

Vlaams
Parlement

stuk **781** (2010-2011) – Nr. 3
ingediend op 12 oktober 2011 (2011-2012)

Voorstel van decreet

van de heren Hermes Sanctorum en Dirk Peeters

houdende de bevordering van windenergie in Vlaanderen,
de oordeelkundige plaatsing van windturbines
en de participatie van de burgers bij de realisatie
van windturbines

Hoorzitting

Verslag

namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie
uitgebracht door mevrouw Valerie Taeldeman en de heer Marc Hendrickx

Samenstelling van de commissie:

Voorzitter: de heer Jan Penris.

Vaste leden:

mevrouw Griet Coppé, de heer Carl Decaluwe, mevrouw Veerle Heeren, de heer Veli Yüksel;
de heren Chris Janssens, Jan Penris, Wim Wienen;
de heer Filip Anthuenis, mevrouw Mercedes Van Volcem;
de dames Else De Wachter, Michèle Hostekint;
de heer Marc Hendrickx, mevrouw Liesbeth Homans;
mevrouw Patricia De Waele;
mevrouw Mieke Vogels.

Plaatsvervangers:

de heren Robrecht Bothuynne, Tom Dehaene, Dirk de Kort, mevrouw Valerie Taeldeman;
de heer Frank Creyelman, mevrouw Marleen Van den Eynde, de heer Christian Verougstraete;
de dames Irina De Knop, Vera Van der Borgh;
de heren Patrick Janssens, Bart Martens;
de heer Bart De Wever, mevrouw Goedele Vermeiren;
de heer Peter Reekmans;
de heer Hermes Sanctorum.

Stukken in het dossier:

- 781 (2010-2011) – Nr. 1: Voorstel van decreet
– Nr. 2: Verslag over hoorzitting

INHOUD

I. FOD Landsverdediging.....	4
1. Uiteenzetting door de militaire vertegenwoordigers.....	4
2. Bespreking in de commissie	8
II. Belgocontrol.....	12
1. Uiteenzetting door de afgevaardigden van Belgocontrol	12
2. Bespreking in de commissie	14
III. Waalse Regering	17
1. Toelichting door de kabinetsmedewerker van de Waalse minister van Energie	17
2. Bespreking in de commissie	19
Gebruikte afkortingen	22

Op woensdag 25 mei 2011 hield de Commissie voor Woonbeleid, Stedelijk Beleid en Energie de tweede van twee hoorzittingen over het voorstel van decreet van de heren Hermes Sanctorum en Dirk Peeters houdende de bevordering van windenergie in Vlaanderen, de oordeelkundige plaatsing van windturbines en de participatie van burgers bij de realisatie van windturbines.

I. FOD LANDSVERDEDIGING

1. Uiteenzetting door de militaire vertegenwoordigers

Majoor *Geert Bouchez*, commandant van de ondersectie Steun, divisie Infrastructuur, is tewerkgesteld in de Defensiestaf te Evere. Hij is onder meer verantwoordelijk voor adviezen in verband met bouwaanvragen en voor projecten waarvoor gezien het luchtverkeer beperkingen kunnen bestaan.

De spreker zal in eerste instantie refereren aan de toegepaste reglementering. Vervolgens zal hij de gevolgde procedure en gehanteerde criteria voor een aanvraag voor de bouw van een windturbine toelichten. Tot slot zal hij een kort overzicht geven van de evoluties in 2010. Hij beperkt zich in grote mate tot wat aan de grond gebeurt. Luitenant-kolonel Dirk De Smedt zal het hebben over effecten in het luchtruim.

Defensie past intern een aantal rondzendbrieven en richtlijnen toe die rekening houden met de bebakening en de beperkingen in hoogte, de criteria voor luchthavens en de karakteristieken van de eigen navigatie-instrumenten.

Een advies kan het gevolg zijn van een officiële of een officieuze aanvraag. De instroom van aanvragen neemt gestaag toe. Bij officiële aanvragen ontvangt Defensie de adviesaanvraag van het Directoraat-generaal Luchtvaart van de FOD Mobiliteit en Transport, of van het Belgisch Instituut voor Postdiensten en Telecommunicatie. Er komen ook aanvragen van de regio's Vlaanderen, Brussel en Wallonië. De antwoorden worden bezorgd binnen de conforme termijn van dertig dagen.

Defensie aanvaardt ook officieuze adviesvragen, bijvoorbeeld over haar criteria. Men mag informeel contact opnemen om te weten of een windturbine op een bepaalde plaats een positief advies zou krijgen. De aanvragen kunnen rechtstreeks door de firma's zelf overgemaakt worden of indirect via de betrokken diensten.

De majoor wijst erop dat zijn dienst slechts advies levert en dat de effectieve vergunning regionaal verleend wordt. Het advies kan positief zijn, negatief of positief met voorwaarden.

De criteria worden strikt afgetoetst. Voor een correcte evaluatie is het onontbeerlijk dat er ook correcte informatie wordt geleverd bij de aanvraag. Dat impliceert de juiste coördinaten van de te plaatsen windturbine, de hoogte van de mast, de diameter van de rotor, het hoogste punt van de hindernis, eventueel een schets van wat op een site moet gebeuren. Soms wordt een exacte plaats gevraagd, soms gaat het om zones waarbinnen men windturbines wil plaatsen. Alle nuttige informatie is welkom.

De dienst Geomatica ontvangt de aanvragen en maakt een eerste snelle evaluatie met de beschikbare GIS-tool. Nadien wordt bij de diverse betrokken onderdelen van Defensie een gedetailleerd advies gevraagd, 'Ondergrondse Installaties' adviseert over kabels, optische vezels en het pijpleidingstelsel van de NAVO, en Telecommunicatie over de hertzbundels. Ook de luchtvaartkundige criteria worden nagegaan, net als de militaire radars. Als al die adviezen binnen zijn, levert de dienst Geomatica afhankelijk van het geval een officieel of officieus advies af.

Wat de ondergrondse installaties betreft, is in eerste instantie het tracé van militaire pijpleidingen op het grondgebied doorslaggevend. Defensie onderscheidt vijf verantwoordelijkheidszones, die tevens zorgen voor de input in het KLIP, het portaal dat toelaat om na te gaan waar leidingen liggen. Die zones zijn nog onderverdeeld in vijf regionale centra voor infrastructuur. Er wordt steeds getoetst of er in de nabijheid van een te plaatsen windturbine ondergrondse kabels liggen. Als dat zo is, dan wordt overleg opgestart om een oplossing te vinden.

De heer Bouchez toont op een overzicht waar het omwille van militaire pijpleidingen niet toegelaten is om een windturbine te plaatsen. In een eerste zone mag onder geen beding een windturbine komen. Voorts is er een zone waarin de turbine extra moet worden beveiligd om schade aan de pijpleidingen te voorkomen bij een instorting. Een derde zone is berekend op basis van de schadestraal waarop rotorbladen een impact kunnen hebben, maar dat criterium heeft vooralsnog geen enkele plaatsing verhinderd.

Een bijkomend criterium is het Bemilcom-netwerk van torens met hertzbundels voor communicatie. Als tussen twee dergelijke torens een hindernis zou komen, dan zou dat communicatie belemmeren. Aangezien Defensie momenteel op optische vezel overschakelt, wordt dit netwerk momenteel geleidelijk afgebouwd, maar het voorafgaande criterium betreffende kabels in de grond wordt daardoor prominenter.

De communicatie tussen twee Bemilcom-torens raakt pas gecompromitteerd door de rotoren van windturbines als die zich binnen een straal van 100 meter bevinden. Vandaar dat dit criterium in de praktijk nooit een hinderpaal is gebleken voor de plaatsing van een windturbine.

Naast deze twee belangrijke algemene criteria zijn er nog specifieke criteria, zoals geen turbines bouwen nabij een munitiedepot.

Luitenant-kolonel *Dirk De Smedt*, commandant van de 'Air Space Control Operations', is hoofd van alle luchtverkeersleiding en luchtverdediging op de staf van de luchtmacht. Zijn diensten verstrekken onder andere advies aan de diensten van majoor Bouchez.

De wetgever heeft in het verleden de militaire domeinen beschermd door te stellen dat rond een vliegveld, binnen de zone van 0 tot 200 meter van de omheining, obstakels maximum 20 meter hoog mogen zijn en binnen de zone van 200 tot 400 meter, maximum 40 meter. In het verlengde van de pistes mogen geen obstakels komen.

Op de vliegvelden worden bovendien de normen GDF02 en ATM11 gehanteerd, vertalingen van het ICAO annex 14 document, waarin de internationale standaards voor de beveiliging van vliegvelden vastgelegd zijn. Het moet mogelijk zijn een vliegveld veilig aan te vliegen, zonder obstakels in de omgeving. De luitenant-kolonel wijst erop dat het om een complexe materie gaat, met wisselende criteria, die afhankelijk zijn van het soort toestellen dat men wil laten landen. De criteria voor het verlengde van de pistes zijn veel strenger dan de andere.

Binnen de CTR-zones laat men wel windmolens toe. De hoogte wordt dan beperkt tot 122 meter of ongeveer 400 voet. Doorgaans worden er gemengde operaties gehouden met helikopters, jetvliegtuigen, propellervliegtuigen en/of transportvliegtuigen. Om die allemaal gescheiden te houden moeten er verschillende hoogtebanden in acht genomen worden. Om toe te laten dat helikopters nog op 500 voet kunnen vliegen, wordt 400 voet als criterium aangehouden. Anders moet alles opschuiven naar boven en ontstaat het risico dat men er met het formaat van de CTR-zones en TMA's niet meer komt om het luchtverkeer aan de grond te krijgen.

In het voorbeeld van Kleine Brogel is er een straal van 4000 meter rond de piste waarbinnen hoogstens een obstakel van 45 meter mag staan, zoals is vastgelegd in ICAO annex 14. Er wordt van uitgegaan dat er anders gevaar is voor het verkeer dat op zicht vliegt.

Er is ook luchtverkeer dat op instrumenten vliegt, legt de heer De Smedt uit. De instrumentenprocedures worden berekend op basis van de PANS-OPS, een nieuwe techniek voor precisienavigatie. Ook daarvoor zijn op een van de militaire vliegvelden zones afgebakend met beperkingen, voornamelijk in de as van de piste.

Het Directoraat-generaal Luchtvaart heeft in het verleden in GDF03 besloten om het territorium op te delen in verschillende categorieën en daaraan de bebakening te koppelen. Dat lijkt de spreker niet meteen relevant, maar hij geeft de informatie mee.

Meer relevant is een tot nog toe geheime kaart waarop alle verschillende zones zijn aangegeven die beperkingen opleveren. In bepaalde zones mogen helemaal geen windmolens komen. Dan zijn er de zones rond radarsystemen. Weer andere bevatten beperkingen zoals de CTR's van Brussel en Antwerpen en de militaire CTR's. In sommige zones zijn de 'helicopter areas' en 'low flying areas' aangeduid waar er bebakening moet zijn, maar waar het niet meteen verboden is om windmolens te plaatsen.

De luitenant-kolonel toont op een duidelijker kaart waar geen windmolens mogelijk zijn. Dat geldt in de zone tot 15 kilometer van de radar rond de vliegvelden. Ook de schietstanden van Lombardsijde en Brasschaat zijn erin opgenomen, net als de laagvliegzone HTA08 ten zuidoosten van Brussel. Tot 7 april 2011 was die laatste zone veel groter en integraal. Na discussie met de windmolenindustrie is bekeken hoe de impact van de laagvliegzone, die specifiek bedoeld is voor nachtvluchten met helikopters, beperkt kon worden. Voor dergelijke vluchten zijn, net als voor windmolens, rustige plaatsen met weinig inwoners zeer gegeerd. Er is een compromis uit de bus gekomen. Bepaalde stukken van de zone zijn als het ware afgeschaafd, zodat projecten aan de rand toch van start konden gaan. Een voorbeeld is Sint-Truiden, waar in de zone zelf nog twee cirkels zijn uitgesneden die interessant waren voor de windmolenindustrie. Ook in het zuiden van het land is er een dergelijke zone. Twee jaar eerder is 400 vierkante kilometer boven Luxemburg vrijgegeven en zijn er een aantal uitsparingen in de oorspronkelijk afgebakende cirkel aangebracht.

De toegepaste criteria betreffen onder meer projecten die zich zouden bevinden in een trainingszone voor vluchten op lage hoogte, in de CTR-regio of onmiddellijke omgeving van het vliegveld, in een 'helicopter training area'. Of in low flying areas, die voor Vlaanderen niet van belang zijn omdat het te dichtbevolkt is om laag over te vliegen.

In de nabijheid van een militair vliegveld, actief of in reserve, geldt de bescherming van Defensie. Op drie van de reservevliegvelden na zijn de reserves allemaal voor vervreemding opgegeven. Zolang de resterende drie niet vervreemd zijn, blijven ze de bescherming op basis van de criteria van Defensie genieten om ervoor te zorgen dat bij oefeningen alle mogelijke scenario's uitgevoerd kunnen worden.

Het koninklijk besluit over de zones van Belgische luchterfdienstbaarheden bepaalt dat in de zones rond de draad niet gebouwd mag worden.

Er zijn beperkingen qua hoogtehindernis: de ATM11 en ICAO annex 14 dienen om het visuele verkeer te beschermen.

De PANS-OPS-criteria zijn eveneens internationaal.

Voor helikopterbewegingen liggen er ook een aantal specifieke, maar niet zo strenge criteria vast, die echter nog geen beletsel vormden voor een windmolenprocedure.

De heer *Geert Bouchez* licht voorts toe dat er bij de aanvraag van een project door derden of een eigen project, ofwel een volledige ofwel een gedeeltelijke aanvaarding kan volgen. Die laatste kan beperkingen in hoogte bevatten of markeringen en bewaking opleggen. Een project kan tevens integraal geweigerd worden omdat het niet verenigbaar is met de vooropgestelde operationele criteria.

Voor de militaire radars volgt Defensie strikt het criterium van de 15 kilometer.

De heer *Dirk De Smedt* legt uit dat windmolens een vervelend effect hebben op radars. Achter de windmolen ontstaat een dode zone. Bovendien weerkaatsen windmolens de radarsignalen. Daardoor ziet men vliegtuigen waar ze eigenlijk niet zijn. Bovendien genereren de windmolens zelf ook signalen alsof ze vliegtuigen zijn. Door het feit dat ze aan een behoorlijke snelheid roteren, worden ze niet weggefilterd door de dopplerfilters. In het verleden was de regel heel simpel te interpreteren: binnen de 15 kilometer geen windmolens, erbuiten wel. Eurocontrol heeft met ICAO samengewerkt gedurende de voorbije jaren om die regels enigszins te versoepelen. De conclusie luidt dat er binnen de zone van 15 kilometer eventueel wel een windmolen geplaatst kan worden als een zeer gedetailleerde technische studie onomstotelijk bewijst dat er geen impact zal zijn. Er is volgens de heer De Smedt nog nooit iemand in geslaagd om binnen de 15 kilometerzone een windmolen geplaatst te krijgen.

De nieuwe richtlijn van ICAO en Eurocontrol stipuleert ook dat buiten de bewuste zone operationele beperkingen kunnen worden opgelegd. Dat probeert Defensie te allen tijde te vermijden en dus wordt buiten de 15 kilometer altijd een positief advies gegeven. De luitenant-kolonel kan zich wel voorstellen dat een windmolenpark dat het visuele en radarbereik van een kerncentrale volledig zou belemmeren, een negatief advies krijgt. Het gaat dan om de veiligheid van het luchtruim.

De militaire radarinstallatie van Oostende is nog militair eigendom tot eind 2011. Nadien hoeven daarover geen militaire adviezen meer te worden verstrekt.

Er zijn twee NAVO-radars die de luchtverdediging van Europa moeten verzekeren samen met de andere NAVO-landen. Ze staan in Semmerzake en in Glon.

Tot slot staan er drie benaderingsradars op de belangrijkste vliegvelden: Kleine Brogel, Bevekom en Florennes.

De spreker laat de criteria voor radar in gedetailleerde vorm zien. Met toepassing van de criteria is op 15 kilometer een windmolen mogelijk van maximum 65,45 meter. Geen enkele aanvraag gaat over windmolens van die zeer beperkte hoogte.

De heer *Geert Bouchez* toont de aanvragen voor 2010 in Vlaanderen. Ongeveer 15 percent van de aanvragen wordt geweigerd, licht de majoor toe. Van de rest krijgt ongeveer 65 percent een positief advies en moet 10 percent zich aan beperkingen houden. Er wordt geprobeerd om altijd goed te communiceren met de betrokken partners. Het kaartje met alle mogelijke beperkingen en de strikte no go wordt doorgespeeld aan alle partijen die met Defensie een overeenkomst hebben getekend. Dat maakt dat de criteria vooraf voldoende gekend zijn. Projectontwikkelaars of derden mogen aan de hand van dat kaartje ook een officieuze aanvraag richten tot de diensten.

De aanvragen nemen sinds 2008 elk jaar toe. In Vlaanderen zijn sindsdien al 400 adviezen verleend voor windmolenprojecten.

2. Bespreking in de commissie

Mevrouw *Valerie Taeldeman* vraagt wie bevoegd is als er een aanvraag binnenkomt. Belgocontrol is er voor de civiele luchtvaart en Defensie voor de militaire luchtvaart. Staat daarboven dan het Directoraat-generaal Luchtvaart? Waar gaat dan een aanvraag het eerst heen? En de adviezen?

Voorts peilt het lid naar de regels van bebakening aangezien inwoners zich daarbij geregeld vragen stellen. Haar gemeente Maldegem ligt in de nabijheid van een reservevliegveld van de NAVO in Ursel. Wat is de stand van zaken voor de afstoting van reservevliegvelden? Daarnaast merkt mevrouw Taeldeman op dat al de turbines gemarkeerd worden met een rood licht en een rode bebakening. Wat is daarvan het nut en de doeltreffendheid, bijvoorbeeld bij dichte mist?

Met het oog op de versoepeling van regels door Eurocontrol vraagt het commissielid hoever de macht van Eurocontrol strekt. Is er een louter adviserende macht of is dat advies bindend?

Uiteindelijk passen Belgocontrol en Defensie voor de 15 kilometer rond radars verschillende interpretaties toe. Hoeveel gedetailleerde studies die een soepele toepassing van de regel mogelijk kunnen maken, zijn er al?

De heer *Robrecht Bothuyne* peilt of er nog aanpassing aan de vermelde zones op stapel staat, eventueel op basis van een nieuwe regeling die vanuit Eurocontrol wordt uitgewerkt. Het lid gelooft dat andere Europese landen andere afstanden laten gelden voor de zone rond radars. De 15 kilometer zou daarvan een van de voorzichtigste benaderingen zijn. Hangt het misschien af van het soort van radarinstallatie? Volgens de heer Bothuyne staan de windturbines in Melle, die men van op de E40 kan zien, binnen de 15 kilometerzone rond de radarinstallatie van Semmerzake. Hoe kan dat? En welk effect ondervindt men daarvan?

De heer *Hermes Sanctorum* vraagt meer verduidelijking bij de zoneafbakening waarbij de zone met een straal van 15 kilometer no go is. Wat is de toestand na die zone? Schuift Eurocontrol een zone van 16 kilometer naar voren en overweegt men daarom om tussen 15 en 16 kilometer toch turbines toe te laten? Het commissielid dacht dat Eurocontrol vooropstelt dat tussen 0 en 500 meter elke turbine onmogelijk is en dat tussen 500 meter en 16 kilometer een studie ze in bepaalde gevallen mogelijk kan maken. Vindt Defensie dat binnen een straal van 15 kilometer zelfs mits een studie geen plaatsing mogelijk is? Staan binnen die straal van 15 kilometer dan ook totaal geen andere obstakels met vergelijkbare hoogten als windmolens?

De CTR is een administratieve zone rond onder meer luchthavens, waar niet altijd een radar staat. Het veiligheidsaspect wordt sterk benadrukt, stelt de heer Sanctorum. Vervalt het veiligheidsargument niet als er geen radar staat?

Er zou heel wat software in de maak zijn en afstemming tussen diverse radars om bepaalde objecten eruit te filteren. Hoe ver staat men daarmee?

Er zijn een Windplan Vlaanderen en provinciale plannen. Is er al onderzocht hoeveel van die plannen door de regelingen en criteria van Defensie en Belgocontrol verhinderd worden, terwijl er volgens de plannen wel potentieel aanwezig is?

De heer *Jan Penris* komt terug op de PANS-OPS. Het viel hem op dat een van de afgebakende gebieden tot over de grenzen met Nederland strekt. Zijn de beperkingen in Nederland afdwingbaar? Gebeurt dat ook in omgekeerde richting en moeten dan de Nederlandse beperkingen eveneens gerespecteerd worden?

Mevrouw *Veerle Heeren* evalueert het relaas van Defensie positief. Defensie heeft de voorbije vijf jaar een hele weg afgelegd. Is er al een vergelijkende studie met de omringende Europese landen gemaakt? Zijn daar dan lessen uit te trekken?

De heer *Geert Bouchez* citeert uit de bebakening van hindernissen: “Een advies moet aangevraagd worden voor elke vaste of mobiele constructie die door haar vorm, afmetingen of plaats van inplanting de veiligheid van het luchtverkeer in gevaar kan brengen. Eveneens voor elk zend- en ontvangstation dat door zijn gebruikte frequentie hinder kan zijn voor de goede werking van de navigatiehulpmiddelen die gebruikt worden ten behoeve van het luchtverkeer. Als aanvrager worden beschouwd, hetzij de diensten van ruimtelijke ordening en stedenbouw, hetzij elke belanghebbende. De aanvraag wordt gericht aan de FOD Mobiliteit en Verkeer, Directoraat-generaal Luchtvaart. Na ontvangst van de aanvraag voor advies zal DGLV op zijn beurt en zoals overeengekomen op basis van onderlinge overeenkomsten tussen het DGLV en de betrokken besturen of partijen een gemotiveerd advies inwinnen van de andere besturen of partijen, zijnde Belgocontrol, Defensie, de luchthavens of andere luchtvaartterreinen.”.

Een officiële aanvraag volgt a priori die weg en wordt zo aan zijn diensten overgemaakt, verduidelijkt de majoor. Het verstrekte advies wordt afgeleverd aan de DGLV, die het samen met de adviezen van Belgocontrol verwerkt in een algemeen antwoord aan de regionale autoriteiten. Soms wordt er in overleg met de andere partners ook één gecoördineerd advies tot stand gebracht.

Op en rond een vliegveld gelden voor alle mogelijke hindernissen precies dezelfde regels, stelt de majoor.

In 2003 bedroeg de beperking van Defensie rond radarinstallaties nog 10 kilometer, gebaseerd op de toen bekende impact op de radarbeelden en het advies van Defensie. Het betrof wel nog de embryonale fase van de ontwikkeling van windturbines, verduidelijkt de spreker. Het is dus mogelijk dat er zich wel degelijk installaties en windmolens bevinden in de zone van 15 kilometer die nu geldt, als die in de vermelde periode zijn ingeplant. De criteria zijn veranderd. Bijvoorbeeld voor aanvragers die op 14 kilometer turbines willen plaatsen is dat moeilijk te begrijpen, erkent de heer Bouchez.

Het kaartje met afgeschaapte zones en gaten in de zones is gecontroleerd met alle betrokken overheidsinstanties en diensten. Het is intussen geformaliseerd en wordt eerstdaags overgemaakt aan alle betrokken partijen die de conventie ondertekend hebben. Daarbij zal worden opgemerkt dat het om een geactualiseerde kaart met de nieuwe beperkingen gaat en dat de zones die als dusdanig gemarkeerd zijn, vrijgegeven worden.

De heer *Dirk De Smedt* gaat dieper in op het nut van bebakening. In mist is een grijze paal met grijze wieden amper zichtbaar, maar helikopters kunnen dan meestal wel nog goed vliegen. De lijn en het licht moeten voorkomen dat de toestellen tegen de installatie botsen. De criteria voor bebakening zijn opgesteld toen het voor burgerverkeer nog verboden was om 's nachts op zicht te vliegen. Dat verbod is opgeheven: zonder verlichting is daardoor de kans zeer reëel dat er een vliegtuig of helikopter tegen een molen vliegt. DGLV heeft op zeker ogenblik verzocht om over de omzendbrief ter zake te discussiëren en er een KB van te maken. De gewesten hebben dat naar zich toe getrokken vanwege de effecten op de ruimtelijke ordening. Het advies van de diensten van de luitenant-kolonel luidt nog steeds dat overal bebakening op moet. Er is geen enkele andere manier om de veiligheid van het luchtverkeer te garanderen. Dat geldt zowel overdag bij slecht zicht als 's nachts.

Ursel is opgegeven voor vervreemding, vervolgt de heer De Smedt. Er blijven maar drie militaire reservevliegvelden over waarvan maar één in Vlaanderen, met name in Weelde. Zolang het veld echter nog niet effectief vervreemd is, blijft Ursel beschermd als zou het

nog van Defensie zijn. In 2010 is een grote oefening gehouden rond reddingsoperaties om mensen terug te halen uit zuidelijk Afrika. Daarvoor is het vliegveld in Ursel gebruikt. Mochten er vergunningen afgeleverd zijn voor windmolens, dan had dat niet gekund. Ursel heeft trouwens ook nog een burgerclub. Niet alles wordt dus mogelijk als Defensie vertrekt. De beperkingen kunnen wel minder zwaar wegen.

Eurocontrol stelt dat binnen 15 kilometer rond radarinstallaties geen obstakels mogen staan tenzij kan worden aangetoond dat er geen impact is op de primaire radar. Op de secundaire radar is de beperking 16 kilometer. Ook daar geldt de voorwaarde van de studie. Er is nog nooit iemand in geslaagd theoretisch de onmogelijkheid van problemen te bewijzen, onder meer omdat de materialen van windmolens reflecteren en draaien. Dat laatste maakt dat ze ook niet weggecijferd kunnen worden. Wat niet beweegt, kan wel weggefilterd worden met een dopplerfilter, windmolens niet.

Boven Vlaanderen liggen geen oefenzones die verbodsbepalingen genereren, behalve in de buurt van Sint-Truiden. Die beperking is op 7 april 2011 aangepast om toch projecten mogelijk te maken. Ook het Waalse Gewest heeft daarbij gewonnen. In Vlaanderen is een nieuwe oefenzone gecreëerd omdat de helikopters van Luik naar Bevekom verhuisd zijn. Ook boven de Kempen is er een nieuwe oefenzone. Dat geeft echter geen enkele beperking voor windmolens, behalve dat om bebakening gevraagd wordt voor nieuwe projecten. De spreker is ervan overtuigd dat deze bebakening op termijn op alle windmolens en andere obstakels zal moeten komen, zeker met het oog op een blijvende toename van het luchtverkeer. Voor de windmolenindustrie is de kost van bebakening verwaarloosbaar, stelt de luitenant-kolonel.

Voor Defensie is het eventueel wel aanvaardbaar dat de bebakening alleen wordt ingeschakeld indien nodig, dus als er 's nachts daadwerkelijk vliegtuigen vliegen. Dan zou Belgocontrol eventueel met een druk op de knop de bebakening kunnen inschakelen. Het vergt wel veel tijd en samenwerking om dat systeem te realiseren.

Eurocontrol is een internationale organisatie van 39 landen die instaat voor de vliegveiligheid. Al die lidstaten kampen met dezelfde problemen met windmolens. Er is dus jaren aan studie verricht om uit te zoeken wat de meest verstandige keuzes zijn. Of een land de criteria van Eurocontrol overneemt, beslist het zelf. Het is wel mogelijk dat de Europese Commissie de richtlijnen van Eurocontrol overneemt en haar lidstaten aanzet overall precies dezelfde normen toe te passen, maar dat is nog niet het geval. Er wordt vooralsnog niet veel over het muurtje gekeken wat de regels betreft, stelt de luitenant-kolonel. In Frankrijk zou de beperking over 20 kilometer gaan.

Andere obstakels binnen de 15 kilometerlijn zijn amper te vergelijken met windmolens die wel 150 meter hoog zijn. De gemiddelde kerktoeren is maximaal 80 meter hoog. In de buurt van Veurne heeft een windmolenbouwer zich op de redenering willen beroepen dat achter een dergelijke toren best een windmolen kan staan. Defensie hanteert ter zake het principe van Shielding: waar een obstakel staat van 70 meter, mag er een windmolen geplaatst worden van dezelfde hoogte.

De CTR wordt hoe dan ook beschermd door de marge van 4 kilometer rond de piste in alle richtingen, met een maximum van 45 meter. Daarbuiten zijn er slopes: vlakken die oplopen zoals internationaal aangenomen met ICAO annex 14. De criteria worden onverkort toegepast omdat dat de enige manier is om internationaal de vliegveiligheid te garanderen. Rond een vliegveld zonder radar zijn er minder beperkingen, bevestigt luitenant-kolonel De Smedt. Daar kunnen buiten de 4 kilometer al obstakels gezet worden, behalve in de as van de piste.

Fabec is een initiatief dat probeert de luchtverkeersleiding van zes landen – Benelux, Duitsland, Frankrijk en Zwitserland – te integreren. Daarbij wordt onderzocht of al de

radars wel echt nodig zijn. Waar nodig kan geschrapt worden. Belgocontrol blijkt van plan om de primaire radar van Saint-Hubert en de radar van Bertem te schrappen. Defensie zou in 2014 de radar van Glon laten verdwijnen. Daarover is aan de alarmbel getrokken omdat juist daar alle luchtverkeer zich concentreert. Defensie heeft daar dus wel een behoefte. Maar het proces van rationalisatie is ingezet. Zolang de radars niet effectief weg zijn, kunnen geen positieve adviezen verstrekt worden.

De officier heeft er geen idee van hoeveel percent van de provinciale plannen wegvalt. Dat is nog nooit berekend. Aangezien zijn dienst voor heel België werkt, maakt hij die oefening niet voor een bepaalde provincie of gewest.

Met de buitenlandse collega's zijn goede afspraken nodig met betrekking tot installaties in grensgebied. Voor Kleine Brogel is na jaren een bescherming verkregen, een stuk lucht-ruim dat de procedures daar beschermt. Nederland zal nooit een vergunning afleveren voor een groot obstakel zonder België daarin te kennen. Hetzelfde geldt voor Rijsel in de omgekeerde richting, waarvan een deel van de procedures boven West-Vlaanderen terechtkomt.

De NAVO heeft zich voornamelijk niet met windmolens beziggehouden. Elk land kent problemen met de windturbines, dus a fortiori Vlaanderen met zijn dichte bevolkingsgraad.

Mevrouw *Sonja Claes* vraagt vervolgens of voor de windmolens die door de vroegere normering wel binnen de 15 kilometerzone zijn terechtgekomen, onderzocht is welke problemen ze opleveren en hoe die op te lossen zijn.

De heer *Hermes Sanctorum* is niet overtuigd van de argumentatie bij de 15 kilometer en het feit dat er niet echt een vergelijking met het buitenland is gebeurd. Het lijkt hem zinvol die vergelijking wel te maken en duidelijkheid te krijgen over elders gehanteerde normen.

Voorts peilt het lid naar de toekomstverwachtingen voor radartechnologie. Is het denkbaar dat op vrij korte termijn windmolens minder problemen zullen geven?

Mevrouw *Valerie Taeldeman* stelt dat aanvragen voor de bouw van windmolens terechtkomen bij de gewestelijk stedenbouwkundig ambtenaar. Die maakt het dossier over voor advisering. Voor windmolens is ook een milieuvergunning vereist. Dat is een taak van de deputatie, maar het lid heeft vernomen dat de provincie steeds vaker advies vraagt aan Defensie. Als de aanvraag binnenkomt bij het directoraat-generaal en overgemaakt wordt aan Defensie of aan Belgocontrol, en er worden nog studies opgezet door aanvragers om turbines te zetten binnen de bewuste zones, lukt het dan om de advisering binnen de vooropgestelde dertig dagen af te ronden? Wat als de termijn overschreden wordt?

De heer *Geert Bouchez* antwoordt dat uit evaluatie van de werking is gebleken dat de gemiddelde antwoordtermijn om een advies te formuleren, 37 dagen bedraagt. Als men met de snelle evaluatietool merkt dat er met de limiet geflirt wordt, dan wordt onder voorbehoud een negatief advies gegeven met de vraag om verlenging, wegens nood aan een meer gedetailleerde studie. Die studie moet trouwens geleverd worden door de aanvrager om de diensten van zijn zaak te overtuigen, voegt de heer *Dirk De Smedt* toe. Hij gaat er ook van uit dat de landen geneigd zullen zijn om de norm van Eurocontrol van 15 kilometer over te nemen, gezien hun expertise.

Over de milieuvergunning kan de heer *Geert Bouchez* geen sluitend antwoord geven. Wallonië kent de 'permis unique', alle vergunningen gebundeld. De majoor weet wel dat er tot hiertoe geen problemen zijn geweest in dat verband.

De heer *Dirk De Smedt* verklaart dat er inderdaad operationeel onderzoek is gevoerd naar de turbines die binnen de 15 kilometerzone staan. In Florennes staan er op 11 kilometer.

De mensen die ermee werken, weten dat ze een blinde vlek hebben, en dat een vrij laag vliegend toestel dat daarachter passeert, even uit het zicht verdwijnt. Van de turbine van Melle heeft men minder last, omdat de radar van Bertem toelaat alles te zien, ook wat erachter vliegt.

Radars werken samen. Moderne ATM-systemen en luchtverkeersleidingsystemen krijgen signalen van wel tien radars binnen en verwerken die gecombineerd. Defensie gebruikt ook het beeld van Belgocontrol om het eigen beeld te genereren. Daardoor is ook de rationalisering opgestart. De software zit in het ATM-systeem. De radar levert informatie die dan geïntegreerd wordt in een luchtverkeersleidingsysteem, een tracker.

De heer *Hermes Sanctorum* stelt alsnog vast dat er wel een zone van 16 kilometer vooropgesteld wordt door Eurocontrol, maar dat er toch ruimte gelaten wordt voor mogelijke plaatsing mits grondige studie. Er zijn dus twijfels?

De heer *Dirk De Smedt* repliceert dat dat wel zo is, maar dat er vooralsnog niemand, zelfs wereldwijd, met een studie heeft kunnen aantonen dat er geen problemen zouden zijn met een windmolen binnen de 15 kilometer. Met de bestaande stand van de technologie kan het niet, maar de spreker sluit verbeterde technologieën op termijn niet uit.

II. BELGOCONTROL

1. Uiteenzetting door de afgevaardigden van Belgocontrol

De heer *Pascal De Jonge*, manager Studies en Planning, verstrekt technische adviezen bij bouwdoSSIERS. Belgocontrol is een autonoom overheidsbedrijf dat de veiligheid van het luchtverkeer moet waarborgen in het luchtruim waarvoor de Belgische staat verantwoordelijk is. Het moet tevens de bewegingen controleren van vliegtuigen op Zaventem en de regionale luchthavens van Oostende, Antwerpen, Charleroi en Luik. Het overheidsbedrijf verstrekt voorts inlichtingen aan een reeks van instanties.

Zes activiteitscentra bevinden zich op de luchthaven van Zaventem, waar ook het luchtverkeersleidingcentrum gevestigd is, en op de regionale luchthavens. Ook op de radarsite van Saint-Hubert zit nog personeel. Eind 2010 telde Belgocontrol 930 personeelsleden.

Het luchtruim wordt door Belgocontrol gecontroleerd tot een hoogte van 8000 meter boven België en het Groothertogdom Luxemburg.

Conform een rondzendbrief van de FOD Mobiliteit en Vervoer stuurt het Directoraat-generaal Luchtvaart bouwdoSSIERS door naar Belgocontrol voor advies. Het zijn groten-deels officiële bouwaanvragen, maar het kunnen ook voorstudies zijn. Die ontvangt men doorgaans rechtstreeks van de aanvrager. Naast Belgocontrol leveren nog andere spelers in de luchtvaartsector advies: Defensie, luchthavenautoriteiten en het Directoraat-generaal Luchtvaart.

De behandeling van windturbinedoSSIERS verloopt in drie stappen. In eerste instantie wordt via een technische analyse de impact van windturbines ingeschat op de navigatiebakens, radarsystemen en de systemen voor vocale communicatie tussen piloten en luchtverkeerleiders. Daarna wordt de operationele impact voor piloten en luchtverkeerleiders geanalyseerd. Ten slotte gebeurt er een verificatie van de impact op de operationele procedures. Die aanpak maakt dat de impact vooralsnog aanvaardbaar is, stelt de spreker.

Bij de eerste stap, de technische evaluatie, moet blijken of windturbines te dicht zouden staan en een impact zouden hebben op navigatiebakens. In dat geval kunnen de signalen naar vliegtuigen worden verstoord. Daardoor voldoen ze niet meer aan de internationale ICAO-normen. Gevolg daarvan is dat het vliegtuig zijn positie ten opzichte van het navi-

gatiebaken verkeerd inschat. Een gerenommeerd Duits consultingbureau, Navcom Consult, heeft in opdracht van Belgocontrol zelf een studie uitgevoerd en criteria opgesteld. Die zijn afhankelijk van het type navigatiebaken, de hoogte van de windturbines, hun aantal en de afstand tot de bakens. Buiten een straal van 8 kilometer van een navigatiebaken zijn windturbines toegelaten, op voorwaarde dat er niet meer dan twintig geplaatst worden. Het gros van de windmolenparken overschrijdt dat aantal niet.

Binnen de straal van 8 kilometer is een advies niet noodzakelijk negatief, stelt de spreker. Alles hangt af van aantal en hoogte van de windturbines. Binnen een straal van 1 kilometer van een navigatiebaken wordt niets toegelaten, tussen 1 en 8 kilometer kunnen een beperkt aantal installaties worden toegestaan.

In Vlaanderen staan navigatiebakens in de buurt van de luchthavens van Steenokkerzeel, Zaventem, Oostende, Middelkerke en Deurne, maar ook in onder meer Affligem, Huldenberg, Geetbets, Knokke-Heist, Koksijde, Herentals en Sint-Niklaas.

Qua impact op radars kunnen als eerste effect de reflecties vermeld worden, stelt de heer De Jonge. De windturbines worden door de radar gezien en verschijnen op het radarbeeldscherm van de luchtverkeersleider. De aanwezigheid van reflecties hangt van diverse parameters af: onder meer windsnelheid, oriëntatie van de wieken. Het gevolg kan zijn dat de turbines ook weer plots van het scherm verdwijnen. Dat is storend voor de luchtverkeersleider. Het is bovendien moeilijk in te schatten of de informatie niet afkomstig is van een vliegtuig. Zolang de luchtverkeersleider daar niet zeker van is, is hij verplicht om vliegtuigen en niet-geïdentificeerde objecten uit elkaar te houden.

Een ander effect is detectieverlies. Vliegtuigen zijn dan onzichtbaar achter of in de nabijheid van windturbines. De verkeersleider kan daardoor minder gemakkelijk de separatie tussen vliegtuigen verzekeren.

Voorts kunnen hoekfouten ontstaan: vliegtuigen worden dan op een andere plaats op het scherm getoond dan waar ze in werkelijkheid zijn.

Windturbines kunnen ook valse tracks genereren. Dan lijkt het alsof een vliegtuig zich gedurende een bepaalde tijd voortbeweegt, terwijl dat niet zo is.

Eurocontrol heeft een methodologie en criteria opgesteld. Die worden aangehouden voor parken van maximum 20 turbines. Binnen een straal van 500 meter is er sowieso een negatief advies. Tussen een straal van 15 en/of 16 kilometer, afhankelijk van het type radar, wordt ook negatief advies gegeven, tenzij Belgocontrol kan vaststellen op basis van een grondige studie dat de effecten aanvaardbaar zouden zijn. Buiten een straal van 15 kilometer rond een primaire radar wordt in principe een positief advies gegeven, tenzij het aantal reflecties of het detectieverlies in een bepaalde zone als onaanvaardbaar zou kunnen gelden. Dat is tot nu toe nog niet voorgevallen, voegt de heer De Jonge toe. Buiten een straal van 16 kilometer rond een secundaire radar volgt ook een positief advies.

De impact op communicatiesystemen vermeldt de manager slechts terzijde, aangezien die communicatiesystemen tussen piloot en luchtverkeersleiding zich op luchthavens bevinden of dichtbij radarsystemen en de protectiecriteria hiervoor strenger zijn.

Na evaluatie van de technische impact volgt de beoordeling van de operationele impact voor luchtverkeersleiding en piloten. Vooral de zones rond de luchthavens zijn daarbij van belang, de CTR's. Het meest kritische deel van een vlucht vindt plaats in die zones. Het aantal hindernissen in deze zones moet daarom absoluut beperkt blijven. Ook de effecten die windturbines kunnen genereren, voornamelijk op de radar, en die zichtbaar zouden zijn op het beeldscherm van de luchtverkeersleiding, moeten in de zones rond de luchthavens tot het strikte minimum beperkt worden.

Tot slot worden de PANS-OPS beoordeeld. Ze creëren in het luchtruim bepaalde kanalen waarin vliegtuigen zich kunnen bevinden. Als bepaalde procedures benadeeld zouden worden door windturbines, kan een grotere stijgings- of dalingshoek van het vliegtuig noodzakelijk zijn. Dat genereert meer lawaai, hoger verbruik en dergelijke.

Wat betekent dat concreet? De heer De Jonge toont op een kaart de criteria voor de navigatiebakens en de radars. Voor navigatiebakens geldt een maximale zone van 8 kilometer. Voor radars bedraagt die straal 16 kilometer. Er kan van worden afgeweken als een studie aantoonde dat de effecten voor de luchtverkeersleiders aanvaardbaar zijn. Het criterium heeft echter zijn bestaansredenen, stelt de spreker. Er zijn wel degelijk effecten merkbaar.

Bovenop de criteria voor radars en navigatiebakens zijn ook de CTR-zones rond de luchthavens van Zaventem, Oostende en Antwerpen getekend. Die van Antwerpen is uitgebreider dan de 16 kilometer voor de radar, maar het criterium wordt herzien. Het gaat niet om een technisch aspect, maar om een puur operationeel gegeven vanuit het standpunt van de luchtverkeersleider of piloot. Er moet rekening gehouden worden met onder meer helikoptervluchten op lage hoogte en vluchten van kleine toestellen, aangezien die kleine vliegtuigen niet verplicht zijn bepaalde routes te volgen.

De heer De Jonge concludeert dat er wel degelijk een impact van windturbines aanwezig en zichtbaar is, maar door de gehanteerde aanpak blijft die onder controle. Belgocontrol geeft in ongeveer 85 percent van de dossiers een positief advies.

Tot besluit toont de manager een filmpje van een radarbeeldscherm dat de luchtverkeersleiding van Zaventem en Charleroi te zien kregen. Het toont de impact van een windturbine in Perwez. Een landend vliegtuig en twee kleinere vliegtuigen bevinden zich op lage hoogte in de buurt van Namen. In Perwez zijn tien windturbines geplaatst. Plots krijgt de luchtverkeersleiding boven de windturbines informatie te zien die de indruk wekt dat daar een vliegtuig vliegt. Dat is geen probleem zolang er geen andere trafiek in de buurt is. Het risico zou veel groter zijn in andere zones met meer toestellen of landende vliegtuigen. De landende vliegtuigen moeten dan gewaarschuwd worden en zelfs afwijken van hun route.

2. Bespreking in de commissie

De heer *Bart Martens* vraagt hoeveel studies er zijn binnengekomen voor de zone tussen 500 meter en 15 of 16 kilometer rond de radar. Hoeveel daarvan zijn geanalyseerd en hebben alsnog tot een positief advies geleid? Uit de uiteenzetting van Defensie bleek immers dat men zich het studiewerk maar beter kan besparen.

De criteria voor aanduiding van de CTR-zones worden herzien, heeft het lid vernomen. Hij merkt op dat er in de CTR-zone van Antwerpen al turbines ingeplant zijn, van Wase Wind en op rechteroever. Hoe is dat te verklaren? Sommige worden vergund en andere niet. Welke kant gaat het op met de criteria? Zal de zone kleiner worden en kan het Havenbedrijf dan zijn dromen waargemaakt zien met meer windturbines in de havengebieden?

Is het niet zinvol om in de CTR-zones een onderscheid te maken tussen de aanvlieg- en de andere routes?

De heer *Hermes Sanctorum* vraagt hoe de studies worden opgemaakt. Werkt Belgocontrol samen met vaste studie bureaus?

Het lid meent dat een windmolen die alleen roteert, toch vrij eenvoudig is uit te filteren. Het roteren beslaat maar een beperkte oppervlakte.

Mevrouw *Valerie Taeldeman* vraagt of er met de bestaande technologie echt geen mogelijkheid is om windturbines uit te filteren en zo ervoor te zorgen dat de luchtverkeersleiding niet op het verkeerde been gezet wordt.

De heer *Pascal De Jonge* antwoordt aan de heer Martens dat er voorlopig vier studies zijn binnengekomen voor de perimeter van 15 of 16 kilometer. Eén daarvan kreeg uiteindelijk een positief advies.

Studies met betrekking tot de zone van 15 of 16 kilometer moet de aanvrager zelf laten maken. Belgocontrol heeft al samengewerkt met een gerenommeerd Duits studie bureau, dat trouwens ook de studies voor de windenergiesector zelf uitvoert.

Het uitfilteren van windturbines wordt uitvoerig bestudeerd, maar er is weinig concrete vooruitgang. In Florennes en Oostende worden nieuwe radars geïnstalleerd. De constructeur is gevraagd de nodige software te installeren die de impact zou kunnen verminderen. Dit biedt echter geen enkele directe garantie op succes. Ook het buitenland kan vooralsnog geen mirakeloplossing aanreiken.

Kan de verkeersleider met de situatie omgaan? Op zich wel. Het probleem begint echter als er veel windturbineparken dichtbij de luchthaven staan, waar ook vertrekkend en aankomend verkeer is. Dan moet de luchtverkeersleider actie ondernemen en het vliegtuig van zijn route doen afwijken.

De heer *Roger Van Achter* wil de misverstanden opruimen bij de studies over de impact van windturbines op de radar. Hij herhaalt dat niet Belgocontrol, maar Eurocontrol de criteria heeft opgesteld. Belgocontrol past die strikt en integraal toe. Het staat de promotoren vrij om een studie te laten doen. Systematisch worden aan de kandidaten de voorwaarden bezorgd waaraan hun studie moet voldoen. Die mensen kunnen van Belgocontrol vrijblijvend de adressen krijgen van degelijke studie bureaus. Pas in laatste instantie wordt het studiewerk geëvalueerd door radarspecialisten van Belgocontrol.

Aanvankelijk werden de constructies uitsluitend beoordeeld als obstakel. Her en der zijn toen turbines toegelaten. Maar luchtverkeersleidingdiensten ondervonden al snel een problematische impact op de radarinstallaties. Het gaat dus om oudere dossiers voor de turbines die zich binnen de CTR bevinden.

De heer *Pascal De Jonge* wijst er nogmaals op dat de herziening van het CTR-criterium geen verstrenging beoogt. Men wil het herzien in het licht van de zones waar vliegtuigen landen en opstijgen. De operationele studie is aan de gang.

De heer *Hermes Sanctorum* had begrepen dat er een limitatieve lijst is van studie bureaus die kunnen worden ingeschakeld. Dat is dus niet het geval? De heer *Roger Van Achter* bevestigt dat de aanvrager vrij is te doen wat hij wil met de vrijblijvende informatie.

De heer *Sanctorum* vraagt zich af waarom de mensen van Defensie net verklaarden dat het wereldwijd onmogelijk zou zijn om met een studie aan te tonen dat er geen effecten zijn voor radar, terwijl Belgocontrol blijkbaar wel een dossier positief heeft geadviseerd op basis van een studie. Wat heeft daartoe geleid?

Kunnen ook andere objecten dan windmolens op een radarbeeld verschijnen?

De heer *Bart Martens* merkt op dat er obstakels zijn die boven 150 meter uitsteken, zoals de 'flares', de affakkelininstallaties, of de distillatiekolommen in het havengebied. Kan de minimale sectorhoogte niet opgetrokken worden tot de hoogte waarop andere obstakels zich bevinden? Dat zou een hoger rendement van de windturbines mogelijk maken.

Mevrouw *Valerie Taeldeman* heeft begrepen dat rond elk vliegveld hoogtegrenzen gelden voor obstakels. Die hoogte is blijkbaar afhankelijk van de classificatie van het vliegveld. Wat houdt die classificatie in?

De heer *Roger Van Achter* legt uit dat er inderdaad nog meer obstakels verschijnen op een radarscherm. Er moet een onderscheid gemaakt worden tussen een primaire en een secundaire radar. Op een primaire radar verschijnen nog andere objecten: al wat reflecteert. Op de primaire radar van Zaventem is zelfs het verkeer op de brug van Vilvoorde zichtbaar. Als de bestaande effecten dan nog gecumuleerd worden met de windmolens, dan schept dat in bepaalde gebieden ernstige risico's.

De spreker stelt voorts dat de ICAO annex 14 van de Conventie van Chicago een aantal vlakken definieert waar obstakels niet mogen doorsteken. Daarnaast zijn er de PANS-OPS en de procedures. De procedures zijn altijd gebaseerd op een beginpunt, het 'initial approach point'. Vanaf dat punt wordt een 'minimum sector altitude' berekend. Elke luchthaven is verplicht om elke vijf jaar een overzicht te maken van alle obstakels binnen een bepaalde straal. Het resultaat daarvan gaat onder andere naar Belgocontrol. Belgocontrol houdt daar rekening mee en stelt dat vast in functie van de techniek om de minimum sector altitude te bepalen.

Er moet gerekend worden met een straal van 25 zeemijl rond het 'initial approach point' plus een overlappingszone van 5 zeemijl. Rond het bakken, dat in België doorgaans een DVOR is, bevindt zich dus een straal van 30 zeemijl, die verdeeld kan worden in vier kwadranten. Per kwadrant wordt het hoogste obstakel geïdentificeerd via de klassieke survey. Dat is de enige informatie waarover men beschikt. Dat alles is bepalend voor de 'minimum sector altitude'. Zodra de minimale obstakelvermijding niet meer kan gegarandeerd worden boven het obstakel, ontstaat een probleem. Dat betekent dat de hele procedureberekening opnieuw zou moeten gebeuren. Het initiële punt moet dan op een grotere hoogte liggen.

Over dezelfde afstand tussen het 'initial approach point' en de landingsdrempel van de landingsbaan moet dan een grotere hoogte overbrugd worden. Dat is wat de sprekers bedoelden met de grotere dalingshoeken. Bovendien kan er meer bochtenwerk vereist zijn in de 'final approach'. Dat drijft de lawaaihinder sterk op. Zeer belastend voor de vliegtuigen is daarbij nog de veel hogere uitstoot van de motoren. Belgocontrol berekent alle argumenten om de procedures zo optimaal mogelijk te laten verlopen.

De fakkels in de haven van Antwerpen worden in het kader van de survey opgemeten zoals alle andere obstakels. Enkel de hoogte van de constructie wordt echter in aanmerking genomen, de schouw dus. De fakkel zelf zou tot tientallen meters hoog kunnen reiken. Maar vooral ook de temperaturen boven de vlam baren de heer Van Achter zorgen. Hij heeft het punt al jaren geleden bij het Directoraat-generaal Luchtvaart aangekaart. Het is nog steeds niet opgelost. Bij het berekenen van de procedures wordt rekening gehouden met veiligheidsmarges, ook al kent men de exacte hoogte van de vlam niet. ICAO legt die benadering ook op voor bomen in de omgeving van de final approach. Er wordt in dat geval gerekend met een groei van één meter per jaar. De procedures blijven normaal vijf jaar geldig. Jaarlijks de herberekeningen doen, is onmogelijk. De procedures moeten niet alleen berekend worden, maar ook ingevlogen, vooraleer ze voor publicatie kunnen worden vrijgegeven. De hele procedure kan een aantal maanden in beslag nemen.

De heer *Pascal De Jonge* licht toe dat het dossier dat toch is goedgekeurd binnen de straal van 15 tot 16 kilometer, windturbines betrof die zich aan de rand van die zone zouden bevinden, tussen 12 en 16 kilometer van de radar. Specifiek was dat ze bijna op één lijn ten opzichte van de radar geplaatst werden. De impact is daardoor relatief klein, alsof er maar één windturbine staat.

De heer *Roger Van Achter* wil nog enkele cijfers meegeven van wat Belgocontrol en zijn dienst hebben behandeld. Midden 2010 had Belgocontrol 5482 windturbineaanvragen behandeld. De heer Van Achter heeft geen idee van wat er intussen in totaal in België is

gebouwd, maar kan enkel vaststellen dat Belgocontrol de helft van zijn tijd zinloos heeft verknoeid aan studiewerk dat tot niets heeft gediend. Dat komt omdat er vooralsnog geen structuur was. In 2009 en 2010 heeft de spreker persoonlijk alle provinciale administraties bezocht om hen de problematiek van het luchtvaartverkeer uit te leggen. Hij hoopte dat men daarmee rekening zou houden. Daarvan heeft hij echter nog maar weinig gemerkt. Daarom wil de spreker een oproep lanceren aan het Vlaams Parlement om solide werk te leveren op dat vlak. Hij heeft het voorstel van decreet gelezen en vindt daarin een aantal positieve elementen terug. Zijn voornaamste zorg is dat de echte problemen te laat boven water komen. Belgocontrol wil dan ook graag bij de discussies betrokken blijven.

III. WAALSE REGERING

1. Toelichting door de kabinetsmedewerker van de Waalse minister van Energie

De heer *Jehan Decrop* werkt voor de cel Energie van het kabinet van de heer Jean-Marc Nollet, viceminister-president van de Waalse Regering en Waals minister van Duurzame Ontwikkeling, Ambtenarij, Energie, Huisvesting en Onderzoek. De heer Decrop licht toe hoe Wallonië met de windmolens en de procedures omgaat. Hij bespreekt eerst de cijfers. Op de grafiek is een sterke stijging waar te nemen van het aantal turbines in de laatste jaren en vooral sinds 2003-2004.

Het geïnstalleerde vermogen in België bedroeg eind 2010 886 megawatt. Het Waalse Gewest haalde vanaf 2007-2008 Vlaanderen in. Dat verschil blijft toenemen. Na 2007-2008 ziet men de eerste offshore-installaties.

Het succes van de windenergie in Wallonië kadert in een ruimer bestek, namelijk dat van de hernieuwbare energie. Het Waalse Gewest heeft in 2003 een doelstelling bepaald voor 2010. Er zou op dat ogenblik 8 procent hernieuwbare energie aanwezig moeten zijn in het verbruik van elektriciteit in Wallonië. Men heeft zo goed als 11 procent bereikt eind 2010. De indicatieve doelstelling voor België was 6 procent. Wallonië heeft dus de doelstelling overschreden.

De belangrijkste drijvende kracht om een dergelijke groei te genereren was in eerste instantie het steunmechanisme via groenestroomcertificaten. Er zijn een aantal verschillen met Vlaanderen, al is het principe hetzelfde. Er wordt ook rekening gehouden met de warmte-krachtkoppeling, terwijl Vlaanderen daarvoor twee afzonderlijke systemen hanteert. Het allerbelangrijkste verschil is echter dat Wallonië al enkele jaren werkt met een ‘*permis unique*’ of eenheidsvergunning, en een referentiekader voor het plaatsen van windmolens in Wallonië.

Voor de groenestroomcertificaten geldt dat die worden toegekend voor elke megawattuur die wordt geproduceerd. De prijs daarvan situeert zich tussen een minimum van 65 euro en een maximum van 100 euro.

De eenheidsvergunning is ingevoerd in 1999 met integratie van de procedure voor de milieuvergunning en de stedenbouwkundige vergunning. Een ander essentieel element is dat er termijnen zijn opgelegd voor de behandeling van de dossiers. Die worden ingediend bij het lokale schepencollege. Als alles binnen de termijnen goed verloopt, en er geen beroepsprocedures worden opgestart na de initiële aanvraag, kan een dossier als afgehandeld worden beschouwd binnen 140 dagen.

Het referentiekader is een document met richtlijnen voor de plaatsing van windturbines in Wallonië. Het omvat richtlijnen voor de naleving van de geluidsnormen, de afstand ten opzichte van woningen en het soort effectenstudie dat moet uitgevoerd worden. Het referentiekader heeft geen dwingende kracht, maar bij toekenning van de vergunningen wordt er wel stelselmatig naar verwezen. Indien ervan wordt afgeweken, vraagt men daar-

voor een verklaring. Bepaalde zones werden bevoorrecht, zoals de zones voor openbare uitrusting. Sinds 2003 bestaat ook de mogelijkheid om windmolens te plaatsen in landbouwgebied. Dat impliceert wel een afwijking op het sectorplan, aangezien die functie niet primair is. Er is een rechtvaardiging voor nodig, maar het openbare belang van de ontwikkeling van windenergie vormt een geaccepteerde wettiging.

De gemeente ontvangt de aanvraag voor eenheidsvergunningen. Wie een afwijking vraagt van het sectorplan, komt bij het gewest terecht. Daar zit een afgevaardigd ambtenaar voor de stedenbouwkundige vergunning en een andere voor de milieuvergunning, die samen een syntheseverslag moeten uitbrengen en een eensgezinde beslissing uitbrengen. Het is mogelijk om beroep aan te tekenen tegen de beslissing. Dat komt terecht bij de minister van Ruimtelijke Ordening.

Aan de procedure gaat een verplichte infosessie vooraf. Die wordt gehouden in de gemeente waar de aanvrager het project toelicht. De effectenstudie op het milieu heeft hij dan nog niet uitgevoerd, maar de sessie biedt de mogelijkheid voor buurtbewoners en lokale overheden om daarvoor al elementen aan te reiken. Ook in de tweede fase van het project speelt het publiek nog een rol, na de effectenstudie bij het onderzoek van de vergunning. Er wordt dan een officieel openbaar onderzoek ingesteld waarbij diverse instanties geraadpleegd worden, zoals Defensie en Belgocontrol. Er wordt ook weer een syntheseverslag opgesteld met de beslissing op het niveau van het gewest. Alleen dat niveau beslist, zonder gemeentelijke of provinciale bekrachtiging. De gemeente brengt een advies uit in het kader van de raadpleging.

Het systeem werkt bijzonder goed voor de lancering van windenergie in het Waalse Gewest, stelt de heer Decrop. Een bijzonder pluspunt is dat de geraadpleegde spelers in het proces ook expertise kunnen opbouwen. Er is intussen een goede algemene kennis over windenergie. Bovendien krijgt men ook goede feedback.

We zitten op een keerpunt, meent de spreker. Wallonië heeft intussen 200 windturbines geplaatst. Met een doelstelling van 8000 gigawattuur elektriciteit uit hernieuwbare energiebronnen tegen 2020, moeten er meer turbines geplaatst worden. Het bestaande stelsel bleek perfect zolang het om de plaatsing van enkele parken ging, maar om er nog meer te plaatsen is een andere coherente benadering nodig. Er zullen vragen rijzen over de medezichtbaarheid. Op het niveau van het gewest wordt dat intussen besproken. De Waalse Regering heeft zich tevens over de kwestie gebogen.

De nieuwe quota voor groenestroomcertificaten moeten nog bij laatste lezing worden goedgekeurd. Het zou mogelijk zijn om tot 5000 gigawattuur windenergie te komen, wat impliceert dat in het Waalse Gewest een groot deel van de elektriciteit afkomstig zal zijn uit windenergie. Het cijfer van 5000 gigawattuur is nog niet bekrachtigd maar studies wijzen erop dat dat niveau voor 2020 kan bereikt worden.

Nieuwe uitdagingen behelzen onder meer het definiëren en evalueren van een nieuw referentiekader voor de plaatsing van windturbines in Wallonië. Duurzame energie is een belangrijke as in het Marshallplan, dus moet ook de economische activiteit ontwikkeld worden. De actuele meerwaarde van windenergie is dat ongeveer 25 percent door het economische weefsel wordt opgeslorpt. Nog eens 75 percent gaat naar het buitenland, naar de grote windturbinebouwers zoals General Electric. Met de cluster TWEED denkt men erover na om de Waalse spelers daar sterker bij te betrekken. Er zijn immers ook Waalse spelers over de gehele keten.

Niet zo gemakkelijk te overbruggen is het probleem van de lokale aanvaarding. Het nimby-syndroom speelt steeds sterker. Er zijn organisaties tegen windturbines die structureel desinformereren en angstreacties creëren. Bij onderzoek blijkt dat bijna 90 percent van de Waalse bevolking voor windenergie te vinden is, ook in rurale zones. De 5 percent die

absoluut tegen is, maakt echter veel meer lawaai. Er worden in de eerste fase steeds minder vergunningen toegekend, en het aantal beroepsprocedures loopt op. Het succes van het stelsel taant en dus is er een evolutie nodig, stelt de heer Decrop. De idee is de beste projecten te selecteren en niet langer het principe toe te passen dat wie eerst komt, eerst maalt. De windenergie moet hoe dan ook gevrijwaard worden. De samenstelling van de parken moet maken dat ze efficiënter kunnen worden benut.

Er is een speculatieprobleem op twee niveaus. In eerste instantie vragen grondeigenaars steeds hogere prijzen voor mogelijk interessante zones. Een tweede probleem bestaat erin dat de gemeenten via sponsoringcontracten elk jaar hogere retributies vragen. Dat wordt doorgerekend aan de consument via de groenestroomcertificaten. Dit systeem moet beteugeld worden.

Daarnaast zijn er nog specifieke kwesties, zoals de versterking van het netwerk. Er zijn verschillende transformatieposten van laagspanning naar hoogspanning. Op sommige plaatsen zijn die beschikbaar, op andere is een versterking nodig. Daartoe is in zowel de tijd als de ruimte een betere planning van windenergieprojecten tegen 2020 onontbeerlijk, stelt de heer Decrop. Er zijn al contacten gelegd met Elia.

Er zijn ook beperkingen inzake luchtvaart. Informeel zijn Defensie en Belgocontrol geraadpleegd om beter de limieten voor hun activiteiten te begrijpen. Men hoopt snel onderhandelingen te kunnen voeren met de betreffende federale ministers. De bedoeling is voor 2020 een evaluatie te kunnen opstellen waarin de mogelijkheden tot evolutie uitgetekend worden. Het lijkt de spreker goed dat in dat kader kan worden samengewerkt met de Vlaamse overheden.

Tot slot merkt de heer Decrop op dat er vooralsnog geen windmolens geplaatst worden in bossen, vooral om symbolische redenen. Nochtans liggen bepaalde gunstige plekken voor windmolens net wel in bossen, al zijn er natuurlijke beperkingen. De Natura 2000-gebieden zijn biologisch uitermate belangrijk. Daarnaast zijn er heel wat naaldbossen die inzake biodiversiteit niet meteen nuttig zijn, en waar het wel mogelijk zou zijn om windmolens te installeren. Het potentieel wordt momenteel geanalyseerd.

2. Bespreking in de commissie

De heer *Jan Penris* stelt vast dat Wallonië quasi dezelfde problemen kent als Vlaanderen inzake windenergie, maar wel met andere oplossingen is gekomen. Op de eenheidsvergunning mogen wij jaloers zijn, oppert de commissievoorzitter.

De heer *Hermes Sanctorum* verwijst naar de vergadering met de sectorvereniging voor windenergie. Er is gepraat over mogelijke oplossingen voor de soms chaotische toestanden en over opties om het beperkt aantal windmolens in Vlaanderen op te vijzelen. De eenheidsvergunning kent een groot politiek draagvlak en zal allicht nog ingevoerd worden in Vlaanderen. Het voorliggende voorstel van decreet ondersteunt het toekennen van concessies voor wind. Ook de coöperatieve vennootschappen verdedigen het principe. De windsector is het daar niet mee eens. In Wallonië loopt een gelijkaardige discussie. Welke motivering hanteert men daar voor een systeem van concessies?

Mevrouw *Sonja Claes* merkt dat met een eenheidsvergunning die al loopt sinds 1999, de goedgekeurde windmolens vooral in 2010 een spectaculaire toename hebben gekend. Is daarvoor een verklaring? Was er eventueel een aanpassing aan de regels tussen 2009 en 2010?

De heer *Bart Martens* heeft opgemerkt dat de quota voor groenestroomcertificaten tot 2020 spectaculair toenemen tot 38 percent. Het quotasysteem verschilt enigszins met dat van Vlaanderen door de opsplitsing van de warmte-krachtquota en groenestroomquota.

Heeft de heer Decrop een idee hoe de verhouding van beide binnen die vooropgestelde 38 percent zit? Om hoeveel percent groene stroom gaat het?

Het afwegingskader wordt opnieuw bekeken met een systeem van concessies in het achterhoofd. Wat met de zakelijke rechten die men al dan niet moet hebben om windturbines te kunnen opstellen? In Vlaanderen zijn die zakelijke rechten in handen van diverse projectontwikkelaars. Moet men om aan de wedstrijd deel te nemen ook beschikken over de nodige zakelijke rechten, het opstalrecht voor de percelen waarop de molens geplaatst moeten worden? Hoe reageren de actoren op de voorstellen met betrekking tot een aanpak met concessies? Vrezen ze niet dat deze de behandeling van de lopende vergunningsaanvragen zullen vertragen?

Mevrouw *Valerie Taeldeman* peilt of de eenheidsvergunning enkel bestaat voor windturbines of dat ook andere stedenbouwkundige aanvragen eraan gekoppeld zijn.

De heer *Jehan Decrop* antwoordt eerst dat de eenheidsvergunning geldt voor alle stedenbouwkundige aanvragen.

De toename in 2010 is niet te danken aan een of andere wijziging, maar tussen 2003 en 2007 is wel heel wat prospectie gebeurd door kleine ontwikkelaars. Er zijn heel wat studies uitgevoerd. Tegen 2007-2008 is dat voorbereidende proces afgerond. Daarom is vanaf dan een enorme stijging merkbaar.

Er is ook een apart referentiekader voor windenergie, naast het referentiekader van de eenheidsvergunning. Men wist in eerste instantie niet goed hoe men met windenergie moest omgaan en wat de beperkingen waren. Dat referentiekader is in 2002 opgesteld en in 2003 in voege getreden. Alle ontwikkelaars hebben dan hun prospectie aangevat. Het resultaat daarvan wordt pas zichtbaar na enige jaren.

Het Waalse Gewest heeft bij een vzw een bemiddelaar aangesteld voor windenergie. Die biedt antwoord op vele vragen, terwijl hij ook de link legt tussen de bouwers en de bevolking. Tijdens voorbereidende vergaderingen legt hij uit waarom die energie belangrijk is, zodat het nimbyndroom de kop wordt ingedrukt en mensen meteen een antwoord krijgen. De bemiddelaar heeft een zekere expertise en speelt een nuttige rol om draagvlak te creëren.

De basis van wat al gerealiseerd is in Wallonië, is geleverd door de lokale incidentiestudies. Er waren tevens incidentiestudies over een heel gebied. Wie eerst kwam, kreeg de eerste kans, al was dat eerst ingediende project misschien niet het beste project voor die zone. Een ander systeem kan beter zijn. De eerste aanpassing die men nu voor ogen heeft, is voorrang voor het beste project.

Een tweede aspect is de medezichtbaarheid. Als een park vergund wordt op een bepaalde plaats en 3 kilometer verder wil men drie maanden later een ander park bouwen omdat de streek zich er beter toe leent, dan kan het zijn dat men de mogelijkheid niet krijgt om dat park te bouwen. Op lange termijn bereikt het Waalse Gewest zo zijn volledige potentieel voor windenergie niet. Met het stelsel van concessies en offertes waaruit het beste project gekozen wordt, hoopt men dat wel te realiseren. Het voorstel ligt nog ter discussie en er is nog geen regeringsbeslissing. De coöperatieve bewegingen, de milieubewegingen, Ruimtelijke Ordening en Elia zijn voorstanders. Die laatste vooral omdat het een betere planning toelaat. Ook Agoria is ervoor te vinden. Als jaarlijks een aantal megawattuur binnenstroomt via offerteaanvragen, kan er structuur aangebracht worden in een industriële sector.

De kleine bedrijven die al prospectie hebben gevoerd en de constructeurs van windmolens zijn tegen. De windmolens worden immers een zaak van algemeen belang, stelt de heer

Decrop. Dat belang primeert dan over dat van de grondeigenaars. Op basis van een dergelijk decreet zal het erfdiensbaarsheidsprincipe ertoe leiden dat er onteigend wordt als een eigenaar de bouw van een windmolenpark op zijn gebied weigert. Dat is uiteraard de allerlaatste stap, nuanceert de heer Decrop. Bijkomend pluspunt van de regeling zou zijn dat speculatie vermeden wordt.

De reeds actieve ontwikkelaars willen hun voorsprong niet verliezen doordat ze in concurrentie moeten treden met anderen, die wel eens beter kunnen zijn. Zij vragen meer zekerheid, vooral in de overgangperiode. Daarover kan onderhandeld worden. Dat debat wordt gevoerd binnen de Waalse Regering. Het blijkt niet eenvoudig.

Mevrouw *Sonja Claes* vraagt of men ook de participatie van gemeenten, buurt en omwonenden overweegt als er met concessies gewerkt wordt.

Mevrouw *Valerie Taeldeman* vraagt of er nu een ontwerp van decreet voorligt bij de Waalse Regering, nadat er altijd gewerkt is met een referentiekader.

De heer *Johan Decrop* stelt dat die participatie inderdaad een van de voordelen is van het werken met concessies en met een decreet. Het bestaande referentiekader en stelsel van eenheidsvergunning laten niet toe rekening te houden met de participatiegraad van inwoners of gemeenten. Er is geen specifieke wetgeving om zich op te baseren, alleen stedenbouwkundige en milieuwetgeving. Overstappen op een decreet laat wel toe daarmee rekening te houden. De beleidsverklaring van de Waalse Regering stipuleert dat er meer participatie van inwoners moet zijn.

Het referentiekader laat niet toe het principe in twijfel te trekken dat wie eerst komt, eerst maalt. Zelfs niet met een wijziging. Hetzelfde geldt voor criteria inzake participatie. Voor die aspecten is een decreet nodig.

Wat de quota betreft, in 2010 was er 10 percent hernieuwbare elektriciteit ten opzichte van 5 percent op basis van kwaliteitsvolle cogeneratie. Die verhouding blijft ongeveer dezelfde als er meer hernieuwbare energie aankomt, bijvoorbeeld 20 tegenover 10. Het stelsel van de quota van groenestroomcertificaten houdt rekening met zowel de steun aan cogeneratie als aan de hernieuwbare energie. Als blijkt dat de kwaliteitsvolle cogeneratie beter is, zullen de investeringen daarin toenemen. De verhouding zal echter blijven.

Commissievoorzitter *Jan Penris* concludeert dat het zeer zinvol is om af en toe over het muurtje te kijken.

Jan PENRIS,
voorzitter

Valerie TAELEMAN
Marc HENDRICKX,
verslaggevers

Gebruikte afkortingen

ATM	air traffic management
Bemilcom	Belgian Military Communications Network
CTR	control
DGLV	Directoraat-generaal Luchtvaart
DVOR	Doppler very high frequency omnidirectional radio range
Fabec	Functional Airspace Block Europe Central
FOD	Federale Overheidsdienst
GDF02	nummering van een rondzendbrief van het bestuur van de luchtvaart
GIS	geografisch informatiesysteem
HTA	helicopter training area
ICAO	International Civil Aviation Organization
KB	koninklijk besluit
KLIP	Kabel en Leiding Informatie Portaal
NAVO	Noord-Atlantische Verdragsorganisatie
nimby	‘not in my backyard’
PANS-OPS	procedures for air navigation services - aircraft operations
TMA	terminal manoeuvring area