

WMFKOEPPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw
Nummer 3 - herfst 2016 - jaargang 11
Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne

WMFkoepel

WMFkoepel is het driemaandelijkse tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).
10e jaargang- nummer 3- herfst 2016

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch, Eric Vandorpe & Knor De Poon.

Foto's

Vermeld bij de foto's.

Foto voorpagina : dag van de natuur 2015 bij Natuurpunt Wervik.

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)
Kris Dekeyzer (ondervoorzitter) ;
Martine Langen (secretaris) ;
Marcel Heintjens (penningmeester) ;
Hans Vermeersch (bestuurslid).
Ann Top (bestuurslid).
Peter Hantson (bestuurslid).

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

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

WMF-vertegenwoordigers :

Provinciale Mineraad West-Vlaanderen :

kris.dekeyzer@vives.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@vives.be
katty.de.wilde@wmfkoepel.be
bart.vanwildemeersch@wmfkoepel.be

Inagro Adviesraad Proclam

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

Resoc Brugge

paul.degraeve@skynet.be

Adviescomité openlucht recreatie Westtoer

bart.vanwildemeersch@wmfkoepel.be

Bekkenraden Bovenschelde, IJzer en Leie

eric-vandorpe@scarlet.be

SECRETARIAAT

Beenhouwersstraat 7

8000 Brugge

050/707.107

openingsuren

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

secretariaat

secretariaat@wmfkoepel.be

coördinator

katty.de.wilde@wmfkoepel.be

beleidsmedewerker

bart.vanwildemeersch@wmfkoepel.be

www.wmfkoepel.be

Inhoudstafel

Colofon.....2

Inhoudstafel en kalender3

Redactioneel.....4

Dag van de Natuur 2016

Activiteitenoverzicht West-Vlaanderen.....5

Klimaat

Lokale klimaatactieplannen : aan de slag.....11

Ruimtelijke ordening

Strijden om een plekje in West-Vlaanderen:

De Plaatsbepalers.....14

Visserij

Recreatieve zeevisserij, een onaangename waarheid?
.....17

Kalender

OKTOBER

- Dinsdag 24 oktober 2016 - Brugge

**ALGEMENE VERGADERING WMF +
INFOSESSIE KLIMAATVERANDERING
AANPAKKEN MET LOKALE KRACHT**

Meer info : secretariaat@wmfkoepel.be

NOVEMBER

- Zaterdag 19 & Zondag 20 november 2016

DAG VAN DE NATUUR 2016

Meer info : Blz. van dit tijdschrift

DECEMBER

- Maandag 12 december 2016 - Roeselare

**WMF-OVERLEG +
INFOSESSIE VEETEELT & GEZONDHEID**

Meer info : secretariaat@wmfkoepel.be

2017

MAART

- Zaterdag 4 maart 2017 - Kortrijk

WEST-VLAAMSE NATUURSTUDIEDAG

Thema : natuur en haar geschiedenis

Meer info in ons volgende WMF-tijdschrift.

Beste lezer,

Op het WMF-overleg van 26 september 2016 kregen de West-Vlaamse natuur- en milieuverenigingen een toelichting van Bernard Govaert van Bond Beter Leefmilieu over de Lokale Klimaatactieplannen. Bond Beter Leefmilieu zal in 2017 een poging doen om alle gemeenten te begeleiden en te ondersteunen bij de uitvoering van deze plannen en dit samen met de lokale milieuverenigingen.

Na de succesvolle Klimaatop in Parijs was er in het Europees Parlement op dinsdag 4 oktober een historische stemming waardoor het Parijs-akkoord in werking kan treden. Ook in ons land is er vooruitgang en werden afspraken gemaakt. En nu is het ook aan de gemeenten, we zijn benieuwd.

Ondertussen moeten we zelf niet wachten. Een voorstel is om zelf een persoonlijk klimaatplan op te maken. Ook onze eigen inbreng zal helpen om de klimaatverandering in de kiem te smoren.

In de Procoro kregen we in de zitting van september een toelichting over het gevoerde beleid van de Vlaamse Regering inzake Ruimtelijke Ordening. Een speciaal punt was de voorziene overgang van structuurplanning naar beleidsplanning. Wat zal dat allemaal teweegbrengen als de beleidskaders niet meer juridisch verordenend zijn? Waar is onze Vlaamse regering toch mee bezig? Alweer sleutelen aan het ruimtelijk beleid.

Laten we even teruggaan in de planningsgeschiedenis. In 1997 werd het Ruimtelijk Structuurplan Vlaanderen (RSV) goedgekeurd. Daarin werd gesteld dat de bijkomende woningen en bedrijven vooral in de steden moeten komen en dat de open ruimte gevrijwaard moet blijven. Er werd een strenger beleid aangekondigd, waarbij de gemeenten niet langer hun zin konden doen bij het afleveren van bouwvergunningen.

Wat zien we: sinds 1999 zijn er meer dan 35 decreetwijzigingen geweest, allemaal gericht op een versoepeling van het beleid. Door al deze aanpassingen heeft de Vlaamse regering nog nauwelijks instrumenten om de ruimtelijke ontwikkelingen te sturen. Het is dus dringend nodig om tot een degelijk beleidsplan te komen om de betonstop te kunnen realiseren.

Op maandag 24 oktober 2016 hebben wij als WMF onze Algemene Vergadering in Brugge. Een belangrijk agendapunt is de (Her)Verkiezing van de Raad van Bestuur voor de periode 2016-2018. U bent uitgenodigd om samen mee te denken over de toekomst van de WMF. In het informatief gedeelte zal de oprichter van Klimaat Podium Brugge vzw, Anthony Marechal, komen vertellen hoe ze in de stad Brugge de klimaatverandering aanpakken met lokale kracht. Zeker de moeite om te komen luisteren en mee te werken. Deze infosessie is toegankelijk voor alle actieve leden van onze lidverenigingen.

Laten we samen verder werken om de leefmilieukwaliteit in onze provincie te beschermen en te verbeteren. Als provinciale koepel in West-Vlaanderen willen we het centraal aanspreekpunt zijn voor alle natuur- en milieuverenigingen. Wellicht tot op de Algemene Vergadering van maandag 24 oktober in Brugge.

Vandorpe Eric
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

DAG VAN DE NATUUR WEST-VLAANDEREN 2016

ACTIVITEITENOVERZICHT

Op 19 en 20 november 2016 gaat in West-Vlaanderen al voor de 38ste keer de Dag van de Natuur door. Natuurpunt nodigt op die dag iedereen uit om eens mee te komen werken in de natuur. Men kan zo kennismaken met het vele vrijwilligerswerk dat achter natuurpracht steekt. De natuurverenigingen maken van deze werkdag natuurlijk ook iets plezant. Dit jaar is er opnieuw keuze te over om ergens al dan niet met het hele gezin de handen uit de mouwen te steken.

Regio Roeselare-Tielt

Dag van de Natuur in de Meikensbossen - Dentergem op zaterdag 19 november 2016.

De Meikensbossen worden nog wat groter met een nieuwe bosaanplant van 4 ha. Welgeteld 10.195 boompjes moeten de grond in. 60 deelnemers zijn nodig. Picknick, laarzen en schop meebrengen, plus eventueel hark of schoffel. Wij zorgen voor soep. Afspraak: 8.45 uur aan de parking van de Oude Koestel, Tieltseweg 45, Dentergem.

Organisatie : Natuurpunt De Torenavalk i.s.m. het Agentschap voor Natuur en Bos en gemeente Dentergem

Meer info: Noël Lievrouw. 0494/88.68.75 of Martin Debouver. 0495/44.73.68. Hans Vansteenbrughe. 0499/59.32.15. Jeroen Vullers. 0476.43.23.67.

Dag van de Natuur in de Vagevuurbossen - Wingene op zaterdag 19 november 2016.

Aanplant van 1,17 ha nieuw bos en 2500 jonge boompjes in bestaand bos ter verjonging en omvorming naar loofbos. 40 deelnemers gevraagd om deze klus te klaren. Afspraak: 9 uur langs de Blauwhuisstraat ter hoogte van het kruispunt met het fietspad (bovenop de Hendriksberg). Picknick, laarzen, een spade en werkhandschoenen meebrengen.

Organisatie : Natuurpunt De Torenavalk
Meer info: Lowie Lams. 0494/15.49.64.

Dag van de Natuur in Rijkegemkouter – Tielt op zaterdag 19 november 2016.

Bij de familie Vanden Eynde wordt een 120 m lange houtkant, 30 fruitbomen en nog wat solitairen aangeplant. 20 deelnemers zijn nodig. Picknick, laarzen en spade meebrengen. Afspraak: 9 uur in de Rijkegemkouter 14, Tielt.

Organisatie: Natuurpunt De Torenavalk

Meer info: Wim Vanden Eynde. 0475/66.55.51. Johan Callewaert. 0474/17.67.00

Dag van de Natuur aan de Wingensesteenweg – Egem op zaterdag 19 november 2016.

Bij de familie Rogge planten 40 deelnemers onder meer houtkanten, enkele struwelen en solitairen aan. Picknick, laarzen en spade meebrengen. Afspraak: 9 uur op het terrein, Wingensesteenweg 13, 8740 Egem.

Organisatie : Natuurpunt De Torenavalk

Meer info: Koen Himpe. 051/40.64.99.

Dag van de Natuur in de Sint-Amandsstraat - Tielt op zaterdag 19 november 2016.

Bij de familie Verhulst wordt een bosplantsoen aangelegd (met nadruk op bomen) en de middenruimte klaargemaakt voor een bloemenweide. 20 deelnemers zijn hier van harte welkom. Picknick, laarzen en spade meebrengen. Afspraak: 9 uur op het terrein, Sint-Amandsstraat 14A, Tielt

Organisatie: Natuurpunt De Torenavalk.
 Meer info: Brecht Vandenberghe. 051/69.66.16. Jan Vandenberghe. 051/40.41.10.

Dag van de Natuur in de Bergstraat - Tielt op zaterdag 19 november 2016.

Langs de nieuwe trage weg op de Poelberg planten we een stevige houtkant. Ook de Poelbergmolen krijgt een groene omheining. Werk voor een 30-tal behulpzame burgers. Picknick, spade en laarzen meebrengen. Afspraak: 9 uur op de parkeerstrook vlak bij de wilgenrij langs de Bergstraat, Tielt

Organisatie Natuurpunt De Torenavalk i.s.m. Stadsbestuur Tielt.

Meer info: Maarten Kaptein. 0484/18.49.46. Roland Heytens. 0473/84.10.52. Filip Desplenter. 0479/ 52.99.03.

Dag van de natuur in het sportpark - Zwevezele op zaterdag 19 november 2016.

In het vernieuwde sportpark wordt een terrein van 5000 m² ingericht als avontuurlijke speelnatuur. Milieuraadsleden, buurtbewoners en onze jonge medewerkers van de Kleine Torenavalk slaan de handen in elkaar. Afspraak: 9 uur aan het inkom van het Sportpark, Kasteelstraat, Zwevezele

Organisatie Milieuraad Wingene i.s.m. Natuurpunt De Torenavalk, De Kleine Torenavalk en Regionaal Landschap Houtland.

Foto hierboven : Dag van de natuur in natuurgebied De Kleiputten bij Natuurpunt Mandelstreek in Roeselare.

Meer info: Lieven Plettinck. 0473/55.40.99. en voor de jongste afdeling van de Kleine Torenavalk Tine De Kezel. jeugd@detorenavalk.be

Dag van de Natuur in Tannekes Tuin - Tielt op zaterdag 19 november 2016

De toekomstige tuiniers voorzien de samentuin van een groene randbeplanting. Afspraak: 9 uur aan de Wingensesteenweg, Tielt.

Organisatie Natuurpunt De Torenavalk i.s.m. Stadsbestuur Tielt en Velt afdeling Tielt.

Meer info: Johan Heyde.0478/64.23.15.

Reparatie van torenvalkbakken tijdens Dag van de Natuur op zaterdag 19 november 2016

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

Organisatie : Natuurpunt De Torenavalk

Info & afspraak: Kris De Craemer. 047/ 74.03.02.

Reparatie van kerkuilenbakken tijdens Dag van de Natuur op zaterdag 19 november 2016

Aurel Vande Walle zoekt opnieuw een 8-tal helpers om de kerkuilenbakken in onze regio op te ruimen, te herstellen of enkele nieuwe nestkasten te plaatsen.

Info & afspraak: Aurel Vande Walle. 0497/32.45.06.

Onderhoud steenuilnestkasten tijdens Dag van de Natuur op zaterdag 19 november 2016

Ook de nestkasten van onze kleinste uiltjes krijgen een jaarlijks onderhoud.

Organisatie : Natuurpunt De Torenavalk.

Mee info & afspraak: Kris De Craemer. 0479/74.03.02.

Dag van de Natuur in De Kleiputten-Roeselare op zaterdag 19 november 2016

Natuurbeheerswerken. Afspraak in de Babilliestraat te Roeselare. Vooraf inschrijven i.v.m. de catering.

Organisatie : Natuurpunt Mandelstreke

Meer info : Piet Desmet. 051/22.58.52. natuur.mandelstreke@gmail.com

Foto's boven : links : Dag van de Natuur 2015 bij Natuurpunt Damme in reservaat De Stadswallen. Rechts : Dag van de Natuur 2015 in de Miseriebocht te Beernem met Natuurpunt Beernem en de Stekkertjes. Onderaan : Dag van de Natuur bij Natuurpunt Brugge in het Rode Dopheidereservaat.

Regio Houtland

Dag van de Natuur bij bezoekerscentrum De Grote Zaagbek op zaterdag 19 november 2016

Natuurbeheerswerken. In natuurgebied "De Hoge Dijken": nestkasten herstellen, paden vrijmaken, schuilhutten opknappen. Afspraak om 9u bij bezoekerscentrum "De Grote Zaagbek". Oude Brugseweg 239 in Oudenburg.

Organisatie Natuurpunt Gistel Oudenburg en Vrienden van de Hoge Dijken vzw

Meer info : Koenraad Blontrock. 059. 25.06.97. of Cyriel Bernaert. 059.26.70.01.

Dag van de Natuur in natuureservaat De Swal op zaterdag 19 november 2016.

Aanplanting van besdragende struiken zoals Gelderse roos, mispel en vlier in de omgeving van het insectenhotel. Regiobnaal landschap IJzer en Polder bezorgt het plantgoed. Er worden ook omheiningen geplaatst rond het jonge plantgoed zodat de schapen deze niet kunnen oppeuzelen.

Afspraak om 10u (tot 12u) en van 13u (tot 16u) aan café 'de Klyteput'. Bergmolenweg 2 in Koekelare. Spade meebrengen. Wie de hele dag meehelpt, krijgt een middagmaal.

Organisatie Natuurpunt De Ruidenberg

Meer info: Natuurpunt Houtland. Peter Lemmens. 051/70.06.75.

Dag van de Natuur in het Groenhovebos op zondag 20 november 2016

Beheerwerkdag om lexoten te verwijderen, alsook adelaarsvarens, Amerikaanse vogelkers en berken te verwijderen uit het heideveldje van de Stad Torhout en een nieuw wandelpad aan te leggen tussen Ruitjesbosstraat en het Elzenmeerspad. Afspraak op de parking van groenhovebos, recht tegenover de manège, Bosdreef 8, Torhout om 9u of om 14u. Aangepaste kledij, laarzen, stevige handschoenen en eventueel ook een hark, riek en snoeischaar meebrengen.

Organisatie: Natuurwerkgroep Torhout

Meer info : Roney Debaille. 0484/48.15.47

Regio kust

Dag van de Natuur aan de Watertoren-Middelkerke op zaterdag 19 november 2016

Natuurbeheerwerken. Afspraak in Middelkerke aan de Watertoren

Organisatie : Natuurpunt Middenkust

Dag van de Natuur in de Zandpanne op zaterdag 19 november 2016

Natuurbeheerwerken. Afspraak om 13u30 in reservaat De Zandpanne, Wenduinssteenweg De Haan.

Organisatie Natuurpunt De Haan.

Meer info : Ludo Nelen. 0473/41.39.37. lnelen@skynet.be

Dag van de Natuur in de Oostvoorduin-Koksijde op zaterdag 19 november 2016

Duinen vrijwaren voor verruiging. Maaisel verwijderen. Er wordt gewerkt van 9u tot 16u30. Broodjes en drank is voorzien. Vooraf melden dat je komt. Stevig schoeisel en warme kledij voorzien. Riek meebrengen als het kan.

Organisatie : Natuurpunt Westkust i.s.m. ANB en Gemeente Koksijde.

Dag van de Natuur op en rond De Keignaert-Oostende op zondag 20 november 2016

Natuurbeheerwerken. Afspraak aan de parking van de rolschaatspiste zandvoorde

Organisatie Natuurpunt Middenkust.

Regio Brugge

Dag van de Natuur in de Miseriebocht – Beernem op zaterdag 19 november 2016

Natuurbeheerwerken in reservaat Miseriebocht, o.a. Amerikaanse vogelkers bestrijden en hooien. Afspraak om 14u aan het kruispunt van Vaart Zuid en de Smissestraat. Werkhandschoenen, stevige schoenen en aangepaste kledij meebrengen.

Organisatie : Natuurpunt Beernem en De Stekkertjes.

Meer info: Filip Jonckheere. f.jonckheere@skynet.be

Dag van de Natuur in het Rode dopheidereservaat en Beisbroek op zaterdag 19 november 2016

Heidenatuurbeheerwerken in het Rode dopheidereservaat en Beisbroek. Afspraak om 9u aan de parking van Beisbroek, Dikmuidse Heirweg, Brugge. Werkhandschoenen, lunchpakket en drank meebrengen.

Organisatie : Natuurpunt Brugge en Natuurcentrum Beisbroek.

Meer info : Stefaan verplancke. 050/38.21.50. verplancke-de-neve@skynet.be. Of Yan Verschueren.050/32.90.18.

yan.verschueren@brugge.be

Dag van de Natuur in het Maskobos-Jabbeke op 19 november 2016

Natuurbeheerwerken. Afspraak om 9u aan de gemeentelijke begraafplaats langs de Aartrijkse-steenweg te Jabbeke.

Organisatie : Natuurpunt Jabbeke

Meer info Joeri Van Bijlen. Joeri.van.bijlen@gmail.com

Dag van de Natuur in reservaat De Stadswallen-Damme op 19 november 2016

Natuurbeheerwerken. Afspraak om 9u aan de ingang van het reservaat, Dammesteenweg. Stevig schoeisel of laarzen bij regenweer, werkhandschoenen en aangepaste kledij meebrengen. S'middags is er barbecue voor wie heel de dag komt. Vooraf inschrijven voor 14 november.

Organisatie : Natuurpunt Damme en de Brugse socio-culturele jongeren.

Meer info : Rudy Deplae. Rudy.deplae@telenet.be

Dag van de Natuur te Moerkerke-Oostkamp op zaterdag 19 november 2016

Lezingen en congres in zaal Zuidleie te Moerkerke.

Organisatie : Natuurpunt Oostkamp

Dag van de Natuur in het Hoogveld te Zedelgem op zaterdag 19 en zondag 20 november 2016

Bosuitbreiding Hoogveld tot 13ha bebossing van een voormalige akker en wei. Aanplant van 8000 boompjes, samen goed voor 3,5ha. Afspraak om 9u aan de carpoolparking afrit E403, richting Zedelgem. Catering wordt voorzien.

Organisatie : Natuurpunt Zedelgem en BOS+

Meer info : info@natuurpuntzedelgem.be

Foto's : bladzijde links : Dag van de Natuur 2015 bij Natuurpunt De Buizerd in 't Spoorwegdomeinreservaat. Hieronder links : Dag van de Natuur 2015 bij Natuurpunt De Vlasbek in het Oude Leiearmreservaat te Kuurne. Hieronder rechts : Dag van de Natuur 2015 bij Natuurpunt Waregem.

Dag van de Natuur in de Uitkerkse Polder – Blankenberge op zondag 20 november 2016

Natuurbeheerwerken, ook voor kinderen van 9u tot 16u. Afspraak Kuiperscheeweg 20. 8370 Blankenberge. Werkkledij en laarzen meebrengen.

Organisatie : Natuurpunt Blankenberge.

Meer info : uitkerksepolder@natuurpunt.be

Dag van de Natuur in De Gulke Putten- Wingene op zondag 20 november 2016

Het gebied winterklaar maken. Afspraak om 9u aan Centrale B, Predikherenstraat 35A te Wingene. Duur tot 12u. Ook gezinnen en kinderen zijn welkom.

Organisatie : Natuurpunt Gulke Putten

Meer info : christine.verschueren@scarlet.be

Regio Zuid West-Vlaanderen

Dag van de Natuur in het Oude Leiereservaat – Kuurne op zaterdag 19 november 2016

Natuurbeheerwerken in het Oude Leiereservaat. Afspraak Gentsesteeweg 149.8500 Kortrijk om 9u (tot 13u). Voor materiaal en catering wordt gezorgd.

Organisatie: Natuurpunt De Vlasbek

Meer info : Dirk Desmet. 056/70.14.07.

deedee.desmet@skynet.be

Dag van de Natuur te Avelgem op 19 november 2016

Eenvoudige beheerwerken : bomen en struiken planten, hakhoutbeheer, aanleggen van een houtmijt. Ook kinderen welkom. Drankje bij afsluiting Afspraak aan de oude Schelde-arm. Meersstraat 54 te Avelgem van 8u30 tot 12u.

Organisator : Natuurpunt Avelgem

Meer info : katrien.vandenberghe@gmail.com 056/64.62.15

Dag van de Natuur in 't Spoorwegdomein- Ingelmunster op zaterdag 19 november 2016

Maaien, hooien, knotten van wilgen. Afspraak om 9u aan de Kleine Izegemstraat (centrumbrug) te Ingelmunster (tot 12u). Materiaal en catering wordt voorzien.

Organisatie : Natuurpunt De Buizerd.

Meer info : Hendrik Debeuf. 051/31.21.62. of info@debuizerd.be

Dag van de Natuur te Moen-Zwevegem op zaterdag 19 november 2016

Natuurbeheerwerken. Afspraak bij de Natuurpunt Loods. Kraaibosstraat Zwevegem van 9u tot 12u.

Organisatie : Natuurpunt Zwevegem

Meer info : danny.deceukelier@telenet.be

Dag van de Natuur in 't Spoorwegdomein- Ingelmunster op zondag 20 november 2016

Maaien, hooien, knotten van wilgen. Afspraak om 9u aan de Kleine Izegemstraat (centrumbrug) te Ingelmunster (tot 12u). Materiaal en catering wordt voorzien.

Organisatie : Natuurpunt De Buizerd.

Meer info : Hendrik Debeuf. 051/31.21.62. of info@debuizerd.be

Dag van de Natuur te Lendeledede op zondag 27 november 2016

Natuurbeheerwerken "Dagelijkse vogelkost" in het Patrijzenbos". Afspraak Kuurnestraat 64 te Lendeledede van 14 u tot 18u.

Organisatie : Natuurpunt De Vlasbek

Meer info : Dirk Desmet. 056/70.14.07.

deedee.desmet@skynet.be

Foto onder : Dag van de Natuur 2015 bij Natuurpunt Zedelgem : bosuitbreiding in 't Hoogveld.

LOKALE KLIMAATACTIEPLANNEN : AAN DE SLAG!

Een klimaatactieplan of SEAP (Sustainable Energy Action Plan) is een plan van aanpak waarbij de gemeenten het engagement aangaan om wezenlijk bij te dragen in de reductie van klimaatverstorende broeikasgassen, zoals bijvoorbeeld CO₂, methaan en lachgas,... Dit kan zowel door de impact van het eigen beleid en aanbod aan te passen voor activiteiten, producten, diensten, investeringen, uitrustingen,.. van eigen medewerkers, klanten, leveranciers, .. en/of andere betrokkenen. Hieraan worden verbetertrajecten gekoppeld binnen één of meerdere van de gedefinieerde thema's : energie, gebouwen, mobiliteit, consumptie en natuur & landbouw. Daarnaast doen gemeenten met een klimaatactieplan inspanningen om het energieverbruik van hun inwoners en andere partners (bijvoorbeeld scholen, instellingen,...) te verlagen. Dit doen ze door zowel zelf te sensibiliseren en te stimuleren, als ook initiatieven te ondersteunen die vanuit het middenveld, bedrijven, burgers,... groeien.

Van plan naar uitvoering: BBL-campagne "Gemeente van de toekomst".

Veel West-Vlaamse gemeenten hebben al een dergelijk lokaal klimaatactieplan opgemaakt of zijn er volop mee bezig. Echter, eens het plan klaar is en het persmoment achter de rug, verdwijnt het al eens in een schuif: het ontbreekt de gemeente aan ambitie, personeel, geld of tijd om de acties ook daadwerkelijk uit te voeren. Nochtans zijn het de gemeenten die een cruciale rol spelen in de broodnodige transitie naar een klimaatvriendelijke samenleving. En bovendien valt er geen tijd meer te verliezen. Daarom start Bond Beter Leefmilieu dit najaar nog met de campagne "gemeente van de toekomst". Deze campagne wil de komende drie jaar gemeenten begeleiden, ondersteunen en inspireren om hun klimaatactieplan ook daadwerkelijk uit te voeren. BBL richt zich op volgende pijlers om de gewenste

klimaatdoelen te halen: kwaliteitsvolle leefomgeving, mobiele gemeente (trage wegen, fietspaden, autodelen,...), groene gemeente, eetbare gemeente (korte keten, acties tegen voedselverspilling, etc), warme zorgzame gemeente (de sociale dimensie), participatieve en klimaatneutrale gemeente en circulair ondernemende gemeente.

Voor de lokale natuur- en milieuverenigingen is het belangrijk om vanaf het begin goed betrokken te worden. Vandaar dat Bernard Govaert, de projectverantwoordelijke bij BBL, naar het WMF-overleg kwam om uit te leggen wat er komende maanden en jaren hieromtrent gaat gebeuren. Bond Beter Leefmilieu zal namelijk alle gemeenten bezoeken om hen ervan te overtuigen dat zowel burgers, als het middenveld, de uitvoering van de plannen ook daadwerkelijk moeten steunen en dragen.

Van engagement naar daden

In Vlaanderen ondertekenden 170 gemeenten en in West-Vlaanderen 48 gemeenten (van de 64) het Burgemeestersconvenant (Covenant of Mayors), veelal onder impuls van het provinciebestuur. Hiermee engageerden ze zich om tegen 2020 de CO₂-uitstoot in hun gemeente met 20% te reduceren. Gemeenten die het burgemeestersconvenant in latere fase tekenden, engageren zich ook in een klimaatadaptatie. Hiermee moeten ze de gemeente klaarstomen om weerbaar te zijn tegen de klimaatveranderingen (bijvoorbeeld wateroverlast, hitte,...). De deelnemende gemeenten zijn ook verplicht een nulmeting uit te voeren als basis voor het lokaal klimaatactieplan. Elke 2 jaar dienen ze hun vooruitgang door te geven aan Europa. Het VITO deed voor al deze gemeenten een nulmeting. WVI en Leiedal begeleiden de meeste gemeenten.

Lokale en regionale verenigingen trekken mee

Het zijn in eerste instantie de lokale en regionale verenigingen die, naast individuele burgers, betrokken zullen worden in het BBL-project “gemeente van de toekomst”. Zij moeten namelijk mee aan de kar trekken opdat de gemeente zoveel mogelijk acties uit het klimaatplan zou uitvoeren. Wat er juist uitgevoerd wordt, zal in overleg met de gemeente worden beslist. BBL zal tijdens het project via diverse fora informeren waar diverse gemeenten mee bezig zijn, opdat dit een stimulans en inspiratiebron kan zijn voor zowel andere gemeenten als middenveld en burgers. Op die manier zou de lokale klimaatactiebal steeds sneller aan het rollen moeten gaan.

Met steun van Bond Beter Leefmilieu

Met een inspiratiedag transitie, vanuit de gedachte van cocreatie van acties, door burger, vereniging en overheid, wil BBL de aarzelende gemeenten voluit over de lijn trekken. Daarnaast zal een brochure gericht aan

de lokale besturen goede initiatieven belichten en tegelijk ook de actiepunten voor de komende gemeenteraadsverkiezingen aankondigen. Dit najaar zal Bond Beter Leefmilieu de natuur- en milieuverenigingen ook nog een checklist lokaal klimaatbeleidplan bezorgen. Zo kan men aftoetsen hoe ambitieus een gemeente al is en waar het nog beter kan.

En WMF als tussenschakel

Het was de West-Vlaamse Milieufederatie die contact opnam met de BBL. Verschillende van haar verenigingen contacteerden hen eerder om aan te geven wat er in een goed klimaatactieplan moet staan, of wanneer een klimaatactieplan uitgevoerd moet worden. Daarnaast ging er ook een greenwash-alarm af, toen ze in de communicatie van verschillende gemeenten las dat de meeste van de klimaatacties al worden uitgevoerd, maar nog niet ondergebracht werden in een klimaatactieplan. Klimaatambities, dreigden, voor een aantal gemeenten, papieren beloften te blijven. Daarnaast heeft de Provincie West-Vlaanderen zich eerder al de ambitie voorgenomen om de gemeenten bij te staan in het aanpakken van de klimaatverandering. Met de aanwerving van een klimaatambtenaar, stelde ze dit doel nog scherper. Samen met BBL en de Provincie, kan de WMF mee de stimulans geven om als tussenniveau (tussen het Vlaamse BBL en de gemeenten/Provincie) voluit de klimaatkaart te trekken voor haar werkgebied.

Dus: hou de lancering van het project “Gemeente van de toekomst” goed in de gaten. Vooraleer er een effectief bezoek komt aan een gemeente, zal Bond Beter Leefmilieu sowieso contact opnemen met de lokale natuurverenigingen. Het is de West-Vlaamse Milieufederatie die BBL op haar beurt zal bijstaan in de zoektocht naar de juiste partners in de verschillende gemeenten (voor milieu en natuur). Dit om het lokale verhaal goed te kennen en te weten hoe de lokale natuur- en milieuverenigingen al klimaatactie, eventueel in samenwerking met de gemeente, hebben ondernomen. Het lokale klimaatactieplan bezorgen aan WMF en BBL is dan zeker ook een welkome hulp.

Tekst : Katty De Wilde & Bart Vanwildemeersch, op basis van toelichting Bernard Govaert, BBL

STRIJDEN OM EEN PLEKJE IN WEST-VLAANDEREN

DE PLAATSBEPALERS

Much ado about nothing?

‘Oude wijn in nieuwe vaten’/ ‘En op het einde zijn we niet alleen tijd verloren’/ ‘Gestuurde inspraak’/ ‘Vlaanderen zal met haar nieuw beleidsplan Ruimte al de inspanningen overbodig maken’/ ‘We kunnen op z’n minst in dialoog gaan en we zien wel’/ ‘Eindelijk krijgen we een stem’. Onder andere deze bedenkingen werden opgetekend in de wandelgangen voor en tijdens de eerste editie van het participatieproces Plaatsbepalers.

En toch heeft de West-Vlaamse Milieufederatie alles op alles gezet om mee te werken. Want met dit programma wilde de dienst Ruimtelijke Planning van de Provincie immers de verschillende sectoren, de ruime bevolking en de lokale politiek betrekken bij de herziening van de Provinciaal Ruimtelijk Structuurplan. Het is die intentie die ons aansprak, samen met de kans dat er naar de ideeën zal worden geluisterd (omwille van een breed draagvlak). We hebben deze kans dan ook aangegrepen om ook een ruime bevraging te organiseren over het ruimtelijk beleid in West-Vlaanderen en kunnen nu duidelijk zeggen dat we goed onderbouwd en met een draagvlak bijgedragen hebben aan de start van het proces.

De resultaten van de verschillende overlegfora werden aan de Provinciale Commissie Ruimtelijke Ordening (Procoro) voorgelegd en liggen nu voor bij de deputatie. Samen met de Vlaamse overheid wordt zo naar een ontwerp van herzien Provinciaal Ruimtelijk Structuurplan toe gewerkt. Dat ontwerp gaat uiteindelijk in openbaar onderzoek. Zo kunnen eventuele bezwaren geuit

worden. In het voorjaar van 2018 moet de visie, die de basis vormt voor het ruimtelijk beleid in onze provincie, voor de komende jaren gestalte krijgen.

Het inspraakproces Plaatsbepalers aan de gang. Foto Focus WTV

Vele stemmen geven sterke adviezen

Het is dan ook van belang om als milieu- en natuurmiddenveld, met een stevig onderbouwd en breed gedragen standpunt mee aan tafel te schuiven. Daarom hebben we, in voorbereiding van het advies, een gerichte bevraging georganiseerd, zowel thematisch als regionaal. Het brede resultaat dat we hieruit destilleerden, werd getoetst aan de nieuwere inzichten rond kernversterking, ruimtebehoud, duurzame bedrijventerreinen,... om te komen tot een sterk advies aan de Provincie (onderaan dit artikel vind je bronvermelding van de gebruikte documenten).

Het zou ons te ver brengen om het hele advies tot in detail te overlopen. Het advies van de Provinciale Minaraad, dat op vele vlakken werd gevolgd, kan je opvragen bij het WMF-secretariaat. We willen je echter

wel de pistes aangeven - in grote lijnen- die een draagvlak vonden in de Procoro en nu hopelijk ook door de deputatie zullen worden overgenomen:

1. Klimaatadaptatie:

Vooraf aan de kust, maar ook in de meer heuvelachtige regio's, zal er moeten ingezet worden op een klimaatbestendige ruimtelijke planning. Vermits de klimaatverandering zelf niet op te delen is in verschillende bestuursentiteiten, mag dat ook niet met de maatregelen gebeuren. Voor de kust moet er dan ook een kust-duin-poldervisie (of ecosysteemvisie) komen op de klimaatadaptatie, waar de natuurlijke buffering als uitgangspunt wordt genomen en harde maatregelen als uitzondering. De uitwerking ervan moet goed gecoördineerd worden, door één instantie, en rekening houden met de verschillende mogelijke scenario's.

Niet alleen aan de kust is het dan ook belangrijk om het fysisch systeem (heuvels, beken, valleien, overstromingsgebieden,...) als leidraad te nemen voor toekomstige ontwikkelingen. Het vrijwaren en terug opwaarderen van groen-blauwe assen in verstedelijkte kernen, het ontharden van open ruimte door afbraak van zonevreemde gebouwen (met begeleiding van de juiste planologische instrumenten), het behoud en stimuleren van kleine landschapselementen,... werden als voorbeeld opgenomen in het advies voor de deputatie. De 'geest' van het advies bouwt op de kracht die het landschap heeft om flexibel en robuust om te gaan met de klimaatveranderingen. 'Flexibel'

verwijst naar het feit dat inzichten kunnen veranderen en de maatregelen die er op verder bouwen, dat ook moeten doen. 'Robuust' verwijst naar de capaciteit van de maatregelen om op het sterkste scenario van klimaatverandering een antwoord te kunnen geven. Op bestuurlijk vlak wordt gevraagd naar onderzoek, visie, afstemming, handhaving en coördinatie.

2. Energie

De Procoro spoort de Provincie aan om op alle vlakken te innoveren. Ook en zeker op vlak van duurzame energievoorziening. Ze heeft er ook alle kansen toe, door haar ligging aan de winderige kust en het open landelijk gebied. Daarom vraagt de Procoro om volop in te zetten op windenergie. De Provincie moet actief op zoek gaan naar gebieden met mogelijkheden, maar ook duidelijk aangeven waar het niet kan. Door een coöperatieve benadering, kan de Provincie het

Foto's boven natuurlijke kustverdediging. www.natuurpunt.be/kappaplan.
Links onder : kustpoldergraslanden. foto van Peter Bossu. Rechts onder :
Kleine landschapselementen aan de Bankbeek. Foto van www.leiedal.be

draagvlak, dat nu veelal ontbreekt, vergroten. Energievoorziening kan niet alleen via wind. Ook het gebruik van warmtenetten en het inzetten van landschapshout –en dus ook meer landschapshout aanplanten en optimaliseren van de kwaliteit en verbranding- zijn elementen waar de Provincie meer moet op inzetten.

3. Lokale bedrijvigheid en bedrijventerreinen

In sommige regio's heerst er een tekort aan ruimte voor bedrijven, in andere is er te veel bestemd. Om zuinig om te

gaan met ruimte, hebben we een andere denkwijze nodig over de bestemming ervan. Omdat de zoektocht naar ruimte voor bedrijven meestal in landbouwgebied – en dus open ruimte – strandt, dringt de Procoro aan op het implementeren van een aantal criteria bij het inrichten van ruimte voor bedrijven. We geven er een aantal mee.

Vooraleer er aan uitbreiding van het ruimtebeslag wordt gedacht, moet men de ruimte op bestaande terreinen optimaliseren. Dat gaat van herbestemmen van bepaalde gebouwen, verdichten binnen het terrein, verhogen van de bezettingsgraad door het denken in kubieke meter ruimte en niet in vierkante meter (werken in de hoogte), maar ook –waar het kan– streven naar verwevenheid tussen bedrijvigheid en wonen (of het mengen van functies) en het koppelen van functies op de terreinen zelf (bijvoorbeeld gedeelde infrastructuur). Waar bedrijven zonevreed stand, moet er worden gedacht aan de mogelijkheden (planologische instrumenten) om de bedrijvigheid op termijn te laten uitdoven. Dat laatste kan het geval zijn bij een hervestiging van een bedrijf, of het stopzetten van de bedrijvigheid. Op die manier kan de open ruimte terug aan waarde winnen.

De duurzaamste wijze van transport dient bij elke inplanting, of aanpassing, voorrang te krijgen. Zo moet er niet alleen geïnvesteerd worden in geclusterde watergebonden bedrijvigheid (en het herstel van de toegang tot het water), daar waar de ruimte het toelaat (open ruimte en natuurwaarden maximaal bewaren), maar moet ook de toegankelijkheid met collectief vervoer, of fiets prioriteit krijgen bij de inplanting van bedrijven.

Als er dan toch nieuwe lokale bedrijvzones komen, moet er gekeken worden naar de beste locatie over de gemeentegrenzen heen. Hiervoor zijn instrumenten als fiscale verevening noodzakelijk. Dit laatste is het spreiden van de fiscale inkomsten, over verschillende gemeenten. Zo hoeft een gemeente die minder geschikte ruimte heeft voor bedrijvigheid, geen inkomsten te derven.

Foto boven : hernieuwbare energie d.m.v. windenergie is in het winderig West-Vlaanderen nog een onderbenutte kans. Een coöperatieve en participatieve benadering zou hier voor het nodige draagvlak kunnen zorgen. Foto www.klimaatplein.com. Het verduurzamen en verdichten van bestaande bedrijventerreinen moet de nog resterende open ruimte helpen sparen. Foto : www.duurzaambedrijfsleven.nl

4. Ruimte voor wonen

Ook hier moeten we spaarzaam zijn met ruimte. Geïnspireerd door voorlopers als Leo Van Broeck, de Vlaamse bouwmeester, willen de partners binnen de Procoro ijveren voor het zoveel mogelijk vasthouden van een harde grens voor de dorpen en steden. Dit houdt in dat er binnen het verstedelijkt weefsel moet gezocht worden naar mogelijkheden van onder andere collectief wonen, kleiner wonen, delen van functies, maar ook het in de hoogte bouwen (mits kwalitatieve en hoogbouw, passend in het kader). Ook in dorpen. Door de opkomst van de elektrische fiets, maar ook door een betere afstemming van de verschillende manieren van personenvervoer (te voet, per fiets, per (snel)bus of per trein), blijven dorpen goed toegankelijk en kan de huidige prominente rol van de wagen in de centra op de achtergrond. E-commerce kan worden geïntegreerd in multifunctionele dorpspunten (zoals een dorpscafé, of een buurtwinkel). Zo kunnen verstedelijkte kernen terug ademen en kan het buurtleven er terug op gang komen.

Intergemeentelijke samenwerking kan de vraag naar containerparken of zwembaden op grotere schaal bekijken, net als eerder aangegeven voor lokale bedrijventerreinen (waar bedrijvigheid niet binnen de wooncluster kan voorzien worden).

Duurzaam bouwen, met aandacht voor compact ruimtegebruik en klimaat-adaptatie is de toekomst van stadsontwikkeling. Hierboven een ontwerp van een duurzame woonblok in Brussel. Bron : www.duurzaamgebouwd.nl

5. Ruimte voor landbouw

Landbouw wordt enerzijds gezien als een landschapsvormer –zoals de poldergraslanden-, maar ook als een factor die negatieve impact kan hebben op het landschap en haar functies. De Procoro vindt het belangrijk dat de schaalvergroting van de landbouw met respect voor de draagkracht van het fysisch systeem gebeurt. Onderzoek moet nagaan hoe de verschillende ecosysteemdiensten in de verschillende regio's binnen de provincie, maximaal kunnen renderen. Open ruimte wordt meer en meer gezien als een collectief goed, waar zowel waterhuishouding, natuur, recreatie en (landbouw)bedrijvigheid in afstemming moeten komen. Het landschap moet gerestaureerd worden in haar functies.

Afsluitend

Wat je nu gelezen hebt, is een korte interpretatie van een heel proces dat werd doorlopen met de verschillende partners binnen de Procoro, maar ook binnen de verschillende fora van de Plaatsbepalers. Er blijven echter heel wat vragen: wat zal de deputatie doen met deze breed gedragen conclusies? Zal ze de weg vooruit kiezen? Stroken deze adviezen met de lijnen die in het Beleidsplan Ruimte Vlaanderen worden uitgezet? Wil Vlaanderen de instrumenten voorzien om tot een goede ruimtelijke planning te komen? Zal deze gedragen visie de kracht van sommige belangengroepen overleven? Met de West-Vlaamse Milieufederatie hopen we alvast dat deze maatschappelijk gedragen standpunten nu de basis vormen van een nieuwe manier van omgaan met open ruimte. We hopen ook dat het beleid, meer dan vroeger, de kansen ziet van participatie en dat er meer van dat op ons afkomt.

Bronvermelding :

- 20 recepten voor kernversterking. www.kernversterking.be Bond Beter Leefmilieu 2016
- Duurzame bedrijventerreinen. www.bondbeterleefmilieu.be
- Menukaart duurzame bedrijventerreinen, een handreiking en inspiratiebron. Uitgave van Provincie Noord-Brabant(Nederland)
- Beleidsdossier Kustverdediging –Kappaplan. www.natuurpunt.be/beleidsdossier-kustverdediging
- Onderzoeksrapport duurzame mobiliteit. [www.milieुरapport.be/transitie duurzame mobiliteit in steden](http://www.milieुरapport.be/transitie-duurzame-mobiliteit-in-steden).(MIRA).
- Duurzame ruimtelijke planning: maatregelen om de impact van verkeer op luchtkwaliteit te verminderen. [www.lne.be/beelden en documenten/impact verkeer](http://www.lne.be/beelden-en-documenten/impact-verkeer).
- Ruimte en gezondheid, een vanzelfsprekende combinatie? [www.platformgezondontwerp.nl/ruimte en gezondheid](http://www.platformgezondontwerp.nl/ruimte-en-gezondheid). (RIVM-rapport 2015)
- Waarheen met de Koninklijke Baan? Uitgave van Provincie West-Vlaanderen.
- Debatnota discussie-elementen m.b.t. hergebruik van functioneloze gebouwen op het platteland- Themagroep IPD (Interbestuurlijk Plattelandsoverleg).

Tekst : Bart Vanwildemeersch.

RECREATIEVE ZEEVISSERIJ, EEN ONAANGENAME WAARHEID?

Bij hobbyvisserij denkt men niet meteen dat die een invloed kan hebben op het milieu. Toch zijn er de voorbije jaren verschillende signalen geweest dat hobbyvissers wel degelijk een impact hebben op de visbestanden. Is er daadwerkelijk een probleem is met recreatieve zeevisserij, zijn vangsten en regelgeving ?

Wat is recreatieve zeevisserij?

Het Ministerie van Landbouw en Visserij onderscheidt in deze activiteit drie types (bron : www.lv.vlaanderen.be) :

- Sportvisserij met gesleept tuig
- Zeehengelen
- Strandvisserij

Wat voorafging :

In het artikel “De zware impact van een hobby” uit EOS Jrg. 23 (2006) nr. 11, p. 34-42 verklaren 2 wetenschappers van het Instituut voor Landbouw- en Visserijonderzoek (ILVO), dat zij maar een heel beperkt zicht hebben op de recreatieve zeevisserij. Controle op de vangst is volgens hen zo goed als onbestaande.

In februari 2007 verscheen er een pilootstudie van het ILVO over de recreatieve vangsten op kabeljauw in Belgische wateren met volgend besluit: “In acht genomen het benaderende karakter van de schattingen, kan besloten worden dat de jaarlijkse

kabeljauwvangsten door de Belgische recreatieve visserij 100 tot 200 ton bedragen”. Zelfs de minimale schatting van 100 ton kabeljauw per jaar is een substantiële hoeveelheid is. Ter vergelijking: in de periode 2003-2005 werd door beroepsvissers jaarlijks 50-75 ton kabeljauw aangevoerd uit de Belgische kustwateren.

In de zomer van 2013 verscheen de doctoraatstudie van Ann-Katrien Lescrauwaet “Onzichtbare vangst: een eeuw van bijvangst en ongerapporteerde aanvoer van de zeevisserij in België van 1929 tot 2010”. Deze studie is te vinden op <http://www.vliz.be/imis/oma/imis.php?refid=227406>. Uit deze studie kunnen de knelpunten van de recreatieve zeevisserij afgeleid worden. Toch zijn dit nog steeds onderschatte cijfers. Deze signalen worden door verschillende Visserijrapporten (VIRA) echter nog steeds ontkend.

In het rapport VIRA 2012 staat op pg. 34 dat er aanwijzingen zijn dat de vangsten van de recreatieve visserij in het Belgisch deel van de Noordzee verwaarloosbaar zijn. Volgens dit rapport zouden naar

zouden naar schatting in de 4 kusthavens slechts enkele tientallen vaartuigen actief zijn, die gebruikt worden voor de recreatieve visserij. Twee jaar later, in het VIRA 2014 is er niets terug te vinden over recreatieve zeevisserij.

Wat weet men vandaag?

Het is pas na een monitoring (De recreatieve zeevisserij in België. Monitoring van de capaciteit, intensiteit en densiteit op zee (eerste resultaten). Vlaams Instituut voor de Zee VLIZ, Beleidsinformerende Nota, Verleye et al., 2015) in het kader van zowel het GIFS - project als het LIVES - project (april 2016) dat meerdere wenkbrauwen plots gefronst worden. Dit onderzoek werd niet vrijwillig uitgevoerd door de overheid. De monitoring was namelijk vereist op basis van het EU data Collection Framework waarin data verzameld worden ter ondersteuning voor het in kaart brengen van de visbestanden. Deze monitoring, uitgevoerd in de 4 kusthavens en aangevuld met tellingen op zee, inventariseerde niet minder dan 631 recreatieve vissersboten die actief zijn in het Belgisch deel van de Noordzee.

Soort	Aantal
Hengel en bordennet	9
Hengel en boomkor	11
Boomkor	29

Soort	Aantal
Hengel	529
Totaal	631

Het is merkwaardig dat op slechts enkele jaren tijd (VIRA 2012 tot Monitoring 2015) het aantal recreatieve vaartuigen stijgt van enkele tientallen tot 631. Het is duidelijk dat er met dergelijke cijfers van een Gemeenschappelijk Visserij Beleid van een politiek van duurzame visvangst geen sprake kan zijn zonder rekening te houden met de vangsten van de recreatieve zeevisserij.

Eens het aantal recreatieve scheepjes in gekaart is gebracht, volgt de onvermijdelijke vraag wat door deze hobbyvloot wordt aangeland? Dat er een aardig visje en garnaltje gevangen wordt dat staat buiten kijf. Enkele voorbeelden van de Yachting Club De Panne:

- Bij de Grote Garnaal wedstrijd op 14 september 2014 vangt de winnaar gedurende twee uren liefst 64,400 kilogram garnaal. (zie <https://www.ycdp.be/wedstrijd-en.php?pageid=116>)
- Tijdens een andere wedstrijd op 12 april 2015 vangt de winnaar 182 vissen (geen enkele ervan was ondermaats) met een gewicht van 68,71 kilogram. (zie <https://www.ycdp.be/pagedocs/155.pdf>)

Het is eigenaardig dat beroepsvissers bij dergelijke cijfers de andere kant opkijken. Wetende dat men zulke hoeveelheden moeilijk kan consumeren in eigen huis. Het is recreanten verboden om hun vangst te vermarkten. Waar gaat de vangst dan effectief naartoe? Het grijs circuit?

Het is vreemd dat de overheid jarenlang de impact van de zeesportvisserij ten opzichte van de beroepsvisserij heeft geminimaliseerd en/of ontkend.

Neemt de Overheid maatregelen?

Zoals uit de voorgeschiedenis blijkt, duurde het tot vorig jaar voor er iets in beweging kwam. Op 26 juni 2015 is het Vistraject, een duurzaamheids-traject voor de Belgische visserijsector, ondertekend door verschillende partners, een feit. Het Vistraject (zie <https://www.natuurpunt.be/pagina/vistraject-een-duurzaamheidstraject-voor-de-belgische-visserijsector>) omschrijft zeven wegen naareenduurzame Vlaamse visserij. Een van de wegen is net de kleinschalige visserij en kustvisserij.

De lokale kleinschalige visserij en kustvisserij kent een aparte problematiek die een specifieke aanpak nodig heeft doordat hun bereik weg van de thuishaven veel beperkter is en hun mogelijke

visgronden meestal gedeeld moeten worden met andere activiteiten op zee en of natuurbescherming.

In het Vistraject staat ook de vraag van een van de partners om de impact van de recreatieve visserij in kaart te brengen. Aansluitend op het vistraject zijn verschillende werkgroepen opgericht om een toekomstvisie uit te werken voor deze sector.

Sportvisserij met gesleept tuig en zeehengel versus professionelen.

Het schoentje wringt ook op een andere plaats. In al onze buurlanden bestaat er een beroeps Kleinschalige visserij, een onderdeel van het Klein Vloot Segment. Dit is een visserijtak die beantwoordt aan volgende Europese definitie: 'kleinschalige visserij' (Small-scale fisheries) als visserijactiviteit die beoefend wordt vanop schepen <12 m en die geen gebruik maken van vistuig dat over de bodem sleept (EC 1198/2006). Ruwweg 80% van de Europese vissersvloot - goed voor gemiddeld 40% van de directe werkgelegenheid in de visserijsector - behoort tot deze kleinschalige Kustvisserij.

De Kleinschalige visserij is in België onbestaand en wordt eigenlijk ingevuld door semiprofessionele vissers. De ware reden van het ontbreken van een Vlaamse Kleinschalige visserij ligt, net zoals zoveel

voorbeelden, in het verleden. Bij het invoeren van de allereerste quoteringsmaatregelen in 1974 (www.vliz.be/imisdocs/publications/231464.pdf) is het bestaan van de Belgische kleine vloot (hobby-?) vissers niet aangegeven. De quotakoek is verdeeld tussen de grotere schepen. Vandaag zit men met de gebakken peren. Wil men in België, net zoals in elk ander Europees land, beschikken over een Kleinschalige visserij dan zal ook dit segment over een soort quota moeten beschikken.

Is er na al die jaren wel nood heeft aan een Kleinschalige visserij?

Het antwoord is zo klaar als pomewater: JA.

Er zijn redenen in overvloed:

- De grote beroepsvisserij taant immers elk jaar af.
- Visgronden worden steeds kleiner door het installeren van windmolenparken, mariene reservaten, enz...
- Werkgelegenheid (ruwweg 80% van de Europese vissersvloot - goed voor gemiddeld 40% van de directe werkgelegenheid in de visserijsector behoort tot deze kleinschalige Kustvisserij).
- Klanten willen verse vis.
- Bevorderen van de korte keten.
- De toekomst van de Belgische visserij kan door Kleinschalige visserij ondersteund worden.
- Oneerlijke concurrentie door zogenaamde hobbyvissers. Enzovoort

Uit de foto's is de omvang van de hobbyvissers en de verschillende systemen duidelijk te zien. De sleepvaartuigen (bokken of boomkor) en de hengelaars vissen elk op een andere doelsoort.

De schepen van de niet professionele zeehengelaars zijn uitgerust met de meest verfijnde technieken waardoor ze in prima omstandigheden boven de wrakken kunnen vissen. Deze wrakken, behalve de windmolenparken dan, zijn de weinige zeldzame plaatsen waar de vis kan ontsnappen aan de druk van de bodemberoerende visserij.

Maar de weg om de recreatieve vloot in de kleinschalige visserij van beroepsvaart te krijgen is lang, moeilijk en vol met hindernissen op zowat elk - Europees, Federaal als Vlaams - niveau. Ook aan de verstandhouding tussen semiprofessionele en beroepsvisserij is er nog veel werk aan de winkel.

Tekst : Knor De Poon