

WMFKOEPSEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw

Nummer 2 – zomer 2017 – jaargang 12

Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

Natuur, klimaat en leefmilieu, een prioriteit in je gemeente en provincie

– Memoranda gemeente- en provincieraadsverkiezingen 2018 –

Veeteelt en gezondheid omwonenden: de een zijn brood...?

Verontrustend droog West-Vlaanderen

Actualiteit uit de Procoro West-Vlaanderen

Provinciale Minaraad: Open moet het zijn

WMFkoepel

WMFkoepel is het driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).
12e jaargang - nummer 2 – zomer 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: beelden uit eigen beheer
– Peter Hantson

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	Verontrustend droog West-Vlaanderen	16
Inhoudstafel en kalender	3	Actualiteit uit de Procoro	
Redactioneel	4	West-Vlaanderen	17
Natuur, klimaat en leefmilieu, een prioriteit in je gemeente en provincie – Memoranda gemeente- en provincieraadsverkiezingen 2018	5	Provinciale Minaraad:	
Veeteelt en gezondheid omwonenden:		Open moet het zijn	18
de een zijn brood... ?.....	8	Save the date	
		Kustsymposium	20

KALENDER

SEPTEMBER

Dinsdag 26 september
WMF – overleg met infosessie – Beleidsvisie
Ruimte Vlaanderen door Erik Grietens
Bond Beter Leefmilieu – Brugge

OKTOBER

Donderdag 5 oktober
Info -en debatavond
Provinciale Minaraad over Klimaatadaptatie
Provinciehuis Boeverbos - Brugge

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
Brugge

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

Beste lezer,

Wat voorspeld was, komt nu ook uit: het is een hete zomer. Hopelijk blijft het zo, weliswaar afgewisseld met af en toe een zachte plensbui, en kan iedereen genieten van deze heerlijke zomervakantie. Voor velen onder u is de vakantie misschien al begonnen, voor anderen is dit binnenkort. Het zal weer een tijd zijn om te genieten, thuis of op reis.

Afgelopen maanden waren niet de fraaiste in de geschiedenis van onze politiek. 'Graaicultuur' werd een veel gebruikt woord en de kloof tussen politiek en burger werd weer wat dieper. De vele aankondigingen van nieuwe politiek, hebben op vandaag nog niet veel vertrouwen gegeven. Met de West-Vlaamse Milieufederatie steken we echter de hand uit. Zoals je verder in dit nummer kan lezen, hebben we er een hele toer opzitten met het dossier 'Intensieve veeteelt en gezondheid omwonenden West-Vlaanderen'. Voor de verkiezingen van 2018 (gemeente en provincie), hebben we een memorandum opgemaakt, ter inspiratie van politiek en middenveld. En ook in het kader van de droogte, die de West-Vlaamse landbouwers, maar ook natuur heel hard trof, reiken we de hand naar de politiek. We geloven dat goede politiek nodig is, maar dan moeten beleidsdoelen op lange termijn bekeken worden. En daar biedt de West-Vlaamse Milieufederatie de juiste inspiratie toe.

Net als heel wat politici, zetten onze vrijwilligers zich dagelijks belangeloos in voor onze samenleving. Het middenveld is een hoeksteen van onze maatschappij. Het zorgt voor de lijm in de samenleving en bouwt op een onbetaalbare wijze aan die dingen die belangrijk zijn. Zoals het groene middenveld, dat werkt aan het behoud van soorten, het onderhoud van natuur en de voorziening van ademruimte in het drukke leven van de mens. Daarom moet dit middenveld ook blijvend ondersteund worden door de overheid: ze levert een onvervangbare maatschappelijke dienst. De overheid moet het middenveld dan ook niet enkel (financiële) ruimte geven om die zaken uit te voeren -zonder te veel complexe regels- die passen in het beleidsplan, maar ook ruimte geven om het beleidsplan mee op te stellen. Het is vandaag meer dan ooit nodig dat het middenveld zijn ding kan doen: ervoor zorgen dat iedereen zich goed en gezond voelt. En hiervoor is er ook open ruimte nodig.

In ons land is er een traditie van bouwen, wonen, werken en genieten zonder al te veel planning. De Vlaamse regering wil daar met de betonstop paal en perk aan stellen. Wordt dit een oplossing voor onze mobiliteit, schone lucht en open ruimte? Ondertussen is men te lande volop bezig met alle mogelijke middelen om snel nog open ruimte in te nemen en te verkavelen. In al onze gemeenten komen er projecten waarbij de laatste woonuitbreidingsgebieden zullen gebruikt worden vooraleer de betonstop ingaat. Enkele dagen geleden was ik in Anzegem voor een plantenwandeling op de Borreberg. Dit natuurgebiedje ligt op een oud gemeentelijk stort, een restant van oude kleiputten. Tot mijn grote verbazing was er ook daar een project voor woningbouw. Men is er zelfs in geslaagd om een vergunning te krijgen om een deel van het oud stort op te graven en bouwgrond van te maken. De betonstop is nog veraf.

Aan alle lezers een fijne vakantie en geniet er met volle teugen van.

Vandorpe Eric
Voorzitter WMF

Natuur, klimaat en leefmilieu, een prioriteit in je gemeente en provincie

Memoranda gemeente- en provincieraadsverkiezingen 2018

Voor de modale West-Vlaming zijn de gemeente- en provincieraadsverkiezingen van oktober 2018 nog ver weg. Niet zo voor de politieke fracties. Zij werken namelijk momenteel volop aan hun verkiezingsprogramma's. Bijgevolg zijn ook wij, de natuur- en milieuverenigingen, druk bezig aan onze wensenlijstjes. Het is voor ons namelijk een must dat natuur, milieu en klimaat volgende legislatuur helemaal bovenaan de to-do-lijst van gemeenten en provincie komen te staan. Maar hoe ervoor zorgen dat de politieke fracties hetzelfde wensen en er effectief mee aan de slag gaan? Hierover organiseerde de West-Vlaamse Milieufederatie samen met Natuur.koepel Zuid-West-Vlaanderen in mei een info-avond. Ook Bond Beter Leefmilieu en Natuurpunt werkten hier aan mee en Vanya Verschoore gaf er een inspirerende toelichting over motiverend communiceren naar partijen en besturen. We geven, voor wie er niet bij was, ook hier de belangrijkste tips voor de opmaak van lokale memoranda en waar je nog meer inspiratie vanwege West-Vlaamse Milieufederatie, Natuurpunt en Bond Beter Leefmilieu kunt vinden.

De natuur- en milieuverenigingen richten zich met hun memoranda of wensenlijst op de verkiezingsprogramma's van de politieke fracties en na de verkiezingen op de opmaak van de beleidsnota's en de Beleids- en BeheerCyclus (BBC-cyclus).

De BBC-cyclus is het beleids- en beheerprogramma, dat de gemeenten en ook Provincie opmaken het eerste jaar na de verkiezingen, in 2019 dus. In de BBC worden de prioritaire beleidsdoelstellingen tot 1 januari 2026 vastgelegd met een bijbehorend budget. Wanneer een doel of actie hier in staat is de kans zeer reëel dat het ook zal uitgevoerd worden. Het is dan ook een tip om in memoranda prioritaire wensen zo concreet mogelijk uit te werken. Zet er, als dat kan, zelfs een budget bij en partners die kunnen helpen bij de uitvoering of financiering. Bv. wie zal het bijkomende bos of natuurgebied beheren? Wie zal er ook een deel van betalen? Zet er ook links bij waar meer informatie te vinden is over het thema en/of welke instrumenten, subsidiekanalen of fondsen er als hulpmiddel beschikbaar zijn. Verdeel acties ook in te nemen stappen op een tijdslijn. Zo kan het bestuur kiezen om nu al voor een eerste deel

Boeverbos - Brugge

actie te ondernemen. Wanneer het voor een lokaal bestuur duidelijk is hoeveel iets zal kosten en dat het haalbaar is om de actie met succes uit te voeren, vergroot dit aanzienlijk de kans van opname in beleidsdocumenten.

Zet in memoranda ook de zaken waarvan gewenst wordt dat het volgende bestuur deze zal verder zetten. Het kan immers altijd de coalitie verandert en dan is het niet altijd evident dat beleid wordt verdergezet.

Maak in de memoranda ook connectie met andere beleidsdomeinen, zoals erfgoed, energiebesparing,... Ook is het aangewezen om wensen m.b.t. natuur, klimaat en leefmilieu te koppelen aan andere maatschappelijke prioriteiten, bv. duurzame mobiliteit aan sociale inclusie, enz.. Dit biedt ook de mogelijkheid om gezamenlijke actiepunten met andere maatschappelijke organisaties uit te werken. Zo wordt duidelijker dat duurzame keuzes voor de besturen een maatschappelijke win-win zijn.

Stel prioriteiten: maak een rangschikking van je prioriteiten. Steek het meeste energie in die punten die je kost wat kost verwezenlijkt wil zien.

Voor de komende gemeente- en provincieraadsverkiezingen in West-Vlaanderen stelde Natuurpunt een basismemorandum gemeenteraadsverkiezingen ter beschikking aan de lokale Natuurpunt-afdelingen, maar ook voor andere lokale verenigingen, die er inspiratie uit willen putten. Dit basismemorandum wil de politieke fracties voor, maar ook na de verkiezingen inspireren. Dit basismemorandum is

nu al beschikbaar. Het kan opgevraagd worden bij krien.hansen@natuurpunt.be of pieter.becuwe@natuurpunt.be. Bij Natuurpunt kun je i.v.m. de verkiezingen nog meer info en goede praktijkvoorbeelden vinden op www.natuurpunt.be/verkiezingen.

Ook nog voor de gemeenteraadsverkiezingen is Bond Beter Leefmilieu momenteel volop bezig een inspiratieboek voor lokale besturen omtrent de thema's mobiliteit, energie, circulaire economie, voeding en ruimte te maken. Dit inspiratieboek zal beschikbaar zijn vanaf het najaar 2017. Meer info hierover is te verkrijgen bij soraya.candido@bbvl.be.

Voor de provincieraadsverkiezingen heeft de West-Vlaamse Milieufederatie vzw, i.s.m. haar 83 lidverenigingen, Natuurpunt en Bond Beter Leefmilieu een memorandum opgemaakt. Het memorandum van de West-Vlaamse Milieufederatie richt zich naar de partijbesturen van het provinciaal niveau. WMF trekt 2 thema's horizontaal door, nl. klimaat en participatie. Klimaat omdat het zo'n overkoepelend thema is, zeker in kustprovincie West-Vlaanderen. Bovendien wil ook de Provincie zelf er een transversaal thema van maken. En participatie m.a.w. dat milieu- en natuurverenigingen effectief zouden betrokken worden in de voorbereiding, uitwerking en monitoring van het beleid. Dit is al heel lang een vraag. Voor de verticale thema's wordt uitgegaan van de provinciale grondgebonden bevoegdheden: natuur, water, mobiliteit, landbouw, toerisme en recreatie, circulaire economie, ruimtelijke ordening, vergunningen en handhaving.

Waar de provincie het verschil kan maken

Het memorandum van de West-Vlaamse Milieufederatie is digitaal op te vragen bij secretariaat@wmfkoepel.be. Binnenkort is het ook te vinden op de homepage van www.wmfkoepel.be. Het wordt eerstdaags aan alle provinciale politieke fracties bezorgd. In het najaar van 2017 gaan we ook zelf bij de partijen langs om onze prioriteitenlijst toe te lichten.

Natuur- en milieuverenigingen, die geïnteresseerd zijn in nog meer tips voor de opmaak en bij politiek aankarten van hun lokaal memorandum kunnen het volledig verslag en de powerpoints van de info-avond over de opmaak verkiezingsmemoranda verkrijgen op vraag bij secretariaat@wmfkoepel.be

Coverbeeld uit dossier Intensieve veeteelt en gezondheid omwonenden West-Vlaanderen - West-Vlaamse Milieufederatie

Veeteelt en gezondheid omwonenden: de een zijn brood... ?

Op 24 april 2017 lanceerde de West-Vlaamse Milieufederatie haar rapport over de mogelijke gezondheidseffecten van de intensieve veeteelt op de omwonenden. Door de samenwerking met de Brabantse Milieufederatie (BMF – Nederland) en Bond Beter Leefmilieu, werd niet alleen het Vlaamse en federale beleid betrokken, maar waren er op de voorstelling ook Europese parlementsleden aanwezig. Dat de relatie tussen volksgezondheid en intensieve veeteelt nu hoger op de politieke en maatschappelijke agenda zal staan, is duidelijk. Maar of er nu ook meer onderzoek, publicatie van het onderzoek en beleidsmaatregelen op basis van het onderzoek zullen plaats vinden, dat moeten we afwachten. Intussen werd ook het Europese niveau wakker en worden ook daar acties voorbereid.

Aanleiding

Buitenlandse media berichten al even over de kans op epidemieën bij de mens door infecties met resistente kiemen. Ook het effect van fijn stof dat uit de stallen komt, krijgt regelmatig de schijnwerpers: de ene keer positief, de andere keer negatief. In Nederland woedt al even een debat over de gezondheidseffecten van de intensieve veeteelt en de maatregelen die moeten genomen worden. In Vlaanderen bleef het echter stil. Nochtans, met de veestapel die we in West-Vlaanderen vinden en de verweving ervan met de bewoning, is het niet ondenkbaar dat ook hier mogelijke gezondheidseffecten te vinden zijn. Het is vooral vanuit de landbouwkant dat je leest over bijvoorbeeld ‘stoflong’ bij pluimveehouders. Af en toe hoor je ook over ongeneeslijke infecties, of dat de stank leidt tot psychische stress en depressie bij de burens. Maar hoe het nu werkelijk zit met de effecten op de bevolking? Daar heb je het raden naar.

Met deze vraag ging de West-Vlaamse Milieufederatie zowel naar de vergunningsverleners – die stevast doorverwezen naar het federaal niveau-, als het Agentschap Zorg en Gezondheid – dat buitenlands onderzoek, maar geen lokale gegevens kon leveren-, als een lokaal ziekenhuis in de varkensregio – waar de standaardprocedure werd doorgespeeld om ziekenhuisinfecties te vermijden-, ... Maar concrete resultaten leverde de queeste niet op. Conclusie: er bestaat geen algemeen bevolkingsonderzoek naar de verbanden tussen gezondheidsklachten en de intensieve veeteelt, of het wordt niet gepubliceerd.

De West-Vlaamse Milieufederatie werd door haar lidorganisaties dan ook aangespoord om zelf onderzoek te voeren, naar de bestaande wetenschappelijke literatuur, om hiermee het beleid op het juiste spoor te zetten. En zo geschiedde: www.wmfkoepel.be/dossierveeteelt

Matinée

‘Openheid en samenwerking’ waren de slagzinnen voor de matinée van 24 april 2017. Van Boerenbond, over ILVO en alle democratische partijen: iedereen werd uitgenodigd. Dat het dansen op een slappe koordging worden, hadden we vermoed. Zeker als kleine speler op het veld. Zo kende het inblikken van de reportage vooraf, door Focus-WTV, meer moeilijkheden dan gedacht: dokters die het niet zagen zitten om te getuigen, wegens cliënten in de landbouw, veetelers die liever niet getuigden, wetenschappers die aangaven dat het niet hun sector was,... Omdat een getuigenis broodnodig was voor deze reportage, mochten we uiteindelijk rekenen op een actievoerder uit Wervik. En ook ILVO zag de bui aankomen en plaatste de avond voor de matinée een artikel op VILT, dat de weldaden van de uitstoot van kippenstallen tegenover ‘relatieve’ overlast stelde.

Met sterke getuigenissen, een grote opkomst met delegaties uit Vlaanderen, Nederland, Duitsland, het Europese en Vlaamse parlement, verschillende partijmedewerkers, de Europese milieukoepel (EEB) én twee mensen van ILVO, werd de nood aan kennis bewezen. Meer nog: zowel op Vlaams, als Europees niveau werd met de aanwezige politici en partijmedewerkers afgesproken om via de geëigende kanalen in actie te komen. Gevolg: onze partners BMF en EEB plantten met de Europese parlementairen (Bart Staes en Mark Demesmaeker) de eerste zaadjes van een Europees congres over intensieve veeteelt en gezondheid. De aanwezige Vlaamse politici en hun medewerkers (van sp.a, Groen, N-VA en CD&V –Open VLD was verontschuldigd) gaven aan actie te willen ondernemen. En wederom: zo geschiedde.

Tegenbeweging vanuit de veeteeltsector

Vermits de reportage op Focus-WTV zich richtte op het voorbeeld van een kippenstal in Wervik, voelde de pluimveehouderij zich aangevallen. In een antwoord op dezelfde zender, werden de messen geslepen, al was het dan vooral retorisch door de titel ‘Pluimveesector reageert op aantijgingen’. Ook in Vilt werd de uitzending

scherp geïnterpreteerd. En de Boerenbond... die vond uiteraard dat er al genoeg gebeurt. Om de toon terug juist te zetten, contacteerden we zowel VILT, als Radio 2 West-Vlaanderen voor wat meer uitleg. Nochtans had ook het artikel in De Standaard, net als ons persbericht, een correcte toon. Door de glyfosaat-gate sneeuwde het verhaal echter wat onder en kreeg het niet de verhoopte publieke aandacht. Maar toch...

Een politicus denkt aan de volgende verkiezingen, een staatsman aan de volgende generaties. (James Freeman Clarke)

In de literatuurstudie van de West-Vlaamse Milieufederatie wordt de nadruk gelegd op maatschappelijke dialoog, op basis van kennis (bevolkingsonderzoek, richtinggevende verbanden, wetenschappelijk inzicht). Als er uit de nodige onderzoeken blijkt dat er bronmaatregelen nodig zijn om de gezondheid van de bevolking te beschermen, dan moeten die genomen worden. Maar de zorg voor het inkomen van de landbouwer en het welzijn van de dieren moeten meegenomen worden. Volksgezondheid gaat echter steeds voor. Dát is de toon van het onderzoek. Het is dan ook aan de politiek om wars van de huidige polemiek rond landbouw naar de toekomst te kijken. Om inzichten te omarmen en niet mee te gaan in tactische sfeerschepping. Een staatsman (-vrouw) denkt verder, vanuit het algemeen belang.

In verschillende commissies werden vragen gesteld.

We geven je even een overzicht:

10 mei 2017: Commissie Landbouw, visserij en plattelandsbeleid (Caron (Groen), Robeyns (sp.a), Rombouts (CD&V))

Minister Schauvliege erkent de ongerustheid ikv volksgezondheid en geeft aan dat de vraag naar bevolkingsonderzoek legitiem is, gezien dit momenteel weinig gebeurt. Ze geeft aan dat de VMM en ILVO reeds onderzoek doen naar emissies. De (‘rechtstreekse’ nvdv.) uitstoot van fijn stof door de landbouw daalde sinds 1995 met 47% en heeft, volgens VMM, nog slechts een bijdrage van 6% in het totale pakket. Op vlak van geuremissie vertrouwt de minister op de huidige modellering en randvoorwaarden bij vergunning. Ze wil een evenwicht houden tussen productie, milieu en natuur, met wetenschappelijke inzichten als leidraad.

Het Vlaamse en Europese landbouwbeleid kaderen in de mondialisering en mogen niet los gezien worden van elkaar. Parlementsleden Caron (Groen) en Robeyns (sp.a) duiden op de problemen met modellering en de verschillen tussen Vlaamse en West-Vlaamse concentraties, maar ook op een gebrek aan kennis over het effectief uitvoeren van de randvoorwaarden.

Rombouts (CD&V) geeft aan dat er tegenstrijdigheden in wetenschappelijke publicaties verschijnen en dat uitstoot zelfs een positief effect zou kunnen hebben op de gezondheid van omwonenden. Ze geeft aan dat er eensgezindheid bestaat dat er geen causaal verband kan gelegd worden tussen intensieve veeteelt en de gezondheidsproblemen van de omwonenden. Daarenboven zorgt de schaalvergroting volgens Rombouts ook voor een verbetering in de uitstoot: oude stallen worden vervangen door nieuwe, beter uitgeruste stallen. Herman De Croo (Open VLD) wijst op het gevaar van ontkennen en de kracht van kennis. Hij pleit mee voor bevolkingsonderzoek en net als Robeyns dringt hij erop aan om dit aan het federaal niveau te vragen.

Joosen (N-VA) en De Meyer (CD&V) pleiten ook voor een grondig onderzoek, zonder overhaaste beslissingen. Hierin wordt ILVO geprezen.

Minister Schauvliege geeft in haar antwoord aan dat er bevolkingsonderzoek bestaat. Dit onderzoek vergelijkt bloedwaarden tussen mensen op het platteland en in de stad (nvdr. niet op landbouwgerelateerde elementen, buiten DDT).

De minister belooft om het dossier expliciet onder federale aandacht te brengen.

10 mei 2017: Federale commissie volksgezondheid (Annick Lambrecht (sp.a)):

Voor minister De Block is beperken van de milieueffecten van de veeteelt en het meten van de milieugevolgen eigenlijk een bevoegdheid van de Gewesten. Maar mocht het geagendeerd worden in het National Environment Health Action Plan, het nationale actieplan milieu/gezondheid waar milieu- en gezondheidsministers van de deelstaten en het federale niveau samenwerken, dan zal ze er zeker de nodige aandacht aan besteden. Vanwege haar bevoegdheid moet ze zich beperken het stellen van de vraag wat de Gewesten en Gemeenschappen inzake deze problematiek ondernemen en of ze humane biomonitoring uitvoeren, die toelaat de gezondheidseffecten te meten. Ze wil, met meer informatie, ook de Hoge Gezondheidsraad aanspreken, maar de vraag moet van de collega's uit een of meerdere deelstaatregeringen komen, om de kwestie

van de mogelijke gezondheidsgevolgen van intensieve veeteelt te onderzoeken, vooropgesteld dat de Raad daartoe de nodige tijd krijgt. Ze kan dus alleen maar aan de Hoge Gezondheidsraad een advies vragen als ze door de minister van Milieu of de minister van Volksgezondheid van de Vlaamse regering gevat wordt. (Zie verder ook het antwoord van Minister Vandeurzen, die het zal aankaarten)

In de rand interessant: Schriftelijke vraag 21 maart 2017 aan Joke Schauvliege (W. Vandaele (N-VA)): controle luchtwassers (onafhankelijk van dossier)

Volgens het antwoord op de parlementaire vraag blijken er in West-Vlaanderen amper controles te zijn op de werking van de luchtwassers. Voor heel 2015 en 2016 zijn er in West-Vlaanderen 18 installaties onderzocht. Dit hoeft niet per definitie problematisch te zijn, moest de veeteler zijn luchtwassers goed gebruiken. Jammer genoeg wezen de controles, waar die al gebeurden, uit dat slechts 4 van de 18 luchtwassers zonder problemen waren. Een 80% van de luchtwassers werken niet, of niet naar behoren. Lijkt sterk op de resultaten die Nederlands onderzoek naar buiten bracht.

Dit heeft wel degelijk effect op de ammoniakconcentratie en de geur in de buurt, maar kan best ook effect hebben op het fijn stof én endotoxinen. Waar er momenteel gebruik gemaakt wordt van theoretische modellen, die van een optimale werking van de installaties uitgaan, kunnen we die modellen in de vuilbak kieperen. Daarom stelde de WMF niet alleen voor om de luchtwassers, net als in Nederland, elektronisch te monitoren (dan hoeft niemand meer ter plaatse te gaan), maar ook meer immissiemetingen te doen. Dat zijn metingen van wat er effectief uit de lucht valt, geen theoretisch model dat uit gaat van optimale omstandigheden.

6 juni 2017: Commissie landbouw, visserij en plattelandsbeleid (Bart Caron(Groen)): gebrekkige controle luchtwassers

In een vervolgvraag van Bart Caron (op deze van de luchtwassers), geeft Schauvliege aan dat het verschil tussen de provincies (Antwerpen kende voor deze periode 205 controles) te verklaren valt door het verschil in bezetting van de stallen. De ene provincie heeft meer varkens dan kippen. En kippenstallen kennen andere stofreductiesystemen, die hier niet werden bevraagd (nvdr. in het geval van West-Vlaanderen is het verschil tussen 205 en 18 hiermee niet verklaard). Daarenboven heeft men in Antwerpen een specifieke screeningsactie gedaan.

17 mei 2017: Schriftelijke vraag aan Joke Schauvliege (Jelle Engelbosch (N-VA)) – nog niet online beschikbaar
Jelle Engelbosch legt de link tussen de twee voorgaande vragen en het dossier van de WMF.

Minister Schauvliege kondigt aan dat er een controlesysteem wordt ingevoerd, zodat de controle op de luchtwassers structureler verloopt. De controles zullen (in tegenstelling tot wat we vandaag horen nvdr.) ‘in het algemeen’ niet aangekondigd worden. Voor de hele grote bedrijven worden ze wel aangekondigd, ikv een driejaarlijkse ronde. De minister geeft aan dat ze het voorstel van WMF, om de Nederlandse elektronische controle door te voeren, zal bekijken.

De minister geeft daarnaast ook aan dat er verscheidene ammoniakemissie-reducerende maatregelen bestaan, die ook de fijnstofemissies reduceren. Luchtwassersystemen kunnen volgens de minister ook voor een fijnstofemissiereductie van 30% tot 80% zorgen (maar in praktijk werken ze meestal niet optimaal nvdr.). Voor pluimvee bestaan er 9 ammoniakemissie-arme systemen die leiden tot een fijnstofemissiereductie van 6% tot 23%.

In een MER-studie wordt, volgens de minister, gevraagd om na te gaan of het project een significante bijdrage levert aan de fijnstofconcentraties in de omgeving (nvdr: hier wordt niet ingegaan op de samenstelling van het fijn

stof, bijvoorbeeld resistente bacteriën, endotoxinen,... én gaat het nog steeds om een theoretisch model dat van de beste omstandigheden uitgaat). Indien dit zo blijkt uit de uitgevoerde modellering, moeten er milderende maatregelen worden toegepast.

Als het gaat over geur, rekent de minister nog steeds op haar snuffelaars. Dat zijn toezichthouders die met de wagen rondrijden om onaanvaardbare geurhinder op te sporen. Te snuffelen in de buurt van een stal. Uiteraard is de aanvaarding van geur heel relatief. De persoon in de wagen kan meer of minder affiniteit hebben met de veeteelt, maar kan ook op een verkeerd moment (als de stallen leeg zijn), of op een verkeerde plaats gaan snuffelen. Bij complexe geurdossiers kan er door de toezichthouder een geuraudit of -studie worden opgelegd.

29 mei 2017: Bezoek kabinet Schauvliege

Met een beperkte delegatie (Bond Beter Leefmilieu, een vrijwilliger en WMF) boden we het rapport ook aan, aan het kabinet Schauvliege. Een delegatie van specialisten en kabinetsmedewerkers (5 in totaal) stond klaar om van antwoord te dienen.

De literatuurstudie werd door het kabinet als constructief aanzien. De aanwezige Vlaamse administratie (ILVO en Departement Omgeving Milieu-en-gezondheid) wees er

© Focus WTV

echter samen met het kabinet op dat de monitoring van de emissies vanuit de intensieve veehouderij bij de top van Europa staat en tot op lokaal niveau gekend is door de validering van de modellen. ILVO wijst erop dat de gezondheidseffecten ook positief kunnen zijn, in de buurt van veestallen.

Intussen is ook het antibioticagebruik in de veeteelt sterk gedaald en is er op vlak van MRSA een trendbreuk. Op het vlak van resistente kiemen doet WMF, volgens de aanwezigen, ook een foute inschatting van ESBL-dragende bacteriën (*E. coli*). Dit zou slechts een marker voor de monitoring van antibioticagebruik in de intensieve veeteelt, maar kent geen directe gezondheidseffecten (hierover meer in het stuk 'Wetenschap en artsen roeren zich').

Endotoxinen uit de veeteelt blijken, volgens de delegatie, in lage concentratie eerder een positief effect te hebben voor de gezondheid. Op vlak van azolen is er mogelijk wel een probleem, maar dat is volgens ILVO moeilijk op te lossen omdat schimmelbestrijding onontbeerlijk is om mycotoxinegehalten in graanproducten (bv. brood) te beheersen.

De literatuurstudie van de West-Vlaamse Milieufederatie houdt volgens de delegatie geen rekening met de totale gezondheidsimpact van verschillende factoren en dient dan ook naar onderzoeken te kijken die alle facetten benaderen, niet enkel de landbouwinvloeden. Onderzoek wordt op vandaag reeds gepubliceerd op de [site van Milieu & gezondheid](#). ILVO benadrukt dat aangehaalde studies in het onderzoek van de West-Vlaamse Milieufederatie niet de correcte inslag hebben die echter wel bij de studie van van Dijk te vinden is (2017, van Dijk et al., zie ook literatuurstudie West-Vlaamse Milieufederatie) –hierover meer in 'Literatuurstudie van WMF vormt wel degelijk een sterke indicatie'.

30 mei 2017: commissie welzijn, volksgezondheid en gezin (Els Robeyns (sp.a))

Els Robeyns vat de koe bij de horens: waar minister Schauvliege erop wijst dat er inderdaad onderzoek op Vlaams niveau zou kunnen komen, waar dit al niet gebeurt door ILVO, VMM of andere instanties, maar dat de opdracht voor biomonitoring federaal ligt, geeft minister De Block op federaal niveau aan dat het een taak van de gewesten is –dus van Vlaanderen– om aan te geven dat er onderzoek nodig is. Robeyns klopt aan bij de Vlaamse minister van Volksgezondheid om de mogelijke impasse te voorkomen en voor resultaat te gaan.

Minister Vandeurzen erkent het probleem, zoals het gesteld werd in het literatuuronderzoek van de WMF en geeft aan dat de vragen terecht zijn. Omwille van de budgettaire en personele krapte, moet onderzoek gericht worden naar de meest dringende zaken en is er op vandaag ook nog geen grootschalig onderzoek gebeurt binnen het thema. De nadruk werd, ook in de hotspotonderzoeken, gelegd op chemische agentia (zie ook gesprek kabinet Schauvliege). De minister hoopt echter wel om met goede algemene methodieken de relatie tussen milieufactoren en gezondheid te kunnen onderzoeken. Hij ziet ook wel wat in een breed huisartsenpeilsysteem voor deze onderzoeksvragen. Daarnaast heeft de Vlaamse Overheid net nu een Interreg-project lopen 'i-4-1-Health' (dat is een Europees gesubsidieerd project met verschillende regio's uit minstens drie landen), waar de antibioticaresistentie bij burgers, patiënten en varkens- en pluimveesector zal onderzocht worden. Voor Vlaanderen zal de relatie tussen beroep van de ouders van kinderen en de invloed op eventuele infecties met resistente kiemen worden onderzocht.

Het Agentschap Zorg en Gezondheid zal ook nagaan wat er verder moet ondernomen worden, nav. Het rapport van WMF en het VGO-rapport dat onlangs in Nederland verscheen (dat laatste is een door ILVO bestreden rapport nvdr.). De eerste ideeën gaan naar informeren van het artsenkorps in regio's met intensieve veeteelt en het verregaand meenemen van deze kennis in de milieueffectenrapportage.

De minister wil de Hoge Gezondheidsraad aanspreken en het probleem agenderen binnen het National Environment Health Action Plan. Hier kunnen de eerste beleidslijnen afgestemd worden met de verschillende niveaus. Het moet dan in de eerste plaats de bedoeling zijn om kennis af te stemmen en gepaste beleidsmaatregelen te nemen op basis van deze kennis.

Martine Taelman (Open VLD) wijst op de (theoretische nvdr.) reductie in de emissie van fijn stof. Ze geeft aan dat 94% van het fijn stof uit andere sectoren komt (nvdr. zonder rekening te houden met secundair fijn stof uit ammoniak) en wijst op de verhoogde risico's voor de YOPI-groep (Young, Old, Pregnant and Ill).

Minister Vandeurzen geeft aan het probleem gauw met minister Schauvliege te zullen bespreken. Robeyns volgt het dossier verder op.

21 juni 2017 Resolutie Vlaamse Volksvertegenwoordigers:

Op 21 juni 2017 werd er een resolutie aangenomen door de Vlaamse Volksvertegenwoordigers met als vraag aan de Vlaamse Regering om (oa):

7° landbouwkundig onderzoek, biotechnologische processen en innovatie alle kansen te geven, de toepassing ervan te beoordelen op wetenschappelijk gefundeerde gronden en de effecten ervan te monitoren op het vlak van volksgezondheid en milieu.

Provinciaal niveau

12 mei 2017: overleg kabinet gedeputeerde landbouw Naeyaert

De gedeputeerde Bart Naeyaert en zijn kabinetsmedewerker waren, bij de voorstelling van de literatuurstudie, bijzonder geïnteresseerd in de langeafstandseffecten van ammoniak. Ammoniak reageert immers met de uitlaatgassen van wagens tot secundair fijn stof en zorgt zo tot in Parijs voor een groot deel van de luchtverontreiniging. De groei van de kippenstapel tussen 2011 en 2015 werd (terecht) in vraag

gesteld. In 2015 hebben we 11,3 miljoen kippen, maar dit is een afname tegenover 2011. Cijfers zijn moeilijk te krijgen en het zelf verzamelen, heeft hier tot een fout geleid. De cijfers voor 2016, voor pluimvee, zijn nog niet beschikbaar.

Dat de Wereldgezondheidsorganisatie aangeeft dat de kans op een nieuwe pandemie reëel is, waarbij de vergelijking wordt gemaakt met de Spaanse Griep na WOI (ook uit veeteelt), was onderwerp van debat. Ook de discussie over geurhinder, de banalisering ervan door het lokaal beleid en de handhaving, maar ook de gebrekkige bescherming via het MER (tegen geurhinder), kwamen aan bod. Net als de daling van de huiswaarde van een naburig huis, bij de komst van een nieuwe uitbreiding van bijvoorbeeld een kippenstal. De gedeputeerde had hier oor naar en was de idee van een onafhankelijk bemiddelaar intensieve landbouw niet ongenegen.

De vragen die het dossier stelde naar de opvolging en handhaving van de luchtwassers werden eerder als overdreven aangegeven, gezien de regels verstrengd zijn. Het antwoord op deze discussie kwam uit bovenstaande parlementaire vraag (21 maart en volgende).

De Provincie wil een aantal vragen zeker in overweging nemen. Men vond de bemiddelaar (zie eerder) een bespreekbaar idee, maar ook de sensibilisering rond het gebruik van luchtwassers en eventueel ook het melden van aanwenden van pesticiden in de buurt van bewoning. De vraag om een motie aan de Vlaamse en federale overheden voor bijkomend en gericht bevolkingsonderzoek, bleef tot nog toe onbeantwoord.

16 mei 2017: 4de commissie Provincieraad (Infopunt Landbouw)

Peter Roose (sp.a) stelde het al in de Provincieraad, volgend op de presentatie van het rapport, voor om meer informatie te voorzien aan de provincieraadsleden. Hiervoor werd ILVO uitgenodigd op een Provincieraadscommissie, om zowel het rapport van WMF als hun eigen visie hierop toe te lichten. Op vragen van Alex Colpaert (Groen), werd scherp geantwoord vanuit de CD&V-fractie. Het rapport wordt binnen deze commissie door heel wat raadsleden blijkbaar gezien als een demonisering van de landbouw. Zowel raadsleden Roose als Colpaert stelden voor om bij een volgende bijeenkomst (in het najaar), ook WMF te betrekken. En dat lijkt ons geen overdreven vraag...

Het is duidelijk dat ILVO in haar presentatie voor de commissie de meer dan 100 wetenschappelijke studies relativeert met de befaamde studie van van Dijk, maar ook de niet-onderzochte zaken negeert (effecten van ammoniak op gezondheid, wat

met de kwetsbare groepen in landbouwgebied, hoe worden resistente kiemen verspreid buiten directe emissie uit de stal, wat is de handavingsgraad voor luchtwassers, effecten van schimmelbestrijders op resistentievorming,...) en niet vermeldt dat er eigenlijk geen bevolkingsonderzoek is naar de spreiding van resistente kiemen en de gezondheidseffecten voor buurtbewoners van stallen (antwoord minister Vandeurzen). En net dat laatste is de kern van de vraag van de West-Vlaamse Milieufederatie ('meten is weten').

Proclam: debat in het verschiet

Ook bij Proclam, het overleg in de schoot van het provinciaal expertisecentrum voor landbouw Inagro, beweegt er wat. Niet alleen kreeg men er vragen binnen vanuit de verschillende landbouwbelangengroepen, maar wil men er ook een debat organiseren over het thema. Dit werd verschoven, niet alleen omwille van de droogteproblematiek, die uiteraard ook voldoende aandacht moet krijgen. De deputatie wil echter meer inzicht krijgen in de wetenschap over het thema 'intensieve veeteelt en gezondheid voor de omwonenden'. We dachten met het literatuuroverzicht van meer dan 100 studies al een aanzet te hebben gegeven.

Europees niveau

En uiteindelijk: het Europees Parlement

Door de samenwerking met de Brabantse Milieufederatie (Nederland) en BBL, was het mogelijk om het EEB (European Environmental Bureau –milieukoepel op Europees niveau) te betrekken in het verhaal. Ook voor hen was de link tussen intensieve veeteelt en gezondheid behoorlijk nieuw. Op 11 mei 2017 kreeg het thema, op het laatste moment nog, het spreekgestoelte op een Europees congres over het Europees landbouwbeleid (dat in 2020 wordt herzien). Van hieruit werden de eerste afspraken gemaakt om op korte termijn een nieuw Europees congres te organiseren over het thema, maar dan voor de ruimere politiek. De Brabantse Milieufederatie trekt dit verhaal met de EEB, WMF duwt.

En verder

Ook in de SALV werd het onderzoek opgemerkt. De SALV is de Strategische Adviesraad Landbouw en Visserij voor de Vlaamse Overheid. Hierin zijn alle actoren binnen landbouw en milieu vertegenwoordigd. Veeteelt en de gezondheid van omwonenden heeft er har plaats opgeëist als discussiepunt van de toekomst.

Naast Landbouwleven, kwam het onderzoek ook ter sprake in het befaamde interview van Dirk Draulans met Joke Schauvliege, in Knack.

Door het dossier werden ook vele actiescomités alert gemaakt. We gaven hen met het dossier informatie over de lacunes in de MER-studies, maar ook in kader van handhaving en mogelijke risico's. We hopen hiermee ook lokaal geholpen te hebben om, daar waar de stallen staan en komen, het democratisch proces en het eventueel indienen van bezwaar tegen onverantwoorde inplantingen van stallen, te versterken.

Wetenschap en artsen roeren zich

Rusthuizen en ESBL

Op 19 juni 2017 wordt in VILT een artikel gepubliceerd over de toename van ESBL-dragende bacteriën in rusthuizen. Hoewel de strijd tegen MRSA (de ziekenhuisbacterie) gunstig verloopt, is het aantal besmettingen met de ESBL-dragende bacteriën verdubbeld tot 10% van de rusthuisbevolking. De link met de intensieve veeteelt wordt dan ook direct gelegd. Waar in Nederland de overheid, door een meer strenge en top-down benadering, een reductie van 50% in het veterinair antibioticagebruik heeft kunnen bekomen, heeft Vlaanderen, met de bottom-up-benadering van AMCRA een reductie van een 20% gehaald, tussen 2011 en 2016, gemeten bij de gemengde groep antibiotica. Wél is er een sterke daling af te lezen in het gebruik van 'kritische' antibiotica. Dat zijn antibiotica die ook voor de mens vaak het laatste redmiddel zijn. Dit blijkt echter de grote verdienste te zijn van een strengere wetgeving die in 2016 werd gestemd. De daling in 2015-2016 van meer dan 53% geeft aan dat strengere wetgeving de weg is naar een juist antibioticagebruik. Daarnaast werd in het zelfde KB ook de registratie van de gebruikte antibiotica bevolen. Daarnaast heeft de Wereldgezondheidsorganisatie ook aanbevolen om colistine bij de kritische antibiotica te plaatsen, maar dat is in het bewuste rapport nog niet gebeurd. Dit geeft een vertekend beeld, gezien het colistinegebruik op vandaag meer dan de som van alle kritische antibiotica bedraagt. Wat vaststaat, volgens het rapport van AMCRA, is dat het doel, om in 2020 een reductie te halen van 50%, voor het geheel aan antibioticagebruik, nog heel ver weg is. Momenteel is er een cumulatieve reductie van 20% (van de antibiotica met groot belang voor menselijke gezondheid tot deze met minder belang en in 5 jaar). De meest kritische zijn in totaal met een 56% (van de 75% te behalen) gedaald, door de eerder aangehaalde wetgeving. En het gebruik van gemedicineerde voeders zit op 38% reductie tegenover 2011 (van de 50%). Mogelijks gunstig beïnvloed door het verplichten van een elektronisch voorschrift voor het aanwenden ervan (sinds oktober 2011). Maar intussen wordt zinkoxide –dat colistine verving- verboden voor gebruik. Weeral omwille van resistentievorming door massaal gebruik.

De doelen lijken dus nog steeds moeilijk te behalen. Tenzij met strenge wetgeving.

AMCRA is een vzw waar veetelers, boerenbelangenorganisaties en de farmaceutische bedrijven samenzitten en die als doel heeft het gebruik van antibiotica, dus ook de resistentie tegen antibiotica in dier en mens te doen dalen. Volgens het dierenartsensyndicaat IVDB (in het boven aangehaalde artikel) is het “alsof de overheid de drugsproblematiek zou overlaten aan dealers en verslaafden”. Het Waalse syndicaat UPV geeft aan dat ze steeds aan de kant worden geschoven door de landbouwlobby. Nochtans sterven jaarlijks een 3000 Belgen ten gevolge van een dergelijke infectie. En een deel daarvan is te wijten aan ESBL-dragende bacteriën.

ESBL ‘ongevaarlijk’?

Dokters uit het netwerk contesteren fel dat ESBL ongevaarlijk zou zijn, of slechts in tweede rang, zoals ILVO aangeeft in het gesprek op het kabinet Schauvliege. 80% van de infecties verloopt buiten het ziekenhuis. E.Coli staat op nummer 1 in de registratie van de bloedinfecties. Daarenboven zitten de resistentiegenen op losse stukjes DNA (plasmiden), die niet stuk te krijgen zijn. Zelfs na desinfectie, kunnen ze binnendringen in bacteriën zonder het resistentiegen en daar zorgen voor de vorming van resistentie. Het is een probleem dat op lange termijn nog veel gevolgen zou kunnen hebben.

Literatuurstudie van WMF vormt wel degelijk een sterke indicatie

Artsen geven aan dat het bij de literatuurstudie van WMF wel degelijk gaat over het betrekken van meerdere studies en dat de conclusies niet aan de hand van één studie kunnen ondergraven worden. Daarenboven is het de vraag welke concentraties aan endotoxinen leiden tot een versterkte weerstand en minder allergie. Meer onderzoeken geven trouwens aan dat blootstelling aan hoge hoeveelheden endotoxinen leiden luchtwegproblemen en een verlaagde longfunctie. Ook de langetermijneffecten als bijvoorbeeld longkanker, of overdracht van genetische afwijkingen door blootstelling aan fijn stof, dus effecten in een volgende generatie, werden nergens aangegeven door ILVO. Daarenboven wordt de massale inzet van azolen (schimmelwerende producten) verdedigd als zijnde noodzakelijk voor de productie van brood. Hier kan de vraag gesteld worden of de massale inzet enkel en alleen voor brood is en dus wel zo noodzakelijk is?

Als reactie op de stelling dat er naar alle blootstellingsfactoren moet gekeken worden, eerder dan enkel veeteeltgebonden, geeft men aan dat je net wél in de gebieden met hoge blootstelling moet graven naar de linken tussen de veeteelt

en bloedinfecties. De overheid móet hierin investeren. Ook het afwezig zijn van gezondheidseffecten in het MER, wordt door de mangel gehaald.

De bevroegde artsen vinden het ook vreemd dat er in defensief gegaan wordt vanuit de overheid, terwijl de vraag naar onderzoek zeker terecht is. Daarenboven werden nieuwe elementen aangehaald, die aangeven dat de situatie absoluut verder te onderzoeken valt. Een voorbeeld is de verhoogde aanwezigheid van longkanker bij duivenmelkers. Op het eerste zicht niet gelinkt aan intensieve veeteelt, maar een duif heeft meer gelijkenissen op vlak van uitstoot dan eerst gedacht. Ook de ontkalking van vogels en hun eieren in de Veluwe en in Brabant, door de ammoniakuitstoot uit de intensieve veeteelt, moet alarmbellen doen klinken voor de volksgezondheid. We moeten buiten de lijntjes denken, om de werkelijke impact te achterhalen. De aanpak enkel focussen op kwetsbare natuur, is ‘passé’. We moeten dit als maatschappij opnemen.

En nu?

De West-Vlaamse Milieufederatie zal, samen met de parlementairen die het dossier genegen zijn, de gemaakte afspraken opvolgen. Bevolkingsonderzoek, monitoring van de neerslag van ammoniak in de buurt van de veehouderij, maar ook de aanwezigheid van antibiotica en resistente ziektekiemen in het milieu én een strengere handhaving (via MER en de controle op de randvoorwaarden), blijven de speerpunten van het dossier.

We gaan dan ook verder in dialoog aan de hand van het dossier. Door het uitbouwen van goede contacten met politici die een gedeelde bezorgdheid kennen, maar ook met wetenschappers en instellingen die niet bij voorbaat aangeven dat bio-agentia een overschat gezondheidsrisico hebben, kunnen we de problematiek open op tafel brengen.

We willen nog meer partners zoeken om de maatschappelijke dialoog op gang te brengen over de kosten van de intensieve veehouderij en wat er uiteindelijk maar overblijft voor de boer. De basis van onze discussie blijft dat Vlaanderen en bij uitbreiding ook Europa, moet streven naar een veeteelt die goed is voor boer, buurt en beest.

Je zal er nog van horen.

Geïnteresseerd in de extra teksten die gelinkt zijn aan dit artikel? Je kan ze vinden via de online versie van ons tijdschrift! <https://issuu.com/wmfkoepel>

© Provincie West-Vlaanderen

© Verbod op onttrekken van water

© Loonwerk Defour - Vilt

Verontrustend droog West-Vlaanderen

De voorbije maanden kende West-Vlaanderen een extreem droogte. Samen met een al historisch gegroeide lage stand van de grondwatertafel en de verwachte toenemende effecten van klimaatverandering is dit ronduit verontrustend voor onze kustprovincie. Niet alleen voor de landbouw, die nu al concreet met de zware gevolgen geconfronteerd worden, maar ook voor de natuur, bedrijven en huishoudens is het van groot belang dat er nu, de komende maanden, proactief wordt nagedacht en ook gehandeld om zo goed mogelijk te anticiperen op de droogtes die komende jaren ongetwijfeld nog zullen volgen.

De Provincie, als belangrijkste waterbeheerder van West-Vlaanderen, beseft dit ook dat zij een belangrijke verantwoordelijkheid heeft in deze. Zo bleek uit het vragenuurtje van de Provincieraad van 22 juni heeft. Men wil in eerste instantie bekijken hoe en waar men nog meer bijkomende bufferbekkens kan aanleggen, ook op privéterrein. De West-Vlaamse Milieufederatie

kijkt echter in de eerste plaats naar andere maatregelen, zoals een aangepast vergunningenbeleid. Op vlak van grondwaterwinning is men al spaarzamer geworden met vergunningen verstrekken, maar toch zijn er geen cijfers over precieze hoeveelheden beschikbaar. De Provincie is ook nog steeds te mild in het toestaan van bijkomende verharding en uitbreiding van veestallen en bijbehorende gevolgen voor het watersysteem.

Verder is er in de landbouw nog heel veel mogelijk zowel door aangepaste teelten en bedrijfsvoering m.b.t. de bodem. Ook het klimaatadaptatiebeleid in een stroomversnelling komen. Niet te vergeten : bomen, groen, poelen, groendaken,... houden zowel water vast als zorgen voor koelte zorgen in droge hitteperiodes zowel in stedelijk, maar ook landelijk gebied. zowel water vasthouden als voor koelte zorgen in droge hitteperiodes. Een grondige aanpak, breed maatschappelijk gedragen, is nodig! De West-Vlaamse Milieufederatie is alvast kandidaat om hier mee over na te denken.

Actualiteit uit ProCoRo West-Vlaanderen

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 er een effectieve vertegenwoordiging. 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.

De voorbije maanden passeerden heel wat interessante items : Provincie West-Vlaanderen heeft opdracht gegeven aan het studiebureau REBEL om een de ruimtevraag aan bedrijventerreinen in West-Vlaanderen te berekenen. Uit de berekening bleek dat er voor bepaalde economische subregio's zoals Brugge nog een ruimtevraag is. De ProCoRo had echter wel wat kritiek op de studie omdat deze te weinig 'zuinig ruimtegebruik' als een parameter hanteert. Men gaat uit van gelijkblijvend beleid. De resultaten zullen in een 2de fase getoetst worden aan het nog beschikbare aanbod. Daarbij zal men bekijken hoeveel ha bedrijventerrein er op korte of middellange termijn nog kan ontsloten of bouwrijp gemaakt worden, alsook wat er leeg staat, enz.. Dit tweede luik van de studie is nog niet helemaal klaar.

Dit brengt ons bij een ander dossier, namelijk het PRUP Afbakening Stedelijk Gebied Waregem met het gecontesteerde DeelRUP Blauwpoort. De Raad van State vernietigde het vorige PRUP omdat er te weinig alternatieven onderzocht werden voor dit DeelRUP. De inname van het gebied Blauwpoort, nog een waardevol open landschap, werd immers aangevochten door een actiegroep. De Provincie herneemt nu dit PRUP, inclusief DeelRUP Blauwpoort. De meerderheid van de ProCoRo vond dit echter voorbarig omdat er voor Waregem voorlopig niet is aangetoond of er wel degelijk nog een regionaal bedrijventerrein nodig is.

Verder kwamen ook nog de adviezen en bezwaren m.b.t. de herziening Afbakening Kleinstedelijk Gebied Knokke op de ProCoRo-agenda. De herziening daar had o.a. ook een verlegging van de afbakeningslijn van het stedelijk gebied tot doel. Deze verlegging hield in dat de Tolpaertpolder, een nog open polderlandbouwgebied, kan bebouwd worden. Enkel onze fractie steunde echter het bezwaar tegen inname van deze polder.

Verder werden ook nog bezwaren en adviezen PRUP Greenyard Foods geadviseerd. Greenyard Foods is een groenteverwerkend diepvriesbedrijf, met filiaal in Staden. Daar bleek plots uit de bezwaren dat een waardevolle natuurlijke poel over het hoofd werd gezien in zowel de MER-screening als in het PRUP. Gelukkig wil de Provincie gesprekken initiëren tussen het bedrijf en Natuurpunt Groot-Staden om tot een bevredigende oplossing te komen voor de poel, waarover volgens het PRUP een weg zal komen te liggen. Daarnaast adviseerde de Procoro afgelopen maanden ook nog het voorontwerp Torhout Noord, het voorontwerp PRUP 't Veld (Ardoeie) en de herziening van het GRS Ieper. De Procoro behandelde ook de adviezen en bezwaren van het PRUP Braem (Kortemark), van de Afbakening Kleinstedelijk Gebied Tielt en PRUP solitaire vakantiewoningen Midden West-Vlaanderen Tenslotte kreeg ze ook een toelichting over de stand van zaken over de behoeftestudie wonen. Wie bijkomende vragen heeft m.b.t. deze agendapunten, die besproken werden in de ProCoRo, kan hiermee steeds terecht bij secretariaat@wmfkoepel.be

Op 3 juli werden in de ProCoRo de bezwaren en adviezen m.b.t. het PRUP Slachthuis Tielt besproken. Hierover later meer.

De ProCoRo komt in de zomermaanden niet samen, maar het najaar belooft opnieuw druk te worden, aangezien de Beleidsvisie Ruimte West-Vlaanderen, de opvolger van het Provinciaal Ruimtelijk Structuurplan West-Vlaanderen (PRS) nog dient afgeklopt te worden voor Nieuwjaar.

De Provincie wil de drijvende kracht zijn in het streven naar klimaatneutraliteit, maar ook in klimaatadaptatie. MiNaWa haalt alles uit de kast om de interne diensten te overtuigen om mee te werken aan het verhaal. Intussen startte de Provincie ook een subsidie-initiatief om de gemeenten aan te porren klimaatinitiatief te nemen. Daarnaast wil ze tegen 2050 ook een klimaatneutrale provincie zijn, ruimer dan eigen werking dus. De Minaraad juicht het initiatief toe. Het is duidelijk dat de Provincie een voorlopersrol wil spelen op vlak van klimaat. De Minaraad benadrukte dat het participatieve werk dat bij de Plaatsbepalers veel beweging heeft gebracht, op z'n minst zou moeten toegepast worden op het klimaatverhaal. We zijn ervan overtuigd dat dat in de toekomst ook zal gebeuren.

Dat 'La Mouette' voor de toerist enkel een naam van een villa mag zijn, maar niet als gevederde pracht mag leven aan het strand, is duidelijk uit de communicatie in de media: 'overlast', 'vernietiging', 'miserie', 'meeuwen veroveren het binnenland'... Je zal een journalist, noch lokaal beleidsmaker gauw betrappen op een positief woord. Nochtans is deze soort met haar ondersorten aan een flinke duikvlucht bezig in de statistieken. Dit, dankzij het beleid van de Vlaamse Overheid, de Brugse Zeehaven en verschillende andere onwillenden. De Provincie tracht het beeld op de vogel wat bij te stellen, maar het is dweilen met de kraan open. Zolang de zeehaven van Brugge –in tegenstelling tot de haven van Antwerpen- en het Vlaamse beleid enkel op de vernietiging van de soort uit zijn, blijft de soort naar beneden duikelen. De laatste villaatjes aan de kust mogen dan hun naam veranderen in 'La Honte'. Pluim voor de Provincie voor haar volharding!

Je kan de verslagen van de Minaraad nalezen op de site van de Provincie:

www.west-vlaanderen.be/kwaliteit/Leefomgeving/provincialeminaraad/Paginas/verslagenadviezen.aspx

Westtoer

Het ontsluiten van de mooie plekjes, het koppelen van routes met de HoReCa en het opwaarderen van pareltjes: dat is wat Westtoer veelal wel doet. Maar, ondanks haar visie, ontwikkelt Westtoer niet steeds vanuit de absolute voorwaarde dat de druk op natuur en milieu niet verhoogd. Dat is duidelijk te zien aan de kust, waar steeds vroeger een steeds grotere oppervlakte wordt bezet door strandbars. Maar ook in het binnenland, waar Natuurpunt bij het opstellen van routes wordt betrokken als er natuurgebieden moeten doorkruist worden. Dat verengt Natuurpunt tot een terreinbeheerder en strook niet met de visie van Westtoer. De West-Vlaamse Milieufederatie blijft consequent hameren op participatie van begin tot eind.

Plattelands-ontwikkeling

Mooie projecten zijn het, die in samenwerking met de EU, zorgen voor een verfrissing van het platteland. Prachtige initiatieven, zoals de 'Fiets- en wandelverbindingen Staden' waar een visie mét het middenveld werd opgesteld en nu uitmondt in een sluitend netwerk. Voorbeeldprojecten zoals de Zuidhoeve in Lo, waar men expliciet kiest voor natuurlijke producten om het gebouw energiezuinig te maken. Of projecten waar de omschrijving wat rooskleurig overkomt, als de veredeling van bataat (zoete patat) en yacon (ook een knol) onder de noemer 'milieu en biodiversiteit', of de 'duurzame' verharding van een fiets- en wandelpad. De West-Vlaamse Milieufederatie pleit steeds voor maximale participatie van verenigingen, voor het juiste gebruik van termen als 'duurzaam' en 'biodiversiteit' en het terecht honoreren van goede projecten. Het voorstel om standaard een levenscyclusanalyse te laten doen van de gebruikte renovatiematerialen werd meegenomen. In de toekomst hopen we hiermee dan ook een wegingsinstrument te hebben. Het gaat immers om voorbeeldprojecten, met Europese steun in de Provincie van Acasus, het Steunpunt duurzaam wonen, bouwen en renoveren.

SAVE
THE
DATE

Symposium: 'Sant in eigen land, naar een veerkrachtig kustbeheer'

Hoe kunnen we samenwerken
met natuur om onze kust te
beschermen?

23 oktober 2017
19u | het VLIZ
Oostende

Een gezamenlijke organisatie van VLIZ, Natuurpunt en de West-Vlaamse Milieufederatie
Meer informatie met een gedetailleerd programma volgt na de zomervakantie.

