een internationale 'peer review' groep, opgezet door de NEA en de OESO, op vraag van de Belgische regering.

Samengevat waren de algemene conclusies van het leescomité de volgende (NIRAS-ONDRAF 2001, pp. 263-265):

- Het grootste deel van de aanbevelingen n.a.v. SAFIR 1 werden opgevolgd, enkele uitzonderingen niet te na (bvb. de compatibiliteit van het bergingsconcept met de kennis die nodig is om een volledige inventarisatie van het te bergen afval op te maken);
- De onderzoeksresultaten zijn tot dusver niet in tegenspraak met de geschiktheid van de Boomse kleilagen als een gastformatie voor de berging van middel- en hoogradioactief afval.

De prioriteiten voor het toekomstige onderzoek omvatten de identificatie en het omgaan met onzekerheden, en het testen van modellen en hypothesen d.m.v. praktische proefnemingen. Er werd ook vermelding gemaakt van de nood aan een managementsysteem voor de lange termijn, dat o.a. de kennisoverdracht, de traceerbaarheid van het beslissingsproces en de integratie van multi-disciplinaire kennis zou in rekening brengen. Het leescomité benadrukte tevens dat er nood was aan een bredere benadering die ook de sociale en economische aspecten van het probleem van de diepe berging zou bestuderen, en zich niet enkel zou concentreren op de technisch-wetenschappelijke dimensie²⁶⁶.

²⁶⁵ 'Site' verwijst hier niet naar een vestigingsbeslissing voor een concept van diepe berging. Deze beslissing moet immers in de toekomst genomen worden.

²⁶⁶ De transdisciplinaire onderzoeksgroep PISA op het SCK•CEN is ondertussen begonnen met de studie van bredere aspecten van de kernenergie, met onderwerpen zoals ethiek, besluitvormingsprocessen, duurzaamheid en risico-inschattingen; terwijl NIRAS-ONDRAF beroep deed op sociologen om vorm te geven aan de participatie van burgers in de beslissingsprocedure rond de vestiging van opslagplaatsen voor laagradioactief afval. NIRAS-ONDRAF kaderde inmiddels ook zijn strategie voor de berging van hoogradioactief afval in het concept van 'duurzame ontwikkeling' (Eggermont *et al.*, 2004). Transgeneratiele ethiek werd bestudeerd door het SCK•CEN in samenwerking met de VUB (Naert 2004).

De opmerkingen van de internationale 'peer review' waren:

- Het SAFIR 2-rapport werd gezien als een amalgaam van een statusrapport en een veiligheidsrapport. Men vond het raadzaam om de grote hoeveelheid informatie in twee aparte documenten weer te geven om de transparantie en de traceerbaarheid van de beslissingen te bevorderen;
- Men vond een groot deel van de scenario-analyses achterhaald, en meer recente nationale en internationale ontwikkelingen op het gebied moesten in rekening gebracht worden;
- De uitgevoerde studies werden relevant bevonden en tevens een goede basis voor de voortzetting van het onderzoek;
- Men stelde vast dat de Boomse kleilaag beter tegemoet kwam aan de veiligheids- en constructievoorschriften, en meer flexibiliteit bood op het gebied van vestiging, terwijl de Iperiaanse klei meer nadelen vertoonde;
- Er werd gewezen op de noodzaak van verder werk op het beleidsniveau, om de overgang van het R&D programma naar een consultatieve fase omtrent de vestiging van het bergingsconcept mogelijk te maken, om de dialoog tussen verschillende betrokkenen te bevorderen, en om de focus te verleggen naar monitoring en terughaalbaarheid van het afval;
- Men beval de ontwikkeling van een regulerend kader aan m.b.t. criteria en richtlijnen voor aspecten van veiligheid en stralingsbescherming;
- De nood aan een coherente strategie met prioriteiten en een meer gestructureerde aanpak van onzekerheden werd ook onderlijnd.

Andere actoren in het debat namen een eerder afwachtende houding aan m.b.t. het SAFIR 2-rapport, vermits de nood aan verder onderzoek algemeen erkend wordt, en beslissingen aangaande de vestiging van de diepe berging, de terughaalbaarheid van het afval en monitoring nog niet op de agenda staan. Greenpeace reageerde echter wel op de publicatie van SAFIR 2 (Van de Spiegel 2002):

- Het rapport bevat volgens hen geen wetenschappelijke beschrijving van aspecten van de praktische implementatie van het bergingsconcept;
- Er wordt gewezen op blijvende onzekerheden;
- Men wijst erop dat de impact van klimaatverandering op het bergingsconcept niet onderzocht werd;
- MOX-afval wordt niet in beschouwing genomen, evenals het gebitumeerde afval afkomstig van de opwerking;
- Men klaagt het gebrek aan duidelijkheid aan omtrent de definitie van afval en afvalcategorieën, en hun thermo-chemische samenstelling.

Technische experts formuleerden kritieken omtrent het feit dat het bergingsconcept vooral focuste op de berging van verglaasd hoogactief afval, en weinig aandacht besteedde aan gebruikte splijtstofelementen. Op internationaal niveau werd gedurende het voorbije decennium vraagtekens geplaatst bij de geschiktheid van

bitumen als een afvalmatrix. Een groot deel van het middelactief afval in België (afkomstig van de Eurochemic opwerkingsfabriek te Dessel) werd gebitumeerd, en zal dus waarschijnlijk problemen stellen voor de berging in diepe kleilagen. NIRAS-ONDRAF onderzoekt deze zaak verder; resultaten worden verwacht in 2008 (MIRA-T 2003, p. 196).

5.2.2.3. Transport van verglaasd afval

Als gevolg van de opwerkingscontracten tussen de Belgische elektriciteitsproducent(en) en Cogéma moeten in totaal 420 containers met verglaasd hoogactief afval terugkeren naar België tegen 2006, in transporten van 28 containers. De eerste vijf transporten gebeurden tussen 2000 en 2002.

Bij het eerste transport in 2000 werden een aantal protestactie's georganiseerd, vooral door Greenpeace (NRG 2000). De actiegroep 'Voor Moeder Aarde' nam ook op verschillende momenten deel aan de campagne. Het standpunt van de actiegroepen dat deze afvaltransporten zeer risicovolle aangelegenheden vormen (o.w.v. het ongevalrisico, het ontbreken van voldoende controles en de proliferatierisico's) wordt voor een groot stuk gedeeld door de ecologische partijen Groen! (voordien AGALEV) en ECOLO (Glorieux 2002, p. 2). Voor velen is het thema van de afvaltransporten nauw verbonden met het debat rond de keuze voor de open of gesloten splijtstofcyclus. Indien opwerking immers zou worden uitgesloten, dan zouden deze afvaltransporten in de toekomst niet meer noodzakelijk zijn.

Sinds 1990 (en i.h.b. in het SAFIR 1 rapport) wordt door een aantal onafhankelijke experts aangedrongen op een onafhankelijk controleprogramma op het geconditioneerde afval. Hiervoor bestaat nl. geen internationaal afgestemde verificatie. Cogéma heeft de kwaliteitscontrole van zijn proces toevertrouwd aan de firma Veritas en vraagt zijn klanten (waaronder NIRAS-ONDRAF) dit als voldoende te aanvaarden. In België leidde dit tot spanningen tussen NIRAS-ONDRAF en de voogdijministers, vooral omdat de acceptatiecriteria van dit afval pas op het einde van de jaren '90 werden vastgelegd in overleg met het FANC-AFCN. Binnen het directiecomité van NIRAS-ONDRAF en in overleg met de voogdijminister (dhr. Deleuze) bereikte men een principiële compromis voor aanvaarding en terugkeer van hoogradioactief en verglaasd afval op voorwaarde dat dit effectief zou gecontroleerd worden, zoals geadviseerd door de eerste SAFIR commissie. De duurzaamheidsbezorgdheid om niet opnieuw volgende generaties op te zadelen met kosten uit het verleden speelde hierbij mee. Dit voorstel stootte op grote weerstand en leidde op initiatief van staatssecretaris Deleuze tot een voorstel van NIRAS-ONDRAF in samenwerking met het SCK•CEN. NIRAS-ONDRAF kreeg de verantwoordelijkheid om de zaken budgettair-administratief te regelen. Blijkbaar voornamelijk door weerstand van Cogéma en Synatom werd dit voorstel op de lange baan geschoven. De huidige regering gaf een werkgroep van NIRAS-ONDRAF/FANC-AFCN en de administratie opdracht dit nu opnieuw te bekijken en te bespreken met Synatom. De kwaliteitscontrole van het afval (of het gebrek eraan) interfereert tot nu toe niet met

de eigendomsoverdracht van het afval van Synatom naar de overheid (NIRAS-ONDRAF).

De uitbreiding van de koelperiode van het hoogactief afval tot meer dan 50 jaar (en de vragen i.v.m. de externe verantwoordelijkheid van producenten) en het uitstel van controlemetingen op dit afval creëert toekomstige onzekerheden die de perceptie mogelijk negatief beïnvloeden.

5.3. Het maatschappelijk debat in kaart gebracht

5.3.1. Energiebeleid

5.3.1.1. Het MOX-debat

Wat betreft de argumentaties die tijdens het parlementaire MOX-debat aan bod kwamen, brengen we de lezer in herinnering dat het debat eigenlijk twee (weliswaar onderling verbonden) vragen betrof: de ene omtrent de toekomstige strategische keuze tussen de 'gesloten' en de 'open' brandstofcyclus (m.a.w. opwerking of niet-opwerking van de gebruikte brandstofstaven); de andere omtrent het gebruik van plutonium (afkomstig van eerder gesloten opwerkingscontracten) in Belgische kerncentrales. We behandelen deze argumenten aan de hand van de uiteenlopende standpunten die verdedigd werden tijdens de hoorzittingen in de 'Commissie voor het Bedrijfsleven, het Wetenschapsbeleid, het Onderwijs en de Nationale Wetenschappelijke en Culturele Instellingen'.

De 'tegenstanders' van de opwerking (bvb. Greenpeace) argumenteerden in de eerste plaats dat de context waarin besloten werd om opwerkingscontracten te sluiten (in 1976 en 1978) grondig verschilde van de politiek-economische context in 1993, in die mate dat de opwerkingsoptie op dat moment op geen enkele manier meer te verdedigen viel. In de jaren '70 ging men (bvb. het IAEA) er immers van uit dat er in 1990 driemaal meer kerncentrales zouden functioneren dan in werkelijkheid het geval was. Men vreesde dus voor een eventuele schaarste aan uranium, met overeenkomstig hoge prijzen voor de kernbrandstof. De kost voor de berging van plutonium was niet in rekening gebracht door de hypothese van recyclage. Ook de vrees voor afhankelijkheid van het buitenland wat betreft de uraniumbevoorrading lag aan de basis van de keuze voor opwerking. Bovendien ging men uit van een basisscenario waarin de PWR-reactor slechts een 'tijdelijke' oplossing kon zijn voor het mondiale energievraagstuk: deze reactoren zouden in de toekomst vervangen worden door kweekreactoren²⁶⁷, die een veel betere benutting toelaten van het energetisch potentieel aanwezig in de splijtstofelementen. Kweekreactoren behoeven voor hun werking echter een zekere startvoorraad aan plutonium. Daartoe was het dus nodig de bestraalde splijtstof uit de PWR-reactoren op te werken en het

²⁶⁷ Dergelijke redenering is bvb. ook terug te vinden in het eerste 'rapport der Wijzen' (1976).

benodigde plutonium af te scheiden. De 'tegenstanders' wezen erop dat deze veronderstellingen in de jaren '90 niet meer opgingen. Onderzoeksprogramma's aangaande kweekreactoren werden afgebouwd (bvb. het onderzoeksprogramma aangaande de SN-300 reactor te Kalkar werd in 1991 definitief stopgezet), en de internationale marktprijzen voor uranium beleefden op het moment van het MOX-debat een historisch dieptepunt. Wereldwijd bestond er een overaanbod aan industriële capaciteit voor verrijking en fabricage van 'klassieke' brandstofelementen. Dit maakte dat gezien de toenmalige economische context opwerking duurder uitviel dan niet-opwerking. Ook andere landen (bvb. de Verenigde Staten en Zweden) hadden reeds beslist de opwerkingsoptie niet langer te weerhouden.

Naast deze economische argumenten werden ook ecologische argumenten aangehaald. Er werd gewezen op de radioactieve lozingen van opwerkingsfabrieken, die veel hoger liggen dan de lozingen van kerncentrales (bvb. lozingen van tritium en krypton), en op de veiligheidsrisico's van opwerking. De opwerkingsfabriek werd zowel als de minst veilige (inventaris aan radioactieve stoffen vele malen groter dan in een kerncentrale) als als de meest vervuilende stap van de brandstofcyclus beschouwd. De opwerking van gebruikte splijtstof zou in deze redenering ook leiden tot onaanvaardbare proliferatierisico's: men bouwt immers een inventaris aan afgescheiden plutonium op, dat gebruikt kan worden bij de aanmaak van kernwapens (men geeft wel toe dat de aanwezige onzuiverheden het plutonium afkomstig uit gebruikte brandstofstaven minder geschikt maken voor dit doel, maar deze vaststelling doet voor de 'tegenstanders' niets af aan het feit dat er toch – zij het 'minder geperfectioneerde' - kernwapens kunnen aangemaakt worden). Daarnaast wees men ook nog op de risico's van de transporten van grote hoeveelheden radioactieve materialen in het opwerkingscenario (transport van gebruikte splijtstof naar de opwerkingsfabriek, transport van gerecycleerd uranium en plutonium naar de MOX-brandstoffabricage, transport van afval van opwerking naar het land van herkomst van de brandstofstaven, enz.).

Wat betreft het gebruik van MOX-brandstof in Belgische kerncentrales was het standpunt van de 'tegenstanders' dat dit gebruik de radiologische risico's voor zowel de werknemers van de kerncentrales als van de opwerkingsfabrieken verhoogde; bovendien zou het gebruik van MOX-brandstof de veiligheidsmarges voor de bedrijfsvoering van de Belgische kerncentrales verlagen (men gaf weliswaar toe dat men binnen de toegelaten veiligheidsmarges bleef, maar zelfs een kleine verhoging van het risico moest ten allen koste vermeden worden).

Binnen het argumentatiescenario van de 'tegenstanders' komen bovendien opnieuw enkele elementen van de argumentatie op basis van een 'principes van een democratische politiek' aan bod. Kort samengevat beschuldigde men de nucleaire industrie ervan een 'politiek van het voldongen feit' te hebben gevoerd. Diverse argumenten illustreren deze gedachtegang: het gebrek aan betrokkenheid van de

administratie bij het beleid van semi-publieke vennootschappen (zoals Synatom)²⁶⁸; het gebrek aan onderzoek aangaande de directe berging van gebruikte splijtstof in de 'open' cyclus – als gevolg van het feit dat NIRAS-ONDRAF als openbare instelling voor de financiering van het onderzoek i.v.m. het nucleair afvalbeheer toch afhankelijk is van conventies met de betrokken bedrijven (m.a.w. deze bedrijven bepalen voor een groot deel via onderhandelingen met NIRAS-ONDRAF de oriëntaties in dit onderzoek); het feit dat NIRAS-ONDRAF geen medebeslissingsrecht heeft over de te volgen strategie voor de brandstofcyclus – hoewel deze keuze toch een grote impact heeft op de te volgen strategie voor de berging van het radioactieve afval; de onderbezetting van de overheidsdiensten DBIS en DTVK, die voor hun informatie quasi totaal afhankelijk waren van de industrie zelf; het opnieuw afsluiten van een opwerkingscontract tussen Synatom en Cogéma (in 1991) in weerwil van de aanbeveling van de 'senaatscommissie Tsjernoby' (zie boven); enz.

Al deze argumenten brachten de 'tegenstanders' ertoe om een opschorting te eisen van het bestaande opwerkingscontract (uit 1978) en het gebruik van MOX-brandstof in Belgische kerncentrales af te wijzen. Daarnaast eiste men veel diepgaander onderzoek naar de directe berging van gebruikte splijtstof.

De 'voorstanders' van hun kant (bvb. Synatom, Electrabel) argumenteerden dat de opwerkingsoptie op zijn minst voor de toekomst open moest gehouden worden. Opwerking was immers de enige techniek voor het beheer van gebruikte splijtstof die toen een industriële fase had bereikt; directe berging van gebruikte splijtstof (na conditionering) vormde nog geen volwaardig industrieel beproefd alternatief. Ecologisch gezien wees men op het voordeel dat bij de opwerking het geproduceerde afval gesorteerd werd en dus ook eenvoudiger te bergen zou zijn. Bovendien zorgt opwerking volgens de 'voorstanders' van deze optie voor een volumevermindering van het geproduceerde afval (in vergelijking met de 'open' cyclus). In vergelijking met de 'open' cyclus biedt de 'gesloten' cyclus het bijkomende voordeel dat, afhankelijk van de precieze verhouding tussen 'klassieke' brandstof en MOX-brandstof aanwezig in een reactorkern, de verdere toename van de Belgische plutoniuminventaris hetzij afgeremd kon worden, hetzij in absolute termen verlaagd kon worden. Verder werd binnen deze argumentatie nog gewezen op het voordeel dat er bij opwerking bespaard wordt op de primaire grondstof uranium (met bijkomende voordelen wat betreft de verminderde ecologische impact van mijnbouwactiviteiten).

Wat betreft het gebruik van MOX-brandstof in de Belgische centrales werden het gunstig advies van de veiligheidsautoriteiten, de positieve ervaringen in België (in de BR3 reactor te Mol) en het buitenland, alsook de zeer geringe proliferatierisico's

²⁶⁸ De overheid bezat via de 'Nationale Investeringsmaatschappij' (NIM) 50% van de aandelen van Synatom, en beschikte over een vetorecht in de raad van bestuur van deze onderneming. De beheerders namens de overheid in Synatom waren echter niet gemachtigd om contact op te nemen met de bevoegde administraties. In 1994 heeft Suez-Tractebel de aandelen van de Belgische Staat overgekocht. De Belgische Staat blijft wel over een 'golden share' beschikken, waarbij o.a. het vetorecht behouden bleef (K.B. 10/6/1994). Binnen afzienbare tijd zal Electrabel voor 100% aandeelhouder van Synatom worden.

(althans in Europa) in herinnering gebracht. Bovendien zou het niet gebruiken van het reeds afgescheiden plutonium (afkomstig van het contract uit 1978) in MOX-brandstofstaven aanleiding geven tot aanzienlijke meerkosten (ordegrootte 75-125 MEuro) voor de opslag en conditionering met het oog op definitieve berging (een optie die bovendien nog niet technisch op punt stond). Men gaf weliswaar toe dat de opwerking in 1993 (en naar alle verwachtingen ook in de komende jaren) iets duurder uitviel dan het gebruik van 'klassieke' brandstofelementen, en dat het type contract dat in 1978 werd afgesloten²⁶⁹ in het licht van de nieuwe economische context niet meer beschouwd kon worden als een 'goed contract'; toch verkoos men (gezien de bovenvermelde argumenten) de opwerkingsoptie open te houden. Daartoe was het opwerkingscontract van 1991 een ideaal instrument, gezien het slechts een gedeelte van de gebruikte brandstof betrof, en de mogelijkheid bood in de toekomst verdere opties te lichten mocht dit wenselijk zijn.

Tegen het argument dat de nucleaire industrie een 'politiek van het voldongen feit' zou bedrijven, brachten de 'voorstanders' in dat de opwerkingsoptie duidelijk de referentie-strategie vormde voor opeenvolgende regeringen in de jaren '70 en '80. Men verwees bvb. naar de conclusies van het eerste 'rapport der Wijzen' (nogmaals bevestigd bij de actualisering in 1982), het 'Witboek' van minister Claes (1979), de conclusies van het parlementaire energiedebat (1982-1983), enz.

5.3.1.2. Het debat rond de kernuitstap, ontmantelingfondsen & financiering van passiva

Als gevolg van het regeringsvoornemen om uit de kernenergie te stappen ontstond opnieuw een maatschappelijk debat rond deze technologie, waarbij zowat alle reeds eerder vernoemde elementen (veiligheid, kernafval, proliferatie, opwarming van het klimaat, de mogelijkheden van een globaal energiebeleid, enz.) opnieuw gemobiliseerd werden ter ondersteuning van de verschillende standpunten. In dit debat ontstond een echte polarisatie tussen twee kampen, die bvb. elk verschillende wetenschappelijke studies aanhalen ter ondersteuning van hun standpunt, of pogingen ondernemen om het wetenschappelijk gehalte van de studies van het 'tegenkamp' te ondergraven²⁷⁰. Zoals reeds vermeld kwamen deze argumenten niet of nauwelijks aan bod tijdens de debatten n.a.v. het wetsvoorstel op de kernuitstap. Een meer uitgewerkte argumentatie van de 'voorstanders' van de kernuitstap vinden

²⁶⁹ Met name 'take or pay', d.w.z. dat ook als Synatom ervoor zou kiezen de splijtstof niet te laten opwerken in de UP3-fabriek van Cogéma, toch de volledige kost (investering en exploitatie) voorzien in het contract betaald moest worden. Het vertrouwelijke karakter van dit contract gaf tijdens het parlementaire debat aanleiding tot nieuwe aanklachten tegen 'het gebrek aan transparantie' van de nucleaire sector, vooral dan m.b.t. de opzeggmogelijkheden.

²⁷⁰ Zo stelt D'haeseleer (2003, p. 71) bvb. dat het STEM-rapport (De Groote *et al.* 1995) "... has never been properly reviewed, and it is characterized by some crucial mistakes..."; en over de beoordeling van het AMPERE-rapport, uitgevoerd door het Wuppertal Instituut in opdracht van Greenpeace (Thomas *et al.* 2001), dat hun kritiek "...very incomplete and very much ideologically colored..." was. Glorieux (2002, Deel I, p. 13) van zijn kant stelt aangaande het AMPERE-rapport dan weer onomwonden dat "...de commissie AMPERE heeft onvoldoende rekening gehouden met de bijkomende opdrachten die staatssecretaris Deleuze, conform het paarsgroene regeerakkoord, had opgelegd: het bestuderen van en het formuleren van aanbevelingen voor de vraagbeheersing en de realisatie van de kernuitstap in een kader dat de Kyotoverplichtingen respecteert. De onafhankelijke evaluatie van twee afzonderlijke 'peer review'-groepen, wijst op de té eenzijdige aanbodsgerichte benadering en de gebrekkige methodologische aanpak van de commissie AMPERE. Het eindverslag van de commissie AMPERE vormt dan ook geen waardevolle basis om de toekomstige opties van ons energiebeleid op te funderen..."

we bvb. in een standpuntbepaling van de ecologische partij AGALEV (Glorieux 2002); een samenvatting van de argumenten van de 'tegenstanders' vinden we bvb. in het artikel van D'haeseleer (2003) en van Eyckmans en Pepermans (2003).

Samengevat argumenteren de 'tegenstanders' van de kernuitstap dat deze beslissing niet te verenigen is met de engagementen die België is aangegaan i.v.m. de Kyoto-doelstellingen. Hoewel deze strikt genomen slechts betrekking hebben op de periode 2008-2012 (en de eerste kerncentrale pas zou gesloten worden in 2015) ligt het toch in de lijn der verwachtingen dat toekomstige reductiedoelstellingen nog stringenter zullen zijn. Men wijst er bvb. op dat het sluiten van de bestaande kerncentrales met vervanging door STEG-centrales een extra uitstoot van 16,5 Mton CO₂ zou veroorzaken. Bovendien zijn de alternatieven die de voorstanders van de kernuitstap vaak aanhalen slechts beperkt inzetbaar: het maximale potentieel van windenergie wordt geschat op 1500 MWe, en toekomstige investeringen in WKK-eenheden zouden maximaal nog een bijkomende capaciteit van 1000 MWe kunnen opleveren (AMPERE commissie, Syntheseverlag). Het 'realistisch' potentieel van besparingen op het elektriciteitsverbruik wordt geschat op 8% van het verbruik in 2000; deze besparing moet echter gezien worden in het licht van een nog steeds toenemend elektriciteitsverbruik (+2,7% gemiddeld over de jaren '90), zodat besparingsmaatregelen volgens de 'tegenstanders' van de kernuitstap in het beste geval zullen leiden tot een afremmen van de verdere groei van de elektriciteitsvraag. In elk geval zou het gelijktijdig nastreven van de kernuitstap en post-Kyoto verplichtingen²⁷¹ de Belgische economie niet ten goede komen: er wordt bvb. verwezen naar een studie (Proost en Van Regemorter 2001) die deze kosten op 3% van het BNP 2000 schat. Bovendien zou de afhankelijkheid van geïmporteerd aardgas in dat scenario oplopen tot 85% van de totale primaire energiebronnen bestemd voor elektriciteitsopwekking, wat ook niet als wenselijk wordt aanzien, gezien de grote kwetsbaarheid van de Belgische economie aan prijsschommelingen op internationale markten. Men pleit er binnen deze argumentatie op economische gronden eerder voor dat de overheid geen technologische keuze zou opleggen of verbieden aan de elektriciteitsproducenten, maar eerder randvoorwaarden zou definiëren voor de energiesector waarbinnen de marktmechanismen vrij zouden kunnen spelen (bvb. via een systeem van handelbare emissierechten, het opleggen van emissietaksen, veiligheidsregels voor kerncentrales, enz.).

Ook de argumenten die voor een kernuitstap zouden kunnen pleiten worden weggewuifd: een vergelijkende risicoanalyse (op basis van het product van de kans met de verwachte gevolgen) leert volgens de 'tegenstanders' van de kernuitstap dat de veiligheidsrisico's van kernenergie zeker de vergelijking met andere energiebronnen kunnen doorstaan; de externe kosten (in ieder geval wat betreft luchtvervuiling) van kernenergie zijn (zeer) laag; oplossingen voor het beheer van het radioactief afval worden intensief bestudeerd en vormen geen technisch probleem (het ontbreken van een oplossing is eerder een gevolg van gebrek aan politieke moed); en een kernuitstap in België zal geen impact hebben op proliferatierisico's

²⁷¹ In het geval dat België zich niet zou hoeven te houden aan post-Kyoto verplichtingen, en tegelijk de kernuitstap zou doorvoeren, zouden volgens deze studie vooral steenkoolcentrales gebouwd worden.

(men ziet de deelname aan internationale verbintenissen daaromtrent als een veel betere garantie).

Conclusie: "...Considering the fact that the external costs of nuclear power generation are very small and that nuclear power is compatible with sustainable development, nuclear power passes the ecology test without any doubt. Admittedly, as is the case with any human activity, nuclear power is not perfect in the literal sense. But compared to all other means of electricity generation, and even with exaggerated energy savings, and taking into account the cost effectiveness for society, nuclear power is certainly a very valuable option. It is therefore regrettable that the Belgian parliament has made the wrong choice, for which the Belgian population will have to pay quite heavily, without getting anything back in return..." (D'haeseleer 2003, p. 75).

De 'voorstanders' van de kernuitstap argumenteren dan weer dat een reductie van de uitstoot van broeikasgassen perfect verenigbaar is met een sluiting van de kerncentrales, zonder gevolgen voor de Belgische economie. Men stelt in tegendeel zelfs dat kernenergie een katalysator is van het broeikasgasprobleem, o.w.v. het feit dat kernenergie "...de aandacht afleidt van andere maatregelen die veel efficiënter zijn; beslag legt op belangrijke investeringsmiddelen die daardoor niet meer beschikbaar zijn voor meer kostenefficiënte maatregelen; en een aanbodgericht en energieverspillend energiemodel in stand houdt..." (Glorieux 2002, Deel III, p. 12). Ook wordt bvb. gewezen op het feit dat België, ondanks een aanzienlijk kernenergieprogramma, per hoofd van de bevolking qua broeikasgasuitstoot toch niet beter scoort dan Nederland (dat slechts 4% van zijn elektriciteit uit kernenergie haalt). Studies (bvb. De Groote *et al.* 1995)²⁷² worden aangehaald ter bevestiging van de stelling dat België toch kan voldoen aan (post-)Kyotoverplichtingen, zelfs indien men uit de kernenergie stapt: energiebesparing (zowel in industrie, transport, tertiaire sector als huishoudens), hernieuwbare energiebronnen en klassieke centrales met hoog rendement (WKK, STEG) zouden hiervoor ruimschoots volstaan²⁷³. Kernenergie wordt afgewezen op basis van de 'klassieke' argumenten: het risico op catastrofes, het onopgeloste afvalprobleem (en het gebrek aan garanties aangaande de veiligheid van toekomstige generaties), proliferatierisico's (die onlosmakelijk verbonden zijn met de 'civiele' toepassingen van nucleaire technologie), risico's van straling voor de gezondheid (en vooral de risico's van genetische beschadiging) en gevaren van terrorisme (de 'dirty bomb', aanslagen op kerninstallaties, enz.).

Verder worden in het kader van de wet op de kernuitstap nogmaals een aantal reeds eerder aangehaalde argumenten tegen de inzet van kernenergie gemobiliseerd: het mechanisme van de 'privatisering van de winsten en de collectivisering van het risico'

²⁷² Hoewel men ook wijst op de noodzaak van een actualisatie van de resultaten uit 1995.

²⁷³ Van de 5 sectoren verantwoordelijk voor de uitstoot van broeikasgassen is de Nederlandse energiesector verantwoordelijk voor 22% van de totale uitstoot te vergelijken met 15% voor België. Daartegenover is de sector huishoudens in Nederland slechts verantwoordelijk voor 11% van de uitstoot tegenover 23% in België. De mindere prestatie van België komt praktisch volledig ten laste van de huishoudens die de minder uitstoot van kernenergie ongeveer compenseren.

(door ondermeer overheidssubsidies, beperkte aansprakelijkheid, doorrekenen van de kosten van de nucleaire passiva aan de belastingbetaler, enz.); de exclusieve focus op een aanbodgericht beleid i.p.v. een geïntegreerde aanpak van het energiebeleid; de positieve gevolgen voor de werkgelegenheid, de bevoorradingszekerheid en de betalingsbalans indien een beleid van energiebesparing wordt gevoerd; enz.

Samengevat: "...Kernenergie en klassieke centrales op fossiele brandstoffen maken deel uit van een voorbijgestreefd en verkeerd energiesysteem. De enige weg om eruit te geraken is niet om van de ene foute energiebron over te schakelen op de andere, maar om geleidelijk over te schakelen van het nucleaire/fossiele energiesysteem naar een duurzaam energiesysteem. (...) Dit betekent dat het energiebeleid erop moet gericht zijn om de nadruk te verleggen van de productiezijde naar een vraagreductie benadering, van gecentraliseerde massaproductie naar gedecentraliseerde, kleinschalige opwekking, van verouderde en vervuilende technieken van energieopwekking, naar schone en onuitputtelijke hernieuwbare energiebronnen, van een verspillend massaconsumptiesysteem, naar meer duurzame consumptiepatronen..." (Glorieux 2002, Deel III, p. 15).

Overigens moet ook nog vermeld worden dat de vakbonden tijdens de hoorzittingen n.a.v. de kernuitstap geen positie voor of tegen kernenergie innamen; zij herhaalden hun reeds eerder geformuleerde eis (bvb. tijdens de debatten in het NCE) om prioritair werk te maken van een REG-beleid (zie ook het verslag van de studiedag georganiseerd door 'Arbeid & Milieu' (Mels 2001)). Het ABVV ging hierin verder dan de andere vakbonden: men eiste dat dergelijk REG-beleid ten dele gefinancierd moest worden door de elektriciteitsproducent, vermits deze in het verleden in de beschermde markt de voordelen had kunnen genieten van een versnelde afschrijving van de kerncentrales (op 20 jaar tijd), zonder deze voordelen (bvb. door een verlaging van de elektriciteitsstarieven) aan de kleine consumenten door te rekenen²⁷⁴. Men spreekt hier – naar analogie met de 'gestrande kosten' in een vrijgemaakte energiemarkt – over 'gestrande voordelen'. Deze zouden dan bvb. ook aangewend kunnen worden om de ontmantelingfondsen of fondsen voor het beheer van kernafval te spijzen. Ook werd de aandacht gevestigd op eventuele verhoogde veiligheidsrisico's bij de bedrijfsvoering van kerncentrales in de context van geliberaliseerde marktcondities en het gebrek aan perspectief voor de werknemers bij een geplande sluiting van de centrales.

Een andere, minder gepolariseerde stelling werd bvb. ingenomen door dhr. Eggermont. Tijdens een debat georganiseerd door de 'Koninklijke Vlaamse Ingenieursvereniging' (KVIV) (RUGent, 2003) neemt hij de stelling in dat er nu geen maatschappelijk draagvlak is voor nieuwe kerncentrales. Tegen 2014 (de voorziene sluitingsdatum van de eerste kerncentrale) stelt zich volgens Eggermont zeker in de internationale context nog geen bevoorradingsprobleem. Hij ziet de mogelijkheid om

²⁷⁴ Ook de milieuorganisaties Greenpeace en BBL hanteren dit argument, zie bvb. het document "Reacties van Greenpeace en Bond Beter Leefmilieu op het verslag van de experts inzake de liberalisering van de elektriciteitsmarkt" (10 februari 2000).

de eerste centrales, de oudste en minst veilige (Doel 1+2, Tihange 1) te sluiten zoals voorzien in de wet op de kernuitstap, en ondertussen een energiebeleid (REG, hernieuwbare energie) uit te werken en de nucleaire problemen structureel en proactief op te lossen zodat tussen 2015 en 2025 een nieuw maatschappelijk debat over een evenwichtige mix van brandstoffen mogelijk wordt, ruimer gesteld dan enkel in de Belgische context.

Wat betreft de ontmantelingfondsen en de provisies voor het kernafval argumenteert Greenpeace (2001) dat deze volledig gefinancierd moeten worden door Electrabel (op basis van de elektriciteit die wordt aangeboden op basis van kernenergie, en dus niet gespreid over alle energievormen, zoals het geval is bij de financiering van de nucleaire passiva als openbare dienstverplichting). Fondsen moeten volgens deze argumentatie onder volledige publieke controle komen, transparant zijn (d.w.z. gebaseerd op ruim verifieerbare berekeningen), en vooral voldoende zijn (waarbij het vermoeden bestaat dat de huidige kostenschattingen niet hoog genoeg zijn). Men pleit voor een grondige audit van de ganse nucleaire sector, om een onafhankelijke schatting van de ontmantelingskosten te bekomen. M.b.t. tot de problematiek van het kernafval wordt gepleit voor het uitstellen van de juridische tenlasteneming door NIRAS-ONDRAF tot het moment van de berging, en dit om het ontstaan van nieuwe nucleaire passiva te voorkomen.

5.3.2. Afvalbeleid

5.3.2.1. Het debat rond de berging van (kortlevend) laagradioactief afval

In haar argumentatie rond de berging ging NIRAS-ONDRAF tot voor het opstarten van de partnerschappen uit van een top-down benadering van de problematiek. Radiologische veiligheid vormde (en vormt nu nog steeds) een centraal uitgangspunt. De methode die gevolgd werd om de radiologische veiligheid van een bergingsinstallatie te karakteriseren houdt in principe het volgende in: een installatie is aanvaardbaar als het geborgen afval op geen enkel ogenblik en in geen enkele "redelijkerwijs te voorziene toestand" de dosislimiet voor het meest blootgestelde individu (het 'kritieke' individu) overschrijdt (NIRAS-ONDRAF 1990, p. 7). In de praktijk betekent dit dat men, uitgaande van de 'bronterm' (de inventaris aan radioactieve isotopen in de berging), op basis van een aantal scenario's (bvb. normale evolutie, een intrusiescenario, enz.) de maximale blootstelling van dit 'kritieke' individu becijfert. Dit veiligheids criterium hangt uiteraard nauw samen met geologische, demografische en topologische criteria, wat de keuze van 'gunstige' zones mogelijk maakt. De keuze om in 1994 enkel de oppervlakteberging te bestuderen onderbouwde de toenmalige minister van Economische Zaken (dhr. Wathelet) met het argument dat, indien strikt aan dit veiligheids criterium voldaan wordt, ook de economische kostprijs een rol kan spelen²⁷⁵. Op dit criterium scoort

²⁷⁵ Zie het verslag van de Parlementaire handelingen – Belgische Senaat – Vergadering van woensdag 25 mei 1994.

een oppervlakteberging veel beter dan een diepe geologische berging in kleilagen. Het prioritair beschouwen van oppervlakteberging wordt dus als gerechtvaardigd beschouwd: enkel indien zou blijken dat deze optie niet kan voldoen aan het veiligheids criterium moet de diepe berging overwogen worden.

Naast de lokaal gebonden argumenten (verlies van waarde van gronden, verlies van ongeschonden natuurgebied, verlies van toerisme, enz.), wijzen 'tegenstanders' meer fundamenteel op het totale gebrek aan gelijkwaardige beschouwing van verschillende opties²⁷⁶. Hierin ziet men opnieuw een bewijs van het reeds eerder gewraakte mechanisme van 'sluipende besluitvorming'. De milieubeweging verkiest de optie van een langdurige opslag in aangepaste gebouwen, omdat het "...de enige ecologische en maatschappelijk verantwoorde optie is, die toelaat om het afval, in afwachting van verbeterde technieken en innoverende concepten, voorlopig op te slaan op een wijze die maximale controle en recupereerbaarheid toelaat..." (Glorieux 1998, p. 50). Een definitief en onomkeerbaar oppervlaktebergingsconcept zou immers te weinig garanties bieden op een absolute isolatie van de radioactieve isotopen van de leefomgeving (wat wensbaar wordt geacht gezien de wetenschappelijke onzekerheid voor wat betreft de effecten van lage stralingsdosissen – evt. in synergie met 'klassieke' chemische pollutanten, en gezien de onzekerheid op lange termijn omtrent samenlevingspatronen). Bovendien zou deze optie gepaard moeten gaan met een in de tijd onbeperkte aansprakelijkheid van de afvalproducenten²⁷⁷. Ook wijst men op de onzekerheden m.b.t. de volumes te bergen laagradioactief afval. De problematiek van de berging van radioactief afval wordt verbonden met een eis tot een kernuitstap (als beste garantie tegen de verdere productie van afval). Het mechanisme van zogenaamde 'swaps'²⁷⁸ en vrijgave van 'zeer laagradioactief afval' (wat, afhankelijk van het vrijgaveniveau, een significante impact zou hebben op de hoeveelheid afval die ontstaat bij ontmanteling van kerncentrales) wordt aangeklaagd: men ziet hierin een ethisch onverantwoorde strategie van de nucleaire sector om de hoeveelheid laagradioactief afval (en de corresponderende kostprijs) significant te drukken (Glorieux 1998, pp. 37-38).

²⁷⁶ Zie bvb. de interventie van senator Pataer in de bovenvermelde parlementaire vergadering. Hij wijst er met name op dat de 'Tsjernobyl-commissie' de wens te kennen had gegeven de diepe geologische berging van laagradioactief afval prioritair te onderzoeken.

²⁷⁷ Terwijl het K.B. van 8 augustus 1980 (gewijzigd door het K.B. van 16 oktober 1991) deze aansprakelijkheid (voor gebreken die niet konden worden opgespoord op het ogenblik van de keuring door NIRAS-ONDRAF) beperkt tot 50 jaar.

²⁷⁸ Waarbij het laagradioactief afval dat ontstaat door opwerking van brandstofstaven uit Belgische kerncentrales in La Hague blijft, en ingeruild wordt tegen een radiologisch equivalente hoeveelheid hoogradioactief afval (uiteraard veel kleiner in volume).

5.3.2.2. Omkeerbaarheid en terughaalbaarheid

Naast de vestigingsbeslissing voor diepe berging vormt de keuze tussen een definitieve berging en een bergingsconcept waar terughaalbaarheid van het afval en omkeerbaarheid van genomen beslissingen worden overwogen een punt van debat in landen die op zoek zijn naar oplossingen voor het hoogradioactief afval. Diepe geologische berging is gebaseerd op het concept van verschillende kunstmatige 'barrières' die de dispersie van radionucliden op korte termijn zouden moeten tegengaan, terwijl de gastformatie deze rol zou moeten overnemen op de lange termijn. Eenmaal het afval in de ondergrond is geplaatst, wordt de berging gesloten. Monitoring na de sluiting wordt echter wel voorzien voor veiligheidsredenen. 'Terughaalbaarheid' en 'omkeerbaarheid' zijn concepten die overwogen worden in verschillende landen (NEA 2001), en ze werden ethisch bestudeerd door het SCK•CEN in samenwerking met de VUB (Naert 2004).

Definities verschillen nogal van land tot land, maar in het algemeen verwijst *omkeerbaarheid* naar de mogelijkheid om terug te komen op één of meerdere stappen die genomen worden in de planning, ontwikkeling of ontwerp van een bergingsconcept. *Terughaalbaarheid* verwijst naar de mogelijkheid om een deel of het geheel van het geborgen afval terug te nemen uit de diepe berging; dit moet ingebouwd worden in het ontwerp van het bergingsconcept en in de operationele procedures. Terughaalbaarheid impliceert een meer complexe constructie en hogere bouwkosten, maar garandeert wel dat toekomstige generaties kunnen ingrijpen in het bergingsscenario indien gewenst.

Het debat over de voor- en nadelen van terughaalbaarheid en omkeerbaarheid zijn een deel van het bredere debat rond geologische berging van radioactief afval. Tabel 3 geeft een samenvatting van de positieve en negatieve kanten van omkeerbaarheid zoals voor- en tegenstanders ze weergeven (NEA 2003, pp. 13-15):

Nadelen van omkeerbaarheid	Voordelen van omkeerbaarheid
<ul style="list-style-type: none"> • Duurder dan definitieve berging • Een bijkomende uitdaging voor het design en de constructie van het bergingsconcept • Toekomstige generaties worden opgezadeld met de taak om technische expertise op punt te houden • Toekomstige generaties worden opgezadeld met de taak om administratieve en besluitvormingsprocedures te onderhouden 	<ul style="list-style-type: none"> • Het recht van toekomstige generaties om zelf beslissingen te nemen wordt gerespecteerd • Nieuwe technologische ontwikkelingen kunnen geïntegreerd worden in een later stadium • Veranderingen in de maatschappelijke of politieke omgeving kunnen in rekening gebracht worden • Veranderingen in de veiligheidsregelgeving en/of veiligheidsprincipes kunnen in rekening gebracht worden

Tabel 3: Voor- en nadelen van omkeerbaarheid

Het is duidelijk dat het debat draait om ethische principes en waardegeladen keuzes. Dit geldt evenzeer voor het debat rond terughaalbaarheid (NEA 2003, pp. 15-16):

Nadelen van terughaalbaarheid	Voordelen van terughaalbaarheid
<ul style="list-style-type: none"> • In strijd met het principe van diepe berging (en moet daarom niet overwogen worden) • Mogelijke risico's op het gebied van veiligheid (toegang tot het afval wordt gemakkelijker) • Toekomstige generaties worden opgezadeld met de last van het onderhoud van de berging • Extra uitgaven zijn nodig bij onderhoud en monitoring 	<ul style="list-style-type: none"> • Er kan rekening gehouden worden met technologische vooruitgang • Technische controles kunnen gemakkelijker uitgevoerd worden (gemakkelijke toegang) • Ongewenste evoluties kunnen eventueel rechtgezet worden • Eerbiedigt het recht van toekomstige generaties om zelf keuzes te maken

Tabel 4: Voor- en nadelen van terughaalbaarheid

Het debat omtrent de voor- en nadelen van beide opties reflecteert het vertrouwen (of het gebrek daaraan) die verschillende actoren hebben in de technologische oplossingen, de risicoperceptie (stralingsrisico, proliferatierisico en het risico van onvoorzien omstandigheden). Experts, wetenschappers, de bevoegde overheden, milieugroeperingen en de 'gewone burger' komen mogelijk op basis van hun eigen risicoperceptie en geloof in wetenschappelijke en technologische vooruitgang en democratische instellingen tot tegenstrijdige conclusies. De confrontatie tussen verschillende wereldbeelden maakt het zoeken naar consensuele oplossingen bijzonder moeilijk. Oplossingen worden gezocht in theorieën en benaderingen omtrent risicocommunicatie, het opzetten van dialoogstructuren, enz.

De kost van terughaalbaarheid werd nog niet bepaald en zal waarschijnlijk een economische last betekenen voor toekomstige generaties.

Referenties Deel 5

- AMPERE Commissie (2000), Besluiten, Aanbevelingen en Executive Summary; Syntheserapport en Hoofdrapport beschikbaar op website <<http://mineco.fgov.be/ampere.htm>>
- Andersson, K. (2001), "Some R&D projects on transparency and public participation", paper presented at the Social and Community Psychology conference (Trondheim, November 8-9).
- Arbeid en Milieu (2001), De kernuitstap. Afwegen van argumenten pro en contra, verslag van de studiedag georganiseerd door Arbeid en Milieu in opdracht van staatssecretaris Olivier Deleuze (6/2/2001), Arbeid en Milieu, Brussel.
- Beck, U. (1986), Risk Society, Towards a New Modernity, Sage Publications, London.
- BeroepsFederatie van de producenten en verdelers van Elektriciteit in België (BFE) (2003), Jaarverslag van de Beroepsfederatie van de producenten en verdelers van elektriciteit in België.
- Bourdeau, P., Laponche, B., Morrison, R., Mortensen, J.B. en Savelli, P. (2001), Assessment of the AMPERE Commission report by an international peer review group, website <<http://mineco.fgov.be/ampere.htm>>
- Boyasis, J.-P. (2004), "Low level radioactive waste disposal in Europe", presentation at Belgian Nuclear Society (BNS) evening lecture session (Brussels, 27 May 2004).
- Carlé, B. en Hardeman, F. (2002), Veiligheid en risicoperceptie. Resultaten van de opiniepeiling van november 2002 in België, rapport BLG-938, SCK•CEN, Mol.
- Codée, H. (2000), "Low level radioactive waste management: The COVRA concept", Technical Seminar, International Conference on the Safety of Radioactive Waste Management (Cordoba, March 2000).
- Commissie voor de Regulering van de Elektriciteit en het Gas (CREG) (2001), Studie over de provisies en de fondsen in de nucleaire sector, Rapport F010315-CDC-024, CREG, Brussel.
- DEFRA (2002), Reconvening of Consensus Conference to Consider DEFRA's Consultation Paper: Managing Radioactive Waste Safely (MRWS/02. 006), DEFRA Report No: DEFRA/RAS/02. 002, Department for Environment, Food and Rural Affairs Commissioned Research for Radioactive Substances Division, UK.
- De Groote, W., De Jonghe, L. en Verbruggen, A. (1995), Een toekomst zonder kernenergie in België; opties en gevolgen, STEM rapport, UFSIA, Antwerpen.
- D'haeseleer, W. (2003), "Future electricity generation in Belgium, the nuclear phase out and its GHG consequences", Physicalia Magazine, No. 25, pp. 63-75.
- Eggermont, G. (1987), "Conventionele oorlog en kerncentrales", Lezing Symposium Medische Werkgroep Atoomwapens 'De gevolgen van een niet nucleaire aanval op een moderne industriestad', UIA, Antwerpen.
- Eggermont, G., Bovy, M., Carlé, B., Hardeman, F., Meskens, G., Neerdael, B., and Veuchelen, L. (2004), "PISA: A transdisciplinary approach to integrate social sciences in radiation protection", International Radiation Protection Association (IRPA) 11th Congress (Madrid, 23-28 May 2004).
- Empresa Nacional de Residuos Radiactivos (ENRESA) (2002), Annual Report 2002, ENRESA, Madrid. Website <http://www.enresa.es/ingles/index_10.html>
- Erreygers, G. (1984), Coal versus nuclear. A struggle for power evaluation and comparison of major side-effects, Studiecentrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen.
- Euridice (ESV SCK•CEN/NIRAS-ONDRAF) (2004), "The Belgian program on management of bitumised radioactive waste", Exchange meeting (oct. 2004).

- European Commission (2001), Green paper – Towards a European strategy for the security of energy supply, Office for Official Publications of the European Communities, Luxembourg.
- European Commission (2002), Energy: Issues, Options and Technologies, Eurobarometer Special Survey (EUR 20624), Office for Official Publications of the European Communities, Luxembourg.
- Eyckmans, J. en Pepermans G. (2003), Is er een toekomst voor kernenergie in België?, Working Paper Series No. 2003-13, CES – KULeuven, Leuven.
- Fraunhofer Institute for Systems and Innovation Research (2003), “Beheer van de energievraag” in het raam van de door België te leveren inspanningen om de uitstoot van broeikasgassen te verminderen, Ministerie van Economische Zaken, Brussel.
- Glorieux, E. (1998), Het wanbeleid met betrekking tot het beheer van laag-radioactief afval, Educatieve brochure 1998-nr. 1, Forum voor Vredesactie, Brussel.
- Glorieux, E. (Ed.) (2002), De Belgische uitstap uit de kernenergie – Deel I t/m III, Luc Lemiengre, Brussel.
- Greenpeace (2001), Ontmanteling van kerncentrales en beheer van kernafval bij de opening van de Belgische elektriciteitsmarkt. Bespreking van het bestaande juridisch-financiële vacuüm en de tekortkomingen van het voorstel-Deleuze van vandaag, Greenpeace Belgium, Brussel.
- Greenpeace (2004), Greenpeace Campaign overview: Reprocessing. Website <http://www.greenpeace.org/international_en/campaigns/intro?campaign_id=4018>
- Grimston, M.C. en Beck, P. (2002), Double or Quits? The Global Future of Civil Nuclear Energy, The Royal Institute of International Affairs/Earthscan Publications, London.
- Gusbin, D. en Hoornaert, B. (2004), Energievooruitzichten voor België tegen 2030, Planning Paper 95, Federaal Planbureau, Brussel.
- Hecq, W. en Vouche, M. (1984), “De elektriciteitsproductie en haar weerslag op het milieu”, Consensus – Informatietijdschrift over Energie, No. 3-4, pp. 109-123. Interdepartementale Commissie voor Duurzame Ontwikkeling (ICDO) (2000), Federaal Plan voor Duurzame Ontwikkeling 2000-2004, Brussel.
- Intergovernmental Panel on Climate Change (IPCC) (2001), Climate change 2001, Cambridge University Press, Cambridge.
- International Atomic Energy Agency (IAEA) (2003), Guidance for the evaluation of innovative nuclear reactors and fuel cycles, Report of phase 1A of the INPRO-project, Vienna.
- Laes, E., Meskens, G., D’haeseleer, W. en Weiler, R. (2004), “Trust as a central paradigm for advisory science: The case of the Belgian nuclear phase out”, International Journal of Sustainable Development, Vol. 7, No. 1, pp. 1-26.
- Laes, E., D’haeseleer, W. en Weiler, R. (2005), “Addressing uncertainty and inequality in nuclear policy”, Journal of Enterprise Information Management, forthcoming Special Issue.
- Lemmens, A., Collard, G., Luycx, P., Verbeke, R., and Mannaerts, K. (2001), “Belgian Low and Intermediate level waste management”, 8th International Conference on Radioactive Waste Management and Environmental Remediation (Bruges, 30 September – 4 October 2001).
- Mariott, M. (1998), Nuclear information and resource service factsheet. Radioactive waste transport: The German experience, WISE, Washington DC. Website <<http://www.nirs.org/factsheets/radwastegermany.html>>
- Massachusetts Institute of Technology (2003), The future of nuclear power, MIT.
- Mels, K. (2001), De kernuitstap – Het waarom en de gevolgen, Arbeid & Milieu, Berchem.

- Michiels, J. (2003), "De wet van 31 januari 2003 houdende de geleidelijke uitstap uit de kernenergie voor industriële elektriciteitsproductie", Milieu-en Energierecht, No. 2, pp. 86-101.
- MiNa-raad (2003), Evaluatieverslag van 11 september 2003 over de VREG, Rapport D/2003/7080/A51, website <www.minaraad.be>
- MIRA-T (2003), Milieu- en natuurrapport Vlaanderen – Achtergronddocument 'Ioniserende Straling', VMM, Brussel.
- Naert, L. (2004), "Diep in de put?" Is de definitieve berging van hoogradioactief afval rechtvaardig tegenover de toekomstige generaties? Uitwerking en toepassing van een transgeneratiele ethiek gebaseerd op het werk van John Rawls, licentiaatsverhandeling, faculteit Letteren en Wijsbegeerte, VUB, Brussel.
- National Research Council (NRC) (2001), Disposition of High-Level Waste and Spent Nuclear Fuel. The continuing societal and technical changes, Report by the Committee on Disposition of High-Level Radioactive Waste Through Geological Isolation, National Academy Press, Washington D.C.
- Neuray, J.-F. (2003), "La sortie programmée du nucléaire", Aménagement-Environnement, No. Spécial, pp. 46-49.
- NIRAS-ONDRAF (1990), De berging van laagactief afval – Stand van zaken en vooruitzichten, Rapport NIROND 90-01, Brussel.
- NIRAS-ONDRAF (1994), De oppervlakteberging op Belgisch grondgebied van laagactief afval en afval met korte halveringstijd – Synthese en aanbevelingen, Rapport NIROND 94-04, NIRAS-ONDRAF, Brussel.
- NIRAS-ONDRAF (2001), Technical Overview of the SAFIR 2 Report, Safety Assessment and Feasibility Interim Report 2, Rapport NIROND 2001-05 E, NIRAS-ONDRAF, Brussel.
- Nirex (2002), Public attitudes to the future management of radioactive waste in the UK. A report for the United Kingdom Nirex Limited by The Future Foundation, Nirex, UK. Website <<http://www.nirex.co.uk/index/isearch.htm>>
- Nuclear Energy Agency (NEA) (2001), Reversibility and Retrievability in Geologic Disposal of Radioactive Waste. Reflections at the International Level, OECD, Paris. Website <<http://www.nea.fr/html/rwm/reports/2001/nea3140.pdf>>
- Nuclear Research Group (NRG) (2000). News article: Transport kernafval in België (5/4/2004), Petten. Website <<http://www.nrg-nl.com/kranten/2000/000405a.html>>
- OECD (2003), SAFIR 2: Belgian R&D Programme on the Deep Disposal of High-level and Long-lived Radioactive Waste. An International Peer Review, OECD, Paris.
- Peel, M. (1997), Irish criticisms find echo: Proposal for nuclear dump is rejected, Financial Times (19 March 1997), UK.
- Persson, L. (1990), "Ethical Aspects of Nuclear Waste", Health Physics, Vol. 58, No.3, pp. 351-353.
- Proost, S. en Van Regemorter, D. (2001), "What do the AMPERE results imply for future electricity production in Belgium. An analysis with the MARKAL model", E-Tijdschrift, No. 3, pp. 41-48.
- Slingerland, S., Bello, O., Davidson, M., van Loo, K., Rooijers F. en Sevenster, M. (2004), Het nucleaire landschap. Verkenning van feiten en meningen over kernenergie, Werkdocument 94, Rathenau Instituut, Den Haag.
- Society for Radiological Protection (SRP) (2003), "Public Attitudes to Radioactive Waste Transport", Press release (Tuesday 14 October 2003), SRP, Devon, UK. Available at <http://www.srp-uk.org/pr032.html>
- STUK (Radiation and Nuclear Safety Authority Finland) (2004), Final Disposal of nuclear waste in Finland, STUK. Website <http://www.stuk.fi/english/nuclear_materials/final_disposal.html>

- Thomas, S., Fishedick, M. en Wolters, D. (2001), Methodological comments on the report of the Commission AMPERE, Wuppertal Institut für Klima, Umwelt & Energie GmbH, Wuppertal.
- Torfs, R. (1999), Overzicht van de elektronucleaire industrie – Geactualiseerde cijfers 1998, Rapport 1999/PPE/R/059, VITO, Mol.
- Torfs, R. (2001), Externe kosten van elektriciteitsproductie. Fase 3 van het CO₂-project, Rapport 2001/IMS/R/123, VITO, Mol.
- Trustnet (2002), Risk Communication and Risk Governance. European Network on Risk Governance, C/O Mutadis Consultants, Paris, France. Website <http://www.trustnetgovernance.com/RiskG/RG4.htm>
- United Kingdom Parliament (2001), "Memorandum submitted by the Department of Environment, Food and Rural Affairs", Minutes of Evidence of the Select Committee on Environment, Food and Rural Affairs. Website <<http://www.parliament.the-stationery-office.co.uk/pa/cm200102/cmselect/cmenvfru/407/1121707.htm>>
- Universele Commissie voor Milieu en Ontwikkeling (WCED) (1987), Onze aarde morgen, Lannoo, Tielt.
- Vand der Spiegel, G. (2002), "NIRAS rapport over geologische berging van kernafval in kleilagen", Archived News, Envirozine. Website <<http://www.envirodesk.com/site/news.asp?module=NEWS&level=DETAILS&newsId=3039>>
- Verbruggen, A. (1998), Onderzoeksrichtlijnen milieu en economie in Vlaanderen, MiNa-Raad.

Deel 6

Analyse en Reflecties

In dit afsluitende deel willen we vooral een korte analyse bieden van de voorgaande delen. Onze aandacht gaat hierbij vooral naar een meta-analyse van de als eerder beschrijvend opgevatte delen 2 t/m 5, in de zin dat we hier vooral aandacht willen besteden aan de *interactie* tussen de drie hoofdassen (socio-culturele en politieke achtergrond, aspecten van besluitvorming, en het maatschappelijk debat zelf). Hierbij proberen we antwoorden te formuleren op vragen zoals: hoe was de debat- en beslissingsruimte gestructureerd in de loop van de geschiedenis, en waarom was dit zo?; welke impact had dit op het maatschappelijk debat?; welke argumenten konden hierdoor aan bod komen, en welke niet?; waaraan ontleenden bepaalde argumentatiescenario's hun robuustheid (ook in de tijd)? We verwijzen hierbij naar het methodologische kader dat we in Deel 1 ontwikkelden, waarbij we nogmaals onderlijnen dat het niet onze bedoeling was een grondige historische en/of politieke analyse uit te werken. We gaan hierbij – in tegenstelling tot de chronologische presentatie in deel 2 t/m 5 – thematisch te werk, en situeren binnen deze thema's de voornaamste uitdagingen. Elke thematische analyse wordt gevolgd door een aanbeveling. Het 'vogelperspectief' dat we in dit afsluitende deel aannemen laat ons ook beter toe de *dynamiek* van het maatschappelijk debat in de verf te zetten (sectie 6.1.). Tenslotte proberen we op basis van lessen uit het verleden het heden te begrijpen en reflecties te formuleren die het toekomstige debat zouden kunnen voeden. Deze reflecties hebben zowel betrekking op de vormgeving van dergelijk debat als op onze persoonlijke interpretatie – weliswaar gevoed door de historische analyse van de verschillende argumentaties – van de mogelijke vraagstellingen die aan de basis van zulk debat zouden kunnen liggen (sectie 6.2.).

Deze bijdrage is ongetwijfeld te kort om de geschiedenis van de besluitvorming en het maatschappelijk debat inzake kernenergie in België (Vlaanderen) in al zijn subtiliteiten en aspecten te beschrijven en te duiden. We schetsen enkel de grote lijnen, en verwijzen de geïnteresseerde lezer naar de chronologische beschrijving en de bibliografie voor een vollediger behandeling. Tevens kan dit rapport de aanzet vormen tot verdere grondige historische studies. Zo zijn de data over de financiële steun aan de ontwikkeling van de kernenergie nog onvolledig. Hiertoe worden nog stappen gezet, die een gecoördineerde aanpak vergen (zie Bijlage 3 voor gegevens omtrent financiering van het SCK•CEN). Ook de synthese van de interviews (in bijlage) die we uitvoerden in het kader van dit rapport bieden interessante aanzetten tot reflectie, bekeken vanuit het standpunt van een zeer verscheiden groep directe betrokkenen.

6.1. Thematische analyse

6.1.1. Energiebeleid

Het fundamentele debat: grenzen aan de groei of exponentiële groei?

Eigenlijk is er pas vanaf 1973 echt sprake van een vorm van brede discussie rond het energiebeleid. Door de oliecrisis werd het energieprobleem op een volkomen andere manier aan de orde gesteld (hoewel er achteraf bekeken geen sprake was van een reële schaarste). Voordien was er eerder sprake van een 'probleem' van een overaanbod aan energieopties – met keuze uit de import van goedkope aardolie, in stand houden van de binnenlandse steenkoolproductie (met aanzienlijke overheidssubsidies), of de bouw van kerncentrales. Het begin van de maatschappelijke controverse rond kernenergie in België is redelijk nauwkeurig te dateren op het hoogtepunt van die eerste oliecrisis, nl. in januari 1974, toen de bouwplannen van de elektriciteitsproducenten voor een kerncentrale te Zeebrugge gekend raakten. De principiële keuze voor de uitbouw van kernenergie in België was echter reeds in 1966 genomen, zonder enige vorm van maatschappelijk debat, in een context waarin de exponentiële groei van de energievraag nog gelijkgeschakeld werd met (economische) vooruitgang.

Het beleid greep de oliecrisis vooral aan als een gelegenheid om een breed draagvlak te creëren voor beleidsopties die het hoofd zouden moeten bieden aan de crisis. De belangrijkste doelstellingen op gebied van energie werden geformuleerd: voorop de zekerheid van bevoorrading (diversificatie van de energievectoren, stimulering van eigen steenkoolwinning, aanleggen van strategische voorraden en afsluiten van lange termijn contracten), en in latere instantie het bevorderen van energiebesparing. De noodzaak van economische groei (en de als onvermijdelijk geachte groei van de energievraag) werden niet in vraag gesteld op beleidsniveau. De reeds eerder genomen beslissingen op het gebied van kernenergie pasten perfect in dit plaatje: door de verhoging van de aardolieprijzen zou kernenergie (nog) competitiever worden (steeds gebaseerd op niet onafhankelijk geverifieerde gegevens van de elektriciteitssector), bovendien konden zij bijdragen aan de diversificatie van de energiebronnen en de politieke onafhankelijkheid van de OPEC-landen, en bood de inzet van kernenergie een inherent perspectief op een nagenoeg onuitputtelijke grondstofbevoorrading met kweekreactoren en fusie op lange termijn. De inzet van kernenergie werd ondanks de grote warmteverliezen beperkt tot het leveren van elektriciteit met geringe grondstoffefficiëntie en latere recyclagemogelijkheid, hoewel ook andere opties al bekend waren (productie van waterstof, hoogtemperatuur reactor). Ook de E.E.G. pleitte voor een verdere uitbouw van kernenergie. De kernenergieplannen werden opgedreven nog voor enig parlementair debat plaatsvond: de elektriciteitsproducenten bestelden in de loop van 1974 de hoofdtrusting voor vier nieuwe kerncentrales (na de drie reeds bestelde eenheden

in 1966). In de uitrustingsplannen die in de loop van de jaren '70 het licht zagen is in sommige scenario's zelfs sprake van de bouw van ongeveer één kerncentrale per jaar tot 1990 (bij stijging van het jaarlijkse elektriciteitsverbruik van 7 à 9%).

Door de resonantie met een bredere culturele achtergrond van kritiek op de consumptie-maatschappij oversteeg de impact van de oliecrisis echter de verwachtingen van de politieke klasse. In 1972 was al het befaamde rapport van de Club van Rome ("The Limits to Growth") verschenen, dat de groeiende kritiek verwoordde op de veronachtzaming van natuur, milieu, industriële risico's, sociale uitsluiting, enz. Internationaal gezien ontstond er in de jaren '70 een eerder kleine (maar historisch gezien) hardnekkige denkrichting die de oplossing voor de energieproblematiek ziet in rationeel energie- en grondstoffengebruik (efficiëntie, besparing, en de inzet van hernieuwbare energiebronnen (MIT, Lovins, Illich, Schumacher, Ford Foundation, e.a.), en die als inspiratiebron en/of cultureel paradigma functioneerde voor de Belgische actiegroepen en kritische academici. Hoewel een vestigingsconflict (aanvraag bouwvergunning voor een kerncentrale te Zeebrugge) de concrete aanleiding vormde voor de start van de controverseronde kernenergie in België, gaat de motivatie van de contestatiebeweging toch veel dieper dan louter de 'not-in-my-backyard' (NIMBY) reflex, en worden fundamentele vragen gesteld bij de groeilogica van de economische ontwikkeling. Bovendien wordt geargumenteed dat door massaal te opteren voor kernenergie een nieuwe vorm van kwetsbaarheid (afhankelijkheid van één technologie, problemen van gecentraliseerde productie) in het Belgische energiesysteem geïntroduceerd wordt.

De overheid gaat het debat uit de weg

De beleidsnota van dhr. Baeyens (zie Deel 3), die waarschuwt voor problemen indien aan een exponentiële groei van de elektriciteitsvraag wordt voldaan op basis van kernenergie (er zouden nl. meerdere kerneilanden voor de Belgische kust moeten gebouwd worden), toont aan dat bepaalde argumenten van de contestatiebeweging ook tot het beleidsniveau waren doorgedrongen (waar er voordien eerder sprake was van twee gescheiden naast elkaar bestaande argumentaties). Het beleid bevond zich in het midden van de jaren '70 in een moeilijke positie t.o.v. de groeiende kritiek. De beslissing om 60% van de elektriciteitsvoorziening nucleair te voorzien en een splijtstofindustrie uit te bouwen werd meer en meer aanzien als een ondemocratische politiek van het voldongen feit, leidend tot overcapaciteit en groeistimulering. Enerzijds moesten probleemmilderende oplossingen geboden worden door de politieke verantwoordelijken, anderzijds waren de mogelijke beleidsopties beperkt door de reeds genomen beslissingen. Een echt maatschappelijk debat werd hierbij uit de weg gegaan, en het beleid zocht zijn toevlucht in een 'afkoelingsperiode'. Hiertoe werd de 'Commissie der Wijzen' opgericht die zich over alle aspecten van kernenergie moest uitspreken, ter voorbereiding van een parlementair debat. Dat de resultaten van deze commissie weinig konden bijdragen aan het formuleren van reële beleidsopties (het meest tastbare resultaat van de werking van de commissie is de bouw van koeltorens bij de kerncentrales), en nauwelijks tegemoet kwamen aan kritische vragen, is vooral te wijten aan het feit dat: 1) de commissie zich niet mocht

uitspreken over de al genomen beslissingen; 2) de commissie niet over gegevens noch het mandaat beschikte om een globale analyse te maken van de energievraag in België (noch over gegevens om decentrale aanbodsopties te evalueren); 3) de samenstelling van de commissie niet aanvaard kon worden door de critici omdat het grootste deel van de aangestelde experts, hetzij o.w.v. hun beroepsactiviteit op één of andere manier verbonden was aan de kernindustrie, hetzij al vooraf een duidelijke positie in het debat te kennen had gegeven; 4) de boodschap van de commissie dubbelzinnig was (zie de tegenstrijdige conclusies van de werkgroep 'financiële en economische aspecten' en de werkgroepen 'gezondheid' en 'ecosystemen', die duidelijke randvoorwaarden stelden aan een verdere nucleaire expansie, waaronder de oplossing van het afvalprobleem met evaluatie na 10 jaar).

In de tussentijd bleek de nucleaire overcapaciteit vooral in Frankrijk en België een hinder te zijn voor de ontwikkeling van REG-beleid zoals bleek uit de controverse over elektrische verwarming en groeide de bezorgdheid over dat groot nucleair programma dat niet vergezeld ging met afdoende sturing van het proces door de overheid.

Ook het recente debat rond de opties voor elektriciteitsvoorziening in de 21^e eeuw en de beslissing om op termijn uit de kernenergie te stappen illustreren dat de overheid weliswaar meer dan in het verleden (o.m. de publieke raadpleging over duurzame ontwikkeling, studiedag 'Arbeid en Milieu'), maar nog steeds een vrij matige interesse toont voor het stimuleren van een breed maatschappelijk debat rond het (kern)energiebeleid²⁷⁹. Het rapport van de 'AMPERE-commissie', dat bedoeld was om een licht te werpen op de keuzes voor de elektriciteitsvoorziening van de 21^e eeuw, in een grondig gewijzigde internationale context (nl. liberalisering en klimaatbeleid), kwam tot de conclusie dat alle opties (inclusief de nucleaire) open gehouden moesten worden voor de toekomst. Deze conclusies waren voor de critici echter opnieuw nauwelijks overtuigend. Ze verwezen naar de internationale peer review, die een onvoldoende globale 'bottom-up' analyse van het Belgische energiesysteem vaststelde. Het AMPERE-rapport bevat zinvolle aanbevelingen over 'demand-side management', maar te weinig diepgaande analyse van de vraagzijde als uitgangspunt. Tevens is er een gebrek aan afweging omtrent de beleidsinstrumenten die de regering ter beschikking staan om een vraagbeleid te voeren in een geliberaliseerde markt. Bovendien werden er vragen gesteld bij de modaliteiten die de werking van de commissie regelden, en bij de onafhankelijkheid van sommige experts, die een werkelijk kritische analyse van bepaalde onderwerpen moeilijk maakte, zeker in de wisselende politieke context.

Met de oprichting van het onderzoeksprogramma 'Energie' (midden jaren '70) probeerde de regering wel onafhankelijke expertise op het gebied van het Belgische energiesysteem te ontwikkelen, om aldus het maatschappelijk debat te stimuleren. Het NCE bood gedurende de jaren '80 een formeel forum voor een verruiming van het debat rond de uitrustingsplanning tot een bredere kring van betrokkenen

²⁷⁹ Het initiatief van het viWTA opent hiervoor mogelijk nieuwe perspectieven via het Vlaamse Parlement, afhankelijk van de beslissingen van de raad van bestuur aangaande mogelijke vervolgacties.

(milieugroeperingen waren echter niet vertegenwoordigd), en tot de context van de gehele energieproblematiek. Deze verruiming kon echter pas reëel en effectief plaatsgrijpen omdat verschillende in het NCE vertegenwoordigde groepen (vooral de vakbondsorganisaties ABVV en ACV) als katalysator fungeerden voor de expertise van de onafhankelijke onderzoeksgroepen die ondersteund werden door het DPWB-programma 'Energie'. Hoewel de modaliteiten van het debat ook in het NCE niet ideaal te noemen waren (o.w.v. de korte periode voorzien voor het formuleren van een advies, het feit dat het secretariaat van het NCE niet over eigen expertise beschikte, enz.), werd deze verruimingsoperatie met tegensprekelijke expertise (ook op vlak van technologische investeringen) toch door verschillende groepen als een aanzienlijke verbetering t.o.v. de voorgaande situatie aanzien.

Beperkte rol van de overheid bij de vormgeving van het energiebeleid

Het energiebeleid werd voor een groot deel door de elektroholdings uitgetekend en uitgevoerd: de controle op de sector in het CCEG was eerder beperkt en bevorderde investeringen in kapitaalintensieve eenheden, de verwevenheid met de publieke besluitvorming (op alle beleidsniveaus) was groot, en de verbondenheid van de elektriciteitsproducenten met reactorconstructeurs en studie bureaus (via de financiële groepen) zorgde voor een bijkomende beïnvloeding op de investeringsbeslissingen.

Ook andere besluitvormingsinitiatieven brengen tot uitdrukking dat belangrijke delen van de overheid geen grote rol voor zichzelf weggelegd zagen bij de energievoorziening van het land. Het parlementaire energiedebat van 1982-1983 (reeds aangekondigd vanaf 1975!) werd gekenmerkt door een eerder gebrekkige voorbereiding (de overhaaste actualisering van het 'rapport der Wijzen'), een formele afwikkeling en een latente onverschilligheid t.o.v. de genomen besluiten (ondanks de lippendienst die bewezen werd aan het belang van 'rationeel energiegebruik' werd nooit een effectief beleid in die zin uitgewerkt). Ook decentrale aanbods opties (vooral WKK) werden systematisch tegengewerkt (via tariefvoorwaarden). Het gebruik van elektriciteit werd gepromoot om de structurele nucleaire overcapaciteit in de jaren '80 beter te benutten. Met het stopzetten van het onderzoeksprogramma 'Energie' (1987) gaf de overheid een teken dat de bijdrage van 'buitenstaanders' aan het energiebeleid overbodig werd geacht. De periode 1985-1995 wordt trouwens vaak door commentatoren als de 'omgekeerde energiecrisis' aangeduid: tegen 1985 was de olieprijs in de meeste industrielanden opnieuw gestabiliseerd op een lager prijsniveau, en met de terugkeer van de rust op de energiemarkten, in een context van bestaande overcapaciteiten, verdween ook de beleidsaandacht voor het energievraagstuk.

De internationale belangstelling voor duurzame ontwikkeling als paradigma voor het beleid, en i.h.b. de klimaatproblematiek (en het Kyoto protocol) hebben energievoorziening opnieuw op de politieke agenda gebracht. De federale regering Verhofstadt I (1999-2003) besliste om op termijn uit de kernenergie te stappen. Nochtans werd het maatschappelijk debat rond de toekomstige duurzame

energievoorziening in België nog niet ten gronde gevoerd (bvb. n.a.v. de besprekingen van het wetsvoorstel aangaande de kernuitstap). Ondanks het feit dat de wet op de kernuitstap in 2003 van kracht werd, lijkt dit debat dan ook verre van beslist. Een aantal actoren (bvb. Electrabel)²⁸⁰ is er blijkbaar van overtuigd dat een toekomstige regering op de beslissing zal terugkomen, gezien de (post)-Kyoto verplichtingen, het belang van lage en stabiele elektriciteitsstarieven voor de grote industriële bedrijven in België, de te verwachten stijging van de internationale marktprijzen van fossiele brandstoffen, en de gevaren van een te grote afhankelijkheid van de elektriciteitslevering op basis van één enkele brandstof (aardgas). Ondertussen is de productie van nucleaire elektriciteit in België ondanks de beslissing tot een kernuitstap blijven stijgen door succesrijke vervanging van stoomgeneratoren, met ongeveer 10% meer thermisch vermogen als gevolg.

Gedurende heel deze periode hebben de subsidies die aan het nucleaire onderzoek (vooral SCK•CEN) werden toegekend nooit aanleiding gegeven tot een parlementair debat, hoewel zij sinds het prille begin (en nu nog) het leeuwendeel vormen van de totale besteding voor energieonderzoek. Het overheidsbudget van het SCK•CEN wordt sinds 1991 aangewend voor veiligheid, en niet voor innovatie. Er heerste blijkbaar van in het prille begin een grote overeenstemming dat België zijn positie inzake nucleaire knowhow en capaciteit tot oplossing van de problemen moest handhaven, in een context van wetenschappelijk en technologisch optimisme. Deze subsidiëringpolitiek wordt in de loop van de geschiedenis herhaaldelijk aangeklaagd.

De *de facto* grote uitbouw van kernenergie in België werd nooit gekaderd in een globale analyse van het Belgische energiesysteem, met aandacht voor de vraagzijde en/of de omkadering van het elektriciteitsverbruik binnen het globale spectrum van energievectoren. De geschiedenis toont aan dat de overheid slechts een beperkte rol voor zichzelf ziet weggelegd bij het stimuleren van een maatschappelijk debat rond het energiebeleid (bvb. via expertcommissies of debatfora), of bij de regulering van de energie en/of elektriciteitssector. Het energiebeleid werd, bvb. via de uitrustingsplannen en de beperkte controle hierop, grotendeels overgelaten aan belangrijke financiële groepen. Er moet worden vastgesteld dat door de Europese vrijmaking van de leidinggebonden energiemarkten het nationale niveau minder relevant geworden is voor een aanbodbeleid maar relevanter voor een vraagbeleid via de scheiding tussen distributie en productie.

Aanbeveling: Een globale en systematische analyse van het energiesysteem dringt zich op, in de eerste plaats in internationaal verband, waar de geïntegreerde markt en de Europese overheid een evenwicht zoeken. Daarnaast is er op federaal (nucleaire bevoegdheid) en regionaal beleidsniveau behoefte aan een coherente regelgeving en stimuli met het oog op een visie op lange termijn.

²⁸⁰ Zie ook de interviews met dhr. Allé, dhr. Demazy en dhr. Leclère, en dhr. Verbruggen in bijlage.

6.1.2. Spleitstofcyclus

Falend industrieel beleid op Belgisch en Europees vlak

Vanuit de ervaringen van de Generale Maatschappij met uraniumontginning in Kongo en radiumproductie in Olen begon ook de Belgische industrie midden jaren '50 interesse te tonen voor de ontwikkeling van een industriële kernenergiecyclus, hierbij ondersteund door onderzoeksprogramma's van het SCK•CEN en steun vanuit de Verenigde Staten. De Verenigde Staten verspreidden nucleaire technologie onder strikte voorwaarden van naleving van VN verdragen (non-proliferatieverdrag) en toezicht door safeguard instanties (IAEA) en de staatsveiligheid.

Het Euratomverdrag zette een vooruitstrevend concept voorop van een Europees spleitstofbeleid die de bevoorrading moest verzekeren en toezien op misbruik van spleitstof in de productieketen, gekoppeld aan coördinatie op het gebied van R&D en een grote bevoegdheid voor radioprotectienormen. Dit werd doorkruist door de nationale industriële strategieën van de Europese kernwapenlanden en de betrokken grote bedrijven (BNFL, Cogéma, Framatome).

Het was oorspronkelijk de bedoeling dat België (vooral via de Generale Maatschappij) op termijn zowat alle stappen van deze energieketen zou beheersen, om te komen tot een grote mate van autarkie op het gebied van energievoorziening: uraniummijnen (Union Minière), brandstoffabricage (MMN), een eigen reactortype (onderzoek Belgonucléaire en SCK•CEN rond de 'Vulcain'-reactor, ACEC), opwerking en afvalverwerking (Eurochemic, Belchim), deelname in onderzoeksprogramma's rond kweekreactoren (Kalkar). Deze ambitie bleek echter te hoog gegrepen. Een na een werden deze activiteiten ofwel overgenomen door buitenlandse belangen (MMN, participatie van Westinghouse in ACEC), ofwel afgesloten (Vulcain, Eurochemic, Kalkar) met verlies van expertise naar het buitenland; zodat na verloop van tijd de Belgische belangen in de kerncyclus enkel nog aanwezig waren op het gebied van de industriële architectuur (studiebureaus), 'klassieke' elektrotechniek (turbines, stoomgeneratoren, enz.), bouwnijverheid (reactorgebouwen, enz.) en onderzoek. De industriële strategie van Westinghouse (promotie van PWR-reactoren, opgeschaald in militaire toepassingen in atoomduikboten) won het pleit vooral via het Franse industriële beleid dat weinig ruimte liet voor een Europese aanpak. De oorspronkelijke keuze tussen verschillende reactorsystemen werd grotendeels bepaald door de houding van de Generale Maatschappij zonder al te veel overheidsinmenging: via de Westinghouse-licentie verkreeg de PWR-reactor haar dominante positie in België.

De enorme financiële middelen die door de regering en de Europese Commissie ter beschikking waren gesteld (investeringssteun, research, renteloze voorschotten, garanties op internationale leveringen) waren ongetwijfeld in de eerste plaats bedoeld om nucleaire verworvenheden in Belgische (Europese) handen te houden, maar de grote ondernemingen hebben hier anders over beslist.

Splijstofvisie op lange termijn in vraag gesteld

De lange-termijn visie op de splijstofcyclus met recyclage van geproduceerd plutonium via opwerking, en gebruik van dit plutonium in kweekreactoren in een volgende fase, wilde de exponentiële groei logica materialiseren door meer splijstof te genereren dan te verbruiken. Deze visie raakte echter klem in economische en technologische problemen en in een aanvaardbaarheidsdiscussie over veiligheid.

Ook op aandringen van de Verenigde Staten (vrees voor proliferatie) moest de open splijstofcyclus (met directe berging van gebruikte splijstofelementen) op gelijke voet behandeld worden met de gesloten splijstofcyclus. De volledige opwerking van alle gebruikte splijstof vormde zeer lang het referentiescenario voor het uitwerken van opties voor de afvalberging. De keuze voor opwerking in het buitenland was controversieel mede omwille van de als gevaarlijk beschouwde plutonumeconomie die erdoor zou ontstaan en door ongunstige contracten.

Het belette niet dat de pollutie van de opwerkingsfabriek in La Hague tot in Vlaanderen kon gemeten worden waarbij onzekerheden bestaan over de lokale milieu- en globale klimaatimpact (uitstoot van edele gassen zoals krypton-85). Regelgeving in de nucleaire sector is immers grotendeels gebaseerd op een antropocentrische benadering.

De kwetsbaarheid van die opwerkingsbedrijven voor terrorisme bleek veel minder in acht genomen dan de voorzorg in België voor minder riskante activiteiten zoals opslag van radioactief afval (voorzien van bunkers). De keuze voor opwerking vormde het onderwerp van het parlementaire MOX-debat, dat in 1993 gevoerd werd, en een trendbreuk in de besluitvorming betekende. Het was de eerste maal dat het parlement na een discussie ten gronde, eerder genomen beslissingen (althans over opwerking) herriep. In de parlementaire resoluties was echter ook voorzien dat het debat na vijf jaar herhaald zou worden (in 1998 dus), op het moment dat meer elementen ter beschikking zouden zijn om een keuze ten gronde te maken. Dit vervolgedebat heeft nog steeds niet plaatsgevonden, wat zorgt voor fundamentele onzekerheid (zowel technisch als economisch) omtrent de te volgen strategie voor het afvalbeleid (directe berging van bestraalde splijstof of opwerking en berging van verglaasd afval), waarover slechts schoorvoetend transparantie komt.

Afval een laat ontdekt en hardnekkig probleem

In de sfeer van het naoorlogse economische en wetenschappelijke optimisme, dat mede de start van het Belgische commerciële niet-militaire kernenergieprogramma mogelijk maakte, werd aan de problematiek van het kernafval nauwelijks aandacht besteed. Dit gebrek aan belangstelling voor de milieu-impact van industriële activiteiten was niet enkel eigen aan de nucleaire sector, maar kaderde in een bredere context van dominantie van economische groei-doelstellingen, technologisch optimisme, gebrek aan levenscyclusanalyse en gebrek aan respect voor het milieu in derdewereldlanden (bvb. exploitaties van uraniummijnen in het verleden, bvb. in voormalig Belgisch Kongo).

De afvalproblematiek, waarvan de nucleaire sector al gedurende decennia argumenteerde dat hij op termijn zeker technisch beheersbaar zou zijn, kwam door dit technologische optimisme pas laat op de voorgrond en stelde het probleem van de grote 'vergeten' economische kosten, die vandaag nog op de belastingsbetaler en de consument verhaald worden, aan de orde. Met het 'Transnuklear afvalschandaal' verscheen kernafval in 1987 plots in een uiterst negatief daglicht op de publieke en de politieke agenda. Bovendien volgde het schandaal kort op het ongeval in Tsjernobyl, en dit in een periode van toenemende mediatisering van de politiek. In casu gaf dit aan oppositiepartijen (vooral de 'groene' partijen) en NGO's een publieke tribune om hun kritische standpunten i.v.m. kernenergie te verkondigen.

De afvalproblematiek bleek technologisch, economisch en institutioneel een complex probleem dat een gebrek aan proactieve aanpak en duurzaamheid van de nucleaire sector illustreerde. Een afvaldenken strevend naar een onafhankelijke aanpak en provisioning ontstond in het begin de jaren '80 met de creatie van een nieuw soort overheidsorganisme, NIRAS-ONDRAF, waaraan de producenten van het afval op hun vraag de verantwoordelijkheid op de langere termijn zouden kunnen overdragen. De producenten waren als stakeholders sterk betrokken bij dit organisme. Dit proces werd versneld door het Transnuklear-afvalschandaal, nadat zeedumping maatschappelijk en politiek gezien niet langer aanvaard werd en het SCK•CEN, geconfronteerd met budgettaire problemen, aarzelde om transparante structuren voor afvalbeheer op te zetten. De financiering van NIRAS-ONDRAF gebeurt in overeenstemming met het principe 'de vervuiler betaalt', in dit geval echter gekoppeld aan het principe van 'de vervuiler controleert en stuurt' de strategie, onderzoek, informatie en investeringen (via het vast technisch comité van NIRAS-ONDRAF). Uiteindelijk verzwakte daardoor de invloed van bevoegde ministers op het beleid zoals bleek uit het op de lange baan schuiven van grondige kwaliteitscontrole op afval dat uit Frankrijk terug keert.

De organisatie van toekomstige fondsen voor afval en ontmanteling die in de toekomst nog veel economische activiteit kan bezorgen vraagt regulering en toezicht op nationaal en Europees vlak. Eerste omkaderingen voor België gebeurden maar houden volgens de critici onzekerheden in voor toekomstige voorzieningen zoals in het verleden. Een poging van Europa om ontmantelingfondsen te verzekeren in de geliberaliseerde context en verantwoordelijkheden voor afvalbeheer te preciseren mislukte tot nu toe.

Het publiek debat spitste zich in de recente periode toe op de risico's van vestiging van afvalberging voor laagactief afval en het uitblijven van een demonstratie van oplossingen wereldwijd voor hoogactief afval. De industriële capaciteit in België voor afvalverwerking kreeg een klap met het Transnuklear afvalschandaal maar hernam met Belgoproces en de ontmanteling van de BR3-reactor en door het succes van het ondergronds afvallabo Hades/Euridice in Mol. Het Belgische onderzoek heeft zich door het naar het buitenland verdwijnend industrieel potentieel toegespitst op het einde van de splijtstofcyclus, het afvalbeheer. De stand van het onderzoek laat

echter pas binnen 50 à 80 jaar ondergrondse berging toe, waarover maatschappelijke consultatie nog moet beginnen; de Commissie der Wijzen had al in 1976 de verdere uitbreiding van kernenergie aan de oplossing van deze problematiek gekoppeld.

Van vertrouwenscrisis naar eerste experimenten in participatie?

De nucleaire industrie werd zich gedurende de jaren '80 in toenemende mate bewust van haar slechte imago en zocht een oplossing in een betere risicocommunicatie, gebaseerd op studies omtrent de risicoperceptie van 'de gewone man/vrouw'. Initieel was deze nieuwe aanpak vooral gericht op het 'opvoeden' van het publiek, zodat zij de 'meer rationele' inschattingen van het nucleaire risico door de nucleaire experts zouden aanvaarden. Onderzoek omtrent publieke risico-inschatting toont echter aan dat andere factoren buiten de kwantitatieve risico-analyse een minstens even belangrijke rol spelen, zoals bvb. uitgedrukt wordt in de formule 'risk = hazard + outrage' (Sandman). Zo is ook authenticiteit (de daad bij het woord voegen) van cruciaal belang in publieke risico-inschattingen. De tegenstellingen tussen de beloofde boodschap ('kernenergie is veilig'; 'het afvalprobleem oplosbaar'; 'kernenergie is goedkoop') en het werkelijke verloop met incidenten en ongevallen (TMI, Tsjernobyl), afvalfraude (Transnuklear), passiva en gebrek aan controle hebben aldus waarschijnlijk een nefaste invloed gehad op de publieke opinie, zonder dat dit tijdig structureel werd opgevangen door het beleid.

De grote infocampagnes van de sector en NIRAS-ONDRAF (i.v.m. berging van laagradioactief afval) konden het tij niet keren. Later, nadat het falen van eenzijdige educatieve communicatie aangetoond werd, zou deze aanpak althans voor afvalberging met verschillende tussenstadia evolueren naar meer complexe modellen van interactie, gestoeld op een partnerschap tussen 'gewone' burgers, regulerende instanties en de uitvoerders van het nucleaire beleid (zie bvb. het RISCOM-model). Geleidelijk worden andere actoren erkend hoewel ze nog niet dezelfde middelen hebben (bvb. op het gebied van kennis en expertise). Een 'open dialoog' omtrent (alle aspecten van) kernenergie is echter niet vanzelfsprekend. In Zwitserland bleek het publiek debat recent eerder door marketingtechnieken dan door een dialoog gestuurd te worden.

De nieuwe oriëntaties in de splijtstofcyclus en de vrijgave van zeer laag radioactief afval zijn echter nog geen onderwerp van een publiek debat en transparantie hoewel ze verregaande consequenties kunnen hebben voor het overheidsbudget en de perceptie.

De lange-termijn radiotoxiciteit van nucleair afval vormt in het licht van onvoldoende voorzieningen in het verleden een hypotheek op duurzaamheid van de nucleaire energietechnologie, waarvoor elk land voor zichzelf een oplossing zoekt, hoewel ook stemmen opgaan voor regionale oplossingen.

Hoewel het relevante beleidsniveau op energie en milieuvlak zich nu veel meer dan 50 jaar geleden, ten tijde van de voorbereiding van het Euratom verdrag, op Europees niveau situeert lijkt er behalve voor financiële en R&D steun nog steeds geen belangrijke rol weggelegd voor Europa in beslissingen aangaande de splijfstofcyclus. Recente initiatieven van de EC voor afvalbeleid en veiligheidstoezicht liepen vast (richtlijnen “nuclear package 2003”). Een duidelijk federaal gecoördineerd beleid met oog voor de lokale en regionale implicaties is hierbij meer aangewezen. Het onderzoek naar gebrekkige aanvaardbaarheid en publieke risico-inschatting wijst er nochtans op dat de nucleaire sector (veiligheid, afval i.h.b.) een sterke regulator en een “guardian” van het hele systeem nodig heeft (RISCOM) op elk relevant niveau, waarbij Europa verdragrechtelijk de eerste plaats inneemt. De organisatie van openheid, transparantie en toerekenbaarheid blijft evenwel een uitdaging.

Aanbeveling: Een grotere rol van de Europese overheid in de splijstofcyclus is aangewezen, zowel voor wat betreft het afvalbeheer op lange termijn, de reglementaire harmonisering als de controle en het toezicht. De hoofdverantwoordelijkheid blijft uiteraard bij de uitbater van nucleaire installaties liggen, die in het openbaar belang zou moeten handelen onder toezicht van een sterke regulator of 'guardian', bvb. voor wat betreft een ethisch verantwoorde benadering van afvalbeheer.

6.1.3. Proliferatie en terrorisme

Wereldwijd gezien is de civiele nucleaire technologie een afstammeling van militair gericht onderzoek (atoomwapens en aandrijving van atoomduikboten). Ontwikkelingen waren in die vroege periode omgeven door militaire geheimhouding wat voortduurde tot het einde van de Koude Oorlog. De atoombommen op Hiroshima/Nagasaki toonden het negatieve effect van straling op de menselijke gezondheid en het milieu. Dit leidde tot een internationaal debat over hoe vreedzame ontwikkelingen van kernenergie konden bevorderd worden terwijl tegelijk het militair gebruik kon afgeschermd blijven. In de jaren '50 pleitte president Eisenhower met “Atoms for Peace” voor een snelle wereldwijde samenwerking en verspreiding van nucleaire technologie op voorwaarde dat de deelnemende landen de technologie niet voor militaire doeleinden zouden aanwenden. Ook de belangen van de Amerikaanse industrie, die een voorsprong had opgebouwd in watergekoelde reactor-technologie en een enorme wereldwijde afzetmarkt zagen voor hun product, hebben zeker gewogen op dit initiatief. Deze benadering hanteerde een dubbele moraal waarbij kernwapenstaten verder kernwapens konden produceren in het ultiem perspectief van latere ontwapening terwijl ze de anderen via de VN dwongen om geen militaire ambities te realiseren.

De Koude Oorlog leidde tot een grote serie atoombomtesten. Dit resulteerde in een belangrijke globale atmosferische verspreiding van radioactiviteit en wereldwijd protest. De vrees voor een atoomoorlog liet waarschijnlijk een merkteken na op de

publieke perceptie voor civiele technologie. Een groep wetenschappers van international niveau (Pugwash) werkte een visie op non-proliferatie en tegen kernwapens uit. De creatie van Euratom op Europees niveau en het non-proliferatieverdrag op het niveau van de VN waren concrete stappen om het risico van proliferatie te beperken. De Koude Oorlog veroorzaakte grote en lang geheim gehouden pollutieproblemen in de Sovjet-Unie maar ook in de Verenigde Staten. Op militaire splijtstof bleek geen internationale controle mogelijk.

De val van het ijzeren gordijn, de opkomst van het fundamentalisme en nucleaire ambities van enkele landen stelden evenwel nieuwe uitdagingen aan de proliferatie en zijn controle. Dit debat kon niet losgekoppeld worden van het debat rond de inzet van kernenergie waar vooral de keuze van brandstofcycli, i.h.b. opwerking, een proliferatiegevoelige kwestie bleek (i.h.b. voor de Verenigde Staten). Terrorisme en het gebruik van nucleaire wapens stond occasioneel op de politieke agenda in België sinds de 70'er jaren in verband met de veiligheid en kwetsbaarheid van de installaties.

De dreiging van terrorisme (de 'dirty bomb') is waarschijnlijk niet groter dan voor andere risicosectoren (chemie) maar de perceptie en media-amplificatie kan dit scherp stellen voor dichtbevolkte industriële gebieden zoals Antwerpen.

Sinds Hiroshima/Nagasaki, vormde proliferatie de focus van een vooral ethisch debat wereldwijd en in België. De beweging tegen kernenergie heeft haar argumentatie voor een deel gebaseerd op risico's van terrorisme en proliferatie in weerwil van de internationale maatregelen (verdragen, inspecties) en door de dubbelzinnigheid ('haves'/'have nots') van het non-proliferatie verdrag. De recente opstoot van terrorisme heeft deze thema's weer scherp in de aandacht gebracht en heeft tot maatregelen geroepen. Het probleem wijst op de inherente technologische kwetsbaarheid van een energietechnologie zoals het nucleaire en vormt een hypotheek op duurzaamheid.

Aanbeveling: Proliferatie en de kwetsbaarheid van nucleaire technologie voor terrorisme zouden met het oog op duurzaamheid een sterkere overheids-aandacht moeten krijgen.

6.1.4. Veiligheid en milieu

Het groeiende belang van veiligheids-, gezondheids- en milieurisico's in technologische debatten

De laatste decennia zijn aspecten van veiligheids-, gezondheids- en milieurisico's zowat de belangrijkste criteria geworden waarmee de maatschappij in het algemeen en kritische groepen (bvb. NGO's) in het bijzonder de waarde van een technologie ten dienste van de maatschappij beoordelen. Deze bewustwording is er echter langzaam gekomen, en was zeker niet bepalend aanwezig in het naoorlogse

economische 'optimisme' met betrekking tot groei en ontwikkeling van de Westerse landen. Ondanks het feit dat de laatste jaren zowel door kritische groeperingen als door een bredere beweging globalisatie als fenomeen en economie als leidmotief in vraag gesteld worden blijft het idee van economische groei en ontwikkeling (welvaart) nog steeds gekoppeld met een optimistische kijk op de moderne consumptiemaatschappij.

Naar het einde van vorige eeuw toe werd het geloof in economische groei vermengd met een bepaalde bewustwording, vooral met betrekking tot het milieu. Deze brede bewustwording is niet zozeer ontstaan als een langzaam proces van (zelf)reflectie, maar eerder door gebeurtenissen die bepaalde schokeffecten teweeggebracht hebben. Het lijkt wel alsof de zogenaamde brede culturele achtergrond ('civil society') hierbij een soort 'stem' ontwikkeld heeft waarmee ze oordeelt of een bepaalde technologie of maatschappelijke evolutie ondanks negatieve punten toch nog een bepaald 'krediet' krijgt binnen het systeem. De technologie kan dit krediet echter verliezen, waardoor ze ontkoppeld wordt van het systeem, en waarbij er geen consensus meer bestaat met betrekking tot de noodzaak van kritische evaluatie.

Terugkijkende op de historische analyse kan men stellen dat kernenergie door een aantal gebeurtenissen en evoluties ontkoppeld is uit dit systeem, en dat dit vooral te wijten is aan de atoombomtesten, en de ongevallen van TMI en zeker Tsjernobyl die het (mondiaal) pollutierisico zichtbaar maakten. Waar er in het begin kritisch ingegaan werd op de militaire toepassingen van de technologie²⁸¹ en bij de start van de opbouw van het Belgische kernenergiepark (in de context van de mogelijke vestiging van een kerncentrale aan de Belgische kust) vooral geprotesteerd werd tegen de 'onbezonnen' uitbouw van kernenergie (kritiek op de bevindingen van het 'Rasmussen-rapport', onzekerheden i.v.m. de gezondheidseffecten van straling – vooral op lange termijn en in synergie met 'klassieke' polluenten; het gebrek aan oplossingen voor het afvalprobleem; het ontbreken van aanvaardbare vestigingscriteria; de vestigingsproblematiek voor kerncentrales, i.h.b. op kunstmatige eilanden of langs de Noordzeekust, enz.)²⁸², werd vooral na de ramp in Tsjernobyl tien jaar later de technologie op zich ook in bredere kringen in vraag gesteld. Andere stemmen in het debat bleven echter het belang van een meer uitgebreide institutionele controle benadrukken als voorwaarde voor een betere beheersing van het grote Belgische kernpark.

Het in vraag stellen van de technologie op zich (in plaats van het voorwaardelijk gebruik ervan) is gebeven, ook doorheen de jaren '90 die algemeen de jaren van de globale politieke 'bewustwording' van het belang van milieuzorg genoemd kunnen

²⁸¹ Wereldwijd brachten vooral de atmosferische atoombomtesten, en de gezondheidsgevolgen van de mondiale fall-out, een brede maatschappelijke protestbeweging op gang (bvb. Pugwash). Via de gevaren van proliferatie werd de link met de civiele toepassingen gelegd. Ook in België werd er in 1960 een anti-atoommars georganiseerd (vooral vanuit links geïnspireerde kringen – zie interview met dhr. Turf). Hoewel ook deze actie vooral gericht was tegen de militaire toepassingen van de technologie, vestigde de vertrekplaats van de mars (Mol, waar op dat moment de BR3 reactor in aanbouw was) op een symbolische manier de aandacht op de aanwezigheid van nucleaire installaties op eigen bodem, en de 'angst' of 'onrust' hieromtrent.

²⁸² kritische groepen zoals REM-U-235, VAKS, e.a. en individuen via 'manifest der academici', 'de Nieuwe Maand', 'Links', e.a. speelden hierin een belangrijk rol - zie vorige delen.

worden. De aandacht voor en de groeiende kennis omtrent de milieuproblematiek (in al haar complexe facetten) kende een lange evolutie vanaf ruwweg het begin van de jaren '70 (Club van Rome), en heeft met het concept 'duurzame ontwikkeling' een verankering in verschillende beleidsdomeinen gekregen. De wereldwijd georganiseerde nucleaire industrie focust in haar argumentatie rond duurzaamheid vooral op de klimaatproblematiek en ziet hierin een nieuwe bestaansreden voor kernenergie. Hierbij wordt echter vergeten dat 'duurzame ontwikkeling' een veel breder spectrum bestrijkt, en zowel milieugerichte, economische, sociale als institutionele randvoorwaarden aan een (technologische) ontwikkeling stelt. Met name bij de milieubeweging bestaat de vrees dat een 'nucleaire renaissance' in de toekomst opnieuw een REG-beleid met energiegroeibeperking in een mondiaal perspectief (o.m. China, India) zal uitstellen. In het mondiale debat is de focus in de discussie rond de positie van kernenergie daarbij eerder verschoven van veiligheid (ongevallen) naar radioactief afval, en wordt met betrekking tot duurzaamheid het oplossen van het afvalprobleem als belangrijkste criterium/belemmering op de voorgrond geplaatst.

Waar de milieuverstoring door de werking van moderne kerncentrales zeer gering is op het thermische aspect na (zie de MIRA-rapporten) ligt het zwaartepunt van atmosferische (o.a. Kr-85) en zeedispersie van radionucliden vooral bij de opwerkingsfabrieken. Door publicatie van epidemiologische studies en inventarisatie van geloosde hoeveelheden (o.m. in de Ierse zee door Sellafield en in het kanaal door La Hague) werd dit door acties (o.m. van Greenpeace tot in België) in vraag gesteld. Een groot participatief experiment in de streek van Nord-Cotentin (rapport Sugier) kon geen epidemiologische correlatie tussen de radioactieve lozingen en de kankerincidentie in de streek bevestigen maar verhoogde de transparantie en controle over opwerking en milieu aanzienlijk. De 'Ospar Conventie' zal in de toekomst de lozing in de Noordzee van opwerkingsfabrieken sterk inperken.

Kernongevallen tonen de onderschatting van de menselijke en organisatorische factor aan

Kernongevallen, zoals in Windscale (1957) in de U.K., of zelfs in eigen land het ongeval in de kleine nulvermogen onderzoeksreactor 'Venus' te Mol (1966), veroorzaakten niet dezelfde mediabelangstelling of publiek protest die latere incidenten wel veroorzaakten. De echte 'ontkoppeling' van kernenergie uit het optimistische groeisysteem werd in de jaren '80 veroorzaakt door de twee grote kernongevallen: TMI en Tsjernobyl. Het TMI-ongeval toonde aan dat de 'menselijke factor' in probabilistische risicoanalyses (PSA) tot dan sterk onderschat werd (een punt waar de critici al tijdens de jaren '70 op gewezen hadden). Wereldwijd nam de nucleaire sector de lessen ter harte en ging naast technische verbeteringen (die natuurlijk ook een prijskaartje hadden) veel meer aandacht besteden aan het vermijden van menselijk en organisatorisch falen (bvb. via meer informatie-uitwisseling tussen exploitanten onderling, aandacht voor de 'man-machine interface', periodieke training, inzet van simulatoren, aandacht voor veiligheidscultuur, enz.). Het ongeval in Tsjernobyl veroorzaakte een zware schok die

wereldwijd het geloof in de kernenergietechnologie een flinke slag toebracht. Tegenstanders of critici van kernenergie zagen hun stelling bevestigd dat – zelfs al gaven ze toe dat Westerse reactoren veel veiliger waren, en ook al was de veiligheidscultuur in het Westen beter (argumenten die onmiddellijk door de voorstanders van kernenergie in stelling werden gebracht) – het risico van een catastrofe van grote omvang nooit uitgesloten kan worden, en onaanvaardbaar is, vooral voor een dichtbevolkt industrieel land als België. De ‘Tsjernobyl-commissie’, die gedurende twee legislaturen de gelegenheid kreeg om de hele Belgische kerncyclus onder de loupe te nemen, ondersteunde impliciet deze argumentatie wanneer zij stelt dat “...kerncentrales tenminste 30 km. verwijderd moeten zijn van een stedelijke agglomeratie...”, vermits in België zowel voor Doel (in nabijheid van Antwerpen) als Tihange (in nabijheid van Luik en Namen) hieraan duidelijk niet voldaan wordt. Met deze aanbeveling (goedgekeurd in de senaatszitting van 8 december 1988) sprak de senaat zich in elk geval *de facto* uit tegen de bouw van een achtste kerncentrale in België. Daarnaast wees de commissie in haar aanbevelingen nog op verschillende lacunes in het nucleaire beleid (noodplanning, gebrekkige controle door de diensten DBIS/DTVK, enz.), waarvoor niet of zeer laattijdig oplossingen aangebracht werden. Ondertussen toonden enkele ongevallen of schierongevallen (bvb. Tokaimura) aan dat de nucleaire veiligheid, veiligheids-cultuur en controle een blijvende kritische aandacht vergen.

Kernongevallen als TMI en Tsjernobyl tonen het belang van menselijke en organisatorische factoren (veiligheidscultuur) aan. Tsjernobyl was één van de grootste technologische rampen uit de geschiedenis met ruimverspreide pollutie tot gevolg, en heeft voor een stuk het draagvlak voor kernenergie weggenomen.

In België werd daarnaast ook vooral gewezen op de gebrekkige reactie van de bevoegde overheden in crisismomenten, en meer algemeen het gebrek aan een sterke overheidsinstantie op het vlak van de regulering van de kernenergie.

De milieu-impact van kerninstallaties bij normale werking is beperkt, op het thermische aspect na. Toch stellen zich enkele uitdagingen door lozingen in atmosfeer en water bij de grote opwerkingsfabrieken.

Tevens is de invloed van de media op de besluitvorming duidelijk tot uiting gekomen: elk gebrek aan transparantie of elke contradictie wordt uitvergroot.

Aanbeveling: Het beleid i.v.m. nucleaire veiligheid moet op een proactieve manier vorm gegeven worden, met ruime aandacht voor de veiligheidscultuur (menselijk en organisatorisch falen). De regulering van het stralingsrisico dient meer aandacht te besteden aan de optimalisering van stralings-blootstelling en een beperking van de radioactiviteit in het licht van een ecosysteembenadering.

6.1.5. Economische aspecten van kernenergie

Economische aspecten hebben van in het begin van het kernenergiedebat een deel uitgemaakt van een kritische argumentatie, die eigenlijk in de loop der jaren weinig veranderd is. Zo wordt bvb. herhaaldelijk de noodzaak van het kaderen van de aanbodsgerichte opties (en i.h.b. kernenergie) in een globale economische analyse van het gehele energiesysteem, met aandacht voor energiebesparing, efficiëntie en decentrale opties bepleit – een eis waaraan tot op heden nooit aan voldaan werd. Voorts werd het feit dat niet alle kostenposten geïnternaliseerd werden in de nucleaire kWh aangeklaagd. De beperkte aansprakelijkheid van exploitanten van kerninstallaties voor het nucleaire risico (die in de loop der jaren wel steeds werd opgetrokken) wordt hiervoor als bewijs aangevoerd, evenals het niet (of onvoldoende) in rekening brengen van ontmantelingskosten en de kosten van het afvalbeleid, die steeds vooruit werden geschoven, en waarvoor pas recent een wettelijke regeling werd voorzien (de ontmantelingskosten maakten wel sinds het midden van de jaren '80 het onderwerp uit van een regeling tussen de overheid en de elektriciteitsproducent(en)). Ook de subsidiëringpolitiek van de overheid, die via R&D, het verlenen van renteloze voorschotten, Euratom-betalingen enz. steeds de nucleaire optie heeft ondersteund, wordt aan de kaak gesteld. Tot op heden bestaat nog geen volledige duidelijkheid over de dynamiek van deze financiële stromen en de bedragen die ermee gemoeid zijn. Daarnaast werden de onzekerheden en/of systematische onderschatting van nucleaire kosten, bvb. de investeringskost van kerncentrales, de brandstofprijzen, de opwerkingskosten, enz., en het feit dat men voor deze kostenschattingen steeds afhankelijk was van gegevens uit de nucleaire sector zelf, aangevoerd om de weinig verifieerbare economische analyses van de elektriciteitssector (in de uitrustingsplannen) in vraag te stellen.

Kritische stemmen argumenteerden (bvb. tijdens de debatten in het NCE) dan ook vooral dat de beslissingsbasis voor de investering in productiemiddelen (de uitrustingsplannen) in België 'bijzonder smal en zwak' te noemen was: men verweet de elektriciteitsproducenten een gebrek aan aandacht voor onzekerheden (een selectief gebruik van scenario's voor wat betreft de groei van de elektriciteitsvraag, investeringskosten voor kerncentrales, enz.), voor een globaal energiebeleid (afwegen van de aanbodsgerichte logica tegen een beleid dat eerder gericht is op een beheersing van de energievraag), en voor de grondige evaluatie van de gevolgen van de voorgestelde investeringen (voor wat betreft werkgelegenheid, de impact op de handelsbalans, milieu-impacts, diversificatie van de energiedragers, enz.). Nadruk werd gelegd op het uitvoeren van een gedegen beslissingsanalyse onder condities van onzekerheid, en op het belang van voldoende diversificatie van energiebronnen en –technologieën en het nemen van omkeerbare beslissingen in deze context van onzekerheid.

De door de sector beloofde voordelen (lagere kWh-prijs) werden niet vertaald naar de kleine verbruikers, maar veeleer naar de industriële verbruikers, wat ongetwijfeld ook de publieke perceptie van deze technologie heeft beïnvloed. Ook de verwachte daling van de kostprijs van de nucleaire kWh (op basis van de normale technologische evolutie via een leercurve) bleef uit, o.a. door de noodzaak van steeds stringenter veiligheidsvoorzieningen (n.a.v. ongevallen in TMI en

Tsjernobyl). De tewerkstelling in de nucleaire sector – via de verwevenheid van de elektriciteitsproducenten met studiebureaus en reactorbouwers een niet te verwaarlozen drijvende kracht achter het kernenergiebeleid – werd langzaam afgebouwd en is nu vooral toegespitst op de bestaande kerncentrales en toeleveringsbedrijven, de aanpassing van de veiligheid van bestaande centrales in Oost-Europa volgens westerse normen, de fabricage van brandstofelementen (Belgonucléaire en FBFC), afvalverwerking (NIRAS-ONDRAF, Belgoproces) en nucleair onderzoek (SCK•CEN, IRE). Met name de milieubeweging argumenteert dat een doorgedreven politiek van energiebesparing en inzet van hernieuwbare energiebronnen een veel gunstiger tewerkstellingsperspectief zou bieden.

De economische vooruitzichten voor kernenergie worden tegenwoordig vooral bepaald door de liberalisering van de Europese elektriciteitsmarkt en door de internationaal groeiende aandacht voor duurzame ontwikkeling, en het klimaatbeleid in het bijzonder. De liberalisering lijkt in België (althans voorlopig) in het voordeel te spelen van elektriciteitsopwekking op basis van aardgas, vermits de ondernemingen in de geliberaliseerde context duidelijk de voorkeur geven aan de relatief goedkope en snel operationele STEG-centrales, met laag financieel risico. Indien de overheid echter de externe kosten van de uitstoot van broeikasgassen door de verbranding van fossiele brandstoffen zou aanrekenen (bvb. via emissietaksen of verhandelbare emissierechten), zou dit de competitiviteit van kernenergie ten goede komen.

Een volledige berekening van alle externe kosten (een economische vertaling van alle impacts op gezondheid en milieu over de gehele brandstofcyclus) blijft, zowel voor de kerncyclus als voor de andere energietechnologieën, een moeilijke opdracht (zie Deel 5). Het probleem wordt gecompliceerd door verschillende visies op risico bij technici en bij het publiek die beiden op hun manier blijf geven van impliciete subjectiviteit, emoties en wereldbeelden.

In de marge van de wet op de kernuitstap (waarmee we bedoelen dat deze wetgevende initiatieven nauwelijks tot een politiek of maatschappelijk debat hebben aanleiding gegeven) werden onlangs nog wettelijk bindende regelingen getroffen voor de voorziening van ontmantelingfondsen (met meer garanties aangaande de beschikbaarheid van die fondsen, in de context van een geliberaliseerde markt) en de financiering van de nucleaire passiva. Er diende zowel voor verwaarloosde kosten uit het verleden als voor toekomstig afvalbeheer enorme fondsen aangelegd te worden, die kunnen oplopen tot 5 miljard Euro in België en 200 miljard Euro in Europa, afhankelijk van de perceptie van de vrijgave. Een heffing ten belope van 55 MEuro per jaar werd onlangs op de elektriciteitsconsument verhaald voor de verwaarloosde lasten uit het verleden. Met deze initiatieven probeerde het beleid een oplossing te formuleren voor enkele dossiers die al langer op de agenda van het maatschappelijk debat figureerden, zij het wel dat de milieubeweging eerder de elektriciteitsproducenten wensten aansprakelijk te stellen voor de kosten van de nucleaire passiva (via een doorrekening in de nucleaire kWh), en de ontmantelingfondsen volledig onder publiek toezicht wilden plaatsen (tevens worden vraagtekens geplaatst bij de toereikendheid van de nu voorziene fondsen voor het afvalbeheer op de kleine schaal van België).

De elektriciteitsproducenten en financiële holdings hebben in de uitrustingsplannen nooit op een overtuigende manier kunnen aantonen dat de *de facto* uitbouw van het kernenergiepark zoals we het nu kennen ook vanuit macro-economisch standpunt werkelijk de beste optie was. Andere mogelijkheden (beleid gericht op energiebesparing, decentrale opties, enz.) werden nauwelijks overwogen en onvoldoende gerealiseerd, en de overheid bleef lang in gebreke bij het internaliseren van belangrijke kostenposten zowel in het niet-nucleaire als in het nucleaire (ExternE), waar voor ontmanteling, milieu- en afvalbeleid grote inhaalbewegingen gebeurden. Tegelijk werd de nucleaire optie sterk gesubsidieerd. Hoewel de budgetten voor nucleaire R&D in reële termen op 20 jaar substantieel verminderd zijn, vertegenwoordigden ze volgens het Europese Milieuagentschap op het einde van de jaren '90 nog het grootste deel van de R&D budgetten voor energie in Frankrijk en België. Een oefening om inzicht te krijgen in de nucleaire steun in het verleden levert nog onvolledige gegevens op en vergt een gecoördineerde aanpak.

Aanbeveling: Omwille van de transparantie aangaande de financiering van de nucleaire sector is het nodig de verschillende financiële stromen in kaart te brengen, en te betrekken bij vergelijkende studies omtrent de internalisering van externe kosten bij verschillende energievectoren, met duidelijke weergave van de onzekerheden.

6.1.6. Regulering en democratie

Regulerende initiatieven komen laattijdig op gang

Het beleid evolueerde moeizaam van een politiek van het voldongen feit zonder enig debat in de jaren '60 tot een al evenmin ruim beargumenteerde politieke beslissing voor een uitstap uit de kernenergie voor elektriciteitsproductie tussen 2015 en 2025, terwijl de financiering van nucleair onderzoek nagenoeg onaangetast bleef.

De nucleaire energieontwikkeling en de organisatie van de splijtstofindustrie in België verliep evenwel verre van proactief en de rol van de overheid in reglementering, vergunningen en controles bleef zeer versnipperd tot een paar jaar terug. De nucleaire sector werd ook gehandicapt door haar eigen cultuur, zoals uitgedrukt door het Europees netwerk over 'Risk Governance': "...Facing public opposition to the results of risk-based decision-making, technicians and experts tended to present their own views as an objective and rational assessment of the real risks, whereas the views of lay people were presented as a false understanding of reality resulting from a subjective, intuitive, emotional and irrational perception..." (Trustnet 2002).

Het debat en enkele ongevallen hebben de zwaktes aangewezen in de overheidsregulering van deze complexe technologie, vooral de ongevallen in Harrisburg (TMI), de Mont-Louis voor de Belgische kust en zeker Tsjernobyl wezen

op een weinig voorbereide en uitgeruste overheid voor de complexe uitdagingen en crisomstandigheden. Hervormingen van de regulering duurden evenwel 20 jaar alvorens met de creatie van het FANC-AFCN operationeel te worden. De wetenschappelijk raad van FANC-AFCN werd pas in 2003 operationeel (10 jaar na oprichting van het FANC-AFCN) en stuurde aan op betere coördinatie van de regulator met NIRAS-ONDRAF. Het overgangssysteem voor erkende instellingen bleef verlengd zodat nog geen sprake is van een echte regulator in België zoals in Finland wel het geval is, waar het nucleaire weer kans maakt. De opdracht omtrent communicatie rond kernenergie voor instellingen als NIRAS-ONDRAF en FANC-AFCN blijft verre van duidelijk.

De organisatie van het afvalbeheer waar de overheid uiteindelijk de verantwoordelijkheid voor het lange-termijn beheer moet overnemen van de afvalproducenten in ruil voor voldoende middelen kende een moeizaam verloop ondanks de grote hoeveelheden delicaat afval die in België geproduceerd werden (onderzoek, Eurochemic, enz.). Ook hier heeft de oprichting van NIRAS-ONDRAF, gevolgd door het debat tot stopzetting van zeedumping en uiteraard het afvalschandaal van Mol de doorslag gegeven. NIRAS-ONDRAF kon operationeel worden. De zoektocht naar bergingsites en de trage evolutie van de uitwerking van oplossingen met een steeds attenter wordende publieke opinie gaven aanleiding tot politiek moeilijke situaties van afwijzing van de voorstellen van NIRAS-ONDRAF opgesteld in overleg met de afvalproducenten.

Afvalkosten moeten sinds het Transnuklear-schandaal reëel doorgerekend en leiden tot grote prijsstijgingen bij NIRAS-ONDRAF die de druk verhoogde om zeer laag actief afval vrij te geven van nucleair toezicht. Het principe "de vervuiler betaalt" stelt in toenemende mate problemen om noodzakelijk fundamenteel onderzoek op lange termijn te verzekeren. Er is nog geen economische voorziening voor de beleidsoptie van terughaalbaarheid van afval. De grondige kwaliteitscontrole op afvalvaten gevraagd door staatssecretaris Deleuze (1999-2003) als conditie voor terugkeer van verglaasd afval uit La Hague werd op de lange baan geschoven. De oorspronkelijke afvalaanpak van gebruikte splijtstof van Synatom met het oog op berging eveneens omdat NIRAS-ONDRAF volgens Synatom hiervoor nog geen acceptatiecriteria had. Tijdelijke stockage op de reactorterreinen vangt dit op.

Het belang van sterke regulerende instanties in een maatschappelijk debat

Het ontbreken van sterke regulerende instanties (FANC-AFCN, NIRAS-ONDRAF) heeft waarschijnlijk het vertrouwen van de publieke opinie in de overheid gehypothekeerd en zorgde voor een verschuiving van het politieke debat naar structurele maatregelen om het *de facto* grote Belgische nucleaire programma beter te beheersen alvorens een verdere uitbouw kon overwogen worden.

Het RISCUM-model, dat een mogelijke organisatie van publieke participatie in technologische keuzen beschrijft, onderstreept nochtans het belang van een sterke en onafhankelijke regulator. Het model gaat uit van de veronderstelling dat elke

communicatie drie aanspraken maakt: waarheid ('doen we de dingen juist?'), legitimiteit ('doen we de juiste dingen?') en authenticiteit ('doen we de dingen die goed zijn voor ons?'). In technologieparticipatie komt het erop neer deze drie vragen goed te beantwoorden. Dat kan volgens het RISCUM-model door een hoeder (*guardian*) van het besluitvormingsproces aan te duiden – een rol die volgens RISCUM weggelegd is voor de regulator. Deze zorgt ervoor dat de uitvoerder (*implementer*) de betrokkenen niet domineert op één van de drie communicatie-aanspraken. Op die manier tellen niet enkel de wetenschappelijke feiten of de belangen van de directe betrokkenen, maar ook de waarden die bij de bevolking leven.

Om een beter inzicht te krijgen in de maatschappelijke interactie startte het SCK•CEN een programma voor integratie van sociale aspecten in nucleair onderzoek en organiseerde een barometer voor risicoperceptie die enig inzicht bracht naast studies over communicatie, expertgedrag, duurzaamheid, voorzorg en governance.

De organisatie van een effectieve onafhankelijke regulator en een onafhankelijke nucleair afval beheerder is in België al te lang uitgebleven en kreeg pas geleidelijk vorm nadat de nucleaire sector over zijn hoogtepunt heen was. Dit heeft ongetwijfeld in het nadeel gespeeld en het vertrouwen in kernenergie gehypothekeerd en vormt evenzeer een uitdaging voor duurzaamheid. De onderzoeks- en erkende instellingen hebben lang een deel van deze rol proberen opvullen in België, maar waren zelf gehandicapt door nucleaire controverses.

Aanbeveling: Aangezien participatie in de besluitvorming verschillend lijkt te evolueren in het nucleaire en niet-nucleaire domein dient onderzocht te worden hoe een participatiebenadering, die in het nucleaire domein voorlopig beperkt blijft tot lokale partnerschappen m.b.t. beheer van laagradioactief afval, uitgebreid kan worden naar andere dossiers, zoals bvb. reactorveiligheid of de berging van hoogradioactief afval, en naar andere instrumenten, bvb. consensusconferenties.

6.2. Reflecties voor de toekomst

Het valt moeilijk te ontkennen uit de historische analyse dat kernenergie niet door alle betrokkenen als duurzaam ervaren wordt. Een tekort aan maatschappelijk draagvlak is reëel zoals blijkt uit de opinieonderzoeken en uit de beslissing tot een kernuitstap genomen door het Belgische parlement. Daarom lijkt het ons nuttig om, op basis van een internationaal aanvaarde omkadering van duurzaamheid (Agenda 21) een aantal reflecties te formuleren voor de toekomst. Deze omkadering houdt volgende elementen in: de ontwikkeling van een visie op lange termijn, een probleemverkenning ('the state of the art'), een analyse van de standpunten van verschillende belanghebbenden in het debat (de 'stakeholders') en tenslotte de benodigde (institutionele) omkadering om het toekomstgerichte debat te voeren (de 'modaliteiten' van het debat). Voorgaande paragrafen toonden reeds aan dat in het verleden een aanbodgerichte visie steeds de overhand heeft gehad. De uitbouw van kernenergie werd zelden gekaderd in een globale benadering van het energiesysteem, die uitgaat van een analyse van de gewenste energiediensten en rekening houdt met de mogelijkheden van rationeel energiegebruik (REG). Voor wat de probleemverkenning betreft, lijken volgende factoren relevant als verklaring voor wat door sommige groepen als een gebrek aan duurzaamheid wordt ervaren:

- Militair gebruik van kerntechnologie met een mondiale vernietigingscapaciteit van het atoomwapenarsenaal. Globale demonstratie van pollutie door atoombomtesten. Barsten en tekortkomingen in het non-proliferatie verdrag van de VN dat scheef getrokken is (tegenstelling 'haves'/'have nots'), te weinig ontwapening realiseert, niet nageleefd wordt (Israël, Noord-Korea, India, Pakistan) en voor nieuwe uitdagingen van terrorisme staat.
- Ongevalrisico in reactoren en opwerkingsfabrieken gedemonstreerd door o.m. Tsjernobyl. Ook bij ons is er een kleine kans op grote maatschappelijke gevolgen in kwetsbare gebieden (bvb. Antwerpse regio, de Belgische kust nabij Gravelines), waarbij de noodplanning zich traag realiseert. De technische voorzorgen m.b.t. veiligheid in Belgische kerncentrales zijn evenwel zeer verregaand.
- Afvalprobleem waarvan de oplossing na 50 jaar nog niet gedemonstreerd kon worden voor hoogactief afval. De radiotoxiciteit ervan stelt problemen met een langere tijdshorizon dan de duur van de menselijke beschavings-geschiedenis tot de dag van heden.
- Aanslepende onzekerheden over de effecten van lage dosis (o.m. genetische gevoeligheid) en over de chronische radiotoxiciteit van radionucliden in het milieu. Straling speelt een rol in een aantal kankerverwekkende processen waardoor de blootstelling zo laag als redelijk mogelijk moet gehouden worden.

- Gebrek aan transparantie, toerekenbaarheid en participatie (de politiek van het voldongen feit de vroege fase) in de besluitvorming.
- Overdracht van kosten naar volgende generaties.

Anderzijds is de nucleaire problematiek voor veiligheid, afval en milieu een maatschappelijke realiteit die ongeacht de toekomst van kernenergie in België deze eeuw een voorzorgsbeleid zal vergen met voldoende deskundige expertise. Kern-technologie biedt bovendien mogelijkheden voor de toekomst (zowel energetisch als medisch) en kent op dit ogenblik de grootste groei in China.

In het kader van het mondiale klimaatdebat kan kernenergie (naast andere maatregelen) eventueel wel bijdragen tot de inperking van de CO₂-uitstoot.

De technologie heeft met grote netwerken aan expertise een sterk arsenaal instrumenten ontwikkeld om veiligheid en milieu in kaart te brengen (PA, PSA, RA) en heeft concepten ontwikkeld voor remediatie die ook niet nucleair bruikbaar zijn.

Ze beschikt over een epidemiologische basis voor risico-inschatting die beter is dan in de chemie en die recent verrijkt werd met nieuwe instrumenten uit de moleculaire biologie. Er is een originele basis voor reglementering van carcinogene risico's ontwikkeld die model kan staan voor andere domeinen, maar ook inherente waardeoordelen bevat die maatschappelijk moeilijk kunnen liggen of vanuit bepaalde perspectieven onaanvaardbaar zijn.

Het is een interessante denkoefening om, op basis van de historische analyse en uitgaande van de kritische argumenten en inhoudelijke foci die tijdens het maatschappelijk debat aan bod kwamen, ons ook te wagen aan een brede herformulering van deze argumenten in de vorm van een 'lastenboek' van vragen dit tot nog toe op een onbevredigende manier beantwoord werden.

Bij deze denkoefening maken we een onderscheid tussen enkele reflecties omtrent de manier waarop dergelijke vraagstukken behandeld zouden moeten worden (de modaliteiten van het debat) en de vraagstukken die daarbij aan bod zouden kunnen komen. Beide topics hangen natuurlijk samen. Zo blijkt uit de historische analyse dat de vormgeving (of het gebrek aan vormgeving) van debatten, in interactie met de publieke besluitvormingsinitiatieven, een duidelijke invloed uitoefent op de argumentaties van verschillende groepen. Denken we bvb. aan:

- *Thema's die iedere actor (althans in de argumentatie) belangrijk achtte gedurende 30 jaar nucleaire controverse, maar waar nog slechts weinig concrete aandacht aan werd gegeven op beleidsniveau: bvb. het kaderen van de inzet van kernenergie in een ruimere visie op een totaal energiegebruik met aandacht voor mogelijke energiebesparing, inzet van decentrale energiebronnen, enz.;*
- *Thema's in de 'taboesfeer', die door belangrijke (politieke) actoren liever verzwegen worden, en bijzonder ondoordringbaar zijn voor buitenstaanders: bvb. verwevenheid van politieke en economische besluitvorming op het*

- gebied van energievoorziening (bvb. stimuleren van elektriciteitsverbruik), financiering van de nucleaire sector, enz.;
- *Thema's m.b.t. regulering/controle/democratisch toezicht, waar slechts schoorvoetend, en dan nog vooral n.a.v. crisismomenten, (deel-)oplossingen werden geboden door de overheid:* bvb. oprichting van een onafhankelijk controleorgaan m.b.t. veiligheid (FANC-AFCN), afvalmanagement (NIRAS-ONDRAF), enz.;
 - *Thema's met maatschappelijke implicaties die doorgeschoven werden naar technische comités, werkgroepen, onderzoeksinstellingen enz.:* bvb. de problematiek van het hoogradioactief kernafval (en tot circa medio jaren '90 ook het laagradioactief afval), nucleaire veiligheid (i.h.b. de vraag of de vestiging van kerncentrales nabij bevolkingscentra verantwoord is);
 - *Thema's die uit de publieke aandacht verdwenen zijn, maar die in de toekomst opnieuw belangrijk zouden kunnen worden:* bvb. de vestigingscriteria voor kerninstallaties in een dichtbevolkt land als België (zie het debat in de jaren '70), i.h.b. de problematiek van kerneilanden, die opnieuw relevant wordt indien de bouw van nieuwe kerneenheden wordt overwogen; het debat rond opwerking en de implicaties (ook economisch) op het gebied van afvalbeheer, enz.

Ook de recente beleidsdiscussie n.a.v. de kernuitstap toont aan dat de overheid weinig interesse betoont in de organisatie van een kwalitatief hoogstaand maatschappelijk debat omtrent kernenergie in al zijn facetten, en dat de polarisatie tussen maatschappelijke groepen als gevolg van 30 jaar nucleaire controverse sterk is. Ook de politieke partijen lijken (voorlopig) niet bereid zich al te sterk te profileren rond het thema kernenergie, tenzij in een volledige afwijzing. Het lijkt wel alsof een onderbouwd debat rond kernenergie op zichzelf een taboe geworden is...

Wat betreft de vraagstukken die aan bod zouden kunnen komen maken we onderscheid tussen enerzijds het omgaan met "erfenissen" (te weten zaken die hun oorsprong vinden in uitvoeringen in bestaande reactoren en afvalproductie tot nu toe en van bestaande reactoren in de toekomst) en anderzijds het ontwikkelen van opties voor de toekomstige energievoorziening. De zin van het maken van dit onderscheid ligt in de verschillende aard van de beide vraagstukken:

- De erfenissen bieden relatief veel zekerheden (met uitzondering van mogelijke passiva), vormen een 'geïsoleerd vraagstuk', dwingen tot het vinden van oplossingen op redelijk korte termijn, en de mogelijke opties zijn technisch redelijk goed bekend;
- De vragen i.v.m. de toekomstige energievoorziening worden daarentegen gekenmerkt door grote onzekerheden; zij vormen een 'integraal vraagstuk' (d.w.z. te bekijken in samenhang met andere, aanbod- en vraaggerichte opties) met sterke internationale accenten; de mogelijke opties zijn slechts globaal en vaak kwalitatief beschreven en er bestaat weinig uitvoeringervaring.

Uiteraard bestaan er tussen deze twee benaderingen de nodige raakvlakken. Het toekomstverhaal geeft daarbij een oriëntering voor het omgaan met de erfenissen.

6.2.1. Reflecties i.v.m. de mogelijke vormgeving van het debat

Bovenstaande opmerkingen zullen wel duidelijk maken dat de uitdaging gesteld door een goed gefundeerd maatschappelijk debat een zeer moeilijke opdracht vormt. Daarom moet de grootste zorg besteed worden aan de organisatie van zo'n debat. Het spreekt vanzelf dat dergelijke grondige analyse ons te ver zou voeren; wij beperken ons hier tot enkele essentiële lessen die wij menen te kunnen trekken uit de historische analyse.

- *Lange-termijn visie:*
 - Debatteren over de toekomst van kernenergie heeft enkel zin indien dit gekaderd wordt in een lange-termijn visie op duurzame energievoorziening op de lange termijn. Dit betekent dat ook aandacht besteed wordt aan de mondiale dimensie van het energievraagstuk, en dat het aanbodbeleid afgewogen wordt tegen de mogelijkheden van energiebesparing – vooral ook gezien de bevoegdheden van de federale en gewestregeringen met de vrijmaking van de energiemarkten meer op dit domein liggen.
- *Onzekerheidsmanagement.*
 - In de eerste plaats moeten adviezen gebaseerd zijn op een uitgebreide studie waarin zeer uiteenlopende opties getoetst worden aan zeer uiteenlopende scenario's. Opties of scenario's mogen niet arbitrair of eenzijdig uitgesloten worden op basis van hun onwaarschijnlijkheid;
 - Bij het formuleren van een beleidsadviezen op basis van deze studies moet dan ook steeds duidelijk gemaakt worden of het gaat om uitspraken die 'quasi-zeker' zijn, uitspraken die gebaseerd zijn op modellen die nog niet volledig gevalideerd zijn (of niet volledig valideerbaar zijn), hypothetische uitspraken, geïnformeerde opinies, enz.;
 - Niettegenstaande de beste pogingen om gedegen beslissingen te nemen zal altijd een onvermijdelijke onzekerheid blijven bestaan. Dit gegeven zet aan tot een reflectie omtrent diversificatie van opties en omkeerbaarheid van beslissingen. Eenmaal ingezet vertonen technologische trajecten immers een grote vorm van weerbarstigheid t.o.v. veranderingen (het fenomeen van de technologische 'lock-in').
- *De organisatie van evenwichtige expertise:*
 - In een debat dat onvermijdelijk ook maatschappelijke opties aan de orde stelt moet ook op maatschappelijk vlak uiteenlopende visies aan de orde kunnen komen;
 - Het is duidelijk dat experts beter de grenzen van hun competentie kunnen respecteren naarmate beleidsvragen beter afgebakend

- worden. De kwaliteit van een expertadvies zal er dan ook op vooruitgaan naargelang pogingen ondernomen worden om ongestructureerde beleidsproblemen om te zetten in meer gestructureerde deelproblemen (die met behulp van wetenschappelijk gevalideerde methodes aangepakt kunnen worden);
- Het is voor een thema als kernenergie onvermijdelijk dat veel experts door vroegere stellingnames, belangen, gehechtheid aan theoretische denkkaders, enz. reeds een engagement in een of andere richting hebben genomen. Deze engagementen moeten dan ook op expliciete wijze bekend gemaakt worden, en voor elk relevant deelprobleem moet zoveel mogelijk getracht worden mensen met tegenstrijdige engagementen tot confrontatie te brengen;
 - Bovendien moeten experts gestimuleerd worden om zelf kritisch te reflecteren over hun (vaak impliciete) denkkaders en moeten ze zoveel mogelijk kunnen genieten van een academische vrijheid, los van financiële of andere drukingsmiddelen (bvb. onder de bescherming van een ethisch charter of gedragscode voor onderzoeksinstellingen);
 - Wanneer grondige meningsverschillen bestaan lijkt het niet wenselijk om ten allen koste tot een consensus te komen; in zo'n geval is het beter de tegenstrijdige opinies, elk met hun ondersteunende argumentatie, naast elkaar te plaatsen om de keuze van beleidsmakers transparanter te maken.
- *Ruime representatie van maatschappelijke groepen:*
 - Het maatschappelijk debat wordt gevoed door zoveel mogelijk tegenstrijdige belangen bij elkaar te brengen. In eerste instantie moet er daarom net naar gestreefd worden om de controversie aan te wakkeren i.p.v. artificieel (bvb. door de uitsluiting van bepaalde groepen) de problemen te mijden.
 - *Mogelijkheid tot validering van standpunten:*
 - Aan de deelnemers aan het debat (maatschappelijke groepen) moet de mogelijkheid geboden worden om hun standpunten zo goed mogelijk te onderbouwen. Dit betekent bvb. dat, waar nodig, financiële middelen zullen moeten vrijgemaakt worden om expertise in te roepen.
 - *Onafhankelijke organisatie van het debat*
 - De organiserende instelling (of stuurgroep) moet het vertrouwen genieten van alle deelnemers. Aandacht voor eerder ingenomen standpunten of belangenvermenging wordt hier des te stringenter;
 - De organisator moet instaan voor de kwaliteitsbewaking van het proces. Dit betekent dat de organisator zelf geen inhoudelijke standpunten inneemt, maar wel erop toeziet dat alle communicatieve aanspraken (o.a. legitimiteit, waarheid, authenticiteit) voldoende gevalideerd worden;
 - Het spreekt voor zich dat voor de organisatie van dergelijk debat voldoende tijd en middelen moeten voorzien worden.

- *Duidelijkheid omtrent de finaliteit van het debat:*
 - Maatschappelijke groepen zullen uiteraard sterker gemotiveerd zijn om deel te nemen aan dergelijk debat indien ze overtuigd zijn dat de conclusies van het debat toch op een bepaalde manier zullen wegen op de besluitvorming. Om bvb. de psychologische afstand tussen het maatschappelijk debat en de besluitvorming kleiner te maken kan overwogen worden om vertegenwoordigers van de 'politieke wereld' of de media als waarnemers bij het debat uit te nodigen.

6.2.2. Reflecties i.v.m. de vraagstukken die een debat zouden kunnen voeden

6.2.2.1. De 'erfenissen'

Ethisch

- Hoe kan een maatschappelijk debat iets bijbrengen over trans-generationale ethiek zowel voor nucleair afval, voor klimaatonzekerheden en voor endocriene verstoring, m.a.w. problemen waarbij lasten van vandaag en gisteren voor het milieu naar morgen worden doorgeschoven?

Energiebeleid

- Is de toename van het elektrische vermogen door vervanging van stoomgeneratoren (bvb. Doel 2, + 10% thermisch vermogen) die niet meer kunnen afgeschreven worden na 2014, verenigbaar met de geest van de beslissing tot de kernuitstap? Onder welke voorwaarden kunnen die investeringen eventueel wel worden benut?
- Hoe kan een betere verdeling worden georganiseerd van de voordelen van nucleaire energie naar de burger (kostprijsstructuur van de kWh) ook na afschrijving van de nucleaire installaties? In welke mate zijn heffingen verantwoord voor nucleaire kosten uit het verleden (passiva) en voor de vereisten voor ontwikkelingen in hernieuwbare energie?

R&D beleid

- Welke bronnen dienen te worden aangeboord voor de financiering van R&D voor het pro-actief oplossen van gestelde nucleaire problemen met betrekking tot erfenissen (bvb. kernafval)? Hoe worden die gevoed door de kernindustrie in doorberekening naar de afnemers van de stroom?
- Dient site-specifiek voor het kernpark van Doel, waar nog één uitbreidingsmogelijkheid is, een PSA-studie van niveau 3 te worden uitgevoerd om de

kwetsbaarheid aan te tonen alvorens verdere uitbreidingsplannen te overwegen?

Rol van de overheid

- Hoe kan het Belgisch nucleair afvalbeheer duurzaam gemaakt worden in de context van de onzekerheden over de bergingsmogelijkheid van grote hoeveelheden afval (o.m. gebitumeerd afval uit opwerking) waarvoor nog geen herverwerkingstechnologie bestaat? Hoe kunnen daarvoor en voor terughaalbaarheidsscenario's van afval middelen voorzien worden? Hoe kan het ontstaan van nieuwe passiva vermeden worden? In hoeverre is grondige kwaliteitscontrole van het geconditioneerd nucleair afval noodzakelijk om berging op lange termijn aanvaardbaar te maken?
- Hoe kan de nucleaire bergingsontwikkeling en de institutionele aanpak van nucleair afvalbeheer op lange termijn interessante perspectieven bieden of lessen leren om niet-nucleaire onopgeloste afvalproblemen op termijn aan te pakken?
- Hoe kan de overheid garanderen dat organisaties die instaan voor het openbaar nut in de kerncyclus hun taak kunnen uitoefenen zonder de mogelijkheid van belangenvermenging?

6.2.2.2. De 'toekomstige energievoorziening'

Ethisch

- Is het verantwoord door te gaan met nieuwe nucleaire energieontwikkelingen (zoals het 'Gen IV'-onderzoek in de Verenigde Staten) zonder garanties voor de afbouw van atoomwapens en verbod op nieuwe militaire nucleaire ontwikkelingen? Zullen de nieuwe nucleaire energieontwikkelingen de ongelijkheid tussen de geïndustrialiseerde en niet-geïndustrialiseerde landen niet doen toenemen? Is dergelijke ongelijkheid ethisch te verantwoorden (m.a.w. kunnen we voorwaarden formuleren op basis waarvan we in bepaalde landen het gebruik van (bepaalde delen van) de kerncyclus toelaten en in andere niet), of is dit nu net een reden om niet door te gaan met de ontwikkeling van kernenergie op wereldschaal?
- Is het ethisch verantwoord om nucleaire technologie over te dragen aan landen met een slechte reputatie op het gebied van transparantie en democratische inspraakmogelijkheden?

Energiebeleid

- Heeft kernenergie nog een plaats in een beleid gericht op rationeel energiegebruik, of meer algemeen, in een toekomstgerichte visie omtrent duurzame energie? Is kernenergie verantwoord enkel om elektriciteit te produceren (met aanzienlijk verlies aan energie in de vorm van warmte)? Welke economische perspectieven biedt nucleaire energie voor ruimere energieconcepten (bvb. productie van waterstof, ontzilting van zeewater)? Op welke termijn, tegen welke kostprijs?
- Kan een toekomstgerichte visie op duurzame energievoorziening geconcretiseerd worden in criteria voor de vergelijking van verschillende energieconcepten?
- Kan kernenergie een deel alternatief zijn in een evenwichtige brandstofmix voor beheersing van de klimaatproblematiek en de impact op de globale atmosfeer door de lozing van radioactief gas vermijden? Moet de basis voor regulering van stralingspollutie niet meer milieugericht en ontwikkelingsgericht zijn in plaats van louter mensgericht met een sterk utilitair economische accent?
- Welke vestigingsplaatsen zijn er nog voor grote industriële risico-installaties in een dichtbevolkt gebied als België? In hoeverre zijn eilanden voor de kust nog haalbaar voor energie-installaties (gas, wind, nucleair)? Wat zijn de vestigingscriteria?
- In hoeverre zal de sterke nucleaire sector bereid zijn haar oude soms arrogante cultuur die veel lasten kon verschuiven naar de openbare sector, bereid zijn om onafhankelijke controle, sturing en inpassing in een ander energiebeleid te aanvaarden?

R&D beleid

- Hoe en vanuit welke bronnen wordt in het kader van de toekomstige energievoorziening de financiering van R&D veiliggesteld voor het oplossen van uitdagingen (afval, proliferatie, veiligheid, stralingsbescherming), nieuwe nucleaire ontwikkelingen (intrinsiek veilige reactoren, meer proliferatieresistente brandstofcycli, 'partitioning and transmutation' (P&T), enz.), fusie, hernieuwbare energiebronnen en rationeel energiegebruik? En in welke verhouding moeten de inspanningen voor nucleair onderzoek staan ten opzichte van niet-nucleair onderzoek?
- Met welke internationale partners kan op deze gebieden vruchtbaar worden samengewerkt (onderzoeksprogrammering, kostendeling, gezamenlijke opties voor energievoorziening)?

Rol van de overheid

- Hoe kan nucleaire reglementering evenwichtig geïntegreerd en afgestemd worden op andere milieureglementering? Hoe dit institutioneel vertalen in België? Hoe de nucleaire ontwikkelingen en het

Euratom-verdrag integreren in het Europese democratisch model met parlementaire controle? Welke beperkingen leggen de schaal van de installaties en risicobeperking (terrorisme) op aan effectieve participatie bij de besluitvorming?

- Waarom is het beleid slechts in staat te reageren n.a.v. crisissituaties en media-amplificatie? Hoe kan het beleid pro-actief vat krijgen op de complexiteit van risico-industrieën en alle beleidsrelevante elementen naar boven doen komen? Hoe kan het beleid zorg dragen voor het tot stand komen van breed gedragen integrale toekomstoriëntaties?

Communicatie en transparantie

- Hoe kan het (kern)energiebeleid op een meer transparante en toerekenbare manier vorm krijgen (of kan kernenergie enkel gedijen in een gesloten, corporatistische besluitvorming, gezien de schaal van de operaties en de eisen van risicobeperking)? Wat leert de vergelijking met andere landen ons?
- Zijn de partnerschappen rond de berging van radioactief afval voorbeelden van aanzet tot 'goed bestuur (governance)'? Kunnen ze model staan voor andere dossiers (bvb. berging van hoogradioactief afval of niet-nucleaire afvalproblemen (slib, zware metalen)) of vice versa?
- Hoe kan een ongestructureerde maatschappelijke probleemstelling waar rationele keuzes, wereldbeelden en waardeoordelen meespelen, geformuleerd worden? Is een consensusconferentie aangewezen over energiebeleid, kernenergie of nucleair afvalbeheer? Hoe kan in de gepolariseerde nucleaire context evenwichtige expertise georganiseerd worden?

Deze studie toont o.i. aan dat het debat rond kernenergie zeer vele facetten omvat, en op die manier de complexiteit van de samenleving weerspiegelt. De vraagstelling rond technologische ontwikkelingen kan niet losgekoppeld worden van een maatschappelijke vraagstelling. Het kernenergiedebat gaat daarom niet enkel over specifieke vragen rond afvalbeleid, veiligheidsvoorschriften, aanvaardbaarheid van bepaalde oplossingen, maar tevens over fundamentele vragen zoals onze energienoden en onze verantwoordelijkheid t.o.v. de planeet en toekomstige generaties. Daarom is het voor eender welk debat van belang om duidelijke de waardengeladen oordelen in onze keuzes bloot te leggen en aan een kritische discussie bloot te stellen. Dit is misschien de enige weg om polarisatie in de toekomst te vermijden.

Bijlage 1 : Samenstelling van de 'Commissie der Wijzen'

Voorzitters

A. Jaumotte – Professeur à l'Université Libre de Bruxelles
 J. Hoste – Gewoon hoogleraar aan de Rijksuniversiteit te Gent

Assessors

Groep I	R. Maldague – Commissaire au Plan
Groep II	L. Gillon – Professeur à l'Université Catholique de Louvain
Groep III	P. de Meester – Gewoon Hoogleraar aan de Katholieke Universiteit te Leuven
Groep IVa	M. Willems – Professor aan de Rijksuniversiteit te Gent
Groep IVb	Ph. Wilmes – Professeur à l'Université Catholique de Louvain
Groep V	W. Vinck – Diensthoofd bij het Directoraat-generaal voor Industriële en Technologische Zaken (C.E.G.)
Groep VI	A. Lafontaine – Professeur à l'Université Catholique de Louvain
Groep VII	R. Verheyen – Professor aan de Universitaire Instelling Antwerpen
Groep VIII	S. Amelinckx – Buitengewoon Hoogleraar aan het Rijksuniversitair Centrum Antwerpen.

Groep I : Economische en financiële aspecten

Rapporteur	M. Frerotte – Directeur Général de l'Administration de l'Energie
Experts	P. Bernard (planbureau), G. Dister (ULG), L. Gielens (Kredietbank), E. Kirschen (DULBEA, ULB, UCL), Y. Smeers (UCL), E. Van Broekhoven (UFSIA), M. Vanden Abeele (ULB, kabinetschef EEG), J. Wautrequin (Collège de l'Europe)

Groep II : Alternatieve energiebronnen

Rapporteurs	J. Nihoul (ULg), E. Froment (RUG)
Experts	J. Bougard (UEMs), A. Delmer (Service Géologique), P. Stassen (ULg), A. Sterling (ULB, Ulg, Chef-Directeur des Ponts et Chaussées), P. Vandenplas (Ecole Royale Militaire, UEMs)

Groep III : Reaktortypes

Rapporteurs	J. Planquart (SCK•CEN, ULB), G. Stiennon (SCK•CEN, ULg)
Experts	J. Debrue (SCK•CEN), L. Delvaux (ULg), A. Falla (SCK•CEN), A. Houberechts (UCL), G. Minsart (SCK•CEN), F. Motte (SCK•CEN), J. Patigny (UCL), A. Siebertz (SCK•CEN), M. Soenen (SCK•CEN), P. Van Asbroek (SCK•CEN), H. Van Den Broeck (SCK•CEN), F. Van Massenhove (RUG), G. Van Massenhove (SCK•CEN)

Groep IVa : Regionale aspecten (Vlaanderen)

Rapporteurs R. Medart (Dienst voor Nijverheidsbevordering), O. Vanneste (Westvlaamse Economische Raad)

Experts F. Gullentops (KUL), R. Simoen (Ministerie van Openbare Werken)

Groep IVb : Regionale aspecten (Wallonië)

Rapporteurs P. Fincoeur (Conseil Economique Régional de Wallonie), G. Slegers (Conseil Economique Régional de Wallonie)

Experts A. Lejeune (ULg), J. Paligot (Société de Développement Régional pour la Wallonie), H. Bonnet (Ingénieur civil)

Groep V : Veiligheid

Rapporteurs R. Boulanger (CORAPRO), H. Dopchie (Association Vinçotte), J. Van Caeneghem (Directoraat-Generaal voor Industriële en Technologische Zaken, CEG)

Experts P. Govaerts (Association Vinçotte), F. Motte (ULB), E. Mund (FNRS, ULB), G. Penelle (CORAPRO), A. Siebertz (SCK•CEN), J. Smets (Association Vinçotte)

Groep VI : Gezondheid

Rapporteurs R. Lauwerys (UCL), J. Maisin (SCK•CEN, UCL), P. Recht (CCE, ULB), O. Segaert (RUG)

Experts G. Eggermont (IIKW, RUG), M. Faes (SCK•CEN), G. Fieuw (SCK•CEN), R. Gillet (UCL), R. Gouttier (ULg, SCK•CEN), C. Heylen (Inspection Médicale du Travail), P. Lejeune (Institut d'Hygiène et d'Epidémiologie), A. Leonard (UCL, SCK•CEN), J. Malchaire (UCL), A. Osipenco (Eurochemic), D. Rondia (Laboratoire de Toxicologie de l'Environnement), G. Thielens (RUG), S. Simon (ULB), P. Stallaert (Administratie van de Arbeidsveiligheid), A. Wambersie (UCL)

Groep VII : Ecosystemen

Rapporteurs Ph. Bourdeau (CCE, ULB), G. Cantillon (Institut d'Hygiène et d'Epidémiologie), L. De Coninck (RUG), I. Elskens (VUB)

Experts G. Billen (VUB, NFWO), J. Huble (RUG), Ch. Jeuniaux (ULg), R. Kirchmann (SCK•CEN), L. Malet (Institut Royal Météorologique), R. Matthys (Ingénieur), J. Micha (Université de la Paix – Namur), J.

Smitz (ULg), A. Sterling (ULB, ULg, Directeur des Ponts et Chaussées), O. Vanderborght (UIA)

Groep VIII : Brandstofcyclus

Rapporteur P. Dejonghe (SCK•CEN, KUL)

Experts L. Baetslé (SCK•CEN), H. Ceulemans (SCK•CEN, RUCA), J. Claes (SCK•CEN), E. Dettleux (Eurochemic, ULg), G. Fieuw (SCK•CEN), W. Goossens (SCK•CEN), R. Heremans (SCK•CEN), J. Huet (SCK•CEN), A. Osipenco (Eurochemic), G. Spaepen (SCK•CEN), H. Van den Broeck (SCK•CEN), Van de Voorden (SCK•CEN)

Bijlage 2 : Interviewleidraad en interviewresultaten

Doel van de interviews

Gezien de tijdsbeperkingen zijn de interviews expliciet bedoeld als ondersteuning van het literatuuronderzoek. De getuigenissen van betrokken personen zouden ons in staat moeten stellen om onze analyse scherp te stellen en eventuele hiaten op te sporen.

Keuze van interviewkandidaten

Op basis van vnl. twee criteria: garanderen van neutraliteit qua input (dus een voldoende spreiding over maatschappelijke groepen) en voldoende spreiding in de tijd (over de verschillende scharnierpunten in de geschiedenis van de kerncyclus in België). Uiteraard moeten de kandidaten ook voldoende betrokken geweest zijn in het maatschappelijk debat.

Interviewlogica

Doel van de interviews is, ter ondersteuning van het literatuuronderzoek, het perspectief van verschillende actoren in kaart te brengen, door een vraagstelling en confrontatie met de specifieke historische periode of gebeurtenis (de scharnierpunten) waarbij de actor actief betrokken was. Hierbij gaan we vooral in op de minder 'zichtbare' elementen van deze perspectieven, die niet uitgewerkt werden in het rapport: getuigenissen over de politieke besluitvorming en de invloed van verschillende maatschappelijke groepen daarin, meningen over (de intensiteit van) het maatschappelijk debat en de rol van de media, strategieën die men hanteerde om het publiek debat en/of de besluitvorming te beïnvloeden, enz. (zie interviewleidraad en de verwerking van de interview-resultaten).

Natuurlijk is het gebruik van interviews in historisch onderzoek een riskante onderneming. Ieder heeft een persoonlijk perspectief op voorbije gebeurtenissen, en herinneringen vertellen minstens evenveel over de persoonlijke relatie die een persoon wenst te onderhouden met 'zijn' geschiedenis (de eigen zingeving) als over de historische feiten zelf. Verder is het mogelijk dat elementen van het perspectief van een actor (geleidelijke) veranderingen ondergaan in de loop van de tijd. Hoe dan ook wordt men onvermijdelijk geconfronteerd met een zekere (al dan niet intentionele) herinterpretatie van de feiten.

Waarom hebben we, ondanks deze fundamentele bezwaren, er dan toch voor gekozen om interviews in dit onderzoeksproject op te nemen? Een eerste reden is louter ondersteunend naar bronnenmateriaal. Het is immers zeer goed mogelijk dat bepaalde actoren vanuit hun betrokkenheid bij het maatschappelijk debat een soort 'privé-archief' hebben aangelegd. Een andere reden is dat de informatie die overgebracht wordt tijdens een interview vaak niet teruggevonden wordt in eender welke 'officiële' historische documentatie. We denken hier bvb. aan de relaties die personen met elkaar onderhielden, anekdotes over reacties op bepaalde gebeurtenissen, kritieken op (coalities van) andere maatschappelijke groepen, enz. Natuurlijk kan de juistheid van dergelijke verhalen niet objectief nagegaan worden, maar dit is nu eenmaal de enige informatie waarover we kunnen beschikken. We stellen voor deze herinneringen, voor zover ze gestaafd kunnen worden door historisch bronnenmateriaal of door twee of meer geïnterviewde actoren worden vermeld, op te nemen in het rapport (steeds met vermelding van de bron). Persoonlijke getuigenissen worden samengevat weergegeven in een synthese van het interview, die telkens ter goedkeuring werden voorgelegd aan de persoon in kwestie. We hopen vooral dat de vergelijking van de verschillende persoonlijke getuigenissen en de confrontatie met het historisch onderzoek de lezer in staat stellen een rijker beeld van de geschiedenis van het maatschappelijk debat rond kernenergie te vormen.

De interviews werden opgesteld op basis van een semi-gestructureerde aanpak. De hierna volgende leidraad wordt dus niet als een vragenlijst voorgelegd maar wordt door de interviewer tijdens het gesprek eerder als een 'checklist' gebruikt. De vragenlijst werd voor wie dit wenste (met het oog op een betere voorbereiding) op voorhand ter beschikking

gesteld. Het concrete verloop van het gesprek wordt steeds mede bepaald door de interactie tussen interviewer en respondent.

Interviewleidraad

Inleiding

Voorstelling (interviewers, project), reden van het interview (waarom keuze interviewkandidaat, wat verwachten wij van hem/haar).

Uiteenzetting methodiek

Aan de hand van (een korte samenvatting van) de uitgewerkte teksten wordt de methodiek eerst overlopen met de interviewkandidaat. Het is belangrijk dat het interview in deze fase goed gesitueerd wordt, zodat geen misvattingen ontstaan. Duidelijk zeggen dat het gaat om een beleidsondersteunende en geen beleidsevaluerende studie.

Vragen

Wat was uw concrete rol / functie m.b.t.. het scharnierpunt in kwestie? Waarnaar streefde u (als individu, als woordvoerder voor een groep) door uw actieve deelname aan het maatschappelijk debat? Wat probeerde u te realiseren, en hoe? Wat was uw impact op de besluitvorming/ het maatschappelijk debat?

Wat was voor u, ten tijde van de controverse in kwestie, de werkelijke inzet van het debat? Wat stond er voor u precies ter discussie?

Hoe zou u, ten tijde van de controverse in kwestie, de technologische besluitvorming rond kernenergie karakteriseren (vooral m.b.t.. participatie van maatschappelijke groepen / het georganiseerde middenveld / de bevolking)? Welke institutionele mechanismen konden maatschappelijke groepen en privé-ondernemingen benutten om hun positie kenbaar te maken? Welke rol speelde de overheid tov. de toepassing van kernenergie (eerder stimulerend of eerder regulerend)? Welke rol speelden experts?

Hoe zou u, ten tijde van de controverse in kwestie, de intensiteit van het maatschappelijk debat karakteriseren? Ging het eerder om een gesloten debat tussen een beperkt aantal groepen, of om een nationale controverse? Wat was de rol van de media hierin? Werden in de politieke arena dezelfde argumenten gebruikt als in de maatschappelijke arena? Waarom (niet)? Welke rol speelde de overheid in het maatschappelijk debat (stimulerend, negerend, onderdrukkend, informerend, ...)? Hoe zou u de houding van het 'brede publiek' karakteriseren (bewust, sceptisch, niet betrokken,...)?

Wie waren volgens u de belangrijkste groepen die deelnamen aan het debat? Wat streefden zij volgens u na? Welke eisen stelden zij aan de overheid (bvb. meer regulering, geschikt industrieel klimaat,...)? Waren de posities onverzoenbaar? Wat was hun impact op de besluitvorming?

(indien lid van een organisatie) Hoe zagen andere actoren uw organisatie? Hoe situeerde uw organisatie zich tov. de andere belangrijke actoren (evt. allianties)?

(indien lid van een expertgroep) Wat was de formele rol van de expertgroep in de besluitvorming? Hoe werd deze rol gezien door andere actoren? Hoe werden de experts geselecteerd? Hoe werd het probleem aan de orde gesteld in de expertgroep? In hoeverre kon u onafhankelijke keuzes maken wat betreft de inhoud en organisatie van uw werk? Had u voldoende middelen ter beschikking (tijd, personen)? Wie hakte de knopen door? Wat was de impact van de expertgroep op de besluitvorming / maatschappelijk debat?

(indien historische actor) Als u vanuit uw ervaring naar de toestand van het kernenergiedebat nu kijkt, hoe schat u dan uw vroegere argumentatie in? Waar heeft de geschiedenis u gelijk gegeven, waar niet? In hoeverre hebben nieuwe ontwikkelingen invloed gehad op uw standpunt (het standpunt van uw organisatie)?

(indien huidige actor) Wat zijn volgens u de belangrijkste historische ontwikkelingen geweest (bvb. reactorongevallen, liberalisering, enz.) die uw standpunt (het standpunt van uw organisatie) hebben beïnvloed?

Afsluiting

Uitleiding (evt. nog opmerkingen aan toe te voegen?); bedanking van interviewkandidaat. Interviews worden telkens verwerkt en nog eens ter nazicht opgestuurd zodanig dat er mogelijkheid is tot feedback.

Lijst van geïnterviewde personenjaren '70

1. Dhr. J. Turf
kernfysicus, actief in de leiding van de Kommunistische Partij (KP) (tot 1989)
(nu journalist)
2. Mevr. L. Goderis-Lyppens
initiatiefneemster REM-U235 actiegroep tegen vestiging kernenergie Zeebrugge, later VAKS
3. Dhr. M. Sapir
initiatiefnemer themanummers 'La Revue Nouvelle', manifest der academici
(nu directeur BTS, lid van de beheerraad van het FANC-AFCN)
4. Dhr. M. Potemans
ex-directeur kerncentrale Doel 1+2, woordvoerder Electrabel (tot 1989)
5. Dhr. J. Michiels
actiegroep VAKS, ex-regeringscommissaris SCK•CEN en NIRAS-ONDRAF
(nu FANC-AFCN)

jaren '80

6. Dhr. S. Ulens
zonedirecteur kerncentrales te Doel (1978-1980), directeur nucleaire productie België (1980-1992), directeur-generaal productie en transport (Electrabel), raad van bestuur (Electrabel, tot 2002).
7. Dhr. H. Bernard
secretaris-generaal Nationaal Comité Energie
8. Eresenator Dhr. P. Pataer
senator (1985-1995), lid van de 'Commissie voor Informatie en Onderzoek inzake Nucleaire Veiligheid' (1986-1991)
9. Dhr. J. Vanwildemeersch
diverse betrekkingen energiebeleid in de jaren '80
(nu SCK•CEN)
10. Dhr. M. Allé
directeur programma 'Energie' (DPBW-SPPS) (1981-1986); beheerder SCK•CEN (1987-1990)
(nu BIAC, professor aan 'Solvay Business School')
11. Dhr. A. Verbruggen
professor aan de UA, directeur onderzoeksgroep STEM

jaren '90

12. Dhr. J.-M. Streydio
voorzitter AMPERE-commissie (1999-2000) en voorzitter NIRAS-ONDRAF (1996 - nu), ex-voorzitter SCK•CEN, professor aan de UCL
13. Dhr. E. Glorieux
Artsen tegen Atoomwapens (1983-1991), Greenpeace (eerste helft jaren '90)
(nu lid van het Vlaams Parlement)

14. Dhr. L. Barbé

kabinetschef staatssecretaris Deleuze (1999-2003)
(nu secretaris ECOLO-fractie Federaal Parlement)

15. Dhr. T. Van Renterghem

administratie Energie – Dienst nucleaire toepassingen (1988 – nu)

16. Dhr. G. Demazy¹ & dhr. R. Leclère²

¹Belgonucléaire (1974-1986), Synatom (1986- nu)

²diverse betrekkingen m.b.t. milieu-en energiebeleid (1977-1995), Electrabel (1995-nu)

Synthese van de interviewresultaten

Jaren '70 (en vroeger)

Interview Dhr. Jef Turf

(interview afgenomen op woensdag 12-5-2004, goedgekeurd op 15-5-2004)

Functie

Jef Turf (JT) studeerde in 1956 af als kernfysicus. Daarna werkte hij voor het NFWO (1956-1958) in Gent (lineaire accelerator). Nadien werkte JT voor het Koninklijk Meteorologisch Instituut (KMI), tot hij in 1963 zijn ontslag indiende (zie verder), na het behalen van de titel van doctor in de fysica aan de Gentse universiteit. Bij het KMI was JT ondermeer belast met het meten van de fall-out van de atmosferische atoombomtests. Na 1963 was JT politiek actief in de leiding van de Kommunistische Partij (KP), tot hij in 1989 werd ontslagen. Nadien werd hij journalist (persagentschap Belga, vakweekblad voor huisartsen).

Scharnierpunt(en)

Kernenergiedebat in de jaren '60, groeiplanning eerste kerncentrales, controversie rond de berging van laagradioactief afval (eind jaren '80).

Rol met betrekking tot de scharnierpunten

Bij de KP hield JT zich bezig met het thema (kern)energie. Men stelde documentatie op rond de economische belangen van de voornaamste groepen in de besluitvorming, en de wetenschappelijke gegevens terzake werden opgevolgd. JT nam tijdens de jaren '70 deel aan debatten, gesprekavonden enz., en voerde het woord op betogingen.

Inzet van het debat

JT evolueerde van een pro-nucleair naar een anti-nucleair standpunt, deels door 'rationele' overwegingen (gevolgen van fall-out), deels door persoonlijke ervaringen: de resultaten van de metingen van het KMI werden wel gepubliceerd in de vakliteratuur (voor een beperkt publiek), maar voordrachten voor een breder publiek (bvb. scholen, televisie) waren niet toegestaan. Het KMI nam afstand van de standpunten van JT. Ook deelname aan een documentaire werd verboden (JT staft beide beweringen met brieven). JT achtte het niet meer mogelijk zijn werk als wetenschapper uit te voeren en nam ontslag in 1963.

Vanuit zijn standpunten tegen de atmosferische atoombomtests ontwikkelde JT later zijn argumentatie tegen de civiele kernenergie: politieke bezwaren (concentratie van de macht in de handen van enkelen), potentieel gevaar van terrorisme, kans op een catastrofe (JT vindt dat men met deze technologie "aan de grenzen van het controleerbare zit"), het onoplosbare afvalprobleem (wat de kernenergiesector volgens JT steeds als een relatief gemakkelijk oplosbaar probleem heeft voorgesteld).

Strategie en impact op besluitvorming

De KP voerde een politieke strijd tegen de kernenergiesector, en probeerde de bevolking te mobiliseren. Er was geen georganiseerde samenwerking met VAKS, maar veel mensen uit de KP waren ook actief binnen VAKS.

JT was later vooral nog actief in het lokale verzet tegen de mogelijke berging van laagradioactief afval in de Westhoek. Hierbij werd vooral op de lokale bezorgdheden ingespeeld.

Mening over (intensiteit van) het maatschappelijk debat

Toen JT in 1956 afstudeerde als kernfysicus heerste er nog een grote euforie rond de vreedzame toepassingen van kernenergie, hoewel dit toen nog een toekomstperspectief was. Tijdens zijn werk bij het KMI raakte hij sterk onder de invloed van publicaties die de gezondheidseffecten van de atmosferische atoombomtests becijferden (bvb. van Nobelprijswinnaar Pauling). De eerste anti-atoommars in België (Mol-Antwerpen, georganiseerd door de Belgische Unie voor de Verdediging van de Vrede) vond volgens JT plaats in 1960-1961, en was hoofdzakelijk gericht tegen de effecten van de fall-out, hoewel de keuze van de startplaats (Mol) toch ook al (symbolisch) verwees naar de vreedzame toepassingen. Enkele honderden mensen namen deel, toen nog vanuit een eerder beperkt milieu (linkse politieke kringen). Dit alles vond volgens JT plaats in een sfeer van verdachtmakingen (toppunt Koude Oorlog). De strijd tegen kernenergie werd gedurende de jaren '60 één van de emblemen van de alternatieve beweging, en gaf o.a. ook aanleiding tot uitingen in de kunst (bvb. de roman "Berthold 1200" (1979) van Paul Koeck).

Het lokale verzet tegen de keuze van een vijftal kandidaat-sites (eind jaren '80) voor de berging van laagradioactief afval (St.-Niklaas, Mol, Lo-Reninge,...) toont volgens JT aan dat een spontane basisbeweging, ontstaan vanuit het volk (en de lokale burgemeesters), werkelijk de politiek kan beïnvloeden. De bevolking was gealarmeerd door de mogelijke impact op het toerisme, gevaren voor gezondheid, enz. Ook het wantrouwen tegen de regering en de overheid speelde volgens JT mee. T.o.v. de huidige toestand (lokale partnerschappen) blijft JT kritisch ("een poging om iets door te drukken wat reeds vooraf beslist is").

Mening over publieke besluitvorming

De beslissing rond de bouw van de eerste kerncentrales werd genomen zonder enige vorm van inspraak (zelfs niet van het parlement). Ook de ervaringen met Tsjernobyl en de lokale actie in de Westhoek leren JT dat de overheid de bevolking niet 'au sérieux' neemt.

Invloed van historische ontwikkelingen op standpunt

Historisch gezien hebben volgens JT vooral de afvalproblematiek, het gedemonstreerde risico van een ongeval met catastrofische dimensies, het gebrek aan transparantie van de sector, en emotionele reacties van het publiek (wat bvb. ook speelt bij genetische gemodificeerd voedsel) gespeeld. Vooral in de Verenigde Staten is de roep voor het hernieuwen van de nucleaire optie zeer sterk. Nochtans kan kernenergie volgens JT geen oplossing brengen voor het energieprobleem van de toekomst (kernenergie speelt nu zelfs maar een marginale rol). Vermits fossiele energiebronnen uitputbaar zijn, en het potentieel voor hernieuwbare energiebronnen beperkt, kan de toekomst enkel liggen in ingrijpende energiebesparingen. Dit zal in de toekomst een grondige hervorming van ons samenlevingsmodel vergen (bvb. het grote belang van mobiliteit is niet houdbaar). Het ontbreekt de politiek echter aan lange-termijn visie.

Interview Mevr. Lydia Goderis-Lyppens

(interview afgenomen op 16-3-2004, goedgekeurd op 8-4-2004)²⁸³

Functie

Lydia Goderis-Lyppens (LL) was oorspronkelijk lid van de actiegroep 'Zeebrugge blijft' (1972), en later ook van de werk- en studiegroep 'REM-U-235' (1973), die zich binnen de overkoepelende actie 'Zeebrugge blijft' specifiek bezighield met de kernenergieproblematiek. REM-U-235 bestond uit 8 leden, naast facultatieve leden. Nog later maakte REM-U-235 deel uit van de overkoepelende anti-kernenergie actiegroep VAKS. Binnen REM-U-235 bestonden er geen formele functies (naast een penningmeester en een verslaggever); informeel trad LL vaak op als woordvoester (bvb. naar de media, in deelname aan debatten of bij het geven van uiteenzettingen - die door alle leden afwisselend in het hele land gegeven werden), initiatiefneemster van acties, redactrice van informatiedossiers (in groep bestudeerd en bewerkt), enz. Later werd nog verzet geboden tegen de bouw van een LNG terminal in de Zeebrugse achterhaven (1975-'76).

Scharnierpunt(en)

Energiecrisis van 1973, groeiplanning eerste kerncentrales, actie Zeebrugge en eilandsite in Noordzee, 'rapport der Wijzen', (project voor gas en nevenproducten in voorhaven).

Rol met betrekking tot de scharnierpunten

Aanvankelijk bestond de rol van REM-U-235 uit het "afwenden van de onmiddellijke dreiging", nl. de mogelijke bouw van een kerncentrale te Zeebrugge (er werden pogingen ondernomen op twee verschillende locaties). Later spreidde de actie zich uit tot de hele kustlijn (met inbegrip van de kerneilanden), en nog later (in samenwerking met VAKS) tot het kernenergieprogramma (met inbegrip van de geplande bouw van de kweekreactor te Kalkar) in het algemeen. Er werd gepoogd dit programma af te remmen, vooral om te verhinderen dat onomkeerbare keuzes op lange termijn zonder grondige bezinning zouden worden genomen. In de loop van deze controversie werd de argumentatie van de actiegroep ook vrij snel breder en meer onderbouwd.

Inzet van het debat

Ondermeer door het opvolgen van het debat in de Verenigde Staten (bvb. de uitbreiding van de militaire geheimhouding tot de civiele toepassingen van kernenergie in 1954 en het protest hiertegen door wetenschappers op grond van wetenschappelijke onzekerheid) is LL ervan overtuigd dat de expansie van kernenergie enkel verklaard kan worden door de financiële belangen van een conglomeraat van industriële architecten, holdings, elektriciteitsproducenten, enz. Bovendien werden de kerncentrales in België gebouwd op het moment dat de expansie in de Verenigde Staten al over haar hoogtepunt was. Dit beschouwt LL als een soort "industriële uitverkoop", nl. het verkopen van kerncentrales die men op de eigen markt niet meer kwijt raakte. De werkelijke inzet was voor LL van ethisch-ecologische aard: de ware kosten voor kernenergie en het gebrek aan informatie daaromtrent (bvb. de verzekering voor kerncentrales, de staatssteun in verschillende stappen van de kerncyclus, de kosten voor afvalberging, ontmanteling van de centrales enz.), de milieu-impact (vooral de onopgeloste afvalproblematiek en impacts op lange termijn), en de link met proliferatie van kernwapens.

²⁸³ Een groot deel van de getuigenis die wij tijdens dit interview te horen kregen is ook terug te vinden in het door Mevr. Goderis-Lyppens recent opgestelde overzichtsdocument "Met een geloof dat kerncentrales verzet. De lange weg van REM-U-235", dat zij aan ons overhandigde.

Strategie en impact op besluitvorming

Voor LL was de enige hefboom waarover haar actiegroep toen beschikte om de besluitvorming te beïnvloeden “alles luidop te zeggen”, dmv. “goede teksten, goede vragen, een argumentatie op brede schaal”, waarbij steeds een perspectief op lange termijn gehanteerd werd. LL benadrukt in het gesprek herhaalde malen het belang van gedegen informatie ter ondersteuning van acties (wat haar bvb. in staat stelde in technische discussies met voorstanders van kernenergie te treden). Deze hefboom werd volop benut, en niet zonder succes: LL verwijst bvb. naar het oprichten van de ‘Commissie der Wijzen’ en naar het feit dat er nooit kerncentrales aan de Belgische kust zijn gebouwd. De actiegroep probeerde vooral tijdswinst te boeken door vertragingen in de ontwikkeling van het kernprogramma uit te lokken. De tijdswinst moest dienen om eigen inzicht te verhogen en de politieke besluitvormers tot bezinning (of tot twijfel aangaande de eerdere engagementen) te brengen op basis van de eigen argumentatie.

LL vermeldt ook dat ze in haar persoonlijke bijdrage tot het debat ook steeds aandacht had voor het zingevingkader van de gesprekspartner (bvb. motiveren van studenten kernenergie om de latere problemen – ondermeer afvalberging, ontmanteling, enz. – te helpen oplossen). Voor haar eigen inzet steunde ze vooral op inspiratie uit de christelijke spiritualiteit (“er is maar één ding heilig en dat is het leven zelf”). Er werd geprobeerd niet enkel kritiek te leveren, maar ook alternatieven te suggereren (bvb. dat olie en gas nog ruimer voorradig waren dan steeds werd aangenomen – zoals geargumenteed door prof. Odell op een door REM-U-235 georganiseerde studiedag).

Hulpmiddelen bij deze strategie vormden informatieavonden, voordrachten, protestacties (bvb. menselijke keten aan de Belgische kust), ludieke acties, persberichten, brieven aan ministers en parlementairen, indienen van bezwaarschriften tegen geplande vestigingen, indienen van moties tot op het Europese niveau, enz.²⁸⁴. Er werden ook internationale contacten onderhouden, en het debat in andere landen werd (bvb. via buitenlandse pers) op de voet gevolgd. De actiegroep hield zich met name op de hoogte van de groeiende controverse in de Verenigde Staten (o.a. via kritische publicaties van Gofman, fysicus en voormalig medewerker van de Atomic Energy Commission) – en vooral de financiële kant van de zaak (toenemende veiligheidsmaatregelen joegen de investeringskosten voor kerncentrales de hoogte in) werd met interesse gevolgd.

Mening over (intensiteit van) het maatschappelijk debat

Slechts weinigen durfden in het begin van de jaren ‘70 een standpunt innemen tegen machtige financiële belangen. REM-U-235 moest a.h.w. in een “braakliggend terrein” vertrekken, maar had wel het voordeel al over een goede basiswerking te beschikken via de actiegroep ‘Zeebrugge blijft’. In een persoonlijke anekdote (LL wees een universiteitsprofessor en lid van de ‘Commissie der Wijzen’ tijdens een studiedag waar hij een pleidooi hield voor kernenergie op zijn zwijgplicht als lid van die commissie²⁸⁵) getuigt LL van een klimaat waar een al te openlijke vraagstelling vaak moeilijk aanvaard werd (ze werd achteraf door de organisatoren van het congres “op de vingers getikt”). LL bericht ook over poging tot omkoping van een lid van de actiegroep (door onbekenden) en afluistering door de staatsveiligheid. Het is pas met het instellen van ‘de Commissie der Wijzen’ dat het informeren van de bevolking en de maatschappelijke bewustwording stilaan vorm krijgt. De actiegroep heeft steeds een rol gespeeld door het zo breed mogelijk verspreiden van informatie (bvb. studenten, scholen, enz.) over heel Vlaanderen.

Mening over publieke besluitvorming

²⁸⁴ Een documentatiemap die mevr. Goderis-Lyppens ons overhandigde tijdens dit interview staft deze bewering. Overigens heeft mevr. Goderis-Lyppens al haar documentatie over die periode overgedragen aan het ‘Archief Julius Sabbe’ (Stijn Streuvelsstraat 59, 8000 Brugge, Tel.: 050/33.33.23). N.a.v. het interview stuurde mevr. Goderis-Lyppens ons later een selectie van ‘Documentatienota’s uit het archief van REM-U-235’.

²⁸⁵ Over dit incident verscheen een krantenartikel in ‘de Vooruit’ (17 oktober 1975).

LL ziet een duidelijke kentering in de besluitvorming in de figuren van staatssecretaris Dhoore en minister Oleffe (die de 'commissie der Wijzen' oprichtte) en vermoedt dat de actiegroep met hun argumentatie invloed heeft gehad in deze kentering. In het begin van de controverse (eerste protest tegen vestiging van een kerncentrale in Zeebrugge) was de houding t.o.v. REM-U-235 defensief en wantrouwig: er werd geen informatie gegeven, de actiegroep werd nauwgezet gevolgd, enz. Later werden vertegenwoordigers zelfs uitgenodigd op het kabinet, er kwam een dialoog tot stand. LL had niet het gevoel dat de betrokken ministeries aan de kant van de actiegroepen stonden, wel dat er een houding van respect en luisterbereidheid was (misschien ook wel met de bijgedachte om het protest te milderen).

Mening van andere actoren over de eigen organisatie

LL stelt vast dat andere groepen de actiegroep soms onterecht beschuldigden van "doemdenken", "alarmisme" of "verdedigen van louter lokale belangen" (kusttoerisme). Ze motiveert dit aan de hand van het door REM-U-235 verspreide document 'Basiselementen tot grondige openbare discussie', dat inderdaad een breed spectrum aan vragen bestrijkt, gaande van nationaal tot Europees beleid, planning op lange termijn, alternatieve energiebronnen, economische aspecten, sociale en politieke aspecten, ecologische en ethische aspecten, enz.

Boven vermeldden we reeds de gepercipieerde omslag in de houding van besluitvormers (van wantrouwen naar respect).

Mening over andere maatschappelijke groepen

LL wijst vooral bepaalde universiteitsprofessoren (waarmee ze in debat trad op studiedagen) aan als de grote voorstanders van kernenergie. Ze stelt vast dat sommigen onder hen vaak (niet altijd) "niet al te wetenschappelijke argumenten hanteerden" en soms zelfs optraden als "leurders van stofzuigers" (bvb. met het argument dat het niet aanvaarden van kernenergie gelijk stond met een terugkeer naar pre-industriële tijden).

Vakbonden hadden volgens LL op nationaal niveau nog geen standpunt ingenomen met betrekking tot kernenergie; op lokaal niveau kreeg men echter wel steun.

Elektriciteitsmaatschappijen duldden geen kritiek op kernenergie door medewerkers (LL vernoemt de dreiging met ontslag van de echtgenoot van een medewerkster in REM-U-235, tenzij zijzelf uit de groep zou treden). Nochtans maakten sommige medewerkers van deze maatschappijen (en ook gezagsdragers en wetenschappers) gebruik van de actiegroepen om anoniem informatie door te spelen.

Er werden ook coalities aangegaan, bvb. met groeperingen van mijnwerkers die bedreigd werden door mijnsluitingen, de visserij, de middenstand en het kusttoerisme.

Invloed van nieuwe ontwikkelingen op standpunt

LL is vooral verheugd (en verwonderd) dat het ecologische gedachtegoed dat zijzelf en REM-U-235 als voorloopster probeerde uit te dragen nu bijna gemeengoed is geworden en deel uitmaakt van het programma van haast elke politieke partij. Specifiek rond kernenergie is LL bevreesd dat opnieuw een periode van wereldwijde nucleaire expansie zal aanbreken, vooral in landen die aan het begin staan van een economische ontwikkeling. Ze maakt zich veel zorgen rond terrorisme (een mogelijkheid waar de actiegroep i.v.m. de kernenergiediscussie al op gewezen had in de jaren '70, en die toen sceptisch werd onthaald) en de veiligheid van nucleaire installaties ("er moet zo weinig misgaan om zo'n grote impact te hebben") en vreest dat de wereldwijde nucleaire expansie enkel kan tegengehouden worden door de impact van een terroristische daad of een nieuw ongeval. Ook historische vervuilingen in Verenigde Staten en voormalige Sovjet-Unie baren zorgen. Kernenergie werd zeker in het verleden op een niet-duurzame manier aangewend.

Entretien Mr. Marc Sapir

(interviewé le 23-3-2004, approuvé le 19-5-2004)

Rôle/Fonction

Mr. Marc Sapir (MS), actuellement directeur du 'Bureau Technique Syndical' (BTS), chimiste de formation est devenu intéressé par le rôle de la science pendant son séjour à la fin des années 60 aux Etats-Unis, où il rencontre des scientifiques actifs dans le débat sur les armements nucléaires et la guerre du Vietnam. Après son retour en Belgique, et au sein de l'Université Libre de Bruxelles (ULB) dans les années septante, il continue d'être actif dans le débat sur le rôle de la science dans la société. Ceci l'amène vers le débat de l'énergie nucléaire en Belgique. Les scientifiques de l'université se réunissent informellement pour débattre de ce sujet. Partant d'une philosophie marxiste, il a aussi des échanges avec le Centre Galilée, une équipe de scientifiques basée à l'Université Catholique de Louvain (UCL) qui s'attachent à débattre du rôle de la science dans la société. Ensemble, le groupe de scientifiques essaye d'ouvrir le débat avec les acteurs politiques, en soulignant que ce n'était pas seulement un débat technique. MS a quitté l'université en 1978, et a travaillé au CRIOC-OIVO ('Centre de Recherche et d'Information des Organisations de Consommateurs / Onderzoek- en Informatiecentrum van de Verbruikersorganisaties') sur les normes de sécurité technique, les niveaux de risque acceptable, et participé aux négociations sur ces normes. MS a rejoint l'organisation syndicale européenne en 1995 avec l'accent sur la protection du travail, mais il est revenu sur le débat énergétique en 2000 jusqu'il y a peu. A titre personnel, il poursuit son intérêt sur ce thème.

Éléments charnières

La crise énergétique (1973), la sûreté des centrales nucléaires- les risques (Le rapport de Rasmussen, 1975), la réglementation, le processus décisionnel technologique ('70s- début '80s), le rapport de commission des sages, (l'option de retraitement).

Rôle par rapport aux points charnières

MS s'est intéressé au débat réglementaire, et sur l'ouverture du processus décisionnels dans les années septante. MS et le groupe de scientifiques ont formé un réseau informel pour l'échange d'information sur les différents aspects du débat, et ont rédigé une série d'articles dans 'La Revue Nouvelle' et les 'Cahiers Marxistes' et contribué à différentes formations au sein de différents partis politiques (PS et PSC), par exemple, le numéro 'L'énergie: qui décide en Belgique?' dans les années septante. Il a travaillé sur la réglementation au sein des organisations syndicales dans le début d'années quatre-vingt.

Contenu du débat de société

Le débat aux Etats Unis portaient sur les réglementations et a influencé les scientifiques en Belgique. Les scientifiques ont cherché de l'information sur les options d'énergies, les enjeux (sur base de ce qui était le plus facilement disponible aux Etats-Unis, mais aussi par un réseau très informel, en Belgique), et ils ont essayé de mettre les questions sur la table (par rapport au processus décisionnel), et de provoquer une réflexion sur le sujet, en publiant des articles dans des revues en intervenant dans différents réunions et formations. Au début ce débat se déroulait uniquement dans le milieu académique, mais il s'est introduit aussi dans les milieux politiques plus institutionnalisés, qui demandaient des échanges avec les intellectuels.

L'opinion sur l'intensité de débat

Dans les années septante, MS trouvait que le débat était très fermé, avec la Société Générale, le secteur de l'électricité, les fabricants comme acteurs principaux qui participaient

dans les décisions. Le secteur électrique dominait sur la circulation de l'information, et c'était un monde clos.

Il y avaient aussi des manifestations dans de la rue à Tihange à la fin des années septante, et début des années quatre-vingt, mais MS trouvait que le débat démocratique était très difficile à réaliser (et cela reste difficile) sur des thématiques relatives aux risques et aux choix technologiques.

L'opinion sur le processus décisionnel technologique

Dans les années septante, les questions technologiques sont décidés par un petit group des personnes, sans débat (ou presque).

La perception de votre organisation dans les yeux des autres acteurs impliqués dans le débat

Le monde politique a été intéressé par l'approche utilisée, et par ce que des académiques avaient des choses à dire. Il y avait aussi des gens de l'industrie nucléaire qui étaient intéressés par les arguments amenés au débat par les groupes de scientifiques.

L'opinion sur les autres acteurs

MS n'as pas vraiment eu de contact avec les groupes d'actions / les gens de la rue. Il trouvait les acteurs industriels plutôt fermés au débat (surtout dans les années septante), mais le monde politique plus ouvert.

L'impact de développements récent sur la position du candidat rencontré

Sa position a été confirmée par les développements plus récents- MS pense que les difficultés d'avoir un débat démocratique se sont intensifiées, mais que le débat même n'a pas changé fondamentalement. L'institutionnalisation du débat crée des barrières supplémentaires pour l'organisation d'un débat démocratique. De plus le dialogue entre les différents experts est plus difficile. Le débat est aussi devenu extrêmement technique et a lieu à de nombreux niveaux (régional, national, européen, international, public, privé).

Interview Dhr. Maurice Potemans

(interview afgenomen op 2-4-2004, goedgekeurd op 13-4-2004)

Functie

Maurice Potemans (MP) was één van de eerste personen met een opleiding 'nucleair ingenieur' in België. Hij werkte gedurende twee jaar in de Verenigde Staten (1957-1960), o.a. in de eerste commerciële PWR reactor van de wereld (te Shippingport) en 10 maanden in de 'Nuclear Development Corporation of America' (NDA) op het ontwerp van de BR2 reactor te Mol. Verder was hij directeur van de experimentele BR3 reactor (SCK•CEN). MP was eveneens directeur van de kerncentrale te Doel (ook tijdens de opbouw-en startfase), directeur bij EBES en adviseur van de Vereniging der Elektriciteitsbedrijven van België. In 1989 ging hij op pensioen.

Scharnierpunt(en)

Energiecrisis 1973, groeiplanning eerste kerncentrales, ongeval TMI (Harrisburg 1979), parlementair debat energiebeleid (1982), 2e generatie reactoren (Doel 3+4 en Tihange 2+3), uitrustingsplanning (debat rond N8), ongeval in Tsjernobyl (1986).

Rol met betrekking tot de scharnierpunten

MP onderhield gedurende zijn ganse professionele carrière contacten met de overheid, politici, de 'nucleaire wereld' (ook internationaal) en de pers. Hij was vooral intens betrokken bij de controverse gedurende de jaren '70, de voorbereiding van het parlementair energiedebat in 1982 (o.m. door de redactie van dossiers in naam van het Belgisch Nucleair Forum) en de voorbereiding en bespreking van de uitrustingsplannen.

Inzet van het debat

Voor MP was de inzet (bij de uitrustingsplannen, de groeiplanning van elektriciteitscentrales) steeds het garanderen van de welvaart in België. Elk jaar werd een uitrustingsplan gepubliceerd met een horizon van tien jaar, op basis van groeiscenario's van elektriciteitsverbruik. Op basis van economische en andere (bvb. i.v.m. mogelijke vestigingsplaatsen) studies werden dan de aangewezen productiemiddelen aangeduid, rekening houdend met de leveringsmogelijkheden. Hierbij was het altijd minder gevaarlijk om een reserve aan productiemiddelen te hebben, dan te weinig te investeren. MP was ook steeds bereid om vragen van politici te beantwoorden omtrent deze uitrustingsplannen.

Strategie en impact op besluitvorming

In tegenstelling tot andere collega's binnen de elektriciteitsmaatschappijen stelt MP dat hij steeds het belang heeft ingezien van contacten met de pers (zo organiseerde hij bvb. een informatieve reis voor journalisten naar Harrisburg na het TMI ongeval of rechtstreekse contacten met het hoofdkwartier van de OPEC). Hij trachtte het publiek en politici te overtuigen van zijn gelijk via "goede argumenten". MP stelt dat hij het vertrouwen van vele mensen genoot omdat hij "de waarheid" vertelde (steeds technisch correcte informatie verstrekke). Hij hield bvb. ook vrij strikt toezicht op het technisch correcte karakter van de informatie in de pers (bvb. door bij verkeerde berichtgeving contact op te nemen met de betrokken journalist of hoofdredacteur). Dat journalisten ook bepaalde maatschappelijke keuzes verdedigden (bvb. nationalisatie van de energiesector) was volgens MP hun "goed recht", en in dit debat mengde MP zich niet.

Mening over (intensiteit van) het maatschappelijk debat

MP ging gedurende de jaren '70 zowat overal "preken zoals een pastoor op zijn preekstoel". Hij kwam daarbij met zowat alle politieke of maatschappelijke groeperingen in contact. MP herinnert zich dat bijna altijd dezelfde vragen werden gesteld. Debatten waren vaak woelig (sprekers werden systematisch onderbroken, enz.). Vooral de anti-kernenergiebeweging gebruikte vaak "demagogische technieken". Algemeen stelt MP dat het publiek gemakkelijk te manipuleren was voor wie daar gebruik van wilde maken.

Mening over publieke besluitvorming

De verdere uitbreiding van kernenergie in jaren '70 is tegengehouden door een samenloop van factoren (bvb. economische recessie, minder energieverbruik dan voorzien), niet door druk van de anti-kernenergiebeweging. Het ongeval in Tsjernobyl betekende het einde van het N8 project, hoewel dit volgen MP niet rationeel te verantwoorden valt (concept van Belgische centrales is compleet verschillend). De Engelsen hebben volgens MP een tijdlang hetzelfde reactortype onderzocht en de Sovjet-Unie via een rapport reeds vroeger op de hoogte gesteld van de gevaren – het ongeval in Tsjernobyl was dus te voorspellen !

Het parlementaire energiedebat was volgens MP voldoende breed, ruim spectrum van aspecten kwam aan bod. MP denkt dat – in de mate van het mogelijke - alle standpunten aan bod zijn gekomen.

Mening van andere maatschappelijke actoren over eigen organisatie

MP herinnert zich de goede relaties met plaatselijke bevolking rond Doel. Ook werd bvb. nog voor de eerste kerncentrale in werking trad een opendeurdag georganiseerd die door ongeveer 6000 mensen werd bezocht (waaraan ook leden van de anti-kernenergiebeweging deelnamen). In de jaren '80, bij de opening van de nieuwe kerncentrales (Doel 3+4) was het debat al zodanig gepolariseerd dat, om veiligheidsredenen, zo iets niet meer denkbaar was.

Mening over andere maatschappelijke groepen

Volgens MP waren er verschillende schakeringen in "de groene beweging". Sommigen waren anarchisten (MP haalt bvb. gewelddadige manifestaties in Frankrijk en Duitsland aan), en voor deze groeperingen kon MP weinig begrip opbrengen. Anderen waren idealisten (dwz. echt bekommerd om welzijn van mensen, zich bvb. inspirerend op het eerste verslag van de Club van Rome), en voor hen kon MP wel begrip opbrengen (zij het dat hij hun standpunten niet deelde). De meesten waren volgens MP gekant tegen grote maatschappijen, tegen "het kapitaal". Volgens MP konden deze groepen echter geen alternatief bieden (MP haalt bvb. een rapport van prof. Verbruggen uit 1987 aan waarin hij pleit voor een onmiddellijke sluiting van kerncentrales). Energievoorziening voor steden, landen, grote industrieën, enz. vraagt meer dan enkel de inzet van kleinschalige vormen van energie.

MP spreekt zijn waardering uit voor enkele politici; vooral diegenen die op basis van een gedegen dossierkennis beslissingen namen konden op zijn goedkeuring rekenen.

Invloed van historische ontwikkelingen op standpunt

MP is steeds van oordeel geweest dat alle vormen van energie in overweging moesten genomen worden, en dat er voldoende aandacht moest besteed worden aan planning op lange termijn. Dit standpunt is steeds hetzelfde gebleven. Hoewel niet rationeel te verantwoorden betekende het ongeval in Tsjernobyl de doodsteek voor de kernenergie in België. Bovendien besteedt België volgens MP nu te weinig (of geen) aandacht meer aan planning op lange termijn (d.w.z. rekening houdend met de energievoorraden in de wereld, en

de economische groei van ontwikkelingslanden), met als gevolg dat er nog weinig wordt geïnvesteerd in België. Hij vreest voor grote elektriciteitspannes (zoals in Verenigde Staten) of herhaling van 'rampenscenario's' zoals met de energiecrisis 1973 (afhankelijkheid olie en gas). Energie-intensieve industrieën hebben nood aan grote eenheden voor elektriciteitsproductie en planning op lange termijn. MP stelt dat kernenergie wel problemen heeft (bvb. berging van radioactief afval), maar hij ziet die problemen niet als onoverkomelijk. MP gelooft niet dat België effectief de kerncentrales zal sluiten. Voldoende energie is de sleutel voor welzijn/welvaart, vooral op wereldvlak. MP is wel bezorgd om het oploeiende terrorisme (bvb. mogelijke verspreiding van poedervormig plutonium in drukke bevolkingscentra).

Interview Dhr. Jan Michiels

(interview afgenomen op 5/4/2004, goedgekeurd op 24/9/2004)

Functie

Jan Michiels (JM) is in 1972 afgestudeerd als technisch ingenieur (scheikunde van de kernenergiebedrijven). Tijdens zijn opleiding als 'nucleair scheikundige' was er nooit melding gemaakt van een maatschappelijke contestatiebeweging rond kernenergie. Via een publicatie van de Antwerpse actiegroep 'Aktiekern' maakte hij voor het eerst kennis met de argumenten van de anti-kernenergiebeweging. JM woonde enkele vergaderingen bij en merkte al snel dat de groep over weinig of geen wetenschappelijke kennis beschikte. Tijdens zijn universitaire studies natuurkunde (RUCA, UIA) engageerde hij zich in de actiegroep. Er werden contacten gelegd met andere groepen in Vlaanderen (via de groepering van actiegroepen onder overkoepelende organisatie VAKS). JM was als vrijgestelde actief in VAKS tot na het ongeval in Tsjernobyl. Daarna was hij twee jaar verbonden aan de KULeuven als universitair assistent en nog later bij de studiedienst van de SP. Hij nam vervolgens functies op binnen verschillende ministeriële kabinetten (bevoegd voor energie en nucleaire veiligheid) en vervulde verschillende mandaten binnen de nucleaire overheidssector (FANC-ACFN, NIRAS-ONDRAF, SCK-CEN, Belgoprocess, Synatom). Tegenwoordig is JM werkzaam als directieadviseur bij het FANC-AFCN.

Scharnierpunt(en)

Energiecrisis 1973, groeiplanning eerste kerncentrales, ongeval TMI (Harrisburg 1979), parlementair debat energiebeleid (1982), stop zeeberging van laagradioactief afval; het debat over opwerking van kernsplijtstof (Eurochemic), 2e generatie reactoren (Doel 3+4 en Tihange 2+3), uitrustingsplanning (debat rond N8), ongeval in Tsjernobyl (1986), parlementair MOX-debat (1993).

Rol met betrekking tot de scharnierpunten

In zijn rol als vrijgestelde van VAKS hielp JM bij het organiseren en opstellen van acties, studieavonden, informatiedossiers, contacten met politieke beleidsmilieu's, enz. Later was hij zelf nauw betrokken bij de politieke besluitvorming.

Inzet van het debat

VAKS streefde volgens JM vooral een democratisering na van de sociaal-economische besluitvorming rond kernenergie (en het energiebeleid). VAKS heeft zich nooit opgesloten in een eng discours rond de risico's van kernenergie. Inspraak bij belangrijke maatschappelijk ontwikkelingen via de organisatie van een 'brede maatschappelijke discussie' over de energietoekomst was de doelstelling. De anti-kernenergiebeweging situeerde zich in die periode volgens JM op het kruispunt van een aantal verwante thema's: de 'duurzaamheid' van de energievoorziening (hoewel het woord toen nog niet ingeburgerd was) – d.w.z. ecologische aspecten van energievoorziening/integrale benadering van het energieprobleem; de thematiek van de Noord-Zuid verhoudingen (ontwikkeling van geschikte energievormen voor Derde Wereld); de thematiek van de vredesbeweging (non-proliferatie, later de protestbeweging tegen de plaatsing van kruisraketten); en het 'puur ecologische' gedachtegoed (risico's van technologieën). VAKS heeft nooit geijverd voor een kernuitstap (omdat dit gewoonweg niet denkbaar was), enkel de verdere uitbreiding van kernenergie werd in vraag gesteld.

Wat betreft de discussie rond de heropening van Eurochemic werden door VAKS vooral bezwaren geuit rond risico's van de radioactieve lozingen, impacts op afvalbeheer (voordelen

van opwerking t.o.v. niet-opwerking) en de bijdrage aan het ontstaan van de plutonumeconomie.

De ongevallen in Harrisburg en Tsjernobyl hebben een politieke beweging op gang gebracht naar meer onafhankelijk overheidstoezicht op de nucleaire sector (NIRAS-ONDRAF en FANC-AFCN: zie verder).

Strategie en impact op besluitvorming

Naast het verspreiden van informatie (informatieavonden, dossiers, films) organiseerde VAKS ook manifestaties (JM herinnert zich manifestaties in Doel, Mol en Antwerpen). Om het publiek te mobiliseren moesten contacten met andere groepen gezocht worden. Men zocht allianties met o.a. de vredesbeweging, de Noord-Zuid beweging, ook vakbonden (bvb. syndicaten van mijnwerkers), enz. Er werden eveneens contacten gezocht met buitenlandse groepen (bvb. WISE, Union of Concerned Scientists, enz.). Vanaf het einde van de jaren '70 merkt JM op dat bepaalde politieke partijen (VU als eerste) het gedachtegoed van de anti-kernenergiebeweging een politieke vertaling begonnen te geven, later gevolgd door de inmiddels ontstane ecologische partijen. JM spreekt zelfs van een doorwerkingseffect dat tot op de dag van vandaag merkbaar is (de kernuitstap via ecologische partijen).

Rond het storten van laagradioactief afval in zee heeft VAKS volgens JM "eerder schoorvoetend" actie gevoerd. Op dat moment vond er een radicalisering plaats binnen de anti-kernenergiebeweging (zoals de vernieling van de kajuit van een betrokken schip), waar VAKS liever niet mee geïdentificeerd werd. Er werd vooral een standpunt ingenomen tegen het storten van langlevend α -afval.

De internationale anti-kernenergiebeweging heeft volgens JM zeker invloed gehad op de besluitvorming (de Belgische 'realisaties' zijn zeker niet enkel op rekening van VAKS te schrijven): het kerneiland in zee is nooit gebouwd, het kweekreactorprogramma werd afgebouwd, Eurochemic werd niet opnieuw opgestart, N8 werd geschapt, enz. Wel is de beweging er nooit in geslaagd haar inzichten te verwezenlijken rond de toekomstige ontwikkeling van de energievraag en de beheersing van deze vraag door rationeel energiegebruik.

VAKS is volgens JM langzaam doodgebloed in de tweede helft van de jaren '80 (mensen verloren motivatie, financiële problemen, enz.). Echter: "de impact van Tsjernobyl op de publieke opinie en haar politici was vele malen groter dan VAKS ooit heeft weten te bereiken."

Mening over (intensiteit van) het maatschappelijk debat

Er was volgens JM geen echt constructieve dialoog mogelijk tussen VAKS en elektriciteitsmaatschappijen. De discussie had eerder het karakter van een godsdienstoorlog (verwijzend naar de studie van P. Leroy). Naar het publiek toe bestond steeds een gevaar van manipulatie.

VAKS kon zijn standpunten wel gemakkelijk via de media kwijt (bvb. Spectator, de Morgen, ...).

JM meent dat het maatschappelijk debat vooral in Vlaanderen plaatsvond; er bestond geen Waals equivalent van het VAKS (wel bvb. lokaal verzet tegen kerncentrales te Chooz).

Mening over publieke besluitvorming

Besluitvorming in de jaren '70 vond volgens JM plaats in een beperkte groep van elektriciteitsmaatschappijen, financiële groepen, enz. Het aanstellen van een 'Commissie der Wijzen' was een prima initiatief, zij het dat de samenstelling nogal eenzijdig was. Bij het eerste parlementaire energiedebat (1982) werd deze formule herhaald (actualisering van

rapport van de 'Commissie der Wijzen'), ook hier was de benadering volgens JM redelijk eenzijdig gericht op financieel-economische aspecten.

Die traditie van besloten besluitvorming blijkt volgens JM goed uit de problematiek van de opwerkingscontracten. Hoewel de Senaat (in de nasleep van Tsjernobyl) een aanbeveling deed om geen nieuwe opwerkingscontracten meer te sluiten totdat ook de niet-opwerkingsoptie grondig was geëvalueerd, sloot Synatom toch nieuwe contracten. Dit leidde volgens JM tot een rechtstreekse confrontatie tussen de politieke wereld en de nucleaire industrie.

De overheid heeft wel geprobeerd haar onafhankelijk toezicht op de nucleaire sector te versterken (één van de eisen van de anti-kernenergiebeweging). Reeds na het ongeval in Harrisburg deed een parlementaire commissie de aanbeveling een onafhankelijk controleorgaan op te richten. Via verschillende *tussenstadia* (oprichting van 2 overheidsdiensten en een interministeriële commissie nucleaire veiligheid, herformulering van de eis van onafhankelijk staatstoezicht door de senaatscommissie Tsjernobyl) leidde dit uiteindelijk tot de oprichting van het FANC-AFCN. Ook de oprichting van NIRAS-ONDRAF (begin jaren '80) valt onder deze zoektocht naar onafhankelijk toezicht.

Mening van andere maatschappelijke actoren over eigen organisatie

Reactie vanuit elektriciteitsmaatschappijen was afwijzend; wel stonden sommige personeelsleden open voor de argumentatie van VAKS.

Mening over andere maatschappelijke groepen

Er was volgens JM geen echte dialoog met vertegenwoordigers van de elektriciteitsmaatschappijen. Argumenten van VAKS werden vaak gewoon afgewimpeld. Ook het SCK-CEN stelde zich volgens JM op als een uitgesproken promotor van kernenergie; dit is pas bijgestuurd na het Transnuklear afvalschandaal.

Vakbonden hadden volgens JM vooral op het interprofessionele niveau belangstelling voor argumentaties van VAKS (bvb. in studiediensten). Men probeerde zowel via het ACV als het ABVV toegang te krijgen tot de discussies in het Nationaal Comité voor Energie en het Controlecomité voor de Elektriciteit en het Gas.

Chronologisch gezien nam Greenpeace de fakkel over van VAKS in de contestatiebeweging. JM is echter van mening dat Greenpeace de problematiek in een meer verkrampde context ter discussie stelt (de risico's van kernenergie) en de actuele discussiepunten vooral selecteert vanuit strategische overwegingen (bvb. verzet tegen zeeberging van afval, protest tegen nucleaire transporten), eerder dan een constructieve dialoog te bevorderen.

Invloed van historische ontwikkelingen op standpunt

Een aantal gebeurtenissen hebben de anti-kernenergiebeweging ogenschijnlijk in zijn kritiek gelijk gegeven: o.a. het TMI ongeval, de affaire Transnuklear, het ongeval in Tsjernobyl. Dit heeft haar geloofwaardigheid en politieke invloed versterkt. De anti-kernenergiebeweging kreeg echter ongelijk wat betreft de mogelijkheden tot beheersing van de evolutie van de energievraag: de behoeften zijn verder blijven toenemen zodat ook de vraag naar elektriciteit is blijven stijgen, ondanks de inspanningen inzake rationeel energiegebruik. Bovendien zijn er lessen getrokken uit de hierboven vermelde gebeurtenissen en is het wetenschappelijk onderzoek niet blijven stilstaan. Er werd belangrijke vooruitgang geboekt, bvb. inzake nucleaire veiligheidsconcepten, kennis omtrent de effecten van lage stralingsdoses, geologische berging van radioactief afval. In de jaren '70 waren de onzekerheden rond deze thema's veel groter dan vandaag. Volgens JM heeft de milieubeweging "vastgeroeste standpunten" rond kernenergie en houden ze te weinig rekening met de inmiddels geëvolueerde maatschappelijk context. Het klimaatdebat dwingt volgens JM om de eerdere

ingenomen standpunten fundamenteel te herevalueren: het terugdringen van de mondiale CO₂-emissies lijkt vandaag een grotere beleidsprioriteit dan het afbouwen van de kernenergie. De marginale ecologische baten die vandaag via de kernuitstap kunnen gerealiseerd worden (bv. in termen van een verminderde hoeveelheid te bergen kernafval) wegen niet op tegenover de schade voortvloeiend uit de onvermijdelijke toename van de uitstoot aan broeikasgassen in de atmosfeer, die met zo'n uitstap gepaard zou gaan. De gevaren en risico's die de wereld bedreigen als gevolg van een verstoring van het klimaat lijken belangrijker te zijn dan deze verbonden aan een potentieel radiologisch accident. Tenslotte heeft de nucleaire sector zelf de sleutel in handen voor het remediëren van sommige problemen die met haar ontwikkeling worden gerelateerd, zoals het terugdringen van de levensduur van het (langlevend) kernafval en de vernietiging van de voorraden aan militaire splijtstof. Een kernuitstap zou een contraproductief effect hebben omdat men dan tegelijk de capaciteit verliest om de beoogde remedies voor deze problemen te realiseren.

Jaren '80

Interview Dhr. Stan Ulens

(interview afgenomen op 30-3-2004, goedgekeurd op 1-4-2004)

Functie

Stan Ulens (SU) was vanaf 1978 tot 1980 zonedirecteur voor de kerncentrales te Doel (voordien directeur van een 'klassieke' eenheid). Later werd hij directeur over de Belgische nucleaire productie-eenheden (incl. Tihange). Vanaf 1992 tot 1997 was hij directeur-generaal productie en transport (Electrabel). Hij zetelde nog tot 2002 in de Raad van Bestuur.

Scharnierpunt(en)

Ongeval TMI (Harrisburg 1979), 2e generatie reactoren (Doel 3+4 en Tihange 2+3), uitrustings-planning (debat rond N8), het debat over opwerking (Eurochemic), ongeval in Tsjernobyl (1986) en de onderzoekscommissie aangaande nucleaire veiligheid (Senaat, 1986-1991)

Rol met betrekking tot de scharnierpunten

SU preciseerd dat hij nooit woordvoerder van de elektriciteitsmaatschappijen is geweest, en zelden actief deelnam aan het maatschappelijk debat (dus eerder een 'waarnemer' was). Sporadisch gaf hij uiteenzettingen, bvb. n.a.v. het ongeval in Harrisburg voor de gemeenteraden van Antwerpen en Beveren. Bij deze interventies argumenteerde SU dat onze kerncentrales ietwat verschilden van de TMI centrale, en dat de ongevalsequentie zich dus ook anders zou voordoen. Verder werden de lessen die getrokken werden uit het ongeval benadrukt.

Inzet van het debat

Het ongeval in Harrisburg had volgens SU een belangrijke interne impact (in de nucleaire wereld). Men realiseerde zich dat menselijk falen een belangrijk aspect van veiligheid was. TMI had vooral een grondige verandering (en verbetering) tot gevolg van de werkorganisatie in kerncentrales (controles, procedures, opleiding,...). In de Verenigde Staten werd een organisatie opgericht ter bevordering van de informatie-uitwisseling tussen exploitanten van kerncentrales onderling (het 'Institute of Nuclear Power Operators' (INPO)). Ook de Belgische exploitanten werden hiervan lid. In België werden bvb. verplichte licenties ingevoerd voor reactoroperatoren (wat bijna aanleiding gaf tot staking in Doel en Tihange). Training gebeurde voortaan m.b.v. simulatoren, aanvankelijk in Frankrijk, Spanje en Duitsland; later beschikten ook de Belgische centrales over eigen simulatoren. De impact van TMI was, hoewel in mindere mate, toch ook voelbaar op het gebied van de 'hardware'. Enkele technische verbeteringen werden aangebracht (bvb. wijziging van de automatische uitschakeling van de reactor bij uitschakeling van de turbines, meting peil stoomgeneratoren en peil reactorvat,...), fundamentele veranderingen waren echter niet aan de orde.

In vergelijking met het ongeval in Harrisburg had het ongeval in Tsjernobyl volgens SU veel minder impact op de bedrijfsvoering van kerncentrales: de reactortypes in het Westen waren te verschillend om lessen te kunnen trekken (natuurlijk was de psychologische schok enorm). In navolging van de INPO werd de 'World Association of Nuclear power Operators' (WANO) opgericht, vooral om de "Russen aan boord te krijgen". Wel gaf het ongeval in Tsjernobyl aanleiding tot een intern debat omtrent communicatie. De nucleaire sector stond immers voor een dilemma: als iets "abnormaals" zich voordeed (bvb. een openstaande afsluiter), vroeg men zich steeds af of dit al dan niet openbaar gemaakt moest worden. Bekendmaken kon aanleiding geven tot onnodige ongerustheid en vele vragen; verzwijgen hield het risico in dat

er een perslek zou ontstaan, met alle gevolgen vandien ("de directie wilde het stil houden"). Er ontstonden duidelijke afspraken rond communicatie, ook geholpen door de na Tsjernobyl ontwikkelde 'International Nuclear Events Scale' (INES), die een objectieve vergelijking en inschatting (op een schaal van 0 tot 7) mogelijk maakte van reactorincidenten. De werkzaamheden van de onderzoekscommissie aangaande nucleaire veiligheid ervoer SU als een "indringende tussenkomst". De senatoren stelden veel goede vragen. SU herinnert zich dat het eindrapport tamelijk positief was voor de elektriciteitsproducenten, en eerder kritiek formuleerde op de overheid (noodplanning). SU is van mening dat noodplanning altijd een zwak punt is geweest in het Belgische beleid (bvb. problematiek van het uitdelen van jodiumpillen).

SU was niet betrokken bij de bespreking van de uitrustingsplannen in het NCE en het debat rond de achtste kerncentrale voor België ('N8' of 'Doel 5'). SU is niet zeker of iedereen in de elektriciteitssector wel zo'n voorstander was van Doel 5 (66% van de elektriciteit werd op dat moment immers al geproduceerd op basis van kernenergie, velen waren eerder voorstander van een spreiding van de productiemiddelen). Doel 4 vormde al een zeer zware financiële last voor de elektriciteitssector. In vergelijking met de Franse centrales waren de nieuwe Belgische centrales volgens SU 25% duurder (gedeeltelijk door de meerkost van bijkomende beveiligingen van bvb. dubbele containment, tweede beveiligingsniveau, enz.). Bovendien hielden de vergunningsprocedures veel risico's in (na een lange bouwduur moest nog een exploitatievergunning bekomen worden). Reeds bij de opstart van Doel 1+2 waren er volgens SU intern mensen die ongerust waren (grote investering, wat als er iets mis loopt?). "Le tout nucléaire" is volgens SU enkel mogelijk met volledige steun van de staat (bvb. in Frankrijk, waar kernenergie deel uitmaakt van de 'nationale identiteit') terwijl in België toch steeds het risico bestond op een (plotse) omslag in het beleid (bvb. n.a.v. een mogelijk zwaar incident in één van de centrales, in België of in de wereld). Kernenergie vormt volgens SU "zeker niet de gemakkelijkste weg" om elektriciteit op te wekken. Grootste drijvende kracht achter Doel 5 was de nucleaire industrie (Westinghouse, ACEC, Cockerill, studie bureaus, enz.). Men rekende op de bouw van een kerncentrale per 1 à 2 jaar (bij historische groeipercentages van 7% in het elektriciteitsverbruik per jaar).

M.b.t. tot de mogelijke heropening van Eurochemic waren de elektriciteitsmaatschappijen weliswaar voorstander van opwerking (ondermeer op basis van ecologische argumenten), maar niet noodzakelijk van een Belgische opwerkingsfabriek. Volgens SU werd er tevergeefs gezocht naar industriële partners (ook internationaal).

Strategie en impact op besluitvorming

SU was zelf in de jaren '80 niet rechtstreeks betrokken bij de besluitvorming.

Mening over (intensiteit van) het maatschappelijk debat

SU herinnert zich dat er slechts éénmaal een grote betoging is geweest in Doel. Lokale bevolking en politiek was de kerncentrale van Doel gunstig gezind (ook na TMI), er was niet zoveel publieke reactie. N.a.v. het ongeval in Tsjernobyl hebben de media wel voor veel opschudding gezorgd.

Mening over publieke besluitvorming

SU had als zonedirecteur Doel eerder weinig rechtstreekse contacten met de politieke overheid. Men onderhield wel veel contact met AIB-Vinçotte (het erkende controleorganisme), die volgens SU zeer goed werk gedaan hebben in België. Vinçotte trad ook vaak zeer streng op. De overheid steunde vooral op hun knowhow. SU karakteriseert de verhouding met Vinçotte als een van onderling overleg met het continu garanderen van veiligheid als gemeenschappelijke doelstelling (Vinçotte legde zelden eenzijdig verplichtingen op, maar een vraag van Vinçotte werd als een verplichting aanzien).

In vergelijking met Tihange had Doel op het niveau van de lokale politiek met weinig moeilijkheden te kampen. Tihange kreeg politieke tegenstand te verwerken (burgemeester van Hoei). De burgemeester van Doel was volgens SU eerder pro-nucleair en gaf openlijk toe dat de kerncentrale veel geld opbracht voor de gemeente, en dat hij vertrouwen had in de bedrijfsvoerders; hij eiste wel een grote openheid. Ook de betrokken ministeries (volksgezondheid, arbeid) waren volgens SU niet anti-nucleair (bvb. werd een tweede vergunning voor Doel voorbereid voor het geval dat de actie van VAKS succesvol zou zijn – zie verder).

Mening van andere actoren over de eigen organisatie

De anti-kernenergiebeweging zag de elektriciteitsmaatschappijen als “de tegenstander” en gebruikte volgens SU alle middelen die hen ter beschikking stonden. Zo herinnert hij zich een anekdote dat VAKS in het begin van de jaren '80 probeerde om de vergunning van Doel 1+2 nietig te laten verklaren (met o.a. het argument dat Antwerpen betrokken had moeten worden in vergunningsprocedure, vermits de officiële grens, het midden van de vaargeul van de Schelde, binnen de 500m lag; bij de bouwaanvraag had men het midden van de Schelde, meer dan 1500m breed, als grens aangenomen).

Mening over andere maatschappelijke groepen

De vakbonden hielden zich volgens SU nogal op de vlakte in de kernenergie discussie. De socialistische vakbond (ABVV) was redelijk kritisch ingesteld, de christelijke (ACV) iets minder. De anti-kernenergiebeweging (VAKS e.a.) had volgens SU waarschijnlijk ofwel een antikapitalistische (kerncentrale als symbool van grootkapitaal) ofwel een ecologische fundering (“small is beautiful”, verwerpen van kernenergie als “groot, ingewikkeld, voor experts,...”). SU vermoedt dat het gebrek aan veiligheid vaak als argument gebruikt werd om die andere motieven te dienen. Algemeen schat SU de impact van de anti-kernenergiebeweging als eerder gering in.

Grootste drijvende kracht achter de nuclearisatie van België (“le tout nucléaire”) was volgens SU de nucleaire industrie (ACEC, Cockerill, Westinghouse, studie bureaus,...) (zie boven).

Invloed van historische ontwikkelingen op standpunt

SU meent dat de politieke beslissing om uit de kernenergie te stappen nauwelijks gebaseerd is op argumenten. Volgens hem zijn er bij de politieke partijen die de wet gestemd hebben ook veel mensen die denken dat de kerncentrales niet zullen gesloten worden zoals voorzien (in de periode 2015-2025). De kernuitstap was vooral “een cadeau” voor de groene partijen. De beslissing was – gezien de lange tijdsspanne tussen het stemmen van de wet en de uitvoering ervan - helemaal niet verregaand; ook voor de elektriciteitsmaatschappij Electrabel staat er economisch gezien weinig op het spel (bij een levensduur van 40 jaar zijn de kerncentrales immers al lang afbetaald). Wel is er opnieuw sprake van een psychologische klap (bvb. kernenergie wordt een minder aantrekkelijk carrièreperspectief, het wordt moeilijk voldoende goed opgeleide mensen aan te trekken). Persoonlijk meent SU ook dat de kerncentrales niet gesloten zullen worden vanaf 2015: probleem is het vervangen van de productiecapaciteit, de bevoorradingszekerheid en het voldoen aan de (post-)Kyotonormen. SU is altijd voorstander geweest van een elektriciteitsproductie op basis van een mix van productiemiddelen; kernenergie alleen kan het energieprobleem niet oplossen (dus zeker niet “le tout nucléaire”), maar uitsluiten van kernenergie zal zeker niet helpen.

**Entretien: Henri Bernard,
Ancien secrétaire général du Comité National de l'Énergie**

(Interviewé le 6-4-2004, approuvé le 25-06-2004)

Rôle/Fonction

Mr. Henri Bernard (HB) a été le gardien de la procédure d'examen du plan d'équipement pendant les années 1980-1994 au Comité National de l'Énergie(CNE), où il a été secrétaire général depuis 1978. Issu d'un milieu ouvrier socialiste, HB est juriste de formation. Il a travaillé comme 'homme de confiance' pour les syndicats. Il a été secrétaire général de la commission syndicale (de la FGTB) consultative auprès de l'OCDE (Organisation de coopération et de développement économiques), à Paris après 20 ans de carrière. Là, il a participé au débat et suivi de près la progression de la création de l'agence internationale de l'énergie(AIE).

Éléments charnières

Convention Internationale de l'OCDE de Paris²⁸⁶. Rapport de la 'Commission des Sages' et débat qui suivit (1976-1980). L'accident de TMI (1979). Débat sur l'économie d'énergie (1982).

Rôle par rapport aux points charnières

HB a suivi le débat international sur la responsabilité du risque nucléaire au sein de l'OCDE, et il a aussi suivi la création de l'agence internationale de l'énergie. Sa mission (comme 'homme de confiance' des syndicats) en 1980 au sein du CNE (et la période du débat qui a suivi) était de débattre de la question de la construction de nouvelles centrales en Belgique, vu les coûts d'investissement que cela représentait. En tant que secrétaire général, il a autorisé la participation de la Belgique aux centrales nucléaires de Chooz (B1 et B2) en 1985.

Contenu du débat de société

La responsabilité du risque nucléaire : la convention internationale de Paris en 1972 créée avec la participation des syndicats, avait clarifié la responsabilité de l'état dans ce domaine. HB pense que l'accident de TMI en 1979 n'a pas eu d'impact direct sur le débat sur les nouvelles centrales nucléaires en Belgique. Il n'y a pas eu de dégâts sociaux comme pour Tchernobyl. La question du risque a continué de se présenter dans les années qui suivirent y compris pour les organisations syndicales des centrales nucléaires. En 1980, il a été décidé de construire les 7 centrales nucléaires, comme on avait la maîtrise du cadre technique, politique, social et économique. Comme tous les paramètres étaient là pour un contrôle efficace, la question du risque ne s'est plus posée autant. La question politique par après portait surtout sur la construction éventuelle d'une huitième, neuvième, dixième ou onzième centrale nucléaire. Le 'lobby technique' (les ingénieurs nucléaires, les chercheurs d'universités, etc.) voyaient d'un bon œil la conquête d'un nouvel outil qu'il maîtrisaient, et il voulaient plus de centrales nucléaires. Le lobby des actionnaires, des investisseurs, des fournisseurs de combustible, etc. ont aussi mis la pression. Les banques ont été en partie intéressées, et ont constitué un lobby également important comme il s'agissait d'un investissement important assuré par l'état, et ils demandaient des taux assez élevés. Il n'y avait pas de débat 'pour' ou 'contre' le nucléaire, mais pour déterminer où la limite serait posée dans le plan d'élargissement. Lié à ce débat était l'estimation de la croissance de la demande d'énergie dans le futur.

Stratégie utilisée et l'impact sur le processus décisionnel technologique

²⁸⁶ Convention on Third Party Liability in the Field of Nuclear Energy of 29th July 1960. (Réf: http://www.nea.fr/html/law/nlparis_conv.html)

Le procédure utilisée par HB (comme représentant des syndicats) en 1980 dans le débat sur le plan d'équipement fourni par le lobby technique nucléaire, c'était d'affirmer : 'il ne faut pas une centrale de trop'. La question se centrait sur 'où est la limite' pour les centrales nucléaires et les investissements. Comme secrétaire général du CNE, il a aidé à mettre en place une procédure d'examen de cette question. Les experts compétents et indépendants (des producteurs d'électricité) ont été recrutés, et payés par les pouvoirs publics. Le secrétariat veillait à ce que les questions posées sur le plan d'équipement reçoivent des réponses. Le groupe d'experts avait les moyens pour vérifier les réponses données (un système d'experts et contre-experts). HB se souvient que le lobby technique n'était pas si bien armé sur la question de la demande d'électricité. Le groupe d'experts indépendants et le secrétariat ont essayé de mettre en oeuvre un procédure rigoureuse et de pousser les questions jusqu'au bout. C'est sous ce regard plus critique de gens qui n'avaient pas d'intérêt direct que la procédure a pu fonctionner. Les contre-experts ont produit d'autres scénarios de demande plus pointus que ce que les électriciens ont présenté. Alors l'affaire s'est écroulée. La discussion a été remise à l'année d'après, jusqu'en 1988; les électriciens ont chaque fois présenté une demande pour une nouvelle centrale nucléaire et ne l'ont pas obtenu.

L'opinion sur l'intensité du débat de société

Le gouvernement a établi le 'groupe de sages' sur base de décision tripartite. Les interlocuteurs sociaux ont été consultés. La question (du plan d'équipement débattu en 1980) était très complexe, et la pression du lobby technique nucléaire assez importante. La question sur l'augmentation du nombre de centrales nucléaires en Belgique avait déjà été débattue dans le nord du pays dans les années septante, avec le projet de construire une île nucléaire près de Zeebrugge. La discussion sur le plan d'énergie proposé par le ministre Claes avait déjà commencé en 1978-1979, et à ce moment là, les perspectives de l'évolution de la demande était optimiste, mais l'optimisme ne suffisait pas. La même question a été posée à la Comité de Contrôle de gaz et électricité. Le débat ne se déroulait pas seulement au niveau politique, mais était plus large et tripartite. Il incluait la partie économique (les entreprises et leurs perspectives de croissance), les syndicats, et les consommateurs (des grandes entreprises consommatrices comme Solvay, la sidérurgie, etc.).

L'opinion sur le processus décisionnel technologique

En 1980, suite à une initiative des syndicats (principalement la FGVB), il a été décidé de déposséder le comité de gestion d'entreprises d'électricité de son pouvoir, par l'article 173, de la loi du 8 août 1980²⁸⁷ qui clarifie que le gouvernement a la responsabilité civile nucléaire (comme on s'était aperçu qu'aucun assureur pourrait assurer risque nucléaire). Le loi de avril 1992 constitue une rupture de ce principe parce qu'on a laissé au monopole privé le pouvoir de faire ce qu'il veut dans l'intérêt du marché d'électricité. Il n'y avait plus de dynamique pour assurer la continuation du progrès en matière de sûreté nucléaire. Les 'gardes-fou' sociaux comme les organisations syndicales présentes ont perdu leur pouvoir par rapport à l'intérêt des actionnaires de valeurs financières. La décision de prolonger la vie des centrales nucléaires de dix ans a été une décision purement politique et irresponsable, en partie contre les règles établies par le CNE.

La perception de votre organisation dans les yeux des autres acteurs impliqués dans le débat

L'opinion publique faisait confiance à ses organisations sociales (aux syndicats par exemple), mais le rôle du CNE était assez discret. Les médias ont eu peu de perception du CNE - ce qui s'est passé dans ce comité n'était pas un secret, mais ce n'était pas leur rôle de communiquer avec les médias. Pour certains (qui avaient des intérêts particuliers) dans 'le petit monde' impliqué dans le débat, HB était un empêcheur, un obstacle pour la croissance de l'énergie nucléaire. Il n'y pas eu de débat sur le système qu'on a établi au sein du CNE.

²⁸⁷ l'article 173, § 1^{er}, de la loi du 8 août 1980 relative aux propositions budgétaires 1979-1980 en ce qui concerne l'établissement d'un plan d'équipement pour le secteur de l'électricité.

L'opinion sur les autres acteurs

Les politiques opèrent à court terme, et leur qualité de politique est soumise à des pressions de plus en plus contradictoires. Un homme politique ne peut pas traiter la question de la décision de construire des centrales, comme c'est une question qui porte sur le long terme. Le débat a été suivi par la presse, mais HB n'avait pas de contact directe avec la presse. Les groupes verts comme Groen ou Ecolo prétendent qu'ils ont arrêté la construction de nouvelles centrales, ce qui est tout-à-fait faux. La décision a été prise en dehors de ce cadre-là. Le débat est passé dans l'opinion publique par les médias- surtout pour la huitième centrale.

L'impact des développements récent sur la position du candidat rencontré

La question de risque de sûreté se pose d'un manière beaucoup plus aiguë. Les outils techniques sont encore en place pour la sûreté. Aujourd'hui la pression uniquement économique des actionnaires joue un rôle important dans les centrales nucléaires pour réduire les coûts- le principal coût dans le fonctionnement des centrales amorties, c'est le personnel (le vieillissement du personnel, la démotivation du personnels et les pressions économiques du marché concurrentiel), et on doit être attentif à cela.

Interview Dhr. Paul Pataer

(interview afgenomen op donderdag 8-4-2004, goedgekeurd op 20-4-2004)

Functie

Paul Pataer (PP) was politiek actief als senator van 1985 tot 1995. Als senator was hij betrokken bij de onderzoekscommissie Tsjernobyl (1986-1991), gedurende twee legislaturen. Later was hij ook rapporteur in de senaat voor het wetsontwerp tot oprichting van het FANC-AFCN (1993).

Scharnierpunt(en)

Onderzoekscommissie Tsjernobyl (1986-1991), structuurhervorming nucleaire controle (wetsontwerp oprichting FANC-AFCN).

Rol met betrekking tot de scharnierpunten

PP was woordvoerder voor zijn partij (SP) in de 'Tsjernobylcommissie'. Hij omschrijft zichzelf als een "actieve waarnemer" in het nucleair debat. Bij de aanvang van de werkzaamheden van de commissie was PP "totaal leek" op gebied van kernenergie. PP wijst de hoofd-rapporteur van de commissie (dhr. de Wasseige) aan als één van de sleutelfiguren van de commissie: hij kende de materie en was totaal onafhankelijk.

Inzet van het debat

Na Tsjernobyl was de meest dringende kwestie 'veiligheid' in de enge zin: de eerste twee rapporten gingen over veiligheid van kerncentrales en gevolgen van het ongeval voor de Belgische bevolking. Verder werd nagedacht over veiligheid van transporten, kernafval (problematiek van opwerking werd zijdelings behandeld), ontmanteling van kerninstallaties (volgens PP politiek gezien een duidelijk signaal), en de problematiek van de kleine producenten. Volgens PP vormden deze domeinen een goede weerspiegeling van de bezorgdheden van de publieke opinie.

Gevoelige punten rond de oprichting van het FANC-AFCN waren volgens PP: samenwerking met de erkende controleorganismen (naar eigen zeggen had PP "een vooroordeel" dat ze niet voldoende onafhankelijk waren), de oprichting van een adviesraad waarin de nucleaire sector zou vertegenwoordigd zijn (naast een wetenschappelijke adviesraad), of nog de bevoegdheid om vergunningen te verlenen.

Strategie en impact op besluitvorming

De Tsjernobylcommissie heeft volgens PP een aantal (soms verregaande) besluiten geformuleerd die echter nooit (of met grote vertragingen) werden uitgevoerd. Zo beval de commissie bvb. aan dat kerncentrales niet binnen de 30 km. van belangrijke bevolkingscentra mochten gebouwd worden. Doortrekken van de logica van die aanbeveling leidt volgens PP tot de uitstap uit de kernenergie, die pas 15 jaar later werd beslist (een letterlijke aanbeveling tot een kernuitstap was volgens PP politiek niet haalbaar op dat moment). PP herinnert zich wel dat toen de commissie in 1991 haar besluiten formuleerde (in een persconferentie), er nog weinig aandacht was in de publieke opinie. Het belang van de Tsjernobylcommissie ligt volgens PP vooral in "het bestaan van de rapporten"; er wordt soms nog naar de aanbevelingen verwezen.

Het heeft bijna tien jaar geduurd voor het FANC-AFCN (eveneens een aanbeveling van de Tsjernobyl-commissie) uiteindelijk opgericht werd. Hier hebben volgens PP duidelijk

invloeden gespeeld van drukkingsgroepen die dit agentschap liever niet tot stand zagen komen.

Mening over (intensiteit van) het maatschappelijk debat

De eisen van de anti-kernenergiebeweging (VAKS, Greenpeace) werden volgens PP duidelijk ondersteund door de bevolking. In de onmiddellijke nasleep van het ongeval in Tsjernobyl was er natuurlijk voldoende media-aandacht, maar die aandacht verslapte nadien.

Het debat rond de oprichting van het FANC-AFCN heeft PP nooit ervaren als een "breed maatschappelijk debat".

Mening over publieke besluitvorming

De Tsjernobylcommissie kreeg zeker genoeg middelen ter beschikking om een goede werking te garanderen. De commissie heeft volgens PP zeker op een evenwichtige manier experts geconsulteerd (alle relevante standpunten kwamen aan bod). Aanbevelingen moesten echter vaak in een soort "compromistaal" geformuleerd worden (bvb. aanbevelingen i.v.m. de berging van afval). Ook het feit dat de commissie over twee legislaturen actief bleef is volgens PP een teken dat de politieke wereld haar werk waardeerde. Nochtans stonden de werkzaamheden van de commissie nooit in het centrum van de politieke aandacht.

Mening van andere maatschappelijke actoren over werkzaamheden van de commissie

De werking van de Tsjernobylcommissie stond volgens PP niet echt in het centrum van de aandacht van zijn partij, zodat hij naar eigen inzicht kon handelen. Ook de media volgde de werkzaamheden niet op de voet.

Mening over andere maatschappelijke groepen

De 'kernenergielobby' heeft zich volgens PP eerder laat ingelaten met het werk van de Tsjernobyl-commissie, alhoewel "hun mensen" ook aanwezig waren in de commissie. PP had contacten met mensen uit de anti-kernenergiebeweging, en zij fungeerden vaak als inspiratiebron.

Bij de bespreking van het wetsontwerp tot oprichting van het FANC-AFCN was de poging tot beïnvloeding veel duidelijker (topmensen van nucleaire bedrijven hadden vaak connecties met bepaalde politieke families). De beïnvloeding was echter nooit direct, ook niet vanuit de partijtjop.

Invloed van historische ontwikkelingen op standpunt

PP is van mening gebleven dat een kernuitstap een goede zaak is. Nochtans is het risico dat de wet op de kernuitstap herroepen wordt volgens hem groot. De Kyoto-normen zullen immers de aantrekkelijkheid van de nucleaire optie extra in de verf zetten.

Interview Dhr. Jef Vanwildemeersch

(interview afgenomen op 6-4-2004, goedgekeurd op 13-4-2004)

Functie

Jef Vanwildemeersch (JVW) werkte vanaf 1972 op het planbureau (verantwoordelijk voor vijfjarenplanning voor scheikundige industrie – nauwe samenhang met energieproblematiek). Vanuit een ACW/CVP achtergrond hield hij zich ook bezig met o.a. de (kern)energieproblematiek in de jaren '70 (bvb. een deelname als 'outsider' aan een kabinetswerkgroep rond REG). Vanaf 1982 verzorgde JVW de coördinatie tussen de twee kabinetten van het staatssecretariaat voor Energie en het (overkoepelende) ministerie van Economische Zaken. In 1985 werd JVW kabinetschef van de staatssecretaris voor Energie (dhr. Aerts). Momenteel is hij werkzaam op het SCK•CEN.

Scharnierpunt(en)

Ongeval TMI (Harrisburg 1979), parlementair debat energiebeleid (1982), 2e generatie reactoren (Doel 3+4 en Tihange 2+3), uitrustingsplanning (debat rond N8 + Belgische deelname Chooz B1&B2), ongeval in Tsjernobyl (1986), Transnuklear afvalschandaal.

Rol met betrekking tot de scharnierpunten

JVW was op de verschillende kabinetten o.a. betrokken bij de bespreking van de uitrustingsplannen (en de adviezen die daarover door het CCEG en het NCE werden uitgebracht), ter ondersteuning van de beslissingsbevoegdheid van de minister van Economische Zaken.

Inzet van het debat

In de discussie rond de Belgische deelname aan Chooz B1+B2 speelde volgens JVW vooral het feit dat men in België kampte met een mogelijk vestigingsprobleem voor nieuwe centrales. Bovendien had vooral de Waalse industrie (ACEC e.a.) belangen te verdedigen (deelname in de constructie van de centrales). Zulke participatieformules waren ook interessant vanuit het standpunt van de benodigde reservecapaciteit aan elektrisch vermogen (men moet minstens een 'warme reservecapaciteit' houden die even groot is als de grootste centrale in dienst).

Bij het debat rond N8 speelden daarnaast nog andere belangen, bvb. de steenkoollobby vanuit Limburg ijverde voor de bouw van nieuwe steenkoolcentrales (hoewel volgens JVW op dat moment de binnenlandse steenkool vele malen duurder was dan geïmporteerde steenkool). Nochtans was deze lobby volgens JVW niet zo uitgesproken omdat men goed beseftte dat de subsidies voor binnenlandse steenkool op lange duur politiek onhoudbaar zouden blijken te zijn. De houding van de elektriciteitsmaatschappijen was volgens JVW ambivalent. Alles hing af van de reële groei van de elektriciteitsvraag, die in werkelijkheid nooit een exponentieel groeipatroon heeft gevolgd (JVW merkt ook op dat deze maatschappijen nooit veel ophef hebben gemaakt toen uiteindelijk beslist werd dat N8 niet zou gebouwd worden). Ook het tewerkstellingsaspect speelde mee (voor vakbonden, consumentenorganisaties), een aspect waar kerncentrales goed op scoorden. Ook bevoorradingszekerheid speelde in het voordeel van kernenergie.

Het ongeval in TMI heeft volgens JVW geen fundamentele vertrouwenscrisis veroorzaakt wat betreft nucleaire veiligheid. Veiligheid was dan ook in de discussie rond de bouw van N8 geen echt breekpunt. Wel zette het de industrie aan tot een andere manier van communiceren. Het ongeval in Tsjernobyl zorgde voor verdere vertraging in de beslissingsprocedure (volgens JVW leidde dit echter niet tot de definitieve beslissing niet te investeren).

Inmiddels was echter de economische context veranderd (bv. verdere integratie van het Europese elektriciteitsnet en betere mogelijkheden tot import, bestaan van een overcapaciteit in elektrische productiemiddelen, concurrentie van gasgestookte centrales,...), wat ervoor zorgde dat N8 overbodig werd. Tsjernobyl zorgde er volgens JVW wel voor dat kernenergie een maatschappelijk fenomeen werd.

Strategie en impact op besluitvorming

Dat N8 nooit gebouwd werd is volgens JVW te wijten aan het feit dat de noodzaak ervan in vraag gesteld werd op het kabinet van Economische Zaken. Er werd vooral discussie gevoerd rond de groei-scenario's die door de elektriciteitssector werden voorgelegd (in de uitrustingsplannen).

Mening over (intensiteit van) het maatschappelijk debat

Het maatschappelijk debat vond vooral plaats in het NCE. Dit debat had echter volgens JVW vooral een "filosofisch karakter", d.w.z. dat het een beeld gaf van de juxtapositie van allerlei maatschappelijke posities op basis van (gegeven) analyses; het NCE was volgens JVW echter niet in staat zelf analyses te maken. De discussie binnen het CCEG had volgens JVW veel meer zin (men kon veel meer inspelen op de technische parameters van de analyse).

Groepen zoals VAKS en Greenpeace waren (en zijn) volgens JVW "dogmatisch" tegen kernenergie, vooral na Tsjernobyl. Politieke partijen namen volgens JVW geen echt expliciete standpunten in i.v.m. kernenergie in de jaren '80. Nu volgt de politiek vooral de "perceptie van de publieke perceptie".

De media werkte volgens JVW in de jaren '80 veel rigoureuzer dan nu; men had ook (algemeen gezien) meer aandacht voor beroepsethiek.

Mening over publieke besluitvorming

Op het eerste kabinet (onder staatssecretaris Knoops) waar JVW deel van uitmaakte overheerste volgens hem de mening dat als N8 "werkelijk nodig" was, dat deze centrale er dan moest komen (het feit dat vooral de Waalse industrie belang had bij de bouw van nieuwe reactoren was "geen issue"). Voor N8 bestond vooral discussie rond de groeiscenario's van het elektriciteitsverbruik, samen met de prijs van de nucleaire kilowattuur (die afhankelijk was van de gebruikte interestvoet). Op het kabinet was men er volgens JVW echter wel van overtuigd dat kernenergie op termijn de goedkoopste optie vormde.

De onderzoekscommissie Tsjernobyl heeft volgens JVW goed werk geleverd in die zin dat ze de maatschappelijke bezorgdheid hebben gekanaliseerd (erkenning van een maatschappelijk fenomeen); wel is men bijna verstrikt geraakt in technische kwesties (wat niet de taak is van politici).

Ook de onderzoekscommissie Transnuklear heeft volgens JVW degelijk werk geleverd, met echter het nefast resultaat dat bepaalde schuldigen vrijuit konden gaan in de gerechtelijke procedure (men kan zichzelf voor de Belgische wet niet onder ede beschuldigen, zodat de verklaringen die afgelegd werden voor de parlementaire onderzoekscommissie niet konden worden gebruikt in de rechtspraak achteraf).

Mening over andere maatschappelijke groepen

Volgens JVW heeft de nucleaire industrie (die toen op het gebied van technische kennis een quasi-monopolie-positie innam) nooit misbruik gemaakt van hun kennis, en minstens op een even objectieve manier als andere industrieën hun belangen verdedigd. De nucleaire industrie genoot op dat moment (in de jaren '80) ook nog het imago van "spitstechnologie"

(terwijl het nu eerder gaat om een “business zoals een andere”). Informatie afkomstig van de nucleaire industrie, of van onderzoeksinstituten zoals het SCK•CEN, wordt dikwijls door de anti-kernenergiebeweging afgeschilderd als “niet geloofwaardig”. JVW ziet hierin vooral een bewuste strategie van deze groepen, omdat men een ernstig debat wil vermijden.

Invloed van historische ontwikkelingen op standpunt

JVW is van mening dat kernenergie een technologie is die goed gecontroleerd kan worden. Hij maakt de vergelijking met de chemische industrie. De vergelijking met Tsjernobyl gaat niet op omdat men hier alle regels van de veiligheid(scultuur) met de voeten heeft getreden. De onvermijdelijke uitputting van fossiele brandstoffen zorgt ervoor dat kernenergie absoluut noodzakelijk zal zijn in de toekomst. Er bestaan bovendien technische verbeteringen op het huidige reactorconcept (bvb. EPR met betere veiligheidsvoorzieningen, centrales met hogere benutting van brandstof, enz.). Bovendien is er geen enkel alternatief.

Entretien Mr. Michel Allé

(Propos tenu lors de l'entrevue du 19-4-2004, approuvé le 31-5-2004)

Rôle/Fonction

Mr. Michel Allé (MA) a une formation d'ingénieur physicien nucléaire. Il a été, de 1981 à 1985, le directeur opérationnel du Programme national de recherche et de développement en matière d'énergie non nucléaire ('Services de Programmation de la Politique Scientifique' – (SPPS-DPWB)). Ce programme était, à l'époque, national. Il consistait à mener la recherche technologique en matière d'économie d'énergie. Ces recherches prenaient place dans le domaine de l'énergie solaire et éolienne ainsi que dans le domaine de la rationalisation de la consommation d'énergie par l'industrie.

Ceci a impliqué d'importantes recherches sur la modélisation du système énergétique belge par 7-8 équipes de recherche dans les universités. Le bureau du Plan s'occupait de faire des prévisions énergétiques sur vingt ans et de voir comment remplir ces besoins énergétiques. Dans ce cadre, il a été appelé à participer à la Commission d'experts, dite 'Commission des Sages'. Un autre volet du Programme concernait la valorisation de la recherche et le transfert de recherche vers les utilisateurs. Des réunions annuelles rassemblaient tous les acteurs du secteur belge de l'énergie (les équipes de recherche, les institutions publiques concernées, les producteurs d'électricité et gazières, la fédération pétrolière belge, l'industrie charbonnières, les syndicats) pour discuter de l'évolution des résultats des travaux de recherche en matière de modélisation de la consommation et production d'énergie en Belgique.

MA a quitté la politique scientifique à la fin de l'année 1986. Il a été ensuite l'administrateur du CEN•SCK pendant trois ans (1987-1990), période où éclata le 'scandale Transnuklear' (TNH). Il est actuellement Chief Financial Officer de BIAC (Brussels International Airport) et professeur de finances à la Solvay Business School de l'ULB.

Evènements charnières

L'accident de Three Mile Island (TMI) (1979), le travail de la deuxième 'Commission des Sages' (1982-1984) et le scandale Transnuklear (TNH) (1986).

Rôle dans les évènements charnières

MA était un des experts permanents consultés par la « Commission des Sages ». Il a exercé cette fonction pendant et après l'accident de TMI. Ses tâches et celles de son équipe consistaient à appuyer les travaux de la Commission au travers d'études de scénarios d'évolution de la demande d'énergie et d'approvisionnement réalisés à la demande de la Commission. Ces travaux ont permis d'éclairer la 'Commission des Sages': (1) sur les prévisions pour l'évolution de la demande énergétique globale et par secteur d'énergie-pétrole, charbon, gaz, électricité, (2) sur les coûts relatifs des différentes solutions pour la production d'électricité, et (3) sur l'énergie nucléaire versus la consommation rationnelle d'énergie.

Il a eu des contacts avec les acteurs impliqués dans le débat ('stakeholders'), par exemple, les membres du Comité Nationale de l'Énergie (CNE) pendant les conférences organisées par la Commission des Sages et aussi pendant les 'hearings'/auditions du CNE. Les contacts avec la Commission du Contrôle de Gaz et Electricité ont été plus restreints.

MA a vécu les changements de direction du Centre de recherche à Mol et les débats consécutifs au scandale Transnuklear (TNH) ("J'étais, comme la plupart des membres du Conseil d'administration, effaré par certains actes irresponsables posés dans cette affaire par rapport aux enjeux de sécurité et sûreté").

Contenu du débat de société

Tout de suite après l'accident de TMI et le film 'The China Syndrome', inspiré par cet accident, la population avait peur des accidents nucléaires. Après cet période et lors du travail de la Commission des Sages, le débat sur l'énergie nucléaire, a occupé dans les journaux au moins autant de place que le sujet des vols de nuits à Bruxelles aujourd'hui. Il y avait trois débats principaux : (1) La question "A quel rythme va continuer de croître la demande d'énergie ? ". Un assez grand consensus existait sur un certain décrochage pendant quelques années entre le taux de croissance de l'économie et le taux de croissance d'énergie. (2) La place du vecteur électricité dans le système énergétique. Il y avait un consensus pour dire que le vecteur électricité allait augmenter progressivement notamment dans l'industrie mais aussi dans le résidentiel. Mais les prévisions des différents acteurs variaient beaucoup. (3) La place du nucléaire dans la production d'électricité.

Les électriciens (Electrabel, Intercom et EBES, tous proches de la Société Générale) défendaient la thèse du 'tout nucléaire'. Pendant les années '80, certains électriciens voulaient construire une nouvelle tranche nucléaire chaque année. A cette époque, le projet portait sur 900MWe mais on envisagé de passer à des tranches de 1300MWe.

Stratégie utilisée et impact sur le processus décisionnel technologique

Selon MA la stratégie principale consistait à essayer d'avoir un débat plus équilibré et rationnel. Il a remarqué qu'il y avait une convergence des opinions sur ce point dès la première Commission des Sages. Cette tendance s'est affirmée dans la période que MA a vécu. Mr. Maldague, le président de la deuxième Commission des Sages et le ministre des affaires économique de l'époque, Mr. Maystadt, ainsi que les syndicats chrétiens et socialistes ont joué un rôle important dans ce sens. Selon MA ce processus a fonctionné et les décisions, entre autres, de ne pas construire de tranche supplémentaire ont été de bonnes décisions à l'époque. Les travaux de recherche ont joué un rôle mais les acteurs ont eu le plus grand impact sur le processus. L'idée était de trouver une voie raisonnable, un équilibre entre les différentes sources énergétiques. Il ne s'agissait pas de mettre tous les oeufs dans le 'panier nucléaire' et d'avoir une confiance aveugle dans les prévisions mises sur table par les électriciens. L'approche de la commission envers les médias était de mettre à leur disposition les rapports et documents produits mais de ne pas médiatiser son travail.

L'opinion sur l'intensité du débat de société

De manière générale, MA a l'impression que le débat était assez ouvert au sein de la Commission et que Mr. Maldague avait le talent de laisser exprimer les différentes d'opinions. La Commission avait assez de ressources et d'appuis techniques grâce aux experts des autres services et universités. Cependant, MA a pu constater que les liens entre les électriciens et les partis politiques traditionnels (CVP, PSC, PSB mais aussi partis libéraux) étaient extrêmement forts. Il y a eu régulièrement des pressions et des interventions politiques au travers des liens existant les sociétés d'électricité et le monde politique, au travers des intercommunales et de leurs retombées sur les finances communales. A l'époque, les communes étaient très largement dépendantes des intercommunales d'électricité et de nombreux mandataires politiques communaux étaient membres de conseil d'administration d'intercommunales. Il y a eu aussi quelques interventions politiques pour essayer d'influencer le travail de la Commission mais Mr. Maystadt n'a jamais fait obstacle à leur travail. Il a même fait en sorte que le débat persiste.

Un certain nombre de voix isolées s'est prononcée contre le 'tout nucléaire' mais il n'y a pas eu de groupe structuré forts. Il y avait une crainte diffuse importante par rapport au nucléaire dans la population générale. Selon MA, ce n'était pas 'les bonnes craintes'. Elles se focalisaient sur des aspects peu pertinents. MA a plutôt confiance dans les filières nucléaires et les mécanismes de sécurité ("si c'est bien géré, dans de 'bonnes conditions économiques' et avec un bon contrôle des autorités"). Il estimait qu'il fallait porter plus d'attention à la problématique des déchets et du démantèlement des centrales existantes (les coûts de démantèlement étaient sous-estimés à l'époque). Par rapport au scandale TNH, il pense que

les changements qui l'ont suivis ont été efficaces (modifications des mécanismes de contrôle, changement de la direction au CEN•SCK, etc).

L'opinion sur le processus décisionnel technologique

Ce qui a beaucoup frappé MA était la très grande imbrication du monde politique et du secteur de l'électricité à travers le tissu des intercommunales qui faisait que de nombreux mandataires politiques (communaux et nationaux) étaient très proches des électriciens. Le système des intercommunales pour la distribution d'électricité a permis aux électriciens d'exercer une influence extrêmement importante sur tous les partis politiques. Par conséquent, leur message du '100% nucléaire' a été très largement repris par les trois grands partis politiques traditionnels (socialistes, libéraux et sociaux-chrétiens) en Flandre comme en Wallonie. Le monde de la décision politique ne paraissait pas très neutre et indépendant du monde économique. MA estime que, finalement, le coup d'arrêt, par les décisions prises dans les années '80, du développement du nucléaire en Belgique était salutaire parce qu'il a obligé les acteurs, y compris les électriciens, à remettre en question leur position et à réfléchir sur les solutions alternatives.

La perception de votre organisation par les autres acteurs impliqués dans le débat

Le programme national de recherche en matière d'énergie non-nucléaire bénéficiait, comme tous les 'services de programmation de la politique scientifique' (SPPS) de la nécessaire indépendance. Ce service dépendait du Premier Ministre et était sous la supervision d'un ministre particulier (politique scientifique). De ce fait, MA pense qu'il n'était pas très bien perçu par la direction pour l'énergie du Ministère des Affaires Economiques qui considérait que les SPPS s'occupaient de matières qui étaient dans leur champ de compétence. Certaines tensions ont existé sur ce point. Les relations avec des acteurs comme les gaziers et la Fédération Pétrolière Belge, étaient bonnes. Les électriciens exprimaient parfois une forme d'irritation par rapport au travail fourni par le programme national et par la commission des Sages mais les rapports restaient courtois. Cependant, l'agressivité des électriciens vis-à-vis de certains scientifiques (notamment à l'égard du Prof. A. Verbruggen, "un excellent scientifique") était très claire. Il était considéré comme "vilain, dangereux et révolutionnaire".

L'opinion sur les autres acteurs

Il y avait des intérêts établis. L'entreprise qui faisait l'ingénierie, Traction et Electricité (devenue Tractebel), bénéficiait d'importantes retombées économiques en terme de commandes si la création de nouvelles centrales nucléaires était décidée. Cette entreprise était contrôlée par la Société Générale tout comme les producteurs d'électricité. Par conséquent, les propos tenus par les producteurs étaient en même temps ceux du bureau d'étude (Tractebel Engineering). Ce bureau avait une grande compétence technique. Il avait développé une filière belge qu'il pouvait espérer exporter à l'étranger. Leur intérêt à pousser la commande de nouvelles centrales était bien compréhensible mais une certaine objectivité manquait.

A cette époque, les partis politiques verts n'existaient pas. Des associations environnementalistes comme Inter-Environnement Wallonie, existaient mais elles pesaient très peu sur ce processus de prise de décision. Des voix très minoritaires parlaient d'un moratoire nucléaire absolu (MA ne se souvient pas des noms). Certains syndicalistes socialistes et sociaux-chrétiens étaient parmi les plus réservés vis-à-vis du nucléaire. Dans les trois partis politiques traditionnels (le libéraux, les socialistes et les sociaux-chrétiens), les réticences à l'égard du nucléaire étaient relativement limitées. Les médias étaient moins agressifs à l'époque. Ils cherchaient moins les déclarations sensationnelles. MA a apprécié le rôle du CNE mais il pense qu'un petit nombre d'hommes politiques et de hauts responsables syndicaux influençaient beaucoup les décisions.

L'impact des développements récents sur la position de la personne interviewée

MA a continué à suivre de loin l'évolution du secteur nucléaire. Il n'exerce cependant plus de fonction directement liée à la politique scientifique depuis 1986. Il continue de croire que le coup d'arrêt de l'énergie nucléaire fin des années '70, début des années '80 était une bonne décision. Il pense que les accidents de TMI et Tchernobyl ont montré deux choses : (1) Le processus de production d'électricité d'origine nucléaire est risqué. Il doit répondre à des standards de sécurité incontestables sur lesquels on ne peut pas transiger. (Par conséquent le prix de revient de l'électricité produite est plus élevé que le seul coût direct apparent). (2) Le fait que les centrales actuelles, à l'exception des centrales dans les pays de l'Est, fonctionnent sans incident majeur, montre que le processus de production peut être contrôlé.

MA pense que malgré la problématique des déchets et de la décontamination des anciennes centrales, la décision politique de sortir du nucléaire n'est pas responsable au regard des objectifs de Kyoto et du problème des changements climatiques. Si MA pense qu'il n'est pas réaliste de dire que l'énergie nucléaire va contribuer à 30 % de l'énergie produite dans le monde, il pense qu'il ne faut pas complètement arrêter le nucléaire comme l'ont décidé certains pays tels que la Belgique et l'Allemagne. Il estime que l'énergie nucléaire présente des avantages significatifs. MA pense qu'on va tôt ou tard revenir sur la décision belge de sortir de l'énergie nucléaire en 2025. Cependant limiter le développement du nucléaire à un certain pourcentage du total de l'électricité produite lui semble indispensable. Il pense que la problématique du démantèlement des centrales sera moins importante avec le temps vu le provisionnement obligatoire des coûts de celui-ci. MA pense que les déchets continueront à présenter un problème technico-économique. C'est la raison essentielle pour laquelle il est nécessaire de limiter le recours à l'énergie nucléaire.

Interview Dhr. Aviel Verbruggen

(interview afgenomen op 4-6-2004, goedgekeurd op 6-6-2004)

Functie

Aviel Verbruggen (AV) is als econoom in het energiedebat verzeild door zijn doctoraatsonderzoek aan de Universiteit van Antwerpen (UA) (met 1 jaar verblijf te Stanford) rond WKK en afstandsverwarming (een onderzoeksproject in het kader van DPWB) (1976-1979). Tijdens dit onderzoek ontwikkelde hij ondermeer computermodellen om investeringsbeslissingen te ondersteunen. Nadien vervulde hij diverse onderzoeksopdrachten in het domein van de energie-economie, aanvankelijk vooral rond consumentengedrag en energiebesparing, later ook rond lokale energieplanning, WKK potentieel en prijszetting voor decentrale opwekkers, deregulering van energiemarkten, elektriciteitsstarieven, uitrustingsplanning, kosten van kernenergie, enz. Na het opschorten van het onderzoeksprogramma 'Energie' (1987) breidde AV zijn expertisedomein uit naar milieuthema's (afvalverbranding, milieubeleidsplanning, enz.). Hij gaf inhoud en vorm aan de milieurapportering in Vlaanderen (projectleider MIRA-rapporten, 1993-1998) en was de eerste voorzitter van de 'Milieu-en Natuurraad Vlaanderen' (MiNa-raad). In de periode 1999-2001 was AV kabinetschef van de Vlaamse minister voor Milieu en Landbouw. AV is voltijds hoogleraar aan de Universiteit Antwerpen en directeur van de onderzoeksgroep STEM ('Studiecentrum voor Technologie, Energie en Milieu'). Hij is lid van het 'International Panel on Climate Change' (IPCC), Third Assessment Report (TAR) en nu ook het Fourth Assessment Report (AR4 – 2004-2007).

Scharnierpunt(en)

Uitrustingsplanning (debat rond N8 + Belgische deelname Chooz B1&B2), ongeval in TMI (1979) en Tsjernobyl (1986), liberalisering van de elektriciteitssector, de wet op de kernuitstap (1999-2003).

Rol met betrekking tot de scharnierpunten

In 1981 werd AV uitgenodigd (door DPWB) op een zitting van het NCE om de mogelijkheden van WKK en afstandsverwarming toe te lichten. Na afloop van deze toelichting ontstond een debat rond actualiseringstechnieken tussen een vertegenwoordiger van het FGTB ('Fédération Générale du Travail Belge') en de hoofdeconoom van de elektriciteitsproducenten. AV vond dat de hoofdeconoom van de elektriciteitsproducenten zijn tegenstander met onjuiste argumenten probeerde te overtroeven. Toen hij tussenkwam om deze situatie recht te trekken gaf dit aanleiding tot "enige consternatie" aan beide kanten (de vertegenwoordigers van de elektriciteitsproducenten waren dit soort tegenspraak niet gewend). Na afloop van het debat werd AV gecontacteerd door de vertegenwoordiger van het FGTB, en in de daaropvolgende maanden ontwikkelde hij het computermodel EPLAN voor de evaluatie van investeringen in de elektriciteitssector (1981-1982), als een soort 'spin-off' van zijn doctoraatsonderzoek, en om een advies aan de stad Gent te verstrekken i.v.m. de toetreding tot de 'pax electrica' (integratie van de publieke producenten in de organen van de privé-sector).

In 1982 werd AV rechtstreeks uitgenodigd door het secretariaat van het NCE om een interventie voor te bereiden. Hij ontwikkelde een alternatief uitrustingsplan²⁸⁸, waarin veel meer scenario's en meer alternatieven (in combinatie 144 situaties) onder de loupe werden genomen, in een bredere context van vraagontwikkeling. Dit was volgens AV een cruciaal en invloedrijk rapport waarin voor de eerste maal het vraagstuk van "beslissen onder onzekerheid" in het debat werd gebracht. Het was de eerste maal dat de elektriciteitssector

²⁸⁸ Zie Verbruggen, A. (1982), Onderzoek naar de optimale investeringsbeslissingen betreffende de elektriciteitsproductie in België, Diensten voor de Programmatie van het Wetenschapsbeleid (DPWB) – R&D Programma 'Energie', Brussel.

geconfronteerd werd met operationele kennis (AV kon zijn computermodel in 'real time' berekeningen laten uitvoeren) die volledig onafhankelijk ontwikkeld was. Mede door dit rapport werd volgens AV de beslissing rond de bouw van nieuwe kerncentrales in België in 1982 uitgesteld. Het computermodel EPLAN werd ook gebruikt in de actualisering van het 'rapport der Wijzen' (Groep I – Financiële en economische aspecten).

Tussen 1982 en 1983 ontwikkelde AV een verfijnder computermodel (het nieuwe model heette MDYN). Volgens AV was dit nieuwe model minstens even performant voor de studie van de uitrustingsplannen als de modellen die de elektriciteitssector hanteerde, met als bijkomend voordeel dat het in 'real time' kon gebruikt worden.

In 1983 leverde AV een bijdrage rond de vergelijkende kostenanalyse van kernenergie met andere opties (vooral steenkool). AV toonde aan dat steenkoolcentrales (op basis van geïmporteerde steenkool) goedkopere elektriciteit konden leveren dan kerncentrales; en dat de officiële uitrustingsplannen steeds zeer optimistische kostenschattingen hanteerden voor wat betreft de kostprijs van kernenergie (investeringskosten e.a.). De cijfers werden volgens AV gemanipuleerd (men gebruikte bvb. internationale bronnen die kostenschattingen weergaven, gebaseerd op inputs van de vertegenwoordigers uit de kernenergiesector zelf). Met name het ongeval in TMI (en eerder al het incident in de Browns-Ferry kerncentrale), en de bijkomende veiligheidsmaatregelen die genomen werden, zorgden ervoor dat 'veilige' kernenergie duurder werd (bvb. in de Verenigde Staten werd de optie kernenergie verlaten, ten voordele van elektriciteitsproductie op basis van binnenlandse steenkool).

De laatste bijdrage van AV aan de debatten in het NCE was een rapport uit 1988, waarin hij met zijn co-auteurs Vanlommel en Erreygers de principes van 'Integrated Resource Planning' (IRP) in de praktijk probeerde te brengen²⁸⁹. Tevens bevatte dit rapport een eerste discussie van de liberalisering en van de elektriciteitssector. Later verzette AV zich ook tegen de pogingen van Electrabel om de vrijmaking van de elektriciteitsmarkt tegen te werken (verbreding CPTe naar net en productie in 1995, afsluiten van lange-termijn contracten met intercommunales 1996-1998,...).

In 1987 publiceerde AV een rapport (een opdracht van het 'Instituut voor Politieke Ecologie', de studiedienst van AGALEV) waarin aangetoond werd dat een kernuitstapsscenario (sluiting van alle Belgische kerncentrales in de periode 1987-1992) technisch haalbaar was (er was op dat moment een overcapaciteit van 50% in de elektriciteitsproductie), indien een actief REG-beleid en een beleid ter promotie van decentrale elektriciteitsopties gevoerd werd, en bovendien enkele (oude) steenkoolcentrales zouden behouden worden. De kosten van dergelijk scenario waren echter zeer hoog (tientallen miljarden BEF), en de CO₂ emissies zouden toenemen. AV benadrukt echter dat de keuze voor het onderzoek van dit scenario door de opdrachtgever werd opgelegd; zelf vond hij die optie op dat moment niet echt "economisch zinvol". Dit rapport had een eerder geringe impact op het maatschappelijk debat; een kernuitstap stond op dat moment volgens AV niet ter discussie. 'Groene' partijen en groepen vonden het rapport wel interessant; zo bestelde Greenpeace later opnieuw een studie waarin een kernuitstapsscenario onderzocht werd. Dit nieuwe rapport (uit 1995)²⁹⁰ sloot aan bij onderzoek rond mogelijkheden van energiebesparing (bottom-up modellering van de elektriciteits-vraag, waarover in België zeer weinig statistische gegevens beschikbaar zijn); AV zelf verzorgde met MDYN de modellering van de aanbodzijde. De conclusie van het rapport was opnieuw dat, indien de politieke optie tot een kernuitstap genomen werd, dit technisch haalbaar was. Ook dit rapport kende weinig weerklank in de pers, wel gaf het de groene partijen en milieugroeperingen "munitie" om hun standpunten te onderbouwen.

Inzet van het debat

²⁸⁹ Verbruggen, A., Vanlommel G. en Erreygers, G. (1988), Een doorlichting van het BCEO-plan 1988-1998. Een andere kijk op Doel 5, Rapport 88/222, Studiecendrum voor Economisch en Sociaal Onderzoek (SESO), Universitaire Faculteiten Sint-Ignatius (UFSIA), Antwerpen.

²⁹⁰ De Groote, W., De Jonghe, L. en Verbruggen, A. (1995), Een toekomst zonder kernenergie in België; opties en gevolgen, STEM rapport, UFSIA, Antwerpen.

Volgens AV viel het maatschappelijk debat rond kernenergie in de jaren '80 vooral uiteen in twee deeldebatten: één rond nucleaire veiligheid (wat vooral intensief behandeld werd door de 'Tsjernobyl-commissie'), en één rond uitrustingsplanning (bouw van nieuwe (kern)eenheden in België). Voor AV was de persoonlijke inzet van dit laatste debat (waaraan hij deelnam in het NCE) steeds het garanderen van basisvoorwaarden voor het goed functioneren van de democratie: transparantie, objectiviteit, controle door onafhankelijke experts, enz.

Hij verklaart zijn aanvankelijk belangstelling voor de activiteiten van het NCE (onderzoek van uitrustingsplannen) vooral door het feit dat hij een verklaring zocht waarom "redelijke en zinvolle" alternatieven voor energieproductie, zoals WKK, REG en afstandswarmte, niet 'au sérieux' genomen werden door de Belgische elektriciteitsproducenten. Eén van de verklaringen was volgens AV het gebrek aan onafhankelijke expertise bij de beoordeling van de uitrustingsplannen. Volgens AV zorgden de debatten in het NCE - ondersteund door de expertise die in het DPWB Programma 'Energie' ontwikkeld werd - er inderdaad voor dat dergelijk kennisniveau tot stand gebracht kon worden.

Verder pleitte de elektriciteitssector volgens AV duidelijk voor 'le tout nucléaire' (hij verwijst naar een reclameslogan op de wagens van EBES uit de jaren '70: "Alles op elektriciteit voor iedereen"). M.a.w. de Franse visie (economische beheersing van de volledige kernsplijtstofcyclus, seriebouw van kerncentrales, promotie van elektriciteit als energievektor – volgens AV een "logisch consistente visie" indien veilige kernenergie ook goedkoop zou zijn) domineerde tot dan ook in België, vooral vanuit de kringen van Tractebel (die de strategie van de elektriciteitsbedrijven uittekenden). In 1981 was er volgens AV nog een consensus in de elektriciteitssector dat de beslissing tot de bouw van nieuwe kerneenheden, gezien de gevolgen van de tweede oliecrisis (daling van de elektriciteitsvraag), beter een jaar uitgesteld kon worden. In 1982 was men klaar voor de seriebouw van nieuwe kerncentrales (officieel 2, maar impliciet in de cijfers werden 3 à 4 eenheden voorzien in het plan 1982-1992). In 1984 werd een 'principiële goedkeuring' bekomen voor de bouw van een achtste kerncentrale in België, maar de exacte draagwijdte van deze goedkeuring is onduidelijk gebleven. De interesse voor aardgas ontwikkelde zich pas later (eind jaren '80), onder invloed van zowel technologische ontwikkelingen als economische belangen (zie verder). Dit was van doorslaggevend belang in de beslissing om N8 niet te bouwen, evenals het feit dat Frankrijk (door de overcapaciteit op eigen bodem) geen interesse meer toonde om deel te nemen in de bouw van een Belgische kerncentrale.

De elektriciteitssector probeerde vooral zijn monopoliepositie te behouden, en alle onafhankelijke productie-initiatieven (WKK in het bijzonder) werden tegengewerkt. Op basis van de heersende (discriminerende) randvoorwaarden gedurende de jaren '80 was het potentieel voor WKK volgens AV inderdaad onbestaande (zie studie 1986-1987, in opdracht van minister Maystadt, voorgesteld aan het CCEG onder tutele van kabinetsadviseur J.P. Poncelet).

Strategie en impact op besluitvorming

AV bracht onafhankelijke (wat verschillend is van 'neutrale') expertise aan in het NCE, en vormde (samen met andere DPWB-experts en met bvb. het Planbureau) een tegengewicht voor het quasi-informatie-monopolie waarover de elektriciteitssector tot dan beschikte. Nadruk in zijn benadering lag op het 'beslissen onder onzekerheid'. Volgens AV heeft zijn werk en de inbreng van andere DPWB-expertise (onafhankelijke analyse van de aanbodzijde), samen met het werk van het Planbureau (onafhankelijke analyse van de vraagzijde) – aangebracht tijdens de discussies van het NCE – bijgedragen tot het afvoeren van de optie van 'le tout nucléaire'.

Mening over (intensiteit van) het maatschappelijk debat

Het NCE bleef volgens AV eerder een 'gesloten' forum (er werd gediscussieerd binnen een beperkt aantal groepen): het 'Beheerscomité van de Elektriciteitsondernemingen' (BCEO) –

bijgestaan door het 'Verbond van Belgische Ondernemingen' (VBO), de wetenschappelijke wereld (DPWB + Planbureau) – die het technisch/economisch debat opvolgden, en de vakbonden (ABVV, ACW, ACLVB) – die vooral impulsen aan het debat gaven, en ook kritische vragen stelden bij 'le tout nucléaire'. De pers had slechts beperkte aandacht voor de debatten die in het NCE gevoerd werden. Deze materie was immers ook zeer technisch.

Grofweg tussen 1985 (daling van de olieprijs) en 1997 (Kyotoprotocol) was volgens AV de maatschappelijke aandacht voor de energieproblematiek zeer gering. De pers had wel aandacht voor het ongeval in Tsjernobyl (en het werk van de Tsjernobyl-commissie), maar een echt maatschappelijk debat (zoals het Nederlandse 'Breed Maatschappelijk Debat') werd nooit gevoerd.

Algemeen gezien is het volgens AV zeer moeilijk om mensen te betrekken bij het thema 'elektriciteit' (onzichtbaar, enkel een energievectoor voor de meer zichtbare toepassingen). Enkel via de factuur en in geval van een onderbreking van de levering komt de doorsnee burger in aanraking met dit thema.

Mening over publieke besluitvorming

De grote verdienste van het NCE was volgens AV dat er voor het eerst een forum ontstond waar openlijk gediscussieerd kon worden over de uitrustingsplanning in België. De economische groepen die de elektriciteitssector controleerden hadden tot dan toe grotendeels eigenhandig het te volgen beleid uitgestippeld. Het NCE-forum kwam volgens AV eerder "accidenteel" tot stand, nl. door de wet op de staats hervorming (8/8/1980), waarin één korte zin melding maak van het onderzoek van de uitrustingsplannen door het NCE. Het debat werd echter enkel inhoudelijk waardevol doordat het gestoffeerd werd met onafhankelijke expertise rond energievraag en -aanbod, afkomstig van onderzoeksprogramma's onder de DPWB en het Planbureau. In die zin had het stopzetten van het programma 'Energie' (in 1987) ook een zeer nefaste invloed op het democratische debat rond energiebeleid. Nochtans was ook het NCE volgens AV verre van perfect. Zo was er bvb. slechts één maand voorzien om de uitrustingsplannen in het NCE te bespreken, een periode waarvan de startdatum bovendien werd beslist door het BCEO door hun gekozen datum van neerlegging van hun ontwerpplan. Het NCE beschikte ook niet over een goed uitgebouwd secretariaat.

AV benadrukt wel dat de uiteindelijke beslissingen in het energiebeleid sterk gedetermineerd worden door industrieel-economische en financiële belangen. Fora zoals het NCE kunnen enkel een advies uitbrengen; de uiteindelijke afweging gebeurt binnen regeringskringen. Zo werd de uiteindelijke beslissing om N8 niet te bouwen (in 1988), en over te gaan tot de bouw van STEG-centrales, beïnvloed door enerzijds de technologische ontwikkeling (betere gasturbines), anderzijds de economische belangen van de gasector (die door de voltooiing van de LNG-terminal in Zeebrugge over een overcapaciteit beschikte) – ook behartigd door vertegenwoordigers van die sector in politieke kringen.

Meer recent had AV ook kritiek op de (werking van) de AMPERE-commissie. Hijzelf was aangesteld als expert van deze commissie, maar verbond twee voorwaarden aan zijn deelname: het opentrekken van het debat naar een goed georganiseerd wetenschappelijk / maatschappelijk debat (meer aandacht besteden aan procedurele aspecten: Hoe wordt de groep samengesteld? Hoe worden rapporten goedgekeurd? enz.) en volledige inzage in kostendossiers. Op basis van de samenstelling van de groep en de voorgestelde werkingsmodaliteiten kon AV de conclusies van de AMPERE-commissie reeds op voorhand voorspellen (hij legde deze voorspelling bij een deurwaarder neer). Bovendien werkte AV op dat moment aan andere thema's; het bewaken en verdedigen van zijn eisen binnen de AMPERE-commissie zou te veel energie hebben gevegd. Hij noemt de aanstelling en werking van de AMPERE-commissie een "typisch voorbeeld" van Belgische besluitvorming (ttz. weinig transparant, conclusies liggen reeds op voorhand vast door de opzet van het proces, enz.).

Mening over andere maatschappelijke groepen

De elektriciteitssector heeft volgens AV de polarisatie rond kernenergie door hun eigen houding ("vanuit de hoogte", niet aanvaarden van een debat) in de hand gewerkt. Elke kritische stem werd onmiddellijk geklasseerd als een 'tegenstander' van kernenergie. Tegenspraak werd niet aanvaard; er heerste (ook vaak in academische kringen) een 'absoluut geloof' in de capaciteiten van Tractebel. De uitrustingsplanning (wat betreft groeihypothese, kostprijsschattingen, enz.) werd vaak zo opgesteld dat de geprefereerde oplossing (bouw van nieuwe kerneenheden) ook als de objectief beste oplossing naar voren kwam.

De druk en invloed van de elektriciteitsmaatschappijen uitte zich op verschillende wijzen. Zo werd in 1995 aan de Belgische universiteiten door Electrabel een leerstoel toegekend.. Ook de Universiteit van Antwerpen werd bezocht, met de boodschap dat de leerstoel zou worden toegekend indien AV het zwijgen werd opgelegd inzake energievraagstukken (de leerstoel is niet toegekend aan de UA). AV vindt dit een bijzonder cynische situatie. In 1987 stopte de Tractebel-lobby volgens hem het DPWB programma 'Energie', en enkele jaren later vullen ze het 'gat' door zelf leerstoelen te financieren. Dit is volgens AV dodend voor een maatschappelijk debat met een grote behoefte aan onafhankelijke expertise.

Invloed van historische ontwikkelingen op standpunt

AV staat niet noodzakelijk achter de wet op de kernuitstap; veel belangrijker is het volgens hem de opdracht van de AMPERE-commissie op een ernstige manier op te nemen, en reële alternatieven te ontwikkelen voor kernenergie. Als deze alternatieven niet ontwikkeld worden, blijft de wet op de kernuitstap dode letter.

De nieuwe communicatiestrategie van de kernenergiesector is volgens AV veel doordachter. Kernenergie wordt (door de wereldwijde nucleaire lobby) als "een deel van de oplossing" voor de post-Kyotoproblematiek naar voren geschoven (dit is een veel minder 'arrogante' stellingname). Kritische bedenkingen worden niet langer opzij geschoven, maar vaak ook geïntegreerd (bvb. ontwikkeling van intrinsiek veilige reactoren). AV stelt dat kernenergie zich inderdaad "onmisbaar" zal maken zolang er geen reële energiebesparingen worden doorgevoerd; en dit laatste kan alleen door ingrijpende energieheffingen in te voeren. Ook nu nog worden andere opties (onafhankelijke WKK) volgens AV tegengewerkt: de nieuwe WKK-richtlijn promoot de inzet van grote gasturbines (als gevolg van lobbying via Eurelectric op Europees niveau).

Persoonlijk is AV voorstander van decentrale opties voor energievoorziening, gecombineerd met een sterk beleid van energie-efficiëntie. Kernenergie vraagt een stabiele controlestructuur (proliferatie, veiligheid, afval) op (zeer) lange termijn en beantwoordt niet aan de criteria van een Duurzame Ontwikkeling ("Our Common Future", 1987). De beperkte voordelen van deze technologie op korte termijn voor het al te rijke deel van de wereld wegen niet op tegen het versterken van de niet-duurzame ontwikkeling die ermee gepaard gaat (o.a. verdringen van de snelle ontwikkeling van decentrale productie-opties en van hoge-efficiëntie gebruikstechnieken).

Jaren '90

Entretien Prof. Jean-Marie Streydio

(Interviewé le 25-3-04, approuvé le 20-4-04)

Rôle/Fonction

Mr. Jean-Marie Streydio (JMS) a commencé sa carrière dans le secteur de l'énergie nucléaire en faisant partie du Conseil d'administration du CEN•SCK (Centre d'étude de l'énergie nucléaire) en 1987, après avoir travaillé dans la recherche sur les cellules photovoltaïques. Ensuite, il est devenu vice-président du CEN•SCK, il a présidé le Conseil Scientifique du CEN•SCK, et il a été président a.i. du CEN•SCK. En 1996, il est devenu président de l'ONDRAF-NIRAS (Organisme National des Déchets Radioactifs et des Matières), où il continue actuellement à titre de président du Conseil d'administration, du Comité Technique Permanente et du Comité de Direction. JMS a été co-président de la Commission AMPERE. Institué par le Ministère des Affaires Economique en 1999 pour 'formuler des recommandations et des propositions sur les choix futurs en matière de production d'électricité afin que ceux-ci correspondent aux impératifs sociétaux, économiques et environnementaux du 21ème siècle'. JMS est actuellement Professeur à l'Université Catholique de Louvain (dans le département des Science des Matériaux et procédés).

Eléments charnières

Le moratoire sur l'immersion des déchets radioactifs en mer (1983), le scandale Transnuklear (1987), l'accident à TMI (Harrisburg, Etats-Unis) et à Tchernobyl, la sortie du nucléaire en Belgique, SAFIR I (1989), le débat parlementaire sur le retraitement de déchets radioactifs / MOX (1993), le rapport de la Commission AMPERE (1999-2000), SAFIR 2 (2003).

Rôle par rapport aux éléments charnières

JMS et les autres responsables du CEN•SCK ont développé une stratégie pour sortir du scandale de Transnuklear. JMS était co-président de la Commission AMPERE, et a participé activement aux efforts (après le moratoire sur l'immersion des déchets radioactifs dans les océans) de L'ONDRAF-NIRAS pour trouver des solutions pour les déchets radioactifs.

Contenu du débat de société

La consommation d'énergie (la croissance incluse), l'utilisation de sources d'énergies différentes, le rôle de l'énergie nucléaire dans le secteur électrique en Belgique, la gestion (et stockage) des déchets radioactifs.

Stratégie utilisée et impact sur le processus décisionnel technologique

JMS a aidé à organiser plusieurs réunions avec le public à différents niveaux pour expliquer le travail de la Commission AMPERE. Il participait aux discussions formelles et informelles sur la politique d'énergie (nucléaire) en Belgique avec les acteurs politiques de couleurs variées. Selon JMS, le rapport a eu un grand impact sur le monde des étudiants, sur les milieux technologiques, et sur le monde économique.

Par ses contacts avec le monde politique, JMS estime qu'il a pu aider dans le financement de l'ONDRAF-NIRAS. Il a présenté les solutions proposées par L'ONDRAF-NIRAS pour le stockage de déchets de faible radioactivité au grand public pendant des soirées d'informations. Une fois que l'on s'est rendu compte que sans l'association étroite avec la population locale, il n'y aurait pas de progrès, deux experts universitaires ont été engagés pour guider L'ONDRAF-NIRAS à inscrire le stockage comme une activité industrielle normale

dans un plan de développement économique régional. Ceci impliquait une participation des acteurs (comme les syndicats) locaux pour former un partenariat local.

Opinion sur l'intensité du débat de société

Le monde des experts selon JMS a été assez éloigné du débat au début, mais le scandale de la Transnuklear en 1987 a produit un choc dans le secteur nucléaire, et a provoqué un débat sur les solutions pour sortir de ce scandale. Les accidents de TMI à Harrisburg et plus tard celui de Tchernobyl ont aussi produit des ondes de chocs dans l'industrie nucléaire. JMS a constaté qu'il y a eu à chaque fois une réaction défensive du secteur nucléaire, face aux critiques sur l'énergie nucléaire, la tendance étant d'ajouter des dispositifs technologiques pour améliorer la sûreté des centrales nucléaires. Les entreprises étaient dans une situation presque monopolistique et n'avaient pas une politique de communication.

Opinion sur le processus décisionnel technologique

JMS se souvient que l'infrastructure nucléaire s'est introduite en Belgique 'logiquement' pour atteindre l'indépendance dans le secteur de l'énergie. Mais, dans les premières décennies de l'époque nucléaire, le grand public n'a pas été impliqué ni informé de ces décisions. Pendant les années quatre-vingt et nonante, JMS a constaté que la politique n'a pas eu les mêmes impératifs que les scientifiques/techniciens ou les économistes dans la gestion de l'énergie. Les politiciens changeaient d'avis selon la fonction qu'ils occupaient au moment de la décision. Les referendums ne sont pas constructifs parce que les gens disent toujours 'non' quand on leur propose un projet local (même s'il s'agit d'une autre problématique que le nucléaire).

La perception de votre organisation dans les yeux des autres acteurs impliqués dans le débat

En général, JMS trouve que le rapport AMPERE a été perçu très positivement dans le milieu académique, les producteurs d'électricité et dans le monde économique. Les seules critiques formulées venaient des gens qui n'avaient pas lu le rapport original.

JMS estime que les gens qui habitent près des centrales nucléaires connaissent les installations et ont confiance dans leur gestion. Ils apprécient également les gains économiques (l'emploi dans la région).

Ailleurs, les gens ne connaissent pas l'ONDRAF-NIRAS. Les électriciens n'apprécient pas les coûts élevés du traitement de déchets géré par l'ONDRAF-NIRAS (comme la Belgique est un petit pays le volume de déchets est plus petit. Cela coûte donc plus cher de traiter les déchets par mètre cube qu'en France par exemple).

Opinion sur les autres acteurs

JMS trouve le travail de Greenpeace et l'Inter-Environnement Wallonie (dans le contexte de leur critique sur le rapport AMPERE) ni fiable ni professionnel. Selon lui, le ministre de l'énergie (du parti des verts francophones) de l'époque lors du débat parlementaire ne tenait pas le même discours en privé et au Parlement. Mais il avait du respect pour sa connaissance approfondie du dossier nucléaire. Il pense que les médias sont 'épouvantables', en ce qu'ils déforment la réalité et désinforment le public, alors qu'il ne sont pas intéressés quand les choses se passent bien (par exemple avec le partenariat local). De plus, ils ne sont pas compétents pour juger les matières techniques, et ils n'ont souvent pas le temps d'étudier le sujet. Dans le passé, JMS trouvait que les gens du milieu politique (aux cabinets des ministres, aux conseils d'état etc.), à part quelques exceptions, ne connaissaient pas beaucoup sur le nucléaire et les thèmes débattus. Il trouve que parfois les bourgmestres locaux ont profité de la problématique nucléaire pour canaliser de l'argent vers leurs communes (au détriment des communes voisines).

L'impact de développements récent sur la position du candidat rencontré

JMS est de l'opinion que les conclusions de la commission AMPERE tiennent toujours aujourd'hui. Les événements plus récents n'ont pas changé ses opinions dans ce domaine. Par contre, il pense qu'il faut tirer les leçons du passé, en communiquant beaucoup plus au public sur les aspects nucléaires, et ne pas laisser les médias ou les politiciens dire des choses qui sont biaisées ou fausses.

Interview Dhr. Eloi Glorieux

(interview afgenomen op maandag 22-3-2004, goedgekeurd op 16-5-2004)

Functie

Aanvankelijk (vanaf 1983) was Eloi Glorieux (EG) actief in de actiegroep 'Medici tegen Atoomwapens' als secretaris (later werd de vereniging omgedoopt tot 'Medische Vereniging voor de Preventie van een Atoomoorlog' (MVPA)). 'Medici tegen atoomwapens' verenigde artsen van allerlei strekkingen of politieke achtergronden in de strijd tegen kernwapens. De vereniging sprak zich dus niet uit over de wenselijkheid van kernenergie; wel kwam de inzet van kernenergie zijdelings aan bod via de problematiek van proliferatie. Concreet hield EG zich bezig met het organiseren van congressen, de coördinatie van de dagelijkse werking, het opstellen van dossiers, enz. EG heeft deze periode bij 'Medici tegen Atoomwapens' als een zeer belangrijke leerschool ervaren: dossiers moesten steeds wetenschappelijk onderbouwd zijn (bvb. rond gezondheidsrisico's van radioactieve straling, synergistische effecten, genetische effecten, enz.), sociaal engagement moest onderbouwd worden door empirische gegevens. Dit hield ook in dat men streefde naar openheid van informatie; zo vermeldt EG bvb. dat onderzoek bij de slachtoffers van Hiroshima/Nagasaki onmiddellijk na de oorlog enkel mogelijk was onder toezicht van het Amerikaans bestuur, en dat de resultaten van dit onderzoek enkel militaire doeleinden dienden (niet in functie stonden van het genezingsproces van de lokale bevolking). De rigoureuze aanpak blijkt o.a. ook uit het feit dat de overkoepelende organisatie 'International Physicians for the Prevention of Nuclear War' (IPPNW) in 1985 de Nobelprijs voor vrede toegekend kreeg. Met de val van de Berlijnse Muur in 1989 leek de dreiging van een atoomoorlog af te nemen; de inkomsten uit ledenbijdragen daalden en de MVPA breidde haar actiedomein uit tot de vredes-problematiek in het algemeen (en werd omgedoopt tot 'Artsen voor Vrede'). EG achtte de tijd rijp om de overgang te maken naar de functie van (eerste) 'nuclear campaigner' voor Greenpeace Belgium (januari 1991). Deze functie omhelsde zowel een 'disarmament' als een 'nuclear power' campagne. In België werd gefocust op de energetische aspecten van kernenergie, het radioactief afval (inclusief transport) en de opwerking.

Scharnierpunt(en)

MOX-debat (1993), organisatie en controverse over afvalterugkeer en berging (1994-2003)

Rol met betrekking tot de scharnierpunten

M.b.t. tot de opwerking van gebruikte brandstofstaven werd (door middel van acties) aangestuurd op een parlementair debat. Greenpeace was voorstander van een volledige opzegging van de toen geldende opwerkingscontracten. Ook hier werd aangedrongen op volledige openheid van informatie: Synatom beweerde namelijk dat het opzeggen van de opwerkingscontracten tot enorme boetes zou leiden (hoewel men deze contracten niet kon vrijgeven, zelfs niet in gesloten zitting aan een beperkte groep parlementairen). Op basis van gelijkaardige buitenlandse contracten (bvb. tussen Duitsland en Cogéma) nam Greenpeace het standpunt in dat een regeringsbeslissing als een geval van overmacht kon beschouwd worden, en dus niet zou leiden tot boetes. Daarnaast hanteerde Greenpeace op de hoorzittingen vooral argumenten rond economische kostprijs, zin van de opwerking (het kweekreactorprogramma was inmiddels stilgelegd), milieu-impact van opwerkingsfabrieken, verlaging van de veiligheidsmarge bij de bedrijfsvoering van kernreactoren op basis van MOX-brandstof, en proliferatiegevaaren (opstapeling van plutonium).

M.b.t. de problematiek van het hoogradioactief afval stelt EG dat er zeker de komende 10-15 jaar geen oplossing moet verwacht worden, terwijl bovendien zich telkens nieuwe problemen voordoen (bvb. bestraalde MOX brandstof). Bovendien zijn tijdsspannen zo onvoorstelbaar lang dat het onmogelijk is de veiligheid blijvend te garanderen. Wat betreft de terugkeer van hoogradioactief (verglaasd) afval uit La Hague was het standpunt van Greenpeace dat,

hoewel ieder land inderdaad verantwoordelijk is voor zijn eigen afval, de afvaltransporten per spoor in dit geval nog te veel risico inhielden.

De campagne tegen radioactief afval beleefde vooral een hoogtepunt nadat het NIROND-94 rapport van NIRAS-ONDRAF bekend raakte (in dit rapport werden mogelijke sites voor de berging van laagradioactief afval aangeduid). Greenpeace sloot zich aan bij het verzet van de lokale gemeentebesturen van de betrokken gemeentes, o.m. bij het indienen van moties tegen de berging. Inhoudelijk werd gepleit voor een bovengrondse opslag die de meeste garanties biedt inzake toezicht, inspectie en terughaalbaarheid van het radioactieve afval.

Algemeen heeft Greenpeace ook steeds gewezen op het voorkomen van radioactieve afvalstromen in de hele brandstofcyclus (bvb. ook bij de uraniummijnen).

Inzet van het debat

EG schat het belang van het parlementair MOX-debat (en de resulterende regeringsbeslissing) zeer hoog in. Het betekende voor hem het "begin van het politieke einde van de kernenergie in België"; en "voor het eerst werden een aantal mythes en fabels rond kernenergie doorprikt". De trend van "le tout nucléaire" werd voor de eerste keer politiek afgebogen. Het was volgens EG ook de eerste maal dat op dergelijke inhoudelijke wijze werd ingegaan op een complex dossier tijdens een parlementair debat.

Voor EG diende de hele 'nuclear power' campagne van Greenpeace één hoger doel: de kernuitstap bespreekbaar maken. Alle deelacties (opwerking, berging van laagradioactief afval, nucleaire veiligheid, veiligheid van afvaltransporten, enz.) moeten in dit licht gezien worden.

Strategie en impact op besluitvorming

De gevolgde strategie was steeds het voeren van gerichte, aanschouwelijke acties (naar een breder publiek toe), naast meer inhoudelijke onderbouwing in dossiers (die dan bvb. naar de pers of politici werden doorgespeeld). Zo werd bvb. in een actie rond de opwerkingsfabriek van La Hague de contradictie tussen verschillende wetgevingsstelsels aangetoond: enerzijds had deze fabriek lozingsvergunningen (zodat de radioactieve belasting van de oceaan binnen 'aanvaardbare normen' bleef), anderzijds mochten slibstalen (door Greenpeace genomen aan de lozingspunten) niet ingevoerd worden in België omdat het radioactief materiaal betrof. Inhoudelijk werd de argumentatie aangepast aan het doelpubliek: bvb. bij politici werd de hoge kostprijs van opwerking aangekaart, bij het brede publiek de risico's en gezondheidseffecten. De uiteindelijke regeringsbeslissing sloot gedeeltelijk aan bij wat Greenpeace nastreefde, tzt. de opties op de opwerkingscontracten werden geschrapt, en de 100% opwerkingsoptie werd verlaten. Voortaan moest de optie 'directe berging' evenwaardig worden uitgewerkt.

Wat betreft de problematiek van radioactief afval brengt EG de spectaculaire acties tegen zeeberging in herinnering, of de door Greenpeace opgenomen beelden van gebarsten afvalvaten op de zeebodem (Golf van Biskaje). M.b.t. de berging van laagradioactief afval voerde Greenpeace actie in de betrokken gemeentes, en trad men in debat met vertegenwoordigers van NIRAS-ONDRAF op lokale informatieavonden (EG maakte een kritisch tegenrapport). De top-down aanpak van NIRAS-ONDRAF, evenals hun gebrek aan communicatievaardigheden in die periode, werd gezien als een ideaal geschenk om campagne te voeren. Dit leidde tot de unanieme weigering van alle betrokken gemeentes om mogelijke sites voor afvalberging te leveren.

EG wijst verder op het cruciale belang van wetenschappelijke onderbouwing: Greenpeace riskeerde immers vaak schadeclaims bij acties, en moest dus "stevig in de schoenen staan".

Mening over (intensiteit van) het maatschappelijk debat

EG merkt op dat, ondanks het “niet-sexy” karakter van een thema zoals het gebruik van MOX in kerncentrales, dit thema toch werd opgenomen in de media (bvb. uitzendingen in ‘Panorama’ en kritische artikels in de krant ‘de Morgen’) en door het brede publiek in verband werd gebracht met kernenergie en gevaren van straling. Dit verplichtte politici ertoe zich ook met deze problematiek bezig te houden.

M.b.t. de problematiek van het laagradioactief afval werd het maatschappelijk debat tot 1994 (NIROND) nooit aangegaan, ook niet op regerings- of parlementair vlak. Daarna laaide het in alle hevigheid op. Dit heeft NIRAS-ONDRAF aangezet tot meer communicatie-inspanningen (lokale partnerschappen, Isotopolis-tentoonstelling, enz.). De campagnes rond de terugkeer van het hoogradioactief afval hadden volgens EG een te laag profiel, deze begonnen echter op het moment dat hij Greenpeace verliet.

Mening over publieke besluitvorming

Het parlementair MOX-debat kon slechts gevoerd worden omdat een lid van de oppositie (dhr. Ducarme, PRL) voorzitter was van de bevoegde kamercommissie; in die zin was er sprake van “een toeval”. EG is van mening dat, hoewel in het MOX-debat Greenpeace numeriek in de minderheid was (andere groepen – Electrabel, Tractebel, Cogéma, NIRAS-ONDRAF, enz. brachten immers “hetzelfde verhaal”), inhoudelijk toch alle standpunten voldoende aan bod kwamen. Het was voor Greenpeace evenwel vaak niet gemakkelijk om wetenschappers met “voldoende gewicht” te vinden die een kritische stem konden laten horen in het debat (Belgische experts zijn immers vaak geremd – bvb. door carrièrabelangen – om een kritisch standpunt in te nemen).

De nucleaire afvalproblematiek was volgens EG tot voor 1994 het exclusieve domein van een gesloten groep experts.

Mening van andere actoren over de eigen organisatie

Greenpeace werd door de nucleaire industrie beschouwd als “luis in de pels” o.w.v. hun professionalisme (EG karakteriseert bvb. VAKS eerder als “folklore”). Greenpeace werd bij acties ook steeds in het oog gehouden door de staatsveiligheid. Men kwam echter gaandeweg tot stilzwijgende afspraken.

Mening over andere maatschappelijke groepen

Greenpeace vond tijdens het parlementair MOX-debat vooral een medestander in AGALEV. Binnen regeringskringen rekende men vooral op de steun van de SP (die wel “Greenpeace wilden charmeren, maar aan de andere kant gebonden waren aan de regeringspartners”). De burgemeester van Hoei (mevr. Lizin) werd ook gezien als een “objectieve bondgenoot”, niet o.w.v. haar inhoudelijke standpunten, maar omdat zij telkens bij iedere controverse probeerde om het de elektriciteitsproducent (toen Electrabel) zo moeilijk mogelijk te maken om voordelen voor de stad Hoei af te dwingen. Bij de tegenstanders waren de belangrijke groepen vooral Synatom, Electrabel, Tractebel, enz. Deze groepen waren volgens EG niet gewend debatten te voeren, maar eerder in hun materie “orders te geven”. EG karakteriseert hun houding in het parlementair debat als “zeer arrogant” (zelfs in die mate dat het Greenpeace in de kaart speelde). De nucleaire industrie vormde een “staat in de staat” die historisch gezien steeds zelf haar beleid kon (en mocht) uitstippelen. Het choqueert EG dan ook dat nu de kernuitstap een politiek feit is, net vanuit de nucleaire industrie wordt aangedrongen op een maatschappelijk debat.

Invloed van historische ontwikkelingen op standpunt

Voor het ongeval in Tsjernobil heeft een diepgaande impact gehad (effecten zijn, in tegenstelling tot andere industriële rampen, quasi onbeperkt in ruimte en tijd). De daarop

volgende Belgische senaatscommissie formuleerde heel wat beleidsaanbevelingen, die – als men ze volledig zou volgen – logisch leiden tot het stopzetten van de Belgische activiteiten (er werd bvb. aangeraden geen kerncentrales te bouwen binnen een straal van 30 km. afstand van belangrijke bevolkingscentra). Een andere belangrijke tegenslag voor de nucleaire sector vormde het succesvolle verzet (van o.a. VAKS) tegen de bouw van een achtste kerncentrale. Het MOX-debat was een derde nederlaag (zie boven).

Interview Dhr. Luc Barbé

(interview afgenomen op 30-4-2004, goedgekeurd op 28-5-2004)

Functie

Luc Barbé (LB) werd lid van de ecologische partij AGALEV in 1986. Vermits energiebeleid één van de hoofdthema's vormt van deze partij was LB toen reeds goed op de hoogte van de hoofdlijnen van de belangrijke dossiers. Van 1991 tot 1995 zetelde LB in het Vlaams Parlement, van 1995 tot 1999 was hij secretaris van de AGALEV/ECOLO fractie. In de periode 1999-2003 was LB kabinetschef van staatssecretaris Deleuze. Op dit moment is LB secretaris van de ECOLO-fractie in het Federaal Parlement.

Scharnierpunt(en)

Het parlementaire MOX-debat (1993), organisatie en controverse over afvalterugkeer en berging (1994-2003), de wet op de kernuitstap (2003), fondsen voor gestrande kosten en nucleaire passiva, ontmantelingfondsen, publicatie SAFIR 2 (2003).

Rol met betrekking tot de scharnierpunten

LB speelde geen concrete rol in belangrijke dossiers op het einde van de jaren '80 (Transnuklear afvalschandaal, structuurhervorming SCK, enz.); wel volgde hij deze dossiers op afstand. In het parlementaire MOX-debat (1993) trad LB tijdens het debat in plenaire zitting op als vervanger van de fractieleider dhr. Gysels. Als lid van een plaatselijke AGALEV-fractie in Ninove heeft LB actie gevoerd tegen het aanduiden van 98 zones als mogelijke kandidaten voor een berging van laagradioactief afval (publicatie NIROND-94 rapport). Als kabinetschef van staatssecretaris Deleuze stond LB o.a. mee aan de basis van de wet op de kernuitstap, de onderhandelingen rond de terugkeer van verglaasd afval uit La Hague, de wet op de ontmantelingfondsen, en het Koninklijk Besluit aangaande de financiering van de nucleaire passiva BP1 & BP2.

Inzet van het debat

Bij het MOX-debat verdedigde AGALEV/ECOLO het standpunt dat opwerking en gebruik van MOX in Belgische centrales de 'slechtst denkbare optie' was, o.w.v. de vervuiling in La Hague, risico van nucleaire transporten, gevaren van een plutonumeconomie, veiligheidsrisico, enz.

In het dossier van de terugkeer van verglaasd afval uit La Hague wenste AGALEV/ECOLO meer garanties voor wat betreft de aansprakelijkheid, om zeker te zijn dat eventueel 'verborgen gebreken' geen aanleiding zouden geven tot kosten voor de belastingbetaler binnen enkele decennia (wanneer bvb. zou blijken dat de gebruikte conditioneringstechnieken niet geheel verenigbaar zouden zijn met het gekozen bergingsconcept). Verder probeerde men de financiering van NIRAS-ONDRAF aan te pakken. NIRAS-ONDRAF wordt immers gefinancierd door conventies met de elektriciteits-producent(en), en dit betekent dat NIRAS-ONDRAF dus essentieel in een onderhandelingspositie zit (er kan dus niet regulerend worden opgetreden). Conventies worden in het geheim onderhandeld en gesloten, en blijven vaak geheim. Dit stelt volgens LB een probleem van transparantie: zelfs het parlement kan deze conventies niet opvolgen. AGALEV/ECOLO verkoos bij wet opgelegde tarieven voor de verschillende afvalcategorieën. Dit probleem zal in 2005 (bij de afloop van de huidige conventies) opnieuw op de agenda komen. Verder wilde men bijkomende kwaliteitscontroles op de verglaasde afvalelementen.

Ook de financiering van de nucleaire passiva en de ontmantelingfondsen waren per conventie geregeld. Ook hier eiste AGALEV/ECOLO een meer transparante oplossing.

Strategie en impact op besluitvorming

Wat betreft het lokaal verzet tegen het aanduiden van 98 kandidaat zones voor de berging van laagradioactief afval waren er volgens LB twee soorten actievoerders: mensen die reageerden vanuit een 'NIMBY-reflex', en anderen (o.a. ook AGALEV) die protesteerden tegen het concept zelf van de afvalberging (niet reversibel, beperkte mogelijkheden tot controle). Strategisch gezien werd ook de 'NIMBY-reflex' bespeeld. Dit lokale verzet leidde tot een blokkage van het proces, en tot een radicaal herdenken van de te volgen strategie (oprichten van partnerschappen).

Het resultaat van het MOX-debat (uitvoeren van de bestaande opwerkingscontracten uit 1978, moratorium op nieuwe contracten) ging voor AGALEV/ECOLO niet ver genoeg; men wilde nl. al de reeds gebruikte splijtstof bij wet tot afval laten verklaren. Energiepolitiek gezien was de impact van het MOX-debat volgens LB wel belangrijk inzake de te volgen afvalstrategie voor de toekomst. Het energiebeleid ging van 'zeer slecht' naar 'iets minder slecht'. Politiek gezien was de uitkomst van het MOX-debat volgens LB een overwinning voor AGALEV/ECOLO; het heeft misschien ook een kentering binnen SP (later SPa) in de hand gewerkt.

I.v.m. de terugkeer van het verglaasd afval uit La Hague kon de AGALEV/ECOLO-fractie haar eisen niet doordrukken, maar men stemde toch in met de terugkeer. Greenpeace ging volgens LB bvb. verder dan AGALEV/ECOLO en wilde de terugkeer blokkeren zolang deze punten niet geregeld werden. Daarentegen zijn de nucleaire passiva (BP1 & BP2) nu wel geregeld via een Koninklijk Besluit (dus transparant); en de ontmantelingfondsen en fondsen voor de bestraalde splijtstof worden nu geregeld door een wet, die een betere garantie geeft op de beschikbaarheid en de grootte van de fondsen. Deze wet is volgens LB een goede balans tussen de belangen van de elektriciteitsproducent Electrabel en van de samenleving.

De kernuitstap (de prioriteit voor AGALEV/ECOLO wat betreft energiebeleid bij de regeringsdeelname) was volgens LB geen 'louter symbolische' beslissing. Een eventuele wijziging door een volgende regering zal zeer moeilijk zijn. Er bestaat een grote onzekerheid voor de nucleaire sector (de kans bestaat steeds dat de ecologische partijen opnieuw in de regering komen). De wet versterkt bovendien enkele tendenzen die in het nadeel van kernenergie spelen (zie verder).

Algemeen gezien werken AGALEV/ECOLO en Greenpeace volgens LB niet samen zoals bvb. ABVV en SPa. Er zijn natuurlijk veel raakpunten, maar strategisch zijn er soms meningsverschillen.

Mening over (intensiteit van) het maatschappelijk debat

Het MOX-debat werd eerder in een beperkte kring gevoerd. De publieke opinie was volgens LB niet op de hoogte. Ook in andere dossiers was de complexiteit algemeen gezien te groot; de publieke opinie reageert volgens LB enkel tegen 'kernenergie'. Een echt maatschappelijk debat heeft nooit plaats-gevonden in de jaren '90.

Zo kreeg bvb. bij de terugkeer van het verglaasd afval uit La Hague het eerste afvaltransport wel veel aandacht in de pers; de andere veel minder. De berging van hoogradioactief afval is momenteel nog geen politiek item; het behoort tot een wetenschappelijk proces dat nog heel lang zal duren.

Bij de regeling van de nucleaire passiva waren er volgens LB wel tussenkomsten van vakbonden, lokale burgemeesters (Mol/Dessel), naast de betrokken kabinetten en Electrabel; maar geen breed maatschappelijk debat. De wet op de provisies voor ontmantelingfondsen werd nauwelijks bediscussieerd in het parlement. Ook de wet op de kernuitstap werd besproken tijdens de aanloop naar de verkiezingen, en dit heeft er volgens LB toe geleid dat de kwaliteit van argumentatie eerder matig was.

Mening over publieke besluitvorming

De administratie Energie heeft volgens LB wel bekwame medewerkers, maar is te klein. Dit gegeven ziet LB overigens als zeer illustratief voor het ganse energiebeleid, dat vroeger voorbereid werd door de energiesector zelf (Electrabel/Distrigas/Petrofina). Ook de ettelijke conventies (zie boven) maakten dat de overheid weinig regulerend kon optreden in de kernenergiesector. Het FANC-AFCN mist slagkracht, o.a. door problemen inzake management.

Tijdens MOX-debat kwamen volgens LB voldoende standpunten aan bod; het debat werd eerlijk gevoerd (zeker gezien de standaarden die men toen gewend was).

Mening van andere maatschappelijke actoren over eigen organisatie

De wet op de kernuitstap werd volgens LB niet goed verteerd door sommige vertegenwoordigers van de nucleaire sector en/of sommige wetenschappers.

LB stelt dat het ecologische bewustzijn bij de bevolking in de toekomst enkel maar zal groeien (ook al vertaalt dit zich mogelijk niet direct in stemmenwinst voor ecologische partijen).

Mening over andere maatschappelijke groepen

LB verwijt NIRAS-ONDRAF vroeger een gebrek aan transparantie; een technocratische aanpak kan geen draagvlak creëren. De structuurhervorming binnen NIRAS-ONDRAF was weliswaar belangrijk, maar heeft volgens LB de mening van AGALEV over kernenergie niet veranderd. De nieuwe aanpak van NIRAS-ONDRAF (lokale partnerschappen) is volgens LB wetenschappelijk gezien veel beter, en lijkt ook te werken. De AGALEV/ECOLO fractie heeft hierover nog geen standpunt ingenomen, omdat dit geen prioriteit vormde voor staatssecretaris Deleuze. Men liet NIRAS-ONDRAF verder werken. Het probleem van de berging van laagradioactief afval zal volgens LB in de toekomst waarschijnlijk communautair worden.

Wat betreft de politieke partijen stelt LB dat de SP zich tijdens de jaren '90 in een overgangsfase bevond tussen voorstanders van de 'moderniteit' (grote technologische projecten, werkgelegenheid, enz.) en 'rood-groenen'. SP zat volgens LB in een moeilijke positie tijdens het MOX-debat. CVP (nu CD&V) en Electrabel werken volgens LB nauw samen – bvb. de vergunning voor de uitbreiding van Belgonucléaire begin jaren '90 werd zonder debat verleend door een CVP politicus. Er bestaat algemeen gezien een sterke historische verwevenheid tussen politiek en elektriciteitsproducent(en) via het CCEG. Binnen de VLD (vroeger PVV) heerst er volgens LB verdeeldheid.

Electrabel heeft volgens LB geen enkele geloofwaardigheid in het kernenergie dossier, niet enkel bij de ecologische partijen. Zij dragen een imago van arrogantie en geslotenheid met zich mee. De sector is volgens LB enkel transparant om bepaalde dossiers vooruit te helpen, bvb. met de lokale partnerschappen.

Vakbonden namen volgens LB vaak op congressen sterkere standpunten in dan men in werkelijkheid verdedigde. ABVV was vooral gekant tegen het 'onredelijk' hoge rendement op de investering die de monopolistische elektriciteitsproducent uitgekeerd kreeg via het CCEG.

Greenpeace heeft volgens LB de afvaltransporten (terugkeer van verglaasd afval) aangegrepen om de kernenergieproblematiek opnieuw in de aandacht te brengen. Electrabel had immers in het begin van de jaren '90 de strategie aangenomen om zich te onttrekken aan de collectieve aandacht ("terugtrekken naar de periferie van de maatschappij").

Invloed van historische ontwikkelingen op standpunt

Volgens LB speelt enkel de klimaatproblematiek in het voordeel van kernenergie. Kernenergie worstelt met fundamentele eisen die de samenleving vandaag stelt aan technologische ontwikkelingen: 'transparantie' (problemen gebitumeerd afval, MOX-contracten, enz. zijn volgens LB voorbeelden van 'niet-transparantie'), 'accountability' (d.w.z. de mogelijkheid iemand aansprakelijk te stellen - kernenergie probeert volgens LB steeds hieraan te ontsnappen), en verzekerbaarheid van risico's (financiële markten vinden kernenergie onverzekerbaar). Ook het ecologisch bewustzijn in de maatschappij zal enkel maar groeien. Kernenergie kan volgens LB enkel overleven binnen de 'moderniteit' (d.w.z. een systeem van sterke natiestaten, centrale sturing, eensgezindheid tussen politieke elites, enz.) met continuïteit en stabiliteit. Met de komst van de postmoderniteit is dit verleden tijd geworden: onvoorspelbaarheid, volatiliteit (cfr. SARS, aanslagen op 11 september, schokken op financiële markten, enz.) regeren. Ook de financieel-economische groepen zijn op economische gronden niet meer geïnteresseerd in nieuwe kerncentrales. Verder spelen ook technologische ontwikkelingen volgens LB in het nadeel van kernenergie: decentralisatie van energieproductie (bvb. micro-WKK, fotovoltaïsche cellen, enz.). Bovendien is er nergens ter wereld een operationele oplossing voor langlevend kernafval.

Interview Dhr. Theofiel Van Rentergem

(interview afgenomen op 11-5-2004, goedgekeurd op 15-6-2004)

Functie

Theofiel Van Rentergem (TVR) is sinds 1974 werkzaam op de administratie Energie van het ministerie van Economische Zaken. Van 1974 tot 1986 volgde hij vooral dossiers in de gasector op (voorbereiding vergunningsaanvragen, bvb. voor de bouw van de LNG-terminal). In de periode 1986-1988 volgde TVR onderzoeksprogramma's en demonstratieprojecten inzake rationeel energiegebruik, hernieuwbare energiebronnen en kernfusie op. Sinds 1988 is hij hoofd van de 'Dienst Nucleaire Toepassingen' van de administratie Energie.

Scharnierpunt(en)

Uitrustingsplanning (debat rond N8 + Belgische deelname Chooz B1&B2), ongeval in Tsjernobyl (1986), Transnuklear afvalschandaal, kweekreactorcontroverse (1991), het parlementaire MOX-debat (1993), organisatie en controverse over afvalterugkeer en berging (1994-2003), de wet op de kernuitstap (2003), fondsen voor gestrande kosten en nucleaire passiva, ontmantelingfondsen.

Rol met betrekking tot de scharnierpunten

Taak van de 'Dienst Nucleaire Toepassingen' is toezicht te houden op het beheer van de kernenergiesector, zowel financieel-economisch, als wat betreft de te volgen strategie (bvb. voor de 'back-end' van de splijtstofcyclus). Daarnaast heeft de dienst voogdij over het nucleair onderzoek (SCK•CEN) en beheer van radioactief afval (NIRAS-ONDRAF). De dienst heeft geen bevoegdheid over nucleaire veiligheid (toegewezen aan FANC-AFCN).

Inzet van het debat

TVR was in 1988 maar gedeeltelijk betrokken bij de discussie rond de bouw van N8. De kernenergiesector verkeerde volgens TVR toen in een diepe crisis, o.w.v. het ongeval in Tsjernobyl en het Transnuklear afvalschandaal. De beide gebeurtenissen, tezamen met de vaststelling van de steeds hoger oplopende kosten voor de nucleaire passiva (ex-Eurochemic, de 'waste'-afdeling van het SCK•CEN en de installaties van het SCK•CEN), wekten een algemene negatieve indruk. In het Transnuklear afvalschandaal was er zelfs sprake van proliferatie van plutonium, hoewel deze beweringen volledig uit de lucht waren gegrepen. Deze negatieve perceptie blijft volgens TVR tot op de dag van vandaag gelden (vooral in de politieke wereld, bvb. aanvragen voor behandeling van buitenlands afval worden systematisch geweigerd), ondanks de structuurhervormingen in het afvalbeleid. Daarnaast speelde volgens TVR het economische aspect: investering in een nieuwe kerncentrale was (en is) zeer kapitaalintensief; de nieuwe STEG-centrales boden op dat gebied veel gunstiger perspectieven. De nucleaire sector verdedigde op dat moment echter nog de kernenergie als economisch meest gunstige optie.

In de aanloop van het MOX-debat werd de opwerkingsoptie volgens TVR reeds herhaaldelijk in vraag gesteld (bvb. besluiten van de 'Tsjernobyl-commissie'), o.w.v. proliferatiegevaar, economische aspecten, risico's van transport van nucleair materiaal, enz. De nucleaire sector verdedigde de opwerkingsoptie op basis van ecologische (afval van de gesloten cyclus is volgens hen gemakkelijker te beheren) en economische argumenten (hergebruik van waardevolle materialen, kleinere behoefte aan grondstoffen).

Wat betreft de terugkeer van het verglaasd afval wilde het kabinet van staatssecretaris Deleuze bijkomende controles (destructieve en niet-destructieve testen). Dit is volgens TVR

echter moeilijk haalbaar. De sector argumenteerde dat de gangbare kwaliteitscontroles in La Hague volstonden.

De kernuitstap was sinds lang een eis van de groene partijen, en die eis werd doorgedrukt in de vorige regering waar zij lid van waren.

Strategie en impact op besluitvorming

TVR spreekt zich niet uit over de impact van de administratie Energie op het beleid. De administratie kan enkel adviseren, maar heeft weinig vat op wat de betrokken minister uiteindelijk beslist. De elektriciteitssector heeft ook rechtstreekse contacten met de ministeriële kabinetten.

De administratie Energie werd weinig betrokken bij het opstellen van de wet op de kernuitstap.

M.b.t. de stopzetting van de onderzoeksreactor te Kalkar heeft de Belgische staat nog geprobeerd een deel van de aanzienlijke investeringen te recupereren; dit is echter mislukt. Men heeft enkel bekomen dat Duitsland de kosten draagt van het geproduceerde afval in Belgonucléaire en de behandeling van de reeds geproduceerde brandstofelementen (inclusief het eventueel vrijgekomen plutonium) voor zijn rekening nam.

Mening over (intensiteit van) het maatschappelijk debat

Het debat (in 1988) rond de bouw van N8 was volgens TVR redelijk gesloten (vond plaats tussen de politieke partijen, in het NCE, het CCEG, enz.), hoewel er toch ook redelijk was persaandacht was. Ook rond het MOX-debat was de mediabelangstelling niet overdreven groot.

Rond het stopzetten van het kweekreactoronderzoek te Kalkar werd in België nooit een breed debat gevoerd (wel in Duitsland).

Bij de bekendwording van het NIROND-94 rapport (dat 98 kandidaat-sites aanduidde voor de berging van laagradioactief afval) brak er wel een zeer intens maatschappelijk debat uit (er werden bvb. tientallen brieven aan de toenmalige minister verstuurd). NIRAS-ONDRAF werd hier volgens TVR misschien ten onrechte beschuldigd van een gebrekkige aanpak (men volgde nochtans de toen geldende internationale regels).

Mening over publieke besluitvorming

Voor wat de adviezen i.v.m. de uitrustingsplanning betreft deden de ministeriële kabinetten vaak een beroep op een onafhankelijk studie bureau. Zo kwamen die bvb. op basis van een onderzoek van het uitrustingsplan 1988-1998 tot andere conclusies dan de elektriciteitssector omtrent de noodzaak van een nieuwe kerncentrale. Algemeen gezien kwamen bij de discussie rond N8 volgens TVR voldoende standpunten aan bod (in het NCE, CCEG, enz.). De meningen waren zeer verdeeld en er kon geen eensluidend advies gegeven worden; uiteindelijk moest de regering de knoop doorhakken ("zij had volledig de handen vrij").

Uit zijn ervaring bij het opvolgen van onderzoeksprogramma's inzake REG en hernieuwbare energie besluit TVR dat deze opties nogal stiefmoederlijk behandeld werden (ter illustratie: de opvolging van de nationale en internationale activiteiten op dit vlak was ondergebracht bij de Dienst Kernenergie). Er bestond weliswaar een speciale dienst rond energiebesparing, maar deze hield zich vooral bezig met financiële aspecten (bvb. belastingsaftrek voor bedrijven). De DPWB had tot 1986 een specifiek onderzoeksprogramma (afgeschaft door Minister Verhofstadt). Redenen voor het stopzetten van dit onderzoeksprogramma waren volgens TVR waarschijnlijk zowel van economische (daling van de olieprijsen vanaf 1985) als politieke aard.

Voor wat betreft de berging van laagradioactief afval vindt TVR dat de lokale partnerschappen goed werken, hoewel dergelijke publieke initiatieven wel veel tijd vergen. Volgens TVR overweegt NIRAS-ONDRAF een gelijkaardige aanpak voor het hoogradioactief afval. Eerst zal echter een 'strategic environmental impact assessment' worden uitgewerkt, die alle opties (berging, transmutatie, verlengde opslag, enz.) zal vergelijken. Pas daarna zal de berging als optie kunnen weerhouden worden en zal men tot een sitekeuze overgaan.

De wet op de kernuitstap was vooral het resultaat van de druk van de ecologische partijen; als men een regering wou vormen met deze partijen was het volgens TVR onvermijdelijk dat de kernuitstap opgenomen zou worden in de regeringsverklaring. Toch was het vaststellen van de levensduur van de centrales op 40 jaar ook beperkt aanvaardbaar voor de elektriciteitsproducenten. De overmachtclausule in de wet op de kernuitstap was volgens TVR een resultaat van druk vanuit het kabinet van de eerste minister.

Mening over andere maatschappelijke groepen

Voor wat betreft de politieke partijen meent TVR dat de SP de bouw van een nieuwe kerncentrale (N8) in 1988 duidelijk afwees, en meer de nadruk wenste te leggen op rationeel energiegebruik (de positie van de PS was iets dubbelzinniger, gezien de tewerkstelling bij de Waalse reactorconstructeurs). Binnen de CVP waren volgens TVR de meningen verdeeld, hoewel men in het openbaar de kernenergie toen zeker niet verdedigde (o.w.v. de negatieve publiciteit – zie boven). Gezien het standpunt van de coalitiepartner SP volgens TVR redelijk onwrikbaar was, is de CVP meegegaan in de beslissing tot een nucleair moratorium.

De elektriciteitsproducenten waren voorstander van een nieuwe kerncentrale, en probeerden in het uitrustingsplan 1988-1998 nog de economische noodzaak ervan aan te tonen.

Invloed van historische ontwikkelingen op standpunt

Belangrijkste historische oorzaken voor het negatieve imago van kernenergie zijn volgens TVR de geslotenheid van de sector (onvoldoende openbaar maken van informatie), het optreden van ongevallen (bvb. het ongeval in Tsjernobyl – alhoewel een dergelijk ongeval in de Belgische kerncentrales niet mogelijk is, maar de publieke perceptie maakt waarschijnlijk dat onderscheid niet), het feit dat er volgens de publieke opinie nog geen oplossing is voor het kernafval (hoewel TVR van mening is dat het wetenschappelijk onderzoek aantoonde dat er wel degelijk een oplossing is, maar de boodschap daaromtrent lijkt onvoldoende door te dringen). Anderzijds, voor het hoogactieve afval, is het implementeren van die oplossing niet dringend gezien de vereiste lange afkoelperiode van de bestraalde splijtstof en het verglaasd afval. Specifiek voor België heeft het Transnucleair schandaal en de problematiek van de nucleaire passiva gezorgd voor een negatieve perceptie (zie boven). De wet op de kernuitstap voorziet een periode om alternatieven uit te werken. Op dit moment zijn er echter weinig mogelijkheden: ondanks energiebesparingsmaatregelen blijft het effect ervan uit (mensen willen steeds meer comfort), bouw van windmolenparken verloopt trager dan voorzien, andere opties (zonnecellen) vergen nog veel onderzoek. Ook de AMPERE-commissie komt tot het besluit dat in 2020 niet voldoende alternatieven zullen beschikbaar zijn. De post-Kyoto eisen zullen waarschijnlijk nog strenger zijn, en de inzet van kernenergie onmisbaar maken. Nieuwe kerninstallaties zullen nog veiliger zijn dan de huidige (bij een ongeval nagenoeg geen gevolgen buiten de site), economischer zijn, minder afval produceren (vooral minder langlevend afval), enz.

Entretien Mr. Guy Demazy & Mr. Robert Leclère

(Propos tenu lors de l'entrevue du 27-4-2004, approuvé par Mr. Demazy le 26-5-2004, et par Mr. Leclère le 3-6-2004)

Rôle/Fonction

Mr Guy Demazy (GD): Son rôle dans le secteur nucléaire a débuté en 1974 au sein de Belgonucléaire, au département 'Engineering' où il s'occupait de traitement et conditionnement de déchets de centrales nucléaires au centrales de Doel et Tihange. Il a participé à un projet de mise en service d'une installation en Suède, et ensuite en 1978 a participé à la mise en service du bâtiment de Eurobitum²⁹¹. Il est passé à Synatom en 1986 où il exerce depuis 2000 la fonction de directeur du service retraitement et déchets.

Mr. Robert Leclère (RL): Il a commencé sa carrière comme fonctionnaire au ministère de la Santé publique et de l'Environnement en 1977, et s'occupait des aspects environnementaux à cette époque. Ensuite, RL a rejoint le SPRI (Service de Protection contre les Radiations Ionisantes, actuellement l'Agence Fédérale de Contrôle Nucléaire) en 1980 dont il est devenu le directeur adjoint en 1992. De 1985 à 1988 il a aussi été conseiller du Secrétaire d'Etat à l'Energie, et de 1992-1995 conseiller du Ministre de l'Economie pour le secteur énergétique. Depuis 1995, il travaille chez Electrabel où il a deux fonctions; (1) la liaison avec les autorités pour ce qui concerne la production d'électricité, et (2) il est responsable de l'environnement pour Europe et de la Fédération Professionnelle de l'électricité (FPE/BFE) et il est aussi administrateur de Synatom.

Eléments charnières

GD: L'arrêt de Eurochemic (1974-1982), le débat parlementaire sur le MOX (1993), la sortie du nucléaire (2003), la recherche d'une solution définitive pour les déchets de haute radioactivité (jusqu'au présent).

RL: La création de l'ONDRAF-NIRAS, l'accident de Tchernobyl (1986), le scandale Transnuklear / TNH (1987), la décision de ne pas construire de nouvelles centrales nucléaires en Belgique (1988), le choix de sites pour un dépôt de déchets de faible activité (1994) et le débat parlementaire sur le MOX (1993), la création de l'AFNC-FANC (1994-2001), la décision sur la sortie du nucléaire (2003), le transport des déchets vitrifiés venant de La Hague.

Rôle par rapport aux points charnières

GD: Il a travaillé chez Eurochemic au démarrage d'Eurobitum. GD a participé au débat parlementaire sur le MOX dans la rédaction de documents (avec des collègues de Synatom) destinés à la commission parlementaire (mais accessibles aux autres acteurs éventuellement).

RL: Son but était de démontrer qu'à la suite de retraitement, la quantité de déchets produits restait bien inférieure à celle de l'option 'évacuation directe'. Le but était également de démontrer que le risque pour la population et pour les adultes exposés est contrôlé et qu'il n'y a pas vraiment de souci pour le risque à long terme non plus.

Contenu du débat de société

RL: Le scandale TNH a eu un impacte énorme sur le centre de Mol, c'est n'était pas un scandale du secteur nucléaire, même si l'image globale du nucléaire a souffert un peu. Un certain nombre de dirigeants du CEN•SCK à l'époque ont cherché une source de

²⁹¹ Eurobitum a été construit par Eurochemic pour le traitement de déchets de faible et moyenne activité et consiste en un traitement chimique pour rendre insoluble les radionuclides présents, réduire la corrosivité de la solution, pour éliminer NH₄ si présent et pour réduire le potentiel exothermique de certaines mixtures.

financement importante et c'était suite de la stagnation des dotations du centre. Après les années soixante et septante, quand le centre avait des ressources financières énormes, il y avait tout d'un coup des contraintes budgétaires. Il y avait donc une obligation pour le centre de trouver des sources externes, et cette activité était une source de financement extérieure importante, alors que le centre ne disposait pas d'installations adéquates pour traiter les déchets. Par la suite une maîtrise de dépense a permis de circonscrire le problème. RL croit que le problème de TNH a été résolu d'une manière satisfaisante, et qu'il n'y a plus rien qui subsiste de cette époque.

Dans le débat sur le choix du cycle de combustible, les éléments débattus étaient sur les conséquences (les applications, les déchets, les volumes de déchets produits etc.). Les gros arguments avancés pendant le débat étaient celui de la sécurité d'approvisionnement.

Pour la sortie du nucléaire, il y avait trois gros arguments utilisés par le Cabinet Deleuze; (1) la sûreté ("à part TMI dont les effets sur la population ont été nuls, je ne connais pas d'autre gros incidents en Belgique ou en occident... Il y a eu un débat après l'accident de Tchernobyl, mais les grandes conférences internationales ont démontré que le réacteur de Tchernobyl était différent, et qu'un accident pareil ne peut pas se passer avec un réacteur du type PWR. Les recommandations de la Commission Sénatoriale 'de Waseige' ont été suivies partiellement, mais ça n'a pas eu un impact dramatique. Ça n'a pas modifié radicalement le fonctionnement du secteur. Il y a eu un plus grand effet sur l'industrie nucléaire à la suite de l'accident de TMI"), (2) la prolifération ("avec tous les contrôles stricts, internationaux, je n'ai jamais entendu qu'il y ait eu disparition de matières qui pourraient convenir aux applications non pacifiques, mais c'est peut-être un thème plus d'actualité maintenant"), et (3) les déchets ("il y aura, je l'espère, bientôt une décision concernant les déchets de faible activité sur le choix du dépôt à la surface ou souterrain, et pour les déchets à haute radioactivité, il y a un effort de recherche important en cours, et pour lequel il n'y a pas d'urgence comme il faut les entreposer pour une période de 50 ans de toute façon. Alors, c'est n'est pas correct de dire qu'il n'y a pas de solution pour les déchets radioactifs- la solution c'est le stockage, et un dépôt définitif par après").

GD: Le débat autour d'Eurochemic se centrait surtout sur l'aspect économique. Il fallait trouver les moyens pour l'assainissement du site, à travers des partenariats et des cotisations. GD n'était pas impliqué dans le débat après Tchernobyl, mais il était chargé de faire un inventaire sur les réactions dans les différents pays – les impacts mesurés dans les différents pays, et une comparaison des mesures de radioactivité avant et après Tchernobyl, mais c'était trop près de l'accident - il a fallu encore des années pour constater des changements.

Par rapport au débat sur le MOX, GD croit cela a stimulé une comparaison économique, technique, et des stratégies autres que uniquement le retraitement. Le travail fait entre 1994 et 1998 a permis d'alimenter une réflexion sur les différentes stratégies pour la gestion du combustible d'uranium, et GD trouve que c'est une bonne chose. La politique de recherche pour un dépôt géologique (pour les déchets de haute radioactivité) a été indépendante du débat sur le MOX. GD estime que c'est un gros programme- c'est le plus important projet de recherche qu'on peut trouver en Belgique pour l'instant.

L'opinion sur l'intensité de débat

RL: Le débat parlementaire sur le MOX: Même s'il y avait des points de vues présentés par les 'groupes de pressions/ONG', la décision a été prise essentiellement par les partis politiques au pouvoir à l'époque. RL estime qu'il n'y avait pas vraiment de débat pour les contrats de retraitement qui existaient déjà (signés dans les années quatre-vingt), puisque leur résiliation aurait conduit à des pénalités importantes.

Le débat sur la sortie du nucléaire était décevant- comme il n'y a pas eu de vrais arguments. Selon RL, peut-être le seul point positif c'était que le débat a permis de remettre le dossier (énergie nucléaire) sur la table. Il y a toujours eu un débat entre les gens qui sont 'pour' le nucléaire et les 'contre', à travers des petites conférences. Ceci a augmenté après Kyoto. Le débat a évolué avec le temps et on est sorti des discussions sur la sûreté, parce que c'est n'est pas très porteur. On parle un peu plus sur les déchets depuis quelques années. En général RL trouve que le débat est un peu plus calme, avec quelques articles dans la presse de temps en temps. Le débat nucléaire va revenir (peut-être pas avec beaucoup d'intensité). Il y avait beaucoup de bruit au tour du transport de déchets venant de La Hague, mais RL

estime que Electrabel a suffisamment montré que le transport est sûr, et que tout est parfaitement contrôlé par tous les acteurs (l'AFNC-FANC, l'ONDRAF-NIRAS, la police fédérale etc.). Aucun incident n'a pu être relevé. Les actions au début contre le transport de déchets sont issues de l'attitude des partis verts qui voulaient prendre cette occasion pour s'opposer au nucléaire à nouveau. Maintenant ça n'intéresse plus personne selon RL, c'est devenu de la routine.

GD: il n'était pas partie prenante dans le débat, il était plutôt en arrière-plan. Il préparait des documents et alimentait le débat en fournissant de l'information. En ce qui concerne le transport de déchets, GD trouve que c'est surtout une question de co-ordination, et ça se passe très bien entre les différents acteurs impliqués.

L'opinion sur le processus décisionnel technologique

RL: Même si L'ONDRAF-NIRAS a déjà été créée en 1980, c'est après le scandale TNH, que l'agence a connu son plus grand développement, pour établir une agence autonome et indépendante pour la gestion des déchets. Un autre effet du scandale TNH c'était la décision de ne pas traiter les déchets de faible activité des autres pays. RL pense que c'est une mauvaise décision comme cela permettrait de rentabiliser les installations existantes comme CILVA (de Belgoprocess). Il croit qu'il est grand temps de trouver une solution pour les déchets de faible activité. Pour le stockage de déchets de faible radioactivité, L'ONDRAF-NIRAS a eu une mauvaise approche politique, en se focalisant rien que sur la technique, et n'a pas accordé suffisamment d'attention sur la communication. Aujourd'hui il y a une approche sociologique avec les partenariats locaux.

En ce qui concerne le débat en 1993, il y avait quand même une volonté de regarder tous les aspects de la problématique comme la radioprotection, la sécurité, l'aspect économique etc. Cinq ans plus tard, les politiques ne voulaient sans doute pas se prononcer sur ce sujet, et ceci est compréhensible. Aujourd'hui il ne faut pas vraiment choisir entre le retraitement ou non retraitement puisque l'uranium est disponible à un prix très abordable. La décision de stocker le combustible irradié sur le site des centrales nucléaire a été une bonne décision selon RL, comme Electrabel peut toujours choisir ultérieurement la solution que l'on veut en fonction de l'évolution du prix de l'uranium et de la politique du gouvernement.

La création de l'AFNC-FANC a été une conséquence du débat après Tchernobyl et les autres événements, où il y avait une volonté de rassembler sous une seule organisation des compétences qui étaient partagées. Il y a eu une longue période de gestation pour obtenir un accord politique. Il y a eu beaucoup de contestation sur le rôle de l'organisme à créer. Les visions des parties politiques étaient très différentes, et la solution a été un compromis. Selon RL, ce n'était une priorité pour personne, alors ça a pris le temps qu'il fallait pour l'établir. Aujourd'hui, le rôle de l'agence et le rôle de AIB Vinçotte devraient être encore clarifiés.

La décision sur la sortie du nucléaire n'a pas été fondée sur des raisons tangibles- c'était surtout une volonté politique. La politique ne veut pas se prononcer sur la sécurité d'approvisionnement, comme c'est un problème à long terme, mais avec la sortie du nucléaire, RL estime qu'on risque de se retrouver avec une dépendance de quelques pays avec réserves de gaz et pétrole sans trop de stabilité. Ça va aussi avoir un impact sur le prix de l'électricité qui pourrait suivre le prix du gaz lié à des pays dont la stabilité politique n'est pas démontrée.

La perception de vos organisations dans les yeux des autres acteurs impliqués dans le débat

RL: Très souvent on pense qu'Electrabel est un acteur dominant qui fait ce qu'il veut en Belgique. Electrabel est mal perçue par certaines tranches de la population et du monde politique. Il y a le monopole d'Electrabel, mais tout ça évolue. Les mentalités n'ont pas encore suivi.

GD: Il trouve que Synatom est tout simplement inconnu du grand public. Selon lui, Synatom est connu de Tractebel, Electrabel, l'AFNC-FANC, et le CEN•SCK. Dans les sociétés avec lesquelles Synatom travaille, ils sont appréciés pour leur bon travail, en petite équipe, mais efficace. (RL: Synatom était inconnu jusqu'au débat sur le MOX, mais leur rôle capital en gestion du combustible garde le prix de l'électricité le plus bas possible).

L'opinion sur les autres acteurs

RL: trouvait que les autorités de sûreté au cabinet ministériel avaient une approche équilibrée- certainement pas anti-nucléaire. Ils faisaient attention à la législation, les normes de sûreté, les aspects techniques surtout. Selon RL, ils ont gardé une certaine distance par rapport au débat, ils n'ont pas vraiment stimulé le débat. Les syndicats n'étaient pas très actifs pendant le débat sur le MOX. Ils ont été plus actifs récemment avec le débat sur la sortie du nucléaire. Son impact sur l'emploi est évidemment plus important. Les syndicats au niveau national reflétaient la position des syndicats du secteur électrique. RL estime que quand Electrabel est engagé dans un débat avec le gouvernement, ils ont le soutien des syndicats, en général. Les syndicats ont plus une vue de l'intérieur de l'entreprise que de l'extérieur. Ce sont les ONGs, comme Greenpeace, BBL ou IEW qui sont plus difficiles à convaincre comme ils ont des positions plus tranchées.

GD: Synatom travaille avec les interlocuteurs de l'AFCN-FANC, et pour Synatom c'est très précieux d'avoir cette compétence dans le domaine.

L'impact de développements récent sur la position des personnes interviewées

RL: La question reste ouverte sur le futur du nucléaire. S'il faudra construire une nouvelle centrale en Belgique, est-ce qu'Electrabel sera capable de mobiliser les moyens pour un tel projet dans un environnement incertain comme aujourd'hui. Mais, pour les installations existantes, le prix de l'électricité fourni par le nucléaire est très compétitif, et le restera.

Bijlage 3 : Financiering van het SCK in de periode 1952-2003

De tabellen in bijlage geven per jaar een overzicht van de totale financiering van het nucleair onderzoek in het SCK•CEN.

De weergegeven cijfers zijn allen uitgedrukt in duizenden euro's, respectievelijk, in courante munt in tabel 1 en geactualiseerd in tabel 2 in constante munt 2003 met correctie volgens de index van de consumptieprijzen.

De tabel is in eerste orde opgedeeld in toelagen en eigen opbrengsten.

Het totaal is weergegeven met en zonder dotatie voor het sociaal passief tot financiering van de herstructurering van het SCK in de periode 1989-2000 (brugpensioenen).

De subsidies bestaan vooral uit gewone werkingskredieten van het toenmalige Ministerie van Economische Zaken, thans FOD Economie.

Vanaf 1970 werd een afzonderlijke dotatie toegekend voor de investeringen.

De subsidie voor speciale projecten betreffen de deelneming in Belgonucléaire en de FLK-oven van de afvalafdeling nadien overgenomen door NIRAS/Belgoproces.

De subsidies 'leningen' over de periode 1961-1974 betreffen de terugbetaling van de leningen aangegaan voor de financiering van de reactor BR2 en LMHA (Lab. Med. High Act.).

De subsidies voor het fundamenteel onderzoek in radiobiologie werden toegekend door het toenmalige Ministerie voor Nationale Opvoeding en Cultuur.

De subsidies voor diversificatie in niet nucleair onderzoek (milieu, energie en materialen) van het Vlaamse Gewest zijn enkel reëel zichtbaar bij de overdracht van deze activiteiten naar VITO in 1989-1991. De diversificatieactiviteiten zijn gestart in de eerste helft van de jaren 70 en liepen geleidelijk op tot 37% bij de creatie van VITO in 1991. Ze waren voordien vervat in de dotatie Economische Zaken.

De diversificatieactiviteiten bevatten ook een buitengewone subsidie voor investeringen.

De eigen inkomsten betreffen voornamelijk privaat en publiek contractonderzoek en diensten, inclusief deze in opdracht van de Europese Commissie.

De bijdrage van leden betreft een financiering door Union Minière aan de toenmalige VZW Studiecentrum voor de Toepassing van de Kernwetenschappen (SCTK) om studies te doen voor toepassing van uraniumerts uit Katanga en de promotie van het vredelievend gebruik ervan.

De buitengewone eigen opbrengsten zijn financieringen door de Europese Commissie voor het ondergronds labo HADES voor geologische berging.

De inkomsten van "Association Nucléaire" betreffen doorstortingen van inkomsten die de Belgische Staat verkreeg van de Verenigde Staten voor de levering van uraniumerts in de oorlogsomstandigheden.

De inkomsten uit leningen zijn bedragen die voorgeschoten werden om de grote startinvesteringen (BR2, LMHA) te financieren.

Het SCK hoopt met publicatie van deze cijfers een bijdrage te leveren tot meer transparantie over de financiering van de nucleaire activiteiten in het verleden.

Bijlage 3 , tabel 1: Financiering van het SCK-CEN (voordien SCTK) over de periode 1952-2003

In duizenden euro - courante prijzen.

Boekjaar	FOD Economie Werkings- toelagen	FOD Economie Buitengewone toelagen	FOD Economie Speciale projecten	FOD Economie Toelagen Leningen'	Min. Nat. Opvoeding Radiobiologie	VI. Gewest Werkings- toelagen	VI. Gewest Buitengewone toelagen	Totaal Toelagen	Eigen Opbrengsten	Bijdragen leden	Butiengewone Opbrengsten	Association Nucléaire'	Leningen	Totaal Eigen Opbrengsten	TOTAAL OPBRENGSTEN zonder Soc. Pass.	FOD Economie Opbrengsten Soc. Passief	TOTAAL OPBRENGSTEN met Soc. Passief
1952	0	0	0	0	0	0	0	0	0	124	0	0	0	124	124	0	124
1953	0	0	0	0	0	0	0	0	1	2.107	0	0	0	2.108	2.108	0	2.108
1954	0	0	0	0	0	0	0	0	5	1.314	0	0	0	1.319	1.319	0	1.319
1955	2.677	0	0	0	0	0	0	2.677	21	3.718	0	0	0	3.739	6.416	0	6.416
1956	8.924	0	0	0	0	0	0	8.924	20	1.983	0	0	0	2.003	10.927	0	10.927
1957	9.699	0	0	0	0	0	0	9.699	100	0	0	892	2.479	3.471	13.170	0	13.170
1958	4.338	0	0	0	0	0	0	4.338	135	397	0	1.054	14.874	16.460	20.798	0	20.798
1959	4.958	0	0	0	0	0	0	4.958	382	645	0	1.116	19.831	21.974	26.932	0	26.932
1960	4.958	0	0	0	0	0	0	4.958	1.692	25	0	1.116	12.395	15.228	20.186	0	20.186
1961	4.710	0	0	3.537	151	0	0	8.398	6.185	17	0	1.116	3.148	10.466	18.864	0	18.864
1962	4.413	0	0	5.699	363	0	0	10.475	4.917	0	0	2.111	0	7.028	17.503	0	17.503
1963	5.751	0	0	6.446	397	0	0	12.594	6.875	0	0	1.005	0	7.880	20.474	0	20.474
1964	5.702	0	25	6.557	434	0	0	12.718	9.241	0	0	1.005	0	10.246	22.964	0	22.964
1965	6.371	0	0	6.698	446	0	0	13.515	10.799	0	0	1.005	0	11.804	25.319	0	25.319
1966	6.743	0	0	6.624	446	0	0	13.813	11.047	0	0	1.005	0	12.052	25.865	0	25.865
1967	6.941	0	0	6.530	466	0	0	13.937	11.513	0	0	1.005	0	12.518	26.455	0	26.455
1968	12.469	0	0	7.650	466	0	0	20.585	9.101	0	0	1.005	0	10.106	30.691	0	30.691
1969	12.890	0	0	6.539	466	0	0	19.895	9.030	0	0	1.005	0	10.035	29.930	0	29.930
1970	14.960	2.479	0	6.383	545	0	0	24.367	10.328	0	0	1.005	0	11.333	35.700	0	35.700
1971	17.760	1.239	0	4.435	570	0	0	24.004	12.162	0	0	1.005	0	13.167	37.171	0	37.171
1972	20.972	2.702	496	2.102	620	0	0	26.892	7.799	0	0	0	0	7.799	34.691	0	34.691
1973	22.707	2.529	496	759	657	0	0	27.148	8.665	0	0	0	0	8.665	35.813	0	35.813
1974	25.625	6.387	0	421	682	0	0	33.115	8.715	0	0	0	0	8.715	41.830	0	41.830
1975	29.822	2.291	0	0	791	0	0	32.904	9.979	0	0	0	0	9.979	42.883	0	42.883
1976	34.886	5.828	0	0	917	0	0	41.631	11.256	0	0	0	0	11.256	52.887	0	52.887
1977	38.989	6.816	0	0	932	0	0	46.737	12.559	0	0	0	0	12.559	59.296	0	59.296
1978	42.358	6.235	0	0	0	0	0	48.593	13.692	0	0	0	0	13.692	62.285	0	62.285
1979	45.746	7.001	0	0	0	0	0	52.747	10.510	0	0	0	0	10.510	63.257	0	63.257
1980	43.401	6.853	0	0	0	421	0	50.675	13.297	0	1.050	0	0	14.347	65.022	0	65.022
1981	43.042	6.097	0	0	0	-208	0	48.931	17.804	0	147	0	0	17.951	66.882	0	66.882
1982	50.488	6.873	0	0	0	-213	0	57.148	21.186	0	170	0	0	21.356	78.504	0	78.504
1983	47.040	7.678	0	0	0	0	0	54.718	23.507	0	267	0	0	23.774	78.492	0	78.492
1984	50.099	7.499	0	0	0	0	0	57.598	23.782	0	0	0	0	23.782	81.380	0	81.380
1985	53.347	8.404	463	0	0	0	0	62.214	23.919	0	0	0	0	23.919	86.133	0	86.133
1986	53.347	5.053	790	0	0	0	0	59.190	25.730	0	0	0	0	25.730	84.920	0	84.920
1987	53.347	4.901	823	0	0	0	0	59.071	23.517	0	0	0	0	23.517	82.588	0	82.588
1988	53.347	4.224	0	0	0	0	0	57.571	34.006	0	0	0	0	34.006	91.577	0	91.577
1989	33.609	2.442	0	0	0	19.274	0	55.325	20.133	0	0	0	0	20.133	75.458	8.612	84.070
1990	33.609	3.086	0	0	0	18.002	2.685	57.382	24.346	0	0	0	0	24.346	81.728	10.780	92.508
1991	33.609	3.086	0	0	0	-5.213	2.035	33.517	20.723	0	0	0	0	20.723	54.240	13.455	67.695
1992	33.609	2.597	0	0	0	0	0	36.206	25.209	0	0	0	0	25.209	61.415	12.097	73.512
1993	34.517	3.660	0	0	0	0	0	38.177	27.581	0	0	0	0	27.581	65.758	11.502	77.260
1994	35.069	3.247	0	0	0	0	0	38.316	35.743	0	0	0	0	35.743	74.059	10.684	84.743
1995	35.868	2.856	0	0	0	0	0	38.724	27.466	0	0	0	0	27.466	66.190	9.519	75.709
1996	35.868	3.830	0	0	0	0	0	39.698	28.857	0	0	0	0	28.857	68.555	7.933	76.488
1997	36.292	3.417	0	0	0	0	0	39.709	29.697	0	0	0	0	29.697	69.406	5.206	74.612
1998	36.388	3.381	0	0	0	0	0	39.769	30.655	0	0	0	0	30.655	70.424	3.892	74.316
1999	36.733	3.411	0	0	0	0	0	40.144	32.928	0	0	0	0	32.928	73.072	2.454	75.526
2000	36.748	3.453	0	0	0	0	0	40.201	36.891	0	0	0	0	36.891	77.092	620	77.712
2001	36.376	3.498	0	0	0	0	0	39.874	40.780	0	0	0	0	40.780	80.654	0	80.654
2002	36.186	3.545	0	0	0	0	0	39.731	39.847	0	0	0	0	39.847	79.578	0	79.578
2003	36.692	3.463	0	0	0	0	0	40.155	39.491	0	0	0	0	39.491	79.646	0	79.646

Bijlage 3, tabel 2 : Financiering van het SCK-CEN (voordien SCTK) over de periode 1952-2003

In duizenden euro - vaste prijzen.

Boekjaar	FOD Economie Werkings- toelagen	FOD Economie Buitengewone toelagen	FOD Economie Speciale projecten	FOD Economie Toelagen Leningen'	Min. Nat. Opvoeding Radiobiologie	VI. Gewest Werkings- toelagen	VI. Gewest Buitengewone toelagen	Totaal Toelagen	Eigen Opbrengsten	Bijdragen leden	Buitengewone Opbrengsten	Association Nucléaire'	Leningen	Totaal Eigen Opbrengsten	TOTAAL OPBRENGSTEN zonder Soc. Pass.	FOD Economie Opbrengsten Soc. Passief	TOTAAL OPBRENGSTEN met Soc. Passief
1952	0	0	0	0	0	0	0	0	0	753	0	0	0	753	753	0	753
1953	0	0	0	0	0	0	0	0	9	12.836	0	0	0	12.845	12.845	0	12.845
1954	0	0	0	0	0	0	0	0	31	7.863	0	0	0	7.894	7.894	0	7.894
1955	16.108	0	0	0	0	0	0	16.108	125	22.372	0	0	0	22.497	38.605	0	38.605
1956	52.432	0	0	0	0	0	0	52.432	119	11.652	0	0	0	11.771	64.203	0	64.203
1957	55.253	0	0	0	0	0	0	55.253	567	0	0	5.084	14.122	19.773	75.026	0	75.026
1958	24.393	0	0	0	0	0	0	24.393	761	2.230	0	5.924	83.632	92.547	116.940	0	116.940
1959	27.547	0	0	0	0	0	0	27.547	2.121	3.581	0	6.198	110.189	122.089	149.636	0	149.636
1960	27.466	0	0	0	0	0	0	27.466	9.372	137	0	6.180	68.665	84.354	111.820	0	111.820
1961	25.838	0	0	19.406	830	0	0	46.074	33.930	91	0	6.120	17.271	57.412	103.486	0	103.486
1962	23.858	0	0	30.814	1.960	0	0	56.632	26.586	0	0	11.412	0	37.998	94.630	0	94.630
1963	30.452	0	0	34.132	2.100	0	0	66.684	36.401	0	0	5.321	0	41.722	108.406	0	108.406
1964	28.976	0	126	33.323	2.205	0	0	64.630	46.964	0	0	5.107	0	52.071	116.701	0	116.701
1965	31.114	0	0	32.712	2.179	0	0	66.005	52.741	0	0	4.908	0	57.649	123.654	0	123.654
1966	31.613	0	0	31.055	2.092	0	0	64.760	51.795	0	0	4.712	0	56.507	121.267	0	121.267
1967	31.634	0	0	29.758	2.124	0	0	63.516	52.469	0	0	4.580	0	57.049	120.565	0	120.565
1968	55.305	0	0	33.931	2.067	0	0	91.303	40.365	0	0	4.457	0	44.822	136.125	0	136.125
1969	55.111	0	0	27.958	1.992	0	0	85.061	38.607	0	0	4.297	0	42.904	127.965	0	127.965
1970	61.553	10.199	0	26.263	2.244	0	0	100.259	42.495	0	0	4.135	0	46.630	146.889	0	146.889
1971	70.026	4.887	0	17.486	2.248	0	0	94.647	47.955	0	0	3.962	0	51.917	146.564	0	146.564
1972	78.432	10.105	1.854	7.861	2.318	0	0	100.570	29.167	0	0	0	0	29.167	129.737	0	129.737
1973	79.408	8.842	1.734	2.653	2.297	0	0	94.934	30.304	0	0	0	0	30.304	125.238	0	125.238
1974	79.509	19.818	0	1.306	2.115	0	0	102.748	27.042	0	0	0	0	27.042	129.790	0	129.790
1975	82.059	6.303	0	0	2.176	0	0	90.538	27.457	0	0	0	0	27.457	117.995	0	117.995
1976	87.934	14.691	0	0	2.312	0	0	104.937	28.372	0	0	0	0	28.372	133.309	0	133.309
1977	91.762	16.042	0	0	2.194	0	0	109.998	29.557	0	0	0	0	29.557	139.555	0	139.555
1978	95.459	14.052	0	0	0	0	0	109.511	30.858	0	0	0	0	30.858	140.369	0	140.369
1979	98.652	15.099	0	0	0	0	0	113.751	22.664	0	0	0	0	22.664	136.415	0	136.415
1980	87.746	13.854	0	0	0	852	0	102.452	26.883	0	2.123	0	0	29.006	131.458	0	131.458
1981	80.861	11.455	0	0	0	-391	0	91.925	33.448	0	276	0	0	33.724	125.649	0	125.649
1982	87.237	11.876	0	0	0	-368	0	98.745	36.606	0	293	0	0	36.899	135.644	0	135.644
1983	75.496	12.323	0	0	0	0	0	87.819	37.728	0	429	0	0	38.157	125.976	0	125.976
1984	75.609	11.317	0	0	0	0	0	86.926	35.891	0	0	0	0	35.891	122.817	0	122.817
1985	76.774	12.095	667	0	0	0	0	89.536	34.424	0	0	0	0	34.424	123.960	0	123.960
1986	75.785	7.179	1.122	0	0	0	0	84.086	36.553	0	0	0	0	36.553	120.639	0	120.639
1987	74.627	6.856	1.152	0	0	0	0	82.635	32.898	0	0	0	0	32.898	115.533	0	115.533
1988	73.774	5.841	0	0	0	0	0	79.615	47.028	0	0	0	0	47.028	126.643	0	126.643
1989	45.078	3.275	0	0	0	25.851	0	74.204	27.004	0	0	0	0	27.004	101.208	11.550	112.758
1990	43.578	4.002	0	0	0	23.341	3.481	74.402	31.567	0	0	0	0	31.567	105.969	13.977	119.946
1991	42.216	3.877	0	0	0	-6.548	2.556	42.101	26.030	0	0	0	0	26.030	68.131	16.900	85.031
1992	41.218	3.185	0	0	0	0	0	44.403	30.917	0	0	0	0	30.917	75.320	14.836	90.156
1993	41.195	4.368	0	0	0	0	0	45.563	32.917	0	0	0	0	32.917	78.480	13.728	92.208
1994	40.884	3.785	0	0	0	0	0	44.669	41.669	0	0	0	0	41.669	86.338	12.456	98.794
1995	41.209	3.281	0	0	0	0	0	44.490	31.556	0	0	0	0	31.556	76.046	10.937	86.983
1996	40.376	4.311	0	0	0	0	0	44.687	32.484	0	0	0	0	32.484	77.171	8.930	86.101
1997	40.198	3.785	0	0	0	0	0	43.983	32.894	0	0	0	0	32.894	76.877	5.766	82.643
1998	39.924	3.710	0	0	0	0	0	43.634	33.634	0	0	0	0	33.634	77.268	4.270	81.538
1999	39.856	3.701	0	0	0	0	0	43.557	35.728	0	0	0	0	35.728	79.285	2.663	81.948
2000	38.882	3.654	0	0	0	0	0	42.536	39.033	0	0	0	0	39.033	81.569	656	82.225
2001	37.560	3.612	0	0	0	0	0	41.172	42.108	0	0	0	0	42.108	83.280	0	83.280
2002	36.761	3.601	0	0	0	0	0	40.362	40.480	0	0	0	0	40.480	80.842	0	80.842
2003	36.692	3.463	0	0	0	0	0	40.155	39.491	0	0	0	0	39.491	79.646	0	79.646

Het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek

Het viWTA is een autonome instelling verbonden aan het Vlaams Parlement. Het viWTA wil een constructieve bijdrage leveren aan het maatschappelijk debat over wetenschap en technologie, en de bevolking een stem geven in deze discussie. Vandaar onze tweede naam: 'Samenleving en technologie'.

De heer Robert Voorhamme is voorzitter van de Raad van Bestuur van het viWTA. Mevrouw Trees Merckx-Van Goey en de heer Lodewijk Wyns zijn de ondervoorzitters.

De Raad van Bestuur van het viWTA bestaat uit:

- mevrouw Patricia Ceysens;
- de heer Eloi Glorieux;
- mevrouw Kathleen Helsen;
- mevrouw Trees Merckx-Van Goey;
- de heer Jan Peumans;
- de heer Erik Tack;
- mevrouw Marleen Van den Eynde;
- de heer Robert Voorhamme

als Vlaamse Volksvertegenwoordigers;

- de heer Paul Berckmans;
- de heer Jean-Jacques Cassiman;
- de heer Paul Lagasse;
- mevrouw Ilse Loots;
- de heer Bernard Mazijn;
- de heer Freddy Mortier;
- de heer Nicolas van Larebeke-Arschodt;
- de heer Lodewijk Wyns

als vertegenwoordigers van de Vlaamse wetenschappelijke en technologische wereld.

Directeur: Robby Berloznik.

Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek

Vlaams Parlement

1011 Brussel

Tel: 02 552 40 50

Fax: 02 552 44 50

viwta@vlaamsparlement.be

website: www.viwta.be

Verantwoordelijke uitgever: Robby Berloznik – viWTA – Vlaams Parlement – 1011 Brussel