

WMFKOEPPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw

Nummer 3 – herfst 2017 – jaargang 12

Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

Dag van Natuur in West-Vlaanderen: Activiteitenoverzicht
Betonstop 2040: Is de openbare ruimte in Vlaanderen gered?
'Stadiondossier Brugge' goedgekeurd, ondanks vele bezwaren
Waarom moeilijk doen, als het samen kan?
Nieuws uit de Adviesraden

WMFkoepel

WMFkoepel is het driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).
12e jaargang - nummer 3 – herfst 2017

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werken mee aan dit nummer

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

Foto's

Vermeld bij de foto's. Voorpagina: © NP Damme,
NP Krekel-Anzegem, NP Zedelgem

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 Minaraad 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 openluchtrecreatie 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	'Stadiondossier Brugge' goedgekeurd, ondanks vele bezwaren.....	14
Inhoudstafel en kalender	3		
Redactioneel	4	Waarom moeilijk doen, als het samen kan?	15
Dag van de Natuur West-Vlaanderen		Nieuws uit de Adviesraden	18
Activiteitenoverzicht 2017.....	5	Minaraad	18
		ProCoRo	19
Betonstop 2040:			
Is de openbare ruimte in Vlaanderen gered?	12		

KALENDER

OKTOBER

Maandag 23 oktober
Kustsymposium 'Sant in eigen land,
naar een veerkrachtig kustbeheer'
I.s.m. VLIZ en Natuurpunt- VLIZ Oostende

NOVEMBER

Dinsdag 7 november
Algemene vergadering WMF
Met voorstelling inspiratieboek lokale
verkiezingen Bond Beter Leefmilieu
Brugge

MAART 2018

Zaterdag 3 maart
West-Vlaamse Natuurstudiedag
KU Leuven Campus Kortrijk
I.s.m. Provincie West-Vlaanderen, Natuurpunt,
ANB, KU Leuven-Kortrijk

Voor meer info over de activiteiten:
secretariaat@wmfkoepel.be

Beste lezer,

We voelen al de herfst en het is de periode dat ieder van ons volle agenda's heeft. Algemene vergaderingen, opmaak van jaarkalenders, overleg met overheden enz.... Hierbij doe ik de oproep om steeds te herbeginnen met overleg; niet opgeven ondanks alles.

In ons tijdschrift van 2016 zelfde periode als nu schreef ik iets over het gevoerde beleid inzake ruimtelijke ordening. Waar staan we nu een jaar verder? Het witboek Beleidsplan Ruimte Vlaanderen is nog altijd niet in uitvoering. Op 26 september gaf Erik Grietens van Bond Beter Leefmilieu ons de stand van zaken. Als bijzonder aandachtspunt onthoud ik: we moeten er zeker bij zijn als het openbaar onderzoek over dit onderwerp van start gaat. Vanuit BBL en WMF zullen we informatie geven en vragen om zoveel mogelijk bezwaar in te dienen.

Ondertussen heeft iedereen er de mond van vol dat we moeten komen tot een kwaliteitsvolle ruimtelijke ordening met grote aandacht voor de open ruimte. Maar concreet worden er nog steeds open ruimtegebieden gebruikt voor bedrijven en woongebieden. Zo denk ik aan het pas goedgekeurde GRUP Afbakening Regionaalstedelijk gebied Brugge, de uitbreiding van het slachthuis Tielt en het bedrijf Galloo in Menen. Maar toch niet opgeven en altijd maar herbeginnen. Zo ben ik benieuwd wat er zal gebeuren in de Procoro van 5 oktober met de herziening Afbakening kleinstedelijk gebied Waregem en het daaraan verbonden deelrup Blauwpoort.

Waar we het ook veel over hebben is de klimaatsverandering. Het is een megaprobleem dat niet zomaar opgelost kan worden, maar samen moeten we eraan werken om het tot een goed resultaat te komen. Dit jaar hadden we op 2 augustus alle grondstoffen opgebruikt, die de aarde in één jaar tijd kan opbrengen. Dus hoog tijd op er iets aan te doen. We moeten meer lokaal voedsel consumeren, industriële voeding vermijden, minder vlees consumeren en minder voedsel verspillen. Benieuwd ook wat onze gemeenten zullen doen. Bond Beter Leefmilieu zal een poging doen om alle gemeenten te begeleiden en te ondersteunen bij de opmaak van lokale klimaatplannen en dit samen met de lokale milieuverenigingen.

Op dinsdag 7 november 2017 hebben wij als WMF onze Algemene Vergadering in Brugge. Op de agenda staat: Jaarplanning WMF 2018 en de voorstelling van het inspiratieboek lokale verkiezingen 2018 opgemaakt door BBL. Zeker de moeite om te komen luisteren en mee te werken. Deze infosessie is toegankelijk voor alle actieve leden van onze lidverenigingen.

Laten we samen verder werken om de leefmilieukwaliteit in onze provincie te beschermen en te verbeteren. Als provinciale koepel willen we het centraal aanspreekpunt zijn voor alle natuur- en milieuverenigingen, die werken in West-Vlaanderen. Wellicht tot op de Algemene Vergadering van dinsdag 7 november in Brugge!

Vandorpe Eric
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE OP FACEBOOK!

www.facebook.com/wmfkoepel.be

Dag van de Natuur West-Vlaanderen

Activiteitenoverzicht 2017

Op 18 en 19 november gaat in West-Vlaanderen voor de 39ste keer de Dag van de Natuur door. Natuurpunt nodigt op die dag iedereen uit om eens mee te komen werken in de natuur. Men kan zo kennismaken met het vele vrijwilligerswerk dat achter natuurpracht steekt. De natuurverenigingen maken van deze werkdag natuurlijk ook iets plezant. Dit jaar is er opnieuw keuze te over om ergens al dan niet met het hele gezin de handen uit de mouwen te steken.

Regio Midden West-Vlaanderen

'Dag van de Natuur' in OUDENBURG

– Beheerwerken 'De Hoge Dijken'

- Zaterdag 18 november om 9.00 u. (12.00 u.)

Natuurbeheerswerken uitvoeren in natuurgebied 'De Hoge Dijken': nestkastjes herstellen, paden vrijmaken, schuilhutten opknappen... Afspraak om 9.00 u. bij bezoekerscentrum 'De Grote Zaagbek', Oude Brugseweg 239 in Oudenburg. Meer info bij Koenraad Blontrock (059/250.697).

Organisatie: Natuurpunt Gistel-Oudenburg & Hoge Dijken vzw

'Dag van de Natuur' in ROESELARE

– Beheerwerken in 'De Kleiputten'

- Zaterdag 18 november om 9.00 u. (16.00 u.)

Natuurbeheerswerken voor natuurgebied 'De Kleiputten' in winterrust gaat. Herstelde takkenwallen aanvullen met snoeimateriaal van overal uit het gebied. Hiervoor hebben we vele handen nodig. Verder dreigt de ijsvogelwand weer dicht te groeien en staat er ook graafwerk op het programma om de aanvliegroute open te houden. Tenslotte wachten enkele knotwilgen nog op een passende wintercoupe. Hartversterkers, dampende soep en warme veggieporties worden voorzien. Om te weten hoeveel eten er 's middags moeten worden voorzien, graag een seintje als je komt helpen. (ook als je maar een halve dag kan komen helpen ben je van harte welkom.) Handschoenen en werkgerief zijn voorzien voor jong en oud.

Afspraak op de parking van De Kleiputten in de Babilliestraat in Rumbeke (Roeselare). Meer info bij Piet Desmet (051/225.852)

Organisatie: Natuurpunt Mandelstreke

'Dag van de Natuur' in KOEKELARE

– Beheerwerken in 'De Swal'

- Zaterdag 18 november om 13.00 u. (17.00 u.)

De Swal 'winterklaar' maken. De insectenhôtels worden

Natuurpunt Damme

opgeknapt, enkele hoekjes krijgen een laatste maaibeurt. Hier en daar is er herstel- en snoeiwerk. Laarzen en handschoenen meebrengen. Afspraak: natuurgebied 'De Swal'. Kruispunt Eikendreef/Swytswal in Koekelare. Meer info bij Filip Declerck (0473/820.639).

Organisatie: Natuurpunt Ruidentberg

'Dag van de Natuur' in TORHOUT – beheerwerken in het Groenhovebos

• Zondag 19 november v.a. 9.00 u. (13.00 u.)

3 projecten:

- Laurierkers, lijsterbesspirea en Pontische rododendron verwijderen en zo plaats te maken voor wilde planten die echt in het Groenhovebos thuishoren.
- Adelaarsvarens, Amerikaanse vogelkersen en berken verwijderen zodat de heide meer licht en ruimte krijgt.
- Op het heideveldje van de stad Torhout illegale weekendhuisjes opruimen.

Ook welkom als je je maar een uurtje kan vrijmaken.

Afspraak op de parking van Groenhove, recht tegenover de manege (Bosdreef 8, Torhout). indien je niemand ziet staan, bel dan even naar Roney of Xavier (zie hieronder). Meebrengen: aangepaste kledij, laarzen en een paar stevige handschoenen. Een hark, riek en/of snoeischaar komen ook van pas. Rond de middag wordt gepicknickt in het bos. Sponsor Origin'O voorziet een lunchpakket en iets om te

drinken. Meer info bij Roney Debaillie (0484/481.547 - rdebaillie@gmail.com), Xavier Dirix (0488/811.245 - xavierdirix@live.be) of op de facebookpagina.

Organisatie: Natuurwerkgroep Torhout

Regio Zuid-West-Vlaanderen

'Dag van de Natuur' in ANZEGEM

– Een aanplant in Anzegem

• Zaterdag 18 november van 9u tot 12u

Meebrengen: goeie werkkledij, stevig schoeisel, eventueel werkhandschoenen en een spade. Er wordt gezorgd voor verse soep. Locatie: Kasselrijbeek, Snoekstraat 4, Vichte

Contact: Griet Couvreur (0484/02 93 70

of griet.couvreur@scarlet.be)

Organisatie: Natuurpunt Krekkel-Anzegem i.s.m de provincie West-Vlaanderen en de gemeente Anzegem.

'Dag van de Natuur' in AVELGEM

– Beheerwerken in de Avelgemse natuur

• Zaterdag 18 november van 8u30 tot 12u

Locatie: Meersstraat 45, Avelgem Contact: Frans

De Leersnijder (056 645 447 of fradelvan@skynet.be)

Organisatie: Natuurpunt Avelgem

Natuurpunt Kregel - Anzegem

‘Dag van de Natuur’ in HARELBEKE

– Beheerstwerken in Villaplasjes

- Zaterdag 18 november van 9u tot 12u

De Villaplasjes, één van de natuurgebieden in de Gavers.

Locatie: Meersstraat, Harelbeke Contact: Bart Lemey (0474/51 67 65 of bart.lemey@gmail.com)

Organisatie: *Natuurpunt Gaverstreke*

‘Dag van de Natuur’ in INGELMUNSTER

– Beheerwerken in ’t Spoorwegdomein

- Zaterdag 18 november van 9u tot 12u

Vooraf hooien en hakhout kappen staan op het programma.

Locatie: Nabij het station Ingelmunster tegen de afgebroken centrumbrug. Contact: Hendrik Debeuf (051/31 21 62 of info@debuizerd.be)

Organisatie: *Natuurpunt De Buizerd*

‘Dag van de Natuur’ in KUURNE

– Beheerwerken in het Oude Leie reservaat

- Zaterdag 18 november van 9u tot 12u

Locatie: Afspraak aan de ingang van het natuurreservaat - jaagpad gelegen aan Standbeeld Den Hert of Newfoundland Memorial, Gentssteenweg 149 in Kortrijk.

Contact: Dirk Desmet (056/70 14 07 of deede.desmet@skynet.be)

Organisatie: *Natuurpunt De Vlasbek*

‘Dag van de Natuur’ in WAREGEM

– Beheerswerken rond de College poel

- Zaterdag 18 november van 9u tot 16u

Wilgenopslag verwijderen, knotwilgen snoeien.

Wie meehelpt mag hout meenemen als brandhout.

Meebrengen: aangepaste werkkledij, laarzen, werkhandschoenen, eventueel picknick. Een tussendoortje

(drankjes + hapjes) wordt voorzien. Locatie: Veedrinkpoel langs de Oude Spoorwegberm, Waregem. Contact: Peter Depodt (0472/33 31 24 of depodt@scarlet.be)

Organisatie: *Natuurpunt Waregem*

‘Dag van de Natuur’ in ZWEVEGEM

– Maaien, wilgen knotten, bomen planten

- Zaterdag 18 november van 9u tot 12u

Meebrengen: spade, laarzen en dikke werkhandschoenen.

Voor verse soep, koekjes en andere dranken wordt gezorgd.

Locatie: Kraaibosstraat, Moen. Contact: Eddy Loosveldt (056/64 50 07 of eddy.loosveldt@gmail.com)

Organisatie: *Natuurpunt Zwevegem*

‘Dag van de Natuur’ in WEVELGEM

– Beheerwerken in de Bankbeek

- 18 november van 8u30 tot 17u

Beheerwerken in Gullegem onder begeleiding van Patrick Gheysens. Rond de middag zorgt Natuurpunt Wevelgem

Menen zorgt voor een broodjeslunch, geef vooraf een seintje aan Jozef. Locatie: Daalstraat, Gullegem
 Contact: Jozef Bousse (0476/47 78 31
 of jozefbousse@natuurpuntwevelgem-menen.be)
 Organisatie: *Natuurpunt Wevelgem-Menen*

Regio Tielt

Ook bij Natuurpunt de Torenavalk rekenen ze op tal van vrijwillige helpende handen tijdens de Dag van Natuur. Je kan je inschrijven via de website www.detorenavalk.be.

‘Dag van de Natuur’ in DENTERGEM

– Bosaanplant in de Meikensbossen

Verzamelpunt: Parking De Oude Koestal, Tieltseweg 45, Dentergem Info: noël.lievrouw@detorenavalk.be

‘Dag van de Natuur’ in WINGENE

– Bosaanplant in de Vagevuurbossen

Verzamelpunt: Opvangcentrum Rode Kruis, Boskapeldreef 6, Wingene. Info: dany.depauw@detorenavalk.be

‘Dag van de Natuur’ in RUISELEDE

– Bebossing van akkerland

Verzamelpunt: Zaal Kruispunt, Kruiskerkestraat 8A, Kruiskerke. Info: frank.debeil@telenet.be

‘Dag van de Natuur’ in TIELT

– Onderhoudswerken

(knotten, aanleggen houtrillen, verplaatsen vogelbosje) in het Kam-terrein, Tielt. Verzamelpunt: Driesstraat, Tielt
 Info: maartenkaptein1@gmail.com

‘Dag van de Natuur’ in KANEGEM

– Privé-aanplant

Afgezomen met stroken bosplantsoen plus aanplant hoogstamfruitbomen. Verzamelpunt: Keizerstraat 27, Kanegem. Info: vandenberghemeister@gmail.com

‘Dag van de Natuur’ in EGEM

– Privé-aanplant

Aanplanten haagkant, fruitbomen, zomereiken, knotwilgen
 Verzamelpunt: Klijtmolenstraat 13, Egem (doodlopend stuk aan TC Ter Wilgen) Info: jandcraemer@skynet.be

Natuurpunt Zedelgem

‘Dag van de Natuur’ in ZWEVEZELE**– Heraanplant Sportpark**

Verzamelpunt: Parking Sportpark, Kasteelstraat, Zwevezele. Info: lieven.plettinck@telenet.be

‘Dag van de Natuur’ in regio TIELT**– Beschermingsproject torenvalk**

Jaarlijks nazicht en reparatie van de vele torenvalkbakken die in onze streek ophangen.

Info: Kris De Craemer - 0479 74 03 02

‘Dag van de Natuur’ in regio TIELT**– Beschermingsproject kerkuil**

Onderhoud kerkuilenbakken, herstellen of enkele nieuwe nestkasten te plaatsen.

Info: Aurel Vande Walle - 0497 32 45 06

‘Dag van de Natuur’ in regio TIELT**– Beschermingsproject steenuil**

Nestkasten van ultijs krijgen een jaarlijks onderhoud + nieuwe nestgelegenheden.

Info: Isabel.lemahieu@Ugent.be

Regio Brugge en omstreken**‘Dag van de Natuur’ in BEERNEM****– Werkdag in de Vaanders**

• Zaterdag 18 oktober, van 14u tot 17u

Samen met de Stekker(tje)s wilgen knotten en de wilgentakken op een ander perceel planten.

Locatie: Vijverstraat 3. Meebrengen: werkhandschoenen, laarzen, eventueel handzaagje of spade.

Info: Rony Van Houdenove: 0475/55.81.19 of natuurpuntbeernem@gmail.com.

Organisatie: *Natuurpunt Beernem*

‘Dag van de Natuur’ in BRUGGE**– Werkdag in het Rode Dopheidereservaat**

• Zaterdag 18 november, van 9u tot 17u

Locatie: De parking van Beisbroek langs de Diksmuidse Heirweg, Sint-Andries. Daar worden de deelnemers verdeeld over Beisbroek en de Rode Dopheidereservaat.

Er is een lunchpauze voorzien. Meebrengen: picknick, werk- (+ regen) kledij en handschoenen. Natuurpunt zorgt voor een hapje en een drankje.

Natuurpunt De Buizerd

Natuurpunt De Haan

Natuurpunt De Torenvalk

Natuurpunt Gulke Putten

Info: Natuurcentrum Beisbroek: Stefaan Verplancke, 050/38.21.50 of verplancke-de.neve@skynet.be, Karim Neiryck: 050/67.59.29 of karim.neiryck@gmail.com, Hilde De Nolf: 050/32.90.18, 050/39.09.75 of hilde.denolf@brugge.be.

Organisatie: *Natuurpunt Brugge, i.s.m stad Brugge*

**'Dag van de Natuur' in DAMME
– Beheerwerken in Damme**

- Zaterdag 18 november, tussen 9u en 17u

Knotbomen te knotten en/of doorgeschoten wilgen en elzen kort te zetten. Locatie: ingang van het reservaat in de Dammesteenweg. Meebrengen: werkhandschoenen en laarzen of hoge schoenen. Er wordt gezorgd voor het nodige werkmateriaal en voor een drankje en een toetje tussendoor. Wie de hele dag komt meehelpen, kan 's middags genieten van een barbecue. Info: Rudy Deplae: rudy.deplae@telenet.be.

Organisatie: *Natuurpunt Damme*

**'Dag van de Natuur' in GULKE PUTTEN
– Werkdag in bos en heide**

- Zondag 19 november, van 9u tot 12.30u

Het gebied klaarmaken voor de winter. Zinvol werk aangepast aan de tijd van het jaar. Er is materiaal aanwezig

Natuurpunt Middenkust

en er wordt gezorgd voor warme drank en borrel. Gezinnen met kinderen zeer welkom.

Locatie: Centrale, B, Predikherenstraat 35A, Wingene. Later aansluiten kan ook. Info: christine.verscheure@scarlet.be; wvandeewiele@telenet.be.

Organisatie: *Natuurpunt Gulke Putten*

**Regio West-Vlaamse heuvels en Westhoek
Natuurpunt De Bron**

**'Dag van de natuur' in WATOU
– Beheerswerken in regio Watou**

- Zaterdag 18 november

Ochtend (*vanaf 9u*): Op recent aangekocht weiland langs de Heidebeek (Watou), wordt een haag vrijgemaakt. Wie de ganse dag wenst deel te nemen, brengt picknick mee. Er is aangepaste werkkledij voorzien. Locatie: aan café 'Chez le Voisin', Houtkerkestraat 26, Watou, toegangsweg naast het café en de Heidebeek.

Namiddag (*vanaf 14u*): Vrijzetten van struiken en opruimen op het perceeltje langs de Heidebeek in Haringe.

Locatie: café D'Heybeke, Heybrugstraat, Haringe.

Info: Guido Quaghebeur, 057 33 79 78, www.natuurpunt-poperinge-vleteren.be

Organisatie: *Natuurpunt Poperinge-Vleteren*

Natuurpunt De Bron

'Dag van de Natuur' in HEUVELLAND

– Nieuwe houtkanten op de Sulferberg

- Zaterdag 18 november, om 9u en om 13u30

Beheerwerken in Natuurpuntgebied 'De Sulferberg' in Westouter (Heuvelland). Gemengde houtkanten aanplanten met autochtoon plantmateriaal. Meebrengen: spade, werkhandschoenen, stevig schoeisel en regenkledij. Er wordt een hapje en een drankje voorzien.

Locatie: aan de kerk in Westouter. Info: Piet Hardeman, 057/44 56 57, piet.hardeman@telenet.be

Organisatie: Natuurpunt Westland en Stichting Marguerite Yourcenar

'Dag van de Natuur' bij Natuurpunt IJZERVALLEI

– Werken in functie van de waterstand

- Zaterdag 18 november, om 9u30 en om 13u30.

Meebrengen: werkhandschoenen, stevig schoeisel en aangepaste kledij. Er wordt 's middags soep voorzien voor de dappersten die de ganse dag komen, een vieruurtje en een drankje. Daarna surprise van de dag. Locatie: "den Atelier" van de Blankaart. Info: Guido Vandenbroucke, 0477/854138. Inschrijven: Michel Van Breusegem, michel.vanbreusegem@natuurpunt.be

Organisatie: Natuurpunt IJzervallei

'Dag van de Natuur' in LANGEMARK

– De Mote weer aan te planten

- Zondag 19 november, 9u30

Wilgen en struikenbosjes moeten aangeplant worden ter hoogte van de afrastering. Meebrengen: spade, laarzen, handschoenen... Over de middag wordt een grote pot soep voorzien en pistolets met beleg.

Locatie: t.h.v. Markt, Langemark (achterkant kerk).

Info en inschrijven: Sofie Butaye, sofiebutaye@gmail.com

Organisatie: Natuurpunt Westland

Regio kust

'Dag van de natuur' in OOSTENDE

– Beheerswerken in Batterij Hundius

- Zaterdag 18 november, 13u30

Oostendse Oosteroever, specifiek het domein van de Batterij Hundius wordt onder handen genomen. Maaien en hooien. Locatie: de vuurtoren van Oostende 'Lange Nelle', Buskruitstraat

Organisatie: Natuurpunt Middenkust

'Dag van de Natuur' in BLANKENBERGE

- Zondag 19 november, van 14u tot 17u

Locatie: Bezoekerscentrum Uitkerkse Polder

Meebrengen: werkkledij, laarzen.

Info: uitkerksepolder@natuurpunt.be.

Organisatie: Natuurpunt Blankenberge

'Dag van de Natuur' in DE HAAN

– Werkdag in de Kijkuit

- Zaterdag 18 november, 13.30u

Locatie: de ingang Koninklijke Baan, De Haan.

Info: Marc Janssens: marc.janssens4@pandora.be.

Organisatie: Natuurpunt De Haan

© www.bouwkroniek.be

Betonstop 2040: Is de open ruimte van Vlaanderen gered?

Vanaf 2040 zal in Vlaanderen geen nieuwe open ruimte meer aangesneden worden. Althans dat is wat de Vlaamse regering wil bekomen met het Beleidsplan Ruimte Vlaanderen. De immobiële sector krijgt het misschien al benauwd bij het lezen van zulke ambities. Maar milieuverenigingen maken zich eerder zorgen over het omgekeerde : hoe reëel zijn de beloftes voor een betonstop in dit beleidsplan?

Het Beleidsplan Ruimte Vlaanderen moet de opvolger worden van het Ruimtelijk Structuurplan Vlaanderen. Momenteel bevindt dit plan zich in de ontwerpfasen. Daarbij is er ook een instrumentendecreet in de maak. Dit laatste dient om het beleidsplan uitgevoerd te krijgen.

Het hoofddoel van het Beleidsplan Ruimte Vlaanderen is kort gezegd : het ruimtelijk rendement in Vlaanderen verhogen. Vandaag gaat er in Vlaanderen elke dag maar liefst 6ha open ruimte op de schop. Dit moet geleidelijk verminderen naar 3 ha/dag in 2025 tot 0ha in 2040. De Vlaamse regering wil dit bereiken door te werken aan een hogere bouwdichtheid, voornamelijk richting goed ontsloten kernen.

Heel wat termen uit het beleidsplan klinken natuur- en milieuverenigingen bijna als muziek in de oren : ‘openbaar vervoer als ruggengraat’, ‘veerkrachtig landschap’, ‘groen en blauw netwerk’, ‘robuuste open ruimte’. Het mag gezegd dat, hoewel de timing scherper zou mogen, het globale doel van dit beleidsplan goed is. Een betonstop moet in Vlaanderen zeker ook haalbaar zijn. Er is immers een overaanbod aan woonzones gereserveerd en bedrijvzones zijn zo langzamerhand ook genoeg afgebakend. De bouwdichtheid in Vlaanderen is bovendien zo laag dat er ook nog heel wat kernversterking mogelijk is.

Anderzijds is het beleidsplan slechts een visie. Het heeft dus geen bindende kracht. Daar komt dan nog bij dat het terugdringen van het ruimtebeslag in het plan grotendeels steunt op de ‘goodwill’ van de gemeenten. Dit terwijl het aantrekken van extra bewoners en bedrijven juist prioritair is voor de gemeentelijke inkomsten. Daar bovenop zijn verdichtings- en kernversterkende projecten, alsook wonen in stedelijke gebieden, niet even populair bij elke Vlaming. Dus behoeden politici zich er ook voor om er een

strijdpunt van te maken. Een betonstop louter op basis van vrijwilligheid van de gemeenten is dan ook te rooskleurig. De Vlaamse regering werkt daarom momenteel ook een decreet uit, waarmee men de gemeenten instrumenten wil aanreiken om werk te kunnen maken van behoud van open ruimte. Dit instrumentendecreet regelt vergoedingen voor onteigeningen, planbaten en –schade, verhandelbare bouwrechten, enz... om een verhardingsstop toch verwezenlijkt te krijgen tegen 2040.

Cruciaal is dat de voorziene vergoedingen als voldoende billijk moeten worden ervaren door mensen die er recht op hebben bv. voor de onteigening van bouwgrond. Het instrumentendecreet zorgt dan ook voor veel onrust bij eigenaren. Keerzijde is dat het kostenplaatje van de betonstop zo ook wel heel hoog kan oplopen. Maar er zijn terugverdienmogelijkheden : bv. planbaten (bv. iemand die zijn landbouwgrond kan verkopen voor bedrijventerrein, wat een aanzienlijke waardevermeerdering te weeg brengt) zouden meer dan nu moeten terugvloeiën naar de overheid. Er is dus nog veel discussie en het nog een tijdje kan duren vooraleer dit decreet kan landen.

En ondertussen is er niks voorzien om een ruimtebewarend beleid te voeren. Om bv. een bouwpaus in te lassen voor slecht gelegen gebieden: de meeste in de jaren '70 afgebakende woonuitbreidingsgebieden zijn nu overbodig, ze liggen vaak slecht en zouden bouwvrij moeten blijven. In juni 2017 schreef de minister een brief naar de gemeenten om te vragen welke woonreservegebieden ze wilden behouden en welke schrappen. De gemeenten

stonden logisch niet te trappelen om te schrappen, want ze hebben financieel belang om te behouden. Nieuwe woningen zijn nieuwe inwoners zijn nieuwe inkomsten. Bouwpromotoren voelen ook de bui hangen en oefenen extra druk uit om de gebieden vrij te geven. Het gevolg is dat sommige gemeenten woonuitbreidingsgebieden nu versneld aansnijden. Dus in plaats van bouwstop brengt het plan nu nog meer versnippering, files, luchtverontreiniging, verlies aan biodiversiteit,...teweg. Dit alles maakt het zonneklaar is dat om de open ruimte te vrijwaren de financiering van gemeenten dringend anders moet. Een goed ruimtelijk beleid voeren, zou moeten beloofd worden. Dit is nu niet het geval. Integendeel.

Behoud van reservegebieden en herwinnen van open ruimte zou kunnen zorgen voor meer natuur, groen, gezondheid en welzijn, beter lucht en waterkwaliteit. Ecosysteemdiensten verdienen ook zichzelf terug op termijn. Toch het is voorlopig nog uitkijken wat het Beleidsplan Ruimte Vlaanderen op vlak van natuur en bos zal brengen. Het verontrust alvast dat men van natuurverweving en – verbinding een louter lokale bevoegdheid wil maken. Voor de zonevreemde bossen is het nog wachten op een nieuwe boskaart om te weten wat beschermd zal worden. Hernieuwbare energie wil men bestemmingsneutraal maken wat positief is, hoewel dit tevens ook mogelijkheden schept voor windturbines in natuurgebied. Verder wil men verharding in landbouwgebied met 1/5 doen dalen. Ook wil het ontwerpplan een groennorm per aantal inwoners invoeren, wat positief is. Maar hoe deze voorstellen werkelijkheid moeten worden is voorlopig niet duidelijk op te maken uit het plan.

© Ademloos

Het Beleidsplan Ruimte Vlaanderen zal naar verwachting in openbaar onderzoek gaan in het voorjaar 2018. Bond Beter Leefmilieu, Natuurpunt en West-Vlaamse Milieufederatie volgen de ontwikkelingen nauw op.

Tekst: Katty De Wilde, WMF vzw

Bronnen:

- *Toelichting Erik Grietens, beleidsmedewerker ruimte van Bond Beter Leefmilieu op het WMF-overleg van 26 september te Brugge.*
- *'Van betonstop naar ruimtestart'. Artikel van Frederik Mollen, beleidsmedewerker ruimte van Natuurpunt.*
- *'De betonstop kan zichzelf betalen'. Artikel van Joris Gansemans en Frederik Mollen in Natuur.blad september-oktober-november 2017.*

‘Stadiondossier Brugge’ goedgekeurd, ondanks vele bezwaren.

Op 15 september keurde de Vlaamse Regering het GRUP ‘afbakening regionaalstedelijk gebied Brugge’ definitief goed. Nu heeft de Raad van State nog even de tijd om een advies uit te brengen, maar dit zal normaalgezien geen grote aanpassingen meer veroorzaken. Met de goedkeuring van het dossier, is de weg vrijgemaakt voor 114ha nieuwe bedrijfgrond, daar waar nu landbouwgronden en historische poldergraslanden zijn.

Dat de komst van het voetbalstadion vooral nog gevaar loopt door een clash tussen de vastgoedtitanen Bart Verhaeghe (Voorzitter Club en grote man Uplace) en Paul Gheysens (Ghelamco-baas), geeft een mooie indicatie van het democratisch gehalte van het dossier. Hoewel de Vlaamse Overheid zich uit de naad heeft gewerkt om het dossier juridisch dicht te krijgen, blijft het bezorgde middenveld op haar honger zitten:

- Waar Amsterdam erin slaagt een stedelijk voetbalstadion (op poldergrond) met ondergrondse parkings en openbaar vervoer te realiseren voor 55.000 man, lukt het Vlaanderen niet om een bestaand stadion uit te breiden naar 40.000. ‘Gegroepeerd’ parkeren lijkt voor Vlaanderen al een uitdaging en een parkeertoren een utopie.
- De Vlaamse bescherming van de historische poldergraslanden (volgens landbouwregelgeving – vergroening) bewijst hier haar zwakte. Vermits de overheid slechts een melding moet doen aan Europa van de schrapping én een ruimtelijke herbestemming blijkbaar niet overeenkomt met het ontnemen van het statuut ‘kwetsbaar grasland’, kunnen deze vlot op de schop.
- De West-Vlaamse Intercommunale (WVI) had op voorhand al heel wat landbouwgrond aangekocht (vooraleer het GRUP werd beslist), dus hoeft hiervoor geen flankerend beleid opgemaakt te worden. Er zijn immers geen boeren meer bij betrokken.
- De overheid heeft aan de hand van een bevraging van het bedrijfsleven de noodzaak aan nieuwe gronden aangetoond. Dit in m², om de bedrijven de ruimte te gunnen zelf in te vullen of ze al dan niet ruimtebesparend willen werken. Dat er nog heel wat ruimte vrij is, werd volgens de overheid door de bezwaren niet concreet genoeg

aangetoond. Dat er in de hoogte kan worden gewerkt, is niet decretaal ingebouwd binnen de voorschriften van zuinig ruimtegebruik en de principes van het beleidsplan Ruimte Vlaanderen, waar hier toch al meer aandacht voor is, gelden nog niet. En dit, terwijl Vlaanderen ook nog eens de middelen schrapte om de activeringsteams –die leegstand opsporen en bedrijfgronden efficiënter laat benutten. Daarenboven geeft Vlaanderen aan dat het wel degelijk een toekomstgerichte visie is om twee stadions te bouwen en dan ook nu al –terwijl er wel degelijk veel ruimte onderbenut blijkt- reservegronden voor bedrijvigheid (Sint-Elooi in Zedelgem) aan te snijden.

- Het parkeren ‘kan’ gegroepeerd worden –dit blijkt al een intentie tot zorgvuldig ruimtegebruik. Of het dan ook gedaan zal worden, dat is de vraag.
- Dat LED-landbouw (bijvoorbeeld sla kweken in containers op daken van bedrijven, onder led-verlichting) wordt uitgesloten, was een eerder principieel bezwaar dat we hadden. Immers, door het uitsluiten hiervan, geeft Vlaanderen expliciet aan dat ze tegen de verweving van functies is, hoewel dit een van de uitgangspunten zou zijn van het nieuwe ruimtelijk beleid. Dat ze aangeeft dat de impact op het transport door aan-en afvoer niet voldoende gekend is en te weinig concreet onderbouwd, geeft dan ook duidelijk aan dat ze niet klaar is voor haar eigen principes, en de toekomst.

We kunnen nog een eind doorgaan met lamenteren over de gebrekkige visie op ruimte van de Vlaamse Overheid in dit dossier. Dat de grootste tegenstand wordt verwacht van een industrieel die een boerderij wil gebruiken als opslagplaats – ook een Vlaams geregelde versnippering- is niet hoopgevend en duidt op een democratisch deficit. De Raad van State is immers een dure optie.

De toekomst ziet er voor dit gebied ook in de toekomst niet echt rooskleurig uit. Door de nieuwe parameters voor de inplanting van bedrijventerreinen, waarbij gebieden op een afstand van 5 minuten in aanmerking zouden komen voor het ontwikkelen ervan, lijkt het hele gebied rond de nieuwe A11 een zee aan business-opportunities te geven. Zolang behoud van open ruimte met al haar kwaliteiten een ideologie blijft voor de overheid, naast de heersende van ruimte-verslindende expansie, blijft het roepen in de woestijn. De stem van gezondheid en natuur kan niet op tegen deze van de vrijheid van ondernemen. Voor de mens het zicht op blokkendozen en voor de natuur de restgronden op die terreinen, die dienen als waterbuffering, of groene inkleding van de bedrijfssite.

Wat vindt u de belangrijkste karaktertrekken van een **West-Vlaming**?

Bron: Provincie West-Vlaanderen

Waarom moeilijk doen, als het samen kan?

‘West-Vlaanderen boven in ingangsexamens arts en tandarts’ kopt het Nieuwsblad op 22 september. ‘Het cliché van hard werkende West-Vlamingen wordt nog maar eens bevestigd’, volgens Newsmonkey. Met hardnekkige clichés worden West-Vlamingen weggezet als familiale landbouwers, als kleine zelfstandige van Zuid-West-Vlaanderen, of dorpsmensen uit de Westhoek en verkavelaars aan de kust. Clichés worden gehanteerd als geuzennaam ten goede, maar zorgen eveneens dat nuance en neveneffecten onder de mat worden geveegd. En ‘nuance’ is net dát wat moeilijk naar bovenkomt in de media. Des te meer, gezien vele media zicht richten op de hoofdmoot van hun publiek: de inwoners van de Vlaamse Ruit (en de rest is parking).

De West-Vlaamse natuur- en milieuverenigingen zijn al meer dan 20 jaar georganiseerd op provinciaal niveau. Meer dan andere provincies, kent West-Vlaanderen een natuur- en milieubeweging, die verbanden zoekt tussen lokale verenigingen en problematieken en deze provinciaal en Vlaams opschaaft. Een samenwerking die erkend wordt

door de provincie trouwens. Een samenwerking die ook hoogstnoodzakelijk is, want de heersende maatschappelijke stroming is nog steeds zelfvernietigend.

Een stukje theorie: May the force be with you

Als we het (klassieke) middenveld in Vlaanderen eens beter onder de loep nemen, merken we dat de milieu- en natuurbeweging best uniek is. Onze hoofddoelstelling is niet de financiële welvaart van onze leden, maar wél een algemeen maatschappelijk belang: een gezond milieu en een versterking van de biodiversiteit. Je zou dan denken dat het binnenhalen van de standpunten een makkie moet zijn: jammer, maar helaas. Op vandaag is de milieu- en natuurbeweging nog steeds in een defensieve rol: verdedigen van wat is, om slechter te voorkomen. De uitzonderingen van stille vooruitgang even terzijde gelaten.

Het wordt je allemaal wat duidelijker, als je de groepen aan de andere kant van de tafel in een lijstje ziet staan: VOKA, UNIZO, Vakbonden, Boerenbond, VBO, Hubertusvereniging, Landelijk Vlaanderen, ... Voor elk van

de verenigingen zou je, voor jezelf, een aantal kenmerken kunnen opsommen, waarvan je denkt dat ze bijdragen aan hun positie op de beslissingsladder van het land. Aan de hand van deze kenmerken, zal je hoogstwaarschijnlijk tot een aantal categorieën komen, die met veel kans overeenkomen met de 'machtsbronnen' die prof. Walgrave in '97 onderscheidde. 'Machtsbronnen' zijn die kenmerken van een organisatie, die ervoor zorgen dat je - meer dan een andere vereniging- kan wegen op het beleid. De ene machtsbron geeft al iets gemakkelijker toegang dan de andere, ook tijdsgeest en context zijn van belang. Eens je de ideale mix bereikt hebt, kan je zorgen voor een 'tipping point', of een kantelmoment. Dan neem je de 'machtspositie' over van een andere organisatie en kan je mee het beleid bepalen.

Combinatie van machtsbronnen leidt tot machtswissel

Hoe meer leden, hoe meer vreugd

'Hoezee' denkt menig Natuurpunter nu, met de meer dan 100.000 leden. Enige relativering is hier op z'n plek, want werkgeversorganisaties hebben dan misschien minder leden, maar een bedrijf als lid, tegenover een huisvader kent een heel andere maatschappelijke erkenning. En met haar +/- 12.000 leden kan de Boerenbond ook niet meer bogen over een grote achterban. Er moet dus meer zijn...

De representativiteit van de organisatie

De milieu- en natuurbeweging, in principe verdediger van het algemeen belang (milieu), heeft (in '97) ongeveer een representativiteit van 4% (leden tegenover mogelijke leden wiens belangen verdedigd worden, zonder dubbele lidmaatschappen), de landbouworganisaties dekken wel de meeste landbouwers binnen hun ledenbestand. Het VBO vertegenwoordigt in 2014 een 75% van de Belgische tewerkstelling in de privésector. Het is dus kijken naar andere mogelijkheden...

Mobiliseerbaarheid en militantisme

Door samenwerkingen met organisaties die een groter mobilisatiepotentieel hebben (bijvoorbeeld vakbonden), kan de milieu- en natuurbeweging haar thema's in de

massa op straat brengen. Anders is het veelal werk voor professionelen die zo mediageniek mogelijk in beeld komen. Op zoek naar kleine acties met groot effect?

Stoorvermogen

Heb je als je een deel van het openbaar leven kan plat leggen, zoals de treinen of tractoren op een kruispunt. Dit kan de druk op de onderhandelaars verhogen om tot een meer gewenste situatie te komen. Maar dat lukt niet met een bosmaaier. Dus pakken we het slimmer aan.

Professionalisering

Meer dan vroeger hebben personeelsleden van verenigingen betaalde krachten. Dat geeft een competitief voordeel aan de onderhandelingsstafel, omdat deze de complexe regelgeving en administraties kunnen doorgronden. Maar het levert ook een zwakte op: daar waar de lonen afhankelijk worden van subsidies, kan protest gesmoord worden door het knippen van die lijn. De overheid is aan zet bij het kiezen van het gewenste middenveld. Professionelen in de achterban, bij de vrijwilligers, zorgen er ook voor dat je met een sterke kennis van zake rond de tafel kan zitten, zeker op het lokale niveau. Die afhankelijkheid van middelen, doet ons kijken naar meer financiële zelfstandigheid.

Financiële middelen

Financiële reserves maken een organisatie niet alleen minder afhankelijk van de overheid, maar kunnen de organisatie omvormen tot een financieel-economische macht, die door het inkopen van aandelen, het verwerven van een imperium en het gericht investeren een eigen economisch beleid kan ontwikkelen. Volgens Trends (25 juli 2017) heeft de Boerenbondholding in 2016 60 miljoen euro netto winst gemaakt. Haar investeringsvehikel, het Agri-Investment Fund, beschikte in 2016 over 92 miljoen euro. Uiteraard hengelen vele beleidsmakers naar regionale en lokale investeringen. Daarnaast heeft de holding van de Boerenbond haar aandelen in de bank KBC, het sociaal bureau SBB, het marktlederschap van Aveve en de sterke link met Cera Foundation. Dit alles helpt voor toegang tot het beleid, maar rechtstreekse toegang, kan soms wel sneller werken.

Formele toegang tot de politieke besluitvorming

Hier hebben de natuur- en milieuverenigingen na verloop van tijd steeds meer toegang toe gekregen. Adviesraden over ruimtegebruik – de Commissies Ruimtelijke Ordening – zijn veelal mee bevolkt door de 'groene zijde' van het

middenveld. De adviezen dienen niet gevolgd te worden door de overheden, maar worden wel eens meegenomen in uitspraken van de Raad van State. Daarnaast heb je ook de milieuraden, adviesraden van provinciaal niveau en op Vlaams niveau. Maar ook hier zijn de economische actoren veelal de sterkere. Dus, naar een meer persoonlijke aanpak?

Informele toegang tot de politieke besluitvorming

De ‘wandelingen’, netwerken en algemene vergaderingen geven, naast een uitgebreide contactenlijst in de telefoon een directe en informele toegang tot de politieke besluitvorming. Vermits het parlement, of de gemeente- en provincieraad, niet steeds, of meestal niet, de aanleiding zijn van wetgevende initiatieven, is het hierbij van belang bij de heersende coalitie op een goed blaadje te staan, bij de juiste persoon. En bekendheid kan je daarbij helpen.

(Sociale) Media-aandacht

En hierbij kan media-aandacht een steuntje geven. Maar de media halen is niet evident. Veelal speelt hier het Mattheus-effect: sterkere bewegingen hebben toegang tot de media en worden zo verder versterkt, zwakkere –die de media hard nodig hebben voor hun uitbouw en contacten met de achterban- krijgen niet de nodige aandacht. Maar je kan je ook onmisbaar maken.

Noodzakelijkheid van de verrichte dienst

Heel wat middenveldorganisaties leveren diensten. Vlaanderen is kampioen in het uitbesteden van maatschappelijk noodzakelijke taken aan het middenveld. Denk maar aan de de terugbetalingen door de mutualiteiten, de werkloosheidssteun, het onderwijs, maar ook het natuurbeheer. En hoe meer de diensten als maatschappelijk onmisbaar worden gezien, hoe meer je kan wegen op het beleid.

Conclusie

Het kantelpunt bereik je door een ideale combinatie van de verschillende machtsbronnen. In de geschiedenis heb je verschillende kantelpunten gehad, zoals bij de opkomst van de vakbonden (denk aan de film ‘Daens’), maar ook in kleinere dossiers, als bijvoorbeeld de gezamenlijke eis van natuur- en milieuorganisaties om warrelnetten te verbieden voor de recreatieve strandvisserij aan de kust. Ook het verbod op particulier gebruik van glyfosaat is zo een kantelpunt geweest. Telkens worden gevestigde ‘machten’ omwille van een samenspel van de hierboven aangegeven machtsbronnen overklapt en moet het beleid volgen.

En daar schuilt de kracht

De dossiers waarbij de milieu- en natuurbeweging scoort, zijn net deze waar de juiste combinatie van samenwerking en een professioneel onderbouwd dossier. Zo kon de West-Vlaamse Milieufederatie door een goed dossier over ‘Veeteelt en gezondheid van omwonenden in West-Vlaanderen’ en een sterk lokaal draagvlak (alle West-Vlaamse Natuurpuntbladen werkten mee aan het draagvlak), de samenwerking met Vlaamse en Nederlandse organisaties bekomen. Zo werden de deuren van verschillende parlementariërs (van Vlaams tot Europees) opengewerkt. Binnenkort komt daarbovenop ook nog een Europees symposium over het thema. Maar ook in dossiers als de bescherming van de duinen, door de toenemende recreatie (en het gebrek aan handhaving), kwamen hoog op de agenda, net door het inzetten van verschillende machtsbronnen, zoals hierboven beschreven.

En zo vervult ook de West-Vlaamse milieu- en natuurbeweging haar rol in ‘ clichébevestigend’ handelen: hardwerkende en ondernemende verenigingen die vanuit wederzijdse sympathie samenwerken om het leven in de provincie aangenaam te maken, voor plant, dier en mens.

Billiet, J. (2004a) ‘Van verwerpelijke verzuiling naar geprezen middenveld: Bilan van 30 jaar onderzoek.’ Tijdschrift voor sociologie, 25, 1, p.129–157-

Devachter, W. (1992) ‘Besluitvorming in politiek België.’ Leuven, Acco, 386p.

Hoogbe, M. (1999) ‘Participatie en politieke gelijkheid. Het verenigingsleven als machtsmechanisme in de Belgische samenleving.’ -Ethiek en Maatschappij, 2, 2, p. 81-103

Hoogbe, M. (2004) ‘Een bewegend doelwit.’ Belgisch Tijdschrift voor Nieuwste Geschiedenis, 34, 3, p. 331–357.

Riepl, W. (2017) ‘Boerenbond blijft zwemmen in het geld’ –Trends, <http://trends.knack.be/economie/bedrijven/boerenbond-blijft-zwemmen-in-het-geld/article-opinion-881207.html>, 26 september 2017.

Verbulst, J., Walgrave S. (2005) ‘Gezien worden of gezien zijn: Over oude en nieuwe sociale bewegingen in de Vlaamse pers.’ Mens en Maatschappij, 80, 4, p. 305–327

Walgrave, S. (1997) ‘Maatschappelijk draagvlak’ als alibi: macht en tegenmacht inzake milieubeleid op het middenveld.’ Res Publica, 39(3), p.331-356.

Nieuws uit de adviesraden

De Minaraad

De afslanking van de provincies noopt tot het efficiënter besteden van de middelen. Met Horizon 17 heeft de provincie een plan om meer ‘outputgericht’ te gaan werken. In dit proefproject wil de provincie 7 horizontale programma’s uitwerken, waarbinnen de diensten heel nauw samenwerken rond 1 thema. Deze programma’s lopen naast de huidige beleidsdoelen (die dan ook niet wijzigen) en hebben elk een programmaverantwoordelijke. De thema’s zijn: “Gebiedsinrichting”, “Provinciaal ruimtelijk actieprogramma”, “De provincie als kennispartner (Vonk)”, “Omgevingsvergunning”, “Naar een provinciale woonregie”, “Kenniscentrum focus duurzaamheid”, “Klimaat”.

De provinciale Minaraad vindt dit een interessante werkwijze. Ze gaf de Provincie dan ook het advies om al van in de proeffase (en niet enkel in uitvoerende fase) het element participatie te verweven. Daarnaast raadde de Minaraad de Provincie aan om klimaat niet als een apart programma op te nemen, want ‘klimaat’ is een horizontale doorheen alle programma’s. Daarnaast wil de Minaraad ook dat de Provincie niet de term ‘natuur’ maar wel ‘biodiversiteit’ gebruikt als het over gebiedsinrichting gaat. Dit, omdat ‘natuur’ een containerbegrip is geworden en ‘biodiversiteit’ effectief meetbaar is. De Provincie werd ook aangeraden om de Duurzame Ontwikkelingsdoelen van de VN aan te geven in de communicatie rond haar beleid.

Een tweede groot agendapunt op de provinciale Minaraad van 4 september was het natuurbeheerplan van provinciedomein D’Aertrycke. Niets dan lof voor het goede werk. De Minaraad betreurde echter wel dat het beheerplan al werd goedgekeurd door de deputatie zonder een reflex te maken naar de minaraad. Ook de participatie van het groene middenveld was eerder beperkt. Maar hier werd beterschap voor beloofd.

ProCoRo West-Vlaanderen:

PRUP Slachthuis Tielt,
planologisch attest Galloo Menen,
advisering GRS Oudenburg en
bezwaren-behandeling PRUP
Nonnebossen-woonclusters.

Elke eerste donderdag van de maand komt de ProCoRo West-Vlaanderen (Provinciale Commissie voor Ruimtelijke Ordening) samen om een aantal actuele provinciale ruimtelijke dossiers te adviseren. De West-Vlaamse natuur- en milieusector heeft 3 effectieve vertegenwoordigers met stemrecht in deze adviesraad. Daarnaast hebben ook Boerenbond, ABS, Unizo, VOKA, ABVV, ACV, Westtoer, POM, VRP en verschillende provinciale diensten een effectieve vertegenwoordiging in deze raad. De ProCoRo heeft een onafhankelijk voorzitter Piet Gellinck. Ondervoorzitter is Koen De Wulf van de provinciale dienst vergunningen en vaste secretaris is Stefaan Barbery, diensthoofd van de provinciale dienst Ruimtelijke Ordening.

Sinds de verslaggeving in het vorige WMF-tijdschrift passeerden alweer heel wat dossiers. Deze keer waren er heel wat om diverse redenen gecontesteerde bij:

PRUP Slachthuis Tielt

We beginnen met het meest ophefmakende dossier van de voorbije periode. Op vraag van het slachthuis Tielt maakte de Provincie een PRUP om de hinder, die het bedrijf voor omwonenden veroorzaakt, meer naar het noordelijk gedeelte van het plangebied te verplaatsen, maar tegelijkertijd ook om aan de vraag van het bedrijf voor een uitbreiding tegemoet te komen. Het bedrijf wil namelijk hun slachtcapaciteit van 1,5 miljoen varkens per jaar verhogen naar 2,5 miljoen. Om dit mogelijk te maken neemt het PRUP ook een stuk extra open ruimte, meer bepaald agrarisch gebied in. In maart 2017 maakte de dierenrechtenorganisatie Animal Rights undercoverbeelden van gruwelijke dierenmishandeling in het slachthuis van Tielt. Het slachthuis kon met de huidige slachtsnelheid van 10 varkens per minuut duidelijk al niet voldoen

Protest aan het slachthuis van Tiel © www.radio2.be

aan de meest rudimentaire regels voor dierenwelzijn. Hoe zou dit dan kunnen met een slachtsnelheid van 17 varkens per minuut? De verwachting was dan ook dat de beelden flink roet zouden gooien in de plannen voor een uitbreiding. Dat het bedrijf ook andere eerder opgelegde exploitatievoorwaarden niet naleefde verzwaarde dit nog. Maar nee, ondanks ongunstig advies van Stad Tiel en de vele bezwaren van omwonenden en verontwaardigde mensen, stemde in de Procoro enkel de WMF-fractie tegen de uitbreiding. En bij de Provincieraad van 28 september gebeurde ongeveer hetzelfde: 34 provincieraadsleden van meerderheid en oppositie stemden voor. Enkel de 4 fractieleden van Groen stemden tegen. Daarmee werd het PRUP uitbreiding slachthuis definitief goedgekeurd. Een zeer spijtige zaak, die op veel onbegrip stootte in de media. Het provinciale beleid koos in dit dossier duidelijk voor geld en economie ten koste van het welzijn van mensen, dieren en planeet. Om de slachtcapaciteit daadwerkelijk te kunnen opdrijven heeft het bedrijf naast een goedgekeurd PRUP in de toekomst ook nog een bijkomende omgevingsvergunning nodig.

PRUP Nonnebossen- woonclusters Zonnebeke

In de Procoro-zitting van 7 september werden de adviezen en bezwaren behandeld van het PRUP Nonnebossen – woonclusters. In de Nonnebossen in Zonnebeke is een situatie ontstaan waar heel wat mensen permanent wonen in weekendverblijven. Dit is illegaal aangezien het hier

om een recreatiegebied gaat en niet om een woonzone. Al jarenlang probeert men de situatie die gegroeid is door een te laks beleid in het verleden te regulariseren. Maar dit loopt niet van een leien dakje. Het eerste PRUP werd in 2015 vernietigd door de Raad van State. In een nieuw PRUP werd onderscheid gemaakt tussen een zone wooncluster en een zone bos. Ondertussen werd het deel bos door minister Schauvliege aangeduid als waardevol bos. Hierdoor pleitte ANB voor deze zone voor een uitdoofscenario. In de provincieraad van 23 maart 2017 werd er daarom beslist om het zoeken naar een oplossing voor het permanent wonen in het bosgedeelte terug te geven aan de Vlaamse regering. In het gedeelte woonclusters kan men niet meer spreken van een bosrijke omgeving. Daarom is omzetting naar woonzone daar waarschijnlijk wel te realiseren via een PRUP. Er waren begrijpelijk veel bezwaren van mensen uit de zone bos, die het gelijkheidsprincipe willen inroepen om ook hun situatie geregulariseerd te zien. Echter mag de overheid, hier de Provincie, wel legitiem een gedifferentieerd beleid voeren. De bezwaren van de bewoners van het gedeelte bos werden dan ook niet gevolgd. De Procoro volgde verder de gunstige adviezen van de gemeente Zonnebeke, Gemeente Langemark-Poelkapelle en Departement Omgeving. Het ziet er dus naar uit dat, indien er geen juridische staken in het wiel komen, de bewoners van het gedeelte woonclusters van de Nonnebossen hun weekendverblijven geregulariseerd zullen zien voor permanente bewoning.

Nonnebossen © www.wtv.be

Behandeling bezwaren en adviezen planologisch attest uitbreiding Galloo Menen

Tijdens de zitting van de extra Procoro van 21 september werd een aanvraag voor planologisch attest van het bedrijf Galloo Menen voorgelegd. Galloo is een bedrijf dat al jarenlang metalen schroot van o.a. auto's, scheepvaart en elektronica recycleert. Het is dan ook een bedrijf met een historiek van vervuiling door zware metalen en dioxines. Buurtbewoners staan dus begrijpelijk huiverig tegenover een verdere uitbreiding van het bedrijf op locatie Menen. Er waren echter maar weinig bezwaren. De procedure was naar verluidt nochtans correct verlopen. Maar goed ook in dit dossier steunde enkel de WMF-fractie de binnengekomen bezwaren tegen de uitbreiding. Een verdere uitbreiding van Galloo is ook WMF niet gewenst in Menen en al helemaal wanneer daarvoor opnieuw een stuk open ruimte vlak naast een VENgebied ingenomen wordt voor zwaar vervuilende industrie. Ook werden er in dit dossier geen alternatieve locaties of de mogelijkheid van inbreiding van de nieuwe functies in het bestaande bedrijf onderzocht.

Gemeentelijk Ruimtelijk Structuurplan (GRS) Oudenburg

Gemeente Oudenburg heeft nog steeds geen goedgekeurd Gemeentelijk Ruimtelijk Structuurplan (GRS). Op de Procoro van 7 september kwamen ze dan toch eindelijk hun ontwerpversie toelichten. Op de daaropvolgende Procoro van 21 september werd dit ontwerpplan positief geadviseerd. Echter over de uitbreidingsmogelijkheden voor serres in Oudenburg zijn er tegengestelde meningen. De landbouw zou graag meer ruimtelijke mogelijkheden zien voor serres zowel ten zuiden als ten noorden van Oudenburg. De natuur- en milieuverenigingen vinden beide locaties daarvoor niet geschikt.

Goedgekeurde verslagen van de Procoro kun je vinden op de website van Provincie West-Vlaanderen. Je kan ze ook opvragen bij WMF. Op de volgende Procorovergaderingen komen o.a. afbakening kleinstedelijk gebied Waregem met deelRup Blauwpoort, resultaten van de behoeftenstudie bedrijvigheid West-Vlaanderen aan bod. Daarover meer in ons volgende tijdschrift.