

WMFKOEPSEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw
Nummer voorjaar 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 voorjaar 2016

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch, Eric Vandorpe.

Foto's

Vermeld bij de foto's.

Foto voorpagina : Dieter Anseeuw

Copyright

Overname van artikels wordt aanbevolen, mits bronvermelding.

Westvlaamse Milieufederatie vzw

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

Lidmaatschap

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

Bestuursleden

Eric Vandorpe (voorzitter)

Kris Dekeyzer (ondervoorzitter) ;

Martine Langen (secretaris) ;

Marcel Heintjens (penningmeester) ;

Hans Vermeersch (bestuurslid).

Ann Top (bestuurslid).

Peter Hantson (bestuurslid).

Paul De Graeve (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	Boerderijen, geen Veefabrieken	
Inhoudstafel en kalender ..	3	Weg van de toeristische paden	
Redactioneel.....	4	Agro-industrieel West-Vlaanderen.....	16
West-Vlaamse Natuurstudiedag 2016		Windenergie	
"Vrijwilligers over hun onderzoek"		Winderig West-Vlaanderen omarmt de kleine wind-	
Fotoverslag West-Vlaamse Natuurstudiedag.....	5	turbines : stevig ruimtelijk kader met respect voor de	
		kleintjes.....	18
Provinciaal natuurbeleid			
Provinciale steun voor natuurverenigingen			
voor landschapszorg en soortenbescherming.....	11		
Kustpoldergraslanden			
Polderfront stelt Vlaamse regering in gebreke.....	14		

Kalender

MEI

Dinsdag 24 mei 2016

Brugge

EXTRA ALGEMENE VERGADERING WMF

i.v.m. goedkeuring beleidsplan 2017-2021

meer info : secretariaat@wmfkoepel.be

JUNI

Zaterdag 4 & zondag 5 juni 2015

VELT-ECOTUINDAGEN

Meer info : binnenkort vind je alle deelnemende tuinen terug op www.velt.be

Beste lezer,

Wanneer ik dit voorwoord schrijf, is het 22 maart 2016 : Wereldwaterdag. In 1992 werd door de Algemene Vergadering van de Verenigde Naties een resolutie aangenomen om vanaf 1993 ieder jaar 22 maart tot Wereldwaterdag uit te roepen. De lidstaten worden opgeroepen op die dag de mondiale waterproblematiek bij een breed publiek kenbaar te maken. Ook bij ons in Vlaanderen moeten we aandacht hebben op het belang van water. Drinkwater wordt steeds schaarser en duurder. Verandering is niet alleen nodig op internationaal vlak, ook wij moeten actie ondernemen. Denk maar aan hergebruiken van hemelwater, ons eigen waterverbruik terugschroeven, aan u de keuze om er iets aan te doen.

Onze waterlopen worden geplaagd door heel wat uitheemse planten die zich razendsnel verspreiden. Hoewel ze er vaak mooi uitzien gaat dit ten koste van onze eigen inheemse planten en dieren. Bovendien zorgen die invasieve exotische planten ook voor heel wat problemen bij de waterafvoer aan sluizen, stuwen en pompen. Willen we de strijd tegen de exoten winnen dan moeten we dat samendoen, burgers en overheid.

Op maandag 21 maart 2016 hadden we onze Algemene Vergadering. Op die vergadering werden het jaarverslag, de jaarrekening en de balans van 2015 besproken en goedgekeurd. Met het jaarverslag hebben we kunnen vaststellen dat de West-Vlaamse Milieufederatie zeer goed gewerkt heeft. Dat allemaal hebben we maar kunnen doen dankzij de medewerking van vele vrijwilligers, de leden van de Raad van Bestuur en de voortdurende inzet van onze twee medewerkers Katty en Bart. Ik wil allen hierbij speciaal danken.

We hebben ook een eerste toelichting gekregen van de resultaten van de WMF-bevraging en uitdagingen voor de toekomstige werking van de West-Vlaamse Milieufederatie. Voor de goedkeuring van onze meerjarenbeleidsnota 2017-2021 is er een extra Algemene Vergadering voorzien op dinsdag 24 mei, waarop u nu al uitgenodigd bent.

Terwijl ik de laatste zinnen aan het schrijven ben, hoor ik op de radio het nieuws van de aanslagen in Brussel. Op de TV zie ik rechtstreeks verslag van de ravage op de luchthaven en het metrostation Maalbeek. Het is onmenselijk wat daar gebeurd is. Laten we meeleven met alle slachtoffers en hun families. We zullen samen sterk en dapper moeten zijn om dit te overwinnen maar overwinnen zullen we. Ik blijf geloven in de slogan Nooit Meer Oorlog.

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

Veel leesplezier.

Eric Vandorpe
Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

"VRIJWILIGERS OVER HUN ONDERZOEK"
FOTOVERSLAG WEST-VLAAMSE NATUURSTUDIEDAG 2016

Voor de 14e editie van de West-Vlaamse Natuurstudiedag zakten alweer ruim 200 natuurliefhebbers af naar de campus van de KULAK te Kortrijk. Ze werden er een hele dag lang verwend met gepassioneerde sprekers over "vrijwilligers over hun onderzoek". Er kon ook heel wat onderling genetwerkt worden en ook interessante stands waren dit jaar weer goed van de partij. Er waren daarnaast ook nog enkele workshops over omgaan met waarnemingen.be voorzien. Dit alles werd gespijsd met natuurvriendelijke hapjes en drankjes, gesponsord door Provincie West-Vlaanderen. Samen met de West-Vlaamse Milieufederatie, Natuur.koepel Zuid-West-Vlaanderen en KULeuven-Kortrijk leidden zij de dag in goeie banen. Hier vinden jullie een terugblik aan de hand van de schitterende foto's van huisfotograaf Dieter Anseeuw. De affichefoto (hierboven) was dit jaar een bosmuis van de hand van Bram Conings.

Na een half uurtje inschrijven en koffie, verwelkomde Olivier Dochy van Provincie West-Vlaanderen alle aanwezigen voor de 14e West-Vlaamse Natuurstudiedag. Dit jaar konden de deelnemers, dankzij een gesofisticeerd klickersysteem van de KULAK, voor het eerst meedoen aan een kwisje over de thema's die aan bod kwamen. Als eerste vraag wilde Olivier even weten wie er voor het eerst naar de Natuurstudiedag kwam. Dit bleek iets meer dan 30 % te zijn. 70% kwam dus al eerder. Een weetje waar de organisatoren wel blij mee zijn.

Dit jaar kwamen er maar liefst 18 sprekers aan bod. Zij lichtten diverse West-Vlaamse natuurstudieprojecten van vrijwilligers toe. Frank De Scheemaeker en Willy Vermeersch van Vogelwerkgroep Mergus (foto's volgende blz. links boven) beten de spits af over de huis- en gierzwaluwacties in hun werkingsgebied. Daarna vertelde Marc Van De Sijpe van de Natuurpunt Vleermuizenwerkgroep over boombewonende vleermuizen in Dadizele/Ieper. Na de ochtendkoffie-pauze met de nodige koffie en gebakjes was het de beurt aan Geert Carette, vrijwilliger bij Natuurwerkgroep Torhout. Hij deed samen met de andere vrijwilligers van de werkgroep een grondige inventarisatie naar o.a kamsalamender in Wijnendalebos.

Nog voor de lunchpauze kwamen Miguel Depoortere en Kris D'Hondt (foto rechts boven) van Natuurpunt Zedelgem aan bod over fauna en flora in Doeveren. Diemer Vercaiyie gaf een boeiende stand van zaken over het Natuurpuntstudieproject "Dieren onder de wielen". En Dieter Anseeuw (foto hierboven) van Vives wijdde ons in in het leven van de regenwormen in de Roeselaarse bermen. Na de middag stonden er nog 6 onderwerpen op het programma : Reinhardt Strubbe van JNM vertelde over de resultaten van het duizendsoortenweekend in Bulskampveld, Olivier Dochy van provincie West-Vlaanderen lichtte de eerste resultaten van de provinciale soortenactieplannen toe, Jens D'Haeseleer van Natuurpunt Studie had het over het pioniersonderzoek van wilde bijen en hommels en het nieuwe Interregproject rond wilde bijen, Anny Anselin (INBO), Henk Castelijns (Werkgroep roofdieren Zeeland) en Kris Degraeve (Natuurwerkgroep De Kerkuil) legden uit hoe het gesteld is met de monitoring van bruine kiekendieven in onze contreien. Na de laatste koffiepauze kregen we als uitsmijter nog 2 voortreffelijke lezingen : Pepijn Boeraeve van JNM en de werkgroep Spinicornis had het over alle soorten pissebedden, die in West-Vlaanderen voorkomen en Hans De Blauwe had het tot slot over interessante waarnemingen aan de vloedlijn van onze kust.

De West-Vlaamse Natuurstudiedag staat ook steeds garant voor een lekkere natuurvriendelijke catering. Dit jaar was er opnieuw een vegetarische broodjeslunch voorzien. De Kortrijkse stadsboerderij zorgde voor de biologische appeltjes als dessert. En ook het netwerken tijdens de koffiepauzes werden zoals steeds voorzien van de nodige lekkere versnaperingen.

Bijpraten met andere natuurstudieliefhebbers en informatie verzamelen aan de vele standjes, hoort traditiegetrouw ook bij de West-Vlaamse natuurstudiedag. Dit jaar waren er uitzonderlijk veel standjes van de partij : de boekenstand van Natuurpunt (foto blz. 8 onder) natuurlijk, maar ook Velt (foto links midden), JNM (foto rechts onder), Provincie West-Vlaanderen (foto rechts boven), Regionaal landschap IJzer en Polder, de paddenstoelenwerkgroep Mycologia (foto links bovenaan), de Eikelmuiswerkgroep (foto links onder), Natuurpunt Studie (foto rechts midden), Bijenwerkgroep Aculae, de Belgische strandwerkgroep, de Kerkuilenwerkgroep (foto rechts midden), het Agentschap voor Natuur en Bos (ANB), het Instituut voor Natuur- en Bos Onderzoek (INBO) en Het Koninklijk Belgisch Instituut voor Natuurwetenschappen (KBIN).

Na al die lezingen en zeker na de laatste over de vloedlijn waren de kelen nogal dorstig geworden. Tijd dus voor een welverdiende receptie ! Men kon kiezen tussen een niet-alcoholisch drankje, streekbiertje of een wijntje van de kortijkse stadsboerderij. Er werd nog heel wat nagekeuveld en de organisatoren zagen dat het goed was. Op naar de volgende editie, waar we hopelijk de editie 2016 opnieuw zullen overtreffen. Dat belooft alvast geen gemakkelijke opdracht te worden :-).

Verslag : Katty De Wilde

Foto's : Dieter Anseeuw.

PROVINCIALE STEUN VOOR NATUURVERENIGINGEN VOOR LANDSCHAPSZORG EN SOORTENBESCHERMING

Een tijdje geleden werd het provinciaal natuurprojectenfonds voor natuurverenigingen afgeschaft. Sindsdien was het onduidelijk voor veel West-Vlaamse natuurverenigingen waarvoor ze dan wel nog steun kunnen krijgen van de Provincie. Daarom werden Wouter Vuylsteke en Olivier Dochy, van de sectie natuur van Provincie West-Vlaanderen uitgenodigd naar de Algemene Vergadering van de WMF om daar klaarheid in te brengen. Voor iedereen die er niet was, zetten we het belangrijkste hier op een rij.

Landschapszorg en natuurverbindingen

Binnen Provincie West-Vlaanderen werken naast de natuurverenigingen ook de Provincie zelf en de regionale landschappen aan natuur en landschap. Ze doen dit binnen wat men noemt het gebiedsgericht beleid en het soortgericht beleid.

Het gebiedsgericht beleid voert een breed stimulerend beleid rond kleine landschapselementen (KLE). Met KLE-beleid bedoelt men : de aanplant van hagen, houtkanten, solitaire bomen en struiken, dreven, hoogstamfruitbomen, de aanleg van poelen en laantjes, het uitvoeren van natuurtechnische graafwerken en van achterstallig beheer.

Herstel van het landschap en natuurverbinding creëren door middel van "laantjes" behoort ook tot het provinciale KLE-beleid. Foto : powerpoint Wouter Vuylsteke, diensthoofd sectie natuur, Provincie West-Vlaanderen

Landschapsherstel met deze KLE's zou een basisnatuurkwaliteit in een aantal aandachtsgebieden moeten herstellen. In het kader van landschapszorg worden ook soms ongewenste beplanting gerooid, maar dit is uiteraard niet de hoofdbedoeling. Bebossing, tuin- en parkaanleg vallen niet onder het KLE-beleid. Bebossing gebeurt door andere instanties en volgens andere visies en regels. Parkaanleg is meestal iets voor de gemeenten en tuinaanleg is voor particulieren.

De doelgroepen die de Provincie beoogt zijn buitengebiedgebruikers zoals landbouwers, particulieren en bedrijven. Onlangs werd deze doelgroep uitgebreid met ook natuurverenigingen en gemeenten. De aanleiding daarvoor was het wegvallen van de provinciale ondersteuning voor natuurprojecten van gemeenten en natuurverenigingen, maar de Provincie gaat er ook vanuit dat er met deze doelgroepen in partnerschap valabele resultaten kunnen geboekt worden.

De Provincie heeft 2 doelen/beleidsinsteken voor ogen: landschapszorg en natuurverbinding. Deze 2 insteken vertalen zich in provinciale aandachtsgebieden. In aandachtsgebieden kunnen de doelgroepen een beroep doen op het provinciebestuur voor een KLE-project. Aandachtsgebieden liggen verspreid over de ganse provincie. Ze zijn dener naarmate de landschappen waardevoller zijn of naarmate er meer natuurreservaten onderling te verbinden vallen.

Daarnaast voert de Provincie naar dezelfde doelgroepen toe ook nog een soortenbeleid gericht op het behoud en

het behoud en verdere ontwikkeling van een paar welbepaalde doelsoorten in een welbepaalde aandachtsgebieden

Waarom moet je vereniging voldoen om in aanmerking te komen ?

Je vereniging of organisatie moet een rechtspersoonlijkheid bezitten zonder winstoogmerk. Natuur- en landschapszorg moeten vermeld zijn in de statutaire visie en men moet terreinen beheren in West-Vlaanderen. Let wel beheren is niet hetzelfde als bezitten.

De Provincie voert geen werken uit in erkende natuureservaten. Ook zal ze op terreinen van natuurverenigingen geen sociale werkplaatsen inzetten voor het uitvoeren van werken. Het komt er dus op neer dat natuurverenigingen plantgoed kunnen verkrijgen van de Provincie. En daarnaast ook de realisatie van natuurtechnische graafwerken buiten de natuureservaten.

Je vereniging dient ook zelf 30% van de kosten te dragen. De Provincie legt dan de resterende 70% bij.

De werkwijze is steeds als volgt : de inhoud van een project wordt eerst onderling overeengekomen. Rond het project wordt een overeenkomst gesloten. De Provincie voert de werken uit of levert de materialen. Finaal krijgt de vereniging de factuur van de Provincie voor haar aandeel in het project.

Wat te doen als je denkt een samenwerkingsvoorstel omtrent KLE voor de Provincie te hebben?

Contacteer de gebiedswerker voor jouw regio.

Midden West-Vlaanderen :
Pieter Blontrock. 050.26.14.42. of 0494.50.29.31
pieter.blontrock@west-vlaanderen.be

Brugge-Oostende :
Wouter Goffin. 050.40.70.17. 0499.56.59.29.
wouter.goffin@west-vlaanderen.be

Zuid-West-Vlaanderen :
Mathias Boudry. 056.23.49.86. 0492.34.43.23
mathias.boudry@west-vlaanderen.be

Regionaal landschap Houtland
Pauwel Bogaert. 050.40.34.74. 0496.59.61.25
pauwel.bogaert@west-vlaanderen.be

Regionaal landschap IJzer en Polders
Henk Schaut. 051.54.59.62. 0491.08.64.39.
henk@rlijp.be

Regionaal landschap West-Vlaamse Heuvels
Dirk Cuvelier. 057.23.08.52 0474.43.59.02
dirk.cuvelier@rlwh.be

Soortenactieplannen

Een ander gebied waar de Provincie samenwerkt met de natuurverenigingen, is dat van de soortenactieplannen (SAP). Hierbij wordt de leefomgeving van een aantal provinciale symboolsoorten op een structurele wijze aangepakt. De keuze van de soorten hangt af van de mate van nood aan bescherming, de kansen op samenwerking met andere initiatieven en beschermingmaatregelen. Soms spelen ook wel deikbaarheid van de soort en de kansen voor andere soorten om mee te liften met het verbeteren van de habitats een rol bij de keuze van een symboolsoort.

Momenteel zijn er 3 soortenactieplannen : voor de geelgors, de eikelmuis en de vinpootsalamander. Maar ook voor de kamsalamander en de boomkikker zijn er plannen in ontwikkeling. Het opstellen van een dergelijk plan vereist heel wat studie en voorbereiding, maar ook het uitrollen vraagt veel werk en dat is de reden voor het eerder beperkte aantal.

De **vinpootsalamander** werd als een van de eerste gekozen. Deze is immers de ambassadeur van de 'levende bospoel', een thema waar ook de Regionaal LandschapHoutland mee aan de slag is gegaan in haar poelenproject. De focus ligt voor deze soort dan ook eerder op deze regio, met haar versnipperde stukken bos. Het doel is om 10 geschikte voortplantingspoelen te hebben per boscluster tegen 2020. Het zoeken naar de juiste plaatsen gebeurt door een samenwerking met scholen, vrijwilligers van o.a. natuurverenigingen, medewerkers van de Regionale Landschappen,... De bijeen gezochte gegevens moet dan leiden tot de realisatie van de doelen door concrete acties op het terrein.

Ook voor de **eikelmuis** bestaat er een soortenactieplan. Deze ambassadeur van de 'levende bosrand' zag zijn leefgebied de laatste decennia stevig verdrukt worden door de verstedelijking en de 'verpropering' van het landelijk gebied. Met restgebiedjes in de stadsrand van Kortrijk en de rest van Zuid-West-Vlaanderen, maar ook aan de kust en een beetje in Heuvelland, kan deze soort, mits versteviging, tegen 2020 minstens stand houden. Met het creëren van corridors en gerichte ingrepen als nestkastjes en andere schuilmogelijkheden, gaat de Provincie, samen met o.a. de eikelmuiswerkgroep van Natuurpunt en particulieren haar plannen gestalte geven. Maatregelen worden gratis genomen voor doelgroepen die zich in minder dan 1 km van een nestgelegenheid bevinden. Zo worden er tuinadviseurs opgeleid, om van tuinen ideale nestgelegenheden te maken, maar gaat men ook het systeem van de eikelmuis tuinen verder uitwerken en wil men met een informatiestand aanwezig zijn op verschillende evenementen. Ook het aanplanten en inrichten van KLE's hoort bij de acties.

Hierboven : De eikelmuiswerkgroep geeft uitleg in eikelmuis tuin in Moen. Helemaal boven : eikelmuis en daarnaast onderzoeksmateriaal ikv bescherming van de eikelmuis in provinciaal domein Raversijde. Foto uit presentatie Olivier Dochy op AV WMF 21.3.2016

Het actieplan voor de **geelgors** is net van start gegaan. Dit vogeltje zit ook vooral in de Westhoek en heeft vooral te lijden van de landbouwintensivering en het verdwijnen van kleine landschapselementen. De 100 koppeltjes die er nu nog zouden zijn, moeten minstens stand houden tegen 2020. Dit wil men doen door o.a. wintervoedsel te voorzien, betere broedgelegenheden (struiken die tot aan de grond groeien) te creëren en de campagne 'zoemrijk grasland'. Daarnaast worden er ook adviseurs opgeleid om dit tot in de tuinen over te brengen.

De actieplannen voor de **boomkikker** en de **kamsalamander** zijn gelijkaardig, maar eerder in de regio van Damme tot Knokke voor de boomkikker (de kamsalamander gaat wat ruimer). Het actieplan van de kamsalamander zou tegen deze zomer moeten starten.

Voor alle soortactieplannen geldt dat de maatregelen gratis zijn, er met duidelijke doelstellingen en resultaatverbintenissen wordt gewerkt en er betrokkenheid is van verschillende actoren, waaronder ook de natuurverenigingen. De communicatiestrategie om de ruimere bevolking te sensibiliseren en het diertje tot streekproduct te benoemen is ook steeds aanwezig.

Andere acties

Deze actieplannen zijn niet de enige acties die naar bepaalde soorten die in samenwerking met de Provincie lopen. Ook de steenuilen- en kerkuilenwerkgroep, kunnen op steun rekenen van de Provincie. En daarnaast lopen nog andere acties zoals 'Doe het zoemen met bloemen' en de opgeschaalde versie hiervan 'Zoemrijke graslanden'. Voor deze laatste actie wil de Provincie ook samenwerken met de gemeenten om het beheer van hun graslanden 'zoemvriendelijker' te maken.

Meer info over de soortenactieplannen : olivier.dochy@west-vlaanderen.be

Tekst KLE's : Katty De Wilde

Tekst SAP : Bart Vanwildemeersch

Bron : presentaties Wouter Vuylsteke en Olivier Dochy, van sectie natuur Provincie West-Vlaanderen voor de Algemene Vergadering WMF 21.3.2016.

Foto's : prestaties Wouter Vuylsteke en Olivier Dochy, sectie natuur Provincie West-Vlaanderen.

KUSTPOLDERGRASLANDEN : POLDERFRONT STUURT VLAAMSE REGERING INGEBREKESTELLING

Van de 12.000 hectare poldergraslanden door het INBO als waardevol op kaart gezet, werden er 5.000 beschermd via de natuurwetgeving. 4.000 via een snelle procedure afgevoerd en lopen er 3.000 het risico om heel traag te verdwijnen. Deze laatste liggen immers buiten bestemd natuurgebied. Het Polderfront -dat bestaat uit de West-Vlaamse Milieufederatie vzw, Vogelbescherming (S.O.S. Kustpolders) vzw en Natuurpunt vzw- heeft dan ook een ingebrekestelling gestuurd aan de Vlaamse Regering. Hierin vraagt het om binnen de drie maanden een gelijke bescherming te geven aan de 8.000 resterende poldergraslanden, allen onder natuurwetgeving.

Als de regering bewust een zwakke bescherming voorziet, is het een plicht in actie te komen.

Niet alle dagen wordt er een ingebrekestelling aan de Vlaamse Regering gestuurd, het is eerder uitzonderlijk zelfs. Een bekende voorganger is de Klimaatzaak, waarbij een groep verontruste burgers de regering wil aanzetten tot actie voor het klimaat. Het is dus eerder een laatste redmiddel, als zelfs smeekbeden in dovemans oren vallen en de regering bewust in de fout gaat. Zoals bij de schijnbescherming van de historische kustpoldergraslanden.

Al meer dan 20 jaar wordt er geleuterd over deze natuurmonumenten aan de kust. De ene regering schoof het door naar de volgende. Steeds werden de 'verliezen' voor de landbouw voorop gesteld, zonder het verlies voor de maatschappij te berekenen. Nog nooit werd er vertrokken van de gedeelde winsten voor boer, natuur

tegen elkaar op te zetten.

De uitspraak van de Boerenbond in reactie op de ingebrekestelling toont ook aan dat ze in haar opzet slaagt: "Landbouwers onderhouden deze graslanden gratis terwijl natuurverenigingen voor het beheer van hetzelfde soort graslanden zwaar gesubsidieerd worden". Uiteraard is dit een verdraaiing van de werkelijkheid (niet alleen het vee dat graast krijgt subsidies, ook voor hun melk, hun stallen en het groene gras moet de boer Vlaanderen en Europa (u en ik) danken. Natuurpunt wordt ook vergoed voor het beheer, maar in een veel beperktere mate. Deze discussie zou overbodig moeten zijn, maar is dat helaas niet.

Gebrekkige bescherming

In de aanhef werd er op gewezen dat de beschermingsmaatregel van 27 november 2015 'much ado about nothing' is. 5.000 hectare was al beschermd,

4.000 vallen buiten bescherming en 3.000 worden een beetje tijdelijk beschermd via de Europese landbouwregelgeving, het gemeenschappelijk land-bouwbeleid (GLB). In de praktijk zal er dan ook weinig veranderen.

Want waar de natuurwetgeving een strikt en langlopend kader biedt, zorgt de Europese landbouwregelgeving (nu al) voor verwarring. Men kan deze 3.000 hectare niet alleen behandelen met onkruidverdelgers, stilaan het reliëf effen frezen en doorzaaien met kruidachtige gewassen (luzerne bijvoorbeeld) en uiteindelijk bezwaar indienen tegen de bescherming. Bij een overtreding krijg je als landbouwer minder subsidies en in het ergste geval, moet je de graslanden herstellen (maar in welke staat en hoe?). De paardenhouder of de tuinier, die niet onder het GLB valt, moet ook niet vrezen: hen kan geen maatregel opgelegd worden. En een paard heeft een vlakke weide nodig. In 2020 is het weer tijd voor een nieuwe ronde GLB hervormen. Hopelijk staan de maatregelen voor waardevolle graslanden dan nog in de regelgeving, anders resteren er nog maar 5.000 hectare van de oorspronkelijke 12.000 van 2014.

Niet alleen de natuurverenigingen kaarten deze gebrekkige decreetgeving aan, ook de Raad van State heeft bedenkingen bij het onderscheid tussen beide beschermingsmaatregelen. Dit sterkt onze overtuiging. Dat we een ingebrekestelling sturen en niet direct naar de rechtbank gaan, toont aan dat we met het kabinet aan tafel willen gaan zitten. Het zou trouwens de eerste keer zijn dat we een uitnodiging zouden krijgen voor dit dossier.

Dit is geen exclusief natuurdossier

Het zijn natuur- en milieuverenigingen die met recht kunnen zeggen dat ze opkomen voor het algemeen belang. Ook in het dossier van de kustpoldergraslanden. Het gaat er voor het Polderfront niet alleen om de biodiversiteit en het unieke habitat te beschermen, maar ook om die bescherming als paraplu te gebruiken voor een veel breder verhaal: landbouw inschakelen als een

van de vele –en niet als enige- ecosysteemdiensten van een uitzonderlijk rijk landschap.

Als poldergraslanden opgehoogd, of omgeploegd worden, komt er een zeer grote hoeveelheid CO2 vrij uit de bodem. En een bodem zonder bedekking haalt ook geen CO2 meer uit de lucht.

Het water, dat voorheen in de plassen en greppels stond, loopt af naar de nu reeds overvolle kanalen, met overstromingen tot gevolg. Steden en gemeenten in de poldergebieden zullen ook hier extra investeringen moeten doen, om de effecten van het verdwijnen van de buffers te ondervangen. De nitraten die eerder door de graslanden uit het water werden gezuiverd, komen nu in het oppervlaktewater en worden aangevuld met de extra doses voor de mais die er veelal op geplant wordt en wel tegen een overdosis nitraten kan.

En wie wil er fietsen in een landschap van maisakkers? Een gevarieerd landschap van aaneengesloten poldergraslanden, waar de vogels elkaar afwisselen dag en nacht en per seizoen, doet de streek heropleven en lokt terug handel en inwoners naar de dorpen.

En de boerderijen. Kijk naar de prés salés in Frankrijk, of de Texelse schapen en andere voorbeelden. Mensen willen authenticiteit en liefde voor de omgeving. En die authenticiteit geeft voor de boer een betere prijs, zeker als die via de eigen kanalen verkocht wordt.

In het verleden ligt het heden

De Vlaamse Regering kiest er desondanks voor om de sectoren tegen elkaar op te zetten, hoewel er op die manier enkel verliezers zullen zijn. En dat kunnen we niet zomaar aan ons laten voorbijgaan. Daarom heeft de West-Vlaamse Milieufederatie vzw gekozen om aan te sluiten bij het Polderfront en samen voor het behoud van de waardevolle poldergraslanden te vechten. Binnen drie maand zullen we weten of ook de Vlaamse Regering er zo over denkt. We houden u op de hoogte.

Foto's : S.O.S Kustpolders

WEG VAN DE TOERISTISCHE PADEN : AGRO-INDUSTRIEEL WEST-VLAANDEREN

‘Ik hoorde zo gaarne de veugelkes schuifelen’, de laatste woorden van de lyrische West-Vlaming Guido Gezelle. Met een bucolisch cliché starten om te landen in de agro-industriële omgeving van het Hart van West-Vlaanderen: valt te proberen.

Van de miljoenen toeristen die West-Vlaanderen de laatste jaren bezochten, hoor je er niet veel klagen over het landschap, of over de stank. Af en toe valt het wel eens voor dat je op de autostrade net het bord met afrit ‘Beernem’ hebt gemist, maar dat de geur je wijst op het binnentreden van de provincie. Als je goed kijkt, iets verder dan de afgeschermden en mooi bewegwijzerde recreatieve paden, kom je echter tot een heel andere vaststelling: het idyllisch landschap van Gezelle wordt in sneltempo gereorganiseerd, voor de opvang van de varkens, koeien en kippen uit het binnenland. De Vlaamse Vleesschuur: het Hart van West-Vlaanderen.

‘Smout, vet, hespe en spek, hoofdvlees kotelet en paté’ (o’djavel)

Van de totale omzet van de West-Vlaamse voedingssector (7.523.441 euro in 2011) neemt Midden-West-Vlaanderen maar liefst 53,3% in van de totale omzet. Midden-West-Vlaanderen (Roeselare-Wingene) is goed voor bijna twee derde van de Vlaamse groenteteelt in open lucht en voor 40% van de totale Europese markt van de groenteverwerking.

De diepvriesgroentenverwerkende industrie neemt hierbij een bijzondere plaats in. De bedrijven uit de regio hebben niet minder dan ca. 25% van de Europese diepvriesmarkt in handen (zonder hun buitenlandse filialen gerekend). En met bijna 6 miljoen varkens en 27,5 miljoen stuks pluimvee (respectievelijk 55% en 37% aandeel in Vlaanderen) is ook de veestapel een van de belangrijkste van België.

Niet alleen de aanwezigheid van de haven van Roeselare en de daar gevestigde veevoederfabrikanten (drukt de prijs van het voeder), maar ook de sterke historische verankering van de veeteelt met de nodige diensten, hebben gezorgd voor de ruimtelijke concentratie van de varkensteelt in deze regio. Voeg daarbij nog eens de beschikbare ruimte aan landbouwgrond (de bebouwingsdichtheid van de Vlaamse ruit ligt vanuit West-Vlaanderen heel ver weg) en een gunstig investeringsklimaat, en je komt tot een vruchtbare ondernemingsgrond.

En dit werkt! Waar er in Vlaanderen, bijvoorbeeld voor de varkensteelt, tussen 2002 en 2013 een daling van het aantal varkens kan worden vastgesteld met 101.345 stuks, telde West-Vlaanderen er, volgens de POM West-Vlaanderen) voor die periode 190.992 bij.

De specifieke karakteristieken van deze varkenshouderij

resulteren echter ook in een aantal nadelige gevolgen van een concentratie op een beperkte oppervlakte, zoals ecologisch, sociaal, ruimtelijk, belasting wegens netwerk, menselijke gezondheid...

Denkt aler gij doende zijt, en doende denkt dan nog (G. Gezelle)

Een sterke economische sector heeft een ondersteunend beleid nodig. Het credo 'Groeien om te overleven', dat gehanteerd wordt door de Boerenbond en de overheden, zorgt er dan ook voor dat de rem voor het verminderen van de druk op open ruimte, niet volledig aangetrokken wordt. De open ruimte in deze regio is dan ook heel sterk versnipperd: de aanwezigheid van de bebouwing van zowel landbouwbedrijven, agro-en andere industrie domineert het landschap.

Zo mag een veeteeltbedrijf, naast steeds grotere stallen, ook mestverwerkingsinstallaties in landelijk gebied opzetten, om tot 60.000 ton jaarlijks te verwerken. Dit zijn behoorlijke installaties. En als je in je eigen mestverwerking (met wat overschot in capaciteit) voorziet, mag een veeteeltbedrijf nog uitbreiden. Zo komt het dat er een restcapaciteit is voor mestverwerking van 23%, die voor een deel kan ingevuld worden door een bijkomende veestapel. En nu Zeeuws-Vlaanderen onze mest graag ziet komen voor haar akkerbouw, komt er nog meer ruimte vrij (VCM voortgangsrapport 2014). Momenteel staat de regio Tielt (en omliggende gemeenten) in voor de verwerking van 1/3de van de totale capaciteit in aantal installaties in Vlaanderen. Maar ook de regio's Westhoek en Houtland hebben de 'geneugten' van de mestbehandeling mogen ontdekken en worden stilaan verkapte agrarische industriezones.

En omdat vele veebedrijven op hun plaats van ontstaan verder groeien (omdat ze locatiegebonden zijn) en gemeenten niet happig zijn om agrarische bedrijfszones op te richten op hun grondgebied voor een bundeling van versturende installaties, omwille

van oa. maatschappelijke tegenstand, blijft het landelijk gebied industrialiseren. Het Hart van West-Vlaanderen is een agro-industrieel landschap geworden. Maar beperken de effecten zich tot het landschap en haar facetten?

A spoon of fluoroquinolonen a day, keeps the doctor away (niet van G. Gezelle)

Door de komst van steeds meer en steeds grotere stallen zijn de dieren extra kwetsbaar. In een omgeving met heel veel dieren en weinig natuurlijke weerstand kunnen bacteriën en virussen goed gedijen en zich uitbreiden. De reactie van nog te veel veehouders is het leggen van een antibioticadeken over hun dieren, ter bescherming tegen eventuele bacteriële infecties. Een leuk effect (voor de productiecijfers) van vele antibiotica is dat de dieren hun voeder beter omzetten in vlees. Maar het toedienen van antibiotica als groeibevorderaar, mag niet meer van Europa sinds 2006. En ook het overdadig gebruik van andere antibiotica gaat in Europa naar beneden.

Maar veel te traag, gezien de urgentie (zie onder). Ook in Vlaanderen daalt het gebruik, al is het met weinig overtuiging: waar in 2012 en 2013 de verkoop van antibiotica (voor toepassing in de veeteelt) nog jaarlijks met ongeveer 6,5 procent daalde, steeg het gebruik terug in 2014. En dit zowel voor de met antibiotica gemediceerde premixen van voeders als voor de andere antibiotica. Het gebruik van hoogwaardige antibiotica, die van belang zijn voor gebruik in de humaan medische wereld, nam zelfs met 3,2 procent toe (cijfers: AMCRA). En dat is een probleem. Dit maakt dat de bacteriën, ook de schadelijke, zich steeds meer aanpassen aan die antibiotica. Zo sterk dat nu (bijvoorbeeld) reeds een aantal varianten van de LA-MRSA, de dierlijke variant van MRSA (ziekenhuisbacterie), in bepaalde gevallen niet meer te behandelen valt. En hoewel deze bacterie

zijn oorsprong had bij het overdadig gebruik van antibiotica door de mens, werd aangetoond dat deze zich nu vlot kan verplaatsen tussen mensen en dieren, maar ook van mens op mens. En dit niet enkel meer door fysiek contact, maar ook bijvoorbeeld door deeltjes die, veelal gekoppeld aan fijn stof uit mest, met de wind worden megedragen tot in de longen, of door het doorgeven van een gsm. Je hoeft dus geen varkensboer te zijn om het op te lopen. Maar MRSA is maar één vorm van mogelijke resistentie, je hebt onder andere nog de bacteriën die een actief afweermechanisme hebben ontwikkeld (ESBL) tegen antibiotica.

En naast bacteriën, zijn ook schimmels aan hun resistentie aan het werken. De vele dieren hebben veel voeder nodig. Liefst uit de buurt, zo kan mestafzet gegarandeerd worden én een lagere transportkost. Bij vochtige dagen, kan het maisplantje wel eens schimmels vertonen (net zoals andere gewassen). Om deze te doden, gebruikt men azolen. Omdat het goedje zo efficiënt is (of beter: was), werd het ook verwerkt in (dier)geneesmiddelen, maar ook in verf (badkamerschimmel), cosmetica,... Wat het effect op omwonenden is, daar hebben we nu het raden naar. Net zoals bij MRSA, zijn het in eerste instantie de meer kwetsbare mensen bij wie een infectie fataal kan zijn. En in de statistieken sterft men veelal nog steeds van bijvoorbeeld kanker, maar niet van de infectie die de therapie heeft belemmerd, of de deze die de kans heeft gegrepen om zich in een verzwakt lichaam te nestelen.

Azolen, een veel gebruikt schimmelmiddelwerend middel in de landbouw, maar ook soms in geneesmiddelen, verf en cosmetica maakt dat schimmels steeds resistent worden. Foto : www.destillewaarheid.nl

Ondanks de snelle evoluties in het onderzoek en de strenge maatregelen die bijvoorbeeld Denemarken en Nederland nemen, of de regelgevende initiatieven in de Europese parlement, lijkt in Vlaanderen weinig aan de oppervlakte te komen. Ziekenhuizen hebben zeker preventieve maatregelen, maar cijfers over resistentie komen moeilijk aan de oppervlakte. In antwoord op een vraag hierover aan het Agentschap Zorg en Gezondheid, kregen we cijfers van 2009. Antwoorden op vragen aan ziekenhuizen blijven hangen in de beschikbare procedures. In de MER-handleiding wordt op vlak van gezondheid enkel de mogelijke geuroverlast bevestigd. En over de risico's voor de inwoners van de mensen

die leven in gebieden die als megastal werden ingericht (bijvoorbeeld Tielt en Wuustwezel), hebben we helemaal geen kennis. In Nederland worden de resultaten van een grootschalig bevolkingsonderzoek echter in het voorjaar van 2016 gepubliceerd. Dit onderzoek gaat ook in op andere gezondheidseffecten, zoals deze van ammoniak. Vlaanderen volgt?

‘Men scheert geen ei, waarom niet? d’r Staat geen haar op.’ (G.Gezelle)

‘Groeien om te overleven’ heeft dus ook zijn keerzijde voor de mens. De effecten van de intensieve veeteelt beïnvloeden steeds meer het algemeen welzijn van de bevolking. Een bezorgde overheid moet hier over communiceren. Naast het feit dat de huidige schaalvergroting en concentratie in een aantal Vlaamse gebieden ook ruimtelijk en ecologisch haar grenzen begint te kennen, zal het de veehouder binnenkort ook confronteren met andere drastische maatregelen, nu in het kader van volksgezondheid. En dat kunnen de boeren zeker nu wel missen, immers: ‘men scheert geen ei, waarom niet? d’r Staat geen haar op’ (G. Gezelle).

Tekst Bart Vanwildemeersch

De tekst werd geschreven voor de blog van dagen zonder vlees van Bond Beter Leefmilieu

Foto's : varkens blz. 16 & 17. www.varkensinnood.nl

Foto MRSA besmetting : www.usatoday.com

Cartoon : www.theMRSA.com

WINDERIG WEST-VLAANDEREN OMARMT KLEINE WINDTURBINES STEVIG RUIMTELIJK KADER MET RESPECT VOOR DE KLEINTJES?

Met wat uitstel zal de Provincie -als alles goed zit- in april/mei 2016 haar ruimtelijk kader voor de kleine windturbines (ashoogte tot 15m) rond moeten hebben. Dit kader zal het gevolg zijn van een breed onderzoek in 6 pilotgemeenten (Alveringem, Anzegem, De Haan, Diksmuide, Roeselare en Wingene). In samenwerking met de Provinciale Ontwikkelingsmaatschappij (POM), INAGRO, de Vrije Universiteit Brussel (VUB) en de Universiteit Gent – Powerlink wil de Provincie West-Vlaanderen –dienst Ruimtelijke Planning- de wenselijkheid nagaan van deze kleine windmolens in het landschap (welke landschappen verdragen kleine windmolens, welke niet). Maar ook de randvoorwaarden waaronder men kan vergunnen en de rendementseisen die moeten worden gesteld werden onder de loep genomen.

West-Vlaanderen: enige provincie met rendement?

Uiteraard moet de windrijkste provincie van Vlaanderen een voorloper zijn in het plaatsen van kleine windmolens. Met een jaarlijkse gemiddelde windsnelheid tussen de 5 en de 7 meter per seconde steken we Limburg (tussen de 2,5 en 4 m/s) met grote voorsprong de loef af (JERTS-studie 2014). Om rendabel te kunnen zijn, heeft een kleine windmolen een jaarlijks gemiddelde nodig van minstens 5,5 m/s (Vlaamse omzendbrief kleien en middelgrote windmolens). Onze mini-steenkoolcentrales eigenlijk, maar met een beperkte negatieve milieu-impact. Als enige provincie kunnen we er op buigen dat kleine windmolens een terugverdientijd hebben van minder dan 12 jaar (voor het grootste deel van de locaties en de meest geschikte types).

Het rendement van deze kleine windmolens zit onafgebroken in stijgende lijn. Maar dat wil niet zeggen dat ze overal in de provincie rendabel inzetbaar zullen zijn. Een kleine windmolen zal minder gemakkelijk wind vangen (afhankelijk van de hoogte) dan een grote. Het is nog niet goed geweten hoe lang ze meegaan (metaalmoetheid, zomer- en wintertemperaturen,...). Daarnaast moet er bij kleine windmolens meer rekening gehouden worden met eventuele obstructies en kan men moeilijk meerdere molentjes samen zetten.

Verkopers van windmolens blijken ook wel eens het rendement van een kleine windmolen steeds op 15 meter hoogte te berekenen, een heel verschil met een molentje op 10 meter. Een extra bezwaar zou kunnen komen van de slagschaduw, het relatief geluid (afhankelijk van het achtergrondniveau en de kwaliteit van de materialen), een veranderende omgeving (groeiende bomen, veranderend landschap, bijkomende bebouwing,...) en - niet onbelangrijk- de kwaliteiten van het landschap, nabijheid van bepaalde natuurwaarden, afstand tot woongebieden, ... (Prof. J.De Smet op Westhoekoverleg september 2013).

Voorzichtige steun uit Vlaanderen

In 2009 stelde de minister Crevits een omzendbrief op waarbij aan de gemeenten, die de vergunning afleveren voor deze kleine windmolens, een aantal richtlijnen worden meegegeven. Deze geeft aan dat het verlenen van een vergunning voor kleine windmolens 'in de regel' zal kaderen in het voorzien van de energiebehoefte van een gebouw, of een voorziening waarvoor de vergunning wordt aangevraagd. Dus: geen kleine-windmolenparken naast de zonnepanelenvelden. De vergunning wordt dan ook in dit licht aanzien: 'ondergeschikt aanhorig bij de basisinrichting'. Het moet dus passen in en voor de omgeving.

Voor het landelijk gebied wordt de omzendbrief nog wat strenger, ‘wegens hun visuele impact op het landschap en ten aanzien van de open ruimte, en de mogelijke verstoring van de fauna’. Hier moeten ze vlak bij bestaande gebouwen opgericht worden, dus niet solitair. Gebieden met belangrijke natuurwaarden of landschappelijk erfgoed worden ‘bij voorkeur’ uitgesloten. (Omsendbrief kleine windturbines 2009).

Omzichtige afwegingen in West-Vlaanderen

Omdat het Vlaams kader nog niet de juiste gids blijkt te zijn voor het vergunnen van kleine windturbines door de gemeenten, werkt Provincie West-Vlaanderen verder op basis van deze omsendbrief en aanvullend onderzoek (ism POM, VUB, UGent,...). Gedeputeerde De Block kondigde al aan dat ruimtelijk kwetsbare gebieden (landschappen en dorpsgezichten) en bebouwde kernen uitgesloten zullen zijn (provincieraad november 2015) voor het ruimtelijk kader.

Het a priori uitsluiten van bebouwde kernen kan als heel strikt worden gezien, gezien de mogelijks kleine verstoring door verticale windturbines t.o.v. wiekturbines. Het gaat alleszins verder dan de omsendbrief, die van een voorzichtige integratie spreekt. Ook de daken van appartementsgebouwen aan de zeedijk bv. worden zo per definitie uitgesloten. Via de minaraad weet WMF dat de aannames voor ecologie zijn, dat kleine windturbines niet thuishoren in specifieke beschermingszones: VEN, GEN en GENO alsook Natura 2000 gebieden worden daarom ook uitgesloten.

Daarnaast zou, volgens de provincieraadslid Aernoudt, de economische rendabiliteit van de windmolentjes in rekenschap worden genomen. Hier valt wat voor te zeggen, gezien een windmolen per definitie een verstoring met zich meebrengt die moet verantwoord kunnen worden. Het vergunnen van een plaatsing van een kleine windturbine louter en alleen vanuit imago-overweging of het meesurfen op een subsidiestroom kan afbreuk doen aan het maatschappelijke draagvlak voor windenergie – bovenop de verkwesting van overheidsmiddelen door subsidies en fiscale aftrek.

De aanvragen zullen dan ook in eerste plaats uit bedrijvenszones komen (tenzij hier voor grotere modellen wordt gekozen), maar ook vanuit de landbouw (met VLIF-ondersteuning), aansluitend op de bedrijvensite.

En hier kan het schoentje wel eens wat knellen...

Een generiek kader voor de Provincie houdt echter ook lokale risico's. Wat zijn de effecten van een kleine windturbine op het gevleugeld leven op het erf of een bedrijvenszone? Tot op vandaag bestaat er weinig (Vlaams, Europees, noch mondiaal) onderzoek over de effecten op vleermuizen en vogels (als de boerenzwaluw). Vooral voor de vleermuizen kan dit een probleem vormen. Vermits de windturbines binnen het provinciaal en Vlaams beleidskader (om evidente redenen) geplaatst

worden vlakbij de bebouwing en ze voldoende wind moet vangen, is de kans groot dat ze ook in het verlengde van hagen, bomenrijen en waterlichamen, die belangrijke habitats zijn van de vleermuizen, worden geplaatst. In Schotland werkt de Scottish Natural Heritage (SNH) vanuit de vaststelling dat vleermuizen wegtrekken uit de zones tussen 0 en 5 meter in de buurt van een kleine windturbine. Als er genoeg mogelijkheden zijn om naartoe te trekken hoeft dit dus geen probleem te zijn. Om cumulatieve effecten te mijden, adviseert ze dan ook om turbines op minstens 30 meter van een potentieel habitat in te planten. Cornwall gaat tot 50 meter (CWT, 2011). Nog andere tot 60 meter (Tatchly, 2015).

Voorzichtigheid geboden, maar zonder het ecologisch uitgangspunt te schaden

Omdat onderzoek nog te beperkt is, kan het hanteren van het voorzichtigheidsprincipe geen kwaad, zeker niet voor de Europees beschermde soorten en de omgeving van hun habitat. Daarnaast zou, met het verhogen van de kansen tot plaatsing van windturbines, ook geïnvesteerd kunnen worden in onderzoek naar de effecten en mogelijke criteria voor plaatsing (Minderman e.a., 2012). Hiervoor moeten de locaties centraal bijgehouden worden en de resultaten van de monitoring gebundeld. Om de meest geschikte plaats te vinden in situ, zullen habitats actief opgespoord en de minst schadelijk locatie (in combinatie met meest rendabele) gezocht moeten worden (Cornwall Wildlife Trust, 2011).

SNH geeft ook aan dat eventueel ook mitigerende maatregelen (tijdelijk stilleggen, voorzien alternatieve nestplaatsen,...) moeten worden genomen, als de meest ideale locatie niet kan worden gevonden. Ten slotte pleit Minderman (2014) om in continu overleg tussen de turbine-industrie, de natuursector, natuuronderzoekers en beleidsmakers en op basis van steeds de laatste gegevens, de plannings-processen aan de vaststellingen aan te passen.

Wij (WMF) willen de Provincie alvast bijstaan in het opmaken van een kader. Daarom hebben we de bestaande onderzoeken zowel voorgelegd aan de Vleermuizenwerkgroep van Natuurpunt als aan de provinciale administratie. Beide hebben zeker interesse om het proces verder op te volgen. We zijn er ook van overtuigd dat de deputatie, en in het bijzonder gedeputeerden De Block (ruimtelijke planning), Decorte (milieu en natuur) en Naeyaert (landbouw), het idee om windenergie zowel klimaat- als natuurvriendelijk te maken, genegen zijn en mee willen werken aan een dergelijk kader. Daarenboven gaat het ook om Europees beschermde soorten en is omzichtigheid sowieso aan de orde.

Tekst Bart Vanwildemeersch

Foto : proefopstelling Greenbridge. foto UGent