

Groen wordt prioriteit voor Rodenbachstad

Roularta en Roeselare investeren in natuurruimte

Bart Vancauwenberghe, freelancejournalist

Het beursgenoteerde mediabedrijf Roularta geeft bijna 6 ha van zijn reserve aan industriegronden in Roeselare een nieuwe bestemming als zone voor biodiversiteit. Daaronder ook een nieuw bos. Hiermee draagt de onderneming van de familie De Nolf bij tot de aspiraties van de stad Roeselare voor de creatie van extra groene longen.

Het departement Omgeving van de Vlaamse overheid riep in 2018 ondernemingen op om de Green Deal Biodivers Bedrijventerrein te onderschrijven. Dat viel bij uitgeverijbedrijf en drukkerij Roularta niet in dovemansoren, ook al omdat het mediaconcern duurzaamheid al langer hoog in het vaandel droeg.

Gedelegeerd bestuurder Xavier Bouckaert: "We deden al veel, maar hebben daar tot voor kort nooit echt over gecommuniceerd. Zo nemen we al sinds jaar en dag deel aan het Charter Duurzaam Ondernemen (een initiatief van POM West-Vlaanderen, dat nu wordt gecoördineerd door Voka), alleen wist amper iemand dat. In ons 90 pagina's tellende duurzaamheidsverslag kan je onder meer lezen dat wij sterk inzetten op vier SDG's van de Verenigde Naties: 'Kwaliteitsonderwijs' ("Onze lezers bewuster maken via onze publicaties"), 'Eerlijk werk en economische groei', 'Verantwoorde productie en consumptie' en last but not least: 'Klimaatactie'."

Geluidsbuffer

Toen Roularta in 2006 circa 8 ha grond bijkocht in functie van de verdere uitbreiding van de productie, bleef zelfs na de creatie van extra drukkerij- en kantoorruimte een groot stuk van die grond aanvankelijk braak liggen. "Omdat we dicht bij een woonzone gevestigd zijn, deed die grond initieel vooral dienst als een groene geluidsbuffer. In het tweede kwartaal van 2021 beslisten we

Xavier Bouckaert van Roularta (rechts) en schepen Michèle Hostekint op een plek van de groene Roularta-site in Roeselare (foto Kurt)

om daar een nog nuttigere invulling aan te geven. Eigenlijk hadden we die ruimte ook kunnen benutten om in pakweg een extra kmo-zone te investeren, maar omdat we ook de ambitie koesteren om tegen uiterlijk 2040 een CO₂-neutraal bedrijf te zijn, creëren we nu een zone van **5,8 ha** voor biodiversiteit." Die wordt ingevuld met onder meer bloemenweiden voor wilde bijen, bermen met heesters, wilde natuur met vijver, kasten voor honingbijen en nestkasten voor een torenvalk. "Dat zal niet volstaan voor CO₂-neutraliteit maar we hebben recent ook geïnvesteerd in een gesofisticeerde drukpers die veel energie-efficiënter werkt dan

de vorige generatie. Op jaarbasis bespaart ze zelfs het equivalent van de stroomconsumptie van 100 gezinnen."

Op 1,2 ha van de totale groenzone op de site in Roeselare komt er een bos. "In functie daarvan hebben we eind november 2021 16.000 bomen geplant. We konden daarvoor rekenen op heel wat vrijwilligers. Het bos is toegankelijk voor het publiek. Er komt wel een reglement, met als belangrijkste krachtlijnen dat mensen zich beperken tot de wandelpaden. Honden aan de leiband zijn zeker ook welkom, mits hun baasjes hun uitwerpselen opruimen."

De site van Roularta in Roeselare is door de jaren heen fors gegroeid en beslaat nu **14,3 ha**. Gebouwen palmen 4,5 ha in. Parking, laad- en loskaaien zijn goed voor 3,5 ha. De overige 6,3 ha is dus groenzone.

"De uitbreiding is gefaseerd tot stand gekomen", vervolgt Xavier Bouckaert.

"De aankoop van twee nieuwe drukpersen noopte ons in 1990 al tot bijbouwen. In 1995 kreeg dat een vervolg na de komst van weer een nieuwe drukpers. De grootste mijlpaal was de aankoop van circa 8 ha extra grond in 2006."

Op de site in Roularta werken **680 mensen**, waaronder de redacties van Krant van West-Vlaanderen en De Zondag, veel mensen in de drukkerij (350), de administratieve diensten en de afdeling Digitale Ontwikkeling.

Ondersteuning

Het Roeselaarse stadsbestuur was heel enthousiast over het initiatief van Roularta.

Michèle Hostekint, schepen van onder meer Natuur & Bos, Klimaat & Duurzaamheid: "Het is een prachtig voorbeeld van hoe ook ondernemingen in groen kunnen investeren. Toen we van hun plannen hoorden, hebben we hen zo goed mogelijk proberen te steunen bij het aanvragen van subsidies bij het Vlaams Agentschap Natuur & Bos. Bij de publieke aanplantacties die Roularta organiseert, staan we met de stad ook met een standje om de bewustwording bij mensen te bevorderen."

De schepen beseft dat Roeselare, zeker in vergelijking met andere West-Vlaamse steden, niet zo rijk bedeeld is inzake groenvoorzieningen. "Dat is historisch zo gegroeid. Tijdens de Eerste Wereldoorlog is deze stad grondig verwoest, waardoor je hier relatief weinig oude gebouwen ziet. Logischerwijs is de aandacht nadien in de eerste plaats naar de economische heropbouw gegaan. De prioriteiten lagen anders, het was toen vooral zaak om weer tewerkstelling te creëren."

Stadsrandbossen

Dat belette het stadsbestuur niet om bij het begin van de huidige legislatuur een ambitieus bestuursakkoord inzake groenvoorzieningen te beginnen uitvoeren. "We willen nog tijdens deze legislatuur 100.000 bomen bijplanten. Daarvoor werken we op drie fronten. Ten eerste moeten er in de stadsrandbossen (Krommebeekbos en Bergmolenbos, red.) 70.000 bomen bijkomen, op 20 à 25 ha. In functie daarvan zijn we nog extra gronden aan het verwerven. We zitten daar, met 10 ha extra, op schema. Zowat 20.000 bomen extra kunnen we realiseren via allerlei projecten en op het openbaar domein. We grijpen elke opportuniteit om te ontharden en te vergroenen met beide handen aan."

"Ten derde mikken we ook op de tuinen van onze inwoners", vervolgt de schepen. "Zowat 9% van Vlaanderen is tuinoppervlakte. Via tuincoaches, die we nu aan het opleiden zijn, willen we inwoners tonen hoe ze hun tuin ecologischer kunnen inrichten. We installeren ook gratis geveltuintjes en geven bomenbonnen ter gelegenheid van een geboorte, huwelijk of jubileum. Zo hebben we eind november in het Krommebeekbos een geboortebos gepland, nadat dat eerder al op andere plaatsen is gebeurd."

Druppelcoaches

Ook in andere initiatieven komt het groene bewustzijn tot leven. "Druppelcoaches leren onze bewoners hoe ze hun hemelwater beter kunnen opvangen. In functie daarvan maakten 200 mensen gebruik van de mogelijkheid om via een groepsaankoop een regenton aan te schaffen. Op de site Damman-Croes is, in afwachting van de woningen die er komen, een ecologisch pop-upparkje aangelegd. Daarnaast hebben we ook een dakenplan uitgestippeld. Als bepaalde daken minder geschikt zijn om via zonnepanelen hernieuwbare energie op te wekken, kunnen we er eventueel wel een groendak van maken. Dat is goed voor de luchtkwaliteit en creëert een mooier uitzicht."

Dat laatste is zeker economisch ook een troef. "Groenvoorzieningen bevorderen de aantrekkelijkheid van een stad en zijn zeker een meerwaarde om zowel nieuwe inwoners als bedrijven naar hier te halen. Soms kan je al op een heel beperkte oppervlakte ecologische waarde creëren, zo bewijzen de Wonderwoudjes (aantrekkelijke en toegankelijke speelzones in volle natuur), waar we onder meer in Rumbeke in investeren. Alle beetjes helpen om onze historische groenachterstand geleidelijk aan weg te werken", besluit Michèle Hostekint.