

Vlaams
Parlement

stuk **404** (2009-2010) – Nr. 2
ingediend op 20 oktober 2010 (2010-2011)

Voorstel van resolutie

van de dames Vera Van der Borgh, Mercedes Van Volcem en
Gweny De Vroe en de heren Dirk Van Mechelen, Karlos Callens
en Sven Gatz

betreffende een betere ruimtelijke ordening
wat de bouw van crematoria in Vlaanderen betreft

Verslag

namens de Commissie voor Leefmilieu, Natuur,
Ruimtelijke Ordening en Onroerend Erfgoed
uitgebracht door de heer Ivan Sabbe

Samenstelling van de commissie:

Voorzitter: de heer Bart Martens.

Vaste leden:

de heren Robrecht Bothuyne, Lode Ceyskens, de dames Tinne Rombouts, Valerie Taeldeman;
mevrouw Agnes Bruyninckx-Vandenhoutd, de heer Pieter Huybrechts, mevrouw Marleen Van den Eynde;
de dames Gwenny De Vroe, Mercedes Van Volcem;
mevrouw Michèle Hostekint, de heer Bart Martens;
mevrouw Tine Eerlingen, de heer Wilfried Vandaele;
de heer Ivan Sabbe;
de heer Hermes Sanctorum.

Plaatsvervangers:

de dames Karin Brouwers, Veerle Heeren, de heren Johan Sauwens, Jan Verfaillie;
mevrouw Katleen Martens, de heren Stefaan Sintobin, Wim Wienen;
de heren Karlos Callens, Dirk Van Mechelen;
de heer Philippe De Coene, mevrouw Els Robeyns;
de dames Danielle Godderis-T'Jonck, Liesbeth Homans;
de heer Boudewijn Bouckaert;
de heer Dirk Peeters.

Stukken in het dossier:

404 (2009-2010) – Nr. 1: Voorstel van resolutie

De Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed besprak op 16 juni en 13 oktober 2010 het voorstel van resolutie van de dames Vera Van der Borght, Mercedes Van Volcem en Gwenny De Vroe en de heren Dirk Van Mechelen, Karlos Callens en Sven Gatz betreffende een betere ruimtelijke ordening wat de bouw van crematoria in Vlaanderen betreft.

1. Toelichting

Mevrouw *Vera Van der Borght* licht het voorstel van resolutie toe. Ze wijst op het feit dat crematoria planologisch thuishoren in zones voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen. Vaak zijn dergelijke zones in de buurt van woonzones te vinden, hetgeen in vele gevallen leidt tot hevig protest tegen de bouw van een nieuw crematorium en tot langdurige procedures, bijvoorbeeld voor de Raad van State. Het lid verwijst naar het nimby-syndroom en de moeilijkheden met de inplanting van crematoria in Sint-Niklaas, Kortrijk en Aalst.

De indieners verwijzen naar het koninklijk besluit van 28 december 1972 betreffende de inrichting en de toepassing van de ontwerpen-gewestplannen en gewestplannen. In de bijhorende omzendbrief van 8 juli 1997 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en gewestplannen is duidelijk gestipuleerd dat crematoria thuishoren in een gebied voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen dat gelokaliseerd is bij voorkeur buiten de woongebieden of daarvan gescheiden is door een bufferzone.

Uit de praktijk is volgens mevrouw Van der Borght evenwel gebleken dat het maatschappelijke protest tegen de bouw van nieuwe crematoria in dergelijke zones zo groot is en tot zoveel procedurele kwesties leidt, dat het bouwen van nieuwe crematoria in andere zones dan de huidige moet worden overwogen.

De indieners van het voorstel van resolutie opteren voor de bouw van de technische eenheid van crematoria in industriegebieden. Daarbij gaat het dus enkel om de zuiver technische eenheid. De ruimte waar de afscheidsceremonies plaatsvinden (bijvoorbeeld de aula van de begrafenisondernemer) en alle andere ruimten bestemd voor het afscheid nemen, horen daar niet bij en kunnen blijven of kunnen worden ingericht in de daartoe bestemde zones.

De indieners vragen aan de Vlaamse Regering om de nodige wijzigingen aan de uitvoeringsbesluiten en omzendingen van de Vlaamse Codex Ruimtelijke Ordening aan te brengen zodat de technische eenheid van crematoria in industriegebieden kan worden gebouwd.

2. Bespreking

Vergadering van 16 juni 2010

Mevrouw *Marleen Van den Eynde* wijst op de discussie die al is gevoerd in de Commissie voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme. Minister Bourgeois heeft er gewezen op de keuze van de decreetgever voor het model van uitsluitend publieke crematoria (*Hand. VI. Parl. 2009-10, nr. C114*). Het lid wijst ook op het voorstel van decreet van mevrouw Vera Van der Borght e.a. houdende wijziging van het decreet van 16 januari 2004 op de begraafplaatsen en de lijkbezorging, wat de privaatrechtelijke crematoria betreft (*Parl. St. VI. Parl. 2009-10, nr. 403/1*) dat in de commissie voor Binnenlands Bestuur in behandeling is en dat volgens het lid geïnspireerd is door de standpunten van de Vlaamse Autonome Raad voor het Uitvaartwezen.

In het verleden waren er volgens mevrouw Van den Eynde in Wilrijk milieuproblemen met de overschrijding van de normen door het plaatselijke crematorium. Daarom moet er worden opgelet met het willekeurig bouwen van crematoria, ook in industriegebieden. Milieutechnisch en ruimtelijk, maar ook vanuit bestuursoogpunt, moet het zeer goed worden opgevolgd. De mogelijkheid om de afscheidsplechtigheid los van de eigenlijke crematie te organiseren, bestaat nu al. Mevrouw Van den Eynde neemt daarom afstand van het voorstel van resolutie.

De heer *Wilfried Vandaele* kent het probleem zoals geschetst door mevrouw Van der Borgh. De problematiek van de vestiging van crematoria verdient echter een afweging in een ruimer kader en een globale aanpak.

De heer *Ivan Sabbe* stelt dat crematoria soms in of nabij woonwijken zijn gevestigd. Vaak is die inplanting historisch gegroeid. Ook andere vervuilende activiteiten zijn daar gevestigd, hoewel ze misschien eerder thuishoren in industriezones. Bij het inplanten van crematoria in industriegebieden moet de begrafenisondernemer wel kunnen zorgen voor de juiste inkleding en omkadering van de crematie, wat misschien niet altijd evident is. Crematoria moeten worden ingeplant op een locatie die het minste hinder veroorzaakt en het minste weerstand van de omwonenden.

De heer *Bart Martens* ziet geen probleem in de regel dat crematoria worden ingeplant in gebieden voor gemeenschapsvoorzieningen en openbaar nut. Het punt kan wel zijn dat die gebieden planologisch verkeerd zijn gesitueerd, bijvoorbeeld vlak bij een woonwijk. In de gebieden bestemd voor gemeenschapsvoorzieningen worden ook centrales voor afvalverwerking en energie gebouwd, die een grotere milieupact hebben dan crematoria. Mogelijk is er een lokaal probleem op het vlak van ruimtelijke ordening. Niets weerhoudt de plannende overheid ervan om een deel industriegebied te herbestemmen tot gebied van openbaar nut. Indien de zones voor gemeenschapsvoorziening en openbaar nut ruimtelijk goed zijn ingetekend, zullen er ook minder bezwaren zijn.

Mevrouw *Vera Van der Borgh* verwijst opnieuw naar het koninklijk besluit van 28 december 1972 en de bijhorende omzendbrief. Daarin staat dat crematoria thuishoren in een gebied voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen. Die zones worden meestal ontwikkeld door openbare besturen. De realiteit is dat ze vaak nabij woonzones zijn gesitueerd. Dat geldt ook voor kerkhoven. De inplanting van crematoria in de nabijheid daarvan leidt dan tot bezwaren van de omwonenden.

De realiteit is ook dat familieleden de afscheidsplechtigheid zo dicht mogelijk in de tijd bij de eigenlijke crematie willen laten aansluiten. Mevrouw Van der Borgh zegt open te staan voor andere voorstellen van de commissieleden.

De heer *Ivan Sabbe* wijst erop dat intercommunales in de gebieden voor gemeenschapsvoorzieningen en openbaar nut gemakkelijk aan vergunningen geraken. Privé-investeerders stuiten vaak op weerstand wanneer ze in die gebieden een initiatief willen nemen. De heer Sabbe pleit voor ruimte voor private ondernemers, mede gelet op het capaciteitsprobleem. Het verdient een debat om na te gaan of het voorstel van mevrouw Van der Borgh niet kan bijdragen tot een vlottere organisatie van de uitvaartplechtigheden en het beperken van de wachttijden.

Mevrouw *Vera Van der Borgh* vraagt de meerderheid om de mogelijkheid van aanpassing van de typevoorschriften te onderzoeken en de goedkeuring van het voorstel van resolutie te overwegen.

Vergadering van 13 oktober 2010

De heer *Wilfried Vandaele* heeft, op vraag van mevrouw Van der Borgh, het voorstel besproken met de bevoegde kabinetten (Ruimtelijke Ordening en Binnenlands Bestuur). De conclusie van het lid is dat er niet echt een capaciteitsprobleem is. Er zijn vandaag zeven crematoria en er zullen er in de huidige planning nog drie bijkomen. Volgens de berekeningen en prognoses van de administratie zou dat voldoende zijn om de vraag naar crematie op te vangen. De prijs van een crematie, een andere overweging in de tekst van het voorstel van resolutie, zou slechts licht zijn gestegen om de kosten te dekken van de investeringen die nodig waren om te voldoen aan de milieureglementering. De prijs zou maar de helft bedragen van wat bijvoorbeeld in Nederland wordt aangerekend. Ook het argument van het afleggen van grote afstanden is niet echt doorslaggevend. Men kan de afscheidsplichtigheid in de eigen omgeving organiseren en dan de begrafenisondernemer het lichaam naar het crematorium laten vervoeren.

De heer Vandaele herhaalt het standpunt dat bepaalde aspecten van crematie en lijkbezorging best in handen blijven van de openbare sector. De N-VA sluit zich bij dat standpunt aan. De huidige regeling werd in de vorige regeerperiode ondersteund door de ministers Van Mechelen en Keulen, respectievelijk bevoegd voor Ruimtelijke Ordening en Binnenlands Bestuur.

Het lid besluit dat, op basis van de beschikbare gegevens, de huidige regeling kan behouden blijven.

Mevrouw *Vera Van der Borgh* antwoordt dat de eigenlijke inhoud van het voorstel van resolutie de vraag is om de bouw van de technische eenheid van een crematorium in industriegebieden mogelijk te maken. De crematie kan dan ruimtelijk van de afscheidsplichtigheid worden gescheiden. Dat zou de weerstand tegen de bouw van crematoria verminderen. Op die vraag wordt door de heer Vandaele niet geantwoord.

De heer *Wilfried Vandaele* wijst op het verband tussen die vraag en het al dan niet bestaan van een capaciteitsprobleem. Indien er met de bestaande crematoria en de geplande projecten geen capaciteitsprobleem is, is de discussie over het bestemmingsgebied waarin nieuwe installaties moeten komen op dit ogenblik niet aan de orde.

Mevrouw *Marleen Van den Eynde* leest in de toelichting bij het voorstel van resolutie een pleidooi om private initiatiefnemers toe te laten een crematorium te bouwen en te beheren. Dat is volgens het lid de achtergrond van het voorstel van resolutie. De indieners denken op die manier de bouw van extra crematoria te kunnen versnellen.

Mevrouw Van den Eynde verwijst opnieuw naar de eerdere besprekingen in de commissie bevoegd voor Binnenlands Bestuur en sluit zich aan bij de tussenkoms van de heer Vandaele. Op dit ogenblik is er geen behoefte aan meer capaciteit. Het bouwen van een crematorium mag dan al op moeilijkheden stuiten, het is ook vanuit milieutechnisch oogpunt geen eenvoudige activiteit. Elke nieuwe installatie moet goed in overweging worden genomen. Uit het antwoord op haar schriftelijke vraag nr. 296 van 13 april 2010 aan de minister bevoegd voor Leefmilieu blijkt volgens het lid dat het nieuwe resomatieprocédé waarvan sprake nog onvoldoende is onderzocht. Vlaams Belang zal daarom het voorstel van resolutie niet goedkeuren.

Mevrouw *Vera Van der Borgh* herhaalt dat de eigenlijke vraag van het voorstel van resolutie de vraag is om de bouw van de technische eenheid van een crematorium in indus-

triegebieden mogelijk te maken. De indieners vragen geen wijziging van de milieunormen of -reglementering. Het apart organiseren van het technische gedeelte van de crematie en de afscheidsplichtigheid komt tegemoet aan de bekommernis van vele omwonenden. De mogelijkheid om crematie ook door private ondernemers te laten uitvoeren, wordt besproken in de commissie Binnenlands Bestuur en maakt geen deel uit van de vragen aan de Vlaamse Regering in de voorliggende resolutie.

3. Stemming

Het voorstel van resolutie wordt verworpen met 10 stemmen tegen 2.

Bart MARTENS,
voorzitter

Ivan SABBE,
verslaggever