

Provinciaal Ruimtelijk Uitvoeringsplan

‘Zuidwestelijke omleiding’

Diksmuide

FEBRUARI 2008
TOELICHTINGSNOTA / STEDENBOUWKUNDIGE VOORSCHRIFTEN

Plan_id: 2.13_00057_00001

wijzigingen
− 17/08/06 goedgekeurd door de deputatie ten behoeve van de plenaire vergadering
− 31/05/07 aanpassingen naar aanleiding van de plenaire vergadering goedgekeurd door de deputatie
− jan-feb 2008 aanpassingen naar aanleiding van het openbaar onderzoek
− 06/03/08 goedgekeurd door de deputatie ten behoeve van de definitieve vaststelling

Gezien en voorlopig vastgesteld door de Provincieraad van West-Vlaanderen in vergadering van 21 juni 2007
Gezien en definitief vastgesteld door de Provincieraad van West-Vlaanderen in vergadering van 27 maart 2007

De provinciegriffier, De voorzitter,
H. Ost J. de Bethune

Dienst Ruimtelijke Planning STUDIEBUREAU
Koning-Leopold III-laan 41
8200 Sint-Andries (Brugge)
t 050/ 40 35 33
f 050/ 40 33 76 Baron Ruzettelaan 35 / 8310 Assebroek Baron Ruzettelaan 35 / 8310 Assebroek
www.west-vlaanderen.be tel. (050) 36 71 36 tel. (050) 36 71 71

fax (050) 36 31 86 fax (050) 35 68 49
Projectbegeleider: Projectcoördinator: Projectverantwoordelijke: Projectverantwoordelijke:
S. Barbery S. Claessens S. De Bevere J. De Moor

Inhoudsopgave . 1

Inleiding. 3

Hoofdstuk 1: Projectgeschiedenis en projectomschrij-
ving . 5

1.1. Situering . 5

1.2. Probleemstelling . 5

1.3. Projectomschrijving 10

Hoofdstuk 2: Planningscontext. 11

2.1. Het ruimtelijk structuurplan Vlaanderen. 11

2.2. Provinciaal ruimtelijk structuurplan West-Vlaanderen . . . 11

2.3. Afbakening van het kleinstedelijk gebied Diksmuide 12

2.4. Mobiliteitsplan Diksmuide 14

2.5. Toekomstvisie kusttram 15

Hoofdstuk 3: Afweging alternatieve tracés 17

3.1. Nulscenario en alternatieve verkeersmodi 17

3.2. Andere omleidingswegen 17

3.3. Tracé-alternatieven voor een zuidwestelijke omleiding . . . 19

Hoofdstuk 4: Ruimtelijke vertaling voorkeurstracé . 29

4.1. Wegregime . 29

4.2. Type dwarsprofiel . 30

4.3. Bochtstralen . 32

4.4. Landschappelijke inpassing 33

4.5. Fietsvoorzieningen 34

4.6. Bespreking voorkeurtracé 34

4.7. Varianten op het voorkeurstracé 40

Hoofdstuk 5: Milieubeoordeling 43

5.1. Algemene methodologie 43

5.2. Bespreking milieueffecten per disicpline 47

5.3. Integratie en eindsynthese 99

5.4. Implicaties van resultaten milieubeoordeling op ruimtelijke
invulling weg . 103

Hoofdstuk 6: Definitieve tracékeuze en
inrichtingsvoorstel 105

6.1. Inleiding . 105

6.2. Bespreking tracé 105

6.3. Dwarsprofiel . 110

6.4. Landschappelijke inpassing 111

6.5. Fietsvoorzieningen 112

1PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

INHOUDSOPGAVE

6.6. Andere ingrepen 114

6.7. Vertaling naar verordend grafisch plan en voorschriften . 115

Hoofdstuk 7: Decretale bepalingen 117

7.1. Inhoud Provinciaal Ruimtelijk Uitvoeringsplan 117

7.2. Plan feitelijke en juridische toestand. 117

7.3. Grafisch plan . 119

7.4. Limitatieve opgave van de voorschriften die worden opgeheven
door het PRUP . 123

7.5. Stedenbouwkundige voorschriften 123

7.6. Relatie met het structuurplan en beleidsdocumenten waarvan
onderhavig PRUP een uitvoering is 123

Bijlage 1: Passende beoordeling

2 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Dit document is de toelichtingsnota bij het Provinciaal Ruimtelijk
Uitvoeringsplan 'Zuidwestelijke Omleiding Diksmuide', met inbegrip
van de stedenbouwkundige voorschriften.

De toelichtingsnota heeft geen verordenende waarde. Ze geeft
enkel toelichting bij de verordenende delen van het ruimtelijk
uitvoeringsplan.

Het grafisch plan en de stedenbouwkundige voorschriften hebben
een verordenende waarde. Ze zijn bindend zowel voor de eigenaars
en gebruikers van de betrokken gronden als voor de overheid.

De toelichtingsnota bevat de inhoudelijke argumentatie voor drie
bijzondere aspecten:

� de milieubeoordeling (volgens het integratiespoor conform artikel
4.1.4 § 2 van het MER/VR-decreet van 18 december 2002);

� de passende beoordeling (conform art. 6 van de Habitatrichtlijn,
leden 1 en 2 betreffende de instandhouding- en
beschermingsmaatregelen voor SBZ's (speciale
beschermingszones);

� De watertoets (conform art. 8 § 1 van het Decreet Algemeen
Waterbeleid van 18 juli 2003).

3PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

INLEIDING

1.1. SITUERING

Reeds 30 jaar worden plannen gemaakt voor de aanleg van een
ring rond Diksmuide om de toenemende verkeersdrukte door het
centrum van de stad op te lossen.

Diksmuide ligt op een kruispunt van drukke verbindingswegen.
Diksmuide wordt doorkruist door twee wegen van bovenlokaal
belang: de N35 Deinze-Veurne en de N369 Ieper-Oostende. Deze
wegen komen samen op het kruispunt van de Maria
Doolaeghestraat met de Admiraal Ronarchstraat en de Koning
Albertstraat, in het centrum van Diksmuide. Dit zorgt voor een
vermenging van regionaal, doorgaand verkeer en
bestemmingsverkeer.

Vooral door de aanleg van enkele industrieterreinen is het
vrachtverkeer sterk toegenomen. De beide industrieterreinen van
Diksmuide zijn geënt op deze bovenlokale wegen: het
industriegebied Heernisse op de N369 ten zuiden van Diksmuide en
het industriegebied Kaaskerke op de N35 ter hoogte van
Kaaskerke, ten westen van Diksmuide. Deze bedrijventerreinen zijn
(gedeeltelijk) slechts bereikbaar via het centrum: dit is zo voor de
bereikbaarheid van Kaaskerke komende van de A19-Ieper (via de
N369) en de bereikbaarheid van Heernisse komende van de E40
(Middelkerke of Veurne). Hoewel het vrachtverkeer het voornaamste
probleem vormt is er ook tijdens de weekends zeer druk verkeer
van personenwagens vanuit het binnenland naar de kust.

De N35 wordt vaak gebruikt als verbindingsweg naar de westkust.
Dit toeristisch doorgaand verkeer veroorzaakt in het zomerseizoen
verkeersproblemen in het centrum. De N369 vormt een snelle

verbinding tussen de A18 (afrit Middelkerke) en de kern van
Diksmuide.

1.2. PROBLEEMSTELLING

De ligging van het centrum van Diksmuide op een kruispunt van
drukke verbindingswegen voor toeristisch, woon-werk- en
vrachtverkeer heeft belangrijke implicaties op de verkeersveiligheid
en de leefbaarheid. Bij een ongewijzigd beleid is bovendien een
verslechtering van deze situatie te verwachten.

Immers bij een ongewijzigd beleid wordt in Vlaanderen in de
periode 1998-2010 een stijging van 18% (uitgedrukt in
reizigerskilometers) in het personenverkeer op de weg voorspeld.
Het gemeentelijk mobiliteitsplan detecteerde reeds in 1994 een
belasting van 100 tot 150 vrachtwagens per uur in de
centrumstraten: Maria Doolaeghestraat, Koning Albertstraat en
Gasthuisstraat. Voor het goederenvervoer op de weg, wat in dit
geval de zwaarste repercussies heeft op de leefbaarheid van het
centrum, wordt een stijging van 40 % voorspeld. Zelfs als
aangenomen wordt dat er inspanningen geleverd worden vanuit het
beleid om enerzijds deze stijging te milderen en anderzijds een
verschuiving naar andere verkeersmodi zoals trein en waterweg te
bewerkstelligen, dan nog zullen de repercussies op de leefbaarheid
van de stad aanzienlijk zijn. Een verschuiving in modal split is voor
Diksmuide (enkel gelegen op de spoorlijn Gent-De Panne en met
nauwelijks mogelijkheden tot binnenvaartontsluiting) niet voor de
handliggend.

5PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 1: PROJECTGESCHIEDENIS EN PROJECTOMSCHRIJVING

De eerste van de vier basisdoelstellingen van het Ruimtelijk
Structuurplan Vlaanderen stelt: ‘De selectieve uitbouw van de
stedelijke gebieden, het gericht verweven en bundelen van functies
…’. Door de situatie op vandaag en de verwachte toename van het
verkeer kan gesteld worden dat een aantal van de belangrijkste
functies van de stad, namelijk in de eerste plaats een kwalitatieve
woonfunctie, maar ook de diensten-,
gemeenschapsvoorzieningen-, onderwijs- en recreatiefunctie in het
gedrang komen.

De verkeersdrukte op de belangrijkste doorgaande wegen is
aanzienlijk en overstijgt aanvaardbare niveaus voor centrumstraten.
Dit blijkt uit cijfers in de tabellen 1 en 2, opgenomen in de periode
30 maart 2001 tot 7 mei 2001 (Bron: Ministerie van de Vlaamse
Gemeenschap, AWV Afdeling Wegen en Verkeer
West-Vlaanderen).

De stijging van het zwaar verkeer, op heden tot 1.495 vrachtwagens
per dag en met een stijging van 2,2 % op jaarbasis de laatste jaren,
resulteert in verkeersonveilige situaties in het stadscentrum in het
bijzonder naar fietsers en voetgangers in de nabijheid van de vier
secundaire en vier lagere scholen, gelegen in het centrum of langs
de invalswegen van de Stad Diksmuide.

De verkeerswegen N35 en N369 doorsnijden duidelijk de woon- en
leefstructuur van de stad Diksmuide. Figuur 1 ‘bestaande ruimtelijke
structuur’ van de stadskern (bron: Gemeentelijk Ruimtelijk
Structuurplan, Kaart 18 – Informatief Deel) geeft de ligging van een
aantal belangrijke scholen langsheen of nabij deze verkeerswegen.
Deze figuur illustreert dat het schoolverkeer het doorgaande verkeer
moet kruisen ten gevolge van de verspreide ligging van scholen en
woonwijken.

Tabel 1

Telpost N035 te Kaaskerke Aantal voertuigen
(gemiddeld aantal per dag
van maandag tot zondag)

Richting van Veurne naar Diksmuide 6.543

Richting van Diksmuide naar Veurne 6.689

Totaal voor beide richtingen 13.232

Tabel 2

Telpost N369 ter hoogte van
Stationsstraat/Tuinwijk te Diksmuide

Aantal voertuigen (gemiddeld
aantal per dag van maandag tot

zondag)

Richting van Veune naar Ieper 5.921

Richting van Ieper naar Veurne 5.734

Totaal voor beide richtingen 11.655

6 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

7PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 1: Bestaande ruimtelijke structuur van het stedelijk gebied Diksmuide (bron: gemeentelijk ruimtelijk structuurplan)

De verkeersonveiligheid op de doorgaande wegen is vrij hoog zoals
blijkt uit de tabel 3 met ongevallencijfers voor de jaren 2003, 2004
en 2005 (Bron: Lokale Politie, Politiezone 5460 Polder)

Tabel 3

Ongevallen met lichamelijk letsel 2003 2004 2005

N35 (tussen kruispunt
Oudekapellestraat en rotonde te Esen)

9 (a) 18 13

N369 (tussen kruispunt Handzamedijk
en Zwartedreef)

8 12 12

(a) Waaronder één met dodelijke afloop.

Uit de toeristische verkeersstromen blijkt duidelijk dat de N35 een
centrale as is voor het toeristisch verkeer, dat tijdens de avondspits
terugkeert van de kust. In omgekeerde richting liggen de
intensiteiten tijdens de avondspits veel lager. Op de N35 vak
Veurne-Pervijze werden een 350 mvt/u geteld richting Diksmuide. In
Pervijze komen er een 550-tal mvt/u bij richting Diksmuide, en dit
vooral door het toeristisch verkeer dat afkomstig is van Nieuwpoort
via de N355. Uit de figuur blijkt dat er 125 mvt/u bijkomen op de
N35 die afkomstig zijn van Avekapelle (Veurne) en de
Rousdammestraat gebruiken als alternatieve verbindingsweg. Voor
het binnenrijden van Diksmuide-centrum, bedragen de
verkeerintensiteiten een 950 mvt/u tijdens de avondspits. Na het
verlaten van Diksmuide-centrum bedragen de verkeerintensiteiten
nog ruim 600 mvt/u richting Roeselare. Wanneer de cijfers
vergeleken worden met de intensiteiten tijdens een weekdag, dan is
ook hier de aanwezigheid van het toeristisch verkeer komende van
de kust duidelijk merkbaar. Op de N369 daarentegen is er geen
merkbaar verschil tussen weekdagen en topdagen.

8 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Toeristische stromen, toestand zomer 2000 (bron: gemeentelijk
ruimtelijk structuurplan)

• Resultaten herkomst-bestemmingsonderzoek

Op basis van de huidige intensiteiten (via lussentelling door
departement MOW), het herkomst/bestemmingsonderzoek (DRuM)
en een ruimtelijke afweging worden volgende bevindingen
geformuleerd:

� Rol van de N35 en de situatie in Pervijze

� De N35 (Diksmuide – A18, secundair 1) kan een
complementaire rol krijgen ten opzichte van de N369
(Diksmuide – A18, primair 2), conform het PRS-WV en het RSV.
Dit betekent dat de N35 als ‘evenwaardig’ wordt beschouwd
aan de N369, waarbij de N35 voornamelijk wordt gezien als
hoofdontsluiting van het vrachtverkeer (van en naar de
bedrijventerreinen Kaaskerke en Heernisse) naar het hoger
wegennet.

� Een eerste aftoetsing van het beleidskader voor
omleidingswegen duidt op een ernstige aantasting van de
verkeersleefbaarheid in Pervijze. Het RUP heeft mogelijks
gevolgen op termijn voor de doortocht in Pervijze en de
inrichting van de N35 tot in Nieuwpoort. Verder onderzoek zal
moeten uitwijzen welke noodzakelijke maatregelen gewenst
zijn om deze gevolgen te beperken.Een westelijke
omleidingsweg behoort tot de mogelijkheden.

� Omleidingswegen rond stedelijk gebied Diksmuide

� De geplande zuidwestelijke omleiding voldoet aan zijn rol ter
ontsluiting van de bedrijventerreinen Kaaskerke en Heernisse
naar respectievelijk de N35 en de N369.
De intensiteiten langs de zuidwestelijke omleiding zijn niet van
die aard dat ze het wegennetwerk op Vlaams niveau
ondermijnen.

� Een eventuele noordwestelijke omleidingsweg zal weinig
bijdrage leveren aan het verhogen van de
verkeersleefbaarheid in Diksmuide. Het aandeel doorgaand
verkeer is eerder beperkt ten opzichte van het
herkomst/bestemmingsverkeer. Samen met de ruimtelijke
impact van dergelijke ingreep is een noordwestelijke omleiding
dan ook moeilijk verantwoordbaar.

9PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

1.3. PROJECTOMSCHRIJVING

Vanuit de hierboven geschetste problematiek blijkt dat er noodzaak
is aan maatregelen om vrachtverkeer zoveel mogelijk uit het
centrum van Diksmuide te weren om zo de verkeersveiligheid en
leefbaarheid te bevorderen. Het provinciaal ruimtelijk structuurplan
West-Vlaanderen heeft daarom een zuidwestelijke omleiding
geselecteerd als secundaire weg type II. Er is gekozen voor een
zuidwestelijke omleiding die de bedrijventerreinen Kaaskerke en
Heernisse met elkaar verbindt zodat de ontsluiting van deze
bedrijventerreinen vanaf de N35 en N369 niet langer via het
centrum gebeurt.

10 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

2.1. HET RUIMTELIJK STRUCTUURPLAN
VLAANDEREN

De zuidwestelijke omleiding werd niet opgenomen in het RSV. Door
het categoriseren van de invalswegen van Diksmuide werd echter
wel een duidelijke visie naar voor geschoven. In het RSV werden
primaire wegen vastgelegd. De hoofdfunctie van een primair II is
verzamelen op Vlaams niveau; de aanvullende functie is verbinden
op Vlaams niveau.

� De N369 is geselecteerd als een primaire weg tussen de A18
(E40) (Middelkerke) en de Handzamevaart (Diksmuide)

De verbinding van het kleinstedelijk gebied Diksmuide en omstreken
met de A18 en het wegennet op Vlaams en internationaal niveau
dient via deze primaire weg te verlopen.

2.2. PROVINCIAAL RUIMTELIJK
STRUCTUURPLAN WEST-VLAANDEREN

De zuidwestelijke omleiding werd wel geselecteerd als secundaire
weg II in het Provinciaal Structuurplan West-Vlaanderen,
goedgekeurd bij Ministerieel Besluit van 6 maart 2002 (zie figuur 3).

In het PRS zijn de secundaire wegen vastgelegd in de bindende
bepalingen. Secundaire wegen I hebben een verbindende functie
op bovenlokaal en lokaal niveau. Secundaire wegen I:

� de N35 (Veurnestraat-Pervijzestraat-Kaaskerkestraat) tot de
Bloemmolenkaai;

� de N35 (Esenweg-Roeselarestraat) tot de Rijkswachtstraat;

� de N369 (Woumenweg-Iepersteenweg) tot de Eikhofstraat.

Secundaire wegen II hebben een verzamelende functie op
bovenlokaal en lokaal niveau. Secundaire wegen II:

� de N35 van Pervijze tot aan de A18.

De omrijfactor om Diksmuide te verbinden met de naburige
kleinstedelijke gebieden Veurne, Torhout, Ieper en het
regionaalstedelijk gebied Roeselare via het primair- en
hoofdwegennet is te groot. Daarom werden de N35
Diksmuide-Veurne, de N35 Diksmuide-Torhout/Roeselare en de
N369 Diksmuide-Ieper geselecteerd als secundaire wegen I met
een verbindende functie op bovenlokaal niveau. Dit betekent dat
deze wegvakken een functie hebben als verbinding tussen
bijvoorbeeld Diksmuide en Veurne of Diksmuide en Ieper en aldus
ook ingericht worden om deze functie te vervullen. Gezien het beleid
wenst dat deze wegvakken geen rol meer spelen op Vlaams niveau

11PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 2: PLANNINGSCONTEXT

zullen zij ook niet meer uitgerust worden om bijvoorbeeld de
verkeersstroom Westkust-Roeselare-Deinze/Gent op te vangen. De
N364, de N301 en de N363 hebben een gebiedsontsluitende
functie en werden geselecteerd als secundaire II wegen.

2.3. AFBAKENING VAN HET KLEINSTEDELIJK
GEBIED DIKSMUIDE

De keuze en de inpassing van een zuidwestelijke omleiding is tevens
onderdeel van het onderzoek en de visievorming in het kader van
de afbakening van het kleinstedelijk gebied Diksmuide. De optie
om de bedrijventerreinen Heernisse en Kaaskerke met elkaar
verbinden door middel van een zuidwestelijke omleiding is
gerelateerd aan het voorstel van afbakening van het kleinstedelijk
gebied, als dusdanig worden beide processen op elkaar afgestemd.

In de gewenste ruimtelijke structuur wordt gestreefd naar een
samenhangend ontsluitingsysteem van het stedelijk gebied. Basis
van deze verkeersstructuur is de N369 die als primaire weg II
Diksmuide verbindt met het hoofdwegennet (E 40) aangevuld met
de secundaire wegen I (de N35 Kaaskerkestraat en Esenweg en
N369 Woumenweg) die Diksmuide met andere stedelijke gebieden
in de omgeving verbinden.

De zuidwestelijke omleiding vult dit systeem aan omwille van de
verzamelende functie van deze weg naar de secundaire wegen I.
De omleiding kan samen met de Eikhofstraat een groot deel van het
doorgaand vrachtverkeer uit het stadscentrum houden, waardoor
kan gewerkt worden aan de revitalisering van de centrumstraten en
de versterking van het stedelijk binnengebied.

De gewenste ruimtelijke structuur van het kleinstedelijk gebied
Diksmuide benadrukt in functie van de ruimtelijke inpassing van de
zuidwestelijke omleiding het belang van het behoud van de relatie
met de open ruimte.

12 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 2: Selectie van secundaire wegen in het PRS West-Vlaanderen

A
F
B
A

K
E
N

IN
G

K
LE

IN
S
T
E
D

E
LI

JK
G

E
B
IE

D
D

IK
S
M

U
ID

E

hypothese van gewenste
ruimtelijke structuur

Januari 2008

N0 500 1000mÞ

verdichte binnenstad

stedelijk recreatief groengebied

evenementenhalversterkte woonomgeving

recreatief element

uitbreiding recreatief element

behoud relatie open ruimte

markante reliëfovergang

stedelijke voorziening

strategisch projectgebied

primaire weg II

kernwinkelgebied

secundaire weg I

secundaire weg II

aan te leggen
secundaire weg II

lokale wegkleinhandelszone

(regionaal) bedrijventerrein

spoorlijn en station

IJzertoren

Ijzer als recreatieve as

Vladslo

Beerst

Esen

DIKSMUIDE

IJ
ze

r

Vlavaart

Handzamevaart

Heernisse

Kaaskerke

N35

N35

N
3
6
4

N
3
0
1

N
3
6
9

N
3
6
9

2.4. MOBILITEITSPLAN DIKSMUIDE

Het gemeentelijk mobiliteitsplan bekeek een aantal mogelijke
scenario’s voor een zuidwestelijke omleiding te Diksmuide. Figuur 4
geeft de gewenste goederenverkeerstructuur in het Mobiliteitsplan
van Diksmuide. Het mobiliteitsplan suggereerde een weg langs de
noordelijke rand van Diksmuide en een weg langs de zuidelijke
rand van Diksmuide.

De in het mobiliteitsplan van Diksmuide onderzochte scenario's
waren de volgende:

� scenario doortochtenconcept,

� scenario zuidelijke ringstructuur,

� scenario ontsluiting industriezone,

� scenario omleidingweg.

De afwegingen gebeurden op de volgende vlakken:

� ruimtelijk beleid,

� verkeersnetwerken,

� opties autoverkeer,

� opties vrachtverkeer,

� opties parkeren,

� opties fietsverkeer,

� opties voetgangersverkeer,

� opties openbaar vervoer.

Uit deze analyse bleek dat het scenario omleidingweg de voorkeur
genoot daar dit scenario op de volgende punten positief wordt
geëvalueerd:

� toeristisch doorgaand verkeer wordt uit het centrum geweerd,

� er worden duidelijk herkenbare routes voor het autoverkeer
gecreëerd,

14 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 4: Mobiliteitsplan Diksmuide: gewenste structuur goederenvervoer

� vrachtwagenverkeer van en naar de industrieterreinen Heernisse,
Kaaskerke-Zuid en het reserveterrein dat later zal ontwikkeld
worden uit het centrum gehouden en vlot afgeleid richting A18,

� er valt een positieve impact te verwachten t.o.v. de overlast van
het snelle en zware verkeer bij de doortochten van gewestwegen
in de kernen,

� langparkeren in woon- en winkelstraten wordt geweerd,

� voetgangersvoorzieningen worden verbeterd, gevaarlijke
oversteekplaatsen worden veiliger,

� verblijfsomgeving in de kernen verbetert,

� knelpunten op schoolroutes en bij schoolomgevingen worden
opgelost,

� rijsnelheden kunnen aangepast worden in verblijfgebieden en
hoofdstraten,

� fietsverkeer (woon-werkverkeer en toeristisch fietsverkeer) kan
veiliger verlopen,

� kwaliteit van het openbaar vervoer kan worden geoptimaliseerd.

2.5. TOEKOMSTVISIE KUSTTRAM

In de toekomstvisie over de Kusttram wordt het opnieuw in gebruik
nemen van de spoorverbinding Diksmuide-Nieuwpoort, in functie
van een vlotte treinverbinding Gent-Nieuwpoort, als mogelijk
scenario naar voor geschoven.

Gelet op de voorwaardelijkheid en zeer lange termijnvisie hoeft dit
toekomstscenario geen hypotheek te leggen op de realisatie van de
zuidwestelijke omleiding.

15PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

3.1. NULSCENARIO EN ALTERNATIEVE
VERKEERSMODI

Alternatieven zoals het stimuleren van andere verkeersmodi
(binnenvaart, spoor) zijn gezien de gebrekkige binnenvaart- en
spoorontsluiting, hoewel niet onbelangrijk, onvoldoende toereikend
om de verwachte groei aan extra, voornamelijk
vrachtwagentransport, op te vangen of de bestaande
vervoersstromen te milderen. Het nulscenario, namelijk het
herinrichten van de doorgaande wegen, zonder de belasting te
verminderen, is geen haalbare en verkeersveilige optie. Voor de
problematiek van de vrachtwagens zijn geen echte alternatieven
voor handen.

Voor de problematiek van het toeristisch verkeer in de weekends en
vakantieperiodes zijn wel alternatieve beleidsscenario’s op het
niveau Vlaanderen voorhanden. Het betreft het aanbieden van
voldoende treinverbindingen vanuit het hinterland naar de
kuststations.

Daarnaast worden voor het toeristisch verkeer op termijn
alternatieve scenario’s aangeboden door het verbeteren van de
bereikbaarheid van de Westkust via de A8 (verbinding via
Poperinge-Steenvoorde) op Frans grondgebied en de optimalisatie
van de verbinding Ieper-Veurne.

3.2. ANDERE OMLEIDINGSWEGEN

In het kader van de ontwikkeling van het bedrijventerrein Heernisse
en de aanleg van een zuidwestelijke omleiding is een
compensatiedossier opgemaakt en aangemeld bij de Europese
Commissie door het Stadsbestuur Diksmuide (2002).

Aansluitend bij dit dossier werd door het Instituut voor
Natuurbehoud de nota IN.A.2003.37 ‘Mogelijke effecten van drie
scenario’s van nieuwe wegen op het vogelrichtlijngebied ‘IJzervallei’
en op het Ramsargebied ‘De Blankaart en IJzerbroeken’’
opgemaakt. Hierin worden diverse mogelijkheden van een
omleiding vergeleken, waarbij scenario 1 het voorgestelde traject
van de zuidelijke ontsluitingsweg is, scenario 2 een noordelijk traject
is dat obligaat doorheen het vogelrichtlijngebied van de
Handzamevallei gaat en scenario 3 een meer zuidelijk traject dan
het voorgestelde in scenario 1 dat dus obligaat door het
vogelrichtlijngebied ‘IJzervallei’ en Ramsargebied ‘De Blankaart’
loopt.

Als globaal gezien gerekend wordt met een effectafstand van de
weg van 800 meter komt men voor de drie scenario’s tot de
volgende vaststellingen:

� Scenario 1 heeft het minst impact op het vogelrichtlijngebied,
gezien zijn marginalere ligging ten opzichte van de hoogste
natuurwaarden in de IJzervallei en zijn aansluitende ligging bij het
industrieterrein (impact slechts aan één kant). De nota stelt dat bij
benadering een zone van minimum 120 ha wordt geaffecteerd
door geluidsverstoring.

17PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 3: AFWEGING ALTERNATIEVE TRACES

� Scenario 2 (afhankelijk van het exacte traject met een range van
1,5 tot 3 km), zal méér en waardevoller habitatverlies betekenen.
De impact van de verstoring zou hier inwerken aan beide kanten
van de weg. Dit komt neer op een zone van 200 à 400 ha die een
verminderde habitatkwaliteit zou bieden.

� Scenario 3 (zuidelijker ten opzichte van Diksmuide, afhankelijk
van het exacte traject: circa 4 km), zou het meest nefast zijn: dit
zou het hoogste verlies betekenen van het waardevolste habitat.
Dit komt neer op een zone van ca 600 ha die een verminderde
habitatkwaliteit zou bieden.

In tabel 4 wordt een samenvatting gegeven van alle mogelijke
effecten van de voorgestelde scenario’s. Hieruit blijkt duidelijk dat
scenario 1 het scenario is met het minst schadelijke repercussies op
het vogelrichtlijngebied ‘IJzer- en Handzamevallei’ en op het
Ramsargebied ‘De Blankaart en IJzerbroeken’.

Tabel 4:
Samenvattende richtwijzer voor verstoringsimpact of effectoppervlakte
(Bron: Instituut voor Natuurbehoud)

Binnen
Vogelrichtlijn-

gebied

Scenario 1 Scenario 2 Scenario 3

Ruimtebelag ±13 ha ±15 à 30 ha ±40 ha

Fysische
verstoring

+ ++ +++

Geluidshinder ±120 ha 200 à 400 ha ±600 ha

Luchthinder + ++ ++

Verontreiniging Ja Ja Ja

Fragmentatie + ++ +++

De nota van het Instituut voor Natuurbehoud maakte een
vergelijkende beoordeling op de effecten voor natuur. Deze
beoordeling is van belang omdat ze aangeeft welk het minst
ingrijpende scenario is voor de natuurwaarden in de omgeving, met
name de omleidingsweg die ten zuiden raakt aan Diksmuide.

18 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

3.3. TRACÉ-ALTERNATIEVEN VOOR EEN
ZUIDWESTELIJKE OMLEIDING

In de 'tracéstudie voor een zuidwestelijke omleiding Diksmuide'
(2004, Studiebureau Lobelle, in opdracht van Provincie
West-Vlaanderen) wordt, als voorbereiding op de afbakening van
het kleinstedelijk gebied Diksmuide, verder onderzoek verricht naar
het mogelijk tracé.

3.3.1. BESCHRIJVING VAN DE
TRACÉ-ALTERNATIEVEN

Figuur 6 geeft de diverse tracé-alternatieven weer1.

1st tracé.

� Voor het 1e tracé werd gezocht naar een minimumtracé.

� De omleiding loopt via de Cardijnlaan - Heernissestraat (B1) -
langs de spoorweg - over de IJzer (F1) - langs en onder de
spoorweg (G1) - over de oude spoorwegbedding.

� Een variante is mogelijk langs Heernisse (weegbrug) (B2, F2).

2de tracé.

� De omleiding loopt via de Cardijnlaan (B3) - over de IJzer (F4) -
onder de spoorweg (G1) - over de oude spoorwegbedding.

� Een variante is mogelijk langs de haven in plaats van ten zuiden
van de haven (firma Verheye) (F3).

3de tracé.

� De omleiding loopt ten zuiden van het industrieterrein Heernisse
(E) - ten westen van Heernisse - over de IJzer (ten zuidwesten van

19PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

1. De letters verwijzen naar de oorspronkelijke studie van tracé-elementen. In
paragraaf 3.3.3. worden deze geïllustreerd voor de drie uiteindelijk gekozen tracés.

de haven) (F4) - onder de spoorweg (G1) - over de oude
spoorwegbedding.

� Een variante is mogelijk langs de haven in plaats van ten zuiden
van de haven (F3).

4de tracé.

� De omleiding loopt ten zuiden van het industrieterrein Heernisse
(E) - ten westen van Heernisse - over de IJzer (ten zuidwesten van
de haven) (F4) - ten zuiden langs de spoorweg (G2) - over de
bestaande brug Oudekapellestraat (J).

� Een variante is mogelijk langs de haven in plaats van ten zuiden
van de haven (F3).

� De uitbreiding van het industrieterrein Kaaskerke kan eventueel
ingekleurd worden ten zuiden van de weg. Het kan ontsloten
worden met een centrale weg.

5de tracé.

� De omleiding loopt ten zuiden van het industrieterrein Heernisse
(E) - ten westen van Heernisse - over de IJzer (ten zuidwesten van
de haven) (F4) - ten zuiden van en evenwijdig met de spoorweg
(G3) - over de bestaande brug Oudekapellestraat.

� Een variante is mogelijk langs de haven in plaats van ten zuiden
van de haven (F3).

� De uitbreiding van het industrieterrein Kaaskerke kan eventueel
ingekleurd worden ten zuiden van de spoorlijn. Het kan ontsloten
worden met een centrale weg evenwijdig aan de omleidingsweg
of door middel van verschillende insteekwegen loodrecht op de
omleidingsweg.

20 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

3.3.2. EERSTE EVALUATIE VAN DE
TRACE-ALTERNATIEVEN

Aan de hand van de in de nota uitgewerkte ruimtelijke principes
werd een vergelijkende beoordeling opgemaakt van de
verschillende tracés. De beoordeling werd vanuit meerdere
disciplines benaderd die in verschillende criteria werden uitgewerkt,
namelijk:

� Inplanting

� Zuinig ruimtegebruik (duidelijkheid over de bestemming van de
ruimte tussen de weg en de stad)

� Visuele inpasbaarheid in het landschap

� Bijdrage tot een beleid inzake integraal waterbeheer

� Invloed op mogelijke ontwikkeling van Kaaskerke II

� Inrichting

� Overbrugging van de Ijzer moet rekening houden met beperkte
beroepsvaart en toenemende recreatievaart (een platte
ophaalbrug wordt vooraf niet uitgesloten)

� Ontwerp conform aan het dragen en manoeuvreren van
vrachtwagens (ruimte voor rotendos, voldoende funderingen)

� Veilige en vlotte toegangen naar de bedrijventerreinen en
geregelde kruispunten

� Mogelijkheden vrijliggend fietspad

� Overgang naar het vogelrichtlijngebied (grens van het
bedrijventerrein)

Hieraan werden per tracé impliciet scores toegekend volgens:

+ = positief

o = neutraal

- = negatief)

Na deze vergelijkende beoordeling en bespreking met betrokken
Vlaamse, provinciale en lokale besturen en administraties werden
twee alternatieven geschrapt.

Het betreft het 4de en 5de tracé die beiden ter hoogte van het
bedrijventerrein Kaaskerke en ten zuiden van de spoorlijn zouden
blijven tot aan de Oude Kapellestraat. Beide tracés zijn niet te
verantwoorden omwille van de volgende redenen:

� Ruimtelijk aspect:
Er is gestreefd naar een wegtracé dat zo compact mogelijk aansluit
bij het stedelijk gebied, rekening houdend met alle ruimtelijke en
technische randvoorwaarden. Bij een tracé dat ten zuiden van de
spoorweg blijft moet bovendien meer landbouwgrond worden
aangesneden. Dit gebied is ook vanuit natuuroogpunt waardevol
(Vlavlakte). De open ruimte wordt over een grotere afstand
aangetast.

� Rol van de wegverbinding:
Vanuit de rol van de weg, waarbij de omleidingsweg in eerste
instantie wordt geconcipieerd in functie van de ontsluiting van de
bedrijventerreinen Heernisse en Kaaskerke naar het hoger
wegennet, ondermijnen tracé 4 en 5 de ontsluitingsfunctie van de
weg en het hoofdwegennet (conformiteit RSV en PRS-WV).

21PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

3.3.3. TWEEDE EVALUATIE VAN DE
TRACE-ALTERNATIEVEN

� Alternatieven

De in de vorige stappen behouden drie tracés worden nu
geëvalueerd in functie van de rol van de zuidwestelijke omleiding.
De evaluatie gebeurt vanuit verkeerskundige principes.

Volgende tracés zijn in deze uitwerking weerhouden:

� Tracé1: dit tracé verloopt van de N369 via de Cardijnlaan en
Heernissestraat, ten zuiden van de spoorlijn De Panne-Gent en
de oude spoorwegbedding Diksmuide-Nieuwpoort tot de N35;

� Tracé 2: dit tracé verloopt van de N369 via de Cardijnlaan, buigt
af in noordelijke richting via een brug over de Ijzer en sluit aan op
de oude spoorwegbedding Diksmuide-Nieuwpoort tot aan de
N35;

� Tracé 3: dit tracé verloopt van de N369 ten zuiden van het
bedrijventerrein Heernisse, buigt af in noordelijke richting via een
brug over de Ijzer en sluit aan op de oude spoorwegbedding
Diksmuide-Nieuwpoort tot aan de N35.

22 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 7: Tracé 1

23PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 8: Tracé 2 Figuur 9: Tracé 3

� Rol van de weg vanuit het PRS-WV

Vanuit het PRS-WV wordt aan de weg een dubbele functie toegekend:

� een verbindingsweg tussen de twee bedrijventerreinen Kaaskerke en Heernisse;

� een ontsluitingsweg voor de bedrijventerreinen Kaaskerke en Heernisse naar de N369
Diksmuide-Ieper en de N35 Diksmuide-Nieuwpoort.

In onderstaande paragraaf gebeurt in functie van de rol van de weg en de daar aan gekoppelde
inrichtingseisen een evaluatie van de drie tracés. Deze evaluatie gebeurt vooral vanuit
verkeerskundige aspecten op een conceptuele basis. Daarna volgt de concrete ruimtelijke
vertaling. Deze gebeurt aan de hand van zowel ruimtelijke als landschappelijke aspecten.

Rol van de weg Inrichtingseisen Evaluatie

Verbindingsweg tussen
twee bedrijventerreinen.
De weg functioneert als
een lokale
verbindingsweg. De
hoofdontsluitings-
infrastructuur van de
bedrijventerreinen neemt
deze functie op.

Inrichtingseisen die bepalend zijn
voor de tracé-keuze

Binnen de bestaande
bedrijventerreinen kan de
hoofdontsluitingsweg deze functie
opnemen.
Erfontsluitingen zijn verenigbaar met
de functie van de weg.
Kruisingen met lokale wegen zijn
verenigbaar met de functie van de
weg.

Inrichtingseisen die niet bepalend
zijn voor de tracé-keuze

Voor de kruising van de spoorlijn De
Panne-Gent is zowel een beveiligde
spoorwegovergang als een
ongelijkvloerse kruising mogelijk.
De kruising met de Ijzer kan zowel met
een beweegbare als vaste brug.

Trace’s 1 en 2 beantwoorden aan
deze rol. De Cardijnlaan en
Heernissestraat functioneren als
hoofdontsluiting van het
bedrijventerrein Heernisse, de
Wagenmakerijstraat als
hoofdontsluiting van het
bedrijventerrein Kaaskerke. Tussen de
hoofdontsluitingswegen van beide
bedrijventerreinen dient een nieuwe
verbinding ontwikkeld te worden. In
principe kan ook tracé 3 deze rol
vervullen, al is de omrijfactor een stuk
groter. Tracé 1 is boven tracé 2 te
verkiezen vanuit een bundeling van
infrastructuren (zuinig ruimtegebruik).

24 TOELICHTINGSNOTA - PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Rol van de weg Inrichtingseisen Evaluatie

Ontsluitingsweg van de
bedrijventerreinen
Kaaskerke en Heernisse
naar de N369 en de
N35. De weg heeft een
verzamelende functie
(secundaire weg type II)
voor de
bedrijventerreinen naar
de N35 en N369
(secundaire wegen I).

De weg functioneert als
nieuw aan te leggen
secundaire weg II, als
bovenlokale omleiding
ter verbetering van de
leefbaarheid van
Diksmuide (rol op
provinciaal niveau). De
weg mag in geen geval
een rol vervullen op
Vlaams niveau (de
functie van het hoger
wegennet aantasten).

Inrichtingseisen die bepalend zijn
voor de tracé-keuze

Aangezien de weg een verzamelende
functie heeft voor de bedrijventerreinen
Heernisse en Kaaskerke naar de N35
en de N369, dienen de
bedrijventerreinen een rechtstreekse
ontsluiting te krijgen.

Rekening houdend met de functie als
bovenlokale omleiding, zijn kruisingen
met wegen tot een minimum te
beperken (andere dan voor de
ontsluiting van bedrijventerreinen of
stedelijke functies).

Individuele erftoegangen zijn te
vermijden.

Inrichtingseisen die niet bepalend
zijn voor de tracé-keuze

Voor de kruising van de spoorlijn De
Panne-Gent is een ongelijkvloerse
kruising noodzakelijk.

De kruising met de Ijzer gebeurt bij
voorkeur via een vaste brug.

Tracés 1 en 2 beantwoorden niet aan
deze rol. De indivuele erftoegangen
conflicteren met de rol als bovenlokale
omleiding. Bovendien passeren deze
trajecten een schoolomgeving (VTI in
de Cardijnlaan), wat minder
aangewezen is vanuit het aspect
verkeersveiligheid.

Tracé 3 beantwoordt aan deze rol. De
bedrijventerreinen Heernisse en
Kaaskerke kunnen respectievelijk
ontsloten worden via een aantakking
op de Cardijnlaan en door een
verbinding met de
Wagenmakerijstraat.

Aangezien aansluitingen met lokale
wegen te vermijden zijn, dient een
oplossing gezocht te worden voor de
kruising met de Ijzerdijk en de
Kapellestraat. De kruising met de
Ijzerdijk kan ongelijkvloers, gebundeld
met de brug over de Ijzer. De
Kapellestraat kan afgeleid worden via
een parallelweg tot aan de Ijzerdijk,
waar een ongelijkvloerse kruising
mogelijk is.

Op basis van de rol van de weg en de inrichtingseisen wordt bijgevolg gekozen voor tracé 3 en dit
omwille van de volgende redenen:

� Rol van de wegverbinding:
Tracés 1 en 2 voldoen aan de eerste rol, het verbinden van de twee bedrijventerrein, maar niet aan
de tweede, als secundaire weg II die de bedrijventerreinen ontsluit naar de secundaire wegen I en
die tevens functioneert als bovenlokale omleiding.
Het is in die zin niet wenselijk dat de bedrijven op het terrein van Heernisse rechtstreeks aantakken
op deze omleidingsweg. Het werken met ventwegen vraagt veel extra ruimte en zal sowieso
aanleiding geven tot extra knooppunten op de omleidingsweg, hetgeen eveneens niet wenselijk is.
Dit geldt ook indien men opteert om het tracé door het industrieterrein Kaaskerke te laten verlopen
(via de Wagenmakerijstraat). Dit zou zowel vanuit ruimtelijk als verkeerstechnisch standpunt nefast
zijn voor het optimaal functioneren van het bedrijventerrein. Tracé 3 vervult beide rollen (verbinding
en ontsluiting) het best.

25PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Heernisse

Kaaskerke

N35

N369

2

Rol van de weg vanuit het PRS-WV

Ontsluiting van bedrijventerreinen naar
secundaire wegen I (verzamelende functie)
en bovenlokale omleiding ter verbetering
van de leefbaarheid van Diksmuide

� Verkeerskundige aspecten:
Een toetsing op basis van de huidige verkeersintensiteiten en een herkomst/bestemmingsonderzoek
geven aan dat het verkeer op de nieuwe wegverbinding zich nog binnen de aanvaardbare normen
inzake verkeersleefbaarheid bevindt.
Door als flankerende maatregel het verkeer van het bedrijventerrein Heernisse te laten ontsluiten
langs de omleidingsweg en niet (meer) langs de Woumenweg, zal de belasting van het knooppunt
aan de Cardijnlaan verlagen. Enkel het VTI zal nog ontsluiten langs de Woumenweg. Hierdoor
moet het toevoegen van een nieuw knooppunt meer ten zuiden eerder beschouwd worden als een
verschuiving, dan als een extra knooppunt.

� Ruimtelijk aspect:
De drie tracés sluiten ruimtelijk gezien zeer nauw aan bij het stedelijk gebied rekening houdend met
alle technische en ruimtelijke randvoorwaarden.

� Rol van de weg vanuit het gemeentelijk niveau

Vanuit het Gemeentelijk Mobiliteitsplan en het Gemeentelijk Ruimtelijk Structuurplan wordt een
bijkomende rol aan de weg toegekend: als bovenlokale omleiding voor het zwaar verkeer rond
Diksmuide. Ook de Eikhoflaan wordt in dit concept ingeschakeld. Hierdoor kan het doorgaand
zwaar verkeer uit het stadscentrum gehouden worden. Dit geldt zowel voor het vrachtverkeer tussen
de N35 Kaaskerkestraat en de N369 Woumenweg (via de zuidwestelijke omleiding) als voor het
vrachtverkeer tussen de N369 Woumenweg en de N35 Esenweg (via de Eikhofstraat). Ook het
doorgaand vrachtverkeer op de N35 kan worden afgeleid via de Eikhofstraat en de zuidwestelijke
omleiding. Hierdoor worden de belangrijkste doorgaande verkeersstromen van vrachtverkeer uit
het stadscentrum geweerd, wat de leefbaarheid van het centrum ten goede komt (zie ook resultaten
herkomst-bestemmingsonderzoek).

Het weren van doorgaand vrachtverkeer biedt mogelijkheden voor een herinrichting van de
invalswegen in de stadskern in functie van een verhoging van de leefbaarheid en beeldkwaliteit. De
Ijzerlaan als handelsas en de omgeving van de Ijzerbrug als belangrijke plek voor toerisme en
horeca, kunnen hierbij prioritair aangepakt worden.

Vanuit het PRS-WV wordt aangegeven dat de zuidelijke omleiding van de N35 niet mag
functioneren op Vlaams niveau. Het omleiden van het toeristisch verkeer is niet de hoofdfunctie van
de weg. Door de inbreng van 'weerstanden' (kruispunten) op de omleiding, wordt de doorstroming
niet substantieel verbeterd. De weg zal dus niet als maasverkleining tussen het hoofdwegennet
functioneren.

Hierdoor voldoet de zuidwestelijke omleiding aan de voorwaarden die gesteld worden aan nieuw
aan te leggen secundaire wegen (cf. PRS-WV, Richtinggevend gedeelte, p. 187).

26 TOELICHTINGSNOTA - PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

N35 N35

N369

3

Rol van de weg vanuit het mobiliteitsplan

Bovenlokale omleiding vrachtverkeer ter verbetering van de leefbaarheid Diksmuide

27PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

4.1. WEGREGIME

Rekening houdend met de rol van de weg in het PRS-WV
(secundaire weg II) en de ontwikkelingsperspectieven voor nieuw
aan te leggen secundaire wegen, wordt voldaan aan volgende
voorwaarden:

� de weg wordt ingericht met een 2x1-profiel, conform de principes
voor secundaire wegen II;

� er wordt voldoende weerstand ingebouwd door de ontwikkeling
van geregelde kruispunten - de functie van het hogere wegennet
mag niet worden aangetast, de nieuwe weg moet leiden tot een
betere verkeersleefbaarheid;

� individuele erftoegang worden vermeden - het nieuwe traject
moet ruimtelijk worden ingepast en er mag geen ongewenste
dynamiek (bijvoorbeeld lintbebouwing) ontstaan.

29PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 4: RUIMTELIJKE VERTALING VOORKEURSTRACE

4.2. TYPE DWARSPROFIEL

De weg krijgt een 2x1-profiel met een rijstrookbreedte van 3,25
meter (conform de inrichtingsprincipes voor secundaire wegen II).

De weg vervult een rol als bovenlokale omleiding maar mag geen
bijkomend verkeer aantrekken op Vlaams niveau. Daarom wordt de
nodige weerstand ingebouwd (bijvoorbeeld rotondes). Een profiel
met een middenstrook kan deze doelstelling ondersteunen (geen
onnodig inhalen). Een profiel met een middenstrook verhoogt dus
ook de verkeersveiligheid.

De middenstrook kan gerealiseerd worden via een belijning of
fysisch door de ontwikkeling van een middenberm (zie figuur 10).
Het eerste heeft het voordeel dat het profiel compact kan gehouden
worden. Voorbijsteken of het gebruik van de rijstrook in
tegenrichting blijft mogelijk (bijvoorbeeld in het geval van een
ongeval). Het kan bovendien over het hele tracé ontwikkeld worden,
inclusief ter hoogte van de kunstwerken (brug en tunnel) en
garandeert bijgevolg een continu wegbeeld.

Een alternatief profiel kan bestaan in de fysische scheiding van de
rijstroken met een groene middenberm. Bij dit profiel dient een
uitwijkstrook in grasdallen te worden voorzien, waar verkeer kan
passeren (bijvoorbeeld in het geval van een ongeval). Door dit uit te
voeren in grasdallen, blijft het wegbeeld smal (wat in
overeenstemming is met het gewenst snelheidsregime) en vormt het
één geheel met de groene berm naast de weg. De weg neemt
hierdoor meer ruimte in ten opzichte van het voorgestelde
type-profiel.

De weg wordt in het polderlandschap ongeveer 1 meter hoger dan
het maaiveld aangelegd om technische redenen.

30 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Referentiebeeld bovenlokale omleiding met groene middenberm

Bij aanduiding van de middenberm door middel van een belijning, blijft
inhalen steeds mogelijk.

31PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 10: Type-profielen

4.3. BOCHTSTRALEN

De gebruikte bochtstralen zijn weergegeven in figuur 11. In functie
van de verkeersveiligheid worden steeds constante bochtstralen
aangehouden.

De minimale veilige en comfortabele bochtstraal wordt aangeven in
onderstaande formule:

Rh > V0
2 / 127(fz+(i*100))

waarbij:

Rh = bochtstraal in m

V0 = ontwerpsnelheid in km/h

fz = zijdelingse wrijvingscoëfficiënt

i = verkanting in %

Voor de zuidwestelijke omleiding wordt een snelheidsregime van 70
km/h voorgesteld. Dit komt overeen met een zijdelingse wrijvings-
coëfficiënt van 0,16. Bij een verkanting van 3% bedraagt de
minimale bochtstraal 203 meter.

32 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 11: Bochtstralen zuidwestelijke omleiding

4.4. LANDSCHAPPELIJKE INPASSING

Wat betreft de landschappelijke inpassing worden 3 segmenten
onderscheiden (figuur 12):

� segment 1, het traject tussen de N35 en de spoorlijn;

� segment 2, het traject in de open ruimte ten westen van de IJzer;

� segment 3, het traject langs het bedrijventerrein Heernisse.

De continuïteit van het wegbeeld wordt gegarandeerd door het
continu profiel en de gelijkvormigheid van de knooppunten. Vanuit
landschappelijk oogpunt wordt het wegprofiel best zo smal mogelijk
gehouden (continuïteit van het wegprofiel ter hoogte van de tunnel
onder de spoorlijn en brug over de Ijzer - cfr. type-profiel in figuur
10).

Het al dan niet voorzien van opgaande beplanting (bomen) wordt
afgestemd op de ruimtelijke kenmerken van de omgeving per
segment.

Voor segment 1 wordt geopteerd voor een laanbeplanting langs
beide zijden van de weg, waardoor de weg als een groene laan
door het bedrijventerrein ontwikkeld wordt. De laanbeplanting
versterkt het continu karakter van de weg die omgeven wordt door
een verscheidenheid van bebouwingselementen.

Voor segment 2 wordt voorgesteld om het tracé te vrijwaren van
opgaande beplanting (bomen) om de openheid van het
polderlandschap te bewaren.

Voor segment 3 wordt geopteerd voor een combinatie van buffering
en natuurontwikkeling van het geheel. Er is de mogelijkheid om een
buffer met streekeigen groen te voorzien langs de zijde van het
bedrijventerrein. Anderzijds kan deze buffer opgeschoven worden
richting het gebied voor natuurontwikkeling waarbij deze zone
functioneert als buffer tussen de weg en het bedrijventerrein
enerzijds en het gebied voor natuurontwikkeling anderzijds.

In het gebied voor natuurontwikkeling kan de langsgracht een
natuurlijk uitzicht krijgen met zacht glooiende bermen en
oevervegetatie.
Bij de effectieve inrichting van het gebied voor buffer en
natuurontwikkeling dient rekening gehouden te worden met de
aldaar gevestigde helihaven.

33PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 12: Landschappelijke inpassing zuidwestelijke omleiding

4.5. FIETSVOORZIENINGEN

Er is geen nood aan fietsvoorzieningen langs het volledige traject
van de zuidwestelijke omleiding.

Er wordt voorgesteld om volgende fietsvoorzieningen te realiseren:

� een verbinding tussen de Ijzerdijk en de N35 Kaaskerkestraat die
aansluit op de fietsvoorziening op de oude spoorwegbedding
Diksmuide-Nieuwpoort, als onderdeel van recreatief
fietsroutenetwerk (verbinding tussen Ieper en Nieuwpoort)

� een verbinding tussen de Ijzerdijk en de Cardijnlaan waardoor
een bijkomende fietslink ontstaat tussen de linker- en
rechteroever van de Ijzer. Deze link is nuttig omwille van
woon-school en woon-werkverplaatsingen. Er ontstaat een betere
fietsverbinding tussen het ten westen van de IJzer gelegen
open-ruimtegebied en het bedrijventerrein Heernisse en de
school aan de Cardijnlaan. Een opwaardering van de
fietsvoorzieningen in de Cardijnlaan is in functie van het
woon-schoolverkeer wenselijk.

De verbinding tussen de bedrijventerreinen Kaaskerke en Heernisse
kan via de fietsroute langs de Ijzer (Ijzerdijk).

In functie van de verkeersveiligheid wordt geopteerd om zoveel
mogelijk ongelijkvloerse kruisingen te realiseren. Dit is het
eenvoudigst door het gebruik van dubbelrijrichtingsfietspaden.

Het dubbelrijrichtingsfietspad tussen de Ijzerdijk en de N35
Kaaskerkestraat wordt aan de noordzijde van de omleidingsweg
gesitueerd zodat geen kruising met Wagenmakerijstraat nodig is.

De brug over de Ijzer maakt een conflictvrije aansluiting met de
fietsroute langs de Ijzer mogelijk. Het recreatief groengebied tussen
de IJzer en het bedrijventerrein Heernisse wordt ontsloten voor
langzaam verkeer.

Voor de doorsnijding van de Kapellestraat als onderdeel van het
fietsnetwerk Westhoek Noord, bestaan er alternatieven (zie 4.6.).

4.6. BESPREKING VOORKEURTRACÉ

De ruimtelijke vertaling van het concept gebeurt aan de hand van
een aantal ruimtelijke en lanschappelijke elementen. Deze zijn
weergegeven per segment of knooppunt (zie figuur 14). Het
voorkeurstracé (figuur 13) is hiernaast bepaald volgens de meest
haalbare technische elementen.
Van belang is op te merken dat op basis van ruimtelijke,
verkeerskundige en technische criteria niet is gekozen voor een
tracé doorheen het bedrijventerrein. Waarschijnlijk is dit tracé (via
de Cardijnlaan) milieuvriendelijker dan de weg ten zuiden van het
bedrijventerrein.

Waar nodig worden voor onderdelen van het tracé varianten
aangegeven. Ze worden meegenomen in de milieubeoordeling om
te vermijden dat meer milieuvriendelijke alternatieven vroegtijdig
zouden uitgesloten worden.

34 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

35PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 13: Voorkeurstracé zuidwestelijke omleiding

� Knooppunt 1. De aansluiting met de Kaaskerkestraat N35 kan
door middel van een rotonde, een lichtengeregeld kruispunt of
voorrangsregeling. Een rotonde heeft de voorkeur als deze
ruimtelijk kan ingepast worden omwille van het feit dat het een
ruimtelijk element is die de uitwisseling van verkeer tussen de
secundaire wegen symboliseert. Ook vanuit verkeerkundig
oogpunt is een rotonde te verantwoorden (boven een
lichtengeregeld kruispunt of voorrangsregeling) omwille van de
nabijheid van de bestaande rotonde aan de Steenbakkerijstraat.
Een rotonde met afmetingen gelijkaardig aan die aan de
Steenbakkerijstraat lijkt haalbaar (zie figuur), maar verdient nog
verder onderzoek.

� Segment A. Dit segment volgt de voormalige spoorweg-
bedding. Hiervoor zijn geen alternatieven mogelijk.

� Segment B. De tracéring binnen het toekomstig bedrijventerrein
is gericht op een optimale benutting van de oppervlakte voor
bedrijvenfuncties. De weg loopt in het westen parallel met de
Vlavaart en kruist de spoorlijn bijna onder een loodrechte hoek.
Deze configuratie heeft tot doel de 'restruimtes' op het
bedrijventerrein tot een minimum te beperken. Er is enkel een spie
aan de oostzijde van het bedrijventerrein welke kan geïntegreerd
worden in de buffer ten opzichte van de school KTA. Een visueel
en landschappelijk aspect is het feit dat de Ijzertoren ongeveer in
het verlengde van de as van de weg ligt, waardoor deze als 'vista'
kan fungeren.

36 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 14: Segmenten en knooppunten zuidwestelijke omleiding

� Knooppunt 2. De aansluiting met de interne ontsluitingsinfrastructuur van het toekomstig
bedrijventerrein wordt voorgesteld als rotonde. Er wordt geopteerd voor een rotonde omwille
van de verkeersveiligheid (kruisend en afslaand vrachtverkeer) en het continu karakter van de
weg (zelfde type knooppunten, leesbaarheid van de weg). Ook de ontsluitingsinfrastructuur van
het bedrijventerrein Kaaskerke takt op dit knooppunt aan.

� Segment C. De kruising van de spoorlijn onder een nagenoeg loodrechte hoek heeft een
positief effect op de visuele impact van de infrastructuur (tunnel). Ook de aanlegkost zal in
vergelijking met een kruising onder een schuine hoek geringer zijn.

� Segment D. Het tracé doorheen de open ruimte wordt bepaald door de wijze waarop de Ijzer
en de spoorlijn worden gekruist (raaklijn van deze kruising is bepalend voor de loop van het
tracé). Het tracé ontziet bestaande bebouwing in de open ruimte, er dienen geen onteigeningen
te gebeuren. De proefhoeve van het KTA wordt weliswaar van het open-ruimtegebied
afgesneden, maar door een ongelijkvloerse kruising met de Ijzerdijk blijft er een verbinding
bestaan tussen de open-ruimtegebieden ten westen en oosten van de omleidingsweg. De
proefhoeve zal bovendien samen met het landbouwareaal (ca. 20 ha) op korte termijn verkocht
worden.
Het open ruimtegebied dat wordt gevormd door de zuidwestelijke omleiding, spoorweg en IJzer
wordt meegenomen in de afbakening van het stedelijk gebied. De voorgestelde invulling gebeurt
aan de hand van een recreatief groengebied voor laagdynamische activiteiten, waarbinnen
ruimte gereserveerd blijft voor de landbouwfunctie.
Door de ontwikkeling van de zuidwestelijke omleiding wordt de lokale weg Kapellestraat, die de
verbinding vormt tussen Sint-Jacobs-Kapelle en Diksmuide en die eveneens drager is van een
recreatieve fietsroute (onderdeel van het fietsroutenetwerk Westhoek Noord), doorsneden. De
Kapellestraat onsluit eveneens een camping vanuit Diksmuide. Aangezien een onbeveiligde
oversteek vanuit het aspect verkeersveiligheid niet wenselijk is, worden alternatieven voorgesteld
voor het behoud van de lokale relatie: behoud van het bestaande tracé van de Kapellestraat met
een onderdoorgang ter hoogte van de zuidwestelijke omleiding voor autoverkeer en langzaam
verkeer of de ontwikkeling van een nieuwe lokale weg, parallel aan de zuidwestelijke omleiding,
tussen de Kapellestraat en de Vaartdijk, in functie van het behoud van de lokale relatie tussen
Diksmuide en Sint-Jacobs-Kapelle. De Sint-Jacobsstraat vormt geen alternatief als lokale
verbindingsweg tussen Sint-Jacobs-Kapelle en Diksmuide vanwege het smalle profiel (3 meter /
minder breed dan de Kapellestraat) en de haakse bochten met slechte zichtbaarheid (niet
wenselijk vanuit verkeerskundig oogpunt). Aangezien de omrijfactor voor fietsers groter is dan
voor autoverkeer, kan een derde alternatief er in bestaan ter hoogte van de Kapellestraat enkel
een fietstunnel te realiseren en het autoverkeer om te leiden via de nieuw aan te leggen lokale
weg.

37PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Bij de effectieve inrichting van het gebied voor buffer en natuurontwikkeling dient rekening
gehouden te worden met de aldaar gevestigde helihaven.

� Knooppunt 3. De aansluiting met de interne ontsluitingsinfrastructuur van het bedrijventerrein
Heernisse (Cardijnlaan) wordt voorgesteld als rotonde. Er wordt geopteerd voor een rotonde
omwille van de verkeersveiligheid (kruisend en afslaand vrachtverkeer) en het continu karakter
van de weg (zelfde type knooppunten, leesbaarheid van de weg). Aangezien de rotonde relatief
dicht bij de brug over de Ijzer is gesitueerd, wordt de rotonde best zo zuidelijk mogelijk ingepast
zodat deze niet in de helling van brug komt te liggen. Hierdoor komt de aansluiting met de
Cardijnlaan op het bedrijfsterrein aan de rand van het bedrijf Maestro Fruit Packing (MFP) te
liggen.

� Knooppunt 4. De aansluiting met de Woumenweg N369 kan door middel van een rotonde of
een lichtengeregeld kruispunt. Een rotonde heeft de voorkeur omwille van het feit dat het een
ruimtelijk element is die de uitwisseling van verkeer tussen de secundaire wegen symboliseert. Er
dient nagegaan te worden op welke wijze een vlotte beweging kan gebeuren van de Eikhofstraat
naar de Woumenweg.

Figuur 14 geeft het resulterend voorkeurstracé weer op basis van bovenstaande overwegingen.

39PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

4.7. VARIANTEN OP HET VOORKEURSTRACÉ.

Figuur 15 geeft de varianten op het voorkeurstracé schematisch weer:

• Kruising van de spoorlijn (B’ C')

Deze variante is een meer schuine kruising van de spoorlijn. Hierbij wordt op segment B’ langer de
bestaande spoorwegbedding gevolgd. Het tracé volgt over een grotere lengte de oude
spoorwegbedding (betere ondergrond) en het is korter. De spoorlijn wordt onder een schuinere
hoek gekruist en het deelt het gepland bedrijventerrein in ongeveer gelijkwaardige delen op.

• Weg doorheen de open ruimte (D’)

Deze variante betreft een tracé dichter bij de spoorlijn en de Ijzer. De versnippering van het
landbouwgebied lijkt op het eerste zicht geringer maar het resultaat is een kleiner restperceel tussen
de weg enerzijds en de Ijzer en spoorlijn anderzijds. De weg ligt ook dichter bij de woonwijken van
de stad.

• Kruising van de Ijzer (E’)

Tengevolge van variante D’ zal de Ijzer ook op een andere plaats gekruist worden. Hierbij zal het
bruglichaam groter zijn (schuine kruising) met een duidelijkere visuele waarneembaarheid. Dit
tracé doorkruist eveneens de nog in gebruik zijnde binnenhaven in een arm van de Ijzer, waardoor
de bedrijvigheid wordt afgesneden van de haven.

40 TOELICHTINGSNOTA - PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 15: Voorkeurstracé en varianten

41PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

5.1. ALGEMENE METHODOLOGIE

In het voorafgaande proces zijn weliswaar reeds milieueffecten
meegenomen in de afwegingen, maar dit situeerde zich op een
hoger niveau. Hierbij zijn bovendien milieuaspecten met betrekking
tot het watersysteem en het optreden van hinder niet of heel
summier in beschouwing genomen. Dit was te verantwoorden
aangezien de bespreking van effecten op het watersysteem in deze
situatie pas op ontwerpniveau nuttig is. De inrichtingswijze
(aanwezigheid van bufferbekkens, langsgrachten,…) is immers zeer
sterk bepalend voor de milieueffecten op dit vlak. Hinderaspecten
zijn in het verleden wel reeds aan bod gekomen, maar met het
accent op verkeersleefbaarheid.

In onderhavige milieubeoordeling worden alle relevante
milieueffecten (dus ook inzake water en hinder) beoordeeld van het
voorliggende voorkeurstracé en de varianten. Elementen die reeds
in het voorafgaande proces zijn gehanteerd bij het vastleggen van
het concept, komen echter niet meer aan bod. Onderstaande tabel
geeft per tracé-segment of knooppunt het verschil tussen het
voorkeurstracé en de variante én de te verwachten relevante
milieueffecten aan. Milieueffecten waarvan in eerste instantie wordt
verwacht dat ze significant verschillend zullen zijn tussen het
voorkeurstracé en de variante zijn gemarkeerd in vet.

Niet enkel de effecten opgenomen in tabel 5 komen aan bod bij de
bespreking van de milieueffecten. De aanleg van de zuidwestelijke
omleiding zal immers ook een aantal algemene milieueffecten tot
gevolg hebben die niet specifiek aan een bepaald onderdeel van de
weg toe kunnen gewezen worden. Het gaat om milieueffecten ten
gevolge van de gewijzigde verkeersstroom: gewijzigde emissies
door vlottere doorstroming van het verkeer, mogelijke
verontreiniging ten gevolge van eventuele calamiteiten langs het
nieuwe wegtracé, eventuele bijkomende emissies ten gevolge van
een mogelijke stijging van de verkeersintensiteit,...

De bespreking van de milieueffecten gebeurt in eerste instantie per
discipline. Volgende disciplines komen aan bod:

� Geluid

� Lucht

� Bodem

� Water (grondwater en oppervlaktewater)

� Fauna en flora

� Monumenten en landschappen

� Mens-ruimtelijke aspecten

De discipline mobiliteit komt niet aan bod gezien
mobiliteitsaspecten bij de totstandkoming van het voorkeurstracé en
de varianten daarop reeds in zeer sterke mate aan bod gekomen
zijn. De discipline lucht wordt slechts zeer summier uitgewerkt
wegens de beperkte relevantie.

43PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 5: MILIEUBEOORDELING

Tabel 5
Te verwachten milieueffecten per tracé-segment/knooppunt (mogelijke verschilpunten tussen voorkeurstracé en variante zijn gemarkeerd in vet)

Tracé- segment / knooppunt Variante Effecten

1
Rotonde met de N35

Gewijzigde verkeersafwikkeling =>eventueel
gewijzigde geluidsbelasting

A
Weg op bedding oude spoorweg (bestaande
fietsweg)

Grondverzet
Bijkomende verharding => gewijzigd
waterregime
(geluids)hinder de nabijgelegen woningen
Gewijzigde toegankelijkheid door omlegging
fietsweg
Wijziging visuele aspecten

B
Weg gelegen binnen toekomstig bedrijventerrein,
parallel aan de Vlavaart en met noordoostelijk
bocht

B’
Weg gelegen binnen toekomstig bedrijventerrein
op de oude spoorwegberm

Grondverzet
Bodemzetting door belasting door weg
Bijkomende verharding – wijziging
waterlopenstelsel => gewijzigd
waterregime
(geluids)hinder de nabijgelegen woningen
Wijziging visuele aspecten

2
Rotonde voor de ontsluiting van het
bedrijventerrein

Invloed op verkeersveiligheid

C
Onderdoorgang van de spoorlijn (tunnel), haakse
kruising

C’
Onderdoorgang van de spoorlijn (tunnel), schuine
kruising

Grondverzet
Bemaling =>verdroging/vernatting en
bodemzetting
Wijziging visuele aspecten

44 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

D
Weg doorheen de open agrarische ruimte

D’
Weg doorheen de open agrarische ruimte maar
dichter bij de spoorlijn en de Ijzer

Grondverzet
Bijkomende verharding => gewijzigd
waterregime
Versnippering ecotopen
Verstoring van fauna (geluid, licht)
Ecotoopverlies
Wijziging visuele aspecten
Versnippering landbouwareaal
Wijziging kwetsbaarheid open ruimte
Geluidshinder naar stedelijk gebied en
naar lokale bewoning
Gewijzigde toegankelijkheid open ruimte
Structurerend vermogen zuidwestelijke
omleiding

E
Brug over de Ijzer, onder een rechte hoek

E’
Brug over de Ijzer onder een schuine hoek als
gevolg van tracé D’ en doorsnede van de
binnenhaven

Grondverzet
Bodemzettting
Verlies open water (dempen vijvers)
Ecotoopverlies - ecotoopwijziging
Verstoring van fauna (geluid, licht)
Wijziging visuele aspecten
Geluidshinder naar lokale bewoning
Gewijzigde toegankelijkheid (beperking gebruik
jaagpad – verbetering fietsvoorzieningen)

3
Rotonde met de Cardijnlaan (ontsluiting
bedrijventerrein)

Invloed op verkeersveiligheid

F
Weg aan de zuidrand van het bedrijventerrein met
ten zuiden ervan een onverharde landbouwweg
(geen doorgaand verkeer)

Grondverzet
Bijkomende verharding => gewijzigd
waterregime
Ecotoopverlies en ecotoopwijziging
Verstoring van fauna (geluid, licht)
Verlies landbouwareaal
Wijziging visuele aspecten

4
Rotonde met de N369

Gewijzigde verkeersafwikkeling =>eventueel
gewijzigde geluidsbelasting
Invloed op verkeersveiligheid

45PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Elke discipline omvat volgende elementen:

� beschrijving referentiesituatie ;

� beschrijving en beoordeling van de milieueffecten;

� voorstel van mogelijke milderende maatregelen;

� synthese met afweging voorkeurstracé en varianten;

� leemten in de kennis.

Het geïntegreerd ontwikkelingsscenario omvat de
beleidsontwikkelingen zoals voorzien in de afbakening van het
kleinstedelijk gebied Diksmuide (onder andere uitbreiding van
bedrijventerrein Kaaskerke). Gezien de sterke verwevenheid van
deze ontwikkeling met onderhavige weg, komt dit aspect slechts in
beperkte mate expliciet aanbod bij de diverse disciplines.

Gezien het integraal spoor gevolgd wordt, is de aanpak per
milieudiscipline gerichter. De cruciale elementen zijn niettemin
voldoende uitgewerkt en indien mogelijk op kwantitatieve wijze
onderbouwd. Per discipline worden de effecten als volgt
beoordeeld:

++: zeer positief effect

+: matig positief effect

0: geen of verwaarloosbaar effect

-: matig negatief effect

--: zeer negatief effect

De milieueffecten worden telkens samengevat in een tabel met waar
nodig onderscheid tussen voorkeurstracé en varianten. Ook de
milderende maatregelen worden hierin opgenomen.

De milieubeoordeling omvat een aantal specifieke onderdelen
vereist vanuit het juridisch en beleidsmatig kader, meer bepaald de
nodige elementen voor het uitvoeren van een watertoets en de

synthese van de passende beoordeling. De passende beoordeling
vormt een op zich staand geheel en is in bijlage bijgevoegd.

Na de bespreking van de milieueffecten per discipline volgt een
globale synthese waarin de effecten op de diverse milieuaspecten
geïntegreerd worden. Waar milieueffecten significant verschillend
zijn tussen het voorkeurstracé en de variante wordt een keuze
gemaakt tussen beiden. Daarnaast worden er ook een aantal
aanbevelingen gegeven in functie van de verdere verfijning van het
ontwerp.

46 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2. BESPREKING MILIEUEFFECTEN PER
DISCIPLINE

5.2.1. GELUID

�Wetgeving en beleid

In deze paragraaf wordt een overzicht gegeven van de relevante
bestaande wetgeving en ontwerpteksten.

VLAREM II

In VLAREM II, Bijlage 2.2.1. zijn milieukwaliteitsnormen voor geluid
in open lucht opgenomen. Het geluidsniveau wordt hierbij
uitgedrukt in LA95,1 h. Deze parameter werd gekozen omdat hij
een goede indicatie geeft van het aanwezige achtergrondgeluid en
dus van de geluidskwaliteit in de omgeving, doordat incidentele
locale pieken eruit gefilterd zijn. De aanduiding « 1h » geeft aan dat
de meetduur telkens één uur moet bedragen.

In het kader van deze studie zijn de gebieden 1° en 2° van
toepassing.

Tabel 6
Milieukwaliteitsnormen voor geluid in open lucht (dB(A)) (VLAREM II,
bijlage 2.2.1)

Gebied (cfr. gewestplan - zie figuur 16) Overdag
(7-19 u)

's Avonds
(19-22u)

's nachts
(22-7u)

1° Landelijke gebieden en gebieden voor
verblijfsrecreatie

40 35 30

2° Gebieden of delen van gebieden op minder
dan 500 m gelegen van industriegebieden niet
vermeld sub 3° of van gebieden voor
gemeenschapsvoorzieningen en openbare
nutsvoorzieningen

50 45 45

3° Gebieden of delen van gebieden op minder
dan 500 m gelegen van gebieden voor
ambachtelijke bedrijven en kleine en
middelgrote ondernemingen, van
dienstverleningsgebieden of van
ontginningsgebieden, tijdens de ontginning

50 45 40

4° Woongebieden 45 40 35

5° Industriegebieden, dienstverleningsgebieden,
gebieden voor gemeenschapsvoorzieningen en
openbare nutsvoorzieningen en
ontginninggebieden tijdens de ontginning

60 55 55

6° Recreatiegebieden uitgezonderd gebieden
voor verblijfsrecreatie

50 45 40

7° Alle andere gebieden, uitgezonderd
bufferzones, militaire domeinen en deze
waarvoor in bijzondere besluiten richtwaarden
worden vastgelegd

45 40 35

8° Bufferzones 55 50 50

9° Gebieden of delen van gebieden op minder
dan 500 m gelegen van voor grindwinning
bestemde ontginningsgebieden tijdens de
ontginning

55 50 45

Opmerking: Als een gebied onder twee of meer punten van de tabel valt, dan is in dat gebied
de hoogste richtwaarde van toepassing.

47PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Ontwerp KB 1991

In het Ontwerp Koninklijk Besluit tot vaststelling van grenswaarden
voor lawaai binnenshuis en buitenshuis en van geluidsisolatie-eisen
voor woningen uit 1991 worden volgende richtwaarden en
maximale waarden voorgesteld voor LAeq,T van wegverkeer :

Tabel 7
Richtwaarden en maximale waarden wegverkeerslawaai volgens
ontwerp KB 1991

Wegverkeer LAeq,T in dB(A)

Omgevingskenmerken Richtwaarden (RW) Maximale waarden (MW)

Dag Avond Nacht Dag Avond Nacht

1. Op minder dan 500 m
van wegen met 4 of meer
rijstroken, buiten de
bebouwde kom in woon-, en
recreatiegebieden

60 55 50 70 65 60

2. In woongebieden buiten
de bebouwde kom; in
recreatiegebieden voor
verblijfsrecreatie

55 55 45 65 60 55

3. In woongebieden binnen
de bebouwde kom, behalve
in het geval onder 4

60 55 50 70 65 60

4. In woongebieden binnen
de bebouwde kom met
overheersende
administratieve en
commerciële functie

65 60 55 75 70 65

5. In landelijke en agrarische
gebieden;
woonuitbreidingsgebieden

50 45 40 60 55 50

Hierbij geldt volgende indeling:

� dag: 07 -19 uur;

� avond: 19 - 23 uur;

� nacht: 23 - 07 uur;

In deze ontwerptekst zijn Richtwaarden (RW) grenswaarden om
het specifiek geluid van verkeer te beperken en die met
inachtneming van het type zone aan de bevolking een
voldoeninggevend akoestisch leefmilieu bieden. Waar het
bestaande omgevingsgeluid onder de richtwaarden ligt, moeten
wijzigingen in de bestaande toestand die een verhoging van het
omgevingsgeluid tot gevolg kunnen hebben, derwijze opgevat
worden dat deze richtwaarden niet worden overschreden.

Het ontwerp KB vermeldt ook Maximale waarden (MW). Dit zijn
grenswaarden om het specifiek geluid van verkeer te beperken
wanneer de richtwaarden overschreden zijn, en die met
inachtneming van het type zone, aan de bevolking bescherming
moeten bieden tegen overmatige hinder. In zones waar de
maximale waarden niet overschreden worden, moeten wijzigingen
in de bestaande toestand die een verhoging van het
omgevingsgeluid tot gevolg kunnen hebben derwijze opgevat en
uitgevoerd worden dat de maximale waarden niet worden
overschreden.

48 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

� Beschrijving referentiesituatie

Om de huidige geluidskwaliteit langs het traject van de nieuwe
zuidwestelijke omleiding te inventariseren werden ambulante
geluidsmetingen op 31/1/2006 in de namiddag tussen 13u30 en
16u15 uitgevoerd. Er werden in deze studie 10 meetpunten
voorzien langs het traject waar mogelijk knelpunten kunnen
optreden. Bijgevolg situeren deze meetpunten zich ter hoogte van
de nabijgelegen woningen die op korte afstand tot het traject
gelegen zijn of in het vogelrichtlijngebied. De ligging van deze
ambulante meetpunten is weergegeven in figuur 16. De metingen
werden uitgevoerd overeenkomstig VLAREM II, Bijlage 4.5.1.
‘Meetmethode en meetomstandigheden voor het
omgevingsgeluid’. De meetapparatuur werd opgesteld op een
hoogte van 2 m boven het plaatselijk maaiveld en op minstens 4 m
van de gevel. Op elk meetpunt werd er continu gemeten gedurende
10 minuten.

Alle metingen werden uitgevoerd met ‘real time frequentie
analysatoren’, van Larson Davis type 824. Dit meetinstrument
voldoet aan de wettelijke bepalingen in VLAREM II. De
meettoestellen werden vooraf gekalibreerd met behulp van een
ijkbron CAL200 van Larson Davis. De meetfout op de gemeten
geluidsniveaus bedraagt +/- 1 dB(A). Tijdens de metingen werden
de waarden van de volgende grootheden bepaald:

� LAeq,T : het A-gewogen equivalent geluidsniveau is een maat
voor het beschouwde fluctuerende geluid. De discontinue
geluidsbelasting gedurende een periode T wordt omgerekend
naar het niveau van een continu geluid met dezelfde
geluidsbelasting.

� LA95,T: het A-gewogen geluidsdrukniveau dat gedurende 95 %
van de observatieperiode T wordt overschreden. Het is een maat
voor het overwegend heersende achtergrondgeluidsniveau.

Alhoewel de duurtijd van de metingen niet overeenkomt met de
bepalingen in VLAREM II, kunnen deze meetresultaten indicatief
getoetst worden aan de verschillende richtwaarden en
milieukwaliteitsnormen. Tijdens de meetcampagne op 31 januari
2006 waaide de wind lichtjes (1 à 2 m/s) uit NO richting en was het
helder.

Het geluidsklimaat in het gebied ten zuiden van de de spoorweg en
ten westen van de Yzerdijk is nog zeer goed te noemen. Het
LA95-niveau schommelt er tussen de 39 à 45 dB(A). Sporadisch
verkeer op de lokale wegen of een passerende trein op de
nabijgelegen spoorweg kan tijdelijk een verhoging van het
omgevingsgeluid veroorzaken ter hoogte van de verspreid gelegen
woningen. Op het industrieterrein Heernisse is het omgevingsgeluid
zoals te verwacht beduidend hoger. Het omgevingsgeluid in het
vogelrichtlijngebied ten zuiden van de omleidingsweg wordt
momenteel bepaald door het wegverkeer op de N369. Het
bedrijventerrein Heernisse heeft slechts een beperkte invloed op het
geluidsniveau. Tijdens de meetcampagne waaide de wind uit
noordoostelijke richting. Hierdoor en door het druk verkeer op de
N369 is het LA95 hoog. Door deze weersomstandigheden geven de
bekomen resultaten een worst case-situatie. Tijdens de
meetcampagne werd een LA95 van 42,7 dB(A) vastgesteld. Indien
de wind uit westelijk richting komt, zal het LA95 op meetpunt 9
minder dan 40 dB(A) bedragen, gezien er zich in het westen geen
belangrijke geluidsbronnen bevinden.

Samengevat kunnen we stellen dat het omgevingsgeluid voor de
gegeven weersomstandigheden nog voldoet aan de
milieukwaliteitsnormen voor de verschillende gebieden conform
VLAREMII. Op slechts één meetpunt, gelegen op 500 m van de
industriezone en ten zuiden van de toekomstige omleidingsweg,
wordt de milieukwaliteitsnorm voor agrarisch gebied overschreden.

49PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

6

9

8

7

5

4

3

2

1

10

Þ

Figuur 16: Ambulante meetpunten geluid

Maart 2006

0 250125 Meters

! ambulante meetpunten geluid

voorkeurstracé

varianten

Tabel 8
Opsomming van de ambulante meetpunten met bijhorend het LAeq en LA95 in dB(A) over een meetperiode (T) van 10 minuten

Mpt Coördinaten en ligging volgens gewestplan Beschrijving situatie Starttijd LAeq,T LA95,T Milieukwaliteitsnorm
voor dagperiode

1 Parking Atheneum
Agrarisch gebied op minder dan 500 m van industriegebied

Wegverkeer bestaande wegenis
N35 - treinverkeer

15u45 54,9 44,2 50 dB(A)

2 Aan winkel/woning Ijzerdijk 45
Gebied op minder dan 500 m van industriegebied

Wegverkeer bestaande wegenis –
treinverkeer (maar niet tijdens
meting) – activiteiten industriezone
– passerende auto op IJzerdijk

13u30 68,2 40,7 50 dB(A)

3 Aan woning Kapellestraat 9
Agrarisch gebied op minder dan 500 m van industriegebied

Wegverkeer op grote afstand -
rustig

13u45 47,0 41,0 50 dB(A)

4 Thv Camping De Ijzerhoeve
Agrarisch gebied

Wegverkeer op grote afstand -
rustig

14u 45,5 39,2 40 dB(A)

5 Aan woning – Ijzerdijk nr. 38
Tegenover bedrijventerrein – ter hoogte van toekomstige overbrugging
Agrarisch gebied op minder dan 500 m van industriegebied

Activiteiten industriezone hoorbaar
maar toch relatief rustig – weinig
verkeer

14u15 68,5 45,2 50 dB(A)

6 Op industrieterrein zelf thv Maestro Fruit Packing Activiteiten industriezone
(breekinstallatie, ..)

14u40 58,5 51,5 60 dB(A)

7 Midden van veld – thv helihaven op het industrieterrein
Agrarisch gebied op minder dan 500 m van industriegebied

Wegverkeer op grote afstand
(N369)
Activiteiten industriezone hoorbaar

15u 45,0 39,2 50 dB(A)

8 Aan nieuwbouw woning op 10 m van gewestweg N369
Woongebied op minder dan 500 m industriegebied

Wegverkeer op N369 bepalend
voor omgevingsgeluid

15u20 83,7 48,7 50 dB(A)

9 In weiland op 500 m van industriegebied
Agrarisch gebied – op 400 m van N369

Wegverkeer op N369 15u40 51,6 42,7 40 dB(A)

10 Op 40 m van gewestweg
Agrarisch gebied op minder dan 500 m van industriegebied

Wegverkeer op N369 16u05 68,6 49,0 50 dB(A)

51PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

� Beschrijving en beoordeling milieueffecten

De geluidsbelasting tengevolge van de ingebruikname van de
zuidwestelijke omleiding rond Diksmuide wordt beïnvloed door
verschillende factoren:

� verkeersintensiteit op de zuidwestelijke omleiding;

� snelheid van wagens/vrachtwagens;

� aard van het wegdek;

� hoogte en ligging van de weg;

� verdeling vrachtwagens/personenwagens;

� omgevingskarakteristieken.

Er wordt uitgegaan van 13000 wagens op de zuidwestelijke
omleiding tussen 6 u en 22u voor de beide rijrichtingen samen.
Hiervan werd met ongeveer 13 % vrachtwagens gerekend (cf.
Mobiliteitsplan en verkeerstellingen). De hoogte boven het maaiveld
bedraagt 1 m en voor de brug over de Yzer is dit 6 m. Kleine
verschillen (enkele meters) in de hoogte hebben geen significant
verschil in de berekende geluidsbelasting tot gevolg. De toegestane
snelheid bedraagt 70 km/h en de wegbedekking werd
splitmastiekasfalt (SMA)1 ondersteld. Op basis van deze gegevens
werd op een raster van 25 m het immissieniveau in LAeq,1h
berekend tengevolge het wegverkeer op de nieuwe omleidingsweg.
De overdrachtsberekening steunt op de SRM II (Nederlandse
Standaard Rekenmethode II) en houdt rekening met de
geometrische uitbreiding, de luchtabsorptie, en bodemabsorptie. Er
werd geen rekening gehouden met reflecties of afscherming. De
huidige geluidsbelasting wordt niet mee in rekening gebracht (enkel
toekomstige belasting ten gevolge van omleidingsweg). De
geluidscontouren van 60, 55, 50 en 45 dB(A) bij het voorkeurstracé
worden visueel weergegeven in figuur 17.

De landbouwweg ten zuiden van het tracé (ter hoogte van F) is niet
opgenomen in de modellering gezien deze niet bestemd is voor
doorgaand verkeer en dan ook minimaal zal belast worden.

Uit deze geluidscontouren kunnen we afleiden dat volgend LAeq,1h
geluidsniveau verwacht kan worden op volgende afstanden tot het
midden van de rijweg:

Geluidscontour LAeq,1h Afstand tot het midden van de
rijweg

60 dB(A)
55 dB(A)
50 dB(A)
45 dB(A)
40 dB(A)

45 m
100 m
260 m
550 m

1000 m

Op de meetpunten 1, 3, 4, 5, 6 en 7 zal het omgevingsgeluid
stijgen. Ter hoogte van de overige meetpunten blijft het
geluidsklimaat ongewijzigd. Dit betekent concreet dat onder andere
aan de woningen Yzerdijk nr. 38 (meetpunt 5, ter hoogte van
overbrugging IJzer bij voorkeurstracé), de iets zuidelijker gelegen
woning aan de Ijzerdijk, de proefhoeve (eveneens aan de Ijzerdijk)2

en de hoeve Kapellestraat nr. 9 (meetpunt 3) een geluidsniveau van
55 à 60 dB(A) zal heersen voor de onderstelde inputparameters.
Indien het ontwerp KB van 1991 zou worden toegepast dan
betekent dit dat er aan deze woningen een overschrijding van de
richtwaarden voor landbouwgebieden optreedt. Voor andere
verkeersintensiteiten bekomt men uiteraard andere cijfers, maar een
verdubbeling van de verkeersintensiteit levert pas een verhoging van
3 dB(A). Toch kunnen we stellen dat het aantal personen dat
blootgesteld wordt aan een LAeq,1h van meer dan 55 dB(A) in de
omgeving van de omleidingsweg zal stijgen. De invloedszone tot 45
dB(A) zal zich uitstrekken tot op 550 m van de omleidingsweg en
deze tot 40 dB(A) zelfs tot op 1000 m. Volgens een Nederlands
studie uitgevoerd door Reijnen en Foppen3 is er een occasioneel

52 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

1 SMA heeft geluiddempende eigenschappen.

2 Deze proefhoeve staat mometeel te koop.
3 Effect van wegen met autoverkeer op de dichtheid van broedvogels, onderzoek in
1991 uitgevoerd in opdracht van de Dienst Weg- en Waterbouwkunde van
Rijkswaterstaat - M.J.S.M. Reijnen & R.P.B. Foppen (IBN -Rapport 91/1).

45,0

45,0

45,0

45,0

45,0

45,0

45,0
50,0

50,0

50,0

50,0

50,0

50,0

50,0

50,0
55,0

55,0

55,0

55,0

55,0

60,0

60,0

60,0

60,0

60,0

G
eluidscontouren van het LA

eq-niveau

Wegverkeerslawaai - SRM2-2002, Gebied - versie van Gebied - eerste model [C:\geonoise data\milieunota diskmuide\] , Geonoise V5.13

43000 44000 45000

191000

192000

LEGENDA

45,0 dB(A)

50,0 dB(A)

55,0 dB(A)

60,0 dB(A)

periode: Dag Periode

eerste model

0 m 400 m

schaal = 1 : 15000

oorsprong = 42100, 190400

verband tussen de dichtheid van broedvogels en het
wegverkeerslawaai. Afhankelijk van het soort vogel is er een afname
van het aantal broedvogels en dit bij verschillende geluidsniveaus
veroorzaakt door wegverkeer, in het bijzonder bij een continue
verkeersstroom. Maar de drempelwaarde (de waarde voor het
geluidsniveau waar beneden geen effect meer optreedt) verschilt
duidelijk tussen de soorten en varieert van 43 dB(A) voor de grutto
tot 60 dB(A) voor de meerkoet (zie ook discipline fauna en flora).

Uiteraard heeft het wegtrekken van het wegverkeer uit het centrum
van Diksmuide, daar een positief effect op het omgevingsgeluid. Op
40 m afstand van de N369 werd tijdens de spitsperiode immers ook
al meer dan 65 dB(A) opgemeten. Er treedt bijgevolg enkel een
stijging van de geluidsbelasting op buiten de invloedszone van de
N369 en de N35. De resterende beïnvloede zone is relatief beperkt.
Voor drie woningen treedt er een significante toename van de
geluidsbelasting op. In het vogelrichtlijngebied ten zuiden van de
omleidingsweg treedt in de zone op meer dan een halve kilometer
van de N369 en op minder dan een halve kilometer van de
omleidingsweg een significante toename van de geluidsbelasting
op.

Bij variante B’- C’ komt de omleidingsweg deels verderaf van de
N35 te liggen dan bij het voorkeurstracé. Gezien de woningen
langsheen de N35 momenteel reeds zwaar belast worden door het
verkeersgeluid vanwege de N35 vormt dit geen significant verschil
in geluidsbelasting.

Voor de variante D’ en E’ zal het effect voor de woningen Ijzerdijk nr.
38 minder groot zijn dan voor het voorkeurstracé. Ook de camping
zal minder belast worden. Voor de hoeve gelegen in de
Kapellestraat en de proefhoeve is er quasi geen verschil in
geluidsbelasting tussen het voorkeurstracé en de variante D’-E’.

Ten aanzien van de geluidsbelasting van de kern van Diksmuide is
er geen verschil tussen D-E en D'-E'. Andere geluidsbonnen zijn
immers bepalend.

� Synthese

Door de aanleg van de omleidingsweg zal er ter hoogte van een
aantal woningen4 een significante toename van de geluidsbelasting
optreden. Dit vormt een zeer negatief effect. Voorzien van
geluidsberm of geluidsscherm om de geluidsbelasting te
verminderen, lijkt echter weinig efficiënt gezien de verspreide ligging
en het beperkte aantal sterk beïnvloede woningen. Enkel ter hoogte
van A zijn geluidswerende maatregelen effectief voor de aanwezige
bewoning (afscherming van woningen Kaaskerkestraat aan
achterzijde). Bij variante D’ – E’ zullen minder woningen onderhevig
zijn aan een significante toename van de geluidsbelasting.

Door de aanleg van de omleidingsweg zal verkeer uit het centrum
van Diksmuide weggetrokken worden waardoor de geluidsbelasting
daar afneemt. Dit vormt een significant positief effect, ondermeer
omwille van het grote aantal beïnvloede woningen.

In de zone ten zuiden van het bedrijventerrein Heernisse zal de
geluidsbelasting toenemen door de aanleg van de omleidingsweg.
Door de huidige vrij hoge geluidsbelasting ten gevolge van het
verkeer op de N369, zal er slechts in een beperkte zone een
significante toename van de geluidsbelasting optreden. Dit vormt
bijgevolg slechts een matig negatief effect. De aanleg van een
geluidsscherm of –berm kan overwogen worden om de impact op
het vogelrichtlijngebied te beperken (zie discipline fauna en flora).

54 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

4 Exclusief proefhove (staat momenteel te koop - bij herbestemming kan rekening
gehouden worden met voorziene toename van de geluidsbelasting).

Þ

Figuur 18: Geluidscontouren 50 dB(A)

0 250125 Meters

Benaderende contour 50 dB(A) N35 en N369

Toekomstige 50 dB(A)-contour voorkeurstracé

Voorkeurstracé

Varianten

Tabel 9:
Milieueffecten en milderende maatregelen vanuit discipline geluid

Effecten Score Milderende maatregelen Score

Geluidsbelasting tijdens werken - Gebruik geluidsarme machines -

Toename geluidsbelasting
woningen door aanleg weg

--/-
(D'-E')

Aanleg geluidsberm of -scherm -

Afname geluidsbelasting
woningen door wegtrekken
verkeer

++

Toename geluidsbelasting
vogelrichtlijngebied

- Aanleg geluidsberm of -scherm 0/-

� Leemten in de kennis

Er is geen uitgebreide meetcampagne gevoerd om het huidige
geluidsniveau in kaart te brengen. Er zijn enkel een beperkt aantal
ambulante metingen uitgevoerd. Deze laten echter wel toe om een
beeld te vormen van de huidige geluidsbelasting en om zo de
effecten van de aanleg van de omleidingsweg te evalueren.

De toekomstige verkeersintensiteiten zijn slechts benaderend
gekend. Een verdubbeling van de verkeersintensiteit resulteert
echter slechts in een toename van de geluidsbelasting met 3 dB(A).
Exacte informatie met betrekking tot verkeersintensiteiten is
bijgevolg niet nodig om de effecten naar geluidsbelasting te kunnen
inschatten.

56 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2.2. LUCHT

De luchtkwaliteit in Diksmuide en omgeving (Westhoek) is vrij goed,
zeker in vergelijking met sommige andere gebieden in Vlaanderen.
Dit blijkt ondermeer uit de historische data voor fijn stof (PMIO) voor
het gebied (bron: website www.irceline.be van de Intergewestelijke
cel voor het Leefmilieu). Door de afwezigheid van grote steden en
de beperkte aanwezigheid van grote weginfrastructuur en industrie,
is de uitstoot van verontreinigende stoffen immers eerder beperkt.

Door de aanleg van de omleidingsweg zal er verkeer, en de hiermee
samenhangende uitstoot van verontreinigende stoffen gegenereerd
worden op een locatie waar dit momenteel niet het geval is. Dit
betekent echter geen toename van de globale uitstoot, gezien er
door de aanleg van de weg enkel een verschuiving van de
verkeersstroom zal optreden en er dus geen nieuwe verkeersstroom
gegenereerd wordt. De verschuiving van de verkeersstroom gebeurt
slechts over een betrekkelijk korte afstand (maximaal 1 km).
Rekening houdende met de grote mobiliteit van gassen en fijn stof,
zal dit bijgevolg geen wijziging in de luchtkwaliteit impliceren. In de
onmiddellijke omgeving van de weg zal er een beperkte wijziging in
de luchtkwaliteit optreden. Doordat dit zeer lokaal is, vormt dit
echter een verwaarloosbaar effect. Door het wegtrekken van het
vrachtverkeer uit de kern van Diksmuide zal daar lokaal een
verbetering van de lucht kwaliteit optreden.

Er is geen relevant verschil tussen het voorkeurstracé en de
varianten.

57PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

5.2.3. BODEM

� Juridisch-beleidsmatig kader

� Bodemsaneringsdecreet en Vlaams reglement betreffende de
bodemsanering (VLAREBO);

� VLAREA - Vlaams reglement inzake afvalvoorkoming en
-beheer.

� Beschrijving referentiesituatie

Diksmuide is gelegen op de overgang tussen de polderstreek en de
zandleemstreek. In het poldergedeelte varieert de hoogteligging
tussen 2,5 en 5 mTAW, terwijl het gedeelte van het projectgebied
gelegen in de zandleemstreek zich tussen de 5 en 10 mTAW
bevindt.

De zone ten westen van de Ijzer is gelegen in de polderstreek.
Kenmerkende bodemtypes voor de polderstreek zijn
kreekruggronden en poelgronden (zie figuur 19). Kreekruggronden
zijn gronden die een laag met lichtere textuur (zandigere laag)
vertonen bovenop een kleilaag. In het studiegebied zijn de
kreekruggronden bedekt met een kleiige laag; de zogenaamde
overdekte kreekruggen. Poelgronden daarentegen zijn
klei-op-veen-gronden. Poelgronden zijn lager gelegen dan
kreekruggronden. De meeste poelgronden voorkomend in het
studiegebied zijn uitgeveend, waardoor dit niveauverschil nog wat
uitgesprokener is. Naast poelgronden en kreekruggronden komen
er ook dekkleigronden voor. Dergelijke gronden worden getypeerd
door een dikke laag zware dekklei bovenop een laag lichtere klei.

Aan de oostzijde van de Ijzer is reeds de overgang naar de
zandleemstreek merkbaar. De typische polderbodems (kreekruggen
of poelgronden) komen hier slechts in beperkte mate voor (vlakbij
de Ijzer). Overgangsgronden (overdekt Pleistoceen, meer bepaald
klei die ondiep overgaat in zandleem) domineren. In het oosten van
het gebied komen al zandleemgronden en zandgronden voor.

Door de ligging op de overgang van polderstreek naar
zandleemstreek, neemt de dikte van de bovenliggende Quartaire
laag af van meer dan 15 m in het westen naar slechts enkele meter
in het oosten van het projectgebied. In het oosten gaat het
zandig/zandlemig materiaal ondiep over in klei afkomstig uit het
Tertiair.

De poelgronden zijn door hun lagere ligging vochtiger en daardoor
minder geschikt voor akkerbouw, maar wel geschikt als weiland.
Door de aanwezigheid van veen in de ondiepe ondergrond zijn deze
gronden minder geschikt voor constructies. Kreekruggronden en
zandleemgronden zijn over het algemeen beter geschikt voor
landbouw en voor constructies.

De bodemkwaliteit wordt bepaald door de aanwezigheid van
ondiep zout grondwater (zie discipline grondwater). Voor diverse
percelen gelegen binnen het bedrijventerrein Heernisse is reeds een
beschrijvend bodemonderzoek opgesteld. Dit wijst op de
aanwezigheid van een bodemverontreiniging. Eén van deze
verontreinigde percelen is gelegen aan de zuidrand van het
bedrijventerrein. Het betreft een verontreiniging van het grondwater
met benzeen en minerale olie. Gezien er geen risico’s aan
verbonden zijn (ondermeer geen verspreidingsrisico) dient deze
verontreiniging niet gesaneerd te worden.

58 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Þ

Figuur 19: Bodemkaart

0 250125 Meters
bron:
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

Antropogeen

Nat zand

Vochtig zand

Droog zand

Nat zandleem

Vochtig zandleem

Droge zandleem

Natte klei

Vochtige kleiPoelgrond polders

Dekklei polders

Kreekrug

Overdekt Pleistoceen

voorkeurstracé

varianten

� Beschrijving en beoordeling van de milieueffecten

Bij de bespreking van de effecten op de bodem wordt er
onderscheid gemaakt tussen verschillende effectgroepen, namelijk:
structuurwijziging, profielwijziging, bodemerosie, bodemzetting en
wijziging bodemkwaliteit.

De belangrijkste effecten van de aanleg van de omleidingsweg op
het vlak van bodem zijn gerelateerd met de benodigde
grondwerken. Er zijn zowel uitgravingen (aanleg
afwateringsgrachten, afgraven toplaag, aanleg tunnel onder
spoorweg) als ophogingen (brughoofd) noodzakelijk.

De grondwerken hebben een wijziging van zowel het
bodemprofiel als de bodemstructuur tot gevolg. Gezien de
uitgravingen zeer lokaal zullen gebeuren en veelal slechts ondiep
zijn (0,5 m) en gezien het bodemprofiel vaak reeds verstoord is door
ophoging (ondermeer ter hoogte van de oude spoorwegzate en ter
hoogte van het bedrijventerrein Heernisse), vormt de wijziging van
het bodemprofiel slechts een matig negatief effect. Van belang is
echter of de grondbalans in evenwicht is. Momenteel is geen
grondbalans voorhanden. Verwacht wordt dat de grondbalans
niet in evenwicht zal zijn. Om een stabiele wegzate te bekomen zal
immers de overwegend kleiige bovenlaag moeten afgegraven
worden en zal er zandig materiaal moeten aangevoerd worden. Er
zal bijgevolg netto aanvoer van zandig materiaal zijn en afvoer van
kleiig (en eventueel venig) materiaal. De grondbalans zal bijgevolg
niet in evenwicht zijn. Dit vormt een zeer negatief effect. Bij de
milderende maatregelen worden een aantal aanbevelingen
gegeven omtrent het beperken van de grondoverschotten en de
nuttige aanwending van de overschotten. Bij het voorkeurstracé
wordt de voormalige spoorwegbedding over een beperktere afstand
benut als wegzate dan bij de variante. Het verschil in grondverzet zal
echter minimaal zijn. Bij het voorkeurstracé kruist de weg de
spoorweg onder een min of meer rechte hoek, terwijl bij de variante
de kruising onder een schuine hoek verloopt. Hierdoor zijn er bij de
variante iets meer uitgravingen nodig. Dit verschil in grondverzet is
echter eveneens van ondergeschikt belang.

Door het berijden met zware machines ten behoeve van de
grondwerken en de andere werkzaamheden zal de
bodemstructuur gewijzigd worden. Er zal immers
bodemverdichting optreden. De kreekruggronden en
zandleemgronden zijn door hun lichtere textuur minder gevoelig
voor bodemverdichting. De poelgronden en kleiplaatgronden zijn
daarentegen door de aanwezigheid van klei gevoeliger voor
verdichting. Bij variante B’-C’ zal het risico van bodemverdichting
daardoor iets kleiner zijn dan bij het voorkeurstracé. Bij variante
D’-E’ zal het risico van bodemverdichting daarentegen iets groter
zijn dan bij het voorkeurstracé. Het verschil tussen het
voorkeurstracé en de varianten is echter niet significant te noemen.
In beide gevallen is er sprake van een zeer negatief effect indien er
geen milderende maatregelen getroffen worden (zie verder).

Bodemzetting kan optreden door langdurige zware belasting of
door de ontwatering van een slappe laag (klei- of veenlaag). De
weg zal, mede door de aanwezigheid van voertuigen, zorgen voor
een langdurige belasting van de ondergrond. Door de
aanwezigheid van zettingsgevoelige lagen (klei en veen) is de kans
op zettingen reëel. Door het optreden van differentiële zettingen zou
de weg ongelijk kunnen verzakken met scheuren in het wegdek tot
gevolg. Dit aspect verdient bijgevolg bijzondere aandacht bij de
aanleg van de weg en meer in het bijzonder van de brug (zwaardere
belasting). Ter hoogte van de oude spoorwegzate is het risico van
bodemzetting beperkter, gezien er reeds een voldoende stabiele
ondergrond aanwezig is. Er is dan ook een beperkt verschil in risico
tussen het voorkeurstracé en de variante B’-C’. Bij variante D’-E’ is
het risico groter dan bij het voorkeurstracé. Bij variante D’-E’ komt
de weg immers tussen een vijver (haventje) en het bedrijventerrein
Heernisse te liggen. Bovendien komt dit tracé iets meer noordelijk
op een vrij smalle strook tussen de IJzer en het bedrijventerrein te
liggen vanwaar het via een schuine brug over de IJzer gaat. Een
dergelijke schuine brug vormt een zwaardere constructie, terwijl de
ondergrond vlakbij de IJzer juist minder stabiel is door de
aanwezigheid van de IJzer (beïnvloeding grondwaterstroming, zie
ook discipline grondwater). Hierdoor is het risico van
stabiliteitsproblemen bij variante D’-E’ significant groter dan bij het

60 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

voorkeurstracé. Bijzondere funderingstechnieken (bijvoorbeeld
constructie op palen) zullen noodzakelijk zijn om
stabiliteitsproblemen te voorkomen. Hetzelfde geldt echter voor het
gedeelte van het wegtracé F gelegen ten westen van het
bedrijventerrein Heernisse.

Bij de aanleg van de onderdoorgang van de weg onder de spoorlijn
zal bemaling noodzakelijk zijn om de werken in droge
omstandigheden te kunnen uitvoeren. Door de ligging in de
polderstreek is mogelijk ondiep venig materiaal aanwezig. Diverse
boringen in de omgeving wijzen op de aanwezigheid van plaatselijk
ondiep venig materiaal. Waarschijnlijk gaat het echter niet om een
continue venige laag, maar eerder om her en der verspreid
voorkomende veenresten. Indien het echter wel om een continue
veenlaag gaat en deze wordt ontwaterd door de bemaling, dan kan
dit bodemzetting veroorzaken en instabiliteit van de aanwezige
spoorlijn en van naburige constructies (bijvoorbeeld Ijzertoren) tot
gevolg hebben. Dit zou een zeer negatief effect impliceren. Bij
variante B’-C’ is dit risico echter beperkter (matig negatief effect)
gezien de tunnel onder de spoorlijn hier op een grotere afstand van
de bebouwing komt te liggen (op 170 m van school en op 330 m
van IJzertoren, in plaats van op 60 m van school en op 200 m van
Ijzertoren). Om dit te voorkomen dienen milderende maatregelen
getroffen te worden (zie verder).

Mogelijk zal er ook op andere locaties bemaling nodig zijn om de
werken in droge omstandigheden te kunnen uitvoeren. Gezien de
weg er een meter boven maaiveld komt te liggen, zal deze bemaling
echter eerder beperkt zijn zodat de mogelijke effecten minder
belangrijk zijn. Niettemin gelden dezelfde aandachtspunten als bij
de bemaling noodzakelijk voor de aanleg van de tunnel.

Bodemerosie zal slechts in beperkte mate optreden ter hoogte van
de nieuw gegraven afwateringsgrachten. Dit is zowel tijdens als na
uitvoering van de werken mogelijk. Door het vlakke reliëf is de kans
op watererosie voor het overige zeer klein. Door de overwegend
kleiige bodemsamenstelling is het risico van winderosie tijdens de
werken ter hoogte van de naakte gronden eveneens zeer beperkt.

Het optreden van erosie vormt bijgevolg een verwaarloosbaar tot
matig negatief effect. Bij de milderende maatregelen worden
aanbevelingen gedaan omtrent hoe oevererosie kan voorkomen
worden.

De aanleg van een nieuwe weg kan de bodemkwaliteit
beïnvloeden. Tijdens de uitvoering van de werken kunnen
calamiteiten optreden (bijvoorbeeld morsen of lekken van
brandstoffen). Na realisatie van de weg kan bodemverontreiniging
optreden tengevolge van de depositie van verontreinigingen
afkomstig van de uitstoot van de voertuigen. Ook door infiltratie van
afstromend regenwater van de weg kunnen verontreinigingen (zink,
lood, koper, cadmium en koolwaterstoffen) zich verspreiden in de
bodem (en het grondwater).

Dit verschijnsel wordt in sterke mate bepaald door het type
wegbedekking. Bij wegbedekking met een open structuur is de
verontreiniging die door afstroming en verwaaiing verspreid wordt
heel wat beperkter dan bij wegbedekking met een gesloten structuur
(Berbee, 19965). Als wegbedekking is splitmastiekasfalt (SMA)
voorzien. Dergelijk type wegbedekking heeft een dichte structuur
waardoor er meer verwaaiing en afstroming van verontreinigingen
zal optreden. Eventueel kan ervoor geopteerd worden om een
ander type wegbedekking te voorzien (zie milderende maatregelen).
Gezien de huidige goede bodemkwaliteit (voor zover informatie
beschikbaar) en gezien de verontreiniging geconcentreerd is in een
beperkte zone langsheen de nieuwe weg, vormt dit een matig
negatief effect.

Door het optreden van calamiteiten (verkeersongeluk) kan er lokaal
een sterk verhoogde concentratie aan verontreinigingen vrijkomen.
Gezien er bij de keuze van het wegtracé maximaal is rekening
gehouden met verkeersveiligheid, kan het risico van calamiteiten als
beperkt ingeschat worden. Daarom wordt dit slechts als een matig
negatief effect ingeschat.

61PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

5 Berbee R.P.M.; Rijs G.B.J.; De Broucer, M.W. (1996). Behandeling afstromend
wegwater van snelwegen. Ministerie van Verkeer en Waterstaat.

Gezien de huidige strikte regelgeving met betrekking tot het
grondverzet (Vlarebo), mag verondersteld worden dat er geen
negatieve effecten zullen optreden op het vlak van bodemkwaliteit
ingevolge van het grondverzet. Voorafgaand aan de werken zal er,
conform Vlarebo, een technisch verslag en een
bodembeheerrapport dienen opgemaakt te worden om
verspreiding van verontreinigingen te voorkomen.

�Milderende maatregelen

• Met betrekking tot de grondbalans

Om het onevenwicht in de grondbalans zoveel mogelijk te
beperken, dienen de uitgegraven gronden zoveel mogelijk benut te
worden binnen de voorziene werken (voor zover de geotechnische
eigenschappen dit toelaten). Indien er een geluidsberm wordt
voorzien, dan kunnen de grondoverschotten benut worden voor de
aanleg van een berm. De grondoverschotten kunnen, indien
geotechnisch mogelijk, eventueel benut worden om gronden van
het nieuwe gedeelte van het bedrijventerrein Kaaskerke op te
hogen. Deze gronden zijn immers deels lager gelegen (zone ten
zuiden van de Vlavaart en ten noorden van de oude
spoorwegbedding). De eventuele grondoverschotten mogen echter
niet benut worden om van oudsher laaggelegen gronden met een
belangrijke bufferfunctie in het kader van waterbeheer of met
belangrijke natuurwaarden op te hogen. Indien dit toch zou
gebeuren, dan dient het verlies gecompenseerd te worden.

Met betrekking tot de grondbalans is het van belang om het tracé
van de weg zo smal mogelijk te houden.

• Met betrekking tot bodemverdichting

Bodemverdichting kan voorkomen of beperkt worden door bij de
werkzaamheden gebruik te maken van machines met een groot
contactoppervlak (bijvoorbeeld rupsbanden). Hierdoor wordt de
druk op de bodem uitgemiddeld en is het risico van
bodemverdichting beperkter. Indien dit niet volstaat (doordat de
bodem zeer verdichtingsgevoelig is), dan kunnen rijplaten
gehanteerd worden. Treedt er ondanks de voorzorgsmaatregelen
toch nog bodemverdichting op, dan kan deze teniet gedaan worden
door diepwoelen.

62 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

• Met betrekking tot bodemzetting

Om bodemzetting ten gevolge van de aanleg van de weg te
voorkomen, dienen voorafgaand aan de werken de nodige
boringen en sonderingen uitgevoerd te worden zodat een goed
beeld kan gevormd worden van de stabiliteit van de ondergrond en
van de benodigde funderingswerken.

Om bodemzetting ten gevolge van de bemaling ter hoogte van de
tunnel onder de spoorlijn te voorkomen, dienen eveneens
voorafgaand aan de werken boringen en sonderingen uitgevoerd te
worden. Indien hieruit blijkt dat er sprake is van een continue
veenlaag, dan moet de invloed van de bemaling op deze laag
geminimaliseerd worden door een aangepaste uitvoeringstechniek
(bijvoorbeeld: werken in een gesloten bouwput, retourbemaling).
Monitoring van de zettingen ter hoogte van nabijgelegen gebouwen
(school en Ijzertoren) lijkt sowieso wenselijk zodat indien nodig (als
er belangrijke differentiële zettingen optreden) kan ingegrepen
worden (werken tijdelijk stil leggen en uitvoeringstechniek
aanpassen).

• Met betrekking tot bodemerosie

Om oevererosie te voorkomen, dienen de oevers van de nieuwe
afwateringsgrachten/waterlooptracés onder een voldoende flauwe
oever aangelegd te worden. Indien nodig, kunnen ze gestabiliseerd
worden met oeververdediging. Bij de discipline oppervlaktewater
worden hieromtrent verdere aanbevelingen gedaan. Het is sowieso
wenselijk de oevers zo snel mogelijk te beschermen, hetzij met
begroeiing (ingezaaide of geplante vegetatie), hetzij met
aangebrachte materialen (biodegradeerbare matten,
betonstenen,…).

• Met betrekking tot bodemkwaliteit

Vanuit kwaliteitsoogpunt is het wenselijk het water afstromend van
het wegdek te verzamelen en pas na reiniging door een
koolwaterstofafscheider in het watersysteem te lozen (via infiltratie of
lozing op het oppervlaktewater). Dit heeft als bijkomend voordeel
dat, in geval van calamiteiten, het verontreinigde water
gemakkelijker kan verwijderd worden en dat zo
bodemverontreiniging door infiltrerend verontreinigd water kan
beperkt worden. Dit aspect komt verder aan bod bij de discipline
oppervlaktewater.

Om bodemverontreiniging ten gevolge van de uitstoot van de
voertuigen te beperken, is het wenselijk niet te kiezen voor een
gesloten wegbedekking (zoals de voorgestelde SMA), maar voor
een open wegbedekking.

Bodemverontreiniging ten gevolge van calamiteiten kan voorkomen
worden door ‘good practice’ (verwijderen restafval op einde
werken, tanken machines bij voorkeur aan pompstation,…).

63PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

� Synthese

In tabel 10 worden de milieueffecten met en zonder de milderende
maatregelen samengevat. Belangrijke negatieve effecten zijn te
verwachten ten gevolge van een onevenwicht in de grondbalans,
bodemverdichting tijdens de werken en bodemzetting. Milderende
maatregelen dienen daarom getroffen te worden. Wat betreft de
tracékeuze is er enkel een verschil in zettingsrisico tussen het
voorkeurstracé en variante B’-C’ (in het nadeel van het
voorkeurstracé) en tussen het voorkeurstracé en variante D’-E’ (in
het voordeel van het voorkeurstracé). Indien de voorgestelde
milderende maatregelen worden toegepast, is dit verschil niet
relevant. De benodigde milderende maatregelen (aangepaste
uitvoeringstechnieken) om een stabiele wegzate te bekomen zullen
echter een belangrijke meerprijs impliceren in geval van variante
D'-E'.

Tabel 10
Milieueffecten en milderende maatregelen vanuit discipline bodem

Effecten Score Milderende maatregelen Score

Profielwijziging -

Onevenwicht in grondbalans -- Benutten grondoverschotten

Wegtracé zo smal mogelijk

-

Bodemverdichting tgv werken -- Gebruik machines met groot
contactoppervlak of rijplaten,
eventueel achteraf diepwoelen

0

Bodemzetting tgv belasting door
weg

-- Voldoende funderingen op basis
van boringen en sonderingen

0

Bodemzetting tgv bemaling voor
tunnel onder spoorlijn

--
-(B'-C')

Inventarisatie veenlagen dmv
boringen en sonderingen, indien
nodig invloed bemaling beperken
door aangepaste uitvoeringswijze,
monitoring zettingen

0

Oevererosie thv nieuwe
afwateringsgrachten/waterloop-
tracés

- Gepaste inrichingswijze oevers 0

Bodemverontreiniging tijdens
werken (calamiteiten)

-- Voorzorgsmaatregelen treffen 0/-

Verontreiniging na werekn
(uitstoot voertuigen)

- Voorzien van open wegbedekking -
concentreren afstromend
water/koolwaterstofafscheider

0

Verontreiniging na werken
(calamiteiten)

- Concentreren afstromend water 0

� Leemten in de kennis

Een grondbalans is momenteel niet beschikbaar. Sonderingen en
boringen zijn slechts in beperkte mate beschikbaar in de omgeving
van het tracé. Hierdoor is het niet mogelijk de stabiliteit van de
ondergrond in detail in te schatten. Niettemin is het mogelijk om
aan de hand van de beschikbare informatie de milieueffecten
benaderend in te schatten. Door middel van de milderende
maatregelen worden de leemten in de kennis verder ondervangen.

64 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2.4. WATER

�Grondwater

• Juridisch-beleidsmatig kader

� Grondwaterdecreet (Decreet van 24 januari 1984 houdende
maatregelen inzake het grondwaterbeheer);

� Decreet Integraal Waterbeleid;

� VLAREM I en II;

� Bodemsaneringsdecreet en Vlaams reglement betreffende de
bodemsanering (VLAREBO).

• Beschrijving referentiesituatie

De grondwatertafel zit ondiep in het projectgebied.
Grondwaterpeilmetingen zijn niet beschikbaar voor het gebied. Er
kan echter aangenomen worden dat de grondwatertafel zich
gemiddeld tussen maaiveld en 2 m diepte bevindt. Dergelijke
ondiepe grondwaterstand is immers typisch voor de polderstreek.
Naar het oosten toe gaat het gebied over naar de zandleemstreek.
De grondwaterstand kan daar benaderend afgeleid worden uit de
bodemclassificatie. Gezien in de bodemkartering sprake is van
drainageklassen d en e, wijst dit eveneens op een ondiepe
grondwaterstand (tussen 20 en 60 cm diepte). De gronden zijn
matig nat tot nat.

Concrete informatie met betrekking tot de richting en snelheid van
de grondwaterstroming is niet beschikbaar. De richting van de
grondwaterstroming kan echter benaderend afgeleid worden uit de
topografie. Op basis hiervan kan aangenomen worden dat de
globale grondwaterstroming van oost naar west gericht is. De IJzer
zal echter een belangrijke irrigerende functie hebben doordat het
waterpeil er globaal hoger is dan het grondwaterpeil. De overige
(polder)waterlopen hebben in de winter een drainerende functie en
in de zomer een irrigerende werking ten gevolge van het toegepaste

peilbeheer in de polders. Hierdoor zal de grondwaterstroming op
microniveau afwijkend zijn van de globale grondwaterstroming.

Betreffende de grondwaterkwaliteit is de aanwezigheid van ondiep
zout grondwater van belang. Dit verschijnsel is eigen aan de
polderstreek en treedt bijgevolg niet op in het oosten van het
projectgebied (zandleemstreek). Volgens de verziltingskaart van De
Breuck et al. (1963-1973)6 bevindt het grensvlak zoet-zout
grondwater zich tussen 2 en 10 m diepte ter hoogte van het
projectgebied (uitzondering: zandleemstreek). In de onmiddellijke
omgeving van de IJzer zit het grensvlak dieper (5 tot 10 m diep) dan
verderaf de IJzer. Het water in de IJzer heeft immers een lager
zoutgehalte (voeding door regenwater) en verspreid zich door de
irrigerende werking van de IJzer naar de omgeving. Hierdoor wordt
het zoute grondwater dieper weggedrukt.

Aanwezige verontreinigingen worden reeds besproken bij de
discipline bodem. Er bevindt zich een verontreiniging in de
onmiddellijke omgeving van het wegtracé, maar deze houdt geen
verspreidingsrisico in.

• Beschrijving en beoordeling van de milieueffecten

Tijdens de uitvoering van de werken heeft de bemaling noodzakelijk
voor de aanleg van de tunnel onder de spoorlijn het belangrijkste
effect op het grondwater. De bemaling zal immers een tijdelijke
verlaging van het grondwaterpeil in de onmiddellijke omgeving van
de bouwput te weeg brengen. De invloedsstraal van deze bemaling
is afhankelijk van de doorlatendheid van de bodem, de beoogde
grondwaterverlaging ter hoogte van de bouwput en de toegepaste
bemalingstechniek. Gezien de bodem hoofdzakelijk kleiig is en klei
een lage doorlatendheid heeft, zal de invloedsstraal beperkt zijn.
Komt er echter ondiep een continue veenlaag voor, dan zal de
invloedsstraal veel groter zijn, gezien de hoge doorlatendheid van
veen. Boringen en sonderingen zijn nodig om na te gaan of er een

65PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

6 De Breuck W., De Moor G., Maréchal R. & Tavernier R., 1974: Diepte van het
grensvlak tussen zoet en zout water in de freatische laag van het belgisch kustgebied
(1963-73).

continue veenlaag aanwezig is of enkel fragmentarische veenresten.
Dit is ook van belang in functie van het mogelijk optreden van
bodemzettingen (zie discipline bodem). Uitgaande van een worst
case scenario, wordt aangenomen dat er een continue veenlaag
aanwezig is. De bemaling heeft dan een significant negatief effect
tot gevolg. De grondwaterstand wordt dan immers over een grote
oppervlakte in belangrijke mate beïnvloed. Milderende
maatregelen dienen getroffen te worden om dit te voorkomen (zie
verder).

Mogelijk zal er ook op andere locaties bemaling nodig zijn om de
werken in droge omstandigheden te kunnen uitvoeren. Gezien de
weg er een meter boven maaiveld komt te liggen, zal deze bemaling
echter eerder beperkt zijn zodat de mogelijke effecten minder
belangrijk zijn. Niettemin gelden dezelfde aandachtspunten als bij
de bemaling noodzakelijk voor de aanleg van de tunnel.

Bemaling heeft niet enkel verdroging ter hoogte van de bouwput tot
gevolg, maar ook vernatting ter hoogte van het lozingspunt van het
bemalingswater. Indien retourbemaling wordt toegepast dan komt
het bemalingswater rechtstreeks in het grondwater terecht en zal de
impact zowel naar verdroging als naar vernatting beperkter zijn. De
kans is echter reëel dat het bemalingswater op het oppervlaktewater
wordt geloosd. De mogelijke effecten hiervan komen aan bod bij de
discipline oppervlaktewater. VLAREM geeft aan dat er bij
bronbemalingen dient geopteerd te worden voor retourbemaling
indien dit technisch mogelijk is. Zoniet dan gaat de voorkeur naar
het lozen van het bemalingswater op het oppervlaktewater. In
laatste instantie kan het bemalingswater eventueel geloosd worden
op het rioleringsstelsel. Hiermee rekening houdende kan
verondersteld worden dat het effect op vlak van vernatting
verwaarloosbaar is.

Indien retourbemaling wordt toegepast, moet het bemalingswater
voldoen aan de milieukwaliteitsnormen voor grondwater volgens
VLAREM. Deze normen houden echter geen rekening met
natuurlijke zilte invloeden. Gezien er ondiep zout grondwater
aanwezig is, zal het bijgevolg niet mogelijk zijn om deze normen na
te leven. De grondwaterkwaliteit zal echter niet significant beïnvloed

worden gezien al het grondwater in de omgeving van de tunnel
verzilt is.

De grondwaterkwaliteit kan mogelijk beïnvloed worden door
calamiteiten tijdens de werken. Dit aspect is echter reeds aan bod
gekomen bij de discipline bodem.

Na uitvoering van de werken is vooral de toename van de
verharde oppervlakte van belang voor het grondwatersysteem.
Hierdoor zal er lokaal minder water in de bodem kunnen infiltreren,
met lokale verdroging tot gevolg. Er worden echter
afwateringsgrachten langsheen de weg voorzien. Via deze grachten
kan het water afstromend van de weg in de bodem infiltreren zodat
de grondwatertafel wordt aangerijkt. De mate waarin infiltratie
mogelijk is, hangt af van de inrichtingswijze van de weg en de
afwateringsgrachten. Aangezien de totale breedte van de verharde
wegoppervlakte slechts 7 m bedraagt (lokaal is er meer verharding
ten gevolge van aanwezigheid fietspad of lokale weg) er in de
buitenbermen mogelijkheden voor infiltratie worden voorzien (geen
verharding) en er eveneens aan weerszijden van de weg
afwateringsgrachten worden voorzien, kan aangenomen worden
dat infiltratie voldoende mogelijk zal zijn (verwaarloosbaar effect).

Na realisatie van de zuidwestelijke omleiding zal geen bemaling
plaatsvinden om de wegzate droog te houden. Ter hoogte van de
tunnel onder de sporen zal er wel een pomp nodig zijn om het
insijpelend water af te voeren. Dit brengt echter geen
noemenswaardige daling van de grondwatertafel met zich mee.

Mogelijke effecten op de grondwaterkwaliteit na uitvoering van de
werken (door uitstoot verontreinigingen door voertuigen en door
calamiteiten) zijn reeds bij de discipline bodem aan bod gekomen.

• Milderende maatregelen

Milderende maatregelen gerelateerd met het beperken van de
invloed van de bemaling nodig voor de aanleg van de tunnel onder
de spoorlijn komen reeds aan bod bij de discipline bodem. Voor het
overige zijn er geen relevante milderende maatregelen.

66 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

• Synthese

In tabel 11 worden de milieueffecten met en zonder de milderende
maatregelen samengevat. Het enige noemenswaardige effect is de
verdroging ten gevolge van de bemaling noodzakelijk voor de
aanleg van de tunnel onder de spoorlijn. Milderende maatregelen
moeten hieromtrent getroffen worden. Vanuit de discipline
grondwater is er geen voorkeur voor één van beide tracés.

Tabel 11
Overzicht milieueffecten en milderende maatregelen vanuit discipline
grondwater

Effecten Score Milderende maatregelen Score

Verdroging door bemaling -- Inventarisatie veenlagen dmv boringen en
sonderingen, indien nodig invloed bemaling
beperken door aangepaste uitvoeringswijze

0

Vernatting door bemaling 0

Grondwaterveront-
reiniging tgv bemaling

0

Verdroging en vernatting
door toename verharde
oppervalkte

0

• Leemten in de kennis

Er is quasi geen informatie beschikbaar over het huidige
grondwaterpeil en de grondwaterstroming. Rekening houdende met
de algemene eigenschappen van een grondwatersysteem in de
polderstreek is het echter wel mogelijk om een beeld te vormen van
de huidige situatie en om de effecten te beoordelen.

�Oppervlaktewater

• Juridisch-beleidsmatig kader

� Decreet Integraal Waterbeleid;

� VLAREM I en II;

� Wet op onbevaarbare waterlopen - wet op bevaarbare
waterlopen - regelgeving inzake Polders.

• Beschrijving referentiesituatie

Het projectgebied behoort tot twee stroomgebieden, namelijk
enerzijds het stroomgebied van de Vlavaart en anderzijds het
Blankaartbekken. Beiden worden van elkaar gescheiden door de
IJzer. Beide stroomgebieden behoren tot het bekken van de IJzer (zie
figuur 20).
Bij de bespreking van de overstromingsproblematiek in deze
stroomgebieden wordt niet gebruik gemaakt van de afbakening van
de natuurlijke overstromingsgebieden. Hierbij wordt immers de
volledige polderzone (dus bijna het volledige projectgebied) als van
nature (door de zee) overstroombaar beschouwd. Deze afbakening
heeft hier bijgevolg geen enkele inhoudelijke meerwaarde.

Stroomgebied Vlavaart

Het stroomgebied van de Vlavaart watert af naar de Grote
Beverdijkvaart die op zijn beurt in de IJzer uitmondt in Nieuwpoort.
Door deze afwateringswijze moet het oppervlaktewater in de zone
ten westen van de IJzer een lange weg afleggen vooraleer het de
monding bereikt. Door de trage afvoer, typisch voor
polderwaterlopen (klein bodemverhang), in combinatie met de vrij
lange afstand tot de monding, de lage ligging en de ietwat
ongelukkige oriëntatie van de monding van de Vlavaart in de Grote
Beverdijkvaart, verloopt de afwatering van dit stroomgebied dan
ook problematisch. Dit blijkt ook uit de aanwezigheid van recent
overstroomd gebied (ROG - zie figuur 20). Het bedrijventerrein

67PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Þ

Figuur 20: Situering waterlopen en recent
overstroomde gebieden

0 250125 Meters
bron:
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

voorkeurstracé

varianten

Bevaarbare waterloop

Waterloop 1e categorie

Waterloop 2e categorie

Waterloop 3e categorie

Polderwaterloop

recent overstroomde gebieden (ROG)

Kaaskerke watert momenteel door middel van een pomp (RWA) af
naar de Vlavaart.

Om wateroverlast in het stroomgebied van de Vlavaart in de
toekomst te voorkomen, zijn in het waterhuishoudingsplan van de
Polder Noordwatering Veurne (WES, 20057) twee acties
opgenomen. Enerzijds voorziet dit waterhuishoudingsplan een
rechtstreekse afwatering naar de IJzer van het bedrijventerrein
Kaaskerke (inclusief voorziene uitbreiding) via het opwaartse traject
van de Vlavaart. Gezien het waterpeil in de IJzer regelmatig hoger is
dan in de Vlavaart, zal hiertoe bemaling moeten voorzien worden
naar de IJzer. Dit is in het waterhuishoudingsplan een actie met
hoge prioriteit die op korte termijn zou moeten uitgevoerd worden.
Anderzijds voorziet het waterhuishoudingsplan aanpassingwerken
aan de monding van de Vlavaart in de Grote Beverdijkvaart.

Deze aanpassingswerken zullen vooral een impact hebben op het
afwaartse gedeelte van het stroomgebied van de Vlavaart en zijn
daarom in deze context minder belangrijk. Wanneer de acties
opgenomen in het waterhuishoudingsplan daadwerkelijk zullen
uitgevoerd worden, is op heden niet duidelijk. Het
waterhuishoudingsplan is immers momenteel nog niet goedgekeurd
door de verantwoordelijke minister. Daarnaast zal de
beschikbaarheid van fondsen bepalend zijn.

Betreffende de oppervlaktewaterkwaliteit in het stroomgebied
van de Vlavaart zijn slechts fragmentarische gegevens beschikbaar.
Omtrent de fysisch-chemische waterkwaliteit is geen informatie
beschikbaar. Voor de biologische waterkwaliteit zijn er
fragmentarische gegevens (jaren 1990, 1993 en1999) voor de
Vlavaart verder stroomafwaarts (meetpunt 677025). Hieruit blijkt
een matige tot goede biologische waterkwaliteit. Dit wordt bevestigd
door eigen waarnemingen op terrein.

De structuurkwaliteit is in het meest opwaartse traject van de
Vlavaart zeer zwak. Dit traject is immers ingebuisd. Ter hoogte van

het bedrijventerrein Kaaskerke vertoont de Vlavaart volgens de
typologiestudie van de UIA8 echter nog waardevolle
structuurkenmerken. Dit wordt deels bevestigd door eigen
waarnemingen op terrein. Opwaarts van de oude
spoorwegbedding vertoont de Vlavaart nog een goede
structuurkwaliteit. Zowel op de oevers als in de waterloop zelf komt
vrij veel riet voor. Afwaarts de oude spoorwegbedding is de Vlavaart
ter hoogte van het bedrijventerrein Kaaskerke daarentegen recent
voorzien van harde oeververdediging (betonstenen met kleine
openingen). Dit bevordert weliswaar de doorstroming, maar is zeer
nefast voor de structuurkwaliteit.

Blankaartbekken

Twee waterlopen kruisen het projectgebied ten oosten van de IJzer:
het Sparkenvaardeke en de Walevaart. Het Sparkenvaardeke
mondt rechtstreeks uit in de IJzer. De waterafvoer is echter bij droge
weersomstandigheden minimaal9. De Walevaart watert af naar de
Stenensluisvaart via de Houtensluisvaart en de Noordkantvaart. De
Stenensluisvaart wordt bemalen naar de IJzer. Het gebied watert
bijgevolg grotendeels niet gravitair af. Het merendeel van het water
moet ondanks de ligging vlakbij de IJzer, toch een lange weg
afleggen vooraleer het kan geloosd worden op de IJzer
(stroomopwaartse ligging van het projectgebied binnen het
Blankaartbekken).

Bij hoge waterpeilen in de IJzer (vanaf een peil van 3,9 mTAW)
stroomt er water over de dijken van de Houtensluisvaart in het
Blankaartbekken. Vanaf een peil van 4,2 mTAW in de IJzer stroomt
er zoveel water vanuit de IJzer in het Blankaartbekken dat pompen
naar de IJzer niet langer effect heeft. Hierdoor en door de lage
ligging is het Blankaartbekken overstromingsgevoelig. Dit blijkt ook
uit figuur 20. Het bedrijventerrein Heernisse en enkele percelen ten
zuiden ervan zijn echter hoger gelegen zodat deze niet

69PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

7 WES, 2005. Waterhuishoudingsplan Veurne-Ambacht. Opgemaakt in opdracht
van de Polder Noordwatering Veurne.

8

9 Eigen waarnemingen
10 Dit blijkt eveneens uit het MAP-meetnet

overstromingsgevoelig zijn. De Walevaart moet, net als de Vlavaart
en het Sparkenvaardeke voldoen aan de basismilieu-
kwaliteitsnormen voor oppervlaktewater. Uit de meetresultaten voor
2004 voor de Walevaart (meetpunt 910590) blijkt dat de
biologische waterkwaliteit goed is (BBI = 7). De concentratie van
nitraat10, orthofosfaat en chloride is echter te hoog. De
geleidbaarheid (dus zoutconcentratie) is eveneens te hoog. Het
gehalte aan opgeloste zuurstof fluctueert sterk doorheen het jaar en
is bepaalde perioden te laag. Deze resultaten wijzen enerzijds op de
invloed van zout grondwater en anderzijds op eutrofiëring ten
gevolge van overbemesting. Uit terreinwaarnemingen (visueel) blijkt
dat de waterkwaliteit in de Walevaart ter hoogte van het
projectgebied vrij goed is. Voor het Sparkenvaardeke zijn geen
waterkwaliteitsgegevens beschikbaar. Uit terreinwaarnemingen
(visueel) blijkt dat de waterkwaliteit van het Sparkenvaardeke minder
goed is. Hoogstwaarschijnlijk komt er afvalwater van het
bedrijventerrein Heernisse in de waterloop terecht.

Uit de studie van de UIA11 blijkt dat zowel de Walevaart als het
Sparkenvaardeke waardevolle structuurkenmerken vertonen.
Uitzondering hierop is het meest opwaartse traject van het
Sparkenvaardeke. Dit is immers ingebuisd. Uit
terreinwaarnemingen blijkt echter dat de structuurkwaliteit van het
Sparkenvaardeke over quasi het volledige traject zwak is. Recent is
het niet-ingebuisde traject van het Sparkenvaardeke immers tot aan
de rand van het bedrijventerrein voorzien van betonnen
oeververdediging waardoor plantengroei niet langer mogelijk is.
Enkel het traject vlakbij de monding (oude meander van IJzer) is niet
voorzien van oeververdediging en vertoont nog een weelderige
rietgroei. De Walevaart vertoont langs de zijde van het
bedrijventerrein ter hoogte van het bedrijventerrein zeer steile
oevers. Voor het overige zijn de oevers vrij waardevol. Ze vertonen
een ecologisch waardevolle trappelzone ten gevolge van sterke
oeverafkalvingen. Door deze afkalvingen is er een vrij grote
slibaccumulatie.

• Beschrijving en beoordeling van de milieueffecten

Tijdens de werken is vooral de impact van het lozen van het
bemalingswater van belang. Indien er retourbemaling wordt
toegepast, treedt er op het oppervlaktewater geen effect op (zie
discipline grondwater). Het bemalingswater kan echter ook geloosd
worden op het oppervlaktewater. Lozing op de IJzer vormt geen
probleem, gezien het debiet van de IJzer groot is in vergelijking met
het te verwachten bemalingsdebiet. Indien er geloosd wordt op de
Vlavaart, dan kan dit wel problemen vooroorzaken gezien de
afwatering van de Vlavaart momenteel reeds suboptimaal verloopt.
Lozing op het rioleringsstelsel is eveneens niet wenselijk, gezien dit
een bijkomende belasting van het stelsel met niet-verontreinigd
water vormt. Beide opties brengen een zeer negatief effect met zich
mee.

Indien het bemalingswater wordt geloosd op het oppervlaktewater,
dan moet het voldoen aan de basismilieukwaliteitsnormen voor
oppervlaktewater (VLAREM). Gezien het opgepompte water aan
zilte invloeden onderhevig is, zal het bemalingswater niet aan deze
normen voldoen. De oppervlaktewaterkwaliteitsnormen houden
immers geen rekening met natuurlijke zilte invloeden. Gezien de
betrokken waterlopen (IJzer of eventueel Vlavaart) zelf onderhevig
zijn aan zilte invloeden, zal de waterkwaliteit echter niet significant
beïnvloed worden door het lozen van dit bemalingswater.

De aanleg van de weg impliceert een belangrijke toename van de
verharde oppervlakte. Ter hoogte van de verharde oppervlakte
kan het regenwater niet infiltreren in de bodem en stroomt het
versneld af. Voldoende opvangcapaciteit moet voorzien worden
langsheen de weg om dit afstromend water tijdelijk te kunnen
opvangen. In het voorliggende ontwerp is langs weerszijden van de
weg een afwateringsgracht voorzien. Daarnaast is er in de
middenberm en de uitwijkstroken infiltratie mogelijk, zodat niet alle
afstromende water in de afwateringsgrachten zal terechtkomen. Bij
het voorkeurstracé is de weg ongeveer 3,2 km lang. De verharde
oppervlakte is 7 m breed per lopende meter weg zodat de totale
verharde oppervlakte ongeveer 2,24 ha bedraagt. De

70 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

11 Bervoets L.; Schneiders A.; Wils C. (1996). Onderzoek naar de verspreiding en de
typologie van ecologisch waardevolle waterlopen in het Vlaamse gewest: Bekken van
de Polders en de Gentse Kanalen. Ministerie van de Vlaamse
Gemeenschap-AMINAL.

landbouwweg ten zuiden van het tracé ter hoogte van F wordt niet
verhard zodat deze niet mee in rekening wordt gebracht. Om een
bui met een retourperiode van 5 jaar die gedurende 1 uur aanhoudt
op te kunnen vangen (totale neerslag van 20,6 mm12), moet
ongeveer 461 m³ buffercapaciteit voorhanden zijn. Ervan
uitgaande dat de langsgrachten reeds voor 2/3 gevuld zijn, is de
benodigde totale buffercapaciteit in de langsgrachten ongeveer
1.383 m³ of 0,43 m³ per lopende meter weg of 0,22 m³ per
lopende meter gracht. Een dwarsprofiel met 0,1 m topbreedte en
0,5 m diepte zal bijgevolg reeds volstaan als er langs weerszijden
van de weg een gracht wordt voorzien. Om plantengroei in de
langsgrachten te beperken, kan het nuttig zijn om een diepere
gracht (bijvoorbeeld 1 m diep) te voorzien zodat de gracht
permanent watervoerend is. Ook de gevoeligheid voor
overstromingen van het gebied maakt het wenselijk om een ruimere
gracht te voorzien. De langsgrachten kunnen immers deels als
buffer dienen voor water afstromend van de bedrijventerreinen
Heernisse en Kaaskerke. Om infiltratie te maximaliseren, dient de
gracht bovendien slechts onder een flauwe helling aangelegd te
worden. Aansluiting op het oppervlaktewater is nodig om het
overtollige water te kunnen afvoeren. Ten westen van de IJzer zal de
aansluiting best gebeuren op de Vlavaart. Het waterpeil in de IJzer is
immers te hoog. Ten oosten van de Ijzer is aansluiting mogelijk op
de Walevaart.

Het voorkeurstracé BC is een honderdtal meter langer dan de
variante B’C’. Indien langsheen het volledige tracé voldoende ruime
grachten worden voorzien (zie boven) dan betekent dit geen verschil
in impact op het oppervlaktewater. Hetzelfde geldt in principe voor
voorkeurstracé DE en variante D’E’ (de variante is een honderdtal
meter langer). Verschil is echter dat bij variante D’E’ er ten oosten
van de IJzer slechts beperkte ruimte voorhanden is waardoor het
waarschijnlijk niet mogelijk zal zijn om een langsgracht te voorzien.
Door de nabijheid van de Ijzer kan het afstromend wegwater echter

direct naar de Ijzer afgevoerd worden. Op dit vlak is er bijgevolg
geen significant verschil tussen het voorkeurstracé en de variante.

Het afstromend water van de weg zal een verhoogde
concentratie aan bepaalde verontreinigingen (koolwaterstoffen,
zink, lood, koper en cadmium) bevatten ten gevolge van de uitstoot
van de motorvoertuigen. Deze verontreinigingen zullen via de
langsgrachten deels in het oppervlaktewater terechtkomen. De
meeste verontreinigingen zullen echter achterblijven in de bodem.
Dit zal bijgevolg slechts een verwaarloosbaar tot matig negatief
effect vormen. Door een koolwaterstofafscheider kan de impact op
de oppervlaktewaterkwaliteit beperkt worden. Een
koolwaterstofafscheider heeft echter ook nadelen. Het water dient
dan immers eerst langsheen een koolwaterstofafscheider te
passeren vooraleer het kan infiltreren in de bodem of verder kan
afgevoerd worden. Dit impliceert dat de afwateringsgrachten
ondoorlatend zouden moeten gemaakt worden wat de infiltratie en
vertraagde afvoer niet ten goede komt. Gezien de vrij beperkte
verkeerscapaciteit van de weg, lijkt het dan ook minder wenselijk om
een koolwaterstofafscheider te voorzien voor het afstromend
wegwater.

Bij calamiteiten (verkeersongeluk) kunnen verontreinigingen in het
oppervlaktewater terechtkomen. Gezien er bij het ontwerp van de
weg reeds maximaal is rekening gehouden met verkeersveiligheid,
is het risico van calamiteiten beperkt. Bovendien is het
verspreidingsrisico van de verontreinigingen naar het
oppervlaktewater eerder beperkt zodat dit slechts een
verwaarloosbaar tot matig negatief effect vormt.

De omleidingsweg zal een aantal waterlopen kruisen, namelijk de
Vlavaart ter hoogte van Kaaskerke, de IJzer en het Sparkenvaardeke
en de Walevaart ter hoogte van Heernisse. Daarnaast komt de weg
ook nog langsheen een aantal vijvers.

De kruising van de Vlavaart gebeurt verschillend bij het
voorkeurstracé en variante B’. Bij het voorkeurstracé blijft de weg na
de kruising met de Vlavaart nog over een afstand van ongeveer 140

71PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

12 Volgens de IDF-gegevens voor het dichtstbijzijnde meetstation (Koksijde) komt met
een retourperiode van 5 jaar en een duur van 1 uur een bui met intensiteit van 20,6
mm/u of dus een totale neerslag van 20,6 mm overeen.

meter het tracé Vlavaart volgen, terwijl dit bij variante B’ niet het
geval is. Indien dit impliceert dat de Vlavaart opwaarts van de weg
verdwijnt of wordt ingebuisd, dan betekent dit een zeer negatief
effect. Dit betekent immers een significant verlies aan open water en
bergingscapaciteit. Milderende maatregelen moeten dan ook
getroffen worden. Bij de variante B’ treedt dit effect niet op.
Niettemin dient er bij deze variante bijzondere aandacht aan
besteed te worden dat de doorstroming in de Vlavaart
gegarandeerd blijft.

De kruising van de IJzer zal geen invloed hebben op de afwatering,
gezien de brug zich op verschillende meters boven het
wateroppervlak zal bevinden.

Zowel het voorkeurstracé als de variante lopen langsheen twee
vijvers. Hoewel het tracé in principe deze vijvers niet kruist, zullen
deze hoogstwaarschijnlijk gedempt moeten worden. Er is immers
een werkstrook nodig van verscheidene meters breed om de weg
aan te leggen. Dit verlies aan open water (oppervlakte van ongeveer
3850 m² en 880 m²) betekent een zeer negatief effect. Milderende
maatregelen dienen getroffen te worden. De variante D’-E’ kruist
daarenboven nog een iets noordelijker gelegen vijver. Deze vijver
staat in open verbinding met de IJzer en fungeert als haventje voor
de lokale bedrijvigheid (zie discipline mens – ruimtelijke aspecten).
Wegens de beperkte beschikbare ruimte zal ook deze vijver
waarschijnlijk (deels) worden gedempt in functie van de aanleg van
de weg. Dit verlies aan open water (oppervlakte van ongeveer 8310
m²) betekent een zeer negatief effect.

De weg zal het Sparkenvaardeke kruisen op het punt waar het
Sparkenvaardeke overgaat van een smalle gracht naar een brede
rietzone. Door de inkokering van het Sparkenvaardeken ter hoogte
van de kruising zal bijgevolg een zone met hoge structuurkwaliteit
deels verloren gaan. Gezien het beïnvloede traject echter vrij
beperkt is, vormt dit slechts een matig negatief effect. De afwatering
van het Sparkenvaardeke dient gegarandeerd te blijven. Ondanks
de beperkte dimensies is hij immers van belang voor de afwatering
van het bedrijventerrein.

De weg kruist de Walevaart op twee plaatsen op korte afstand van
elkaar. Het tracé van de Walevaart dat hierdoor wordt afgesneden,
wordt vervangen door een nieuw tracé ten zuiden van de weg. In
principe is dit nieuwe tracé niet noodzakelijk gezien de Walevaart
niet rechtstreeks naar de IJzer afwatert, maar naar de zuidelijk
gelegen Houtensluisvaart stroomt. Hieromtrent moet er echter
toestemming verkregen worden van de betrokken waterbeheerder
(Zuidijzerpolder). Het is evenwel wenselijk om het afgesneden tracé
te behouden. Dit kan een rol spelen in de buffering van water
afstromend van de weg en van het bedrijventerrein en kan in
verbinding gesteld worden met de langsgrachten. De zuidelijke
oever van dit tracé vertoont bovendien waardevolle
structuurkenmerken zodat hier potenties zijn voor
natuurontwikkeling (zie discipline fauna en flora).

• Milderende maatregelen

De langsgrachten worden best op natuurtechnische wijze ingericht.
Vooral voor de oevers grenzend aan de open ruimte is dit wenselijk.
Voor de oevers langs de zijde van de weg of grenzend aan
bebouwing kan harde oeververdediging noodzakelijk zijn. De
voorkeur gaat hierbij uit naar oeververdediging die nog enige
infiltratie in de bodem toelaat. Om de infiltratie te maximaliseren,
dienen de grachten onder een flauw bodemverhang aangelegd te
worden.

Het voorkeurstracé volgt het tracé van de Vlavaart over een afstand
van 140 meter waardoor de Vlavaart hier hoogstwaarschijnlijk
verdwijnt. Om de afwatering van de opwaarts gelegen zone te
garanderen en een verlies aan bergingscapaciteit te voorkomen,
dient de Vlavaart hier vervangen te worden door een nieuw, iets
noordelijker gelegen tracé, dat aansluit op het bestaande tracé. Het
huidige gabariet wordt hierbij best behouden, zodat er netto geen
verlies aan bergingscapaciteit optreedt. Om stabiliteitsredenen
zullen de oevers waarschijnlijk verstevigd worden. Voorkeur gaat
hierbij uit naar natuurtechnische oeververdediging. Indien dit niet

72 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

haalbaar is wegens ruimtegebrek, dan dient gekozen te worden
voor oeververdediging die toch nog enige infiltratie in de bodem
toelaat.

Om het verlies aan open water door het dempen van de vijvers te
compenseren, dienen nieuwe wateroppervlakken aangelegd te
worden. Dit kan ofwel in de onmiddellijke omgeving van de huidige
vijvers, waarbij de nieuwe vijvers eventueel in verbinding staan met
de weggrachten zodat ze ook een bufferende functie vervullen. Het
is echter ook mogelijk waterpartijen te voorzien tussen het
bedrijventerrein Heernisse en het meest zuidelijke tracé van de weg.
Hier is er immers een restruimte van enkele meter breed. Deze
waterpartijen kunnen geïntegreerd worden met de bestaande gracht
ten zuiden van bedrijventerrein.

• Synthese

Tabel 12 vat de effecten van de aanleg van de zuidwestelijke
omleiding op het oppervlaktewater samen. Gezien de weg
verscheidene waterlopen en vijvers kruist, treedt er een belangrijke
impact op. Er dient bijgevolg bijzondere aandacht besteed te
worden aan maatregelen om de afwatering te garanderen en om
het verlies aan open water te compenseren. Bij het voorkeurstracé is
de impact op de Vlavaart significant groter dan bij variante B’.
Milderende maatregelen dienen dan ook getroffen te worden. Het
voorkeurstracé is echter wel voordeliger dan de variante D’-E’,
aangezien er bij de variante meer open water verdwijnt.

Tabel 12
Milieueffecten en milderende maatregelen vanuit discipline
oppervlaktewater

Effecten Score Milderende maatregelen Score

Beïnvloeding afwatering
Vlavaart door lozen
bemalingswater OF belasting
rioleringsstelsel met
bemalingswater

-- Retourbemaling of lozen van
bemalingswater in IJzer

0

Wijziging
oppervlaktewaterkwaliteit door
lozing bemalingswater

0

Verhoogde afstroming door
toename verharde oppervlakte

0 Voorzien van ruim gedimensioneerde
langsgrachten

+

Wijziging
oppervlaktewaterkwaliteit door
afstromend wegwater en door
calamiteiten

0/-

Wijziging afwatering door
kruising Vlavaart

-- (B':0) Afwaterings- en bergingsfunctie
Vlavaart veilig stellen

0

Verlies open water door
dempen vijvers

-- Compenseren verlies door aanleg
nieuwe wateroppervlakken

0

Verlies structuurkwaliteit
Sparkenvaardeke

-

Wijziging afwatering Walevaart 0

• Leemten in de kennis

Er zijn momenteel enkele onduidelijkheden omtrent het exacte tracé
en de inrichtingswijze van het tracé. Deze staan echter een evaluatie
van de effecten niet in de weg. Via de milderende maatregelen
worden enkele aanbevelingen gegeven voor de inrichtingswijze.

73PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

�Watertoets

Er treden mogelijk schadelijke effecten op ten gevolge van de
aanleg van de zuidwestelijke omleiding, gezien hierdoor de
verharde oppervlakte toeneemt (toename van meer dan 1 ha - deels
in recent overstroomd gebied (ROG)) en gezien de weg diverse
waterlichamen kruist. Om schadelijke effecten te voorkomen dienen
volgende maatregelen getroffen te worden:

� voorzien van voldoende ruim gedimensioneerde langsgrachten
zodat het water afstromend van de weg wordt gebufferd en
maximaal kan infiltreren in de bodem;

� garanderen van de afwatering van bestaande waterlopen door
voldoende ruime inbuizingen te voorzien ter hoogte van de
kruising van de weg en door waterlooptracés die eventueel
verdwijnen te vervangen door nieuwe, evenwaardige tracés;

� compenseren van het verlies aan open water (vijvers) door
nieuwe, evenwaardige waterlichamen aan te leggen.

74 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2.5. FAUNA EN FLORA

Op basis van de resultaten van het geluidsonderzoek wordt de
verstoring ten gevolge van bijkomend lawaai ingeschat. Uiteraard
gaat in dit geval bijzondere aandacht uit naar de impact op de
natuurlijke kenmerken van het vogelrichtlijngebied (cfr passende
beoordeling). Er is ook aandacht voor verstoring door licht.

Andere effectgroepen die mogelijk belangrijk zijn vanuit de
discipline fauna en flora zijn versnippering, het verlies aan ecotopen
door ruimtebeslag, ecotoopcreatie door herinrichting en/of
herbestemming van aanpalende gronden en de mogelijke
veranderingen aan ecotopen die kunnen optreden tengevolge van
de uitvoering van het tracé. Aanbevelingen worden geformuleerd
mbt de inrichting van het wegtracé en de aangrenzende zones.

� Juridisch-beleidsmatig kader

� Decreet op het natuurbehoud en het natuurlijk milieu
(natuurdecreet);

� Vlaams Ecologisch Netwerk;

� Richtlijn inzake het behoud van de vogelstand (Vogelrichtlijn);
Richtlijn inzake de instandhouding van de natuurlijke habitats
en de wilde flora en fauna (Habitatrichtlijn);

� Beschermde planten en dieren;

� Bermbesluit.

� Beschrijving referentiesituatie

De referentiesituatie wordt beschreven aan de hand van de
Biologische Waarderingskaart (versie 2.1, 2000) (Figuur 21) en de
bespreking die reeds door Econnection werd uitgevoerd in 2002 in
het kader van de compensatiestudie voor het verlies van
vogelrichtlijn- en ramsargebied door de aanleg van de weg en de
uitbreiding van het bedrijventerrein Heernisse.

Ten westen van de IJzer is het projectgebied grotendeels gelegen in
landbouwgebied. Het overwegende bodemgebruik is akkerland. De

ecologische waarde van dit gebied is dan ook eerder beperkt
(biologisch minder waardevol volgens de biologische
waarderingskaart).

Ten oosten van de IJzer is het projectgebied gelegen in het
vogelrichtlijngebied Ijzer- en Handzamevallei en grenst aan het
Ramsar-gebied Blankaart-IJzerbekken. De ecologische waarde is
hier groter. In de compensatiestudie voor het verlies van
vogelrichtlijn- en ramsargebied door de aanleg van de weg en de
uitbreiding van het bedrijventerrein (Econnection, 2002) wordt de
evolutie in bodemgebruik, vegetatie en avifauna in het gebied
geschetst. Hieruit blijkt dat al heel wat natuurwaarden zijn verloren
gegaan door de aanleg en uitbreiding van het bedrijventerrein
Heernisse en door de omzetting van graslanden naar akkerland. De
ornithologische waarde van het projectgebied is echter altijd al
beperkter geweest dan die van de lager gelegen valleigraslanden.
Door de van nature hogere ligging was het gebied immers minder
overstromingsgevoelig.

Momenteel is quasi het gehele bedrijventerrein volzet. Delen van het
bedrijventerrein liggen echter braak waardoor er struikopslag
plaatsvindt. Dit zijn overwegend stapelplaatsen of reservegronden.
De natuurwaarden van het bedrijventerrein zelf zijn bijgevolg
onbeduidend. Door de stijgende bezettingsgraad van het
bedrijventerrein zijn soorten typisch voor (struweelrijke) ruigten op
braakliggende, drogere terreinen, zoals Roodborsttapuit
verdwenen.

Ten zuidwesten van het bedrijventerrein Heernisse, ter hoogte van
de bocht in de IJzer, bevindt er zich een lager gelegen zone met
diverse vijvers. Deze vijvers zijn biologisch waardevol (BWK). De
twee meest zuidelijke (vis)vijvers staan in verbinding met elkaar,
maar niet met de IJzer. De noordelijke vijver staat in open
verbinding met de IJzer en fungeert als haventje voor de lokale
bedrijvigheid. Het overwegende bodemgebruik in deze zone is
weiland, maar er komt ook akkerland voor. De ecologische waarde
van deze zone is de laatste jaren achteruitgegaan. De resterende
graslanden krijgen thans de aanduiding Hpr (poldergrasland met

75PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

ui

bu

bu
ua

bl

ud

bl

bu

bu

hpr

bl

hpr

ua

bl

bl

bu

bl

hpr

hpr

bl

bu

hx

hp kl

bl

hx

bu

hpr+
hp

hpr

hpr

hp
bl

bl

bu

hx

hp

bl

hp

hx

bu

wat

hx

bu

ua

bu

hpr+

bu
hpr

hx

hpr

bl

hp

bu

hp

hp

bl

hpr

hp

ur

hp

hpr-

ua

kpk

uv

hp

hp

hp

bl

blhx

ur

hp

bu

hp

hx

ua

hx

hp

hp

hp

hp

hp

hpr

hp

hpr

kd

hp

hu-

bl
hx

hpr

bu

ua

hp

hpr

ur

blhpr

ur

hpr

hp

hp

hpr

bl

hp

hpr

hx

hp

hx

ur

hp
ur

hpr

hx

hp

bu

hp

hp

hpr

hx

bu

hpr+

ur

hp

bu

hpr

bl

hpr

ur

hpr

ur

ur
ui

ur

hpr

hpr

hx
hpr-

hp

hp
ur

ur

hp

hpr

bu

bu

hp ur

ur

ur

ur

bu

ur

hu+

ur

kj

ur

ur

hu-

hp

ur

hpr

hpr

ur

ur

hp

hx

hpr

ur

ur

ur

ur

bu

ur

hpr

ur

sf

ur

ur

ur

ur

ur

hx

hp

bu

ur

ur

hx

hp

ur

hp
kd

ur

ur

hp

ur

ur

km

ur

hpr+

ur

aer

ur

ur

hpr

ur

wat

hpr

ur

ur

hp

kj

hpr+

ur

wat

hu

ur

wat

ur
bl

hpr

ur

kj-ur

bu

hp

kd

ur

ur

aer

kj

kb

bu

hpr

ur

ur

hpr

ua

ur ur

hu-

hpr

hx km
hu-

hpr

ur

ur

hp

Þ

Figuur 21: Biologische waarderingskaart

0 250125 Meters

bron:
Instituut voor Natuurbehoud (2000)
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

biologisch minder waardevol biologisch waardevol

biologisch zeer waardevol

complex van biologisch minder waardevolle en
waardevolle elementen

complex van biologisch minder waardevolle,
waardevolle en zeer waardevolle elementen

complex van biologisch minder waardevolle en
zeer waardevolle elementen

complex van waardevolle en zeer
waardevolle elementen

voorkeurstracé

varianten

sloten en/of microreliëf), maar hebben wel nog enige ecologische
waarde. Het Sparkenvaardeke mondt in deze zone via een oude
meander van de IJzer uit in de IJzer. Het oostelijke deel van deze
oude meander is deels verland met Grote Lisdodde, maar werd in
2002 volledig geruimd ten behoeve van een vispaaiplaats.

Het valleigebied ten zuiden van het bedrijventerrein Heernisse
omvat zowel graslanden als akkerland. Verschillende percelen zijn
vrij recent (na 1980) gescheurd en omgezet in akkerland. Hierdoor
is de algemene ecologische kwaliteit van het gehele gebied
afgenomen en is meer specifiek het ornithologisch belang van deze
zone gedaald. De resterende graslanden waarin percelen
permanent poldergrasland met relicten van halfnatuurlijke
graslanden (Hpr+) voorkomen, worden op de biologische
waarderingskaart aangegeven als complexen met een hoge tot zeer
hoge ecologische waarde. Deze liggen buiten het projectgebied
(ten zuiden ervan). Een klein wilgenstruweeltje (Sf) langs de IJzer net
ten zuiden van de Walevaart is biologisch zeer waardevol. De
akkerlanden en soortenarme cultuurgraslanden hebben een
geringe biologische waarde.

De avifauna wordt in de zone ten zuiden van het bedrijventerrein
Heernisse verstoord door het drukke verkeer op de N369 (zie
discipline geluid) en vermoedelijk ook door de geluidshinder
vanwege de helikopterhaven gelegen in het zuiden van het
bedrijventerrein. Ook het bedrijventerrein zelf zorgt voor enige
verstoring.

� Beschrijving en beoordeling van de milieueffecten

Volgende effectgroepen worden beschouwd :

� ecotoopverlies door ruimte-inname;

� ecotoopcreatie door natuurgerichte inrichting van aangrenzende
zones;

� verstoring door bijkomende geluidshinder;

� verstoring door lichthinder;

� versnippering van biotopen;

� verontreiniging.

� Ecotoopverlies door ruimte-inname

Door de aanleg van de zuidwestelijke omleiding en de bijhorende
aanpassingen aan het lokale wegennet wordt een bepaalde
oppervlakte definitief ingenomen. Naargelang de ecologische
waarde van de betreffende percelen gaat het om een al dan niet
significant effect.

Tabel 13 geeft de oppervlakte aan van de door de beide
tracé-varianten ingenomen ecotopen. Hierbij willen we er wel op
wijzen dat deze cijfers louter indicatief zijn vermits deze gebaseerd
zijn op richtinggevende tracévoorstellen. Een beperkte verschuiving
in het tracé kan leiden tot een wijziging in onderstaande cijfers.

Tabel 13: Direct ecotoopverlies door ruimte-inname

BWK-
eenheid

Waardering Areal
ecotoopverlies

(m²)

Extra verlies
bij variante E'

(m²)

hpr waardevol 12865

hrp- complex van biologisch
minder waardevolle en
waardevolle elementen

25090 13440

aer waardevol 3850 8310

kd waardevol 82

Hpr: grasland met microreliëf en sloten; Hpr-: idem maar met minder waardevolle
elementen; AER: recent gegravn utrofe pla; Kd: dijk

Uit de tabel blijkt dat het voorkeursalternatief ongeveer 4,2 ha
ecologisch waardevolle ecotopen inneemt (geen zeer waardevolle).
De variante E’ neemt nog ongeveer de helft meer in. Doordat de
ecologische waarde van de ecotopen die verloren gaan door direct
ruimtebeslag eerder beperkt is (ecologisch minder waardevol
(akkerland) of ecologisch waardevol (hpr-grasland), vormt dit
slechts een matig negatief effect.

77PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Bij de aanleg van de weg zullen ter hoogte van de bocht in de Ijzer
de beide zuidelijke vijvers verdwijnen. De noordelijke vijver zal
vermoedelijk ook verdwijnen, of op zijn minst gedeeltelijk, in geval
van de variante E'. Deze vijvers hebben een eerder beperkte
ecologische waarde.

Het is aangewezen het gebied ter hoogte van de bocht in de Ijzer na
de werken door middel van natuurherstelmaatregelen in te richten.
De aanwezige natuurwaarden zullen immers door het uitvoeren van
de werken grotendeels verdwijnen (werkstrook…). Vooralsnog blijkt
nog geen beslissing te zijn genomen inzake de toekomstige functie
van deze zone (momenteel recreatieve bestemming op het
gewestplan). In de milderende maatregelen wordt hier verder op
ingegaan.

• Ecotoopcreatie door natuurgerichte inrichting van
aangrenzende zones

Bij de aanleg van transportinfrastructuur zoals verkeerswegen
worden ook nieuwe landschapselementen gecreëerd die dienst
kunnen doen als nieuw habitat of als geleidingscorridor voor
diersoorten. Wanneer bermen, taluds en langsgrachten op een
ecologisch correcte manier worden aangelegd kunnen ze zelfs van
nut zijn als nieuwe habitatelementen voor bepaalde dier- en
plantensoorten (bv. foerageergebied voor Torenvalk). Hier wordt
verder op ingegaan bij de milderende maatregelen.

In het voorliggende ontwerp wordt voorzien om de restzone tussen
de nieuwe weg en het bedrijventerrein Heernisse in te richten als een
deels natte bufferzone, met een afwisseling van waterplassen en
rietvelden. Een bomenrij wordt geplaatst op de overgang tussen het
weglichaam en deze natte zone. Hoewel het geluidsniveau er eerder
hoog zal zijn sluit dit zeker niet uit dat diverse vogelsoorten er zich
komen vestigen. Dit type ecotoop biedt namelijk een geschikt
biotoop voor tal van kleinere rietvogels (Kleine karekiet,
Bosrietzanger, Rietgors, Blauwborst, …). Dit is een positief effect.

• Verstoring door bijkomende geluidshinder

Onder verstoring wordt verstaan : “De reactie van een dier onder
invloed van menselijke aanwezigheid in de ruimste zin van het
woord, waardoor deze zijn natuurlijke gedragspatroon niet voortzet.
Verstoring kan tot uitdrukking komen in veranderingen in gedrag,
fysiologie, aantallen, reproductie of overleving en kan aldus
gevolgen hebben voor de populatie-omvang.” (Cayford 199313).

Effecten van verstoring hebben verschillende verschijningsvormen.
Effecten vooraan in de keten (primaire effecten) zijn eenvoudiger
vast te stellen dan daarop volgende effecten (secundaire effecten).
De meest direct waarneembare effecten zijn veranderingen in
gedrag (alarmeren, opvliegen, vluchten, …). Deze primaire reacties
betekenen tijdverlies en extra energieverbruik voor de betrokken
dieren. Dit kan enkel door extra voedselopname gecompenseerd
worden. Door verstoring kunnen dieren eventueel tijdelijk of
definitief de verstoorde locatie verlaten. Vaak is het voedselaanbod
op alternatieve locaties lager, wat gevolgen heeft voor de
energiehuishouding. Dit kan een keten van oorzaak en gevolg in
gang zetten, waardoor uiteindelijk de reproductie en de overleving
van individuen kunnen afnemen. Dit zal ertoe leiden dat de omvang
van de populatie daalt (Lensink et al., 200114).

Verstoring is afhankelijk van een hele reeks factoren, ondermeer :

� aard van de verstoring (geluid, licht, visueel)

� frequentie van verstoring (continu, discontinu, plots)

� afstand verstoringsbron en receptor

78 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

13 Crayford J.T., Water disturbance: a theoretical overview. WSG Bulletin 68: 3-5.
14 Lensink R., van Lieshout S.M.J. en Dirksen S., 2001, Effecten van het vliegverkeer
van en naar Schiphol op vogels en andere fauna in relatie tot de Vogelrichtlijn, de
Habitatrichtlijn en de Natuurbeschermingswet (Bureau Waardenburg); dit onderzoek
bevat een uitgebreid literatuuroverzicht omtrent effecten van verstoring op avifauna,
niet enkel verstoring van vliegtuigen.

� diersoort

� aantrekkelijkheid van andere omgevingsfactoren (bv.
voedselaanbod, afwezigheid predatoren, …)

� fysische toestand van het dier (uitgeput, voldoende fit)

� fase van de jaarcyclus van het dier (trekkend, overwinterend,
broedend)

Vogels in grote groepen blijken bovendien gevoeliger voor
verstoring dan individuele vogels of vogels in kleinere groepjes.

In een aantal gevallen treedt een hoge mate van tolerantie op.
Tolerantie voor een bepaalde verstoring lijkt te worden bevorderd
door een constant en voorspelbaar prikkelaanbod (regelmaat in tijd
en ruimte). Bovendien mag de verstoring geen daadwerkelijke
bedreiging vormen en ook niet lijken op situaties die een
daadwerkelijke bedreiging vormen. Dit zijn allemaal kenmerken van
wegverkeer zoals dit verwacht wordt op de zuidwestelijke omleiding

Een en ander betekent dat éénduidige uitspraken omtrent de impact
van verstoring niet mogelijk zijn en van geval tot geval sterk
gedifferentieerd moeten worden. Bovendien is er relatief weinig
kennis omtrent bijvoorbeeld dosis-effect-relaties tussen wegverkeer
en fauna.

De significantie van het effect wordt beoordeeld op basis van
volgende criteria :

� aard van verstoring (plots, continu, discontinu, tijdelijk,
permanent)

� invloedszone van verstoring

� verstoringsgevoeligheid van soorten ten opzichte van lawaai

� het belang van het SBZ-V Ijzer- en Handzamevallei en het
studiegebied voor betreffende soorten

Met betrekking tot de aard van de verstoring kunnen we de
zuidwestelijke omleiding, éénmaal in gebruik, beschouwen als een
continue en permanente verstoringsbron, waarbij niet verwacht

wordt dat deze ook plotse of discontinue verstoringen zal
veroorzaken. In die zin kan enige tolerantie verwacht worden.
Tijdens de aanlegfase daarentegen zullen plotse verstoringen
frequent optreden. Gedurende deze periode, wellicht ongeveer een
jaar, zal de verstoring ongetwijfeld groter zijn dan nadien. Bij de
hiernavolgende bespreking wordt, omwille van dit tijdelijk karakter
van de verstoring tijdens de aanlegfase, de aandacht toegespitst op
de exploitatiefase (zuidwestelijke omleiding als zodanig in gebruik).

De werkelijke invloedszone waarbinnen verstoring optreedt ten
gevolge van te hoge geluidsniveaus is soortafhankelijk. Voor
deze studie baseerden we de effectafstand op onderzoek van
Reijnen et al. (1992, 1997) en Kuijken et al. (2001). De eerste
studie neemt de Grutto (Limosa limosa) als modelorganisme voor
weidevogels, terwijl de laatste studie zich concentreert op de
dichtheden van Kleine rietgans en Kolgans. De drie genoemde
soorten komen voor in het betreffende Vogelrichtlijngebied. De
Kleine rietgans komt er evenwel slechts voor in zeer beperkte
aantallen, en bovendien komt geen van deze soorten voor in de
invloedszone (zie verder).

Het onderzoek van Reijnen toont globaal aan dat de waarde voor
geluidsbelasting van wegen met snelverkeer waarboven de
broedvogeldichtheid verlaagd is, op 43 dB(A)15 ligt voor bosvogels
(bij 29 van de 41 onderzochte soorten werd een effect vastgesteld)
en op 48 dB(A) voor weidevogels (bij 8 van de 12 onderzochte
soorten werd een effect vastgesteld). Bosvogels zijn in onderhavig
onderzoek niet relevant.

Uit de resultaten van het geluidsonderzoek blijkt dat de
geluidscontour van 45 dB(A) van de omleidingsweg zich op
ongeveer 550 m van de weg zal bevinden. Bij een geluidsbelasting
van 45 dB(A) begint de broedvogeldichtheid bij weidevogels af te
nemen en bij meer dan 48 dB(A) treedt er significante verstoring op

79PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

15 Alle waarden uitgedrukt in LAeq.

van weidevogels. De 48 dB(A)-contour zal zich op ongeveer 350 à
400m van de weg bevinden. Momenteel treedt er echter reeds
geluidsverstoring op vanwege de N369. De 48 dB(A)-contour van
deze weg bevindt zich waarschijnlijk ook op een gelijkaardige
afstand van de weg. Hierdoor is de zone waarbinnen er een
significante toename van de geluidsbelasting optreedt beperkt tot
de zone net ten oosten van de IJzer (zie figuur 22). Deze zone zal
kleiner zijn dan op de figuur aangegeven vermits eigenlijk de 48
dB(A)-contour in rekening moet worden gebracht.

Op basis van uitvoerig veldonderzoek geeft Kuijken et al. (2001)
volgende gemiddelde afstanden aan tot wegen :

� 600 tot 1000 m ten opzichte van type 1 wegen (omschreven als
brede, verharde tegen met rijstroken en met gemiddeld meer dan
50 wagens per dag)

� 300 à 400 m ten opzichte van type 2 wegen (smalle, verharde,
niet in rijstroken ingedeelde wegen met gemiddeld 10 à 50
wagens per dag bv. de meeste polderwegen)

Tevens blijken Kolganzen in vergelijking met Kleine rietganzen zich
op verdere afstand te houden van wegen.

De zuidwestelijke omleiding wijkt op volgende aspecten af van
bovenvermelde types wegen:

� de verkeersdensiteit is er heel wat hoger; dit is een negatieve
factor;

� anderzijds is er een meer continu patroon aanwezig van
voorbijrijdende wagens, in tegenstelling tot het type wegen
beschouwd in het onderzoek van Kuijken, waardoor minder
plotse verstoringen optreden; dit is een positieve factor;

� ter hoogte van de landbouwweg ten zuiden van de zuidwestelijke
omleiding kan er wel verkeer passeren; dit is op vandaag ook
aanwezig en zal niet toenemen gezien de weg geen doorgaand
karakter heeft.

De omleidingsweg moet dan ook beschouwd worden als een
continue verstoringsbron. Tijdens de aanlegfase van de

omleidingsweg kunnen de werkzaamheden leiden tot plotse
verstoringen van vogels.

Rekening houdende met het feit dat :

� binnen de 48 dB(A)-contour en ook de 45 dB(A)-contour er zich
slechts gebieden met beperkte ecologische en avifaunistische
waarde bevinden,

� literatuurgegevens dichtheden van ganzen aangeven die
significant lager zijn binnen een zone van 600 tot 1000 m ten
opzichte van brede, verharde wegen met meerdere rijstroken én
met meer dan 50 wagens per dag (Kuijken et al.),

� de omleidingsweg een nog veel hogere verkeersintensiteit met
zich meebrengt en de parallelle landbouwweg af en toe plotse
verstoringen zal veroorzaken,

� Kolganzen recentelijk de Ijzervallei hebben ontdekt als
overwinteringsgebied en bijgevolg de mogelijke invloed op deze
vogelsoort relevant is in deze bespreking,

concluderen we dat het zuid-oostelijk gedeelte van de
omleidingsweg een negatieve invloed heeft op de natuurlijke
kenmerken van het Vogelrichtlijngebied Ijzer- en Handzamevallei.
Deze negatieve impact is evenwel beperkt. De invloed doet zich voor
in een zone met beperkt ornithologisch belang, maar de
verschuiving van de verstoringszone naar het zuiden, impliceert een
wezenlijk verlies aan buffer. Door de aanleg van de omleidingsweg
zal de afstand tussen het gebied met belangrijke geluidsverstoring
en het gebied met belangrijke ornithologische waarde immers
afnemen. Dit vormt een negatief effect. De aanleg van een
geluidsberm kan overwogen worden (zie milderende maatregelen).

Het resterende tracé van de omleidingsweg heeft geen significante
geluidsverstoring tot gevolg, gezien dit tracé een gebied doorkruist
met een beperkt ornithologisch belang.

80 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Þ

Figuur 22: Geluidscontouren 45 dB(A)

0 250125 Meters
bron:
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

Voorkeurstracé

Varianten
45 dB(A)-contour voorkeurstracé

Benaderende contour 45 dB(A) N35 en N369

Vogelrichtlijngebied

• Verstoring door lichthinder

Ook wegverlichting kan verstoring veroorzaken. Verlichting
beïnvloedt processen van jaarlijkse activiteiten, zoals voortplanting,
trek en rui, heeft effect op de verdeling van de dagelijkse activiteiten
en veroorzaakt aantrekking en afstoting. In een specifiek onderzoek
naar de mogelijke invloed van wegverlichting op grondbroeders
van open landschappen (weidevogels) werd de grutto als gidssoort
gekozen. De invloed van de verlichting bleek statistisch significant
en negatief. De afstotende werking leidde tot een stuwing van de
nesten op ca 250-500 meter van de verlichting, maar werd
vertekend door plaatstrouw en terreingeschiktheid. Dit betekent dus
dat de dichtheid aan nesten significant groter was tussen de
250-500 meter bij een niet verlichte weg dan bij een verlichte weg.
Een echte effectafstand op langere termijn blijft dus vooralsnog
onbepaald, gezien de kort lopende tijd van het onderzoek (2 jaar)
binnen één bepaald gebied. De conclusie in algemenere zin is dat
er sprake is van invloed op de habitatkwaliteit als broedgebied voor
grutto’s, en dat die zich kan uitstrekken over enkele honderden
meters (de Molenaar et al., 2000). Ook vleermuizensoorten kunnen
negatief beïnvloed worden door lichthinder.

Met betrekking tot de zuidwestelijke omleiding zal de lichthinder
beperkt zijn gezien er geen verlichting wordt voorzien langsheen de
weg (verwaarloosbaar effect).

• Versnippering van biotopen

Het doorsnijden van gebieden (o.a. door transportinfrastructuur)
heeft niet enkel als gevolg dat de totale oppervlakte aan geschikt
habitat afneemt. Ook de verhouding tussen de grens (omtrek) en
oppervlakte van het betreffende gebied wordt sterk gewijzigd. Dit
heeft als gevolg dat er een grotere impact is vanuit de randeffecten.
Het effect van de doorsnijding wordt ook sterk bepaald door de
plaats waar het betreffende gebied doorsneden wordt. Een
doorsnijding van een gebied dat aanleiding geeft tot 2 gebieden
met een verdeling van 10/90 heeft in principe een veel lagere

impact dan wanneer hetzelfde gebied middendoor wordt gesneden
(50/50).

Het voorkeursalternatief kan in die zin als negatiever worden
beoordeeld dan de variante D’-E’. Anderzijds is de ecologische
waarde van het afgesneden gedeelte (zone ter hoogte van de
noordelijke vijver) zeer beperkt, zodat de impact van deze
fragmentatie weinig significant is.

• Verontreiniging

Het verkeer en het onderhoud van het wegennet dragen in grote
mate bij tot de lucht-, bodem- en watervervuiling door de uitstoot
van o.a. stof, zout, zware metalen, organische en toxische stoffen in
de omgeving. De meeste van deze stoffen accumuleren in de
nabijheid van de weg, maar sommige spreiden ook uit over grotere
afstanden.

Omwille van de beperkte ecologische waarde van het gebied en het
reeds aanwezig zijn van twee bedrijventerreinen wordt de impact
hiervan evenwel als weinig belangrijk beoordeeld.

82 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

�Milderende maatregelen

Milderende maatregelen worden voorgesteld voor volgende
aspecten :

� Maximaal toepassen van technieken inzake natuurtechnische
milieubouw bij de inrichting van langsgachten en waterpartijen

� Toepassen van natuurinrichtingsmaatregelen in restzones : deze
dienen zodanig te worden uitgevoerd dat naast een verhoging
van de natuurwaarden gunstige effecten worden verkregen op
vlak van de landschappelijke waarde (waterpartijen, bomenrijen
langs de weg, visueel bufferen van het industrieterrein Heernisse)
en recreatief medegebruik (bv. in de restzone ter hoogte van de
bocht in de Ijzer waar momenteel enkele visvijvers zijn
gesitueerd).

� Natuurinrichtingsmaatregelen dienen maximaal gericht te zijn op
het creëren van gelijkaardige ecotopen als deze op grond
waarvan het zuidelijk gesitueerd gebied als Vogelrichtlijngebied
werd aangeduid : ondermeer riet- en zeggevelden, broekbosjes,
vijvers en moerassen.

� Een geluidsberm ten zuiden van de omleidingsweg ter hoogte van
het industrieterrein Heernisse kan overwogen worden. Gezien de
reeds aanwezige geluidsbelasting van de N369 zal de impact
ervan echter beperkt zijn tot de zone gelegen op grotere afstand
van de N369.

� De inname van waardevol grasland met microreliëf dient op
grond van het natuurdecreet te worden gecompenseerd. Er dient
nagegaan te worden of deze compensatie reeds vervat zit in de
compensatiemaatregelen die nodig zijn in het kader van de
uitbreiding van het industrieterrein Heernisse (Econnection,
2002). Op heden zijn echter nog geen compensatie maatregelen
uitgevoerd.

�Overleg met Agentschap voor Natuur en Bos

In het kader van de bespreking van de Passende Beoordeling (zie
bijlage 1) met het Agentschap voor Natuur en Bos werden een
aantal extra maatregelen voorzien binnen het PRUP.

Om de impact van geluidsverstoring op de avifauna in het
vogelrichtlijngebied ten zuiden van Heernisse maximaal in te perken
beveelt het Agentschap de aanleg van een geluidsbuffer aan, en dit
vanaf de N369 tot aan de Ijzer. Dergelijke buffer (vereiste
minimumhoogte 5m) kan op een landschappelijk aanvaardbare
wijze aangebracht worden in de vorm van een deels met streekeigen
struikgewas (bv. Sleedoorn, Meidoorn) beplante berm. Vanaf de
kruising met het Sparkenvaardeken kan de buffer vlot worden
geïntegreerd in het verder in te richten recreatief groengebied ter
hoogte van de Bocht van de Ijzer.

De oppervlaktecompensatie dient te gebeuren door binnen het
vogelrichtlijngebied nieuwe ‘hpr’-zones aan te duiden in het PRUP
voor een oppervlakte van +/- 5 ha, dewelke deels mag overlappen
met bestaande hpr-percelen, maar grotendeels nieuw moet zijn.
Figuur 5 in de Passende Beoordeling (bijlage 1) geeft aan waar
dergelijke compensatie volgens het Agentschap voor Natuur en Bos
zinvol zou zijn. Het betreft een perceel dat twee nog bestaande
hpr-percelen op deze wijze weer kan verbinden. Het perceel heeft
een oppervlakte van ongeveer 6,25 ha (waarvan ook een deel
wordt ingenomen door de omleidingsweg).

Het verlies van de zuidelijke vijver (de noordelijke vijver blijft
behouden) dient eveneens gecompenseerd te worden. De vijver
heeft een oppervlakte van 0,33 ha. Dit kan ruimschoots gebeuren in
de strook langsheen de omleidingsweg waar het PRUP voorziet om
de langsgracht op een natuurtechnische wijze in te richten met
waterpartijen en moerasvegetaties (totale oppervlakte van het
gebied, inclusief weginfrastructuur, ongeveer 5ha).

Wanneer al deze compensaties worden gerealiseerd binnen het
PRUP, zijn alle negatieve effecten voldoende ondervangen zodat er
geen betekenisvolle aantasting meer is van de natuurlijke
kenmerken van het Vogelrichtlijngebied en zodat de
instandhoudingsdoelstellingen niet in het gedrang komen. De
noodzaak tot motivering van het dwingend openbaar belang vervalt
daarmee.

83PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

84 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

� Synthese

In tabel 14 worden de milieueffecten met en zonder de milderende
maatregelen samengevat. De effecten op fauna en flora zijn vrij
beperkt. De inname van waardevolle ecotopen blijft beperkt tot
slechts een 4-tal ha in het voorkeursalternatief. Het grootste
gedeelte van de omleidingsweg doorkruist namelijk weinig
waardevol gebied. De nodige compensatiemaatregelen zijn
opgenomen binnen het PRUP. De effecten inzake ecotoopcreatie
zijn daarentegen belangrijker (maar dan in gunstige zin). De
geluidsverstoring lijkt in eerste instantie vrij belangrijk te zijn maar
door de reeds aanwezige achtergrondniveaus van de N369 en de
beperkte avifaunistische waarde van de beïnvloede zone is deze
impact globaal vrij beperkt. Wel is het zo dat de bufferzone ten
aanzien van de belangrijker zones voor avifauna verder wordt
ingekrompen. In overleg met het Agentschap voor Natuur en Bos
wordt geopteerd voor de aanleg van een geluidsberm ten zuiden
van de omleidingsweg (ter hoogte van het gebied voor
natuurontwikkeling - ter compensatie - en het recreatief
groengebied langs de IJzer). Lichthinder zal niet optreden. De
effecten van verontreiniging en ecotoopversnippering zijn niet
significant.

Vanuit de discipline fauna en flora is er op basis van het
ecotoopverlies een lichte voorkeur voor het voorkeursalternatief.

Tabel 14
Milieueffecten en milderende maatregelen vanuit discipline fauna en
flora

Effecten Score Milderende maatregelen Score

Ecotoopinname - Keuze voor voorkeursalternatief
Compensatiemaatregelen

0

Ecotoopcreatie + Verdere verhoging van gecreëerde
natuurwaarden door toepassing NTMB,
natuurherstelmaatregelen mede in functie
van verhoging landschapswaarde en
mogelijkheden recreatief medegebruik, en
door creatie van ecotopen die eigen zijn aan
het Vogelrichtlijngebied

++

Geluidsverstoring: directe
impact

- Controle op snelheidsbeperking: toepassing
SMA

-

Geluidsverstoring; verlies aan
buffer ten opzichte van
avifaunistisch belangrijke
zones

- Geluidsberm ten zuiden van de
omleidingsweg

-/0

Luchthinder 0 0

Verontreiniging -/0 -/0

Versnippering -/0 Huidig ontwerp behouden: vrij smalle
verharde rijstroken, en veel ruimte voor
groenelementen

-/0

85PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

� Leemten in de kennis

Er werden geen leemten in de kennis vastgesteld die van aard zijn
dat het effectenonderzoek hierdoor moeilijk kon worden uitgevoerd.

� Passende beoordeling

Een Passende Beoordeling conform de bepalingen van de
Habitatrichtlijn is als bijlage toegevoegd.

De voorstellen van het Agentschap voor Natuur en Bos werden
integraal opgenomen in het PRUP. De Passende Beoordeling geeft
aan dat er daardoor geen significante impact meer is op de
natuurlijke kenmerken van het Vogelrichtlijngebied Ijzer- en
Handzamevallei en dat de instandhoudingsdoelstellingen niet in het
gedrang worden gebracht, omwille van:

� de voldoende compensatie van het definitief innemen van een
weliswaar uiterst beperkte oppervlakte aan ecotopen die
beschermd zijn in dit vogelrichtlijngebied, met name een 4-tal ha
grasland met microreliëf, deze ecotopen hebben een eerder
beperkte ecologische waarde (biologisch waardevol volgens de
biologische waarderingskaart),

� de buffering van de – weliswaar beperkte – extra geluidsverstoring
die binnen een deelgebied van het Vogelrichtlijngebied zou
optreden...

86 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2.6. MONUMENTEN EN LANDSCHAPPEN

� Juridisch-beleidsmatig kader

� Bescherming van monumenten, landschappen, stads- en
dorpsgezichten;

� Decreet op de bescherming van het archeologisch
patrimonium.

� Referentiesituatie

Beschrijving van de referentiesituatie op macro- en
mesoschaal

Op macroschaal is het gebied van de zuidwestelijke omleiding
grotendeels gelegen in het traditionele landschap van de Ijzervallei
(nr. 922010 volgens de traditionele landschapsindeling van Antrop
en Van Damme, 1995), ongeveer op de plaats waar dit landschap
overgaat (geïntegreerd wordt) in het traditionele landschap van de
kustpolders, meer bepaald de westelijke middellandpolders (Nr.
120040). Beide landschappen worden gekenmerkt door een open
karakter (vooral grasland) met geïsoleerde bebouwing en kleine
kerndorpen. Het betreft een vrij vlak landschap met wijdse
vergezichten. Aan de zijde van het bedrijventerrein Heernisse wordt
aangesloten op het landschap van Binnen-Vlaanderen (Houtland,
nr. 212010). Dit landschap heeft een golvende topografie en een
meer besloten karakter (opgaande perceelsrandbegroeiing).

Op mesoschaal raakt, in het projectgebied van de zuidwestelijke
omleiding, het open valleilandschap de bebouwde kern van de stad
Diksmuide. Van de oorspronkelijke heldere overgang van de
historische binnenstad naar het open landschap (zie Graaf de
Ferrariskaart, 1777) (figuur 23) is evenwel aan de zuidelijke en
zuidwestelijke zijde van de stad nog maar weinig te merken. De
aanleg van de industrieterreinen Kaaskerke en vooral Heernisse
heeft deze overgang teniet gedaan. Ter hoogte van de stadskern
zelf, aan de Ijzer, is de visuele relatie tussen binnenstad (waterfront)
en vallei verbroken door in ophoging liggende spoorlijn Diksmuide
– Veurne. Ook vanop de weide van de Ijzertoren is deze relatie niet

meer aanwezig. De overgang van stedelijke gebied naar de open
vallei wordt nu gevormd door de slordige en uitgerafelde rand van
het bedrijventerrein Heernisse.

De stedelijke uitbreiding richting Kaaskerke zorgt er, samen met het
bedrijventerrein, voor dat de structurele landschappelijke
samenhang tussen de Ijzervallei en de middellandpolders (waar
doorheen de Ijzer verder stroomt) doorbroken is. Op mesoschaal
zijn beide landschappen niet meer geïntegreerd.

Ter hoogte van de N369 (oostzijde van het bedrijventerrein
Heernisse) gaat de vlakke en lage vallei langzaam over in een hoger
gelegen gebied, dewelke verder overgaat in een kenmerkende
steilrand (Esen - Klerken). Het eerder gesloten karakter neemt toe,
mede door de laanbeplanting langsheen de N369.

De open vlakte van de Ijzervallei en de steilrand van Klerken bieden
als landschappelijk structurerende elementen duidelijke perceptieve
kwaliteiten.

Cultuurhistorische ontwikkeling

De cultuurhistorische ontwikkeling van het landschap in het
studiegebied wordt kort beschreven aan de hand van de historische
kaart van Graaf de Ferraris (1777) (figuur 23). Het studiegebied
maakt deel uit van het historische valleilandschap van de Ijzer en
sluit aan bij het cultuurlandschap van het Houtland. Tussen de
historische binnenstad van Diksmuide en de Ijzer (ongeveer in zijn
huidige loop) is een overstroombaar broekgebied gelegen
(winterbedding van de IJzer).

De landschapsatlas (figuur 24) geeft de landschappelijke structuur
duidelijk weer. Op de rechteroever van de Ijzer zijn de Ijzerbroeken
herkenbaar (ankerplaats 30026). Dit gebied is door zijn ligging in
het natuurlijk winterbed van de Ijzer tot op vandaag nog
overstroombaar. Het wordt gekenmerkt door een historisch stabiel
graslandgebruik (vooral hooiland), zoals blijkt uit de vergelijking
tussen de historische kaart en het huidig landgebruik. Door de

87PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Þ

Figuur 23: Graaf de Ferraris (1777)

IJz
er

Gro
te

Bev
erd

ijk
va

art

Vladslovaart

Weg Wijnendalebos - Zuidschote

Spoorweg
Diksm

uide
- Nieuwpoort

Handzamevaart

Reigersvliet

Dodengang

Ijzertorencomplex

Oostkerke

Oude centrum Kaaskerke

Dorpskern
Sint-Jakobs-Kapelle

IJzervallei

Poldergebied
Tervaetebocht

- Oostkerke
- Stuivekenskerke

Vallei van de Handzamevaart

Akkerlandschap Klerken

Handzamevaart

Ijzerbroeken en
Lovaart

bij Pollinkhove

Komgrondengebied van
Lampernisse - Kaaskerke

- St-Jacobskapelle

Ijzer tussen
Diksmuide en

Stuivekenskerke

Þ

Figuur 24: Landschapsrelictenatlas

Maart 2006

0 500250 Meters

bron:
Digitale versie van de landschapsatlas, MVG-LIN-AROHM-Monumenten
en Landschappen, toestand31/03/2001 (OC GIS-Vlaanderen).
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen) Kaartblad 20/1 en 20/2

Ankerplaats

Relictzone

Lijnrelict

Puntrelict

overstromingsgevoeligheid is het gebied nauwelijks bebouwd. De
historische hoeven bevinden zich langsheen de weg naar Woumen
(N369), boven de 5 m TAW grens. Deze grens duidt de overgang
aan met de zandleemstreek. De landschappelijke overgang is
duidelijk zichtbaar op de Graaf de Ferrariskaart en is ook vandaag
nog waarneembaar.

Van het huidige Kaaskerke, ten westen van de stad Diksmuide, is
slechts de oude kern (puntrelict 30225) als een landschappelijk
structuurelement herkenbaar. De voornaamste wegen worden
gekenmerkt door, een niet-aaneengesloten, beplanting.

In de ontwikkeling van het cultuurlandschap is de fixatie van
bewoning (hoeves en landelijke woningen) aan de rand van het de
overstroombare Ijzervallei kenmerkend. De drie grote hoeven die
gelegen zijn nabij het voorgestelde tracé, twee hoeves langsheen de
Ijzer en één hoeve verderaf (langsheen de huidige Kapellestraat),
zijn reeds aanwezig op de Graaf de Ferrariskaart. In dit gebied op
de linkeroever, dat de overgang maakt naar het
komgrondengebied van Lampernisse – Kaaskerke –
St.-Jacobskapelle (ankerplaats 30025), is de verdeling tussen
grasland en akkerland tot op vandaag vrij stabiel.

De ontwikkelingsgeschiedenis in de twintigste eeuw kenmerkt zich
door de urbanisatie van het gebied, hetgeen het morfologisch
karakter van het gebied heeft gewijzigd:

� uitbreiding van de stedelijke kern tot de Ijzer;

� de lintbebouwing langsheen de Kaaskerkestraat (N35) en de
bouw van het Technisch Atheneum;

� de bouw van de Ijzertoren;

� kanalisatie van de Ijzer en aanzet tot rechttrekking van een bocht
ter hoogte van Heernisse (huidig gebruik als haven);

� aanleg van de bedrijventerreinen Heernisse en Kaaskerke;

� aanleg van de spoorlijn en spoorbrug.

Beschrijving van de referentiesituatie op microschaal

De erfgoedwaarde van het landschap in de onmiddellijke nabijheid
van de projectzone wordt bepaald door nabij gelegen
ankerplaatsen en relicten en het vermoedelijk archeologisch
patrimonium.

De Ijzer (lijnrelict L30008) die gedeeltelijk rechtgetrokken is sinds de
17° eeuw heeft een belangrijke historische waarde als frontlijn van
de Eerste Wereldoorlog. De rivier meandert met grote bochten. Ter
hoogte van het projectgebied is de rivier omzoomd met
hoogstammig groen. De rivier is, samen met het begeleidend groen
en de langsdijken, een structurerend element in het landschap. Ter
hoogte van het bedrijventerrein Heernisse is dit element nog
versterkt door een hogere dichtheid van begroeiing. De
dijklichamen zijn hoger op de linkeroever. Het linkeroevergebied
heeft ook een duidelijk gemengd karakter van akkerland en weiland
en getuigt van een intenser landbouwgebruik dan de nog
overstroombare ‘broeken’ op de rechteroever. De broeken zijn wei-
en hooilanden met landschapskenmerkende sloten.

Ten zuidwesten van het bedrijventerrein Heernisse situeert zich een
relict van de Oude IJzer daterend van vóór de kanalisatiewerken
aan de IJzer in de 12de-13de eeuw. De monding van het
Sparkenvaardeke en de Wallevaart situeren zich in deze zone en
vertonen nog waardevolle structuurkenmerken en ecologische
waarden.

De oude spoorwegbedding (lijnrelict L30007) heeft een bepaalde
historische waarde. De spoorlijn vormde gedurende de Eerste
Wereldoorlog een essentieel onderdeel van het Ijzerfront. Samen
met de vrij goed ontwikkelde rietkragen in de langsgrachten van de
oude spoorweglijn vormt de oude spoorwegbedding een interessant
landschapselement met een recreatief gebruik. De Vlavaart is er
omwille van zijn ligging in een vrij heterogeen en verstoord
(geürbaniseerd) landschap weinig zichtbaar als landschapselement.

90 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

De Ijzertoren (puntrelict P 30196) is een markante baken in het
gehele gebied, naast de kerktorens van St-Jacobskapelle en
Kaaskerke en de historische skyline van Diksmuide.

De nieuwe spoorwegberm is een landschapselement dat het gebied
visueel afbakend.

De hoeves die nabij de toekomstige zuidwestelijke omleiding
gelegen zijn, hebben wat hun site betreft weliswaar een historische
continuïteit maar zijn allen heropgebouwd na de eerste
wereldoorlog.

� Effectbeschrijving en –bespreking van de geplande
situatie ten aanzien van de referentiesituatie

Effecten op het landschap als erfgoed

Het mogelijke verlies aan archeologisch erfgoed (bodemarchief) is
een (potentieel) zeer negatief effect.

De ligging van het wegtracé op de historische spoorwegbedding
betekent een feitelijk en niet te milderen verlies. Het verlies is in
absolute termen kleiner bij het voorkeurstracé, maar het resterend
gedeelte (B’-C’) verliest toch grotendeels zijn waarde omwille van de
beperkte lengte en geïsoleerde ligging. Gelet op de mogelijke
aanwending van het terrein als bedrijventerrein zal dit restant
hoogstwaarschijnlijk toch verdwijnen.

Het effect is geringer bij een smaller wegtracé.

De aanleg van de omleidingsweg en de overbrugging over de IJzer
betekent het verlies van de monding van het Sparkenvaardeke en de
Wallevaart als landschapsrelict (relict van de Oude IJzer daterend
van vóór de kanalisatiewerken aan de IJzer in de 12de-13de eeuw).
Dit is een feitelijk verlies met een zeer negatief effect op zowel de
historische, natuurwetenschappelijke als op de esthetische
landschapswaarden. Het is een niet te milderen verlies.

De bemaling noodzakelijk voor de aanleg van de tunnel onder de
spoorweg kan mogelijk bodemzetting en dus verzakking van de
IJzertoren veroorzaken. Dit zou een belangrijke aantasting van de
erfgoedwaarde (beschermd monument-puntrelict) impliceren.
Milderende maatregelen dienen getroffen te worden om dit te
voorkomen (zie discipline bodem).

Verder zijn er geen substantiële effecten op de beschermde
dorpsgezichten, beschermde monumenten, puntrelicten of
historische hoeven in de omgeving.

Effecten op het landschap als dynamisch relatiestelsel

De verstoring van het landschap als dynamisch relatiestelsel brengt
slechts beperkte negatieve effecten met zich mee. De historische
landschappelijke samenhang in het gebied (zoals de overgang
tussen het landschap van de Ijzervallei en de westelijke middelland
polders en de landschappelijke confrontatie tussen de historische
binnenstad en de open vlakte) is immers reeds grondig verstoord.
De weg voegt hier een verstorend element toe.

De weg in het voorkeurstracé zal wel de landschappelijke
samenhang van de hoevegebouwen en het open landschap
verstoren. Dit is niet het geval bij variante D'-E'.

Effecten op het landschap als zintuiglijk en hoofdzakelijk
visueel waarneembaar verschijnsel

Het wegtracé doorheen het bedrijventerrein van Kaaskerke (A-B)
heeft gelet op deze inpassing geen visueel effect op het landschap.
Omdat gekozen wordt voor een tunnel (C) zal het kunstwerk
weliswaar zichtbaar zijn maar visueel niet boven de huidige
spoorwegberm uitkomen. In het voorkeurstracé zal de omvang van
het kunstwerk compacter zijn (rechte kruising van de spoorweg) en
zal de zichtbaarheid dus beperkter zijn in vergelijking met de schuine
kruising in de variante (C’).

91PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Het wegtracé doorheen de open ruimte (volgens het voorkeurstracé
D en volgens de variante D’) heeft een directe impact op de beleving
van het open landschap. Het landschap wordt doorsneden door
een weg. De weg is een duidelijk fysisch waarneembaar artefact,
waarvan de zichtbaarheid omwille van de ‘naakte aanleg’ (zonder
laanbeplanting) en het niet voorzien van verlichting ingeperkt wordt.
Er is op dit vlak weinig verschil tussen het voorkeurstracé en de
variante. Daarnaast geldt: hoe smaller het wegtracé (dwarsprofiel),
hoe geringer het effect.

De visuele verstoring geldt vooral bij de waarneming vanuit de hoek
van het projectgebied die aansluit bij de spoorweg en Ijzer (zijde van
de stad en zichtrichting op de open ruimte). Evenwel is het belang
van deze waarnemingspositie gering (fietsers en wandelaars
langsheen de Ijzer, bezoekers aan de panoramische verdieping van
de Ijzertoren, passagiers van de voorbijrijdende treinen) omwille van
de bestaande visuele barrières tussen stad en open ruimte. Vanuit
de waarnemerspositie van de open ruimte (met zicht richting stad) is
het perceptief effect gering omwille van het feit dat de weg opgaat in
de geürbaniseerde en slordig afgewerkt achtergronddecorum.

De grootste zichtbaarheid zal uitgaan van de brug over de Ijzer (E)
en deze zal nog groter zijn in de variante (E’). In het laatste geval
wordt de Ijzer schuin overbrugd en zal een berm moeten aangelegd
worden (met het dempen van de Ijzerarm – haventje) of viaduct om
het overbruggingspunt te verbinden met het knooppunt ter hoogte
van de Cardijnlaan (bedrijventerrein Heernisse).

Het wegtracé ten zuiden van het bedrijventerrein Heernisse zal,
gezien de huidige verstoring, geen bijkomende visuele verstoring te
weeg brengen. Landschappelijke inkleding van de weg kan hier
leiden tot een betere landschappelijke afwerking van het
bedrijventerrein (zie milderende maatregelen).

�Ontwikkelingscenario’s

In het kader van de gewestplannen en de structuurplannen enerzijds
en het landschapsbeleid en het beleid inzake bijzondere
beschermingszones anderzijds zijn er beschermingsmaatregelen ten
aanzien van het landschap in de ruime omgeving van het
projectgebied.

�Milderende en compenserende maatregelen

Maatregelen ten aanzien van landschap als erfgoed

Voor archeologie is het onbekende intrinsiek aan de erfgoedsoort.
Archeologische sporen zitten de facto onder de grond en zijn in het
projectgebied niet/moeilijk herkenbaar zonder afgraving. De kennis
van deze archeologische waarden en de effecten van het project
erop zullen slechts gekend zijn bij de uitvoering van de werken
(wanneer de bovengrond wordt verwijderd en eventuele
onderliggende archeologische sporen zichtbaar worden). Daarom
is een voorafgaandelijke prospectie met proefsleuven vereist. Deze
prospectie is dus voorafgaand (en tijdig) aan de uitvoering van de
werken. Deze prospectie dient uitgevoerd te worden door een
archeoloog waarbij de totale oppervlakte voor archeologische
controle maximaal 12% van het werkoppervlak kan
vertegenwoordigen. Bij afwezigheid van archeologische sporen kan
het terrein na afspraak met de voor archeologie bevoegde
ambtenaar onmiddellijk vrijgegeven worden. Bij aanwezigheid van
archeologische sporen moet de bouwheer de noodzakelijke tijd en
faciliteiten voorzien voor een noodopgraving.

Waar nodig en mogelijk (op basis van aanwijzingen) moeten
voorafgaandelijk aan de werken preventieve opgravingen
uitgevoerd worden om de archeologische informatie te verzamelen
(bewaren) of – na evaluatie van het belang en de mogelijkheden– in
situ te bewaren.

Het in acht nemen van deze milderende maatregelen zal het effect
van de aanleg van de weg significant minderen voor wat betreft de

92 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

mogelijkheid tot detectie en beschrijving van het archeologisch
erfgoed.

Maatregelen ten aanzien van het landschap als dynamisch
relatiestelsel

Gelet op de aard en het geringe doorsnijdende effect van de weg in
het dynamische relatiestelsel van het landschap zijn er weinig
specifieke maatregelen voor te stellen. De maatregelen die hierna
worden opgenoemd ten aanzien van de waarneembaarheid van het
landschap komen hier ook deels tegemoet aan de ondersteuning
van de landschappelijke relaties.

Maatregelen ten aanzien van het landschap als zintuiglijk
en hoofdzakelijk visueel waarneembaar verschijnsel

Maatregelen moeten er vooral op gericht zijn het specifiek open
karakter van het vallei en polderlandschap te bewaren, met andere
woorden dit zoveel mogelijk vrij houden van storende elementen.

Hoewel het effect van het tracé in het open landschap gering
significant en beeldbepalend is, kunnen toch nog enkele
verzachtende maatregelen geformuleerd worden in relatie met het
ontwikkelingsscenario.

Ten zuiden van het bedrijventerrein Heernisse kan de weg voorzien
worden van begroening om de landschappelijke integratie van weg
en bedrijventerrein te bevorderen.

� Synthese

Tabel 15 vat de effecten van de aanleg van de zuidwestelijke
omleiding op monumenten en landschappen samen. Gezien de
weg deels binnen of palend aan een morfologisch gesloten
omgeving gelegen is, doen de voornaamste effecten zich voor in het
open ruimte gedeelte. Op het vlak van monumenten en
landschappen zijn er weinig significante verschillen tussen het
voorkeurstracé en de varianten. Het wegprofiel is in beide gevallen
gelijk en de weg wordt vanuit de open ruimte waargenomen tegen
de verstedelijkte achtergrond. Wel zal de zichtbaarheid van de
kunstwerken groter zijn bij schuine kruisingen, hetgeen een
positievere evaluatie oplevert voor het voorkeurstracé. Daarnaast
geldt: hoe smaller het wegtracé (dwarsprofiel), hoe geringer de
impact op het landschap.

Tabel 15
Milieueffecten en milderende maatregelen vanuit discipline
monumenten en landschappen

Effecten Score Milderende maatregelen Score

Mogelijk verlies aan
archeologisch erfgoed
(bodemarchief)

-- Voorafgaande prospectie met
proefsleuven en preventieve
opgravingen

-

Verlies van de historische
spoorwegbedding als lijnrelict

-- Omlegging van het fietspad

Verlies van de monding van het
Sparkenvaardeke en de
Wallevaart als landschapsrelict

--

Mogelijke bodemzetting (en
verzakking) van de IJzertoren
door bemaling

- Voldoende omvang toekennen
aan dit gebied

Verstoring van het landschap als
dynamisch relatiestelsel

- Nieuwe lokale wegen en
aftakking op omleidingsweg voor
vrachtwagens naar de IJzerdijk

Visuele verstoring van het
open-ruimtegebied

- (E’: --) Landschappelijke inkleding van
het bedrijventerrein Heernisse

-/+

93PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

� Leemten in kennis

Kennis over de archeologische waarden van de ondergrond is
momenteel niet beschikbaar.

94 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.2.7. MENS-RUIMTELIJKE ASPECTEN

� Juridisch-beleidsmatig kader

� Gewestplan;

� Bijzondere plannen van aanleg;

� Ruimtelijk Structuurplan Vlaanderen;

� Provinciaal Ruimtelijk Structuurplan West-Vlaanderen;

� Gemeentelijk Ruimtelijk Structuurplan Diksmuide.

� Referentiesituatie

Macro- en mesoniveau

De referentiesituatie inzake de ruimtelijke organisatie (ruimtelijke
structuur en functies) van het gebied is op het schaalniveau van de
stad en de omgeving voldoende beschreven in het voorstel van
afbakening van het kleinstedelijk gebied Diksmuide.

Microniveau

Op schaal van de weg en zijn onmiddellijke omgeving zijn, per tracé
element, volgende ruimtelijke functies van belang voor de afweging
van milieueffecten:

Tracé-gedeelte of
knooppunt

Relevante ruimtelijke functie

1, A en 2 De huizenrij langsheen de Kaaskerkestraat

B en B' De school aan de Kaaskerkestraat (Technisch Atenemium)

C en C' Het agrarisch landgebruik
Recreatieve fietsroute

D en D' Het agrarisch landgebruik
De actieve hoeves en bijhorende woningen
De woningen langsheen de IJzerdijk
Camping de IJzerhoeve
Landelijk lokaal wegenpatroon

E en E' Het binnenhaventje van het bedrijventerrein Heernisse

F Het recreatief landgebruik (visvijver)
Het agrarisch landgebruik

Daarnaast is de beperkte verkeersveiligheid en verkeersleef-
baarhied en de hinder ten gevolge van het vele verkeer in de kern
van Diksmuide van belang (zie ook eerder).

95PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

� Effectbespreking en milderende maatregelen

Tracégedeelte
of knooppunt

Relevante ruimtelijke functie Effect Milderende maatregel

1, A en 2
B en B'
C en C'

De huizenrij langsheen de Kaaskerkestraat.
De school aan de Kaaskerkestraat (technisch
ateneum)

De huizenrij langsheen de Kaaskerkestraat ondervindt reeds
belangrijke geluidshinder vanwege de N35. De
geluidsbelasting zal evenwel nog significant toenemen aan de
achterzijde van de woningen. Dit geldt ook voor het
atheneum. Voorkeurstracé of variante maken hierbij weinig
verschil.

Uitvoering in geluidsarm asfalt en aanleg van geluidsberm of
geluidsscherm ter hoogte van de woningen en de school.
Deze maatregel verhindert bovendien de inkijk in de tuinen en
bevordert zo de beleving van de bewoners. Voor de zwaarst
getroffen woningen dient de mogelijkheid gelaten te worden
om over te gaan tot vrijwillige onteigening.

Het agrarische landgebruik Het voorkeurstracé (B) zal ongeveer 1,9 ha landbouwgrond
innemen. Bij de variante B’ is dit niet het geval want daar blijft
de weg op de oude spoorwegberm.

Recreatieve fietsroute Hoewel de variante B’ over een grotere lengte het fietspad
inneemt is het effect van het voorkeurstracé niet minder, want
het resterende fietspad is niet langer bruikbaar.

Uitvoering van de voorziene omlegging van het fietspad.

D en D' Het agrarisch landgebruik
De actieve hoeves en bijhorende woningen
Camping de Ijzerhoeve

De landbouwgrond die ingenomen wordt bij D en D’ is naar
grootteorde gelijkwaardig (ongeveer 2ha).
In zowel het voorkeurstracé als de variante wordt een deel van
het agrarisch gebied afgescheiden van het groot
aaneengesloten agrarisch gebied. Bij het voorkeurstracé is dit
een gebied van ongeveer 16,2 ha en bij de variante een
kleiner gebied van ongeveer 6,5 ha. Van het grote gebied kan
van het agrarisch gebruik een grotere stabiliteit verwacht
worden wat als positief wordt geëvalueerd.
Voor beide tracékeuzes moet het eventuele toekomstig
structurerend vermogen ingeschat worden als een nadelig
effect op het agrarisch grondgebruik en de open ruimte.
Wegen kennen immers een fixerend vermogen ten opzichte
van functies. Dit vermogen werkt op zeer lange termijn,
termijnen die soms verder reiken dan de duur van de
verordenende kracht van bestemming- of uitvoeringsplannen.

Om de openheid van het gebied, gelegen tussen de weg en
de stad, te garanderen op de lange termijn is de keuze voor
het voorkeurstracé aan te bevelen gelet op de grotere kans
om het nuttig agrarisch grondgebruik te continueren.

De woningen langsheen de IJzerdijk De woning langsheen de Ijzerdijk, nr. 38, ter hoogte van de
overbrugging, zal een significante geluidshinder ondervinden
bij het voorkeurstracé. Bij de uitvoering van de variante D’ zal
de geluidsoverlast voor de woning (bij handelszaak) aan de
Ijzerdijk nr. 45 groter zijn. De hoeve in de Kapellestraat zal
een significante toename van de geluidsbelasting ondervinden
bij zowel het voorkeurstracé als de variante

De aanleg van geluidsarm asfalt is aan te bevelen, maar ter
hoogte van de woning aan de brug of deze aan de spoorweg
zijn maatregelen inzake akoestische afscherming (berm of
scherm) te overwegen afhankelijk van het gekozen alternatief.

Landelijk lokaal wegenpatroon De aanleg van de weg doorsnijdt het lokale verkeer, een lage
brug zorgt ervoor dat een deel van de Ijzerdijk niet meer
bereikbaar is vanuit het zuiden. Het lokale verkeer moet
omrijden.

De aanleg van omleidingswegen voor het lokale verkeer en
aftakking op omleidingsweg voor vrachtwagens naar de
Ijzerdijk.
De aanleg van een nieuwe brug over de Ijzer kan benut
worden voor een nieuwe fietsverbinding.

96 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

E en E' Het binnenhaventje van het bedrijventerrein
Heernisse

De aanleg van variante E’ doet de economische functie van
de haven teniet, dit is niet het geval in het voorkeurstracé.

F Het agrarisch landgebruik Het tracé aan de zuidrand van het bedrijventerrein zal
ongeveer 5,8 ha ruimte innemen, waarvan het grootste deel
akkerland.

De weg en eventueel de hieraan gekoppelde milderende
akoestische maatregel ten opzichte van het
vogelrichtlijngebied (geluidsberm) is een opportuniteit om de
overgang tussen industriegebied en open ruimte beter af te
werken.

Het recreatief landgebruik (visvijver) De visvijver zal gedempt worden De visvijver kan gedeeltelijk open gehouden worden of
verplaatst worden.

Naast bovengenoemde effecten is ook de hinder ten gevolge van de werken van belang. Gezien het tijdelijke karakter vormt dit een matig
negatief effect. De hinder dient geminimaliseerd te worden voor een oordeelkundige inplanting van werfzones en werfwegen.

Een zeer belangrijk positief effect is de afname van de hinder en de toename van de leefbaarheid in de kern van Diksmuide door de daling van
het vrachtverkeer na realisatie van de weg.

97PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

�Ontwikkelingssccenario

Het meest relevante ontwikkelingsscenario voor de discipline mens
– ruimtelijke aspecten is de afbakening van het kleinstedelijk gebied
Diksmuide. Een belangrijk element uit dit beleidsscenario is de
gewenste uitbreiding van het bedrijventerrein Kaaskerke in de
richting van de stad. Tussen het bestaande bedrijventerrein, de
spoorweg, de huizenrij langsheen de Kaaskerkestraat en de site van
het atheneum is een potentiegebied voor lokale en regionale
bedrijvigheid gelegen. De site was ook reeds gesuggereerd in het
gemeentelijk ruimtelijk structuurplan van Diksmuide.

Het verschil tussen het voorkeurstracé (B) en de variante (B’) is
gering op het vlak van het volwaardig economisch benutten van
deze zones. Een centrale ontsluitingsweg kan aan beide zijde
terreinen ontsluiten. Beide varianten bieden de mogelijkheid om
qua indeling aan te sluiten bij een gewenste verhouding grote en
kleine bedrijfspercelen (meer grote dan kleine).

De aanleg van de zuidwestelijke omleiding is een concrete
opportuniteit voor de aanleg van het bedrijventerrein, meer bepaald
voor de problematiek van de toegankelijkheid. De aanleg van een
rotonde op de omleidingsweg ontsluit het gebied. De rotonde is
tevens een element die past in het gewenste verkeerskundig profiel
van de omleidingsweg. De rotonde is een weerstand die maakt de
dat de weg, op een hoger schaalniveau, niet per definitie fungeert
als maasverkleinend in het westelijk deel van West-Vlaanderen.

� Synthese

Tabel 16 vat de effecten van de aanleg van de zuidwestelijke
omleiding op mens – ruimtelijke aspecten samen. Op basis van info
uit de discipline geluid wordt vooral de hinder voor de bewoning als
significant ingeschat. Er is weinig verschil in dit effect tussen het
voorkeurstracé en de varianten. In beide situatie worden
verschillende woningen beïnvloed. Voor het overige geniet het
voorkeurstracé de voorkeur gezien hierbij de economische functie
van he haventje aan de IJzer behouden blijft en de afgesneden
landbouwzone ter hoogte van D door de grotere omvang meer
potentie heeft. Belangrijk positief effect is de afname van de hinder
en de toename van de veiligheid in de kern van Diksmuide.

Tabel 16: Milieueffecten en milderende maatregelen vanuit de
discipline mens-ruimtelijke aspecten.

Effecten Score Milderende maatregelen Score

Hinder naar de bewoning
(Kaaskerkestraat, geïsoleerde
woningen) en school

-- Geluidsarm asfalt,
geluidsbermen en -schermen

-

Verlies aan recreatief fietspad - Omlegging van het fietspad 0

Kwetsbaarheid van afgezonderd
open ruimtegebied

- Voldoende omvang toekennen
aan dit gebied

0

Doorsnijden van het lokale
wegennet

- Nieuwe lokale wegen en
aftakking op omleidingsweg voor
vrachtwagens naar de Ijzerdijk

0

Verlies van de binnenhaven in
variante D’

-- --

98 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.3. INTEGRATIE EN EINDSYNTHESE

Tabel 17 geeft de algemene milieueffecten ten gevolge van het
project weer. Hierbij zijn de verwaarloosbare effecten (0, 0/-, 0/+)
en de effecten die toegewezen kunnen worden aan een bepaald
onderdeel van het tracé niet weergegeven. Deze laatste effecten
volgen in een aparte tabel met afweging tussen het voorkeurstracé
en de varianten. Milderende maatregelen zijn in de tabel beknopt
weergegeven.

Tabel 18 geeft de milieueffecten weer die toewijsbaar zijn aan een
bepaald tracé-onderdeel.

Uit de tabellen 17 en 18 blijkt dat de aanleg van de weg belangrijke
milieueffecten met zich meebrengt. De bijkomende
geluidsbelasting ten gevolge van het wegverkeer vormt hierbij
een zeer belangrijk element. Deze geluidsbelasting betekent een
belangrijke toename van de hinder voor enkele verspreid liggende
woningen in de open ruimte. Milderende maatregelen dringen zich
op voor deze woningen. Door de verspreide ligging in de open
ruimte is het echter weinig wenselijk om door middel van een
geluidsberm of –scherm de geluidsbelasting te verlagen. In
dergelijke situatie is een geluidsberm of –scherm immers niet alleen
weinig effectief, maar betekent dit ook een belangrijke verstoring
van het landschap.

Voor de woningen gelegen langs de N35 en de N369 is de
toename van de geluidsbelasting minder significant door de huidige
vrij hoge belasting vanwege verkeersgeluid. Niettemin kan een
geluidsscherm of -berm langsheen tracégedeelte A, meer bepaald
tussen de meest beïnvloede woningen langsheen de
Kaaskerkestraat en de omleidingsweg, wenselijk zijn. Hier zal een
geluidsscherm of -berm effectiever zijn en de geluidshinder en inkijk
in de tuinen van de betrokken woningen beperken. Dit
geluidsscherm zal echter niets wijzigen aan de huidige
geluidsbelasting vanwege de N35. Een aantal woningen zullen op
zeer korte afstand van de zuidweselijke omleiding komen te liggen
en zowel aan de voor- als achterzijde onderhevig zijn aan een
belangrijke geluidsbelasting. Voor deze woningen dient de

mogelijkheid van vrijwillige onteigening overwogen te worden.
Meer naar het zuiden toe (tracégedeelte B/B’) lijkt een
geluidsscherm of -berm weinig wenselijk. De beïnvloede woningen
en school liggen hier immers reeds op grotere afstand van de weg.
Bovendien zal door de toekomstige uitbreiding van het
bedrijventerrein Kaaskerke de weg hier ingebed liggen tussen de
bedrijven. Om de verstoring vanwege zowel de weg als het
toekomstige bedrijventerrein voor de nabijgelegen school
(Technisch Atheneum) te beperken kan het nuttig zijn om een buffer
(bijvoorbeeld onder de vorm van dichte beplanting) te voorzien
tussen de school en het toekomstige bedrijventerrein. Dit dient
verder bekeken te worden in het kader van de ontwikkeing van het
bedrijventerrein.

Tegenover de sterk toegenomen hinder voor een beperkt aantal
woningen staat de afname van de geluidsbelasting en de
toename van de verkeersveiligheid in de kern van
Diksmuide. Hierbij is het aantal beïnvloede personen heel wat
groter.

De toename van de geluidsbelasting treft niet enkel de mens, maar
ook de fauna. Gezien het wegtracé vogelrichtlijngebied doorkruist,
is de verstoring van de avifauna een belangrijk aandachtspunt.
Doordat er momenteel echter reeds een sterke verstoring optreedt
ten gevolge van het verkeer op de N369 en ten gevolge van de
bedrijvigheid op het bedrijventerrein Heernisse (met onder andere
de helihaven), is de toename van de verstoring eerder beperkt. De
zone vlakbij de IJzer zal de meeste invloed ondervinden. De aanleg
van een geluidsberm of –scherm kan de geluidshinder beperken,
maar heeft op grotere afstand (meer dan 1000 m) slechts een
beperkte invloed. Door combinatie van beide factoren lijkt het niet
noodzakelijk een geluidsberm of –scherm te voorzien tussen de weg
en het resterende gedeelte van het vogelrichtlijngebied.

Er zal hoogstwaarschijnlijk een belangrijk onevenwicht zijn in de
grondbalans. Het vormt een belangrijk aandachtspunt bij het
ontwerp van de weg en de uitvoering van de werken om het
onevenwicht in de grondbalans zo veel mogelijk te minimaliseren.

99PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Tabel 17
Algemene milieueffecten (geldig voor volledig tracé)

Milieueffect Score Milderende maatregel Score

Tijdens werken

Geluidsbelasting tijdens werken - Gebruik geluidsarme machines -

Onevenwicht in grondbalans -- Benutten grondoverschotten, wegtracé zo smal mogelijk -

Profielwijziging -

Bodemverdichting tgv werken -- Gebruik machines met groot contactoppervlak of rijplaten,
eventueel achteraf diepwoelen

0

Oevererosie thv nieuwe afwateringsgrachten / waterlooptracés - Gepaste inrichtingswijze oevers 0

Bodem- en grondwaterverontreiniging tijdens werken
(calamiteiten)

-- Voorzorgsmaatregelen treffen 0/-

Hinder tijdens de werken -

Na werken

Afname geluidsbelasting woningen door wegtrekken verkeer ++

Bodem- en grondwaterverontreiniging na werken (uitstoot
voertuigen)

- Voorzien van open wegbedekking – concentreren afstromend
water/koolwaterstofafscheider

0

Bodem- en grondwaterverontreiniging na werken (calamiteiten) - Concentreren afstromend water 0

Potentieel verlies archeologisch erfgoed -- Voorafgaandelijke prospectie 0

Visieuel verstoring open landschap door de aanleg van de weg -- Continuïteit van het wegbeeld -

Toename veiligheid en leefbaarheid in kern van Diksmuide -
afname hinder

++

100 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

101PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Tracé-onderdeel Milieueffect Score V Score V’ Milderende maatregel Score V Score V’

A Verlies historische spoorwegbedding - / -
Geluidshinder bewoning - Aanleg geluidsscherm 0

B - B’ Bodemzetting tgv belasting door weg -- - Voldoende funderingen op basis van boringen en sonderingen 0 0
Wijziging afwatering door kruising Vlavaart -- 0 Afwaterings- en bergingsfunctie Vlavaart veilig stellen 0 0
Verlies historische spoorwegbedding -/0 - / -/0 -
Geluidshinder bewoning en school - 0/- Aanleg geluidsberm of –scherm 0 0
Nuttig gebruik potentie voor regionaal bedrijventerrein 0 0 0 0

C – C’ Bodemzetting tgv bemaling -- - Inventarisatie veenlagen dmv boringen en sonderingen, indien nodig
invloed bemaling beperken door aangepaste uitvoe ringswijze, monitoring
zettingen

0 0

Verdroging door bemaling -- -- Inventarisatie veenlagen dmv boringen en sonderingen, indien nodig
invloed bemaling beperken door aangepaste uitvoeringswijze

0 0

Beïnvloeding afwatering Vlavaart door lozen
bemalingswater OF belasting rioleringsstelsel met
bemalingswater

-- -- Retourbemaling of lozen van bemalingswater in IJzer 0 0

Visuele verstoring 0/- - Een zo recht mogelijke kruising van de spoorweg 0/- 0/-

D – D’ Toename geluidsbelasting woningen door aanleg weg -- - Aanleg geluidsberm of –scherm - -
Verstoring landschappelijke samenhang hoeves en
omgeving

- 0 Vermijden van laanbeplanting, continuïteit van het wegbeeld 0/- 0

Kwetsbaarheid van afgezonderd open ruimtegebied - -- Voldoende omvang toekennen aan dit gebied 0 0

E – E’ Bodemzetting tgv belasting door weg - -- Voldoende funderingen op basis van boringen en sonderingen 0 0
Verlies open water door dempen vijvers 0 -- Compenseren verlies door aanleg nieuwe wateroppervlakken 0 0
Ecotoopverlies - -- Ecologische inrichting zone ter hoogte van de bocht in de IJzer 0 0/-
Visuele verstoring - -- Een zo recht mogelijke kruising van de IJzer 0/- 0/-
Verlies binnenhaven 0 -- 0 --

F Toename geluidsbelasting vogelrichtlijngebied - Aanleg geluidsberm of –scherm 0/-
Bodemzetting tgv belasting door weg -- Voldoende funderingen op basis van boringen en sonderingen 0
Verlies open water door dempen vijvers -- Compenseren verlies door aanleg nieuwe wateroppervlakken 0
Verlies structuurkwaliteit Sparkenvaardeke - / -
Geluidsverstoring avifauna en verlies aan buffer ten
opzichte van avifaunistisch belangrijke zones

- Controle snelheidsbeperking, toepassing SMA wegbedekking -

Ecotoopcreatie door natuurontwikkeling in zone tussen weg
en bedrijventerrein

+ Aangepaste inrichting in functie van creatie ecotopen eigen aan
vogelrichtlijngebied

++

Betere landschappelijke integratie bedrijventerrein
Heernisse

+

V: voorkeurstracé
V’: variante

Tabel 18
Milieueffecten toewijsbaar aan een bepaald tracé-onderdeel

Belangrijke negatieve effecten kunnen optreden ten gevolge van
bodemzetting. Uitvoeren van voldoende boringen en
sonderingen en daaraan aangepaste funderingen zullen
noodzakelijk zijn om een stabiele wegzate te bekomen. Ook door
bemaling (voor aanleg tunnel onder spoorlijn) kan bodemzetting
optreden. Maatregelen om de invloedssfeer van de bemaling te
beperken kunnen daarom nodig blijken op basis van
detailinformatie met betrekking tot de diepere ondergrond.

Het voorzien van voldoende buffer- en
infiltratiemogelijkheden vormt eveneens een belangrijk
aandachtspunt bij het ontwerp van de weg. Het voorliggende
ontwerp lijkt hieraan voldoende tegemoet te komen.

De impact op fauna en flora is eerder beperkt. Naast de eerder
vermelde geluidsverstoring, treedt er ecotoopverlies op. Dit kan
echter ruimschoots gecompenseerd worden door ecotoopcreatie
in ondermeer de zone tussen het bedrijventerrein Heernisse en de
weg.

De landschappelijke impact van de weg is het meest
uitgesproken in het polderlandschap, maar kan geminimaliseerd
worden door een aangepaste inrichting. Daarnaast biedt de aanleg
van de weg biedt opportuniteiten om het landschap te
optimaliseren, bijvoorbeeld door een passende inkleding van de
zone tussen het bedrijventerrein Heernisse en de weg.

Algemene conclusie op basis van al deze elementen is dat, mits er
rekening gehouden worden met een aantal aanbevelingen bij het
verdere ontwerp, de milieueffecten ten gevolge van de aanleg van
de weg aanvaardbaar zijn.

Wat betreft de afweging tussen het voorkeurstracé en de
varianten kan het volgende gesteld worden:

� B C– B’C’

De variante B'C' heeft iets minder hinder voor de omwonenden en
de school tot gevolg. Door de voorziene ontwikkeling van het
bedrijventerrein Kaaskerke wordt dit verschil echter grotendeels
teniet gedaan. Beide tracés zijn op vlak van milieuaspecten vrij
gelijkwaardig. Voorwaarde is evenwel dat bij de keuze voldoende
aandacht wordt besteed aan de afwatering van het gebied. De
afwatering van de Vlavaart moet over het volledige huidige traject
gegarandeerd blijven en er mag geen verlies aan berging optreden.
Inbuizen of dempen van de Vlavaart is dan ook niet wenselijk.

� DE – D’E’

De variante D’E’ heeft een beperktere geluidsbelasting van de
woningen gelegen in de open ruimte tot gevolg en heeft bijgevolg
vanuit dit oogpunt de voorkeur. Het verschil in landschappelijke
impact is minimaal, gezien het landschap nu reeds in sterke mate
gedomineerd wordt door de spoorlijn en de verstedelijking van
Diksmuide. Het behoud van een grotere ruimte ingesloten tussen de
IJzer, de spoorlijn en de weg bij het voorkeurstracé biedt meer
mogelijkheden naar agrarisch gebruik. Bij de variante E’ wordt de
noordelijke vijver afgesneden van het bedrijventerrein waardoor de
watergebonden activiteiten niet langer kunnen plaatsvinden.
Hoogstwaarschijnlijk wordt deze vijver zelfs gedempt. Hierdoor is
het ecotoopverlies en het verlies aan open water bij variante E’
groter dan bij het voorkeurstracé. Ook van belang in de afweging
tussen beide alternatieven is de beschikbare ruimte en de
bodemstabiliteit. Bij de variante E’ lijkt de beschikbare ruimte zeer
beperkt en lijkt het technisch moeilijker haalbaar om een stabiele
wegzate te bekomen. Rekening houdende met al deze aspecten is
het voorkeurstracé het meest wenselijke.

102 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

5.4. IMPLICATIES VAN RESULTATEN
MILIEUBEOORDELING OP RUIMTELIJKE
INVULLING WEG

Het voorkeurstracé blijft overeind na toetsing van de milieuefecten.
Dit echter mits er met volgende aspecten inzake ruimtelijke invulling
rekening gehouden wordt:

� garanderen van afwatering en bufferende werking van Vlavaart,
dempen of inbuizen van de Vlavaart is uit den boze;

� voorzien van voldoende ruime langsgrachten langsheen de weg
(minimum 1 m breed) met een zo natuurlijk mogelijke inrichting
(flauw talud);

� compenseren van verlies aan open water door aanleg van nieuwe
waterpartijen;

� compenseren van verlies aan ecotopen door natuurontwikkeling
in zone ingesloten tussen bedrijventerrein Heernisse en
zuidwestelijke omleiding en ten zuiden van de omleiding (en
parallelle landbouwweg);

� voorzien van groene buffer langsheen de weg ten noorden van de
spoorlijn en tussen het bedrijventerrein Heernisse en de
zuidwestelijke omleiding;

� beperken van de breedte van het dwarsprofiel;

� voorzien van geluidsscherm tussen de woningen langs de
Kaaskerkestraat en de omleidingsweg (tracé-onderdeel A);

� voorzien van buffer tussen Technisch Atheneum en
omleidingsweg/mogelijke toekomstige uitbreiding bedrijven-
terrein Kaaskerke; dit dient nader bekeken te worden in het kader
van de ontwikkeling van het bedrijventerrein.

103PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

6.1. INLEIDING

Bedoeling van dit hoofdstuk is om op basis van de milieuafweging
en verder technisch onderzoek van Wegen & Verkeer een definitief
tracé en voorstel van inrichting weer te geven.

Het uiteindelijke dwarsprofiel en het type knooppunten moet nog
beoordeeld worden door de bevoegde begeleidingscommissie.

6.2. BESPREKING TRACÉ

De keuzes die aan de basis liggen van het concrete projectvoorstel
worden per knooppunt of wegsegment hieronder beschreven.

� Knooppunt 1. De aansluiting met de Kaaskerkestraat N35
wordt voorgesteld als rotonde. Het is een ruimtelijk element die
de uitwisseling van verkeer tussen de secundaire wegen
symboliseert. Vanuit verkeerkundig oogpunt is een rotonde te
verantwoorden (boven een lichtengeregeld kruispunt of
voorrangsregeling) omwille van de nabijheid van de bestaande
rotonde aan de Steenbakkerijstraat. Het is ook een
verkeersveilige oplossing. Een lichtengeregeld kruispunt of
voorrangsregeling wordt niet uitgesloten als alternatief.
Het middelpunt van de rotonde wordt ingepast ten zuiden van de
Kaaskerkestraat (gelijkaardig aan de rotonde aan de
Steekbakkerijstraat zodat geen woningen in Kaaskerkestraat
moeten onteigend worden.

� Segment A. Dit segment volgt de voormalige spoorweg-
bedding. In dit segment wordt profiel 1 ontwikkeld. Het fietspad
wordt gelocaliseerd langs de oostzijde omdat dit het minst
conflicten oplevert met kruisend verkeer. Ook de oversteek van
de Kaaskerkestraat als verbinding met de doorgaande fietsroute
op de oude spoorwegbedding, gebeurt langs de 'verkeersluwe'
zijde van de rotonde (kant van het stadscentrum). De ruimtelijke
mogelijkheden voor de inpassing van het profiel zijn relatief
beperkt nabij de Vlavaart. Mogelijks moet een deel van de tuinen
van de woningen in de Kaaskerkestraat in de omgeving van de
Vlavaart onteigend worden (gelegen op eigendom van de
NMBS). Er dient ook rekening te worden gehouden met de
mogelijkheid voor de ontwikkeling van een geluidscherm of

105PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 6: DEFINITIEVE TRACEKEUZE EN INRICHTINGSVOORSTEL

-berm als milderende maatregel en met de mogelijkheid van
vrijwillige onteigening van de zwaarst belaste woningen.

� Segment B. Ter hoogte van het gepland bedrijventerrein is
gekozen voor de variant met een schuine kruising van de
spoorlijn. Wegen en Verkeer is voorstander van deze optie omdat
hierdoor langer de oude spoorwegbedding gevolgd wordt (in
functie van de fundering van de weg) , een bocht en tegenbocht
vermeden wordt (verkeersveiligheid) en geen weginfrastructuur
parallel aan de Vlavaart moet ontwikkeld worden. Op het vlak
van milieuaspecten is er geen substantieel verschil tussen het
voorkeurstracé en de variant. De variant laat toe om op het
gepland bedrijventerrein zowel kleinere als middelgrote percelen
te ontwikkelen. In dit segment wordt profiel 1 ontwikkeld (zie
verder 6.3.).

� Knooppunt 2. De aansluiting met de interne
ontsluitingsinfrastructuur van het gepland bedrijventerrein wordt
voorgesteld als rotonde. Er wordt geopteerd voor een rotonde
omwille van de verkeersveiligheid (kruisend en afslaand
vrachtverkeer) en het continu karakter van de weg (zelfde type
knooppunten, leesbaarheid van de weg). Ook de
ontsluitingsinfrastructuur van het bedrijventerrein Kaaskerke takt
op dit knooppunt aan.

� Segment C. Bij de ongelijkvloerse kruising van de spoorlijn
(tunnel) wordt rekening gehouden met een latere ontdubbeling
van de lijn.

� Segment D. Voor het segment tussen de tunnel onder de
spoorlijn en de brug over de Ijzer is gekozen voor het
voorkeurstracé. De variante is ruimtelijke weinig haalbaar
omwille van het feit dat het functioneren van de bestaande
watergebonden bedrijvigheid langs de Ijzer gehypothekeerd
wordt en de Ijzer onder een zeer schuine hoek wordt gekruist
(zware infrastructuur). Ook vanuit milieuaspecten gaat een lichte
voorkeur uit naar het voorkeurstracé. In dit segment wordt profiel
2 ontwikkeld (zie verder 6.3.).
Voor de doorsnijding van de Kapellestraat bestaan verschillende

106 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 25: segmenten en knooppunten zuidwestelijke omleiding

alternatieven: behoud van het bestaande tracé van de
Kapellestraat met een ondertunneling, omleiding van de lokale
weg langs de westzijde van de omleidingsweg en een omleiding
van de lokale weg langs de westzijde van de omleidingsweg voor
gemotoriseerd verkeer in combinatie met een fietstunnel ter
hoogte van de Kapellestraat of een beveiligde (bijvoorbeeld met
middenberm) gelijkvloerse kruising voor niet-gemotoriseerd
verkeer.

� Segment E. Voor de brug over de IJzer is de vrije hoogte voor
verkeer op het jaagpad bepalend voor de maatvoering. Om de
hoogte van de Ijzerbrug (en de toegangshellingen) tot een
minimum te beperken, is mogelijks een aanpassing van het
jaagpad (verplaatsing en verlaging) noodzakelijk. De brug
functioneert ook als bijkomende fietsverbinding over de IJzer.

� Segment F. In dit segment wordt gekozen voor een strakke
bundeling met het bestaand bedrijventerrein Heernisse.
De ruimte tussen de zuidwestelijke omleiding en het
bedrijventerrein Heernisse wordt ingericht in functie van een
optimale visuele buffering van het bedrijventerrein vanuit de open
ruimte. Ten zuiden van de omleidingsweg krijgt een voldoende
brede strook een natuurlijke inrichting met waterpartijen en
moeraszones als compenserende maatregel. Dit gebied met een
natuurlijke inrichting komt ten zuiden van een aan te leggen
lokale ontsluitingsweg voor landbouwverkeer die de
landbouwpercelen en een woning ten zuiden van de
omleidingsweg ontsluit te liggen. In dit segment wordt profiel 3
ontwikkeld (zie verder 6.3.).
Het is technisch niet mogelijk de waterplas gelegen ter hoogte
van de Cardijnlaan (nieuwe toegang tot bedrijventerrein) te
ontzien. Er dient onderzocht te worden in hoeverre de waterput
binnen dit segment op een andere plaats in de omgeving kan
worden voorzien.
Bij de effectieve inrichting van het gebied voor buffer en
natuurontwikkeling dient rekening gehouden te worden met de
aldaar gevestigde helihaven.

107PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Principeschets brugconstructie, Agentschap Infrastructuur)

� Knooppunt 3. De aansluiting met de interne
ontsluitingsinfrastructuur van het bedrijventerrein Heernisse
(Cardijnlaan) wordt voorgesteld als rotonde. Er wordt geopteerd
voor een rotonde omwille van de verkeersveiligheid (kruisend en
afslaand vrachtverkeer) en het continu karakter van de weg
(zelfde type knooppunten, leesbaarheid van de weg). De rotonde
ligt niet in de helling van de brug. De ontsluitingsweg voor het
bedrijventerrein Heernisse wordt ontwikkeld ten noorden van het
bedrijfsterrein van de firma Maestro Fruit Packing (MFP).

� Knooppunt 4. De aansluiting met de Woumenweg N369
gebeurt via een rotonde. Een rotonde heeft de voorkeur op een
lichtengeregeld kruispunt of voorrangsregeling omwille van het
feit dat het een ruimtelijk element is die de uitwisseling van
verkeer tussen de secundaire wegen symboliseert. Het is ook een
verkeersveilige oplossing. Een lichtengeregeld kruispunt of
voorrangsregeling wordt niet uitgesloten als alternatief. Er dient
nagegaan te worden op welke wijze een vlotte beweging kan
gebeuren van de Eikhofstraat naar de Woumenweg.

108 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

109PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 26: tracé zuidwestelijke omleiding

6.3. DWARSPROFIEL

Op basis van de milieubeoordeling wordt geopteerd voor het
type-dwarsprofiel, boven de variante.

Het type-dwarsprofiel heeft als voordelen:

� dat het vrij compact is (positief ten aanzien van de grondbalans
en landschappelijke impact);

� dat het de contuïteit van het wegbeeld ondersteunt (zelfde profiel
mogelijk ter hoogte van de brug en tunnel).

De profielen per segment (cfr. landschappelijke inpassing 6.4.) zijn
weergegeven in figuur 27.

110 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Figuur 27: Profielen per segment

6.4. LANDSCHAPPELIJKE INPASSING

Wat betreft de landschappelijke inpassing worden 3 segmenten
onderscheiden (figuur 28):

� segment 1, het traject tussen de N35 en de spoorlijn;

� segment 2, het traject in de open ruimte ten westen van de IJzer;

� segment 3, het traject langs het bedrijventerrein Heernisse.

De continuïteit van het wegbeeld wordt gegarandeerd door het
continu profiel en de gelijkvormigheid van de knooppunten. Vanuit
landschappelijk oogpunt wordt het wegprofiel best zo smal mogelijk
gehouden (continuïteit van het wegprofiel ter hoogte van de tunnel
onder de spoorlijn en brug over de Ijzer - cfr. type-profiel in figuur
27).

Het al dan niet voorzien van opgaande beplanting (bomen) wordt
afgestemd op de ruimtelijke kenmerken van de omgeving per
segment.

Voor segment 1 wordt geopteerd voor een laanbeplanting langs
beide zijden van de weg, waardoor de weg als een groene laan
door het bedrijventerrein ontwikkeld wordt. De laanbeplanting
versterkt het continu karakter van de weg die omgeven wordt door
een verscheidenheid van bebouwingselementen.

Voor segment 2 wordt voorgesteld om het tracé te vrijwaren van
opgaande beplanting (bomen) om de openheid van het
polderlandschap te bewaren.

Voor segment 3 wordt geopteerd voor een combinatie van buffering
en natuurontwikkeling van het geheel. Er is de mogelijkheid om een
buffer met streekeigen groen te voorzien langs de zijde van het
bedrijventerrein. Anderzijds kan deze buffer opgeschoven worden
richting het gebied voor natuurontwikkeling waarbij deze zone
functioneert als buffer tussen de weg en het bedrijventerrein
enerzijds en het gebied voor natuurontwikkeling anderzijds.

In het gebied voor natuurontwikkeling kan de langsgracht een
natuurlijk uitzicht krijgen met zacht glooiende bermen en
oevervegetatie. Ook de Wallevaart, die plaatselijk zal moeten
omgeleid worden, kan op die manier landschappelijk geïntegreerd
worden.
Bij de effectieve inrichting van het gebied voor buffer en
natuurontwikkeling dient rekening gehouden te worden met de
aldaar gevestigde helihaven.

111PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 28: Segmenten type-profiel

6.5. FIETSVOORZIENINGEN

Zie paragraaf 4.5.

De zuidwestelijke omleiding heeft een impact op het recreatief
fietsroutenetwerk Westhoek Noord. Voor routes die doorsneden
worden dienen specifieke maatregelen of alternatieven te worden
uitgewerkt (zie figuur 29).

Oude spoorwegbedding (A)
De fietsroute op de oude spoorwegbedding tussen de IJzerdijk en de
Kaaskerkestraat blijft behouden en wordt ontwikkeld langs de
noordzijde van de zuidwestelijke omleiding. Hierdoor zijn er minst
conflicten met economisch verkeer met het nieuw bedrijventerrein
tussen de spoorlijn en de Kaaskerkestraat als bestemming.

Route langs Vlavaart (B)
De fietsroute langs de Vlavaart kan gebundeld worden met de
spoorlijn, waarbij de route de zuidwestelijke omleiding conflictvrij
kruist.

Kapellestraat (C)
Voor de recreatieve route langs de Kapellestraat (tussen Diksmuide
en Sint-Jacobs-Kapelle) bestaan er verschillende alternatieven:

� behoud van het huidige tracé van de Kapellestraat met een
onderdoorgang voor gemotoriseerd verkeer en fietsers (C1). In
dit geval blijft de recreatieve fietsroute behouden;

� omlegging van het traject van de Kapellestraat via de Vaartdijk en
een nieuwe lokale weg ten westen van de zuidwestelijke
omleiding (C2). De omrijfactor voor recreatief fietsverkeer is
relatief beperkt (en minder relevant in vergelijking met functionele
routes). Voor functioneel fietsverkeer tussen Diksmuide en
Sint-Jacobs-Kapelle bestaat er een alternatief: via de
Sint-Jacobsstraat als verkeersluwe route;

� een combinatie van C1 en C2: behoud van het huidige tracé van
de Kapellestraat voor fietsers (fietstunnel) en een omlegging voor
autoverkeer (Vaartdijk en nieuwe lokale weg parallel aan

zuidwestelijke omleiding). In dit geval blijft de recreatieve
fietsroute behouden.

Ontsluiting Kampeerterrein 'IJzerhoeve' (D)
Indien geopteerd wordt voor alternatief C2, wordt het
kampeerterrein 'IJzerhoeve' minder goed bereikbaar voor langzaam
verkeer vanuit Diksmuide (grotere omrijfactor). Een doorsteek naar
de IJzerdijk kan hiervoor een oplossing bieden.

6.6. ANDERE INGREPEN

De ontsluiting van het bedrijventerrein Heernisse via de
zuidwestelijke omleiding biedt mogelijkheden om de
toegankelijkheid van het bedrijventerrein te heroriënteren. Om
vrachtverkeer komende van de Woumenweg (zuiden) of de
Eikhofstraat (oosten) via de zuidwestelijke omleidingsweg naar het
bedrijventerrein Heernisse te leiden, kan overwogen worden om de
Cardijnlaan ter hoogte van het VTI (kruispunt Cardijnaan met
Woumenweg) te 'knippen'. De hoofdontsluiting van het
bedrijventerrein Heernisse zou bijgevolg via zuidwestelijke
omleiding gebeuren. Dit zou de leefbaarheid van de
schoolomgeving in de Cardijnlaan verhogen. Deze denkpiste vergt
echter verder onderzoek.

Het RUP voor de omleidingsweg heeft mogelijks gevolgen op
termijn voor de doortocht in Pervijze en de inrichting van de N35 tot
in Nieuwpoort. Verder onderzoek zal moeten uitwijzen welke
noodzakelijke maatregelen gewenst zijn om deze gevolgen te
beperken.

112 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

113PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

Figuur 29: impact op recreatief fietsroutenetwerk

6.7. VERTALING NAAR VERORDENEND
GRAFISCH PLAN EN VOORSCHRIFTEN

De vertaling naar het verordenend grafisch plan en voorschriften
gebeurt via twee elementen:

� een 'overdruk' voor de weg (gebied voor verkeers- en
vervoersinfrastructuur);

� een 'bestemmingszone' voor het natuurontwikkelingsgebied.

• overdruk gebied voor verkeers- en vervoersinfra-
structuur

Op het verordenend grafisch plan wordt een ruimer gebied dan
noodzakelijk om de weginfrastructuur te realiseren, in overdruk
aangeduid. Hierdoor wordt een zekere vorm van flexibiliteit
ingebouwd die tegemoet komt aan een aantal onzekerheden
(ligging van de aslijn van de weg kan nog onderhevig zijn aan
wijzigingen ten gevolge van verder onderzoek op projectniveau,
bijvoorbeeld toestand van de bodem...). De flexibiliteit is echter
beperkt zodat de krachtlijnen van de zuidwestelijke omleiding in
ieder geval overeind blijven. Ter hoogte van de kunstwerken (brug,
tunnel) en knooppunten (rotondes), kan een ruimere breedte nodig
zijn dan voor de rest van het tracé.

Het overdruk gebied werd ten aanzien van het voorontwerp
verbreed om praktisch en functionele redenen:

� om restgebieden tussen het overdruk gebied en het
bedrijventerrein Heernisse te vermijden enerzijds,

� om voor de aansluitingspunten van de omleiding met de
Woumenweg en de Kaaskerkestraat voldoende ruimte te
voorzien anderzijds.

• bestemmingszone als gebied voor natuurontwikkeling

Tussen het Sparkenvaardeke en de Woumenweg wordt naast de
ontwikkeling van de zuidwestelijke omleiding ook ruimte voorzien
voor buffering en natuurontwikkeling. Het betreft niet alleen een
inhoudelijke maar ook een planologische compensatie gezien
beiden noodzakelijk zijn in functie van een daadwerkelijke
compensatie op het terrein. Er wordt gestreefd om de zuidwestelijke
omleiding zo strak mogelijk te bundelen met het bedrijventerrein
Heernisse. Er is de mogelijkheid om een buffer met streekeigen
groen te voorzien tussen het bedrijventerrein en de zuidwestelijke
omleiding. Anderzijds kan deze buffer opgeschoven worden richting
het gebied voor natuurontwikkeling waarbij deze zone functioneert
als buffer tussen de weg en het bedrijventerrein enerzijds en het
gebied voor natuurontwikkeling anderzijds. Bij de effectieve
inrichting van het gebied voor buffer en natuurontwikkeling dient
rekening gehouden te worden met de aldaar gevestigde helihaven.

Daarnaast worden ook een aantal akkerlandpercelen omgezet naar
grasland zodat een aaneengesloten geheel totstand komt met de
bestaande biologische waardevolle graslanden (zie ook passende
beoordeling). De percelen die worden ingenomen door het tracé
ten zuiden van het bedrijventerrein zijn namelijk ten dele belast door
Ramsargebied en Vogelrichtlijngebied (Europese richtlijnen). Op
basis hiervan is er een passende beoordeling opgenomen in het
dossier (zie bijlage 1), conform de Europese regelgeving. Deze
passende beoordeling geeft aanleiding tot het voorzien van de
nodige compensaties van waardevol grasland dat wordt ingenomen
door het nieuwe tracé. Daar het naast planologische compensatie
ook moet gaan om effectieve inhoudelijke compensatie (omzetten
van akkerland naar grasland) is er gezocht naar percelen die
hiervoor het best in aanmerking komen. De geselecteerde percelen
sluiten het best aan bij de nu reeds waardevolle graslanden, die
overigens ook reeds een verbod op vegetatiewijziging kennen.
Andere gebieden die in de nabije omgeving zijn gelegen en
mogelijks een potentie vormen voor compensatie, kregen in het
kader van de afbakening van het kleinstedelijk gebied een invulling
die niet verenigbaar is met de noodzakelijke natuurcompensaties of

114 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

sluiten ruimtelijk onvoldoende aan bij een groter geheel met
gelijkaardige natuurwaarden.

6.8. ELEMENTEN VOOR REALISATIE

Het PRUP omvat geen onteigeningsplan. De noodzakelijke
grondverwerving zal gebeuren door het Agentschap Infrastructuur
(wegbeheerder) op basis van het bouwplan.

115PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

116 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

7.1. INHOUD PROVINCIAAL RUIMTELIJK
UITVOERINGSPLAN

Het Provinciaal Ruimtelijk Uitvoeringsplan 'Zuidwestelijke
Omleiding' is samengesteld uit:

� Plan feitelijke en juridische toestand

� Grafisch plan

� Limitatieve opgave van de voorschriften die worden opgeheven
door het Provinciaal Ruimtelijk Uitvoeringsplan

� Stedenbouwkundige voorschriften

� Toelichtingsnota

De begrenzing van het PRUP is aangeduid op bovenvermelde
plannen.

7.2. PLAN FEITELIJKE EN JURIDISCHE
TOESTAND

De bestaande en juridische toestand is grafisch weergegeven op het
plan ‘feitelijke en juridische toestand’.

7.2.1. FEITELIJKE TOESTAND

Zie plan.

117PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

HOOFDSTUK 7: DECRETALE BEPALINGEN

7.2.2. JURIDISCHE TOESTAND

� Bestemmingsplannen en ruimtelijke
uitvoeringsplannen

Type plan In het plangebied Aangrenzend

Gewestplan Gewestplan Diksmuide – Torhout (5 februari
1979)

Algemeen Plan van
Aanleg

Geen Geen

Bijzonder Plan van
Aanleg

Geen BPA Woumenweg
West (MB 8 november

1990)

Gewestelijk Ruimtelijk
Uitvoeringsplan

Geen Geen

Provinciaal Ruimtelijk
Uitvoeringsplan

Geen Geen

Gemeentelijk Ruimtelijk
Uivoeringsplan

Geen Geen

� Verkavelingen en ruilverkavelingen

Type plan In het plangebied Aangrenzend

Verkavelingsvergunnin
gen

Geen Zie plan ‘bestaande en
juridische toestand’

Ruilverkavelingen Geen Geen

� Beschermings- en klasseringsbesluiten

Type plan In het plangebied Aangrenzend

Beschermde
monumenten

Geen IJzertorencomplex
(Pax-poort, oude toren,
crypte en nieuwe toren;

20/11/1992)

Gedesaffecteerde
spoorwegbedding

(10/06/1999)

Beschermde
landschappen

Geen Geen

Beschermde stads- en
dorpsgezichten

Geen Onmiddellijk
omgeving IJzertoren,
de bedevaartsweide

(20/11/1992)

�Natuurbeschermingsgebieden en VEN-gebieden

Type plan In het plangebied Aangrenzend

Vogelrichtlijngebieden IJzervallei Geen

Habitatrichtlijngebieden Geen Geen

Ramsargebied IJzervallei Geen

Gebieden van het
Vlaams Ecologisch
Netwerk – fase 1

Geen Geen

118 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

7.3. GRAFISCH PLAN

Zie plan.

7.4. LIMITATIEVE OPGAVE VAN DE
VOORSCHRIFTEN DIE WORDEN
OPGEHEVEN DOOR HET PRUP

De voorschriften en de bestemmingen van het Provinciaal ruimtelijk
uitvoeringsplan ‘Zuidwestelijke omleiding Diksmuide’ vervangen de
voorschriften en de bestemming van het gewestplan
Diksmuide-Torhout, vastgesteld bij KB van 5 februari 1979 voor de
zones die binnen het plangebied van het ruimtelijk uitvoeringsplan
vallen, tenzij anders bepaald in de stedenbouwkundige
voorschriften van het onderhavig ruimtelijk uitvoeringsplan.

Volgende bestemmingen worden opgeheven:

� woongebied met landelijk karakter;

� gebieden voor milieubelastende industrieën;

� landschappelijk waardevol agrarisch gebied;

� gebied voor dagrecreatie;

� valleigebieden;

� reservatie- en erfdienstbaarheidsgebied.

119PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

7.5. STEDENBOUWKUNDIGE VOORSCHRIFTEN

• Artikel 1: Gebied voor secundaire weg

Verordenend stedenbouwkundig voorschrift Toelichting bij de verordenende voorschriften

1.1. In dit gebied, aangeduid met deze overdruk, zijn alle werken,
handelingen en wijzigingen toegelaten voor de aanleg, het
functioneren of aanpassing van de secundaire weg en
aanhorigheden. Daarnaast zijn werken, handelingen en wijzigingen
in functie van de ruimtelijke inpassing, ecologische verbindingen,
kruisende infrastructuren en leidingen toegelaten.

1.2. Voor zover de aanleg, het functioneren en de aanpassing van
de secundaire weg niet in het gedrang wordt gebracht, is de in
grondkleur aangegeven bestemming van de bestaande
verordenende bestemmingsplannen of ruimtelijke uitvoerings-
plannen eveneens van toepassing.

1.3. De inrichting zal gebeuren conform de algemene principes voor
de inrichting van een secundaire weg, zijnde een 2 x 1- rijweg.

1.1. Onder aanhorigheden wordt verstaan: al dan niet verharde
bermen, grachten en taluds, de stationeer- en parkeerstroken, de
wegsignalisatie en wegbebakening, de verlichting, de afwatering, de
beplantingen, de veiligheidsuitrustingen zoals stootbanden en
hulpposten, de geluidswerende constructies.

1.3. Volgende inrichtingsprincipes worden voorop gesteld:

� het wegprofiel omvat 2 x 1 rijstroken, eventueel voorzien van een
gesloten middenstrook;

� de maximale rijwegstrook bedraagt 3,25 meter (uitgezonderd
bochten);

� 0,5 meter veiligheidsstrook;

� de knooppunten op het tracé, in het bijzonder de aansluiting met
bedrijventerreinen Heernisse en Kaaskerke worden uitgevoerd door
middel van geregelde kruispunten: rotondes of lichtengeregelde
kruispunten; de aansluitingen met de andere secundaire wegen kan
ook via voorrangsregeling;

� individuele erftoegangen zijn uitgesloten, deze zijn enkel mogelijk
via parallelle erftoegangswegen;

� de mogelijkheid voorzien voor de aanleg van een vrijliggend
(dubbelrijrichtings)fietspad dat aansluit op bestaande
fietsinfrastructuur, gebruik makend van zoveel mogelijk
ongelijksvloerse kruisingen.

120 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

Verordenend stedenbouwkundig voorschrift Toelichting bij de verordenende voorschriften

1.4. De aan te leggen weg en haar aanhorigheden (incl. de tunnel
onder de spoorweg en de brug over de IJzer) dienen optimaal
ruimtelijk ingepast te worden.

1.4. Onder ruimtelijke inpassing wordt onder andere het volgende
verstaan:

� De continuïteit van het wegprofiel dient te worden gegarandeerd. In
het noordelijke segment van het tracé, tussen de N35 en de
spoorlijn, wordt geopteerd voor een laanbeplanting. In het
middenste segment, tussen de spoorweg en de IJzer, wordt het tracé
gevrijwaard van laanbeplanting vanwege de openheid van het
polderlandschap. In het zuidelijke segment, langsheen het
bedrijventerrein Heernisse wordt opnieuw laanbeplanting voorzien,
deze functioneert tevens als buffer tussen de open ruimte en het
industrieterrein Heernisse;

� optimale inpassing van de huidige grachtenstructuur;

� verlichting(-sarmaturen) dienen te worden vermeden, tenzij dit
omwille van veiligheidsredenen noodzakelijk blijkt.

1.5. Bij de inrichtingswerken van dit gebied dient er voor gezorgd te
worden dat de huidige waterbuffering en bergingscapaciteit van het
gebied minstens gelijk blijft en indien mogelijk verhoogd wordt.

Alle werken, handelingen en wijzigingen in functie van de optimalisatie
van de waterhuishouding, het beheersen van de waterproblematiek en
het voorkomen van wateroverlast zijn toegelaten.

121PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

• Artikel 2: Gebied voor buffer en natuurontwikkeling

Verordenend stedenbouwkundig voorschrift Toelichting bij de verordenende voorschriften

2.1. Het gebied wordt bestemd als buffer en voor de instandhouding,
herstel en ontwikkeling van natuur van de secundaire weg naar de
omgeving toe. Dit gebied heeft de volgende functies:

� enerzijds een buffering naar het bedrijventerrein Heernisse;

� anderzijds instandhouding, herstel en ontwikkeling van natuur, het
natuurlijk milieu en de landschapswaarden.

Alle werken, handelingen en wijzigingen in het gebied die nodig of
nuttig zijn voor de instandhouding, het herstel en de ontwikkeling van
de natuur, het natuurlijk milieu en de landschapswaarden zijn
toegelaten.

De realisatie van de buffer gebeurt ten laatste in het plantseizoen
volgend op de start van het realiseren van de verkeers- en
vervoersinfrastructuur.

2.1. Dit gebied wordt bestemd als buffer en voor de instandhouding,
herstel en ontwikkeling van natuur van de secundaire weg zowel naar
het bedrijventerrein Heernisse als naar het open ruimte gebied ten
zuiden. Dit gebied werd aangeduid als compensatie (zie
milieubeoordeling en passende beoordeling).

Een deel van het gebied wordt ingericht voor de instandhouding,
herstel en ontwikkeling van natuur, het natuurlijk milieu en de
landschapswaarden.

Een deel van het gebied kan ingericht worden als een buffering beplant
met streekeigen groen. De buffer kan enerzijds ingericht worden tussen
de bedrijfsactiviteiten en de te realiseren weg, maar ook gerealiseerd
worden tussen de te realiseren weg en het gebied in te richten voor de
instandhouding, herstel en ontwikkeling van natuur, het natuurlijk
milieu en de landschapswaarden.

Onder nuttige werken, handelingen en wijzigingen wordt onder andere
verstaan dat de secundaire weg kan afgeschermd worden door een
geluidsberm van het gebied voor natuurontwikkeling. De minimale
vereisten uit de milieunota vormen het uitgangspunt voor de
ontwikkeling van het gebied.

122 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

7.6. RELATIE MET HET STRUCTUURPLAN EN
BELEIDSDOCUMENTEN WAARVAN
ONDERHAVIG PRUP EEN UITVOERING IS

Dit Provinciaal Ruimtelijk Uitvoeringsplan is een uitvoering van het
Provinciaal Ruimtelijk Structuurplan West-Vlaanderen. Zie hiervoor
hoofdstuk 2 'planningscontext'.

7.7. WATERTOETS

Voor de watertoets wordt verwezen naar paragraaf 5.2.4. (Water)
van hoofdstuk 5 'milieubeoordeling'.

7.8. RUIMTEBOEKHOUDING

Artikel 1: Gebied voor secundaire weg (in overdruk) 271.076m²

Artikel 2: Gebied voor buffer en natuurontwikkeling 129.470 m²

Totale oppervlakte PRUP 307.127 m²

123PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDEÞ

124 PROVINCIAAL RUIMTELIJK UITVOERINGSPLAN ZUIDWESTELIJKE OMLEIDING DIKSMUIDE Þ

BIJLAGE 1 - PASSENDE BEOORDELING

Provinciaal Ruimtelijk Uitvoeringsplan

‘Zuidwestelijke omleiding’

Diksmuide

FEBRUARI 2008
BIJLAGE I: PASSENDE BEOORDELING

Plan_id: 2.13_00057_00001

wijzigingen
− 17/08/06 goedgekeurd door de deputatie ten behoeve van de plenaire vergadering
− 31/05/07 aanpassingen naar aanleiding van de plenaire vergadering goedgekeurd door de deputatie
− jan-feb 2008 aanpassingen naar aanleiding van het openbaar onderzoek
− 06/03/08 goedgekeurd door de deputatie ten behoeve van de definitieve vaststelling

Gezien en voorlopig vastgesteld door de Provincieraad van West-Vlaanderen in vergadering van 21 juni 2007
Gezien en definitief vastgesteld door de Provincieraad van West-Vlaanderen in vergadering van 27 maart 2007

De provinciegriffier, De voorzitter,
H. Ost J. de Bethune

Dienst Ruimtelijke Planning STUDIEBUREAU
Koning-Leopold III-laan 41
8200 Sint-Andries (Brugge)
t 050/ 40 35 33
f 050/ 40 33 76 Baron Ruzettelaan 35 / 8310 Assebroek Baron Ruzettelaan 35 / 8310 Assebroek
www.west-vlaanderen.be tel. (050) 36 71 36 tel. (050) 36 71 71

fax (050) 36 31 86 fax (050) 35 68 49
Projectbegeleider: Projectcoördinator: Projectverantwoordelijke: Projectverantwoordelijke:
S. Barbery S. Claessens S. De Bevere J. De Moor

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 1

Inhoudstafel
1. AANLEIDING..5

2. JURIDISCH KADER..6

3. BESCHRIJVING STUDIEGEBIED...9

3.1. Situering en kenmerken studiegebied..9

3.2. Andere relevante gebiedsgegevens...12

3.3. Criteria aanwijzing ..13

3.4. Referentiesituatie...14

3.4.1. Referentieperiode...15

3.4.2. Beoordeling huidige ecologische waarde van het gebied ..15

3.5. Instandhoudingsdoelstellingen ...20

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 2

4. BESCHRIJVING PLAN..25

4.1. Concrete beschrijving van het plan...25

4.2. Elementen met mogelijke impact..26

4.3. MER-plicht..26

4.4. Andere projecten/plannen met mogelijk cumulatief effect ..26

5. BESCHRIJVING EN BEOORDELING EFFECTEN..28

5.1. Methodologie...28

5.2. Overzicht effecten en significantiebeoordeling...30

5.2.1. Ecotoopverlies door ruimte-inname ...31

5.2.2. Ecotoopcreatie door natuurgerichte inrichting van aangrenzende zones ...32

5.2.3. Verstoring door bijkomende geluidshinder ...32

5.2.4. Verstoring door lichthinder..38

5.2.5. Versnippering van biotopen ..38

5.2.6. Verontreiniging ..39

5.3. Overzicht mogelijke milderende maatregelen en significantiebeoordeling ...39

5.4. Conclusie...41

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 3

6. BESCHRIJVING ALTERNATIEVE OPLOSSINGEN ...43

7. DWINGENDE REDENEN VAN OPENBAAR BELANG ...44

8. COMPENSERENDE MAATREGELEN...45

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 4

Figuren
Figuur 1: Situering omleidingsweg ten opzichte van het Vogelrichtlijngebied ‘Ijzervallei’ en Ramsar-gebied Blankaart-IJzerbekken

Figuur 2: Biologische waarderingskaart van het studiegebied (versie 2.1)

Figuur 3: Densiteit in functie van geluidsdruk voor weilandvogels (bron: Reijnen et al. 1991)

Figuur 4: Verwachte geluidsverstoring avifauna ten gevolge van de aanleg van de omleidingsweg (45 dB(A)-contour)

Figuur 5: Indicatieve aanduiding van te plaatsen geluidsberm en de oppervlaktecompensaties (overleg Agentschap Natuur en Bos)

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 5

1. INLEIDING

Reeds 30 jaar worden plannen gemaakt voor de aanleg van een ring rond Diksmuide om de toenemende verkeersdrukte door het centrum van de stad
op te lossen. Diksmuide ligt immers op een kruispunt van drukke verbindingswegen. Mede door de aanleg van enkele industrieterreinen is het vrachtver-
keer sterk toegenomen. Tijdens de weekends is er zeer druk verkeer van personenwagens vanuit het binnenland naar de kust. Diksmuide wordt doorkruist
door twee wegen van bovenlokaal belang: de N35 Deinze-Veurne en de N369 Ieper-Oostende. Deze wegen komen samen op het kruispunt van de
Maria Doolaeghestraat met de Admiraal Ronarchstraat en de Koning Albertstraat, in het centrum van Diksmuide. Dit zorgt voor een vermenging van re-
gionaal, doorgaand verkeer en bestemmingsverkeer. De N35 wordt vaak gebruikt als verbindingsweg naar de westkust. Dit toeristisch doorgaand verkeer
veroorzaakt in het zomerseizoen verkeersproblemen in het centrum.

De N369 vormt een snelle verbinding tussen de A18 (afrit Middelkerke) en de kern van Diksmuide. De beide industrieterreinen van Diksmuide zijn geënt
op deze bovenlokale wegen: het industriegebied Heernisse op de N369 ten zuiden van Diksmuide en het industriegebied Kaaskerke op de N35 ter hoog-
te van Kaaskerke, ten westen van Diksmuide.

Het provinciaal ruimtelijk structuurplan West-Vlaanderen heeft daarom deze weg geselecteerd, als een secundaire II. Aanleiding voor de selectie is de
problematiek van de leefbaarheid en de veiligheid van de inwoners van de Stad Diksmuide gelegen op het kruispunt van de N35 en de N369, die funge-
ren als drukke verbindingwegen voor toeristisch, woon-werk- en vrachtverkeer.

Een zuidwestelijke omleiding die beide industrieterreinen met elkaar verbindt en daarbij zorgt voor een belangrijke vermindering van het vrachtverkeer
doorheen het centrum van de stad wordt daarom voorgesteld. Hiervoor is een Provinciaal Ruimtelijk Uitvoeringsplan nodig.

Vermits deze zuidwestelijke omleiding deels het Vogelrichtlijngebied Ijzervallei doorsnijdt kan het plan (P) leiden tot een betekenisvolle aantasting van de
natuurlijke kenmerken van deze Speciale Beschermingszone. Bijgevolg dient een zogenaamde ‘passende beoordeling’ te worden uitgevoerd.

De uit te voeren beoordeling is tweevoudig (toetsing milieueffecten, toetsing impact op habitats en soorten). De beoordeling wordt uitgevoerd op het
voorliggende voorkeursalternatief en de tracé-varianten (zie verder).

De Passende Beoordeling werd voorgelegd aan het Agentschap voor Natuur en Bos. Na overleg tussen het Agentschap voor Natuur en Bos, de Provincie
West-Vlaanderen en WES werd een voorstel van maatregelen en oppervlaktecompensaties uitgewerkt. Deze werden vervolgens geïncorporeerd in het
PRUP. Het finale besluit van onderhavige Passende Beoordeling houdt rekening met deze aanpassingen aan het PRUP.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 6

2. JURIDISCH KADER

Hiernavolgende toelichting1 geeft informatie over de procedure die dient gevolgd te worden inzake een activiteit2, plan of programma in een Speciale
Beschermingszone (SBZ) of met mogelijke impact op een SBZ op basis van art. 6 van de Habitatrichtlijn en de omzetting hiervan in art. 36 ter van het
Decreet Natuurbehoud zoals gewijzigd op 19 juli 2002.

In het kader van de Europese Richtlijn 79/409/EEG3 (Vogelrichtlijn) en de Europese Richtlijn 92/43/EEG4 (Habitatrichtlijn) werden in Vlaanderen 23 Spe-
ciale BeschermingsZones (SBZ) aangewezen als Vogelrichtlijngebied (SBZ-V) en 38 speciale beschermingszones aangewezen als Habitatrichtlijngebied
(SBZ-H). Beide richtlijnen beogen de realisatie van een Europees netwerk van natuurgebieden (NATURA 2000).

Art. 6 van de Habitatrichtlijn, leden 1 en 2, betreffen de instandhouding- en beschermingsmaatregelen voor SBZ's. Lid 3 schrijft een passende beoor-
deling voor van plannen en projecten die significante gevolgen zouden kunnen hebben voor een SBZ. Toestemming kan slechts verleend worden indien
uit de beoordeling blijkt dat er zekerheid is dat de bestaande5 natuurlijke kenmerken van het gebied niet worden aangetast. De bepalingen van lid 4
vormen een afwegingskader op deze bescherming voor de ontwikkeling van plannen/projecten: zij omschrijven de omstandigheden waarin plannen en
projecten met significante effecten al dan niet worden toegestaan. De bepalingen garanderen een evenwicht tussen economische en andere niet-
ecologische eisen met ongunstige effecten voor het milieu enerzijds en de instandhoudingdoelstellingen anderzijds.

Het afwegingskader geeft een opeenvolging van stappen aan die in de besluitvorming zorgvuldig dienen gevolgd te worden bij de beoordeling of een
voorgenomen plan of ingreep al of niet significante gevolgen voor de natuurwaarden van het gebied kan hebben. Bij negatieve beoordeling en ontsten-
tenis van alternatieve oplossingen, mag een plan/ingreep slechts gerealiseerd worden om dwingende redenen van groot openbaar belang. Hierbij dienen
verzachtende maatregelen genomen te worden en alle nodige compenserende maatregelen om te waarborgen dat de algehele samenhang van NATURA
2000 in stand blijft.

1 Werd samengesteld op basis van: Dienstorder LIN 2004/11 ‘Procedures Beschermingsgebieden’, de bepalingen van art. 6 van de Habitatrichtlijn en EC Interpretatiegids "Be-

scherming van Natura 2000 gebieden", gewijzigd Decreet Natuurbehoud (19 juli 2002) (B.S. 30 augustus 2002).
2 Vergunningsplichtige activiteit : een activiteit waarvoor op grond van een wet, decreet of besluit, een vergunning, toestemming of machtiging vereist is (gewijzigd decreet natuurbehoud 19 juli 2002,

Art.2.46°)
3 Richtlijn van de Raad van de Europese Gemeenschappen van 2 april 1979 inzake het behoud van de vogelstand (79/409/EEG). PB 25 april 1979, nr. L 103, blz.1.
4 Richtlijn 92/43/EEG van de Raad van 21 mei 1992 inzake de instandhouding van de natuurlijke habitats en de wilde fauna en flora. PB van 22 juli 1992, nr. L 206/7.
5 Zie verder 3.4.1.’Referentieperiode’

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 7

De bepalingen van art. 6, leden 3 en 4, van de Habitatrichtlijn werden opgenomen in het Decreet Natuurbehoud in art. 36 ter, §§ 3 - 6. Deze bepalin-
gen gelden voor een vergunningsplichtige activiteit (= activiteit waarvoor vergunning, toestemming of machtiging is vereist), een plan of programma, dat
afzonderlijk of in combinatie met bestaande of geplande activiteiten, plannen of programma's, een betekenisvolle aantasting1 kan veroorzaken van de
natuurlijke kenmerken van een SBZ. Deze bepalingen vormen eveneens een afwegingskader voor de ontwikkeling van dergelijke activiteiten, plannen of
programma's en omschrijven de voorwaarden waaronder deze al of niet kunnen toegestaan worden. Het betreft volgende bepalingen :

Art. 36ter §3: verplichting tot het maken van een passende beoordeling wat betreft de betekenisvolle effecten voor het betrokken gebied

Art. 36ter § 4: de overheid die over de vergunningsaanvraag of over het plan of programma moet beslissen, mag de vergunning slechts toestaan of het
plan of programma slechts goedkeuren indien de uitvoering van de activiteit of het plan of programma geen betekenisvolle aantasting van de natuurlijke
kenmerken van het betrokken gebied kan veroorzaken, eventueel door het opleggen van voorwaarden

Art. 36ter § 5: bepaalt de voorwaarden waaronder van art. 36ter, § 4, kan worden afgeweken om een vergunningsplichtige activiteit toch toe te staan
of een plan of programma toch goed te keuren niettegenstaande de uitvoering van de activiteit of het plan of programma een betekenisvolle aantasting
van de natuurlijke kenmerken van het betrokken gebied kan veroorzaken. Hierbij worden drie voorwaarden aangegeven die eerst vervuld moeten zijn
alvorens de afwijking kan toegestaan worden:

Á er is aangetoond dat er geen minder schadelijke alternatieven zijn;

Á er is sprake van een dwingende reden van groot openbaar belang2;

Á de nodige compenserende maatregelen zijn genomen en de nodige actieve instandhoudingmaatregelen zijn of worden genomen die waarborgen dat
de algehele samenhang van de speciale beschermingszone en –zones bewaard blijft; deze compenserende maatregelen zijn van die aard dat een
evenwaardig habitat van minstens gelijkaardige oppervlakte in principe actief is ontwikkeld

Art 36ter, § 6: de overheid houdt bij haar beslissing rekening met het goedgekeurde MER, passende beoordeling of advies van afdeling Natuur, en
geeft een onderbouwing van de beslissing inzake elke stap.

1 Betekenisvolle aantasting van de natuurlijke kenmerken van een speciale beschermingszone : een aantasting die meetbare en aantoonbare gevolgen heeft voor de natuurlijke kenmerken van een

speciale beschermingszone, in de mate er meetbare en aantoonbare gevolgen zijn zijn voor de staat van instandhouding van de soort(en) of habitat(s) waarvoor de speciale beschermingszone is
aangewezen of voor de staat van instandhouding van de soort(en) vermeld in Bijlage III van dit decreet voor zover voorkomend in de betreffende speciale beschermingszone (gewijzigd decreet na-
tuurbehoud 19 juli 2002, Art.2.30°)

2 Dwingende redenen van groot openbaar belang kunnen ook van economische en sociale aard zijn; in geval prioritaire habitats of soorten voorkomen, komen alleen argumenten die verband hou-
den met de menselijke gezondheid, met de openbare veiligheid of met voor het milieu wezenlijk gunstige effecten in aanmerking als dwingende reden van groot openbaar belang

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 8

Krachtens het gewijzigde decreet Natuurbehoud dienen die projecten en plannen niet alleen beoordeeld te worden naar de gevolgen die zij kunnen heb-
ben voor de habitats of de soorten waarvoor het betrokken gebied door de Vlaamse regering is aangewezen als speciale beschermingszone, maar ook
naar de gevolgen die zij in dat gebied kunnen hebben voor de eventueel in dat gebied aanwezige soorten van Bijlage III van het Decreet Natuurbehoud1,
ook al zijn die gebieden niet voor die soorten aangewezen of voorgesteld als speciale beschermingszone.

Wat de gebieden betreft die in uitvoering van de Vogelrichtlijn bij besluit van de Vlaamse regering van 17 oktober 1988 zijn aangewezen als speciale
beschermingszone, beschouwt art. 36bis, §13 van het gewijzigde Decreet Natuurbehoud de zones uit art. 1, §2, van dat besluit (de zogenaamde integra-
le vogelrichtlijngebieden) als SBZ. Binnen de in art. 1, § 3, van dat besluit vermelde zones (de zogenaamde niet-integrale vogelrichtlijngebieden) be-
schouwt het Decreet Natuurbehoud enkel de in dat besluit genoemde ‘groene’ ruimtelijke bestemmingsgebieden en de per zone vermelde habitats als
SBZ. Maar desondanks heeft de decreetgever er voor geopteerd om de bepalingen van art. 36ter, §§ 3 – 6, van het Decreet Natuurbehoud van overeen-
komstige toepassing te laten verklaren op de niet als SBZ beschouwde delen van de zogenaamde niet-integrale vogelrichtlijngebieden. Art. 36ter, §§ 3 –
6, zijn bijgevolg van toepassing op het gehele gebied binnen de perimeter van zowel de integrale als niet-integrale vogelrichtlijngebieden (BVR 17 okto-
ber 1988, en wijzigingen hierop) als op de vastgestelde habitatrichtlijngebieden (BVR 24 mei 2002) - zoals aangegeven in art. 36bis, § 15.

In dit geval wordt het zogenaamde niet-integrale vogelrichtlijngebied ‘Ijzer- en Handzamevallei’ beschouwd. Het gebied werd aangewezen als Speciale
Beschermingszone uit hoofde van de Vogelrichtlijn in 1988.

1 Met name dier- en plantensoorten van communautair belang (Bijlage IV van de Habitatrichtlijn) die voorkomen in Vlaanderen : mogelijke relevante soorten voor het betrokken gebied zijn de Rug-

streeppad en diverse vleermuissoorten

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 9

3. BESCHRIJVING STUDIEGEBIED

3.1. Situering en kenmerken studiegebied

Op figuur 1 wordt de zuidwestelijke omleiding weergegeven in relatie tot het Vogelrichtlijngebied Ijzer- en Handzamevallei.

Ten westen van de IJzer is het projectgebied grotendeels gelegen in landbouwgebied. Het overwegende bodemgebruik is akkerland. De ecologische
waarde van dit gebied is dan ook eerder beperkt (biologisch minder waardevol volgens de biologische waarderingskaart) (zie figuur 2).

Ten oosten van de IJzer is het projectgebied gelegen in het vogelrichtlijngebied Ijzer- en Handzamevallei en grenst aan het Ramsar-gebied Blankaart-
IJzerbekken. De ecologische waarde is hier groter. In de compensatiestudie voor het verlies van vogelrichtlijn- en ramsargebied door de aanleg van de
weg en de uitbreiding van het bedrijventerrein (Econnection, 2002) wordt de evolutie in bodemgebruik, vegetatie en avifauna in het gebied geschetst.
Hieruit blijkt dat al heel wat natuurwaarden zijn verloren gegaan door de aanleg en uitbreiding van het bedrijventerrein Heernisse en door de omzetting
van graslanden naar akkerland. De ornithologische waarde van het projectgebied is echter altijd al beperkter geweest dan die van de lager gelegen
valleigraslanden. Door de van nature hogere ligging was het gebied immers minder overstromingsgevoelig.

Momenteel is quasi het gehele bedrijventerrein volzet. Delen van het bedrijventerrein liggen echter braak waardoor er struikopslag plaatsvindt. Dit zijn
overwegend stapelplaatsen of reservegronden. De natuurwaarden van het bedrijventerrein zelf zijn bijgevolg onbeduidend. Door de stijgende bezettings-
graad van het bedrijventerrein zijn soorten typisch voor (struweelrijke) ruigten op braakliggende, drogere terreinen, zoals Roodborsttapuit verdwenen.

Ten zuidwesten van het bedrijventerrein Heernisse, ter hoogte van de bocht in de IJzer, bevindt er zich een lager gelegen zone met diverse (vis)vijvers.
Deze vijvers zijn biologisch waardevol (BWK). De twee meest zuidelijke vijvers staan in verbinding met elkaar, maar niet met de IJzer. De noordelijke vijver
staat in open verbinding met de IJzer en fungeert als haventje voor de lokale bedrijvigheid. Het overwegende bodemgebruik in deze zone is weiland,
maar er komt ook akkerland voor. De ecologische waarde van deze zone is de laatste jaren achteruitgegaan. De resterende graslanden krijgen thans de
aanduiding Hpr (poldergrasland met sloten en/of microreliëf), maar hebben wel nog enige ecologische waarde. Het Sparkenvaardeke mondt in deze
zone via een oude meander van de IJzer uit in de IJzer. Het oostelijke deel van deze oude meander is deels verland met Grote Lisdodde, maar werd in
2002 volledig geruimd ten behoeve van een vispaaiplaats.

Þ

Figuur 1: Situering omleidingsweg tov het
Vogelrichtlijngebied en Ramsar-gebied

0 250125 Meters
bron:
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

Voorkeurstracé

Varianten

Vogelrichtlijngebied 'IJzervallei'

Ramsar-gebied 'Blankaart-IJzerbekken'

ui

bu

bu
ua

bl

ud

bl

bu

bu

hpr

bl

hpr

ua

bl

bl

bu

bl

hpr

hpr

bl

bu

hx

hp kl

bl

hx

bu

hpr+
hp

hpr

hpr

hp
bl

bl

bu

hx

hp

bl

hp

hx

bu

wat

hx

bu

ua

bu

hpr+

bu

hx

hpr

hpr

bl

hp

bu

hp

hp

bl

hpr

hp

ur

hp

hpr-

ua

kpk

uv

hp

hp

hp

bl

bl

ur

hx
hp

bu

hp

hx

hx

hp

ua

hp

hp

hp

hp

hpr

hp

hpr

kd

hp

bl
hx

hu-

hpr

bu

ua

hp

hpr

ur

hpr

ur

hpr

hp

hp

hpr

bl

bl

hp

hpr

hx

hp

hx

ur

hp
ur

hx

hp

bu

hpr

hp

hx

hp

hpr

bu

hpr+

ur

hp

bu

hpr

hpr

ur

hpr

ur

ur
ui

bl

ur

hpr

hx

hp

hpr

hp
ur

ur

hpr-hp

hpr

bu

bu

hp ur

ur

ur

ur

bu

ur

hu+

ur

kj

ur

ur

hu-

hp

ur

hpr

hpr

ur

ur

hx

hp

hpr

ur

ur

ur

ur

bu

ur

hpr

ur

sf

ur

ur

ur

ur

ur

hx

bu

hp

ur

ur

hx

hp

ur

hp
kd

ur

ur

hp

ur

ur

km

ur

hpr+

ur

aer

ur

ur

hpr

ur

wat

hpr

ur

ur

kj

hpr+

ur

hu

wat

ur hp

wat

hpr

ur

kj-ur

bu

ur

kd

ur

ur

aer

hp

kj

kb

bu

hpr

ur

hpr

ur ur

hu-

ur

ua

hpr

hx km
hu-

hpr

ur

hp

Þ

Figuur 2: Biologische waarderingskaart
van het studiegebied (versie 2.1)

0 250125 Meters

bron:
Instituut voor Natuurbehoud (2000)
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

biologisch minder waardevol biologisch waardevol

biologisch zeer waardevol

complex van biologisch minder waardevolle en
waardevolle elementen

complex van biologisch minder waardevolle,
waardevolle en zeer waardevolle elementen

complex van biologisch minder waardevolle en
zeer waardevolle elementen

complex van waardevolle en zeer
waardevolle elementen

voorkeurstracé

varianten

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 12

Het valleigebied ten zuiden van het bedrijventerrein Heernisse omvat zowel graslanden als akkerland. Verschillende percelen zijn vrij recent (na 1980)
gescheurd en omgezet in akkerland. Hierdoor is de algemene ecologische kwaliteit van het gehele gebied afgenomen en is meer specifiek het ornitholo-
gisch belang van deze zone gedaald. De resterende graslanden waarin percelen permanent poldergrasland met relicten van halfnatuurlijke graslanden
(Hpr+) voorkomen, worden op de biologische waarderingskaart aangegeven als complexen met een hoge tot zeer hoge ecologische waarde. Deze lig-
gen buiten het projectgebied (ten zuiden ervan). Een klein wilgenstruweeltje (Sf) langs de IJzer net ten zuiden van de Walevaart is biologisch zeer waarde-
vol. De akkerlanden en soortenarme cultuurgraslanden hebben een geringe biologische waarde.

De avifauna wordt in de zone ten zuiden van het bedrijventerrein Heernisse verstoord door het drukke verkeer op de N369. Dit blijkt uit de ambulante
geluidsmetingen uitgevoerd in het kader van de milieubeoordeling van de aanleg van de zuidwestelijke omleiding (zie toelichtingsnota bij het PRUP ‘Om-
leidingsweg – Diksmuide’). Vermoedelijk is er ook verstoring door de geluidshinder vanwege de helikopterhaven gelegen in het zuiden van het bedrijven-
terrein. Ook het bedrijventerrein zelf zorgt voor enige verstoring.

3.2. Andere relevante gebiedsgegevens

Á Erkende of private natuurreservaten: neen

Á gelegen in uitbreidingsperimeter van natuurreservaat : ja, gelegen in aankoopperimeter van ‘De Ijzerbroeken’

Á opgenomen in VEN : neen

Á beschermd landschap : neen

Á ankerplaatsen : ja (‘IJzerbroeken en Lovaart bij Pollinkhove’)

Á relictzone : ja (‘IJzervallei’)

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 13

3.3. Criteria aanwijzing

De Ijzer- en Handzamevallei, met een totale oppervlakte van 5.136 ha, werden als speciale beschermingszone afgebakend. Hierin worden slechts be-
paalde habitats beschermd (niet integraal beschermd gebied). De beschermde habitats in deze gebieden zijn :

Á riet- en zeggevelden;

Á verlaten kleigroeven;

Á oude veenwinningen;

Á broekbossen;

Á dijken;

Á vijvers en moerassen;

Á poldergraslanden en hun microreliëf.

Het Vogelrichtlijngebied Ijzer- en Handzamevallei werd afgebakend op basis van het voorkomen van een aantal bijzondere vogelsoorten vermeld in de
zogenaamde bijlage I van de Vogelrichtlijn. Naast de leefgebieden dienen ook de rui-, overwinterings- en rustplaatsen van geregeld voorkomende trek-
vogelsoorten, ondermeer watervogels en ganzen, beschermd te worden. De referentiesituatie is de toestand van het gebied bij het van kracht worden van
de Vogelrichtlijn, met name in april 1982. Indien geen gegevens van die periode gekend zijn wordt de situatie op het ogenblik van de aanwijzing van het
betreffend gebied als referentiesituatie genomen, met name 1988.

Overzichtelijke gegevens van 1982 zijn niet beschikbaar. Daarom refereren we naar het rapport van Van Vessem en Kuijken (1986) dat als basis diende
voor de aanwijzing van vogelrichtlijngebieden in Vlaanderen. De gegevens dateren van 1986. Het rapport hanteert volgende aanwijzingscriteria voor het
vogelrichtlijngebied ‘IJzervallei’:

Broedvogels van bijlage I Vogelrichtlijn:
Bruine kiekendief (Circus aeruginosus): 3-4 ex.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 14

Niet-broedende vogels van bijlage I Vogelrichtlijn:
Roerdomp (Botaurus stellaris): 2-3 ex.
Kleine Zwaan (Cygnus colombianus bewickii): 70 ex.
Blauwe kiekendief (Circus cyaneus): 25 ex.
Kemphaan (Philomachus pugnax): 600 ex.
Zwarte stern (Chlidonias niger): 100 ex.
Velduil (Asio flammeus): 15 ex.

Vogels met internationaal belangrijke aantallen (RAMSAR-conventie):
Brandgans (Branta leucopsis): 2.000 ex. (criterium: 500)
Smient (Anas penelope): 35.000 ex. (criterium: 7.500)
Slobeend (Anas clypeata): 800 ex. (criterium: 400)
Goudplevier (Pluvialis apricaria): 15.000 ex. (criterium: 10.000)

De beoordeling dient ook te geschieden naar de zogenaamde Bijlage III-soorten van het gewijzigde natuurdecreet. Het betreft met name dier- en plan-
tensoorten van communautair belang (Bijlage IV van de Habitatrichtlijn) die voorkomen in Vlaanderen. Een bijzondere Bijlage III-soort die tot het begin
van de jaren ’80 voorkwam in de IJzervallei is de Otter (Lutra lutra). Ook de Kamsalamander (Triturus cristatus), een andere Bijlage III-soort, werd tot
eind de jaren ’90 aangetroffen in het gebied. Een belangrijke groep Bijlage III-soorten zijn de in Vlaanderen voorkomende vleermuizensoorten. Hoewel
geen specifieke gegevens bekend zijn omtrent het voorkomen van deze groep in het studiegebied mag worden aangenomen dat diverse vleermuizensoor-
ten het gebied als leefgebied gebruiken.

3.4. Referentiesituatie

Vooreerst wordt duidelijk aangegeven welke de beschouwde tijdsperiode in het referentiebeeld is. Vervolgens wordt een globale beoordeling van de hui-
dige ecologische waarde van het studiegebied uitgevoerd.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 15

3.4.1. Referentieperiode

De Passende Beoordeling dient de toetsing uit te voeren ten opzichte van een in de tijd welbepaalde referentiesituatie.

De referentiesituatie is de toestand van het gebied bij het van kracht worden van de Vogelrichtlijn, met name in april 1982. Indien geen gegevens van die
periode gekend zijn wordt de situatie op het ogenblik van de aanwijzing van het betreffend gebied als referentiesituatie genomen, met name 1988.

Gegevens die een verbeterde situatie van de habitats/soorten, waarvoor het SBZ werd aangewezen, weergeven tegenover de aangegeven referentiesitua-
tie worden eveneens vermeld om de trends aan te tonen die in het gebied aanwezig zijn sinds de aanwijzing. Deze verbeterde situatie kan dan als refe-
rentiesituatie aangewend worden bij de verdere afwegingen in de procedure1.

3.4.2. Beoordeling huidige ecologische waarde van het gebied

3.4.2.1 Voorkomen van relevante soorten

De bespreking van de relevante soorten in het gebied behandelt de soorten afkomstig uit volgende bijlagen van decreten, richtlijnen en conventies:

Bijlage IV Natuurdecreet – Deze lijst, deel uitmakend van het Natuurdecreet, geeft een overzicht van in Vlaanderen voorkomende vogelsoorten van
bijlage I van de Europese vogelrichtlijn. Bijlage I-soorten van de Europese vogelrichtlijn zijn belangrijke, minder voorkomende soorten waarvoor Speciale
Beschermingszones Vogels (SBZ-V) kunnen toegewezen worden. In deze soortenlijst wordt een onderscheid gemaakt tussen broedende soorten en niet-
broedende soorten in Vlaanderen. Deze indeling wordt ook gevolgd bij de bespreking.

Bijlage III Natuurdecreet – Deze lijst, deel uitmakend van het Natuurdecreet, geeft een overzicht van de dieren- en plantensoorten van communautair
belang van de bijlage IV van de Europese habitatrichtlijn die voorkomen in Vlaanderen.

1 TOELICHTING over de te volgen procedure voor een activiteit/plan/programma in of met impact op een SBZ

in navolging van art. 6 van de Habitatrichtlijn 92/43/EEG en van art. 36ter van het Decreet Natuurbehoud (Els Martens, AMINAL Natuur, maart 2003)

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 16

Internationaal belangrijke aantallen watervogels (Internationale Ramsar-conventie) – Wanneer in een gebied regelmatig meer dan 1 % van
de Noordwest-Europese populatie van een watervogelvogelsoort voorkomt, of wanneer regelmatig meer dan 20.000 watervogels in een gebied wor-
den aangetroffen, kan een gebied aangeduid worden als internationaal belangrijk ‘wetland’’ (Ramsar gebied). Dit is ook het geval met de Ijzer- en Hand-
zamevallei. De gegevens met betrekking tot de populatieschattingen zijn gebaseerd op het rapport ‘Wetlands International, 2002. Waterbird Population
Estimates-Third Edition.’1.

Tabel 1 geeft een overzicht van de relevante soorten (Bijlage III en Bijlage IV Natuurdecreet (broedende, sporadisch broedende en niet-broedende soor-
ten) en internationaal belangrijke aantallen vogels in het gebied met hun aantallen en trend sinds de erkenning (waar mogelijk aangegeven). De gege-
vens zijn maar geactualiseerd tot 2003.

De samenvattende tabel 2 geeft een overzicht van de aantallen watervogels die in het Blankaartgebied en de IJzerbroeken aanwezig waren tijdens de
winter. Gearceerd staat aangeduid in welke jaren de 1 % norm werd overschreden.

De gearceerde cijfers in tabel 2 tonen het belang van de IJzerbroeken aan de hand van de geciteerde criteria. De IJzerbroeken tussen Elzendamme en
Diksmuide werden over een oppervlakte van 2.460 ha tevens aangeduid als Ramsargebied.

3.4.2.2. Populatietrends

Sinds 1986 zijn een aantal veranderingen opgetreden in het gebied met significante invloed op de broedvogels en overwinterende watervogels. Er is een
voortschrijdende degradatie2 opgetreden van de vegetatie (bloemrijke vochtige hooilanden, moerassen). Hierdoor zijn reeds lang geleden een reeks zeer
kritische soorten verdwenen uit de vallei: Kwartelkoning, Watersnip, Kemphaan, Roerdomp, Woudaapje. Sommige van deze soorten, gebonden aan
vochtige hooilanden (Kwartelkoning, Porseleinhoen), broeden enkel nog sporadisch tijdens natte voorjaren (zoals in 2000). Andere zeldzamere broedvo-
gels, gebonden aan vochtige hooilanden, zijn er sinds de erkenning in 1986 verder op achteruit gegaan. Bruine kiekendief handhaaft zich vrij goed als
broedvogel in het gebied, maar wordt toch bedreigd door vroeg maaien van hooilanden waarin ze broeden. De algemene achteruitgang van broedvo-
gels gebonden aan vochtige hooilanden wordt veroorzaakt door het verlagen van het waterpeil (verkleinen van rust- en foerageerplaatsen) en de vroege
maaidata (uitmaaien van nesten).

1 Wetlands International Global Series NO. 12, Wageningen, The Netherlands.
2 Deze degradatie is reeds enige decennia bezig.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 17

De degradatie van de biotopen in het gebied komt ondermeer ook door de slechte waterkwaliteit. De verdere achteruitgang van de waterkwaliteit is ge-
stopt, ook al blijven de nutriëntenconcentraties in het gebied veel te hoog. Micro-polluenten (herbiciden, insecticiden) vormen een bijkomende bron van
vervuiling.

Tabel 1
Overzicht van de relevante soorten in het studiegebied (Bijlage IV soorten Natuurdecreet (broedende, sporadisch broedende, niet-broedende soorten), Bijlage III
Natuurdecreet (recent vastgestelde + verdwenen soorten) en internationaal belangrijke aantallen watervogels (Ramsar conventie). De aangegeven trend voor
overwinterende watervogels is de trend in de periode winter ’90-’91 tot winter ’02-’03 (zie ook tabel 2). Bron: Dr. K.Devos, Instituut voor Natuurbehoud

Natuurdecreet - bijlage IV - Jaarlijks broedende soorten in de IJzervallei
1986 2003

Bruine kiekendief Circus aeruginosus 3-4 koppels 2 koppels

Natuurdecreet - bijlage IV - Sporadisch broedende soorten in de IJzervallei
Laatst vastgesteld Aantal

Kwartelkoning Crex crex 2000 7 koppels
Porseleinhoen Porzana porzana 2000 30 koppels
IJsvogel Alcedo atthis 2000 1-2 koppels
Blauwborst Luscinia svecica 2003 18 koppels

Natuurdecreet - bijlage IV - Niet-broedende soorten in de IJzervallei (overwinteraars+trekvogels)

1986 2003 Trend (’91-’03) (a)
Blauwe kiekendief Circus cyaneus 25 5-10 Nvt
Brandgans BBranta leucopsis 2.000 0 Nvt
Goudplevier Pluvialis apricaria 15.000 < 100 Nvt
Kemphaan Philomachus pugnax 600 605 Nvt
Kleine zwaan Cygnus columbianus bewicki 70 109 0
Roerdomp Botaurus stellatus 3-4 1-2 Nvt
Velduil Asio flammeus 15 1-2 Nvt
Zwarte stern Chlidonias niger 100 1-5 Nvt

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 18

Tabel 1
Overzicht van de relevante soorten in het studiegebied (Bijlage IV soorten Natuurdecreet (broedende, sporadisch broedende, niet-broedende soorten), Bijlage III
Natuurdecreet (recent vastgestelde + verdwenen soorten) en internationaal belangrijke aantallen watervogels (Ramsar conventie). De aangegeven trend voor
overwinterende watervogels is de trend in de periode winter ’90-’91 tot winter ’02-’03 (zie ook tabel 2). Bron: Dr. K.Devos, Instituut voor Natuurbehoud (vervolg)

Natuurdecreet – bijlage III - Dieren- en plantensoorten van communautair belang in Vlaanderen
Recent vastgestelde soorten 2001
Baardvleermuis Myotis mistacinus +
Dwergvleermuis Pipistrellus pipistrellus +
Watervleermuis Myotis daubentonii +
Rosse vleermuis Nyctalus noctula +
Grootoorvleermuis Plecotus auritus +
Laatvlieger Eptesicus serotinus +
Verdwenen soorten Verdwenen sinds…
Otter Lutra lutra +/- 1980
Kamsalamander Triturus cristatus +/- 1990

Ramsar conventie – Internationaal belangrijke aantallen

1986 2003 Trend (’91-’03) (b)
Kolgans Anser albifrons 0 7.150 +++
Pijlstaart Anas acuta < 1 % norm 652 +++
Slobeend Anas clypeata 8800 644 0
Smient Anas penelope 35.000 78.080 +++
Wintertaling Anas crecca < 1 % norm 4.169 +++

(a) Deze trend is gebaseerd op de waargenomen aantallen-trends in de watervogeltellingen vanaf ‘90/’91 tot ‘02/’03. Voor niet-watervogels zijn niet voldoende gegevens beschikbaar om hierover
uitspraken te doen (vermeld als ‘nvt’ in de tabel).

(b) Deze trend is gebaseerd op de waargenomen aantallen-trends in de watervogeltellingen vanaf ‘90/’91 tot ‘02/’03. Voor niet-watervogels zijn niet voldoende gegevens beschikbaar om hierover
uitspraken te doen (vermeld als ‘nvt’ in de tabel).

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 19

Tabel 2
Wintermaxima van enkele soorten watervogels in het Blankaartgebied en de IJzerbroeken, periode 1990/91 t.e.m. 2002/03, in relatie tot de internationale 1 %
norm (=1 % van de Noordwest-Europese populatie). Vanaf 2002 gelden nieuwe 1 % normen (Wetlands International, 2002. Waterbird Population Estimates-
Third Edition. Wetlands International Global Series NO. 12, Wageningen, The Netherlands). De gearceerde aanduiding geeft aan als de internationale 1 %
norm is overschreden.

90/91 91/92 92/93 93/94 94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 1 % tot 2002 Nieuwe 1%
vanaf 2002

Aalschover 155 460 295 257 259 328 379 287 352 388 504 538 575 11200 3100
Kleine zwaan 33 46 40 54 64 77 61 60 39 143 45 128 109 1170 290
Kolgans 370 270 236 190 685 798 2589 3640 7330 8600 7150 10140 9310 66000 10000
Bergeend 60 60 92 176 503 150 90 328 255 304 423 402 764 3000 3000
Smient 9950 19160 15020 46430 31221 25330 26746 25451 22954 36365 22097 28235 78080 12500 15000
Krakeend 125 158 27 41 87 49 78 58 101 253 217 123 147 300 600
Wintertaling 1860 4870 1560 2150 3463 599 1090 2270 5794 3340 5705 9960 4169 4000 4000
Wilde eend 4310 3720 2465 2480 2810 2045 2765 3083 3320 3020 3562 6128 4465 20000 20000
Pijlstaart 81 258 89 664 894 92 49 156 217 403 1153 2350 652 600 600
Slobeend 424 856 764 406 806 536 307 308 611 489 1609 1319 644 400 400
Tafeleend 254 144 108 272 518 243 75 56 104 123 32 16 112 3500 3500
Kuifeend 548 402 267 406 491 365 296 228 213 248 245 144 294 10000 12000
Meerkoet 4200 1660 1533 1570 949 3023 2184 2997 2266 2438 1455 2220 2475 15000 17500
Totaal aantal watervogels 22370 28000 19200 50900 37600 28300 33900 35700 31900 49600 35400 46800 94100 20000 20000

Het gebied is en blijft uiterst belangrijk als overwinteringsgebied voor verschillende watervogelsoorten (tabel 1, tabel 2). De Blankaartvijver en het water-
spaarbekken te Woumen vervullen een belangrijke functie als rustgebied; terwijl de natte graslanden als foerageergebied fungeren. In perioden van hoge
waterpeilen met bijhorende overstromingen in het Blankaartbekken stijgt het totaal aantal watervogels evenredig met het peil en dus met de overstroomde
oppervlakte in het gebied. In de winterperiode 1999-2000 werden de hoogste aantallen watervogels gemeten wanneer het waterpeil in het stroomaf-
waartse deel van de Blankaart (‘Merkembroek’) een hoogte van meer dan 3 m TAW bereikte. Voor een aantal watervogels (Kolgans, Smient, Pijlstaart,
Wintertaling, Slobeend) neemt het belang van het gebied nog steeds toe. Voor deze soorten wordt de internationale 1 % norm overschreden.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 20

Voor sommige soorten zijn evenwel vrij grote jaarlijkse schommelingen in aantallen waarneembaar. Het voorkomen van Brandgans in belangrijke aantal-
len in 1986 was gerelateerd aan de toenmalige strenge winter, recentelijk (afgelopen decennium) zijn geen of veel lagere aantallen waargenomen. Ook
de aantallen Goudplevier zijn onderhevig aan schommelingen.

3.4.2.3. Bijlage III-soorten

Een ijskelder in het Blankaart-natuurreservaat herbergt een aantal vleermuizensoorten van communautair belang.

Twee soorten van communautair belang, Kamsalamander en Otter, zijn in de afgelopen decennia uit het gebied verdwenen.

3.4.2.4. Belang van de deelzone die mogelijk door het project wordt beïnvloed

Het moge duidelijk zijn dat de noordelijke uitlopers van het deelgebied Ijzervallei, met name de zone net ten zuiden van het bedrijventerrein Heernisse,
niet tot het meest waardevolle gedeelte behoren van het Vogelrichtlijngebied (zie 3.1).

3.5. Instandhoudingsdoelstellingen

Art. 36ter §1 stelt dat de overheid in de speciale beschermingszones de nodige instandhoudingsmaatregelen moet nemen die steeds dienen te beant-
woorden aan de ecologische vereisten van de soorten vermeld in de bijlagen II, III (zie 3.2.1) en IV van dit decreet1.

1 Soorten van Bijlage IV voor zover het om kwalificerende soorten gaat, dus enkel in Vogelrichtlijngebied; soorten van Bijlage.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 21

Het begrip ‘instandhouding’ wordt als volgt omschreven1 : het geheel van maatregelen die nodig zijn voor het behoud of herstel van habitats en popula-
ties van wilde dier- en plantensoorten in een gunstige staat van instandhouding. De staat van instandhouding van een habitat wordt gunstig beschouwd
wanneer:

Á het natuurlijke verspreidingsgebied van de habitat en de oppervlakte van die habitat binnen dat gebied stabiel zijn of toenemen;

Á de nodige specifieke structuur en functies voor behoud op lange termijn bestaan en in de afzienbare toekomst vermoedelijk zullen blijven bestaan;

Á de staat van instandhouding voor de voor die habitat typische soorten gunstig is.

De staat van instandhouding van een soort wordt als gunstig beschouwd wanneer:

Á uit populatiedynamische gegevens blijkt dat de betrokken soort nog altijd een levensvatbare component is van de habitat waarin de soort voorkomt en
dat vermoedelijk op lange termijn zal blijven;

Á het natuurlijke verspreidingsgebied van die soort niet kleiner wordt of binnen afzienbare tijd lijkt te zullen worden;

Á er een voldoende grote habitat bestaat en waarschijnlijk zal blijven bestaan om de populaties van die soort op lange termijn in stand te houden.

De Vlaamse regering stelt nadere regels vast met betrekking tot de nodige instandhoudingsmaatregelen en de ecologische vereisten (Art. 36ter §1). Tot
op heden is er geen officiële methode voorhanden inzake de wijze waarop instandhoudingsdoelstellingen moeten worden vastgelegd.

Instandhoudingdoelstellingen moeten aangeven wat bereikt zou moeten worden om aan de algemene doelstellingen van de Habitatrichtlijn te voldoen.
Indien habitats of leefgebieden van beschermde soorten zich op het moment van aanmelding niet in een gunstige staat van instandhouding bevonden is
het aan de overheid de nodige maatregelen te nemen om dit doel te bereiken. Dit is niet noodzakelijk de taak van de initiatiefnemer van een plan of
project. Deze dient er wel voor te zorgen dat er geen betekenisvolle aantasting gebeurt, bijvoorbeeld door het veroorzaken van een daadwerkelijke feite-
lijke verslechtering van de kwaliteit van leefgebieden (die dan sowieso indruist tegen de zorgplicht en het stand-still principe van het natuurdecreet) maar
ook door het hypothekeren van een evolutie naar een gunstige staat van instandhouding.

1 Gewijzigd decreet natuurbehoud 19 juli 2002, Art.2.36°.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 22

Door het Instituut voor Natuurbehoud werd een voorlopige lijst van instandhoudingdoelstellingen voor de soorten van bijlage IV van het Natuurdecreet
ter beschikking gesteld (vogels). Tabel 3 en tabel 4 geven een samenvatting van de meest relevante aspecten hiervan, respectievelijk voor de aanwezige
broedvogels en aanwezige overwinteraars.

Tabel 3
Overzicht van de meest relevante instandhoudingdoelstellingen per broedvogelsoort

Soort Oppervlakte broedterritorium Type habitat Hydrologie Andere …
Bruine kiekendief > 5 hectare broedgebied,

voldoende groot foerageergebied
Uitgestrekte ononderbroken
riet/moerasvegetaties

Stabiel tijdens broedseizoen Voldoende rust

Kwartelkoning 9 hectare broedgebied Bloemrijke vochtige hooilan-
den

Vochtig, maar niet geïnundeerd na
mei

Hoge hooilandvegetaties
(laat maaien)

Porseleinhoen > 5 hectare Aaneengesloten moeras- en
rietvegetaties

Stabiel hoog waterniveau tijdens
broedseizoen

Voldoende rust

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 23

Tabel 4
Overzicht van de meest relevante instandhoudingdoelstellingen per relevante overwinterende vogelsoort.

Soort Overwinteringshabitat Vereisten
Blauwe kiekendief Verschillende open habitats, waaronder moerassen Voldoende open ruimte, moerassen zijn zeer geschikt
Brandgans Poldergraslanden met voldoende openheid en rust Zachtbladige grassen en kruiden als voedsel, liefst kort tot middelhoog,

resten van bieten en aardappelen
Goudplevier Open weidegebieden -
Kemphaan Tijdens trek en overwinteringsperiode: modderoevers, vochtige weilan-

den, akkers, geploegd land
Vochtige weilanden

Kleine zwaan Poldergraslanden, akkers, kreken met voldoende rust Zachtbladige grassen, kruiden en ondergedoken waterplanten als voedsel.
De vegetatiehoogte liefst kort. Open water met rietkragen aan de randen als
rustgebied.

Kolgans Poldergraslanden en akkers met voldoende rust Zachtbladige grassen en kruiden als voedsel, liefst kort tot middelhoog,
resten van bieten en aardappelen

Roerdomp Laaglandmoerassen met rietvelden, poelen, vijvers of traagstromende
rivieren

Voldoende hoge waterstand in de rietkraag, open water als foerageergebied
en moerassen als broedgebied

Slobeend Uitgestrekte, onvervuilde natte gebieden (weiden, moerassen) Voldoende natte gebieden met ondiep water
Smient Schorren en slikken, opgespoten terreinen, plassen, overstroomde gebie-

den
Voldoende (> 25 %) zachtbladige grassen en kruiden, korter dan 5 cm
Voldoende overstroomde gebieden en rust

Velduil Open heidegebieden, weilanden en moerassen Vochtige terreinen
Wintertaling Reservoirs, poelen, estuaria en moerassen Voldoende vochtige gebieden

Algemeen kan gesteld worden dat er voor zowel de overwinterende watervogelsoorten als de lokale broedvogels nood is aan voldoende oppervlakte
vochtig hooiland en moeras. Bijkomend is ook voldoende rust in het gebied essentieel om verstoring (en onnodig verspillen van energie door opvliegen)
tegen te gaan. Een goede waterkwaliteit en een goed beheer van deze gebieden is ook essentieel om een goede habitatkwaliteit voor deze soorten te
bewaren.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 24

Voor de Otter, een soort van communautair belang (bijlage III decreet Natuurbehoud), zijn momenteel nog geen instandhoudingsdoelstellingen beschik-
baar. Algemeen heeft deze soort vooral behoefte aan een voldoende grote oppervlakte aan open water en moerassen (grootteorde: honderden hectare).
Een goede waterkwaliteit is voor deze soort essentieel.

De Kamsalamander, een andere soort van bijlage III, is sedert enige jaren verdwenen uit het gebied. Deze soort is vooral gebaat bij het in stand houden
van voldoende voortplantingsplaatsen (veedrinkpoelen, kleine waters).

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 25

4. BESCHRIJVING PLAN

4.1. Concrete beschrijving van het plan

Het plan wordt uitgebreid beschreven in de toelichtingsnota bij het PRUP ‘Zuidwestelijke Omleiding Diksmuide’. Hier volgt enkel een korte, schematische
toelichting van voorliggend voorkeurstracé en de diverse tracé-varianten (zie ook figuur 1). Beide voorliggende tracés sluiten ter hoogte van het vogel-
richtlijngebied maximaal aan op het bedrijventerrein Heernisse. De variante E’ is over een iets grotere afstand in het vogelrichtlijngebied gelegen doordat
de IJzer noordelijker gekruist wordt zodat de open ruimte ten westen van de IJzer iets minder wordt aangetast. Voor de benaming van de segmenten
wordt verwezen naar figuur 25 van de toelichtingsnota.

Tracé- segment / knooppunt Variante
1
Rotonde met de N35 Geen variante
A
Weg op bedding oude spoorweg (bestaande fietsweg) Geen variante
B
Weg gelegen binnen toekomstig bedrijventerrein, parallel aan de Vlavaart en met
noordoostelijke bocht

B’
Weg gelegen binnen toekomstig bedrijventerrein op de oude spoorwegberm

2
Rotonde voor de ontsluiting van het bedrijventerrein Rotonde voor de ontsluiting van het bedrijventerrein
C
Onderdoorgang van de spoorlijn (tunnel), haakse kruising

C’
Onderdoorgang van de spoorlijn (tunnel), schuine kruising

D
Weg doorheen de open agrarische ruimte

D’
Weg doorheen de open agrarische ruimte maar dichter bij de spoorlijn en de Ijzer

E
Brug over de Ijzer, onder een rechte hoek

E’
Brug over de Ijzer onder een schuine hoek als gevolg van tracé D’ en doorsnede van de
binnenhaven ter hoogte van bedrijventerrein Heernisse

3
Rotonde met de Cardijnlaan (ontsluiting bedrijventerrein) Geen variante
F
Weg aan de zuidrand van het bedrijventerrein Geen variante
4
Rotonde met de N369 Geen variante

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 26

4.2. Elementen met mogelijke impact

Zowel tijdens de aanlegfase als tijdens de exploitatiefase zijn er diverse aspecten die aanleiding kunnen geven tot effecten. Deze zijn opgelijst in Tabel 1.
De significantie van de impact wordt echter besproken onder Hoofdstuk 5.

4.3. MER-plicht

Het project is niet MER-plichtig. In overleg met de Cel MER werd afgesproken dat een milieunota volstaat. Belangrijk is dat in het kader van het PRUP-
proces aangetoond kan worden dat rekening werd gehouden met de impact op de diverse aspecten van het leefmilieu (zogenaamde integraal spoor-
benadering) (zie toelichtingsnota bij het PRUP ‘Zuidwestelijke Omleiding Diksmuide’).

4.4. Andere projecten/plannen met mogelijk cumulatief effect

De meest relevante mogelijke ontwikkelingen zijn inherent aan de afbakening van het kleinstedelijk gebied Diksmuide. Een belangrijk element daarin is
de gewenste uitbreiding van het bedrijventerrein Kaaskerke in de richting van de stad. Deze uitbreiding van het bedrijventerrein zou zich situeren in de
zone ingesloten tussen de Kaaskerkestraat (N35), de site van het atheneum, de spoorlijn en het huidige bedrijventerrein Kaaskerke. Indien deze uitbrei-
ding gerealiseerd wordt, dan zal dit een toename van het (vracht)verkeer tot gevolg hebben.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 27

Tabel 1
Ingreep-effectenschema zuidwestelijke omleiding Diksmuide : enkel de rechtstreekse en onrechtstreekse impact op avifauna wordt opgelijst

Deelingrepen Directe effecten op avifauna Indirecte effecten op avifauna
Aanlegfase
1. definitief ruimtebeslag - direct bio- en ecotoopverlies - habitatverlies voor avifauna

- versnippering en barrièrewerking
2. tijdelijk ruimtebeslag - direct bio- en ecotoopverlies - habitatverlies voor avifauna
3. beweging van voertuigen en machines - toename geluids- en trillingsniveau - rustverstoring avifauna
4. vergraving - direct bio- en ecotoopverlies - biotoopwijzigingen door bv. erosie (aanslibbing

oppervlaktewateren) : evt. minder geschikt voor
avifauna

5. bouw van structuren - direct biotoopverlies
- toename geluids- en trillingsniveau

- barrièrewerking fauna en versnippering ecotopen

6. verharding - barrière - effect fauna - indirecte beïnvloeding grondwaterafhankelijke ve-
getaties en effecten (semi)aquatische levensge-
meenschappen in ontvangend waterlichaam

7. hydrografische ingrepen - direct biotoopverlies - biotoopwijzigingen door beïnvloeding drainage,
afvoer runoff via langsgracht/collector naar water-
lichaam→ kwantiteitsveranderingen oppervlakte-
water (debiet), overstromingskans : evt. impact op
avifauna

8. afwerking - barrièrewerking
- biotoopherstel of biotoopontwikkeling

- nieuwe ecotopen bieden kansen voor (andere) avi-
fauna

Gebruik
9. beweging voertuigen - barrièrewerking

- aanrijdingsgevaar : vogels als verkeersslachtoffers
- verstoring door verlichting
- verstoring door lawaai

- daling kwaliteit habitat

Onderhoud
10. onderhoud bermen en groen - verstoring

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 28

5. BESCHRIJVING EN BEOORDELING EFFECTEN

5.1. Methodologie

De effectbeoordeling (zie verder) dient in principe louter voor de kwalificerende soorten plaats te vinden. Indien in de huidige situatie andere Bijlage I-
soorten van de Vogelrichtlijn (Bijlage IV natuurdecreet) voorkomen evenals andere soorten dewelke in internationaal belangrijke aantallen voorkomen
worden deze mee in beschouwing genomen, weliswaar in tweede orde.

Omwille van praktische overwegingen groeperen we de betreffende vogelsoorten in een aantal groepen waarvan de soorten een gelijkaardige biotoop
hebben en een gelijkaardige levenswijze, en waarvan bijgevolg ook de instandhoudingsdoelstellingen zeer gelijklopend zijn. Indien soorten specifieke
habitat- of gedragskenmerken vertonen dewelke relevant zouden zijn in het kader van de effectevaluatie zal dit ook worden vermeld. Vervolgens gaan we
na welke het belang is van het studiegebied voor elk van deze groepen en welke de bepalende condities zijn (specifieke habitats, rust, …).

Volgende groepen worden onderscheiden (de kwalificerende soorten zijn in vet aangeduid):

Á Reigerachtigen1 : Roerdomp, Woudaapje, Kleine zilverreiger

Á Roofvogels : Blauwe kiekendief, Smelleken, Velduil, Bruine kiekendief, Slechtvalk

Á Steltlopers : Kemphaan, Goudplevier, Wulp

Á Eenden : Smient, Wintertaling, Slobeend

Á Ganzen en zwanen : Kleine rietgans, Kolgans, Rietgans, Brandgans, Kleine zwaan

Á Zangvogels : Blauwborst, Ijsvogel

Á Meeuwen en sternen : Visdiefje

Tabel 2 geeft per vogelgroep het belang aan van de aanwezigheid van specifieke habitats en van voldoende rust (als indicator voor verstoringsgevoelig-
heid). Deze gegevens zijn mede ontleend aan Spanoghe et al. (2003).

1 De Kwak wordt niet beschouwd vermits waargenomen exemplaren behoren tot de halfwilde populatie van het Zwin.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 29

Tabel 2
Belang van de aanwezigheid van specifieke habitats en voldoende rust per vogelgroep (0 : quasi geen belang, X : belangrijk, XX : zeer belangrijk, (X) : potentieel
belangrijk)

Vogelgroep Functie Habitat Rust
Akkers Weilanden Poldersloten met

rietkragen
Reigers foerageergebied - X XX X
Roofvogels broedgebied - (X) (X) XX
 jachtgebied X XX XX 0
Steltlopers Rust- en foerageergebied X XX X X
Eenden broedgebied - - X XX
 Rust- en foerageergebied - XX X XX
Ganzen en zwanen Rust- en foerageergebied XX1 XX - XX
Zangvogels Broedgebied - - XX X
 foerageergebied - - XX 0
Meeuwen en sternen foerageergebied - - X 0

Uit deze tabel blijkt duidelijk dat de aanwezigheid van poldergraslanden met microreliëf en van polderwaterlopen met rietkragen een zeer belangrijke
factor is in het voorkomen van de kwalificerende vogelsoorten. Bovendien zijn vele vogelsoorten verstoringsgevoelig.

De effectbeoordeling en besluitvorming inzake het al dan niet optreden van significante effecten (betekenisvolle aantasting) is gebaseerd op volgende
bepalingen van de Habitatrichtlijn (Interpretatiegids ‘Beheer van NATURA 2000-gebieden, Europese Commissie, 2000) :

Á verslechtering van de kwaliteit van een habitat treedt op wanneer in een bepaald gebied de door dit habitat ingenomen oppervlakte afneemt of wan-
neer het met de specifieke structuur en functies die voor de instandhouding van het habitat op lange termijn noodzakelijk zijn, dan wel met de staat
van instandhouding van de met dit habitat geassocieerde typische soorten, in dalende lijn gaat in vergelijking met de begintoestand. Deze evaluatie
geschiedt in het licht van de bijdrage van het gebied tot de coherentie van het netwerk;

1 Voor zover het gaat om aardappelvelden en bietenvelden (Kleine rietgans en Kleine zwaan).

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 30

Á verstoring van een soort in een gebied treedt op wanneer uit populatiedynamische gegevens betreffende die soort in dat gebied blijkt dat de soort het
gevaar loopt, in vergelijking met de begintoestand niet langer een levensvatbare component van het natuurlijke habitat te zullen blijven. Deze evaluatie
geschiedt in het licht van de bijdrage van het gebied tot de coherentie van het netwerk;

Á aan het begrip “significant” moet een objectieve inhoud worden gegeven. Tegelijk moet de significantie van effecten worden vastgesteld in het licht van
de specifieke bijzonderheden en milieukenmerken van het beschermde gebied waarop een plan of project betrekking heeft, waarbij met name reke-
ning gehouden wordt met de instandhoudingsdoelstellingen voor het gebied.

Dit betekent dat in het kader van de effectbeoordeling volgende vragen moeten worden beantwoord:

Á in welke mate is er een afname van geschikt habitat?

Á in welke mate treedt er verstoring op van soorten?

Á in welke mate zijn deze effecten significant?

De afname aan geschikt habitat, in casu de reliëfrijke graslanden, is kwantitatief te bepalen. De impact van verstoring zal worden beoordeeld aan de
hand van literatuurgegevens. Het betekenisvol karakter van de effecten (de significantie) wordt bepaald aan de hand van specifieke criteria per effect-
groep (zie 5.2).

5.2. Overzicht effecten en significantiebeoordeling

Volgende effectgroepen worden beschouwd :

Á ecotoopverlies door ruimte-inname;

Á ecotoopcreatie door natuurgerichte inrichting van aangrenzende zones;

Á verstoring door bijkomende geluidshinder;

Á verstoring door lichthinder;

Á versnippering van biotopen;

Á verontreiniging.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 31

5.2.1. Ecotoopverlies door ruimte-inname

Door de aanleg van de zuidwestelijke omleiding en de bijhorende aanpassingen aan het lokale wegennet wordt een bepaalde oppervlakte definitief in-
genomen. Naargelang de ecologische waarde van de betreffende percelen gaat het om een al dan niet significant effect.

Tabel 3 geeft de oppervlakte aan van de door de beide tracé-varianten ingenomen ecotopen. Hierbij willen we er wel op wijzen dat deze cijfers louter
indicatief zijn vermits deze gebaseerd zijn op richtinggevende tracévoorstellen. Een beperkte verschuiving in het tracé kan leiden tot een wijziging in on-
derstaande cijfers.

Tabel 3
Ecotoop-inname door de aanleg van de zuidwestelijke omleiding

BWK-
eenheid waardering

areaal
ecotoopverlies
(m²)

extra verlies bij
variante E' (m²)

hpr waardevol 12865

hpr-

complex van biologisch minder
waardevolle en waardevolle
elementen 25090 13440

aer waardevol 3850 8310
kd waardevol 82

Hpr : grasland met microreliëf en sloten; Hpr- : idem maar met minder waardevolle elementen; Aer : recent gegraven eutrofe plas; Kd : dijk

Uit de tabel blijkt dat het voorkeursalternatief ongeveer 4,2 ha ecologisch waardevolle ecotopen inneemt (geen zeer waardevolle). De variante E’ neemt
nog ongeveer de helft meer in. Doordat de ecologische waarde van de ecotopen die verloren gaan door direct ruimtebeslag eerder beperkt is (ecolo-
gisch minder waardevol (akkerland) of ecologisch waardevol (hpr-grasland), vormt dit slechts een matig negatief effect.

Bij de aanleg van de weg zullen ter hoogte van de bocht in de Ijzer de beide zuidelijke vijvers verdwijnen. De noordelijke vijver zal vermoedelijk ook ver-
dwijnen, of op zijn minst gedeeltelijk, in geval van de variante E’. Deze vijvers hebben een eerder beperkte ecologische waarde.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 32

Het is aangewezen het gebied ter hoogte van de bocht in de Ijzer na de werken door middel van natuurherstelmaatregelen in te richten. De aanwezige
natuurwaarden zullen immers door het uitvoeren van de werken grotendeels verdwijnen (werkstrook…). Vooralsnog blijkt nog geen beslissing te zijn ge-
nomen inzake de toekomstige functie van deze zone (momenteel recreatieve bestemming op het gewestplan). In de milderende maatregelen wordt hier
verder op ingegaan.

5.2.2. Ecotoopcreatie door natuurgerichte inrichting van aangrenzende zones

Bij de aanleg van transportinfrastructuur zoals verkeerswegen worden ook nieuwe landschapselementen gecreëerd die dienst kunnen doen als nieuw
habitat of als geleidingscorridor voor diersoorten. Wanneer bermen, taluds en langsgrachten op een ecologisch correcte manier worden aangelegd kun-
nen ze zelfs van nut zijn als nieuwe habitatelementen voor bepaalde dier- en plantensoorten (bv. foerageergebied voor Torenvalk). Hier wordt verder op
ingegaan bij de milderende maatregelen.

In het voorliggende ontwerp wordt voorzien om de restzone tussen de nieuwe weg en het bedrijventerrein Heernisse in te richten als een deels natte buf-
ferzone, met een afwisseling van waterplassen en rietvelden. Een bomenrij wordt geplaatst op de overgang tussen het weglichaam en deze natte zone.
Hoewel het geluidsniveau er eerder hoog zal zijn sluit dit zeker niet uit dat diverse vogelsoorten er zich komen vestigen. Dit type ecotoop biedt namelijk
een geschikt biotoop voor tal van kleinere rietvogels (Kleine karekiet, Bosrietzanger, Rietgors, Blauwborst, …). Dit is een positief effect.

5.2.3. Verstoring door bijkomende geluidshinder

Onder verstoring wordt verstaan : “De reactie van een dier onder invloed van menselijke aanwezigheid in de ruimste zin van het woord, waardoor deze
zijn natuurlijke gedragspatroon niet voortzet. Verstoring kan tot uitdrukking komen in veranderingen in gedrag, fysiologie, aantallen, reproductie of over-
leving en kan aldus gevolgen hebben voor de populatie-omvang.” (Cayford 19931).

1 Cayford J.T., 1993, Wader disturbance : a theoretical overview. WSG Bulletin 68 : 3-5.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 33

Effecten van verstoring hebben verschillende verschijningsvormen. Effecten vooraan in de keten (primaire effecten) zijn eenvoudiger vast te stellen dan
daarop volgende effecten (secundaire effecten). De meest direct waarneembare effecten zijn veranderingen in gedrag (alarmeren, opvliegen, vluchten,
…). Deze primaire reacties betekenen tijdverlies en extra energieverbruik voor de betrokken dieren. Dit kan enkel door extra voedselopname gecompen-
seerd worden. Door verstoring kunnen dieren eventueel tijdelijk of definitief de verstoorde locatie verlaten. Vaak is het voedselaanbod op alternatieve
locaties lager, wat gevolgen heeft voor de energiehuishouding. Dit kan een keten van oorzaak en gevolg in gang zetten, waardoor uiteindelijk de repro-
ductie en de overleving van individuen kunnen afnemen. Dit zal ertoe leiden dat de omvang van de populatie daalt (Lensink et al., 20011)

Verstoring is afhankelijk van een hele reeks factoren, ondermeer :

Á aard van de verstoring (geluid, licht, visueel);

Á frequentie van verstoring (continu, discontinu, plots);

Á afstand verstoringsbron en receptor;

Á diersoort;

Á aantrekkelijkheid van andere omgevingsfactoren (bv. voedselaanbod, afwezigheid predatoren, …);

Á fysische toestand van het dier (uitgeput, voldoende fit);

Á fase van de jaarcyclus van het dier (trekkend, overwinterend, broedend).

Vogels in grote groepen blijken bovendien gevoeliger voor verstoring dan individuele vogels of vogels in kleinere groepjes.

In een aantal gevallen treedt een hoge mate van tolerantie op. Tolerantie voor een bepaalde verstoring lijkt te worden bevorderd door een constant en
voorspelbaar prikkelaanbod (regelmaat in tijd en ruimte). Bovendien mag de verstoring geen daadwerkelijke bedreiging vormen en ook niet lijken op
situaties die een daadwerkelijke bedreiging vormen. Dit zijn allemaal kenmerken van wegverkeer zoals dit verwacht wordt op de zuidwestelijke omleiding.

Een en ander betekent dat éénduidige uitspraken omtrent de impact van verstoring niet mogelijk zijn en van geval tot geval sterk gedifferentieerd moeten
worden. Bovendien is er relatief weinig kennis omtrent bijvoorbeeld dosis-effect-relaties tussen wegverkeer en fauna.

1 Lensink R., van Lieshout S.M.J. en Dirksen S., 2001, Effecten van het vliegverkeer van en naar Schiphol op vogels en andere fauna in relatie tot de Vogelrichtlijn, de Habitatrichtlijn en de Natuurbe-

schermingswet (Bureau Waardenburg); dit onderzoek bevat een uitgebreid literatuuroverzicht omtrent effecten van verstoring op avifauna, niet enkel verstoring van vliegtuigen.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 34

De significantie van het effect wordt beoordeeld op basis van volgende criteria :

Á aard van verstoring (plots, continu, discontinu, tijdelijk, permanent);

Á invloedszone van verstoring;

Á verstoringsgevoeligheid van soorten ten opzichte van lawaai;

Á het belang van het SBZ-V Ijzer- en Handzamevallei en het studiegebied voor betreffende soorten.

Met betrekking tot de aard van de verstoring kunnen we de zuidwestelijke omleiding, éénmaal in gebruik, beschouwen als een continue en permanente
verstoringsbron, waarbij niet verwacht wordt dat deze ook plotse of discontinue verstoringen zal veroorzaken. In die zin kan enige tolerantie verwacht
worden. Tijdens de aanlegfase daarentegen zullen plotse verstoringen frequent optreden. Gedurende deze periode, wellicht ongeveer een jaar, zal de
verstoring ongetwijfeld groter zijn dan nadien. Bij de hiernavolgende bespreking wordt, omwille van dit tijdelijk karakter van de verstoring tijdens de aan-
legfase, de aandacht toegespitst op de exploitatiefase (zuidwestelijke omleiding als zodanig in gebruik).

De werkelijke invloedszone waarbinnen verstoring optreedt ten gevolge van te hoge geluidsniveaus is soortafhankelijk. Voor deze studie baseerden we
de effectafstand op onderzoek van Reijnen et al. (1992, 1997) en Kuijken et al. (2001). De eerste studie neemt de Grutto (Limosa limosa) als modelor-
ganisme voor weidevogels, terwijl de laatste studie zich concentreert op de dichtheden van Kleine rietgans en Kolgans. De drie genoemde soorten komen
voor in het betreffende Vogelrichtlijngebied. De Kleine rietgans komt er evenwel slechts voor in zeer beperkte aantallen, en bovendien komt geen van
deze soorten voor in de invloedszone (zie verder).

Het onderzoek van Reijnen (Figuur 3) toont globaal aan dat de waarde voor geluidsbelasting van wegen met snelverkeer waarboven de broedvogeldicht-
heid verlaagd is, op 43 dB(A)1 ligt voor bosvogels (bij 29 van de 41 onderzochte soorten werd een effect vastgesteld) en op 48 dB(A) voor weidevogels
(bij 8 van de 12 onderzochte soorten werd een effect vastgesteld). Bosvogels zijn in onderhavig onderzoek niet relevant.

1 Alle waarden uitgedrukt in LAeq.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 35

Figuur 3
Densiteit in functie van geluidsdruk voor weilandvogels (bron: Reijnen et al. 1991)

Relatieve densiteit

geluidsdruk (dBA)

a)
weilandvogels

20 40 60

1.0

0.5

Uit de resultaten van het geluidsonderzoek blijkt dat de geluidscontour van 45 dB(A) van de zuidwestelijke omleiding zich op ongeveer 550 m van de
weg zal bevinden. Bij een geluidsbelasting van 45 dB(A) begint de broedvogeldichtheid bij weidevogels af te nemen en bij meer dan 48 dB(A) treedt er
significante verstoring op van weidevogels. De 48 dB(A)-contour zal zich op ongeveer 350 à 400m van de weg bevinden. Momenteel treedt er echter
reeds geluidsverstoring op vanwege de N369. De 48 dB(A)-contour van deze weg bevindt zich waarschijnlijk ook op een gelijkaardige afstand van de
weg. Hierdoor is de zone waarbinnen er een significante toename van de geluidsbelasting optreedt beperkt tot de zone net ten oosten van de IJzer (zie
figuur 4). Deze zone zal dus kleiner zijn dan op de figuur aangegeven vermits eigenlijk de 48 dB(A)-contour in rekening moet worden gebracht.

Op basis van uitvoerig veldonderzoek geeft Kuijken et al. (2001) volgende gemiddelde afstanden aan tot wegen :

Á 600 tot 1000 m ten opzichte van type 1 wegen (omschreven als brede, verharde wegen met rijstroken en met gemiddeld meer dan 50 wagens per
dag)

Á 300 à 400 m ten opzichte van type 2 wegen (smalle, verharde, niet in rijstroken ingedeelde wegen met gemiddeld 10 à 50 wagens per dag bv. de
meeste polderwegen)

Tevens blijken Kolganzen in vergelijking met Kleine rietganzen zich op verdere afstand te houden van wegen.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 36

De zuidwestelijke omleiding wijkt op volgende aspecten af van bovenvermelde types wegen :

Á de verkeersdensiteit is er heel wat hoger; dit is een negatieve factor;

Á anderzijds is er een meer continu patroon aanwezig van voorbijrijdende wagens, in tegenstelling tot het type wegen beschouwd in het onderzoek van
Kuijken, waardoor minder plotse verstoringen optreden; dit is een positieve factor;

Á ter hoogte van de landbouwweg ten zuiden van de zuidwestelijke omleiding kan er wel verkeer passeren; dit is op vandaag ook aanwezig en zal niet
toenemen gezien de weg geen doorgaand karakter heeft.

In De omleidingsweg moet dan ook beschouwd worden als een continue verstoringsbron. Tijdens de aanlegfase van de omleidingsweg kunnen de werk-
zaamheden leiden tot plotse verstoringen van vogels.

Rekening houdende met het feit dat :

Á binnen de 48 dB(A)-contour en ook de 45 dB(A)-contour er zich slechts gebieden met beperkte ecologische en avifaunistische waarde bevinden,

Á literatuurgegevens dichtheden van ganzen aangeven die significant lager zijn binnen een zone van 600 tot 1000 m ten opzichte van brede, verharde
wegen met meerdere rijstroken én met meer dan 50 wagens per dag (Kuijken et al.),

Á de zuidwestelijke omleiding een nog veel hogere verkeersintensiteit met zich meebrengt en de parallelle landbouwweg af en toe plotse verstoringen zal
veroorzaken,

Á Kolganzen recentelijk de Ijzervallei hebben ontdekt als overwinteringsgebied en bijgevolg de mogelijke invloed op deze vogelsoort relevant is in deze
bespreking,

concluderen we dat het oostelijk gedeelte van de zuidwestelijke omleiding een significant negatieve invloed kan hebben op de natuurlijke kenmerken van
het Vogelrichtlijngebied Ijzer- en Handzamevallei. Deze negatieve impact is evenwel beperkt. De invloed doet zich voor in een zone met beperkt ornitho-
logisch belang, maar de verschuiving van de verstoringszone naar het zuiden, impliceert een wezenlijk verlies aan buffer. Door de aanleg van de zuid-
westelijke omleiding zal de afstand tussen het gebied met belangrijke geluidsverstoring en het gebied met belangrijke ornithologische waarde immers
afnemen. Dit vormt een negatief effect. De aanleg van een geluidsberm kan overwogen worden (zie milderende maatregelen).

Het resterende tracé van de zuidwestelijke omleiding heeft geen significante geluidsverstoring tot gevolg, gezien dit tracé een gebied doorkruist met een
beperkt ornithologisch belang.

Þ

Figuur 4: Verwachte geluidsverstoring avi-
fauna tgv aanleg van omleidingsweg

0 250125 Meters
bron:
Topografische kaarten NGI,gescand 1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

Voorkeurstracé

Varianten
45 dB(A)-contour voorkeurstracé

Benaderende contour 45 dB(A) N35 en N369

Vogelrichtlijngebied

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 38

5.2.4. Verstoring door lichthinder

Ook wegverlichting kan verstoring veroorzaken. Verlichting beïnvloedt processen van jaarlijkse activiteiten, zoals voortplanting, trek en rui, heeft effect op
de verdeling van de dagelijkse activiteiten en veroorzaakt aantrekking en afstoting. In een specifiek onderzoek naar de mogelijke invloed van wegverlich-
ting op grondbroeders van open landschappen (weidevogels) werd de grutto als gidssoort gekozen. De invloed van de verlichting bleek statistisch signifi-
cant en negatief. De afstotende werking leidde tot een stuwing van de nesten op ca 250-500 meter van de verlichting, maar werd vertekend door plaats-
trouw en terreingeschiktheid. Dit betekent dus dat de dichtheid aan nesten significant groter was tussen de 250-500 meter bij een niet verlichte weg dan
bij een verlichte weg. Een echte effectafstand op langere termijn blijft dus vooralsnog onbepaald, gezien de kort lopende tijd van het onderzoek (2 jaar)
binnen één bepaald gebied. De conclusie in algemenere zin is dat er sprake is van invloed op de habitatkwaliteit als broedgebied voor grutto’s, en dat
die zich kan uitstrekken over enkele honderden meters (de Molenaar et al., 2000). Ook vleermuizensoorten kunnen negatief beïnvloed worden door
lichthinder.

Met betrekking tot de zuidwestelijke omleiding zal de lichthinder beperkt zijn gezien er geen verlichting wordt voorzien langsheen de weg (verwaarloos-
baar effect).

5.2.5. Versnippering van biotopen

Het doorsnijden van gebieden (o.a. door transportinfrastructuur) heeft niet enkel als gevolg dat de totale oppervlakte aan geschikt habitat afneemt. Ook
de verhouding tussen de grens (omtrek) en oppervlakte van het betreffende gebied wordt sterk gewijzigd. Dit heeft als gevolg dat er een grotere impact is
vanuit de randeffecten. Het effect van de doorsnijding wordt ook sterk bepaald door de plaats waar het betreffende gebied doorsneden wordt. Een door-
snijding van een gebied dat aanleiding geeft tot 2 gebieden met een verdeling van 10/90 heeft in principe een veel lagere impact dan wanneer hetzelf-
de gebied middendoor wordt gesneden (50/50).

Het voorkeursalternatief kan in die zin als negatiever worden beoordeeld dan de variante D’-E’. Anderzijds is de ecologische waarde van het afgesneden
gedeelte (zone ter hoogte van de noordelijke vijver) zeer beperkt, zodat de impact van deze fragmentatie weinig significant is.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 39

5.2.6. Verontreiniging

Het verkeer en het onderhoud van het wegennet dragen in grote mate bij tot de lucht-, bodem- en watervervuiling door de uitstoot van o.a. stof, zout,
zware metalen, organische en toxische stoffen in de omgeving. De meeste van deze stoffen accumuleren in de nabijheid van de weg, maar sommige
spreiden ook uit over grotere afstanden.

Omwille van de beperkte ecologische waarde van het gebied en het reeds aanwezig zijn van twee bedrijventerreinen wordt de impact hiervan evenwel als
weinig belangrijk beoordeeld.

5.3. Overzicht mogelijke milderende maatregelen en significantiebeoordeling

Milderende maatregelen worden voorgesteld voor volgende aspecten :

Á maximaal toepassen van technieken inzake natuurtechnische milieubouw bij de inrichting van langsgrachten en waterpartijen;

Á toepassen van natuurinrichtingsmaatregelen in restzones : deze dienen zodanig te worden uitgevoerd dat naast een verhoging van de natuurwaarden
gunstige effecten worden verkregen op vlak van de landschappelijke waarde (waterpartijen, bomenrijen langs de weg, visueel bufferen van het indu-
strieterrein Heernisse) en recreatief medegebruik (bv. in de restzone ter hoogte van de bocht in de Ijzer waar momenteel enkele visvijvers zijn gesitu-
eerd);

Á natuurinrichtingsmaatregelen dienen maximaal gericht te zijn op het creëren van gelijkaardige ecotopen als deze op grond waarvan het zuidelijk gesi-
tueerd gebied als Vogelrichtlijngebied werd aangeduid: ondermeer riet- en zeggevelden, broekbosjes, vijvers en moerassen;

Á een geluidsberm ten zuiden van de zuidwestelijke omleiding ter hoogte van het industrieterrein Heernisse kan overwogen worden. Gezien de reeds
aanwezige geluidsbelasting van de N369 zal de impact ervan echter beperkt zijn tot de zone gelegen op grotere afstand van de N369;

Á de inname van waardevol grasland met microreliëf dient op grond van het natuurdecreet te worden gecompenseerd. Er dient nagegaan te worden of
deze compensatie reeds vervat zit in de compensatiemaatregelen die zouden zijn uitgevoerd in het kader van de uitbreiding van het industrieterrein
Heernisse1.

1 Op heden zijn echter nog geen compensatiemaatregelen uitgevoerd.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 40

Deze remediërende maatregelen leiden er echter niet toe dat er geen betekenisvolle aantasting van de natuurlijke kenmerken van de SBZ ‘Ijzer- en Hand-
zamevallei’ meer is of dat de kans op een betekenisvolle aantasting verdwijnt.

5.4. Overleg met Agentschap voor Natuur en Bos

Om de impact van geluidsverstoring op de avifauna in het vogelrichtlijngebied ten zuiden van Heernisse maximaal in te perken beveelt het Agentschap
de aanleg van een geluidsbuffer aan, en dit vanaf de N369 tot aan de Ijzer. Dergelijke buffer (vereiste minimumhoogte 5m) kan op een landschappelijk
aanvaardbare wijze aangebracht worden in de vorm van een deels met streekeigen struikgewas (bv. Sleedoorn, Meidoorn) beplante berm. Vanaf de krui-
sing met het Sparkenvaardeken kan de buffer vlot worden geïntegreerd in het verder in te richten recreatief groengebied ter hoogte van de Bocht van de
Ijzer.

De oppervlaktecompensatie dient te gebeuren door binnen het vogelrichtlijngebied nieuwe ‘hpr’-zones aan te duiden in het PRUP voor een oppervlakte
van +/- 5 ha, dewelke deels mag overlappen met bestaande hpr-percelen, maar grotendeels nieuw moet zijn. Figuur 51 geeft aan waar dergelijke com-
pensatie volgens het Agentschap voor Natuur en Bos zinvol zou zijn. Het betreft een perceel dat twee nog bestaande hpr-percelen op deze wijze weer kan
verbinden. Het perceel heeft een oppervlakte van 6,25 ha (waarvan ook een deel wordt ingenomen door de zuidwestelijke omleiding).

Het verlies van de zuidelijke vijver (de noordelijke vijver blijft behouden) dient eveneens gecompenseerd te worden. De vijver heeft een oppervlakte van
0,33 ha. Dit kan ruimschoots gebeuren in de voldoende brede strook langsheen de zuidwestelijke omleiding waar het PRUP voorziet om deze op een
natuurtechnische wijze in te richten met waterpartijen en moerasvegetaties (totale oppervlakte ruim 5ha).

Er kan dan ook gesteld worden dat wanneer al deze compensaties en maatregelen worden gerealiseerd binnen het PRUP alle negatieve effecten vol-
doende worden ondervangen zodat er geen betekenisvolle aantasting meer is van de natuurlijke kenmerken van het Vogelrichtlijngebied en dat de in-
standhoudingsdoelstellingen niet in het gedrang komen.

1 Het betreft een eerder conceptmatige figuur. Voor de meer nauwkeurige situering verwijzen we naar het grafisch plan bij het PRUP.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 41

5.5. Conclusie

De voorstellen van het Agentschap voor Natuur en Bos werden integraal opgenomen in het PRUP. De Passende Beoordeling geeft aan dat er daardoor
geen significante impact meer is op de natuurlijke kenmerken van het Vogelrichtlijngebied Ijzer- en Handzamevallei en dat de instandhoudingsdoelstellin-
gen niet in het gedrang worden gebracht, omwille van:

Á de voldoende compensatie van het definitief innemen van een weliswaar uiterst beperkte oppervlakte aan ecotopen die beschermd zijn in dit vogel-
richtlijngebied, met name een 4-tal ha grasland met microreliëf, deze ecotopen hebben een eerder beperkte ecologische waarde (biologisch waarde-
vol volgens de biologische waarderingskaart),

Á de buffering van de – weliswaar beperkte – extra geluidsverstoring die binnen een deelgebied van het Vogelrichtlijngebied zou optreden. ..

Lichthinder zal niet optreden. De effecten van verontreiniging en ecotoopversnippering zijn niet significant. Daarnaast zijn effecten inzake ecotoopcreatie
van belang maar dan in gunstige zin.

Effecten Score Milderende maatregelen Score
Ecotoopinname - Keuze voor voorkeursalternatief

Compensatiemaatregelen
0

Ecotoopcreatie + Verdere verhoging van gecreëerde natuurwaarden door toepassing NTMB, natuurherstel-
maatregelen mede in functie van verhoging landschapswaarde en mogelijkheden recreatief
medegebruik, en door creatie van ecotopen die eigen zijn aan het Vogelrichtlijngebied

++

Geluidsverstoring : directe impact - Controle op snelheidsbeperking; toepassing SMA -
Geluidsverstoring; verlies aan buffer ten opzichte van avifaunistisch belangrijke
zones

- Geluidsberm 5m hoogte -/0

Lichthinder 0 0
Verontreiniging -/0 -/0
Versnippering -/0 Huidig ontwerp behouden : vrij smalle verharde rijstroken, en veel ruimte voor groenelemen-

ten
-/0

ui

bu

ud

bu
ua

bl

bl

bu

hpr

ua

bl

bl

hpr

bl

hpr

hpr

bl

bu

bu

bu

hp

bu

bl

kl

hpr

hx

hpr

hpr

hpr

hpr

bl

hx

bu
bu

bu

hp
hp

hx

bu

hpr

wat

hpr

ua

bu

hx

hpr+

bl

hx

bu

hpr
bu

bu

hp

hp

hpr

bl

hpr

hp

hp

hp

hpr

hpr-

kpk

ur

uv

hp

hpr

hp

hpr+

hp

bl

ur

bu hpr+

bu

hx

hx

hp

hp

hp

hp

hpr

hp

hpr

hp

hp

hx

ua

hpr

bu hpr

hu-

hpr

bu

hp

ur

wat

bu

ur

hpr

hp

kd

bl kbp

hp

hx

bl

hpr
hpr

hp

hpr

hp

hx

hpr

hx

ur

hp
ur

hpr
bu

hpr

hp

bu

ui

hpr

hp

hp

bu

hpr

hpr

hpr

hx

hpr

bu

hp

bu

ur

hpr

ur

ur

hpr

hx

hpr

hp

ur

hp

hp hpr

hp

hu

ur

hx

bl

ur

bu

ur

hu+

bu

ur

hpr-

ur

ur

kj

ur

ur

ur

bu

hx

hx

ur

ur

hx

ur

hpr

ur

ur

bu
ur

hprur

ur

kj

ur

kd

hpr

ur

bu

hpr

ks

ur

sf

ur

hpr
ur

ur

ur

hp

ur

bu

bu

hp

ur

ur

hp

ur

hp
kd

hpr

ur

ur

ur

ur

km

ur

hu-

ur

ur

aer

ur

ur

hpr

ur

ur

wat

kp

hpr

hpr

ur

ur

hpr

wat

ur

ur

wat

hp

ur

bu

ur

hpr

ur

aer

bu

kb

hp

km

hpr

hu-

hpr

ur

hu-

hpr

hx

ur

kbt
kn

kn

hp

Þ

Figuur 5: Situering maatregelen ter
compensatie van ecotoop-inname en
ter reductie van geluidshinder

0 250125 m
bron:
Instituut voor Natuurbehoud (2000)
Topografische kaarten NGI,gescand
1/10.000, raster zwartwit,
(OC Gis Vlaanderen)

biologisch minder waardevol biologisch waardevol

biologisch zeer waardevol

complex van biologisch minder waardevolle en
waardevolle elementen

complex van biologisch minder waardevolle,
waardevolle en zeer waardevolle elementen

complex van biologisch minder waardevolle en
zeer waardevolle elementen

complex van waardevolle en zeer
waardevolle elementen

voorkeurstracé

varianten

Te compenseren vijver

Situering compensaties hpr-ecotopen

Te voorziene natuurtechnische inrichting van
langsstroken van de weg (o.a.waterpartijen)

Geluidsberm

1

2

1

2

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 43

6. BESCHRIJVING ALTERNATIEVE OPLOSSINGEN

Alternatieve oplossingen werden uitvoerig onderzocht : zie hiervoor de toelichtingsnota bij het PRUP ‘Zuidwestelijke omleiding Diksmuide’.

Uit het alternatievenonderzoek is gebleken dat het nu voorliggende tracé omwille van tal van redenen (ondermeer milieuredenen) het meest aangewezen
tracé is. Het behoud van de huidige toestand is helemaal geen optie.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 44

7. DWINGENDE REDENEN VAN OPENBAAR BELANG

Vermits er door het incorporeren van de in overleg met het Agentschap voor Natuur en Bos uitgewerkte maatregelen en compensaties geen betekenisvol-
le aantasting meer is van de natuurlijke kenmerken van het Vogelrichtlijngebied “Ijzer- en Handzamevallei” en dat de instandhoudingsdoelstellingen niet
in het gedrang worden gebracht vervalt de noodzaak tot het motiveren van het dwingend openbaar belang.

Þ Passende Beoordeling – PRUP Zuidwestelijke Omleiding Diksmuide augustus 2006 45

8. COMPENSERENDE MAATREGELEN

Vermits in het plan zelf reeds de nodige compensaties zijn ingebouwd en daardoor geen betekenisvolle aantasting meer optreedt zijn bijkomende com-
penserende maatregelen niet meer vereist.
