
DEEL 2 – Inhoudstafel 2/78

DEEL 2 : RICHTINGGEVEND GEDEELTE

INHOUDSTAFEL

INHOUDSTAFEL .. 2

LIJST KAARTEN .. 5

INLEIDING... 6

ALGEMEEN... 6

1. DE VISIE OP DE GEWENSTE STRUCTUUR.. 7

(RUIMTELIJK STRUCTUURPLAN VLAANDEREN)

1.1. DUURZAME RUIMTELIJKE ONTWIKKELING.. 7
1.1.1. Ruimtelijke ontwikkeling gebaseerd op draagkracht... 8
1.1.2. Ruimtelijke ontwikkeling met kwaliteit ... 8

2. WORTEGEM-PETEGEM: ‘BUITENGEBIED’ (VOLGENS HET R.S.V.)................................ 10

2.1. ALGEMEEN... 10
2.2. BELEIDSMATIGE BENADERING ... 11

3. GROTE KRACHTLIJNEN VOOR HET BUITENGEBIED (VOLGENS HET R.S.V.) FOUT!
BLADWIJZER NIET GEDEFINIEERD.

3.1. HET BUITENGEBIED VRIJWAREN VOOR DE ESSENTIËLE FUNCTIES .. 12
3.2. TEGENGAAN VAN VERSNIPPERING VAN HET BUITENGEBIED ... 12
3.3. BUNDELEN VAN DE ONTWIKKELING IN DE KERNEN VAN HET BUITENGEBIED 12
3.4. LANDBOUW-, NATUUR- EN BOSFUNCTIE IN GOED GESTRUCTUREERDE GEHELEN 12
3.5. BEREIKEN VAN GEBIEDSGERICHTE RUIMTELIJKE KWALITEIT IN HET BUITENGEBIED 13

HOOFDSTUK I : RUIMTELIJKE ONTWIKKELING

DEEL 2 – Inhoudstafel 3/78

1. RUIMTELIJKE CONCEPTEN... 14

2. DE GEWENSTE RUIMTELIJKE STRUCTUUR OP MESO-NIVEAU 20

2.1. DE GEWENSTE NATUURLIJKE STRUCTUUR .. 20
2.1.1. Uitgangspunten .. 20
2.1.2. Visies en doelstellingen.. 20
2.1.3. Elementen van de gewenste ruimtelijke structuur ... 21
2.1.4. Ruimtelijke beleidselementen .. 23

2.1.4.1 Opmaken van gemeentelijke ruimtelijke uitvoeringsplannen (RUP) die de
 natuurlijke structuur versterken ... 23
2.1.4.2. Subsidiëring van kleine landschapselementen ter versterking van de ecologische
 infrastructuur.. 25
2.1.4.3. Heffingen ... 25
2.1.4.4. Beheersovereenkomsten... 25

2.2. DE GEWENSTE AGRARISCHE STRUCTUUR ... 26

2.2.1. Visies en doelstellingen.. 26
2.2.2. Beleidcategorieën aan de hand van landbouwfunctionaliteit..................................... 27

2.2.2.1. Zones non-aedificandi ... 27
2.2.2.2. Grondgebonden landbouw met bijzondere ecologische waarden 28
2.2.2.3. Agrarische gebieden in een waardevol landschap.. 28
2.2.2.4. Andere zones met agrarische functie.. 28

2.2.3. Ruimtelijke beleidselementen .. 29
2.2.3.1. Een gebiedsgericht beleid: differentiatie per beleidscategorie............................ 29
2.2.3.2. Functiewijziging voor de uit agrarische bedrijfsvoering gestoten agrarische
 (bedrijfs)gebouwen .. 34
2.2.3.3. Nabestemming van hofsteden... 34
2.2.3.4. Afsluiten van beheersovereenkomsten met de landbouw voor bepaalde
 gebieden .. 34

2.3. DE GEWENSTE NEDERZETTINGSSTRUCTUUR ... 36

2.3.1. Doelstellingen... 37
2.3.2. Gebiedsgericht beleid .. 37

2.3.2.1. Structuurondersteunend hoofddorp... 38
2.3.2.2. Woonkern .. 38
2.3.2.3. Kleinere dorpskernen .. 38
2.3.2.4. Woonlinten... 38
2.3.2.5. Woonkorrels... 39
2.3.2.6. Woonstippen.. 41

2.3.3. Ruimtelijke beleidsopties.. 42
2.3.3.1. Aanpakken van de leegstand .. 42
2.3.3.2. Stimuleren renovatie.. 42
2.3.3.3. Woningdifferentiatie... 42
2.3.3.4. Beleid voor woonlinten ... 42
2.3.3.5. Beleid voor woonkorrels/woonstippen... 44
2.3.3.6. Verhogen van het totaal aantal sociale woningen... 46
2.3.3.7. Andere beleidsopties ... 46

2.4. DE GEWENSTE RUIMTELIJKE ECONOMISCHE STRUCTUUR ... 48
2.4.1. Visies en doelstellingen.. 48
2.4.2. Ruimtelijke beleidselementen .. 48

2.4.2.1. Versterken en verweving van functies langs de Waregemseweg....................... 48
2.4.2.2. Uitbreidingsmogelijkheden voor de industriezone... 48
2.4.2.3. Beperkte uitbreiding voor de ambachtelijke zones.. 49
2.4.2.4. Ontwikkelings- en uitbreidingsmogelijkheden voor bestaande bedrijven buiten

HOOFDSTUK II : DE GEWENSTE RUIMTELIJKE STRUCTUUR

DEEL 2 – Inhoudstafel 4/78

 de bedrijventerreinen... 49
2.4.2.5. Afwegingscriteria ... 50
2.4.2.6. Bedrijventerrein voor historische gegroeide bedrijven (R.S.V.) 51
2.4.2.7. Samenvatting gewenste economische structuur... 52

2.5. DE GEWENSTE STRUCTUUR VAN HET LANDSCHAP .. 53

2.5.1. De gewenste ruimtelijke structuur van het alluviale Scheldelandschap 54
2.5.2. De gewenste ruimtelijke structuur van het Open-Fieldlandschap van de kouters..... 56
2.5.3. De gewenste structuur van het matig gesloten landschap van de zandstreek.......... 58
2.5.4. De gewenste structuur van het beekvalleien-landschap ... 58

2.6 DE GEWENSTE VERKEERSSTRUCTUUR... 60

2.6.1. Selectie van de wegen ... 60
2.6.2. De secundaire wegen ... 60
2.6.3. De lokale wegen... 61

2.6.3.1. Lokale verbindingswegen ... 62
2.6.3.2. Lokale wegen ... 62
2.6.3.3. Ontsluitingswegen op lokaal niveau .. 63

2.6.4. Fiets- en voetgangersverkeer .. 63
2.6.5. Openbaar vervoer .. 64
2.6.6. Veiligheid.. 65

2.7. DE GEWENSTE PERSPECTIEVEN VOOR DE ANDERE FUNCTIES... 67

2.7.1. Recreatie en Toerisme... 67
2.7.1.1. Ontwikkelingsmogelijkheden ... 67
2.7.1.2. Het Golfterrein ... 68
2.7.1.3. Kasteelparken.. 69
2.7.1.4. Sportinfrastructuur ... 69
2.7.1.5. Fietsroutes en wandelpaden ... 70
2.7.1.6. Algemeen... 71

2.8. GEMEENSCHAPS- EN NUTSVOORZIENINGEN.. 73

2.8.1. Containerpark... 73
2.8.2. Strikte voorwaarden voor de ontwikkeling en uitbreiding van afval
 waterzuiveringsinfrastructuur ... 73
2.8.3. Medische voorzieningen .. 74

DEEL 2 – Inhoudstafel 5/78

3. DE GEWENSTE STRUCTUUR OP MICRO-NIVEAU .. 75

3.1.WORTEGEM .. 75
3.1.1. Ruimtelijke afbakening (schematische aanduiding)... 75
3.1.2. Lintbebouwing .. 75
3.1.3. Aansnijden van de woonuitbreidingsgebieden... 75
3.1.4. Uitbreiden bedrijf .. 75
3.1.5. Versterken Waregemseweg... 76
3.1.6. Vallei van de Watermolenbeek .. 76
3.1.7. Sportvelden .. 76
3.1.8 Aanpakken van de doortocht .. 76

3.2. PETEGEM ... 76

3.2.1. Ruimtelijke afbakening (schematische aanduiding)... 76
3.2.2. Functies in de woonkern .. 77
3.2.3. Lintbebouwing .. 77
3.2.4. Woonuitbreidingsgebied... 77
3.2.5. Uitbreiden ambachtelijke zone ... 77
3.2.6. Gemeenschapsdiensten .. 77
3.2.7. Sportvelden .. 77
3.2.8. Doortocht.. 78

LIJST KAARTEN

Kaart 1 Schematische weergave concept 1

Kaart 2 Schematische weergave concept 2

Kaart 3 Schematische weergave concept 3

Kaart 4 Schematische weergave concept 4

Kaart 5 Schematische weergave concept 5

Kaart 6 Schematische weergave gewenste ruimtelijke structuur

Kaart 7 De gewenste natuurlijke structuur

Kaart 7.1 Aanduiding verwevingsgebieden in de Scheldevallei

Kaart 8 Schematische weergave van de gewenste agrarische structuur

Kaart 9 De gewenste nederzettingsstructuur

Kaart 10 Aanduiding deelgebieden in de Scheldevallei

Kaart 11 De gewenste ruimtelijke structuur

Kaart 12 De gewenste micro-structuur Wortegem
Kaart 13 De gewenste micro-structuur Petegem

INLEIDING

Algemeen

Het voorliggend deelrapport, de gewenste structuur, is het richtinggevend gedeelte van het Ruimtelijk
Structuurplan Wortegem-Petegem.

Zoals in de memorie van toelichting bij het Planningsdecreet van 24/07/1996 wordt aangegeven, is het
ruimtelijk structuurplan allereerst een beleidsdocument, waarin de gemeente haar visie op de gewens-
te ruimtelijke ontwikkeling vastlegt.

De gewenste ruimtelijke structuur voor Wortegem-Petegem steunt op een visie die uitgaat van een
duurzame ruimtelijke ontwikkeling. Zij wordt onderbouwd door de analyse van de bestaande ruimtelij-
ke structuur, trends, ruimtelijke problemen en potenties en door prognoses over de toekomstige ruim-
tebehoefte van maatschappelijke activiteiten en functies.

Dit deel ‘gewenste ruimtelijke structuur’ wordt als volgt opgesplitst :

- In de inleiding worden de doelstellingen gesitueerd en de noodzaak aan een
kader voor de ruimtelijke ordening, gebaseerd op duurzame ontwikkeling. Aangegeven wordt wat
de inhoud, de voorwaarden en de draagwijdte van het Ruimtelijk Structuurplan Vlaanderen zijn.

- De visie op de ruimtelijke ontwikkeling van Wortegem-Petegem wordt in het

eerste hoofdstuk geëxpliciteerd. Voor het opbouwen van een visie op de ruimtelijke ontwikkeling
is de kennis van de bestaande ruimtelijke structuur essentieel.

- In het tweede hoofdstuk wordt de visie in ruimtelijke termen vertaald tot ruim-
telijke principes voor de gewenste ruimtelijke structuur.

DEEL 2 - Ruimtelijke ontwikkelingen – De visie op de gewenste structuur 7/78

1. DE VISIE OP DE GEWENSTE STRUCTUUR
(volgens het R.S.V.)

1.1. Duurzame ruimtelijke ontwikkeling

‘Een ontwikkeling die voorziet in de behoefte van de huidige generatie, zonder daarmee
voor de toekomstige generaties de mogelijkheid in gevaar te brengen om ook in hun be-
hoefte te voorzien’. Zo definieert het rapport Brundtland in de Agenda 21 van de Verenig-
de Naties de duurzame ontwikkeling. Het is deze duurzame ruimtelijke ontwikke-ling die
als uitgangshouding voor de gewenste structuur genomen wordt.

Duurzame ontwikkeling wordt in de eerste plaats gezien als de houding van waaruit men
naar ontwikkelingen binnen de samenleving kijkt. Net als de natuur heeft ook de be-
bouwde ruimte een doorgaans langere periode nodig voor kwaliteitsvolle ontwikkeling.
Duurzame ontwikkeling vraagt dan ook om een lange-termijnvisie. Het lange-termijn-
perspectief biedt een kader waarin stabiliteit van structuren en systemen (belangrijk voor
o.a. de economie en de ecologie) worden afgewogen tegen de noodzaak aan verande-
ringen en vernieuwingen (belangrijk voor het functioneren van de samenleving) die het
gevolg zijn van veranderende feitelijke omstandigheden en van het verschuiven van
waarden en inzichten in de samenleving.

Duurzame ontwikkeling staat niet los van de maatschappij. Ontwikkelingen in een be-
paald gebied kunnen niet los worden gezien van ontwikkelingen in andere gebieden (in
ruimtelijke context), noch van de maatschappelijke dynamiek (in maatschappelijke con-
text) of van historisch gegroeide patronen en weefsels (in historische context). Duurzame
ontwikkeling moet dan ook vertrekken van de bestaande structuren.

Lange termijngerichtheid en context zijn belangrijke kenmerken van het structuurplan-
ningsdenken. Deze benaderingswijze, concreet gemaakt in het Ruimtelijk Structuurplan
Vlaanderen, is dan ook een uitermate aangepast instrument om duurzame ontwikkeling
na te streven.

Duurzame ontwikkeling omvat zowel economische, sociaal-culturele als ecologische en
ruimtelijke aspecten en houdt aldus een samenhangende benadering in. Allen staan ze
met elkaar in verband. Binnen het Ruimtelijk Structuurplan Vlaanderen ligt het accent
evenwel op de ruimtelijke aspecten.

Ruimtelijke ontwikkeling die gebaseerd is op draagkracht en kwaliteit geeft zin aan de
duurzame ruimtelijke ontwikkeling. Dit is een essentiële voorwaarde voor de vrijwaring
van een leefbare ruimte voor de volgende generaties, zonder de aanspraken van de hui-
dige generatie te hypothekeren.

HOOFDSTUK I

RUIMTELIJKE ONTWIKKELING

DEEL 2 - Ruimtelijke ontwikkelingen – De visie op de gewenste structuur 8/78

1.1.1. Ruimtelijke ontwikkeling gebaseerd op draagkracht

Duurzame ruimtelijke ontwikkeling vertrekt steeds van een bestaande toestand
die noch neutraal noch statisch is. Menselijke activiteiten maken dat de ruimte
continu aan het veranderen is.

In de keuze voor duurzame ontwikkeling wordt het belang duidelijk van behoed-
zaamheid ten opzichte van de relatie menselijke activiteit - ruimtelijke ontwikke-
ling.

De ruimte, de plaats waarbinnen de mens actief is, is eindig en vereist een be-
dachte benadering, waarbij zowel in het heden als in de toekomst voldoende
ontwikkelingsmogelijkheden worden geboden. Cruciaal in dit verband is het be-
grip evenwicht. Het behoud van evenwicht is immers zowel de voorwaarde voor
geleidelijke en duurzame ontwikkelingen als het beoogd effect van dergelijke ver-
anderingen. Duurzame ontwikkeling is een ontwikkeling die tegelijk voorbije ver-
anderingen opneemt en de toekomst creëert als een nieuwe mogelijkheid, zonder
ze vast te leggen.

De draagkracht (van de ruimte) wordt omschreven als het vermogen van de ruim-
te om, nu en in de toekomst, menselijke activiteiten op te nemen zonder dat de
grenzen van het ruimtelijk functioneren worden overschreden. De draagkracht
van de ruimte bepaalt bijgevolg de maximale omvang en de aard van de functies
in een bepaald gebied. Dit kan worden gekoppeld aan zowel één specifieke acti-
viteit (bijv. landbouw, wonen, industrie, recreatie) als aan een complex samen-
gaan van verschillende activiteiten, wat in de meeste gebieden het geval is.
Duurzaam gebruik van de ruimte houdt in dat rekening wordt gehouden met een
grens, een maximaal toelaatbare belasting, kortom met de draagkracht. Deze
moet per gebied worden uitgewerkt. Om de draagkracht niet te overschrijden,
worden indien nodig randvoorwaarden opgelegd.

Het bepalen van de draagkracht van een gebied is niet eenvoudig en het resul-
taat ervan is dikwijls niet éénduidig. Ze is plaats-, situatie- en soms tijdsgebon-
den. Algemene normeringen volstaan niet om de grenswaarden van de draag-
kracht te bepalen. Het is noodzakelijk de draagkracht gebied per gebied en geval
per geval na te gaan en deze verder aan de hand van criteria te objectiveren.

1.1.2. Ruimtelijke ontwikkeling met kwaliteit

Het begrip ruimtelijke kwaliteit wordt opgevat als de waardering van de ruimte.
Kwaliteit in de zin van ‘waardering’ spreekt een oordeel of een wenselijkheid uit.
Een oordeel komt bijv. tot uitdrukking in de bestemming ‘woongebied met culture-
le, historische en/of esthetische waarde’. Wenselijkheden vinden hun uitdrukking
in beleidsuitspraken, zoals ‘streven naar verweving van elkaar ondersteunende
functies’ of ‘streven naar ruimtelijke verscheidenheid’.
Ze geven de richting aan van waaruit in de ruimtelijke ordening problemen moe-
ten worden opgelost.

Ruimtelijke kwaliteit gaat dus niet in de eerste plaats om de hoedanigheid van het
object op zich (de intrinsieke kenmerken van een landschap, van een binnenstad,
van een stedelijke onbebouwde ruimte, ...), maar om de waarde die eraan wordt
gehecht. Die waardering wordt in belangrijke mate mee bepaald door de betrok-
kenheid van de beoordelaar (bewoner, doelgroep, gemeenschap, ...) en niet door
de kenmerken van de ruimte zelf. Die waardering is sociaal-cultureel bepaald en
is bijgevolg tijdsafhankelijk.

DEEL 2 - Ruimtelijke ontwikkelingen – De visie op de gewenste structuur 9/78

Respecteren van de draagkracht van de ruimte is een noodzakelijke maar onvol-
doende voorwaarde voor een goede ruimtelijke kwaliteit. Immers, wanneer men
de grenzen gesteld door de draagkracht respecteert, kan door de wijze van com-
positie, functie-verweving, enz. …, slechte kwaliteit het resultaat zijn.
Het begrip ruimtelijke kwaliteit moet dus telkens geoperationaliseerd worden door
het steeds verfijnen en omschrijven van de onderscheiden criteria.

Bron : Ruimtelijk Structuurplan Vlaanderen.

DEEL 2 - Ruimtelijke ontwikkeling – Wortegem-Petegem : Buitengebied 10/78

2. WORTEGEM-PETEGEM : ‘BUITENGEBIED’
(volgens het R.S.V.)

2.1. Algemeen

Door de toenemende ruimtebehoefte, de gewijzigde mobiliteit, de uitbreidende infrastruc-
tuur, de verruiming van de economie, ... is er een suburbanisatie (*) van het wonen en
economische activiteiten.
Een gevolg hiervan is dat een aantal functies van het buitengebied in het gedrang komen.
Dit vraagt om een specifieke beleidsmatige aanpak.
Het buitengebied is dat gebied waarin de open ruimte overweegt. Elementen van bebou-
wing en infrastructuur, die in functionele samenhang zijn met de niet-bebouwde ruimte,
maken er onderdeel van uit.

De ruimtelijke structuur van het buitengebied wordt bepaald door de natuurlijke (inclusief
de bosstructuur) en de agrarische structuur, de nederzettingsstructuur en de infrastruc-
tuur. De wisselwerking tussen deze structuren (dat is de wisselwerking tussen de fysi-
sche dragers en de menselijke activiteiten) resulteert in een specifiek landschap. De rug-
gegraat of onderlegger van deze structuren is het fysisch systeem, het geheel van eigen-
schappen, processen en onderlinge relaties van klimaat, lucht, bodem en water.

Buitengebied is een uitgesproken ruimtelijk begrip dat verwijst naar ruimtelijke structuren
zoals hoger vermeld. Het begrip buitengebied heeft, in de ruimtelijke planning en in het
bijzonder in ruimtelijke structuurplannen, een beleidsmatige inhoud. Het is het gebied
waar een beleid gevoerd wordt ten aanzien van de natuurlijke structuur en de agrarische
structuur, de nederzettingsstructuur en de infrastructuur.

Binnen het buitengebied zijn en blijven vele functies en activiteiten aanwezig en mogelijk.
Er wordt een onderscheid gemaakt tussen :
- De structuurbepalende functies en activiteiten. Dit zijn natuur en bos, landbouw
en wonen en werken.

- Andere functies en activiteiten van het buitengebied. Hieronder worden die
functies en activiteiten verstaan die in bepaalde gebieden van het buitengebied welis-
waar hoofd-functie zijn, maar niet als structurerend voor het gehele buitengebied wor-
den beschouwd. Dit zijn de recreatieve en toeristische activiteiten, sommige gemeen-
schaps- en nutsvoorzieningen (waterzuivering, energievoorzieningen).

(*) Suburbanisatie : Langdurig proces van uitwijking van functies (wonen en werken)
 vanuit binnensteden naar de stadsrand en naar de kleinere gemeen-
 ten, waarbij de rand van de stad een voorstedelijk karakter krijgt.
 In de laatste decennia gebeurt de uitwijking niet enkel vanuit de bin-
 nenstad maar ook vanuit de gehele steden over een steeds ruimer
 gebied, waarbij de grens tussen stadsrand en platteland steeds
 meer vervaagt.

DEEL 2 - Ruimtelijke ontwikkeling – Wortegem-Petegem : Buitengebied 11/78

2.2. Beleidsmatige benadering

Voor het ruimtelijk beleid in het buitengebied wordt eveneens uitgegaan van de uitgangs-
houding ‘duurzame ruimtelijke ontwikkeling’. Duurzame ruimtelijke ontwikkeling is slechts
mogelijk indien bij de ontwikkeling van de structurerende activiteiten en functies (land-
bouw, natuur, bos, wonen en werken) het bestaand fysisch systeem mee als uitgangs-
punt wordt gehanteerd. Het fysisch systeem is het geheel van eigenschappen, processen
en onderlinge relaties van klimaat, lucht, bodem en water. In ruimtelijke context zijn voor-
al de bodemeigenschappen en -processen en het watersysteem van belang. Het water-
systeem wordt beschouwd als een samenhangend en functioneel geheel van oppervlak-
tewater, grondwater, onderwaterbodems, oevers en technische infrastructuur, met inbe-
grip van de daarin voorkomende ecotopen en alle bijbehorende fysische, chemische en
biologische kenmerken en processen.

In het buitengebied is het beleid gericht op het behoud, het herstel, de ontwikkeling en
het verweven van de belangrijke structurerende elementen. Dit kan alleen vanuit een in-
tegrale, samenhangende ruimtelijke visie op de ruimte.
Sectorale ontwikkelingen worden hierin gekaderd.

Dit betekent niet dat het buitengebied wordt ‘bevroren’. De bestaande ruimtelijke structuur
en het fysisch systeem bieden het raamwerk waarbinnen dynamische activiteiten en func-
ties met steeds wijzigende omgevingsvereisten op flexibele manier moeten kunnen func-
tioneren.

Deze dynamiek moet natuurlijk op de schaal en het tempo van het buitengebied worden
gehouden. Voor de functies wonen en werken is dit dus niet dezelfde dynamiek als die-
gene die in de stedelijke gebieden aanwezig is en er gestimuleerd wordt. De specifieke
eigenheid van het wonen en werken in het buitengebied moet erkend en gerespecteerd
worden en in relatie gebracht worden met het duurzaam functioneren van de agrarische
en de natuurlijke structuur.

DEEL 2 - Ruimtelijke ontwikkeling – Grote krachtlijnen voor het buitengebied 12/78

3. GROTE KRACHTLIJNEN VOOR HET BUITENGEBIED
(volgens het R.S.V.)

3.1. Het buitengebied vrijwaren voor de essentiële functies

In het buitengebied wordt een dynamische en duurzame ontwikkeling gegarandeerd zon-
der het functioneren van de structuurbepalende functies van het buitengebied (landbouw,
natuur, bos en wonen en werken op het niveau van het buitengebied) aan te tasten. Op
deze wijze blijft het buitengebied gevrijwaard voor haar essentiële functies.

3.2. Tegengaan van versnippering van het buitengebied

Om het buitengebied te vrijwaren voor de structuurbepalende functies moeten de ver-
snippering van het buitengebied en de verbrokkeling van haar structuur door bebouwing
en infrastructuren tegengegaan worden. Door gerichte structuurondersteunende maatre-
gelen, zowel naar natuur, bos en landbouw als naar de woon- en werkfunctie toe, moet
de eigenheid van het buitengebied gevrijwaard worden.

3.3. Bundelen van de ontwikkeling in de kernen van het buiten-
gebied

Met betrekking tot het wonen en de verzorgende activiteiten dient, volgens het R.S.V., de
ruimtelijke ontwikkeling in de kernen van het buitengebied geconcentreerd te worden.
De eigen ontwikkeling van de kernen wordt opgevangen binnen de vooropgestelde zo-
nes. Wel wordt de trend naar een steeds groter aandeel aan woningbouw in het buiten-
gebied tegengegaan. Als principe wordt gesteld dat de groei in het buitengebied plaats-
vindt volgens de verhouding van het woningbestand tussen de kernen van het buitenge-
bied en de stedelijke gebieden in 1991. De in 1991 vastgestelde verhouding voor de eco-
nomische activiteiten blijft constant.
Ontwikkelingen blijven dus mogelijk, maar groter dan deze verdeling wordt niet toegela-
ten.

3.4. Landbouw-, natuur- en bosfunctie in goed gestructureerde
gehelen

Het buitengebied wordt in hoofdzaak gestructureerd door de functies landbouw, bos en
natuur. Elk van deze functies kan slechts op een duurzame wijze functioneren indien de
gebieden die aan deze functie toegewezen worden, ingebed zijn in een goed gestructu-
reerd geheel.
Deze gestructureerde gehelen - de natuurlijke structuur, inclusief de bosstructuur, en de
agrarische structuur - kunnen elkaar overlappen.

DEEL 2 - Ruimtelijke ontwikkeling – Grote krachtlijnen voor het buitengebied 13/78

3.5. Bereiken van gebiedsgerichte ruimtelijke kwaliteit in het
buitengebied

Ruimtelijke kwaliteitsobjectieven voor het buitengebied zijn ondermeer :

- met betrekking tot het fysisch systeem : ruimtelijke ondersteuning van integraal

waterbeheer, o.a. door middel van het creëren van ruimtelijke condities voor infiltratie
van regenwater naar grondwaterlagen (bijv. door beperking van verharde oppervlak-
ken) of door middel van het voorkomen van insijpeling van vervuilende stoffen in de
grond.

- ruimtelijk kwaliteitsobjectief met betrekking tot rivier- en beekvalleien : behoud

van waterbergend vermogen door beperking van verharde oppervlakte (= natuurlijke
loop), ruimtelijke buffering van waterlopen, ...

- ruimtelijke kwaliteit in de nederzettingenstructuur : de eigenheid van het bui-

tengebied moet vooral in de kwaliteitsobjectieven, eerder dan in de kwantiteit, gereali-
seerd worden ; de nodige ruimtelijke condities voor de leefbaarheid van de nederzet-
tingsstructuur moeten kunnen geboden worden ; vanuit de ruimtelijke ordening wordt
dan ook gepleit voor een specifiek socio-economisch beleid voor het buitengebied, dat
ingepast wordt in de gedeconcentreerde bundeling van de groei.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 14/78

HOOFDSTUK II

DE GEWENSTE RUIMTELIJKE STRUCTUUR

1. RUIMTELIJKE CONCEPTEN

De gemeentelijke visie en de basisdoelstellingen van het Ruimtelijk Structuurplan Vlaanderen ten
opzichte van het buitengebied kunnen worden vertaald in een aantal concepten.
Deze bundeling van concepten vormen samen een weergave van de gewenste structuur (kaart 6).

Concept 1: verbinding tussen hoofdstructuren, valleigebieden als groene linten

Wortegem-Petegem telt een aantal waardevolle natuurlijke gebieden. De bedoeling is deze groe-
ne structuren te herwaarderen en te versterken. Door een aantal gebieden met elkaar te verbin-
den ontstaan er grotere gebieden, ontstaan er grotere natuurlijke en ecologische waarden. De
beekvalleien moeten als groene linten beschouwd worden.

Kaart 1 : schematische weergave concept 1.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 15/78

Concept 2 : behoud van de open ruimten tussen de verscheidene woonkernen

Het doel van dit concept is het maximaal behoud van de gave open-ruimtegebieden.
Deze open-ruimtegebieden zijn in hoofdzaak landbouwgebieden en dienen de woonuitlopers in
het open landschap tegen te houden. In Wortegem-Petegem vormen ze de voornaamste struc-
tuur. Daarom is het van belang in deze gebieden de nodige ontwikkelingsmogelijkheden te be-
houden en in de kwetsbare gebieden beheersovereenkomsten af te sluiten. De gebruikers (land-
bouwers) moeten gesensibiliseerd worden om het belang van deze open ruimten te erkennen.

Kaart 2 : schematische weergave concept 2.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 16/78

Concept 3 : bundeling van activiteiten in het hoofddorp Wortegem, een gedifferentieerd
 beleid ten opzichte van de andere kernen

De afbakening van het hoofddorp (Wortegem in optie) is noodzakelijk om geen ongeorderde in-
vulling van de dorpskern te krijgen en om de aansluitende open ruimte niet te bezwaren. Op deze
wijze kan het kerngebied als handelsgebied versterkt worden, kan men streven naar inbreidings-
en beperkte uitbreidingsmogelijkheden voor wonen.
Wat betreft de andere woonkernen zal Petegem als structuurondersteunende kern voorgedragen
worden. Ooike, Elsegem en Moregem zullen voorgedragen worden als woonkern. Op deze wijze
zullen de identiteit en het landelijk karakter van deze typische dorpen bewaard blijven. Een
maximale inspanning moet naar de herwaardering van het bestaande woonpatrimonium gaan.
De historische gegroeide lintvorm (de uitlopers van de kernen) moet erkend worden, maar ver-
snippering en uitbreiding moet worden voorkomen.

Kaart 3 : schematische weergave concept 3.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 17/78

Concept 4 : optimalisering van het bestaande industrieterrein en de ambachtelijke zones

De aanwezigheid van de industriezone langs de Waregemseweg. Deze zone langs de Ware-
gemseweg biedt mogelijkheden tot versterking van de economische activiteiten en kan verder in-
gevuld worden. De huidige uitbreidingsmogelijkheden moeten echter herschikt worden.

De bestaande ambachtelijke zones moeten beperkte maar gecontroleerde uitbreidingsmogelijk-
heden krijgen. Er moet rekening gehouden worden met de landschappelijke integratie en de ont-
sluiting in functie van de bereikbaarheid.

De versterking van de Waregemseweg als handelsas in de deelgemeente Wortegem dient te ge-
beuren met aandacht voor de open achterliggende zones en rekening houdend met de hoofd-
functie ‘wonen’.

Kaart 4 : schematische weergave concept 4.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 18/78

Concept 5 : ontsluitingen op plaatselijk niveau houden

De ontsluitingen worden bepaald door de huidige lokale verbindingswegen :

- de Waregemseweg als ontsluiting van Wortegem naar de E17 en Waregem ;
- de Oudenaardseweg als ontsluiting van Wortegem en Moregem naar de N60 en Oudenaarde ;
- de Kruishoutemseweg als ontsluiting van Wortegem met Kruishoutem ;
- de Anzegemseweg als ontsluiting van Wortegem naar Anzegem ;
- de Keerstraat als ontsluiting van de Waregemseweg naar de N382 (Anzegem -Waregem).

De lokale wegen zorgen voor de verbinding tussen de verscheidene woonkernen onderling.

Kaart 5 : schematische weergave concept 5.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Ruimtelijke concepten 19/78

Concept 6 : recreatief medegebruik van de ruimte

De open ruimte en de pitoreske woonkernen bieden mogelijkheden om het recreatief medege-
bruik uit te bouwen.
Hoogdynamische verblijfsrecreatie is niet gewenst in de gemeente. Wel leent de streek zich tot
zachte recreatie zoals wandelen, fietsen en kleinschalig plattelandstoerisme. Deze elementen
kunnen deel uitmaken van het recreatienetwerk van de regio.
Dergelijke recreatievormen dienen echter wel in harmonie te blijven met de open ruimte.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 20/78

2. DE GEWENSTE RUIMTELIJKE STRUCTUUR OP MESO-
NIVEAU

2.1. De gewenste natuurlijke structuur (kaart 7)

2.1.1. Uitgangspunten

Bij het opstellen van de gewenste ruimtelijk-natuurlijke structuur moeten we uit-
gaan van
- de ecologische basisfactoren die bepalend zijn voor de oorspronkelijke natuur-
lijke structuur : bodemtextuur, grondwatertrap en hoogteligging ;

- de gebieden die deel uitmaken van de natuurlijke structuur ;
- de aanwezigheid van belangrijke natuurlijke elementen en de onderlinge rela-
ties enerzijds en de omgeving anderzijds.

Wortegem-Petegem beschikt nog over een groot aantal gave open ruimtes en
een aantal belangrijke natuurlijke structuren :
- de meest waardevolle structuren zijn de Scheldevallei en de valleien van de
Rotbeek-Walemsebeek, de Vrankaartbeek, de Molenbeek en de Watermolen-
beek ;

- wat betreft de boscomplexen zijn dit de Spitaalbossen, de Oud-Moregem-
bossen en het Bouvelobos ;

- als natuurreservaat zijn er de Langemeersen (Petegem) ;
- parkgebieden : het kasteelpark te Petegem, het domein de Ghellinck te Else-
gem, het park rondom het kasteel van Stuivenberg en het kasteelpark te Mo-
regem.

2.1.2. Visies en doelstellingen

Bij het ontwikkelen van een gewenste ruimtelijke structuur wordt uitgegaan van
het principe dat op de huidige potenties maximaal moet worden ingespeeld.

De waardevolle nog ongeschonden gebieden/elementen moeten gevrijwaard
worden, samen met het deels ongedaan maken van de bestaande versnippering.
De waardevolle elementen kunnen als basis dienen om tot grotere natuurcom-
plexen te komen.
Een belangrijke doelstelling bij het ontwikkelen van de gewenste natuurlijke struc-
tuur van Wortegem-Petegem is de openheid en het landschappelijk en biologisch
waardevol karakter van de beekvalleien. De alluviale gebieden, afgelijnd op de
kaart, kunnen als leidraad dienen.

Mogelijkheden om dit te verwezenlijken zijn :
- het aanwenden van beschermende maatregelen en een goed beheer ;
- het aankopen van gronden ;
- het opstellen van beheersplannen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 21/78

2.1.3. Elementen van de gewenste ruimtelijke structuur

Vertrekkende vanuit het ruimtelijk concept 1, van de uitgangspunten en van de
visies en doelstellingen wordt de gewenste ruimtelijke natuurlijke structuur van
Wortegem-Petegem weergegeven.

Voor de natuurlijke structuur wordt een gebiedsgericht beleid gevoerd dat streeft
naar de aanduiding van een samenhangend en georganiseerd geheel van gebie-
den. In deze gebieden van de natuurlijke structuur wordt het behoud, het herstel
en de ontwikkeling van de natuur gestimuleerd, rekening houdend met de speci-
fieke biologische waarde, de toekomstmogelijkheden en de bestaande gebruiks-
vormen.

De natuurlijke structuur bestaat uit gebieden waar de natuurfunctie in verschillen-
de gradaties aanwezig is.
Op niveau van Wortegem-Petegem zijn de belangrijkste elementen van de na-
tuurlijke structuur de Schelde- en de beekvalleien, de natuurgbieden en de bos-
complexen, aangevuld met talrijke strook-, lijn- en puntvormige elementen en an-
dere kleinere geïsoleerde natuurelementen.
De afbakening van de gebieden van de natuurlijke structuur in ruimtelijke uitvoe-
ringsplannen is niet uitsluitend gericht op de begrenzing van gebieden waar de
natuurfunctie gebiedsdekkend en als hoofdfunctie aanwezig is. De afbakening is
wel gericht op een ruimtelijk-functionele begrenzing van gebieden waar vanuit
ruimtelijke ordening beleidsmatige garanties kunnen worden gegeven voor de re-
alisatie van doelstellingen geformuleerd voor de natuurlijke structuur, in het bij-
zonder de versterking van de interne samenhang tussen de onderdelen van de
natuurlijke structuur.

• Natuur als hoofdfunctie (1)

Prioritaire gebieden voor de natuur zijn de waardevolste gebieden. Ze maken
dikwijls deel uit van grensoverschrijdende groene structuren. Deze gebieden
bevatten de grootste natuurrijkdom en de meeste kansen om natuur te ont-
wikkelen. Tevens zijn het gebieden waar de natuurfunctie bovengeschikt is
aan andere functies en natuur als hoofdgebruiker voorkomt.
Het beleid dat de gemeente wenst te voeren in de prioritaire gebieden voor
natuur is gericht op de ruimtelijke ondersteuning van het behoud en de verde-
re ontwikkeling van de huidige biologische waarde of het herstel en de ontwik-
keling van een hogere biologische waarde. Dit houdt ruimtelijke randvoor-
waarden in voor het behoud, het herstel en de ontwikkeling van de aanwezige
ecotopen. Om de biologische waarde en samenhang ruimtelijk te ondersteu-
nen, zal het gemeentelijk beleid het niet bebouwde karakter in stand houden.

Het betreft volgende gebieden :
1.1 Scheldevallei ;
1.2 Spitaalbossen - Oud-Moregembossen ;
1.3 Walemsebeek ;
1.4 Bouvelobos.

• Natuurverwevingsgebieden (2)

Deze gebieden hebben de natuur niet in hoofdfunctie, maar bieden wel nog
heel wat kansen. Zij worden gekenmerkt door een sterke vermenging met an-
dere functies, voornamelijk landbouw, waardoor ze niet echt hun ecologische
functie kunnen verantwoorden. Ook in de toekomst zal hier voor verweving
gekozen worden. Om de verweving tussen natuur en landbouw ruimtelijk te
ondersteunen, dient het beleid het niet-bebouwd karakter en het kenmerkend
abiotisch en biotisch milieu te behouden en te versterken. Tevens is niet-
grondgebonden landbouw in deze gebieden ongewenst (kaart 7.1).

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 22/78

Geselecteerde zones :
- 2.1 Zone tussen het domein de Ghellinck en het golfterrein ;
- 2.2 Zone tussen de golf en de Langemeersen ten zuiden van Huiwede.

• Ecologische verbindingsgebieden (3)

Dit zijn gebieden waar de natuurfunctie ondergeschikt is aan de andere func-
ties. Enkel de basiskwaliteit en de natuurverbindingsstroken worden er in
stand gehouden. De nadruk ligt op het verbindend karakter door middel van
strook-, lijn- en puntvormige elementen.
De inplanting van nieuwe landbouwbedrijven of -constructies moet aandacht
hebben voor de verbindingsfunctie die deze gebieden bezittten.
Er kan worden gestreefd naar een diversiteit zoals hagen, houtkanten, bo-
menrijen, poelen, bermen, beken, …
Door deze verbindingen kunnen planten en dieren zich verspreiden van het
ene gebied naar het andere. Meestal worden deze gebieden geassocieerd
met een beekvallei.
Voor de valleien kan o.a. worden gestreefd naar de instandhouding en/of ont-
wikkeling van natte hooilanden, van extensief begraasde weiden, moerassige
depressies, reserve voor overstromingszones, …
Het is noodzakelijk dat voor de ecologische infrastructuur een basiskwaliteit
tot stand wordt gebracht. De ecologische basiskwaliteit garandeert het voort-
bestaan van organismen die verbonden zijn aan een milieu waar de invloed
van de menselijke activiteit overheerst of laat migraties toe van organismen
die gebonden zijn aan meer specifieke biotopen. De ecologische basiskwali-
teit heeft, voor wat het ruimtelijk aspect betreft, betrekking op het voorkomen
van natuurlijke elementen in het landschap en op de structuurkenmerken er-
van. Maatregelen voor het behoud en de ontwikkeling van de ecologische in-
frastructuur moeten zich richten naar de bepalingen van het decreet betref-
fende het natuurbehoud en het natuurlijk milieu.
De ruimtelijk-ecologische basiskwaliteit van waterlopen veronderstelt bijvoor-
beeld het vermijden van barrières, het behoud van natuurlijke oevers en het
stroomkuilenpatroon in de waterloop, het niet-aanbrengen van een oeverver-
harding en het niet-overwelven of zo weinig mogelijk overwelven.

De volgende verbindingsgebieden worden geselecteerd :
3.1 Vosbeek-Molenbeek-Volkaartbeek ;
3.2 Nederbeek ;
3.3 Snepbeek ;
3.4 Brulbeek ;
3.5 Vrankaartbeek ;
3.6 Rotbeek ;
3.7 Zone tussen de Oud-Moregembossen en het kasteel Oud-Moregem ;
3.8 Zone tussen de Spitaalbossen en de Tjammelsvijver ;
3.9 Watermolenbeek.

• Bosuitbreidingsgebieden (4)

Binnen de natuurlijke structuur kan de bosstructuur als deelstructuur met een
aantal eigen karakteristieken worden onderscheiden. De belangrijkste doel-
stellingen met betrekking tot bos zijn het versterken van de multifunctionaliteit
van het bos, de ecologische mogelijkheden zo goed mogelijk tot zijn recht la-
ten komen en het tegengaan van de vernippering. Daarom is het noodzakelijk
de bestaande bossen te beschermen, bosuitbreiding te realiseren en te buffe-
ren tegen externe invloeden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 23/78

Van toepassing op :
4.1 De Spitaal- en Oud-Moregembossen : tegengaan van de versnippering,
 terugvormen tot één geheel en de open stukken terug omvormen naar
 bos, met uitzondering van de bestaande bebouwing langs de Waregem-
 seweg ;
4.2 Het Bouvelobos : bosuitbreiding bevorderen en vernippering tegengaan ;
4.3 Biesvijverbos : versterken.

• Parkgebieden (5)

Naast de verscheidene specifieke gebieden zijn er nog de parkgebieden waar
de ecologische waarde beperkter is. Zij zijn esthetisch, recreatief en sociaal
belangrijk. Zij zijn wel bepalend in het landschap.
5.1 Parkgebied ‘domein de Ghellinck’ (Elsegem) ;
5.2 Parkgebied van het kasteel van Petegem ;
5.3 Parkgebied van het kasteel van Stuivenberg (Wortegem) ;
5.4 Parkgebied van het kasteel van Moregem.

Wonen en diensten zijn mogelijk binnen het bestaand volume van de gebou-
wen. Beperkte uitbreiding in functie hiervan is mogelijk.

2.1.4. Ruimtelijke beleidselementen

2.1.4.1 Opmaken van gemeentelijke ruimtelijke uitvoeringsplannen (RUP)
die de natuurlijke structuur versterken

Dergelijke RUP’s worden opgemaakt ter uitvoering van de gewenste
natuurlijke structuur. Hierbij dient wel rekening gehouden te worden met
een aantal algemene voorwaarden :
- in elk uitvoeringsplan dient minimaal het principe ‘behoud van het
bestaande’ te worden gerespecteerd ;

- overwegingen i.v.m. compensaties moeten worden ingebouwd ;
- de basisprincipes van het GNOP dienen te worden ondersteund ;
- de omschrijving en de doelstelling van de diverse gebieden moeten
conform het decreet betreffende het natuurbehoud en het natuurlijke
milieu onderschreven worden ;

- elk mogelijk verlies aan landbouwgrond dient duidelijk overwogen te
worden ;

- elk uitvoeringsplan dient rekening te houden met de doelstellingen
inzake integraal waterbeleid en natuurverbinding ; concreet houdt dit
in dat het groengebied grenzend aan beken, met verbindende waar-
de, niet mag worden weggekleurd ;

- de visie op de natuurlijke structuur streeft naar grote eenheden na-
tuur die gevormd worden door aaneengesloten zones groengebied ;
uitvoeringsplannen mogen niet maken dat groengebieden opge-
deeld worden ;

- concrete afbakeningen.

De basis voor de opmaak van R.U.P.’s houdt enerzijds in de correc-
ties/verfijningen van het gewestplan door de achterhaalde bestemmin-
gen te wijzigen, anderzijds is de hoofdbedoeling natuurgebied bij te
creëren. Tevens is het ook de bedoeling via de R.U.P’s de invulling en
de bestemming van de gewestplan vast te leggen in principiële be-
stemmingsvoorschriften met de effectieve verwezenlijking op korte of
middellange termijn.

De actieplannen uit het G.N.O.P. (zie ook hoofdstuk ‘gevoerd beleid en
beleid in ontwikkeling’) dienen in verscheidene plannen opgenomen te
worden, o.a. in een B.P.A. Bossen, Groen B.P.A. van de Scheldevallei.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 24/78

De eigenlijke uitwerking van R.U.P ’s kan gebeuren aan de hand van de
volgende plannen :

1. Natuurinrichtingsplannen

Een natuurinrichtingsplan is het resultaat van een grondige studie
van een deelgebied. Dergelijk plan bevat een reeks gerichte maat-
regelen en voorstellen voor de inrichting van een afgebakend deel-
gebied. Het natuurinrichtingsplan werkt de grote lijnen van de ge-
wenste natuurlijke structuur verder uit en beschrijft in detail wat er
waar zou moeten gebeuren om opties te realiseren.

2. Landschapsbeheersplannen

Voor sommige delen van Wortegem-Petegem is het niet noodzake-
lijk om echte natuurinrichtingsplannen op te stellen, maar eerder
landschapsbeheersplannen. Maatregelen die in een landschapsbe-
heersplan als ruimtelijk uitvoeringsplan kunnen worden uitgewerkt,
zijn bijvoorbeeld verandering van het grondgebruik, herinrichting
door ontgronding of beplanting, beheersmaatregelen, wat zijn de
blijvende landbouwgronden (gebruiksruimte), recreatievoorzienin-
gen, … Aanvullende analyses en onderzoeken zijn doorgaans nodig
om te komen tot de juiste inrichtingmaatregelen en de vormgeving
van het inrichingsplan.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 25/78

2.1.4.2. Subsidiëring van kleine landschapselementen ter versterking van
de ecologische infrastructuur

Het behoud en de ontwikkeling van de ecologische infrastructuur in bij-
voorbeeld de natuurverbindingsgebieden kan voornamelijk gewaar-
borgd worden via het vergunningenbeleid en via verordeningen. Om de
basiskwaliteit over het volledige grondgebied van de gemeente te ga-
randeren, kan de gemeente bovenop de genoemde mogelijkheden een
eigen (gebiedsgericht) subsidiereglement voor kleine landschapsele-
menten uitwerken (bijv. in de verbindingsgebieden).

2.1.4.3. Heffingen

Een derde element dat ingezet kan worden voor de realisatie van het
natuur- en landschapsbeleid is het invoeren van heffingen.
Het is echter aangewezen eerst na te gaan of het niet mogelijk is om op
vrijwillige basis - via beheersovereenkomsten en vormen van subsidies
en financiële tegemoetkoming - tot landschapsherstel te komen. Indien
dit doel langs deze wijze echter niet binnen een bepaalde onderling af-
gesproken termijn wordt bereikt, kan de overheid alsnog ingrijpen door
bepaalde maatregelen, i.c. heffingen, te stellen. In die zin is het aange-
wezen dat de gemeente nagaat welke maatregelen kunnen getroffen
worden om de verwaarlozing van landschappen tegen te gaan.

2.1.4.4. Beheersovereenkomsten

Beheersovereenkomsten zijn geen instrumenten voor ruimtelijke orde-
ning. Het zijn wel instrumenten met een belangrijke betekenis voor de
natuurlijke structuur, met name voor de realisatie van de vooropgestel-
de kwalitatieve richtlijnen. Deze instrumenten worden verwezenlijkt in
het kader van het decreet betreffende het natuurbehoud en het natuur-
lijke milieu.
Een beheersovereenkomst is een overeenkomst op vrijwillige basis
waarbij de beheerder van een grond zich verbindt om tegen een finan-
ciële vergoeding specifieke beheersmaatregelen te nemen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 26/78

2.2. De gewenste agrarische structuur (kaart 8)

In tegenstelling tot een kleine bijdrage van 7,1 % (1994 - in 1981 was dit nog 9,6 %) of
234 werkplaatsen t.o.v. de totale tewerkstelling van Wortegem-Petegem, is de landbouw
wel de grootste ruimtegebruiker van de gemeente en speelt zij een belangrijke rol in het
openhouden van het buitengebied.
In 1994 bedroeg de land- en tuinbouwoppervlakte 2.807 ha of 64 % van de totale 4.401
ha tellende oppervlakte van de gemeente (zie deel I ‘Informatief gedeelte - Agrarische ac-
tiviteiten’).

Volgens de landbouwtelling van 1994 waren er nog 163 land- en tuinbouwbedrijven ac-
tief. Dit aantal is op een tiental jaren met ongeveer 34 % gedaald.
Van dit aantal zijn er 41 landbouwbedrijven. De andere bedrijven richten zich voonamelijk
op veeteelt.

De algemene trend in de evolutie van de land- en tuinbouw is een schaalvergroting in alle
sectoren, weliswaar gecombineerd met een sterke afname van het aantal bedrijven. De
schaalvergroting is een economisch verschijnsel waar de land- en tuinbouw niet aan kan
ontkomen. De meest opvallende ontwikkelingen sinds 1981 inzake bodemgebruik zijn de
daling van het oppervlaktegebruik voor graangewassen, de stijging van de voerderge-
wassen en de totale afname van de cultuurgrond in Wortegem-Petegem.

Een andere trend is het probleem met de bedrijfsopvolging in de landbouw. Steeds meer
landbouwers hebben geen opvolger om hun bedrijf over te nemen. Een aantal van de
huidige landbouwbedrijven is dus gedoemd om op termijn te verdwijnen.
Wortegem-Petegem kent nog een sterke aanwezigheid van grote aaneengesloten open
gebieden in functie van de landbouw. Bescherming ervan dient dan ook een uitgangspunt
te zijn.

2.2.1. Visies en doelstellingen

De agrarische structuur is het samenhangend geheel van gebieden die het duur-
zaam functioneren van de landbouw verzekeren.
Om dit geheel, dat zich meestal manifesteert via de open ruimte, te vrijwaren
voor verdere uitbreiding en inpalming door andere structuurbepalende functies
(o.a. bebouwing) kunnen een aantal doelstellingen geformuleerd worden :
- behoud van de open ruimten en aaneengesloten arealen ;
- voor de landbouw is op socio-economisch vlak een lang termijnperspectief in
functie van de lokale situatie nodig ;

- binnen de gebieden van de agrarische structuur moet de nodige ruimte gelaten
worden voor structurele bedrijfsveranderingen : de land- en tuinbouw moet
kunnen inspelen op technologische, economische en marktontwikkelingen ;

- er dient een wisselwerking (afstemming) te gebeuren tussen de land- en tuin-
bouwfuncties en het natuurlijke milieu ;

- vanuit landbouwoogpunt dient er geen differentiatie in functie van teelten ge-
maakt te worden aangezien immers, door de moderne technieken, op de bo-
dems de meest uiteenlopende variëteiten kunnen geproduceerd worden ;

- gezien de bodemkundige kwaliteiten is het noodzakelijk om de grondgebonden
land- en tuinbouw alle kansen te bieden en voorrang te geven op de grondlo-
ze land- en tuinbouw.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 27/78

2.2.2. Beleidcategorieën aan de hand van landbouwfunctionaliteit

Volgens het Vlaamse gewest kan de differentiatie van de gebieden van de agra-
rische structuur gebeuren in functie van de bebouwingsmogelijkheden.
Voor de differentiatie kunnen bouwvrije zones afgebakend worden. In de overige
gebieden van de agrarische structuur is het beleid gericht op het behoud en de
verdere ontwikkeling van het agrarische ruimtegebruik. Hiertoe is verdere diffe-
rentiatie op basis van de bestaande toestand van de gebieden van de agrarische
structuur, rekening houdend met de doelstellingen, op lokaal niveau mogelijk.

Hieronder volgt een schets van de diverse landbouwgebieden in Wortegem-
Petegem. De afbakening van de gebieden is praktisch gelijk aan de afbakening
van het gewestplan en de gewestplanwijzigingen. Tevens loopt zij parallel met de
gewenste visie van de natuurlijke en de landschappelijke structuur.

2.2.2.1. Zones non-aedificandi

De zones non-aedificandi zijn zones waarin uitsluitend grondgebonden
agrarische activiteiten plaatsgrijpen. Zij werden reeds afgebakend in de
laatste gewestplanwijzigingen.

In bouwvrij agrarisch gebied geldt een absoluut bouwverbod, met uit-
zondering voor de schuilhokken van dieren. Voor zover zij verenigbaar
zijn met het absoluut bouwverbod mogen alle handelingen en werken
worden uitgevoerd die overeenstemmen met de bestemming agrarisch
gebied. Deze gebieden hebben een hoge landschappelijke en natuur-
waarde die ondersteund moet worden door een strikt verbod van iedere
andere functie.

De criteria voor de selectie van deze bouwvrije zones zijn :
- belangrijke kwaliteiten of mogelijkheden voor grondgebonden agrari-
sche functie in een groter geheel ;

- aaneengesloten karakter van cultuurgronden ;
- ontbreken van bebouwing ;
- behoud van ruimtelijke ontwikkelingsmogelijkheden voor agrarische
bedrijfsgebouwen, net buiten de bouwvrije zone ;

- belangrijke landschappelijke kwaliteiten.

De richtlijnen en beperkingen inzake het ruimtelijk aspekt in de zones
non-aedificandi kunnen als volgt samengevat worden :
- het beleid binnen de bouwvrije zone is er op gericht om de externe
landbouwstructuur te optimaliseren in functie van de ontwikkelings-
mogelijkheden van de grondgebonden agrarische bedrijvigheid
(schaalvergroting, ruilverkaveling, …) ;

- nieuwe bebouwing is in bouwvrije zones vanuit dit oogpunt niet toe-
gelaten ;

- aangezien bestaande gebouwen niet in de bouwvrije zones worden
opgenomen, zijn regelingen voor de verbouwing en uitbreiding van
bestaande constructies irrelevant ; bij grootschalige evoluties in de
landbouw (bijv. verschuivingen van akkerbouw naar melkveehoude-
rij) kan een herevaluatie van de bouwvrije zones aangewezen zijn.

Volgende zones worden afgebakend :
- zone tussen de Meersstraat, de Kortrijkstraat en de Muurstraat (Pe-
tegem) ;

- zone ten noorden van de Kasteelstraat en de Boeregemstraat (Wor-
tegem) ; deze zone loopt verder naar het valleigebied van de Molen-
beek in Nokere.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 28/78

2.2.2.2. Grondgebonden landbouw met bijzondere ecologische waarden

Dit zijn gebieden waar de landbouw als economische functie onderge-
schikt is aan de natuurlijke waarden. Op deze plaats zal ze eerder een
natuurondersteunende en landschapsverzorgende taak vervullen.

- De Scheldevallei (met uitzondering van het domein de Ghellinck en
het golfterrein).

2.2.2.3. Agrarische gebieden in een waardevol landschap

Het zijn gebieden waar de land- en tuinbouw belangrijk blijft, maar waar
rekening gehouden moet worden met de landschapsopbouw. In deze
zones is het behoud van het traditioneel agrarisch karakter van belang
om de open gave ruimte in stand te houden.
Dit betekent dat ook het optrekken van nieuwe gebouwen in deze ge-
bieden moet geweerd worden.
Storende inplantingen dienen in het landschap ingekaderd te worden
(dit kan gebeuren door erfbeplantingen).

Volgende gebieden worden geselecteerd :

- gebied ingesloten tussen de grens met Kruishoutem in het noorden,
de Kasteelstraat in het noordoosten, de Waregemseweg en de
grens met Waregem in het zuidwesten (Peerdekouter) ;

- gebied ingesloten tussen de Kasteelstraat en de grens met Kruis-
houtem in het noordwesten, de Rotbeek in het noordoosten en de
Waregemseweg in het zuidwesten (Stuivenberg) ;

- gebied ingesloten tussen de Rotbeek en de grens met Kruishoutem
in het noorden, de Walemsebeek, het Hof ter Walem en de Klei-
straat in het oosten, de Oudenaardseweg in het zuiden en de Ware-
gemseweg, de Boeregemstraat en de Rotbeek in het westen (Boe-
regem) ;

- gebied ingesloten tussen de grens met Kruishoutem in het noorden,
de Kruishoutemseweg in het oosten en het zuiden, de Kleistraat en
de Walemsebeek in het zuidwesten (Walem) ;

- gebied tussen de Waregemseweg, de Zonnestraat en de grens met
Anzegem (Keerstraat, Bouvelo) ;

- gebied ten zuiden van de Oudenaardseweg en ten noorden van de
Heerbaan (Cauborre) en hierbij aansluitend het gebied in de omge-
ving van de Bavegemstraat (Vandenbogaerdehof) en het gebied ten
zuiden van Moregem tot aan de woonzone van Petegem (Eekhout) ;
langs de Molenbeek dient de land- en tuinbouw rekening te houden
met een overstromingszone in het valleigebied ;

- zone tussen het park de Ghellinck, de Kortrijkstraat, de Schelde en
de grens met Avelgem.

2.2.2.4. Andere zones met agrarische functie

Dit is het agrarisch gebied dat niet behoort tot één van de voorgaande
zones. In deze zones kan de bebouwing voor zowel grondgebonden als
niet-grondgebonden agrarische activiteiten zich ten volle ontwikkelen,
voor zover deze bedrijven structuurondersteunend zijn voor de land-
bouwsector. Men vindt er een grote densiteit aan land- en tuinbouwbe-
drijven.
Dit is eveneens het gebied waar we geconfronteerd worden met ver-
spreide bebouwing. Naast de boerderijen gaat het om woonkorrels, re-
sidentiële bebouwing en kleine bedrijfjes, die al dan niet gegroeid zijn
uit verlaten hoeves en veelal niets met land- of tuinbouw te maken heb-

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 29/78

ben. Deze bebouwing is ofwel enigszins gegroepeerd tot zogenaamde
landelijke woonkorrels of komt werkelijk alleenstaand voor (woonstip).

- Zone ten noorden van de Waregemseweg en tussen de Oud-

Moregembossen en de woonkern van Wortegem.
- Zone ten oosten van de Kruishoutemseweg tot aan de Oude-

naardseweg en de woonkern van Ooike.
- Zone tussen de Molenbeek, het Bouvelobos, de woonkern van Pe-

tegem tot aan de Scheldevallei.
- Zone tussen de Kortrijkstraat, het golfterrein en de Meersstraat.

2.2.3. Ruimtelijke beleidselementen

Enkele definities met betrekking tot de verschillende agrarische activiteiten :

- Een agrarisch bedrijf is een bedrijf dat beroepsmatig planten en/of dieren
kweekt voor de markt, met uitzondering van het kweken van dieren voor re-
creatieve doeleinden.

- Een grondgebonden agrarisch bedrijf is een agrarisch bedrijf dat zijn land-
bouwproductie (plantaardig/dierlijk) geheel of gedeeltelijk voortbrengt via ei-
gen uitbating van landbouwgronden (= veebedrijven met grasland en graas-
dieren, veebedrijven met veredelingsdieren, akkerbouwbedrijven, tuinbouw-
bedrijven in open lucht en tuinbouwbedrijven onder glas of plastiek en tuin-
bouwbedrijven voor gespecialiseerde substraatbehoevende teelten). Bedrijven
die een grondloze en grondgebonden bedrijfstak combineren, behoren even-
eens tot de categorie van de grondgebonden bedrijven.

- Een para-agrarisch bedrijf is een bedrijf dat onmiddelijk aansluit bij de land-
bouw en er rechtstreeks (er is geen tussenpersoon aanwezig) op afgestemd
is.

- Een agrarisch verwant bedrijf is een bedrijf dat geen agrarisch of para-
agrarisch bedrijf is, doch dieren houdt of planten en/of dieren kweekt en geen
dienst verleent aan de beroepslandbouw. Het kunnen toeristisch-recreatief ge-
richte bedrijven zijn die gebruik maken van agrarische produkten en/of acco-
modaties (bijv. manege, kinderboerderij, …).

2.2.3.1. Een gebiedsgericht beleid : differentiatie per beleidscategorie

Volgens het Ruimtelijk Structuurplan Vlaanderen kan de differentiatie
van de gebieden van de agrarische structuur gebeuren in functie van de
bebouwingsmogelijkheden.
Deze differentiatie wordt op gemeentelijk niveau verder uitgewerkt en is
gebaseerd op ruimtelijke kwaliteiten.
In het vorige punt werden de verschillende landbouwgebieden te Wor-
tegem-Petegem reeds onderverdeeld.

• Zones non-aedificandi

In deze zones is er een absoluut bouwverbod, met uitzondering van
de schuilhokken voor dieren. Voor zover zij verenigbaar zijn met het
absoluut bouwverbod, mogen alle handelingen en werken worden
uitgevoerd die overeenstemmen met de bestemming ‘agrarisch ge-
bied’.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 30/78

• Grondgebonden landbouwgebieden met bijzondere ecologi-
sche waarden

Dit zijn gebieden die omwille van hun bijzonder onbebouwd karakter
moeten behouden worden. De landschappelijke en natuurlijke kwali-
teiten moeten in stand gehouden of verder ontwikkeld worden.
Gezien de natuurfunctie primeert, zijn de gebruiksmogelijkheden van
dit gebied voor de landbouw beperkt tot extensieve vormen met be-
trekking tot bemesting, veebezetting, …
In geval van verweving van landbouw en natuur wordt geopteerd
voor één of ander systeem van vergoeding, gaande van compensa-
tie van inkomensverlies tot het stimuleren van actief natuur- en land-
schapsbeheer.

Wat betreft bestaande inplantingen van agrarische bedrijven mogen
deze beperkt uitbreiden, op voorwaarde dat de totale inplanting sterk
geïntegreerd wordt in het landschap. Beperkt hoevetoerisme als na-
bestemming is mogelijk binnen het natuur-ecologisch karakter van
de omgeving.
Nieuwe inplantingen van agrarische, para-agrarische of agrarisch
verwante bedrijven worden niet toegelaten.

• Agrarische gebieden in een waardevol landschap

Dit zijn gebieden met een belangrijke landbouwfunctie, maar waar er
toch rekening met een al dan niet gaaf landschap moet gehouden
worden.
De lage bebouwingsgraad mag in de toekomst niet toenemen. Be-
staande woonkorrels (in het informatief gedeelte terug te vinden on-
der de nummers 4, 5, 11, 12, 13, 14, 15, 17, 18, 22, 24, 26, 35) wor-
den in deze zone aanvaard. Nieuwe functies, activiteiten en externe
invloeden, die de grondgebonden landbouw kunnen belemmeren,
moeten worden geweerd (inplanting nieuwe woningen, glastuin-
bouw).

Zowel intensieve als meer extensieve productievormen zijn mogelijk,
zodat er voldoende flexibiliteit overblijft voor (onvoorziene) verande-
ringen in het agrarisch bodemgebruik.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 31/78

Volgende richtlijnen en beperkingen kunnen vooropgesteld worden :

FUNCTIE
GRONDGEBONDEN LANDBOUWGEBIEDEN

IN WAARDEVOL LANDSCHAP

BESTAANDE INPLANTINGEN

Verdere ontwikkeling is mogelijk, uitbreiding
en omschakeling naar andere sectoren kan,
glastuinbouw of intensieve niet-
grondgebonden veeteelt is niet toegelaten.

AGRARISCHE BEDRIJVEN

NIEUWE INPLANTINGEN

Zijn niet toegestaan, behalve in uitzonderlijke
gevallen (bij gedwongen verplaatsingen) kun-
nen nieuwe grondgebonden inplantingen wor-
den toegestaan.

BESTAANDE INPLANTINGEN

Verdere ontwikkeling is mogelijk, maar om-
schakeling naar een niet-agrarische of niet-
para-agrarische bedrijvigheid wordt niet ge-
doogd.

PARA-AGRARISCHE BE-
DRIJVEN

NIEUWE INPLANTINGEN
Zijn enkel toegelaten op bestaande inplantin-
gen.

BESTAANDE INPLANTINGEN Verdere ontwikkeling is niet mogelijk. AGRARISCHE VERWANTE
BEDRIJVEN

NIEUWE INPLANTINGEN Niet toegestaan.

BESTAANDE INPLANTINGEN
Uitbreiding in beperkte mate en onder strikte
voorwaarden. (ZONEVREEMDE) INDU-

STRIELE EN AMBACHTE-
LIJKE BEDRIJVEN

NIEUWE INPLANTINGEN Niet toegestaan.

RECREATIE EN TOERISME

Infrastructuurgebonden recreatie is niet toege-
laten. Hoevetoerisme is mogelijk (onder strikte
voorwaarden).

BESTAANDE INPLANTINGEN Verdere ontwikkeling is niet mogelijk.
WOONKORRELS

NIEUWE INPLANTINGEN Niet toegelaten.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 32/78

• Andere zones met agrarische functie

Dit zijn agrarische gebieden waar multifunctionele activiteiten voor-
komen, zowel grondgebonden (intensieve vorm) als grondloze activi-
teiten, naast niet agrarische functies zoals wonen, werken, recreatie,
infrastructuur.
Lokale toeleverende en verwerkende bedrijven met een ruimtelijk-
functionele relatie met de landbouw kunnen in principe uitbreiden.
Nieuwe bedrijven kunnen zich inplanten op een lokaal bedrijventer-
rein. Voorbeelden zijn een lokaal conditioneringsbedrijf voor verse
producten, lokale loonwerkers, kleinschalige mestverwerking,
graanopslag, …

Het beleid is hier gericht op het behoud en de verdere ontwikkeling
van het agrarisch ruimtegebruik. Uitbreidingen van bestaande agra-
rische bedrijven en nieuwe inplantingen van agrarische bedrijven in
hoofdberoep zijn toegelaten in zoverre zij de externe landbouwstruc-
tuur van het gebied niet ingrijpend wijzigen. Uitbreidingen en nieuwe
inplantingen moeten getoetst worden aan een gebiedsgerichte visie
op de gewenste ruimtelijke ontwikkeling van de externe landbouw-
structuur.

Bepaalde toeristisch-recreatieve bedrijven in het buitengebied kun-
nen dierlijke of plantaardige producten voortbrengen. Zij hebben in
de eerste plaats een verzorgend karakter ten aanzien van toerisme
en recreatie. Voorbeelden zijn kinderboerderijen, maneges, paar-
denrenbanen, plattelandstoerisme. Voor dergelijke toeristisch-recre-
atieve bedrijven gelden de ontwikkelingsperspectieven voor de toe-
ristisch-recreatieve infrastructuur in het buitengebied.
Het is wel de bedoeling de woonkorrels uit deze gebieden te lichten
en als woonzone met landelijk karakter te bestempelen.

Alle activiteiten, functies en externe invloeden die de landbouw ern-
stig kunnen belemmeren, worden geweerd. Elementen die van be-
lang zijn om natuurverbindingen te realiseren in functie van de ge-
wenste natuurlijke structuur vormen een uitzondering.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 33/78

Voor deze landbouwgebieden kunnen volgende richtlijnen en beper-
kingen gelden :

FUNCTIE AGRARISCHE GEBIEDEN

BESTAANDE INPLANTINGEN

Verdere ontwikkeling en omschakeling naar
andere sector, behalve grootschalige glas-
tuinbouw, is mogelijk wanneer de activiteiten
verenigbaar zijn met de landbouwstructuur
binnen het gebied. AGRARISCHE BE-

DRIJVEN

NIEUWE INPLANTINGEN

Zijn toegestaan, behalve grootschalige glas-
tuinbouw, wanneer de activiteiten verenig-
baar zijn met de landbouwstructuur binnen
het gebied.

BESTAANDE INPLANTINGEN

Verdere ontwikkeling is mogelijk, maar om-
schakeling naar een niet-agrarische of niet-
para-agrarische bedrijvigheid wordt niet ge-
doogd.

PARA-
AGRARISCHE BE-
DRIJVEN

NIEUWE INPLANTINGEN
Zijn enkel toegelaten op bestaande agrari-
sche inplantingen.

BESTAANDE INPLANTINGEN Verdere ontwikkeling is niet mogelijk. VERWANTE AGRA-
RISCHE BEDRIJ-
VEN NIEUWE INPLANTINGEN Zijn niet toegestaan.

BESTAANDE INPLANTINGEN
Worden aanvaard, maar uitbreidingen zijn
mogelijk onder strikte voorwaarden (bijv.
verweving met woonkorrels en linten).

(ZONEVREEMDE)
INDUSTRIËLE EN
AMBACHTELIJKE
BEDRIJVEN

NIEUWE INPLANTINGEN Zijn niet toegestaan.

RECREATIE EN TOERISME

Behoud bestaande sportvelden met ac-
commodatie in Petegem.
Een inplanting van een nieuw voetbalterrein
met beperkte accommodatie en sportschuur
moet mogelijk zijn in de deelgemeente Wor-
tegem.
Andere infrastructuurgebonden recreatie is
niet toegelaten.
Hoevetoerisme is mogelijk (onder strikte
voorwaarden).

BESTAANDE INPLANTINGEN Verdere ontwikkeling is niet mogelijk.
WOONKORRELS

NIEUWE INPLANTINGEN Niet toegelaten.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 34/78

2.2.3.2. Functiewijziging voor de uit agrarische bedrijfsvoering gestoten
agrarische (bedrijfs)gebouwen

Agrarische (bedrijfs)gebouwen die uit de agrarische bedrijfsvoering wor-
den gestoten kunnen een functie krijgen
1. als aan de landbouw dienstverlenende bedrijven met een beperkte
 ruimtelijke dynamiek ;
2. voor laagdynamische aan het buitengebied gekoppelde recreatieve
 functies, als bestendiging van het wonen, los van een agrarische
 functie, in de gebieden van de agrarische structuur, mits het beant-
 woordt aan de grenzen gesteld aan zonevreemde woningen.

Elke functiewijziging en de dynamiek van elke nieuwe functie moeten
getoetst worden aan een gebiedsgerichte visie op de gewenste ruimte-
lijke ontwikkeling van de externe landbouwstructuur in het betrokken
gebied. De gemeentelijke overheid kan door middel van uitvoeringsin-
strumenten (o.a. verordeningen en ruimtelijke uitvoeringsplannen) be-
paalde functiewijzigingen bij voorbaat uitsluiten of aan voorwaarden on-
derwerpen.

2.2.3.3. Nabestemming van hofsteden

Hofsteden vormen belangrijke elementen in de nederzettingsstructuur
en maken tegelijk deel uit van de agrarische structuur. Zowel de inpas-
sing van de gebouwen in het landschap als de bestemming ervan zijn
bepalend voor de kwaliteit van de open ruimte. De nabestemming van
de hofsteden stelt dikwijls een probleem. Binnen het structuurplan wor-
den volgende beleidsstandpunten genomen inzake de neven- en nabe-
stemmingen van hofsteden :
- kleinschalige horeca- of handelsactiviteiten kunnen als neven- en
nabestemming voorzien worden ;

- waar de nevenbestemming hoofdfunctie wordt, moeten kritische
randvoorwaarden m.b.t. deze bestemming vastgelegd worden, na-
melijk :
- horeca-exploitaties kunnen slechts toegelaten worden in de na-
bijheid van uitgeruste wegen, zodat een minimale verkeershinder
ontstaat in het agrarische milieu ;

- de volume-uitbeiding wordt beperkt zoals voorgeschreven in het
decreet ;

- het geheel moet landschappelijk geïntegreerd zijn ;
- het landelijk karakter mag niet geschonden worden ;
- nadelige gevolgen voor land- en tuinbouw dienen vermeden te
worden ;

- kleinschalig hoevetoerisme wordt toegelaten.

2.2.3.4. Afsluiten van beheersovereenkomsten met de landbouw voor be-
paalde gebieden

Na het vaststellen van een beheersplan voor een bepaald gebied kan
er tussen de gemeente en de agrarische ondernemer een beheers-
overeenkomst worden afgesloten. Zo'n beheersovereenkomst legt con-
creet de beheersverplichtingen en de vergoeding vast. Afhankelijk van
de natuurlijke omstandigheden, de wensen van de individuele land- of
tuinbouwer en de natuurdoelen wordt voor een pakket aan maatregelen
gekozen.

Beheersovereenkomsten zijn geen instrumenten van de ruimtelijke or-
dening. Het zijn wel elementen met een belangrijke betekenis voor de
instandhouding van natuurlijke en landschappelijke elementen in het

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 35/78

landbouwgebied. Een beheersovereenkomst is een overeenkomst op
vrijwillige basis waarbij de beheerder van een grond zich verbindt om
tegen een financiële vergoeding specifieke beheersmaatregelen te ne-
men.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 36/78

2.3. De gewenste nederzettingsstructuur (kaart 9)

De nederzettingsstructuur bestaat uit het samenhangend geheel van de bebouwing in het
buitengebied. Onder bebouwing worden begrepen : zowel woningen, (agrarische) be-
drijfs- of industriële gebouwen, recreatieve en toeristische bebouwing als bebouwing voor
gemeenschaps- en nutsvoorzieningen, …
De nederzettingsstructuur wordt operationeel gemaakt door de volgende ruimtelijke be-
leidscategorieën voorop te stellen : de kernen (hoofddorp en woonkern), de wooncentra,
de linten en de verspreide bebouwing.

De nederzettingsstructuur staat in nauwe relatie met het landschap en de structuurbepa-
lende elementen van het buitengebied, met name de natuurlijke structuur, de agrarische
structuur en de infrastructuur (wegen, water en spoor). De nederzettingsstructuur is ge-
richt op het duurzaam functioneren van wonen en werken, maar dit in een ondergeschik-
te relatie (kwantitatief en kwalitatief) tot de natuurlijke structuur en de agrarische struc-
tuur. De woon– en werkfunctie kan op bepaalde plaatsen in het buitengebied de hoofd-
functie zijn waaraan ruimtelijke voorwaarden vanuit de structuurbepalende functies van
het buitengebied (natuur, landbouw, bos,…) worden gekoppeld (o.m. mogelijkheden voor
uitbreiding, …).

Uit de bevolkingsevolutie is gebleken dat Wortegem-Petegem in de periode 1831 tot
1970 een sterk dalend bevolkingsaantal kende dat voornamelijk te wijten was aan emi-
graties naar het stedelijk gebied.
De laatste 20 jaren is er terug een lichte stijging waarneembaar. De immigraties lagen
hoger dan de natuurlijke aangroei.

Alhoewel de gezinsgrootte in de gemeente daalt, zoals trouwens in heel Vlaanderen, is
dit niet van die grootorde als in de rest van de provincie.

De bevolkingsprognose toont aan dat de bevolking binnen de komende jaren lichtjes zal
blijven stijgen. Dit en de gezinsverdunning veroorzaken wel een blijvende woonbehoefte.
In de gemeente komt dit neer op een bijkomende behoefte van 137 woongelegenheden
voor de periode 1997-2007.
Deze behoefte kan worden opgevangen in de bestaande woonzones.
Wortegem-Petegem heeft een aantal oude woningen en woningen met een laag woon-
comfort, zodat kan gesteld worden dat het noodzakelijk is dit percentageverschil te redu-
ceren door nadruk te leggen op een huisvestingsbeleid dat gericht is op het verhogen van
de woonkwaliteit en de leefomgeving.
De kernen van het buitengebied worden niet afgebakend in ruimtelijke uitvoeringplannen,
maar worden schematisch aangeduid, waar tevens voor de bundeling van wonen en
werken wordt voorzien.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 37/78

2.3.1. Doelstellingen

Onderstaande doelstellingen en ontwikkelingsopties kunnen geformuleerd wor-
den.

- Streven naar een gedifferentieerde woningvoorraad in de woonkernen, gericht
tot de verscheidene bevolkingsgroepen.

- In het voorontwerp concept richtinggevend gedeelte van het provinciaal ruimte-
lijk structuurplan wordt een selectie gemaakt van de hoofddorpen en de
woonkernen. Hierin wordt de deelgemeente Petegem als hoofddorp gesugge-
reerd.
Op basis van de uitrustingsgraad zal vanuit het gemeentebestuur voorgesteld
worden om Wortegem als hoofddorp aan te duiden. Dit standpunt zal in on-
derling overleg met de provincie besproken worden. De dorpskern van Worte-
gem beschikt immers over een grotere uitrustingsgraad :
- diensten : kerk, lagere school, gemeenschapslokaal ;
- containerpark ;
- kleinhandel voor de dagdagelijkse inkopen : bakker, slager, kruidenier,
electro ;

- verscheidene bedrijven in de woonkern ;
- gezondheidszorg : dokter, apotheker ;
- kruising van verschillende lijninfrastructuren ;
- Wortegem is administratief het belangrijkste centrum : het gemeentehuis is
er gevestigd.

Petegem wordt als ondersteunende woonkern voorgedragen.
De andere deelgemeenten Ooike, Moregem en Elsegem zullen als kleinere
woonkern beschouwd worden.

- Versterken van de multifunctionaliteit van het hoofddorp.

- Opwaarderen van de bestaande weefsels.

- Bij (nieuwe) bouwprojecten dient voldoende aandacht besteed te worden aan
de ruimtelijke kwaliteit en verantwoorde inpassing.

- Tegengaan van verdere wildgroei van lintbebouwing en verspreide bebouwing.

- Vanuit de gemeente zal er geen stimulans zijn om zelf de grotere, nog onbe-
bouwde binnengebieden te gaan aansnijden.
De nadruk wordt gelegd op kleinschalige projecten.

2.3.2. Gebiedsgericht beleid

In het informatief gedeelte werd vanuit de bestaande toestand van de nederzet-
tingsstructuur een indeling gemaakt in verschillende bouwpatronen. Een ge-
biedsgericht woonbeleid per bouwpatroon dringt zich op.
In het Ruimtelijk Structuurplan Vlaanderen worden twee categorieën kernen in
het buitengebied onderscheiden : de woonkernen en de hoofddorpen. Een hoofd-
dorp is een woonkern die minstens over een voldoende uitrustingsgraad beschikt.
In de kernen staat een multifunctionele ontwikkeling en verweving van functies
voorop.

Omwille van de verschillen in de ontwikkelingsmogelijkheden voor wonen ener-
zijds en lokale bedrijvigheid anderzijds, onderscheidt de provincie in haar concept
richtinggevend gedeelte vijf categorieën. Twee ervan zijn toepasselijk op de ge-
meente.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 38/78

2.3.2.1. Structuurondersteunend hoofddorp

Het is de groeipool van de nederzettingsstructuur van het buitengebied
waar de lokale groei inzake wonen, voorzieningen en lokale bedrijvig-
heid gebundeld wordt.
Dit betekent dat zij instaat voor het opvangen en bundelen van de eigen
groei van de kern zelf.
Het woonlint, dat langs de Waregemseweg ligt en de uitloper van de
dorpskern van Wortegem vormt, zal omwille van zijn belangrijkheid
(verweving van talrijke functies) ter ondersteuning bij de woonkern van
Wortegem gevoegd worden.
Verdichting en opvulling van de bestaande mogelijkheden binnen het
woongebied zijn prioritair. Om in de nodige bijkomende woongelegen-
heden te voorzien (specifiek dan voor sociale woningbouw) kunnen
echter woonuitbreidingsgebieden aangesneden worden.

Het voorgestelde structuurondersteunend hoofddorp is Wortegem.

2.3.2.2. Woonkern

Ze heeft vooral een woonfunctie binnen de gemeente. Ze staat in voor
het opvangen van de eigen groei van de kern zelf. Het is niet wenselijk
dat deze kern verder functioneel groeit of ruimtelijk uitbreidt. Bijkomen-
de woningen kunnen opgevangen worden, maar enkel door inbreiding
in het bestaande woonweefsel (invulling van de bestaande mogelijkhe-
den in het woongebied volgens het gewestplan, resterende woonuit-
breidingsgebieden kunnen niet aangesneden worden). Aan de woon-
kern kunnen geen nieuwe bedrijventerreinen voorzien worden.

De voorgestelde woonkern is Petegem.

2.3.2.3. Kleinere dorpskernen

Deze kernen bestaan uit een beperkt aantal woningen, zowel open als
gesloten bebouwing. Zij vormen het centrum van de deelgemeenten en
er zijn praktisch geen of zeer weinig kernfuncties aanwezig.
Het beleid in deze dorpskernen is gericht op kernversterking, waarbij de
nadruk ligt op inbreiding en op het vernieuwen van de bestaande toe-
stand.
De landelijkheid van het dorp moet bewaard blijven.

Als kleine dorpskern worden beschouwd :
- Ooike ;
- Moregem ;
- Elsegem.

2.3.2.4. Woonlinten

Een woonlint is een bebouwde omgeving met een typisch liniaire struc-
tuur aan één zijde of aan beide zijden van een straat. De achterliggen-
de percelen zijn onbebouwd en behoren tot het landbouwgebied. De
ruimtelijke verschijningsvorm (liniaire structuur) en de aanwezige land-
schappelijke en natuurlijke potenties zijn richtinggevend voor de ruimte-
lijke inrichting van het lint.
Het ruimtelijk beleid in de woonlinten is gericht op het structureren van
het woonlint, op de ruimtelijke ondersteuning van het behoud en het
saneren van de bestaande woningen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 39/78

• Erkende woonlinten

Een aantal linten werden reeds in het gewestplan beschouwd als
woongebied met landelijk karakter. Dit houdt in dat het structureren
in een dergelijk lint kan evolueren naar een volwaardig woonlint mits
behoud en/of versterking van de landschapsgebonden eigenschap-
pen. Een beperkte invulling met bebouwing kan getolereerd worden
voor zover het gaat om een ‘morfologische’ versterking van het lint.
Het stelselmatig voortschrijden van het lint ten nadele van de conti-
nuïteit van de open ruimte is niet aanvaardbaar.

• Niet-erkende woonlinten

Wat betreft de andere linten (niet erkend in het gewestplan als
woonzone) is het basisprincipe het behoud en het saneren van be-
staande woningen. De woningen kunnen structureel verbouwd wor-
den, de bestaande woningen kunnen beperkt uitbreiden (afwerken
van gevels) en eventueel zelfs afgebroken worden om ze op hetzelf-
de perceel terug op te bouwen.
Let wel : het beleid in deze laatste woonlinten is in geen enkel geval
gericht op het creëren van substantieel bijkomende woonpotenties,
maar op het bevriezen van de huidige toestand.

Niet erkende woonlinten zijn :
- Ooike : woonlint in de Deinzestraat ter hoogte van de
 Kerkkouterstraat (a) ;

- Elsegem : Kortrijkstraat, ter hoogte van het park de Ghellinck (b) ;
- Petegem : - Huiwede (c) ;
 - Kortrijkstraat (d) ;
- Wortegem : Waregemseweg ter hoogte van de industriezone (e).

2.3.2.5. Woonkorrels

Woonkorrels zijn concentraties van woningen die gelegen zijn buiten de
woonkernen en die om een bepaalde vorm van ruimtelijke afwerking en
inpassing vragen. Het betreft in de meeste gevallen een kleine concen-
trische groepering, meestal gegroeid rond een wegkruising. De ruimte-
lijke verschijningsvorm en de aanwezige en natuurlijke potenties zijn
richtinggevend voor de ruimtelijke inrichting van de woonkorrel.
Het ruimtelijk beleid is hier net zoals bij de woonlinten gericht op het
structureren van de woonkorrels, op de erkenning als beperkte woon-
zone en op de ruimtelijke ondersteuning van de instandhouding en het
saneren van de bestaande woningen.
Ook hier geldt dat het beleid in geen geval gericht is op het creëren van
substantieel bijkomende woonpotenties. Elke vorm van bebouwing op
nieuwe percelen wordt afgewezen.

De woonkorrels zullen geval per geval geëvalueerd moeten worden. De
weerhouden concentraties zijn onder andere :

• Woonkorrel ter hoogte van de Waregemseweg en de Dennenstraat,
palend aan de grens met Waregem (bosgebied).

• Woonkorrel ter hoogte van de Waregemseweg, ter hoogte van het
‘Natuurreservaat’ (bosgebied).

• Woonkorrel ter hoogte van de Waregemseweg, ter hoogte van de
Oud-Moregemsebossen (landschappelijk waardevol agrarisch ge-
bied – na de gewestplanwijziging dd. 19.10.99 bosuitbreidingsge-
bied) – VK.

• Woonkorrel ter hoogte van de Kapellestraat (landschappelijk waar-
devol gebied).

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 40/78

• Woonkorrel gelegen langs de Peerdekouterstraat, aan de grens met
Kruishoutem (landschappelijk waardevol gebied).

• Woonkorrel gelegen langs de Pontstraat, tussen de Stuivenberg-
straat en de Rijborgstraat (agrarisch gebied).

• Woonkorrel gelegen langs de Waregemseweg, aan de overzijde van
het industriegebied (agrarisch gebied) – VK.

• Woonkorrel gelegen aan beide zijden van de Waregemseweg, tus-
sen de Nieuwstraat en de Kasteelstraat (agrarisch gebied) –VK.

• Woonkorrel gelegen aan het einde van de Nieuwstraat en palend
aan de industriezone (agrarisch gebied).

• Woonkorrel gelegen aan de Tjammelsstraat, ter hoogte van het
kruispunt met de Waregemseweg en palend aan de wijk ‘Vijverhoek’
(agrarisch gebied) - VK.

• Woonkorrel gelegen aan de Tjammelsstraat en grenzend aan de Vij-
verhoek (landschappelijk waardevol gebied) – VK.

• Woonkorrel gelegen langs de Waregemseweg en grenzend aan de
Vijverhoek (landschappelijk waardevol gebied) -VK.

• Woonkorrel aan de Keerstraat, grenzend aan het woongebied met
landelijk karakter ter hoogte van de Waregemseweg (landschappe-
lijk waardevol agrarisch gebied) – VK.

• Woonkorrel ‘Boeregem’, gelegen langs de Boeregemstraat en aan-
sluitend op het woongebied met landelijk karakter gelegen aan het
kruispunt Boeregemstraat–Steenakkerstraat (landschappelijk waar-
devol gebied en agrarisch gebied).

• Woonkorrel gelegen ter hoogte van het kruispunt Kleistraat-
Boeregemstraat (landschappelijk waardevol gebied).

• Woonkorrel ter hoogte van de Groenstraat, aansluitend op het
woongebied van Wortegem aan de overkant van de Groenstraat
(agrarisch gebied).

• Woonkorrel ‘Bouvelo’, gelegen langs de Anzegemseweg en gren-
zend aan het natuurgebied ter hoogte van de vallei van de Watermo-
lenbeek (landschappelijk waardevol gebied).

• Woonkorrel ter hoogte van de Voskensstraat (landschappelijk waar-
devol gebied) –VK.

• Woonkorrel ‘Boskant’ ter hoogte van het kruispunt van de Boskant
met de Meganckstraat (agrarisch gebied).

• Woonkorrel ‘Ter Beek’ ter hoogte van het kruispunt tussen de Kou-
ter, de Beekstraat en de Zwalmstraat (agrarisch gebied).

• Woonkorrel gelegen aan de Broekstraat, aan de grens van Worte-
gem-Petegem met Anzegem (deelgemeente Gijzelbrechtegem)
(agrarisch gebied).

• Woonkorrel gelegen aan de Kortrijkstraat, ter hoogte van de grens
met Avelgem en aansluitend op de woonzone met landelijk karakter
ter hoogte van de Kortrijkstraat (landschappelijk waardevol gebied).

• Woonkorrel gelegen langsheen de Kortrijkstraat, ter hoogte van het
domein de Ghellinck (parkgebied).

• Woonkorrel ‘Huiwede’, gelegen langs de Muurstraat en de Meers-
straat (landschappelijk waardevol gebied).

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 41/78

• Woonkorrel gelegen langs de Kortrijkstraat, aansluitend op de
woonzone te Petegem (agrarisch gebied).

• Woonkorrel gelegen langs de Lindestraat (agrarisch gebied) - VK.

• Woonkorrel gelegen ter hoogte van het kruispunt van de Biesbos-
straat en de Biesvijverstraat (agrarisch gebied).

• Woonkorrel gelegen langs de Kosterstraat (agrarisch gebied).

• Woonkorrel ter hoogte van de Biesbosstraat en de Bergstraat (agra-
risch gebied).

• Woonkorrel gelegen ter hoogte van de Biesbosstraat en de Dries-
straat (agrarisch gebied).

• Woonkorrel gelegen langs de Volkaartsbeekstraat, aan de grens met
Oudenaarde (agrarisch gebied) – VK.

• Woonkorrel langs de Deinzestraat, ter hoogte van de grens met Ou-
denaarde (agrarisch gebied) - VK.

• Woonkorrel langs de Deinzestraat, ter hoogte van de grens met Ou-
denaarde (landschappelijk waardevol gebied).

• Woonkorrel langs de Deinzestraat, ter hoogte van de grens met Ou-
denaarde (landschappelijk waardevol gebied) - VK.

• Woonkorrel langs de Karmstraat (landschappelijk waardevol gebied)
– VK.

• Woonkorrel langs de Karmstraat, ter hoogte van de grens met
Kruishoutem (agrarisch gebied) - VK.

• Woonkorrel aanleunend bij het centrum van Wortegem en ter hoogte
van de Anzegemseweg en de Gotstraat (landschappelijk waardevol
gebied).

• Woonkorrel gelegen ten zuiden van het kasteel van Moregem, ter
hoogte van de Heerbaan, de Lozerstraat en de Oude Pontweg
(landschappelijk waardevol gebied).

2.3.2.6. Woonstippen

Woonstippen zijn de her en der in het landschap verspreide woningen.
Het beleid is gericht op het bevriezen van de bestaande toestand. Dit
betekent dat elke vorm van bebouwing op nieuwe percelen wordt afge-
wezen. Voor de bestaande woningen blijft uitbreiden, herbouwen en
verbouwen steeds mogelijk binnen de door het decreet aangegeven
richtlijnen en gemeentelijke verordeningen die dit decreet kunnen aan-
vullen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 42/78

2.3.3. Ruimtelijke beleidsopties

Om de vorige doelstellingen aan te vullen, kunnen een aantal ruimtelijke beleids-
elementen opgesteld worden.

2.3.3.1. Aanpakken van de leegstand

In 1991 waren er 78 onbewoonde woningen en in 1997 bedroeg dit
aantal 95 of 4,1 % van het totaal aantal woningen. Dit cijfer ligt hoger
dan de 3 % frictieleegstand die vooropgesteld wordt en nodig is om een
vlotte doorstroming in de woningmarkt mogelijk te maken.
Normaal zouden er ongeveer 68 woningen in aanmerking komen om
aan de frictieleegstand te beantwoorden.
Het gemeentebestuur kan dit probleem aanpakken d.m.v. volgende ac-
ties :
- belasting op leegstand ;
- beperking van de nieuwe ontwikkelingen in de grotere nog niet be-
bouwde woonzones ;

- een vlotte samenwerking met huisvestingsmaatschappijen,
O.C.M.W., …

2.3.3.2. Stimuleren renovatie

In het informatief gedeelte werd de uitrusting van de woningen nage-
gaan. Hierin kwam duidelijk naar voor dat Wortegem-Petegem inzake
klein comfort heel slecht scoorde. 24% van het totaal aantal woningen
voldoet niet aan de minimale comforteisen. De oorzaak is o.a. te wijten
aan een vrij groot aantal oude woningen.
Ongeveer 30 % van de 481 woningen zonder klein comfort ligt in het
centrum van de verscheidene deelgemeenten.
Het is dan ook belangrijk deze woningen in eerste instantie op te spo-
ren en op korte termijn te herwaarderen.

2.3.3.3. Woningdifferentiatie

De doelstelling van de woningdifferentiatie heeft betrekking op de dicht-
heid en het onderscheid in woninggrootte.
Wat betreft dichtheid wordt in verscheidene kernen de norm van onge-
veer 15 woningen per hectare gehanteerd. Wat betreft de grootte van
het woningtype moet bij het verkavelen van grotere gebieden rekening
gehouden worden met gezinnen met kinderen en de trend van de ge-
zinsverdunning (kleinere comfortabele wooneenheden).

2.3.3.4. Beleid voor woonlinten

De lintbebouwingen, waaruit de woonzones met landelijk karakter
hoofdzakelijk zijn opgebouwd, hebben zich ontwikkeld langs een ver-
bindingsweg en/of als uitlopers van een kern. Aangezien lintbebouwin-
gen beeldbepalend zijn en het zicht op de achterliggende open ruimte
belemmeren, is het noodzakelijk hieromtrent een sterk standpunt in te
nemen :
- Binnen de huidige afbakeningen van de lintbebouwingen bevinden
zich nog een aantal onbebouwde percelen. Afhankelijk van de rela-
tie tot de omliggende bebouwing zullen enkel de openingen tussen
de bestaande bebouwingen volgebouwd worden à rato van max. 10
wo/ha.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 43/78

- Verdere uitbreiding van deze lintbebouwingszones buiten de huidige
begrenzingen wordt tegengegaan. Door deze invulling van nog res-
terende potentiële aan de straat gelegen bouwkavels, worden nieu-
we grote stukken open ruimte niet aangesneden.

Op deze wijze word(en)(t) :
� de resterende onbebouwde ruimte maximaal van versnippering
en aantasting gevrijwaard ;

� de hoge maatschappelijke kosten van het verspreid wonen en
werken teruggedrongen ;

� de centrumfunctie en dus de leefbaarheid van de woonkernen
versterkt, daar verdere bebouwing in de kernen gebeurt ;

� de mobiliteitsbehoefte beheerst en blijft de bereikbaarheid en
leefbaarheid van de kernen gegarandeerd.

Op basis van deze beleidsopties inzake de woonlinten kunnen concreet
volgende beleidsopties per deelgemeente bepaald worden :

• Wortegem

- Het woonlint bestaat in deze deelgemeente voornamelijk uit een
lintbebouwingszone, gesitueerd rond de Waregemseweg, ter
hoogte van het industrieterrein.
Daar hier het risico bestaat dat deze lintbebouwing zich verder
zal uitbreiden in de richting van Waregem en buiten de huidige
begrenzingen, moet verdere uitbouw vermeden worden en kan
enkel de opvulling van openingen tussen de bestaande bebou-
wing en woonzoneringen van het gewestplan à rato van max. 10
wo/ha toegestaan worden.

• Petegem

- Een woondensiteit van max. 10 wo/ha wordt in de door het ge-
westplan vastgelegde woonzones met landelijk karakter aange-
houden bij nieuwe verkavelingen (Eekhout-, Linde- en Dries-
straat).

- Een woondensiteit van 10 wo/ha voor de linten Huiwede en de
Kortrijkstraat.

• Elsegem

- De verdere uitbouw van de bebouwing dient bij voorkeur gecon-
centreerd te gebeuren in het centrum.

- Een woondensiteit van max. 10 wo/ha voor het lint langs de Kort-
rijkstraat.

• Ooike

- Voor de uitlopers van de kern van het Ooikeplein, de Vlaamse
Ardennenstraat en de Heuzelstraat en het lint in de Deinzestraat
is de woondensiteit bij (her)verkavelen max. 10 wo/ha.

• Moregem

- Een densiteit van max. 10 wo/ha buiten de kern wordt gehan-
teerd voor de Peperstraat en de Oudenaardseweg.

Een gemeentelijk ruimtelijk plan (sectoraal B.P.A. woonlinten) dient op-
gemaakt.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 44/78

FUNCTIE

BESTAANDE INPLANTINGEN

- Behoud en sanering van de bestaande wonin-
gen.

- Voorschriften gewestplan/verkaveling blijven.

- Eventuele correctie is mogelijk via G.U.P.
ERKENDE

WOONLINTEN

NIEUWE INPLANTINGEN

- Beperkte opvulling mogelijk à rato van max. 10
wo/ha.

- Geen uitbreiding buiten de lintafbakeningen
mogelijk.

- Vrijwaren van de nog onbebouwde percelen
412m en 412p ter hoogte van de Peperstraat.

BESTAANDE INPLANTINGEN

- Opmaak gemeentelijk uitvoeringsplan (secto-
raal B.P.A. woonlinten).

- Behoud en saneren van de bestaande wonin-
gen (verbouwing + beperkte uitbreiding toege-
staan).

- Bevriezing van de bestaande toestand.

NIET ERKENDE
WOONLINTEN

NIEUWE INPLANTINGEN
- Niet toegelaten, met uitzondering van herbouw
op hetzelfde perceel.

2.3.3.5. Beleid voor woonkorrels/woonstippen

Verspreid over heel de gemeente treffen we diverse kleine wooncon-
centraties en woonstippen aan die niet in de voorziene woonzones van
het gewestplan liggen. Een aantal van deze woningen liggen in goed-
gekeurde verkavelingen of bestonden reeds van vóór de wet op de ste-
denbouw in 1962.
De gemeente wenst al de woonkorrels te bestendigen en de woonstip-
pen te erkennen, in afweging met de beleidsopties omtrent de natuurlij-
ke, de agrarische en de landschappelijke structuur.
Bestendigen houdt in dat de korrels als volwaardig landelijk woonge-
bied worden erkend, mits te voldoen aan een aantal randvoorwaarden.
Erkennen van de woonstippen houdt in dat de woningen wel zone-
vreemd blijven en mogelijkheden hebben binnen de in het decreet
voorgeschreven reglementeringen, maar niet moeten verdwijnen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 45/78

De evaluatie en een afbakening op perceelsgrootte is noodzakelijk.
De evaluatie van de opgesomde woonkorrels dient te gebeuren aan de
hand van een aantal criteria waaronder :
- de vergunningstoestand van de woningen (bijv. woningen naast een
goedgekeurde verkaveling) ;

- de bereikbaarheid ;
- het historisch karakter van de korrel (aanwezig op oude kaarten, …) ;
- de ligging volgens de gewenste natuurlijke (kwetsbare gebieden),
agrarische en landschappelijke structuur ;

- de ouwfysische kwaliteiten ;
- de uitrusting van de weg (aanwezigheid van de noodzakelijke nuts-
leidingen) ;

- het aantal woningen, het vormen van een entiteit.
De woonkorrels 1, 2 en 3 kunnen aan de hand van deze criteria weer-
houden worden als bestendiging, maar zouden best in het B.P.A. bos-
sen opgenomen worden.

De andere woonkorrels kunnen als erkend worden beschouwd, gezien
zij geen afbreuk doen aan de essentiële functies van het buitengebied.
Het is evenwel noodzakelijk duidelijk te maken waar deze korrels be-
ginnen en eindigen. Het opmaken van een afbakeningsplan met bege-
leidende bestemmingsvoorschriften (onder de vorm van een G.U.P.) is
aangewezen.

FUNCTIE

BESTAANDE INPLANTINGEN

- Erkenning als beperkte woonzone (afbakening
d.m.v. G.U.P).

- Ruimtelijk ondersteunen van de instandhouding
en het saneren van de bestaande woningen.

- Bevriezing van de bestaande toestand.

WOONKORREL
IN AGRARISCH
GEBIED

NIEUWE INPLANTINGEN
- Niet toegelaten, met uitzondering van herbouw
op hetzelfde perceel.

BESTAANDE INPLANTINGEN

- Vergunde woningen blijven zonevreemd maar
dienen niet te verdwijnen : instandhoudings-
werken of herbouw blijven mogelijk. WOONSTIP IN

AGRARISCH GE-
BIED

NIEUWE INPLANTINGEN
- Niet toegelaten, met uitzondering van herbouw
op dezelfde plaats.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 46/78

2.3.3.6. Verhogen van het totaal aantal sociale woningen

Op dit ogenblik beschikt Wortegem-Petegem over ongeveer 70 sociale
huurwoningen. Ten opzichte van het totaal aantal woningen (2.179 in
1997) is dit 3,5 %. Dit is minder dan de algemene richtlijn van 10 %.
In principe betekent dit dat de gemeente in 1997 over 217 sociale
wooneenheden zou moeten beschikken.
Het huidig aantal woningen, samen met de bijkomende behoefte aan
woongelegenheden, wordt in 2007 op 2.269 woningen geraamd. Indien
we hier 10 % sociale woningen op berekenen, komen we tot een aantal
van 226-70 (bestaand) of 156 nieuwe woongelegenheden.
Deze doelstelling is vrij hoog gegrepen en niet realistisch in vergelijking
met de behoefte aan 127 bijkomende woningen. Daarom is het wense-
lijk een norm van 5 % te hanteren.
Wortegem-Petegem heeft dus een zeer duidelijke behoefte aan sociale
woningen. Een inhaalbeweging ligt voor de hand.
- 5% van 2.269 = 113.
- 113 -70 (gerealiseerde projecten) = 43 nieuwe sociale woningen.

Gezien in principe de vraag aan woningen kan opgevangen worden in
de voorziene woonzones en gezien de hoge grondprijzen hiervan, dient
de gemeente een nieuw sociaal woonbeleid te gebruiken in samen-
spraak met de cel woonbeleid van het Vlaams gewest en de sociale
woonmaatschappijen.

Andere mogelijkheden zijn :

• bij nieuwe verkavelingen in grotere gebieden kan de verplichting op-
gelegd worden een aantal sociale kavels te voorzien.
- Petegem : zone tussen de Linde-, de Krauwel- en de Biesvij-
 verstraat.

• het beperkt aanspreken van de woonuitbreidingsgebieden van het
hoofddorp en de woonkern.
- Wortegem : woonuitbreidinggebied achter de kerk,
 Vrouweneik.
- Petegem : Rozenhof (reeds uitgerust woonuitbreidingsgebied).

2.3.3.7. Andere beleidsopties

• Het voorziene woonuitbreidingsgebied volgens het gewestplan te
Ooike dat niet in aanmerking komt voor sociale woningbouw wordt
voorlopig als reserve gehouden voor de periode na 2007.
Het zuidelijke deel van de ‘Vrouweneik’ zal omwille van zijn land-
schappelijke waarde en openheid voorlopig niet ontwikkeld worden.

• B.P.A. Blaarhoek

De potentiële bouwkavels die zich situeren in het woonuitbreidings-
gebied van het B.P.A. Blaarhoek worden niet bebouwd, daar dit
woongebied eerder aansluit op het centrum van Gijzelbrechtegem
en niet op de centrumbebouwing van één van de deelgemeenten
van Wortegem-Petegem. Daarenboven zou door het verder invullen
van dit woongebied het landelijk karakter hier verloren gaan. Een
herziening van het bestaand B.P.A., waarin het woonuitbreidingsge-
bied terug omgezet wordt naar landbouwgebied, dringt zich bijgevolg
op.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 47/78

• Moregem

Door het vrijwaren van de nog onbebouwde percelen (412m en
412p) in de Peperstraat, wordt de zichtrelatie vanaf de Oudenaard-
seweg naar de lager gelegen dorpskern in Moregem (kerk) toe ge-
vrijwaard. Toekomstige bebouwing wordt op deze percelen bijgevolg
geweerd. Een G.U.P. zal hiervoor opgemaakt worden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 48/78

2.4. De gewenste ruimtelijke economische structuur

2.4.1. Visies en doelstellingen

- Doelmatig grondgebruik.
- Behoud en stimuleren van de werkgelegenheid zonder al te grote ruimtelijke
effecten.

- Uitbreidingsmogelijkheden voor de bestaande bedrijven.
- Versterken van de Waregemseweg met verweving van functies.

2.4.2. Ruimtelijke beleidselementen

Het behoud van de economische dynamiek in de gemeente is essentieel en uit-
breidingsmogelijkheden op gemeentelijk niveau moeten gegarandeerd blijven.
Toch heeft de gemeente Wortegem-Petegem niet de intentie nieuwe externe be-
drijven naar de gemeente te brengen, noch de intentie om een nieuw bedrijven-
terrein in te richten of te ontwikkelen.

2.4.2.1. Versterken en verweving van functies langs de Waregemseweg

Ook in de kernen moeten een multifunctionele ontwikkeling en het ver-
weven van functies en activiteiten voorop staan, zonder dat de draag-
kracht van de omgeving overtreden wordt. Gezien de bestaande lint-
structuur, vertrekkende vanuit de woonkernen, zullen bedrijven zich in
deze linten ook verder kunnen ontwikkelen, mits rekening te houden
met een aantal randvoorwaarden naar de omgeving toe.
Indien bestaande bedrijven zich wensen te hervestigen, dienen deze
ruimten opnieuw ter beschikking gesteld te worden voor bedrijvigheid,
eventueel in combinatie met of enkel voor diensten en woonfuncties.

2.4.2.2. Uitbreidingsmogelijkheden voor de industriezone

Het bedrijventerrein rond de bedrijven Delmulle en BMB dient omwille
van zijn landschappelijk impact herschikt en compacter te worden ge-
maakt.
Een bijkomende uitbreidingszone en de herschikking kunnen voor deze
bedrijven afgebakend worden binnen een landschappelijke inkleding.
De verplichte aanleg van een buffer moet er ook voor zorgen dat deze
buffer als natuurverbindingsgebied tussen de Spitaalbossen en het ge-
bied rond de Tjammelsvijver dienst kan doen.
De uitbreidingsmogelijkheden dienen te gebeuren aan de hand van een
gemeentelijk uitvoeringsplan (sectoraal B.P.A. zonevreemde bedrijven).

Afwegingscriteria :
- economische aspecten ;
- ligging t.o.v. de natuurlijke en de agrarische structuur ;
- milieuhinder ;
- verkeerskundige impact ;
- de uitbreiding mag de draagkracht van de omgeving niet overschrij-
den ;

- inpassing in het landschap ;
- inplanting van gebouwen zo dicht mogelijk bij de bestaande con-
structie ;

- groene buffer als natuurverbindingselement.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 49/78

2.4.2.3. Beperkte uitbreiding voor de ambachtelijke zones

Naast de industriezone telt Wortegem-Petegem nog 2 ambachtelijke
zones (afgebakend in het gewestplan).
De ambachtelijke zone in Wortegem is gelegen in de woonkern en is
volledig ingenomen door de bedrijven Franky en Delmote.
De ambachtelijke zone in Petegem paalt aan de woonkern.
Indien deze bedrijven niet meer binnen de zone kunnen uitbreiden, mo-
gen zij beperkt uitbreiden buiten de zone. De bedrijven zullen in het
sectoraal B.P.A. worden opgenomen als bedrijven die zonevreemd wor-
den bij uitbreiding.
Aangezien de hoofdfunctie van het buitengebied in de eerste plaats het
vrijwaren van ruimte voor natuur, landschap en landbouw is, dienen alle
bijkomende activiteiten die teveel schade berokkenen aan die functies
geweerd te worden.
Dit betekent dus dat, afhankelijk van hun ruimtelijke impact, de activiteit
voor elk bedrijf moet uitgemaakt worden. Hieruit zal blijken of zij kunnen
bestaan met of zonder uitbreidingsmogelijkheden of zich moeten herlo-
kaliseren.
De opmaak van een afwegingskader (zie later) biedt de mogelijkheid
om, door het gemeentelijk structuurplan gedragen, uitspraak te doen
over de uitbreidingsmogelijkheden van de desbetreffende bedrijven.

2.4.2.4. Ontwikkelings- en uitbreidingsmogelijkheden voor bestaande be-
drijven buiten de bedrijventerreinen

Ook bestaande bedrijven (zone-eigen of zonevreemde bedrijven*,
waaronder agrarische bedrijven), die niet gelegen zijn op de bedrijven-
terreinen, maken deel uit van de economische structuur, hetzij op
Vlaams niveau, hetzij op het niveau van de provincie, hetzij op gemeen-
telijk niveau.
De ontwikkelingsperspectieven van bedrijven en economische activitei-
ten buiten de bedrijventerreinen worden vooral bepaald door de aard en
het karakter van het bedrijf zelf en nog meer door de ruimtelijke draag-
kracht van de omgeving. Voor het principe ruimtelijke draagkracht kun-
nen geen algemeen geldende objectieven en meetbare maatstaven
voor heel Vlaanderen worden aangereikt. Ruimtelijke draagkracht is
afhankelijk van de ruimtelijke structuur, van het ruimtelijk functioneren
van een gebied, van de gewenste ruimtelijke ontwikkeling van het ge-
bied en van de aard en het karakter van het bedrijf en haar activiteit. De
gemeente zal de ruimtelijke draagkracht van de betrokken omgeving
kwalitatief moeten bepalen omdat dit niet in een algemene norm is vast
te leggen.

* Voor zonevreemde bedrijven wordt de volgende omschrijving gehanteerd : een bedrijf, zijnde een gebouw, activiteit of functie, kan pas

 dan als zonevreemd worden beschouwd, wanneer zowel de juridische toets, met name de (on)verenigbaarheid met verschillende activi-
 teiten en functies, duidelijk daartoe besluiten.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 50/78

2.4.2.5. Afwegingscriteria

De ontwikkelingsperspectieven van bestaande bedrijven kunnen als
volgt schematisch worden weergegeven :

Omwille van de verantwoordelijkheid van de gemeente inzake verlen-
ging en/of advisering van de milieuvergunning, de kennis en de inschat-
ting van de plaatselijke toestand en met name de bepaling van de
draagkracht van de ruimte, komt het de gemeente toe om ontwikke-
lingsgebieden te formuleren voor de bestaande bedrijven en economi-
sche activiteiten (ook agrarische bedrijven) buiten de bedrijventerrei-
nen.

Onderstaande principes staan voorop bij de beoordeling van de ontwik-
kelings- en uitbreidingsmogelijkheden van bestaande bedrijven. De
principes mogen niet los gelezen worden van de vooropgestelde multi-
functionele ontwikkelingen.

- Maximale verweving van economische activiteiten met de activiteiten
in haar (bebouwde of onbebouwde) omgeving wordt nagestreefd.
Goed nabuurschap moet het uitgangspunt vormen. Voor het principe
goed nabuurschap kunnen, net zoals voor het principe ruimtelijke
draagkracht, geen algemeen geldende objectieve en meetbare
maatstaven worden aangereikt. Goed nabuurschap is afhankelijk
van de ruimtelijke structuur en van het ruimtelijk functioneren van
een gebied. Het is eveneens afhankelijk van de gewenste ruimtelijke
ontwikkeling van het gebied en van de aard en het karakter van het
bedrijf en haar activiteit. De gemeente zal goed nabuurschap voor
de betrokken omgeving kwalitatief moeten bepalen omdat dit niet in
een algemene norm is vast te leggen.

- Alle mogelijkheden en voorzieningen (op milieuhygiënisch vlak, qua
mobiliteitsproblematiek, …) voor ontwikkeling op de bestaande loca-
tie worden uitputtend aangewend.

- De ruimtelijke implicaties bij een herlokalisatie (bijkomende infra-
structuur voor nieuwe lokale en regionale bedrijventerreinen, bijko-
mend ruimtegebruik, versnipperen van onbebouwde ruimte, vermin-
dering van ontwikkelingsmogelijkheden voor natuur, landbouw en
bos, …) worden afgewogen tegenover de ruimtelijke implicaties van
een ontwikkeling op de bestaande lokatie.

- De ruimtelijke draagkracht van de omgeving mag niet worden over-
schreden. De ruimtelijke draagkracht is niet in algemene regels te
vatten, deze wordt gebied per gebied bepaald. Historisch gegroeide
situaties en hinder zijn mede bepalend voor de draagkracht.

- Er wordt ten aanzien van de ontwikkeling van de economische acti-
viteit een maximale beleidszekerheid en beleidscontinuïteit nage-
streefd, zowel in ruimte als in tijd. De verwachte ontwikkeling en de
uitbreiding van het bedrijf moeten goed ingeschat worden, evenals
bedrijfseconomische implicaties (efficiëntere organisatie van de be-
drijfsgebouwen, verbeterde ontsluiting, …), volgens het BATNEEC-
principe.*
* BATNEEC-principe : Best Available Technology Not Entailing
 Excessive Costs = best beschikbare technologie die geen bui-
 tensporige kosten met zich meebrengt.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 51/78

De visie op de lokale economie en met name op de uitbreidings- en
ontwikkelingsmogelijkheden kan effectief gemaakt worden in gemeente-
lijke ruimtelijke uitvoeringsplannen voor lokale bedrijven.

Een gemeentelijk ruimtelijk uitvoeringsplan, waarin op het volledige
grondgebied of voor een deel van het grondgebied wordt aangegeven
wat de uitbreidingsmogelijkheden zijn, is voor de gemeente een moge-
lijk instrument (het zogenaamde ‘sectorale B.P.A.’). Het ruimtelijk uit-
voeringsplan kan betrekking hebben op zowel zonevreemde als zone-
eigen bedrijven die wensen uit te breiden in een niet-geëigende be-
stemming. In het ruimtelijk uitvoeringsplan (G.U.P.) worden de uitbrei-
dingsmogelijkheden van het bedrijf met specifieke verordenende voor-
schriften vastgelegd.

Het is noodzakelijk een inventaris op te maken van alle (zonevreemde)
bedrijven, waaronder ook agrarische bedrijven. Deze lijst moet opge-
steld worden op gemeentelijk schaalniveau op basis van op Vlaams ni-
veau opgestelde criteria. In dit verband kan de omzendbrief inzake zo-
nevreemde bedrijven (RO 97/01) als basis worden gebruikt.

Samenvatting afwegingscriteria :

- ligging t.o.v. de natuurlijke structuur (te beoordelen op basis van de
ligging t.o.v. de natuurlijke waardevolle gebieden en elementen) ;

- ligging t.o.v. de agrarische structuur ;
- milieuhinder (Vlaremwetgeving, …) ;
- mobiliteitsimpact : ligging nabij verbindings- en ontsluitingswegen ;
- inpassing in het landschap ;
- nieuwe constructies zo dicht mogelijk bij bestaande constructies ;
- aandacht voor groenaanleg ;
- aanleg bufferzone.

2.4.2.6. Bedrijventerrein voor historische gegroeide bedrijven (R.S.V.)

Op Vlaams niveau wordt 500 ha voorzien voor de herlokalisatie en uit-
breiding van historisch gegroeide bedrijven. Deze 500 ha maken deel
uit van de behoefte aan 10.000 ha ruimte voor economische activiteiten
tot 2007. Volgens principes gelden voor de localisatie en inrichting van
bedrijventerreinen voor historisch gegroeide bedrijven :
- een historisch gegroeid bedrijf kan omschreven worden als een re-
gionaal bedrijf dat morfologisch en ruimtelijk verweven is met de
omgeving en dat een specifieke sociaal-economische relatie heeft
met de omgeving ;

- mogelijk in gemeenten die niet als economisch knooppunt zijn gese-
lecteerd ; de vermelde 500 ha voor historisch gegroeide bedrijven
heeft alleen betrekking op de oppervlakte voor herlokalisatie of om-
vangrijke (meer dan 5 ha) uitbreiding ter plaatse van een historisch
gegroeid bedrijf in de gemeente die niet is geselecteerd als econo-
misch knooppunt ;

- afbakening door het Vlaams Gewest, in overleg met de provincie en
de gemeente ;

- aansluitend bij de huidige vestiging en/ of de kern van het buitenge-
bied.

Het regionaal bedrijf Naesens komt hiervoor in aanmerking. De ge-
meente stelt voor om hieromtrent een volledig aanlegplan van het be-
drijf en zijn inkleding in de omgeving op te maken. Bij de opmaak van
het totaalplan dienen ook de woningen palend aan het bedrijf mee op-
genomen en aanvaard te worden als woonkorrel.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 52/78

2.4.2.7. Samenvatting gewenste economische structuur

De gemeente Wortegem-Petegem kan reeds duidelijke standpunten in-
nemen met betrekking tot een aantal situaties :
- omwille van een te grote éénmalige impact op de open ruimte is de
ontwikkeling van een nieuw bedrijventerrein niet gewenst ;

- in plaats hiervan kunnen de bestaande bedrijven in de industriezone
en in de ambachtelijke zones uitbreiden binnen vastgestelde over-
wegingscriteria ;

- aan zonevreemde bedrijven of bedrijven die door uitbreiding zone-
vreemd worden (hierin zitten ook de zonevreemde landbouwbedrij-
ven) worden mogelijkheden aangereikt om uit te breiden binnen een
aantal randvoorwaarden ;

- aan het bedrijf Naessens wordt voorgesteld om opgenomen te wor-
den in een regionaal bedrijventerrein ;

- de Waregemseweg (Wortegem) dient mogelijkheden te krijgen om
wonen en werken te combineren en te versterken ;

- het bestaande kan blijven maar moet kwalitatief verbeteren.

Hieruit blijkt dat de opmaak van een gemeentelijk uitvoeringsplan (sec-
toraal B.P.A zonevreemde bedrijven) noodzakelijk is.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 53/78

2.5. De gewenste structuur van het landschap

Het landschap is geen doel op zich maar een resultaat van een dynamische wisselwer-
king tussen de fysische omstandigheden (het abiotische milieu), het biotisch milieu en de
menselijke activiteiten. Bij de ruimtelijke afweging van functies kunnen de consequenties
voor het landschap ruimtelijke randvoorwaarden bij deze afweging stellen. Vanuit de
kennis van de karakteristieke elementen en componenten zullen dan ook veeleer rand-
voorwaarden worden opgelegd aan de ontwikkeling van functies en activiteiten, zonder
evenwel de ontwikkelingsmogelijkheden van de structuurbepalende functies in het ge-
drang te brengen. De bescherming van het landschap wordt geregeld in het landschap-
decreet.

Ieder landschap wordt daarbij getypeerd door specifieke ordeningen van abiotische, bio-
tische en antropogene elementen en componenten die binnen het landschap aanleiding
geven tot een specifiek ecologisch functioneren, een specifiek visuele beleving en een
specifiek menselijk ruimtegebruik.
De verschillen drukken zich uit in de diversiteit en herkenbaarheid van de landschappen.

Onderstaande elementen en componenten kunnen door hun specifieke ordening aanlei-
ding geven tot een specifiek landschap.

• Abiotische elementen en componenten

- reliëf ;
- hydrologie ;
- bodem/geologie.

• Biotische elementen en componenten

- vlakvormige elementen (ev. volumes) : bos, … ;
- lijnvormige elementen (ev. rijen) : bomenrijen, oevers, … ;
- puntvormige elementen : bomen, … ;
- componenten : openheid/geslotenheid door aanwezigheid van bomenrijen, …

• Antropogene elementen en componenten

- vlakvormige elementen (ev. volumes) : woonkernen, gehuchten, bedrijventerrei-
nen, maïsakker, … ;

- lijnvormige elementen (ev. rijen) : wegen, woonlinten, hoogspanningsleidingen,
spoorwegen, … ;

- puntvormige elementen : kerktorens, pilonen, antennes ;
- componenten : bebouwingspatroon, bodemgebruik.

Voor een verdere detaillering en opsomming van de verscheidene structurerende ele-
menten en componenten wordt verwezen naar het uittreksel van het GNOP in bijlage.
Gewenst wordt de karakteristieke elementen van het landschap te behouden en de ver-
dere ontwikkeling ervan te verzekeren.

Hiervoor kunnen specifieke ontwikkelingsperspectieven worden gedefinieerd.
Het uitgangspunt bij de afweging van ruimtelijke ingrepen is het behoud en de ontwikke-
ling, alsook de eventuele versterking van de diversiteit en de herkenbaarheid van de ver-
schillende landschappen zoals ze voorkomen in Wortegem-Petegem.
In de ruimtelijke structuur kunnen we in Wortegem-Petegem de volgende landschappen
onderscheiden : het alluviale Scheldelandschap, het open-Fieldlandschap, het matig ge-
sloten beekvalleilandschap en het matig gesloten landschap in de zandstreek.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 54/78

2.5.1. De gewenste ruimtelijke structuur van het alluviale Schelde-
landschap

Dit meerslandschap kan omschreven worden als een open landschap.
Deze meersgebieden zijn in het verleden voor een deel reeds vergraven (het al-
luviale bos tussen de oude Scheldearm ‘Elsegem’) voor de winning van klei,
alsook plaatselijk opgehoogd door de rechttrekking van de Schelde. Verdere ont-
ginning dient in de toekomst verhinderd te worden, gezien hierdoor de eigenheid
van dit valleigebied in het gedrang komt. Gezien de openheid van dit landschap,
dienen de Scheldemeersen beschermd te worden tegen verdere aantasting. Dit
wil zeggen dat algemeen op ruimtelijk vlak beperkingen dienen opgelegd te wor-
den inzake een eventuele toekomstige invulling van de nog resterende open
ruimte wat betreft landbouw, recreatie en bebouwing.

• Bebouwing

Verdere bebouwing dient in deze zone te worden tegengegaan om de open-
heid van het Scheldemeerslandschap te behouden. Onder andere restaurant-
en verblijfstoerisme onder de vorm van hoevetoerisme in bestaande gebou-
wen wordt toegelaten.

• Recreatie

De aanwezigheid van het golfterrein heeft een grote impact op en maakt ook
deel uit van het Scheldevalleilandschap. Een uitbreiding van dit recreatiege-
bied in de toekomst is wenselijk binnen de uitbreiding voorzien in de laatste
gewestplanwijziging, maar heeft een impact op de verdere landschappelijke
ontwikkeling van de Scheldevallei te Wortegem-Petegem.
Sterk dynamische recreatievormen moeten in de Scheldevallei geweerd wor-
den. Het recreatief wandelen en fietsen kan gestimuleerd worden. De relatie
tussen het parkdomein de Ghellinck en het golfterein is in deze optiek wense-
lijk en kan door middel van wandel- en fietswegen tot stand komen.

• Toerisme

Bestaande gebouwen moeten kunnen omgebouwd worden voor hoevetoeris-
me/restaurants. In de abdij van Beaulieu moet het mogelijk zijn een beperkte
hotelaccommodatie/restaurant binnen de bestaande gebouwen onder te
brengen, zonder over te gaan naar hoog-dynamische recreatie.

• Landbouw

Nabij de natuurreservaten en in het valleigebied dienen aan de landbouw
randvoorwaarden opgelegd te worden. Dit dient te gebeuren in samenspraak
met de milieuraad en hogere milieudiensten. De hieropvolgende afgebakende
deelgebieden van de Scheldevallei kunnen als basis dienen voor een verdere
gedetailleerde bepaling, afgebakend volgens het bodemgebruik en ecologi-
sche prioriteiten die de landschappelijke structuur in deze deelgebieden bepa-
len (kaart 10) :

- Deelgebied 1

Dit gebied is gelegen tussen de grens van Oudenaarde, de Meersstraat,
het Golfterrein en de Schelde. 95 % wordt op landschappelijk vlak ingeno-
men door de landbouw en 5 % als natuurgebied door de natuurvereniging
‘De Wielewaal vzw’.
Dit gebied dient als waardevol meersgebied omschreven te worden, waar-
door wijzigingen in het vegetatielandschap van weide naar akkers niet
meer toegestaan zijn.
Het geleidelijk (na beëindiging loopbaan) terug omzetten binnen deze zone
van huidige akkers naar hooiland dient op lange termijn afgewogen te wor-
den. Dit kan bijvoorbeeld gebeuren door verwerving van meerdere perce-

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 55/78

len door de betreffende natuurvereniging of percelenruil met de landbou-
wers, waardoor binnen de meersen een groter blok natuurgebied ontstaat.
Het deelgebied ten zuiden van de Rietgracht dient als open meersgebied
behouden te blijven. De inplanting van kleine landschapselementen zoals
knotbomen, houtkanten, … dient geweerd te worden.

- Deelgebied 2

Dit gebied is het recreatiegebied van de Scheldemeersen. Het golfterrein,
met inbegrip van de Oude Scheldemeander ‘Het Anker’, neemt hier prak-
tisch de volledige plaats in. De aanwezigheid van het golfterrein heeft een
grote impact op het Scheldevalleilandschap. Een uitbreiding van dit recrea-
tiegebied in de toekomst is wenselijk. De laatste gewestplanwijziging
maakt deze uitbreiding mogelijk. Het geheel dient in het landschappelijk
karakter opgenomen te worden.

- Deelgebied 3

Dit gebied heeft als grens ‘Het Anker’, de noordelijke talud van de winter-
bedding van de Schelde, de veldweg (Muizelbalgweg) langsheen het do-
mein de Ghellinck en de Schelde. De meander ‘Elsegem’ is gelegen in dit
gebied. Op landschappelijk vlak wordt dit gebied voornamelijk door de
landbouw ingenomen.
Dit deelgebied vertoont op landschappelijk vlak gelijkenis met deelgebied
1. De algemene acties, zoals beschreven onder het deelgebied 1 : het we-
ren van kleine landschapselementen en een eventuele vegetatiewijziging,
zijn bijgevolg ook in deze zone van toepassing.

- Deelgebied 4

De afbakening van dit gebied situeert zich tussen de Muizelbalgeweg, de
noordelijke en westelijke grens van het domein en de Schelde.
Dit gebied omvat het gemeentelijk domein de Ghellinck (90 %) en 10 %
percelen, nog niet in eigendom van de gemeente. Een verwerving van de-
ze resterende 10 % dient op middellange termijn door de gemeente in be-
raad genomen te worden, waardoor deze aangekochte percelen als hooi-of
weideland gebruikt zouden kunnen worden.

- Deelgebied 5

Dit gebied situeert zich tussen het gemeentelijk domein de Ghellinck, de
noordelijke grens van de winterbedding van de Schelde, de grens van
Avelgem en de Schelde zelf. Het bodemgebruik is in handen van de land-
bouw.
Zoals in deelgebied 1 en 3 dienen algemene acties het behoud van het
open meerslandschap en de hooilanden te garanderen. Verwerving zou in
een later stadium kunnen aangewend worden. Beheersovereenkomsten
zijn hier echter prioritair.

Bij de verscheidene deelgebieden moet men de overschakeling naar hooiland
goed overwegen, rekening houdend met de goede akkerbouwgronden.

Op korte termijn dient er gewerkt te worden aan een subsidiëringsmaatregel
voor hooilandbeheersovereenkomsten.

De verdere bepaling van de gewenste landschappelijke structuur dient te ge-
beuren in samenspraak met de provincie en de Vlaamse overheid aan de
hand van het Scheldevalleiproject waar Wortegem-Petegem mee deel van uit-
maakt.
Op lange termijn zal hierdoor de opmaak van een G.U.P. voor deze deelge-
bieden wenselijk zijn, waarin een gedetailleerde bepaling van de gewenste
landschappelijke structuur verder kan uitgewerkt worden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 56/78

2.5.2. De gewenste ruimtelijke structuur van het Open-
Fieldlandschap van de kouters

De openheid van dit open-fieldlandschap, met name de open koutergebieden op
de heuvelige interfluvia in de zandstreek, dient in de toekomst behouden te wor-
den.
In Wortegem-Petegem kunnen we de 3 grote open-kouter zones als nagenoeg
aaneengesloten entiteiten in het landschap onderscheiden.

• Open-kouterzone 1

Deze zone is gelegen tussen de beekvallei van de Walemsebeek en de Vran-
kaartbeek en strekt zich in zuidwestelijke richting uit tussen Wannegem-Lede
en Wortegem.

• Open-kouterzone 2

Deze zone loopt in zuidwestelijke richting vanaf Ooike naar het Bouvelobos
ten zuiden van Wortegem toe en neemt het hoger gelegen gebied tussen de
beekvallei van de Vrankaartbeek en de Volkaartbeek in beslag.

• Open-kouterzone 3

Gelegen ten zuiden van de beekvallei van de Molenbeek vanuit Moregem in
oostwestelijke richting naar het Bouvelobos toe, waar deze zone zich ver-
mengt met de tweede open–kouterzone.

Naast deze drie grote belangrijke open-kouterzones kunnen we nog enkele klei-
nere open-kouterentiteiten onderscheiden die gedeeltelijk aansluiten op de
Scheldevallei-deelgebieden.

• Het open-koutergebied ten westen van Elsegem en gelegen ten zuidwesten
van de Nederbeekvallei. Het is wenselijk een totaalplan op te maken waarin
het bedrijf Naessens met aanpalende woningen, de lintbebouwing aan de
Kortrijkstraat, de kouter, het kleine alluviale bosje en het bedrijventerrein ver-
vat zitten.

• Een tweede kleiner open-koutergebied ten zuidoosten van Petegem wordt
begrensd door de bebouwing van de Kortrijkstraat in Petegem, de grens van
Oudenaarde in het oosten en sluit aan op deelgebied 1 van de Scheldevallei
ter hoogte van de Rietgracht en deelgebied 2 van de Scheldevallei in het wes-
ten. Deze koutergronden vormen wellicht samen met de aangrenzende
Scheldemeersen te Petegem het best bewaarde deel van de Schelde. Naar
de toekomst toe dienen de aanwezige landschapppelijke en ecologische
waarden zoveel mogelijk behouden en verder ontwikkeld worden.
Het overgangsaspect van het landschap, geaccentueerd door de aanwezig-
heid van rijgehuchten (Huiwede in Petegem), is dermate karakteristiek voor
het landschap dat het richtinggevend moet zijn voor de verdere ruimtelijke uit-
bouw ervan.

• Het open-koutergebied gelegen tussen de bebouwing van Gijzelbrechtegem
(grens Anzegem) in het westen, in het noorden begrensd door de Snepbeek-
en de Brulbeekvallei, alsook ten zuiden van de spoorweg Gent-Kortrijk ten
oosten begrensd door de bebouwing van het gehucht ‘De Dries’ en de Snep-
beekvallei met de achterliggende bebouwing van Elsegem in het westen. Het
zuidelijk gedeelte van deze kouterzone sluit ter hoogte van de oude Schelde-
arm aan op het tweede deelgebied van de Scheldevallei.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 57/78

De aanwezigheid van storende, voor het landschap schadelijke entiteiten, dient in
deze open kouterzones en in de drie kleinere kouterentiteiten vermeden te wor-
den, gezien het behoud van het specifieke open karakter van dit kouterlandschap
als hoofddoelstelling dient gesteld te worden :
- de oprukkende bebouwingsdruk dient gestopt te worden door verdere lintbe-
bouwing in dit landschap een halt toe te roepen ;

- tevens wordt dit open kouterlandschap ontsierd door de inplanting van grotere
agrarische bedrijven en stallingen.

Een verbetering van de integratie van de gebouwen in het open landschap kan
gebeuren door de aanbreng van streekeigen groenschermen. Een verzorgde
groenaanplant in en rond het bedrijf zal bijdragen tot een betere opbouw van het
landschap.
Deze groenschermen dienen zoals vooropgesteld in het GNOP van Wortegem-
Petegem aan een aantal voorwaarden te voldoen :
- de boomsoorten moeten worden gekozen, rekening houdend met de verlangde
dichtheid en het beoogde esthetisch uitzicht ; dit geldt ook voor de plantwijze
en de plantafstand ;

- het scherm moet nooit zeer breed zijn, tenzij het nog andere functies moet uit-
oefenen (geluidscherm, pollutiescherm) ;

- de beplanting moet op voldoende afstand van de gebouwen gebeuren (min. 4
à 6 m) opdat de wortels later geen schade zouden aanrichten. De voorkeur
moet uitgaan naar natuurlijke boomsoorten, naar menging en naar de grootst
mogelijke variatie in vorm, kleur, hoogte, tijdstip bloei e.d.

We merken hierbij op dat deze actie voornamelijk beleidsgericht is.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 58/78

2.5.3. De gewenste structuur van het matig gesloten landschap van
de zandstreek

Dit landschap is gekenmerkt door zijn mozaiëkachtig patroon met overwegend
rechthoekige percelering, vroeger grotendeels omsloten door levende afsluitingen
zoals houtkanten, knotbomenrijen en hagen.
De aanwezigheid van deze kleine landschapselementen in dit landschap dient
gestimuleerd te worden. Door het verdwijnen van de natuurlijke perceelsbegren-
zingen, onder andere ten gevolge van de schaalvergroting in de landbouw, dreigt
de geslotenheid van dit landschap aangetast te worden. Het behoud en de verde-
re ontwikkeling van deze landschapselementen kunnen als belangrijke land-
schappelijke beleidspunten aanzien worden.

2.5.4. De gewenste structuur van het beekvalleien-landschap

De eigenheid van dit matig gesloten landschap kan behouden worden door de
diverse in de beekvalleien aanwezige grachten, knotwilgenrijen, elskanten en
bomenrijen (meestal populieren), alsook de talrijke heggen en kleine boomgaar-
den in de buurt van hoeven zoveel mogelijk te behouden.

De beekvalleien hebben voor een groot deel hun oorspronkelijk karakter behou-
den, de alluviale bosjes zijn echter dikwijls in oppervlakte afgenomen. Enkele re-
licten komen nog voor aan de Vosbeek-Volkaartbeek. Langsheen de Walemse-
beek zijn de alluviale bossen min of meer ongeschonden gebleven.
De verschillende beekvalleien moeten echter als een groen lint doorheen de ge-
meente lopen, waardoor een verdere uitbouw van de nog resterende alluviale
bosjes noodzakelijk is.
Een aantal zones dienen hierbij langsheen de waterloop afgebakend te worden :
1. de zone van de waterplanten, bestaande uit geheel en gedeeltelijk onderge-

dompelde planten ;
2. de rietzone met riet, lis en biezen ;
3. de weekhoutzone met struiken en bomen, vooral wilg en zwarte els ;
4. de harthoutzone met es, esdoorn, zwarte els en olm ;
5. de boszone met alle elementen van het loofboombos.
De zone van de waterplanten kan enkel tot ontwikkeling komen door verbetering
van de waterkwaliteit en door de realisatie van kleinschalige waterzuiveringspro-
jecten.
De rietzone is meestal reeds aanwezig langsheen de beken en de week- en
hardhoutzone dient in de hand gewerkt te worden.
In het kader van het Scheldevalleiproject dienen vooral de Snepbeek en de Brul-
beek prioritaire aandacht te krijgen bij de beplanting van de beekoever. Door de-
ze beplanting kan immers de verbinding tussen de Scheldevallei en de bossen
(Bouvelo- en Biesvijverbos) bevorderd worden.
Gezien het dreigende overstromingsgevaar van de Volkaartbeek, dient deze ver-
der uitgebouwd te worden als een zone voor berging van water. Hierdoor kan de
variërende waterstand deskundig aangepakt worden, waardoor tevens de land-
schappelijke waarde van de Volkaartbeekvallei versterkt kan worden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 60/78

2.6. De gewenste verkeersstructuur

2.6.1. Selectie van de wegen

Met een selectie van de wegen volgens respectievelijke functies (bereikbaarheid,
verkeersleefbaarheid) wordt ten aanzien van het beleidsdomein beleidscontinuï-
teit gegarandeerd. Hierdoor wordt het mogelijk éénduidig in te grijpen en gerich-
ter te investeren in de wegeninfrastructuur. Zo worden op deze wijze tijdelijke in-
grepen op de wegeninfrastructuur, die na enkele jaren toch herzien moeten wor-
den, vermeden.
De selectie zal aldus het meerjarenplanningsproces dat het beleid inzake open-
bare werken heeft ingezet, ondersteunen.

De selectie van de wegen in het RSV is in verschillende stappen tot stand geko-
men.

Op basis van de ruimtelijke principes voor de gewenste ruimtelijke structuur wor-
den aan de verbindingen de specifieke functies (verbinden, verzamelen, toegang
geven) toegewezen.
In een tweede stap wordt iedere verbinding met een specifieke functie toegewe-
zen aan een bepaald bestaand of nog te traceren wegvak.
Op Vlaams niveau wordt deze toewijzing aan wegvakken alleen uitgevoerd voor
de hoofdwegen en voor de primaire wegen (= selectie).
Voor iedere categorie worden telkens de algemene principes naar tracering en
ruimtelijke inrichting als ontwikkelingsperspectieven aangegeven. De inrichtings-
principes van de andere dan hoofdwegen moeten bijdragen tot een verhoogd ge-
bruik van de langzame verkeersvormen (gescheiden verkeersafwikkeling, door-
tochtconcepten, snelheidsregimes, …). Bij de (her)inrichting van bestaande en
nieuwe wegen door het betrokken beleidsdomein mag de aandacht niet alleen
gaan naar de weg, maar eveneens naar de omgevende ruimte, zodat na
(her)inrichting de aanwezige activiteiten en functies (landbouw, natuur, wonen,
werken,…) ruimtelijk optimaal kunnen functioneren.

2.6.2. De secundaire wegen

De secundaire wegen worden behandeld in het provinciaal ruimtelijk structuur-
plan. Het zijn voornamelijk de secundaire wegen (en ook de lokale wegen) die
behandeld worden via het mobiliteitsconvenantenbeleid.

De inrichting van de secundaire wegen wordt bepaald door
- de verbindingsfunctie op bovenlokaal en lokaal niveau ;
- de eisen vanuit het gebruik als toegangsverlenende weg door de aanpalende
bestemmingen ;

- de eisen vanuit de leefbaarheid en de ruimtelijke inpassing.

Hierbij wegen deze laatste belangen in de afweging bij conflictsituaties zwaarder
dan de kwaliteit van de verkeersafwikkeling en is dus de verbindende functie van
secundaire wegen ondergeschikt aan de ontsluitende functie en de verblijfsfunc-
tie.

De uitvoering is in het algemeen die van een weg met gemengde verkeersafwik-
keling, met
- doortochtconcept binnen de bebouwde kom ;
- ontwerp-snelheid binnen de bebouwde kom van 50 km/u of minder.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 61/78

De selectie als secundaire weg betekent geen vrijgeleide om een weg te veran-
deren in een straat met lintbebouwing (waar dit nog niet het geval zou zijn).

Als secundaire weg komen in aanmerking :

- de Kortrijkstraat (N453) :

- verbinding tussen Oudenaarde en Avelgem ;
- ontsluiting van de woonkernen Petegem (met ambachtelijke zone) en
Elsegem ;

- ontsluiting van het bouwbedrijf Naessens.

- de Deinzestraat (N459) :

- verbinding tussen Oudenaarde (N60) en Kruishoutem (met ontsluiting op
de E17) ;

- ontsluiting van de woonkern Ooike en enkele kleine bedrijven.

Een mobiliteitsstudie kan uitmaken of deze 2 wegen inderdaad als secundaire
weg kunnen geselecteerd worden.

2.6.3. De lokale wegen

Lokale wegen zijn wegen waar het toegang geven de belangrijkste functie is. Ze
zijn aldus niet van gewestelijk belang.
Op de lokale wegen gaan de verkeersveiligheid en de verkeersleefbaarheid bo-
ven de afwikkelingssnelheid. Deze keuze heeft niet als gevolg dat de capaciteit
negatief wordt beïnvloed, maar wel dat alle verkeersdeelnemers op een veilige
manier van dezelfde ruimte kunnen gebruik maken en dat door langzamer ver-
keer de geluidshinder wordt beperkt.

Het beleid ten aanzien van de langzame vervoersvormen (fietsers en voetgan-
gers) is binnen de bebouwde kommen een typisch doortochtenbeleid ; buiten de
bebouwde kom gaat de inrichting in principe uit van een gescheiden verkeersaf-
wikkeling.

Grote fiets- en voetgangersroutes worden aangeduid en geselecteerd in de pro-
vinciale en gemeentelijke ruimtelijke structuurplannen ; zij zijn niet structuurbepa-
lend op Vlaams niveau.

De bereikbaarheid van de verschillende bestemmingen binnen en buiten de ge-
meente moet voor het autoverkeer en fietsers kunnen gegarandeerd worden,
mits plaatselijke beperkingen. Het doorgaand verkeer moet buiten de dorpsker-
nen gehouden worden en zal via de gewest- en provinciewegen omgeleid wor-
den. De gemeentelijke wegen zijn uitsluitend bestemd voor lokaal gebruik. De
verkeersinrichting zal ook in die zin ingericht worden. Waar dit niet mogelijk is, is
het doorgaand verkeer ondergeschikt en dient het zich als dusdanig te gedragen,
mogelijk ten koste van het afwikkelingsniveau. De ruimte ingenomen door het au-
toverkeer moet afgewogen worden tegen de ruimte nodig voor voetgangers, fiet-
sers en verblijfsactiviteiten in het algemeen en ook de snelheid van het autover-
keer dient aangepast te zijn aan de omgeving. In gebieden met een overheer-
sende verblijfsfunctie dient naar zone 30 gebieden gestreefd te worden. Tenslotte
moet de bestaande verkeersinfrastructuur optimaal benut worden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 62/78

- Wortegem-Petegem is zowel regionaal als lokaal vlot te bereiken door middel
van de bestaande verbindingen.

- Het centrum van Wortegem heeft echter wel te kampen met veel doorgaand
verkeer tussen Waregem en Oudenaarde en tussen Oudenaarde, Kruis-
houtem en Anzegem. Hierdoor wordt deze dorpskern zeer zwaar belast.

- De dorpskernen van de deelgemeenten moeten in functie van de verkeersvei-
ligheid en -leefbaarheid heringericht worden.

- In Petegem en Elsegem zijn hieromtrent reeds enkele aanpassingen gebeurd.
In Moregem en Ooike werden groenaanplantingen aangebracht, maar kan het
openbaar domein verder verfraaid en de weginfrastructuur verbeterd worden.
Wortegem-centrum dient volledig heringericht te worden (de opmaak van een
verkeersleefbaarheidsplan kan hier een gewenste oplossing geven).

- De gewestweg N494 moet in het centrum van Wortegem opnieuw aangelegd
worden. Het matigen van de snelheid en het verhogen van de leefbaarheid in
de dorpskom zijn prioritaire doelstellingen. Deze kunnen gerealiseerd worden
door het aanpassen van de weginfrastructuur, bijvoorbeeld door het aanleg-
gen van een rotonde en door een visuele versmalling waardoor een ‘poortef-
fect’ wordt gecreëerd.

- De doortocht doorheen het centrum van Wortegem kan ook verhinderd of be-
perkt worden voor het doorgaand verkeer van Oudenaarde-Waregem.

- Teneinde het centrum van Wortegem autoluw te maken (zone 30) en in te
richten voor de zwakke weggebruikers, wordt de heraanleg van de dorps-
doorgang geprefereerd boven een omleidingsweg.

2.6.3.1. Lokale verbindingswegen

Dit zijn de wegen die een deelgemeente met een andere aanpalende
gemeente of stad verbinden.

- Kruishoutemseweg/Anzegemseweg (N494) : verbinding van Kruis-
houtem door het centrum van Wortegem naar Anzegem.

- de Oudenaardseweg : verbinding Wortegem en Moregem met Ou-
denaarde.

- de Waregemseweg : verbinding Wortegem met Waregem, E17 ; ook
de industriezone rond de firma Delmulle en de ambachtelijke zone
met het vleesbedrijf Franky geven hierop aansluiting.

- de Keerstraat : van de Waregemseweg naar de N382 (Anzegem -
Waregem).

2.6.3.2. Lokale wegen

Dit zijn wegen die de deelgemeenten onderling verbinden.

- de Zonnestraat en Sneppestraat : deze wegen verbinden het cen-
trum van Wortegem met Elsegem naar de Kortrijkstraat.

- de Zonnestraat, de Heerbaan en de Lindestraat : deze wegen ver-
binden het centrum van Wortegem met Petegem.

- de Peperstraat : geeft ontsluiting van het centrum van Moregem met
de Oudenaardseweg.

- de Heerbaan en de Lindestraat : de verbinding van Moregem met
Petegem.

- het Ooikeplein, de Vlaamse Ardennenstraat en de Vondelstraat : de
verbinding van Ooike naar Wortegem en Moregem.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 63/78

2.6.3.3. Ontsluitingswegen op lokaal niveau

Dit zijn wegen die bedrijven of bedrijventerreinen ontsluiten.

- De Tjammelsstraat : ontsluitingstraat van de industriezone naar de
Waregemseweg.

- De Kouter : ontsluiting van het bedrijf Naessens naar de Kortrijk–
straat.

- De Eekhoutstraat/Beerstraat : ontsluiting van de ambachtelijke zone
van Petegem naar de Kortrijkstraat.

2.6.4. Fiets- en voetgangersverkeer

- Speciale voorzieningen voor voetgangers zijn nodig op plaatsen waar concen-
traties van voetgangers optreden, vooral in de buurt van winkels en scholen.
Ook routes voor minder validen en bejaarden vereisen bijzondere aandacht.
In de regel worden voorzieningen voor voetgangers gescheiden van de ande-
re vervoerswijzen aangelegd. Menging wordt geaccepteerd in woon-, winkel-
en schoolerven.

 In Wortegem-Petegem liggen in totaal 7 scholen, bestemd voor kleuter- en/of
lager onderwijs. In de onmiddellijke omgeving van deze scholen is verkeers-
veiligheid van prioritair belang.

- Diverse aanduidingen zullen de aanwezigheid van een school kenbaar ma-
ken.

De weginfrastructuur, specifiek wat betreft voet- en fietspaden, moet aangepast
worden in functie van de kinderen. Op onveilige plaatsen worden de fietspaden
van het autoverkeer afgeschermd. Eventueel worden alternatieve fietsroutes
naar de scholen uitgewerkt. Aan de uitgangen van de scholen kunnen eventueel
bredere voetpaden of een ingericht klein pleintje voorkomen. Gevaarlijke en on-
duidelijke kruispunten nabij de scholen dienen te worden aangepast. Voor de au-
tomobilisten worden in de omgeving van de scholen snelheidsremmende maat-
regelen getroffen.

De hoofdstructuur voor het fietsverkeer moet van die aard zijn om veilige fiets-
verbindingen tussen de verschillende woonbuurten en de fietsaantrekkende acti-
viteiten in Wortegem-Petegem (centra, scholen), alsook met de randgemeenten,
tot stand te brengen en kan best gesitueerd worden in een fietsroutennetwerk.

De wensstructuur is gebaseerd op de volgende uitgangspunten :
- de fietsvoorzieningen moeten de meest direct mogelijke verbindingen vor-
men ; de fietser wil zo weinig mogelijk van zijn oriëntatierichting (de rechte lijn
tussen herkomst en bestemming) afwijken en deze afwijking zo snel mogelijk
herstellen.

- de fietsvoorzieningen moeten een hoge mate aan comfort bieden ; omdat
stoppen door fietsers als zeer hinderlijk wordt ervaren, moeten onderbrekin-
gen in de voortbeweging op deze routes zoveel mogelijk worden voorkomen ;
op daarvoor in aanmerking komende punten moeten fietsers voorrang hebben
op het zijverkeer.

- de fietsvoorzieningen moeten zoveel mogelijk in een aantrekkelijke omgeving
gesitueerd worden, bijvoorbeeld door of langs groenvoorzieningen, winkels,
enz. …

- de fietsvoorzieningen moeten voorzien zijn van een zo vlak mogelijk wegdek ;
indien een deel van het wegdek aan fietsers is voorbehouden, moet dit door
markeringen voor alle weggebruikers duidelijk herkenbaar zijn.

- een verbinding met Kluisbergen via een fiets- en voetgangersbrug over de
Schelde moet overwogen worden en passen binnen een nog te maken
fietsroutennetwerk.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 64/78

In hoeverre straten moeten worden aangepast om het fietsverkeer veilig te kun-
nen afwikkelen, is mede afhankelijk van de functies van die straten voor de overi-
ge verkeerscategorieën. Indien op de routes van en naar het centrum voor de
fietsers kwalitatief hoogwaardige voorzieningen worden gemaakt, dan kan daar-
mee een werkelijk alternatief worden geboden voor een aantal verplaatsingen die
nu per auto worden gemaakt.

De veiligheid van het fietsverkeer is echter afhankelijk van de te treffen maatrege-
len.
De veiligheid (of het gevoel van veiligheid) van fietsers wordt bevorderd door
- parallel met drukke verkeersaders, fietsroutes via rustige (woon)straten te
voeren, of via routes los van het wegennet.

- scheiding van fiets- en autoverkeer bij druk verkeer, bij voorkeur door een
(vrijliggend) fietspad en niet door een (aanliggende) fietsstrook ; volgende
breedten moeten dan voor het fietsverkeer worden gereserveerd : 1,50 m voor
fietsverkeer in één richting, 3,00 m voor fietsverkeer in dubbele richting.

De confrontatie tussen de opties voor het autoverkeer en het fietsverkeer zal aan-
tonen in welke straten scheiding van fietsverkeer en autoverkeer moet worden
voorzien en welk type voorzieningen de voorkeur verdient.
De voetganger en de fietser hebben in principe geen behoefte aan een eigen af-
zonderlijke verkeersruimte, indien het verkeersgedrag van de andere verkeers-
deelnemers wordt aangepast aan deze kwetsbare weggebruikers, zoals bijv. in
woonerven of door andere snelheidsbeperkende maatregelen in zone 30 gebie–
den.
Indien de hinder door andere verkeerssoorten niet kan worden voorkomen, wordt
de behoefte aan eigen, van het overige verkeer gescheiden voorzieningen, groot.
In bepaalde gevallen wordt zelfs het verdringen van andere verkeerssoorten
noodzakelijk. De specifieke ruimtelijke voorzieningen voor fietsers zijn fietspaden,
fietsstroken op de rijbaan of afzonderlijke fietsroutes en opstelstroken op kruis-
punten.

Verder stellen we ook voorop dat fietsers overal in de twee richtingen moeten
toegelaten worden.

- Hierbij is het aangewezen nieuwe en veilige fietspaden te voorzien langs de
gewestwegen Anzegemseweg, Kruishoutemseweg en Kortrijkstraat, alsook
langs de verbindingsweg Oudenaardseweg en Zonnestraat.

- De infrastructuur van de bestaande fietspaden langs de Waregemseweg en
de Oudenaardseweg dient verbeterd te worden.

- In de nabijheid van de schoolomgeving moeten zoveel mogelijk fietspaden
aanwezig zijn.

- Om het gebruik van de fiets te bevorderen en een verkeersveilige situatie te
verzekeren, kunnen tussen de verschillende deelgemeenten alternatieve fiets-
routes aangelegd worden in een rustige, landschappelijke omgeving.
Deze routes kunnen het tracé volgen van bestaande voetwegels en kleine
veldwegels.

De verdere uitwerking van het fietsenroutennetwerk en de inrichtingprincipes bij
de categorisering van het lokaal netwerk dienen te gebeuren in het mobiliteits-
plan.

2.6.5. Openbaar vervoer

Voor het openbaar vervoer per trein zijn de inwoners van Wortegem-Petegem
aangewezen op het station van Oudenaarde, Waregem of Anzegem.

Langsheen Wortegem-Petegem passeren 2 buslijnen, nl. de lijn 711 Waregem -
Oudenaarde en de lijn 709 Deinze - Kruishoutem - Oudenaarde.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 65/78

- Op de bestaande bustrajecten worden Wortegem, Elsegem, Petegem en het
oostelijke deel van Ooike aangedaan. Hierbij zijn bushaltes voorzien in de
centra of nabij enkele wijken. Moregem kan echter niet terugvallen op het
openbaar vervoer. In Ooike is er slechts één bushalte voorzien, namelijk aan
de Deinzestraat. Voorgesteld kan worden het bestaande traject langsheen de
Deinzestraat te verleggen via Ooike centrum.

- Het bestaande openbaar vervoer zorgt voornamelijk voor een verbinding tus-
sen Oudenaarde en Waregem. Verbindingen in zuidwestelijke richting naar
Anzegem of Avelgem zijn niet voorzien. Het station van Gijzelbrechtegem is
vanuit Wortegem-Petegem niet te bereiken met de bus. Het aanleggen van
een bijkomend tracé of het uitbreiden van een bestaand traject vanuit Anze-
gem of Avelgem zou een mogelijkheid zijn. In overleg met de Lijn dienen hier-
voor de vraag van de inwoners en het vroegere tracé van de buslijnen nader
onderzocht te worden.

2.6.6. Veiligheid

• In Wortegem-Petegem liggen in totaal 7 scholen, bestemd voor kleuter- en/of
lager onderwijs. In de onmiddellijke omgeving van deze scholen is verkeers-
veiligheid van prioritair belang.
- Diverse aanduidingen zouden de aanwezigheid van een school kenbaar
kunnen maken.

- De weginfrastructuur, specifiek wat betreft voet- en fietspaden, moet aan-
gepast worden in functie van de kinderen. Op onveilige plaatsen worden
de fietspaden van het autoverkeer afgeschermd. Eventueel worden alter-
natieve fietsroutes naar de scholen uitgewerkt. Aan de uitgangen van
scholen kunnen eventuele bredere voetpaden of een ingericht klein pleintje
voorkomen. Gevaarlijke en onduidelijke kruispunten nabij de scholen die-
nen te worden aangepast. Voor de automobilisten worden in de omgeving
van de scholen snelheidsremmende maatregelen getroffen.

• Uit de ongevallenstatistieken (verkregen van de rijkswacht) blijkt dat in Worte-
gem-Petegem tijdens de periode van 1 januari 1995 tot en met mei 1996 25
ongevallen gebeurden. Hiervan deden zich 4 ongevallen voor binnen de be-
bouwde kom en situeerden zich 18 ongevallen op een grotere verbindingsweg
(N453, N494, N495, de Waregemseweg en de Oudenaardseweg). De onge-
vallen op de Kortrijkstraat (N453), de Deinzestraat (N459) en de Kruishoutem-
seweg (N494) zijn overwegend van dezelfde aard. Vermoedelijk zijn deze on-
gevallen het gevolg van een te hoge snelheid, zodat te laat gereageerd wordt
op een manoeuver. Op de Waregemse- en Oudenaardseweg zijn de gebeur-
de ongevallen waarschijnlijk ook het gevolg van een te hoge snelheid.
- Om de verkeerssituatie op deze wegen veiliger te maken, zijn snelheids-
beperkende maatregelen vereist. Deze dienen te gebeuren in samen-
spraak met de politie van Wortegem-Petegem. Aangezien de gehouden
snelheidscontroles niet veel opbrengen, lijkt het eerder aangewezen de
weginfrastructuur aan te passen opdat de snelheid zou gematigd worden.

- Inzake weginfrastructuur zouden de verbindingswegen allemaal kunnen
verbeterd worden.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 67/78

2.7. De gewenste perspectieven voor de andere functies

In het buitengebied, waar Wortegem-Petegem deel van uitmaakt, worden structurerende
functies en activiteiten (natuur, landbouw, bosbouw, wonen en werken) en andere of
meekoppelende functies en activiteiten onderscheiden (recreatietoerisme, gemeen-
schaps- en nutsvoorzieningen).

Deze andere functies kunnen op sommige plaatsen wel als een hoofdfunctie voorkomen,
maar ze zijn daarom niet altijd structuurbepalend. Rekening houdend met de maatschap-
pelijke behoeften en de wetmatigheden van de functie of activiteit, moeten zij ingepast
worden in de structuurbepalende elementen.

2.7.1. Recreatie en toerisme

De gemeente wenst haar bestaande toeristisch-recreatieve infrastructuur uit te
bouwen.

Het uitgangspunt bij de ontwikkeling van toeristisch-recreatieve activiteiten in
Wortegem-Petegem is het recreatief medegebruik van het buitengebied met res-
pect voor de draagkracht van het gebied. Zo kan bijvoorbeeld het Scheldevallei-
gebied intensiever voor recreatie worden ingeschakeld (regionaal niveau) en kan
de recreatieve betekenis van de landschappen optimaal worden benut.

2.7.1.1. Ontwikkelingsmogelijkheden

Indien men de structuurbepalende functies van het buitengebied wil
vrijwaren, kan de recreatieve infrastructuur slechts op een specifieke
manier aanwezig zijn. De aard en het type van de infrastructuur zelf zijn
hierbij van belang.

De ontwikkelingsmogelijkheden van de recreatieve infrastructuur zullen
immers worden bepaald door de positie ervan binnen en de impact er-
van op de natuurlijke en de agrarische structuur.

Er dient een onderscheid gemaakt te worden tussen een hoog-
dynamische en een laag-dynamische toeristisch-recreatieve infrastruc-
tuur.

Onder hoog-dynamische toeristisch-recreatieve infrastructuur wordt die
infrastructuur verstaan die omwille van haar intrinsieke aard, in haar
onmiddellijke omgeving, sterke veranderingen en dynamiek teweeg-
brengt in de wijze van functioneren van de bestaande ruimtelijke en so-
ciaal-economische structuur en daardoor in belangrijke mate het be-
staande ruimtegebruik wijzigt (bijvoorbeeld door een sterk geconcen-
treerd voorzieningspakket of één grote voorziening op één plaats, door
de aanwezigheid van een grote groep mensen per oppervlakte-
eenheid, …).
Enkel het golfterrein komt hiervoor in aanmerking.

Laag dynamische toeristisch-recreatieve infrastructuur daarentegen be-
treft infrastructuur die in haar onmiddellijke omgeving eerder beperkte
veranderingen teweegbrengt in de bestaande ruimtelijke en sociaal-
economische structuur in het ruimtegebruik.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 68/78

Het is de bedoeling de ruimtelijke kwaliteit van het buitengebied te ga-
randeren, zonder het functioneren van de structuurbepalende functies
van het buitengebied, landbouw, natuur, bosbouw, en wonen en werken
aan te tasten. Op deze wijze blijft het buitengebied gevrijwaard voor
haar structuurbepalende functies en wordt de versnippering door be-
bouwing en toeristisch-recreatieve infrastructuren tegengaan. Een aan-
tal verzorgende activiteiten, zoals bijvoorbeeld een kwaliteitsvol logies-
aanbod en/of restaurant, wordt hierbij het best geconcentreerd in de
kernen van het buitengebied of in omgevormde hofstedes (hoevetoe-
risme).

2.7.1.2. Het golfterrein

Vanwege de grote oppervlakte die golfterreinen beslaan, behoren zij tot
de hoog-dynamische toeristisch-recreatieve infrastructuren die een uit-
spraak op Vlaams niveau behoeven. Ten aanzien van de lokalisatie
van bijkomende terreinen in het buitengebied gelden de ruimtelijke
voorwaarden die worden gesteld aan de hoog-dynamische toeristisch-
recreatieve infrastructuur.

De lokalisatie van bijkomende hoog-dynamische toeristisch-recreatieve
infrastructuur kan onderzocht worden in de voor natuur, landbouw en
bos belangrijke gebieden, op voorwaarde dat :
- de reële behoefte aan de hoog-dynamische toeristisch-recreatieve
infrastructuur in een ruime omgeving (in het stedelijk netwerk, in het
stedelijk gebied, …) aangetoond wordt ;

- de schaal van de hoog-dynamische toeristisch-recreatieve infra-
structuur aansluit bij de schaal van het landschap ;

- de hoog-dynamische toeristisch-recreatieve infrastructuur een ruim-
telijke meerwaarde betekent voor de natuurfunctie, de landbouw-
functie en/of de bosfunctie ;

- de hoog-dynamische toeristisch-recreatieve infrastructuur de struc-
tuur en de functie van de structuurbepalende componenten niet aan-
tast op gewestelijk niveau.

Het is de bedoeling de ruimtelijke kwaliteit van het buitengebied te ga-
randeren, zonder het functioneren van de structuurbepalende functies
van het buitengebied, landbouw, natuur, bos, en wonen en werken aan
te tasten. Op deze wijze blijft het buitengebied gevrijwaard voor haar
structuurbepalende functies en wordt de versnippering door bebouwing
en toeristisch-recreatieve infrastructuren tegengegaan.
Ontwikkelingsmogelijkheid voor het golfterrein van Wortegem-
Petegem :
- door de uitbreiding dient het golfterrein een ruimtelijke en maat-
schappelijke meerwaarde te creëren en moet het zoveel mogelijk
opengesteld worden voor bepaalde vormen van medegebruik, zoals
wandelen en fietsen ; op dit ogenblik liggen er reeds wandelpaden
(het wandelpad de Ghellinck en het Beaulieupad) door en langs het
golfterrein ;

- het golfterrein is een openbaar en voor het publiek toegankelijk ter-
rein dat feitelijk een openluchtrecreatieve functie vervult ; in het RSV
wordt dit als norm vooropgesteld ;

- het golfterrein telt momenteel 27 holes ; gezien het regionale belang
van het terrein wordt er gestreefd deze holes uit te breiden naar 36,
zodat er 2 parcours van telkens 18 holes ontwikkeld kunnen wor-
den ;

- een studie zal moeten uitwijzen hoe een mogelijke uitbreiding kan
plaatsgrijpen, zonder het functioneren van de omgevende structuur-
bepalende functies van het buitengebied (o.a. landbouw en natuur)
aan te tasten ;

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 69/78

- een verwezenlijking kon slechts gebeuren na een gewestplanwijzi-
ging omdat de uitbreiding over meer dan 5 ha zal gaan ; ondertus-
sen is er reeds een gewestplanwijziging door de minister goedge-
keurd, waarbij een uitbreiding in de richting van het domein de Ghel-
linck werd voorzien ;

- een uitspraak dient te gebeuren op provinciaal niveau en moet in
een gebied gelegen zijn dat als toeristisch-recreatief knooppunt van
belang is ;

- het terrein heeft een ontsluiting op de verbindingsweg Oudenaarde –
Avelgem (N453), die op zijn beurt rechtstreeks aansluit op de N60
(primaire weg I).

2.7.1.3. Kasteelparken

Wat betreft de bestaande kasteelparken en het gemeentelijk parkdo-
mein de Ghellinck wijzigt er niets. Zij dienen als park behouden te blij-
ven en verder uitgebouwd te worden. Zij zijn zowel recreatieve als his-
torisch waardevolle entiteiten en dienen in deze zin verder uitgebouwd
en behouden te worden. Binnen de historisch verantwoorde omkade-
ring kunnen recreatief ondersteunende constructies gerealiseerd wor-
den. Het ware wenselijk de relatie tussen het domein de Ghellinck en
het golfterrein uit te bouwen.

Bij tijdelijke of éénmalige toeristisch-recreatieve activiteiten in het do-
mein de Ghellinck is het van belang dat de activiteit het ruimtelijk
functioneren van de structuurbepalende functies natuur, bos en land-
bouw niet aantast.

2.7.1.4. Sportinfrastructuur

In Wortegem-Petegem is er momenteel geen gemeentelijke sportinfra-
structuur aanwezig. De aanleg van een sportvoorziening en bestendi-
ging van enkele voetbalterreinen is wenselijk.
Aangezien de voetbalclubs momenteel louter op particuliere voetbalvel-
den kunnen spelen, kan voorgesteld worden dat de gemeente één of
meerdere velden aankoopt. Deze zouden dan met een kleine accom-
modatie (kleedkamers, …) kunnen uitgerust worden.

Ontwikkelingsmogelijkheden

- Wortegem

 Dit voetbalveld is gelegen achter de kerk en maakt deel uit van een
woonuitbreidingsgebied, aansluitend bij de kern van de gemeente.
Op termijn zal dit terrein echter moeten aangesneden worden voor
woningbouw. Dit werd reeds aangetoond bij de ontwikkeling van de
nederzettingsstructuur.

 Een herlokalisatie dringt zich op. Binnen de voorziene woonzones
van het gewestplan is echter geen voldoende totale oppervlakte
meer voor een voetbalterrein met een kleine sportaccommodatie.

 Desgewenst kan dit voetbalterrein een verdere aanvulling krijgen
met een beperkte infrastructuur (polyvalente zaal).

 De afbakening en ontwikkeling dient te gebeuren in een gemeente-
lijk uitvoeringsplan.

 Het voetbalterrein aan de Rijborgstraat dient op termijn te verdwij-
nen, gezien het deel uitmaakt van een agrarische structuur.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 70/78

- Petegem

Het voetbalterrein met beperkte accommodatie in Petegem situeert
zich achter de ambachtelijke zone en sluit nauw aan bij de kern van
Petegem. Een bestendiging van het terrein en een uitbreiding met
een speelterrein voor kinderen zijn wenselijk. Er dient echter een to-
tale inkleding met groen voorzien te worden.
Het terrein maakt deel uit van een klein binnengebied en heeft door
zijn omgeving geen invloed op de agrarische en landschappelijke
structuur.

Desgewenst kan dit voetbalterrein een verdere aanvulling krijgen
met een beperkte infrastructuur (polyvalente zaal).

- Elsegem

Het terrein, ingesloten door de Sneppestraat en het Elsegemplein,
maakt deel uit van de nederzettingsstructuur en is niet storend voor
zijn omgeving.

Het is gewenst dit terrein een betere inkleding te geven, zodat het
beter aansluit met het landschap.

Het terrein in het domein de Ghellinck maakt deel uit van het park-
gebied en haar recreatieve functie. Dit terrein is niet specifiek voor
de voetbalsport alleen, maar komt ook in aanmerking voor éénmali-
ge, kortstondige activiteiten.

Een gemeentelijk uitvoeringsplan kan de verscheidene bestemmingen,
modaliteiten en voorschriften vastleggen.

Onderstaande principes worden vooropgesteld.
- Verweven met het wonen wordt ondersteund. Het beleid is gericht
op het bundelen van de sportactiviteiten in of zo dicht mogelijk bij de
kernen van het buitengebied.

- Draagkracht van de ruimtelijke structuur.
- Duidelijk progrmma in functie van de betrokken kern.
- Onderbouwde afweging voor de inplanting en de aankleding.
- Beperkte impact in de agrarische structuur door bundeling.
- Aandacht voor de bereikbaarheid.

2.7.1.5. Fietsroutes en wandelpaden

De gemeente beschikt over een vrij goed uitgerust net van wandelpa-
den en fietsroutes en kan dit verder uitbouwen. Dit heeft geen invloed
op de verschillende functies en structuren van het buitengebied.

Rekening houdend met de grote weersgevoeligheid van openluchtre-
creatie, is het moeilijk prognoses te maken met betrekking tot deze
vorm van recreatie. Met betrekking tot de landgebonden recreatie moet
worden vermeld dat de belangstelling voor het wandelen en fietsen in
Vlaanderen sterk toeneemt en dit zowel wat de georganiseerde vormen
als de niet-georganiseerde vormen betreft. Ook de lange afstandwan-
delroutes krijgen steeds meer belangstelling en kunnen mits een strate-
gische marketing aanpak heel goed tot een toeristisch productelement
voor Vlaanderen worden ontwikkeld. Aangezien Wortegem-Petegem
aan de voet ligt van de Vlaamse Ardennen kan de gemeente deel uit-
maken van deze langere wandelroutes.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 71/78

Zowel in functie van toeristische als recreatieve doeleinden wordt even-
eens vastgesteld dat het fietsen steeds meer gewaardeerd wordt. Deze
activiteit past in de trend van gezonde vrijetijdsbesteding, ‘terug-naar-
de-natuur-vakantie’ en milieuvriendelijk toerisme.

Specifiek voor Wortegem-Petegem betreft het fiets- en wandelroutes,
plattelandstoerisme en recreatie langsheen de waterlopen. De inten-
ties, vooropgesteld in het Scheldevalleiproject (Allaert et al., 1995), wor-
den ook in acht genomen. Hierin wordt gesteld “dat het alluviale
valleigebied zich hoofdzakelijk leent tot ‘extensief en niet-hinderlijk dag-
recreatief medegebruik’ (tenzij in natuurgebieden met wetenschappelij-
ke waarde). Recreatie onder de vorm van ‘landschap kijken’ is hier dan
ook aangewezen. Het bewaren en creëren van vergezichten is hierbij
vereist. Het jaagpad langs de Schelde leent zich tot intensieve recrea-
tievormen, zoals bijvoorbeeld wielertoerisme. Verblijfsrecreatie ac-
commodaties moeten echter geweerd worden uit de alluviale vallei”.

Netwerkvorming (RSV)

Om de toeristisch-recreatieve aanbodelementen in het buitengebied en
in de stedelijke gebieden met elkaar te verbinden en op elkaar af te
stemmen, wordt netwerkvorming vooropgesteld. Paden en routes (o.a.
langs waterlopen) worden met elkaar verbonden (ook internationaal) en
uitgerust als een samenhangend toeristisch-recreatief product. Het pu-
blieke karakter en de toegankelijkheid van deze paden en routes moe-
ten maximaal gegarandeerd blijven. Het verbinden van recreatieve
voorzieningen in het buitengebied met deze in de stedelijke gebieden
moet echter op een zorgvuldige wijze gebeuren, zodat de specifieke
kwaliteiten en functies van beide gebieden niet aangetast worden.
Het opstellen van een fietsroutennetwerk, aansluitend op het fietsrou-
tennetwerk van de provincie, is wenselijk via het mobiliteitsplan.

2.7.1.6. Algemeen

Naast de routegebonden vormen van recreatie zijn er meerdere
‘plaatsgebonden’ vormen van recreatie die vaak als recreatief medege-
bruik van zowel de open als de stedelijke ruimte bijzondere aandacht
verdienen omwille van een toenemende vraag, o.a. hengelsport (bijv. in
het “Anker”, gelegen ten zuiden van en palend aan het golfterrein, …).

Algemeen kan gesteld worden dat de bestaande toeristisch-recreatieve
functies behouden dienen te blijven en versterkt kunnen worden. Enke-
le nieuwe kleinschalige recreatieve activiteiten kunnen voorzien wor-
den.

Het organiseren van plattelandsklassen, het bouwen van een kinder-
boerderij, het stimuleren van hoevetoerisme of het bevorderen van de
natuureducatieve waarde van de Scheldevallei zijn mogelijke potenties
om Wortegem-Petegem toeristisch-recreatief aantrekkelijker te maken.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 73/78

2.8. Gemeenschaps- en nutsvoorzieningen

De aan het wonen gekoppelde gemeenschapsvoorzieningen worden geconcentreerd in
de kern van het buitengebied. Het niveau en de reikwijdte van de voorzieningen worden
in overeenstemming gebracht met het belang van de kernen. Er wordt gestreefd naar de
verweving van de verschillende activiteiten (onderwijs, huisvesting, cultuur).
De bereikbaarheid van de mobiliteitsgenererende activiteiten (scholen, culturele infra-
structuur, …) wordt door een mobiliteitsbeleid gegarandeerd.

Met betrekking tot de afvalproblematiek wordt preventie (voorkomen en beperken) als de
meest duurzame oplossing omschreven. Technologische verbeteringen kunnen slechts
worden waargemaakt door een geleidelijke en voortdurende aanpassing van het con-
sumptiegedrag en van de productiemethoden. Op de tweede plaats wordt gekozen voor
hergebruik of recyclage van afvalstoffen.

2.8.1. Containerpark

Wortegem-Petegem bezit een containerpark achter het gemeentehuis. Dit blijkt
echter te klein te zijn. Daarom is een uitbreiding gewenst. Gezien dit op bepaal-
de momenten de mobiliteit in het centrum doet toenemen, wordt een ontsluiting
langs achter via de Diepestraat vooropgesteld.

De uitbreiding is van een beperkte omvang en sluit aan bij de nederzettingsstruc-
tuur op schaal van het landschap. Zij past de structuur en de functie van de om-
gevende agrarische structuur niet aan.

2.8.2. Strikte voorwaarden voor de ontwikkeling en uitbreiding van
afvalwaterzuiveringsinfrastructuur

Nieuwe infrastructuur voor de zuivering van industrieel afvalwater moet worden
gelokaliseerd op het bedrijventerrein, gekoppeld aan het bedrijf of gegroepeerd.
De zuivering van huishoudelijk afvalwater is ruimtelijk gebonden aan de kernen.
De overheidssector maakt per hydrografisch bekken een ruimtelijk afgewogen
gebiedsgerichte visie op, waarin de reële behoefte aan bijkomende
rioolwaterzuiveringsinstallaties (RWZI’s) wordt aangetoond en waarin de locaties
in overleg met alle betrokken overheidssectoren worden gekaderd in het
ruimtelijk beleid voor het gebied.

Vanuit technisch oogpunt is de lokatiekeuze voor een RWZI afhankelijk van gravi-
tatieprincipes en van de nabijheid van een waterloop voor de lozing van het efflu-
ent. Daarnaast kunnen een aantal ruimtelijke voorwaarden worden gesteld aan
de locatiekeuze van nieuwe en de uitbreiding van bestaande RWZI’s.

- De locatie van een RWZI gaat uit van het principe van de gedeconcentreerde
bundeling waarbij de verenigbaarheid qua reuk-, lawaai- en visuele hinder met
de woonfunctie maximaal is.

- De schaal van het RWZI sluit aan bij de schaal van het landschap.
- De omvang van het RWZI tast de structuur en de functie van de structuurbe-
palende functies van het buitengebied niet aan.

Voor de aanleg van nieuwe rioleringen en collectoren geldt zoveel mogelijk het
principe van bundeling met lijninfrastructuren.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur – Meso-niveau 74/78

2.8.3. Medische voorzieningen

In de Peperstraat te Moregem bevindt zich de V.Z.W.” De Dauw”. Deze instelling
staat in voor de begeleiding van authistische en psychotische kinderen. De
noodzaak tot uitbreiding dringt zich op, gezien het internaat over een wachtlijst
van op te nemen kinderen beschikt.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur - Micro-niveau 75/78

3. DE GEWENSTE STRUCTUUR OP MICRO-NIVEAU

Op micro-niveau worden de verschillende deelgebieden van Wortegem–Petegem benaderd en
cartografisch weergegeven. De verscheidene thema’s, zoals de nederzettingsstructuur, de lijnin-
frastructuur en de economische structuur, worden weergegeven.
Twee ruimtelijke deelgebieden zijn belangrijk en worden daarom op microschaal verder uitge-
werkt.

3.1. Wortegem (kaart 12)

In principe zal Wortegem voorgesteld worden als structuurondersteunend hoofddorp.

3.1.1. Ruimtelijke afbakening (schematische aanduiding)

De afbakening van de kern wordt bepaald door de Waregemseweg, de Anze-
gemseweg, de Oudenaardseweg, de Kruishoutemseweg en het binnengebied
tussen de Zonnestraat en de Vrouweneikstraat.

3.1.2. Lintbebouwing

De lintbebouwing situeert zich langs de Waregemseweg richting Waregem en
een klein gedeelte in de Keerstraat. Zij vormt de uitloper van de woonkern.
Doordat deze zone één geheel vormt met de woonkern, wordt zij bij de woonkern
gevoegd.
Op deze wijze kan de Waregemseweg volledig voor de versteviging van de ver-
weving tussen bedrijven, diensten en woningen in aanmerking komen.

3.1.3. Aansnijden van de woonuitbreidingsgebieden

De woonbehoeften kunnen ruimschoots opgevangen worden binnen de volgens
het gewestplan voorziene zones. Het woonuitbreidingsgebied Vrouweneik en het
gebied achter de kerk van Wortegem komen in aanmerking voor de bouw van
sociale woningen. De eerste zone is reeds eigendom van een sociale huisves-
tingsmaatschappij. De tweede zone kan door de gemeente aangekocht en zelf
ontwikkeld worden.
De twee zones sluiten aan bij de kern. Het zuidelijke deel van de Vrouweneik
komt voorlopig nog niet in aanmerking om aan te snijden.

3.1.4. Uitbreiden bedrijf

Het bedrijf Franky, gelegen in een ambachtelijke zone, kan beperkt uitbreiden in
landschappelijk waardevol agrarisch gebied.
De bedrijfssite sluit aan bij de kern van Wortegem en is gelegen achter de be-
bouwing van de Waregemseweg, die als invalsweg van de gemeente dienst doet.
Gelet op de schaal van de N.V. Franky Vleeswaren en haar activiteiten, kan dit
bedrijf beschouwd worden als een lokaal afweegbaar niveau. De uitbreiding zal
kaderen binnen een G.U.P. (Sectoraal B.P.A. zonevreemde bedrijven).

 December 2000

DEEL 2: De gewenste ruimtelijk structuur - Micro-niveau 76/78

3.1.5. Versterken Waregemseweg

De Waregemseweg tussen de Keerstraat en de Oudenaardseweg kent een con-
centratie van diverse voorzieningen, zoals het gemeentehuis, het politiekantoor,
het containerpark en de school. Naast deze specifieke gemeenschapsdiensten
zijn er nog tal van andere functies verweven : wonen, bedrijven, handel,
diensten, …
Gezien de aanwezigheden, de verscheidenheid van functies en de uitbreidings-
mogelijkheden heeft de gemeente geopteerd om deze zone als te versterken aan
te duiden. Bestaande functies kunnen uitbreiden en nieuwe functies kunnen bij-
gevoegd worden.

3.1.6. Vallei van de Watermolenbeek

Ten zuiden van het centrum is er een alluviaal bosje waaruit een vertakking van
de Watermolenbeek vertrekt. De vallei kent waardevolle natuurlijke en land-
schappelijke kwaliteiten. Aandacht dient dan ook uit te gaan naar het vrijwaren en
het behoud van de vallei en het kaderen in het natuurinrichtingsplan van de eco-
logische verbindingsgebieden.

3.1.7. Sportvelden

Het huidige voetbalveld is gelegen achter de kerk in een woonuitbreidingsgebied
en bezit slechts een beperkte accommodatie. Het terrein kan best geheroriën-
teerd worden langs de Groenstraat.
Hierdoor is het mogelijk een sportterrein te ontwikkelen met bijhorende degelijke
accommodatie en/of sportschuur.
De zone sluit aan bij de kern van Wortegem en is vlot bereikbaar.
De agrarische structuur wordt slechts beperkt aangetast. Een goede landschap-
pelijke inplanting is gewenst.

3.1.8 Aanpakken van de doortocht

Deze ruimtelijke problematiek concentreert zich voornamelijk aan de kruising van
de Oudenaardseweg, de Waregemseweg en de Anzegemseweg.
De doortocht van de Oudenaardse- en Waregemseweg : een heraanleg in functie
van verkeersveiligheid, verkeersleefbaarheid en aantrekkelijkheid van de dorps-
kern is noodzakelijk.

3.2. Petegem (kaart 13)

Petegem zal als woonkern voorgesteld worden om opgenomen te worden in het provin–
ciaal ruimtelijk structuurplan.

3.2.1. Ruimtelijke afbakening (schematische aanduiding)

De afbakening van de woonkern wordt bepaald door
- de zone tussen de Biesvijverstraat, de Lindestraat en de spoorweg ;
- de omgeving van het Petegemplein : de Krauwelstraat, het Kastanjeplein en
de Ommegangstraat ;

- de zone tussen en met de Sint-Martinusstraat, de Beerstraat en de Kort-
rijkstraat (Rozenhof).

 December 2000

DEEL 2: De gewenste ruimtelijk structuur - Micro-niveau 77/78

3.2.2. Functies in de woonkern

De woonkern heeft vooral een woonfunctie binnen de gemeente en staat in voor
het opvangen van de eigen groei. Het is niet wenselijk dat deze kern ruimtelijk
uitbreidt.
De bijkomende behoefte aan woningen kan opgevangen worden binnen de mo-
gelijkheden van de woongebieden.
Aan de woonkern kunnen geen nieuwe bedrijventerreinen voorzien worden.
De verwevenheid van functies in de woonkern is noodzakelijk.

3.2.3. Lintbebouwing

De lintbebouwing situeert zich langs de Lindestraat, de Biesbosstraat en de Eek-
houtstraat en een klein stukje in de Biesvijverstraat ten noorden van de spoor-
weg.
Beperkte invullingen (10 wo/ha) zijn nog mogelijk. Het uitbreiden is niet meer mo-
gelijk.

3.2.4. Woonuitbreidingsgebied

In principe kan dit gebied niet aangesneden worden, maar kunnen enkel wonin-
gen langs de reeds uitgeruste wegen ontwikkeld worden.
In de visie om een aantal sociale woningen te gaan bouwen kan ofwel een klein
gedeelte aangesneden worden of dient dit te gebeuren langs de nog niet be-
bouwde uitgeruste wegen.

3.2.5. Uitbreiden ambachtelijke zone

Bij navraag bij de bestaande bedrijven is gebleken dat er een beperkte uitbrei-
ding noodzakelijk is.
De zone is gelegen tussen de spoorweg en achter de bebouwing van de Sint-
Martinusstraat. De gevestigde bedrijven kunnen als van een lokaal afweegbaar
niveau beschouwd worden.
De uitbreiding zal kaderen binnen een G.U.P. (sectoraal B.P.A. zonevreemde
bedrijven).

3.2.6. Gemeenschapsdiensten

Het rusthuis ‘De linde’ is gelegen langs de Lindestraat. Gezien de stijging van
het aantal inwoners > 65 jaar is het wenselijk in de achtergelegen woonzone een
aantal aanleunflats te voorzien.

3.2.7. Sportvelden

Het huidig voetbalveld is gelegen tussen de ambachtelijke zone en de woonzone
langs de Sint-Martinusstraat en leunt aan bij de kern van Petegem.
Gezien deze ligging is het wenselijk het terrein verder als recreatievoorziening uit
te bouwen.

 December 2000

DEEL 2: De gewenste ruimtelijk structuur - Micro-niveau 78/78

3.2.8. Doortocht

Deze problematiek situeert zich rond de doortocht van de Lindestraat en het Pe-
tegemplein. Een heraanleg in functie van de verkeersleefbaarheid is dan ook
noodzakelijk.
Het dorpsplein zelf werd reeds heraangelegd.

