

VLAAMSE RAAD

ZITTING 1993-1994

29 DECEMBER 1993

VOORSTEL VAN DECREET

-van de heren **J. Vande Lanotte, R. Landuyt en M. Capoen** –

**houdende bekrachtiging van het besluit van de Vlaamse regering van 15 september 1993
betreffende de aanduiding van beschermde duingebieden
en voor het duingebied belangrijke landbouwgebieden**

VERSLAG

**namens de Commissie voor Leefmilieu en Natuurbehoud
uitgebracht door de heer R. Landuyt**

Samenstelling van de commissie :

Voorzitter : de heer M. Capoen.

Vaste leden : de heren H. Brouns, P. Desmet, H. Marsoul, B. Vandendriessche en J. Van Looy ;

de heren R. Landuyt, J. Peeters, R. Swinnen en J. Timmermans ;

de heren J. Gabriëls, F. Vergote en M. Verwilghen ;

de heer J. Cauberghs ;

de heer M. Capoen ;

de heer L. Barbé.

Plaatsvervangers:

de heren J. Ansoms, F. Cauwenberghs en J. De Meyer, mevrouw T. Merckx-Van Goey en mevrouw M. Tyberghien-Vandenbussche ;

de heren J. De Mol en C. Lisabeth, mevrouw L. Maximus en de heer G. Moens ;

de heer E. De Groot, mevrouw A. De Maght-Aelbrecht en de heer V. Vautmans ;

de heer X. Buisseret ;

de heer J. Caudron ;

mevrouw V. Dua.

Zie :

403 (1992-1993)

– Nr. 1 : Voorstel van decreet

– Nrs. 2 tot 4 : Amendementen

INHOUD

1. UITVOERING VAN HET DUINENDECREET	
1. Uiteenzetting van de minister over de uitvoering van het duinendecreet	3
2. Toelichting door het Instituut voor Natuurbehoud	4
3. Discussie	5
II. BESPREKING VAN DE OPMERKINGEN VAN DE KUSTGEMEENTEN	
Procedure — inspraak van de gemeenten	9
Interpretatie van het bouwverbod	10
Draagwijdte van de bekrachtiging van het besluit van 15 september 1993	11
Onderzoek door de Commissie	13
Conclusies voortvloeiend uit het onderzoek	15
III. GEDACHTENWISSELING MET DE BEVOEGDE AMBTENAAR VAN RUIMTELIJKE ORDENING	
	18
IV. EINDBESPREKING	
	20
V. ARTIKELSGEWIJZE BESPREKING	
	25
VI. EINDSTEMMING	
	27
TEKST AANGENOMEN DOOR DE COMMISSIE	
	28
BIJLAGEN	
Bijlage 1 : Brief van de heer M. Capoen, voorzitter van de Commissie voor Leefmilieu en NATuurbehoud aan de gemeentebesturen van de kust	31
Bijlage II : Antwoorden van de gemeentebesturen en van de bestendige deputatie van de provincie West-Vlaanderen	33
Bijlage III : Antwoord van het Instituut voor Natuurbehoud	61

DAMES EN HEREN,

De Commissie voor Leefmilieu en Natuurbehoud besprak dit voorstel van bekrachtigingsdecreet op haar vergaderingen van 6 oktober, 15 oktober, 22 oktober, 30 november en 10 december 1993.

Na een bespreking over de uitvoering van het **duinendecreet** werd aan de betrokken gemeentebesturen gevraagd om hun opmerkingen aangaande het beschermingsbesluit aan de Commissie kenbaar te maken. Die opmerkingen werden door de Commissie uitgebreid besproken. Vervolgens werd ook de bevoegde ambtenaar van de administratie van ruimtelijke ordening gehoord.

Uit deze discussies kwam de Commissie tot een genuanceerd vergelijk, dat heeft geleid tot een tijdelijke bekrachtiging van het besluit van de Vlaamse regering van 15 september 1993.

1. UITVOERING VAN HET DUINENDECREET**1. Uiteenzetting van de minister over de uitvoering van het duinendecreet**

De minister wijst er op dat het decreet van 14 juli 1993 houdende maatregelen tot bescherming van de kustduinen een zuiver parlementair initiatief van de Vlaamse Raad is geweest.

Dit decreet bepaalt dat de Vlaamse regering bevoegd is om de zones aan te duiden waar een bouwverbod zal gelden, binnen de maritieme duinstreek, zoals die op de bij het decreet gevoegde kaarten is vastgelegd. Het gaat om twee soorten van gebieden :

- het beschermd duingebied, waar een volledig bouwverbod geldt op het ogenblik van de publikatie van het besluit ;
- het voor het duingebied belangrijk landbouwgebied. Het bouwverbod is daar eveneens van kracht maar minder strikt, omdat verbouwingswerken en zelfs uitbreiding van de gebouwen ten behoeve van de landbouwexploitatie nog altijd mogelijk zijn.

De besluiten van de Vlaamse regering, waarin de zones waar het bouwverbod geldt, worden aangeduid moeten binnen de drie maanden ter bekrachtiging aan de Vlaamse Raad worden voorgelegd. De Vlaamse raad moet ze dan binnen de zes maanden bekrachtigen. Die laatste termijn kan met zes maanden worden verlengd als de Vlaamse Raad inmiddels wordt ontbonden.

Het definitief onderzoek moet, in samenspraak met de gemeenten op het niveau van de percelen worden uitgevoerd tegen uiterlijk 31 december 1994. Hierna worden de gewenste bestemmingswijzigingen of beperkende voorschriften voorgesteld.

Het besluit dat nu ter bekrachtiging voorligt werd door de Vlaamse regering getroffen op 15 september 1993 en in het Belgisch Staatsblad gepubliceerd op 17 september 1993, datum waarop het in werking is getreden.

De aanwijzing van de beschermde gebieden in het besluit gebeurde op voordracht van het Instituut voor Natuurbehoud, zoals het door het decreet werd bepaald.

Het Instituut voor Natuurbehoud hanteerde hiervoor vier criteria :

- ligging van het gebied binnen de Groene Hoofdstructuur, zoals die op de ontwerpkaarten is uitgetekend ;
- het terrein behoort tot een zeldzame en onvervangbare geomorfologische en/of pedologische formatie ;
- de uitgestrektheid van het gebied als maat van houdbaarheid van de actuele en potentiële natuurwaarde : het terrein sluit aan bij een bestaand uitgestreker duingebied of indien het ruimtelijk geïsoleerd is van andere natuurgebieden, moet het minstens 1 hectare groot zijn ;
- het terrein is biologisch waardevol.

Wanneer een terrein, naast het oppervlaktecriterium nog aan één van de drie andere criteria voldeed, werd het voorgedragen als te beschermen duingebied of voor het duingebied belangrijk landbouwgebied.

De minister wijst er op dat de regering de voorstellen van het INB, op één kleine wijziging na, (namelijk de aanpassing van de ter bescherming aangeduide gebieden overeenkomstig de grenslijn van de Duinstreek conform de bepalingen van het decreet) volledig heeft opgevolgd en dat er absoluut geen politieke druk is geweest om terreinen al dan niet in het besluit op te nemen of weg te laten.

2. Toelichting door het Instituut voor Natuurbehoud

Het INB heeft de te beschermen zones aangeduid op grond van de vier criteria, waarbij op een wetenschappelijke manier werd tewerk gegaan. Tegelijkertijd werd er rekening gehouden met wettelijke en administratieve bepalingen, zoals de gewestplannen. Deze werkwijze zal worden gebruikt voor het eventueel aanduiden van bijkomende beschermde zones. Er moet hierbij de nadruk worden gelegd op het feit dat het besluit van 15 september 1993 geen eindpunt in de bescherming betekent.

Het is mogelijk dat er wijzigingen in de bescherming zullen moeten worden aangebracht als er bepaalde gegevens zullen veranderen. Bijvoorbeeld is één van de elementen waarmee rekening werd gehouden bij de bescherming het aansluiten van een beschermd gebied bij een op het gewestplan aangeduid natuurgebied. Naar verluidt worden de gewestplannen op sommige plaatsen betwist. Indien hierdoor de bestemming als „groengebied” van een terrein komt te vervallen, komt ook de houdbaarheid van het ruimtelijk erbij aansluitend, krachtens het huidig uitvoeringsbesluit beschermd perceel in het gedrang. In dergelijke gevallen moet het statuut van „beschermd duingebied” eveneens toegekend worden aan het terrein waarvan de gewestplanbestemming „groengebied” betwist wordt.

De vertegenwoordiger van het INB zegt dat de gehanteerde criteria een wetenschappelijke grondslag hebben en dat ze een garantie zijn voor een samenhangend beleid ten aanzien van de duinenbescherming. Er komt dus helemaal geen willekeur bij kijken.

Er werd bovendien rekening gehouden met de belangen van de landbouw in de beschermde zones, zodat werd geprobeerd een bondgenootschap tussen natuurbehoud en landbouw tot stand te brengen.

Bovendien gebeurt de bescherming in samenhang met het tot stand komen van de Groene Hoofdstructuur. Door dit

besluit werd een begin gemaakt met de concretisering van die hoofdstructuur.

3. Discussie

Een lid vraagt welke de exacte totale oppervlakte is van de zones die onder de bouwstop vallen.

Een vertegenwoordiger van het Instituut voor Natuurbehoud zegt dat het om ongeveer 900 hectare gaat. Dit is minder dan de oorspronkelijke inventaris, die tot 1069 hectare kwam. Die vermindering is vooral te verklaren door het wegvallen van stukken uit het poldergebied die niet binnen de grens vallen die op de kaartbijlage bij het decreet werd uitgetekend.

Een ander lid vraagt hoe groot de oppervlakte van het eigenlijke duingebied en van het voor de duinen belangrijk landbouwgebied is.

Er wordt geantwoord dat ongeveer 500 à 600 hectare gesitueerd is in het landbouwgebied. De rest is duingebied.

Een lid heeft vragen bij de snelheid waarmee men het besluit van 15 september 1993 wil bekrachtigen. Dit is in tegenspraak met de geest van de bespreking van het duinendecreet. Toen werd er op aangedrongen dat de commissieleden de tijd zouden krijgen om het besluit grondig te bestuderen, alvorens het zou worden bekrachtigd. Door deze snelle procedure is dat niet mogelijk. Volgens het lid werd tijdens de discussie over het duinendecreet daarentegen duidelijk afgesproken dat het uitvoeringsbesluit van de Vlaamse regering nauwkeurig zou kunnen worden onderzocht door de Commissie.

Het lid dringt er op aan dat het mogelijk moet zijn om de aangeduide beschermde gebieden ter plaatse te gaan bekijken. Het zou geen ernstig decreetgevend werk zijn als het parlement het volle vertrouwen zou geven aan de uitvoerende macht, zonder dat er nog discussiemogelijkheid zou zijn over hetgeen de Vlaamse regering aangaande de bescherming heeft beslist. De Vlaamse Raad moet duidelijk weten wat hij precies zal bekrachtigen. Het lid verzet zich daarom tegen de snelle goedkeuring van het bekrachtigingsdecreet.

Dit lid wijst er tegelijkertijd op dat er bij de publikatie van het duinendecreet in het Belgisch Staatsblad van 31 augustus 1993 een belangrijke paragraaf is weggefallen. Het gaat om paragraaf 2 van artikel 53 van de wet op het natuurbehoud, ingevoegd door het decreet, dat bepaalt dat de Vlaamse Executieve de procedure van openbaar onderzoek bij het opmaken van de inventaris zou vastleggen. Daardoor is er bij de kustgemeenten de indruk gewekt dat zij niet zullen betrokken worden bij de inventaris.

De minister antwoordt op deze laatste opmerking dat het hier louter om een drukfout gaat. In de Franse tekst van het decreet is de bewust paragraaf overigens wel opgenomen. Dit zal zo snel mogelijk met een erratum in het Belgisch Staatsblad worden rechtgezet. Bovendien handelt het geciteerde artikel 53 over de volgende stap in de beschermingsprocedure, namelijk het opmaken van de perceelsgewijze inventaris, die moet klaar zijn tegen het einde van 1994. Dit gaat dus niet over het besluit, dat nu ter bekrachtiging voorligt.

De minister ontkent ten stelligste dat er willekeur of politieke druk is komen kijken bij het aanduiden van de be-

schermde zones. Die aanduiding is volledig gebaseerd op de bevindingen van het Instituut voor Natuurbehoud, dat te werk is gegaan op basis van wetenschappelijke methoden en rekening houdend met vier op voorhand vastgelegde criteria, die als bijlage bij het verslag van de besprekingen van het duinendecreet zijn gevoegd (zie stuk 96 (BZ 1992) — Nr. 10 Bijlage B, p. 2-3). De minister heeft aan de voorstellen van het Instituut zelf niets meer toegevoegd of gewijzigd.

De minister stelt dat de opmerking over het te snel willen bekrachtigen van dit besluit niet ter zake is. Voor de volgende fase, het opmaken van een volledige inventaris per perceel, bepaalt het decreet dat dit moet gebeuren voor 31 december 1994. Er is dus zeker tijd genoeg om alle mogelijke opmerkingen nauwgezet te bekijken. Het besluit van de Vlaamse regering, dat ter bekrachtiging voorligt is een bewarende maatregel dat met een bouwverbod wil verhinderen dat er nu in allerijl zal worden gebouwd op de stukken die voor definitieve bescherming in aanmerking komen.

De minister is van oordeel dat een snelle bekrachtiging van het besluit van de Vlaamse regering een daad van goed bestuur is. Er gebeuren op het terrein waarschijnlijk een aantal onregelmatigheden, daarom moet zo snel mogelijk duidelijkheid worden geschapen. De Vlaamse regering heeft in elk geval gedaan wat het decreet haar heeft opgelegd, namelijk het opstellen en publiceren van een uitvoeringsbesluit. De bal ligt nu in het kamp van de Vlaamse Raad, die het besluit nu al dan niet kan bekrachtigen.

Het lid dat de discussie heeft geopend zegt dat er een aantal anomalieën werden vastgesteld. Bijvoorbeeld zijn er stukken beschermd waar alles reeds was klaargemaakt voor bebouwing, door bijvoorbeeld de aanleg van wegen. Het is volgens de spreker duidelijk dat na inventarisatie zal blijken dat hier wel degelijk kan worden gebouwd. De eigenaars kunnen nu echter, in het slechtste geval, tot eind 1994 worden verhinderd om te bouwen. Dit zal aanleiding geven tot gerechtvaardigde eisen tot schadevergoeding.

De vertegenwoordiger van het Instituut voor Natuurbehoud antwoordt dat de inventaris zal worden opgemaakt met als leidraad de vier reeds genoemde criteria. Als er correcties zullen nodig zijn voor de periode tussen het publiceren van het besluit en 31 december 1994, datum waarop de inventaris klaar moet zijn, dan zullen die in de inventaris tot uiting komen. De spreker sluit zulke correcties niet uit, bijvoorbeeld wanneer blijkt dat er legitieme bouwvergunningen, waarvan de uitvoering tijdig begonnen was, bestaan voor percelen, waarvoor volgens het besluit een bouwverbod is uitgevaardigd.

Een lid stelt dat het besluit van de Vlaamse regering moet gezien worden als een bewarende maatregel, die een onmiddellijk einde stelt aan de bouwactiviteit. Nu moet per perceel zo snel mogelijk de inventaris worden opgemaakt, waarbij wordt onderzocht in hoeverre het bouwverbod gerechtvaardigd is. De einddatum voor die inventaris is 31 december 1994, maar niets belet de Vlaamse regering om die inventaris voor die datum klaar te hebben. Als de Vlaamse Raad het besluit snel bekrachtigt, dan zal dat ten goede komen aan de snelle afwerking van de inventaris.

Een lid merkt op dat er blijkbaar ook stukken niet werden opgenomen in het besluit, die in feite voor bescherming zouden moeten in aanmerking komen. Als voorbeeld worden de Kapelduinen in De Panne genoemd.

Een vertegenwoordiger van het Instituut voor Natuurbehoud toont vervolgens op kaart aan dat de Kapelduinen wel degelijk in het besluit zijn opgenomen.

Hij geeft ook toelichting bij een ander omstreken perceel, namelijk het weiland ten zuiden van de Witte Burg te Oostduinkerke. Door dit perceel is inderdaad een weg getrokken. Voor deze gronden geldt een verkavelingsvergunning, er is echter nog geen bouwvergunning. De mogelijkheid om een terrein te beschermen in deze omstandigheden is conform het decreet. Dit terrein is wel degelijk belangrijk. Het is een zeldzame geomorfologische formatie (Volmiddenleeuwse loopduinen), het is een biologisch waardevol gebied, het is een onderdeel van de geplande Groene Hoofdstructuur en het is met zijn zes hectare groot genoeg om beschermd te worden. Het gaat dus niet zomaar om een onbelangrijk marginaal stukje duin, zoals het in de pers is voorgesteld.

Een lid merkt op dat in dergelijk geval de aanwezigheid van de wegen én eventuele verkopen van percelen die reeds eerder plaats hadden een probleem kunnen stellen.

Dit soort planologische discussies kunnen volgens een spreker worden opgevangen bij het opmaken van de inventaris, die inderdaad snel zou kunnen worden opgesteld.

De minister verklaart waarom er bepaalde einddata in het decreet werden opgenomen. Men ging er blijkbaar van uit dat er een voldoende ruime termijn moest zijn waarbinnen zowel het uitvoeringsbesluit als de inventaris zouden kunnen worden opgemaakt. In de praktijk is nu gebleken dat dank zij de snelheid waarmee het Instituut voor Natuurbehoud zijn werk heeft gedaan, alvast het uitvoeringsbesluit zeer snel kon gepubliceerd worden. Dat kan ook voor de inventaris gelden. In elk geval heeft de Vlaamse regering zich sneller van haar taak gekweten, dan wat de uiterlijke termijnen toelieten.

Een indiener van het voorstel van decreet zegt dat er een aantal aspecten elkaar doorkruisen in de aan de gang zijnde discussie.

Een discussie die in de Commissie en de publieke opinie wordt gevoerd gaat over welke terreinen wel en welke niet in het besluit werden opgenomen. Het moet duidelijk zijn dat hier absoluut geen willekeur in het spel is geweest. Gebieden werden niet zomaar in het besluit opgenomen. Alles gebeurde op basis van de vier criteria.

Een tweede aspect is dat er blijkbaar een aantal zaken op het terrein zijn gebeurd, die niet door de beugel kunnen, zoals het in allerlei afleveren van bouwvergunningen, vlak voor het in werking treden van het uitvoeringsbesluit.

Hiermee verbonden is er de noodzaak dat er nu snel moet worden gewerkt, om te verhinderen dat er onomkeerbare dingen gebeuren. Dat neemt niet weg dat de gemeentebesturen, die niet akkoord zijn met het besluit in zijn huidige vorm, dit moeten kunnen kenbaar maken. Daarom stelt het lid voor dat de Commissie bij de betrokken gemeentebesturen de eventuele bezwaren zou opvragen. Dit moet binnen de tien dagen kunnen gebeuren. Het lid stelt ten slotte voor om het besluit dan binnen de maand te bekrachtigen.

Een volgende spreker is van oordeel dat een aantal fenomenen er op wijzen dat het duinendecreet geen goed decreet is. Volgens hem zijn er interpretatieverschillen tussen de minister en de oorspronkelijke indieners over de draagwijdte van het decreet. Bovendien achten sommige parlementsleden het nodig dat er een soort privé-militie wordt opgericht om zogenaamde overtredingen te signaleren. Ook heeft het in de afgelopen periode bouwvergunningen geregend. Uiteindelijk bereikt het duinendecreet niet het doel dat er aan ten grondslag ligt, namelijk een zo ingrijpend mogelijke duinenbescherming.

De minister ontkent dat het decreet verschillend wordt geïnterpreteerd. Integendeel bewijst het snelle uitvaardigen van het uitvoeringsbesluit dat het decreet een goede wettelijke basis vormt. Dat het plotseling bouwvergunningen is begonnen regenen, bewijst ook dat het om een degelijk decreet gaat. Men is er zich ter plaatse blijkbaar van bewust geworden dat het onmogelijk zal worden om in beschermde duinen te bouwen, daarom hebben sommige groepen alle zeilen bijgezet om nog snel tegen de geest van het decreet in, te gaan handelen. Volgens de minister zijn partijen die dit decreet destijds niet hebben gesteund in de praktijk tegenstanders van de bescherming van de duinen.

Een lid stelt dat het nuttig ware geweest het uitvoeringsbesluit rustig te onderzoeken vooraleer het zou worden bekrachtigd. Hetgeen er echter op het terrein aan het gebeuren is, dwingt het parlement om snel te handelen. Er is een zodanig grote druk van buitenaf, dat de zaak niet op de lange baan mag worden geschoven. Daarom wordt een grondige discussie op dit ogenblik niet opportuun geacht. Wel zouden de gemeenten op korte termijn de knelpunten moeten signaleren. Die kunnen dan aan bod komen in de Commissie.

Een indiener stelt voor dat er na de bekrachtiging een vorm van openbaar onderzoek zou komen, dat moet rond zijn voor juli 1994. Daarna kan er door de Vlaamse regering een nieuw besluit worden uitgevaardigd, dat dan achteraf opnieuw wordt bekrachtigd door de Vlaamse Raad.

Een ander lid vraagt zich af of er inderdaad nog andere uitvoeringsbesluiten kunnen komen na het eerste besluit van de Vlaamse regering.

De vorige spreker zegt dat het decreet dienaangaande duidelijk is. Paragraaf 3 van artikel 52 spreekt wel degelijk over de besluiten van de Vlaamse executieve. Elk besluit moet wel binnen de drie maand na het nemen ervan aan de Vlaamse Raad voorgelegd worden en achteraf binnen de decretaal vastgestelde termijn van zes maand worden bekrachtigd. Volgens de indiener van het amendement dat nu artikel 52, § 3 is geworden, was het geenszins de bedoeling om de termijn waarbinnen een uitvoeringsbesluit kon worden genoemd, te beperken. Een dergelijke interpretatie zou overigens de globale inventaris zinloos maken.

De Commissie trekt uit deze eerste discussie over de uitvoering van het duinendecreet enkele conclusies.

Een meerderheid binnen de Commissie is het er over eens dat er moet gestreefd worden naar een zo snel mogelijke goedkeuring van de bekrachtiging van het besluit van 15 september 1993 door de Vlaamse Raad. Ondertussen wordt aan de betrokken gemeentebesturen gevraagd om op korte termijn hun opmerkingen kenbaar te maken, voordat de eindstemming over het voorstel van bekrachtigingsdecreet in de Commissie wordt gehouden. De voorzitter van de Commissie zal in die zin een brief aan de gemeentebesturen richten. Deze brief wordt als bijlage 1 bij het verslag gevoegd.

De Commissie dringt er op aan dat er zo snel mogelijk een erratum in het Belgisch Staatsblad wordt gepubliceerd waarbij de drukfout, namelijk het vergeten van paragraaf 2 van artikel 53 van de wet op het natuurbehoud, wordt rechtgezet. Dit erratum is opgenomen in het Staatsblad van 12 oktober 1993.

II. BESPREKING VAN DE OPMERKINGEN VAN DE KUSTGEMEENTEN

Op de brief vanwege de voorzitter van de Commissie aan de betrokken gemeentebesturen van 7 oktober 1993, hebben, met uitzondering van de gemeenten Blankenberge en Zuienkerke, alle aangeschreven gemeenten gereageerd binnen de gestelde termijn. De gebundelde opmerkingen van de gemeenten worden als bijlage II bij dit verslag gevoegd.

De opmerkingen van de gemeenten werden onderzocht door het Instituut voor Natuurbehoud en uitgebreid besproken in de Commissie.

Procedure – inspraak van de gemeenten

Een lid merkt op dat de gemeenten blijkbaar goed hebben gereageerd op de vraag van de Commissie. Het is nu nodig de opmerkingen die ze maken van naderbij te bekijken, zonder daarom de bekrachtiging van het besluit nodeloos te rekken.

Volgens dit lid blijken vooral de beschermde terreinen binnen de woonzone problemen te stellen. Die probleempunten moeten door de Commissie van nabij worden onderzocht, vooral omdat dit grote gevolgen zal hebben voor de hoogte van de schadevergoedingen die het gewest zal moeten betalen.

Uit de reacties van de gemeenten is, steeds volgens dezelfde spreker, duidelijk gebleken dat er bij de gemeenten een groot gemis aan informatie over het decreet en het besluit bestaat. Dit probleem moet worden opgelost.

Het lid vraagt ook naar het rapport van het Instituut voor Natuurbehoud, dat aan de basis ligt van het besluit van 15 september 1993. Blijkbaar is dit rapport gebruikt bij de debatten die voor de Raad van State werden gevoerd.

Het lid stelt voor een interdepartementele werkgroep te installeren met ambtenaren uit de sectoren landbouw, natuurbehoud en ruimtelijke ordening, die op korte termijn een advies zou moeten uitbrengen.

Een volgende spreker stelt voor dat er een hoorzitting zou worden georganiseerd, waarbij de gemeenten hun bezwaren tegenover het besluit zouden kunnen komen uiteenzetten. Dit kan de indruk bij de gemeenten wegnemen, dat zij niet werden gekend bij het tot stand komen van het besluit.

Tegenover de vorige tussenkomsten wordt door enkele leden gereageerd.

Een lid merkt op dat artikel 53 van de wet op het natuurbehoud, die door het duinendecreet is ingevoegd, duidelijk is wat betreft de inspraak van de gemeenten. Het besluit van de regering is een bewarende maatregel, die een bouwstop invoert. Nu moet een inventaris per perceel worden opgemaakt, waaraan een overlegprocedure verbonden is .

Een ander lid zegt dat het initiatief van de Commissie om in deze fase reeds bij de gemeenten bemerkingen bij het beschermingsbesluit te vragen, voor verwarring heeft gezorgd. Het heeft de indruk gegeven dat de beschermingsprocedure al in een definitieve fase is, zonder dat duidelijk werd gemaakt dat na het eerste beschermingsbesluit, de in artikel 53 vernoemde inventaris moet worden opgemaakt.

De rapporten van de gemeentebesturen zijn zeer onvolledig. Volgens het lid zou de Commissie zich nu dus moeten

uitspreken op basis van deze rapporten, wat zeker geen garantie voor een goede besluitvorming is. Het enige wat de Vlaamse Raad moet doen is zo snel mogelijk het besluit van de Vlaamse regering bekrachtigen, zodat snel werk kan worden gemaakt van de inventaris.

Een volgende spreker is dan weer van oordeel dat de gemeenten door de door de Commissie georganiseerde informatieronde voor het eerst inzage en informatie hebben gekregen bij de uitvoering van het duinendecreet. Het lid zegt zelf de burgemeesters te hebben aangezet tot medewerking aan het onderzoek van de Commissie. Meestal was de reactie hierop positief alhoewel er opmerkingen werden gemaakt over de korte termijn, waarbinnen de gemeenten moesten antwoorden.

Het lid zegt dat hiermee geen verdragingsmaneuver is opgezet. Wel moet het parlement zijn werk degelijk kunnen doen, met kennis van zaken. Dat betekent niet dat de bekrachtiging nodeloos lang moet worden gerokken. Het lid zegt dat dit binnen de termijn van een maand kan gebeuren.

Een indiener van het amendement dat tot het uiteindelijke duinendecreet heeft geleid zegt dat de gemeenten wel degelijk genoeg tijd hebben gehad om een duidelijk inzicht te krijgen in hetgeen in het besluit van de Vlaamse regering werd vastgelegd. Dit besluit is immers al op 17 september 1993 van kracht geworden. Op het ogenblik van deze bespreking zijn we al een maand verder. Het antwoord dat het INB heeft voorbereid lijkt vrij adequaat te zijn. Daarom kan dit document als basis van de discussie worden gebruikt. De Commissie moet nu inderdaad nagaan of het besluit conform is met de decretale opdracht die aan de Vlaamse regering is gegeven en of het gelijkheidsbeginsel volledig is gerespecteerd. Daar waar gemeenten meer informatie vragen, moet dat worden gegeven.

De Commissie is het er uiteindelijk over eens dat de reacties nu moeten worden getoetst aan het antwoord dat het Instituut voor Natuurbehoud daarop heeft voorbereid.

Interpretatie van het bouwverbod

Volgens een aantal leden moet nu worden nagegaan voor welke terreinen ten onrechte een bouwverbod zou zijn uitgevaardigd door het besluit.

Het is volgens enkele sprekers ook essentieel dat nu duidelijkheid wordt geschapen over de preciese draagwijdte van het bouwverbod.

De minister geeft daarop het volgende antwoord, waarbij ook de verantwoordelijke minister van ruimtelijke ordening zich heeft aangesloten :

„De bepalingen over het bouwverbod in de als beschermd duingebied of voor het duingebied belangrijk landbouwgebied interpreteer ik als volgt.

Het nieuw artikel 52 van de wet op het natuurbehoud van 12 juli 1973, gewijzigd door het decreet van 14 juli 1993 (houdende maatregelen tot bescherming van de kustduinen) legt voor hogervermelde gebieden, aangewezen door de Vlaamse regering een volledig bouwverbod op, uitzondering gemaakt voor landbouwexploitaties.

Ik ben van oordeel dat dit bouwverbod slaat op alle vergunningsplichtige activiteiten, die vallen onder de toepassing van artikel 44 paragraaf 1 van de wet van 29 maart 1962 houdende organisatie van de ruimtelijke ordening en van de stedenbouw.

De verduidelijking bij artikel 52 van het decreet van 14 juli 1993 in de artikelsgewijze bespreking (stuk 96 (blz. 1993) Nr. 10 van 28 juni 1993) spreekt voor zich voor wat betreft reeds afgeleverde vergunningen.

Ongeacht reglementair afgeleverde bouwvergunningen of verleende verkavelingsvergunningen is vanaf 17 september laatstleden een onherroepelijk bouwverbod ingegaan, naar aanleiding van de publikatie van het Besluit van de Vlaamse regering tot aanwijzing van de beschermde gebieden, uitgezonderd voor bouw- en verbouwingswerken die gebeuren in het kader van de landbouwexploitatie in de voor het duingebied belangrijke landbouwgebieden.

Het is wel zo dat werken die reeds aan de gang waren in het kader van een reglementair afgeleverde bouwvergunning mogen afgewerkt worden.

Voor wat de handhaving van het decreet betreft, heb ik samen met de Vlaamse minister van Ruimtelijke Ordening, een besluit voorgelegd aan de Vlaamse regering, dat werd goedgekeurd op 30 september laatstleden, waarbij de ambtenaren van het bestuur Natuurbehoud en — Ontwikkeling en het bestuur Ruimtelijke Ordening, met standplaats in West-Vlaanderen, aangewezen worden om het toezicht op de naleving van het decreet uit te voeren.

Deze ambtenaren kunnen de staking der werken gelasten, wanneer zij vaststellen dat deze in strijd zijn met het bouwverbod, zij kunnen alle maatregelen treffen, verzegeling inbegrepen, om te voorzien in de onmiddellijke toepassing van het bevel tot staking.

Het decreet zelf kent deze ruime bevoegdheid al toe aan de burgemeesters. Het besluit van 30 september laatstleden werd doorgezonden voor publikatie in het Belgisch Staatsblad, waarna het onmiddellijk van kracht gaat."

Enkele leden hebben vragen over de omschrijving „werken die aan de gang zijn". Wat betekent dit ? Bijvoorbeeld is er een rechtszaak aanhangig over het geval Yzermonde, waar blijkbaar de werken reeds aangevangen waren, maar toch werden stilgelegd.

Zowel de minister als de voorzitter van de Commissie wijzen er bij deze vraag op, dat het hier om een rechtszaak gaat, waar de rechtbank moet nagaan of in dit individuele geval de wet niet werd overtreden. Het wordt niet opportuun geacht dat de minister met een verklaring in de Commissie zou interfereren in een juridische aangelegenheid.

Draagwijdte van de bekrachtiging van het besluit van 15 september 1993

Over de bekrachtiging verklaart de minister dat de Vlaamse regering zich strikt aan de decretale opdracht heeft gehouden. De terreinen waar het bouwverbod geldt, werden aangeduid op basis van de voorstellen van het Instituut voor Natuurbehoud, zoals decretaal werd bepaald. De Vlaamse regering heeft vervolgens de bevoegde minister belast met de uitvoering van het decreet. Zo is ook gebeurd. Tenslotte werd dit decreet ter bekrachtiging aan de Vlaamse raad voorgelegd per brief van 21 september 1993. Enkele leden hebben dienaangaande een voorstel van bekrachtigingsdecreet ingediend.

De minister wijst er tegelijkertijd op dat dit besluit wel degelijk een besluit is van de gehele Vlaamse regering, zodat de argumentatie als zou het enkel vanuit de bekommernis om het natuurbehoud zijn getroffen, niet opgaat. Het plei-

dooi van sommige leden om in deze fase nog overleg te gaan plegen met de bevoegde ministers van ruimtelijke ordening en landbouw is daarom niet relevant.

De minister zegt dat de bekrachtiging moet gebeuren op basis van de vaststelling of het besluit wel degelijk conform de decretale bepalingen is getroffen. Het moet duidelijk zijn dat de filosofie van het duinendecreet is, dat er een onmiddellijk bescherming van het nog resterende duinenareaal moest komen. Dit wordt mogelijk gemaakt door een bewarende maatregel, die in overeenstemming met de decreet is getroffen met het uitvoeringsbesluit van 15 september 1993. Voorlopig gaat het dus nog steeds over de preventieve fase, die moet uitlopen in een inventaris die de definitieve bescherming zal vastleggen.

Een lid vraagt zich daarop af of in de volgende fase de inventaris ook zal moeten worden bekrachtigd door de Vlaamse Raad. Als dit zo is, dan moet het parlement op de meest ruime wijze worden ingelicht. Bovendien mag volgens dit lid de inventaris niet door de centrale overheid van bovenaf worden opgelegd. De gemeentebesturen moeten er een zeer verregaande inspraak bij krijgen.

De minister benadrukt nogmaals dat paragraaf 2 van artikel 53 wel degelijk een sterke garantie voor die inspraak door de gemeentebesturen inhoudt.

Een initiatiefnemer van het duinendecreet legt nog eens uit wat de verschillende fasen in de bescherming inhouden. Eerst is er de conservatoire fase. Die hield in eerste instantie het aannemen van het duinendecreet in. Vervolgens moest de Vlaamse regering een besluit treffen, waarin de terreinen werden aangeduid waarvoor het bouwverbod geldt. De laatste stap in deze eerste fase is de bekrachtiging van dit besluit door de Vlaamse Raad, die moet gebeuren op basis van de vaststelling of het besluit van de regering getroffen is conform de bepalingen van het decreet. Daarmee is de bewarende fase afgerond.

We komen dan in de volgende, definitieve fase, waarin de bescherming wordt vastgelegd. Eerst moet er een openbaar onderzoek gebeuren waarbij zowel de gemeenten als de eigenaars van de terreinen waar het bouwverbod geldt, worden betrokken. In dit onderzoek komt zowel de aanduiding van de percelen als de schadeloosstelling, zoals die in het decreet werd bepaald, aan bod. Uiteindelijk komt men dan tot de inventaris.

Tenslotte wordt door een aantal leden opgemerkt dat de bekrachtiging enkel kan gebeuren als de Vlaamse Raad inderdaad kan vaststellen of de criteria wel degelijk eenduidig werden gehanteerd. Het besluit van de regering is genomen op basis van een uitgebreid rapport van het Instituut voor Natuurbehoud. Om tot een juist oordeel te komen, is men van mening dat dit rapport ter beschikking van de Commissie moet worden gesteld. De wetenschappelijke objectiviteit van het Instituut voor Natuurbehoud wordt niet in vraag gesteld, maar de Commissie moet zich daar terdege van kunnen vergewissen.

De minister stemt er mede in dat het bedoelde rapport aan de leden van de Commissie wordt voorgelegd. Er zal uit blijken dat de Vlaamse regering de voorstellen van het INB heeft gevolgd, met uitzondering van de terreinen, die door het INB werden voorgesteld, die buiten de door het decreet vastgelegde maritieme duinengebied zijn gevallen, zoals eerder reeds is uitgelegd.

Onderzoek door de Commissie

Aan de hand van het bewuste rapport en van het antwoord dat door het INB werd voorbereid op de opmerkingen van de gemeenten, gaat de Commissie vervolgens na of het besluit van 15 september 1993 inderdaad conform de criteria is getroffen.

We verwijzen naar bijlage III bij dit verslag, voor wat betreft het antwoord van het INB op de opmerkingen van de gemeentebesturen.

De toetsing gebeurt op basis van de vier criteria die door het Instituut voor Natuurbehoud werden gehanteerd.

De Commissie onderzoekt de opmerkingen aan de hand van de kaarten die door het INB ter beschikking werden gesteld.

Uit de bespreking blijkt dat er een aantal vragen zijn, die we hier kort opsommen :

1) De bufferzone van het Westhoekreservaat en het Calmeynbos (de zogenaamde Koninklijke Schenking) moet in een volgend uitvoeringsbesluit mee opgenomen worden als beschermd duingebied, gezien de verkavelingsvergunningen die voor dit terrein bestaan.

2) Kaartblad Veurne 19/4 : de gebouwen van hoeve Declercq zouden eventueel uit het beschermd duingebied moeten worden gelicht.

3) Kaartblad Oostduinkerke 11/8 : bij de gedetailleerde inventaris op het niveau van de kadastrale percelen is een betere kaart met betrekking tot de constructies van het Strandmotel noodzakelijk. Op kaart Schaal 1/10 000 is dit echter zeer moeilijk.

4) Kaartblad Oostduinkerke 11/8 : het met cultuurpopulieren beplant duinterrein aan de rand van Witte Burg is niet opgenomen omdat het INB er van overtuigd was dat er reeds bouwwerken aan de gang waren. In een volgend uitvoeringsbesluit moet opnemning van het desbetreffend duingebied overwogen worden.

5) Kaartblad Bredene 12/3 : er moet nagegaan worden of er van de binnenduintrand van Oostende, na uitvoering van de bouwwerken die nu gestart zijn, nog meer dan 1 ha onbebouwd waardevol gebied overgebleven is. Zo ja moet onderzocht worden of bescherming door een volgend uitvoeringsbesluit wenselijk is.

6) Kaartblad Bredene 12/3 : er wordt gevraagd of het niet wenselijk is de vervallen hoevegebouwen in het middeloud duinenrelict langs de Violierenlaan (De Haan) in het beschermd duingebied op te nemen.

7) Kaartblad De Haan 4/7 : domein van het Zeepreventorium te De Haan. Dit terrein omvat ook gebouwen, andere verharde infrastructuren en gazons.

Bij de bespreking kwamen nog enkele andere aspecten aan bod. Zo werd de aandacht gevestigd op het mogelijk aanwezig zijn van zonevreemde gebouwen. Dit probleem is niet aan bod gekomen bij de bespreking van het oorspronkelijke duinendecreet.

Een lid zegt dat door de in juli 1993 aangenomen decreten die de wet van 29 maart 1962 houdende organisatie van de ruimtelijke ordening en van de stedenbouw wijzigen, het bestaan van zonevreemde gebouwen niet meer mogelijk is. Ook in dit decreet wordt de term uitdoving gebruikt. Dit betekent dat zo lang er een exploitatievergunning bestaat,

de gebouwen (bijvoorbeeld horecazaken) hun functie kunnen blijven behouden, maar dat die vergunning wanneer ze afgelopen is, niet zal worden verlengd. De bedrijven moeten dan worden geherlokaliseerd. De gebouwen kunnen wel als woonhuis blijven bestaan, en men kan er instandhoudingswerken aan uitvoeren. Die zijn namelijk niet vergunningsplichtig.

Volgens een vertegenwoordiger van het Instituut voor Natuurbehoud is het landbouwgebied door het duinendecreet beschermd tegen de inplanting van zonevreemde gebouwen. Daarom was het opnemen van het voor de duinen belangrijk landbouwgebied in het duinendecreet zeker verantwoord

Tijdens de bespreking werd ook opgemerkt dat er blijkbaar heel wat bouwvergunningen werden afgeleverd in de periode tussen de aanneming van het duinendecreet en het van kracht worden van het besluit van de Vlaamse regering. Er wordt gesteld dat bij het opmaken van de perceelsgewijze inventaris nauwlettend moet worden onderzocht of er hier geen onregelmatigheden zijn gebeurd. Zo moet worden nagegaan of de wachttijd van twintig dagen na het afleveren van de bouwvergunning wel werd gerespecteerd.

In dit verband wordt door een lid opgemerkt dat op het grondgebied van Koksijde, blijkbaar een terrein niet werd opgenomen in het besluit, omdat het voorbestemd was voor een project van „Domus Flandria”. De vertegenwoordiger van het Instituut voor Natuurbehoud antwoordt hierop dat een stukje duinweide (langs de Koksijdeweg) ten zuiden van het Kerkepannebos uit de afbakening van het beschermd duingebied werd gelicht. De reden hiervoor is dat in de beheerscommissie van de domaniale natuurreservaten „de Westhoek” en „de Houtsaegherduinen” vernomen werd dat het sociaal huisvestingsproject „Domus Flandria” hier – het gaat eigenlijk over het grondgebied De Panne – reeds over een bouwvergunning beschikte en dat de uitvoering ervan ging aanvangen nog voor het uitvoeringsbesluit kon worden goedgekeurd door de Vlaamse regering.

Uit een nadere bestudering van de kaarten met de oorspronkelijke voorstellen van het Instituut voor Natuurbehoud en het uiteindelijke besluit van de Vlaamse regering blijkt inderdaad ook dat enkele terreinen uit de beschermingszone werden gelicht, omdat ze uiteindelijk niet in de maritieme duinstreek bleken te liggen, zoals die in de kaartbijlagen bij het duinendecreet is omschreven. De vertegenwoordiger van het Instituut zegt dat bij het opmaken van de eerste inventaris van te beschermen stukken, in het voorjaar van 1993 nog niet duidelijk was, hoe het decreet de maritieme duinstreek zou omschrijven. Pas later is gebleken dat men dit op basis van de bodemkaart zou doen.

Voor Knokke-Heist was er in dit opzicht een bijkomend probleem voor het terrein van de weiden rond de vuurtoren. De grenslijn tussen Duin- en Polderstreek werd op de Bodemkaart, ter hoogte van bebouwing en vergravingen, onderbroken. Om de afbakening van de Duinstreek in het decreet sluitend te maken, werden de onderbrekingen opgevuld door de twee meest naburige punten van de duinstreekgrenslijn onderling te verbinden door een streep te trekken die het best overeenstemt met de kromming van de grenslijn op de bodemkaart en met als bijkomende referentie de grondwaterkwetsbaarheidskaart (waarop de hydrologische duinstreek is aangeduid). Door deze werkwijze werden „de weiden rond de vuurtoren” met een strookje geamputeerd.

Conclusies voortvloeiend uit het onderzoek

Na het onderzoek van de Commissie wordt de discussie over de bekrachtiging van het besluit van de Vlaamse regering voortgezet.

Een lid stelt vast dat het besluit, zelfs al is het bijna volledig conform de vooropgetelde criteria getroffen, een groot aantal kleine grondeigenaars in moeilijkheden brengt. Dit is volgens de spreker in tegenspraak met de geest van het decreet. Tijdens de discussie in de Commissie werd er steeds de nadruk op gelegd dat het decreet niet tegen de kleine grondeigenaars, maar tegen de grondspeculatie gericht is. Het is de vraag of de Vlaamse Raad daarom wel kan overgaan tot een bekrachtiging van het besluit. De indruk bestaat dat dit besluit niet strookt met de bedoeling van het decreet.

Dit is bovendien erg belangrijk voor de schadevergoeding die later zal moeten worden uitbetaald. Het is volgens hetzelfde lid nu al duidelijk dat er heel wat aanvragen voor schadevergoeding zullen zijn, als het bouwverbod zal blijven gelden voor alle terreinen die in het besluit zijn aangeduid. Wordt daar rekening mee gehouden bij het opmaken van de begroting? In elk geval worden er nog geen middelen voorzien in de begroting voor 1994. De vraag is dus gewettigd of het gewest wel in staat zal zijn om de schadevergoeding te betalen.

Een ander lid zegt dat nu in het openbaar onderzoek duidelijk moet worden wat kan en wat niet kan in de beschermde duinzone. In de definitieve fase moet het bouwverbod duidelijk omschreven worden, waarbij rekening wordt gehouden met de beheersnoodzaak.

Er moet ook duidelijkheid komen over wat er met de zonevreemde gebouwen moet gebeuren.

De knelpunten die door de Commissie worden vastgesteld moeten worden onderzocht. Bij de perceelsgewijze inventaris moet nagegaan worden of er nog andere probleemterreinen zijn, buiten degene die nu werden gesignaleerd. Het moet de bedoeling zijn uiteindelijk tot een verfijning van het besluit te komen. Dit kan gebeuren na het openbaar onderzoek, dat zeer grondig moet gebeuren.

Een lid vraagt zich af of het nu mogelijk is om de reeds vastgestelde knelpunten uit het besluit te lichten, voordat er een definitieve decretale bekrachtiging komt.

Hierop wordt door een indiener van het amendement, dat tot het uiteindelijke duinendecreet heeft geleid, geantwoord dat dit in theorie zou mogelijk zijn, maar dat het in feite een riskante aangelegenheid is. Bijvoorbeeld zouden de reeds bebouwde percelen die er in voorkomen, zoals het terrein van de boerderij „Declercq” in De Panne, eruit kunnen worden gelicht. Het is echter verkieslijk nu niets te wijzigen aan het besluit, omdat het getroffen is op basis van de eenduidige criteria, uitgewerkt door het Instituut voor Natuurbehoud.

De vertegenwoordiger van het Instituut zegt dat sommige gebieden waarvan de wenselijkheid van de bescherming minder prioritair zou zijn, eventueel uit de bescherming kunnen worden gelicht. Dit kan enkel op uniforme wijze gebeuren door een verstrenging van de criteria (bijvoorbeeld door het opvoeren van de oppervlakenorm voor geïsoleerde terreinen).

Volgens een lid zou er ook rekening kunnen gehouden worden met de graad van uitvoering van de bestaande verkavelingsvergunningen. Een operatie van wijziging van criteria

moet echter zeer ernstig en rechtlijnig worden uitgevoerd, en het moet gebeuren na een grondig onderzoek.

Een volgende spreker stelt dat de vastgestelde knelpunten en eventueel andere, die nu aan de aandacht zouden zijn ontsnapt, definitief moeten worden geregeld bij de perceels-gewijze inventaris, die op korte termijn moet worden uitge-voerd.

In elk geval kan nu reeds de vaststelling worden gemaakt dat er geen willekeur is geweest en dat het Instituut voor Natuurbehoud nauwgezet de vooraf vastgestelde criteria heeft gehanteerd.

De minister zegt dat eventueel een bijkomend besluit kan worden getroffen door de Vlaamse regering, waarbij enkele knelpunten worden geregeld. Met name kan worden nage-gaan welke terreinen er bijkomend worden beschermd.

Als de inventaris volledig op punt staat moet volgens een lid nagegaan worden hoe de schadevergoeding wordt bere-kend. Reeds bij de bespreking van het voorstel van duinen-decreet werd duidelijk gesteld dat het niet mogelijk zou zijn om een onmiddellijk zicht te krijgen op de omvang van de schadevergoedingen. Daarom werd de termijn van vijf jaar ingevoerd.

Het is van belang dat bij de regeling van de schadevergoe-ding het gelijkheidsbeginsel strikt wordt toegepast. De uitge-werkte formule is parallel aan die van de planschadevergoe-ding.

Over de decretaal vastgestelde termijn van vijf jaar, voor-aleer de eis tot schadevergoeding kan worden ingesteld, zegt een lid dat dit toch problematisch is, gezien het groot aantal bezwaren die nu reeds worden kenbaar gemaakt door kleine eigenaars, die een beschermd terrein bezitten in de bouwz-one. Het lid had tijdens de bespreking van het voorstel van duinendecreet niet kunnen vermoeden dat er in de bouwzone zoveel problemen zouden opduiken.

Een van de initiatiefnemers van het duinendecreet zegt dat het invoeren van die termijn een lineaire maatregel is, die werd ingegeven door de bekommernis om de hoogte van de schadevergoeding juist te kunnen inschatten. Die lineaire maatregel is niet optimaal, maar er moet toch op worden gewezen dat, zelfs met die termijn van vijf jaar, de regeling van de schadevergoeding sneller zal kunnen verlopen dan bij de schadevergoedingsregeling die uit de gewestplanwijzigin-gen voortspruit. Daar duurt het in de praktijk dikwijls langer dan vijf jaar, alhoewel er in die regelgeving geen termijn is gesteld.

Een lid zegt dat haar fractie de bekrachtiging van het besluit slechts kan goedkeuren, als de garantie wordt gegeven dat dit niet inhoudt dat het bouwverbod definitief is inge-voerd voor de terreinen die in het besluit, en het eventueel nog te nemen besluit zijn opgenomen. Het decreet zelf moet niet worden gewijzigd, maar het moet duidelijk worden ge-steld dat de perceelsgewijze inventaris een stevige juridische onderbouw zal krijgen.

Een initiatiefnemer van het voorstel van decreet legt daar-om formeel de volgende verklaring af

„Bij het toetsen van het uitvoeringsbesluit aan de criteria die bij het opstellen van het decreet werden aangehouden, kunnen we niet anders dan vaststellen dat deze criteria rigou-reus en consequent werden toegepast. De enkele knelpunten die hogerop werden aangehaald zijn detailpunten die deze conclusie geenszins aantasten. Dat desondanks toch gepoogd

wordt om het besluit in de hoek van het politiek favoritisme te duwen, zegt dan ook meer over zij die deze stelling huldigen (en hun ware bedoeling, nl. het kelderen van het duinendecreet slecht verstoppen) dan over het besluit zelf. De snelheid waarmee gewerkt werd om het besluit uit te vaardigen is in die context een positieve zaak en het INB verdient onze felicitaties.

De correcte toepassing van de decretale bepalingen levert nochtans een aantal problemen op :

1. In principe zijn woningen niet in het beschermd **duingebied** opgenomen. Voor zonevreemde gebouwen werd deze regel niet toegepast, gezien ook de wet op de ruimtelijke ordening ter zake beperkingen oplegt. Vraag blijft of deze stelling moet worden aangehouden. En zo ja, welke werken zijn mogelijk ? Als wordt aangehouden zoals in de commissie het geval leek — dat instandhoudingswerken mogelijk moeten zijn, is dan geen specificering in het decreet wenselijk ?

2. Tussen de opmaak van de inventaris en het **uitvoeringsbesluit** zijn verschillende bouwwerken gestart. Wanneer deze werken niet reglementair werden opgestart moet er uiteraard voor gezorgd worden dat de plaats in de oorspronkelijk toestand wordt gebracht. In het andere geval is, bij een consequente toepassing van het principe onder punt 1 aangehaald, het uitlichten van deze percelen uit het beschermde duingebied, aangewezen.

3. Bij de opmaak van het decreet werd expliciet gekozen voor de hogere rechtskracht van het decreet t.o.v. de bestaande verkavelingsvergunning. Dit principe werd in de Commissie door de meeste partijen niet in vraag gesteld. Wel is het zo dat een aantal verkavelingen vrij recent werden uitgerust : de straten werden aangelegd, verlichting aangebracht, de percelen verkocht, . . . Daardoor ontstaan heel wat individuele problemen. Als we deze problemen vlug willen oplossen zijn verschillende denkpistes mogelijk die ofwel betrekking hebben op het laten vallen van de bescherming of op het verfijnen van de schadevergoeding. Enkel op basis van het gedetailleerd openbaar onderzoek dat na de bekrachtiging moet volgen, kan een gefundeerd standpunt ingenomen worden. Na dit openbaar onderzoek is een keuze wel mogelijk, die eventueel een wijziging van het decreet of van de beschermde gebieden noodzakelijk kan maken.

4. Hetzelfde geldt voor de onvoorziene gevolgen van het duinendecreet van individuele eigenaars voor wie het beschermde perceel het enige eigendom is. Een specifieke regeling, die anders is dan deze voor vennootschappen of voor „**grotere**” eigenaars, is mogelijk verantwoord. In veel van deze gevallen is een aanpassing van het beschermde gebied zonder een globale zone aan te tasten, niet mogelijk. In de wetgeving op de ruimtelijke ordening zijn voor dergelijke situaties specifieke oplossingen voorzien. Zijn deze ook voor het duinendecreet toepasbaar ? Ook hier zal het openbaar onderzoek belangrijke informatie moeten geven.

5. Het bouwverbod houdt **stricto sensu** ook in dat bijvoorbeeld geen gebouwen kunnen afgebroken worden. Bepaalde beheerswerkzaamheden zijn eveneens verenigbaar met een strikte interpretatie. Dit is uiteraard niet de bedoeling. Ook hier is het nuttig, voor het openbaar onderzoek eventueel specificaties aan te brengen.

Concluderend kan dus gesteld worden dat de eerste, bewaarende fase van het duinendecreet, waarbij de bescherming decretaal vergrendeld wordt, kan afgesloten worden. Onmiddellijk daarna moet op basis van de inventaris een openbaar onderzoek kunnen starten dat ons een duidelijker inzicht

geeft over o.a. de financiële gevolgen. Op basis van dit openbaar onderzoek moet een definitief oordeel over de te beschermen gebieden en mogelijke schadevergoedingsregelingen gevormd worden. Dit kan leiden tot wijzigingen van het decreet of van het beschermd gebied, in positieve en/of negatieve zin. Maar of deze wijzigingen nodig zijn of niet, en vooral in welke richting en mate, zal – ook voor de decreetgever – na en op basis van het openbaar onderzoek moeten bepaald worden. ”

III. GEDACHTENWISSELING MET DE BEVOEGDE AMBTENAAR VAN RUIMTELIJKE ORDENING

De heer G. Braeckman, Hoofdingenieur-directeur Ruimtelijke ordening West-Vlaanderen geeft een toelichting bij de werkzaamheden van zijn diensten rond het beschermingsbesluit.

Op 6 oktober 1993 heeft de minister van ruimtelijke ordening aan zijn administratie gevraagd om het besluit van de Vlaamse regering dat maritieme duingebieden beschermd te toetsen aan de gegevens die uit de sector van de ruimtelijke ordening voor deze gronden bekend zijn. Zo werd gevraagd hierop de toegekende bouw- en verkavelingsvergunningen en de algemene en bijzondere plannen van aanleg te projecteren. Ook moest worden nagegaan wat volgens het gewestplan de bestemming is van de door het besluit beschermde gebieden.

De in het besluit op schaal 1/10000 aangeduide beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden, kregen elk per gemeente een dossiernummer. Die gebieden werden dan overgebracht op kadasterschaal 1/2500. Dit is de schaal die gebruikt wordt voor de werkkaarten van de provinciale directie van ruimtelijke ordening.

Op die kadasterkaarten zijn alle verleende bouw-en verkavelingsvergunningen en ook de plannen van aanleg vermeld, zodat onmiddellijk kan gezien worden welke elementen van ruimtelijke ordening van toepassing zijn op de beschermde gebieden.

Op de kadasterplan werd ook een marginale aanduiding gegeven van de gewestplanzonering.

Uiteindelijk werden alle beschermde gebieden aangebracht op 101 kaarten op kadasterschaal. Deze kaarten werden aan de minister van ruimtelijke ordening overgemaakt op 4 november 1993.

Bij het omzetten van de kaarten van schaal 1/10000 naar schaal 1/2500 stootte men op een aantal moeilijkheden, omdat de beschermde gebieden niet altijd correspondeerden met kadastrale afbakeningen of met fysisch waarneembare begrenzingen. Bij het overschakelen op de andere schaal kan men dan vaststellen dat op sommige plaatsen de grens van het beschermd gebied door percelen loopt of dat de grens niet noodzakelijk samenloopt met de begrenzing van de gewestplannen enzovoort. Het blijkt ook dat er heel wat versnipperde stukken zijn. Er zijn ook gebieden die penetreren in woonzones. Het is de vraag of dit laatste wel binnen de filosofie van het duinendecreet past.

Er werd ook vastgesteld dat geïsoleerde gebouwen binnen beschermde gebieden uit het beschermd gebied werden gelicht. Wanneer het om onbewoonde verkrotte gebouwen gaat, is dit zonder aanwijsbare reden gebeurd. Men kan hier-

bij zich ook de vraag stellen of een geïsoleerd gebouw binnen een beschermde omgeving wel kan functioneren.

In de beschermde landbouwzones is het ter plaatse in het landschap niet vast te stellen waar de grens ligt. Herzieningen van plannen van aanleg zullen zeker in de landbouwzone niet kunnen beperkt worden tot de volgens de bodemkaart vastgestelde grenslijnen van het voor het duinengebied belangrijke landbouwgebied. In de landbouwzone vinden we ook heel wat niet agrarische bebouwing. Ook met dit element moet rekening worden gehouden.

Er werd dus per gebied een algemene beschrijving gegeven van wat nu juist van toepassing was, welke de problemen zijn die er zich stellen. Er werd per gebied ook een ambtenaar ter plaatse gestuurd, die eventueel foto's nam en een aantal specifieke opmerkingen op basis van de feitelijke plaatselijke toestand formuleerde.

Voorlopig zijn de werkzaamheden in deze fase gestopt. Volgens de filosofie van het decreet moet er nog overleg met de plaatselijke overheden gebeuren over de beschermde gebieden. Ook de eigendomsstructuur van de gebieden is nog niet vastgesteld. Ten slotte moeten er ook nog voorstellen worden geformuleerd voor de wijziging van de plannen van aanleg en voor de wijze waarop die eventueel in herziening zullen worden gesteld.

De administratie heeft zich voorlopig dus beperkt tot het opmaken van een feitelijke inventaris van wat er precies in de beschermde gebieden ligt, waarbij van de gelegenheid gebruik werd gemaakt een aantal knelpunten aan te duiden.

Een lid vraagt of het mogelijk is al een zicht te krijgen op het statuut van de gronden die in de bouwzones liggen, en meer bepaald op de verleende bouw- en verkavelingsvergunningen. Op basis hiervan kan de Commissie een idee krijgen van de grootte van de schadevergoeding die later zal moeten worden uitbetaald.

De heer Braeckman antwoordt dat dit nog niet systematisch is geïnventariseerd. Tot in detail is er dus geen zicht op de planologische of financiële consequenties van de duinenbescherming. Wel heeft de administratie een globaal overzicht van wat er precies in de woonzone ligt.

Van de gebieden waar er door het besluit op dit ogenblik een bouwverbod geldt, liggen er ongeveer 120 hectare in woongebied, 50 hectare in recreatiegebied en de rest in landbouwgebied. Als men de planschade zou willen berekenen dan moet men weten wat er binnen die 120 hectare in het woongebied bebouwbaar is en of er al dan niet uitgeruste wegen zijn. Dit detailonderzoek is nog niet gebeurd.

Een lid vraagt of de diensten van ruimtelijke ordening geen zicht hebben op de kostprijs van de gemiddelde planschade per vierkante meter.

De heer Braeckman antwoordt dat een buitendienst weinig ervaring heeft in het berekenen van de financiële consequenties. Er moet per perceel met heel wat elementen worden rekening gehouden, zoals de uitrustingsgraad, de voorzieningen van het plan van aanleg, de mogelijkheid om het perceel effectief te bebouwen . . . Daarom kan er moeilijk een bedrag op geplakt worden.

De heer Braeckman zegt dat vanuit de ruimtelijke ordening nu al wel een aantal objectieve gegevens kunnen worden aangebracht, naar het openbaar onderzoek toe.

Een lid vraagt wat de houding van ruimtelijke ordening tegenover het afleveren van bouwvergunningen is. De ene

stelling zegt dat als er een bouwverbod is, er geen vergunningen kunnen worden afgeleverd. Volgens een andere stelling kunnen die wel worden afgeleverd, maar zijn ze niet uitvoerbaar. Hierover bestaat op het terrein enige verwarring.

De minister zegt dat er een omzendbrief van de minister van ruimtelijke ordening is, opgesteld in samenspraak met de bevoegde ministers van natuurbehoud en monumenten en landschappen, waarin aan de diensten de opdracht wordt gegeven om geen bouwvergunningen meer af te leveren, in uitvoering van het beschermingsbesluit. De minister benadrukt het feit dat dit in samenspraak is gebeurd met de drie betrokken ministers, zodat er in feite geen tegenstrijdigheden zouden mogen zijn in de interpretatie van de verschillende wetgevingen ter zake.

De bevoegde ambtenaar antwoordt dat die omzendbrief wel degelijk wordt toegepast. Aan de juridische diensten werd wel de vraag gesteld naar de verhouding van deze wijziging van de wet op het natuurbehoud ten aanzien van de wetgeving op de stedenbouw en de ruimtelijke ordening. Deze discussie wordt door gemeenten immers aangegrepen om bouwvergunningen af te leveren, die achteraf wel door de diensten van ruimtelijke ordening worden geschorst.

Een lid zegt dat er verschillende problemen zijn gesignaleerd met betrekking tot twee concrete gevallen : Mieke Hill in Koksijde en het Westhoekreservaat in De Panne. Hier kunnen er vragen worden gesteld over het tijdig afleveren van de bouwvergunningen. Heeft men deze gevallen onderzocht ?

De heer Braeckman zegt dat de lijst van alle vergunningen die dit jaar zijn afgeleverd, is opgemaakt. Daar zijn inderdaad vergunningen bij die in de kwestieuze periode zijn afgeleverd. Deze lijst is aan de minister overgemaakt.

Een lid zegt dat 'de minister duidelijk stelling heeft genomen over deze problematische dossiers. Het standpunt was dat bouwvergunningen die reglementair werden afgeleverd en tijdig zijn begonnen, kunnen worden uitgevoerd. Bouwvergunningen die reglementair zijn afgeleverd, maar niet tijdig begonnen, kunnen niet worden uitgevoerd. In dit laatste geval gaat het om vergunningen die zijn afgeleverd minder dan twintig dagen voor het in werking treden van het besluit. Hier kunnen de bouwwerken nooit reglementair tijdig zijn begonnen. Er zouden nu gevallen zijn waar bouwvergunningen begin september zijn afgeleverd, die binnen de termijn van twintig dagen zijn gestart.

De heer Braeckman zegt dat die gevallen zijn geverbaliiseerd. Er zijn PV's van vastelling gemaakt, zonder dat de bouwwerken zouden worden stilgelegd, in afwachting van een duidelijke richtlijn van de minister over het stilleggen van de bouwwerken. Die richtlijn is er nu en zal worden uitgevoerd.

IV. EINDBESPREKING

Op basis van de voorbereidende werkzaamheden rondt de Commissie de besprekingen af. In de eindbespreking komen de inventaris, het openbaar onderzoek en het probleem van de schadevergoeding aan bod.

Een lid vraagt welke minister de eindverantwoordelijkheid zal hebben over de opstelling van de inventaris.

De minister antwoordt dat de wil van decreetgever duidelijk is. Het duinendecreet wijzigt de wet op het natuurbe-

houd. Het beschermingsbesluit kwam dan ook van de verantwoordelijke minister van natuurbehoud. De definitieve verantwoordelijkheid ligt dus bij die minister. Het toezicht is een gezamenlijke bevoegdheid van de verantwoordelijke ministers van ruimtelijke ordening en van natuurbehoud. Vertrekkend vanuit de bekommernissen voor het natuurbehoud, moeten we ook oog hebben voor een aantal problemen die zich stellen op het vlak van ruimtelijke ordening.

Een lid verwijst naar artikel 53 over de inventaris. Hij wijst er op dat de inventaris een document is dat niet in één keer wordt opgemaakt. Het wordt opgemaakt door de Vlaamse regering in samenspraak met de betrokken gemeenten, waarbij er een procedure van openbaar onderzoek moet zijn. Er zal uiteraard een startdocument zijn, dat nu min of meer klaar is en dat opgemaakt is door de bevoegde diensten. Dat moet nu na het openbaar onderzoek worden aangevuld rekening houdend met de opmerkingen van de gemeenten en de inwoners. Daarna komt er pas een definitieve inventaris.

Een lid vraagt meer duidelijkheid over het openbaar onderzoek. Wat wordt daar precies onder verstaan ? Uit het decreet kan volgens dit lid worden opgemaakt dat het openbaar onderzoek beperkt blijft tot een onderzoek naar de kadastrumnummers en de eigendomsstructuur van de percelen.

Dit wordt door een indiener van het voorstel van decreet ten stelligste ontkend. Het onderzoek gaat over de vaststelling van de bestemmingszone, de eigendomsstructuur, de gemotiveerde voorstellen tot wijziging, eventueel met specifieke beperkingen. Het openbaar onderzoek gaat er dus ook over of gemeenten en inwoners akkoord gaan met al die zaken.

Dezelfde spreker zegt dat het decreet duidelijk stelt dat de Vlaamse regering de procedure van openbaar onderzoek vaststelt bij het opstellen van de inventaris. Er wordt herhaald dat de inventaris dus niet kan opgesteld worden zonder openbaar onderzoek. De definitieve inventaris kan er alleen komen bij het einde van het openbaar onderzoek. Het openbaar onderzoek en het opmaken van de inventaris lopen dus samen. Wat we nu reeds hebben aan voorlopige inventaris kan enkel maar beschouwd worden als een startdocument, bij de aanvang van het openbaar onderzoek. Op dat startdocument kan er dus reactie komen vanwege de gemeenten en de inwoners.

Een ander lid zegt ervoor bevreesd te zijn dat die inventaris een eigen leven zal gaan leiden en dat er meer en meer van de basisfilosofie van het duinendecreet zal worden afgeweken. De inventaris kan volgens dit lid enkel een verlengde van de rudimentair vastgestelde bouwstop zijn. In de inventaris moet perceelsgewijze worden nagegaan welke bestemmingswijziging er uit de bouwstop voortvloeit. Er moeten geen afwegingen meer gebeuren. De bouwstop is op basis van wetenschappelijke argumenten vastgelegd. De inventaris moet daar een praktische uitwerking van zijn. Het lid zegt de indruk te hebben dat men met de inventaris plots andere afwegingen van ruimtelijke ordening en dergelijke gaat maken.

Een indiener van het voorstel van decreet verwijst naar de bepalingen in artikel 53, § 1 van de wet op het natuurbehoud. Daarin staat duidelijk : „... een perceelsgewijze inventaris (. . .), waar met het oog op een maximaal behoud en optimaal beheer van de maritieme duinstreek, bestemmingswijzigingen of beperkende maatregelen wenselijk zijn. ” Het is dus duidelijk dat de bedoeling van de inventaris het maximale behoud van de duingebieden is. Dat gaat dus verder dan wat er in de bestaande gewestplannen staat.

Het vorige lid vraagt zich dan af of het in de inventaris nog mogelijk is om per perceel na te gaan hoe de bouwstop kan worden geconcretiseerd.

Een indiener van het voorstel van decreet antwoordt dat kan worden nagegaan of een perceel al dan niet past in het beoogde doel van maximaal behoud en optimaal beheer. Er kan ook worden nagegaan of er bepaalde percelen moeten worden toegevoegd aan de beschermde gebieden.

De minister zegt dat de eerste operatie van het nu ter bekrachtiging voorliggende besluit van de Vlaamse regering een bewarende maatregel was. Deze maatregel moet nu geconfronteerd worden met andere elementen. Bij het openbaar onderzoek zullen de verschillende invalshoeken met elkaar worden geconfronteerd. Daarna zal er een definitieve keuze worden gemaakt.

Vanuit de ruimtelijke ordening wordt door de bevoegde ambtenaar enige verduidelijking gevraagd. Met de bekrachtiging van het beschermingsbesluit geldt de algemene bouwstop. Na de inventaris zal er een aanpassing van de plannen van aanleg gebeuren. In het decreet is niet duidelijk of de bouwstop voor bepaalde percelen nog kan worden opgeheven.

De minister antwoordt dat uit de inventaris een nieuw besluit van de Vlaamse regering zal voortvloeien, dat opnieuw zal moeten bekrachtigd worden door de decreetgever. Dit besluit zal uiteraard gevolgen hebben voor de aanpassing van de plannen van aanleg.

Een lid vraagt of de aanpassingen bij het opmaken van de inventaris zullen gebeuren op basis van gewijzigde criteria. Zolang de door het Instituut voor Natuurbehoud gehanteerde criteria niet worden gewijzigd, kan de inventaris geen wijzigingen in de bestaande bouwstop aanbrengen. Dat betekent dat het decreet moet worden veranderd.

De minister antwoordt dat de criteria niet in het decreet zijn opgenomen. De criteria werden opgesomd in een richtlijn die werd opgesteld voor het onderzoek naar de te beschermen duingebieden. Die criteria werden aan de Commissie medegedeeld, maar ze zijn nergens in de decretale tekst, ook niet in bijlage opgenomen. De criteria zijn wel vermeld in de bijlage bij het verslag van de besprekingen van het duinendecreet (zie stuk 96 (BZ 1992) — Nr. 10 — Bijlage B — Bijlagen bij het verslag).

Ter verduidelijking wordt er hierbij op gewezen dat Bijlage A bij dat verslag wel degelijk bij de tekst van het decreet hoort. Dit zijn de kaarten waarnaar artikel 51 van de wet op het natuurbehoud verwijst.

Een indiener van het voorstel van decreet zegt dat uit het openbaar onderzoek kan blijken dat men nog met andere zaken rekening houdt dan met de technisch-wetenschappelijke criteria die tot hiertoe werden gehanteerd. Bijvoorbeeld zou men kunnen bekijken welk criterium er kan worden gehanteerd voor het al dan niet behouden van de percelen binnen verkavelingen. De periode van het openbaar onderzoek geeft de mogelijkheid om na te gaan in hoeverre het gebruik van de technische criteria voor onoverkomelijke problemen heeft gezorgd. Er kan dan worden gezocht naar een aanvaardbare oplossing voor die problemen.

Een vertegenwoordiger van het INB verduidelijkt dat de criteria die werden gebruikt zuiver technisch-wetenschappelijke criteria zijn die dienen om een selectie te maken van de percelen : welke percelen stellen we ter bescherming voor

en welke niet. Die criteria zijn niet decretaal vastgelegd. De vraag die zich nu stelt is of men bij de definitieve bekrachtiging er percelen zal uitlichten, die aan de criteria beantwoorden, op basis van bezwaren die als gegrond worden beschouwd. Kan dit wel zonder de criteria de wijzigen ?

Een indiener van het voorstel van decreet zegt dat er eventueel nog criteria kunnen bijkomen, als dat maar consequent wordt toegepast. Dat kan zonder dat het decreet wordt veranderd en zonder dat het gelijkheidsbeginsel in het gedrang komt.

De minister zegt dat de Commissie kennis heeft genomen van de criteria, die door het INB werden opgesteld. Bij de definitieve bescherming, nadat er akte is genomen van de probleemgevallen, kan de regering vaststellen dat er een algemeen knelpunt kan zijn. Bijvoorbeeld zou dit het geval kunnen zijn bij de verkavelingen. Daarvoor kan een oplossing worden gevonden voor alle verkavelingen die in dezelfde situatie verkeren. Op die manier wordt een algemeen geldend en consequent toegepast criterium toegevoegd.

Een vertegenwoordiger van het INB zegt dat er dienaangaande al een aantal aanwijzingen zijn gegeven van welke elementen zouden kunnen leiden tot nieuwe bijkomende criteria. Uit de uiteenzetting van de heer Braeckman is bijvoorbeeld gebleken dat de afbakening van het gebied moeilijk om te zetten is naar de schaal 1/2500. Er zijn randzones, penetratiezones en geïsoleerde percelen. Een criterium zou kunnen zijn dat geïsoleerde percelen er in hun geheel zouden worden uitgelaten. Op basis van een goed ontworpen openbaar onderzoek zal men zeer goed in staat zijn om algemene criteria op te stellen, die kunnen worden gebruikt voor het opstellen van de definitieve inventaris.

De minister voegt hier aan toe dat de werkzaamheden aan de inventaris zich ook zullen richten op gebieden waar op dit ogenblik nog geen bouwverbod geldt. De beweging zal dus in twee richtingen gaan. Er zullen stukken zijn waar het bouwverbod niet meer zal gelden, maar er zullen andere stukken zijn, die aan de beschermde zones worden toegevoegd, bijvoorbeeld om bepaalde gebieden met elkaar te verbinden.

Een volgende spreker wijst er op dat de criteria die door het INB werden opgesteld, wetenschappelijke en onbetwistbare criteria waren. Als er nu vastgesteld zou worden door het openbaar onderzoek dat er nog andere criteria moeten worden gebruikt, dan kan het INB daar niet meer voor zorgen omdat het dan niet langer om wetenschappelijke criteria zal gaan. Het is dan ook aan de politieke verantwoordelijken om die criteria vast te stellen.

Een indiener van het voorstel van decreet zegt dat er inderdaad gezocht wordt naar politiek verdedigbare criteria, bijvoorbeeld is er al gesteld dat zonevreemde gebouwen niet mogen voorkomen in de beschermde gebieden. Dit is geen wetenschappelijk criterium, maar wel iets dat algemeen kan worden toegepast. Een andere kwestie was bijvoorbeeld : wat te doen met de werken die ondertussen gestart waren. Daar was de keuze dan weer dat die konden worden afgevoerd. Ook dit kan als een algemeen geldend criterium worden beschouwd, dat niet het gevolg is van een wetenschappelijke keuze. Ook voor het probleem van de verkavelingen kan een algemeen geldende oplossing worden gezocht. De vier oorspronkelijke wetenschappelijke criteria zullen dan ook verder verfijnd worden, op basis van politieke keuzes. Het enige waarop moet worden gelet is dat alle criteria gelijk worden toegepast, zodat het grondwettelijke gelijkheidsbeginsel wordt gerespecteerd.

Er moet bekeken worden hoeveel gevallen er in een bepaalde situatie zijn. Als het gaat om slechts enkele gevallen of over een groot aantal, dan zal de impact van de voorgestelde oplossing voor dat probleem heel anders zijn. Het is daar dat politieke keuzes zullen moeten worden gemaakt, omdat er belangrijke consequenties kunnen zijn wat betreft schadevergoeding en dergelijke. Vandaar ook de verantwoordelijkheid van de politici bij het trekken van de conclusies uit het openbaar onderzoek en de gevolgen daarvan voor het opstellen van de definitieve inventaris.

Een lid is van oordeel dat, gelijklopend met het openbaar onderzoek, er zo snel mogelijk klaarheid moet komen over de aard en de grootte van de schadevergoeding. Dit zal niet blijken uit het openbaar onderzoek. De verantwoordelijke minister zelf moet een onderzoek daarnaartoe instellen en de resultaten daarvan mededelen. Het is pas dan dat de Vlaamse Raad de juiste draagwijdte van de politieke beslissingen zal kunnen vaststellen.

De vorige spreker antwoordt hierop dat dit toch een onderdeel van het openbaar onderzoek kan zijn. De vraag kan aan de eigenaars worden gesteld wat de aankoopprijs van hun perceel was. Op die manier zullen we zeer snel weten welke de financiële consequenties zullen zijn.

De minister zegt dat aan het INB reeds de opdracht is gegeven een schema op te stellen van de procedure van het openbaar onderzoek. Dit voorstel kan worden besproken met de diensten van ruimtelijke ordening, vooraleer het door de Vlaamse regering wordt besproken.

Een lid vraagt of de procedure van dit onderzoek zal afwijken van de geldende procedures. Volgens de gouverneur van West-Vlaanderen zou dit openbaar onderzoek moeten gebeuren conform de andere openbare onderzoeken.

De minister verwijst naar de bepalingen van het decreet, waarin duidelijk staat dat de Vlaamse regering de procedure van het openbaar onderzoek zal vaststellen. Er wordt nu nog gezocht naar de meest geschikte formule.

Een probleem dat volgens een lid na het beschermingsbesluit duidelijk aan het daglicht is gekomen is dat van de vele kleine eigenaars in de beschermde zone. Dit maakte duidelijk dat er wijzigingen zullen moeten worden aangebracht aan de decretale bepalingen in verband met de schadevergoeding. Dit veronderstelt al een decreetswijziging. Dit betekent dat het onderzoek naar de aard en de grootte van de schadevergoeding consequenties kan hebben voor de decreetgeving. Het is ook daarom dat er een voorlopige bekrachtiging gevraagd wordt, ook om die decreetswijzigingen te kunnen onderzoeken.

Een ander lid zegt dat de filosofie van het decreet was dat het vooral gericht was tegen de grote verkavelaars en immobiliëngroepen. In de praktijk blijkt nu dat er zeer veel kleine eigenaars worden geraakt. Dit gaat in tegen de geest waarin de bespreking van het duinendecreet is gevoerd. Ook de Vlaamse regering heeft niet op deze mogelijke consequentie gewezen.

Een vertegenwoordiger van het INB zegt deze opmerkingen niet te begrijpen. Reeds tijdens de voorbereidende discussies heeft het INB duidelijk gewezen op het feit dat er in de eerste inventaris die het instituut had opgemaakt, meer dan tweehonderd hectare woongebied en ongeveer zeventien hectare woonuitbreidingsgebied binnen de beschermde zone zouden vallen. De Commissie was dus duidelijk op de hoogte van de mogelijke consequenties. Uiteindelijk is er van dit

gebied 120 hectare overgebleven, die beantwoorden aan de vooropgestelde wetenschappelijke criteria.

Een lid stelt dat het openbaar onderzoek er zeker niet mag toe leiden dat de gehele discussie over de filosofie van het decreet wordt heropend. Zo was er de duidelijke keuze om de beschermde gebieden af te bakenen op basis van de bodemkaart. Dit stelt inderdaad problemen op het terrein, zoals de mogelijkheid dat de begrenzing dwars door percelen loopt. Nochtans mag deze basisoptie, van waaruit alles is gestart niet in vraag worden gesteld.

Een lid vraagt hoever het nu staat met het ontwerp dat de Vlaamse regering zal opstellen inzake de schadevergoeding voor de planschade en in verband met de uitvoering van dit decreet. Dit was een toezegging die de minister volgens het lid had gedaan bij de bespreking van het duinendecreet tijdens de plenaire vergadering.

De minister antwoordt dat er een opdracht is gegeven aan de verantwoordelijke minister van begroting om de gehele problematiek van de planschade voor de verschillende sectoren te onderzoeken. Het is aan de betrokken minister om duidelijkheid te verschaffen over de stand van zaken dienaangaande.

Een lid vraagt of het openbaar onderzoek onmiddellijk zal beginnen.

De minister antwoordt hierop bevestigend. Zo gauw de diensten klaar zijn met het ontwerp van schema van het onderzoek, zal dit, na overleg met ruimtelijke ordening, zo vlug mogelijk door de Vlaamse regering worden afgehandeld. Het is het oordeel van de minister om die procedure zo dicht mogelijk te laten aansluiten bij de procedure die in de ruimtelijke ordening wordt gevolgd. Misschien zal dit een snellere procedure zijn, waarbinnen hoe dan ook de rechten van alle betrokkenen zullen worden gerespecteerd.

V. ARTIKELSGEWIJZE BESPREKING

Artikel 1

Dit artikel wordt eenparig aangenomen

Artikel 2

Een amendement van de heren Capoen en Landuyt stelt een nieuwe tekst voor van het oorspronkelijke bekrachtigingsartikel. (Zie stuk 403 (1992-1993) – Nr. 2) Hierin wordt duidelijk gesteld dat de bekrachtiging geldt vanaf de inwerkingtreding van het besluit van de Vlaamse regering, namelijk 17 september 1993. Dit is ook in overeenstemming met richtlijnen vanwege de Raad van State aangaande dergelijke bekrachtigingsdecreten. Er wordt ook gesteld dat zulke bekrachtiging altijd retro-actief is, zodat er voor het besluit geen periode van niet-bekrachtiging is tussen het inwerkingtreden van het besluit en het uiteindelijke aannemen door de Vlaamse Raad van het bekrachtigingsdecreet.

Een amendement van mevrouw Tyberghien-Vandenbusche bij dit artikel stelt voor dat de bekrachtiging van het beschermingsbesluit slechts geldt tot 31 december 1994 en dat na de inventaris en na het openbaar onderzoek, de Vlaamse Raad de beschermde duingebieden, en voor het duingebied belangrijke landbouwgebieden vastlegt. (Zie stuk 403 (1992-1993) – Nr. 3)

Een lid vraagt wat de zinsnede „met een tijdelijke bekrachtiging wordt de vrees weggenomen voor het ondergraven van de bewarende maatregel” in de verantwoording betekent.

De indiener van het amendement antwoordt dat dit verwijst naar de rechtszekerheid. De oorspronkelijk bedoelde decretale bekrachtiging van de bewarende maatregel wordt nu voor een jaar gegeven.

Dezelfde spreker verduidelijkt dat dit amendement werd ingediend omdat uit de besprekingen in de Commissie duidelijk is gebleken dat de Commissie een voorlopige bekrachtiging wil. Nochtans is het volgens dit lid spijtig dat het openbaar onderzoek nu pas achteraf zal komen, alhoewel reeds alle elementen aanwezig zijn om een openbaar onderzoek te doen. Het ware beter geweest de bekrachtiging pas na dat onderzoek te doen. Dit amendement moet dus als een tegemoetkoming worden beschouwd, op voorwaarde dat de minister een duidelijke toezegging doet dat het openbaar onderzoek onmiddellijk zal starten en dat er tegelijkertijd duidelijkheid wordt geschapen over de schadevergoeding die zal moeten worden betaald. De tijdelijke bekrachtiging geldt tot 31 december 1994, maar dat neemt niet weg dat de gehele procedure al vroeger kan worden afgerond.

Als de inventaris zal zijn opgemaakt, rekening houdend met de bezwaren die zullen zijn geopperd bij het openbare onderzoek, komt de Vlaamse Raad opnieuw in de zelfde situatie als degene die er nu is. Opnieuw zal de decreetgever een besluit van de Vlaamse regering moeten bekrachtigen. De Commissie kan dan beoordelen of het besluit conform is met de afspraken die hier gemaakt zijn.

Een lid vraagt wat er zal gebeuren als de inventaris niet klaar is tegen 31 december 1994.

De minister antwoordt dat de decreetgever dan moet oordelen of de bekrachtiging al dan niet wordt verlengd. Op het ogenblik dat mocht blijken dat de inventaris niet tijdig klaar zal zijn, zal er een decretaal initiatief moeten worden genomen.

De indiener van het amendement voegt er aan toe dat het tijdelijk bekrachtigen van het beschermingsbesluit volledig in de geest van het duinendecreet ligt. Daardoor wordt immers de mogelijkheid gegeven om noodzakelijke aanpassingen te doen.

De vertegenwoordiger van het INB zegt er alle vertrouwen in te hebben dat de inventaris tijdig klaar zal zijn. Het gaat niet langer om een inhoudelijke discussie over de grond van de zaak, maar over een technisch dossier, waarrond de bevoegde ministers duidelijke afspraken hebben gemaakt.

Een lid zegt dat zijn fractie akkoord is met deze tijdelijke bekrachtiging op uitdrukkelijke voorwaarde dat er tegen het einde van 1994 een definitieve regeling is wat de schadevergoeding aangaat.

De minister is van oordeel dat de diensten van ruimtelijke ordening tegen dan een volledig beeld zullen hebben over de te betalen planschade en dat er voorstellen zullen zijn van hoe die planschade zal moeten worden geregeld.

Een ander lid zegt niet akkoord te kunnen gaan met de tijdelijke bekrachtiging. Het gevaar van een juridisch vacuüm is reëel als de inventaris niet tijdig klaar zal zijn. Bovendien kan worden gevreesd dat de tijdelijke bekrachtiging er aanleiding zal toe geven om de wetenschappelijk vastgestelde criteria in vraag te stellen.

Het subamendement van mevrouw Tyberghien-Vandenbussche wordt aangenomen met 8 stemmen voor en 1 tegen.

Het amendement van de heren Capoen en Landuyt, aangevuld met het aangenomen subamendement van mevrouw Tyberghien Vandenbussche, en daarmee de nieuwe tekst van artikel 2, wordt aangenomen met 8 stemmen voor en 1 tegen.

Artikel 3

Er wordt een amendement ingediend door de heer Vande Lanotte, mevrouw Tyberghien-Vandenbussche en de heren Landuyt, Capoen, en Van Looy dat er toe strekt een nieuw artikel 3 toe te voegen. (Zie stuk 403 (1992-1993) – nr. 4)

In dit nieuwe artikel wordt bepaald dat na het openbaar onderzoek de Vlaamse regering verslag uitbrengt aan de Vlaamse Raad. In een besluit duidt de Vlaamse regering de definitief beschermde duingebieden en voor het **duinengebied** belangrijk landbouwgebieden aan, in toepassing van artikel 52 van de wet op het natuurbehoud. Het besluit wordt dan ter bekrachtiging aan de Vlaamse Raad voorgelegd. Het besluit vervalt als het voor 31 december 1994 niet is bekrachtigd. Als voor die datum de Vlaamse Raad wordt ontbonden, wordt de termijn met zes maanden verlengd.

In de toelichting wordt gesteld dat na het openbaar onderzoek een definitieve, eventueel gewijzigde conclusie mogelijk moet zijn. De Vlaamse Raad kan hiertoe, op voorstel van de Vlaamse regering, zich bij haar beoordeling baseren op aanvullende criteria.

Deze laatste zinsnede wil zeggen dat er naast de wetenschappelijk-technische criteria ook andere criteria kunnen worden gehanteerd. Die criteria zijn echter slechts leidraad bij de uiteindelijke beoordeling van het beschermingsbesluit en geen in het decreet opgenomen dwingende bepalingen. Er staat ook duidelijk dat het hier om aanvullende criteria gaat. Dat wil zeggen dat er niet geraakt wordt aan de oorspronkelijk wetenschappelijk-technische criteria, die nog ten volle zullen gelden bij de beoordeling. Bovendien wordt er niet verplicht opgelegd dat er met andere criteria moet worden rekening gehouden. Er wordt enkel voorzien in de mogelijkheid om aanvullende criteria bij de beoordeling in overweging te nemen. Het nieuwe artikel 3 wordt aangenomen met 8 stemmen voor en 1 tegen.

VI. EINDSTEMMING

Het geamendeerde voorstel van decreet wordt aangenomen met 8 stemmen voor en 1 tegen.

De verslaggever,

R. Landuyt

De voorzitter,

M. Capoen

TEKST AANGENOMEN DOOR DE COMMISSIE

Artikel 1

Dit artikel regelt een aangelegenheid als bedoeld in artikel 107quater van de Grondwet.

Artikel 2

Het besluit van de Vlaamse regering van 15 september 1993 betreffende de aanduiding van beschermde **duingebieden** en voor het duingebied belangrijke landbouwgebieden is bekrachtigd met uitwerking op 17 september 1993, datum van zijn inwerkingtreding

Deze bekrachtiging geldt tot 31 december 1994. Na het beëindigen van de inventaris tot op perceelsniveau en na het daarmee gepaard gaande openbaar onderzoek legt de Vlaamse Raad de beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden vast.

Artikel 3

Na het openbaar onderzoek brengt de Vlaamse regering verslag uit aan de Vlaamse Raad. De Vlaamse regering duidt in toepassing van artikel 52 van de wet van 12 juli 1973 op het natuurbehoud, zoals gewijzigd door het decreet van 14 juli 1993 houdende maatregelen tot bescherming van de **kustduinen**, de definitief beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden aan en legt het besluit ter bekrachtiging aan de Vlaamse Raad voor. Dit besluit vervalt indien het op 31 december 1994 niet is bekrachtigd.

Deze termijn wordt met zes maanden verlengd als de Vlaamse Raad voor deze datum wordt ontbonden.

BIJLAGEN

BIJLAGE 1

Brief van de heer M. Capoen,
voorzitter van de Commissie voor Leefmilieu en Natuurbehoud
aan de gemeentebesturen van de kust

Brussel, 7 oktober 1993

Geacht College,

De Commissie voor Leefmilieu en Natuurbehoud van de Vlaamse Raad heeft op 7 oktober 1993 de bespreking aangevat van het voorstel van decreet van de heren Vande Lanotte, Landuyt en Capoen, houdende bekrachtiging van het besluit van de Vlaamse regering van 15 september 1993 betreffende de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden.

Wij verzoeken U hierbij uw opmerkingen met betrekking tot het besluit van 15 september 1993, gepubliceerd in het Belgisch Staatsblad van 17 september 1993 aan de Commissie kenbaar te maken voor uiterlijk donderdagavond 14 oktober om 17.30 uur. De Commissie zal tijdens de bespreking op vrijdag 15 oktober 1993 de gegronde opmerkingen van uw college aangaande dit besluit in overweging nemen.

We wijzen er op dat de terreinen in het besluit werden aangeduid op basis van criteria die werden uitgewerkt door het Instituut voor Natuurbehoud, welke U kan terugvinden in het hierbij als bijlage gevoegde stuk van de Vlaamse Raad (Nr.96 (BZ 1992) – Nr. 10 – Bijlage B).

Ten slotte willen wij ook nog de aandacht vestigen op artikel 53 van de wet van 12 juli 1973 op het natuurbehoud, ingevoegd bij decreet van 14 juli 1993 houdende maatregelen tot bescherming van de kustduinen, dat bepaalt dat uiterlijk op 31 december 1994 een perceelsgewijze inventaris zal worden opgemaakt van de beschermde duingebieden en van de voor het duingebied belangrijke landbouwgebieden. Deze inventaris zal worden opgesteld in samenspraak met de betrokken gemeenten. De procedure dienaangaande zal u later worden medegedeeld.

Gelieve uw opmerkingen over te maken aan de heer M. Capoen, Voorzitter van de Commissie voor Leefmilieu en Natuurbehoud, Natieplein 2, 1000 Brussel, eventueel per fax.

Met de meeste hoogachting

BIJLAGE II

Antwoorden van de gemeentebesturen en
van de bestendige deputatie van de provincie West-Vlaanderen

BLANKENBERGE

Niet ontvangen.

BRUGGE

Er zijn geen duinzones op Brugs grondgebied in het besluit opgenomen, gezien ze via hun statuut op het gewestplan (natuureservaat) bescherming genieten.

Geen opmerkingen.

BREDENE

Opmerkingen werden voorgelegd aan het dagelijks bestuur van de Leefmilieuraad en goedgekeurd in de commissiezitting van de gemeenteraad dd. 11 oktober 1993.

Onze enige opmerking met betrekking tot het besluit van 15 september 1993, gepubliceerd in het Belgisch Staatsblad van 17 september 1993 betreffende de aanduiding van de beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden behelst een gearceerd stuk „beschermde duingebied”, gelegen ter hoogte van de Koerslaan. Het stuk is ongeveer 3.500 m² groot (70 x 50 m).

In de structuurschets „Klemskerkestraat” (zie plan A), opgemaakt door de West-vlaamse Intercommunale voor Technisch Advies en Bijstand voor Ruimtelijke Ordening en goedgekeurd door de gemeenteraad in zitting van 16 december 1992 (zie stuk B – notulen van de gemeenteraad), ligt dit stuk juist op en naast een verbindingsweg, die gepland is als verkeersader tussen de Koerslaan en de Klemskerkestraat-Zandstraat.

Deze verbindingsweg is gepland op de reeds aanwezige collector van de Vlaamse Waterzuiveringsmaatschappij (' 180 m), die de afvalwaters van De Haan naar het zuiveringsstation Oostende brengt (zie plan C).

Volgens de memorie van toelichting, opgemaakt door de WITAB bij de structuurschets van de Klemskerkestraat (zie stuk D) vormt de verbindingsweg de centrale verkeersas tussen de Zandstraat (campingzone-verblijfsrecreatiezone) en de Koninklijke Baan, via de Koerslaan en de Klemskerkestraat.

Een weekendverblijfpark van een 500-tal huisjes is in aanbouw op de hoek van de Zandstraat en de Klemskerkestraat.

De gemeenteraad keurde in zitting van 16 december 1992 dan ook reeds het dossier in verband met de riolerings- en wegeniswerken in de Klemskerkestraat, de verbindingsweg tussen de Klemskerkestraat en de Koerslaan en de realisatie van een rond punt aan de Zandstraat (zie plan E en luchtfoto F – stuk G notulen gemeenteraad) goed.

Onze vraag is dan ook om de lijn een 50-tal meter naast de ontworpen verbindingsweg te verplaatsen (Z.O.-richting), zodat deze noodzakelijke verbindingsweg kan gerealiseerd worden op het tracé van de bestaande collector.

DE HAAN

Het college in zitting van 12 oktober 1993 heeft beslist de volgende zaken op te merken.

1. Algemene bemerkingen

— Door het opmaken van het duinendecreet worden, voor de gemeente De Haan, de beschikbare bouwgronden gevoelig vermindert. Ten gevolge van deze beperking van de bouwmogelijkheden wordt speculatie in de hand gewerkt en worden de grondprijzen de hoogte ingejaagd. Het gemeentebestuur kan aldus, naar zijn eigen bevolking toe, geen bouwmogelijkheden meer garanderen. Het risico bestaat derhalve dat de bevolking naar alternatieve bouwmogelijkheden zal zoeken, naast de huidige mogelijkheden, waardoor andere gronden die mogelijk een grotere natuurwaarde hebben, zullen aangetast worden, zoals onder andere de agrarisch landschappelijk waardevolle landbouwgebieden.

— Voor de herziening van de BPA's is in de wet van 29 maart 1962, houdende organisatie van de ruimtelijke ordening en van de stedenbouw, een procedure voorzien. Deze procedure omvat onder andere een openbaar onderzoek. De goedkeuring van het duinendecreet wijzigt de BPA's zonder dat deze procedure gevolgd wordt.

— Op het grondgebied van de gemeente De Haan wordt een totale oppervlakte van 129,4 ha aangeduid als te klasseren zone. Op het grondgebied van de aanpalende gemeente Bredene, die een vergelijkbare gemeente is wat inwonersaantal, oppervlakte en structuur betreft, wordt slechts 24,6 ha aangeduid als te klasseren zone. Wij vragen ons af wat de reden is van dit verschil.

2. De gronden gelegen nabij de Batterijstraat

Bedoelde gronden sluiten aan op de bestaande bebouwing langs de Batterijstraat en de Heieweg, en zijn bovendien in de nabijheid van waterwinningsgebied gelegen.

— Gelet op de omliggende bebouwing kan het behoud van de percelen en hun huidige beplanting niet gewaarborgd worden.

3. De gronden gelegen aan de Vinkendreef

— Bedoelde gronden zijn begrepen in een verkaveling waarvoor op 16 januari 1990 een vergunning werd afgeleverd door het college.

— In deze verkaveling zijn reeds verscheidene loten bebouwd, zodat de opname van een gedeelte van de verkaveling als beschermd duingebied afbreuk doet aan de rechten die de kopers van de desbetreffende loten verkregen hebben. Bovendien lijkt het onlogisch dat deze gronden opgenomen zijn in het duinendecreet, gelet op de omgeven- de bebouwing.

4. De gronden van de familie Pollet, gelegen nabij de Batterijstraat

Bedoelde gronden hebben een zuiver agrarisch karakter, zowel wat aanzicht, aanleg als bodemstructuur betreft. Deze gronden zijn opgenomen in het agrarisch landschap- pelijk waardevol gebied volgens de aanduidingen van het gewestplan Oostende-Midden- kust. Dit lijkt ons dan ook een afdoende bescherming. Het is derhalve onbegrijpelijk dat deze gronden als „duingebied” bestempeld worden.

5. De gronden nabij de Molenstraat (2 afgescheiden gedeelten)

Deze gronden zijn gesitueerd tussen de bestaande bebouwing en kampeertreinen. Ze zijn derhalve niet vatbaar voor natuurherstel, gelet op het recreatief karakter van de nabij gelegen percelen. Bovendien hebben deze gronden, wat hun aanleg en structuur betreft, niet het typische karakter van duinen.

6. De gronden gelegen nabij de Driftweg en de Violierenlaan

— Het betreft hier laag gelegen, eerder drassige gronden die volgens de aanduidingen van het BPA nr. 1 „De Heide-West”, goedgekeurd bij M.B. dd. 20.06.1991 bestemd zijn voor open of half-open bebouwing. Deze gronden zijn gelegen in de nabijheid van diverse campings.

— De Violierenlaan is bovendien één van de belangrijkste wegen die de toeristen, die in het vakantiepark „Park Atlantis” verblijven, gebruiken naar het strand. Er kan derhalve niet verhinderd worden dat bedoelde percelen door recreanten betreden worden.

7. De gronden nabij de Kennedylaan

— Nabij de Kennedylaan is een perceel gelegen dat, volgens de aanduidingen van het gewestplan Oostende-Middenkust, bestemd is voor dagrecreatie. Sinds enkel jaren heeft ons bestuur plannen om op bedoelde gronden een educatief trammuseum op te richten. De plannen hiertoe zijn reeds in een vergevorderd stadium.

— Aangezien bedoelde gronden enerzijds ideaal gelegen zijn voor de oprichting van het trammuseum, gelet op de grote parkeergelegenheid in de omgeving en de mogelijke aansluiting op het net van „De Lijn” en overwegende dat de gronden in hun aanleg eerder aansluiten bij het poldergebied en geenszins als duinen kunnen aanzien worden, lijkt het aangewezen dat het gedeelte, als beschermd duingebied aangeduid op het plan, geschrapt wordt.

— Deze gronden zijn, wat landbouwaspect betreft, van slechte kwaliteit.

— Een alternatief als inplantingsplaats voor het educatief tramcentrum ontbreekt. Een gedeelte van het totale perceel voor het trammuseum wordt weggelaten uit het klasseringsbesluit, het behoort dus niet tot het duingebied, noch tot het agrarisch landschappelijk waardevol gebied, waar het momenteel effectief voor gebruikt wordt.

Het aldus geklasseerde duingebied op deze plaats heeft derhalve geen enkele zin, gezien de te voorziene aantasting door de dagrecreanten.

8. De gronden nabij de wijk „Het Lindenhof”

— Een gedeelte van deze gronden, meer bepaald de percelen ten noorden van de Elzenlaan, zijn begrepen in de zone die als voor het duingebied belangrijk landbouwgebied aangeduid is.

— Hierdoor wordt elke bouwmogelijkheid in deze sociale verkaveling weggenomen.

9. De gronden nabij de Warvinge en de Grotestraat

Wat deze percelen betreft, gaat ons bestuur akkoord met de klassering als voor het duingebied belangrijk landbouwgebied, gelet op de vroegere archeologische vondsten die op deze percelen plaats vonden.

10. De percelen nabij het Zeepreventorium

Ons bestuur gaat eveneens akkoord met de klassering als duingebied. Het zou evenwel wenselijk zijn dat het aangeduide duingebied verkleind wordt, zodat nog mogelijkheden geboden worden om de bestaande bebouwing eventueel uit te breiden, gelet op het specifieke karakter van de instelling en het typische klimaat dat belangrijk is voor de patiënten.

II. In de concessie zijn diverse percelen gelegen (o.a. Prins Boudewijnlaan, Prins Karellaan, Waterkasteellaan) die in huidige vormgeving duidelijk als duingebied kunnen bestempeld worden door hun grote niveauverschillen en typische begroeiing. Deze percelen zijn niet opgenomen in het duinendecreet. Hun oppervlakte is evenwel kleiner dan 1 ha.

12. De gronden nabij de Driftweg

— Deze gronden hebben een slechte kwaliteit als landbouwgrond. Volgens de aanduidingen van het gewestplan hebben zij deels een bestemming als gebied voor gemeenschapsvoorziening en openbare nutsvoorziening.

— In de onmiddellijke omgeving zijn grote bouwconcentraties gelegen.

13. Wat de bestemming van de gronden in het militair domein als duingebied betreft, wordt akkoord gegaan aangezien deze gronden effectief in de duinen liggen.

Aangaande punt 3 „De gronden gelegen aan de Vinkendreef” wensen we volgende bijkomende zaken op te merken :

— Het gedeelte duingebied dat volgens de aanduidingen van het plan gevoegd bij het duinendecreet, ongeveer een vierkante vorm heeft, omvat vier kavels uit de verkaveling, waarvoor op 16 januari 1990 een vergunning werd afgeleverd door ons bestuur. Op één van deze loten is een woning opgericht die reeds bewoond is. Twee kavels zijn met grond opgehoogd, teneinde het terrein bouwrijp te maken. Op de vierde kavel werden stallingen voor paarden ingeplant. Deze kavel is, evenals de aanpalende gronden in de Vinkendreef die opgenomen zijn in het voor het duingebied belangrijk landbouwgebied, met weidegras ingezaaid en wordt intensief begraasd. Er kan hier, zonder twijfel, verwezen worden naar de degraderende effecten, waardoor geen enkele van de vier criteria, waarnaar verwezen wordt in bijlage 1 van het verslag dd. 28.06.1993 van de Vlaamse Raad met betrekking tot de bescherming van de kustduinen, terug te vinden is om dit gebied te beschermen.

— Het gemeentebestuur heeft zwaar geïnvesteerd in de aanleg van de nutsleidingen in de Vinkendreef, (o.a. gasnet, riolering, drinkwaterleiding), gelet op de bestaande verkavelingen en bebouwing aan beide zijden van de weg. Door de opname van het gedeelte van de verkaveling in het duingebied, vervalt het nut van deze investeringen voor een groot gedeelte.

Wij zijn dan ook zo vrij bij u aan te dringen om de niet meer bestaande kleine binnenduin en de langs de Vinkendreef gelegen weidegronden te schrappen als duingebied of als voor het duingebied belangrijk landbouwgebied.

DE PANNE

Het Schepencollege besliste in zitting van 12 oktober 1993 het volgende.

1. Geen ernstige inspraakprocedure

Het gemeentebestuur ontving op maandag 11 oktober 1993 het schrijven dd. 7 oktober 1993 van de Vlaamse Raad met verzoek de opmerkingen van het College inzake het duinendecreet kenbaar te maken aan de Commissie van Leefmilieu en Natuurbehoud uiterlijk op donderdagavond, 14 oktober 1993 om 17u30. Dit is niet ernstig.

Het is voor een gemeentebestuur onmogelijk om binnen een tijdspanne van 3 dagen een gefundeerd advies te geven in deze voor de kustgemeenten belangrijke aangelegenheid.

In hoofddeorde worden daarom de Vlaamse Raad en de Commissie van Leefmilieu en Natuurbehoud verzocht de gemeenten minstens tot maart 1994 de tijd te geven het advies te formuleren. Het decreet en de aanduiding van de beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden zijn in het B.S. gepubliceerd. Het bouwverbod is dienvolgens gevestigd. Er is een termijn van 5 maand om een ernstige raadpleging te organiseren van de slechts 10 betrokken gemeenten. Het Schepencollege wenst daarbij, om met kennis van zaken te oordelen, inzage te bekomen

van alle dossierstukken die tot de uiteindelijke besluitvorming en bescherming hebben geleid. Geruchten bestaan dat basisdocumenten, die slechts in een zeer beperkte kring circuleerden, in de besluitvorming hebben meegespeeld. Deze documenten moeten aan de gemeentebesturen ter inzage worden gegeven.

Het gebrek aan informatie en inspraak, gekoppeld aan de manifeste onduidelijkheid der gepubliceerde teksten zorgen voor interpretatie- en toepassingsmoeilijkheden. Het gemeentebestuur van De Panne kwam enkel via de pers op de hoogte van het op til zijnde duinendecreet.

2. Openbaarheid van bestuur

De huidige decretering is tot stand gekomen met omzeiling van alle inspraakprocedures die in de stedenbouwwetgeving zijn vastgelegd.

Voor wijziging van Gewestplannen en BPA's zijn geëigende wettelijke procedures vastgelegd waarin de inspraak voorzien is van de lokale overheden, regionale en gewestelijke commissies en de bevolking.

Van de wetgeving op het natuurbehoud wordt gebruik gemaakt om essentiële ingrepen te verrichten in het stedenbouwkundig beleid. Het weze herhaald, met omzeiling van alle beginselen inzake openbaarheid van bestuur, van alle inspraakprocedures en met miskennis van het beginsel van samenspraak met de 10 gemeentebesturen die de onmiddellijke en rechtstreekse betrokkenen zijn.

Het duinendecreet komt naast en bovenop andere initiatieven waarbij geen enkele afstemming is gebeurd. We verwijzen naar de procedure rond het Structuurplan Kurt en het pilootproject „Landinrichting Westhoek”.

3. Geen vergoeding — maar onteigening

Het Schepencollege stelt zich ernstige vragen bij de vergoedingsregeling die is voorzien in het decreet.

„§ 1 : Schadevergoeding is ingevolge het in art. 52 bedoelde bouwverbod verschuldigd wanneer het bouwverbod een einde maakt aan de bestemming als woongebied en voor zover overeenkomstig de geldende voorschriften en beleidsregels op basis van deze bestemming effectief een bouwvergunning kan worden afgeleverd.”

„§ 2 : Het recht op schadevergoeding ontstaat bij overdracht van het goed, bij weigering van een bouwvergunning of bij het afleveren van een stedenbouwkundig attest, met dien verstande dat de vordering tot schadevergoeding ten vroegste vijf jaar en ten laatste acht jaar na de inwerkingtreding van dit decreet kan worden ingesteld.”

De schadevergoeding is dus enkel voorzien voor de woongebieden. Planschade ontstaat evenwel overal waar er vermindering van waarde is. Ingevolge de schaarste aan bouwgronden was voor De Panne bijvoorbeeld een aanwending op korte termijn te voorzien van de woonuitbreidingsgebieden. Ook hier moet een degelijke vergoedingsregeling worden uitgewerkt. Hetzelfde geldt voor bebouwbare gebieden voor „Openbaar Nut”.

Het College van Burgemeester en Schepenen bepleit bovendien een onmiddellijke vergoeding voor de getroffen. Deze vergoeding moet niet alleen een fractie, maar de totaliteit van de schade omvatten. De beste vergoeding is daarenboven de totale onteigening. De ervaring leert ten andere dat natuurgebieden alleen dan definitief en pertinent beschermd worden als zij publiek bezit worden.

De huidige vergoedingsregeling is oneerlijk. Een aantal particulieren en bedrijven worden hard getroffen, daar waar zij twee maand terug volgens alle bestaande rechtsregelen bebouwing op hun eigendom mochten verwachten.

Een aantal gevallen zijn bekend van eigenaars die hun gronden kochten met geleend geld en die nu afbetalen voor economisch waardeloze grond.

Een familie moest haargronden mobiliseren om grote successierechten te vereffenen en raakt nu in financiële ademnood omdat ze waardeloos en onverkoopbaar werden.

Fundamenteel oneerlijk ook, omdat de financiële last door de overheid duidelijk wordt verschoven naar een volgende legislatuur. Het probleem van de vergoeding lijkt voor de overheid nu nog niet aan de orde te zijn. Een aantal parlementariërs stellen

luidop dat niet geweten is met welke middelen de grote vergoedingen zullen betaald worden.

In ieder geval verzet het College van Burgemeester en Schepenen zich nu reeds luidop tegen de verkondigde intenties nieuwe lasten te heffen op de toeristische bedrijvigheid of elke financiële regeling die enkel op de Kuststreek zou worden gelegd.

Ook voor de gemeentebesturen dienen de gebruikelijke vergoedingen te worden voorzien. Het duinendecreet beschermt verschillende gemeentelijke percelen waarop bebouwing met openbaar nutskarakter mogelijk was. Ook deze percelen dienen vergoed volgens de vigerende regelen.

4. Geschokt vertrouwen

De overhaaste behandeling van de materie, zonder enige informatie noch inspraak, schokt het vertrouwen van de lokale besturen. Daaruit ontstaat nodeloos wantrouwen die de edele betrachtingen van het initiatief in een volledig verkeerd daglicht stelt.

De instelling van controleurs, zelfs private duinenwachters, de inquisitoire bezoeken, de verklaringen van de initiatiefnemers, scheppen een indruk dat lokale besturen onbetrouwbaar deloyaal en door belangen beïnvloedbaar zijn. Een en ander kan minstens in De Panne niet in dank worden afgenomen.

5. Bestaande landbouwbedrijven

Op het grondgebied van Adinkerke wordt een landbouwbedrijf opgenomen in het beschermd duinengebied. Er wordt gevraagd dat daardoor de uitzondering op het bouwverbod ingesteld bij art. 52 § 1 in fine niet van toepassing is.

Algemeen wordt de vraag gesteld naar de verdere leefbaarheid van landbouwbedrijven, gelegen in beschermd duinengebied.

6. Concrete vragen

Het College van Burgemeester en Schepenen heeft niet voldoende tijd om een grondig advies uit te brengen op het besluit tot aanduiding van de beschermde gebieden (zie hoger).

Toch worden hierna een aantal in het oog springende problemen voorspeld, die ontstaan ten gevolge van gebrekkige libellering of onvoldoende terreinkennis. Een veel langere tijd is nodig om oplossing te bieden.

Staatsblad pagina 20586

— Alle huidige uitbatingen (benzinstations, horeca en winkelcentra) Zuid van de Duinhoekstrat zijn opgenomen in het beschermd landbouwgebied. De vraag stelt zich of herbouw en instandhoudingswerken mogelijk zijn. Zo niet ontstaat hier een toekomstige verkrotting op de thans commerciële as van de grenszone met Frankrijk. Te bemerken is dat deze zone een uitloper is van een groter geheel over de grens.

— Dezelfde redenering geldt voor het gebied „De Drie Vijvers” waar een goedgekeurd BPA bestaat. Voor de uitbreiding der wateroppervlakte bestaat een bouw- en exploitatievergunning. Welk is de huidige waarde van deze beide vergunningen ?

— Het Schepencollege stelt wellicht bij gebrek aan informatie, de vraag naar de reden van bovenvermelde opnames in het beschermd gebied.

Staatsblad pagina 20587

— Nopens de voorzieningen op blz. 20587 worden volgende vragen gesteld :

1. Kunnen de drie bestaande waterputten nog worden gesaneerd ? Onder andere de alhier genoemde putten Markey bevinden zich in een erbarmelijke toestand van vervuiling. Wie zal daartoe het initiatief nemen indien geen publiek bezit ?

2. Welke is de toekomst van twee normaal vergunde horecazaken binnenin het gebied ?

Staatsblad pagina 20588

De Hofstede Declercq is volledig opgenomen in het beschermd duinengebied. Het betreft een bestaand landbouwbedrijf. We verwijzen terzake naar onze opmerkingen onder punt 5.

Staatsblad pagina 20589

Voor het BPA nr. 1A „Westhoek” wenst het Schepencollege volgende vermeldingen te maken :

1. De gemeentegronden waarop het casino werd gepland is begrepen in de bescherming.

2. De bufferzone van het Gewestplan is niet integraal in de bescherming opgenomen. Nochtans wenst het Schepencollege erop te wijzen dat ter zake verkavelingsvergunningen bestaan. Het betreft de gronden gekend als Koninklijke Schenking die dus bebouwbaar blijven.

Staatsblad pagina 20590

— De bestaande horecauitbating „Strandmotel” is integraal opgenomen. Wat gebeurt er met vernieuwbouw en onderhoudsproblemen ? Heeft het zin een volledig bebouwde duin te beschermen ?

— De opname van de huidige parkeerzone en van 4 OCMW-percelen langs de Koksijdeweg op de grens met Koksijde is absurd.

Bovendien was de verkoop van deze percelen gepland om een in opbouw zijnde project *Domus Flandria* te financieren. Nu wordt het project in gevaar gebracht bij gebrek aan middelen.

— 2 gemeentelijke jeugdterreinen (Sea-Stoute en VVKSM Scouts) zijn opgenomen in het beschermd duinengebied. Welke is de toekomst voor deze bestaande jeugdterreinen met hun bebouwing ? Is verder gebruik mogelijk ?

— De bestaande manège langs de Veurnestraat is opgenomen in het beschermd landbouwgebied. Is deze opname van een bestaande toestand zinnig ?

— T.R.P.-zone

De T.R.P.-zone wordt deels beschermd gebied. Het is ondenkbaar dat in dat gebied vaste constructies zouden ontstaan. Met de hoogste stedenbouwkundige autoriteit was evenwel overeengekomen dat dit een ideale site voor een golfterrein voor de Westhoek zou worden. Ten overstaan van de huidige landbouwexploitatie zou dit zeker op het vlak van het milieu geen verarming betekend hebben, mits een delicaat ontwerp was het mogelijk ook de eigenheid van dit overgangsgebied te bewaren. Beseft men dat dit in één penntrek onmogelijk wordt ? Is er geen zinnige discussie mogelijk ?

7. Concrete problemen

— Een hele heisa is ontstaan om te weten wie mag bouwen : hij die op 15 september een bouwvergunning had of hij die de werken had aangevat. Kon het decreet niet duidelijker wezen ?

In art. 53 § 1 wordt in samenspraak met de gemeenten een perceelsgewijze inventaris voorzien. Betekent dit dat de oude inventaris slechts voorlopig is en dan wordt herzien ?

— Geldt de uitzondering op het bouwverbod ook voor landbouwbedrijven gelegen in beschermd duinengebied ?

Samenvattend

De opmerkingen van het gemeentebestuur zijn in eerste instantie gericht tegen het gemis aan openbaarheid van bestuur, de manifeste weigering van de overheid om de 10 rechtstreeks betrokken gemeentebesturen efficiënt te raadplegen en tegen het tekort aan correcte informatie.

Een aantal onduidelijkheden in het decreet dienen dringend opgelost. Een efficiënte oteigeningsprocedure met de correcte vergoedingen dient gelijklopend met het decreet te worden opgestart.

Met aandrang wordt gevraagd naar een grondig overleg met de lokale besturen in de periode vóór 21 maart 1994.

KNOKKE-HEIST

Het bestuur verkeert in de onmogelijkheid om een gefundeerd standpunt terzake mede te delen en wel om de hiernavolgende redenen.

1. Termijn

In het decreet van 14 juli 1993 houdende maatregelen tot bescherming van de kustduinen beschikt de Vlaamse Raad, overeenkomstig art. 52 § 3, over zes maand om de voorstellen van de Executieve al dan niet te bekrachtigen. Het Instituut voor Natuurbehoud heeft twee jaar nodig gehad om zijn voorstellen met betrekking tot beschermd duingebied en voor het duingebied belangrijk landbouwgebied uit te werken.

Gelet op de complexiteit van deze materie is het voor ons bestuur materieel onmogelijk om binnen de in uw voornoemd schrijven gestelde tijdspanne een gefundeerd advies terzake uit te brengen ; een andere mening erop nahouden kadert niet binnen de beginselen van behoorlijk bestuur.

2. Wijziging gewestplan

Wij vestigen er uw aandacht op dat het bewust decreet een wijziging van het gewestplan inhoudt zonder dat daarvoor de specifieke procedure zoals voorzien in de wet op Stedebouw en de Ruimtelijke Ordening gevolgd werd. Op die manier wordt een stuk rechtszekerheid voor het ruimtelijk beleid van de gemeente, zijnde de bestemming zoals vastgelegd door de gewestplannen, aangetast. Gezien de grote impact van dit decreet op de sector Ruimtelijke Ordening achten wij het aangewezen deze problematiek voor advies voor te leggen aan de Commissie Ruimtelijke Ordening van de Vlaamse Raad en in het kader van de inspraak ook aan de Regionale Commissie van Advies én aan de Gemeentelijke Commissie voor Advies.

3. Openbaarheid van bestuur

In het kader van het decreet van 23 oktober 1991 betreffende de openbaarheid van bestuursdocumenten in de diensten en instellingen van de Vlaamse Executieve achten wij het onontbeerlijk om over de voorbereidende studies uitgevoerd door het Instituut voor Natuurbehoud, die als basis gediend hebben voor de aanduiding van zones voor beschermd duingebied en voor het duingebied belangrijk landbouwgebied, te beschikken.

Het ligt in de bedoeling van ons bestuur om, op basis van voornoemde documenten, deskundigen te raadplegen teneinde na te gaan indien de voorgestelde gebieden voldoen aan de vooropgestelde beschermingscriteria.

Gebiedszone Zoutelaan, Blinckaertlaan, Spaanselaan ; gebiedszone Paulusstraat

Advies.

1. Juridische facetten qua lokatie

1.1. Officiële plannen

- gewestplan Brugge-Oostkust (K.B. 07/04/1977) : woongebied ;
- duinendecreet (14/07/1993) : gesitueerd in de maritieme duinstreek ; uitvoeringsbesluit van de Vlaamse regering van 15/09/1993 (B.S. 17/09/1993) waardoor de eerste bedoelde zone gezoneerd is als een beschermd duingebied en waardoor de tweede bedoelde zone gezoneerd is als een voor het duingebied belangrijk landbouwgebied, waardoor voor beide gebieden aldus een absoluut bouwverbod geldt.
- APA-Knokke (K.B. 29/07/1952 en volgende wijzigingen en in herziening gesteld bij K.B. van 17/12/1969) : zone voor open en halfopen bebouwing ;
- BPA : geen ;
- aanleunende BPA's (voor eerste bedoelde gebied) ;
- BPA K 11 Zoutelaan (M.B. 10/12/1992) : noordelijk gelegen : woonzones met open karakter ;
- BPA K 12 Berkenlaan (18/12/1992) : westelijk gelegen : woonzones met open karakter ;
- monumenten- en landschappenwetgeving : nihil ;
- speciale beschermingszone voor vogels volgens EG-richtlijn : nihil ;
- watervogelgebied volgens Ramsar : nihil.

1.2. Officieuze plannen

- structuurplan Vlaanderen : voor deze lokatie nog geen formele stellingname gekend ;
- structuurplan West-Vlaanderen ; structuurplan Kustzone : voor deze lokatie nog geen formele stellingname gekend ;
- ontwerp van groene hoofdstructuur : natuurkerngebied ;
- bodemkaart : duinstreek ;
- gemeentelijk richtplan : woongebied ;
- witab-survey „natuurlijke elementen” : de landschapskaart 1.3.1. omschrijft bedoeld gebied als een zeer interessante (natuurlijke) omgeving van het Koningsbos (naald- en loofhoutbos), waarvan de eigenheid naar het open-ruimtegebied toe gekenmerkt wordt door kleinschalige weilanden.

2. Bespreking en advies

2.1. Vooropgesteld wordt dat in onderhavige bespreking geen waardeoordeel wordt geformuleerd i.f.v. ontwerp-technische verkavelingscriteria en derhalve evenmin omtrent het op deze site ingediend verkavelingsontwerp ; derhalve beperkt onderhavige bespreking zich tot een toetsing van :

- het strikt juridische kader ;
- het bredere kader van de aldaar gesitueerde ruimtelijke context ;
- het huidige programma-scenario van de toekomstige gemeentelijke nieuwbouwoongebieden.

2.2. Juridisch kader

In de huidige context is het uitvoeringsbesluit van het duinendecreet van toepassing, waardoor er een bouwverbod rust op deze site ; zolang deze juridische toestand een feit is, dienen aldaar geen procedures afgewikkeld inzake verkavelings- of bouwaanvragen.

In de veronderstelling dat er naarde toekomst toe een andere besluitvorming zou komen in de vorm van een mogelijke wijziging van het uitvoeringsbesluit op het duinen-

decreet, zou dan de huidige gewestplanbestemming (woongebied) op de gebruikelijke wijze kunnen worden getoetst, wat zou inhouden dat dan eerst opnieuw verkavelings- of bouwaanvragen aldaar inhoudelijk zouden kunnen worden beoordeeld.

Volledigheidshalve dient evenwel de aandacht gevestigd op het feit dat de gewestplanbestemming “woongebied,, niet automatisch betekent dat alle deelzones van een dergelijk woongebied voor bebouwing in aanmerking zouden moeten komen ; in art. 5, punt 1.0 van het gewestplan, K.B. van 28/12/1972 wordt de definitie van woongebieden immers genuanceerd weergegeven, waar in de opsomming van andere bestemmingen dan wonen eveneens de vermelding “(bestemd) voor groene ruimten,, voorkomt.

2.3. Beoordeling duinendecreet en het bijhorende uitvoeringsbesluit

Er wordt van uit gegaan dat de aanduiding van de afgebakende zones (ter uitvoering van het uitvoeringsbesluit van het duinendecreet) met grote deskundigheid door het Instituut voor Natuurbehoud werden afgebakend en dat de toegepaste criteria werden ontwikkeld op wetenschappelijke basis.

Nochtans zou het voor uw bestuur nuttig zijn om inzage te verzoeken van de detailstudie omtrent deze vastgelegde zoneringen in Knokke-Heist, teneinde het standpunt van uw gemeente daaromtrent ook meer gefundeerd te kunnen bepalen.

Hierbij aansluitend dient eveneens vastgesteld dat de besluitvorming omtrent het duinendecreet in grote trekken overeenkomt met de survey-studies omtrent de open ruimten door witab verricht : het blijft derhalve de ambitie van witab om in samenwerking met het gemeentebestuur een toekomstig stedenbouwkundig beleid uit te stippelen met een uitermate grote aandacht (wat eveneens in het verleden is gebeurd), niet alleen voor de maritieme duinen, maar eveneens voor alle andere open-ruimten-zones met belangrijke natuurwaarden.

2.4. De ruimtelijke context

In tegenstelling tot de opdracht van het Instituut voor Natuurbehoud, die haar werkzaamheden heeft georiënteerd vanuit de exclusieve hoek voor natuurbehoud, dient een gemeentebestuur en een stedenbouwkundig ontwerper naast de sectoriële benadering uit oogpunt van natuurbehoud in haar ruimtelijke planning echter eveneens t.a.v. aspiraties van een aantal andere sectoren prioriteiten vast te stellen : bestemmingsopties tot het vrijwaren van een aantal arealen voor de woonbestemming, de toeristische bestemming en voor beperkte bedrijvigheid, zullen dienen vooropgesteld.

Alhoewel het betrokken gebied aan de zuidelijke zijde paalt aan een natuurgebied van het gewestplan, dient vastgesteld dat het zowel aan de noordelijke zijde (open woongebied in BPA Wijk Zoutelaan), de westelijke zijde (open woongebied in BPA Wijk Berkenlaan) en aan de oostelijke zijde (meer gesloten woongebied van de Oosthoek) volledig ingesloten is in een bestaand woongebied. Om die reden en in het kader van de toekomstgerichte ruimtelijke planning van Knokke-Heist heeft het gemeentebestuur voor bedoelde site de huidige woonbestemming van het gewestplan bestendigd : cf. gemeentelijk richtplan en cf. schetsontwerp van APA.

Op grond van de gemeentelijke woonbehoefte studie, weergegeven in de richtplan-nota, werd er ondermeer geopteerd voor 4 toekomstige nieuwbouwgebieden (zowel voorkomend in de gewestplan-woonbestemmingen als in de woonbestemmingen van het schetsontwerp van APA), zijnde :

1. Heulebrug-gebied (in Heist)
2. Omgeving van de Nieuwstraat (in Knokke-centrum)
3. Omgeving Knokkestraat-Noord t.h.v. Duinbergen (o.a. gemeenschapsvoorziening in het gewestplan)
4. Oostelijke gewestplan-zone (in ‘t Zoute).

Onderhavige aanvraag past derhalve volledig in het hierboven nieuwbouwprogrammeringspunt 4. Hierbij dient aangestipt dat in het schetsontwerp van APA t.a.v. ‘t Zoute geen bijkomende oostelijk gelegen nieuwbouwzones worden opgenomen. In bijkomende orde dient gesteld dat in het schetsontwerp van APA een optie tot woonreservegebied te Knokke-Oost wordt vooropgesteld, waarvan de stedenbouwkundige voorschriften aldaar volgende principes zullen inhouden :

- vooralsnog niet ontsluitbaar op korte termijn ;
- slechts ontsluitbaar mits voorafgaandelijke beleidsplanprocedure ;
- i.f.v. behoeften ;
- i.f.v. tijdsdimensie.

Bovenvermelde overwegingen slaan op de eerst vermelde gebiedszone “Zoutelaan, Blinckaertlaan, Spaanselaan, . T.a.v. de tweede vermelde gebiedszone “Paulusstraat,, dient gesteld dat het schetsontwerp van APA deze omgeving eveneens beschermend opvat, deels als een zone 2.4. “natuurgebied,, en deels als een zone 2.3. “agrarisch gebied met specifieke natuurwaarden” ; bij de verdere uitwerking van de stedenbouwkundige voorschriften van deze zone Z.E. en zone 2.4. zou er echter een regelgeving omtrent bebouwing- en verbouwingsaspecten moeten worden uitgewerkt op basis van nader te omschrijven criteria, die eveneens een niet-agrarische bestemming zouden kunnen hebben voor zover dit zou gebeuren op een geringe schaal en op een landschapsvriendelijke wijze.

Gezien het feit dat het gemeentebestuur momenteel werkt aan de opmaak van het hierboven reeds vermelde APA (o.a. ingevolge de inherzieningstelling van de bestaande APA's van ex-Knokke en ex-Heist), verdient het aanbeveling om de toekomstige planning van bedoelde sites verder te bestuderen binnen de context van deze APA-werkzaamheden.

Deze aangelegenheid kan voor het eerst ter sprake worden gebracht op 27 oktober 1993 waar een informatieve vergadering wordt belegd teneinde het schetsontwerp van APA aan de diverse besturen en administraties die zich inlaten met ruimtelijke ordening voor te stellen. In dit dossier is eveneens een bijlageplan opgenomen met opgave van de voorgestelde afwijkingaspecten (zowel deze ten gunste van open ruimten als deze ten gunste van bebouwde ruimten) t.a.v. het vigerende gewestplan en t.a.v. het uitvoeringsbesluit van het duinendecreet. In die zin blijkt het duidelijk dat het de bedoeling is van de stedenbouwkundig ontwerper en van het gemeentebestuur, om in deze huidige periode waarin ruimtelijke planningsvisies met bovengemeentelijk karakter (o.a. Structuurplan Vlaanderen, Structuurplan Kust, Groene Hoofdstructuur, Gele Hoofdstructuur, uitvoeringsbesluiten op de wetgeving van Natuurbehoud) worden ontwikkeld, na te gaan in welke mate de eigen gemeentelijke aspiraties daarin te situeren zijn. Wellicht kan eveneens aanbevolen worden dat een afschrift van het dossier van het schetsontwerp van APA wordt opgestuurd naar de diensten van de Vlaamse Raad.

KOKSIJDE

Het is onmogelijk in een zo korte tijdspanne ernstig werk te maken van eventuele opmerkingen. Inderdaad, uit de bij uw schrijven gevoegde bijlagen blijkt duidelijk dat de opname van de percelen gebaseerd is op bepaalde criteria waarvan wij thans wel nota hebben genomen, maar waarvan ons onbekend is in welke mate zij toepasselijk zijn op de percelen welke onder het decreet vallen. De studies welke hier aan de basis lagen zijn ons onbekend en zijn nooit ter inzage geweest.

Wat het Schepencollege verder tegen de borst stuit, is het feit dat de gemeente op geen enkel vlak werd betrokken bij een eventuele raadpleging of inspraak. Het zo genoemde en recent nog verplicht ingevoerde begrip „openbaarheid van bestuur” werd hier op zijn minst met de voeten getreden. Uw brief dd. 7 oktober komt dan ook als vijgen na Pasen uit de lucht gevallen, en kan in geen enkel opzicht de onzorgvuldige werkwijze en gebreken die kleven aan de aan het duinendecreet en haar uitvoeringsbesluit voorafgaande procedure, herstellen. De gemeente Koksijde maakt op dit vlak dan ook het grootste voorbehoud ; hetgeen hierna volgt, wordt uiteraard onder dit voorbehoud geformuleerd.

Verder meent het Schepencollege dat het duinendecreet de rechtszekerheid van de burger aantast, welke – zich baserend op de wetgeving op de Stedenbouw – elk

rechtsprincipe doorkruist ziet waar hij zich in het verleden kon op baseren, zoals het gewestplan Veurne-Westkust, een APA of BPA, of een verkavelingsplan.

Nog menen wij dat in rechte niet het College van Burgemeester en Schepenen bevoegd is maar wel de gemeenteraad om in deze voor de gemeente zeer belangrijke materie opmerkingen te formuleren. Het is duidelijk dat de tijd ontbreekt om de Raad terzake bijeen te roepen en in te lichten, zelfs in de veronderstelling dat wij zouden beschikt hebben over de nodige gegevens.

Tenslotte wensen wij te verwijzen naar het feit dat de gemeente Koksijde reeds in het verleden voorstellen heeft geformuleerd tot het verwerven van waardevolle percelen. Gelet op de zware financiële weerslag werd een voorstel uitgedokterd waarbij naast de gemeente, de provincie en ook het Vlaamse Gewest procentueel zouden bijdragen in de kosten. Wij herinneren ook aan het feit dat de overheid in het verleden steeds gebod (zie periode van minister Akkermans) om alle gronden te bebouwen, vooraleer kon overgeschakeld worden naar de in het gewestplan voorziene woonuitbreidingszones. In de huidige omstandigheden is het ons voor de hierboven vermelde redenen niet mogelijk nog voor 14 oktober opmerkingen te formuleren over de in het uitvoeringsbesluit aangeduide percelen. Om deze opmerkingen grondig met de vereiste en zich opdringende zorgvuldigheid en met eerbiediging van de beginselen van behoorlijk bestuur te verwoorden, dringen wij aan op een hiertoe redelijke termijn van zes maanden, d.w.z. tot 15 april 1994. Hierna verstrekken wij graag enkele voorbeelden van bemerkingen die zich in dit verband aanbieden. Zo kunnen wij verwijzen naar gemeentegronden gelegen binnen het BPA Maarten Oom. Het oorspronkelijk BPA daterend van 1953 werd recent in herziening gesteld. Hierbij werd als voornaamste optie gesteld de oorspronkelijk voorziene aaneengesloten bebouwing te doorbreken en er groenvoorziening in de plaats te stellen. Anderzijds wenste de gemeente de eigenaars, welke aldus hun gronden onteigend zouden zien, de mogelijkheid te bieden in de onmiddellijke omgeving ruilgronden ter beschikking te stellen. Door de opname van deze gronden in het duinendecreet ziet de gemeente zijn doelstellingen doorkruist. Anderzijds stellen wij ons de vraag in welke mate betrokken gronden kunnen voldoen aan de door u vooropgestelde criteria. Deze vraag stellen wij des te meer wanneer men spreekt van de zogenaamde „Kuil” gelegen te Oostduinkerke (Groenendijk) langs de Koninklijke Baan. Dit perceel kan op alle mogelijke wijzen worden omschreven, maar de benaming „duin” zal wel niemand er voor aanwenden. Wij menen dat een omschrijving als „stort van bouwafval” een betere benaming zou zijn. Wij kunnen nog een ander voorbeeld aanhalen : de gronden tussen de Nieuwpoortse steenweg en het Zouavenpad. Het betreft de gronden waarop het voormalig stort van Koksijde werd aangelegd. Deze gronden werden tot op ongeveer 10 meter uitgediept. Op welke manier dergelijke gronden als belangrijke landbouwgronden kunnen worden bestempeld ontsnapt ons helemaal. . . Tenslotte verwijzen wij nog naar de talrijke kleinere percelen welke zich bevinden in reeds gedeeltelijk bebouwde verkavelingen of tussen andere bouwpercelen. Deze eigenaars werden letterlijk alle toekomstperspectieven ontnomen. Afgezien van het feit dat deze situatie in vele gezinnen financiële problemen zal medebrengen vermits geen enkele afdoende vergoeding binnen aanvaardbare termijnen in het vooruitzicht wordt gesteld, menen wij dat wij in de meeste gevallen, zoniet alle, aangetoond hebben dat er grote vraagtekens mogen gesteld worden rondom de aangeduide percelen.

Om te eindigen drukken wij tenslotte onze verwondering uit over het feit dat het College gevraagd wordt deze opmerkingen te formuleren naar de Commissie voor Leefmilieu toe. Wij menen dat er slechts een instantie terzake bevoegd is, met name de Vlaamse Raad. Wij menen aan de hand van hoger vermelde gegevens te hebben kunnen aantonen dat ook bij de gemeente Koksijde het beheer van de duinen ons nauw aan het hart ligt. Wij menen echt te mogen stellen dat de werkwijze welke werd gevolgd in dit decreet evenwel niet als de correcte werkwijze mag beschouwd worden.

Daarom herhalen wij het nogmaals : het College is bereid om samen te werken met de betrokken overheden, en in dit raam de door u gevraagde opmerkingen te formuleren, mits evenwel op een nuttige wijze te kunnen beschikken over alle rapporten, studies, verslagen en documenten die aan het duinendecreet en haar uitvoeringsbesluit ten grondslag liggen. Wij menen dat een open discussie met het gemeentebestuur de enige oplossing is om uit de impasse te komen.

MIDDELKERKE

In zitting van 12.10.93 heeft het college van Burgemeester en Schepenen van dit schrijven kennis genomen met de volgende opmerkingen en/of bedenkingen :

— er bestaan uiteraard geen bezwaren tegen het principe van de bescherming van waardevolle duinengebieden en voor de duinen belangrijke landbouwgebieden ;

— er wordt echter wel bezwaar geopperd tegen de manier van totstandkoming van de voorgelegde plannen zonder inspraak van de gemeente en van de betrokken eigenaars van gronden gelegen binnen het gebied. De voorgestelde bestemmingswijzigingen worden opgedrongen zonder openbaar onderzoek. Hierbij wordt verwezen naar het richtplan welke destijds werd opgemaakt en goedgekeurd door de gemeenteraad inhoudende bepaalde wijzigingen van het Gewestplan ;

— het decreet biedt geen duidelijkheid omtrent de uitvoerbaarheid van vergunningen welke reeds bestonden voor de inwerkingtreding van het decreet en waarvoor de werken nog niet werden aangevat.

Het College neemt met genoeg kennis van het feit dat de voorziene inventaris zal opgesteld worden in samenspraak met de gemeenten zodanig dat bepaalde voorstellen in overweging kunnen worden genomen.

NIEUWPOORT

I. Klassering bij besluit van 15 september 1993 :

1. Zone Marinebasis — beschermd duingebied (zie blz. 20595 B.S. van 17/09/1993) ;
2. Zone IJsermonde — beschermd duingebied (zie blz. 20594 B.S. van 17 september 1993) ;
3. Zone BPA Ter Duinen — voor het duingebied belangrijk landbouwgebied (Ibedem) ;
4. Zone Victorlaan-Kinderlaan-Canadalaan — voor het duingebied belangrijk landbouwgebied (Ibedem).

II. De feiten**1. Zone Marinebasis**

1.1. Het gewestplan Veurne-Westkust, vastgesteld bij K.B. van 6 december 1976, voorziet de zone „Marinebasis” als zone voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen.

1.2. De gemeenteraad in zitting op 27 september 1969 stelde de richtnota vast inzake de aanpassing van het gewestplan Veurne-Westkust en voorzag een watergebonden recreatiezone met bufferzones ingevolge het structuurplan Havengeul Noordoost ; een BPA-procedure zou terzake worden opgestart voor $\pm 32 \text{ ha}^1$. Voor de zone marinebasis werd in het structuurplan volgende bestemming voorzien² :

— recreatiezone afgestemd op watersport met behoud van dokzone³.

¹ Richtplan — Gemeentelijke richtnota i.v.m. de voorzieningen gewestplan dd. 30 november 1969 blz. 6 nieuwe beleidsopties zone nr. Re5 ;

² nota 22 juni 1969 ref. T. 871.48/MM/1403

³ o.b.e. dd. 9 april 1990

1.3. Bij besluit van de Vlaamse minister van Verkeer van 28 mei 1993 werd de zone „Marinebasis” gerangschikt als landschap.

1.4. De Raadscommissie Ruimtelijke Ordening dd. 22 juli 1993 nam kennis van het besluit van 28 mei 1993 inzake de rangschikking als landschap en maakte geen opmerkingen.

2. Zone IJsermonde

2.1. Het gewestplan Veurne-Westkust, vastgesteld bij koninklijk besluit van 6 december 1976, voorziet de zone als woongebied.

2.2. De gemeenteraad in zitting op 20 oktober 1987 wijzigde het structuurplan IJsermonde, waarbij een verkaveling met open bebouwing aansluitend op en rekening houdend met een inplanting van afzonderlijke vakantiewoningen in het groen met afzonderlijke percelen van minimum 200 m².

2.3. De gemeenteraad in zitting op 27 september 1989 stelde de richtnota vast inzake de aanpassing van het gewestplan Veurne-Westkust en voorzag een woonzone en/of weekendverblijfpark.

2.4. Voor de zone Louisweg/weekendverblijfpark/Victorlaan/Albert 1 laan werd het opmaken van een bijzonder plan van aanleg in overweging genomen⁴.

Volgende principes werden weerhouden :

- het BPA dient de verbreding van de Victorlaan te omvatten, teneinde dit gebied op een verkeerstechnisch verantwoorde wijze te kunnen ontsluiten ;
- de volgende zones dienen opgenomen in het BPA :
- woonzone, met villabouw op percelen van minimum 1 .000 m² ;
- groenzone, tussen de zone Ter Duinen en de woonzone ;
- parkingzone ;
- uitbreidingszone Ter Duinen, met ontsluiting via de Victorlaan ;

De gemeenteraad besliste in zitting op 27 november 1990 de studie te laten uitvoeren tot het opstellen van een BPA Victorlaan/Louisweg.

2.5. Bovenvermeld bouwterrein (12 ha 80 a 27 ca groot) is gelegen binnen het woongebied van het gewestplan Veurne-Westkust⁵, aan de rand van een agrarisch gebied ; zuidoostelijk paalt het aan een waterzuiveringsstation van de Vlaamse Milieu-maatschappij.

Het ontwerp beoogt de uitbreiding van het bestaande vakantiedorp „IJsermonde I” (4 ha 24 a en 90 ca) en het erbij horende ontspanningscentrum (5 ha 79 a 20 ca), beiden gelegen ten oosten van de Zeemeermindendreef, binnen hetzelfde woongebied ; ten noorden van het bouwterrein (voorbij de Louisweg), en binnen hetzelfde bestemmingsgebied, ligt de zogeheten „Simli-wijk” bestaande uit villa’s in duinachtige omgeving.

2.6. Het bestreden project beoogde aanvankelijk het bouwen van 402 woningen, verdeeld over 19 blokken met binnenpleintjes (zogeheten „clusters”), het geheel zijnde opgevat in „vissershuisstijl”.

Aangezien het ontwerp, samen met de reeds gerealiseerde infrastructuur van „IJsermonde I”, in oppervlakte meer dan 20 ha bedraagt, wordt er, overeenkomstig artikel 1-10° van het Executievebesluit van 23 maart 1989, een milieueffectrapport opgemaakt.

2.7. De bouwaanvraag wordt daarop, overeenkomstig artikel 3-11° van het koninklijk besluit van 6 februari 1971, aan een openbaar onderzoek onderworpen ; er worden 229 bezwaarschriften ingediend, waaronder een groot aantal door eigenaars in de nabijgelegen Simli-wijk.

Op 2 december 1991 heeft het College van Burgemeester en Schepenen alle bezwaren als ongegrond afgewezen.

⁴ Raadscommissie Ruimtelijke Ordening dd. 20 september 1990

⁵ Koninklijk besluit dd. 6 december 1976

2.8. Op 4 februari 1992 brengt de gemachtigde ambtenaar hiernavolgend gunstig advies uit :

„GUNSTIG,

mits het totaal aantal woonentiteiten te herleiden tot maximum 552 eenheden, met herschikking van de grondplanconfiguratie op die wijze dat langs de Louisaan slechts drie kerngroepen, respectievelijk met nummers 5, 11 en 16 worden weerhouden ; de groepen met nrs. 1, 2 en 19 vervallen ; mits verder de wegenconfiguratie zodanig aan te passen, dat de ontsluiting van de Blekerijdreef wordt gesupprimeerd vanaf het noordelijk uiteinde van de parking, westwaarts van de deelgroepen 11 en 10, en dat de bestaande voetweg t.h.v. het noordelijk uiteinde van de Zeemeerminndreef in zijn huidige staat en configuratie blijft behouden ; aangepaste plannen (in 2 ex.) worden thans ingewacht, en zullen hierna samen met de overige plannen, voorzien van de stempel van zijn Administratie, terug aan het Stadsbestuur worden overgemaakt.

2.9. Bij besluit van het College van Burgemeester en Schepenen van 2 maart 1992 wordt voor een aangepast project (16 clusters) vergunning afgeleverd.

2.10. Op 27 augustus 1992 werd door BV Interbeach met het voorziene kaartje meegedeeld dat de werken op 7 september 1992 worden aangevangen.

2.11. Bij verslag van de politie van 23 september 1993, ref. 324DbP-161/AC wordt op 20 september 1993 vastgesteld dat de ruwbouw van twee vakantiewoningen gelegen in groep 7 gedeeltelijk werden opgetrokken.

2.12. De ambtenaar van het Bestuur Ruimtelijke Ordening stelt bij proces-verbaal van 30 september 1993 vast dat op het terrein, gelegen Victorlaan-Louisweg, met kadastrale kenmerken 2de afdeling sectie E nrs. 276x3 en volgende, werken wederrechtelijk in uitvoering waren, die deel uitmaken van het project tot bouwen van 352 woningen met bijbehorende infrastructuur. Voornoemde werken en handelingen werden uitgevoerd zonder bouwvergunning, aangezien de bouwvergunning dd. 02/03/1992 blijkens de gegevens van het bestuur, vervallen is, en maken bijgevolg een overtreding uit in toepassing van art. 44 respectievelijk art. 64 van de stedenbouwwet dd. 29/03/1962 en zijn latere wijzigingen. Op deze inbreuken zijn de strafbepalingen voorzien in Titel IV, Hoofdstuk III van voornoemde wet van toepassing. Krachtens artikel 68, 1^o lid van dezelfde wet, werd ter plaatse mondeling bevel gegeven tot staking van de werken. De Gemachtigde Ambtenaar van het bestuur Ruimtelijke Ordening heeft op 1 oktober 1993 het bevel tot staking van de werken op 30 september 1993 bekrachtigd.

3. Zone BPA Ter Duinen

3.1. Het gewestplan Veurne-Westkust voorziet de omschreven zone als agrarisch gebied en zone voor gemeenschapsvoorziening en openbare nutsvoorziening en bufferzone.

3.2. De gemeenteraad in zitting op 27 september 1989 stelde de richtnota vast inzake de aanpassing van het gewestplan Veurne-Westkust en voorzag een optie tot algemene woonzone in samenhang met aanleunende zones ; een groot deel van dit gebied wordt gedomineerd door het revalidatiecentrum ; een BPA zou dienaangaande worden opge maakt.

3.3. De gemeenteraad in zitting op 10 september 1991 besliste een studie te laten opstellen tot het opmaken van een BPA Victorlaan/Louisweg deel Ter Duinen begrensd door de Victorlaan/zone voor recreatie, Louisweg/zone zuiveringsstation.

3.4. De gemeenteraad in zitting op 24 november 1992 stelde het voorontwerp BPA Ter Duinen voorlopig vast. Het BPA voorziet bufferzone en omgevingszone, wegen- en parkeerzone, verblijfrecreatiezone en bebouwingszone.

3.5. Het openbaar onderzoek werd ingesteld vanaf 21 juni 1993 tot 21 juli 1993. Er werden vier bezwaarschriften ontvangen.

3.6. Het dossier zal door de Regionale Commissie behandeld worden op 15 oktober 1993.

4. Zone Victorlaan-Kinderlaan-Canadalaan

4.1. Het gewestplan Veurne-Westkust, vastgesteld bij koninklijk besluit van 6 december 1978, voorziet de zone als agrarisch gebied.

4.2. De gemeenteraad in zitting op 27 september 1989 stelde de richtnota vast inzake de aanpassing van het gewestplan Veurne-Westkust en voorzag om de bestemming van het gewestplan te behouden.

4.3. In deze zone werden reeds volgende bouwvergunningen verleend :

Datum college	Bouwheer	Dossiernummer	Aard
16 februari 1982	Lammerant A.	81142	uitbreiden loods
12 juli 1982	Depotter	8275	sleufsilos
13 september 1982	Sesier W.	82104	sleufsilos
27 juni 1983	Depotter G.	8336	uitbreiden stal
10 oktober 1983	Cloet Michel	8387	uitbreiden hoevewoning
31 oktober 1983	Lammerant A.	83101	loods
16 maart 1987	Sesier W.	86157	rundveestal
6 mei 1991	Crabbe R.	90168	bouwen woning
21 oktober 1991	Sesier W.	91120	bouwen landbouwloods
1 maart 1993	Bisschop-Vandeynse	9212	bouwen woning
6 juli 1992	Depotter Bruno	9282	bouwen loods
26 juli 1993	Sesier-Guilleman	9365	herbouwen woning

1. Het decreet van 14 juli 1993, houdende maatregelen tot bescherming van de kustduinen voorziet dat de delen van de maritieme duinstreek als beschermd duingebied worden aangeduid op voordracht van het Instituut voor Natuurbehoud ; de aanduiding als beschermd duingebied of als voor het duingebied belangrijk landbouwgebied houdt vanaf de publikatie van het besluit een volledig bouwverbod in, geacht de bestemming van het goed volgens de vastgestelde en goedgekeurde bestemmingsplannen of verleende verkavelingsvergunning ; de Vlaamse Executieve legt binnen drie maanden de besluiten die in uitvoering van dit artikel genomen zijn, ter bekrachtiging aan de Vlaamse Raad voor.⁶

2. Het besluit van de Vlaamse regering van 15 september 1993 betreffende de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden.

3. De basiscriteria die werden uitgewerkt door het Instituut voor Natuurbehoud, voor het aanduiden van uit natuurwetenschappelijk perspectief prioritair te beschermen duin- en binnenduinderandterreinen (stuk 96(BZ 1992) – Nr. 10 – Bijlage B).

4. Het decreet van 23 oktober 1991 betreffende de openbaarheid van bestuursdocumenten in de diensten en instellingen van de Vlaamse Executieve, inzonderheid art. 13.

IV. Grondvoorwaarden

1. Uit het perspectief van het natuurbehoud wordt de prioriteit inzake de aanduiding van de te beschermen terreinen bepaald door de intrinsieke actuele en/of potentiële, natuurwetenschappelijke waarden van de beschouwde terreinen, alsook de verbindings- en/of bufferpositie die deze terreinen in het geheel van de litorale open ruimten innemen⁷.

2. Volgende criteria worden hiertoe gehanteerd⁸ :

2.1. Op het ontwerp van de Groene Hoofdstructuur maakt het terrein deel uit van een natuurkern-, natuurontwikkelings-, of natuurverbindingsgebied. De niet bescherming van het terrein zou de realisatie van de Groene Hoofdstructuur immers hypothekeren.

⁶ decreet art. 52

⁷ Stuk 96 (BZ 1992) – Nr. 2 amendementen J. Vande Lanotte en M. Capoen, blz. 4.

⁸ Stuk 96 (BZ 1992) – Nr. 10 – Bijlage B blz. 2

2.2. Aardrijkskundige natuurwetenschappelijke criteria :

a) het terrein behoort tot een zeldzame geomorfologische en pedologische bodemkundige formatie :

- de Oude duinen (ontstaan voor de Duinkerke I-transgressie, ca. 4.000 tot 5.000 jaar oud) ;
- de Middelloude duinen (ontstaan voor de Duinkerke II-transgressie, ca. 2.000 jaar oud)
- de Vroegmiddeleeuwse kopjesduinen ;
- de Volmiddeleeuwse loopduinen ;
- mobiele contactzone (stuiffront tussen Duin- en Polderstreek (actieve overstuiving van polder door duinzand treedt in Vlaanderen momenteel enkel nog op langs een korte strook tussen De Panne Oosthoek en het militaire domein van Koksijde) ;
- primaire duinvalleien of afgesnoerde strandvlakten (dergelijke gebieden komen enkel in estuariumcomplexen voor. In Vlaanderen zijn dat de IJzermonding en de Zwinstreek).

b) het terrein is gelegen langs de binnenduinrand (overgangszone tussen Duin en Polderstreek). De binnenduinrand vertoont als kwelzone van het hydrologisch systeem van de Duinstreek bijzonder hoge potenties voor de ontwikkeling van natuurwaarden. Bovendien fungeert de binnenduinrand als verbindingszone tussen het kustduinenmassief en de achterliggende polders. Langs een groot gedeelte van de Vlaamse kust heeft de binnenduinrand reeds moeten wijken voor woon- en recreatieinfrastructuren.

2.3. De uitgestrektheid van het terrein is een maat voor de houdbaarheid van de actuele en/of potentiële natuurwaarden. Te kleine terreinen in een suburbane omgeving hebben een proportioneel te grote randlengte, zijn hierdoor over hun gehele oppervlakte onderhevig aan allerlei degraderende invloeden en zijn bijgevolg onbeheerbaar. Te kleine terreinen zijn weinig vatbaar voor natuurherstel.

2.4. Het terrein is actueel biologisch waardevol. De biologische waarderingskaart evalueert terreinen hoofdzakelijk op basis van vegetatiekundige criteria.

3. Teneinde weerhouden te worden op de lijst van de uit natuurbehoudsperspectief prioritair te beschermen duinterreinen, moet een terrein minstens aan 3 van de 4 gestelde criteria voldoen.

4. In het kader van de openbaarheid van bestuur moet het besluit van de Vlaamse regering van 15 september 1993 betreffende de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden voldoende gemotiveerd zijn, zodat kan vastgesteld worden dat de geklasseerde gebieden beantwoorden aan de gestelde criteria.

5. De evaluatie

Algemeen

Behalve voor wat de Marinebasis betreft, waaruit het klasseringsbesluit van 28 mei 1993 de motivering blijkt, is het besluit van de Vlaamse regering van 15 september 1993 niet gemotiveerd, zodat ook geen toetsing van de klassering aan de voorgestelde criteria kan nagegaan worden.

1. Zone Marinebasis

Het geklasseerd gebied kan in volgende geomorfologische deelgebieden onderscheiden worden :⁹

⁹ Kuyken E., Herrier J.L., Leten M., Devos K. & Maelfait J.P. – Instituut voor Natuurbehoud 02.1993, ref. A93.25 in het verslag inzake rangschikkingsvoorstel van de IJzermonding en omgeving

1.1. De zeereep, die zeewaarts een steile erosieklif vertoont en waarin, naar verluidt ter hoogte van recent verwijderde bunkers, verscheidene windgaten voorkomen ; in een paar van die windgaten werd een vloedmerk afgezet, wat erop wijst dat de zee bij vloed hier de zeereep binnendringt. Dichtbij de IJzermonding vertoont het duinzand een uitgesproken grijze tint, die hoogstwaarschijnlijk verband houdt met een vrij hoog slibgehalte. Het duinzand wordt “blonder,, minder humus, naarmate het verder oostwaarts van de IJzermonding is verwijderd.

1.2. Onmiddellijk achter de zeereep strekt zich een lichtgolvende, vrij droge (primaire ?) duinvallei uit.

1.3. Ten zuiden van deze duinvallei en rond het militair tijdok bevindt zich een geëgaliseerd droog duinterrein. Het tijdok is aangeslibd tot een laag slib, dat bij vloed nog wordt overstroomd.

1.4. Het zuidoostelijk gedeelte van het domein bestaat uit een gedeeltelijk eolisch geremaneëerd golvend duinlandschap. Benevens een paar ondiepe droge deflatiekullen, bevindt zich hier een vrij kleine paraboolduin en een tot op grondwaterniveau uitgeblazen vochtige secundaire duinvallei (nabij de oude watertoren).

Ten einde het uniek estuarium landschap van de IJzermonding en omgeving te kunnen vrijwaren, dient dit gebied beschermd als landschap omwille van het nationaal belang van de wetenschappelijke en esthetische waarde.

De wetenschappelijke waarde wordt bepaald door :

- de aanwezigheid van verscheidene landschapstypes met typische overgangszones tussen zee, strand, slikken, schorre, duin, dijk en polder, gekenmerkt door de specifieke geomorfologische eenheden en de macro-gradiënt aan bodemtypes ;

- de zeer hoge actuele floristische en faunistische rijkdom. De floristische waarden van het gebied worden bepaald door het voorkomen van weinig gestoorde kalkminnende mosduin- en droogduingraslandvegetaties, lichenensteppes en vooral van een nog niet verstruweeld en verruigd alkalisch laagveenmoeras dat zeer zeldzame freatofyten herbergt. Verder merkwaardige halofiele vegetaties langs de randen van het tijdok en plaatselijk op de opgespoten terrein een waardevolle halfruderaal mosduinvegetatie ;

- de slikken en versterkte oevers van de slipway en van het tijdok van de voormalige marinebasis zijn avifaunistisch zeer belangrijk als fourgeergebied en hoogwatervluchtplaatsen van nagenoeg de gehele aan de westkust overwinterende en doortrekkende populaties van Tureluur, Steenloper en Scholekster. Het geheel IJzermonding-complex biedt tevens fourageer- en hoogwatervluchtplaatsen aan belangrijke percentage van de totale langs de Belgische kust overwinterende en doortrekkende populaties van verscheidene steltlopersoorten. Avifaunistisch zijn de duinen van het militair domein zeer waardevol als belangrijk broedgebied van de Tapuit van de Belgische kust en mogelijks van geheel Vlaanderen.

Door de stad werd bij de klassering van deze zone geen opmerkingen geformuleerd, ook al omdat deze zone zonder ontmanteling van het militair kamp zo goed als niet bereikbaar is. Op deze wijze is er zo goed als geen mogelijkheid tot ontsluiting van het domein.

De klassering als beschermd duingebied beantwoordt aan de gestelde criteria.

2. Zone IJsermonde

De conclusies van het Milieueffectrapport van 21 augustus 1991, ref. MERC/CAI/91/051 naar aanleiding van de aanvraag om bouwvergunning 7 oktober 1991 luiden als volgt.

De effecten van de realisatie van het project op het landschap zijn van ondergeschikt belang, doordat de omgeving haar relevante landschapskenmerken heeft verloren. Dit geldt zowel voor het duingebied dat door villabouw is gekenmerkt, als voor het poldergebied waarvan het oostelijk gedeelte voor woningbouw is verkaveld.

Het is echter wenselijk dat in het project de bestaande bewoning die er als enclaves voorkomt, visueel niet worden afgeschermd door een gesloten beplanting.

Omdat de noordelijke rand van het projectgebied fysisch landschappelijk tot het duingebied behoort, vraagt deze een andere soort beplanting dan de rest van het gebied, dat deel uitmaakt van het oude strand. Op deze manier kan het verschil in fysisch substraat landschappelijk tot uiting worden gebracht.

Het is niet aangewezen het ganse terrein door een groenscherp af te sluiten ; een doorkijk op het open polderlandschap is te verantwoorden, ook vanuit het aspect landschapsbeleving.

Gelet op de bouwwijze van de vakantiewoningen en de slechts kleine reliëfwijzigingen die hiertoe worden doorgevoerd, kan men de invloed hiervan op de bodem als verwaarloosbaar bestempelen.

De effecten op het water zijn ook beperkt. De gegraven vijver (tot maximum 2 m diep) zal op natuurlijke wijze gevoerd worden door grondwater en opgevangen neerslagwater. Hierdoor kan het grondwaterstijghoogtepatroon slechts zeer lokaal minieme wijzigingen ondergaan. De belangrijkste effecten op de bodem zullen veroorzaakt worden door de aanleg van de vijver. Bij de uitvoering van deze zal de bouwheer de nodige voorzorgen moeten **nemen**.

Deze zijn :

- plaatsing van een bescholing ter stabilisatie van de vier wanden ;
- de graafactiviteiten uitvoeren bij de laagste grondwaterstand, om de bemaling van grondwater tot een minimum te beperken ;
- de graafactiviteiten zo snel mogelijk uitvoeren ;
- de bemaling ondiep uitvoeren om de debieten te beperken en verbrakking te voorkomen.

Het overtollige water in de vijver moet worden afgevoerd naar de waterloop zonder naam (Ter Ydebeek). Eventueel kan hieraan een andere bestemming worden gegeven, bijvoorbeeld als huishoudelijk water of sproeiwater.

Het voornaamste effect van het voorgenomen project op fauna en flora bestaat er in dat de, in de Groene Hoofstructuur van Vlaanderen voorgestelde, optimalisatie van de natuurwaarden in het kader van de grotere ruimtelijke eenheid Simlidiunen/Groenedijk/Oost onmogelijk wordt gemaakt. De milieueffecten van de uitbouw van IJsermonde II zijn in hoofdzaak gevolgen van de verdere verbreking van de samenhang tussen de kustduinen en de polders, en van het verlies aan open inplanting van een project op die plaats. Het projectgebied is bovendien gelegen binnen het natuurkerngebied, zodat het ook om die reden zeer moeilijk is om relevante milieueffectverzachtende maatregelen voor te stellen.

Deze zouden erin kunnen bestaan dat :

- de migratieweg tussen duingebied en polders niet volledig wordt afgesneden b.m.v. taludering ;
- in de niet-bebouwde, niet-verharde delen van het project de open ruimten zoveel mogelijk bewaard worden in hun actuele toestand ;
- de vijver voorzien wordt van zachthellende oevers voor de ontwikkeling van oevervegetaties en van een interessante entomofauna ;
- de struikaanplanting zou beperkt worden om het maai-beheer resultaten te laten opleveren ;
- de grasperken slechts 1 maal (hoogstens 2 maal) worden gemaaid en afgevoerd, en wel laat genoeg in de vegetatieperiode.

Door de opvatting van het vakantiedorp worden externe geluiden (verkeer) uit het dorp geweerd, terwijl de door gesloten constructie de geluidsemisatie vanuit het dorp zelf sterk wordt beperkt en niet relevant zal bijdragen tot het totale van omgevingsgeluid.

Het effect van de uitbreiding van IJsermonde zal zich beperken tot een verhoogde geluidsemisatie langs de Victorlaan, waarbij de deelbijdrage van het eigen verkeer tot het totale omgevingsgeluid lager blijft dan het huidige achtergrondniveau ter plaatse.

Tenslotte zal het voltooide vakantiedorp een afscherpende functie uitoefenen t.o.v. de Simil-wijk, zodat het geluid afkomstig van de Victorlaan en van het waterzuiveringsstation niet of niet meer tot daar zal doordringen.

Uit de conclusies blijkt dat klassering als beschermd duingebied niet beantwoordt aan de gestelde criteria. Deze binnenduinderand (overgangszone tussen Duin- en Polderstreek) is geïsoleerd tussen twee aangelegde en uitgeruste wegen (Louisweg en Victorlaan), zodat dit geen verbindingszone vormt tussen het kustduinenmassief en de achterliggende polders.

De gemeenteraad in zitting op 27 september 1989 stelde de richtnota vast inzake 'de aanpassing van het gewestplan Veurne-Westkust en voorzag een woonzone en/of week-endverblijfpark ; intussen werd door het College van Burgemeester en Schepenen op 2 maart 1992 een bouwvergunning verleend, zodat deze zone in aanmerking komt om niet verder te worden weerhouden als beschermd duingebied.

3. Zone BPA Ter Duinen

Bedoeld BPA situeert zich in de noordwestelijke uithoek van Nieuwpoort en is begrensd door de Louisweg en de Victorlaan. De grootte-orde van het BPA is circa 13 ha.

De doelstellingen en behoeftenschets omtrent de uitbreiding van "Ter Duinen"¹⁰ ;

3.1. Het betreft een herstellingsoord en vakantiecentrum voor gehandicapten en langdurig zieken. Het herstellingsoord beoogt het aanbieden van herstellingskuren van minimum 14 dagen en maximum 60 dagen, voor personen die herstellende zijn van een acute aandoening. De vakantiefunctie voor langdurig zieken en gehandicapten beoogt het aanbieden van vakantieverblijven voor zieken en gehandicapten die wegens hun aandoening of handicap onmogelijk kunnen inspelen op het traditionele vakantie-aanbod van de kust.

3.2. In de praktijk wordt ervaren dat het samengaan van de twee doelgroepen die in Ter Duinen verblijven, enerzijds de herstellenden, anderzijds de vakantiegegers, niet optimaal kan verlopen. Herstellenden, die in Ter Duinen verblijven, meestal onmiddellijk aansluitend op het ontslag uit een ziekenhuis, hebben naast medische en paramedische begeleiding, vooral nood aan kalmte en rust. De vakantiegegers, chronisch zieken en gehandicapten, krijgen in Ter Duinen de kans om gedurende een week los te komen van het isolement waarin zij zich zeer dikwijls bevinden (een groot deel van hen zijn permanente gebruiker van rolstoel of ligbed). De vakantiegeger zoekt vooral de gezelligheid en wenst een week vol vreugde en plezier mee te maken, wat dikwijls gepaard gaat met uitbundigheid en luidruchtigheid.

3.3. Om aan beide problemen, namelijk het samengaan van herstellingsoord en vakantiecentrum, met te weinig bedden voor vakanties, het hoofd te kunnen bieden, wordt er dan ook gepleit om, een afzonderlijk gebouw voor dit vakantiegedeelte te kunnen realiseren.

Vanuit de optiek om „Ter Duinen” verder de normaal verzorgende functie te kunnen laten vervullen werd het BPA Ter Duinen gestart.

Tijdens de plenaire vergadering van 22 januari 1992 werd alsdan ook gunstig advies uitgebracht t.a.v. het bedoeld voorontwerp van BPA. Het voorontwerp werd door de Streekcommissie op 5 februari 1993 gunstig geadviseerd. De dienst Natuurbescherming en -ontwikkeling gaat akkoord met de uitbreiding van het domein „Ter Duinen”.

De bescherming van dit terrein welke niet voldoet aan de meeste van de prioriteitscriteria, heeft intussen een andere maatschappelijke functie die geen direct verband houdt met het natuurbehoud.

De gemeenteraad in zitting op 11 mei 1993 bepaalde dienaangaande het BPA Ter Duinen zodat deze zone in aanmerking komt om niet verder te worden weerhouden als voor het duingebied belangrijk landbouwgebied.

4. Zone Victorlaan-Kinderlaan-Canadalaan

De zone gelegen langs de Victorlaan tot en met de hoek met de Kinderlaan is voor een groot deel bebouwd en heeft zo'n kleine uitgestrektheid dat de houdbaarheid in een suburbane omgeving met een te grote randlengte, voor gevolg heeft dat de gehele oppervlakte onderhevig is aan allerlei degraderende invloeden zodat dit gebied onbeheerbaar is.

¹⁰ Memorie van toelichting voorontwerp BPA Ter Duinen dd. 1.5 december 1991.

¹¹ Brief 8 juni 1993, ref. NB.DI 832.183/411

In deze zone werden reeds zoveel bouwvergunningen afgeleverd welke voltooid of in uitvoering zijn dat de bescherming niet zinvol is. De achterliggende zone **Canadalaan/Zandstraat** is thans reeds in de landbouwzone van het gewestplan opgenomen, zodat hier thans geen speciale bescherming zich opdringt.

VI. Voorstel advies

1. Zone Marinebasis — beschermd duingebied
2. Zone IJsermonde — ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust als woonzone
3. Zone BPA Ter Duinen bestemming voorzien op ontwerp BPA Ter Duinen behouden
4. Zone Victorlaan-Kinderlaan-Canadalaan :
 - voor deelzone Victorlaan/hoek Kinderlaan — ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust ;
 - voor achterliggende zone Canadalaan/Zandstraat : voorstel klassering als voor het duingebied belangrijk landbouwgebied behouden.

Uittreksel notulenboek van het College van Burgemeester en Schepenen in zitting op 12 oktober 1993

1. Toepassing decreet van 14 juli 1993 houdende maatregelen tot bescherming van de kustduinen. Advies.

Het College,

Gelet op de brief dd. 7 oktober 1993 van de heer Voorzitter van de Commissie voor Leefmilieu en Natuurbehoud van de Vlaamse Raad, waarbij gevraagd wordt vóór 14 oktober 1993 de eventuele gegronde opmerkingen met betrekking tot het besluit van 15 september 1993 van de Vlaamse regering inzake de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden kenbaar te maken ;

Gelet op het decreet dd. 14 juli 1993, houdende maatregelen tot bescherming van de kustduinen ;

Gelet op het besluit van de Vlaamse regering dd. 15 september 1993 betreffende de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden ;

Gelet op het decreet dd. 23 oktober 1991 betreffende de openbaarheid van bestuursdocumenten in diensten en instellingen van de Vlaamse Executieve, inzonderheid op art. 13 ;

Gelet op art. 123-1^o van de nieuwe gemeentewet ;

Gelet op het verslag dd. 11 oktober 1993, ref. S nr. 871.3/1200, betreffende de toepassing van het decreet dd. 14 juli 1993 voornoemd ;

Overwegende dat de Vlaamse regering overeenkomstig het decreet van 23 oktober 1991 zijn besluit van 15 september 1993 diende te motiveren, zodat kon nagegaan worden of de bescherming aan de voorgestelde criteria beantwoorden ; dat nu dit besluit niet werd gemotiveerd de bescherming als niet gefundeerd moet worden aangezien ; dat uit geen enkel element blijkt op welke gronden bepaalde zones werden beschermd, dat zulks duidelijk de rechtszekerheid in het gedrang brengt ;

Overwegende dat bij besluit van de Vlaamse regering dd. 15 september 1993 voor Nieuwpoort volgende zones werden beschermd :

- Zone Marinebasis — beschermd duingebied ;
- zone Ysermonde — beschermd duingebied ;
- zone BPA Ter Duinen — voor het duingebied belangrijk landbouwgebied ;
- zone Victorlaan/Kinderlaan/Canadalaan — voor het duingebied belangrijk landbouwgebied.

Overwegende dat de zone Marinebasis bij besluit van de Vlaamse minister van Verkeer van 28 mei 1993 als gerangschikt landschap werd geklasseerd ; dat in het verslag

naar aanleiding van voornoemd besluit de middelen ontwikkeld worden welke de klassering verantwoorden ; dat deze middelen overeenstemmen met de criteria voorzien om als beschermd duingebied te worden beschouwd ; dat er geen bezwaar is tegen deze klassering ;

Overwegende dat de zone Ysermonde, volgens het gewestplan Veurne-Westkust, voorzien is als woongebied ; dat de gemeenteraad bij besluit dd. 27 september 1989 deze bestemming handhaafde ; dat bij besluit van het College van Burgemeester en Schepenen dd. 2 maart 1992 bouwvergunning werd afgeleverd ; dat deze zone thans niet meer in aanmerking komt voor bescherming, aangezien de gronden niet meer voldoen aan de voorgestelde criteria ;

Overwegende dat de zone BPA Ter Duinen in het gewestplan voorzien is als agrarisch gebied, dat bij besluit van de gemeenteraad dd. 11 mei 1993 het voorontwerp BPA Ter Duinen reeds werd vastgesteld ; dat het openbaar onderzoek reeds werd ingericht ; dat deze gronden duidelijk een bestemming hebben afwijkend van de thans voorgestelde, dat de bescherming van dit terrein niet voldoet aan de prioriteitscriteria en een andere maatschappelijke functie heeft, dat deze zone niet in aanmerking komt om verder te worden weerhouden als voor het duingebied belangrijk landbouwgebied ;

Overwegende dat de zone Victorlaan/Kinderlaan/Canadalaan in het gewestplan voorzien is als landbouwzone ; dat op de gronden langs de Victorlaan/hoek Kinderlaan reeds verschillende bouwvergunningen werden afgeleverd ; dat een groot deel bebouwd is en zo'n kleine uitgestrektheid heeft dat de houdbaarheid van de beschermde zone in de omgeving niet kan verzekerd worden ; dat de zone Zandstraat, voor zover van enige waarde, kan beschermd worden als voor het duingebied belangrijk landbouwgebied ;

BESLUIT BIJ EENPARIGHEID

Artikel 1

Volgende opmerkingen te formuleren bij het besluit van de Vlaamse regering dd. 15 september 1993 :

- zone Marinebasis — geen bezwaar tegen bescherming als duingebied ;
- zone Ysermonde — bestemming ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust ;
- zone BPA Ter Duinen — bestemming ongewijzigd behouden, zoals thans voorzien bij het ontwerp BPA vastgesteld bij raadsbesluit dd. 11 mei 1993 ;
- zone Victorlaan/Kinderlaan/Canadalaan — bestemming ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust, waarbij de zone zuid de Zandstraat als voor het duingebied belangrijk landbouwgebied kan beschermd worden ;
- vooraleer tot bescherming over te gaan de motieven dienaangaande kenbaar te maken.

Artikel 2

Kennis van onderhavig besluit te geven aan de Voorzitter van de Commissie en de betrokken stadsdiensten.

Uittreksel notulenboek van het College van Burgemeester en Schepenen in zitting op 12 oktober 1993

33 BIS. Toepassing decreet van 14 juli 1993 houdende maatregelen tot bescherming van de kustduinen

De Raad,

Gelet op de brief dd. 7 oktober 1993 van de heer Voorzitter van de Commissie voor Leefmilieu en Natuurbehoud van de Vlaamse Raad, waarbij gevraagd wordt vóór 14 oktober 1993 de eventuele gegronde opmerkingen met betrekking tot het besluit van 15 september 1993 van de Vlaamse regering inzake de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden kenbaar te maken ;

Gelet op het decreet dd. 14 juli 1993, houdende maatregelen tot bescherming van de kustduinen ;

Gelet op het besluit van de Vlaamse regering dd. 15 september 1993 betreffende de aanduiding van beschermde duingebieden en voor het duingebied belangrijke landbouwgebieden ;

Gelet op het decreet dd. 23 oktober 1991 betreffende de openbaarheid van bestuursdocumenten in diensten en instellingen van de Vlaamse Executieve, inzonderheid op art. 13 ;

Gelet op art. 117 van de nieuwe gemeentewet ;

Gelet op het verslag dd. 11 oktober 1993, ref. S nr. 871.3/1200, betreffende de toepassing van het decreet dd. 14 juli 1993 voornoemd ;

Gelet op het besluit van het College van Burgemeester en Schepenen dd. 12 oktober 1993 waarbij advies werd verstrekt aangaande de toepassing van het decreet van 14 juli 1993, voornoemd ;

Overwegende dat bij besluit van de Vlaamse regering dd. 15 september 1993 voor Nieuwpoort volgende zones werden beschermd :

- zone Marinebasis — beschermd duingebied ;
- zone Ysermonde — beschermd duingebied ;
- zone BPA Ter Duinen — voor het duingebied belangrijk landbouwgebied ;
- zone Victorlaan/Kinderlaan/Canadalaan — voor het duingebied belangrijk landbouwgebied ;

Overwegende dat de zone Marinebasis bij besluit van de Vlaamse minister van Verkeer van 28 mei 1993 als gerangschikt landschap werd geklasseerd ; dat in het verslag naar aanleiding van voornoemd besluit de middelen ontwikkeld worden welke de klassering verantwoorden ; dat deze middelen overeenstemmen met de criteria voorzien om als beschermd duingebied te worden beschouwd ; dat er geen bezwaar is tegen deze klassering ;

Overwegende dat de zone Ysermonde, volgens het gewestplan Veurne-Westkust, voorzien is als woongebied ; dat de gemeenteraad bij besluit dd. 27 september 1989 deze bestemming handhaafde ; dat bij besluit van het College van Burgemeester en Schepenen dd. 2 maart 1992 bouwvergunning werd afgeleverd ; dat deze zone thans niet meer in aanmerking komt voor bescherming, aangezien de gronden niet meer voldoen aan de voorgestelde criteria ;

Overwegende dat de zone BPA Ter Duinen in het gewestplan voorzien is als agrarisch gebied, dat bij besluit van de gemeenteraad dd. 11 mei 1993 het voorontwerp BPA Ter Duinen reeds werd vastgesteld ; dat het openbaar onderzoek reeds werd ingericht ; dat deze gronden duidelijk een bestemming hebben afwijkend van de thans voorgestelde, dat de bescherming van dit terrein niet voldoet aan de prioriteitscriteria en een andere maatschappelijke functie heeft, dat deze zone niet in aanmerking komt om verder te worden weerhouden als voor het duingebied belangrijk landbouwgebied ;

Overwegende dat de zone Victorlaan/Kinderlaan/Canadalaan in het gewestplan voorzien is als landbouwzone ; dat op de gronden langs de Victorlaan/hoek Kinderlaan reeds verschillende bouwvergunningen werden afgeleverd ; dat een groot deel bebouwd is en zo'n kleine uitgestrektheid heeft dat de houdbaarheid van de beschermde zone in de omgeving niet kan verzekerd worden ;

BESLUIT BIJ EENPARIGHEID

Artikel 1

De gemeenteraad en het College van Burgemeester en Schepenen kunnen geenszins akkoord gaan met de inhoud en de bekrachtigingsprocedure van het duinendecreet, niet alleen omwille van de gekende socio-economische factoren, maar vooral omwille van het feit dat zonder inspraak van de gemeenten een inventaris opgedrongen wordt die niet vastgelegd werd op basis van objectieve criteria.

Artikel 2

Nieuwpoort beschikt over andere meer waardevolle te klasseren gebieden, zodat de gemeenteraad, na consultatie van alle noodzakelijke adviesorganen, op zeer korte termijn, een gewijzigd voorstel zal opmaken.

Hierbij merken wij op dat Nieuwpoort reeds beschikt over een geklasseerd duinlandschap Simli III, dat samen met de te overwegen klassering van een gedeelte van de Marinebasis aan de havengeul reeds een 100 ha omvat. Ook het uitgeruste parkgebied deel 1 is vatbaar voor decretale bescherming.

Artikel 3

Volgende opmerkingen te formuleren bij het besluit van de Vlaamse regering dd. 15 september 1993 :

- zone Marinebasis — geen bezwaar tegen bescherming als duingebied ;
- zone Ysermonde — bestemming ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust ;
- zone BPA Ter Duinen — bestemming ongewijzigd behouden, zoals thans voorzien bij het ontwerp BPA vastgesteld bij raadsbesluit dd. 11 mei 1993 ;
- zone Victorlaan/Kinderlaan/Canadalaan — bestemming ongewijzigd behouden zoals voorzien op het gewestplan Veurne-Westkust.

Artikel 2

Kennis van onderhavig besluit te geven aan de Voorzitter van de Commissie en de betrokken stadsdiensten.

OOSTENDE

In toepassing van het reglement betreffende de openheid en de openbaarheid van bestuur die wij op het uitdrukkelijk verzoek van de Vlaamse Executieve hebben ingevoerd, wensen wij vooraleer een standpunt te bepalen, tenminste het advies van de Stedelijke Commissie van Advies inzake ruimtelijke ordening in te winnen. Immers, het is onze diepe overtuiging dat het instellen van een bouwverbod, ongeacht de bestemming die in door gewestelijke en gemeentelijke plannen van aanleg is vastgelegd, behoort tot de materies die door de wet betreffende de ruimtelijke ordening en de stedenbouw worden beheerst. Artikel 1 van deze wet bepaalt dat de ruimtelijke ordening wordt ontworpen zowel uit economisch, sociale en esthetisch oogpunt als met het doel 's lands natuurschoon ongeschonden te bewaren. Het opleggen van een bouwverbod — dat in werkelijkheid de wijziging van de vastgelegde bestemming inhoudt — in toepassing van een andere wet of decreet dan deze betreffende de ruimtelijke ordening en de stedenbouw, doet ons inziens grote vragen rijzen naar de rechtsgeldigheid en dreigt de rechtszekerheid in het gedrang te brengen.

U zal dan ook willen begrijpen dat het ons onmogelijk is om binnen een zo kort tijdsbestek inhoudelijk een degelijk antwoord te verstrekken. Trouwens, wij hebben tot nog toe geen enkel dossier hierover ontvangen.

Overigens betreuren wij het ten zeerste dat wij als gemeentebestuur geen enkele inspraak hebben gehad bij de besluitvorming. Evenmin werd de bevolking hierbij betrokken. Naar ons gevoelen is de gevolgde werkwijze onvereenigbaar met de regels die zijn vastgelegd in het Handvest van de gebruiker van de openbare diensten dat de federale regering op 4 december 1992 heeft goedgekeurd en dat op 22 januari 1993 in het Staatsblad werd gepubliceerd.

Het komt ons dan ook onwaarschijnlijk voor dat een besluit dat op een zo diepgaande wijze ingrijpt in het eigendomsrecht, zonder dat vooraf enig openbaar onderzoek is georganiseerd noch enige mogelijkheid tot inspraak aan de gemeentebesturen is gegeven, door de Vlaamse Raad zou worden bekrachtigd.

Het is derhalve onze uitdrukkelijke wens dat ons een redelijke termijn zou worden gegeven om na consultatie, een gefundeerd standpunt te bepalen en dat in afwachting hiervan de bekrachtiging van het besluit van 15 september 1993 van de Vlaamse regering zou worden verdaagd.

PROVINCIE WEST-VLAANDEREN

In verband met in rand vermelde aangelegenheid vraagt de Bestendige Deputatie van West-Vlaanderen uw speciale aandacht voor het gebied te Raversijde (aangeduid op bijlage kaartblad Oostende 12/2 nr. 7). Op het gewestplan staat dit gebied ingetekend als Toeristisch Recreatiepark (gewestplan Middenkust Oostende K.B. 26/01/1977).

Een gedeelte van dit gebied werd aangekocht door de Vlaamse Gemeenschap (Oud domein van Z.K.H. Prins Karel). Het resterend gedeelte wordt onteigend door de provincie om als Provinciaal Domein ingericht te worden. Omtrent de aanleg werden de eerste schetsontwerpen reeds door de Deputatie goedgekeurd. Wat het beheer van de totaliteit betreft werd reeds een beheersovereenkomst opgemaakt met de Vlaamse Gemeenschap.

Het ligt in de bedoeling van het provinciebestuur dit gebied in zijn totaliteit uit te bouwen tot Provinciaal domein.

In het ontwerp zullen volgende elementen van belang zijn :

Westelijk gedeelte (zie bijgevoegd overzichtskaartje) :

- archeologische site Walraversijde
- landschapsherstel : overgang strand — duinen — polder
- natuureducatief centrum.. .

Zuidelijk park Z.K.H. Prins Karel :

- behoud en herstel : afbraak van bestaande gebouwen

Oostelijk gedeelte :

- stille bewegingsrecreatie

Dit programma vraagt in dit gebied een minimum aan infrastructuur.

In het westelijk gedeelte :

- wandelpaden
- zitbanken

Dit gedeelte wordt door de diensten van het groenplan uitgewerkt.

In het oostelijk gedeelte :

- wandelwegen
- zitbanken
- recreatieve elementen (volksspelen).

Teneinde dit programma te kunnen realiseren zullen er ook binnen de afbakening van het duinendecreet bepaalde werken moeten kunnen gebeuren. Het spreekt vanzelf dat er hier geen ingrijpende wijzigingen zullen gebeuren die volledig in strijd zijn met de geest van het duinendecreet. Daarentegen zal de realisatie van dit volledig TRP-gebied een ondersteuning betekenen voor de doelstellingen van dit decreet.

De Bestendige Deputatie legt deze problematiek voor ten einde de realisatie van het TRP te vrijwaren hetzij binnen het duinendecreet met duidelijke bepalingen m.b.t. de nodige randvoorwaarden, hetzij door schrapping van het nr. 7 op het kaartblad 12/2.

7

8

9

10

BIJLAGE III

Antwoord van het Instituut voor Natuurbehoud

Commissie Leefmilieu en Natuurbehoud van de Vlaamse Raad

Zitting 22 oktober 1993

BESLUIT VAN DE VLAAMSE REGERING VAN 15/09/1993 : AANDUIDING VAN DE BESCHERMDE DUINGEBIEDEN EN LANDBOUWGEBIEDEN VAN BELANG VOOR HET DUINGEBIED

Bespreking van de reacties van de gemeentebesturen op het schrijven van 7 oktober 1993 van de voorzitter van de Commissie Leefmilieu en Natuurbehoud van de Vlaamse Raad

In deze nota wordt niet ingegaan op kritiek van politieke, juridische of proceduriële aard. Wel wordt de relevantie nagegaan van de opmerkingen met betrekking tot de in het bovenvermeld besluit ter bescherming aangeduide gebieden.

Toetsing van de betrokken terreinen aan de door het Instituut voor Natuurbehoud vooropgestelde criteria : verklaring van de gebruikte afkortingen.

- Groene Hoofdstructuur : ghs ;
- Zeldzame geomorfologische/pedologische formatie of binnenduinrand : gpf ;
- Houdbaarheids criterium (het terrein sluit aan bij een grotere open ruimte of, indien het ruimtelijk geïsoleerd is, beslaat het een oppervlakte van minstens een hectare) : opp ;
- Aktueel biologisch waardevol : bw.

Gemeente De Panne

Op p. 2, laatste alinea wordt gesteld dat er geen enkele afstemming is gebeurd tussen enerzijds het Duinendecreet en anderzijds het Structuurplan Kust en het pilootproject „Landinrichting Westhoek”. Deze bewering is echter onjuist : zowel voor het Structuurplan Kust als voor het Landinrichtingsproject werd de bijdrage omtrent het facet natuurbehoud geleverd door het Instituut voor Natuurbehoud. Bij de uitwerking hiervan werd alvast gebruik gemaakt van de gegevens van het toen nog in voorbereiding zijnde I.N.-rapport 93.39 „Knelpunten tussen de gewestplannen en het natuurbehoud in de Duinstreek van de Vlaamse kust”.

– Staatsblad (kaartblad „De Moeren”), p. 20586

1) Huidige uitbatingen (benzinstations, horeca en winkelcentra) zuid van de Duinhoekstraat opgenomen in „landbouwgebied van belang voor het duingebied”. Het betreft bestaande niet-agrarische en bijgevolg zonevreemde inplantingen. De bescherming van het betrokken gebied beoogt precies het vrijwaren van de open ruimte van de eventuele uitbreiding van dergelijke zonevreemde inplantingen. Conform de voorstellen van het Instituut voor Natuurbehoud bij de opmaak van het structuurplan kustzone, stellen wij hier : gedogen van de bestaande bebouwing in afwachting van uitdoving.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

2) De „Drie vijvers” : idem 1.

Reden opname van de gebieden 1 en 2 in “landbouwgebied van belang voor het duingebied” : het betreft terreinen langs de binnenduinrand, waarvan het gradiëntrijk fysisch milieu hoge potenties biedt voor natuurontwikkeling. Bovendien moet de verbinding van het Westhoekreservaat met het achterliggend poldergebied absoluut gevrijwaard worden. Beide gebieden maken volgens het ontwerp van de Groene Hoofdstructuur deel uit van een „natuurontwikkelingsgebied”.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + ! bw : +

– Staatsblad, p. 20587 (kaartblad „De Moeren”)

1) Het betreft het als „ontginningsgebied met nabestemming recreatie” bestemd gedeelte van de Oude duinen van Adinkerke-Ghyvelde (het ca 5000 jaar oude „Garzebe-

keveld"). Van de drie door zandwinning ontstane waterputten bevindt zich een in zeer goede staat. Deze vijver herbergt de rijkste zoetwaterfauna (kenmerkend voor de duinen) van de gehele Vlaamse kust (enige voortplantingsplaats van de Vuurlibell in België). Een andere zandput is zeer diep uitgegraven en fungeert momenteel als visvijver. Slechts een vijver is vervuild door het storten van huishoudelijk afval en schroot, doch omwille van het zandig bodemsubstraat gemakkelijk te saneren en bijgevolg potentiëel zeer waardevol. De sanering is uiteraard even problematisch of onproblematisch voor de recreatieve nabestemming als voor natuurherstel en -ontwikkeling. Saneringsproblemen vormen dus geen relevant bezwaar. Voor wat betreft de horeca-uitbatingen geldt opnieuw : zo mogelijk herlokalisering, zoniet gedogen in afwachting van uitdoving.

Ontwerp Groene Hoofdstructuur : natuurontwikkelingsgebied.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

- Staatsblad, p. 20588 (kaartblad „ Veurne?")

1) Hoeve Declercq (kaartblad Veurne) : deze hoeve bevindt zich volgens het gewestplan in ontginningsgebied met als nabestemming recreatie en op korte afstand van een binnenkort aan te leggen autosnelweg. Het voortbestaan van de hoeve op die plaats is dus reeds in de oorspronkelijke planologische toestand zeer hypothetisch. Indien noodzakelijk voor de uitbating als landbouwbedrijf kan echter overwogen worden de gebouwen uit het beschermd gebied te lichten. Het terrein is gelegen in het „Garzebekeveld" (Oude duinen) en maakt op het ontwerp van de Groene Hoofdstructuur deel uit van een natuurontwikkelingsgebied.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

- Staatsblad, p. 20589 (kaartblad „De Panne")

1) Projectterrein casino : voor ieder van de door het Duinendecreet te beschermen gebieden zal wel een of ander project bestaan (zoniet van een congrescentrum of een golfterrein dan van een casino, of zelfs maar van een woning). De bedoeling van het Duinendecreet is juist te vermijden dat nog duingronden aan bebouwing worden opgeofferd. Het terrein is biologisch waardevol en groter dan 1 ha en komt bijgevolg voor bescherming in aanmerking.

Toetsing aan de criteria : 2/4

ghs : - / gpf : - / opp : + / bw : +

2) De bufferzone werd niet opgenomen in de bescherming doordat de inventaris waarop het beschermingsbesluit gesteund is enkel de knelpunten tussen gewestplanbestemmingen en natuurbehoud moest releveren. Vermits de „Koninklijke schenking" door het gewestplan als groenzone is voorzien, werd het terrein dan ook niet aangeduid. Uit recent verricht onderzoek blijkt het terrein echter inderdaad door een verkavelingsvergunning belast te zijn, zodat het aangewezen is het in een tweede uitvoeringsbesluit op te nemen.

- Staatsblad, p. 20590 (kaartblad „Oostduinkerke")

1) De (kleine) gebouwen van het in de zeeepduinen gesitueerd Strandmotel beslaan slechts een beperkt gedeelte van de oppervlakte van het beschermd duingebied. Het betrokken terrein werd aangeduid als verbinding tussen enerzijds „Mieke Hill" en anderzijds de zeeepduinen die na de door het structuurplan kustzone voorgestelde herlokalisatie van de aanpalende camping hersteld zullen worden. De bedoeling van de bescherming is vooral te verhinderen dat door uitbreiding van de bebouwing in het motel deze verbindingstrook onherstelbaar zou worden aangetast. Bij de perceelsgewijze inventaris kunnen eventueel de huidige constructies uit de bescherming gelicht worden, teneinde problemen voor herstelwerken te vermijden.

Toetsing aan de criteria : 2/4

ghs : - / gpf : - / opp : + / bw : +

2) Huidige parkeerzone en 4 OCMW-percelen langs de Koksijdeweg. Het langs de Koksijdeweg aangeduid beschermd duingebied betreft het „Kerkepannebos" : een van

de oudste en bijgevolg floristisch best ontwikkelde loofbossen (Es, Zwarte els, Veldiep, Gewone esdoorn) van de Westkust, met o.m. Italiaanse aronskelk in de kruidlaag. Het Kerkepannebos maakt op het ontwerp van de Groene Hoofdstructuur deel uit van een natuurkerngebied (aansluitend bij het domaniaal natuurreservaat “Houtsaegherduinen,,).

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

3) Gemeentelijke jeugdterreinen : het terrein sluit aan bij een zeer waardevol Elzenbroekbos en is, omwille van zijn ligging langs de gradiëntrijke binnenduinrand, zelf potentiëel zeer waardevol. De gebouwen zijn in agrarisch gebied gelegen en bijgevolg zonevreemd. Ook hier geldt weer : hetzij herlokalisieren, hetzij gedogen in afwachting van uitdoving. Ontwerp Groene Hoofdstructuur : natuurontwikkelingsgebied.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

4) De bestaande manège : het betreft weer een in agrarisch gebied gesitueerde zonevreemde inplanting. Het omringend weidengebied is bovendien herpetologisch zeer waardevol (o.m. Kamsalamander). Gebouwen voorlopig gedogen in afwachting van uitdoving. Ontwerp Groene Hoofdstructuur : natuurontwikkelingsgebied.

Toetsing aan de criteria : 3/4

ghs : + / gpf : + / opp : + / bw :

5) T.R.P.-zone. Het betreft een van de twee laatste plaatsen aan de Westkust waar de duinpolderovergang niet verbroken wordt door een verharde weg. Als gradiëntrijke binnenduinrand is het gebied potentiëel bijzonder waardevol. De aanleg van een golfterrein in die, als (potentiële) kwelzone fungerende, vlakte impliceert onvermijdelijk reliëfswijzigingen en een grondwaterbeheersing die onverenigbaar zijn met de optimalisatie van de natuurwaarden van het terrein. De huidige landbouwexploitatie laat qua natuurwaarden veel te wensen over, doch bij de in het kader van het Duinendecreet voorziene schorsing van de bestemming TRP-zone, dient geopteerd te worden voor een herbestemming naar “natuurgebied,, , aansluitend bij de Oosthoekduinen. De gehele huidige TRP-zone (ook het poldergedeelte) moet, samen met het gemeentelijk natuurreservaat “Oosthoekduinen,, , in het kader van de realisatie van het door de Groene Hoofdstructuur op die plaats voorziene natuurkerngebied opgenomen worden in een enkele beheerseenheid. Het Duinendecreet moet hier dan ook de aanleg van een golfterrein verhinderen.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

Gemeente Koksijde

1) De “kuil,, langs de Koninklijke Baan (Staatsblad, p. 20593 – kaartblad “Oostduinkerke,,). Het feit dat op het terrein plaatselijk bouwafval werd gestort doet geen afbreuk aan de hoedanigheid van de betrokken gronden als element van de bodemkundige duinstreek (karteringseenheden : AO : hoge duinen en B2 : vochtige duingronden). De vegetatie van het terrein is eveneens onmiskenbaar dat van de (kalkrijke Jonge) duinen : Helm en Zeewolfsmelk, gemengd met kalkrunderalen zoals Zandkool, Zeepkruid en Teunisbloem ; mosduinvegetaties met Duinsterretje, Echt walstro en Kruiwend stalkruid ; op lageregelegen vochtigere plekken Rode ogentroost en Gewone rolklaver alsook tenslotte Duindoorn-opslag. Op het terrein broedden in 1992 minstens twee koppels Kuifleeuwerik en een koppel Roodborsttapuit. Allebei voor duinen typische vogelsoorten. Het terrein is bijgevolg “biologisch waardevol,, (ook volgens de Biologische Waarderingskaart). Het beslaat bovendien meer dan 1 ha. De “kuil,, beantwoordt dus aan twee van de gestelde criteria en komt aldus in aanmerking voor bescherming.

Toetsing aan de criteria : 2/4

ghs : – / gpf : – / opp : + / bw : +

2) Het stort van Koksijde, tussen de Nieuwpoortse steenweg en het Zouavenpad (Staatsblad, p. 20594 – kaartblad “Nieuwpoort,,). Het betrokken terrein werd, ondanks zijn hoedanigheid van kunstmatige grond, mee opgenomen in het “landbouwgebied van belang voor het duingebied,, , teneinde de ruimtelijke integriteit van het vroegmidde-

leeuws kopjesduinenlandschap van Oostduinkerke-Nieuwpoort, waarin het stort zich bevindt, te vrijwaren. Bovendien heeft zich op het met aarde afgedekt stort reeds enig natuurherstel voorgedaan (al verschilt het resultaat van het oorspronkelijk uitgangsmilie). Het geheel vroegmiddeleeuws kopjesduinenlandschap maakt op het ontwerp van de Groene Hoofdstructuur deel uit van een “natuurontwikkelingsgebied,, (zie ook onder “STAD NIEUWPOORT,,).

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

De bezwaren van particulieren worden in het huidige stadium nog niet in overweging genomen.

Stad Nieuwpoort

Vooreerst dient erop gewezen te worden dat de toetsing door het Stadsbestuur van Nieuwpoort van de door het besluit beschermde gebieden aan de door het Instituut voor Natuurbehoud vooropgestelde criteria niet relevant is, vermits het Stadsbestuur niet over de terzake vereiste natuurwetenschappelijke bevoegdheid beschikt.

1) Zone Marinebasis (Staatsblad, p. 20595 – kaartblad “Nieuwpoort,,)

Vermits het Stadsbestuur zich hiertegen niet verzet : geen commentaar.

2) Zone Ysermonde (Staatsblad, p. 20594 – kaartblad “Nieuwpoort,,)

Het door het gewestplan als “woongebied,, bestemd projectterrein voor de vakantiedorruitbreiding “Ysermonde II,, maakt deel uit van de fossiele strandvlakte van Groenendijk. Het Hannecartbos te Oostduinkerke is eveneens in die strandvlakte gelegen. De achterduinse strandvlakte (m.a.w. primaire duinvallei) van Groenendijk is zelf een onderdeel van het fossiel estuarien complex van het westelijk deel van de IJzermonding, dat overigens is samengesteld door de vroegmiddeleeuwse kopjesduinengordel van Oostduinkerke-Nieuwpoort (landbouwgebied van belang voor het duingebied aan weerszijden van de Nieuwpoortse steenweg en de Canadalaan), de kleiige opgevolde zwinen en de zandige strandwalrug van de Lenspolder. Een dergelijke geomorfologische configuratie is uniek voor de Vlaamse kust. Het milieu van de fossiele strandvlakte of primaire duinvallei wordt in Vlaanderen overigens ook alleen ter hoogte van de voormalige IJzermondig en van de voormalige zeeinham van het Zwin aangetroffen. De strandvlakte van Groenendijk-Ysermonde is zowel faunistisch (broedgebied van Steenuil en slaapplaats van ongeveer 500 Wulpen (= 25 tot 30 % van de aan de Belgische kust overwinterende populatie)) als vegetatie-ecologisch (gradiënt van mosduin over droogduingrasland tot nat grasland op zeer kalkrijk substraat) zeer waardevol. Op het ontwerp van de Groene Hoofdstructuur is Groenendijk-Ysermonde voorzien als natuurontwikkelingsgebied.

De aanwezigheid van twee uitgeruste wegen vormt weliswaar een barrière voor de migratie van sommige organismen (ongevleugelde invertebraten), maar betekent geenszins dat Groenendijk-Ysermonde zijn hoedanigheid van duin-polderoverganggebied zou verliezen : het terrein blijft, ongeacht de bestaande bebouwingen en wegverhardingen, hydrologisch verbonden met het (gedeeltelijk verkaveld) duinenmassief. De hoge grondwaterstand in de strandvlakte van Groenendijk-Ysermonde is een gevolg van de kwelwerking vanuit het duinenmassief “Simli,, .

Het gebied beantwoordt aan vier van de vier vooropgestelde criteria en dient prioritair beschermd te worden.

De op 2 maart 1992 door het Stadsbestuur aan de B.V. Interbeach afgeleverde vergunning is vervallen, doordat met de werken niet voor 2 maart 1993 is aangevangen.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

3) Zone BPA “Ter Duinen,, (Staatsblad, p. 25094 – kaartblad “Nieuwpoort,,)

De door het gewestplan als gebied voor openbare nutsvoorzieningen en de erbij aanpalende als agrarisch gebied bestemde gronden rond het waterzuiveringsstation zijn eveneens gelegen in de fossiele strandvlakte van Groenendijk. Benevens een paar akkers (in het agrarisch gebied) herbergt het terrein extensief beweide vochtige tot natte

graslanden met verscheidene honderden exemplaren tellende populaties Breedbladige, Vleeskleurige, Riet- en Gevlekte rietorchis. Deze orchideerijkdom is te danken aan de combinatie van slibhoudende kalkrijke zandbodems met zoet kwelwater en wijst op de zeer hoge potenties voor natuurontwikkeling van de gehele Groenendijk-Ysermonde-strandvlakte.

Het feit dat voor het betrokken gebied via een B.P.A. een bestemmingswijziging ten behoeve van de uitbreiding van het revalidatiecentrum “Ter duinen,, wordt voorgesteld, illustreert perfect de speculatieve verstedelijkingsdruk waaronder de “landbouweconomisch minderwaardige landbouwgronden,, van de Duinstreek komen te staan en waartegen die gronden door het Duinendecreet moeten beschermd worden. Opmerkelijk is dat wel gewag wordt gemaakt van een onbegrijpelijk akkoord gaan van de Dienst natuurbescherming (die niet bevoegd is voor het verlenen van adviezen inzake ruimtelijke ordening in het agrarisch gebied), maar met geen woord wordt gerept over het ongunstig advies van de terzake bevoegde Dienst Ordening Platteland (27/03/1992).

Het maakt deel uit van een natuurontwikkelingsgebied volgens het ontwerp van de Groene Hoofdstructuur.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

4) Zone Victorlaan-Kinderlaan-Canadalaan (Staatsblad, p. 20594 - kaartblad “Nieuwpoort,,)

Het betreft de als agrarisch gebied bestemde vroegmiddeleeuwse kopjesduingordel van Oostduinkerke-Nieuwpoort. Zowel om zijn intrinsieke geomorfologische en potentiële en actuele biologische waarde, als om zijn situering in het westelijk fossiel estuarien complex van de IJzer, is deze kopjesduingordel van essentieel belang voor het natuurbehoud. De floristische en vegetatie-ecologische rijkdom van de, in dezelfde kopjesduingordel gesitueerde, Oostvoorduinengordel geeft een idee van de enorme potenties van het Nieuwpoorts kopjesduingebied voor natuurontwikkeling. Het gedeelte van de kopjesduingordel ten noorden van de Canadalaan-Nieuwpoortse steenweg beslaat een oppervlakte van ruim 40 ha en sluit daarenboven nog aan bij de kleiige zwinnen en de zandige strandwalrug van de Lenspolder. Van een te beperkte oppervlakte en houdbaarheid is hier dus alvast geen sprake. De aangevraagde en/of verleende bouwvergunningen hebben allen betrekking op verbouwingen en uitbreidingen van de in het gebied aanwezige landbouwbedrijven, wat niet strijdig is met de bepalingen van het Duinendecreet. Deze evolutie wijst echter wel op de gevaren die schaalvergroting en/of intensivering van de landbouwbedrijfsvoering inhouden voor de open ruimten en de landschapswaarden in het agrarisch gebied.

De kopjesduingordel van Nieuwpoort is op het ontwerp van de Groene Hoofdstructuur voorzien als natuurontwikkelingsgebied (aansluitend bij de Lenspolder en de strandvlakte van Groenendijk-Ysermonde).

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

5) Het voorstel van het Stadsbestuur om de “open ruimte,, langs de westelijke oever van de havengeul wel te beschermen, moet verworpen worden : het betreft in het urbaan gebied geïsoleerde percelen waarop het natuurbehoud geen aanspraken maakt.

Gemeente Bredene

1) Het terreingedeelte gelegen langs de Koerslaan (Staatsblad, p. 20601 — kaartblad “Bredene,,). De aanduiding van het terrein wordt hier ingeperkt door de grenslijn tussen Duinen Polderstreek zoals door de Bodemkaart opgegeven. Deze beperking is een gevolg van het feit dat volgens de bepalingen van het duinendecreet enkel gedeelten van de Maritieme Duinstreek voor bescherming kunnen aangeduid worden. Uit het perspectief van het natuurbehoud en van een rationele ruimtelijke ordening ware het echter aangewezen geweest hetzij de naburige sloot, hetzij de Klemskerkestraat zelf als begrenzing van het te beschermen gebied te nemen (dus met inbegrip van een “strook polder,,). M.a.w. het te beschermen gebied werd, tengevolge van de bepalingen van het decreet, te klein genomen. Wij pleiten voor het niet realiseren van de geplande verbindingsweg tussen de Zandstraat en de Koninklijke baan.

Wij hebben niet de illustrerende plannen en luchtfoto's ontvangen. Voor een meer uitgebreid advies zijn deze cartografische gegevens echter noodzakelijk.

Toetsing aan de criteria : 3/4

ghs : + / gpf : + / opp : + / bw :

Gemeente De Haan

1) Algemene bemerkingen

– Derde alinea : 129,4 ha beschermd in De Haan tegenover “slechts., 24,6 ha in Bredene, ondanks het vergelijkbaar karakter van beide gemeenten. Het spreekt vanzelf dat het te beschermen areaal niet afhankelijk is van het bewonersaantal of van de totale oppervlakte van de gemeente, maar wel van de oppervlakte door het gewestplan niet als groenzone bestemde duingronden die binnen het gemeentelijk grondgebied ligt.

2) De gronden gelegen nabij de Batterijstraat (Staatsblad, p. 20601 – kaartblad “Bredene,,)

Het betreft een verscheidene hectaren groot als weiden gebruikt gedeelte van het Middelloude duinenmassief (ongeveer 2000 jaar oud) van Bredene-Klemskerke, dat bovendien ruimtelijk aansluit bij het als natuurgebied met nevenbestemming “waterwinningsgebied,, door het gewestplan vastgelegd domein “Blutsijde,, . De vrijblijvende open ruimte is voldoende groot opdat, ondanks de lintbebouwing langs de Batterijstraat, het gebied houdbaar zou zijn. Het dient immers beheersmatig ingelijfd te worden in het geheel Blutsijde-Heiezwin-complex, dat op het grondgebied van Bredene doorloopt. Het betrokken terrein maakt op het ontwerp van de Groene Hoofdstructuur deel uit van een natuurontwikkelingsgebied.

Toetsing aan de criteria : 4/4

ghs : + / gpf : + / opp : + / bw : +

3) De gronden gelegen aan de Vinkendreef (Staatsblad, p. 20601 – kaartblad “Bredene,,).

De bebouwde loten van de betrokken verkaveling liggen o.i. buiten het als “beschermd duingebied,, gearceerd terrein. Het perceel in kwestie sluit niet alleen aan bij de “omgevende bebouwing,, , maar ook nog bij de als “agrarisch gebied,, bestemde open ruimte van binnenduinrand en polders. De recent gebouwde woning ligt ongeveer op de grenslijn van het “gearceerd vlak,,. De overige loten zijn nog onbebouwd ; er ligt wel aarde opgehoopt, doch o.i. werd deze aarde nog niet over het terrein uitgespreid. Zelfs indien dit laatste reeds was gebeurd, dan nog is het mogelijk de betrokken gronden als duingrond te herstellen door afgraven van de aangevoerde aarde. Ook de schuilhokken voor paarden kunnen, indien dit voor natuurherstel wenselijk zou zijn, verwijderd worden. Tenslotte is in de Duinstreek zelfs in een met raaigras en andere produktieve grassoorten heringezaaide weide natuurherstel vrij gemakkelijk te bewerkstelligen (bv. door afplaggen), dankzij het gering nutriëntenweerhoudingsvermogen van de vrij tot sterk doorlaatbare zandbodems. Het gebied is wel ruimtelijk vrij sterk aangetast.

Toetsing aan de criteria : 2/4

ghs : – / gpd : + / opp : + / bw :

4) De gronden van de familie Pollet, gelegen nabij de Batterijstraat (Staatsblad, p. 20601 kaartblad ‘Bredene,,) .

De hoedanigheid van duingrond wordt niet bepaald door de grondgebruiksvorm of de planologische bestemming, maar wel aan de hand van de bodemkaart. Er moet ook op gewezen worden dat de gehele Duinstreek, ook de qua uitzicht typische “hoge,, Jonge duinen, tot vorige eeuwwisseling (en vaak zelfs nog tot de Tweede Wereldoorlog), agropastoraal geëxploiteerd werd.

Toetsing aan de criteria : 2/4

ghs : – / gpd : + / opp : + / bw :

5) De gronden nabij de Molenstraat (2 afgescheiden gedeelten) (Staatsblad, p. 20601 kaartblad “Bredene,,)

Het betreft binnen de suburbane agglomeratie overblijvende open ruimten die geo-

morfologisch en pedologisch deel uitmaken van het Middeloud duinenmassief van Bredene-Klemskerke. Het toponiem “Heide,, getuigt nog hiervan (op de door eeuwenlange ontkalking verzuurde duinzandbodem ontwikkelde zich uiteindelijk een heidevegetatie). De vegetatie van de twee percelen bezit trouwens nog een uitgesproken acidoclien karakter, gezien op het voorkomen van o.m. Brem, Gaspeldoorn, Zandblauwtje, Muisenoor, Schapegras enz.. Beide percelen zijn meer dan een hectare uitgestrekt en zijn, mits omheining en een gepast maai- en/of beweidingsbeheer, wellicht houdbaar.

Toetsing aan de criteria : 3/4

ghs : – / gpd : + / opp : + / bw : +

6) De gronden gelegen nabij de Driftweg en de Violierenlaan (Staatsblad, p. 20601 – kaartblad “Bredene,,).

Het betreft weerom een meer dan een hectare groot relict van het Middeloud duinenmassief van Bredene-Klemskerke (hiervan getuigt ook weer het door het gemeentebestuur zelf gehanteerd toponiem “Heide-West,,). De “drassige,, toestand wordt uit natuurbehoudsperspectief positief geëvalueerd. Het grondwaterpeil is hier hoog door kwel vanuit het hogergelegen Jong duinenmassief. Een hoog grondwaterpeil biedt goede potenties voor de ontwikkeling van waardevolle freatofytenvegetaties, mits extensivering van de beweiding.

Omheining, aangevuld door beweiding (wat nu reeds het geval is) volstaat om “overbetreding,, door recreanten te verhinderen.

Toetsing aan de criteria : 3/4

ghs : – / gpd : + / opp : + / bw : +

7) De gronden nabij de Kennedylaan (Staatsblad, p. 20602 – kaartblad “Bredene,,).

De slechte landbouweconomische kwaliteit van de betrokken grond is uiteraard een gevolg van hun hoedanigheid als (schrале zandige) duingrond. Het uit het “beschermd duingebied,, weggelaten gedeelte van het dagrecreatiegebied bestaat uit een gedeeltelijk betegeld sportterrein. De spiesvormige enclave die het “gebied voor dagrecreatie,, vormt tussen het bovenliggend natuurgebied en het achterliggend agrarisch gebied, is planologisch ongelukkig. De opname van dit terrein moet in de context van het geheel “Mispelburg-complex,, beschouwd worden.

Toetsing aan de criteria : 3/4 (kunstmatig grasland) en 4/4 (poel)

ghs : + / gpd : + / opp : + / bw : – en + (enkel poel)

8) De gronden nabij de wijk “Het Lindenhof,, (Staatsblad, p. 20602 - kaartblad “Bredene,,).

De opname van gronden in “voor het duingebied belangrijk landbouwgebied,, beoogt precies het tegenhouden van de landinwaarts oprukkende verstedelijking. Voorts maken de betrokken gronden op het ontwerp van de Groene Hoofdstructuur deel uit van een natuurontwikkelingsgebied.

Toetsing aan de criteria : 4/4

ghs : + / gpd : + / opp : + / bw : +

9) De gronden nabij de Warvinge en de Grotestraat (Staatsblad, pp. 20605 en 20606 respectievelijk kaartbladen “De Haan,, en “Blankenberge,,).

Wij vinden het inconsequent, gelet op het vlak uitzicht van dat terrein, dat het gemeentebestuur hier niet dezelfde bedenkingen maakt over het duinkarakter van die percelen, zoals zij dat hoger wel gedaan heeft voor sommige gebieden. “Archeologische vondsten,, maken niet deel uit van de door het Instituut voor Natuurbehoud vooropgestelde criteria.

10) De percelen nabij het Zeepreventorium (Staatsblad, p. 20605 – kaartblad “De Haan,,).

Het voorzien van een uitbreidingsruimte voor het preventorium kan in overweging genomen worden.

Toetsing aan de criteria : 3/4

ghs : + / gpd : – / opp : + / bw : +

11) Percelen in de Concessie

Zoals het gemeentebestuur terecht opmerkt is de oppervlakte van die terreinen te gering om weerhouden te worden. Vandaar dat zij niet in de I.N.-inventaris werden opgenomen.

12) De gronden nabij de Driftweg.

De geringe landbouwwaarde van de betrokken gronden is weer een gevolg van enerzijds hun hoedanigheid van “duingrond,, met een zandige bodemtextuur en anderzijds hun ligging in de kwelzone van het hydrologisch systeem van de duinen (vandaar hun “drassig,, karakter).

a) Het perceel tussen de Driftweg en de Kennedylaan (Middeloude duinen) (Staatsblad, p. 20601 – kaartblad “Bredene,,) bezit momenteel een zeer waardevolle graslandvegetatie met zeer zeldzame grondwaterafhankelijke soorten zoals onder meer Dwergbies, Hazezegge en Moeraszoutgras. Dit laatste perceel maakt op het ontwerp van de Groene Hoofdstructuur deel uit van een natuurontwikkelingsgebied (onderdeel van het “Mispelburg-complex,,). Het is als diasporenreserve van essentieel belang voor het herstel van de graslanden van het inmiddels tot akkers opengescheurd natuurgebied aan de overkant van de Kennedylaan (de migratie van vele plantesoorten kan verzekerd worden door een omweidingssysteem).

b) De gronden ten zuiden van de Domeinbossen van De Haan (Zie Vlissegem) (Staatsblad, p. 20605 – kaartblad “De Haan,,) moeten, zowel uit landschappelijk als uit ecologisch perspectief, absoluut als open ruimte behouden blijven. Het betreft de laatste plaats tussen Oostende en Wenduine waar, op een verharde weg na, het Jong duingebied nog grenst aan de polders.

Beide terreinen zijn op het ontwerp van de Groene Hoofdstructuur voorzien als “natuurontwikkelingsgebied,, .

Toetsing aan de criteria : 4/4

ghs : + / gpd : + / opp : + / bw : +

13) Militair domein (Staatsblad, p. 20605 en 20606 – resp. kaartbladen “De Haan,, en “Blankenberge,,) .

Alle gebieden die in het Besluit van de Vlaamse regering zijn opgenomen, zijn effectief in de Duinstreek gelegen.

Provincie West-Vlaanderen

1) Binnenduinrandterreinen “Domein Prins Karel,, bij Raversijde (Staatsblad, p. 20599 kaartblad “Oostende,,)

De uitbouw van het betrokken terrein als Provinciaal Domein is, mits naleving van landschapsecologische randvoorwaarden, op zich niet strijdig met de geest van het duinendecreet. Een maximalistische en strenge interpretatie van de letter van het decreet, meer bepaald van de uitdrukking “volledige bouwverbod,, kan echter wel het uitvoeren van vergunningsplichtige werken belemmeren. Dit zou ook een probleem kunnen zijn voor maatregelen van natuurbeheer en natuurtechnisch milieubouw (bvb. voor het aanplanten of kappen van bomen, het uitgraven van poelen (reliëfswijziging) en dergelijke meer).

Toetsing aan de criteria : 4/4

ghs : + / gpd : + / opp : + / bw : +

Prof. Dr. E. KUIJKEN & ir. J.-L. HERRIER,

AMINAL- Instituut voor Natuurbehoud,

20 oktober 1993.

Commissie Leefmilieu en Natuurbehoud van de Vlaamse Raad

Zitting 22 oktober 1993

BESLUIT VAN DE VLAAMSE REGERING VAN 15/09/1993 : AANDUIDING VAN BESCHERMDE DUINGEBIEDEN EN VOOR HET DUINGEBIED BELANGRIJKE LANDBOUWGEBIEDEN

Bespreking van de reacties van de gemeentebesturen op het schrijven van 7 oktober 1993 van de voorzitter van de Commissie Leefmilieu en Natuurbehoud van de Vlaamse Raad

AANVULLING

Gemeente Knokke-Heist

1) Zouteduinen (gebied tussen de Zoutelaan, de Blinckaertlaan, de Spaanse laan en het Blinkaartbos) (Staatsblad, p. 20609 - kaartblad "Westkapelle,)

Het advies dat door Witab omtrent dit gebied gegeven wordt vecht geenszins de waarde van de betrokken gronden aan. Integendeel het gebied wordt omschreven als een interessant complex van loof- en naaldhoutbos en kleinschalige weiden. Wel wordt meegedeeld dat het gebied op de schets van het nieuw op te maken A.P.A. voorzien wordt als woonzone en dat dit verantwoord wordt doordat het gebied in het noorden, het westen en het oosten omringd is door open bebouwing met residentieel karakter.

De Zouteduinen beslaan echter een oppervlakte van 14,5 ha, wat ruimschoots beantwoordt aan de in ons rapport opgegeven houdbaarheidsnorm. Bovendien maakt het betrokken gebied ruimtelijk en functioneel deel uit van een aaneengesloten open ruimte (gevormd door de Zouteduinen, het Blinkaartbos en het westelijk deel van de duinen en binnenduintrand van de Oude Hazegraspolder) van ongeveer 80 ha. De aanduiding als beschermd duingebied van de Zouteduinen is dan ook een heel goed voorbeeld van planologische uitbreiding van de open ruimten, teneinde de erin voorkomende natuurwaarden te versterken.

De doelstelling van het duinendecreet is uiteraard net het verhinderen van de realisatie van bouwprojecten in voor het natuurbehoud belangrijke duingebieden.

Toetsing aan de criteria : 4/4

ghs : + / gpd : + (fossiele strandvlakte of primaire duinvallei) / opp : + / bw : +

2) De duinen en binnenduintrand van de Oude Hazegraspolder (Staatsblad, p. 20609 kaartblad " Westkapelle,)

Witab lijkt geen bezwaren op te werpen tegen de bescherming van dit gebied. Wel wordt gesuggereerd beperkte bouwactiviteiten voor niet-agrarische doeleinden toe te laten. De uitgangsprincipes van het in opmaak zijnde Structuurplan Vlaanderen is echter dat een einde moet gesteld worden aan de tendens tot "wonen in het agrarisch gebied,, (oneigenlijk gebruik van het agrarisch gebied). Tegenover het reeds bestaand residentieel gebruik van oude hoeven moet ons inziens consequent geopteerd worden voor hetzij herlokalisatie, hetzij "uitdovend gedogen,, . Het toestaan van verbouwingen voor niet-agrarische doeleinden riskeert de "uitdoving,, op de helling te brengen.

Toetsing aan de criteria : 4/4

ghs : + / gpd : + / opp : + / bw : +

Prof. Dr. E. KUIJKEN & ir. J.-L. HERRIER

Instituut voor Natuurbehoud,

22 oktober 1993