

WMFKOEPPEL

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

WMFkoepel

WMFkoepel is het tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF). Per jaar verschijnen 4 nummers. 11e jaargang- nummer zomer 2016

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch, Eric Vandorpe, Bart Slabbinck.

Foto's

Vermeld bij de foto's.

Foto voorpagina : Haven West Blankenberge - Kustwerk-groep Natuurpunt

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
plaatsvervanger : kris.dekeyzer@vives.be

Adviescomité openlucht recreatie Westtoer

bart.vanwildemeersch@wmfkoepel.be

Bekkenraden Bovenschelde, IJzer en Leie

eric-vandorpe@scarlet.be

SECRETARIAAT

Beenhouwersstraat 7

8000 Brugge

050/707.107

openingsuren

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

secretariaat

secretariaat@wmfkoepel.be

coördinator

katty.de.wilde@wmfkoepel.be

beleidsmedewerker

bart.vanwildemeersch@wmfkoepel.be

www.wmfkoepel.be

Inhoudstafel

Colofon.....2

Inhoudstafel en kalender .. 3

Voorwoord4

Meerjarenplanning WMF 2017-2021

Doelstellingen en ambities.....5

Waterbeleid

Het jaarlijkse waterdrama van West-Vlaanderen.....12

Kustbeleid

Een kritische kijk op de kust :

Is er een kustbeleid?14

Boeken

Leesvoer voor verandering.....18

Natuurbeleid

Natuur- en milieuverenigingen verslaan reuzenbere-
klauw met smartphone.....20

Kalender

SEPTEMBER

Maandag 26 september 2016

Roeselare

WMF-overleg met inhoudelijke sessie over
lokale klimaatactieplannen

meer info : secretariaat@wmfkoepel.be

OKTOBER

Maandag 24 oktober 2016

Brugge

Algemene Vergadering WMF

meer info : secretariaat@wmfkoepel.be

DECEMBER

Maandag 12 december 2016

WMF-overleg met inhoudelijke sessie over
Veeteelt en gezondheid.

meer info : secretariaat@wmfkoepel.be

Beste lezer,

Wat hebben we lang moeten wachten op de zomer. Nu ze er is, worden we ook beloond met heerlijke dagen. Hopelijk blijft het zo en kan iedereen genieten van deze heerlijke zomervakantie.

Enkele weken geleden zaten we nog te jammeren en te wachten op een streepje zon en was het alleen maar koud en nat. Daarboven op was de maand juni dan nog de natste maand sinds de waarnemingen in ons land.

Die natste maand bracht mee dat we weeral op verschillende plaatsen waterellende kregen. Overstromingen krijgen we vooral waar de ruimtelijke ordening met de voeten getreden, verder vol gebouwd wordt en kwistig met beton gegoten wordt. Een concreet voorbeeld stellen we vast in Ardooie, waar de gemeente een woonzorgcentrum wil bouwen in een overstromingsbied.

Maar gelukkig: de Vlaamse betonstop komt eraan. We moeten stoppen met Vlaanderen vol te bouwen. Deze conclusie trok onze minister-president Bourgeois tijdens de Vlaamse klimaattop. En onze minister Schauvliege voorziet in het Beleidsplan Ruimte maatregelen waarin een betonstop centraal staat en te realiseren tegen 2050. Blijven we tot dan verder doen met de gekende waterellende als resultaat? Nee, we kunnen ons dat niet permitteren en vragen van gemeenten en steden om concrete acties.

Ondertussen werd, ook op vlak van ruimtelijke ordening, in het kader van de herziening van het Provinciaal Ruimtelijk Structuurplan (PRS) West-Vlaanderen in de Procoro veel werk verzet om degelijke adviezen te formuleren op basis van de resultaten van het participatieproces "de plaatsbepalers". Meer info hierover komt later nog.

Op 24 mei 2016 hield de WMF een extra Algemene Vergadering in Roeselare, waarbij we onze lidverenigingen de goedkeuring vroegen voor onze meerjarenbeleidsnota 2017-2021 en jaarplanning 2017. Alles werd op tijd ingediend bij LNE en nu is het wachten op de goedkeuring. Hierbij wil ik iedereen bedanken die aan beleidsnota en jaarplanning meegewerkt heeft, met een dikke merci aan Katty voor dit fantastisch en zeer goed werk.

Voor velen onder u is de vakantie misschien al begonnen, voor anderen is dit binnenkort. Het zal weerom een tijd zijn van genieten thuis of op reis.

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

Eric Vandorpe
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

MEERJARENPLANNING WEST-VLAAMSE MILIEUFEDERATIE

DOELSTELLINGEN EN AMBITIES 2017-2021

Afgelopen maanden was de West-Vlaamse Milieufederatie druk bezig met het opmaken van een eerste meerjarennota. Deze meerjarennota legt de doelstellingen voor onze organisatie vast voor de periode 2017-2021. In december 2015 besliste de Vlaamse regering immers dat er een nieuwe regeling voor erkenning en subsidiëring voor Vlaamse natuur- en milieuverenigingen van kracht werd, m.a.w. er werd een nieuw MiNasubsidiebesluit vastgesteld. Dit nieuwe besluit bepaalt dat de basis voor erkenning en subsidiëring van Vlaamse natuur- en milieuverenigingen voortaan een meerjarenplan of beleidsplan is voor een periode van 5 jaar. Hiermee verlegt men de focus naar kwaliteit en impact voor het beoordelen van de werking van natuur- en milieuverenigingen. De West-Vlaamse Milieufederatie valt in deze nieuwe regeling onder de categorie regionale verenigingen type 3 ofwel provinciale koepelvereniging.

De West-Vlaamse Milieufederatie koppelde het verplichte aan het nuttige en begon de oefening voor een meerjarenplanning met het uitstippelen van een participatieproces. In oktober 2015 overlegden we een eerste keer met onze regionale lidverenigingen over de toekomstige uitdagingen van het nieuwe besluit. Daaruit bleek dat de nieuwe vereisten voor de West-Vlaamse regionale natuur- en milieuverenigingen voor iedereen haalbaar moeten zijn. In december 2015 besliste de Raad van Bestuur van de WMF hoe de opmaak van het plan verder concreet zou aangepakt worden. Er werd besloten het door Bond Beter Leefmilieu voorgestelde traject grotendeels te volgen en te starten met een onlinebevraging aan onze belangrijkste stakeholders : onze lidverenigingen en personen uit beleid en middenveldorganisaties, waar we veel mee te maken hebben. Deze bevragingen werden aangevuld met

interviews met Wim van Gils, beleidscoördinator van Natuurpunt, Erik Grietens, beleidsmedewerker ruimte van Bond Beter Leefmilieu en de gedeputeerde van milieu en natuur Guido Decorte. Parallel met deze bevragingen riep WMF een werkgroep samen van geïnteresseerden uit de lidverenigingen voor een omgevingsanalyse. Alle resultaten werden samen bekeken door het WMF-bestuur in een SWOT-analyse. Daaruit volgde dan een eerste voorstel van keuzes voor thema's, doelgroepen en methodes om voorgelegd te worden aan de Algemene Vergadering van de WMF van maart.

De Algemene Vergadering van de WMF koos om komende jaren te focussen op thema's, die typisch zijn voor West-Vlaanderen en waar WMF een zekere impact op zou kunnen hebben de komende 5 jaar. Deze thema's zijn : klimaatadaptatie, behoud van open ruimte, duurzame landbouw en visserij, milieugerelateerde

gezondheidsaspecten, implementatie van sociaal-ecologische transitiethema's. Onze voornaamste doelgroepen blijven de natuur- en milieuverenigingen, werkend in West-Vlaanderen en beleidsmakers (politiek en administratief). Daarnaast zal komende beleidsperiode een deel van de werking van de WMF zich ook focussen op het bereiken van milieubewustzijn bij een breder publiek d.m.v. samenwerking met andere middenveldorganisaties. Qua methodes blijven kennisopbouw, overleg en advies-raden en informatiedoorstroming naar buiten toe via elkaar aanvullende media de belangrijkste methodes.

Na de eerst Algemene Vergadering in maart werd er verder gewerkt aan de toekomstige werking in strategische en operationele doelen te gieten. Daarnaast werden deze strategische en operationele doelen ook al vertaald in een concreet jaarplan voor 2017. Ook werden de gekozen thema's nog wat concreter gemaakt in thematische focuspunten voor de komende jaren. De strategische doelen werden onderverdeeld in 2 interne en 2 externe gerichte. Onze interne doelen richten zich naar onze lidverenigingen en omhelzen de koepelwerking van de WMF. De externe doelstellingen richten zich naar ondersteuning, samenwerkingen en het inspireren van het beleid en breed publiek via middenveld- en doelgroepenorganisaties. We geven hier onze streefdoelen en focuspunten voor onze thematische positionering voor de komende jaren en de 4 strategische doelen waarop WMF zich komende jaren zal richten.

Thema : Klimaatadaptatie

Wat is de situatie nu?

De kustprovincie West-Vlaanderen ligt in de Vlaamse frontlinie voor klimaatverandering. De zeespiegel ligt in Oostende nu al 11,5 cm hoger dan in 1950. Hierdoor stijgen de kosten voor kustverdediging, wordt de ziltedruk op de polders groter en de waterafvoer uit het binnenland naar zee moeilijker. Natte winters zorgen voor met water verzadigde bodems en overstromingen. Droge zomers, afgewisseld met intense regenbuien leiden tot waterschade en verlies aan vruchtbare teeltlagen door erosie. De combinatie van droge zomers, minder infiltratiemogelijkheden en stijgende watervraag

veroorzaken watertekorten. Hogere concentraties sulfaten en nitraten zetten tegelijk ook de waterkwaliteit onder druk. Ook natuurgebieden en verweven natuur worden aangetast door deze gevolgen van klimaatverandering. Versnippering van natuurelementen maken biotopen en biodiversiteit extra kwetsbaar. Verstedelijking neemt toe en daarmee ook de hitte-eilanden. Steeds meer mensen zoeken tijdens de toegenomen warme dagen de koelte van de natuur en groen op. Deze schaarse groene oases kunnen echter de recreatiedruk steeds minder goed aan.

Het streefbeeld van de WMF

Herstel en ondersteuning van ecosystemen om de klimaatverandering te stoppen en op te vangen, zijn het uitgangspunt van het klimaatbeleid in West-Vlaanderen. Kustverdediging wordt op een robuuste manier aangepakt met natuurlijke duinen, die kunnen groeien o.a. ten gunste van biodiversiteit. De recreatieve druk op de kustzone is ingepast in het ecosysteem en biedt een draagvlak voor natuurlijke kustbescherming. Het hinterland is bouwvrij en vormt de natuurlijke buffer tussen zee en binnenland. In het Landschapspark Polders zorgen landbouw, economie, toerisme, erfgoed en ecologie voor een voorbeeld van duurzame landschapsontwikkeling in Vlaanderen. Door hun reliëf weten de polders bij overvloedige regen ook goed de watermassa uit het binnenland op te houden.

De Provincie voert als beheerder van de onbevaarbare waterlopen een klimaatbestendig waterbeleid. Daarnaast heeft een verhardingsstop ervoor gezorgd dat waterbergende gebieden toegenomen zijn. De effectieve bescherming van kleine landschaps-elementen, de uitbreiding en bescherming van het bosareaal en natte natuur dragen bij aan zowel klimaatmitigatie en- adaptatie als het welzijn en gezondheid van de West-Vlaming. Er zijn door al deze ontwikkelingen meer natuurverbindingen tot stand gebracht en er zitten er nog meer aan te komen. Heel wat dier- en plantensoorten kunnen zich hierdoor herstellen. En ook de bedrijventerreinen doen hun duit in het zakje: ze gaan op in het landschap en spelen een belangrijke rol als stapsteen voor de natuur tussen verstedelijkt en landelijk gebied. Ook spelen zij een rol in de tempering van

klimaat effecten. De gemeenten en steden hebben nu elk een hitteplan met diverse natuurlijke klimaatadaptatie maatregelen en groen-blauwe netwerken. Deze vangen zowel hitte- als wateroverlast op en hebben bijkomend een gunstig effect op de gezondheid van de gebruikers.

Waar zal de WMF zich op focussen in de beleidsperiode 2017-2021 m.b.t. klimaatadaptatie?

1. ecosystemen van de kustzone beschermen en herstellen (natuurlijke strandreiniging, alternatieven voor zandsuppleties, natuurlijke kustverdediging, kustpoldergraslanden, ...);
2. klimaatadaptatiemaatregelen binnen provinciale beleidsdomeinen : integraal waterbeleid, ruimtelijke planning; landbouw; bedrijventerreinen; stads- & gemeentekernen (covenant of mayors, hitteplannen,...);
3. natuurverbindingen (bossen – groene & blauwe assen).

Thema : Behoud van open ruimte

Foto : www.leadcompagny.be

Wat is de situatie nu?

Hoewel West-Vlaanderen als een open landschap bekend staat, is de werkelijkheid stilaan anders. In de laatste 25 jaar is de open ruimte in West-Vlaanderen met meer dan 6% afgenomen. In diezelfde periode is de bebouwde

ruimte met bijna 40% toegenomen. Landschappen takelen verder af en vele groene hoekjes en kanten verdwijnen om de gebruikswaarde van gronden te verhogen. En ook in West-Vlaanderen zijn het enkel nog de natuurgebieden, die de aftakeling van de biodiversiteit vertragen. Maar deze staan ook onder grote druk van o.a. toenemende recreatie.

Onder het credo ‘groeien om te bloeien’ wordt nog steeds veel open ruimte ingenomen worden voor bedrijventerreinen (34% extra bedrijvengronden afgelopen 15 jaar). Functiewijzigingen worden toegelaten en zonevreemde elementen geregulariseerd in kwetsbare zones. Dorpen zien residentiële woonuitbreidingsgebieden als de manier om hun bevolking en gemeentelijke inkomsten op peil te houden (33% meer ruimte ingenomen door woningen). Aan de kust is de nieuwbouwintensiteit het dubbele van de Belgische.

Tijdens de laatste 25 jaar is ook 12% van de graslanden verdwenen, hoewel deze veel meer ecosystemendiensten leveren dan maisakkers. Door de verder industrialiserende landbouw verdwijnen niet alleen kleine landschapselementen, maar komen er ook meer en grotere bouwwerken in agrarisch gebied (veestallen, serres, mestbehandeling).

Europa vraagt tegen 2050 een nultoename van ruimtebeslag in Vlaanderen. Vandaag is dat 6 ha per dag. In dat tempo eindigen we rond de 45% procent bebouwde oppervlakte in 2050. Hoewel er al meerdere aankondigingen van een beleidsverandering kwamen, verandert er bitter weinig op het terrein. De gevolgen zijn direct voelbaar: de kosten van de openbare voorzieningen, zoals riolering, swingen de pan uit, net als files omwille van gedeconcentreerde bebouwing en een overaanbod aan weinig duurzaam ontsloten bedrijventerreinen, verharding zorgt voor toenemende wateroverlast en overheidskosten, hitte-eilanden in verstedelijkte gebieden en afname van de biodiversiteit,...

Het streefbeeld van de WMF

West-Vlaanderen kent een nultoenname van verharding, er wordt zelfs werk gemaakt van krimp, ontkeveling, verdichting en aaneensluiting van grote groene gebieden. Open ruimte vrijwaren en op goed gekozen plaatsen kernen verdichten en verbinden met groen-blauwe netwerken zijn het primaire streefdoel van het ruimtelijk beleid geworden. Grondrechten van slecht gelegen woongebieden en industrieterreinen worden verruild met deze van beter gesitueerde gronden: Door de economische omstandigheden en een maatschappelijke druk, heeft de landbouw afstand genomen van de grote stallencomplexen en para-agrarische buildings in landelijk gebied en kent West-Vlaanderen ook daar een krimp van de verharde oppervlakte. Overal in de open ruimte worden ecosystemen en ecosysteemdiensten maximaal ingezet. Ook particulieren zijn er van overtuigd geraakt dat ze een aandeel hebben in de ontharding en vergroening van privéterreinen en werken hier volop aan mee.

Waar zal de WMF op focussen in de beleidsperiode 2017-2021 m.b.t. open ruimte?

1. Integraal behoud van de bestaande open ruimte;
2. Verhardingsstop;
3. Maximale inzet van ecosysteemdiensten in de open ruimte.

Thema Duurzame landbouw en visserij

Wat is de situatie nu?

Van de totale omzet van de West-Vlaamse voedingssector neemt Midden-West-Vlaanderen maar liefst 53,3% in. Bijna twee derde van de Vlaamse groenteteelt in open lucht en 40% van de totale Europese markt van de groenteverwerking is in deze regio geconcentreerd. De diepvriesgroenten-industrie neemt hierbij een bijzondere plaats in met ca. 25% van de Europese diepvriesmarkt. En met bijna 6 miljoen varkens en 27,5 miljoen stuks pluimvee is West-Vlaanderen daarnaast ook een concentratieregio voor veeteelt.

Concentratie van vee op een dergelijke beperkte oppervlakte heeft nadelen op ecologisch, sociaal en welzijnsvlak. Daarnaast versnipperd de intensieve

landbouw ook verder de open ruimte: landbouwbedrijven, agro- en gerelateerde industriële gebouwen domineren het landschap. De regel dat veeteeltbedrijven mits bewezen mestverwerking nog voordelig mogen uitbreiden, werkt de stijging van de veestapel in de hand. Momenteel staat de regio Tiel in voor de mestverwerking van 1/3de van de totale capaciteit aan installaties voor Vlaanderen. Maar ook de Westhoek en het Houtland hebben de 'geneugten' van de mestbehandeling ontdekt en worden stilaan verkapt agrarische industriezones. West-Vlaanderen slaagt er echter niet in om, ondanks grote investeringen, de Europese milieunormen te halen. De gevolgen zijn vermist van waterlopen en natuur-gebieden, verzuring van de omgeving en nadelige gevolgen voor dierenwelzijn. Naast het feit dat de huidige schaalvergroting en concentratie in een aantal Vlaamse gebieden ook ruimtelijk, commercieel en ecologisch haar grenzen kent, zal het de landbouwer binnenkort ook confronteren met andere drastische maatregelen, nu in het kader van volksgezondheid (zie milieugerelateerde gezondheidseffecten).

In 2015 werden 620 vaartuigen geteld die als recreatieve vissersschepen de zee op kunnen. Samen zouden ze voor een 25% tot 30% bovenop het quotum vissen. De 79 Vlaamse vaartuigen voor beroepsvisserij, komen steeds meer in buitenlandse handen. Door de klimaatverandering en overbevissing, wijken vissers steeds verder uit voor hun vangsten. De haven van Zeebrugge voert daarnaast ook steeds meer vis in uit gebieden die het niet zo nauw nemen met voorwaarden voor duurzame kweek, of vangst. Ook in de visserij geldt dat de externe kosten van overexploitatie niet ingerekend worden in het product. Dit leidt ook hier tot uitputting van het ecosysteem en onderbenutting van de korte en (eventueel) meer duurzame keten.

Foto : www.bioforum.be

Het streefbeeld van de WMF

In Vlaanderen vindt een geleidelijke omschakeling naar een agro-ecologische landbouw plaats. Het landbouwsysteem werd aangepast aan de draagkracht van haar omgeving. Ook in West-Vlaanderen zorgt dit ervoor dat de Europese doelstellingen voor water- en

luchtkwaliteit worden gehaald en de natuur terug kan ademen. Het beleid heeft dan ook resoluut gekozen voor het ondersteunen van de afbouw van de veestapel ten voordele van alternatieven zoals o.a. eiwitrijke plantaardige gewassen. De megastallen en mestverwerkende industrie, die het landschap tot over enkele jaren nog vulden, zijn verdwenen. Daarenboven heeft de landbouw, en ook de visserij, zich in eerste instantie teruggeplooid op de eigen (lokale) markt. Zo hebben de landbouw en de visserij een nieuw elan gevonden in de agro-ecologische aanpak, waarbij de geleverde ecosysteemdiensten nu de basis zijn geworden voor de vergoeding van de landbouwer en de visser. Deze doet er nu alles aan om dit te maximaliseren, te differentiëren en samen te werken met de natuurlijke omgeving.

Foto : www.bioforum.be

Waar zal de WMF op focussen in de beleidsperiode 2017-2021 m.b.t. duurzame landbouw en visserij?

1. Voedselproductie met respect voor de draagkracht voor het ecosysteem;
2. Afbouw van de veestapel & stimuleren toekomstgerichte ecologische alternatieven;
3. Duurzame visserij.

Thema : Milieugerelateerde gezondheidseffecten

Foto : www.bndestem.nl

Wat is de situatie nu?

Door beter inzicht in gezondheidseffecten van milieubelastende stoffen enerzijds en succesvol milieubeleid anderzijds, wordt het milieu op vele vlakken schoner. Toch blijft er ook nog veel onderbelicht. Volgens de Wereldgezondheidsorganisatie (WHO) vallen onder “milieu en gezondheid” zowel de directe ziekmakende effecten van chemische stoffen, straling en bepaalde biologische agentia (bacteriën, virussen, schimmels, parasieten en levende celculturen), als de (vaak indirecte) effecten op gezondheid en welzijn van de fysieke, psychologische, maatschappelijke en ethische omgeving in ruimere zin, met inbegrip van huisvesting, stadsontwikkeling, ruimtelijke ordening en vervoer.

Voor een scala van gezondheidseffecten bestaat het vermoeden dat ze verband houden met milieufactoren, zoals o.a. ademhalingsaandoeningen, allergieën, kanker,... Vaak spelen er ook gecombineerde effecten, bv. bij veeteelt, waarbij gebruik van chemicaliën en geneesmiddelen, in combinatie met de snelle spreiding door verre transporten en grote concentraties, steeds meer zorgen voor resistente aandoeningen bij mens en dier.

Het overdadig gebruik van antibiotica gaat in Vlaanderen naar beneden. Maar veel te traag, gezien de urgentie. Dit maakt dat de bacteriën, ook de schadelijke, zich steeds meer aanpassen aan die antibiotica. Zo sterk dat in bepaalde gevallen niet meer te behandelen valt. En naast bacteriën, werken ook schimmels aan hun resistentie. Om insectenplagen weg te houden, zijn er dan ook nog pesticiden, waaronder de neonicotinoiden, die mee aan de basis staan van de uitroeiing van de bij.

Het milieu kreunt bovendien onder het overmatig gebruik van olie-afgeleide producten, zoals verpakking, kledij, amusementsartikelen, als in de bouw en het transport. Het aanspoelen van PUR uit overboord geslagen bananencontainers, of het lozen van paraffine, maar ook ballonwedstrijden en zwerfvuil maken deze vervuiling direct zichtbaar. Andere door microplastics uit shampoo of tandpasta, maar ook uit het wassen van synthetische kledij, komen indirect in het lichaam van mensen terecht. Wat het effect van deze en vele andere milieubelasting is nu vaak nog onduidelijk.

Het streefbeeld van de WMF

De gevolgen voor de menselijke gezondheid zijn doorslaggevend in beleidskeuzes. Men is er zich algemeen bewust van geworden dat externe kosten (die rechtstreeks en onrechtstreeks de gezondheid benadelen) steeds maatschappelijk gedragen worden. Grootschalig onderzoek heeft een bijdrage geleverd aan inzicht in de effecten van intensieve landbouw voor natuur en mens.

Door druk vanuit Vlaanderen op Europa, heeft deze de regels voor antibioticagebruik, maar ook voor gebruik van azolen en andere middelen met een versturende werking aan banden gelegd. Als consument is de burger zich bewust van de schadelijke effecten van de productie, verpakking en transport van de artikelen die hij consumeert. De burger heeft een holistische kijk op de samenleving, waarbij de effecten op het ecologisch systeem en het leefmilieu meegerekend worden in het eigen gedrag. De overheid neemt hiervoor zowel een transparante trekkersrol in – samen met kennisinstituten, bedrijven en middenveld- en neemt beslissingen vanuit diezelfde holistische visie.

Foto : www.natuurstek.be

Waar zal de WMF op focussen in de beleidsperiode 2017-2021 m.b.t. milieugerelateerde gezondheidseffecten?

1. Gevolgen van intensieve akkerbouw en veeveelt voor de gezondheid van omwonenden;
2. Fijn stof als gevolg van vnl. transport en verwarming;
3. Duurzame (lokale) landbouwproducten met een gunstige levenscyclusanalyse als opstap naar fossielarme samenleving.

Nieuwe sociaalecologische thema's

Wat is de situatie nu?

Tegen 2050 zou de bevolking 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. Bewijs hiervan wordt geleverd in voorgaande thema's. 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 naar de gemeenten en dorpen.

Het streefbeeld van de WMF

Ook in West-Vlaanderen heerst een circulair economiemodel. Delen is het nieuwe hebben. Er wordt ook anders geproduceerd, geleefd en gewerkt. Bedrijven hebben hun productie en dienstverlening afgestemd op de nieuwe vormen van bezit, met een uitgebreide dienstverlening en bieden nu vooral diensten aan zoals bv. verlichting en wassen i.p.v. wasmachines en verlichtingsarmaturen. Duurzame auto's en brommers,

maar ook fietsen en toestellen met matige gebruiksintensiteit, worden op buurtniveau gedeeld. Lokale voeding, zonder verpakking, wordt niet alleen zelf geteeld in gedeelde ruimte, maar ook van de lokale boer gekocht. Huishoudtoestellen worden -in repaircafé's- hersteld en gaan meerdere jaren mee. De overheid stimuleert anders werken, samenhuizen, delen van ruimte en gebruik door gepaste maatregelen en ondersteuning. Deze worden gecompenseerd door de vermeden externe kosten. Al deze ontwikkelingen vormen de basis van een vernieuwd sociaal weefsel.

Waar zal de WMF op focussen in de beleidsperiode 2017-2021 ?

1. duurzame niches opschalen naar algemeen gangbare praktijken;
2. deel- en kringlooeconomie verder verspreiden.

Strategische doelen voor de periode 2017-2021

De voornaamste pijlers van de werking van de WMF blijven de koepelwerking en de beleidswerking. Deze werden in 4 onderstaande strategische doelen gegoten, waarvan er dus 2 de koepelwerking omvatten en 2 andere de naar externe doelgroepen gerichte werking. In de volgende jaren zal de WMF ook meer inspanningen doen om een breder publiek te bereiken via samenwerking met andere middenveld- en/of doelgroepenorganisaties. Dit laatste is relatief nieuw terrein voor de WMF.

Strategisch doel 1 : Om het beleid en andere doelgroepen doelgericht en met impact te kunnen inspireren, adviseren en ondersteunen tot de omslag naar een ecologisch duurzame samenleving in West-Vlaanderen, bouwt de WMF, samen met haar lidverenigingen en kennispartners, de nodige kennis en competenties op m.b.t. prioritaire thema's en dossiers voor West-Vlaanderen.

Een sterke deskundigheid hebben is onontbeerlijk om het beleid en andere doelgroepen doelmatig impact te kunnen inspireren, adviseren en ondersteunen. De WMF zal zich daarom verder inzetten om kennis op te bouwen m.b.t. een keuze van belangrijke milieu- en natuurthema's en dossiers voor West-Vlaanderen (zie thema's hogerop in dit artikel). We gaan dit doen door eigen onderzoek, ook samen met onze lidverenigingen. Daarnaast kan ook beroep worden gedaan op de kennis van natuur- en milieuverenigingen buiten West-Vlaanderen, kennisinstellingen, administraties,....

Strategisch doel 2 : Om het beleid en andere doelgroepen doelgericht en met impact te kunnen inspireren, adviseren en ondersteunen tot de omslag naar een ecologisch duurzame samenleving in West-Vlaanderen, ondersteunt en versterkt de WMF als koepelorganisatie de natuur- en milieuverenigingen, werkzaam in West-Vlaanderen.

De WMF wil de omslag naar een ecologisch duurzame samenleving versnellen door in de periode 2017-2021 de kennis van haar lidverenigingen te vergroten. We zullen vanaf 2017 minstens 1 keer per jaar i.s.m. regionale lid-

verenigingen een overleg organiseren over diverse thema's. Daarnaast zal WMF ook nog een laagdrempelige cursussen organiseren voor haar lidverenigingen en meer nog dan nu informatie op een permanent en laagdrempelig manier ontsluiten via o.a. de website. Beschikbare kennis kan zo ook lokaal en regionaal ingezet worden door de lidverenigingen. Daarnaast ondersteunt de WMF ook lidverenigingen met informatie op maat.

Strategisch doel 3 : De WMF inspireert, adviseert en ondersteunt als koepelorganisatie het bovenlokale beleid en organisaties voor meer natuur, een beter leefmilieu en een snelle omslag naar een ecologisch duurzame samenleving in West-Vlaanderen.

M.b.t. een selectie van thema's en dossiers voor natuur en milieu in West-Vlaanderen bundelt, coördineert en formuleert koepelorganisatie en provinciaal centraal aanspreekpunt WMF in de periode 2017-2021 gedragen ideeën, visies, adviezen, vragen en standpunten. De WMF doet dit in afstemming met haar lidverenigingen, gewestelijke en thematische natuur en milieuverenigingen en -koepels. De WMF gebruikt deze ideeën, adviezen, visies, vragen en standpunten als een gedragen inbreng in adviesraden, bij overleg met administraties, beleidsmakers en organisaties, en in andere communicatie- en participatiemiddelen .

Strategisch doel 4: Om sneller tot de omslag naar een ecologisch duurzame samenleving in West-Vlaanderen te komen, stimuleert de WMF milieubewuster gedrag via andere middenveld- en doelgroepenorganisaties.

Om de omslag naar een ecologisch duurzame samenleving in West-Vlaanderen te versnellen richt de WMF zich, naast het bovenlokaal beleid en lidverenigingen, in beleidsperiode 2017-2021 ook naar een aantal middenveld- en/of doelgroepenorganisaties om bij een breder publiek milieubewustzijn en/of milieubewuster gedrag te stimuleren en zo sneller tot de omslag naar een ecologisch duurzame samenleving te komen.

De opmaak van de meerjarennota en bijbehorende doelstellingen bleek niet alleen een intensieve, maar ook een nuttige oefening te zijn. Immers de uitdagingen voor ons werkerrein, de kustprovincie West-Vlaanderen zijn gigantisch. Gelukkig is West-Vlaanderen ook een provincie waar pionieren en hard werken in de genen zit. Dus als koepel van natuur- en milieuverenigingen, die werken in West-Vlaanderen, zijn we hoopvol dat er komende jaren belangrijke innovatieve paden zullen gebaad en ingeslagen worden richting omslag naar een ecologisch duurzame samenleving. De WMF wil daar de komende jaren, samen met haar lidverenigingen, volop aan meewerken door mee de kar te trekken richting deze paden en interessante paden aan te wijzen en begaanbaar te maken. De WMF dan ook enthousiast om aan deze beleidsperiode te beginnen.

HET JAARLIJKSE WATERDRAMA VAN WEST-VLAANDEREN

Einde mei werd Provincie West-Vlaanderen nog maar eens geteisterd door wateroverlast. ‘Uitzonderlijke’ regenval is dan ook zo goed als een jaarlijkse traditie geworden. Op 12 uur tijd viel er in de regio Roeselare maar liefst 85 liter per vierkante meter. Hele woonwijken stonden blank, de elektriciteit viel hier en daar uit en de gewassen verzopen op het land,... In Menen liep het bufferbekken, dat meer dan 1 miljoen euro kostte, over. En ook in Dadizele, Zonnebeke, Beselare, Wingene, Izegem, ... liepen verscheidene straten onder. Een aantal burgemeesters moesten noodgedwongen het gemeentelijke rampenplan afkondigen.

Problemen bij de wortel aanpakken

Provincie West-Vlaanderen werd in 2014 van de meeste waterlopen waterbeheerder en kon zeker heel wat waterellende besparen. De Provincie doet immers de laatste jaren beduidend meer dan enkel gecontroleerde overstromingszones aanleggen, maar dat is duidelijk nog niet genoeg. Voornaamste reden is dat er nog te weinig werk gemaakt wordt van de bron van het probleem. En daarvoor hebben we alle spelers nodig.

Betonpolitiek en maisboeren, maar ook het klimaat

De West-Vlaamse Milieufederatie vzw (WMF) vreest dat de goede bedoelingen van de Provinciale dienst Waterlopen ook in de toekomst niet zullen volstaan, als er niet dringend een mentaliteitswijziging komt. De fouten uit het verleden zijn bekend: bouwen in overstromingsgebieden, inkokeren van waterlopen, gemengde rioolstelsels, een snelle afvoer van water in de intensieve akker- en tuinbouwregio's, waardoor stroomafwaarts nieuwe problemen ontstaan. Maar ook vandaag gaan de betonneringsprocessen door: de WMF berekende dat, voor onze provincie, de laatste 25 jaar

Foto helemaal boven : overstroming in Roeselare op 31 mei 2016. Foto hierboven : 31 mei 2016 : water treedt uit voegen in Pittem.

een 9.600 ha aan woningen werden bijgebouwd. Er kwam 4.000 ha bedrijfsgebouwen (ook stallen) bij in open ruimte, samen met nog een 1000 ha aan appartementsgebouwen.

Daarnaast werd de landbouw de laatste 25 jaar ook heel wat intensiever: steeds zwaardere machines drukken de bodem samen en vormen een ondoordringbare laag. Teelten, zoals de erosiegevoelige teelten van mais en aardappelen, groeiden ferm in oppervlakte. Allerhande kleine landschapselementen zoals bomen, poeltjes en

grachten, die het water ophouden, verdwenen. Het areaal aan grasland, dat makkelijker water opvangt, daalde in dezelfde tijd ook heel drastisch: van 83.284 ha naar 74.328 ha, een daling met 10.000 ha. Inmiddels verdwenen ook heel wat waterbergende poldergraslanden met hun greppeltjes en grachten onder de ploeg, vooral om plaats te maken voor maisakkers. En deze poldergraslanden worden nog steeds bedreigd. Ook boomgaarden, tuinen en parken namen in totaal af met minstens 800 ha. Dit werd slechts een beetje opgevangen door 500 ha bijkomend bos, voornamelijk te danken aan de Provincie en een aantal stadsrandbossen.

De [cijfers van Assuralia](#) over de kost van het noodweer van juli 2014, blijkt dat 3.947.412 EUR werd uitgekeerd aan 719 West-Vlaamse slachtoffers. Voor het afgelopen noodweer lopen de cijfers nog verder op in de hoogte : voor Roeselare alleen bedraagt de totale schade, die wordt gevraagd aan het rampenfonds 5.610.000 EUR. Voor Hooglede, die veruit het ergst getroffen werd deze keer, wordt de schade geraamd op 1.000.000 EUR, voornamelijk aan landbouwgewassen. Dit, onder meer, is de –nu bijna jaarlijkse- kost van het verharden, afdichten en intensief bewerken van de bodem. En dit wordt verhaald op alle verzekerden via de premies van de brandpolis.

Het kan keren

Dat we zullen moeten leren leven met wateroverlast, staat vast. Maar het is nu aan de gemeenten om radicale stappen te zetten naar een ander open ruimte beleid en meer open water in de kernen en het landelijk gebied. Gemeentelijke reglementen op afkoppelen van verharde oppervlakten (en het handhaven ervan), kunnen voor extra buffering zorgen in tuinen en

Foto boven : overstroming te Zonnebeke einde mei 2016. Foto onder : koeien worden gered van overstromde weide te Ledegem - mei 2016.

opritten. Een vergunning voor het omploegen van (polder)graslanden, of het ophogen van akkers moet binnen het integraal watersysteem worden bekeken. Maar ook de kosten van de intensivering van de landbouw in overstromingsgevoelige bekkens, die nu worden doorgeschoven naar de maatschappij (erosie, waterafvoer, dempen van grachten, ophogen van akkers, ...) moeten in kaart worden gebracht. Natuurverbindingengebieden aan waterlopen (buffers) moeten voorrang krijgen op het benutten van de laatste meter voor landbouw of bebouwing (hoewel dit wettelijk niet kan).

Alle politici moeten duidelijk meer hun verantwoordelijkheid nemen en de zeer noodzakelijke maatregelen durven nemen tegen de belangengroepen in. Klimaatadaptatie neemt hiermee een start.

En uiteindelijk: een verhardingsstop voor Vlaanderen hoeft niet te wachten tot 2050, de kelders lopen nu al jaarlijks vol (en dan is het nog maar lente).

Tekst : Bart Vanwildemeersch & Katty De Wilde.

EEN KRITISCHE KIJK OP DE KUST: IS ER EEN KUSTBELEID?

“Uit wat voorligt blijkt duidelijk dat er slechts twee mogelijkheden zijn : voortgaan zoals we nu bezig zijn hetgeen onvermijdelijk leidt tot de totale teloorgang van de Belgische kust. Ofwel opteren voor een aanpak van badplaats- en duinlandschapswaardering. Maatschappelijke moed en politieke wil zullen evenwel noodzakelijk zijn indien voor de laatste mogelijkheid gekozen wordt.“ Deze woorden werden dertig jaar geleden neergepend door wijlen professor Charles Vermeersch. Dertig jaar na datum maakte Bart Slabbinck, onder promotorschap van prof. em. Georges Allaert (UGent) aan de hand van een bevraging van 99 hoofdspelers in het kustdebat een stand van zaken op en vergeleek deze met een gelijkaardige analyse uit 1997. Is er sprake van een gekenterd kustbeleid? Of werd de spreekwoordelijke kip met gouden eieren verder geslacht? (Foto Luc David)

Met diepte-interviews van 40 à 60 minuten werden een groep, die bestond uit 19 politici, 22 ambtenaren, 27 vertegenwoordigers van de economische sector, 12 kerngetuigen uit middenveldorganisaties, waaronder de WMF, 10 wetenschappers en 10 MiNaraadsleden onderworpen aan een reeks open vragen. 22 personen daarvan volgen het kustbeleid al meer dan 20 jaar of langer actief op.

Met de kust wordt zowel het grondgebied van de polder- en kustgemeentes gevisieerd, als het strand, de duinen en het Belgisch deel van de Noordzee. Er werd via voornamelijk open vragen zowel gepolst naar beleidsmatige problemen als naar mogelijke oplossingen. Specifieke thema's als klimaatverandering

en kustverdediging, leefbaarheid, ruimtelijke planning en natuurbeleid passeerden de revue.

Enkele veelzeggende cijfers die meteen de toon zetten : 63% van de bevroagden vindt niet dat er sprake is van een echt kustbeleid. Slechts 23% van de bevroagden (vnl. politici) vindt van wel. Gepolst naar de toestand van de kust antwoordde 46% van de bevroagden dat deze als eerde negatief te bestempelen is. Slechts 20% concludeerde “eerder positief”.

De problematische kust

Wie een blik werpt op de aangekaarte problemen krijgt volgende top vijf :

1. te weinig bescherming – te weinig

- beschermde natuur / open ruimte
- 2. een te grote druk op de open ruimte
- 3. een fragmentatie – versnippering van bevoegdheden
- 4. een gebrek aan één gemeenschappelijke visie
- 5. betaalbaar wonen.

Vergeleken met 1997 (waar het Duinendecreet uit 1993 nog sterk na-ijlde in de antwoorden) valt bovendien op dat de uitdagingen complexer of beter diverser werden. Waar 1997 de focus lag op de kust als ‘strand en duin’, wordt de kust thans benaderd van ‘polder t.e.m. zee’. Ook duiken naast milieu- en natuurproblemen ook socio-economische uitdagingen op. Wat wel een rode draad was én is, is het (gebrekig) institutionele kader, waarbij de bevrageden wijzen op o.m. het onvoldoende samenwerken tussen bestuursniveaus. Meermaals werd gewezen op de concurrentie tussen badplaatsen, een gebrek aan visie of het overgewicht dat toerisme/economie krijgt (t.o.v. zachte waarden). Het kustbeleid anno 2015 lijkt de perceptie op te wekken vooral te focussen op het hier en nu en op harde (economische) waarden.

Foto : www.geopunt.be

Ruimtelijke ordening en de kust

Het beleidsdomein ‘ruimtelijke ordening’ is niet verrassend illustratief voor de kritiek op het kustbeleid (slechts 5% van de bevrageden evalueert dit positief). Weliswaar kan de historische erfenis als excuus ingeroepen worden, de grondslagen zijn tekenend voor de huidige malaise. Een gebrek aan politieke draagkracht. De perceptie als zou ruimtelijke ordening façadepolitiek zijn – een papieren tijger zonder daadkracht (aan goede ideeën vaak immers geen gebrek). De kritiek van de beleidsmakers op ruimtelijke ordening staat in schril contrast met het natuurbeleid dat door 61% als positief wordt bestempeld en nog eens 20% als positief doch nog ontoereikend. Een gunstige evaluatie met dank aan het Duinendecreet dat wel politieke trekkers kende, dat wel slagkrachtig was (en aan de wieg stond van o.m. ambitieuze projecten in de IJzermonding & de Zwinduinen) én dat niet uitgehold werd. Al heeft het succes van het Duinendecreet een keerzijde want bij

bij politici én economische stakeholders leeft hierdoor de perceptie dat er naar biodiversiteit geen uitdagingen meer zijn. Nochtans zijn de kustbiotopen nog ver van een goede staat van instandhouding.

Foto : Koksijde duin

Opportunities voor de kust

De bevraging legde niet alleen de knelpunten bloot maar wees ook op opportuniteiten. Opvallend is zo dat net als in 1997 de resultaten als a-politiek bestempeld kunnen worden (d.w.z. dat de aangekaarte thema’s geen partijpolitieke stromingen verraden). Verschillend t.o.v. 1997 is dat het defensieve – reactieve discours (bvb. “stop bebouwing in de duinen”) ingeruild werd voor een pragmatischer – pro-actiever perspectief. Een “geïntegreerd kustzonebeheer” mag dan op het terrein kortom (nog) niet ervaren worden, de ideeën zijn gemeengoed geworden en vertalen zich kustbreed van polder tot en met de zee.

De top vijf van de geopperde oplossingen in 2015 ziet er als volgt uit :

1. een totaalvisie op de kust
2. klimaatadaptatie (in bijzonder een plan voor de kustverdediging)
3. een duurzame ontwikkeling – een evenwichtige ontwikkeling
4. werken aan een duurzame mobiliteit
5. bestuurlijke samenwerking – integratie.

Opvallend is tevens dat het merendeel van de bevrageden eenzelfde toetsingskader hanteren. Niet gestoeld op kwantiteit wel op kwaliteiten. De kust staat voor bewoners en “binnenlanders” synoniem staat voor een rustgevende plaats ... een alternatief voor de grijze stedelijkheid – het hectische hinterland. De kust kortom als letterlijk & figuurlijk de andere kant van het (binnen)land. De kust fungeert als de geografische en zintuigelijke rand of grens van het (binnen)land. Eigen aan de kust is ook het belang van het toerisme en de havens als economische spelers van formaat. Beiden hebben veel welvaart gebracht, maar doorbreken ook dit beeld van ongereptheid. De ‘economische beleidsmaker’ bestaat niet. Bevrageden die spontaan

een pleidooi hielden pro toerisme, zwegen in de regel (83%) over de uitbouw van zeehavens (en vice versa) of gaven er zelfs onverholen kritiek op en bestempelden deze economische infrastructuur (havenkranen, strekdammen,..)als bedreiging van weidse zichten en andere kernkwaliteiten van de kust.

Uit de detailanalyse blijkt dat niet alleen het 'verschillend en ongerept zijn' als kernkwaliteit van de kust naar vore treedt. Ook 'stedelijkheid', als kwalitatief samenleven trad op de voorgrond. Ze wordt weerspiegeld in onder meer de zeedijk en het strand als de grootste publieke ruimte van het land. De 'kuststad', karikaturaal wel eens omschreven als een moderne Atlantikwall, is niet alleen een realiteit, maar bovenal ook een opportuniteit. Ogenschojnlijk paradoxaal zou men uit het onderzoek zelfs een onbewust pleidooi voor een meer stedelijke kust kunnen afleiden. Daarbij wordt gedacht aan een compacte kuststad die niet verder uitwaaiert, die hierdoor zelfs kansen creëert om ecologische processen een eerherstel te geven, die zich wapent tegen de klimaatveranderingen en bovenal ook mensen samenbrengt.

Naar een nieuwe 'kustreflex'

Ten aanzien van een toekomstig evenwichtig kustbeleid is het tekenend dat er geen consensus was bij de bevrageden over welk niveau de trekker moest vormen. Wat wel, opdook zijn sleutels voor succes zoals onder meer het opmaken van één totaalvisie op de kust (53% van de bevrageden), die vervolgens consequent net dient uitgevoerd te worden (16%), waarbij een evenwicht tussen harde en zachte waarden bewaakt dient te worden (39%) vanuit een bestuurlijke samenwerking (28%). Deze pleidooi zou kunnen omschreven worden als een 'kustreflex'. De vraag is hoe het verder gaat. Het in herhaling vallen van het beleid zal tot eenzelfde resultaat leiden. Zo bleek recent nog bij het in de prullenmand verdwijnen van de studie 'Metropolitaan Kustlandschap 2100', dat de ontwikkelingsmogelijkheden van de kust tot 2100 onderzocht in het kader van een veranderend klimaat en socio-economische context.

Foto hierboven : het strand in Zeebrugge na machinale reiniging. Foto onder : prille duinvorming eveneens op het strand in Zeebrugge. Foto's van kustwerkgroep Natuurpunt.

Is er een klimaatbeleid aan de kust?

De geesten zijn t.o.v. 1997 getijpt, al lijkt een wervende rode draad nog niet gevonden. Een thema als 'klimaatverandering' is nochtans een mogelijk goede kandidaat. Slechts 22% beschouwde het beleid inzake "klimaatadaptatie" als afdoende. 61% bestempelde het als te weinig. 9% was zelfs van mening dat er geen beleid was. Opmerkelijk, voornamelijk politici toonden in de bevraging van de Universiteit Gent een groot vertrouwen in het huidige beleid. Wetenschappers en vertegenwoordigers van het middenveld bleken de koelste minnaars. De kritiek als zou er geen klimaatadaptatiebeleid zijn, is niet alleen kritiek op het kustveiligheidsbeleid. Weliswaar levert 32% kritiek op het huidige kustveiligheidsplan (te duur – vasthouden aan "hold the line" – te laag veiligheidsniveau - ...), gewezen wordt ook op de nood aan een verbreding van de tijdshorizon (18%) als op een verbreding van de thema's (14%).

Ver van m'n bed ? Ver van m'n voordeur ?

Misschien een nog frappantere vaststelling is dat bij de open vraagstelling naar kustproblemen niet alleen politici maar alle doelgroepen - op de wetenschappers na - klimaatverandering lijken te vergeten ("slechts" plaats 7 – een spontane vermelding door 27% bevrageden). Wordt expliciet gewezen op het thema dan staat klimaatverandering plots op nummer één.

Klimaatverandering was in 1997 nog ontbrekend. Als gepolst wordt naar wat klimaatverandering betekent, blijkt zo dat 87% wijst op “een stijging van de zeespiegel”. Op twee – genoemd door slechts 38% van de bevrageerden – staat “overstromingen”. Opvallend is dat wie woont aan de kust dit facet in de regel vergeet. Terwijl beleidsmakers wonend in het hinterland dit in de regel wél vermelden.

Door nog minder beleidsmakers wordt gedacht aan de hogere kans op zwaardere stormen (35%), grotere kans op zomerse droogtes (27%), effecten op de fauna & flora (25%) en onvoorspelbare weerpatronen (18%).

Naar een verbreed klimaatadaptatiebeleid ?

Niet dat het thema van bijvoorbeeld inlandse overstromingen onberoerd bleef het laatste decennium. Wie immers de diverse denkoefeningen voor de kust (Ccaspar – academische wereld, Kappa – milieubeweging, Vlaamse Baaien – bedrijfswereld, Metropolitaan Kustlandschap 2100 – overheid) analyseert, ontdekt bovenal een groeiende consensus (al zijn er uiteraard verschillen). Een consensus om af te stappen van “hold the line” (en een verhaal uit te werken op een bredere, meer dynamische kustzone). Een consensus om de blik te richten op een verdere tijdshorizon (i.e. 2050 of zelfs 2100). Een consensus om meer mét de natuur te werken (“werken met sediment” & “werken met water”). Een consensus om een meer ecosysteemgericht beheer van de kust uit te stippelen (en de enge ingenieursbenadering – de idee van “de maakbare kust” – te laten varen). Maar deze plannen liggen ondertussen stof te vergaren. Of zo lijkt het dan. De consensus voor een koerswijziging mag dan immers (enigszins verdoken) aanwezig zijn binnen de diverse stakeholders.

Breed bekend is ze dus nog niet zo leert de bevraging ... al groeit het besef wel dat het roer om moet. Een maatregel als “duin voor dijk” was tijdens de opmaak van het kustveiligheidsplan een “no passaran” voor de kustburgemeesters (ook al bestempelde het Waterbouwkundig Labo dit destijds als dé oplossing vanuit financieel én milieu-technisch standpunt). In de bevraging van 2015 bleken de geesten gerijpt. 65% van de bevrageerde beleidsmakers stond immers zeer positief t.o.v. deze maatregel (o.m. omdat strandsuppleties als zeer kostelijk werden bestempeld). 18% positief. Slechts 6% vond het een slecht idee. ... Al dient gezegd dat wel een meerderheid een omzichtige benadering bepleitte. Zo wordt in bijzonder een lans gebroken voor een goede communicatie. Alsook werd gepleit voor een proefproject. Of zoals een initieel zeer kritische beleidsmaker opmerkte :

Voor mij is ‘duin voor dijk’ bespreekbaar. Eigenaars van zeedijkappartementen zijn geen domme mensen. Het is belangrijk om het uit te leggen. We moeten hen overtuigen met o.m. wervende beelden.

Samengevat : de uitdaging van klimaatverandering is niet min voor de kust. Toch toont ze hoe dit soort actuele dossiers dé springplank kunnen vormen om werk te maken van een breed gedragen en toekomstgericht kustbeleid 2.0. En belangrijk er is een groeiend draagvlak. Waarop nog wachten ?

Tekst : Bart Slabbinck & prof. em. Dr. G. Allaert, Universiteit Gent, bewerkt voor WMF-tijdschrift door Katty De Wilde.

Foto onder : Haven West Blankenberge- Natuurpunt

LEESVOER VOOR VERANDERING

De zomermaanden zijn het 'uitgelezen' moment om wat bij te lezen. Daarom geven we hier wat leestips voor boeken met betrekking tot natuur, milieu, klimaat en ecologie in brede zin. Van diepgaand tot praktisch ontspannend. Veel leesplezier!

Ontgroeï-Degrowth. Een vocabulaire voor een nieuw tijdperk. Vertaling van het boek “Degrowth” door Giacomo D’Alisa, Federico Demaria & Giorgos Kallis. Uitgeverij Jan van Arkel.

Het wordt steeds duidelijker dat ons huidig maatschappijmodel niet meer werkt. Waar krimp meestal tegenover groei wordt gesteld, biedt ‘ontgroeï’ bloei als alternatief. Dit vraagt echter wel om andere maatschappelijke prioriteiten. Ontgroeï biedt een integraal en duurzaam toekomstbeeld over ruim 50 onderwerpen.. Dit boek levert diverse nieuwe concepten voor het denken, voor het politiek discours en schetst de vele stappen die we kunnen nemen om onze economie, ons leven en onze relaties met de planeet Aarde te herscheppen.

Climate express – Sporen van verandering door Nathalie Eggermont van Climate Express. Uitgeverij EPO.

Het boek vertelt waarom de sociale en de ecologische crisis hand en hand gaan, waarom we het systeem en niet het klimaat moeten veranderen, wat het belang is van massamobilisatie en de opbouw van

een sterke burgerbeweging en welke sporen de klimaatbeweging kan bewandelen om ons uit het fossiele systeem te geraken.

Natuur in de uitverkoop? Beschouwingen over ecologie en economie door Joop Schaminee, John Janssen en Martijn van der Heide. Uitgeverij Knv.

Natuur in de uitverkoop? biedt een kritische beschouwing over de verbondenheid van natuur en economie. Het boek maakt duidelijk dat deze

verbondenheid noodzakelijk is aan de hand van een zestal beschouwingen over een brede waaier aan onderwerpen :

Is Natura 2000 een zegen of een ramp voor de Europese lidstaten? Is er toekomst voor een duurzame landbouw, duurzaam voor de ondernemer maar ook duurzaam voor natuur en landschap? Groene havens komen uitvoerig aan bod en de vraag wat een korenbloem in de huidige tijd kost. De economische betekenis van waterplanten, enz....

Aquatische ecologie – Functioneren en beheren van zoete en brakke aquatische ecosystemen door Henk Hoogenboom. Uitgeverij Knnv.

Nieuw standaardwerk over het functioneren en beheren van sloten, meren en rivieren, gebaseerd op gedegen onderzoek en de nieuwste wetenschappelijke inzichten voor aquatisch ecologen, waterbeheerders, enz,... Vol actuele kennis over het beheer van zoet- en brakwatergebieden met hun complexe ecologie. Onder meer wordt behandeld : functioneren en beheren van zoete en brakke aquatische ecosystemen, betekenis van omgevingsfactoren en menselijke invloeden, handvatten voor goed beheer en analyse van het systeemfunctioneren, rijk geïllustreerd met foto's, tabellen en grafieken. Het is weliswaar een Nederlands werk, maar veel inhoud is ook interessant voor de Vlaamse water- en natuurbeheerder.

Het bodemvoedselweb door Jef Lowenfels & Wayne Lewis. Uitgeverij : samenwerkende uitgevers VOF

Een gezonde bodem barst van het leven – niet alleen regenwormen en insecten, maar ook een verbijsterende hoeveelheid bacteriën, schimmels en andere micro-organismen. Op vele plaatsen is echter het microbiële bodemleven verstoort door het gebruik van kunstmest en pesticiden. Het bodemvoedselweb is een complexe wereld vol organismen die door hun interacties een voedende omgeving creëren voor planten. Dit boek legt uit hoe een andere manier van omgaan met de bodem het bodemvoedselweb kan versterken i.p.v. verzwakken. Het boek is op een begrijpbare manier geschreven, zodat voor een breed publiek begrijpbaar zou zijn.

Bouwen met stro – Michel Post. Uitgeverij Aeneas

Bouwen met strobalen is een goed en natuurlijk alternatief voor de gangbare manier van bouwen uit ecologisch oogpunt. Dit boek bevat veel inspirerende, voltooide projecten van gebouwen, die zijn gebouwd met stro. Er wordt ook gekeken naar de verschillende bouwtechnieken. Bedoeld voor iedereen die geïnteresseerd is in het bouwen met stro (en leem). De uitgave is rijk voorzien van mooie kleurenfoto's. Met projectoverzicht, literatuur en bronvermelding. De auteur is architect en heeft ervaring met deze bouwmethode.

Tuin smakelijk - praktische permacultuur voor potten-, moes- en bostuin – Vera Greutink. Uitgeverij : samenwerkende uitgevers VOF

Een boek dat een verzameling is van de inmiddels vele werken over permacultuur. Het is dus een heel praktisch boek met tips en bruikbare voorbeelden voor iedereen, die aan de slag wil met permacultuur. En dit zowel in potten, als in de moestuin, als in de bos tuin. Dus ook voor wie maar weinig ruimte heeft. Van zelf potgrond maken, over groenten en fruit in potten, tuinieren zonder spitten, mulchen, plantgoed uit zaden opkweken, goed combineren van planten, enz... Het boek is geïllustreerd met mooie foto's.

Natuurdoeboek voor kinderen De Woudapen - Leen Raats.

Leen Raats is een freelance copywriter die vooral voor natuur- en milieuorganisaties schrijft. 'Woudapen' een natuurdoeboek voor kinderen dat in oktober 2016 verschijnt. Natuurpunt zal de promotie voeren wanneer het boek klaar is. Echter om het project te kunnen finaliseren is er nog een financieel steuntje nodig. Indien u het project genegen bent kan u een gift doen via crowdfundingpagina www.crofun.com/projecten/natuurdoeboekwoudapen.

WEST-VLAAMSE MILIEU-&NATUURLIEFHEBBERS VERSLAAN EXOTEN MET SMARTPHONE

‘Daar staat er weer een!’ roept Heleen, terwijl ze haar smartphone neemt, een foto trekt en deze doorstuurt naar een centrale databank.

Je was zonet getuige van een daad van belang voor onze natuur: Heleen is een invasieve soortenspotter en neemt het als haar taak om de plaatsen waar er invasieve soorten staan, of rondlopen, door te geven aan de centrale databank van waarnemingen.be. De databank van Natuurpunt, waar ook de Provincie West-Vlaanderen gebruik van maakt om invasieve soorten aan te pakken.

En dit is van belang. Niet alleen voor het vrijwaren van ruimte voor inheemse soorten, maar deze invasieven kunnen niet alleen grote schade aanrichten –als bijvoorbeeld reuzenbalsemien afsterft, staat de oever bloot aan afkalving-, maar zelfs gevaarlijk zijn, denk maar aan de Reuzenberenklauw. Het is dan ook op deze plant dat momenteel de nadruk ligt, vermits ze ook gevaarlijk is.

Heleen staat niet alleen: velen met haar voeren groeihaarden van invasieven direct in, in waarnemingen.be. Dit zorgt ervoor dat de Provincie een overzicht krijgt van de groeiplaatsen en ze zo contact kan opnemen met de verantwoordelijken (gemeente, particulier, Infrabel, VMM, AWV,...), zodat de planten verwijderd kunnen worden. Zo heeft ze ervoor gezorgd dat West-Vlaanderen gespaard bleef van een al te grote verspreiding van bijvoorbeeld de reuzenberenklauw.

Om een plaag voor te kunnen blijven, hebben we echter nog meer vrijwilligers nodig.

Wat kan je zelf doen?

Als je een [reuzenberenklauw](http://reuzenberenklauw.be) vindt, neem er een foto van en surf naar waarnemingen.be (best vooraf al inloggen). Hier kan je dan de exacte locatie ingeven.

Het kan ook via de RINSE-app ‘That’s invasive!’. Op een heel eenvoudige manier, voeg je de foto toe aan het centrale bestand, dat –met wat vertraging- gekoppeld wordt aan waarnemingen.be.

Je kan het ook op de ‘oude’ manier doen en een mailtje sturen van je waarneming aan reuzenberenklauw@west-vlaanderen.be.

Maar je kan hem ook zelf aanpakken, als je zeker bent dat het dé reuzenberenklauw is (en hij niet op privéterrein staat). Zorg voor beschermende kledij. Je kan de bloemenknop, of zaden afsnijden aan de top. De bloemen kan je laten liggen, zaden doe je best in een zakje mee. Als je nog wat tijd hebt, kan je ook de wortelstok doorsteken. En vervolgens de melding doorgeven aan reuzenberenklauw@west-vlaanderen.be.

Meer info?

www.west-vlaanderen.be