

Openbare raadpleging in het kader van de "fitness check" van de EU-natuurwetgeving (vogel- en habitatrichtlijn)

Deel 1 - Algemene vragen

Vraag 1: Hoe belangrijk is natuurbescherming voor u?

Belangrijk

Er is een duidelijke maatschappelijke vraag naar natuurbescherming. In de volgende vragen geven we verder aan dat de manier waarop de richtlijnen toegepast worden te weinig rekening houden met de nodige soepelheid en afstemming tussen Europese regels en deze van de lidstaten.

Vraag 2: Hoe vertrouwd bent u met de EU-maatregelen voor natuurbehoud?

Vogelrichtlijn: *Redelijk vertrouwd*

Habitatrichtlijn: *Redelijk vertrouwd*

Natura 2000 - netwerk van beschermde gebieden: *Redelijk vertrouwd*

Vraag 3: Hoe belangrijk zijn de vogel- en de habitatrichtlijn voor natuurbehoud?

Belangrijk

De vogel- en habitatrichtlijn legden de basis voor een Europees netwerk van natuurgebieden en de bescherming van soorten. Het belang van een integrale aanpak op Europees niveau kan niet onderschat worden. Er is nochtans geen afstemming voorzien met het bestaand beleid van de lidstaten. Het bestaand beleid zal, als de lidstaten hun eigen regels vooropstellen, daarbij parallel blijven lopen met nuttelose overlays van eerdere natuurdoelen en –kosten als gevolg.

Vraag 4: Zijn de strategische doelstellingen van de richtlijnen geschikt voor het beschermen van de natuur in de EU?

De strategische doelstelling van de vogelrichtlijn is de populatie van alle wilde vogelsoorten op een niveau te houden of te brengen dat beantwoordt aan de ecologische, wetenschappelijke en culturele eisen, en tegelijk rekening te houden met economische en recreatieve eisen.

De strategische doelstelling van de habitatrichtlijn is de natuurlijke habitats en de wilde dier- en plantensoorten van gemeenschappelijk belang in stand te houden of te brengen, rekening houdend met economische, sociale en culturele belangen en regionale en lokale bijzonderheden.

Geschikt

Ondanks het feit dat de richtlijnen vooropstellen dat rekening moet worden gehouden met economische belangen en regionale en lokale bijzonderheden gebeurt dit in de feiten onvoldoende.

Er is een gebrek aan afstemming met de lokale regelgeving, te veel vrijheid aan de lidstaten om de implementatie naar hun eigen politieke prioriteit te sturen of te financieren en te weinig soepelheid om

met lokale omstandigheden rekening te houden maakt de implementatie te ingewikkeld of zorgt dat deze te hoge kosten eist.

Vraag 5: Is de aanpak van de richtlijnen geschikt om soorten en habitats in de EU te beschermen?

Volgens de richtlijnen moeten de EU-landen strenge regels opstellen voor de bescherming van alle wilde vogels in Europa en allerlei andere zeldzame, bedreigde of inheemse soorten, specifieke natuurbeschermingsgebieden aanduiden voor het langdurig behoud van de meest waardevolle en bedreigde soorten en habitats, evenals trekvogels. Samen vormen deze gebieden een netwerk dat ongeveer 18% van de EU en 4% van de Europese wateren bestrijkt.

Enigszins geschikt

Naast de creatie van een netwerk van Natura 2000-gebieden legt de richtlijn ook een link met activiteiten die een significant effect kunnen veroorzaken op de gebieden of soorten. Een strikte toepassing zorgt ervoor dat de economische belangen van de activiteiten onvoldoende in acht worden genomen. Daarenboven worden de terreinbeheerders geconfronteerd met herstelmaatregelen voor de effecten die anderen veroorzaken (bv. ammoniak). Er blijkt dus een sterk onevenwicht op terrein, dat niet duurzaam is, zonder te spreken van de juridische conflicten en wie verantwoordelijk is.

De richtlijnen zijn opgesteld voor een gemiddeld Europees land en niet geschikt voor landen met een hoge landbezetting en weinig grote plekken natuur, zoals België en meer specifiek Vlaanderen. Het valt op dat de Natura 2000-gebieden in Vlaanderen zeer versnipperd liggen en weinig natuurlijke buffer hebben. De link met activiteiten die een significant effect kunnen hebben is hier dus sterk voelbaar, met grote economische gevolgen voor een op Europese schaal bekeken miniem effect.

Vraag 6a: Zijn de richtlijnen doeltreffend geweest wat natuurbescherming betreft?

Matig doeltreffend

De toepassing is nog niet echt begonnen en heeft dus nog niet geleid tot een gunstige staat van de habitats en soorten.

Vraag 6b: Als u de richtlijnen niet of matig doeltreffend vond, waaraan wijt u dit dan hoofdzakelijk?

Problemen met de uitvoering

Het natuurbeleid werd gedurende vele jaren onvoldoende gefocust op de realisatie van de doelstelling van de richtlijnen. Jarenlang heeft men niets gedaan, inclusief geen aandacht voor de invloeden van de bedrijvigheid op de habitats. Men heeft integendeel het lokaal beleid verder gevoerd zonder echt rekening te houden met de Europese prioriteiten.

Nu pas begint men, na veel en intense voorbereiding, aan de realisatie op het terrein waardoor de resultaten op dit moment beperkt zijn.

Vraag 7: Hoe belangrijk is het Natura 2000-netwerk voor de bescherming van bedreigde soorten en habitats in de EU?

Het Natura 2000-netwerk omvat 27.000 beschermde gebieden met een grote biodiversiteit die ongeveer 18% van de EU en 4% van de Europese wateren bestrijken.

Belangrijk

De Natura-2000 gebieden herbergen heel wat bedreigde soorten en habitats. Het natuurbeleid dient zich hierop te focussen. Het feit dat het op Europees niveau gebeurt, is een pluspunt. Maar bij de implementatie, die op lidstaatniveau is, werd de Europese schaal onvoldoende gebruikt om prioriteiten en

focussen vast te leggen. De implementatie blijft in een korset van de mogelijkheden (troeven en nadelen) van elke lidstaat, wat niet optimaal is (het idee van habitatruil zou interessant zijn)

Vraag 8. Hoe verhouden de kosten van de uitvoering van de vogel- en de habitatrichtlijn zich tot de voordelen daarvan?

De kosten overtreffen ruim de voordelen.

Het is duidelijk dat in het verstedelijkte en geïndustrialiseerde Vlaanderen, met daarbij een intensieve landbouw, de socio-economische kosten die gepaard gaan met de uitvoering van de richtlijnen momenteel de baten ruim overtreffen. Dit is mede het gevolg van het feit dat onvoldoende rekening wordt gehouden met de regionale en lokale bijzonderheden en dat er wat betreft de implementatie niet op Europese schaal werd gekeken.

Er is ook niet genoeg benchmarking tussen de lidstaten met uitwisseling van best practices. Men krijgt daardoor te veel de indruk dat de eigen lidstaat te perfectionistisch is en misschien extreme focussen legt en de andere lidstaten veel minder ambitieus zijn om hetzelfde Europese beleid uit te voeren.

Is dit juist of lijkt het gras groener aan de andere kant?

Vraag 9: De richtlijnen zijn vooral gericht op natuurbehoud. In hoeverre is bij de uitvoering rekening gehouden met de volgende overwegingen?

Economische overwegingen: *Onvoldoende*

Sociale overwegingen: *Onvoldoende*

Culturele overwegingen: *Onvoldoende*

Regionale bijzonderheden: *Onvoldoende*

Lokale bijzonderheden: *Onvoldoende*

De toepassing van de richtlijn maakt de economische, sociale en culturele overwegingen, evenals de regionale en lokale bijzonderheden in de ogen van sommige ondergeschikt aan de realisatie van de natuurdoelstellingen terwijl de betrachting is om een evenwicht te vinden tussen de verschillende belangen. Daarom het pleidooi om op Europese schaal de focussen te bepalen en te benchmarken...

Vraag 10: Is het EU-beleid op de volgende gebieden over het algemeen gunstig voor de doelstellingen van de vogelrichtlijn en de habitatrichtlijn?

Landbouw en plattelandsontwikkeling: *Ja*

Visserij en maritieme zaken: *Ja*

Cohesie (regionaal beleid): *Ja*

Energie: *Ja*

Vervoer: *Ja*

Milieu: *Ja*

Industrie en ondernemingen: *Ja*

Klimaatverandering: *Ja*

Gezondheid: *Ja*

Onderzoek en innovatie: *Kan beter*

Binnen het Europese beleid worden, waar mogelijk, linken gelegd met de vogel- en habitatrichtlijn. Wat het landbouw- en plattelandsbeleid betreft zijn er randvoorwaarden rond de voorwaarden uit de vogel- en habitatrichtlijn, beheersovereenkomsten voor Europees beschermde soorten,....

Het nationaal beleid (de overheid en politiek) focust echter te veel op een bipolaire visie met slechts twee van de verschillende doelgroepen. Langs de ene kant landbouw: die moet immers kunnen blijven ontwikkelen, langs de andere kant natuur: die enkel het natuurbehoud nastreeft. Daartussen zitten de landbeheerders met een meer horizontale visie, die eigenlijk deze van de richtlijn is, geklemd.

Er is te weinig aandacht voor bosbouw of privaat natuurbeheer. Bosbouw krijgt geen steun van Europese fondsen, alhoewel de grootste oppervlakte voor de realisatie van de richtlijnen bos is. Het onevenwicht in Vlaanderen t.o.v. de Europese natuurdoelen is flagrant.

Vraag 11: Hebben de richtlijnen meer voordelen opgeleverd dan via nationale of regionale wetgeving kon worden bereikt?

Significante meerwaarde

Ten minste potentieel, want de implementatie begint maar.

De richtlijnen hebben de lidstaten verplicht een bepaald type natuur te realiseren, terwijl via regionale wetgeving reeds een natuurbeleid werd gevoerd. Door een gebrekkige integratie en het onvoldoende rekening houden met regionale en lokale bijzonderheden is de meerwaarde van het regionaal beleid op het Europees beleid of omgekeerd niet duidelijk. Het Europees beleid is evenwichtiger en houdt rekening met verschillende aspecten. Het is meer internationaal afgestemd.

De SBZ, waar de richtlijnen uitgevoerd moeten worden, zijn gelegen op de plaatsen waar de meeste natuur overbleef. De doelstellingen voor Natura 2000 moeten een hoogwaardigere natuur creëren, wat soms ten nadele kan zijn van lokale bijzonderheden. De nadelen voor economische sectoren zijn weliswaar veel groter want ze overtreffen de strikte scheiding natuur versus bos en brengt ze daar nu mee in aanraking, met alle gevolgen van dien.

Voor privaat natuurbeheer is Natura 2000 een kans geweest waarbij de nationale natuurwetgeving werd opengetrokken voor private beheerders, die zo de kans krijgen om gelijkwaardig in het natuurbeheer in te stappen.

We vinden het jammer dat de vrijwilligheid zeer sterk gestuurd wordt naar de Europese doelstellingen, tot verplichtingen toe. En dat de andere regionale regels daar nog eens bovenop komen, wat een overlay van extra verplichtingen en restricties veroorzaakt, tot het absurde toe (vb. Bosuitbreiding t.o.v. Beschermd landschap, zoekzones voor heide waar de bodempotentie niet aanwezig is...).

Vraag 12: Hoe groot is de meerwaarde van de richtlijnen voor de economie (bijv. werkgelegenheid, zakenkansen in verband met Natura 2000)?

Significante meerwaarde

Als de Europese richtlijnen geïmplementeerd worden met een Europese focus en prioriteiten en de regionale regels daaraan aangepast waren, was dat een meerwaarde want de richtlijn biedt meer kansen voor economie dan de nationale regels die erg sectoraal worden bekeken zonder horizontale visie, die de richtlijnen wel hebben.

Al zijn er dus beperkingen voor economische activiteiten, toch moet men ook aanvaarden dat dankzij de richtlijnen er misschien een beter evenwicht komt in de activiteiten, die misschien niet duurzaam waren. Het is de kans om goed na te denken en concrete maatregelen te nemen die lidstaten onder politieke druk misschien niet hadden genomen.

Vraag 13: Hoe groot is de meerwaarde van de richtlijnen in sociaal opzicht (bijv. gezondheidszorg, cultuur, recreatie, onderwijs)?

Enige meerwaarde

Er is een positieve meerwaarde op de recreatieve sector en ook de onderwijssector. Door de impact op economische sectoren zoals industrie en verkeer kan er ook een meerwaarde zijn voor gezondheid en de duurzaamheid van de activiteiten.

Een goed doordacht Europees beleid kan motivatie brengen voor cultuur, recreatie en onderwijs met een meer evenwichtige boodschap dan soms lokale slogans of politieke positionering dat kunnen doen.

Vraag 14: Is er nog steeds behoefte aan EU-wetgeving ter bescherming van soorten en habitats?

ja

Een Europese aanpak is beter met Europese focus dan harmonisering op lokaal niveau zonder overlay

De regelgeving is interessant om natuurbeheer open te stellen voor private beheerders, maar weegt zwaar op andere beleidsdomeinen en budgetten.

Men moet wel rekening houden met de zware besparingen van de lidstaten die het halen van de doelstellingen hypothekeert en de implementatie aanpassen aan de middelen. Er zijn geen specifieke Europese budgetten voor Natura 2000, maar er moet gewaakt worden dat de lidstaten de verplichtingen en de financiering in evenwicht houden, al is het misschien door prioriteiten te stellen. Europa zou ook moeten toezicht houden op gelijkwaardige inspanningen tussen de lidstaten en de prioriteiten van elke lidstaat.

Wilt u de meer specifieke vragen in deel 2 van de vragenlijst beantwoorden?

Ja

Opmerkingen

Heeft u verder nog opmerkingen?

Als terreinbeheerders worden we op twee vlakken met de richtlijn geconfronteerd. Door de realisatie van de doelstellingen moeten wij onze terreinen onder contract brengen zonder de nodige compensatie en worden gronden omgezet naar natuurbeheer met waardeverlies tot gevolg. Verder worden we ook voor de vergunningsverlening aan derden (passende beoordeling) geconfronteerd met herstelmaatregelen, die een verplichte solidariteit zijn, waarvan de gevolgen tot nu toe nog niet genoeg in rekening worden gebracht.

De gevolgen van de toepassing van de richtlijnen in een sterk verstedelijkte en geïndustrialiseerde regio met een schaarse open ruimte zijn zeer zwaar. We worden geconfronteerd met versnipperde natuurgebieden en een sterke, historische verwevenheid tussen natuur en landbouw waardoor de

gevolgen voor de vergunningverlening onevenredig zwaar zijn. De doelstellingen die vooropgesteld worden, zijn in een regio zoals Vlaanderen simpelweg niet realiseerbaar zonder heel zware ingrepen op activiteiten en rechten.

Verder wordt, te pas en te onpas, gebruik gemaakt van de compensatiemogelijkheid voor projecten van groot algemeen belang. Voor infrastructuurwerken (wegen, havens...) wordt ingeroepen dat het gaat om projecten van groot algemeen belang waarvoor geen alternatief bestaat. Deze projecten mogen dan gerealiseerd worden als er natuurcompensaties gebeuren.

Het nationaal beleid blijft verder lopen, al zij het maar door lokale overheden, die vaak de Europese richtlijnen niet kennen zodat het een niet doorzichtige opstapeling is van initiatieven waarvoor private beheerders niet voorbereid zijn, niet gestructureerd zijn en de middelen niet hebben om te volgen of de lasten te dragen.

Anderen zijn gesubsidieerde verenigingen of gevestigde sectoren die dan wel de capaciteit hebben om te volgen en politieke druk uit te oefenen...