

ADVIES

VAN 25 MEI 2016

OVER HET VOORONTWERP RUP

DOMEIN OPGRIMBIE

SARO | KONING ALBERT II-LAAN 19 BUS 24 | 1210 BRUSSEL

SARO 25 mei 2016 - Advies RUP Domein Opgrimbie p. 1

INHOUD

I. SITUERING .. 1
II. ALGEMENE BEOORDELING ... 2
III. GEBREK AAN RUIMTELIJKE ONDERBOUWING EN RUIMTELIJKE AFWEGING ... 2
IV. REGULARISATIE VAN NIET VERGUNDE CONSTRUCTIES ... 3
V. NEGATIEVE IMPACT OP NATUUR- EN MILIEU .. 3
VI. GEBREK AAN AFSTEMMING NATIONAAL PARK HOGE KEMPEN... 4
VII. MISKENNING VAN DE ERFGOEDWAARDEN ... 5

I. SITUERING

1. SARO ontving op 25 april 2016 een adviesvraag van Joke Schauvliege, Vlaams minister van

Omgeving, Natuur en Landbouw over het voorontwerp gewestelijk ruimtelijk uitvoeringsplan

(RUP) ‘Domein Opgrimbie’ gelegen in Maasmechelen en Lanaken. Met voorliggend advies,

goedgekeurd door de raad op 25 mei 2016 komt de raad tegemoet aan de vooropgestelde

adviestermijn van 60 dagen.

2. Het doel van voorliggend RUP is het bieden van rechtszekerheid voor de zonevreemde, niet

vergunde gebouwen van het monasterium en voor de koninklijke villa met hun directe omgeving

die samen het domein Opgrimbie vormen. Op basis van een ruimtelijke afweging en de

bijbehorende milieubeoordeling wordt - volgens de toelichtingsnota - geoordeeld dat het

domein Opgrimbie geschikt is voor het behoud van de koninklijke villa en het monasterium als

een onderdeel van de ruimere bosomgeving omdat ze in hun samenhang betekenis geven aan

dit stille gebied. 1

3. Naast het bestendigen van het domein Opgrimbie beoogt voorliggend RUP tevens het behoud

en de versterking van de natuurwaarden van het domein Opgrimbie en zijn omgeving. Volgens

de toelichtingsnota duiden de natuurdoelen voor het domein Opgrimbie het vastgelegde

ambitieniveau van de eigenaars/gebruikers voor de implementatie van de Europese

doelstellingen van het Natuurrichtplan Hoge Kempen in het plangebied. 2

4. Het plangebied van voorliggend RUP betreft het volledige domein Opgrimbie. Het plangebied

behoort tot het Natura 2000 netwerk en situeert zich binnen de speciale beschermingszones ‘De

Mechelse Heide en de Vallei van de Ziepbeek’ (habitatrichtlijngebied SBZ-H BE2200035 en

vogelrichtlijngebied SBZ-V BE2200727). Het plangebied is bovendien gelegen in het Nationaal

Park Hoge Kempen, alsook de definitief aangeduide ankerplaats Steilrand van het Kempisch

plateau van de Kikbeek tot de Asbeek (MB 12/02/2014). Uit de plan-MER blijkt ook dat het

plangebied gelegen is in een nominatiegebied voor opname als UNESCO werelderfgoed.

Met voorliggend RUP wordt het volledige plangebied herbestemd naar natuurgebied met

overdruk grote eenheid natuur (deze overdruk geldt niet voor het monasterium en het koninklijk

domein). Tevens wordt met voorliggend RUP de ankerplaats ‘Mijnsite Eisden, Mechelse heide en

Mechels bos’ ruimtelijk vastgelegd als een erfgoedlandschap.

1 Toelichtingsnota pag.6
2 Toelichtingsnota pag.7

SARO 25 mei 2016 - Advies RUP Domein Opgrimbie p. 2

II. ALGEMENE BEOORDELING

5. De raad adviseert het voorontwerp RUP ongunstig op basis van volgende fundamentele

bezwaren inzake:

a. het gebrek aan ruimtelijke onderbouwing en ruimtelijke afweging (deel III),

b. de focus op het regulariseren van niet vergunde constructies (deel IV),

c. de negatieve impact op de natuur- en milieuwaarden (deel V),

d. de gebrekkige afstemming met het Nationaal Park Hoge Kempen (deel VI),

e. het miskennen van de erfgoedwaarden (deel VII).

Vanuit goede ruimtelijke ordening en een duurzame termijnvisie voor het Nationaal Park Hoge

Kempen pleit de raad voor een (actief) uitdoofscenario.

Landelijk Vlaanderen neemt een standpunt in bij dit advies (zie pag. 5).

III. GEBREK AAN RUIMTELIJKE ONDERBOUWING EN RUIMTELIJKE AFWEGING

6. De toelichtingsnota (pag.8) benadrukt dat het verlenen van bestaanszekerheid en

rechtszekerheid aan het monasterium tegemoet komt aan een maatschappelijke en sociale

behoefte met name de huisvesting van een moniale congregatie in een omgeving die geschikt is

voor gebed en monastiek leven volgens de spiritualiteit van de betrokken congregatie. De

toelichtingsnota stelt verder ‘dat de locatiekeuze niet gebaseerd is op een voorafgaande

ruimtelijke afweging van geschikte locaties voor dergelijke voorziening’.

De raad kan een dergelijke benadering niet ondersteunen en wijst op het belang van een

ruimtelijke afweging. De opportuniteit tot het al dan niet opmaken van een RUP, moet volgens

de raad net wel worden ingegeven vanuit een voorafgaande ruimtelijke afweging, en niet vanuit

een historisch gegroeide niet vergunde situatie.3 De richtlijnen van de dienst MER, naar

aanleiding van de publieke kennisgeving van het MER, stellen bovendien terecht dat - met het

oog op een eventuele regularisatie van de niet vergunde gebouwen - locatiealternatieven voor

het monasterium dienen onderzocht.

7. Verder benadrukt de toelichtingsnota (pag. 7) dat zowel het monasterium als de koninklijke villa

beschouwd kunnen worden als ‘aan het wonen gerelateerde gemeenschapsvoorzieningen’. De

raad ondersteunt de vaststelling in de toelichtingsnota dat de locatie niet beantwoordt aan de

beleidsvisie voor aan het wonen gerelateerde gemeenschapsvoorzieningen. De locatie sluit

immers niet aan bij een stedelijk gebied of een kern van het buitengebied.

Het RUP baseert zich evenwel op artikel 2.1.2 van de VCRO dat voorziet dat kan worden

afgeweken van het richtinggevend gedeelte van het RSV omwille van een dringende

maatschappelijke reden.4 De toelichtingsnota stelt dat het om een zeer specifieke en voor

Vlaanderen unieke situatie gaat waarbij een monasterium en de koninklijke villa, door de aard

zelf van de activiteiten die er plaatsvinden een zo stil mogelijke en afgezonderde omgeving

3 Samenhangend hiermee merkt de raad ook op dat de begrenzing van het plangebied is ingegeven vanuit een

eigendomsstructuur en niet vanuit een ruimtelijk samenhangend geheel. Het plangebied van voorliggend RUP betreft het

volledige domein Opgrimbie; 132,7 ha eigendom van de stichting Astrida, 125,5 ha eigendom van de vzw Bisdom Hasselt en

2,7 ha eigendom van het Agentschap voor Natuur en Bos.
4 VCRO Artikel 2.1.2. § 3: ‘Het richtinggevend gedeelte van een ruimtelijk structuurplan is het deel van het ruimtelijk

structuurplan waarvan een overheid bij het nemen van beslissingen niet mag afwijken, tenzij omwille van onvoorziene

ontwikkelingen van de ruimtelijke behoeften van de verschillende maatschappelijke activiteiten of omwille van dringende

sociale, economische of budgettaire redenen. De uitzonderingsgronden voor een afwijking worden uitgebreid gemotiveerd.

Ze mogen in geen geval een aanleiding zijn om de duurzame ruimtelijke ontwikkeling, de ruimtelijke draagkracht en de

ruimtelijke kwaliteit van welk gebied ook in het gedrang te brengen.‘

SARO 25 mei 2016 - Advies RUP Domein Opgrimbie p. 3

vereisen, en waarbij deze activiteiten op hun beurt deel uitmaken van de stille omgeving en het

karakter van deze omgeving als stiltegebied en natuurgebied versterken. Verder argumenteert

de toelichtingsnota dat de aanwezigheid van het monasterium op het domein Opgrimbie

bijdraagt tot de gezondheid in zijn ruime betekenis aangezien ze door de plaatselijke

gemeenschap ervaren wordt als een versterking van de spirituele dimensie van hun leven.

De raad kan deze motivering niet ondersteunen. De raad is van oordeel dat de regularisatie en

uitbreiding van het monasterium geenszins aan deze voorwaarden voldoet. Het voorliggend RUP

gaat er ten onrechte van uit dat het monasterium - als een plaats voor gebed, contemplatie en

spiritualiteit – enkel kan worden gelokaliseerd binnen ‘stiltegebieden’. Monasteria kunnen ook

voorkomen binnen stedelijke gebieden.

8. De raad kan ook het uitgangspunt van voorliggend RUP niet ondersteunen dat de

ontwikkelingsmogelijkheden voor het monasterium en het koninklijk domein beschouwd

moeten worden als ‘onvoorziene ontwikkelingen’ vermits er in het RSV geen uitdrukkelijke

afweging voor is gebeurd.5 De toelichtingsnota stelt ten onrechte: ‘Bij de opmaak van het

Ruimtelijk structuurplan Vlaanderen is weliswaar voorzien in een kader voor de aan het wonen

gerelateerde gemeenschapsvoorzieningen zoals kloosters maar er is geen afweging gebeurd van

de specifieke en unieke activiteit die het monasterium volgens de levenswijze van de Monialen

van Bethlehem op het domein vereisen.’ De raad kan niet akkoord gaan met het omschrijven van

het monasterium als een ‘unieke’ en ‘specifieke’ activiteit.

IV. REGULARISATIE VAN NIET VERGUNDE CONSTRUCTIES

9. De raad heeft tevens bedenkingen bij volgende bemerking in de toelichtingsnota: ‘Die afweging

en het plan kunnen dus niet beschouwd worden als een loutere regularisatie’. De raad wijst op

de niet vergunde toestand van de gebouwen. Het plangebied omvat een onafgewerkt

monasterium dat in 2002 deels instortte wegens constructiefouten, en waarvoor vandaag niet

de vereiste vergunningen bestaan. De Raad van State bevestigde meermaals dat de oprichting

van een monasterium in strijd is met de gewestplanbestemming natuurgebied met overdruk

koninklijk domein.

De raad benadrukt dat voorliggend RUP het mogelijk maakt om regularisatievergunningen - in

de zin van artikel 4.2.24 van de VCRO - aan te vragen voor de bestaande gebouwen waarvoor

vandaag niet de vereiste vergunningen bestaan.6 7 De raad kan dit niet ondersteunen.

Bovendien staat de raad negatief ten opzichte van het feit dat voorliggend RUP tevens de

inplanting mogelijk maakt van bijkomende constructies in natuurgebied waaronder 10

bijkomende kluizen, familiehuis, begraafplaats en waterzuivering (zie deel V).

V. NEGATIEVE IMPACT OP NATUUR- EN MILIEU

10. De huidige bestemming van het plangebied is natuurgebied (met overdruk koninklijk domein).

De natuurwaarden binnen het plangebied (met uitzondering van de zones met illegale

constructies) zijn dan ook bijzonder hoog (cf. par. 4).

Met voorliggend RUP wordt het plangebied herbestemd van ‘natuurgebied’ naar ‘natuurgebied’;

5 Toelichtingsnota pag. 8
6 Dit wordt als dusdanig in de toelichtingsnota (pag.6) ook gesteld.
7 De stedenbouwkundige vergunning voor het intussen in gebruik genomen Monasterium van O.L.V. van het Fiat in het

westelijke deel van het plangebied, het domein van het monasterium, werd nietig verklaard door de Raad van State op 31

maart 2009. De huidige bestemming als koninklijk domein biedt volgens dit arrest van de RvS geen juridische basis voor een

nieuwe stedenbouwkundige vergunningsaanvraag voor het gebouw en het gebruik ervan als monasterium door de zusters

van Bethlehem.

SARO 25 mei 2016 - Advies RUP Domein Opgrimbie p. 4

dit zonder enige meerwaarde voor natuur. Integendeel, de raad merkt op dat de nieuwe

stedenbouwkundige voorschriften voor natuurgebied (artikel 1.1) een achteruitgang betekenen

inzake behoud van natuurwaarden. Zo merkt de raad bijvoorbeeld op dat artikel 1.1 bepaalt dat

dit natuurgebied bestemd is voor de instandhouding, de ontwikkeling en het herstel van de

natuur, het natuurlijk milieu en bos en ‘voor het behoud van het bestaande monasterium en het

behoud van de bestaande villa met de bijbehorende woning voor de beheerder en technische

gebouwen.’ Artikel 1.1 bepaalt tevens dat: ’De werken, wijzigingen en aanpassingen aan het

bestaande monasterium en de bestaande villa zijn toegestaan voor zover in de aanvraag tot het

bekomen van een stedenbouwkundige vergunning is aangetoond dat wordt voldaan aan de in

het goedgekeurde natuurrichtplan, goedgekeurd op 25 april 2014, voor het plangebied

opgenomen natuurdoelen.’ Het is totaal onaanvaardbaar dat de regularisatie van het

monasterium mogelijk wordt gemaakt. Bovendien is de koppeling die wordt gemaakt met het

voldoen aan de natuurdoelen die zijn opgenomen in het natuurrichtplan zonder enige inhoud.

11. Bovendien merkt de raad op dat met voorliggend RUP voor het monasterium en de koninklijke

villa specifieke stedenbouwkundige voorschriften (artikel 1.3) worden uitgewerkt die naast het

behoud van de bestaande gebouwen in het natuurgebied ook beperkte aanpassings- en

uitbreidingswerken mogelijk maken. Voor het monasterium wordt de bouw van 10 bijkomende

kluizen, een gastenverblijf, een natuurbegraafplaats en een waterpoel mogelijk gemaakt. Voor

de koninklijke villa wordt een beperkte functionele voltooiing mogelijk gemaakt.

De raad kan dit geenszins ondersteunen. Het is bovendien totaal onaanvaardbaar dat de

stedenbouwkundige voorschriften ‘de uitbreiding toelaten van het monasterium tot een

maximale bebouwde en verharde oppervlakte van 1,5 ha.’

Bijkomend faciliteert het voorliggend RUP het verbouwen of herbouwen in het natuurgebied

van het poortwachtersgebouw en de zwemkleedruimtes met bijhorende verharding (artikel 1.4)

en de inrichting van een natuurbegraafplaats met een maximale oppervlakte van 900 m² (artikel

1.5).

12. Aanvullend wenst de raad ook de nadruk te leggen op het recreatief medegebruik in

natuurgebied. Artikel 1.1 bepaalt dat ‘recreatief medegebruik een ondergeschikte functie is in

het natuurgebied’. De raad ondersteunt deze doelstelling maar merkt op dat het volledige

gebied (meer dan 200 ha) momenteel omheind is met een 2 meter hoge draadafsluiting. Op

basis van het plan-MER zou opgemaakt kunnen worden dat in het plangebied geen recreatief

medegebruik wordt voorzien.8 De toelichtingsnota geeft hieromtrent geen verdere

verduidelijking. De raad vraagt om verdere toelichting te geven omtrent het recreatief

medegebruik in het plangebied.

VI. GEBREK AAN AFSTEMMING NATIONAAL PARK HOGE KEMPEN

13. Binnen de onbebouwde delen van het plan, wordt voorzien in habitatverbetering als

mitigerende maatregelen. De onbebouwde delen van het plangebied worden daarbij als

onderdeel aanzien van het groter allesomvattend Nationaal Park. De raad merkt op dat het

plangebied omheind blijft met een 2 meter hoge draadafsluiting.

Met het oog op het versterken van het Nationaal Park Hoge Kempen, stelt de raad vast dat de

Vlaamse overheid een gewestelijk RUP voorbereidt teneinde een aantal zonevreemde,

historisch gegroeide situaties (o.a. een industrieterrein) op te lossen (cf. AGNAS planning 2016).

Gelet op de verregaande inspanningen die deze operatie vergt, zowel planologisch, als

instrumenteel, betreurt de raad ten zeerste dat dezelfde overheid met voorliggend RUP net een

8 Plan-MER pag. 101-102: ‘Binnen het domein zullen ook voorwaarden opgelegd worden: hier zal externe

recreatie niet toegelaten zijn (enkel voor de eigenaars van het domein). Gezien hier geen externe recreatie

toegelaten zijn, is de verstoring in het gebied zeer beperkt.’

SARO 25 mei 2016 - Advies RUP Domein Opgrimbie p. 5

nieuwe enclave creëert. De raad betreurt deze conflicterende beslissingen.

VII. MISKENNING VAN DE ERFGOEDWAARDEN

14. De toelichtingsnota stelt terecht dat de recente gebouwen niet bijdragen aan de beschreven

waarden en landschapskenmerken van de ankerplaats. Ze hebben er eerder een impact op. De

nota opteert daartoe de deelzones met specifieke voorschriften voor het monasterium en voor

de (nabije omgeving) van de gebouwengroep van de koninklijke villa uit het erfgoedlandschap te

knippen, dan wel de opportuniteit van het monasterium binnen het erfgoedlandschap

fundamenteel in vraag te stellen. SARO betreurt deze werkwijze.

15. Bovendien vraagt de raad verdere toelichting omtrent volgende bepaling in artikel 2

‘erfgoedlandschap’: ‘De handelingen, werken en wijzigingen in dit plan zijn toegelaten voor zover

ze het erfgoedlandschap niet geheel of gedeeltelijk vernietigen en geen betekenisvolle schade

veroorzaken aan de waarden en de typische landschapskenmerken ervan. Bij afwezigheid van

een alternatief kan voor zo’n handeling toch een vergunning worden afgeleverd om dwingende

redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard.’

Standpunt Landelijk Vlaanderen

Landelijk Vlaanderen kan niet aansluiten bij het meerderheidsadvies. Hij neemt akte van de conclusies van

het MER rapport en van de plenaire vergadering en adviseert positief mits de inachtneming van de daar

geformuleerde opmerkingen. Motivatie: In de gevolgde procedure voor het tot stand brengen van het

advies werd maar zeer laat een debat over de vorm en de inhoud gevoerd.

Het dossier is recent meermaals in de pers en in politieke debatten gekomen en is dus kennelijk gevoelig

wat een zakelijke en onbetwistbare aanpak vraagt. Het meerderheidsadvies kan niet onderschreven

worden want hierin vervatte stellingen zijn niet gebaseerd op een (juiste) juridische onderbouwing en het

wijkt opmerkelijk fundamenteel af van al de gunstige adviezen uitgebracht tijdens de plenaire vergadering

van 3 mei 2016 en het MER rapport zonder motivatie.

(6) Het voorontwerp GRUP voorziet in een gewenste rechtszekerheid voor gebouwen op een gelijkaardige

wijze als veel andere GRUP het doen voor zonevreemde bedrijven en daar ook zijn er geen

voorafgaandelijk ruimtelijke afwegingen.

(7) en (8) De aard, het karakter en de spiritualiteit van de congregaties voor wie in Vlaanderen al dan niet

plaats is kunnen de advisering niet beïnvloeden of leiden tot conclusies.

(9) De villa is als vergund beschouwd gezien die van voor 1962 dateert. Voor het “monasterium” werd wel

een vergunning afgeleverd die dan na de bouw werd vernietigd. Er moet verder een onderscheid gemaakt

worden tussen het GRUP en de daaropvolgende vergunningsprocedure die momenteel niet ter zake is.

(10) Het onderzoeken van alternatieven is behoorlijk uitgevoerd en heeft tot een uitvoerig toegelichte

conclusie geleid. De adviesraad kan het MER rapport niet miskennen.

(10) Het voorontwerp GRUP draagt bij tot de bestemming van het plangebied als natuurgebied, voldoet

aan alle juridische normen terzake en realiseert een samenwerking met privé-eigenaars die contractuele

verplichtingen aanvaarden die verder strekken dan de verplichtingen waartoe ze op basis van de

wetgeving gehouden zijn.

 (12) en (13) Private terreinen bestaan ook in natuurgebieden en kunnen perfect niet toegankelijk worden

gemaakt. Om regels van toepassing in Nationale Parken eventueel te implementeren op private terreinen

zullen eerst een aantal stappen moeten gezet worden naar respect van het eigendomsrecht, wat nu niet

het geval is.

(14) De afbakening van erfgoedlandschappen is nooit een basis om de opportuniteit van gebouwen die er

al zijn fundamenteel in vraag te stellen. Als er een erfgoedlandschap is moeten dan de vergunningen de

compatibiliteit met het erfgoedlandschap aftoetsen. De bevoegde erfgoedadministratie heeft positief

geadviseerd over het dossier.

