
Van: BBL - Beleidsbabbel <babbel@bblv.be>

Aan: BBL - Beleidsbabbel <babbel@bblv.be>

Datum: 12/02/2010 12:15 PM

Onderwerp: Vlaanderen vol gebouwd?

Kan je deze nieuwsbrief niet lezen? Klik hier.

Nr. 231 - Vlaanderen vol gebouwd?

 Suggesties voor nieuwe artikels of reacties welkom op babbel@bblv.be.

Voorop

 - Bouwen we Vlaanderen vol?

 - Sara schrijft brieven aan Joke

Actueel

 - Vlaming sorteert beter dan ooit

 - Milieuvergunning voor dubbel zo grote afvaloven Bionerga

 - Bezwaarschrift tegen veldproeven met genetisch gemanipuleerde aardappelen

 - Laat de zon schijnen

~ Voorop ~

Bouwen we Vlaanderen vol?

Als Vlaanderen aan hetzelfde tempo open ruimte blijft innemen dan zal in 2050 41,5% van de

beschikbare ruimte volgebouwd zijn. Dat blijkt uit een doctoraal aan de KU Leuven. In 1976 was

dat nog 7,2%. Morgen geeft de Vlaamse regering het startschot voor de herziening van het

Ruimtelijk Structuurplan Vlaanderen (RSV). Dit RSV bevat de krachtlijnen voor het ruimtelijk beleid

van Vlaanderen. De herziening van het RSV biedt de kans het roer om te gooien en zo tal van

nieuwe problemen en trends - zoals de klimaatverandering, mobiliteitsproblemen, achteruitgang

van biodiversiteit - krachtdadig aan te pakken. De vraag is wel of de regering zich van de omvang

van het risico voldoende bewust is.

Met Vlaanderen in Actie (VIA) wil de Vlaamse Regering zeven doorbraken realiseren. Eén hiervan is

het uitbouwen van Vlaanderen tot een groen stedengewest, waarover morgen een VIA-rondetafel

doorgaat. Deze ronde tafel conferentie is tevens het officiële startschot voor de herziening van het

RSV.

Door de groei van de bevolking en de economie is er meer nood aan ruimte voor residentiële en

commerciële bebouwing. Dat dit op een doordachte manier moet gebeuren, toonden de recente

overstromingen duidelijk aan. Gewoon verder doen zoals we nu bezig zijn is alvast geen optie. In

een doctoraat voor de KU Leuven geeft dr. Lien Poelmans een overzicht van de toename van de

bebouwde oppervlakte in Vlaanderen. In 1976 was 7,2% van de Vlaamse oppervlakte bebouwd.

Eind jaren tachtig nam dat toe tot 12% en begin 2000 zaten we al aan 18%. Als de bebouwing

tegen het huidige tempo doorgaat, dan zal in 2050 maar liefst 41,5% van Vlaanderen bebouwd

zijn. De kaarten spreken boekdelen.

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

1 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

Ook in de toekomstverkenningen van het Milieurapport Vlaanderen werd het toekomstige

landgebruik in Vlaanderen in kaart gebracht. Volgens dit onderzoek zal de bebouwde oppervlakte in

Vlaanderen in 2030 met 65.000 ha toenemen in een ‘business as usual”-scenario. In een scenario

waarin meer gekozen wordt voor hergebruik van leegstand, kernversterking en inbreiding, is er

14.000 ha minder nodig.

Inzetten op zuinig en intensief ruimtegebruik zal in het kleine Vlaanderen hard nodig zijn, zowel om

het verlies aan natuurwaarden te kunnen keren, om voldoende ruimte voor water te reserveren,

maar ook om ons energiegebruik te beperken – rijhuizen verbruiken een pak minder energie dan

vrijstaande villa’s – en om de groei van het autoverkeer in de hand te houden.

Erik Grietens

Kaarten bebouwde oppervlakte, 1976 – 1988 – 2000 - 2050

 Kaart bebouwde oppervlakte in 1976

 Kaart bebouwde oppervlakte in 1988

 Kaart bebouwde oppervlakte in 2000

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

2 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

Kaart voorspelling bebouwde oppervlakte in 2050

Onderzoek KU Leuven

Toekomstverkenning MIRA

~ Voorop ~

Sara schrijft brieven aan Joke

De afgelopen dagen werkten de onderhandelaars in Cancun als naarstige mieren. De politieke

delegaties maken zich klaar om volgende week te vertrekken. Sara Van Dyck, de klimaatexpert van

Bond Beter Leefmilieu, volgt op, beschouwt en analyseert. In haar ‘brieven aan Joke’ richt ze zich

tot Vlaams minister van Leefmilieu Joke Schauvliege, om haar te steunen in de moeilijke opgave

waar de minister in Cancun voor staat. Lees hieronder de vier laatste brieven. Wilt u continu op de

hoogte blijven van wat er beweegt, of net stilstaat in Cancun? Lees de ‘brieven aan Joke’ dan

dagelijks op onze website.

Europees parlement wil ambitieuzer klimaatbeleid

Er is geen alternatief

Think globally

China steekt Europa voorbij

~ Actueel ~

Vlaming sorteert beter dan ooit

De OVAM verspreidde zonet de Vlaamse huishoudelijke afvalcijfers van 2009.

Een aantal zaken springen in het oog. De hoeveelheid restafval per Vlaming daalde in 2009 tot 149

kg. Voor de eerste maal halen we de lange termijndoelstelling van het Vlaamse afvalbeleid

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

3 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

behaald: max. 150 kg restafval tegen 2015. Dat is ronduit positief. Na 2015 bestaan er geen

gekwantificeerde lange termijndoelstellingen voor het restafval. Tegelijkertijd bevestigt de OVAM

dat er nog veel ruimte is voor verdere verbetering. De verschillen tussen gemeenten zijn nog

bijzonder groot, en kunnen niet ten gronde verklaard worden door objectieve elementen. Nog te

veel gemeenten weigeren lessen te trekken uit de ervaringen van de veel beter presterende

gelijkaardige gemeenten. Het komt er dus op aan het beleid af te stemmen op de ‘best in

class’-gemeenten en de achterblijvers vooruit te branden. Zulke aanpak alleen al zou de resultaten

gevoelig verbeteren. Dit vergt zelfs geen bijkomende wetgeving. Laag hangend fruit, dus.

De echte uitdaging voor de toekomst gaat een stap verder. Afval moet zoveel mogelijk de grondstof

van nieuwe materialen worden, een materialenbeleid in plaats van een afvalbeleid. Dit kan enkel

met ambitieuze lange termijndoelstellingen. Zonder doelstellingen, geen “sense of urgency”. Vele

grootsteden en regio’s in de wereld hebben al de “Zero Waste” visie geadopteerd waarbij de

doelstelling voor restafval op lange termijn 0 kg is. Vlaanderen heeft haar oude lange termijnvisie

nu gehaald. Tijd voor een nieuwe! Een ambitieuze nieuwe lange termijndoelstellingen zal de

transitie naar een duurzaam materialenbeheer nog meer ondersteunen en versnellen. Om die

agenda te realiseren is hard werk en een actieve OVAM nodig.

Kristof Debrabandere

~ Actueel ~

Milieuvergunning voor dubbel zo grote afvaloven Bionerga

De Provincie Limburg heeft vorige week aan de firma Bionerga een milieuvergunning afgeleverd

voor de bouw van een nieuwe afvaloven. Deze nieuwe installatie in Houthalen-Helchteren betekent

een verdubbeling van de bestaande afvalverbrandingscapaciteit op die locatie: een bestaande

afvaloven van ongeveer 100.000 ton zou afgebroken en vervangen worden door de nieuwe

installatie van 200.000 ton. De technologie van de nieuwe afvaloven is in essentie identiek aan de

oude oven.

Met haar beslissing gaat de provincie Limburg regelrecht in tegen het advies van de Openbare

Vlaamse Afvalmaatschappij, OVAM,. OVAM Had nochtans een fundamentele reden om de

verdubbeling van de verbrandingscapaciteit af te wijzen. Er is momenteel al een overschot aan

afvalverbrandingscapaciteit in Vlaanderen. Een verdere uitbreiding is dus . niet enkel overbodig,

maar vormt ook een bedreiging voor het “duurzame materialenbeleid” dat de OVAM en minister

Joke Schauvliege hoog in het vaandel dragen. Overcapaciteit drukt de prijzen van afvalverbranding,

zodat hergebruik en recyclage van materialen wordt bemoeilijkt. Minister, Joke Schauvliege heeft

van duurzaam materialenbeleid (maximaal sluiten van materiaalkringlopen, minimaal storten en

verbranden) een speerpunt van haar beleid gemaakt, en een hoeksteen van de groene economie

van de toekomst. Het is dus verontrustend dat een provinciale overheid zomaar een onderbouwd

advies van de OVAM naast zich neerlegt.

Maar 100 % verrassend is het nu ook weer niet. Precies een jaar geleden deed zich een identiek

scenario voor, wanneer de Provincie Oost-Vlaanderen, eveneens tegen het advies van de OVAM in,

een uitbreiding van de afvalverbrandingscapaciteit van Indaver met 200.000 ton toeliet. De OVAM

(net als de Bond Beter Leefmilieu trouwens) heeft toen beroep aangetekend tegen deze

milieuvergunning die aan Indaver afgeleverd werd, waardoor het dossier op het bureau van

minister Schauvliege is beland. Het is ons trouwens niet duidelijk waarom de minister in dit dossier,

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

4 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

dat nochtans zonneklaar is, nog geen beslissing nam.

We bevinden ons met Bionerga in een identiek scenario. Sterker nog. Het overschot aan

afvalverbrandingscapaciteit is in Vlaanderen in 2009 nog toegenomen. . Als de OVAM consistent is,

zal ze dus ook deze keer beroep aantekenen tegen de beslissing van de Provincie Limburg. . Wat

trouwens ook Bond Beter Leefmilieu zal doen. Duurzaam materialenbeleid bouw je immers niet op

overcapaciteit aan afvalverbranding.

Kristof Debrabandere

~ Actueel ~

Bezwaarschrift tegen veldproeven met genetisch gemanipuleerde

aardappelen

Worden er binnenkort genetisch gemanipuleerde (gg-)aardappelen geteeld in België? Als het van

chemiereus BASF afhangt wel. Het bedrijf vraagt samen met de Universiteit van Gent toelating voor

een veldproef in Wetteren. Gelukkig kan de veldproef nog gestopt worden. Er loopt immers tot 8

december een publieksraadpleging over het dossier. Bond Beter Leefmilieu, Greenpeace, Nature et

Progrès, Bioforum, Velt en Wervel dienden samen bezwaar in tegen de veldproef. Ook u kan als

burger uw stem laten horen en bezwaar maken. Via de website van Greenpeace kan u een

modelbrief versturen naar de Federale Overheidsdienst Volksgezondheid, Veiligheid van de

Voedselketen en Leefmilieu. U kan natuurlijk ook zelf een brief opstellen.

Linn Dumez

lees verder

Veldproefaanvraag van Ugent

Veldproefaanvraag van BASF

~ Actueel ~

Laat de zon schijnen

Deze week schreven organisaties, studiebureaus en bedrijven uit de hernieuwbare energiesector

samen met een aantal banken een open brief aan de Vlaamse Regering. Zij roepen de regering op

om haar beslissing om de steun voor zonne-energie verder te verlagen te herzien.

Een aantal weken geleden besliste de regering om, amper een jaar na de eerdere daling van de

steun voor zonne-energieprojecten, de steun drastisch verder te verlagen. Dit gebeurde overhaast

en zonder grondig overleg met de sector. Hierdoor worden volgens de sector zelfs 10.000 jobs

bedreigd. Het argument dat we met zijn allen veel te veel betalen aan de zonne-energie (van onze

buurman) is volgens de initatiefnemers sterk overdreven. Een beetje rekenwerk leert ons dat we

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

5 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

per dag 1 cent betalen voor de ondersteuning van deze hernieuwbare energievorm die garant staat

voor een veel lagere CO2-uitstoot en propere lucht. Onze bijdrage voor zonne-energie, die we

betalen via de distributienettarieven, is overigens slechts 10% van de bijdrage die ieder van ons

betaalt voor de ondersteuning van groene stroom. Andere technologieën, die in tegenstelling tot

zonne-energie niet altijd even zuiver op de graat zijn, krijgen dus het leeuwendeel van de

ondersteuning, argumenteert de sector.

Sara Van Dyck

lees verder

Lees en onderteken de open brief aan de regering

Lees het advies van de MINA-raad

 Wijzig uw abonnementsgegevens op bondbeterleefmilieu.be.

© Copyright BBL 2010

Webmail | Kerio Connect http://www.amsab.be:8080/webmail/mailView.php?desktop=mailView...

6 van 6 3/12/2010 8:54

Generated by Foxit PDF Creator © Foxit Software
http://www.foxitsoftware.com For evaluation only.

