

wel-varende kanaalzone

kwalitatieve groei vóór de nieuwe zeesluis
en in stroomversnelling erna

strategisch plan voor de Gentse kanaalzone – definitief
ontwerp

bijlagenbundel

mei 2007

R
A

P
P

O
R

T

OMGEVING - 4/05/2007 - R518-86.doc

 2

OMGEVING - 4/05/2007 - R518-86.doc

 3

Inhoud bijlagenbundel

Bijlage A - Voorafgaande planvormingsfase .. 6
1. Projectorganisatie ROM-project Gentse kanaalzone... 6
1.1. Stuurgroep... 6
1.2. Projectgroep .. 7
1.3. Kerngroep.. 7
1.4. Werkgroepen ... 7
1.5. Projectbureau .. 8
2. Totstandkoming strategisch plan ... 8

Bijlage B - Gerealiseerde acties sinds 2002.. 10

Bijlage C - Watertoets ... 13

Bijlage D - Samenvatting deelonderzoeken .. 17
1. Economie... 18
1.1. Economische positionering Gentse Kanaalzone.. 18
1.2. Continue verduurzaming van de Gentse kanaalzone .. 29
2. Mobiliteit .. 44
2.1. Streefbeelden R4-west en R4-oost.. 44
2.2. Voorlopige zuidelijke havenring Gent .. 52
2.3. Onderliggend wegennet... 55
3. Milieu ... 67
3.1. Kwaliteit van de bodem in de Gentse Kanaalzone... 67
3.2. RVR op strategisch planniveau.. 68
3.3. Nota plan-mer .. 81
3.4. Relevante documentatie op het World Wide Web ... 88
4. Natuur.. 90
4.1. Inventaris van de natuurwaarden in de Gentse kanaalzone .. 90
4.2. Bossen en boscompensatie... 103
5. Leefbaarheid en onleefbaarheid .. 104
5.1. Leefbaarheid.. 104
5.2. (On)leefbaarheid van woninggroepen in bedrijventerreinen 113
6. Landschap ... 120
6.1. Het casco-concept als benaderingswijze... 120
6.2. Visie inzake de gewenste landschapsopbouw... 121
6.3. Landschapsconcept... 121
6.4. Landschapsstructuurschets ... 123
6.5. Inrichtingsconcepten.. 126

OMGEVING - 4/05/2007 - R518-86.doc

 4

Kaarten en figuren
(vervolg van de nummering uit het hoofdrapport)

Bijlage A – Voorafgaande planvormingsfase

Figuur 15 – organisatieschema ROM-project
Figuur 16 – planvormingsproces

Bijlage C - Watertoets

Kaart 11 bodemkaart met waterlopen

Bijlage D - Samenvatting deelonderzoeken (selectie van kaarten en figuren uit de eindrapporten)

 Economie
Figuur 17 – omvang van de havens in de Hamburg-Le Havrerange
Figuur 18 – kencijfers van de centrale havens in de Hamburg-Le Havrerange
Kaart 12 gebruik van bedrijfsgronden volgens aard van de bedrijfsactiviteit (2000)
Kaart 13 onbenutte gronden (situatie 2000)
Kaart 14 aanbod aan uitgeefbare bedrijventerreinen volgens beschikbaarheid (2000)
Kaart 15 onbenutte gronden (situatie 2005)
Figuur 19 – proces bij herstructurering

 Mobiliteit
Kaart 16 concept R4-west
Figuur 20-25 – conceptelementen R4-west
Kaart 17 concept R4-oost
Figuur 26-32 – conceptelementen R4-oost
Kaart 18 fietssysteem langs R4’s en tussen dorpen
Kaart 19 openbaar vervoer
Kaart 20 situering tracé zuidelijke havenring
Kaart 21 voorstel segment 1
Kaart 22 voorstel Knooppunt Vliegtuiglaan – John Kennedylaan
Kaart 23 Vliegtuiglaan en Pauwstraat
Kaart 24 voorstel Port Arthurlaan, Goolestraat en New Orleansstraat, met behoud

van het huidig tracé
Kaart 25 voorstel Port Arthurlaan, Goolestraat en New Orleansstraat, met nieuw

tracé
Kaart 26 voorstel segment 4: Zeeschipstraat
Figuur 33 – statuut raamplan onderliggend wegennet
Kaart 27 categoriseringskaart
Kaart 28 gewenste ontsluitingsstructuur onderliggend wegennet

 Milieu
Kaart 29 bodem Gentse kanaalzone, opsplitsing volgens verontreinigde

gronden
Kaart 30 ligging Seveso-inrichtingen in de Gentse Kanaalzone
Kaart 31-32 risicozonering voor toxische risico’s

OMGEVING - 4/05/2007 - R518-86.doc

 5

Kaart 33-34 risicozonering voor brand- en explosierisico's
Kaart 35 veiligheidszoneringskaart

 Natuur
Kaart 36 studiegebied en deelgebieden
Kaart 37 scenario 2
Kaart 38 scenario 3
Kaart 39 te compenseren bossen

 Leefbaarheid en onleefbaarheid

Kaart 40 bevolkingsevolutie
Kaart 41 kwaliteit en verbetering van de woningvoorraad
Kaart 42-43 bestaande en gewenste ruimtelijke structuur Desteldonk
Kaart 44-45 bestaande en gewenste ruimtelijke structuur Sint-Kruis-Winkel
Kaart 46-47 bestaande en gewenste ruimtelijke structuur Kerkbrugge / Langerbrugge
Kaart 48-49 bestaande en gewenste ruimtelijke structuur Doornzele
Kaart 50-51 bestaande en gewenste ruimtelijke structuur Rieme
Kaart 52-53 bestaande en gewenste ruimtelijke structuur Klein Rusland
Figuur 34-40 – inrichtingsvoorstellen
Kaart 54 overzicht woninggroepen in bedrijventerreinen (situatie 1996)
Kaart 55 overzicht te verwijderen woninggroepen (situatie 1996)

 Landschap
Kaart 56 elementen van de natuur- en cultuurhistorische laag en van de maritiem-

industriële laag
Kaart 57 typologie van landschappen
Kaart 58 landschapsconcept
Figuur 41-49 – inrichtingsprincipes
Kaart 59 landschapsstructuurschets

Deze figuren zijn in de tekst verweven; de kaarten bevinden zich achteraan dit document.

OMGEVING - 4/05/2007 - R518-86.doc

 6

Bijlage A - Voorafgaande
planvormingsfase

1. Projectorganisatie ROM-project Gentse
kanaalzone

Bijgaande figuur geeft op hoofdlijn de organisatiestructuur van het ROM-project Gentse
kanaalzone weer, zoals die werkzaam is geweest in de periode 1994 – 2002 en waarbinnen
het voorstel van strategisch plan (dd. juni 2002) is uitgewerkt. De projectstructuur van 2002 tot
heden wordt gedetailleerd besproken in de hoofdtekst van het strategisch plan.

figuur 15 : organisatieschema ROM-project

1.1. Stuurgroep

De voorzitter van de stuurgroep in de periode 1994 – 2002 is de toenmalige gouverneur van de
provincie Oost-Vlaanderen dhr. H. Balthazar. Die stuurgroep vervult de leidende rol in het ROM-
project. Er zijn naast overheden ook belangengroeperingen vertegenwoordigd die specifieke
belangen in het plangebied vertegenwoordigen. In de stuurgroep hebben
beleidsverantwoordelijken zitting. Binnen deze stuurgroep vindt besluitvorming plaats.

Volgende besturen en instanties zijn lid van en werken mee in de stuurgroep :
− Administratie Waterwegen en Zeewezen, Afdeling Bovenschelde
− Administratie Wegen en Verkeer, Afdeling Wegen Oost-Vl.
− AMINAL
− AROHM
− BEU - Benelux Economische Unie
− Gemeente Terneuzen
− Gemeente Evergem
− Gemeente Zelzate

OMGEVING - 4/05/2007 - R518-86.doc

 7

− GOM Oost-Vlaanderen
− Kamer van Koophandel en Nijverheid van het Gewest Gent - Plan Regio Gent
− NMBS
− Provinciebestuur Oost-Vlaanderen
− Reg. Inspectie Milieuhygiëne Zeeland
− Secretariaat Euregio Scheldemond
− SIDMAR nv
− Stad Gent
− Havenbedrijf Gent GAB
− Studiegroep Omgeving
− Stuurgroep Zeeuwsche Kanaalzone - Prov. Zeeland - Prov. Waterstaat
− VMM
− Volvo Cars Europe Industry.

1.2. Projectgroep

De projectgroep is samengesteld uit (ambtelijke) deskundigen en stafmedewerkers
respectievelijk afkomstig uit de overheden en belangengroeperingen die in de stuurgroep
vertegenwoordigd zijn. De projectgroep levert de ambtelijke deskundigheid die nodig is voor het
formuleren van de oplossing van vraagstukken die in het project aan de orde zijn. De
projectgroep bereidt de documenten voor die de stuurgroep ter besluitvorming worden
voorgelegd. De voorzitter van de projectgroep is dhr. F. de Mulder, leidend ambtenaar provincie
Oost-Vlaanderen.

1.3. Kerngroep

De kerngroep is samengesteld uit leden van de projectgroep. De kerngroep is geïnstalleerd om
het projectbureau in staat te stellen om met een beperkt aantal betrokkenen op korte termijn
dagelijkse werkzaamheden en/of kwesties die geen uitstel dulden, af te stemmen. De voorzitter
van de kerngroep is dhr. F. de Mulder, leidend ambtenaar. De kerngroep komt ad hoc, op
uitnodiging van het projectbureau bijeen.

1.4. Werkgroepen

Werkgroepen zijn samengesteld uit leden van de projectgroep, aangevuld met specifieke
deskundigen en betrokkenen. De werkgroepen zijn geïnstalleerd om de volgende taken te
vervullen :
− het opvolgen van de onderzoeken (doen uitgaan van een offerte-aanvraag; begeleiden van

de werkzaamheden van de opdrachtnemer, het bewaken van de voortgang van de
werkzaamheden van de opdrachtnemer; (gedelegeerd) verantwoordelijk zijn voor de
kwaliteit van het eindproduct van het onderzoek);

− het adviseren van de Stuurgroep en de projectgroep over het effect van de studie op het
Concept-streefbeeld en het Strategisch plan;

− het oplossen van specifieke knelpunten;
− het voorbereiden en voeren van communicatie met betrokkenen (bedrijven, bewoners);
− het voorbereiden van concrete acties.

OMGEVING - 4/05/2007 - R518-86.doc

 8

1.5. Projectbureau

Het projectbureau bestaat uit de opdrachtgever van dit project of degene die namens hem de
trekkersfunctie vervult in dit project (leidend ambtenaar van de Provincie Oost-Vlaanderen) en
de adviseurs van het/de betrokken studiebureau(s) : Bureau SME (tot 1996), NovioConsult (tot
1999) en Studiegroep Omgeving.

Het projectbureau verricht alle werkzaamheden en/of stuurt aan dat deze in de werkgroepen of
projectgroep plaatsvinden, zodat besluitvorming in de stuurgroep mogelijk is.

2. Totstandkoming strategisch plan
De provincie Oost-Vlaanderen heeft in 1993 het initiatief genomen tot de start van het ROM-
project. De eerste stap daartoe was het opstellen van een startdocument ROM-project
Kanaalzone Gent. In dit tweedelige document is een beeld gegeven van de feitelijke situatie in
de kanaalzone op ruimtelijk, milieuhygiënisch en economisch vlak. Dit beeld is gebaseerd op
een studie van bestaand bronnenmateriaal. Het beeld van de kanaalzone vormde de grondslag
voor de besluitvorming over een ROM-project Gentse kanaalzone. Tot de start van het ROM-
project is in 1995 door de stuurgroep kanaalzone Gent besloten. Na een actualisering van het
startdocument, afgerond in 1995, werd duidelijk welke belangrijke problemen voor de Gentse
Kanaalzone in het kader van het ROM-project zouden moeten worden aangepakt.

figuur 16 – planvormingsproces 2002

In FASE 1 en 2 van het project zijn de volgende resultaten geboekt :

a) Startdocument deel 1 en 2 (samenvatting), alsmede een later geproduceerde aanvulling
(actualisatie) op het startdocument.
In het startdocument wordt de stand van zaken met betrekking tot problemen, kwaliteiten en
potenties van ruimtelijke en economische ontwikkelingen en milieuhygiënische aspecten in de
Gentse Kanaalzone aangegeven.

b) Concept-streefbeeld voor de Gentse Kanaalzone. Het concept-streefbeeld (1996) geeft een
globale visie op de wenselijke ontwikkeling van het gebied, gericht op integratie van zowel de
economische, ruimtelijke en milieu-aspecten als de sociale aspecten.
In het Concept-streefbeeld zijn een aantal kernbeslissingen opgenomen die richtinggevend zijn
voor fase 3. Bovendien is een commentaarnota verschenen waarin de participanten in het
project hun belangrijkste commentaar op het Concept-streefbeeld hebben geformuleerd.

In FASE 3 zijn de nadere onderzoeken die in het concept-streefbeeld zijn geselecteerd
uitgevoerd. De neerslag hiervan is in dit bundel weergegeven.

FASE 4 beslaat de synthese en bundeling van de inzichten uit de deelonderzoeken in een
Voorontwerp en een Ontwerp van Strategisch Plan. Deze fase heeft een langere periode dan
initieel voorzien in beslag genomen omdat ruime aandacht is besteed aan overleg met de
partners in het proces en aan communicatie met de bewoners uit de kanaalzone. Ook de
afstemming met de ondertussen nieuw tot stand gekomen beleidskaders zoals het ruimtelijk
structuurplan Vlaanderen, het natuurdecreet en vooral het havendecreet en het voorbereiden

OMGEVING - 4/05/2007 - R518-86.doc

 9

van een aantal nieuwe structuren en instrumenten (juridisch en beleidsmatig), hebben in deze
fase veel tijd en energie gevergd.

In juni 2002 stelde de
stuurgroep van het
toenmalige ROM-project
Gentse kanaalzone het
‘Voorstel van strategisch
plan voor de Gentse
kanaalzone’ vast. Met dit
document reikte de ROM-
stuurgroep aan de Vlaamse
regering een
samenhangend en
gedragen document aan dat
kan gehanteerd worden als
uitwerking van het
strategisch plan voor de
Gentse zeehaven waarvan
in de opeenvolgende
recente regeerakkoorden
sprake is.
Sindsdien zijn ook
bijkomende voorbereidende
stappen (zoals de opmaak
van milieueffecten- en

veiligheidsrapporten)
decretaal verplicht gesteld.
In functie van deze
procedure heeft de Vlaamse
regering zich dan ook niet
uitgesproken over het
aangereikte voorstel van
strategisch plan.

In FASE 5 werden deze
bijkomende stappen vanaf
juni 2002 aangevat. Dit
heeft tot medio 2005
geduurd. De neerslag van
deze bijkomende
onderzoeken is in dit bundel
weergegeven. Een reeks

uitvoeringsacties is ondertussen evenwel en evident aangevat of verdergezet.

Na de goedkeuring van dit strategisch plan gaat de volle aandacht dan ook naar de verdere
uitvoering van het plan van actie.

OMGEVING - 4/05/2007 - R518-86.doc

 10

Bijlage B - Gerealiseerde acties
sinds 2002
Volgende (delen van) acties uit het actieprogramma van ‘Wel-varende kanaalzone’ uit 2002 zijn
de voorbije jaren gerealiseerd. De acties zijn genummerd zoals in voornoemd document.

Nr. Acties / maatregelen Initiatiefnemer Realisatie

E.2 Prioritaire uitbouw regionale bedrijventerreinen
aandacht voor beeld, landschappelijke inpassing
en ecologische infrastructuur (o.m. ten behoeve
van vogelbestand)
3. Hoeksken-De Nest (fasen 2 en 3)

G2I

2004

E.6 Uitwerking ‘verduurzamend scenario’ voor
inschatting behoeften havenuitbouw / uitwerking
van dergelijk scenario kan, met inachtname van
de richtinggevende bepalingen van het RSV,
aanleiding geven tot actualisering van het
strategisch plan, met name wat betreft de timing
en fasering van de ontwikkeling van
bedrijventerreinen (en mogelijk wat betreft hun
aard)

SRN 2004

E.7
Actualisering overzicht aanbod aan
bedrijfsgronden in studie verduurzaming

Havenbedrijf 2004

L.9 Bescherming woonbestemming voor:
5. Kluizensteenweg (13 won.)
6. Langerbrugge-eiland (14 won.)
(aantal woningen: al dan niet bewoond)

Vl. Gewest (AROHM),
afbakenings-R.U.P.
zeehavengebied)

2005

L.9 Bescherming woonbestemming voor:
3. Zeeschipstraat (14 won.)
4. Pantserschipstraat-west (37 won.)5.
(aantal woningen: al dan niet bewoond)

Vl. Gewest (AROHM),
afbakenings-R.U.P.
grootstedelijk gebied)

2005

L.12 Heraanleg openbaar domein in de vijf dorpen en
in Klein-Rusland : Rechtestraat

Stad Gent
2005

L.13 Inbreng noodzakelijke voorzieningen (behoud
van de bestaande) in de zes kernen:
1. gemeenschapscentrum met zaal in Doornzele
3.

Gemeente Evergem

2004

L.14 Specifieke leefbaarheidsacties Desteldonk (cfr.
nota) :
1. Blijvend duidelijke taal van alle overheden

over de gewenste toekomst van Desteldonk
als woondorp

Stad Gent (evt. SRN)

2002-
2006

OMGEVING - 4/05/2007 - R518-86.doc

 11

L.15 Voorbereiding, communicatie, keuze en realisatie
herlocatieprojecten wonen: (suggesties, cf. wg.
sociaal begeleidingsplan)
2. Doornzele-zuid (binnengebieden woonzone)

voor ca. 30 won.

SRN

2002-
2005

L.16 Verwijderen onleefbare woninggroepen (incl. de
enkele aldaar aanwezige (landbouw)bedrijven en
handelszaken), gelegen in zeehaven of op een
(onleefbare) onmiddellijke rand ervan (cijfer
tussen haakjes: benaderend aantal bewoonde
woningen en bedrijven dd januari 2002):
Prioriteit 1 = zeer korte termijn (tot 2008)
� Evergem, Lage Avrije (ca. 11)
� Evergem, Hultjen (ca. 22)
� Gent, Langerbruggestraat-oost / Schootkouter-

straat (27 van de ca. 45)
� Gent, Lourdeshoek (ca. 6)

Provag

deel (ca. 18) AWV

Stad Gent

2005/2006

2004

I.6 Optimalisering goederenspoorinfrastructuur met
aandacht voor beeld en landschappelijke
inpassing
1. Omlegging spoorlijn 55 Gent - Sas van Gent –

Terneuzen op vak Ringvaart-Rieme
−

AWZ+NMBS

2004

I.7
Uitbouw pijpleidingnet
1. Vrijwaring van de hoofdpijpleidingstroken

langs beide R4’s met doortrekking naar
Nederland en in oost-west-relaties

AROHM

2005

I.11
Uitbouw veilig en aantrekkelijk fietsroutenet :

raamplan onderliggend wegennet als kader
voor fietsroutenetwerk

AWV

2003

I.13 Ombouw R4-west tot primaire weg I met aandacht
voor beeld en landschappelijke inpassing
2. Ombouw knooppunt R4-N49 tot volwaardige

autosnelwegaansluiting met beperkte, lokale
toegang tot Zelzate

AWV

2005

I.16 Optimalisering kanaalweg N474 als secundaire
havenweg
1. Tijdelijke verbinding noordzijde Kluizendok –

Hoogstraat i.f.v. ontlasting Rieme-dorp

Havenbedrijf+ AWZ

2006

OMGEVING - 4/05/2007 - R518-86.doc

 12

4. Aanleg nieuwe N474 in noord- en westzijde
bedrijventerrein Kluizendok

6. Omlegging N474 aan Ringvaart/Langerbrugge-
eiland

Havenbedrijf+ AWZ

AWV

2005

2003

I.17 Ombouw JF Kennedylaan-noord in Zelzate tot
leefbare stadsontsluitingsstraat
0.nieuwe signalisatie doorgaand verkeer rond

stadskern

Gemeente Zelzate + AWV
2005

LEB.
16

Concretisering van de ecologische infrastructuur
op basis van wetenschappelijk onderzoek en
opmaak van een actieplan ter realisatie

Provincie 2005

M.4 Uitvoeren van snuffelmetingen voor identificatie
geurhinderlijke bedrijven en vaststelling
hinderomvang / zo nodig opmaak
geurbestrijdingsplan

AMINAL-Milieuinspectie
en Stad Gent 2003

M.10 Projecten Duurzaam bedrijventerrein Skaldenpark GOMOV 2005

M.16 Oprichting milieuklachtenmeldpunt in de
kanaalzone

Provincie 2004

OMGEVING - 4/05/2007 - R518-86.doc

 13

Bijlage C - Watertoets

kaart 11 – bodemkaart met waterlopen

Voor deze beknopte watertoets op planniveau kan onderscheid gemaakt worden tussen :
− de bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere aard

(woonzones, …) die in of in relatie tot een risicogebied voor overstromingen in een
beekvallei zijn gelegen;

− de bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere aard die in
andere delen, met name in de historisch, van nature uit overstroomde delen, van de valleien
zijn gelegen;

− de bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere aard die
buiten de beekvalleien zijn gelegen;

− de algemene principes en acties m.b.t. waterbeheer.

Bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere
aard in of in relatie tot een risicogebied voor overstromingen

In de Gentse kanaalzone komen geen risicogebieden voor overstromingen voor. Alleen aan de
rand van de kanaalzone, met name ter hoogte van Mendonk langsheen Moervaart, is een
risicozone voor overstroming aanwezig.
Het strategisch plan voorziet terzake dan ook geen specifieke principes of acties (om bebou-
wing, verharding of ophoging in dergelijke risicozones te beperken of te verbieden, om bestaan-
de gebouwen en installaties te beschermen, om overstromingsgebieden aan te leggen, …).

Bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere
aard in historisch, van nature uit overstroomde delen van de valleien

Volgende deelzones binnen de Gentse kanaalzone bevinden zich volgens de combinatie van
de Vlaamse Hydrologische Atlas en de bodemkaart in de van nature uit overstroomde delen
van beekvalleien, buiten risicozones voor overstroming. Het betreft van noord naar zuid :
1. de zuidrand aanleunend bij de stuifzandrug Maldegem-Stekene met een schakeling van

natte zand- en natte zandleemgronden in het koppelingsgebied Rieme-zuid (vallei van
Avrijevaart);

2. een brede ZW-NO georiënteerde strook, eveneens van natte zand- en natte
zandleemgronden, ongeveer in het midden doorheen het volledige Kluizendokcomplex
(valleien van Molenvaardeken in het westen en van Meerswaterloop in het oosten);

3. een snoer van kleine plekken natte zandleemgronden langsheen Molenvaardeken (oostelijk
deel) in het koppelingsgebied Doornzele-noord;

4. een zeer brede, eveneens ZW-NO gerichte strook, langsheen Hoofdgeleed en Moervaart
(aan beide zijden ervan) vanaf R4-oost en Rodenhuizedok, doorheen de bedrijventerreinen
Moervaart-noord (+ reserve), omheen Mendonk en dan verder doorlopend buiten de
kanaalzone naar het oosten;

5. een snoer van grotere plekken natte zand- en natte zandleemgronden evenwijdig aan het
kanaal doorheen het koppelingsgebied Langerbrugge-zuid (vallei van een zijbeek van
Burggravenstroom), die in het bebouwde gebied doorloopt langsheen Burggravenstroom tot
aan zijn monding in het kanaal;

OMGEVING - 4/05/2007 - R518-86.doc

 14

6. de Kalevallei vanaf spoorlijn 55 tot Evergem met natte kleigronden en aansluitend (buiten de
kanaalzone) delen van die vallei tussen Evergem en Westbeke met natte zandleem-
gronden).

Voor de (vroegere) historische valleidelen die in de toekomst ook volgens het strategisch plan
als bedrijventerrein of infrastructuren kunnen / zullen worden ontwikkeld (valleidelen 2, deel van
4, deeltje van 6) ligt deze bestemming reeds vast in het gewestplan sinds 1997 of in het
ruimtelijk uitvoeringsplan sinds 2005. Het strategisch plan voegt hier geen nieuwe
bedrijventerreinen aan toe.
Een belangrijk deel ervan (oostelijk deel van 2, deel van 4 in Moervaart-noord) is thans reeds in
gebruik voor bedrijfsactiviteiten of is daartoe reeds opgehoogd. Hier is het historisch
overstroomde valleigebied door de terreinophogingen de facto reeds verdwenen. Voor het
Kluizendokterrein (valleideel 2) legt het R.U.P. het behoud van het waterbergend vermogen en
het beperken van het overstromingsrisico expliciet op.
Voor de nog te ontwikkelen delen (westelijk deel van 2 (Kluizendok fase 2), Moervaart-noord-
reserve in zone 4) voorziet het strategisch plan een compacte ontwikkeling van de
bedrijventerreinen, met behoud en opwaardering van de aanleunende valleien van
Molenvaardeken en Moervaart als ecologische verbindingen. Het R.U.P. beschermt deze van
Molenvaardeken expliciet en voegt hier ook Hoofdgeleed aan toe; voor beide zones legt het ook
het behoud van het waterbergend vermogen en het beperken van het overstromingsrisico
expliciet op.
Voor het kleine deel van zone 6 dat in bedrijventerrein is gelegen, voorziet het strategisch plan
de vrijwaring en versterking van de Kaleoevers tot een natuurlijke verbindende strook doorheen
het bedrijventerrein tot aan de monding in het kanaal. Voor het nabijgelegen kleine deel van
zone 5 dat in bedrijventerrein is gelegen, is een soortgelijke bescherming van de oevers van
Burggravenstroom reeds in het R.U.P. opgenomen. Deze principes en voorschriften zorgen
voor verschillende aspecten van het waterssysteem (buffering, infiltratie, afstroming) voor een
verbetering.

In de (vroegere) historische valleidelen worden in het strategisch plan geen nieuwe bebouwbare
zones van andere aard (woonzones, …) voorzien. In principe zou dit in de valleidelen 1, 3 en 5
(koppelingsgebieden) kunnen gebeuren voor gemeenschapsvoorzieningen of andere
koppelende functies; in de vertaling in het R.U.P. zijn dergelijke functies in deze gebieden
echter niet voorzien of beperkt tot de bestaande gebouwen. De invloed hiervan op het
watersysteem zal dus zeer beperkt zijn.

Voor de (vroegere) historische valleidelen die thans in de gewenste ontwikkeling volgens het
strategisch plan blijvend in beekvalleien zijn gelegen (valleidelen 1, 3, deel van 4 en westelijk
deel van 6; deze laatste twee buiten zeehavengebied maar (grotendeels) in potentiële
natuurkerngebieden), voorziet het strategisch plan in hoofdzaak een ontwikkeling als open
ruimte met bos(bermen), natuur en landbouw. Vanuit de visie en de ruimtelijke concepten voor
deze gebieden zijn bebouwing, verharding en reliëfwijzigingen er niet of verhoudingsgewijze
alleen in beperkte mate mogelijk. De voorschriften van het afbakenings-R.U.P. ondersteunen dit
reeds voor de valleidelen van Avrijevaart en Kale.

De algemene principes en acties m.b.t. waterbeheer uit het strategisch plan (zie verder) zijn ook
in deze gebieden van toepassing.

In alle redelijkheid dient dan ook geoordeeld te worden dat de globaliteit van de opties, keuzen
en acties in het strategisch plan en de gedeeltelijke vertaling ervan in R.U.P.-voorschriften ten
opzichte van de bestaande toestand voor de meeste van nature uit overstroomde valleien geen

OMGEVING - 4/05/2007 - R518-86.doc

 15

of slechts een geringe invloed op het watersysteem zal hebben, en dat ze voor sommige
valleidelen voor een merkbare verbetering voor het watersysteem zorgen.

Bedrijventerreinen, infrastructuren en nieuwe bebouwbare zones van andere
aard buiten de beekvalleien

Het overgrote merendeel van de Gentse kanaalzone is gelegen buiten de valleien van
waterlopen.
Toch komen ook hier volgens de bodemkaart (zie kaart 11) een aantal zones voor met natte
gronden. Het betreft van noord naar zuid :
7. de zuidrand aanleunend bij de stuifzandrug Maldegem-Stekene met een schakeling van

natte zand- en natte zandleemgronden in de noordzijde van het zeehaventerrein Arcelor-
Kluizendok;

8. een snoer van grotere plekken natte zand- en natte zandleemgronden evenwijdig aan het
kanaal op linkeroever doorheen het zeehaventerrein Langerbruggekaai-De Nest;

9. een snoer van kleine plekken natte klei- en natte zandleemgronden doorheen de
zeehaventerreinen Rodenhuizendok-Moervaart en Moervaart-Mercatordok.

Al deze zones kunnen / zullen in de toekomst ook volgens het strategisch plan als terrein of
infrastructuren worden ontwikkeld. Deze bestemming ligt reeds vast in het gewestplan sinds
1997. Het strategisch plan voegt hier geen nieuwe bedrijventerreinen aan toe.
Een belangrijk deel ervan (het merendeel van zones 7 en 9) is thans reeds in gebruik voor
bedrijfsactiviteiten of is daartoe reeds opgehoogd. Hier zijn de historische natte gronden de
facto reeds verdwenen. Voor het nog te ontwikkelen zeehaventerrein Langerbruggekaai-De
Nest (zone 8) legt het gewestplan geen specifieke regels rond waterbeheer op. Het
inrichtingsplan dat in opdracht van de (private) ontwikkelaar in overleg met alle bevoegde
overheden wordt opgemaakt en dat na validatie door deze overheden het kader voor de
verdere vergunningverlening voor dit terrein zal zijn, bevat hiervoor wel de nodige
voorzieningen. In het bedrijventerrein is vanuit zuinig ruimtegebruik een compacte bebouwing
met mogelijkheden tot verregaande verharding voorzien, maar tegelijk ook een collectief
systeem van volledige hemelwateropvang, -buffering en –infiltratie.

De algemene principes en acties m.b.t. waterbeheer uit het strategisch plan (zie verder) zijn ook
in deze gebieden van toepassing.

In alle redelijkheid dient dan ook geoordeeld te worden dat de globaliteit van de opties, keuzen
en acties in het strategisch plan en de gedeeltelijke vertaling ervan in een inrichtingsplan ten
opzichte van de bestaande toestand voor deze natte gebieden buiten de valleien geen of
slechts een geringe invloed op het watersysteem zal hebben.

Algemene principes en acties m.b.t. waterbeheer

Gelet op de aard en de omvang van de gebouwen, installaties en verhardingen in (de
bebouwbare delen van) het zeehavengebied, zijn hierop bijna steeds de bepalingen van de
gewestelijke stedenbouwkundige verordening van 1/10/2004 inzake hemelwaterputten,
infiltratie-voorzieningen, buffervoorzieningen en gescheiden lozing van opvang van afvalwater
en hemelwater van toepassing. Dit beperkt de mogelijke negatieve effecten van de
ontwikkelingen die het strategisch plan vooropstelt op het watersysteem reeds in belangrijke
mate.

OMGEVING - 4/05/2007 - R518-86.doc

 16

Daarnaast besteedt het strategisch plan in de beschrijving van de actuele situatie, de visie en
het actieplan op verschillende wijzen de nodige aandacht aan de waterproblematiek. In de
opties voor de stelselmatige verdere verduurzaming van de economische activiteiten in de
kanaalzone zijn inperking van de benodigde grondstoffen (waaronder water) en hergebruik van
water in industriële ecosystemen belangrijke aandachtspunten. De uitwerking van instrumenten
om de vorderingen terzake te toetsen (eco-efficiëntie-analyses en verduurzamingsbarometer,
en de regelmatige publicatie daarvan) zijn als stimulerende actie in het plan opgenomen. Een
specifieke actie voor beter watermanagement, waarbij het Havenbedrijf Gent GAB als
gebiedsbeheerder toewerkt naar afspraken met alle betrokken instanties aangaande
waterbeheersing , afvalwatermanagement, voorkomen van vrijstelling van water aan gevaarlijke
stoffen, is eveneens in het actieplan opgenomen. Zo ook een actie voor het tegengaan van
verdere verzilting van het kanaalwater, in het bijzonder bij de ingebruikname van een
bijkomende, grotere zeesluis.
Tot slot bevat het strategisch plan, gelet op de aanwezige overbemaling van grondwater in het
noordelijk deel van de kanaalzone, ook voor dit aspect een specifieke actie met stimulansen
voor waterbeheersing door hergebruik, vroegtijdige informatieverstrekking aan bedrijven over
de (geringere) beschikbaarheid van grondwater en het voorzien van alternatieve bronnen van
industriewater.

Bijkomende, meer gedetailleerde inzichten en acties zullen uit het bekkenbeheerplan voor het
bekken van de Gentse kanalen en uit de deelbekkenbeheerplannen Burggravenstroom en
Moervaart voortvloeien.

Algemeen besluit

Omwille van al deze maatregelen, die niet in detail uitgewerkt maar op planniveau wel als opties
en keuzen in het richtinggevend deel van het strategisch plan zijn opgenomen en die
gedeeltelijk reeds in verordenende stedenbouwkundige voorschriften zijn vertaald, kan
geoordeeld worden dat de ontwikkelingen die het strategisch plan ‘Wel-varende kanaalzone’
vooropstelt bovenop de bestaande situatie en de ontwikkelingen die voordien reeds toegelaten
werden, geen of alleen een verwaarloosbaar klein schadelijk effect op de
waterhuishouding van het gebied zullen veroorzaken. De verschillende gedeeltelijk reeds
doorgevoerde doorvertalingen van deze opties (in verordenende stedenbouwkundige
voorschriften, inrichtingsplannen, …) bevestigen deze opties en maken ze in verschillende
vormen afdwingbaar.

OMGEVING - 4/05/2007 - R518-86.doc

 17

Bijlage D - Samenvatting
deelonderzoeken
Achtereenvolgens wordt een samenvatting gegeven van de deelonderzoeken die werden
uitgevoerd in het kader van de thema's :

1. Economie
2. Mobiliteit
3. Milieu
4. Natuur
5. (On)Leefbaarheid
6. Landschap

OMGEVING - 4/05/2007 - R518-86.doc

 18

1. Economie
(1.1) Onderzoeken in het kader van de economische positionering van de kanaalzone Gent-

Terneuzen, WVI – Technum, mei 2000.
(1.2) Continue verduurzaming van de Gentse Kanaalzone, Buck Consultants, 2004.

1.1. Economische positionering Gentse Kanaalzone

1.1.1. Situatie in 2000

De Gentse haven behoort tot de Hamburg-Le Havre range, die het gebied met de hoogste
economische densiteit in West-Europa bedient. Binnen deze uiterst concurrentiële omgeving
bekleedt Gent een eerder bescheiden plaats met een aandeel van ca. 3% van de totale
tonnage.

figuur 17 – omvang van de havens in de range

Bron: Nationale Havenraad, “Aan- en afvoer van goederen over zee in de Nederlandse zeehavens”,

vierde kwartaal 1998.

Overslag, opslag en distributie vertegenwoordigen ongeveer 15% van de toegevoegde waarde
en werkgelegenheid in de kanaalzone. Gemeten naar overslagvolume is met bijna 35 miljoen
ton in 1998 de Kanaalzone Gent-Terneuzen een middelgrote haven in de Hamburg-Le
Havrerange. Ze bevond zich op de achtste plaats, maar werd wel zeer dicht gevolgd door
Bremen, Zeebrugge en Calais. De Kanaalzone is sterk gespecialiseerd in droge bulkgoederen,
die meer dan twee derden van de trafiek uitmaken. Indien enkel droge bulk beschouwd wordt,
dan klimt de Kanaalzone naar de vijfde plaats in de Hamburg-Le Havrerange.

Na een sterke toename van de trafiek in de kanaalzone in de periode 1980-1985, is het
overslagvolume in de kanaalzone blijven schommelen op een niveau tussen 31 en 35 miljoen
ton. In Gent ging dit gepaard met een licht dalende trend, in Terneuzen een met een gestage
groei. Een gelijkaardig beeld wordt geschetst door het totale marktaandeel van de Kanaalzone
in de totale trafiek van de Hamburg-Le Havrerange. Gezien de relatieve omvang bepaalt de
evolutie in Gent echter het totale beeld voor de Kanaalzone.

0

50

100

150

200

250

300

350

Rott
er

da
m

Antw
er

pe
n

Ham
bu

rg

Le
 H

av
re

Noo
rd

ze
ek

an
aa

l

W
ilh

elm
sh

av
en

Duin
ke

rke
n

Kan
aa

lzo
ne

 G
en

t-T
er

ne
uz

en

Bre
men

/B
re

mer
ha

ve
n

Zee
br

ug
ge

Cala
is

Rou
en

Vlis
sin

ge
n

Miljoen ton

 Terneuzen

 Gent

OMGEVING - 4/05/2007 - R518-86.doc

 19

tabel 3 - Overslagvolume in de havens van de Le Havre-
Hamburgrange (Miljoen ton, 1998)

 Totaal Droge
bulk

Vloeib.
bulk

Stuk-
goed

Rotterdam 310,3 88,9 140,5 80,9

Antwerpen 119,8 30,1 29,5 60,2

Hamburg 76,3 21,7 13,7 40,8

Le Havre 66,9 5,8 44,6 16,5

Noordzeekanaalgebied (1) 55,7 39,5 9,9 6,4

Wilhelmshaven 43,8 3,1 40,4 0,3

Duinkerken 39,2 23,3 12,5 3,4

Kanaalzone Gent-Terneuzen 34,6 22,2 6,7 5,7

Gent 23,7 17,5 2,1 4,1

Terneuzen 10,9 4,7 4,6 1,6

Bremen/Bremerhaven 34,5 8,2 2,2 24,1

Zeebrugge 33,3 4,4 4,8 24,1

Calais 33,1 -- -- 33,1

Rouen 21,2 9,7 8,4 3,1

Vlissingen 14,4 4,5 6,1 3,8

Zeeland Seaports (2) 25,3 9,2 10,7 5,4
(1) Velsen/IJmuiden, Beverwijk, Zaanstad en
Amsterdam; (2) Vlissingen en Terneuzen
Bronnen: Nationale Havenraad, “Aan- en afvoer van goederen over zee

in de Nederlandse zeehavens”, vierde kwartaal 1998. en voor

figuur 18 – kencijfers centrale havens in de range

Bron: Berekeningen op basis van gegevens van NBB en Nationale Havenraad

Als gevolg van het grote belang van de industrie in de Kanaalzone, bereiken de havens van
Gent en Terneuzen de hoogste toegevoegde waarde en werkgelegenheid per ton overslag
onder de havens in de Hamburg-Le Havrerange. Er is een duidelijk verband tussen het belang
van industriële activiteiten in een havengebied en de toegevoegde waarde en werkgelegenheid
per ton. Immers, hoe meer de aan- of afgevoerde goederen ter plaatse verwerkt of
geproduceerd worden, hoe groter de economische productie die met de overslag verbonden is.

In bijgaande tabel wordt een
overzicht gegeven van de structuur
van de maritieme overslag in de
havens van de Kanaalzone.
Opmerkelijk aan de overslag in de
Kanaalzone is dat een zeer groot
deel ervan goederen betreft die
lokaal worden verwerkt of
geproduceerd. De aanvoer van
ertsen en kolen, die reeds een
derde van het totale
overslagvolume vertegenwoordigt,
wordt voor het grootste deel
verbruikt door Sidmar en Electrabel
bij de productie van respectievelijk
staal en elektriciteit. Petroleum-
producten en andere vloeibare
bulkstoffen zijn eveneens in grote
mate bestemd voor of afkomstig
van de chemische en petro-
chemische industrie in de regio. In
het geval van granen en andere
droge bulk (onder meer
kunstmeststoffen) zijn de
trafiekstromen gemengd. Een deel
betreft doorvoer, een ander deel
bestaat uit aanvoer van goederen

94

67

56

21 20 180

340

490

650

950

49%

57%

70%

78%

83%

Kanaalzone Noordzee-
kanaalgebied

Antwerpen Zeebrugge Rotterdam

Toegevoegde waarde per ton
(EUR/ton)

Werkgelegenheid per ton
(Aantal/miljoen ton)

Aandeel industrie
(%)

OMGEVING - 4/05/2007 - R518-86.doc

 20

voor verwerking door de lokale industrie, terwijl een derde deel bestaat uit de export over zee
van lokaal geproduceerde goederen. Ook bij het stukgoed zijn er grote stromen van en naar de
lokaal gevestigde industrie, zoals de aanvoer van slabs voor Sidmar (1 miljoen ton), en export
van auto’s en vrachtwagens door Volvo.

Binnen de industrie zijn de belangrijkste sectoren de chemische nijverheid (ca. 30% van de
toegevoegde waarde in het gebied en zelfs twee derden in het Nederlandse gedeelte). De
tweede belangrijkste sector in termen van toegevoegde waarde en de grootste gemeten naar
werkgelegenheid (ca. 8000 werkplaatsen), is de metaalnijverheid. Zij wordt op korte afstand
gevolgd door de automobielnijverheid.

1.1.2. Onderzoek naar de vraag

Economische vooruitzichten

Er worden twee scenario’s ontwikkeld voor de toekomstige economische activiteit:
− een basisscenario;
− een expansiescenario.

In het basisscenario wordt vertrokken van de huidige sectorale structuur van de Kanaalzone.
De economische vooruitzichten worden dan bepaald door twee groepen factoren. Economische
trends op nationaal en internationaal niveau bepalen het kader van opportuniteiten en
bedreigingen waarin de regionale economie zich moet ontwikkelen. Specifieke regionale
kenmerken kunnen ertoe leiden dat de groei in de regio afwijkt van deze in de grotere
omliggende economische ruimte, d.w.z. sneller of trager groeit dan de nationale of de Europese
economie. Deze specifieke factoren kunnen worden samengevat onder de noemer
‘economische positionering’. Opnieuw kan men twee groepen factoren onderscheiden: de
sectorale structuur van de regionale economie en het concurrentievermogen van de regio
(meso) en de er gevestigde bedrijven (micro). In het basisscenario worden groeiprognoses
opgesteld die met bovenstaande factoren rekening houden. Er wordt binnen dit scenario geen
rekening gehouden met het aanboren van nieuwe markten.

De chemische nijverheid zal volgens het basisscenario een hogere verwachte trend volgen dan
in Nederland en ongeveer gelijk aan de groei in Vlaanderen. Voor de metaalnijverheid wordt
een snellere dan de algemene groei ondersteld. De automobielnijverheid zou een dalende groei
kennen: een snellere groei dan de algemene markt maar minder dan in het verleden. De
voedingsindustrie in de Kanaalzone zou meegroeien met de verwachte nationale trends voor
deze nijverheid. De zwakten in de specialisatie worden gecompenseerd door de sterkten van de
locatie. De industriegebonden overslag kent een gelijkaardige evolutie als de
overeenstemmende industriële productie.

In het expansiescenario worden wijzigingen in de sectorale structuur verwacht, waarbij zich
nieuwe sectoren in de Kanaalzone vestigen, of thans kleine sectoren sterk aan belang winnen.
Het gaat om sectoren die specifiek inspelen op de vestigingsplaatsvoordelen van de
Kanaalzone, met name de goede ontsluiting, de ligging aan een waterweg, en de potentiële
beschikbaarheid van ruimte. Bovendien hebben zich in de regio een aantal technologische en
industriële clusters gevormd, die verwante of complementaire activiteiten kunnen aantrekken
(chemische nijverheid, voedingsindustrie, automobielnijverheid, staalnijverheid,…). Deze
argumenten suggereren dat nieuwe activiteiten zich waarschijnlijk zullen situeren in de
domeinen zware grondstofintensieve industrie, overslag van grondstoffen, behandeling van
vloeistoffen en chemicaliën, logistiek en distributie.

OMGEVING - 4/05/2007 - R518-86.doc

 21

In het basisscenario is een zware nadruk gelegd op de groei van de zware industrie en de
overslag van vloeistoffen, in het bijzonder in het domein van de chemie. Deze lange
termijntrends worden niet nog versterkt in het expansiescenario. Wel worden bijkomende
activiteiten voorzien in de overslag van droge bulkgoederen (4 miljoen ton de komende 10 jaar)
en in de logistieke sfeer (1 miljoen ton aan diverse stukgoederen de komende 10 jaar).

Ruimtelijke trends en vooruitzichten

Over de evolutie van terreincoëfficiënten in de tijd is weinig informatie beschikbaar en niets
specifiek voor het studiegebied. Voor de kanaalzone worden twee scenario’s voorgesteld: een
maximum- en een minimumscenario.

In het maximumscenario wordt een constante ruimte-intensiteit ondersteld. Dit betekent dat
het ruimtegebruik evenredig toeneemt met de groei van de economische activiteit. De beperkte
beschikbare gegevens over deze materie suggereren dat dergelijk patroon van een evenredige
groei van economische activiteit en ruimtebeslag zich heeft voorgedaan in Nederland en
Vlaanderen in het laatste decennium. In de meeste sectoren betekent dit dat het ruimtegebruik
eveneens proportioneel met de toegevoegde waarde. In een aantal industriële sectoren echter,
neemt de toegevoegde waarde per eenheid fysische productie toe (kwaliteitsverbetering), en
daalt het ruimtegebruik per eenheid toegevoegde waarde. Het betreft onder meer de chemische
nijverheid (-1,5%), metaalnijverheid (-1%) en automobielnijverheid (-1%).

In het minimumscenario wordt uitgegaan van een dalende ruimte-intensiteit. Met andere
woorden, er wordt verwacht dat ten gevolge van technologische en organisatorische
vooruitgang de ruimteproductiviteit stijgt en dat de hoeveelheid ruimte nodig per eenheid
economische activiteit daalt. In dit geval stijgt het ruimtegebruik dus minder snel dan de
economische activiteit. Om een verband te leggen met de economische vooruitzichten,
uitgedrukt in toegevoegde waarde en arbeidsproductiviteit, worden aannames gemaakt over de
evolutie van de arbeidsproductiviteit. Er wordt ondersteld dat de terreincoëfficiënt groeit met 1%
per jaar in de industrie en 1,25% in de logistieke dienstverlening. Binnen het minimumscenario
worden in alle industriële sectoren dalingen van het ruimtegebruik per eenheid toegevoegde
waarde verwacht (de belangrijkste: in de chemische industrie (-2,9%), de voedingsnijverheid (-
2,4%), de metaalbe- en verwerking (-2,4 %)). In de dienstverlenende sectoren wordt een lichte
groei verwacht in de havengebonden distributie en het wegvervoer (+0.25%) en een daling bij
de havengebonden overheids- en private diensten (-1%).

Ruimtevraag

De groei van het ruimtegebruik (d.w.z. de ruimtevraag) wordt bekomen door de
vermenigvuldiging van de groei van de economische activiteit en de groei van de ruimte-
intensiteit, volgens de formule:

groei ruimtegebruik = groei economische activiteit * groei van de ruimte-intensiteit.

De groei van de ruimte-intensiteit wordt bepaald door de ruimtelijke scenario’s. De combinatie
van twee scenario’s voor de groei van de economische activiteit (basis en expansie) en twee
scenario’s voor de evolutie van de ruimte-intensiteit (minimum en maximum) leidt tot vier
scenario’s voor de ruimtevraag:

OMGEVING - 4/05/2007 - R518-86.doc

 22

Economisch scenario Ruimtelijk scenario

Basis Minimum

Basis Maximum

Expansie Minimum

Expansie Maximum

De totale ruimtevraag vanwege alle sectoren in de Kanaalzone tot 2010 varieert van ongeveer
400 ha tot 800 ha, naargelang het scenario. Het totale effectieve ruimtegebruik in 2010
bedraagt dan ongeveer tussen 2.800 en 3.200 ha, waarvan 2.000-2.300 ha in de Gentse
Kanaalzone en 800-900 ha in de Zeeuwse Kanaalzone.
De totale ruimtevraag tot 2030 ligt tussen 1.200 en 2.900 ha. In 2030 nemen bedrijfsactiviteiten
een oppervlakte tussen 3.600 en 5.200 ha in beslag.

Tabel 4 - Totale ruimtevraag in de Kanaalzone (2000-2030)

Economisch
scenario

Ruimtelijk
scenario Ruimtegebruik Toename ruimtegebruik

(ruimtevraag)

 2000 2010 2030 2000-
2010

2000-
2030

MIDA GENT

Basisscenario Minimum 1.725 1.981 2.493 256 768

 Maximum 1.725 2.168 3.254 443 1.529

Expansiescenario Minimum 1.725 2.086 2.689 361 964

 Maximum 1.725 2.276 3.453 551 1.728

MIDA TERNEUZEN

Basisscenario Minimum 657 814 1.102 158 445

 Maximum 657 917 1.606 260 949

Expansiescenario Minimum 657 842 1.166 186 509

 Maximum 657 945 1.794 288 1.137

TOTAAL

Basisscenario Minimum 2.382 2.795 3.595 414 1.213

 Maximum 2.382 3.085 4.860 703 2.478

Expansiescenario Minimum 2.382 2.928 3.856 547 1.474

 Maximum 2.382 3.220 5.247 839 2.865

 Bron: Onderzoek economische positionering van de kanaalzone Gent-Terneuzen

De vork waarbinnen de voorspelde ruimtevraag zich bevindt is dus vrij ruim, vooral voor het jaar
2030. De voorspellingsmarge wordt vooral veroorzaakt door de onzekerheid omtrent de evolutie
van de ruimte-intensiteit (verschil tussen minimum- en maximumscenario) en minder door
verschillen tussen de economische scenario’s (basis- versus expansiescenario). Op grond van
de huidige informatie is het echter niet mogelijk deze onzekerheid te verkleinen.

OMGEVING - 4/05/2007 - R518-86.doc

 23

1.1.3. Onderzoek naar het aanbod

kaart 12 – gebruik van de bedrijfsgronden volgens aard van de bedrijfsactiviteit (situatie 2000)
kaart 13 – onbenutte gronden (situatie 2000)
kaart 14 – aanbod aan uitgeefbare bedrijventerreinen volgens beschikbaarheid (situatie 2000)
kaart 15 – onbenutte gronden (situatie 2005)

Differentiatie in terreintypes

Het aanbod aan bedrijventerreinen kan vanuit verschillende invalshoeken benaderd worden:
− een juridisch-statutaire invalshoek;
− een ruimtelijke invalshoek;
− een bedrijfseconomische invalshoek;
− een milieu invalshoek.

Om vergelijking met andere havengebieden mogelijk te maken wordt een eerste
basisonderscheid gemaakt tussen de terreinen die reeds zijn uitgegeven aan bedrijven en al
dan niet worden benut, toegestane opties de nog uitgeefbare terreinen en tot slot het openbaar
domein. In tabelvorm ziet dat er zo uit:

Tabel 5 - Bespreking van de gehanteerde basisindeling van het aanbod

basisindeling aanbod omschrijving

• uitgegeven terreinen zijnde de som van de in eigendom verkregen terreinen, de

geconcessioneerde en in erfpacht gegeven terreinen.
Een beperkt gedeelte van deze gronden zijn omwille van
verschillende redenen als terug uitgeefbaar te
beschouwen. In de hierna volgende tabel 6 wordt deze
specifieke categorie als een aparte basiscategorie
opgenomen.

• toegestane opties terreinen waar door de terreinbeheerder (overheid of privé)
een optie is toegestaan aan een bepaald bedrijf

• nog uitgeefbare terreinen zijnde de som van de terreinen die hetzij door een
overheidsinstantie (het Havenbedrijf of de Maatschappij
voor het Grond- en Industrialisatiebeleid) of door de privé
(een in de Kanaalzone Gent-Terneuzen gevestigd bedrijf)
nu of in de toekomst kunnen worden uitgegeven

• openbaar domein bestaande uit wateroppervlak (dokkenstructuur),
bestaande (hoofd)wegenis, pijpleidingenstraten,
hoogspanningsleidingen, spoor(bundels) en restgronden
die niet kunnen worden uitgegeven

Wat de juridisch-statutaire invalshoek worden 4 verschillende differentiaties in acht
genomen:
− opsplitsing volgens juridisch-planologische bestemmingen;
− opsplitsing volgens beheersgebieden;

OMGEVING - 4/05/2007 - R518-86.doc

 24

− opsplitsing volgens eigenaar van de gronden (gemeentelijk autonoom havenbedrijf,
projectontwikkelaars, bedrijfswereld, versnipperd amalgaam,…);

− opsplitsing volgens statuut van de gronden (enkel voor de uitgegeven gronden: in concessie
of in eigendom).

Vanuit een ruimtelijke invalshoek wordt een onderscheid gemaakt tussen de uitgegeven en
nog uitgeefbare terreinen. Deze kunnen dan weer opgesplitst worden in benutte terreinen
enerzijds en onbenutte terreinen anderzijds. ‘Benut’ staat hierbij niet gelijk met ‘bebouwd’ of
‘verhard’ maar omvat ook deels niet-verharde en bezwaarde gronden omwille van te
respecteren veiligheidsnormen.

De onbenutte –nog uitgeefbare- terreinen worden verder opgesplitst naar graad van detail
(bruto-netto), naar terreingrootte, naar aansnijdbaarheid (onmiddellijk uitgeefbaar, korte termijn
(binnen de 3 jaar), korte of middellange termijn (3 à 10 jaar) en lange termijn) en naar
ontsluitingsmogelijkheden (natte/droge).
De onbenutte uitgegeven gronden worden opgesplitst naar interne reserves/terug uitgeefbare
terreinen, naar aandeel interne reserves. Hierbij kunnen de interne reserves analoog aan de
nog uitgeefbare onbenutte terreinen verder worden ingedeeld.

Vanuit bedrijfseconomische invalshoek wordt een onderscheid gemaakt naar type activiteit(
havengebonden diensten, niet-havengebonden diensten, havenindustrie), naar
zonevreemdheid, naar soorten gehypothekeerde gronden, naar mogelijke activiteiten op nog
uitgeefbare gronden en naar mogelijke activiteiten op interne reserves. Kaart 12 geeft het
gebruik van de bedrijventerreinen vanuit bedrijfseconomische invalshoek weer.

Vanuit milieu invalshoek wordt een onderscheid gemaakt naar milieucontouren en bezwaarde
gronden (bodemverontreiniging).

Kaart 13 geeft een overzicht van de onbenutte gronden met inbegrip van de interne reserves;
kaart 15 geeft een beknopte actualisatie hiervan uit 2005 weer (uit de tussentijdse versie van de
studie ‘Uitwerking van een milieuzoneringsinstrument voor het zeehavengebied Gent’,
Resource Analysis, 2006, in opdracht van de Provincie). Kaart 14 tot slot geeft de uitgeefbare
bedrijventerreinen volgens hun beschikbaarheid weer.

Bepaling van het aanbod

 Een sterk versnipperd aanbod
Door het feit dat de kanaalzone als een superstructuur bovenop de historisch gegroeide
ruimtelijke structuur is gelegd werd het gebied van meetaf aan versnipperd: een noord-zuid
gericht kanaal Gent-Terneuzen met langs beide oevers industrialo-portuaire ontwikkelingen
versus het historisch gegroeide zuidwest-noordoost gericht kanaaldorpenlandschap, wat zijn
oorsprong vindt in het fysisch systeem. Dit heeft tot conflicten geleid die tot op de dag van
vandaag nog duidelijk zichtbaar zijn in het havenlandschap: afgesneden kanaaldorpen met
problemen naar leefbaarheid toe en een verzameling van industriegebieden met beperkte
ruimtelijke (economische) samenhang. Versnippering uit zich zowel op vlak van beheer, het
ruimtegebruik en het economisch profiel van de haven.

 Beheer
Het ruimtelijke structuur opgehangen aan het kanaal Gent-Terneuzen kent geen eenduidig
beheer. Verschillende spelers bepalen op vandaag een ruimtelijke gediversifieerde invulling van

OMGEVING - 4/05/2007 - R518-86.doc

 25

het gebied. Vooreerst worden we geconfronteerd met 2 verschillende juridisch-planologische
kaders (Vlaanderen/Zeeland): verschillen in bestemmingen en statuut van de uitgegeven
terreinen (eigendom/concessie), beheersinstanties (Zeeland Seaports/GAB, Terneuzen, Sas-
van-Gent, Zelzate, Evergem, Gent en privé-ontwikkelaars) maken dat het gebied zeer
gedifferentieerd is ingevuld. Ook de verschillende milieuwetgevingen dragen hiertoe bij.

 Ruimtegebruik
De gedifferentieerde invulling zoals hierboven aangegeven doet zich op volgende wijze in de
ruimte voor:
− aanzienlijke interne reserves, gekoppeld aan het statuut van de uitgegeven terreinen en het

type activiteit: 1/5 interne reserve bij de diensten tot 1/3 voor industriële activiteiten
(hoofdzakelijk in eigendom)

− aanzienlijke nog uitgeefbare terreinen, doch niet onmiddellijk aansnijdbaar
− perceelsgrootte van bestaande bedrijventerreinen en nog uitgeefbare bedrijventerreinen

verschilt sterk afhankelijk van de ligging en terreinbeheerder
− inefficiënte inplanting van de bedrijfsactiviteiten ten opzichte van de

onsluitingsinfrastructuren (o.a. droge activiteiten versus natte terreinen)
− potentiële bedrijventerreinen die worden gehypothekeerd door bestaande woonenclaves,

stortplaatsen, bezinkingsbekkens, oneigenlijke bezetting-zonevreemde activiteiten (scholen,
sportvelden,...) kriskras door het gebied lopende pijpleidingstraten, verontreinigde sites

 Economische activiteiten
Versnippering in beheer en ruimte uit zich eveneens in een niet eenduidige economische
typering en profiel van het studiegebied. Het enige dat kan opgemaakt worden is dat aan beide
delen van de landsgrens de havens uitgesproken ‘industriehavens’ zijn.

 Extensief ruimtegebruik
In de volgende tabel wordt een synthese weergegeven van de uitgegeven en nog uitgeefbare
gronden anno 1 januari 2000. Het op vandaag extensief gebruik heeft er o.a. toe geleid dat
gebieden tot ontwikkeling zijn gekomen die op zekere afstand zijn gelegen van de slagader (vb.
Skaldenstraat), ondanks het feit dat binnen R4 nog aanzienlijke (interne) reserves aanwezig
zijn.

Tabel 6 - synthese uitgegeven en nog uitgeefbare gronden (toestand 1/1/2000)

KANAALZONE GENT-TERNEUZEN

NEDERLAND opp opp netto % netto tot.
NL

% netto tot.
KGT

uitgegeven
benut 657 657 30,7% 11,8%
reserve/onbenut 230 230 10,7% 4,1%
totaal uitgegeven gronden 887 887 41,4% 16,0%
terug uitgeefbare terrein 97 97 4,5% 1,7%
optie 18 18 0,8% 0,3%
nog uitgeefbare terreinen 1.378 1.090 50,9% 19,6%
TOTAAL ONBENUTTE GRONDEN 1.723 1.486 69,3% 26,8%
UITGEGEVEN + (NOG + TERUG)
UITGEEFBAAR + OPTIES

2.380 2.143 100,0% 38,6%

OMGEVING - 4/05/2007 - R518-86.doc

 26

Openbaar domein 109 345
TOTAAL NEDERLAND 2.488 2.488

BELGIE opp opp netto % tot B % Totaal

KGT
uitgegeven
benut 1.725 1.725 50,6% 31,1%
reserve/onbenut 867 867 25,4% 15,6%
totaal uitgegeven gronden 2.592 2.592 76,0% 46,7%
terug uitgeefbare terreinen 33 33 1,0% 0,6%
optie 42 42 1,2% 0,8%
nog uitgeefbare terreinen 778 745 21,8% 13,4%
TOTAAL ONBENUTTE GRONDEN 1.720 1.642 48,1% 29,6%
UITGEGEVEN + (NOG + TERUG)
UITGEEFBAAR + OPTIES

3.445 3.412 100,0% 61,4%

Openbaar domein 993 1.027
TOTAAL BELGIË 4.438 4.438

TOTAAL GENTSE KANAALZONE opp opp netto % totaal

uitgegeven
benut 2.382 2.382 42,9%
reserve/onbenut 1.097 1.097 19,7%
totaal uitgegeven gronden 3.479 3.479 62,6%
terug uitgeefbare terreinen 130 130 2,3%
optie 60 60 1,1%
nog uitgeefbare terreinen 2.156 1835 33,0%
TOTAAL ONBENUTTE GRONDEN 3.443 3128,0 56,3%
UITGEGEVEN + NOG + TERUG
UITGEEFBAAR + OPTIES

5.825 5.555 100,0%

OPENBAAR DOMEIN 1.102 1.372
TOTAAL KANAALZONE GENT-
TERNEUZEN

6.926 6.926

Het totale studiegebied (Belgisch en Nederlands gedeelte samen) heeft een netto-oppervlakte
van 5.555 ha aan industrie en haventerreinen. Het Belgisch gedeelte is het grootste gedeelte
met 3.412 ha, het Nederlands het kleinst met 2.143 ha. Het ‘extensief ruimtegebruik’ blijkt uit
het volgende:
- In globo is quasi twee derde (2/3) reeds uitgegeven. 1/3 is nog uitgeefbaar (1.835 ha), het

merendeel daarvan ligt aan Nederlandse zijde.
- Meer dan de helft – 3.128 ha - is nog onbenut, zij het deels als strategisch reserve, zij het

als terrein waarop een optie rust, zij het als nog uitgeefbaar terrein. Of minder dan de helft
wordt al effectief benut. De grootste delen onbenutte gronden liggen in Nederland, als nog
uitgeefbare gronden.

- De interne (deels strategische) reserves maken meer dan een vijfde uit van het totale
studiegebied. Dit is ca 1.100 ha. Driekwart daarvan ligt aan Belgische zijde. Men dient zich
terdege de vraag te stellen of een dergelijk hoog cijfer nog verantwoord is en of dit geen

OMGEVING - 4/05/2007 - R518-86.doc

 27

prioritair beleidspunt is in het beheer van de Kanaalzone Gent-Terneuzen. Temeer daar
deze reserves vnl. terug te vinden zijn bij de categorie van in eigendom aan de
respectievelijke (privé)bedrijven uitgegeven terreinen.

Bovenstaande vormt eveneens de grondslag voor het feit dat op vandaag een gebrek bestaat
aan onmiddellijk uitgeefbare terreinen voor bepaalde ruimtebehoevende types van
havenactiviteiten. Beperkingen qua grootte, ontsluiting, aansnijdbaarheid, milieuwetgeving,
verontreiniging maken dat op vandaag niet aan alle potentiële investeerders geschikte
bedrijfsterreinen kunnen worden aangeboden ondanks de zeer aanzienlijke (interne) reserves
die binnen de ruim bemeten havencontouren nog potentieel aanwezig zijn.

Instrumenten voor een zuinig en efficiënt ruimtegebruik

Het nastreven van een zuinig ruimtegebruik veronderstelt een actieve houding van één
terreinbeheerder. Er is duidelijk nood aan één terreinbeheerder die het heft in handen neemt.
Dit is de eerste voorwaarde om tot een zuinig en efficiënt ruimtegebruik te komen. Een actief
beleid impliceert o.a. een actieve intermediairrol voor de beheersinstantie, het bijhouden van
een ruimteboekhouding en actieve prospectie. Instrumenten en strategieën die een zuinig en
efficiënt ruimtegebruik bewerkstelligen, komen aan bod bij de volgende aspecten:
- het ontwikkelen van het havengebied;
- het beheren van de gronden;
- het ontwerpen, de inrichting van het bedrijventerrein en het bedrijfsperceel.

Aanbevolen wordt om intensivering te stimuleren door bedrijven die compact willen bouwen
bonussen te geven (vb. in de vorm van een lagere grondprijs) of door intensief grondgebruik
contractueel te regelen.

Intensivering kan worden gestimuleerd door belemmeringen weg te nemen, zoals
maximumnormen in bestemmingsplannen. Van zulke maatregelen gaan een duidelijk signaal
uit. Over de effectiviteit van deze maatregelen moeten de verwachtingen niet te hoog
gespannen zijn.

 Ontwikkelen
Samenwerking, een selectieve vestigingspolitiek en een stringenter uitgiftebeleid zijn drie
essentiële voorwaarden indien men zuinig en efficiënt ruimtegebruik wil nastreven.

In het samenwerkingsproces kan men een onderscheid maken tussen de strategische cyclus
(het voorbereiden en nemen van besluiten over de ontwikkeling van het gebied) en de
operationele cyclus (het managen van concrete projecten). Naast het ontwerpen en ontwikkelen
van de technische en organisatorische aspecten van de win-win-oplossingen moet voldoende
aandacht worden besteed aan de organisatorische (managementsvormen) en juridische
aspecten (contracten) voor de realisatie van het ontwerp. De taken en verantwoordelijkheden
van de betrokken actoren moeten duidelijk afgebakend worden.
Een beleid gericht op een efficiënt ruimtegebruik dient selectief te zijn in het vestigen van
nieuwe activiteiten. Een eenvoudige methode hiervoor is het vergelijken van het
vestigingsprofiel van een activiteit en het locatieprofiel van de plaats(en) waar de activiteit
gevestigd kan worden. Er is sprake van een efficiënte vestiging als beide profielen op elkaar
aansluiten. Verder is een toetsing met de gewenste ruimtelijke ontwikkeling van het gebied
vereist. Bedrijven zullen moeten worden beoordeeld door ze aan een algemeen aanvaard
toetsingskader te onderwerpen.

OMGEVING - 4/05/2007 - R518-86.doc

 28

Tot slot dient een toetsing te gebeuren tussen de ruimtebehoefte en de ruimte-inname: er mag
niet meer ruimte ingenomen worden dan noodzakelijk is en dit zowel op het niveau van een
bedrijventerrein als op het niveau van het bedrijfsperceel. Naast deze toetsing dienen alle
intensiveringsmogelijkheden in overweging genomen te worden. De overheid dient hierin een
actieve rol te spelen.

 Beheren
Een factor die voor het efficiënt gebruiken van ruimte een belangrijke rol speelt is het feit dat op
bedrijventerreinen in vrij veel gevallen de grond in eigendom is van de bedrijven. Hierdoor
bestaan er weinig handvatten voor de (her-)verdeling en het (her-)gebruik van de ruimte. Om
dit te verbeteren dient bij het ontwerpen en ontwikkelen van nieuwe bedrijventerreinen in
toenemende mate aandacht besteed te worden aan het creëren van nieuwe instrumenten
waarmee de onbenutte terreinen terug op de markt kunnen worden gebracht. Dit is een
essentiële voorwaarde om inbreiding mogelijk te maken.
De sleutel voor een efficiënt en zuinig ruimtegebruik is het in overheidshanden houden van de
industriegronden. Binnen de verschillende vormen van uitgifte gaat de voorkeur naar het in
concessie geven van gronden, aangezien het een overeenkomst is die te allen tijde kan worden
opgezegd. Erfpachtcontracten zijn weinig flexibel. De mogelijkheid tot het nemen van opties
moet gekoppeld zijn aan beperkte geldigheidsduur.
Om de vaak te ruim bemeten interne reserves te valoriseren bestaan verschillende
mogelijkheden:
- het accommoderen van nieuwe gelieerde bedrijven vanuit de overweging van het

ontwikkelen van synergieën en continuïteit;
- tijdelijke ingebruikname voor andere activiteiten, (parkeren,…);
- flankerende maatregelen (belasting op vrijliggende percelen, terugkooprecht, bonussen

voor compacte bouwwijzen (vb. lagere grondprijs,…)).

 Ontwerpen
Bij het ontwerpen kan een onderscheid gemaakt in intensiveringsmogelijkheden op het niveau
van een bedrijventerrein en de intensivering van ruimtegebruik door een individueel bedrijf op
kavelniveau. Dit onderscheid in twee schaalniveaus is zinvol. Niet alleen omdat het in te zetten
instrumentarium per schaalniveau verschilt, maar ook omdat zo duidelijk kan worden wie welk
belang bij de intensivering heeft en hoe de intensivering ingevoerd kan worden. Om
ruimtewinst te behalen zal op beide niveaus ingezet moeten worden.

Op bedrijventerreinniveau zijn de intensiveringsmogelijkheden afhankelijk van de
ontwikkelingsfase waarin het terrein zich bevindt en het type bedrijven dat er is gevestigd. Op
een bestaand terrein met gevestigde bedrijven en een gegeven verkaveling is minder mogelijk
dan op een geheel nieuw in te richten terrein of een terrein dat (deels) vrijkomt door vertrek van
een aantal bedrijven of door het ter beschikking stellen van interne reserves. Afhankelijk van de
staat zijn mogelijkheden om ruimte te winnen, dus om zuiniger ruimtegebruik te bewerkstelligen
gebaseerd op:
− de kavelindeling en ontsluiting;
− de clustering van bedrijven (de aanleg van gemeenschappelijke reserves, de gezamenlijke

opslag van goederen, collectiviteit van de parkeervoorzieningen)
− meervoudig grondgebruik;
− fasering en flexibiliteit.

Ook op kavelniveau is de organisatie (indeling van het perceel) en de interne ontsluiting van
essentieel belang. Het zo compact mogelijk bouwen en zo efficiënt mogelijk inrichten van het

OMGEVING - 4/05/2007 - R518-86.doc

 29

bedrijfsperceel is van belang zorgen ervoor dat er op de kavel geen ruimten onbenut worden,
m.a.w. dat er geen restruimtes ontstaan. Mogelijkheden hebben betrekking op:
− de opslag in de hoogte;
− functiemenging;
− opname van parkeren in de bebouwing;
− het verkleinen van de onbebouwde ruimte.

1.2. Continue verduurzaming van de Gentse kanaalzone

Continue verduurzaming van de Gentse Kanaalzone, Buck Consultants, 2004

1.2.1. Inleiding

Het rapport “Continue verduurzaming van de Gentse Kanaalzone” is in opdracht van het
Projectbureau Gentse Kanaalzone (Provincie Oost-Vlaanderen) opgemaakt als antwoord op de
vraag van de Vlaamse Regering naar verduurzamingsscenario’s voor de Gentse Kanaalzone in
functie van de aanpassing of aanvulling van het strategisch plan “Wel-varende kanaalzone”.
Buck Consultants International i.s.m. Haskoning Belgium was opdrachthouder voor deze
opdracht.

In tegenstelling tot de opmaak van de plan-MER en het RVR kadert deze vraag van de
Vlaamse Regering niet in een decretale regeling. Het voluntaristische karakter van deze vraag
betekent echter ook dat er op voorhand geen inhoudelijke aflijning van de opdracht, noch een
procedure of evaluatiekader voor de beoordeling ervan, was voorgeschreven.

Dit had voor gevolg dat de opdrachtgever enige vrijheid had om de opdracht te (her)oriënteren
of bepaalde klemtonen te leggen. Zo is het gevraagde eindproduct van de oorspronkelijke
opdracht in de beginfase gewijzigd van een verduurzamend ‘scenario’ naar een afwegingskader
gekoppeld aan een set van ‘instrumenten’.

Het achteraf opgemaakte beoordelingsverslag toetst bijgevolg ook niet of het rapport voldoende
tegemoet komt aan een decretale verplichting, maar geeft wel aan of en hoe het rapport kan
bijdragen aan de bekommernis van de Vlaamse Regering om de Gentse Kanaalzone op een
duurzame wijze te laten ontwikkelen. Op vraag van het Projectbureau Gentse Kanaalzone is dit
beoordelingsverslag opgesteld door de administratie Economie. Om zodoende de doorwerking
van het rapport in functie van de bijstelling van het strategisch plan te verbeteren, evalueert de
administratie Economie niet zozeer het werk dat door de opdrachtnemer al dan niet is verricht,
maar formuleert de administratie Economie veeleer een aantal bedenkingen en aanbevelingen
over de benadering van verduurzaming, de specifieke economische en ruimtelijke context
waarin naar verduurzaming wordt gestreefd en de wijze waarop de organisatorische
doorwerking van deze theoretische benadering kan worden versterkt.

1.2.2. Aanbevelingen uit de studie

Dialoog als vertrekpunt van verduurzaming

De onderzoeksresultaten hebben aangetoond dat de verduurzaming, waarmee de ontkoppeling
van economische ontwikkeling en milieudruk wordt bedoeld, reeds is ingezet.

OMGEVING - 4/05/2007 - R518-86.doc

 30

Mede op basis van deze vaststelling heeft de projectgroep Gentse Kanaalzone beslist om het
expliciet uitwerken van een verduurzamend scenario niet meer als doelstelling te nemen en
eerder te focussen op middelen en methoden om verduurzaming te meten en te stimuleren. De
set van instrumenten en afwegingselementen wordt beschouwd als de noodzakelijke
aanvulling op het ontwerp strategisch plan.

Deze maatregelen betreffen niet zozeer het actieplan, maar vooral een globale en strategische
methodiek.

Reguleren, stimuleren, faciliteren en coördineren
In het ontwerp strategisch plan wordt voornamelijk geredeneerd vanuit het perspectief van een
regulerende overheid die het verdere ontwikkelingsproces in de Gentse Kanaalzone stuurt aan
de hand van milieuvergunningen en bouwvergunningen. Voor een aantal beleidsdomeinen,
bijvoorbeeld ruimtelijke ordening, veiligheidszonering of milieuzonering, is hier inderdaad een
belangrijke rol voor de overheid weggelegd. Voor andere domeinen echter, en dan in het
bijzonder ten aanzien van het productieproces, zijn bedrijven zélf zeer goed geplaatst om
bepaalde initiatieven te ontwikkelen.

Diverse, voornamelijk grotere bedrijven, hebben namelijk een milieuzorgsysteem in voege
(EMAS, ISO 14001), dat registreert of er verbeteringen geboekt worden op het vlak van
bijvoorbeeld de uitstoot van bepaalde emissies. Dergelijke milieuzorgsystemen, al dan niet
gecertificeerd, zijn weliswaar complementair aan de bestaande Vlarem-wetgeving, maar de
verweving tussen beide milieu-instrumenten kan zeker nog door de overheid verder gepromoot
en gefaciliteerd worden. Zo is bekend dat de Duitse overheid maatregelen heeft getroffen om
het bekomen van een geregistreerd milieuzorgsysteem aantrekkelijker te maken, onder meer
door te voorzien in een versoepeling van milieu-inspecties voor de geregistreerde bedrijven.

Gelijkaardige stimulansen worden gegeven in Oostenrijk waar de wet voorziet in soepelere
voorwaarden wat betreft registratieverplichtingen voor afval en afvalwater, evenals een
verminderde frequentie van het toezicht door de milieu-inspectie. In Nederland bestaat er een
formele koppeling tussen milieuzorgsystemen en de verlening van milieuvergunningen.

Milieuzorgsystemen kunnen zeker hun nut bewijzen met betrekking tot het beperken van
negatieve effecten in de omgeving van bedrijven. Wanneer een bedrijf een doordachte selectie
van Key Performance Indicators (KPI’s) maakt, in nauw overleg met de regulerende overheid,
kan zeer doelgericht gewerkt worden aan het verbeteren van de leefbaarheid en de kwaliteit
van de omgeving. Voor de Gentse Kanaalzone moeten de KPI´s zich vooral richten op
geur-, stof- en lawaaihinder, en luchtkwaliteit.

Een andere aanvulling op de klassieke milieuregelgeving, kan erin bestaan om
bedrijfsprocessen internationaal te gaan vergelijken via benchmarkconvenanten. Op deze
wijze worden bepaalde milieudoelstellingen getoetst aan de bedrijfseconomische haalbaarheid
in globale context. Deze methode leent zich voornamelijk voor milieuproblemen met een
grensoverschrijdend karakter, zoals CO2-emissies.

Om grotere inspanningen te realiseren bovenop bestaande wetgeving, moet de rol van de
overheid en beheerder zich niet louter beperken tot regulering maar ook stimulerende
initiatieven betreffen. Deze veranderende verhouding tussen bedrijven en overheden wordt
trouwens al aangekaart in het ontwerp strategisch plan: “De vergunningverlenende ambtenaren
veranderen van “opleggers van regels en voorschriften” meer en meer in adviseurs van
bedrijven. Samen met bedrijven worden doelmatige oplossingen gezocht voor

OMGEVING - 4/05/2007 - R518-86.doc

 31

milieuvraagstukken.” (pagina 49). Deze aanpak biedt bovendien ook meer garanties voor
verankering van de industrie in de Gentse Kanaalzone, omdat zo meer de vinger aan de pols
kan worden gehouden bij de bestaande bedrijven. De overheid en de beheerder zijn beter op
de hoogte van wat er speelt binnen de onderneming; het bedrijf heeft meer inzicht in de
beleidsvorming.

Aanbevolen wordt om in de Gentse Kanaalzone huidige en toekomstige knelpunten trachten op
te lossen met meer creatieve werkmethoden dan klassieke regelgeving. Het betreft hier niet
enkel milieuvraagstukken, maar juist ook ruimtelijke kwesties (zorgvuldig ruimtegebruik,
herwaardering bedrijventerreinen, buffering), ontsluitingsproblematieken en
bedrijfseconomische aspecten (subsidies, onderzoek, vorming, samenwerking).

De slaagkansen van deze alternatieve aanpak is groter wanneer de dialoog tussen bedrijven en
overheid, gemodereerd wordt door een go-between-organisatie die een regionale loketfunctie
vervult voor de Gentse Kanaalzone. Deze loketfunctie faciliteert het contact tussen bedrijven en
diverse betrokken overheden. Deze organisatie heeft ook een overkoepelende functie te
vervullen naar de hogere overheid toe, waarbij gemeenschappelijke belangen kunnen
gedetecteerd en uitgedragen worden. Deze organisatie moet dus goede contacten
onderhouden met de verschillende overheden, en tegelijk de belangen van de locale bedrijven
kennen. Een uitbouw en een verzelfstandiging van het projectbureau Gentse Kanaalzone kan
een dergelijke go-between-organisatie opleveren: tussen bedrijf en overheid, tussen beheerder
en eigenaar en gedragen en gefinancierd door alle partners.

Specifieke aandacht voor kleinere bedrijven

Ook deze studie is vooral gebaseerd op onderzoek bij de grotere bedrijven. Deze zijn
gemakkelijk benaderbaar en beschikken vaak reeds over uitgebreide verslaggeving en
bruikbare data. Meer specifiek, bij de grotere bedrijven zijn de kwaliteits- en milieuzorgsystemen
al lang onderdeel van het productieproces. Een belangrijke kanttekening hierbij is dat niet mag
worden voorbijgegaan aan de grote groep KMO’s in de Gentse Kanaalzone. Hun relatief belang
zal in de toekomst waarschijnlijk nog toenemen.

Het ligt economisch moeilijk om ook KMO’s te verzoeken een gecertificeerd milieuzorgsysteem
op te zetten. De administratieve overheid zou voor tal van KMO’s te zwaar worden. Echter,
aangezien de meeste KMO’s zich gegroepeerd (zullen) bevinden op een bedrijventerrein kan
op dit niveau een Eco-efficiëntie-coördinator de KMO’s stimuleren om na te denken over
concrete initiatieven in verband met energiebesparing, afvalstoffenbeheer, grondstoffenverbruik,
groenonderhoud, gedeeld ruimtegebruik, enzovoorts. Dergelijke initiatieven kunnen al dan niet
aanleiding geven tot het uitwerken van een milieuzorgsysteem, dat de genomen en te nemen
initiatieven formaliseert. Op deze wijze wordt tevens de communicatie tussen bedrijven
onderling verbeterd, wat aanleiding zal geven tot meer samenwerking. Dit kan belangrijke
economische voordelen opleveren.

Herwaardering van verouderde werklocaties

In de Gentse Kanaalzone vertegenwoordigen de verontreinigde, vervallen of braakliggende
terreinen nog een belangrijk potentieel voor bijkomend aanbod van bedrijfsgronden. In het
kader van een regionale verduurzaming is de herwaardering van deze werklocaties van cruciaal
belang.

OMGEVING - 4/05/2007 - R518-86.doc

 32

In tegenstelling tot de aanvankelijke dynamiek waarmee de aanpak van de
brownfieldproblematiek in Vlaanderen werd gelanceerd, lijkt dit proces enigszins stil te vallen.
Ook voor de Gentse Kanaalzone geeft het ontwerp strategisch plan weinig concrete ideeën in
dit verband. In het plan MER wordt er gesteld dat in het ontwerp strategisch plan te weinig
aandacht besteed is aan de aspecten bodem en grondwater. Er wordt geargumenteerd dat de
verontreinigde gronden op een systematische wijze moeten aangepakt worden
(prioriteitenstelling op basis van risico’s). We zijn echter van mening dat het
Bodemsaneringdecreet, geïmplementeerd door OVAM, voldoende garanties biedt voor een
structurele aanpak van deze materie. Extra regelgeving lijkt ons hier geen meerwaarde te
bieden.

Herstructureren ziet Buck Consultants niet zozeer als een technische ingreep om de
ecologische en economische aantrekkingskracht en betekenis van een gebied te vergroten,
maar meer als een proces waarbij verschillende partijen betrokken zijn die gezamenlijk deze
centrale doelstelling kunnen en willen realiseren. Dit betekent dat zowel publieke partijen als
ook private partijen gezamenlijk zorg dragen voor de ecologische, economische, functionele en
ruimtelijke verbetering van de betreffende locatie. Door deze partijen reeds in een vroeg
stadium nauw te betrekken bij dit proces ontstaat een plan dat niet alleen van de eigenaar of
overheid is, maar van publieke en private partijen gezamenlijk. Op deze manier is er sprake van
interactieve planvorming. Dit vergroot in onze optiek de kans op een succesvolle uitvoering
aanzienlijk.

Buck Consultants International onderscheidt drie belangrijke stappen in de herwaardering van
bedrijventerreinen (zie ook figuur 19). In eerste instantie dient er een visie (onderdeel A, B en
C) opgesteld te worden waarin duidelijk de gewenste toekomst van het terrein beschreven
staat. Deze visie moet vervolgens worden vertaald in een herstructureringprogramma
(onderdeel D), gekoppeld aan een saneringsplan. In dit programma moet de visie uitgewerkt
worden in een concrete set van projecten en een daaraan gekoppelde uitvoeringstrategie.
Vooral de samenhang tussen de projecten, de financiering van de verschillende projecten en
het creëren van draagvlak voor de uitvoering verdienen hierbij grote aandacht. Aan de hand van
dit programma kan ook de uitvoeringsstrategie worden opgesteld. Deze strategie beschrijft de
toekomstige inrichting van het bedrijventerrein en de manier waarop het programma kan
worden uitgevoerd. Als deze zaken goed zijn geregeld kan de herstructurering zelf worden
uitgevoerd (onderdeel E, F en G). Dit is een meerjarig traject waarin afhankelijk van de inhoud
van het programma zaken op het terrein worden aangepakt.

Figuur 19 Proces bij herstructurering

OMGEVING - 4/05/2007 - R518-86.doc

 33

Bron: Buck Consultants International

Naargelang de context en eigendomsstructuur, zou het initiatief hiervoor uit kunnen gaan van
de volgende partijen:

− Bij de herontwikkeling van publieke gronden kan het Havenbedrijf een centrale rol spelen, in

nauw overleg met de OVAM.
− Bij de herontwikkeling van delen van een bedrijfsterrein waarvoor van het bedrijf uit geen

belangstelling meer is, kan het bedrijf in kwestie samen met de eerder gesuggereerde go-
between-organisatie de mogelijkheden voor herontwikkelen onderzoeken. Dit alles ook weer
in nauw overleg met de OVAM. Zodoende zal dit proces afgestemd kunnen worden op de
algehele ruimtelijke ontwikkeling van de Gentse Kanaalzone. Evenzo houdt het bedrijf
inspraak in de toekomstige bestemming van de herontwikkelde terreinen.

Veiligheid onderdeel van vergunningenbeleid

Aanbevolen wordt om controlemechanismen uit te werken bij de toekomstige uitgifte van
gronden en de daaraan gerelateerde beslissing over toelaatbare activiteiten, conform aan de
risico-zonering voor omwonenden zoals geanalyseerd in het Ruimtelijk Veiligheidsrapport.

Kwaliteitsniveaus gebiedsgericht vastleggen

Het pleidooi van het plan-MER voor een ‘milieuzonering’ wordt onderschreven. Het zal echter
voornamelijk de vestiging van nieuwe bedrijven betreffen, zodat er op korte termijn weinig baten
verwacht mogen worden van de toepassing van dit principe. Hiervoor is een actief grondbeleid
noodzakelijk, waarbij geleidelijk vrijkomende gronden worden opgekocht en opnieuw in
concessie gegeven aan nieuwe gebruikers, rekening houdend met de regels van
‘milieuzonering’.

De gewenste verhouding tussen bedrijfsactiviteiten, andere functies en milieudruk zou per
deelgebied in de Gentse Kanaalzone aan de hand van een variërend kwaliteitsniveau moeten
worden vastgelegd. Het ontwerp strategisch plan, het Ruimtelijk Veiligheidsrapport en het plan-
MER bevatten zeer veel aanwijzingen voor een dergelijke opdeling. Het na te streven
kwaliteitsniveau moet zich vertalen in de investeringsprogramma’s en in het
vergunningenbeleid.

De kwaliteit van een deelgebied van de Gentse Kanaalzone kan minstens volgende elementen
betreffen:
− Aansluiting van economische vestigingseisen op ruimtelijke locatiekenmerken;
− De inpassing in de omgeving;
− De intermodale ontsluiting;
− Het zorgvuldig ruimtegebruik;
− De uitstraling.

Bijkomende visievorming noodzakelijk

Bij de opmaak van deze studie en vanuit de vele gevoerde gesprekken met betrokken
overheden, bedrijven en beheerders wordt sterk de nood gevoeld aan een eenduidige
economische visie. Het economisch ontwikkelingsperspectief van de Gentse Kanaalzone is

OMGEVING - 4/05/2007 - R518-86.doc

 34

nog te veel onderwerp van discussie en van een gedragen visie is (nog) geen sprake. Het
ontwerp strategisch plan zou meer elementen moeten opnemen ten aanzien van de gewenste
economische ontwikkeling, de concurrentiepositie, de sectorale samenstelling en de
complementariteit met andere havens in het algemeen en met de Gentse regio in het bijzonder.

Vanuit het streven naar een verduurzaming van de Gentse Kanaalzone wordt aanbevolen de
mogelijkheden te onderzoeken van een regionaal marketing- en acquisitiebeleid.

In het plan-MER wordt terecht aangekaart dat in het ontwerp strategisch plan een duidelijke
visie ontbreekt omtrent baggerslibverwerking en -berging. In het licht van diverse geplande
infrastructuurwerken in de Gentse Kanaalzone, wordt de uitwerking hiervan sterk aanbevolen.

Tenslotte, is een bovenregionale mobiliteitsvisie noodzakelijk om de gewenste modal shift te
realiseren. Vooral het nu te beperkte gebruik van spoor moet worden gefaciliteerd door gerichte
investeringen in aanbod en dienstverlening. Om een doeltreffend en gecoördineerd beleid te
voeren, is een bovenregionale en grensoverschrijdende afstemming noodzakelijk ten aanzien
van de wegeninfrastructuur, de maritieme toegang en het openbaar vervoer in het gebied.

1.2.3. Beoordeling van het rapport door de Administratie Economie

Benadering van “verduurzaming”

 Qua concept
De benadering van verduurzaming als een continu proces
− dat niet doelt op een te behalen eindtoestand,
− dat ruimte laat voor economische investeringen en ondernemerschap -door groei en

milieudruk te pogen te ontkoppelen en dus tegelijk nog altijd groei mogelijk te maken,
− dat zich manifesteert op verschillende schaalniveaus - duurzaamheid op macroniveau,

regionaal-economische verduurzaming op mesoniveau en eco-efficiëntie op microniveau,
− dat zich richt naar zowel publieke actoren als de privé, waarbij kan ingespeeld worden op

streefdoelen door individueel of gezamenlijk initiatief van onderuit/door de betrokkenen zelf,
sluit goed aan bij de visie die impliciet ook binnen de ‘sector’ Economie leeft.

Ook sluit deze benadering volledig aan op één van de imperatieven uit de lange-termijnvisie
voor de Vlaamse havens zoals naar voor geschoven door de Vlaamse Regering, namelijk het
benutten van clustering-efficiënties.

Het rapport besteedt veel aandacht aan het formuleren van eco-efficiëntie-indicatoren (EEI’s)
en bijhorende streefbeelden. Deze indicatoren en streefbeelden worden daarbij niet zozeer als
een afwegingskader naar voor geschoven maar als een set van innovatieve instrumenten.
Echter, net als ‘instrument’ zijn de praktische toepassingsmogelijkheden veeleer beperkt of
overlappend met andere initiatieven die ad hoc of als maatregel in het kader van de MER, het
RVR, een eventuele introductie van parkmanagement en milieuclusters kunnen worden
genomen (zie ook verder).

Het rapport “continue verduurzaming” geeft wel aan hoe een vorm van monitoring (via de
verduurzamingsbarometer) kan plaatsvinden om telkens beter te presteren op vlak van allerlei
duurzaamheidsindicatoren, maar ondanks de set van streefbeelden en de economische
contextgevoeligheid gebeurt dit teveel los van de te verwachten economische evoluties en

OMGEVING - 4/05/2007 - R518-86.doc

 35

potenties. Het rapport schetst wel welke vrij algemene evolutie te verwachten valt en welke
consequenties dit heeft op vlak van verduurzaming. Toch
− wordt nauwelijks ingegaan op specifieke verduurzamingsvraagstukken tegen de

achtergrond van waarschijnlijke/mogelijk economische evoluties op lange termijn;
− is er nog geen integratie van de verschillende verduurzamings-aspecten, geënt op een

duidelijk ontwikkelingsperspectief voor de haven (of scenario’s hieromtrent);
− is het geboden afwegingskader (duurzaamheidsbarometer) te beperkt om naast de

disciplines uit de milieueffectbeoordeling (die vooral remediërend zullen werken)
beleidsbeslissingen op te baseren voor een duurzaam economisch ontwikkelingsperspectief
voor een haven die tegelijk een grootschalig industrieel concentratiegebied is (met alle
economische, ruimtelijke en mobiliteitsvoordelen van dien);

− ontbreekt het uitgangspunt dat bepaalde milieuwaarden en een mate van duurzaamheid op
meerdere manieren kunnen worden bewerkstelligd, waarbij het rapport had kunnen
aanreiken welke types van instrumenten, procedures of maatregelen daarbij het meest
‘economisch verantwoord’ zijn, t.t.z. doelmatig en zonder de concurrentiepositie van de
haven in gevaar te brengen; de vier dimensies van eco-efficiëntie bieden hierop geen
volledig antwoord (ter vergelijking, de “balanced approach” m.b.t. luchthavens).

Het ontwerp strategisch plan dat als uitgangspunt is genomen voor het rapport “Continue
verduurzaming” spitst zich sterk toe op de bestaande activiteiten in de Gentse Kanaalzone.
Maar, ook al kunnen bepaalde verduurzamingsinitiatieven worden genomen onafhankelijk van
maatregelen – flankerend beleid – die de economische positionering van de Gentse haven en
kanaalzone beïnvloeden of sturen, toch lijkt het minstens opportuun om rekening te houden met
realistische (beleidsarme) scenario’s als aanknopingspunten voor initiatieven in het kader van
verduurzaming en voor een duurzame ruimtelijke invulling van het havengebied. Het rapport
bevestigt eigenlijk deze stelling maar voorziet niet in een echte uitwerking ervan.
Het afwegingskader waarvan sprake is dan ook niet echt een afwegingskader voor scenario’s
maar een toolbox die op elk bedrijventerrein kan gehanteerd worden.

Daarom blijft het wenselijk om in het kader van en met het oog op de bijstelling van het
strategisch plan toch ook de discussie ten gronde te voeren over de wenselijkheid van bepaalde
ontwikkelingen en van de maatregelen die deze of gene ontwikkelingen kunnen (bij)sturen.
Anders gesteld, naast de te verwachten evoluties moeten ook de potenties, het ambitieniveau,
de na te streven of te milderen effecten duidelijk in beeld kunnen worden gebracht.

Dat betekent dat, als bijkomende studies de economische potenties van de haven en de
kanaalzone (o.a. m.b.t. de nautische toegankelijkheid) beschikbaar komen, de oefening naar
een integratie in functie van mogelijke duurzaamheidsvraagstukken nog altijd aan de orde zal
zijn. Een gebiedsgerichte vertaling is daarbij een van de noodzakelijke en aangewezen
elementen. Uiteraard kunnen ook een MER en een RVR helpen bij deze integratie en om te
komen tot een afgewogen en duurzaam economisch ontwikkelingsperspectief als uitgangspunt
voor het beleid en de acties in en voor de Gentse Kanaalzone.

 Qua doelgroep
De gekozen benadering van verduurzaming heeft in het rapport “Continue verduurzaming van
de Gentse Kanaalzone” vooral betrekking op de bedrijven en het Havenbedrijf. Het is positief
dat verduurzamings-instrumenten en perspectieven worden aangereikt aan zowel bedrijven als
het Havenbedrijf. Gegeven de keuze om vooral bottom-up te werken en een stimulerend beleid
te voeren is dit logisch. Toch hypothekeert deze beperking qua doelgroep ten dele ook de
verdere doorwerking.

OMGEVING - 4/05/2007 - R518-86.doc

 36

Daar de uitwerking van een verduurzamend scenario of een aanzet tot continue verduurzaming
van de Gentse Kanaalzone er uitdrukkelijk op vraag van de Vlaamse Regering is gekomen, lijkt
het niet meer dan normaal dat ook die na te streven of te milderen effecten en maatregelen
worden naar voor geschoven die door of binnen het beleid van de Vlaamse Regering kunnen
gerealiseerd worden in het kader van de verduurzaming. Door de aandacht teveel te richten
naar het bedrijfsleven enerzijds en het Havenbedrijf anderzijds, dreigt dit genegeerd te worden.

Als randbemerking geldt hier dat de doorwerking van deze initiatieven kan versterkt worden
door ook andere initiatiefnemers/projectpromotoren (bijvoorbeeld de POM) hierbij te betrekken
zodat opgebouwde expertise beter ingebed wordt in de regio en de betrokken actoren.

 Qua afdwingbaarheid
De verwijzingen naar het vergunningenbeleid als instrument ter verduurzaming 1 lijken nogal
vergaand en op dit ogenblik niet aangepast aan de Vlaamse context.
Met bedrijven die zich op basis van een doordacht uitgiftebeleid kunnen vestigen op een
bepaalde locatie, kunnen n.a.v. de concessie-overeenkomst/ verkoopovereenkomst wel
bepaalde zaken worden overeengekomen, maar al te veel vastleggen via stedenbouwkundige
voorschriften en dus via de vergunningsverlening, is niet realistisch/wenselijk. In functie van de
rechtszekerheid op vlak van milieuregels geldt de VLAREM-regelgeving. Andere
(gebiedsgerichte) kwaliteitsaspecten kunnen niet via de vergunningsverlening worden
nagestreefd zonder de concurrentiepositie van bedrijven (mogelijkerwijze) in gevaar te brengen
(sectorale initiatieven, bijvoorbeeld in het kader van Kyoto-maatregelen niet te na gesproken).

Economische context “Gent moet inzetten op een verbreding van de
productiehaven…”

Het rapport formuleert terecht kanttekeningen bij het huidige strategisch plan en wijst daarbij op
het belang van het onderkennen van macro-economische trends die bepalend zullen zijn voor
het aantrekken van nieuwe bedrijvigheid of voor de evolutie van de bestaande bedrijvigheid.
Het rapport schuift in dit verband een model naar voor van een schijnbaar autonome evolutie
inzake ontwikkelingsfases van havens evenals een aantal trends die mede verantwoordelijk zijn
voor de desindustrialisering en de opkomst van VAL-activiteiten.

Vanuit Economie worden zowel het model (p. 15) als deze trends (p. 16-21) niet
tegengesproken, maar wel als ‘beleidsarm’ beschouwd. M.a.w. net zoals het basisscenario en
het expansief scenario uit het strategisch plan leidt een aanname van dit model niet tot
beleidsmatig afgewogen uitspraken over een streefbeeld en een flankerend beleid voor de
Gentse Kanaalzone. Een aantal aandachtspunten die het rapport met het oog op de bijstelling
van het strategisch plan had moeten aanraken, worden hieronder weergegeven.

1) M.b.t. het model van de ontwikkelingsfases voor havens moeten minstens volgende

bedenkingen worden gemaakt.

1 Ook al is een andere vergunningsverleningspraktijk wel wenselijk voor locaties of terreinen die goed beheerd

worden (stedenbouwkundige vergunning) of voor bedrijven die een milieuzorgsysteem hebben (milieuvergunning),
vandaag is dit evenwel nog niet aan de orde.

OMGEVING - 4/05/2007 - R518-86.doc

 37

− Ook al doen deze ontwikkelingsfases zich voor in vele havens, de opeenvolging van de
fases hoeft daarom niet opgevat te worden als een volledig autonome evolutie –
investeringen om die evolutie mogelijk te maken, zijn immers noodzakelijk, bijvoorbeeld
kades voor containeroverslag - , noch als een noodzakelijk na te steven evolutie; de
gewenste evolutie moet minstens rekening houden met een ruimere regionaal-economische
strategie (zie verder).

− Voor de vaststelling van de gewenste regionaal-economische strategie zal rekening moeten
gehouden worden met een verschillend perspectief bij de diverse stakeholders en
beslissingsnemers. Zo zal het Havenbedrijf er inderdaad meer belang aan hechten aan een
overgang naar fase III van het model.

− De concurrentiële positie van de Gentse haven en de samenhang /afhankelijkheid van de

Gentse haven ten overstaan van de andere Vlaamse havens en relevante Nederlandse
(VLISTERGENT?) havens moeten hier zeker in beschouwing worden genomen.

− Gelet op de verplichting van een sociaal-economische verantwoordingsnota bij

overheidsinvesteringen in de havens stelt zich de vraag in hoeverre een dergelijk model of
een daarop gebaseerd strategisch plan kan bijdragen aan een betere besluitvorming?
M.a.w. hoe ziet een sociaal-economische verantwoording er nu uit en in hoeverre bevatten
ze lange-termijnperspectieven zoals ze in een strategisch plan aan bod zouden moeten
komen? Een zelfde opmerking kan gemaakt worden m.b.t. de vaststellingen inzake de
contextgevoeligheid van bepaalde sectoren. Zo ook dient te worden bepaald n.a.v. welke
evoluties /schokken (sluitingen) / marktontwikkeling de strategie moet worden herzien /
aangepast of wanneer een andere visie op beleidsmaatregelen kan in beeld komen (cf. het
bepalen van ‘drempels’ zoals in het strategisch plan voor de haven van Brugge-Zeebrugge
als alternatief voor een actuele keuze van één scenario met daarop gebaseerde
beslissingen op vlak van infrastructuur). Het is dan niet noodzakelijk om zoals op p. 38
gesuggereerd, een jaarlijkse expertenmeeting te organiseren om de contextgevoeligheid
van sectoren/activiteiten in kaart te brengen.

2) Wat betreft de aanbevelingen (n.a.v. de gedetecteerde trends) kunnen de volgende
opmerkingen worden gemaakt.

− Er moet voorzichtigheid aan de dag worden gelegd wat betreft conclusies over

desindustrialisering. Zo krijgt Flanders Investment and Trade regelmatig de vraag naar grote
percelen (groter dan 5 zelfs 10 ha) binnen de driehoek Antwerpen-Brussel-Gent. Vaak kan
deze vraag niet worden ingevuld. Daarbij gaat het nog steeds ook over onder meer
productie-activiteiten (bijvoorbeeld in automotive en biobrandstoffen).

− Naast de delokalisaties doen er zich – en dit veel groter qua omvang – veel
verhuisbewegingen voor van bedrijven. Dit verhoogt niet alleen de vraag naar
bedrijventerreinen, maar vergt ook een grote waakzaamheid in functie van het snel
hergebruik van verlaten (soms verouderde) bedrijfssites of bedrijventerreinen.

− Een verankeringsbeleid is inderdaad een goede optie. Een dergelijk beleid wordt

bijvoorbeeld gevoerd in functie van een gunstig investeringsklimaat voor
automobielnijverheid (R&D, ploegenarbeid, ondersteuning toelevering…).

OMGEVING - 4/05/2007 - R518-86.doc

 38

− Het aangeven van de contextgevoeligheid van een sector of activiteit zoals beschreven in
het rapport, is een vrij innovatieve methodiek in het kader van het uitwerken van een
strategisch plan of regionale ontwikkelingsstrategie. Het verdient zeker aanbeveling om hier
bij de bijstelling van het strategisch plan mee rekening te houden. Dit kan indien mogelijk
aangevuld worden met business cases op micro-niveau om het investeringsgedrag2 van de
internationaal actieve ondernemingen nog beter te begrijpen (bijvoorbeeld de
afhankelijkheid van nieuwe modellen in de auto-assemblage en de competitie tussen de
vestigingen van een concern onderling).

− Het rapport wijst terecht op het economisch belang van logistiek. Een aanvulling daarbij is
dat naast de toegevoegde- waardecreatie en de werkgelegenheid van logistieke activiteiten
zelf, ook het strategisch belang ervan niet uit het oog verloren mag worden. Een eerdere
studie over het economisch belang van EDC’s toont bijvoorbeeld aan dat EDC’s vaak een
voorlopersfunctie hebben bekleed voor buitenlandse bedrijven die zich in Vlaanderen
hebben gevestigd. M.a.w. de logistieke activiteiten kunnen worden gevolgd door service
centers enz. en zelfs door hoofdkwartierfuncties.

− Op vlak van verduurzaming gaat het rapport jammer genoeg niet voldoende in op de

uitdagingen en potenties rond reverse logistics.

− Aandacht voor eco-efficiëntie bij KMO’s is inderdaad wenselijk. Of dit moet gebeuren naar

aanleiding van de bijstelling van het strategisch plan lijkt niet nodig. De operationalisering
van eco-efficiëntie kan als een te nemen (eenmalig of recurrent in functie van
subsidiemogelijkheden?) initiatief worden beschouwd en opgenomen worden in een
actieprogramma (zie § 5 Doorwerking). Hetzelfde geldt voor het stimuleren van
milieuzorgsystemen en milieujaarverslagen en de benchmarking hiervan. De benchmarking
vergt inspanningen die bezwaarlijk door de bedrijven zelf, noch door het Havenbedrijf
kunnen worden gedaan. De vermelde EEI’s en principes kunnen daarbij wel richtinggevend
zijn, maar de echte operationalisering zal moeten gebeuren in het kader van projectmatige
initiatieven met een duidelijke regisseur en competente uitvoerders. Naast de regie over
mogelijke initiatieven is het tevens belangrijk dat er een vorm van rapportering gebeurt.
Rapportering, met welke techniek ook (duurzaamheidsbarometer), heeft maar zin als de
initiatieven niet te vrijblijvend zijn / er een zekere resultaatgerichtheid kan ontstaan. De
vraag is tevens wie welke rol op zich moet nemen.

3) Ten slotte is het van groot belang dat een strategisch plan voor de haven van Gent

ingebed wordt in een brede regionale / ruimtelijk-economische strategie.

− Het rapport beveelt aan om in te zetten op de groeisector logistiek. Dit is in lijn met het

streven (zoals geformuleerd in de lange-termijnvisie voor de Vlaamse havens) dat er meer
synergie moet worden gezocht tussen havenoverslag en logistiek. Het rapport vermeldt in
dit verband het mogelijk effect van een toename van EDC’s en RDC’s voor de Gentse
haven. Het rapport geeft echter niet aan hoe een strategie er moet uitzien om EDC’s en
RDC’s aan te trekken (investeringen in logistiek vastgoed aanmoedigen?, effect van
grondprijzen?), noch waarom dit past binnen een verhaal van verduurzaming. Enkel de
aanbeveling om (op p. 21) voldoende ruimte te voorzien voor logistieke platformen of

2 De verwijzing naar comparatieve voordelen als verklaring voor locatiekeuzes is theoretisch wel te kort door de

bocht.

OMGEVING - 4/05/2007 - R518-86.doc

 39

eventuele toeleveringsparken, is een nogal magere aanbeveling en moet minstens vanuit
een grootstedelijke of regionale context worden benaderd bij de bijstelling van het
strategisch plan. Voor de Gentse haven impliceert dit wel dat er een afstemming wordt
gemaakt m.b.t. de invulling van andere terreinen in het grootstedelijk gebied Gent die ook
een logistieke roeping hebben / zouden hebben (o.a. ’Eiland Zwijnaarde), dat de
mobiliteitseffecten vanuit een breed perspectief worden bekeken gelet op de capaciteit van
de infrastructuren, ook op vlak van openbaar vervoer (streefdoelen modal shift, mogelijke
knelpunten) en bovendien ook m.i.v. een duidelijke stellingname en strategie m.b.t. de
WOV.

− Bemerk tevens dat sommige locaties onder meer in het Waasland zich profileren als
overloopgebied van de Gentse haven, in het bijzonder op vlak van toelevering en logistieke
dienstverlening.

− Vanuit het streven naar verduurzaming zou daarbij ook het onderscheid tussen een haven

als gebied voor haven- en havengerelateerde activiteiten en als een economisch
concentratiegebied moeten worden bekeken. Gelet op het streven van een zo groot
mogelijke bundeling van transportstromen - streven in de lange-termijnvisie voor de
Vlaamse havens - en gelet op de discussie die zich n.a.v. de afbakening van het
grootstedelijk gebied Gent heeft afgespeeld - wegduwen van logistiek zoveel mogelijk naar
het havengebied -, mag benadrukt worden dat een havengebied, in casu de Gentse
Kanaalzone, door de mogelijkheden van een bundeling van logistieke stromen en
milieuzonering voordelen biedt op vlak van duurzaamheid. Het rapport benut deze mogelijke
voordelen van bundeling te weinig. Zo wordt enkel verwezen naar de huidige situatie die
vanwege het grote belang van bulkgoederen weinig mogelijkheden biedt voor modal shift.
De verwijzingen naar clusters en ‘co-siting’ zijn hier minder relevant omdat ze zich immers
ook op veel kleinere schaal (2 partners) kunnen voordoen en zonder dat er een link is met
havengerelateerde activiteiten.

− Hetzelfde geldt voor het havengebied als concentratiegebied voor grootschalige en/of

gevaarlijke (SEVESO-)activiteiten die elders veel moeilijker terecht kunnen. Ook dit kan een
optie zijn vanuit verduurzaming, waarbij de ruimtelijke invulling, de grootte en de link met
andere bedrijventerreinen beter in beeld zou moeten worden gebracht.

− Ten slotte passen in een regionale strategie ook de noodzakelijke beschouwingen op vlak

van beschikbaarheid van arbeidskrachten en woon-werk-mobiliteit. Dit speelt zeker mee in
de Gentse Kanaalzone gezien de relatieve afstand van sommige locaties tot de
woongebieden.

Ruimtelijke context

Het rapport wijst op enkele mogelijkheden ter verduurzaming zoals:
− brownfields herontwikkelen;
− zorgvuldig ruimtegebruik met mogelijkheden voor co-siting, clustervorming en aanpak

strategische reserves;
− goede ruimtelijk-economische afstemming tussen locatie bedrijf en locatiekenmerken site

bewerkstelligen (uitgiftebeleid).

Deze opties sporen samen met het ruimtelijk-economisch beleid zoals dat vanuit de
administratie Economie wordt gevoerd in het bedrijventerreinenbeleid buiten de havengebieden.

OMGEVING - 4/05/2007 - R518-86.doc

 40

Enkele opmerkingen en aanvullingen zijn op zijn plaats:

1) M.b.t. de brownfields / herstructurering van verouderde locaties

M.b.t. de brownfields in de Gentse Kanaalzone is nog maar weinig informatie ontsloten. Onder
meer de volgende vragen zijn nog aan de orde:
− screeningsmethodiek : ervaring GOM’s?
− hoe knelpunten monitoren?
− regiefunctie bepalen?
− faciliterende instrumenten of middelen?
− financieringstekorten?

Gezien het rapport geen antwoorden geeft op de bovenvermelde aspecten, kan er best naar
gestreefd worden dit op korte termijn vanuit het lopende INTERREG-project aan te pakken.

2) M.b.t. zorgvuldig ruimtegebruik

De volgende aanbevelingen kunnen worden gemaakt.

− Specifieke uitdagingen op vlak van verduurzaming van logistieke stromen zoals het

vermijden van ruimte-inname van dure haventerreinen door lege containers verdienen
aandacht. Gezien dit te maken heeft met de inrichting van terreinen en met de exploitatie
ervan, ligt de verantwoordelijkheid hier vooral bij het Havenbedrijf. De vraag is hoe en
wanneer een evaluatie van het zorgvuldig ruimtegebruik moet gebeuren.

− Wat betreft de strategische reserves is het rapport terecht voorzichtig. Ook hier kan
verwezen worden naar de ervaring van de GOM’s m.b.t. onbenutte percelen en
vermarktings-inspanningen. In het kader van het ENA is er trouwens een werkgroep actief
die wijst op de bestaande mogelijkheden om een betere vermarkting mogelijk te maken.
Voor de Gentse Kanaalzone zou het relevant zijn om te definiëren welke instrumenten er
beschikbaar zijn / aangewend kunnen worden of waarvoor een extra investering nodig is:
functioneert er bijvoorbeeld een goed GIS-systeem om het ruimtegebruik te monitoren en zo
niet, wie kan dit op korte termijn operationaliseren?

− Voor wat betreft eco-efficiëntie indicatoren op vlak van ligging en hergebruik van de site, is

het vooral de uitgifte- en beheersfunctie die dient te worden waargenomen. Dit is in
belangrijke mate en voor een groot deel van de Gentse Kanaalzone een rol die is
weggelegd voor het Havenbedrijf.

− De mogelijkheden voor fasering van de ontwikkeling van terreinen kan worden nagegaan:

dit dient te gebeuren in functie van verduurzaming en afgestemd te worden op mogelijke
alternatieve ontwikkelingen in de toekomst. Het is in hoofdzaak de bevoegdheid van het
Havenbedrijf.

− Voorzien van beheer en parkmanagement om veroudering van terreinen tegen te gaan. Het

beheer van het publiek domein is de bevoegdheid van het Havenbedrijf, maar voor de
verschillende vormen van parkmanagement zijn meerdere formules uit te werken, o.a. via
publiek-private samenwerking of volledig privé.

OMGEVING - 4/05/2007 - R518-86.doc

 41

− Buffering en ecologische infrastructuur: gezien het belang dat hieraan wordt gehecht in de
Gentse Kanaalzone (koppelingsgebieden enz.) is het tevens van belang om hier ook alle
uitvoerende en financiële verantwoordelijkheden en mogelijkheden vast te stellen.

Doorwerking

Verscheidene aspecten van het rapport vormen een aandachtspunt voor de bijstelling van het
strategisch plan. Andere elementen uit het rapport geven echter veeleer aanleiding tot het
opstellen van een concreet bijvoorbeeld jaarlijks bij te werken actieprogramma. Daarom dient er
afdoende aandacht te worden besteed aan de doorwerking van een aantal aanbevelingen uit
het rapport. Hierna enkele suggesties:

1) I.v.m. het nastreven van eco-efficiëntie

Zoals al gesteld bij de bespreking van het concept achter verduurzaming in dit rapport, zijn de
praktische toepassingsmogelijkheden van een reeks EEI’s en streefbeelden gedeeltelijk
overlappend met mogelijke andere initiatieven ad hoc of in het kader van een RVR of MER.
Tegelijk kan gewezen worden op de huidige praktijk in het kader van de projectaanpak van de
GOM’s om initiatieven op te starten aspect per aspect en stap voor stap, bijvoorbeeld in het
kader van milieuclusters en parkmanagement. De samenhang tussen alle EEI’s en
streefbeelden is finaal wel wenselijk maar hoeft niet per se onmiddellijke doorwerking te vinden
via één enkele benadering (te meer daar een eenduidig ontwikkelingsperspectief voor de haven
nog ontbreekt). Daarvoor zijn er teveel partners, bevoegdheden en regelgevingen bij betrokken.
Gaandeweg loont het misschien wel de moeite om een en ander op elkaar af te stemmen. Een
‘regisseur’(te onderscheiden van een uitvoerder) zou dit kunnen bewerkstelligen.

In dit verband lijkt het inderdaad ook wenselijk om een go-between-organisatie met loketfunctie
te hebben. Er dient echter voor gewaarschuwd te worden dat dit niet mag leiden tot een
afzonderlijke loketfunctie voor het havengebied. Hét aanspreekpunt voor het bedrijfsleven /
individuele bedrijven, is het VLAO (of de antenne ervan in Gent). Het Projectbureau
verzelfstandigen kan wel als secretariaat of ondersteunende cel voor een overlegplatform als
het SRO/SRN en voor de monitoring van een actieprogramma, maar niet in functie van het
opzetten van projecten zoals rond eco-efficiëntie, milieuclusters, persluchtlekdetectie en andere
initiatieven waarvoor een minimum bestaffing aan multidisciplinaire deskundigheid is vereist.

Ook de benchmarking van de procesefficiëntie met andere bedrijven en andere regio’s evenals
het stimuleren en ondersteunen van clustering gebeurt best door samenwerking met partners
die hiervoor hetzij regulier hetzij op projectmatige basis middelen en deskundigheid hebben.
Hierbij kan gedacht worden aan VLAO (advies van bedrijven op vlak van eco-efficiëntie en
milieuzorgsystemen) maar ook aan de rol van de POM voor het concreet opzetten van
bepaalde projecten in samenwerking met bedrijven. In een actieprogramma of in overleg met
VLAO en POM zouden bijzondere aandachtspunten kunnen worden afgesproken, bijvoorbeeld
aandachtspunten n.a.v. de MER (bijvoorbeeld grondwaterverbruik rationaliseren,
bedrijfsafvalverwerking op punt stellen). Op die manier kan expertise ook worden verankerd
binnen de juiste partners.

Wat hiertoe nog dient te gebeuren is te bepalen wie de regisseursrol inzake dit soort initiatieven
op zich neemt, welke partners moeten worden aangesproken en hoe afspraken en eventuele
financiële bijdragen en verantwoordelijkheden kunnen worden geformaliseerd. Tevens moet

OMGEVING - 4/05/2007 - R518-86.doc

 42

afgelijnd worden welke initiatieven beter op sectorniveau (i.p.v. gebiedsgericht) kunnen worden
genomen, zoals n.a.v. Kyoto-maatregelen.

2) I.v.m. de verwachtingen t.a.v. het Havenbedrijf

Zowel voor de uitvoering van het strategisch plan zelf als in functie van actieprogramma’s
zouden duidelijker de rol en de verwachtingen t.a.v. het Havenbedrijf op vlak van eco-efficiëntie
op micro-niveau, t.t.z. op vlak van inrichting, uitgiftebeleid en beheer van terreinen, moeten ge-
expliciteerd worden.

3) Integratie van verschillende documenten en instrumenten

M.b.t. de impact op de omgeving (EEI’s op basis van de “milieuverstoringsketen”) dient
nagegaan te worden of de MER aanknopingspunten biedt voor projecten, voor de bijstelling van
het strategisch plan of voor andere initiatieven zoals het gebiedsgericht bepalen van te behalen
milieukwaliteiten en de te nemen maatregelen uit hoofde van de Vlaamse (of provinciale)
overheid.

Voor het verhogen van de veiligheid kan de bijstelling van het strategisch plan teruggrijpen naar
het ruimtelijk veiligheidsrapport. (RVR).

Aandacht voor de modal split impliceert het formuleren van SMART-doelstellingen en minstens
ook het detecteren van knelpunten in het aanbod. Het bijgestelde strategisch plan kan op die
manier ook weer meer appelleren aan de Vlaamse overheid.

1.2.4. Algemene conclusie Administratie Economie

Het heeft weinig zin het rapport “Continue verduurzaming van de Gentse Kanaalzone” als hét
rapport te beschouwen dat een antwoord biedt op de verduurzamingsvraagstukken van de
Gentse Kanaalzone. Wel zorgt het rapport voor het scherpstellen van de focus waarop kan
ingezet worden in functie van verduurzaming. Om de geschetste verduurzaming te
verwezenlijken is het nodig om:
− over een goede economisch onderbouwde lange-termijnvisie te beschikken; verschillende

studies zijn hiervoor nog in opmaak en dienen dan ook meegenomen te worden bij de
bijstelling van het strategisch plan; een afstemming qua timing is hiervoor noodzakelijk;

− daar waar relevant, ook andere documenten (MER, ecologische infrastructuur, RVR enz.)
gebiedsgericht te vertalen in functie van de bijstelling van het strategisch plan;

− duidelijker de verantwoordelijkheden van de diverse actoren vast te stellen, in het bijzonder
ook van het Havenbedrijf en het Projectbureau;

− de doorwerking van een aantal inzichten te bevorderen via actieprogramma’s die geënt zijn
op het strategisch plan maar op zichzelf kunnen bestaan, d.w.z. ook kunnen uitgevoerd
worden in samenwerking met actoren die niet-specifiek met het havenmilieu zijn verbonden
zoals VLAO en POM.

Bovenvermelde kritieke succesfactoren zijn aan te pakken via de werking van het Projectbureau
en het Subregionaal Overlegorgaan voor de Gentse Kanaalzone. Het is hiertoe mogelijk dat
specifieke voorstellen dienen te worden voorgelegd aan de Vlaamse Regering.

Daarnaast blijft het een belangrijk streefdoel dat het bijgestelde strategisch plan zelf het
afwegingskader vormt om beslissingen te kunnen funderen in een functie van een duurzame

OMGEVING - 4/05/2007 - R518-86.doc

 43

economische ontwikkeling van de Gentse haven en de Gentse Kanaalzone en dit vanuit een
ruimere regionaal-economische ontwikkelingsstrategie. Gezien de noodzakelijke elementen
hiervoor al zijn aangereikt of nog worden bestudeerd, is een parallelle oefening om te komen tot
een afwegingskader weinig opportuun. Om dit ambitieniveau van een strategisch plan scherper
te kunnen aflijnen en het zodoende als afwegingskader te kunnen naar voor schuiven, is het
van belang om aan het strategisch plan een duidelijk gewicht te koppelen zoals in functie van
de op te maken sociaal-economische verantwoordingsnota’s zoals die vereist zijn in uitvoering
van het Havendecreet met het oog op de steunverlening voor infrastructuurwerken.

OMGEVING - 4/05/2007 - R518-86.doc

 44

2. Mobiliteit
(2.1) ROM-werkgroep mobiliteit en Studiegroep Omgeving, “Streefbeelden R4-west en R4-

oost”.
(2.2) Begeleidende werkgroep "mobiliteit" en Studiegroep Omgeving, Raamplan voorlopige

zuidelijke havenring Gent, 2005.
(2.3) Begeleidende werkgroep "mobiliteit" en Studiegroep Omgeving, Raamplan Onderliggend

Wegennet voor de Gentse kanaalzone en omliggende kernen, 2003.

2.1. Streefbeelden R4-west en R4-oost

2.1.1. Doelstellingen

Volgende gemeenschappelijke doelstellingen worden gebruikt bij de ontwikkeling van R4-west
en R4-oost.
− Het verkeer voor de woongebieden mag niet worden gemengd met het verkeer voor de

verschillende bedrijventerreinen.
− De veiligheid moet worden verhoogd onder andere door:

• het door infrastructuren afdwingen van de ontwerpsnelheid;
• het gebruiken van een grotere eenvormigheid.

− Fietsers moeten op een veilige en comfortabele manier R4 kunnen kruisen en hun werk
kunnen bereiken.

− Een zuinig ruimtegebruik moet worden nagestreefd door maximale bundeling.
− De open ruimte moet op verschillende plaatsen voelbaar blijven langs R4.
− De vormgeving van de voorgestelde knooppunten en tracés moet zo goed mogelijk

landschappelijk worden ingepast (cfr. studie landschapsopbouw).

Volgende doelstellingen gelden specifiek voor R4-west.
− De woonkernen ten oosten van R4-west mogen niet worden afgesneden van de

hoofdkernen ten westen van de weg.
− R4-west moet zijn rol als primaire weg van categorie I kunnen vervullen. Dit betekent dat de

weg een vlot verkeer moet kunnen toelaten en dat de belangrijke gebieden aan de rand
goed worden ontsloten. Concreet betekent dit:
• een beperkt aantal aansluitingen (om de 3 à 5 km);
• een vlotte doorstroming (maximum 5% filekans);
• geen rechtstreekse ontsluitingen op de weg.

Volgende doelstellingen gelden specifiek voor R4-oost.
− Het Rostijnebos loopt door over R4-oost.
− R4-oost moet zijn rol als primaire weg van categorie II kunnen vervullen. Dit betekent dat de

weg een vlot verkeer moet kunnen toelaten van en naar A11 en E17 en dat de belangrijke
gebieden aan de rand goed worden ontsloten.

− Traktaatweg moet worden afgeleid naar het hoofdwegennet.

2.1.2. Concept voor R4-west

kaart 16 – concept R4-west
figuren 20-25 – conceptelementen R4-west

OMGEVING - 4/05/2007 - R518-86.doc

 45

Bij het opstellen van de concepten is er van uitgegaan dat de knooppunten R4 - N49 en R4 -
Kluizendok vaste gegevens zijn

Rieme - Ertvelde een deelsysteem
Aaneengesloten door de Riemsesteenweg en
afhankelijk van elkaar vormen Rieme en Ertvelde een
deelsysteem. Hiervoor moeten volgende voorwaarden
worden vervuld.
− Er komt geen aansluiting op R4-west ter hoogte

van Riemsesteenweg. Dit heeft volgende
voordelen:
• Rieme en Ertvelde kunnen onmogelijk worden

belast met doorrijdend vrachtverkeer;
• Ertvelde heeft geen last van verkeer dat vanuit

verschillende westelijk gelegen gewestwegen
door de kern rijdt om naar R4 te rijden;

− Bij een eventuele aansluiting ontstaan ter hoogte
van elke op- of afrit kruispunten die een belangrijk
veiligheidsrisico vormen voor fietsers en
voetgangers (links- en rechtsafslaande
bewegingen).

− R4 loopt onder Riemsesteenweg door. Hierdoor kunnen fietsers (het meest te
verantwoorden vervoermiddel tussen Rieme en Ertvelde) op een veilige (zonder het kruisen
van op- en afrittencomplexen) en comfortabele manier (zonder niveauverschil ter hoogte
van R4-west) van de Riemsesteenweg gebruik maken.

Doornzele - Kerkbrugge - Evergem een deelsysteem
Net als Rieme en Ertvelde vormen Doornzele,
Kerkbrugge en Evergem een deelsysteem hier
gekoppeld door Doornzeelsestraat (N463) en Elslo.
De voorgestelde oplossingen zijn dan ook dezelfde
als in Rieme.
− Er is geen aansluiting van R4-west ter hoogte van

 Elslo en Doornzeelsestraat (N463). Hierdoor
wordt vrachtverkeer in de woonkernen vermeden.

− R4 loopt onder Elslo door. Hierdoor kunnen
fietsers (het meest te verantwoorden
vervoermiddel tussen Doornzele en Evergem) op
 een veilige (zonder het kruisen van op- en
afrittencomplexen) en comfortabele manier
(zonder niveauverschil ter hoogte van R4) van
Doornzeelsestraat (N463) en Elslo gebruik
maken.

OMGEVING - 4/05/2007 - R518-86.doc

 46

Evergem dubbel aangesloten

Evergem is een belangrijke kern die behoort tot het
stedelijk gebied van Gent. Om deze kern goed te
ontsluiten zijn twee aansluitingen nodig op R4-west.
Een voor de hand liggende aansluiting situeert zich op
de kruising van R4 en N456 (Zeeschipstraat -
Evergemsesteenweg). De tweede aansluiting situeert
zich ter hoogte van het kruispunt met
Langerbruggestraat. Er kan worden gedacht aan een
verbinding van Kluizen met het knooppunt R4 -
Kluizendok.

N474 (Kanaalweg) als drager voor het economisch verkeer

Om te verhinderen dat economisch verkeer (verkeer
voor de haven en de bedrijventerreinen) zich mengt
met verkeer voor de bewoners is een aparte
ontsluiting nodig. N474 kan de drager zijn van deze
ontsluiting. Het economisch verkeer kan R4-west
bereiken via:
− een nieuwe aansluiting ten noorden van
Riemsesteenweg die tegelijkertijd het bedrijventerrein
Rieme-noord kan ontsluiten;
− een aansluiting van de Kanaalweg op het
knooppunt ter hoogte van Kluizen (Wippelgem), ofwel
via een verbinding ten zuiden van Doornzele. De
keuze zal worden gemaakt in het Ruimtelijk
Uitvoeringsplan Kluizendok dat in opmaak is;
− Zeeschipstraat.

Woongebieden vrij van economisch verkeer
Om de woongebieden (Rieme, Doornzele,
Langerbrugge) vrij te houden van economisch
verkeer worden een aantal straten niet meer
aangesloten voor vrachtverkeer op de Kanaalweg
(N474). Het gaat om:
− Riemsesteenweg;
− Langerbrugsestraat;
− Burggravenlaan (N458).

OMGEVING - 4/05/2007 - R518-86.doc

 47

R4-west geen landschappelijke barrière
Om te verhinderen dat de woonkernen ten oosten
van R4-west zich opgesloten voelen tussen R4 en
het zeekanaal mag R4 geen landschappelijke
barrière vormen. De weg bevindt zich dus best op
het maaiveldniveau of daaronder. Ook bij aanleg
van de knooppunten wordt best gestreefd naar een
zo goed mogelijke landschappelijke inpassing. Deze
kan bestaan uit een zo laag mogelijke infrastructuur
gekoppeld aan zacht glooiende taluds indien een
ligging in de hoogte zich toch opdringt.

2.1.3. Concept voor R4-oost

kaart 17 – concept R4-oost
figuren 26-32 – conceptelementen R4-oost

R4-oost is een complexe weg. De dubbele taakstelling verzamelen en verbinden is daar een
van de oorzaken van. Andere oorzaken zijn de nabijheid van de spoorlijn en de asymmetrische
ontwikkeling van de haven langs de weg. De verschillende voorstellen zijn conceptmatig
weergeven op de conceptkaart.

Tunnels leiden Traktaatweg af richting R4-west

Om te verhinderen dat men van Traktaatweg
ongehinderd door rijdt richting R4-oost en deze
daardoor de rol van verbindingsweg krijgt, moet
Traktaatweg worden afgeleid naar R4-west. Wie
toch naar R4-oost wil zal daar bewust voor moeten
kiezen en langs twee rotondes zijn weg moeten
vervolgen.

OMGEVING - 4/05/2007 - R518-86.doc

 48

Economisch verkeer verzamelen via laterale wegen, Hollandse complexen en
bruggen

Op deze plaatsen waarop R4-oost wegen toekomen
die verkeer verzamelen worden Hollandse
complexen aangelegd over R4. Deze complexen
hebben het voordeel dat zij relatief goedkoop zijn en
weinig ruimte in beslag nemen. Door ze in de hoogte
aan te leggen kan men eveneens zonder hinder de
spoorlijn kruisen. Waar nodig verbinden bruggen
oostelijk gelegen gebieden met de laterale weg.

Laterale wegen verzamelen het verkeer naar de
knooppunten.

Een apart systeem voor de woonkernen
Om te vermijden dat de woonkernen te lijden
hebben van economisch verkeer wordt een apart
systeem ontwikkeld langs de bestaande wegen om
de verschillende dorpen te ontsluiten op het
hoofdwegennet.

De kernen Wachtebeke en Oostakker zijn voor
personenwagens aangesloten op R4-oost. Om
sluikroutes te vermijden worden in de kernen filters
ingebouwd.

Sint-Kruis-Winkel en Desteldonk worden op via
beperkte toegangen aangesloten. Sint-Kruis-Winkel
via een parallelweg en Desteldonk via een
aansluiting op de richting Gent-Zelzate

OMGEVING - 4/05/2007 - R518-86.doc

 49

Een apart systeem voor fietsers
Fietsers beschikken over een apart systeem om de
haven te bereiken. Daar waar de toegangen tot
kernen en gehuchten voor autoverkeer worden
afgesloten zullen fietstunnels (met aandacht voor de
sociale veiligheid) R4-oost kruisen. Langs de
parallelwegen zullen fietspaden het fietsverkeer
verdelen.

Het fietsnetwerk van de haven sluit aan op het
provinciaal fietsnetwerk.

Een rol in de haven voor het openbaar vervoer

De bestaande buslijnen en de belbus worden niet
fundamenteel gehinderd door de voorgestelde
ingrepen. Mogelijk moeten hier en daar bushalten
worden verplaatst.

OMGEVING - 4/05/2007 - R518-86.doc

 50

Het goederenspoor een belangrijke slagader
De verschillende ingrepen zullen het
goederenvervoer per spoor niets in de weg leggen.
Door bruggen over de spoorlijn te leggen kan de
capaciteit van de lijn worden opgehoogd.

R4-oost de groene navelstreng van de rechteroever

Om R4-oost duidelijk van N49 en van R4-west te
kunnen onderscheiden en om het ruimtelijk
voorkomen van de haven te verbeteren worden in
de parkeerstrook en in de middenberm op
regelmatige afstanden (om de 20m) bomen
gepland. Deze bomenrij wordt niet enkel
gemotiveerd vanuit esthetische redenen.
Verkeerstechnisch biedt deze bomenrij volgende
voordelen:
− lagere snelheid door smallere horizon;
− betere bescherming van de fietsers op de
fietspaden.

OMGEVING - 4/05/2007 - R518-86.doc

 51

2.1.4. Een apart systeem voor fietsers langs R4

kaart 18 – fietssysteem langs de R4’s en tussen de dorpen

Fietsen langs R4-west

Ten westen van R4-west is over een groot deel van de route reeds een fietspad aangelegd. ter
hoogte van knooppunt 1 worden twee ongelijkgrondse fietsverbindingen (brug of tunnel)
aangelegd. Ook ter hoogte van Molenvaardeken wordt een ongelijkgrondse fietsverbinding
aangelegd.

Fietsers kunnen R4-west ook kruisen ter hoogte van:
− Riemsesteenweg;
− Droogenbroodstraat;
− Elslo;
− Langerbruggestraat;
− Sifferverbinding;
− Zeeschipstraat;
− Evergemsesteenweg.

Fietsen langs R4-oost

Op volgende plaatsen zorgen ongelijkgrondse fietsverbindingen (brug of tunnel) voor een
veilige oversteek:
− tussen de hoofdingang van Sidmar en Gebroeders Naudtslaan;
− Knippegroen ter hoogte van Sint-Kruis-Winkel;
− Desteldonkstraat ter hoogte van Desteldonk.

Fietsers kunnen R4-oost ook kruisen ter hoogte van:
− Leegstraat;
− knooppunt 5;
− Moervaart;
− Energiestraat;
− Skaldenstraat;
− knooppunt 7bis;
− Langerbruggestraat.

Langs de parallelwegen kunnen tweerichtingsfietspaden worden aangelegd om het fietsverkeer
te verdelen. Daar waar geen parallelwegen liggen zal een vrijliggend fietspad moeten worden
aangelegd langs R4-oost.

Gentstraat speelt een belangrijke rol als fietsverbindingsweg naar Gent. Deze weg zal voor
fietsers moeten worden aangepast (vrijliggende fietspaden, beveiligen oversteekplaatsen enz.).

OMGEVING - 4/05/2007 - R518-86.doc

 52

2.1.5. Openbaar vervoer op R4-oost en R4-west

kaart 19 – openbaar vervoer

De Lijn en R4-west

Enkel lijn 55S dient te worden aangepast als gevolg van het feit dat men van R4 niet meer naar
Rieme kan rijden. De lijn 55S (sneldienst) kan langs R4-west blijven rijden tot in Zelzate. Bij de
realisatie van de aansluiting Riemenoord kan overwogen worden om langs hier af te draaien.

De Lijn en R4-oost

De lijnen die Sint-Kruis-Winkel en Desteldonk bedienen zullen omwille van de voorgestelde
ontsluitingswijzen in bepaalde richtingen moeten omrijden.

Door de verbetering van het ten oosten van R4-oost gelegen wegennet en in het bijzonder de
aanleg van een degelijke brug over Moervaart ter hoogte van Mendonk ontstaan voor de Lijn
alternatieve mogelijkheden voor de ontsluiting van Sint-Kruis-Winkel en Desteldonk.

2.2. Voorlopige zuidelijke havenring Gent

Begeleidende werkgroep "mobiliteit" en Studiegroep Omgeving, Raamplan voorlopige zuidelijke
havenring Gent, 2005

2.2.1. Doel van de opdracht

De opdracht had tot doel de opmaak van een raamplan voor de wegen die vandaag instaan
voor de zuidelijke oostwest relatie in het Gentse zeehavengebied. Het gaat om een voorlopige
zuidelijke havenring daar de oostwestrelatie in de toekomst zal worden verzekerd door de
Sifferverbinding (nieuwe primaire verbinding tussen R4-oost en R4-west ter hoogte van het
Sifferdok). Het raamplan behelst het aanreiken van een visie en een conceptueel kader met:
− de gewenste herinrichting van de wegen
− de gewenste aansluitingscomplexen (ontsluiting aangrenzend stedelijk gebied en

havengebied)
− de aangrenzende spoorwegverbindingen
− de te realiseren buffers
− de te realiseren verbindingen voor zwakke weggebruikers.

Het op te maken raamplan vormt een leidraad voor verdere concrete projecten.

2.2.2. Situering

Kaart 20: Situering tracé zuidelijke havenring

De voorlopige zuidelijke havenring vormt de grens tussen de Gentse zeehaven en de stad
Gent. De voorlopige zuidelijke havenring bestaat uit (van oost naar west):
− John Kennedylaan (N424) tussen Dwight Eisenhowerlaan (R4) en Vliegtuiglaan
− Vliegtuiglaan (N424)

OMGEVING - 4/05/2007 - R518-86.doc

 53

− Pauwstraat (N456) tussen Vliegtuiglaan (N424) en Port Arthurlaan (N456)
− Port Arthurlaan (N456) tussen Pauwstraat (N456) en Goolestraat (N456)
− New-Orleansstraat (N456)
− Meulestedebrug (N456)
− Zeeschipstraat (N456).

De knooppunten Kennedylaan R4/N424 – Eisenhowerlaan R4 en R4 – Zeeschipstraat N456
behoren niet tot deze studie. Het eerste kruispunt wordt bekeken in het kader van de aanpak
van de gevaarlijke punten. Het tweede kruispunt werd in de mate van het mogelijk reeds
aangepast.

2.2.3. Problemen

Verkeerstechnische problemen

De verkeerstechnische problemen situeren zich eerst en vooral op drie knooppunten:
− het complexe en onoverzichtelijke knooppunt met Hogeweg en Henri Farmanstraat:

• gelijkgrondse onbeveiligde spoorkruising
• sluikverkeer vanuit de haven naar de woonwijken mogelijk
• onafgewerkte indruk
• gebrekkige signalisatie
• totaal gebrek aan leesbaarheid

− de knoop met Afrikalaan:
• problemen bij gesloten slagboom op lijn 58
• groot aantal afslagbewegingen beperken de capaciteit

− kruispunt Meulestedebrug Wondelgemkaai/Wiedauwkaai:
• te beperkte ruimte voor de organisatie van een goed kruispunt (het bedieningsgebouw

van de brug is hiervan de belangrijkste oorzaak)
• gevaarlijk punt
• belangrijke verkeerskundige taakstelling (kruispunt van secundaire wegen).

Een ander probleem wordt gevormd door de vele aansluitingen van lokale wegen. Deze
aansluitingen zijn nefast voor capaciteit van de havenring en voor de veiligheid (te veel
conflictpunten).

Voor openbaar vervoer is het links opdraaien van New-Orleansstraat komende van
Goedendagstraat een probleem.

Op het hele tracé van de as is er weinig aandacht besteed aan fietsers en voetgangers (veel
aanliggende geschilderde fietspaden). De infrastructuur voor deze beide groepen
weggebruikers laat vooral ter hoogte van de knooppunten te wensen over. Gevaarlijk knelpunt
hierbij is de oversteek Veeweg – Slotendries. Op deze plek steken nogal wat fietsers de
voorlopige zuidelijke havenring over zonder enige bescherming.

Leefbaarheidsproblemen

Nabij John Kennedylaan zijn de leefbaarheidproblemen het gevolg van sluikverkeer door de
lokale straten aan de stadszijde en van verkeerslawaai. Hogeweg heeft last van verkeer van en
naar het zuidelijke gedeelte van de haven.

OMGEVING - 4/05/2007 - R518-86.doc

 54

De andere leefbaarheidproblemen spelen zich af in Muide en Meulestede. De belangrijke
verkeersstromen langs de voorlopige zuidelijke havenring veroorzaken lawaai, stof, trillingen, …
in het bijzonder tussen de Meeuwstraat en de Meulestedebrug waar de woningen zeer dicht
tegen de weg staan.

2.2.4. Doelstellingen

Volgende doelstellingen gelden voor de voorlopige zuidelijke havenring.
− Een goede doorstroming met voldoende capaciteit is nodig om beide oevers van de Gentse

haven met elkaar te verbinden in afwachting van de realisatie van de Sifferverbinding.
− De verkeersveiligheid moet beter worden vooral voor zwakke weggebruikers.
− Het economisch (haven)verkeer wordt maximaal gescheiden van het verkeer voor de stad.
− De hinder door weg- en spoorverkeer voor omwonenden moet worden beperkt.

2.2.5. Ontwerpschetsen

De verschillende voorstellen zijn niet zozeer het resultaat van een ontwerpproces maar wel het
verslag van de werkzaamheden van de verschillende vergaderingen van de werkgroep. Het
gaat hier ook om een raamplan en geen streefbeeld. Dit betekent dat na deze belangrijke fase
van onderlinge afstemming nog verdere detaillering nodig is.

Segment 1

Kaart 21: Voorstel segment 1
Kaart 22: Voorstel knooppunt Vliegtuiglaan – John Kennedylaan

Segment 2: Vliegtuiglaan en Pauwstraat

Kaart 23: Voorstel Vliegtuiglaan en Pauwstraat

Segment 3: Port Arthurlaan, Goolestraat en New Orleansstraat

Kaart 24: Voorstel Port Arthurlaan, Goolestraat en New Orleansstraat, met behoud
van het huidig tracé

Kaart 25: Voorstel Port Arthurlaan, Goolestraat en New Orleansstraat, met nieuw
tracé

Voor dit segment worden twee varianten voorgesteld. Deze worden aan de hand van enkele
criteria tegenover elkaar afgewogen. In beide varianten komen er aan beide zijden
tweerichtingsfietspaden.

OMGEVING - 4/05/2007 - R518-86.doc

 55

Tabel 7: Afweging tussen nieuw en huidig tracé zuidelijke havenring Gent

 huidig tracé nieuw tracé
breedte bestaand gabariet + -
bruikbaarheid na ingebruikname Sifferverbinding ++ -
bundeling van water en weginfrastructuren - +
functioneren van de bedrijven + -
kostprijs + --
leefbaarheid van de bewoners in Meulestede - +
leesbaarheid - ++
mogelijkheid om vlot en gefaseerd te realiseren + -
ontwikkelingsmogelijkheden Lourdeshoek - --
ruimtelijk-functionele inpassing + --

Zowel de Provinciale Auditcommissie (17 oktober 2005) als de Stuurgroep van het Netwerk
Gentse Kanaalzone (14 februari 2006) hebben de keuze ondersteund voor het behoud van het
huidige tracé, tussen de rotonde op de Port Arthurlaan en de Meulestedebrug, mits in een
gepaste herinrichting wordt voorzien ter verbetering van de verkeersleefbaarheid.

Segment 4: Zeeschipstraat

Kaart 26: Voorstel segment 4: Zeeschipstraat

2.3. Onderliggend wegennet

Begeleidende werkgroep "mobiliteit" en Studiegroep Omgeving, Raamplan Onderliggend
Wegennet voor de Gentse kanaalzone en omliggende kernen, oktober 2003.

2.3.1. Opzet

De Gentse Kanaalzone en de omliggende kernen kennen heel wat verkeersproblemen. Die zijn
eigen aan het spanningsveld tussen het hoogdynamische havengebied, en de veeleer
laagdynamische kernen daarrond. Delen van de haven zijn onvoldoende ontsloten en er is
ontzettend veel sluipverkeer vanuit het ommeland van de haven doorheen de kernen naar dat
havengebied. Een gemeente- en havengebiedsgrensoverschrijdend plan drong zich op,
namelijk het Raamplan Onderliggend Wegennet voor de Gentse kanaalzone en omliggende
kernen.

Nood aan een globaal, strategisch en concreet plan

Het sluipverkeer werd reeds in de desbetreffende gemeentelijke mobiliteitsplannen aangekaart.
Oplossingen naar voor schuiven kan op gemeentelijk niveau echter moeilijk, of zelfs helemaal
niet, omwille van het schaalniveau van de problemen, en omwille van de aard van het

OMGEVING - 4/05/2007 - R518-86.doc

 56

havengebied. Het zijn immers het Havenbedrijf Gent3 en de Vlaamse overheid die bevoegd zijn
voor de inrichting van het wegennet in de Gentse haven.

De krachtlijnen voor een verbeterde ontsluiting van de haven zijn in kaart gebracht door middel
van de opgemaakte streefbeelden voor de als ‘primaire weg’ geselecteerde R4, de ring rond
Gent en de haven, en de als ‘hoofdweg’ geselecteerde N49/A11. Dit gebeurde in het kader van
het Strategisch Plan voor de Gentse Kanaalzone4, dat ook reeds de aanzet bevat van
oplossingen voor het sluipverkeer door de kernen. Het plan was echter te abstract geformuleerd
om snel naar concrete maatregelen te kunnen overgaan. Bovendien bepaalt de selectie van
knooppunten langs de primaire wegen rond de haven de uitwisselingsmogelijkheden met het
aansluitende (lagere) wegennet. Door de afschaffing en verschuiving van bestaande
knooppunten brengt deze selectie op haar beurt een heroriëntatie van het verkeer op dat
aansluitende wegennet met zich mee.

Er was nood aan een plan dat de gemeente- en havengebiedsgrenzen overschrijdt, en dat niet
alleen voldoende ‘strategisch’ van karakter is, maar ook voldoende concrete maatregelen bevat
en uitvoeringsgericht is, zodat aan bovengestelde probleemstelling tegemoet wordt gekomen.

2.3.2. Opdracht en doelstelling

De opdracht heeft betrekking op de inrichtingsaspecten van het ‘onderliggend wegennet’ in het
havengebied van Gent en de omliggende kernen. Onder het ‘onderliggend wegennet’ verstaan
we de wegen die zich, voor wat hun functionele categorie betreft, hiërarchisch onder de
hoofdwegen en de primaire wegen bevinden. Het zijn o.m. de secundaire en lokale wegen.

Het doel van de opdracht is tweeledig. Vertrekkende van de basisdoelstellingen van een
duurzaam mobiliteitsbeleid in Vlaanderen en de uitgangspunten uit het Strategisch Plan voor de
Gentse Kanaalzone wordt:
− een streefbeeld opgemaakt voor het onderliggend wegennet, en
− een maatregelenpakket opgesteld om tot de gewenste inrichting van dit wegennet te komen.

De schaal van de opdracht omvat de Gentse zeehaven en de eerste gordel van omliggende
kernen buiten R4 (grosso modo de afbakeningslijn van de zeehaven). Op deze manier zou de
opdracht het gewenst gebruik van het onderliggend wegennet mee moeten kunnen gaan
bepalen, wat een antwoord biedt op de huidige en de te verwachten verkeersproblemen. Hierbij
wordt rekening gehouden met het feit dat verdere havenontwikkelingen mogelijk moeten zijn en
dat tegemoet gekomen wordt aan de daarmee gepaard gaande stijgende mobiliteitsvraag. De
leefbaarheid in de kanaaldorpen moet echter gegarandeerd worden.

De opdracht mondt uit in een 'raamplan' voor het onderliggend wegennet. Dit 'raamplan' biedt
het uitvoeringsgericht kader aan voor de gepaste inrichting van het ‘onderliggend wegennet’ in
het havengebied van Gent en de omliggende kernen.

3 'Havenbedrijf Gent GAB’ heeft conform het havendecreet van '99 een havenbestuurlijke bevoegdheid binnen het

afgebakende zeehavengebied.
4 Provincie Oost-Vlaanderen, juni 2002, Voorstel van strategisch plan voor de Gentse kanaalzone 'Wel-varende

kanaalzone'

OMGEVING - 4/05/2007 - R518-86.doc

 57

2.3.3. Statuut

De opdracht vertrekt vanuit een dualiteit die eigen is aan de aard en de schaal van het
studiegebied, en aan de aard van het onderwerp, namelijk inpassing en inrichting in een
gewenste ruimtelijke structuur, in het kader van een mobiliteitsverhaal. De opdracht is sterk
uitvoeringsgericht: hij bevat de uitvoering van een strategie waarvan de krijtlijnen in hogere
beleidsplannen zijn uitgezet. Deze krijtlijnen worden ook verder uitgewerkt in dit raamplan,
waardoor het ook een zeker strategisch karakter krijgt.

De dualiteit maakt dat het raamplan niet onmiddellijk te situeren is in de klassieke ruimtelijke en
mobiliteitsplannen. Onderstaand schema (figuur 33) verduidelijkt de positie en het statuut van
het raamplan.

figuur 33: statuut van het raamplan

Het 'Raamplan Onderliggend Wegennet' bevat een streefbeeld voor het onderliggend
wegennet, bestaande uit een verdere uitwerking van de gebiedsgerichte mobiliteitsvisie uit de
hogere beleidsplannen, met bijzondere aandacht voor het gewenste functioneren van het
onderliggend wegennet, weergegeven door ‘functionele wegencategorisering’, en een
inrichtingsvoorstel voor het onderliggend wegennet, inclusief een maatregelenpakket om tot de
gewenste inrichting te komen.

Gezien de dualiteit van het studiegebied, en de respectievelijke bevoegdheidsverdelingen voor
de verschillende overheden, is er voor gekozen om het raamplan voor het onderliggend
wegennet in de haven een ander statuut mee te geven dan dat van de omliggende kernen.
Navolgend schema verduidelijkt dit:

OMGEVING - 4/05/2007 - R518-86.doc

 58

Onderliggend wegennet Havengebied Omliggende kernen
wegencategorisering Visie op het gewenst

functioneren van het
onderliggend wegennet

Visie op het gewenst
functioneren onderliggend
wegennet

Inrichtingsvoorstel +
maatregelenpakket

actieplan Te hanteren als ‘handleiding’
bij de inrichting van het
onderliggend wegennet door
Vlaamse overheid, provincie
en gemeenten

statuut - te valideren d.m.v.
Stuurgroep Gentse
Kanaalzone,
- ‘indicatief’ karakter

Input naar Vlaamse
overheid, provincie en
gemeenten, bij 5-jaarlijkse
herziening gemeentelijke
mobiliteitsplannen

Actieplan voor haven

Door het ontbreken van een of andere vorm van mobiliteitsplan, en dus een visie en actielijst
voor het onderliggend wegennet binnen de haven, werden er in het verleden naar best
vermogen, maar eerder losstaande, ingrepen gepland en uitgevoerd. Het actieplan kan een
beleidskader aanreiken. Het structureert het verkeer in de haven en optimaliseert de ontsluiting
naar het hogere wegennet, aan de hand van een duidelijke visie en actielijst voor dat
onderliggend wegennet. Het is indicatief van karakter en wordt gevalideerd door middel van de
Stuurgroep van het Netwerk van de Gentse Kanaalzone5. De betrokken overheden kunnen
alleen met een gefundeerde motivatie afwijken van het actieplan.

Handleiding voor onderliggend wegennet in kernen

Deze studie is een aanvulling op de bestaande, of in opmaak zijnde, gemeentelijke
mobiliteitsplannen, door de gewenste inrichting van het onderliggend wegennet expliciet te
bekijken vanuit de problematiek die eigen aan het spanningsveld ‘havengebied versus
omliggende kernen’. De handleiding bevat maatregelen die nodig zijn om de leefbaarheid van
de kernen te waarborgen, bij uitvoering van raamplan R4, de uitvoering van het streefbeeld
N49/A11 en het actieplan voor de haven (zie hoger). Aangezien de gemeentelijke
mobiliteitsplannen voor de kernen dé beleidsplannen (incl. actieplannen) zijn voor het
‘onderliggend wegennet’, wordt het de gemeentes ten stelligste aanbevolen om de
desbetreffende maatregelen op te nemen in hun gemeentelijk mobiliteitsplan, ofwel bij de
opmaak ervan of bij de 5-jaarlijkse herziening ervan. De prioriteiten van de te nemen acties
kunnen door de gemeentebesturen in samenspraak met de gemeentelijke

5 De 'Stuurgroep van de Gentse kanaalzone' leidt en coördineert, onder voorzitterschap van de

provinciegouverneur, de werkzaamheden van het Subregionaal Netwerk voor de Gentse Kanaalzone. De taken
van deze laatste bestaan o.m. in het opvolgen van het uitvoeringsprogramma van het strategisch plan voor de
Gentse kanaalzone en het voorbereiden en verlenen van adviezen, zoals voorzien in het Havendecreet van de
Vlaamse Regering.

OMGEVING - 4/05/2007 - R518-86.doc

 59

begeleidingscommissie6 bepaald worden. De handleiding is ook een houvast voor de overige
wegbeheerders, de Vlaamse overheid en de provincie Oost-Vlaanderen.

2.3.4. Planproces

Aansluitend bij de opmaak van het Strategisch Plan voor de Kanaalzone (juni 2002) bestond er
bij alle stuurgroepleden een sterke behoefte om het luik rond het onderliggend wegennet dieper
te gaan uitwerken. Wegens het bovengemeentelijk karakter en wegens de rol als neutrale
moderator en trekker in het planningsproces voor het strategisch plan van de Gentse
kanaalzone nam het provinciebestuur van Oost-Vlaanderen het initiatief voor deze
studieopdracht. Het trad daarbij opnieuw op als trekker en neutrale moderator. Studiegroep
Omgeving heeft de opdracht verder uitgewerkt, begeleid door een ‘werkgroep’, met
vertegenwoordigers van de Vlaamse overheid (AWV en AWZ), het provinciebestuur, het
Havenbedrijf Gent, De Lijn, en de resp. gemeentebesturen (Gent, Evergem, Assenede, Zelzate,
Wachtebeke en Lochristi).

De studieopdracht is in twee delen opgesplitst:
− functionele wegencategorisering van het onderliggend wegennet;
− inrichtingsvoorstel voor het onderliggend wegennet:

• Actieplan voor de Haven;
• Handleiding voor de kernen van de omliggende gemeentes.

Voordat er een maatregelenpakket kon worden uitgewerkt, moest eerst de visie bepaald
worden op het ‘gewenst functioneren en gebruik’ van het onderliggend wegennet. Deze visie zit
vervat in een luik ‘functionele categorisering’ van het onderliggend wegennet. Het tweede luik
leidt tot een actieplan/maatregelenpakket, om tot een gewenste inrichting te komen van het
onderliggend wegennet.

2.3.5. Categorisering van het onderliggend wegennet

Methodologische aspecten

In het eerste onderzoeksluik van de studieopdracht wordt de visie op het gewenst functioneren
en gebruik van het onderliggend wegennet samengevat in de 'functionele categorisering' van
het onderliggend wegennet.

Elke weg van het onderliggend wegennet krijgt er op grond van globale duurzame
mobiliteitsdoelstellingen (bijvoorbeeld ‘garanderen van economische bereikbaarheid en
toegankelijkheid’), van specifieke en gebiedsgerichte doelstellingen (bijvoorbeeld ‘verbeteren
verkeersleefbaarheid in de dorpskernen’) en van globale uitgangspunten bij functionele
wegencategorisering (bijvoorbeeld ‘netwerk’ van wegen, en ‘hiërarchische opbouw’) een
gewenste functie toebedeeld. Dit alles binnen de krijtlijnen van zogenaamde kaderstellende
elementen.

Onder de ‘kaderstellende elementen’ worden documenten verstaan die de voorwaarden
bevatten om de gewenste wegenstructuur vast te leggen. Het gaat hierbij zowel om de harde

6 Gemeentelijke begeleidingscommissie : d.i. een commissie die de opmaak van het gemeentelijke mobiliteitsplan

begeleidt en stuurt; ze bestaat uit deskundigen van de betrokken diensten van de verschillende besturen, en
gemeentelijke politici, en de commissie komt tijdens het planproces verschillende malen bijeen.

OMGEVING - 4/05/2007 - R518-86.doc

 60

randvoorwaarden vanuit de bestaande beleidsplannen als om meer informatieve elementen.
Het zijn: de ruimtelijke structuurplannen op de verschillende beleidsniveaus, de gemeentelijke
mobiliteitsplannen, het Voorstel van Strategisch Plan voor de Gentse kanaalzone ('Wel-varende
kanaalzone'), het Raamplan R4-oost en R4-west, het Streefbeeld N49/A11, de Gewenste
openbaar vervoersstructuur7, het Ontwerp van Fietsroutenetwerk naar en in de Gentse
Kanaalzone, en de regelgeving in verband met specifieke transportvormen in en rond
havengebieden.

Wegencategorisering

De voor het studiegebied toegepaste wegencategorieën zijn gebaseerd op het ‘klassieke
wegencategoriseringsconcept’ in Vlaanderen, toe te passen in de kernen van het buitengebied
en in stedelijke omgevingen.

Tabel 8: categorisering van de wegen (cfr. Ruimtelijk structuurplan Vlaanderen)

Categorie hoofdfunctie aanvullende functie bevoegdheid8
Hoofdweg verbinden op

internationaal niveau
verbinden op Vlaams
niveau

Vlaamse Gewest
(RSV)

primaire weg I verbinden op Vlaams
niveau

verzamelen op Vlaams
niveau

Vlaamse Gewest
(RSV)

primaire weg II verzamelen op Vlaams
niveau

verbinden op Vlaams
niveau

Vlaamse Gewest
(RSV)

secundaire weg I verbinden op
bovenlokaal niveau

verzamelen op
bovenlokaal niveau

Provincie (PRS)

secundaire weg II verzamelen op
bovenlokaal niveau

verbinden op
bovenlokaal niveau

Provincie (PRS)

secundaire weg III verzamelen en
verbinden op (boven)-
lokaal niveau met open-
baar vervoer en fiets

verzamelen op
bovenlokaal niveau voor
auto- en vrachtverkeer

Provincie (PRS)

lokale weg I verbinden op lokaal
niveau

verzamelen op lokaal
niveau en erftoegangen

Gemeente (GRS en
GMP)

lokale weg II verzamelen op lokaal
niveau en erftoegangen

verbinden op lokaal
niveau

Gemeente (GRS en
GMP)

lokale weg III erftoegangsweg Gemeente (GRS en
GMP)

Omwille van de specifieke aard van het havengebied, waar er bijzondere vormen van verkeer
voorkomen, die op zich specifieke eisen stellen aan de inrichting van de wegen, is er voor
geopteerd specifieke wegencategorieën in het leven te roepen. Dit gebeurt weliswaar op basis
van de klassieke indelingscriteria : functie van de weg (verbinden – verzamelen en
gebiedsontsluiting – erftoegang geven) en gewenst schaalniveau (lokaal – bovenlokaal). Hier
wordt op zich ook de basis gelegd voor de verdere opsplitsing van de studie en haar resultaten:

7 O.m. gebaseerd op : Vlaamse Vervoermaatschappij De Lijn, 2002, Openbaar Vervoerstudie Gentse Regio.
8 RSV (geselecteerd in het ruimtelijk structuurplan vlaanderen), PRS (geselecteerd in provinciaal ruimtelijk

structuurplan), GRS en GMP (geselecteerd in gemeentelijk ruimtelijk structuurplan en gemeentelijk
mobiliteitsplan).

OMGEVING - 4/05/2007 - R518-86.doc

 61

havenwegen(categorieën) en het actieplan enerzijds en kernenwegen(categorieën) en de
handleiding anderzijds.

 Havenwegen
Eigen aan een haven is dat er op grote schaal goederen worden op- en overgeslagen, be- en
verwerkt. Het merendeel van de goederen en producten vertrekt vanuit het havengebied naar
het hinterland en omgekeerd, en een kleiner deel kent in het havengebied een verplaatsing voor
een volgende behandeling in dat havengebied. Goederen kennen bijgevolg twee soorten
verplaatsingen:
− op een efficiënte ontsluiting naar/uit het havengebied, hetgeen een optimale aansluiting

vereist op het hogere (primaire) wegennet, zonder het intern functioneren van de haven te
hypothekeren. Hierin wordt een verzamelende en ontsluitende functie gezien naar/van het
havengebied;

− op een efficiënte wijze verplaatsen van goederen tussen verschillende ruimtelijke entiteiten
binnen het havengebied: verbindende functie van het wegennet in het havengebied.

Op basis van deze tweedeling worden vier havenwegencategorieën onderscheiden:

OMGEVING - 4/05/2007 - R518-86.doc

 62

categorie hoofdfunctie aanvullende functie voorbeeld bevoegdheid
secundaire
havenweg

een
verbindende
functie tussen
de
verschillende
ruimtelijke
entiteiten in het
havengebied
(bv. gebied
rond gehele
westelijke
kanaaloever)

verzamelende functie9
voor meerdere
ruimtelijke entiteiten
van het havengebied;
aansluiting geven op
het hogere wegennet
ter ontsluiting van het
havengebied

weg parallel
aan R4-west,
gelegen
binnen het
havengebied

Havenbedrijf /
Vlaamse
overheid 10

lokale haven-
verbindingsweg

verbinden van
(naburige)
ruimtelijke enti-
teiten van een
deel van het
havengebied

ontsluiten van dit deel
van het havengebied
naar het hogere
wegennet

Verbindings-
weg tussen
gebied rond
Volvo Cars
en Moer-
vaart-Zuid

Havenbedrijf

lokale haven-
ontsluitingsweg

ontsluiten
economisch
verkeer in de
haven

toegang geven tot de
bedrijven in de haven

de wegen die
op de
secundaire
havenwegen
aansluiten

Havenbedrijf

lokale haven-
erftoegangsweg

toegang geven
tot de bedrijven

ontsluiten bedrijven
naar haven-
ontsluitingswegen

meestal
doodlopende
wegen in het
havengebied
die toegang
geven tot de
bedrijven,
geen door-
gaande
functie

Havenbedrijf

Samengevat geeft dit voor de havenwegen en de kernenwegen de volgende
categoriseringsconcepten :

Tabel 9: Overzicht categoriseringsconcepten onderliggend wegennet

schaal Bovenlokaal ~ secundair Lokaal
deelruimte I

(verbinden)
II

(verzamelen)
III I

(verbinden)
II

(verzamelen)
III

(erftoegangsfunctie)
dorpen X X X X X X
haven - X - X X X

9 Het betreft in het geval van een secundaire havenweg meer een 'nevengeschikte functie' dan een 'aanvullende

functie'.
10 De exacte taakverdeling moet in de nabije toekomst nog worden opgemaakt.

OMGEVING - 4/05/2007 - R518-86.doc

 63

Toegepast op het studiegebied, en getoetst aan de gemeentelijke mobiliteitsplannen resulteert
dit in de volgende categoriseringskaart (kaart 27).

Leeswijzer bij de resultaatskaart (kaart 28) :
− cruciaal zijn de in het Raamplan R4-oost en R4-west, en in het streefbeeld N49/A11

geselecteerde knooppunten, met de voorgestelde inrichting per knooppunt. Zij bepalen in
belangrijke mate de aard en de oriëntatie van het aansluitende wegennet;

− sommige wegen hebben zowel een functie voor zowel de haven als de kernen. Het gaat om
wegen die vooral voor het havenverkeer worden gebruikt, maar die een aanvullende functie
hebben voor de kernen. Voorbeeld: N474 (Kuhlmannkaai - Beneluxlaan) tussen Rieme en
Zelzate, is in eerste instantie een havenverbindingsweg, in tweede instantie de lokale
ontsluiting van Rieme en de verbinding met Zelzate;

− vanuit het gehanteerde ‘scheidingsprincipe’ - op het onderliggend wegennet buiten het
havengebied, wordt het havenverkeer niet vermengd met kernenverkeer - dienen er aan
bepaalde knooppunten op R4 ‘vrachtwagensluizen’ te worden ingebouwd om zwaar
sluipverkeer door de kernen te vermijden;

− de hogere categorisering van de R4-west (primair I) t.a.v. R4-oost (primair II), weerspiegelt
zich in de aansluitende wegen: slechts een beperkt aantal knooppunten op R4-west, waarop
een secundaire havenweg aansluit, t.a.v. een groter aantal knooppunten op R4-oost. De
secundaire havenweg ontsluit in feite het gehele havengebied op de westelijke kanaaloever.
Op de oostelijke kanaaloever ontsluiten de verschillende bedrijventerreinen rechtstreeks via
een lokale havenontsluitingsweg of een lokale havenverbindingsweg, op de als primaire weg
II geselecteerde R4-oost.

2.3.6. Nevenresultaten : Aanvullend gebiedsgericht uitwerken van enkele
‘kaderstellende elementen’

Openbaar Vervoer

Deze studieopdracht werd aangegrepen om vanuit de kaderstellende elementen voor het
openbaar vervoer in de regio (Openbaar vervoersstudie Gentse Regio, Decreet Basismobiliteit,
incl. Netmanagement, Strategisch Plan voor de Gentse kanaalzone), een gebiedsgerichte visie
voor het openbaar vervoer uit te werken op niveau van dit studiegebied (haven en omgeving).
Het geeft aan in welke mate er interactie mogelijk is tussen beide deelgebieden met het
openbaar vervoer, en het laat toe om bij de inrichtingsconcepten aandacht te schenken aan
eisen vanuit het openbaar vervoer.

Fietsroutenetwerk

Vanuit de kaderstellende elementen voor het fietsbeleid (Ontwerp Vlaams Totaalplan Fiets11,
Vademecum Fietsvoorzieningen12 , Ontwerp van Bovenlokaal Functioneel Fietsroutenetwerk13,
concepten uit Strategisch Plan voor de Gentse kanaalzone en het Raamplan R4) werd een
gebiedsgericht en hiërarchisch gestructureerd fietsroutenetwerk uitgetekend. De structurele
onderdelen van dit fietsroutenetwerk zijn :

11 Ministerie van de Vlaamse Gemeenschap – Departement Leefmilieu en Infrastructuur, Mobiliteitscel oktober 2002,

Brussel; Het betreft hier een ontwerp van beleidsplan, als onderdeel van het Ontwerp Mobiliteitsplan Vlaanderen
(2001)

12 AWV- Afdeling Verkeerskunde, 2001, Brussel
13 Provincie Oost-Vlaanderen, i.o.v. het Ministerie van de Vlaamse Gemeenschap, 2003

OMGEVING - 4/05/2007 - R518-86.doc

 64

− een ‘ruggengraat’ van twee doorlopende noord-zuidroutes,
− gedwarst door 4 oeververbindingen,
− en aangevuld met een bovenlokaal functioneel fietsroutenetwerk, en lokale schakels.

Cruciaal zijn de kruisingen met de R4-oost en –west, die als primaire wegen barrières vormen
in het fietsroutenetwerk.

Ten aanzien van dit fietsroutenetwerk worden, rekening houdend met het Vademecum
Fietsvoorzieningen, inrichtingsvoorstellen opgenomen. Bovendien gaan nogal wat acties in het
Actieplan en de Handleiding naar het voorzien van fietspaden.

Routes voor uitzonderlijk transport

Deze routes stellen bijzondere eisen aan de inrichting van de weg. Een toetsing van de
wegencategoriseringskaart aan de routes voor uitzonderlijk transport bracht enkele
discrepanties aan het licht: enkele routes lopen langs lokale wegen II, die in sommige gevallen
in de toekomst niet eens meer zullen aangesloten blijven op de R4. Aan de hand van een lijst
met discrepanties zal aan de bevoegde federale dienst gevraagd worden dit routenetwerk te
herzien.

2.3.7. Inrichting van het onderliggend wegennet en te nemen maatregelen

De werkwijze bij het opstellen van het actieplan en de handleiding is gelijklopend. Als eerste
stap werd een analyse opgemaakt van de bestaande toestand van het onderliggend wegennet.
Hiervoor werd de functionele wegencategorisering als basis genomen. Alle wegen tot en met
lokale wegen type II (lokale ontsluitingswegen) werden op het terrein bekeken. Per categorie
werd nadien een soort bestaand typeprofiel opgemaakt, zodat er een basis was om de
gewenste profielen per categorie te kunnen opbouwen. Uit de analyse werden ook knelpunten
en potenties gehaald die mee de gewenste profielen vorm geven.
Na het vergelijken van de bestaande profielen met de gewenste profielen, werden maatregelen
opgesteld die nodig zijn om het gewenste profiel te realiseren. Deze maatregelen hangen niet
alleen af van de huidige inrichting van de wegen, maar ook van de geplande acties op het
hogere wegennet, zoals voorzien in het Raamplan R4-west en R4-oost en het Strategisch plan
voor de Gentse kanaalzone.

Haven

De inrichting van de havenwegen is eigen aan de havenwegencategorieën. Bijkomend
‘kaderstellend element’ is het afzonderlijk verkeersreglement voor de haven14, dat op de
openbare weg niet geldt. Hier moest rekening mee gehouden worden bij het opstellen van de
inrichtingsprincipes.

Per havenwegcategorie worden verschillende inrichtingsprincipes voorgesteld met betrekking
tot ondermeer maximumsnelheid, wegbreedtes, breedtes en ligging van de fietspaden,
parkeervoorzieningen, toelaten bijzondere haventransporten, bushalterings-mogelijkheden en
bedrijfstoegangen.

14 Havenbedrijf Gent GAB, 1999, Algemene Politieverordening van de haven van Gent, en aanvullend reglement

inzake het wegverkeer binnen de haven.

OMGEVING - 4/05/2007 - R518-86.doc

 65

Bij de analyse kwamen een aantal problemen naar voor die moesten opgelost worden in het
raamplan. Bij het westelijk havengedeelte is er bijvoorbeeld het conflict tussen wonen en
industrie (Rieme, Doornzele), bij het oostelijk havengedeelte stelt zich het probleem dat er geen
doorgaande verbinding is voor het intern havenverkeer, waardoor de R4 extra belast wordt en
ook trager havenverkeer gebruik maakt van de R4. Hierdoor ontstaan gevaarlijke conflicten. De
grens tussen de haven en het centrum van Gent wordt gevormd door de Meulestedebrug en de
Vliegtuiglaan/Afrikalaan. Deze as verbindt het westelijk en oostelijk havendeel met elkaar.
Momenteel zijn hier sterke doorstromings- en leefbaarheidsproblemen. In de verre toekomst
zou er een nieuwe Sifferverbinding kunnen komen, maar in de nabije toekomst dient de
bestaande as geoptimaliseerd te worden. Voor deze verbinding wordt een afzonderlijke studie
uitgeschreven, maar de problematiek wordt wel mee opgenomen in het raamplan.

Voor een secundaire havenweg wordt een profiel voorgesteld met twee rijstroken van 3,5 meter
breed en twee enkelrichtingsfietspaden, die aangelegd worden volgens de richtlijnen uit het
Vademecum Fietsvoorzieningen. De maximumsnelheid voor de secundaire havenweg bedraagt
70 km/uur. Voor dit profiel worden drie alternatieven voorgesteld, die in geval van ruimtegebrek
ook uitgevoerd kunnen worden. Voor het traject omheen het Kluizendok is een apart profiel
opgemaakt, volgens de richtlijnen uit het ruimtelijk uitvoeringsplan Kluizendok.
Havenverbindingswegen hebben een lagere categorie dan secundaire havenwegen en worden
toegepast aan de R4-oost. Op deze manier wordt het verschil in categorie tussen R4-west
(primaire weg I) en R4-oost (primaire weg II) bevestigd en versterkt. Dit betekent ook dat de
snelheid op havenverbindingswegen lager zal liggen dan bij secundaire havenwegen.
− Bij havenverbindingswegen worden geen parkeerstroken voorzien. Aan beide zijden van

de weg komen enkelrichtingsfietspaden van minimum 1,75 meter breed, die op een harde
fysieke manier van de rijweg afgescheiden zijn.

− Voor een havenontsluitingsweg volstaat een profiel met twee rijstroken van 3,25 meter. Ook
hier worden twee enkelrichtingsfietspaden voorzien. Er is ook één alternatief voorgesteld
voor het geval er ruimtegebrek zou zijn op het terrein.

− Bij een havenerftoegangsweg wordt een rijweg voorzien van 6 meter breed. Er zijn geen
afzonderlijke fietsvoorzieningen opgenomen in het profiel.

Het resultaat van dit alles wordt opgenomen in het actieplan voor de haven, dat een ‘indicatief’
karakter heeft. Afgezien van de inrichtingsvoorstellen voor de havenwegen, worden er ook
begeleidende maatregelen voorzien, zoals het invoeren van vrachtwagensluizen (en ‘filters’),
oriëntatiehavens en de uitbouw van een intern fietsroutenetwerk in de haven. De prioriteit van
de te nemen acties wordt bepaald aan de hand van veiligheid, de staat van de huidige
inrichting, het aantal gebruikers, de vermoedelijke kostprijs van de ingreep, de vermoedelijke
opbrengst van de ingreep, tijdelijke en goedkope alternatieven in afwachting van een definitieve
herinrichting, enz.

Kernen

Na analyse van bijgaande kaart 28, stellen zich voor de kernen specifieke problemen. In het
westelijk havengebied is dit vooral het conflict tussen wonen en bedrijvigheid, met daaraan
gekoppeld de hoge vrachtwagendruk in de kernen van ondermeer Doornzele en Rieme. Ook de
kernen die buiten het havengebied gelegen zijn ondervinden last van sluipverkeer van en naar
de haven.

OMGEVING - 4/05/2007 - R518-86.doc

 66

Volgens het raamplan R4-west en R4-oost worden een aantal bestaande knooppunten
afgeschaft of verschoven. Andere knooppunten worden geoptimaliseerd en ongelijkgronds
afgewikkeld. Dit heeft gevolgen voor de verkeersstroom op het onderliggend wegennet en in de
kernen. Als volwaardige knooppunten worden voor het westelijk deel enkel Zelzate-west
(uitwisseling met N49/A11), het ovaal van Wippelgem, Evergem (Langerbrugsestraat) en de
Sifferverbinding geselecteerd (via Zeeschipstraat). Het industrieterrein Rieme-noord krijgt een
afzonderlijke aansluiting op de R4-west. De R4-oost heeft meer aansluitingen dan de R4-west,
omwille van de lagere categorie van de weg. Er zijn aansluitingen op Kanaalstraat/Traktaatweg
en Rijkswachtlaan (Zelzate), Wachtebeke wordt aangesloten via Gebroeders Naudtslaan, Sint-
Kruis-Winkel krijgt een nieuwe aansluiting en Desteldonk krijgt een halve aansluiting op de R4.
Oostakker wordt aangesloten op zowel de R4-oost, als op de R40 (via Drieselstraat). Hierdoor
is een filter in de kern noodzakelijk om sluipverkeer tegen te gaan. Buiten deze knooppunten
krijgen ook verschillende bedrijvenzones afzonderlijke aansluitingen op de R4-oost
(bijvoorbeeld Skaldenpark, Moervaart-zuid en -noord).

Net zoals bij de havenwegen worden voor de kernenwegen gewenste profielen opgemaakt per
categorie. Deze profielen verschillen niet alleen per categorie, maar zijn ook afhankelijk van de
ruimtelijke omgeving. Binnen de bebouwde kom wordt bijvoorbeeld meer aandacht besteed aan
de oversteekbaarheid van de weg en de leefbaarheid van de kern.

De acties voor de kernen worden gebundeld in een handleiding. Deze acties dienen bij de
vijfjaarlijkse herziening van de gemeentelijke mobiliteitsplannen mee opgenomen te worden in
het Actieplan van deze mobiliteitsplannen.

2.3.8. Besluit

Met dit initiatief is getracht een antwoord te geven op de huidige en de te verwachten
probleemstelling op het onderliggend wegennet in het havengebied en daarrond, bij omvorming
van R4 tot een primaire weg I en II, conform de inrichtingsvoorstellen zoals geformuleerd in het
raamplan R4-oost en R4-west, en bij omvorming van de N49 tot de hoofdweg A11.
Het vult voor dit onderliggend wegennet de leemte op, die bestond tussen het strategisch plan
voor de Gentse kanaalzone enerzijds en de gemeentelijke mobiliteitsplannen anderzijds. Het
bevat een tot op het lokale niveau uitgewerkte strategische visie voor dit wegennet, en biedt
een maatregelenpakket aan om deze visie te realiseren. Dit raamplan bevat een actieplan voor
het havengebied en een handleiding voor de omliggende kernen, waarmee er tegemoet
gekomen kan worden aan de initiële doelstellingen: een bereikbare en toegankelijke haven, met
daarrond verkeersleefbare kernen.
Deze inzichten worden gedeeld door de diverse partners in het planproces. Het advies van de
auditor van de provinciale auditcommissie 15 sloot zich hierbij aan. Met de actename in de
Stuurgroep van het Netwerk van de Gentse kanaalzone, in maart 2004, en met de
goedkeuringen door de resp. betrokken besturen, wordt dit draagvlak verder geformaliseerd.
Nadien volgde nog een informatieronde in de betrokken kernen en voor het bedrijfsleven in de
haven.

15 dd. 16/12/2003

OMGEVING - 4/05/2007 - R518-86.doc

 67

3. Milieu
In de periode 1998 - 1999 zijn milieustudies uitgevoerd om een zo adequaat mogelijk inzicht in
de diverse vormen van milieubelasting in de kanaalzone te krijgen en om leemten in de kennis
aan te wijzen :
− Een hinderenquête onder bewoners van de kanaalzone; Hinderenquête Gentse

Kanaalzone, PCM, 1998.
− Een onderzoek naar de lokale luchtkwaliteit in de kanaalzone; Milieubelasting Gentse

Kanaalzone: Lokale Luchtkwaliteit, VITO, januari 1999
− Een onderzoek naar de algemene milieukwaliteit wat betreft geur, geluid en bodem:

Onderzoeken in het kader van de bepaling van de gecumuleerde milieubelasting in de
Gentse kanaalzone; perceel 1: onderzoek algemene milieukwaliteit. (fase 3), SGS EcoCare
nv, TNO Milieu, Energie en Procesinnovatie, februari 1999.

− Een onderzoek naar de risico’s op ongevallen met gevaarlijke stoffen door transport en
bedrijvigheid: Onderzoeken in het kader van de bepaling van de gecumuleerde
milieubelasting in de Gentse kanaalzone; perceel 3: onderzoek externe veiligheidsrisico’s,
SGS EcoCare nv, TNO Milieu, Energie en Procesinnovatie, februari 1999.

In de bijlagebundel die hoort bij het voorstel van strategisch plan (dd. juni 2002) wordt een
samenvattend overzicht gegeven van de resultaten van deze studies.

Ook de jaren nadien voerden verschillende instanties op continue basis onderzoek uit. Dit
onderzoek maakt deel uit van een permanente milieumonitoring in het gebied.

Daarnaast werd in het kader van de bijstelling van het voorstel van strategisch plan bijkomend
onderzoek uitgevoerd. Een samenvatting van deze bijkomende onderzoeken wordt in dit bundel
opgenomen. Indien beschikbaar wordt ook het beoordelingsverslag van de bevoegde
administratie aan deze bijlagenbundel toegevoegd.

Achtereenvolgens wordt een overzicht gegeven van de resultaten van:
 (3.1) Ruimtelijk Veiligheidsrapport op Strategisch Planniveau, Strategisch plan Gentse

Kanaalzone, Deloitte & Touche, 2004.
(3.2) Nota plan-MER, Strategisch Plan Haven van Gent, Belconsulting, Juli 2004.

3.1. Kwaliteit van de bodem in de Gentse Kanaalzone

Onderzoek naar de economische positionering van de Kanaalzone Gent-Terneuzen (WVI/
Technum, 2000

Kaart 29: Bodem Gentse kanaalzone, opsplitsing volgens verontreinigde gronden

In dit onderzoek werd een inventaris gemaakt van de verontreinigde gronden, de potentieel
verontreinigde gronden en niet-verontreinigde gronden.
Daaruit blijkt dat in 2000 vier sites prioriteit 1 voor sanering hebben (in Kluizendokcomplex
(ondertussen gesaneerd), aan beide zijden van het kanaal ter hoogte van Mercatordok en
rondom Lourdeshoek en twee sites prioriteit 3 (Kuhlmannkaai-noord en een deeltje aan R4 ter
hoogte van Sint-Kruis-Winkel). Een twintigtal andere sites in het zeehavengebied zijn
opgenomen in het register van verontreinigde gronden en een zestal sites worden als potentieel
verontreinigd beschouwd.

OMGEVING - 4/05/2007 - R518-86.doc

 68

In het kader van het autonoom worden van het Havenbedrijf dienden percelen, waaronder ook
risicogronden, overgedragen te worden van de stad Gent naar het Havenbedrijf. Al deze
risicogronden zijn eerst door de stad Gent onderzocht. Voor inrichtingen onderworpen aan een
periodieke onderzoeksplicht zijn daarbij de conclusies van een periodiek bodemonderzoek
afgewacht.

3.2. RVR op strategisch planniveau

Ruimtelijk Veiligheidsrapport op Strategisch Planniveau, Strategisch plan Gentse Kanaalzone,
Deloitte & Touche, 2004.

3.2.1. Achtergrond en doelstelling

In het industriegebied binnen de GKZ zijn een groot aantal ondernemingen bedrijvig die
gevaarlijke stoffen produceren, opslaan of behandelen. Hieraan kunnen risico’s van zware
ongevallen verbonden zijn.
Bij een aantal ondernemingen is de hoeveelheid aan gevaarlijke stoffen dusdanig, dat ze onder
het toepassingsgebied van de Seveso II-richtlijn 16 vallen. In de GKZ zijn heden een 20-tal van
deze zogenaamde Seveso-inrichtingen aanwezig. De ligging van deze inrichtingen is
aangegeven op kaart 30.

Onder de Seveso-inrichtingen onderscheidt men hoge en lage

drempel-inrichtingen. Wanneer de hoeveelheid gevaarlijke

stoffen een eerste drempel overschrijdt, spreekt men van een

lage drempel-inrichting. Wanneer de hoeveelheid een tweede,

hogere drempel overschrijdt, spreekt men van een hoge drempel-

inrichting.

De Seveso II-richtlijn betreft de preventie van zware ongevallen waarbij gevaarlijke stoffen
betrokken zijn, en de beperking van de gevolgen daarvan voor mens en milieu teneinde op
coherente en doeltreffende wijze hoge niveaus van bescherming te waarborgen.
Om deze doelstelling te verwezenlijken, is het o.a. noodzakelijk om op lange-termijnbasis
voldoende afstand te laten bestaan tussen de Seveso-inrichtingen en woonzones, waardevolle
natuurgebieden, etc. Via de ruimtelijke veiligheidsrapportage (RVR)17 wil de Vlaamse Overheid
erover waken dat dit element meegenomen wordt bij de ruimtelijke ordening, inz. bij het
opstellen van ruimtelijke uitvoeringsplannen. In voorliggend geval betreft het een RVR op
Strategisch Planniveau en niet een RVR voor een Ruimtelijk UitvoeringsPlan (RUP).

In het RVR op Strategisch Planniveau wordt onderzocht en geëvalueerd in hoeverre het
voorstel van strategisch plan beantwoordt aan de doelstellingen van de Seveso-richtlijn. Tevens
is in het RVR op Strategisch Planniveau een methode voorgesteld om op lange termijn de
naleving van deze doelstellingen te bewaken.

16 Richtlijn 96/82/EG van de Raad van 9 december 1996 betreffende de beheersing van de gevaren van zware

ongevallen waarbij gevaarlijke stoffen zijn betrokken (PB L 10 van 14.01.1997).
17 Zie hoofdstuk IV, Veiligheidsrapportage over Ruimtelijke Uitvoeringsplannen, van het decreet van 5 april 1995

houdende Algemene Bepalingen inzake Milieubeleid (DABM).

OMGEVING - 4/05/2007 - R518-86.doc

 69

De toestand m.b.t. de installaties en handelingen waarbij gevaarlijke stoffen betrokken zijn
binnen een groot gebied zoals de Gentse Kanaalzone, is zeer dynamisch. Voor de toetsing van
de huidige risico’s is uitgegaan van de toestand zoals deze gekend was op 1 december 2003.

3.2.2. Risico’s van zware ongevallen

Inleiding

De methodiek voor de bepaling en beoordeling van de risico’s van zware ongevallen voor mens
en milieu in het kader van het RVR op Strategisch Planniveau vindt logischerwijze zijn
oorsprong in de werkwijze die reeds toegepast wordt in de zogenaamde omgevingsveiligheids-
rapportage (OVR), d.w.z. in de veiligheidsrapportage die gebeurt bij de inplanting van nieuwe,
en bij belangrijke aanpassingen van bestaande, Seveso-inrichtingen 18.
In dit verband is het belangrijk te wijzen op het bestaande verschil in aanpak ten aanzien van de
mens enerzijds en het milieu anderzijds :
− Externe mensrisico’s 19

De beoordeling van de risico’s van zware ongevallen ten aanzien van de mens in de
omgeving van de betrokken hoge drempel-inrichtingen, betreft de externe mensrisico’s.
Hiervoor wordt een kwantitatieve aanpak toegepast waarbij binnen dit kader eveneens
risicocriteria gehanteerd worden.

− Milieurisico’s
De beoordeling van de risico’s van zware ongevallen voor het milieu, zowel binnen de hoge
drempel-inrichting als in de omgeving ervan, betreft de milieurisico’s. Hier wordt een
kwalitatieve aanpak gehanteerd omdat zowel de instrumenten als de toetsingscriteria
ontbreken om een analoge werkwijze als voor de mens toe te kunnen passen.

Externe mensrisico’s

 Methodiek
De potentiële externe mensrisico’s van een Seveso-inrichting kunnen gekenmerkt worden door
2 getallen, nl. door de zogenaamde “aanwijzingsgetallen” van de inrichting. Elke inrichting wordt
gekenmerkt door een aanwijzingsgetal voor toxische risico’s “AT” en door een aanwijzingsgetal
voor brand- en explosierisico’s “AB”. Des te groter deze getallen, des te groter de potentiële
risico’s die aan de inrichting verbonden zijn.
De feitelijke externe mensrisico’s van een Seveso-inrichting hangen niet alleen af van de
inrichting zelf, maar ook van de omgeving waarin de inrichting zich bevindt. Naarmate de
afstand van de inrichting tot woonzones, e.d. toeneemt, nemen de feitelijke externe
mensrisico’s af.

Het verband tussen afstand en risico is niet lineair:

• voor toxische risico’s geldt bij benadering: R ∝
AT
L2 ,

• voor brand- en explosierisico’s geldt bij benadering: R ∝
AB
L3 ,

met “R” het risico en “L” de afstand tot de inrichting.

18 Enkel hoge drempel-inrichtingen zijn aan de omgevingsveiligheidsrapportage onderworpen.
19 De studie van de “interne mensrisico’s”, zijnde de risico’s voor de mensen binnen de inrichting, maakt geen deel

uit van de omgevingsveiligheidsrapportage noch van de ruimtelijke veiligheidsrapportage.

OMGEVING - 4/05/2007 - R518-86.doc

 70

In Vlaanderen worden voor de externe mensrisico’s twee criteria gehanteerd die in het kader
van het RVR op Strategisch Planniveau van belang zijn, nl. het criterium voor het individuele
risico 20 in woonzones en dat voor het individuele risico t.h.v. “kwetsbare locaties”. Het criterium
voor woonzones bedraagt 10-6/jr, dat voor kwetsbare locaties 10-7/jr.

Onder “kwetsbare locaties” wordt hier verstaan: scholen,

ziekenhuizen, rust- en verzorgingsinstellingen.

Uitgaande van beschikbare gegevens 21 werden correlaties afgeleid tussen de
aanwijzingsgetallen van een inrichting en de afstanden waarop de criteria gerespecteerd
worden. De betrokken correlaties hebben volgende vorm:

 A =
k
1
 Ln

 of

 L = (k×A)1/n

Hierbij zijn “k” en “n” constanten die afhangen van het type
risico enerzijds (toxisch risico resp. brand- of
explosierisico) en het type omgevingslocatie anderzijds
(woonzones resp. kwetsbare locatie).

Deze correlaties kunnen in twee richtingen gebruikt worden:
− Uitgaande van een bepaalde omgevingslocatie (woonzone of kwetsbare bestemming), kan

bepaald worden welk type inrichtingen (gekenmerkt door de aanwijzingsgetallen) kunnen
toegelaten worden op een welbepaalde locatie (d.i. op een bepaalde afstand van de
omgevingslocatie). Dit wordt risicozonering genoemd.

− Uitgaande van een bepaalde inrichting (gekenmerkt door de aanwijzingsgetallen), kan
bepaald worden op welke afstand een bepaalde omgevingslocatie (woonzone of kwetsbare
bestemming) kan gepland worden. De betrokken afstand wordt “veiligheidsafstand”
genoemd.

Opgemerkt dient de worden dat de gebruikte correlaties, door de

sterk vereenvoudigde voorstelling van de problematiek,

pessimistisch zijn, t.t.z. dat ze de risico’s van de

inrichtingen overschatten.

 Risicozonering

 Risicozoneringskaarten

Uitgaande van de bestaande woonzones en kwetsbare locaties in de omgeving van het
industriegebied binnen de GKZ werd voor het betrokken industriegebied een risicozonering
doorgevoerd. De resultaten van deze risicozonering zijn voorgesteld in kaarten 31 t.e.m. 34.
Kaarten 31-32 geven de risicozonering voor toxische risico’s, kaarten 33-34 voor brand- en

20 Het individuele risico is de kans per jaar dat een persoon omkomt t.g.v. zware ongevallen in de bestudeerde

inrichting, uitgaande van de veronderstelling dat deze persoon permanent en totaal onbeschermd aanwezig is op
een bepaalde plaats in de omgeving van deze onderneming.

21 Nl. door onderzoek van een groot aantal omgevingsveiligheidsrapporten.

OMGEVING - 4/05/2007 - R518-86.doc

 71

explosierisico’s. De toelaatbare risico’s op een bepaalde plaats in het industriegebied kunnen
afgeleid worden van de contouren van gelijk aanwijzingsgetal.

Op te merken valt dat de risicozonering ook rekening houdt met

de woonbestemmingen en individuele woningen die in de

koppelingsgebieden voorzien zijn/worden en met de mogelijke

herbestemming van een gedeelte van industriegebied t.h.v. de

Pantserschipstraat tot woongebied, dit t.h.v. een bestaande

woningrij. De invloed van de betrokken locaties op de

risicozonering van het industriegebied is daarbij aangegeven

met stippellijnen.

Deze risicozoneringskaarten worden als volgt gebruikt:
− Voor een nieuwe Seveso-inrichting of een wijziging van een bestaande Seveso-inrichting

worden de aanwijzingsgetallen AT en AB bepaald.
− Het aanwijzingsgetal voor het toxische risico AT en dat voor het brand- en explosierisico AB

worden vergeleken met de waarden op kaart 31-32 resp. 33-34 t.h.v. de (voorziene) locatie
van de Seveso-inrichting binnen de GKZ.

− De vergelijking van de betrokken waarden leidt tot twee mogelijke conclusies:
• Zijn de aanwijzingsgetallen van de Seveso-inrichting beide kleiner dan de corresponde-

rende kaartwaarden, dan is het project uit veiligheidsoogpunt aanvaardbaar.
• In de andere gevallen is nader onderzoek (bv. alternatievenonderzoek, kwantitatieve

risicoanalyse, etc.) nodig.

 Toetsing bestaande Seveso-inrichtingen

De risicozonering is getoetst aan de externe mensrisico’s van de bestaande Seveso-
inrichtingen die binnen de GKZ gelegen zijn, dit om de bestaande (potentiële) knelpunten
terzake te identificeren en te duiden.

Voor de hoge drempel inrichtingen (VR-plichtige inrichtingen) gebeurt de toetsing op twee
manieren, enerzijds m.b.v. de hierboven beschreven risicozoneringsmethode, anderzijds a.h.v.
de resultaten van de kwantitatieve risicoanalyse (QRA) uit de veiligheidsrapportage 22.
Uit de toetsing blijkt dat één bedrijf een belangrijke (potentiële) knelpunt vormt binnen de GKZ.
De problematiek was reeds gekend bij de overheid, is onderzocht 23 en is momenteel door een
aanpassing van de activiteiten opgelost.

Belangrijk in het kader van de ruimtelijke planning is dat de toetsing aangeeft
− dat met de risicozoneringsmethode op een snelle manier potentiële knelpunten inzake

externe mensrisico’s geïdentificeerd kunnen worden;
− dat de risicozoneringsmethode pessimistisch is, t.t.z. dat de methode de externe

mensrisico’s overschat waardoor het gebruik ervan als initiële screeningmethode
gerechtvaardigd is;

22 In zoverre dergelijke analyse beschikbaar was.
23 Op te merken is dat gewerkt wordt aan een vermindering van de hoeveelheid gevaarlijke stoffen (door bijkomende

technische en organisatorische maatregelen) en dat de invloed daarvan op de externe mensrisico’s via een QRA
zal bepaald worden.

OMGEVING - 4/05/2007 - R518-86.doc

 72

− dat de risicozoneringskaarten 31-34 de kritische omgevingslocaties inzake externe
mensrisico’s voor de industriezone goed aangeven.

 Veiligheidszonering
Het is niet enkel de bedoeling om de inplanting van nieuwe Seveso-inrichtingen of uitbreidingen
van bestaande Seveso-inrichtingen met onaanvaardbare externe mensrisico’s t.h.v.
bestaande/voorziene woonbestemmingen etc. te voorkomen, maar ook om te verhinderen dat
in de “nabijheid” van bestaande/voorzienbare Seveso-inrichtingen woongebieden (d.w.z.
gebieden met bestemming wonen) e.d. gepland worden.
Uitgaande van een lange termijn ontwikkeling van de GKZ overeenkomstig de
risicozoneringskaarten 31-34 zijn veiligheidszones afgebakend waarbinnen de ontwikkeling van
nieuwe woonfuncties en kwetsbare locaties uit veiligheidsoogpunt dient vermeden te worden.
Kaart 35 geeft de ligging van deze veiligheidszones weer.

Milieurisico’s

 Landhabitats
Gelet op de afwezigheid van kwetsbare natuurgebieden (natuurreservaten,
Vogelrichtlijngebieden, Habitatrichtlijngebieden en Ramsargebieden) in de omgeving van het
studiegebied kan aangenomen worden dat er zich momenteel (nog) geen knelpunten
aandienen inzake de risico’s voor de landhabitats.

De overweging om delen van het terrein van Sidmar en van het industriegebied Kluizendok als
Vogelrichtlijngebied aan te duiden, betekent dat op termijn de kans bestaat dat een niet
onbelangrijk deel van het industriegebied binnen de Gentse Kanaalzone zal moeten aanzien
worden als kwetsbaar natuurgebied. Praktisch betekent dit dat een conflictsituatie ontstaat
tussen verschillende regelgevingen (in dit geval, op het hoogste niveau, tussen de Seveso-
richtlijn en de Europese Vogelrichtlijn). Dit vormt zeker een belangrijk aandachtspunt voor de
toekomst.

 Waterhabitats
Aandachtspunten voor de risico’s t.o.v. waterhabitats kunnen aangegeven worden door de aan-
of afwezigheid binnen Seveso-inrichtingen van aquatoxische stoffen in voldoend grote
hoeveelheden, d.w.z. door het al dan niet overschrijden van bepaalde drempelwaarden.

Uit de toetsing blijkt dat, behoudens in enkele uitzonderlijke gevallen, de aanwezige
hoeveelheden binnen de bestaande Seveso-inrichtingen steeds (ruim) boven de
drempelwaarden liggen. Dit betekent dat nagenoeg elke Seveso-inrichting een potentieel
gevaar inhoudt voor de waterhabitats in de Gentse kanaalzone en dat dit risico een belangrijk
aandachtspunt voor de toekomst vormt, niet zozeer in het kader van de ruimtelijke planning,
maar wel inzake de uitrusting van bedrijventerreinen (i.v.m. opvang lekvloeistoffen en
verontreinigde bluswaters, rioleringsstelsels, etc.), de risicoanalyses van individuele bedrijven
en activiteiten en de mogelijk daaraan gekoppelde bijkomende veiligheidsmaatregelen, de
rampenplanning, e.d.

Transportrisico’s

In tegenstelling tot vaste installaties houdt de regelgeving voor het toestaan van vervoer van
gevaarlijke stoffen geen kwantificering van de externe risico’s in. Voor het transport van
gevaarlijke stoffen bestaan er aldus in Vlaanderen ook geen risicocriteria. Voor de beoordeling

OMGEVING - 4/05/2007 - R518-86.doc

 73

werd hier rekening gehouden met de criteria voor het individueel risico zoals gehanteerd voor
vaste installaties en dit ten aanzien van woongebieden en kwetsbare locaties. De milieurisico’s
inzake transport komen verder apart aan bod.

 Wegtransport
In verband met de verdere ontwikkeling van de getransporteerde hoeveelheden gevaarlijke
stoffen over de weg zijn voornamelijk de gebieden met als bestemming wonen alsook
kwetsbare locaties die het dichtst bij deze vervoerswegen gelegen zijn, het meest relevant.

Een ondersteunde ontwikkeling die rekening houdt met het vervoer van gevaarlijke stoffen over
de weg impliceert dat aan de hand van tellingen nagegaan wordt of de grenswaarden 24 van het
aantal transporten wordt overschreden. Een initiële keuze van de drukste routes die voorts in de
nabijheid van woongebieden gelegen zijn, laat in dit verband een praktische aanpak toe.

 Spoortransport
Uit de evaluatie volgt dat aan het transport per spoor geen relevant individueel risico verbonden
is buiten de spoorlijn.
Aandacht dient vnl. uit te gaan naar bundels van sporen waar een belangrijke concentratie van
gevaarlijke stoffen kan verwacht worden. De methodiek zoals toegepast voor vaste installaties,
is eveneens bruikbaar voor deze evaluatie. Aan de hand van de risicozonering zal de geplande
sporenbundel Zandeken zonder meer beter geschikt zijn voor gevaarlijke stoffen dan de
sporenbundel Gavers.

 Scheepstransport
Praktisch wordt besloten dat het scheepstransport geen knelpunt vormt inzake de externe
mensrisico’s en evenmin op het vlak van domino-effecten via vaste installaties.
In de toekomst dient men echter wel waakzaam te blijven voor projecten waaraan belangrijke
bulktransporten met andere stoffen dan gevaarlijke vloeistoffen verbonden zijn (LPG, giftige
gassen, ontplofbare stoffen, e.d.) omdat deze tot een totaal ander schadebeeld kunnen leiden,
t.t.z. tot letaal letsel op grote afstand landinwaarts.

 Pijpleidingen
Mits het gebruik van een correctiefactor is het mogelijk pijpleidingen te beoordelen aan de hand
van de methodiek voor vaste installaties m.n. gebruik makend van de risicozoneringskaarten.
Aldus kan men nagaan welke locaties zonder meer geschikt zijn voor een welbepaalde
pijpleiding en in welke gevallen er een meer gedetailleerde analyse vereist is.

 Milieurisico’s van het transport
Voor wat de milieurisico’s betreft is het zonder meer duidelijk dat bij een lek van een
transportmiddel en dit voor eender welke wijze van transport, het product ter hoogte van de
transportroute in de omgeving terecht komt. Algemeen is dit risico eigen aan het transport en
niet specifiek voor de zeehaven. In de zeehaven bestaat het voordeel dat er ter plaatse een
betere uitrusting voorhanden is voor interventie. In dit verband is samenwerking tussen
bevoegde brandweer en bedrijven hier voordelig omdat er dan teruggevallen kan worden op
enerzijds een ruimere interventiemacht en er anderzijds beschikking is over een ruimer
arsenaal aan interventiemiddelen.

24 Zoals afgeleid op basis van analyses in Nederland.

OMGEVING - 4/05/2007 - R518-86.doc

 74

3.2.3. Moeilijkheden & leemten in de kennis

Informatieverzameling

Bij het verzamelen van de informatie voor het uitvoeren van de studie zijn geen fundamentele
problemen opgedoken.

Een aandachtspunt voor de toekomst is dat voor de risicozonering (en milieuzonering) niet
alleen de bestemmingen relevant zijn die zich bevinden binnen het ruimtelijk gebied dat
voorwerp vormt van een ROM-project, R.U.P. 25, e.d. Er dienen ook gegevens van buiten het
projectgebied verzameld te worden.
Dit houdt eveneens in dat een R.U.P. of ROM-project gevolgen kan hebben voor projecten die
betrekking hebben op de omgeving van het ruimtelijk gebied dat voorwerp vormt van het
betrokken project.

Het is evident dat de toestand m.b.t. de installaties en handelingen waarbij gevaarlijke stoffen
betrokken zijn binnen een groot gebied zoals de Gentse Kanaalzone, zeer dynamisch is.

Externe mensrisico’s

Inzake de bepaling van de externe mensrisico’s bestaan er tot op heden nog enige leemten in
de kennis, doch deze zijn niet van die aard dat ze de uitgevoerde risicozonering hypothekeren.

Milieurisico’s

Het doorvoeren van een ruimtelijke zonering m.b.t. milieurisico’s is op dit ogenblik niet mogelijk
wegens de vele leemten in de kennis, door de grote diversiteit aan schadereceptoren, door het
ontbreken van risicocriteria, etc. T.o.v. bepaalde schadereceptoren is het zelfs de vraag of een
ruimtelijke zonering zoals men deze momenteel kent (d.i. een zonering gebaseerd op afstand)
wel wenselijk is.

Het enige wat men momenteel kan doen, is de aandacht trekken op mogelijke bestaande
knelpunten en de belangrijkste aandachtspunten voor de toekomst aangeven.

3.2.4. Praktische toepassing

De resultaten van de studie worden weergegeven door de risicozoneringskaarten enerzijds en
de veiligheidszoneringskaart anderzijds. Alhoewel beide onlosmakelijk met elkaar verbonden
zijn, is hun toepassingsgebied duidelijk verschillend.

Risicozoneringskaarten

De risicozoneringskaarten (kaarten 31-34) tonen de mogelijke invulling van het industriegebied
binnen de GKZ voor activiteiten waarbij gevaarlijke stoffen zijn betrokken.

25 Ruimtelijk uitvoeringsplan.

OMGEVING - 4/05/2007 - R518-86.doc

 75

 Strategisch plan
De risicozonering vertrekt van de bestaande woonzones en kwetsbare bestemmingen, m.u.v.
deze waarvoor in het strategisch plan geopteerd is om deze op termijn te laten verdwijnen. Wat
dit laatste punt betreft, is de woningengroep “Pantserschipstraat Oost” alsnog meegenomen.

In het strategisch plan wordt het behoud van een aantal woonkernen/woningen in
koppelingsgebied voorgesteld. De invloed van deze woonkernen/woningen is op de
risicozoneringskaarten aangegeven: de volle lijnen geven de risicozonering weer met behoud
van de betrokken woonkernen/woningen, terwijl de stippellijnen de risicozonering weergegeven
mochten deze bestemmingen verdwijnen. De verschillen tussen beide zijn een maat voor het
ruimtebeslag dat de betrokken woonkernen/woningen leggen op het gebruik van het
industriegebied voor activiteiten waarbij gevaarlijke stoffen zijn betrokken.

Op te merken is dat bij de opmaak van de ingesloten

risicozoneringskaarten, de opstellers een aantal bestemmingen

zelf ruimtelijk dienden af te bakenen. Bij de uitwerking van

verordenende plannen (RUP’s, BPA’s) dienen

risicozoneringsplannen (en daaraan gekoppeld ook de

veiligheidszoneringskaart) aan de kadastrale percelen gekoppeld

te worden.

 Havenbedrijf Gent
Het Havenbedrijf Gent is de belangrijkste concessieverlener van gronden in de GKZ. Het is
wenselijk om, bij het verlenen van nieuwe concessies, de potentiële risico’s van de aanvrager in
een zo vroeg mogelijk stadium in te schatten en te toetsen aan de risicozonering. Zodoende
kan vermeden worden dat de aanvrager in een later stadium (bv. tijdens het
milieuvergunningproces) geconfronteerd wordt met problemen op het vlak van externe
mensveiligheid.

 Bedrijven
Voor bestaande bedrijven binnen de GKZ vormen de risicozoneringskaarten een toetsingskader
voor de evaluatie van uitbreidingen/wijzigingen waarbij gevaarlijke stoffen zijn betrokken. Het
gebruik is vergelijkbaar als in voorgaand punt.

Veiligheidszoneringskaart

De veiligheidszoneringskaart (kaart 35) geeft aan tot op welke afstand de ontwikkeling van
nieuwe woonfuncties en kwetsbare locaties uit veiligheidsoogpunt dient vermeden te worden.
Deze kaart is van belang voor de toekomstige ruimtelijke planning in de omgeving van het
industriegebied van de GKZ. Door deze kaart wordt immers de invloedszone op het vlak van
externe mensveiligheid van het industriegebied binnen de GKZ aangegeven. De kaart kan
m.a.w. gebruikt worden als toetssteen voor het al dan niet wenselijk/noodzakelijk zijn van een
RVR. Wanneer beslist wordt tot het opstellen van een RVR, dient deze kaart meegenomen te
worden in het onderzoek.
Voor de ontwikkeling van kwetsbare bestemmingen is de veiligheidszoneringskaart een
toetssteen voor de ontwikkelaars en de vergunningverlener. Aangezien een sluitende wettelijke
regeling hieromtrent ontbreekt, is het noodzakelijk om aan het bestaan en de betekenis van de
veiligheidszoneringskaart voldoende ruchtbaarheid te geven.

OMGEVING - 4/05/2007 - R518-86.doc

 76

3.2.5. Belangrijkste conclusies uit het veiligheidsrapport

Strategisch plan en verdere uitbouw Gentse kanaalzone en haar omgeving

Uit het oogpunt van de externe mensrisico’s mag gesteld worden dat het voorstel van
strategisch plan voor de Gentse kanaalzone beantwoordt aan de vereiste om te voorkomen dat
door wijziging van grondbestemming of -gebruik de risico’s van zware ongevallen toenemen, dit
in de veronderstelling dat
− de verdere invulling van de Gentse kanaalzone, t.t.z. de inplanting of wijziging van bedrijven

met gevaarlijke stoffen, gebeurt overeenkomstig de vastgestelde risicozonering.
− bijkomende woongebieden en kwetsbare bestemmingen enkel in de vastgestelde

veiligheidszones worden toegelaten.
Afwijkingen hiervan kunnen enkel mits bijkomend, meer gedetailleerd onderzoek zoals
bijvoorbeeld een kwantitatieve risicoanalyse.

Het bovenstaande vereist een goede voorlichting van alle betrokkenen binnen de Gentse
kanaalzone en omliggende gebieden.

De stand van de techniek laat op dit ogenblik niet toe de risico’s van zware ongevallen voor het
milieu op dusdanige manier te bepalen en te evalueren dat uitsluitsel kan gegeven worden of
het strategisch plan al dan niet voldoende afstand voorziet tussen de (toekomstige) industriële
activiteiten enerzijds en (toekomstige) kwetsbare natuurgebieden, e.d. anderzijds. Het is
daarenboven zeer de vraag of deze problematiek wel op alle vlakken kan ondervangen worden
door het verwezenlijken van een voldoende afstand.

De clustering van milieubelastende activiteiten in het noordelijke kanaaldeel van de Gentse
kanaalzone is voorzien rond plaatsen waar deze activiteiten vandaag reeds aanwezig zijn.
Toetsing van de voorziene plaatsen voor clustering aan de risicozonering in voorliggend rapport
geeft inzicht in de clusters welke het meest geschikt zijn voor Seveso-inrichtingen met
belangrijke externe risico’s. De onderstaande opsomming is gerangschikt in volgorde van
geschiktheid met bovenaan de clusters die het meest geschikt zijn voor Seveso-inrichtingen
met hogere externe risico’s :
− het zuidelijke en centrale deel van het Sidmarcomplex;
− het centrale deel van de bedrijvenparken rond Moervaart;
− het centrale deel van het Kluizendokgebied tussen dok en kanaal;
− het centrale deel kanaalstrook van Langerbruggekaai-De Nest;
− het centrale deel van het terrein Kuhlmannkaai.

Algemeen volgt uit bovenstaande opsomming dat de clusters vrij goed aansluiten met de
locaties die binnen het noordelijke kanaaldeel het meest geschikt zijn voor bedrijven met hogere
externe risico’s. Tussen de clusters kan er op basis van de risicozonering verdere prioriteit
gesteld worden aan de inplanting van Seveso-inrichtingen.

Bij de acties van het uitvoeringsprogramma “Wel-varende kanaalzone” wordt onder het
hoofdstuk van de milieukwaliteiten melding gemaakt van de milieuzonering rond het Kluizendok
alsook van andere nieuwe en bestaande bedrijventerreinen. Specifiek ten aanzien van het
aspect van de externe risico’s kan de risicozonering in voorliggend rapport een basis bieden.

OMGEVING - 4/05/2007 - R518-86.doc

 77

Aanbevelingen

 Informatieverstrekking van bedrijven aan de overheid
Veiligheidsrapporten, kennisgevingen en vergunningaanvragen van bedrijven dienen zodanig
opgesteld te worden dat een snelle toetsing aan de risicozonering mogelijk wordt. Praktisch
houdt dit in dat deze bij voorkeur de informatie bevatten nodig voor de opmaak van een
subselectietabel (de aard/kenmerken van de aanwezige gevaarlijke stoffen, de hoeveelheden
aan gevaarlijke stoffen, de omstandigheden waarin de gevaarlijke stoffen voorkomen en de
ligging van de inrichting ten opzichte van de omgeving).

 Woonbestemmingen
De belangrijkste alternatieven die nog ter studie zijn, betreffen :
− • het al dan niet behouden van bepaalde woonbestemmingen binnen sommige

koppelingsgebieden.
− • het al dan niet herbestemmen van een gedeelte van industriegebied ter hoogte van de

Pantserschipstraat tot woongebied (ter hoogte van een bestaande woningrij).
De invloed van deze alternatieven op de risicozonering binnen de Gentse kanaalzone is in deze
studie vastgelegd. Onder de huidige omstandigheden is de realisatie van deze verschillende
alternatieven uit het oogpunt van de externe mensrisico’s aanvaardbaar. Wanneer deze
gerealiseerd worden, dient echter de gepaste risicozonering voor de Gentse kanaalzone
gehanteerd te worden. Deze risicozonering is eveneens in deze studie bepaald.

 Door het publiek bezochte plaatsen
In de eerste plaats wordt er op gewezen dat een duidelijke definitie ontbreekt van wat verstaan
dient te worden onder de term “door het publiek bezochte plaatsen”, zodat, op basis daarvan,
een inventaris van deze bestemmingen opgesteld kan worden voor de Gentse kanaalzone en
de gebieden daarrond en zodat er tenslotte in het vergunningsproces voor nieuwe
bestemmingen een afweging van de mensrisico’s kan gebeuren.

Inplanting van locaties waar er veel publiek/veel personen (hoge populatiedichtheid) verwacht
kunnen worden, kunnen een impact hebben op de externe risico’s van Seveso-inrichtingen en
meer bepaald op het groepsrisico. Voor dergelijke evaluatie is gedetailleerde informatie vereist
zowel inzake het publiek (aantal personen, verdeling over de locatie, aanwezigheidsduur,
onderscheid dag/nacht, week/weekend, verblijf binnen/buiten) als inzake de nabije inrichting die
een extern risico hiervoor kan betekenen (onderscheid tussen toxisch risico, brand en explosie).
Dit betekent dat dergelijke evaluatie slechts in het geval van een concrete vraag kan
uitgevoerd worden. Een globale aanpak inzake inplanting van activiteiten met veel publiek in het
havengebied kan wel gebaseerd worden op de risicozonering met aanwijzingsgetallen waarbij
de meest geschikte locaties deze zijn waar de aanwijzingsgetallen volgens de risicozonering
laag zijn. Uiteraard is bijkomend steeds rekening te houden met de aanwezigheid van reeds
bestaande inrichtingen met mogelijk belangrijke externe risico’s.

 Bescherming van de water- en landhabitats
Een belangrijk aandachtspunt voor de toekomst is de afscherming van de waterhabitats ten
opzichte van incidentele vrijzettingen van gevaarlijke stoffen in de Gentse kanaalzone. Met
deze afscherming dient van bij het basisontwerp van de ontsluiting van nieuwe terreinen
rekening gehouden te worden. Andere kwetsbare habitats zijn binnen en in de omgeving van de
Gentse kanaalzone nog niet aanwezig. De mogelijke inrichting ervan kan in de toekomst
evenwel een grote invloed hebben op de benutting van de Gentse kanaalzone. Voorlopig
kunnen de veiligheidszones die bepaald werden in het kader van de externe mensrisico’s
gehanteerd worden om de invloedszone op deze habitats aan te geven.

OMGEVING - 4/05/2007 - R518-86.doc

 78

 Domino-effecten
Voor de evaluatie van domino-effecten is er in het algemeen gedetailleerde informatie
vereist. Deze informatie zal meestal enkel ter beschikking zijn in het geval van een concrete
situatie. Voor hoge drempel-inrichtingen vormt het aspect van de domino-effecten een vast
onderdeel van de evaluatie. Voor wat bijkomende transportroutes betreft wordt vastgesteld dat
de risico’s relatief beperkt blijven en van ondergeschikt belang zijn aan de externe risico’s van
Seveso-inrichtingen. Speciale aandacht is wel vereist bij de realisatie van sporenbundels.

 Algemeen transport van gevaarlijke stoffen
Aan de basis van een onderbouwde beoordeling ligt de kennis van de vereiste gegevens. Een
inzicht in de aanwezigheid van gevaarlijke stoffen in de Seveso-inrichtingen is beschikbaar.
Inzake de eraan verbonden transporten van gevaarlijke stoffen is de informatie beperkt.
Beschikbare basisinformatie is versnipperd aanwezig en er is nood aan het in kaart brengen
van deze transporten en de link met de bedrijven om een effectieve sturing en opvolging van de
ontwikkeling van de zeehaven op dit vlak te realiseren.

Plannen, waarvoor een gestructureerde gegevensgaring noodzakelijk is, zijn bijvoorbeeld :
− • planning van de nieuwe sluis in Terneuzen. Na de ingebruikname van de nieuwe sluis in

Terneuzen en de verdieping van het kanaal kunnen schepen met een maximumdiepte van
16,5 m tot aan het Rodenhuizedok en het Kluizendok varen. Een toename van de mogelijke
tonnenmaat kan zowel gunstige (daling van de intensiteit van het transport) als ongunstige
(toename van de schadezones) effecten op de risico’s hebben.

− • de spoorverbindingen die in de toekomst bij een verlenging van de IJzeren Rijn met een lijn
langs de A11(N49) kunnen aangevuld worden met een aftakking op de oostelijke (lijn 204)
en westelijke (lijn 55) spoorlijnen om deze verbinding aan te laten sluiten op de haven. Het
vormingsstation Gent-Zeehaven organiseert de verwerking van het toenemend
goederenspoorvervoer.

− • de nadere uitwerking naar milieu-aspecten inzake de externe veiligheidsrisico’s via ‘een net
van routes voor gevaarlijke stoffen waarbij de risico’s voor woningen en andere gevoelige
functies voor ongevallen met gevaarlijke stoffen worden geminimaliseerd’, zoals
weergegeven in het strategisch plan "Wel-varende kanaalzone".

 Wegtransport
Ontwikkeling van de zeehaven waarbij op een onderbouwde wijze rekening gehouden wordt
met de risico’s voor de mens verbonden aan het vervoer van gevaarlijke stoffen over de weg
impliceert dat er inzicht is in de aard en het aantal transporten van gevaarlijke stoffen
bijvoorbeeld aan de hand van tellingen. Een praktische aanpak is mogelijk door tellingen uit te
voeren ter hoogte van de drukste routes die tegelijkertijd in de nabijheid van woongebieden
gelegen zijn. Toetsing aan de grenswaarden van het aantal transporten geeft aan of het
risiconiveau zonder meer aanvaardbaar is of blijft dan wel dat er een meer gedetailleerde
aanpak of analyse nodig is. In het uiterste geval kan een gedetailleerde analyse nodig zijn
waarbij ook het groepsrisico bepaald wordt. Het dient evenwel duidelijk te zijn dat er hiervoor in
Vlaanderen vandaag geen risicocriteria zijn.

Er wordt in het rapport ook gewezen op het feit dat de beoordeling van het transport over de
weg ten aanzien van nabije woongebieden eerder relevant zal zijn buiten het zeehavengebied.
Bij het stellen van prioriteiten en het eventueel uitvoeren van tellingen dient hiermee rekening
gehouden te worden.

OMGEVING - 4/05/2007 - R518-86.doc

 79

 Spoorwegtransport
Aan de hand van de beschikbare gegevens geeft het vervoer van gevaarlijke stoffen per spoor
geen aanleiding tot belangrijke externe risico’s binnen het zeehavengebied. Analoog als voor
het transport over de weg zal de ontwikkeling van de haven waarbij men op een onderbouwde
wijze rekening wenst te houden met het risico verbonden aan het vervoer van gevaarlijke
stoffen over het spoor een opvolging van de aard en hoeveelheden getransporteerde stoffen
impliceren. Toetsing aan de grenswaarden van het aantal transporten geeft aan of het
risiconiveau zonder meer aanvaardbaar is dan wel dat er een meer gedetailleerde aanpak
nodig is. In het uiterste geval kan een gedetailleerde analyse nodig zijn waarbij ook het
groepsrisico bepaald wordt. Het dient evenwel duidelijk te zijn dat er hiervoor in Vlaanderen
vandaag geen risicocriteria zijn.

Voor de evaluatie van de locatie van de sporenbundels kan gebruik gemaakt worden van de
risicozonering die werd opgemaakt voor de vaste installaties. Hieruit volgt dat de bundel
Zandeken beter geschikt is voor gevaarlijke stoffen dan de bundel Gavers.

Er wordt wel gewezen op het feit dat de beoordeling van het transport per spoor ten aanzien
van nabije woongebieden eerder relevant zal zijn buiten het zeehavengebied. In dit verband
wordt met name de bundel Gent-Zeehaven vermeld. Bij het stellen van prioriteiten dient
hiermee rekening gehouden te worden.

 Scheepstransport
Het scheepstransport vormt momenteel geen knelpunt inzake de externe mensrisico’s en
evenmin op het vlak van domino-effecten via vaste installaties.
In de toekomst dient men echter wel waakzaam te blijven voor projecten waaraan belangrijke
bulktransporten met gevaarlijke stoffen zoals LPG, giftige gassen, ontplofbare stoffen, e.d.,
omdat deze tot een totaal ander schadebeeld dan het huidige kunnen leiden, t.t.z. tot letaal
letsel op grotere afstand landinwaarts.

 Pijpleidingen
De methodiek van het subselectiesysteem laat toe om ook pijpleidingen te evalueren. Om de
voor de risicozonering uitgewerkte methodiek hiervoor toe te passen dient er gebruik gemaakt
van correctiefactoren. Mits het gebruik van deze correctiefactoren blijven de
risicozoneringskaarten evenwel toepasbaar. De aanpak voor de aanleg van nieuwe
pijpleidingen is aldus analoog als voor vaste installaties in de zin dat voor een eerste evaluatie
uitgegaan kan worden van de risicozoneringskaarten. Indien de aanwijzingsgetallen hoger
liggen dan de maximale aanwijzingsgetallen op de risicozoneringskaarten, is een meer
gedetailleerde analyse nodig.

Vermeld dient te worden dat het voorgaande ervan uitgaat dat voor de externe risico’s
(individueel risico) van pijpleidingen dezelfde aanpak en criteria gelden als voor vaste
installaties.

Bij de acties van het uitvoeringsprogramma “Wel-varende kanaalzone” wordt bij infrastructuren
en mobiliteit op de uitbouw van een pijpleidingnet gewezen waaronder de vrijwaring van de
hoofdpijpleidingstroken langs beide R4’s. Deze voorgestelde aanpak laat toe om een
belangrijke oorzaak voor lek/breuk, namelijk externe impact op pijpleidingen, beter te
beheersen.

OMGEVING - 4/05/2007 - R518-86.doc

 80

3.2.6. Beoordeling door de Cel VR

Vanuit oogpunt van externe veiligheid (beheersing van de risico’s van zware ongevallen waarbij
gevaarlijke stoffen zijn betrokken) gaat de cel VR akkoord met de conclusies van het ruimtelijk
veiligheidsrapport op strategisch planniveau (conclusies samengevat in het beoordelingsverslag
en vandaar ook in deze bijlagenbundel).

De cel VR acht het van groot belang dat bij de verdere uitwerking van het strategisch plan
volwaardig wordt rekening gehouden met de risicozonering en de veiligheidszonering en de
aanbevelingen zoals in het rapport weergegeven werd. De overheden en het havenbedrijf
beschikken via het voorliggend RVR op strategisch planniveau over de mogelijkheid om hieraan
te voldoen.

De cel VR wenst te onderlijnen dat de VR-deskundigen die het rapport opgesteld hebben, een
kwaliteitsvolle methodiek hebben ontwikkeld om de mensrisico's voor zware ongevallen in het
planningsproces voor het Gentse havengebied op een zo eenvoudig mogelijke manier te
evalueren.

Enkel de problematiek domino-effecten is op een minimale wijze in het rapport behandeld en is
te markeren als een belangrijk aandachtspunt bij het verder uitwerken van plannen voor nieuwe
bedrijven en/of nieuwe transportmodi.

Tijdens de procedure voor het opstellen van het RVR op strategisch planniveau is er geregeld
overleg geweest tussen de VR-deskundigen en de cel VR, hetgeen duidelijk als een pluspunt te
omschrijven is.

De cel VR geeft een gunstige beoordeling aan het voorliggend ruimtelijk veiligheidsrapport op
strategisch planniveau.

OMGEVING - 4/05/2007 - R518-86.doc

 81

3.3. Nota plan-mer

Nota plan-MER, Strategisch Plan Haven van Gent, Belconsulting, Juli 2004.

3.3.1. Aanleiding en achtergrond

Volgens het Vlaams regeerakkoord van 13 juli 1999 dient elke haven in Vlaanderen een
strategisch plan en bijhorende ruimtelijke uitvoeringsplannen op te stellen. Dergelijk plan vormt
de vertrekbasis voor elke verdere ontwikkeling van de haven. Het dient volgens het
regeerakkoord uit te gaan van een maximale bescherming van de omliggende woonzones, het
behoud en versterken van de ecologische infrastructuur en een zuinig ruimtegebruik.

Voor de Gentse kanaalzone werd reeds vanaf begin jaren ’90 gestart met de uitwerking van de
algemene visie voor de verdere uitbouw van de haven. Uiteindelijk werd het definitieve ‘voorstel
van Strategisch Plan voor de Gentse kanaalzone’ afgerond in 2002. Een nota-PlanMER (NPM)
werd opgesteld ter evaluatie van dit voorstel van Strategisch Plan.

Dit voorstel van Strategisch Plan (vSP) dateert van voor de invoering van de plan-mer volgens
het mer-vr-decreet van 18/12/02. Inhoudelijk wordt volgens de geest van de krachtlijnen van
het decreet gewerkt, maar er wordt geen milieueffectenbeoordeling s.s. uitgevoerd. Het is
vooral de bedoeling met deze toetsing na te gaan of het vSP met de visies en acties voldoende
rekening houdt met de verschillende milieubeleidsdomeinen zoals voorzien in artikel 4.2.7. van
het decreet en met de geldende milieuregelgeving en beleidsdoelstellingen. Sterkte en zwaktes
van het vSP worden onderzocht en voor eventuele tekortkomingen worden suggesties en
maatregelen voorgesteld waarmee dient rekening gehouden te worden bij de opstelling van het
definitief Strategisch Plan.

Globaal overkoepelend voor het vSP worden geen alternatieven voorgesteld. Wel krijgen via de
evaluatie de suggesties en maatregelen bepaalde accenten die hetzij gebiedsgericht (bijv.
evaluatie van het concept 'clustering'), hetzij uitvoeringsgericht en milieutechnisch (bijv. inzake
afwatering, gescheiden riolering,…milieuzonering) hetzij strategisch (fasering in ruimte en tijd)
als alternatieven naar visie en aanpak kunnen beschouwd worden.

Als plangebied worden de grenzen van het vSP overgenomen. Het studiegebied is meestal
ruimer en wordt gedefinieerd per discipline.

3.3.2. Algemene methodologische aspecten

In deel 3 van het NPM wordt een schema met de belangrijke juridische en beleidsmatige
(rand)voorwaarden opgenomen die op dit planniveau van toepassing zouden kunnen zijn.
Indien relevant wordt er dieper op ingegaan bij de bespreking onder de respectievelijke
disciplines en worden in de bijlage de referenties van de betreffende regelgeving aangegeven .

De bestaande toestand wordt op hoofdlijnen per discipline beschreven met vooral de
bedoeling hoofdaandachtspunten en knelpunten te detecteren.

De NPM bevat de nodige informatie rekening houdend met art.4.2.7.§2 van het decreet dat
aangeeft dat het de bedoelde informatie slechts moet bevatten
− voor zover relevant voor het stadium van het planningsproces,

OMGEVING - 4/05/2007 - R518-86.doc

 82

− voor zover de bestaande kennis en methodes dit redelijker wijze toelaten en
− voor zover de uitvoerigheid van het voorgenomen plan dit redelijkerwijze toelaat.

Vermits bepaalde studies die in het kader van het ROM-project zijn opgemaakt als basis voor
het vSP reeds van de begin jaren '90 dateren, werd op basis van recentere gegevens o.a. uit
andere MER's, specifieke metingen, jaarrapporten (bijv. van VMM) aangegeven waar relevante
evoluties merkbaar zijn.

De mogelijke milieueffecten ingevolge de uitwerking en/of uitvoering van de vooropgestelde
doelstellingen, visies en acties met maatregelen uit het vSP worden geëvalueerd, hoofdzakelijk
op kwalitatieve wijze.
− Er is voornamelijk nagegaan of de nodige visies/acties zijn voorgesteld om te beantwoorden

aan de juridische en beleidsmatige (milieu-)doelstellingen.
− Ook wordt geëvalueerd of de voorgestelde visies/acties een voldoende oplossing bieden

aan de bestaande knelpunten en of ze een optimale uitbouw van de zeehaven verzekeren
met een minimum aan negatieve milieueffecten.

− Tenslotte wordt waar relevant uitspraak gedaan over de uitvoerbaarheid en/of haalbaarheid
van de acties en over bijkomende voorstellen van acties, dan wel over opvolging, monitoring
of bijkomend onderzoek.

3.3.3. Belangrijkste conclusies

− De belangrijkste positieve effecten zijn hoofdzakelijk van toepassing op het aspect ‘Mens’.

Door de inrichting van de haven zal het havenkarakter verhogen en zullen de braakliggende
terreinen opnieuw een bestemming krijgen. De gebruikswaarde van de haventerreinen
neemt toe. Er kan een toename van de tewerkstelling verwacht worden. Verder zullen door
de inrichting van de verkeerswegen de meeste haventerreinen betere verbindingen en
ontsluitingen krijgen en zorgt de taakverdeling tussen R4-west en R4-oost voor een betere
spreiding van het verkeer.

− Bij de verschillende milieudisciplines werden echter een aantal mogelijke negatieve effecten

aangestipt, waarvoor het voorstel van Strategisch Plan geen sluitende doelstellingen of
acties voorschrijft. Hieronder zijn de belangrijkste besluiten per milieudiscipline gegeven.

− Een belangrijk punt is het feit dat de vermelde maatregelen niet voldoende garanties geven

tot het vermijden van milieuproblemen (vooral i.v.m. lucht en geluid) in de Gentse
kanaalzone en meer specifiek in de woonkernen. Meer bepaald bieden de aanduiding van
bufferzones (koppelingsgebieden) en van clusters van milieuhinderlijke bedrijven niet
voldoende garanties naar leefbaarheid toe. Als maatregel wordt in dit plan-MER
milieuzonering (inplanting van bedrijven zodat er geen milieuhinder ontstaat) vooropgesteld.
Hierbij wordt er op gewezen dat de uitwerking van dergelijke zonering technisch haalbaar is,
maar dat er vooral moet op gelet worden dat deze milieuzonering toegepast wordt (vb. door
deze op te nemen in de aanvaardingsprocedures van een bedrijf; eventueel verplicht advies
invoeren in de milieuvergunningsprocedure). Er wordt ook op gewezen dat voor het slagen
van dergelijke milieuzonering de nodige middelen (mensen) moeten ter beschikking gesteld
worden.

− Verder wordt er op gewezen dat de actuele geluidsniveaus te hoog zijn in de meeste

woonkernen (door verkeer én industrie). Daarom moeten de bestaande bedrijven op termijn

OMGEVING - 4/05/2007 - R518-86.doc

 83

ook voldoen aan de eisen van de milieuzonering en dient de verkeersinvloed zoveel
mogelijk beperkt te worden (andere transportmodi, bannen van verkeer uit woonkernen,
specifieke maatregelen aan R4). Een aantal acties in het voorstel van Strategisch Plan en
een aantal lopende studies zijn hier reeds op gericht (vb. vrachtwagensluis, geplande
aanpassingen aan R4,…).

− In het planMER wordt er verder op gewezen dat in het voorstel van Strategisch plan te

weinig aandacht besteed is aan de aspecten bodem, grondwater en oppervlaktewater (een
aantal onderzoeken m.b.t. deze aspecten zijn wel lopend, maar zijn niet opgenomen in het
vSP). Er worden in het planMER dan ook verschillende maatregelen vooropgesteld die in
het vSP dienen opgenomen te worden zoals:
• systematische aanpak van verontreinigde gronden (prioriteitenstelling op basis van

risico’s en locaties);
• opstellen duidelijk afvalbeleid voor de haven;
• duidelijke visie omtrent baggerslibverwerking en –berging (samenwerking met AWZ en

OVAM);
• opstellen visie en concrete acties ter bescherming van de grondwatervoorraad +

optimalisatie watergebruik;
• bedrijven inlichten en sensibiliseren omtrent lozingen in oppervlaktewater;
• uitbouwen specifiek beleid in verband met afwatering (gescheiden riolering, vermijden

wateroverlast bij verder uitbouw e.d.).

− Naar landschap toe wordt vooral het verdwijnen van de vroegere landschapsstructuren

(ondermeer de als relictzone aangeduide gebieden rond Kluizendok en Rieme Noord) als
negatief ervaren. Het feit dat bij de uitbouw van de koppelingsgebieden en de
industriegebieden zelf wel degelijk aandacht besteed wordt aan de opbouw van een nieuw
kwalitatief landschap wordt echter als positief onthaald. Hiervoor worden overigens nog een
aantal suggesties gegeven.

− Wat betreft het aspect Fauna en Flora, zullen de resultaten van de studie “Opmaak van een

inventaris van de Ecologische infrastructuur in de Gentse Kanaalzone” afgewacht moeten
worden om uitspraken te kunnen doen inzake effecten, compensaties…Het is echter reeds
duidelijk dat verschillende waardevolle gebieden en bossen zullen moeten gecompenseerd
worden. Er wordt aangenomen dat de lopende studie ‘ecologische inventarisatie’ hieraan
voldoende invulling zal geven.

− Algemeen kan besloten worden dat het voorstel van Strategisch Plan positieve effecten met

zich meebrengt inzake nuttig ruimtegebruik, tewerkstelling en algemene optimalisatie van
het industriegebied. Het is echter duidelijk dat dergelijke uitbreiding zonder strenge
maatregelen mogelijk de draagkracht voor mens en milieu zal overschrijden. Om dit tegen te
gaan, zijn in het voorstel van Strategisch Plan verschillende visies en acties vooropgesteld.
Ondanks de goede intenties en uitspraken wordt in dit nota-planMER gewezen op
verschillende moeilijkheden en onzekerheden naar uitvoerbaarheid toe. Zo is het duidelijk
dat –wanneer de doelstellingen zoals stand-stillbeginsel e.d. moeten bereikt worden- de
bestaande bedrijven belangrijke inspanningen zullen moeten leveren vooraleer nieuwe
bedrijven kunnen gevestigd worden in de Gentse kanaalzone.

OMGEVING - 4/05/2007 - R518-86.doc

 84

3.3.4. Beoordeling door de Cel MER van de inhoudelijke toetsing

Mens - sociaal-organisatorische aspecten

Aandachts- en knelpunten uit de 'bestaande toestand' hebben vooral betrekking op leefbaarheid
en woonkwaliteit. Hierbij moet wel opgemerkt worden dat de beschrijving gebaseerd is op een
"leefbaarheidsonderzoek in 1998" in 6 woonkernen nl. Rieme, Doornzele, Kerkbrugge-
Langerbrugge, Klein-Rusland, Sint-Kruiswinkel en Desteldonk. De tevredenheidsindex qua
woonkwaliteit t.o.v. referentiegemeenten is zeer laag. Vooral de hinder van geur, stof en geluid
bepaalt de eerder slechte milieukwaliteit. Er zijn dus blijkbaar geen gegevens bekend over de
evolutie terzake tot 2004.

De woninggroepen 'Limbastraat, Wiedauwkaai-noord en Wondelgemsemeersen' - alhoewel
opgesomd bij acties/maatregelen L.9. als "te beschermen woonbestemming in kader RUP-
afbakening zeehavengebied/grootstedelijk gebied Gent" wordt blijkbaar niet opgenomen in het
project-plangebied. Bij de synthesetabel bestaande toestand hoort eigenlijk de voetnoot dat 'de
bestaande toestand' gebaseerd is op gegevens van het onderzoek uit 1998 en niet de actuele
toestand van 2003-2004 weergeeft, ook al blijven een aantal elementen geldig. De evaluatie
van de acties bij "landschappelijke en ecologische structuur en beeld "naar belevingswaarde,
leefbaarheid en woonkwaliteit is wat duaal geformuleerd voor de woonkernen in de nabijheid
van de beekvalleien waarvan enerzijds gezegd wordt dat "ze kunnen meeprofiteren van de
mogelijke landschappelijke opwaardering ervan" , maar anderzijds getwijfeld wordt aan die kans
omdat "de breedte van die bufferzones en koppelingsgebieden rond de beekvalleien aan de
smalle kant is".

In de synthese van effecten en maatregelen worden per deelaspect positieve en mogelijke
pijnpunten volgens de huidige kennis van zaken op een lijn gezet. Er staan nog enkele
vraagtekens in het overzicht zoals de "mogelijke blijvende impact van de gipsberg op Klein-
Rusland? en de "mogelijke gevolgen van de Sifferverbinding?", zonder duiding hierbij.

Pijnpunt blijft voorlopig de kwestie dat "de milderende maatregelen via de invulling en
inrichting van koppelings- en buffergebieden - al dan niet omwille van de gebrekkige afstand en
breedte- onvoldoende effectief zullen zijn (of zelfs ontbreken op enkele locaties) om de
kwaliteitsnormen en -leefbaarheid in de woonkernen te garanderen". Milieuzonering wordt
voorgesteld maar dit is een instrument, dat nog geen kwalitatief-inhoudelijk-technische invulling
heeft en zowel curatief maar zeker ook preventief moet uitgebouwd worden.

De sterke uitbouw van een "milieubelastende cluster Langerbruggekaai - De nest" wordt niet
wenselijk geacht. Bij de potenties voor verdichting van enkele woonkernen binnen het
havengebied worden vraagtekens geplaatst.

Positieve accenten krijgen o.a. de kwalitatieve en nuttige haveninvulling, de bereikbaarheid en
verkeersleefbaarheid. In verband met dit laatste moet toch aangemerkt worden dat het aspect "
mogelijke verkeersgenerering en clustering van logistiek en distributie in het centrale en
zuidelijke havendeel (cfr.vSP ' Welvarende zone' , p.39) en de milieugevolgen voor wonen,
verkeer en milieu onderbelicht zijn. Een illustratie hiervan is de formulering onder
'verkeersleefbaarheid' dat de verkeersintensiteit op de R4-West afhangt van de
verkeersgeneratie door Kluizendok (niet problematisch indien geen grootschalige
containeroverslag) : wat kan men zich hierbij voorstellen?

OMGEVING - 4/05/2007 - R518-86.doc

 85

Bodem en grondwater

Wat de bestaande toestand betreft wordt de aandacht gevestigd op de voorname oppervlaktes
verontreinigde en potentieel verontreinigde sites en de overbemaling van de voorname
grondwaterlagen.

De 'geplande situatie' weergegeven in de vSP-doelstellingen, visies en acties wordt aan een
evaluatie onderworpen waaruit blijkt dat nog een aantal visies moeten uitgewerkt worden.
Dit roept toch vragen op aangezien afval, baggerspecie en slib, grondverzet toch zo wie zo
steeds onlosmakelijk verbonden zijn met havenactiviteiten en -ontwikkeling.

Het ontwerp-uitvoeringsplan bagger- en ruimingsspecie wordt aangehaald maar er worden
weinig elementen aangedragen naar de haalbaarheid, realiseerbaarheid, binnen welke timing,
… legt dit al dan niet een hypotheek op het gunstig functioneren? Evenmin worden de
resultaten vermeld van de "haalbaarheidsstudie (Oranjewoud-AWZ 2002) inzake nuttig gebruik
van grond(stoffen)" met het oog op nog uit te voeren infrastructuurwerken met gevolgen voor de
grondbalans. En in hoeverre heeft de planning -uitvoering van sanering- en
brownfieldontwikkeling een hypotheek op de nuttige en gewenste aansnijding in ruimte en tijd
van de haventerreinen?

Bij de evaluatie van de effecten van het vSP wordt voornamelijk de aandacht gevestigd op de
nodige 'prioriteitenlijst inzake sanering' , op het duurzaam baggerslibbeleid (nog geen
duidelijkheid omtrent uitbouw Callemansputte al dan niet met gipsberg (recreatie?) en op nog
uit te voeren milieuzoneringsstudies met het oog op de vrijwaring en/of kwalitatieve uitbouw van
de koppelingsgebieden in de valleigebieden van Averijvaart, Kale en Molenvaardeken.

Het wekt verwondering dat in het kader van het onderzoek vSP geen bijkomende gegevens
sinds 1981 over de 'gipsberg' verkregen zijn, met het oog op mogelijke functies en/of
bestemming.

De formulering over "concentratie van 'milieubelastende' bedrijven en het inplanten van nieuwe
'milieubelastende' bedrijven op reeds gesaneerde terreinen en dus nieuwe terreinen te
vrijwaren van sterke verontreiniging" is wat '(ongewild allicht) dubbelzinnig' ; ook op de
gesaneerde terreinen kan 'sterke verontreiniging' uiteraard niet worden toegelaten.

Oppervlaktewater

De evaluatie van de vSP-doelstellingen, visies en acties laat zien dat explicieter een aantal
elementen in het vSP kunnen opgenomen worden o.a. inzake monitoring van waterkwaliteit en
lozingen, toepassing van " code goede praktijk-watertoets ".

Bij de bespreking van effecten van de voorgestelde acties en maatregelen van het vSP wordt
naast de hiervoor reeds vermelde elementen de aandacht gevestigd op de te nemen
maatregelen tegen verzilting ingeval van uitbouw van de tweede zeesluis en operationalisering
van milieutaakstellingen i.f.v. verduurzaming van de bedrijventerreinen.

OMGEVING - 4/05/2007 - R518-86.doc

 86

Geluid

Inzake de bestaande toestand wordt uitsluitend verwezen naar de resultaten van de studie
'milieubelasting TNO-1999' en de hinderbelevingsenquete, zonder veel eigen evaluatie of
interpretatie hiervan.
Zo o.a. wordt het railverkeer van "ondergeschikt belang genoemd". Is hierbij rekening gehouden
met lokaal cumulatief geluidsniveau met wegenis, met de Lijn 55, met het trein-personenvervoer
naar Eeklo,…? Is nog niets bekend van de geluidsmetingen in februari-maart 2004? De
beschikbare conclusies uit een aantal recente MER's konden gehanteerd worden.

Een geluidsbestrijdingsplan en milieuzonering worden als cruciale maatregelen aangehaald.

Lucht

Dit deel wordt globaal goed in kaart gebracht met duiding van de hinderfactoren en pijnpunten
die nog om een oplossing vragen zoals stof- en geurhinder.
Wat het halen van doelstellingen inzake emissieplafonds en Kyoto-normen betreft moeten ook
op het vlak van vervoer en transport inspanningen geleverd worden. Hierbij aansluitend wordt
het aspect "clustering van distributie en logistiek" met de gevolgen - ook cumulatief met
"clustering milieubelastende bedrijven" voor milieu onderbelicht.

Monumenten en landschappen

Bij de verdere afwerking van het SP zal het nodig zijn rekening te houden met de meest recente
regelgeving - cfr. bijlage - in dit domein , met inbegrip van het onroerend erfgoed.
Voor het overige wordt door het onderscheid in cursivering bijkomende maatregelen of
aandachtspunten gesignaleerd om te kunnen beantwoorden aan de juridische en beleidsmatige
doelstellingen. De haalbaarheid van die verschillende maatregelen zal nog verder moeten
ingevuld worden.
Inzake buffering, invulling en afbakening (breedte) van de koppelingsgebieden wordt de link
gelegd met het in opmaak zijnde GRUP voor het zeehavengebied, waarin een duidelijke
motivering hiervan zal hoeven opgenomen te worden.
Bij 'toetsing van de acties' is in de tekst de cursivering van "bijkomende maatregelen t.a.v. het
vSP" niet zichtbaar.

3.3.5. Beoordeling door de Cel MER van de synthese van de effecten en
maatregelen

De synthese bevat een beknopte weergave in tabelvorm. De telegramstijl komt niet overal de
begrijpbaarheid en leesbaarheid ten goede.
Eerst komt in de synthese de toetsing van de onderscheiden voornaamste functiegebieden aan
bod met name de onderscheiden 'woongebieden' , vervolgens de 'zeehaven- en
industriegebieden' en tenslotte de 'koppelings- en buffergebieden'.
Als tweede benadering wordt een overzicht gegeven van de effecten en maatregelen voor de
voornaamste disciplines.

OMGEVING - 4/05/2007 - R518-86.doc

 87

Woongebieden

 Muide-Meulestede
− Er wordt melding gemaakt van "het ontbreken van fysische en visuele afscherming … met

als gevolg blijvende milieuhinder" met als voorstel van bijkomende maatregel
"herstructurering van de havenactiviteiten t.h.v. die locatie". Allicht moet die herstructurering
('gemakkelijker gezegd dan gedaan') gepaard gaan of ook het resultaat zijn van de
milieuzoneringsvoorwaarden; immers 'opgaande begroeiing' neemt de 'blijvende
milieuhinder' niet weg. Cfr. 2. Wondelgem

− Er ontbreekt enige conformiteit in de teksten over de "groenas" tussen de ' uitvoering visie
en acties vSP' en het voorstel 'bijkomende maatregel'. De groenas loopt volgens de
"gewenste ruimtelijke structuur " ook door t.a.v. Wondelgem.

 Rieme :
− De tekst is niet duidelijk inzake het voorstel van bijkomende maatregel waarbij sprake is

zowel van "herziening RUP als opmaak RUP" voor de buffering/koppelingsgebied Rieme-
Noord , en dit ook t.a.v. het lopende GRUP Zeehavengebied.

 Klein-Rusland
− Bij "geen uitbreiding" en "verdere invulling van Rieme-noord " wordt het betreffende

industrieterrein bedoeld.

Globaal wordt dus voor de respectievelijke woongebieden veel verwacht van milieuzonering ,
herstructurering van (haven-)activiteiten en invulling van de buffer- en koppelingsgebieden,
plaatsing geluidsschermen of -bermen, e.d..
Het in het vooruitzicht stellen van maatregelen gaat niet voorbij aan de noodzaak om op zeer
korte termijn ook de bestaande milieukwaliteit voor een aantal knelpunten te verbeteren.

Zeehaven- en industriegebieden

− Er worden enkele uitspraken gedaan over de Sifferverbinding, alhoewel dit nog een
afzonderlijk onderzoeksdomein is dat niet geëvalueerd is in dit plan-mer.

− Kluizendok : is er geen onderscheid gewenst in aanpak en fasering (havenontwikkeling,
zonering, …) op korte/langere termijn nl. voorafgaand aan en na de aanleg van Kluizendok
II ?

Voor de respectievelijke deelgebieden t.o.v. de aanliggende woongebieden geldt globaal
dezelfde bemerking als hiervoor onder de bespreking van de enkele woongebieden.

Buffer- en koppelingsgebieden

Hiervoor wordt o.a. verwezen naar enkele illustraties in de figurenbundel 5.6.4. De tekening van
een "zware groenbuffer" of een "luchtiger geheel rond op- en overslag", zegt nog niet alles over
de effectiviteit op de locatie ter plaatse ten aanzien van de milieuhinder.
Zoals blijkt uit de opsomming zijn nog heel wat maatregelen in te vullen en vooral uit te voeren.

Beoordelingstabel met "belangrijkheid van effecten"

Tenslotte wordt dus in de tabel per discipline aangegeven waar in het vervolgproces belangrijke
of minder belangrijke positieve of negatieve effecten van verwacht worden en waar dan ook

OMGEVING - 4/05/2007 - R518-86.doc

 88

respectievelijk veel of minder aandacht hoeft naar toe te gaan bij de verdere invulling en
uitvoering van het Strategisch Plan met actieprogramma.

 Mens
Uit dit onderdeel blijkt de directe link tussen het ontwerp-RUP-zeehavengebied dat momenteel
in openbaar onderzoek is en de voorstel-maatregelen " opmaken ontbrekende RUP's - op
termijn herziening deel RUP-zeehaventerrein".
Hier moet dus verder aandacht aan geschonken.

 Oppervlaktewater
Wat doet de "aansporing tot gerichte acties inzake lozingen van bedrijven" hier bij "bijkomende
maatregelen" terwijl de lozingspunten toch 'normaliter' via de milieuvergunning bekend zouden
moeten zijn.

 Geluid
Een illustratie van "te beknopte tekst "(en die dan duiding mist) betreft hier "wijziging van
industrie t.a.v. woongebieden" ; "maatregelen aan de R4 nl. geluidsschermen of lokaal aanleg
op niveau -1" (van de R4 wordt dan bedoeld wat uiteraard niet zo voor de hand liggend is als
maatregel) .

 Lucht- Mens-gezondheid
Gesignaleerd mag worden dat Kyoto-verdrag en consequenties inzake te halen
emissieplafonds geldt ook voor de vervoers-transportsector. Specifiek de knelpunten 'geur en
stof' vragen een directe oplossing, maar dat was al geweten.

Het is nu logisch dat gezien het opzet en het resultaat van deze Nota plan-MER de inhoudelijke
opvolging van de globale tabel met de toetsing aan de uitkomsten van de betreffende (lopende)
studies (zie inleiding) tot de nodige afwegingen zal kunnen leiden om tot een uitgebalanceerder
Strategisch Plan voor de Zeehaven Gent te komen.

3.3.6. Algemene beoordeling door de Cel MER

Als algemeen besluit kan gelden dat samen met de gemaakte bemerkingen de nodige
accenten zijn gelegd met positieve punten en punten die nog aandacht vergen naar voorstellen
voor bijkomende maatregelen en uitwerking van deelonderzoeken om tot een evenwichtig
Strategisch Plan voor de Zeehaven van Gent te komen.

De specifieke situatie met de kanaaldorpen, de link met de woonkernen achter de R4 en de
economische ontwikkeling zal permanent een evenwichtsoefening vragen om de ruimtelijke,
economische en milieu-uitgangspunten in een duurzame ontwikkeling van de Gentse
kanaalzone om te zetten.

3.4. Relevante documentatie op het World Wide Web

− Fijn stof plan Vlaanderen met aandacht voor de hot spot Gentse Kanaalzone-

http://lucht.milieuinfo.be
− Metingen water- en luchtkwaliteit in de Gentse kanaalzone - www.vmm.be
− Geuronderzoeken stad Gent in Mendonk, Desteldonk en Oostakker en in Muide,

Meulestede, Wondelgem – www.gent.be

OMGEVING - 4/05/2007 - R518-86.doc

 89

− Deelbekkenbeheerplannen Burggravenstroom en Moervaart – www.oost-vlaanderen.be
− Biomonitoringsonderzoek door het Steunpunt Milieu en Gezondheid o.a. in de

havengebieden - www.milieu-en-gezondheid.be

OMGEVING - 4/05/2007 - R518-86.doc

 90

4. Natuur
UA en Natuurpunt vzw, mei 2006, “Inventaris van de natuurwaarden in de Gentse kanaalzone,
Onderzoek ter voorbereiding van de afbakening ecologische infrastructuur"

4.1. Inventaris van de natuurwaarden in de Gentse kanaalzone

4.1.1. Situering en doelstelling van de studie

Kaart 36: studiegebied en deelgebieden

In 2003 sloot de Provincie Oost-Vlaanderen een overeenkomst met de Universiteit van
Antwerpen en Natuurpunt vzw voor de uitvoering van de studie 'Opmaak van een inventaris van
de ecologische infrastructuur in de Gentse Kanaalzone'. Deze studie ontstond in de eerste
plaats vanuit de noodzaak om in het kader van het strategisch planningsproces van de Gentse
Kanaalzone de mogelijkheden voor de afbakening van een ecologische infrastructuur in het
Gentse zeehavengebied in beeld te brengen als instrument ter invulling van de bindende
bepalingen van het hedendaags natuurbeleid in en rond de haven. Op die wijze kan een
verhoogde rechtszekerheid geboden worden bij de verdere uitbouw van het havengebied.

Het doel van deze studie is enerzijds een grondig overzicht te geven van de natuurwaarden
binnen de Gentse zeehaven en daaruit concrete natuurbehoudsdoelstellingen af te leiden.
Vervolgens worden de mogelijkheden en randvoorwaarden onderzocht om deze doelstellingen
ruimtelijk te vertalen, enerzijds in het havengebied zelf, anderzijds in de ‘overloopgebieden’ van
de Kalevallei en de Moervaart. Op deze manier beoogt deze studie de nodige bouwstenen aan
te dragen die nodig zijn om in het strategisch planningsproces op een gedegen en
wetenschappelijk onderbouwde manier, in afweging met andere ruimtelijke noden, en in overleg
met alle betrokken actoren tot een concreet afbakeningsvoorstel van een ecologische
infrastructuur te kunnen komen.

Het gebied dat in deze studie bekeken werd, is het havengebied zoals afgebakend in het kader
van het project Gentse Kanaalzone 26, uitgebreid met de potentiële overloopgebieden van
Moervaart Noord en Zuid in eerste instantie en de Kalevallei in tweede instantie.

4.1.2. Methodiek

Om alle relevante informatie over de natuurwaarden te verzamelen, werd gebruik gemaakt van
alle beschikbare gepubliceerde en niet-gepubliceerde gegevens met betrekking tot het
voorkomen van vogel- en plantensoorten27 en habitats in en rond het havengebied. De
aanwezige vegetatietypes evenals de bestaande kleine landschapselementen werden in kaart
gebracht door middel van een gerichte inventarisatie in 2003. Al deze inventarisatiegegevens
werden ingevoerd in een databank.

26 In het bestek werd het studiegebied afgebakend op basis van de afbakeningslijn uit het ontwerp gewestelijk

R.U.P. voor de afbakening van het Gentse zeehavengebied. Het studiegebied in deze inventaris (opgestart in mei
2003) komt daardoor niet overeen met de afbakeningslijn zoals definitief vastgesteld in juli 2005.

27 Voor deze studie werd uitsluitend beroep gedaan op gegevens rond avifauna en flora. Over deze twee groepen zijn
zodanig veel gegevens van het gebied voorhanden, dat ze voldoende grond bieden om gebiedsdekkende uitspraken te
doen over de natuurwaarde en –potentie van de verschillende deelgebieden. Voorts omvatten deze twee groepen de
voor het gebied meest beleidsrelevante soorten en bieden ze voldoende garanties dat de volledige range aan habitats
en biotopen – ook voor andere zoogdieren, amfibieën en insecten – voldoende in beeld wordt gebracht.

OMGEVING - 4/05/2007 - R518-86.doc

 91

Op basis van deze databestanden werd door de Universiteit van Antwerpen een kwalitatieve en
kwalitatieve modelmatige analyse uitgevoerd waaruit werd afgeleid voor welke soorten de
Gentse haven van regionaal, Vlaams en/of zelfs internationaal belang is, wat hun huidige status
en trend is in het studiegebied en welke habitats en deelgebieden een bijdrage kunnen leveren
aan hun instandhouding of herstel.
Deze resultaten werden vervolgens op basis van de meest relevante literatuur-referenties
verder vertaald in concrete oppervlaktedoelstellingen per habitat die nodig zijn om de populaties
van de beleidsrelevante soorten in het studiegebied in stand te houden.

Tot slot werden drie mogelijke scenario’s ontwikkeld, voor de ruimtelijke vertaling van deze
doelstellingen tot concrete afbakeningsvoorstellen voor de kerngebieden van de ecologische
infrastructuur. Als basis werden de recente verspreidinggegevens van de natuurwaarden in het
havengebied gebruikt. De scenario's hebben zowel betrekking op het huidig aanbod aan
terreinen waar - althans momenteel nog - ruimtelijke potenties zijn om binnen het havengebied
deze natuurwaarden verder te ontwikkelen als op de twee vooropgestelde overloopgebieden.

4.1.3. Overzicht van de resultaten

De natuurbehoudsdoelstellingen

De kwantitatieve en kwalitatieve analyse van de avifaunistische en botanische gegevens
resulteerde in de volgende concrete natuurbehoudsdoelstellingen:

ondiep, matig voedselrijk open water met voldoende
oevervegetatie

72 ha

rietland 24,34 ha
Poldergebied (landbouwgebied) 80-100 ha
zandig kaal terrein, moeras 16 ha
Grote zeggenvegetatie 1,8 ha
Weinig of niet vervuilde beken, vijvers, rivieren ca. 1 ha

TOTALE VEREISTE OPPERVLAKTE 205,14 ha

Uit deze studie blijkt dus dat voor de instandhouding van alle beleidsrelevante soorten van
internationaal, Vlaams of regionaal belang binnen het studiegebied een ecologisch netwerk van
ruim 200 ha nodig is. Uiteraard moet de oppervlakte van reeds eerder geplande en
gerealiseerde natuurcompensatieprojecten in mindering kunnen worden gebracht van de totale
oppervlaktedoelstelling, tenminste voor zover deze gebieden:
− gelegen zijn binnen het studiegebied, en
− effectief een bijdrage leveren aan de borging van natuurdoelstellingen; en
− qua ligging mee opgenomen en gevalideerd kunnen worden in het netwerk, hetzij als

kerngebied, stapsteen of corridor.

De ruimtelijke vertaling

Kaart 37: scenario 2
Kaart 38: scenario 3

OMGEVING - 4/05/2007 - R518-86.doc

 92

Voor de ruimtelijke vertaling van deze doelstellingen werden drie scenario’s uitgewerkt. Deze
scenario’s beperken zich in deze fase echter in de eerste plaats tot een zoektocht naar
mogelijke kerngebieden voor deze ecologische infrastructuur.

In een eerste scenario werd gekeken hoe en in welke mate de natuurbehoudsdoelstellingen
binnen het huidige havengebied kunnen geborgen worden. Hierbij werd louter gekeken naar de
locaties die tot op heden belangrijke natuurwaarden huisvesten, evenals naar bestaande open
ruimten die momenteel nog ruimtelijke potenties voor natuurontwikkeling bieden. Daarbij werd
volledige abstractie gemaakt van bestaande haven- en andere economische
ontwikkelingsplannen. Dit scenario leert ons dat momenteel de nodige ruimte in het
havengebied nog steeds aanwezig is. Echter, indien geen abstractie gemaakt wordt van hun
economische bestemming en bestaande ontwikkelingsplannen, blijkt al vlug dat de meerderheid
van deze gebieden hoogstens tijdelijk als kerngebied van de ecologische infrastructuur zullen
kunnen functioneren. In het beste geval kan dit scenario dan ook enkel maar beschouwd
worden als een beginpunt. Op vrij korte termijn zal er nood zijn om toevlucht te zoeken tot de
overloopgebieden om ten alle tijden de natuurdoelstellingen te borgen en de verdere
havenontwikkeling in volle rechtszekerheid verder te ontplooien.

In die zin werd in twee volgende scenario’s gekeken in welke mate de overloopgebieden
(Moervaart kaart 37 en Kalevallei kaart 38) de natuurdoelstellingen kunnen borgen. De
belangrijkste conclusie van deze oefening is dat beide gebieden ieder op zich voldoende
oppervlakte en potentieel hebben om de totale natuurdoelstellingen – zowel kwantitatief als
kwalitatief – te borgen.
Hoewel ook het scenario met de Kalevallei voldoende ruimte en mogelijkheden biedt om op zich
al de natuurdoelstellingen te borgen, wordt de aanleg ervan toch bemoeilijkt door een aantal
factoren. Bij de inrichting van de Kalevallei als overloopgebied dient sowieso een maximale
afstemming te gebeuren met de gemeente Evergem en AROHM – Cel Monumenten en
Landschappen.

Uiteraard bevinden deze drie scenario’s zich aan de uiterste zijden van het brede spectrum van
mogelijkheden die men kan bedenken om de ecologische infrastructuur in het studiegebied af te
bakenen. Alle drie vertrekken ze vanuit het ecologisch optimum dat grote, aaneengesloten
gebieden nastreeft. Uiteraard zal in de praktijk de noodzaak bestaan om van dit ecologisch
optimum af te wijken in functie van de maatschappelijke haalbaarheid en van andere ruimtelijke
noden die in het studiegebied moeten worden ingevuld.

De finale ruimtelijke afbakening van de ecologische infrastructuur dient dan ook in afweging met
andere ruimtelijke belangen in het strategisch planningsproces te gebeuren. Als daarbij zou
blijken dat het niet mogelijk of opportuun is om alle doelstellingen te borgen in één van
bovenstaande scenario’s, kan altijd nog een combinatie van de verschillende voorstellen
overwogen worden.

Voorts mag bij de finale afbakening ook niet uit het oog verloren worden dat het instrument
‘ecologische infrastructuur’ in wezen een dynamisch instrument is dat verschuivingen in de tijd
inzake de ruimtelijke invulling van deze infrastructuur toelaat, zolang de totale doelstelling
steeds vervult blijft.

Indien in die zin geopteerd wordt voor een combinatie van de voorgestelde scenario’s, dan zal
sowieso een connectiviteitstudie moeten uitgevoerd worden om de volwaardige functionaliteit
van het netwerk te verzekeren.

OMGEVING - 4/05/2007 - R518-86.doc

 93

De aanwezigheid van voldoende geschikte kerngebieden is echter de eerste en voornaamste
vereiste om de instandhouding van de beoogde soorten te kunnen waarborgen. Pas wanneer
de locatie en omvang van deze kerngebieden gekend is, kan men via connectiviteitsstudies
bepalen of en in welke mate er verder nood is aan verbindingsgebieden en/of stapstenen om
een functioneel netwerk dat voldoet aan de natuurbehouddoelstellingen uit te bouwen.
Indien uit deze studie blijkt dat er desgevallend nood is aan bijkomende verbindingsgebieden
dan dienen deze in het kader van zuinig ruimtegebruik zodanig ingericht te worden dat hun
oppervlakte in de totale oppervlaktedoelstelling opgenomen worden, zodat deze niet leiden tot
bijkomende ruimteclaims.

Beleidskader

Voorts wordt in het rapport een voorstel van beleidskader voor de ecologische infrastructuur in
de Gentse Kanaalzone uitgewerkt. Dit kader vertrekt vanuit de verschillende functionele
doelstellingen inzake landschap, natuur en bos die door de ecologische infrastructuur moeten
worden ingevuld. Vervolgens wordt bij elke doelstelling het meest relevante instrumentarium
gekaderd en geconcretiseerd.

Functionele doelstellingen Concrete uitwerking Instrumenten

 Rechtszekerheid voor havenontwikkeling

Landschaps-
ontwikkeling

 Ecologische Infrastructuur in
zeehavengebied, bestaande uit

Inrichtingsplannen

Natuurbehouddoel-
stellingen voor

- flora
- avifauna

uitgewerkt in
- soorten
- oppervlakten

 - kerngebieden
 - corridors
 - stapstenen

 hetzij permanent

 hetzij tijdelijk

 doch samen max. 5 % van het.
 zeehavengebied

Vergunningsstelsel R.O./Natuur
(NTMB)

Gew. R.U.P. (permanent)

Beheerscommissie

Vrijwillige overeenkomsten (tijdelijk)

Aankoop terrein door overheid

 Natuurontwikkeling in

 - Kalevallei en/of
 - Moervaart

Gew. R.U.P.

Natuurinrichtingsproject en/of
eenmalige inrichtingswerken

Kader voor
compensaties bij
ontbossing (Bosdecreet)

 Bebossing in zeehavengebied in
 bosbuffers
 parken

Gew. R.U.P.

Inrichtingsplannen

 Bebossing ter versterking bosstructuur op

zandrug Maldegem-Stekene
Particulier initiatief

Vergunningenstelsel Veldwetboek

OMGEVING - 4/05/2007 - R518-86.doc

 94

Uit dit kader blijkt duidelijk dat de ecologische infrastructuur binnen de Gentse Kanaalzone een
belangrijke bijdrage kan leveren tot de drie vooropgestelde functionele doelstellingen.
Eveneens wordt in dit kader de reguliere natuurontwikkeling in de overloopgebieden louter als
een complementair instrument beschouwd en niet als een vervanging voor de ecologische
infrastructuur binnen het havengebied. Dit laatste is evenwel slechts een voorstel; het is aan het
strategisch plan om zich finaal uit te spreken over deze keuze (zie scenario 2 en 3 in
respectievelijk kaart 37 en 38).

4.1.4. Beoordeling door het Agentschap voor Natuur en Bos

Begrippenlijst

− IBA 2000, Important Bird Areas: inventaris van gebieden in Europa die op basis van
vooropgestelde criteria zijn geselecteerd omdat zij belangrijke populaties van bepaalde
vogelsoorten herbergen. De inventaris werd gepubliceerd in 2000. De lijst vormt de basis
voor de aanduiding van Vogelrichtlijngebieden. De Europese Commissie hecht belangrijke
waarde aan deze inventaris.

− Instandhoudingsdoelstellingen (IHD): de doelstellingen die aangeven in welke ‘staat’ de
habitats of soorten zich moeten bevinden om duurzaam te overleven.

− Natuurbehoudsdoelstellingen (NBD): dit is de term die in de studie en het ontwerp
strategisch plan wordt gebruikt in plaats van instandhoudingsdoelstellingen; gezien de
status van het gebied als IBA en omwille van de eenduidigheid wordt de voorkeur gegeven
aan de term instandhoudingsdoelsttelingen (IHD).

− Natuurkerngebied: verwijst naar een gebeid met hoofdfunctie natuur dat in te richten en te
beheren is in functie van de duurzame realisatie van de IHD voor de kanaalzone.

Probleemstelling, (wettelijke) grondslag en context met betrekking tot het
behoud van de natuurwaarden in de Gentse kanaalzone

Het doel van de studie is een grondig overzicht te geven van de natuurwaarden binnen de
Gentse Zeehaven en voorstellen te formuleren voor de duurzame instandhouding van deze
natuurwaarden. In de studie worden de instandhoudingsdoelstellingen ruimtelijk vertaald in
verschillende scenario's, enerzijds in het havengebied zelf, anderzijds in de Kalevallei en de
Moervaart. De studie beoogt de bouwstenen aan te leveren op basis waarvan in het kader van
de strategische planning van de Gentse zeehaven een concrete invulling kan gegeven worden
aan de verplichtingen in het kader van de wetgeving natuur en bos en aan de bepalingen
inzake ecologische infrastructuur in het havengebied cfr. het Ruimtelijk Structuurplan
Vlaanderen.

 Gentse kanaalzone als Important Bird Area

Een belangrijk aspect van het natuurbeleid zijn de bepalingen van de vogelrichtlijn. Gent
Zeehaven is niet aangemeld als Speciale Beschermingszone (SBZ-V) maar is wel opgenomen

OMGEVING - 4/05/2007 - R518-86.doc

 95

in de inventaris van de Important Bird Areas (IBA 2000 28) op basis van ondermeer het criterium
C3 29.

Vogelrichtlijnwaardige gebieden, gebieden die voorkomen op de IBA lijst op basis van het C-
criterium en die de lidstaat dus had moeten aanwijzen als SBZ-V, vallen volgens het Hof van
Justitie toch onder de beschermingsvoorschriften van de Vogelrichtlijn 30. Nog volgens een
arrest 31 van het Hof van Justitie zijn voor vogelrichtlijnwaardige gebieden, die niet zijn
aangeduid, nog steeds de oorspronkelijke bepalingen van art. 4.4 van de Vogelrichtlijn van
toepassing in de plaats van art. 6 leden 3 en 4 van de Habitatrichtlijn, waarvan een
afwijkingsprocedure deel uitmaakt. Op basis van art. 4.4 van de Vogelrichtlijn kunnen projecten
of plannen die ingegeven zijn door een (sociaal-) economische reden, zelfs indien die een
dwingende reden van groot openbaar belang zou uitmaken, onmogelijk doorgang vinden indien
zij tot een wezenlijke vervuiling of verslechtering zouden kunnen leiden van een gebied dat niet
aangewezen is als SBZ-V, maar wel voldoet aan de criteria voor aanwijzing, d.w.z. indien zij tot
een vervuiling of verslechtering van dat gebied zouden kunnen leiden die het voortbestaan of
de voortplanting van de vogelsoorten waarvoor dat gebied aangewezen zou moeten worden, er
in gevaar kunnen brengen. Hetzelfde geldt voor plannen of projecten die in dat gebied tot een
verstoring van de vogels zouden kunnen leiden die dermate is dat het voortbestaan of de
voortplanting van de bedoelde vogelsoorten er in gevaar kan komen.

 Invulling Ecologische infrastructuur cf. Ruimtelijk Structuurplan Vlaanderen

In de studie wordt het concept Ecologische infrastructuur voorgesteld als een combinatie van
kerngebieden, stapstenen en verbindingen waarbij het netwerk van ecologische infrastructuur
(EI) de instandhoudingsdoelstellingen maximaal tracht te bergen. Deze invulling is anders deze
die wordt gegeven aan het concept Ecologische infrastructuur in het Ruimtelijk Structuurplan
Vlaanderen (RSV) en de dienstorder LIN 2002/11. Deze laatste stelt dat ‘de aanwezige
structurele natuurelementen van de speciale beschermingszones niet tot de ecologische
infrastructuur worden gerekend’. Om deze reden, alsook om te voldoen aan de bepalingen van
de Vogelrichtlijn, is het aangewezen de functie van ecologische infrastructuur te beperken tot
− het leveren van een ondersteunende bijdrage tot de instandhoudingsdoelstellingen zoals

bepaald in de studie;
− het leveren van een bijdrage tot de duurzame instandhouding en bescherming van soorten

van de bijlage III van het natuurdecreet; en
− het leveren van een bijdrage voor het behoud van de op Vlaams niveau belangrijke soorten

en havenspecifieke soorten.
Deze invulling impliceert dat de IHD voor de avifauna, die een gevolg zijn van de status als IBA,
het voorkomen op de bijlage I van de Vogelrichtlijn en/of tgv. het overschrijden van de 5 % -
norm, worden gewaarborgd in natuurkerngebieden, die niet behoren tot de ecologische
infrastructuur van de haven. De natuurdoelstellingen gebaseerd op de compensatieplicht van
verboden te wijzigen vegetaties (dit zijn de vegetaties waarop een relatief verbod tot wijziging
rust ingevolge art. 7 van het besluit van de Vlaamse Regering van 23 juli 1998 tot vaststelling
van nadere regels ter uitvoering van het decreet van 21 oktober 1997 betreffende het

28 Heath, M.F. and Evans, M.I., eds. (2000) Important Bird Areas in Europe: Priority sites for conservation. 1:

Northern Europe. Cambridge, UK: Birdlife International (Birdlife Conservation Series No. 8), p. 111
29 Dit zijn specifieke EU-criteria, met bijhorende numerieke drempelwaarden, die ontwikkeld zijn voor een maximale

bruikbaarheid als leidraad voor de selectie van SBZ-V’s. Deze criteria vereisen overigens dat van een gebied
geweten is dat het regelmatig voldoet aan de kwantitatieve drempelwaarden voor de betreffende vogelsoorten.

30 Zie o.m. HvJ 2 augustus 1993, zaak C-335/90, Commissie t. Spanje (Marismas de Santona).
31 HvJ 7 december 2000, zaak C-374/98, Commissie t. Frankrijk (Basses Corbières).

OMGEVING - 4/05/2007 - R518-86.doc

 96

natuurbehoud en het natuurlijk milieu) kan wel binnen de ecologische infrastructuur worden
gerealiseerd. Dit geldt voor zover de vegetatie in kwestie, rekening houdende met bv. haar aard
en oppervlakte, niet hoeft beschouwd te worden als een ‘structureel natuurelement’ of ‘groter
natuur- of boscomplex of ander gebied waar de voor de natuur structuurbepalende elementen
en processen tot uiting komen’ zoals gesteld in het RSV.

Methodologie studie

De methodologie gebruikt in de studie is gebaseerd op deze die werd ontwikkeld in de studie
‘Opstellen van instandhoudingsdoelstellingen voor speciale beschermingszones in kader van de
vogelrichtlijn 79/409/EEG, de habitatrichtlijn 92/43/EEG en eventuele watergebieden van
internationale betekenis (Conventie van Ramsar) in de Zeehaven van Antwerpen, poort van
Vlaanderen in de Ruimtelijk Structuurplan.’ van februari 2004 uitgevoerd door de Universiteit
Antwerpen in opdracht van het Ministerie van de Vlaamse Gemeenschap Afdeling Natuur.

Onderhavige studie bevat twee componenten: enerzijds is een inventaris opgemaakt van de
actuele en verdwenen natuurwaarden in het zeehavengebied die als basis fungeert voor de
natuurbehoudsdoelstellingen (NBD). De natuurbehoudsdoelstellingen, we geven de voorkeur
aan de term instandhoudingsdoelstellingen, worden vertaald in oppervlaktes van een specifiek
habitattype.

Anderzijds wordt er onderzocht hoe de instandhoudingsdoelstellingen kunnen toegewezen
worden aan gebieden binnen de haven (zowel de actueel natuurwaardevolle zones als deze die
potentieel in aanmerking komen) en buiten het havengebied, in de Kalevallei en de
Moervaartdepressie. Aldus worden er drie scenario’s voorgesteld die een ruimtelijke
doorvertaling zijn van de instandhoudingsdoelstellingen.

 Avifauna

Met betrekking tot de avifauna is een databank opgesteld die alle relevante waarnemingen
bundelt in de periode van 1990 tot en met 2002.

Voor het bepalen van de IHD is enkel rekening gehouden met de beleidsrelevante soorten, met
name:

− broedvogels die voorkomen op de rode lijst van Vlaanderen;
− soorten van de bijlage I van de Vogelrichtlijn; en
− soorten die in belangrijke concentraties voorkomen in het havengebied (Europese 1% -norm

van bio-geografische populatie voor doortrekkers en watervogels en de 5%-norm van de
Vlaamse broedvogelpopulatie cf. de aanduiding van vogelrichtlijngebieden dd. BVR 17
oktober 1988).

Voor de beleidsrelevante broedvogels zijn kwantitatieve doelstellingen bepaald, zowel de in
stand te houden populatie als de vertaling hiervan in oppervlaktes van specifieke habitats.
Enkel de broedvogels die voorkomen op de bijlage 1 van de vogelrichtlijn en/of die regelmatig
de 5 % - norm (5 % van de Vlaamse broedvogelpopulatie) overschrijden, worden in rekening
gebracht voor de te in stand te houden oppervlakte.

OMGEVING - 4/05/2007 - R518-86.doc

 97

Voor de watervogels en trekvogels is voor de soorten die de 1% - norm overschrijden
(Europese 1% van de bio-geografische populatie) een in stand te houden populatie bepaald.
Een vertaling naar een in stand te houden oppervlakte is niet relevant geacht, gezien water- en
trekvogels minder gebonden zijn aan een bepaalde oppervlakte van een bepaald habitattype.

 Flora

M.b.t. de flora werd de Biologische Waarderingskaart geactualiseerd via bijkomende
terreininventarisaties in de zomer van 2003. Op basis daarvan kon de oppervlakte ‘verboden te
wijzigen vegetaties’ (bijlage V van het BVR van 23 juli 1998) worden vastgesteld evenals de
gebieden met relevante plantensoorten van de Rode lijst. De oppervlakte ‘verboden te wijzigen
vegetatie’ zijn geïncorporeerd in de instandhoudingsdoelstellingen. .

 Bos

De aanwezige oppervlakte bos in het Zeehavengebied, onderhevig aan de compensatieplicht
cfr. art 90bis van Bosdecreet, is in kaart gebracht en opgenomen in het ontwerp strategisch
plan.

Beoordeling van de instandhoudingsdoelstellingen

 De doelstellingen

De instandhoudingsdoelstellingen zijn opgebouwd uit een luik ‘avifauna’, bepaald voor de
soorten van de bijlage I van de vogelrichtlijn en/of de soorten die de 5%-norm of de 1%-norm
overschrijden én een luik ‘flora’ nl. het aantal hectare verboden te wijzigen vegetaties. Voor de
avifauna gaat het enerzijds om broedvogels en anderzijds om water- en overwinterende vogels.

 Avifauna

Voor de broedvogels betreft het concreet negen soorten waarvan zes soorten voorkomen op de
bijlage I van de Vogelrichtlijn (de Bruine kiekendief, de Blauwborst, de Ijsvogel, de Kluut, de
Zwartkopmeeuw en de Slechtvalk) en drie waarvan de 5%-norm wordt overschreden (de
Oeverzwaluw, de Kleine plevier en de Geoorde fuut). Voor deze soorten zijn de in stand te
houden populaties vertaald naar oppervlaktedoelstellingen. Dit resulteert in 189 ha in stand te
houden oppervlakte, waarvan de belangrijkste habitattypes ‘open water’, ‘rietland’ en ‘kaal
zandig kaal terrein’ zijn.

Voor overwinterende watervogels die de 1% - norm overschrijden (1% van de bio-geografische
populatie) is een in stand te houden populatie bepaald. Een vertaling naar een in stand te
houden oppervlakte is niet gebeurd gezien daar water- en trekvogels minder gebonden zijn aan
een bepaalde oppervlakte van een bepaald habitattype. Concreet is een in stand te houden
populatie bepaald voor 6 eendensoorten, nl. Bergeend, Krakeend, Kuifeend, Tafeleend,
Slobeend en Pijlstaart. Uit de studie blijkt dat voor het gebied van de Gentse kanaalzone
voornamelijk gedurende de wintermaanden en tijdens extreme weersomstandigheden de
dokken van primordiaal belang voor de watervogels en trekvogels (vnl. duikeenden). Het is
aangewezen om voor bepaalde (zones van) dokken in de periode van 1 december tot 1 maart
ervoor te zorgen dat er geen extra verstorende activiteiten (o.m. éénmalige bouwwerken
uitgevoerd van op het water recreatieve vaart,…) plaatsvinden bovenop het reguliere

OMGEVING - 4/05/2007 - R518-86.doc

 98

havengebonden activiteit (worden als niet-verstorend aanzien: laden en lossen, noodzakelijk
waterstransport, bouwen constructies op de kaaien…). Het Rodehuizedok is hier uitermate voor
geschikt. Zie ook het voorlaatste punt.

 Vegetaties

Binnen het zeehavengebied bevinden zich 37,72 ha verboden te wijzigen vegetaties. Een deel
van deze oppervlakte is momenteel reeds verdwenen, voor sommige van deze verdwenen
vegetaties is een compensatiedossier opgemaakt naar aanleiding van een stedenbouwkundige
vergunning. Verschillende compensatiedossiers zijn nog niet uitgevoerd op het terrein.

 Besluiten aangaande de instandhoudingsdoelstellingen

Rekening houdend met het feit dat een deel van de verboden te wijzigen vegetaties reeds
vervat zit in de oppervlaktevereisten van de broedvogels brengt dit de totale oppervlakte nodig
voor de instandhoudingsdoelstellingen van de Gentse Zeehaven op 205,14 ha. De realisatie
van ca. 205 ha, ingericht met de vooropgestelde habitattypes, is nodig om de huidige
beleidsrelevante avifauna en vegetaties, duurzaam in stand te houden.

Tevens dient te allen tijde rekening te worden gehouden met de zorgplicht cf. art. 14 van het
natuurdecreet. Dit geldt in het bijzonder voor de overwinterende watervogels en trekvogels
(vermijden van bijkomende verstoring in de winterperiode) waarvoor nog een bijkomende
regeling dient te worden getroffen (zie voorlaatste punt).

Boscompensaties zijn eveneens niet vervat in de IHD en dienen te worden gecompenseerd cf.
art 90bis van het Bosdecreet.

De instandhoudingsdoelstellingen zijn opgesteld conform de methodiek voor de afbakening en
opmaak van instandhoudingsdoelstellingen van Vogelrichtlijngebieden. Het is ons inziens in
overeenstemming met de Vogelrichtlijn om te stellen dat indien de soorten die opgenomen zijn
in de IHD, op een bepaald ogenblik zouden voorkomen in hogere aantallen dan deze die geacht
worden overeen te stemmen met de gunstige staat van instandhouding, deze hogere aantallen
niet moeten leiden tot het verhogen van de doelstellingen maar bijdragen tot de robuustheid van
het systeem.

Vestiging van nieuwe soorten kunnen enkel aanleiding geven tot het bijstellen van de IHD voor
zover de Gentse kanaalzone zich zou ontwikkelen tot één van de meest geschikte gebieden
van een bijlage I soort of van een geregeld voorkomende trekvogel (o.b.v. een C-criterium) én
een gunstige staat van instandhouding niet kan worden bereikt binnen de gerealiseerde IHD.

Verder zal, indien zich in het gebied soorten zouden vestigen van bijlage IV van de
Habitatrichtlijn (dier- of plantensoorten van communautair belang die strikt te beschermen zijn)
hier toch rekening mee moeten worden gehouden. Van bijzonder belang is in dat geval het
verbod van art. 12, lid 1, d), van de Habitatrichtlijn op het beschadigen of vernielen van de
voortplantings- of rustplaatsen van de in deze bijlage voorkomende diersoorten. In de Gentse
kanaalzone zijn, met uitzondering van enkele vleermuissoorten, recent geen soorten van de
bijlage IV van de Habitatrichtlijn waargenomen. Er zijn geen winterverblijfplaatsen gekend voor
vleermuizen binnen de Gentse kanaalzone. Het oud bos op de Sidmar terreinen herbergt
mogelijks een zomerverblijfplaats. Indien deze soorten er voorkomen, dienen deze te worden
beschermd. Er kan worden gesteld dat het zeehavengebied quasi uitsluitend wordt gebruikt als
foerageergebied voor bepaalde vleermuissoorten zijnde Dwergvleermuis, Laatvlieger, Gewone
grootoorvleermuis en Watervleermuis en in de meer bosrijke omgeving ter hoogte van Sidmar

OMGEVING - 4/05/2007 - R518-86.doc

 99

eveneens Franjestaart, Rosse vleermuis, Brandt’s vleermuis - en Baardvleermuis. Daarom is
het belangrijk om in het kader van de ecologische infrastructuur verbindingselementen te
realiseren van en naar gekende verblijfplaatsen buiten het havengebied. Deze
verbindingselementen kunnen worden gerealiseerd op allerhande stroken (bermen, reststroken,
ed.). De precieze vorm en locatie van deze verbindingselementen dient te worden bepaald in
kader van de connectiviteitstudie zoals voorzien in actie LEB.3 van het ontwerp strategisch
plan.

 Randvoorwaarden

Het behalen van de instandhoudingsdoelstellingen veronderstelt een doordachte ruimtelijke
schikking van de natuurkerngebieden. Bij de afbakening dient te worden gestreefd naar een
configuratie die de hoogste eco-efficiëntie haalt. Afbakenen van grote aaneengesloten robuuste
kerngebieden is om deze reden van primordiaal belang om de negatieve randeffecten naar het
gebied zoveel mogelijk te beperken.

Verder kunnen de instandhoudingsdoelstellingen slechts gerealiseerd worden binnen de
vooropgestelde 205 ha aan specifieke habitats voor zover deze kwalitatief ingericht zijn en
beheerd worden. Dit veronderstelt:
1. een gepaste inrichting zodat voor elk afzonderlijk habitattype de geschikte abiotische

randvoorwaarden worden gecreëerd;
2. per habitattype een gepast beheer (ontwikkelingsbeheer gevolgd door een eindbeheer); en
3. het beperken van externe invloeden door bv. beheerafspraken en/of bijkomende inrichting.

Tenslotte moet er rekening mee gehouden worden dat de instandhouding op elk ogenblik moet
verzekerd zijn. De mate waarin de instandhoudingsdoelstellingen zijn gerealiseerd, vormt het
toetsingkader voor het adviseren van aanvragen voor vergunningen. Dit betekent dat de
bestaande habitats of tijdelijk ingerichte natuurkerngebieden slechts kunnen aangesneden
worden in de mate dat gelijktijdig en gelijkwaardig voorzien is in de vervanging ervan door
tijdelijke of permanente natuurkerngebieden. Het is derhalve aangewezen een stappenplan,
inclusief een aantal ontwikkelingsscenario's, te ontwikkelen voor het verleggen van de IHD van
bestaande gebieden, eventueel over tijdelijke natuur(kern)gebieden, naar hun definitieve
locaties binnen permanente natuurkerngebieden.

 De scenario’s

In hoofdstuk 2 van de studie zijn drie scenario’s uitgewerkt om de
instandhoudingsdoelstellingen te bergen. Een eerste gaat uit van een maximale berging binnen
het zeehavengebied, de twee overige betreffen de locatie van de IHD in respectievelijk de
Moertvaartdepressie op grondgebied Gent en de Kalevallei in Evergem.

Zoals hoger gesteld onder punt 1 van dit verslag worden de IHD voor de soorten van de bijlage
I en voor de soorten die de 5 %- en 1%-norm overschrijden, gelet op de invulling dat het RSV
geeft aan de EI, gewaarborgd in natuurkerngebieden, die niet behoren tot de ecologische
infrastructuur van de haven. De doelstellingen gebaseerd op de compensatieplicht van
verboden te wijzigen vegetaties kunnen eventueel wel binnen de ecologische infrastructuur
worden gerealiseerd.
De bespreking van scenario 1 geeft een goed inzicht in de mogelijkheden van verscheidene
locaties in het havengebied zelf om hetzij de bestaande natuurwaarden in stand te houden,

OMGEVING - 4/05/2007 - R518-86.doc

 100

hetzij als tijdelijk/permanent kerngebied een taakstelling inzake instandhoudingsdoelstellingen
op te nemen, hetzij als ecologische infrastructuur ingeschakeld te worden (o.m. voor de
compensatie van verboden te wijzigen infrastructuur).

De ecologische infrastructuur, als ondersteunend netwerk cf. de functies dienstorder (zie punt
1), dient nog verder vorm te krijgen door bijkomend studiewerk. Naast het element connectiviteit
tussen natuurkerngebieden dient aandacht te gaan naar de soorten van Bijlage IV van de
Habitatrichtlijn (enkele vleermuissoorten, zie pt. ‘Besluiten aangaande de instandhoudings-
doelstellingen’) en de soorten die op Vlaams niveau van belang zijn evenals deze die specifiek
gebonden zijn aan de typische abiotische kenmerken van zeehavens, cf. soorten vermeld in
hoofdstuk 2.2.2 van de studie.

Alle drie scenario’s zijn vanuit natuuroogpunt valabele scenario’s. Om de IHD op een duurzame
wijze te realiseren, rekening houdend met het economisch ontwikkelingspotentieel van de
Gentse Zeehaven, de versnippering van de natuurwaarden en het bestaand beleidskader (bv.
ten aanzien van de multifunctionaliteit van de koppelingsgebieden) zal het noodzakelijk zijn om
eveneens natuurkerngebieden buiten het zeehavengebied, doch in de onmiddellijke omgeving
ervan, te lokaliseren. Zoals gesteld in de studie komen de Moertvaartdepressie en de Kalevallei
hiervoor het best in aanmerking. Hier dient te worden gestreefd naar grote aaneengesloten
natuurkernen die eventueel een bijdrage kunnen leveren aan de natuurlijke structuur op Vlaams
niveau.

Aanbevelingen voor het vervolgtraject

 Ruimtelijke vertaling van IHD in natuurkerngebieden en EI

Het is nodig over te gaan tot een duurzame ruimtelijke vertaling van de
instandhoudingsdoelstellingen in natuurkerngebieden zowel binnen als buiten de haven als in
permanente ecologische infrastructuur binnen de haven.

Binnen de haven komen ons inziens volgende gebieden in aanmerking om een taak op te
nemen inzake instandhouding van natuurwaarden (incl. compensatie van verboden te wijzigen
vegetatie): de koppelingsgebieden Doornzele noord en Rieme zuid voor de realisatie van
moeras en ‘niet vervuild stromend water’; Desteldonk noord voor moeras; Doornzele
kanaalzone voor kaal zandig terrein. Callemansputte komt in aanmerking voor de realisatie van
een natuurkerngebied voor de volgende habitattypes: open water, moeras en kaal zandig
terrein. Kleinere gebieden en (lijnvormige) restgebieden in het zeehavengebied kunnen
fungeren als stapstenen binnen de ecologische structuur.

Buiten het havengebied kunnen de IHD worden gerealiseerd in twee natuurkerngebieden,
namelijk Kalevallei en Moervaartdepressie. Beide gebieden bieden de abiotische basis om de
habitats open water, moeras en extensief landbouwgebied te herbergen. Voor Kalevallei
bestaat reeds de juiste planologische context waardoor relatief sneller tot realisaties kan
worden overgegaan. De Moervaatdepressie sluit ruimtelijk beter aan bij de natuurlijke structuur
van bovenlokaal belang (Moertvaartdepressie in oostelijke richting is grotendeels VEN en
habitatrichtlijngebied). Omwille van deze laatste reden is het aan te bevelen om de
Moervaartdepressie zwaarder te laten wegen in de realisatie van IHD dan het gebied aan de
Kalevallei. De realisaties in de Moervaartdepressie komen in aanmerking als natuur van
bovenlokaal belang.

OMGEVING - 4/05/2007 - R518-86.doc

 101

In afwachting van de realisatie van een permanente ruimtelijke vertaling van de IHD zullen deze
dienen gehaald te worden door te werken met tijdelijke natuur in de haven (zie twee punten
verder).

 Belang kwalitatief hoogstaande natuur

Het afbakenen alleen van 205 ha volstaat op zich niet om de IHD te halen: ten minste even
belangrijk is de ruimtelijke schikking van de gebieden en de invulling die deze krijgen op het
terrein. Een eerste belangrijk element is de wijze waarop de gebieden worden afgebakend. Bij
de afbakening dient te worden gestreefd naar een configuratie die de hoogste eco-efficiëntie
haalt. Afbakenen van grote aaneengesloten robuuste kerngebieden is om deze reden van
primordiaal belang om de randeffecten naar het gebied zoveel mogelijk te beperken. Ten
tweede dienen de deelgebieden (habitattypes) zelf aan een aantal kwaliteitseisen te voldoen
om de vooropgestelde doelstellingen (bv. broeddensiteiten en habitatontwikkeling) te halen. Dit
betekent een gepaste inrichting, een gepast inwendig en uitwendig beheer (zie 4.5).

In functie van de Bruine kiekendief dient 90 ha een invulling ‘extensieve landbouw’ te krijgen
door cohabitatie van natuur en landbouw. Het vooropgestelde landschapsecologische
streefbeeld voor dit habitattype is een geperceleerd landschap opgebouwd uit een mozaiek van
extensieve weilanden en hooilanden doorweven met kleine landschapselementen zoals
rietkragen, houtkanten en (knot)bomenrijen. Door het aanbieden van gebruiksovereenkomsten
(gratis gebruik onder voorwaarden van bemesting, inscharingsdata en -dichtheden, gebruik van
bestrijdingsmiddelen, maaitijdstippen e.d.) aan landbouwers wordt een omvorming naar
(extensief) weiland vooropgesteld. Creatie van brede sloten met rietkragen is belangrijk. De
graslanden worden in die zin beheerd dat deze ook een kwalitatieve bijdrage vormt tot de
instandhoudingsdoelstellingen. De daarbij opgenomen beheervoorwaarden zullen mogelijke
landbouwactiviteit mee sturen.
Een ander permanent aandachtspunt betreft het invullen van een recreatieve ontsluiting op een
manier die past binnen de ecologische draagkracht van het deelgebieden.

 Tijdelijke natuur in de haven

De realisatie van permanente duurzame IHD binnen de EI en in de natuurkerngebieden binnen
en buiten de haven is nog niet voor de nabije toekomst. In afwachting van de realisaties van de
permanente IHD, zullen, met oog op het bereiken van een zo hoog mogelijke rechtszekerheid,
de instandhoudingsdoelstellingen dienen te worden ondergebracht in een tijdelijke natuur
binnen de haven. Naarmate realisaties van permanente ecologische infrastructuur en
natuurkerngebieden plaatsvinden kunnen tijdelijke gebieden worden aangesneden. Hierdoor
kunnen tijdelijke natuurkerngebieden verschuiven in de ruimte zolang echter ten allen tijde de
totale instandhoudingsdoelstellingen worden behaald, rekening houdende met het eventuele
voorkomen van soorten van de Bijlage IV van de Habitatrichtlijn én eventuele vestiging van
nieuwe soorten (zie 3.1).

Zolang de IHD niet worden gehaald, zal naar aanleiding van nieuwe aansnijdingen van
verboden te wijzigen vegetaties een individuele compensatie noodzakelijk zijn, voor zover de
betrokken vegetaties niet hoeven te worden beschouwd als een ‘structureel natuurelement’
waarvoor de aanwijzing nodig is. Wat betreft de aantasting van het leefgebied van de vogels
waarvoor die zone voldoet aan de criteria voor aanwijzing als SBZ-V, is, zolang het gebied niet
is aangewezen als SBZ-V, artikel 4.4 op het gebied van toepassing. Dit laat in de Gentse

OMGEVING - 4/05/2007 - R518-86.doc

 102

Kanaalzone geen wezenlijke aantasting toe van het leefgebied van vogels waarvoor die zone
voldoet aan het criteria voor aanwijzing als SBZ-V. Hieruit volgt het belang, voor alle op de
haven betrokken actoren, van een snelle duurzame realisatie van de IHD in
natuurkerngebieden.

Met oog op een maximaal gebruik van de potentiële terreinen als tijdelijke natuur, is het van
belang dat àlle actoren in het havengebied collectief nadenken over de gronden die men kán ter
beschikking stellen. Verder dient werk te worden gemaakt, binnen een duidelijk vooropgestelde
timing, van de uitvoering van de compensaties die bij diverse stedenbouwkundige vergunningen
als randvoorwaarde werden opgelegd doch die nog steeds niet zijn gerealiseerd (vbn. zijn
ondermeer Volvo, Skaldenstraat, Ghent Coal Terminal, Skaldenstraat en Tower Automotive
Belgium op de Ethylvlakte en Sidmar).
Habitattype ‘Kaal zandig terrein’ leent zich, gezien het voorkomt in de pioniersfase van de
successie, bij uitstek voor realisatie als tijdelijke natuur op allerlei verstoorde gronden. Het
artificiële karacter van dit habitattype maakt dat dit type beter thuishoort in de haven dan in een
landschappelijk gaaf natuurkerngebied buiten de haven. Ook bestaande plassen en moerassen
die niet onmiddellijk worden aangesneden kunnen nog bepaalde tijd dienst doen als tijdelijke
natuur (ondermeer nieuw op te spuiten terrein). Net als de permanente IHD binnen de EI en de
natuurkerngebieden zal het noodzakelijk zijn de gebieden voor tijdelijke natuur op een adequate
manier te beheren in overleg met de betrokken actoren (privépartners, havenbedrijf…).

 Overwinterende watervogels

Zoals reeds gesteld in punt ‘Beoordeling van de instandhoudingsdoelstellingen’ blijkt het belang
van de dokken voor de overwinterende eenden waarvan 6 soorten de 1%-norm halen. Het is
aangewezen om voor bepaalde dokken (bv. Rodenhuizedok) in de periode van half oktober tot
half maart ervoor te zorgen dat er geen extra verstorende activiteiten (éénmalige bouwwerken
uitgevoerd van op het water , recreatieve vaart,…) plaatsvinden bovenop het reguliere
havengebonden activiteit (worden als niet-verstorend aanzien: laden en lossen, noodzakelijk
waterstransport, bouwen constructies op de kaaien…). De modaliteiten van dit principe worden
best vertaald in een overeenkomst tussen het Gentse Havenbedrijf, AMT en het ANB.

 Beheer van natuurgebieden en monitoring van de instandhoudingsdoelstellingen

Het vooropgestelde aantal hectare nodig om de IHD te halen valt of staat met de kwaliteit van
de tijdelijke of permanente EI en de natuurkerngebieden. Deze dienen voldoende kwalitatief te
zijn om de vooropgestelde broeddensiteiten, waarop de vertaling naar oppervlaktes is gebeurd,
te halen. Kwalitatief hoogstaande natuurkerngebieden betekenen een adequaat beheer op
basis van een gedegen beheerplan. Een duurzaam beheer kan ons inziens enkel als alle
gronden voor de realisatie van de natuurkerngebieden in eigendom zijn van een overheid en/of
worden overgedragen (voor beheer) aan een overheid. Enkel op die manier bestaan garanties
voor een gegarandeerd blijvend en goed beheer, de mogelijk om snel in te spelen op de
resultaten van de monitoring én (bijgevolg) het effectief behalen van de IHD. Voor het beheer
van de EI kan worden samengewerkt tussen diverse instanties. Om te kunnen evalueren of de
IHD effectief worden behaald, dient een monitoringsprogramma te worden opgesteld. Het
beheer en de monitoring wordt in analogie met andere havens best opgevolgd door een
beheercommissie die als kerntaak ‘het bewaken van de IHD’ heeft.

OMGEVING - 4/05/2007 - R518-86.doc

 103

4.2. Bossen en boscompensatie

Kaart 39: te compenseren bossen

Een aparte problematiek betreft de bossen van voor 1990 in de Gentse kanaalzone, in het
bijzonder deze waarvoor geen goedgekeurd bosbeheerplan voor voorhanden is. Dergelijke
bossen vallen onder de compensatieplicht van het bosdecreet, ook wanneer zij in bebouwbare
zones van woonkernen of bedrijventerreinen zijn gelegen, hetgeen voor een zestal hectaren in
de kanaalzone het geval is (zie kaart 39). Sommige van deze bossen in bestemde
bedrijventerreinen of zones voor infrastructuren bevinden zich op plaatsen waar zij
waarschijnlijk als onderdeel van het ecologisch netwerk en de ecologische infrastructuur
(stapstenen, verbindingen) en als buffers ook in de toekomst kunnen behouden blijven en het
zinvol is dit te doen. Ongeveer de helft ervan echter is geïsoleerd gelegen en/of bemoeilijkt een
optimaal en zuinig ruimtegebruik van de economische zones; een vervangende compensatie op
plaatsen die de gewenste natuur- en bosstructuur ondersteunt is dan gewenst. Gelet op het
kwalitatieve en gemengde karakter van de bestaande bossen geldt een compensatiefactor twee
en dient ca. 6 ha compenserend bos te worden aangeplant.

Bij de verdere uitbouw en inrichting van het zeehavengebied kan bebossing een belangrijke rol
en meerwaarde bieden in buffer- en parkgebieden. Voorts liggen er aansluitend bij het
studiegebied heel wat mogelijkheden om de bestaande bosstructuur op de zandrug Maldegem
– Stekene te versterken. Het is dan ook aan te bevelen om in de te ontwikkelen bosvisie eerder
de nadruk te leggen op het benutten en realiseren van deze opportuniteiten, eerder dan op het
al dan niet van kracht zijn of het al dan niet verlenen van een ontheffing van de
boscompensatieplicht.

OMGEVING - 4/05/2007 - R518-86.doc

 104

5. Leefbaarheid en onleefbaarheid
Achtereenvolgens wordt een overzicht gegeven van de resultaten van 2 studies over:
(5.1) leefbaarheid in de kanaaldorpen;
(5.2) onleefbaarheid van woninggroepen in bedrijventerreinen.

5.1. Leefbaarheid

WES, januari 1999, “ROM-Project Gentse Kanaalzone, Onderzoek kwaliteitsobjectieven en
verbeterpunten leefbaarheid van de woonkernen”.

Kaart 40 Bevolkingsevolutie in de Gentse kanaalzone
Kaart 41 Woningkwaliteit en verbetering van de woningvoorraad in de Gentse kanaalzone

De leefbaarheid in de kanaalzone in 1999 verschilt per kern. Evolutie van de bevolking en
kwaliteit en herwaarderingsgraad van de woningvoorraad geven er een indicatie van.

5.1.1. Algemene uitgangspunten

Volgende tabel geeft een overzicht van de aanwezigheid van minimale en aanvullende
gemeenschapsvoorzieningen en handelszaken per dorp/wijk in 1999.

Tabel 10 Overzicht minimale en aanvullende voorzieningen en handelszaken per
dorp/wijk

 Rieme Doorn-
zele

Kerkbrugge/
Langerbrugge

St.-Kruis-
Winkel

Destel-
donk

Klein-
Rusland

(1) Kleuterklas X X X X X 0

(2) Klas lager

onderwijs

X X X X X 0

(3) Socio-

culturele activiteit

X 0 X 0 0 X

Minimaal

(4) Café X X X X X X

(5) Bakker X (x) X X X 0

(6) Beenhouwer X X X X 0 0

(7) Algemene

voedingswinkel

X X X X X X

(8) Sportactiviteit (x) (x) (x) (x) 0 0

(9) Postservice 0 X 0 X 0 0

OMGEVING - 4/05/2007 - R518-86.doc

 105

Aanvullend

(10) Lokaal

dienstencentrum

0 0 0 X X 0

(11) Bibliotheek X X X 0 0 0

(12)

Bank/Verzekerings

filiaal

X X 0 X X 0

Additioneel

(13) Dokter X X 0 X 0 0

(14) Apotheker X X X X 0 0

Score minimaal (7) 7 5,5 7 6 5 3

Score maximaal

(14)

11,5 11 9,5 11,5 7 3

Inwonersaantal

(ca.)

2250 1200 (a) 1150 1100 850 525

(a) statistische sectoren Doornzele, Doornzelehoeksken en Doornzelestraat
X : volwaardig aanwezig (score 1)

(x) : aanwezig maar onvoldoende (score 0,5)

0: niet aanwezig (score 0)

Een minimum aan voorzieningen en handelszaken moeten aanwezig zijn om een leefbare
dorpsgemeenschap te hebben (V.D.Haeghen & Pattyn). Uit het voorbereidend onderzoek en
groepsgesprekken blijkt dat de aanvullende voorzieningen belangrijk worden geacht om het
minimale niveau aan te vullen. De additionele aanwezigheid van een dokter en apotheker in het
dorp versterkt dit pakket.

Vanuit deze analyse kunnen volgende aanbevelingen worden geformuleerd:
− bij voorkeur de gemeenschapsvoorzieningen die behoren tot het minimale

voorzieningenpakket in het dorp zelf versterken (o.a. wegens vervoers-afhankelijkheid van
ouderen);

− bereikbaarheid van aanvullende diensten in nabijgelegen dorpen verzekeren door veilige
fietsverbindingen en basisaanbod openbaar vervoer.

Aan een voldoende (toekomstige) leefbaarheid van de woonkernen kan voldaan worden als
volgende ruimtelijke concepten/principes uitgewerkt worden bij de ruimtelijke organisatie en
inrichting van de Gentse Kanaalzone :

1. Zicht op het buitengebied
− Behouden van het contact en uitzicht op de landelijke omgeving (buitengebied)
− Landelijke open ruimte zo kwalitatief en kwantitatief mogelijk laten doorlopen tot rond de

dorpen
− Goede verbindingen (zacht verkeer) met landelijke omgeving open houden
− Zicht van het dorp op landelijke omgeving behouden en versterken
− Vermijden dat R4 een barrière wordt

OMGEVING - 4/05/2007 - R518-86.doc

 106

2. Versterkte wooncentra
− Versterking van de wooncentra volgens de schaal van het dorp (nieuwe woon-

gelegenheden)
− Gefaseerd aansnijden van bestaande woongebieden aan de rand van de dorpen in

samenhang met de uitbouw van koppelingsgebieden/(effectieve) bufferzones

3. Ontsloten dorpen
− Voorzien van een goede ontsluiting van het dorp naar de omliggende dorpen en steden. In

het bijzonder veilige fietsverbindingen en kwalitatief openbaar vervoer
− Woonkernen vrij houden van economisch verkeer maar bewoners goede toegang verlenen

tot nabije werkplaats in het havengebied

4. Levendige dorpscentra/pleinen
− Aanvullen van ontbrekende gemeenschapsvoorzieningen, sport- en spelaccomodatie in de

centra
− Kwaliteitsverhoging van het openbaar domein
− Behoud en versterking socio-economische basis voor basisschool en handels-voorzieningen
− (Goede ontsluiting naar aanvullende verzorgingscentra)

5. Gebufferde dorpen
− Effectieve bescherming van de industriële activiteiten door een doelgerichte inrichting

(landschapsbouw) en maximalisatie van bufferzones en koppelingsgebieden voor deze
functie

6. De deur naar de haven op een kier
− Uitbouw contactzone dorp/haven (kop van de dorpen)
− Sluis voor scheiding van verkeer
− Goede woon-werkverbinding
− Dorp versterken als een aparte entiteit, leefkamer, in het havengebied

Koppelingsgebieden moeten de hinder van de bedrijven t.o.v. het wonen afschermen, zonder
zelf veel bijkomende hinder te veroorzaken. Bovendien moeten zij bruikbaar zijn, een bijdrage
leveren, een betekenis hebben voor ofwel het wonen, ofwel bedrijvigheid en liefst voor allebei.
Vanuit het wonen zijn volgende criteria geformuleerd:
− inrichting zorgt (mee) voor visueel scherm voor bedrijfsinstallaties;
− inrichting weert (mee) het geluid, het stof, de geur uit bedrijvenzones;
− is functioneel bruikbaar voor bewoners, bedrijfjes of handel en diensten uit de woonkern;
− zorgt voor extra levendigheid in het dorp en voor potentiële klanten voor de winkels en

horeca in het dorp;
− verhoogt het imago (en de bekendheid) als woonkern;
− zorgt (mee) voor een aantrekkelijke overgang vanuit de woonkern naar het naastliggend

gebied. Indien de functie(s) een groot aantal bezoekers aantrekt moet het aanvaardbaar zijn
de ontsluiting voor auto’s doorheen de bedrijvenzone te leggen.

Tot slot kunnen volgende specifieke kwaliteitsobjectieven worden geformuleerd:
1. voor het wonen:
− bij dorpsuitbreidingen mag de afstand van de woonbebouwing tot de industrie niet verder

worden verkleind

OMGEVING - 4/05/2007 - R518-86.doc

 107

− herlocalisaties en de eigen bevolkingsontwikkeling geven samen een woningbehoefte van
ca. 300 woningen

− Gezien de specifieke problemen van de kanaalzone is de bouw van 50 sociale woningen
(dus 50 van de 300) wenselijk: Desteldonk (5), St. Kruis Winkel (10), Evergem (25), Zelzate
(bij ingang Klein Rusland).

2. voor het openbaar domein
− kwaliteit openbare ruimte van de dorpslinten: sluizen voor vrachtverkeer
− verkeersdruk en geluidsniveau in de dorpslinten: 30 km/uur, in combinatie met voorgestelde

dwarsprofielen en voor geluidsniveau’s: zie VLAREM
− bedrijvigheid in de dorpslinten: behoud/uitbreiding bestaande en nieuwe bedrijvigheid

toetsen aan de bepalingen van het gewestplan ((landelijk) woongebied en
koppelingsgebied), de geluidsniveau’s: zie VLAREM

− in de dorpsranden (ruime koppelingsgebieden bv. Rieme-zuid, Doornzele-Noord): behoud
van zicht op het (agrarisch) landschap; uitbreiding kavelgrensbeplantingen; directe buffering
tegen de industrie: effectieve bufferzone van min. 20 en max. 50m; indien de beschikbare
ruimte kleiner is dan 100 m: integrale bebossing (evt. behoud kleinere tuinbouwbedrijven).

− wat de grote infrastructuren betreft: inpassing grote infrastructuren door aanplant
transparante boomstructuur; zicht op het landschap (onder de bomen door); historische
wegstructuur beplanten met eiken of linden; bij de dorpen: geluidswal zo veel mogelijk
integreren in parkaanleg; geluidsbermenplan in samenhang met het landschapsplan voor de
R4- oost en west.

5.1.2. Invulling van leefbaarheid per wijk/dorpskern

Per dorp/wijk worden de aandachtspunten “verbeterpunten en ruimtelijke kwaliteitsobjectieven”
gegeven, de bestaande en gewenste ruimtelijke structuur aangereikt. Dit wordt aangevuld met
een aantal specifieke uitwerkingen. In hetgeen volgt werden er hiervan een beperkt aantal
geselecteerd uit de uiteindelijke studie.

Desteldonk

kaart 42 - bestaande ruimtelijke structuur Desteldonk
kaart 43 - gewenste ruimtelijke structuur Desteldonk

Aandachtspunten voor Desteldonk zijn:
− goede ontsluiting met Lochristi en Oostakker (sociaal verkeer). Betere openbaar vervoers-

verbinding met Gent (Dampoort);
− effectieve buffering;
− contact met buitengebied;
− vermindering lawaai- en stofhinder;
− zaal voor socio-culturele activiteiten;
− verhogen van verkeersveiligheid in de hoofdstraat;
− afwegen hoe sterk het draagvlak van het dorp kan vergroot worden (nieuwe

woongelegenheden).

Uitwerkingen

figuur 34 – inrichtingsvoorstel kerkplein Desteldonk

OMGEVING - 4/05/2007 - R518-86.doc

 108

De kwaliteitsverbetering rond het kerkplein
van Desteldonk moet vooral gezocht worden
in het verminderen van de dominantie van de
brede verhardingen. Daarnaast kan de kerk
en het kerkhof meer in beeld worden
gebracht door het parkje achter de kerk een
minder besloten karakter te geven. Het totale
gebied kan sterker als eenheid overkomen.

figuur 35 – inrichtingsvoorstel koppelingsgebied Desteldonk-noord

In het koppelingsgebied Desteldonk-noord
wordt de behoefte aan een visuele
afscherming van het dorp ten opzichte van de
industrie gecombineerd met de integratie een
waterbassin, waar ook een behoefte voor
bestaat, in het tussenliggend groengebied.
Langs de weg rond het bassin zijn locaties
voor bedrijfszetels, evt. mogelijkheden voor
verenigingsleven aanwezig. Ruimtelijk en
functioneel wordt het gebied aan de
Rodenhuizetunnel gekoppeld.

St.-Kruis-Winkel

kaart 44 - bestaande ruimtelijke structuur Sint-Kruis-Winkel
kaart 45 - gewenste ruimtelijke structuur Sint-Kruis-Winkel

Aandachtspunten voor Sint-Kruis-Winkel zijn:
− goede ontsluiting met Lochristi en Oostakker (sociaal verkeer). Betere openbaar

vervoersverbinding met Gent (Dampoort);
− effectieve buffering;
− contact met buitengebied;
− vermindering lawaai- en stofhinder;
− sportvoorzieningen;
− zaal voor socio-culturele activiteiten;
− verhogen van verkeersleefbaarheid in de hoofdstraat;
− afwegen hoe sterk het draagvlak van het dorp kan vergroot worden: bijkomend voorzien van

woongelegenheden, bij voorkeur langsheen de dorpsstraat (ten oosten van het centrum.

OMGEVING - 4/05/2007 - R518-86.doc

 109

Uitwerkingen

figuur 36 – inrichtingsvoorstel westelijke rand Sint-Kruis-Winkel
Bij de inkom van Sint-Kruis-Winkel bestaat er
de potentie een pleintje in te richten door het
versmallen van brede asfaltvlakken. Het
realiseren van één enkel verblijfsgebied is
aangewezen.

De landschappelijke inpassing van de
westelijke rand van St.-Kruis-Winkel aan
Kennedylaan vraagt een groenstrook ten
westen van R4: bomen met onderbegroeiing,

lijnbeplanting langs oostzijde R4 wordt onderbroken en het steil talud (geluidswerend) gaat over
in breder parkgebied (bomenweide met vloeiend reliëf) t.h.v. St.-Kruis-Winkel. Er komt een plein
met keerruimte op het einde van de dorpsstraat en van hieruit zijn er zachte
verkeersverbindingen parallel met R4. Een voet/fietstunnel onder R4 gaat naar de haven
(hoogwaardige architectonische kwaliteit van toegang en vormgeving). Ten noorden van St.-
Kruis-Winkel: landschap met meer open karakter.

Kerkbrugge/Langerbrugge

kaart 46 - bestaande ruimtelijke structuur Kerkbrugge / Langerbrugge
kaart 47 - gewenste ruimtelijke structuur Kerkbrugge / Langerbrugge

Aandachtspunten voor Kerkbrugge/Langerbrugge zijn:
− goede ontsluiting met Evergem (sociaal verkeer);
− effectieve buffering;
− behoedzame aansnijding woongebied in samenhang met uitbouw bufferzone ten noord-

oosten van het dorp;
− verhogen verkeersveiligheid Langerbruggestraat;
− speelvoorzieningen voor kinderen.

Uitwerkingen
De kwaliteit van het schoolplein Langerbrugge eenvoudig worden verbeterd door de aanbreng
van solitaire bomen. Kwaliteitsverbetering rond hoogspanningsmasten vraagt een grote dosis
creativiteit. Bij de inkom van Langerbrugge is een verkeerssluis voor vrachtwagens voorzien.
Herinrichting van Kluizensesteenweg-Langerbruggekaai (naar 6m) is aanbevolen. De
verbinding voor fietsers en voetgangers naar het veer is essentieel.

OMGEVING - 4/05/2007 - R518-86.doc

 110

figuur 37 – inrichtingsvoorstel verbinding naar Wippelgem met kruising R4

Voor de leefbaarheid van Kerkbrugge en
Wippelgem is een visuele relatie en comfor-
tabele voet/fietsverbinding tussen Kerkbrugge
en Wippelgem noodzakelijk, gelijkgrondse
verbindingsassen (R4 insleuven) zijn
aangewezen. Elementen in het ontwerp zijn
laanbeplanting als één rij langs beide zijden
en over de gehele lengte van de weg, een
doorlopende haag tussen voet/fietspad en de
weg over de brug, een eenduidige
materiaalkeuze voor de weg met

voet/fietspaden en hoogwaardige architectuur van brug, relingen en verlichting.

Doornzele

kaart 48 - bestaande ruimtelijke structuur Doornzele
kaart 49 - gewenste ruimtelijke structuur Doornzele

Aandachtspunten voor Doornzele zijn:
− goede ontsluiting met Evergem (sociaal verkeer) en kanaalzone (woon-werk), behoud van

het veer voor fietsers, verbetering openbaar vervoer met Gent en Zelzate;
− behoud en versterking ruimtelijke kwaliteit en verkeersleefbaarheid Doornzeelse-straat;
− zaal voor socio-culturele activiteiten;
− effectieve buffering;
− behoedzame aansnijding woongebied in samenhang met uitbouw bufferzone ten zuiden van

het dorp;
− verbetering kwaliteit openbaar domein dorpsstraten en dries;
− (ontsluiting Zuid-Ledeplein vanuit Doornzele).

Uitwerkingen

figuur 38 – inrichtingsvoorstel nieuwe kasteelparken Doornzele
Doornzele-noord kan, analoog aan het gebied
“De 12 roeden” worden uitgebouwd als
koppelingsgebied met parkachtig karakter. De
zuidelijke ontsluitingsweg met monumentale
laanbeplanting Kluizendok vormt de noordelijke
begrenzing van het gebied en zorgt voor
ontsluiting van het gebied. 2 à 3 nieuwe
“kastelen” (22 ha bos aan te planten) fungeren als
(hoofd)zetels van bedrijven uit het Kluizendok
(kantooractiviteit). De oprijlaan is met de

hoofdontsluitingsweg van het Kluizendok verbonden. Fiets- en wandelpaden verbinden
Doornzele-dorp met het Kluizendok. De zone tussen Doornzele-dorp en Molenvaardeken krijgt
grotendeels een open parkachtig karakter, met kleine bos- en boomgroepen. De sporenbundel
Kluizendok wordt voldoende afgeschermd van de woningen, ondermeer door aan te planten
bos (10 ha).

OMGEVING - 4/05/2007 - R518-86.doc

 111

Doornzele-zuid heeft een meer bosachtig karakter als afscherming tegen industrie en
Rodenhuizetunnel. Bestaande landbouwwegen zorgen voor de ontsluiting van het gebied.
Tussen bos en dorp is er een open zone voor landbouw op beperkte schaal.

Andere aandachtspunten in Doornzele zijn de logische beëindiging van de monumentale dries
en het tot stand laten komen van de relatie tussen het kanaal, de kanaalrandzone en deze
dries.

De dominantie van het westelijk aansluitingscomplex op R4-west moet worden gebruikt als
vormgevend element. Het is aangewezen hiervoor door een architectuurwedstrijd een origineel
ontwerp te maken. Het accentueren van de open valleistructuur van het Molenvaardeken en
een opgroeiend bos ter afscherming van Doornzele van infrastructuur en bedrijventerrein
Kluizendok zijn elementen die, naast de leesbaarheid van het complex, hierbij moeten worden
in acht genomen.

Rieme

kaart 50 - bestaande ruimtelijke structuur Rieme
kaart 51 - gewenste ruimtelijke structuur Rieme

Aandachtspunten voor Rieme zijn:
− verkeersleefbaarheid van de hoofdstraat, verbinding met Ertvelde;
− speelvoorzieningen voor kinderen;
− contact met het buitengebied;
− effectieve buffering;
− duidelijkheid over Callemansputte.

Uitwerkingen
De dorpskern van Rieme krijgt een kwaliteitsimpuls door een herinrichting van de centrale
dorpsweg. Specifiek bestaan potenties voor de herinrichting van het driehoekig pleintje aan het
einde van de weg, dat door afsluiten van de doorgaande route meer in de luwte van de
woonkern komt te liggen.

In het koppelingsgebied Rieme-zuid (ca. 185 ha) wordt een open ruimte rondom de Avrijevaart
voorgesteld en verdichting rond Rieme met boselementen (ca. 42 ha) met ertussen open
ruimten en aan het Kluizendok een brede boomsingel (ca. 15 ha) voor de landschappelijke
inpassing van bedrijven. Een fiets- en wandelverbinding tussen Rieme-dorp en Kluizendok is
voorzien.

figuur 39 – inrichtingsvoorstel park oostzijde Rieme

Specifiek voor Rieme is er echter het park aan de
oostzijde die de relatie tussen Rieme en het water
benadrukt. Karaktervolle woningen met uitzicht op
het kanaal krijgen een gemeenschapsfunctie (bv.
horeca) verbonden met een nieuw multifunctioneel
gebouw op verhoging bv. museum. Tussenin is er
de vrachtwagensluis in de toegangsweg vanaf het
kanaal, overbrugd voor fietsers en voetgangers.
Verder zijn er de beëindiging Avrijevaart in

OMGEVING - 4/05/2007 - R518-86.doc

 112

parkgebied: boomweide met trapveldjes, glijheuvels en speelgelegenheid.

De leefbaarheid van Rieme is bepaald door een goede verbinding met Ertvelde. Een visuele
relatie en een comfortabele voet/fietsverbinding is noodzakelijk. In het ontwerp wordt uitgegaan
van een ingesleufde R4. Elementen in het ontwerp zijn: over de hele weg tussen Rieme en
Ertvelde een bomenrij, gecombineerd met haag die afscheiding vormt tussen voet/fietspad en
de weg en hoogwaardige architectuur van brug, relingen en verlichting.

Klein Rusland

kaart 52 - bestaande ruimtelijke structuur Klein Rusland
kaart 53 - gewenste ruimtelijke structuur Klein Rusland

Aandachtspunten voor Klein Rusland zijn:
− beperkte bijkomende (sociale) woongelegenheid en opwaardering van het bestaand

patrimonium;
− versterking van de sociale infrastructuur: sociale voorzieningen, buurtcontactpunt,

kinderopvang, speelterrein;
− busverbinding tot in de wijk;
− veiliger fietsverbinding met Zelzate;
− onderhoud en verbetering openbaar domein.

Uitwerkingen
figuur 40 – inrichtingsvoorstel toegang Klein-Rusland

Er wordt voorgesteld de aandacht en de middelen aan
te wenden voor de wijk als geheel in plaats vaan zich
te richten op één wijkparkje. Dit betekent in de eerste
plaats het vormgeven van de randen van de wijk. Door
middel van boomweides en sigels kan de wijk een
fraaie groene omkadering krijgen.
Klein Rusland ligt geïsoleerd tussen tunnelingang,
gipsbergen en kanaal. Door nieuwbouw met woningen
en een gemeenschapsvoorziening bij de toegang tot

de wijk aansluitend bij een bestaande woning kan dit geheel een bescheiden poortfunctie tot de
wijk vervullen. Door deze investering in nieuwbouw naast deze in het openbaar domein, kan het
geloof in de wijk worden hersteld.

5.1.3. Leefbaarheid in de wijken van de stad Gent

Door de stad Gent werd in de loop van 2005 een enquête uitgevoerd bij een representatief
aantal inwoners van alle wijken van de stad Gent. Hierin werd de subjectieve beleving van de
leefbaarheid in de eigen buurt bevraagd. De vragenlijst bevatte ook een uitgebreid luik met
vragen over hinder. Van de geluids-, geur-, licht- en stofhinder werden telkens het voorkomen,
de evolutie in de voorbije periode en de belangrijkste hinderbronnen bevraagd.

De resultaten van dit onderzoek zijn te raadplegen op de website van de stad Gent
(www.gent.be).

OMGEVING - 4/05/2007 - R518-86.doc

 113

5.2. (On)leefbaarheid van woninggroepen in bedrijventerreinen

Studiegroep Omgeving, juli 1996, “(On)leefbaarheid van woninggroepen in bedrijventerreinen”
in bijlage Concept-Streefbeeld.

5.2.1. Aanleiding

kaart 54 – overzicht woninggroepen in (potentiële) bedrijventerreinen (situatie 1996)
kaart 55 – overzicht te verwijderen woninggroepen (situatie 1996)

Ter onderbouwing van de keuzen in het Concept-streefbeeld is de situatie van de kleinere
woninggroepen in en rond de kanaalzone per 1/12/95 geanalyseerd en geëvalueerd. Een aantal
van deze woninggroepen, in het zuiden van het gebied, zullen later vanuit de inzichten van het
afbakeningsproces van het grootstedelijk gebied buiten het zeehavengebied en het werkterrein
van het Strategisch plan worden gelegd. De woninggroep aan Doornzeelsestraat komt later
door de gewestplanwijziging buiten bestemd bedrijventerrein te liggen. Om de coherentie van
de toenmalige evaluatie te bewaren worden deze woninggroepen toch in navolgende
tabellen en conclusies vermeld.

5.2.2. Inventaris

Onderscheid wordt gemaakt tussen woningen, gelegen in reeds ontwikkelde bedrijvenzones en
woningen in gebieden die op termijn (volgens gewestplan) daartoe ontwikkeld kunnen worden.
Uit waarneming ter plaatse worden indicaties gegeven over de woningkwaliteit, leegstand en
niet-woonfuncties.
De actuele aantallen woningen in de betreffende woninggroepen verschillen van de opname in
1995 en zijn vermeld in het hoofdbundel.

Tabel 11: aantallen en kwaliteit van woningen in reeds ontwikkelde bedrijvenzones
(toestand 1/12/95)

 woningkwaliteit

nr. ligging aantal
woon-
gebou
wen

leeg-
stand

goed behoor-
lijk

behoeft
reno-
vatie

slecht andere functies
/ opmerkingen

 Gent
0 Afrikalaan-west 5 - 5 -
1 Afrikalaan-oost

(zuidelijke helft)
12 3 8 - 1 3 2 cafés, kerk,

wijkcultureel
centrum

2 Lourdeshoek 48 4 ca. 20 ca. 20 8 geen te koop /
2 in renovatie

3 Veeweg 2 - 2 bijna idyllisch
4 Langerbruggestraat 30 - ca. 25 ca. 5 - - 1 cafe, 1

garage / vele
panden

gerenoveerd

OMGEVING - 4/05/2007 - R518-86.doc

 114

5 Terdonk/
Knippegroen

57 11 15 24 15 2 14 in gebruik
als

bedrijfspand
6 Wiedauwkaai-zuid 19 4 12 5 2 1 te koop
7 spoorweg 3 - 3
8 Limbastraat

+
rand Wiedauwkaai

95
+
7

9 36
+
7

22 25 12 4 te koop / 1
cafe, 1 kerk, 1
winkel, 1 resto

/ levendige
volksstraat

9 Wiedauwkaai-noord 15 1 ca. 8 6 1
10 Zeeschipsstraat 14 - 14 drukke weg
11 Pantserschipstraat 43 1 33 3 6 1 4 te koop / 2

mooie gehelen
/ drukke weg

12 Kluizensesteenweg 11 2 6 3 2 drukke weg
13 Langerbrugge-eiland 15 1 8 6 1 1 cafe /

jachthaven
14 Langerbruggekaai 9 - 5 4 drukke weg /

reserv. tunnel
15 Kuhlmannlaan 7 6 1 4 2 drukke weg
16 Speistr/Wijmenstr 45 - 41 4

 Evergem
17 Brugsesteenweg 8 - 4 2 2 2 cafes
18 Gentweg 7 - 6 1 2 cafes
19 Puinenstraat/ Bom-

bardementstraat
18 1 3 14 1 1 cafe, 1

winkel /
dorpsrand

 totaal 470 43 251 110 70 37

Tabel 12: aantallen en kwaliteit van woningen in potentiële bedrijvenzones (toestand
1/12/95)

 woningkwaliteit

nr. ligging aantal
woon-
gebouw
en

leeg-
stand

goed behoor-
lijk

behoeft
reno-
vatie

krot andere
functies /
opmerkingen

 Gent
21 Sprendonkstraat

(Moervaart-zuid)
3 3 3

22 Keurestraat (Moerv-z) 12 1 9 2 1 1 hoeve-won.
/

nieuwbouwen/
1 recup.bedrijf

23 Wondelgemse 16 - 11 4 1 zeer rustig

OMGEVING - 4/05/2007 - R518-86.doc

 115

Meersen wonen /
stadsrand-

recreatie
24 Kluizendok 7 - 2 5

 Evergem
25 Rabot (Durmestr) 32 - ca 20 ca. 12 tuinwijkstraat
26 Westbeke/Overdam 26 1 16 9 1 zeer rustig
27 Doornzeelsestraat 93 6 49 36 4 4 1 café, woon-

inrichter,
schrootbedrijf,
2 hoeve-won.

28 Doornzelehoekske 17 - 12 5 nieuwe in
opbouw

29 Zandeke 89 - 72 16 1 1 cafe, 4
kmo’s / paar

heel mooie
huizen

30 Lage Avrije 8 - 8
31 Assenedestraat 37 2 30 6 1 1 nieuwe

bedrijfsloods,
3 hoeve-won.

32 Puttewegel (noord) 9 1 4 2 3 1 nieuw
houtbedrijf, 4

hoeve-won.
33 Puttewegel (zuid) /

Callemansputtestraat
6 6 1 hoeve-won.

 Zelzate
34 Callemansputte 13 1 12 1 1 planten-

kwekerij

 totaal 368 15 251 73 32 12

5.2.3. Conclusies uit de inventaris

Op twintig verschillende plaatsen bevinden zich eind ‘95 kleinere of grotere reeksen woningen
in gebieden met een industriële activiteit. In totaal betreft het ca. 470 woongebouwen. Zeer
opvallend hierbij is dat op enkele uitzonderingen na, de woningen op al deze plekken goed
onderhouden en behoorlijke of goede kwaliteit zijn, dat er weinig leeg staat en weinig te koop of
te huur is en dat er vrij veel panden de voorbije decennia zijn gerenoveerd. Ondanks de
verkeersdrukte die op vele van deze plaatsen aanwezig is en de hinder van geluid, geur en stof
die er waarschijnlijk ook geregeld voorkomt, zijn dit geen aftakelende woonbuurtjes; ze hebben
het voorkomen van woongehelen waar bewoners graag wonen.
In een aantal van deze plaatsen zijn duidelijk ook diensten (cafe, restaurant) aanwezig die ook
door havengebruikers en -bezoekers worden bezocht (Afrikalaan, Langerbruggestraat,
Limbastraat, Langerbrugge-eiland, Brugsesteenweg, Gentweg, Puinenstraat.
De enkele woongehelen waar aftakeling en achteruitgang wel duidelijk merkbaar zijn, zijn
Terdonk/Knippegroen, Wiedauwkaai-zuid en de hoek Kulhmannlaan/Riemekaai.

OMGEVING - 4/05/2007 - R518-86.doc

 116

Op een twaalftal plaatsen in de Kanaalzone bevinden zich reeksen woningen in gebieden die
volgens het (gewijzigde) gewestplan in de toekomst voor industriële activiteiten in gebruik
kunnen worden genomen. In totaal betreft het ca. 370 woongebouwen, waarvan een aantal in
werkende hoeven zijn gelegen. Het merendeel van deze woongebouwen bevindt zich op het
grondgebied van de gemeente Evergem.
Ook in al deze plekken zijn de meeste woningen goed onderhouden en van behoorlijke of
goede kwaliteit. Aan vrij veel panden zijn thans of de voorbije decennia renovatiewerken
uitgevoerd/in uitvoering. Er staan nauwelijks panden leeg.

5.2.4. Criteria voor afweging van de toekomst van deze woningen

Volgende criteria kunnen gehanteerd worden bij deze afweging tussen enerzijds behoud en
opwaardering (initiatieven voor een grotere leefbaarheid) of anderzijds verwijdering van de
woninggroepen in de bestaande en in nieuwe bedrijvenzones.

Voor de afweging over woninggroepen in bestaande bedrijvenzones :
- te verwachten blijvende (hoge) verkeersdruk;
- te verwachten blijvende hinder van de omliggende bedrijven;
- de potentie om een overgangsgebied tussen een aantrekkelijk woninggeheel en de

bedrijventerreinen errond te realiseren;
- de potentie die verwijdering van de woninggroep geeft voor omliggende of nieuwe bedrijven

(bijkomende oppervlakte, enige en noodzakelijke uitbreidingsmogelijkheid, goede ligging,
strategische plek);

- de woningkwaliteit, het hoge aandeel krotten en leegstand;
- de kleine omvang en het geïsoleerde karakter van de woninggroep;
- de woninggroep is onderdeel van een groter geheel van woon- en stedelijke functies dat het

gehele gebied mee structureert.

Voor de afweging over woninggroepen in of nabij nieuwe bedrijvenzones:
- vooreerst het algemene gegeven van de behoefte aan bijkomende bedrijventerreinen (zie

bijlage C5), afhankelijk van het concentratiebeleid binnen de regio, van de realiseerbaarheid
van verontreinigde sites, ... ;

- de potentie die verwijdering van de woninggroep geeft voor omliggende of nieuwe bedrijven
(bijkomende oppervlakte, enige en noodzakelijke uitbreidingsmogelijkheid, goede ligging,
strategische plek);

- de woningkwaliteit, het hoge aandeel krotten en leegstand;
- de kleine omvang en het geïsoleerde karakter van de woninggroep;
- de woninggroep is onderdeel van een groter geheel van woon- en stedelijke functies dat het

gehele gebied mee structureert;
- de nood aan specifieke haventerreinen (op die plek);
- de noodzaak van die plek voor nieuwe cruciale infrastructuren;
- de levensvatbaarheid van bestaande (landbouw)bedrijvigheid of andere functies;
- bij een naastgelegen nieuw bedrijventerrein: de aanwezigheid van een natuurlijke grens met

een voldoende overgangsgebied tot de woninggroep.

OMGEVING - 4/05/2007 - R518-86.doc

 117

5.2.5. Toepassing van deze afwegingscriteria

In volgende tabellen worden deze criteria op de situatie van de verschillende woninggroepen
toegepast en wordt per woninggroep een eindconclusie aangegeven. Volgende codes worden
hierbij gehanteerd :
B: argument voor behoud/opwaardering;
- : voor criterium van geen tel, niet aanwezig, neutraal;
V: argument voor verwijdering;
VV: zeer sterk argument voor verwijdering.

Tabel 13: afweging (on)leefbaarheid woninggroepen in bedrijvenzones (toestand 1/1/95)

Woninggroepen in bestaande bedrijvenzones

woninggroep blijv.
verkeers
druk

potentie
bedrijven
terrein

potentie
overgan
gszone

blijv.
hinder
industrie

krotten,
leeg-
stand

deel van
grotere
structuur

grootte,
isole-
ment

con-
clusie

0.Afrikalaan-west V - (evt.

kantoor)
V V B - V V

1.Afrikalaan-oost V - V - - V (conc-
entratie)

V V

2.Lourdeshoek - V (strat.
ligging)

V V/VV B - -/V V

3.Veeweg - - B V B - V V
4.Langerbrugge-

straat
B tot V,
fiets- of

autoveer

V/VV B ?/V BB - V V

5.Terdonk/Knipp. B tot -,
fiets- of

autoveer

V/VV - -/V -/V V V V

6.Wiedauwk-zuid V - V ?/V V - V V
7.Wiedauwkaai-

spoorweg
B -/V

(afwerkin
g rand)

B ?/- B - V V

woninggroep blijv.

verkeers
druk

potentie
bedrijven
terrein

potentie
overgan
gszone

blijv.
hinder
industrie

krotten,
leeg-
stand

deel van
grotere
structuur

grootte,
isole-
ment

con-
clusie

8.Limbastraat B - B ?/V - - -, geme

enschap
B

9.Wiedauwkaai-n V - -/B ?/- -/V B B B
10.Zeeschipstraat V -/V

(ligging
aan
weg)

B (bos) - B -/B (ge-
mengd

scharnie
rgebied)

- (bij
woonlob

/ over
weg)

B

11.Pantserschip-
straat

B, mits
reorgan.

-/V B (bos) - west BB
oost -/V

-/B (ge-
mengd

scharnie
rgebied)

- (bij
woonlob

/ over
weg)

west B
oost V

OMGEVING - 4/05/2007 - R518-86.doc

 118

12.Kluizenstwg B, mits
nieuwe

verkeers
structuur

- B (bos,
buizen
onder-
gronds)

?/- -/V B (band
K/L met
water)

- B

13.Langerbrugge-
eiland

B tot V,
fiets- of

autoveer

- B ?/- B B (band
K/L met
water)

- B

14.Langerbruggekaai V - B ?/- - VV
(tunnel)

V V

15.Kuhlmannlaan V -/V,
reorgan.

B ?/- V V (reorg
bedrijv.)

V V

16.Speistraat/
Wijmenstraat

- -/V (aan
weg)

B - BB - -/V B

17.Brugsestwg pleintje -
stwg V

- B - pleintj B
stwg V

- -, toe-
gang Bel

pleintj B
stwg V

18.Gentweg B, mits
reorgan.

V (aan
water)

B ?/- B B (band
K/L met
water)

- B

19.Puinenstr/
Bombardementstraat

B, mits
reorgan.

-, elders
in reorg.

B ?/V B B, dorps
rand

- B

Woninggroepen in nieuwe bedrijvenzones

woninggroep nood
aan
bedrij
vent.

speci-
fiek
haven
terr.

nodig
v. infr
astruc
turen

potentie
nieuw
bedrijven
terrein

aan-
deel
krotten

deel van
grotere
struc-
tuur

groot-
te /
isole
ment

grens
,
over-
gangs
zone

leven
svatb.
best.
funct.

con-
clusie

21.Sprendonk-

straat
V - - V, water VV - V - - V

22.Keurestr ?/- - - - B B, grens
landbou
wgeb.

- B B B

23.Wondelg.
Meersen

V - - - B B,
stadsra
ndrecre
atiegebi

ed

- B B B

24.Kluizen-dok V VV V VV B V -/V - B V
25.Rabot - - - - B - - B - B
26.Westbeke /

Overdam
?/V - - V, aan

water
B B, Ka-

levallei
- B B B

27.Doornzeel-
sestraat

?/V - V
(deeltj

e)

- B B,
toegang
Doornz.

-/B B - B

28.Doornzelehoek
sken

V - V,
deels

V, aan
spoor

B - -/V B - V

29.Zandeke ?/V - V,
deels

V, spoor
haven

-/B - -/B -
(zeer

-/B V

OMGEVING - 4/05/2007 - R518-86.doc

 119

nabij)
30.Lage Avrije V - - V, spoor

haven
B - -/V -/V ?/B V

31.Assenede-
straat

?/V - - V, spoor -/B -/B,
openhei
d Rieme

V B B B of V,
afh. van

nood
32.Puttewegel-

noord
?/V - - V (N49) -/B B,

openhei
d Rieme

V B B B of V,
afh. van

nood
33.Puttewegel-

zuid
?/V - - - B B,

openhei
d Rieme

V B B B

34.Callemansputt
e

?/V - - V (N49) B -/B,
openhei
d Rieme

V B B B of V,
afh. van

nood

5.2.6. Conclusie

Voor een aantal woninggroepen in de bestaande industriezones weegt het geheel van de
criteria door naar verwijdering. Deze zijn Afrikalaan-west en -oost (het zuidelijke deel van de
straat, 17 woningen), Lourdeshoek (48 won.), Veeweg (2 won.), Langerbruggestraat (30 won.)
Terdonk/Knippegroen (57 won.), Wiedauwkaai-zuid en -spoorweg (22 won.), oostkant
Pantserschipstraat (6 won.), Kuhlmannlaan (7 won.), Brugsesteenweg (aan steenweg zelf, 2
won.), in totaal 200 woningen.
270 Woningen in bestaande industriezones zijn te behouden en, waar nodig, op te waarderen.

Van de woninggroepen in de mogelijke nieuwe bedrijvenzones zijn er vijf zeker te verwijderen:
Sprendonkstraat (3 won.), Kluizendok (7 won.), Doornzelehoeksken (17 won.), Lage Avrije (8
won.) en Zandeke (89 won.), in totaal 124 woningen. Bij Zandeke dient de voorziene reserve-
bedrijvenzone in het gebied meer dan waarschijnlijk te worden aangesneden en maken de zeer
nabije haveninstallaties de uitbouw van een degelijke overgangszone en dus de leefbaarheid
van het gehucht zeer moeilijk.
Een aantal woninggroepen zijn gelegen in reserve-gebieden en komen, indien op termijn de
behoeften aan bedrijventerreinen zich blijft stellen, ook voor verwijdering in aanmerking. Het
betreft Assenedestraat (37 won.), Puttewegel-noord (9 won.) en Callemansputte (13 won), in
totaal 59 woningen.
In totaal 185 woningen in vier woninggroepen kunnen ook op termijn worden behouden en
dienen met goed ingerichte en beheerde overgangszones te worden ondersteund.

Deze woningen als dusdanig werden opgenomen in het sociaal begeleidingsplan voor de
Gentse Kanaalzone. Een geactualiseerde versie van de tabel werd in de hoofdtekst van het
strategisch plan opgenomen.

OMGEVING - 4/05/2007 - R518-86.doc

 120

6. Landschap
WES, juli 1999, “ROM. Project Gentse Kanaalzone, Uitvoeringsproject Landschapsopbouw –
opmaak landschapsconcepten en inrichtingsconcepten”.

6.1. Het casco-concept als benaderingswijze

kaart 56 – elementen van de natuur- en cultuurhistorische laag en van de maritiem-industriële
laag

Het casco-concept als benaderingswijze gaat uit van een ordening van functies naar verschillen
in proceskarakteristiek. Er wordt onderscheid gemaakt tussen laagdynamische fenomenen en
hoogdynamische functies. In de Gentse kanaalzone kan de haven- en bedrijvenfunctie als
hoogdynamische functie worden bestempeld; de woonfunctie en andere functies als natuur,
landbouw, ... hebben respectievelijk vanuit leefbaarheidsoogpunt nood aan “stabiliteit” en
kunnen als laagdynamische functies worden beschouwd. De ruimtelijke configuratie moet van
die aard zijn dat de hoogdynamische functies de laagdynamische functies niet belemmeren,
maar dat voor de eerste de nodige flexibiliteit wordt ingebouwd ten aanzien van een aantal
onzekerheden.

Op het schaalniveau van het globale plangebied zijn de hoofdlijnen van een tweevoudig
landschappelijk raamwerk te beschrijven. Het landschap kan als het ware worden uiteengelegd
in twee lagen, een oude en een nieuwe laag (landschappelijke structuur) :
− “natuur- en cultuurhistorische laag”

Deze bevat elementen van het ‘traditionele’ of historisch gegroeide landschap.
− “maritiem-industriële laag”

Deze omvat elementen van recentere maritiem-industriële ontwikkelingen (economische
ontwikkeling, stedelijke uitbreidingen, grootschalige infrastructuren)

Deze lagen zijn van elkaar te onderscheiden, maar kunnen niet van elkaar worden gescheiden;
beide lagen zijn in zekere mate met elkaar verweven. In beide lagen kan een “raamwerk” en
“invulling” onderscheiden worden.

De natuur- en cultuurhistorische laag is, sterk veralgemeend gesteld, drager van
laagdynamische functies (woon- en natuurfunctie). Tot het “raamwerk” van de laag behoren de
lineaire dorpsstructuren, vaarten en rivieren, grotere boscomplexen en kasteelparken, historisch
wegenpatroon. De agrarische gebruiksruimten vormen de “invulling”.

De maritiem industriële laag is drager van eerder hoogdynamische functies, waarvan de
bedrijvenfunctie de belangrijkste is. Tot het “raamwerk” van de laag behoren de grootschalige
verkeersinfrastructuren, recentere stedelijke uitbreidingen, ontsluitingsinfrastructuur (en in
sommige gevallen de randen) van regionale bedrijventerreinen, structuurbepalende
natuurelementen of -fragmenten binnen bedrijventerreinen. Daarin zijn “gebruiksruimten” voor
de bedrijvenfunctie gesitueerd.

OMGEVING - 4/05/2007 - R518-86.doc

 121

6.2. Visie inzake de gewenste landschapsopbouw

kaart 57 – typologie van de landschappen

De visie voor de gewenste landschapsopbouw kan als volgt kernachtig worden uitgedrukt :

1. Uitgangspunt voor de opbouw van het landschap is het gebiedsgericht (differentieel)

versterken van hetzij de natuur- cultuurhistorische laag, hetzij de maritiem-industriële
laag.

2. Er wordt gestreefd naar duurzaam landschappelijk raamwerk dat in staat is toekomstige
ontwikkelingen op te nemen. Het raamwerk moet, met andere woorden, op een
dergelijke wijze gelokaliseerd worden en ingericht worden dat het ‘overeind’ blijft bij
toekomstige veranderingsprocessen. Het raamwerk is functioneel en heeft een
aantrekkelijke vormgeving die het imago van de Gentse kanaalzone op een positieve
wijze ondersteunt.

3. In de gebruiksruimten wordt gestreefd naar imago-ondersteunende functionaliteit,
eigenheid en herkenbaarheid en gebiedsgerichte beeldkwaliteit. Bakens en zichtlocaties
krijgen daarbij bijzondere aandacht.

In functie van de gebiedsgerichte operationalisering worden volgende landschapstypes
onderscheiden (kaart 57):
− woonlandschappen,
− werklandschappen,
− koppelingslandschappen,
− infrastructuur (landschappen),
− open ruimte-landschappen.

Op basis van de huidige kenmerken van het landschap en de (toekomstige) ROL die de
gebieden vervullen, worden de volgende mogelijke visie-elementen geformuleerd :
− In de woonlandschappen, koppelingslandschappen en open-ruimte landschappen zijn

elementen van de natuur- en cultuur-historische laag overheersend aanwezig. De
bestaande landschapsstructuur kan er aangegrepen worden voor nieuwe ontwikkelingen.
Het bestaande raamwerk wordt er behouden en versterkt.

− In de werklandschappen en infrastructuur(landschappen) zijn elementen van de
maritiem-industriële laag overheersend aanwezig. De bestaande landschapsstructuur is er
waar mogelijk het uitgangspunt voor nieuwe ontwikkelingen. Op een aantal plaatsen is de
ontwikkeling van een nieuwe functioneel-ruimtelijke structuur noodzakelijk omdat nieuwe
ontwikkelingen niet kunnen worden ingepast binnen de bestaande landschapsstructuur. Dit
houdt in dat een aantal elementen van het historisch gegroeide raamwerk moeten worden
verwijderd.

6.3. Landschapsconcept

kaart 58 - landschapsconcept

Per landschapstype kunnen verschillende concepten worden onderscheiden. Zij zijn op de kaart
terug te vinden als legende-elementen. Telkens wordt een korte verduidelijking toegevoegd bij
de achterliggende doelstellingen.

OMGEVING - 4/05/2007 - R518-86.doc

 122

Woonlandschappen
• “hoofdstraten als ruggengraat”

De hoofdstraten worden als element van de natuur- en cultuurhistorische laag versterkt en
ontwikkeld als een herkenbare structuur. Ze verbinden de woonkernen in de kanaalzone
met grotere kernen aan de rand of buiten de kanaalzone. Ze fungeren hierdoor als het ware
als levensader voor de woonkernen.

• “versterkte lineaire woonkernen”
Het lineaire karakter van de woonkernen wordt versterkt door het gefaseerd benutten van de
bestaande bouwmogelijkheden, door eventuele herlokalisatieprojecten en door een
passende woontypologie (cfr. concept-streefbeeld en leefbaarheidsonderzoek).

• “gebufferde woonkernen ten opzichte van de bedrijvenfunctie en infrastructuren”
Dit zorgt ervoor dat de leefbaarheid van de woonkernen op peil wordt gehouden of
verbeterd

• “woonkernen met een band naar het water”
Bij het herstellen van de ruimtelijk-functionele relatie tussen de woonkernen en het kanaal
staat het realiseren of het versterken van de visuele relatie voorop.

• “woonkernen met een voelbare band naar de open ruimte”
Het behouden van een brede, voelbare landschappelijke band met het open-ruimte-gebied
ten westen van de R4-west verhindert dat de bewoners zich opgesloten voelen tussen het
kanaal, de R4 en de bedrijvigheid.

Werklandschappen
• “ruimtelijk samenhangende en kwaliteitsvol ingerichte regionale bedrijventerreinen”

De interne samenhang en de ruimtelijke kwaliteit wordt verhoogd door de ontwikkeling van
een krachtig beeldbepalend raamwerk als hoofdstructuur van het bedrijventerrein

• “imagorijke bedrijfsgebouwen op zichtlocaties”
Representatieve en imagorijke bedrijfsgebouwen dragen bij tot een verzorgd en
aantrekkelijk beeld vanaf de hoofdwegen en ondersteunen het imago van de Kanaalzone

• “verzorgd contactvlak tussen het zeehavengebied en de hoofdwegen”
Het contactvlak wordt ontwikkeld als een strook met een verzorgd uitzicht die het imago van
het gebied op een positieve wijze ondersteunt

• “een nieuwe functioneel-ruimtelijke structuur in het werklandschap”
Daar waar de bestaande functioneel-ruimtelijke structuur geen drager kan zijn van nieuwe
ontwikkelingen wordt een nieuwe landschapsstructuur ontwikkeld. Slechts een voldoende
robuust raamwerk zal in staat zijn om weerstand te bieden aan toekomstige ontwikkelingen.
De situering, dimensionering en specifieke inrichting van het raamwerk is afhankelijk van de
rol van het gebied (zeehavengebied of Regionaal bedrijventerrein)

• “front van bedrijfsgebouwen langs het zeekanaal”
Dit verhoogt de leesbaarheid van het landschap en visualiseert de ligging van het zeekanaal
als element van de maritiem-industriële laag.

• “bakens als herkenningspunten in de kanaalzone”
Bestaande elementen van het landschap die als baken fungeren, worden versterkt.
Daarnaast bestaan er mogelijkheden voor de ontwikkeling van nieuwe bakens.

Koppelingslandschappen
• “koppelings- en buffergebieden als overgang tussen woon- en bedrijvenfunctie”

Het zijn gebieden waar een actieve landschapsopbouw dient plaats te vinden. Ze worden
ontwikkeld als onderdeel van het raamwerk van de nieuwe landschapsstructuur.

• “versterkte bosstructuur op stuifzandrug”
De stuifzandrug Maldegem-Stekene wordt als belangrijk landschapselement van de natuur-
cultuurhistorische laag versterkt

• “koppelings- en buffergebieden als versterking van de natuurlijke structuur”

OMGEVING - 4/05/2007 - R518-86.doc

 123

Het betreft het versterken van de volgende natuurlijke assen die in oost-westrichting de
kanaalzone geleden, nl. de stuifzandrug Maldegem-Stekene, de Kalevallei en de
Rodenhuizeverbinding samen met de vallei van het Molenvaardeke

• “netwerk van overgangsgebieden als een ruimtelijk samenhangende structuur”
Door de ontwikkeling en inrichting van overgangsgebieden als een samenhangende
structuur kunnen deze een rol vervullen op ecologisch vlak en als drager van een netwerk
van langzaamverkeersverbindingen.

Infrastructuurlandschappen
• “hoofdwegen ruimtelijk geïntegreerd”

Een verzorgd en aantrekkelijk beeld of uitzicht vanaf de hoofdwegen ondersteunt het imago
van de Gentse kanaalzone. Een belangrijk aspect bij de vormgeving en inrichting van
(nieuwe) wegen is de ruimtelijke integratie in de omgeving. Essentieel hierbij is dat de
identiteit van de hoofdwegen sterk moet worden gemaakt, zodat ze herkenbaar zijn als
continu element van de maritiem-industriële laag. De continuïteit van de weg manifesteert
zich in een eenheid in de kunstwerken, profilering, verlichting, beplantingselementen en
bewegwijzering

• “knooppunten als poorten tot de kanaalzone”
De knooppunten A11/R4-west en oost (samen met elementen in de onmiddellijke omgeving)
worden ontwikkeld als poort. Een bijzondere vormgeving en een hoge beeldwaarde staan
hierbij voorop.

• “knooppunten als beelddrager”
Knooppunten op hoofdwegen worden ontwikkeld als opvallende beelddragers in het
landschap. Een bijzondere vormgeving en beeldwaarde staan hierbij voorop.

Open-ruimte-landschappen
• “regionale bedrijventerreinen duidelijk begrensd

De bedrijventerreinen worden duidelijk begrensd ten opzichte van de open ruimte. Deze
begrenzing wordt opgevat als een harde grens

• “een versterkte landschapsstructuur in het open-ruimte-landschap”
De historisch gegroeide landschapsstructuur in de open ruimten wordt plaatselijk versterkt.

6.4. Landschapsstructuurschets

kaart 59 - landschapsstructuurschets

Dit landschapsconcept is verder vertaald naar verschillende inrichtingsprincipes, hetgeen
uiteindelijk resulteert in een landschapsstructuurschets (kaart 59). Ook hier is gewerkt met een
onderscheid in verschillende landschapstypes enerzijds en een onderscheid tussen de
elementen die behoren tot de gebruiksruimte en het raamwerk anderzijds. De schets geeft de
samenhang tussen de verschillende inrichtingsprincipes aan. Tegelijk geeft het een streefbeeld
inzake de gewenste landschapsopbouw weer voor een langere termijn.

figuur 41 - inrichtingsprincipe hoofdstraten

Bij de (her)inrichting van de hoofdstraten is de
landschappelijke continuïteit van de weg het
uitgangspunt. Eenheid in de inrichting van de weg
ondersteunt dit. Hierbij staat de herwaardering van het
openbaar domein voorop hetgeen een noodzakelijke
kwaliteitsimpuls ten goede komt. De hoofdstraten
worden ingericht als lokale weg. Het profiel wordt hierop

OMGEVING - 4/05/2007 - R518-86.doc

 124

afgestemd. Kwaliteitsverbetering wordt prioritair gericht naar de opwaardering van de
bijzondere plekken in het openbaar domein (Doornzeledries, kernzone Desteldonk,…).

figuur 42 - inrichtingsprincipes regionale bedrijventerreinen

Bij de inrichting van regionale bedrijventerreinen
staat de realisatie van een samenhangende
groenstructuur als raamwerk en hoofdstructuur
voorop. Zij bestaat over het algemeen uit een
hoofdontsluiting, één of meerdere dwarsassen en een
randzone en is opgehangen aan de
ontsluitingsinfrastructuur. Er wordt bovendien naar
gestreefd de gepaste bedrijven op de gepaste plek
onder te brengen: imagorijke bedrijven met dito
bedrijfsgebouwen langs hoofdwegen, representatieve
bedrijven met kwalitatieve vormgeving langs
hoofdontsluitingswegen.

figuur 43 - inrichtingsprincipe zeehavengebied

Bij de inrichting van het zeehavengebied
moet een modulaire invulling van de
gebruiksruimte de nodige flexibiliteit t.a.v. de
havenfunctie bieden. Het contactvlak
zeehavengebied-hoofdwegen wordt
ontwikkeld als een strook met een verzorgd
uitzicht. De inrichting gebeurt
gedifferentieerd en is gerelateerd aan de
aard en het voorkomen van de aanpalende
zeehavenactiviteiten. Het contactvlak

zeehavengebied-zeekanaal wordt ontwikkeld als een front met positieve beeldkwaliteit. Beheer,
vormgeving en belichting krijgen voldoende aandacht. Het systematisch of massaal aanplanten
van groen in het zeehavengebied wordt niet als noodzakelijk ervaren voor het realiseren van de
beoogde landschappelijke kwaliteit of beeldwaarde. Enkel op specifieke plekken kan het
aanplanten van groen aangewezen zijn. De bufferzones worden als landschappelijk ramwerk
ontwikkeld, overheidsinspanningen voor het realiseren van een samenhangende groenstructuur
zijn vooral gericht op de door de overheid te realiseren bufferzones aan de grens met de
omliggende gebieden.

Willen koppelingslandschappen hun rol als koppelings- of buffergebied daadwerkelijk
vervullen, dan is een actieve ontwikkeling van het gebied als onderdeel van het landschappelijk
raamwerk noodzakelijk. Voor het aanreiken van de inrichtingsprincipes voor de
koppelingslandschappen is verder gewerkt met een typologie. De indeling is uitgewerkt op basis
van de ruimtelijke context, de ruimtelijke mogelijkheden en de planologische context. Er wordt
een onderscheid gemaakt tussen de koppelingsgebieden tussen wonen en bedrijvigheid (type
1, verder opgedeeld naargelang de breedte en de mogelijkheden van het gebied: 1A. smalle
overgangszone, 1B. rafelige rand en 1C. vrij brede overgangszone), de koppelingsgebieden
tussen wonen en infrastructuur (type 2), koppelingsgebieden tussen het wonen en het water

OMGEVING - 4/05/2007 - R518-86.doc

 125

(type 3) en de overige koppelingsgebieden (type 4). De koppelingsgebieden worden, voor zover
mogelijk, voorgesteld als deel van het natuurlijk raamwerk.

figuren 44-48 - inrichtingsprincipes koppelingsgebieden

voorbeelduitwerking koppelingslandschap type 1a voorbeelduitwerking koppelingslandschap type 2

voorbeelduitwerking koppelingslandschap type 1b voorbeelduitwerking koppelingslandschap type 3

voorbeelduitwerking koppelingslandschap type 1c voorbeelduitwerking koppelingslandschap type 4

OMGEVING - 4/05/2007 - R518-86.doc

 126

figuur 49 - inrichtingsprincipe infrastructuren
De infrastructuren vormen
belangrijke elementen van
waaruit het landschap
beleefd wordt. Ze vormen
ofwel een scherpe grens
tussen verschillende land-
schappen, hetzij een inter-
mediair element binnen
een landschapstype. De

strategie voor infrastructuurlandschappen is tweeledig: Zowel voor de eenheid van de weg als
de diversiteit van de bijzondere plekken langs deze weg moet aandacht worden besteed.
Voorgesteld wordt om de R4 in te richten als “panoramische havenweg” en de
Rodenhuizeverbinding als groene as.

Wat de open ruimte-landschappen betreft, ligt het accent licht op het versterken v.d. historisch
gegroeide landschapsstructuur. Deze gebeurt eerder gebiedsgericht in functie van het verhogen
van de beeldwaarde vanaf de hoofdwegen. Daarnaast staat een scherpe begrenzing van de
bedrijventerreinen t.o.v. de open ruimte voorop.

6.5. Inrichtingsconcepten

Voor de geselecteerde strategische projecten, Doornzele-zuid/Rodenhuize en Rieme-noord,
worden inrichtingsconcepten uitgewerkt. De uitwerking in verschillende alternatieven betreft een
kwaliteitsvolle toepassing van het landschapsconcept. Hierna worden de meest wenselijk
geachte alternatieven (het inrichtingsconcept) beschreven.

6.5.1. Rieme-noord

− “poort van het bedrijventerrein en aansluiting op de R4-west - inrichtingsconcept :
hoofdontsluiting Callemansputtewegel”: De locatie die fungeert als poort tot het
bedrijventerrein is gereserveerd voor imagorijke bedrijven. Op dit ogenblik zijn er kleinere
bedrijven ingeplant die moeten worden afgebroken (onderzocht kan worden of de garage
langs R4 niet kan worden geïntegreerd in het inrichtingsconcept).

− “landschappelijke integratie gipsberg-baggerspeciestort - inrichtingsconcept : tafelberg
(fasegewijze aanpak)”: Door de gefaseerde aanpak kan een beplantingsgordel worden
gecreëerd die varieert van een dichte zoomvegetatie aan de voet van de berg (behalve ter
hoogte van verkeerswisselaar om het zicht vanaf het knooppunt R4-west/N49 op de
tafelberg met baken te vrijwaren), naar een meer open vegetatie aan de bovenzijde. De top
wordt niet beplant. Gefaseerde inrichtingsmaatregelen kunnen als randvoorwaarde fungeren
voor de milieuvergunning.

6.5.2. Doornzele-zuid

− “Rodenhuize-oeververbinding”: ontwikkeling als natuurlijke as met zoveel mogelijk zachte
bermen;

− “Koppelinglandschap Doornzele-zuid” : een grote buitenruimte, omzoomd door een dichte
beplantingsgordel wordt voorzien.

OMGEVING - 4/05/2007 - R518-86.doc

 127

− “Koppelingslandschap Doornzele-noord”: de spoorwegbundel wordt gebundeld met de
ontsluitingsweg en in noordelijke richting opgeschoven t.o.v. plannen NMBS; de
spoorwegbundel fungeert als duidelijke begrenzing van het bedrijventerrein en wordt
versterkt door een beplantingsgordel als buffer t.o.v. Molenvaardeke; een voelbare band
met de open ruimte wordt ontwikkeld; Molenvaardeke wordt ontwikkeld als onderdeel van de
natuurlijke structuur; ten noorden van Molenvaardeke worden imagorijke bedrijfsgebouwen
ingeplant (poort Kluizendokcomplex).

+

