
Landinrichting
Groenpool Vinderhoutse Bossen

Landinrichtingsproject Leie en Schelde

Groenpool Vinderhoutse Bossen

Eindvoorstel inrichtingsplan

September 2011

Landinrichting
Groenpool Vinderhoutse Bossen

Colofon

Uitvoerder:
Vlaamse Landmaatschappij
Ganzendries 149
9000 Gent
Tel. 09 244 85 00
Fax 09 244 85 99
www.vlm.be

Onder begeleiding van het landinrichtingscomité Leie en Schelde

Eindredactie:
Stefan De Brabander (projectleider VLM) en Paul Kouckuyt (verantwoordelijke ALBON)

Coverfoto’s:
Fotocollage Groenpool Vinderhoutse Bossen
© VLM fotoarchief

Datum:
September 2011

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 1

�������

Deel 1. Inleiding .. 7�

1.1.� Inleiding ... 7�
1.1.1.� Kader ... 7�
1.1.2.� Leeswijzer .. 7�

1.2.� Situering opdracht ... 8�
1.2.1.� Landinrichtingsproject Leie en Schelde ... 8�
1.2.2.� Richtplan – inrichtingsplannen .. 8�
1.2.3.� Historiek inrichtingsplan ... 8�

1.3.� Inspraak en adviesprocedures .. 9�
1.3.1.� Procedure .. 9�
1.3.2.� Adviezen ..10�

1.4.� Onderwerp van het inrichtingsplan ...10�

Deel 2. Projectsituering ..12�

2.1.� Ligging en afbakening van het plangebied ...12�

2.2.� Gebiedsbeschrijving ..12�
2.2.1.� Fysische kenmerken ..12�
2.3.2.1.� Reliëf ...12�
2.3.2.2.� Geomorfologie ..12�
2.3.2.3.� Bodem ...14�
2.3.2.4.� Hydrologie ...14�
2.3.3.� Landschap ...17�
2.3.3.1.� Historiek ..17�
2.3.3.2.� Landschappelijke typering ..18�
2.3.4.� Natuur ..22�
2.3.4.1.� Biologische waardering en vegetatie-eenheden ...22�
2.3.4.2.� Bespreking zeer waardevolle gebieden ..23�
2.3.4.3.� Evolutie van de bebossing ..28�
2.3.5.� Landbouw ..28�
2.3.5.1.� Situering van het landbouwgebruik ...28�
2.3.5.2.� Bodemgebruik ...29�
2.3.5.3.� Kavelstructuur ...30�
2.3.5.4.� Socio-economische verkenning ..30�
2.3.5.5.� Productieomvang van de bedrijven ..31�
2.3.6.� Archeologie ..32�
2.3.6.1.� Het archeologisch kader ...32�
2.3.6.2.� Impact van bebossing op archeologisch bodemlandschap ..32�
2.3.7.� Recreatief medegebruik ..33�

2.3.� Juridische en beleidsmatige aspecten ..36�
2.3.1.� Overzicht relevante randvoorwaarden ..36�
2.3.2.� Ruimtelijke ordening ..41�
2.3.2.1� Bestemmingen, voorschriften en vergunningen ...41�
2.3.2.2� Gewestplan ...41�
2.3.2.3� Ruimtelijke structuurplannen ..45�
2.3.3.� Grond- en oppervlaktewater ..55�
2.3.3.1� Decreet integraal waterbeleid ...55�
2.3.3.2� Watertoets ...56�
2.3.3.3� Wet op de onbevaarbare waterlopen ...56�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 2

2.3.3.4� Oppervlaktewaterwingebied Kluizen...57�
2.3.3.5� Decreet houdende de bescherming van water tegen de verontreiniging van nitraten uit

agrarische bronnen (Mestdecreet) ..57�
2.3.3.6� Beleidsplannen, visies en projecten m.b.t. grond- en oppervlaktewater58�
2.3.4.� Milieubeleid ..58�
2.3.4.1� Milieubeleidsplannen ..58�
2.3.5.� Natuur en bos ..60�
2.3.5.1� Decreet betreffende het natuurbehoud en het natuurlijk milieu60�
2.3.5.2� Vlaamse natuurreservaten en natuurontwikkelingsprojecten64�
2.3.5.3� Gemeentelijk natuurontwikkelingsplan ...65�
2.3.5.4� Bosdecreet ..66�
2.3.5.5� Veldwetboek ...66�
2.3.5.6� Bebossing van landbouwgronden...67�
2.3.5.7� Beleidsplannen, visies en projecten m.b.t. natuur en bos ..67�
2.3.6.� Landschap en cultuurhistorie...68�
2.3.6.1� Decreet betreffende de landschapszorg ...68�
2.3.6.2� Decreet tot bescherming van monumenten, stads- en dorpsgezichten69�
2.3.7.� Archeologie ..70�
2.3.7.1� Meldingsplicht ...70�
2.3.7.2� Stedenbouwkundige vergunning ..71�
2.3.7.3� Zorgplicht ..71�
2.3.8.� Landbouw ..71�
2.3.8.1� Randvoorwaarden gemeenschappelijk landbouwbeleid ..71�
2.3.9.� Recreatie ...71�
2.3.9.1� Beleidsplannen, visies en projecten m.b.t. recreatie en toerisme71�
2.3.10.�Jachtdecreet ..72�
2.3.10.1� Wildbeheereenheid ...72�
2.3.11.�Mobiliteitsbeleid ...72�
2.3.11.1� Functioneel fietsnetwerk ...72�
2.3.12.�Overige randvoorwaarden ...72�
2.3.12.1� Aanwezigheid van leidingen ...72�
2.3.12.2� Bosgroep Oost-Vlaanderen Noord ...73�

2.4.� Belangrijke kwaliteiten, kansen en knelpunten voor ontwikkeling van de groenpool74�
2.4.1.� Ruimtelijk-Planologisch ...74�
2.4.2.� Landschap en cultuurhistorie...74�
2.4.3.� Natuur en bos ..75�
2.4.3.1� Bijzondere kansen, knelpunten en kwaliteiten voor het Habitatrichtlijngebied75�
2.4.3.2� Ontwikkeling van bos, natuur en landschap voor de groenpool76�
2.4.4.� Landbouw ..76�
2.4.5.� Recreatief ..77�

Deel 3. Projectbeschrijving ...79�

3.1.� Richtplan ...79�
3.1.1.� Algemene opties ..79�
3.1.2.� Lokale opties en maatregelen ...80�

3.2.� Inrichtingsconcept ...80�

3.3.� Vertaling van het concept naar maatregelen en instrumenten voor de realisatie...................94�
3.3.1.� Uitvoering van de groenpool volgens vooraf geplande realisatiestrategie94�
3.3.1.1� Geen bos zonder grond ..94�
3.3.1.2� Bosuitbreiding van 155 ha met een gedifferentieerd instrumentarium94�
3.3.1.3� Realisatie volgens twee sporen ..95�
3.3.1.4� Realisatietempo ..96�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 3

3.3.2.� Flankerend beleid voor landbouw ...100�
3.3.2.1� Juridische zekerheid ...101�
3.3.2.2� Correctie huiskavel ...101�
3.3.2.3� Fasering ..101�
3.3.2.4� Ruilgrond ...106�
3.3.2.5� Beheer van de groenpool ...108�
3.3.3.� Aankoopbeleid ...108�
3.3.3.1� Vrijwillige bosuitbreiding ...108�
3.3.3.2� Aankoop in der minne ...109�
3.3.3.3� Recht van voorkoop ..109�
3.3.3.4� Flankerend beleid ...109�
3.3.3.5� Onteigening ...109�

3.4.� Inrichtingsmaatregelen Plannen 1 t.e.m.11 ..111�
3.4.1.� Behoud en versterken van bestaand bos ..111�
3.4.2.� Realiseren van gediversifieerde en gefaseerde bosuitbreiding ..113�
3.4.3.� Natuurbehoud en -ontwikkeling ...121�
3.4.4.� Verbeteren landschappelijke structuur ..125�
3.4.5.� Ontwikkelen recreatief netwerk ...129�
3.4.6.� Verenigen mobiliteit met groenpoolfunctie ..140�
3.4.7.� Overzicht kostenraming ...142�

Deel 4. uitvoeringsprogramma ...150�

Deel 5. Financieringsplan ...159�

Bijlage I –� Impact van de inrichtingsmaatregelen op landbouw ..169�

Bijlage II –�Watertoets eindvoorstel inrichtingsplan Groenpool Vinderhoutse Bossen175�

	
��

���

Tabel 1:� Natuurtypes in plangebied ..23�
Tabel 2:� Aantal bedrijven en oppervlakte in het plangebied ..29�
Tabel 3:� Bodemgebruik in het plangebied ..29�
Tabel 4:� Aantal landbouwbedrijven en oppervlakte in het plangebied per bedrijfstype30�
Tabel 5:� Aantal bedrijven en oppervlakteverdeling per klasse van productieomvang31�
Tabel 6:� Aantal bedrijven en oppervlakte in plangebied volgens leeftijd bedrijfsleider31�
Tabel 7:� Juridische en beleidsmatige randvoorwaarden (stand van zaken: augustus 2011)36�
Tabel 8:� Bestemmingen binnen plangebied ...42�
Tabel 9: Habitats ..61�
Tabel 10: Soorten ...62�
Tabel 11:� Te realiseren oppervlaktes t.o.v. doelstelling 155 ha bosuitbreiding (AGNAS)97�
Tabel 12:� Overzicht reeds uitgevoerde maatregelen natuur, bos, landschap en recreatie (via IP

Vinderhoutse Bossen en Groene Velden 2001-2005) ...98�
Tabel 13:� Overzicht vlakvormige maatregelen bos, natuur, landschap en recreatie: te realiseren

oppervlaktes cfr. fasering ...99�
Tabel 14:� Totaaloverzicht realisaties en bestaande boscomplex Groenpool Vinderhoutse Bossen

(excl. bulkengebied Lovendegem en portalen) ..100�
Tabel 15:� Aantal bedrijven en oppervlakte binnen plangebied volgens afhankelijkheidsklasse102�
Tabel 16:� Oppervlakte te verwerven volgens fasering op perceelsniveau ...103�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 4

Tabel 17:� Oppervlakte te verwerven volgens fasering per blok ...104�
Tabel 18:� Oppervlakte volgens fasering per blok en op perceelsniveau..105�
Tabel 19:� Overzicht kostenraming ..143�
Tabel 20:� Kostenraming werken en grondverwerving per uitvoerende partner167�
Tabel 21:� Kostenraming werken en grondverwerving per financierende partner167�
Tabel 22:� Overzicht spreiding financiering door fasering realisatie ..168�
Tabel 23:� Overzicht van de inrichtingsmaatregelen ...169�
Tabel 24:� Aantal bedrijven en oppervlakte in het plangebied volgens te verwerven oppervlakte170�
Tabel 25:� Aantal bedrijven en oppervlakte binnen het plangebied volgens de relatieve oppervlakte

binnen de te verwerven zones ...170�
Tabel 26:� Aantal bedrijven volgens relatieve en absolute oppervlakte ..171�
Tabel 27:� Aantal bedrijven volgens productieomvang en relatieve oppervlakte binnen de te

verwerven zones ..172�
Tabel 28:� Aantal bedrijven volgens leeftijd en relatieve oppervlakte binnen de te verwerven zones 172�

��������

Figuur 1:� Ferrariskaart ...22�
Figuur 2:� Analyseplan recreatie Vinderhoutse Bossen: inventarisatie bestaande toestand33�
Figuur 3:� Grenslijn afbakening grootstedelijk gebied Gent ..43�
Figuur 4:� Gemeentelijk RUP 159 “Vinderhoutse Bossen: Leeuwenhof – De Campagne”44�
Figuur 5:� Provinciaal Ruimtelijk Structuurplan: Globale ontwikkelingsvisie...48�
Figuur 6:� Ruimtelijk Structuurplan Gent: Structuurschets voor het kouter- en leieland51�
Figuur 7:� Ruimtelijk Structuurplan Lovendegem: Structuurschets deelruimte zuid54�
Figuur 8:� Analyseplan Recreatie Vinderhoutse Bossen: Knelpunten en kansen78�
Figuur 9:� Principeschets “eilandje” als recreatief steunpunt ..139�

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 5

�

�	�������

�����

Kaarten

Kaart 1: Situering inrichtingsplan Groenpool Vinderhoutse Bossen
Kaart 2: Situering plangebied in ruimere omgeving
Kaart 3A: Gewestplan
Kaart 3B: BPA en RUP
Kaart 4: Grondgebruik en groenelementen
Kaart 5: BWK, VEN en Habitat
Kaart 6: Evolutie bebossing
Kaart 7: Landschap en cultuurhistorie
Kaart 8: Fysische landschapskenmerken (geologie en bodem)
Kaart 9: Hydrologie
Kaart 10: Bedrijfstypologie en mestdecreet
Kaart 11: Landbouwgevoeligheidsanalyse
Kaart 12: Analyse recreatie, inventarisatie bestaande toestand

Plannen

Plan 1: Maatregelen bos, natuur en landschap
Plan 2: Maatregelen recreatie en mobiliteit
Plan 3: Geïntegreerde maatregelen groenpool
Plan 4: Verwerving en fasering
Plan 5a: Overzicht evolutie realisatie volgens fasering – uitgangsbasis en paden (2013)
Plan 5b: Overzicht evolutie realisatie volgens fasering – fase 2013 en fase 2017
Plan 5c: Overzicht evolutie realisatie volgens fasering – fase 2020 en fase 2023
Plan 5d: Overzicht evolutie realisatie volgens fasering – fase 2030 en fase 2033
Plan 5e: Overzicht evolutie realisatie volgens fasering – fase 2037 en fase 2045
Plan 6: Impressie voor en na inrichting Groenpool
Plan 7: Streefbeeld Groenpool Vinderhoutse Bossen
Plan 8: Inrichtingsvoorstel bos-graslandmozaïek t.h.v. Portaal Jongensstad
Plan 9: Inrichtingsvoorstel overgang bos-wastine-natuurontwikkeling zandwinningsput Leeuwenhof
Plan 10: Inrichtingsvoorstel natuurontwikkeling waterplas t.h.v. Portaal Jongensstad en R4
Plan 11: Aanzicht integratie woningen en afstanden t.h.v. bos

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 7

���
�������
�������

���� ����������

1.1.1. Kader

Voorliggend eindvoorstel van inrichtingsplan is de eindfase in de opmaak van het
inrichtingsplan Groenpool Vinderhoutse Bossen. Dit inrichtingsplan geeft uitvoering, samen
met de reeds eerder opgemaakte inrichtingsplannen, aan het pilootlandinrichtingsproject
Leie en Schelde. Conform de overgangsbepalingen van het Besluit van de Vlaamse
Regering van 28 mei 2004 betreffende de opmaak van de landinrichtingsplannen en
houdende de opheffing van het Besluit van de Vlaamse Regering van 6 juni 1996 houdende
nadere regelen betreffende de landinrichting en houdende de wijziging van het Besluit van
de Vlaamse Regering van 17 maart 1998 houdende de subsidiëring van landinrichtings-
werken, wordt het inrichtingsplan “Groenpool Vinderhoutse Bossen” afgewerkt volgens de
bepalingen van het Besluit van de Vlaamse Regering van 6 juni 1996 houdende nadere
regelen betreffende de landinrichting.

1.1.2. Leeswijzer

Het voorliggend inrichtingsplan is opgebouwd uit vijf delen.

Deel één omvat een algemene inleiding met het kader en de situering van de opdracht.
Tevens komt de inspraak- en adviesprocedure aan bod.

Deel twee brengt de projectsituering van het plangebied. Hierbij wordt ingegaan op de ligging
en afbakening van het gebied, de fysische gebiedsbeschrijving en de juridische en beleids-
matige aspecten.

Deel drie beschrijft de vooropgestelde inrichting van het plangebied. Uitgaande van de
gebiedsopties, zoals opgenomen in het richtplan, worden deze verder verfijnd tot een
gebiedsgericht inrichtingsconcept. Daarna wordt dit concept vertaald in concrete inrichtings-
maatregelen inclusief de raming van kosten van de afzonderlijke inrichtingsmaatregelen.

Deel vier omvat het uitvoeringsprogramma. Dit omvat een overzicht van alle partner-
schappen die binnen dit inrichtingsplan werden afgesproken. Ze hebben betrekking op de
eventuele grondverwerving, de uitvoering van de inrichtingsmaatregelen en het beheer
achteraf.

De raming van de kosten van het volledige project en de verdeling ervan over de verschillen-
de partners worden ten slotte overzichtelijk weergegeven in deel vijf, het financieringsplan.

In bijlagen kan u o.m. de benodigde toetsen consulteren.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 8

���� ���������� !��"#$��

1.2.1. Landinrichtingsproject Leie en Schelde

Bij het landinrichtingsproject Leie en Schelde zijn 13 gemeenten betrokken: Deinze,
De Pinte, Gavere, Gent, Kruishoutem, Lovendegem, Merelbeke, Nazareth, Nevele,
Oudenaarde, Sint-Martens-Latem, Zingem en Zwalm. In oktober 1996 werd het richtplan
voor het landinrichtingsproject afgewerkt en werd de inspraak- en adviesprocedure
aangevat. Dit leverde een aantal bijkomende elementen die werden opgenomen in het
eindvoorstel van richtplan. Op 26 januari 1998 werd het eindvoorstel van richtplan door de
Commissie voor Landinrichting gunstig geadviseerd en aan de Vlaamse minister over-
gemaakt. Het richtplan werd door de Vlaamse Regering goedgekeurd op 30 juni 1998.

1.2.2. Richtplan – inrichtingsplannen

Het richtplan geeft de grote opties van de landinrichting en een overzicht van de maat-
regelen, handelingen en werken die daarvoor nodig zijn.
De uitvoering van al deze maatregelen en werken voor het geheel van het plangebied wordt
zoals voorzien in het Besluit van de Vlaamse Regering van 6 juni 1996, uitgevoerd door
middel van verscheidene inrichtingsplannen.
Een inrichtingsplan heeft betrekking op de concrete uitwerking van een deel van de in het
richtplan voorziene maatregelen of werken die afzonderlijk gerealiseerd kunnen worden. Het
inrichtingsplan omvat ook een uitvoeringsprogramma dat de partners voor de uitvoering
aanwijst en de taken op elkaar afstemt. Aan het inrichtingsplan wordt een financieringsplan
toegevoegd.

1.2.3. Historiek inrichtingsplan

De minister van leefmilieu en landbouw beperkte in 2001 de goedkeuring van het vorige
inrichtingsplan Vinderhoutse Bossen en Groene Velden tot de deelzone Groene Velden. De
inrichting van de deelzone Vinderhoutse Bossen werd niet goedgekeurd. De minister
oordeelde dat het boscomplex en de noodzakelijke bosuitbreiding meer in functie dient te
staan van de realisatie van een volwaardige groenpool van de stad Gent. Voorliggend
inrichtingsplan is een verdere uitwerking van de groenpool rond de Vinderhoutse bossen.

Het eindvoorstel inrichtingsplan Groenpool Vinderhoutse Bossen heeft de realisatie van één
van de vier groenpolen rond Gent als doel. Die groenpool is beschreven in de gewenste
ruimtelijke structuur van het Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP) “Afbakening
grootstedelijk gebied Gent”, maar niet planologisch vastgelegd door middel van een
deelRUP (zoals wel het geval is voor de andere drie groenpolen rond Gent, nl. Parkbos, Oud
Vliegveld Oostakker-Lochristi en Gentbrugse meersen). De reden hiervoor was dat het
inrichtingsplan nog niet gefinaliseerd was bij de besluitvorming over het GRUP, dat hiervan
wel moest vertrekken.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 9

Het ontwerp inrichtingsplan (IP) is, na overleg en de nodige procedurestappen, in 2005
onderworpen aan de adviesfase. De opmerkingen zijn verzameld, maar het ontwerp
inrichtingsplan is daarna niet aansluitend afgewerkt tot een eindvoorstel van inrichtingsplan,
dat in procedure kon gaan voor definitieve goedkeuring. Zo moesten de maatregelen nog
verder worden verfijnd en moest een goede realisatiestrategie en flankerend beleid t.a.v. de
landbouw nog worden uitgewerkt. Tevens moeten de partners nog hun engagements-
verklaringen indienen, inclusief het aspect financiering.

Heel wat planologische processen voor realisatie van de ruimtelijke structuurplannen hebben
intussen de contouren voor de groenpool verder verfijnd. Het grootstedelijk gebied Gent is
definitief afgebakend, inclusief de grenslijn die de ruimte voor de groenpool Vinderhoutse
Bossen reserveert. Van 2004 tot 2009 werden de afbakeningsprocessen voor de agrarische
en natuurlijke structuur voorbereid. De beslissing van de Vlaamse Regering i.v.m. de afbake-
ning van het buitengebied, regio Veldgebied Brugge-Meetjesland voorziet in “bosuitbreiding
in de omgeving groenpool Vinderhoutse Bossen na detailonderzoek en overleg over
concrete mogelijkheden voor bijkomende bebossing en toetsing met inrichtingsplan (VLM).
Het aanduiden van bijkomende oppervlakte natuurgebied en uitbreiden van de huidige
VEN-afbakening in omgeving boskern Vinderhoutse Bossen na detailonderzoek en overleg
over de concrete mogelijkheden voor bijkomende oppervlakte natuurgebied ten opzichte van
de huidige VEN-afbakening en toetsing met inrichtingsplan Vinderhoutse Bossen (VLM).”

Op 7 mei 2010 besliste de Vlaamse Regering om vanaf 2010 effectief te starten met o.m. de
opmaak van een gewestelijke ruimtelijk uitvoeringsplan voor “Vinderhoutse Bossen, Vallei
van de Oude Kale en Appensvoorde”.

��%� ��&!�""'����"�(��&!� #�����&�

1.3.1. Procedure

Het inrichtingsplan wordt als gevolg van de regelgeving opgemaakt door de Vlaamse
Landmaatschappij, na raadpleging van het Landinrichtingscomité. Het inrichtingsplan is
onderworpen aan het advies van de Bestendige Deputatie, de betrokken gemeenteraden en
de Stuurgroep. Op basis van de adviezen maakt de Vlaamse Landmaatschappij het
eindvoorstel van inrichtingsplan op dat wordt geadviseerd door het Landinrichtingscomité en
de Commissie voor Landinrichting, waarna het ter goedkeuring aan de minister bevoegd
voor landinrichting wordt bezorgd.

Het eindvoorstel van inrichtingsplan zal na de procedure worden toegelicht aan de bewoners
en gebruikers. De individuele bezwaarschriftindieners krijgen een antwoord op hun
bezwaarschriften via een document met antwoorden dat ter inzage zal liggen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 10

1.3.2. Adviezen

Een advies wordt uitgebracht door:
− de gemeenteraad van elke bij het inrichtingsplan betrokken gemeente (in dit inrich-

tingsplan Lovendegem en Gent); het college van burgemeester en schepenen kan
beslissen het inrichtingsplan gedurende 30 dagen ter inzage te leggen in het
gemeentehuis; opmerkingen en bezwaren worden dan gevoegd bij het advies van de
gemeenteraad;

− de Bestendige Deputatie;
− het Landinrichtingscomité;
− de Commissie voor Landinrichting.

��)� �����*��!�("��$�������#$����&!�"��

Het eindvoorstel van inrichtingsplan werd opgemaakt aan de hand van de adviezen
verkregen tijdens de adviesprocedure, de opmerkingen en suggesties ontvangen naar
aanleiding van de ter inzage legging en de beslissingen van het landinrichtingscomité.

Het inrichtingsplan Groenpool Vinderhoutse Bossen kadert in de realisatie van de richt-
planopties van het landinrichtingsproject Leie en Schelde voor het noordelijk meer gesloten
gebied van het kouter-bulkenlandschap van Leie en Kale. Het kadert tevens in de afbakening
van het grootstedelijk gebied Gent. Het plangebied heeft een oppervlakte van 640 ha en
situeert zich op het grondgebied van de stad Gent en de gemeente Lovendegem. Het
inrichtingsplan omvat maatregelen voor behoud van het bestaand bos, bosuitbreiding,
natuurbehoud- en ontwikkeling, verbeteren van de landschappelijke structuur, recreatief
medegebruik en mobiliteit.

Het eindvoorstel van inrichtingsplan werd door de VLM opgemaakt in nauw overleg met de
betrokken Vlaamse overheden en de lokale besturen. Hiervoor werd zowel bilateraal als
multilateraal via o.m. een trekkersgroep intens overlegd over de belangrijkste aspecten en
realisatiestrategie van de groenpool.
Raadpleging van documenten, voorbereidend overleg en/of uitwerking van planonderdelen
gebeurde in samenspraak met verschillende instanties:

− op Vlaams gewestelijk niveau met
Agentschap Onroerend Erfgoed
Agentschap voor Natuur en Bos (ANB)
Agentschap Wegen en Verkeer (AWV)
Departement Landbouw en Visserij
Departement RWO - Ruimtelijke Planning
Kabinet Minister bevoegd voor Landinrichting
Vlaamse Milieumaatschappij (VMM)
Waterwegen en Zeekanaal NV (W&Z)

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 11

− op provinciaal niveau met
Provinciebestuur Oost-Vlaanderen

− op gemeentelijk niveau met
Stadsbestuur Gent
Gemeentebestuur Lovendegem

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 12

���
��������+�,	��	�������

����
����������"-."'������("��$���!�"���.���� �""������������

Het plangebied met een oppervlakte van 640 ha ligt ten noordwesten van de stadskern van
Gent en ten noordwesten van het stedelijk natuurreservaat Bourgoyen-Ossemeersen. Het
noordelijk deel van het gebied ligt op het grondgebied van de gemeente Lovendegem, het
zuidelijk deel ligt op het grondgebied van de stad Gent. Het plangebied is gelegen in het
uiterste noorden van het landinrichtingsproject Leie en Schelde.

Het kanaal Gent – Oostende en de Brugse Vaart vormen respectievelijk de noord- en
oostgrens van het gebied. In het zuiden wordt de grens van oost naar west gevormd door
volgende straten: Zuidbroek, Beekstraat, Ringvaart, Leegte, Mariakerksesteenweg,
Beekstraat en Boskeetstraat. De Gavergrachtstraat en de Drongensesteenweg vormen de
westelijke grens van het plangebied.

���� ��.���&.�&#$��/(����

2.2.1. Fysische kenmerken Kaart 8

2.3.2.1. Reliëf

Het plangebied ligt in het centraal gedeelte van de Vlaamse zandstreek, meer bepaald in de
Vlaamse vallei, een laag en vlak gebied met een hoogte tussen 5 en 15 m TAW en met een
ca. 20 tot 30 m dikke pleistocene opvullingen met een matig tot uitgesproken microreliëf. De
Vlaamse vallei wordt gekenmerkt door een afwisseling van WZW-ONO gerichte zandruggen
gescheiden door zwakke depressies.
Het plangebied en de ruimere omgeving zijn eerder vlak. De hoogte t.o.v. de zeespiegel
schommelt tussen de 6,25 – 7 m. Er is een matig tot uitgesproken microreliëf door de
hoogteverschillen tussen valleien en lokale dekzanden. Deze lokale dekzanden beheersen
de interfluviale zones. In het projectgebied komen deze opduikingen voor ter hoogte van de
dorpskom van Vinderhoute (7,5 m TAW) in het noorden, in het zuiden door de kouter ten
zuiden van de Beekstraat (tot 10 m TAW), in het westen door de rug parallel met de
Luchterenstraat (7,5 TAW) en net ten westen van het projectgebied door de kouter ter
hoogte van de Van Vlaenderensmolen (10 m TAW). De depressies situeren zich ter hoogte
van de bosgebieden Vinderhoutse Bossen (6,25 TAW), langs de Meirebeek en een kleine
depressie ten zuidwesten van kasteel Schouwbroek.

2.3.2.2. Geomorfologie Kaart 7 en 8

Het huidige landschap is gevormd boven op de tertiaire basis. De dikte van het quartair dek
bedraagt in het projectgebied ongeveer 20 m. Ten noordwesten neemt de dikte toe tot 25 m.
Onder dit dikke quartaire pakket bevinden zich de tertiaire afzettingen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 13

De jongste afzetting, het Lid van Vlierzele, is vooral aanwezig tot ongeveer 1.000 m ten
westen van de Ringvaart en loopt door in zuidoostelijke richting tot onder het stedelijk gebied
Gent. De dikte van het pakket bedraagt 6 m. Daaronder bevinden zich de oudere afzettingen
van de Formatie van Gent (onder Eoceen); het Lid van Pittem (3 m dikte) en het Lid van
Merelbeke (2 m dikte). Op de westelijke rand van het projectgebied ligt het quartair dek
rechtstreeks op een dik pakket (26 m) van het Lid van Egem, dat de tertiaire ondergrond
vormt van de ruimere omgeving van het projectgebied. Het bovenvlak van de tertiaire
afzettingen helt af naar het noordwesten.
De uiteindelijke vormgeving van ons huidige reliëf had plaats in het Quartair. Bij het begin
van dit Quartair, in het Pleistoceen, werden de tertiaire lagen door erosie sterk aangetast bij
het uitschuren van de Vlaamse vallei. Tijdens de afwisseling van ijstijden en tussenijstijden
werd in verschillende fasen een enorme vallei, de zogenaamde “Vlaamse Vallei”
uitgeschuurd. Na de laatste ijstijd (Tardiglaciaal) sedimenteerden de uitgeschuurde vallei-
gebieden volledig dicht met eolische dekzandafzettingen en fluviatiele lemige afzettingen.

De Vlaamse Vallei is volledig opgevuld en momenteel niet meer in het landschap waarneem-
baar. Gedurende het Pleistoceen werd eerst een zwaar, vaak kalkhoudend zandleem
afgezet dat in de diepte vaak overgaat in een zandig sediment. Het jongste pleistocene zand,
dekzand, werd niveo-eolisch afgezet. Het projectgebied is vrijwel geheel gelegen op dit
dekzand.
Na de ijstijden werd gedurende koude droge perioden vanuit de valleien zandig materiaal
opgestoven dat in grote platen het dekzand overdekt. Dit zijn de lokale dekzanden of
kouters. Deze lokale dekzanden kenmerken de kouters die verspreid voorkomen en waarvan
de lengte-as getrouw de richting van het hydrografisch net volgt. In het westen en het zuiden
van het projectgebied treffen we lokale dekzanden aan, nl. kouters in de buurt van
Vinderhoute en Mariakerke-Drongen. In deze periode werd het huidig microreliëf gevormd. In
de depressies werden alluviale sedimenten afgezet. Na de laatste ijstijd, in het begin van het
Holoceen (vanaf 10.000 jaar geleden) veranderde dit opvullingsvlak voortdurend door
windwerking, rivierinsnijdingen en/of afzettingen. Dit volledige proces vanaf het begin van de
laatste ijstijden tot de huidige tijd ging gepaard met opeenvolgende periodes van uitschuring
en opvulling en vormden de fysische basis waarop het huidige landschap is gegroeid. Smalle
en diepe rivierdalen werden ingesneden. Boven op de pleistocene rivierafzettingen werden
tijdens het Holoceen de recente riviersedimenten afgezet. Deze worden vaak gekenmerkt
door een complexe samenstelling van klei, leem, zand en grind. Vanaf het Atlanticum
werden de diepe valleien opgevuld met kleiig materiaal ten gevolge van de stijging van de
zeespiegel. Op vochtige plaatsen werden veenlagen gevormd. Door erosie kwam veel
materiaal in de rivier terecht. Dit sedimenteerde tijdens overstromingen en bedekte het veen.
Langs de rivierbedding bezonken voornamelijk de grovere bestanddelen (zand), het lemig
materiaal in tijdelijk afgesneden rivierplassen en het venig materiaal in de er aan verbonden
moerassen. Dit sedimentcomplex wordt de afzetting van Vinderhoute genoemd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 14

De depressie waarin de Vinderhoutse Bossen zich bevinden, heeft een uniek karakter. Zij
werd gevormd gedurende het laatglaciaal, toen bij de overgang van het verwilderde naar het
meanderende rivierenstelsel enkele grote ondiepe meren ontstonden. Vergelijkbaar met de
depressies van de Moervaart, het Leen te Eeklo en de depressie te Assebroek vinden we
ook hier kalkafzettingen. Deze komt er ondiep (40 cm) voor met een maximale dikte van
30 cm en duidt op de aanwezigheid van een grote plas stilstaand water in deze periode. De
recentste sedimenten, vertegenwoordigd door de afzetting van Machelen, worden gevormd
door een Holoceen alluviaal complex. In deze fase werd veel venig materiaal afgezet in lage,
natte gedeelten van het landschap (veelal afgesneden meanders) en in de dalbodems van
de rivieren.

2.3.2.3. Bodem Kaart 8

In de bouwlaag van het plangebied domineren de textuurklasses zandleem (33,63%) en licht
zandleem (33,17%). Daarnaast komen lemige zandgronden (14,67%), zandgronden (2,09%)
en kleigronden (0,13%) voor. Een belangrijk gedeelte van het oppervlak (7,51%) vormen de
niet gekarteerde gebieden en bebouwde zones. De opgehoogde (2,74%) en vergraven
gronden (5,99%) nemen samen 8,73% in van het totale oppervlak.
De zwaardere bodems komen voor in de depressie van de Vinderhoutse Bossen (die
doorloopt ten oosten van de Ringvaart in de Groene Velden), de graslanden ten zuiden
ervan, de zuidelijke gronden in de Vinderhoutse Bulken en een uitloper ten westen van
kasteel Schouwbroek en ten westen van de Bosstraat ter hoogte van de Lieve. De natte en
zeer natte gronden vallen hier grotendeels mee samen. In deze depressie bevinden zich
twee kleine locaties waar mergel onder de bovenlaag ligt (bodemseries mLfp en mLep). Het
zijn laaggelegen komgronden waar kalkrijk water ondergronds langdurig accumuleerde.
Daardoor is een kalklaag ontstaan (= mergel) die mineralen aan de bodem bindt.

2.3.2.4. Hydrologie Kaart 9

2.3.2.4.1. Oppervlaktewater

Nagenoeg het volledige plangebied behoort tot de watering Oude Kale en Meirebeek, enkel
het uiterste zuidelijke puntje (ter hoogte van zandwinningsplas Leeuwenhof) maakt hier geen
deel van uit.
De Ringvaart en het Kanaal van Gent naar Oostende zijn de enige bevaarbare waterlopen in
het plangebied. Zij zijn beiden kunstmatige waterlopen vooral bedoeld voor de scheepvaart
en als watervoerende functie. Het waterpeil van het kanaal wordt geregeld ten behoeve van
de scheepvaart op 5,61 TAW. Deze waterlopen worden beheerd door de Administratie
Waterwegen en Zeewezen van het Vlaams Gewest.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 15

Het plangebied is helemaal gelegen in het bekken van de Gentse Kanalen. Het maakt deel
uit van deelbekken Oude Kale. Het water in deze zone komt via de waterlopen de Oude
Kale, de Meirebeek, de Lieve en de Ringgracht samen aan het Duivelsputgemaal. De
pompen slaan aan bij waterstanden boven 4,40 TAW en lozen het water in hoofdzaak naar
het Kanaal van Gent naar Oostende. Het water kan ook via een sifon onder het kanaal naar
de Lieve worden gepompt om het drinkwaterproductiecentrum van Kluizen te voeden. Er
bestaat tevens een mogelijkheid om het water in de Nieuwe Kale te pompen voor lozing in
het Kanaal Gent-Terneuzen. Het beheer van de waterpeilen gebeurt in de praktijk door de
Watering Oude Kale en Meirebeek waartoe het projectgebied behoort. Het projectgebied
behoort in zijn geheel tot het oppervlaktewaterwingebied van het waterproductiecentrum van
Kluizen. De waterlopen hebben de waterkwaliteitsdoelstelling “drinkwater” in deze zone.

In het projectgebied bevinden zich twee waterlopen van eerste categorie. De Oude Kale
(0240) begint aan de sifon onder het Schipdonkkanaal aan de monding van de Poekebeek
en mondt uit in het Duivelsputgemaal. De Oude Kale vormt in feite de middenloop van de
historische Durme met de Poekebeek als bovenloop. De Meirebeek loopt ongeveer parallel
ten oosten van de Oude Kale. Ze ontspringt in Bachte-Maria-Leerne, nabij de waterscheiding
met de Leie, en mondt eveneens uit in het Duivelsputgemaal. Het deel van de Meirebeek
aan de noordelijke grens van de Vinderhoutse Bossen wordt ook Gavergracht genoemd.
In het deelgebied Groene Velden loopt een waterloop van tweede categorie (0207a). De
Lieve (0246), een waterloop van derde categorie, ontspringt ter hoogte van Drongen en
mondt uit in de Meirebeek ten oosten van de Vinderhoutse Bossen. De Langsgracht (0702)
loopt parallel met de oostzijde van de Ringvaart. Deze gracht zorgt voor de afwatering van
het gebied tussen Ringvaart, het Kanaal van Gent naar Oostende en de Oude Leie (o.a. de
Bourgoyen, de Groene Velden en de dorpskern van Mariakerke en de sterk verstedelijkte
Brugse Poort wijk). De Langsgracht stroomt langs de Ringvaart in noordelijke richting en
mondt via een sifon onder de Ringvaart uit in de Lieve en gaat via de Meirebeek naar het
Duivelsputgemaal.

In de studie “Ecologische inventarisatie en visievorming in het kader van integraal
waterbeheer” voor het stroombekken van de Oude Kale, opgemaakt door studiebureau
Haskoning in opdracht van Aminal – afdeling Water wordt niet alleen de waterloop Oude
Kale maar ook de Meirebeek in het projectgebied bestudeerd. Structuur en morfologie van
de waterlopen werden eveneens in deze studie bestudeerd.
Zowel de Meirebeek als de Oude Kale hebben in het projectgebied geen echte vallei-
structuur. De structuurvariatie van de beek werd beoordeeld aan de hand van verschillende
kenmerken zoals meandering, dwarsprofiel, oeverstructuur, beekomgeving en bodem-
substraat. In het projectgebied hebben de waterlopen een redelijk rechte en verstevigde
loop. Bovendien zijn de oevers op veel plaatsen verstevigd. Op vrij veel plaatsen is de
waterloop gelegen langs kunstmatige gronden. De waterlopen in het projectgebied hebben
lokaal een gunstige oeverstructuur door de aanwezigheid van kleine landschapselementen
en bebossing (schaduw).

2.3.2.4.2. Grondwater

Het grondwatersysteem staat in nauw verband met de geologische opbouw van het gebied.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 16

De dikke opvulling met Pleistoceen en Holoceen materiaal bestaat hoofdzakelijk uit zand.
Het vormt een belangrijk maar kwetsbaar freatisch grondwaterreservoir. In het westen van
het projectgebied, waar de kwartaire lagen rechtstreeks op het Lid van Egem liggen, bestaat
het freatisch reservoir uit zowel de kwartaire sedimenten als de zanden van het Lid van
Egem. Oostelijker, waar de kwartaire sedimenten op het Lid van Vlierzele liggen, vormen zij
samen het freatisch reservoir.
In de overgangen tussen hoger gelegen gebieden (kouters/bulken) en depressies komt
lokaal kwel voor. Hierdoor zijn kwelverschijnselen waar te nemen: natte zones met veel
ijzerrijk water (te zien aan de kleur van het water in sloten en plassen, de ijzerbacteriën die
een film op het water vormen en plantensoorten van een kwelgebonden vegetatie).
Haskoning heeft in opdracht van afdeling Water in 2002 de peilen van het oppervlaktewater
en grondwater opgevolgd in o.a. de Vinderhoutse Bossen. Hieruit bleek dat het water in de
Lieve praktisch het hele jaar door 10 cm hoger staat dan in de Meirebeek. In het boscomplex
zijn de grondwaterstanden vanaf eind mei tot half augustus lager dan het water in de beken.
Het centrale deel van het bos is vochtiger dan de randen. Hieruit blijkt duidelijk het
drainerende effect van de waterlopen in het gebied. Dit drainerend effect is gerelateerd aan
de pompregimes in het Duivelsputgemaal.
Volgens de grondwaterkwetsbaarheidskaart behoort het plangebied tot een zeer kwetsbare
zone.
De drainageklassen op de bodemkaart (gemaakt in de jaren 50 van de 20ste eeuw) moeten
echter wel met enige voorzichtigheid worden geïnterpreteerd. Door de sterk verbeterde
ontwatering langs de grotere waterlopen en de steile, rechte perceelsgrachten is het gebied
in de tweede helft van de twintigste eeuw verdroogd.

2.3.2.4.3. Oppervlaktewaterkwaliteit

Er zijn vier meetpunten, binnen het plangebied of net buiten, die door de VMM worden
bemonsterd. Twee van de meetpunten zijn gelegen aan het Duivelsputgemaal, één
stroomopwaarts voor de Meirebeek en één stroomopwaarts voor de Oude Kale. Het derde
meetpunt is gelegen op de Meirebeek, aan de Langendam. Een vierde meetpunt bevindt
zich net buiten het projectgebied, ter hoogte van de Molenbrug over de Oude Kale.
De vier meetpunten in het projectgebied geven voor de fysico-chemische kwaliteit
verontreinigd tot matig verontreinigd aan voor de Meirebeek en Oude Kale. De laatste jaren
wordt de kwaliteit iets beter. Beide beken hebben ook gelijklopende waarden voor de
Biotische Index. Deze varieert tussen 6 en 7, wat betekent dat de beken een matige tot
goede kwaliteit hebben voor dit criterium.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 17

2.3.3. Landschap Kaarten 4, 6 en 7

2.3.3.1. Historiek

Omstreeks 100.000 jaar v. Chr. wordt het landschap in het huidige Oost-Vlaanderen
beheerst door de zgn. “Vlaamse Vallei”. Deze vormt een zeer brede (max. 25 km) en diepe
(tot 25 meter) insnijding in het toenmalige landschap, uitgeschuurd in omliggende
zandgronden. (Verbruggen 1971 en Verbruggen et al. 1991). Door de temperatuursdaling op
het einde van de laatste ijstijd verdwijnt het grootste gedeelte van het water uit de Noordzee
en wordt dit opgeslagen in de steeds groter wordende ijskap. Enerzijds heeft dit een
gevoelige debietverhoging van de toenmalige waterwegen tot gevolg, anderzijds een
uitdroging van de zeebodem wat aanleiding gaf tot de verplaatsing van het materiaal dat
vroeger de zeebodem bedekte. Door het verdwijnen van de begroeiing worden ook de
(zand)gronden blootgesteld aan diepgaande winderosie. In de daaropvolgende 80.000 jaar
werd de Vlaamse Vallei geleidelijk weer opgevuld met lokaal zandig materiaal en leem uit de
Noordzee en ontstaat er een verwilderd rivierstelsel (wisselende bedding, intense
sedimentatie).
Omstreeks 11.000 v. Chr. verandert het verwilderde rivierenstelsel in een meanderend
stelsel. Deze bevinden zich weliswaar binnen de huidige valleien, maar niet noodzakelijk
gelijklopend met de huidige waterwegen. In de volgende 3000 jaar kent het klimaat een grillig
verloop, onder andere veroorzaakt door het terug afsmelten van de ijskap. Door de
resulterende zeespiegelstijging werden de bestaande waterwegen geleidelijk aan terug
opgevuld met venige pakketten. Deze periode (11.000 tot 9.000 v. Chr.) wordt ook
gekenmerkt door de aanwezigheid van grote, ondiepe meren. Dit laatste fenomeen vinden
we ook terug binnen het projectgebied, nl. het verdwenen meer onder de Vinderhoutse
bossen (aangeduid op de bodemkaart als zone met mergelsubstraat).
Tijdens de daaropvolgende 4000 jaar wordt Vlaanderen op korte tijd vrijwel volledig bebost.
Dit heeft ingrijpende gevolgen voor het landschap in die zin dat er geen veranderingen
(erosie, sedimentatie) meer optreden, doordat er een evenwicht werd bereikt tussen de
hoeveelheid neerslag en de hoeveelheid water nodig voor en verdampt door het plantendek.
Hierdoor verliezen de waterwegen hun functie: de valleibodems worden herleid tot
moerasbossen met weinig of geen waterafvoer. Getuige hiervan is het veen dat ten westen
en ten zuiden van het projectgebied aanwezig is in de vallei van de Oude Kale en de Leie.

Door de opkomst van de landbouw verandert het uitzicht van het landschap vanaf ongeveer
4000 v. Chr. ingrijpend. Reeds in het Neolithicum begon de mens in onze streken op grote
schaal het bos te verwijderen om op deze plaatsen gewassen te telen. Deze ontbossing had
een verstoring van het “waterevenwicht” tot gevolg, verhoogde erosie en het herverschijnen
van alluviale afzettingen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 18

2.3.3.2. Landschappelijke typering

De ontginningsgeschiedenis van het landschap heeft geresulteerd in verschillende
landschapstypes waarvan we tot op vandaag sporen terugvinden: kouters, bulken en
meersen zijn verschillende landschapstypes die elk corresponderen met een verschillend
stadium uit de ontginningsgeschiedenis.
Het studiegebied behoort tot het kouter-bulkenlandschap van Leie en Kale. Typisch hiervoor
is de associatie van open ruggen (kouters) en lager gelegen gebieden (bulken) gekoppeld
aan de valleien van deze twee waterlopen.

Kouters ontstonden in de vroege middeleeuwen vanuit een collectieve gedachte. Het waren
ruggen, gekenmerkt door een open landschap, die met een drieslagstelsel bewerkt werden.
Omdat die hoger gelegen gronden een soortgelijke vochttoestand hadden, konden ze op
dezelfde manier en op hetzelfde ogenblik worden bewerkt en werden ze overwegend als
akkerland gebruikt.
De open ruggen, dekzandgebieden of kouters, komen vandaag in het landschap vaak voor
als akkerland. Deze dekzandgebieden of kouters bevinden zich in het noorden van het
projectgebied (de Kerkkouter en de Schouwbroekkouter) en in het zuiden (kouter Vlieger).
De kouter in het noorden van het projectgebied is vrijwel geheel in de bebouwde kom van
Vinderhoute opgenomen. Deze kenmerkt zich door een aaneengesloten kern van historische
bebouwing met enkele grote kasteelparken.
De ietwat hoger gelegen Molenkouter steekt ongeveer 5 m boven de omgeving uit en wordt
gedomineerd door de Van Vlaenderenmolen. Van hieruit krijgt men een enig zicht op de
lager gelegen Kalevallei en het omliggende bulkenlandschap. Vanuit de omgeving is de
molen goed herkenbaar als baken.
De Beekstraat vormt een scheiding tussen de vochtige depressie en de droge en zandige
gronden in het zuiden van het plangebied waarop de bebouwing van Drongen is gegroeid.
Deze kouter is lange tijd onbebouwd gebleven. De laatste decennia zijn delen van de kouter
verkaveld. Een ander deel van de kouter werd ontgonnen voor zandwinning en vormt
momenteel het natuurontwikkelingsgebied Leeuwenhof.
Andere enclaves kustmatige gronden die recentelijk omgevormd zijn tot waardevolle natuur-
ontwikkelingsgebieden, zijn de Durmmeersen en een kleine plas ten oosten van Landgoed
Leeuwenhof.

Bulken zijn nattere, lager gelegen gronden die pas vanaf de 12de – 13de eeuw ontgonnen
werden. Om het natte land te ontwateren, werden grachten gedolven op regelmatige afstand
van elkaar, waardoor afgescheiden percelen ontstonden. Hoe natter de grond, hoe dichter
de grachten bij elkaar lagen. Omdat de vochtigheid van de percelen niet overal dezelfde
was, konden de bulken niet gemeenschappelijk en op hetzelfde ogenblik worden bewerkt.
De bulken worden gekenmerkt door een afwisseling van akkers en hooiland met een
gesloten karakter door de aanwezigheid van houtkanten en bomenrijen.
Zowel ten noorden en ten westen van de Vinderhoutse Bossen komen momenteel de
bulkengebieden voor als (akker)-weilandcomplexen met een dicht waterlopennet en nog
relatief veel perceelsrandbegroeiing.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 19

In de tweede helft van de 19de eeuw veranderde de vallei van een open naar een gesloten
landschap met veel bomenrijen, voornamelijk knotwilgen en populieren. Veel van die bomen
zijn de laatste decennia weer verdwenen. Er heeft zich ook een verschuiving voorgedaan
van een hooilandgebied naar een gebied met hoofdzakelijk graasweiden en hier en daar
omzetting naar maïsland.

Op de overgang tussen de hoger gelegen drogere gebieden en de depressies vinden
we randzones die kenmerken van beide in zich hebben. Deze randzones vinden we o.m. ten
zuiden van de Schouwbroekstraat en in de onmiddellijke omgeving van de Bosstraat waar
een strook van ongeveer 100 m iets hoger gelegen is. De gunstiger bodemgesteldheid in
deze zone zorgde ervoor dat deze wegen en enkele verspreide alleenstaande woningen zich
hier ontwikkelden. Op deze gronden vinden we vooral akkers afgewisseld met weilanden en
enkele tuinbouwpercelen.

De moeraskalkdepressie van de Vinderhoutse Bossen is op de Ferrariskaart herkenbaar
als een bos-graslandcomplex. Opmerkelijk op Ferraris is dat vroeger een groot deel van het
bos voorkwam ten westen van de bosstraat, in de driehoek Bosstraat-Heibreestraat-
Gavergrachtstraat.
Het is tot op vandaag een kleinschalig landschap met een oude boskern omringd door
graslanden met een dicht grachtenstelsel afgeboord met knotbomenrijen. Ook de Groene
Velden ten oosten van de Ringvaart behoort grotendeels tot deze depressie. De
landschapsstructuur van deze depressie is nog zeer herkenbaar gebleven in de
hoofdafwateringen, ontsluitingen/dreven, bodemgebruik en perceelsstructuur.
Zowel de bulkengebieden als de depressie met moeraskalk hebben een lage bebouwings-
dichtheid. De aanwezige bebouwing is meestal historisch en heeft vaak erfgoedwaarde.

Vinderhoute ligt omsloten door waterlopen: in het noorden de Brugse Vaart die in de 17de
eeuw gegraven werd in de bedding van de vroegere Durme-Kale en parallel hiermee lopend
de Kale of het Geleed. In het westen de Kale, in het zuiden de Borisgracht, die een
verbinding vormt tussen Kale en Meirebeek, en in het oosten de Meirebeek, ook Gavergracht
genoemd, die uiteindelijk uitmondt bij het pompstation in de Duivelsput, samen met de Kale.
Tot in de vorige eeuwen werden vooral de lager gelegen delen langs deze beken dan ook
regelmatig overstroomd bij hevige regenval.
De samenhang tussen deze verschillende waterlopen is zeer sterk gewijzigd door
opeenvolgende veranderingen, vooral vanaf de 18de eeuw. De laatste decennia werd de
Oude Kale tussen Vinderhoute en het kanaal gekanaliseerd. Ook de Meirebeek werd door
infrastructuurwerken voor de R4 en de Ringvaart ingrijpend gewijzigd. Hierdoor is de
natuurlijke structuur van de deze waterlopen in de buurt van bevaarbare waterlopen bijna
volledig gewijzigd. De waterlopen in de omgeving van de bossen, kasteelparken en zijlopen
werden minder ingrijpend aangepast. In 1973 werd het Duivelsputgemaal geplaatst. Langs
dat pompgemaal wordt water van de Oude Kale, de Meirebeek en de Lieve onder het Kanaal
Gent–Oostende naar andere waterlopen gestuurd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 20

Het gehele gebied bezit een waardevolle landelijke bebouwing die verrijkt is met een
aanzienlijk aantal landhuizen, buitenplaatsen en kasteeldomeinen, die door hun aanleg en
structuren (o.a. door middel van dreven en vista’s) opvallende entiteiten vormen. Zij dateren
nog uit de tijd dat de Gentse bourgeoisie buitenhuizen rond de stad bezat, met een
concentratie ten westen van Gent in Mariakerke, Drongen, Vinderhoute en Lovendegem.
Een typisch eind 17de en 18de eeuws verschijnsel is het “huys van plaisance”, een
herenhuis of buitenverblijf van een heer, meestal ingeplant in een omgracht park, in de 19de
eeuw aangeduid als “campagne” of zelf “kasteel”. De oorsprong gaat vaak terug op een
laatmiddeleeuwse site met walgrachten. In de kasteelparken komen vandaag vaak nog deze
huizen met allure, bijgebouwen (portierswoning, oranjerie, stallingen, wagenhuis),
vijver(s)/walgracht, boomgaard en soms ook een ijskelder voor.

De plaatsnaam Vinderhoute wordt voor het eerst vermeld in 966 als Vindreholt. Holt
betekent bos maar Vinder zou volgens de ene teruggaan op vinder of "rechter", volgens een
ander zou het betekenen "plankenbrug zonder leuning". Maar al veel vroeger woonden hier
mensen. Overblijfselen uit het vroege Mesolithicum wijzen al op bewoningsvormen in deze
periode. In de nabijheid van de Molen werden ook sporen gevonden van rurale neder-
zettingen uit de La-Têne-periode. Deze nederzettingen bleven wellicht bestaan in de
Romeinse tijd.
In de middeleeuwen was de heerlijkheid van Vinderhoute één van de oudste en
aanzienlijkste lenen van het graafschap Vlaanderen. Bossen en weiden rond de kastelen
waren een geliefkoosde plek voor talrijke reigers. Hieraan danken de inwoners van
Vinderhoute hun bijnaam.
Van de kerk van Vinderhoute is de eerste vermelding gevonden in een document van 966
gegeven aan de Sint-Baafsabdij. Een afbeelding van het kleine éénbeukige kerkje staat op
een kaart van Sanderus, samen met het kasteel van Vinderhoute dat door een dreef, de
huidige Kasteellaan, met de kerk verbonden was. In de 19de eeuw was Vinderhoute een
dorp met zo'n 600 inwoners, vooral kleine landbouwers. Door de opkomst van de fabrieken
in de stad Gent waren ook heel wat gezinnen werkzaam in de textielindustrie. Daarnaast
kwamen rijke industriëlen uit de stad hier wonen op hun buitenverblijf, vandaar de talrijke
kastelen.
Pas rond het midden van de 19de eeuw kreeg Vinderhoute stilaan zijn huidige vorm. Naast
de bouw van de nieuwe kerk in Vinderhoute in 1855 werd in 1867 door de gemeente een
pastorie gebouwd. In hetzelfde jaar 1855 werd voor het eerst een straat van de gemeente,
de Brugstraat, belegd met kasseien. In 1863 werd er aan de Bierstal een brug gelegd over
het uitgediepte Kanaal van Gent – Oostende. Pas 10 jaar later werd de weg vanaf het dorp
naar Drongen toe eveneens voorzien van kasseien.
Vanaf het begin van de 20ste eeuw werd er steeds meer gebouwd en begon de bevolking
toe te nemen, wat vooral het geval was na de bouw van de woonwijken Rozenhoed en
Kerkkouter in de jaren '70 van voorgaande eeuw.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 21

Vinderhoute blijft nog steeds zijn open en landelijk karakter behouden. De talrijke
historische kastelen gelegen in mooi onderhouden parken geven het dorp een riant allure.
Het oudste Kasteel van Vinderhoute is verbonden met het dorp door de statige eikendreef
waarlangs ook het Dreefkasteel en iets verder het kasteel Ten Velde liggen. In de Neerstraat
ligt het Wit Kasteel en de bomenrijke Schouwbroekstraat wordt gedomineerd door het
Schouwbroekkasteel. Hier trekken vooral de eeuwenoude kastanjebomen bij de ingang van
het park de volle aandacht. Het volledige kasteel is omringd door wallen en dreven. Recent
heeft de kasteeleigenaar het domein uitgebreid met nieuwe bossen en weilanden ten westen
en oosten van het kasteel. In de Vredesdreef liggen nog enkele fraaie herenhuizen.

Op het grondgebied van Drongen ligt het voormalige kasteel Leeuwenhof, dat lange tijd in
gebruik was als weeshuis “Jongensstad”. Het kasteel is verbouwd en in het natuurwaarde-
volle park Landgoed Leeuwenhof, dat intussen in eigendom is van de Vlaamse overheid, zijn
heel wat constructies opgetrokken. Verder herkennen we vandaag nog het kasteel “Blauw
Huys” met uitgestrekt park. Het voormalige “Opperhof” of “De Campagne” werd al in 1694
vermeld als omwalde hoeve. Landgoed De Campagne is aangekocht door stad Gent in 1972
als cultuur-, sport- en recreatiecentrum. Vandaag is het nog steeds herkenbaar als
buitengoed en zowel de gebouwen, de hofstede als kinderboerderij en het omwalde park zijn
vandaag toegankelijk. Aan de westkant van het plangebied vinden we het landelijke gehucht
Luchteren langs de Gavergrachtstraat. Het gehucht bestaat uit een kerk, lusthuis en
landelijke bewoning.

De kasteelparken met waterpartijen en oude bomen zijn vandaag nog steeds beeld-
bepalend en geven het volledige gebied een zeer groene uitstraling. In de kasteelparken zijn
vandaag ook nog heel wat stinsenplanten en oud-bosplanten zoals lelietje van dalen,
éénbes, gewone salomonszegel en gevlekte aronskelk te vinden. De park- en dreef-
structuren en vista’s (zichten) zijn goed zichtbaar in het landschap en geven het mee
structuur. Tot op vandaag zijn hier en daar langs landerijen nog delen van dreven of relicten
te vinden die in min of meerdere mate samenhangen met de kasteelparken. In het gebied
zijn ook nog heel wat kleine landelijke wegen aanwezig die nog in on- of halfverharde staat
zijn.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 22

Figuur 1: Ferrariskaart

2.3.4. Natuur Kaart 5

2.3.4.1. Biologische waardering en vegetatie-eenheden

De Biologische Waarderingskaart (BWK) is gebruikt om biologische waardering en vegetatie-
eenheden af te leiden. Er zijn twee versies beschikbaar, versie 1 (1978 - 1996) en 2 (1997 –
2006). BWK versie 2 is een nauwkeuriger en gedetailleerder instrument met bruikbaarheid
tot op perceelsniveau. BWK versie 1 is een globale landschapsecologische situering en veel
minder bruikbaar op perceelsniveau.
Het plangebied Vinderhoutse Bossen ligt op de kaartbladen 14, 21 en 22. Voor deze
kaartbladen is de definitieve versie 2 beschikbaar.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 23

In onderstaande tabel zijn de verschillende voorkomende natuurtypes volgens de BWK
opgesomd.

Tabel 1: Natuurtypes in plangebied

Natuurtype Oppervlakte (ha) Aandeel (%)

Graslanden (H) 192,80 30,12

Urbane gebieden (U) 128,66 20,10

Akkers (B) 124,26 19,42

Kleine landschapselementen (K) 64,39 10,06

Waterlopen 28,71 4,49

Vallei-, moeras- en veenbossen (V) 25,44 3,97

Wegen 16,41 2,56

Populierenaanplanten (L) 15,27 2,39

Andere loofhoutaanplanten (N) 13,02 2,03

Struwelen (S) 12,05 1,88

Stilstaande waters (A) 9,52 1,49

Mesofiele bossen (F/Q) 5,40 0,84

Moerassen (M) 2,98 0,47

Naaldhoutaanplanten (P) 0,24 0,04

Totaal 640,00 100,00

Uit deze tabel blijkt dat het grootste gedeelte van het plangebied bestaat uit graslanden
(30%), urbane gebieden (20%) en akkers (20%).

Volgens de Biologische Waarderingskaart komen verschillende zeer waardevolle gebieden
voor in het plangebied en omgeving. Deze worden verder in detail besproken.
Naast de waardevolle gebieden komen ook biologisch waardevolle tot zeer waardevolle
elementen voor in het plangebied. Hiertoe behoren de dijken langs de Ringvaart en het
Kanaal Gent-Oostende en de kasteelparken. De kasteelparken bestaan algemeen uit
gemengde aanplantingen. De soortensamenstelling is zeer divers waaronder heel wat oude,
zware bomen. Rond de Vinderhoutse Bossen en de Groene Velden zijn er veel weilanden
rijk aan sloten en perceelsrandbegroeiing. Zij bestaan vooral uit knotwilg, es, bramen en riet.
De meeste graslanden zijn soortenarm. Enkel op de perceelsranden en dichter bij de
waterlopen is een vochtiger en waardevoller biotoop aanwezig. Sporadisch komt
pinksterbloem, zuring, zegge, riet en holpijp voor. De akkerlanden hebben een meer open
structuur, aan de perceelsranden is vaak een gracht met een goed ontwikkelde strook
ruigtekruiden en riet.

2.3.4.2. Bespreking zeer waardevolle gebieden

Per gebied worden de meest waardevolle BWK-eenheden en de aanwezige fauna en flora
besproken.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 24

2.3.4.2.1. Boscomplex van de Vinderhoutse bossen

De hoofdboomsoort is populier met bijmenging van oude eiken en essen. De onderetage is
voor populier rijk en gevarieerd (olm, zwarte els, ruwe berk, vlier, lijsterbes, berk en wilgen).
In het bos zijn nog enkele oude boskernen aanwezig die sinds 1770 constant zijn bebost. In
deze bestanden werd populier aangeplant en komen nog vrij veel eiken voor. Deze percelen
zijn ook de groeiplaats van een interessante kruidlaag met o.m. éénbes en keverorchis.
Er komen drie goed ontwikkelde en twee minder ontwikkelde nitrofiele alluviale elzenbossen
in complex met populieren voor (resp. Vn*+pop en Vn°+pop). Hiernaast komt ook een minder
goed ontwikkeld nitrofiel alluviaal elzenbos voor in complex met soortenrijke sloten en
populieren (Vn°+k(ae)+pop). Ruigte-elzenbos is een bostype met een verruigde kruid-
vegetatie van grote brandnetel, hondsdraf, gewone smeerwortel, kleefkruid, oeverzegge,…
Er komen vier percelen mesotroof elzenbos met zeggen (Vm) voor, al dan niet goed
ontwikkeld en wel of niet in complex met nitrofiel alluviaal elzenbos en/of populieren.
Mesotroof elzenbroek kan langdurig worden overstroomd. De vegetatie is waterafhankelijk.
De boomlaag is vrijwel uitsluitend samengesteld uit zwarte els.
Eveneens in het boscomplex van de Vinderhoutse Bossen komen drie percelen alluviaal
vogelkers-essenbos voor in complex met populieren (Va+pop). Deze zijn het beek-
begeleidend bostype bij uitstek. Het wordt regelmatig tot incidenteel overstroomd met in de
zomer een zekere uitdroging van de bodem. Gewone es en zwarte els zijn de meest
karakteristieke soorten. In de kruidlaag wordt het voorjaarsaspect benadrukt door de
aanwezigheid van soorten zoals bosanemoon, muskuskruid, speenkruid en slanke
sleutelbloem.
Ten zuiden van het kasteelpark Schouwbroek situeert zich een vochtig wilgenstruweel in
complex met nitrofiel alluviaal elzenbos (Sf+Vn). Een tweede wilgenstruweel is eveneens te
vinden in het boscomplex van de Vinderhoutse Bossen (Sf+pop).
Drie percelen zuur eikenbos – vaak met ruderale ondergroei (Qs) – komen verspreid in het
boscomplex voor. Eén perceel hiervan komt voor in oorzakelijk verband met een nitrofiel
alluviaal elzenbos (Qs/Vn). Er komt tevens een eiken-haagbeukenbos voor in oorzakelijk
verband met een nitrofiel alluviaal elzenbos (Qa/Vn).
Net ten noorden van de bocht die de R4 (buitenring) maakt ter hoogte van Vinderhoute is
een grote zeggenvegetatie gelegen in complex met mesotroof elzenbos en populieren (Mc +
Vm + pop). Het is gelegen in het uiterste oosten van het boscomplex. Het boscomplex bevat
eveneens zes populierenaanplanten die in oorzakelijk verband staan met elzenbos, essen-
olmenbos, wilgenstruweel en natte ruigte met moerasspirea (Lhb/Vn, Lh/Sf, Lh/Vn, Lh/Vm,
Lh/Hf, Lh/Va). Het verband kan slaan op een ondergroei, op een evolutie of op een recent
verdwenen habitat.
Er bevindt zich tevens een houtwal (khw) en een eendenkooi (ka) in het boscomplex. Ten
slotte komen er drie natte ruigtes voor met moerasspirea (Hf, Hf + kh(Sf), Hf + Mc + k(ae) +
pop).
Het boscomplex heeft een rijke broedvogelstand. Vogelsoorten als bosrietzanger, koekoek,
sperwer, buizerd, torenvalk, tuinfluiter, grasmus en vooral nachtegaal, wielewaal en ijsvogel
(langs de waterlopen) geven een indicatie van de faunistische waarde van het gebied. Het
bos is tevens een belangrijk overwinteringsgebied voor soorten als sijs, keep en vink.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 25

Ook de kleinere zoogdieren zijn goed vertegenwoordigd in het plangebied en ruimere
omgeving: zo vinden we er hermelijn, bunzing, eekhoorn, egel, mol, konijn en haas. Van de
muizen- en rattenfamilie komen de dwergmuis, gewone bosmuis, huismuis, en de bruine rat
voor. De spitsmuizen worden vertegenwoordigd door de (gewone) bosspitsmuis,
huisspitsmuis en veldspitsmuis. Bij de woelmuizen komen de aardmuis, ondergrondse
woelmuis, rosse woelmuis, muskusrat en veldmuis voor.
Ook de vleermuizen zijn goed vertegenwoordigd in het plangebied: grootoorvleermuis,
watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, meervleermuis, laatvlieger,
rosse vleermuis. De gegevens zijn afkomstig uit de Databank Zoogdieren, samenwerkings-
verband JNM en Natuurpunt.
In het plangebied zijn vijf soorten amfibieën teruggevonden: gewone pad, groene kikker,
bruine kikker, alpenwatersalamander en kleine watersalamander. De gegevens zijn
verkregen van Dirk Bauwens van het Instituut voor Natuurbehoud.
Er werden drie soorten libellen waargenomen in het plangebied: het lantaarntje, de gewone
oeverlibel en de houtpantserjuffer. De gegevens zijn afkomstig uit de databank van de
libellenwerkgroep Gomphus, via het Instituut voor Natuurbehoud.
Door het voorkomen van een relatief grote verscheidenheid aan de bosranden, extensieve
bosstroken, gekapte bosbestanden met spontane opslag, ruigtekruidenranden en enkele
tuinbouwpercelen komen heel wat vlindersoorten voor. In het plangebied komen 20 soorten
vlinders voor. Het betreft volgende soorten: bont zandoogje, boomblauwtje, bruin blauwtje,
bruin zandoogje, citroenvlinder, dagpauwoog, gehakkelde aurelia, groot dikkopje, groot
koolwitje, hooibeestje, icarusblauwtje, klein geaderd witje, klein koolwitje, kleine vos, kleine
vuurvlinder, koninginnepage, landkaartje, oranje zandoogje, oranjetipje en zwartsprietdik-
kopje.

2.3.4.2.2. Natuurreservaat Durmmeersen

Dit natuurgebied ontwikkelde zich spontaan na de ophoging van grote delen ervan. Deze
opgehoogde delen worden nu ingenomen door een voedselrijk wilgenbos met ruige
ondergroei. Er komen twee zeer waardevolle eutrofe plassen (Ae) voor. Naast allerlei
zangvogels komen eveneens de grote bonte specht en groene specht voor. De vijvers zijn
vooral in winter en voorjaar een pleisterplaats voor watervogels zoals de kuifeend. De kwak
komt er regelmatig voedsel zoeken (hun voorkomen is gebonden aan ondiepe plassen en
rietkragen) en de ijsvogel is er een regelmatige broedvogel. De Durmmeersen zijn eigendom
van het Vlaams Gewest, in beheer bij het Agentschap voor Natuur en Bos. De bomenrijen in
de gesloten weilandcomplexen hebben hun waarde voor broedvogels als o.a. holenduif,
steenuil, gekraagde roodstaart en grote lijster. In de weilanden zelf komen slobeend,
kuifeend, kievit en scholekster regelmatig voor. Ook Canadese ganzen gebruiken deze
weilanden vaak als rust- en fourageerplaats.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 26

2.2.1.1.1 Groene velden noord

In de driehoek tussen de Brugse Vaart, de Ringvaart en de ringweg R4 bevindt zich een zeer
waardevol mesofiel hooilandje met een bomenrij van es (Hu + kb(fr)). Dit mesofiel hooilandje
loopt verder ten zuiden van de Ringweg R4. Langs de Ringvaart zijn de bermen begroeid
met zeer waardevolle rietvegetaties (k(Mr)). Ten noorden van het landschapspark bevindt
zich een berm, perceelsrand of talud met elementen van struisgrasvegetatie (k(ha)).

2.3.4.2.3. Landschapspark Groene Velden

Het landschapspark Groene Velden is aangelegd in 2004-2005 als een openbaar
groengebied. Na de inrichting werd het overgedragen aan de stad Gent.
De Groene Velden is oorspronkelijk een gesloten landschap van vooral weilanden en enkele
akkers in een dicht netwerk van smalle percelen, grachten, rietkragen, (elze)houtkanten en
knotbomen. De meeste graslanden waren soortenarm. Enkel op de perceelsranden en
dichter bij de waterlopen waren nog relicten van waardevolle vegetaties aanwezig. De
aanwezige houtkanten en knotbomenrijen vormen de ruimtelijke basis waarbinnen biologisch
waardevolle graslandpercelen, gevarieerde stukjes bos, ruigten en vochtige gebieden
voorkomen.
In het noordelijk deel van het landschapspark is in hoofdzaak mesotroof elzenbroek als
bostype ontwikkeld. Dit vegetatietype voelt zich heel goed thuis in een uitgesproken vochtige
en natte standplaats. De bossen aan de kant van de hobbytuinen bevinden zich op iets
drogere grond. Het aangeplante bostype is hier vogelkers-essenbos.
Het andere deel van het gebied blijft hoofdzakelijk weiland met een dicht netwerk van kleine
landschapselementen als houtkanten, grachten en knotbomen.
Op een beperkte oppervlakte zit meerskalk in de bodem. Dit biedt bijzondere kansen voor de
ontwikkeling van een kalkrijke vochtige graslandvegetatie. Onderzoek heeft uitgewezen dat
in het gebied vele drainagegrachten aanwezig zijn en dat verschillende delen van het terrein
langdurig onder water komen te staan. Als vegetatie komt daar een associatie van stijve
zegge voor, met begeleidende soorten zoals scherpe zegge en oeverzegge. Deze
grassoorten worden ontwikkeld in de moeraskalkzones, de nattere zones en langs de
grachten. Op plaatsen waar in het landschapspark hobbyweiden en extensief gebruikt
grasland voorzien wordt, is de doelvegetatie kamgrasland. De floristische waarde van deze
gemeenschap is niet erg groot, maar soms wel vrij snel te ontwikkelen mits stopzetting van
bemesting, het herstellen van de hydrologie en het instellen van verschralingsbeheer.
Dotterbloemgraslanden krijgen kansrijke uitgangssituaties op de overgangen van de drogere
graslanden naar de moeraskalkzones en nattere zones. Deze graslanden zijn drassige
graslandvegetaties met soorten uit graslanden, broekbossen en moerassen. Al naar gelang
het type bodem, de watervoorziening en het beheer bestaan er vrij uiteenlopende vegetaties.
Soorten zoals echte koekoeksbloem, dotterbloem en tweerijige zegge komen nog voor in de
omgeving van het projectgebied.
Naast de slootgebonden vegetaties komt op de perceelsranden ook nog opgaande
begroeiing voor. Deze houtkanten en knotwilgenrijen maken al eeuwenlang deel uit van dit
Vlaamse landschap, als de afsluiting van de weiden en als houtleverancier. Waar deze
houtkanten zijn verdwenen, komt er vaak een ruigtekruidenvegetatie voor van braam-
struwelen, doornstruwelen, natte bloemrijke ruigten en moerasspirearuigten.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 27

In de zones voor bos is de strook naast de grachten vaak niet aangeplant om vanuit deze
ruigtekruidenvegetaties waardevolle boszomen en randen te ontwikkelen. Deze gevarieerde,
structuurrijke randen zijn het gedroomde biotoop voor vele zoogdieren, insecten (vlinders) en
vogels.

2.3.4.2.4. Bulkengebied ten noorden van het boscomplex

Hier bevindt zich een zeer waardevolle eutrofe plas (Ae). Ten westen van de bulken, in het
kasteelpark Schouwbroek komen een kolonie blauwe reigers en aalscholvers voor.

2.3.4.2.5. Ten zuiden van het boscomplex

Een zeer waardevol complex van eutrofe plassen met wilgenstruweel, rietland en verruigd
grasland met struik- of boomopslag situeert zich ten oosten van Landgoed Leeuwenhof aan
de Ringweg R4.

2.3.4.2.6. Het natuurontwikkelingsgebied rond voormalige zandwinningsplas Leeuwenhof

Het natuurontwikkelingsgebied Leeuwenhof is een voormalige zandwinningsplas. De plas is
eigendom van W&Z. Sinds 1998 wordt de ruim 7 ha grote plas beheerd door Natuurpunt.
Tot de broedvogels van het Leeuwenhof behoren dodaars, fuut, wilde eend, slobeend,
krakeend, kuifeend, meerkoet, waterhoen, visdief, ijsvogel, oeverzwaluw, graspieper, fitis,
bosrietzanger en grasmus. Er houden zich in het broedseizoen nog een hele reeks soorten
op die niet broeden of net buiten het gebied broeden: gele kwikstaart, torenvalk, groene
specht, aalscholver, kokmeeuw, scholekster, bergeend en blauwe reiger. Tijdens de
doortrekperiodes kan je soorten als geoorde fuut, zwarte stern, paapje, roodborsttapuit,
witgat en oeverloper verwachten. In de winter zitten er hoge aantallen duikeendjes. Vooral
kuif- en tafeleenden, maar regelmatig ook brilduiker, toppereend, nonnetje, grote zaagbek en
krooneend.
Op de zandige koutergrond aan het Leeuwenhof vinden wij bij de planten: hazepootje,
vroege haver, knoopkruid, kamille en reigers- en ooievaarsbeksoorten. Deze laatste zijn
belangrijk als voedselplant van het bruin blauwtje, een typische vlindersoort van droge
terreinen. Andere interessante insecten die hier regelmatig waarneembaar zijn: bijenwolf
(een graafwesp), nachtpauwoog (met jaarlijks rupsen op de bramen) en werkelijk tientallen
soorten graafwespen en -bijen.

2.3.4.2.7. Westen van de Bosstraat

Hier is een vierde perceel zuur eikenbos – vaak met ruderale ondergroei (Qs) – terug te
vinden aan de westkant van de veldweg Rijkegasthuisbos.
De overige zeer waardevolle onderdelen zijn houtwallen, bermen, perceelsranden of taluds
met elementen van dotterbloemhooiland (k(hc)), elementen van rietvegetatie (k(mr)),
elementen van moerasspirearuigte (k(hf)) of complexen hiervan.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 28

2.3.4.3. Evolutie van de bebossing Kaart 6

In het kader van het Vlaams Impulsprogramma Natuurontwikkeling werd door het IBW in
opdracht van de Vlaamse Gemeenschap een studie gedaan naar de bebossing op
historische kaarten: kaart Ferraris opgemaakt tussen 1771 en 1778, de kaart Vandermaelen
opgemaakt tussen 1846 en 1854 en de derde editie van topografische kaarten op 1/20.000
(het merendeel opgemaakt rond 1910).
Op kaart 6 is een overlay gemaakt van de bebossing op deze kaarten met de gegevens van
de recente boskartering van het Vlaams Gewest. Waar alle arceringen op de kaart
voorkomen, is het minstens onafgebroken bos geweest sinds de opmaak van de kaart van
Ferraris. In het projectgebied komen in de Vinderhoutse Bossen twee zulke kernen voor.
Dergelijke oude boskernen bieden bijzondere potenties voor de ontwikkeling van oude
bosflora. Verder toont de kaart dat ten westen van de Vinderhoutse Bossen het vroeger veel
bosrijker was dan nu nog het geval is. Het toponiem “Rijkegasthuisbos” getuigt nog van dit
bosrijke verleden.

2.3.5. Landbouw Kaarten 10 en 11

Binnen het bestek van dit hoofdstuk wordt het belang van het plangebied onderzocht op
individueel landbouwbedrijfsniveau.
Voor dit onderzoek werden volgende basisgegevens gebruikt:

• aangifte van bedrijfsgegevens in 2009 aan de mestbank over de bedrijfssituatie in
2008;

• eenmalige perceelsregistratie bij ALV van 2009 over de ligging van de percelen in
2009.

De term geregistreerd verwijst naar de aanwezigheid van gegevens bij de mestbank over het
bedrijf m.b.t. de ligging van de percelen. Alleen voor bedrijven die volgens het mestdecreet
aangifteplichtig zijn bij de mestbank, zijn gegevens beschikbaar. Deze bedrijven worden in
deze tekst als land- en tuinbouwbedrijven (kortweg landbouwbedrijven) beschouwd. Het
overige grondgebruik wordt als particulier grondgebruik beschouwd en is niet vervat in deze
studie.

2.3.5.1. Situering van het landbouwgebruik

Binnen het plangebied worden 233 percelen geregistreerd bij de éénmalige perceels-
registratie. Deze percelen beslaan een oppervlakte van 281 ha. Hiervan zijn er 17 percelen
of 6 ha bebouwd en dus zijn er 216 percelen of 275 ha effectief cultuurland.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 29

De gronden worden gebruikt door 54 landbouwbedrijven. Van deze bedrijven zijn er
zeventien bedrijfszetels in het plangebied gevestigd. De bedrijven met bedrijfszetel binnen
het plangebied gebruiken samen 172 ha in het plangebied. De overige bedrijfszetels liggen
buiten het plangebied. Onderstaande tabel geeft volgens de gemeente waarin de
bedrijfszetel gevestigd is, het aantal bedrijven en de overeenkomstige oppervlakte in het
plangebied. Ongeveer 39% van de oppervlakte binnen het plangebied wordt gebruikt door
gebruikers uit Gent, 29% wordt gebruikt door gebruikers uit Lovendegem.

Tabel 2: Aantal bedrijven en oppervlakte in het plangebied

Gemeente Aantal
bedrijfsleiders

Opp in het
studiegebied (ha)

Gent 26 110,82
Lovendegem 11 82,21
Nevele 5 16,97
Evergem 3 13,41
Andere 7 45,50
Onbekend 2 12,31
Totaal 54 281,21

2.3.5.2. Bodemgebruik

Het bodemgebruik binnen het plangebied wordt weergegeven in onderstaande tabel.
Grasland en weide vormen het belangrijkste gewas, goed voor 56% van de landbouw-
oppervlakte binnen het plangebied. Ruwvoeders (maïs) komen op de tweede plaats.

Tabel 3: Bodemgebruik in het plangebied

Teelt Oppervlakte binnen studiegebied (ha)
Akkerbouw 15,24
Maïs 92,14
Grasland/weide 159,72
Andere 8,121
Gebouwen 5,99
Totaal 278,22

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 30

2.3.5.3. Kavelstructuur

Er wordt een onderscheid gemaakt tussen veldkavels en huiskavels. Huiskavels zijn de
landbouwpercelen die te bereiken zijn vanuit de bedrijfszetel zonder dat men een weg of een
gracht moet oversteken. Het zijn m.a.w. de percelen rond de bedrijfszetel. In de gangbare
landbouw is deze huiskavel vooral van belang voor de melkveehouders. Er wordt uitgegaan
van een minimum van één hectare huiskavel per vier melkkoeien. Aan de hand van dit
gegeven en het aantal melkkoeien per bedrijf kan de minimale oppervlakte huiskavel per
bedrijf worden berekend. Als de huiskavel groter is dan dit minimum, bevordert dit de
mogelijkheden voor rotatie van teelten. Voor een duurzaam bodemgebruik is dit van groot
belang. Daarnaast zorgt een grotere huiskavel ook voor een betere en efficiëntere benutting
van de beschikbare arbeid, voor een besparing op voederkosten en voor vermindering van
het brandstofgebruik.
Volgens bovenstaande definitie behoort ongeveer 54 ha tot de huiskavel. De overige
gronden betreffen veldkavels.

2.3.5.4. Socio-economische verkenning

2.2.1.1.2 Bedrijfstype

Per bedrijf wordt een hoofdproductierichting en een nevenproductierichting bepaald. De
hoofdproductierichting is deze met de hoogste BSS. Voor gemengde bedrijven is de
nevenproductierichting de tweede grootste productie op het bedrijf. De productierichting
andere komt voor als de BSS van de productierichting kleiner is dan 12.395 euro.
Op basis van de BSS wordt ook de specialisatiegraad van het bedrijf bepaald. Hiervoor
wordt de verhouding van de BSS van de hoofdproductierichting tot de totale BSS van het
bedrijf bepaald. Als deze verhouding groter is dan 70%, dan gaat het om een
gespecialiseerd bedrijf. In het andere geval betreft het een gemengd bedrijf.

Onderstaande tabel geeft het aantal gebruikers weer volgens bedrijfstype en de oppervlakte
die deze bedrijven gebruiken in het studiegebied. Met de productierichting “andere” wordt
een productierichting bedoeld die te klein is om als volwaardig beschouwd te worden.

Tabel 4: Aantal landbouwbedrijven en oppervlakte in het plangebied per bedrijfstype

Bedrijfstype Aantal bedrijven Oppervlakte in gebruik
in het plangebied (ha)

Akkerbouw 1 15,41
Akkerbouw gemengd 2 16,67
Melkvee 6 27,42
Melkvee gemengd 15 99,84
Vleesvee 6 46,09
Vleesvee gemengd 2 3,39
Varkens 3 9,70
Sierteelt 1 3,64
Kleine productieomvang 14 37,51
Andere 4 21,54
Totaal 54 281,21

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 31

2.3.5.5. Productieomvang van de bedrijven

De oppervlakte van de diverse teelten en de hoeveelheid dieren op het bedrijf bepalen de
productieomvang van het bedrijf. Op basis van de op het bedrijf gerealiseerde BSS, werden
de bedrijven ondergebracht in vijf grootteklassen, gaande van zeer klein (1) over matig (3) tot
zeer groot (5). De grootte van het bedrijf is ook een maat voor de leefbaarheid van het
bedrijf. Hierin is echter geen rekening gehouden met de vaste kosten, zoals bijv de
schuldenlast van een bedrijf, die waarschijnlijk het grootst is op de grote bedrijven. Toch kan
worden aangenomen dat de grote bedrijven de meeste toekomstperpectieven hebben.

Onderstaande tabel geeft een overzicht van het aantal bedrijven in de verschillende
leefbaarheidklassen.

Tabel 5: Aantal bedrijven en oppervlakteverdeling per klasse van productieomvang

Productieomvang Aantal bedrijven Oppervlakte (ha) binnen
studiegebied

Zeer laag 21 80,39
Laag 3 23,85
Matig 6 17,22
Hoog 6 27,85
Zeer hoog 16 119,59
Onbekend 2 12,31
Totaal 54 281,21

Er zijn 24 bedrijven met een zeer lage tot lage productieomvang. Deze gebruiken samen
104 ha in het grondgebied, dit is 37% van de totale oppervlakte. Het betreft vooral bedrijven
van het type “ander” alsook een zestal gemengde melkveebedrijven. Er zijn daarentegen
22 bedrijven met een hoge tot zeer hoge productieomvang, deze bedrijven gebruiken 152 ha
of 53% van de totale oppervlakte. Dit zijn vooral varkensbedrijven en gemengde melkvee-
bedrijven.

2.3.5.5.1. Leeftijd van de bedrijfsleiders

Het aantal bedrijven en de oppervlakte grondgebruik in het studiegebied per leeftijdsklasse
van de bedrijfsleider wordt weergegeven in onderstaande tabel.

Tabel 5: Aantal bedrijven en oppervlakte in plangebied volgens leeftijd bedrijfsleider

Leeftijd Aantal
bedrijven

Oppervlakte in het
studiegebied (ha)

Onbekend 7 45,86
< 45 17 80,40
46 – 55 11 75,38
56 – 65 9 36,87
> 65 10 42,69
Totaal 54 281,21

Van de 55 bedrijven zijn er 28 met een bedrijfsleider jonger dan 55 jaar. Tien bedrijven
hebben een gepensioneerde bedrijfsleider. Deze gebruiken samen 43 ha.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 32

2.3.6. Archeologie

2.3.6.1. Het archeologisch kader

Om de archeologische potentie van het projectgebied in te schatten, werd in 1999 een
archeologische gebiedsstudie uitgevoerd door de Vakgroep Archeologie van de Ugent in
kader van het landinrichtingsproject Leie en Schelde. Door verschillende methodes
(luchtfotografie, literatuur, veldprospectie, boringen, cartografie) te combineren, werd een zo
volledig mogelijk beeld geschetst van de menselijke bewoning in het gebied. Er werd
eveneens een inschatting van de potenties gemaakt en een visie opgesteld.
Uit de studie blijkt dat het gebied rijk is aan archeologie: d.m.v. het literatuuronderzoek kon
de aanwezigheid van 25 archeologische sites worden vastgesteld, terwijl de onderzoekers
d.m.v. veldprospectie zelf nog eens een 15-tal sites hebben gekarteerd. Uit de analyse van
de luchtfoto’s genomen binnen het projectgebied, konden nog eens zes sites worden
geïdentificeerd. De recentste inventarisatie gegevens in de Centraal Archeologische
Inventaris bevat minimaal nog vier andere archeologische vindplaatsen. In totaal zijn er dus
minimaal 50 sites gelegen binnen het projectgebied. De meeste sites zijn ruwweg te dateren
in de steentijd (vnl. Mesolithicum) en de middeleeuwen. Het merendeel is gelegen op de
drogere gronden, vaak iets hoger gelegen of nabij water. Op basis van de verspreiding van
de sites in het landschap en hun bodemkundige context werd een inschatting gemaakt van
de archeologische potentie van het gebied. Ongeveer een vierde van het projectgebied krijgt
een zekere tot hoge potentie opgeplakt, terwijl meer dan de helft onder de noemer
“onvoldoende archeologische informatie” valt.
Ook in de ruime omgeving van het projectgebied zijn er tal van steentijdvindplaatsen gekend.
Bovendien staat het vast dat de drogere gronden op gradiëntrijke locaties en zeker in de
buurt van laatglaciale plassen zoals in Vinderhoute aantrekkingspolen waren voor bewoning
vanaf het laat-paleolithicum tot in de bronstijd.

2.3.6.2. Impact van bebossing op archeologisch bodemlandschap

De impact van bebossing op het archeologische bodemlandschap is weliswaar beperkter
dan de impact van landbouw, maar blijft reëel. Door de groei van de wortels wordt de bodem
deels verstoord. Bovendien ondervindt de bodem vaak schade door de latere
bosontginningswerken. Ten slotte is er ook het risico van boomval (windval, windworp),
waardoor vaak delen van de bodem verstoord worden. Om te vermijden dat het
archeologisch bodemarchief ongedocumenteerd beschadigd wordt of verloren gaat, is een
archeologisch vooronderzoek noodzakelijk. Om waardevolle archeologische sites in situ te
bewaren kan overwogen worden om op deze plaatsen een open ruimte binnen het bos te
behouden. In dat geval kan vermeden worden dat archeologische sites nader onderzocht
moeten worden.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 33

2.3.7. Recreatief medegebruik

Het plangebied herbergt verschillende vormen van recreatief medegebruik waarvan
wandelen en fietsen de voornaamste zijn.
In het deelgebied Rijkegasthuisbos en Campagne liggen er verschillende paden, maar deze
vinden amper tot geen aansluiting met de rest van het projectgebied. Vinderhoute dorp is
een aantrekkelijk dorp met veel bouwkundig erfgoed dat vaak bezocht wordt. Er zijn echter
nauwelijks linken met het deelgebied Vinderhoute bossen en Landgoed Leeuwenhof
(Jongensstad). Het deelgebied Groene Velden en Claeys Boüuaert heeft sinds de aanleg
van het landschapspark uitgebreide wandelmogelijkheden.

Figuur 2: Analyseplan recreatie Vinderhoutse Bossen: inventarisatie bestaande toestand

Volgende wandelingen zijn (gedeeltelijk) binnen het projectgebied gelegen:
− Kastelenwandeling (Vinderhoute): 11 km;
− Tussen Kale en Lieve (Lovendegem): 26 km;
− Vinderhoutepad (Vinderhoute): 6 km;
− Sint-Bavopad (Vinderhoute): 7 km;
De bovenstaande routes zijn te verkrijgen in het gemeentehuis van Lovendegem en bij
Toerisme Oost-Vlaanderen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 34

Volgende fietsroutes zijn (gedeeltelijk) binnen het projectgebied gelegen:
− Landelijke fietsroute Vlaanderen: LF 5-route.

Dit is een fietsroute op de schaal van Vlaanderen. Zij loopt voornamelijk langs rustige
landelijke wegen en is goed bewegwijzerd. Zij loopt in het studiegebied vanuit de rand
van Gent langs de R4 binnenring - Langendam - Speybrug - Neerstraat - Kasteellaan -
Vredesdreef - Schouwbroekstraat naar de molen van Vinderhoute en verder.

− Fietsroute V.V.V. De Lieve (route nr. 3: Lovendegem)
Uitgestippeld en bewegwijzerd door V.V.V. De Lieve. Er is tevens een routebeschrijving
met bijbehorende kaart en aandachtspunten verkrijgbaar. Het betreft hier echter een
verouderde uitgave die aan een hernieuwing toe is.

− Jaagpaden langs het kanaal Gent–Oostende.
Het gaat hier niet om een uitgestippelde route of enige andere vorm van georganiseerde
recreatie. Doch deze geasfalteerde autovrije weg wordt nu reeds druk gebruikt door
fietsers, wandelaars, skeelers en ruiters, die de aanliggende grasstrook benutten.

− Fietsknooppuntennetwerk
Een fietsroutenetwerk of fietsknooppuntennetwerk is een netwerk van verschillende fiets-
routes die via knooppunten (meestal kruispunten van fietspaden) met elkaar verbonden
zijn. Met behulp van een kaart van het fietsroutenetwerk kan de gebruiker een eigen
fietstocht samenstellen door van knooppunt naar knooppunt een route te plannen.
Fietsroutenetwerken zijn dus anders ontworpen dan de reeds langer bestaande lange-
afstandsfietsroutes of lusvormige fietsroutes, waarbij steeds dezelfde (genummerde)
route wordt gevolgd.

Doorheen de dorpskern van Vinderhoute loopt de BLOSO mountainbikeroute “Lovendegem”.
De startplaats van het bewegwijzerd parcours is aan de sporthal van Lovendegem. De totale
route bedraagt 55 kilometer (rood) maar u kan ook twee verkorte routes van 25 kilometer
(groen) of 35 kilometer (blauw) nemen. De route is grensoverschrijdend en loopt over het
grondgebied Lovendegem, Zomergem, Nevele, Evergem en Waarschoot. Landelijke vlakke
wegels en veel verharde wegen zorgen voor een mountainbikeparcours met een lage
techniciteit en lastigheidsgraad.

In 2004-2005 creëerde de Vlaamse Landmaatschappij in samenwerking met stad Gent het
Landschapspark Groene Velden in het noorden van Mariakerke, tussen Zuidbroek, de
Vinderhoutse Dam en de Mercuriusstraat (Planetenwijk). Het park is ongeveer 17 hectare
groot. De Groene Velden vormen een gevarieerd toegankelijk gebied opgebouwd uit
natuurwaardevolle elementen; moerasgebiedjes, nat bos, bloemenrijke graslanden,
boomgaard, speelbos en een centrale vijver. De milieudienst van de Stad Gent stelde een
vakoverschrijdend lespakket samen met opdrachten over natuur in een doe-, kijk-, reken- en
tekenkleedje: “speurneuzen”. De stad Gent werkte er in 2011 tevens vier nieuwe jogging- en
wandelroutes uit. De vier routes zijn gelegen in de Groene Velden met startpunt in
Zuidbroek. De afstanden van de routes variëren van 2,3 tot 5,8 kilometer.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 35

In het kader van de uitvoering van het inrichtingsplan Oude Kale is in 2010 de
Rijkegasthuisbos verbeterd voor wandel- en fietsverkeer tussen de Vinderhoutse Bossen en
de Heiebreestraat. Deze realisatie vormt de verbinding met de doorsteek door de vallei van
de Meirebeek naar de opgewaardeerde open ruimte gebieden in het landinrichtingsproject
Oude Kalevallei.

Het kasteel van Landgoed De Campagne wordt momenteel gebruikt als ontmoetingsruimte
voor de lokale gemeenschap. Een bijgebouw wordt gebruikt door een jeugdvereniging. Een
groot deel van de site, de naastgelegen hofstede, wordt gebruikt als kinderboerderij voor de
scholen van de stedelijke agglomeratie Gent en – mits vraag – voor omliggende gemeenten.
Het bijbehorende wandelpark met vijver vormt een openbaar toegankelijke ruimte met veel
landschappelijke, recreatieve en ecologische potenties.

In het Landgoed Leeuwenhof wordt momenteel een bijgebouw gebruikt door een jeugd-
vereniging. De parking wordt druk gebruikt door een nabijgelegen feestzaal. Het Agentschap
van Natuur en Bos is eigenaar van ongeveer 6 ha bosgebied met o.m. de markante rode
beukendreef ten oosten van het Landgoed Leeuwenhof. Een wandellus laat er mensen
kennis maken met een stukje spontane bosverjonging en een oud bos. Hoewel de
Vinderhoutse Bossen het grootste bosgebied nabij Gent vormen, is dit momenteel het enige
deel van de Vinderhoutse Bossen dat toegankelijk is voor het publiek.
De natuurreservaten in het projectgebied (Durmmeersen en zandwinningsplas Leeuwenhof)
zijn uitgerust met beperkte infrastructuur voor natuureducatie en -beleving door het plaatsen
van een vogelkijkwand.

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 36

��%� +�����&#$�����.�����&0"�����"&!�#����

2.3.1. Overzicht relevante randvoorwaarden

Onderstaande tabel geeft een overzicht van juridische en beleidsmatige randvoorwaarden
waarvan de relevantie voor het project en het plangebied werd bekeken. Relevante
randvoorwaarden kunnen betrekking hebben op de planvorming of eerder op de praktische
uitwerking (uitvoeren werken). Enkel voor de planvorming sturende randvoorwaarden
worden nader in tekst besproken, waarin vooral wordt ingegaan op de specifieke
situatie/relevantie voor het project.

Juridische en beleidsmatige randvoorwaarden die relevant werden geacht (), worden
verder in dit rapport besproken; de laatste kolom geeft aan waar dit gebeurt.
Randvoorwaarden die niet relevant werden geacht (), komen verder niet meer aan bod.
De cursief aangeduide elementen zijn minder relevant voor de planvorming, maar zijn
belangrijk bij de uitvoering van de werken.

Tabel 6: Juridische en beleidsmatige randvoorwaarden (stand van zaken: augustus 2011

Juridische en beleidsmatige
randvoorwaarden Relevant Bespreking van de relevantie Pagi-

na
RUIMTELIJKE ORDENING
Bestemmingen, voorschriften en vergunningen
Gewestplan Algemeen relevant 41

Bijzondere plannen van aanleg
(BPA’s) en algemene plannen van
aanleg (APA’s)

Geen BPA’s of APA’s binnen het
projectgebied die relevant zijn voor het
project (BPA Neerstraat is wel gelegen in
het projectgebied)

Ruimtelijke uitvoeringsplannen
(RUP’s)

Binnen het projectgebied:
• Gewestelijk RUP afbakening

grootstedelijk gebied Gent
• Ontwerp RUP 159 “Vinderhoutse

Bossen: Leeuwenhof – De
Campagne” (openbaar onderzoek
werd op 14 juli 2011 afgerond)

42

Stedenbouwkundige vergunning Relevant voor de uitvoering van bepaalde
werken

Ruimtelijke Structuurplannen
Vlaanderen Algemeen relevant 45
Provincie Ruimtelijk Structuurplan Oost-Vlaanderen 47

Gemeente GRSP Gent
GRSP Lovendegem

49
52

GROND- EN OPPERVLAKTEWATER
Decreet integraal waterbeleid
Bekkenbeheerplannen en
Deelbekkenbeheerplannen

Plangebied ligt binnen het bekken Gentse
Kanalen - deelbekken Oude Kale 55

Stroomgebiedbeheerplannen
Het plangebied valt niet binnen een
speerpuntgebied in het kader van de
stroomgebiedbeheerplannen

Overstromingsgebieden /
oeverzones

Binnen het projectgebied zijn er
overstromingsgebieden aangeduid 56

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 37

Juridische en beleidsmatige
randvoorwaarden Relevant Bespreking van de relevantie Pagi-

na
Watertoets Algemeen van toepassing 56
Wet op de onbevaarbare waterlopen
Categorisering van waterlopen en
machtiging voor werken aan
waterlopen

Er worden werken voorzien aan
onbevaarbare waterlopen 56

Wet op Polders en Wateringen Oude Kale, Meirebeek en Lieve en enkele
zijgrachten van deze waterlopen 57

Decreet houdende maatregelen inzake productie van drinkwater uit oppervlaktewater
Bescherming o.m.
oppervlaktewateren bestemd voor
productie van drinkwater

Het plangebied maakt deels deel uit van
het oppervlaktewaterwingebied van
Kluizen

56

Bescherming waterwingebieden Plangebied maakt geen deel uit van een
grondwaterwingebied

Grondwaterwinning Project heeft geen impact op
grondwaterwinning

Decreet houdende de bescherming van water tegen de verontreiniging van nitraten uit
agrarische bronnen (Mestdecreet)

Bemestingsnormen Vooral relevant bij het ruilen en
herverkavelen van landbouwgronden 57

Beleidsplannen visies en projecten
Beleidplannen, visies en projecten
m.b.t. grond- en oppervlaktewater

Rapport “Ecologische inventarisatie en
visie Oude Kale”- Aminal Afdeling Water 58

BODEM
Decreet betreffende de voorkoming en het beheer van afvalstoffen
Voorwaarden m.b.t. bagger- en
ruimingsspecie Relevant bij het ruimen van waterlopen

Decreet betreffende de bodemsanering en de bodembescherming
Voorwaarden en procedures m.b.t.
grondverzet Relevant bij werken met grondverzet

Bodemattest Relevant bij overdracht van gronden
Gebruiksbeperkingen en
voorzorgsmaatregelen bij
verontreinigde gronden

Kan relevant zijn indien in het kader van
werken wordt gestoten op verontreinigde
gronden

Erosiebesluit

Tegengaan van bodemerosie In het plangebied bevinden zich geen
erosiegevoelige gronden

MILIEUBELEID EN MER
Milieubeleidsplannen
Provinciale en gemeentelijke
Milieubeleidsplannen

Milieubeleidsplan Gent
Milieubeleidsplan Lovendegem

58
59

MER-decreet

MER-(screenings)plicht cfr. Arrest
Europees hof v. Justitie dd. 24-03-2011

MER screening relevant voor
vergunningsverlening i.f.v. uitvoering
verschillende maatregelen

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 38

Juridische en beleidsmatige
randvoorwaarden Relevant Bespreking van de relevantie Pagi-

na
NATUUR EN BOS
Decreet betreffende het natuurbehoud en het natuurlijk milieu
Stand still/Zorgplicht Algemeen van toepassing 60

VEN Een deel van het projectgebied is
aangeduid als VEN-gebied 60

Speciale beschermingszones

Een deel van het projectgebied ligt binnen
habitatrichtlijngebied “bossen en heiden
van zandig Vlaanderen: Oostelijk deel
(BE2300005)”

61

Natuurrichtplan
Het natuurrichtplan waartoe de
Vinderhoutse Bossen behoort, werd nog
niet opgemaakt.

63

Te beschermen soorten
(bijlage I Natuurdecreet)

Algemeen van toepassing 63

Strikt te beschermde soorten
(bijlage III Natuurdecreet)

Binnen het projectgebied komen strikt te
beschermen soorten voor 63

Wijzigen van vegetaties en kleine
landschapselementen Algemeen van toepassing 65

Vlaamse natuurreservaten en
natuurontwikkelingsprojecten

- De Durmmeersen (aan de linkeroever
van het Kanaal Gent-Oostende, op
grondgebied Lovendegem)

- Natuurontwikkelingsproject “Het
Leeuwenhof”

64

Recht van voorkoop

Algemeen van toepassing onder meer in
het VEN, in de natuurreservaten en hun
uitbreidingszones binnen bepaalde groene
bestemmingen van de RUP’s en
natuurinrichtingsprojecten.

Natuurbeleidsplannen
Gemeentelijk/Provinciaal
natuurontwikkelingsplan

Gent en Evergem hebben een
gemeentelijk natuurontwikkelingsplan 65

Bosdecreet
Criteria Duurzaam Bosbeheer Algemeen van toepassing 66

Bosbeheerplan Binnen het projectgebied zijn vier
bosbeheerplannen van toepassing 66

Bosreservaten
Binnen het projectgebied liggen geen
reservaten

Algemene verbodsbepalingen
Relevant op niveau uitvoering werken.
Voor bepaalde werken zal een machtiging
van het bosbeheer vereist zijn

Ontbossingen/
boscompensatie

In voorliggend inrichtingsplan worden geen
ontbossingen voorzien. Mogelijks zijn
sommige nieuwe bossen inzetbaar als
boscompensatie

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 39

Juridische en beleidsmatige
randvoorwaarden Relevant Bespreking van de relevantie Pagi-

na

Kappingen

Relevant op niveau uitvoering werken.
Voor het uitvoeren van kappingen zal
indien nodig een machtiging worden
aangevraagd aan het bosbeheer

Toegankelijkheid Er worden wijzigingen aan de
toegankelijkheid van bossen voorzien

Bosgroepen
Het plangebied valt binnen het
werkingsgebied van de bosgroep Oost-
Vlaanderen-Noord

73

Veldwetboek

Bebossing van landbouwgronden

Het project voorziet in het bebossen van
agrarische bestemmingen waarbij
rekening dient gehouden te worden met
een aantal randvoorwaarden

67

Beleidsplannen, visies en projecten

Beleidplannen, visies en projecten
m.b.t. natuur en bos

Nota “Ecologische basisprincipes en
richtlijnen bij de uitwerking van een
inrichtingsplan voor de
bosuitbreidingsprojecten in de regio Gent”

67

LANDBOUW
MTR-verordening
Randvoorwaarden m.b.t. ruilen
en/of herverkaveling van gronden
in landbouwgebruik

Ruilen of herverkavelen van gronden in
landbouwgebruik worden niet voorzien

LANDSCHAP EN CULTUURHISTORIE
Decreet betreffende de landschapszorg

Beschermde landschappen
Binnen het projectgebied zijn geen
beschermde landschappen aanwezig

Ankerplaatsen en
erfgoedlandschappen

Een deel van projectgebied is aangeduid
als ankerplaats (definitief aangeduid) 68

Zorgplicht ankerplaatsen en
erfgoedlandschappen

Algemeen van toepassing

Decreet tot bescherming van monumenten, stads- en dorpsgezichten
Beschermde monumenten, stads-
en dorpsgezichten

Binnen het projectgebied zijn beschermde
monumenten aanwezig 69

ARCHEOLOGIE
Decreet houdende bescherming van het archeologisch patrimonium

Meldingsplicht Relevant in geval van werken met
grondverzet 70

Stedenbouwkundige vergunning –
advies erfgoedconsulent

Relevant ingeval van werken met
grondverzet 71

Archeologische monumenten en
zones

Binnen het projectgebied zijn geen
archeologische monumenten of zones
aanwezig

Zorgplicht Algemeen van toepassing 71

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 40

Juridische en beleidsmatige
randvoorwaarden Relevant Bespreking van de relevantie Pagi-

na
RECREATIE
Beleidsplannen recreatie en
toerisme Studie Netwerk Trage Wegen Drongen 71

JACHT

Erkende wildbeheerseenheid Het projectgebied is gelegen n de erkende
WBH “Tussen Leie en Schipdonk” 72

Jachtrechten
De in het projectgebied aanwezige
jachtrechten vormen een aandachtspunt 72

WEGEN EN WATERLOPEN
Statuut van wegen, waterlopen en
leidingen Algemeen van toepassing

MOBILITEITSBELEID

Mobiliteitsplannen Gent en Lovendegem hebben een
mobiliteitsplan

Functioneel fietsnetwerk
Algemeen relevant.
Het project heeft impact voor het
functioneel fietsnetwerk

72

PLATTELANDSBELEID
Plattelandsbeleid
Beleidsplannen/projecten m.b.t.
plattelandsbeleid Niet aanwezig voor het plangebied

OVERIGE RELEVANTE RANDVOORWAARDEN

Aanwezigheid van leidingen

Relevant voor:

− aanplantingen in buurt hoog-
spanningsleiding

− werken in omgeving ondergronse
leidingen

72

Beheerovereenkomsten
Mogelijk relevant bij het ruilen/herver-
kavelen van percelen waar beheer-
overeenkomsten voor zijn afgesloten

Recht van voorkoop
Er is een voorkooprecht in uitvoering van
het natuurdecreet voor een deel van het
projectgebied

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 41

2.3.2. Ruimtelijke ordening

2.3.2.1 Bestemmingen, voorschriften en vergunningen

Op kaart 3 worden de ruimtelijke bestemmingen binnen het projectgebied weergegeven. De
bestemmingen en bijbehorende voorschriften van de plannen van aanleg en RUP’s vormen
een belangrijk beoordelingskader voor het toekennen van stedenbouwkundige vergunnin-
gen. Voor bepaalde werken in uitvoering van dit project zal een stedenbouwkundige
vergunning nodig zijn.

2.3.2.2 Gewestplan Kaart 3a

Volgens het gewestplan heeft het boscomplex van de Vinderhoutse Bossen en omgeving de
bestemming natuurgebied (115,8 ha). De vier kasteelparken zijn ingekleurd als parkzone
(28,9 ha). De Vinderhoutse bulken zijn landschappelijk waardevol gebied. Ten noorden van
de bulken is het gewestplan voor een belangrijk deel ingekleurd als woongebied en
woonuitbreidingsgebied. Voor het natuurreservaat Durmmeersen en de onmiddellijke
omgeving werd een BPA opgemaakt (BPA Neerstraat). Het gebied ten westen van de
Bosstraat is overwegend agrarisch gebied, evenals een smalle strook ten oosten van de
Bosstraat.
Het Landgoed De Campagne is aangeduid als groengebied. Ten noorden hiervan is een
gebied gelegen bestemd voor verblijfsrecreatie. Ook de bestemmingen woongebied met
landelijk karakter en woongebied komen beperkt voor.
In het zuidelijk deel van het plangebied is het natuurreservaat zandwinningsplas Leeuwenhof
ingekleurd als ontginningsgebied met nabestemming natuur. Ook komt er agrarisch gebied
en gebied voor gemeenschapsvoorzieningen en openbaar nut voor. Voor de omgeving van
Landgoed De Campagne en het Landgoed Leeuwenhof is momenteel een RUP in opmaak
door stad Gent (zie verder) dat de bestemmingen wijzigt.
In uitvoering van het Ruimtelijk Structuurplan Vlaanderen zijn binnen het projectgebied geen
van de agrarische gebieden herbevestigd binnen het plangebied.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 42

Tabel 7: Bestemmingen binnen plangebied

Bestemming cf. gewestplan Deeloppervlakte
(ha)

% van het
projectgebied

Agrarisch gebied 195,56 30,58
Natuurgebied 113,94 17,82
Woongebied 75,56 11,82
Landschappelijk waardevol agrarisch gebied 75,48 11,81
Bufferzone 73,12 11,44
Parkgebied 32,06 5,01
Bestaande waterwegen 24,13 3,77
Ontginningsgebied met nabestemming natuurontwikkeling 23,36 3,65
Woonuitbreidingsgebied 16,36 2,56
Groengebied 6,27 0,98
Gebied voor gemeenschapsvoorzieningen en openbaar nut 2,14 0,33
Gebied voor verblijfsrecreatie 0,79 0,12
Industriegebied 0,61 0,09
Ambachtelijke bedrijven en kmo’s 0,03 0,005
Totale oppervlakte projectgebied 639,42 100,00

2.3.2.2.1 Bijzondere plannen van aanleg (BPA’s) Kaart 3b

Het BPA Neerstraat in Lovendegem werd door de Vlaamse minister goedgekeurd op
7 februari 1994. De voornaamste wijziging betrof het ontginningsgebied waar de
nabestemming ambachtelijke zone hoofdzakelijk werd gewijzigd in een groene bestemming
onder meer met een zone voor passief groen, sportterrein, privaat park, vijver en
wachtbekken.

2.3.2.2.2 Ruimtelijke uitvoeringsplannen Kaart 3b

Gewestelijk ruimtelijk uitvoeringsplan “afbakening grootstedelijk gebied Gent”1

De Vlaamse Regering heeft op 16 december 2005 het gewestelijk ruimtelijk uitvoeringsplan
voor de afbakening van het grootstedelijk gebied Gent definitief vastgesteld. De
Vinderhoutse Bossen werden als één van de vier groenpolen aangeduid in het grootstedelijk
gebied Gent.
Hierbij werd de nodige ruimte voor de groenpool binnen de afbakeningslijn voor het stedelijk
gebied Gent gedefinieerd. De bodembestemmingen en stedebouwkundige voorschriften
werden voor deze groenpool nog niet vastgelegd in het GRUP. De realisatie (bosuitbreiding
en ontsluiting van de groenpool) diende nog nader te worden gespecificeerd in het
inrichtingsplan in uitvoering van de landinrichting.
Dit diende tevens in overleg met de afbakening van de natuurlijke en agrarische structuur te
gebeuren.

Visie en krachtlijnen voor groenpool Vinderhoutse Bossen:

1 Gewestelijk Ruimtelijk Uitvoeringsplan: Afbakening grootstedelijk gebied Gent – Toelichtingsnota.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 43

• De Vinderhoutse Bossen zijn samen met het Parkbos, de Gentbrugse Meersen-
Damvallei en het voormalig vliegveld Lochristi aangeduid als groenpool. Groenpolen zijn
randstedelijke groengebieden. Dit zijn open, onbebouwde gebieden, waar natuur en open
ruimte de hoofdrol uitmaken en die een multifunctioneel en vooral recreatief medegebruik
kennen. De publieke toegankelijkheid is een belangrijk uitgangspunt.

• De Vinderhoutse Bossen zijn vandaag een relatief klein restant van een (voorheen)
groter boscomplex. De realisatie van de groenpool zal leiden tot een uitbreiding van een
zoveel mogelijk aaneengesloten boscomplex met droge en natte gedeelten omheen de
bestaande kern. Bij deze bebossing dient rekening te worden gehouden met een aantal
historisch-landschappelijke relicten van gesloten bulkengebieden in repelpercelering. De
ontwikkeling van de groenpool mag geen afbreuk doen aan de grote natuurwaarden van
de (bestaande) kern.

• De recreatieve functie dient verzekerd te zijn door de goede bereikbaarheid voor zowel
het langzaam verkeer (aansluiting op regionale en intergemeentelijke fiets- en
wandelpaden, fietsas langs de Brugse Vaart) als voor het autoverkeer (knooppunt R4 –
Beekstraat) en door de integratie van een intern padenstelsel (o.a. verbonden met de
kinderboerderij van de stad Gent). De bestaande boskern blijft echter gevrijwaard van
recreatiedruk.

Figuur 3: Grenslijn afbakening grootstedelijk gebied Gent

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 44

Gemeentelijk RUP 159 “Vinderhoutse Bossen: Leeuwenhof – De Campagne” werd op
14 juli 2011 afgerond)2

Het plangebied van dit RUP ligt in het noordwesten van het grondgebied van Gent, meer
bepaald binnen de Groenpool Vinderhoutse Bossen in Drongen. Het vormt een
overgangsgebied tussen de stadsrand van Gent en het kouter- en Leieland en omvat twee
deelgebieden, nl. het Landgoed Leeuwenhof (deelgebied 1) en Landgoed De Campagne
(deelgebied 2).

Visie en krachtlijnen:
• De feestzaal en de bestaande woningen aan de zuidzijde van de Beekstraat bevinden

zich momenteel in agrarisch gebied en zijn daardoor "zonevreemd". Door dit op te heffen
wordt het behoud van het bedrijf en de woningen verzekerd.

• Het Landgoed Leeuwenhof (Jongensstad) aan de noordzijde van de Beekstraat wordt
één van de drie toegangen tot de Groenpool Vinderhoutse Bossen. In het park liggen
enkele woningen, bedrijven en het jeugdhuis “Chez Choseken” in natuurgebied. Er zal
worden nagegaan hoe zij het best ingepast kunnen worden in de toegangszone. Ook de
aanpalende hoeves krijgen een rol in deze zone.

• De kinderboerderij en het Landgoed De Campagne vormen een andere toegang tot
de Vinderhoutse Bossen. Het nieuwe RUP maakt deze nieuwe toegang zichtbaarder
vanaf de Boskeetstraat. Landgoed De Campagne zal ook beter aansluiten op het trage
wegennetwerk en de parkeermogelijkheden verbeterd. De kinderboerderij zal beperkt
kunnen uitbreiden. Op het terrein van voetbalploeg KVE Drongen komt een nieuw
gebouw voor de plaatselijke jeugdbeweging en waar nu voetbalvelden liggen, komt een
speelbos. Ten slotte zullen de gebiedskwaliteiten van de landbouwgronden ten
zuidwesten van Landgoed De Campagne, behorende tot het zgn. kouter- en
bulkenlandschap beter worden beschermd.

�

Figuur 4: Gemeentelijk RUP 159 “Vinderhoutse Bossen: Leeuwenhof – De Campagne”

2 Ontwerp RUP Vinderhoutse Bossen: Leeuwenhof en De Campagne – Toelichtingsnota.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 45

2.3.2.3 Ruimtelijke structuurplannen

2.3.2.3.1 Vlaanderen

Het Ruimtelijk Structuurplan Vlaanderen werd op 23 september 1997 door de Vlaamse
Regering goedgekeurd.
Voor de Groenpool Vinderhoutse Bossen zijn volgende ontwikkelingsperspectieven uit het
RSV van toepassing:

• In het Ruimtelijk Structuurplan Vlaanderen maakt het plangebied grotendeels deel uit van
het grootstedelijk gebied Gent. In uitvoering van de bindende bepalingen van het
Ruimtelijk Structuurplan Vlaanderen worden de stedelijke gebieden afgebakend om er
ruimte te voorzien voor wonen, werken, groen, recreatie en andere stedelijke activiteiten
(zie 1.1.1.1.C).

• Volgens het informatief gedeelte van het Ruimtelijk Structuurplan Vlaanderen zijn
boscomplexen structuurbepalende natuurlijke gebieden. Het richtinggevende gedeelte
verwijst naar een versterking van de multifunctionaliteit van bos, het beschermen van de
bestaande bossen en bosuitbreiding.

• Een groot deel van het plangebied is aangeduid als potentieel stiltegebied. Het kanaal
Gent-Oostende en de Ringvaart in Gent maken deel uit van het hoofdwaterwegennet.

• Binnen het kader van het Ruimtelijk Structuurplan Vlaanderen werden de beleidsopties
bekrachtigd om in de periode 1994 tot 2007 een ecologisch verantwoorde bosuitbreiding
van 10.000 ha te realiseren. De implementatie van deze ecologisch verantwoorde
bosuitbreiding omvat twee luiken:
o de effectieve bosuitbreiding: 10.000 ha nieuw bos aansluitend bij bestaande bossen

i.f.v. natuurontwikkeling en -verbinding of in de nabijheid van stedelijke gebieden.
Deze ecologische bosuitbreiding zal worden uitgevoerd in de bestemmings-
categorieën die voor bos van toepassing zijn (natuurgebied, reservaatgebied,
bosgebied, bosuitbreidinggebied, groengebied, parkgebied en bufferzone).

o de planologische bosuitbreiding: om deze effectieve bosuitbreiding planologisch te
ondersteunen, zullen 10.000 ha nieuwe bos- of bosuitbreidingsgebieden worden
afgebakend in gewestelijke ruimtelijke uitvoeringsplannen (RUP’s), op initiatief van
de afdeling Ruimtelijke Planning (Vlaams Gewest).

• Voor Gent komt voorgaande neer op 600 ha effectieve bosuitbreiding en 600 ha bos-
uitbreiding via bestemmingswijziging.

Het Ruimtelijk Structuurplan Vlaanderen wil de open ruimte in het buitengebied maximaal
vrijwaren voor landbouw, natuur en bos. De Vlaamse overheid zal daarom op termijn
750.000 ha agrarisch gebied, 150.000 ha natuurgebied, 53.000 ha bosgebied en 34.000 ha
andere groengebieden vastleggen in bestemmingsplannen. Ten opzichte van 1994 betekent
dit een toename van 38.000 ha natuurgebied en 10.000 ha bosgebied en een afname van
56.000 ha landbouwgebied.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 46

In uitvoering van het Ruimtelijk Structuurplan Vlaanderen zijn volgende planningsprocessen
en beleidsbeslissingen opgestart/afgerond:

• In 2001 besliste de Vlaamse Regering de afbakening de gebieden van de natuurlijke en
agrarische structuur (AGNAS) aan te pakken in twee fasen.
o In een eerste fase werd in 2003 ca. 86.500 ha bestaand natuurgebied aangeduid

als onderdeel van het Vlaams Ecologisch Netwerk (VEN).
o In een tweede fase worden sinds 2004 de landbouwgebieden en de resterende

natuur- en bosgebieden afgebakend.
• Van 2004 tot 2009 werkte de Vlaamse overheid in overleg met gemeenten, provincies en

belangengroepen een ruimtelijke visie uit op landbouw, natuur en bos, voor dertien
buitengebiedregio’s. De visie geeft op hoofdlijnen aan welke gebieden behouden blijven
voor landbouw en waar er ruimte kan zijn voor natuurontwikkeling of bosuitbreiding. Ze
vormt de basis voor de opmaak van gewestelijke ruimtelijke uitvoeringsplannen, die de
bestemmingen op perceelsniveau vastleggen.

• Voor elk van de dertien regio's heeft de Vlaamse Regering de visievormingsprocessen
afgerond met een beslissing over het actieprogramma voor de op te maken ruimtelijke
uitvoeringsplannen. Voor de landbouwgebieden waar de bestemming van het gewestplan
zeker behouden kan blijven, besliste de regering om de bestaande agrarische be-
stemmingen te herbevestigen op 20 juli 2006. Op die manier is midden 2009 reeds ca.
538.000 hectare agrarisch gebied vastgelegd.

Op 29 juni 2007 nam de Vlaamse Regering kennis van de ruimtelijke visie voor de regio
Veldgebied Brugge-Meetjesland en keurde het eraan verbonden operationeel
uitvoeringsprogramma goed.

Krachtlijnen van deze ruimtelijke visie voor het plangebied zijn:
In deze ruimtelijke visie is “Het behoud en de versterking van historische en ecologisch
waardevolle bos-, park- en natuurstructuren met concentraties aan parken en kasteel-
domeinen in combinatie met de ontwikkeling van een randstedelijk groengebied in de rand
rond Gent” één van de krachlijnen die verder in uitvoeringsacties omgezet dienen te worden.
Het operationeel uitvoeringsprogramma formuleert daarbij o.m. voor het plangebied
volgende actie:

Voorzien van bosuitbreiding in de omgeving groenpool Vinderhoutse bossen na detail-
onderzoek en overleg over concrete mogelijkheden voor bijkomende bebossing en toetsing
met inrichtingsplan (VLM). Het aanduiden van bijkomende oppervlakte natuurgebied en
uitbreiden van de huidige VEN-afbakening in omgeving boskern Vinderhoutse bossen na
detailonderzoek en overleg over de concrete mogelijkheden voor bijkomende oppervlakte
natuurgebied ten opzichte van de huidige VEN-afbakening en toetsing met inrichtingsplan
Vinderhoutse Bossen (VLM).

Binnen het plangebied werden geen agrarische bestemmingen herbevestigd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 47

Op 7 mei 2010 besliste de Vlaamse Regering over de verdere voortgang van het
afbakeningsproces. In een gebiedsgericht programma is specifiek bepaald voor welke
gebieden in 2010 effectief gestart zal worden met de opmaak van gewestelijke ruimtelijke
uitvoeringsplannen. Het ruimtelijk uitvoeringsplan “Vinderhoutse Bossen, Vallei van de Oude
Kale en Appensvoorde” is binnen die context opgenomen in het “gebiedsgericht programma”
voor 2010. (ca. 155 ha, zie ook de beslissing van de Vlaamse Regering i.v.m. de afbakening
van het buitengebied, regio Veldgebied Brugge-Meetjesland).

2.3.2.3.2 Oost-Vlaanderen

Het Ruimtelijk Structuurplan Oost-Vlaanderen werd op 10 december 2003 definitief door de
provincieraad vastgesteld. Op 18 februari 2004 werd het door de Vlaamse Regering
goedgekeurd. Het Ruimtelijk Structuurplan Oost-Vlaanderen is in werking getreden op
24 maart 2004.

In de ontwikkelingsvisie voor de deelruimte Oost-Vlaams kerngebied, waartoe het
projectgebied behoort, opteert men om de open-ruimte structuren in te schakelen als
verbinding tussen het stedelijk gebied en de omgevende open ruimte. Aansluitend op het
stedelijk gebied worden de randstedelijke groenstructuren ontwikkeld. Zo wordt de open
ruimte functioneel ingeschakeld in het stedelijk gebeuren.
Het behoud van de omgevingswaarde van het Oost-Vlaams kerngebied wordt als component
van de gewenste open-ruimtestructuur weerhouden. Het ruimtelijk beleid is erop gericht de
bestaande open-ruimte fragmenten maximaal te bewaren en het recreatief medegebruik te
versterken. In deze overgangszone worden natuurverbindingszones en bosuitbreiding
gerealiseerd. De bestaande natuurlijke structuur (valleien, reliëfelementen en bossen)
fungeert hiervoor als drager.

Het boscomplex van de Vinderhoutse Bossen wordt als structuurbepalend element
aangeduid in de gewenste landschappelijke structuur. Ook de kastelen en de kasteelparken
in Lovendegem worden omschreven als structuurbepalende bakens. De Vinderhoutse
Bossen en de Meirebeek worden aangeduid als landschappelijke relictzones.
In de gewenste natuurlijke structuur worden de Vinderhoutse Bossen aangeduid als prioritair
bosuitbreidinggebied van de deelruimte “Riviervalleien en depressies”. Ze worden ook
aangeduid als natuuraandachtszone (VEN was nog niet afgebakend bij opmaak van RSP
Oost-Vlaanderen) waarbij het landbouwgebied van Nevele met zijn (knot)bomenrijen,
veldbosjes en houtkanten fungeert als natuurverbindingsgebied naar de Kraenepoel in het
bekken van de Brugse polders.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 48

Figuur 5: Provinciaal Ruimtelijk Structuurplan: Globale ontwikkelingsvisie

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 49

2.3.2.3.3 Gent

Het Ruimtelijk Structuurplan van Gent werd goedgekeurd op 9 april 2003.
Voor de Groenpool Vinderhoutse Bossen zijn volgende ontwikkelingsperspectieven van
toepassing:

• In de visie en het ruimtelijk concept wordt o.m. gekozen voor vier groenpolen in de vier
uithoeken van de stad als conceptelement voor de realisatie van de visie. Op die manier
kan de recreatieve druk optimaal worden gespreid, wordt voldaan aan de reële behoefte
van meer bos in Gent en wonen alle bewoners op een beperkte afstand van een
groenpool. De Vinderhoutse Bossen is één van deze vier groenpolen en vormt zo een
structuurbepalend onderdeel van de ruimtelijke groenstructuur. Op bovengemeentelijk
niveau zijn delen van de Vinderhoutse Bossen en delen van de Kalevallei geselecteerd
voor de structuur van gewenste grote eenheden natuur, natuurverwevingsgebieden en
natuurverbindingsgebieden.

• De randstad met haar vier lobben wordt als een entiteit beschreven in de ontwikkelings
perspectieven voor de deelruimten. Conceptelement dat van belang is, is o.m. groenas 7
als landschappelijke verbinding tussen de kernstad en de Vinderhoutse Bossen. De
Vinderhoutse Bossen worden als groenpool gekoppeld aan de randstad en zo als
stadsbos beschouwd met natuur als hoofdfunctie.

• De Vinderhoutse Bossen worden uitgebouwd (ca. 260 ha) rond een natuurlijke kern als
stadsbos, gemengd voor natuur en recreatie. Het noordelijke deel van dit randstedelijk
groengebied loopt bij voorkeur door in Lovendegem. De natuurlijke functie primeert in de
vochtige Vinderhoutse Bossen binnen het valleigebied van de Kale en met in de
westelijke en zuidelijke uitbreidingen een meer recreatieve toegankelijkheid. Het park en
de kinderboerderij van Landgoed De Campagne fungeren als een westelijke satelliet voor
deze groenpool.

• Binnen het Kouter en Leieland structureren en differentiëren de valleien van Leie en Kale
de natuurlijke en landschappelijke structuur. De vallei van de Kale (Oude Kale, Kalebeek,
Merebeek) heeft belangrijke aaneengesloten natuurwaarden met een aantal
natuurkernen. De landschappelijke structuur primeert met belangrijke natuurwaarden.

• Delen van het Landschapspark Groene Velden zijn op stedelijk niveau geselecteerd om
de gewenste natuurlijke structuur op bovengemeentelijk niveau aan te vullen. De Groene
Velden maken deel uit van de kralenketting van parken, natuurlijke en recreatieve
gebieden langs de Groene ring langs Ringvaart en R4, die o.a. de naastgelegen
woonwijken een zeker bufferen effect en aangenaam kader bieden tegenover de R4.

• In het actieprogramma “inhaalbeweging natuurontwikkeling” wordt de Groenpool
Vinderhoutse Bossen en Groene Velden geselecteerd als gebied dat als onderdeel in de
natuurlijke structuur ontwikkelt dient te worden om de bedreigde natuurwaarden in
andere gebieden te compenseren.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 50

• Nieuw openbaar groen en de ontwikkeling van de groenstructuur zijn opgenomen in de
prioritaire beleidsthema’s, actieprogramma’s en realisatie van het structuurplan. Op
grootstedelijk niveau dient de Groenpool Vinderhoutse Bossen uitgebreid, ingericht en
vooral op een beleefbare wijze opengesteld te worden voor het publiek. De vier
groenassen tussen stad en de groenpolen dienen op korte termijn als doorlopende fiets-
en wandelassen en groene linten doorheen groen-recreatieve ruimten gerealiseerd te
worden en opgeladen met aanliggende natuurlijke en recreatieve, publiek toegankelijke
groenruimten.

• De groenassen zijn radiale verbindingen in de open ruimte tussen de kernstad en het
buitengebied. Zij zorgen voor ruimtelijke samenhang en zijn mede dragers van de
natuurlijke structuur en spelen een rol in de recreatieve structuur van de stad. Groenas 7
verbindt de kernstad met het buitengebied via de Groene Velden en de Groenpool
Vinderhoutse Bossen.

• In de bindende bepalingen zijn volgende elementen voor de realisatie van de
Vinderhoutse Bossen en Groene Velden van belang. De Groenpool Vinderhoutse
Bossen wordt geselecteerd als structuurbepalend element met betrekking tot de
ruimtelijke groenstructuur. Met het oog op de ontwikkeling van 300 ha nieuwe bossen als
onderdeel van vier groenpolen werkt de stad Gent nauw samen met het Vlaams Gewest
en andere betrokken lokale besturen voor o.m. de realisatie van de Groenpool
Vinderhoutse Bossen. Hiertoe wordt de Groenpool Vinderhoutse Bossen geselecteerd
als strategisch project.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 51

Figuur 6: Ruimtelijk Structuurplan Gent: Structuurschets voor het kouter- en leieland

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 52

2.3.2.3.4 Lovendegem

Het gemeentelijk ruimtelijk structuurplan werd door de Bestendige Deputatie op 25 juni 2005
goedgekeurd.

• In de gewenste ruimtelijke structuur van het richtinggevend gedeelte worden de
Vinderhoutse bulken beschouwd als een verwevingsgebied op lokaal niveau. Dit
betekent dat de functies landbouw en natuur hier nevengeschikt zijn aan elkaar. De
landbouw vervult er een beheersfunctie. Als ontwikkelingsvisie wordt voorgesteld om het
fijnmazig netwerk van perceelsrandbegroeiing te behouden en te versterken.

• De vallei van de Oude Kale heeft een belangrijke structurerende taak als ruimtelijke
scheiding tussen Lo en Vinderhoute. Het structurerend karakter ervan zal in de toekomst
nog worden versterkt door een landschapsopbouw die de natuurlijke en cultuur-
historische kwaliteiten accentueert. Centraal in de landschapsopbouw van dit gebied blijft
het in stand houden van het typische kouter-bulkenlandschap.

• Voor het gebied ten noorden van Groene Velden wordt voorgesteld om een stevige
bosstructuur uit te werken, om een effectieve buffering te voorzien ten opzichte van Gent.
Wellicht zullen de Vinderhoutse Bossen zelf en de gewenste uitbreiding ervan deel
uitmaken van de afbakening van het grootstedelijk gebied Gent (Vlaams Gewest).

• Aansluitend op de Vinderhoutse Bossen zal een strategie van bosontwikkeling worden
gevolgd. Hierdoor komt een ruimtelijk – visuele scheiding tot stand tussen Lovendegem
en het grootstedelijk gebied Gent. De bosontwikkeling spitst zich toe op twee
verschillende plaatsen: ten noorden van de Vinderhoutse Bossen en op de kruising van
de Ringvaart met het Kanaal Gent – Oostende. Deze bebossing vindt plaats zowel vanuit
het oogpunt van landschapsverbetering als vanuit ecologische en recreatieve
doeleinden.

Verder wordt deze structuur uitgewerkt in elementen van de gewenste natuurlijke en
agrarische structuur waarbij de gemeente de omgeving Vinderhoutse Bossen als element
van bovenlokaal belang behandelt:

• De gemeente treedt het voorstel van de Vlaamse Regering bij om de Vinderhoutse
Bossen als Grote Eenheid Natuur (GEN) aan te duiden. Deze bossen krijgen een
regionale functie, maar ook in het ecologisch functioneren op het niveau van de
gemeente vervullen de Vinderhoutse Bossen een belangrijke rol. Voor de Vinderhoutse
Bossen en omgeving werd door de Vlaamse Landmaatschappij reeds een inrichtingsplan
opgemaakt. De gemeente wenst er wel de nadruk op te leggen, dat het niet de bedoeling
mag zijn om veel recreanten vanuit het Gentse naar deze bossen aan te trekken. Er mag
geen recreatiedruk zijn. De gemeente wenst hoofdzakelijk bos in functie van natuur-
ontwikkeling. De ecologisch zeer waardevolle, oude boskernen fungeren hierbij als
uitgangspunt. Om de biologische waarde en samenhang ruimtelijk te ondersteunen, zal
het gemeentelijk beleid het niet-bebouwd karakter in stand houden.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 53

• Voor de zoekzones voor bosuitbreiding in het gebied tussen Langendam, Speystraat en
de Ringvaart en gebied ten oosten van de Ringvaart wenst de gemeente beide gebieden
te behouden in hun huidige functie als gebied voor grondgebonden landbouw, zolang
deze bosuitbreiding niet is gerealiseerd. Om de toekomstmogelijkheden van dit gebied
niet te hypothekeren, zal het gemeentelijk beleid het niet-bebouwd karakter in stand
houden.
1. Gebied tussen Langendam, Speystraat en Ringvaart: bosuitbreiding in relatie tot

natuurontwikkeling
De gemeente treedt het voorstel bij om in dit gebied bosuitbreiding te realiseren op
vrijwillige basis. De nadruk dient duidelijk te liggen op natuurontwikkeling, in relatie tot
de Vinderhoutse Bossen. De recreatieve druk blijft tot een minimum beperkt.

2. Gebied ten oosten van de Ringvaart: bosuitbreiding met recreatief – landschappelijke
doeleinden.
De gemeente treedt eveneens het voorstel bij om in dit gebied bosuitbreiding te
realiseren. Het gebied heeft immers een ruimtelijk-strategische én een bufferende
waarde. Enerzijds vormt het bos een buffer ten aanzien van de lijninfrastructuren die
het gebied doorkruisen. Anderzijds accentueert het uitbouwen van een groene massa
in dit gebied de ruimtelijke scheiding met Gent. Het uitbouwen van een speelbos op
deze plek kan, maar heeft voor de gemeente echter weinig betekenis gezien de vrij
perifere ligging ervan. De gemeente opteert er voor om op meer strategisch gelegen
plekken in de gemeente een speelbos te ontwikkelen. Belangrijk is dat wel de
toegelaten recreatieve activiteiten in dit gebied geen verdere verstoringsdruk
veroorzaken voor de woonkern Vinderhoute. Luidruchtige of andere sterk verstorende
sporten of activiteiten zijn dan ook uitgesloten.

In het bindend gedeelte wordt vermeld dat voor het gebied Schouwbroek een ruimtelijk
uitvoeringsplan zal worden opgemaakt. Het verwevingsgebied Vinderhoutse Bulken en het
kasteelparken Schouwbroek en Beukenhof behoren tot dit gebied. Er zal hierbij rekening
worden gehouden met de principes zoals vermeld in het richtinggevend gedeelte.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 54

Figuur 7: Ruimtelijk Structuurplan Lovendegem: Structuurschets deelruimte zuid

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 55

2.3.3. Grond- en oppervlaktewater

2.3.3.1 Decreet integraal waterbeleid

Het decreet betreffende het integraal waterbeleid (decreet IWB) van 18 juli 2003 creëert het
juridisch en organisatorisch kader waarbinnen het waterbeleid in Vlaanderen moet worden
gevoerd. Het decreet IWB biedt eveneens de decretale basis voor de omzetting van de
Europese Kaderrichtlijn Water in Vlaanderen.

Het plangebied Vinderhoutse Bossen ligt volledig binnen het werkingsgebied van het
Bekkencomité Gentse Kanalen – deelbekken Oude Kale. Dit comité werd opgericht in 1998.
Het is een overlegplatform tussen alle rechtstreeks of onrechtstreeks betrokkenen bij het
waterbeheer in dit bekken, met als doel de overheid te adviseren voor alle aspecten van het
waterbeleid. Alle bekken- en deelbekkenbeheerplannen werden op 30 januari 2009 door de
Vlaamse Regering vastgesteld.

2.3.3.1.1 Bekkenbeheerplan Gentse Kanalen

Specifieke relevante acties:
• A 70: Evaluatie en nagaan mogelijkheden toegankelijkheid waterlopen/oevers voor

hengelaars;
• A 105: Opmaak inrichtingsplan Vinderhoutse Bossen;
• A 108: Onderzoek van mogelijkheden voor de aanleg van een vispaaiplaats in kader van

het landinrichtingsplan Vinderhoutse Bossen (timing: 2008-2013);
• A 117: Sanering van vismigratieknelpunten in het stroomgebied van de Oude Kale-

Meirebeek (timing: 2008-2013);
• A 139: Verwerving/inrichting van oeverzone op de Lieve (timing: 2008-2013).

Algemene relevante acties:
• A 70: Evaluatie en nagaan van mogelijkheden m.b.t. de toegankelijkheid van water-

lopen/oevers voor hengelaars;
• A 111: Uitvoering geven aan het bestrijdingsprogramma van invasieve plantensoorten

(starten in 2005).

2.3.3.1.2 Deelbekkenbeheerplan Oude Kale

Het deelbekken Oude Kale bevindt zich vrij centraal in de provincie Oost-Vlaanderen,
voornamelijk op grondgebied van de gemeenten Nevele, Gent en Lovendegem, kleinere
delen liggen in Deinze en Zomergem. Het merendeel van het deelbekken valt binnen het
ambtsgebied van twee wateringen: de wateringen Oude Kale en Meirebeek, die volledig in
het deelbekken ligt en er een zeer groot deel van beslaat, en de watering Zomergem-
Lovendegem, die slechts deels in het deelbekken ligt.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 56

Specifieke relevante acties:
• Installatie van een KWZI op het stedelijk domein “De Campagne” in Drongen (hoge

prioriteit – korte termijn);
• 6.5.2 Gerichte aanpak van de grote waternavel in de Meirebeek;
• 6.8.2 Natuurvriendelijke oevers voor de Meirebeek;
• 6.8.3 Opheffen vismigratieknelpunten (stuw Meirebeek).

Algemene relevante acties:
• 4.1.1 stimuleren perceelsrandenbeheer;
• 6.1.1 afdwingen van de vijfmeterzone langs gecategoriseerde waterlopen;
• 6.5.1 onderhoudsplan (maaien en ruimen voor de waterlopen binnen het deelbekken;
• 6.7.2 monitoring waterpeilen.

In het studiegebied geldt de kwaliteitsnorm “drinkwater” voor de Meirebeek, de Oude Kale,
de Ringvaart en de Ringgracht. Voor de Lieve geldt de kwaliteitsnorm “viswater” en voor de
overige waterlopen de “basiskwaliteit”. Aquafin voorziet geen investeringen meer binnen het
studiegebied, alle werken zijn reeds gerealiseerd.

2.3.3.1.3 Overstromingsgebieden

Binnen het projectgebied zijn de waterbeheerplannen afgebakend.
Het gebied tussen Ringvaart, Bosstraat en Beekstraat is van nature overstroombaar gebied
(NOG), samen met grote delen van het landbouwgebied ten noorden van Landgoed De
Campagne en het Landschapspark Groene Velden.
Er is één recent overstroomd gebied (ROG) gelegen langs de Lieve nabij de Vinderhoutse
Bossen.

2.3.3.2 Watertoets

De watertoets houdt in dat door de bevoegde overheid bij de beslissing over een vergunning,
plan of programma, rekening gehouden wordt met de mogelijke nadelige gevolgen ervan
voor het watersysteem en voor de functies die het watersysteem vervult. Zij kan zich daarbij
laten bijstaan door het advies van de betrokken waterbeheerder.
Dit inrichtingsplan landinrichting is watertoetsplichtig. In dit plan worden de mogelijke
effecten van het project op het watersysteem reeds zoveel mogelijk in beeld gebracht (zie
bijlage 2). Ook voor vergunningsplichtige werken in uitvoering van dit plan is de watertoets
van toepassing.

2.3.3.3 Wet op de onbevaarbare waterlopen

De categorisering van waterlopen is weergeven op kaart 9. Voor het uitvoeren van bepaalde
werken aan onbevaarbare waterlopen is een machtiging vereist van de bevoegde overheid.
Welke overheid bevoegd is, hangt af van de categorie.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 57

2.3.3.3.1 Waterloopbeheerders in het plangebied

– Bevaarbare waterlopen: Kanaal Gent – Oostende en Ringvaart: NV Waterwegen en
Zeekanaal - afdeling Bovenschelde

– Onbevaarbare waterlopen:
• 1ste categorie: Meirebeek en Oude Kale: Vlaamse Milieumaatschappij

(VMM) - afdeling Water
• 2de categorie: waterloop langs Landschapspark Groene Velden

(0207a): Watering Oude Kale en Meirebeek
• 3de categorie: Lieve (0246): Watering Oude Kale en Meirebeek

– Niet meer geklasseerde waterlopen: Watering Oude Kale en Meirebeek
– Straatgrachten: wegbeheerder

2.3.3.3.2 Machtiging voor werken aan waterlopen

Buitengewone werken van wijziging van de waterlopen kunnen slechts worden uitgevoerd
nadat hiervoor een machtiging bekomen is vanwege de bevoegde overheid. Onder werken
van wijziging verstaat men werken die – zonder de waterloop te schaden – er niet toe
strekken deze te verbeteren.
De bevoegde overheid hangt af van de categorie van de waterloop.
Bij het uitvoeren van werken moet tevens rekening worden gehouden met de wettelijke
bepalingen inzake erfdienstbaarheden en bouwafstanden.

2.3.3.4 Oppervlaktewaterwingebied Kluizen

Het oppervlaktewaterwinningsgebied van Kluizen omvat oppervlaktewateren die in
aanmerking komen voor de productie van drinkwater. Het huidig captatiegebied bedraagt
25.000 ha. Het oppervlaktewater wordt momenteel aangevoerd vanuit vier stroomgebieden:
het stroomgebied van de Burggravestroom, het stroomgebied van de Lieve-Brakeleike, het
stroomgebied van de Oude Kale en Meire en het stroomgebied van de Lieve (Zomergem).
Dit oppervlaktewater heeft door het besluit van de Vlaamse Regering van 21 oktober 1987
de functietoekenning “drinkwater” gekregen. Volgens het Besluit van de Vlaamse Regering
van 8 december 1998 ressorteert het bekken van Oude Kale en Meirebeek onder de
oppervlaktewateren bestemd voor de productie van drinkwater categorie A3.

2.3.3.5 Decreet houdende de bescherming van water tegen de verontreiniging van
nitraten uit agrarische bronnen (Mestdecreet)

Het Mestdecreet heeft tot doel om bij te dragen aan een goede waterkwaliteit van grond- en
oppervlaktewater door de uitspoeling van nitraten en fosfaten uit de landbouw te
verminderen en verdere verontreiniging te voorkomen. Om dit te realiseren, gelden er
algemene en gebiedsgerichte verscherpte normen voor het bemesten van landbouw-
percelen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 58

De bemestingsnorm is afgeleid van de gewestplanbestemming. Tot en met 2006 gold in het
grootste deel van het projectgebied de algemene bemestingsnorm. De algemene norm is
sinds 1 januari 2007 teruggeschroefd tot de norm voor kwetsbaar gebied water. In natuur- en
bosgebied blijft uiteraard de (nog) strengere norm gelden. De bemestingsnorm in natuur- en
bosgebied wordt bepaald door de biologische waardering van een perceel. De halfnatuurlijke
graslanden hebben een bemestingsverbod, dit betekent dat zij een bemestingsnorm hebben
van twee Grootvee-eenheden (GVE) per ha per jaar. Op de potentieel belangrijke
graslanden kan via een beheerovereenkomst 100 kg N uit kunstmest worden toegediend
bovenop de 2 GVE. De intensieve graslanden en akkers kunnen een ontheffing aanvragen
van het bemestingsverbod tot de bemestingsnorm water.
Bij uitruilen en herverkavelen van gronden moet met de verschillende bemestingsnormen bij
de individuele percelen of nieuwe percelen rekening worden gehouden.

2.3.3.6 Beleidsplannen, visies en projecten m.b.t. grond- en oppervlaktewater

De studie “Ecologische inventarisatie en visie Oude Kale”, opgemaakt in opdracht van VMM-
afdeling operationeel waterbeheer, had tot doel een betere afstemming van het waterbeheer
op de ecologische potenties in het stroomgebied. Op basis van inventarisatie zijn de
mogelijkheden voor ecologische herwaardering nagegaan en verwerkt in een visie voor de
hele vallei. Het deelgebied in het plangebied wordt in deze studie omschreven onder
“deelgebied 4” en omvat volgende relevante elementen:
• prioritair herstel en handhaving van de natuurlijke waterhuishouding;
• tegengaan van een verdroging van de Vinderhoutse Bossen en potentieel interessante

graslanden langs Meirebeek door goed peilbeheer;
• schanskorven ter hoogte van de Vinderhoutse Bossen kunnen worden verwijderd in

combinatie met de oeverzone.

2.3.4. Milieubeleid

2.3.4.1 Milieubeleidsplannen

De gemeentelijk MBP’s van Gent en Lovendegem werden afgestemd op het provinciaal
milieubeleidsplan Oost-Vlaanderen (PMBP 2005-2009) en op het Vlaams milieubeleidsplan
(MiNa-Plan 3 voor de periode 2003 – 2007). Hierin worden algemene projecten beschreven
zoals de uitbouw van het afvalbeheer en het integraal waterbeleid, samenwerkingen met
natuur- en landschapsteams, agrarisch natuurbeheer,… Deze projecten omvatten
grotendeels de milieu- en natuurkerntaken op het niveau van de gemeentes.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 59

2.3.4.1.1 Milieubeleidsplan Gent

Relevante acties of doelstellingen

N4: Een groenstructuur wordt uitgewerkt op detailniveau waarmee een kwantitatieve en
kwalitatieve stand still aan groen gerealiseerd kan worden en het groen zijn
verschillende functies (recreatie, natuur, landschap,…) optimaal kan vervullen. De
kaart groenassen, groene ring en groene verbindingen geeft een aanzet tot deze
groenstructuur.

• NE.4.4: Stimuleren van derden om mee te werken aan de realisatie van de
groenstructuur en begeleiden van hun projecten (met o.a. landinrichtingsproject
Vinderhoutse Bossen).

N6: Er wordt vooruitgang geboekt op het vlak van de vier te realiseren groenpolen rond de
stad Gent. Daarnaast wordt gewerkt aan uitbreiding van stedelijk groen door inrichting
en ontsluiting van de open ruimte.

• NE.6.2: Samenwerking met de Vlaamse overheid verder zetten omtrent de
groenpolen Parkbos Kastelensite, Vinderhoutse Bossen en Oud Vliegveld.

2.3.4.1.2 Milieubeleidsplan Lovendegem

Het milieubeleidsplan van Lovendegem beschrijft de projecten voor de periode 2007-2011.
In het milieubeleidsplan worden echter geen specifieke acties of doelstellingen geformuleerd
voor het projectgebied.

Algemene relevante projecten:
• Project 4: intensiveren van de samenwerking met het natuur- en landschapsteam.

Verderzetting van de samenwerking met het intergemeentelijk natuur- en land-
schapsteam PRONATURA en de inwoners informeren over de activiteiten van het
team.

• Project 5: agrarisch natuurbeheer in de gemeente.
Aanvulling van de gemeentelijke subsidies (protocol met de Vlaamse Landmaat-
schappij (VLM) voor aanvullende gemeentelijke subsidies, toepasbaar op het ganse
grondgebied en voor alle beheerpakketten van de VLM) + begeleiding landbouwers.

• Project 6: natuurgericht beheer.
- Uitvoering van inrichtingsplannen van het landinrichtingsproject Leie en Schelde.
- Vleermuizenactie in Lovendegem.

• Project 8: herwaardering van het lokaal netwerk van trage wegen.
Trage wegen: “laat er ons werk van maken” (inventarisatie, opmaak visie en
verwezelijking van heraanleg trage wegen). Jaarlijks 1 à 2 paden heraanleggen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 60

2.3.5. Natuur en bos

2.3.5.1 Decreet betreffende het natuurbehoud en het natuurlijk milieu

Het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu
(BS 10 januari 1998 – Ook Natuurdecreet) vormt de basis voor de bescherming van de
natuur in Vlaanderen. Het natuurdecreet implementeert een aantal Europese Richtlijnen en
werd meermaals gewijzigd. Een aantal bepalingen werden uitgewerkt onder de vorm van
uitvoeringsbesluiten die in onderstaande paragrafen worden vermeld indien ze betrekking
hebben op een voor voorliggend project toepasselijke randvoorwaarde.
Binnen dit natuurdecreet zijn er twee belangrijke pijlers:

• Enerzijds heeft men de horizontale maatregelen, waarbij uitdrukking wordt gegeven aan
het stand still-principe. Dit houdt in dat de bestaande natuur zowel in kwantitatief
opzicht als in kwalitatief opzicht niet meer mag achteruitgaan of m.a.w. wat er nog
overblijft aan natuur en natuurelementen minstens behouden moet blijven, ook buiten de
klassieke groengebieden.

• Anderzijds is er een gebiedsgericht beleid waartoe de instrumenten van verwerving, de
natuurlijke structuur, beheerovereenkomsten, natuurinrichtingsprojecten, natuurricht-
plannen en de aanduiding van VEN (Vlaams Ecologisch Netwerk) en IVON (Integraal
Verwevings- en Ondersteunend Netwerk) behoren.

Op 23 juli 1999 verscheen een uitvoeringsbesluit ter invulling van het raamdecreet, waarin
de afbakening van VEN en IVON, het recht van voorkoop, de voorwaarden voor wijziging
vegetatie en KLE’s (kleine landschapselementen) en de natuurinrichting aan bod kwamen.

2.3.5.1.1 Stand still / Zorgplicht

Zowel Zorgplicht als Stand still zijn horizontale bepalingen en bijgevolg overal, onafhankelijk
van de ruimtelijk bestemming, van toepassing op Vlaams grondgebied.
Binnen voorliggend project mag geen vermijdbare schade aan de natuur worden veroor-
zaakt, terwijl niet-vermijdbare schade gecompenseerd dient te worden. Het stand still
principe geldt zowel voor de kwantiteit als de kwaliteit van de natuurwaarden.

2.3.5.1.2 VEN (Vlaams Ecologisch Netwerk)

Het Vlaams Ecologisch Netwerk (VEN) is een selectie van de waardevolste en gevoeligste
natuurgebieden in Vlaanderen. Het beleid binnen deze gebieden is gericht op het behoud,
het herstel en de ontwikkeling van de natuur en het natuurlijk milieu. Om hier invulling aan te
geven, zijn onder meer een aantal generieke verbodsbepaling van toepassing op deze
gebieden.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 61

De lijst van deze VEN-afbakeningen verscheen op 17 oktober 2003 in het Belgisch
Staatsblad. In deze eerste fase zitten alleen reeds bestaande planologische groengebieden.
De eerste fase draagt dus nog niet bij aan de vorming van grotere eenheden. Deze kunnen
pas worden gerealiseerd bij de tweede fase. De Vinderhoutse Bossen behoren tevens tot
deze afbakeningen eerste fase3.

Het afbakeningsplan omvat de Grote Eenheden Natuur (GEN) en de Grote Eenheden Natuur
in Ontwikkeling (GENO). Voor de Vinderhoutse Bossen gaat het over 70 ha GEN. De
afbakening van het VEN eerste fase (Vinderhoutse Bossen) ligt volledig binnen de
afbakening van het plangebied Vinderhoutse Bossen en overlapt grotendeels met de
afbakening van het habitatrichtlijngebied.

De nabijgelegen Bourgoyen-Ossemeersen zijn eveneens afgebakend als VEN-gebied
(207 ha GEN). Het Integraal Verwevings- en Ondersteunend Netwerk werd nog niet
afgebakend.

2.3.5.1.3 Speciale beschermingszones

Op 21 mei 1992 werd de Europese richtlijn 92/43/EEG, inzake de instandhouding van de
natuurlijke habitats en de wilde flora en fauna (habitatrichtlijn) uitgevaardigd. Speciale
beschermingszones (SBZ-H) worden hierin aangeduid. Ze maken deel uit van een Europees
ecologisch “Natura 2000-netwerk”. In deze zones dienen de lidstaten passende maatregelen
te treffen om de bescherming, de instandhouding en het herstel van habitats en soorten
waarvoor de gebieden werden aangewezen, te verzekeren.
Het Besluit4 van de Vlaamse Regering van 24 mei 2002 legde deze gebieden vast en stelde
ze voor aan de Europese Commissie als speciale beschermingszone.

Het plangebied maakt deel uit van het habitatrichtlijngebied “Bossen en heiden van zandig
Vlaanderen: oostelijk deel”, gebiedscode BE2300005 (oppervlakte 3.377 ha). De Vinder-
houtse Bossen vormen hierin het deelgebied BE230005-12; het heeft een oppervlakte van
ongeveer 70 ha groot en maakt volledig deel uit van het plangebied.
Het habitatrichtlijngebied werd aangemeld voor volgende habitats, amfibieën en planten.
Telkens wordt de Natura 2000-code vermeld en het teken (+) geeft aan of het een prioritair
habitat of soort betreft.

Tabel 8: Habitats

3 Besluit van de Vlaamse Regering van 18 juli 2003 houdende definitieve vaststelling van het

afbakeningsplan voor de Vallei van de Bovenschelde zuid, het Bos t’ Ename, de Vallei van de
Maarkebeek, De Vallei van de Perlinkbeek, de Midden- en Benedenloop van de Zwalm, de
Steenbergse bossen, de Vlaamse Ardennen van Kluisberg tot Koppenberg, het Burreken,
Hauwstraat & Ganzenberg en de Bronbossen en bovenlopen van de Vlaamse Ardennen. B.S.
17 oktober 2003.

4 Besluit van de Vlaamse Regering tot vaststelling van de gebieden die in uitvoering van artikel 4,
lid 1, van Richtlijn 92/43/EEG van de Raad van de Europese Gemeenschappen van 21 mei 1992
inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna aan de Europese
Commissie zijn voorgesteld als speciale beschermingszones. B.S. 17 augustus 2002.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 62

Code Naam
2310 Psammofiele heide met Calluna- en Genista-soorten
2330 Open grasland met Corynephorus- en Agrostis-soorten op landduinen

3130
Oligotrofe wateren van het midden-Europese en peri-alpiene gebied met Littorella-
of Isoëtes-vegetatie of met eenjarige vegetatie op drooggevallen oevers
(Nanocyperetalia)

3150 Van nature eutrofe meren met vegetatie van het type Magnopotamium of
Hydrocharition

4010 Noord-Atlantische vochtige heide met Erica tetralix
4030 Droge heide (alle subtypen)
6410 Grasland met Molinia op kalkhoudende bodem en kleibodem (Eu-Molinion)
6430 Voedselrijke ruigten

9120 Beukenbossen van het type met Ilex- en Taxus-soorten, rijk aan epifyten (Ilici-
Fagetum)

9160 Eikenbossen van het type Stellario-Carpinetum
9190 Oude zuurminnende bossen met Quercus robur op zandvlakten

91E0 (+) Alluviale bossen met Alnion glutinosa en Fraxinus excelsior (Alno-Padion, Alnion
incanae, Salicion albae)

(+): prioritair habitat

Tabel 9: Soorten

Code Wetenschappelijke naam Nederlandse naam
Amfibieën en reptielen

1166 Triturus cristatus Kamsalamander

Planten
1831 Luronium natans Drijvende waterweegbree

Het rapport van de specifieke instandhoudingsdoelstellingen (S-IHD) is voor dit SBZ in
opmaak.

Doelvegetaties voor de Vinderhoutse Bossen zijn uitbreiding natte alluviale bossen (91E0),
uitbreiding natte ruigtes met moerasspirea (6430) maar ook andere types biotopen zijn van
belang zoals grote zeggevegetatie (Mc), vochtige wilgenstruwelen (Sf) en dotterbloem-
graslanden (Hc). Verder aandacht voor leefgebied van vleermuizen (bosranden, water-
partijen, verbindingen kleine landschapselementen, winterverblijfplaatsen).
Uitbreiding van natte ruigtes kan gebeuren door het rooien van percelen met populieren,
maar ook door bv. stroken langsheen grachtjes open te houden door te maaien zodat
moerasspirearuigtes zich ontwikkelen. Moerasspirea kan zich ook ontwikkelen door het
staken van graslandbeheer van dotterbloemgraslanden. Bij een sterke verruiging met
organisch materiaal ontstaat een soortenarme brandnetelruigte. De successie verder
verloopt naar de ontwikkeling van een moeras- of valleibos. Moerasspirearuigtes zijn
biologisch zeer waardevolle vegetaties.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 63

Het rapport van de gewestelijke instandhoudingsdoelstellingen (G-IHD) geeft het belang van
de SBZ voor deze soorten en habitats aan. Dit belang wordt hoger aangegeven.
De SBZ-perimeters zijn weergegeven op kaart 5.

Bij de uitvoering van projecten binnen deze gebieden is de administratieve overheid
gebonden aan het nemen van de nodige instandhoudingsmaatregelen ten aanzien van alle
voorkomende habitats en soorten van Europees belang. Daarenboven dienen de nodige
maatregelen te worden genomen om verslechtering van habitats en verstoring van soorten
binnen de SBZ te vermijden. Deze laatste maatregelen kunnen ook buiten de SBZ worden
genomen.
De mogelijke impact van voorliggend project op de natuurlijke kenmerken van de SBZ’s (i.c.
de habitats en soorten waarvoor de SBZ werd afgebakend – zie hoger) dient te worden
nagegaan. Indien het project zou kunnen leiden tot een betekenisvolle aantasting van de
natuurlijke kenmerken van de SBZ dient een passende beoordeling te worden opgemaakt.
Voor de uitvoering van plannen of projecten binnen deze gebieden is in de Richtlijn
92/43/EEG een aparte procedure voorzien. Voor het inrichtingsplan Groenpool Vinderhoutse
Bossen werd een informatiedocument inzake projectontwikkeling in vogel- en
habitatrichtlijngebieden in navolging van Artikel 6 van de Habitatrichtlijn en van het decreet
Natuurbehoud opgemaakt.

2.3.5.1.4 Natuurrichtplannen

Het natuurdecreet voorziet de opstelling van natuurrichtplannen voor elk gebied dat behoort
tot het Vlaams Ecologisch Netwerk (VEN), IVON, groengebied, parkgebied, buffergebied en
SBZ (Speciale Beschermingszone nl. habitatrichtlijn- of vogelrichtlijngebied). De natuurricht-
plannen geven de natuurdoelen aan en stellen de beheerswerkzaamheden en de bepalingen
met eventuele ontheffingen vast die noodzakelijk zijn om de natuurdoelen te bereiken.
Bestaande uitvoeringsplannen, zoals het beheerplan voor natuurreservaten, de bos-
beheerplannen en het beheerplan in het kader van het landschapsdecreet blijven bestaan en
worden aangepast aan de natuurrichtplannen.
Het natuurrichtplan waartoe de Vinderhoutse Bossen behoort, is nog niet opgesteld.

2.3.5.1.5 Beschermde soorten

Het is verboden om beschermde planten te vernietigen of beschermde diersoorten te doden,
vangen of verstoren. Beschermde planten en diersoorten zijn aangeduid in bijlage 1 van het
Besluit van de Vlaamse Regering van 15 mei 2009 met betrekking tot soortenbescherming
en soortenbeheer. Onder meer ter bescherming van de wilde fauna of flora, of ter instand-
houding van de natuurlijke habitats zijn afwijkingen mogelijk op deze verbodsbepalingen.

2.3.5.1.6 Strikt te beschermen soorten

De strikt te beschermen soorten die in Vlaanderen voorkomen, zijn opgenomen in Bijlage III
van het Natuurdecreet. De administratieve overheid dient de nodige instandhoudings-
maatregelen te nemen ten aanzien van deze soorten. Bij de opmaak van een passende
beoordeling moeten de strikt te beschermen soorten mee worden beschouwd.
Het rapport van de gewestelijke instandhoudingsdoelstellingen (G-IHD) geeft het belang van
de speciale beschermingszone voor deze soorten aan.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 64

Volgende strikt te beschermen soorten zijn relevant voor het projectgebied: meervleermuis,
watervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, laatvlieger, rosse vleermuis
en grootoorvleermuis.
Aandacht voor leefgebied van deze vleermuizen: bosranden, waterpartijen, verbindingen
kleine landschapselementen, winterverblijfplaatsen.

2.3.5.2 Vlaamse natuurreservaten en natuurontwikkelingsprojecten

In de Vlaamse en erkende natuurreservaten wordt, via een aangepast beheer dat
beschreven is in een beheerplan, een natuurstreefbeeld behouden of ontwikkeld. Voor elk
natuurreservaat kan binnen de groengebieden, bosgebieden en bosuitbreidingsgebieden of
binnen het VEN een uitbreidingszone (“uitbreidingsperimeter”) worden vastgesteld.

In het plangebied ligt aan de linkeroever van het kanaal Gent–Oostende het Vlaams
natuurreservaat (opgericht 9 november 2000) de Durmmeersen op grondgebied
Lovendegem. De eigendom en het beheer zijn in handen van het Agentschap voor Natuur en
Bos. Het is een voormalig ontginningsgebied van de Gentse Zeehavendienst met een
oppervlakte van 10,98 ha. Het bestaat uit twee met elkaar verbonden plassen, vochtige en
droge ruigtes, grazige plekken en wilgenstruweel. In 2001 werd een vogelkijkwand geplaatst.
Het gebied zelf is enkel toegankelijk op verzoek en onder begeleiding.

Het natuurontwikkelingsproject Leeuwenhof is een voormalige zandwinningput (ongeveer
8 ha) langs de Ringvaart in Drongen, ten westen van de Bourgoyen-Ossemeersen. Het
vormt de zuidelijke punt van het plangebied.
De plas is eigendom van Waterwegen en Zeekanaal NV (WenZ) en wordt beheerd door
Natuurpunt sinds 1998. De plas is volledig omheind en niet vrij toegankelijk voor het publiek.
De plas is wel te bezichtigen vanaf een uitkijkpunt. Natuurpunt kiest voor een
begrazingsbeheer (van juni tot november) waarbij de vegetatie aan de randen van de plas
beheerd wordt in een soort van gevorderde pionierstoestand die optimaal is voor
verschillende soorten planten en insecten die typerend zijn voor zandige kouters. Daarnaast
zijn er nog enkele soortgerichte beheermaatregelen. Eind 2004 begonnen hier de
inrichtingswerken in het kader van de bouw van de tweede sluis te Evergem. De plas werd
voorzien als bergplaats van ongeveer 145.000 m³ zand. Deze grond werd op een voor de
natuur zo waardevol mogelijke manier geborgen. Er zijn twee uitgebreide moeraszones en
een omvangrijk eiland gecreëerd als broedgelegenheid. Tevens is er één steile oever
behouden als broedplaats voor oeverzwaluwen.

In het najaar van 2005 werden niet minder dan 800 struikjes aangeplant van vooral
bessendragende soorten. Niet alleen voor de pestvogel maar ook als broed- en schuil-
gelegenheid voor kleine zangvogels en als voedselplanten voor allerlei insecten.

In de nabije omgeving van het plangebied ligt het stedelijk natuurreservaat Bourgoyen-
Ossemeersen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 65

2.3.5.2.1 Wijzigen van vegetaties en kleine landschapselementen

Een aantal vegetatiewijzigingen en wijzigingen van kleine landschapselementen (KLE’s) zijn
in een aantal specifieke gevallen gebonden aan verbod, natuurvergunnings- of meldings-
plicht. Hiertoe geeft het besluit van 23 juli 1998 tot vaststelling van nadere regels tot
uitvoering van het decreet van 21 oktober 1997 betreffende het natuurbehoud en het
natuurlijk milieu (BS 10 september 1998 – ook Vegetatiebesluit genoemd) een uitwerking
van het Natuurdecreet. De wijzigingen van vegetatie of kleine landschapselementen die
opgenomen zijn in voorliggend inrichtingsplan, zijn niet meer vergunningsplichtig na goed-
keuring van het inrichtingsplan.

2.3.5.3 Gemeentelijk natuurontwikkelingsplan (GNOP)

In de gemeentelijke natuurontwikkelingsplannen van Gent en Lovendegem staan er naast
een aantal algemene en soortgerichte acties verwijzingen naar het plangebied.

Het GNOP van Gent:

• De randstedelijke groengebieden komen in aanmerking voor de aanleg van bossen,
uitbouw van parkgebieden en stedelijke groenprojecten met socio-educatieve en/of
recreatieve functie, natuurbouw en -ontwikkeling.

• Natuurassen laten de Gentse natuur aansluiten op grotere entiteiten in Vlaanderen. Deze
structuren monden uit in een groene ring, met als ruimtelijke drager de R4 rond Gent,
die voor de natuur verbonden wordt en zich dan naar binnen vertakt via de groenassen.

• De natuuras Kalevallei - Bourgoyen-Ossemeersen is een as waarlangs de natuur Gent
bereikt en ze verbindt de vallei van de Meirebeek en het aansluitende bulkenlandschap,
de Kalevallei met de Vinderhoutse Bossen. Rond de Vinderhoutse Bossen kan bos-
uitbreiding de huidige natuurwaarden versterken. Een te ontwikkelen verwevingskern van
bos, natuur en recreatie past in de visie dat dicht bij de stad meer openbaar bos nodig is.

• De oostelijke zijde van de Groene Ring omvat het landschapsrelict Groene Velden –
Nieuw Vinderhoute dat de kwaliteiten heeft om als landschap gerangschikt te worden. Dit
landschap kan gedeeltelijk functioneel worden uitgewerkt als stadsbos. Voor de kasteel-
parken van Mariakerke wordt een versterken van de natuurwaarden voorgesteld.

• Het actieplan voor de Vinderhoutse Bossen en omgeving geeft aan dat dit gebied in
aanmerking komt voor bosuitbreiding en het versterken van kleine landschapselementen.

• De zone Groene Velden kan worden ingericht als een Landschapspark, stadsbos en
buffer met als streefbeeld een gesloten landschap afgewisseld met grasland, moeras en
bospercelen die met elkaar verbonden zijn door een dicht netwerk van houtkanten en
andere kleine landschapselementen zoals poelen en beekjes.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 66

Het GNOP van Lovendegem

• Vinderhoutse bulken: een behoudsvisie voor met onder meer het behoud van de
knotwilgenrijen en geen aanplant van productiebossen.

• Behouden van de natuurwaarden in de Gavergracht en eventueel te ontwikkelen door
een ecologisch beheer.

• Stimulerende maatregelen voor het aanplanten van ecologisch waardevolle beplanting in
plaats van productiebos in de Vinderhoutse Bossen.

2.3.5.4 Bosdecreet

2.3.5.4.1 Criteria Duurzaam bosbeheer

De criteria voor duurzaam bosbeheer hebben tot doel te komen tot een meer multifunctioneel
bosbeheer. Hierbij is het de bedoeling dat het bosbeheer optimaal rekening houdt met de
ecologische, economische, sociale, educatieve en recreatieve functies die het bos vervult.
De overheid wil zo veel mogelijk private eigenaars stimuleren om bossen via de criteria
duurzaam bosbeheer te beheren. Hiertoe moet een uitgebreid bosbeheersplan worden
opgemaakt. Private eigenaars met een bos groter dan vijf hectare binnen het Vlaams
Ecologisch Netwerk (VEN) en openbare eigenaars zijn verplicht om zo'n uitgebreid
bosbeheerplan op te maken.

2.3.5.4.2 Bosbeheerplan

Voor elk privaat bos groter dan 5 ha én voor elk openbaar bos moet een bosbeheerplan
opgesteld worden. Het bosbeheerplan omvat de beheervisie en de maatregelen (bv. kap-
regeling) die gepland zijn in het bos. Volgende bosbeheerplannen hebben specifieke
relevantie voor dit project.

Het boscomplex Vinderhoutse Bossen is private eigendom (drie grote eigenaars met een
aantal kleinere). Er zijn drie goedgekeurde bosbeheerplannen voor het boscomplex. Een
vierde beheerplan bestaat voor het beboste stort ten noorden van de Planetenwijk. De
beheerplannen geven per bestand de te nemen bosbouwkundige maatregelen aan.

2.3.5.4.3 Toegankelijkheid

Voor elk bos moet een toegankelijkheidsregeling worden opgemaakt, behalve voor bossen
die vrijgesteld zijn van de opmaak van een beheerplan en voor private bossen die via
bebording ontoegankelijk gesteld zijn.

De maatregelen die in het kader van dit project zullen worden genomen, hebben een impact
op de toegankelijkheid van de Vinderhoutse Bossen. Waar nodig zal toegankelijkheids-
reglement worden aangepast.

2.3.5.5 Veldwetboek

Op grond van het Veldwetboek is voor elke bebossing in agrarische bestemmingen een
vergunning van het gemeentebestuur vereist.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 67

2.3.5.6 Bebossing van landbouwgronden

De Europese en Vlaamse overheid werkten samen een subsidieregeling uit voor de
bebossing van landbouwgronden. Deze regeling past binnen de doelstellingen van
het Vlaams Programma voor Plattelandsontwikkeling en een duurzame bosontwikkeling. Op
14 november 2008 werd het Besluit van de Vlaamse regering goedgekeurd.
De eigenaar of pachter kan rekenen op drie types subsidies: aanplantingssubsidie,
onderhoudssubsidie en subsidie voor inkomenscompensatie. Ook gemeenten, kerkfabrieken
en andere publiekrechtelijke instanties komen voor subsidies in aanmerking.
Als de landbouwgrond niet verpacht is, vraagt de eigenaar subsidies aan. Als de grond wel
verpacht is, kan alleen de pachter subsidies aanvragen. Hij moet dan wel de schriftelijke
toestemming van de eigenaar bij zijn aanvraag voegen. Om voor subsidies in aanmerking te
komen, moet er aan twee voorwaarden voldaan zijn:

1. minstens een halve hectare landbouwgrond bebossen
2. grond moet tijdens de laatste 5 jaar vóór de datum van de subsidieaanvraag

minimaal 1 jaar in landbouwgebruik geweest zijn
Het terrein dient tenminste 25 jaar bebost te blijven. Als u de grond intussen verkoopt of aan
iemand anders verpacht, gelden voor de nieuwe eigenaar of pachter dezelfde regels. Als u
er na die 25 jaar opnieuw landbouwgrond van wenst te maken, moet u een
stedenbouwkundige vergunning aanvragen.
Het precieze subsidiebedrag hangt van veel factoren af en kan het best worden berekend
naar aanleiding van een concreet dossier. Het bedrag is de som van drie types subsidies:
aanplantingssubsidie, onderhoudssubsidie en inkomenscompensatie.

2.3.5.7 Beleidsplannen, visies en projecten m.b.t. natuur en bos

In het kader van de uitvoering van het Landinrichtingsproject Leie en Schelde zijn reeds
enkele inrichtingsplannen in de ruimere omgeving van de Vinderhoutse Bossen opgemaakt
en goedgekeurd door de bevoegde ministers.

Het betreft de inrichtingsplannen:
• Oude Kale;
• Ontginningsputten “Kapel ter Durmen” en “Lembeekstraatje”;
• Assels;
• Malem;
• Recreatieas Gent-Deinze.

Voor het inrichtingsplan Slindonk werden de gebiedsopties en maatregelen onderzocht,
maar werd niet overgegaan tot de realisatie.

2.3.5.7.1 Nota “Ecologische basisprincipes en richtlijnen bij de uitwerking van een
inrichtingsplan voor de bosuitbreidingsprojecten in de regio Gent”

Deze nota werd door de Vereniging voor Bos in Vlaanderen (VBV), in opdracht van het
provinciebestuur Oost-Vlaanderen en AMINAL – afdeling Bos en Groen opgesteld. In deze
nota worden een aantal ecologische en recreatieve principes vooropgesteld die bij de
concrete uitwerking van een inrichtingsplan als een kapstok zullen worden gehanteerd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 68

Het rapport heeft een beleidsondersteunende taak waarbij de mogelijkheden worden
onderzocht voor de inplanting van 200 - 300 ha stadsbos en 500 - 600 ha regionaal bos. In
dit rapport maakt de regio rond de Vinderhoutse Bossen deel uit van de potentiële locaties
voor het stadsbos. De locaties Vinderhoutse Bossen en Kastelensite werden beoordeeld als
de meest geschikte en met de hoogste haalbaarheid voor de realisatie van een
stadsrandbos.

2.3.6. Landschap en cultuurhistorie Kaart 7

2.3.6.1 Decreet betreffende de landschapszorg

2.3.6.1.1 Ankerplaatsen en erfgoedlandschappen

Ankerplaatsen omvatten de meest waardevolle landschappen in Vlaanderen. Deze zijn
geïnventariseerd in de landschapsatlas. De selecties in de landschapsatlas hebben evenwel
geen juridische gevolgen. Deze selecties vormen wel een belangrijke basis van informatie
om te komen tot een definitieve aanduiding als ankerplaats. Na definitieve aanduiding geldt
voor administratieve overheden een zorgplicht voor al haar beslissingen die een impact
kunnen hebben op de desbetreffende ankerplaats.

Door de aanduiding als ankerplaatsen dienen de landschappelijke waarden en kenmerken
mee afgewogen te worden bij het opstellen van ruimtelijke uitvoeringsplannen die geheel of
gedeeltelijk in ankerplaatsen gelegen zijn. Vanaf de opname in de ruimtelijke uitvoerings-
plannen worden de ankerplaatsen erfgoedlandschappen genoemd. De stedenbouwkundige
voorschriften uit het RUP en de zorgplicht gelden voor iedereen.

• Definitief aangeduide ankerplaats “Vallei van de Oude Kale, Vinderhoutse Bossen en
Slindonk.
- Natuurwetenschappelijke waarde:

o vanuit geomorfologisch oogpunt is het alluviale gedeelte van de Kalevallei en
de overgang naar hogere delen, incl. steilranden, van groot wetenschappelijk
belang;

o in de veen- en gyttjasedimenten waarmee de paleovallei van de Oude Kale is
opgevuld, zit een massa aan paleo-ecologische informatie. Dit is een van de
referentiesites voor de laatglaciale en vroegholocene periode in Vlaanderen;

o de moeraskalkdepressie waarop de Vinderhoutse bossen deels gelegen zijn,
is van groot bodemkundig belang.

- Historische waarde: de ankerplaats heeft een hoge archeologische waarde (o.a.
landschapsopbouw, kastelengordel rond Gent);

- Esthetische waarde: het gebied rond de Oude Kale, tussen Merendree en
Vinderhoute heeft door haar vrijwel oorspronkelijke verschijningsvorm en veelheid
aan landschapselementen een hoge belevingswaarde;

- Ruimtelijk-structurerende waarde (bulkenlandschap met perceelrandbegroeiing,
dreven en vista’s,…).

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 69

2.3.6.2 Decreet tot bescherming van monumenten, stads- en dorpsgezichten

Beschermde monumenten, stads- en dorpsgezichten zijn gericht op het behoud van de
aanwezige artistieke, wetenschappelijke, historische, volkskundige, industrieel-archeolo-
gische of andere sociaal-culturele waarden. Er gelden een aantal algemene en specifieke
(voor het desbetreffende monument, stads- of dorspsgezicht) beschermingsvoorschriften.

Op het grondgebied van Lovendegem zijn volgende monumenten, stads- en dorpsgezichten
relevant voor het plangebied.

Omschrijving Datum
Besluit Type Omschrijving

Kasteel
Schouwbroek 09/07/1996 Monumenten

Kasteel Schouwbroek, met inbegrip van park, ijzeren hek,
walbrug met balustrade, 3 kastanjebomen,...
Het zogenaamde "Kasteel van Schouwbroek", eertijds een "hof
met huys van plaisance" omringd door wallen en dreven,
gelegen in een prachtig park met onder meer een amfitheater,
heraangelegd in landschapsstijl en kasteel wederopgebouwd in
1894 naar ontwerp van architect Achilles Marchand.

Wit Kasteel 19/11/1996 Monumenten

Site met omgrachting, bruggen en het "wit kasteel
"Wit kasteel". In XIX achtereenvolgens eigendom van M. Van
Overloop, H. Cardon, P. Cardon-Dons de Lovendeghem en
Markies de Wavrin. Fraai gesitueerd landhuis uit XVIII in
cirkelvormige omwalling. Stenen walbrugjes met balustrade en
siervazen aan de voor- en achterzijde. Tuinaanleg deels in
Franse stijl met rechthoekige vijver.

Omgeving Wit
Kasteel 19/11/1996 Dorpsgezicht Tuin met vml neerhof en duiventorentje, vml remise en omwalde

site van het "Wit Kasteel

Vredesdreef 22 05/12/1995 Monumenten

Het herenhuis en het inrijhek
Fraai herenhuis in neoclassicistische stijl, met omringende tuin
afgesloten d.m.v. ijzeren hek tussen dito pijlers, daterend van
ca. 1870. Bepleisterd dubbelhuis van vijf traveën en twee-en-
een-halve bouwlaag onder schilddak (leien). Dubbelhuisopstand
met geaccentueerde middentravee uitlopend in een gebogen,
van oculus voorzien fronton.

Tuin van het
herenhuis 05/12/1995 Dorpsgezicht De omringende tuin met toegangshek

Sint-Bavokerk en
Kerkhof 16/12/1999 Monumenten

De kerk en het omringende kerkhof vormen de kern van het
dorp Vinderhoute met een geschiedenis die minstens teruggaat
tot de 10de eeuw.

Niet binnen het plangebied maar in de onmiddelijke omgeving

Kasteel van
Vinderhoutte 10/11/1995 Monumenten

Als oud landgoed met een omwald kasteel en omliggende
meersen gelegen aan de Oude Kale, thans Brugse Vaart,
voorzien van een eikendreef van het kasteel naar het
nabijgelegen dorpscentrum, thans de Kasteellaan, een 19de-
eeuwse kastanjedreef en een recentere beukendreef naar het
St.-Annakapelletje.

Omgeving van
Vlaenderensmolen 21/05/1984 Dorpsgezicht De wijde omgeving van de op 30 april 1945 als monument

beschermde Van Vlaenderensmolen

Van
Vlaanderensmolen 30/04/1945 Monumenten Stenen windmolen

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 70

Op het grondgebied van Gent zijn volgende monumenten, stads- en dorpsgezichten relevant
voor het plangebied.

Omschrijving Datum
Besluit Type Omschrijving

Kasteel
Schouwbroek 09/07/1996 Monumenten

Kasteel Schouwbroek, met inbegrip van park, ijzeren hek,
walbrug met balustrade, 3 kastanjebomen,...
Het zogenaamde "Kasteel van Schouwbroek", eertijds een "hof
met huys van plaisance" omringd door wallen en dreven,
gelegen in een prachtig park met onder meer een amfitheater,
heraangelegd in landschapsstijl en kasteel wederopgebouwd
in 1894 naar ontwerp van architect Achilles Marchand.

Kasteel “De
Campagne” 10/07/1986 Monumenten

Voormalig "Opperhof", "Kasteel Haemelinck" of z.g. "de
Campagne", wordt thans ingericht als cultureel centrum; in
omwald park met grillige vijver (XVIII-tuinaanleg). Reeds
vermeld in het landboek van 1694 als omwald goed met
bijhorende hofstede of hoveniershuis.

Kasteel “Blauw
Huys” 18/04/1994 Monumenten

Eertijds z.g. "Blauw Huys". Uitgestrekt park met vijver
aangelegd in Engelse stijl met fraai kasteel (nr. 89),
portierswoning met oranjerie (nr. 85) en het voormalige
wagenhuis (nr. 87). Reeds vermeld in 1716

2.3.7. Archeologie

Voor wat betreft het juridisch en beleidsmatig kader met betrekking tot het archeologische
bodemarchief verwijzen we naar het “Decreet houdende bescherming van het archeologisch
patrimonium” en naar het “Europees Verdrag inzake de bescherming van het archeologische
erfgoed”.

Het Decreet houdende bescherming van het archeologisch patrimonium van 30 juni
1993 (gewijzigd bij de decreten van 18 mei 1999, 28 februari 2003, 10 maart 2006 en 27
maart 2009 (BS 08/06/1999, 24/03/2003, 07/06/2006 en 15/05/2009) regelt de bescherming,
het behoud, het herstel en de instandhouding van het archeologisch patrimonium. In dit
decreet en haar uitvoeringsbesluiten5 worden archeologische opgravingen georganiseerd en
gereglementeerd. Bedoeling is dat het archeologisch goed bewaard en beschermd blijft
tegen beschadiging of vernieling. Hiervoor zijn nadere regels vastgelegd. Hierna vind je de
belangrijkste artikels die van toepassing zijn.

2.3.7.1 Meldingsplicht (art. 8)

Iedereen die een archeologisch goed vindt, is verplicht hiervan binnen drie dagen aangifte te
doen bij de bevoegde administratie. De gevonden monumenten moeten tot de tiende dag na
de aangifte in onveranderde toestand blijven.

Bij de uitvoering van werken waarbij grondverzet gebeurt, verdient het daarom aanbeveling

5 Besluit van de Vlaamse Regering van 20 april 1994 tot uitvoering van het decreet van 30 juni 1993 houdende

de bescherming van het archeologisch patrimonium, gewijzigd bij besluiten van de Vlaamse Regering van
12 december 2003, 23 juni 2006, 9 mei 2008, 4 december 2009 en 1 april 2011 (BS 15/07/1994, 09/06/2004,
22/08/2006, 05/06/2008, 11/01/2010 en 05/05/2011).

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 71

om rekening te houden met de archeologische potenties.

2.3.7.2 Stedenbouwkundige vergunning (art. 5)

Voor vergunningsaanvragen, ingediend op grond van art. 127 houdende het decreet van de
ruimtelijke ordening, wordt verplicht advies gevraagd aan de bevoegde erfgoedconsulent/
beheersarcheoloog van het Agentschap Ruimte en Erfgoed - entiteit Onroerend Erfgoed
(provinciale buitendienst). Dit advies is bindend voor zover het voorwaarden oplegt.

Bij de uitvoering van werken waarbij grondverzet gebeurt, moet rekening worden gehouden
met de voorwaarden opgelegd door bovengenoemd agentschap ter bescherming of
vrijwaring van het onroerend erfgoed.

Bij projecten waar bodemverstorende maatregelen worden voorzien, wordt aangeraden om
de erfgoedconsulent/beheersarcheoloog van het bovengenoemd agentschap op te nemen in
de adviesraden en overlegorganen van het geplande project.

2.3.7.3 Zorgplicht (art. 4)

De eigenaar en de gebruiker zijn ertoe gehouden de archeologische monumenten die zich
op hun gronden bevinden, te bewaren en te beschermen en ze voor beschadiging en
vernieling te behoeden.

2.3.8. Landbouw

2.3.8.1 Randvoorwaarden gemeenschappelijk landbouwbeleid

Vanuit het Europese landbouwbeleid gelden voor de landbouw een groot aantal bepalingen
gericht op een duurzaam landbouwgebruik. Naast generieke randvoorwaarden kennen
bepaalde randvoorwaarden (bemestingsnormen, erosiebestrijdingsmaatregelen, behoud
areaal blijvend grasland,…) gebiedsspecifieke normen of toepassingsgebieden. Bij het ruilen
en herverkavelen van landbouwgronden dient hiermee rekening te worden gehouden.

Binnen het projectgebied geldt hoofdzakelijk de bemestingsnorm water. Dit betekent dat
nergens meer dan 170 kg N per ha mag worden bemest. Binnen de zone natuurgebied op
het gewestplan geldt de strengere bemestingsnorm natuur. Dit betekent een
bemestingsverbod met een uitzondering van bemesting door begrazing door maximum twee
grootvee-eenheden per ha en per jaar. Hierop kan eventueel ontheffing worden aangevraagd
afhankelijk van de biologische waardering van het perceel.

2.3.9. Recreatie

2.3.9.1 Beleidsplannen, visies en projecten m.b.t. recreatie en toerisme

Op 13 december 2007 keurde het college van burgemeester en schepenen van stad Gent de
projectfiche voor het Trage Wegen netwerk te Drongen goed. Het rapport omvat een
inventarisatie, visie en voorstel van her aan te leggen trage wegen. De voorgestelde trage
wegen werden opgenomen in het netwerk van paden en wegen voor de Vinderhoutse

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 72

Bossen.

2.3.10. Jachtdecreet

Het jachtdecreet van 24 juli 1991 (B.S. 7 september 1991) beoogt het verstandig gebruik van
wildsoorten en hun leefgebieden. De jacht op waterwild is grotendeels verboden binnen
vogelrichtlijngebied. In het gebied is echter geen vogelrichtlijngebied afgebakend.

2.3.10.1 Wildbeheereenheid

Het Jachtdecreet voorziet onder meer de mogelijkheid om wildbeheerseenheden op te
richten. Een wildbeheerseenheid (WBE) is een samenwerking tussen jachtrechthouders die
planmatig aan wildbeheer doen in een bepaald gebied. Een wildbeheerseenheid is opgericht
onder de vorm van een vzw en omvat ten minste 1.000 ha jachtterrein die van deze
vereniging deel uitmaken. In het plangebied is één wildbeheerseenheid actief nl. “Tussen
Leie en Schipdonck”. Deze wildbeheerseenheid heeft een werkingsgebied van 4.045 ha.

2.3.11. Mobiliteitsbeleid

2.3.11.1 Functioneel fietsnetwerk

In opdracht van het Vlaams Gewest en in samenwerking met de Oost-Vlaamse gemeenten
heeft de provincie een bovenlokaal functioneel fietsroutenetwerk uitgetekend.
Met dit netwerk wil het provinciebestuur de mensen aanmoedigen om voor hun korte
verplaatsingen naar school, het werk of de winkel de fiets te gebruiken.

Let wel: opgenomen routes hebben niet noodzakelijk al veilige fietspaden! Om het netwerk te
realiseren, ondersteunt het provinciebestuur gemeenten bij de aanleg van fietspaden
gelegen op het netwerk met een subsidie van 50%.

Alle wegen die het projectgebied ontsluiten, samen met de Bosstraat, de Neerstraat, de
Pastoor Moernoutstraat en de fietspaden van de R4 behoren tot het functioneel fietsnetwerk.

2.3.12. Overige randvoorwaarden

2.3.12.1 Aanwezigheid van leidingen

Het plangebied wordt doorkruist met leidingen: een hogedruk waterleiding van de TMVW,
een leiding van Air Liquide en meerdere leidingen van Distrigas. Deze leidingen lopen
hoofdzakelijk gelijk met de grote infrastructuren zoals het kanaal Gent-Oostende en de
Ringvaart. Door de bestaande boskern van Vinderhoute loopt tevens een
hoogspanningsleiding van Elia met beperkingen voor aanplant van bomen, struiken en bos.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 73

2.3.12.2 Bosgroep Oost-Vlaanderen Noord

Een bosgroep is een vrijwillig samenwerkingsverband tussen verschillende boseigenaars
(zowel openbaar als privé) binnen de grenzen van een werkingsgebied met 4.000 tot
10.000 ha bos. In deze samenwerking staat de beheervrijheid van de eigenaar centraal. Zo’n
bosgroep kan optreden als organisator van gezamenlijke beheerwerken en houtverkoop. De
belangrijkste taken van de Bosgroep kunnen als volgt worden samengevat: informeren,
sensibiliseren en organiseren.
Het werkgebied van de Bosgroep Oost-Vlaanderen Noord is actief in de ca. 7.800 ha bos
van de volgende 23 gemeenten in het noorden van de provincie Oost-Vlaanderen: Aalter,
Nevele, Knesselare, Zomergem, Lovendegem, Maldegem, Eeklo, Sint-Laureins, Kaprijke,
Assenede, Waarschoot, Evergem, Gent (noordelijke helft), Zelzate, Wachtebeke, Moerbeke,
Lochristi, Lokeren, Stekene, Sint-Niklaas, Waasmunster, Sint-Gillis-Waas en Beveren.

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 74

��)� ���"����/'��'*"��������1�'"�&������'���!������(�� ��*�''�2
�����("������� ��! ��

2.4.1. Ruimtelijk-Planologisch

De realisatie van de Groenpool Vinderhoutse Bossen is in zowat alle ruimtelijke
structuurplannen opgenomen. Zowel de Provincie, de stad Gent en de gemeente
Lovendegem hebben de realisatie van de groenpool opgenomen in de gewenste ruimtelijke
structuur. De afbakening van het grootstedelijk gebied Gent en de beslissingen in het
afbakeningsproces bepalen duidelijk de ruimtelijke krijtlijnen en randvoorwaarden
waarbinnen deze groenpool zich moet ontwikkelen. Een groot deel van het plangebied
beschikt reeds over een groene bestemming: buffergebied in de deelzone Groene Velden en
natuurgebied in de omgeving rond de Vinderhoutse Bossen. Het deel rond de Bosstraat en
ten westen ervan is nog agrarisch gebied op het gewestplan. Binnen het afbakeningsproces
zijn deze agrarische gebieden niet herbevestigd. De stad Gent maakt momenteel een RUP
op voor de ruimere omgeving van het Landgoed Leeuwenhof en Landgoed De Campagne.
Voor de groenpool binnen de omschrijving van het grootstedelijk gebied is een gewestelijk
ruimtelijk uitvoeringsplan in opmaak.
Verder beschikken het plangebied en de omgeving over enkele duidelijke troeven voor de
ontwikkeling van een groenpool. Het gebied is dicht bij de stad gelegen, beschikt over
uitstekende aansluiting bij de groenstructuren van Gent en Lovendegem. Het plangebied
bestaat uit drie deelgebieden met een kwalitatieve open ruimte die nog niet te veel is
versnipperd door bebouwing en diverse functies.

2.4.2. Landschap en cultuurhistorie

Landschappelijk beschikt het gebied over enkele troeven die de groenpool kunnen
versterken. In de eerste plaats bestaat het gebied wel uit drie onderscheiden deelgebieden,
maar is het nog niet te veel versnipperd door bewoning, verkavelingen of andere bebouwde
zones.
Het grootste deel van het plangebied ligt binnen een definitief afgebakende ankerplaats. De
opbouw en ontginningsgeschiedenis van de verschillende landschapstypes (kouters, bulken,
moeraskalkdepressie) zijn nog goed leesbaar. Deze historische gelaagdheid geeft het
landschap een extra dimensie en een gevoel van authenticitiet binnen het plangebied. Deze
landschappelijke kenmerken van kleinschaligheid, identiteit/herkenbaarheid en authenticiteit
zijn extra troeven voor de belevingswaarde binnen de groenpool.

De vele aanwezige kasteelparken met waterpartijen en oude bomen zijn vandaag nog steeds
beeldbepalend en geven het volledige gebied een zeer groene uitstraling. De park- en
dreefstructuren en vista’s (zichten) zijn goed zichtbaar in het landschap en geven het mee
structuur. Tot op vandaag zijn hier en daar langs landerijen nog delen van dreven of relicten
te vinden die in min of meerdere mate samenhangen met de kasteelparken. Doorheen het
hele gebied zijn ook heel wat oude hoeves te vinden met erfgoedwaarde. In het gebied zijn
ook nog heel wat kleine landelijke wegen aanwezig die nog in on- of halfverharde staat zijn.
Heel wat voormalige hoeves worden omgevormd naar residentiële woningen.
De vrij hoge leeftijd van de grondgebruikers binnen het plangebied heeft o.m. tot gevolg dat

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 75

steeds meer landbouwgronden worden gebruikt door gebruikers met hun zetel op langere
afstand van het plangebied. Deze tendens neigt naar een minder grondgebonden exploitatie
en bvb. meer omzetting naar mais. Daarnaast treden er ook functiewijzigingen op door
omzetting naar paardenweides en vertuining.

2.4.3. Natuur en bos

2.4.3.1 Bijzondere kansen, knelpunten en kwaliteiten voor het Habitatrichtlijngebied

De bestaande boskern van de Vinderhoutse Bossen ligt in de speciale beschermingszone
“Bossen en heiden van zandig Vlaanderen, oostelijk deel” met gebiedscode BE2300005,
deelgebied 12 met een oppervlakte van 70 ha. Voor de instandhouding van deze speciale
beschermingszones in het Natura-2000 netwerk zijn de EU-lidstaten verplicht er voor te
zorgen dat de habitattypen en de soorten waarvoor deze gebieden werden aangewezen, in
stand gehouden en zelfs hersteld worden.
Het plangebied wordt als zeer belangrijk beschouwd voor het type alluviaal bos (91E0). In de
huidige toestand zijn de boskernen eerder klein, kwetsbaar en slecht gebufferd. Er wordt
gestreefd naar de realisatie van een robuust netwerk van enkele grote boskernen die op
lange termijn garanties bieden voor de instandhouding van leefbare populaties van de
habitattypische soorten van deze kernen en hun boshabitats.
Daarnaast komen ook nog beekbegeleidend vogelkers-essenbos (Va), mesotroof broekbos
(Vm) en eutroof/ruig elzenbroekbos (Vn) waarvoor de oppervlakte te beperkt is. Er is
onvoldoende (dik) dood hout en typische planten en diersoorten ontbreken. Verruiging met
braam toont aan dat verdroging een probleem vormt. Door het toepassen van een duurzaam
bosbeheer zal het aandeel aan dikke bomen, dood hout, gevarieerde randen en open
plekken op termijn toenemen.
De moeraskalkdepressies bieden unieke kansen om lokaal blauwgraslandsoorten te
ontwikkelen. Zones waar zowel de moeraskalk als het bovenliggende veen nog aanwezig is,
bieden kansen voor herstel van dit vegetatietype. Herstel is mogelijk op vroegere
standplaatsen door een hervatting van het extensief maaibeheer na herstel van de
oorspronkelijke waterhuishouding. Succes hangt in grote mate af van de zeer delicate balans
tussen toevoer en afvoer van regenwater en basenrijk grondwater of oppervlaktewater. Het
gebied biedt ook potenties voor natte ruigten en natte graslanden. Maar de gewijzigde
waterhuishouding, verdroging en verontreiniging van grond- en oppervlaktewater vormen
knelpunten voor de ontwikkeling van deze habitats. Voor het herstel en de realisatie van
(grond)waterafhankelijke bostypes zoals de alluviale bossen, maar ook voor het herstel van
natte ruigtes, is herstel van de natuurlijke hydrologie belangrijk. Meer technische
mogelijkheden dienen verder te worden onderzocht.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 76

Binnen de bosstructuur en ter hoogte van de overgang naar meer open gebieden is er best
ruimte voor het ontwikkelen van een mantel-zoomvegetatie. Een streefdoel vormt een
duurzaam bosbeheer waarbij volgende beheermaatregelen wenselijk zijn: verhinderen van
bosexploitatie die geen rekening houdt met de natuurwaarden, streven naar een
oorspronkelijke natuurlijke waterhuishouding (momenteel kennen delen van de bossen een
intensieve drainage door een netwerk van sloten: het is wenselijk dit te beperken), het
verwijderen of laten afsterven (dood hout) van ingeplante boomsoorten zoals populier en
exoten, het ontwikkelen van mantel-zoomvegetaties.

2.4.3.2 Ontwikkeling van bos, natuur en landschap voor de groenpool

Qua bosuitbreiding wordt gestreefd naar een aanzienlijke uitbreiding van het prioritaire
habitat van de elzenbroekbossen. Om aan ecologisch verantwoorde bosuitbreiding te doen,
is het belangrijk dat er aansluiting is op bestaande boskernen. Om een zo natuurlijk mogelijk
bostype na te streven, zal bij aanplant de boomsoortenkeuze op de potentieel natuurlijke
vegetatie of de natuurlijke bosgemeenschap gebaseerd zijn.
De kleinschaligheid en de vele kleine landschapselementen worden best behouden of
versterkt. Vernatting en verschraling kunnen er voor zorgen dat er terug halfnatuurlijke
graslanden (voornamelijk dotterbloemgraslanden, zilverschoongraslanden en vochtige
glanshavergraslanden) ontstaan en dat er spontaan elzenbroekbossen tot ontwikkeling
komen. Een uitbreiding en een duurzaam beheer van kleine landschapselementen
(houtkanten, knotbomenrijen, poelen en sloten) moet worden nagestreefd. Gekoppeld aan
de ontwikkeling van stuctuurvariatie en perceelsranden biedt het gebied ook veel potenties
om de natte ruigten uit te breiden.
De kasteelparken zijn interessant voor vleermuizen. De habitatomstandigheden (ijskelder,
holle bomen) voor deze dieren worden best beschermd of eventueel nog verbeterd.

2.4.4. Landbouw

In het plangebied zijn 55 landbouwbedrijven actief waarvan er 17 gevestigd zijn binnen de
perimeter. Deze bedrijven gebruiken samen 281,21 ha binnen het plangebied, dit is de
landbouwoppervlakte die geregistreerd werd bij de mestbank.
Er zijn 24 bedrijven met een zeer lage tot lage productieomvang. Deze gebruiken samen
104 ha in het grondgebied, dit is 37% van de totale oppervlakte. Het betreft vooral bedrijven
van het type “ander” alsook een zestal gemengde melkveebedrijven. Er zijn daarentegen 22
bedrijven met een hoge tot zeer hoge productieomvang, deze bedrijven gebruiken 152 ha of
53% van de totale oppervlakte. Dit zijn vooral varkensbedrijven en gemengde melkvee-
bedrijven.
Van de 55 bedrijven zijn er 28 met een bedrijfsleider jonger dan 55 jaar. Tien bedrijven
hebben een gepensioneerde bedrijfsleider. Deze gebruiken samen 43 ha. Nog eens negen
bedrijven hebben een bedrijfsleider tussen 56 en 65 jaar; deze gebruiken samen 37 ha.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 77

Van de bedrijven die voorkomen binnen het plangebied, heeft het overgrote deel een lage
productieomvang. Enerzijds kunnen we concluderen dat er binnen het plangebied heel wat
gronden in gebruik zijn bij bedrijfsleiders die uitbollend zijn. Anderzijds kunnen we ook
concluderen dat voor enkele grotere bedrijven met jonge bedrijfsleider goede oplossingen
gezocht moeten worden bij de realisatie van de groenpool.
Het hoge aantal gronden in gebruik bij uitbollende landbouwers biedt een unieke kans voor
realisatie van de groenpool. Hierdoor zal op korte termijn een groot deel van het grond-
gebruik binnen de groenpool vrijkomen/veranderen. Voor realisatie van de beleidsdoel-
stellingen voor bos en natuur is dit een opportuniteit om, mits een goede realisatiestrategie,
dit “momentum” niet voorbij te laten gaan en maximaal te valoriseren.

2.4.5. Recreatief

De omgeving van de Vinderhoutse Bossen is omwille van het kleinschalige en groene
authentieke karakter een aantrekkelijk gebied voor de uitbouw van de groenpool.
De groenpool van de Vinderhoutse Bossen is de ontbrekende schakel richting de noord-
westelijke open ruimte van Gent (Vinderhoute, Merendree,…). Door inrichting van
recreatieve mogelijkheden binnen de groenpool ontstaat er een continuë wandel- en
fietsverbinding tussen Gent en het buitengebied en tussen de Oude Kalevallei en het
natuurreservaat Bourgoyen-Ossemeersen.
De vele historische kastelen en parken geven het dorp Vinderhoute een riante allure in een
open en landelijke omgeving. De mooie landelijke dorpskern van Vinderhoute en de
omgeving van Luchteren zijn rijk aan cultuurhistorisch erfgoed.
De groenpool sluit goed aan op de groenstructuur van de stad Gent via Groenas 7,
fietspaden langs de R4 en nabije groengebieden (Bourgoyen-Ossemeersen,
Landschapspark Groene Velden).
De aanwezigheid van drie openbare parkgebieden aan de grens van de stad biedt een
uitstekende opportuniteit om recreanten op te vangen en te oriënteren door de groenpool.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 78

Figuur 8: Analyseplan Recreatie Vinderhoutse Bossen: Knelpunten en kansen

In het deelgebied “Rijkegasthuisbos en Campagne” liggen er al verschillende paden, maar
deze vinden amper tot geen aansluiting verder in het gebied. De recreatiemogelijkheden in
het deelgebied 2 “Vinderhoutedorp en Leeuwenhof” zijn zeer beperkt, voornamelijk door de
vele privégronden (Vinderhoutse bossen). Het deelgebied 3 “Groene Velden en Claeys
Boüuaert” heeft sinds de aanleg van het landschapspark en bufferbos een uitgebreid
recreatief netwerk. Het noordelijk deel van de Groene Velden vraagt, omwille van de
geïsoleerde ligging nabij de stadsrand, om een functionele invulling voor meer recreatief bos
binnen de groenpool. De R4 en Ringvaart vormen een barriere tussen de deelgebieden.
Hierdoor en door het gebrek aan ontsluitende paden met bovenlokale functie binnen de
deelgebieden zijn er weinig verbindingen tussen de gebieden onderling.
De Bosstraat doorsnijdt de deelgebieden 1 en 2 (zie figuur 8). Het fietsen langs of het
oversteken van deze weg (maximumsnelheid van 70km/h die vaak overschreden wordt) is
momenteel onveilig. Momenteel zijn er zowel vanuit Lovendegem of Gent geen plannen om
in de Bosstraat verkeersremmende inrichtingen te doen.
Door het gebrek aan goed uitgeruste parken, horeca, wandel- en fietsmogelijkheden zijn er
momenteel weinig tot geen locaties waar uitgerust kan worden (met uitzondering van het
Landschapspark Groene Velden en in mindere mate de Campagne).

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 79

���
�%������+�,	���,���+3����

%��� ��#$�!�"��

3.1.1. Algemene opties

Het plangebied is een onderdeel van het kouter/bulkenlandschap van Leie en Kale waarvoor
het eindvoorstel van richtplan van het landinrichtingsproject Leie en Schelde de volgende
relevante algemene opties en maatregelen voorziet:

− Een verbetering van de agrarische structuur van de “gemengde” bedrijven met behoud
van het kouter-bulkenkarakter.
Het behoud van het kouter-bulkengebied betekent voor de kouters het in stand houden
van de open ruggen door bestendiging van de akkerbouw. De natuurwaarden kunnen er
worden verhoogd door een aangepast wegbermbeheer, het creëren en beheren van
overhoeken, snippers onbewerkt land en dergelijke.
In de bulken zijn er depressies met perceelsrandbegroeiingen. Dit betekent dat plaatselijk
de netwerkstructuur van kleine landschapselementen verdicht kan worden uit oogpunt
van landschap en natuur. Beheerovereenkomsten kunnen daar de lijnvormige netwerk-
structuur bestendigen en versterken met een tegemoetkoming aan de randvoorwaarden
van natuur en een compensatie bieden voor de landbouw.
Streekeigen schermgroen in de vorm van aanplantingen ten aanzien van bebouwingen is
selectief aangewezen.

− Een verhoging van de natuur- en milieukwaliteit van de waterlopen kan gebeuren door
natuurtechnische milieubouw, het extensiveren van aanpalende gronden, de aanleg van
bufferstroken, het aanbrengen van begeleidende beplanting (van riet tot spontane
bosontwikkeling), de verbetering van overstorten,…

− Verbetering van de voorzieningen voor zachte recreatie en de uitbouw van infrastruc-
turen voor watergebonden recreatie langs het Kanaal Gent–Oostende en de Ringvaart.
De recreatieve mogelijkheden dienen langs deze assen te worden bestendigd, verbeterd
en uitgebouwd in functie van het verhogen van de belevingswaarde voor fietsers en
wandelaars. Hierbij kunnen voor hen de aansluitingen vanaf de kanalen naar het om-
ringende gebied worden verbeterd.

− Een landschappelijke integratie en natuurontwikkeling van kunstmatige gronden met aan-
dacht voor recreatief medegebruik. De gedifferentieerde inrichting van deze gebieden
dient te worden gezien in het kader van de actuele en de potentiële natuur- en land-
schapswaarden. Bosaanplantingen kunnen bijvoorbeeld gebeuren op basis van een
bebossingsplan met het oog op een ruimtelijke inpasbaarheid die rekening houdt met het
eigen karakter van het kouter-bulkenlandschap.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 80

3.1.2. Lokale opties en maatregelen

Voor het inrichtingsplan Groenpool Vinderhoutse Bossen zijn aanvullend de volgende lokale
opties en maatregelen uit het richtplan relevant:

− De uitbouw van schermgroen langs de Ringvaart en de R4, waar die grenzen aan waar-
devolle natuur- of bosgebieden en de overgang naar de Gentse stadsrand markeren.
Deze maatregel werd reeds gerealiseerd door de VLM, W&Z en AWV in de periode
2001-2005.

− Het behoud van de Vinderhoutse Bossen en bosuitbreiding met aandacht voor recreatief
medegebruik. Voor de Vinderhoutse Bossen zelf voorziet het richtplan geen
inrichtingsmaatregelen, wel wordt een gedeeltelijke erkenning als bos- of natuurreservaat
voorgesteld.
In het kader van de algemene optie meer stadsrandbos wordt een bosuitbreiding voor
recreatief medegebruik beoogd door het aanplanten van bosbestanden en spontane
verbossing met oog voor bestaande natuurwaarden en door het inrichten voor recrea-
tieve doeleinden.

− De uitbouw van de bufferzone Groene Velden door een inrichting als bos met creatie van
mogelijkheden voor recreatief medegebruik en natuurontwikkeling. Bij de keuze van te
bebossen gronden binnen de bufferzone dient rekening te worden gehouden met de
landbouweconomische situatie. Deze maatregel werd reeds gerealiseerd door de
Vlaamse Landmaatschappij i.s.m. stad Gent in de periode 2001-2006.

%��� ����#$����&# �#�!��

Uitgangspunt voor het inrichtingsconcept zijn de ruimtelijke structuurplannen van
Vlaanderen, de Provincie Oost-Vlaanderen, de stad Gent en de gemeente Lovendegem. In
uitvoering van de structuurplannen werden bij de afbakening van het grootstedelijk gebied
Gent en tijdens het AGNAS–afbakeningsproces voor de agrarische en natuurlijke structuur
voortschrijdende beleidsbeslissingen uitgezet voor de verdere uitwerking van de groenpool.
In voorgaande beleidsplannen zijn zowel de grenslijnen, als de kwalitatieve en kwantitatieve
context voor de groenpool gespecificeerd. Hierbij staat de realisatie centraal van
bosuitbreiding (streefcijfer 155 ha) en een multifunctionele randstedelijke groenpool ter
hoogte van Vinderhoute, op het grondgebied van Gent en Lovendegem.

Karakteristiek voor de Vinderhoutse Bossen is de plaatselijk hoge natuurwetenschappelijke
kwaliteit, ontstaan als gevolg van gediversifieerde abiotische condities en de aanwezigheid
van relatief oude boskernen van alluviaal bos. De bestaande boskern van de Vinderhoutse
Bossen ligt in de speciale beschermingszone “Bossen en heiden van zandig Vlaanderen,
oostelijk deel” met gebiedscode BE2300005, deelgebied 12 met een oppervlakte van 70 ha.
Voor de instandhouding van deze speciale beschermingszones in het Natura-2000 netwerk
zijn de EU-lidstaten verplicht ervoor te zorgen dat de habitattypen en de soorten waarvoor
deze gebieden werden aangewezen, in stand gehouden en ontwikkeld worden. Het
gewestplan erkent eveneens deze kwaliteiten aangezien de Vinderhoutse Bossen en hun
onmiddellijke omgeving zijn aangeduid als natuurgebied.
Om de groenpool in kader van meer stadsbos te realiseren, is bosuitbreiding aansluitend bij

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 81

het bestaande boscomplex noodzakelijk. Dit kan gebeuren door aanplant, omvorming en
spontane ontwikkeling. Door de biotische en abiotische terreinkenmerken te respecteren,
kan zich een gediversifieerde ruimere boskern ontwikkelen. Het ruimtelijk resultaat zou een
mozaïek moeten zijn van bos en open ruimten voor interessante habitats binnen de
bosstructuur.

Het recreatief medegebruik dient verzekerd te zijn voor zowel het langzaam verkeer als voor
het autoverkeer, door de goede bereikbaarheid maar ook door de integratie van een intern
padennetwerk. Daarnaast beoogt het inrichtingsconcept een aantal landschappelijke,
ecologische, infrastructurele en recreatieve relaties met de omgeving te versterken.
In het bijzonder betreft het de relatie met het Landschapspark Groene Velden en het
kasteelpark Claeys-Bouüaert, het dorp van Vinderhoute, het park en kinderboerderij “De
Campagne”, de kern van de Vinderhoutse bossen, het natuurreservaat Durmmeersen, het
Landgoed Leeuwenhof, de vallei van de Oude Kale en de ruimere groenstructuur van de
stad Gent.

Een groenpool dient herkenbaar te zijn en te voldoen aan een aantal voorwaarden inzake
bereikbaarheid, recreatief en natuureducatief medegebruik. Aan de zuidrand van de
groenpool worden drie bestaande openbare parken opgewaardeerd tot toegangspoort en
een geschikte uitvalsbasis voor de nieuw te ontwikkelen groenpool.

Om de ruimtelijke draagkracht van het plangebied niet te overschrijden bij de ontwikkeling
van een groenpool met recreatief medegebruik, zullen de betekenisvolle landschappelijke en
natuurwaardevolle kwaliteiten worden behouden en waar mogelijk worden verbeterd. De
natuurkwaliteiten, onder meer verankerd in het bos en sommige graslandpercelen, worden in
eerste instantie gevrijwaard in de boskern van Vinderhoute. Daardoor zullen de mogelijk-
heden voor recreatief medegebruik worden beperkt tot de rand van de bestaande bossen.
Binnen de kern zal op termijn vooral worden geïnvesteerd in bosbouwkundige, natuurweten-
schappelijke en natuureducatieve aspecten.
In de aanpalende bulkenrelicten in Vinderhoute wordt geen bebossing voorzien. Er wordt wel
een versterking van de landschappelijke kwaliteiten vooropgesteld. Hier kan landbouw een
ondersteunende inbreng vervullen voor het behoud van de open ruimte en het verzekeren
van de landschappelijke kwaliteiten. Ten westen van de Bosstraat wordt bosuitbreiding
voorzien met recreatief medegebruik op de paden.

Vertrekkende vanuit de bovenlokale ontwikkelingsperspectieven en met integratie van de
specifieke gebiedskenmerken en ruimtelijke context, de gebiedskwaliteiten, kansen en knel-
punten is een inrichtingsconcept ontwikkeld.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 82

Rekening houdend met de planningscontext wordt volgende visie in uitgewerkte deel-
concepten voor de gewenste ruimtelijke ontwikkeling voorgesteld:

1. drie onderscheiden deelgebieden vormen samen de Groenpool Vinderhoutse Bossen;
2. de Vinderhoutse Bossen als gediversifieerde groenpool voor het stedelijk gebied;
3. de groenpool met een differentiatie van recreatieve activiteiten cfr. draagkracht gebied;
4. de bossen beschermen en uitbreiden op basis van ecologische, recreatieve en land-

schappelijke potenties;
5. de aanwezige en potentiële habitats als uitgangspunt voor natuurbehoud en -ontwikke-

ling;
6. de uitbouw van landschappelijke kernkwaliteiten tot een verbindend raamwerk;
7. de open landbouwgebieden worden ingepast in het landschappelijk raamwerk van de

groenpool;
8. de recreatieve padenstructuur wordt hiërarchisch opgebouwd;
9. het raamwerk van dreven, houtkanten en bomenrijen, geënt op de recreatieve struc-

tuur.

Deze deelconcepten worden hierna verder toegelicht.

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
83

��
��
��
��
 �

��
�&
#$

��
��

��
��

��
��
.�
��
��

�(
 �
0
��

�&
"0

��
��
��
�
�
��

!
 �
�3
��
��

�$
 �

�&
��
�
 &
&�
��

�

� ��
��

��
��

��
�	

�
��

��
�

��
���

�	
��

��

�

�
��

��
��

�
��

�

��

��
�

�

��

��
��

��
��

��
��

��
��

��
��

�
��

�

��

�
��

�
���

��
�

	

��

�	
��

��

�

��
�

��
	

��
��

��
��

��
�

�

��

��
��

��
��

��
��

��

�

��
��

��
��

��
��

�	
��

��

�

��
�

��
��

��
��

��
��

��
�

�
��

���
��

��
��

��
��

��
�

��
��

�

�

��
��

��
��

�
�

��
�	

��
��

��
��

��

�

�
��

��
��

	�
��

��
��

��
��

 �

��

��
��

��

�

�	
��

��
��

�

�!

	�
��

�

��

��
��

��
�

��
���

��
	

��
��

�
��

��
��

��
��

��
��

��
!�

�
��

���
��

��
�"

��
�

��

�

��
��

��
��

��
��

��
 ��

��
��

�
��

#
��

��

!�
��

#
��

��
���

	�
�$

��
��

�

�

��
��

��
��

��
��

��
�

��
��

�

��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

�

�

��
	�

��
��

��
��

��
��

��

��
��

��

�

��
	�

��
��

�%
��

��
��

��
��

��
�

��
��

��
��

��

�

	�
��

��
�

�

��

&�
�'

��

�

��

�

��
��

�

��

()
!��

�
��

��
��

��

�

���
��

�

��
�

��
��

��
��

��
*�

��
��

��

�

��
��

�
��

�#
��

�
��

�

�

��
�	

��
��

�
��

#
�

�
��

��
�	

�#
��

��
���

��
��

�

��

��
��

�

��

��
��

��
��

��
#

��
��

��
��

�$
��

��
�

�

��

��
��

��
��

��
��

#
�

�
��

��
�	

��
��

#

�

�
�

��
��

��
��

��

�

���
��

��

�

��
��

��
��

�
��

�
�

	�
�

��
	

��
��

�
��

��
�

��
��

�
�

��
���

�+
��

��,
-.

��
�/

0�#
��

�
���

��
��

��
�

�
���

��
�

��
���

���
��

�

��

�

�

��

�

��
��

���
�

1�
��

�

�	

��
���

� $
��

	

��

��
��

���
��

�

�

��
��

��
��

��
��

���
��

��
��

�

�

��
��

�
��

��
�2

��
��

�

�

��
	�

��
�

��
�

��
��

*�
��

��
!

��
�

��
���

��

#
�

�
��

	�
��

��
�

��
�

��

�

��

��
��

�

��

�

��

��

�

��
��

��
�

��
��

	�
��

��
��

�

��

��
��

���
��

��
��

�

�

��
��

� $
��

�*
��

��
��

��
�	

��
��

�

 �

�#
��

��
��

��
��

��
��

��
��

��
��

��
��

��

�

��
	�

��
�

�#
�

�
��

��
��

�
��

���
��

#
��

��
�	

�
��

!

��
��

��
��

���
��

�3
��

��
���

��
	�

	

��

��
��

(�
��

�
��

	�
��

�

��

��
��

��
��

��
��

��
��

�
��

��
��

		
��

��
��

�
��

��
��

#
�

�
��

��
�#

��
��

�

��

��
��

��
�

���
�

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��

�

�

��

��
��

��
��

�

�

��
��

��
��

�
�	

��

-
�
��
��
�	

�
�

��
�

��
��
��

�
��
��
��

���
��

��
��

�

��

��
	�

��
�

�#
�

�
�	

�

��

��
��

�

��

�

�
��

��
#

��
�	

��
�

�

��
��

�
��

��
��

��

�

��
��

��

�

��
��

�4
4�

��
��

'
��

��
��

	�
��

�

��

��
��

��
��

���
��

��
��

��
��

��
��

��
+5

�6
/�

��
��

��
�

�
�

��
��

��
#

��

�

��
��

��
�

��
��

��	
	�

�

��

#
��

��
�

��
��

��
��

��
�

��
��

��
	

��
��

��
��

�
��

��

�

��
��

��
��

��

�

��
��

�
�

��
	

��
���

�	
�

��
��

�
��

�
$

��
��

��
��

�

��

��
��

��
�

�
��

�
��

��
��

�

��

���
�

#
��

��
�

��
��

�
��

�3
�

�
��

��
��

��
��

�

��

���
���

��
��

��
��

��
��

��
	�

��
��

��
��

��
��

�
�

��
	�

��
��

�

	�

��
�

��
��

��
��

	�
#

��
��

��
��

��
��

77
4

8�
��

��

-
�
�

��
��
�
��
��
��

��
��

��
��

��
�

��
���

�
��

��

�

�
�

��
��

��

�

��
��

��
��

��
	�

9�
��

��

��
��

��
��

��
��

��
�	

��
��

0
�

��

�

�

��
��

��
�

��
��:

��

�

��
�

��
��

��
��

��

�

�	
��

��
��

��
�

�

��

���
��

��
��

��
�

��
	

��
��

��
��#

�

�

��
�

�

��

�
�,

��
��

�

��

�

�
��

	�
��

�
��

�
��

	

��

�	
��

��

�

��
	�

�
��

��
��

�+

1�
�

��
��

��
��

�
��

�
��

��
�

��

�

�
��

��
��

�
��

 �

��
��

�

	

��
��

��
�	

��
��

�

��

�

��

��

�

�/
��

-
�
��
��
��
��
��
��
�

�	
��

�

��
��
��
��
��

�

���

	�
��

�

��

��
�#

��
��

��
��

��

�

��
��

��

�

��
��

��
��

��
��

�

�

��
��

��

�
�;

��
��

	�
��

��
��

�

��

��
��

��

�

�

��

��
��

�#
��

��
���

	�
��

��
��

��

�

��
��

#
��

��
�

��
��

��
��

��
�

��
��

�#
��

�

!

��
��

��
��

��
��

��
	�

�
��

���
��

��
��

��
�

��
��

�

��

�
�	

�
��

��
	�

�'
��

�	
��

��

�

��
��

��
�

��
��

���
��

��
��

��

�

��
#

!

	�
�

��
��

�
��

��
��

��
��

��

�

�

��

�
�

��
�

��
��<

��
�#

��
��

	�
��

��
"�

��
��

��
��

��1
��

��
���

���
��

�	
�

��
��

��
��

��
��

�

��

�

�

�

��
��

��
��

��
��

��
��

�

��

��
���

��
��

��
��

�

��

��
��

�

��

��
�#

��
�	

��

��
��
��
��
�	

��

��
�

��
��

�
��
��
��
��
�

��
��
�
��
���
�

��
��
��
��
��

�
��
��

��
��
��
��
�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 -
In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
84

��
��
��
3
��
��

�$
 �

�&
��
�
 &
&�
��
"�
&�
��

��
(�
�&
�-
��
��
��

��
�
��

!
 �
�(

��
$�

��
&�
��

��
�/'
��
�.

��
��

�

$
��

��	
	�

�	
��

��
��

��
�	

�
��

�	

�

��
	�

��
�

��
��

�

��

�
�

��
��

�

��

��
��

��
	�

��
��

��
��

��
��

#
��

	�
��

��

�

��
��

�
��

��

��
�

��
�

��

�

��
��

�
���

��
��

�
��

	

��

��
��

�
�

��
��

��
��

	�
��

��
��

��
��

��

�

��
��

��
��

��

�

�

��

�
��

	

��

��
�

��
�

��
�	

*
��

�
��

��
��

��
���

��
��

��
��

�=
�

�

��

�

��

��
���

��

�

��
�	

�
��

	�
��

�

��

��
��

��
��

��
��

��

�

��
��

��
��

���
��

	�
��

�

�

��
��

��
��

��

�

�
��

��

��
��

��
�

�
��

��
��

��
��

��
��

�
�

��
���

��
��

#
��

�
��

�
	�

��
��

��
��

�

 ��

��

�

��
��

�	
��

��
��

�

��
���

��
�

��

�

��
��

��$
��

��

�

��
���

��
��

!
��

�

�

��

!

	

��

��
��

��

��

��
�

��

�

���
��

�

��

��
�#

�

�

��
��

�	
��

��
#

�
�

'
��

��
��

��
��

��

�

��
��

��

�

��
�	

�
��

��
��

��
��

�	
��

��
�

��
��

�
��

��
��

�

��

��
�

��
��

#
�

�
���

	�

�

��
��

�
��

��
��

��
�	

�

��
��

��
��

��
��

��
��

��
�

��

�

��
��

��

�

��
��

�

��

�

��

��
��

��

�

��
��

�
�>

��
�

��
���

��
�

��
��

�

��

��
	

��
��

��
��

�

��

��

��
��

��
��

�
�

��
�

�

��

	

��

��
�

��
��

�

��

��
#

�

�

��
��

��
��

�	
��

�
�

�	
��

���
��

�

��

�

��

��
��

�

��

��
�#

��
�	

��
��

�

	�
��

��

�

�
	

��
��

�

��

��

�

��
��

��

�

�
��

	�
��

�	
�

+	

�

��
��

��
�

�

�

�

��

�

��

���
��

��
��

�

	�

��
�

��
 �

��

�

��
 �

	

��

��
�

��
	

?
/��

$
��

�
��

��
�

��
��

�

�

�
	

��
��

��
��

�
��

��
	

��
�

��
	

��
��

�

��

��

�

��
��

��
��

�

�

	�
��

��
��

�
��

�

�

��
��

���
��

�
��

�

��
��

���
��

��
��

�

��

�

��

	�
��

��
��

��
��

��
��

�

��

��
��

�

���

��
��

��

�

�

��

��
��

��
��

�
��

�

��

��
��

��
��

��
��

��
�	

��
��

�
�

$
��

�
��

��
	�

�

��

��

�

��
���

	�
��

��
��

���

�

��

�

��
��

��
��

��
��

��
��

��
�

�

��

��
���

�	
��

��

�

��
��

�

��
��

��

�

��
��

��

��
�	

��

�

��
��

#
��

�	
��

��
��

��
�

��
��

��
��

�
�

��
��

�
��

��
��

�

�

��

�

��
��

���
��

��
�

��
��

�
��

��
��

��
���

�

��

��
��

�

�

@

	

��
��

��
��

	

��

��
��

�

�

��

0

��
��

�
��

��
	

��
��

��
��

�
��

��

�

���
��

��

��
�

�

��

�

��

��
��

�
��

��
���

��
��

��
��

�

�	

��

�

��
�

	�
�	

�	
��

��

�

��
�

��
��

��
�	

��
��

�
�

�

)
���

�
�

��
	�

	

��

��
��

���
�

��
�

��
��

��
��

��
#

��
�	

��
	

��
�	

��
��

�
��

��
��

�

��

��

���
��

��

�

���
��

�	

�

��
��

�
��

��

�

�
�

��
��

��
��

���
	�

��
�

��

�

��

�

���
��

��
��

��

	

��
��

�
�

�

	

��

��
�

��
	

�	

�

��
��

��
�

��
�

��
�

?
 �

��
�	

�
��

��
��

�
��

�
�	

��
��

��
���

��
��

��

�

��
��

��

�

�
�	

�
��

��
��

��

�

$
��

��
��

��
��

��
��

��

�

��
��

�

�

�
��

��
�

��

�

�	
�

�%

�

��
��

��
�&

��
��

��
��

��
�A

�
��

��
��

��
��

��
��

�
��

�

�

	�
��

��
�	

�
��

��
��

��
��

���
��

��
��

�	

�

��
��

��

�

��
�

��
��

�B
�

��
��

�
��

��
�

��
�

�

��

��
��

�$

�

��
��

�

�

��
�	

��
��

��
��

��
�

��
��

#
�

�
��

��
��

�

�

�
�

�

��

��
��

��
��

��
	�

#
��

��
���

��
��

��

�

��

�

�$
��

��
��

��
��

��
�

��
��

��
�

��
�

��

�

��
��

��

�

��
�

��
��

��	
	�

�	
�

��
��

�
��

��

	

��
	�

��
��

��
���

��

�

���
��

#
��

��
��

��
��

��
��

��
��

��
�	

��
��

�
�

��
��

��

��

��
��

��
��

��
��

���

�

��
�

��
��

�

�

��
��

��
�

��
	

��
��

��
���

��
���

��
��

�

�

�

��
��

��
��

��
�

��

�

�

��

��
�	

�
��

��
�

��
���

�	
��

��

�

�
��

��
��

�
��

��
�

	�
�	

��
��

��
�

��
��

�

��

��
��

��
��

�	
��

��

�	
�

��
��

��
��

�
��

��
���

��
��

�

��

��

�

��
��

��
��

��
��

��
�	

��
��

�
�

��
��

��
�

��
��

��
��

�
�	

�
��

	�
��

�

��

 �

��

��

�

�
?

�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
85

%�
��
�
��

!
 �
�0
��
��
��

��
�-
-�
��
��
�"
��
��
("
��
��
#�
�"

��
�(
��
"#
��
(�
��
��
��

�#
-�
���
�"
"�

'�
"#

$�
��
�.

��
��

�

�

�

��
��

��
��

��
��

��

�

�
�

��
��

��
��

���
��

�

�

��
��

���
��

�
��

���
��

��
��

��
��

�	
��

��

�

��
�$

��
��

�
��

���
	�

��
��

��
��

��
��

��
��

��

��
��

�#
��

��

��
��

��
��

��
�

#
��

��
	�

��
��

�
�	

��
��

�
�#

��
���

��
��

��
��

�

��

�
�

��
���

��
�#

��
��

��
��

�

�
��
��
�

��
��
��
��
��
��
��
��
��
��
��

�
��
�
��
��
��
��
��
��
��

�
���
��
��
�

��

�
��
��
��
��
��
��
��
��
��
��
��
��
��

�
��
�

B
��

��
��

��
��

���
��

#
��

�#
��

��

��
��

��
�

�	
��

��

�

��
��

	�
�

��
��

��
�

��
��

�

��

��
��

�$
��

��
�

��
��

���

�

��
��

��
��

��
��

��
��

1�
�

	�
�

�1
��

�#
��

��
�

��
�

��
��

��
�

��

��
�

�
��

��
���

��
	�

��
	�

��
��

��
��

��
��

	�
��

��
��

��

�

��
���

��
��

��
�

�#
��

��
�

$
��

��
��

�
	�

��
�

��
��

�

��

	
��

��
��

�
�

��
��

���
��

��
��

��
	�

��
��

��

�

��
��

��
��

��
�

��
���

��
��

�
��

��
���

��
�$

��
��

��

�

	�
��

�

��

��
�

�
��

��
��

��
��

�
�

�
���

��
��

��

��
��

��
�

��
���

�#
��

��
��

��
��

�
�	

�
��

	�
��

�

��

��
��

�

��

	

��

��
��

���
$

��

�

��

�

#
�

�
��

��
���

�	
�

��
��

��
��

�

��

��

�

	�
��

��
��

��
��

�

��

�

��

��
�

��
��

�#
��

�
���

�
�

	

��

��
��

��
��

�

��

��
��

��
#

�

�

��
�(

��
��

�

��

��
��

��
�	

�

��

��
��

���
��

��
��

��
��

��
���

��
��

��
��

��
��

��
��

��
��

��
��

���
��

��
��

��
��

��
��

��
"�

��
��

��
��

�	
��

��
��

��
��

�

C
��

��

�

��

�

�1
��

	
��

�
1�

��
#

��
��

� �
1�

�

��

��
��

!��
��

�
�

��
��

��
��

��
�

��$
��

;�
�

��
	�

��
��

�5
��

�
���

��
�;

��
��

�

��

�

��;

��
�*

�!
��

�D
��

�
��

�

�

��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
�

��
��

�
��
��
��
��
��
��
��
��
�	
��
��
��
��
�

@
�

�

��

�
��

��
���

��
�

�
�	

�

��

��
��

��
�

��
#

��

��
��

��
��

	�
��

�

��

��
��

��
��

��
��

�
��

�
�

��
 �

#
�

�
��

��
�	

�

�

���
��

��

�

�

��

���
��

�

�

��
��

�

��

��
��

$
��

�
��

��
�

��
��

��
��

��
��

��

�

��
��

�	
��

��
��

��
��

�
�

��
���

��

�

��
��

�
�	

��
���

��
���

�
��

��

�

�
�

��
�"

��
�

��
��

�
��

��
�#

�

�

��
��

�

��

��
��@

��

�

��
�

��
��

�
��

�	
��

�
�

��
��

���

�

	�
�

��
�

�
�

��
��

��
��

��
		

��
��

�
��

�

�

��
��

�

��

���
��

�
�

��
��

��
��

$
��

�
��

��

�

��
��

��
�

��

�

�

��

���
��

��
��

�
��

��
�	

��
��

��
��

��
��

�

�

��
��

��
��

��
�

��

�

��
��

��
�

�

�

��
��

��
�

��
 ��

��
�

��
��

��
��

�

��

�
��

��
��#

��
�

��

�

��
��

��
��

�

��

��
��

��
	�

��
�E

�

��

��
	�

��
��

��

�

��
#

��
��

�

��

��
��

�

��

��
��

#
�

�
�

��
%�

��

�

&�
��

���
�

��
��

��

��
��

�

�	

��
��

��

�

�

�

��
��

�

�

��
;�

�
��

	�
��

�@
��

�
��

�
��

��

�

��
��

��
�

��
�

��
��

��
#

��
��

�

��

��
��

�

��

��
��

#
�

�
��

��
���

��
��

��

�

�
��

��
��

��
��

��
��

��
�

�
�

��
��

��
��

��
��

��
��

��
��

�

�

��
	

��
��

��
���

�

��
��
��
���
��
��
��
��
��
��

�
��
��
��
��
��
��
��
��
�

�
��
��
��
�
��
��
��

�
��
��
��
��

��
�!
�

$
��

��

�

��
��

��
��

�

��

��
�

�
�

��
��

	

��

��
�

��
�

��
��

�

��

��
	�

�
��

��
��

��
�

��
��

��
��

�

��

��
�

��
���

��
	

��
��

�

��

��

�

��
��

��
��

�
��

��
��

��
�

��

�

�

��

���
��

�

��
�#

�

��

��
��

��
��

�

��

	

��

��
��

���
$

��
��

��
�#

�

��

��
��

���
��

��
��

��
���

��
���

	�
��

��
��

�

��

��
��

��
	�

��

�

�

��

��
�

��
	

��
��

��
���

�	
��

���
��

��
��

 ��
��

�
��

��
��

�

��
��

��
��

�
��

��
��

��
��

��
��

��

�

�
��

	�
��

�
��

�
��

�@
��

�
��

�
��

��

�

#
�

�
��

��
��

��
�	

�	
�

��
���

��

��
��

�
��

��

#

��

��
��

��
��

��
	

��
��

��
��

��
��

��
�

	�
�

�3
��

��
��

��

��

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 -
In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
86

)�
��
 &
&�
��
.�

&#
$�
�0

��
��
��
��
�.
��
��
��

�
!�
."

&�
&�
("
��
�#

 �
 �
�&
#$

�1
��
�#

��
"�
��
(�
��
��
�"
��

&#
$"
!!

��
�/'
��
!

��
��
��
&�

�

@
�

�

��

��
��

��
�#

��

��
��

��
�

��
��

�

�

��
��

��
��

��
��

��
��

���
	�

��
��

��
���

�
�

��
��

��
��

��
��

��
�

�

�

��
��

��
#

��
��

��
��

��
�	

��
��

�
��

�
��

�
��

�
�

��
��

�

��
��

��
��

�

��
#

��
�

��
��

��
�

��
	�

	�
��

���
��

��
��

���

���
��

���
��

��
�

��
��

�#
��

�	
��

��
��

��
��

��
��

��
���

�

��

��
��

�

��

�

��

��

$
��

��
�

��
��

���

�

��
#

�

�

��

�

�

��

��
��

��
�	

��
��

�
��

��
	�

�
��

��

�

�

���

���
��

��
��

��
��

��

�

��
��

�
��

�
��

��
�

���
��

��

�

��
��

��

�

��

��

	�
��

�

��

���
�

�

�

��
��

��
�

��
��

��
��

��
��

��
��

��
�	

��
��

�

��

��
��

��
��

��
��

��
�	

��
��

�
��

��
��

�
�

��
��

��
��

��
��

��
�	

��
��

��
��

��
��

��
��

��
��

���
�

��

�

�

��

�

��

@
�

��
��

�	

�

��
��

��
��

��

�

��
��

�

��

�#
��

��
��

��
��

��
��

��
�

��
���

��
��

 ��
��

�

��

��
��

��
��

��
���

��
��

��
��

��

�

�

��

	�
��

�

��

��
���

��
�@

�
��

��
��

��
��

��

�

�

#
��

��

��
��

��
�

��
��

���
��

��
��

��
��

��
��

��

�

��
	�

��
��

��
��

��

�

��

�

��
 �

#
�

�
��

�
��

�
	�

��
��

��
��

��
��

�	
�

��
�

��
���

�

�

��
��

��
��

��
#

��
��

��
��

��
��

��

��

��

�

��A
�

��
��

��#
�

�
�"

��
��

�

��

�
��

��
��

�

��

��
�	

��
��

�
��

	�

�

��
��

��

��
��

�

��

��
�

��
���

��

�

�

��

��
��

��
�	

��
��

�
�'

��

��

�

��
��

��
��

�

��
�

��
��

��
�

��

�

��
��

��
��

��
��

�

��

��

��
��

�
��

��

��

��
��

��

��

�
��

��
��

��
�

#
�

��
��

��
�

��
���

�
���

�

��

�
��

��
��

��
��

��
���

��
��

��
��

��

�

�
��

�
��
��
��
��
��
��
�
��
��
��
��
��
��

�
��
��
��
��
��
�

�

F�

�

��
�

��
���

��
��

�

�

��
��

�

�

��
��

��
��

��
��

��
��

�

��

��
��

��
��

���
��

�	
��

��
��

�

#

��
��

��
��

��
��

���
��

�#
��

���
���

��
��

	�
��

�	
��

��
�	

�

��

�

��

���
�

�
��

��
��

��
��

��
��

�

���

��
��

��

�

��
��

#
��

�	
��

�

��

��
�

�
��

���
��

��

�

�
��

��
�

��
��

�
$

��
��

�#
��

���
���

��
��

��
��

�
#

�

�

��
��

��
�

��
�

��
�

��
�#

��
��

�

�

�
�

�
��

��
��

��
	�

��
��

�
�

�

���

��
�

��
�

�

�

�

��

��
�

��
��

��
��

�

��
���

��
��

��
��

�
��

��

�

�

#
��

�

��

��
��

�

��

	�
��

��
�

��
��

�
�	

��
��

�

��

��
��

�

��

��
�

�+
��

�
��

��
��

��
/��

$
���

��
��

��
��

��
��

�
�

��
��

��
��

��

�

��
	�

��
��

��
��

��
��

�
�

��
	�

��
��

��
��

�
��

�

�

�	
�

��
��

��

��
��

�

��

��
��

��
��

�

��
��

��

�

��
	�

��
��

��

@
��

��

��

��
��

��
���

��
��

��
��

��
��

��
��

��

�

��
��

��
��

�
��

��

�

��
���

�

	�

��
�$

��
��

�

��

��
��

�

��

�#
�

�
��

�
�

��
��

��
��

�	
��

��

�

��
��

	�

��

��
�

��

�

��

�

��
��

��

�

���
��

��
���

��
��

�C
��

���

�

��
��

��

�

��
�

#
�

�
��

�#
��

��
��

�#
��

��
��

��
�	

��

�

<�

�

��

��
��

��

��

��
��

��
	�

��
�

��'
��

#
��

��
��

���
��

	�
��

��
���

�

�

	�
��

��
���

���
��

���
���

��
��

��
��

��
��

��
��

�	
��

��
��

��
��

��
��

��
��

��
��

��

�

"�
��
��
��
��
��
��
��
��
�

��
��
��
��

��
��
��

�
��
��
��
��
�

��
���
��
�

�
��
��
��
��

��
��

��

�

��
��

��
��

��
��

�

��

��

�

��
��

��
��

��
��

�
��

��

��

��
��

	�
�

��
��

��
#

�

�

��
��

�

��

�
��

��
��

��

�

��
��

��
�

��
��

��
���

�

��

��
��

��

�

 ��
��

��
��

��

�

��
��

��
��

��
�

	

��

��
��

�	
��

	

��

��
��

�

��

�

��

��

�

��

	�

�

��
��

��

���
��

�
��

��
	�

��
�

��
���

��

�

��
��

��
�

��
��

��
��

��
��

��
��

��
�	

��
��

�

��

��
��

��
��

��
��

��
�	

��
��

�
��

��
��

�
�

��
��

��
��

��
��

��
�	

��
��

��
��

��
��

��
��

��
��

���
�

��
��

�

��

�

�

�

�
��
��
��
��
��
��
��
��
��
��

�
�
��
��
���
��
	�
��
���
�	
��
��
�

�
��
��

�
��
��
��
��
��
��

�

@
�

�

��

	

��

��
��

���
��

��
��

��

�

�
��

��
�

��

�

��
�

��
��

��
��

�
��

��
�

��
 �

��
��

��
��

��

�

�

��

	�
��

��
��

���
�

��
���

��
��

��
��

��
�

��
��

��
��

��
�3

��
��

�
��

��
���

��
$

��
��

��
��

�
��

	�
��

��
�

	�
��

�

��

��

�

�

��
�#

��
�	

��
�

��
��

��
��

�	

�

��
��

��
�

��
��

��
��

(C
!�

��
��

��
���

�

��

��
���

�	
��

��

�

�
��

��
�

��
�

��
��

��
��

��
��

��
��

��

�

�

��

	
��

��
��

�
��

#
��

��
���

	�
��

�

��

�
��

��
��

�
�

�	
��

�
��

��
��

��
��

�

��

��
��

�

��
��

�
��

��$
��

�

�

��
��

���
��

��
��

��
��

��
��

��
��

��

��
��

��
�

�

��

��
��

�

��

��
��

�

��

 ��
��

��
��

��
��

��
	�

�
��

�
���

��

��
��

��
�

��
��

�#
��

��
��

��
�

�

�

��
��
��
��
��
��
��
��

�
��
��
��
���
��
��

�
��
��
��
��
�#
�

��
��
��
���
��
�

��
��
��
��
��
�

��
��
��
�

:�
��

��

�

��
��

��
�

��
	�

�
��

��
��

��
��

�

��

	�
��

��
��

��

�

�

��

���
�#

�

�

��

�

��

�

	�
��

��
��

��
�

��
�

��
��

��
��

	�
��

��
���

��
��

�	
��

��

�

��
��

��

�

<

��

��
��

���
��

�
��

��
��

��
	�

��
��

��
�

��

��
��

�

��

��
�

�

��

�
�$

��

�

��
��

��
��

�
��

��
��

�

��

��
��

��
��

��

�

���
��

��
��

�

��

��
��

�
��

��
��

��

�

��
��

�
��

�

��

�
��

��
��

�
�

�	
��

�
��

��
$

��

�

��
��

�#
�

�
��

�
��

�
	�

��
��

��
��

��
��

��
��

��
��

��
��

��
��

�

�
��

�

��

��
�	

��
��

���
��

��

�

��
��

��
��

��
��

�

��

�

���

��
��

��
��

�

�

��
��

��
��$

��
;�

�
��

	�
��

�

�

$�
��

�

��
��

�
	�
��
�

�
��
��

�
�
��
��
���
��
��
��
��
��
�
��
��

�
��
��
��
��
��
��
��

�
	�
��
�

��
��
��
��

�
	�
��
�

�

%
�&
��
�

$
��

��
��

��
��

��
��

�

��

��
��

��
�

��

�

�
��

��
#

��
�	

��
�

��
��

��
��

�

��
��

��
��

��
��

�
��

��
��

��
��

�'
��

��
��

��
��

��

�

��
��

�#
�

�
��

��	
��

��
#

�
��

��
�	

��
�

��
��

��
��

��
��

��
��

��
��

	

��

��
�

��
��

�

�

��
�	

��
��

��
��

���
�	

��
��

��
#

�	
��

��@
��

�
��

�
��

��

�

��
��

��
��

��
��

��
��

��
��

��
�#

��

�	
��

��

�

��
��

��

�

��
��

��
��

��
��

�
��

�
	�

�
��

��
	�

�

��

�
�#

��

�

���
��

��
�

��
��

��
��

��
���

��
��

��
��

���
��

��
��

��
�

��

	

��

��
��

���
��

��
��

��
��

��
��

��
��

��

�

��
��

	
��

�
��

�#
�

�
��

��
	�

��

�

��

�

�$
��

�

�

��

�

��
#

�

��

��
��

�

�

���
�	

��
��

�
���

�+
24

�/�
	�

��
�

��
���

��
��

��
��

��
��

�
��

��
��

��
��

��
�9

��
��

��
��

��
��

��

��
��

��

�

���
��

��
��

��
��

��
	�

��
��

��
��

��
��

��

�

�

��

	�
	�

�
��

��
��

��

���
��

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
87

4�
�

"�

*
�5
��
��
��

�!
 �
��

��
6�
��
$"

.�
�"
�&
�"
�&
��
��
�"

��
&!
��

��
(
 �
��
"�
��

�.
�$

 �
��
��

�2
��
*
�'
'�

���
��

�

F�

�

��
�

��
��

��
��

��

�

�
��

��

�

�
��

��
��

��
��

��
���

�

��

��
��

��
��

���
��

�	
��

��
��

�

#

��
��

��
��

��
��

���
��

�#
��

���
���

��
��

	�
��

�	
��

��
�	

�

��

�

��

���
�

�
��

��
��

��
��

��
��

�

���

��
��

��

�

��
��

#
��

�	
��

�

��

��
�

��
��

��
��

��

�

��
��

��

�

��
��

$
��

�

��
��

��
��

�
��

�

�	
��

	�
	�

��
�

��
�#

��
���

���
��

��

�

��
��

��
��

��
	�

��
���

�*
��

��
��

��
�

��
��

�@
�

�

��

��
��

��
��

��
��

��

��
	�

��
�	

��
��

�

��#

�

��

��
��

��
�

�

�

��
�

�	

��
	

���
��

��
���

��
��

�

��

��

�

��
��

��
��

��
	�

�

��

��
��

��
��

�
��

��
��

�

��

�

��
���

��
��

��
��

��
��

�
���

��
#

��
�

�
	�

�
��

��
�

��
��

��
��

��
��

�
��

��

�

���
��

�	

�

��
��

�
��

��
�	

�#
��

��
��

1�
��

��
�

��
�

��
�

#
��

�

��

��
��

��
��

�
��

�

��

��
��

��
��

�

��

$
��

��
�#

��
�	

��
�

�
��

�
��

��
��

�

��

��
��

�

�

��

�

�

��
�#

��
��

���
	�

��
��

��
��

�#
��

��
���

	�
��

��
��

��
��

��
��

�
��

��
��

��
��

�

��

��
��

��
��

��
�	

��
��

��
��

�
�

��

�

��
��

��
�

��
�#

�

��

��
�

�

�
��

�
��
��
��
��
��

��
��
��

�
��
��
���
��
��
��
�

��
�

F�

�

��
�

��
��

��
��

��

�

�
��

��

�

�
��

��
��

��
��

��
���

�

��

��
��

��
��

���
��

�	
��

��
��

�

#

��
��

��
��

��
��

���
��

�#
��

���
���

��
��

	�
��

�	
��

��
�	

�

��

�

��

���
�

�
��

��
��

��
��

��
��

�

���

��
��

��

�
��

��
#

��
�	

��
�

��
��

�

��

��
��

���
�

��
��

��
�

��
��

�$
��

�
��

��
��

��

�

��
�

�	

��
	�

	�
��

�

��

�#
��

���
���

��
��

�
��

��
��

��
��

	�
��

��
��

*�
��

��
��

��

�

���
�@

�
�

��
��

��
��

��
��

��
��

��
	�

��
�	

��
��

�

��#

�

��

��
��

��
�

�

�

��
�

�	

��
	

���
��

��
���

��
��

�

��

��

�

��
��

��
��

��
	�

�

��

��
��

��
��

�
��

��
��

��
�

��
��

��
��

��
��

��
��

��

�

���
��

#
��

�

�

	�
�

��
��

�

��

��
��

��
�

��
�

��
��

�

��

���
��

	

��

��
�

��
��

��
	�

#
��

��
��

�

'�
��
��
��
�(
��
��
��
��
��
�

�

��

�

��
��
��
�	
��
��
��
��
��
��
��
��
��
��
��
��

�

�
�

�	
��
��
��
�

��
��
��
��
�

$
��

��
�#

��
�	

��
#

��
�

��
��

��
��

��
��

��
��

�	
��

��

�

��

�

��
�

��

�	
�

��
��

�

�

��
�

��
��

��
	�

��
��

��
��

�	
��

��
��

��

�

��

�

�	
��

��
�'

��
��

��

�

��
��

��
��

��
��

�

��

��
��

��
�

��

��

�

��
���

	�
��

��

�

��
��

�

��

��
��

��
��

��
��

��
��

��
��

�

��

��
�

��
���

�

��

��
��

��
��

�

��

��
��

��
��

��
	�

��
��

�
��

#
�

��
+�

�

�

�

/

��1
��

��
���

��
��

��

�

��
�

��
��

�

��

��
�

��
��

��
��

�
�#

��
�

��
��

��
#

�

�

��
��

�
��

�

��
�	

�
���

��

�G

�

��
#

�	
	�

#
�

��
��

��

�

�#
��

�

��

��
��

��
	�

��
��

���
��

��
�

��
�

#
�

��
��

��

��
��

��
��

��
�

��

�

��
��

�

�

)
��
��
�

��

��
��
���
��
��
��
��
��
��
�

��
��
��
��
��
��
��
	�
��
��
��
��
��
��

�
	�
��

:�
�

��
��

�

�

��
��

��
��

��
��

��
#

�

�

�	
��

�

��

�

��

��

�

��
��

��
#

��

�

��

	�
��

��

�

���
�

��
��

��
��

���
��

��

�

��
�

��
���

��
��

��
�

��
��

�
��

��
��

�

��

��
�

��

�

��
��

��

���
��

��
�

��
��

��
��

��
��

��
�

��
��

��
�

�

��

��
��

�
�#

���
�	

��
��

��
���

�
�

��
	�

��
�

�

�
��

�
�

��
��
��
��
��

�
��
��
�

��
��
�
��
��
��

�
��
��
��

�
��
��
��
��
���

��
��
��
��
��
��

��
��

��
�

��
��

�

�	

��
��

��
�

��
��

�

 ��

��
��

��

�

��
��

��
��

��
��

#

��
��

��
��

��
��

��
��

�
��

��
��

��
��

�
��

�

��

�
��

��

�

��
��

��
�	

�
��

��

�

��
��

�

���

���

�

��
��

��
��

�
�

��
	�

��
��

��
�

�
��

�

��

���
	�

��
�

��
�

��
��

�#
��

��

��
��

��
��

��
��

�
��

��
��

��
��

��

�

��
��

��
��

��
�

��
�

��
��

��
��

��
�

��
��

��
#

��
��

��
�

��
��

�

��

$
��

��
	

��
��

�

��

��
�

	�
��

��
�

��
��

�

#
��

��
�

��
��

�

��

��
��

��
���

��
��

#
��

��
���

	�
��

���
��

�
��

��
��

��
��

��
��

��

�

	�
��

��

�

�
��

�

��

��
�

��

�

��
��

��
��

��
��

��
���

��
��

�

*
��
��
��

�
��
��
�

��
��
��
��
��
��
��

��
��
��
�

�
��
��

�

�
��

�
��
��
�

(�
��

��
��

�

	�

�
��

��
��

��
�

��
��

�

��

��
��

��
��

�

��

��
��

�
��

	�
�

��
��

��
�

��
��

���
��

��
�

��
��

	�
��

�

��

��
��

��
��

��
��

��

�

��
��

	�
��

�

��

��
��

��
��

��
��

��
�

�#
��

��

��
��

�

��
��

�#
��

�

��

��
�

��
$

��
��

#
��

�

��

��
��

��
#

�

�

��
	�

9�
��

	

��

��

��

�

�

��

�
�

��
��

�
��

��

�

��
��

�
�	

�
��

��
��

��
$

��

�

���
#

�

�

��

�

��
��

��

�

��
��

��
��

�#
��

��
�

��
��

��
��

���
��

�
��

��
��

��

�

��
��

��
��

��
��

��
��

��
��

��
��

�
��

��
��

��
��

��

�

��
��

��
��

�

��

	

��

��
��

���

�
��
	

��
��
��
��
�

��
��
��
��
��
�	
��
��
��
��
��
��
��
��
�

�	
��

�

�

'
��

��
��

��
��

�
���

��

��

��
��

��
��

�
��

��
��

���
��

��
��

�#
�

�
��

��
��

�
���

���
	�

��
��

��
��

��
��

�
�

��
�

�

��

��

�

��
��

�
��

��

��
��

��
��

	�
��

�

��

���
��

��
��

���

�

�

��

	�
��

�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 -
In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
88

7�
��
��
.

�*
��"

��
&#
$"

!!
��
�/'
��
'�

��
'*

"�
��
��
��
��
�
��
��

��
(�
�.
��
��

��
��
""

0
*
��
'�

��

�

+�

�
��
��
�

��
��
��
��
�	

�
��
��
�

��

�
�

��
��
��
��
��
��
��

�
��

��

$
��

�

�

��
�

��
��

��
��

�

�

��
��

��
��

��
��

��
	�

	�
�

��
���

��
��

��
��

��
��

��

�

��
�

�#
��

��
��

��
��

#
�

��
��'

��
�	

�
��

��
��

�
��

�

��

��

�

��

�

	�
�

#
��

��

��
�

��
��

�
��

��
��

��

�

��
��

��
�

��

�

��
��

��
�

��

�

��
��

�#
��

�
���

�
��

�

�

��
��

�

��

��
��

#
��

�

��

��
��

�
��

��
��

��
��

��	
��

�

�

��
�

��
��

��
��

�

�

��
��

��

�

�

��

��
��

��
��

��

�

��
��

��
�E

�	
��

���
�

���

�

�
��

��
�

��
�

	�

��
�

�	
�

�
	�

��
��

�#
�

�
��

�
��

��

�

�
��

�

��

	�
��

��
3�

�
��

��
��

���
	�

�

��	

���
��

�

��

	

��

��
��

��
��

#
��

��
���

	�
��

�

�

,
��
��
��
��
��
��
��
��
�

��
��
��
��
��
-�

��
��
��
��
��
-��
�

��
.

��
��
%�
�	
��
��

@
�

#
���

��
��

��
��

��
��

��
�

��
��

��
��

��
	�

#
�

�
��

�
��

��
��

��
��

�
��

��
��

��

�

��
��

��
��

�
��

��
�

��
��

�
��

��
��

��
��

���
�

��
��

��
�'

��
���

��
��

��	
�#

��
��

��
�

��
��

��
��

�
�

��
	�

��
��

��
��

�	
��

�

�
��

��
��

��
��

�
��

��
��

��
��

��
��

��
��

��
��

��
��

�

��

��

�

��
��

��
���

��
�

�	
��

��
���

��
��

��
��

��
��

���
�

��
��

��
��

��
��

��

�

��
�E

��
��

��

�

��
��

�

�

��
��

��
��

��
��

H�
��

��

�

��

�

�

��

�
��

��
��

�

��	

��
��

�
��

��
���

�

��

��
��

��
���

��
#

��

��
��

��
��

���
���

���
���

�

��

��
���

���
��

��
��

�
��

��

�

��
	

��
��
��
	�
�

��
���
��
�

��
��

�
�

��
��
��
��
�#
��

�
�

��
��
��
��
��
��
��
�

��
.

�

��

�

��
���

��

�

��
��

��

�

��
��

��
��

��
��

���
	�

��
��

��
��

�	
��

��
�

��
��

�	
��

�
��

��
��

���
�

��
�#

��
��

��
���

�	
�#

�	
��$

��
��

#
�	

��
�#

�

��

��
��

��

�

�

��

��
�	

��

�

��
��

�

�

��I
�

�

�

��
��

�#
�

�
��

��
�

��
	�

��
�

��
���

�

��

��
��

��
���

�	
��

�

��

��
�

��$
��

�

�

��
���

��
#

��
��

��
��

��
�

��
	

��
��

��
�

��
��

��
��

�

�	

��
��

���
�

��
�

��
	

��
��

�

��

��
�

���

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
89

�

"�
��
��
��
��
��
��
�

�
��
��
��
��
�
��
��
��

�
��
���
��
��
���
��
��
�

�
��
��

��

�

�

��

�
��

��
��

�	
��

��

�

��
�

��
��

��
��#

��
��

��
��

�

��

��
�

��
��

�#
��

��

��
��

��
��

��
��

��
"�

��#
��

��
	�

��
��

�

��1

��

�

��
��

��
���

��
��

��
��

�#
��

��
���

��
��

��
��

	�
��

��
��

��

�

��
��

��
��

�
��

��

�

��
�	

��
��

��
��

�

��

�	

�

�
��

��
��

��
��

#
��

	�
��

��
��

��
��

��
	�

�
��

��
��

��
	

�

��

��
��

��

�

��
��

��
@

��
��

��

�

��

�

�

��

�
�#

��
��

	�
��

��
��

��
��

#
��

	�
��

�

��

��
��

�

��

��
�

��
��

��
��

#
��

��
���

��
��

�

��

��
��

�

��

��
�

��
��

��
��

��
�

��
��

��
��

�

�

��
	�

��
�

��
�

��
��

��
��

�#
��

	�
��

��
��

	�
��

��
��

��

�

��
��

�#
�

��
��

$
��

��
�#

��
�	

��
��

��
�#

��
	�

��
��

��
��

�#
�

�
��

	�
9�

��
	

��

�

��

�
��

�

��

��
��

��
	�

��
	

��
��

�

��

��

�

��
��

��
��

#
��

�
�	

��
��

��
��

�	
��

��
��

��
	�

�

�

��

�

��

�

��*
��

��
��

��

�

��

�

��
��

�
��

�
��

�
��

��

�
�

��
��
��
��

�
��
��
��
��

�
��
��
��
��

�
��

�
��
���
��
��
��
��
��
��
��
��
��
�

��
��
��
��

*
��
��
�

��
��
��
��
��
��
��
��
��

�
��
��

�
	�
��
��
���
��
	

�
�

��
��
��
��
�

$
��

��
�#

��
�	

��
#

��
�

��
��

��
��

��
��

��
��

�	
��

��

�

��

�

��
�

��

�	
�

��
��

�

�

�

��

�

��

���

��

��
��

	�
�

��
�

�	
��

��
��6

���
��

�
��

�

��

��

�

��
���

�	
��

��
��

��
�

��
��

��
���

�

��

��
��

��
���

�

�
��

#
�

��
#

��

�

��
��

���
��

��
��

��
�

��
��

�

�

�	

�

��
��

��
��

��
��

��
��

��

�

��

�

�

��

��
#

�

��

��

�

��
���

�

/
��

��
��
���
��
��
��
�

�	
��
��
��
��

�
��
��

�
��
�0

�

;�
��

�
��

���
��

��
�#

��
��

���
��

	�
��

�

��

��
��

��
��

�
�

��
��

��
��

�

��

��
��

��
��

�
��

��
��

�
��

��
��

�	

�

��
��

�
��

��
�3

��
��

��
��

��
��

�
��

��

�

��
��

��
��

��

�

�
��<

���
1�

�

��

��
��

��
��

�	
��

��
�

#
�

�
��

�
��

�
	�

��
��

��
��

�

���

��
�

��
�3

���
��

��
#

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��

�

��
��

��

�

��
��

��	

�

��
��

�
�

�

/
��

��
��
���
��
��
��
��
��
��
�

��
��
��
��
�

�
��

�

��
��
��
���
��

�
��
��
��
��

�
��

�
��
��
��
��

��

�

$
��

�
��

�
��

��
�

��

�

��
��

��
��

��
��

��
���

��
��

��
��

��
��

��
�	

���
�

��
��

��
�

��
��

�
��

��
��

�
��

�

�

�	

�

�
�

��
��

��

�

��
��

��

�

��
��

��
�	

�
��

��

�

��
�

��
��

��

�

��
�

��

�

��
��

��
�

��

�

��
��

�

(�
��

���
��

��
�	

��
��

#
�

��
��

��
��

��
��

��
��

	

��

��
��

���
�	

��

�

��
�

��
��

�	

�

��
��

��
��

�
��

��
��

���
�

��
��

��
��

��
��

��
��

��
��

��
�

��
��

��
��

�
��

��$
��

��
��

��
��

��

�

��
���

��

�

�
��

��
��

��
��

��
�

�

��

��
�#

��
��

���
	�

��
��

�
��

��
#

��
�	

��
��

��
��

�

�

��
��

��
��

��
��

��
��

#
��

��

��
��

�	

�

��
��

�
��

+�
��

��
��

��
���

��
��

��
���

��

�

��
#

	�
�

��
�/

��

�

/
��

��
��
���
��
��
��
��
��
��
��
��
��
�

�	
��
��

�
��
��
�
��
��
��

�
��
��
��
��
��
��
��
�

��
�

�

�
��
�

�	
��

�

'
��

��
��

��
��

��

�

��
��

�#
��

��
��

��
�

��
�

��
��

��
��

��
��

��
��	

�	
��

��
��

��
��

�

��

��
��

�
��

��
��

��	
��

��
��

��
���

	�
��

�
�

�

��

��

�

��
��

��
1�

�

��

��
��

��
���

�#
�

�
�	

��
�

��
�

��
��

�
��

��

��
��

��
��

��
�	

��
��

�
��

��
�

��

�

��
�

��
�

��

�

��
��

#
��

��
���

	�
��

��
��

��
��

��
��

 �
��

�
��

�
��

��
��

�

�

��
��

��
�	

��

�

��
��

��
��

���
	�

��
�=

�

�

��
�

��
#

�

�

��

�

�	

�

�

	�

�

��

��

�

�

�
�3

��
��

��
	�

��
��

��
��

��

�
�

��
��

�
��

��

�

�

��

	

��

���
	�

��

�

��

��
��

�#
��

��
��

��
�@

��

�

��
�

��
��

�
��

�#
��

��
���

�
�	

�
��

��
��

��
��

��
��

��
��

���
��

��
��

��
��

��
��

��
��

��
��	

��
��

	�
��

�
��

��

��

�

��
��

0�

�

�

�

�

�

�
��

��
��

��
��

��
�"

��
�

��

�

��
�"

��

��
 �

�
��

��
��

��
�

�#
��

��

��
��

�	

�

��
��

�
��

��
��

	

�

��
��

��
	�

�

��

��
��

�
��

��
��

��
��

��
�#

��

��
��

�

��
�

��
��

��
�

��
��

��
�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 -
In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
90

8�
��
!�

��
�"
��

.
�*

��
.�
��

��
�*
 �
��

��
��
��

!"
&�
���
�$
��
��"
��

&#
$"

!!
��
�/'
��
""

0
*
��
'�
("
��
��

��
�
��
!

 �
�

�

'
��

��
��

�
��

#
�

��
��

��
��

��
��

��
��

��

��
��

��
��

��
��

��
�

�

��

	

��

��
��

���
��

���
��

��
�

	�

#

��
	�

��
��

�
��

�

�

��
�:

��

�

��

	

��

��
�	

��
��

�
��

���

�

��
	�

�
��

��
��

���
��

��
��

�

�

��

�

��
��

��
�	

�
�

	�
��

�

��

���
��

��

�

���
�

��
�#

��

���
��

��$
��

�
��

��
�

��
��

�
��

��

�

��
#

��
��

��
��

�

��

��
��

��
��

��
��

��
��

��
��

�

��

��
��

�%
	

��
��

�

��

��
��

�&
�

��
��

��
��

��
��

��
�

��
���

��
��

��
��

�

	

��

��
��

��
�

��
��

��6
��

��
��

�
���

�

��

�#
��

��
��

��
��

��
�

��
��

��
��

��
��

��
��

���
�

��
��

��
!��

��
��

��
�

��
��

�

 ��

��
��

��
��

�

��

��
��

�

��
��

��

�

�
��

��
 �

��
��

��
��

��
��

��
��

��
��

�

��

�
�

��
��

��
@

��
��

��

�

�
��

��
��

��

�

�

��

	�
��

��
��

�

��

��
�

��
�#

�

��

��
��

��
���

��

�

�

��

��
��

��
��

�
�

��
��

��
��

��
�#

��
��

��
�

��
	

��
��

��
��

�
��

��
��

�

��

��
��

��
��

��
��

�

��#

���
�	

��
��

��
��

��
	�

��
��

��
�

��
�#

	

��

�
��

�

@
�

�

��

	

��

��
��

��
�

��
��

��
��

��
��

��
���

��

�

��
��

��
��

��

�

�

��

	�
��

�

��

���
�

��
 �

��
��

��
��

��

#

�

��

�	
��

��
��

��

�

��
#

	

��

�

��
�

��
��

���
��

��
��

��B
��

��
��

��
�#

�

�

��
��

�

��

���
��

�

��

	

��

�
��

��
�	

��
��

��

�

�

��

��
��

��
��

���
��

��
�

��
��

���

��
�

��
�

��

�

��
��

��

�

��
��

��
��

��
��

��

�

��
�

��
��

��
��

��
��

���
��

��
��

���
���

���

�

�

��

���
��

��
��

��
�

��
��

��
���

�
�

��
	�

��

�

��
��

�
��

��
��

��
��

��

�

�
�

��
�

��
��

��
��

	�
��

��
��

�
��

��
���

��
��

��
��

��
��

�	
��

�
�

��
���

��
��

��

�

��
	�

��
+�

��
�

��
	

��
��

��
�

��

�

��
��

�

 �

	

��

�
�

��
� �

	

��

�
��

��
�

��
��

�/�
�

$
��

�
��

��
��

���
��

��
��#

��
�	

�
�

��
���

�	
��

�
��

�

��

�
��

�

��

�#
�

��
#

��

�

���
��

��
��

�
��

��
��

��
	

��

�

��
��

��
��

�

�

��
	

���
��

�
�

��
��

��
��

��
��

��
�+�

�	
��

��
��

���

���
	�

�
�

�

��

���
 �

��
�/�

��
��

��
��

�
��

��
�

��
��

��
��

�

��

�
��

��
��

�

�

��
	

��

	

��

�

��
�

��
��

��
��

�

��
	�

�	

�

�

�

��
���

��
��

��
��

���
�

��
��

��
��

��
#

�

�

��
	�

��
��

�

�

��
�

��
��

��
��

��
��

�

��

���
��

��
��

�
��

	�
��

��
�

��
	

��
��

��
���

��
��

��

��

�

��
��

�
���

�	
��

��
���

���
�	

��
��

��

�

��
	

��
��
��
��
��
	

�
��
��
��
��
���
��
�

�
��
��
��
��
��
��
��
��
��
��
��
��

�
	�
��
��
��
��
	�
��
�

1�
�

��
�#

��
��

��
��

��
��

��
�

�

��

��
��

�

��

��
�

��
	�

��

�

��
��

��
��

�

��

��
��

��
��

�
��

��

�

��
��

��

�

��
��

��
��

��
���

�

��

��

�

��
��

��

�

���
�

��
��

��
��

���
��

�#
��

���
��

��
��

�

�
��
��
��
��
��
��
��
��
��
	

�
��
��
��
��
���
��
�

�
��
�
��

�
��

��
	�
�

��
��
�

�

��
��

��
�

��
	

��
��

��
���

��
��

��
�#

��
�	

�
��

 ��
��

��
�

��
��

���
��

��

�

���
�

��
�#

��

���
��

��
��

��
��

��
��

��
��

��
��

��
��

�

��

���

�

���
�

��
�#

��
��

���
$

��
��

�

��

��
��

��
�

��
�#

��

���
��

��
���

���
��

��

�

��
�

��
�

�
��

��
��

��
��

��
���

��
��

�

��

��
��

��
��

��
��

��
��

�
��

��
��

�

��

��
��

��
��

��
��

��
��

�

��

���
>�

��
��

���
��

��
��

�

��

��
��

��
��

��
��

��
��

	�
��

��
��

��
���

��
��

��
��

�#

�

�#
��

��
��

��
��

�

��

��
��

��
��

�

��

�
���

�

��

��

��

�

��

�

��
��

�
�	

�
��

��
��

��@
�

�

��

��

�

�
��

��
��

��
#

�

�

��
	�

��
��

�

�

��
�

��
��

��
��

��

�

��
��

�
��

��
�

��
��

���
���

�

��

�#
��

��

�

��
��

��
��

��
��

��
��

�

'�
��
�

�
��
��
��
��
��
��
�	

��
��
��
�

�
��

�

�
�

�	
��
��
��
��
��
��
��
��
��
��
�

�	
��
��
��
��

��
�

�

��

��
��

��
��

��
��

��
��

��
��

	

���

��
�

�

��

��
��

���
��

��
��

��
�

��

�

��
��

��
��

��

�

��
	�

��
��

�

�

��
��

��
��

�
�	

��
�

��
�

�	
��

��
��

��
��

��
��

�
�

��
��

��
��

��
���

��
��

�

��

��
��

��
�

��
�

��
��

�

��

��
�

�	
��

��
�

��
�#

��
���

���
���

��
+�

#
��

��
�

��
��

���
��

���
#

��
��

�

��

��
�

��
�#

��

�

��
��

���
��

	

�

��
��

"�
��

��

	

��
��

/
��'

��

�

��

�

��
���

��

��

	�
��

"�
��	

�
�

�
���

#
��

��
���

��
�

�

'�
��
�

�
��
��
��
��
��
��
�	

��
��
��
�

�
��

�

�
�

�	
��
��
��
��
��
��
��
��
��
��
��
��
��
��

>�
��

��
��

��
��

��
�	

�
��

��
��

��
��

���
��

��
�	

�
�

��
��

��	
��

��
��

�
�

���
��

��

�

��
�

��
��

��
�

��
��

�	
��

��
��

��
��

���
��

�

��

��
���

�

��

�#
	

��

�

��
�=

��
	�

��
��

�

��

��
��

�
��

��
�	

��
�	

��
��

���
���

��
��

��
��

��
�

��
��

�
��

��
��

��
��

��

�

#
�

�
��

�
��

�
	�

��
��

�

�

��
�

��

�

��
��

��
���

	�
��

��
��

�
�	

�
��

��
��

��
�3

��
��

���
��

�
��

��
�

��
���

��
��

��
��

�

��

�#
��

��
��

��
��

��
�	

��
��

���
��

��
��

��
��

	

���

��
�

��
��

��
��

3�
��

��

��
��

�
�

��
��

�
��

 ��
��

�

��

	�
��

���
��

��

�

�

��

��
��

�
��

��
��

�#
�

��
��

��
�

�

��

��
��

��
�

��
�

��
��

�

��

��
�

�	
��

��
�

��
�#

��
���

���
���

��
�'

��

�

��

�

��
���

��

��

	�
��

"�
��	

�
�

�
���

#
��

��
���

��
�>

��
�	

�
�

�#
�

�
�

��

�

��
��

�	
��

���
��

��
	�

#
��

�
��

�

��

�
��

��
��

���
	�

��
��

�

�

�	

�

��
�
�

��
��

�

��

��

�

(
��
��
��

�
��
��
��
��
�
��

�
��
��
��
��
��
��
��
��
��
��
��
��
��

�
	�
��
��
��
�

>�
��

��
��

��
�	

�
��

��
��

��
��

���
��

�
��

��
��

�	
��

��
��

	�

��

	�
��

��
��

��
��

��
�

���
��

��

�

���
�

��
�#

��

���
��

��:
��

�
��

��
��

��
��

��
�

��
��

�

��

��
��

��

���
��

��
��

�

�

��
��

��
��

���
��

��
���

�

��

�#
	

��

�

�:
��

��
��

���
��

��
��

��
��

��
��

�

��

��
�

��
���

��

�

�

��

	

��

��
��

���
��

���
�

��
��

��
��

��
#

�

�

��
	�

��
��

�

�

��
�

��
��

��
��

��
��

�

��

���
��

��
��

�
��

	�
��

��
��

��
��

��
��

�
��

��
��

�

�

���
�	

��
��

�
���

�

��

#
�

��
���

��

��
�

���
�	

��
��

��
��

��
���

��
��

��
��

��
��

��
��

��
��

���
��

��
��

��
��

�
�

��
	�

��
�

�

��

	

��

��
��

�� �

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
91

9�
��
��
��
#�
�"

��
�(
��
!"

��
�&
��
�#

��
��
�*
 �
��
�$
�6
�"
�#
$�
&#
$�
 !

��
.
�*

��

�

$
��

��

�

��
���

��

�

��
��

	�
�	

��
��

��
�#

�

�

��
	�

��
��

��
�

��

��
�

��
��

	�
��

��
��

�
��

�

��

��
��

�6
���

��
��

��
��

��
��

��
�

��
���

��
��

��
��

�	
��

�
��

��
��

+�
�

��
�/

��
��

�

�

��
��

��
��

�
�

��
��

��
�

��
�

��
��

�

��

�

��

�

�

��
��

��
��

��
��

��

C
��

��
��

��
��

�

��

��
�#

��

�

��
�

��
��

��

��

	

��

��
��

���
��

��
��

��
��

�
��

��
�

��
���

��
��

�
	�

�

��

��

�

��
��

��
��

��
��

��
��

�

��

�

��

�

��
��

��

�

��
��

��
���

��
��

��
$

��
��

�
��

��
��

��
��

��
#

�

�

��
��

	�
��

�
��

�
��

��
��

��
��

��
�

��
�

��
��

�

��

��

��
��

��
��

��
��

��
��

�

��

�
��

�
��

�

��

��
��

��

�

��
���

��
��

��

�

��
��

�	
��

��
��

��
���

�
��

�

��

��
��

��

�

�
��

��
��

��
�

��

�
�

��
��

��
��

��
��

�
��

��
�

��
�

��
��

��
��

�

��

��
�

�

��

��

�

��
���

��

�

�

��

�	
��

��

�

��
�

��
	�

��
�

� ��
���

��
��

��
#

��
��

��
��

��
��

�
�

��

�

��
��

��
��

�

��

��
�

�#
�

�
��

��
�#

��

��
��

��
��

��
�

��
�3

��
��

�

��

��
�

�

��

��
��

�

��
��

��
��

��
��

���
�	

��
���

�	
��

��
#

��

��
��

�

��

�
��

��
��'

��
���

��
��

��
�

�

��

��

�

�
��

�
��

��
��

��
��

��
��

�3
��

*�
��

��
�

#
�

�
�	

��
��

��

�

��
��

��

�

�

��

�
��

��
��

��
�

��
�

��
	�

��
�

�

�

��
��
��
��

�
��
��
��
��
��
��
�

�
�	
��
��
��
��
��

$
��

��
��

�

��

��
��

�
��

�
��

��
��

�
�	

��
��

��
��

�
��

#
��

�	

�

��
��

��

�

��
	�

��
�

��
��J

��

�

�
�

��
��

��
��

��
��

�
��

��
�

��
��

��
�

��
��

�

��

��
�

��
�

	�
��

��

�

��

�

�
�

�
��

�
��

��
�

�	
��

��
�

��
�

��
��

��	
��

��
�

��
��

��
��

��
��

��
�

�

��

�
��
��
��
	

�
�

��

�
��
��
��
��
���
�	
��
��
��
��
��

$
��

��
��

�
��

��
��

���
	�

��
#

�

�

��
	�

��

�

�

�

�

��

��
��

��

�

��
��

�#
�	

��
���

�

��

��

�

��

�

��
��

��
��

��	
��

��

�

�

�

1�
��
��

�
��
��
	

�
��
��
��
��
��
��
��

>�
�

��
��

��
��

��
��

�
��

��
��

�

��

�

��

�

��

��

��
�

��
��

��
�

��
��

��
��

�
��

��
��

�

��

��
��

�	

�

��
��

��

�

��
	�

��
�

��
��$

��

�

�

��

���
��

��
��

�

��

��
��

#
�

�
��

��
	�

�
��

��
��

��
��

���
	�

�#
��

�
�!�

��
��

��
��

��

�

��

�

��
�

��
�

��
��

��
��

��
��

��
��

��
�

��
�

��
��

��
��

�

��

��

�

��

�

�

�

��
��

��
��

��
��

��
��

���
	�

#
�	

��
��

��
��

��

�

��
��

���
��

��
��

��
�

��
��

��
#

�

��

�1
��

��
���

��
��

��
��

��

	�
��

��
�

��
�

��
��

�
�

��
��

���
�	

��

�

��
��

��
�

��
��

��
#

�

�

��
��

	�

�

��
��

��

�

��
��
��
��
��
��
��
��
��
��
��
��
�2

��
��
��
��
3�

@
��

�
��

��
��

��
�#

�

�

��
��

�

���

�

��

���
���

��
��

�
��

��
��

��
��

�#
�	

��
��

��

�

#
��

�
��

�

�

���
��

��

�

��
��

��
��

��
��

��

��

��

�

��J
��

�
��

�
	�

	�
��

�

��

��
�

��
�

��
��

��
��

��
��

��
��

��
��

�	
��

�

��
���

��
���

��
��

�

��

��
���

	�
��

�
�

�

1�
��
�
�%
��
��
��
��
�

��
��
��
��
�

�
��

��
��

��

�

�

�

��
��

�
��

��

�

�
�

��
��

��
�

��
��

	�
��

�	
��

��
�

��
��

�
��

��
��:

��
��

�!
��

��
��

��
�

��
��

��
#

��

�

�
��

��
��

�
��

��
��

��
��

��
��

��
��

�	
�

�
�	

��
��

�
�#

�

�

��
��

��
��

��

�

�

#
��

�
��

�

��

��
��

�
��

��
�(

��
��

��
��

���
��

�
��

��
��

�#
�

�
��

��

�

�

�

��
���

��
���

��
��

�

��

��
��

�	
��

�
��

�

��

��
��

��

�

#
�	

��
��

�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 -
In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
92

:�
��
""

0
*
��
'�
("
��
��
�(
��

1�$
 �

�'
"�

��
��
��

�.
 0

��
��
/�
�1
��
�6

��
�
!�
��

��
�#

��
"�
��
(�
�&
��
�#

��
��
�

�
�

$
��

�
���

��
��

��
��

��

�

�

�

��
�

��
��

��
��

�

��

��
�

��
��

��
��

��
��

��
 �

#
�

�
��

��
�	

�	

�

��
��

��
��

��
��

��
��

�

�

��

�
��

��
���

��
�

��
�

#
�

��
��

��
��

��
��

�
��

�
��

�	

�

��
��

�
��

��

�

�
�

��
��

�

��

	

��

��
��

���

$
��

�
��

��
��

��
��

 �
��

�
��

�
��

��
��

�

�

��
��

��
��

��

�

��
��

��
�	

��

�

�

��

�
��

��
��

��
�

��
��

��
��

��
��

��
��

��

��
	�

��

�

�	

�

��
��

��
��

��
��

��
��

��

��
#

�

�

��
	�

��
��

��
��

��

��E
��

��
��

��
��

���
��

�
��

�
�	

�
��

���
��

��
��

��

�	

�

��

��
��

��
��

�
�

��
���

��
��

��
#

�

��

�$
��

��
��

�
��

�
��

��
��

���
��

��
#

��
�

��
�

��
���

��
��

��
��

��
���

��
��

�

��

�

��

�

�	
��

��
�

�
��

���
��

��
�

��
��

�
��

���
��

�
��

��
!��

��

�

��
	�

��
�

��
��

$
��

��
	

��
��

�

��

��

�

��
��

�
��

�

��

	

��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
�

��
��

��
��

�
��

�
��

��
��

�
��

�

$
��

��
��

���

�

�

��

	�
��

��	
��

��

�

���
��

�
��

��
��

��

�

��
��

��
��

��
��

���
��

�

�

�

�
��
��
��
��

�

��
��
��
��
��
��
��
��
�	

��
�

�
��

$
��

��
��

�
��

��
�#

�

�

��
#

��

�

�
�	

��
���

��
��	

��
��

#

�

��
��

��

��
��

J
��

�
��

�

��

�

��

�
��

��
��

��

�

��

�

��
��

��
��

#
��

�
��

��
��

��
�

��
��

��
�

��

�

��
��

��
�

��
�#

�

�

�

	�
��

��
��

�

��

�+

��
��

�
�

/ �
��

��
�

�	
��

���
��

��
��

�
��

��
��

��

��#
�

�
��

��
�	

��
��

#

�

�

�

$�
��
��
��
��
��
��
��
��
��
��

�
��
��
��
��

1�
�	

��
��

��
�

��

�

��
�

��
�#

�

�

��
#

��

�

�
�	

��
���

��
��

��
��

��
��

	�
��

�

�

��

�

��

��
��$

���
��

���
��

��

�

��
��

��
��

�
���

�	
��

���
��

���
��$

��
��

�
���

��
��

��
��

��
���

��
��

��
��

	�
��

�
��

�

#
�

�
��

�
�

��
��

��
��

��
�

��

�

��
��

��
��

��
��

��
���

��
��

�
�

��

�

"�
��
��
��
��
�
��
��
��

��
��
��
��
�

��
��
��
��
��
��
��
��
��
��
��
��

$
��

��
��

��
�

��
��

�
��

�
#

�	
��

���
��

��
��

��

�

��
�

���

�

��
��

��
��

��
	�

��
�

�#
�

�
��

��
	�

��
��

���
��

��
�

��
�

#
�

��
��

��

��
��

��
��

��
�

��

�

��
��

�$
���

��
��

���
��

��

��

�
�*

��
��

��
��

��
�

��

��
���

�	
��

��
�

��
��

�

��

��
��

�

��

#
�	

��
���

��
��

��
#

��
��

$
���

��
��

��
��

	�
��

�

��

�

��

�
��

��
��

�

��

��
��

��
��

��
��

��
��

�
��

��
��

��

�

��
	�

��
��

��
��

��
��

��
�$

���
��

��
��

��
�

��

�

�

��

��
��

��
��

��
��

�
�

��
��

��
��

#
�	

��
��

��
�	

��
��

���
��

�

�

��

�

��

�

��
��

�

��

�
��

�
��

��
��

��
��

��
�

��
��

@
��

�
��

�
��

��

�

��
��

��
��

��
��

�
��

��
��

��
�

��
��

��
��

��
��

��
��

��
��

�

��
��

��
��

��
��

��	
�

�
	�

��
��

�
�#

�	
	�

�

��

��

�

�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

 –
 In

ric
ht

in
gs

pl
an

 G
ro

en
po

ol
 V

in
de

rh
ou

ts
e

Bo
ss

en
 –

 E
in

dv
oo

rs
te

l
93

�
��
��

��
�	
�

��
��

�

��

��
��
��

��
��

��
�
	�
��

�	
���

��
�

��
��

��
��

��
��

Landinrichtingsproject Leie en Schelde

94 Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel

%�%� 3���"�����("��$���# �#�!���""��0""��������������&���0������
(�������"��&"����

3.3.1. Uitvoering van de groenpool volgens vooraf geplande realisatie-
strategie

3.3.1.1 Geen bos zonder grond

Met de realisatie van de Groenpool Vinderhoutse Bossen zal landbouwgrond worden
ingenomen. Dit heeft concreet tot gevolg dat gronden die momenteel in gebruik zijn voor
beroepslandbouw, ingericht zullen worden voor de realisatie van beleidsdoelstellingen voor
bos en natuur.
Een belangrijk thema was de wijze van realisatie ten aanzien van het landbouwgebruik. Om
de plannen realiseerbaar te maken, is veel aandacht gegaan naar een “slimme” uitvoerings-
strategie. Samen met de betrokken partners werd een haalbare en verdedigbare realisatie-
strategie uitgewerkt. Deze realisatiestrategie dient enerzijds rechtszekerheid te bieden voor
de betrokken landbouwers en anderzijds zekerheid te geven aan de respectievelijke
gewestelijke en lokale overheden voor het efficiënt realiseren van beleidsdoelstellingen.

3.3.1.2 Bosuitbreiding van 155 ha met een gedifferentieerd instrumentarium

Inhoudelijk gaat het plan hoofdzakelijk om bosuitbreiding (ca. 155 ha, zie ook de beslissing
van de Vlaamse Regering i.v.m. de afbakening van het buitengebied, regio Veldgebied
Brugge-Meetjesland) en inrichting voor (zachte) recreatie (routes, onthaalvoorzieningen
e.d.). Een deel van de bosuitbreiding is voorzien op gronden met een groene bestemming.
Deze zijn volgens de bestemming onmiddellijk realiseerbaar.
Een groot deel van de voorziene bosuitbreidingen is voorzien op gronden die op dit moment
nog een agrarische bestemming hebben op het gewestplan. Voor de realisatie van de groen-
pool via het Landinrichtingsproject is een gewestelijk ruimtelijk uitvoeringsplan noodzakelijk.
Het plangebied Groenpool Vinderhoutse Bossen, met uitzondering van de portalen waarvoor
een stedelijk RUP in opmaak is, werd door de Afdeling Ruimtelijke Planning (ARP)
opgenomen in de perimeter voor het gewestelijk RUP “Vallei van de Oude Kale,
Vinderhoutse Bossen en landbouwgebied Appensvoorde” (Beslissing Vlaamse Regering
i.v.m. gebiedsgericht programma AGNAS van 7 mei 2010). Het GRUP en het inrichtings-
project worden inhoudelijk en procedureel op elkaar afgestemd.

De totale geplande bosuitbreiding bedraagt 155 ha. Hiernaast is nog een zone aangeduid
waar bebossing uitsluitend op vrijwillige basis kan ontstaan. Deze zone situeert zich op de
Vinderhoutse bulken en de zone ten westen van kasteel Schouwbroek. De maximale
bebossingsgraad in de Vinderhoutse bulken wordt omwille van de landschappelijke
kwaliteiten beperkt tot 20% van deze oppervlakte. Het bufferbos, buffergroen en het
landschapspark in de zone Groene velden zijn reeds gerealiseerd in uitvoering van het
eerste inrichtingsplan Vinderhoutse Bossen en Groene Velden (goedgekeurd 2001).

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 95

De bosuitbreiding zal over een termijn van ongeveer 35 jaar worden gerealiseerd met behulp
van een aantal instrumenten: vrijwillige bebossing, actief aankoopbeleid, recht van voorkoop
(in te schrijven in RUP) en verwerving volgens uitdovingshorizon van leefbare landbouw-
bedrijven. In het ruimtelijk uitvoeringsplan wordt het recht van voorkoop geïntegreerd zodat
vrijgekomen gronden die te koop worden aangeboden in eerste instantie door het Vlaams
Gewest kunnen worden aangekocht om de beoogde bosuitbreiding te realiseren.

De bestemming blijft ongewijzigd tot het moment dat de huidige landbouwactiviteit er wordt
stopgezet. Door een combinatie van deze instrumenten bekomt men een geleidelijke
bebossing zodat op termijn (35 jaar) een volwaardig uitgebouwde groenpool ontstaat. Het
proces van deze geleidelijke bosuitbreiding is abstract weergegeven op plan 4 en volgende.

Voor de realisatie van maatregelen op volledige percelen wordt deze volledige
instrumentenmatrix optimaal ingezet om de beoogde beleidsdoelstellingen te realiseren.
Daarbij wordt altijd eerst gepoogd om met de “zachtere” instrumenten de doelstellingen te
realiseren. Voor de bosuitbreidingzones zal het instrument van vrijwillige bebossing, waarbij
de landbouwer gesubsidieerd wordt om zelf bos aan te planten, het eerste instrument zijn om
de bosuitbreiding te realiseren. Gelijktijdig met de vrijwillige bebossing zal door het
uitoefenen van een actief aankoopbeleid (operationeel aankoopbeleid, recht van voorkoop)
de bosuitbreiding verder gestalte krijgen. Vrijwilligheid alleen zal echter niet volstaan om een
aanzienlijk deel bosuitbreiding te realiseren. Indien geen van deze instrumenten het beoogde
resultaat heeft bereikt tegen de vooropgestelde verwervingsdatum volgens de fasering op
plan 4, wordt een onteigeningsplan opgemaakt conform de verwervingsdatum van de
gefaseerde bosontwikkeling.

3.3.1.3 Realisatie volgens twee sporen

De realisatiestrategie bestaat in hoofdzaak uit twee sporen:
1. Het is de bedoeling om op korte termijn het kader (raamwerk) voor een operationele

groenpool te realiseren door recreatieve paden, onthaalinfrastructuur, speelbossen en
een deel bos in te richten waar dit inpasbaar is voor de landbouw (bij oudere
landbouwers of landbouwers met beperkte gebruiksoppervlakte). Op die manier zal de
groenpool op korte termijn herkenbaar zijn en functioneren als recreatiegebied voor de
bezoekers. Deze fase wordt op korte termijn gerealiseerd door verwerving via
onteigening. Voorafgaandelijk wordt eerst een verwervingsronde in der minne doorlopen.

2. In een tweede fase is ervoor gekozen om de bosuitbreidingdoelstellingen gefaseerd en
bloksgewijs te realiseren volgens de uitdovingshorizon van de leefbare landbouw-
bedrijven.
De percelen van de landbouwbedrijven die behoren tot de groepen “afhankelijk” tot “zeer
sterk afhankelijke” bedrijven, worden gefaseerd verworven. Hiervoor wordt gekeken naar
de leeftijd van de bedrijfsleider en wordt bepaald in welk jaar deze bedrijfsleider de
leeftijd van 65 jaar bereikt heeft. In dat jaar wordt overgegaan tot verwerving van dit
perceel volgens de maatregelen voorzien in het inrichtingsplan van de Groenpool
Vinderhoutse Bossen. Belangrijk hierbij is dat de fasering en de datum van verwerving
perceelsgebonden vast staan en “geborgd” zijn. Deze datum is bepaald op basis van het

Landinrichtingsproject Leie en Schelde

96 Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel

actuele landbouwgebruik van het betreffende perceel.
De grondverwerving via onteigening wordt afgestemd op deze principes (uiteraard wordt
voorafgaandelijk een verwervingsronde in der minne doorlopen). De inschatting is dat
door deze manier van realisatie het plan aanvaardbaar gemaakt kan worden voor de
betrokken landbouwers. De zittende landbouwer krijgt de zekerheid om het perceel
verder te gebruiken tot de verwervingsdatum in de fasering (zie plan 4). De overheid van
haar kant zal via verwerving en desnoods onteigening in het verwervingsjaar de
doelstellingen realiseren op het moment dat de zittende gebruiker het gebruik stopzet.

De realisatiestrategie en fasering van de grondverwerving werd door de VLM individueel
besproken met de betrokken landbouwers tijdens zitdagen in april-mei 2011. Aangezien de
volledige aanpak van de grondverwerving is opgemaakt volgens landbouwgebruik 2009 en
openbaar is, dient abstractie gemaakt te worden van veranderingen in de gebruikersstructuur
na 2009 (eventuele overnames, opvolging en verankering in vennootschappen). Deze
veranderingen zouden juist de intentie kunnen hebben de aanpak en realisatie volgens de
fasering te omzeilen. Deze verwervingsdatum is per perceel geprikt volgens éénzelfde
methode én is vastgesteld. Veranderingen hieraan zijn niet mogelijk zonder het hele systeem
en rechtszekerheid voor overheid én gebruiker op de helling te zetten.

3.3.1.4 Realisatietempo

Gefaseerde realisatie houdt in dat niet alle percelen tegelijk worden gerealiseerd. Op die
manier wordt de groenpool geleidelijk gerealiseerd, rekening houdend met de leeftijd van de
vandaag nog actieve landbouwers met een economisch leefbaar bedrijf. Niettegenstaande
de gefaseerde realisatie betekent dit niet dat er op het terrein geen resultaten geboekt
kunnen worden. Integendeel, een duidelijke keuze voor deze methode kan alleen het
draagvlak en acceptatie gecombineerd met concrete realisaties op het terrein vooruit helpen.

De realisatiestrategie resulteert in volgende timing voor realisatie van maatregelen voor
natuur, bos en landschap op percelen:
• 2012–2013: verwerving en inrichting van recreatieve paden, inrichting portalen en

verwerven en inrichten van bos bij portaal stad Gent;
• 2013–2014: verwerving en inrichting van 64,99 ha bosuitbreiding en verwerving en

inrichting van 16,51 ha voor waardevolle natuur en landschap;
• 2017–2018: verwerving en inrichting van 9,31 ha bosuitbreiding;
• 2020–2021: verwerving en inrichting van 2,98 ha bosuitbreiding;
• 2023–2024: verwerving en inrichting van 30,09 ha bosuitbreiding;
• 2030–2031: verwerving en inrichting van 9,30 ha bosuitbreiding;
• 2033–2034: verwerving en inrichting van 23,89 ha bosuitbreiding;
• 2037–2038: verwerving en inrichting van 5,06 ha bosuitbreiding en verwerving en

inrichting van 1,40 ha voor waardevolle natuur en landschap;
• 2045–2046: verwerving en inrichting van 10,58 ha bosuitbreiding.

Alle afmetingen zijn GIS-matig berekende ramingen en kunnen beperkt afwijken van kadastrale
oppervlaktes en de hoeveelheden bij opmaak van een uitvoeringsdossier.

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

97

Ta
be

l 1
0:

 T
e

re
al

is
er

en
 o

pp
er

vl
ak

te
s

t.o
.v

. d
oe

ls
te

lli
ng

 1
55

 h
a

bo
su

itb
re

id
in

g
(A

G
N

AS
)

M
aa

tr
eg

el
 +

 p
ar

tn
er

Te

 v
er

w
er

ve
n

cf
r.

fa
se

rin
g

ko
rt

e/
m

id
de

lla
ng

e
te

rm
ijn

 (<
12

 ja
ar

)
Te

 v
er

w
er

ve
n

cf
r.

fa
se

rin
g

la
ng

e
te

rm
ijn

 (1
2-

35
 ja

ar
)

Ja
ar

 v
an

 v
er

w
er

vi
ng

/re
al

is
at

ie

20
13

20

17

20
20

20

23

20
30

20

33

20
37

20

45

To
ta

al
 te

 v
er

w
er

ve
n

vo
or

m

ul
tif

un
ct

io
ne

le
 b

os
ui

tb
re

id
in

g
64

ha
 9

9a
 3

2c
a

9h
a

31
a

38
ca

2h

a
98

a
43

ca

30
ha

 0
9a

 1
3c

a
9h

a
30

a
84

ca

23
ha

 8
8a

 9
3c

a
5h

a
06

a
42

ca

10
ha

 5
8a

 6
6c

a

G
ec

um
ul

ee
rd

 to
ta

al

64
ha

 9
9a

 3
2c

a
74

ha
 3

0a
 7

0c
a

77
ha

 2
9a

 1
3c

a
10

7h
a

38
a

25
ca

11

6h
a

69
a

09
ca

14

0h
a

58
a

02
ca

14

5h
a

64
a

44
ca

15

6h
a

23
a

10
ca

T.
o.

v.
 d

oe
ls

te
lli

ng
 1

55
 h

a
bo

su
itb

re
id

in
g

(A
G

N
AS

)
41

,9
3%

47

,9
4%

49

,8
7%

69

,2
8%

75

,2
8%

90

,7
0%

93

,9
6%

10

0,
79

%

To
ta

le
n

N
at

uu
r e

n
La

nd
sc

ha
p

16
ha

 5
1a

 0
8c

a
0h

a
00

a
00

ca

0h
a

00
a

00
ca

0h

a
00

a
00

ca

0h
a

00
a

00
ca

0h

a
00

a
00

ca

1h
a

40
a

25
ca

0h

a
00

a
00

ca

G
ec

um
ul

ee
rd

 to
ta

al

16
ha

 5
1a

 0
8c

a
16

ha
 5

1a
 0

8c
a

16
ha

 5
1a

 0
8c

a
16

ha
 5

1a
 0

8c
a

16
ha

 5
1a

 0
8c

a
16

ha
 5

1a
 0

8c
a

17
ha

 9
1a

 3
3c

a
17

ha
 9

1a
 3

3c
a

In
 b

ov
en

st
aa

nd
e

ta
be

l w
or

de
n

de
 g

er
ea

lis
ee

rd
e

op
pe

rv
la

kt
es

 a
fg

et
oe

ts
t a

an
 d

e
bo

su
itb

re
id

in
gs

do
el

st
el

lin
g

ui
t h

et
 A

G
N

AS
-p

ro
ce

s,
 n

l.
15

5
ha

bo

su
itb

re
id

in
g

re
al

is
er

en
. O

pv
al

le
nd

 d
aa

rb
ij

is
 d

at
, z

el
fs

 m
et

 d
ez

e
fa

se
rin

g,
 o

ng
ev

ee
r

42
%

 v
an

 d
e

vo
or

op
ge

st
el

de
 b

os
ui

tb
re

id
in

g
op

 k
or

te

te
rm

ijn
 g

er
ea

lis
ee

rd
 k

an
 w

or
de

n.
 O

ng
ev

ee
r

65
 h

a
bo

su
itb

re
id

in
g

en
 1

6,
5

ha
 n

at
uu

r
en

 la
nd

sc
ha

p
is

 o
nm

id
de

llij
k

re
al

is
ee

rb
aa

r,
aa

ns
lu

ite
nd

bi

j d
e

go
ed

ke
ur

in
g

va
n

di
t p

la
n.

 H
et

 re
al

is
at

ie
te

m
po

 h
ou

dt
 a

an
 v

oo
r e

en
 e

er
st

e
ui

tv
oe

rin
gs

ho
riz

on
 to

t 2
02

3
(b

in
ne

n
ee

n
tij

ds
pa

nn
e

va
n

10
-1

2
ja

ar
,

zi
e

ve
rti

ca
le

 s
tip

pe
llij

n
in

 t
ab

el
)

w
aa

rin
 r

ui
m

 1
07

 h
a

of
 m

ee
r

da
n

69
%

 v
an

 d
e

be
oo

gd
e

15
5

ha
 b

os
ui

tb
re

id
in

g
w

or
dt

 g
er

ea
lis

ee
rd

.
D

aa
rn

aa
st

 w
or

dt
 b

in
ne

n
de

ze
 te

rm
ijn

 o
ok

 n
og

 1
6,

51
 h

a
w

aa
rd

ev
ol

le
 n

at
uu

r e
n

la
nd

sc
ha

p
ge

re
al

is
ee

rd
 v

oo
r o

nd
er

 m
ee

r i
ns

ta
nd

ho
ud

in
g

va
n

ee
n

de
el

 v
an

 h
et

 H
ab

ita
tri

ch
tli

jn
ge

bi
ed

 “
Bo

ss
en

 e
n

he
id

en
 v

an
 z

an
di

g
Vl

aa
nd

er
en

:
oo

st
el

ijk
 d

ee
l”

en
 d

e
la

nd
sc

ha
pp

el
ijk

e
re

lic
tz

on
e

Vi
nd

er
ho

ut
se

 B
os

se
n.

N

a
re

al
is

at
ie

 v
an

 d
e

ee
rs

te
 fa

se
 (k

or
te

 e
n

m
id

de
lla

ng
e

te
rm

ijn
) k

rij
gt

 d
e

gr
oe

np
oo

l v
er

de
r g

es
ta

lte
 d

oo
r r

ea
lis

at
ie

 v
an

 d
e

vo
lg

en
de

 fa
se

s.
 In

20

30
 is

 1
16

,6
9

ha
 b

os
ui

tb
re

id
in

g
of

 ru
im

 7
5%

 g
er

ea
lis

ee
rd

. I
n

20
33

 is
 ru

im
 1

57
 h

a
of

 9
0,

22
%

 g
er

ea
lis

ee
rd

. D
e

la
at

st
e

fa
se

 s
ta

rt
in

 2
04

5.

D
ez

e
w

er
kw

ijz
e

za
l n

ie
t

al
le

en
 r

es
ul

te
re

n
in

 e
en

 m
ee

r
aa

nv
aa

rd
ba

re
 r

ea
lis

at
ie

 t
.a

.v
.

de
 la

nd
bo

uw
.

Bo
ss

en
 m

et
 o

ng
el

ijk
ja

rig
e

be
st

an
de

n
bi

ed
en

 te
ve

ns
 v

oo
rd

el
en

 v
oo

r r
ec

re
at

ie
ve

, l
an

ds
ch

ap
pe

lij
ke

 e
n

ec
ol

og
is

ch
e

va
ria

tie
.

Landinrichtingsproject Leie en Schelde

98 Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel

Enkele gebieden zijn reeds eerder gerealiseerd, naar aanleiding van het in 2001 gedeeltelijk
goedgekeurde inrichtingsplan Vinderhoutse Bossen en Groene Velden. In totaal werd in
deze fase ongeveer 23 ha bosuitbreiding gerealiseerd. In deze periode werd ook 6,5 ha
natuur en landschap gecreëerd.

Tabel 11: Overzicht reeds uitgevoerde maatregelen natuur, bos, landschap en recreatie (via IP
Vinderhoutse Bossen en Groene Velden , deel Groene Velden 2001-2005)

Uitgevoerde maatregelen natuur, bos, landschap
en recreatie IP Vinderhoutse Bossen en Groene

Velden 2001-2005
Algemeen

totaal
Totaal

Bosuitbreiding

Totaal
ontwikkeling

Natuur &
Landschap

Bosontwikkeling bermen langs infrastructuren (W&Z
en AWV) 5ha 98a 94ca 5ha 98a 94ca

Bosontwikkeling bufferbos Groene Velden 3ha 87a 47ca 3ha 87a 47ca

Bosontwikkeling landschapspark Groene Velden 9ha 00a 00ca 9ha 00a 00ca

Natuurontwikkeling Landschapspark Groene Velden 6ha 67a 45ca 6ha 67a 45ca

Vrijwillige bosuitbreiding door particulieren 4ha 06a 07ca 4ha 06a 07ca

Totaal uitgevoerde maatregelen natuur, bos,
landschap en recreatie IP Vinderhoutse Bossen
en Groene Velden 2001-

29ha 59a 94ca 22ha 92a 48ca 6ha 67a 45ca

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

99

Ta
be

l 1
2:

 O
ve

rz
ic

ht
 v

la
kv

or
m

ig
e

m
aa

tre
ge

le
n

bo
s,

 n
at

uu
r,

la
nd

sc
ha

p
en

 re
cr

ea
tie

: t
e

re
al

is
er

en
 o

pp
er

vl
ak

te
s

cf
r.

fa
se

rin
g

M
aa

tr
eg

el
 +

pa

rt
ne

r
Te

 v
er

w
er

ve
n

cf
r.

fa
se

rin
g

ko
rt

e/
m

id
de

lla
ng

e
te

rm
ijn

 (<
 1

2
ja

ar
)

Te
 v

er
w

er
ve

n
cf

r.
fa

se
rin

g
la

ng
e

te
rm

ijn
 (1

2-
35

 ja
ar

)
To

ta
le

n

Ja
ar

 v
an

 v
er

w
er

-
vi

ng
/re

al
is

at
ie

20

13

20
17

20

20

20
23

20

30

20
33

20

37

20
45

A

lg
em

ee
n

to
ta

al

To
ta

al

B
os

ui
tb

re
id

in
g

To
ta

al
 N

at
uu

r
&

 L
an

ds
ch

ap

Pr
ov

in
ci

e
12

ha
 5

6a
 7

6c
a

12
ha

 5
6a

 7
6c

a
B

os
on

tw
ik

ke
lin

g
m

et
 re

cr
ea

tie
f

m
ed

eg
eb

ru
ik

12
ha

 5
6a

 7
6c

a

12

ha
 5

6a
 7

6c
a

12
ha

 5
6a

 7
6c

a

St
ad

 G
en

t
13

ha
 1

7a
 9

4c
a

13
ha

 1
7a

 9
4c

a
B

os
on

tw
ik

ke
lin

g
sp

ee
lb

os
 “D

e
C

am
pa

gn
e”

6h

a
93

a
10

ca

6h

a
93

a
10

ca

6h
a

93
a

10
ca

U
itb

re
id

in
g

sp
ee

lb
os

La

nd
sc

ha
ps

pa
rk

0h

a
74

a
25

ca

0h

a
74

a
25

ca

0h
a

74
a

25
ca

P
ar

ki
ng

 “D
e

C
am

pa
gn

e”

0h
a

13
a

93
ca

0h
a

13
a

93
ca

K

le
in

sc
ha

lig

w
ei

la
nd

co
m

pl
ex

ki

nd
er

bo
er

de
rij

“D

e
C

am
pa

gn
e”

5h
a

36
a

67
ca

5h
a

36
a

67
ca

5h

a
36

a
67

ca

Vl
aa

m
s

G
ew

es
t

68
ha

 4
6a

 3
9c

a
9h

a
31

a
38

ca
2h

a
98

a
43

ca
17

ha
 5

2a
 3

7c
a

9h
a

30
a

84
ca

23
ha

 8
8a

 9
3c

a
6h

a
46

a
67

ca
10

ha
 5

8a
 6

6c
a

14
8h

a
53

a
65

ca
V

er
st

er
ke

n
ha

lfo
pe

n
la

nd
sc

ha
p

an
ke

rp
la

at
s

7h
a

19
a

22
ca

1h
a

40
a

25
ca

8h

a
59

a
47

ca

8h
a

59
a

47
ca

O
nt

w
ik

ke
lin

g
w

aa
rd

ev
ol

gr

as
la

nd

3h
a

95
a

19
ca

3h
a

95
a

19
ca

3h

a
95

a
19

ca

O
nt

w
ik

ke
lin

g
gr

as
la

nd
-

bo
sm

oz
aï

ek

10
ha

 1
5a

 6
8c

a
0h

a
50

a
58

ca

11
ha

 8
0a

 9
9c

a
6h

a
69

a
54

ca

5h
a

06
a

42
ca

34

ha
 2

3a
 2

2c
a

34
ha

 2
3a

 2
2c

a

B
os

on
tw

ik
ke

lin
g

47
ha

 1
6a

 3
0c

a
9h

a
31

a
38

ca

2h
a

47
a

84
ca

5h

a
71

a
37

ca

2h
a

61
a

29
ca

23

ha
 8

8a
 9

3c
a

10
ha

 5
8a

 6
6c

a
10

1h
a

75
a

77
ca

10
1h

a
75

a
77

ca

Ei
nd

to
ta

al

fa
se

/ja
ar

81

ha
 6

4a
 3

3c
a

9h
a

31
a

38
ca

2h

a
98

a
43

ca

30
ha

 0
9a

 1
3c

a
9h

a
30

a
84

ca

23
ha

 8
8a

 9
3c

a
6h

a
46

a
67

ca

10
ha

 5
8a

 6
6c

a
17

4h
a

28
a

35
ca

15
6h

a
23

a
10

ca

17
ha

 9
1a

 3
3c

a

G
ec

um
ul

ee
rd

to

ta
al

81

ha
 6

4a
 3

3c
a

90
ha

 9
5a

 7
1c

a
93

ha
 9

4a
 1

3c
a

12
4h

a
03

a
26

ca

13
3h

a
34

a
10

ca

15
7h

a
23

a
02

ca

16
3h

a
69

a
70

ca
17

4h
a

28
a

35
ca

G
ec

um
ul

ee
rd

re

al
is

at
ie

 %
 to

ta
le

op

pe
rv

la
kt

e
m

aa
tre

ge
le

n

46
,8

5%

52
,1

9%

53
,9

0%

71
,1

7%

76
,5

1%

90
,2

2%

93
,9

3%

10
0,

00
%

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 100

Wanneer de uitgevoerde maatregelen en uit te voeren maatregelen opgeteld worden, komen
we op een totale bosuitbreiding van ruim 179 ha voor de volledige Groenpool Vinderhoutse
Bossen. Daarnaast zal ook ruim 24,6 ha waardevolle natuur en landschap gerealiseerd
worden buiten de bosstructuur. Een 23 ha van de bosuitbreiding is al gerealiseerd. Nog eens
107 ha zal de komende 10-12 jaar worden verworven en uitgevoerd. In de daaropvolgende
12 jaar wordt nog eens 33 ha bos bij gecreëerd (fase 2030-2033). Op de laatste fases is het
inderdaad lang wachten (2037-2045). De laatste 10% van de groenpool wordt gerealiseerd
in de periode 2037-2045.

In zijn globaliteit zal de groenpool bestaan uit ongeveer 263 ha duurzame groene
bodembestemmingen zoals nieuw en bestaand bos, natuur en ontwikkeld landschap. Hierbij
werd geen rekening gehouden met de oppervlakte aan bestaande kasteelparken,
Durmmeersen, Landgoed Leeuwenhof, zandwinningsplas Leeuwenhof, …. Binnen het
plangebied blijft 117,6 ha open ruimte zijn huidige functie behouden: open te houden zone
voor zichtas, behoud voor landbouw, behoud huiskavel, behouden Vinderhoutse bulken voor
landbouw en integratie open te houden cellen bij landelijke bewoning.

Tabel 13: Totaaloverzicht realisaties en bestaande boscomplex Groenpool Vinderhoutse
Bossen (excl. bulkengebied Lovendegem en portalen)

Omschrijving Algemeen
totaal

Totaal
Bosuitbreiding

Totaal
ontwikkeling

Natuur &
Landschap

Totaal uitgevoerde maatregelen natuur, bos,
landschap en recreatie IP Vinderhoutse Bossen
en Groene Velden 2001-2005

29ha 59a 94ca 22ha 92a 48ca 6ha 67a 45ca

IP Groenpool Vinderhoutse Bossen 2011: uit te
voeren maatregelen voor natuur, bos, landschap
en recreatie

174ha 14a 42ca 156ha 23a 10ca 17ha 91a 33ca

Bestaande boscomplex 59ha 01a 29ca

Totalen 262ha 75a 65ca 179ha 15a 58ca 24ha 58a 78ca

3.3.2. Flankerend beleid voor landbouw

De grond is een belangrijke productiefactor voor de betrokken landbouwers. Het betreft hier
vooral varkens- en rundveebedrijven. Hun gronden zijn belangrijk voor een ecologische
mestafzet en in het kader van de MTR–premieregeling is elke hectare nodig voor het
activeren van de bedrijfstoeslag. Maar in de eerste plaats heeft grond een belangrijke
productiefunctie.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 101

Het is duidelijk dat een economische grondgebonden landbouwuitbating sterk bemoeilijkt zal
worden bij de ontwikkeling van de groenpool. Daarom is het noodzakelijk om voor de
getroffen landbouwbedrijven een aantal verzachtende of flankerende maatregelen te
ontwikkelen. Het flankerend beleid kan het verlies aan landbouwareaal voor de landbouw-
sector niet compenseren. De realisatie van het project betekent sowieso dat er minder
landbouwgronden ter beschikking zullen zijn voor de grondgebonden landbouw in de
omgeving van het plangebied.
De doelstelling van het flankerend beleid is echter om op niveau van de individuele bedrijven
oplossingen aan te reiken, zodat sociale en bedrijfseconomische drama’s vermeden kunnen
worden. Centraal staat het gegeven dat actieve landbouwers die op vandaag aanwezig zijn
in het plangebied, hun bedrijf op een duurzame manier verder moeten kunnen uitbaten. De
kern van het flankerend beleid in dit project is het invoeren van een fasering. Uitgangspunt is
dat de huidige landbouwer van een perceel binnen het projectgebied, zijn activiteiten op dit
perceel kan blijven uitoefenen tot hij de leeftijd van 65 jaar bereikt heeft.
Hieronder wordt een kort overzicht gegeven van de voorgestelde flankerende maatregelen.

3.3.2.1 Juridische zekerheid

Het is voor de landbouwers belangrijk dat er zekerheid gegeven wordt met betrekking tot de
ruimtelijke bestemmingen van de gronden. Het is dan ook essentieel dat een Ruimtelijk
Uitvoeringsplan (RUP) wordt opgemaakt dat hierop een antwoord biedt.

3.3.2.2 Correctie huiskavel

Van één groot leefbaar landbouwbedrijf valt de huiskavel binnen het plangebied. Er werd als
flankerende maatregel geopteerd om de huiskavels van leefbare landbouwbedrijven binnen
het plangebied te vrijwaren van maatregelen. Dit betekent dat de huiskavel verder kan
worden gebruikt voor de landbouwactiviteiten van de bijbehorende economisch leefbare
landbouwbedrijven.

3.3.2.3 Fasering

Fasering vormt de kern van het flankerend beleid. Het is in praktijk niet evident om snel een
oplossing te hebben voor alle landbouwers. Daarom wordt voorgesteld om gefaseerd te
werken. Hierbij wordt een onderscheid gemaakt in ingrepen die gepaard gaan met een
beperkte grondinname en toch onmiddellijk resultaten opleveren voor realisatie van de
groenpool. Er wordt gewerkt in twee stappen: vooreerst worden alle lijnvormige maatregelen
gerealiseerd samen met de maatregelen die geen impact hebben. Dit betekent dat prioritaire
maatregelen, die het raamwerk van de groenpool vormen, niet gefaseerd kunnen worden
maar prioritair uitgevoerd dienen te worden. De fasering werd bijgevolg uitgewerkt voor de
vlakvormige maatregelen die gepaard gaan met verwerving: bosuitbreiding, mozaïek van
grasland en bos, open houden en ontwikkelen ankerplaats, behoud en ontwikkelen grasland.
De lijnvormige maatregelen (recreatieve paden) vormen de kapstok van de groenpool
waarlangs de groenpool zich verder kan ontwikkelen. Lijnvormige maatregelen zijn dan ook
prioritair uit te voeren en worden niet gefaseerd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 102

3.3.2.3.1 Landbouwgevoeligheidsanalyse

Voor het uitwerken van de fasering werd een landbouwgevoeligheidsanalyse (LGA)
opgemaakt. Deze landbouwgevoeligheidsanalyse maakt door middel van een bepaalde set
criteria een vergelijking tussen landbouwgronden in het projectgebied. De volgens de LGA
meest “gevoelige” gronden zijn deze die voor de huidige landbouw het meest van belang
zijn. Hierbij wordt zowel rekening gehouden met intrinsieke landbouwwaarde van de gronden
alsook met het belang van de percelen in de bedrijfsstructuur van de huidige gebruiker.
Het is een desktopanalyse en maakt aldus gebruik van bestaande datasets. De gegevens
van de jaarlijkse verzamelaanvraag, zoals aangeleverd door ALV, vormen hiervoor de basis.
Hier werd gebruik gemaakt van de gegevens van het jaartal 2009. Daarnaast werd
geografisch kaartmateriaal van bodemtypes, erosiegevoeligheid, juridische randvoorwaarden
e.d. gebruikt.

De LGA berekent per bedrijf een “kwetsbaarheidsscore”. Hoe hoger deze score, hoe
gevoeliger de gronden zijn voor de huidige landbouw en dus hoe belangrijker de gronden zijn
voor de huidige gebruiker. De criteria die hier gehanteerd werden zijn:

- economische productieomvang;
- leeftijd van de bedrijfsleider;
- uitbollingsgraad;
- ruwvoederbalans;
- mestbalans;
- Ligging bedrijfszetel;
- Absolute oppervlakte te verwerven voor het project;
- Relatieve oppervlakte te verwerven voor het project.

Vervolgens worden de bedrijven op basis van hun kwetsbaarheidsscore ingedeeld in vijf
groepen: de zeer sterk afhankelijk bedrijven, de sterk afhankelijk bedrijven, de afhankelijke
bedrijven, de matig afhankelijk bedrijven en de minder afhankelijke bedrijven. Deze laatste
groep bedrijven omvat voornamelijk de gepensioneerde landbouwbedrijven, de bedrijven die
in nevenberoep of als hobby uitgebaat worden en de bedrijven die verder gelegen zijn en
slechts 1 of 2 percelen gebruiken binnen het projectgebied.

Tabel 14: Aantal bedrijven en oppervlakte binnen plangebied volgens afhankelijkheidsklasse

Afhankelijkheidsklasse Aantal
bedrijven

Opp (ha) binnen
plangebied

Te verwerven opp.
binnen plangebied (ha)

Minder afhankelijk 21 46,5 20,2
Matig afhankelijk 21 83,0 56,2
Afhankelijk 7 75,1 38,6
Sterk afhankelijk 3 27,6 20,9
Zeer sterk afhankelijk 2 49,0 30,1
Totaal 54 281,2 166,1

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 103

Voor heel wat bedrijven zijn de gronden binnen het plangebied minder tot matig belangrijk
voor de bedrijfsvoering. Het gaat hier over 76,4 ha te verwerven landbouwgrond. Voor deze
bedrijven betekent verwerving van de grond binnen het plangebied dat de bedrijfsvoering
verdergezet kan worden mits kleine aanpassingen aan de bedrijfsvoering.

Voor twaalf bedrijven zijn de gronden binnen het plangebied crucialer in de bedrijfsvoering.
Hierbij gaat het over een kleine 90 ha. Voor deze landbouwers is het noodzakelijk om een
degelijk flankerend beleid aan te bieden.

3.3.2.3.2 Uitwerking fasering

Principe

Voor het uitwerken van een fasering van de verwerving en inrichting van gronden in kader
van de Groenpool Vinderhoutse Bossen werd ervoor gekozen om vooral de leefbare
landbouwbedrijven die van hun gronden binnen het projectgebied afhankelijk zijn voor hun
bedrijfsvoering, zoveel mogelijk te faseren. Er werd voor geopteerd om de percelen van deze
leefbare landbouwbedrijven in landbouwgebruik te laten tot op het moment dat de betrokken
bedrijfsleider (volgens de beschikbare gegevens van 2009) de leeftijd van 65 jaar bereikt
heeft.

Er werd hiervoor gebruik gemaakt van de resultaten van de landbouwgevoeligheidsanalyse:
de percelen van de landbouwbedrijven die behoren tot de groep van de matig tot minder
afhankelijke bedrijven, worden niet gefaseerd. Dit betekent dat voor deze percelen
onmiddellijk overgegaan kan worden tot verwerving en inrichting. De percelen van de
landbouwbedrijven die behoren tot de groepen afhankelijk tot zeer sterk afhankelijke
bedrijven worden wel gefaseerd. Hiervoor wordt gekeken naar de leeftijd van de
bedrijfsleider en wordt bepaald in welk jaar deze bedrijfsleider de leeftijd van 65 jaar bereikt
heeft. In dat jaar wordt overgegaan tot verwerving van het perceel en inrichting volgens de
maatregelen voorzien in het inrichtingsplan van de Groenpool Vinderhoutse Bossen.
Onderstaande tabel toont hiervan het resultaat.

Tabel 15: Oppervlakte te verwerven volgens fasering op perceelsniveau

Fasering Te verwerven opp. binnen
plangebied (ha)

Geen fasering 76,4
2013 1,9
2017 7,4
2020 3,4
2022 6,4
2023 20,2
2030 19,2
2033 9,9
2037 6,6
2045 14,3
Totaal 166,1

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 104

Zoals eerder vermeld, worden de lijnvormige maatregelen die het raamwerk van de
groenpool vormen, niet gefaseerd. De grondverwerving voor deze maatregelen wordt
prioritair uitgevoerd.

Praktische uitwerking

Wanneer de fasering op perceelsniveau uitgewerkt wordt volgens bovenstaand principe, is
het resultaat een mozaïek van percelen die op een verschillend tijdstip verworven en
ingericht zullen worden. Dit is praktisch niet werkbaar in kader van de opmaak van
onteigeningsplannen en opmaak van het Ruimtelijk Uitvoeringsplan. Daarnaast is het ook
niet haalbaar om de inrichting van de groenpool op een dergelijk versnipperde manier te
gaan uitvoeren.
Daarom werden op basis van de beschikbare informatie op perceelsniveau verwervings-
blokken afgebakend met een bepaald jaartal waarop verwerving en inrichting kunnen starten.
De verwervingsblokken werden afgebakend op zichtbare grenzen. Stelregel bij de
afbakening van de blokken is dat voor minstens 75% van de te verwerven oppervlakte
binnen een blok de huidige gebruiker de leeftijd van 65 jaar bereikt moet hebben op het
moment dat de verwervingsdatum van het blok bereikt is en/of behoren tot de groep van de
matig tot weinig afhankelijke bedrijven.

Gevolg van de afbakening van blokken is dat sommige percelen meegesleurd worden met
het blok. Dat betekent dat per blok maximum 25% van de te verwerven oppervlakte van een
blok gebruikt wordt door een bedrijfsleider die nog geen 65 jaar zal zijn op het moment van
verwerving van dat blok. Voor deze percelen zullen andere flankerende maatregelen ingezet
moeten worden (zie verder). Anderzijds betekent dit ook dat maximum 25% van de te
verwerven oppervlakte van een blok gebruikt wordt door een bedrijfsleider die de leeftijd van
65 jaar vroeger bereikt zal hebben dan de verwervingsdatum van het blok.

Tabel 16: Oppervlakte te verwerven volgens fasering per blok

Fasering Te verwerven opp. binnen
plangebied (ha)

2013 73,9
2017 9,3
2020 3,0
2023 29,6
2030 9,3
2033 23,9
2037 6,5
2045 10,6
Totaal 166,1

Uit bovenstaande tabel blijkt dat in 2013 reeds 74 ha in landbouwgebruik verworven kan
worden. Dit is ongeveer 45% van de totale te verwerven landbouwoppervlakte.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 105

Onderstaande tabel toont de meegesleurde oppervlakte en de oppervlakte in gebruik bij
bedrijfsleiders die reeds vroeger dan de datum van het blok 65 jaar zullen zijn. De gronden
die niet gefaseerd worden, kregen hierbij ook het jaar 2013 toegewezen.

Tabel 17: Oppervlakte volgens fasering per blok en op perceelsniveau

Blok
Fasering op perceelsniveau (ha)

Eindtotaal
2013 2017 2020 2022 2023 2030 2033 2037 2045

2013 66,7 1,2 0,9 0,1 5,0 73,9
2017 7,4 0,0 1,9 9,3
2020 0,8 2,1 3,0
2023 2,5 6,4 18,7 2,0 29,6
2030 7,6 1,8 9,3
2033 5,1 9,8 9,0 23,9
2037 6,5 6,5
2045 3,5 1,6 5,5 10,6
Eindtotaal 78,7 7,4 3,4 6,4 20,2 19,2 9,9 6,6 14,3 166,1

Uit bovenstaande tabel blijkt dat 12,9 ha meegesleurd wordt, of met andere woorden vroeger
verworven zal worden dan het principe van de leeftijd van de bedrijfsleider zou toelaten.
Ongeveer 24 ha wordt later verworven dan de fasering op perceelsniveau zou toelaten.

3.3.2.3.3 Relatie met GRUP

De huidige bestemming van het projectgebied op het gewestplan is hoofdzakelijk agrarisch
gebied. Voor de realisatie van de groenpool is bijgevolg een Gewestelijk Ruimtelijk
Uitvoeringsplan (GRUP) noodzakelijk om de bestemming en de geplande inrichting op elkaar
af te stemmen. Om rechtszekerheid te bieden aan de betrokken landbouwers, is het
noodzakelijk dat de fasering ingebouwd wordt in het RUP.

Bij van kracht worden van een RUP treedt het mestdecreet onmiddellijk in actie. Het
mestdecreet houdt geen rekening met fasering tenzij deze uitdrukkelijk vermeld wordt in de
voorschriften van het RUP. Wanneer de fasering niet expliciet opgenomen wordt in het RUP,
wordt de werking van dit flankerend beleid ondermijnd gezien de nulbemesting dan
onmiddellijk van kracht wordt. In dat geval vermindert de waarde van de landbouwgronden
toch onmiddellijk voor de betrokken gebruikers.
Daarom dient de fasering expliciet opgenomen in het RUP om het in werking treden van
nulbemesting uit te stellen tot de datum van de fasering en verwerving van het perceel voor
realisatie van de doelstellingen voor de groenpool. Het is aangewezen om het project
Vinderhoutse Bossen aan te grijpen als “voorbeeldproject” voor dit item en hiervoor een
degelijke oplossing uit te werken bij opmaak van het RUP.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 106

3.3.2.4 Ruilgrond

Het aanbieden van ruilgrond kan in dit project niet de belangrijkste flankerende maatregel
vormen. De gronddruk in de regio is heel groot. Het is daarom niet realistisch om te
veronderstellen dat er genoeg ruilgrond zal kunnen worden aangekocht om elke getroffen
landbouwer te voorzien van ruilgrond. De kern van het flankerend beleid voor landbouw in dit
project is de fasering: het project wordt gerealiseerd volgens de uitdovingshorizon van de
betrokken landbouwers (zie eerder).

Het is echter wel aangewezen om het instrument “aanbieden van ruilgrond” in te zetten om
de grondverwerving te faciliteren en om bepaalde opportuniteiten mogelijk te maken. Zoals
eerder reeds vermeld, kan het gebeuren dat van een gedeelte (maximum 25%) van de te
verwerven oppervlakte binnen een verwervingsblok, de huidige gebruiker de leeftijd van 65
jaar nog niet bereikt heeft op het moment dat de verwervingsdatum van het blok
aangebroken is. Voor deze landbouwers zal worden getracht een oplossing aan te bieden
onder de vorm van ruilgrond.
Omwille van de huidige landbouwstructuren blijken zones die vanuit ecologisch standpunt
zeer belangrijk zijn, sterk gefaseerd te zijn. Een voorbeeld hiervan is de zone die voorzien is
voor bosuitbreiding, aansluitend op de bestaande boskern van de Vinderhoutse bossen. Om
deze zones eventueel toch vroeger te kunnen realiseren, kan eveneens worden getracht om
aan de huidige gebruikers ruilgrond aan te bieden, zodat deze zones toch vroeger vrij komen
dan de verwervingsdatum van het blok voorziet. Het is echter duidelijk dat het hier gaat om
vrijblijvende voorstellen die aan de betrokken landbouwers kunnen worden gedaan. De
landbouwer kan pas worden gedwongen om afstand te doen van zijn percelen op het
moment dat de verwervingsdatum van het blok aangebroken is.
Er wordt hierbij een onderscheid gemaakt tussen permanente ruil en tijdelijke ruil.

3.3.2.4.1 Permanente ruil

Bij een permanente ruil wordt een perceel binnen projectgebied (een te verwerven perceel
op basis van voorliggend inrichtingsplan) geruild met een perceel buiten projectgebied. Dit is
een definitieve ruil: wanneer het gaat om een eigenaar-gebruiker binnen projectgebied, dan
wordt deze de eigenaar–gebruiker op het nieuwe perceel buiten projectgebied. De
verwervende instantie (ANB of VLM) wordt eigenaar van het perceel binnen projectgebied.
Wanneer de huidige gebruiker pachter is, dan zijn er twee mogelijkheden: ofwel ruilt de
eigenaar mee naar het nieuwe perceel buiten projectgebied en blijft de huidige verhouding
eigenaar-pachter bestaan op het nieuwe perceel. Ofwel dient de pachter een opleg te
betalen om eigenaar te worden op het nieuwe perceel. In dit laatste geval hebben we te
maken met een definitieve ruil: de huidige gebruiker binnen projectgebied wordt de officiële
gebruiker op het ruilperceel buiten het projectgebied.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 107

3.3.2.4.2 Tijdelijke ruil

Zoals eerder reeds vermeld, is het mogelijk dat binnen een verwervingsblok, bepaalde
percelen vroeger aangekocht kunnen worden dan de verwervingsdatum van het blok
voorziet (omdat bijvoorbeeld de huidige gebruiker reeds vroeger 65 jaar geworden is).
Deze percelen kunnen tijdelijk in gebruik worden gegeven aan een andere landbouwer die
ofwel vroeger dan zijn 65 jaar percelen moest verlaten (omwille van prioritaire verwerving of
een te vroege verwervingsdatum van het blok waarin het perceel gelegen was) ofwel
gelegen was in een zone waarvan het vanuit ecologisch standpunt wenselijk is om deze
vroeger te realiseren dan de verwervingsdatum van het bijhorende verwervingsblok.
Dit is uiteraard een tijdelijke ruil, gezien de landbouwer uiteindelijk het aangeboden perceel
opnieuw dient te verlaten op het moment dat de verwervingsdatum van het blok waarin het
ruilperceel valt, bereikt is.

3.3.2.4.3 Aanbieden van ruilgrond

Indien voor ruilgronden meerdere kandidaten zijn, dan wordt de landbouwer geselecteerd
volgens onderstaande criteria. De selectie gebeurt achtereenvolgens. Met andere woorden:
zijn er na selectie op basis van het eerste criterium meerdere kandidaten, dan wordt
overgegaan naar het tweede criterium.

1. Landbouwer waarvan op dit moment gronden dienen verworven te worden. Dit
betekent dat een landbouwer die in een blok valt dat vroeger verworven wordt dan
het jaar waarin hij 65 wordt, voorrang heeft op een landbouwer die gelegen is binnen
een zone waarvan het vanuit ecologisch standpunt wenselijk is om deze vroeger te
realiseren dan de datum van het overeenkomstige verwervingsblok.

2. Zwaarst getroffen landbouwer komt eerst in aanmerking. De mate van getroffenheid
wordt bepaald aan de hand van een reeks criteria: absolute en relatieve oppervlakte
binnen projectgebied, leeftijd, economische productieomvang,…

3. Ligging van de ruilgrond: hierbij wordt gekeken naar de ligging van de gronden van
de in aanmerking komende landbouwers ten opzichte van de locatie van het
ruilperceel.

3.3.2.4.4 Grondenbank

Voor het aanbieden van ruilgrond is een grondenbank niet strikt noodzakelijk. VLM kan op
basis van de bevoegdheden verkregen bij het decreet Vlaamse Grondenbank (16 juni 2006,
B.S. 9 februari 2007) ruiloperaties uitvoeren. De Vlaamse Grondenbank heeft voor de
bevoegdheden Leefmilieu, Landinrichting en Natuurbehoud, onder meer de volgende taken,
het aanleggen van grondreserves voor ruil in functie van de realisatie van projecten inzake
bosuitbreiding of natuurbehoud en het ruilen van onroerende goederen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 108

3.3.2.5 Beheer van de groenpool

Bij de inrichting van het projectgebied zal het wenselijk zijn dat op bepaalde delen van het
gebied aan graas- en/of maaibeheer gedaan wordt. In dat geval is het aangewezen dat de
beheerder de getroffen landbouwers zoveel mogelijk betrekt bij het graslandbeheer. Via
gebruiksovereenkomsten kunnen zij een rol vervullen bij het natuurbeheer.
Er wordt voorgesteld om de onteigende landbouwers voorrang te verlenen bij het toekennen
van gebruiksovereenkomsten. Deze maatregel kan bijdragen tot het draagvlak voor de
ontwikkeling van de groenpool in het gebied.

3.3.3. Aankoopbeleid

Voor de inrichting van de Groenpool Vinderhoutse Bossen conform voorliggend
inrichtingsplan, zal 171,5 ha percelen verworven dienen te worden, waarvan 166 ha in
gebruik is bij landbouw.
Dit is een aanzienlijke oppervlakte grondverwerving. Het is duidelijk dat een
instrumentenmatrix noodzakelijk is om de grondverwerving te kunnen realiseren.

De instrumenten die ingezet zullen worden om de grondverwerving te faciliteren, zijn:
- vrijwillige bebossing van landbouwgronden;
- aankoop in der minne;
- aankoop via recht van voorkoop via het GRUP;
- flankerend beleid voor landbouw:

o fasering;
o aanbieden ruilgrond;

- onteigening (cfr. Fasering).

3.3.3.1 Vrijwillige bosuitbreiding

Vrijwillige bosuitbreiding wordt in eerste instantie gebruikt om de bosuitbreiding te realiseren.
In de Vinderhoutse bulken is vrijwillige bosuitbreiding het enige instrument dat gebruikt wordt
om bosuitbreiding te realiseren. In de Vinderhoutse bulken is het niet de bedoeling om een
aaneensluitende bebossing te realiseren, maar bebossing op een aantal percelen is
mogelijk. Hiertoe wordt vooropgesteld om maximaal 20% van de totale oppervlakte in de
Vinderhoutse bulken via vrijwillige bebossing te realiseren.
Ook in de gebieden waar een gebiedsdekkende bosuitbreiding voorzien wordt, is vrijwillige
bebossing mogelijk. Indien een perceel vrijwillig bebost wordt, dient het perceel niet meer te
worden verworven door de overheid, gezien de doelstelling op het perceel reeds is bereikt.
Wanneer het gaat om bebossing van landbouwgronden, kunnen de reguliere subsidies voor
“bebossing van landbouwgronden” worden ingezet.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 109

3.3.3.2 Aankoop in der minne

Wanneer een perceel vrijwillig aangeboden wordt, dan kan dit perceel via het operationele
aankoopbeleid worden aangekocht. Hiervoor is het belangrijk om de nodige middelen voor
een operationeel aankoopbeleid te voorzien. Door in te gaan op opportuniteiten kan meer
grond in der minne worden verworven. Deze grondaankopen zullen meer flexibiliteit
opleveren bij de realisatie van de groenpool: afhankelijk van de ligging in het plangebied
wordt deze grond ofwel gebruikt om de doelstellingen vervroegd te realiseren, ofwel wordt
deze ingezet als ruilgrond (cfr. permanente ruil of tijdelijke ruil hierboven).
Ook voor de gronden die verworven zullen worden via onteigening, zal altijd eerst
geprobeerd worden om een overeenkomst in der minne te bereiken.

3.3.3.3 Recht van voorkoop

Bij de opmaak van het GRUP, zal een recht van voorkoop worden ingebouwd voor het
projectgebied van de Vinderhoutse Bossen.
Het Vlaams Gewest, de provincies, de gemeenten, de intercommunales, de instellingen die
ressorteren onder het Vlaams Gewest, alsook de vennootschappen die een erkenning
hebben van die instellingen of besturen kunnen, ter verwezenlijking van een ruimtelijk
uitvoeringsplan een recht van voorkoop uitoefenen of de Vlaamse Grondenbank verzoeken
om in hun naam en voor hun rekening en binnen de door hen gestelde voorwaarden, het
recht van voorkoop uit te oefenen bij verkoop van onroerende goederen die gelegen zijn in
die zones die in het definitief vastgestelde ruimtelijk uitvoeringsplan als zones waar het recht
van voorkoop geldt, worden aangeduid.
Elk definitief vastgesteld ruimtelijk uitvoeringsplan bepaalt voor elk van die zones welk
bestuur, intercommunale, instelling of erkende vennootschap begunstigd is met het
voorkooprecht. Indien meerdere instanties begunstigd worden, bepaalt het ruimtelijk
uitvoeringsplan een rangorde.

3.3.3.4 Flankerend beleid

Zie hoofdstuk 3.3.1

3.3.3.5 Onteigening

In laatste instantie zal worden overgegaan tot onteigening van landbouwpercelen.
Er wordt hierbij een onderscheid gemaakt tussen de lijnvormige maatregelen die het
raamwerk van de groenpool zullen vormen en de vlakvormige maatregelen. Voor de gronden
nodig voor de realisatie van het raamwerk van de groenpool zal onmiddellijk een
onteigeningsplan opgemaakt worden.

Landinrichtingsproject Leie en Sc

110

Percelen voor bosuitbreiding
gerealiseerd op het terrein. D
effectief op het terrein zijn ge
van het blok. Hierbij dient de
gezonde toestand te zijn.

Voor de verwerving van de
onteigeningsplannen worden
blok is het de bedoeling dat d
het jaar vóór de verwervingsd
de onteigening van dat blok.
dat op 1 januari van het jaa
moet zijn. Op 1 januari van h
realisatie van de maatregelen

�

chelde

Inrichtingsplan Groenpool Vinderhoutse B

worden niet verworven wanneer de bestem
it betekent dat particuliere bosuitbreidingsini
erealiseerd tegen eind van het jaar vóór de
bebossing uitgevoerd en goedgekeurd te z

e gronden nodig voor de vlakvormige m
opgemaakt volgens de voorziene fasering. V

de aankoop in der minne onmiddellijk start e
datum van het blok. Vanaf dat moment kan w
Hiervoor wordt een duurtijd van een jaar voo
r van de verwervingsdatum het onteigening

het daaropvolgende jaar kan in principe word
 op het terrein.

Bossen – Eindvoorstel

ming ‘bos’ reeds is
tiatieven uiterlijk en

e verwervingsdatum
zijn door ANB en in

maatregelen zullen
Voor een gefaseerd
n loopt tot eind van
worden gestart met
orzien. Dit betekent
gsplan beschikbaar
den gestart met de

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 111

%�)� ����#$����&0""��������� ��"�����������0����

Het inrichtingsplan is opgebouwd uit diverse planonderdelen die op hun beurt bestaan uit
verschillende inrichtingsmaatregelen. Deze maatregelen hebben betrekking op het behoud
en versterken van het bestaand bos, het realiseren van bosuitbreiding, natuurbehoud en
-ontwikkeling, verbeteren van de landschappelijke structuur, recreatief medegebruik,
mobiliteit en verkeer.
De inrichtingsplannen (plan 1,2, 3 en 4) lokaliseren de geplande inrichtingsmaatregelen. De
nummers van de uitvoeringseenheden en de maatregelen komen overeen met de nummers
in Tabel 19: Overzicht kostenraming.

3.4.1. Behoud en versterken van bestaand bos

Deze inrichtingsmaatregelen worden opgedeeld in twee uitvoeringseenheden:
− behoud van bestaand boscomplex;
− herstel van natuurlijke waterhuishouding.

3.4.1.1 Uitvoeringseenheid 1.1.: Behoud en versterken bestaand bos

Maatregel 1.1.1.: Overleg en opmaak natuurrichtplan

Het boscomplex van de Vinderhoutse bossen werd afgebakend als VEN (GEN). In uitvoering
van het natuurdecreet dient een natuurrichtplan te worden opgesteld waarin de natuurdoelen
worden aangegeven en waarin de beheerswerkzaamheden worden vastgelegd om die
natuurdoelen te bereiken.

Maatregel Hoeveelheid Partner Beheer
1.1.1. Overleg en opmaak natuurrichtplan 1 ANB ANB

Maatregel 1.1.2.: Overleg en opmaak uitgebreid bosbeheersplan

De beheersplannen moeten worden aangepast in functie van de natuurdoelen in het
waardevolle boscomplex. Via het bosbeheersplan wordt onder meer gestreefd naar een
herstel van de oorspronkelijke bostypes en bosbiotopen.
De exoten worden verwijderd en bosranden ontwikkeld. Dit kan op twee manieren gebeuren:
door de omvorming van de rand van het bos of door een strook buiten het bestaande bos om
te vormen. Door een rand om het bos heen te leggen, wordt het bestaande bos niet
aangetast en wordt het beter beschermd tegen invloeden van buitenaf. Afrasteringen worden
verder van de bosrand geplaatst zodat de bosrand spontaan kan ontwikkelen of er kan
worden aangeplant. Er worden open plekken gecreëerd in het bos. Het aandeel van de open
plekken zal hierbij 5 – 15% bedragen.

Maatregel Hoeveelheid Partner Beheer

1.1.2. Overleg en opmaak uitgebreid bos-
beheersplan 1 ANB en/of

boseigenaars
ANB en/of

boseigenaars

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 112

3.4.1.2 Uitvoeringseenheid 1.2.: Herstel natuurlijke waterhuishouding

Maatregel 1.2.1.: Studie herstel natuurlijke waterhuishouding

De waterlopen in het studiegebied hebben een drainerend en verdrogend effect op het
waardevolle boscomplex van de Vinderhoutse Bossen. Om de natuurlijke waterhuishouding
van het bestaande boscomplex in de moeraskalkdepressie te herstellen, is het aangewezen
de optimale waterstanden voor de habitats in Habitatrichtlijngebied, de aanpassing van de
stuwpeilen en de daaruit voortvloeiende maatregelen voor herstel van een natuurlijker
waterhuishouding op de Lieve en de Gavergracht/Meirebeek te bestuderen. Belangrijke
randvoorwaarde hierbij is dat er maximaal positief resultaat voor de ruimere Vinderhoutse
Bossen optreedt en geen negatieve effecten zijn voor landbouwgronden in omgeving
(Vinderhoutse bulken) en stroomopwaarts. De studie werd reeds voorzien door VMM in de
studie “Ecologische inventarisatie en visievorming in het kader van integraal waterbeheer
Oude Kale”.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

1.2.1.
Ecohydrologische studie
herstel natuurlijke water-

huishouding
1 VMM/ANB

(beide 50%) VMM VMM

Maatregel 1.2.2. en 1.2.3.: Maatregelen waterbeheer

Uit de studie voor het herstel van een natuurlijke waterhuishouding (zie maatregel 1.2.1.) zal
blijken welke specifieke ingrepen nodig zijn op de Lieve en op de Gavergracht/Meirebeek om
de waterhuishouding te optimaliseren in functie van de waardevolle vegetaties en hun
ecohydrologische condities in de bossen. De ingrepen dienen een maximaal effect te hebben
in het natuurgebied (beschermd door VEN en habitatrichtlijngebied) en een minimaal effect
in de gebieden die verder duurzaam door de landbouw geëxploiteerd kunnen worden.
Maatregelen met eventuele effecten op particuliere gronden zullen worden uitgevoerd in
overleg met de eigenaars en/of belanghebbenden.

Maatregel Hoeveelheid Financiering Uitvoering Beheer
1.2.2. Maatregelen waterbeheer

Gavergracht/Merebeek / VMM VMM VMM

1.2.3. Maatregelen waterbeheer
Lieve / Gent Gent Gent

Maatregel 1.2.4.: Plaatsen gronddammen

Het boscomplex van de Vinderhoutse Bossen heeft te lijden onder verdroging. Verschillende
elementen tonen aan dat de bossen vroeger natter waren (o.a. gele lis, moerasspirea). Het
vasthouden van water in het boscomplex door het plaatsen van gronddammen zal bijdragen
tot een lokaal vernatten van de bossen. De locatie en het aantal gronddammen is
benaderend. Dit zal eveneens nader bekeken worden in de ecohydrologische studie en
overlegd met de private boseigenaars.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

1.2.4.a Plaatsen gronddammen 10 Vlaams
Gewest/Gent VLM Gent

1.2.4.b Plaatsen gronddammen 8 ANB ANB ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 113

3.4.2. Realiseren van gediversifieerde en gefaseerde bosuitbreiding

Deze inrichtingsmaatregelen worden opgedeeld in drie uitvoeringseenheden:
− vrijwillige bosuitbreiding;
− bosontwikkeling;
− ontwikkeling grasland-bosmozaïek.

3.4.2.1 Uitvoeringeenheid 2.1.: Vrijwillige bosuitbreiding

Maatregel 2.1.1: Vrijwillige bosuitbreiding Vinderhoutse bulken

In de Vinderhoutse bulken is vrijwillige bosuitbreiding het enige instrument dat gebruikt wordt
om bosuitbreiding te realiseren. In de Vinderhoutse bulken is het niet de bedoeling om een
aaneensluitende bebossing te realiseren, maar bebossing op een aantal percelen is
mogelijk. Ten westen en ten oosten zijn reeds een aantal ha bebost door een particulier
initiatief. Hiertoe wordt vooropgesteld om een beperkte oppervlakte in de Vinderhoutse
bulken via vrijwillige bebossing te realiseren (ongeveer 20% van de totale oppervlakte). Voor
de Vinderhoutse bulken komt dit neer op een maximale oppervlakte van 6,7 ha
bosuitbreiding door vrijwillige bebossing.

Verder komt vrijwillige bosuitbreiding – eventueel via de inzet van de “Subsidieregeling voor
bosuitbreiding op landbouwgronden” – in aanmerking om een deel van de bosuitbreiding te
realiseren d.m.v. particuliere initiatieven. Het bosuitbreidingsplan dient te voldoen aan de
voorwaarden van deze regeling en goedgekeurd worden door ANB.
Indien de private bosuitbreiding is gerealiseerd tegen de vooropgestelde termijn van de
fasering, blijven deze terreinen in private eigendom en beheer. In dat geval vervalt de
grondverwerving en inrichtingsmaatregelen voor de financierende en uitvoerende overheden
aangezien het bosuitbreidingdoel reeds is gerealiseerd door het private initiatief.
Waar bosuitbreiding omwille van de specifieke openbare functies van het bos voor de
groenpool op een snelle en eenvormige manier gerealiseerd dient te worden, komt vrijwillige
bebossing niet in aanmerking. Dit is specifiek het geval voor de boszones met recreatief
medegebruik en de speelbossen. Deze worden omwille van hun specifieke karakter en
functie door de overheid gerealiseerd.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

2.1.1. Vrijwillige bosuitbreiding
Vinderhoutse bulken 6,7 ha

Particulieren/
subsidieregeling
Vlaams Gewest

Particulieren Particulieren

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 114

3.4.2.2 Uitvoeringseenheid 2.2.: Verwerven en inrichten voor bosontwikkeling

Maatregel 2.2.1 t.e.m. 2.2.7: Verwerven en inrichten voor bosontwikkeling

Indien de beoogde bosuitbreiding via een duurzaam en goedgekeurd privaat
bebossinginitiatief niet op het terrein is gerealiseerd tegen 1 januari van het vooropgestelde
kalenderjaar (cfr. fasering bebossing), dan wordt de bosuitbreiding door de overheid
gerealiseerd.
De realisatie van de bosontwikkeling en de verwerving van landbouwgrond gebeurt conform
de vooropgestelde fasering die binnen het flankerend beleid voor realisatie van deze
groenpool is uitgewerkt.
Het bos wordt gerealiseerd door middel van aanplanting en/of spontane verbossing. De
keuze tussen deze twee methodes dient van geval tot geval te worden geëvalueerd.
Bepalende factoren hierbij zijn aansluiting bij bestaand bos, uitgangssituatie (akker/weiland),
mogelijkheden technisch beheer, realisatietijd en nabijheid bebouwde zones en cultuur-
percelen.
Op een aantal plaatsen is het aangewezen om de gronden na verwerving aan te planten. Het
betreft zones waar een snelle en integrale realisatie van de bosuitbreiding aangewezen is.
De aanplant dient gebaseerd te zijn op een valorisatie van de natuurlijke standplaatsfactoren
met streekeigen bomen en zoveel mogelijk autochtoon materiaal. Bij aanplant wordt steeds
een deel van de oppervlakte open gelaten voor spontane ontwikkeling en/of wordt
aangeplant in ruim plantverband. Er wordt speciaal aandacht geschonken aan de
ontwikkeling van gevarieerde bosranden met mantel-zoomvegetatie.

Om een zo natuurlijk mogelijk bostype na te streven, zal bij aanplant de boomsoortenkeuze
op de potentieel natuurlijke vegetatie of de natuurlijke bosgemeenschap gebaseerd zijn.
De potentieel natuurlijke vegetatie (pnv) wordt gedefinieerd als de hoogst ontwikkelde
vegetatie die onder de huidige omstandigheden mogelijk is op een bepaalde plaats, inclusief
onomkeerbare veranderingen door menselijk toedoen. De pnv is met andere woorden een
soort climaxvegetatie die zichzelf in stand houdt zonder tussenkomst van de mens. Deze
ontentieel natuurlijke vegetatie kan als een soort kapstok beschouwd worden die bepalend
zal zijn voor het bosbeeld waarnaar gestreefd wordt. De potentieel natuurlijke vegetatie is
hieronder uitgewerkt o.m. op basis van de studie “Ecologische basisprincipes en richtlijnen
bij de uitwerking van een inrichtingsplan voor de bosuitbreidingsprojecten in de regio Gent”
door Vereniging voor Bos in Vlaanderen in opdracht van AMINAL afdeling Bos&Groen en
Provinciebestuur Oost-Vlaanderen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 115

De tabel hieronder toont een overzicht van de potentieel natuurlijke vegetatie in de
Vinderhoutse Bossen:

Potentieel natuurlijke
vegetatie Bodem Situering

pnv Studie VBV Textuur Drainage Profiel Projectgebied

elzen-
vogelkersbos

gewoon
elzenbroek L f p

bestaande bossen, ten ZW van kas-
teel Schouwbroek en ten ZO van
kasteel ijzeren hand, in bulken ten
oosten van kasteel Schouwbroek

elzen-
eikenbos L e p rond bossen (percelen met moeras-

kalk), t.h.v. Rijkegasthuisbosstraat

vogelkers-
essenbos L d p

ten Z van bossen en Lieve, ten W
van bossen, parallel met
Gavergrachtstraat

arm eikenbeukenbos en
eikenbos S c c

langs straten Rijkegasthuisbos, ten
noorden van bulken, zone ten
westen van het Leeuwenhof

eiken-beukenbos,
natte variant

vochtig
wintereiken-
beukenbos

P d c zone langs de Gavergrachtstraat, ten
zuiden van het kasteel Schouwbroek,

typisch eiken-
beukenbos,
droge variant

droog
wintereiken-
beukenbos

P c h

zone tussen de Bosstraat (centraal in
projectgebied)en de Rijkegasthuis-
straat, parallel met de Gavergracht-
straat, ten noorden van het bulken-
gebied rond de Schouwbroekstraat,
ten zuiden van de Campagne

Tussen het bos en fysische elementen als dreven, wegen, woningen, enz. wordt een vrije
strook gelaten van ong. 6 m breed die ontwikkeld wordt als boszoom.
Binnen de inrichting van de zones voor bosontwikkeling worden de bestaande natuur-
waarden en potenties maximaal ontwikkeld. In het huidig boscomplex van de Vinderhoutse
Bossen bevinden zich een aantal ecologisch interessante graslanden. Om de ecologische
potenties van deze open plekken maximaal tot uiting te laten komen, worden de percelen na
verwerving verschraald en wordt extensieve begrazing en maaibeheer vooropgesteld. Zij
kunnen blijven functioneren als een open plek binnen de bosuitbreidingstructuur. De
aanwezige perceelsrandbegroeiing en slootvegetaties worden eveneens waar mogelijk “op
maat” geïntegreerd binnen de bosuitbreidingzones. Zij kunnen nl. een belangrijke bijdrage
leveren voor het totaalbeeld van de groenpool. Zo worden zones open gehouden of lokaal
afgegraven om zowel in de tijd als ruimtelijk een meer gevarieerde structuur met open
plekken en natte vegetaties binnen het toekomstige bos te krijgen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 116

Maatregel Hoeveelheid Financiering Uitvoering Beheer
Op korte/middellange termijn (< 12 jaar)

2.2.1.a Bosontwikkeling Groenpool,
Fase 2013 - grondverwerving 47ha 16a 30ca ANB VLM ANB

2.2.1 b Bosontwikkeling Groenpool,
Fase 2013 - inrichting 47ha 16a 30ca ANB VLM ANB

2.2.2 a Bosontwikkeling Groenpool,
Fase 2017 - grondverwerving 9ha 31a 38ca ANB VLM ANB

2.2.2 b Bosontwikkeling Groenpool,
Fase 2017 - inrichting 9ha 31a 38ca ANB VLM ANB

2.2.3 a Bosontwikkeling Groenpool,
Fase 2020 - grondverwerving 2ha 47a 84ca ANB VLM ANB

2.2.3 b Bosontwikkeling Groenpool,
Fase 2020 - inrichting 2ha 47a 84ca ANB VLM ANB

2.2.4 a Bosontwikkeling Groenpool,
Fase 2023 - grondverwerving 5ha 71a 37ca ANB VLM ANB

2.2.4 b Bosontwikkeling Groenpool,
Fase 2023 - inrichting 5ha 71a 37ca ANB VLM ANB

Op lange termijn (12-30 jaar)

2.2.5 a Bosontwikkeling Groenpool,
Fase 2030 - grondverwerving 2ha 61a 29ca ANB VLM ANB

2.2.5 b Bosontwikkeling Groenpool,
Fase 2030 - inrichting 2ha 61a 29ca ANB VLM ANB

2.2.6 a Bosontwikkeling Groenpool,
Fase 2033 - grondverwerving 23ha 88a 93ca ANB VLM ANB

2.2.6 b Bosontwikkeling Groenpool,
Fase 2033 - inrichting 23ha 88a 93ca ANB VLM ANB

2.2.7 a Bosontwikkeling Groenpool,
Fase 2045 - grondverwerving 10ha 58a 66ca ANB VLM ANB

2.2.7 b Bosontwikkeling Groenpool,
Fase 2045 - inrichting 10ha 58a 66ca ANB VLM ANB

De inrichtingsmaatregelen omvatten alle handelingen noodzakelijk voor een duurzame en
gevarieerde bosontwikkeling in de groenpool. Na de verwerving van de gronden worden
afrasteringen zoveel mogelijk verwijderd, eventueel voorbereidende of beheers- of grond-
werken uitgevoerd, infrastructuur lokaal aangepast en de nodige ingrepen voor spontane
verbossing en/of bosaanplant uitgevoerd.

Indien aaneensluitende bosontwikkelingszones voldoende groot zijn, kan worden overwogen
om deze te realiseren via spontane verbossing begeleid door extensieve begrazing.
Bosvorming op het terrein verloopt dan via een grillig en vleksgewijs patroon. Dit patroon
ontwikkelt zich over een lange periode, maar niet overal tegelijkertijd. Door de begrazing
ontstaan er vele overgangsvegetaties in een mozaïek van kort en lang grasland, ruigtes,
struikjes en struwelen, individuele bomen, bomengroepjes en bos. Deze mozaïeken
veranderen van vorm, aard en ligging volgens de aard van de begrazing en op die manier
ontstaat er een bos met zeer veel structuurvariatie.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 117

3.4.2.3 Uitvoeringseenheid 2.3.: Verwerven en inrichten grasland-bosmozaiek

Maatregel 2.3.1 t.e.m. 2.3.5: Verwerven en inrichten grasland-bosmozaiek

De zone ten westen van Landgoed Leeuwenhof (34,5 ha) is op het gewestplan ingekleurd
als natuurgebied en is het dichtst gelegen bij de bestaande boskern van de Vinderhoutse
Bossen. Deze zone is omwille van de landschappelijke waarde tevens beschermd als
ankerplaats. Er wordt gekozen om in deze zone de bosuitbreiding te realiseren door
realisatie van een grasland-bosmozaiek. Binnen de bestaande graslandstructuur zijn veel
grachten, laagtes en perceelsrandbegroeiing aanwezig. Vooral aangrenzend aan de
Beekstraat is deze cluster van graslanden met knotwilgen nog vrij intact. De aanwezige
graslanden zijn eerder soortenarm met hier en daar nog enkele waardevolle relicten van
soortenrijke graslanden in de perceelsranden en sloten.
De bebossing dient hier enerzijds om een betekenisvolle bosuitbreiding te realiseren en een
stabielere bosstructuur te bekomen nabij de bestaande waardevolle boskern. Anderzijds
dient de bebossing ook rekening te houden met de bestaande landschappelijke kwaliteiten in
deze zone. Binnen de bosstructuur wordt voldoende ruimte vrij gemaakt voor integratie van
de bestaande grachten en waardevolle perceelsrandbegroeiing.
Het is de bedoeling om hier te evolueren naar een grasland-bosmozaiek waarbij langs de
waterloop de Lieve een grotere zone wordt open gehouden en ingericht als een kleinschalig
landschap met een fijnmazig netwerk van sloten, perceelsrandbegroeiing en graslanden.
Deze open zone loopt parallel met de lager gelegen Lieve waardoor een vista van de
Bosstraat loopt tot diep in de ruimere grasland-bosmozaiek.

De gronden worden verworven, afrasteringen worden waar mogelijk verwijderd en het nodige
beheer aan grachten en perceelsrandbegroeiing uitgevoerd. Op sommige plaatsen nabij
recreatieve paden wordt lokaal aangeplant. Hier en daar wordt geopteerd voor spontane
bebossing. Als spontane ontwikkeling moeilijk op gang komt, kan de grond eventueel worden
omgeploegd.
Hier en daar wordt in open plekken beperkt natuurtechnisch grondwerk uitgevoerd aan
perceelsgrachten om de oevervegetaties lokaal meer kansen te geven. Voor de aanwezige
waardevolle natuur zoals onder meer de knotbomenrijen, open te houden perceelsranden en
open zones langs grachten en water wordt een aangepast beheer vooropgesteld.
Op termijn zal deze ontwikkeling leiden tot een gevarieerd boslandschap waar de bestaande
natuurkwaliteiten maximaal worden behouden en de nog aanwezige landschaps- en
natuurwaarden samen met de bosuitbreiding aansluitend bij de bestaande bossen wordt
gerealiseerd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 118

Maatregel Hoeveelheid Financiering Uitvoering Beheer
Op korte/middellange termijn (< 12 jaar)

2.3.1 a Realisatie grasland-bosmozaïek,
Fase 2013 - grondverwerving 10ha 15a 68ca ANB VLM ANB

2.3.1 b Realisatie grasland-bosmozaïek,
Fase 2013 - inrichting 10ha 15a 68ca ANB VLM ANB

2.3.2 a Realisatie grasland-bosmozaïek,
Fase 2020 - grondverwerving 50a 58ca ANB VLM ANB

2.3.2 b Realisatie grasland-bosmozaïek,
Fase 2020 - inrichting 50a 58ca ANB VLM ANB

2.3.3 a Realisatie grasland-bosmozaïek,
Fase 2023 - grondverwerving 11ha 80a 99ca ANB VLM ANB

2.3.3 b Realisatie grasland-bosmozaïek,
Fase 2023 - inrichting 11ha 80a 99ca ANB VLM ANB

Op lange termijn (12-30 jaar)

2.3.4 a Realisatie grasland-bosmozaïek,
Fase 2030 - grondverwerving 6ha 69a 54ca ANB VLM ANB

2.3.4 b Realisatie grasland-bosmozaïek,
Fase 2030 - inrichting 6ha 69a 54ca ANB VLM ANB

2.3.5 a Realisatie grasland-bosmozaïek,
Fase 2037 - grondverwerving 5ha 06a 42ca ANB VLM ANB

2.3.5 b Realisatie grasland-bosmozaïek,
Fase 2037 - inrichting 5ha 06a 42ca ANB VLM ANB

3.4.2.4 Uitvoeringseenheid 2.4.: Verwerven en inrichten bos met recreatief mede-
gebruik

Maatregel 2.4.1: Verwerven en inrichten bos met recreatief medegebruik Groene Velden
Noord

De zone Groene Velden Noord is een grotendeels onbebouwde zone geïsoleerd binnen de
begrenzing van de R4 en kanalen. Deze zone nabij het Landschapspark Groene Velden is,
als uitloper en overgang van de stad naar het buitengebied, uitstekend geschikt voor bos met
een meer toegankelijke functie. De bosontwikkeling zal hier extensief recreatief kunnen
worden gebruikt. Hier wordt een soort struinbos ontwikkeld. Binnen deze bosbestanden kan
worden gerecreëerd, bvb. bosexploratie en bosspelen.
De bosontwikkeling zal hier gebeuren door aanplanting van inheemse bossoorten met een
voldoende aandeel snelgroeiende pioniersoorten en vruchtdragende struiken en bomen.
Binnen het bos worden bij aanleg hier en daar natuurlijke speluitdagingen geïntegreerd zoals
beperkte hoogteverschillen, greppels en afwisseling van open en gesloten zones. Zonering
binnen het bos zal gebeuren door op strategische plaatsen ondoordringbare hagen en of
houtkanten te voorzien.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 119

In deze zone wordt, na nader onderzoek, ook een beperkte ruimte geïntegreerd voor
volkstuinieren. Uit recent onderzoek is gebleken dat er o.m. in Gent een grote vraag is naar
volkstuinen. Naast de voedselproductie hebben volkstuinen een belangrijke recreatieve
functie met heel wat sociale, educatieve, ecologische, natuurlijke en cultuurhistorische
aspecten. Zij bieden een complementaire functie binnen de groenpoolzone in directe relatie
met het landschapspark, extensief speelbos en de stadsrand. Ze zijn van betekenis voor
zowel tuinders als bezoekers.
Deze volkstuinen worden bij voorkeur ingericht op de iets zandiger zone nabij het
landschapspark en ruimtelijk aansluitend bij de aanwezige residentiële hoeve met weilanden.
De zone voor volkstuinen en een bijbehorende parking is maximaal 2 ha groot. De
volkstuinen worden ingericht in een robuuste groenstructuur van houtkanten met een
netwerk van hagen. De beperkte parkeerzone heeft een dubbele functie: zij kan zowel
functioneren voor het extensieve speelbos als voor de zone voor volkstuinen.
Via een brugje over de provinciale waterloop naar het landschapspark wordt deze zone
verbonden met het reeds uitgevoerde deel van Groene Velden.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

2.4.1 a
Bos met recreatief medege-
bruik Groene Velden Noord,

Fase 2023 – verwerving
12ha 56a 76ca LI / Provincie VLM Provincie

2.4.1 b
Bos met recreatief medege-
bruik Groene Velden Noord,

Fase 2023 - inrichting
12ha 56a 76ca LI / Provincie VLM Provincie

3.4.2.5 Uitvoeringseenheid 2.5.: Verwerven en inrichten speelbos “De Campagne”

Maatregel 2.5.1: Verwerven en inrichten speelbos “De Campagne”

Ten noorden van het kasteelpark “De Campagne” wordt een speelbos ontwikkeld, aan-
sluitend bij het centraal gedeelte van de groenpool. Een nieuwe, secundaire toegang tot het
kasteelpark ontsluit het portaal vanuit het noorden. Aan deze toegang wordt een jeugdlokaal
met jeugdverblijfsaccommodatie voorzien. De inplanting en inrichting van de jeugdverblijfs-
accomodatie vallen ten laste van de Stad en worden niet gefinancierd binnen het bestek van
dit inrichtingsplan.
De gewenste inrichting van het speelbos gaat uit van een maximale bebossing en de
mogelijkheid om er spelprikkels en spelaanleidingen in te voorzien. De bosontwikkeling zal
hier gebeuren door aanplanting van inheemse bossoorten met een voldoende aandeel
snelgroeiende pioniersoorten en vruchtdragende struiken en bomen. Binnen het bos worden
bij aanleg hier en daar natuurlijke speluitdagingen geïntegreerd zoals beperkte hoogte-
verschillen, greppels en afwisseling van open en gesloten zones. Zonering binnen het bos
zal gebeuren door op strategische plaatsen ondoordringbare hagen en/of houtkanten te
voorzien. Voor inrichting van de hoogteverschillen wordt zoveel mogelijk gebruik gemaakt
van bodem die vrijkomt bij de inrichting van andere deelzones van het inrichtingsplan voor de
groenpool. Zo kan werk met werk gemaakt worden en bvb. de grond voor afgraving van
natuurtechnisch grondwerk uit de natuur- en boszones hier een duurzame bestemming
krijgen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 120

Maatregel Hoeveelheid Financiering Uitvoering Beheer

2.5.1 a Speelbos “de Campagne”,
Fase 2013 - grondverwerving 4ha 97a 00ca LI / Gent VLM Gent

2.5.1 b Speelbos “de Campagne”,
Fase 2013 - inrichting 6ha 93a 10ca LI / Gent VLM Gent

3.4.2.6 Uitvoeringseenheid 2.6.: Uitbreiding speelbos “Landschapspark Groene
Velden”

Maatregel 2.6.1: Verwerven en inrichten uitbreiding speelbos “Landschapspark Groene
Velden”

Ten zuiden van het Landschapspark Groene Velden wordt het bestaande speelbos
uitgebreid. De zone gelegen langs de straat werd destijds niet aangekocht aangezien de
toenmalige eigenaar enkel de gronden verder van de straat wou verkopen voor de
ontwikkeling van het landschapspark. Inmiddels is het duidelijk dat deze gronden conform de
bestemmingen niet ontwikkelbaar zijn voor woningen. De gronden zijn door de eigenaar
recent aangeboden om in te richten voor de groenpool.
De gewenste inrichting van het speelbos gaat uit van een maximale bebossing van deze
zone en de mogelijkheid om er aansluitend bij het reeds gerealiseerde deel spelprikkels en
spelaanleidingen in te voorzien. De bosontwikkeling zal hier gebeuren door aanplanting van
inheemse bossoorten met een voldoende aandeel snelgroeiende pioniersoorten en
vruchtdragende struiken en bomen. Binnen het bos worden bij aanleg hier en daar
natuurlijke speluitdagingen geïntegreerd door o.m. beperkte hoogteverschillen, greppels en
afwisseling van open en gesloten zones. Zonering binnen het bos zal gebeuren door op
strategische plaatsen ondoordringbare hagen en/of houtkanten te voorzien. Voor inrichting
van de hoogteverschillen wordt zoveel mogelijk gebruik gemaakt van bodem die vrijkomt bij
de inrichting van andere deelzones van het inrichtingsplan voor de groenpool.
Zo kan bvb. de grond voor afgraving van natuurtechnisch grondwerk uit de natuur- en
boszones hier een duurzame bestemming krijgen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

2.6.1 a
Uitbreiding speelbos “Land-
schapspark Groene Velden”,
Fase 2013 - grondverwerving

74a 25ca LI / Gent VLM Gent

2.6.1 b
Uitbreiding speelbos “Land-
schapspark Groene Velden”,

Fase 2013 - inrichting
74a 25ca LI / Gent VLM Gent

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 121

3.4.3. Natuurbehoud en -ontwikkeling

Deze inrichtingsmaatregelen worden opgedeeld in vier uitvoeringseenheden:
− verwerven en inrichten van waardevol grasland;
− lokale habitatverbetering;
− verwerven en inrichten van oeverstrook/ecologische verbinding;
− verbeteren migratieherstel.

3.4.3.1 Uitvoeringseenheid 3.1.: Verwerven en inrichten waardevol grasland binnen
bosstructuur

Maatregel 3.1.1: Verwerven en inrichten van waardevol grasland binnen bosstructuur

Ten westen van de Bosstraat komen enkele biologisch waardevolle graslanden voor omringd
door bosuitbreidingzones. Om de ecologische potenties van deze graslanden gelegen in een
microdepressie maximaal tot uiting te laten komen, worden de percelen na verwerving
verschraald.
Hier en daar wordt langs de grachten en rietoevers beperkt natuurtechnisch grondwerk
uitgevoerd aan perceelsgrachten om de oevervegetaties lokaal meer kansen te geven.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.1.1. a
Ontwikkelen waardevol gras-

land binnen bosstructuur -
grondverwerving

3ha 95a 19ca ANB VLM ANB

3.1.1 b
Ontwikkelen waardevol gras-

land binnen bosstructuur -
inrichting

3ha 95a 19ca ANB VLM ANB

3.4.3.2 Uitvoeringseenheid 3.2.: Lokale habitatverbetering

Maatregel 3.2.1: Uitbouw van natuurfunctie perceel met waterplas nabij natuurportaal

Nabij het natuurportaal Landgoed Leeuwenhof aan de Beekstraat/Ringvaart ligt een perceel
met een kleine oude ontginningsput. Deze put is momenteel in eigendom en beheer van
W&Z. Het uitvoeren van beheers- en inrichtingswerken aan deze put is momenteel geen
prioriteit voor W&Z. Dit perceel ligt geïsoleerd tussen de oude rode beukendreef, ten zuiden
van openbaar bos en het natuurportaal Landgoed Leeuwenhof (Jongensstad) en vlakbij de
belangrijke ontsluitingen R4 (fietspad) en Beekstraat. Binnen het plan wordt dit perceel
ruimtelijk verbonden met het natuurportaal Landgoed Leeuwenhof. Deze zone kan dan als
één geheel functioneren. Gezien het potentiële belang van deze zone voor de uitbouw van
het natuurportaal in de groenpool wordt voorgesteld om het beheer van W&Z over te dragen
aan ANB zodat het natuurportaal als één entiteit en met één beheerder kan worden ingericht.
Hiervoor wordt ten noorden van dit perceel een belangrijke functionele hoofdverbinding
ingericht die de verbinding maakt tussen fietspad langs R4 (concept Groene Ring rond Gent)
en het natuurportaal van de groenpool. Langs deze fietsverbinding wordt in de overwoekerde
boomgaard een toegangszone ingericht met o.m. een picknickzone.
De waterplas wordt natuurvriendelijk ingericht via een volledige beperking van de aanvoer
van nutriënten en van overmatige betreding gecombineerd met een beheer gericht op herstel

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 122

en behoud. Hiertoe dient de overtollige vis te worden afgevangen, het aanwezige
nutriëntenrijke slib verwijderd en de plas lokaal uitgediept. Ook de wilgenopslag moet worden
ingeperkt om verdere verlanding tegen te gaan. Binnen deze zone wordt een pad
uitgestippeld en ingericht met ter hoogte van de vijver een vlonderpad. Langs en rondom de
vijver kan beperkte natuureducatieve infrastructuur worden voorzien.
Een aangepast maaibeheer moet de soortenrijkdom van de schrale bermen rondom veilig
stellen of herstellen. Ook de aanwezige steile talud aan de westelijke zijde, die momenteel
wordt overwoekerd door braam en brandnetel, biedt o.a. mogelijkheden tot het creëren van
nestgelegenheid voor bijvoorbeeld ijsvogels. Het perceel wordt aan de zijde van de R4 voor-
zien van een opgehoogde berm als buffer.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.2.1 a
Overdracht beheer perceel

met waterplas van W&Z naar
Agentschap Natuur en Bos

pm pm W&Z ANB

3.2.1 b Uitbouw natuurfunctie perceel
met waterplas nabij portaal 99a 95ca ANB VLM ANB

Maatregel 3.2.2: Uitbouw natuurfunctie kasteelparken

In het plangebied bevinden zich verschillende waardevolle kasteelparken: kasteel
Schouwbroek, kasteel Ten Velde, Dreefkasteel, Wit Kasteel, Kasteel Beukenhof en Kasteel
Campagne, Landgoed Leeuwenhof. Deze kasteeldomeinen hebben niet enkel een hoge
cultuurhistorische waarde, maar herbergen naast hun landschappelijke waarden vaak ook
belangrijke natuurwaarden. Binnen deze domeinen kunnen op vrijwillige basis diverse acties
ondernomen worden om de natuur- en landschapswaarden te verhogen.
In samenspraak met de eigenaars kunnen soortgerichte maatregelen worden genomen zoals
onder meer het plaatsen van vleermuizen- of uilenkasten, insectenranden of andere
soortgerichte maatregelen.
Het is de bedoeling deze maatregel uit te voeren onder de vorm van “Quick Wins” met ruimte
voor private initiatieven bij de uitwerking/uitvoering. Vanuit het inrichtingsproject wordt een
budget ter beschikking gesteld. Doelstelling is een aantal realisaties op het terrein voor te
bereiden die op korte termijn uitvoerbaar zijn. Na bekendmaking en bevraging bij de
gemeenten en de betrokken particulieren worden een aantal deelmaatregelen (projecten)
uitgekozen. Samen met de oproep worden de selectiecriteria en het reglement bekend
gemaakt. De realisaties op het terrein dienen de doelstellingen van de groenpool maximaal
te ondersteunen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.2.2 Uitbouw natuurfunctie
kasteelparken 1 LI/particulier Particulier Particulier

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 123

3.4.3.3 Uitvoeringseenheid 3.3.: Verwerven en inrichten oeverstrook/ecologische
verbinding

Maatregel 3.3.1 en 3.3.2: Verwerven en inrichten oeverstrook/ecologische verbinding

De west- en oostzijde van de groenpool worden gescheiden door de Bosstraat. Momenteel
zijn er zeer scherpe grenzen in het landschap ter hoogte van de open te houden zichtas
tussen kasteel Schouwbroek en Blauwhuis. De Merebeek verbindt er de westkant en
oostkant van de Bosstraat en vormt een belangrijke landschapsstructuur voor de verbinding
van de verschillende deelgebieden met de vallei van Oude Kale. Door aanleg van een
oeverzone/ ecologische verbinding wordt de verbinding tussen de deelgebieden hersteld.

De realisatie van de oeverstrook/ecologische verbinding omvat grondverwerving en inrichting
van een oeverstrook langs de Merebeek/Gavergracht (1ste categorie) over een lengte van
225 m en een breedte van 15 m. Langs deze corridor kan in de toekomst de verbinding
tussen leefgebieden gebeuren. De inrichting van de oeverzones omvat het plaatsen van
omheiningen, de natuurtechnische inrichting van de oevers met plaatselijk het herprofileren
van de oevers en het uitvoeren van beplantingswerken.
Voor de Merebeek/Gavergracht wordt een zone over de volledige lengte tussen het kasteel
Schouwbroek en de Bosstraat ingericht met grazige stukken, ruigtes en enkele opgaande
groenelementen (houtkant, enkele bomengroepjes). Hierbij wordt de hogere opgaande
vegetatie strategisch ingeplant om de zichten te vrijwaren. Tevens kunnen lokaal nattere
zones als stapstenen worden ingericht. Op die plaatsen waar de waterloop vervuild is,
gebeuren geen grondwerken.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.3.1. Verwerven oeverstrook
Merebeek (1ste cat) 3.375 m² VMM VMM VMM

3.3.2.
Inrichting oeverstrook

Merebeek (1ste cat) als
ecologische verbinding

3.375 m² VMM VMM VMM

3.4.3.4 Uitvoeringseenheid 3.4.: Verbeteren migratieherstel

Maatregel 3.4.1: Inrichten fauna-passage Merebeek/Bosstraat

De Merebeek komt onder de Bosstraat het plangebied binnen. Om organismen de mogelijk-
heid te geven via de waterloop naar de overkant te geraken zonder de drukke weg te
kruisen, wordt een faunadoorgang aangelegd die de oeverzone verbindt met de parkzone
van Blauwhuis. Deze faunapassage kan eenvoudig door middel van een duiker onder de
weg worden gerealiseerd.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.4.1. Inrichten fauna-passage
Merebeek/Bosstraat 1 VMM VMM VMM

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 124

Maatregel 3.4.2: Realisatie fauna-uitstapplaats Ringvaart

De Ringvaart vormt een aanzienlijke barrière voor organismen. In kanalen met steile oevers
verdrinken jaarlijks vele dieren. Ter hoogte van de zwevende kruising van de R4 met de
Ringvaart zijn er op beide oevers verkeersvrije beboste zones. Door het aanleggen van
fauna-uitstapplaatsen of in het beste geval een natuurvriendelijke oever langs het kanaal ter
hoogte van de bossen kunnen migrerende dieren in en uit het water geraken zonder te
verdrinken. Deze maatregel zal gerealiseerd worden door W&Z bij de
onderhouds/inrichtingswerken aan de oevers.
De constructie van een fauna-uitstapplaats (FUP) bestaat uit damwanden van staal, beton of
hout en een bekledingsconstructie. De damwand wordt over een bepaald gedeelte verlaagd,
zodat de dieren gemakkelijk het water uit kunnen komen. De verlaging van de damwand is
afhankelijk van de diersoorten die gebruik maken van de FUP's. Streefdoel is een damwand
van ongeveer 40 cm onder de waterspiegel. De bekledingsconstructie van het talud
(minimaal 1:2 en liefst 1:3) bestaat uit een onderlaag van geotextiel met hierboven een of
meerdere lagen bestorting. Deze helling van stortsteen dient als uitklimplaats voor dieren die
in het water leven. Ruwe steensoorten zonder scherpe breuklijnen (bijvoorbeeld zand- of
kalksteen) die stevig vast liggen, hebben de voorkeur om het breken van de poten van
dieren tegen te gaan. Plantengroei zorgt voor dekking, zodat de dieren zich een stuk veiliger
voelen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

3.4.2. Realisatie fauna-uitstapplaats
Ringvaart 2 W&Z W&Z W&Z

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 125

3.4.4. Verbeteren landschappelijke structuur

Deze inrichtingsmaatregelen worden opgedeeld in vier uitvoeringseenheden:
− verwerven en versterken van halfopen landschap in ankerplaats;
− verwerven en inrichten van kleinschalig landschap voor uitbreiding kinderboerderij;
− gebiedsgericht stimuleren van beheerovereenkomsten;
− valorisatie van cultuurhistorische relicten/bewoning.

3.4.4.1 Uitvoeringseenheid 4.1: Verwerven en versterken halfopen landschap anker-
plaats

Maatregel 4.1.1: Versterken halfopen landschap ankerplaats

Typisch voor het bulkenlandschap is het gesloten landschap van kleine percelen met houtige
omsluitingen. Ter hoogte van de Beekstraat is er nog een relatief intacte zone met een
mooie belevingswaarde gelegen in natuurgebied en ankerplaats. In de bosuitbreidings-
plannen is ervoor geopteerd om deze zone niet te bebossen en het fijnmazig netwerk van
sloten, percelen en knotbomenrijen langs de weg te behouden en te versterken in aansluiting
met de achterliggende zone voor grasland-bosmozaiek. Deze zone vormt tevens de
overgang naar de hoger gelegen bebouwde zones en het gebied rond het zandwinningsplas
Leeuwenhof.
Deze smalle zone vormt het meest zichtbare deel van de groenpool van op de openbare
weg. Bij autonome ontwikkeling zou deze zone verder verrommelen en vertuinen. Na
verwerving worden de gronden ingericht met herstel van het typische landschapspatroon.
Storende constructies worden verwijderd. De aanwezige weilanden kunnen verschralen en
aansluitend worden beheerd met de grasland-bosmozaïek. Begrazing met een lage
veedensiteit is aangewezen.
Ten zuiden van de Beekstraat vormen twee percelen de aanzet en overgang naar de zone
rond de Vliegpleinkouter. Deze percelen zijn momenteel akkerland. Voorgesteld wordt om
deze percelen te ontwikkelen in samenhang met de zuidwestelijker gelegen bosuitbreiding.
Deze percelen worden ingericht als een halfopen overgang van bosuitbreidingszone naar de
open zone van de zandwinningsplas Leeuwenhof en als overgang naar het landschappelijk
waardevolle gebied van de ankerplaats en grasland-bosmozaïek. Het gebied wordt
ontwikkeld in een halfopen mozaïek van struweel, ijle bomengroepjes, ruigte en kort
grasland. Deze mozaïek wordt transparanter naar de zandwinningsplas Leeuwenhof en de
Beekstraat toe en geconcentreerder naar de zone voor bosontwikkeling. De bebouwde zone
van de Beekstraat wordt afgeschermd met een houtkant.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

4.1.1 a
Versterken halfopen

landschap ankerplaats -
grondverwerving

7ha 19a 22ca ANB VLM ANB

4.1.1 b
Versterken halfopen

landschap ankerplaats -
inrichting

7ha 19a 22ca ANB VLM ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 126

3.4.4.2 Uitvoeringseenheid 4.2.: Verwerven en inrichten kleinschalig landschap voor
uitbreiding kinderboerderij

Maatregel 4.2.1: Ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij

Ten zuiden van het kasteelpark en park de “Campagne” vormt het openruimtegebied de
entree tot het portaal. De stad Gent heeft dit gebied opgenomen in het stedelijk RUP
“Vinderhoutse Bossen”. Binnen het RUP is een portaalondersteunende functie voorzien en
een functie voor de educatief-recreatieve aspecten van de kinderboerderij. In het masterplan
en RUP van de stad Gent is voorzien in de verwerving door de stad Gent.
Het gebied wordt ingericht als kleinschalig weilandcomplex met ontwikkeling van het
bulkenlandschap door aanplant van perceelsrandbegroeiing/veekering, behoud van grasland
en het versterken van de grachtenstructuur. De Gijzelbeek vormt in deze zone de “blauwe
draad” die de samenhang met de grotere open ruimte leesbaar maakt. Langs de Gijzelbeek
wordt een wandeltracé voorzien dat aan de Boskeetstraat uitkomt naast een hoeve die
portaalondersteunende functies kan dragen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

4.2.1 a

Ontwikkelen kleinschalig
landschap voor uitbreiding

kinderboerderij -
grondverwerving

5ha 36a 67ca LI / Gent Gent Gent

4.2.1 b
Ontwikkelen kleinschalig

landschap voor uitbreiding
kinderboerderij - inrichting

5ha 36a 67ca LI / Gent Gent Gent

3.4.4.3 Uitvoeringseenheid 4.3: Gebiedsgericht stimuleren beheerovereenkomsten

Maatregel 4.3.1: Accentueren cultuurhistorische relicten

Het vrijwillig sluiten van beheerovereenkomsten wordt gestimuleerd in de Vinderhoutse
bulken en op twee percelen ten oosten van Kasteel Schouwbroek. Deze zones maken geen
deel uit van bosuitbreidingzones. Hier wordt in de eerste plaatst gestreefd naar een behoud
en verdichting van de waardevolle elementen gebonden aan de perceelsranden. Voor de
Vinderhoutse bulken (33,64 ha) gaat het om beheerovereenkomsten voor de aanleg en het
onderhoud van knotbomen, de aanleg en het onderhoud van houtkanten, perceelsranden-
beheer, botanisch beheer en de aanleg en het onderhoud van poelen. Voor de percelen
(1,45 ha) ten westen van Kasteel Schouwbroek zijn, gezien de botanische waarde van de
percelen, beheerovereenkomsten botanisch beheer mogelijk.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

4.3.1
Stimuleren

beheerovereenkomsten
Vinderhoutse bulken

pm Particulieren/VLM Particulieren Particulieren

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 127

3.4.4.4 Uitvoeringseenheid 4.4.: Valorisatie cultuurhistorische relicten/bewoning

Maatregel 4.4.1: Accentueren cultuurhistorische relicten

Aanleunend bij Landgoed Leeuwenhof komt een hoeve met walgracht voor. Veel van de
oude hoeves hebben erfgoedwaarde en vormen een onderdeel van ons cultuurhistorisch
erfgoed. Gezien deze hoeve aan een recreatief pad en vlakbij het natuurportaal ligt, is het
gewenst om dit erfgoed op te waarderen.
Ten oosten van Landgoed Leeuwenhof staat een hoeve die vroeger omwald was. Voor het
herstellen van de cultuurhistorische kenmerken van deze hoeve kunnen bvb.
hoogstambomen worden aangeplant en kan de wal opnieuw worden uitgegraven. Verspreid
in het plangebied komen een aantal hoogstamboomgaarden voor verbonden aan oude
hoeves. Oude boomgaarden hebben een hoge ecologische betekenis voor onder meer
holenbroeders, insecten, grote en kleine zoogdieren.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

4.4.1. Accentueren
cultuurhistorische relicten pm Particulieren/VLM Particulieren Particulieren

Maatregel 4.4.2: Landschappelijke integratie open te houden cellen bij landelijke bewoning

Veel van de oude hoeves in het gebied vormen een onderdeel van het cultuurhistorisch
erfgoed van de streek. Bij de bosontwikkeling is ervoor geopteerd om rond de verspreide
landelijke bebouwing/bewoning een cel open te houden die niet in aanmerking komt voor
bebossing. Dit is bevorderlijk voor zowel het draagvlak en een goed nabuurschap van de
bewoners met de gebruikers van de groenpool. Deze open ruimte, veelal gebonden aan
oude hoeves, kan verder worden gebruikt als weiland, tuin, boomgaard, enz. Op die manier
ontstaat binnen de groenpool een aangename landschappelijke variatie die refereert naar
het oorspronkelijke gebruik van de gronden.
Om de landschappelijke integratie van deze open cellen met landelijke bebouwing te
verbeteren, worden zij best ingepast met streekeigen groen. Dit gebeurt best met
landschapselementen die de erfgoedwaarde van de bebouwing versterken én een bijdrage
leveren aan de groenstructuur van de groenpool. Op vrijwillige basis kunnen binnen deze
zone diverse acties worden ondernomen om de landschapswaarden te verhogen: streek-
eigen losse hagen, houtkanten, knotbomenrijen, hoogstamboomgaarden en/of kansrijke
soortgerichte maatregelen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

4.4.2
Landschappelijke integratie
open te houden cellen bij

landelijke bewoning
pm Particulieren/VLM Particulieren Particulieren

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 128

Het is de bedoeling maatregel 4.4.1 en 4.4.2 uit te voeren onder de vorm van “Quick Wins”
met ruimte voor private initiatieven bij de uitwerking/uitvoering. Vanuit het inrichtingsproject
wordt een budget ter beschikking gesteld. Doelstelling is een aantal realisaties op het terrein
voor te bereiden die op korte termijn uitvoerbaar zijn. Na bekendmaking en bevraging bij de
gemeenten en de betrokken particulieren worden een aantal deelmaatregelen (projecten)
uitgekozen. Samen met de oproep worden de selectiecriteria en het reglement
bekendgemaakt. De realisaties op het terrein dienen de doelstellingen van de groenpool
maximaal te ondersteunen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 129

3.4.5. Ontwikkelen recreatief netwerk

Deze inrichtingsmaatregelen worden opgedeeld in drie uitvoeringseenheden:
− ontwikkelen van een netwerk van functionele hoofdverbindingen;
− ontwikkelen van een netwerk van recreatieve paden en recreatieve verbindingen;
− inrichting van portalen en ondersteunende infrastructuur

3.4.5.1 Uitvoeringseenheid 5.1.: Ontwikkelen netwerk functionele hoofdverbindingen

Doorheen het plangebied van de groenpool wordt een recreatief netwerk ontwikkeld.
Functionele hoofdverbindingen verbinden binnen het plangebied de verschillende deelzones
(Groene Velden, Vinderhoutse Bossen en de omgeving rond De Campagne) en portalen met
elkaar. Tevens vormen zij de verbinding met de ontsluitingsstructuur buiten het plangebied
via bestaande verkeersluwe wegenis en de wegen geënt op de groenstructuur van Gent.
Binnen het plangebied is het de bedoeling dat de hoofdverbindingen goed aansluiten op
groenas 7, de groenstructuur van Groene Ring bij de R4, Drongen en het netwerk van paden
ontwikkeld in het inrichtingsplan Oude Kale.
De hoofdverbindingen krijgen een openbaar karakter en moeten zowel voor wandelaars,
fietsers als voor exploitatie (landbouw, bos- en natuurbeheer) kunnen worden gebruikt.
Daarom dienen zij voldoende stabiel en goed gefundeerd te zijn en met een toplaag geschikt
voor recreatief verkeer. Heel wat functionele hoofdverbindingen bestaan vandaag reeds op
het terrein als weg, al dan niet openbaar toegankelijk. Waar nodig wordt de weg verworven
en/of openbaar gemaakt.

Maatregel 5.1.1 t.e.m. 5.1.3: Aanleg nieuwe functionele hoofdverbindingen

De nieuwe functionele hoofdverbindingen worden uitgevoerd in steenslag (3 m breed) die
voor een goed gebruikscomfort en de duurzaamheid best gebonden wordt. Op natte
instabiele plaatsen wordt de fundering voorzien van geotextiel. Op de meeste plaatsen dient
eveneens de randinfrastructuur aangepast: verwijderen van omheiningen, plaatsen van
nieuwe afrasteringen, aanpassen van perceelsovergangen, grachten en het aanplanten van
begeleidende beplanting.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.1.1 a
Aanleg nieuwe functionele
hoofdverbindingen (weg nr
3b,4c,6,26) - verwerving

5.392 m² LI / Gent VLM Gent

5.1.1 b
Aanleg nieuwe functionele
hoofdverbindingen (weg nr
3b,4c,6,26,34)- Inrichting

808 m LI / Gent VLM Gent

5.1.2 a
Aanleg nieuwe functionele
hoofdverbindingen (weg nr

19a,19b)- verwerving
1.535 m² LI / Provincie VLM Provincie

5.1.2 b
Aanleg nieuwe functionele
hoofdverbindingen (weg nr

19a,19b)- Inrichting
307 m LI / Provincie VLM Provincie

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 130

5.1.3 a
Aanleg nieuwe functionele

hoofdverbindingen Gent (weg nr
29,32,33)- verwerving

3.948 m² LI / Gent Gent Gent

5.1.3 b
Aanleg nieuwe functionele

hoofdverbindingen Gent (weg nr
29,32,33)- Inrichting

737 m LI / Gent Gent Gent

Maatregel 5.1.4 t.e.m. 5.1.7: Uitbouw en verbeteren bestaande landwegen tot functionele
hoofdverbindingen

Veel landwegen bestaan vandaag reeds op het terrein maar zijn nog private eigendom, niet
openbaar toegankelijk en ontoegankelijk voor recreatief medegebruik. Delen zijn verdwenen
of vaak dienen zij alleen als toegang tot enkele percelen. Na verwerving worden deze
landwegen uitgebouwd of verbeterd tot functionele hoofdverbinding.
De wegen die reeds jaren in onbruik zijn of enkel gebruikt worden als ontsluiting voor
aangelanden, vergen een structurele aanpak voor de uitbouw tot functionele hoofd-
verbinding. Deze wegen worden uitgevoerd zoals de nieuwe functionele hoofdverbindingen.
Enkele wegen zijn vandaag in vrij goede staat omdat zij reeds openbaar zijn en de
toegangsweg vormen tot enkele geïsoleerde woningen. Voor deze wegen volstaat een
grondige aanpak van de verharding (aanvullen, effenen, opfrezen, vermengen en
verdichten).

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.1.4 a
Uitbouw landwegen tot

functionele hoofdverbinding (weg
nr. 3a,15,23,27,28) - verwerving

12.706 m LI / Gent VLM Gent

5.1.4 b

Uitbouw landwegen tot
functionele hoofdverbinding (weg

nr. 3a,4a,4b,15,23,27,28)-
inrichting

2.183 m LI / Gent VLM Gent

5.1.5
Uitbouw landwegen tot

functionele hoofdverbinding (weg
nr. 5a,5b,7)- inrichting

1.035 m LI / Gent VLM Gent

5.1.6
Verbeteren landwegen tot

functionele hoofdverbinding (weg
nr. 21,22)- inrichting

522 m² LI /
Lovendegem VLM Lovendegem

5.1.7
Verbeteren landwegen tot

functionele hoofdverbinding (weg
nr. 12,13a,34)- inrichting

421 m ANB VLM ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 131

Maatregel 5.1.8 t.e.m. 5.1.9: Uitbouw landwegen tot functionele hoofdverbinding geschikt
voor minder mobielen

In de Beekstraat, aan de overkant van het portaal Landgoed Leeuwenhof, bevindt zich de
zorginstelling “De Karrekol” voor een 24-tal bewoners met een motorische en/of
meervoudige handicap. Het overgrote deel van deze bewoners heeft beperkingen inzake
mobiliteit. In het vlakbij gelegen natuurportaal Landgoed Leeuwenhof en omgeving is daarom
een pad uitgestippeld dat wordt ingericht voor toegankelijkheid met rolstoel en/of rollator.
Deze paden krijgen een gelijkaardige inrichting als de overige functionele hoofdverbindingen,
maar met een extra fijne, vlakke en gebonden toplaag. In overleg met de zorginstelling wordt
deze route ook voorzien van benodigde extra infrastructuur en prikkels voor deze doelgroep.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.1.8 a

Uitbouw landwegen tot functionele
hoofdverbinding geschikt voor

minder mobielen (weg nr. 10a,10b)
- verwerving

4.492,5 m² LI / Gent VLM Gent

5.1.8 b

Uitbouw landwegen tot functionele
hoofdverbinding geschikt voor

minder mobielen (weg nr. 10a,10b)
- inrichting

599 m LI / Gent VLM Gent

5.1.9 a

Uitbouw landwegen tot functionele
hoofdverbinding geschikt voor
minder mobielen (weg nr. 16) -

verwerving

1.138,8 m² ANB VLM ANB

5.1.9 b

Uitbouw landwegen tot functionele
hoofdverbinding geschikt voor

minder mobielen (weg nr.
13b,13c,16,36) - inrichting

760 m ANB VLM ANB

3.4.5.2 Uitvoeringseenheid 5.2.: Ontwikkelen netwerk recreatieve paden

Naast de functionele hoofdverbindingen worden binnen de groenpool ook recreatieve paden
ingericht. Deze paden hebben als hoofdfunctie wandelen of een ander gebruik waarvoor
minder ingrepen voor een stabiele comfortabele weg noodzakelijk zijn. Naast wandelen
zullen deze paden ook worden gebruikt in combinatie met een ruiterpad/-strook en hier en
daar toegankelijk zijn voor mountainbikers. Deze paden fungeren naast hun recreatieve
functie tevens als ontsluiting voor exploitatieverkeer (landbouw, bos- en natuurbeheer).
De onderdelen van het traject worden waar nodig verworven en/of openbaar gemaakt. De
reeds bestaande onderdelen van deze paden blijven behouden in hun huidige staat. Waar
de weg te nat en instabiel is voor een duurzaam gebruik als wandelpad en exploitatieweg
wordt deze lokaal verbeterd. Waar nodig worden bestaande afsluitingen opgebroken en/of
nieuwe afsluitingen geplaatst en aanpassingen aan de bermen uitgevoerd. Ter hoogte van
de kruising met grachten worden overgangen geplaatst.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 132

Maatregel 5.2.1 t.e.m. 5.2.3: Aanleg nieuw wandeltracé

In hoofdzaak worden de wandelwegen beperkt verhard. Enkel waar paden door de
terreinomstandigheden te drassig en instabiel zijn voor een comfortabele toegankelijkheid
wordt een fundering/verharding vooropgesteld.
Binnen de groenpool wordt het typische aspect van een stabiel, groen wandelpad/landweg
met rijke kruidenvegetatie in de bermen nagestreefd.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.2.1 a Aanleg nieuw wandeltracé (weg nr.
2b,35) - verwerving

1.035 m² LI / Gent VLM Gent

5.2.1 b Aanleg nieuwe paden (weg nr.
2b,35) - inrichting

207 m LI / Gent VLM Gent

5.2.2 a Aanleg nieuw pad (weg nr. 30) -
verwerving

1.760 m² LI / Gent Gent Gent

5.2.2 b Aanleg nieuw pad (weg nr. 30) -
inrichting

352 m LI / Gent Gent Gent

5.2.3 a Aanleg nieuwe paden (weg nr.
4d,8,9,17,24,25,31) - verwerving

15.863 m² ANB VLM ANB

5.2.3 b Aanleg nieuwe paden (weg nr.
4d,8,9,17,24,25,31) - inrichting

2.760 m ANB VLM ANB

Maatregel 5.2.4 t.e.m. 5.2.6: Uitbouw bestaande landweg voor wandelen

Veel landwegen bestaan vandaag reeds op het terrein, maar zijn nog private eigendom, niet
openbaar toegankelijk en ontoegankelijk voor recreatief medegebruik. Delen zijn verdwenen
of dienen alleen als toegang tot enkele percelen. Na verwerving worden deze landwegen
uitgebouwd of verbeterd voor wandelen in combinatie met hun gebruik als exploitatieweg.
De inrichting bestaat uit lokale verbeteringen aan de stabiliteit, het verwijderen van
zwerfvuil/groenstort, aanpassingen aan omheiningen en/of plaatsen nieuwe omheiningen en
aanplanten van begeleidende aanplantingen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.2.4 a
Uitbouw bestaande landweg voor

wandelen (nr.1a,1b,2a,11) -
verwerving

9.259,1 m² LI / Gent VLM Gent

5.2.4 b
Uitbouw bestaande landweg voor

wandelen (nr.1a,1b,2a,11) -
inrichting

1.263 m LI / Gent VLM Gent

5.2.5 a Uitbouw bestaande landweg voor
wandelen (nr.18) - verwerving 3.585,74 m² ANB VLM ANB

5.2.5 b
Uitbouw bestaande landweg voor

wandelen (nr.14a,14b,18) -
inrichting

739 m ANB VLM ANB

5.2.6 Verbeteren bestaande landweg
voor wandelen (nr.20) - Inrichting 671 m ANB VLM ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 133

Maatregel 5.2.7 t.e.m. 5.2.9: Inrichting en integratie fijnmazig wandelnetwerk

De groenpool telt 3 portalen in de verschillende deelgebieden van waaruit de bezoeker het
gebied kan verkennen. De portalen De Campagne, Landgoed Leeuwenhof en het park
Claeys-Bouüaert zijn vandaag reeds oude parken met een publieke functie en beschikken al
over een fijnmazig wandelnetwerk. De wandelpaden zijn echter weinig verbonden met de
omgeving. De maatregelen bestaan uit kleine ingrepen om de aansluiting en doorstroming
naar het te ontwikkelen netwerk van de groenpool te verbeteren. Hiervoor worden deze
gebieden uitgerust met een beperkte oriëntatie-infrastructuur, route-aanwijzers en kleine
infrastructurele ingrepen voor het verbeteren van de verbinding.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.2.7

Inrichting fijnmazig wandelnetwerk
nabij portaal “Landgoed
Leeuwenhof” (geleding,

bewegwijzering)

1 ANB VLM ANB

5.2.8

Inrichting fijnmazig wandelnetwerk
nabij portaal “Landgoed De

Campagne” (geleding,
bewegwijzering)

1 LI / Gent VLM Gent

5.2.9
Integratie bestaand fijnmazig

netwerk “Landschapspark Groene
Velden” (geleding, bewegwijzering)

1 LI / Gent VLM Gent

Maatregel 5.2.10 t.e.m. 5.2.11: Aanleg en integratie ruiterstrook/ -pad

De ruimere omgeving van Drongen, Luchteren, Vinderhoute en Merendree kent een vrij hoge
densiteit aan paardenhouders voor recreatief gebruik. Momenteel wordt er veel geruiterd in
de berm van het kanaal Gent-Oostende. Ook in het inrichtingsplan Oude Kale zijn enkele
ruiterverbindingen uitgewerkt.
Er wordt een ruiterstrook voorzien – gescheiden van de recreatieve paden – vanaf Langen-
dam, langs de noordkant van het boscomplex, naar de Gavergrachtstraat. Hier is er
mogelijkheid om verder te rijden naar het valleigebied van de Oude Kale. De inrichting van
de ruiterstrook beperkt zich tot de aanleg van een gescheiden zandige ruiterstrook in de
berm waar nodig. Deze ruiterstrook wordt gescheiden van de wegen voor o.a. fietsverkeer
door een beplanting waar mogelijk. Verder wordt de bestaande ruiterstrook optimaal
aangesloten en bewegwijzerd zodat er een goede geleding komt naar deze ruiterstroken.
Daarnaast komen er ook ingrepen ter ontrading van ruiteren op de overige paden.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 134

Figuur 9: Aanzicht functionele hoofdverbinding met ruiterstrook

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.2.10 a
Aanleg van ruiterstrook/ -pad
langs wegen stad Gent (nr.

3a,3b,23)
1.248 m LI / Gent VLM Gent

5.2.10 b Aanleg van ruiterstrook/ -pad
langs wegen ANB (nr. 24,4d) 953 m ANB VLM ANB

5.2.11
Integratie bestaande

ruiterstroken (geleding,
bewegwijzering)

1 LI /
Lovendegem VLM Lovendegem

Maatregel 5.2.12: Beperken toegankelijkheid waardevol boscomplex

De bestaande bossen zijn momenteel nog in private eigendom. Bestaande bosbeheerpaden
worden opgewaardeerd en zullen openbaar toegankelijk zijn. Het waardevol boscomplex van
de Vinderhoutse Bossen wordt voor recreanten afgescheiden door een omheining te
plaatsen langs de toegankelijke wegen. Er wordt gestreefd naar een natuurlijke omheining
die recreanten zoveel mogelijk uit het bos weert. Poorten worden voorzien om de toegang tot
het boscomplex te verzekeren voor de beheerder.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.2.12 a
Beperken toegankelijkheid

waardevol boscomplex (langs
weg nr. 23,26,27)

1.474 m LI / Gent VLM Gent

5.2.12 b
Beperken toegankelijkheid

waardevol boscomplex (langs
weg nr. 31)

727 m ANB VLM ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 135

3.4.5.3 Uitvoeringseenheid 5.3.: Inrichting portalen en ondersteunende infrastructuur

Binnen de afbakening van de Groenpool Vinderhoutse Bossen worden 3 bestaande parken
opgewaardeerd tot portaal voor de groenpool. Deze parken getuigen van de rijke
cultuurhistorische geschiedenis van het gebied en bevatten heel wat aantrekkelijke oude
gebouwen en parkelementen zoals vijvers, brugjes, oude bomen en bosjes.
Het park Claeys-Bouüaert (cultuurportaal) beschikt over een vrij goed ingerichte recreatieve
structuur. Het park is bovendien verbonden met de groenpool via het Landschapspark
Groene Velden. De portalen Landgoed Leeuwenhof (natuurportaal) en Landgoed De
Campagne (landschappelijk recreatief portaal) zijn momenteel weinig recreatief uitgebouwd.
Buiten enkele geïsoleerde recreatieve elementen en de bestaande groenstructuur is er
weinig uitrusting aanwezig. De gebieden zijn in hoofdzaak op zichzelf gericht en missen
uitstraling en functies om in de toekomst als portaal voor de groenpool te functioneren.
De groenpool opent bijzondere perspectieven voor allerlei vormen van passieve recreatie,
natuur- en landschapsbeleving. Voor de portalen Landgoed Leeuwenhof en Landgoed De
Campagne wordt door de stad een ruimtelijk uitvoeringsplan opgemaakt. Daartoe is een visie
en gewenste ruimtelijke structuur voor beide gebieden ontwikkeld.

Maatregel 5.3.1: Uitbouw onthaalfunctie en herinrichting park “Landgoed De Campagne” als
portaal

Het portaal De Campagne zal worden ingericht als landschappelijk recreatief portaal en zal
de belangrijkste recreatieve toegangspoort tot de groenpool zijn. De maatregelen in deze
zone kunnen worden opgesplitst in drie luiken: maatregelen in functie van toegankelijkheid
en onthaal, inrichtingsmaatregelen in het historische park zelf en herstelmaatregelen ten
behoeve van de historische brugjes in het park.

De eerste zone omvat de verbinding tussen de Gijzelstraat en het speelbos, inclusief de
toegangspoort, de opnieuw aan te leggen parking, de openruimte-onthaalzone aan de vijver,
het pad richting speelbos en de noodzakelijke nieuwe brug die de verbinding maakt met dit
speelbos. Om deze zone goed te laten functioneren, is er nood aan een aangepaste
recreatieve onthaalinfrastructuur (bewegwijzering, infopanelen, zitbanken, spelprikkels,
fietsenstalling, parking, infopunt, beperkte restaurantfunctie,…) op maat van het portaal.
Het historische kasteelpark vormt de tweede zone en het hart van het portaal. De
cultuurhistorische en landschappelijke waarden van het park zullen bij de inrichting tot
portaal worden gerespecteerd en waar nodig versterkt. Het volledige park is biologisch zeer
waardevol. Bij de (her)inrichting en door aangepast beheer wordt de ecologische waarde
behouden en versterkt (o.a. beheer parkvijver en waterpartijen).
Doorheen het kasteelpark wordt het bestaande fijnmazig wandelparcours opgewaardeerd.
Fietsers worden uit het kasteelpark geweerd. In het historische kasteelpark gaat speciale
aandacht naar de cultuurhistorische ornamenten, met name het herstel van drie historische
brugjes over de vijver.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 136

Naast het kasteelpark bevindt zich de stedelijke kinderboerderij “De Campagne”. De
aanwezigheid van de kinderboerderij zorgt voor een extra dimensie. Bij de ontwikkeling en
de uitbouw van het portaal zal rekening worden gehouden met de (recreatieve en landbouw-
educatieve) behoeften van de kinderboerderij. Historische linken tussen het kasteelpark en
de boerderij worden behouden.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.3.1
Uitbouw onthaalfunctie en

herinrichting park “Landgoed De
Campagne” als portaal

46.900 m² LI / Gent Gent Gent

Maatregel 5.3.1: Uitbouw onthaalfunctie en herinrichting park “Landgoed Leeuwenhof” als
portaal

Het portaal Landgoed Leeuwenhof (Jongensstad) wordt ingericht als natuurportaal en is het
dichtst gelegen bij de R4 en de Groene Ring. Niet enkel het kasteelpark, maar ook de directe
omgeving met de omwalde hoeve, dreef en boomgaard maken er deel van uit. Het portaal
sluit in het noorden aan bij de waardevolle alluviale boskern van de Vinderhoutse Bossen en
in het westen bij het bulkenlandschap.
Het kasteelpark wordt als hart van het portaal opgewaardeerd op basis van de biologische
en landschappeljike waarde van het park. De zuidwestelijke rand van het park, langs de
Beekstraat wordt opgewaardeerd en heringericht als onthaalzone voor het park. Bestaande
gebouwen en parkeergelegenheid worden maximaal ingepast in de natuurlijke parkaanleg.
De interne ontsluitingen van woningen worden zoveel mogelijk geherlocaliseerd naar de
randen. Binnen het park komt een kleinmazig wandelparcours. Zowel langs de oost-, west-
als noordzijde worden verbindingen uitgebouwd met de paden- en wegenstructuur voor de
groenpool.
Naast de hoofdtoegang aan de Beekstraat wordt het portaal verbonden met de deelzone
oude beukendreef, verwilderde boomgaard en perceel met waterplas. Er komt hier een
nieuwe en verkeersveilige fietsverbinding met de langsfietspaden van de R4. Op die manier
zal het portaal goed aansluiten op de overkoepelende groenstructuur van de “groene ring”.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.3.2
Uitbouw onthaalfunctie en

herinrichting park “Landgoed
Leeuwenhof” als portaal

pm ANB ANB ANB

Maatregel 5.3.3: Inrichten infrastructuur speelbos “De Campagne”

Ten noorden van het kasteelpark wordt een speelbos ontwikkeld, aansluitend bij het centraal
gedeelte van de groenpool. Een nieuwe, secundaire toegang tot het kasteelpark ontsluit het
portaal ook vanuit het noorden. Aan deze toegang wordt een jeugdlokaal met jeugd-
verblijfsaccommodatie voorzien. De inplanting en inrichting van de jeugdverblijfsaccomodatie
valt buiten het bestek van dit inrichtingsplan en is ten laste van de stad Gent. De verwerving,
de bosontwikkeling, het natuurtechnisch grondverzet voor de creatie van plassen, heuvels en
natuurlijke terreinen van deze maatregel zit vervat onder uitvoeringseenheid 2.5 Verwerven
en inrichten speelbos “Campagne”.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 137

Specifieke avontuurlijke speelinfrastructuur wordt op welbepaalde zones voorzien en
afgestemd op het gebied (vb. bomenparcours). De inplanting van een natuur- en landbouw-
educatief parcours zijn tevens mogelijk.
De toegankelijkheid van het speelbos en het portaal “De Campagne” voor recreanten wordt
vergroot door een nieuwe noord-zuid georiënteerde fietsverbinding. Deze bereikt vanuit het
centraal gedeelte van de groenpool het portaal ter hoogte van het speelbos, loopt doorheen
het speelbos om via de Noordgijzelstraat en de parking van het portaal doorheen het
zuidelijk openruimtegebied aan te sluiten op het gehucht Luchteren.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.3.3 Inrichten infrastructuur speelbos
“De Campagne” 69.309,5 m² LI / Gent Gent Gent

Maatregel 5.3.4: Parking voor kinderboerderij “De Campagne”

De toegankelijkheid van het portaal en de kinderboerderij voor auto’s en bussen zal in de
toekomst langs de Gavergrachtstraat/Gijzelstraat worden georganiseerd. Op het kruispunt
van de Gijzelstraat en de Noordgijzelstraat wordt een nieuwe parking voor 85 wagens
verworven en ingericht. Hiervoor is een oppervlakte nodig van 1.835 m² die verhard en
ingericht wordt. Deze parking functioneert voor het portaal, de kinderboerderij, de jeugd-
lokalen en de gebruikers van het cultureel centrum. De parking binnen het kasteelpark wordt
herleid tot een laad- en loszone.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.3.4 a Parking voor kinderboerderij “De
Campagne” - verwerving 1.835 m² LI / Gent Gent Gent

5.3.4 b Parking voor kinderboerderij “De
Campagne” - inrichting 1.835 m² LI / Gent Gent Gent

Maatregel 5.3.5: Inrichting voor recreatief medegebruik bos Groene Velden Noord

De verwerving, de bosontwikkeling en het natuurtechnisch grondverzet voor de realisatie van
plassen, heuvels en natuurlijke terreinen van deze maatregel zit vervat onder uitvoerings-
eenheid 2.4 Verwerven en inrichten bos met recreatief medegebruik Groene Velden Noord.

De gerealiseerde bossen kunnen hier extensief recreatief worden gebruikt. Het is de
bedoeling om een soort struinbos te ontwikkelen waarbij ook binnen de bosbestanden
gerecreëerd kan worden (bvb. bosexploratie en bosspelen).
Binnen het bos worden bij aanleg hier en daar natuurlijke speluitdagingen geïntegreerd door
natuurlijke voorzieningen zoals beperkte hoogteverschillen, greppels en afwisseling van
open en gesloten zones.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 138

Eens het bosplantsoen voldoende ontwikkeld is, kan dit bos worden ingericht met
bijkomende infrastructuur voor het recreatief medegebruik. Dit gebeurt voornamelijk door het
doordacht inbrengen van kleine accenten en aangepaste eenvoudige constructies. Je vindt
er geen echte speeltuigen, maar enkel objecten die kinderen extra speluitdaging bieden.
Voorbeelden hiervan zijn grote dode stronken, takkenhopen, heuvels, greppels,… Langs de
functionele hoofdverbinding wordt op het raakvlak van speelbos/parking/volkstuinen een
ontmoetingsplaats met zitelement/boomstammen en enkele picknickbanken ingericht.
Tevens wordt langs de Vinderhoutsedam op het opgehoogde perceel met puin een
parkeergelegenheid voor 12-16 wagens ingekleed als bomenweide. Deze parkeerzone heeft
een dubbele functie: zij kan zowel functioneren voor het extensieve speelbos als voor de
zone voor volkstuinen.

Binnen de zone Groene Velden Noord wordt, na nader onderzoek, ook een beperkte ruimte
geïntegreerd voor volkstuinieren. Uit recent onderzoek is gebleken dat er een grote vraag is
naar volkstuinen nabij grootstedelijke en kleinstedelijke gebieden. De minister bevoegd voor
plattelandsbeleid heeft het initiatief genomen om de vraag en behoefte aan nieuwe
volkstuinen te ondersteunen. Naast voedselproductie hebben volkstuinen een belangrijke
recreatieve functie met heel wat sociale, educatieve, ecologische, natuurlijke en
cultuurhistorische aspecten. Ze zijn van betekenis voor zowel tuinders als bezoekers. De
lokalisatie van volkstuinen is uitstekend verenigbaar met de bestemming en ruimtelijke
context van de groenpool en biedt een kans om de noordelijke Groene Velden nabij de stad
op te laden met een duurzame publieksfunctie.
Bij voorkeur worden de volkstuinen ingericht op de iets zandiger zone nabij het
landschapspark en ruimtelijk aansluitend bij de aanwezige residentiële hoeve met weilanden.
Door een zone van max. 2 ha in te richten voor volkstuinen en max. 1 ha met
randinfrastructuur parking/picknickzone/natuurlijke speelplaats krijgt deze zone een
complementaire functie binnen de groenpool, in relatie met het landschapspark, het extensief
speelbos en de stadsrand. De volkstuinen worden ingericht in een robuuste groenstructuur
van houtkanten met een netwerk van hagen.
Er wordt bij uitvoering van de functionele hoofdverbinding een brugje geplaatst over de
provinciale waterloop zodat een verbinding ontstaat met het Landschapspark.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

5.3.5 Inrichting voor recreatief mede-
gebruik bos Groene Velden Noord 3 ha LI / Provincie VLM Provincie

Maatregel 5.3.6: Inrichten recreatieve steunpunten

Naast de portalen ontstaan er in het gebied ook knooppunten van recreatieve paden
doorheen de realisaties van de groenpool. Op deze knooppunten van paden worden
recreatieve steunpunten ingericht. Zij hebben geen onthaalfunctie maar veeleer een
verdelende en oriënterende functie.
Deze steunpunten worden ingericht als herkenbare “eilandjes” in de natuur-, bos- en
landschapsomgeving waar bezoekers even kunnen verpozen, zich oriënteren of onder-
steuning bieden voor activiteiten in de natuureducatieve of bosexploratiesfeer.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 139

De “eilandjes” worden verhard en omgeven met een haagstructuur. Ze worden uitgerust met
zitelementen en/of picknicktafels, informatieborden en een standplaats voor fietsers en/of
ruiters.

Figuur 9: Principeschets “eilandje” als recreatief steunpunt

Maatregel Hoeveelheid Financiering Uitvoering Beheer
5.3.6 a Inrichten recreatieve steunpunten 3 st. LI/Gent VLM Gent
5.3.6 b Inrichten recreatieve steunpunten 1 st. LI/Provincie VLM Provincie
5.3.6 c Inrichten recreatieve steunpunten 1 st. ANB VLM ANB

Maatregel 5.3.7: Inrichten onthaalinfo gebiedstoegangen

Buiten de onmiddellijke omgeving van de portalen zijn er ook nog enkele andere belangrijke
gebiedstoegangen die gehuchten, de bestaande groenstructuur of belangrijke wegen met de
groenpool “linken”. Op deze plekken wordt een beperkte onthaalvoorziening ingericht. Dit
fungeert als onthaal- en oriëntatiepunt binnen de groenpool.
De inrichting bestaat uit de inrichting van een herkenbare toegang en informatiepunt.

Maatregel Hoeveelheid Financiering Uitvoering Beheer
5.3.7

a
Inrichten onthaalinfo gebieds-

toegangen 3 st. LI/Gent VLM Gent

5.3.7
b

Inrichten onthaalinfo gebieds-
toegangen 1 st. LI/Lovendegem VLM Lovendegem

5.3.7
c

Inrichten onthaalinfo gebieds-
toegangen 3 st. ANB VLM ANB

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 140

3.4.6. Verenigen mobiliteit met groenpoolfunctie

Deze inrichtingsmaatregelen worden opgedeeld in twee uitvoeringseenheden:
− integratie Groenas 7;
− verbeteren verkeersveiligheid.

3.4.6.1 Uitvoeringseenheid 6.1.: Integratie groenas 7

Groenas 7 vormt een groene fiets- en wandelverbinding die vanuit Gent langs de Trekweg
naast de Ringvaart het plangebied binnenkomt. Met behulp van aanwijsborden kan de
bezoeker de weg naar de groenpool en de aanliggende deelzones vinden via het
cultuurportaal Claeys-Bouüaert, het landschapspark, het speelbos, de Speystraat en de
Neerstraat.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

6.1.1 a Integratie groenas 7 (Gent)
(geleding, bewegwijzering) 1 LI/Gent VLM Gent

6.1.1 b
Integratie groenas 7

(Lovendegem) (geleding,
bewegwijzering)

1 LI/Lovendegem VLM Lovendegem

3.4.6.2 Uitvoeringseenheid 6.2.: Verbeteren verkeersveiligheid

Maatregel 5.3.7: Inrichting van veilige oversteekplaatsen Bosstraat

De Bosstraat is een belangrijke verkeersader die de groenpool over de volledige lengte door-
snijdt. Deze weg wordt veel gebruikt door auto- en vrachtwagenverkeer met onaangepaste
snelheid. Momenteel zijn er drie plaatsen voorzien waar recreatieve paden deze weg
oversteken. Het is de bedoeling dat recreanten op een veilige manier hun weg kunnen
verder zetten doorheen de groenpool.
Het verkeer op de Bosstraat wordt ter hoogte van de kruisingen met de recreatieve paden
afgeremd door gebruik te maken van wegversmallingen of andere verkeerstechnische
ingrepen. Ter hoogte van de kruising met de functionele hoofdverbinding (Rijkegasthuisbos-
Vinderhoutse Bossen) wordt een versmalde rijbaan/asverschuiving met oversteekplaats
ingericht. Ten zuiden en ten noorden ervan zijn er twee kruisingen van minder druk gebruikte
wegen. Hier wordt een poorteffect/wegversmalling met aanduiding oversteekplaats ingericht.
Dit poorteffect bakent binnen de weg duidelijk de zone van de groenpool af.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

6.2.1 Inrichting van veilige
oversteekplaatsen Bosstraat 3 st. LI/Gent VLM Gent

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 141

Maatregel 6.2.2: Inrichting deel Neerstraat/Trekweg als verkeersluwe weg

De Trekweg en de Neerstraat vormen het verlengde van een groene fietsverbinding
(Groenas 7) waarlangs verkeer en recreanten zich van Gent naar Vinderhoute en de groen-
pool verplaatsen. Deze weg wordt door automobilisten vaak als sluikweg gebruikt om van en
naar Gent te rijden. In de omgeving zijn voldoende andere wegen die beter geschikt zijn voor
bovenlokaal verkeer. De Trekweg wordt momenteel op het grondgebied van Gent
heringericht als een éénrichtingsweg.
Op het grondgebied van Lovendegem ligt de as trekweg-Speystraat-Neerstraat in het
verlengde. Deze weg is echter nog niet aangepast aan de nieuwe verkeerssituatie en de
verenigbaarheid met recreatief verkeer voor de groenpool. Aangezien de bosontwikkeling ten
noorden van het landschapspark een recreatief medegebruik zal kennen, worden in de
Neerstraat voor en na de Speybrug en op de Trekweg langs het Kanaal Gent–Oostende
maatregelen ingericht om het autoverkeer af te remmen.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

6.2.2 Inrichting deel Neerstraat/Trek-
weg als verkeersluwe weg 1 LI/Lovendegem VLM Lovendegem

Maatregel 6.2.3: Inrichting Vinderhoutsedam als verkeersluwe weg

De Vinderhoutsedam wordt ten gevolge van het éénrichtingsverkeer in de Trekweg op het
grondgebied van Gent druk gebruikt als weg om naar Vinderhoute te rijden. Dit deel van de
Vinderhoutsedam, langs de opgehoogde R4, loopt over de volledige lengte evenwijdig met
de zone voor extensief speelbos ten noorden van het Landschapspark Groene Velden.
Tevens is er een belangrijke kruising van functionele hoofdverbinding.
Een gescheiden verkeersafwikkeling tussen auto- en fietsverkeer is hier niet gewenst
aangezien dit geen vertragend effect heeft op gemotoriseerde gebruikers. Om de
verkeersveiligheid te verhogen, wordt ervoor geopteerd deze weg in te richten als een
verkeersluwe weg. Autoverkeer, zolang noodzakelijk, kan deze weg nog steeds gebruiken
tegen aangepaste snelheid, afgestemd op de omliggende functies zoals bos met recreatief
medegebruik. Aan het begin en einde van deze weg wordt de gedeelde functie voor fiets- en
autoverkeer duidelijk gemarkeerd. Lokaal wordt de weg ingericht met een versmalling,
markering als fietsweg d.m.v. rood gekleurde slemlaag en een verhoogde berm ter hoogte
van de kruising en fietstunnel.

Maatregel Hoeveelheid Financiering Uitvoering Beheer

6.2.3 a
Verbeteren Vinderhoutsedam
als verkeersluwe weg – over-

dracht AWV naar Lovendegem
pm AWV AWV Lovendegem

6.2.3 b Verbeteren Vinderhoutsedam
als verkeersluwe weg - inrichting 1 LI/Lovendegem VLM Lovendegem

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 142

3.4.7. Overzicht kostenraming

Bij de opmaak van de kostenraming werd verondersteld dat zowel de bodem als het slib
hergebruikt kunnen worden als bodem binnen de bestemmingen II tot V zoals bepaald in
VLAREBO. De mogelijke stort- en/of verwerkingskosten van vervuilde grond of vervuild slib
werden niet meegerekend. De bodem- en slibanalyses die in het kader van de
VLAREA/VLAREBO wetgeving zullen worden uitgevoerd bij de opmaak van het bestek,
zullen hierover duidelijkheid geven.

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
3

Ta
be

l 1
8:

 O
ve

rz
ic

ht
 k

os
te

nr
am

in
g

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

'��
"�

��
�

��	
���

��
��
�&
�	

�,
��

��
�	

�
,�

�!
�%

��
�
�

��
��

��
��	

�
��

	�
��

���
��

��
��

��

�

�	
���

��
��

��
�	

��
��

��
�	

�
��

��
��

��
���

���
�

�	

�
�

�
�
���

��
��

���
���

���
��

���
��

�
��

�
��

�
��

�
⎯

⎯
⎯

��
��

��
��

��
�

��
��

���
���

�
�	

�
�

�
�
���

��
��

���
�

��

��

���
��

�

���
���

�
��

�
��

�
��

�
⎯

⎯
⎯

��
��

��
��

��
�

��
��

��
��	

�
��

	�
��

���
��

��
��

��
���

	�
��

��
����

���
��

��
��

���
��

�
	

�

��
��

���
���

�
��

��
 �

��
��

���
�

���
��

�
�
�

���

��

��
���

���!
�

�"
��

��
���

��
��

��

�

#$
�

��
�%

%�%
%%

�
�%

%�%
%%

�
�%

�%%
%�

�&
&��

%%
�

��
��

'(
%)

*+
�

��
��

'(
%)

*�
��

��
�%

��
,�
%�

&�

��
��

���
���

�
��

���

�

��"

��

��

�

���

�

�

��'

-�
	

�

��
��

�*�
��

�
��

�
��

�
⎯

⎯
⎯

��
��

��
��

�%
�.

,�
%�

(�
-

���
���

�&�
�

��
���

�

��"
��

��

�

��/

�
	

�'

"�
��%

�.
0*
�

��
�

��
�

��
�

⎯
⎯

⎯
-

���
-

���
�%

�.
,�
%�

(�
�/

�
�

���
�.�

��
$�
��

��

��

��
��

��
��

�
���

�
�
��

��

�

���
�

��"

�
�'�

���
�-

�
�*�

���
��

�%
�

.%
%�

.�%
%%

�
.%

%�
(�&

�.
�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�
�/

�
�

���
�.�

��
$�
��

��

��

��
��

��
��

�
���

�
�
��

��

�

���
�

��"

�
�'�

��
*�

���
��

3�
.%

%�
&��

%%
�

&�
%�

.��
(4

5��
/12

��
��

�
��

��
�%

�.
,�
%�

(�
-��

+�
���

��
��
	�

�

�
��

��
�.�
��

�

���

	�

�

.�
��

��

�

�,
��

��
�,
��
�

�	

�

��
��

��
��	

�
��

	�
��

���
��

��
���

����

�

��
��

��
��

��
�

�	

�

$�
���
�

���
���

��
�!"

����

���
��

���
�

���

�

��
���

�
��

���

��

���

�

�'�
��

���
�
�

�

��

��
��

�
���

��
��

"

��
��

�
*�

��
6��

�7
�

08
�%%

%�
��

�
⎯

⎯
⎯

��
��

'��
��

���

�

���

*
�

$�
���
�

��
�

��
��

��
��	

�
��

	�
��

���
��

��
��

��
��

�	
��	

��	
���

��
�	

���
��

��
��

�	
��

���
���

	

�

��
���

���
 !

�

�

���
	

���
��

!
��	

�"#
���

���
��

$�
�/

�
�

���
���

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�&
�,�
	

�"

�
	��

�
⎯

⎯
⎯

��&
(3

��.
45.

�
⎯

�
��&

(3
��.

45.
�

��
��

��
��

�%
�&

,�
%�

.�
�/

�
�

���
���

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�&
�,�
���

���
���

�
��

�
.8

��
��0

��&
%�

��
%53

�
&8

8�&
%&

54�
&8

�8&
%5&

4�
(%

���
4�

5(�
��

��
��

��
�%

�.
,�
%�

(�
�/

�
�

���
���

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�8
�,�
	

�"

�
	��

�
⎯

⎯
⎯

.0
(�0

33
5�0

�
⎯

�
.0

(�0
33

5�0
�

��
��

��
��

�%
�8

,�
%�

3�
�/

�
�

���
���

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�8
�,�
���

���
���

�
��

�
4�

��&
��

�&3
��

�
%53

�
8.

�(�
%5�

��
8�.

(�
5%�

�
44

��8
�54

8�
��

��
��

��
�%

�3
,�
%�

4�
�/

�
�

���
�&�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�%
�,�
	

�"

�
	��

�
⎯

⎯
⎯

��
&�4

��
5(.

�
⎯

�
��

&�4
��

5(.
�

��
��

��
��

�%
�%

,�
%�

��
�/

�
�

���
�&�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�%
�,�
���

���
���

�
��

�
��

��.
8�

�3.
��

�
%53

�
�4

�3�
85.

(�
��4

3�
58.

�
�0

�&4
%5&

&�
��

��
��

��
�%

��
,�
%�

��
�/

�
�

���
�.�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�&
�,�
	

�"

�
	��

�
⎯

⎯
⎯

�3
(�0

38
5�8

�
⎯

�
�3

(�0
38

5�8
�

��
��

��
��

�%
�&

,�
%�

.�
�/

�
�

���
�.�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

�&
�,�
���

���
���

�
��

�
(�

��8
��

�&8
��

�
%53

�
.(

�8%
454

0�
.�(

8�
�

0%
�3&

454
0�

��
��

��
��

�%
�.

,�
%�

(�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
4

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

��
���

	

���

��
!

��	
�"�

�%
&'

���
��

$�
�/

�
�

���
�(�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

&%
�,�
	

�"

�
	��

�
⎯

⎯
⎯

�&
%�0

.0
5(0

�
⎯

�
�&

%�0
.0

5(0
�

��
��

��
��

�%
&%

,�
%&

��
�/

�
�

���
�(�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

&%
�,�
���

���
���

�
��

�
��

��0
��

��4
��

�
%53

�
�%

�4%
&5.

(�
��%

4%
5&(

�
�8

�3�
�5.

4�
��

��
��

��
�%

&�
,�
%&

��
�/

�
�

���
�0�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

&&
�,�
	

�"

�
	��

�
⎯

⎯
⎯

���
4.

�.0
&5(

��
⎯

�
���

4.
�.0

&5(
��

��
��

��
��

�%
&&

,�
%&

.�
�/

�
�

���
�0�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

&&
�,�
���

���
���

�
��

�
�&

��
�33

��4
&�

��
%53

�
�4

���
�.

5�0
�

�4
���

�5.
��

�(
.�&

8�
54(

�
��

��
��

��
�%

&.
,�
%&

(�
�/

�
�

���
�8�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

.(
�,�
	

�"

�
	��

�
⎯

⎯
⎯

(�
4�&

�8
53&

�
⎯

�
(�

4�&
�8

53&
�

��
��

��
��

�%
.(

,�
%.

0�
�/

�
�

���
�8�

��
��

��
��"

���

��

�

�-

��

�

��
��5

�9
��

�
�%

.(
�,�
���

���
���

�
��

�
�%

��
�(3

��0
0�

��
%53

�
3.

�04
�5.

(�
3�.

04
5�(

�
��

��8
�(

500
�

��
��

��
��

�%
.0

,�
%.

8�
��

��
��

��	

�

��
	�

��

���

&�
��

��
��

��
�	

��	
��	

���
��

�	
�

��
���

	

%�

��
!

�(
�)�

��
��

���
���

 !
�

�
���

	

���

��
!

��	
�"#

���
���

��
$�

�/
�
�

��&
���

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�&

�,�
	

�"

�
	��

�
⎯

⎯
⎯

.(
8�%

((
5.�

�
⎯

�
.(

8�%
((

5.�
�

��
��

��
��

�%
�&

,�
%�

.�
�/

�
�

��&
���

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�&

�,�
���

���
���

�
��

�
�%

��
��(

��0
3�

��
��

�%
��(

08
538

�
�%

��(
058

4�
�&

(��
30

53&
�

��
��

��
��

�%
�.

,�
%�

(�
�/

�
�

��&
���

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�%

�,�
	

�"

�
	��

�
⎯

⎯
⎯

��
�80

�5.
0�

⎯
�

��
�80

�5.
0�

��
��

��
��

�%
�%

,�
%�

��
�/

�
�

��&
���

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�%

�,�
���

���
���

�
��

�
(%

��(
3�

��
��

(�%
(3

5&&
�

(%
(53

&�
0�8

&�
50&

�
��

��
��

��
�%

��
,�
%�

��
�/

�
�

��&
�&�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�&

�,�
	

�"

�
	��

�
⎯

⎯
⎯

(&
��.

.0
5&&

�
⎯

�
(&

��.
.0

5&&
�

��
��

��
��

�%
�&

,�
%�

.�
�/

�
�

��&
�&�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
�&

�,�
���

���
���

�
��

�
��

��
�3%

��4
4�

��
��

��
3�%

44
5�3

�
��

�3%
454

��
�(

8��
4%

5%�
�

��
��

��
��

�%
�.

,�
%�

(�
��

���
	

���
��

!
��	

�"�
�%

�&'
���

��
$�

�/
�
�

��&
�.�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
&%

�,�
	

�"

�
	��

�
⎯

⎯
⎯

&%
���

4.
5%(

�
⎯

�
&%

���
4.

5%(
�

��
��

��
��

�%
&%

,�
%&

��
�/

�
�

��&
�.�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
&%

�,�
���

���
���

�
��

�
0�

��0
4�

�(.
��

�
��

00
�4(

.5�
&�

0�0
4(

5.�
�

34
���

05%
3�

��
��

��
��

�%
&�

,�
%&

��
�/

�
�

��&
�(�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
&8

�,�
	

�"

�
	��

�
⎯

⎯
⎯

��
8�3

4%
5(.

�
⎯

�
��

8�3
4%

5(.
�

��
��

��
��

�%
&8

,�
%&

3�
�/

�
�

��&
�(�

��
:

���
��

��

�
�

��
���

�,
��

��
�;

�<

�5�

9�
�

��%
&8

�,�
���

���
���

�
��

�
(�

��%
0�

�.�
��

�
��

(%
�0.

�5&
.�

(�%
0.

5�&
�

08
�.%

.54
0�

��
��

��
��

�%
&3

,�
%&

4�
��

��
��

��	

�

��
	�

��

���

*�
��

��
��

��
�	

��	
��	

���
��

�	
��

��
�!

��
���

��
��

���
+�!

�

�

��
��

���

�/
�
�

��.
���

��
��

���

��

�

��

���

=�

�

�

��
���

�-
��

�

��

��

�
��

5�9
��

��
%�

&�,
�

	

�"

�
	��

�
⎯

⎯
⎯

(0
(�(

.&
5%8

�
⎯

�
(0

(�(
.&

5%8
�

/1�
2�$

��
	��

$�
�	

��
�%

�&
,�
%�

.�

�/
�
�

��.
���

��
��

���

��

�

��

���

=�

�

�

��
���

�-
��

�

��

��

�
��

5�9
��

��
%�

&�,
�

���
���

���

�

��
�

��
��

�(0
��8

0�
��

%53
�

�%
%�(

.%
544

�
�%

�%(
.5�

�
�&

&�3
�%

5%0
�

/1�
2�$

��
	��

$�
�	

��
�%

�.
,�
%�

(�

��
��

��
��	

�
��

	�
��

���
,�

��
��

��
��

�	
��	

��	
���

��
�	

���
��

��
��

�-.
��/

�!
��

	
�0

�
-

���
��(

���
��

>�

���
��?

@

�A

��
��

�

B
5�9

��

�
�%

�&
�,�
	

�"

�
	��

�
⎯

⎯
⎯

�.
3�(

%%
�

⎯
�

�.
3�(

%%
�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�
-

���
��(

���
��

>�

���
��?

@

�A

��
��

�

B
5�9

��

�
�%

�&
�,�
���

���
���

�
��

�
0�

��4
&�

��%
��

�
�5(

�
�8

&��
8&

58(
�

�8
�&�

85&
3�

�&
%�0

�8
5&0

�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�
��

��
��

��	

�

��
	�

��

���

1�
��

���
��

�

�	

�
��

��
��

��
�-2

�	

�

��
��

��
��

��3
��

�	
���

��

�	

0�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
5

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

�/
�
�

��0
���

��
C�
���

��
��

���

���
��?

/�
��

��
��

��
��

���
-�

�

�

��

��

�
B5�
9�

�

�

�%
�&

�,�
	

�"

�
	��

�
⎯

⎯
⎯

&&
�.�

�5(
�

⎯
�

&&
�.�

�5(
�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

�/
�
�

��0
���

��
C�
���

��
��

���

���
��?

/�
��

��
��

��
��

���
-�

�

�

��

��

�
B5�
9�

�

�

�%
�&

�,�
���

���
���

�
��

�
8.

���
(�

��
.�

�4
�8%

%�
��4

8%
�

&4
�(&

%58
%�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

/��
0�

��
��
,�

��
�

��	
���

	�
1�
&&

���
	

�
��

��
��

��	

�

��
	�

��

�&�

��
��

��
��

��
�	

��	
��	

���
��

�	
��

��
�

��
��

�

��

���
	

�
�/

�
�

&��
���

���
��

�"
���

�

��
"�

��
�

	�
��

��
���

��
��
���

�
���

��
���

���
��
�,�
	

�"

�
	��

�
⎯

⎯
⎯

�4
8�(

48
5&%

�
⎯

�
�4

8�(
48

5&�
��

��
��

��
�%

�&
,�
%�

.�
�/

�
�

&��
���

��
��

�"
���

�

��
"�

��
�

	�
��

��
���

��
��
���

�
���

��
���

���
��
�,�
���

���
���

�
��

�
&�

��4
(�

��4
��

�
%53

�
&�

�0�
(5(

8�
&��

0�
5(0

�
.�

�%3
%5&

��
��

��
��

��
�%

�.
,�
%�

(�
��

��
��

��	

�

��
	�

��

�&�

��
�2

��
���

��
��

���
��

��
��

��
��	

�

D
EF

�
&��

���
��

�	

�
��
��

���
�

�

�
��

��

��

�

��"

��

��
���

�	�
��D

EF
���

��
�

�

�

���
��

���
���

��
�
�

��
��

�
��

�
��

�
��

�
⎯

⎯
⎯

��
��

��
��

�%
�&

�

�/
�
�

&��
���

��
C�
���

�"
���

���
�=�

��
��

��

��

��
�

��"
��

��
���

���
��!

���
���

���
��

�
44

��4
(�

��
.�

&4
�43

%�
&�4

43
�

(&
���

&5&
3�

/12
��
��

�
��

��
�%

�&
,�
%�

.�

$�
���
�

&��
���

C�
���

�"
���

���
�=�

��
��

���
��

��
��
�

��
#$

�
��

�(
�%%

%�
�(

�%%
%�

��(
%%

�
�4

�40
(�

/1�
2��

��
���

/1�
2�

��
���
�

�%
�&

,�
%�

.�

��
��

��
��	

�
��

	�
��

�&�
&�

��
��

��
��

�	
��	

��	
���

��
�	

��
��

��
��

��
��

 ��
��

�

���

��
���

��
�	

�
	

�
��

��
&�&

���
�

�

�"

�
	

���

	

�
���

��
���

�

�

��'

��
�
 ��

��

�

��

*�

⎯
⎯

⎯
�3

�(0
�5(

%�
⎯

�
�3

�(0
�5(

�
��

��
��

��
�%

�&
,�
%�

.�

��
��

&�&
���

�
1��

���
���

��

	

�
���

��
���

�

�

��'

��
�
�

��
�

��
�
*

���
��

��
��

���
�

�
	

��
���

��

�

�7
�

&�&
8(

�
�5�

�
.�%

(%
�

.%
(�

(�&
4%

5((
�

��
��

��
��

�%
�.

,�
%�

(�

��
��

��
��	

�
��

	�
��

�&�
*�

��
��

��
��

��
	�

!
�

��
���

��
��

��
��

��
��

&�.
���

�
1��

���
�
�

�=�
��

�,
��

��
�

��

�

�

�2�

��
���

��
��

#$
�

��
�(

�%%
%�

�(
�%%

%�
��(

%%
�

&&
��8

(�
��

��
��

��
�%

�&
,�
%�

.�
D
EF

�
&�.

���
�

:

���

��
��

�=�
��

�,
���

���
��

���
���

:�
�

	�
��
��

��
�

��
�

��
�

⎯
⎯

⎯
D
EF

�
D
EF

�
��

�
2��

3�
�,
��
��
�	

���
	

�!
��

��
���

�&�
���

��
!�
��

��
��

��
��

��	

�

��
	�

��

�*�

��
��

��
��

��
�	

��	
���

��
��

��
�	

��
��+

��
�	

���
	

��
��

��
�	

��
��

���
��

�
�/

�
�

.��
���

��
�

���

�
�

���
��=

��

�

���
��

��
��

���
��

�
���

���
�,�
	

�"

�
	��

�
⎯

⎯
⎯

&(
4�0

%3
5%�

�
⎯

�
&(

4�0
%3

5%�
�

��
��

��
��

�%
�&

,�
%�

.�
�/

�
�

.��
���

��
�

���

�
�

���
��=

��

�

���
��

��
��

���
��

�
���

���
�,�
���

���
���

�
��

�
8�

���
4�

���
��

�
��

8�
�4�

�50
%�

8��
4�

5�0
�

4(
�8�

850
(�

��
��

��
��

�%
�.

,�
%�

(�
��

��
��

��	

�

��
	�

��

�*�

��
��

��
��

��
�	

��	
��	

���
��

�	
���

��	
��

��
��

���
	

��
��

��
��

��
��

���
��

�

�	

�
��	

�
��

��
�

��
���

-

���

.��
���

��
��

�"
���

�

���

�
�
��

��
���

��
��

��
��

��
�	�

��
���

���

��

��

���

��

�
��

�
�

,
��!�

G�	

�
"

�	�
�

�
⎯

⎯
⎯

�0
3�&

&&
5�8

�
⎯

�
�0

3�&
&&

5�8
�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
6

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

-

���

.��
���

��
��

�"
���

�

���

�
�
��

��
���

��
��

��
��

��
�	�

��
���

���

��

��

���

��

�
��

�
�

,
��!�

,���
���

���
�

�
��

�
(�

��&
0�

�08
��

�
��

(&
�00

050
(�

(�&
00

508
�

8�
�.&

%5&
��

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

��
��

��
��	

�
��

	�
��

�*�
&�

�3
��

��

�

��
���

���
��!

��
��

�	
��

��
��

��
��

��
��

	�
�!

��
�	

�
$�

���
�

.�&
���

>�
��

��

�

���

�

���
	

�

�

��
��

�

���

���

�
��

���

��

���

�

�
��

�
��

�
��

�
⎯

⎯
⎯

�/
�
�

$�
���
�

��
�

��
��

��
��	

�
��

	�
��

�*�
*�

��
���

���
��

���
��

���
��

��
��

��
���

��
���

���
��

	�
 ��

��
�	

�	

�

$�
���
�

.�.
���

�
��

�

���

�

�

���
���

��
���

���
���

�

��

���
�
�

�
#$

�
��

�(
�%%

%�
�(

�%%
%�

��(
%%

�
�4

�40
(�

/1�
2�$

��
���

$�
���
�

�%
�&

,�
%�

.�

$�
���
�

.�.
���

/�
��

��
��

��

��

!�

���

�

��
��

���

�

��

���

��

�

��

��

���
�!��
��

�

��!�

�
�

"�
���

�
#$

�
��

�(
�%%

%�
�(

�%%
%�

��(
%%

�
�4

�40
(�

/1�
2�$

��
���

$�
���
�

�%
�&

,�
%�

.�

4��
5	

�1
�&&

���
	�
��
�

�	
&�

���&
���

	�
��

�&
�	

,�
��
�

��
�	

��
��
�

��
��

��
��	

�
��

	�
��

�,�
��

��
	�

��
��

���
	�

	�
��

��
��+

�	
��

��
	�

���
��

�+

�

��
��

	

�	

�
	�

�/
�
�

(��
���

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�'"

���
�&�

5.�
505

�0
*�

,�	

�
"

�	�
�

�
⎯

⎯
⎯

�0
�40

%�
⎯

�
�0

�40
%�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

�/
�
�

(��
���

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�'"

���
�&�

5�.
�5�

05�
�0

5�&
.*
,�1
��
���

���

�

��
�

3%
3�

�%
(�

3.
�3.

%�
3�.

3.
�

��
��4

��
5%.

�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
���

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�'"

���
��4

�5�
4�

*,�
	

�"

�
	��

�
⎯

⎯
⎯

8�0
8(

�
⎯

�
8�0

8(
�

/1�
2�$

��
	��

$�
�	

��� �
�
�%

�&
,�
%�

.�

�/
�
�

(��
���

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�'"

���
��4

�5�
4�

*,�
1��

���
���

�
��

�
&%

8�
�%

(�
&�

��&
(�

&��
�&

5(�
.�

�4%
.58

4�
/1�

2�$
��
	��

$�
�	

��� �
�
�%

�.
,�
%�

(�

-

���

(��
�&�

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�-

�

��'
"

��
���

45�
&�

5�&
&*
,�	

�
"

�	�
�

�
⎯

⎯
⎯

�4
�8.

%�
⎯

�
�4

�8.
%�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

-

���

(��
�&�

��
��

��

��

�
�
"

�=�
��

���
�

�
�
��

�=�
	

��
���

��

�

�-

�

��'
"

��
��

�4
5&�

5&&
*,�
1��

���
���

�
��

�
8&

8�
�%

(�
88

�&3
(�

8�8
&3

5(�
�%

��4
44

5..
�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

�/
�
�

(��
�.�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�'"

���

��
&�

5�(
5�&

5�8
5�3

*�,
�	

�"

�
	��

�
⎯

⎯
⎯

..
�.8

��
⎯

�
..

�.8
��

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

�/
�
�

(��
�.�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�'"

���

��
&�

5.�
5.�

5�(
5�&

5�8
5�3

*,�
���

���
���

�
��

�
���

3&
�

�%
%�

��
3�&

%%
�

��
�3&

%�
�4

%�(
(8

5&�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
�(�

C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�'"

���

��
(�

5(�
58*

,���
���

���
�

�
��

�
��%

&(
�

.%
�

�%
�33

%�
��%

33
�

�8
�84

�5�
3�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

�/
�
�

(��
�0�

�

��

�

�

���

��
�"

�

���
��=�

��
���

�

�
�

��
�=�

	

��
���

��

�'"

���

��
��

5��
*,�
���

���
���

�
�7

�
(�

��
.%

�
�0

�3.
%�

��0
3.

�
��

�.�
.5%

.�
/1�

2�/
�	

��
/�

	��
�%

�&
,�
%�

.�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
7

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

�/
�
�

(��
�8�

�

��

�

�

���

��
�"

�

���
��=�

��
���

�

�
�

��
�=�

	

��
���

��

�'"

���

��
��

5�&
�5&

.*
,���

���
���

�

�

��
�

.�
��

�%
%�

.�
��%

%�
.��

�%
�

(0
�%&

(5�
�

/12
��
��

�
��

��
�%

�&
,�
%�

.�

�/
�
�

(��
�3�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�

��
���

��	
��

��
��

��

�
��

��
�
�

�
�'"

���

���
%�

5�%
�*
�,�
	

�"

�
	��

�
⎯

⎯
⎯

�(
�8�

&58
(�

⎯
�

�(
�8�

&58
(�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

�/
�
�

(��
�3�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�

��
���

��	
��

��
��

��

�
��

��
�
�

�
�'"

���

���
%�

5�%
�*
�,�
���

���
���

�
��

�
(4

4�
��

%�
8�

�33
%�

8��
33

�
4(

�08
�5�

3�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
�4�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�

��
���

��	
��

��
��

��

�
��

��
�
�

�
�'"

���

���
0*
�,�
	

�"

�
	��

�
⎯

⎯
⎯

&�4
3(

53�
⎯

�
&�4

3(
53�

/12
��
��

�
��

��
�%

�&
,�
%�

.�

�/
�
�

(��
�4�

��
C�
���

�"
���

��
"

���

���
=��

���
��

�

���

�=�
	

��
���

��

�

��
���

��	
��

��
��

��

�
��

��
�
�

�
�'"

���

���
&�

5�&
�5�

05&
0*
�,�
���

���
���

�
��

�
80

%�
��

%�
4�

��%
%�

4��
�%

�
��

��&
38

5��
��

��
��

��
�%

�.
,�
%�

(�

��
��

��
��	

�
��

	�
��

�,�
��

��
	�

��
��

���
	�

	�
��

��
���

��
��

��
���

���
�

�	
�

�/
�
�

(��
���

��
��

��

��

�
�
"�

"�
��

��
��
�H

�'"

��
���
��

5&(
*�,
�	

�"

�
	��

�
⎯

⎯
⎯

(��
8(

�
⎯

�
(��

8(
�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�
�/

�
�

(��
���

��
��

��

��

�
�
"�

"�
��

��
��
�H

�'"

��
���
��

5&(
*�,
���

���
���

�

�

��
�

�%
8�

.%
�

3��
3%

�
3�

3�
��

�%�
%50

3�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�
-

���
(��

���
��

��
��

��
�
�

"�
"�

��

��

��
�H

�'"

��
���
&%

*�,
�	

�"

�
	��

�
⎯

⎯
⎯

3�3
%%

�
%�

3�3
%%

�
/1�

2�-

�

��
-

���
�%

�&
,�
%�

.�
-

���
(��

���
��

��
��

��
�
�

"�
"�

��

��

��
�H

�'"

��
���
&%

*�,
���

���
���

�

�

��
�

&(
��

8%
�

�.
�0.

%�
��.

0.
�

&�
�84

(53
.�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

�/
�
�

(��
�&�

��
��

��

��

�
�
"�

"�
��

��
��
�H

�'"

��
���
.�

535
45�

85�
.5�

(5&
�*
�,�

	

�"

�
	��

�
⎯

⎯
⎯

84
�&�

(�
⎯

�
84

�&�
(�

/12
��
��

�
��

��
�%

�&
,�
%�

.�

�/
�
�

(��
�&�

��
��

��

��

�
�
"�

"�
��

��
��
�H

�'"

��
���
.�

535
45�

85�
.5�

(5&
�*
�,�

���
���

���

�

��
�

��8
0%

�
.%

�
��

%�.
%%

�
��

�%.
%�

�.
0�4

.�
5.�

/12
��
��

�
��

��
�%

�.
,�
%�

(�

�/
�
�

(��
�.�

��
C�
���

�"
��

���
��

�

���

��
"

�	
��

��"
��

�

�
�

�'�
���

�5�
�5�

�5�
�*
�,�

	

�"

�
	��

�
⎯

⎯
⎯

&�
�.%

053
(�

⎯
�

&�
�.%

053
(�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

�/
�
�

(��
�.�

��
C�
���

�"
��

���
��

�

���

��
"

�	
��

��"
��

�

�
�

�'�
���

�5�
�5�

�5�
�*
�,�

���
���

���

�

��
�

���
0&

�
&%

�
&8

�34
%�

&�8
34

�
(%

�.&
�5(

4�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
�(�

��
C�
���

�"
��

���
��

�

���

��
"

�	
��

��"
��

�

�
�

�'�
���

3*
�,�
	

�"

�
	��

�
⎯

⎯
⎯

��
�((

%5%
3�

⎯
�

��
�((

%5%
3�

/12
��
��

�
��

��
�%

�&
,�
%�

.�

�/
�
�

(��
�(�

��
C�
���

�"
��

���
��

�

���

��
"

�	
��

��"
��

�

�
�

�'�
���

.�
5�.

�5�
3*
�,�

���
���

���

�

��
�

8&
4�

&%
�

��
��8

%�
���

�8
�

�4
�(%

35�
8�

/12
��
��

�
��

��
�%

�.
,�
%�

(�

�/
�
�

(��
�0�

�

��

�

�

���

�
���

��

��

��
�"

�	�

��
�"

��
�

�
�
�'�

���
%*
�,�
1��

���
���

�
��

�
08

��
�%

�
0�8

�%
�

08
��

3�4
&�

5%�
�

/12
��
��

�
��

��
�%

�.
,�
%�

(�

�/
�
�

(��
�8�

1��
���

���

�=

�!�
��

;�

�"

��
�

��

�"

�
���

��
�!��

��
���

��?/
��

�

�

��
/

�
"

��
�=B

�'

�

���

5�

�

"

"
�!;

�
��

*�
#$

�
��

&�%
%%

�
&�%

%%
�

&%
%�

&�4
4&

�
/12

��
��

�
��

��
�%

�.
,�
%�

(�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
8

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

�/
�
�

(��
�3�

1��
���

���

�=

�!�
��

;�

�"

��
�

��

�"

�
���

��
�!��

��
���

��?/
��

�

�

��
@

�
A�

��
�

�

B�'

�
�
��

5��

"

"�
!;

���

*
�

#$
�

��
&�%

%%
�

&�%
%%

�
&%

%�
&�4

4&
�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

�/
�
�

(��
�4�

1��

��
��

��

���

��
��=

�!�
��

;�

��

�"

�
��?

/�
��

��
��

��
��

���
-�

�

�

�
�

��

�B
�'

�

���

5�
�

"

"

�!;

�
��

*�
#$

�
��

&�%
%%

�
&�%

%%
�

&%
%�

&�4
4&

�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
��%

���
��

��

�	

��
���

��

���

��
��

2�,
��

���
��

�
�"

�

���
��

�-

�

��'
��
��

&�
5&�

5�&
*�

��
�

���
.3

�
(�

0��
.%

�
0�

.�
3�&

%(
5..

�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
��%

���
��

��

�	

��
���

��

���

��
��

2�,
��

���
��

�
�"

�

��
��

�'�
���
�.

5.�
*�

��
�

4(
&�

(�
.�8

0(
�

.8
05(

�
0�&

.�
5��

�
/12

��
��

�
��

��
�%

�.
,�
%�

(�
�/

�
�

(��
���

�
1��

��
��

��

���

��
�

���
��

���
��
�

��'

�
�
��

5��

"

"�
!;

���

*
�

#$
�

��
&�%

%%
�

&�%
%%

�
&%

%�
&�4

4&
�

/1�
2�/

�	
��

/�
	��

�%
�.

,�
%�

(�

�/
�
�

(��
���

���
�

�

��

���
�

�
��

��
!��

��
�"

��
��

	

���
��

��
��

��

6�'

���

�

�"

���
��

�&
5�0

5�8
*�

��
�

��.
8.

�
�%

�
�.

�8.
%�

��.
8.

�
�4

�0�
354

.�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(��
���

���
�

�

��

���
�

�
��

��
!��

��
�"

��
��

	

���
��

��
��

��

6�'

���

�

�"

���
��

&�
*�

��
�

8�
8�

�%
�

8��
8%

�
8�

8�
4�0

80
5&8

�
/12

��
��

�
��

��
�%

�.
,�
%�

(�

��
��

��
��	

�
��

	�
��

�,�
&�

�4	
���

��
�	

�
��

���
��	

��	
��

	

��

��
��

	�
	

���
	+

��
��

��
��

��
��

-

���

(�&
���

C�
���

�"
���

���
��=

��
���

�

���

�
���

���
���

��
��
��?

/�
��

�

�

�@

�

A�
��

�

�

B��
���

��
���

���
�7

�
.0

�4%
%�

05(
�

&%
.�3

(%
�

&%
�.3

(�
.%

(�8
((

5&(
�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

��
��

(�&
���

C�
���

�"
���

���
��=

��
���

�

���

�
���

���
���

��
��
��?

/�
��

�

�

�
/

�
"

��
�=B

���
���

��
���

��
��

�
��

�
��

�
⎯

⎯
⎯

��
��

��
��

�%
�&

,�
%�

.�

-

���

(�&
�&�

1��
���

�
�
���

=��
���

��
���

���
�

��
��

�?@

�A

��
��

�

B
�

�7
�

04
�&%

45(
�

�5(
�

�8
&��

8&
58(

�
�8

�&�
85&

3�
�&

%�0
�8

5&0
�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�

-

���

(�&
�.�

��
$�

���
�

�	�
��
���

��

�
��

�
�

��!�
?/
��

�

�

��@

�A

��
��

�

B
�,�

	

�"

�
	��

�
⎯

⎯
⎯

�%
�%4

�5(
�

⎯
�

�%
�%4

�5(
%�

/1�
2�-

�
��

-

���

�%
�&

,�
%�

.�

-

���

(�&
�.�

��
$�

���
�

�	�
��
���

��

�
��

�
�

��!�
?/
��

�

�

��@

�A

��
��

�

B
�,�

���
���

���

�

�7
�

��3
&(

�
&%

�
((

�%(
%�

(�(
%(

�
8&

��8
�5(

(�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�

�/
�
�

(�&
�(�

1��
���

���

�	

��
���

�

�

���

=�
�

�

��
���

���
��-

��

�

��

��

�
��

��
��
�

��
�

&�
��

�5(
�

8(
�%%

%�
8�(

%%
�

44
�3�

(�
/1�

2�$
��
	��

$�
�	

��
�%

�.
,�
%�

(�
�/

�
�

(�&
�0�

��
1��

���
�
�

��

��

���

	

��
�
�

��
��

�
�
�'-

�
�*�

���
��

&�
3�%

%%
�

�.
�%%

%�
��.

%%
�

&�
�4.

.�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�
�/

�
�

(�&
�0�

��
1��

���
�
�

��

��

���

	

��
�
�

��
��

�
�
�'$

��
	��

��

*�

���
��

��
3�%

%%
�

3�%
%%

�
3%

%�
�%

�0.
3�

/1�
2�$

��
	��

$�
�	

��
�%

�.
,�
%�

(�
�/

�
�

(�&
�0�

��
1��

���
�
�

��

��

���

	

��
�
�

��
��

�
�
�'�

��
*�

���
��

��
3�%

%%
�

3�%
%%

�
3%

%�
�%

�0.
3�

/12
��
��

�
��

��
�%

�.
,�
%�

(�
�/

�
�

(�&
�8�

��
1��

���
�
�

���
���

���
�=�

�

��

��
��

�
�

�
�

���
��

&�
(�%

%%
�

�(
�%%

%�
��(

%%
�

�4
�40

(�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�
�/

�
�

(�&
�8�

��
1��

���
�
�

���
���

���
�=�

�

��

��
��

�
�

�
�

���
��

��
(�%

%%
�

(�%
%%

�
(%

%�
0�0

((
�

/1�
2�/

�	
��

/�
	��

�%
�.

,�
%�

(�
�/

�
�

(�&
�8�

��
1��

���
�
�

���
���

���
�=�

�

��

��
��

�
�

�
�

���
��

&�
(�%

%%
�

�(
�%%

%�
��(

%%
�

�4
�40

(�
/12

��
��

�
��

��
�%

�.
,�
%�

(�
6��

3�
��
	�

�

	�
%
�,

����
���

�%
��
�

��
�	

��
��
.�
	!

���
�

La
nd

in
ric

ht
in

gs
pr

oj
ec

t L
ei

e
en

 S
ch

el
de

In
ric

ht
in

gs
pl

an
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
Bo

ss
en

 –
 E

in
dv

oo
rs

te
l

14
9

��
��
��

��
	

��
�	

��
�

��

��
��
��

�
�	

�
�

��
��	

��
�

��

�

�
��

��
��

�

��
��

	�
��

��
��

��
��
��

�
��

��
��

	�
��

��
��
���

���
��

��
��
���

��
��

�
!��

�"
�#

�

$�

�

%
�	

��
&�

��
�	

�
�'
()

��

$�

�
���

��
���

��	
!��

�&�
��
�	

�
�	

�"
�#

��

*�
	�

	!
���

�
	

��
��

��	
��
��

"�
��

��
�
+�

���
��

���
�

��
%
��	

�

��
��

��
��	

�
��

	�
��

�1�
��

�4	
��

�
��

���
3�

��
	�

��5
�

�/
�
�

0��
���

��
1��

��
��

�
�
�

��
��8

�'-

�

�*�
'

�

���

5�

�

"

"
�!;

�
��

*�
#$

�
��

��(
%%

�
��(

%%
�

�(
%�

��4
40

5(�
/1�

2�-

�

��
-

���
�%

�.
,�
%�

(�
�/

�
�

0��
���

��
1��

��
��

�
�
�

��
��8

�'/
�	

�
�

�*

�'

�

���

5�

�

"

"
�!;

�
��

*�
#$

�
��

��(
%%

�
��(

%%
�

�(
%�

��4
40

5(�
/1�

2�/
�	

��
/�

	��
�%

�.
,�
%�

(�
��

��
��

��	

�

��
	�

��

�1�

��
��

��
��

��
��

	�
��

��
��

��
��

���

��

�

�

-

���

0��
���

1��
���

���

�	

��
�	

���

��

	

���

��

���
��

���
��

���
��

��
���

��
&�

(%
�%%

%�
�(

%�%
%%

�
�(

�%%
%�

�4
4�0

(%
�

/1�
2�-

�
��

-

���

�%
�.

,�
%�

(�
�/

�
�

0��
���

1��
���

���

��

���

���

��
��2

��

�"

���

��	

�
�

�
���

"

�"

�

#$
�

��
�(

�%%
%�

�(
�%%

%�
��(

%%
�

�4
�40

(�
/1�

2�/
�	

��
/�

	��
�%

�.
,�
%�

(�

�D
��

0��
�&�

��
�

��

�

�

���

���

�
��

���

�

��
���

��	

�
�

�
���

"

�"

�,�
�	

�
��
��

���
�D

��
��

��
�/�

	

��

�

�
��

�
��

�
��

�
⎯

⎯
⎯

�D
��

/�
	��

�%
�&

,�
%�

.�

�/
�
�

0��
�&�

��
�

��

�

�

���

���

�
��

���

�

��
���

��	

�
�

�
���

"

�"

�,�
���

���
���

�
#$

�
��

&(
�%%

%�
&(

�%%
%�

&�(
%%

�
.0

�(3
(�

/1�
2�/

�	
��

/�
	��

�%
�.

,�
%�

(�
#�

���
��

'-
�--

-�(
44
748

�
/6
/�4

-8
7(9

�
'/
�2-

4�/
/(
7-(

�

A
lle

 a
fm

et
in

ge
n

zi
jn

 G
IS

-m
at

ig
 b

er
ek

en
de

 ra
m

in
ge

n
en

 k
un

ne
n

bv
b.

 b
ep

er
kt

 a
fw

ijk
en

 v
an

 k
ad

as
tra

le
 o

pp
er

vl
ak

te
s

en
 d

e
ho

ev
ee

lh
ed

en
 b

ij
op

m
aa

k
va

n
ee

n
ui

tv
oe

rin
gs

do
ss

ie
r.

D
e

be
re

ke
nd

e
be

dr
ag

en
 v

oo
r g

ro
nd

ve
rw

er
vi

ng
 b

et
re

ffe
n

ra
m

in
ge

n
be

pa
al

d
op

 b
as

is
 v

an
 a

ct
ue

le
 g

ro
nd

pr
ijz

en
 in

cl
. b

od
em

at
te

st
en

, n
ot

ar
is

ko
st

en
, u

itw
in

ni
ng

 p
ac

ht
ve

rg
oe

di
ng

 e
n

w
ed

er
be

le
g.

G
eb

ru
ik

te
 a

fk
or

tin
ge

n:

TP
 =

to

ta
al

pr
ijs

 (g
ee

n
ee

nh
ei

ds
pr

ijs
 g

es
pe

ci
fic

ee
rd

)
lm

 =

lo
pe

nd
e

m
et

er

St
 =

st

uk
s

Pm
 =

pr

o
m

em
or

ie
 (“

te
r h

er
in

ne
rin

g”
, d

us
 n

ad
er

 te
 b

ep
al

en
)

N
vt

 =

ni
et

 v
an

 to
ep

as
si

ng

LI
 =

la

nd
in

ric
ht

in
g

(V
la

am
s

G
ew

es
t)

AN
B

 =

Ag
en

ts
ch

ap
 N

at
uu

r e
n

Bo
s

(V
la

am
s

G
ew

es
t)

VL
M

 =

Vl
aa

m
se

 L
an

dm
aa

ts
ch

ap
pi

j
Pr

ov
 =

Pr

ov
in

ci
e

O
os

t-V
la

an
de

re
n

Pa
rt

=
op

 v
rij

w
ill

ig
e

ba
si

s
de

el
ne

m
en

de
 p

ar
tic

ul
ie

r (
ei

ge
na

ar
/g

eb
ru

ik
er

 v
an

 d
e

be
tre

ffe
nd

e
gr

on
de

n)

AW
V

=
Ag

en
ts

ch
ap

 W
eg

en
 e

n
Ve

rk
ee

r (
Vl

aa
m

s
G

ew
es

t)
VM

M
 =

Vl

aa
m

se
 M

ili
eu

m
aa

ts
ch

ap
pi

j (
Af

de
lin

g
op

er
at

io
ne

el
 w

at
er

be
he

er
)

W
&Z

 =

W
at

er
w

eg
en

 e
n

Ze
ek

an
aa

l N
V

Lo

v.
 =

Lo

ve
nd

eg
em

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen - Eindvoorstel 150

���
�)�����	3������������
;;
�

Het uitvoeringsprogramma geeft een overzicht van de voorgestelde partners die
instaan voor de uitvoering van de voorgestelde ingrepen. Per partner gebeurt een
opsomming van de maatregelen, handelingen en/of werken waarmee hij belast wordt.
Indien de partner zelf niet zal instaan voor het beheer achteraf, wordt in het uit-
voeringsprogramma aangegeven wie de beheerder van de verschillende maatregelen
zal zijn. Aan deze taakverdeling wordt een indicatieve tijdsplanning toegevoegd in
verband met de fasering van de uitvoering en opeenvolging van de werken door de
verschillende partners (zie tabel xxx).

Per partner worden de maatregelen opgegeven, de nummers tussen haakjes verwijzen
naar de uitvoeringseenheden en de maatregelen zoals vermeld in Tabel 18.

Het inrichtingsplan Groenpool Vinderhoutse Bossen voorziet dat de Vlaamse minister
bevoegd voor de landinrichting met de goedkeuring van onderhavig inrichtingsplan:

1. Het Agentschap voor Natuur en Bos belast met:

– overleg en opmaak natuurrichtplan (maatregel 1.1.1.); voor het huidig
boscomplex van de Vinderhoutse Bossen;

– overleg en opmaak uitgebreid bosbeheersplan (maatregel 1.1.2.); voor het
huidig boscomplex van de Vinderhoutse Bossen;

– uitbouw onthaalfunctie en herinrichting park “Landgoed Leeuwenhof” als portaal
(maatregel 5.3.2.)

2. De Vlaamse Milieumaatschappij belast met:

– ecohydrologische studie herstel natuurlijke waterhuishouding (maatregel
1.2.1.);

– maatregelen waterbeheer Merebeek (Gavergracht) (maatregel 1.2.2.);
– verwerven oeverstrook Merebeek (1e categorie) (maatregel 3.3.1.);
– inrichting oeverstrook Merebeek (1e categorie) als ecologische verbinding

(maatregel 3.3.2.);
– inrichten fauna-passage Merebeek/Bosstraat (maatregel 3.4.1.).

3. Het Agentschap wegen en verkeer belast met:

– overdracht Vinderhoutsedam naar gemeente Lovendegem (maatregel 6.2.3.a).

Aangezien het Agentschap wegen en verkeer niet onder de bevoegdheid valt van de
Vlaamse minister bevoegd voor landinrichting is, ingevolge art. 16§5 van het Besluit
van de Vlaamse Regering van 6 juni 1996, een voorafgaandelijk akkoord van de
bevoegde minister nodig.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 151

4. De NV Waterwegen en Zeekanaal belast met:

– realisatie fauna-uitstapplaats Ringvaart (maatregel 3.4.2.);
– overdracht beheer perceel met waterplas van W&Z naar Agentschap voor

Natuur en Bos (maatregel 3.2.1.a).

Aangezien de NV Waterwegen en Zeekanaal niet onder de bevoegdheid valt van de
Vlaamse minister bevoegd voor landinrichting is, ingevolge art. 16§5 van het Besluit
van de Vlaamse Regering van 6 juni 1996, een voorafgaandelijk akkoord van de
bevoegde minister nodig.

5. De Vlaamse Landmaatschappij, overeenkomstig art 13§4 van het decreet van
21 december 1988, belast met:

Op het domein toebehorende aan of toe te bedelen aan het Agentschap voor
Natuur en Bos:
– plaatsen gronddammen in gracht thv recreatieve paden (maatregel 1.2.4.b);
– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de

inrichting i.f.v. de bosontwikkeling van de groenpool volgens de fasering
(maatregelen 2.2.1.a, 2.2.1.b, 2.2.2.a, 2.2.2.b, 2.2.3.a, 2.2.3.b, 2.2.4.a, 2.2.4.b,
2.2.5.a, 2.2.5.b, 2.2.6.a, 2.2.6.b, 2.2.7.a, 2.2.7.b);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. de realisatie grasland-bosmozaïek (maatregelen 2.3.1a, 2.3.1b,
2.3.2a, 2.3.2b, 2.3.3a, 2.3.3b, 2.3.4a, 2.3.4b, 2.3.5.a, 2.3.5b);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. ontwikkelen van waardevol grasland binnen de bosstructuur
(maatregelen 3.1.1.b, 3.1.1.a);

– de inrichting inzake de uitbouw natuurfunctie perceel met waterplas nabij
portaal (maatregelen 3.2.1.b);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. versterken halfopen landschap ankerplaats (maatregelen 4.1.1.a,
4.1.1.b);

– verbeteren landwegen tot functionele hoofdverbinding (weg nr. 12,13a,34)-
inrichting (maatregel 5.1.7.);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving
i.f.v. de uitbouw van landwegen tot functionele hoofdverbinding voor minder
mobielen (weg nr.16) (maatregel 5.1.9.a);

– uitbouw van landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 13b,13c,16,36) - inrichting (maatregel 5.1.9.b);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. de aanleg van nieuwe paden (weg nr. 4d,8,9,17,24,25,31)
(maatregelen 5.2.3a, 5.2.3b);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving
i.f.v. de uitbouw van een bestaande landweg voor wandelen (nr.18) (maatregel
5.2.5a);

– uitbouw bestaande landweg voor wandelen (nr. 14a,14b,18) (maatregel 5.2.5b);

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen - Eindvoorstel 152

– verbeteren bestaande landweg voor wandelen (nr.20) (maatregel 5.2.6.);
– inrichting fijnmazig wandelnetwerk nabij “portaal Landgoed Leeuwenhof”

(geleding, bewegwijzering) (maatregel 5.2.7.);
– aanleg van ruiterstrook/ -pad langs wegen ANB (nr. 24,4d) 5.2.10 b;
– beperken toegankelijkheid waardevol boscomplex (maatregel 5.2.12.b);
– inrichten van recreatieve steunpunten (maatregel 5.3.6.c);
– inrichten van onthaalinfo gebiedstoegangen (maatregel 5.3.7.c).

Waarbij de werken, inclusief de verworven gronden, na de definitieve oplevering
worden overgedragen aan het Agentschap voor Natuur en Bos.
De verwervingsplannen, uitvoeringsplannen en bestekken worden opgemaakt door
de VLM in nauwe samenwerking met het Agentschap voor Natuur en Bos.

Op het domein toebehorende aan of toe te bedelen aan de stad Gent:
– plaatsen gronddammen in grachten t.h.v. recreatieve paden (maatregel

1.2.4.a);
– de opmaak van een verwervingsplan, het uitvoeren van grondverwerving en de

inrichting i.f.v. de uitbreiding van het speelbos “Landschapspark Groene
Velden”, Fase 2013 (maatregel 2.6.1.a, 2.6.1.b);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving
i.f.v. aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26)
(maatregel 5.1.1.a);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving
i.f.v. aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26, 34) –
inrichting (maatregel 5.1.1.b);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving
i.f.v. uitbouw landwegen tot functionele hoofdverbinding (weg nr. 3a, 15, 23, 27,
28) (maatregel 5.1.4.a);

– uitbouw landwegen tot functionele hoofdverbinding (weg nr.3a, 4a, 4b, 15, 23,
27, 28) – inrichting (maatregel 5.1.4.b);

– uitbouw landwegen tot functionele hoofdverbinding (weg nr. 5a, 5b, 7) –
inrichting (maatregel 5.1.5.);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. uitbouw van landwegen tot functionele hoofdverbinding geschikt
voor minder mobielen (weg nr. 10a, 10b) (maatregelen 5.1.8.a, 5.1.8.b);

– de opmaak van een verwervingsplan, het uitvoeren van grondverwerving en de
inrichting i.f.v. aanleg nieuwe paden (weg nr. 2b, 35) (maatregelen 5.2.1a,
5.2.1b);

– de opmaak van een verwervingsplan, het uitvoeren van grondverwerving en de
inrichting i.f.v. uitbouw bestaande landweg voor wandelen (nr. 1a, 1b, 2a, 11)
(maatregelen 5.2.4a, 5.2.4b);

– inrichting fijnmazig wandelnetwerk nabij portaal “Landgoed De Campagne”
(geleding, bewegwijzering) (maatregel 5.2.8.);

– integratie bestaand fijnmazig netwerk “Landschapspark Groene Velden”
(geleding, bewegwijzering) (maatregel 5.2.9.);

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 153

– aanleg van ruiterstrook/-pad langs wegen stad Gent (maatregel 5.2.10.a);
– beperken van toegankelijkheid waardevol boscomplex (maatregel 5.2.12.a);
– inrichten van recreatieve steunpunten (maatregel 5.3.6.a);
– inrichten van onthaalinfo gebiedstoegangen (maatregel 5.3.7.a);
– integratie groenas 7 (Gent) (geleding, bewegwijzering) (maatregel 6.1.1.a).

Waarbij de werken, inclusief de verworven gronden, na de definitieve oplevering
worden overgedragen aan de stad Gent.
De verwervingsplannen, uitvoeringsplannen en bestekken worden opgemaakt door
de VLM in nauwe samenwerking met de stad Gent.

Op het domein toebehorende aan de gemeente Lovendegem:
– verbeteren van landwegen tot functionele hoofdverbinding (weg nr. 21, 22) –

inrichting (maatregel 5.1.6.);
– integratie bestaande ruiterstroken (geleding, bewegwijzering) (maatregel

5.2.11);
– inrichten van onthaalinfo gebiedstoegangen (maatregel 5.3.7.b);
– integratie groenas 7 (Lovendegem) (geleding, bewegwijzering) (maatregel

6.1.1.b);
– inrichting deel Neerstraat/Trekweg als verkeersluwe weg (maatregel 6.2.2.);
– inrichting Vinderhoutsedam als verkeersluwe weg (maatregel 6.2.3.b).

Waarbij de werken na de definitieve oplevering worden overgedragen aan de
provincie Oost-Vlaanderen.
De uitvoeringsplannen en bestekken worden opgemaakt door de VLM in nauwe
samenwerking met de gemeente Lovendegem.

Op het domein toebehorende aan of toe te bedelen aan het provinciebestuur Oost-
Vlaanderen:
– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de

inrichting i.f.v. realisatie bos met recreatief medegebruik Groene Velden Noord,
fase 2023 (maatregelen 2.4.1.a, 2.4.1.b);

– de opmaak van verwervingsplannen, het uitvoeren van grondverwerving en de
inrichting i.f.v. aanleg nieuwe functionele hoofdverbindingen (weg nr. 19a, 19b)
(maatregel 5.1.2a, 5.1.2b);

– inrichting voor recreatief medegebruik bos Groene Velden Noord (maatregel
5.3.5);

– inrichten van recreatieve steunpunten (maatregel 5.3.6.b).

Waarbij de werken, inclusief de verworven gronden, na de definitieve oplevering
worden overgedragen aan de provincie Oost-Vlaanderen.
De verwervingsplannen, uitvoeringsplannen en bestekken worden opgemaakt door
de VLM in nauwe samenwerking met de provincie Oost-Vlaanderen.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen - Eindvoorstel 154

6. De stad Gent, overeenkomstig art. 13§5 van het decreet van 21 december
1988, mits haar instemming belast met:

– maatregelen waterbeheer Lieve (WT0246) (maatregel 1.2.3.);
– speelbos “De Campagne”, Fase 2013 – grondverwerving maatregel 2.5.1.a);
– speelbos “De Campagne”, Fase 2013 – inrichting (maatregel 2.5.1.b);
– ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij –

grondverwerving (maatregel 4.2.1.a);
– ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij – inrichting

(maatregel 4.2.1.b);
– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving

i.f.v. de aanleg nieuwe functionele hoofdverbindingen Gent (weg nr.29, 32, 33)
(maatregel 5.1.3.a en 5.1.3 b);

– de opmaak van een verwervingsplan en het uitvoeren van grondverwerving en
inrichting i.f.v. de aanleg van een nieuw wandeltracé (weg nr. 30) (maatregel
5.2.2 a en 5.2.2 b);

– uitbouw onthaalfunctie en herinrichting park “Landgoed De Campagne” als
portaal (maatregel 5.3.1.);

– inrichten infrastructuur speelbos “De Campagne”(maatregel 5.3.3.);
– parking voor kinderboerderij “Landgoed De Campagne” – grondverwerving

(maatregel 5.3.4a);
– parking voor kinderboerderij “Landgoed De Campagne” -inrichting (maatregel

5.3.4b);
– inrichting van veilige oversteekplaatsen Bosstraat (maatregel 6.2.1).

Waarbij de verwervingsplannen, uitvoeringsplannen en bestekken worden opgemaakt
door de stad Gent in nauwe samenwerking met de Vlaamse Landmaatschappij.

7. De betrokken privaatrechterlijke rechtspersonen en natuurlijke personen,
overeenkomstig art. 13§6 van het decreet van 21 december 1988 en mits hun
instemming belast met:

– vrijwillige bosuitbreiding Vinderhoutse bulken (subsidie bebossing landbouw-
gronden) (maatregel 2.1.1.);

– uitbouw natuurfunctie kasteelparken (maatregel 3.2.2.);
– stimuleren beheerovereenkomsten Vinderhoutse bulken (maatregel 4.3.1.);
– accentueren cultuurhistorische relicten (maatregel 4.4.1.);
– landschappelijke integratie open te houden cellen bij landelijke bewoning

(maatregel 4.4.2.).

Waarbij de Vlaamse Landmaatschappij instaat voor het ontwerp en de uitvoering.

In voorkomend geval dienen zowel de eigenaars en de vruchtgebruikers als de
houders van zakelijke rechten hun instemming te betuigen met de uitvoering van de
werken. Deze instemming wordt vastgelegd in een overeenkomst die ter
goedkeuring wordt voorgelegd aan de Vlaamse minister.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 155

Het betreft werken van landschapszorg en natuurontwikkeling met een duidelijk
karakter van algemeen en regionaal belang. Uit de af te sluiten overeenkomsten
moet bovendien blijken dat de aanvragers het via subsidies ingerichte goed
gedurende 20 jaren in stand zullen houden en beheren in functie van de
doelstellingen van openbaar nut.

De voorziene periode van uitvoering van bovenstaande maatregelen wordt weerge-
geven in onderstaande tabel.

1. Het Agentschap voor Natuur en Bos van het beleidsdomein Leefmilieu, Natuur en
Energie belast met:

2013-2014

1.1.1. Overleg en opmaak natuurrichtplan
1.1.2. Overleg en opmaak uitgebreid bosbeheersplan

5.3.2 Uitbouw onthaalfunctie en herinrichting park “Landgoed Leeuwenhof” als
portaal

2. Het Agentschap Vlaamse MilieuMaatschappij, afdeling operationeel waterbeheer van het
beleidsdomein Leefmilieu, Natuur en Energie belast met:

2012-2013 1.2.1. Ecohydrologische studie herstel natuurlijke waterhuishouding

2013-2014
3.3.1. Verwerven oeverstrook Merebeek (1ste categorie)
3.4.1. Inrichten fauna-passage Merebeek/Bosstraat

2014-2015
1.2.2. Maatregelen waterbeheer Merebeek (Gavergracht)

3.3.2. Inrichting oeverstrook Merebeek (1ste categorie) als ecologische
verbinding

3. Het Agentschap wegen en verkeer van het departement Mobiliteit en Openbare Werken
belast met:

2013-2014 6.2.3 a Verbeteren Vinderhoutsedam als verkeersluwe weg – overdracht AWV
naar Lovendegem

4. De NV Waterwegen en Zeekanaal van het departement Mobiliteit en Openbare Werken
belast met:

Op het domein dat zal worden beheerd door het Agentschap voor Natuur en Bos van het
beleidsdomein Leefmilieu, Natuur en Energie:

2013 3.2.1 a Overdracht beheer perceel met waterplas van W&Z naar Agentschap
Natuur en Bos

Op het domein toebehorende aan de nv Waterwegen en Zeekanalen van het departement
Mobiliteit en Openbare Werken
pm 3.4.2. Realisatie fauna-uitstapplaats Ringvaart
5. De Vlaamse Landmaatschappij, overeenkomstig art 13§4 van het decreet van 21

december 1988, belast met:
Op het domein toebehorende of toe te bedelen aan het Agentschap voor Natuur en Bos van het
beleidsdomein Leefmilieu, Natuur en Energie

2013-2014

2.2.1 a Bosontwikkeling Groenpool, Fase 2013 - verwerving
2.3.1 a Realisatie grasland-bosmozaïek, Fase 2013 – verwerving
3.1.1. a Ontwikkelen waardevol grasland binnen bosstructuur – verwerving
3.2.1 b Uitbouw natuurfunctie perceel met waterplas nabij portaal
4.1.1 a Versterken halfopen landschap ankerplaats – verwerving

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen - Eindvoorstel 156

5.1.7 Verbeteren landwegen tot functionele hoodfdverbinding (weg nr. 12,
13a, 34) – inrichting

5.1.9 a Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 16) – verwerving

5.2.3 a Aanleg nieuw wandeltracé (weg nr. 4d, 8, 9, 17, 24, 25, 31) – verwerving
5.2.5 a Uitbouw bestaande landweg voor wandelen (nr. 18) – verwerving

2014-2015

1.2.4 b Plaatsen gronddammen in grachten langs wegen (ANB)
2.2.1 b Bosontwikkeling Groenpool, Fase 2013 – inrichting
2.3.1 b Realisatie grasland-bosmozaïek, Fase 2013 – inrichting
3.1.1 b Ontwikkelen waardevol grasland binnen bosstructuur – inrichting
4.1.1 b Versterken halfopen landschap ankerplaats – inrichting

5.1.9 b Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 13b, 13c, 16, 36) – inrichting

5.2.10 b Aanleg van ruiterstrook/ -pad langs wegen ANB (nr. 24, 4d)
5.2.12 b Beperken toegankelijkheid waardevol boscomplex (langs weg nr. 31)
5.2.3 b Aanleg nieuw wandeltracé (weg nr. 4d, 8, 9, 17, 24, 25, 31) – inrichting

5.2.5 b Uitbouw bestaande landweg voor wandelen (nr. 14a, 14b, 18) –
inrichting

5.2.6 Verbeteren bestaande landweg voor wandelen (nr. 20) - Inrichting

5.2.7 Inrichting fijnmazig wandelnetwerk nabij portaal “Landgoed Leeuwenhof”
(geleding, bewegwijzering)

5.3.6 c Inrichten recreatieve steunpunten (ANB)
5.3.7 c Inrichten onthaalinfo gebiedstoegangen

2017-2018 2.2.2 a Bosontwikkeling Groenpool, Fase 2017 – verwerving
2018-2019 2.2.2 b Bosontwikkeling Groenpool, Fase 2017 – inrichting

2020-2021
2.2.3 a Bosontwikkeling Groenpool, Fase 2020 – verwerving
2.3.2 a Realisatie grasland-bosmozaïek, Fase 2020 – verwerving

2021-2022
2.2.3 b Bosontwikkeling Groenpool, Fase 2020 – inrichting
2.3.2 b Realisatie grasland-bosmozaïek, Fase 2020 – inrichting

2023-2024
2.2.4 a Bosontwikkeling Groenpool, Fase 2023 – verwerving
2.3.3 a Realisatie grasland-bosmozaïek, Fase 2023 – verwerving

2024-2025
2.2.4 b Bosontwikkeling Groenpool, Fase 2023 – inrichting
2.3.3 b Realisatie grasland-bosmozaïek, Fase 2023 – inrichting

2030-2031
2.2.5 a Bosontwikkeling Groenpool, Fase 2030 – verwerving
2.3.4 a Realisatie grasland-bosmozaïek, Fase 2030 – verwerving

2031-2032
2.2.5 b Bosontwikkeling Groenpool, Fase 2030 – inrichting
2.3.4 b Realisatie grasland-bosmozaïek, Fase 2030 – inrichting

2033-2034 2.2.6 a Bosontwikkeling Groenpool, Fase 2033 – verwerving
2034-2035 2.2.6 b Bosontwikkeling Groenpool, Fase 2033 – inrichting
2037-2038 2.3.5 a Realisatie grasland-bosmozaïek, Fase 2037 – verwerving
2038-2039 2.3.5 b Realisatie grasland-bosmozaïek, Fase 2037 – inrichting
2045-2046 2.2.7 a Bosontwikkeling Groenpool, Fase 2045 - verwerving
2046-2047 2.2.7 b Bosontwikkeling Groenpool, Fase 2045 - inrichting

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 157

Op het domein toebehorende aan of toe te bedelen aan het provinciebestuur Oost-Vlaanderen

2013-2014 5.1.2 a Aanleg nieuwe functionele hoofdverbindingen (weg nr 19a,19b)-
verwerving

2014-2015
5.1.2 b Aanleg nieuwe functionele hoofdverbindingen (weg nr. 19a, 19b) –

Inrichting
5.3.6 b Inrichten recreatieve steunpunten (Provincie)

2023-2024 2.4.1 a Bos met recreatief medegebruik Groene Velden N, Fase 2023 –
verwerving

2024-2025
2.4.1 b Bos met recreatief medegebruik Groene Velden N, Fase 2023 –

inrichting
5.3.5 Inrichting voor recreatief medegebruik bos Groene Velden Noord

Op het domein toebehorende aan of toe te bedelen aan de stad Gent

2013-2014

2.6.1 a Uitbreiding speelbos “Landschapspark Groene Velden”, Fase 2013 –
verwerving

5.1.1 a Aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26) –
verwerving

5.1.4 a Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 3a, 15, 23,
27, 28) – verwerving

5.1.8 a Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 10a, 10b) – verwerving

5.2.1 a Aanleg nieuw wandeltracé (weg nr. 2b, 35) – verwerving

5.2.4 a Uitbouw bestaande landweg voor wandelen (nr. 1a, 1b, 2a, 11) –
verwerving

2014-2015

1.2.4 a Plaatsen gronddammen in grachten langs wegen (stad Gent)

2.6.1 b Uitbreiding speelbos “Landschapspark Groene Velden”, Fase 2013 –
inrichting

5.1.1 b Aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26, 34)
– Inrichting

5.1.4 b Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 3a, 4a, 4b,
15, 23, 27, 28) – inrichting

5.1.5 Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 5a, 5b, 7)-
inrichting

5.1.8 b Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 10a, 10b) – inrichting

5.2.1 b Aanleg nieuw wandeltracé (weg nr. 2b, 35) - inrichting
5.2.10 a Aanleg van ruiterstrook/ -pad langs wegen stad Gent (nr. 3a,3b,23)

5.2.12 a Beperken toegankelijkheid waardevol boscomplex (langs weg nr. 23, 26,
27)

5.2.4 b Uitbouw bestaande landweg voor wandelen (nr. 1a, 1b, 2a, 11) –
inrichting

5.2.8 Inrichting fijnmazig wandelnetwerk nabij portaal “Landgoed De
Campagne” (geleding, bewegwijzering)

5.2.9 Integratie bestaand fijnmazig netwerk “Landschapspark Groene Velden”
(geleding, bewegwijzering)

5.3.6 a Inrichten recreatieve steunpunten (Gent)
5.3.7 a Inrichten onthaalinfo gebiedstoegangen
6.1.1 a Integratie groenas 7 (Gent) (geleding, bewegwijzering)

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen - Eindvoorstel 158

Op het domein toebehorende aan de gemeente Lovendegem

2013-2014 5.1.6 Verbeteren landwegen tot functionele hoofdverbinding (weg nr. 21, 22) –
inrichting

2014-2015

5.2.11 Integratie bestaande ruiterstroken (geleding, bewegwijzering)
5.3.7 b Inrichten onthaalinfo gebiedstoegangen
6.1.1 b Integratie groenas 7 (Lovendegem) (geleding, bewegwijzering)
6.2.2 Inrichting deel Neerstraat/Trekweg als verkeersluwe weg

6.2.3 b Verbeteren Vinderhoutsedam als verkeersluwe weg - inrichting
6. De stad Gent, overeenkomstig art. 13§5 van het decreet van 21 december 1988, mits

haar instemming belast met:

2013-2014

2.5.1 a Speelbos “De Campagne”, Fase 2013 - verwerving

4.2.1 a Ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij -
verwerving

5.1.3 a Aanleg nieuwe functionele hoofdverbindingen Gent (weg nr. 29, 32, 33)
– verwerving

5.2.2 a Aanleg nieuw wandeltracé (weg nr. 30) – verwerving

5.3.1 Uitbouw onthaalfunctie en herinrichting park “Landgoed De Campagne”
als portaal

5.3.4 a Parking voor kinderboerderij “Landgoed De Campagne” – verwerving

2014-2015

1.2.3. Maatregelen waterbeheer Lieve (wtl 0246)
2.5.1 b Speelbos “De Campagne”, Fase 2013 – inrichting

4.2.1 b Ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij -
inrichting

5.1.3 b Aanleg nieuwe functionele hoofdverbindingen Gent (weg nr. 29, 32, 33)
– Inrichting

5.2.2 b Aanleg nieuw wandeltracé (weg nr. 30) – inrichting
5.3.3 Inrichten infrastructuur speelbos “De Campagne”

5.3.4 b Parking voor kinderboerderij “Landgoed De Campagne” – inrichting
6.2.1 Inrichting van veilige oversteekplaatsen Bosstraat

7. De betrokken privaatrechterlijke rechtspersonen en natuurlijke personen, overeenkom-
stig art. 13§6 van het decreet van 21 december 1988 en mits hun instemming belast met:

2013-2014

4.4.1. Accentueren cultuurhistorische relicten

4.4.2 Landschappelijke integratie open te houden cellen bij landelijke
bewoning

2.1.1 Vrijwillige bosuitbreiding Vinderhoutse bulken (subsidie bebossing
landbouwgronden)

4.3.1 Stimuleren beheersovereenkomsten Vinderhoutse bulken
3.2.2 Uitbouw natuurfunctie kasteelparken

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 159

���
�4������
�,��������

��

(1) Vlaamse Milieumaatschappij

Totaal bedrag van de uitgaven voor:

1.2.2. Maatregelen waterbeheer Merebeek (Gavergracht)
3.3.1. Verwerven oeverstrook Merebeek (1ste categorie)
3.3.2. Inrichting oeverstrook Merebeek (1ste categorie) als ecologische verbinding
3.4.1. Inrichten fauna-passage Merebeek/Bosstraat

Raming van de kosten: 29.050,00 €
Algemene kosten 10%: 2.905,00 €
BTW 21% (op kosten en algemene kosten): 6.710,55 €
Grondverwerving 18.562,50 €
Totaal: 57.228,05 €

Aandeel van het Vlaams Gewest, Vlaamse Milieumaatschappij (100%) 57.228,05 €

Totaal bedrag van de uitgaven voor:

1.2.1. Ecohydrologische studie herstel natuurlijke waterhuishouding

Raming van de kosten: 100.000,00 €
Algemene kosten 10%: 10.000,00 €
BTW 21% (op kosten en algemene kosten): 23.100,00 €
Totaal: 133.100,00 €

Aandeel van het Vlaams Gewest, Vlaamse Milieumaatschappij (50%) 66.550,00 €
Aandeel van het Vlaams Gewest, Agentschap voor Natuur en Bos (50%) 66.550,00 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 160

(2) Agentschap voor Natuur en Bos

Totaal bedrag van de uitgaven voor:

2.2.1 a Bosontwikkeling Groenpool, Fase 2013 – verwerving
2.2.1 b Bosontwikkeling Groenpool, Fase 2013 – inrichting
2.2.2 a Bosontwikkeling Groenpool, Fase 2017 – verwerving
2.2.2 b Bosontwikkeling Groenpool, Fase 2017 – inrichting
2.2.3 a Bosontwikkeling Groenpool, Fase 2020 – verwerving
2.2.3 b Bosontwikkeling Groenpool, Fase 2020 – inrichting
2.2.4 a Bosontwikkeling Groenpool, Fase 2023 – verwerving
2.2.4 b Bosontwikkeling Groenpool, Fase 2023 – inrichting
2.2.5 a Bosontwikkeling Groenpool, Fase 2030 – verwerving
2.2.5 b Bosontwikkeling Groenpool, Fase 2030 – inrichting
2.2.6 a Bosontwikkeling Groenpool, Fase 2033 – verwerving
2.2.6 b Bosontwikkeling Groenpool, Fase 2033 – inrichting
2.2.7 a Bosontwikkeling Groenpool, Fase 2045 – verwerving
2.2.7 b Bosontwikkeling Groenpool, Fase 2045 – inrichting
2.3.1 a Realisatie grasland-bosmozaïek, Fase 2013 – verwerving
2.3.1 b Realisatie grasland-bosmozaïek, Fase 2013 – inrichting
2.3.2 a Realisatie grasland-bosmozaïek, Fase 2020 – verwerving
2.3.2 b Realisatie grasland-bosmozaïek, Fase 2020 – inrichting
2.3.3 a Realisatie grasland-bosmozaïek, Fase 2023 – verwerving
2.3.3 b Realisatie grasland-bosmozaïek, Fase 2023 – inrichting
2.3.4 a Realisatie grasland-bosmozaïek, Fase 2030 – verwerving
2.3.4 b Realisatie grasland-bosmozaïek, Fase 2030 – inrichting
2.3.5 a Realisatie grasland-bosmozaïek, Fase 2037 – verwerving
2.3.5 b Realisatie grasland-bosmozaïek, Fase 2037 – inrichting
3.1.1 b Ontwikkelen waardevol grasland binnen bosstructuur – inrichting
3.1.1. a Ontwikkelen waardevol grasland binnen bosstructuur – verwerving
4.1.1 a Versterken halfopen landschap ankerplaats – verwerving
4.1.1 b Versterken halfopen landschap ankerplaats – inrichting

Raming van de kosten: 1.259.920,63 €
Algemene kosten 10%: 125.992,06 €
BTW 21% (op kosten en algemene kosten): 291.041,66 €
Grondverwerving 7.185.538,49 €
Totaal: 8.862.492,84 €

Aandeel van het Vlaams Gewest,
Agentschap voor Natuur en Bos (100%)

8.862.492,84 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 161

(3) Vlaamse Landmaatschappij

� op gronden van of over te dragen aan het Vlaams Gewest, Agentschap voor Natuur
en Bos

Totaal bedrag van de uitgaven voor:

1.2.4 b Plaatsen gronddammen in grachten langs wegen (ANB)
3.2.1 b Uitbouw natuurfunctie perceel met waterplas nabij portaal

5.1.7 Verbeteren landwegen tot functionele hoofdverbinding (weg nr. 12, 13a, 34) –
inrichting

5.1.9 a Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 16) – verwerving

5.1.9 b Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 13b, 13c, 16, 36) – inrichting

5.2.10 b Aanleg van ruiterstrook/ -pad langs wegen ANB (nr. 24, 4d)
5.2.12 b Beperken toegankelijkheid waardevol boscomplex (langs weg nr. 31)
5.2.3 a Aanleg nieuw wandeltracé (weg nr. 4d, 8, 9, 17, 24, 25, 31) – verwerving
5.2.3 b Aanleg nieuw wandeltracé (weg nr. 4d, 8, 9, 17, 24, 25, 31) – inrichting
5.2.5 a Uitbouw bestaande landweg voor wandelen (nr. 18) – verwerving
5.2.5 b Uitbouw bestaande landweg voor wandelen (nr. 14a, 14b, 18) – inrichting
5.2.6 Verbeteren bestaande landweg voor wandelen (nr.20) – Inrichting

5.2.7 Inrichting fijnmazig wandelnetwerk nabij portaal “Landgoed Leeuwenhof”
(geleding, bewegwijzering)

5.3.6 c Inrichten recreatieve steunpunten (ANB)
5.3.7 c Inrichten onthaalinfo gebiedstoegangen

Raming van de kosten: 353.795,00 €
Algemene kosten 10%: 35.379,50 €
BTW 21% (op kosten en algemene kosten): 81.726,65 €
Grondverwerving 95.850,88 €
Totaal: 566.752,02 €

Aandeel van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.3 van het subsidiebesluit
(50%)

283.376,01 €

Aandeel van het Vlaams Gewest,
Agentschap voor Natuur en Bos (50%)

283.376,01 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 162

� op gronden van of over te dragen aan de provincie Oost-Vlaanderen

Totaal bedrag van de uitgaven voor:

2.4.1 a Bos met recreatief medegebruik Groene Velden N, Fase 2023 – verwerving
2.4.1 b Bos met recreatief medegebruik Groene Velden N, Fase 2023 – inrichting
5.1.2 a Aanleg nieuwe functionele hoofdverbindingen (weg nr. 19a, 19b)- verwerving
5.1.2 b Aanleg nieuwe functionele hoofdverbindingen (weg nr. 19a, 19b)- Inrichting
5.3.5 Inrichting voor recreatief medegebruik bos Groene Velden Noord
5.3.6 b Inrichten recreatieve steunpunten (Provincie)

Raming van de kosten: 223.450,99 €
Algemene kosten 10%: 21.577,60 €
BTW 21% (op kosten en algemene kosten): 49.844,25 €
Grondverwerving 573.218,07 €
Totaal: 860.415,91 €

Ten laste van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.4 van het subsidiebesluit,
100% van het bedrag dat niet ten laste wordt genomen door de
provincie Oost-Vlaanderen (70% voor landinrichtingswerken)

201.038,49 €

Ten laste van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.4 van het subsidiebesluit,
100% van het bedrag dat niet ten laste wordt genomen door de
provincie Oost-Vlaanderen (50% voor verwerving van onroerende
goederen)

286.609,03 €

Aandeel van de Provincie Oost-Vlaanderen (30% van de totale
kostprijs van landinrichtingswerken) 86.159,35 €

Aandeel van de Provincie Oost-Vlaanderen (50% van de totale
kostprijs van de verwerving van onroerende goederen) 286.609,03 €

� op gronden van of over te dragen aan de stad Gent

Totaal bedrag van de uitgaven voor:

1.2.4 a Plaatsen gronddammen in grachten langs wegen (stad Gent)
2.6.1 a Uitbreiding speelbos “Landschapspark Groene Velden”, Fase 2013 – verwerving
2.6.1 b Uitbreiding speelbos “Landschapspark Groene Velden”, Fase 2013 – inrichting
5.1.1 a Aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26) – verwerving

5.1.1 b Aanleg nieuwe functionele hoofdverbindingen (weg nr. 3b, 4c, 6, 26, 34)-
Inrichting

5.1.4 a Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 3a, 15, 23, 27, 28) –
verwerving

5.1.4 b Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 3a, 4a, 4b, 15, 23,
27, 28) – inrichting

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 163

5.1.5 Uitbouw landwegen tot functionele hoofdverbinding (weg nr. 5a, 5b, 7) – inrichting

5.1.8 a Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 10a, 10b) – verwerving

5.1.8 b Uitbouw landwegen tot functionele hoofdverbinding geschikt voor minder
mobielen (weg nr. 10a, 10b) – inrichting

5.2.1 a Aanleg nieuw wandeltracé (weg nr. 2b, 35) – verwerving
5.2.1 b Aanleg nieuw wandeltracé (weg nr. 2b, 35) – inrichting
5.2.10 a Aanleg van ruiterstrook/ -pad langs wegen stad Gent (nr. 3a, 3b, 23)
5.2.12 a Beperken toegankelijkheid waardevol boscomplex (langs weg nr. 23, 26, 27)
5.2.4 a Uitbouw bestaande landweg voor wandelen (nr. 1a, 1b, 2a, 11) – verwerving
5.2.4 b Uitbouw bestaande landweg voor wandelen (nr. 1a, 1b, 2a, 11) – inrichting

5.2.8 Inrichting fijnmazig wandelnetwerk nabij portaal “Landgoed De Campagne”
(geleding, bewegwijzering)

5.2.9 Integratie bestaand fijnmazig netwerk “Landschapspark Groene Velden”
(geleding, bewegwijzering)

5.3.6 a Inrichten recreatieve steunpunten (Gent)
5.3.7 a Inrichten onthaalinfo gebiedstoegangen
6.1.1 a Integratie groenas 7 (Gent) (geleding, bewegwijzering)

Raming van de kosten: 543.250,00 €
Algemene kosten 10%: 54.325,00 €
BTW 21% (op kosten en algemene kosten): 125.490,75 €
Grondverwerving 158.149,10 €
Totaal: 881.214,85 €

Ten laste van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.4 van het subsidiebesluit,
100% van het bedrag dat niet ten laste wordt genomen van de
stad Gent (70% voor landinrichtingswerken)

506.146,03 €

Ten laste van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.4 van het subsidiebesluit,
100% van het bedrag dat niet ten laste wordt genomen van de
stad Gent (50% voor verwerving van onroerende goederen)

79.074,55 €

Aandeel van de stad Gent (30% van de totale kostprijs van
landinrichtingswerken) 216.919,73 €

Aandeel van de stad Gent (50% van de totale kostprijs van de
verwerving van onroerende goederen) 79.074,55 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 164

� op gronden van of over te dragen aan de gemeente Lovendegem

Totaal bedrag van de uitgaven voor:

5.1.6 Verbeteren landwegen tot functionele hoofdverbinding (weg nr. 21, 22) –
inrichting

5.2.11 Integratie bestaande ruiterstroken (geleding, bewegwijzering)
5.3.7 b Inrichten onthaalinfo gebiedstoegangen
6.1.1 b Integratie groenas 7 (Lovendegem) (geleding, bewegwijzering)
6.2.2 Inrichting deel Neerstraat/Trekweg als verkeersluwe weg

6.2.3 b Verbeteren Vinderhoutsedam als verkeersluwe weg - inrichting

Raming van de kosten: 76.340,00 €
Algemene kosten 10%: 7.634,00 €
BTW 21% (op kosten en algemene kosten): 17.634,54 €
Totaal: 101.608,54 €

Ten laste van het Vlaams Gewest, als subsidie aan de Vlaamse
Landmaatschappij in toepassing van art.4 van het subsidiebesluit,
100% van het bedrag dat niet ten laste wordt genomen van
gemeente Lovendegem (70% voor landinrichtingswerken)

71.125,98 €

Aandeel van de gemeente Lovendegem (30% van de totale
kostprijs van landinrichtingswerken) 30.482,56 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 165

(4) Stad Gent

Totaal bedrag van de uitgaven voor:

1.2.3. Maatregelen waterbeheer Lieve (wtl 0246)
2.5.1 a Speelbos “De Campagne”, Fase 2013 – verwerving
2.5.1 b Speelbos “De Campagne”, Fase 2013 – inrichting
4.2.1 a Ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij – verwerving
4.2.1 b Ontwikkelen kleinschalig landschap voor uitbreiding kinderboerderij – inrichting

5.1.3 a Aanleg nieuwe functionele hoofdverbindingen Gent (weg nr. 29, 32, 33) –
verwerving

5.1.3 b Aanleg nieuwe functionele hoofdverbindingen Gent (weg nr 29,32,33) – Inrichting
5.2.2 a Aanleg nieuw wandeltracé (weg nr. 30) – verwerving
5.2.2 b Aanleg nieuw wandeltracé (weg nr. 30) – inrichting

5.3.1 Uitbouw onthaalfunctie en herinrichting park “Landgoed De Campagne” als
portaal

5.3.3 Inrichten infrastructuur speelbos “De Campagne”
5.3.4 a Parking voor kinderboerderij “Landgoed De Campagne” – verwerving
5.3.4 b Parking voor kinderboerderij ““Landgoed De Campagne” – inrichting
6.2.1 Inrichting van veilige oversteekplaatsen Bosstraat

Raming van de kosten: 1.012.139,16 €
Algemene kosten 10%: 101.213,92 €
BTW 21% (op kosten en algemene kosten): 233.804,14 €
Grondverwerving 555.465,77 €
Totaal: 1.902.622,99 €

Ten laste van het Vlaams Gewest, als subsidie aan de stad Gent
in toepassing van art.5 van het subsidiebesluit (70% voor
landinrichtingswerken)

943.010,05 €

Ten laste van het Vlaams Gewest, als subsidie aan de stad Gent
in toepassing van art.5 van het subsidiebesluit (50% voor
verwerving van onroerende goederen)

277.732,89 €

Aandeel van de stad Gent (30% van de totale kostprijs van
landinrichtingswerken) 404.147,16 €

Aandeel van de stad Gent (50% van de totale kostprijs van de
verwerving van onroerende goederen) 277.732,89 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 166

(5) Particulieren

Totaal bedrag van de uitgaven voor:

3.2.2 Uitbouw natuurfunctie kasteelparken
4.4.1. Accentueren cultuurhistorische relicten
4.4.2 Landschappelijke integratie open te houden cellen bij landelijke bewoning

Raming van de kosten: 45.000,00 €
Algemene kosten 10%: 4.500,00 €
BTW 21% (op kosten en algemene kosten): 10.395,00 €
Totaal: 59.895,00 €

Waarvan ten laste van het Vlaams Gewest, als subsidie aan
privaatrechtelijke rechtspersonen en natuurlijke personen in
toepassing van art. 9 van het subsidiebesluit houdende
subsidiëring van de landinrichtingswerken (70%)

41.926,50 €

Ten laste van privaatrechtelijke rechtspersonen en natuurlijke
personen (30%): 17.968,50 €

"Het betreft werken van landschapszorg en natuurontwikkeling met een duidelijk karakter van
algemeen en regionaal belang. Indien uit de af te sluiten overeenkomsten blijkt dat de
aanvragers het via subsidies ingerichte goed gedurende 20 jaren in stand houden en
beheren in functie van de doelstellingen van openbaar nut, zal overeenkomstig art. 9, §1, 2°
van het besluit van de Vlaamse Regering van 17 maart 1998 houdende subsidiëring van de
landinrichtingswerken, het aandeel ten laste van het Vlaams Gewest worden gewijzigd tot
80%. Het aandeel ten laste van de privaatrechtelijke rechtspersonen en natuurlijke personen
zal dan 20% bedragen."

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 167

Tabel 19: Kostenraming werken en grondverwerving per uitvoerende partner

Uitvoerende partner
Som van Kosten-
raming (€) werken

incl. kosten en BTW
Som van Totaal
verwerving (€) Totaal

Gent 1.347.157,22 € 555.465,77 € 1.902.622,99 €
VLM 3.259.727,63 € 8.012.756,53 € 11.272.484,16 €
VMM 171.765,55 € 18.562,50 € 190.328,05 €
Particulieren 59.895,00 € 59.895,00 €
Eindtotaal 4.838.545,40 € 8.586.784,80 € 13.425.330,20 €

Tabel 20: Kostenraming werken en grondverwerving per financierende partner

Financierende
partners

Aandeel partners Subsidies Landinrichting

Som van
Kostenraming

(€) werken
incl. kosten

en BTW

Som van
Kostenraming

(€)
grondverwerv

ing

Som van
Subsidie LI

70% -
inrichting

Som van
Subsidie LI

50% -
inrichting

Som van
Subsidie LI

50% -
verwerving

Totaal
subsidie LI

ANB (100%) 1.676.954,35 € 7.185.538,49 €
ANB (50%)+
VMM (50%) 133.100,00 €

LI / Gent 621.066,89 € 356.807,44 € 1.449.156,08 € 356.807,44 € 1.805.963,51 €
LI /
Lovendegem 30.482,56 € 71.125,98 €

71.125,98 €

LI /
Particulieren 17.968,50 € 41.926,50 €

41.926,50 €

LI / Provincie 86.159,35 € 286.609,03 € 201.038,49 € 286.609,03 € 487.647,52 €
LI/ANB 235.450,57 € 47.925,44 € 235.450,57 € 47.925,44 € 283.376,01 €
VMM (100%) 38.665,55 € 18.562,50 €

Totaal 2.839.847,77 € 7.895.442,90 € 1.763.247,04 € 235.450,57 € 691.341,91 € 2.690.039,52 €
Totaal
partners/subsi
die LI

10.735.290,67 € 2.690.039,52 €

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 168

Tabel 21: Overzicht spreiding financiering door fasering realisatie

Financierende
partners

Aandeel partners Subsidies Landinrichting
Som

Kostenraming
(€) werken

incl. kosten
en BTW

Som
Kostenraming

(€)
grondverwerv

ing

Som van
Subsidie LI

70% -
inrichting

Som van
Subsidie LI

50% -
inrichting

Som van
Subsidie LI

50% -
verwerving

Totaal
subsidies LI

ANB (100%) 1.676.954,35 € 7.185.538,49 €
2013-2014 3.372.410,13 €
2014-2015 775.186,30 €
2017-2018 465.688,26 €
2018-2019 99.172,97 €
2020-2021 146.684,00 €
2021-2022 33.122,96 €
2023-2024 817.133,59 €
2024-2025 218.029,97 €
2030-2031 431.940,61 €
2031-2032 116.938,58 €
2033-2034 1.194.463,52 €
2034-2035 254.372,95 €
2037-2038 227.890,54 €
2038-2039 67.404,96 €
2045-2046 529.327,83 €
2046-2047 112.725,66 €

ANB (50%)+
VMM (50%) 133.100,00 €
2012-2013 133.100,00 €

LI / Gent 621.066,89 € 356.807,44 € 1.449.156,08 € 356.807,44 € 1.805.963,51 €
2013-2014 121.726,61 € 356.807,44 € 284.028,75 € 356.807,44 € 640.836,18 €
2014-2015 499.340,28 € 1.165.127,33 € 1.165.127,33 €

LI /
Lovendegem 30.482,56 € 71.125,98 € 71.125,98 €
2013-2014 6.724,21 € 15.689,83 € 15.689,83 €
2014-2015 23.758,35 € 55.436,15 € 55.436,15 €

LI / part. 17.968,50 € 41.926,50 € 41.926,50 €
2013-2014 17.968,50 € 41.926,50 € 41.926,50 €

LI / Provincie 86.159,35 € 286.609,03 € 201.038,49 € 286.609,03 € 487.647,52 €
2013-2014 3.837,50 € 3.837,50 € 3.837,50 €
2014-2015 16.065,84 € 37.486,95 € 37.486,95 €
2023-2024 282.771,53 € 282.771,53 € 282.771,53 €
2024-2025 70.093,52 € 163.551,54 € 163.551,54 €

LI/ANB 235.450,57 € 47.925,44 € 235.450,57 € 47.925,44 € 283.376,01 €
2013-2014 54.624,24 € 47.925,44 € 54.624,24 € 47.925,44 € 102.549,68 €
2014-2015 180.826,33 € 180.826,33 € 180.826,33 €

VMM 38.665,55 € 18.562,50 €
2013-2014 33.275,00 € 18.562,50 €
2014-2015 5.390,55 €

Eindtotaal 2.839.847,78 € 7.895.442,90 € 1.763.247,04 € 235.450,57 € 691.341,91 € 2.690.039,52 €

Kanaal Gent-Oostende

De Lei e

De
S

ch
el

de

Zwalm

S2.65

S2.54

S2.45

Beerhofbeek

Duivebeek

Nazarethbeek

Hooglatembeek

Ros
da

mbe
ek

Rekkelin gebe

ek

Oude Leie

Sch
ip

do
n k

ka
na

al

Poekebeek

Oude Kale

Ka
leb

ee
k

M
er

eb
ee

k

Lie
ve

E17

N60

Ringvaart

Borisgracht

Me rebeek

Gent

Deinze

Nevele

Zwalm

Aalter

Gavere

Zulte

Nazareth

Oudenaarde

Kruishoutem

Merelbeke

Zingem

Zottegem

Oosterzele

De Pinte

Melle

Wortegem-Petegem

Lovendegem

Sint-Martens-Latem

Destelbergen

EvergemZomergem

Horebeke

Brakel

Lochristi

0 2 4 61
Kilometers ±

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan
Kaart 1: Situering inrichtingsplan
 Groenpool Vinderhoutse Bossen

Legende

Landinrichtingsproject Leie en Schelde

Plangebied Groenpool Vinderhoutse bossen

Gemeentegrenzen

Bron:
-Vlaams Hydrografische Atlas - Waterloopsegmenten,
 toestand 18/01/2010 (VMM & AGIV, 18/01/2010)

aangemaakt op : 17/08/2011

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

! !
!

!
!

!
!

!

!

!

!

!

!

!

!
!

!

!
!

!

!

!

!
!
!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!
!

! ! ! ! !

!
!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!
!

!

!

!

!

!
! !

!
!

! !

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

LO
V

AA
R

T
POEKSTRAAT

BINNENRING DRONGEN

BO SSTRAAT

BR
UG

SE
VAA

RT

W
ES

T
BE

K
ES

LU
IS

BUIT
ENRIN

G
-D

RONGEN

N
E

E
RS

T R
A

AT

TR
EKW

EG

IN
D

U
S

TR
IE

W
EG

LO
S

TR
A

AT

A NT
OON

C A
TR

IE
ST

RA
AT

H
A

LE
W

I J
N

K
O

U
T E

R

EE
KLO

STR
AAT

W
ES

T
BE

K
E

GAVERGRACHTSTRAAT

GROT E BAAN

KO
N

IN
G

 L
E

O
P

O
LD

S
TR

A
A

T

BR U G SE
STEENW EG

LU
CH

TE
R

E NK
E RK

W
EG

ZU
ID

BROEK

KR
U

IS
ST

RAA
T

N
O

O
R

D
E

R
LA

AN

DOORNPLASSTRAAT

DEIN
SESTEENWEG

V
A

R
E

N
D

RI
E

SK
O

U
TE

R

D
U

R
M

A
K

KE
R

AP
PE

N
S

VO
O

RD
E

ST
R

AA
T

H
EI

E B
REEST

RAAT

MARIAKERKSESTEENWE G

BIERST AL

HOLISSTRAAT

M
O

L
EN

S
LA

G

ZA
N

DL
OPE

R
ST

RAA
T

KASTEELDREEF

LUCHTERENSTRAAT

VELLARE

DIJKWEG

VINDERHO UTSEDAM

KA
TT

EG
AV

E
R

D
R

O
N

G
E

N
S

ES
TE

E
N

W
E

G

HALEWIJNSTATIONSTRAAT

GÉRAR
D W

IL
LE

M
OT LA

AN

LOBRUG

V
A

LK
E

N
H

U
IS

W
E

G

G
R

O
E

N
E

ST
AA

K
ST

R
AA

T

S
C

H
O

U
W

B
R

O
E

KS
TR

A
AT

MISPELBILK

O
V

ER
D

A
M

BEEKSTRAAT

R
A

BO
T

S
T

RA
AT

EL
S

H
O

U
T

M
ER

E
N

D
RE

ES
E ST

EE
N

W
E G

BE
E

KS
TR

A
AT

KO
U

TE
R

P EE RS TRA AT

AL
S

E
M

W
EG

R
IN

G
V

A
AR

T
W

E
G

 W
O

N
D

E
LG

E
M

GO
U

B
A U

L

AAN

D
U

R
M

S
TR

A
A

T

G
I J

ZE
L S

TR
A

A
T

H
A

L E
W

IJN
S T

R
A

AT

B
O

LL
E W

E
RK

S TRAAT

ST RO
O

MKENSKERKWEG

M
O

L
EN

D
A

M

ZU
ID

E
R

LA
A

NHALF W
EG

BR
O

EK
STR

AAT

PEPERHOEK

PAR

ADIJSKOUTER

SLINDO
NK

RIJKE GASTHUIS BOS

KA
S

TE
EL

L
AA

N

VIJVERSTRAAT

BR
E

E
BR

O
EK

ST

RAA T

OOSTSTRAAT

M
U

S
S

C
H

AV
E

R
ST

R
AA

T

VL
IE

GP
LE

IN
KOU

TE
R

A VE NNES DRE EF

R
IJ

A
KK

E
R

BRUGSTRAAT

BUN
DE

RWEG

MELK
W

EID
E

V
E

E
R

S
TR

AA
T

BIERST ALBRUG

KALEWEG

BE
R

G
S

TR
A

A
T

WAALKE N

AS

SEL SEKERKW EG

KAAKSM ET ESTRAAT

M
A

ZE
S

TR
A

AT

BA A RLE STR AAT

K
R

AA
IA

ARD

D
O

R
S

W
EG

B
O

S K
E E

TS
T

R
AA

T

W
IL

D
EK

O
U

TE
R

KEMPSTRAAT

DROO
GVEL

DEW
E

G

G ANZ EV IJV ER

O
R

A
N

JE
B

O
O

M
S

TR
A

AT

R
IN

G
V

A
AR

T
W

E
G

 M
A

R
IA

K
E

R
KE

N
EV

E
LS

E
H

E
ER

W
EG

D
R

AB
B

IN
K

D
R

E
EF

TR
E

IN
ST

R
AA

T

LA
R

E
S

TR
A

AT

SI
N

T-
A

N
N

AD
R

E
E

F

HE NRI S TORY ST RA A T KA
N

TS
TR

A
A

T

BRO UWERIJST RAAT

BR
U

G
SE

 S
T

EE
N

W
E

G

ASFILSTRAAT

AD
OL

F
LO

O
T

E
N

SST
RAA

T

DRIESDREEF

DOORNSTRAAT

VA A RTS TRAAT

BA
S S

E
BE

E
K

S
TR

A
A

T

GROENEW
AN

DELI
NG

R
O

ZE
NH

OE
DLIE

VE
S

T

RA
AT

BINNENRING - V
INDE

RH
OU

TE

ALBRECHT DÜRERLAAN

KR
EE

K
S

TR
AA

T

BU NT S
TR

A
A

T

SCHO UBRO EK

H
O

OI LA
ND

KEIS
KAN

TST
R

A
AT

VA
REN

DRIE
SSTRAAT

MEIRESTRAAT

M
E

IR
E

B E
E

K S
T

R
A

A
T

NOORDGIJZELSTRAAT

N EKKE RS PUTS TRAA T

SP
EL

LE
W

ER
K

ST
RA

A
T

KR
O

ONPRIN
SST

RAAT

LANGENDAM

VIN
KENDAL

A B
D

IJ
M

O
LE

N
ST

R
AA

T

R ODON KS TRAAT

N
IE

UW
 R

A

BOT

H
O

EV
EP

O

O
RT

O U DE W EE

G
U

LD
E

N
RO

E
D

ES
TR

A
AT

ZE
STIENGEMETE

N

JU
T

ES
TR

A
A

T

S P E
YS

T
R

AA
T

MOSGAVERSTRAAT

EIKVA RE NW

EG

K
E

R
K

S
T R

A
A

T

KO LLE KAS TEE LSTR AAT

L
E

E
UW

EN
H

OF

ASSELSSTRAAT

BAARLEVE LD
ESTRAA T

B RUIDST RAA
T

VERSCHANSINGSST RAAT

ST
EE

N
H

U
IS

D
R

E
E

F

AM
A

N
D

 C
A

SI
E

R
 D

E
 T

E
R

 B
E

KE
N

LA
AN

W
OLVE NG

RAC HT

DRIEPIKKELSTRAAT

MARSST RAAT

MOLENDREEF

M
A

N
E

ST
R

AA
T

R
A

B
O

TW
EGE

L

CIPR E S DREEF

DRONGENSE STEENWEG

P O LD
ERKEN

SL AAN

FL
O

N
K

E
D

R
EE

F

S TEEN OV EN S TR
AAT

VREDESDREEF

W
EE

F
SE

LS
TR

A
AT

GOLF ST RAAT

FR
ESI

AST
RAA

T

OUD
EW

AL

O
U

D
E

-A
B

D
IJ

S
TR

A
A

T

BO
EL

E
N

A
AR

SP
E

IS
TR

A
A

T

MIJL
ST

EEN

K
O

N
IN

G
IN

N
E

LA
AN

LO
SW

E
G

N
O

V
IC

E
N

ST
R

A
AT

C O NG RE GA TI E
STRAAT

J E AN PI ERR E BAUD ETL
AAN

JE
AN F

OBELAAN

RIETGRACHT

KLA
V

E
RDR

IE

S

IS
EG

RIM
STR

AAT

DORP

VROUW ENS TRAA T
P ET

RUS
 M

E
IR

E
S

TR
A

AT

LI
JN

W
A

A
D

ST
R

AA
T

PA
C

H
TG

O
E

D
D

R
EE

F

R
EN

P
A

A

RDLAAN

HO G
E

 O
LM

WAL LEMEERS

ROZENLAAN

FLUWEELSTRAAT

PA
PI

ER
MO

LE
NS

TR
AA

T

KR
A

A
ID

A
M

EL
F

N
O

V
E M

B
E R

S
T RA AT

DURMESTRAAT
K

LA
P

H
O

F

ED
G

AR
D

 B
L

AN
C

Q
U

AE
R

TS
TR

A
A

T

JO
A

NN
E

S
SC

H I
NC

K
D

R
EE

F

A
N E

M
O

O
N

STRA AT

P
AS

TO
O

R
 M

O
E

R
N

A
U

T S
TR

A
A

T

PR
IN

SE
SSEL

AAN

ES
P

EN
S

TRAA T

AL
O

?S
 V

AN
 D

E V
YV

EREST
RAA

T

W
IJ

M
EN

S
TR

A
A

T

LU
C

H
TE

R
EN

H
O

F

ZOM ERLIEFSTRAAT

BRUG HUIZEKEN

AL
FONS B

YNLA
AN

RABOUWSTRAAT

URANUSSTRAAT

ST
R

O
B

LO
E

M
S

TR
A

A
T

M ERC URI U
S

S
T

R
AA

T

D
IE

PE
S

TR
A

A
T

D
E

 C
AMPA

G
N

E

TEN VELDELAAN

O
U

D
E

N
AA

R
D

E
G

O
E

D

GRIM
BER

TST
RAAT

ADO LF KERVYNSTRAAT

KO
N

IN
G

IN
N

E
LA

A
N

BE
EKS

TR
AAT

VI
JV

E
R

S
TR

A
AT

DEIN
SESTEENWEG

D E
I N

SE
S

TE
EN

W
E

G

KA
S

TE
EL

D
R

E
E

F

B RU I DS TR AA
T

LI
E

V
ES

TR
A

A
T

DRONGENSE STEE
NW

EG

STEENOVENST
RAA

T

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 1

7/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 2
: S

itu
er

in
g

pl
an

ge
bi

ed

 i

n
ru

im
er

e
om

ge
vi

ng

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

G
ro

en
e

V
el

d
en

la
nd

sc
h

ap
sp

ar
k

C
la

ey
s

B
o

uü
ae

rt

Le
e

uw
en

ho
f-

p
ar

k

Le
e

uw
en

ho
f-

za
n

d
w

in
n

in
gs

p
u

t

C
am

pa
gn

e

K
as

te
el

S
ch

o
u

w
b

ro
ek

D
u

rm
m

ee
rs

e
n

V
in

d
er

h
ou

ts
e

B
o

ss
en

M
ei

re
be

ek

KA
N

A
A

L

 G
EN

T
 -

 O
O

ST
EN

D
E

SP
O

O
R

LI
JN

 G
EN

T
- O

O
ST

EN
D

E

ZU
ID

BROEK

BO
S

K
EE

TS
T

R
A

A
T

MARIA
KERKSESTEENWEG

V
in

d
er

h
ou

ts
e

B
u

lk
en

LEE
GTE

BE
EK

STR
AAT

RINGVAART

V
an

 V
la

en
de

re
ns

m

o
le

n

BE
EK

S
TR

A
A

T

P
la

ne
te

n
-

w
ij

k

D
u

iv
el

sp
u

tg
em

aa
l

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Le
ge

nd
e

IN
R

IC
H

TI
N

G
SP

R
O

JE
C

TE
N

La
nd

in
ric

ht
in

g

N
at

uu
rin

ric
ht

in
g

O
nt

gi
nn

in
gs

pu
tte

n

O
ud

e
K

al
e

R
ec

re
at

ie
as

 G
en

t-D
ei

nz
e

A
ss

el
s

M
al

em

B
ou

rg
oy

en
-O

ss
em

ee
rs

en

Pl
an

ge
bi

ed
 G

ro
en

po
ol

V
in

de
rh

ou
ts

e
bo

ss
en

W
eg

en

G
em

ee
nt

eg
re

ns
!

!
!

G
ro

en
e

V
el

de
n

N

Br
on

:
-R

as
te

r v
er

si
e

va
n

he
t G

ew
es

tp
la

n,
 D

ep
t.

R
W

O
, A

fd
el

in
g

 R
ui

m
te

lijk
e

P
la

nn
in

g,
 2

00
2

 (b
ijg

ew
er

kt
 2

01
1)

 (A
G

IV
)

aa
ng

em
aa

kt
 o

p
: 1

7/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 3
A

: G
ew

es
tp

la
n

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

w
oo

ng
eb

ie
d

w
oo

ng
eb

ie
d

m
et

 k
ul

tu
re

el
, h

is
to

ris
ch

e
en

/o
f e

st
he

tis
ch

e
w

aa
rd

e

w
oo

ng
eb

ie
d

m
et

 la
nd

el
ijk

 k
ar

ak
te

r

w
oo

nu
itb

re
id

in
gs

ge
bi

ed

ge
bi

ed
 v

oo
r g

em
ee

ns
ch

ap
sv

oo
rz

ie
ni

ng
en

 e
n

op
en

ba
ar

 n
ut

pa
rk

ge
bi

ed
en

bu
ffe

rz
on

es

gr
oe

ng
eb

ie
d

na
tu

ur
ge

bi
ed

ag
ra

ris
ch

e
ge

bi
ed

en

la
nd

sc
ha

pp
el

ijk
 w

aa
rd

ev
ol

le
 g

eb
ie

de
n

in
du

st
rie

ge
bi

ed
en

on
tg

in
ni

ng
sg

eb
ie

de
n

be
st

aa
nd

e
w

at
er

w
eg

en

Le
ge

nd
e

re
cr

ea
tie

ge
bi

ed

am
ba

ch
te

lij
ke

 b
ed

rij
ve

n
en

 k
m

o'
s

P NT C

Pl
an

ge
bi

ed
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
bo

ss
en

D
e

C
am

pa
gn

e

Le
eu

w
en

ho
f

B
PA

 N
ee

rs
tr

aa
t

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- B

P
A

N
ee

rs
tra

at
 (A

R
O

H
M

)

aa
ng

em
aa

kt
 o

p
: 1

7/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 3
B

: B
PA

 e
n

R
U

P

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

BP
A

N
ee

rs
tra

at

Le
ge

nd
e

pr
iv

aa
t p

ar
k

pr
iv

aa
t p

ar
ke

er
te

rr
ei

n

sp
or

tte
rr

ei
n

zo
ne

 v
oo

r b
eb

ou
w

in
g

ko
er

en
 e

n
tu

in
en

zo
ne

 v
oo

r p
as

si
ef

 g
ro

en

zo
ne

 v
oo

r v
ijv

er
 e

n
w

ac
ht

be
kk

en

zo
ne

 v
oo

r w
an

de
l-

en
 d

ie
ns

tw
eg

en

zo
ne

 v
oo

r w
at

er
w

eg
en

Vo
or

on
tw

er
p

G
em

ee
nt

el
ijk

 r
ui

m
te

lij
k

ui
tv

oe
rin

gs
pl

an
 n

r.
15

9
Vi

nd
er

ho
ut

se
 B

os
se

n

R
ui

m
te

lij
ke

 u
itv

oe
rin

gs
pl

an
ne

n

G
ew

es
te

lij
k

ru
im

te
lij

k
ui

tv
oe

rin
gs

pl
an

"A

fb
ak

en
in

g
gr

oo
ts

te
de

lij
k

ge
bi

ed
 G

en
t"

Pl
an

ge
bi

ed
 G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
bo

ss
en

!
!

!

!

!
!!

!

!!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!

!
!

!
!

!

!

!
!

!

!

!

!
!

!

!
!!!

!!!!

! !

! !

! !
! !

!
!

!

!
!

!!!
!
!

!
!

!!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!

!
!

!!
!

!
!

!!

!

!!
!

!
!

!
!

!
!

!
!

!
!

!

!

!

!
!

!
!
!

!
!

!
!

!
!

!!
!

!
!!

!!
!!!

!!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!
!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!
!

!
!

!

!

! ! ! ! ! !

!!!

! !
!

!
!

!

!!!

!
!

!
!

!
!

!
!
!

!

!
!

!
!

!

!
!

!
!
!

!

!
! !

!

!
!

!

!

!
!

!!
!

!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!

!

!
!

!
!!!

!
! !

! !
!

!

!
!

!
!

!

!
!!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!!!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!

!
!

!

!
!!

!

!

!
!

!
!

!
!

!!

!
!

!
!

!
!

!

!

!

!

!

!
!

!

!
!

!!

!

!
!

!
!

!!
!

!
!

!
!

!

!
!!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!!

!

!!

!

!
!

!
!

!

!

! !
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

! !!

!

!

!!

!

!
!

!

!
!

!

!!!!!

!
!

!
!

!

!!

!

!
!

!

!
!!

!

!
! !

!
!

!
!

!

!
!

!
!

!

!!

!

!!
!

!

!
!

!

!!!!!!!!!!!

!
!

!
!

!
!

!
!

!

!
!

!
!

! !
!

!
!

!

!
!

!
!

!
!

!

!!
! !

!
!
!

!

!!!!!!!
!!
!!!!!!! !

!
!

!
!

!
!

!

!

!
!

!
!

!

!

! ! ! ! ! !

!!!!!

!!!!!!!

!

!

!

!!!!!!! !

!

!

!

!

!
!

!

!

!

!
!

!!

!
!

!

! !!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!

!!!!

! !!

!

!!

!!!

! !

!!!!!!

! !

!!!

!
!

!

!!!

!!

!

!! !!

!! !

!

! ! ! ! !!!

!!!!!
!!!!!

!

! !

!

!
!

!
!

!

!
!

!
!

!
!

!!!
!

!

!!

!

!
!

!

!!

! !
!

!!
!

!! !!!
!

!!
!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!
!

!
!

! !
!

!

!
!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!
!

!
!

!

!!!

!

!

!
!

!

!!

!

!

!!

!
!

!
!

!!

!
!

!
!

!
!

!
!

!
!

!
!
!

!

!
!
!

!
!

!
!

!
!

!
!
!
!

!

!
!

!
!

!
!

!

!

!

!

!

!

!!!!!!!!!!!!

!
!

!

! !

!

!

!
!

!
!

!!

!!

!

!

!
! !

!
!

!
!!

!

!

!
!

!
!

!

!

!
!!

!!
! !!!

!
!

!

!
!

!
!!

!
!

!
!

!
!

! !!

!
!

!

!
!

!
!

!!!

!
!

!

!
!

!

!

!
!

!
!

!

!

!

!

!

! !
!!

!

!

!

!
!! !

!

! !!
!!

!
!
!

!

!
!

!!
!

!

!

!

!
!

!

!
!

!

!! !

! !

!
!

!

!

!
!

!
!

!
!

!
!

!

!

!
!

!

!

!
!

!

! !
!

!
!

!

!

!

!
!

!
!

!

!
!

!
!

!
!

!

!

! ! ! ! ! !
!

!

! !

!

! ! !
!

!

!
!

!

!

!!!

!

!
!

!
!

!

!

!!

!
!

!

!
!

!

! !!

!

!

!!

!

!!

!

!

!

!
!

!
! !!

!
!

!
!

!
!

!
!

!

!
!

!

!

!

! !

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
! !

! !!!

!

!
!
!

!

!
!

!
!
!

!
!

!
!

!!

!
!

!

!!

!

!

!!

!
!!
!

!

!

! ! ! ! !

!

! !
! !

! !

!!
!!

!

!!!!!

! ! !!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!!

!
!

!
!

!

!
!

!
!

!

!

!

!

!
!

!

!
!
!

!

! !

!
!

!
!

!

!

!

!

!
!
!

! !
!

!

!

!
!

!
!

!!

!
!

!

!
!

!

!

!

!
!

!
!

!
!

!

!
!

!
!

!
!
!

!
!

!
!
!

!
!

!
!

!!
!

!
!

!
!

!
! !

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!
!!

!
!

!

!
! !

!

!
!

!
!

!
!

!
!

! ! !
! !

!

!

!

!

!
!

!
!!!

!
!
!

! ! !

!

!

!.

!. !.
!.

!. !.
!.

!. !.
!.

!.

!.
!.!.

!.

!.

!.

!.

!.
!. !.

!. !.

!.
!.

!.
!.

!.

!.
!.

!.

!.
!. !.

!.
!.

!.

!.

!.

!.
!.

!.!.
!.!.

!.
!.

!.

!.

!.

!.!.
!.

!.

!. !.
!.

!.

!.!.!.

!.
!.!.

!. !.!.

!.

!.

!.

!.!.!.!.!.!.!.

!.

!. !. !. !.

!. !.

!. !.
!.

!.!.!. !.!.!.!.
!.
!. !. !.

!.

!.
!.!.

!.

!.!. !. !. !.
!. !. !.!.

!.
!.

!. !.

!.

!.

!.

!.
!.

!.
!.
!.

!.

!.

!.

!.

!.

!.
!. !.

!.
!.

!.
!.

!.

!.

!.

!.
!.

!.
!.

!.

!.!.!.

!.

!.

!.
!.

!.

!. !.

!. !.
!.

!. !.

!.

!. !.
!.

!.

!.

!.
!.
!.

!.

!. !.

!.!.!.
!.!. !.!.!.

!. !.
!.

!.
!. !. !. !. !. !.

!.

!. !.

!.
!.!.
!.

!.
!.

!. !.

!.

!. !.!.

!. !.

!.

!.

!.

!.
!.!.!.

!.

!.!.

!.!.!.
!.

!.!.

!.

!. !.

!.

!.

!.!.!.!.

!.

!.!.

!.

!.
!.
!.

!.

!.
!.

!.!.

!.!.
!.

!.

!. !. !. !.
!.

!. !.
!.!.!.

!. !.

!.!.!.

!.

!.

!.

!.

!.

!.

!. !.

!.
!.

!.!. !.

!.
!.

!.

!.

!.!.

!.

!.
!.

!.

!. !. !.
!.!.

!.
!.

!.!.
!. !.

!. !.
!.

!.

!.

!.!.!.

!. !.

!.

!.

!.
!.

!.
!.

!. !.

!. !.

!.

!.
!.!.

!.!. !. !.

!.
!.

!.!. !. !.
!.

!.

!. !.

!.
!.!. !.

!.

!. !. !.

!. !. !.
!.

!. !.

!.!.

!. !.

!.

!. !.!.!.
!.

!.

!. !. !.
!.!.

!.!.
!.

!.
!.!.

!.!.!.

!.!.!.

!.

!.

!.

!.

!.
!.!.

!.

!. !.

!.

!.

!.!.

!.

!.

!.

!.
!.
!.!.

!.

!.
!.

!.

!.

!.

!.

!.

!.
!.

!.
!.

!.

!.

!.!.!.

!.

! .

D
U

R
M

M
E

ER
S

E
N

B
U

FF
ER

B
O

S

LA
N

D
SC

H
A

P
SP

A
R

K
G

R
O

E
N

E
 V

E
LD

E
N

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- E

ig
en

 in
ve

nt
ar

is
at

ie
 V

LM
 (2

00
3+

20
11

).

aa
ng

em
aa

kt
 o

p
: 1

4/
07

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 4
: G

ro
nd

ge
br

ui
k

en
 g

ro
en

-

 e

le
m

en
te

n

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Al
ge

m
ee

n

G
ro

nd
ge

br
ui

k

O
pg

aa
nd

 g
ro

en
!.

Bo
om

!
!

!
!

Bo
m

en
rij

Af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

Le
ge

nd
e

Ak
ke

r,
tij

de
lij

k
gr

as
la

nd

N
ie

t-b
eb

ou
w

de
 z

on
e

(p
ar

ke
er

-,
sp

or
tte

rre
in

, k
er

kh
of

,..
.)

Tu
in

bo
uw

ak
ke

r

W
ei

la
nd

H
oo

ila
nd

 o
f h

oo
iw

ei
de

H
ob

by
w

ei
de

Bo
s

Pa
rk

Pa
rk

 m
et

 re
si

de
nt

ie
le

 w
on

in
g

Bo
om

kw
ek

er
ij

H
oo

gs
ta

m
-b

oo
m

ga
ar

d

Be
rm

en
, (

in
fra

st
ru

ct
uu

r)

Ve
rru

ig
de

 g
ro

nd
en

O
pg

es
po

te
n

of
 o

pg
eh

oo
gd

e
te

rr
ei

ne
n

Br
aa

kl
an

d

Si
er

- o
f m

oe
st

ui
n

Be
bo

uw
de

 z
on

e

Bo
se

xp
lo

ita
tie

w
eg

, d
re

ef
, .

...

In
fra

st
ru

ct
uu

r,
w

eg
 e

n
sp

oo
rw

eg

Vi
jv

er
, p

oe
l,

ve
n,

 p
er

m
an

en
te

 p
la

s,
 m

ea
nd

er
 (s

til
st

aa
nd

)

Be
va

ar
ba

re
 w

at
er

lo
op

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i
i

i

i

i

i

i
i

i

i
i

i

i

i
i

i

ii

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i
i

i
i

i

ii

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

ii

i

i
i

i

i
i

i

i

i

i

i

i

i

i

i

i

i
i

i
i

i

i

i
i

i

i

i

i
i

i

i

i
i

i

i

i

i

i

i

i

i i

i

i

i

i

i i
i

i

i

i

i

ii i

i

i

i

i

i
i

i

i
i

i

i

i
i

i

i

i

i

i

i

i

i

i i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

ii
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i i

i

i

i

i
i

i

i

i

i

i
i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i i

i

i

i

i

i

i

i

i
i

i

i

i

i

i

ii

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i i

i

i

i

i

i

i

i

i

i

i

i

i

i
i

i

i

i

i

i
i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i i

i

i

i

i ii

i
i

i

i ii

i

i

i

i

i

i i

i

i

i

i

i

ua

uabl

ud

bl

hp

kp
k

w
at

bl

ua

bl

bl

sz

hp

bl

lh

bl

hr

ua

bl

nhp

hp

bs

bs

bl

hp

bl

bs

bl

n

bl

bl

vm

ap
p

ua

kp
k

bl

hp

hp

hp

ua

hp

bs

hp

kp
k

bs

hp

ua

hp

hp

hx

lh

bl

hp

hp

hp

sf

bl

vn

bl

hp

va

hp

ua

hp

m
c

lh

bl

hp

ua

hx

hp

hp

va

ua

hp

lh
b

qs

kp
k

hx

hx

hp

kp
k

bs

hp

vn
-

hp

ur

kj

n

hp

hp
hp

hp

hp

hp

hp

ua

ur

hp

hp

hp

qa
hp

vn
-

hf

ua

ua

lh

bl

hp

ua

hp

hp

hp
+

ua

kp
k

ae

ua

n-

hp

hp

ua

bs

hp

vm

bl

bl

aehp

bl

ur

kj

vn

hp

bs

hp
+

bl

sz

uv

bs

hp

sf

hp

hp

n

bs

ur

hx

bs

ur

hp

bl

hp
qs

kp

ur

hr

bs

ur

vm
-

hx

lh

hp

hf

kj

hf

vm

lh
b

hp

hx

hp

ur

ur

kp
k

un

hp

n

vn

bl

ae

ua

vn

hp

hp

uahp

hp

ur

bs

hp

n

hp

bs

hp
hp

ua

ui

n

bl

bs

hp

vn
-

hr

kq

hp

hp

sz

ur
hp

hp

hp

hp

hx

kj
-

ur

bl

n

hr

w
at

kd

w
at

n

w
eg

va

hp

hp

w
eg

w
at

ua

hu
-

?

kd

bl

kd

hp

hp

kt

w
at

lh

w
eg n

w
eg

hp

w
eg

bl

kd

hp

kd

n

kb
p

bl
ur

hp
+

hp

un

hp

bl

hp

w
eg

bl

hp
+

bs

sz

sz

n

ur

w
eg

bl

hr

hp
+

ur

ur

sz

w
eg

kj

hp
hp

kj

hu

kj

bl

ur

n

ur

hp

sz

k(
hu

-)

hp

kq

k(
m

r)

w
eg

qs

kj
-

uv

kh

n

hp
+

hp

kq

n

kq

lh
b

qs

w
eg

hp

n

kp

hp
+

ur

w
eg

hp

ka

hp

hp

n qa

hp

ur

ui

hp
+

ur

hp

n

ur

sz

kd

ur

hp

kj

nn

kp
+

bs

n

n

hx

hx

hp

hr

kd

k(
hr

)

kb
p

hp

k(
m

r-
)

hp
+

hp

kb

sz

hp
+

kd

ua

ur

kh
w

hp
+

ua

kb
s

hp

hp
ur

ua

hp
kb

q
lh

b

hu

hr

hx

kj

kq

kq

k(
m

r)

kp

hr

kd

kb
b

ur

kb
f+

ae

ur

pa

n

w
eg

w
eg

ur

ua

paae

w
eg

kb
s

bs

kb
p

k(
hp

+)

ua

sz

k(
hu

-)

kb
s

kb
s

k(
hf

)

k(
hu

-)

k(
m

r)

ua

kj
-

k(
m

r-
)

ur

kb
gm

l

kh
a

k(
m

r-
)

kh
c

kh
kh

c

kb
s

kb
p

sz

k(
m

r-
)

kh
a-

k(
cp

)

k(
m

r-
)

k(
m

r)

kh
cr

-

k(
hr

)

n

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

- D
em

ol
de

r,
H

.,
D

e
S

ae
ge

r,
S.

 &
 P

ae
lin

ck
x,

 D
.,

20
02

.
 B

io
lo

gi
sc

he
 W

aa
rd

er
in

gs
ka

ar
t,

ve
rs

ie
 2

, k
aa

rtb
la

de
n

6-
14

. B
ru

ss
el

.
 D

ig
ita

al
 b

es
ta

nd
 In

st
itu

ut
 v

oo
r N

at
uu

rb
eh

ou
d

en
 m

et
ed

at
a.

 B
ru

ss
el

.
- D

e
Sa

eg
er

, S
. &

 V
rie

ns
, L

.,
20

03
. G

ed
ee

lte
lijk

 o
nt

w
er

p
Bi

ol
og

is
ch

e
W

aa
rd

er
in

gs
ka

ar
t,

 v
er

si
e

2,
 k

aa
rtb

la
de

n
22

. B
ru

ss
el

. D
ig

ita
al

 b
es

ta
nd

 In
st

itu
ut

 v
oo

r N
at

uu
rb

eh
ou

d
va

n
 e

en
 g

ed
ee

lte
 v

an
 d

e
ka

ar
tb

la
de

n.

aa
ng

em
aa

kt
 o

p
: 1

8/
08

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 5
: B

W
K

, V
E

N
 e

n
H

ab
ita

t

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Le
ge

nd
e

Ha
bi

ta
tg

eb
ie

d

A
fb

ak
en

in
g

pl
an

ge
bi

ed

Vl
aa

m
s

Ec
ol

og
is

ch
 N

et
w

er
k

(V
EN

)

B
io

lo
gi

sc
he

 w
aa

rd
er

in
g

(B
W

K
)

Af
ba

ke
ni

ng
 V

E
N

 1
e

fa
se

 (G
EN

)

m
in

de
r w

aa
rd

ev
ol

m
in

de
r w

aa
rd

ev
ol

 m
et

 w
aa

rd
ev

ol
le

to
t z

ee
r w

aa
rd

ev
ol

le
 e

le
m

en
te

n

m
in

de
r w

aa
rd

ev
ol

 m
et

 z
ee

r w
aa

rd
ev

ol
le

 e
le

m
en

te
n

w
aa

rd
ev

ol

w
aa

rd
ev

ol
 m

et
 z

ee
r w

aa
rd

ev
ol

le
 e

le
m

en
te

n

ze
er

 w
aa

rd
ev

ol

ii
H

ab
ita

tri
ch

tli
jn

ge
bi

ed

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!
!

!

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- B

os
ka

rte
rin

g
Vl

aa
m

s
G

ew
es

t
- "

D
e

K
ee

rs
m

ae
ke

r L
.,

R
og

ie
rs

 N
.,

La
ur

ik
s

R
. e

n
D

e
V

os
 B

.,
20

01
. G

is
-d

at
a

 m
et

 b
eb

os
si

ng
 o

p
hi

st
or

is
ch

e
ka

ar
te

n
ui

tg
ew

er
kt

 v
oo

r p
ro

je
ct

 V
LI

N
A

C
/9

7/
06

 '
Ec

os
ys

te
em

vi
si

e
Bo

s
Vl

aa
nd

er
en

',
st

ud
ie

 u
itg

ev
oe

rd
 v

oo
r r

ek
en

in
g

va
n

de
 V

la
am

se
 G

em
ee

ns
ch

ap
 b

in
ne

n
he

t k
ad

er
 v

an
 h

et
 V

la
am

s
Im

pu
ls

pr
og

ra
m

m
a

 N
at

uu
ro

nt
w

ik
ke

lin
g

in
 o

pd
ra

ch
t v

an
 d

e
V

la
am

se
 M

in
is

te
r

be
vo

eg
d

vo
or

 n
at

uu
rb

eh
ou

d.
"

aa
ng

em
aa

kt
 o

p
: 1

8/
08

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 6
: E

vo
lu

tie
 b

eb
os

si
ng

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Al
ge

m
ee

n

Si
tu

er
in

g
be

bo
ss

in
g

!
!

!

!
!

!
B

os
 o

p
ka

ar
t v

an
 F

er
ra

ris
 (1

77
5)

B
os

 o
p

ka
ar

t V
an

de
rm

ae
le

n
(1

85
0)

B
os

 o
p

3d
e

ed
iti

e
to

po
gr

af
is

ch
e

ka
ar

t (
19

10
-1

94
0)

H
ui

di
g

bo
s

A
fb

ak
en

in
g

pl
an

ge
bi

ed

Le
ge

nd
e

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- A

nk
er

pl
aa

ts
en

 -
A

R
O

H
M

 -
M

in
is

te
rie

 V
la

am
se

 G
em

ee
ns

ch
ap

 -
 A

fd
el

in
g

M
on

um
en

te
n

en
 L

an
ds

ch
ap

pe
n

(A
G

IV
)

- D
e

La
nd

sc
ha

ps
at

la
s

- A
R

O
H

M
 -

M
in

is
te

rie
 V

la
am

se
 G

em
ee

ns
ch

ap
 -

 A
fd

el
in

g
M

on
um

en
te

n
en

 L
an

ds
ch

ap
pe

n
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 2

2/
08

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 7
: L

an
ds

ch
ap

 e
n

cu
ltu

ur
-

 h
is

to
rie

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

! !

!
!

!
!

!
!

!
!

!

!
!

! !

!

!

!

!

!
!

!
!

!
!

!
!

!
!

!

!
! ! ! ! ! ! ! ! ! !

!

!

!
!

!

!

!

!

!
!

!
!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!
!

!
!

!

!
!

! !
!

!
!

!

!

!

!

!
!!

!
!

!
!

!

!

!

!

!

!

!
!

!
!

!

!

!

!
!

!
!

! !
!

!

!

!

!

!
!

!

!

!

!

!
!

!
!

!
!

!
!

!
!

!

!
!

!
!

!
!

!

!
!

!
!

!

!

!

!

!

!

!
!

!
!

!

!
!

!

!
!

!
!

!
!

!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

!

!

!

!

!

!

!

!
!

!

!
!

!
!

!

!
!

!
!

! !

!

!

!

!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!

ñ

ñ

ñ

ñ

ñ

ñ

ñ

ñ
ñ

ñ

ñ

ñ ñ

ñ

ñ

ñ

Vi
nd

er
ho

ut
se

bo
ss

en
, M

er
eb

ee
k,

 O
ve

rp
oe

ke
Ka

le
va

lle
i

Le
ie

va
lle

i v
an

 G
en

t t
ot

 D
ei

nz
e

Ka
ste

el
pa

rk
en

 L
ov

en
de

ge
m

Va
lle

i v
an

 d
e

Ka
le

 -
Ev

er
ge

m

Va
lle

i v
an

 d
e O

ud
e

Ka
le,

 V
in

de
rh

ou
ts

e
Bo

ss
en

 en
 S

lin
do

nk

Bo
ur

go
ye

n-
Os

se
m

ee
rs

en

Pl
at

ea
u

va
n

Ti
el

t

Pl
at

ea
u

va
n

Ti
el

t

Le
ie

va
lle

i

Va
lle

i v
an

 d
e

O
ud

e
K

al
e

St
ra

at
do

rp
en

ge
bi

ed
 v

an
 W

aa
rs

ch
oo

t

Vi
nd

er
ho

ut
e

K
as

te
el

m
ol

en

Te
n

V
el

de
R

oz
en

ho
ed

B
la

uw
hu

is
K

as
te

el
Sc

ho
uw

br
oe

k

Li
ef

sh
of

St
aa

ks
ke

Jo
ng

en
ss

ta
d

K
as

te
el

C
am

pa
gn

e

Ar
ch

eo
lo

gi
sc

he
 P

ot
en

tie
Tr

ad
iti

on
el

e
la

nd
sc

ha
pp

en

Re
lic

te
na

tla
s

Be
sc

he
rm

de
 la

nd
sc

ha
pp

en
 e

n
m

on
um

en
te

n

Le
ge

nd
e

R
el

ic
te

na
tla

s

ñ
Pu

nt
re

lic
t

!
!

Li
jn

re
lic

t

A
nk

er
pl

aa
ts

!!
!

!

!
!

R
el

ic
tz

on
e

Tr
ad

iti
on

el
e

la
nd

sc
ha

pp
en

Le
ie

va
lle

i

Pl
at

ea
u

va
n

Ti
el

t

St
ra

at
do

rp
en

ge
bi

ed
 v

an
 W

aa
rs

ch
oo

t

Va
lle

i v
an

 d
e

O
ud

e
K

al
e

A
rc

he
ol

og
is

ch
e

P
ot

en
tie

gr
ot

e
po

te
nt

ie

ze
ke

re
 p

ot
en

tie

ge
ri

ng
e

ar
ch

eo
lo

gi
sc

he
 p

ot
en

tie

on
vo

ld
oe

nd
e

ge
ke

nd
e

ar
ch

eo
lo

gi
sc

he
 in

fo
rm

at
ie

ge
en

 p
ot

en
tie

A
lg

em
ee

n Af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

B
es

ch
er

m
de

 la
nd

sc
ha

pp
en

 e
n

m
on

um
en

te
n

La
nd

sc
ha

p

St
ad

s-
 e

n
do

rp
sg

ez
ic

ht

M
on

um
en

te
n

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- D

ig
ita

le
 v

er
si

e
va

n
de

 B
od

em
ka

ar
t v

an
 V

la
an

de
re

n,
IW

T,
 u

itg
av

e
20

01
 (A

G
IV

).
- D

ig
ita

le
 v

er
si

e
va

n
de

 T
er

tia
ire

 g
eo

lo
gi

sc
he

 k
aa

rt,
 M

V
G

, E
W

B
L,

 a
fd

el
in

g
N

at
uu

rli
jk

e
R

ijk
do

m
m

en
 &

 E
ne

rg
ie

, u
itg

av
e

20
01

 (
AG

IV
).

aa
ng

em
aa

kt
 o

p
: 0

9/
06

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an
Ka

ar
t 8

: F
ys

is
ch

e
la

nd
sc

ha
ps

ke
n-

 m
er

ke
n

 (b
od

em
 e

n
ge

ol
og

ie
)

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Li
d

va
n

V
lie

rz
el

e

Li
d

va
n

E
ge

m

Li
d

va
n

P
itt

em

Li
d

va
n

P
itt

em

Li
d

va
n

M
er

el
be

ke

Li
d

va
n

M
er

el
be

ke

L

L

L
P

S

E
P

L
S

L

P

L
L

E

L

L

S

P

L

E

L
L

S

S

Z

L

P

S

P

L

S

Z

P

L

P

L

L

P

L

S

P

P

P

S

P

S

L
S

V

P

E

S

Z

P

S

P

P

P

S

L

E

P
Z

S

P

L

P

L

S

S

S

P

P

Z

P

S

P

P

P

P

Z

L

P

L

E

L

L

P

S

L

L

L
Z

U

P

P

S

Z

P

L
Z

L

U

S

P

E

S

S

S

P

S

P

P

S
Z

P

S

P

L

P

S

V

S

L

S

S

P

L

P

E

Z

L

S

L

P

Z
L

L

P

L
P

L

L

L

P

P

E

P

P
L

P

S

L

L

L

Z

Z

P
PS

U

P

L

E

P

S
S

P

P

E

S

E L

P

P

VZ

P

L

V

L

Z

L

P

P

L

P

Z

Z

Z

S

P

PU

U

P

S

S

S

P

P

P

Z

S

S

S

P

P

S

S

Z

P

V

L

S

S
P

L

L

E

L

S
S

P

P
P

P

L

Z

S

S

P

L

S

S

L

L
Z

S

L

P

S

S

U

Z
Z

S

S

PL

P

E

P
L

L

S

P

S

S

P

S

P

E

PL

U

Z

L

Z
Z

P

P

S

P

P

E

P

P

Z

S

S

S

L

S

S

S

S

Z

P

L

S

P

Z
P

S
S

P

S

L

U

S

S U

L

P

P

S
Z

L

L

V

P

P

L

P

Z

S

L

L

L

U

E

E

P

P

L

S

L

S

P

Z

f

c

c

e

d

c

c

e

e

d

e

e

c

d

e

d

d

e

e-
f

b

d

c

f

e

d

c

d

b

d
e

c

e

c
d

c

c

d

c

b

d

f

c

d

d

b

c c

f
f

d

e

c

f

c

b

d

c

e

d

f

f
e

c

b

c

c
d

d

c

c

c

d

c

c

c

d

e-
f

b

d

d

d

d
c

b

b

c

c

d

f

c

c
e

d

c

e

b

d

c

d

e

c

c

g

b

d

e

d

d

c

d

e

c

c

b

f

c

c

c

e-
f

d

c

c

d

c

e

c

d

d

c

c

f
c

c

d

e

c

e

d

c

c

e

d

b

c

e

c

e

c

c

d

g

c

e

d

e

e

f

c

e

c

f

e

e

e-
f

c

d

d
d

d

d

f

c

c

e

e

e

e

b

c

e-
f

f

d

e

c

d

d

e

d

c

c

d

e

f

c
d

c

d

f

c

b

d

c

d

b

b

d

c

e

e

b

e-
f

d

c

c
c

c

d

d

c
e

c

c

d

e-
f

c

e

b

d
c

e

c

e

b

c

c

b

e

c

c

c

c

d

d

d

e

e

e

b

e

d

e

e

e

c

d

c

c

e

d

c

e

c

e-
f

e

e

d

e

d

e-
f

d

d

d

d

c

d

c

e
b

d

d

d

d

c

b

d

c

d

e

d
d

d

e

b

c

d

d
d

e d

d
c

e

ce

e

e-
f

e

dc

c

e

c

e

e
e

b

e-
f

d

c

e-
f

d

e-
f

d

e-
f

c

b

p

c

c

p

pp

c

c

p
c

p
p

p

c

p

p

c

p

c

p

c

h

c

c

p

p

c

p
p

c

p

c
c

p

c

c

c

c

c

p

c

p

c

c

c c
h

p

c

p

c

c

c

p

p

c

p

c
p

c

c
c

p

c
h

c

c

c

c

h

c

c

p

c

b

p

p

h
p

p

h

p
p

c

p

c

p

h

p

c

p
c

c

p

c

c

p

c

p

h

p

p

p

m

p

h
p

c

c

c

c

c

h

h

c
h

p

c

m

c

c

m

p

h

c

p

h

c

m

c

c

h

c

p

c

p

h

p

p h

h

h

p

c

p

p

c

p

p

p

p

c

p

p

p

p

c

m

p

c

p

c

p

p

c

c

c

p

p

p

h

p

c

c

p

c

p

p

p

p

p

h

p

c

c

p

p

p

c

c

c
p

c

c

h

pp

c

c

p

c

p

c

p

p

p

h

c

h

h

c

c

h

c
p

p

c

c

p c

c

p
p

p

h

p

h

m

c

p

m

c

p

c

h

c
c

c

c

h

h

p

p

p

p

p

m

p

p

p

p

p

c

h

p

c

p

p

c

p

c

c

p

p
p

h

p

p

p

c

h

p

g

h

c

m

p

h

p

h

c

p

c

p

c

h

c

c

c

p

p
h

p

p
h

p h

m

p p

c

p

cp

p

p

pc
p

h

p

p
h p

p

c

p

p

c

p+
x

p

c

pp

c

c

c Pr
of

ie
lo

nt
w

ik
ke

lin
g

Dr
ai

na
ge

 k
la

ss
e

Te
xt

uu
r

G
eo

lo
gi

e

Le
ge

nd
e

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

G
eo

lo
gi

e
L.

 V
lie

rz
el

e

L.
 P

itt
em

L.
 M

er
el

be
ke

L.
 E

ge
m

Te
xt

uu
r

za
nd

 (
Z)

le
m

ig
 z

an
d

(S
)

lic
ht

e
za

nd
le

em
 (P

)

za
nd

le
em

 (L
)

kl
ei

 (
E

)

zw
ar

e
kl

ei
 (

U
)

ve
en

bo
de

m
 (

V
)

an
de

re

m
er

ge
l s

ub
st

ra
at

D
ra

in
ag

e
kl

as
se

dr
oo

g
of

 n
ie

t g
le

yi
g

(b
)

m
at

ig
 d

ro
og

 o
f z

w
ak

 g
le

yi
g

(c
)

m
at

ig
 n

at
 o

f m
at

ig
 g

le
yi

g
(d

)

na
t o

f s
te

rk
 g

le
yi

g,
 m

et
 r

ed
uc

tie
ho

riz
on

t (
e)

ze
er

 n
at

 o
f z

ee
r s

te
rk

 g
le

yi
g

m
et

 r
ed

uc
tie

ho
riz

on
t (

f)

na
t o

f s
te

rk
 g

le
yi

g
zo

nd
er

 re
du

ct
ie

ho
riz

on
t (

h)

an
de

re
 o

f n
ie

t b
ep

aa
ld

Pr
of

ie
lo

nt
w

ik
ke

lin
g

di
kk

e
an

tr
op

og
en

e
hu

m
us

 A
 h

or
iz

on
t (

m
)

ve
rb

ro
kk

el
de

 ij
ze

r
en

/o
f h

um
us

 B
 h

or
iz

on
t (

h)

st
ru

ct
uu

r
B

 h
or

iz
on

t (
b)

ve
rb

ro
kk

el
de

, s
te

rk
 g

ev
le

kt
e

of
 d

is
co

nt
in

ue
 te

xt
uu

r-
 B

 (
c)

ge
en

 p
ro

fie
lo

nt
w

ik
ke

lin
g

(p
)

 a
nd

er
e

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

")
")

LIEVE

BORISGRACHT

MEREBEEK

RIE
TG

R
A

CH
T

BRUGSE VAART

LI
EV

ER
IN

G
VA

A
RT

NI
EU

W
E

KA
LE

O
U

D
E

K
A

LE

K
A

N
A

A
L

VA
N

 G
EN

T
N

A
A

R
 O

O
ST

EN
D

E

HEIREMEERS

'T LIEFKEN

GRACHT RINGVAART

RINGGRACHT

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 1

8/
08

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 9
: H

yd
ro

lo
gi

e

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

A
LG

EM
EE

N

Le
ge

nd
e Pl

an
ge

bi
ed

G
re

ns
 p

la
ng

eb
ie

d

W
A

TE
R

LO
PE

N

Be
va

ar
ba

ar

G
ek

la
ss

ee
rd

, d
er

de
 c

at
eg

or
ie

G
ek

la
ss

ee
rd

, e
er

st
e

ca
te

go
rie

G
ek

la
ss

ee
rd

, t
w

ee
de

 c
at

eg
or

ie

N
ie

t g
ek

la
ss

ee
rd

K
W

ET
SB

A
A

R
H

EI
D

 G
R

O
N

D
W

A
TE

R
")

Ze
er

 k
w

et
sb

aa
r

W
A

TE
R

IN
G

E
N

W
at

er
in

g
de

 B
ur

gg
ra

ev
en

st
ro

om

W
at

er
in

g
O

ud
e

K
al

e
en

 M
ei

re
be

ek

W
at

er
in

g
Zo

m
er

ge
m

 -
Lo

ve
nd

eg
em

VH
A

-Z
O

N
ES

't
Li

ef
ke

n

Ka
n.

 G
en

t-T
er

ne
uz

en
 v

. L
ei

e
bi

nn
en

st
ad

/B
en

ed
en

sc
he

ld
e

(e
xc

l)
- m

on
di

ng
 M

oe
rv

aa
rt

(e
xc

l)
Ka

na
al

 G
en

t-O
os

te
nd

e
to

t a
fle

id
in

gs
ka

na
al

 v
an

 d
e

Le
ie

/S
ch

ip
do

nk
ka

na
al

 (e
xc

l)
N

oo
rd

el
ijk

e
R

in
gv

aa
rt

(S
lu

is
 E

ve
rg

em
 to

t k
an

aa
l

G
en

t-T
er

ne
uz

en
)

G
en

ts
e

bi
nn

en
w

at
er

en
 +

 R
in

gv
aa

rt
to

t s
as

 M
er

el
be

ke

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!
!

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- E

en
m

al
ig

e
pe

rc
ee

ls
re

gi
st

ra
tie

 2
00

9
en

 M
es

tb
an

kg
eg

ev
en

s
20

09

aa
ng

em
aa

kt
 o

p
: 1

9/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 1
0

: B
ed

rij
fs

ty
po

lo
gi

e
en

 m

es
td

ec
re

et

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

B
ed

rij
fs

ty
po

lo
gi

e

A
lg

em
ee

n

Le
ge

nd
e A
kk

er
bo

uw

A
kk

er
bo

uw
 g

em
en

gd

K
le

in
 b

ed
rij

f

A
nd

er

M
el

kv
ee

M
el

kv
ee

 g
em

en
gd

V
le

es
ve

e

V
le

es
ve

e
ge

m
en

gd

S
ie

rte
el

t

H
ui

sk
av

el

A
fb

ak
en

in
g

pl
an

ge
bi

ed

Va
rk

en
s

!
B

ed
rij

fs
ze

te
ls

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!
!

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- E

én
m

al
ig

e
pe

rc
ee

ls
re

gi
st

ra
tie

 2
00

9
en

 M
es

tb
an

kg
eg

ev
en

s
20

09

aa
ng

em
aa

kt
 o

p
: 1

8/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Ka
ar

t 1
1:

 L
an

db
ou

w
ge

vo
el

ig
he

id
s-

an

al
ys

e

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Im
pa

ct
 o

p
la

nd
bo

uw

A
lg

em
ee

n

Le
ge

nd
e Ze

er
 s

te
rk

 a
fh

an
ke

lijk

M
at

ig
 a

fh
an

ke
lijk

!
be

dr
ijf

sz
et

el
s

M
in

de
r a

fh
an

ke
lij

k

Af
ha

nk
el

ijk

St
er

k
af

ha
nk

el
ijk

af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 0

7/
06

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an
K

aa
rt

12
 :

A
na

ly
se

 re
cr

ea
tie

In

ve
nt

ar
is

at
ie

 b
es

ta
an

de
 to

es
ta

nd

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Le
ge

nd
e

N
AT

U
U

R
R

E
SE

R
VA

AT

BO
U

R
G

O
Y

EN
 O

S
SE

M
EE

R
SE

N

LA
N

D
IN

R
IC

H
TI

N
G

S
P

R
O

JE
C

T
V

IN
D

E
R

H
O

U
TS

E
 B

O
S

S
E

N

LA
N

D
S

C
H

AP
S

PA
R

K

G
R

O
E

N
E

 V
E

LD
EN

LA
N

D
IN

R
IC

H
TI

N
G

SP
R

O
JE

C
T

O
U

D
E

 K
AL

E

!½
B

us
ha

lte
s

D
e

Li
jn

!Z
Vo

et
ba

lp
le

in
 +

 p
ol

yv
al

en
te

 z
aa

l

!9
Je

ug
db

ew
eg

in
gs

lo
ka

le
n

!=
S

ch
oo

l

!²
H

or
ec

a
(C

af
é

/ R
es

ta
ur

an
t)

!b
V

zw
 D

e
K

ar
re

ko
l

!o
K

as
te

el
pa

rk
en

!É
K

in
de

rb
oe

rd
er

ij
de

 C
am

pa
gn

e

!O
K

un
st

en
ce

nt
ru

m

!Æ
Vo

ge
lk

ijk
w

an
d

!j
P

ar
ki

ng

!±
Zo

rg
bo

er
de

rij
 v

zw
 D

e
B

ek
w

am
e

B
oo

n

!7
Je

ug
dh

ui
s

'C
he

z
C

ho
se

ke
n'

!
!
!
!
!

B
es

ta
an

de
 ru

ite
rs

tro
ok

 in
 b

er
m

B
es

ta
an

de
 lo

ka
le

 w
eg

en
 e

n
ve

ld
w

eg
en

B
es

ta
an

de
 b

ov
en

lo
ka

le
 w

eg
en

D
ee

lg
eb

ie
d

2
-V

in
de

rh
ou

te
 d

or
p

/ J
on

ge
ns

st
ad

D
ee

lg
eb

ie
d

1
- R

ijk
eg

as
th

ui
sb

os
 /

C
am

pa
gn

e

D
ee

lg
eb

ie
d

3
- G

ro
en

e
Ve

ld
en

 /
C

la
ey

s
B

oü
ua

er
t

A
lg

em
ee

n

af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

!(
!(!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(!(
!(

!(

!(!(

!(

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 2

4/
08

/2
01

1

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an
Pl

an
 1

: M
aa

tre
ge

le
n

bo
s,

 n
at

uu
r

 e
n

la
nd

sc
ha

p
Le

ge
nd

e

ZUID
BROEK

BO
SK

EE
T S

TR
AA

T

MARIA
KERKSESTE

ENW
EG

Li
ev
e

KA
N

A
A

L

 G
EN

T
 -

 O
O

ST
EN

D
E

Mer
eb
ee
k

DRONGENSESTEENWEG

GAVERGRACHTSTRAAT

BOSSTRAAT

RINGVAART

2.
R

ea
lis

er
en

 b
os

ui
tb

re
id

in
g

cf
r.

fa
se

rin
g

4.
Ve

rb
et

er
en

 la
nd

sc
ha

pp
el

ijk
e

st
ru

ct
uu

r

B
eh

ou
d

en
 in

te
gr

at
ie

 b
es

ta
an

de
 to

es
ta

nd

A
lg

em
ee

n

1.
B

eh
ou

d
en

 v
er

st
er

ke
n

be
st

aa
nd

 b
os

co
m

pl
ex

Be
ho

ud
 e

n
ve

rs
te

rk
en

 b
es

ta
an

d
bo

s

O
pt

im
al

is
er

en
 w

at
er

hu
is

ho
ud

in
g

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

Ve
rw

er
ve

n
en

 v
er

st
er

ke
n

ha
lfo

pe
n

la
nd

sc
ha

p
an

ke
rp

la
at

s

Ve
rw

er
ve

n
en

 in
ric

ht
en

 k
le

in
sc

ha
lig

 la
nd

sc
ha

p
vo

or
 k

in
de

rb
oe

rd
er

ij

G
eb

ie
ds

ge
ric

ht
 s

tim
ul

er
en

 b
eh

ee
rs

ov
er

ee
nk

om
st

en
Vi

nd
er

ho
ut

se
 B

ul
ke

n

In
te

gr
at

ie
 o

pe
n

te
 h

ou
de

n
ce

lle
n

bi
j l

an
de

lijk
e

be
w

on
in

g

Be
ho

ud
 h

ui
sk

av
el

 la
nd

bo
uw

be
dr

ijf

O
pe

n
te

 h
ou

de
n

zi
ch

ta
s

na
ar

 V
in

de
rh

ou
te

 e
n

ka
st

ee
lp

ar
ke

n

Be
ho

ud
 la

nd
bo

uw

N
at

uu
rg

eb
ie

d
Le

eu
w

en
ho

f

Be
bo

uw
in

g
en

 tu
in

en

An
de

re

Af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

Ve
rw

er
ve

n
en

 in
ric

ht
en

 v
oo

r b
os

on
tw

ik
ke

lin
g

Ve
rw

er
ve

n
en

 in
ric

ht
en

 g
ra

sl
an

d
bo

sm
oz

aï
ek

Ve
rw

er
ve

n
en

 in
ric

ht
en

 b
os

 m
et

 re
cr

ea
tie

f m
ed

eg
eb

ru
ik

Ve
rw

er
ve

n
en

 in
ric

ht
en

 s
pe

el
bo

s
¾¾

Ve
rw

er
ve

n
en

 in
ric

ht
en

 u
itb

re
id

in
g

sp
ee

lb
os

 la
nd

sc
ha

ps
pa

rk

3.
N

at
uu

rb
eh

ou
d

en
 -o

nt
w

ik
ke

lin
g

Ve
rw

er
ve

n
en

 in
ric

ht
en

 w
aa

rd
ev

ol
 g

ra
sl

an
d

U
itb

ou
w

 n
at

uu
rfu

nc
tie

 p
er

ce
el

 m
et

 w
at

er
pl

as

U
itb

ou
w

 n
at

uu
rfu

nc
tie

 k
as

te
el

pa
rk

en

Ve
rw

er
ve

n
en

 in
ric

ht
en

 o
ev

er
st

ro
ok

/e
co

lo
gi

sc
he

 v
er

bi
nd

in
g

çççççççç
çç In

ric
ht

en
 fa

un
a

pa
ss

ag
e

.-

R
ea

lis
at

ie
 fa

un
a-

ui
ts

ta
pp

la
at

s

U
itg

ev
oe

rd
e

m
aa

tr
eg

el
en

 (n
a

go
ed

ke
ur

in
g

M
B

 2
00

1)

Bu
ffe

rb
os

La
nd

sc
ha

ps
pa

rk

Bo
so

nt
w

ik
ke

lin
g

be
rm

en

Pr
iv

at
e

bo
su

itb
re

id
in

g

Ac
ce

nt
ue

re
n

cu
ltu

ur
hi

st
or

is
ch

e
re

lic
te

n

!>

!>

d (

d (

d (
E

E

E

E

E
E
E

E
E E

E

E

E

EE

E

E E

E
E

E

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

P

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19a

14
a

02
b

10b

15

04c

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, k
le

ur
, N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 2

4/
08

/2
01

1

<F
as

e>

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Pl
an

 2
: M

aa
tre

ge
le

n
re

cr
ea

tie

 e
n

m
ob

ili
te

it

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

ZUID
BROEK

BO
S

K
EE

T S
T

R
A

A
T

MARIA
KERKSESTEENW

EG

Li
ev
e

K
A

N
A

A
L

 G

EN
T

 -
 O

O
ST

EN
D

E

Me
re
be
ek

DRONGENSESTEENWEG

GAVERGRACHTSTRAAT

BOSSTRAAT

RINGVAART

Le
ge

nd
e

N
EE

R
ST

R
A

AT

TR
EK

W
E

G

BEEK
STR

AAT

HEIEBREESTRAAT

 *

*

 *

13
a

A
lg

em
ee

n

Ve
re

ni
ge

n
m

ob
ili

te
it

m
et

 g
ro

en
po

ol
fu

nc
tie

O
nt

w
ik

ke
le

n
ne

tw
er

k
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Vo
or

zi
en

in
ge

n
vo

or
 m

in
de

r m
ob

ie
le

n
!

!

O
nt

w
ik

ke
lin

g
ne

tw
er

k
re

cr
ea

tie
ve

 p
ad

en

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k
na

bi
j p

or
ta

le
n

In
te

gr
at

ie
 b

es
ta

an
d

fij
nm

az
ig

 w
an

de
ln

et
w

er
k

G
ro

en
e

Ve
ld

en

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ok

 /
-p

ad
!H

!H

In
te

gr
at

ie
 b

es
ta

an
de

 ru
ite

rs
tro

ok
!

!
H

H

Be
pe

rk
en

 to
eg

an
ke

lijk
he

id
 w

aa
rd

ev
ol

 b
os

co
m

pl
ex

D
D

O
nt

w
ik

ke
lin

g
po

rt
al

en
 e

n
on

de
rs

te
un

en
de

 r
ec

re
at

ie
ve

 in
fr

as
tr

uc
tu

ur

U
itb

ou
w

 o
nt

ha
al

fu
nc

tie
 e

n
he

rin
ric

ht
in

g
po

rta
al

!
!

!
!

!
!

!
!

!>

In
ric

ht
en

 v
an

 s
pe

el
bo

s
'C

am
pa

gn
e'

¾¾

Ve
rw

er
ve

n
en

 in
ric

ht
en

 p
ar

ki
ng

 v
oo

r k
in

de
rb

oe
rd

er
ij

'C
am

pa
gn

e'
P

In
ric

ht
in

g
vo

or
 re

cr
ea

tie
f m

ed
eg

eb
ru

ik
 b

os

In
ric

ht
en

 v
an

 re
cr

ea
tie

ve
 s

te
un

pu
nt

en
!P

In
ric

ht
en

 v
an

 o
nt

ha
al

in
fo

 g
eb

ie
ds

to
eg

an
ge

n
!R

In
te

gr
at

ie
 G

ro
en

as
 7

In
ric

ht
in

g
va

n
ve

ili
ge

 o
ve

rs
te

ek
pl

aa
ts

d (
In

ric
ht

en
 v

er
ke

er
sl

uw
e

w
eg

Te
 v

er
w

er
ve

n
w

eg
en

 /
pa

de
n

Be
gi

n-
 /e

in
dp

un
te

n
en

 n
r.

lijn
se

gm
en

t p
ad

en
E

18,

Af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

!>

!>

d (

d (

d (
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

!(
!(!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(

!(!(
!(

!(

!(!(

!(

P

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33
13b

01
b

19a

14
a

02
b

10b

15

04c

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)

aa
ng

em
aa

kt
 o

p
: 2

9/
08

/2
01

1

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an
Pl

an
 3

: G
eï

nt
eg

re
er

de

m

aa
tre

ge
le

n
gr

oe
np

oo
l

Le
ge

nd
e

ZUID
BROEK

BO
SK

EE
T S

TR
AA

T

MARIA
KERKSESTE

ENW
EG

Li
ev
e

KA
N

A
A

L

 G
EN

T
 -

 O
O

ST
EN

D
E

Mer
eb
ee
k

DRONGENSESTEENWEG

GAVERGRACHTSTRAAT

BOSSTRAAT

RINGVAART

13
a

M
aa

tr
eg

el
en

 r
ec

re
at

ie
 e

n
m

ob
ili

te
it

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng
Vo

or
zi

en
in

ge
n

vo
or

 m
in

de
r m

ob
ie

le
n

!
!

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k
na

bi
j p

or
ta

le
n

In
te

gr
at

ie
 b

es
ta

an
d

fij
nm

az
ig

 w
an

de
ln

et
w

er
k

G
ro

en
e

Ve
ld

en
Aa

nl
eg

 v
an

 ru
ite

rs
tro

ok
 /

-p
ad

!H
!H

In
te

gr
at

ie
 b

es
ta

an
de

 ru
ite

rs
tro

ok
!

!
H

H

U
itb

ou
w

 o
nt

ha
al

fu
nc

tie
 e

n
he

rin
ric

ht
in

g
po

rta
al

!
!

!

!
!

!
!>

Ve
rw

er
ve

n
en

 in
ric

ht
en

 p
ar

ki
ng

 v
oo

r k
in

de
rb

oe
rd

er
ij

'C
am

pa
gn

e'
P

In
ric

ht
in

g
vo

or
 re

cr
ea

tie
f m

ed
eg

eb
ru

ik
 b

os
In

ric
ht

en
 v

an
 re

cr
ea

tie
ve

 s
te

un
pu

nt
en

!P
In

ric
ht

en
 v

an
 o

nt
ha

al
in

fo
 g

eb
ie

ds
to

eg
an

ge
n

!R
In

te
gr

at
ie

 G
ro

en
as

 7
In

ric
ht

in
g

va
n

ve
ili

ge
 o

ve
rs

te
ek

pl
aa

ts
d (

In
ric

ht
en

 v
er

ke
er

sl
uw

e
w

eg
Te

 v
er

w
er

ve
n

w
eg

en
 /

pa
de

n

Be
pe

rk
en

 to
eg

an
ke

lijk
he

id
 w

aa
rd

ev
ol

 b
os

co
m

pl
ex

D
D

D
D

D
D

N
um

m
er

 li
jn

se
gm

en
t p

ad
en

18

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

Be
ho

ud
 h

ui
sk

av
el

 la
nd

bo
uw

be
dr

ijf

O
pe

n
te

 h
ou

de
n

zi
ch

ta
s

na
ar

 V
in

de
rh

ou
te

 e
n

ka
st

ee
lp

ar
ke

n

Be
ho

ud
 la

nd
bo

uw

N
at

uu
rg

eb
ie

d
Le

eu
w

en
ho

f

Be
bo

uw
in

g
en

 tu
in

en

An
de

re

U
itg

ev
oe

rd
e

m
aa

tr
eg

el
en

 (n
a

go
ed

ke
ur

in
g

M
B

 2
00

1)

Bu
ffe

rb
os

La
nd

sc
ha

ps
pa

rk

Bo
so

nt
w

ik
ke

lin
g

be
rm

en

B
eh

ou
d

en
 in

te
gr

at
ie

 b
es

ta
an

de
 to

es
ta

nd

Pr
iv

at
e

bo
su

itb
re

id
in

g

M
aa

tr
eg

el
en

 b
os

, n
at

uu
r,

la
nd

sc
ha

p
Be

ho
ud

 e
n

ve
rs

te
rk

en
 b

es
ta

an
d

bo
s

O
pt

im
al

is
er

en
 w

at
er

hu
is

ho
ud

in
g

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

Ve
rw

er
ve

n
en

 in
ric

ht
en

 v
oo

r b
os

on
tw

ik
ke

lin
g

Ve
rw

er
ve

n
en

 in
ric

ht
en

 g
ra

sl
an

d
bo

sm
oz

aï
ek

Ve
rw

er
ve

n
en

 in
ric

ht
en

 b
os

 m
et

 re
cr

ea
tie

f m
ed

eg
eb

ru
ik

Ve
rw

er
ve

n
en

 in
ric

ht
en

 u
itb

re
id

in
g

sp
ee

lb
os

 la
nd

sc
ha

ps
pa

rk
Ve

rw
er

ve
n

en
 in

ric
ht

en
 w

aa
rd

ev
ol

 g
ra

sl
an

d
U

itb
ou

w
 n

at
uu

rfu
nc

tie
 p

er
ce

el
 m

et
 w

at
er

pl
as

U
itb

ou
w

 n
at

uu
rfu

nc
tie

 k
as

te
el

pa
rk

en

Ve
rw

er
ve

n
en

 in
ric

ht
en

 o
ev

er
st

ro
ok

/e
co

lo
gi

sc
he

 v
er

bi
nd

in
g

çççççççç
çç In

ric
ht

en
 fa

un
a

pa
ss

ag
e

.-
R

ea
lis

at
ie

 fa
un

a-
ui

ts
ta

pp
la

at
s

Ve
rw

er
ve

n
en

 v
er

st
er

ke
n

ha
lfo

pe
n

la
nd

sc
ha

p
an

ke
rp

la
at

s

Ve
rw

er
ve

n
en

 in
ric

ht
en

 k
le

in
sc

ha
lig

 la
nd

sc
ha

p
vo

or
 k

in
de

rb
oe

rd
er

ij
G

eb
ie

ds
ge

ric
ht

 s
tim

ul
er

en
 b

eh
ee

rs
ov

er
ee

nk
om

st
en

Vi
nd

er
ho

ut
se

 B
ul

ke
n

In
te

gr
at

ie
 o

pe
n

te
 h

ou
de

n
ce

lle
n

bi
j l

an
de

lijk
e

be
w

on
in

g

Ve
rw

er
ve

n
en

 in
ric

ht
en

 s
pe

el
bo

s
'C

am
pa

gn
e'

¾¾

Ac
ce

nt
ue

re
n

cu
ltu

ur
hi

st
or

is
ch

e
re

lic
te

n

Br
on

:
- D

ig
ita

le
 v

er
si

e
va

n
to

po
gr

af
is

ch
e

ka
ar

t 1
/1

0.
00

0,
 ra

st
er

, z
w

ar
tw

it,
 N

G
I,

 o
pn

am
e

19
91

-2
00

8
(A

G
IV

)
- E

en
m

al
ig

e
pe

rc
ee

ls
re

gi
st

ra
tie

 2
00

9
en

 M
es

tb
an

kg
eg

ev
en

s
20

09

aa
ng

em
aa

kt
 o

p
: 1

8/
08

/2
01

1

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Pl
an

 4
: V

er
w

er
vi

ng
 e

n
fa

se
rin

g

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

0
20

0
40

0
60

0
80

0 m
et

er
s

±

Ve
rw

er
vi

ng
 v

ol
ge

ns
 fa

se
ri

ng
 in

 b
lo

kk
en

Le
ge

nd
e

U
itv

oe
rd

er
/p

ar
tn

er
 la

nd
in

ri
ch

tin
g

ge
en

 v
er

w
er

vi
ng

20
13

20
17

20
20

20
23

20
30

20
33

20
37

20
45

A
lg

em
ee

n

af
ba

ke
ni

ng
 p

la
ng

eb
ie

d

Pr
ov

in
cie

St
ad

 G
en

t

Vl
aa

m
s

G
ew

es
t

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 5a: Overzicht evolutie realisatie volgens fasering

uitgangsbasis

realisatie netwerk wegen en paden (2013)

bron: Digitale versie van topografische kaart 1/10.000, raster, zwartwit,
 NGI, opname 1991-2008 (AGIV)

aangemaakt op : augustus 2011

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 5b: Overzicht evolutie realisatie volgens fasering

realisaties bos, natuur en landschap – fase 2013

realisaties bos, natuur en landschap – fase 2017

bron: Digitale versie van topografische kaart 1/10.000, raster, zwartwit,
 NGI, opname 1991-2008 (AGIV)

aangemaakt op : augustus 2011

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 5c: Overzicht evolutie realisatie volgens fasering

realisaties bos, natuur en landschap – fase 2020

realisaties bos, natuur en landschap – fase 2023

bron: Digitale versie van topografische kaart 1/10.000, raster, zwartwit,
 NGI, opname 1991-2008 (AGIV)

aangemaakt op : augustus 2011

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 5d: Overzicht evolutie realisatie volgens fasering

realisaties bos, natuur en landschap – fase 2030

realisaties bos, natuur en landschap – fase 2033

bron: Digitale versie van topografische kaart 1/10.000, raster, zwartwit,
 NGI, opname 1991-2008 (AGIV)

aangemaakt op : augustus 2011

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 5e: Overzicht evolutie realisatie volgens fasering

realisaties bos, natuur en landschap – fase 2037

realisaties bos, natuur en landschap – fase 2045

bron: Digitale versie van topografische kaart 1/10.000, raster, zwartwit,
 NGI, opname 1991-2008 (AGIV)

aangemaakt op : augustus 2011

Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 6: Impressie voor en na inrichting Groenpool

bron: Google Earth - image © 2011 Digital Globe

aangemaakt op : augustus 2011

La
nd

in
ric

ht
in

g
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
bo

ss
en

Ei
nd

vo
or

st
el

 in
ric

ht
in

gs
pl

an

Pl
an

 7
: S

tre
ef

be
el

d
G

ro
en

po
ol

 V
in

de
rh

ou
ts

e
B

os
se

n

br
on

: G
oo

gl
e

E
ar

th
 -

im
ag

e
©

 2
01

1
D

ig
ita

l G
lo

be

aa
ng

em
aa

kt
 o

p
: a

ug
us

tu
s

20
11

bron: Digitale versie van de Orthofoto’s, middenschalig, kleur, provincie
 Oost-Vlaanderen, opname 2010, AGIV & Provincie Oost-
 Vlaanderen (AGIV, 2010)

aangemaakt op : augustus 2011

´
Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 8: Inrichtingsvoorstel bos/graslandmozaïek
 t.h.v. Portaal Jongensstad

bron: Digitale versie van de Orthofoto’s, middenschalig, kleur, provincie
 Oost-Vlaanderen, opname 2010, AGIV & Provincie Oost-
 Vlaanderen (AGIV, 2010)

aangemaakt op : augustus 2011

´
Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 9: Inrichtingsvoorstel overgang bos - wastine -
 natuurontwikkeling zandwinningsput Leeuwenhof

bron: Digitale versie van de Orthofoto’s, middenschalig, kleur, provincie
 Oost-Vlaanderen, opname 2010, AGIV & Provincie Oost-
 Vlaanderen (AGIV, 2010)

aangemaakt op : augustus 2011

´
Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 10: Inrichtingsvoorstel natuurontwikkeling waterplas
 t.h.v. Portaal Jongensstad en R4

aangemaakt op : augustus 2011
Landinrichting
Groenpool Vinderhoutse bossen

Eindvoorstel inrichtingsplan

Plan 11: Aanzicht integratie woningen en afstanden t.h.v. bos

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 169

��+

�����<� �;�
,	� 3
�� ��� ����,�	����;

	����
��� ���

�����=�

Vlakvormige Maatregelen

In het plangebied zijn 55 landbouwbedrijven actief waarvan er 17 gevestigd zijn binnen de
perimeter. Deze bedrijven gebruiken samen 281,21 ha binnen het plangebied, dit is de
landbouwoppervlakte die geregistreerd werd bij de mestbank.
Niet alle oppervlakte is echter betrokken in inrichtingsmaatregelen. Op een aantal gronden
zullen landbouwactiviteiten kunnen worden verder gezet. Een aantal percelen worden
behouden als agrarisch landschap. Het spreekt voor zich dat de landbouwactiviteiten hier
verder kunnen plaatsvinden. Een aantal percelen zal niet worden bebost omdat ze als
zichtas naar de dorpskern van Vinderhoute open gehouden moeten worden. Ook op deze
percelen kunnen de landbouwactiviteiten worden verder gezet.
Ter hoogte van de Vinderhoutse bulken worden de landschappelijke karakteristieken
geaccentueerd door het promoten en aanwenden van beheerovereenkomsten voor
perceelsrandenbeheer, botanisch beheer en het aanplanten en onderhouden van knotwilgen
en houtkanten. Dit is echter op vrijwillige basis en heeft verder geen impact op de huidige
landbouw.
Ten slotte zijn er een aantal zones waar geen inrichtingsmaatregelen uitgevoerd zullen
worden; deze vormen de uitgesloten zones.
Van de 281,22 ha is er 115,12 ha waar de landbouwactiviteiten verder gezet kunnen worden
en waar geen verwerving zal gebeuren van volledige percelen.

De overige maatregelen zijn bosuitbreiding, de cluster van bos en grasland, het behoud van
grasland en de percelen die in kader van de ankerplaats als grasland open moeten worden
gehouden. Deze maatregelen kunnen niet worden gecombineerd zonder wijzigingen in de
huidige landbouwuitbating. Voor de realisatie hiervan is grondverwerving noodzakelijk. Het
gaat hierbij over 166 ha die verworven dient te worden. Hierbij zijn 36 landbouwers
betrokken. Onderstaande tabel toont een samenvatting.

Tabel 22: Overzicht van de inrichtingsmaatregelen

Landbouwopp. (ha) Te verwerven
Bosontwikkeling 114,58 ja
Beheerovereenkomsten Vinderhoutse bulken 31,96 nee
Integratie open te houden cel bij landelijke bewoning 19,96 nee
Versterken halfopen landschap ankerplaats 8,29 ja
Open te houden zichtas 4,13 nee
Inrichten waardevol grasland 3,95 ja
Ontwikkelen grasland-bosmozaiek 33,77 ja
Uitgesloten 42,51 nee
Behoud landbouw 12,10 nee
Parking 0,14 ja
Ontwikkelen kleinschalig landschap kinderboerderij 5,37 ja
Behoud huiskavel 4,46 nee
Totaal 281,21

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 170

Oppervlakte

De absolute oppervlakte is zeer belangrijk voor de inkomensvorming, zeker in het geval van
akkerbouwteelten, maar onrechtstreeks ook in het geval van grassen of ruwvoeder-
gewassen. Als norm kan worden gesteld dat het verlies tot 5 ha “overleefbaar” is voor een
landbouwbedrijf.
Onderstaande tabel toont de bedrijven binnen het plangebied volgens oppervlakte die voor
het realiseren van de inrichtingsmaatregelen verworven dient te worden.

Tabel 23: Aantal bedrijven en oppervlakte in het plangebied volgens te verwerven oppervlakte

Oppervlakte klasse te
verwerven

Aantal
bedrijven

Oppervlakte te verwerven
binnen het plangebied (ha)

0 ha 18 0,00
< 1 ha 6 3,76
1 – 5 ha 17 41,34
5 – 7 ha 6 36,08
7 – 10 ha 4 33,89
10 – 15 ha 1 11,55
15 – 20 ha 2 39,48
Totaal 54 166,10

Achttien bedrijven met gronden binnen het plangebied worden niet getroffen door vlak-
vormige maatregelen met grondverwervingen. Voor 23 bedrijven blijft het oppervlakteverlies
beperkt tot 5 ha. Dertien bedrijven verliezen meer dan 5 ha, het maximale grondverlies
bedraagt 20,4 ha.

Belangrijker nog dan de absolute norm, is de relativiteit van het verlies aan gronden. De
impact zal des te groter zijn, naarmate het bedrijf kleiner is in oppervlakte (en/of andere
productiemiddelen). De norm van 20% wordt hier als “overleefbaar” gesteld. Indien meer dan
20% van de totale bedrijfsoppervlakte onttrokken wordt, dan zijn de gevolgen voor het bedrijf
zeer belangrijk. Onderstaande tabel toont de bedrijven binnen het plangebied volgens
relatieve oppervlakte binnen te verwerven zones.

Tabel 24: Aantal bedrijven en oppervlakte binnen het plangebied volgens de relatieve opper-
vlakte binnen de te verwerven zones

Relatieve opp. te
verwerven

Aantal
bedrijven

Oppervlakte te verwerven
binnen het plangebied (ha)

0% 18 0,00
< 5% 5 6,74
5 – 10% 8 21,41
10 – 15% 4 11,66
15 – 20% 1 7,95
20 – 50% 10 67,13
> 50% 8 51,20
Totaal 54 166,10

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 171

Voor acht bedrijven bedraagt het oppervlakteverlies meer dan de helft van hun totale
bedrijfsoppervlakte.

Onderstaande tabel toont de relatie tussen de relatieve en absolute oppervlakte binnen de te
verwerven zones.

Tabel 25: Aantal bedrijven volgens relatieve en absolute oppervlakte

Relatieve opp.
Absolute opp.

Totaal
0 ha < 1ha 1–5 ha 5–7 ha 7–10 ha 10–15 ha 15–20 ha

0% 18 18
< 5% 3 2 5
5 – 10% 8 8
10 – 15% 1 2 1 4
15 – 20% 1 1
20 – 50% 1 2 3 3 1 10
> 50% 1 3 2 1 1 8
Totaal 18 6 17 6 4 1 2 54

Uit bovenstaande tabel blijkt dat de impact op een aantal landbouwbedrijven beperkt blijft:
naast de achttien bedrijven die geen grond gebruiken binnen de te verwerven zones zijn er
zestien bedrijven voor wie het oppervlakteverlies beperkt blijft tot 5 ha en 20% van de totale
bedrijfsoppervlakte. Van deze bedrijven kan worden gezegd dat het oppervlakteverlies
“overleefbaar” is.
Daarnaast zijn er zeven bedrijven die minder dan 5 ha verliezen, maar voor wie dit meer dan
20% van de totale bedrijfsoppervlakte bedraagt. Dit gaat om bedrijven met een zeer kleine
totale bedrijfsoppervlakte. Dit zijn voornamelijk bedrijven die niet in hoofdberoep uitgebaat
worden.
Ten slotte is er ook een groep bedrijven die meer dan 5 ha verliezen en voor wie het
grondverlies meer dan 20% van de totale bedrijfsoppervlakte vormt. Voor deze bedrijven is
de impact van het project op de bedrijfsvoering uiteraard een stuk groter.

Productieomvang

Naast het absolute en relatieve oppervlakteverlies wordt de impact ook bepaald door de
productieomvang van de bedrijven. De leefbare landbouwbedrijven die voor hun inkomen
afhankelijk zijn van hun landbouwactiviteiten zijn kwetsbaarder dan bedrijven waarvan het
inkomen slechts gedeeltelijk bepaald wordt door de landbouwactiviteiten.

Onderstaande tabel heeft het relatieve oppervlakteverlies in relatie tot de productieomvang
van de bedrijven. Enerzijds is er een belangrijke groep zeer kleine bedrijven die voor een
groot deel binnen de bedreigde gebieden gelegen zijn. Voor deze groep bedrijven betekent
de onttrekking van de gronden een volledige teloorgang van het bedrijf. Voor de grote
bedrijven die slechts een beperkt deel van hun bedrijfsoppervlakte binnen het bedreigde
gebied hebben, zal de onttrekking van de gronden hinderlijk zijn, maar het voortbestaan van
het bedrijf zal er niet door worden bedreigd.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 172

Tabel 26: Aantal bedrijven volgens productieomvang en relatieve oppervlakte binnen de te
verwerven zones

Relatieve opp.
Productieomvang

Totaal
Onbekend Zeer klein Klein Matig Groot Zeer Groot

0% 2 10 1 3 2 18
< 5% 1 4 5
5 – 10% 3 1 4 8
10 – 15% 1 1 2 4
15 – 20% 1 1
20 – 50% 4 1 2 1 2 10
> 50% 6 1 1 8
Totaal 2 21 3 6 6 16 54

Leeftijd

De leeftijd van de bedrijfsleiders heeft een belangrijke invloed op de impact van het project.
De impact van het project zal groter zijn voor de jongere bedrijfsleiders die nog een hele
carrière voor de boeg hebben.
Er zijn 11 landbouwers jonger dan 65 jaar die meer dan 20% van hun totale bedrijfs-
oppervlakte verliezen. Daarentegen zijn er ook een aantal oudere landbouwers die een groot
deel van hun bedrijfsoppervlakte verliezen. Voor deze bedrijven is de impact uiteraard lager.

Tabel 27: Aantal bedrijven volgens leeftijd en relatieve oppervlakte binnen de te verwerven
zones

Relatieve opp.
Leeftijd

Onbekend < 45 jaar 46 – 55 jaar 56 – 65 jaar > 65 jaar Totaal
0% 4 5 3 3 3 18
< 5% 1 3 1 5
5 – 10% 5 2 1 8
10 – 15% 2 1 1 4
15 – 20% 1 1
20 – 50% 1 2 4 1 2 10
> 50% 1 4 3 8
Totaal 7 17 11 9 10 54

Conclusie

De oppervlakte die in dit inrichtingsplan verworven dient te worden, is aanzienlijk. Dit heeft
uiteraard een grote impact op de huidige gebruikers van deze gronden.
De impact op bedrijfsniveau door het verlies van de gronden ten gevolge van de realisatie
van dit project, is voor een groot deel van de bedrijven eerder beperkt. Voor een aantal
bedrijven mag het effect echter zeker niet worden onderschat. Voor alle bedrijven is grond
een belangrijke productiefactor. Onvrijwillige grondinname in een regio waar reeds een grote
vraag is naar landbouwgrond, creëert steeds moeilijkheden binnen de bedrijfsvoering. Een
ernstig sociaal-economisch begeleidingsplan voor de betrokken landbouwbedrijven is dan
ook meer dan gewenst.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 173

Lijnvormige maatregelen

Naast de vlakvormige maatregelen worden ook een aantal lijnvormige maatregelen voorzien
die de kapstok van de groenpool zullen vormen. Het gaat hierbij hoofdzakelijk om de aanleg
van recreatieve paden. Een groot deel van deze paden wordt voorzien op landbouwgrond.
Bijgevolg zal voor de realisatie hiervan grondverwerving eveneens noodzakelijk zijn. Het
gaat hier echter telkens om smalle perceelsstroken die verworven moeten worden. De
impact hiervan blijft eerder beperkt vergeleken met de vlakvormige maatregelen gezien het
beperkte oppervlakteverlies. De betrokken oppervlakte is te klein om de landbouw-
bedrijfsvoering in het gedrang te brengen. Voor het grootste deel gaat het hier bovendien
over verwerving van stroken van percelen die ten behoeve van vlakvormige maatregelen
toch volledig verworven dienen te worden. In dit geval betekent de verwerving van de
perceelsstrook geen extra impact op landbouw. Het is echter wel mogelijk dat de verwerving
van het volledige perceel gefaseerd wordt, terwijl verwerving van de perceelsstrook voor de
lijnvormige maatregel niet gefaseerd kan worden. Lijnvormige maatregelen worden prioritair
uitgevoerd om de groenpool van bij de start reeds gedaante te geven. Dit tijdsaspect is
bijgevolg wel belangrijk voor de realisatie van lijnvormige maatregelen. Gezien het echter
over beperkte oppervlakte-inname gaat, blijft de impact van deze grondverwerving beperkt.

Voor lijnvormige maatregelen moet 2,09 ha landbouwgrond worden verworven. Hierbij zijn
14 landbouwers betrokken. Van deze oppervlakte is 2,05 ha gelegen op percelen die ten
behoeve van vlakvormige maatregelen verworven dienen te worden. Hiervan is 0,87 ha
gelegen op percelen die volgens de fasering reeds in 2013 verworven zullen worden. Dit
betekent dat de verwerving van deze oppervlakte geen bijkomende impact betekent ten
opzichte van de vlakvormige maatregelen. De overige oppervlakte van 1,18 ha is gelegen op
percelen die in kader van verwerving voor vlakvormige maatregelen gefaseerd worden. De
verwerving voor de lijnvormige maatregelen wordt echter niet gefaseerd. Dit betekent dat de
grond nodig voor de lijnvormige maatregelen vroeger verworven zal worden dan de rest van
het perceel.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 175

��+

������<� =
	��	��	�� ����3����	�
� ����,�	�����

��
��������
�3��������	����������

INHOUD

Inhoud ..175�

Tabellen ..175�

1.Inleiding ..177�

2.Situering Eindvoorstel Groenpool vinderhoutse Bossen ...178�

3.Bekkenbeheerplan ...178�

3.1.� Bekkenbeheerplan Gentse Kanalen ...178�

3.2.� Deelbekkenbeheerplan Oude Kale ...179�

4.Toetsing van maatregelen op impact op het watersysteem ..179�

5.Selectie van de maatregelen die mogelijk een impact hebben op het watersysteem181�

6.Toetsing van de maatregelen op de impact op het watersysteem ..183�

6.1.� Herstel natuurlijke waterhuishouding ..183�

6.2.� Te bebossen ...183�

6.3.� Inrichten oeverstrook/ecologische verbinding ...184�

6.4.� Ontwikkelen netwerk functionele hoofdverbindingen ..185�

6.5.� Ontwikkelen netwerk recreatieve paden ...186�

7.Eindconclusie ..186�

TABELLEN

Tabel 1: Overzicht van watertoetskaarten ... 180
Tabel 2: Doelstellingen van het decreet IWB .. 180
Tabel 3: Beginselen van het decreet IWB ... 181
Tabel 4: Terreinacties met een mogelijke impact op het watersysteem ... 182

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 177

1. INLEIDING

Het decreet betreffende het integraal waterbeleid van 18 juli 2003 (BS 14 november 2003 –
verder decreet IWB) creëert het juridisch en organisatorisch kader waarbinnen het
waterbeleid in Vlaanderen moet worden gevoerd.

Het decreet IWB artikel 8 §1 stelt: “De overheid die moet beslissen over een vergunning, een
plan of programma zoals vermeld in §5, draagt er zorg voor, door het weigeren van de
vergunning of door goedkeuring te weigeren aan het plan of programma dan wel door het
opleggen van gepaste voorwaarden of aanpassingen aan het plan of programma, dat geen
schadelijk effect ontstaat of zoveel mogelijk wordt beperkt en, indien dit niet mogelijk is, dat
het schadelijk effect wordt hersteld of, in de gevallen van de vermindering van de infiltratie
van hemelwater of de vermindering van ruimte voor het watersysteem, gecompenseerd.”

Een schadelijk effect wordt in het decreet IWB artikel 3 §2 17 gedefinieerd als: “ieder
betekenisvol nadelig effect op het milieu dat voortvloeit uit een verandering van de toestand
van watersystemen of bestanddelen ervan die wordt teweeggebracht door een menselijke
activiteit; die effecten omvatten mede effecten op de gezondheid van de mens en de
veiligheid van de vergunde of vergund geachte woningen en bedrijfsgebouwen, gelegen
buiten overstromingsgebieden, op het duurzaam gebruik van water door de mens, op de
fauna, de flora, de bodem, de lucht, het water, het klimaat, het landschap en het onroerend
erfgoed, alsmede de samenhang tussen een of meer van deze elementen.”

De uitvoering van de watertoets wordt geregeld in het besluit van 20 juli 2006 van de
Vlaamse Regering tot vaststelling van nadere regels voor de toepassing van de watertoets,
tot aanwijzing van de adviesinstantie en tot vaststelling van nadere regels voor de
adviesprocedure bij de watertoets, vermeld in artikel 8 van het decreet van 18 juli 2003
betreffende het integraal waterbeleid (BS 31 oktober 2006). Het is een formele verplichting
voor de overheid die het plan of programma moet goedkeuren, of die de vergunning moet
afleveren. De watertoets stimuleert echter de opsteller van het plan of programma of de
initiatiefnemer van een activiteit om in het prille stadium van het proces na te denken over de
gevolgen voor het watersysteem. Het is dus ook een preventief instrument.

Dit rapport bevat voor het eindvoorstel van het inrichtingsplan Groenpool Vinderhoutse
Bossen de analyse en evaluatie van de effecten op het watersysteem en de voorwaarden
om dat effect te vermijden, te beperken, te herstellen of te compenseren, de zogenaamde
elementen voor het uitvoeren van de watertoets.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 178

2. SITUERING EINDVOORSTEL GROENPOOL VINDERHOUTSE BOSSEN

Voorliggend eindvoorstel van inrichtingsplan is de eindfase in de opmaak van het
inrichtingsplan Groenpool Vinderhoutse Bossen. Dit inrichtingsplan geeft uitvoering, samen
met de reeds eerder opgemaakte inrichtingsplannen, aan het pilootlandinrichtingsproject
Leie en Schelde. Conform de overgangsbepalingen van het Besluit van de Vlaamse
Regering van 28 mei 2004 betreffende de opmaak van de landinrichtingsplannen en
houdende de opheffing van het Besluit van de Vlaamse Regering van 6 juni 1996 houdende
nadere regelen betreffende de landinrichting en houdende de wijziging van het Besluit van
de Vlaamse Regering van 17 maart 1998 houdende de subsidiëring van landinrichtings-
werken, wordt het inrichtingsplan “Groenpool Vinderhoutse Bossen” afgewerkt volgens de
bepalingen van het Besluit van de Vlaamse Regering van 6 juni 1996 houdende nadere
regelen betreffende de landinrichting.

3. BEKKENBEHEERPLAN

Het plangebied Vinderhoutse Bossen ligt volledig binnen het werkingsgebied van het
Bekkencomité Gentse Kanalen – deelbekken Oude Kale. Dit comité werd opgericht in 1998.
Het is een overlegplatform tussen alle rechtstreeks of onrechtstreeks betrokkenen bij het
waterbeheer in dit bekken, met als doel de overheid te adviseren voor alle aspecten van het
waterbeleid. Alle bekken- en deelbekkenbeheerplannen werden op 30 januari 2009 door de
Vlaamse Regering vastgesteld.

%�� ��''��.�$���!�"������&���"�"����

Specifieke relevante acties:
• A 70: Evaluatie en nagaan mogelijkheden toegankelijkheid waterlopen/oevers voor

hengelaars;
• A 105: Opmaak inrichtingsplan Vinderhoutse bossen;
• A 108: Onderzoek van mogelijkheden voor de aanleg van een vispaaiplaats in kader van

het landinrichtingsplan Vinderhoutse Bossen (timing: 2008-2013);
• A 117: Sanering van vismigratieknelpunten in het stroomgebied van de Oude Kale-

Meirebeek (timing: 2008-2013);
• A 139: Verwerving/inrichting van oeverzone op de Lieve (timing: 2008-2013).

Algemene relevante acties:
• A 70: Evaluatie en nagaan van mogelijkheden m.b.t. de toegankelijkheid van water-

lopen/oevers voor hengelaars;
• A 111: Uitvoering geven aan het bestrijdingsprogramma van invasieve plantensoorten

(starten in 2005).

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 179

%�� ����.�''��.�$���!�"��������"���

Het deelbekken Oude Kale bevindt zich vrij centraal in de provincie Oost-Vlaanderen,
voornamelijk op grondgebied van de gemeenten Nevele, Gent en Lovendegem, kleinere
delen liggen in Deinze en Zomergem. Het merendeel van het deelbekken valt binnen het
ambtsgebied van twee wateringen: de wateringen Oude Kale en Meirebeek, die volledig in
het deelbekken ligt en er een zeer groot deel van beslaat, en de watering Zomergem-
Lovendegem, die slechts deels in het deelbekken ligt.

Specifieke relevante acties:
• Installatie van een KWZI op het stedelijk domein “De Campagne” in Drongen (hoge

prioriteit – korte termijn);
• 6.5.2 Gerichte aanpak van de grote waternavel in de Meirebeek;
• 6.8.2 Natuurvriendelijke oevers voor de Meirebeek;
• 6.8.3 Opheffen vismigratieknelpunten (stuw Meirebeek).

Algemene relevante acties:
• 4.1.1 stimuleren perceelsrandenbeheer;
• 6.1.1 afdwingen van de vijfmeterzone langs gecategoriseerde waterlopen;
• 6.5.1 onderhoudsplan (maaien en ruimen voor de waterlopen binnen het deelbekken;
• 6.7.2 monitoring waterpeilen.

In het studiegebied geldt de kwaliteitsnorm “drinkwater” voor de Meirebeek, de Oude Kale,
de Ringvaart en de Ringgracht. Voor de Lieve geldt de kwaliteitsnorm “viswater” en voor de
overige waterlopen de “basiskwaliteit”. Aquafin voorziet geen investeringen meer binnen het
studiegebied, alle werken zijn reeds gerealiseerd.

4. TOETSING VAN MAATREGELEN OP IMPACT OP HET WATERSYSTEEM

Een toetsing van de maatregelen in verband met een impact op het watersysteem gebeurt
door middel van:
– de lokalisatie ten opzichte van de watertoetskaarten;
– de doelstellingen en de beginselen van het Decreet Integraal Waterbeleid.

De maatregelen zijn gegroepeerd volgens de types van de beoordelingsschema’s van het
uitvoeringsbesluit watertoets artikel 3 §1. Sommige ingrepen kunnen in principe in meerdere
categorieën thuishoren, maar worden voor de eenvoudigheid toch slechts één maal vermeld.

De terreinacties worden eerst gesitueerd op de watertoetskaarten. Volgende liggingen
worden onderscheiden:

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 180

Tabel 1: Overzicht van watertoetskaarten

OG: Overstromingsgevoelige gebieden
(effectief-mogelijk)

IN: Infiltratiegevoelige gebieden WB: Winterbedkaart

GW: Grondwaterstromingsgevoelige
gebieden

ER: Erosiegevoelige gebieden H: Hellingkaart

Vervolgens worden alle acties getoetst aan de doelstellingen en beginselen van het decreet
integraal waterbeleid.
De toetsing gebeurt door gebruik te maken van een standaard invultabel:
– het vakje groen kleuren indien de actie aan de doelstelling voldoet of een uitwerking is

van de doelstelling of beginsel;
– het vakje rood kleuren indien er een mogelijk knelpunt kan ontstaan met de doelstelling

of het beginsel.

Tabel 2: Doelstellingen van het decreet IWB

Doelstellingen van het decreet IWB (art. 5)

D1: Het grond- en oppervlaktewater op een zodanige manier beschermen, verbeteren en herstellen dat tegen
eind 2015 een goede toestand van de watersystemen wordt bereikt.

D2: De verontreiniging van oppervlakte- en grondwater voorkomen en verminderen.

D3: De voorraden aan oppervlakte- en grondwater duurzaam beheren en gebruiken.

D4: De verdere achteruitgang van aquatische ecosystemen, van rechtstreeks van waterlichamen afhankelijke
terrestrische ecosystemen en van waterrijke gebieden voorkomen.

D5: De aquatische ecosystemen en rechtstreeks van waterlichamen afhankelijke terrestrische ecosystemen in
specifieke gebieden verbeteren en herstellen.

D6: Het beheer van hemelwater en oppervlaktewater organiseren.

D7: De landerosie, de aanvoer van sedimenten naar het oppervlaktewater en het door menselijke ingrepen
veroorzaakt transport en afzetting van slib en sediment terugdringen.

D8: De waterwegen beheren en ontwikkelen met het oog op de bevordering van een milieuvriendelijker
transportmodus van personen en goederen via de waterwegen, het realiseren van de intermodaliteit met
de andere vervoersmiddelen en het bevorderen van de internationale verbindingsfunctie ervan.

D9: De diverse functies binnen een watersysteem en de onderlinge verbanden integraal afwegen.

D10: De betrokkenheid van de mens met het watersysteem bevorderen, waaronder het verhogen van de
belevingswaarde in stedelijk gebied en vormen van zachte recreatie.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 181

Tabel 3: Beginselen van het decreet IWB

Beginselen van het decreet IWB (art. 6)

B1: Het standstill beginsel. Voorkomen dat de toestand van het watersysteem verslechtert.

B2: Het preventiebeginsel. Optreden om schadelijke effecten te voorkomen, eerder dan die achteraf te
moeten herstellen.

B3: Het bronbeginsel. Preventieve maatregelen aan de bron nemen.

B4: Het voorzorgsbeginsel. Het treffen van maatregelen ter voorkoming van schadelijke effecten niet uitstellen
omdat na afweging een oorzakelijk verband tussen het handelen of het nalaten en de gevolgen ervan niet
volledig door wetenschappelijk onderzoek is aangetoond.

B5: Het beginsel dat “de vervuiler betaalt”. De kosten voor maatregelen ter voorkoming, vermindering en
bestrijding van schadelijke effecten en de kosten voor het herstellen van deze schade zijn voor rekening
van de veroorzaker.

B6: Het kostenterugwinningsbeginsel. De kosten voor waterdiensten in rekening brengen.

B7: Het herstelbeginsel. Schadelijke effecten voor zover mogelijk herstellen tot de van toepassing zijnde
referentieniveaus.

B8: Het participatiebeginsel. Aan de burgers vroeg, tijdig en doeltreffend inspraak verlenen bij het
voorbereiden, het vaststellen, het uitvoeren, het opvolgen en het evalueren van het integraal waterbeleid.

B9: Het beginsel van hoog beschermingsniveau. Een zo hoog mogelijk beschermingsniveau nastreven van de
aquatische ecosystemen, de rechtstreeks afhankelijke terrestrische ecosystemen en de waterrijke
gebieden, zonder het multifunctionele gebruik van de watersystemen uit het oog te verliezen.

B10: Het beginsel dat het watersysteem één van de ordenende principes is in de ruimtelijke ordening.

B11: Het beginsel van de evaluatie ex ante. Een voorafgaande, systematische en grondige evaluatie van de
gevolgen van het integraal waterbeleid op het milieu en de samenleving en voor de uitvoerende en
handhavende instanties uitvoeren is nodig.

5. SELECTIE VAN DE MAATREGELEN DIE MOGELIJK EEN IMPACT HEBBEN
OP HET WATERSYSTEEM

In tabel 4 worden de maatregelen die een mogelijke impact hebben op het watersysteem,
gebundeld per type. We onderscheiden de volgende types op basis van de beoordelings-
schema’s uit het uitvoeringsbesluit watertoets (artikel 3 §1):

1. verhardingen & constructies;
2. wijziging van vegetatie;
3. reliëfwijziging;
4. buffer- of infiltratievoorzieningen;
5. lozingen op rioleringsstelsel, oppervlaktewater of grondwater;
6. grondwaterwinning;
7. wijziging van de bedding en structuurkwaliteit waterloop;
8. andere (maatregelen die niet onder te brengen zijn onder bovenstaande types uit het

uitvoeringsbesluit watertoets).

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 182

Tabel 4: Maatregelen met een mogelijke impact op het watersysteem

Code
uitvoerings-

eenheid
Maatregel Type volgens

beoordelingsschema

1.2. Herstel natuurlijke waterhuishouding 4
2.2. Inrichten voor bosontwikkeling 2
2.3. Inrichten grasland-bosmozaïek 2
2.4. Inrichten bos met recreatief medegebruik 2
2.5. / 2.6. Inrichten en uitbreiden speelbos 2
3.3. Inrichten oeverstrook/ecologische verbinding 7
5.1. Ontwikkelen netwerk functionele

hoofdverbindingen 1

5.2. Ontwikkelen netwerk recreatieve paden 1

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 183

6. TOETSING VAN DE MAATREGELEN OP DE IMPACT OP HET WATER-
SYSTEEM

7�� ���&�����"������/'��*"���$��&$ ������

Uitvoeringseenheid
Titel Herstel natuurlijke waterhuishouding
Beschrijving De waterlopen in het studiegebied hebben een drainerend en verdrogend effect

op het waardevolle boscomplex van de Vinderhoutse bossen. Om de natuurlijke
waterhuishouding van het bestaande boscomplex in de moeraskalkdepressie te
herstellen, is het aangewezen de optimale waterstanden voor de habitats in
Habitatrichtlijngebied, de aanpassing van de stuwpeilen en de daaruit
voortvloeiende maatregelen voor herstel van een natuurlijker waterhuishouding
op de Lieve en de Gavergracht/Meirebeek te bestuderen. Belangrijke
randvoorwaarde hierbij is dat er maximaal positief resultaat voor de ruimere
Vinderhoutse Bossen optreedt en geen negatieve effecten zijn voor
landbouwgronden in omgeving (Vinderhoutse Bulken) en stroomopwaarts. Deze
maatregel werd reeds voorzien door VMM in de studie “Ecologische inventarisatie
en visievorming in het kader van integraal waterbeheer Oude Kale’.

Watergevoelige
gebieden: zie
kaarten in bijlage

OG: niet over-
stromingsgevoe-
lig en mogelijk
overstromings-
gevoelig

IN: niet
infiltratiege
voelig en
infiltratie-
gevoelig

GW:
type 1 en
type 2

ER: niet
erosiege-
voelig

H: kleiner
dan 0,5%

WB: behoort
niet tot het
winterbed
van de grote
rivier

Doelstellingen IWB D1 D2 D3 D4 D5 D6 D7 D8 D9 D10
Beginselen IWB B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11
Maatregelen of
aandachtspunten

Uit de studie voor het herstel van een natuurlijke waterhuishouding zal blijken
welke specifieke ingrepen nodig zijn op de Lieve en op de Gavergracht
/Meirebeek om de waterhuishouding te optimaliseren in functie van de
waardevolle vegetaties en hun ecohydrologische condities in de Vinderhoutse
bossen. De ingrepen dienen een maximaal effect te hebben in het natuurgebied
(beschermd door VEN en habitatrichtlijngebied) en een minimaal effect in de
gebieden die verder duurzaam door de landbouw geëxploiteerd kunnen worden.
Het vasthouden van water in het boscomplex door het plaatsen van
gronddammen zal bijdragen tot een lokaal vernatten van de bossen.

7�� 	��.�. &&���

Uitvoeringseenheid
Titel Te bebossen

Beschrijving Dit omvat :
- Het inrichten voor bosontwikkeling
- Het inrichten van grasland-bosmozaïek
- Het inrichten bos met recreatief medegebruik
- Inrichten en uitbreiden speelbos

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 184

Watergevoelige
gebieden: zie
kaarten in bijlage

OG: niet over-
stromingsge-
voelig en
mogelijk over-
stromingsge-
voelig

IN: niet infiltra-
tiegevoelig en
infiltratiegevoe
lig

GW:
type 1 en
type 2

ER: niet
erosiege-
voelig

H: diverse
klassen
tot 5 %,
overwege
nd <0,5%

WB: behoort
niet tot het
winterbed
van de grote
rivier

Doelstellingen IWB D1 D2 D3 D4 D5 D6 D7 D8 D9 D10
Beginselen IWB B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11
Maatregelen of
aandachtspunten

Het vergroten van het bosareaal zorgt voor een grotere berging en infiltratie van
hemelwater.

7�% ����#$���� �(��&�� '>�# � ��&#$��(��.�������

Uitvoeringseenheid
Titel Inrichten oeverstrook/ecologische verbinding
Beschrijving De realisatie van de oeverstrook/ecologische verbinding omvat grondverwerving

en inrichting van een oeverstrook langs de Merebeek/Gavergracht (1ste
categorie) over een lengte van 225 m en een breedte van 15 m. Langs deze
corridor kan in de toekomst de verbinding tussen leefgebieden gebeuren. De
inrichting van de oeverzones omvat het plaatsen van omheiningen, de
natuurtechnische inrichting van de oevers met plaatselijk het herprofileren van de
oevers en het uitvoeren van beplantingswerken.

Watergevoelige
gebieden: zie
kaarten in bijlage

OG: mogelijk
overstromings-
gevoelig

IN: niet infiltra-
tiegevoelig

GW:
type 1

ER: niet
erosiege-
voelig

H: tot 5% WB: be-
hoort niet
tot het win-
terbed van
de grote
rivier

Doelstellingen IWB D1 D2 D3 D4 D5 D6 D7 D8 D9 D10
Beginselen IWB B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11
Maatregelen of
aandachtspunten

/

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 185

7�) ���*�''��������*��'�-��#�� �����$ -�(��.����������

Uitvoeringseenheid
Titel Ontwikkelen netwerk functionele hoofdwegen
Beschrijving Doorheen het plangebied van de groenpool wordt een recreatief netwerk

ontwikkeld. Functionele hoofdverbindingen verbinden binnen het plangebied de
verschillende deelzones (Groene Velden, Vinderhoutse Bossen en de omgeving
rond De Campagne) en portalen met elkaar. Tevens vormen zij de verbinding
met de ontsluitingsstructuur buiten het plangebied via bestaande verkeersluwe
wegenis en de wegen geënt op de groenstructuur van Gent. Binnen het
plangebied is het de bedoeling dat de hoofdverbindingen goed aansluiten op
groenas 7, de groenstructuur van Groene Ring bij de R4, Drongen en het netwerk
van paden ontwikkeld in het inrichtingsplan Oude Kale.
De hoofdverbindingen krijgen een openbaar karakter en moeten zowel voor
wandelaars, fietsers als voor exploitatie (landbouw, bos- en natuurbeheer)
kunnen worden gebruikt. Daarom dienen zij voldoende stabiel en goed
gefundeerd te zijn en met een toplaag geschikt voor recreatief verkeer. Heel wat
functionele hoofdverbindingen bestaan vandaag reeds op het terrein als weg, al
dan niet openbaar toegankelijk. Waar nodig wordt de weg verworven en/of
openbaar gemaakt.

Watergevoelige
gebieden: zie
kaarten in bijlage

OG: niet over-
stromingsge-
voelig en
mogelijk over-
stromingsge-
voelig

IN: niet infil-
tratiegevoelig
en infiltratie-
gevoelig

GW: type 1
en type 2

ER: niet
erosiege
voelig

H: <0,5% WB: behoort
niet tot het
winterbed
van de grote
rivier

Doelstellingen IWB D1 D2 D3 D4 D5 D6 D7 D8 D9 D10
Beginselen IWB B1 B2 B4 B5 B6 B7 B8 B9 B10 B11
Maatregelen of
aandachtspunten

De nieuwe functionele hoofdverbindingen worden uitgevoerd in steenslag (3 m
breed) die voor een goed gebruikscomfort en de duurzaamheid best gebonden
wordt. Op natte instabiele plaatsen wordt de fundering voorzien van geotextiel.

�

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 186

7�4 ���*�''��������*��'���#��"���(��!"����

Uitvoeringseenheid
Titel Ontwikkelen netwerk recreatieve paden
Beschrijving Naast de functionele hoofdverbindingen worden binnen de groenpool ook

recreatieve paden ingericht. Deze paden hebben als hoofdfunctie wandelen of
een ander gebruik waarvoor minder ingrepen voor een stabiele comfortabele weg
noodzakelijk zijn. Naast wandelen zullen deze paden ook worden gebruikt in
combinatie met een ruiterpad/-strook en hier en daar toegankelijk zijn voor
mountainbikers. Deze paden fungeren naast hun recreatieve functie tevens als
ontsluiting voor exploitatieverkeer (landbouw, bos- en natuurbeheer).
De onderdelen van het traject worden waar nodig verworven en/of openbaar
gemaakt. De reeds bestaande onderdelen van deze paden blijven behouden in
hun huidige staat. Waar de weg te nat en instabiel is voor een duurzaam gebruik
als wandelpad en exploitatieweg wordt deze lokaal verbeterd. Waar nodig worden
bestaande afsluitingen opgebroken en/of nieuwe afsluitingen geplaatst en
aanpassingen aan de bermen uitgevoerd. Ter hoogte van de kruising met
grachten worden overgangen geplaatst.

Watergevoelige
gebieden: zie
kaarten in bijlage

OG: niet over-
stromingsge-
voelig en
mogelijk over-
stromingsge-
voelig

IN: niet infil-
tratiegevoelig
en infiltratie-
gevoelig

GW: type
1
en type 2

ER: niet
erosiegevo
elig

H:
<0,5%

WB: behoort
niet tot het
winterbed van
de grote rivier

Doelstellingen IWB D1 D2 D3 D4 D5 D6 D7 D8 D9 D10
Beginselen IWB B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 B11
Maatregelen of
aandachtspunten

In hoofdzaak worden de wandelwegen beperkt verhard. Enkel waar paden door
de terreinomstandigheden te drassig en instabiel zijn voor een comfortabele
toegankelijkheid wordt een fundering en waterdoorlatende verharding
vooropgesteld.
Binnen de groenpool wordt het typische aspect van een stabiel, groen
wandelpad/landweg met rijke kruidenvegetatie in de bermen nagestreefd.

7. EINDCONCLUSIE

De voorgestelde maatregelen van het voorliggende eindvoorstel van inrichtingsplan
veroorzaken over het algemeen geen schadelijke effecten op het watersysteem. Toch zijn er
enkele maatregelen die een impact zouden kunnen hebben (vnl. aanleg van
hoofdverbindingen en recreatieve paden). Deze maatregelen zijn echter kleinschalig en
vormen geen bedreiging voor opvang van hemelwater aangezien het hoofdzakelijk gaat om
de aanleg van halfverhardingen.
Het eindvoorstel van inrichtingsplan is verenigbaar met de doelstellingen van artikel 5 en de
beginselen van artikel 6 van het decreet van 18 juli 2003 betreffende het integraal
waterbeleid. Alle effecten op het watersysteem en de milderende maatregelen, op basis
waarvan de watertoets uitgevoerd werd, zijn beschreven in deze nota.

�

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: I
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s

 W

at
er

to
et

sk
aa

rte
n

- i
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s,

 to
es

ta
nd

 2
0/

07
/2

00
6

(A
G

IV
 &

 C
IW

, 2
00

7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

±

W
at

er
to

et
s

VI
N

D
E

R
H

O
U

TS
E

 B
O

SS
EN

IN
FI

LT
R

AT
IE

G
EV

O
EL

IG
E

G
EB

IE
D

EN
 (I

N
)

Sc
ha

al
 1

/1
5.

00
0

N
ie

t i
nf

ilt
ra

tie
ge

vo
el

ig
In

fil
tra

tie
ge

vo
el

ig

IN
 :

In
fil

tr
at

ie
ge

vo
el

ig
e

ge
bi

ed
en

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: H
E

LL
IN

G
K

A
A

R
T

 W

at
er

to
et

sk
aa

rte
n

- i
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s,

 to
es

ta
nd

 2
0/

07
/2

00
6

(A
G

IV
 &

 C
IW

, 2
00

7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

<
0,

5%
0,

5%
 -

5%
5%

 -
10

%
>

10
%

H
: H

EL
LI

N
G

K
A

A
R

T

±

W
at

er
to

et
s

VI
N

D
E

R
H

O
U

TS
E

B
O

S
S

EN

H
EL

LI
N

G
K

A
A

R
T

(H
)

S
ch

aa
l 1

/1
5.

00
0

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: O
V

E
R

S
TR

O
M

IN
G

S
G

E
V

O
E

LI
G

E
G

E
B

IE
D

E
N

 W

at
er

to
et

sk
aa

rte
n

- i
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s,

 to
es

ta
nd

 2
0/

07
/2

00
6

(A
G

IV
 &

 C
IW

, 2
00

7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

N
ie

t o
ve

rs
tro

m
in

gs
ge

vo
el

ig
Ef

fe
ct

ie
f o

ve
rs

tro
m

in
gs

ge
vo

el
ig

M
og

el
ijk

 o
ve

rs
tro

m
in

gs
ge

vo
el

ig

O
G

: O
VE

R
ST

R
O

M
IN

G
SG

EV
O

EL
IG

E
G

EB
IE

D
EN

±

W
at

er
to

et
s

VI
N

D
E

R
H

O
U

TS
E

B
O

S
S

EN

O
VE

R
ST

R
O

M
IN

G
SG

EV
O

EL
IG

E
G

EB
IE

D
EN

 (O
G

)

S
ch

aa
l 1

/1
5.

00
0

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: G
R

O
N

D
W

AT
E

R
S

TR
O

M
IN

G
S

G
E

V
O

E
LI

G
E

 G
E

BI
E

D
E

N

 W
at

er
to

et
sk

aa
rte

n
- i

nf
ilt

ra
tie

ge
vo

el
ig

e
bo

de
m

s,
 to

es
ta

nd
 2

0/
07

/2
00

6
(A

G
IV

 &
 C

IW
, 2

00
7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

G
ee

n
in

fo
rm

at
ie

 b
es

ch
ik

ba
ar

Ze
er

 g
ev

oe
lig

 v
oo

r g
ro

nd
w

at
er

st
ro

m
in

g
(ty

pe
 1

)
M

at
ig

 g
ev

oe
lig

 v
oo

r g
ro

nd
w

at
er

st
ro

m
in

g
(ty

pe
 2

)
W

ei
ni

g
ge

vo
el

ig
 v

oo
r g

ro
nd

w
at

er
st

ro
m

in
g

(ty
pe

 3
)

G
W

: G
R

O
N

D
W

AT
ER

ST
R

O
M

IN
G

S-
G

EV
O

EL
IG

E
G

EB
IE

D
EN±

W
at

er
to

et
s

VI
N

D
E

R
H

O
U

TS
E

B
O

S
S

EN

G
R

O
N

D
W

AT
ER

ST
R

O
M

IN
G

S-
G

EV
O

EL
IG

E
G

EB
IE

D
EN

 (G
W

)

S
ch

aa
l 1

/1
5.

00
0

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: W
IN

TE
R

B
E

D
K

A
A

R
T

 W

at
er

to
et

sk
aa

rte
n

- i
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s,

 to
es

ta
nd

 2
0/

07
/2

00
6

(A
G

IV
 &

 C
IW

, 2
00

7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

Be
ho

or
t n

ie
t t

ot
 w

in
te

rb
ed

 v
an

 g
ro

te
 ri

vi
er

Be
ho

or
t t

ot
 h

et
 w

in
te

rb
ed

 v
an

 g
ro

te
 ri

vi
er

W
B

: W
IN

TE
R

B
ED

K
A

A
R

T

±

W
at

er
to

et
s

VI
N

D
E

R
H

O
U

TS
E

B
O

S
S

EN

W
IN

TE
R

B
ED

K
A

A
R

T
(W

B
)

S
ch

aa
l 1

/1
5.

00
0

%
%

%

%
%

%

%
%

%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

% %
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
% %

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

% %
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

% %%

%
%

%
%

%
%%

%
%

%
%

%

%
%

%

%
%

%

%
%

%

%
%

%
%

%
%

%
%

%%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

%
%

!
!

!
!

!
!

!

!
!

!

!

!!
!

!
!

!
!

!

!
!

!

!
!

! !

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H

!H
!H

!H

!H

!H
!H

!H

!H

!H

!H
!H

!H

!H

!H

!H

!H

!H
!H

!H
!H

!H

!H

23

31 11

24

09

10a

27

04d

28

18

21

30

07

20

29

32

25

26

05a

14b
36

02
a

01
a

22

34

04a

06

12

03
b

13c

08

16

17

03
a

05b

19b

04b

35

33

13b

01
b

19
a

14
a

02
b

15

04c

Br
on

: E
R

O
S

IE
G

E
V

O
E

LI
G

E
 G

E
B

IE
D

E
N

 W

at
er

to
et

sk
aa

rte
n

- i
nf

ilt
ra

tie
ge

vo
el

ig
e

bo
de

m
s,

 to
es

ta
nd

 2
0/

07
/2

00
6

(A
G

IV
 &

 C
IW

, 2
00

7)

Le
ge

nd
e

! H
! H

Aa
nl

eg
 v

an
 ru

ite
rs

tro
ke

n

!
!

Aa
nl

eg
 v

an
 e

en
 p

ad
 v

oo
r m

in
de

rv
al

id
en

Aa
nl

eg
 n

ie
uw

e
fu

nc
tio

ne
le

 h
oo

fd
ve

rb
in

di
ng

U
itb

ou
w

 la
nd

w
eg

 to
t f

un
ct

io
ne

le
 h

oo
fd

ve
rb

in
di

ng

Aa
nl

eg
 n

ie
uw

 w
an

de
ltr

ac
é

U
itb

ou
w

 b
es

ta
an

de
 la

nd
w

eg
 v

oo
r w

an
de

le
n

O
pt

im
al

is
er

en
 n

at
uu

rli
jk

 w
at

er
be

he
er

A
lg

em
ee

n
Af

ba
ke

ni
ng

 p
la

ng
eb

ie
d

In
ric

ht
in

g
va

n
fij

nm
az

ig
 w

an
de

ln
et

w
er

k

%
%

%

%
%

%
Te

 b
eb

os
se

n

N
ie

t e
ro

si
eg

ev
oe

lig
E

ro
si

eg
ev

oe
lig

ER
: E

R
O

SI
EG

EV
O

EL
IG

E
G

EB
IE

D
EN

±

W
at

er
to

et
s

VI
N

D
ER

H
O

U
TS

E
BO

SS
EN

ER
O

SI
EG

EV
O

EL
IG

E
G

EB
IE

D
EN

 (E
R

)

Sc
ha

al
 1

/1
5.

00
0

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 187

�	��
	����

Allaert G. en Leinfelder H., 2005, Parkbos Gent – Over visievorming en beleidsnetwerking,
Academia Press, Gent, 122 blz.

AMINAL, 1993, Lange Termijnplanning Bosbouw, Eindrapport, 274 blz.

AWZ, Departement Leefmilieu en Infrastructuur, maandelijks infomagazine Waterspiegel nr
7/8, september/oktober 2003, jaargang 4.

Criel, D. e.a. (1994). Rode lijst van de zoogdieren in Vlaanderen. Studie in opdracht het
Ministerie van de Vlaamse Gemeenschap Aminal, Brussel, 79p.

De Bruyne, H., e.a. (1996). Gemeentelijk Natuurontwikkelingsplan Lovendegem. Esher.

De Knijf, G. & Anselin, A., 1996. Een gedocumenteerde Rode lijst van de libellen van
Vlaanderen. Mededelingen van het Instituut voor Natuurbehoud, 4, p 1-90.

De Saeger, S. & Vriens, L., 2003. Gedeeltelijk ontwerp Biologische Waarderingskaart, versie
2, kaartbladen 22. Brussel. Digitaal bestand Instituut voor Natuurbehoud van een gedeelte
van de kaartbladen.

Demolder, H., De Saeger, S. & Paelinckx, D., 2002. Biologische Waarderingskaart, versie 2,
kaartbladen 6-14. Brussel. Digitaal bestand Instituut voor Natuurbehoud en metadata.
Brussel.

Gent (2003). Gemeentelijk Ruimtelijk structuurplan.

Goossens Dirk (1984), Inleiding tot de geologie en geomorfologie van België, 228 p.

Gysels, H., (1993). De Landschappen van Vlaanderen en zuidelijk Nederland.

Louis, A., Sanders, J. en Tavernier, R. (1986). Bodemkaart van België. Verklarende tekst.
uitgegeven onder auspiciën van het Instituut tot aanmoediging van het Wetenschappelijk
Onderzoek in de Nijverheid en Landbouw (I.W.O.N.L.).

Lovendegem gemeentebestuur, (2005). Gemeentelijk Ruimtelijk Structuurplan Lovendegem.

Maes, D. & Van Dyck, H. 1996. Een gedocumenteerde Rode Lijst van de dagvlinders van
Vlaanderen. Mededelingen van het Instituut voor Natuurbehoud 1996 (1) : 1-154 p.

Maes, D. & Van Dyck, H., 1999, Dagvlinders in Vlaanderen – Ecologie, verspreiding en
behoud, Stichting Leefmilieu/Antwerpen i.s.m. Instituut voor Natuurbehoud en Vlaamse
Vlinderwerkgroep/Brussel.

Meirsschaut, M. & Heyneman, G. (1996). Gemeentelijk Natuurontwikkelingsplan Gent.
Eindrapport 1996. Dienst Leefmilieu en Natuurontwikkeling, Stad Gent, 98 p.

Ministerie van de Vlaamse Gemeenschap (1996) Bebossing van landbouwgronden. Van
Hoye D. 36 blz.

Ministerie van de Vlaamse Gemeenschap (1998) Ruimtelijk Structuurplan Vlaanderen.
Brussel, 594 blz.

Ministerie van de Vlaamse Gemeenschap, 2005, gewestelijk ruimtelijk uitvoeringsplan
Parkbos Gent, AROHM-Afdeling Ruimtelijke Planningp. 94

Ministerie van de Vlaamse Gemeenschap, 2006, Ruimtelijke visie voor landbouw, natuur en
bos, regio Veldgebied Brugge-Meetjesland, 90p.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 188

Ministerie van de Vlaamse Gemeenschap, Afdeling Bos en Groen – Meer subsidies voor
bebossing van landbouwgrond, wegwijs in de nieuwe subsidieregeling, 2004.

Ministerie van de Vlaamse Gemeenschap, Afdeling Water – Ecologische visievorming in het
kader van integraal waterbeheer, Haskoning, 2003.

Ministerie van de Vlaamse Gemeenschap, Departement Leefmilieu en Infrastructuur (1997).
Ruimtelijk Structuurplan Vlaanderen. Administratie Ruimtelijke Ordening, Huisvesting,
Monumenten en Landschappen. Afdeling Ruimtelijke Planning, Brussel. 594 p.

Ministerie van de Vlaamse Gemeenschap, Departement Leefmilieu en Infrastructuur- Arohm
– Afdeling Ruimtelijke Planning. Voorontwerp gewestelijk ruimtelijk uitvoeringsplan.
Afbakening grootstedelijk gebied Gent, toelichtingsnota – maart 2004.

Ministerie van de Vlaamse Gemeenschap, Departement Leefmilieu en Infrastructuur
Vademecuum natuurtechniek – Inrichting en beheer van waterlopen, (1994).

OVAM (2006). Leidraad en algemene code van goede praktijk bagger- en ruimingsspecie.
64p.

Peeters, K. (2004). Beleidsnota Leefmilieu en Natuur. 81 p.

Provincie Oost-Vlaanderen (2003). Provinciaal Ruimtelijk Structuurplan Oost-Vlaanderen.
Definitief vastgesteld door de provincieraad op 10 december 2003. 495 p.

Sparreboom, M., (1981). De amfibieën en reptielen van Nederland, België en Luxemburg.
Balkema natuurgidsen.

Toelichting bij de geologische kaart van België, kaartblad 22 , Gent, Bodemkaart België Gent
55 W, p 15.

Toerisme Vlaanderen (2006). Een nieuwe regelgeving voor toeristisch-recreatieve projecten
en strategische plannen in Vlaanderen, infobrochure. 37 p.

Van der Aa B., De Maeyer W. en Dumortier M., (2005), Hoofdstuk 26: Bosbouw,
Natuurrapport 2005, 10 blz.

Van Elegem B., Embo T., Kerkhove G. en Houthaeve R., (1997), Studie van de
bebossingsmogelijkheden en de afbakening van een regionaal bos en een stadsbos de regio
Gent: een zoektocht naar het stadsbos, Brochure van de provincie Oost-Vlaanderen – dienst
planning en natuurbehoud, Gent

Van Uytvanck J. & Decleer K., 2006. Analyse van het effect van extensieve begrazing op
spontane verbossingsprocessen. Rapport van het Instituut voor Natuur- en Bosonderzoek:
INBO.R.2006.5, Brussel.

Van Thuyne G. et al., (1998), Visbestandsopnames op het Kanaal van Gent naar Oostende,
Oost en West Vlaanderen. Instituut voor Bosbouw en Wildbeheer.

Vitse T., Bosuitbreiding in Vlaanderen : plannen en uitvoeren – Studiedag
Natuurontwikkeling, tips voor de toekomst.

Vlaamse Bosbouwvereniging vzw (1997) Studie van de bebossingsmogelijkheden en de
afbakening van een regionaal bos en een stadsbos in de regio Gent.

Vlaamse Landmaatschappij (2000) Eindvoorstel van inrichtingsplan Vinderhoutse bossen en
Groene Velden, 53 blz.

Landinrichtingsproject Leie en Schelde

Inrichtingsplan Groenpool Vinderhoutse Bossen – Eindvoorstel 189

�

�	��>,�2��;?�1�����	

�����	
�����

Digitale Vectoriële versie van de bodemkaart van België, schaal 1/20000. IWT
(OC-GIS-Vlaanderen).

Digitale vectoriële versie van de waterlopen van de Vlaamse Hydrologische atlas. MVG-LIN-
Aminal-Water (OC GIS-Vlaanderen).

Digitale Vectoriële versie van het gewestplan, schaal 1/10.000. MVG-LIN-AROHM-
Ruimtelijke Planning, toestand april 2002 (OC GIS Vlaanderen).

Eenmalige perceelsregistratie 2009, ALV

Koninklijke bibliotheek van België en Gemeentekrediet van België (1965). Kabinetskaart van
de Oostelijke Nederlanden opgenomen op initiatief van de Graaf Ferraris (1971–1974).

Landschapsatlas, uitgave 2001. OC GIS Vlaanderen.

Mestbankaangifte 2010 over bedrijfssituatie 2009 (Mestbank)

Rasterversie Topografische kaart NGI schaal 1/10000, uitgave 1978–1993
(OC -GIS-Vlaanderen).

Topografische kaart van Vlaanderen en Brussel, NGI, aangemaakt tussen 1986 en 1990
(OC GIS Vlaanderen).

Topografische kaart van Vlaanderen en Brussel, NGI, aangemaakt tussen 1991 en 2001
(OCGIS-Vlaanderen).

