

WMFKOEPPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw

Nummer 1 - voorjaar 2017 - jaargang 12

Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

West-Vlaamse Natuurstudiedag 2017 - over natuur met een geschiedenis - fotoverslag

'Betonstop' West-Vlaanderen: pas als het laatste gras bedolven is?

50 windmolens in West-Vlaanderen: hoe wil Tommelein dat bereiken?

Met de West-Vlaamse Milieufederatie naar een kringlooeconomie

WMFkoepel

WMFkoepel is het driemaandelijkse tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).
12e jaargang - nummer 1 - voorjaar 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: West-Vlaamse natuurstudiedag 2017 - foto van Dieter Anseeuw

Copyright

Overname van artikels wordt aanbevolen, mits bronvermelding.

Westvlaamse Milieufederatie vzw

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

Lidmaatschap

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

Bestuursleden

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

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

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

WMF-vertegenwoordigers

Provinciale Mineraad West-Vlaanderen

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

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

Provinciale Commissie Ruimtelijke Ordening (PROCORO)

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

Inagro Adviesraad Proclam

bart.vanwildemeersch@wmfkoepel.be
gabriel.vandemaele@pandora.be
manuel.de.witte@telenet.be
peter.hantson@skynet.be

Resoc Noord

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

Adviescomité 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	50 windmolens in West-Vlaanderen:	
Inhoudstafel en kalender	3	Hoe wil Tommelein dat bereiken?	16
Redactioneel	4	Met de West-Vlaamse Milieufederatie	
West-Vlaamse Natuurstudiedag 2017		Naar een kringlooeconomie	19
Over natuur met een geschiedenis - fotoverslag	5	Word jij lesgever?	
'Betonstop' West-Vlaanderen:		Minder fijn stof door betere houtverbranding	24
Pas als het laatste gras bedolven is?	12	Brochure	
		Maak van windenergie ook jouw keuze	24

KALENDER

APRIL

Dinsdag 25 april

Matinée - Veeteelt en gezondheid

Bond Beter Leefmilieu - Brussel

MEI

Donderdag 5 mei

Vorm de vormers - Beter hout verbranden

Stroomop - Kuurne

Maandag 15 mei

Regionaal WMF-overleg i.s.m. Natuurkoepel Zuid-West-Vlaanderen

Vorming Plus - Kortrijk

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

Beste lezer,

De aanslagen van verleden jaar in Brussel werden verleden week herdacht met enkele plechtigheden. Wat mij opviel was de aandacht voor de solidariteit bij de hulpverlening na de aanslagen.

De zorg voor elkaar kwam sterk in de aandacht tijdens deze herdenking en ook op de Dag van de Zorg op 19 maart. Het is goed dat we daar aandacht aan besteden en de hulpverleners in de kijker stellen om een maatschappelijk draagvlak te creëren voor de ontwikkelingen in de zorg- en welzijnssector.

Maar zorg moet er ook zijn voor andere dingen zoals: de zorg voor de natuur, de zorg voor het landschap, de zorg voor water, de zorg voor onze aardbol.

Dagelijks moet ik vast stellen dat die zorg er niet altijd is. De bedreiging voor de natuur en het landschap blijft sterk aanwezig op alle niveaus ondanks de zorgplicht voorzien in het natuurdecreet. De zorgplicht bepaalt dat iedereen die iets wijzigt zodat er een effect is op de natuur alle maatregelen moet nemen om schade te voorkomen, te beperken of indien dat niet mogelijk is te herstellen. De zorgplicht is er voor iedereen die handelingen verricht of er opdracht toe geeft waardoor schade aan de natuur in de omgeving kan ontstaan. Het gaat dus om zowel natuurlijke personen en privaatrechterlijke personen als overheden. We moeten met alle vrijwilligers samen blijven verder werken en zorgen voor een sterke natuur. We mogen ons niet laten doen door de sterke sectoren die maar steeds de natuur en het landschap aanvallen. Hierbij een dikke proficiat aan iedereen die als vrijwilliger zorgt voor een mooie natuur.

Op dinsdag 21 maart 2017 had Algemene Vergadering. Op die vergadering werden het jaarverslag, de jaarrekening en de balans van 2016 besproken en goedgekeurd. Met het jaarverslag hebben we kunnen vaststellen dat de West-Vlaamse Milieufederatie zeer goed gewerkt heeft. Dat allemaal hebben we maar kunnen doen dankzij de medewerking van vele vrijwilligers, de leden van de Raad van Bestuur en de voortdurende inzet van onze twee medewerkers Katty en Bart. Ik wil u allen hierbij speciaal danken.

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

Veel leesplezier.

Vandorpe Eric
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

1

West-Vlaamse Natuurstudiedag 2017

Over natuur met een geschiedenis - fotoverslag

Voor de feestelijke gelegenheid van de 15de West-Vlaamse Natuurstudiedag verzamelden op 4 maart een recordaantal van 250 natuurliefhebbers op de campus van de KULeuven te Kortrijk. Het thema van deze jubileumeditie was “natuur met een geschiedenis”. Maar liefst 15 sprekers verdiepten zich tijdens de natuurstudiedag in dit rijke thema. In de pauzes tussen de lezingen kon men, zoals steeds, heel wat stands bezoeken of bijbabbelen met geestesgenoten. Ook al traditiegetrouw werd dit alles begeleid met de nodige natuurvriendelijke hapjes en drankjes. De voorbije jaren werd de West-Vlaamse Natuurstudiedag in goede banen geleid door een inmiddels geöliede samenwerking tussen Provincie West-Vlaanderen, Agentschap voor Natuur en Bos, KULeuven Campus Kortrijk, West-Vlaamse Milieufederatie en Natuur.koepel Zuid-West-Vlaanderen en dat was ook voor de 15e editie weer het geval. We blikken hier dan ook graag terug op een geslaagde 15de West-Vlaamse Natuurstudiedag met de schitterende foto's van huisfotograaf Dieter Anseeuw.

Na een half uurtje inschrijven en onthaal met koffie, verwelkomde dagvoorzitter Olivier Dochy van Provincie West-Vlaanderen de aanwezigen. En om de toon te zetten werd er gelijk ook een kwisje tegenaan gegooid. De eerste vraag moest natuurlijk zijn wie de initiatiefnemers waren voor de allereerste West-Vlaamse Natuurstudiedag 15 jaar geleden. Voor zij die het antwoord daarop niet weten: dat waren Jan Lievens van de KULAK en Dieter Anseeuw van VIVES (5). Beiden draaien vandaag nog steeds mee in de organisatie van de Natuurstudiedag: Jan, hoewel inmiddels gepensioneerd, denkt nog steeds mee over de programmatie, coördineert de stands en is eveneens heel de dag standby voor het oplossen van allerlei praktische en technische problemen. Ook Dieter Anseeuw denkt nog steeds mee in de organiserende stuurgroep en is nu o.a. ook de huisfotograaf.

2

7

3

Anton Ervynck van het Agentschap Onroerend erfgoed (6) beet de spits af. In zijn zeer gesmaakte uiteenzetting getiteld “Toen was er nog wildernis” had hij het over de bruine beren, wolven, oerrunderen, monniksgieren, kraanvogels en raven, vissen, insecten en mijten die West-Vlaanderen heel lang geleden bevolkten. Na hem liet het publiek zich gewillig verder meeslepen in de geschiedenis door Kris Vandekerckhove van het INBO (7). Hij had het over de oudste bossen van West-Vlaanderen. Dit zijn de zeldzame stukjes bos die altijd bos geweest zijn. In West-Vlaanderen zijn de belangrijkste : het Wijnendalebos, het Vrijbos, de Galgebossen, de bossen van de Ieperboog en Heuvelland en de bossen aan de rand van het historische Bulskampveld.

5

5

8

6

9

10

11

12

13

De volgende spreker Wouter Dekoninck (10) had het over heiderelicten en het belang van hun herstel. Om te weten te komen of er in heiderelicten typische heide-insecten aanwezig zijn, heeft men dit in de Brugse regio onderzocht met bodemvallen. En met succes: dit onderzoek leverde de vondst van een groot aantal rodelijstsoorten op, alsook enkele vitale populaties van voor Vlaanderen zeer zeldzame soorten gebonden aan heide, duinen en schrale droge graslanden. Er werd zelfs een nieuwe soort spin en duizendpoot gevonden. Net voor de eerste koffiepauze kwam Jens D'Haeseleer van Natuurpunt Studie (11) nog kort een oproep doen voor meetnetten, een project om gewone burgers beschermde en prioritaire soorten te laten tellen volgens gestandaardiseerde telmethoden. In West-Vlaanderen worden er zo een 24 soorten geteld bovenop alle vogelsoorten. Het gaat over soorten als de boomkikker, de nauwe korfslak, e.a. In 2017 komen daar o.a. Kamsalamander, Oranje zandoogje, Aardbeivlinder en andere bij. Verder had Jens het ook nog over SAPOLL, een grensoverschrijdend actieplan voor het beschermen van wilde bestuivers dat betrokken partijen uit Wallonië, Vlaanderen en Noord-Frankrijk gaan opstellen.

14

15

16

Na een korte eerste pauze met de nodige koffie was iedereen weer klaargestoomd voor de rest van het ochtendprogramma. Wim Slabbaert van ANB (14) had het over het belang van soortenrijke hooilanden vanuit historische context bekeken. Na hem kwam dan weer een ander typisch West-Vlaams landschap aan de beurt, namelijk de poldergraslanden rond Lampernisse. Leo Vanhecke (16) van de Plantentuin Meise had het meer bepaald over het botanische belang van de sloten en poelen aldaar. Momenteel staan deze o.a. door omzetting van traditioneel grasland naar intensief maaigras en verdroging onder druk. Net voor de middagpauze kwam nog een verassend onderwerp aan de beurt, namelijk natuurbeheer in het museum. (15) Andries De Knopper van monumentenwacht had het over hoe op een natuurvriendelijke manier omgaan met soorten, die kunstcollecties van musea of kerken bedreigen.

Na al die lezingen knorden de magen al hevig. Hoog tijd dus voor de vegetarische broodjeslunch. (19) En net als vorig jaar zorgde de Kortrijkse Stadsboerderij opnieuw voor de appeltjes voor de dorst erbij. Tijdens de middagpauze gingen heel wat mensen ook een voorraadje boeken, informatie of nestkastjes inslaan of gewoon wat kijken bij de diverse stands. (17-28) Tijdens de middag konden geïnteresseerden zelfs ook nog een extra lezing volgen van Eric Cosyns van het WVI over het gebruik van historische kaarten. En daarna kon men het geleerde zelf gaan uittesten aan de interactieve stand van diezelfde man.

Na een uurtje was het energiepeil terug opgeladen en ging iedereen opnieuw de aula alias teletijdmachine in voor de volgende reeks lezingen. Nu was het de beurt aan Arnout Zwaenepoel (29), één van de huissprekers van de West-Vlaamse Natuurstudiedag. Hij had het dit jaar over de soorten inheemse en ingevoerde wilgsoorten die in West-Vlaanderen voorkomen en hun traditionele gebruikswaarde. Daarna was het tijd voor een ietwat lichtvoetigere tussenkomst over de Blauwvoet. Dagvoorzitter Olivier Dochy (30) bracht deze toelichting zelf. Voor het alweer tijd was voor de volgende koffiepauze, gaf Leo Declercq (31) nog een lezing over de methode en resultaten van het onderzoek “de zee van toen”

17

18

19

20

21

22

23

24

25

26

27

28

Na middagkoffie en cake begon de West-Vlaamse Natuurstudiedag aan de laatste lezingen voor editie 15. André Gysel (32) van Natuurpunt Ijzervallei had het over de impact voor de natuur van de onderwaterzetting van de Ijzervallei in de eerste Wereldoorlog. Veel fauna en flora werd toen gedood en planten en organismen die in zee leven kwamen in de plaats. Na hem kwam Matthias Depoorter (33) met een heel andere insteek, namelijk een overzicht van vogels terug te vinden in de Vlaamse kunst van Van Eyck over Hieronymus Bosch tot Breughel. Na hem kwamen er nog vogels, maar van een andere pluimage: Prof.dr. Yann Kuijken en zijn veldassistent doctorandus Djoni Zwaenepoel (34) hadden het met een welgekomen vrolijke noot over het voorkomen, kenmerken en verspreiding en evolutie in 15 jaar West-Vlaamse Natuurstudiedag van de Homo Sapiens, Westelijke vorm 'occidentalis' variëteit "naturalis". Tot slot wierp ook de West-Vlaamse gedeputeerde van natuur Guido Decorte (35) een historische blik op de natuur in de West-Vlaamse provinciale domeinen. Hij bedankte alle deelnemers en organisatoren van de studiedag.

31

32

33

29

34

30

35

36

37

38

39

Na al die lezingen was het tijd voor een welverdiende receptie. Zoals steeds verzorgden de vriendelijke vrijwilligers van Natuur.koepel Zuid-west-vlaanderen (37) deze. Men kon kiezen tussen een biosapje, een streekbiertje of een wijntje van de Kortrijkse stadsboerderij. (39) We wierpen nog een laatste blik op de 'hall of fame' (36) van 15 jaar natuurstudiedag in de vorm van alle posters van de voorbije jaren op een rij in de 'Spina' van de KULAK en zetten vervolgens de blik weer op vooruit naar de volgende editie (of 15 misschien).

Volgens een studie van Lien Poelmans kan Vlaanderen in 2050 deze bebouwde oppervlakte hebben (zie rood) - Natuurpunt

‘Betonstop’ West-Vlaanderen: pas als het laatste gras bedolven is?

Met veel lawaai werd voor Vlaanderen de stop op inname van open ruimte afgekondigd. Het zal anders moeten, of Vlaanderen wordt één versnipperde ruimte van betonvlakten verbonden met wegen. Momenteel is al 33% van de ruimte ingenomen door woning, handel, industrie en recreatie en 14% door wegen, parkings en gebouwen. En het houdt niet op. Nog elke dag sneuvelt er in Vlaanderen 6 hectare open ruimte, waarvan 2,5 hectare effectief wordt verhard. Ook het ‘platteland van Vlaanderen’, West-Vlaanderen, wordt stilaan deel van het metropolitaan landschap Vlaanderen. Elk dorp heeft, of werkt aan, zijn bedrijventerrein, de nieuwe boerderij heeft zijn megastal en mestverwerker en de verkavelingen blijven als noodzaak aanzien voor het tegengaan van de braindrain.

Maar het moet dus anders

Een totale halt aan het uitbreidingsbeleid, dat is de bedoeling van Schauvliege. Tegen 2025 mag er nog slechts 3 hectare vrije ruimte per dag worden ingenomen in plaats van 6. En tegen 2040 geen vierkante meter meer. Tien jaar eerder dan minister van Omgeving Joke Schauvliege (CD&V) had vooropgesteld. Zelfs dat lijkt nog veraf, maar eigenlijk is het dat niet. Het betekent dat van de 72.000 hectare ruimte die nu bestemd is voor uitbreiding, maar 24.600 hectare zal mogen ingenomen worden.

Het Nieuw Beleidsplan Ruimte Vlaanderen (BRV) wil ons op een meer beperkte oppervlakte, in beter ontsloten gebieden doen wonen. Meer ruimte innemen kan voor het BRV alleen als het wordt gecompenseerd: door elders nieuwe open ruimte te creëren. Om dit goed te laten lopen, wil de minister aan de gemeenten de opdracht geven om de geschiktheid van gronden –voor bebouwing- na te gaan en wil ze nieuwe instrumenten (zoals verhandelbare bouwrechten) uitwerken. Ondertussen geldt het Ruimtelijk structuurplan Vlaanderen en het gewestplan. En wordt er duchtig verder gegoten. We nemen je mee naar enkele voorbeelden...

GRUP (Club) Brugge: beton en asfalt

114 hectare bedrijvengrond op 214 hectare nieuw te bestemmen gronden. Dat is het bilan van het Gewestelijk RUP Brugge, dat tot begin 2017 in openbaar onderzoek was. Je kent dit dossier hoogstwaarschijnlijk beter onder de naam ‘stadiondossier’, hoewel het veel meer is. Maar omdat deze naam, ook het symbool is geworden van de spilzucht met grond, willen we u even meenemen naar een aantal elementen uit het dossier.

Clubstadion

De ‘oerstudie’ die de kern van het verhaal vat, gaat terug naar 2007: Marcel Smets, toenmalig bouwmeester, maakt met zijn team een haalbaarheidsstudie op voor het bestaande Jan Breydelstadion in Sint-Andries. Hierin geeft hij aan dat het best mogelijk zou kunnen zijn om het bestaande stadion, voor Cercle en Club Brugge, verder uit te bouwen naar bijna 40.000 plaatsen.

Maar die vlieger gaat niet op. Er moest en zou een nieuw stadion komen. In het eerste plan, wordt het overstromingsgevoelig Chartreusegebied gezien als oplossing voor de ambities van Club. Een multifunctioneel stadion –het Uplace aan de Kerkebeek- zou verrijzen op de Chartreuse, waar kantoren en winkels in vereniging met de godensport elkaar zouden versterken. Vermits de gronden voor een groot deel eigendom waren (en zijn) van de overheid (WVI en ANB), is het een win-win-situatie. Te meer dat het gebied aan een belangrijk autovervoersknooppunt ligt. Maar de Raad van State besliste hier anders over.

Mits een alternatievenonderzoek, kwam de Vlaamse Overheid nu uit aan de Blankenbergsesteenweg. Hier liggen namelijk reeds (als bedrijfengebied) bestemde gronden –nu nog in landbouwgebruik- en de komst van de A11 is een zegen voor de auto-minnende Clubsupporter. Bijna 45 hectare landbouwgrond ligt nu aan de voeten van de Club. Waar eerst ook Cercle Brugge een klein stadionnetje zou krijgen, naast dat van de Club, verkoos de eerste nu in Jan Breydel te blijven. Ondertussen zal de intercommunale WVI, na definitieve goedkeuring, deze gronden onteigenen –uit algemeen belang- en ter beschikking stellen van de Stad, die deze op haar beurt ter beschikking stelt van Club Brugge. 7.200 parkeerplaatsen –gelijkvloers-, plaats voor een hondertal bussen en misschien wel een ontsluiting via het openbaar vervoer. Kwatongen beweren dat de geplande Lightrail (google ‘Neptunusplan De Lijn’) haar voorsteltracé nu ook ziet verdwijnen. Het stadion in Sint-Andries krijgt een heel grondige opfrisbeurt en behoort dan Cercle toe. Twee stadions voor een provinciestad als Brugge.

Maar hiermee is het niet afgelopen: het stadion aan de Blankenbergse Steenweg mag geen winkelfuncties bevatten én geen kantoren. Zo wordt elk multifunctioneel gebruik vakkundig uitgesloten.

En omdat de zone waar het stadion gepland wordt, voorzien was als bedrijfvenzone, moest hiervoor compensatiegebied

worden gevonden. Dit werd blijkbaar gevonden op Sint-Elooi, Zedelgem. De kantoren die in het stadion gepland waren, krijgen in voorliggend ontwerp-GRUP ruimte in het Chartreusegebied (op landbouwgronden van de WVI) en worden ‘kantoorachtigen’ genoemd. Dat zijn onderzoekscentra, in dit geval verbonden aan de hogescholen van Brugge. Deze genereren blijkbaar minder dynamiek als een kantoor en kunnen verschillende functies huisvesten.

De verbouwingen van Syntra-West, aan het station en vlakbij de nieuwe site van de KULeuven, werden links gelaten. Een kantoorachtige hoogbouw aan het station, had de site van Chartreuse kunnen sparen. De site zou ook beter ontsloten geweest zijn via het openbaar vervoer, volledig volgens de principes van het Ruimtelijk Structuurplan Vlaanderen. Maar Vlaanderen kiest voor de Chartreuse, ondanks de significant negatieve mobiliteitseffecten die aangekondigd worden in het MER. De gronden die de intercommunale aankocht op de Chartreuse, zullen nu renderen.

En intussen

En intussen wordt in hetzelfde GRUP Brugge de Blauwe Toren bevestigd als gemengd bedrijventerrein. Deze goed gelegen zone is intussen al volgebouwd met grote winkels en bedrijven. Elk met één bouwlaag (af en toe eens twee) en een ruime eigen parking met graszone rondom rond. Hoewel hier potentieel nog veel ruimte is – men kan in de hoogte bouwen, parkings delen, de gebouwen herstructureren,... kiest het GRUP ervoor om de situatie, zoals ze nu is, te bestendigen.

Meer nog: heel wat functies worden uitgesloten. Zo mag landbouw niet in de zone, hoewel de LED-landbouw op daken van bedrijven stilaan opgang maakt. Er kunnen ook geen kantoren in de zone, hoewel het Neptunusplan een halte voorziet voor de Lightrail vanuit het station van Brugge (naar Zeebrugge). De sporen liggen er. En de aangekondigde herstructurering (GRS Brugge 2004) van het gebied, wordt vlot genegeerd. Wij zijn er echter van overtuigd dat ook deze kansen meegerekend moeten worden in het ruimte-aanbod. Het argument dat de bedrijven zeggenschap willen hebben over hun eigen grond en gestapelde functies niet verkoopbaar zijn, kan niet op tegen het verlies van ‘commons’ als poldergrasland, landbouwgrond, bos en open ruimte.

Het zijn blijkbaar niet in eerste instantie de geesten van de bevolking die moeten rijpen voor de ‘betonstop’.

Blauwpoort Waregem

Ten zuiden van de stad Waregem, aan het op- en afrittencomplex van de E17, ligt het gebied de Blauwpoort. Een mooi gebied, het werd ingekleurd als landschappelijk waardevol agrarisch gebied. Een voorbeeld van hoe het landschap door de eeuwen en de mens werd gevormd.

Het stadsbestuur van Waregem schermt met jobs en druk vanuit de bedrijvenhoek, om de nood aan nieuwe regionale bedrijventerreinen aan te tonen. Hun oog is gevallen op het deelgebied Blauwpoort, en is er blijven liggen.

De Provinciale commissie ruimtelijke ordening heeft het niet zo begrepen op dit gebied. Ze geeft in haar advies (2012) aan dat er eerst werk moet worden gemaakt van de reconversie van bestaande terreinen. Daarenboven blijkt de cijfermatige onderbouwing van de vraag ook discutabel en vormen zowel het advies van de Procoro als de wankelende cijfermatige onderbouw de fundamenten van de schorsing door de Raad van State.

‘Geen nood’ zegt het stadsbestuur: dan beginnen we gewoon opnieuw. En de Provincie wordt terug aangepord om een nieuw Provinciaal RUP te schrijven. Hier werden de alternatieven wél onderzocht, maar wordt de behoefte nog steeds enkel gevoelsmatig aangetoond. Er zouden echter voldoende bestemde terreinen zijn in de buurt, maar het beleid moet er gewoon werk van maken om ze bouwrijp te maken om ze bouwrijp te maken. En opnieuw adviseerde de Procoro (januari 2017) dat het dossier niet klaar is omdat er een degelijke behoeftestudie ontbreekt en het nulscenario (= geen bedrijventerrein) niet onderzocht werd. Intussen maakt ook de actiegroep zich klaar om de leemtes van het dossier aan te kaarten. En zo blijft de bevolking dossiers van de eigen overheid aanvechten. Het gaat dan ook (meestal) niet over een ‘niet in mijn achtertuin’- protest.

Dit gaat over overheden die hun eigen principes uithollen en publieke middelen inzetten om protest hiertegen aan de kant te schuiven. De kost en de gevolgen van dit beleid zijn voor samenleving. Maar er zijn uiteraard ook goede voorbeelden, met dank aan, bijvoorbeeld, de activeringsteams van de POM West-Vlaanderen. Deze gaan actief op zoek naar onbenutte en onderbenutte ruimte en koppelen deze aan een nieuwe invulling. Het kan dus.

Staldering of contractbenadering? Of toch gewoon een aannemer op het erf?

Het zit in de genen van de West-Vlaming om de kantjes eraf te lopen. Trots wordt wel eens gezegd dat de West-Vlaming een ‘apart ras’ is, ‘Brussel ver is’, of dat

Brussels beleid zomaar niet in West-Vlaanderen kan opgelegd worden. Het is hier immers anders. Welja. Het erf is voor menig landbouwer een vorm van pensioen. In vervlogen tijden kon de boer of op een opvolger of op een buitenstaander rekenen om het bedrijf over te nemen. Die tijden zijn veranderd, buiten de nood aan pensioen. Andere bedrijven gaan op de fles door de kleine marges waarmee vele boeren moeten rondkomen. En ook dan is een goede overnemer een kwestie van inkomen.

Intussen zijn de boerenzonen van weleer aannemers geworden, heeft de garagist uit de buurt nood aan ruimte voor zijn wagens, of heeft de plattelandsregio toeristisch potentieel voor recreatie te paard... De boer heeft keuze zat. Stilaan krijgt het boerenlandschap een industrieel trekje – naast de intensivering en schaalvergroting van de landbouw. Heel wat boerenbedrijven zijn van functie veranderd, organisch of door verkoop. Vele van die functies zijn niet verenigbaar met de landbouwbestemming van het gebied. Een studie van Anna Verhoeven (ILVO) geeft aan dat 85% van de nieuwe functies die door overname op hoeves worden geïnstalleerd, zelfs niet vergunbaar zijn. Van aannemer tot advocatenkantoor, alles is er te vinden.

De redenen van de functieveranderingen zijn divers. Binnen landbouwcontext kan een landbouwer op zoek gaan naar verbreding (zorg, winkel, landbouwwerktuigen, manege,...) of heeft de partner ruimte nodig voor de uitbouw van een eigen zaak, naast de boerderij (beautysalon, springkastelenverhuur,...). En soms wordt de bijzaak een hoofdzaak, maar blijft ze wel in landbouwgebied.

In niet-landbouwcontext zijn het vaak bedrijven op zoek naar goedkope grond, veelal ook starters, die vrije ruimte kopen aan een laag tarief. Ook feestzalen, verblijfsinfrastructuur en de bedrijven die overlast veroorzaken, zijn op zoek naar ruimte. En zo wordt het platteland één groot bedrijventerrein.

Het contract-convenant van de Vlaamse overheid wil de gemeente de mogelijkheid geven om met de (nieuwe) uitbater van de hoeve een contract af te sluiten om tijdelijk zonevreemde functies uit te oefenen. De tijdelijkheid mag je als eerder rekbaar beschouwen. De contractbenadering zou gelden voor bedrijven die geen landbouwwaarde meer hebben, maar wel een maatschappelijke waarde. Die maatschappelijke waarde mag je dan eerder economisch zien. Daarenboven mag de veranderde functie ook geen extra druk creëren voor de aanwezige landbouw. Zo kan een wellnesshoeve wel wat minder klanten hebben in het mestseizoen. Hierover klagen is dan geen optie.

Betonstop = minder waterproblemen © Natuurpunt

Dit is nog een piste die men aan het verkennen is. Maar volgens ons geen neutrale piste en geenszins een piste die aansluit bij de wens van de vrijwaring van open ruimte. Wat bijvoorbeeld met de megastallen die nu gebouwd worden voor de kippen, onder de bestemming landbouw? Kunnen dit allemaal verkapte bedrijventerreinen worden, omdat het landschap toch al verknoeid is? Wat met eventuele uitbreidingswensen? Wat met regelgeving, als de bescherming van de poldergraslanden, die enkel voor landbouwers geldt? Paardenhouders hebben een vlakke weide nodig en kunnen in principe ploegen. De zorgplicht zal hen, gezien de minder strenge handhaving op het platteland, niet echt tegenhouden.

In de Nederlandse provincie Brabant doet men het anders en wil men de principes van staldering toepassen. Bij de bouw van een nieuwe stal, moet de bouwheer een gelijke oppervlakte stal in de regio afbreken. Het motto hierbij is dat het saldo van staloppervlakte binnen een bepaald beschrijf, gelijk moet blijven, of afnemen. Men kan werken met een constructiefonds, waar, bij de bouw van een stal, geld voor reconversie van landbouwbedrijven moet worden gestort. Men kan werken met verhandelbare ontwikkelingsrechten, die het pensioen van de landbouwer veilig stelt. Dit is een interessante piste om ook eens te onderzoeken voor Vlaanderen.

Want bovenal moet de verstening van het platteland worden gestopt.

Conclusie: veel geblaat, weinig wol?

Neen, het feit dat de intentie er al is én dat vele gemeentebesturen wakker worden en de eindigheid van de uitbreidingsgebieden zien naderen, is een goede zaak voor onze toekomst. Er moet echter een duidelijke lijn worden getrokken. En die staat al in het BRV en eigenlijk ook al in het RSV. Het moet echter meer zijn dan een discours. Het beleid moet tot in de kleine lettertjes uitgerold worden. Nu. De principes mogen dan ook niet uitgehold worden met, bijvoorbeeld, het vergunnen –of vrijstellen van vergunning- van extra functies en extra verharding. De invulling van een betwistbare inschatting van het gewestplan, mag geen donkere wolk vormen over het discours van en de beleidsvorming voor de betonstop. De handhaving moet strenger en afbraak en herstructurering moeten deel uitmaken van de opties.

© Elicio

50 windmolens in West-Vlaanderen: hoe wil Tommelein dat bereiken?

In zijn queeste naar draagvlak voor het Windkracht 2020-plan, stuurt Oostends minister Tommelein zijn 'zonen' uit. Ook naar de natuur- en milieusector, omdat hij er zich van bewust is dat deze soms voor moeilijke keuzes staan: kan milieuvriendelijke energie overal? Dát wordt de inzet van de komende jaren.

Lorenzo Van de Pol is adviseur op het kabinet Tommelein (oa. hernieuwbare energie). Op de vooravond van de definitieve goedkeuring van Windkracht 2020 op 22 maart, gaf hij de West-Vlaamse Milieufederatie een voorsmaakje van wat zal komen.

De uitdaging

België moet tegen 2020 aan 13% hernieuwbare energie komen. Dit houdt zowel de warmtevraag in, als elektriciteit. Dat is dus geen evidentie. Vlaanderen heeft als streefdoel 10,34%. Hier rekenen we op de energie die het meeste aanwezig is in Vlaanderen: zon, wind, warmte, diepe geothermie, innovatieve technieken en zero-emissie voertuigen. Een deel van de hernieuwbare energie zal ook komen van biomassa, hoewel dit voor de Oostendse minister geen topser is in zijn keuzelijst. Moest bijvoorbeeld de biomassacentrale in Langerlo vergund worden, dan is het doel van 10,34% al snel in zicht. Want momenteel zitten we aan een 6 à 7% en met de centrale halen we bijna 10%. Moest de geothermie ineens grote stappen vooruit kunnen zetten, is er ook weer een hele stap genomen. Maar dat is voorlopig nog toekomst. Dus mikt Tommelein eerder op zonne-energie, warmtekracht, geothermie (Limburg) én windkracht.

En die laatste ambitie is niet min. Waar we in Vlaanderen in 2015 1368 GWH aan windenergie binnenhaalden, moeten we voor 2020 2913 GWH bereiken. Een extra 280 windturbines (elk 2,5 MW, dus energie voor een 446.000 gezinnen). Voor West-Vlaanderen ligt het doel op 50 extra windturbines. En de Provincie mag de kar trekken. En omdat in de korte tijd tot 2020 te bereiken, wil de overheid meer ruimte benutten, snellere procedures voor vergunningen én een groter draagvlak creëren.

Overall, fast lane en iedereen doet mee

De drie kernprincipes van Windkracht 2020, zoals hierboven aangegeven, vertrekken van de belemmeringen die er op vandaag zijn. De ruimtelijke wanordening in Vlaanderen heeft ervoor gezorgd dat de plaatsing van windturbines, zonder belemmering voor bewoners, heel moeilijk is geworden. Daarenboven duurt het ook lang, tegen dat een windturbine een vergunning vast heeft. De procedures tegen de vergunningen helpen daar niet bij. En, hoewel de Vlaming aangeeft voor windenergie te zijn, wil hij er geen in zijn achtertuin. Een taaie kluit dus. En hier moet hij in duo gaan met minister Schauvliege die de omgevingsvergunningen in haar portefeuille heeft. Daarom hebben ze samen een Windpact opgesteld.

De Vlaamse overheid bepaalde doelen voor elke provincie. Voor West-Vlaanderen zijn dit 50 windturbine. De Provincie moet in haar gebied, in overleg met de gemeenten, op zoek gaan naar geschikte locaties om deze in te planten. Ze krijgen hiervoor de steun van het kernteam windenergie, een groep experts van de Vlaamse overheid.

Vanaf 23 maart 2017 kan een windmolen in principe overall geplaatst worden. Uiteraard blijven de VLAREM-normen, habitatrictlijnen e.d. gelden. En, in eerste instantie worden de meest evidente ruimtes benut, zoals havens en industriegebieden. Daarnaast zal er ook met defensie en de burgerluchtvaart besproken worden hoe de perimeters van de belemmeringsvrije zones kunnen worden aangepast. Dit zonder gevaar voor de radars van Belgocontrol en zonder de strategische plaatsen voor landsverdediging te hypothekeren. De natuur- en milieuverenigingen zijn sterk voor een rationalisering van de kleine luchthavens, ook omwille van de mogelijkheden voor windenergie. Zo heeft de luchthaven van Wevelgem, in de buurt van de luchthaven van Rijsel en Oostende, een te kleine toegevoegde waarde, tegenover de mogelijkheden en besparingen die een sluiting zou kunnen brengen. Ook de luchthaven van Oostende, die steeds moet krabbelen om overeind te blijven, heeft volgens een aantal leden meer potenties dan luchtvaart.

En, ook de natuursector komt aan de beurt, samen met landbouw. Windturbines zijn nu bestemmingsneutraal in het Beleidsplan Ruimte Vlaanderen en kunnen in principe overall (mits de beperkingen zoals aangegeven). De vraag van de milieu- en natuursector is om net in de havens en industrieterreinen het zwaartepunt te leggen. Maar, volgens de spreker, hebben deze gebieden al een groot deel van de 'last' en zit er niets anders op dan naar andere gebieden te zoeken.

Daarnaast zou de 'fast lane' volgens de verenigingen ook gekoppeld moeten worden aan een positieve kaart, die samen met de verschillende spelers in open ruimte wordt opgesteld. Hoewel dit volgens het kabinet een moeilijke zaak wordt, wegens personeelsgebrek, blijft dit voor ons een thema dat eventueel in de provinciale regisseursrol kan worden gestopt. Dit komt immers het draagvlak ten goede.

Naast eerder genoemde aspecten, zal ook de aansluitingscapaciteit een rol spelen in het plaatsen van extra windturbines. Het netwerk verzwaken, om de grotere hoeveelheid aan stroom te kunnen transporteren, is duur. Daarom zal men eerder werken met een flexibele toegang (bijvoorbeeld lokaal energie afnemen, wat transport bespaart) en met slimme windturbines (stroom op het net steken, tot zover het net aankan). De thuisbatterijen zouden daarenboven ook kunnen helpen in het lokaal en verdeeld stockeren van energie.

Naast de grote windturbines, wil Tommelein ook de kleine windturbines een kans geven. Hier gecategoriseerd tot 200 KW. Deze zijn ideaal voor KMO's en landbouwbedrijven en kunnen zorgen voor lokaal opgewekte en verbruikte energie. Hier wordt de omzendbrief afgeschaft, dus ook minder regels. Volgens Tommelein leveren kleine en middelgrote windturbines een constante energie en zijn ze dus heel geschikt voor de voornoemde rol. De Provincie West-Vlaanderen heeft hier reeds een ruimtelijk kader rond vastgelegd. Dit gaat in eerste instantie uit van rendabiliteit: onvoldoende wind, geen vergunning. Samen met de West-Vlaamse Milieufederatie, Natuurpunt en Inagro wordt ook gezocht naar een plaatsing die de erfvogels en vleermuizen niet belemmert in hun foerageren.

© Elicio

Vele van die kleine windturbines zouden volgens internationaal onderzoek wel eens een cumulatieve daling van het vleermuizenbestand, maar ook van de zwaluwen kunnen inleiden. We stuurden het dossier door aan de minister.

En dan het maatschappelijk draagvlak. Misschien nog het moeilijkste. Vele burgers worden natuurdeft, van het moment dat er een windturbine op de planning staat. Lokale overheden durven de burgers niet tegen de haren in te strijken en volgen dit protest. Dit maakt, volgens WMF, ook dat vele terechte bezwaren van natuurverenigingen onder de noemer 'NIMBY' wordt gecatalogeerd. Daarom schaft Windkracht 2020 het argument 'lelijk' af. De lokale bestuurders krijgen de rol om met de burger in dialoog te gaan –met de Windgids als instrument- én met de Vlaamse bouwmeester wordt een windenergielandschap uitgetekend. Dit laatste geeft dan de plaatsen weer waar windturbines absoluut geen plaats kennen (en rolt de mat uit voor de andere). Hierbij ondersteunend wordt ook de vergunningsprocedure aangepakt. De Provincie vergunt van 1 tot 4 grote windturbines en daarboven is het Vlaanderen. Kleine windturbines blijven bij de gemeente. Maar het moet ook allemaal veel sneller. En hiervoor zal, volgens de minister, de omgevingsvergunning (waar milieu- en stedenbouwkundige vergunning worden in samengesmolten) een goed instrument vormen.

Afsluitend worden ook heel wat regels aan de kant geschoven. Zo wil men windturbines in meerdere lijnen kunnen opstellen, op geschikte locaties. Van de lijnopstelling an sich wordt niet afgestapt. De minimale afstand tot bewoning wordt geschrapt. Wel gaat men een balans maken van een rits factoren, waaraan volledig moet voldaan worden, alvorens een plaatsing kan overwogen worden. Deze houdt rekening met slagschaduw, habitatrictlijnen, veiligheidsvoorschriften,... En om de stimulansen wat aantrekkelijker te maken, wil de minister een steun op maat voorzien. Zo kan een windturbine in West-Vlaanderen, omwille van de stevige bries die er continu staat, een windturbine sneller afschrijven. De steun zal dan eerder gaan naar windturbines in andere provincies.

© Elicio

En na 2020, gaat het verder in deze richting.

De WMF zal aandringen op overleg en een positieve benadering van de locatiekeuzes. We willen met de Provincie mee aan tafel schuiven om de locaties mee te bespreken. Want we zijn voor windenergie, maar dan op de juiste plaatsen.

Heb je interesse in onze folder 'Maak van windenergie ook jouw keuze'? Stuur een mailtje naar secretariaat@wmfkoepel.be

Circulaire economie © Ogena.net

Met de West-Vlaamse Milieufederatie naar een kringlooeconomie

Politici, bedrijfsleven, milieu-activisten... steeds vaker hebben ze het over circulaire economie of kringlooeconomie. Maar wat is circulaire economie? Waarin verschilt circulaire economie met de gangbare? En hoe staat de milieubeweging en WMF in het bijzonder hier tegenover?

Onder circulaire economie of kringlooeconomie verstaan we een economisch systeem waarin geen eindige grondstoffen uitgeput en reststoffen volledig opnieuw ingezet worden. De energie voor een dergelijke kringlooeconomie is dan logischerwijs ook afkomstig van volledig hernieuwbare bronnen, zoals wind en zon. Circulaire economie is dus totaal verschillend van het economische systeem dat nu nog overwegend gehanteerd wordt, nl. de lineaire economie,

waarbij eindige grondstoffen uitgeput en na gebruik onbruikbaar afval worden.

De gangbare lineaire economie is eigenlijk een relatief jong verschijnsel. Tot de industriële revolutie was de economie immers van oudsher grotendeels een kringlooeconomie. Organische stoffen, zoals planten, voedselresten dienden als bodemverbeteraar, metalen werden opnieuw gesmolten, versleten textiel werd hergebruikt voor papier, bouwmaterialen waren organisch en konden zonder probleem teruggegeven aan de natuur of hergebruikt worden.

Door de industriële revolutie werden er steeds meer grondstoffen ontgonnen. Er ontstonden ook complexere productieprocessen en materialen, die

na gebruik moeilijker te hergebruiken waren en dus afval werden en steeds opnieuw moesten vervangen worden door nieuwe grondstoffen. Ook groeide de bevolking door deze nieuwe welvaart snel en al deze mensen hadden meer producten nodig en konden zich er gaandeweg ook meer permitteren. Dat dit catastrofaal kon worden voorzag demograaf en econoom Thomas Malthus al in 1798.

Heel snel begon het pas te gaan vanaf de wereldoorlogen. Niet alleen werden er voor deze oorlogen heel wat grondstoffen ontgonnen en producten als wapens, gevechtsvoertuigen etc. geproduceerd, ook moest na deze oorlogen alles weer heropgebouwd worden. Na de 2^{de} wereldoorlog kwam er een nieuwe mentaliteit, die socialer was en alle mensen van het nodige comfort zoals elektrische huishoudapparaten, een eigen wagen, een eigentijdse garderobe, verpakte voeding etc... wou voorzien. Plastiek kwam op en werd hip. Massaproductie draaide nu volop en daarmee groeiden ook de afvalbergen. En al dit afval werd gestort en niet gerecycleerd. De econoom Kenneth Boulding begon te waarschuwen dat dit niet houdbaar was en lanceerde de term "spaceship earth". Het rapport

"grenzen aan de groei" van de Club van Rome stelde dit voor het eerst onomwonden en met grote luister aan de kaak in 1972. Dit rapport stelde aan de hand van computermodellen dat, bij ongewijzigd beleid, binnen enkele decennia de beschaving op aarde ten onder zou gaan aan grondstofschaarste.

De oliecrisis van 1973, hoewel toen kunstmatig opgewekt, maakte duidelijk dat ook fossiele energie eindig is. De Peak Oil theorie beklemtoonde dit nog meer. Op dit ogenblik is makkelijk ontginbare fossiele brandstof inderdaad al een probleem, en worden meer onconventionele bronnen, zoals diepzeeboringen, boringen aan de polen, fractioning voor schaliegas en teerzandolie aangewend. Deze manier van ontginnen houdt echter meer risico's voor milieu en natuur in. Klimaatverandering dwingt ons bovendien om dringend uit te kijken naar andere milieuvriendelijkere en hernieuwbare energiebronnen.

Vanaf 1973 werd er ook een nieuw begrip ingevoerd, nl. Bruto Energie-inhoud (GER). De GER geeft een waarde weer van de energie die nodig is om een bepaald product te verkrijgen vanaf winning via transport en verwerking tot het uiteindelijke product. Zo is de GER van nieuw staal

plastieksoep - een gevolg van onze plasticconsumptie. Een klassiek voorbeeld van lineaire economie © scilogs.be

32 MJ/kg en die van gerecycled staal slechts 10 MJ/kg. Hergebruik van grondstoffen bleek dus vanuit energetisch oogpunt over het algemeen nuttig.

Naast het energetische is er ook het afvalaspect. In natuurlijke systemen is er geen afval. Qua beleid kwam er vanaf de jaren 70 aandacht naar afvalvermindering. In 2012 publiceerde de Europese Commissie een rapport met de naam “Manifesto for a resource efficient Europe”. Dit manifest stelt dat een groeiende bevolking en een groeiende vraag naar grondstoffen en bijgevolg groeiende milieuschade geen andere keus laat aan de Europese Unie dan naar grondstoffefficiëntie en uiteindelijk ook circulaire of kringlooeconomie te evolueren.

Er zijn 2 kringlopen : een biotische en een abiotische. De abiotische kringloop bestaat uit grondstoffen en materialen afkomstig uit de niet-levende natuur zoals bv. metalen en kunststoffen. De biotische kringloop zijn grondstoffen en materialen die behoren tot de biosfeer, zoals planten, het menselijk lichaam, mest ,... De biotische kringloop kan normaalgezien opnieuw in de natuur terecht, waar ze afgebroken wordt en zonder schade te berokken opnieuw opgaat in het natuurlijke systeem. In een kringlooeconomie streeft men er dan ook naar om bepaalde materialen die nu van abiotische materialen gemaakt worden van biotisch materiaal te vervaardigen zodanig dat ze na gebruik weer volledig en zonder schade in het natuurlijke systeem kunnen opgenomen worden. Een voorbeeld daarvan zijn plastic zakjes die vervangen worden door een zetmeelverpakking afkomstig uit bladerresten van maïs, die kunnen gecomposteerd worden. Daarnaast zijn er ook ontwikkelingen die dergelijke producten maken uit voedselresten, zoals bv. leder uit ananasschil. Een aandachtspunt dient hierbij evenwel te zijn dat milieuwinst van ‘biobased’ materialen of stoffen die gemaakt zijn uit hernieuwbare of composteerbare materialen niet evident is. Sommige biobased plastics kunnen niet gerecycleerd worden. Composteerbaar betekent ook niet automatisch dat het op de composthoop of GFT-container mag. En soms is er ook belangrijke concurrentie met voedselproductie. Denk maar aan bv. biofuels uit mais. De volledige levenscyclus en grondstofstroom moet dus bekeken worden.

Essentieel aan circulaire economie of kringlooeconomie is dat deze uitgaat van een systeembenadering en dan ook nauw verbonden is met de energietransitie naar hernieuwbare energie. Een belangrijke eerste stap om tot

een circulaire economie te kunnen komen is dan ook dat men alle grondstofstromen in kaart brengt en bekijkt hoe en waar men grondstoffen kan beperken. Om dit ook effectief in de praktijk te brengen moeten diverse economische sectoren samenwerken. Wat afval is voor de ene, moet een grondstof zijn voor de andere. Processen moeten ook samen ontworpen worden om grondstoffengebruik te voorkomen of minimaliseren. Daarom moeten ook zo kwalitatief mogelijke grondstoffen worden gebruikt. Hergebruik moet gestimuleerd worden door zo min mogelijk verschillende grondstoffen te gebruiken en het gebruik van composietmaterialen te vermijden. Modulair ontworpen is ook een belangrijk aandachtspunt, zodanig dat een product makkelijk in recycleerbare of herbruikbare onderdelen te demonteren is.

Daarnaast dient de levensduur van een product maximaal verlengd zodat het lang bruikbaar is door goed onderhoud en reparatie. Dit staat haaks tegenover de ingebouwde slijtage die producten nu vaak hebben. Wanneer een product dan toch versleten en onbruikbaar geworden is, dient er een goed reststromensysteem te bestaan dat deze reststromen opnieuw inzet als nuttige grondstoffen. Slimme ontwerpen en nieuwe technologieën moeten er voor zorgen dat nog resterende afvalstoffen toch nog opnieuw nuttig ingezet kunnen worden.

Frosch en Gallopoulos (1989) o.a. deden voorstellen van hoe de menselijke economie een volledige kringlooeconomie zou kunnen worden. Een andere bekende kringlooeconomietheorie is Cradle to cradle (2002). In 2015 kwam er vanuit de Europese Commissie een voorstel om naar een meer circulaire economie te bewegen. In eerste instantie wil men daarvoor streven naar uniforme standaarden voor reststromen, zodat producenten niet meer omwille van de rechtszekerheid nieuw ontgonnen grondstoffen gebruiken. Ook wil men investeren in onderzoek naar eco-design en verscherpte eisen opstellen omtrent afvaldumping en recycling.

Wat Vlaanderen betreft zijn we een koploper qua sorteren van afval. In Vlaanderen werkt de OVAM (Vlaamse Afvalstoffen Maatschappij) al sinds 2012 aan Plan C, een plan om gaandeweg en stapsgewijs te evolueren naar een zero-waste economy. Vanaf 1 januari 2017 is Plan C samen met Summa en Agenda 2020 overgegaan in “Vlaanderen circulair”. De huidige Vlaamse regering heeft circulaire economie als 1 van haar 7 transitieprioriteiten voorop gesteld. De ambitie is dat overheden, bedrijven, middenveld en kenniswereld zich zouden verenigen om samen actie te ondernemen om de kringlooeconomie te

verpakkingsvrije winkel © awkward duckling

verwezenlijken. Voor 2017-2018 zijn de 3 focuspunten: circulaire stad, circulaire business strategy en circulair aankopen. Een aantal doelen m.b.t. de overgang naar een circulaire economie zijn ook neergeschreven in de visie Nieuw Industrieel Beleid. Men wil daar vooral inzetten op nieuwe productieprocessen en concepten voornamelijk om efficiënter materiaalgebruik te verwezenlijken.

Ook voor de milieubeweging is de transitie naar een fossielarme kringloopeconomie een heel belangrijk langetermijndoel.

Bond Beter Leefmilieu stelt als langetermijndoel in zijn visietekst 2050: "In 2050 past ons economisch productie- en consumptiepatroon binnen de draagkracht van de aarde. Dit betekent dat we met 90% minder grondstoffen dan vandaag voor voldoende welzijn en welvaart zorgen voor iedereen in Vlaanderen en de rest van de wereld. Dit houdt ook in dat ons consumptiepatroon in Vlaanderen geen negatieve ecologische of sociale gevolgen heeft op andere regio's in de wereld. Ons economisch model is niet langer gebaseerd op economische groei maar op welvaartscreatie".

Ook de West-Vlaamse Milieufederatie heeft sociaal-ecologische milieuthema's, die de transitie naar een fossielarme kringloopeconomie kunnen bespoedigen,

opgenomen als een prioriteit in haar meerjarennota 2017-2021. De WMF analyseert in haar meerjarennota: "tegen 2050 zou de wereldbevolking aangegroeid zijn tot 9 miljard mensen, die allemaal van een goede levensstandaard willen genieten. Momenteel worden massaal niet-hernieuwbare grondstoffen gebruikt om aan de onophoudelijke vraag naar voedsel, consumptiegoederen, woonruimte, energie, transport,... te voldoen. Zonder aanpassing van productie- en consumptiepatronen is dit onhoudbaar voor het leefmilieu en het klimaat. In 2024 zal ook de West-Vlaamse bevolking aangegroeid zijn tot 1.198.000 mensen. De bevolking zal, zeker in West-Vlaanderen, ook vergrijzen. Door de veranderde bevolkingssamenstelling, langere levensduur en een lichte toename van de bevolking in een aantal steden en gemeenten (met nadruk op de kustzone), zal het aantal huishoudens tussen 2014 en 2018 stijgen met 4,8%. Om echt tot een transitie naar een circulaire economie te komen, is er nood aan veel experimenten met alternatieve productie- en consumptiemodellen, anders wonen en werken. In grootsteden, zoals Gent, Leuven en Antwerpen proefdraaien er al nu heel wat van dergelijke projecten. De uitdaging is nu dat ze ook volop hun weg vinden naar de middelgrote steden, zoals Kortrijk, Brugge, Roeselare, Ieper en Oostende voor West-Vlaanderen en daarna ook naar de gemeenten en dorpen."

naar een zero waste maatschappij

herbruikbare bouwmaterialen

sharing economy © studentsforliberty

Voor de milieubeweging is dus vooral ook een hamerpunt dat er veel meer verantwoord met grondstoffen en materialen wordt omgesprongen. Hoe minder we er van gebruiken, hoe beter voor de natuur en het leefmilieu. 90% minder grondstoffen en materialen, zoals Bond Beter Leefmilieu aanhaalt, lijkt veel en dat is het ook, maar dit is het percentage dat ook econoom Tim Jackson vooropstelt om een nefaste klimaatverandering te kunnen afwenden. Daarom ligt er bij de milieubeweging ook een klemtoon op het stimuleren van de mentaliteitswijziging die nodig is op vlak van (veel) minder consumeren en gebruik zonder bezit.

Daarom zal de West-Vlaamse Milieufederatie komende jaren ook inzetten op het meer bekendheid geven aan een aantal sociaal-ecologische milieuthema's die ecologischer leven met minder bezittingen en materiaalverbruik stimuleert. We denken daarbij o.a. aan gebruiksvoorwerpen delen, ruilen, huren,... of de levensduur van gebruiksvoorwerpen verlengen door reparaties of de dienst die ze verlenen te huren, ruimte- en energiebesparende gedeelde woonvormen en werkplekken, lokale voeding zonder verpakking geteeld in gedeelde open ruimte of van de lokale boer gekocht. Deze ontwikkelingen kunnen tevens de basis vormen van een vernieuwd sociaal weefsel en positieve toekomstvisie.

En zodoende zodus gaat de WMF hiermee in 2017 aan de slag door in juni of september een eerste infosessie over een praktisch sociaal-ecologisch thema te organiseren. Dit kan u lidverenigingen aansporen om ook dezelfde sessie te geven aan hun leden.

In 2018 plannen we een groter opgezet initiatief in samenwerking met Netwerk Bewust Verbruiken en andere partners. Hierover volgt later meer info.

Bronnen

www.vlaanderen-circulair.be

www.netwerk.bewustverbruiken.be

www.bondbeterleefmilieu.be - langetermijn visie 2050

Meerjarennota WMF 2017-2021

Welvaart zonder groei. Tim Jackson

Word jij lesgever?

Minder fijn stof door betere houtverbranding

Hout uit de natuur zo duurzaam
mogelijk inzetten als warmtebron:
beter voor je gezin, je buren en het milieu.

1^{ste} bijeenkomst 5 mei 2017

Interesse?

www.wmfkoepel.be/houtverbranding.pdf

Maak van windenergie ook jouw keuze: 10 vragen over windenergie

Ontvang je ook graag enkele van onze folders over windenergie?
Stuur dan een mailtje naar: secretariaat@wmfkoepel.be

