

ENERGIEPACT

HET ENERGIEOVERLEG TUSSEN DE
FEDERALE STAAT EN DE GEWESTEN

Resultaten burgerbevraging
Energiepact

PUBLIEKE CONSULTATIE

Met het oog op het opstellen van het interfederaal Energiepact werd een publieke consultatie bij de burgers georganiseerd van 17/10/17 tot en met 05/11/17 onder de vorm van een online vragenlijst. Deze consultatie onthult de elementen die essentieel zijn voor het opstellen van een energiepact dat aan de verlangens van de burgers tegemoetkomt.

ALGEMENE ANALYSE

In totaal werd de online vragenlijst 45.176 maal gestart. Niet alle deelnemers hebben op elke vraag een antwoord geboden. Het aantal antwoorden per vraag varieert tussen de 30.000 en 34.000, wetende dat de laatste 2 open vragen een lagere graad van respons kenden.

	# antwoorden
Vraag 1 : Hoe belangrijk is een hoge bevoorradingszekerheid voor u? Zelfs indien dit voor u een hogere energiefactuur betekent.	33.844
Vraag 2 : Wat vindt u van dynamische tarifiering?	33.809
Vraag 3: Vandaag wordt ongeveer 50% van de elektriciteit geproduceerd met kernenergie, volgens de huidige wetgeving zal de productie van kernenergie stoppen in 2025. We zetten in op hernieuwbare energie en flexibiliteit maar om de bevoorradingszekerheid te garanderen zijn verschillende keuzes nodig. Hoe ziet voor u de ideale energiemix eruit (bv. gascentrales, hernieuwbare energiebronnen, import, opslag,...)?	30.680
Vraag 4 : De snelheid van de energietransitie is een belangrijke uitdaging. Een hogere snelheid leidt tot hogere initiële kosten. Geef op onderstaande schaal aan welke snelheid van de energietransitie u verkiest	32.093
Vraag 5 : Wie moet over het algemeen de kost van de energietransitie dragen? De gemeenschap? Of de consument/verbruiker volgens het beginsel "de vervuiler betaalt"?	32.135
Vraag 6 : Een toenemend aantal experts is het erover eens dat de beste wijze om te komen tot een vermindering van de uitstoot van broeikasgassen de invoering is van een heffing op deze uitstoot (men spreekt van een koolstofprijs). Zou dit opportuun zijn wat betreft vervoer en verwarming?	32.006
Vraag 7 : Eén van de doelstellingen van het energiepact is dat we het huidige energieverbruik sterk terugdringen en meer beroep doen op hernieuwbare energiebronnen (wind, zon, warmte, ...). Op welke manier moet de overheid zorgen dat dit wordt verwezenlijkt?	31.429
Vraag 8 : In 2030 verwarmen we ons huis en onze gebouwen overwegend...	31.552
Vraag 9 : De verkoop van voertuigen op benzine en diesel verbrandingsmotor moeten volledig verboden worden: [Context: In ons buurland Nederland wordt overwogen om de verkoop van personenwagens met (fossiele) verbrandingsmotor volledig te verbieden vanaf 2030, en in VK en Frankrijk in 2040]	31.627
Vraag 10-01 : In welke mate bent u akkoord met de onderstaande stellingen ? Volledige, algemene afschaffing van alle stimuleringsmaatregelen voor het gebruik van fossiele energie	30.846

Vraag 10-02 : In welke mate bent u akkoord met de onderstaande stellingen ? Financieel ondersteunen van de afbraak van oude woningen en gebouwen gekoppeld aan energiezuinige nieuwbouw	30.822
Vraag 10-03 : In welke mate bent u akkoord met de onderstaande stellingen ? De overheid moet zijn eigen gebouwen zo energiezuinig mogelijk maken	30.908
Vraag 10-04 : In welke mate bent u akkoord met de onderstaande stellingen ? De overheid zou burgers en ondernemingen meer verplichtingen moeten opleggen om energie te besparen	30.850
Vraag 10-05 : In welke mate bent u akkoord met de onderstaande stellingen ? Particulieren, vlootbeheerders (ondernemingen, overheden enz.) en leasingbedrijven aanmoedigen om voor groene voertuigen te kiezen	30.836
Vraag 10-06 : In welke mate bent u akkoord met de onderstaande stellingen ? De burgers aanmoedigen om duurzamere voertuigen te kopen	30.850
Vraag 10-07 : In welke mate bent u akkoord met de onderstaande stellingen ? In het openbaar vervoer investeren	30.903
Vraag 10-08 : In welke mate bent u akkoord met de onderstaande stellingen ? In fietspaden investeren	30.886
Vraag 10-09 : In welke mate bent u akkoord met de onderstaande stellingen ? De doelgroep van het sociaal tarief aanpassen, opdat het uitsluitend zou gelden voor de armsten die het echt nodig hebben	30.727
Vraag 10-10 : In welke mate bent u akkoord met de onderstaande stellingen ? De energiekosten van de huishoudens die genieten van het sociaal tarief verminderen door de energie-efficiëntie van hun toestellen en hun woning te verhogen (door de renovatie van hun woning bv. te versnellen)	30.759
Vraag 10-11 : In welke mate bent u akkoord met de onderstaande stellingen ? Alles in het werk stellen om kansarme huishoudens toegang te geven tot deze technologieën	30.785
Vraag 10-12 : In welke mate bent u akkoord met de onderstaande stellingen ? De overheid moet het gebruik van vervuilende energiebronnen ontmoedigen	30.814
Vraag 10-13 : In welke mate bent u akkoord met de onderstaande stellingen ? De overheid moet burgers en bedrijven die investeren in hernieuwbare energie en energiebesparende maatregelen belonen	30.828
Vraag 10-14 : In welke mate bent u akkoord met de onderstaande stellingen ? Burgercoöperaties voor de uitdagingen van de energietransitie steunen (bv. hernieuwbare energie, wijkrenovatie...)	30.826
Vraag 10-15 : In welke mate bent u akkoord met de onderstaande stellingen ? De Belgische overheid moet meer in innovatie voor de energietransitie investeren, in het bijzonder om de kosten van de energietransitie te beperken	30.797
Vraag 11-01 : In welke mate wil u bijdragen tot de transitie? Ik wil zelf ook bijdragen tot de energietransitie	30.752
Vraag 11-02 : In welke mate wil u bijdragen tot de transitie? Ik ben bereid minder met de auto te rijden	30.813
Vraag 11-03 : In welke mate wil u bijdragen tot de transitie? Ik zal minder gebruik maken van vervuilende vormen van transport (auto's en vliegtuigen)	30.781
Vraag 11-04 : In welke mate wil u bijdragen tot de transitie? Ik ben bereid om mijn elektriciteitsverbruik actiever/dynamischer te beheren	30.814
Vraag 11-05 : In welke mate wil u bijdragen tot de transitie? Ik ben bereid om mijn verwarmingsverbruik actiever/dynamischer te beheren	30.804

Vraag 11-06 : In welke mate wil u bijdragen tot de transitie? Ik wil investeren in hernieuwbare energieprojecten in mijn eigen woning (zonnepanelen, zonneboilers)	30.693
Vraag 11-07 : In welke mate wil u bijdragen tot de transitie? Ik wil investeren in hernieuwbare energieprojecten via een coöperatie (zonnepanelen op dak schoolgebouw, windmolens, renovatieprojecten)	30.709
Vraag 11-08 : In welke mate wil u bijdragen tot de transitie? Ik wil investeren in een verlaging van mijn energieverbruik door de aankoop van energiezuinige toestellen	30.774
Vraag 12: Wat moet zeker aan bod komen in het Energiepact?	23.470
Vraag 13: Welke maatregelen zijn volgens u noodzakelijk om te slagen in de Energietransitie?	23.039
Vraag 14 : Wat is uw postcode ?	30.144
Vraag 15: Wat is uw leeftijd ?	29.920

Om aan een kwantitatieve analyse onderworpen te kunnen worden, werden de antwoorden op de open vragen (vraag 3, 12 en 13) gehercodeerd op basis van trefwoorden.

Verdeling antwoorden per gewest

Aantal ontvangen antwoorden : 30.144

Verdeling antwoorden per leeftijdscategorie

Aantal ontvangen antwoorden : 29.920

**VRAAG 1 : HOE BELANGRIJK IS EEN HOGE BEVOORRADINGSZEKERHEID VOOR U?
ZELFS INDIEN DIT VOOR U EEN HOGERE ENERGIEFACTUUR BETEKENT.**

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 33.844

VRAAG 2 : WAT VINDT U VAN DYNAMISCHE TARIFERING?

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 33.809

VRAAG 3 : VANDAAG WORDT ONGEVEER 50% VAN DE ELEKTRICITEIT GEPRODUCEERD MET KERNENERGIE, VOLGENS DE HUIDIGE WETGEVING ZAL DE PRODUCTIE VAN KERNENERGIE STOPPEN IN 2025. WE ZETTEN IN OP HERNIEUWBARE ENERGIE EN FLEXIBILITEIT MAAR OM DE BEVOORRADINGSZEKERHEID TE GARANDEREN ZIJN VERSCHILLENDE KEUZES NODIG. HOE ZIET VOOR U DE IDEALE ENERGIEMIX ERUIT (BV. GASCENTRALES, HERNIEUWBARE ENERGIEBRONNEN, IMPORT, OPSLAG,...)?

Op deze vraag hebben 30.680 deelnemers een antwoord gevormd. De resultaten zie je hieronder.

Aantal keer een thema werd vermeld :

Sommige thema's werden onverdeeld in meer specifieke termen. Het detail vind je hieronder :

Opslag van energie - flexibiliteit

Energie efficiëntie

VRAAG 4 : DE SNELHEID VAN DE ENERGIETRANSITIE IS EEN BELANGRIJKE UITDAGING. EEN HOGERE SNELHEID LEIDT TOT HOGERE INITIËLE KOSTEN.

Geef op onderstaande schaal aan welke snelheid van de energietransitie u verkiest:

Geleidelijke transitie (1): de investeringen en kosten stijgen geleidelijk, maar de voordelen (jobs en milieuvoordelen) laten ook op zich wachten

Snelle transitie (6): veel investeringen en hogere kosten op korte termijn om snel te kunnen genieten van voordelen

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 32.093

VRAAG 5 : WIE MOET OVER HET ALGEMEEN DE KOST VAN DE ENERGIETRANSITIE DRAGEN? DE GEMEENSCHAP? OF DE CONSUMENT/VERBRUIKER VOLGENS HET BEGINSEL “DE VERVUILER BETAALT”?

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 32.135

VRAAG 6 : EEN TOENEMEND AANTAL EXPERTS IS HET EROVER EENS DAT DE BESTE WIJZE OM TE KOMEN TOT EEN VERMINDERING VAN DE UITSTOOT VAN BROEIKASGASSEN DE INVOERING IS VAN EEN HEFFING OP DEZE UITSTOOT (MEN SPREEKT VAN EEN KOOLSTOFPRIJS). ZOU DIT OPPORTUUN ZIJN WAT BETREFT VERVOER EN VERWARMING?

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 32.006

VRAAG 7 : EÉN VAN DE DOELSTELLINGEN VAN HET ENERGIEPACT IS DAT WE HET HUIDIGE ENERGIEVERBRUIK STERK TERUGDRINGEN EN MEER BEROEP DOEN OP HERNIEUWBARE ENERGIEBRONNEN (WIND, ZON, WARMTE, ...). OP WELKE MANIER MOET DE OVERHEID ZORGEN DAT DIT WORDT VERWEZENLIJK?

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 31.429

VRAAG 8 : IN 2030 VERWARMEN WE ONS HUIS EN ONZE GEBOUWEN OVERWEGEND...

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 31.552

VRAAG 9 : DE VERKOOP VAN VOERTUIGEN OP BENZINE EN DIESEL VERBRANDINGSMOTOR MOETEN VOLLEDIG VERBODEN WORDEN: [CONTEXT: IN ONS BUURLAND NEDERLAND WORDT OVERWOGEN OM DE VERKOOP VAN PERSONENWAGENS MET (FOSSIELE) VERBRANDINGSMOTOR VOLLEDIG TE VERBIEDEN VANAF 2030, EN IN VK EN FRANKRIJK IN 2040]

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 31.627

VRAAG 10-01 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? VOLLEDIGE, ALGEMENE AFSCHAFFING VAN ALLE
STIMULERINGSMAATREGELEN VOOR HET GEBRUIK VAN FOSSIELE ENERGIE

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.846

VRAAG 10-02 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? FINANCIËEL ONDERSTEUNEN VAN DE AFBRAAK VAN OUDE
WONINGEN EN GEBOUWEN GEKOPPELD AAN ENERGIEZUINIGE NIEUWBOUW

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.822

VRAAG 10-03 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE OVERHEID MOET ZIJN EIGEN GEBOUWEN ZO ENERGIEZUINIG
MOGELIJK MAKEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.908

**VRAAG 10-04 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE OVERHEID ZOU BURGERS EN ONDERNEMINGEN MEER
VERPLICHTINGEN MOETEN OPLEGGEN OM ENERGIE TE BESPAREN**

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.850

VRAAG 10-05 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? PARTICULIEREN, VLOOTBEHEERDERS (ONDERNEMINGEN,
OVERHEDEN ENZ.) EN LEASINGBEDRIJVEN AANMOEDIGEN OM VOOR GROENE
VOERTUIGEN TE KIEZEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.836

VRAAG 10-06 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE BURGERS AANMOEDIGEN OM DUURZAMERE VOERTUIGEN TE
KOPEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.850

VRAAG 10-07 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE STELLINGEN ? IN HET OPENBAAR VERVOER INVESTEREN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.903

VRAAG 10-08 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE STELLINGEN ? IN FIETSPADEN INVESTEREN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.886

VRAAG 10-09 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE DOELGROEP VAN HET SOCIAAL TARIEF AANPASSEN, OPDAT HET
UITSLUITEND ZOU GELDEN VOOR DE ARMSTEN DIE HET ECHT NODIG HEBBEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.727

VRAAG 10-10 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE STELLINGEN ? DE ENERGIEKOSTEN VAN DE HUISHOUDENS DIE GENIETEN VAN HET SOCIAAL TARIEF VERMINDEREN DOOR DE ENERGIE-EFFICIËNTIE VAN HUN TOESTELLEN EN HUN WONING TE VERHOGEN (DOOR DE RENOVATIE VAN HUN WONING BV. TE VERSNELLEN)

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.759

VRAAG 10-11 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? ALLES IN HET WERK STELLEN OM KANSARME HUISHOUDENS
TOEGANG TE GEVEN TOT DEZE TECHNOLOGIEËN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.785

VRAAG 10-12 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE OVERHEID MOET HET GEBRUIK VAN VERVUILENDE
ENERGIEBRONNEN ONTMOEDIGEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.814

**VRAAG 10-13 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE OVERHEID MOET BURGERS EN BEDRIJVEN DIE INVESTEREN IN
HERNIEUWBARE ENERGIE EN ENERGIEBESPARENDE MAATREGELEN BELONEN**

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.828

VRAAG 10-14 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? BURGERCOÖPERATIES VOOR DE UITDAGINGEN VAN DE
ENERGIETRANSITIE STEUNEN (BV. HERNIEUWBARE ENERGIE, WIJKRENOVATIE...)

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.826

VRAAG 10-15 : IN WELKE MATE BENT U AKKOORD MET DE ONDERSTAANDE
STELLINGEN ? DE BELGISCHE OVERHEID MOET MEER IN INNOVATIE VOOR DE
ENERGIETRANSITIE INVESTEREN, IN HET BIJZONDER OM DE KOSTEN VAN DE
ENERGIETRANSITIE TE BEPERKEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.797

VRAAG 11-01 : IN WELKE MATE WIL U BIJDAGEN TOT DE TRANSITIE? IK WIL ZELF OOK BIJDAGEN TOT DE ENERGIETRANSITIE

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.752

VRAAG 11-02 : IN WELKE MATE WIL U BIJDRAGEN TOT DE TRANSITIE? IK BEN BEREID MINDER MET DE AUTO TE RIJDEN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.813

VRAAG 11-03 : IN WELKE MATE WIL U BIJDRAGEN TOT DE TRANSITIE? IK ZAL MINDER GEBRUIK MAKEN VAN VERVUILENDE VORMEN VAN TRANSPORT (AUTO'S EN VLIEGTUIGEN)

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.781

VRAAG 11-04 : IN WELKE MATE WIL U BIJDRAGEN TOT DE TRANSITIE? IK BEN BEREID OM MIJN ELEKTRICITEITSVERBRUIK ACTIEVER/DYNAMISCHER TE BEHEREN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.814

VRAAG 11-05 : IN WELKE MATE WIL U BIJDRAGEN TOT DE TRANSITIE? IK BEN BEREID OM MIJN VERWARMINGSVERBRUIK ACTIEVER/DYNAMISCHER TE BEHEREN

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.804

VRAAG 11-06 : IN WELKE MATE WIL U BIJDRAGEN TOT DE TRANSITIE? IK WIL
INVESTEREN IN HERNIEUWBARE ENERGIEPROJECTEN IN MIJN EIGEN WONING
(ZONNEPANELEN, ZONNEBOILERS)

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.693

**VRAAG 11-07 : IN WELKE MATE WIL U BIJDAGEN TOT DE TRANSITIE? IK WIL
INVESTEREN IN HERNIEUWBARE ENERGIEPROJECTEN VIA EEN COÖPERATIE
(ZONNEPANELEN OP DAK SCHOOLGEBOUW, WINDMOLENS, RENOVATIEPROJECTEN)**

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.709

**VRAAG 11-08 : IN WELKE MATE WIL U BIJDAGEN TOT DE TRANSITIE? IK WIL
INVESTEREN IN EEN VERLAGING VAN MIJN ENERGIEVERBRUIK DOOR DE AANKOOP
VAN ENERGIEZUINIGE TOESTELLEN**

Wat is de verdeling van de antwoorden op nationaal niveau?

Aantal ontvangen antwoorden : 30.774

VRAAG 12 : WAT MOET ZEKER AAN BOD KOMEN IN HET ENERGIEPACT?

Op deze vraag hebben 23.470 deelnemers een antwoord gevormd. De resultaten zie je hieronder.

Aantal keer een thema werd vermeld :

1	Kernuitstap, kernenergie, nucleaire kalender, kerncentrales, nucleair, thoriumcentrales	7.492
2	Betaalbaarheid, prijs, concurrentievermogen, fiscale maatregelen, accijnzen, subsidies, gebruiker betaalt, steunmaatregelen	6.781
3	Koolstofarme energiebronnen, hernieuwbare energiebronnen, zonne-energie, zonnepanelen, wind, windmolens, offshore	6.070
4	Mobiliteitsshift, elektrische voertuigen, minder rijden, openbaar vervoer, rekening rijden, bedrijfswagens, auto's op gas of waterstof	5.322
5	Lange-termijn doelstellingen en visie (CO2), 2020-doelstellingen, 2030-doelstellingen, 2050-doelstellingen, Europese doelstellingen, akkoord van Parijs, koolstoftaks, traject, aanpak, stappenplan, realistische planning of visie, duidelijke keuzes	4.206
6	Informereren, sensibiliseren consument, gedrag wijzigen, crowdfunding, participatie economie, coöperaties	3.230
7	Energie-efficiëntie, efficiënte apparaten, isolatie, EPC, energienorm, slimme toestellen	2.601
8	Netwerk(en), microgrids, onafhankelijk, lokale productie, decentrale productie	1.765
9	Energiemix, elektriciteit, aardgas, steenkool, aardolie, mazout, stookolie, benzine, diesel	1.689
10	Innovatie, onderzoek, R&D, nieuwe technologie	1.455

11	Opslag, Coö, waterkrachtcentrale, batterijen	1.303
12	Voorbeeldrol van de overheid, overheidsgebouwen, administratieve vereenvoudiging	1.171
13	Bevoorradingszekerheid, steeds elektriciteit, ononderbroken levering, licht uit	1.167
14	Niet-relevant antwoord	1.090
15	Kwetsbare consumenten, minderbedeelden, armen, sociaal tarief, armoede	1.032
16	Interconnecties, export, import	546
17	Warmte, warmtenetten	374

VRAAG 13 : WELKE MAATREGELEN ZIJN VOLGENS U NOODZAKELIJK OM TE SLAGEN IN DE ENERGIETRANSITIE?

Op deze vraag hebben 23.039 deelnemers een antwoord gevormd. De resultaten zie je hieronder.

Aantal keer een thema werd vermeld :

1	Politieke moed, wil, langetermijnvisie, stabiliteit, duidelijke doelstellingen, globale aanpak, realistische doelstellingen of planning. Duidelijke keuzes maken	6.443
2	Stimuleren, belonen of subsidiëren van hernieuwbare energie, afschaffen prosumentarief, incentives geven	6.207
3	Mobilitesshift, laadpalen, betere infrastructuur, minder bedrijfswagens, elektrische voertuigen, openbaar vervoer	3.802
4	Financieel of fiscaal bestraffen van fossiele of vervuilende energie. De vervuiler betaalt, CO2 taks, taxshift	3.375
5	Informeren consumenten, sensibiliseren consument, communicatie, transparantie	3.221
6	Zuinig en efficiënt omgaan met energie, vraagsturing, efficiënte of energiezuinige toestellen, energienormen, energieklasse van toestellen, consumptie verminderen, energiezuinig bouwen	2.733
7	Niet-relevant antwoord	2.217
8	Behouden van kernuitstap, einde van nucleair energie	2.008
9	Meer onderzoek, Research & development, R&D, nieuwe technologieën ontwikkelen,	1.856

wetenschappelijk onderzoek		
10	Behouden of verlengen van kernenergie, afschaffen kernuitstap, uitstellen kernuitstap, nieuwe kerncentrales bouwen, nieuwe investering kernenergie	1.578
11	Betaalbaarheid van de energie, concurrentievermogen van onze economie, wie betaalt? Kostenverdeling, Budgetair	1.252
12	Decentrale productie, lokale productie, lokale opslag	1.204
13	Internationale, Europese afspraken	955
14	Verbieden van vervuilende brandstoffen of toestellen	770
15	Aandacht voor kwetsbare consumenten, behoud sociaal tarief	761
16	Het promoten van coöperatieven, samenwerking, groepsaankopen	687
17	Afbouwen van subsidies aan fossiele energie	540
18	Moeilijkheden om vergunningen te krijgen, administratieve lasten, papierwerk, nood aan administratieve vereenvoudiging	422
19	Slimme meter, slimme netten, smart meters, smart grids	403