

WMFKOEPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw

Nummer 1 - voorjaar 2018 - jaargang 13

Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

**West-Vlaamse Natuurstudiedag 2018 - Inspiratiedag 'slim en duurzaam leven'
Kleine landschapselementen - MestActiePlan 5 - Blauwe vlag**

WMFkoepel

WMFkoepel is het driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).

13e jaargang - nummer 1 - voorjaar 2018

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch,
Eric Vandorpe

Foto's

Vermeld bij de foto's. Voorpagina: West-Vlaamse
Natuurstudiedag 2018 - foto van Siegfried De Smet

Copyright

Overname van artikels wordt aanbevolen, mits bronvermelding.

Westvlaamse Milieufederatie vzw

De West-Vlaamse Milieufederatie (WMF) vzw is de koepelorganisatie van de West-Vlaamse natuur- en milieuverenigingen en beoogt de bescherming van de natuur en het leefmilieu van West-Vlaanderen. De WMF is in 1996 ontstaan uit het West-Vlaams Overleg en is een onafhankelijke en pluralistische vereniging en heeft geen enkele binding met politieke partijen. WMF is intermediaire partner van de Bond Beter Leefmilieu (BBL) vzw.

Lidmaatschap

Enkel natuur- en milieuverenigingen, werkzaam in West-Vlaanderen kunnen lid worden van de WMF vzw. Dit kan door zich schriftelijk kandidaat te stellen bij de voorzitter van de vzw: eric-vandorpe@scarlet.be.

Bestuursleden

Eric Vandorpe (voorzitter)
Paul De Graeve (ondervoorzitter)
Martine Langen (secretaris)
Marcel Heintjens (penningmeester)
Georges Pollentier (bestuurslid)
Ann Top (bestuurslid)
Peter Hantson (bestuurslid)

De West-Vlaamse Milieufederatie vzw is erkend door het Ministerie van de Vlaamse Gemeenschap.

De werking van de West-Vlaamse Milieufederatie vzw wordt gesteund door:

WMF-vertegenwoordigers

Provinciale Mineraad West-Vlaanderen

peter.hantson@skynet.be
gabriel.vandemaele@telenet.be
bart.vanwildemeersch@wmfkoepel.be
mheintjens@telenet.be

Plaatsvervangers: Martine Langen, Kristina Naeyaert, Ann Top & Katty De Wilde

Provinciale Commissie Ruimtelijke Ordening (PROCORO)

eric-vandorpe@scarlet.be
katty.de.wilde@wmfkoepel.be
bart.vanwildemeersch@wmfkoepel.be

Inagro Adviesraad Proclam

bart.vanwildemeersch@wmfkoepel.be
gabriel.vandemaele@pandora.be
peter.hantson@skynet.be

Resoc Noord

paul.degraeve@skynet.be
plaatsvervanger: mheintjens@telenet.be

Adviescomité openlucht recreatie Westtoer

bart.vanwildemeersch@wmfkoepel.be

Bekkenraden Bovenschelde, IJzer en Leie

eric-vandorpe@scarlet.be

SECRETARIAAT

Beenhouwersstraat 7 8000 Brugge
050/707.107

openingsuren

maandag van 8u15 tot 17u15
dinsdag van 8u15 tot 17u15
woensdag van 8u15 tot 12u15
donderdag van 8u15 tot 17u15
vrijdag van 8u15 tot 17u15

secretariaat

secretariaat @wmfkoepel.be

coördinator

katty.de.wilde@wmfkoepel.be

beleidsmedewerker

bart.vanwildemeersch@wmfkoepel.be

www.wmfkoepel.be

INHOUDSTAFEL

Colofon	2	Kleine landschapselementen :	
Inhoudstafel en kalender	3	Van promotalk tot actie.....	13
Redactioneel	4	Mestactieplan 5	
West-Vlaamse Natuurstudiedag 2018		Gebroken beloftes.....	17
Vele kleintjes maken een groot - fotoverslag	5	Uitnodiging Blauwe Vlag	24
Uitnodiging inspiratiedag 'slim en duurzaam leven'	12		

KALENDER

MEI

Zaterdag 19 mei - Blauwe Vlag

Meer info : www.goodplanet.be en verder in dit tijdschrift.

JUNI

Zaterdag 2 juni 2018 - Inspiratiebeurs 'slim en duurzaam leven'

Depart en Transit Kortrijk

WMF i.s.m. Stad Kortrijk, Provincie West-Vlaanderen, Vormingplus en Netwerk Bewust Verbruiken

Meer info : www.kortrijk.be/simplifylife en zie verder in dit tijdschrift

Zaterdag 2 juni 2018 - Ecotuindagen Velt

Bezoek ecologische tuinen in heel West-Vlaanderen

Meer info : www.velt.be/ecotuindagen

Zaterdag 2 juni 2018 - Plastic attack

Actie tegen plastic verpakkingen in supermarkten in heel West-Vlaanderen.

Meer info : www.facebook.com/plasticattackglobal

Beste lezer,

De volgende verkiezingen voor gemeenten en provincieraad komen dichterbij, nu nog 5 maanden en het is weer zover. Wij hebben als West-Vlaamse Milieufederatie ons memorandum aan de politieke partijen overgemaakt en op hun vraag toegelicht. Ik ben benieuwd wat de volgende provincieraad en deputatie ervan zal overnemen. Het zal zeker een beetje wennen zijn met de aangepaste en verkleinde provincieraad.

De laatste tijd gaat er in de media veel aandacht naar nieuwe initiatieven zoals Curieuzeneuzen en de Actie tegen plastic. Luchtvervuiling is een punt waar we al lang mee bezig zijn en het is goed dat er nu een groot onderzoek via burgers bezig is. Met de WMF doen we al jaren acties, zoals onze actie hout verbranden en fijn stof, onze actie veeteelt en gezondheid.

Het is nodig om grootschalige acties te voeren om tot een beetje resultaat te kunnen komen. Veel zal afhangen van ons gedrag hoe we daarmee omspringen. Wie van ons zal de auto eens laten staan en andere vervoersmiddelen gebruiken? Wie van ons heeft nog nooit een blok hout verbrand en op welke manier? Wie van ons laat het om de plasticzak te gebruiken en bijvoorbeeld een boodschappentas gebruiken? Het is allemaal zo rap gezegd maar doen is nog wat anders. Daarom organiseert WMF op 2 juni samen met Stad Kortrijk, Provincie West-Vlaanderen en Vormingplus een inspiratiebeurs over duurzamer leven en hoe dat slim en eenvoudig aan te pakken.

Op dinsdag 20 maart 2017 hadden we onze Algemene Vergadering. Op die vergadering werden het jaarverslag, de jaarrekening en de balans van 2017 besproken en goedgekeurd. Het jaarthema voor 2018 werd er toegelicht "Regentuinen: van kleine kotjestuinen naar grotere stedelijke groen-blauwe netwerken". Met het jaarverslag hebben we kunnen vaststellen dat de West-Vlaamse Milieufederatie zeer goed gewerkt heeft. Dat allemaal hebben we maar kunnen doen dankzij de medewerking van vele vrijwilligers, de leden van de Raad van Bestuur en de voortdurende inzet van onze twee medewerkers Katty en Bart. Ik wil u allen hierbij speciaal danken.

We zijn ondertussen volop in de lente zelfs met zomerse allures. Het is een tijd om te genieten van de mooie natuur. Maar we moeten er ook blijven zorg voor dragen en dat gebeurt spijtig genoeg maar met mondjesmaat. Het werk dat wilde bijen en honingbijen voor ons verzetten door planten te bestuiven is immens. De economische waarde van bijen in de EU wordt geschat op ruim 14 miljoen euro per jaar. De grootschalige bijensterfte is dus zorgwekkend. Daarom heeft het Europees Parlement maatregelen genomen om de sterfte een halte toe te roepen. En wat deed ons land: zich onthouden uit zorg voor de bietenteelt. Begrijpen wie begrijpen kan.

We moeten met alle vrijwilligers samen blijven verder werken en zorgen voor een sterke natuur. We mogen ons niet laten doen door de sterke sectoren die maar steeds de natuur en het landschap aanvallen. Hierbij een dikke proficiat aan iedereen die als vrijwilliger zorgen voor een mooie natuur.

We moeten blijven verder werken met de middelen die we hebben en laten we samen positief vooruit denken en handelen, waarvoor dank.

Veel leesplezier.

Vandorpe Eric
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

© Dirk Vergote

West-Vlaamse Natuurstudiedag 2018

Vele kleintjes maken een groot - fotoverslag

Voor de 16de West-Vlaamse Natuurstudiedag verzamelden op 3 maart weer heel wat natuurliefhebbers op de campus van de KULeuven te Kortrijk. Het thema van deze editie was “Vele kleintjes maken een groot”. Maar liefst 16 sprekers brachten een lezing over dit thema. Daarnaast waren er dit jaar ook 5 parallel e workshops te volgen. In de pauzes tussen de lezingen kon men heel wat standen bezoeken of bijbabbelen met geestesgenoten. Ook al traditiegetrouw werd dit alles begeleid met de nodige natuurvriendelijke hapjes en drankjes. De West-Vlaamse Natuurstudiedag werd ook dit jaar in goede banen geleid door een inmiddels geöliede samenwerking tussen Provincie West-Vlaanderen, Agentschap voor Natuur en Bos, KULeuven Campus Kortrijk, West-Vlaamse Milieufederatie en Natuur. koepel Zuid-West-Vlaanderen. We blikken hier dan ook graag terug op alweer een geslaagde 16de West-Vlaamse Natuurstudiedag met schitterende foto's van Patrick Vergote en Siegfried Desmet van de natuurfotografiewerkgroep van Natuur.Koepel Zuid West-Vlaanderen.

Na een half uurtje inschrijven en onthaal met koffie, verwelkomde dagvoorzitter Olivier Dochy van Provincie West-Vlaanderen de aanwezigen.

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

Dries Bonte(1) beet de spits af. In zijn uiteenzetting getiteld “Van web tot web : spinnen als ecologische barometer van de duinen” legde hij uit dat spinnen heel gevoelig zijn voor veranderingen in hun biotoop. Vandaar dat het bestuderen van spinnen in de duinen ook heel wat zegt over de ecologie van de duinen. Na hem liet het publiek zich gewillig verder meeslepen door het duo Yves Gevaert (Bijenwerkgroep Aculae) en Jens D'Haeseleer (Natuurpunt studie)(2&3). De twee sloten voor een Duvel een weddenschap om ter meest soorten bijen spotten in eigen tuin. Ze pasten allerlei tuintips om meer bijen aan te trekken toe en gingen vervolgens als gekken aan het inventariseren. De weddenschap bleef onbeslecht, omdat Jens met een voorsprong begon, maar beiden werden beloofd met een spectaculaire toename van soorten in hun tuin.

Nog voor de eerste ochtendpauze kwam Hans Ledegen van Natuurpunt Studie (4) het grootschalige monitoringsproject ‘meetnetten’ toelichten. Met gestandaardiseerde telmethoden werden naast alle vogelrichtlijnsoorten in heel Vlaanderen, ook Europees beschermde en Vlaams prioritaire soorten geteld. In West-Vlaanderen volgde men zo de afgelopen 2 jaar, naast alle vogelsoorten, onder ander 12 plantensoorten, 4 dagvlinders, Boomkikker, Kamsalamander, Variabele waterjuffer, Schavertje, 3 zeldzame slakkensoorten op. Heel wat West-Vlamingen telden enthousiast mee. De tellingen zijn een aanvulling op waarnemingen.be en zullen meehelpen een lange termijn dataset op te maken. Deze gegevens kunnen input geven aan het natuurbeleid en soortgerichte maatregelen.

Toen was het tijd voor de ochtendkoffiebreak. De infostanden van o.a. Vogelbescherming Vlaanderen, Natuurpunt, Provincie West-Vlaanderen, JNM, ANB, Velt, VOC Oostende en talrijke werkgroepen, zoals paddenstoelenwerkgroep Mycologia, de korstmossen-, de zoogdieren- en eikelmuiswerkgroep,... konden bezocht worden. Na de pauze startte, voor de mensen die zich daarvoor van tevoren inschreven, de eerste

© Dirk Vergote

© Siegfried De Smet

© Dirk Vergote

© Siegfried De Smet

workshops spinnen determineren, bijen determineren, macrofotografie en je tuin natuurvriendelijk inrichten. De anderen vervolgden de plenaire voordrachten van het voormiddagdeelte :

Jimmy Pijcke van Vogelbescherming Vlaanderen (foto boven links) gaf een lezing over wat trends in de Vogelopvangcentra zeggen over de natuur in West-Vlaanderen. Hij vertelde dat het aantal opgevangen roofvogels de laatste jaren duidelijk toeneemt met de Slechtvalk op kop. Ook de Zilverreiger wordt meer opgevangen. Beide soorten komen dan ook meer in de natuur voor. Ook het opgevangen aantal zoogdieren neemt sterk toe : vossen, steenmarters en dassen wiens populatie ook in de natuur is toegenomen. Toch zijn meer opnames niet altijd te wijten aan een toename in de natuur. Dit is het geval bij de Zilvermeeuw en Mantelmeeuw. Hun aantal neemt af, maar doordat ze zich verplaatst hebben naar menselijk gebied neemt het aantal slachtoffers toe. VOC Oostende ving laatste jaren minder olieslachtoffers op. Dit doordat het lozen op zee is afgenomen en er laatste jaren ook minder ongevallen waren met tankers. In 2016 werden er veel merels opgevangen. Dankzij de VOC's ontdekte men de Usutu-uitbraak. De VOC's hebben dus ook een signaalfunctie.

© Siegfried De Smet

© Siegfried De Smet

In het kielzog van Vogelbescherming Vlaanderen kwam Marc Herremans van Natuurpunt Studie aan de beurt met een toelichting over wat er gebeurt met de gegevens die ingevoerd worden in de databank www.waarnemingen.be. Deze databank groeit dagelijks met maar liefst 8000 waarnemingen. De site zelf geeft online al veel terugkoppeling aan bezoekers in de vorm van verspreidingskaarten, trendgrafieken, soortenkalenders, ... Daarnaast worden de gegevens ook extern opgevraagd voor onderzoek en beleidsondersteunende studies. De afgelopen 2 jaren waren er 38 aanvragen door universiteiten en onderzoeksinstituten en 65 door studiebureaus o.a. voor de opmaak van MER rapporten. Met INBO (en ANB) heeft Natuurpunt Studie een kaderovereenkomst voor data-uitwisseling voor onderzoek, beleid, beheer en rapportage. Ook worden er jaarlijks 2 datasets opgemaakt voor open data.

Als laatste van het plenaire voormiddagdeelte kwam Dominique Verbelen vertellen over de impact van hoogspanningsleidingen op vogels. Hoogspanningsleidingen zijn levensgevaarlijk voor vogels, zeker bij mist, schemer of duister. Jaarlijks vallen er dan ook in België alleen tussen 170.000 en 500.000 slachtoffers. Op vraag van Elia hebben Natuurpunt, Natagora, Vogelbescherming Vlaanderen en INBO de 'zwarte' lijnen in kaart gebracht. Ook meldingen van waarnemingen.be werden daarvoor mee bekeken. Vooral de dunne aardingskabels bovenaan de hoogspanningen blijken verraderlijk voor vogels. Maar er bestaan oplossingen om het aantal slachtoffers te verkleinen, zoals het voorzien van bakens die de zichtbaarheid verhogen. Door tellingen kon men de hotspots in kaart brengen. Op elke lijn werd een risicoscore berekend. In totaal kreeg 3,4% van het hoogspanningsnet in België de score hoog risico toebedeeld. Voor West-Vlaanderen gaat het om de lijnen die de Oostkustpolders en de Ijzervallei doorkruisen. Er werden al bakens gezet op de hoogspanningslijn tussen Zeebrugge en Dudzele, maar er is dus nog werk aan de winkel.

Na deze veelheid aan informatie was het tijd voor een lange middagpauze met natuurvriendelijke lunch met vegetarische broodjes van lokale makelij, voldoende tijd om bij te praten met natuurvrienden en de interessante standen te uitgebreid bezoeken. Met goed gevulde magen begon men aan de 2^{de} sessie workshops, nu ook aangevuld met een keuze voor een workshop kortmossen en mossen determineren voor de gegadigden of het plenaire studiemiddagdeelte.

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

Luc Vanpaemel van Natuurpunt Beernem gaf met een interessante uiteenzetting over pitrus, een plant die tegenstrijdige gevoelens oproept bij de natuurbeheerder. Toch is pitrus een nuttige plant, ook voor de natuur. Immers heeft men ondervonden dat veenmossen de stengels als steun gebruiken en herbergen er zich tussen het pitrus vaak botanische pareltjes en interessante fauna, zoals levendbarende hagedis en gouden sprinkhaan,...

Johan Staelens van Natuurpunt De Vlasbek (foto hiernaast) lichtte toe hoe men in het Oude Leiereservaat te Kuurne aan soortgericht vlinderbeheer doet. Na het verschijnen van het boek 'Dagvlinders in West-Vlaanderen' door de Zuid-West-Vlaamse Vlinderkring werd pijnlijk duidelijk dat er in deze regio dringend meer bescherming voor de schaars geworden dagvlinders nodig was. Na een grondige inventarisatie van de voorkomende dagvlinders en hun aantallen in het reservaat, de vlindertuin in natuurgebied de Venning, het gemeentepark De Groene Long en de Leieboorden tussen Kortrijk en Ooigem werd beslist een maa- en vlinderbeheer uit te werken afgestemd op het Hooibeestje. Daarnaast wordt er ook leefruimte gecreëerd voor boszoomvlinders en ruigtes voorzien voor soorten als Dagpauwoog, Atalanta, Kleine vos. Voor de Citroenvlinder

© Dirk Vergote

© Dirk Vergote

© Dirk Vergote

© Siegfried De Smet

als Kleine vuurvliinder en Bruin Blauwtje worden geschikte plaatsen gecreëerd.

Koen Van Roeyen van Provincie Oost-Vlaanderen had het dan weer over een kleine plantje dat grote problemen veroorzaakt, nl. de Watercrassula. Soorten als de Grote Waternavel, Parelvederkruid en Waterteunisbloem veroorzaken heel wat hinder maar zijn mits een goeie samenwerking, een strakke organisatie en nazorg is deze goed aan te pakken. Watercrassula echter is een totaal ander geval. Deze invasieve exoot overwoekert hele waterpartijen waardoor de biodiversiteit afneemt en waterafvoer verhinderd wordt. Afdoende bestrijding is niet mogelijk. Men moet dus verhinderen dat er geen nieuwe natuur wordt ingepalmd.

Kris Decler had het over de rol van ratelaar in grasland. Ratelaarsoorten verdragen geen bemesting en zijn daarom nagenoeg nog enkel in reservaten te vinden. Het zijn halfparasieten, d.w.z. dat ze deels hun voeding halen uit andere planten, vooral grassen. Ratelaar zou graslanden verschromen en zo bijdragen aan graslandherstel. Maar volgens Kris berust dit grotendeels op een mythe : te nat te droog, te sterke graslandvegetatie,.. zorgt ervoor dat ratelaar er vaak niet in slaagt voldoende te ontkiemen. Toch is het uitzaaien van ratelaar in graslandpercelen nuttig. Indien het lukt is het een feest voor het oog en voor hommels en misschien lukt het ook om de zeldzame Ratelaarspanner, een nachtvlinder, aan te trekken.

Geert Claeys van de Universiteit Gent het over Mycorrhiza, een schimmel die inheemse orchideeën nodig hebben om te kunnen ontkiemen. De wetenschappelijke kennis over Mycorrhiza is de laatste jaren met sprongen vooruit gegaan. Men is nu ook in staat om met synthetische voedingsbodems orchideeën te kweken en dit dan op symbiotische wijze te laten doorgaan. Geert Claeys voert een experiment daaromtrent uit in eigen tuin, waarover hij met vuur vertelde op de Natuurstudiedag.

Tijd voor een middagpauze met cake en koffie. De workshopers vervoegden zich bij het publiek voor de laatste plenaire deel van de studiedag.

Olivier Dochy verving de door griep gevelde Griet Nijs van Natuurpunt voor een tot de verbeelding sprekende spreekbeurt over de Groenlandse walvis. Tot vreugde van menig natuurliefhebber dook een exemplaar van deze soort voor de eerste keer op voor onze kust in maart 2017. Maar hoe komt een Groenlandse walvis, een soort die op het randje van uitsterven balanceert hier terecht. Men weet het niets zeker, maar wel ging het vermoedelijk over een jong exemplaar die letterlijk en figuurlijk het noorden kwijt was. Het dier bleek ook in slechte conditie : mager, de huid

© Siegfried De Smet

© Siegfried De Smet

was. Het dier bleek ook in slechte conditie : mager, de huid vertoonde beschadigingen en rond de staart zat een touw vast, vermoedelijk van een spooknet. Dus hoe machtig het ook is om een dergelijk groot zeezoogdier voor onze kust te kunnen waarnemen, we werden met onze neus ook op trieste feiten gedrukt.

De natuurstudiedag kabbelde verder over het thema de Noordzee : Francis Kerckhof van KBIN vertelde over de Europese platte oester en hoe deze ooit in grote getale voorkwam in het Engelse Kanaal en de Noordzee. Ook voor de Belgische kust waren Oesterbanken, ook wel oesterriffen genoemd aanwezig. Deze oesterriffen kenden bovendien een rijke en unieke soortenrijkdom. Maar tussen 1868 en 1873 werden ze bijna volledig uitgeroeid door Engelse oestertrawlers. Tussen 1900 en 1910 trachtte professor Gustave Gilson de fauna van het Belgische kustgebied in kaart te brengen. Hij vond in het gebied van de Hinderbanken nog restanten van de vroegere oesterbanken. Lange tijd werden geen Europese platte oesters meer gevonden. Tot in 2008 en 2012 jonge platte oesters werden aangetroffen op een stalen boei 30 km uit de kust en op wrakken. Recent onderzoek toont aan dat op de Hinderbanken de habitat nog aanwezig is en een hoge biodiversiteit herbergt, hoewel veel lager dan de oorspronkelijk. Bodemberoerende visserijactiviteiten verhinderen echter een mogelijk herstel. Een toekomstig

© Siegfried De Smet

© Dirk Vergote

© Siegfried De Smet

herstelproject van de Platte Europese oester in de Noordzee is dan nodig op te nemen in internationale plannen en projecten waarbij bodemberoerende visserij, alvast zeker in bepaalde zones, niet meer is toegelaten.

Voor de laatste lezing van de Natuurstudiedag 2018 ging de eer naar Walter Roggeman, erevoorzitter van Natuurpunt en tevens ook erehoofd van het Belgische ringwerk. Hij gaf een boeiende uiteenzetting over waar onze wintertuinvogels vandaan komen. Op basis van ringgegevens verzameld door talloze vrijwilligers van soorten die hier niet broeden kwam men soms tot verbazingwekkende vaststellingen. Zo kan het koolmeesje dat je 's winters voedert uit zelfs Rusland afkomstig zijn, een Roodborstje uit Scandinavië.

Na deze gesmaakte laatste lezingen bedankte gedeputeerde van milieu Guide Decorte alle aanwezigen en gaf daarbij ook een stand van zaken over de vele zaken waarbij ook de Provincie haar steentje bijdraagt om natuurwaarden in West-Vlaanderen te versterken. Nog een laatste kwisje waaruit bleek dat de drang naar een streekbiertje ondertussen hoog opgelopen was. Natuur.koepel stond dan ook al klaar om deze nood te verhelpen met de afsluitende receptie voor deze alweer geslaagde 16^e editie van de West-Vlaamse Natuurstudiedag. Tot volgend jaar?!

© Dirk Vergote

© Dirk Vergote

SLIM & DUURZAAM LEVEN

Inspiratiedag Simplify life

ZATERDAG 2 JUNI 2018

VAN 10 TOT 17 UUR - GRATIS

ZAAL DEPART/TRANZIT

N. MANDELAPLEIN, KORTRIJK

Tine Hens | standhouders | workshops | storytellers

DELEN | RUILEN | UPCYCLEN | ONTSPULLEN | KORTE KETEN
INNERLIJKE RUST | SLIM MET MEDIA | ECO STADSPREMIES

www.kortrijk.be/simplifylife

vormingplus

vormgeving: Team Communicatie, Stad Kortrijk - v.u.: Vincent Van Quickenborne, Grote Markt 54, 8500 Kortrijk

© Pixabay

Kleine landschapselementen: van promotalk tot actie

Meer dan 24 kilometer, 24.222 meter aan hagen, houtkanten, knotwilgen,... werden verwijderd in 2015-2016, over heel Vlaanderen. Dit meldt ons het [handhavingsrapport](#) van het Agentschap Natuur en Bos (ANB). Maar dit is slechts een topje van de ijsberg. Het gaat hier immers over de vastgestelde overtredingen. Wat niet werd vastgesteld, daar kunnen we maar naar gissen. Maar bronnen geven ons aan dat het aanzienlijk meer is. Toch koesteren we deze typische kenmerken van ons landschap: ze geven identiteit, rust, schoonheid en veel meer.

Kleine landschapselementen: door de mens geschapen

Het Agentschap Natuur en Bos hanteert de volgende definitie: 'Kleine landschapselementen zijn de lijn- of puntvormige elementen waarvan het uitzicht, de structuur of de aard deel uitmaken van de natuur. Deze elementen kunnen het resultaat zijn van menselijk handelen.' Kleine Landschapselementen (KLE) kunnen dus houtkanten, hagen, struwelen, poeltjes, veedrinkplaatsen, maar ook dijken en holle wegen zijn.

Vooral omdat ze de identiteit geven aan het landschap, zoals de knotwilgen en de holle wegen, worden ze door de toeristische sector geroemd. Veelal worden ze nu ook omwille van deze reden in stand gehouden, of aangeplant. Lang geleden zorgden deze landschapspareltjes voor hout om te warmen, of om 'kloefen' van te maken. Ze leverden bessen voor drankjes, of zorgden voor plaagbestrijding of afspanning van weiden. Heel wat poelen in de Westhoek zijn ontstaan door de bombardementen tijdens WOI en leverden water aan de weidekoeien, maar ook ruimte voor kikkers en salamanders. Rietkragen zorgden dan weer voor dakbedekking, veevoeder en vlechtmateriaal, maar ongeweten zorgden ze er ook voor dat nitraten uit het water werden gefilterd en boden ze bescherming voor heel wat vogels en vissen. Het boerenlandschap was nog versnipperd, maar de hagen zorgden dat er een autostrade voor de beestjes ontstond die zorgden voor plaagbestrijding en bestuiving en tegelijk, dat er geen aarde van de heuvels stroomde en water de tijd had om de bodem in te dringen.

Met het verwijderen van deze kleine landschapselementen, verdwenen ook deze ecosysteemdiensten: diensten die door het hele systeem aan de mens worden geleverd.

Stilletjes verandert het landschap

Stilletjes verandert het landschap van West-Vlaanderen. Akkers en weiden worden kaler en steeds meer doorbroken door grote stallen, of (zonevreemde) industrie. En de mens koppelde zich steeds meer af van zijn omgeving. Zo wordt

het landschapshout amper nog gebruikt om weides af te spannen, zijn klompen en manden uit wilgentenen al even uit de mode en worden hakhoutstoven steeds meer in vraag gesteld, omwille van de fijn stof uitstoot van haarden en kachels –moesten ze nog voor die functie gebruikt worden. Ook de meidoornplukkers zijn al lang geschiedenis.

Het landschap werd ingedeeld in functies en daar mocht en mag niet aan getornd worden. Het platteland is voor de boeren en de aanverwante industrie, de randverstedelijking voor bedrijven en de dorpskernen voor de bewoners. Gebiedjes met een uitzonderlijke waarde op vlak van natuur –en een lage landbouwwaarde- werden toegewezen aan, of gered door, de natuursector. De hiërarchie tussen deze gebieden wordt ingeschaald aan de hand van de directe inkomsten voor de gemeenten en de economie. Duidelijk toch?

Maar wat dan met de tussenvormen? Een kikkerpoel waar volgens de bestemming een maisveld zou mogen komen? Een vogelrijke haag, waar bestemmingsgewijs aan spinazieteelt moet worden gedaan? Of wat met historische poldergraslanden, bulkend van kleine landschapselementen, maar op de verkeerde plaats ontstaan?

Hiervoor ontwikkelde men de ‘fikse taal’: we moeten de identiteit en de ecologische waarde van het landschap bewaren. Voor het verwijderen van kleine landschapselementen moet een vergunning worden aangevraagd. Dit is meestal bij de gemeente. Zij wint hiervoor in vele gevallen advies in bij ANB. Maar omwille van besparingsmaatregelen en herschikken van prioriteiten,

maakt ANB geen inschatting meer van de impact op natuurwaarden in agrarisch gebied. De principes van stand-still en zorgplicht moeten in principe overeind blijven. En de Codextrein laat op zich wachten als het gaat om de integratie van de nodige adviezen in de Omgevingsvergunning. Het uitvoeringsbesluit hierover staat op de planning.

Veel is dus afhankelijk van de welwillendheid van de gemeente. We laten je zelf invullen in welke richting dit in jouw gemeente gaat.

Cijfers & beleid

Naar wat we lezen, gaat het de goede kant uit: de communicatie van de overheid spreekt over aanplantingen van hagen en knotwilgen, de groentetelers klagen dat een partij spinazie wordt afgekeurd, als er een wilgenblaadje in zit, de knotploegen rukken jaarlijks massaal uit. Maar dit staat in schril contrast met wat de handavingscijfers van ANB laten zien.

Hoewel er een fikse wetgeving bestaat om de kleine landschapselementen te beschermen, werden de laatste twee gerapporteerde jaren (2015-2016) meer overtredingen vastgesteld, dan de vier jaar daarvoor. Een verdubbeling (zie figuur). Omdat er een gebrek is aan regionaal uitgesplitste cijfers, kunnen we je geen aantallen geven voor West-Vlaanderen, of de subregio's. Daarenboven moet je weten dat dit astronomische getal het resultaat vormt van de handhaving door een heel beperkt team. Voor West-Vlaanderen: 5 veldcontroleurs.

© Pixabay

Nochtans zouden cijfers de onderbouw moeten zijn voor elke beleidsmaatregel met een concreet doel. Anders blijft het water naar de zee dragen.

Naar een reorganisatie van het landschap, met de steun van de overheid?

Zoals we eerder aanhaalden, betuigen vele overheden hun steun aan de kleine landschapselementen. Zo hebben gemeenten als Kortemark en Wingene, maar ook de steden Menen en Roeselare (onder andere) een subsidiereglement voor het aanplanten en onderhouden van kleine landschapselementen. Hierin worden ze veelal gesteund door de Regionale en Stadlandschappen, die in opdracht van de Provincie zichzelf de taak stelt om zoveel mogelijk hagen, knotbomen, poelen, ... aan te planten en te onderhouden. Mooi toch?

Landbouwlandschap

Maar we weten niet wat er verdwijnt. Niet alleen het gebrek aan handhaving van het illegaal omleggen en verwijderen van KLE's, maar ook het promoten van actief verwijderen van KLE's en ze op andere plaatsen te concentreren in recreatieve bundels, duiden op een eenzijdige benadering van deze waardevolle elementen. Zo spreekt de visie 'Agrovoeding en omgevingskwaliteit' van VLM –opgesteld om de groentestreek van Midden-West-Vlaanderen een landschapsvisie te geven- expliciet over de basis van elke mogelijke landschapsvisie waarin 'scheiden meer, en verweven minder dan nu het geval is in het huidige landschap'. De identiteit van het landschap wordt vernauwd tot serres en gebouwen en dit zou 'leiden tot een leesbaarder, meer identiteitsvol landschap'. Zo wordt er ook gestreefd naar een 'aantrekkelijke architectuur van bedrijfsgebouwen, serres e.d.' en trage wegen die 'niet direct functioneel' zijn, moeten worden afgeschaft. En, als laatste voorbeeld, wordt er aangeraden om 'al dan niet verplichte landschappelijke ingrepen, bijv. voor groen- en waterbuffering, deels te verplaatsen van de bedrijfslocatie naar een nabij gelegen strategische landschapslocatie, zoals een beekvallei'. Landschappelijke integratie van

stallen was –hoewel als voorwaarde ingeschreven in de vergunning- niet het meest gehandhaafde beleidsthema, maar hiermee wordt het zelfs van de beleidstafel af geschreven. Zo groeien de grote lege vlakten, waarvan de ecologie met haar diensten werd verplaatst naar strategisch gekozen –en voor de landbouw minder functionele- gebieden. De bedrijfsintegratie wordt toegespitst op de recreatieve verbindingen, in functie van 'de beleving' van het landschap. Maar intussen wordt de Dikkebusvijver, voor meer dan 600.000 euro, geruimd van het afstromend slib uit de heuvels van de Kemmelstreek. Beheerovereenkomsten Kleine Landschapselementen kennen behoorlijk weinig bijval in Midden-West-Vlaanderen. (<https://www.vlm.be/nl/SiteCollectionDocuments/Beheerovereenkomsten/evolutie%202017/vaste%20BO%20West-Vlaanderen.pdf>)

Waterpasvlakke bedrijventerreinen

Vooraleer een nieuw bedrijventerrein wordt aangelegd, moet het terrein bouwrijp worden gemaakt. Hiervoor deelt men de kavels eerst mooi in, ruimt men het terrein van alle kleine landschapselementen en legt men deze gegroepeerd aan als buffergroen met waterbekken. Maar het kan ook anders, maar daarvoor moeten we naar Nederland. In Nederland wil men, bijvoorbeeld, met het Stepelerveld (Twente) een nieuwe wind doen waaien. Door het 'lezen' van het landschap en het afstemmen van de kavels op het landschap (met groene en blauwe waarden), integreert men heggen en waterpartijen in het nieuw op te bouwen bedrijvenpark. Met groendaken en een werkelijke integratie van gebouwen in de omgeving, wil men zoveel mogelijk ruimte geven aan de instandhouding van de natuurlijke processen in de omgeving. Natuurlijk is het beter om geen extra ruimte in te nemen, maar daar waar men niet anders kan, doet men dit best in afstemming met de omgeving en met een maximale uitbouw van ecosysteemdiensten.

Functionele fietspaden

Maar niet alleen vanuit de landbouw en de bedrijven is er druk op de kleine landschapselementen. Ook de duurzame mobiliteit, waar we als West-Vlaamse Milieufederatie achterstaan, kan voor averechtse effecten zorgen.

In 2009 kwam de WMF met de Provincie overeen om de groene assen maximaal 'groen' te houden. Groene assen zijn fietspaden die door de provincie lopen én bermen hebben die als hoeksteen van de natuurverbinding werden ingeschreven. Met de opkomst van het functioneel fietsroutenetwerk, kwamen ook de subsidies van het Vlaamse fietsfonds. Hierin wordt de breedte van de fietspaden beschreven, net als de manier van verharderen. Beide kwamen niet overeen met de afspraken die gemaakt

werden, zowel over het behoud van de bermen, als de verharding van de fietspaden. Zo werd op 1 maart 2018 de omgevingsvergunning getekend voor het aanleggen van het Guldensporenpad in Avelgem, om een functioneel fietspad aan te leggen door natuurgebied met asfaltverharding en met een breedte van 3 meter. Ook elders in de provincie snijden de groene assen in op de bermen, zonder dat dit gecompenseerd wordt door een bredere berm. Of hoe duurzame doelen kunnen botsen.

Tuinen van beton

De vinger hoeft niet steeds naar de overheid te worden gericht. Ook de tuinliefhebber, met tuinen die een 10% van de Vlaamse ruimte innemen, stapt steeds meer over naar betegeling, asfaltering en lege grasvlakten. Door het gebrek aan een gemeentelijk groenplan, waarbij de tuinen worden betrokken, of een inventaris van waardevolle kleine landschapselementen in tuinen, gaan vele gewoon op de schop, of in de kachel.

Maar ook goed nieuws

In 2017 werd een drukbezette kikkerpoel in Langemark gedempt door de eigenaar-landbouwer, in volle paartijd. Natuurpunt Mandelstreek schoot direct in actie en kon de poel van de landbouwer opkopen. De boer was zich echter van geen kwaad bewust. Dit toont aan dat een boer niet per definitie tegen kleine landschapselementen is, maar dat er toch wel wat sensibilisering nodig is rond het belang en het beschermingsstatuut ervan. En dat de landbouwers beter ondersteund kunnen worden in het herstellen van het landschap, niet alleen vanuit toeristisch oogpunt, ook vanuit de intrinsieke waarde voor de boer zelf (bestuiving, waterregulatie, landschapshout, plaagbestrijding, ...).

Begin januari 2018 sneuvelen een tiental knotwilgen bij het aanleggen van een bufferbekken (gecontroleerd overstromingsgebied) door de Provincie. Samen met de Huismuswerkgroep Koksijde, klopt de West-Vlaamse Milieufederatie aan bij de provinciale dienst Waterlopen. Of het niet mogelijk was om deze bomen te verplaatsen binnen de directe omgeving. Niet veel later kwam de melding dat de dienst Waterlopen dit in de toekomst inderdaad zal doen en waardevolle bomen binnen het gebied verplant zullen worden. Inagro, het kenniscentrum landbouw voor de Provincie West-Vlaanderen, geeft vormingssessies over de rol van kleine landschapselementen bij plaagbestrijding. Ze tonen aan dat teelten die in akkers staan met een groene rand, minder pesticiden nodig hebben, dan in akkers die werden ontdaan van deze randen. De mare gaat rond, maar tergend traag.

Voorbode van een kentering?

Ecosysteemdiensten valoriseren

De West-Vlaamse Milieufederatie roept de politiek op om de ecosysteemdiensten die door de kleine landschapselementen geleverd worden, beter te beschermen. Het is niet toevallig dat we steeds meer te kampen krijgen met wateroverlast en –tekort, dat akkervogels uitsterven, water verontreinigd is en het erosieprobleem maar niet opgelost geraakt. Een beleid dat de externe kosten van de productie inrekent, en de maatschappelijke diensten vergoedt. Dit in de eerste plaats door na te gaan hoeveel kleine landschapselementen er nog overblijven en hoeveel er daarvan dagelijks verdwijnen – per subregio- en wat de diensten zijn die geleverd worden, om vervolgens een beleid op te maken van sensibiliseren, motiveren en te handhaven.

Zowel (landbouw)bedrijven, als burgers moeten zich van bewust zijn van de maatschappelijke meerwaarde van kleine landschapselementen en van de maatschappelijke kost die ontstaat, eens ze verwijderd zijn. Het beleid moet durven in dienst van de maatschappij en de lange termijn denken. Dit start door een Europees landbouwbeleid dat de landbouw in alle mogelijke ecosysteemdiensten waardeert (en extra's vergoedt –zoals bijvoorbeeld behoud van historische graslanden mét alle kleine landschapselementen). Het gaat ook over de intercommunales en andere overheden, die of vergunningen uitschrijven voor bedrijventerreinen, waarbij de waarde van het landschap met haar ecosysteem, wordt meegenomen in het (her)ontwikkelen van bedrijventerreinen. Maar het gaat ook over het handhaven van verordeningen voor tuinen, het stimuleren van het behoud van oude bomen en poelen en het stimuleren van tuinen mét ecosysteemdiensten.

De mens is dan ook maar een stukje van het ecosysteem.
<https://www.ecopedia.be/encyclopedie/kleine-landschapselementen> ; <https://www.natuurenbos.be/vergunningen/vegetatie-wijzigen/kleine-landschapselementen>
<https://www.vlm.be/nl/SiteCollectionDocuments/Beheerovereenkomsten/evolutie%202017/vaste%20BO%20West-Vlaanderen.pdf> ; https://www.natuurenbos.be/sites/default/files/inserted-files/20170727_-_hranb_2016.pdf
<https://www.bedrijventerrein-stepelerveld.nl/wp-content/uploads/2017/03/Stepelerveld-Duurzaamste-Bedrijventerrein-van-Twente-DEF.pdf> ; <https://www.ruimtevlaanderen.be/NL/Beleid/Wetgeving/Integratie-van-de-vergunning-voor-vegetatiewijzigingen-in-de-procedure-van-de-omgevingsvergunning-kort> ; https://www.nieuwsblad.be/cnt/dmf20180227_03380628

© Pixabay

Mestactieplan 5: gebroken beloftes

Soms doet het deugd te kunnen zeggen dat je gelijk had, nu niet. Het Mestactieplan (MAP), dat de overgang moest maken van de maximaal 21% overschrijdingen uit de vorige editie (tot 2014), naar de 5% voor 2018, lijkt bij verre niet meer haalbaar. Eind juni sluit het zogenaamde winterjaar af en nu al hebben we 26% overschrijdingen op Vlaams niveau. Minister Schauvliege kondigde het MAP5 zo aan in 2015: “Om de ambitieuze doelstellingen van MAP5 te realiseren, leggen we de lat hoog. Ik maak werk van een gebieds- en bedrijfsgerichte aanpak en geloof sterk in een partnerschap om ons doel te bereiken.” En kondigt het terug af in 2018 met “De doelstelling van MAP 5 om tegen eind 2018 het overschrijdingspercentage tot maximaal vijf procent terug te dringen, zal niet haalbaar zijn”. Exit MAP5.

Kroniek van een aangekondigde dood?

Het Mestactieplan dateert al van de jaren '90 vorige eeuw. Europa zag hoe haar beken mestvaalten werden door de intensivering van de landbouw en het gebrek aan regelgeving. Daarom stelde ze een getrapte aanpak van het probleem voorop om minder nitraten en fosfaten in

het oppervlakte- en grondwater te hebben. De eerste jaren wierpen direct al vruchten af: de waterkwaliteit verbeterde sterk voor nitraat (fosfaat bleef achter), maar de laatste 4 jaar zit er sleet op de formule. De waterkwaliteit verbeterde niet meer. Voor de landbouw de schuld van de uitzonderlijke weersomstandigheden, voor milieu en natuur ligt het aan te hoge druk vanuit het intensieve landbouwsysteem. West-Vlaanderen is de slechtste leerling. Met de West-Vlaamse Milieufederatie gaven we in 2014 dan ook mee de inbreng voor de opmerkingen die Natuurpunt en Bond Beter Leefmilieu maakten in het overleg i.k.v. het MAP5. We gaven niet alleen aan dat er een structureel te hoge druk op het milieu is, vanuit de

© Pixabay

veeteelt én de groenten-/akker-/sierteelt, maar dat er ook te veel uitzonderingen waren op de regels en het systeem te complex was om degelijke uitvoering te kunnen kennen. Omdat er geen rekening werd gehouden met de opmerkingen van Natuurpunt en Bond Beter Leefmilieu, hebben we dan ook de uitstap uit het MAP-overleg gesteund. Je kan niet blijven roepen in de woestijn.

De basis van het MAP5 bleef echter: niet tornen aan de intensivering en concentratie van de veeteelt, vrijheid van teeltkeuze en begeleiding van de bedrijven in focusgebied (gebieden met veel overschrijdingen). Waar de Vlaamse Landmaatschappij (VLM) vroeger zowel de bedrijfsbegeleiding als de handhaving deed, werd de begeleiding nu door het Coördinatiecentrum Voorlichting en Begeleiding duurzame Bemesting (CVBB) opgenomen. Dit is een vzw waar de Vlaamse provinciebesturen samen met de landbouworganisaties zetelen, met steun van de Vlaamse Overheid. Met hercontroles van meetpunten (dat gebeurt al door de Vlaamse Milieumaatschappij in een dicht netwerk van meetpunten), intensieve begeleiding van landbouwers in problematische gebieden, maar ook bijvoorbeeld studies naar de effecten van bos op de toename van nitraat in het oppervlaktewater (conclusie was: bos zuivert) of de effecten van stilstaand water en riet (wij noemen dat natuurlijke oevers – riet haalt nitraat uit het water), was het CVBB voor Vlaanderen dé organisatie om de mentaliteit te keren. De VLM mocht het nu houden op de handhaving.

Maar er kwamen ook meer controles. Zo werden stalen van de bodem genomen, om na te gaan hoeveel nitraat er in de bodem overblijft, eens de teelt van het veld is. Dat is immers wat er ook gemakkelijker afspoelt naar de waterlopen. Of werden er stalen genomen van de inhoud van de mesttransporten, om na te gaan of de hoeveelheid nitraat en fosfaat wel klopte met wat er op de documenten stond. Het systeem waarbij er op bepaalde percelen meer mest op mocht worden toegediend (derogatie), kwam niet ter discussie, net als uitbreiding van de veestapel mits mestverwerking, vrijheid van teeltkeuze, handhaving van de afstandsregels tegenover de beek, ... Dat moest allemaal de juiste richting uit 'begeleid' worden. Met de gekende resultaten.

West-Vlaanderen terug naar af.

Zet je even neer, moest je dat nog niet hebben gedaan. We nemen je even mee naar eigen bodem. In het winterjaar van 2008-2009 had de IJzer een overschrijdingspercentage van 45%, bij het schrijven van dit artikel hebben we er al een overschrijding van 53% -en het meetjaar is nog niet afgelopen. Hetzelfde verhaal voor de Leie, die in 2008-2009 weliswaar meer dan 60% overschrijdingen

Bossen zuiveren het water, maar een recente studie toonde ook aan dat de bodems van de meeste Vlaamse bossen teveel verzuurd zijn, deels te wijten aan vermesting © Pixabay

had, maar met 46% dit jaar terug 13% hoger zit dan in het begin van MAP5, 2013-2014. De resultaten van een beleid dat meer dan 130 miljoen euro per jaar kost, voor het werkingsbudget van VLM/Mestbank (19,2 miljoen euro), het werkingsbudget van coördinatiecentrum CVBB (2,2 miljoen euro), eigen kosten voor landbouwers (109 miljoen euro) waarvan 87 miljoen euro die op het conto van mestverwerking mag worden geschreven, onderzoek naar aangepaste voedertechnieken (16 miljoen euro), staalnemingen (5,4 miljoen euro) en aangepaste bemesting (0,6 miljoen euro). En hier zitten de kosten nog niet bij voor het opkuisen van de troep in natuurgebieden, vijvers, beken, ...

Hoe kan dat dan?

Deel I: de intensieve veeteelt

Niet heel ontoevallig komen de focusgebieden ongeveer overeen met de gebieden met een dichte vee-intensiteit. Veel mest, zorgt voor veel vraag naar mestafzet. Een deel van de mest kan naar de mestverwerker –hoewel de nitraten en fosfaten niet zomaar verdwijnen, maar dat kost bakken geld. In Nederland berekende men dat een gemiddelde (Nederlandse) varkenshouder hiervoor al gauw een 40.000 Euro per jaar aan betaalt. Geld dat je als teler wel liever inzet voor je gezin. Kortingen op die kost, kan je ook bekomen als je het effluent meeneemt van bij de verwerker. Effluent is het nitratrijke water, waar de dikke fractie is uitgehaald. Dat komt op het land.

Het Mestrapport 2017 geeft daarnaast ook een aantal duidelijke patronen van 'de kantjes eraf lopen'. En het zijn duidelijk niet alleen de 'cowboys'. Het begint in de stallen. Elke veeteler heeft een aantal vergunde nutriënten-emissierechten (NER). Dit, om de productie van mest wat in toom te houden en af te stemmen met de afzetmogelijkheid. 1 eenheid NER, komt – voor het gemak- ongeveer overeen met één vergunde braadkip (die wordt om de 6 weken afgevoerd en vervangen). In 2015 hielden 1.368 gecontroleerde

telers voor meer dan 1,29 mio NER teveel dieren. Dat zijn ongeveer 1,3 miljoen kippen te veel (bij controle). Eens de mest geproduceerd, wordt de mest van de stallen opgeslagen in mestkelders. Voor de winter, het seizoen waarin er geen mest mag uitgereden worden, moeten deze zo veel mogelijk leeggetrokken worden, om de periode te overbruggen (en niet af te moeten voeren naar de mestverwerkers). Na de winter zitten ze vol en moeten ze zo snel mogelijk weer leeg, om plaats te maken voor de nieuwe lading.

Naast de verwerking op het land, wordt ze ook voor een deel afgevoerd naar een mestverwerker. Hier is het voor de overheid van belang goed te weten hoeveel er naar de verwerker gaat. Hiervoor geeft de teler het nitraat- en fosfaatgehalte van de transporten aan in een mestafzetdocument. Bij de –al beperkte- controle van mestafzetdocumenten en de vracht, bleek dat 27% een hogere waarde had voor nitraat en 35% voor fosfaat. Behoorlijk wat dus. En wat minder aangegeven wordt, gaat meer op het land. Zo ‘klopt’ de mestbalans voor het bedrijf. Maar ook via de lucht gaat ammoniak (NH_3) de omgeving in. Hoewel de overheid ons garandeert dat de luchtwassers tot 80% van het nitraat (ammoniak) weg filteren, blijken er toch wat afwijkingen te bestaan. Daarenboven is het onderhoud van een luchtwasser best wel duur en verbruiken die toestellen heel wat elektriciteit. Je zou gaan

denken dat West-Vlaanderen, omwille van de rijkdom aan dieren, toch wat meer controles zou krijgen op de goede werking van de luchtwassers. Welnu, in 2015 waren er voor de biologische luchtwassers 6 controles, waarvan 5 aanmaningen of PV's als resultaat en in 2016 11 controles, met 8 aanmaningen en PV's voor deze categorie (Vraag Wilfried Vandaele/Bart Caron Vlaams Parlement). Voor de chemische luchtwassers kunnen we bogen op 1 controle -met aanmaning- in 2015 en geen enkele in 2016. Vrijheid is een hoog goed in onze provincie. En dan hebben we het nog niet over de oude stallen, oude mestkelders, verschillen tussen labometingen en werkelijk rendement voor luchtwassers,...

Dat er niet zo heel veel rechtstreekse lozingen meer gebeuren, daar kunnen we nog inkomen. Maar het probleem zit dus ietwat subtieler.

Deel II: de groenteteelt

We nemen je even mee in een voorbeeld. Clarebout Potatoes uit Heuvelland gaat mee investeren in een groots vastgoedproject in Brugge (voor de kenners: de VTI-site aan de Boeverie). Dit heeft echter niet veel te maken met waterkwaliteit, maar wel met investeringsbeleid en winststructuur. Het toont het mooi aan dat er middelen zijn voor een spreiding van investeringen, ook buiten de eigen verwerkingscapaciteiten. En dat deze niet voorzien worden voor het opruimen van de troep die de aardappelteelt

veroorzaakt in bijvoorbeeld de Dikkebusvijver, aan de voet van het Heuvelland (kost ruiming: 600.000 euro, door de maatschappij gedragen). Dit is anekdotisch om aan te geven waar het verschil zit tussen boer en industrie. De actieve boer zal niet anders kunnen dan in machines investeren, stal vernieuwen, productie bijstellen naar de normen uit de industrie en wetgeving,... Hoewel de industrie toch wat regels heeft weten tegen te houden, zoals het teeltverbod op sterk hellende percelen, moet de boer zich houden aan een resem beperkingen. Zo moet zij/hij zich beperken tot het inrijden van maximaal 170kg nitraat per hectare, mag hij/zij slechts in bepaalde periodes bemesten, moet er bodembedekking ingezaaid worden, afstand tot de beek gerespecteerd,... En dat is niet simpel, zeker als je de hijgende druk van de verwerkers en de markt in je nek voelt. En deze zorgen voor prestatiedruk: zoveel mogelijk produceren om aan de kosten te kunnen voldoen en nog wat winst te boeken. Door het aanbod aan groenten in onze regio, kwamen de verwerkers. De verwerkers en het aanbod groeiden vervolgens samen tot de gekende hoogte. Maar de oppervlakte grond nam af. De intensivering van de teelten nam dus weer toe (minder grond, meer productie) en steeds minder werd er grondig van teelt gewisseld. Het zou een mooi verhaal kunnen zijn van vraag en aanbod. Maar dat is gerekend buiten de bodem en andere milieufactoren.

In elke West-Vlaamse regio, heb je een historisch gegroeide specialiteit. Dat je op zand niet veel kan telen, daar hebben ze in de regio van Tielt al lang het antwoord op gevonden in de varkensteelt. De rijke bodem van midden-West-Vlaanderen en de Westhoek leende zich uitstekend voor de groentjes en het graan. De Polders rond Brugge voor melkvee. De boer mengde na de oogst wat stalmest en compost door de grond en de cirkel was rond. Uit angst voor honger, voerde Europa –gretig gesteund door de Boerenbond-, na WOII de industrialisering van de landbouw door: groter en meer. Waar de bodem te weinig voeding kende, werd dit opgelost door kunstmest. Steeds meer ging stalmest op de schop, om plaats te maken voor drijfmest en werd de teeltintensiteit opgedreven. Meer opbrengst op minder oppervlakte.

Maar stilaan wordt de bodem moe. Het organisch leven dat er nog is, wordt doodgesproeid, omdat bodembacteriën en schimmels niet sterk genoeg meer zijn om plagen tegen te houden. Bodem is een substraat geworden. En dat heeft haar effecten op de verwerking van nitraten die niet worden opgenomen door de plant. Niet alleen spoelt het water sneller weg van de akkers (met nitraat), maar worden nitraten ook niet omgezet door bodembacteriën. En dit heeft een effect op de waterkwaliteit van het oppervlakte- en grondwater.

15 jaar geleden wilde men het water zuiverder houden, door het instellen van een teeltvrije zone aan de waterlopen. Vlaanderen kondigde flks aan dat er geen bemesting, noch bewerkingen mochten plaats vinden naar de waterloop. Zo zou de mest niet gesproeid worden tot in de beek en zou die meter het aflopend water al wat filteren. Maar er was geen handhaving. Dus: om het veld maximaal te laten renderen, werd en wordt de laatste meter bemest en bewerkt. Handhaving is heel moeilijk. Je moet de boer er immers op betrappen dat hij mest tot aan de beek.

Maar ook vanuit de adviesbureaus durft het wel eens fout gaan. Boeren worden wel eens geadviseerd om meer te bemesten dan nodig, om een grotere productie te hebben. Hoe het met de aansprakelijkheid zit van de bureaus, dat hebben we voor u nog niet kunnen nagaan. Dat het West-Vlaamse grasland aan het verdwijnen is, daar hebben we u in eerdere edities meermaals van op de hoogte gebracht. De dieren gaan steeds meer de stal in en het voeder wordt ook via andere teelten verkregen. Dit grasland is echter niet alleen een goede spons voor water -de blijvende percelen leggen heel van koolstof vast en kunnen heel wat nitraat aan-. Het vervangen van het grasland ten voordele van of mais, of aardappelen en groenten -teelten met hoge nitraatoverschotten- heeft een meervoudig effect: (onder andere) minder organisch leven in de bodem en dan ook minder omzetten van nitraat, verhoogde afstroom van water (met nitraat), het plots vrijstellen van nitraat na het omploegen van de graslanden en verhoging van de nitraatresidu's door een andere teelt. Geen slimme zet voor de waterkwaliteit –maar ook niet voor het ophouden van het water, of het klimaat.

In 2015 is er ook een toename van derogatie vastgesteld. Derogatie wil zeggen dat er meer mest mag verspreid worden, dan de normen. Dit is tot 250 kg nitraat/hectare, tegenover maximaal 170 kilogram normaal. De teelten waarbij je dat kan doen, zijn beperkt tot voornamelijk grasland en mais (met onderzaai van gras). Normaal vormt dat niet zo een groot probleem, gezien die teelten net wat meer opnemen. Maar toch zijn het ook hier de kleine dingen die het doen. Zo wordt er helemaal op het einde van het groeiseizoen bijgemest, net wanneer de plant stopt met opnemen. Of wordt er bemest, als de ondergroei (bij mais) nog niet voldoende opneemt. En bij mais, heb je veel afstroom van water.

Als laatste in deze rij, de verwerkers. Zij zetten als eerste de druk op de boer. Tot 75% van de overschrijdingen worden vastgesteld bij aardappelen, bloemkool, prei,... de teelten die vanuit Midden-West-Vlaanderen, richting Westhoek aan het oprukken zijn. Het is de industrie die mee bepaalt dat de kleur van de prei naar het blauwe moet neigen en spinazie donkergroen. Door deze eis gaan boeren meer bemesten.

Maar de verwerkers leggen ook de teeltschema's op naargelang hun verwerkingscapaciteit. Zo valt het wel eens voor dat het veld bemest wordt volgens het leveringsschema, maar dat er vervolgens aan dit schema wordt gemorreld. Zonder planten, ook geen opname van de mest. (lees verder onder de foto)

De grote druk die verwerkers uitoefenen op de groentetelers maakt dat deze genoodzaakt zijn de grond meer te bemesten © Pixabay

Deel III: erfzonde

Een akkerbouwer of groenteteler, staat niet op zich. De gronden die zij/hij bewerkt hebben een geschiedenis, net als de waterlopen en het grondwater. Voor fosfaat zou de rijkelijke uitstrooi in het verleden, een grote invloed hebben op de huidige overschrijdingen (een 30% van de meetpunten kent geen overschrijding). Fosfaten zitten ook jarenlang vast in de sliplaag van de waterlopen, maar ook in de bodem. Elke gram fosfaat die er via kunstmest, of gewone mest, bijkomt, is er eentje te veel. Maar ook via het grondwater komen fosfaten en nitraten naar boven. Zelfs tot tientallen jaren na de bemesting, kan grondwater vervuild zijn met fosfaat en nitraat (maar ook met antibiotica, maar dat is een ander verhaal). En ook de bemesting van de percelen in de buurt, heeft via het ondiep grondwater effect op de percelen van een lager gelegen teler. Dit mag echter geen uitvlucht vormen om niets te doen.

Deel IV: internationale mestcontext

Om het plaatje rond te maken, willen we ook wat voorbeelden geven van de internationale context, waarbinnen

het mestverhaal zich afspeelt. Dit gaat dan voornamelijk over de afzetmogelijkheden: waar kunnen we onze mest kwijt? Want, zoals je misschien wel weet, gaat heel wat van onze mest onverwerkt over de grens met Nederland, of verwerkt naar heel wat andere landen. Laat het ons nu even bij de onverwerkte mest naar Nederland

houden. Daarvoor moeten we naar Duitsland.

Duitsland ontvangt heel wat mest uit Nederlands Brabant en Limburg. Daar zitten immers nog meer beesten dan bij ons. Deze mest wordt regelmatig gestockeerd in grote mestbassins. De Duitsers zijn sowieso niet zo blij dat er mestvrachten hun richting uitkomen, maar dat er wel eens van die bassins scheuren –met de milieugevolgen vandien- en er een probleem is met antibiotica en antibioticaresistente kiemen in de mest, helpt natuurlijk ook niet veel aan de welwillendheid van de Duitse burens. Er gaan dan ook stemmen op om de Nederlandse vrachten te weren uit Duitsland. Nederland heeft dus ook een groeiend mestprobleem, net als wij. Nu zelfs de derogatie in gevaar lijkt, er koeien worden afgemaakt omwille van te veel aan fosfaten en er een nationaal mestdebat naar aanleiding van massale fraude (tot drugsafval in mestkelders dus in mest) is ontstaan, bestaat de kans dat er ook verandering komt in de Nederlandse wil om onze mest aan te nemen. Immers, de Duitsers willen de mest van Nederland minder en Nederland heeft al een mestprobleem en de afzetmogelijkheden slinken. Dus: Vlaanderen zal

waarschijnlijk zijn mest mogen houden. En dan vergroten de kosten voor de afzet. Wist je trouwens dat verwerkte mest, van hier naar Vietnam wordt getransporteerd?

Houding van de milieubeweging

Het moet veranderen, dat is duidelijk. Maar hoe?

Naar Nederlands voorbeeld zouden we kunnen voorstellen om de derogatie aan te pakken. Met derogatie kan er immers meer mest afgezet worden en door het wegnemen ervan, is er een structureel overschot van mest en moeten er minder dieren gehouden worden om mestproductie af te bouwen. Maar dan heb je het risico dat er minder grasland behouden blijft – want die zijn nu ideaal voor de extra mestafzet- wat niet goed voor onder andere het waterbeleid.

Dus, zouden we kunnen ijveren voor de tussenweg: afschaffen van derogatie op andere teelten dan grasland. Daarnaast zou je een strikte handhaving van de 1-meterregel kunnen eisen. Dat zal wel helpen, maar wie gaat die handhaving betalen? Want het verspreiden van mest op plaatsen waar het niet mag, moet je op heterdaad vaststellen. Daarenboven is de 1-meterregel al 15 jaar oud en getuigt de huidige niet-naleving van weinig enthousiasme onder de boeren.

Een teeltverbod voor erosiegevoelige gewassen zou ook al een deeltje kunnen oplossen, maar de Ijzervlakte -het meest vervuilde bekken- kent ook heel wat vlakke akkers, die geen erosie kennen.

Het Ijzerbekken wordt aanhoudend geplaagd door slechte waterkwaliteitscijfers
©www.stappenlangsdeschreve.be

Of wat denk je van een hectareheffing, waarbij de akkerbouwer forfaitair belast wordt voor de zuivering van het afvalwater ('vervuiler betaalt', net zoals de huishoudens). Zij die het ondergaan, zitten echter nu veelal in een moeilijke positie. De winsten gaan naar de verwerkers en de retail, de normen zijn voor de teler.

We zouden ook nog wat kunnen sensibiliseren, want het is inderdaad zo dat er nog winst te halen valt uit een betere bemesting. Als men bv. mest op het moment dat de groei stilvalt, worden de nitraten niet opgenomen en is de kans op afspoelen veel groter. Maar het CVBB, dat al 6 jaar aan sensibiliseren doet, kan op vandaag nog niet aantonen dat het resultaten heeft geboekt. Sensibiliseren is de laatste stap voor handhaven, maar die stap volgt nog te weinig.

We geloven echter niet dat dit 'reguliere' landbouwmodel in de stad die Vlaanderen heet, kan voortgezet worden. Niet alleen houdt het economisch geen steek, gezien de milieukosten voor export in het exporterende land achterblijven en de veeteelt niet zonder steun kan. Daarenboven is de sector zo marktgevoelig, dat de minste strubbeling op wereldschaal of het bijbenen van de doellanden op vlak van productie, leidt tot het faillissement van weer heel wat telers. Ook leven heel wat telers in schulden en worden ze steeds afhankelijker van de verwerkers.

De marges nemen bovendien af, de boetedreiging vanuit Europa –voor het niet halen van de milieukwaliteitsnormen- toe en daar gaan we allen voor moeten betalen. Dus wordt het tijd voor maatschappelijk geld voor maatschappelijke middelen en verantwoordelijkheid van de hele sector.

Tijd voor verandering!

Het systeem moet integraal aangepakt worden. Zowel bij de akkerbouwer, de veeteler, de verwerker en de retail. Niet méér van hetzelfde (sensibiliseren, kosten bij de teler en niet bij de verwerkers, intensivering mits technische milieucorrecties,...) dus.

De West-Vlaamse Milieufederatie pleit voor een Europees landbouwbeleid dat middelen geeft op basis van resultaten, ipv looncorrecties. Deze resultaten hoeven niet alleen op vlak van voedselproductie geboekt te worden, want het platteland kan veel meer leveren dan industrieel voedsel.

Daarom moeten we in de eerste plaats gaan naar minder, maar betere dierlijke productie. Weidemelk uit de polders, bijvoorbeeld, geeft niet alleen meerwaarde in prijs aan de boer, maar zorgt voor het behoud van graslanden die CO₂ vastleggen, houdt het water beter vast en zorgt voor een rijkere bodem die nog generaties kan meegaan. En voor de afzetmarkt kan bijvoorbeeld in de zomer al gekeken worden naar de honderdduizenden toeristen die de kust bezetten.

Waarom de water'problematiek' niet omzetten naar een kans? Met het telen van riet in waterrijke streken, kan je niet alleen voeders produceren, maar riet zorgt ook voor bouw materiaal, waterzuivering, kansen voor infiltratie, koolstofopslag én biodiversiteit.

In Nederland maakt men een start om per specifieke regio, met de betrokken belanghebbenden rond de tafel te gaan zitten om de richting die men met het platteland moet uitgaan, te bespreken. Afstemming tussen vraag en aanbod, waar steden en gemeenten, maar ook consumenten en retail, de vraagzijde belichamen voor de voedselproductie, watermaatschappijen voor drinkwater en natuur voor de natuurverenigingen. Met de boer, die beheerder is op zijn gebied, worden doelstellingen afgesproken, waar middelen tegenover staan. Een vast inkomen voor de boer, op langere termijn, zonder de rotzooi die nu moet worden opgeruimd en mét voordelen voor de hele samenleving. Maar er zijn ook andere modellen, waarbij de gemeente een centrale rol speelt in het garanderen van afzet voor boeren, bijvoorbeeld door de hele gemeentelijke catering (van school, zorginstellingen tot gemeentepersoneel) afnemer is van producten uit de omgeving. Maar dan moet de productie wel in harmonie zijn met die omgeving (cfr. Grande Synthe).

De West-Vlaamse Milieufederatie denkt mee

Omdat we niet alleen artikels willen schrijven, maar ook werkelijk invloed willen hebben op het beleid, schrijven we ons steeds weer in, binnen een netwerk van organisaties.

Niet alleen denken we met Voedsel Anders mee over een ander voedselbeleid, maar met Natuurpunt analyseren we ook de effecten van het Mest Actieplan en met een groep artsen zetten we ons in voor een gezonde stalomgeving binnen het overleg 'Veeteelt en gezondheid' van de Provincie West-Vlaanderen en ILVO. In het kader van de (slechte) waterkwaliteit, volgen we de analyses op van de VLM, in een multidisciplinaire werkgroep. Met Greenpeace werken we samen aan een ander consumptiegedrag binnen de campagne 'minder vlees, meer groen' en met de dierenrechtenorganisaties drukken we mee op dierenwelzijn. Maar we gaan ook in overleg met de boeren, zoals op het debat van de Groene Kring (23 januari 2018) in Aalter, waar we mee in het panel zaten. We laten het niet los.

Meer info?

www.facebook.com/boerderijengeenveefabrieken

Uitnodiging uitreiking Blue Flag 2018

GoodPlanet Belgium heeft het genoegen u uit te nodigen op de uitreikingsplechtigheid van het label Blue Flag op zaterdag 19 mei 2018 van 10 tot 13.30 uur op het strand van Nieuwpoort.

Het internationaal kwaliteitslabel Blue Flag staat garant voor duurzame stranden en jachthavens. Naar goede gewoonte maken we van de gelegenheid gebruik om de initiatieven en het engagement van de **23 locaties** met een Blue Flag in de kijker te zetten. Dag in dag uit, jaar in jaar uit, zijn zij het immers die hun schouders zetten onder duurzaam toerisme.

Dit jaar is er echter nóg een reden om elkaar te ontmoeten en het glas te heffen: het label duikt na 15 jaar weer op aan de Belgische kust! Tijdens de uitreikingsplechtigheid zullen kinderen van lokale jeugdverenigingen een reuzegrote blauwe vlag tevoorschijn toveren uit het zand.

Bevestigen voor 17 mei als je er bij wilt zijn:

Simon Reijniers | Project manager Blue Flag - 0474 98 04 62 - s.reijniers@goodplanet.be