Programma voor Plattelandsontwikkeling

Vlaanderen

2007 – 2013

Versie 11 december 2009

Programma voor Plattelandsontwikkeling Vlaanderen (2007–2013) goedgekeurd door de Vlaamse Regering op 27 oktober 2006.

Contact:

Beheersautoriteit

Departement Landbouw en Visserij

Coördinerende Cel Europees Plattelandsbeleid

Ellipsgebouw, Koning Albert II-laan 35 bus 40

1030 Brussel

Patricia De Clercq (02/552.77.09)

Els Soenen (02/552.77.11)

As 3: De leefkwaliteit op het platteland en diversificatie van de plattelandseconomie

B. Gebiedsgerichte werking

Inleiding

De versnippering van het Vlaamse platteland vraagt een gebiedsgericht beleidskader, om zo via maatwerk in te spelen op specifieke lokale kansen en noden. Tijdens de vorige programmaperiode (2000-2006) werd de coördinerende rol van het provinciale bestuursniveau voor de uitvoering van het gebiedsgerichte plattelandsbeleid ingevuld. Hiertoe hebben de provincies provinciale plattelandsbeleidsplannen opgemaakt. De provinciale plannen zijn voor de projectaanvragen en –beoordeling een belangrijk referentiekader omdat in elke provincie andere prioriteiten werden vastgelegd.

De afdeling Platteland van de Vlaamse Landmaatschappij (VLM) treedt op als beheersdienst voor de gebiedsgerichte werking van As 3 en As 4.

Voor de beoordeling en selectie van projecten zullen kwalitatieve criteria worden uitgewerkt.

Vervolgen van de ingeslagen weg

De keuze voor een gebiedsgericht plattelandsbeleid bleek de juiste keuze. Initiatieven uit verschillende streken in Vlaanderen konden dankzij dit beleid groeien en dankzij deze initiatieven kwam er in verschillende plattelandsgebieden een dynamiek op gang. De coördinerende rol van de provincies zorgde, over de grenzen van de sectoren heen, voor de gepaste sturing.

De provinciebesturen zullen in een partnerschap met de Vlaamse minister voor Plattelandsbeleid en de afdeling Platteland (VLM) als bevoegde beheersdienst, de lokale besturen en andere actoren verder werken aan dit gebiedsgerichte plattelandsbeleid. Een structurele verankering van deze samenwerking wordt door middel van provinciale managementcomités (PMC’s) gerealiseerd. Er wordt één provinciaal managementcomité per provincie voorzien. Een samenwerkingsovereenkomst tussen Gewest en provincie dient de functieomschrijving en samenstelling van dit PMC te bepalen. Naast het PMC dat een bestuurlijke samenstelling kent (o.m. vertegenwoordigers van lokale en Vlaamse overheid mbt landbouw, toerisme,…), wordt ook een technische, ambtelijke werkgroep samengesteld, die het PMC adviseert. In die werkgroep wordt ook het maatschappelijk middenveld opgenomen. In de overeenkomst worden ook de financiële engagementen van de partners vastgelegd.

Teneinde een gedegen gebiedsgericht beleid te realiseren, wordt geopteerd voor twee mogelijke sporen: via projectoproepen voor het buitengebied én via de Leader-methodiek. Beide sporen komen evenwaardig aan bod.

a. Gebiedsgericht beleid via projectoproepen voor het buitengebied (As 3)

Dankzij de opgebouwde ervaring binnen de vorige programmaperiode, de opmaak en uitvoering van provinciale plattelandsbeleidsplannen is er binnen elke provincie voldoende knowhow in huis om plattelandsontwikkeling te stimuleren en te begeleiden in samenspraak met alle actoren.

De dagelijkse opvolging van deze projectwerking gebeurt door de bestaande provinciale plattelandsloketten. De besluitvorming inzake provinciale plattelandsprojecten wordt op provincieniveau bij het PMC gelegd. De PMC’s lanceren projectoproepen en kunnen projecten toewijzen. Deze projectoproepen worden uitgevoerd buiten de af te bakenen Leader-gebieden en in het buitengebied (tenzij ze ten dienste staan van het hele buitengebied van de provincie).

Het buitengebied (de plattelandsgebieden) in Vlaanderen omvat het Vlaamse grondgebied met uitzondering van de grootstedelijke gebieden Antwerpen en Gent en de regionaalstedelijke gebieden Aalst, Brugge, Hasselt-Genk, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout. De grote open ruimtegehelen van deze stedelijke gebieden worden wel toegevoegd aan het buitengebied, dit omwille van de belangrijke stad-land relaties die kenmerkend zijn voor sterk verstedelijkte regio’s in Noordwest Europa.

De afstemming in Vlaanderen tussen het werkingsveld van het ELFPO en het EFRO gebeurt op doelstellingenniveau en maatregelniveau en niet op basis van de gebiedsomschrijving. De demarcatie is met andere woorden niet geografisch, maar op basis van inhoudelijke criteria gebeurd: enkel acties die via het ELFPO niet subsidieerbaar zijn, kunnen voor steun van het EFRO in aanmerking komen. Een geografische afbakening van grote plattelandsgebieden en economische regio’s zoals in een aantal andere, grote lidstaten is in Vlaanderen door het dicht bevolkte karakter niet aangewezen. Beide programma’s zijn inhoudelijk complementair opgesteld en moeten op die manier met elkaar in verband worden gebracht. Het plaatsen van vertegenwoordigers in de Toezichtcomités is hierbij een extra controle-instrument.

De formulering van de oproep moet passen binnen de provinciale plattelandsbeleidsplannen en de gebiedsgerichte maatregelen van As 3. Het PMC kan op die manier een duidelijke gebiedsgerichte invulling geven aan As 3 van het PDPO.

Na de oproep, staat het PMC in voor de selectie en de inhoudelijke goedkeuring van de projecten. Vanuit de provincie wordt de bijhorende cofinanciering aangevraagd bij de betrokken instanties: Bestendige Deputatie voor de toekenning van de provinciale steun en bevoegde Vlaamse minister (via VLM) voor de goedkeuring van de Vlaamse en Europese cofinanciering.

Inzake financiering wordt voor deze projecten steeds volgende werkwijze gehanteerd. Op de totale projectkost wordt maximaal 65% overheidssteun toegekend. Deze overheidssteun is samengesteld uit 30% vanwege de Europese Unie en 70% vanwege het Vlaamse Gewest en/of provincie. Deze overheidssteun wordt via het Vlaams Betaalorgaan aan de begunstigde betaald. De promotor staat zelf in voor het resterende bedrag van de projectkosten (minimaal 35%) via eigen financiering en/of provincie en/of gemeente.

De afdeling Platteland is als beheersdienst zowel verantwoordelijk voor de voorbereiding van de goedkeuring door de Vlaamse minister van de cofinancieringsaanvragen die via de provincies worden voorgelegd, als voor het behandelen van de betalingsdossiers, de controles en de andere in het kader van het protocol met het Vlaams Betaalorgaan opgenomen taken.

In overleg met de provincies werden 5 maatregelen uitgewerkt. Dit zijn:

· Bevordering van toeristische activiteiten;

· Basisvoorzieningen voor plattelandseconomie en –bevolking;

· Dorpskernvernieuwing;

· Instandhouding en opwaardering van landelijk erfgoed;

· Intermediaire dienstverlening (met inbegrip van economische acties).

De maatregelen worden verder beschreven.

b. Gebiedsgericht beleid via de Leader-methodiek (As 4)

De Europese verordening inzake steun voor plattelandsontwikkeling stelt de Leader-methodiek te integreren binnen het PDPO, via As 4. Gevolg gevend aan de Vlaamse strategie voor plattelandsontwikkeling, wordt As 4 alleen toegepast binnen de doelstellingen van As 3.

Leader heeft als doelstelling plattelandsactoren te helpen het potentieel van hun plaatselijke regio op langere termijn te ontwikkelen. Dit gebeurt via plaatselijke groepen (PG’s). Naast het opstellen van de lokale ontwikkelingsstrategie staan zij ook in voor de uitvoering ervan. Dit houdt in dat zij onder meer verantwoordelijk zijn voor de selectie van projecten, de begeleiding van de promotoren, de financiële en inhoudelijke opvolging van de uitvoering van de lokale ontwikkelingsstrategie en voorlichting en publiciteit. Tevens dienen de PG’s mee te werken aan “samenwerking” en “netwerkvorming”.

Binnen het Vlaamse Gewest wordt de oproep tot indiening van lokale ontwikkelingsstrategieën provinciaal georganiseerd. Naast de voorwaarden bepaald op EU en Vlaams niveau, kunnen bijkomend specifieke provinciale accenten worden gelegd.

Het PMC maakt een voorstel van selectie van de PG’s die een werking in de provincie zullen hebben. Middels de selectie van een PG wordt de lokale ontwikkelingsstrategie van de PG goedgekeurd, wordt een budget toegekend waarin zowel een Europese, Vlaamse als een provinciale cofinanciering begrepen zijn, en wordt de gebiedsafbakening vastgelegd. De gebiedsafbakening moet voldoen aan de in het Vlaamse programma opgelegde criteria. Binnen het Vlaams Gewest worden maximaal 10 Leader-gebieden voorzien.

De door de PMC’s voorgestelde lokale ontwikkelingsstrategieën worden aan de Bestendige Deputatie van de betrokken provincie voorgelegd voor toekenning van de provinciale steun en aan de afdeling Platteland voor goedkeuring van de Vlaamse en de Europese cofinanciering door de Vlaamse minister bevoegd voor plattelandsbeleid.

De lokale ontwikkelingsstrategieën zijn in hoge mate bepalend voor het te voeren beleid en de concrete initiatieven. Inhoudelijk moeten de acties in overeenstemming zijn met de doelstellingen van As 3. De PG’s zijn zelf verantwoordelijk voor de uitvoering van hun lokale ontwikkelingsstrategie: o.a. de selectie en de goedkeuring van acties en bijhorende steun in hun gebied, de opvolging van projecten, het uitvoeren van controles, het behandelen van de betalingsdossiers, de vraag tot betaling van de cofinanciering aan de provincie en het Vlaams Gewest (via afdeling Platteland, VLM), Deze overheidssteun wordt via het Vlaams Betaalorgaan aan de begunstigde betaald.

Bevordering van toeristische activiteiten

Preambules

De maatregel heeft betrekking op artikel 52 a) iii) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 313

Concrete actie

· optimalisatie van de kwaliteit van de recreatieve infrastructuur;

· uitbouw van onthaalknooppunten;

· streekeducatieve begeleiding van de bezoeker en educatieve infrastructuur;

· ontwikkeling en/of marketing van toeristische diensten die betrekking hebben op plattelandstoerisme

Link met de strategie voor een Vlaams programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstelling 15 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

De betekenis van het platteland als consumptieve ruimte neemt toe. Bewoners en bezoekers komen er de kwaliteiten en mogelijkheden consumeren in het kader van een stijgende algemene basisbehoefte. Sinds een aantal jaren beschikken de mensen immers over meer vrije tijd door de wijziging in werkplanning, de verkorting van de werktijden en kortere loopbanen. Dit zorgt samen met een toegenomen mobiliteit, de zorg voor gezondheid en een zoektocht naar onthaasting en het authentieke voor een toenemende recreatieve vraag. Een aantal demografische ontwikkelingen zoals de groei van het aandeel actieve senioren, het toenemend aandeel éénpersoonsgezinnen en een groter aandeel jonge koppels zonder kinderen versterken deze toenemende recreatieve vraag.

Vlaanderen kent over het algemeen al een sterk uitgebouwd recreatief netwerk dat evenwel op vele plaatsen kwaliteit mist. Ook worden heel wat routes op bepaalde plekken onderbroken of kunnen alternatieve routes een meerwaarde bieden, of ontbreekt de relatie met de stedelijke gebieden. Een sanering van bestaande recreatieve netwerken dient zich aan om de aantrekkelijkheid ervan te verhogen. In heel wat gebieden is de infrastructuur verouderd en worden routes nog nauwelijks benut, omwille van niet meer interessant. Nieuwe initiatieven in bepaalde gebieden zijn noodzakelijk om de recreatieve en toeristische meerwaarde van het gebied duurzaam te benutten. De bezoeker heeft op vele plaatsen al lang het 'mentale en emotionele' contact verloren met het gebied. Hij kent nog nauwelijks de betekenis van het gebied.
Doelstelling en kwantificering

De maatregel beoogt de optimalisatie van het toeristisch en recreatief potentieel van het Vlaamse platteland als uitloopgebied voor de stadsbewoners en als leefgebied van de plattelandsbewoner. Door toerisme en recreatie in bepaalde, vooral minder grote toeristische trekpleisters, opnieuw aantrekkelijk te maken, ontstaat niet alleen een identiteitsgevoel, maar kan ook de lokale economie en de betekenis in het algemeen van een gebied in waarde stijgen.

Het platteland heeft nood aan een degelijk gestructureerd recreatief en toeristisch aanbod, aanvullend op de grote toeristische troeven van Vlaanderen (Kust en kunststeden). Met de maatregelen wordt gestreefd naar een optimalisatie van het recreatieve aanbod dat identiteitsversterkend moet werken en kansen voor de lokale economie biedt. Dit moet bijdragen tot de realisatie van een aantal nieuwe op de kaart te zetten toeristische troeven voor Vlaanderen.
Definiëring van begunstigden

De begunstigden zijn de lokale besturen of van de lokale besturen en provincies afhankelijke toeristische en recreatieve verenigingen, publiekrechtelijke rechtspersonen en in het bijzonder de publiekrechtelijke rechtspersonen belast met de uitvoering van landinrichtings-, ruilverkavelings-, en natuurinrichtingsplannen en middenveldorganisaties.
Praktische uitwerking

Ter uitvoering van deze maatregel wordt gewerkt via oproepen tot indiening van projecten. Om in aanmerking te komen zullen de projecten beoordeeld worden op basis van kwalitatieve selectiecriteria. Ook dienen de projecten te kaderen binnen de provinciale plattelandsbeleidsplannen.

Om de recreatieve dynamiek goed te laten functioneren, is er nood aan instappunten, knooppunten en onthaalinfrastructuur. Recreatie kan ook een positieve impuls betekenen voor rurale economie.

· De optimalisatie van de kwaliteit van de recreatieve infrastructuur

De optimalisatie van de recreatieve infrastructuur dient gebiedsgericht te worden aangepakt. Hiervoor is een toeristisch-recreatieve visie over het gebied noodzakelijk. De maatregel houdt de opmaak van de optimalisatieplannen voor de recreatieve infrastructuur in als onderdeel van de toeristisch-recreatieve visie. Ook de uitvoeringswerken worden betoelaagd, (missing links, aanpassingswerken, bewegwijzering, veilige oversteekplaatsen, verbetering toegankelijkheid,…). Routes m.n. wandelroutes, fietsroutes en ruiterroutes worden ingepast in landbouwgebieden, privé-eigendommen, wegen, bebouwingen en industriegebieden.

Ook wordt gewerkt rond netwerken van wegen, bv fietsnetwerken, voetwegennetwerken, tragewegennet,…:

Uitbouw van kwaliteitsvolle recreatieve fietsnetwerken

De verdere uitbouw van fietsnetwerken is prioritair in alle gebieden. Hierbij moet niet alleen aandacht besteed worden aan de verbindingen zelf, maar evenzeer aan het verhogen van de verkeersveiligheid, een verantwoorde vormgeving en inpassing van functionele elementen (haltes, bewegwijzering …), het verhogen van de beeld- en landschapskwaliteit langs het traject, . . .

Herwaardering van voetwegennetwerken

Samen met gemeenten en provincies moeten binnen een bovenlokale planning doorgedreven inspanningen gebeuren om netwerken van bestaande (o.m. uit atlas van de buurtwegen) en/of nieuwe wandelwegen te realiseren in het kader van een recreatief beleid voor wandelaars. Ook hier moet veel aandacht gaan naar het verhogen van de veiligheid, het herstellen van de belevings- en beeldkwaliteit langs het traject (holle wegen…), . . .

Aandacht voor ruiterpaden

Paardrijden zit in de lift en is bij uitstek een vrijetijdsbesteding gericht op het platteland. De vraag naar aangepaste paden en verbinding met maneges en andere (rust)plaatsen stijgt. Verbindingen maken het mogelijk langere trajecten en meerdaagse tochten te plannen.

Aandacht voor aangepaste ruiterpaden zorgt ervoor dat paard en ruiter op een aangename en veilige manier op weg kunnen. Tevens kunnen landbouwers in het kader van verbreding van hun activiteiten met hoevetoerisme hierop inspelen en niet alleen logies, maar ook stalling en andere faciliteiten voor de paarden voorzien.
Er wordt vanuit gegaan dat de routes veilig, overzichtelijk en landschappelijk interessant zijn.

De optimalisatie van bestaande infrastructuur slaat eveneens op de inrichting van plekken voor natuurbeleving, en het toegankelijk maken van natuurgebieden.

· Uitbouw van onthaalknooppunten:

Onthaalknooppunten zijn plaatsen waar recreanten op een professionele manier kunnen worden opgevangen en vertrekken en de nodige informatie verkrijgen. Er is nood aan een goede hiërarchie bij de realisatie van recreatieve onthaalpunten.

Van groot belang hierbij is de koppeling van het recreatief netwerk en de knooppunten aan bestaande verblijfsaccommodaties.

Dergelijke initiatieven zijn belangrijk in een subregionale context. Zowel ontwerp als investeringswerken (met inbegrip van de omgevingswerken) met betrekking tot deze onthaalknooppunten kunnen betoelaagd worden.

· Streekeducatieve begeleiding van bezoekers en educatieve infrastructuur:

Hieronder vallen onder meer het ontwikkelen van initiatieven die de bezoeker/recreant op een eenvoudige en snelle manier de nodige informatie over de plattelandsomgeving verstrekken, het aanbrengen van informatieborden bij kleinschalige historische infrastructuur, introductie rond zowel landschap, agrarische samenleving, cultuurhistorisch erfgoed als rond streekthema’s als oorlog en versterkingen, vlas, … De bezoekers leren hierbij landschappen lezen, relicten begrijpen, verhalen duiden, … Kleinere cultuurhistorische relicten (kapellen, kruisen, bunkers, wallen …) maar ook realisaties met gedurfde vormgeving kunnen door de bezoeker gebruikt worden als opstap in of uitkijk op een bepaald streekthema. Tegelijkertijd moet de recreant zich bewust zijn van de kwetsbaarheid van de omgeving, de agrarische activiteiten (info over oogst, …), ...

De omgevingskwaliteit en de identiteit maken wezenlijk deel uit van de attractiviteit van een plattelandsgebied: cultureel aanbod: musea, demonstratiedagen, kinderboerderijen, landbouwleerpaden, natuurleerpaden, oorlogsthema’s, grensthema’s.

Zowel kleinschalige infrastructuurwerken als het educatieve materiaal komen voor medefinanciering in aanmerking.

· Ontwikkeling en/of marketing van toeristische diensten die betrekking hebben op plattelandstoerisme

Er is een toenemende vraag naar mogelijkheden voor plattelandstoerisme en recreatie. Het platteland heeft veel troeven die een goed kader vormen voor deze dynamiek: haar landschappen en ruimtes, haar cultuurhistorisch erfgoed, haar agrarische geschiedenis.

Deze mogelijkheden moeten beter bekend gemaakt worden bij de potentiële ‘toerist/recreant’. Om dit optimaal in te vullen kunnen projecten betoelaagd worden die de ontwikkeling of marketing van toeristische diensten beogen.

· Subsidiabele kosten kunnen zijn:

De opmaak van de optimalisatieplannen voor de recreatieve infrastructuur als onderdeel van de toeristisch-recreatieve visie. Ook de uitvoeringswerken worden betoelaagd, (missing links, aanpassingswerken, bewegwijzering, veilige oversteekplaatsen, verbetering toegankelijkheid,…), enz…

Bij de uitbouw van onthaalknooppunten kunnen zowel ontwerp ans investeringswerken (met inbegrip van de omgevingswerken) betoelaagd worden.

Voor streekeducatieve begeleiding van bezoekers en educatieve infracstructuur kunnen zowel kleinschalige infrastructuurwerken als het educatieve meteriaalin aanmerking komen voor medefinanciering.

Projecten kunnen betoelaagd worden die de ontwikkeling of marketing van toeristische diensten beogen.

Landinrichting, natuurinrichting en ruilverkaveling zijn specifieke volgens Vlaamse wetgeving geregelde inrichtingsinstrumenten voor een geïntegreerde inrichting van delen van het buitengebied, zowel natuurgebieden, landbouwgebieden als verwevingsgebieden. Bij de uitvoering van geïntegreerde projecten in het kader van bepaalde maatregelen van As 3 kunnen zij als instrument worden ingezet. Zo kunnen deze instrumenten in deze context ook ingezet worden om de kwaliteit van de recreatieve infrastructuur te verhogen en te optimaliseren als onderdeel van een geïntegreerde inrichting van het buitengebied.

Landinrichting

Landinrichting heeft tot doel de coördinatie van de inrichting en de projectmatige, integrale inrichting van de niet-stedelijke gebieden te regelen (buitengebied, platteland, landelijk gebied, open ruimte). Landinrichting wordt daarmee beschouwd als een strategisch onderdeel van het Vlaamse ruimtelijke ordeningsbeleid.

De landinrichting wordt uitgevoerd op basis van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij, inzonderheid het hoofdstuk II – De landinrichting, gewijzigd bij de decreten van 22 november 1995, 8 december 2000 en 19 juli 2002. Inrichtingsplannen worden opgemaakt op basis van het besluit van de Vlaamse Regering van 28 mei 2004 betreffende de procedure tot opmaak van landinrichtingsplannen en houdende opheffing van het besluit van de Vlaamse Regering van 6 juni 1996 houdende nadere regelen betreffende de landinrichting en houdende wijziging van het besluit van de Vlaamse Regering van 17 maart 1998 houdende subsidiëring van de landinrichtingswerken. De landinrichtingswerken die voor Europese cofinanciering in aanmerking komen, zijn de werken die worden uitgevoerd door de Vlaamse Landmaatschappij of door een lokaal bestuur (gemeente of provincie), en die gericht zijn op de onder 3.5.4 beschreven maatregelen en acties.
Ruilverkaveling

Ruilverkaveling is een instrument voor de structurele inrichting van gebieden met een hoofdzakelijk agrarische bestemming. Aan de basis liggen landbouweconomische doelstellingen. Er wordt gemikt op een structurele verbetering van de externe productiefactoren van de land- en tuinbouw.

De toenemende maatschappelijke betrokkenheid bij het instrument ruilverkaveling stelt als belangrijke voorwaarde dat er rekening moet worden gehouden met alle functies van het gebied waar ruilverkaveling plaatsgrijpt. Dat betekent dat naast de ontwikkeling van een duurzame landbouw ook gestreefd wordt naar een duurzame kwaliteit van natuur, milieu en landschap, de zorg voor het cultuurhistorisch en het archeologisch erfgoed en de recreatieve ontsluiting van de gebieden. Het nut van de ruilverkaveling voor de totale plattelandsgemeenschap staat daarbij centraal.

Ruilverkavelingen worden uitgevoerd door ruilverkavelingscomités, op basis van de wet van 22 juli 1970 op de ruilverkaveling van landeigendommen uit kracht van de wet, aangevuld door de wet van 11 augustus 1978 houdende bijzondere bepalingen eigen aan het Vlaamse Gewest, gewijzigd bij het decreet van 19 juli 2002.

De ruilverkavelingswerken die voor cofinanciering in aanmerking komen, zijn deze die gericht zijn op de onder 3.5.4 beschreven maatregelen en acties.

Natuurinrichting

Met natuurinrichtingsprojecten worden maatregelen en inrichtingswerkzaamheden beoogd die in hoofdzaak gericht zijn op een optimale inrichting van een gebied met het oog op het behoud, het herstel en de ontwikkeling van natuur en natuurlijk milieu. Er wordt daarbij ook rekening gehouden met de andere functies van het gebied waar natuurinrichting plaatsgrijpt, zoals recreatieve ontsluiting van de gebieden.
De natuurinrichtingswerken die voor cofinanciering in aanmerking komen, zijn deze die gericht zijn op de onder 3.5.4 beschreven maatregelen en acties.

Bevoegde autoriteit

Algemeen

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden-Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Landinrichting- ruilverkaveling

Departement Leefmilieu, Natuur en Energie

Afdeling Land en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen

Chrysalisgebouw, Wetstraat 34-36, 1040 Brussel

Marnix De Vrieze

Tel: 02/553 21 87

marnix.devrieze@lne.vlaanderen.be
Natuurinrichting

Departement Leefmilieu, Natuur en Energie

Agentschap Natuur en Bos

Ferrarisgebouw, Koning Albert II-laan 20 bus 8, 1000 Brussel

Marleen Evenepoel

Tel: 02/553 03 93

marleen.evenepoel@lne.vlaanderen.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2007-2013

	Output
	Aantal gesteunde nieuwe toeristische acties
	 182

	
	Totale investeringsvolume (€)
	 8.190.000

Lopende acties van vóór 01/01/2007

Inhoudelijk

Deze maatregel werd in dezelfde vorm uitgevoerd in het programma voor plattelandsontwikkeling 2000-2006 onder artikel 33 van de Verordening (EC) nr. 1257/99.

Artikel 3 (2) van Verordening (EG) nr. 1320/2006 van de Commissie van 5 september 2006 houdende bepalingen voor de overgang naar de in Verordening (EG) nr. 1698/2005 van de Raad bedoelde steun voor plattelandsontwikkeling, is van toepassing.

Financiering

Voor deze contracten is nog 2.470.000 euro overheidssteun nodig.

In afwijking op de onder “As 3 – B Gebiedsgerichte werking” beschreven werkwijze voor financiering, wordt voor de lasten uit het verleden van landinrichtings-, ruilverkavelings- en natuurinrichtingsprojecten een overheidssteun van 80% of 100% van de totale projectkost betaald, in continuïteit met het eerste Vlaams Programma voor Plattelandsontwikkeling.

 Basisvoorzieningen voor de economie en plattelandsbevolking

Preambules

De maatregel heeft betrekking op artikel 52 b) i) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 321

Concrete actie

Basisvoorzieningen voor de economie en plattelandsbevolking:

1. kwetsbare doelgroepen:

· jeugd: investeren in voorzieningen voor spel en opvang;

· senioren: het opzetten van ouderenvoorzieningen, integratie van zorgvoorzieningen, opzetten van pilootprojecten naar woonzorgregio’s, opzetten van vrijwilligersorganisaties ten behoeve van ouderen;

· kansarmen: opzetten van sociale tewerkstellingsinitiatieven voor plattelandstaken, uitwerken van specifieke instrumenten om armen op het platteland op te sporen, te bereiken en te begeleiden; daarbij ook extra aandacht voor specifieke doelgroep: landbouwers in moeilijkheden; agrarische armoede;

· personen met een handicap: opzetten van acties inzake toegankelijkheid.

2. basisdiensten op regionaal niveau

· wonen: het opzetten van de dienstverlening naar de woonsituatie op het platteland, zowel naar woningkwaliteit, woningvoorraad, leegstand, sociale woonvormen als, specifiek voor ouderen, de integratie van zorgvoorzieningen;

· servicecentra en integratie van basisvoorzieningen
Link met de strategie voor een Vlaams Programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstelling 15 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

Het platteland in Vlaanderen is in vergelijking met het platteland van heel wat andere lidstaten minder achtergesteld ten opzichte van de Vlaamse steden. De sociale uitsluitingsproblemen in plattelandsgebieden zijn dan ook niet fundamenteel verschillend van deze binnen een stedelijke context. Ontwikkelingen die algemeen onwelzijn of sociale uitsluiting creëren, zijn ook in een plattelandscontext aan de orde.

Het verschil is echter de specifieke context, die gekenmerkt wordt door een afwezigheid van concentratie, een (vaak) beperkte bestuurskracht, het sociaal functioneren van gemeenschappen, …

Het platteland wordt gekenmerkt door een geringe en meer fijnmazige concentratie van achtergestelde huishoudens, waardoor de buurtgerichte aanpak van de grootsteden slechts beperkt toepasbaar is en een kleinschalige aanpak meer aangewezen is.

Er zijn heel wat factoren die de sociale uitsluiting in een plattelandscontext in de hand werken. Uiteraard maken niet alle plattelandsgebieden dezelfde ontwikkeling door. Een gebiedsgerichte aanpak is dan ook aan de orde. De problemen stellen zich voornamelijk ten aanzien van een aantal specifieke doelgroepen die door het verdwijnen van basisvoorzieningen vaak in de problemen komen:

· oudere bevolkingsgroepen: met een hogere zorgbehoevendheid (gezondheidszorgen, beperkte woningkwaliteit, onderhoud woningen, bereikbaarheid voorzieningen) en een verhoogd armoederisico;

· jongeren: gebrek aan voorzieningen voor kind en jeugd;

· kansarme gezinnen: sociaal isolement, bereikbaarheid voorzieningen, …
· agrarische armoede: de landbouwsector verkeert in moeilijkheden. Wie niet kan meestappen in schaalvergroting en weinig opties heeft om ook verbrede taken op te nemen krijgt het moeilijk;

· personen met een handicap: aangepaste voorzieningen t.b.v. toegankelijkheid.

Doelstelling en kwantificering

De maatregel beoogt in de eerste plaats te voorzien in aan de specifieke context van de plattelandsgebieden, aangepaste voorzieningen voor basiszorg ten aanzien van de kwetsbare groepen zoals jongeren, ouderen, personen met een handicap en kansarme gezinnen. In tegenstelling tot het voorziene vangnet dat in stedelijke gebieden aanwezig is, zijn deze groepen minder zichtbaar en is een aangepaste basiszorg wenselijk. Het is dan ook van belang hiervoor specifieke acties op te zetten. Via specifieke tewerkstellingsprogramma's kunnen bovendien aan het platteland eigen opdrachten gerealiseerd worden.
Met de doelstelling wordt beoogd om zowel de omvang van de problematiek in kaart te brengen als de dienstverlening naar de kwetsbare groepen op een gelijkaardig niveau te brengen als vergelijkbare groepen in de steden via de aangepaste vormen van steunverlening inzake basiszorg. Het aantal personen dat als kwetsbaar wordt beschouwd, is kleiner dan in de stad, de vereiste inspanningen zijn evenwel even groot omdat de aangepaste voorzieningen moeilijker te realiseren zijn, de kost per persoon ligt meestal hoger (hogere arbeidsintensiteit en dus kostprijs per individu).

Definiëring van begunstigden

De begunstigden van de maatregel zijn de lokale besturen, publiekrechtelijke rechtspersonen, middenveldorganisaties en in het bijzonder ook organisaties uit de sociaal-economische sector (tewerkstelling, sociale diensten).

Praktische uitwerking

Ter uitvoering van deze maatregel wordt gewerkt via oproepen tot indiening van projecten. Om in aanmerking te komen zullen de projecten beoordeeld worden op basis van kwalitatieve selectiecriteria. Ook dienen de projecten te kaderen binnen de provinciale plattelandsbeleidsplannen.

Projecten die rechtstreekse steun aan individuele personen verlenen, worden niet betoelaagd.

1. kwetsbare doelgroepen:

jeugd:

In de kleine plattelandskernen worden projecten opgezet voor de verschillende jeugdcategorieën. Hiertoe zullen voor wat betreft de jongere groepen de organisatie van de begeleiding en de noodzakelijke infrastructuren opgezet worden voor de opvang van jonge kinderen (zowel naschools als tijdens de vakantieperiodes). Voor jongeren is ruimte nodig: ontmoetingsplekken, speelruimtes, aandacht voor noden jongerencultuur; o.a. skatepistes, …

Enkel voor het opzetten van deze aangepaste voorzieningen voor basiszorg wordt steun gegeven. Er kan ook steun gegeven worden voor de noodzakelijke infrastructuren en structuren (bijvoorbeeld regionale jeugddiensten).

senioren:
Voor de oudere groepen zullen aangepaste seniorenvoorzieningen worden uitgebouwd. Zowel lokale besturen als sociaal-culturele organisaties kunnen hiervoor projectvoorstellen indienen, op basis van lokale ontwikkelingsstrategieën (Leader) of via de gebiedsgerichte aanpak vanuit de provincies.

Enkel indien de noodzaak in het buitengebied aangetoond wordt, komen deze projectvoorstellen in aanmerking. Deze moeten zich richten naar een gebied en zijn niet beperkt tot 1 dorp, maar behoeven een globalere aanpak. De noden dienen hierbij in kaart te worden gebracht op basis van een jongeren- en seniorenprofiel van de regio, waardoor de meest efficiënte vormen van dienstverlening kunnen worden opgezet.

kansarmen:
De voorziene steun kan ook aangewend worden voor het opzetten van pilootprojecten rond woonzorgregio's, … het in kaart brengen van verdoken (agrarische) armoede en het uitwerken van acties daaromtrent. Maatregelen om de kwaliteitsachterstand van de woningvoorraad in delen van het buitengebied weg te werken, dienen te worden gecreëerd en maatregelen die de toegankelijkheid van de woningmarkt voor de kwetsbare plattelandsbewoners verbeteren, kunnen betoelaagd worden.

Het opzetten van tewerkstellingsinitiatieven door Plaatselijke Groepen en sociale organisaties in functie van specifieke plattelandstaken in relatie tot een gebiedsgerichte aanpak zoals omgevingswerken in voor het gebied belangrijke waarden en ten gunste van de economie kunnen eveneens betoelaagd worden.
personen met een handicap:

Toegankelijkheid is een belangrijk aspect voor personen met een handicap, zowel voor wat betreft de recreatieve als toeristische infrastructuur als voor gebouwen en andere plaatsen met een publiek karakter. Specifiek voor deze doelgroep dient zich een inhaalbeweging aan.

2. basisdiensten op regionaal niveau:

wonen:

De ondersteuning van de dienstverlening naar de woonsituatie is bedoeld voor het buitengebied, het opzetten van een gebiedsgerichte organisatie van de dienstverlening is evenwel vereist. De voorziene steun is voor het opstarten van projecten omtrent de begeleiding van ouderen in functie van de woningaanpassingen, niet voor het uitvoeren van de werken.

servicecentra en integratie van basisvoorzieningen:

Plattelandsdorpen komen in aanmerking voor steun voor medefinanciering van servicecentra. Deze zijn bedoeld als 'digitale' dorpsloketten, te voorzien in het dorp (bij voorkeur in dorpshuizen of gemeenschapshuizen) als ontmoetingsplek tussen burgers, overheid, diensten en de private markt. De lokale overheden dienen hiertoe na een oproep door de provincies een projectvoorstel in. Een gebiedsgerichte aanpak vanuit de provincies is hiervoor wenselijk en is beperkt tot die delen van het buitengebied die ervoor in aanmerking komen. In de regel zijn dit de dorpen van kleine gemeenten.

Ook acties voor het opstarten van de verbeterde integratie van basisvoorzieningen op het regionale niveau dienen te worden ondersteund, zoals het opzetten van de organisatie van boodschappendiensten voor vervoersafhankelijken, integratie van diensten bij buurtwinkels, …

Ten behoeve van het gebruik en de verspreiding van ICT, kunnen bijvoorbeeld digitale dorpsloketten en internettoegang in dorshuizen of gemeenschapshuizen worden voorzien.

Ten behoeve van de sociale cohesie kunnen Plaatselijke Groepen en andere samenwerkingsverbanden projecten indienen voor de voorbereiding van het opzetten van de organisatie van een cultuuraanbod dat uitgaat van de identiteit van het gebied. In Vlaanderen dient een aangepast cultuuraanbod als een basisvoorziening.

Subsidiabele kosten kunnen zijn:

Voor het opzetten van projecten voor de jeugd als voor de noodzakelijke infrastructuren en structuren is steun mogelijk (bij het opzetten van regionale jeugddienstwerking, voorziening voor kinderopvang, investeringen voor lokale speelfaciliteiten).

Indien de noodzaak in het buitengebied aangetoond wordt voor de senioren, komen deze projectvoorstellen in aanmerking. Deze moeten zich richten naar een gebied en zijn niet beperkt tot 1 dorp, maar behoeven een globalere aanpak. De noden dienen hierbij in kaart te worden gebracht op basis van een jongeren- en seniorenprofiel van de regio, waardoor de meest efficiënte vormen van dienstverlening kunnen worden opgezet.

De voorziene steun kan ook aangewend worden voor het opzetten van pilootprojecten voor kansarmen rond woonzorgregio's, … het in kaart brengen van verdoken (agrarische) armoede en het uitwerken van acties daaromtrent. Maatregelen om de kwaliteitsachterstand van de woningvoorraad in sommige delen van het buitengebied weg te werken, dienen te worden gecreëerd en maatregelen die de toegankelijkheid van de woningmarkt voor de kwetsbare plattelandsbewoners verbeteren, kunnen betoelaagd worden.

Het opzetten van tewerkstellingsinitiatieven door Plaatselijke Groepen en sociale organisaties in functie van specifieke plattelandstaken in relatie tot een gebiedsgerichte aanpak zoals omgevingswerken in voor het gebied belangrijke waarden en ten gunste van de economie kunnen eveneens betoelaagd worden.
De ondersteuning van de dienstverlening naar de woonsituatie is bedoeld voor het buitengebied, het opzetten van een gebiedsgerichte organisatie van de dienstverlening is evenwel vereist. De voorziene steun is gericht op het opzetten van de organisatie van de begeleiding van ouderen in functie van de woningaanpassingen, niet voor het uitvoeren van werken, noch voor het blijven ondersteunen van de organisatie éénmaal ze opgestart is.

Ook acties voor de verbeterde integratie van basisvoorzieningen op het regionale niveau dienen te worden ondersteund, zoals het opzetten en organiseren van boodschappendiensten voor vervoersafhankelijken, integratie van diensten bij buurtwinkels, …

Steun aan individuele personen is niet subsidiabel. De organisatie subsidiëren die bepaalde dienstverlening voor bepaalde doelgroepen opzet kan wel.

Ter volledigheid kan hier worden gemeld dat er geen lopende acties zijn van voor 1 januari 2007.

Bevoegde autoriteit

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden-Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2007-2013

	Output
	Aantal gesteunde acties
	 147

	
	Totale investeringsvolume(€)
	 14.700.000

1 Ontwikkeling van de paardenhouderij als nieuwe economische drager op het platteland
Preambules

De maatregel heeft betrekking op artikel 52 b) i) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 321-B

Concrete actie

· aanleggen van buitenpistes en oefenterreinen voor paarden bij voorkeur met mogelijkheden voor medegebruik door andere sporten en het bouwen van maneges, telkens met aandacht voor de landschappelijke integratie en de streekeigen inrichting. Ook de opmaak en uitvoering van paardenbedrijfsplannen voor buitenpistes, oefenterreinen en maneges behoort tot de mogelijkheden.

· opzetten van vernieuwende structurele samenwerkingsverbanden tussen paardenhouderijen (maneges, …) en instellingen uit de sociale sector (instellingen met mentaal/meervoudige gehandicapten,…) met als doel het therapeutisch effect van het werken met dieren, paardrijden toe te passen in paardenhouderijen waarvan de infrastructuur waar nodig wordt aangepast;

Link met de strategie voor een Vlaams programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstellingen 12, 13 en 14 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

Er is een toename van de paardenhouderij, veelal in de vorm van het houden van het hobbydier, maar in toenemende mate ook in professionele zin, inclusief alle daarvan afgeleide vormen van bedrijvigheid, zoals maneges, africhtstallen, gespecialiseerde dierenartsenpraktijken, dekstations, pensionbedrijven etc. Deze activiteiten zijn steeds meer op sport en recreatie gericht en steeds minder op de landbouw. Het paard is een product geworden, met een andere consument, een consument die andere eisen stelt en kwaliteit vraagt. In toenemende mate ontwikkelt de burger hobbymatige activiteiten in het landelijk gebied, waaruit soms een verloederd landschappelijk beeld voortkomt. Andere voorbeelden van minder gewaardeerde aspecten van de paardenhouderij zijn de dominante gebouwen, extra verkeer, ontbreken van landschapsinpassing van hekken/omheiningen; lawaai, stank en lichthinder; conflicten met andere recreatievormen.

Dit in tegenstelling met het feit dat de burger met zijn hobby net de kwaliteit van het landschap opzoekt en de paardenhouderij, grondgebonden, heel wat kansen biedt voor een kwaliteitsvolle landschappelijke ontwikkeling. De verdere ontwikkeling van de paardenhouderij als een nieuwe economische drager op het platteland verdient een verheldering van de positie van de paardenhouderij in het overheidsbeleid en heeft het engagement van de sector nodig.

Door de talrijke beperkingen in de landbouwsector, vooral inzake ruimte, en door het stilaan volgebouwd zijn van industrie- en ambachtelijke zones, wordt het voor veel organisatoren steeds moeilijker om nog gronden te vinden waarop zij jaarlijks, tweejaarlijks of driejaarlijks een tornooi kunnen organiseren. In sommige delen van Vlaanderen bestaan er mogelijkheden om uitsluitend in de nazomer op de graanvelden na de oogst een wedstrijd in te richten. En waar de landbouw hoofdzakelijk bestaat uit graslanden en akkers voor voedergewassen in functie van veeteelt, kan het beschikbaar stellen van dergelijke oppervlakten voor een ruitertornooi in het kader van rendabele bedrijfsvoering soms zelfs uitgesloten zijn.

De paardenhouderij biedt op het vlak van promotie en toerisme een belangrijke meerwaarde. Enerzijds is er het product zelf, met name het paard en de activiteiten die hier rechtstreeks mee verweven zijn. Deze activiteiten hebben een grote attractiewaarde en bieden op het vlak van toerisme mooie perspectieven.

Anderzijds gaat het bij toerisme in hoge mate over de beleving van een regio, over de authenticiteit van een streek en over haar identiteit. Dit geldt ook voor de inzet van het paard en alles wat hiermee verweven is als een element van streekidentiteit. Bij een grondgebonden paardenhouderij kan deze deel uitmaken van de streekeigen identiteit en er geen afbreuk aan doen.

Vlaanderen beschikt op het vlak van paardentoerisme over tal van troeven. Zo zijn er heel wat stoeterijen waar Vlaamse toppaarden worden gekweekt, er zijn ook de Belgische trekpaarden die erkend zijn als levend cultuurpatrimonium, ...

Er wordt evenwel vastgesteld dat deze troeven vandaag nog onvoldoende worden uitgespeeld.

Deze maatregel is een manier om de vastgestelde trend op een duurzame manier te begeleiden.

Doelstelling en kwantificering

De verdere ontwikkeling van de paardenhouderij als een nieuwe economische drager op het platteland verdient een verheldering van de positie van de paardenhouderij in het overheidsbeleid en heeft het engagement van de sector nodig.
De paardenhouderij kan en moet een volwaardige plaats krijgen in het Vlaamse landschap en dit in harmonie met de andere actoren. Daarom beoogt deze maatregel de verdere ontwikkeling van de paardenhouderij als een nieuwe economische drager op het platteland de nodige kansen en stimulansen te geven.
Definiëring van begunstigden

De begunstigden van de maatregel zijn de lokale besturen, publiekrechtelijke rechtspersonen, middenveldorganisaties, vzw’s (verenigingen zonder winst). Ook organisaties uit de sociaal-economische sector waarbij gebruik gemaakt wordt van het paard om de levenskwaliteit van personen met een handicap te verbeteren of organisaties zonder winstoogmerk die werken met equidae (paardachtigen) als medium (hippotherapie en orthopedagogisch paardrijden), komen in aanmerking.
Praktische uitwerking

Ter uitvoering van deze maatregel wordt gewerkt via oproepen tot indiening van projecten. Om in aanmerking te komen zullen de projecten beoordeeld worden op basis van kwalitatieve selectiecriteria. Ook dienen de projecten te kaderen binnen de provinciale plattelandsbeleidsplannen.

· De aanleg van buitenpistes of oefenterreinen voor paarden; het onderzoek naar medegebruik voor andere sporten; de bouw van maneges of de opmaak en uitvoering van paardenbedrijfsplannen, telkens met aandacht voor de landschappelijke integratie en de streekeigen inrichting.
De aanleg van oefenterreinen en buitenpistes voor paarden met een multifunctioneel karakter kan een oplossing bieden voor de toenemende vraag. Om de efficiëntie van het terrein te verhogen, is het opportuun om dergelijke terreinen ook te gebruiken voor andere recreatieve activiteiten (zoals menwedstrijden, veeprijskampen, veldloop, muziekfestivals, …). Enkel infrastructuren die voor een breed publiek toegankelijk zijn, komen in aanmerking.

De aanleg van buitenpistes, oefenterreinen en maneges moet landschappelijk geïntegreerd worden met speciale aandacht voor de streekeigen inrichting. Daarom komt de opmaak of uitvoering van paardenbedrijfsplannen ervoor ook in aanmerking voor steun. Paardenbedrijfsplannen zijn plannen (ontwerpen) die naar analogie met landschapsbedrijfsplannen voorstellen formuleren voor de verhoging van de omgevingskwaliteit. Hierbij wordt gekeken naar de omgeving rondom de gebouwen en naar de ruimere omgeving Steun kan gegeven worden voor de voorstellen voor deze landschappelijke ingrepen alsook voor de uitvoering ervan (hekken, omheiningen, beplantingen,…) De opmaak en realisatie van paardenbedrijfsplannen zijn een belangrijke randvoorwaarde voor de verhoging van de omgevingskwaliteit van maneges en andere paardeninfrastructuur. De paardeninfrastructuur is een belangrijk nieuw economisch gegeven op het platteland en de integratie in de omgeving verhoogt het maatschappelijke draagvlak ervan.
· Het opzetten van vernieuwde structurele samenwerkingsverbanden tussen paardenhouderijen (maneges, …) en instellingen uit de sociale sector (instellingen met mentaal/ meervoudige gehandicapten, …) rond het therapeutisch effect van het werken met equidae (paardachtigen), paardrijden, inclusief promotie daarover.
Inzake het paardrijden voor personen met een handicap, heeft een aantal maneges reeds inspanningen gedaan om de toegankelijkheid voor personen met een beperking te verbeteren en aanpassingen aan te bieden die het paardrijden ook voor hen mogelijk maakt. Het is aangetoond dat bepaalde doelgroepen (personen met een handicap, ...) gebaat zijn bij diverse therapieën met paarden. Deze worden door het opzetten van samenwerkingsverbanden tussen paardenhouderijen en instellingen uit de sociale sector toegankelijk gemaakt voor alle personen op het platteland uit deze doelgroep en aanvullend ook voor stadsbewoners.

Het is de bedoeling om een goede geografische spreiding van aangepaste maneges te voorzien die de mogelijkheid bieden tot paardrijden voor personen met een handicap en deze daarin te ondersteunen.

· Subsidiabele kosten kunnen zijn:

Projecten die rechtstreekse steun aan individuele personen verlenen, worden niet betoelaagd.

De steun die kan gegeven worden, beperkt zich enkel tot activiteiten die geen handel omvatten. Projecten waarbij er dieren gekweekt worden of verhandeld worden, komen niet in aanmerking voor subsidie.

Kosten voor het aanleggen van oefenterreinen en buitenpistes zijn subsidiabel. Voor maneges en voor acties inzake landschappelijke inpassing (opmaken en uitvoeren van paardenbedrijfsplannen) kunnen zowel de uitvoeringskosten (vb ook beplanting, …) als de ontwerpkosten in combinatie met uitvoeringskosten betoelaagd worden.
Er worden subsidies voorzien voor het ondersteunen van initiatieven die het therapeutisch effect van het werken met dieren stimuleren. Dit omvat ondermeer werken ter aanpassing van de infrastructuur en van materiaal alsook promotie. Enkel de extra kosten die voortvloeien uit het opzetten van de samenwerkingsverbanden en de promotie ervan zijn subsidiabel. Investeringskosten kunnen betoelaagd worden en in beperkte mate ook de werkingskosten, personeelskosten en communicatiekosten die nodig zijn om het samenwerkingsverband tot stand te brengen. De subsidiëring van kosten die geen investeringskosten zijn, is evenwel beperkt:

- in tijd: gedurende maximum 3 jaar, vanaf de start van het opzetten van de samenwerkingsverbanden; EN
 - in omvang: de niet-investeringskost kan in het eerste jaar maximaal 30 % van de totale subsidiabele projectkosten bedragen. In het 2de jaar is dit maximum 20% en in het 3de jaar maximum 10%.

De reguliere werking van een samenwerkingsverband dat reeds operationeel is, komt niet in aanmerking.
Bevoegde autoriteit

Algemeen

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2010-2013

	Output
	Aantal gesteunde nieuwe acties
	 10

	
	Totale investeringsvolume (€)
	 1.410.000 euro

Dorpskernvernieuwing en -ontwikkeling
Preambules

De maatregel heeft betrekking op artikel 52 b) ii) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 322

Concrete actie

De concrete acties hebben betrekking op dorpskernvernieuwing en -ontwikkeling door:

· de renovatie en inrichting van bestaand patrimonium tot dorpshuizen of gemeenschapshuizen voor dorpsbewoners;

· de heraanleg van het openbaar domein als ontmoetingsplaats voor dorpsbewoners (jong en oud) en dorpsgebruikers zoals toeristen en recreanten, toevallige passanten (dorpsontmoetingsplaatsen), met inbegrip van acties tegen verkeersonleefbare doortochten;

· de opmaak van een dorpsontwikkelingsstrategie met de aandacht voor bewonersparticipatie, streekidentiteit en kwalitatieve processen;

· …

Link met de strategie voor een Vlaams Programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstelling 15 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

De leefbaarheid van de kleine dorpen in het buitengebied van het sterk verstedelijkte Vlaanderen (Ruimtelijk Structuurplan Vlaanderen) is in tegenstelling tot meer achtergestelde plattelandsgebieden in een aantal Europese lidstaten niet echt een probleem van negatieve economische trends, sociale achteruitgang en ontvolking. De meeste plattelandsgebieden in Vlaanderen zijn immers vlot en snel bereikbaar, hetgeen ook betekent dat de leefbaarheid niet zozeer afhankelijk is van de lokaal aangeboden voorzieningen of werkgelegenheid, maar veeleer van de inrichting van het dorp als specifiek woon- en leefmilieu.

Het grotendeels autonome dorp van vroeger is in grote mate verdwenen.

Dorpen met een aantrekkelijk openbaar domein en diverse omgevingskwaliteiten kennen een onmiskenbare groei en verhogen het dorpsleven. Andere dorpen stagneren omwille van een negatieve uitstraling als gevolg van de onleefbaarheid. Een gebrek aan verkeersleefbaarheid of milieuhinder is hiervan soms de oorzaak, maar vooral een tekort aan een kwalitatieve ontmoetingsruimte is een belangrijke factor.

De trend om niet meer afhankelijk te zijn van de woonplek op het platteland voor de lokale voorzieningen levert problemen op voor vervoersafhankelijken. Zo gaat ook de gemeenschapsbinding verloren. De vele nieuwe bewoners van de meeste dorpen in Vlaanderen hebben niet altijd binding met de lokale bevolking waardoor een aantal dorpen een slechts beperkt gemeenschapsleven kent. Hierdoor verdwijnt ook de klassieke basis van de lokale besturen en is het moeilijker inwoners bij het beleid te betrekken. Anderzijds geven nieuwe bewoners een nieuwe impuls aan het gemeenschapsleven doordat zij nieuwe verenigingen willen starten. Een positieve ondersteuning is hierbij wenselijk.

Doelstelling en kwantificering

Met de voorgestelde acties wordt beoogd om de leefbaarheid van de kleine plattelandsdorpen te verbeteren door kernversterkend te werken. Deze doelstelling is tweeërlei: enerzijds wordt de ontmoetingsfunctie gestimuleerd die de lokale bevolking terug bijeenbrengt, anderzijds wordt door ingrepen in het openbaar domein de aantrekkelijkheid van het wonen in de dorpskernen verbeterd en zal dit aanleiding geven tot de opleving van de lokale economie. Hiervoor zijn projecten noodzakelijk die gericht zijn op de versterking van het patrimonium, het ontmoetingsaspect en het verenigingsleven binnen het dorp. De realisaties uit het PDPO 2000-2006 hebben in dit verband hun meerwaarde aangetoond.

Heel wat dorpen in Vlaanderen hebben hun ontmoetingsfunctie verloren door verloedering van accommodatie door groeiende mobiliteit en daardoor ook verkeersonleefbaarheid. De pleinfunctie werd opgeofferd aan parkeermogelijkheden, groene ruimtes werden geasfalteerd. Om kernversterkend te kunnen werken, is er in Vlaanderen op het platteland dan ook een behoefte aan multifunctionele dorps- of gemeenschapshuizen waar de lokale bevolking zich kan verenigen, en ook in bewonersplatforms kan samen denken en -werken over de toekomst van de eigen woonomgeving en van onderuit voorstellen formuleren. Het zal dan ook van belang zijn om het oprichten van bewonersplatforms/dorpsraden te stimuleren en samen met hen en de lokale besturen voor de dorpen van Vlaanderen een dorpsontwikkelingsstrategie voor te bereiden. Het aantal stagnerende dorpen in Vlaanderen dient te worden teruggebracht tot een absoluut minimum. Gerealiseerde projecten kunnen aangeven dat de kwaliteit verhoogt en het dorp opnieuw aantrekkelijk wordt als woon- en leefruimte. Prioritaire aandacht moet tevens gaan naar de inrichting van het openbaar domein voor die dorpen waar de onleefbaarheid op dit ogenblik het grootst is. Dit is een strategie die niet alleen via dit PDPO moet worden opgenomen, maar ook in het Vlaams beleid.

Definiëring van begunstigden

De begunstigden van de maatregel zijn de lokale besturen en publieksrechtelijke rechtspersonen en voor wat betreft de dorps- en gemeenschapshuizen ook lokale verenigingen.
Praktische uitwerking

Ter uitvoering van deze maatregel wordt gewerkt via oproepen tot indiening van projecten. Om in aanmerking te komen zullen de projecten beoordeeld worden op basis van kwalitatieve selectiecriteria. Ook dienen de projecten te kaderen binnen de provinciale plattelandsbeleidsplannen.

De herwaardering van de dorpskernen en bestaand patrimonium, door renovatie, inrichting, heraanleg van pleintjes en de aanpalende weginfrastructuur en andere dorpsontmoetingsplaatsen zoals lokale speeltuintjes en -weides, (historische en andere) belangrijke lokale plaatsen waar bijvoorbeeld recreanten en toeristen in de dorpskern halt houden en het dorp(sleven) leren kennen,… zal betoelaagd worden. Hiervoor wordt bij voorkeur een lokale dorpsontwikkelingsstrategie opgemaakt waaraan lokale besturen en bewoners samenwerken. Dorpsontwikkelingsstrategieën houden rekening met verschillende aspecten die mogelijks aangereikt worden op basis van een provinciale begeleiding bij een dorpsontwikkelingsstrategie met daarin bijvoorbeeld volgende aspecten: verkeersleefbaarheid en -veiligheid, aandacht voor de recreatiemobiliteit, bewegwijzering en bebording, groenbeleid, straatmeubilair en kunst in de openbare ruimte, openbare vervoersfunctie, monumentenzorg, eigentijds architecturale vormgeving met respect voor context en identiteit, aandacht voor aanplanting van groen bij particuliere woningen, wooninbreiding, erfgoed etc. Extra aandacht gaat naar de ontwikkeling en dynamisering van een handelskern.

De voorstellen kunnen worden ingediend op basis van een jaarlijkse oproep door de provinciebesturen uitgeschreven of als onderdeel van een programma van een Plaatselijke Groep (Leader).

De renovatie en herinrichting van bestaande gebouwen tot dorpshuizen en gemeenschapshuizen als ontmoetingsruimte en ten behoeve van de bevordering van het verenigingsleven zal worden betoelaagd. Dit wordt mee opgenomen als onderdeel van op te maken dorpsontwikkelingsstrategie.

De voorstellen kunnen worden ingediend op basis van een jaarlijkse oproep door de provinciebesturen uitgeschreven.

Zowel de ontwerp- als investeringskosten voor de heraanleg van het openbaar domein als voor de renovatie en herinrichting van de dorps- en gemeenschapshuizen komen in aanmerking voor steun.

De opmaak van dorpsontwikkelingsstrategieën komt voor medefinanciering in aanmerking, maar enkel indien daaruit ook een van de andere acties voor medefinanciering wordt ingediend.

De steun is voorbehouden voor dorpen die deel uitmaken van de kernen van het buitengebied. Aan de provincies wordt gevraagd hiervoor een strategie te ontwikkelen. Ook de ontwerpers worden geselecteerd door onafhankelijke jury's.

Subsidiabele kosten kunnen zijn:

Renovatie, inrichting, heraanleg van pleintjes en de aanpalende weginfrastructuur en andere dorpsontmoetingsplaatsen zoals lokale speeltuintjes en -weides, (historische en andere) belangrijke lokale plaatsen waar bijvoorbeeld recreanten en toeristen in de dorpskern halt houden en het dorp(sleven) leren kennen,… zullen betoelaagd worden.

De renovatie en herinrichting van bestaande gebouwen tot dorpshuizen en gemeenschapshuizen als ontmoetingsruimte en ten behoeve van de bevordering van het verenigingsleven zal worden betoelaagd.

Zowel de ontwerp- als investeringskosten voor de heraanleg van het openbaar domein als voor de renovatie en herinrichting van de dorps- en gemeenschapshuizen komen in aanmerking voor steun.

De opmaak van dorpsontwikkelingsstrategieën komt voor medefinanciering in aanmerking, maar enkel indien daaruit ook een van de andere acties voor medefinanciering wordt ingediend.

De steun is voorbehouden voor dorpen die deel uitmaken van de kernen van het buitengebied.

Ter volledigheid kan hier worden gemeld dat alle acties mbt deze maatregel uit de programmaperiode 2000-2006 volledig zijn afgerond en er aldus geen betalingen meer hoeven te gebeuren.

Bevoegde autoriteit

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden-Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2007-2013

	Output
	Aantal gemeentes waar acties plaatsvonden
	 112

	
	Totale investeringsvolume(€)
	 15.225.000

Instandhouding en opwaardering van het landelijke erfgoed
Preambules

De maatregel heeft betrekking op artikel 52 b) iii) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 323-A

Concrete actie

De concrete acties hebben betrekking op instandhouding en opwaardering van het landelijke erfgoed door:

a) voor wat betreft cultuurhistorisch erfgoed:

· impulsen voor de restauratie van niet-beschermd kleinschalig cultuurhistorisch erfgoed en cultuurhistorische infrastructuur met een identiteitsbepalend aspect zoals veldkapellen, toegangspoorten, wegwijzers, oorlogsmonumenten, landbouwkundig erfgoed, waterbouwkundig erfgoed, …;

· behoud, bescherming en herbestemming van landelijk bouwkundig erfgoed, zoals beeldbepalend dorpspatrimonium en beeldbepalend en streekeigen landelijk patrimonium;

· de aanleg van nieuwe kunst- en cultuurelementen zoals land-art, kunstobjecten gerelateerd aan het landschap, …;

· acties inzake landelijk roerend en immaterieel erfgoed via netwerk van musea en erfgoeddepots;

· acties inzake herbestemming/hergebruik van agrarisch erfgoed (beschermde schuren, gebouwen) in een moderne landbouwbedrijfsvoering;

· …

b) voor wat betreft natuurlijk erfgoed:

· versterken en herstellen van landschappelijke en natuurlijke kwaliteitsvolle elementen zoals dijken, dreven, parken, …;

· acties ten behoeve van basiswaarden zoals stilte, duisternis,

· investeringen binnen de speciale beschermingszones (Natura 2000 – gebieden) in het kader van onderhoud, herstel en opwaardering van het natuurlijk erfgoed in functie van de gunstige staat van instandhouding van habitats en van habitats van soorten waarvoor de speciale beschermingszone is aangewezen;

· …

Link met de strategie voor een Vlaams Programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstellingen 9 en 13 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

Mede door de steeds oprukkende verstedelijking gaat het karakteristieke van het platteland steeds meer verloren. Identiteits- en beeldbepalende gebouwen en andere getuigen uit het verleden verdwijnen of verloederen. De historische landschappen vervagen en versnipperen en evolueren bovendien niet naar nieuwe kwaliteitsvolle entiteiten. Dit resulteert ook dikwijls in het verloren gaan van potenties op het vlak van economie. Nu steeds meer mensen meer vrije tijd hebben en in de sterk verstedelijkte omgeving ook het belang van rust en ontspanning toeneemt, kunnen belangrijke relictlandschappen, erfgoed en -erfgoedelementen een belanrijke ondersteunende rol krijgen op het vlak van beleving van het platteland.

Binnen het Natura-2000 netwerk zijn bovendien de ecologische vereisten voor instandhouding van soorten en habitats nog steeds niet aanwezig.

Doelstelling en kwantificering

Eerder dan het landelijke erfgoed uitsluitend te beschermen, is het veel belangrijker dit erfgoed als getuigenis en als onderdeel van de identiteit van een bepaald gebied te ontwikkelen en te integreren in een belevingsstrategie en een toeristisch-recreatieve visie, gekoppeld aan een gebiedsgerichte plattelandsontwikkeling. Het is van belang dat de bewoners zich opnieuw kunnen herkennen in hun woon- en leefomgeving zoals dit ook meer en meer in het kader van het stedenbeleid plaatsgrijpt. Het is daarom van belang landschapsherstel en de herwaardering van het cultuurhistorisch, landelijk en agrarisch erfgoed een plaats te geven in de ontwikkeling van een regionale identiteit waarin ook een meekoppeling naar de lokale economie en het toerisme mogelijk is. Identiteit resulteert immers ook in een grotere beleving, waarbij toerisme en recreatie en de vermarkting van lokale producten aan belang winnen. Lokale producten worden immers beter bekend via identiteit en toerisme en recreatie. Ook het educatieve aspect kan hieraan gekoppeld worden.

Binnen het Natura-2000 netwerk is het de bedoeling een adequaat beheer te realiseren dat rekening houdt met de ecologische vereisten en volgens instandhoudingsdoelstellingen voor soorten en habitats om te komen tot een gunstige staat van instandhouding. Voor sommige van deze speciale beschermingszones is het nodig om inrichtingswerkzaamheden door te voeren om een gunstige staat van instandhouding te herstellen.

De doelstelling moet verder ook aanleiding geven tot een groeiend identiteitsbesef, vertaald in plattelandsgebieden met een ‘herwonnen’ of nieuwe identiteit, gedragen en ondersteund door de herwaardering van het natuurlijk en cultureel erfgoed.

Definiëring van begunstigden

De begunstigen kunnen zowel lokale besturen, publiekrechtelijke rechtspersonen en organisaties zonder winstoogmerk zijn.
Praktische uitwerking

De beoogde acties worden in hun samenhang op een gebiedsgerichte manier uitgewerkt en gerealiseerd. Dit kan in de eerste plaats gebeuren via de Leader-benadering en verwerkt in een lokale ontwikkelingsstrategie, weliswaar gekoppeld aan een toeristisch-recreatieve beleidsvisie. Ook andere gebiedsgerichte benaderingen komen in aanmerking. De omschreven acties kunnen dan ook niet als alleenstaande elementen worden gerealiseerd, maar moeten deel uitmaken van een groter geheel. Hieraan dient een visie te worden gekoppeld.

Algemeen uitgangspunt voor maatregelen inzake cultuurhistorisch erfgoed is het behoud van dit erfgoed door ontwikkeling, met het oog op het werken aan het verhaal van de streek. Dit kan bij voorkeur kaderen in een provinciale gebiedsgerichte erfgoedstrategie.

De maatregelen voorzien in acties inzake landelijk roerend erfgoed zoals stimuleren van netwerkvorming tussen landelijke streekmusea met onder meer gezamenlijke promotie, educatieve ondersteuning, tentoonstellingen, … , verder maatregelen inzake het opzetten van thematische en regionale erfgoeddepots en depotwerking, … acties naar immaterieel landelijk erfgoed zoals registratie en ontsluiting (beeldbanken, …)

Impulsen voor restauratie van niet-beschermd kleinschalig erfgoed en infrastructuur met een identiteitsbepalend aspect hebben vooral betrekking op de uitvoering van kleine werken. Het behoud, de bescherming en herbestemming van landelijk bouwkundig erfgoed wordt vooral gerealiseerd voor beeldbepalend dorpspatrimonium (inventarisatie, maatregelen ter bescherming en behoud, … en beeldbepalend en streekeigen landelijk patrimonium (inventarisatie, expertise, maatregelen ter bescherming en behoud, …))

De acties inzake landschapsherstel en andere identiteitsversterkende acties (zoals land-art) hebben vooral betrekking op de uitvoering van werken.

Projecten in het kader van gebiedsgerichte benaderingen die niet samenvallen met de Leader-benadering worden via een oproep door de provincies ingediend.

Voor de uitvoering van de noodzakelijke werken, alsook voor het begeleidende informatieve (en promotie-)materiaal kan steun worden bekomen. De steun voor de projecten wordt verleend conform artikel 57 a) en b) van de Europese Verordening 1698/2005.

Voor de praktische uitwerking inzake investeringen binnen de speciale beschermingszones (Natura 2000) gelden volgende sporen en niet de gebiedsgerichte werking zoals beschreven in voorgaande tekst:

a. Landinrichting

Landinrichting heeft tot doel de coördinatie van de inrichting en de projectmatige, integrale inrichting van de niet-stedelijke gebieden te regelen (buitengebied, platteland, landelijk gebied, open ruimte). Landinrichting wordt daarmee beschouwd als een strategisch onderdeel van het Vlaamse ruimtelijke ordeningsbeleid.

De landinrichting wordt uitgevoerd op basis van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij, inzonderheid het hoofdstuk II - De landinrichting, gewijzigd bij de decreten van 22 november 1995, 8 december 2000 en 19 juli 2002. Inrichtingsplannen worden opgemaakt op basis van het besluit van de Vlaamse Regering van 28 mei 2004 betreffende de procedure tot opmaak van landinrichtingsplannen en houdende opheffing van het besluit van de Vlaamse Regering van 6 juni 1996 houdende nadere regelen betreffende de landinrichting en houdende wijziging van het besluit van de Vlaamse Regering van 17 maart 1998 houdende subsidiëring van de landinrichtingswerken.

De landinrichtingswerken die voor Europese cofinanciering in aanmerking komen, zijn die inrichtingswerken die worden uitgevoerd door de Vlaamse Landmaatschappij of door een lokaal bestuur (gemeente of provincie), en die bedoeld zijn om een gunstige staat van instandhouding te herstellen in de Natura 2000 gebieden.

b. Natuurinrichting

Met natuurinrichtingsprojecten worden maatregelen en inrichtingswerkzaamheden beoogd die in hoofdzaak gericht zijn op een optimale inrichting van een gebied met het oog op het behoud, het herstel en de ontwikkeling van natuur en natuurlijk milieu. Er wordt daarbij ook rekening gehouden met de andere functies van het gebied waar natuurinrichting plaatsgrijpt, zoals recreatieve ontsluiting van de gebieden.

Natuurinrichtingsprojecten worden aangestuurd door een natuurinrichtingsprojectcomité, en uitgevoerd door de Vlaamse Landmaatschappij op basis van het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu en het besluit van de Vlaamse Regering van 23 juli 1998 tot vaststelling van nadere regels ter uitvoering van het decreet van 21 oktober 1997, gewijzigd bij het besluit van de Vlaamse Regering van 21 november 2003.

De natuurinrichtingswerken die voor cofinanciering in aanmerking komen, zijn deze die bedoeld zijn om een gunstige staat van instandhouding te herstellen in de Natura 2000 gebieden.

c. Natuurprojectovereenkomst in uitvoering van het decreet natuurbehoud

De inrichtingswerken die voor cofinanciering in aanmerking komen, zijn deze die bedoeld zijn om een gunstige staat van instandhouding te herstellen in de Natura 2000 gebieden.

d. Uitzonderlijke eenmalige inrichtingmaatregelen (binnen erkende reservaten) of inrichtingswerken in een Vlaams natuurreservaat.

De natuurinrichtingswerken die voor cofinanciering in aanmerking komen, zijn die inrichtingswerken die bedoeld zijn om een gunstige staat van instandhouding te herstellen in de Natura 2000 gebieden.

Subsidiabele kosten kunnen zijn:

Stimuleren van netwerkvorming tussen landelijke streekmusea met onder meer gezamenlijke promotie, educatieve ondersteuning, tentoonstellingen, …,;

Maatregelen inzake het opzetten van thematische en regionale erfgoeddepots en depotwerking, … acties naar immaterieel landelijk erfgoed zoals registratie en ontsluiting (beeldbanken, …).

Impulsen voor restauratie van niet-beschermd kleinschalig erfgoed en infrastructuur met een identiteitsbepalend aspect hebben vooral betrekking op de uitvoering van kleine werken
De acties inzake landschapsherstel en andere identiteitsversterkende acties (zoals land-art) hebben vooral betrekking op de uitvoering van werken.

Voor de uitvoering van de noodzakelijke werken, alsook voor het begeleidende informatieve (en promotie-)materiaal kan steun worden bekomen. De steun voor de projecten wordt verleend conform artikel 57 a) en b) van de Europese Verordening 1698/2005.

Inrichtingswerken in uitvoering van specifieke Vlaamse regelgeving (landinrichting, natuurinrichting, natuurproject-overeenkomsten en eenmalige uitzonderlijke inrichtings-maatregelen) die bedoeld zijn een gunstige staat van instandhouding te herstellen in de Natura 2000 gebieden.

Ter volledigheid kan hier worden gemeld dat er geen lopende acties van voor 1 januari 2007 zijn. De lopende acties die betrekking hebben op paragraaf 7 Landelijk erfgoed (uitdovende maatregel) werden niet uitgevoerd met het oog op de doelstellingen voor de Natura 2000 gebieden in dit Programmeringsdocument, maar hadden een veel breder karakter dan deze voor de Natura 2000 gebieden.

Bevoegde autoriteit

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden-Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Landinrichting en ruilverkaveling

Departement Leefmilieu- Natuur en Energie

afdeling Land- en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen

Chrysalisgebouw,

Wetstraat 34-36, 1040 Brussel

Marnix De Vrieze

Tel: 02/553 21 87

marnix.devrieze@lne.vlaanderen.be
Natuurinrichting

Departement Leefmilieu- Natuur en Energie

Agentschap Natuur en Bos

Ferrarisgebouw

Koning AlbertII-laan 20 bus 8 – 1000 Brussel

Marleen Evenepoel

Tel: 02/553 03 93

marleen.evenepoel@lne.vlaanderen.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2007-2013

	Output
	Aantal gesteunde landelijk erfgoed acties
	 182

	
	Totale investeringsvolume(€)
	 5.460.000

Landelijk erfgoed (uitdovende maatregel)
Preambules

De maatregel heeft betrekking op artikel 52 b) iii) en artikel 57 van de Europese Verordening 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Voor deze maatregel zullen geen nieuwe contracten meer worden aangegaan onder het programma voor plattelandsontwikkeling 2007-2013.

Maatregelcode: 323-B

Concrete actie

Deze maatregel behelst enkel lasten uit het verleden. De laatste betalingen voor deze maatregel gebeuren in 2008.

Herwaardering van het landelijk erfgoed (natuurlijk en cultureel erfgoed)

In het Programma 2000-2006 werden landinrichtings-, ruilverkavelings- en natuurinrichtingswerken meegefinancierd die gericht waren op onder meer de volgende doelstellingen:

· het natuurtechnisch inrichten van oevers langs onbevaarbare waterlopen;

· het inrichten van bufferstroken langs waterlopen;

· het inrichten van vispaaiplaatsen;

· het aanplanten van lijn- en vlakvormige groenelementen (bomenrijen, hagen en houtkanten, bosjes) op wegbermen, oeverstroken, percelen, . . .;

· de inrichting van erfgoedsites;

Link met de strategie voor een Vlaams Programma voor Plattelandsontwikkeling voor de periode 2007-2013
Deze maatregel kadert binnen de strategische doelstelling 14 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

Deze maatregel behelst enkel lasten uit het verleden.

Doelstelling en kwantificering

Herwaardering van het landelijk erfgoed (natuurlijk en cultureel erfgoed)
Definiëring van begunstigden

De begunstigden van deze maatregel zijn:

· Vlaamse Landmaatschappij

· Provincies

· Gemeenten

· Ruilverkavelingscomités

Praktische uitwerking

Landinrichting

Landinrichting heeft tot doel de coördinatie van de inrichting en de projectmatige, integrale inrichting van de niet-stedeijke gebieden te regelen (buitengebied, platteland, landelijk gebied, open ruimte). Landinrichting wordt daarmee beschouwd als een strategisch onderdeel van het Vlaamse ruimtelijke ordeningsbeleid.

De landinrichting wordt uitgevoerd op basis van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij, inzonderheid het hoofdstuk II - De landinrichting, gewijzigd bij de decreten van 22 november 1995, 8 december 2000 en 19 juli 2002. Inrichtingsplannen worden opgemaakt op basis van het besluit van de Vlaamse Regering van 28 mei 2004 betreffende de procedure tot opmaak van landinrichtingsplannen en houdende opheffing van het besluit van de Vlaamse Regering van 6 juni 1996 houdende nadere regelen betreffende de landinrichting en houdende wijziging van het besluit van de Vlaamse Regering van 17 maart 1998 houdende subsidiëring van de landinrichtingswerken.

De landinrichtingswerken die voor Europese cofinanciering in aanmerking komen zijn de werken die worden uitgevoerd door de Vlaamse Landmaatschappij of door een lokaal bestuur (gemeente of provincie), en die gericht zijn op de beschreven doelstellingen en kwantificering.

Ruilverkaveling

Ruilverkaveling is een instrument voor de structurele inrichting van gebieden met een hoofdzakelijk agrarische bestemming. Aan de basis liggen landbouweconomische doelstellingen. Er wordt gemikt op een structurele verbetering van de externe productiefactoren van de land- en tuinbouw.

De toenemende maatschappelijke betrokkenheid bij het instrument ruilverkaveling stelt als belangrijke voorwaarde dat er rekening moet worden gehouden met alle functies van het gebied waar ruilverkaveling plaatsgrijpt. Dat betekent dat naast de ontwikkeling van een duurzame landbouw ook gestreefd wordt naar een duurzame kwaliteit van natuur, milieu en landschap, de zorg voor het cultuurhistorisch en het archeologisch erfgoed en de recreatieve ontsluiting van de gebieden. Het nut van de ruilverkaveling voor de totale plattelands​gemeenschap staat daarbij centraal.

Ruilverkavelingen worden uitgevoerd door ruilverkavelingscomités, op basis van de wet van 22 juli 1970 op de ruilverkaveling van landeigendommen uit kracht van de wet, aangevuld door de wet van 11 augustus 1978 houdende bijzondere bepalingen eigen aan het Vlaamse Gewest, gewijzigd bij het decreet van 19 juli 2002.

De ruilverkavelingswerken die voor cofinanciering in aanmerking komen, zijn deze die gericht zijn op de beschreven doelstellingen en kwantificering.

Natuurinrichting

Met natuurinrichtingsprojecten worden maatregelen en inrichtingswerkzaamheden beoogd die in hoofdzaak gericht zijn op een optimale inrichting van een gebied met het oog op het behoud, het herstel en de ontwikkeling van natuur en natuurlijk milieu. Er wordt daarbij ook rekening gehouden met de andere functies van het gebied waar natuurinrichting plaatsgrijpt, zoals recreatieve ontsluiting van de gebieden.

Natuurinrichtingsprojecten worden aangestuurd door een natuurinrichtingsprojectcomité, en uitgevoerd door de Vlaamse Landmaatschappij op basis van het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu en het besluit van de Vlaamse Regering van 23 juli 1998 tot vaststelling van nadere regels ter uitvoering van het decreet van 21 oktober 1997, gewijzigd bij het besluit van de Vlaamse Regering van 21 november 2003.

De natuurinrichtingswerken die voor cofinanciering in aanmerking komen, zijn deze die gericht zijn op de beschreven doelstellingen en kwantificering.

Bevoegde autoriteit

Landinrichting en ruilverkaveling

Departement Leefmilieu- Natuur en Energie

afdeling Land- en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen

Chrysalisgebouw, Wetstraat 34-36, 1040 Brussel

Marnix De Vrieze

Tel: 02/553 21 87

marnix.devrieze@lne.vlaanderen.be
Natuurinrichting

Departement Leefmilieu- Natuur en Energie

Agentschap Natuur en Bos

Ferrarisgebouw, Koning AlbertII-laan 20 bus 8 – 1000 Brussel

Marleen Evenepoel

Tel: 02/553 03 93

marleen.evenepoel@lne.vlaanderen.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2007-2013

	Output
	Aantal gesteunde landelijk erfgoed acties
	 11

	
	Totale investeringsvolume (€)
	 668.840

Financiering

Deze maatregel behelst enkel lasten uit het verleden. De laatste betalingen voor deze maatregel gebeuren in 2008. Voor deze maatregel is nog 995.707 euro nodig.

In afwijking op de onder “As 3 – B Gebiedsgerichte werking” beschreven werkwijze voor financiering, wordt voor de lasten uit het verleden van landinrichtings-, ruilverkavelings- en natuurinrichtingsprojecten een overheidssteun van 80% of 100% van de totale projectkost betaald, in continuïteit met het eerste Vlaams Programma voor Plattelandsontwikkeling.

Artikel 3 (2) van Verordening (EG) nr. 1320/2006 van de Commissie van 5 september 2006 houdende bepalingen voor de overgang naar de in Verordening (EG) nr. 1698/2005 van de Raad bedoelde steun voor plattelandsontwikkeling, is van toepassing.

Intermediaire dienstverlening (opleiding en vorming van ruraal ondernemerschap)

Preambules

De maatregel heeft betrekking op artikel 52 c) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 331

Concrete actie

Opleiding, vorming en begeleiding voor economische actoren werkzaam onder as 3 met inbegrip van landbouwdiversificatie en gespecialiseerde opleiding, begeleiding en dienstverlening voor de nieuwe vormen van maatschappelijk verantwoord ruraal ondernemerschap.

Deze maatregel bevat niet enkel de klassieke vormen van opleiding (cursussen), maar eveneens het brede spectrum van aanverwante vormingsactiviteiten, zoals communicatie, professionalisering, begeleiding en netwerkvorming. Hieronder vallen onder meer:

· Het opzetten van een degelijke ondersteuning voor streekproducten, bijvoorbeeld inzake promotie van de producten, stimuleren van nieuwe ideeën, professionalisering van producenten, opzetten van gezamenlijk platform, ...;

· Vorming, stimulering, professionalisering, netwerkvorming en begeleiding van diverse vormen van maatschappelijk verantwoord ondernemerschap (alle vormen van landbouwdiversificatie, toerisme, recreatie, buurtwinkels, hoeveverkoop, ambachten, ...) eventueel via een regionaal loket, mobiele dienst, gerichte initiatieven, ...;

· Initiatieven inzake groene zorg, zoals bewustmaking van de mogelijkheden en troeven van zorgfuncties op actieve boerderijen, het uitbouwen van een netwerk, opleiding van de betrokken landbouwers terzake;

· Promotie en communicatie rond het platteland als 'kwaliteitslabel' via media, plattelandsklassen, etc.
· …
Link met de strategie voor een Vlaams Programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstellingen 14 en 15 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

De vraag naar nieuwe economische dragers op het platteland is groot en geslaagde initiatieven uit het verleden leren dat het platteland heel wat troeven heeft.

Willen we een leefbaar platteland in stand houden, dan is het van heel groot belang dat tewerkstelling en maatschappelijk verantwoord ondernemerschap op het platteland terdege gestimuleerd worden. Binnen deze maatregel wordt vooral gefocust op het belang van maatschappelijk verantwoord ondernemerschap buiten de landbouw, al blijft deze een belangrijke rol spelen en zullen acties vaak eraan worden gerelateerd. Specifieke maatregelen inzake landbouwverbreding vallen echter onder de maatregel 'diversificatie naar niet agrarische activiteiten'.

Doelstelling en kwantificering

Intermediaire dienstverlening is de vorm van dienstverlening die de vraag naar en het aanbod van kapitaal, arbeid of producten coördineert. Het betreft hier geen directe ondersteuning van ondernemers, maar het scheppen van een positief ondernemersklimaat door gerichte en innovatieve dienstverlening in de vorm van opleiding en vorming, begeleiding, netwerkvorming, …, zodat ontwikkeling van nieuwe economische dragers gestimuleerd wordt.

De maatregel beoogt de optimalisatie en vernieuwing van het economisch potentieel van het Vlaamse platteland als werkgebied van de plattelandsbewoner. Door ondernemen op het platteland opnieuw aantrekkelijk te maken, kan de lokale economie een motor zijn in de algemene ontwikkeling van een gebied. Het platteland heeft diverse troeven die mogelijkheden scheppen voor bijkomende tewerkstelling.
Het platteland heeft nood aan een degelijk gestructureerd economisch beleid. Met de beperkte middelen van het PDPO kan dit niet gerealiseerd worden. Aanvullend op de grote economische projecten die via de structuurfondsen gerealiseerd zullen worden, kan via PDPO wel gefocust worden op kleinere intermediaire dienstverlening. Met de maatregel wordt dus gestreefd naar het ondersteunen van innovatieve ideeën inzake maatschappelijk verantwoord ruraal ondernemen, en de ontwikkeling van nieuwe economische dragers voor het platteland via opleiding en vorming, begeleiding, netwerkvorming,….

Definiëring van begunstigden

De begunstigden kunnen lokale besturen, publiekrechtelijke rechtspersonen, middenveldorganisaties en verenigingen zijn.
Praktische uitwerking

Maatschappelijk verantwoord ondernemerschap kan heel diverse vormen aannemen, en het is dan ook niet de bedoeling een beperkende lijst aan te leggen, maar vooral in te gaan op nieuwe initiatieven. Enkele voorbeelden kunnen zijn: landschapszorg, landschapsdesign, begroening van gebouwen, milieu- en energiemaatregelen,…. De nadruk moet duidelijk liggen op het intermediaire, zijnde het ondersteunen van initiatieven die ondernemerschap stimuleren, via vorming en opleiding, begeleiding en professionalisering.. Enkele voorbeelden: begeleiding van landbouwers inzake plattelandslogies, integratie van diensten bij kruideniers, opleidingen inzake hoeveverkoop, uitbouw van diverse vormen van dagrecreatie, het stimuleren van lokale restaurants om met lokaal biologisch voedsel te werken enz. Er zou prioritair ingezet moeten worden op de promotie van bioproducten. Ook praktische zaken kunnen aanbod komen, bijvoorbeeld inzake fiscaliteit, kwaliteitsbewaking, promotie. Het initiatief kan komen van bijvoorbeeld een aanspreekpunt voor technische bedrijfsondersteuning voor rurale ondernemingen.

Streekproducten kunnen uitgroeien tot het gezicht van een regio en dragen bij tot de tewerkstelling. Het lanceren van nieuwe streekproducten, het vermarkten van een groep streekproducten onder een kwaliteitslabel, de koppeling van streekproducten waaronder biologische landbouwproducten, met het plattelandstoerisme, etc. … dit zijn mogelijkheden om streekproducten te ondersteunen zonder rechtstreeks de producenten te ondersteunen. Dit kan via vorming, begeleiding, communicatie en netwerkvorming

Groene zorg is weliswaar geen puur economische activiteit, maar het valt duidelijk onder het aanwenden van kwaliteiten van het platteland voor andere doeleinden dan landbouw. Het beantwoordt aan een vraag vanuit de zorgsector om mensen op landbouwbedrijven een zinvolle taak te geven en dus een dienstverlening op te zetten waarbij de vraag vanuit de welzijns- en zorgsector om samenwerkingsvormen met zorgboeren gekoppeld wordt aan het bestaande en potentiële aanbod van zorgboeren. Voor het opzetten van de organisatie die voor de begeleiding van zorgboeren instaat, alsook ter ondersteuning van een goede werking, is steun mogelijk. In de omkadering van de dienstverlening gaat ook aandacht naar sensibilisering, vorming, verstevigen van het maatschappelijk draagvlak, etc.

Promotie en communicatie zijn niet alleen belangrijk voor de identiteit van een regio, maar ook voor het economisch potentieel ervan. Zowel naar de buitenwereld als voor de eigen bevolking is het van belang dat de regio een kwaliteitsmerk wordt dat afstraalt op toerisme, streekproducten, ambachtsproducten, etc. ... Ook educatie naar derden is hierbij van belang (bijvoorbeeld via plattelandsklassen). Ook initiatieven voor opleidingen rond nieuwsoortige rurale bedrijvigheid (zowel binnen als buiten de landbouw) verdient de aandacht.

Dergelijke projecten kunnen betoelaagd worden indien zij deel uitmaken van een economische visie als onderdeel van een gebiedsgerichte visie. Projecten kunnen worden ingediend op basis van een oproep door de provinciebesturen.

Subsidiabele kosten kunnen zijn:

Het ondersteunen van initiatieven die maatschappelijk verantwoord ondernemerschap stimuleren, via vorming en opleiding, begeleiding en professionalisering.

Enkele voorbeelden: het opzetten van initiatieven voor de begeleiding van landbouwers en andere rurale ondernemers inzake landschapszorg, landschapsdesign, begroening van gebouwen, milieu- en energiemaatregelen, plattelandslogies, integratie van diensten bij kruideniers, opleidingen inzake hoeveverkoop, uitbouw van diverse vormen van dagrecreatie, het stimuleren van lokale restaurants om met lokaal biologisch voedsel te werken enz., ….

Het ondersteunen van initiatieven die via vorming, begeleiding, communicatie en netwerkvorming nieuwe streekproducten lanceren, een groep streekproducten onder een kwaliteitslabel vermarkten, streekproducten koppelen waaronder biologische landbouwproducten met het plattelandstoerisme, etc. …

Ook voor het opzetten van de organisatie die voor de begeleiding van zorgboeren instaat, alsook ter ondersteuning van een goede werking, is steun mogelijk. In de omkadering van de dienstverlening gaat ook aandacht naar sensibilisering, vorming, verstevigen van het maatschappelijk draagvlak, etc.

Promotie en communicatie van een kwaliteitsmerk dat afstraalt op toerisme, streekproducten, ambachtsproducten, etc. ...

Educatie naar derden via bijvoorbeeld via plattelandsklassen. Initiatieven voor opleidingen rond nieuwsoortige rurale bedrijvigheid (zowel binnen als buiten de landbouw) .

Bevoegde autoriteit

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden-Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

02/543 73 33

paul.vandersluys@vlm.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Target 2007-2013

	Output
	Aantal deelnemende economische actoren aan gesteunde activiteiten
	 70

	
	Aantal dagen opleiding voor alle deelnemers
	 210

2 De verhoging van de omgevingskwaliteit via sensibiliserende en informatieve acties

Preambules

De maatregel heeft betrekking op artikel 52 c) van Verordening (EG) nr. 1698/2005 van de Raad van 20 september 2005 inzake steun voor plattelandsontwikkeling uit het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

Maatregelcode: 331-B

Concrete actie

· informatieve en sensibiliserende acties met het oog op landschappelijke inpassing en streekeigen inrichting.

Link met de strategie voor een Vlaams programma voor Plattelandsontwikkeling voor de periode 2007-2013

Deze maatregel kadert binnen de strategische doelstellingen 12, 13 en 14 van de Vlaamse strategie voor plattelandsontwikkeling.

Beschrijving maatregel

Probleemstelling en rationale

Er is een toename van de paardenhouderij, veelal in de vorm van het houden van het hobbydier, maar in toenemende mate ook in professionele zin, inclusief alle daarvan afgeleide vormen van bedrijvigheid, zoals maneges, africhtstallen, gespecialiseerde dierenartsenpraktijken, dekstations, pensionbedrijven etc. In toenemende mate ontwikkelt de burger hobbymatige activiteiten in het landelijk gebied, waaruit soms een verloederd landschappelijk beeld voortkomt. Andere voorbeelden van minder gewaardeerde aspecten van de paardenhouderij zijn de dominante gebouwen, extra verkeer, ontbreken van landschapsinpassing van hekken/omheiningen; lawaai, stank en lichthinder; conflicten met andere recreatievormen. Dit in tegenstelling met het feit dat de burger met zijn hobby net de kwaliteit van het landschap opzoekt en de paardenhouderij, grondgebonden, heel wat kansen biedt voor een kwaliteitsvolle landschappelijke ontwikkeling. Om deze problemen gestructureerd aan te pakken is het belangrijk dat deze paardenhouderijen landschappelijk goed worden ingepast.

Doelstelling en kwantificering

Het is belangrijk om het landschapsherstel te herwaarderen in het belang van de bewoners zodat ze zich opnieuw kunnen herkennen in hun woon- en leefomgeving.

De paardenhouderij kan en moet een volwaardige plaats krijgen in het Vlaamse landschap en dit in harmonie met de andere actoren.
Definiëring van begunstigden

De begunstigden van de maatregel zijn de lokale besturen, publiekrechtelijke rechtspersonen, middenveldorganisaties, vzw’s (verenigingen zonder winst).
Praktische uitwerking

· Informatieve en sensibiliserende acties met het oog op landschappelijke inpassing en streekeigen inrichting.
Hieronder kunnen volgende zaken gesubsidieerd worden:

· het opmaken van informatiefolders over o.a. het plaatsen van schuilstallen in het buitengebied, landschappelijk inpassing van het gebouw en erf, zorg voor paard en landschap enz ..

· het organiseren van informatieavonden over de zorg voor paard en het landschap, enz…

· Subsidiabele kosten kunnen zijn:

Zowel de ontwikkelings- – als de publicatiekosten voor het opmaken van brochures, folders komen in aanmerking.

Voor het organiseren van informatieavonden over de zorg voor paard en het landschap kan de omkadering ook gesubsidieerd worden.

Bevoegde autoriteit

Vlaamse Landmaatschappij

Afdeling Platteland

Gulden Vlieslaan 72, 1060 Brussel

Paul Van der Sluys

Tel: 02/543 73 33

paul.vandersluys@vlm.be

Gekwantificeerde indicatoren

	Type indicator
	Indicator
	Doel 2010-2013

	Output
	Aantal gesteunde acties
	 30

	
	Totale investeringsvolume (€)
	 90.000 euro

versie 11/12/2009

38/38

