
Voorstel van
en juridische verankering

voor een geïntegreerd beleid
van de Belgische kustzone

projectleider:
Ministerie van de Vlaamse Gemeenschap
Administratie Waterwegen en Zeewezen

Afdeling Waterwegen Kust

~ _ ^ Tojecthouder:
■ Maritiem Instituut

Vakgroep Internationaal Publiekrecht
Universiteit Gent

S tu r in g :
^re rle g g ro e p

Geïntegreerd beheer van Kustgebieden

TERRA programme

Ministerie van de
V laamse (iemeenschap

A F D E L I N G WATERWEGEN K U S T

Leeswijzer

Oostende, mei 2003

Beste lezer

Voor u ligt het rapport “ Een voorstel van bestuurlijke en juridische verankering voor een
geïntegreerd beleid van de Belgische kustzone” (An Cliquet, Frank Maes & Jan Schrijvers).
Deze studie werd uitgevoerd door het Maritiem Instituut, vakgroep Internationaal
Publiekrecht van de Universiteit Gent, in opdracht van het Ministerie van de Vlaamse
Gemeenschap, Administratie Waterwegen en Zeewezen, afdeling Waterwegen Kust.

Het tot stand komen van dit voorstel werd opgevolgd door de overleggroep Geïntegreerd
Beheer van Kustgebieden (de samenstelling van de overleggroep vindt u op de volgende
pagina). De eindbespreking van het rapport door de overleggroep vond plaats op 27 november
2002. Het verslag van de eindbespreking vindt u in deze bundel.

Aan alle leden van de overleggroep werd tevens de kans gegeven oni een schriftelijk
standpunt inzake de studie en eventuele opmerkingen op het verslag van 27 november 2002
over te maken aan de afdeling Waterwegen Kust. Er kwamen reacties binnen van volgende
instanties:

> de Vlaamse Landmaatschappij
> het Ministerie van de Vlaamse Gemeenschap, afdeling ROHM West-Vlaanderen
> de Provincie West-Vlaanderen

Deze reacties vindt u ook op het einde van deze bundel.

Samengevat vindt u in deze bundel:

> de leesw'ijzer
> het rapport “ Voorstel van bestuurlijke en juridische verankering voor en

geïntegreerd beleid van de Belgische kustzone”
> het verslag van de overleggroep van 27 november 2002
> de brief dd. 7 januari 2003 van de Vlaamse Landmaatschappij
> de brief van het ministerie van de Vlaamse Gemeenschap, afdeling ROHM

West-Vlaanderen
brief dd. 16 januari 2003 van de Provincie West-Vlaanderen

ean-Louis Herrier
Voorzitter overleggroep GBKG

ir. Peter De W o lf
Co-Voorzitter overleggroep GBK

Sam enstelling van de Overleggroep GBKG:

Naam Voornaam Instelling Adres Telefoon E-mail

Belpaeme Kathy Coördinatiepunt Geïntegreerd Beheer
van Kustgebieden (GBKG)

p/a VL IZ
Vismijn, Pakhuizen 45-52
B-8400 Oostende

+32-(0)59-34 21 41 kathy.belpaeme@west-vlaanderen.be

Billie t Kristo f Stadsbestuur Oostende Vindictivelaan 1
B-8400 Oostende

+32-(0)59-80 55 00

Callens Jan Gewestelijke
Ontwikkelingsmaatschappij West-
Vlaanderen (GOM)

Baron Ruzettelaan 33
B-8310 Assebroek

+32-(0)50-36 71 03 gom@gomwvl .be

Candaele Bart Ministerie van de Vlaamse
Gemeenschap, Dep. Economie,
Werkgelegenheid, Binnenlandse
Aangelegenheden en Landbouw

Elfjulistraat 39b
Blok A, 2de verdieping
B-9000 Gent

+32-(0)9-244 66 66 bart.candaele@evvbl.vlaanderen.be

De Bruyne Sigrid Ministerie van de Vlaamse
Gemeenschap, AROHM, Cel
Huisvesting

Werkhuisstraat 9
B-80QÛ Brugge

+32-(0)50-44 28 11 sigrid.debruyTie@lin.vlaanderen.be

De W o lf Peter Ministerie van de Vlaamse
Gemeenschap, AW Z-Afd. Waterwegen
Kust

Administratief Centrum
Vrijhavenstraat 3
B-8400 Oostende

^32-(0)59-55 42 14
GSM: +32-(0)475-55 99
08

peter.dewolf@lin.vlaanderen.be

Debussche Bart Ministerie van de Vlaamse
Gemeenschap (ALT), Afdeling
Duurzame Landbouw

Koningin Astridlaan 29
B-8200 Brugge

+32-(0)50-38 96 30 bart.debussche@ewbl.vlaandercn.be

Deventer Wouter Ministerie van de Vlaamse
Gemeenschap. AROHM, Cel
Monumenten en Landschappen

Werkhuisstraat 9
8000 Brugge

+32-(0)50-44 29 52 wouter.deventer@lin.vlaanderen.be

Eggermond Guido Ministerie van de Vlaamse
Gemeenschap, Dep. Economie,
Werkgelegenheid, Binnenlandse
Aangelegenheden en Landbouw

Elfjulistraat 39b
Blok A. 2de verdieping
B-9000 Gent

+32-(0)9-244 66 66

Oobin Luc Toerisme Vlaanderen Grasmarkt 61
B-1000 Brussel

+32-{0)2-504 03 18 luc.gobin@toerismevlaanderen.be

mailto:kathy.belpaeme@west-vlaanderen.be
mailto:bart.candaele@evvbl.vlaanderen.be
mailto:sigrid.debruyTie@lin.vlaanderen.be
mailto:peter.dewolf@lin.vlaanderen.be
mailto:bart.debussche@ewbl.vlaandercn.be
mailto:wouter.deventer@lin.vlaanderen.be
mailto:luc.gobin@toerismevlaanderen.be

Naam Voornaam Instelling Adres Telefoon E-mail

Haelters Jan Koninklijk Belgisch Instituut voor
Natuurwetenschappen, BM M

2' en 23'
Linieregimentsplein
B-8400 Oostende

+32-(0)59-70 01 31 J.Haelters@mumm.ac.be

Herrier Jean-Louis Ministerie van de Vlaamse
Gemeenschap, A M IN A L , Afdeling
Natuur Brugge

Zandstraat 255
B-8200 Sint-Andries

+32-(0)50-45 42 52 jeanlouis.herrier@lin.vlaanderen.be

Joye Koen Ministerie van de Vlaamse
Gemeenschap. A M IN A L , Cel
Ruimtelijke Ordening

Werkhuisstraat 9
B-8000 Brugge

+32-(0)50-44 28 62 koen.joye@lin.vlaanderen.be

Kerckhof Francis Koninklijk Belgisch Instituut voor
Natuurwetenschappen, BM M

2e en 23e
Linieregimentsplein
B-8400 Oostende

+32-(0)59-24 20 56 F.Kerckhof@niumm.ac.bc

Maertens Luc Ministerie van de Vlaamse
Gemeenschap. Dienst Zeevisserij

Vrijhavenstraat 5
B-8400 Oostende

+32-(0)59-50 89 66 DG2, Zcevisserij@cmlag.fgov.be

Mees Jan Vlaams Instituut voor de Zee (V L IZ) Vismijn, Pakhuizen 45-52
B-8400 Oostende

+32-(0)59-34 21 30 jan.mees@vliz.be

Monset Ludo Burgemeester Stad Blankenberge J.F. Kennedyplein 1
B-8370 Blankenberge

+32-(0)50-42 99 42

Muylle Kris Vlaamse Milieumaatschappij (V M M) Zandvoordestraat 375
B-8400 Oostende

+32 (0)59-56 26 11 k.muylle@vmm.be

Provoost Sam Instituut voor Natuurbehoud Kliniekstraat 25
B-1070 Brussel

+32-(0)2-558 18 19 sam.p ro voost @ instnat. be

Sap Daniël Ministerie van de Vlaamse
Gemeenschap, A M IN A L , Afd. Land
West-Vlaanderen

Zandstraal 255 bus 4
B-8200 Brugge

+32-(0)50-45 42 16 daniel.sap@lin.vlaanderen.be

Tricot Bruno Provincie West-Vlaanderen, M IR O N A Provinciehuis Boeverbos
Koning Leopold Ilt-laan 41
B-8200 Sint-Andries

+32-(0)50-40 32 88 bmno.tricot@west-vlaanderen.be

Van Damme Luc Ministerie van de Vlaamse
Gemeenschap. AW Z, Afd. Maritieme
Toegang. Cel Kusthavens

Administratief Centrum
Vrijhavenstraat 3
B-8400 Oostende

+32-(0)59-55 42 11 lue.vandammei« lin.vlaanderen.be

Van de Steene Siska Vlaamse Landmaatschappij (V LM),
Afdeling Bmgge

F.. De Neckerestraat 5
B-8000 Biugge

+32-(0)50-45 81 36 siska.vandesteene@vlm.be

Van Eenoo Lieven Ministerie van de Vlaamse
Gemeenschap. Afd. Wegen en Verkeer
West-Vlaanderen

Markt 1
B-8000 Brugge

+32-(0)50-44 11 29 lieven, vaneenoo@lin.vlaanderen.be

mailto:J.Haelters@mumm.ac.be
mailto:jeanlouis.herrier@lin.vlaanderen.be
mailto:koen.joye@lin.vlaanderen.be
mailto:F.Kerckhof@niumm.ac.bc
mailto:Zcevisserij@cmlag.fgov.be
mailto:jan.mees@vliz.be
mailto:k.muylle@vmm.be
mailto:daniel.sap@lin.vlaanderen.be
mailto:bmno.tricot@west-vlaanderen.be
mailto:siska.vandesteene@vlm.be
mailto:vaneenoo@lin.vlaanderen.be

Naam Voornaam Instelling Adres Telefoon E-m ail

Van
Liefferinge

Jean-Paul Ministerie van de Vlaamse
Gemeenschap, Dep. Economie,
Werkgelegenheid, Binnenlandse
Aangelegenheden en Landbouw

Elfjulistraat 39b
Blok A, 2de verdieping
B-9000 Gent

+32-(0)9-244 66 66 jeanpaul.vanliefferinge@ewbl.vlaanderen.be

Vandecasteele Jean Stadsbestuur Oostende, Kabinet van de
Burgemeester

Vindictivelaan 1
B-8400 Oostende

+32-(0)59-80 55 00 kurt .bu 11 vnc k@euronet.be

Vanheste W illy Gemeentebestuur De Panne Zeelaan 21
B-8660 De Panne

+32-(0)58-42 16 16

Vansteelandt Violette Ministerie van de Vlaamse
Gemeenschap, A M IN A L , Afd. Water
West-Vlaanderen

Zandstraat 255 bus 1
B-8200 Brugge

+32-(0)50-45 42 00 violette.vansteeiandt@lin.vlaanderen.be

Verwaest Toon Ministerie van de Vlaamse
Gemeenschap, AW Z-AW K

Administratief Centrum
Vrijhavenstraat 3
B-8400 Oostende

+32-(0)59-55 42 81 toon.verwaest@lin.vlaanderen.be

Vitse Theo Ministerie van de Vlaamse
Gemeenschap, A M IN A L , Afd. Bos en
Groen West-Vlaanderen

Zandstraat 255, Bus 3
B-8200 St-Andries

mailto:jeanpaul.vanliefferinge@ewbl.vlaanderen.be
mailto:k@euronet.be
mailto:violette.vansteeiandt@lin.vlaanderen.be
mailto:toon.verwaest@lin.vlaanderen.be

An Cliquet, Frank Maes & Jan Schrijvers (red.)

4 0 3 3 8

VOORSTEL VAN BESTUURLIJKE EN JURIDISCHE
VERANKERING VOOR EEN GEÏNTEGREERD BELEID

VAN DE BELGISCHE KUSTZONE

Studie in opdracht van de Administratie Waterwegen en Zeewezen, Afdeling Waterwegen
Kust, (Departement Leefmilieu en Infrastructuur, Ministerie van de Vlaamse Gemeenschap)

30 november 2002

Maritiem Instituut/Vakgroep Internationaal Publiekrecht
Universiteit Gent

Hilli
UNIVERSITEIT

GENT

M A * I T f E H

i
I N S T I T U U T

Bestuurlijke verankering geïntegreerd kustzonebeleid

INHOUD

INHOUD..1

INLEIDING...3

D E E L I A L G E M E E N .. 4

HOOFDSTUK 1. DUURZAME ONTWIKKELING ALS BASIS VOOR BESTUURLIJKE VERANKERING 5
Bernard Mazijn & Bruno Deraedt

1. Duurzame ontwikkeling: de algemene context... >.6

2. Duurzame ontwikkeling en geïntegreerd kustzonebeleid.. 9

3. Duurzame ontwikkeling: de basisbeginselen van beleid... 11
3.1. Beginsel van de integratie van de componenten van duurzame ontwikkeling...................................... 11
3.2. Participatiebeginsel en goed bestuur .. 14

4.Theoretisch kader inzake duurzame ontwikkeling toegepast op de Belgische/Vlaamse kust........................ 16

HOOFDSTUK 2. GEÏNTEGREERD BELEID VAN DE BELGISCHE KUSTZONE..19
An Cliquet & Jan Schrijvers

1. Huidige bevoegdheidsverdeling in de Belgische kustzone...19
1.1. Bevoegdheidsverdeling tussen staat en gewesten..19

1.1.1. Territoriale bevoegdheidsverdeling..19
1.1.2. Materiële bevoegdheidsverdeling..20

1.2. Bevoegde diensten...21
1.2.1. Federale overheid.. 21
1.2.2. Regionale overheid................................. 22
1.2.3. Provinciale overheid...23
1.2.4. Gemeentelijke overheden...23

2. Noodzaak voor een geïntegreerd beleid van de Belgische kustzone.. 24

3. Integratie ais drijfveer voor bestuurlijke verankering in de Belgische kustzone..25
3.1. Horizontale integratie... 25
3.2. Verticale integratie..25
3.3. Huidige stand van zaken aangaande integratie... 26

HOOFDSTUK 3. OPTIES VOOR BESTUURLIJKE VERANKERING VOOR EEN GEÏNTEGREERD
BELEID VAN DE BELGISCHE KUSTZONE...28
Jan Schrijvers & An Cliquet

1. Overzicht van de verschillende opties.. 28
1.1. De optie “bevoegdheidsverandering"...................... 28

1.1.1. Beleidsmatige drijfveer............................. 28
1.1.2. Juridische implicaties bij bevoegdheidsverandering.. 29

1.1.2.1. Overheveling van bevoegdheden binnen een zelfde bestuursniveau 29
1.1.2.2. Overheveling van bevoegdheden naar een ander bestuursniveau..............29

1.2. De optie “samenwerkingsakkoord"... 31
1.2.1. Beleidsmatige drijfveer.. 31
1.2.2. Juridische implicaties bij samenwerking......................... 31

1.3. De optie “overkoepelende bestuurlijke instantie"... 32
1.3.1. Beleidsmatige drijfveer... 32
1.3.2. Juridische implicaties bij een overkoepelende bestuurlijke instantie..............................32

1.4. De optie “permanent secretariaat".. 32
1.4.1. Beleidsmatige drijfveer........................... 32
1.4.2. Juridische implicaties bij een permanent secretariaat.. 32

2. Beoordeling van de opties door de bevoorrechte getuigen...33
2.1. Algemene bedenkingen... 33
2.2. Bevoegdheidsverandering.. .34
2.3. Samenwerkingsakkoord...34

Bestuurlijke verankering geïntegreerd kustzonebeleid

2.4. Overkoepelende bestuurlijke instantie... 34
2.5. Permanent secretariaat...35

3. Conclusies aangaande de opties 35

4. Een visie op de optie “samenwerkingsakkoord" vanuit de bevoorrechte getuigen.. 36
4.1. Karakter van het samenwerkingsakkoord..36
4.2. Invulling van het samenwerkingsakkoord 36

4.2.1. Politiek en besluitvormend......................... 37
4.2.2. Ambtelijk en ondersteunend...37
4.2.3. Administratief en stimulerend................................ 39

4.3. Samenvatting.. 40

DEEL II SAMENWERKINGSAKKOORD GEÏNTEGREERD KUSTZONEBELEID............41

HOOFDSTUK 4. ONTWERP VAN SAMENWERKINGSAKKOORD..42
Frank Maes. An Cliquet & Jan Schrijvers

HOOFDSTUK 5. TOELICHTING BIJ HET ONTWERP VAN SAMENWERKINGSAKKOORD..........................53
An Cliquet & Jan Schrijvers

1. Algemene bespreking..53
2. Artikelsgewijze bespreking.. 55

HOOFDSTUK 6. STAPPENPLAN EN FINANCIËLE IMPLICATIES...64
Frank Maes

1. Stappenplan goedkeuring en uitvoering samenwerkingsakkoord.. 64
2. Kostprijs uitvoering samenwerkingsakkoord..66

BIJLAGE 1: VRAGENLIJST BESTUURLIJKE VERANKERING GEÏNTEGREERD BELEID VAN
KUSTGEBIEDEN..68

BIJLAGE 2: OVERZICHT NIEUWE STRUCTUREN 70

Bestuurlijke verankering geïntegreerd kustzonebeleid 3

INLEIDING

Het project “Bestuurlijke en juridische verankering voor geïntegreerd kustzonebeleid” is een
onderzoek in opdracht van Afdeling Waterwegen Kust van het Ministerie van de Vlaamse
Gemeenschap. Gelet op de multidisciplinaire aspecten van het project, is geopteerd voor
een samenwerkingsverband tussen drie instellingen. Het onderzoek werd uitgevoerd door de
Universiteit Gent (Maritiem Instituut) (Frank Maes, An Cliquet en Jan Schrijvers)1, Ecolas
(Dirk Le Roy en Bart De Wachter)2 en het Centrum voor Duurzame Ontwikkeling (Bernard
Mazijn en Bruno Deraedt)3.

Doelstelling van het project is een concreet voorstel uit te werken voor een bestuurlijke
verankering voor een geïntegreerd beleid van de kustzone in België. Het onderzoek is
opgesplitst in twee delen: een globaal overzicht van de verschillende mogelijkheden voor
bestuurlijke verankering en een gedetailleerde uitwerking van de meest optimale keuze.

Het eerste deel van dit rapport omvat het “Globaalonderzoek" en behandelt:
• duurzame ontwikkeling ais basis voor een bestuurlijke verankering van het

geïntegreerd kustzonebeleid:
• de bestaande structuren voor kustzonebeleid in België;
• een overzicht van de verschillende mogelijkheden voor een bestuurlijke verankering

voor geïntegreerd beleid van kustgebieden in België:
• de optimale optiekeuze voor bestuurlijke verankering, uitgaande van eigen expertise

en van de bevraging van enkele bevoorrechte getuigen (betrokken ambtenaren,
kabinetsmedewerkers, instellingen) naar hun visie over bestuurlijke verankering.

In het tweede deel “Detailonderzoek” wordt de geselecteerde optie verder uitgewerkt. Dit
deel omvat de tekst van een ontwerp van samenwerkingsakkoord, de toelichting bij dit
akkoord, het stappenplan voor de realisering van dit akkoord en de financiële implicaties.

1 Algemene coördinatie van het project en auteurs van hoofdstukken 2- 6.
2 Afnemen en eerste verwerking van de interviews van bevoorrechte getuigen.
3 Auteurs van hoofdstuk 1.

Bestuurlijke verankering geïntegreerd kustzonebeleid

DEEL I ALGEMEEN

Bestuurlijke verankering geïntegreerd kustzonebeleid
4 0 3 4 5

5

HOOFDSTUK 1. DUURZAME ONTWIKKELING ALS BASIS VOOR
BESTUURLIJKE VERANKERING

Bernard Mazijn & Bruno Deraedt

In het kader van deze onderzoeksopdracht werd aan het Centrum voor Duurzame
Ontwikkeling (Universiteit Gent) gevraagd de noodzaak van de 'Bestuurlijke en juridische
verankering voor geïntegreerd kustzonebeleid’ kort toe te lichten en te plaatsen in het kader
van duurzame ontwikkeling. Daarenboven werd in de bijlage van de overeenkomst
aangegeven het theoretisch kader in het bijzonder te richten op 'integratie': zie nu reeds voor
de omschrijving van het begrip het kaderstukje ‘Integraal kustzonebeleid versus geïntegreerd
kustzonebeleid’. Betreffende het theoretisch kader zal dan ook eerst kort worden ingegaan
vanuit mondiaal perspectief op het breder kader van duurzame ontwikkeling (zie 1) en het
verband met ‘geïntegreerd kustzonebeleid' (zie 2). Daarna worden de twee belangrijkste
beginselen (‘integratie’ en ‘participatie’) voor de organisatie van de verankering geduid (zie
3). Tot slot wordt dit geïllustreerd binnen de Belgische/Vlaamse situatie (zie 4).

Integraal kustzonebeleid versus geïntegreerd kustzonebeleid

‘Integraal’ ais bijvoeglijk naamwoord kan worden verduidelijkt ais ‘waaraan niets ontbreekt,
alles omvattend', en ook nog: ‘opzichzelfstaand, één geheel uitmakend’. 'Integreren’ wordt
dan weer beschreven ais ‘volledig maken' of 'in een eenheid/geheel (doen) opgaan’. Vaak
worden de woorden ‘integraal’ en ‘geïntegreerd’ door elkaar gebruikt. Verschillende
voorbeelden kunnen worden gegeven om het verschil te illustreren, bijv. inzake
kustzonebeleid, communicatiebeleid, afvalbeheer of productbeleid.

Het streven naar een geïntegreerd beleid betekent dat er nood is aan integratie binnen en
tussen de verschillende overheidsadministraties. In de eerste plaats is interne integratie
binnen hetzelfde beleidsdomein noodzakelijk. In het voorbeeld van kustzonebeleid betekent
dit bijv. dat in het beleidsdomein van het leefmilieu niet alleen gekeken wordt naar de
verontreiniging op zee, maar evenzeer naar de verontreiniging van op het land (en de
samenhang tussen beiden). Ook externe integratie is belangrijk, m.a.w. het zoeken naar
afstemming met andere beleidsdomeinen. Het beperken van de milieuverontreiniging kan
economische en sociale gevolgen met zich meebrengen. Deze beide vormen van integratie
worden aangeduid ais horizontale integratie; m.a.w. op een zelfde beleidsniveau wordt naar
afstemming gezocht. Verticale integratie betekent dat rekening wordt gehouden met het
beleidskader van de Europese Unie (en andere internationale instanties) en het federale
niveau. Het betekent ook dat afstemming met het beleid van de provincie en de gemeenten
een noodzaak is. Omgekeerd moet, zowel bij horizontale ais verticale integratie, ook de
interne én externe integratie in rekening worden gebracht. In het algemeen kan worden
aangegeven dat er in binnen- en buitenland weinig ervaring is opgedaan inzake geïntegreerd
beleid of beheer in het algemeen en inzake de kustzone in het bijzonder.

Toegepast op kustzonebeleid zou kunnen worden gesteld dat ‘integraal’ kustzonebeleid een
algeheel beleid is waarbij bijvoorbeeld alle leefmilieuaspecten worden beschouwd. Bij
geïntegreerd kustzonebeleid zou het beleid in een geheel moeten worden gesitueerd (lees:
binnen duurzame ontwikkeling). Dit betekent dat bij de beoordeling van projecten,
initiatieven, ontwikkelingen, enz. de analyse en de beoordeling rekening moeten houden met
alle aspecten van duurzame ontwikkeling: de milieukundige, de sociale, de economische,
enz. aspecten. Zoals hoger aangegeven zal een overheidsadministratie hierop moeten
worden georganiseerd. _____________ _______

Bestuurlijke verankering geïntegreerd kustzonebeleid 6

1. Duurzame ontwikkeling: de algemene context

Sedert het Brundtiand-rapport en de Rio-conferentie (zie kaderstukjes) is het begrip
duurzame ontwikkeling gemeengoed in het dagelijkse taalgebruik. Ook het gebruik van het
adjectief'duurzaam' is explosief toegenomen. Iedereen spreekt nu van een duurzame
economie, duurzame groei, duurzaam milieubeleid, duurzame landbouw enzovoort. Maar
vaak worden deze begrippen op een selectieve (en dus foute) manier gebruikt, en kan het
verschillende ladingen dekken. Daarom is het niet verwonderlijk dat er dat er tientallen
verschillende definities circuleren die duurzame ontwikkeling proberen te omschrijven.

In het Brundtiand-rapport zelf staan bij ‘duurzame ontwikkeling’ volgende punten centraal:
het gebruik van hulpbronnen; de bestemming van investeringen; de oriëntatie van
technologische ontwikkeling; de institutionele veranderingen. In feite zijn het de vier
aandachtspunten die onder andere in het dagelijks huishouden, bij de schooldirectie, tijdens
de jaarlijkse algemene vergadering van aandeelhouders, enz. nu reeds onder de aandacht
worden gebracht. Het verschil / het nieuwe / de meerwaarde met de vroegere visie op de
ontwikkeling van een samenleving ligt in het feit dat niet alleen rekening wordt gehouden met
economische, maar evenzeer met sociale en ecologische criteria op een samenhangende en
systematische wijze én dat het belang van de toekomstige generaties in rekening moeten
worden gebracht. Verder in het Brundtiand-rapport wordt deze omschrijving ais volgt
verduidelijkt: "Er liggen twee gedachten aan de grondslag (van duurzame ontwikkeling) :

• de notie 'noden', vooral dan bedoeld de basisbehoeften van de armen in deze wereld
die de hoogste prioriteit moeten krijgen;

• het principe van de beperkingen door de huidige stand van de technologie en ons
samenlevingsverband om aan de huidige en toekomstige behoeften te voldoen. "

Binnen dit solidariteitsconcept in tijd en ruimte (de behoeften van de huidige en toekomstige
generaties) wordt benadrukt dat milieu en ontwikkeling beiden een hoofdrol spelen bij de
ontwikkeling van een samenleving. Dit wordt ook expliciet aangegeven in Agenda 21 (zie
verder), het actieprogramma voor de 21ste eeuw zoals goedgekeurd door de VN-Conferentie
in Rio de Janeiro, waar in de aanhef wordt beklemtoond dat Agenda 21 de neerslag vormt
van een mondiale consensus en politieke stellingname op het hoogste niveau met betrekking
tot samenwerking op het gebied van ontwikkeling en milieu.

Het concept ‘duurzame ontwikkeling’ stelt niet enkel een zeer complex verdelingsvraagstuk
ter discussie - hoe kan in deze wereld een rechtvaardig verdeelde en toereikende welvaart
gecreëerd worden, zonder uitputting van de natuurlijke rijkdommen of onomkeerbare
aantasting van de ecosystemen - maar is allesomvattend ais probleemstelling voor het
menselijk handelen. In de conclusies stelt het Brundtiand-rapport onomwonden dat er
wereldwijd een aanpak moet komen om de huidige, vaak destructieve groeiprocessen om te
buigen in de richting van een duurzame ontwikkeling. Dat betekent dat er op een andere
manier moet gedacht worden over de eigen ontwikkeling en de gevolgen voor de
ontwikkelingskansen van andere landen. Het rapport noemt gemeenschappelijke uitdagingen
op de volgende terreinen: bevolking en menselijke hulpbronnen, voedselbeveiliging (de
potentiële voedselproductie in stand houden), biodiversiteit en ecosystemen ais bron voor
ontwikkeling; keuzes voor milieu en ontwikkeling bij energieproductie en verbruik, meer
produceren met minder energie en grondstoffen, en de uitdaging van de groeiende
verstedelijking. Heel wat van de thema's houden rechtstreeks verband met ‘geïntegreerd
kustzonebeleid’. In het volgende punt wordt de link aangegeven tussen duurzame
ontwikkeling en geïntegreerd kustzonebeleid.

Bestuurlijke verankering geïntegreerd kustzonebeleid 7

Het Brundtiand-rapport

Eind 1983 kreeg mevrouw Gro Harlem Brundtland4, voormalig premier van Noorwegen, de
opdracht van de Secretaris-Generaal van de Verenigde Naties om 'een universeel
programma te formuleren en een ommekeer teweeg te brengen' met volgende opdrachten:
het voorstellen van een milieubeleid op lange termijn, het aanbevelen van middelen om
milieuzorg te vertalen in een grotere samenwerking tussen landen, het bestuderen van de
mogelijkheden om internationaal meer doeltreffend te reageren, het bijdragen tot het
formuleren van een gemeenschappelijke visie. Zij kreeg de leiding over een commissie van
22 politici en wetenschappers om die taak te volbrengen: de Universele Commissie inzake
Milieu en Ontwikkeling, of kortweg de Brundtland-commissie. De Commissie verrichtte haar
taak door overal ter wereld plaatselijke hoorzittingen te organiseren. Er werden interviews
afgenomen, studies en rapporten werden doorgenomen, waarna in 1987 het zogenoemde
Brundtiand-rapport werd gepresenteerd. De drie delen van het rapport gaan in op de
bedreigde toekomst, de gemeenschappelijke uitdaging en de gemeenschappelijke
inspanningen. In het eerste deel wordt een algemene analyse gemaakt van hoe het is en
hoe het zou moeten zijn. Het tweede deel gaat in om de problematiek inzake
bevolkingsgroei, voedselveiligheid biodiversiteit, energievoorziening, productiepatronen,
stedelijke ontwikkeling. In het derde deel wordt nagegaan welke institutionele en juridische
hervormingen noodzakelijk zijn om een duurzame ontwikkeling te bereiken. Vanaf dat
moment werd duurzame ontwikkeling een centraal begrip in de discours over milieu en
ontwikkeling in de wereld. Het rapport is de rechtstreeks aanleiding voor de organisatie door
de Verenigde Naties van de Rio-Conferentie wat op zijn beurt het startpunt was voor
initiatieven op verschillende beleidsniveaus.

De Rio-conferentie

Voor de Algemene Vergadering van de Verenigde Naties was het Brundtiand-rapport de
rechtstreekse aanleiding om een conferentie over milieu en ontwikkeling (UNCED) te
organiseren. Deze conferentie vond plaats 4 tot 14 juni 1992 in Rio de Janeiro (Brazilië), en
wordt daarom vaak aangeduid ais Rio-Conferentie of kortweg ‘Rio’. In feite was dit de
tweede mondiale conferentie waar het leefmilieu centraal stond, na de VN-Conferentie over
het Menselijk Leefmilieu van 1972 in Stockholm (Zweden). Toch was er een duidelijk verschil
tussen de twee. Terwijl in Stockholm de milieuproblematiek op de internationale agenda
werd geplaatst, was het eerste doei van de Rio-Conferentie het verschuiven van de
milieuproblematiek naar het centrum van de agenda rond ontwikkeling én deze van de
politieke besluitvorming op economisch en sectoriëel vlak. De Rio-Conferentie was dus
belangrijk omdat voor de eerste maal milieu- en ontwikkelingsvraagstukken samen op
mondiaal niveau werden besproken door beleidsverantwoordelijken van 179 regeringen.
Tijdens van de VN-Conferentie in Rio de Janeiro werd overeenstemming bereikt over
volgende documenten: de Verklaring van Rio de Janeiro, Agenda 21, het Verdrag inzake
Klimaatverandering, het Verdrag inzake Biologische Diversiteit en de Bossenverklaring.

Tijdens de VN-Conferentie van Rio de Janeiro werd beslist een concreet actieprogramma uit
te werken: ’Agenda 21'. Het is een handboek met meer dan honderd programmaterreinen
op het gebied van duurzame ontwikkeling die regeringen, VN-instellingen, bedrijven en
maatschappelijke organisaties moeten uitvoeren. Eén van de belangrijke

4 Sedert juli 1998 is mevrouw Gro Harlem Brundtland directeur-generaal van de Wereldgezondheidsorganisatie.
In die hoedanigheid geeft zij prioriteit aan HIV/AIDS, tuberculose en malaria omwille van hun nefaste invloed op
de sociale en economische ontwikkeling van landen.

Bestuurlijke verankering geïntegreerd kustzonebeleid

programmaterreinen in dit verband betreft het 'Geïntegreerd beheer en duurzame
ontwikkeling van kustgebieden’ in het hoofdstuk omtrent de bescherming van de oceanen,
zeeën en kustgebieden.

Het Klimaatverdrag is door 154 landen en de Europese Unie ondertekend. In het Verdrag
wordt de terugdringing beloofd van de uitstoot van ’broeikas’-gassen om op die manier de
opwarming van de aarde tegen te gaan. In tegenstelling tot de Verklaring van Rio de Janeiro
is het Klimaatverdrag, dat de verstrengeling aangeeft van economie en ecologie, wel
bindend.

Het Biodiversite itsverdrag over de bescherming van de biodiversiteit werd ondertekend
door meer dan 150 landen en de Europese Unie. De bescherming van specifieke kwetsbare
ecosystemen wordt nadrukkelijk genoemd, net ais de noodzaak van een geïntegreerd beleid
voor natuurbehoud. Het Verdrag - met bindend karakter - bevat tevens afspraken over de
toegankelijkheid van genetisch materiaal en de kosten die daaraan verbonden zijn.

In de bossenverklaring wordt gewezen op de sociale, economische en ecologische
waarden van bossen. Hoewel de onderhandelingen niet hebben geleid tot een verdrag, biedt
de Bossenverklaring de mogelijkheid voor het ontwikkelen van verdere afspraken.

De VN-Conferentie inzake Milieu en Ontwikkeling (Rio de Janeiro, 1992) is een voorlopige
synthese geweest van wat vooraf is gegaan, o.a. de organisatie van vroegere VN-
Conferenties: Menselijke leefomgeving, 1972; Voedsel, 1974; Industriële Ontwikkeling, 1975;
Werkgelegenheid, 1976; Bevolking, 1976; Onderwijs, 1979; enz.. Anderzijds hebben de
resultaten van deze VN-Conferentie een invloed uitgeoefend op de VN-Conferenties die erna
werden georganiseerd; mensenrechten (Wenen 1993); bevolkingsgroei (Cairo 1994); sociale
ontwikkeling (Kopenhagen 1995); vrouwen (Peking 1995); menselijke nederzettingen
(HABITAT, Istanbul 1996); voedselveiligheid (Rome 1996). Al deze conferenties zijn
belangrijke momentopnamen waarbij een of ander aspect van het streven naar duurzame
ontwikkeling onder de aandacht werd gebracht.

Net zoals alle deze VN-Conferenties worden de resultaten van de Rio-Conferentie ook
iedere 5 jaar geëvalueerd. De eerste evaluatie greep plaats in juni 1997 in New York onder
de titel ‘Earth Summit’, de zogenoemde Rio+5. De Commissie inzake Duurzame
Ontwikkeling bereidde op basis van besprekingen een document voor ‘Programma voor de
Verdere Uitvoering van Agenda 21’ dat door de Algemene Vergadering van de Verenigde
Naties werd aangenomen. In september 2002 werd de vooruitgang geëvalueerd in
Johannesburg onder de titel 'World Summit’, de zogenoemde Rio+10.

Bestuurlijke verankering geïntegreerd kustzonebeleid 9

2. Duurzame ontwikkeling en geïntegreerd kustzonebeleid

Zoals in het kaderstukje ‘De Rio-Conferentie' reeds aangegeven, stond/staat de
bescherming van de oceanen, zeeën en kustgebieden in Agenda 21. Meer bepaald in
Hoofdstuk 17 worden verschillende programmaterreinen (7) naar voor geschoven. Het is
vooral het eerste programmaterrein ‘Geïntegreerd beheer en duurzame ontwikkeling van
kustgebieden, met inbegrip van exclusieve economische zones' dat in verband kan worden
gebracht met het voorwerp van deze onderzoeksopdracht ‘Bestuurlijke en juridische
verankering voor geïntegreerd kustzonebeleid’. De andere programmaterreinen (o.a.
bescherming van het mariene milieu) gaan in dit verband eerder over deelaspecten van
geïntegreerd kustzonebeleid.

Vanuit de vaststelling "Kustgebieden omvatten uiteenlopende en productieve leefgebieden die
belangrijk zijn voor menselijke bewoning en ontwikkeling en lokale middelen van bestaan. ..."
én "Ondanks nationale, subregionale, regionale en mondiale inspanningen is het met de huidige
benaderingen voor het beheer van de rijkdommen van de zee en kustgebieden niet altijd
mogelijk gebleken om duurzame ontwikkeling tot stand te brengen ..." werden 1992 op de Rio-
Conferentie dan ook het engagement genomen "Kuststaten verplichten zich tot een
geïntegreerd beheer en duurzame ontwikkeling van de kustgebieden en het mariene milieu
onder hun nationale jurisdictie." Hierbij werden volgende doelstellingen geformuleerd:

a) Voor een samenhangend beleids- en besluitvormingsproces te zorgen, waarbij alle
betrokken sectoren bestreken worden, om onderlinge afstemming en evenwichtig
gebruik van de gebieden in kwestie te bevorderen;

b) Bestaande en toekomstige vormen van gebruik van kustgebieden en de
wisselwerkingen daartussen in kaart te brengen;

e) Zich op duidelijk omlijnde kwesties inzake kustbeheer te concentreren;
d) Preventief te werk gaan en de voorzorgsbenadering hanteren bij het organiseren en

implementeren van projecten, met inbegrip van het voorafgaand evalueren en stelsel­
matig observeren van de gevolgen van grote projecten;

e) De ontwikkeling en toepassing te bevorderen van werkwijzen ais nationale rekeningen
met betrekking tot hulpbronnen en milieu, waarin veranderingen in waarde tot
uitdrukking komen die het gevolg zijn van het gebruik van kust- en zeegebieden, met
inbegrip van verontreiniging, mariene erosie, verlies van hulpbronnen en
habitatvernietiging;

f) Voorzover mogelijk, betrokken individuen, groepen en organisaties toegang te verlenen
tot relevante informatie, alsmede gelegenheid te bieden tot overleg en deelname aan
plan- en besluitvorming op de daarvoor in aanmerking komende niveaus.

Hoe dit moet en kan gebeuren wordt opgesomd onder de hoofding 'Activiteiten', onderverdeeld
in ‘Beheersactiviteiten’, ‘Gegevens en informatie' en ‘Internationale en regionale samenwerking
en coördinatie’. De twee laatste 'Activiteiten’, vermeld in dit hoofdstuk van Agenda 21, behoren
niet meteen tot het voorwerp van deze onderzoeksopdracht. Toch kan worden verwezen naar
de initiatieven die terzake aan de kust reeds zijn genomen in de voorbije jaren. Het is echter
meer in het bijzonder het deel dat verwijst naar ‘Beheersactiviteiten’ dat relevant is voor de
context van de 'Bestuurlijke en juridische verankering van geïntegreerd kustzonebeleid'. In
paragraaf 17.6 staat: “Elke kuststaat moet overwegen om op plaatselijk en nationaal niveau
geschikte coördinatiemechanismen (zoals een instantie voor beleidsvorming op hoog niveau) in
te stellen, of waar nodig te versterken, om te komen tot een geïntegreerd beheer en duurzame
ontwikkeling van kust- en zeegebieden en hun rijkdommen. Onder dergelijke mechanismen valt
ook, voorzover van toepassing, het in overleg treden met de universitaire en particuliere sector,
niet-overheidsorganisaties, de plaatselijke bevolking, groepen gebruikers van hulpbronnen, en
inheemse bevolkingsgroepen." Daarbij worden 14 verschillende initiatieven gesuggereerd.

Bestuurlijke verankering geïntegreerd kustzonebeleid 10

Teneinde aan de verschillende uitvoering te kunnen gegeven, wordt onder de hoofding
'Middelen ter implementatie’ gepleit voor de nodige financiering, wetenschappelijke en
technische middelen, vorming én vergroting van de capaciteit. De volledige tekst van Hoofdstuk
17 uit Agenda 21 is publieke informatie en kan worden gevonden op de volgende website
http://www.belspo.be/frdocfdd/nl/bibnl/rio1992n/aq21inh.htm.

Vijf jaar na de Rio-Conferentie werd - op een zogenoemde Rio+5 conferentie in New York
(1997) - een algemene evaluatie gehouden van de vooruitgang die werd geboekt. De
Secretaris-Generaal van de Verenigde Naties rapporteerde5: “ The concept o f integrated
management o f watersheds, river basins, estuaries and marine and coastal areas is now
largely accepted in the United Nations system and in most countries as providing a
comprehensive, ecosystem-based approach to sustainable development. Guidelines for
integrated coastal area management (ICAM) have been developed for various levels of
governance and implementation and are being applied by countries and financing institutions in
a growing number of technical assistance projects. . . Toch waarschuwde hij voor overmatig
optimisme: “Despite the notable successes outlined above, the degree of implementation of
chapter 17 is still insufficient. Governments are facing interacting problems resulting from global
climate change, growing populations (in the developing world), demand for and pressure on
living marine resources, and increasing pollution from urbanization and industrialization in the
coastal zone. However, governmental action has not yet been sufficient to bring about a
reversal in the decline of resources and environmental conditions orto ensure better protection
against natural disasters. While legal and institutional instruments have definitely improved the
basis for sustainable development of oceans and coastal areas, implementation lags behind
owing, among other things, to (a) the difficulty in making political decisions regarding resources
and wealth allocation; (b) the difficulty of improving inadequate or inefficient institutions; and (c)
in many cases, difficulties in meeting the related financial commitments." Verder in het rapport
zal worden gewezen op de relevantie hiervan voor de situatie in België/Vlaanderen.

In de voorbereiding van Rio+10 rapporteerde de Secretaris-Generaal het volgende6: “Significant
progress has been achieved over the past decade in promoting an integrated approach to
coastal management. At the beginning of the 1990s, efforts were limited to relatively few
countries, and were concentrated at the local and community levels, especially in isolated
regions, while today some level of coastal planning is present and regularly used in the great
majority of coastal States, including small island developing States. Institutional development
and legal codification of these new practices at the level of the State are also increasing." Er kan
worden opgemerkt dat de bewoording voorzichtig en voorwaardelijk is. In zijn besluit schrijft hij
dan ook onder de hoofding ‘Beperkingen en uitdagingen’ dat een versterking van de
inspanningen noodzakelijk blijft. Hij beklemtoont daarbij de noodzaak aan participatie van alle
betrokkenen. In het pas ook door België aangenomen 'Plan of Implementation' op de World
Summit on Sustainable Development te Johannesburg (26 augustus - 4 september 2002)
wordt - onder de hoofding ‘Protecting and managing the natural resource base of economic and
social development’ - nogmaals de noodzaak beklemtoond van geïntegreerd kustzonebeleid:
het voorzien van beleid en mechanismen terzake worden expliciet genoemd.7

5 United Nations Commission on Sustainabie Development, 5th session, Report of the Secretary-General on
overall progress achieved since UNCED, Add. 16 on Chapter 17 of Agenda 21 (E/CN.17/1997/2/Add.16), New
York, 7-25 April 1997.
6 United Nations Commission on Sustainable Development acting as the preparatory committee for the World
Summit on Sustainabie Development Organizational Session, Report of the Secretary-General on Oceans and
seas (Ê/CN.17/2001/PC16), New York, 30 April-2 May 2001.
7 Zie het document A/CONF.199/CRP,7/Rev,1 van de Verenigde Naties op de website van de World Summit on
Sustainable Development: http://www.johannesburgsummit.org/html/documents/summit_docs.html.

http://www.belspo.be/frdocfdd/nl/bibnl/rio1992n/aq21inh.htm
http://www.johannesburgsummit.org/html/documents/summit_docs.html

Bestuurlijke verankering geïntegreerd kustzonebeleid 11

3. Duurzame ontwikkeling: de basisbeginselen van beleid

Bij het plaatsen van geïntegreerd kustzonebeleid binnen het kader van duurzame ontwikkeling
in mondiaal perspectief (zie 1 en 2) blijkt dat steevast wordt verwezen naar enkele
basisbeginselen van een beleid gericht op duurzame ontwikkeling. Het is dan ook passend om
deze basisbeginselen hier nog eens op te sommen. Hiervoor wordt teruggegrepen naar de 27
beginselen van de Verklaring van Rio de Janeiro (zie kaderstukje 'De Rio-Conferentie').
Sommige beginselen gaan over bepaalde onderdelen van duurzame ontwikkeling (bijv.
armoedebestrijding, duurzame consumptiepatronen ...), anderen gaan over normatieve
aspecten (bijv. ‘de vervuiler betaalt’) of over specifieke thema's (bijv. technologische en
wetenschappelijke thema’s). In het kader van de uitvoering van de wet van 5 mei 1997
betreffende de coördinatie van het federale beleid inzake duurzame ontwikkeling8 worden - na
onderzoek - via het Federaal Rapport inzake Duurzame Ontwikkeling (en daarna gereflecteerd
in het Federaal Plan inzake Duurzame Ontwikkeling) volgende vijf beginselen ais meest
vernieuwend, meest kenmerkend en meest algemeen geldend naar voor geschoven9:

• Beginsel van gedeelde maar gedifferentieerde verantwoordelijkheid (cf. Beginsel 7 van
de Verklaring van Rio);

• Beginsel van de intra- en intergenerationele billijkheid bij de invulling van het recht op
ontwikkeling (cf. Beginsel 3 van de Verklaring van Rio);

• Beginsel van de integratie van de componenten van duurzame ontwikkeling (cf.
Beginsel 4 van de Verklaring van Rio);

• Voorzorgsbeginsel en erkenning van wetenschappelijke onzekerheden (cf. Beginsel 15
van de Verklaring van Rio);

• Participatiebeginsel en goed bestuur (cf. Beginsel 10 van de verklaring van Rio).

In het kader van deze onderzoeksopdracht omtrent de ‘Bestuurlijke en juridische verankering
voor geïntegreerd kustzonebeleid’ zijn vooral het beginselen omtrent integratie en omtrent
participatie van belang: zij slaan rechtstreeks op de wijze van organisatie van de bestuurlijke
en juridische verankering. De andere drie beginselen - evenals heel wat andere
aandachtspunten - zullen aan de orde zijn wanneer de ‘entiteit’ die verankerd wordt,
geïntegreerd kustzonebeleid gaat operationaliseren. Om die reden wordt hierna dan ook
ingegaan om deze beginselen van integratie en van participatie. Een belangrijk aspect van
integratie is trouwens communicatie tussen en participatie van onderscheiden bestaande
‘entiteiten'.

3 .1 . B e g in s e l v a n d e in t e g r a t ie v a n d e c o m p o n e n t e n v a n d u u r z a m e o n t w ik k e l in g

Het volledige beginsel uit de Verklaring van Rio luidt ais volgt: “Teneinde duurzame
ontwikkeling te bereiken dient milieubescherming een integrerend bestanddeel van het
ontwikkelingsproces vormen en niet afzonderlijk te worden beschouwd.” Het beginsel werkt
dus in twee (of meer) richtingen. Bij het voeren van een milieubeleid moet worden rekening
gehouden met de andere aspecten van duurzame ontwikkeling (bijv. sociale en economische
overwegingen); bij het voeren van een sociaal of een economisch beleid moet rekening
worden gehouden met milieuoverwegingen. Bij deze wordt dan ook verwezen naar het
kaderstukje over ‘Integraal kustzonebeleid versus geïntegreerd kustzonebeleid'. Hieruit
kunnen volgende verschillende vormen en dimensies worden onthouden:

8 BS 18 juni 1997.
9 Federaal Planbureau - Task Force Duurzame Ontwikkeling, Federaal Rapport inzake Duurzame Ontwikkeling -
Op weg naar duurzame ontwikkeling, Brussel, 1999, pp. 452. Staatssecretaris voor Energie en Duurzame
Ontwikkeling, Federaal Plan inzake Duurzame Ontwikkeling 2000-2004, Brussel. 2000, pp. 140.

Bestuurlijke verankering geïntegreerd kustzonebeleid 12

interne integratie: afstemming tussen verschillende sectoren (sectorale integratie)
binnen één beleidsdomein;
externe integratie: afstemming tussen (onderdelen van) verschillende
beleidsdomeinen/ - bevoegdheden (intersectorale integratie);
horizontale integratie: interne en externe integratie op hetzelfde beleidsniveau;
verticale integratie: interne en externe integratie tussen verschillende
beleidsniveaus.

Er moet worden gewaarschuwd dat bij de analyse en de beoordeling een onderscheid moet
worden gemaakt naargelang het schaalniveau. Hiermee wordt verwezen naar het macro-,
meso- of microniveau, d.w.z. het niveau respectievelijk van land of gewest, van sector of van
project. Bij de analyse of beoordeling moet worden gewaakt over de systematische en
samenhangende aanpak terzake. Het spreekt vanzelf dat transparantie van de analyse of de
beoordeling hiervan mede ais kwaliteitsborging kan dienen. Merk op dat integratie
daarenboven actief (positief) of passief (negatief) kan zijn. Het laatste impliceert dat de af te
stemmen beleidsvelden elkaar inhoudelijk niet tegenwerken of doorkruisen; het eerste dat
deze beleidsvelden met eigen maatregelen en instrumenten bijdragen aan het realiseren van
eikaars doelstellingen.

Vormen van externe integratie

Gezien dit onderzoek in het bijzonder gaat over externe integratie is het passend te wijzen
op de drie vormen die in de literatuur worden onderscheiden10: inhoudelijke afstemming,
instrumentele afstemming, bestuurlijk-organisatorische afstemming. De inhoudelijke
integratie heeft betrekking op de afstemming van de probleemconcepties, de uitgangspunten
en doelstellingen van beide beleidsvelden. De aanleiding hiertoe is het reeds aangehaalde
feit dat de beleidsdomeinen hetzelfde object hebben, nl. de fysieke ruimte. Bij instrumentele
integratie gaat het om de wijze waarop de instrumenten van het ene beleidsdomein het
andere kunnen ondersteunen. Hierbij kan gedacht worden aan de afhankelijkheid van de
uitvoering het milieubeleid van het instrumentarium van de ruimtelijke planning, in het
bijzonder het structuurplan. De bestuurlijk-organisatorische integratie tracht afstemming en
samenwerking tussen de afzonderlijke beleidsorganen of-afdelingen te bewerkstelligen. Te
vaak is tussen die verschillende beleidsafdelingen de bescherming van de eigen
beleidsruimte belangrijker dan afstemming. Dit is dan ook dikwijls een belangrijke struikelblok
bij afstemming.

Vormen van gradatie in integratie

Een bepaalde integratiebeweging kan ten slotte ook verschillende gradaties of niveaus
aannemen, gaande van zwakke naar sterke afstemming. Het gaat hier met name om11:

1. coöperatie: dit integratieniveau (welke in omgangstaal meestal afstemming genoemd
wordt) houdt enkel een vrijwillige en informele afstemming in die juridisch noch
organisatorisch verankerd is. Op basis van informatie-uitwisseling houden autonome
beleidsvelden min of meer rekening met eikaars beleid.

2. coördinatie: bij deze gradatie blijven beleidsvelden (kan zowel slaan op Ínhoud ais op
organisatie) autonoom maar wordt de afstemming tussen beiden wel op één of andere
manier (via wetgeving of planning) verankerd. Het resultaat blijft twee verschillende
beslissingen, planfiguren of entiteiten maar de afstemming daartussen krijgt daardoor
een dwingend karakter.

3. strikte integratie: bij dit integratieniveau is er sprake van een volledige integratie. Deze
leidt tot één beslissing omtrent een planfiguur, een instrument (b.v. een geïntegreerde

10 BOUWER, K. & LEROY, P.,'(1995), Milieu en ruimte : analyse en beleid, Meppel, Amsterdam, p.80-86.
11 GOETEYN, L., De lange termijnvisie in het milieubeleid, MiNa-Raad, p. 37-38.

Bestuurlijke verankering geïntegreerd kustzonebeleid 13

vergunning of heffing) en tot een gezamenlijke verantwoordelijkheid voor de uitvoering
daarvan. Met betrekking tot organisatievormen houdt deze strikte integratie een fusie in
van gerelateerd instanties.

Tabel - De verschillen tussen de drie types van integratie 12

Coöperatie
Afstemming

of Coördinatie Strikte integratie

Korte typering

Doei samenwerking

Aard samenwerking

Inhoudelijk

Procedureel
Zelfstandigheid
partners__________

Voorkomen dat beleid
elkaar tegenspreekt.

Duidelijkheid t.a.v.
gemeenschappelijk
object.
Rekening houden
met. .
Beperkt.

Gelijklopend
Relatief autonoom.

In samenhangend
verband brengen.

Eenduidigheid t.a.v.
gemeenschappelijk
object.
Samen doen.

Verenigen delen of
elementen tot een
geheel.
Eenheid van object.

Samen besluiten.

Op
gezamenlijk.
Gelijklopend.
Vrijheid
verbondenheid.

delen Eén samenhangend
geheel.
Eén procedure.
Grote gebondenheid.in

Enige nuancering is overigens op zijn plaats bij al deze opdelingen. Elke typologie is immers
niets meer dan een vereenvoudiging van de werkelijkheid die altijd tekort doet aan de totale
variatie aan afstemmings-, coördinatie- en integratiemogelijkheden die zich in de
werkelijkheid voor kunnen doen. Er zijn altijd vormen van afstemming die niet goed in één
van de genoemde categorieën ingedeeld kunnen worden.

Mogelijke problemen b ij externe integratie

Het is in het kader van behoorlijk bestuur aangewezen om niet alleen de noodzaak en de
vormen van integratie uit te diepen maar ook de problemen die hierbij gepaard kunnen gaan
te duiden. We kunnen de problemen opsplitsen in drie grote groepen: de juridische
problemen, de politiek-bestuurlijke problemen en de organisatorische problemen. Deze zijn
opgesteld op basis van ervaringen uit Nederland en de doorgekregen ervaringen in
Vlaanderen. Veel van de kennis steunt momenteel op de eerste stappen die worden gezet bij
integratie van beleidsplannen.

Juridische problemen:
Bij afstemming en coördinatie van bijv. beleidsplannen bestaan verschillende beleidsplannen
naast elkaar waarin verschillende overkoepelende thema's aan bod komen. Om kennis te
hebben over een milieuthema zal het dus niet langer volstaan om één beleidsthema te
raadplegen. Het wordt dus een complexere juridische materie. Aanvullend hierbij kunnen ook
de mogelijke juridische verschillen in de verschillende plannen worden aangegeven.
Daarnaast heeft elk beleidsdomein een eigen wettelijke procedure voor het opstellen van
een beleidsplan. Deze procedurele verschillen kunnen allerlei juridische gevolgen hebben,
vooral over de rechtszekerheid van elk plan op zich. Bovendien is het niet evident om in een
beleidsplan van één domein elementen van een ander domein te beschrijven omwille van
het specialiteitbeginsel (bijvoorbeeld bepaald het Decreet Algemene Bepalingen Milieubeleid
dat in het milieubeleidsplan enkel de milieu-aspecten behandeld worden). Het is wettelijk
bepaald wat de inhoud van elk plan kan zijn.

12 Bron: JANSSENS, J.R. en BOUWER, K;, Naar één provinciaal omgevingsplan. Bijdrage aan het debat over
omgevingsplannen, Nijmegen, 1996.

Bestuurlijke verankering geïntegreerd kustzonebeleid 14

Politiek-bestuurlijke problemen:
Voor afstemming van de verschillende beleidsdomeinen moet net ais voor iedere maatregel
maatschappelijk en politiek draagvlak bestaan. Er zijn verschillende signalen over het kleine
draagvlak voor integratie zowel bij de betrokken ambtenaren en bestuurders, ais bij de
betrokken maatschappelijke groeperingen. Ambtenaren en politici zijn bijvoorbeeld bang dat
integratie, zeker op lange termijn, leidt tot een vermindering van de financiële en personele
middelen. Verder is de milieubeweging bang dat milieudoelstellingen niet meer worden
gehaald, omdat men meer aandacht zal schenken aan doelstellingen van met name de
ruimtelijke ordening.

Organisatorische problemen:
Integratie betekent een intense communicatie tussen, en in ultiem geval het opgaan in elkaar
van, de verschillende beleidsterreinen. Dit kan op grote organisatorische problemen stuiten.
Het grootste probleem is het verschil in cultuur tussen de verschillende beleidsvelden en de
wil om daar iets aan te veranderen. Hierbij is het belangrijkste cultuurverschil de wijze van
beleidsvoering.

3 .2 . P a r t ic ip a t ie b e g in s e l e n g o e d b e s t u u r

In de Verklaring van Rio wordt dit ais volgt geformuleerd: “Vraagstukken op milieugebied
worden het best aangepakt met deelneming van alle betrokken burgers op het relevante niveau.
Op nationaal niveau dient elk individu passende toegang te hebben tot informatie betreffende
het milieu die in bezit is van de overheid, waaronder informatie over gevaarlijke stoffen en
activiteiten in hun leefomgeving, en de mogelijkheid te hebben deel te nemen aan besluitvor­
mingsprocessen. Staten dienen de publieke bewustwording en deelneming te vergemakkelijken
en te stimuleren door informatie op grote schaal beschikbaar te stellen. Effectieve toegang tot
rechterlijke en administratieve procedures, waaronder herstel en verhaal, dient te worden ver­
leend.” Tijdens Rio+5 in 1997 op dit beginsel verder gebouwd door het belang van “ ...
democratie, respect voor alle rechten van de mens en alle fundamentele vrijheden (ook het
recht op ontwikkeling), doorzichtig en verantwoordelijk bestuur van alle sectoren van de
samenleving en effectieve deelname van het maatschappelijk middenveld ...”13 te beklemtonen.
Dit wijst erop dat het voor de beleidsverantwoordelijken, bijv. belast met geïntegreerd
kustzonebeleid, niet volstaat om zich te beperken tot het openstaan voor passieve
openbaarheid, maar dat de organisatie van actieve openbaarheid en inspraak van essentieel
belang is. Binnen het beleidsdomein van leefmilieu werd inmiddels het Verdrag van Aarhus
(Denemarken) goedgekeurd op 25 juni 1998.14 Het Verdrag is onderverdeeld in drie pijlers,
die nauw met elkaar verwant zijn:

• de toegang tot milieu-informatie, zowel de passieve openbaarheid (toegang na
verzoek) ais de actieve openbaarheid (overheden stellen uit eigen beweging milieu-
informatie ter beschikking aan het publiek);

• de inspraak van de bevolking bij de milieubesluitvorming;
• de toegang van de burger tot de rechter inzake milieuaangelegenheden.

Omschrijving van ‘partic ipa tie ’

Het begrip participatie heeft een historische ontwikkeling doorgemaakt. Er zijn dan ook heel
wat mogelijke beschrijvingen van het begrip. Thans worden er heel wat wetenschappelijk

53 Staatssecretaris voor Energie en Duurzame Ontwikkeling. Federaal Plan inzake Duurzame Ontwikkeling 2000-4
2004, Brussel, 2000, pp. 140.
14 Het Verdrag is op 30 oktober 2001 in werking getreden. Voor de toepassing in België dient het Verdrag eerst
door de federale en regionale parlementen te worden geratificeerd. De procedure is lopende en wordt verwacht ín
de herfst van 2002.

Bestuurlijke verankering geïntegreerd kustzonebeleid 15

onderzoek verricht om het begrip beter te kunnen vatten. De volgende omschrijving heeft
dan ook niet de bedoeling om volledig te zijn maar biedt wel een aantal kernaspecten van
participatie aan: ‘Participatie is het deelnemen, het opnemen van de collectieve
verantwoordelijkheid op een bewuste manier. Het is het voeren van een open dialoog vanuit
een evenwaardige positie en een vertrouwensrelatie tussen overheid en alle relevante
actoren. Het is een sociaal leerproces met het oog op het verbreden van het draagvlak voor
de planning, uitvoering en evaluatie van een duurzaam lokaal beleid.’ Hierna wordt elk van
de kernbegrippen uit de omschrijving toegelicht.

Collectieve verantwoordelijkheid
Het vernieuwde beleid steunt op het uitgangspunt dat de overheid problemen niet alleen kan
aanpakken en dat het niet de overheid is die alleen ontwikkelingskansen kan creëren.
Collectieve verantwoordelijkheid is het sleutelbegrip. In principe maakt dat iedereen
aanspreekbaar, van individuele burgers tot grote bedrijven, van kleine organisatie tot grote
vereniging. Collectieve verantwoordelijkheid voert tot partnerschap en netwerking.
Partnerschap heeft enkel zin ais alle partners betrokken zijn bij de publieke discussies en de
beleidsprocessen en bovendien de kans krijgen daaraan volwaardig te participeren.

Het beleid zal dus moeten opvolgen of de maatschappelijke netwerking rond dat thema
gunstig of ongunstig evolueert. Daarbij is niet alleen de input voor inhoudelijke leerprocessen
(wat moeten we doen) maar ook de input voor organisatorische processen (verbetert de
samenwerking, neemt het aantal partnerschappen toe, bijvoorbeeld tussen
gemeentebesturen en wijkcomités, tussen bedrijven en wijkorganisaties, tussen instellingen
die actief zijn op de arbeidsmarkt, tussen culturele actoren gericht op gezamenlijke
programma’s, enz.) belangrijk.

Open dialoog
Collectieve verantwoordelijkheid betekent evenwel ook dat de lokale actoren aanvaarden dat
over hun eigen rol kritische vragen kunnen worden gesteld. De betrokkenheid kan niet
eenzijdig vanuit de overheid verwacht worden. De overheid mag ook verwachten dat zij
betrokken mag zijn bij wat andere actoren ondernemen. Dat betekent dat openheid en
bereidheid tot communicatie het vernieuwde beleid kleurt.
Waar de overheid open communiceert met de actoren, groeit het vertrouwen. Zo heeft de
stad Hasselt door middel van een open communicatie met de middenstand en de bevolking
een goede vertrouwensrelatie opgebouwd waarbij samen vernieuwende beslissingen
genomen kunnen worden. Het overwinnen van het wantrouwen is een belangrijke
overwinning van een hinderpaal naar actieve participatie. Dit vraagt van de overheid de
bereidheid om de nodige speelruimte voor ideeën en initiatieven uit de bevolking te voorzien.
Gehoord worden en effectief rekening houden met is daarbij een duidelijk signaal waardoor
een gelijkwaardigheid in de relatie wordt gecreëerd. Hiertoe kan de dialoog worden
opgesplitst per actor.
Niet alleen de overheid maar ook alle andere actoren moeten zich op een open manier
opstellen. Hierbij moet werk worden gemaakt van sociale netwerken en van
capaciteitsopbouw van alle betrokkenen.

Overheid en alle actoren
Een vernieuwend beleid richt zich tot alle actoren die op verschillende beleidsdomeinen en
op verschillende schalen in de lokale context actief zijn. Elke actor wordt aangesproken op
zowel de finaliteit van hun activiteiten, ais de economische, sociale, ecologische en
institutionele aspecten ervan. Er zal dus ook moeten worden nagedacht over de verdeling
van verantwoordelijkheden, samenwerking en afstemming van acties. Dit vernieuwde beleid
voedt op zijn beurt het collectieve strategische proces in de lokale context.

Bestuurlijke verankering geïntegreerd kustzonebeleid 16

Sociaal leerproces

Sociaal leren is het leren in groepsverband, in samenspraak en samenwerking met anderen
die vaak meer ervaren zijn. Het is meer dan individueel leren. Vergelijk het met een taal die
je wil aanleren: je kan ze leren door ervoor naar school te gaan of door ze samen met
mensen te spreken. Sociaal leren doe je niet alleen om jezelf te verrijken, maar ook omdat je
zou opkomen voor een bepaald probleem. Mensen moeten samen ervaren dat er een
probleem is, maar ook dat ze aan dat probleem iets kunnen doen door naar oplossingen te
zoeken, erover te discussiëren, leerprocessen op gang te brengen, ...

Draagvlakverbreding
Voor het creëren van een maatschappelijk draagvlak zijn er een aantal voorwaarden zoals
coherentie in het beleid, een rechtvaardige verdeling van de lasten en de nodige
inspanningen om te communiceren met de georganiseerde doelgroepen en de bevolking.
Die communicatie over zowel de noodzaak van doelstellingen en maatregelen ais over de
resultaten vergroot de bereidheid tot het leveren van inspanningen. Een draagvlakverbreding
vergt dus ook heel wat van het beleid: het moet effectief en geloofwaardig zijn. Waar beleid
wordt gevoerd, moet de overheid ook resultaten kunnen voorleggen. De overheid moet
overtuigend achter haar boodschap staan, haar geformuleerde intenties echt uitvoeren en
uiteraard zelf het goede voorbeeld geven. In elk geval moet duidelijk zijn dat een betere
communicatie een noodzakelijke maar op zich echter geen voldoende voorwaarde is om
draagvlak voor het beleid te creëren.

Voorlopige samenvatting

Uit het voorgaande kan in het kader van deze onderzoeksopdracht worden onthouden dat er
een internationale consensus bestaat dat ‘geïntegreerd kustzonebeleid’ een onderdeel vormt
bij het algehele streven naar duurzame ontwikkeling. Van kuststaten wordt verwacht “ Voor
een samenhangend beleids- en besluitvormingsproces te zorgen, waarbij alle betrokken
sectoren bestreken worden, om onderlinge afstemming en evenwichtig gebruik van de gebie­
den in kwestie te bevorderen." (zie hoger). “Elke kuststaat moet overwegen om op plaatselijk en
nationaal niveau geschikte coördinatiemechanismen (zoals een instantie voor beleidsvorming
op hoog niveau) in te stellen, of waar nodig te versterken, om te komen tot een geïntegreerd
beheer en duurzame ontwikkeling van kust- en zeegebieden en hun rijkdommen. Onder derge­
lijke mechanismen valt ook, voorzover van toepassing, het in overleg treden met de
universitaire en particuliere sector, niet-overheidsorganisaties, de plaatselijke bevolking,
groepen gebruikers van hulpbronnen, en inheemse bevolkingsgroepen." ‘Integratie’ en
‘participatie’ worden telkenmale ais essentiële kenmerken van duurzame ontwikkeling, én
bijgevolg geïntegreerd kustzonebeleid, naar voor geschoven. Onder ‘integratie' wordt zowel
horizontale (met andere beleidsdomeinen) ais verticale (met andere beleidsniveaus) integratie
begrepen waarbij afstemming binnen elk beleidsdomein (interne integratie) niet uit het oog mag
worden verloren. Bij ‘participatie' volstaat een passieve opstelling niet: er wordt verwacht dat de
betrokkenheid van de verschillende maatschappelijke groepen (en van de burgers) op een
actieve manier wordt nagestreefd._______ ___

4.Theoretisch kader inzake duurzame ontwikkeling toegepast op de
Belgische/Vlaamse kust

Hierna worden elk van de punten uit de voorlopige samenvatting kort getoetst aan de situatie
aan de Belgisch/Vlaamse kust. Vooreerst moet worden vastgesteld - dit is trouwens de
reden van dit onderzoek - dat er vooralsnog geen op plaatselijk en nationaal niveau geschikte

Bestuurlijke verankering geïntegreerd kustzonebeleid 17

coördinatiemechanismen (zoals een instantie voor beleidsvorming op hoog niveau) werd
ingesteid (zie kaderstukje).

Aan de Belgische/Vlaamse kust zijn verschillende overheden bevoegd voor deelaspecten
van beleid (zie ook verder hoofdstuk 2): de 10 gemeentebesturen, de Provincie West-
Vlaanderen, het Vlaamse Gewest, de federale overheid. Al deze overheden handelen binnen
de afspraken gemaakt op Europees of internationaal niveau. Rekening houdende met
bovenstaande wordt bijgevolg verwacht dat al deze verschillende beleidsniveaus oog
hebben voor zowel horizontale ais verticale integratie (zie Figuur 1), evenals participatie.
Hiertoe moet binnen elke overheid de nodige bestuurlijke capaciteit voorhanden zijn. Indien
het internationale niveau buiten beschouwing wordt gelaten en enkel de intranationale
beleidsniveaus worden beoordeeld, dan kunnen volgende vaststellingen worden gemaakt
inzake horizontale integratie15 en participatie:

• de federale overheid
Binnen het kader van de Wet van 5 mei 1997 betreffende de coördinatie van het
federale beleid inzake duurzame ontwikkeling bestaat de Interdepartementale
Commissie inzake Duurzame Ontwikkeling waarin alle departementen (én de
gewesten en gemeenschappen) vertegenwoordigd zijn. (Aspecten van) Geïntegreerd
kustzonebeheer is het voorwerp van overleg in het kader van de uitvoering van het
Federaal Plan inzake Duurzame Ontwikkeling.

• het Vlaamse Gewest
Op het Vlaamse beleidsniveau is geen bestuurlijke mechanisme, al dan niet juridisch
vastgelegd, voorhanden voor overleg inzake duurzame ontwikkeling en/of
geïntegreerd kustzonebeleid. Dit wordt in het project ‘Beter Bestuurlijk Beleid’ ook niet
voorzien. Wel wordt ‘ad-hoc’ en indien ‘noodzakelijk’ - net zoals op andere
beleidsniveaus - interdepartementaal overlegd indien de ministerraad een beslissing
moet nemen. Er is ook geen meta-adviesraad inzake duurzame ontwikkeling op dit
beleidsniveau.

• de Provincie West-Vlaanderen
Het interdepartementaal overleg zowel inzake duurzame ontwikkeling ais omtrent
geïntegreerd kustzonebeleid is op dit provinciale niveau gekend sedert enkele jaren.
Terwijl dit op het vlak van duurzame ontwikkeling beperkt is, heeft mede dankzij het
Europese project TERRA het overleg omtrent geïntegreerd kustzonebeleid vastere
vorm gekregen. De nieuwe samenwerkingsovereenkomst 'Milieu ais opstap voor
duurzame ontwikkeling’ tussen het Vlaamse Gewest en de Provincie West-
Vlaanderen zal de integratie, evenals de participatie, in elk geval ten dele bevorderen,
zeker omdat de provincie op een relatief hoog ambitieniveau mikt.

• De 10 Gemeentebesturen
Binnen dit bestek is het niet mogelijk elk van de 10 kustgemeentes te bespreken. Het
is echter bekend uit andere studies dat integratie (en participatie) bij gemeenten
moeilijk licht. Ook bij de kustgemeenten zou de nieuwe samenwerkingsovereenkomst
‘Milieu ais opstap voor duurzame ontwikkeling’ met het Vlaamse Gewest de
integratie, evenals participatie, kunnen bevorderen. Met uitzondering van De Panne
(hoog ambitieniveau) kiezen 7 gemeenten voor een relatief laag ambitieniveau en
lijken 2 gemeenten (Bredene en Knokke-Heist) helemaal geen ambitie te hebben.

Inzake de verticale integratie kan worden vastgesteld dat er inzake duurzame ontwikkeling
geen algeheel overlegorgaan is tussen (een aantal) verschillende overheden. De organisatie
van de Interministeriële Conferenties zijn bijv. niet aangepast aan de gewijzigde situatie
sinds de Rio-Conferentie; ook het interdepartementaal overleg tussen de beleidsniveaus is
beperkt. Betreffende geïntegreerd kustzonebeleid kan worden verwezen naar het bestaan

18 Merk dat hier alleen wordt gekeken naar deze bestuurlijke mechanismen díe gericht zijn op een beleid inzake
duurzame ontwikkeling. Daarnaast bestaan nog overlegorganen binnen en tussen beleidsniveaus die een (of een
beperkt aantal) beleidsdomein bestrijken.

Bestuurlijke verankering geïntegreerd kustzonebeleid 18

van de Interkabinettenwerkgroep: hierin zijn de federale, gewestelijke en provinciale overheid
vertegenwoordigd; de gemeentelijke overheden niet.

Internationale overheden horizontale integratie

verticale integratie1r r
federale overheid ^ horizontale integratie

A^ verticale integratie

Vlaamse overheid horizontale integratie

ti
Provinciale overheid

verticale integratie

horizontale integratie

?verticale integratie

Lokale overheid horizontale integratie

Figuur 1 - Verwachte verticale en horizontale integratie tussen en binnen de verschillende
beleidsniveaus, bevoegd voor deelaspecten aan de Belgische/Vlaamse kust.

Bestuurlijke verankering geïntegreerd kustzonebeleid
4 0 3 5 2

19

HOOFDSTUK 2. GEÏNTEGREERD BELEID VAN DE BELGISCHE
KUSTZONE

An Cliquet en Jan Schrijvers

1. Huidige bevoegdheidsverdeling in de Belgische kustzone16

Hierna wordt de huidige bevoegdheidsverdeling in de kustzone binnen de federale
staatsstructuur geschetst. Nadien wordt een bondig overzicht gegeven van de verschillende
overheden die betrokken zijn bij het kustzonebeleid.

1.1 . B e v o e g d h e id s v e r d e l in g t u s s e n s t a a t e n g e w e s t e n

1.1.1. Territoriale bevoegdheidsverdeling

Zowel de Grondwet ais artikel 2 van de Bijzondere Wet van 8 augustus 198017, delen het
Belgische grondgebied in volgens de provinciale grenzen. Onder het grondgebied van de in
artikel 2 genoemde provincies en administratieve arrondissementen wordt verstaan het
grondgebied zoals dit bestond op 1 oktober 1979. Het grondgebied van het Vlaamse Gewest
omvat de provincies Antwerpen, Limburg, Oost-Vlaanderen, Vlaams-Brabant en West-
Vlaanderen. Dit houdt in dat de grenzen van het Vlaamse Gewest zeewaarts eindigen aan
de provinciegrens van West-Vlaanderen. De provinciegrens van West-Vlaanderen wordt
begrensd door de basislijn, zijnde de nullijn van de kust of de laagwaterlijn van gemiddeld
laag laagwaterspring (GLLWS) zoals aangegeven op de zeekaarten opgemaakt door de
Hydrografische Dienst van de kust te Oostende18.

De bevoegdheden van het Vlaamse Gewest zijn bijgevolg ratione loei begrensd door de
basislijn, waardoor het automatisch uitoefenen van territoriale bevoegdheden door het
Vlaamse Gewest in de Noordzee in principe is uitgesloten. Luidens de Raad van State is
enkel de nationale overheid bevoegd over de relevante delen van de Noordzee (territoriale
zee, continentaal plateau,...), tenzij duidelijk afwijkende wetten, bevoegdheden toekennen
aan het Vlaamse Gewest en dit met betrekking tot hun exclusieve bevoegdheden19. Deze
wetten werden tot op heden in beperkte mate uitgevaardigd, met name de gewestelijke
bevoegdheden in het nieuwe artikel 6, § 1, X (ingevoegd door art. 4, § 12 van de Wet van 8
augustus 198820), met betrekking tot het uitvoeren van activiteiten en werken in de territoriale
zee en het continentaal plat die noodzakelijk zijn voor de uitoefening van de gewestelijke
bevoegdheden op het vlak van de waterwegen en hun aanhorigheden, de havens en hun
aanhorigheden, de zeewering, de loodsdiensten en de bebakeningsdiensten van en naar de
havens, evenals de reddings- en sleepdiensten op zee. Deze bevoegdheden houden het
recht in om in de territoriale wateren en op het continentaal plateau de werken en activiteiten

16 CLIQUET, A., LAMBRECHT, J. & MAES, F., Juridische inventarisatie van de kustzone in België, Studie in
opdracht van de Administratie Waterwegen en Zeewezen. Afdeling Waterwegen Kust, (Departement Leefmilieu
en Infrastructuur, Ministerie van de Vlaamse Gemeenschap), Maritiem Instituut/Vakgroep Internationaal
Publiekrecht, februari 2002, 108p.
17 BS 15 augustus 1980, gewijzigd bij de Bijzondere Wet van 12 januari 1989, BS 14 januari 1989.
18 Cf. art. 2 KB van 4 augustus 1981, Politie- en scheepvaartreglement voor de Belgische territoriale zee, de
havens en de stranden van de Belgische kust. BS 1 september 1981, zoals gewijzigd.
19 Cf. Advies R.v.St., Gedr. St., Kamer, 1979-1980, nr. 627/12. 3: cf. Memorie van Toelichting, Gedr. St., Kamer,
1979-1980, nr. 627/12, 5.
70 Wet van 8 augustus 1988, BS 13 augustus 1988.

Bestuurlijke verankering geïntegreerd kustzonebeleid 20

uit te voeren, met inbegrip van het baggeren, die noodzakelijk zijn voor de uitoefening van
deze bevoegdheden. Ais gevolg van de laatste wijziging in de staatshervorming (de
zogenaamde Lambermont-wet) is ook de zeevisserij toegevoegd aan de bevoegdheden van
het Vlaamse Gewest (zie verder bij materiële bevoegdheidsverdeling).

I.1.2. Materiële bevoegdheidsverdeling

Ais gevolg van de Bijzondere Wet van 8 augustus 1980, gewijzigd door de Wetten van 8
augustus 1988, 16 juli 1993 en 13 juli 200121 zijn de gewestelijke bevoegdheden (art. 6 § 1):

“/. Wat de ruimtelijke ordening betreft:
10 De stedenbouw en de ruimtelijke ordening;
7° De monumenten en de landschappen;

II. Wat het leefmilieu en het waterbeleid betreft:
V De bescherming van het leefmilieu, ondermeer die van de bodem, de ondergrond, het
water en de lucht tegen verontreiniging en aantasting, alsmede de strijd tegen de geluids­
hinder;
2° Het afvalstoffenbeleid;
3° De politie van de gevaarlijke, ongezonde en hinderlijke bedrijven onder voorbehoud
van de maatregelen van interne politie die betrekking hebben op de arbeidsbescherming
4° De waterproductie en watervoorziening, met inbegrip van de technische reglementering
inzake de kwaliteit van het drinkwater, de zuivering van het afvalwater en de riolering.
De federale overheid is echter bevoegd voor:
10 Het vaststellen van de productnormen;
2° De bescherming tegen de ioniserende stralingen, met inbegrip van het radioactief afval;
3° De doorvoer van afvalstoffen.

III. Wat de landinrichting en het natuurbehoud betreft:
V De ruilverkaveling van landeigendommen en de landinrichting;
2° De natuurbescherming en het natuurbehoud, met uitzondering van de in-, uit- en
doorvoer van uitheemse plantensoorten evenals van uitheemse diersoorten en hun kren­
gen;
5° De jacht, met uitzondering van de vervaardiging van, de handel in en het bezit van
jachtwapens, en de vogelvangst;
6° De visvangst;
7° De visteelt;

V. Het landbouwbeleid en de zeevisserij, onverminderd de federale bevoegdheid inzake:
1 ° de normering en de daarop toepasbare controle inzake de kwaliteit van de grondstoffen
en de plantaardige producten met het oog op het verzekeren van de veiligheid van de
voedselketen;
2° de normering en de daarop toepasbare controle inzake de dierengezondheid, het
dierenwelzijn en de kwaliteit van de dierlijke producten met het oog op het verzekeren van
de veiligheid van de voedselketen;
3° de inkomensvervangende maatregelen bij vervroegde uittreding van oudere
landbouwers;
4° het Belgisch Interventie- en Restitutiebureau, met dien verstande dat de gewesten in
zijn schoot beschikken over een gegarandeerde en significante vertegenwoordiging.
Het akkoord van de betrokken gewestregeringen is vereist voor de maatregelen van de
federale overheid inzake dierenwelzijn die een weerslag hebben op het landbouwbeleid.

VI. Wat de economie betreft:
5° De natuurlijke rijkdommen.

21 Bijzondere Wet van 8 augustus 1980 tot hervorming der instellingen, BS 15 augustus 1980, gewijzigd bij de
Wet van 8 augustus 1988 tot wijziging van de Bijzondere Wet van 8 augustus 1980, BS 13 augustus 1988, de
Bijzondere Wet van 16 juli 1993 tol vervollediging van de federale staatsstructuur, BS 20 juli 1993, de Bijzondere
Wet van 13 juli 2001 houdende overdracht van diverse bevoegdheden aan de gewesten en de gemeenschappen,
BS 3 augustus 2001, inw. 1 januari 2002.

Bestuurlijke verankering geïntegreerd kustzonebeleid 21

X. Wat de openbare werken en het vervoer betreft:
2° de waterwegen en hun aanhorigheden;
2°bis het juridisch stelsel van de land- en waterwegenis, welke ook de beheerder ervan
zij, met uitzondering van de spoorwegen beheerd door de Nationale Maatschappij der
Belgische Spoorwegen;
3° de havens en hun aanhorigheden;
4° de zeewering;
5°de dijken;
9° de loodsdiensten en de bebakeningsdiensten van en naarde havens, evenals de
reddings- en sleepdiensten op zee.
De bevoegdheden bedoeld in 2°, 3°, 4° en 9° houden het recht in om in de territoriale
wateren en op het continentaal plat de werken en activiteiten uit te voeren, met inbegrip
van het baggeren, die noodzakelijk zijn voorde uitoefening van deze bevoegdheden".

Ingevolge de Bijzondere Wet van 13 juli 2001 (de zgn. Wet Lambermont) is het Vlaamse
Gewest vanaf 1 januari 2002 bevoegd voor de zeevisserij. De bevoegdheid over de visteelt
(art. 6, § 1, III, 6°) was al eerder naar de Gewesten overgeheveld.

Inzake de bevoegdheid van de Gewesten voor de natuurlijke rijkdommen (art. 6, § 1, VI, 5°)
merkte de Raad van State op dat bevoegdheden inzake exploitatievoorwaarden van de
natuurlijke rijkdommen van het continentaal plat aan een Gewest kunnen worden toegekend.
De Regering was echter van mening dat omwille van de internationale aansprakelijkheid,
toezicht van de nationale overheid noodzakelijk bleef. Het toekennen van bevoegdheden
over de territoriale zee en het continentaal plat inzake exploitatievoorwaarden van de
natuurlijke rijkdommen en de concessies die hierop betrekking hebben, werd buiten de
Bijzondere Wetten van '80 en ‘88 gehouden. De bedoeling was om hiervoor een afzonderlijk
wetsontwerp op te stellen, maar dit is tot nu toe niet gebeurd. Dit heeft tot gevolg dat de
bevoegdheden van de Gewesten inzake natuurlijke rijkdommen beperkt blijven tot hun
grondgebied en zich dus niet uitstrekken over de territoriale zee, het continentaal plat of de
EEZ.

Op basis van artikel 35 van de Gecoördineerde Grondwet is de federale overheid slechts
bevoegd voor de aangelegenheden die de Grondwet en de wetten krachtens de Grondwet
uitgevaardigd, haar uitdrukkelijk toekennen. De Gemeenschappen en Gewesten zijn
bevoegd voor de overige aangelegenheden (residuaire bevoegdheden). Voorwaarde is
echter dat de federale bevoegdheden worden vastgelegd in een bijzondere wet. In
afwachting daarvan behoudt de federale overheid de residuaire bevoegdheden. Voor wat
leefmilieu betreft, blijft de federale overheid onder meer bevoegd voor; de bescherming
tegen ioniserende stralingen en het radioactief afval; de doorvoer van afval; het vaststellen
van productnormen; de bescherming van de Noordzee; de civieie bescherming
(rampenbestrijding); wetenschappelijk onderzoek in het kader van internationale
programma's of bij het overschrijden van de belangen van de Gewesten22.

1 .2 . B e v o e g d e d ie n s t e n

1.2.1. Federale overheid

Diverse federale overheden zijn belast met een deelaspect inzake het kustzonebeleid. De
Minister voor Sociale Zaken, Volksgezondheid en Leefmilieu is bevoegd voor het beleid
inzake de bescherming van het mariene milieu, het toezicht en de controle op de vervuiling
van de zee en het geïntegreerd kustzonebeheer, met inbegrip van de wetgeving, de

72 LAVRYSEN, L., et al., Milieu- en Natuurrapport Vlaanderen. Deel V. Juridische instrumenten. Wetenschappelijk
verslag, Gent, Centrum voor Milieurecht, 13 juli 1994,11.

Bestuurlijke verankering geïntegreerd kustzonebeleid 22

reglementering en de uitvoering, het opstellen en uitvoeren van de begroting, de
internationale samenwerking en de samenwerking met Gemeenschappen en Gewesten
inzake milieu23. Zo is de minister bevoegd voor de uitvoering van diverse aspecten van de
Wet ter bescherming van het mariene milieu24. De Beheerseenheid Mathematisch Model van
de Noordzee en het Schelde-estuarium (BMM), deel uitmakend van het Koninklijk Belgisch
Instituut voor Natuurwetenschappen (KBIN),25 vervult voor België een aantal belangrijke
taken inzake het beheer en de bescherming van het mariene milieu, in het bijzonder de
Noordzee, zoals bijvoorbeeld de mathematische modellering van het mariene milieu; het
luchttoezicht voor pollutiecontrole boven het Kanaal en het Belgisch continentaal plat; de
adviesverlening aan de overheid inzake het beheer van het mariene milieu; toezicht op de
naleving van de Wet ter bescherming van het marien milieu enz.

Het Ministerie van Verkeerswezen (Bestuur Maritieme Zaken en Scheepvaart) is bevoegd
voor de regeling van de scheepvaart en de uitvoering van verdragen dienaangaande (IMO-
verdragen). Dit Ministerie is voorts bevoegd voor de preventie van verontreiniging van het
mariene milieu afkomstig van schepen, zoals de implementatie en controle van het Marpol-
Verdrag. De controle gebeurt door de diensten van de Scheepvaartcontrole (technische
controle).

De bevoegdheid voor rampenbestrijding aan de kust ligt bij het Ministerie van Binnenlandse
Zaken, en meer bepaald de Civiele Bescherming. De Scheepvaartpolitie26 verricht controle
op de scheepvaart (patrouilles in de havens, rivieren en territoriale zee) en verricht
administratieve controle op zeeschepen. De federale politieambtenaren en de ambtenaren
van de Scheepvaartpolitie zijn tevens bevoegd voor het toezicht en controle op de naleving
van de bepalingen van de Wet ter bescherming van het mariene milieu. Zij zijn ook belast
met het toezicht op de toepassing van diverse visserijwetten.

De Marine van het Ministerie van Landsverdediging heeft een aantal ondersteunende en
controlerende taken, zoals bijvoorbeeld het verlenen van logistieke ondersteuning voor
wetenschappelijk onderzoek uitgevoerd op zee; hulp bij het bestrijden van olieverontreiniging
in zee een controlerende bevoegdheid inzake visserij; een algemene politionele bevoegdheid
op zee (b.v. drugs); toezicht en controle op de naleving van de wet ter bescherming van het
mariene milieu.

Het Ministerie van Economische Zaken (Bestuur Kwaliteit en Veiligheid) is bevoegd voor de
reglementering en het toekennen van vergunningen in verband met de exploitatie van
minerale en andere niet-levende rijkdommen van de zeebedding en de ondergrond ín de
territoriale zee en op het continentaal plat.

1.2.2. Regionale overheid

Van het Ministerie van de Vlaamse Gemeenschap is voor het kustzonebeleid hoofdzakelijk
het Departement Leefmilieu en Infrastructuur van het Ministerie van de Vlaamse

23 Art. 5, KB van 7 augustus 1995 houdende vaststelling van bepaalde ministeriële bevoegdheden met betrekking
tot het Ministerie van Volksgezondheid en Leefmilieu, BS 7 september 1995.
24 Wet van 20 januari 1999 ter bescherming van het mariene milieu in de zeegebieden onder de
rechtsbevoegdheid van België, BS 12 maart 1999, gewijzigd bij de Wet van 3 mei 1999 tot regeling van de
bevoegdheidsverdeling ingevolge de integratie van de zeevaartpolitie, de luchthavenpolitie en de spoorwegpolitie
in de federale politie, BS 29 mei 1999, err. BS 2 september 1999.
26 KB van 29 september 1997 houdende overdracht van de Beheerseenheid van het Mathematisch Model van de
Noordzee en het Schelde-estuarium naar het Koninklijk Belgisch Instituut voor Natuurwetenschappen, BS 4
november 1997.
26 In het kader van een betere integratie van de politiediensten werd op de Ministerraad van 6 december 1996
beslist dat de algemene politieopdrachten (met uitzondering van de opdrachten inzake controle op het naleven
van de specifieke verkeersregels) van de luchtvaart-, de zeevaart- en de spoorwegpolitie, samen met het daartoe
vereiste personeel en middelen, worden opgenomen in de federale politie.

Bestuurlijke verankering geïntegreerd kustzonebeleid 23

Gemeenschap van belang. Het Departement Leefmilieu en Infrastructuur is ingedeeld in vijf
administraties: Wegen en Verkeer; Waterwegen en Zeewezen (AWZ); Milieu-, Natuur-, Land­
en Waterbeheer (AMINAL); Ruimtelijke Ordening, Huisvesting en Monumenten en
Landschappen (AROHM); Ondersteunende Studies en Opdrachten.

Voor de kustzone is voornamelijk AMINAL (o.a. Afdeling Natuur), AROHM en de Admini­
stratie Waterwegen en Zeewezen (o.a. Afdeling Waterwegen Kust) van belang. Afdeling
natuur is bevoegd voor het natuurbehoud. AROHM is bevoegd voor ruimtelijke ordening (b.v.
behandelen van bouwvergunningen en landschapsbescherming). De Afdeling Waterwegen
Kust is bevoegd voor de kustverdediging; de infrastructuur van de kusthavens; het kanaal
Oostende-Brugge, de kustkanalen, het IJzerbekken; de maritieme toegangswegen tot de
kusthavens en tot de Westerschelde; het hydrometeomeetnet op zee en aan de wal. De
Afdeling Loodswezen verzorgt de loods- en sleepdiensten. De Afdeling Vloot organiseert de
reddingsdienst op zee (Zee Reddings- en Coördinatiecentrum - Sea Rescue Coordination
Center). De Afdeling Scheepvaartbegeleiding coördineert de verkeersbegeleiding.

Op grond van de Bijzondere Wet van 13 juli 2001 (de zgn. Wet Lambermont) zijn de
Gewesten met ingang van 1 januari 2002 ook bevoegd voor het landbouwbeleid en de
zeevisserij21. Volgende instellingen zijn bevoegd inzake zeevisserij: de Dienst Zeevisserij is
belast met het toezicht op de bescherming van de biologische rijkdommen van de zee. De
ambtenaren en agenten van de Dienst Zeevisserij zijn bevoegd voor toezicht op de naleving
van diverse visserijwetten en controle en toezicht op de naleving van de Wet ter
bescherming van het mariene milieu, voor zover het inbreuken betreft die betrekking hebben
op de visserij. Het Departement Zeevisserij, dat deel uitmaakt van het Centrum voor
Landbouwkundig Onderzoek, is belast met visserijonderzoek en kwaliteitsonderzoek van het
mariene milieu.

1.2.3. Provinciale overheid

Op grond van de federale of gewestelijke leefmilieuwetgeving worden talrijke administratieve
taken opgelegd aan de provincies. Deze zijn vooral gesitueerd op het vlak van de
vergunningsprocedures. Door de nieuwe ruimtelijke ordeningswetgeving krijgen de
provincies bevoegdheden op het vlak van planning (provinciaal ruimtelijk structuurplan) en
uitvoering (provinciaal ruimtelijk uitvoeringsplan). De provincies treden aldus op ais
uitvoerings- en adviesorganen van de federale en regionale overheden. Voor de kustzone is
uiteraard de Provincie West-Vlaanderen van belang. Zo is onder meer de coördinerende rol
van de Provinciegouverneur van West-Vlaanderen van belang bij het Rampenplan
Noordzee. De rol van de gouverneur bij de noodmaatregelen ter vrijwaring en bescherming
van het mariene milieu wordt bevestigd in de wetter bescherming van het mariene milieu: zo
kan de gouverneur alle nodige opvorderingsmaatregelen nemen (art. 31).

1.2.4. Gemeentelijke overheden

Ook de gemeenten krijgen op grond van hogere leefmilieuwetgeving administratieve taken
opgelegd. De gemeenten kunnen voor hun grondgebied een gemeentelijk ruimtelijk
structuurplan en gemeentelijke uitvoeringsplannen opmaken. In het kader van het
milieuconvenant kan een gemeentelijk natuurontwikkelingsplan worden opgemaakt.

De kustgemeenten zijn voorts bevoegd voor verontreiniging van de stranden. Ingeval van
een zware verontreiniging wordt echter de Provinciegouverneur van West-Vlaanderen en de
Civiele Bescherming ingelicht. De Provinciegouverneur coördineert dan de verdere acties.
Op basis van artikel 38 § 1, 7° van het Belgisch Kustreglement moeten de ambtenaren en

27 Zie ook KB 29 september 2002 tot overdracht van personeelsleden van het Ministerie van Middenstand en
Landbouw naar de Vlaamse regering. BS 1 oktober 2002.

Bestuurlijke verankering geïntegreerd kustzonebeleid 24

bedienden van de gemeentepolitie in de gemeenten waarin zich een haven bevindt of
gemeenten die langs de kust gelegen zijn, toezien op de toepassing van het Kustreglement.
De kustgemeenten zijn voorts bevoegd voor het onderhoud van de stranden (het
strandvegen). Deze bevoegdheid is gebaseerd op het toekennen van strandconcessies door
de Administratie Waterwegen en Zeewezen van het Ministerie van de Vlaamse
Gemeenschap aan de kustgemeenten.

2. Noodzaak voor een geïntegreerd beleid van de Belgische
kustzone

Alhoewel het begrip “ Integrated Coastal Zone Management" (ICZM), “Geïntegreerd Beheer
van Kustgebieden” (GBKG) of “Geïntegreerd kustzonebeleid" reeds geruime tijd ingeburgerd
is in een aantal landen (VS, Canada, Australië) werd het, zoals aangehaald onder Hoofdstuk
1, wereldwijd pas goed bekend door de ontwikkeling van Agenda 21 tijdens de Rio-
Conferentie in 1992. Op Europees niveau werd die aanpak verder ondersteund en uitgediept
door het vijfde milieuactieprogramma “Op weg naar een duurzame ontwikkeling".28 Dit was
de directe aanleiding tot het uitwerken van een globale strategie voor geïntegreerd
kustzonebeleid door diverse instellingen zoals de Europese Gemeenschap en de Raad van
Europa. Het is vanzelfsprekend dat de efficiëntie en doelgerichtheid van dit antwoord sterk
afhankelijk is van de lengte en complexiteit van de kustzone in kwestie. Daarnaast is het
logisch dat het kluwen van bestuurlijke en andere belangen in en rond de kustzone, een
geïntegreerde aanpak sterk vertraagt.

Het geïntegreerd beleid van kustgebieden beoogt de levenskwaliteit van
kustgemeenschappen te verbeteren en tegelijkertijd de biologische diversiteit en
productiviteit van de kustzone te handhaven. De Europese Commissie omschrijft het
geïntegreerd beheer van kustgebieden ais een dynamisch, multidisciplinair en iteratief
proces voor de bevordering van het duurzame beheer van kustgebieden. Het bestrijkt de
volledige cyclus van informatieverzameling, planning (in de ruimste zin van het woord),
besluitvorming, beheer en toezicht op de uitvoering. GBKG benut de participatie met kennis
van zaken en de medewerking van alle belanghebbenden voor de evaluatie van de
maatschappelijke doelstellingen van een bepaald kustgebied en voor het nemen van
maatregelen om deze doelstellingen te verwezenlijken. GBKG tracht op lange termijn een
evenwicht te vinden tussen milieugerichte, economische, sociale, culturele en recreatieve
doelstellingen, alle binnen de door de natuurlijke dynamiek gestelde grenzen29.

Het is niet vanzelfsprekend om die doelstelling te verwezenlijken. Het beheren en besturen
van een kustzone in al zijn aspecten is per definitie complex. Die complexiteit is
onlosmakelijk verbonden met de diversiteit van gebruiksfuncties en de bevoegde instanties.
De verdeling van de verschillende bestuurlijke instanties over de verschillende
beleidsdomeinen en geografische zones van de kust en vooral de versnippering van de
belangengroepen, liggen aan de basis van een minder efficiënt kustzonebeleid in België. Ze
wordt nog extra gevoed door een gebrek aan integraal denken, dat pas de laatste tijd
geleidelijk aan op gang komt.30

28 Vijfde Milieuactieprogramma “Op weg naar een duurzame ontwikkeling”: milieuactieprogramma van de
Europese Gemeenschap op het gebied van het milieu en duurzame ontwikkeling, 1992.
29 Mededeling van de Commissie aan de Raad en het Europees Parlement inzake geïntegreerd beheer van
kustgebieden: een strategie voor Europa, Bijlage 1, PB L 67,15 maart 2000.
30 Over de knelpunten inzake geïntegreerd beheer van kustgebieden in België, zie onder meer : Provincie West-
Vlaanderen, Projectrapport Terra Coastal Zone Management: aanbevelingen en actieplan voor een geïntegreerd
beheer van de kustzone. Rapport in het kader van het Terra-czm project, 2001 ; SCHRIJVERS, J., Het Vlaams
Instituut voor de Zee ais mogelijk instrument voor geïntegreerd kustzonebeheer in België. VLIZ Special

Bestuurlijke verankering geïntegreerd kustzonebeleid 25

Geïntegreerd beleid van kustgebieden in België wordt dan ook een noodzaak. Het kan
slechts tot stand komen via een degelijke bestuurlijke verankering. Die verankering dient het
beleid inzake kustzonebeheer te stroomlijnen op een bestuurlijk niveau. Een dergelijke
ingreep is slechts geslaagd indien:

- verschillende beleidsdomeinen of -bevoegdheden binnen eenzelfde beleidsniveau
onderling op mekaar zijn afgestemd (horizontale en externe integratie).

- verschillende beleidsdomeinen of -bevoegdheden van verschillende beleidsniveaus
onderling op mekaar zijn afgestemd (verticale en externe integratie).

3. Integratie ais drijfveer voor bestuurlijke verankering in de
Belgische kustzone

Vertrekkende van de actuele Belgische situatie aangaande gebruiksfuncties en
bevoegdheden in de kustzone; zijn een aantal bedenkingen noodzakelijk om tot een efficiënt
beheer te komen. Het is duidelijk dat de aanpak van de Belgische kustzone ais een
ecologisch en socio-economisch geheel onvermijdelijk vraagt naar inhoudelijke, structurele
en ruimtelijke interacties. Rekening houdend met de grote en overkoepelende
beleidsdomeinen (leefmilieu en natuurbehoud, verkeer, waterwegen en zeewezen,
ruimtelijke ordening, landschapsbescherming, toerisme, landbouw en visserij,
landsverdediging, wetenschapsbeleid, economische zaken, binnenlandse zaken, duurzame
ontwikkeling, en welzijn), en hun onderlinge belangen en conflicten, moet
"grens”overschrijdend worden gedacht. Vermits de bevoegde overheden (federaal, Vlaams,
provinciaal en gemeentelijk) verdeeld zijn over de verschillende beleidsdomeinen en over het
land- en watergedeelte in de kustzone, is de herschrijving van het bestuurlijke landschap
onvermijdelijk. Die herschrijving moet worden gestuurd door een onderliggende inhoudelijke
beleidsrelevantie.

3 .1 . H o r iz o n t a l e in t e g r a t ie

Vooraleer tussen niveaus te werken, moet de eigen inwendige structuur van de Vlaamse en
federale overheid ten aanzien van beleidsaspecten in de kustzone eveneens ter discussie
staan. Alhoewel de federale bevoegdheid vooral betrekking heeft op de zeezijde en die van
Vlaanderen zich hoofdzakelijk beperkt tot het land, zijn ook binnen die entiteiten verspreide
bevoegdheden vast te stellen. Voor het Vlaams niveau kan hier bijvoorbeeld worden
verwezen naar de verdeling van bevoegdheden inzake ruimtelijke ordening, kustverdediging,
natuurbehoud enz. over verschillende departementen. Op het Vlaamse niveau is totnogtoe
geen bestuurlijk mechanisme, al dan niet juridisch, voorhanden voor overleg inzake
geïntegreerd kustzonebeleid (zie ook hoofdstuk 1, punt 4). Maar ook op federaal niveau zijn
er voorbeelden van verkaveling te vinden. Zo is het gebruik van de ruimte op zee - als die al
geordend is - nog steeds niet centraal geregeld.

3 .2 . V e r t ic a l e in t e g r a t ie

De interactie tussen beide overheden is onlosmakelijk gekoppeld aan een geografische
factor. De federale overheid is vooral bevoegd voor de zeezijde van de kust, terwijl de
Vlaamse overheid zich vooral bezighoudt met het landgedeelte. Hierop bestaan reeds enkele
uitzonderingen. Het is duidelijk dat bepaalde beleidsdomeinen zich uitstrekken over de
verschillende habitatzones van de kust heen (zeewater, zeebodem, ondergrond,

Publication, 2, Vlaams Instituut voor de Zee (VLIZ), Oostende, 2001, xti, 42 p.; CLIQUET, A., LAMBRECHT. J.,
en MAES, F., o.e., 107p.

Bestuurlijke verankering geïntegreerd kustzonebeleid 26

intergetijdengebied, slikken en schorren, strand, duinen en polders). Door de Belgische
staatsstructuur wordt een aantal van die domeinen opgesplitst in federaal en Vlaams (b.v.
waterkwaliteit, leefmilieu en natuurbehoud, ruimtelijke ordening, economie). Andere functies
zijn dan weer zuiver federaal (scheepvaart, defensie en ontginning van het continentaal plat)
of Vlaams (baggeren en zeevisserij). Voorstellen omtrent een project, programma, plan of
beleid in de kustzone komen tot stand binnen de bestuurlijke begrenzingen van een
bepaalde bevoegdheid zoals geschetst voor de Belgische kustzone. De implicaties van een
dergelijk voorstel - binnen de context van een complexe kustzone - overschrijden naast de
geografische zones bijgevolg ook de grenzen van de beleidsdomeinen. Hier dient eveneens
vermeld te worden dat ook de provinciale en gemeentelijke niveaus een bijdrage leveren tot
het kustbeleid (zie ook supra).

3 .3 . H u id ig e s t a n d v a n z a k e n a a n g a a n d e in t e g r a t ie

Een eerste aanzet tot horizontale en vooral verticale integratie voor een benadering van
kustzonebeleid in België is reeds bestaande, doch onvoldoende voor een geïntegreerd
kustzonebeleid. Naast de verschillende sectorale en hiërarchische bevoegdheden, zijn de
volgende structuren reeds in plaats:

• Het Coördinatiecomité Internationaal Milieubeleid (CCIM): dít comité werd opgericht
in het samenwerkingsakkoord inzake het internationaal milieubeleid31. Het is een
samenwerkingsverband tussen de federale overheid en de dríe gewesten, dat instaat
voor het coördineren van de voorbereiding en opvolging van het internationale
leefmilieubeleid. Binnen de CCIM volgt de Stuurgroep Zeeën en Oceanen het
mariene leefmilieubeleid op. Binnen deze stuurgroep zijn niet alle Vlaamse
administraties vertegenwoordigd die bevoegdheden hebben inzake de kustzone. Er
zijn evenmin vertegenwoordigers van de gemeenten en provincie32.

• De Interkabinettenstuurqroep “Geïntegreerd Kustzonebeheer”: onder meer ais gevolg
van de Europese resolutie 94/C 135/0233 werd in 1994 een interkabinettenstuurgroep
“geïntegreerd kustzonebeheer” opgericht door de toenmalige minister van leefmilieu,
De Batselier. Een zekere officialisering kwam er door een mededeling aan de
Vlaamse Regering van 22 februari 1995. De groep heeft ais doei om sector- en
beleidsoverschrijdende thema’s voor te leggen aan en te bespreken met alle
bevoegde besturen en kabinetten. Ze wordt praktisch bijgestaan door een ambtelijke
werkgroep, de taakgroep “Geïntegreerd Kustzonebeheer”.

• Kustwacht: de Kustwacht is een recent opgerichte maar informele samenwerking
tussen de Afdeling Waterwegen en Zeewezen van het Ministerie van de Vlaamse

31 Art. 1, Samenwerkingsakkoord van 5 april 1995 tussen de federale Staat, het Vlaamse Gewest, het Waalse
Gewest en het Brussels Hoofdstedelijk Gewest met betrekking tot het internationaal milieubeleid, BS 13
december 1995. Het CCIM is onder meer belast met het voorbereiden van standpunten die dienen ingenomen te
worden door de Belgische delegaties bij internationale organisaties (de Raad van de Europese Unie
uitgezonderd), evenals in organen opgericht door verdragen en internationale ministeriële conferenties. Voorts
behoort het tot de taken van de CCIM, om overieg te plegen, teneinde te komen tot een gecoördineerde
uitvoering van de aanbevelingen en beslissingen van internationale organisaties. Het Comité staat ook in voor het
voorbereiden van vergaderingen van de Interministeriële Conferentie Leefmilieu, wat de agendapunten betreft die
binnen het toepassingsgebied van het Samenwerkingsakkoord vallen. Het Comité oefent toezicht uit op het
verzamelen van gegevens, teneinde te kunnen antwoorden op vragen naar informatie uitgaande van
internationale organisaties en gemeenschappelijke rapporten op te stellen ten behoeve van internationale
organisaties. In het Samenwerkingsakkoord wordt voorts de samenstelling van het CCIM bepaald, evenals de
procedure voor de werking ervan. Zo neemt het Comité beslissingen bij consensus. Bij afwezigheid van een
consensus wordt de zaak op ministerieel niveau beslecht door de Interministeriële Conferentie Leefmilieu,
32 Zie ook hoofdstuk 5.1.
33 Resolutie 94/C 135/02 van de Raad van de Europese Unie van 6 mei 1994 betreffende een communautaire
strategie voor geïntegreerd beheer van de kustzones.

Bestuurlijke verankering geïntegreerd kustzonebeleid 27

Gemeenschap (AWZ), en de federale Beheerseenheid Mathematisch Model
Noordzee (BMM).34 Het tracht bepaalde problemen zoals vervuiling op zee,
overkoepelend aan te pakken.

• Ambteliike werkgroep voor het storten van baqqerspecieoplossinqen: deze
werkgroep werd opgericht door het samenwerkingsakkoord tussen de federale Staat
en het Vlaamse Gewest inzake het storten van baggerspecieoplossingen35.

34 Interview met ir. J. Strubbe in de VLIZ nieuwsbrief van juni 2001.
35 Samenwerkingsakkoord van 12 juni 1990 tussen de Belgische staat en het Vlaamse Gewest ter vrijwaring van
de Noordzee van nadelige milieu-effecten ingevolge baggerspecieoplossingen in de wateren die vallen onder de
toepassing van de Conventie van Oslo, BS 22 augustus 1990; zoals gewijzigd door het Samenwerkingsakkoord
van 6 september 2000, BS 21 september 2000.

Bestuurlijke verankering geïntegreerd kustzonebeleid 4 0 3 5 4 28

HOOFDSTUK 3. OPTIES VOOR BESTUURLIJKE VERANKERING
VOOR EEN GEÏNTEGREERD BELEID VAN DE BELGISCHE

KUSTZONE

Jan Schrijvers & An Cliquet

1. Overzicht van de verschillende opties

De “fijnregeling" van een efficiënt beleid en beheer van de Belgische kustzone, kan op
verschillende manieren vorm worden gegeven. In eerste instantie moet er een inhoudelijke
noodzaak en beleidsmatige drijfveer zijn voor de keuze van een bepaalde optie. Daarnaast
moeten echter vooral de juridische en praktische mogelijkheden en bezwaren een rol spelen.
Afhankelijk van het niveau van bestuurlijke verankering - zoals hierboven weergegeven - en
van de beleidsmaterie op zich, zal er misschien gekozen dienen te worden voor een
combinatie van opties. De vier voorgestelde opties worden telkens besproken vanuit een
beleidsmatige drijfveer en de juridische implicaties.

1.1 . D e o p t ie “ b e v o e g d h e id s v e r a n d e r in g ”

1.1.1. Beleidsmatige drijfveer

Een overheveling van bevoegdheden is slechts effectief indien ze bijdraagt tot een consistent
kustbeleid. De beslissing en opvolging omtrent een voorstel tot project, plan, programma of
beleid zou dan ook vergemakkelijkt kunnen worden door ze zoveel mogelijk te beperken tot
één bepaalde bestuurlijke instantie. De noodzakelijke interactie over de beleidsdomeinen
heen zal echter niet opgelost kunnen worden door een overheveling. Deze vereist namelijk
een horizontale of intersectorale integratie. Wel is het duidelijk dat bepaalde beleidsmateries
beter kunnen worden gestroomlijnd door een gehele of gedeeltelijke overheveling van
bevoegdheden binnen de eigen overheid of tussen de Vlaamse en federale overheden
onderling.

Interne homogenisering kan gebeuren ten aanzien van beleidsaspecten die nu verdeeld zijn
over verschillende ministeries binnen de federale overheid of over verschillende Vlaamse
administraties. Een verschuiving van bevoegdheden binnen één enkel niveau kan wellicht
leiden tot een betere interne integratie van het beleid van de kustzone voor de
bevoegdheden die behoren tot dit bestuursniveau. Het zal echter niet de versnippering
tussen de verschillende bestuursniveaus oplossen.

Een meer geïntegreerd beleid van de kustzone zou er in kunnen bestaan om de
bevoegdheden zoveel mogelijk onder te brengen bij één enkel bestuursniveau. Een
beleidsmaterie die zich uitstrekt over de kustzone heen zou op die manier geheel Vlaams of
federaal gemaakt kunnen worden. Dit zou neerkomen op een verregaande verticale
integratie waarbij de uitkomst ten aanzien van efficiënt kustzonebeleid is gebaseerd op
coöperatie tussen de nieuwgevormde bevoegdheden. Dit houdt verder een vrijwillige en
informele afstemming in, die juridisch noch organisatorisch verankerd is. Op basis van
informatie-uitwisseling zullen de nieuwgevormde en autonome beleidsvelden min of meer
rekening houden met eikaars beleid (zie Hoofdstuk 1).

Bestuurlijke verankering geïntegreerd kustzonebeleid 29

1.1.2. Juridische implicaties bij bevoegdheidsverandering

Een bevoegdheidsverandering kan bestaan uit een bevoegdheidsverschuiving binnen één
enkel bestuursniveau (binnen de federale overheid of binnen het Vlaamse Gewest) of uit een
bevoegdheidsverandering waarbij één enkel bestuursniveau (Vlaams of federaal) bevoegd
wordt voor de hele kustzone. De juridische implicaties bij een bevoegdheidsverandering zijn
grondig verschillend naargelang de deelmogelijkheid.

1.1.2.1. Overheveling van bevoegdheden binnen een zelfde bestuursniveau

Ingeval van een overheveling van bevoegdheden binnen één enkel bestuursniveau zijn de
juridische vereisten vrij minimaal. Ingeval van een overheveling binnen de federale overheid,
kan dit via een koninklijk besluit (zie bijvoorbeeld het huidige KB van 7 augustus 1995
houdende vaststelling van bepaalde ministeriële bevoegdheden met betrekking tot het
Ministerie van Volksgezondheid en Leefmilieu36). Voor een bevoegdheidsoverheveling op
Vlaams niveau is een besluit van de Vlaamse regering vereist. Hier moet rekening worden
gehouden met de recente ontwikkelingen inzake beter bestuurlijk beleid. Momenteel is in de
huidige regeringsbeslissingen nog geen expliciete overheveling of horizontale structuur
voorzien voor bevoegdheden voor geïntegreerd beleid van kustgebieden.

Alhoewel een bevoegdheidsverdeling binnen één enkel bestuursniveau juridisch geen zware
vereisten stelt, lost dit de huidige knelpunten inzake geïntegreerd beleid van kustgebieden
niet op: binnen de huidige bevoegdheidsverdeling in de kustzone blijven de bevoegdheden
verdeeld over de federale en Vlaamse overheid. De bevoegdheden van het Vlaamse Gewest
zijn territoriaal beperkt tot het grondgebied van het Vlaamse Gewest (tot aan de basislijn),
waardoor het automatisch uitoefenen van territoriale bevoegdheden door het Vlaamse
Gewest in de Noordzee in principe is uitgesloten, tenzij duidelijk afwijkende wetten
bevoegdheden toekennen aan het Vlaamse Gewest3'. Dergelijke bevoegdheden die aan het
Vlaamse Gewest zijn toegekend, omvatten onder meer het baggeren en de zeevisserij. De
federale overheid is bevoegd voor andere aspecten in het mariene deel van de kustzone
(zoals bescherming van het mariene milieu, ontginning, energiebeleid op zee, enz.) (zie
hoofdstuk 2, punt 1).

1.1.2.2. Overheveling van bevoegdheden naar een ander bestuursniveau

Een overheveling van bevoegdheden zou er in kunnen bestaan dat bevoegdheden die
momenteel behoren tot de federale overheid naar het Vlaamse Gewest worden
overgeheveld. Dit kan gaan over één bepaalde bevoegdheid (b.v. de bevoegdheid voor de
bescherming van het mariene milieu) of over verschillende bevoegdheden (ontginning,
energie, enz.).

Voor het samenbrengen van de bevoegdheden over de kustzone bij één bestuursniveau
bestaan er twee mogelijkheden:
• een territoriale bevoegdheidsoverdracht;
• het territoriaal uitbreiden van de materiële bevoegdheden.

Een eerste mogelijkheid is een verandering in de territoriale bevoegdheid, door de uitbreiding
van het grondgebied van het Vlaamse Gewest over de territoriale zee. Een dergelijke
territoriale bevoegdheidsoverdracht zou in principe mogelijk zijn door een wijziging van de
provinciegrens van West-Vlaanderen. Dit kan in principe zelfs bij gewone wet: luidens art. 7
van de Gecoördineerde Grondwet kunnen de grenzen van een Staat, van de provincies en

36 BS 7 september 1995.
37 Cf. Advies R.v.St., Gedr. St:, Kamer, 1979-1980, nr. 627/12, 3: cf. Memorie van Toelichting, Gedr. St., Kamer,
1979-1980, nr. 627/12, 5.

Bestuurlijke verankering geïntegreerd kustzonebeleid 30

van de gemeenten niet worden gewijzigd of gecorrigeerd dan krachtens een wet. Maar de
afbakening van het Vlaamse Gewest ligt vast bij Grondwet en bijzondere wet: zowel de
Grondwet ais art. 2 van de Bijzondere Wet van 8 augustus 1980, delen het Belgische
grondgebied in volgens de provinciale grenzen. Het grondgebied van het Vlaamse Gewest
omvat de provincies Antwerpen, Limburg, Oost-Vlaanderen, Vlaams-Brabant en West-
Vlaanderen. Onder het grondgebied van de in art, 2 genoemde provincies en administratieve
arrondissementen wordt verstaan, het grondgebied zoals dít bestond op 1 oktober 1979.
Voor een territoriale bevoegdheidsoverdracht is dus een wijziging nodig aan de bijzondere
wet en de Grondwet. Deze wijziging vereist een tweederde meerderheid. Vroegere pogingen
om dergelijke territoriumoverdracht door te voeren, bleken politiek niet haalbaar. Bovendien
heeft ook de Raad van State bezwaren tegen een dergelijke overdracht38.

Bovendien blijft, in het geval van een territoriale bevoegdheidsoverdracht over de territoriale
zee, nog het probleem van de uitoefening van de bevoegdheden over de exclusieve
economische zone en het continentaal plat. Immers, deze zones kunnen
internationaalrechtelijk niet tot het staatsgebied van een kuststaat worden gerekend en
kunnen dus ook niet worden overgedragen aan een deelstaat. Een uitbreiding van het
grondgebied van het Vlaamse Gewest tot de territoriale zee zou dus niet voldoende zijn om
een geïntegreerd kustzonebeleid te voeren in de volledige zeegebieden. Er zou ook moeten
worden voorzien in een wettelijke, materiële bevoegdheidsoverdracht, waardoor wordt
aangegeven dat het Vlaamse Gewest bevoegd is haar bevoegdheden uit te oefenen in de
EEZ en op het continentaal plat.

Een tweede mogelijkheid om de bevoegdheden voor de kustzone onder te brengen bij één
enkel bestuursniveau is een materiële bevoegdheidsoverdracht. Daarbij gebeurt geen
overdracht van de zeegebieden zelf, maar worden de materiële bevoegdheden die worden
uitgeoefend binnen deze zeegebieden overgedragen naar een enkel bestuursniveau. Het
gaat dus over het territoriaal uitbreiden van materiële bevoegdheden. Dit is in het verleden
reeds gebeurd voor onder meer het baggeren en recent ook de zeevisserij. Ook hiervoor is
een wijziging vereist van de bijzondere wet van 8 augustus 1980 (tweederde meerderheid).

De juridische vereisten voor een bevoegdheidsoverheveling naar het Vlaamse Gewest zijn
dus niet onmogelijk, maar wel zwaar, in het bijzonder op korte termijn.

Indien er een bevoegdheidsoverdracht wordt doorgevoerd van een bepaalde bevoegdheid
(zoals leefmilieu), dan lost dit niet alle problemen inzake een geïntegreerd beleid in de
kustzone op. Immers, andere functies blijven federaal (b.v. scheepvaart, defensie, ontginning
van het continentaal plat). Het lijkt weinig waarschijnlijk dat alle bevoegdheden zullen worden
gefederaliseerd. Er blijft dus steeds een bestuursniveau op zowel federaal ais op gewestelijk
vlak bestaan. Dit blijft dus zorgen voor beperkingen in de wetgeving: zoals nu in de Wet ter
bescherming van het mariene milieu geen bepalingen kunnen worden opgenomen die
betrekking hebben op Vlaamse bevoegdheden, zo zullen ook in een Vlaamse wetgeving
geen bepalingen kunnen worden opgenomen ten aanzien van federale materies (zoals
scheepvaart of ontginning).

Bovendien zijn er ook binnen één enkel bevoegdheidsniveau doorgaans verschillende
diensten bevoegd (bijvoorbeeld ruimtelijke ordening, kustverdediging, toerisme op Vlaams
niveau). Zelfs met een gewijzigde bevoegdheidsstructuur, zal er dus veelal één of andere
vorm van verdeling van bevoegdheden blijven bestaan. Een geïntegreerd kustzonebeleid zal
maar kunnen worden bereikt door samenwerking tussen de verschillende bevoegde
diensten, zelfs binnen een gewijzigde bevoegdheidsstructuur.

38 Voor de rechtspraak terzake en de beoordeling hiervan, zie CLIQUET, A.. Natuurbehoud in het mariene en
kustzohemilleu. Overzicht en analyse van de juridische mogelijkheden, met bijzondere aandacht voor het mariene
en kustzonemilleu van België, Proefschrift tot het behalen van graad van doctor in de rechten, Universiteit Gent,
2000, (620p.), 130-131.

Bestuurlijke verankering geïntegreerd kustzonebeleid 31

1 .2 . D e o p t ie “ s a m e n w e r k in g s a k k o o r d ”

1.2.1. Beleidsmatige drijfveer

Samenwerkingsakkoorden zullen het meest geschikt zijn om de kloof tussen de Vlaamse en
federale overheden onderling te dichten. Ook het overleg tussen de verschillende
beleidsdomeinen in de kustzone, ongeacht hun interne verdeling, kan via akkoorden worden
aangepakt. Een dergelijke interbestuurlijke instantie kan al dan niet gebaseerd zijn op strikte
protocollen en formele samenwerkingsakkoorden waarin gedetailleerde engagementen en
verplichtingen zijn opgenomen.

Met een samenwerkingsakkoord moet worden bereikt dat beslissingen uitvoerig en
interdisciplinair worden bediscussieerd en voorbereid. Nadien moet op basis van dit al dan
gestructureerd overleg, een beslissing worden gemaakt. Of deze beslissing ressorteert onder
de bevoegde afzonderlijke instanties of wordt genomen binnen de overleggroep, hangt af
van de invulling van het eigenlijke samenwerkingsakkoord.

Zoals verduidelijkt in Hoofdstuk 1 komt deze integratiebeweging neer op een coördinatie die
verder gaat dan de coöperatie die bereikt zou worden na een bevoegdheidsherverdeling. De
beleidsvelden zullen ook hier autonoom blijven bestaan maar de afstemming ervan zal op
één of andere manier, wetgevend of via planning, worden verankerd. De autonome
beslissingen, planfiguren of entiteiten blijven bestaan maar de afstemming ertussen krijgt
een min of meer dwingend karakter.

1 .2 .2 . Juridische implicaties bij samenwerking

Bij een samenwerking tussen de verschillende bestuurlijke niveaus en de verschillende
bevoegde diensten zijn er opnieuw twee deelopties: informele of formele samenwerking.

De informele samenwerking is de toestand die momenteel bestaat: er is de
interkabinettenstuurgroep en de ambtelijke taakgroep. Dit ambtelijk of politiek overleg kent
geen formele basis (met uitzondering van de mededeling aan de Vlaamse Regering van 22
februari 1995). Uit de knelpuntenanalyse doorgevoerd in het Terra onderzoek inzake
geïntegreerd beheer van kustgebieden39 blijkt net dat dit gebrek aan formele basis een
knelpunt is voor een degelijke duurzame structuur voor geïntegreerd beleid van
kustgebieden.

De enige wenselijke optie is aldus een formeel samenwerkingsakkoord. De juridische basis
hiervoor is art. 92bis, § 1 van de Bijzondere Wet van 198040: dit bepaalt dat de Staat, de
Gemeenschappen en de Gewesten samenwerkingsakkoorden kunnen sluiten die onder
meer betrekking hebben op de gezamenlijke oprichting en het gezamenlijk beheer van
gemeenschappelijke diensten en instellingen, op het gezamenlijk uitoefenen van eigen
bevoegdheden, of op de gemeenschappelijke ontwikkeling van initiatieven.

Een ontwerp van samenwerkingsakkoord inzake geïntegreerd beheer van kustgebieden
tussen de Belgische Staat en het Vlaamse Gewest werd vroeger al uitgewerkt binnen de
stuurgroep geïntegreerd beheer van kustgebieden. Het voorontwerp van '99 is echter nooit
gefinaliseerd.

39 Administratie Waterwegen en Zeewezen en Provincie West-Vlaanderen, Projectrappori TERRA Coastal Zone
Management. Aanbevelingen en actieplan voor een geïntegreerd beheer van de kustzone, 2000; zie ook Verslag
van de stuurgroep TERRA-CZM van 23 juni 2000; Advies MiNa-Raad van 5 april 2001 over het geïntegreerd
beheer van kustgebieden, 16.
40 Artikel ingevoerd door de Bijzondere Wet van 8 augustus 1988, gewijzigd door de Bijzondere Wet van 16
januari 1989 en de Bijzondere Wet van 16 juli 1993.

Bestuurlijke verankering geïntegreerd kustzonebeleid 32

1 .3 . D e o p t ie “ o v e r k o e p e l e n d e b e s t u u r l ij k e in s t a n t ie ”

1.3.1. Beleidsmatige drijfveer

Verdergaand dan een samenwerkingsakkoord tussen verschillende bestuurlijke instanties
over verschillende niveaus, kan er ook worden gekozen voor een overkoepelende instantie.
Deze overkoepelende bestuurlijke instantie dient overleg en samenwerking te ondersteunen
maar heeft bovendien ook een eigen beslissingsrecht omtrent aspecten van geïntegreerd
kustzonebeleid.

Een dergelijke structuur zal het meest neutraal zijn indien een nieuwe bestuurlijke laag in het
leven wordt geroepen die zich het lot van geïntegreerd kustzonebeleid aantrekt en de
bestuurlijke overleggroep in die hoedanigheid voorzit. Anderzijds kan er ook binnen een
bestaand ministerie of administratie - al dan niet Vlaams of federaal, al dan niet na
overheveling van bevoegdheden - een cel worden gecreëerd die deze taak op zich neemt.

Bij dit integratieniveau is er sprake van een strikte integratie (zie Hoofdstuk 1). Deze leidt tot
één beslissing omtrent een planfiguur of een instrument, en tot een gezamenlijke
verantwoordelijkheid voor de uitvoering daarvan. Met betrekking tot organisatievormen houdt
deze strikte integratie eveneens een sterke graad van fusie of overheveling in van
gerelateerde instanties.

1.3.2. Juridische implicaties bij een overkoepelende bestuurlijke instantie

In deze optie zullen de juridische implicaties verschillen naargelang de
bevoegdheidsstructuur. Bij een ongewijzigde bevoegdheidsstructuur, dient de basis hiervoor
best te worden verankerd in een samenwerkingsakkoord inzake geïntegreerd beleid van
kustgebieden. Ingeval van een overheveling van bevoegdheden (b.v. naar het Vlaams
Gewest) zal een dergelijk overkoepelend orgaan best een decretale of wettelijke verankering
krijgen.

1.4. D e o p t ie “p e r m a n e n t s e c r e t a r ia a t ”

1.4.1. Beleidsmatige drijfveer

Veeleer dan het overleg en de coördinatie te laten gebeuren door de bestuurlijke instanties
zelf, kan een permanent secretariaat in het leven worden geroepen. Zonder zelf knopen door
te hakken of bindende adviezen te geven, kan het wel aanzetten tot ontmoeting, overleg en
samenwerking. Naast administratieve taken, databeheer, communicatie en coördinatie, zal
het belangrijke agendapunten kunnen overmaken aan een ambtelijke stuurgroep. Die kan op
zijn beurt inhoudelijke adviezen en beleidsmatige voorbereidingen doorspelen naar een
hoger liggend interbestuurlijk niveau, een overkoepelende instantie of de afzonderlijke
bevoegde instanties. Het is duidelijk dat deze optie bij elk van de drie voorgaande opties
belangrijk is.

1.4.2. Juridische implicaties bij een permanent secretariaat

Ook bij deze optie hangen de juridische vereisten samen met de opties ten gronde. Ingeval
van een ongewijzigde federale bevoegdheidsstructuur dient een permanent secretariaat te
worden ingebed in een samenwerkingsakkoord. Ingeval van een overheveling van
bevoegdheden naar één bestuursniveau, kan dit best worden verankerd in een wet of
decreet (zoals ook het geval in het Vlaams ontwerpdecreet integraal waterbeleid).

Bestuurlijke verankering geïntegreerd kustzonebeleid 33

2. Beoordeling van de opties door de bevoorrechte getuigen

Een aantal bevoorrechte getuigen werden ondervraagd aangaande hun argumenten omtrent
de opties van bestuurlijke verankering voor kustzonebeheer in België (zie vragenlijst in
bijlage). Alhoewel het een beperkte groep betreft, werd getracht een zo breed mogelijke
ambtelijke en politieke vertegenwoordiging te bekomen. De interviews en hun eerste
bewerking gebeurden door Dirk Le Roy en Bart De Wachter (Ecolas) en door Jan Schrijvers
(Maritiem Instituut, Universiteit Gent). Een stroomlijning van de resultaten binnen de
voorgestelde opties werd uitgevoerd door Jan Schrijvers en An Cliquet (Maritiem Instituut,
Universiteit Gent).

Volgende personen werden bevraagd: Koen Joye van afdeling ruimtelijke planning West-
Vlaanderen, Luc Gobin van Toerisme Vlaanderen, Luc Maertens van de Dienst Zeevisserij,
Jan Callens van GOM West-Vlaanderen, Peter De Wolf en Bernard De Putter van afdeling
Waterwegen Kust, Filip Lievens van de administratie Monumenten en Landschappen,
Thierry Jacques van BMM, Patrick Declerq van het kabinet Van Mechelen (cel economie),
Annemie Vermeylen van het kabinet Aelvoet (leefmilieu), Jos Rutten van het kabinet
Stevaert, Anton Soete van het kabinet Gabriëls, Frank Becuwe van het kabinet Van
Grembergen, Jurgen Van Praet van het kabinet Landuyt, Tom Embo van het kabinet Dua
(natuur en bos), Jan Mees van het VLIZ, Kathy Belpaeme van het Coördinatiepunt voor
geïntegreerd beheer van het kustgebied, Ludot Monset, burgemeester van Blankenberge en
Jean Vandecasteele, burgemeester van Oostende. De namen van de bevraagde personen
worden niet vermeld bij de hierna vermelde standpunten, omdat verschillende van de
bevraagde respondenten voorkeur gaven aan anonieme verwerking.

2.1. A l g e m e n e b e d e n k in g e n

• Beleidsvisie: De inhoudelijke invulling van een integrale beleidsvisie wordt, veeleer
dan de structurele veranderingen, ais bepalend bevonden voor de aanzet van
geïntegreerd beleid van kustgebieden.

• Versnippering: Over het algemeen blijkt er een consensus te bestaan omtrent het
probleem van de complexe versnippering van bevoegdheden over de
kustbeleidsdomeinen. Wel wordt aangehaald dat deze verdeling onoverkomelijk is.
Veeleer dan zoeken naar homogenisering van structuren, moet overleg worden
aangemoedigd.

• Evolutie: Niemand is geneigd om één enkele korte termijnoplossing voor te stellen. Er
wordt veeleer aangestuurd op het zoeken naar een langzaam verloop over
verschillende opties heen, met vooral aandacht voor overgang en combinatie van
opties.

• Aflijninq van de kustzone: Voorstellen tot afbakening van de kustzone aan de
landzijde worden meestal gebaseerd op een institutioneel kader. De kustgemeenten
moeten uiteraard worden opgenomen maar het gebied moet eventueel worden
uitgebreid met aangrenzende poldergemeenten, afhankelijk van het dossier of het
onderwerp. Ook wordt af en toe aangehaald deze buurtgemeenten - zelfs zonder
uitnodiging - de mogelijkheid te geven vrijwillig naar overlegbijeenkomsten te komen.
Toch wordt, afgezien van deze institutionele omkadering, de kust geregeld binnen
een ecologisch perspectief geplaatst. Op die wijze moeten de kustpolders ais
wezenlijk onderdeel van de kust worden beschouwd. De visie omtrent de afbakening
van de kustzone aan de zeezijde is veel minder duidelijk. Vooral perceptieve

Bestuurlijke verankering geïntegreerd kustzonebeleid 34

benaderingen worden benadrukt zoals “horizoneinder" en “tot waar de pleziervaart
reikt". Het werd dan ook duidelijk dat de opname van het gehele Belgische
Continentale Plat in de kustzone noodzakelijk wordt.

2 .2 . B e v o e g d h e id s v e r a n d e r in g

• Wenselijkheid: De meeste bevraagden blijken bevoegdheidsverandering idealiter ais
oplossing en ais logisch gevolg van de staatshervorming te beschouwen.
Overwegend zien ze dit echter ais een proces van lange adem dat moet verlopen
over allerlei voorlopige tussenoplossingen. De weinige tegenstanders uiten de vrees
voor bevoegdheidsonzekerheden en bevoegdheidsconflicten tijdens dit proces. Ook
de nood aan een duidelijke bevoegdheidsverdeling veeleer dan -overheveling wordt
aangebracht.

• Haalbaarheid: De haalbaarheid wordt in het kader van de huidige Belgische
staatsstructuur ais zeer klein gezien. Vandaar dat voorstanders veeleer spreken van
een lange termijnoplossing. Het is echter juist deze lage haalbaarheid die door
tegenstanders ais doorslaggevend tegenargument wordt aangekaart. Er wordt binnen
dit kader gewezen op het belang van de juiste mensen op de juiste plaats, dan wel
structurele naamgeving.

2 .3 . S a m e n w e r k in g s a k k o o r d

• Evolutie: Een samenwerking tussen verschillende instanties wordt overwegend ais
meest haalbaar en nodig geacht. Er wordt op gewezen dat de huidige
interkabinettenwerkgroep een ideale ent is om verder op te bouwen. Wel wordt erop
gedrukt dat er aandacht moet worden besteed aan een geleidelijke invulling. Dit kan
alleen maar door het responsabiliseren van de betrokken personen, het geregeld
samenkomen en het laten uitkristalliseren van een structurele overlegsfeer.

• Inhoudelijk: Het wordt ais zeer belangrijk geacht om de functie en het doei van een
overlegstructuur te kaderen binnen een uitgebalanceerde integrale beleidsvisie van
de kust. Hierin moeten strategische planning en totaalvisie, een te gedetailleerde
vergadercultuur overstijgen.

• Structuur: Het vrij informele karakter van de huidige overlegstructuur wordt ais
negatief ervaren. Er wordt dan ook vooral duidelijk gemaakt dat het slagen afhangt
van een formeel kader. Het wordt ais uiterst belangrijk aanzien om formele
samenwerkingsakkoorden op te stellen waarin iedereen stelling kan innemen en de
nodige mandaten heeft. Dit alles moet ook ingebed liggen in of getrokken worden
door een coördinerend orgaan. Vooral de provincie wordt hier geregeld ais kandidaat
vermeld.

2 .4 . O v e r k o e p e l e n d e b e s t u u r l ij k e in s t a n t ie

• Niet wenselijk: Een deel van de bevraagden ziet het inroepen van een nieuwe of
overkoepelende bestuurlijke laag ais onnodig. Zij pleiten veeleer voor een
weloverwogen, formele samenwerking tussen de reeds bestaande structuren. Ze
staan wel open voor het aanwijzen van een trekkersorgaan. Ze uiten vooral hun
vrees voor het ontstaan van een lege doos en een bestuurlijk vacuüm rond de kust.
Er wordt ook gewezen op het beslissingsrecht. Het is niet haalbaar en niet wenselijk
om dat recht over te hevelen van de afzonderlijke instanties of van de overleggroep,
naar deze ene overkoepelende instantie.

Bestuurlijke verankering geïntegreerd kustzonebeleid 35

• Wenselijk: Indien wenselijk, wordt er vooral gepleit voor de centralisering van de
bevoegdheden onder een reeds bestaande structuur met vooral de nadruk op het
Vlaams niveau. Argumenten staan hier vooral in het teken van neutraliteit, het
kunnen geven van vervangende en overkoepelende adviezen en vooral het kunnen
nemen van beslissingen vanuit een platform. Een regisseursrol zou ook kunnen
worden verdeeld over een Vlaamse en federale structuur.

2 .5 . P e r m a n e n t s e c r e t a r ia a t

• Voordelen: Het is duidelijk dat de meeste bevraagden een ambtelijk secretariaat of
administratief overlegpunt ais belangrijk ervaren. Dit staat Ios van eender welke
bestuurlijke optie die wordt gekozen. Er blijft namelijk steeds nood aan een neutraal
orgaan waarin studie, advies, motivatie, communicatie en beleidsvoorbereiding kan
gebeuren. Ook hier wordt de vraag gesteld wie hierin dan een trekkersrol zal
vervullen.

• Nadelen: Voor een groot aantal bevraagden is de noodzaak van een dergelijk
secretariaat duidelijk maar blijkt de draagwijdte te licht. Een secretariaat kan pas tot
zijn recht komen indien het een formele bestuurlijke structuur (al dan niet na
overheveling, samenwerking of overkoepeling) binnen zijn beslissingen, kan bijstaan
Zonder deze interactie en vooral zonder een eigen mandaat of bevoegdheid, reiken
haar mogelijkheden niet ver.

3. Conclusies aangaande de opties

In dit hoofdstuk werden een aantal opties voor bestuurlijke verankering voor geïntegreerd
beleid van kustgebieden toegelicht. Het ging over bevoegdheidsoverheveling,
samenwerking, een overkoepelende bestuurlijke instantie en een permanent secretariaat.

Uit de analyse van de verschillende opties voor bestuurlijke verankering blijkt dat deze in
hoofdzaak te reduceren zijn tot twee opties: overheveling van bevoegdheden en
samenwerking. De andere opties (overkoepelende bestuurlijke instantie en secretariaat)
kunnen telkens een onderdeel uitmaken van één van beide hoofdopties.

De overheveling van bevoegdheden omvat twee deelmogelijkheden: de overheveling binnen
een enkel bestuursniveau (binnen federaal of Vlaams) of de overheveling tussen twee
verschillende bestuursniveaus (van federaal naar Vlaams). Gelet op de
bevoegdheidsverdeling in de Belgische kustzone lost een bevoegdheidsoverheveling binnen
één bestuursniveau niet alle verdeling op. De overheveling van bevoegdheden naar een
ander bestuursniveau houdt een verdere regionalisering in. Alhoewel dit in sommige van de
interviews ais wenselijke optie naar voor wordt geschoven, moet worden gewezen op de
juridische en praktische gevolgen, in het bijzonder op korte termijn. Een
bevoegdheidsoverheveling van federale bevoegdheden naar het Vlaamse Gewest impliceert
een zware juridische procedure (wijziging van de bijzondere wet van 8 augustus 1980). De
vraag is of op korte termijn een dergelijke optie haalbaar is. Deze optie kan misschien wel ais
nuttig worden gezien op langere termijn. Deze werkwijze is ook opgenomen in het advies
van de MiNa-Raad van 5 april 2001 over het geïntegreerd beheer van kustgebieden (GBKG)
(cf. par. 28 inzake samenwerkingsovereenkomst en par. 29 inzake regionalisering ais
mogelijke optie).

Bestuurlijke verankering geïntegreerd kustzonebeleid 36

Om deze redenen wordt deze optie op korte termijn ais minder wenselijk aanzien. Bovendien
blijft een samenwerking tussen de verschillende departementen van één bestuursniveau
aangewezen, zelfs na een bevoegdheidsoverheveling (parallel met de integratie die wordt
voorzien in het ontwerpdecreet integraal waterbeleid).

Een tweede hoofdoptie is een samenwerking tussen de federale en Vlaamse overheid. Ook
hier zijn twee deelmogelijkheden: een informele samenwerking en een formele
samenwerking. Een informele samenwerking betekent een voortzetting van de huidige
toestand (interkabinettenstuurgroep, ambtelijke overleggroep, zonder bestuurlijke
verankering). Deze informele samenwerking biedt onvoldoende garanties voor een
duurzaam geïntegreerd beleid van de kustzone en is in het licht van de internationale en
nationale beleidsintenties niet wenselijk. Deze keuze wordt ook door de bevraagden ais niet
wenselijk ervaren. Binnen de huidige federale bevoegdheidsstructuur is een formeel
samenwerkingsakkoord (op grond van art. 92bis, Bijz. Wet 1980) dan ook noodzakelijk. Dit is
de enige haalbare optie om tijdig een meer geïntegreerd beleid van de kustzone te
bewerkstelligen en zo aan de internationale verplichtingen (van o.a. de Kaderrichtlijn Water)
te voldoen. De inhoud, draagwijdte en juridische gevolgen van een dergelijk
samenwerkingsakkoord worden in deel II uitgewerkt. De in de interviews gemaakte
bemerkingen zijn bij deze uitwerking verwerkt.

De twee overige opties (overkoepelende bestuurlijke instantie en secretariaat) kunnen deel
uitmaken van een dergelijk samenwerkingsakkoord. Uit de interviews blijkt reeds een grote
eensgezindheid over de oprichting van een permanent secretariaat voor geïntegreerd beleid
van kustgebieden. Het blijkt echter ook dat men geen voorstander is van een
overkoepelende bestuurlijke instantie met een eigen beslissingsmacht.

4. Een visie op de optie “samenwerkingsakkoord” vanuit de
bevoorrechte getuigen

4 .1 . Ka r a k t e r v a n h e t s a m e n w e r k in g s a k k o o r d

De getuigenissen drukken voornamelijk op het belang van een formalisering van het
samenwerkingsakkoord. Alleen een formalisering kan het beoogde proces stroomlijnen en
de afzonderlijke verantwoordelijkheden beter aflijnen. Ook de ambtelijke druk op de politieke
beslissing omtrent een bepaald dossier kan enkel via een formele samenwerking worden
verhoogd.
De sporadische voorstander van een eerder informeel en open overleg, plaatst zijn
argumenten binnen het kader van de kleinschaligheid van de Belgische kust. Hij gaat uit van
een engagement dat dient te groeien vanuit de basis en daarom niet mag worden opgelegd
door een geformaliseerde structuur.

4 .2 . In v u l l in g v a n h e t s a m e n w e r k in g s a k k o o r d

De bevraging legt een duidelijke opsplitsing bloot in drie belangrijke niveaus: politiek en
besluitvormend, ambtelijk en inhoudelijk ondersteunend, en uiteindelijk zuiver administratief
en stimulerend. Iedere bevraging geeft een eigen visie aangaande de samenstelling, de
coördinatie, de taken en de werking van het niveau. De verschillende visies - die mekaar al
dan niet uitsluiten - worden hieronder samengevat weergegeven.

Bestuurlijke verankering geïntegreerd kustzonebeleid 37

4.2.1. Politiek en besluitvormend

• Samenstelling; Het wordt duidelijk dat hierin alle bevoegde Vlaamse en federale
instanties met beslissingsrecht aangaande kustdossiers, dienen te zetelen. Het moet
worden gezien ais entend op de huidige interkabinettenstuurgroep. Ook wordt
geregeld geduid op een vertegenwoordiging door provincie en kustgemeenten op dit
politiek niveau. Sporadisch wordt de kust aangehaald ais zijnde Vlaams maar deze
mening is eerder dissident.

• Moqeliike coördinatie: Een afzonderlijk en nieuw opgericht bestuurlijk departement op
Vlaams of op federaal niveau, m.a.w. een afzonderlijke bestuurlijke ‘‘GBKG-cel”, blijkt
voor de meesten onrealistisch. Twee mogelijkheden worden aangehaald: ofwel
gebeurt de coördinatie door een reeds bestaande - Vlaamse of federale - instantie
(zoals nu het Vlaams ministerie van Leefmilieu), ofwel opteert men voor een zuivere
"interkabinettenwerkgroep" zonder coördinatie op politiek niveau.

• Beslissing: Het is duidelijk dat het beslissingsrecht volledig toekomt aan de bevoegde
instantie die al dan niet in samenspraak met andere bevoegde instanties dient te
beslissen over een bepaald dossier. De vraag omtrent overkoepelende of gedeelde
verantwoordelijkheden omtrent bepaalde beslissingen dient echter uitgediept te
worden. Het samenwerkingsakkoord dient er vanuit te gaan dat de bevoegde
instanties autonoom blijven en niet vervangen worden door nieuw opgerichte of
overkoepelende instanties.

• Taken: Het doei moet zijn om het politieke niveau te laten beslissen over een bepaald
dossier, op basis van adviesverlening vanuit een onderliggend ambtelijk orgaan. De
goedkeuring en besluitvorming moet het advies zo goed mogelijk benaderen met een
blijvende interactie tussen het politieke en ambtelijke niveau. Het komt erop neer dat
het dossier wordt gefilterd en voorbereid door een ambtelijk niveau en dan pas wordt
voorgelegd aan het politieke niveau. De ambtelijke en beslissingsondersteunende
druk kan worden opgedreven indien het proces voldoende wordt onderbouwd en
geformaliseerd.

4.2.2. Ambtelijk en ondersteunend

• Samenstelling: De samenstelling van het ambtelijke orgaan moet een weerspiegeling
zijn van de samenstelling op politiek niveau met afgevaardigden en eventueel zelfs
specifieke duurzaamheidsambtenaren of integratie-ambtenaren. Deze structuur kan
verder worden aangevuld met middenveldvertegenwoordigers die dus niet
vertegenwoordigd zijn op het politieke beslissingsniveau. Anderzijds kan men de
samenstelling ook laten afhangen van de aard van het dossier. De antwoorden op de
bevraging pleiten vooral voor een niet te zware structuur waardoor engagement en
motivatie vanuit de basis kan worden gestimuleerd. Het waken over de kustrelevantie
van de besproken dossiers wordt aangehaald ais bijzonder belangrijk binnen dat
responsabiliseringsproces. Overleg moet alleen maar ontstaan indien de materie
zowel land ais zee aanbelangt. De volgende vertegenwoordiging wordt vanuit
verschillende hoeken voorgesteld:

• nieuwe administratieve entiteit (niet bestuurlijk) met
detachering van mensen uit andere departementen, te
vergelijken met b.v.

o cel Natuurtechnische Bouw
o Vlaams Intersectoraal Wateroverleg

• federaal niveau
• Vlaams niveau

Bestuurlijke verankering geïntegreerd kustzonebeleid 38

• provinciaal niveau
• gemeentelijk niveau (kustgemeenten en poldergemeenten) ev.

afhankelijk van dossier
• verschillende inhoudelijke domeinen
• middenveld
• publiek
• academisch-wetenschappelijke wereld,

• Moqeliike coördinatie: De volgende mogelijkheden worden vanuit verschillende
hoeken aangehaald ais mogelijke coördinatoren voor de ambtelijke overleggroep

• nieuwe administratieve entiteit (niet bestuurlijk) (zie hoger)
• of enkel Vlaams of enkel federaal
• of provinciaal
• of één Vlaams en één federaal
• of wisselend voorzitterschap met beurtrol (b.v. elke 6 maanden)

om nadruk steeds op andere dossiers te leggen
o Vlaams/federaal
o land/zee
o afwisseling binnen Vlaams en federaal

• of inhoudelijk belang laten primeren
o ruimtelijke ordening (ruimtelijke kwantiteit en eenheid

moeten centraal staan)
o of leefmilieu (geïntegreerde ecosysteemvisie moet

centraal staan)
o of Vlaams minister-president (ais buitendienst van

zijn/haar administratie)
o of laten afhangen van dossier of onderwerp (materie)

» diegene die dossier aanbrengt is coördinator en
aanspreekpunt voor de bespreking

■ diegene die meest bevoegd is voor dossier is
coördinator en aanspreekpunt voor de
bespreking (meestal samenvallend).

• Taken: Het is eensluidend dat de taken formeel dienen vastgelegd te worden in
duidelijke procedures en mandaten.

o Het ambtelijk orgaan moet een sfeer creëren waarin ontmoeting,
communicatie, consultatie, kennisuitwisseling en overleg centraal staan.
Belangrijk is ook om het publiek belang ais tegenhanger van privaat of
sectoraal belang te verdedigen en daarbij zowel een afzonderlijke ais een
gezamenlijke positie te durven innemen,

o Daarnaast zijn het anticiperen op toekomstige mogelijkheden en
moeilijkheden, het aanbrengen en voeden van nieuwe ideeën, het strategisch
denken, en vooral het uitdenken van een eigen geïntegreerde beleidsvisie
waaraan politieke beslissingen getoetst kunnen worden, uiterst belangrijk,

o Een andere belangrijke taak komt neer op het ondersteunen en adviseren van
beslissingen aangaande zowel ruime beleidsnota’s (b.v. stedenbeleid,
plattelandsontwikkeling, mobiliteit, milieu en natuur,...) ais concrete
(regionale) projecten. Hierin mag het ambtelijk orgaan geen eigen
beslissingsrecht krijgen, maar moet het éénzijdige adviezen en initiatieven
vanuit bevoegde instanties screenen en eventueel een vervangend advies en
initiatief uitbouwen. Het kan op die manier zorgen voor een grondige
beleidsvoorbereiding zodat het politieke niveau pas samenkomt ais het
dossier gereed is voor goedkeuring en besluitvorming.

Bestuurlijke verankering geïntegreerd kustzonebeleid 39

o Uiteindelijk is het ook noodzakelijk om dit orgaan een opvolgingsfunctie mee
te geven. Op die manier kan het ook nadien verschillende maatregelen en
regelgevingen in hun werking en uitvoering afstemmen en controleren.

• Werking; Er wordt uitdrukkelijk op gewezen om slechts samen te komen indien het te
behandelen dossier reeds werd gefilterd aangaande kustrelevantie. Het dossier zal
zowel kunnen aangebracht worden door het politieke niveau, ais door het ambtelijke
orgaan zelf maar ook door het eraan gekoppeld secretariaat.

4.2.3. Administratief en stimulerend

• Taken: Iedereen is het erover eens om een secretariaat formeel op te nemen in het
samenwerkingsakkoord. Tijdens de bevraging worden allerlei taken toegekend aan
dit permanent secretariaat. Ze kunnen ais volgt worden samengevat:

o Informatie
• databank en databeheer
• deelneming aan fora
« academische ondersteuning

o Communicatie
■ voortdurend contact met verschillende actoren
■ contactpunt voor actoren en publiek
• zichtbaarheid
■ sensibilisering
« internationale 'networking'

o Administratie
■ dagdagelijkse organisatie van de ambtelijke overleggroep
■ dagdagelijkse opvolging van de ambtelijke overleggroep

o Directe en neutrale ondersteuning van het ambtelijk overleg
• inhoudelijke voorbereiding en uitwerking
• aanbrengen van dossiers, thema's en knelpunten
■ alarmfunctie
• voorbereiding van agenda
• filter naar overleg met vermijden van details en demotivatie
• motiveren tot overleg
■ vastleggen van regelmatige agenda
■ faciliteren of voorzitten van overleg zonder eigen bevoegdheden of

mandaat

• Uitvoering: Regelmatig wordt de provincie West-Vlaanderen aangeduid ais ideaal
niveau om het permanent secretariaat in onder te brengen. Hierbij wordt ook
verwezen naar de ondersteuning die het Vlaams Instituut voor de Zee kan leveren
met betrekking tot informatie, beslissingsondersteuning en communicatie. Ook wordt
verwezen naar een situering op een eerder lokaal-gemeentelijk niveau of binnen het
huidige GBKG-secretariaat.

• Financiering: Er wordt verscheidene malen op gewezen dat de financiering van het
permanent secretariaat een belangrijke factor is voor de neutraliteit van haar werking.
Vandaar dat een gemengde financiering door Vlaanderen en de Belgische staat
wordt aangedragen ais de beste oplossing. Toch gaan hier en daar stemmen op om
de financiering te laten dragen door de Vlaamse minister-president of door de
voorzitter of coördinator van het ambtelijk orgaan.

Bestuurlijke verankering geïntegreerd kustzonebeleid 40

4.3. S a m e n v a t t in g

• Een permanent secretariaat houdt de vinger aan de pols. Naast de invulling van een
communicatieve en informatieve functie aangaande geïntegreerd kustzonebeleid,
ondersteunt ze het overlegorgaan administratief en inhoudelijk. De inhoudelijke
ondersteuning dient een filter te vormen voor de behandeling van dossiers in de
overleggroep.

• De eigenlijke ambteliike overleggroep moet de aangebrachte dossiers behandelen.
Hierin kan het secretariaat ais mogelijke inhoudelijke factor worden meegenomen
(academische en wetenschappelijke ondersteuning). De doelstelling van deze
overleggroep moet centraal staan in het samenwerkingsakkoord met duidelijke
uitdieping van samenstelling, coördinatie, taken en werking. De overleggroep is op
haar beurt een filter naar het politiek en beslissingsnemend niveau. Ze moet de
knelpunten en dossiers voorkauwen en doornemen, en adviezen verstrekken aan het
politiek niveau.

• Uiteindelijk is het de beurt aan het politiek, besluitvormend niveau om knopen door te
hakken aangaande dossiers die geïntegreerd kustzonebeheer verdienen. Een
voldoend uitgebouwd en formeel samenwerkingsakkoord zal het filtersysteem
vlekkeloos moeten doen werken. Op die manier zal ook de administratieve en
ambtelijke druk op het nemen van bepaalde beslissingen opgedreven kunnen
worden.

Bestuurlijke verankering geïntegreerd kustzonebeleid

DEEL II SAMENWERKINGSAKKOORD
GEÏNTEGREERD KUSTZONEBELEID

Bestuurlijke verankering geïntegreerd kustzonebeleid 4 0 3 5 8 42

HOOFDSTUK 4. ONTWERP VAN SAMENWERKINGSAKKOORD

Frank Maes, An Cliquet & Jan Schrijvers

Ontwerp van samenwerkingsakkoord tussen de Belgische Staat en het Vlaamse
Gewest inzake geïntegreerd kustzonebeleid

Gelet op artikel 5 en artikel 39 van de Grondwet;

Gelet op de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen,
inzonderheid op artikel 6, § 1 V, zoals gewijzigd bij de wet 8 augustus 1988 en de bijzondere
wetten van 16 juli 1993 en 13 juli 2001, artikel 6, § 1, X, zoals gewijzigd bij de wet van 8
augustus 1988 en de bijzondere wet van 16 juli 1993, en artikel 92bis, § 1, ingevoegd bij de
wet van 8 augustus 1988 en gewijzigd bij de bijzondere wet van 16 juli 1993;

Gelet op het koninklijk besluit van 7 augustus 1995 houdende vaststelling van bepaalde
ministeriële bevoegdheden met betrekking tot het ministerie van Volksgezondheid en
Leefmilieu, inzonderheid op artikel 5, 4°;

Gelet op het Verdrag inzake biologische diversiteit van 5 juni 1992 en inzonderheid op het
Jakarta Mandaat inzake mariene en kustzonebiodiversiteit aanvaard op de tweede
conferentie van de verdragspartijen in 1995;

Gelet op Richtlijn 2000/60/EG van het Europees Parlement en de Raad van 23 oktober 2000
tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid;

Gelet op de aanbeveling van de Raad van de Organisatie voor Economische Samenwerking
en Ontwikkeling van 23 juli 1992 inzake geïntegreerd kustzonebeheer;

Gelet op de resolutie van de Raad van de Europese Unie van 25 februari 1992 betreffende
het toekomstige beleid van de Gemeenschap met betrekking tot de Europese kustzones,
evenals de resolutie van de Raad van 6 mei 1994 betreffende een communautaire strategie
voor geïntegreerd beheer van kustzones;

Gelet op de Ministeriële Verklaring van de Vijfde Internationale Conferentie inzake de
bescherming van de Noordzee, gesloten te Bergen op 21 maart 2002;

Gelet op de aanbeveling van het Europees Parlement en de Raad van 30 mei 2002
betreffende de uitvoering van een geïntegreerd beheer van kustgebieden in Europa;

Gelet op het implementatieplan aanvaard op de wereldtop inzake duurzame ontwikkeling van
4 september 2002;

Gelet op het Federaal plan inzake duurzame ontwikkeling 2000-2004, inzonderheid op par.
341, vastgesteld door het koninklijk besluit van 19 september 2000;

Gelet op het advies van 5 april 2001 van de Milieu- en Natuurraad van Vlaanderen over het
geïntegreerd beheer van kustgebieden (GBKG);

Bestuurlijke verankering geïntegreerd kustzonebeleid 43

Werkend in de geest van het Verdrag van Aarhus van 25 juni 1998 inzake de toegang tot
informatie, publieke participatie in besluitvorming en toegang tot rechtspraak in
milieuaangelegenheden;

Overwegende dat de kustzone een bijzonder belangrijk ecosysteem vormt en dat het beheer
ervan moet gebaseerd zijn op een ecosysteembenadering;

Overwegende dat de Europese kustzones, met inbegrip van de Belgische, aan
milieudegradatie onderhevig zijn;

Overwegende dat de Belgische staat en het Vlaamse Gewest op aanzienlijke wijze moeten
bijdragen tot de inspanningen die op internationaal niveau worden ondernomen voor de
bescherming van de kustzone en het mariene milieu;

Overwegende dat de kuststaten zich in Agenda 21 van de Conferentie van de Verenigde
Naties inzake milieu en ontwikkeling, en meer bepaald punt 17.5, verbinden tot integraal
beheer en duurzame ontwikkeling van de kustzonegebieden en het mariene milieu onder
hun nationale rechtsstaat en overwegende dat elke staat volgens punt 17.6 het oprichten of
versterken van gepaste coördinatiemechanismen in overweging moet nemen;

Overwegende dat een effectief beleid inzake het kustecosysteem slechts kan worden bereikt
door de kustzone ais één gebied te beheren;

Overwegende dat, gezien de bevoegdheidsverdeling in de Belgische kustzone, een
samenwerking tussen de bevoegde overheden noodzakelijk is om een geïntegreerd en
duurzaam beleid van de kustzone mogeiijk te maken;

Overwegende dat een samenwerkingsakkoord noodzakelijk is om de Kaderrichtlijn Water ten
uitvoer te leggen in de strook van 1 zeemijl;

Overwegende dat de Stuurgroep zeeën en oceanen van het Coördinatiecomité
Internationaal Milieubeleid (CCIM), zoals opgericht door het Samenwerkingsakkoord van 5
april 1995 tussen de federale Staat, het Vlaamse Gewest, het Waalse Gewest en het
Brussels Hoofdstedelijk Gewest met betrekking tot het internationaal milieubeleid, tot doei
heeft samen te werken inzake de voorbereiding en opvolging van het internationaal beleid
inzake de bescherming van de zee;

Overwegende dat, naast bestaande samenwerkingsverbanden, ook voor andere aspecten in
de kustzone samenwerking is vereist, teneinde de kustzone geïntegreerd en duurzaam te
beheren;

De Federale Staat, vertegenwoordigd door de Minister van Consumentenzaken,
Volksgezondheid en Leefmilieu, de Minister van Mobiliteit en Vervoer, de Minister van
Binnenlandse Zaken, de Minister van Landsverdediging, de Minister van Economie en
Wetenschappelijk Onderzoek, de Staatssecretaris voor Energie en Duurzame Ontwikkeling

en

Het Vlaamse Gewest, vertegenwoordigd door de Vlaamse regering, in de persoon van de
Vlaamse Minister van Leefmilieu en Landbouw, de Vlaamse Minister van Mobiliteit,
Openbare Werken en Energie, de Vlaamse Minister van Werkgelegenheid en Toerisme, de
Vlaamse Minister van Economie, Buitenlands Beleid, Buitenlandse Handel en Huisvesting,
de Vlaamse Minister van Financiën en Begroting, Innovatie, Media en Ruimtelijke Ordening,

Bestuurlijke verankering geïntegreerd kustzonebeleid 44

de Vlaamse Minister van Binnenlandse Aangelegenheden, Cultuur, Jeugd en
Ambtenarenzaken.

Komen overeen wat volgt:

Hoofdstuk 1. Algemene bepalingen

Artikel 1 - Definities

In dit samenwerkingsakkoord wordt verstaan onder:

1° Kustecosysteem: een samenhangend en functioneel geheel bestaande uit dat deel van
het land dat beïnvloed wordt door zijn nabijheid tot de zee en dat deel van de zee dat
beïnvloed wordt door zijn nabijheid tot het land, met inbegrip van de daarin voorkomende
levensgemeenschappen, alle bijbehorende fysische, chemische en biologische processen,
en hun niet-levende omgeving;

2° Kustzone: de strook land en zee, die een kustecosysteem omvat;

3° Kusthabitat: een samenhangend en functioneel onderdeel van het kustecosysteem;

4° Kunstmatig kusthabitat: een door menselijke activiteiten tot stand gekomen kusthabitat,
dat is aangeduid door of krachtens dit samenwerkingsakkoord, en de daarbij behorende
technische infrastructuur;

5° Sterk veranderd kusthabitat: een kusthabitat dat door fysische wijzigingen ingevolge
menselijke activiteiten wezenlijk is veranderd van aard en dat is aangeduid door of krachtens
dit samenwerkingsakkoord;

6° Effect: ieder betekenisvol nadelig of voordelig effect op het milieu in de kustzone dat
voortvloeit uit een verandering van de toestand van een kusthabitat of bestanddelen ervan,
die wordt teweeggebracht door een menselijke activiteit; die effecten omvatten mede
effecten op de gezondheid en de veiligheid van de mens, op het duurzaam gebruik van het
kustecosysteem door de mens, op het water, op de bodem, op de lucht, op de voorkomende
levensgemeenschappen en alle bijbehorende fysische, chemische en biologische processen,
op het klimaat, op het landschap en op het onroerend erfgoed, alsmede de samenhang
tussen één of meer van deze elementen;

7° Geïntegreerd kustzonebeleid: een voortdurend proces ter verwezenlijking van een
duurzame ontwikkeling in de kustzone door middel van een optimaal beheer van de
menselijke activiteiten in deze zone en door middel van de participatie en medewerking van
alle belanghebbenden, teneinde een hoge milieukwaliteit in de kustzone te bereiken, de
natuur in de kustzone in stand te houden, te herstellen en te ontwikkelen, en te streven naar
een zo groot mogelijke biodiversiteit;

8° Ministers of Staatssecretarissen: de federale of Vlaamse ministers of staatssecretarissen
bevoegd voor een deelaspect van het kustzonebeleid;

9° Kustzonecommissie: de Coördinatiecommissie Geïntegreerd Kustzonebeleid, zoals
opgericht door dit akkoord;

10° Subcommissie: een commissie die in de schoot van de Kustzonecommissie wordt
opgericht;

Bestuurlijke verankering geïntegreerd kustzonebeleid 45

11° Kustzonesecretariaat: het Secretariaat Geïntegreerd Kustzonebeleid, zoals opgericht
door dit akkoord;

12° Kustzoneraad: de Raad Geïntegreerd Kustzonebeleid, zoals opgericht door dit akkoord.

Artikel 2 - Toepassingsgebied

Voor het toepassingsgebied van deze overeenkomst is de kustzone ais volgt afgebakend:

1° aan zeezijde: de mariene rechtsgebieden waarover België bevoegdheden uitoefent, zijnde
de territoriale zee, de aansluitende zone, het continentaal plateau en de exclusieve
economische zone;

2 ° aan landzijde:
- het grondgebied van de tien kustgemeenten (De Panne, Koksijde, Nieuwpoort,
Middelkerke, Oostende, Bredene, De Haan, Blankenberge, Brugge - deelgemeente
Zeebrugge, Knokke-Heist);
- het bekken van de Ijzer en het bekken van de Brugse Polders.

Artikel 3 - Algemene doelstelling en beginselen

§ 1. Dit samenwerkingsakkoord heeft tot doei het beleid inzake de bescherming, het herstel
en het beheer van de kustzone te coördineren, teneinde te komen tot een geïntegreerd en
duurzaam kustzonebeleid met inspraak van de burgers, waarbij de uitoefening van de
verschillende functies in de kustzone gebaseerd wordt op een ecosysteemvisie.

§ 2. De federale en Vlaamse overheden zullen bij het beleid in de kustzone het beginsel van
hoog beschermingsniveau, het herstelbeginsel, het beginsel van duurzaam beheer en het
participatiebeginsel toepassen.

Het beginsel van hoog beschermingsniveau impliceert het nastreven van een zo hoog
mogelijk beschermingsniveau van het kustecosysteem, zonder evenwel het multifunctionele
gebruik van de kustzone uit het oog te verliezen.

Het herstelbeginsel impliceert dat bij schade of milieuverstoring van het kustecosysteem, dít
in de mate van het mogelijke wordt hersteld in zijn oorspronkelijke toestand. Indien een
redelijk herstel niet mogelijk blijkt, worden equivalente compenserende maatregelen
getroffen.

Het beginsel van duurzaam beheer in de kustzone impliceert dat de natuurlijke rijkdommen
in voldoende mate beschikbaar worden gehouden voor toekomstige generaties en dat de
effecten van het menselijk handelen de draagkracht van het kustecosysteem niet
overschrijden. Hiertoe zullen de ecologische processen noodzakelijk voor het goed
functioneren van het kustecosysteem worden beschermd, de biologische diversiteit ervan
worden behouden en het natuurbehoud worden gestimuleerd.

Het participatiebeginsel impliceert dat aan de burgers vroeg, tijdig en doeltreffend inspraak
wordt verleend bij het voorbereiden, het vaststellen, het opvolgen en het evalueren van het
geïntegreerd kustzonebeleid.

Bestuurlijke verankering geïntegreerd kustzonebeleid 46

Hoofdstuk 2. Structuren inzake geïntegreerd kustzonebeleid

Artikel 4 - Kustzonecommissie

§ 1. Er wordt een Kustzonecommissie opgericht.

In de Kustzonecommissie zetelen;

1° een ambtelijke vertegenwoordiger van de federale minister of staatssecretaris bevoegd
voor elk van de hierna volgende beleidsdomeinen;
- leefmilieu;
- volksgezondheid;
- mobiliteit en vervoer;
- landsverdediging;
- wetenschappelijk onderzoek;
- economie;
- binnenlandse zaken;
- duurzame ontwikkeling;

2° een ambtelijke vertegenwoordiger van de Vlaamse minister, bevoegd voor elk van de
hierna volgende beleidsdomeinen:
- ruimtelijke ordening, zoals bedoeld in artikel 6, §1, I , 1-6° van de Bijzondere Wet van 8
augustus 1980, zoals gewijzigd;
- de monumenten en de landschappen, zoals bedoeld in art. 6, § 1, I, 7° van de Bijz. Wet van
8 augustus 1980, zoals gewijzigd;
- leefmilieu en natuurbehoud, zoals bedoeld in artikel 6, §1, II en III van de Bijz. Wet van 8
augustus 1980, zoals gewijzigd;
- landbouw en visserij, zoals bedoeld in art. 6, §1, V van de Bijz. Wet van 8 augustus 1980,
zoals gewijzigd;
- economie, zoals bedoeld in art. 6, § 1, VI van de Bijz. Wet van 8 augustus 1980, zoals
gewijzigd;
- openbare werken en het vervoer, zoals bedoeld in art. 6, § 1, X van de Bijz. Wet van 8
augustus 1980, zoals gewijzigd;
- toerisme;
- wetenschapsbeleid;

3“ een ambtelijke vertegenwoordiger van de Provincie West-Vlaanderen;

4° drie ambtelijke vertegenwoordigers van de kustgemeenten;

5° een vertegenwoordiger van het bekkensecretariaat van de IJzer en een
vertegenwoordiger van het bekkensecretariaat van de Brugse polders;

6° de voorzitter van de Stuurgroep zeeën en oceanen van het Coördinatiecomité
Internationaal Milieubeleid (CCIM).

§ 2. Het voorzitterschap van de Kustzonecommissie wordt beurtelings voor de periode van
één jaar waargenomen door de ambtelijke vertegenwoordiger van de Vlaamse minister
bevoegd voor leefmilieu, en de ambtelijke vertegenwoordiger van de federale minister of
staatssecretaris bevoegd voor leefmilieu.
De voorzitter heeft ais taak de vergaderingen te leiden.

Bestuurlijke verankering geïntegreerd kustzonebeleid 47

§ 3. De Kustzonecommissie wordt samengeroepen op vraag van een minister, een
staatssecretaris, de voorzitter of minstens 3 leden van de Kustzonecommissie.
De Kustzonecommissie komt ten minste tweemaal per jaar samen.
De Kustzonecommissie stelt op de eerste vergadering haar huishoudelijk reglement op. De
Kustzonecommissie stelt tevens het huishoudelijk reglement op van de subcommissies.

§ 4. De Kustzonecommissie kan werkgroepen oprichten. De werkgroepen rapporteren over
hun werkzaamheden aan de Kustzonecommissie.

§ 5. De Kustzonecommissie kan, op voorstel van een lid of van de voorzitter van de
Kustzonecommissie en na beslissing door de Kustzonecommissie, externe deskundigen,
omwille van hun wetenschappelijke of beleidsrelevante kennis inzake de kustzone,
uitnodigen tot het bijwonen van de werkzaamheden van de Kustzonecommissie of van haar
werkgroepen.

§ 6. De Kustzonecommissie heeft tot taak:

1“ het ontwerp van de langetermijnvisie van de kustzone voor te bereiden en op te maken,
rekening houdend met het advies dat de Kustzoneraad, de Milieu- en Natuurraad van
Vlaanderen, de Federale Raad voor Duurzame Ontwikkeling en het openbaar onderzoek
hierover hebben uitgebracht;

2° het openbaar onderzoek met betrekking tot het ontwerp van de langetermijnvisie van de
kustzone te organiseren;

3° een voortgangsrapport op te maken, rekening houdend met het advies dat de
Kustzoneraad hierover heeft uitgebracht;

4° te overleggen en informatie uit te wisselen omtrent projecten, activiteiten, programma's,
beleidsvoornemens en beleidsplannen aangaande de langetermijnvisie van de kustzone,
aangaande het duurzaam functioneren van het kustecosysteem en aangaande alle overige
aspecten van het geïntegreerd kustzonebeleid;

5° advies uit te brengen over projecten, activiteiten, programma's, beleidsvoornemens en
beleidsplannen, op eigen initiatief of op vraag van een minister of staatssecretaris door ze te
toetsen aan de langetermijnvisie van de kustzone, aan het duurzaam functioneren van het
kustecosysteem en aan alle overige aspecten van het geïntegreerd kustzonebeleid;

6“ het Kustzonesecretariaat te organiseren en aan te sturen.

§ 7. In de schoot van de Kustzonecommissie kunnen subcommissies worden opgericht met
het oog op overleg en coördinatie bij het nemen van maatregelen inzake deelaspecten van
het kustzonebeleid die tot de bevoegdheden behoren van een beperkt aantal Ministers of
Staatssecretarissen, al dan niet aangevuld met één of meer betrokken kustburgemeesters, al
naargelang de te behandelen materie.

De bestaande commissies en samenwerkingsverbanden tussen de Belgische staat en het
Vlaamse Gewest worden beschouwd ais subcommissies binnen dit akkoord.

Bestuurlijke verankering geïntegreerd kustzonebeleid 48

§ 8. De subcommissies worden samengeroepen op vraag van een bevoegde minister, een
bevoegde staatssecretaris, haar voorzitter of een lid van de subcommissie.
De subcommissies komen samen naargelang de noodzaak.

§ 9. De subcommissies kunnen werkgroepen oprichten. De werkgroepen rapporteren over
hun werkzaamheden aan de subcommissie.

§ 10. De subcommissies kunnen, op voorstel van een lid of van de voorzitter en na
beslissing door de subcommissie, externe deskundigen omwille van hun wetenschappelijke
of beleidsrelevante kennis inzake de kustzone, uitnodigen tot het bijwonen van de
werkzaamheden van de subcommissies of van haar werkgroepen.

§ 11. De subcommissies rapporteren jaarlijks over hun werkzaamheden aan de
Kustzonecommissie.

§ 12. De subcommissies kunnen gebruik maken van de diensten van het
Kustzonesecretariaat.

§ 13. De subcommissies hebben ais taak:

1° te overleggen en informatie uit te wisselen omtrent projecten, activiteiten, programma’s,
beleidsvoornemens en beleidsplannen binnen hun bevoegdheidsdomein;

2° advies uit te brengen over projecten, activiteiten, programma’s, beleidsvoornemens en
beleidsplannen, op eigen initiatief of op vraag van een minister of staatssecretaris door ze te
toetsen aan de langetermijnvisie van de kustzone, aan het duurzaam functioneren van het
kustecosysteem en aan alle overige aspecten van het geïntegreerd kustzonebeleid.

§14. Elk lid van de Kustzonecommissie of van haar subcommissies heeft ais bijzondere
taak om binnen zijn respectievelijk bevoegdheidsdomein te waken over de afstemming van
projecten, activiteiten, programma’s, beleidsvoornemens en beleidsplannen op de
langetermijnvisie van de kustzone.

§15. Elk lid van de Kustzonecommissie en haar subcommissies past de adviezen toe van
hetzij de Kustzonecommissie hetzij van de subcommissies, naargelang het geval, in
navolging van § 6, 5° of § 13, 2°, en volgt ze op binnen zijn respectievelijk
bevoegdheidsdomein.

Artikel 5 - Kustzonesecretariaat

§ 1. Er wordt een Kustzonesecretariaat opgericht. De Belgische Staat en het Vlaamse
Gewest verbinden zich ertoe de nodige middelen voor de werking van het
Kustzonesecretariaat te voorzien. De financiering gebeurt voor elk de helft door de Belgische
Staat en het Vlaamse Gewest.

Het Kustzonesecretariaat bestaat minstens uit drie wetenschappelijke medewerkers en een
administratief medewerker.

Het Kustzonesecretariaat wordt gehuisvest bij [het Vlaams Instituut voor de Zee] [de
provincie West-Vlaanderen] [nog nader te bepalen].

Bestuurlijke verankering geïntegreerd kustzonebeleid 49

§ 2. De taken van het Kustzonesecretariaat bestaan onder meer uit;

- de ondersteuning van de werkzaamheden van de Kustzonecommissie en haar
subcommissies, en van de Kustzoneraad;
- de voorbereiding en opvolging van de activiteiten van de Kustzonecommissie en haar
subcommissies, alsmede hun werkgroepen;
- de opvolging van de adviezen van de Kustzonecommissie en haar subcommissies;
- informatievergaring over geïntegreerd kustzonebeleid;
- sensibilisering rond geïntegreerd kustzonebeleid;
- het opstarten van initiatieven rond geïntegreerd kustzonebeleid, in opdracht van of na
instemming van de Kustzonecommissie of subcommissies;
- het organiseren van maatschappelijk overleg;
- fungeren ais internationaal en nationaal contactpunt voor geïntegreerd kustzonebeleid;
- fungeren ais alarmpunt voor het signaleren van knelpunten;
- het opvolgen van de ontwikkelingen in en de implementatie van de aanbeveling van het
Europees Parlement en de Raad betreffende de uitvoering van een geïntegreerd beheer van
kustgebieden in Europa;
- alle andere taken die door de Kustzonecommissie of subcommissies worden opgedragen.

Artikel 6 - Kustzoneraad

§1. Er wordt een Kustzoneraad opgericht.

De Raad bestaat uit vertegenwoordigers van de onderscheiden maatschappelijke
belangengroepen die betrokken zijn bij het geïntegreerd kustzonebeleid, aangeduid in
gemeenschappelijk overleg door de federale en Vlaamse regering.

De vergaderingen zijn openbaar.

De federale en Vlaamse regering bepalen in gemeenschappelijk overleg het aantal leden, de
wijze van voordracht en benoeming van de leden, en de nadere regels voor de werking van
de Kustzoneraad.

§ 2. De Kustzoneraad brengt advies uit aan de Kustzonecommissie over;

1° het ontwerp van langetermijnvisie van de kustzone;

2° het ontwerp van voortgangsrapport;

3° alle andere onderwerpen inzake geïntegreerd kustzonebeleid die hen worden voorgelegd
door de Kustzonecommissie.

§ 3. De Kustzoneraad brengt advies uit aan de subcommissies over alle onderwerpen inzake
geïntegreerd kustzonebeleid die hen worden voorgelegd door de subcommissies.

Hoofdstuk 3. Geïntegreerd beleid van de kustzone

Artikel 7 - De langetermijnvisie van de kustzone

§ 1. De langetermijnvisie van de kustzone legt de krachtlijnen vast van de visie van de
federale en Vlaamse regering op het geïntegreerd kustzonebeleid.

Bestuurlijke verankering geïntegreerd kustzonebeleid 50

Het bevat minstens:

1° de wetenschappelijke informatie die noodzakelijk is ter onderbouwing van een
geïntegreerd kustzonebeleid, met inbegrip van een kwaliteitsbeoordeling van de verzamelde
informatie;

2° de aanduiding van de ecologische functies van de kusthabitats en het kustecosysteem;

3° de aanduiding van de kunstmatige en sterk veranderde kusthabitats en hun effect op het
kustecosysteem;

4° de aanduiding van de menselijke activiteiten met een potentieel effect op het
kustecosysteem en de aanduiding van dat effect;

5° de afstemming van alle beleidsplannen en beleidsvoornemens met een potentieel effect in
de kustzone;

6° de inachtneming van de hoger genoemde algemene doelstelling en beginselen.

§ 2. De eerste langetermijnvisie van de kustzone wordt uiterlijk op 31 december 2006 door
de federale en Vlaamse regering vastgelegd en bekendgemaakt.

De langetermijnvisie van de kustzone wordt om de 6 jaar getoetst en zo nodig herzien. Ze
blijft in ieder geval van kracht tot de nieuwe langetermijnvisie van de kustzone is
bekendgemaakt.

§ 3. Het ontwerp van langetermijnvisie van de kustzone wordt voorbereid en opgemaakt door
de Kustzonecommissie, en ter goedkeuring voorgelegd aan de federale en Vlaamse
regering. Tijdens de voorbereiding en opmaak wordt:

1° minstens twee jaar voor het begin van de periode waarop de langetermijnvisie van de
kustzone betrekking heeft, een tussentijds overzicht van de belangrijkste knelpunten
aangaande geïntegreerd kustzonebeleid bezorgd aan de Kustzoneraad, die hierover binnen
een termijn van 2 maanden advies uitbrengt aan de Kustzonecommissie;

2° minstens één jaar voor het begin van de periode waarop de langetermijnvisie van de
kustzone betrekking heeft, het ontwerp van langetermijnvisie van de kustzone bezorgd aan
de Kustzoneraad, de Milieu- en Natuurraad van Vlaanderen en de Federale Raad voor
Duurzame Ontwikkeling, die hierover binnen een termijn van 5 maanden advies uitbrengen
aan de Kustzonecommissie.

Wanneer het advies niet is verleend binnen de in § 3, 1° en 2° bepaalde termijnen, mag aan
de adviesvereiste worden voorbijgegaan.

§ 4. De in § 3, 1 ° en 2° bedoelde documenten worden tegelijkertijd en voor de
respectievelijke termijnen bekendgemaakt aan het publiek en ter inzage gelegd bij de
kustgemeenten en bij de provincie West-Vlaanderen.

Iedereen kan gedurende die termijn zijn schriftelijke opmerkingen indienen bij de
kustgemeenten en bij de provincie West Vlaanderen.

Op verzoek wordt gedurende die termijn inzage gegeven in de wetenschappelijke
achtergronddocumentatie en informatie die gebruikt werden bij de opstelling van de
documenten.

Bestuurlijke verankering geïntegreerd kustzonebeleid 51

De kustgemeenten en de provincie West-Vlaanderen maken uiterlijk de vijfde werkdag na
het verstrijken van het openbaar onderzoek, de schriftelijke opmerkingen over aan het
Kustzonesecretariaat.

§ 5. Na bekendmaking van het in § 3, 2°, bedoelde document en uiterlijk binnen 3 maanden,
organiseert de Kustzonecommissie, in samenwerking met het Kustzonesecretariaat,
minstens één informatie- en inspraakvergadering.

§ 6. De Kustzonecommissie onderzoekt binnen een termijn van 10 maanden na het aflopen
van de in § 3, 1° bedoelde termijn, de ingebrachte opmerkingen en adviezen, en maakt een
ontwerp van langetermijnvisie van de kustzone.

§ 7. De Kustzonecommissie onderzoekt binnen een termijn van 5 maanden na het aflopen
van de in § 3, 2°bedoelde termijn, de ingebrachte opmerkingen en adviezen, en maakt een
definitief ontwerp van langetermijnvisie van de kustzone.

§ 8. De Kustzonecommissie legt uiterlijk voor het verstrijken van de in § 7 bedoelde termijn,
het ontwerp van langetermijnvisie van de kustzone ter goedkeuring voor aan de federale en
Vlaamse regering.

§ 9. De federale en Vlaamse regering stellen uiterlijk binnen een termijn van 2 maanden na
het aflopen van de in § 7 bedoelde termijn de langetermijnvisie van de kustzone vast en
brengt de Kustzonecommissie, de Kustzoneraad, de Milieu- en Natuurraad van Vlaanderen
en de Federale Raad voor Duurzame Ontwikkeling alsook de kustgemeenten en de provincie
West-Vlaanderen, op de hoogte van de vastgestelde langetermijnvisie van de kustzone.

§ 10. De bij besluit van de federale en Vlaamse regering vastgestelde langetermijnvisie van
de kustzone wordt eveneens bekendgemaakt bij uittreksel in het Belgisch Staatsblad en ligt
ter inzage bij de kustgemeenten en bij de provincie West-Vlaanderen.

Artikel 8 - Het voortgangsrapport van de kustzone

§ 1. Zesjaarlijks wordt een voortgangsrapport vastgesteld dat ten minste is samengesteld uit:

V een geïntegreerd voortgangsverslag van de stand van uitvoering van de langetermijnvisie
van de kustzone:

2° een opgave van de nog te verrichten activiteiten en te nemen maatregelen in de kustzone
ter uitvoering van de langetermijnvisie.

§ 2. Het eerste voortgangsrapport wordt uiterlijk op 31 december 2009 vastgesteld.

§ 3. Het ontwerp van voortgangsrapport wordt opgemaakt door de Kustzonecommissie. Het
wordt minstens 6 maanden voor de finale opmaak voor advies voorgelegd aan de
Kustzoneraad, die hierover binnen een termijn van 3 maanden na ontvangst ervan, een
advies uitbrengt.

Ais geen advies is verleend binnen de in het eerste lid genoemde termijn, mag aan de
adviesvereiste worden voorbijgegaan.

Het voortgangsrapport wordt vervolgens door de Kustzonecommissie vastgesteld.

§ 4 . Het voortgangsrapport wordt door de Kustzonecommissie meegedeeld aan de
bevoegde ministers en staatssecretarissen.

Bestuurlijke verankering geïntegreerd kustzonebeleid 52

§ 5. Het voortgangsrapport ligt ter inzage op het Kustzonesecretariaat en kan worden
bekomen mits vergoeding van verzendingskosten.

Artikel 9 - De afstemming van het beleid en de toepassing van het beleid in de
kustzone

§ 1. Onverminderd hun respectievelijke bevoegdheden zullen de overheden die belast zijn
met een deelaspect van kustzonebeleid, waken over de afstemming van de juridische,
technische en wetenschappelijke beleidsaspecten van de verschillende gebruiksfuncties in
de kustzone, zodat een duurzaam beleid van die kustzone mogelijk wordt.

Prioritaire aandacht dient daarbij besteed te worden aan de mogelijke interactie tussen
landzijde en zeezijde tijdens de ontwikkeling van projecten, activiteiten, programma's,
beleidsvoornemens en beleidsplannen.

Daarnaast dient ook bijzondere aandacht te worden besteed aan de bescherming, het
herstel en het beheer van het kustecosysteem, waarbij de uitoefening van de verschillende
functies in de kustzone wordt getoetst aan de duurzame ontwikkeling in de kustzone.

§ 2. De bevoegde ministers of staatssecretarissen kunnen projecten, activiteiten,
programma’s, beleidsvoornemens en beleidsplannen ter advisering voorleggen aan de
Kustzonecommissie of.haar subcommissies.
De Kustzonecommissie of haar subcommissies adviseren binnen 2 maanden na ontvangst
van de adviesvraag door de bevoegde minister of staatssecretaris. Ais er binnen die termijn
geen advies wordt verleend, mag aan de adviesvraag worden voorbijgegaan.
Indien een onderwerp door de Kustzonecommissie of haar subcommissies ter advies werd
voorgelegd aan de Kustzoneraad, zal de adviesverlening aan de bevoegde minister of
staatssecretaris het advies van de Kustzoneraad omvatten. In dit geval wordt de
adviesperiode verlengd met 2 maanden.

Indien een beslissing afwijkt van het advies, geven de bevoegde ministers of
staatssecretarissen de beslissing te kennen aan de Kustzonecommissie of haar
subcommissies met opgave van reden van afwijking, binnen een maand na de beslissing.

De adviesprocedure mag in geen geval leiden tot een onnodige vertraging in of belemmering
van de vergunningsprocedures in de federale of de Vlaamse wetgeving.

Hoofdstuk 4. Slotbepalingen

Artikel 10

Een geschil aangaande de interpretatie of de uitvoering van dit akkoord wordt voorgelegd
aan een rechtscollege bedoeld in art. 92 bis, § 5 van de bijzondere wet van 8 augustus 1980
tot hervorming der instellingen.

Artikel 11

Dit akkoord wordt voor onbepaalde duur gesloten.
Dit akkoord treedt in werking op de dag van de ondertekening.

Bestuurlijke verankering geïntegreerd kustzonebeleid 4 0 3 6 1

HOOFDSTUK 5. TOELICHTING BIJ HET ONTWERP VAN
SAMENWERKINGSAKKOORD

An Cliquet & Jan Schrijvers

1. Algemene bespreking

Voor het opstellen van dit ontwerp van samenwerkingsakkoord werd vertrokken van enkele
bronnen. De belangrijkste zijn:
- internationale verplichtingen inzake geïntegreerd kustzonebeleid;
- het Vlaamse ontwerpdecreet integraal waterbeleid;
- het MiNa-advies van 5 april 2001 over het geïntegreerd beheer van kustgebieden (GBKG);
- andere samenwerkingsakkoorden tussen staat en gewesten of tussen gewesten onderling;
- het ontwerp van samenwerkingsakkoord, opgesteld door de niet-geformaliseerde
stuurgroep geïntegreerd kustzonebeheer (Samenwerkingsakkoord tussen de Belgische
Staat en het Vlaamse Gewest inzake geïntegreerd kustzonebeheer41);
- de resultaten van de beperkte bevraging van bevoorrechte getuigen in het kader van dit
onderzoek42;
- literatuuronderzoek43;
- de opmerkingen gemaakt tijdens de vergadering van de taakgroep geïntegreerd
kustzonebeheer (4 september 2002) en het overleg met BMM (19 september 2002) op basis
van een mondelinge toelichting over de krachtlijnen van het ontwerpakkoord.

Er werd ook in de mate van het mogelijke rekening gehouden met de bestuurlijke
veranderingen die zijn gepland in het Vlaamse Gewest in het kader van beter bestuurlijk
beleid.

Het samenwerkingsakkoord geïntegreerd kustzonebeleid heeft ais doei een betere
coördinatie te bewerkstelligen in het beleid van de Belgische kustzone. Dit gebeurt binnen de
huidige bevoegdheidsverdeling tussen de Belgische staat en het Vlaamse Gewest. Er wordt
duidelijk geopteerd voor een formeel akkoord, in de zin van de samenwerkingsakkoorden
bedoeld in art. 92bis van de Bijzondere Wet van 8 augustus 1980. Dit artikel bepaalt dat een
samenwerkingsakkoord kan worden gesloten, onder meer:
• voor de oprichting van een gemeenschappelijke dienst;
• voor het uitoefenen van de eigen bevoegdheden;
• voor de gemeenschappelijke ontwikkeling van initiatieven.

Het oprichten van een gezamenlijke dienst kan bijvoorbeeld zijn de oprichting van een
ambtelijke adviescommissie inzake geïntegreerd kustzonebeleid. De gemeenschappelijke
ontwikkeling van initiatieven kan bestaan uit het uitwerken van maatregelen inzake
doelgroepenoverleg in de kustzone. Het gezamenlijk uitoefenen van eigen bevoegdheden

4' Dit ontwerpakkoord werd opgemaakt en voorgelegd op de stuurgroepvergaderingen in 1998. De bedoeling was
dat dit begin 1999 zou worden geofficialiseerd. Dit is echter niet gebeurd.
42 Zie hoofdstuk 3 van dit rapport.
43 Zie onder meer CLIQUET, A.. Natuurbehoud in het mariene en kustzonemilieu. Overzicht en analyse van de
juridische mogelijkheden, met bijzondere aandacht voor het mariene en kustzonemilieu van België. Proefschrift
tot het behalen van graad van doctor in de rechten, Universiteit Gent, 2000, 620p; Schrijvers, J., Het Vlaams
Instituut voor de Zee ais mogelijk instrument voor geïntegreerd kustzonebeheer in België. VLIZ Special
Publication, 2, Vlaams Instituut voor de Zee (VLIZ), Oostende. 2001, xii, 42 p.

Bestuurlijke verankering geïntegreerd kustzonebeleid 54

kan zijn het overleggen en elkaar informeren over aspecten die behoren tot de respectieve
bevoegdheidsdomeinen of kan bestaan uit het afstemmen van het beleid (b.v. door het
afstemmen van het gebiedsgericht natuurbeleid in de twee gedeelten van de kustzone). Van
belang hierbij is dat een samenwerkingsakkoord geen wijziging van de
bevoegdheidsverdeling tussen de federale staat en de gewesten kan veroorzaken. Dit kan
immers enkel worden geregeld in een bijzondere wet.

De noodzaak voor een formeel samenwerkingsakkoord wordt ingegeven door het ontbreken
van een dergelijk coördinatiemechanisme binnen de huidige bevoegdheidsstructuur.
Alhoewel er wel reeds samenwerkingsverbanden bestaan in de kustzone, is geen van de
bestaande organen ten volle geschikt voor het uitoefenen van de doelstellingen die worden
voorzien binnen het akkoord. De bestaande ambtelijke structuren ontbreekt het veelal aan
een formele rechtsgrond'’4, of behelzen slechts een deelaspect van het kustzonebeleid45.
Voorts ontbreekt ook de doorstroming van de werking van deze structuren naar de andere
besturen, zoals de kustgemeenten en naar het publiek. Dit is bijvoorbeeld het geval met de
Coördinatiecommissie Internationaal milieubeleid (CCIM) die weliswaar de voorbereiding en
opvolging verzekert van het internationale milieubeleid inzake de kustzone, maar die niet
geschikt is voor de dagdagelijkse coördinatie van het kustzonebeleid en waarin geen
doorstroming is voorzien naar andere besturen en naar het publiek.

Binnen dit formeel akkoord wordt getracht een evenwicht te vinden tussen enerzijds een
formele sturing van dit coördinatieproces en anderzijds een zekere soepelheid en vrijwillig
karakter van de samenwerking. Uit de interviews met de bevoorrechte getuigen kwam dit
naar voor ais belangrijk element: het proces van samenwerking moest groeien vanuit de
basis en er mochten geen bijkomende zware formele procedures worden opgelegd. Een
samenwerking mag echter ook niet vrijblijvend zijn.
Om dit evenwicht te vinden, zijn volgende elementen van belang:
- er wordt door het samenwerkingsakkoord niet ingegrepen in de huidige beslissingsmacht
van de diverse overheden. Dit betekent dat de beslissingsmacht bij elk van de bevoegde
niveaus en departementen blijft. Er is evenmin geopteerd voor een overkoepelende instantie,
d.w.z. een orgaan dat de beslissingsmacht inzake kustzonebeleid naar zich toetrekt.
- de overlegprocedures die worden voorzien in het akkoord hebben geen invloed op
bestaande wettelijk voorziene procedures. Dit betekent dat het akkoord geen onnodige
vertraging kan veroorzaken bij het afleveren van vergunningen, milieueffectenbeoordelingen,
enz.
- een gestructureerde samenwerking kan maar worden voorzien door een permanente en
formele samenwerkingsstructuur. Het akkoord voorziet daartoe in de oprichting van 3 nieuwe
structuren: een ambtelijke commissie geïntegreerd kustzonebeleid, een secretariaat
geïntegreerd kustzonebeleid en een raad geïntegreerd kustzonebeleid.

Een geïntegreerd kustzonebeleid dient gevoerd te worden op verschillende niveaus:
- politiek niveau. Door dit samenwerkingsakkoord wordt geen verandering gebracht in de
huidige beslissingsmacht. Aan de bevoegde overheden wordt opgelegd om het beleid inzake
de kustzone te stroomlijnen en te coördineren zodat een duurzaam beleid mogelijk wordt.
- ambtelijk niveau: het samenwerkingsakkoord grijpt in op dit niveau door de oprichting van
een ambtelijke coördinatiecommissie, die in haar werking wordt ondersteund door een
permanent secretariaat.
- maatschappelijk overleg: om de link tussen het ambtelijk niveau en het maatschappelijk
overleg te verzekeren, wordt een raad opgericht waarin vertegenwoordigers van de
onderscheiden maatschappelijke belangengroepen zetelen. Deze raad wordt afzonderlijk

44 Dit is het geval met de ambtelijke overleggroep inzake geïntegreerd kustzonebeleid, die is ontstaan ais gevolg
van het Terra-project.
45 Voorbeelden zijn de Kustwacht, de ambtelijke werkgroep inzake het storten van baggerspecieoplossingen in
zee.

Bestuurlijke verankering geïntegreerd kustzonebeleid 55

opgericht naast reeds bestaande raden, zoals de MiNa-Raad op Vlaams niveau en de
Federale Raad voor Duurzame Ontwikkeling.
- administratieve ondersteuning: een permanent secretariaat zal opgericht worden om de
organisatorische en inhoudelijke werking van de coördinatiecommissie en van de raad te
ondersteunen.

Het samenwerkingsakkoord is opgedeeld in een aanhef en 4 hoofdstukken. In de aanhef
worden de rechtsgrond en de overwegingen opgenomen. De aanhef is deels gebaseerd op
de aanhef in het ontwerpakkoord van '99 van de stuurgroep geïntegreerd kustzonebeheer en
werd aangevuld en geactualiseerd. De internationale verplichtingen die in de aanhef worden
vermeld, houden specifiek verband met de noodzaak voor de integratie van het beleid in de
kustzone (zoals het Jakarta mandaat in het kader van het Biodiversiteitsverdrag en de
Kaderrichtlijn water). Het is uiteraard niet zo dat in de aanhef wordt verwezen naar alle
internationale en nationale regelgeving die verband houdt met het beleid in de kustzone
(zoals het Zeerechtverdrag, de leefmilieuverdragen enz.). Wel wordt specifiek melding
gemaakt van het Verdrag van Aarhus over publieke participatie inzake
milieuaangelegenheden.

Een eerste hoofdstuk omvat de algemene bepalingen (definities, toepassingsgebied,
doelstelling en beginselen van het akkoord). Een tweede hoofdstuk omvat de nieuwe
structuren voor een geïntegreerd kustzonebeleid (commissie, secretariaat en raad). Daarin
worden de samenstelling, taken, werking, enz. bepaald. Een derde hoofdstuk omvat de
inhoudelijke omschrijving van het geïntegreerd kustzonebeleid (langetermijnvisie,
voortgangsrapport en afstemming in het beleid). Een vierde hoofdstuk bevat slotbepalingen
(conflictregeling, duur van de overeenkomst en inwerkingtreding).

Het samenwerkingsakkoord wordt afgesloten tussen de federale staat en het Vlaamse
Gewest. Beiden worden daarvoor vertegenwoordigd door de ministers of staatssecretarissen
die bevoegd zijn voor het kustzonebeleid of een deelaspect ervan. In tegenstelling tot het
ontwerpsamenwerkingsakkoord van 1989 inzake de bescherming van de Noordzee tegen
verontreiniging, dat werd gesloten tussen de federale overheid en de drie gewesten, is het
voor een akkoord inzake geïntegreerd kustzonebeleid niet nodig om de drie gewesten erbij
te betrekken. Een akkoord tussen de federale overheid enerzijds en het Vlaamse Gewest
anderzijds volstaat. Alhoewel de verontreiniging afkomstig van het vasteland een belangrijke
bron van verontreiniging vormt voor het mariene milieu en, voor het aanpakken van deze
bron, de drie gewesten bevoegd zijn, is het niet zinvol ook het Brussels en Waals Gewest te
betrekken bij dit akkoord. Het overleg voor het aanpakken van verontreiniging van het
mariene milieu afkomstig van het vasteland wordt immers al geregeld in bestaande
overlegstructuren (CCIM, Schelde- en Maascommissies).

2. Artikelsgewijze bespreking

Artikel 1 - Definities

Een aantal kernbegrippen uit het akkoord wordt toegelicht in de definities. Het gaat om
kustecosysteem, kustzone, kusthabitat, kunstmatig kusthabitat, sterk veranderd kusthabitat,
effect en geïntegreerd kustzonebeleid. De overige definities betreffen de mogelijke structuren
of partijen bij dit akkoord (zijnde de ministers of staatssecretarissen, de Kustzonecommissie,
de subcommissies, het kustzonesecretariaat, de kustzoneraad).

Bestuurlijke verankering geïntegreerd kustzonebeleid 56

Kustecosysteem, kustzone, kusthabitat

De definitie van “kustecosysteem” is een ecologische definitie. Er wordt voor geopteerd om
het kustecosysteem ais basis te stellen voor een duurzaam beleid in de kustzone (onder
meer in uitvoering van de Vijfde Conferentie over de Bescherming van de Noordzee46). Dit is
ook in overeenstemming met definities aangaande geïntegreerd kustzonebeleid waarin dit
beleid wordt ingebed in een draagkracht die door een natuurlijke dynamiek wordt bepaald.
De term “kustzone" duidt op de ruimtelijke zone waarin het kustecosysteem zich bevindt.
Een “kusthabitat" vormt een onderdeel van een kustecosysteem (voorbeelden van
kusthabitats zijn stranden, duinen, kustpolders, ondiepe zandbanken in zee, de pelagische
kustzone enz.).

Kunstmatig en sterk veranderd kusthabitat

Alhoewel de definitie van kusthabitat de mogelijkheid van een haif-natuurlijke toestand reeds
omvat, is het binnen het kader van de kustzone toch belangrijk nadruk te leggen op gradaties
van natuurlijkheid. “Kunstmatige kusthabitats” vinden hun basis in een technische
infrastructuur die door de mens werd aangebracht zoals onder meer golfbrekers,
havenmuren, opgespoten stranden, boeien, enz. “Sterk veranderde kusthabitats”
daarentegen vertrekken van kusthabitats die onderhevig zijn aan een invloed van buitenaf
zoals onder meer stranden die onder druk staan van toerisme, morfologisch veranderde
duinen onder invloed van technische infrastructuur, enz.
Inspiratie voor deze definities werd gehaald in het ontwerpdecreet integraal waterbeleid,
waarin de termen “kunstmatige" en “sterk veranderde watersystemen” worden gebruikt.

Geïntegreerd kustzonebeleid

De definitie in het ontwerpakkoord is geïnspireerd op de definitie van het ontwerpakkoord
van de stuurgroep van 1999 die zich op zijn beurt baseert op de definitie zoals gebruikt in het
EU-demonstratieprogramma “Better Management of Coastal resources"47. Ze werd
aangevuld met het begrip “participatie” om zeker aandacht te besteden aan de rol van de
medewerking van alle belanghebbenden en van de burgers in de evaluatie van de
maatschappelijke doelstellingen van de kustzone en in het nemen van maatregelen om deze
doelstellingen te verwezenlijken. Op die manier wordt kustzonebeleid gezien ais een
dynamisch, multidisciplinair en iteratief proces om tot duurzaam kustzonebeheer te komen.48
Ook binnen deze ruime definitie worden de verschillende aspecten geplaatst “...binnen de
door de natuurlijke dynamiek gestelde grenzen”, waardoor de kustzone een
ecosysteembasis meekrijgt.

Artikel 2 - Toepassingsgebied

Het territoriaal toepassingsgebied van het samenwerkingsakkoord is de kustzone. De
kustzone wordt in dit samenwerkingsakkoord gedefinieerd vanuit een ecosysteembasis.
Teneinde deze ecologische basis voldoende te dekken, wordt het toepassingsgebied
waarvoor het akkoord geldt, afzonderlijk gespecificeerd. Voor het mariene gedeelte strekt het
akkoord zich uit over de volledige zeegebieden waarover België bevoegdheden heeft: dit is
de territoriale zee, de aansluitende zone, het continentaal plat en de exclusieve economische
zone. Voor de afbakening van de landzijde dienen de stranden, duinen, slikken, schorren en
kustpolders opgenomen te worden in het toepassingsgebied. Het ontwerpakkoord omvat het
grondgebied van de 10 kustgemeenten (De Panne, Koksijde, Nieuwpoort, Middelkerke,

46 De Bergen Verklaring (2002). Verklaring van de Vijfde Conferentie van de Bescherming van de Noordzee, 20-
21 maart 2002, Bergen, Noorwegen.
47 http://europa.eo.int/comm/environment/iczm/demopgm.htm
48 EC (2000). Mededeling van de Commissie aan de Raad en het Europees Parlement inzake geïntegreerd
beheer van kustgebieden: een strategie voor Europa. COM (2000).

http://europa.eo.int/comm/environment/iczm/demopgm.htm

Bestuurlijke verankering geïntegreerd kustzonebeleid 57

Oostende, Bredene, De Haan, Blankenberge, Brugge - deelgemeente Zeebrugge en
Knokke-Heist). Daarnaast dienen ook de kustpolders te worden opgenomen in het
toepassingsgebied, ook ais deze gelegen zijn buiten het grondgebied van deze 10
gemeenten.49 In het ontwerpakkoord wordt het toepassingsgebied aldus uitgebreid tot het
bekken van de IJzer en het bekken van de Brugse polders. Uit deze definiëring blijkt dat de
Scheldepolders niet onder het toepassingsgebied van het akkoord vallen. De kust- en
Scheldepolders worden weliswaar ais een ecoregio gezien en worden gedefinieerd ais
gebieden waar de afwatering, op de IJzer en enkele duinbeken na, op een kunstmatige
manier door bemaling tot stand komt en waar brak water een invloed heeft op het
grondwater50. Om de kustpolders te onderscheiden van de Scheldepolders worden hier enkel
die polders bedoeld die in zee afwateren zonder aanwezigheid van kreken met verschillende
stadia van verzoeting en verlanding.

Het ruime territoriale toepassingsgebied van het akkoord impliceert niet dat in elke handeling
die voortvloeit uit dit akkoord, de hele kustzone dient omvat te zijn. Meestal zal dit gaan over
een bepaalde deelzone van de kustzone. De ruime definiëring is echter ecologisch
verantwoord en biedt bovendien beleidsmatig de meeste mogelijkheden.

Het materieel toepassingsgebied van het samenwerkingsakkoord, is het geïntegreerd
kustzonebeleid (zoals gedefinieerd in artikel 1 en verder uitgewerkt in het akkoord).

Artikel 3 - Algemene doelstelling en beginselen

De doelstelling van een samenwerkingsakkoord inzake geïntegreerd kustzonebeleid is,
uitgaande van een ecosysteembenadering, de kustzone ais één geheel duurzaam te
beheren. De definitie vindt haar oorsprong in het ontwerpakkoord van de stuurgroep van
1999. Er werd geopteerd om de sleutelbegrippen van de doelstelling duidelijk te verankeren
in reeds bestaande en internationaal aanvaarde beginselen nl. het beginsel van hoog
beschermingsniveau, het herstelbeginsel, het beginsel van duurzaam beheer en het
participatiebeginsel. Voor deze definities werd teruggegrepen naar reeds aanvaarde
definities bijvoorbeeld uit de Wet ter bescherming van het mariene milieu.

Artikel 4 - Coördinatiecommissie geïntegreerd kustzonebeleid

Dit artikel richt een ambtelijke commissie op die tot taak heeft het kustzonebeleid te
coördineren. Dit artikel bepaalt de samenstelling, taken en werking van de commissie.
De commissie wordt samengesteld uit ambtelijke vertegenwoordigers van de federale en
Vlaamse ministeries die bevoegdheden hebben inzake de kustzone. Dit wordt aangevuld
met een ambtelijke vertegenwoordiger van de Provincie West-Vlaanderen en 3 ambtelijke
vertegenwoordigers van de kustgemeenten. Op deze manier worden ook de
gedecentraliseerde bevoegdheden betrokken bij de taken van de commissie, zonder
evenwel een disproportionele invloed te hebben, gelet op de bevoegdheidsverdeling in de
kustzone. Daarnaast worden de stroomgebieden van de IJzer en de Brugse Polders
respectievelijk vertegenwoordigd door hun (nog op te richten) bekkensecretariaten. Tenslotte
wordt er ook een link voorzien met de uitvoering van het internationale beleid, door de
voorzitter van de Stuurgroep zeeën en oceanen van het Coördinatiecomité Internationaal
Milieubeleid.

49 Naast de reeds vermelde kustgemeenten zijn dit de gemeenten Alveringem. Brugge, Damme, Diksmuide,
Gistel, Houthulst, Ichiegem, leper, Jabbeke, Koekelare, Kortemark, Langemark-Poelkapelle, Lo-Reninge,
Maldegem, Oudenburg, Veurne, Vleteren en Zuienkerke.
50 DE BLUST, G., "De ecoregio's” in KUIJKEN, E. et al., Natuurrapport 2001. Toestand van de natuur in
Vlaanderen: cijfers voor het beleid, Mededeling van het Instituut voor Natuurbehoud nr. 18, Brussel, 2001, (13-
17), 14-15.

Bestuurlijke verankering geïntegreerd kustzonebeleid 58

Daarnaast kunnen ook externe experts aan de werkzaamheden van de commissie
deelnemen. Dit kunnen eventueel ook vertegenwoordigers van het middenveld zijn die een
expertise hebben inzake het kustzonebeleid of een deelaspect ervan. De externe
deskundigen kunnen worden uitgenodigd na beslissing door de commissie.

Het voorzitterschap van de commissie wordt jaarlijks afgewisseld door de ambtelijke
vertegenwoordiger voor leefmilieu van respectievelijk het Vlaamse Gewest en de federale
overheid. Alhoewel geïntegreerd kustzonebeleid meer is dan alleen leefmilieubeleid, vormt
leefmilieu toch een zeer belangrijk aandeel hierin: het voortbestaan van de kustzone is
immers voorwaarde voor de aanwezigheid van de menselijke gebruiksfuncties die afhankelijk
zijn van dit ecosysteem. De bescherming van het leefmilieu en het natuurbehoud zijn
bovendien traditioneel de meest ‘zwakke’ gebruikers. De aanwijzing van de
vertegenwoordigers van leefmilieu ais voorzitter dient ook geplaatst te worden binnen het
totstandkomingsproces van geïntegreerd kustzonebeleid: de eerste initiatieven rond
geïntegreerd kustzonebeleid kwamen tot stand op initiatief van de minister van leefmilieu
(door de oprichting van de interkabinettenstuurgroep geïntegreerd kustzonebeheer). Binnen
de huidige bevoegdheidsverdeling is de federale minister bevoegd voor leefmilieu
verantwoordelijk voor het beleid inzake integraal kustzonebeheer (art. 5, 4°, KB 7 augustus
199551). De rol van de voorzitter moet echter niet worden overschat: de voorzitter heeft ais
taak om in nauwe samenwerking met het secretariaat de agenda voor te bereiden en de
vergaderingen te leiden. Alle andere vertegenwoordigers hebben echter evenveel
mogelijkheden om onderwerpen op de agenda te brengen.

In het ontwerpakkoord wordt bepaald wie initiatiefrecht heeft inzake het samenroepen van de
commissie. Dit kan zowel door de voorzitter, door minstens 3 leden van de commissie of de
bevoegde ministers of staatssecretarissen. Het ontwerpakkoord voorziet dat werkgroepen
kunnen worden opgericht, die de werkzaamheden van de commissie kunnen voorbereiden.

De commissie dient ook een huishoudelijk reglement op te maken. Dit reglement kan
bepalingen bevatten inzake de vertegenwoordiging. Zo is het aangewezen dat een vaste
vertegenwoordiger en een plaatsvervanger wordt voorzien van de diverse administraties. Dit
moet vermijden dat er telkens een andere samenstelling is van de commissie.
Alhoewel het niet de bedoeling kan zijn om aanwezigheid op de vergaderingen verplicht te
stellen, kan eventueel een mechanisme worden opgenomen om misbruik te voorkomen. Zo
kan bijvoorbeeld worden gesteld in het huishoudelijk reglement dat indien er 3 maal
afwezigheid is zonder verontschuldiging, de vertegenwoordiger ambtshalve uit de commissie
wordt gezet. Er dient in het huishoudelijk reglement ook een stemprocedure te worden
voorzien. Het is aangewezen dat binnen de adviesverlening wordt gestreefd naar een
consensus. Ais er geen consensus wordt bereikt, kan het minderheidsstandpunt worden
opgenomen in het advies. Het reglement kan voorts ook regelingen treffen inzake termijnen
voor het aanbrengen van onderwerpen, het samenroepen van de commissie enz.

De taak van de commissie is de coördinatie van het kustzonebeleid op ambtelijk niveau. De
omschrijving van wat deze coördinatie inhoudelijk omvat, wordt uitgewerkt in hoofdstuk 3 van
het akkoord. De belangrijkste taken zijn de opmaak van de langetermijnvisie, de opmaak van
het voortgangsrapport en de afstemming in het beleid. Voorts heeft de Commissie ais taak
om het secretariaat aan te sturen en te organiseren.

De instrumenten die de commissie ter beschikking heeft om haar taken te vervullen, zijn
meervoudig: het gaat om informeren, overleggen en adviseren. Het informeren en overleg
zijn uiteraard niet bindend. Deze hebben vooral de bedoeling om de ambtenaren te helpen
in het vervullen van hun taken in de kustzone. In het akkoord wordt daarenboven ook in de

61 BS 7 september 1995.

Bestuurlijke verankering geïntegreerd kustzonebeleid 59

mogelijkheid voorzien van advies. Dit wordt verder uitgewerkt in hoofdstuk 3 van het
akkoord.

Gelet op de techniciteit en specificiteit van bepaalde deelaspecten van het kustzonebeleid
voorziet het akkoord in de mogelijkheid om subcommissies op te richten. Deze
subcommissies kunnen op hun beurt werkgroepen oprichten en externe deskundigen
uitnodigen. Deze subcommissies kunnen over hun specifieke deeldomein informeren,
overleggen en adviseren. Bestaande samenwerkingsverbanden tussen de federale staat en
het Vlaamse Gewest worden beschouwd ais een subcommissie van dit akkoord. Dit gaat
onder meer over de ambtelijke werkgroep inzake het storten van baggerspecie. Ook andere
informele of ambtelijke samenwerkingsverbanden zoals de Kustwacht en de ambtelijke
werkgroep inzake het storten van baggerspecie kunnen fungeren ais subcommissie binnen
het kader van dit samenwerkingsakkoord.

Om de doorwerking te verzekeren van de handelingen van de ambtelijke commissie naar de
respectieve administraties, voorziet het akkoord in de verplichting dat elk lid van de
commissie of subcommissies binnen zijn eigen bevoegdheidsdomein moet waken over de
afstemming van het beleid op de langetermijnvisie van de kustzone en dat de adviezen van
de commissie of subcommissies moeten worden opgevolgd.

Artikel 5 - Secretariaat Geïntegreerd Kustzonebeleid

Door het akkoord wordt een permanent secretariaat opgericht. De financiering gebeurt door
de federale en Vlaamse overheid (elk voor de helft). Minstens 4 personeelsleden moeten
worden tewerkgesteld in het secretariaat. Voor de huisvesting van het secretariaat bestaan
verschillende opties: dit kan het VLIZ zijn, de Provincie West-Vlaanderen of dient nog nader
bepaald te worden.
Indien wordt gekozen voor het VLIZ, gebeurt dit zonder een wijziging aan de statuten van het
VLIZ . De huisvesting binnen het VLIZ heeft een dubbele pragmatische reden: het huidige,
tijdelijke coördinatiepunt geïntegreerd kustzonebeheer is gehuisvest in het VLIZ. Het
samenwerkingsakkoord heeft ais doei dit te officialiseren en te bestendigen. Een tweede
reden is dat het VLIZ door haar functie een belangrijke rol kan vervullen in de ondersteuning
van het secretariaat (ais databeheerder van informatie over de kust; ais initiatiefnemer van
congressen; ais redacteur van tijdschriften inzake geïntegreerd kustzonebeleid, enz.). Het
secretariaat en het VLIZ kunnen op die manier een onderlinge wisselwerking bekomen.
De keuze voor de Provincie West-Vlaanderen wordt onder meer ingegeven door het
intermediaire rol die de Provincie kan vervullen. De Provincie kan ook bijdragen tot een
lokale betrokkenheid, maar heeft toch voldoende afstand om een zekere neutraliteit te
kunnen garanderen.

De taken van het secretariaat worden omschreven in het samenwerkingsakkoord. De
belangrijkste taak is de voorbereiding en opvolging van de werkzaamheden van de
commissie, de subcommissies en de raad. Het secretariaat maakt de verslagen op van de
commissievergaderingen.

Het is duidelijk dat het secretariaat fungeert ais een centraal knooppunt inzake het
geïntegreerd kustzonebeleid. Het is dan ook aangewezen dat het secretariaat wordt
betrokken bij andere initiatieven inzake geïntegreerd kustzonebeleid en dat het secretariaat
maximaal wordt geïnformeerd door alle betrokken overheden.

Artikel 6 - Raad Geïntegreerd Kustzonebeleid

De raad voorziet in een voldoende betrokkenheid van de onderscheiden maatschappelijke
belangengroepen in het geïntegreerd kustzonebeleid. Zíj staat in nauw contact met de
commissie en wordt in haar werking ondersteund door het secretariaat.

Bestuurlijke verankering geïntegreerd kustzonebeleid 60

Inhoudelijk dient de raad adviezen uit te brengen aan de commissie indien deze daar naar
vraagt. De commissie wordt verplicht advies te vragen aan de raad omtrent het ontwerp van
langetermijnvisie van de kustzone en omtrent het ontwerp van voortgangsrapport. Ad hoe
adviezen mogen aan de raad worden gevraagd indien de commissie dit nodig acht.

Structureel wordt de raad samengesteld door gemeenschappelijk overleg door de federale
en Vlaamse regering teneinde een zo goed mogelijke vertegenwoordiging van de
verschillende belangengroepen te bekomen. Om tegemoet te komen aan het
participatiebeginsel binnen het geïntegreerd kustzonebeleid wordt geopteerd voor de
uitdrukkelijke openbaarheid van de vergaderingen van de raad.

Artikel 7 - De langetermijnvisie van de kustzone

Tot nu toe gebeurde het beleid in de kustzone veelal op een ad hoe basis of vanuit een
sectorale benadering. Ais gevolg van de bevoegdheidsverdeling ontbreekt het evenzeer aan
een overkoepelende beleidsvisie voor de gehele kustzone (met inbegrip van de mariene en
landcomponent). De langetermijnvisie moet deze tekortkomingen verhelpen. De
langetermijnvisie legt de krachtlijnen vast voor het geïntegreerd kustzonebeleid. Het omvat
het wenselijke streefbeeld voor de kustzone. De opmaak van een dergelijk streefbeeld werd
ook bepleit in het MiNa-advies inzake het geïntegreerd beheer van kustgebieden en kwam
ook naar voor tijdens de interviews met bevoorrechte getuigen.

De langetermijnvisie geeft enkel de hoofdlijnen weer van de visie inzake geïntegreerd
kustzonebeleid. Het is niet de bedoeling om alle sectorale plannen in detail opnieuw te
herhalen in deze visie. Op zowel Vlaams ais federaal niveau bestaan immers al diverse
plannen. De meeste beleidsvisies die zijn uitgewerkt tot nu toe, situeren zich op vlak van
duurzame ontwikkeling, leefmilieu en natuurbehoud. Tot deze plannen behoren:

• Federaal Plan voor Duurzame Ontwikkeling
• Milieubeleidsplan voor het Vlaamse Gewest
• Natuurbeleidsplan voor het Vlaamse Gewest
• Integraal Waterbeleid voor het Vlaamse Gewest (op te maken in het kader van het

decreet integraal waterbeleid)
• Ecosysteemvisie voor de kust (opgemaakt in opdracht van het Vlaamse Gewest)
• Beleidsnota Toerisme voor het Vlaamse Gewest
• Ruimtelijke Ordening voor het Vlaamse Gewest (Ruimtelijk Structuurplan Vlaanderen)
• Structuurplannen op provinciaal en gemeentelijk niveau.
• Strategische havenplannen, plannen voor streekontwikkeling enz.

Beleidsplanning voor het mariene milieu gebeurt in het kader van de planning inzake
duurzame ontwikkeling (het federaal plan inzake duurzame ontwikkeling). Beleidsplanning
voor het landgedeelte van de kustzone kan ook een onderdeel vormen van de algemene
milieu- en natuurbeleidsplanning en structuurplanning in de Vlaamse wetgeving. Er ontbreekt
echter enige afstemming in deze planningsinstrumenten. Het federaal plan moet wel worden
meegedeeld aan de regeringen van gewesten en gemeenschappen62. Een loutere
mededeling garandeert daarom niet een geïntegreerde beleidsplanning. De Vlaamse milieu-
en natuurbeleidsplanning voorziet geen enkel formele link naar de planning op federaal vlak.
Het inbouwen van een formele rechtsgrond voor een geïntegreerde beleidsplanning voor de
gehele kustzone is noodzakelijk. De integratie van de beleidsplanning kan tot stand komen
binnen de langetermijnvisie voor de kustzone. Op zijn beurt dient de langetermijnvisie
geïmplementeerd te worden in de respectieve beleidsplannen.

5? Art. 5, Wet duurzame ontwikkeling.

Bestuurlijke verankering geïntegreerd kustzonebeleid 61

De inspiratie voor de procedure van de totstandkoming van de langetermijnvisie werd
gehaald uit het ontwerpdecreet integraal waterbeleid (de procedure voor de opmaak van het
stroomgebiedsbeheersplan). De langetermijnvisie wordt opgemaakt door de commissie en
wordt goedgekeurd door de Vlaamse en federale regering.

In het akkoord wordt voorzien in een betrokkenheid van de maatschappelijke
belangengroepen en de burger. Dit gebeurt tweevoudig. Een eerste is de advisering van het
ontwerp van langetermijnvisie. Dit ontwerp wordt ter advisering voorgelegd aan de
Kustzoneraad. Daarnaast wordt dit ook voorgelegd aan bestaande maatschappelijke
adviesraden op Vlaams en federaal niveau, zijnde de Vlaamse MiNa-Raad en de FRDO.
Op Vlaams niveau is het niet nodig andere adviesraden te betrekken, op voorwaarde dat het
advies in de MiNa-Raad wordt voorbereid door een daartoe op te richten bijzondere
werkgroep met paritaire samenstelling (zoals voorzien in art. 27 van het huishoudelijk
reglement van de MiNa-Raad). Op die manier zijn de verschillende geledingen in de
maatschappij (met inbegrip van de sociaal-economische partners) betrokken in de
adviesverlening.

Een tweede manier van betrokkenheid is gericht naar het publiek. Het publiek krijgt
inspraakmogelijkheid bij de totstandkoming van de langetermijnvisie door het openbaar
onderzoek dat daartoe wordt georganiseerd. Dit openbaar onderzoek omvat het ter inzage
leggen van documenten; de mogelijkheid om schriftelijke opmerkingen te maken en de
organisatie van een inspraak- en informatievergadering.

De eerste langetermijnvisie zou moeten worden opgemaakt tegen eind 2006. Om de zes jaar
is een herziening van de langetermijnvisie voorzien. Alhoewel de langetermijnvisie overeen
langere duur gaat dan zes jaar, kan een bijsturing van de visie noodzakelijk blijken,
bijvoorbeeld ais gevolg van nieuwe gebruiksfuncties, of nieuwe ontwikkelingen in de
internationale regelgeving. De termijnen die zijn voorzien, zijn afgestemd op de
planningsprocedures binnen het integraal waterbeleid.

Artikel 8 - Het voortgangsrapport van de kustzone

Er wordt een voortgangsrapport opgemaakt dat een overzicht geeft van de stand van
uitvoering van de langetermijnvisie voor de kustzone en opgave van te verrichten activiteiten
voor de uitvoering van de visie. Het rapport wordt opgesteld door de commissie. Het
ontwerprapport wordt ter advisering voorgelegd aan de Kustzoneraad.

Ook hier is een zesjaarlijkse termijn voorzien, weliswaar geschrankt met de termijn van de
langetermijnvisie. Een eerste rapport wordt opgemaakt tegen eind 2009.

In verschillende wetgevingen bestaat de verplichting tot het rapporteren. Dit is bijvoorbeeld
het geval in het Decreet natuurbehoud (opmaak van een natuurrapport), in het Decreet
algemene bepalingen milieubeleid (opmaak van een milieurapport), in het
Biodiversiteitsverdrag, in de federale wet duurzame ontwikkeling (opmaak van een federaal
rapport duurzame ontwikkeling). Het voortgangsrapport voor de kustzone kan gebruik maken
van deze rapporten. Wat in deze rapporten echter veelal ontbreekt, is een afstemming en
een overkoepelend beeld over de gehele kustzone. Het voortgangsrapport kan een invulling
geven aan deze lacune.

Artikel 9 - De afstemming van het beleid en de toepassing van het beleid in de
kustzone

Afstemming in het kustzonebeleid dient te gebeuren op twee niveaus: enerzijds is
afstemming vereist in de beleidsvoorbereiding, anderzijds is ook afstemming vereist bij de
uitvoering en opvolging van dat beleid. De afstemming van het beleid dient te gebeuren op

Bestuurlijke verankering geïntegreerd kustzonebeleid 62

alle niveaus, en dit zowel op politiek ais ambtelijk niveau. Art. 9, § 1 heeft het dan ook over
de “bevoegde overheden": dit betekent politiek en ambtelijke overheden op federaal, Vlaams,
provinciaal en gemeentelijk niveau.

Het gaat over de afstemming van de beleidsaspecten van de verschillende gebruiksfuncties
in de kustzone, met het oog op het bereiken van een duurzaam beheer in de kustzone.
Het gaat zowel om huidige ais toekomstige gebruiksfuncties. Huidige gebruiksfuncties zijn
onder andere: scheepvaart en scheepvaartbegeleiding, militaire activiteiten, ontginning van
de zeebodem, kabels en pijpleidingen, bescherming mariene milieu, rampenbestrijding,
wetenschapsbeleid, baggeren, loodsen, redding op zee, ruimen van wrakken, zeevisserij,
energie, leefmilieu en natuurbehoud op land, ruimtelijke ordening op land,
grondwaterwinning, toerisme, havens, kustverdediging, beheer van het openbaar domein,
onderhoud stranden, politionele controle. Toekomstige gebruiksfuncties zijn onder andere:
energie (windmolens), bescherming mariene milieu (mariene reservaten), ruimtelijke
ordening op zee.

De afstemming heeft vooral betrekking op de activiteiten, plannen en programma’s die een
impact hebben op de interactie tussen de land en zeecomponent van de kustzone.
Bijzondere aandacht dient ook te gaan naar de bescherming, het beheer en het herstel van
het kustecosysteem. Dit kan bijvoorbeeld door de afstemming van het gebiedsgericht
natuurbeleid (bijvoorbeeld aaneensluiten van reservaten op het land en in zee, afstemming
van soortenbescherming enz.).

Naast de afstemming van het beleid door alle bevoegde overheden, behoort het tot de
bijzondere taak van de Kustzonecommissie om te waken over deze afstemming. Dit gebeurt
door te adviseren over projecten, activiteiten, programma’s, beleidsvoornemens of
beleidsplannen. De advisering gebeurt op eigen initiatief (zoals voorzien in de taken van de
Kustzonecommissie en de subcommissies) of op vraag van de ministers of
staatssecretarissen. De adviezen van de Kustzonecommissie zijn niet bindend van aard. Dat
wil zeggen dat de bevoegde overheid niet verplicht is rekening te houden met het advies. De
bevoegde ministers moeten de commissie wel informeren over een negatieve opvolging van
het advies en deze beslissing voldoende argumenteren.

Een burger zal zich niet direct kunnen beroepen op het samenwerkingsakkoord indien het
overleg of het advies voorzien in het samenwerkingsakkoord niet heeft plaatsgevonden. Het
samenwerkingakkoord bevat immers geen directe bepalingen voor de burger en deze kan
daar geen rechtstreekse rechten uit putten. Onrechtstreeks kan dit wel doordat de overheid
de verplichting heeft haar bestuurshandelingen te motiveren. In het geval een overleg niet
heeft plaatsgevonden, of een advies niet werd gevolgd, moet dit worden gemotiveerd.

Het akkoord bepaalt ook expliciet dat de adviezen geen invloed mogen hebben op wettelijke
procedures (zoals vergunningverlening, MER’s enz.). Dit zou de wisselwerking tussen het
akkoord en de talrijke wettelijke procedures op Vlaams en federaal niveau onnodig complex
maken.

Het is uiteraard niet de bedoeling dat er voor elke bouwaanvraag in de kustzone een advies
moet zijn. Advisering kan wenselijk zijn voor bijvoorbeeld de exploitatie van natuurlijke
rijkdommen in zee; kunstmatige eilanden; industriële projecten; lozingsvergunningen;
bouwwerken; industriële en landbouwkundige projecten; visserij projecten;
lozingsvergunningen; kustverdedigings- en havenuitbreidingsprojecten; exploitatie van
natuurlijke rijkdommen op het grondgebied; polder- en duinverkaveling; het bouwen van
pieren en staketsels.

Voor de projecten die krachtens de federale en Vlaamse wetgeving
milieueffectbeoordelingsplichtig zijn, kan worden voorzien in een federale/gewestelijke-

Bestuurlijke verankering geïntegreerd kustzonebeleid 63

grensoverschrijdende procedure (de uitwisseling van informatie en de betrokkenheid van de
inwoners en/of de overheid).

Artikel 10 - Geschillen

Het akkoord mag geen loutere formaliteit zijn. Het is daarom van belang om te voorzien dat,
ingeval van een conflict bij de uitvoering of de interpretatie van het akkoord, er wordt
voorzien in een oplossing. Geschillen die optreden tussen de betrokken partijen (de federale
staat en het Vlaamse Gewest) moeten kunnen worden gebracht voor een
samenwerkingsgerecht53. Ook in andere samenwerkingsakkoorden is doorgaans deze
mogelijkheid opgenomen. Dit is bijvoorbeeld het geval in het samenwerkingsakkoord inzake
gewestgrensoverschrijdende milieueffectrapportage.

Artikel 11 - Inwerkingtreding

Het akkoord wordt voor onbepaalde duur gesloten en het treedt in werking op de dag van de
ondertekening. Het akkoord dient te worden gepubliceerd in het Belgisch Staatsblad.

5'* Voorzien In art. 92, § 5 van de Bijzondere Wet van 1980.

Bestuurlijke verankering geïntegreerd kustzonebeleid 4 U O O ¿ 64

HOOFDSTUK 6. STAPPENPLAN EN FINANCIËLE IMPLICATIES

Frank Maes

1. Stappenplan goedkeuring en uitvoering samenwerkingsakkoord

Voor wat de procedure en timing van goedkeuring van het samenwerkingsakkoord betreft,
stellen de auteurs van het ontwerp van samenwerkingsakkoord Geïntegreerd
Kustzonebeleid (GKB) voor dit te koppelen aan de vermoedelijke timing van goedkeuring van
het voorontwerp van decreet integraal waterbeleid (IWB) door het Vlaams Parlement. Dit
voorontwerp streeft er immers naar een decretale basis te leggen voor de uitvoering van de
EG Kaderrichtlijn water (KRW) van 2000 (in werking in 2001), die voor einde 2003 door de
lidstaten moet worden omgezet in nationale wetgeving54. De KRW is ook van toepassing op
een strook zee van 1 zeemijl vanaf de basislijn, in artikel 2 (7) KRW, kustwateren genoemd55,
waardoor in België sowieso een vorm van samenwerking moet worden ingesteld tussen
Vlaanderen en de Federale overheid. Verder wordt het begrip “oppervlaktewater" in de KRW
zeer ruim omschreven, ais zijnde “binnenwateren, met uitzondering van grondwater;
overgangswater en kustwateren en, voor zover het de chemische toestand betreft, ook
territoriale wateren". Uit lectuur van de KRW moet worden geconcludeerd dat met territoriale
wateren, de territoriale zee wordt bedoeld. Ook andere definities in de KRW verwijzen naar

54 Richtlijn 2000/60/EG van het Europees Parlement en de Raad van 23 oktober 2000 tot vaststelling van een
kader voor Communautaire maatregelen betreffende waterbeleid. “Het uitgangspunt van de Europese
kaderrichtlijn Water is een integrale benadering van de waterproblematiek op stroomgebiedniveau. Deze integrale
benadering heeft betrekking op oppervlaktewater, op grondwater en op het gebruik ervan, en dit in de ruimst
mogelijke betekenis. De Kaderrichtlijn Water voorziet in het vaststellen van milieudoelstellingen voor
oppervlaktewater en grondwater die in 2015 bereikt moeten zijn. Voor oppervlaktewater hebben de
milieudoelstellingen betrekking op de chemische toestand en de ecologische toestand, voor grondwater op de
chemische toestand en de kwantitatieve toestand. Een goede ecologische toestand voor oppervlaktewater
beperkt zich niet tot de kwaliteit van de waterkolom sensu stricto, maar geldt voor het gehele waterecosysteem en
heeft betrekking op zowel fysico-chemische, biologische ais hydromorfologische aspecten. Voor grondwater
wordt de bescherming van de kwaliteit en de beschikbare watervoorraden vooropgesteld. Belangrijk hierbij is wel
dat niet de lidstaten, maar wel de stroomgebiedsdistricten het uitgangspunt vormen. Voor grensoverschrijdende
stroomgebiedsdistricten moeten de nodige overlegstructuren opgericht worden om de coördinatie van de
bepalingen van de Kaderrichtlijn Water te voorzien. Om de milieudoelstellingen te bereiken, moeten
(internationale) stroomgebiedsbeheersplannen opgesteld worden en maatregelenprogramma 's uitgewerkt worden
(2009). Deze plannen en programma's vertrekken van een analyse (2004) van de bestaande toestand en een
evaluatie van de druk van de menselijke activiteiten op het watersysteem. Deze analyse dient onderbouwd en
aangevuld te worden door monitoringresultaten (2006). Een economische analyse dient toe te laten een
kostenefficiënte combinatie van maatregelenprogramma's uit te werken. Belangrijk aandachtspunt binnen de
KRW is het beleid ten aanzien van gevaarlijke stoffen. De KRW voorziet in zich herhalende cycli voor het
opmaken en uitvoeren van analyses, plannen en programma's. De KRW voorziet niet enkel in een aantal
gemeenschappelijke beginselen en een algemeen kader voor het uitwerken van maatregelen met het oog op de
bescherming en het duurzaam gebruik van water, maar voorziet ook in een maximale betrokkenheid van het
publiek. Burgers en belangengroepen dienen ingeschakeld te worden bij de opstelling en de bijwerking van de
beheersplannen teneinde deze te informeren over de actuele toestand en de vooruitgang bij de toepassing van
de maatregelen. . . . De KRW vormt de hoeksteen van het duurzaam waterbeleid en zal bepalend zijn voor het
waterbeleid van de komende jaren. Naast de omzetting van de KRW in Vlaamse regelgeving dient de uitvoering
ervan dan ook een van de topprioriteiten te zijn voor het milieubeleid van deze Vlaamse regering": Nota aan de
leden van de Vlaamse regering betreffende het voorontwerp van decreet IWB. 5 juli 2002.
55 Art. 2 (7), KRW definieert kustwateren ais: “de oppervlaktewateren, gelegen aan de landzijde van een lijn
waarvan elk punt zich op een afstand bevindt van één zeemijl zeewaarts van het dichtstbijzijnde punt van de
basislijn vanwaar de breedte van de territoriale wateren wordt gemeten, zo nodig uitgebreid tot de buitengrens
van een overgangswater*.

Bestuurlijke verankering geïntegreerd kustzonebeleid 65

de land en zee interactie van het water (“overgangswater", “stroomgebied",
“oppervlaktewaterlichaam", “stroomgebiedsdistrict").

Het voorontwerp van decreet IWB grijpt niet in op de bevoegdheidsverdeling tussen
Vlaanderen en de federale staat m.b.t. de kustwateren en de zee. Bijgevolg voert het
voorontwerp van decreet IWB de KRW onvoldoende uit bij gebrek aan een wettelijke basis
tot samenwerking terzake. De noodzaak die zich voordoet om tot een geïntegreerd
kustzonebeleid te komen (zie supra) en de plicht de KRW volledig uit te voeren, vertaald zich
momenteel juridisch het best in een samenwerkingsakkoord tussen de Vlaamse overheid en
de federale overheid.

Verder wordt ook het Maasverdrag van 1994 herzien met de bedoeling de samenwerking
tussen de verdragspartijen te verbeteren met het oog op de implementatie van onderdelen
van de KRW. De nieuwe Maascommissie zal o.m. de coördinatie op zich nemen van het
internationaal stroomgebiedsbeheersplan voor de Maas. Het nieuwe Maasverdrag, waarbij
nu ook de Belgische federale staat verdragspartij zal worden, wordt normaliter plechtig
ondertekend in Gent in december 2002. Er wordt verwacht dat ook het Scheldeverdrag van
1994 met hetzelfde oogmerk zal worden herzien, en ook hierbij de Belgische federale staat
verdragspartij wordt.

De vermoedelijke timing van goedkeuring van het voorontwerp van decreet IWB kan ais volgt
worden ingeschat (gemiddelde van het meest gunstige en het minst gunstige scenario):

18 juli 2002 goedkeuring tekst voorontwerp decreet IWB door Vlaamse regering
oktober 2002: advies MiNa-Raad
oktober 2002: advies SERV
november 2002: aanpassing tekst voorontwerp van decreet IWB aan voornoemde
adviezen
eind november - begin december goedkeuring nieuwe tekst voorontwerp decreet
door Vlaamse regering en overzenden voor advies naar de Raad van State

- februari 2003: advies Raad van State
maart 2003: verwerking advies Raad van State
april - mei 2003: parlementaire behandeling van het voorontwerp van decreet IWB
met het oog op de goedkeuring.

Rekening houdende met voornoemde nieuwe ontwikkelingen en de prognose van definitieve
goedkeuring van het ontwerp van decreet IWB door het Vlaamse parlement in de eerste helft
van 2003, wordt het volgende stappenplan voor de aanvaarding van het
samenwerkingsakkoord Geïntegreerd Kustzonebeleid vooropgesteld:

september 2002: overleg met een selectie van bevoegde ambtelijke actoren van het
Vlaamse Gewest en de Federale staat
begin oktober 2002: oplevering van de ontwerptekst van samenwerkingsakkoord door
het Maritiem Instituut (Ml) van de Universiteit Gent waarbij de belangrijkste
opmerkingen van de voornoemde bevoegde actoren zijn verwerkt.

Vanaf oktober 2002 kan de opdrachtgever twee pistes bewandelen, waarbij hij moet
rekening houden dat 2003 een verkiezingsjaar is voor de federale regering. Bijgevolg moet
ernaar worden gestreefd ten laatste tegen einde maart 2003 een goedkeuring van het
akkoord door de Vlaamse regering en federale ministerraad te hebben.

Ofwel wordt na oplevering van de ontwerptekst van het akkoord door het Ml, het initiatief
verder getrokken op ambtelijk niveau, ofwel wordt het initiatief verder getrokken door de
politiek op kabinetsniveau.

Bestuurlijke verankering geïntegreerd kustzonebeleid 66

1. Verdere stappen via kabinet Stevaert
AWZ maakt het ontwerp van samenwerkingsakkoord over aan Minister Stevaert. Het kabinet
onderzoekt de tekst (oktober 2002) en indien akkoord met de tekst, neemt volgende
initiatieven:

Ofwel samenroepen van de interkabinettenwerkgroep (IKW) integraal kustzonebeleid
voor verdere bespreking van de tekst van het akkoord en met het doei tot een
consensus over de tekst te komen. Het Ml is bereid toelichting bij het ontwerp van
akkoord te verstrekken op de vergaderingen van de IKW integraal kustzonebeleid
(november 2002 - december 2002). De consensustekst wordt daarna voorgelegd op
een ruimere IKW, waarbij vertegenwoordigers van alle Vlaamse en federale ministers
bevoegd voor de kustzone worden betrokken, met het oog op een ruime consensus
(januari - februari 2003).
Ofwel gelijktijdig: 1. initiëren van het overleg via vergaderingen op het niveau van de
Vlaamse interkabinetten (IKW's) tussen de vertegenwoordigers van de bij het
akkoord betrokken bevoegde Vlaamse ministers (november 2002); en 2. verzoek aan
de federale minister bevoegd voor de Noordzee (minister van leefmilieu en
volksgezondheid) op federaal niveau een gelijkaardig initiatief te ondernemen
(november 2002). Indien er geen al te grote problemen met de tekst zijn, kan het
overleg Vlaams-federaal op kabinetsniveau worden verder gezet via de IKW integraal
kustzonebeleid met de bedoeling tot een tekst te komen die zowel voor de Vlaamse
ais de federale regering aanvaardbaar is (december 2002-januari 2003). Het Ml is
bereid toelichting bij het ontwerp van akkoord te verstrekken op deze vergaderingen.

In beide gevallen wordt gestreefd naar een politieke consensus over de tekst van het
samenwerkingsakkoord in januari-februari 2003. Finale goedkeuring door Vlaamse regering
en ministerraad in februari 2002.

2. Ambtelijk niveau:
AWZ brengt de ontwerptekst van het samenwerkingsakkoord op de agenda van de
kustzonewerkgroep (oktober 2002). Via vergaderingen van de ambtelijke overleggroep
geïntegreerd beheer van kustgebieden, waarop ambtelijke vertegenwoordigers van de bij het
akkoord betrokken ministers aanwezig zijn, wordt naar een consensus over de tekst van het
akkoord gestreefd (november 2002 - december 2002). Indien geen consensus einde 2002,
wordt de politieke piste via de kabinetten bewandeld (zie punt 1), met dit verschil dat er
waarschijnlijk een vertraging kan zijn met één tot twee maanden in vergelijking met optie 1.
Politieke consensus over de tekst van het akkoord wordt dan verwacht in februari - maart
2003, goedkeuring door Vlaamse regering en ministerraad in april 2003.

2. Kostprijs uitvoering samenwerkingsakkoord

1. Kosten secretariaat
Voor de goede werking van het secretariaat, zoals de voorbereiding en de opvolging van de
vergaderingen van de Commissie en de Raad, de administratieve en wetenschappelijke
ondersteuning bij de coördinatie van het ontwerp van de langetermijnvisie van de kustzone,
de organisatie van het openbaar onderzoek bij het ontwerp van deze langetermijnvisie, het
coördineren van de opmaak van het voortgangsrapport, de bijstand bij de
sensibilisatieactiviteiten, het fungeren ais nationaal contactpunt geïntegreerd kustzonebeleid,
... worden 4 personeelsleden voorzien, waarvan 2 licentiaten (eventueel één postdoc die
de leiding van het secretariaat op zich neemt), 1 technisch en 1 administratief personeelslid.

- Kostprijs personeel:
2 VTE (niveau A1, waarvan één 5 jaar anciënniteit): € 120.000 /jaa r
1 VTE niveau B: € 45.000 / jaar
1 VTE niveau C: € 40.000 / jaar

Bestuurlijke verankering geïntegreerd kustzonebeleid 67

Totaal personeel: € 205.000 / jaar

- Werkingsmiddelen secretariaat:
€ 25.000 / jaar

Totaal kosten secretariaat op jaarbasis: € 230.000

2. Andere kosten, jaarlijks teruqkerende kosten

- Werkingsmiddelen commissie
€ 25.000 / jaar

- Uitbesteding studies en vergoeding externe experten:
€ 100.000/jaa r

Totaal: € 125.000

3. Zesiaarlijks teruqkerende kosten

- Kosten verbonden aan het publiek maken van het ontwerp van langetermijnvisie, de
adviesprocedure en het goedgekeurd document lange termijnvisie

€ 100.000 om de zes jaar (te verdelen over vijfde en zesde jaar)

- Kosten verbonden aan het opmaken van het voortgangsrapport
€ 50.000 om de zes jaar

Kosten uitvoering samenwerkingsakkoord per jaar. medio 2003 tot 2009

2003: € 100.000 (personeel) + € 15.000 (secretariaat) + € 10.000 (commissie): € 125.0000
2004: € 365.650 (€ 355.000 + 3%)
2005: € 376.300 (€ 355.000 + 6%)
2005: € 436.950 (€ 355.000 + 9% + € 50.000 (ontwerp langetermijnvisie))
2006: € 447.600 (€ 355.000 + 12% + € 50.000 (langetermijnvisie))
2007: € 408.250 (€ 355.000 + 15%)
2008: € 418.900 (€ 355.000 + 18%)
2009: € 479.550 (€ 355.000 + 21% + € 50.000 (voortgangsrapport)).

Bestuurlijke verankering geïntegreerd kustzonebeleid 68

BIJLAGE 1: VRAGENLIJST BESTUURLIJKE VERANKERING
GEÏNTEGREERD BELEID VAN KUSTGEBIEDEN

DEEL I: open vraag

1. Welke zijn uw voorstellen, Ideeën voor een bestuurlijke verankering van kustzonebeleid In
België? (zowel ideaal/theoretisch ais praktisch)

2. Zijn er volgens u knelpunten in de huidige bevoegdheidsstructuur?

3. Is er volgens u nood aan een bestuurlijke verankering?

DEEL II: Bestuurlijke verankeringsopties

1. Optie: bevoegdheidsverandering

1.1. Hoe stelt u zich dit voor, m.a.w. welke bevoegdheden zouden best worden
overgeheveld?

• alles Vlaams? en zo ja onder wie vallen de bevoegdheden dan?
• bepaalde bevoegdheden naar Vlaams niveau en welke?
• bepaalde bevoegdheden terug naar federaal niveau en welke?
• wat met homogenisering van bevoegdheidspakketten?

1.2. Is deze optie wenselijk voor u?
1.3. Is deze optie haalbaar op korte termijn (juridisch, politiek, administratief, financieel,...)
1.4. Wat zijn eventuele voor- of nadelen?

2. Optie: samenwerking

2.1. Heeft u een idee over samenwerking en hoe stelt u zich een samenwerking voor (wie
zijn betrokken partijen, wat is doelstelling, wat is territoriale afbakening, formele of informele
samenwerking...):

2.2.
• Wie zijn betrokken partijen? bijvoorbeeld: federale overheid (leefmilieu en eventueel

andere federale diensten), Vlaamse overheid (leefmilieu, AWZ, toerisme, ruimtelijke
ordening, visserij enz.), provincie, kustgemeenten...

• Wat is doelstelling? Bijvoorbeeld: geïntegreerd beleid van kustgebieden,
bescherming leefmilieu...

• Hoe is territoriale afbakening? Bijvoorbeeld: territoriale zee en EEZ; grondgebied
kustgemeenten...

• Omvat samenwerking algemene of gedetailleerde regeling? Bijvoorbeeld:
samenwerkingsakkoord beperkt tot algemene principes of in detail uitwerken van
bepaalde aspecten (b.v. milieueffectenbeoordeling in kustzone, beschermde
gebieden...)

• Moet dit via een formeel samenwerkingsakkoord (volgens art. 92 bis van de Bijz. Wet
van 8/8/80 kunnen de federale staat en de gewesten samenwerkingsakkoorden
sluiten voor de gezamenlijke uitoefening van bevoegdheden)

• Is informele samenwerking voldoende (zonder formeel samenwerkingsakkoord)?

2.3. Is deze optie wenselijk voor u?

Bestuurlijke verankering geïntegreerd kustzonebeleid 69

2.4. Is deze optie haalbaar op korte termijn (juridisch, politiek, administratief,
financieel,...)?

2.5. Wat zijn eventuele voor- of nadelen?

3. Optie: coördinerende bestuurlijke instantie

3.1. Is er volgens u een coördinatietaak of leidinggevende rol weggelegd voor de
bestuurlijke verankering van geïntegreerd beleid van kustgebieden?

3.2. Hoe stelt u zich zo een bestaande instantie voor?
• Politiek of administratief?
• Federaal of regionaal (Vlaams) of provinciaal?
• Bestaande of nieuwe instantie?
• Ingeval van een bestaande instantie: welke?

3.3. Is deze optie haalbaar op korte termijn (juridisch, politiek, administratief,
financieel,...)?

3.4. Wat zijn eventuele voor- of nadelen?

4. Optie permanent secretariaat

4.1. Vindt u dat er nood is aan een permanent secretariaat voor kustzonebeleid?
4.2. Hoe stelt u zich een dergelijk orgaan voor in relatie met een van de vorige opties?
4.3. Is deze optie haalbaar op korte termijn (juridisch, politiek, administratief,

financieel,...)?
4.4. Wat zijn eventuele voor- of nadelen?

5. Denkt u dat er nog andere maatregelen voor bestuurlijke verankering zijn vereist?

6. Globale evaluatie van bestuurlijke verankeringsopties

6.1. Wat is de ideale haalbare set voor u?
6.2. Geef een globale evaluatie van de overige opties (positief/neutraal/negatief)

Bevoegdheidsherverdeling Samenwerking Leidinggevende
instantie

Permanent
secretariaat

Optimale
mix

Evaluatie
overige
opties

Bestuurlijke verankering geïntegreerd kustzonebeleid 70

BIJLAGE 2: OVERZICHT NIEUWE STRUCTUREN

Federale en Vlaamse overheid
met bevoegde ministers
en staatssecretarissen
l í » i » i

STRUCTUREN

— ---------Werkgroepen

m \ ,

KustzonecommiSsie
■ >

Kustzoner aad

Kustzonesecretariaat 1

VLI2 of provincie of ?

Bestuurlijke verankering geïntegreerd kustzonebeleid 71

Kustsoneeommiss
en

, SLtbcommissies

Kustzoneraad

: kust- :
gemeenten

Provincie
West-

Vlaanderen

Bekkens van
Ijïer en

¡rugse pelden

Maatschappelijke
belangengroepen.

VER TEGENWOORDiGlNG

Federale en Vlaamse oveitieid
met bevoegde
ambtenaren

Kustzonesecretariaat :

VLI2 of provincie of ?

Bestuurlijke verankering geïntegreerd kustzonebeleid 72

Federale en Vlaamse overheid
met bevoegde ministers
en staatssecretarissen

lANGETERM IJN V lS lt

i ",

v o o r g e le g d

te r g o e d k e u r in g

Kustsonecómmissie i
iiÜ P illlllijiÜ l i l l i i l i i l i

subcommissies
- - - - Kustzonèsecretariaat

uitbrengen van advies

mmmmm

VLIZ of provincie of ?

i -M ' '■ ' ' 7 ■ ; 5 ■ ■ :

Bestuurlijke verankering geïntegreerd kustzonebeleid 73

VOOR TGANGSRAPPOR T

Federale en Vlaamse overheid
met bevoegde ministers
en staatssecretarissen

voorgelegd
ter goedkeuring

Werkgroepen

Kustzonec

. •: • : :: ij : t;:'*;.*
rommissie
’f'i 1 \ '• ■ \

i

uitbrengen

i
<

van advies

.

Kustaoneraad

Kustzonesecretariaat

VLIZ of provincie of ?

N i

Bestuurlijke verankering geïntegreerd kustzonebeleid 74

AD HOC ADVIEZEN

Werkgroepen

_ _ _
: || II |........ .

Federale en Vlaamse overheid
met bevoegde ministers
en staatssecretarissen

voorgelegd
tsr advisering

v o o rg e le g d

t e r g o e d k e u r in g

Kustzonecommlssie
' ■ ' : :•

1 i, .. •*' i* 1 . . . : t. •

i

uitbrengen

i

<

van advies

Ku
I ':-:;

stzoneraad

,v 1

Kustzonesecretariaat

W ’
*v ■ :: :>

Wís
VLIZ of provincie of ?

"•V V '
<ir

Bestuurlijke verankering geïntegreerd kustzonebeleid 75

ontwerp
tussentijds
overzicht visie

ifüi

vastlegging
van

ontwerp van vist'

nm m im m i ¡¡¡ijim m im i im a ü i f ü ü 1^122 i ü I I l i l ü ü l H I

1*010 2011

opmaalt en
bekendmaking

voortgangsrapport

i l i l i l i l ü i l i l ü l l

+ informatie- en
inspraakvergadering

nnnmiUJjHin

X

T
S ?o «¡i»:

-•3

«§
I

¡I S
I
I 2
l i -
I ® V

I
«C «
» Itfl 1
S t . j

;3‘ *
® 1

J

2 i f I i i i 21S ! 2 i S 312 2 12 i i
Wi
w)

2 maanden
* ----- ~~ ------

5 maanden 1i 3 maanden
kustzoneraad adviesraden

en publiek
i kust2oneraad

ivm tussentijds i ivm
overste ht ivm visie Ii voortgangsrapport j

U U I I I I I I I I I I i ? i l l U l l i l l ! m i l l | | | | .

IÉ

■f
I
I

i-'ià

É

8 H

volgende cyclus i 11 i 1111111 i 111| ! •

O verleggroep G eïntegreerd beheer van kustgebieden - 27 n ovem ber 2002
A W Z-W W K Vrijhavenstraat 3, Oostende___________________________

Aanwezig:
dhr. Miguel Berteloot (AWZ-WWK)
mevr. An Cliquet (Maritiem instituut, UG)
dhr. Bart Debussche (Afdeling Land- en tuinbouw)
dhr. Frans Decroos (stadsbestuur Oostende, ais plaatsvervanger voor burgemeester Vandecasteele)
dhr. Bernard De Putter (Afdelingshoofd AWZ-WWK)
dhr. Peter De Wolf (AWZ-WWK)
mevr. Eva Fonteyn (Toerisme Vlaanderen)
dhr. Jean-Louis Herrier (AMINAL, afd. Natuur)
dhr. Frank Maes (Maritiem Instituut, UG)
dhr. Ludo Monset (burgemeester Blankenberge)
dhr. Daniel Sap (AMINAL - afd. Land)
dhr. Jan Schrijvers (Maritiem Instituut, UG)
dhr. Bruno Tricot (Provincie West-Vlaanderen)
dhr. Bart Vandaele (Afdeling Europa-economie)
dhr. Toon Verwaest (AWZ-WWK)
dhr. Alfred Vermoortel (Dienst Zeevisserij)
mevr. Kathy Belpaeme (coördinatiepunt GBKG)

Verontschuldigd met kennisgeving: dhr. Wouter Deventer (AROHM-cel Monumenten en Landschappen),
dhr. Bart Dewachter (Ecolas), dhr. Koen Joye (AROHM West-Vlaanderen), dhr. Dirk Le Roy (Ecolas), dhr.
Bernard Mazijn (CDO), dhr. Jan Mees (VL1Z), dhr. J. Vandecasteele (burgemeester Oostende), mevr. Siska
Van De Steene (VLM), mevr.Violette Vansteelandt (AMINAL, afd. Water).

Verslaggever. Kathy Belpaeme

De voorzitter opent de vergadering om 14u25 en verwelkomt de aanwezigen. H ij verontschuldigd
voor de late start, maar de voorzitter wenste le wachten op de vertegenwoordigers van BMM, omdat
de federale administratie voor leefmilieu een belangrijke partner is bij het samenwerkingsakkoord.
Ondertussen w'erd vernomen dat de BMM de datum van de vergadering over het hoofd gezien had.

1. Inleiding

De vergadering heeft tot doei het bespreken van het ontwerprapport voor de studie “ Bestuurlijke en
juridische verankering voor een geïntegreerd beleid van de Belgische kustzone” . Deze studie werd
uitgevoerd door het Maritiem Instituut van de Universiteit Gent in opdracht van de Administratie
Waterwegen en Zeew'ezen, afdeling Waterwegen Kust.

2. Bespreking ontwerprapport “Bestuurlijke en juridische verankering voor een
geïntegreerd beleid van de Belgische kustzone”

Verslag van de bespreking in de overleggroep:

- Werd BMM nog gehoord na de vergadering van de overleggroep op 4 september? Aangezien
BMM niet aanwezig kon zijn op de vergadering van 4 september, werd op 19 september een extra
bilateraal overleg georganiseerd. Op deze vergadering wees BMM op de bestaande Stuurgroep
Noordzee en Oceanen, een stuurgroep binnen het Coördinatie Comité Internationaal Milieubeleid.
BMM is van mening dat deze stuurgroep een goed forum biedt voor geïntegreerd kustzonebeleid.
De onderzoekers van het Maritiem Instituut wijzen er op dat de samenstelling van het CCIM veel
beperkter is dan het voorliggend voorstel, dat een vertegenwoordiging vanuit verschillende sectoren
en beleidsniveaus garandeert.

Verder vroeg BMM naar een grondiger motivering van de noodzaak aan een
samenwerkingsakkoord. Er werd gewezen op bestaande ad hoe samenwerkingsverbanden, die
opgezet worden naargelang de wens en noodzaak zich voordoel. De onderzoekers van bet Maritiem
Instituut benadrukken dat voor materies die betrekking hebben op de land-zee interactie een
structurele samenwerking aangewezen is. D it is de enige manier om een consequente
informatiedoorstroming en overleg te garanderen. Bij een ad hoe benadering is de kans groot dat
overleg voor meer gevoelige thema’s uit de weg gegaan wordt!

- Er wordt voorgesteld om aan de titel van hel rapport toe te voegen “ Voorstel van een bestuurlijke
en juridische... ", concepttekst.

- Ir. De Putter deelt mee dat het Beter Bestuurlijk Beleid (BBB) van de Vlaamse overheid in een
stroomversnelling terecht gekomen is sinds de aanstelling van veranderingsmanagers. Voor het
eind van dit ja a r moeten de opdrachten en bevoegdheden van de 13 beleidsdomeinen ingevuld
worden. Bepaalde thema 's zijn ook beleidsoverschrijdend. Momenteel is het overleg bezig over hoe
de afstemming voor deze thema 's kan gebeuren. E r zijn echter geen garanties dat wat in dit
ontwerprapport wordt voorgesteld ook zal passen binnen BBB. Maar. b ij kustzonebeheer is
beleidsafstemming binnen de Vlaamse gemeenschap net heel belangrijk. Wat nog duidelijk moet
worden binnen BBB is wie de integrator zal zijn, welke actoren er onderscheiden moeten worden,
etc. Ir. De Putter zal het ontwerp van samenwerkingsakkoord voorleggen aan het COVA (overleg
tussen de afdelingshoofden van A WZ), om na te gaan wat de invulling kan zijn binnen het
beleidsdomein mobiliteit. Bijgevolg kan vandaag nog geen goedkeuring gegeven worden aan het
voorstel. Prof. Frank Maes wijst er op dat het eventuele tijdspad van de procedure voor het
samenwerkingsakkoord afhankelijk is van veel onzekere factoren. Er is verder ook een interferentie
te verwachten van de federale verkiezingen in 2003, en de Vlaamse verkiezingen ín 2004.

- Ir. Jean-Louis Herrier betwijfeld o f BBB zo fundamenteel is voor het voortzetten van de procedure
van het samenwerkingsakkoord. In het samenwerkingsakkoord wordt enkel over bevoegdheden
gesproken wordt, de specifieke benaming van de dienst is van onderschikt belang, zolang de
samenwerking tussen de bevoegdheden maar gegarandeerd wordt binnen de Vlaamse
gemeenschap. An Cliquet bevestigd dat bij het opstellen van de ontwerptekst wel degelijk rekening
werd gehouden met de ontwikkelingen van BBB, en dat de tekst enkel verwijst naar bevoegdheden
en niet naar specifieke afdelingen o f administraties. Verder gaat het voorstel van
samenwerkingsakkoord over veel meer dan de samenwerking tussen de Vlaamse beleidsdomeinen,
bijvoorbeeld samenwerking met lagere bestuursniveaus, participatie van de burger, opstellen van
een lange termijnsvisie, etc. A l deze zaken slaan lost van de interne organisatie van de Vlaamse
gemeenschap. Ir. De Putter benadrukt het belang van beleidsafstemming. H ij wenst in ieder geval
het conceptrapport ook voor te leggen aan de veranderingsmanagers en aan de directeur-generaal
van AWZ.

- Burgemeester Monset wenst duidelijk te stellen dat de kustgemeenten geen vragende partij zijn om
nog nieuwe structuren op te richten. De gemeenten hebben voorbehoud gemaakt b ij de oprichting
van het coördinatiepunt, en dit voorbehoud is er nog steeds. De gemeenten zijn wel bereid om
samen te werken, gedachtewisseling over projecten moet ook kunnen, maar men w il geen extra
toetssteen voor toekomstige projecten en plannen. Men beseft dat open ruimte en leefmilieu
belangrijk zijn, maar het beheer ervan met de economische activiteit aan de kust niei lam leggen.
De gemeenten vrezen dat het opmaken van een lange termijn visie extra beperkingen zou opleggen
en bovendien een vertraging betekenen van nieuwe initiatieven. Prof. Frank Maes wenst te
benadrukken dat het samenwerkingsakkoord niet zal ingrijpen op de bevoegdheden en ook
ondergeschikt is aan de bestaande vergunningsprocedures. Verder zullen ook niet álle activiteiten in
dit akkoord behandeld worden, maar wél de zaken die met de land-zee interactie te maken hebben.
Hij is verbaasd over de weerstand van sommigen in de vergadering tegen het

samenwerkingsakkoord. Tijdens de interview kwam vanuit verschillende administrateis een
nadrukkclijkc vraag naar een betere samenwerking en naar participatie van actoren en bewoners bij
beleidsvoornemens.

- Dhr. Decroos, vertegenwoordiger van de stad Oostende, is van mening dat voorliggend ontwerp
niet geïntegreerd is. Geïntegreerd beleid impliceert dat alle actoren die ruimtelijke claims leggen
op een gebied afgewogen worden, en dat alle elementen van duurzame ontwikkeling (economie,
sociaal aspect en ecologie) aan elkaar getoetst worden. Een aantal activiteiten zijn volgens hem
niet in het voorstel opgenomen en er is geen evenwicht in de samenstelling van de
kustzonecommissie. De 10 kustgemeenten zouden uilen een afgevaardigde moeten kunnen
aanduiden, omdat zij allen betrokken pa rtij zijn bij kustzonebeleid. Verder stelt h ij vast dat hel
voorzitterschap waargenomen wordt door de federale en Vlaamse ministers voor leefmilieu. De
enige persoon die voor de gemeenten dicht genoeg staat b ij de lokale situatie en aanvaard wordt is
de gouverneur. Pas ais de gouverneur het voorzitterschap zou waarnemen kan er sprake zijn van
subsidiariteit van de verankering. Gezien de opgesomde opmerkingen kunnen de gemeenten zich
niet achter voorliggend voorstel scharen. Jean-Louis Merrier merkt op dat de draagkracht van het
leefmilieu fundamenteel is, de menselijke activiteiten spelen zich a f binnen dat leefmilieu. Er moet
dan ook uitgegaan worden van een ecosysteem visie, zoals in het voorstel. Wat betreft subsidiariteit
is de kust ecologisch en economisch van bovenlokaal belang, en is volgens hem Vlaanderen en de
federale staat wel degelijk het juiste niveau om kustbeleid te behartigen. Het initia tie f voor
geïntegreerd kustzonebcheer is in 1995 genomen door de twee minister voor leefmilieu.
Wat betreft het voorzitterschap, merkt An Cliquet op dat de voorzitter slechts een beperkte rol heeft.
Alle leden van de kustzonecommissie zijn vrij oni elementen aan te brengen. De federaal minister
voor leefmilieu is wettelijk bevoegd voor geïntegreerd kustzonebcheer.

- Bruno Tricot stelt vast dat voor de Vlaamse en federale administraties sectorale
vertegenwoordigers aangeduid worden. Deze zullen in de kustzonecommissie een sectoraal
standpunt innemen. Voor de provincie en de gemeenten worden respectievelijk slechts I en 3
vertegenwoordigers toegelaten, deze mensen worden dan verondersteld wel een geïntegreerde visie
vanuit hun bestuur naar voor te brengen. Ais vanuit de hogere overheid geen geïntegreerd
standpunt voorbereid wordt, dan zal er nooit tot een conclusie kunnen gekomen worden. Prof.
Frank Maes verduidelijkt dat het uitgangspunt voor dit voorstel de bevoegdheden van de overheden
was. Op basis daarvan is het aantal vertegenwoordigers aangeduid. Dit is meteen de reden waarom
er voor de provincie slechts 1 vertegenwoordiger is.
Kathy Belpaeme verduidelijkt dat met hel samenwerkingsakkoord vooral gestreefd wordt naar
structureel overleg en een betere participatie van alle betrokkenen, zodat conflicten en
misverstanden kunnen vermeden worden. Het is niet de bedoeling oni beslissingen te nemen in de
plaats van de bevoegde diensten. Peter De W olfis er eveneens voorstander van dat potentiële
knelpunten vooraf worden uitgepraat, vóór de officiële procedures van start gaan.

- Frans Decroos is akkoord dat de werking en het advies van een kustzonecommissie belangrijk kan
zijn voor het beleid ais er tot consensus kan gekomen worden. Consensus kan echter enkel bekomen
worden ais er een gezonde basis is voor overleg. H ij p le it er dan ook voor te zorgen voor een
andere numerieke samenstelling en een aanvaardbare voorzitter, zijde de gouverneur.

- Bart Vandaele mist in de documenten een verwijzing naar de economische visie. Deze zou ook
moeten beschouwd worden b ij het opstellen van de lange-termijnsvisie. De minister bevoegd voor
economie staat niet vermeld b ij de ondertekenende partijen. An Cliquet verduidelijkt dat inderdaad
alle bestaande plannen in rekening moeten gebracht worden bij het opstellen van de
langetermijnvisie. De minister voor economie zal toegevoegd worden.

- Daniel Sap stell vragen b ij de afbakening: enerzijds wordt gesteld dat vooral de thema 's voor de
land-zee interactie moeten bekeken worden in kustzonebeleid, maar anderzijds stelt h ij vast dat het
toepassingsgebied het Ijzerhekken en het bekken van de Brugse polder omvat. Waarom blijft het
gebied niet beperkt tot de 10 kustgemeenten? An Cliquet verduidelijkt dat het toepassingsgebied
afgestemd werd op het toepassingsgebied van de kaderrichtlijn water, maar in de praktijk zullen
inderdaad vooral de 10 kustgemeenten betrokken partij zijn.

- Er wordt opgemerkt dat de voorgestelde structuur zeer zwaar is. Bovendien is het niet duidelijk
welke zaken e ffectie f zullen voorgelegd worden. E r wordt verwezen naar het landinrichtingscomité
voor de Westhoek en de bekkercomités. Ook hier zouden alle thema 's die relevant zijn moeten
voorgelegd worden, maar dat gebeurt niet. De onderzoekers zijn zich ervan bewust dat de
voorgcstelde structuur tamelijk zwaar is, maar ais men een goede informatiedoorstroming,
advisering en participatie van maatschappelijke belangengroepen w il garanderen zijn de
voorgestelde organen (kustzonecommissie, kustzonesecretariaat en kustzoneraad) onmisbaar. De
subcommissie werden opgericht om behandeling van “ kleinere” thema’s te bevorderen.

- Eva Fontevn merkt op dat Toerisme Vlaanderen een pararegionale instelling is en dus niet
behoort tot een Vlaams ministerie. Er wordt gevraagd een vertegenwoordiger van Toerisme
Vlaanderen op te nemen in de structuur.

- Kathy Belpaeme herinnert de vergadering aan de Aanbeveling van de Europese Commissie,
waarin de lidstaten gevraagd worden werk te maken van geïntegreerd beheer van kustgebieden,
o.a. door een langetermijnvisie op te stellen. Ais er geen samenwerkingsakkoord komt, dan is de
federale administratie leefmilieu de enige partner die invulling zal geven aan de Aanbeveling. Ais
ook de andere overheden een ro l willen spelen, dan is het sterk aan te bevelen werk te maken van
een samenwerking.

- P ro f Frank Maes trekt de aandacht op het ondertekenen van het Schelde en Maasverdrag
volgende week. België is hierbij verdragspartij. Reden hiervoor is dat de kaderrichtlijn water
uitspraken doei over een zone tot J m ijl in zee, dus op federaal grondgebied. De kaderrichtlijn
water, alsook de 5,u" Noordzeeverklaring zijn belangrijke ontwikkelingen voor geïntegreerd
kustzonebeleid, waarbij meerdere actoren moeten betrokken worden. Voor deze zaken zou het
samenwerkingsakkoord zeer nuttig zijn.

3. Verdere stappen

Er wordt voorgesteld dat het rapport aangepast wordt rekening houdend met de schriftelijke
opmerkingen die voor de vergadering werden doorgegeven.

De herwerkte versie zal samen met het verslag van de overleggroep overgemaakt worden aan alle
leden. De leden worden verzocht het nieuwe ontwerprapport voor te leggen aan hun eigen afdeling
o f administratie.

AFSPRAAK: De verontschuldigden, alsook de aanwezige leden, worden met aandrang
verzocht een schriftelijk standpunt en eventuele opmerkingen op het verslag over te maken
aan de afdeling Waterwegen Kust (Vrijhavenstraat 3, 8400 Oostende) tegen 15 januari fc03.

Een datum voor de volgende vergadering werd nog niet vastgelegd.

Verslaggeving: Kathy Belpaeme, 28 november ’02

VLAAMSE LANDMAATSCHAPPIJ
DE ZORG VOOR DE OPEN RUIMTE IN VLAANDEREN

Ons Kenmerk PAB-AA/TD/HVW/03-005
Contactpersoon

E-mail
Bijlagen

Aan de Administratie Waterwegen en Zeewezen

Afdeling Waterwegen Kust
t a V ir Peter De Wolf

Co-voorzitter overleggroep Geïntegreerd Beheer
van de Kustgebieden

Vrijhavenstraat 3

8400 OOSTENDE

Datum 7 januari 2003

betreft Geïntegreerd Beheer van de Kustgebieden
Vergadering van de overleggroep dd. 27 november 2002
Conceptrapport' “Voorstel voor een bestuurlijke en juridische verankering van geïntegreerd beleid voor de Belgische
Kustzone"

Geachte heer, ^

Ais antwoord op uw schrijv^qvan 4 december 2002 waarbij u onze visie vraagt op het
voorstel van bestuurlijke en juhdischej/erankering vangeïntegreerd beleid voor de
Belgische kustzone willen we u het volgendeTriëëdiïen.

We ondersteunen volledig het voorliggende voorstel voor een geïntegreerd beleid voor de
Belgische kustzone. Het voorstel kadert in een behoorlijk bestuur van de overheid.

We geven u mee dat we op basis van onze ervaring in de inrichting van het buitengebied,
waarvoor eveneens structuren zijn uitgebouwd voor een geïntegreerde benadering,
kunnen stellen dat de meerwaarde van een echte integratie duidelijk is.

Met hoogachting,

ir. Toon Denys
Afdelingshoofd

E de Neckerestfdat 5, B-8000 Brugge ■ Tel : 050/45 81 00 - Fax 050/45 81 99 htip./Avww vlm.be

Register van de burgerlijke vennootschappen die de rechtsvoirn van een handelsvennootschap hebben aangenomen, R B V te Brussel n* 122?

M inisterie van de Vlaamse Gemeenschap
Afdeling R uim te lijke Ordening, Huisvesting en

Monumenten & Landschappen West-Vlaanderen
Monumenten en Landschappen

Werkhuisstraat 9, 8000 BRUGGE
Tel. (050)44 28 11 - Fax (050)44 28 13
E-mail: rohm.wvl@lin.vlaanderen.be

Vrijhavenstraat 3
84 00 Oostende

M in is te r ie van de Vlaamse Gemeenschap
AWZ Afd. Waterwegen Kust

uw kenmerk
20G12BR

ons kenmerk
3006/02/WD

bijlagen
geen

vragen naar / e-mail Telefoonnummer
W. Deventer 050/442.952
Wouter. deventer@ lin . Vlaanderen.be

datum

Betreft: K U S T Z O N E : advies rapport "Voorstel voor een b e s t u u r l i j k e en j u r id i s c h e
verankering van ge ïntegreerd b e le id voor de B e lg i s c h e kustzone"

G eachte h eer /m evrou w ,

In antwoord op uw s c h r i j v e n van 4 december 2 0 0 2 , o n t v a n g e n d o o r Rohm
W e s t -V la a n d e r e n c e l Monumenten en Landschappen op 9 decem ber 2002,
d e l e n w i j u on s a d v i e s en o n z e opm erkingen mee o v e r b o v en genoemde
a a n g e l e g e n h e i d .

Wij stemmen i n met de g e k o z e n o p t i e van s a m e n w e r k in g sa k k o o r d
a a n g e z i e n d i t h e t m e e s t h a a l b a r e v o o r s t e l i s om de h u i d i g e
samenwerking v e r d e r t e f o r m a l i s e r e n . De i n s t e l l i n g van een
s e c r e t a r i a a t en de f u n c t i e s e r v a n dragen e v e n e e n s o n z e g o e d k e u r i n g
weg.

Wat de meer g e d e t a i l l e e r d e u i t w e r k i n g van d i t s a m en w e rk in g sa k k o o rd
b e t r e f t i n e e n o n t w e r p t e k s t hebben w i j v o l g e n d e v r a g e n en
op m e r k in g e n .

De o m s c h r i j v i n g van de d o e l s t e l l i n g e n i s v o o r a l , en n i e t t e n o n r e c h t e
e c o l o g i s c h g e ï n s p i r e e r d , met een d u i d e l i j k t e g e n g e w i c h t v o o r eco n o m ie
waardoor a n d e r e s e c t o r e n , w aaronder c u l t u u r , i n de v e r d r u k k i n g komen.
De v e r m e ld e a d m i n i s t r a t i e s en b e s t u r e n d i e b e t r o k k e n zouden worden
b i j h e t GKZB, b e h e l s e n ook meer dan n a tu u r en e c o n o m i e . Vandaar mag
d i t ook d u i d e l i j k e r g e f o r m u l e e r d worden i n de o n t w e r p t e k s t .

Elke o v e r h e i d wordt v o o r i e d e r e zaak, d o s s i e r , . . . i n de k u s t z o n e
b e tr o k k e n en kan i n z e k e r e z i n wegen op de b e s l i s s i n g . D i t b e t r e f t
zowel onderwerpen van g r o o t dan w e l van m inder b e l a n g , a f h a n k e l i j k
van de d o e l s t e l l i n g e n en de m a t e r i e van d e z e o v e r h e i d . D i t b e l a n g
wordt g r o t e n d e e l s b e p a a l d door de aard van h e t d o s s i e r en de werken.
V erm its een e f f i c i ë n t e w erk in g en d i t o t i j d s b e s t e d i n g w e n s e l i j k i s ,

Website : h t t p :Z/www.monument. Vlaanderen .be

mailto:rohm.wvl@lin.vlaanderen.be
mailto:Wouter.deventer@lin.Vlaanderen.be
http://www.monument

d i e n e n de a c t i e s d i e g e a d v i s e e r d worden d oor de k u s t z o n e c o m m i s s i e ,
b e t e r a f g e l i j n d t e worden i n h e t l i c h t van d e z e b e d e n k i n g .

Wanneer de k u s t z o n e c o m m i s s i e e e n a d v i e s u i t b r e n g t en de bevoegd e
o v e r h e i d v o l g t d e z e n i e t , s t e l t e r z i c h e e n p r o b le e m waarop de
o n t w e r p t e k s t g e e n antw oord b i e d t . Of wat g e b e u r t e r i n d i e n een
o v e r h e i d z i c h o n t t r e k t aan de a d v i e s v e r l e n i n g , o f z i c h de f a c t o
t e r u g t r e k t u i t h e t o v e r l e g ? Z i j n i e t s f o r m e l e r e a f s p r a k e n h a a l b a a r om
d i t op t e l o s s e n ?

T e n s l o t t e menen w i j dat de v e r h o u d in g t u s s e n c o m m is s ie en
s u b c o m m i s s i e s , hun b e s l i s s i n g s b e v o e g d h e d e n , en de r o l van a d v i e z e n
van b e i d e o r g a n e n v é r d e r d i e n e n g e f o r m a l i s e e r d worden i n de
r e g e l g e v i n g .

G e z ie n de i n t e g r e r e n d e b e n a d e r in g d u i d e l i j k meer t i j d v r a a g t b i j de
b e h a n d e l i n g van d o s s i e r s , z a l h e t n o o d z a k e l i j k z i j n om h i e r v o o r een
d u i d e l i j k e o p d r a c h t o f engagement t e v r a g e n van de v e r s c h i l l e n d e
a d m i n i s t r a t i e s v o o r d e z e t i j d s i n v e s t e r i n g .

Met de m e e s t e h o o g a c h t i n g ,

Miek G o o s s e n s ,
A djun ct van de D i r e c t e u r ,
Algemeen C o ö r d i n a t o r Monumenten en Landschap p en .

\u Sfjjj

Provincie i XL
West-Vlaanderen Milieu, Ruim telijke O rdening en N atuur

Ruimtelijke Ordening

Ministerie van de Vlaamse Gemeenschap
Administratie Waterwegen en Zeewezen
Afdeling Waterwegen Kust
t.a.v. Ir. Peter De W o lf
Administratief Centrum
Vrijhavenstraat 3

8400 OOSTFNDE

Sint.-Andries,
16/01/2003

Betreft:
Geïntegreerd beheer van de kustgebieden

Contactpersoon:
Bruno Tricot

Onze réf.:
Mirona/algemeen
Uw réf.:
20GI1BR Bijlagen:

Telefoon 050 40 32 88
Fax 050 40 34 03

e-mail:
bruno tricot(fliwes t- Vlaanderen .be

Geachte heer.

De Bestendige Deputatie van de Provincieraad van West-Vlaanderen heeft akte genomen van de
studie "Bestuurlijke en juridische verankering voor een geïntegreerd beleid van de Belgische
kustzone" en het voorstel van samenwerkingsakkoord geïntegreerd kustzonebeleid.Het
Provinciebestuur ondersteunt tenvolle het opzet om te komen tot een geïntegreerde aanpak van de
verschillende beleidsproblematieken die in het kustgebied spelen. De noodzaak tot een geïntegreerd
beheer van kustgebieden wordt steeds duidelijker. Een geïntegreerd beheer levert niet alleen een
kwalitatievcr en duurzamer beleid op maar is,volgens een wetenschappelijk onderzoek van de
Europese Commissie, ook duidelijk kostenbesparend en brengt aldus een veelvoud aan middelen op
ten opzichte van de initieel geïnvesteerde middelen.Uit het onderzoek van de Europese Commissie
bleek dat elke geïnvesteerde euro in geïntegreerd kustbeheer mettertijd minstens 10 euro zou
opbrengen.

Het Provinciebestuur heeft de laatste jaren ernstige pogingen gedaan om dit proces van geïntegreerde
aanpak op gang te brengen en maximaal te ondersteunen. Z ij beschouwt dcrgelijke (coördinerende)
opdracht trouwens vanuit haar bestuurlijke intermediaire positie en haar missie ais streekbestuur, ais
een kerntaak.
Recent hebben deze eerste informele pogingen geleid tot de projectmatige oprichting van een
“ coördinatiepunt voor geïntegreerd beheer van het kustgebied” .Om dit coördinatiepunt mede mogelijk
te maken heeft de Provincie West-Vlaanderen fundamentele financiële en logistieke middelen
vrijgemaakt.
Ook acht het Provinciebestuur het nuttig in deze context te verduidelijken dat ook het VL1Z een
gezamenlijk in itia tie f is van de Provincie West-Vlaanderen en de Vlaamse regering.

Naast deze structurele inzet voor een meer geïntegreerd kustbeleid kan opgemerkt worden dat de
Provincie West-Vlaanderen ook fe itc lijk een belangrijke actor is in het kustgebied.
Het provinciaal autonoom bedrijf YVesttocr is ongetwijfeld een trendsetter in het toeristisch beleid
aan de kust. Het strategisch beleidsplan toerisme voor de Vlaamse kust werd door Westtoer
opgemaakt. Inzake de uitvoering van het toeristisch kust-acticplan heeft Westtoer een essentiële rol.
Ook in het Europese Doelstelling 2 - Kustprogramma speelt de Provincie West-Vlaanderen een
essentiële coördinerende rol. Voor de reconversie van de Vlaamse kust is een totaal budget van zowat
89 miljoen euro (ongeveer 3.6 miljard BEF) vrijgemaakt voor de periode 2000-2008. Dit
kustprogramma beoogt een bijdrage te leveren aan het verzekeren van duurzame welvaart en
duurzaam welzijn van de kustbevolking. Er is behoefte aan een revitalisering van de kuststreek op

Provinciehuis Bocvcrbos
Koning Leopold Ill-laan4!

B-8200 Sint-Aiulnes
Telefoon 050 40 3111

Provincie
West-Vlaanderen Milieu, Ruimtelijke Ordening en Natuur

Sectienaam

toeristisch, economisch, ecologisch en sociaal vlak. De Vlaamse overheid heg ft het West-Vlaamse
provinciebestuur de opdracht gegeven dit Doelstelling 2 - Kustprogramma te beheren mede omwille
van haar grondige streekkcimis.
Inzake ruimtelijke planning kan verwezen worden naar het provinciaal RUP inzake
campingbedrijven en het in itia tie f om een provinciaal RUP op te maken voor strand-en
dijkconstructies.
Het provinciebestuur is ook de initiatiefnemer van tai van geïntegreerde gebiedsgerichte projecten
in de kustzone zoals b ijv. de Oudlandpolder,de Groene Long, Strategisch Project Nieuwpoort...
Tot slot kan ook nog verwezen worden naar de vele vaak unieke provinciale in itiatieven aan de kust
waaronder het Zeebos te Blankenberge,het Provinciaal Maritiem Onderwijs,het domein Raversijde ,
het Provinciaal Museum voor Moderne Kunsten en de vele initiatieven inzake natuur-en m ilieu­
educatie met inzonderheid de organisatie van de jaarlijkse “ Week van de Zee" .

Bemerkingen bii de studie en het voorstel van samenwerkingsakkoord.

U it de studie van de UG b lijk t duidelijk dat vele van de bevraagde personen aan de Provincie West-
Vlaanderen,mede omwille van haar intermediaire en neutrale positie, een essentiële (coördinerende)
rol willen geven inzake het geïntegreerd beheer van de kust.
In het voorstel van samenwerkingsakkoord krijgt deze vaststelling naar het aanvoelen van het
Provinciebestuur een te beperkte vertaling.
Dit heeft wellicht hoofdzakelijk te maken met het initiële uitgangspunt dat de bestuurlijke en
juridische verankering het best kan gebeuren door middel van een in de grondwet voorzien
samenwerkingsakkoord tussen de Federale en de Gewestelijke regeringen.Het uitgangspunt is dus
duidelijk gebaseerd op juridische/hiërarchische bevoegdheden eerder dan op feitelijke en/of
subsidiaire bevoegdheden.Hierdoor wordt de betrokkenheid van de lokale besturen in het algemeen en
het Provinciebestuur in het bijzonder in het voorstel eerder marginaal.Zo krijg t de Provincie West-
Vlaanderen in de Kustzonecommissie slechts 1 mandaat toebedeeld in tegenstelling tot het federale en
het Vlaamse niveau die elk 8 mandaten toegewezen krijgen.

Zonder te willen tomen aan de fundamentele rol van beide bestuursniveaus meent het
Provinciebestuur dat een evenwichtiger verhouding tussen de verschillende bestuursniveaus mogelijk
ís. Het draagvlak voor geïntegreerd beheer van het kustgebied zou wellicht ook vergroten en een
dergelijke aanpassing zou ais dusdanig ook beter tegemoetkomen aan de Europese Aanbeveling
inzake Geïntegreerd beheer van Kustgebieden in Europa.
Concreet stelt het Provinciebestuur voor om een gelijkwaardige verdeling van de mandaten te
voorzien tussen het federale,het gewestelijke en het lokale niveau.Voor elk van deze niveaus zouden 8
mandaten kunnen voorzien worden. De verdeling inzake lokale besturen zou ais volgt kunnen
uitgewerkt worden:

Provincie: 3 (beleidsdomeinen toerisme, ruimtelijke ordening,milieu en waterbeleid)

Gemeenten: 3

Polderbesturen: 2

Ook stelt het Provinciebestuur zích vragen bij de sterk sectorale invulling van de federale en
gewestelijke mandaten welke in zich reeds de gedeeltelijke ontkenning draagt van een geïntegreerde
benadering en kan leiden tot beslissingsimmobilisme.Het Provinciebestuur meent dat het alleszins
wenselijk zou zijn dat het federale en gew'estelijke niveau maximaal een geïntegreerd standpunt
zouden vertolken.

Inzake het Kustzonesecretariaat meent het Provinciebestuur van West-Vlaanderen, zoals ook
gesuggereerd door de deelnemers in de vergadering van de overleggroep van 4.09.2002 dat zij,vanuit
haar intermediaire bestuurspositie en omwille van haar missie ais bovenlokaal streekbestuur een
belangrijke taak kan vervullen.Er bestaan reeds voorbeelden van dergclijke (interbestuurlijke)
coördinatieopdracht van de Provincie zoals het hoger vermelde Europese Doelstelling 2-programma

\U & # J /

u * i» 4« > 1

Provincie
West-Vlaanderen Milieu, Ruimtelijke Ordening en Natuur

Sectienaam

voor de kust.Eenzelfde coördinerende opdracht wordt decretaal toegewezen aan de Provincie inzake
milieuvergunningen waarbij de Provincie een gecoördineerd advies moet opmaken ten behoeve van de
milieuvergunningscommissie die in hoofdzaak bestaat uit vertegenwoordigers van de Vlaamse
administraties.
Wat de huisvesting van het secretariaat betreft opteert ook de Provincie voor een locatie aan de
kust.Er is voor wat het Provinciebestuur betreft geen enkel bezwaar om hiervoor het V L IZ aan te
duiden. Wellicht zijn er aldaar uitbreidingsmogelijkheden waarvoor echter een overleg met de stad
Oostende nodig ís.Het Kustsecretariaat zou in die optie wellicht de nodige kantoorruimte kunnen
afhuren.

Conclusie.

Het Provinciebestuur van West-Vlaanderen ondersteunt volledig de optie om een akkoord uít te
werken met voldoende juridische garanties en autoriteit om te komen tot samenwerking inzake
geïntegreerd kustzonebeleid.
Het Provinciebestuur heeft hiertoe de vorige jaren een trekkersrol vervuld en zij zou zich dan ook
alleen maar verheugen mocht een akkoord leiden tot een verhoging van het draagvlak voor een
geïntegreerde benadering van het kustbeleid.Zij is ervan overtuigd dat deze aanpak niet alleen zal
leiden tot een duurzamer kustbeleid maar tevens tot het rationeler en efficiënter inzetten van publieke
en private middelen.

Het huidige voorstel van samenwerkingsakkoord is naar het oordeel van het Provinciebestuur echter
een onvoldoende vertaling van de gerealiseerde inspanningen van het Provinciebestuur op het vlak
van een gebiedsgericht, geïntegreerd en duurzaam kustbeleid en van de feitelijke bevoegdheden die de
Provincie West-Vlaanderen in het kustgebied uitoefent en de vaak unieke initiatieven die z ij heeft
ontwikkeld.
Het Provinciebestuur meent dat een evenwichtiger vertegenwoordiging van de lokale besturen zou
moeten overwogen worden.

Mocht dit omwille van striki juridische argumenten niet gewenst zijn dan dringt het Provinciebestuur
aan op bijkomende bilaterale overeenkomsten met het federale en gewestelijke bestuursniveau om
tegemoet te komen aan de huidige feitelijke situatie en het jarenlange engagement en de inzet van bet
Provinciebestuur om het proces van een geïntegreerd kustzonebeleid op gang te brengen.
Vanuit haar intermediaire, neutrale bestuurspositie en haar kerntaak van bovenlokaal streekbestuur
meent zij echter een coördinerende rol te kunnen vervullen in het kustzonesecretariaat. De Provincie
West-Vlaanderen biedt haar expertise ter zake aan en w»il zich hiervoor ook in de toekomst verder
engageren.

Namens de bestendige deputatie

De proimciegriffier,

d

De gouverneur,

17

Paul B R E Y N E

