

WMFKOEPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw

Nummer 4 – winter 2017 – jaargang 12

Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

Dag van Natuur in West-Vlaanderen - Fotoverslag 2017

Sessies 'Beter hout verbranden' - Uit de startblokken

West-Vlaamse Natuurstudiedag 2018 - Programma

Kustsymposium - Sant in eigen land Nieuws uit de Adviesraden

Nieuws uit de ProCoRo

Anders adviseren - De zoektocht van de provinciale minaraad

WMFkoepel

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

12e jaargang - nummer 4 – winter 2017

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch,
Eric Vandorpe, Elise Verstraete

Foto's

Vermeld bij de foto's. Voorpagina: © De Vlasbek

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)
Bavo De Clercq (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

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

Plaatsvervangers: Martine Langen, Manuel De Witte, 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
manuel.de.witte@telenet.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

Inhoudstafel en kalender 3

Redactioneel 4

Dag van de Natuur West-Vlaanderen

Fotoverslag 2017..... 5

Sessies 'hout verbranden':

Uit de startblokken 11

West-Vlaamse Natuurstudiedag 2018

Programma 12

Kustsymposium

Sant in eigen land 14

Nieuws uit de ProCoRo 16

Anders adviseren:

De zoektocht van de provinciale minaraad 19

KALENDER

JANUARI - FEBRUARI

Datum nog te bepalen

Infosessie omgevingsvergunning

MAART

20 maart - Roeselare

Algemene vergadering WMF

JUNI

2 juni - Bepart Kortrijk

Inspiratiedag duurzaam & bewust leven

Voor meer info over de activiteiten:

secretariaat@wmfkoepel.be

Beste lezer,

Met oud en nieuw in het verschiet, is het goed om even terug te blikken op het voorbije jaar. Op klimatologisch vlak staat 2017 geboekstaafd als een jaar van extremen, waarbij de klimaatverandering ook in onze contreien tastbaar werd. We werden geconfronteerd met ongeziene droogte en gevolgd door periodes van hevige regen. Als milieuorganisatie wisten we al een tijd dat die weersgrillen op ons zouden afkomen. We zullen elk op onze manier de klimaatverandering moeten aanvaarden.

2017 is vervlogen en 2018 staat reeds binnen, een nieuw jaar met nieuwe dromen en wensen. Een ideaal moment om u allen te danken voor het vertrouwen dat u hebt in de West-Vlaamse Milieufederatie. Wij kijken met trots terug een goed gevuld 2017. Op de laatste vergadering van de Raad van Bestuur kregen we een overzicht van al wat we gepresteerd hebben, en het was een lange lijst. De ontwerpjaarplanning voor 2018 werd goedgekeurd met aandacht voor water.

In de loop van 2017 zijn we volop bezig geweest met het communicatieplan van onze vereniging. We zijn zover dat de verschillende acties nu een definitieve uitwerking kunnen krijgen. In de loop van 2018 zullen jullie onze website en nieuwsbrieven gepresenteerd krijgen in een nieuwe vorm.

Bij een jaarwissel wil ik een speciaal dankwoord richten aan Katty, Bart en Elise onze medewerkers. Ze hebben samen alle opdrachten vanuit het bestuur goed afgewerkt. Dank u wel!

De bestuurders en de medewerkers van WMF wensen u een inspirerend en hartverwarmend 2018. Het is nu de tijd waar we uitkijken naar de toekomst en ook een tijd van winters genieten. Persoonlijk wens ik iedereen veel geluk en vrede, veel liefde voor elkaar en aandacht voor de naaste. Maak er een prachtig jaar van.

*De wereld is een toverbal, geen mens weet hoe hij worden zal.
Maar een ding weet iedereen: Je kunt het niet alleen.
Bekijk een keer de wereldkaart, een mens is toch iets beter waard.
Je ziet dat het een puinhoop is, zo gaat het zeker mis.
We praten zus, we praten zo, we roepen maar,
Maar wil je elkaar echt goed verstaan, dan doe je er iets aan*

*Vandorpe Eric
Voorzitter WMF*

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE OP FACEBOOK!

www.facebook.com/wmfkoepel.be

Foto Sofie Butaye: Dag van de Natuur in De Mote- Langemark

Fotoverslag Dag van de natuur West-Vlaanderen - 18 & 19 november 2017

Op 18 en 19 november 2017 ging in West-Vlaanderen voor de 39ste keer de Dag van de Natuur door. Natuurpunt nodigde op die dag iedereen uit om eens mee te komen werken in de natuur. Dit jaar bleef het droog en kon er geplant worden in mooie herfstkleuren. Ook daagden opnieuw talrijke werkwilligen op en allemaal samen maakten ze er een geslaagde werkdag voor de natuur van West-Vlaanderen van. We geven u hier graag een foto-impressie.

Natuurpunt Kortrijk plantte met een vrijwilligersploeg een autochtone haag aan in de Rotermeers. De MiNaploeg knotte 2 wilgen en vzw De Poort haalde de zode langs het jaagpad weg. Woensdag voor Dag van de Natuur kreeg Natuurpunt Kortrijk ook nog een vergunning voor het aanleggen van een poel en een gracht in het gebied. Deze werken worden voorzien voor juli 2018.

Bij Natuurpunt De Vlasbek deed men zoals elk jaar beheerwerken in natuurreservaat De Oude Leie-arm te Kuurne. Rond het behoud van dit reservaat heerst de laatste tijd wat ongerustheid. In het kader van verbreding van de Leie en modernisering Kanaal KortrijkBossuit is er een scenario opgedoken van een by-pass die over het reservaat heen loopt.

Bij Natuurpunt Zwevegem (foto hier helemaal boven) werden er op Dag van de Natuur wilgen geknot, bomen geplant en gemaaid te Moen.

Bij Natuurpunt Waregem (foto hierboven en boven rechts) knotte men eveneens wilgen aan de Collegespoel langs de Oude Spoorwegberm. Daar kon men ook rekenen op de hulp van heel wat jongeren om wilgenopslag en ander maaisel op te ruimen.

Zo ook bij Natuurpunt De Buizerd (foto hiernaast rechts) waar hooien en hakhout kappen op het programma stond in Natuurreservaat 't Spoorwegdomein.

Natuurpunt Anzegem (foto hieronder) plantte boompjes aan te Vichte

Natuurpunt Jabbeke (foto boven en hiernaast links) werkte op Dag van de Natuur naastig verder aan de verbetering van het Maskobos. En daar hoorde natuurlijk ook pauze met een verwarmend drankje bij.

Natuurpunt Gulke putten (foto links onder) maakte samen met helpende handen het gebied winterklaar. Ook daar werd het een gezellige en deugddoende activiteit.

In bezoekerscentrum Uitkerkse Polder deed Natuurpunt Blankenberge (foto's hieronder rechts) samen met heel wat vrijwilligers grote en kleine beheerswerken in het natuurgebied. Van de werken daar werd zelfs een filmpje gemaakt met een drone.

Natuurpunt Brugge (grote foto boven) werkte samen met Natuurcentrum Beisbroek van Stad Brugge in zowel Beisbroek als in het Rode Dopheidereservaat.

Natuurpunt Damme (kleinere foto's hierboven) knotte wilgen en zette elzen kort in het reservaat aan de Dammesteenweg. Er werd samengewerkt met de BSC-jongeren. In totaal hielpen zo'n 50 mensen mee. Traditioneel werden alle vrijwilligers op de middag verwend met een barbeque.

Natuurpunt De Haan (foto hieronder links) deed aan beheerswerken in natuurgebied De Kijkuit.

Natuurpunt Gistel-Oudenburg (foto hiernaast rechts) herstelde nestkastjes, maakte wandelpaden vrij en knapte schuilhutten bij bezoekerscentrum 'De Grote Zaagbek' in Oudenburg.

Natuurwerkgroep Torhout (grote foto boven) verwijderde voor Dag van de Natuur laurierkers, vogelkers en rododendron in het Groenhovebos om meer licht en ruimte in het bos te creëren voor wilde planten die echt in het bos thuishoren.

Natuurpunt Mandelstreek maakte samen met de leerlingen van de Broederschool (foto hiernaast rechts) het natuurgebied 'De Kleiputten' winterklaar : takkenwallen werden hersteld met snoeimateriaal uit het gebied, de ijsvogelwand werd vrijgemaakt en een aantal knotwilgen werden gesnoeid.

Natuurpunt De Torenvalk had dit jaar weer maar liefst 10 Dag van de Natuur- activiteiten. In de Vagevuurbossen (foto midden hieronder) te Wingene werden bomen en struiken bij aangeplant. Op het Kamterrein in Tielt (foto's links en rechts hieronder) werden bomen geknot en houtrillen aangelegd. Daarnaast waren er nog 8 andere projecten, waaronder een bosaanplant bij de Meikensbossen in Dentergem, bebossing van een akkerland in Ruiselede en aanplanten van bos, haagkanten en boomgaard op een sportpark te Zwevezele en herstel van nestkastjes voor uilen en torenvalken.

Natuurpunt Poperinge-Vleteren (foto boven links) maakte op Dag van de Natuur een haag vrij aan de Heidebeek te Watou. In de namiddag werd er ook nog opgeruimd aan de Heidebeek te Haringe.

Natuurpunt Westland (foto hierboven links) plantte samen met Stichting Marguerite Yourcenar een houtkant aan in natuurgebied 'de Sulferberg' te Westouter.

Ook nog bij Natuurpunt Westland (foto hierboven rechts en grote foto onder) werd in het nieuwe natuurgebied De Mote 300 wilgen en struiken aangeplant.

Sessies ‘Beter hout verbranden’ uit de startblokken

‘Wist je dat op een slechte manier hout verbranden, kan leiden tot DNA-schade? En dat DNA-schade kan leiden tot kanker bij jezelf, maar ook effecten voor je kinderen die het DNA erven?’

Et c'est parti! Marcel, onze vrijwilliger Beter hout verbranden –en lid van de raad van bestuur Van West-Vlaamse Milieufederatie vzw- beet de spits af op een bijeenkomst van de minaraad van Jabbeke. Een veertigtal aanwezigen zocht duidelijk naar antwoorden op vragen over milieu en gezondheid én het effect op klimaat.

Door de aanhoudende persberichten en discussies tussen ‘believers’ en zij die het hout verbranden willen bannen, leeft het thema duidelijk. Veel mensen met een houtvuur willen investeren in de verbetering van de gezondheid van hun buurt en het eigen gezin. Speksteenkachels, ontgassingskachels en andere meer gesofisticeerde modellen blijken al goed in omloop te zijn bij de meer betrokken houtstoker. Maar toch zijn ook andere en veel oudere modellen in omloop.

Dat er veel vragen zijn, mocht ook Johan merken. Hij gaf een vorming in Torhout, voor doorwinterde Natuurpunters.

Hun zoektocht naar de minst vervuilende brandstof deed een discussie ontspinnen over geperste houtbrikketten. Het is wat onwennig te horen dat de geperste blokken minder slecht zijn voor de fijn stofuitstoot, dan natuurlijk hout. De normen zijn immers veel strikter...

"Het zijn niet de mensen die we moeten bereiken op een avond rond goedkoper en gezonder hout verbranden afkomen." Dat was een van de opmerkingen die ons gestuurd werd. Inderdaad. Het zijn echter wél deze mensen die als ambassadeur kunnen fungeren in de wijken. Hoe meer mensen zich bewust zijn van de mogelijke problematieken van slecht verbranden, hoe gezonder de lucht in de stookperiodes.

En aan een gezondere lucht willen we met de West-Vlaamse Milieufederatie en de LOGO's van West-Vlaanderen verder werken. Niet alleen met de promotie van de cursus –en deze is gratis (mits vervoersonkosten), maar ook met het opstellen van een brochure voor burgers en gemeentebesturen. Met deze brochure willen we de informatie uit de cursus ontsluiten naar een nog breder publiek. We willen ook aangeven hoe je je beter kan wapenen tegen fijn stof, door het strategisch aanplanten van groen. Deze brochure wordt verwacht in de eerste helft van 2018.

Wil je ook een vorming ‘Verwarmen op hout: kan het gezonder en goedkoper?’, geef een seintje aan bart.vanwildemeersch@wmfkoepel.be of bel op (050) 70 71 07.

West-Vlaamse natuurstudiedag

zaterdag 3 maart 2018

Aanvang: 9.00 u - Einde: 16.45 uur (met receptie)

@ KU Leuven KULAK
Etienne Sabbelaan 53
8500 Kortrijk

V.U.: Peter Norro, Koning Leopold III-laan 41, 8200 Brugge - Foto © Tom Linster

Vele kleintjes maken een groot!

spinnen • oesterriffen • vlinderbeheer • wilde bijen • watercrassula • pitrus •
orchideeën • ratelaar • hoogspanningsleidingen • korstmossen • trends in
vogelopvangcentra • Groenlandse walvis • tuinvogels op reis • macrofotografie • ...

www.wmfkoepel.be/natuurstudiedag

West-Vlaamse natuurstudiedag

PROGRAMMA

Voormiddag

09:00 Ontvangst en koffie
09:30 **Welkom** - Olivier Dochy, Provincie West-Vlaanderen

Van web tot web: spinnen als ecologische barometer van de duinen

- *Dries Bonte, Universiteit Gent*

Wedden dat er ook in een Wevelgemse tuin veel wilde bijen te vinden zijn ?

- *Yves Gevaert & Jens D'Haeseleer, Natuurpunt Wevelgem & Natuurpunt Studie*

Meetnetten: een kleine moeite voor grote resultaten - *Hannes Ledegen, Natuurpunt Studie*

Slankpootvliegen in West-Vlaanderen: het verleden kennen we, maar wat weten we over het heden? - *Marc Pollet, INBO*

Korte mededelingen (max. 1 minuut elk)

11:00 **Pauze**

Trends in de vogelopvangcentra: wat zeggen die over onze natuur?

- *Jimmy Pijcke, Vogelbescherming Vlaanderen*

Vele waarnemingen maken een grote databank: wat gebeurt met al die gegevens ?

- *Marc Herremans, Natuurpunt Studie*

Impact van hoogspanningsleidingen op vogels

- *Dominique Verbelen, Natuurpunt Studie*

12:30 **Middagpauze** met vegetarische broodjeslunch

Parallele workshops

Bijen determineren - *Jens D'Haeseleer, Natuurpunt Studie*

Spinnen determineren - *Dries Bonte, Universiteit Gent*

Macrofotografie voor beginners - *Tom Linster, Fotografie Tom Linster*

Kleine dingen die je in je tuin kan doen met groot effect op de natuur - *Dieter Dewitte, VELT*

Hoe begin je aan mossen en korstmossen? Excursie in het Ecolab (+ determinaties op infostand)

- *Leo Vanhecke, Werkgroep Bryologie en Lichenologie*

Namiddag

Pitrus en nat grasland : er over prullen of er mee omgaan ?

- *Luc Vanpaemel, Natuurpunt afd. Beernem*

Soortgericht vlinderbeheer aan de Oude Leie in Kuurne - *Johan Staelens, Natuurpunt De Vlasbek, Kuurne*

Watercrassula: een klein plantje met grote problemen - *Koen Van Roeyen, Provincie Oost-Vlaanderen*

De rol van ratelaar in grasland: is uitzaaien nuttig ? - *Kris Decler, INBO*

Mycorrhiza + zaadjes: springplank naar een orchideeënweide? - *Geert Claeys*

15:00 **Pauze**

Veel plankton maakt een groot beest: de Groenlandse walvis van Middelkerke

- *Griet Nijs, Natuurpunt Studie*

Eén Europese oester is niets, maar een rif oesters is vanalles - *Francis Kerckhof, KBIN*

Kleine vogels doen grote reizen: van waar komen de vogels in uw tuin? Een analyse van vele jaren ringgegevens.

- *Walter Roggeman, Natuurpunt, ex-KBIN*

Slotwoord - *Guido Decorte, Gedeputeerde voor Leefmilieu, provincie West-Vlaanderen*

16:40 **Receptie**

www.wmfkoepel.be/natuurstudiedag

Kustsymposium Sant in eigen land

‘De vraag is niet of de zeespiegel zal stijgen met 1 meter, maar wel tegen wanneer.’ Zo zette Jan Seys, van het VLIZ, de toon van het Kustsymposium van 23 oktober. De meter zou over een 80 jaar bereikt zijn. We moeten ons dan ook aanpassen. Maar hoe? En aan wat?

Het is echter niet enkel de zeespiegelstijging die op ons afkomt. De stijging van het zeeniveau gaat gepaard met – onder meer – de stijging van de hoeveelheid zout water in het binnenland, de uitputting van de zandvoorraden voor onze kust – die oa. voor suppleties worden gebruikt – en de veranderende interactie tussen zout en zoet water. Intussen bouwen we onze ecosysteemdiensten af, in functie van het kusttoerisme en de economie. Duinen en zandbanken staan onder druk, wat zorgt voor een verzwakking van de kustbescherming.

Steeds is er een keuze van maatregelen. Je kan dan tegen of met de natuur werken, of een combinatie van beide. Je kan zand vasthouden aan de kust, of het nivelleren voor strandkabinetjes. Of zoetwater in de polders pompen om zout water tegen te houden, of net zilte teelten gaan kweken. Je kan kunstmatige riffen aanleggen, of

ruimte geven voor natuurlijke groei. En... je kan de zee gebruiken voor kustbescherming, of inzetten aan land op duinen en harde zeewering. Maar, bovenal moet je kiezen voor robuuste maatregelen, binnen een degelijk klimaatadaptatieplan, met meer dan een groene saus. Werken met de natuur blijft de meest robuuste keuze. Sterke maatregelen hebben dan ook een breed gedragen en transparant proces nodig.

Om de evolutie in kustbescherming te begrijpen, nam het agentschap Mariene Dienstverlening en Kust (MDK) ons mee naar de aanleiding van de eerste kustbeschermingswerken. Het jaar 1953 is een mijlpaal voor Nederland én België. De meer ervaren Oostendenaar herinnert zich ongetwijfeld nog de overstromingen van ‘53. De roep om maatregelen was er, de daadkracht ontbrak. Het is wachten tot 2007, vooraleer er grondig werd nagedacht over kustbescherming: de beslissing om het achterland te beschermen tegen de 1000-jarige stormvloed. En dit tot het jaar 2050, waar een stijging van 30cm wordt verwacht. Bij onderzoek werd (in 2007) immers vastgesteld dat 1/3de van de kustlijn, waaronder de havens en de zeedijken, onvoldoende beschermd was. Het Masterplan Kustveiligheid wilde hier verandering in brengen. De principes ervan waren duidelijk: een kust die moet meegroeien met de zee, het behouden van de huidige kustlijn (hoewel die in het verleden al wel eens grondig van plaats wisselde), ‘zacht als het kan, hard als het

© West-Vlaamse Milieufederatie - Kustsymposium

moet' –waarbij havens en kustplaatsen eerder een harde bescherming kregen.

Sterk in het oog springende maatregelen van het Masterplan, zijn de strandsuppleties. Sinds 2011 werd er een 7,5 miljoen m³ zand opgespoten. En dit in een continu proces van erosie en suppletie. Soms in een abrupte vorm, zoals bij de storm Dieter, waarbij een 1,5 miljoen m³ zand is moeten bijgevoerd worden. De suppleties kostten nu al meer dan 100 miljoen EUR. Een aardige som. Hoe kunnen we die kosten nu beperken?

Het antwoord ligt in de natuur.

De krachten waarmee de zee inbeukt op de kust kunnen enorm zijn. Met de klimaatverandering valt te verwachten dat de zeevering aan nog grotere krachten blootgesteld zal worden. De huidige zeedijken zullen dan niet langer volstaan. Investeren we in meer en hogere dijken of gaan we op zoek naar meer natuurvriendelijke oplossingen?

Zowel de zandbanken voor de kust, als de stranden, dempen de golfenergie en verminderen zo de kracht waarmee golven op de kust inwerken. De duinen vormen dan weer een natuurlijke zeevering die de achtergelegen kustvlakte bij springtij beschermt tegen overstromingen. En in riviermondingen bieden de schorren bescherming voor de dijken door de eerste klap op te vangen. Samen vormen ze als het ware de 'airbags van de kustlijn'.

We spreken zo van 'ecosysteemdiensten' die geleverd worden door het natuurlijke systeem. Om die rol te vervullen, is een veerkrachtig ecosysteem cruciaal. Zo kunnen alle natuurlijke processen hun werk doen. Voldoende natuur is daarvoor een belangrijke voorwaarde. En dit vanaf het vloedmerk -waar de zee organisch materiaal achterlaat, zodat de natuur op kan pionieren, zand binden en duinen kunnen groeien- tot aan de binnenduinen.

Hoe deze verschillende natuurlijke componenten hun rol als zeevering kunnen vervullen, is bovendien sterk afhankelijk van de hoeveelheid sediment: de hoeveelheid zand die er aan onze kust beschikbaar is. Op dit moment is er al een tekort aan zand voor de Belgische kust doordat er veel erosie is, terwijl er weinig zand-vasthoudende duinen of structuren zijn.

Bij een tekort aan zand zal een natuurlijk kustsysteem reageren door zich landinwaarts te verplaatsen, wat in het geval van de strak vastgelegde en volgebouwde Belgische kust meestal geen haalbare optie is. Dijkbreuken zouden voor grote economische schade zorgen. Daarom is het nu regelmatig nodig om zand van dieper in zee naar de stranden te brengen, via de strandsuppleties.

Maar experts, zoals Sam Provoost van Inbo, en prof. Rawoens (CREST) pleiten ervoor om naast suppletie ook actief in te zetten op een natuurlijke kustverdediging door dit zand vast te leggen in veerkrachtige duinen. Zo is er minder erosie - en zullen er minder (dure) zandsuppleties nodig zijn. Maar dan moeten deze duinen wel goed beheerd worden.

Zowel voor kustveiligheid, natuur, educatie als recreatie levert de natuurlijke kustbescherming belangrijke winsten op. Want door in te zetten op een meer natuurlijke kustbescherming, zal de natuurwaarde van de duinen en het strand sterk vergroten. Zo zal in één beweging ook een nieuw leefgebied ontstaan voor een aantal typische kust- en duinsoorten die hier nu sterk bedreigd of zelfs verdwenen zijn, zoals bijvoorbeeld de Kuifleeuwrik. Een win-win voor mens en natuur dus.

Tekst: Natuurpunt en Bart vanwildemeersch

Nieuws uit ProCoRo West-Vlaanderen

oktober - november - december 2017

PRUP Afbakening Kleinstedelijk Gebied Waregem, met DeelRUP Blauwpoort

Op 5 oktober werd de Procoro gevraagd opnieuw te adviseren over het PRUP Afbakening Kleinstedelijk gebied Waregem en DeelRUP Blauwpoort. De Procoro was hier enigszins verbaasd over, aangezien er sinds vorige agendering in voorjaar 2017 nog steeds geen duidelijke behoefte voor een bijkomend regionaal bedrijventerrein op de site Blauwpoort was aangetoond.

Dat het PRUP Waregem en DeelRUP Blauwpoort echter opnieuw ter advies werden voorgelegd was een initiatief van de Deputatie. De Deputatie heeft immers met Stad Waregem afgesproken dat het PRUP Kleinstedelijk Gebied Waregem ten laatste in juni 2018 definitief zal worden vastgesteld. Om deze timing te halen moest er opnieuw een plenaire vergadering met advies van de ProCoRo georganiseerd worden. Bij het dossier werden enkele voorlopige cijfers gevoegd die voor de ProCoRo-leden moesten aantonen dat er wel degelijk behoefte is aan het regionaal bedrijventerrein Blauwpoort. De cijfers waren afkomstig uit de provinciale behoeftestudie bedrijventerreinen in opmaak (zie verder). Het was echter onduidelijk hoe deze cijfers berekend werden.

Omdat er op de ProCoRo-zitting van oktober geen duidelijk nieuw antwoord was op het behoefte-aspect gaf, een nipte meerderheid van de ProCor

Ro een ongunstig advies voor DeelRUP Blauwpoort. De leden die ongunstig stemden, waaronder de West-Vlaamse Milieufederatie en Natuurpunt, waren ook van mening dat bij de behoeftestudie nieuwe parameters in kader van zuinig ruimtegebruik moeten gehanteerd worden.

Provinciale behoeftestudie bedrijventerreinen

Er is dus een provinciale behoeftestudie bedrijventerreinen tot 2027 in de maak. Omdat Provincie West-Vlaanderen inmiddels stilaan alle toegewezen hectaren bedrijventerrein heeft opgebruikt, wil men nu een deel van het reservepakket van 1400ha uit het RSV kunnen verkrijgen. De ontwerpversie van

De Spie Brugge © Made in West-Vlaanderen

de behoeftestudie, opgemaakt om deze vraag te onderbouwen, werd toegelicht op de ProCoRo van 9 november 2017.

Het werd al gauw duidelijk dat de studie voor de West-Vlaamse Milieufederatie heel wat vragen oproept :

Het eerste wat er opvalt is dat de Rebel-group, aan wie de studie-opdracht was gegeven, volgens de Provincie blijkbaar haar werk niet goed heeft gedaan. In de zomer van 2017 is er een ronde van de gemeenten geweest, waar de vraag werd gecorrigeerd. De Antea-group werkte het af. In heel wat gebieden verdubbelde daarbij plots de behoefte aan bedrijventerreinen. En ook voor Waregem bleek een behoefte uit de studie.

Hoewel een behoefteberekening voorgesteld wordt als een neutraal instrument, is de realiteit anders. Enkel al het opstellen van de parameters, aan de hand van dewelke de behoefte wordt berekend, is een politieke keuze.

Wat is aanbod? Zit hierbij de ruimte die je krijgt, als je gebouwen hoger gaat maken, of parkeerplaatsen gaat delen en de ruimte vullen met nieuw aanbod? Zitten hier de winsten bij die je kan maken door functies te verveven? Of zitten hier ook de gebouwen bij te huur staan en dus leeg, maar in eigendom en dus niet als ongebruikt aangegeven? Zitten hier ook de bedrijven bij die moeten afgebroken worden? Kan er modulair worden gewerkt, waarbij de vraag van de ene in een stuk bedrijf –dat niet gebruikt wordt- van de andere kan worden opgevangen?

Fietssnelweg Kortrijk, Waregem, Harelbeke © West-Vlaanderen

En wat is de gevraagde ruimte? Ga je ook hier in oppervlakte grond rekenen, of kijk je de hoogte in, waardoor je verschillende verdiepen op één lap kan plaatsen? Hoeveel van de vraag is reserve? In welke mate gaan we een overaanbod creëren, zodat de prijs van de grond kunstmatig laag is, om de concurrentie aan te gaan met Noord-Frankrijk of Henegouwen? In welke mate overlapt de vraag van de ene, de afbouwplannen van de andere? Ga je vraag berekenen op de groei van de vraag naar kantoren (met veel minder ruimte nodig per werknemer), of op transport (met heel wat meer ruimte nodig)? Neem je de verplaatsing van zonevreemde bedrijven mee in je vraag –terwijl er nog niet veel bedrijven verhuisden uit (bijvoorbeeld) het platteland?

En hieruit blijkt dat de Provincie bij voorbaat gekozen heeft voor extra inname van open ruimte. Men houdt bv. rekening met een mogelijke vraag van 10ha per jaar door internationale bedrijven. Men gaat er vanuit dat, als er een dergelijke vraag komt, de ruimte ook beschikbaar moet zijn. We voorzien dus een volledig uitgeruste gastenkamer, voor een gast die misschien nooit zal komen.

Daarnaast gaat men er van uit dat het vooral logistieke bedrijven zullen zijn, die zich hier willen vestigen. Is het echter gewenst dat West-Vlaanderen zomaar kostbare open ruimte opoffert voor een sector, die weinig toegevoegde waarde aan ons land levert, maar wel vaak veel milieu- en andere kosten op de maatschappij afwentelt? Welke bedrijven willen we juist wel aantrekken met het oog op

een duurzame toekomst met een kringlooeconomie –met een hoge toegevoegde waarde? En wat is de visie op huidig en toekomstig zuinig ruimtegebruik naar bedrijvigheid? Voorlopig zijn er geen antwoorden op deze vragen.

Ook hebben we vragen over tewerkstelling. In Kortrijk en Waregem wil men dus ruimte aanbieden voor nieuwe bedrijventerreinen. Maar waar zal men de nodige werknemers hiervoor vinden? Het ligt voor de hand dat een groot deel zal gezocht worden over de provinciegrens in Henegouwen (bijvoorbeeld Moeskroen) en Frankrijk. Immers in Zuid-West-Vlaanderen is er nu al zo goed als een totale tewerkstelling. En dit terwijl er net over de grens in Frankrijk een hoge werkloosheid is. Het economisch beleid kan meer afstemming gebruiken met de hele EURegio.

Niet meegerekend is ook de herstructurering van bedrijventerreinen. Niet in de studies en ook niet in het beleid. De huidige leegstand werd meegenomen, maar blijkbaar niet deze van bedrijvenruimte die verhuurd wordt. Die leegstand wordt echter niet strikt ingezet als argument van onteigening. Het is eenvoudiger om een landbouwer te onteigenen ‘vanuit het algemeen belang’, dan een bedrijf dat niet zuinig omgaat met ruimte. Ook gedeeltelijke leegstand werd niet meegeteld. Een bedrijf kan immers een groot deel van de productieruimte al verhuisd hebben naar het buitenland en dus met een grote leegstand kampen, terwijl het bedrijf an sich niet leeg staat (cfr. Bombardier Brugge). Niet meegerekend zijn ook de mogelijkheden in de hoogte.

Blauwpoort - Waregem

De huidige percelen (kavels) zijn overal aan de grote kant. Dat is ook uit een analyse van Leiedal gekomen. De vraag is er echter vooral naar kleine kavels. Er is dus een heel wat marge in het verhaal, die niet werd meegerekend.

Daarnaast zijn er nog verschillende factoren die zowel de bestemmingen voor natuur (hier onder meer recreatie en economische druk), als landbouw (zie contractconvenanten) onder druk zetten. De focus van het ruimtelijk debat ligt op het onttrekken van grond voor de landbouw, in functie van natuur. Maar ook dit is tegengesteld aan de feiten: de gronden die van landbouw naar natuur gaan kennen voor de eigenaar een kleinere opbrengst dan deze die van landbouw naar wonen of industrie gaan. Met het pensioen voor ogen, is de keuze van de boer snel gemaakt. Spijts de collega's die naar grond zoeken.

Positieve noot in het geheel is dat de Vlaamse activeringsteams de laatste jaren goed werk hebben verricht, maar het herwonnen aanbod blijft aan de lage kant (84ha in 4 jaar). De Provincie gaat nu de activeringsteams overnemen, aangezien Vlaanderen ze, alle ambities met betrekking tot een van de betonstop ten spijt, niet meer financiert. Hopelijk zal het rendement door deze overname ook stijgen. Hoewel aan de late kant, is het ook positief dat er een werkgroep wordt opgericht met als doel voorbeelden te zoeken en pilootprojecten te lanceren m.b.t. zuinig ruimtegebruik in ruimtelijke uitvoeringsplannen voor bedrijventerreinen en te onderzoeken hoe bedrijven zich beter kunnen organiseren om tot zuiniger ruimtegebruik te komen. Ook de West-Vlaamse Milieufederatie heeft zich kandidaat gesteld om deel uit te maken van deze werkgroep.

Maar de belangrijkste vraag is toch of dat de Vlaamse Overheid de vraag van 559 ha bruto aan bedrijventerreinen uit het reservepakket van 1400 ha van het RSV zal toestaan aan de Provincie .

Startnota PRUP Blekerijbeek en Fietssnelweg Kortrijk - Harelbeke - Waregem

Volgens de procedure van het nieuwe integratiedecreet MER/RUP dient er voor nieuwe ruimtelijke uitvoeringsplannen een startnota opgemaakt, die vervolgens gedurende 60 dagen in openbaar onderzoek gaat. Op de ProCoRo-zittingen van oktober en november kwamen alvast de eerste 2 startnota's aan bod. Over beide was WMF relatief positief.

De eerste startnota ging over een gecontroleerd overstromingsgebied aan de Blekerijbeek te Ichtegem. Landbouwgebied kan daar gecontroleerd overstroomd worden bij teveel neerslag en het uit de oevers treden van de Blekerijbeek. Zodoende wordt een nabijgelegen woonwijk beschermd voor natte voeten.

De tweede startnota ging over het PRUP fietssnelweg Kortrijk-Harelbeke-Waregem. Aangezien deze fietssnelweg voor natuurverenigingen weinig problemen stelt, werd deze startnota gunstig geadviseerd. Hoewel dit niet in PRUP's geregeld wordt blijft de verharding voor de WMF aandachtspunt bij de fietssnelwegen. Fietssnelwegen hoeven niet in asfalt aangelegd. Los daarvan zien wij het zeker als een positief punt dat een deel van het woonwerk en schoolverkeer door deze wegen door de fiets kan worden overgenomen.

In een volgende WMF-tijdschrift zullen we het uitgebreider hebben over de nieuwe procedure van het integratiedecreet MER/PRUP.

Tekst: Katty De Wilde

start > kwaliteit > leefomgeving > provinciale minaraad > verslagen en adviezen

zoeken ...

contactgegevens:
 Marie De Winter
 Koning Leopold III-laan 41
 8200 St Andries
 T 050 40 34 90
 marie.de_winter@west-vlaanderen.be

verslagen en adviezen

Terugblik "Klaar voor wat komt? 5 oktober 2017, Oostende"

Op donderdag 5 oktober was er de infoavond "Klaar voor wat komt?" georganiseerd door de Provinciale Minaraad.

De Minaraad koos dit keer voor het thema klimaatadaptatie met de bedoeling de aanwezigen inzicht en inspiratie bieden om in te zetten op klimaatadaptatie. Ruim 90 geïnteresseerden uit gemeenten, lokale milieuraden en verenigingen kwamen naar de infoavond de Grote Post in Oostende.

Je vindt hier het verslag van de infoavond en onderstaand de presentaties.

→ "Klimaatadaptatie: trigger voor een nieuwe Ruimtelijke Ordening" door www.west-vlaanderen.be/kwaliteit/Leefomgeving/provincialeminaraad

kalender
meer kalender

nieuws

DEC 5 Boekvoorstelling 'Ghost of a Girl' in provinciedomein Raversvde (Oostende)

DEC 1 Acht componisten ontvangen provinciale muziekprijzen 2015-2017

NOV 30 Provincie weigert stedenbouwkundige veruunnina voor bouw

NOV 30 Provincie maakt 13.876 euro vrij voor noodhulp

NOV 30 Provincie plant aanleg fietspad langs Guldensoendad in Aveloem

Anders adviseren: de zoektocht van de Provinciale Minaraad

'Participatief beleid': steeds meer worden burgers en middenveldgroepen uitgenodigd om mee aan tafel te zitten met het bestuur, voor het helpen uittekenen van een vernieuwd beleid. In West-Vlaanderen was er 'De Plaatsbepalers' dat met een gemengde vertegenwoordiging (burger, middenveld en beleid) voorstellen wilde lanceren voor een vernieuwd ruimtelijk beleid in West-Vlaanderen (hier binnenkort de eerste voorstellen vanuit de Provincie). Maar ook 'Waterbalans Polders' waar de Vlaamse Overheid met de betrokken groepen zoekt naar een evenwichtige afstemming van vraag en aanbod van water in de polderstreek. Of de T.O.P. Kustzone, waar de Vlaamse Overheid, samen met de verschillende diensten en verenigingen op zoek gaat naar een frisse blik op de ruimtelijke ordening aan de Kust, en nog een hele trits aan dergelijke platformen...

Steeds weer vertrekt men van de bundeling van krachten, over de verschillende disciplines heen, om natuurlijke, ruimtelijke en menselijke processen in een bepaalde regio te belichten. Zo kan niet alleen een breder gedragen beleid ontwikkeld worden –dat later ook minder kans maakt op protest, maar is de kans ook groter dat belangen elkaar ontmoeten in projecten die de verzuchtingen en toekomstdromen van de verschillende sectoren verwezenlijken. Dit kan een goede evolutie zijn, als het beleid zich ook laat leiden door de verzuchtingen en conclusies én ze het beschermen van het meest kwetsbare voorop neemt.

De Provincie zelf is momenteel ook aan het experimenteren met een programma-aanpak. Dit is een aanpak die niet vanuit een opsplitsing van disciplines en diensten start, maar eerder vanuit een samenwerking van disciplines binnen een thema. Dit kan bijvoorbeeld een samenwerking in het thema 'klimaat' zijn. Diensten die hierbij kunnen betrokken worden zijn dan dienst Waterlopen, dienst economie, dienst mobiliteit, dienst milieu en natuur, dienst ruimtelijke ordening, dienst vergunningen,...

De Provinciale Minaraad is dan ook de raad bij uitstek om brede visies aan het bestuur te leveren over de effecten van het beleid op milieu, natuur en klimaat. Een goed werkende Provinciale Minaraad legt verbanden tussen andere raden, zoals de Landbouwkamer, of de ProCoRo, maar ook lokale minaraden. De nadruk zou dan ook moeten liggen in het doorspreken van een visie, eerder dan concrete initiatieven, gezien deze binnen een visie moeten passen. En zo is ook het aantal vertegenwoordigers van ondergeschikt belang, wél de manier van opbouwen van de visie.

De West-Vlaamse Milieufederatie wil meestappen in het zoeken naar een minaraad met impact. We zijn ervan overtuigd dat het Provinciaal beleid, net als ons, steeds moet werken aan draagvlak. Natuurlijk moeten we het proces naar een bredere minaraad goed bewaken én ons ervan vergewissen dat we ook bij de opstelling van concrete plannen met een impact op natuur (bijvoorbeeld fietsassen, of natuurverbinding) nog steeds voldoende advies kunnen geven aan het beleid. Ook daar zijn we mee bezig.

Na de installatie van het nieuwe provinciebestuur, zouden we aan de slag willen gaan met de vernieuwde werking van de Provinciale Minaraad. Anders en beter.

Tekst: Bart Vanwildemeersch

De West-Vlaamse
Milieufederatie
wenst je een gelukkig
en groen 2018