


**"Levende open ruimte - ruimte om te leven"**

Tekstbundel  
gemeenteraad - 2008


# Colofon Structuurplan Sint-Pieters-Leeuw

## **Opdrachtgever:**

Gemeente Sint-Pieters-Leeuw  
Pastorijstraat 21  
1600 Sint-Pieters-Leeuw  
tel.: 02/371.22.11  
fax: 02/377.54.87

## **Ontwerper:**

D+A Consult  
Meiboom 26  
1500 Halle  
tel.: 02/371.02.50  
fax: 02/363.89.11  
e-mail: info@daconsult.be

## **Opgemaakt door:**

Ann Lambrechts  
Erkend ruimtelijk planner

Steven Muylaert  
Erkend ruimtelijk planner

## **Medewerkers:**

Ann Lambrechts, projectleider  
Steven Muylaert, deelprojectleider  
Jo Decoster, projectmedewerker  
Christophe Vekeman, cartografie en informatica  
Glynis Lefevre, administratie

**Versie definitieve aanvaarding gemeenteraad – 2008**  
Vrijgave: projectleider Ann Lambrechts

Gemeentelijk Ruimtelijk Structuurplan  
Sint-Pieters-Leeuw

---

Informatief  
deel

---

# Inhoudstafel – Informatief deel

| | | |
|-----------|---------------------------------------------------------------------------------------------------|-----------|
| <b>1.</b> | <b>ALGEMENE INLEIDING.....</b> | <b>7</b>  |
| 1.1. | RUIMTELIJKE PLANNING OP GEMEENTELIJK NIVEAU ..... | 7 |
| 1.2. | STRUCTUURPLANNING EN STRUCTUURPLAN ..... | 7 |
| 1.3. | INHOUD VAN HET GEMEENTELIJK RUIMTELIJK STRUCTUURPLAN..... | 9 |
| 1.3.1. | <i>Subsidiariteitsbeginsel.....</i> | 9 |
| 1.3.2. | <i>Juridische draagwijdte.....</i> | 9 |
| 1.3.3. | <i>Gemeentelijke bevoegdheden.....</i> | 9 |
| 1.3.4. | <i>Gemeentelijke taakstelling .....</i> | 10 |
| 1.4. | PLANNINGSPROCES – HISTORIEK VAN HET DOSSIER..... | 10 |
| <b>2.</b> | <b>PROFIEL VAN DE GEMEENTE SINT-PIETERS-LEEUV.....</b> | <b>12</b> |
| 2.1. | LIGGING VAN SINT-PIETERS-LEEUV..... | 12 |
| 2.2. | EERSTE KENNISMAKING..... | 12 |
| 2.3. | KENCIJFERS ..... | 13 |
| <b>3.</b> | <b>PLANNINGSCONTEXT.....</b> | <b>14</b> |
| 3.1. | RUIMTELIJKE BELEIDSPANNEN..... | 14 |
| 3.1.1. | <i>Ruimtelijk Structuurplan Vlaanderen (RSV).....</i> | 14 |
| 3.1.2. | <i>Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant (RSVB) .....</i> | 18 |
| 3.1.3. | <i>Gewestelijk Ontwikkelingsplan (GEWOP).....</i> | 21 |
| 3.1.4. | <i>Gemeentelijke structuurplannen en ontwikkelingsplannen .....</i> | 23 |
| 3.2. | RUIMTELIJKE PLANNEN MET BINDEND KARAKTER..... | 25 |
| 3.2.1. | <i>Gewestplan Halle-Vilvoorde-Asse.....</i> | 25 |
| 3.2.2. | <i>Processen in voorbereiding van gewestelijke RUP's .....</i> | 26 |
| 3.2.3. | <i>Gewestelijke RUP's.....</i> | 34 |
| 3.2.4. | <i>Plannen van aanleg.....</i> | 34 |
| 3.2.5. | <i>Verkavelingen.....</i> | 36 |
| 3.3. | ANDERE WETGEVING MET RUIMTELIJKE IMPACT ..... | 37 |
| 3.3.1. | <i>Beschermde monumenten en landschappen.....</i> | 37 |
| 3.3.2. | <i>Natuurdecreet.....</i> | 37 |
| 3.3.3. | <i>Afbakening VEN-gebieden .....</i> | 38 |
| 3.3.4. | <i>EG Habitat- en vogelrichtlijngebieden.....</i> | 38 |
| 3.3.5. | <i>Decreet integraal waterbeheer - watertoets .....</i> | 38 |
| 3.4. | GEMEENTELIJKE BELEIDSPANNEN ..... | 39 |
| 3.4.1. | <i>Bedrijvenstructuurplan.....</i> | 39 |
| 3.4.2. | <i>GNOP (Gemeentelijk Natuurontwikkelingsplan) Sint-Pieters-Leeuw.....</i> | 40 |
| 3.4.3. | <i>Woningbehoeftestudie Sint-Pieters-Leeuw .....</i> | 40 |
| 3.4.4. | <i>Mobiliteitsplan.....</i> | 40 |
| 3.4.5. | <i>Studie en begeleiding van een actieprogramma voor wateroverlast- en erosiebestrijding.....</i> | 41 |
| 3.5. | OVERIGE RELEVANTE STUDIES EN PLANNEN ..... | 41 |
| 3.5.1. | <i>Fietsroutenetwerk.....</i> | 41 |
| 3.5.2. | <i>RegioNet Brabant-Brussel.....</i> | 42 |
| 3.5.3. | <i>Het Bruegelproject.....</i> | 43 |
| 3.5.4. | <i>Afbakening en differentiatie van agrarische gebieden .....</i> | 43 |
| 3.5.5. | <i>Afbakening woonvernieuwings- en woningbouwgebieden .....</i> | 43 |
| 3.5.6. | <i>Strategisch beleidsplan voor het Kanaal naar Charleroi.....</i> | 44 |
| 3.5.7. | <i>Streefbeeldstudie N6.....</i> | 45 |
| 3.6. | GEPLANDE EN STRATEGISCHE PROJECTEN..... | 47 |
| <b>4.</b> | <b>BESTAANDE RUIMTELIJKE STRUCTUUR OP MACRO-NIVEAU .....</b> | <b>49</b> |
| 4.1. | NATUURLIJKE STRUCTUUR ..... | 49 |
| 4.2. | LANDSCHAPPELIJKE STRUCTUUR ..... | 49 |
| 4.3. | NEDERZETTINGSSTRUCTUUR..... | 49 |
| 4.4. | ECONOMISCHE STRUCTUUR ..... | 50 |
| 4.5. | LIJNINFRASTRUCTUUR..... | 50 |
| 4.6. | RECREATIEVE STRUCTUUR..... | 51 |

| | | |
|-----------|------------------------------------------------------------------------------------------------|-----------|
| <b>5.</b> | <b>BESTAANDE RUIMTELIJKE STRUCTUUR VAN DE GEMEENTE SINT-PIETERS-LEEUEW ..</b> | <b>52</b> |
| 5.1. | HISTORISCHE ANALYSE ..... | 52 |
| 5.2. | EEN EERSTE ALGEMENE INDRUK VAN DE GEMEENTE ..... | 54 |
| <b>6.</b> | <b>BESTAANDE OPEN RUIMTESTRUCTUUR .....</b> | <b>57</b> |
| 6.1. | OMSCHRIJVING ..... | 57 |
| 6.2. | FYSISCH SYSTEEM ALS KADER ..... | 57 |
| 6.2.1. | <i>Reliëf en hydrografie</i> ..... | 57 |
| 6.2.2. | <i>Geologie</i> ..... | 58 |
| 6.2.3. | <i>Bodem (bovenlaag)</i> ..... | 58 |
| 6.3. | NATUURLIJKE STRUCTUUR ..... | 58 |
| 6.3.1. | <i>Afbakening VEN-gebieden</i> ..... | 58 |
| 6.3.2. | <i>De biologische waarderingskaart</i> ..... | 59 |
| 6.3.3. | <i>Deelgebieden van de natuurlijke structuur</i> ..... | 59 |
| 6.4. | AGRARISCHE STRUCTUUR ..... | 63 |
| 6.4.1. | <i>Kenmerken van de landbouw</i> ..... | 63 |
| 6.4.2. | <i>Voorstel afbakening en differentiatie van de agrarische structuur (afdeling Land)</i> ..... | 68 |
| 6.4.3. | <i>Deelgebieden van de agrarische structuur</i> ..... | 69 |
| 6.4.4. | <i>Ruilverkaveling Elingen</i> ..... | 70 |
| 6.5. | LANDSCHAPPELIJKE STRUCTUUR ..... | 70 |
| 6.5.1. | <i>Huidig bodemgebruik</i> ..... | 70 |
| 6.5.2. | <i>Gave landschappen</i> ..... | 71 |
| 6.5.3. | <i>Visueel-ruimtelijke opbouw van het landschap</i> ..... | 74 |
| 6.6. | KNELPUNTEN EN KWALITEITEN VAN DE OPEN RUIMTESTRUCTUUR ..... | 75 |
| 6.6.1. | <i>Knelpunten</i> ..... | 75 |
| 6.6.2. | <i>Kwaliteiten</i> ..... | 75 |
| 6.6.3. | <i>Kansen</i> ..... | 75 |
| <b>7.</b> | <b>BESTAANDE RUIMTELIJKE NEDERZETTINGSSTRUCTUUR.....</b> | <b>77</b> |
| 7.1. | DEMOGRAFISCHE GEGEVENS ..... | 77 |
| 7.1.1. | <i>Bevolkingsevolutie en bevolkingsaantallen</i> ..... | 77 |
| 7.1.2. | <i>Loop van de bevolking</i> ..... | 78 |
| 7.1.3. | <i>Bevolkingsdichtheid</i> ..... | 79 |
| 7.1.4. | <i>Bevolkingsstructuur naar leeftijd</i> ..... | 80 |
| 7.1.5. | <i>Gezinnen</i> ..... | 81 |
| 7.2. | NEDERZETTINGSPATROON ..... | 81 |
| 7.3. | VOORZIENINGENNIVEAU ..... | 82 |
| 7.4. | WONINGPATRIMONIUM ..... | 83 |
| 7.4.1. | <i>Ouderdom en comfort van het globaal woningbestand</i> ..... | 83 |
| 7.4.2. | <i>Woningtypologie</i> ..... | 85 |
| 7.4.3. | <i>Sociale woningen</i> ..... | 85 |
| 7.4.4. | <i>Leegstand</i> ..... | 86 |
| 7.4.5. | <i>Evolutie van de prijzen van de onroerende goederen</i> ..... | 86 |
| 7.5. | ZONEVREEMDE WONINGEN ..... | 87 |
| 7.5.1. | <i>Omschrijving zonevreemde woningen</i> ..... | 87 |
| 7.5.2. | <i>Inventarisatie</i> ..... | 88 |
| 7.5.3. | <i>Analyse</i> ..... | 89 |
| 7.6. | PERCELENPATRIMONIUM ..... | 89 |
| 7.6.1. | <i>Perceelsmogelijkheden</i> ..... | 89 |
| 7.6.2. | <i>Woonreservegebieden</i> ..... | 91 |
| 7.7. | KNELPUNTEN EN KWALITEITEN VAN DE NEDERZETTINGSSTRUCTUUR ..... | 93 |
| 7.7.1. | <i>Knelpunten</i> ..... | 93 |
| 7.7.2. | <i>Kwaliteiten</i> ..... | 93 |
| <b>8.</b> | <b>BESTAANDE RUIMTELIJK-ECONOMISCHE STRUCTUUR .....</b> | <b>95</b> |
| 8.1. | SOCIO-ECONOMISCHE KENCIJFERS ..... | 95 |
| 8.1.1. | <i>Tewerkstelling per sector</i> ..... | 95 |
| 8.1.2. | <i>Werkloosheid</i> ..... | 96 |

| | | |
|------------|------------------------------------------------------------------------------------------------------------------|------------|
| 8.1.3. | <i>Werkgelegenheidsgraad</i> ..... | 96 |
| 8.1.4. | <i>Werkzaamheidsgraad</i> ..... | 96 |
| 8.1.5. | <i>Werkloosheidsgraad</i> ..... | 97 |
| 8.2. | ECONOMISCHE DYNAMIEK ..... | 97 |
| 8.3. | RUIMTELIJKE ANALYSE VAN DE INDUSTRIE- EN BEDRIJVENTERREINEN ..... | 99 |
| 8.3.1. | <i>Concentratiegebieden van economische activiteiten</i> ..... | 99 |
| 8.3.2. | <i>Overzicht industrie- en bedrijventerreinen</i> ..... | 100 |
| 8.3.3. | <i>Beschrijving van de bedrijvenzones</i> ..... | 100 |
| 8.3.4. | <i>Belangrijkste bedrijven in termen van tewerkstelling</i> ..... | 101 |
| 8.3.5. | <i>Zonevreemde bedrijven</i> ..... | 101 |
| 8.3.6. | <i>Beschikbaar aanbod bedrijventerreinen en leegstaande bedrijfsgebouwen</i> ..... | 104 |
| 8.4. | KNELPUNTEN EN KWALITEITEN VAN DE RUIMTELIJK-ECONOMISCHE STRUCTUUR ..... | 104 |
| 8.4.1. | <i>Knelpunten</i> ..... | 104 |
| 8.4.2. | <i>Kwaliteiten</i> ..... | 105 |
| 8.4.3. | <i>Kansen</i> ..... | 105 |
| <b>9.</b>  | <b>BESTAANDE VERKEERS- EN VERVOERSSTRUCTUUR .....</b> | <b>106</b> |
| 9.1. | VERPLAATSINGSGEDRAG ..... | 106 |
| 9.1.1. | <i>Woon-werkverplaatsingen</i> ..... | 106 |
| 9.1.2. | <i>Woon-schoolverplaatsingen</i> ..... | 107 |
| 9.2. | BESCHRIJVING VAN DE VERKEERS- EN VERVOERSSTRUCTUREN..... | 108 |
| 9.2.1. | <i>Bovenlokale verkeers- en vervoersvoorzieningen</i> ..... | 108 |
| 9.2.2. | <i>Lokale verkeers- en vervoersvoorzieningen</i> ..... | 109 |
| 9.3. | KNELPUNTEN, KWALITEITEN EN POTENTIES ..... | 112 |
| 9.3.1. | <i>Knelpunten</i> ..... | 112 |
| 9.3.2. | <i>Kwaliteiten</i> ..... | 112 |
| 9.3.3. | <i>Kansen</i> ..... | 112 |
| <b>10.</b> | <b>BESTAANDE TOERISTISCH-RECREATIEVE STRUCTUUR .....</b> | <b>113</b> |
| 10.1. | RECREATIEVE BESTEMMINGEN ..... | 113 |
| 10.1.1. | <i>Recreatieve bestemmingen in Sint-Pieters-Leeuw in vergelijking met buurgemeenten en hogere echelons</i> ..... | 113 |
| 10.1.2. | <i>Spreiding van recreatiegebieden binnen de gemeente</i> ..... | 114 |
| 10.1.3. | <i>Conclusie</i> ..... | 114 |
| 10.2. | RECREATIEVE VOORZIENINGEN..... | 115 |
| 10.2.1. | <i>Sportvoorzieningen</i> ..... | 115 |
| 10.2.2. | <i>Jeugdvoorzieningen</i> ..... | 118 |
| 10.2.3. | <i>Wandel-, fiets- en ruiterroutes</i> ..... | 119 |
| 10.2.4. | <i>Speel terreinen en parken</i> ..... | 120 |
| 10.2.5. | <i>Culturele infrastructuur</i> ..... | 121 |
| 10.2.6. | <i>Verblijfsrecreatie</i> ..... | 122 |
| 10.3. | ZONEVREEMDE RECREATIE ..... | 122 |
| 10.4. | BEHOEFTEEN ..... | 123 |
| 10.4.1. | <i>Behoeften van de sportverenigingen</i> ..... | 123 |
| 10.4.2. | <i>Behoeften jeugdvoorzieningen</i> ..... | 127 |
| 10.5. | KNELPUNTEN EN KWALITEITEN..... | 127 |
| 10.5.1. | <i>Knelpunten</i> ..... | 127 |
| 10.5.2. | <i>Kwaliteiten en potenties</i> ..... | 128 |
| <b>11.</b> | <b>RUIMTELIJKE STRUCTUUR OP MICRO-NIVEAU – DEELRUIMTEN .....</b> | <b>125</b> |
| 11.1. | INDELING IN DEELRUIMTEN ..... | 125 |
| 11.2. | DE KERNEN IN DE VERSTEDELIJKTE RAND..... | 126 |
| 11.3. | HET VERSTEDELIJKT GEBIED ROND DE LIJNINFRASTRUCTURENBUNDEL ..... | 127 |
| 11.4. | WESTELIJKE OPEN RUIMTE ..... | 128 |
| <b>12.</b> | <b>PROGNOSES EN BEHOEFTEEN.....</b> | <b>130</b> |
| 12.1. | DEMOGRAFISCHE ONTWIKKELINGEN ..... | 130 |
| 12.1.1. | <i>Inleiding en methodiek</i> ..... | 130 |
| 12.1.2. | <i>Gesloten bevolkingsscenario</i> ..... | 131 |

| | |
|--------------------------------------|-----|
| 12.1.3. Gezinnen ..... | 132 |
| 12.1.4. Demografische behoefte ..... | 132 |
| 12.1.5. Nieuwbouwbehoefte ..... | 133 |
| 12.1.6. Algemene conclusie ..... | 134 |
| 12.2. SECTORALE ONTWIKKELINGEN.....  | 134 |
| 12.2.1. Huisvesting..... | 134 |
| 12.2.2. Bedrijvigheid..... | 139 |
| 12.2.3. Recreatie ..... | 143 |

## Overzicht van de kaarten – informatief deel

| | |
|----------------------------------------------------------------------------------------------------|-----|
| kaart 1: Situering..... | 12  |
| kaart 2: Basiskaart..... | 12  |
| kaart 3: Eerste kennismaking met Sint-Pieters-Leeuw..... | 12  |
| kaart 4: Structuurplan Sint-Pieters-Leeuw anno 1982..... | 23  |
| kaart 5: Uittreksel gewestplan Halle-Vilvoorde-Asse..... | 25  |
| kaart 6: BPA's, RUP's en herwaarderingsgebied..... | 34  |
| kaart 7: Overzicht belangrijkste verkavelingen..... | 36  |
| kaart 8: Beschermd monumenten en landschappen..... | 37  |
| kaart 9: Afbakening VEN-gebieden, habitatrictlijngebieden en risicogebieden voor overstroming..... | 38  |
| kaart 10: Voorstel van afbakening en differentiatie agrarische gebieden (AMINAL) ..... | 43  |
| kaart 11: Afbakening woonvernieuwings- en woningbouwgebieden..... | 43  |
| kaart 12: Geplande en strategische projecten..... | 47  |
| kaart 13: Bestaande ruimtelijke structuur op macro-niveau ..... | 49  |
| kaart 14: Overzicht historische kaarten ..... | 52  |
| kaart 15: Bestaande ruimtelijke structuur op meso-niveau ..... | 54  |
| kaart 16: Synthesekaart open ruimtestructuur ..... | 57  |
| kaart 17: Reliëf en hydrografie ..... | 57  |
| kaart 18: Biologische waarderingskaart..... | 59  |
| kaart 19: Traditionele landschappen, relictzones en ankerplaatsen ..... | 71  |
| kaart 20: Visueel ruimtelijke analyse ..... | 74  |
| kaart 21: Bestaande nederzettingsstructuur..... | 77  |
| kaart 22: Overzicht locaties zonevreemde woningen..... | 87  |
| kaart 23: Bestaande ruimtelijk-economische structuur..... | 95  |
| kaart 24: Situering zonevreemde bedrijven ..... | 101 |
| kaart 25: Bestaande verkeers- en vervoersstructuur ..... | 106 |
| kaart 26: Bestaande toeristisch-recreatieve voorzieningen..... | 113 |
| kaart 27: Locatie zonevreemde recreatie ..... | 122 |
| kaart 28: Synthesekaart knelpunten ..... | 127 |
| kaart 29: Synthesekaart kwaliteiten..... | 128 |
| kaart 30: Deelruimte: kernen in de verstedelijkte rand ..... | 126 |
| kaart 31: Deelruimte: verstedelijkt gebied rond lijninfrastructuurbundel..... | 127 |
| kaart 32: Deelruimte: westelijke open ruimte ..... | 128 |

## Overzicht van de tabellen – informatief deel

| | | |
|------------------|--------------------------------------------------------------------------------------------------------------------------------------|-----|
| <b>tabel 1:</b>  | Kencijfers van de gemeente Sint-Pieters-Leeuw ..... | 13  |
| <b>tabel 2:</b>  | Overzicht stand van zaken naburige gemeenten..... | 24  |
| <b>tabel 3:</b>  | De procentuele verdeling van de bestemmingsgebieden volgens het gewestplan ..... | 25  |
| <b>tabel 4:</b>  | Overzicht BPA's in Sint-Pieters-Leeuw ..... | 34  |
| <b>tabel 5:</b>  | Overzicht belangrijkste verkavelingen..... | 37  |
| <b>tabel 6:</b>  | Lijst met beschermde monumenten en landschappen..... | 37  |
| <b>tabel 7:</b>  | Kengetallen van de landbouw in Sint-Pieters-Leeuw en het arrondissement Halle-Vilvoorde ..... | 63  |
| <b>tabel 8:</b>  | Actieve landbouwbedrijven per teelt of productie..... | 64  |
| <b>tabel 9:</b>  | aantal bedrijven actief in de veeteeltsector ..... | 65  |
| <b>tabel 10:</b> | Bedrijven actief in de tuinbouwsector..... | 66  |
| <b>tabel 11:</b> | aard van de teelten in ha ..... | 67  |
| <b>tabel 12:</b> | Wijze van uitbating van de landbouwgronden..... | 67  |
| <b>tabel 13:</b> | bedrijfsopvolging in Sint-Pieters-Leeuw in 1990 en 2000 ..... | 67  |
| <b>tabel 14:</b> | Bevolkingsevolutie gemeente Sint-Pieters-Leeuw 1988-1998 (in absolute cijfers) ..... | 77  |
| <b>tabel 15:</b> | Vergelijking bevolkingsevolutie 2001- 2007(in absolute cijfers)..... | 78  |
| <b>tabel 16:</b> | Evolutie van de bevolking tijdens de periode 1998-2004..... | 79  |
| <b>tabel 17:</b> | Overzicht van de bevolkingsdichtheid ..... | 79  |
| <b>tabel 18:</b> | Bevolkingsstructuur naar leeftijd in 1988..... | 80  |
| <b>tabel 19:</b> | Bevolkingsstructuur naar leeftijd in 1998..... | 80  |
| <b>tabel 20:</b> | Evolutie van het aantal gezinnen ..... | 81  |
| <b>tabel 21:</b> | Evolutie van de gezinsgrootte ..... | 81  |
| <b>tabel 22:</b> | Ouderdom van het globaal woningbestand (absolute en relatieve cijfers) ..... | 83  |
| <b>tabel 23:</b> | Comfort van woningen (in absolute en relatieve cijfers) ..... | 83  |
| <b>tabel 24:</b> | Overzicht van de evolutie van het totaal aantal woningen in de gemeente Sint-Pieters-Leeuw in de periode 1981 - 1997 ..... | 84  |
| <b>tabel 25:</b> | Woningtypologie voor het woningbestand (absolute en relatieve cijfers) ..... | 85  |
| <b>tabel 26:</b> | Overzicht van leegstaande woningen in de gemeente Sint-Pieters-Leeuw..... | 86  |
| <b>tabel 27:</b> | Vergelijking van de prijsevolutie in de gemeente Sint-Pieters-Leeuw met het arrondissement Halle-Vilvoorde ..... | 86  |
| <b>tabel 28:</b> | Overzicht inventaris onbebouwde percelen en bijkomende perceelsmogelijkheden..... | 90  |
| <b>tabel 29:</b> | Overzicht van de woonreservegebieden en hun perceelsmogelijkheden..... | 93  |
| <b>tabel 30:</b> | Overzicht evolutie tewerkstelling per sector (1993 - 1997) ..... | 95  |
| <b>tabel 31:</b> | Secundariseringsgraad en tertiariseringsgraad in Sint-Pieters-Leeuw ..... | 95  |
| <b>tabel 32:</b> | Aandeel van de ondernemingen met minder dan 50 werknemers in de tewerkstelling..... | 96  |
| <b>tabel 33:</b> | Aandeel van de hoogtechnologische sector in de tewerkstelling..... | 96  |
| <b>tabel 34:</b> | De bedrijfseconomische dynamiek van Sint-Pieters-Leeuw ..... | 97  |
| <b>tabel 35:</b> | Overzicht toestand bedrijventerreinen in de gemeente Sint-Pieters-Leeuw (in ha)..... | 100 |
| <b>tabel 36:</b> | Overzicht volledig zonevreemde bedrijven..... | 102 |
| <b>tabel 37:</b> | Overzicht gedeeltelijk zonevreemde bedrijven..... | 102 |
| <b>tabel 38:</b> | Overzicht van bedrijven met zonevreemd karakter door uitbreiding..... | 103 |
| <b>tabel 39:</b> | Overzicht bedrijven die incompatibel zijn met de woonomgeving..... | 103 |
| <b>tabel 40:</b> | Leegstaande bedrijfsgebouwen ..... | 104 |
| <b>tabel 41:</b> | Aanbod bedrijventerreinen ..... | 104 |
| <b>tabel 42:</b> | Overzicht belangrijkste relaties woon-werkverkeer ..... | 106 |
| <b>tabel 43:</b> | Overzicht recreatieve bestemmingen gewestplan en 'bezettingsgraad' ..... | 113 |
| <b>tabel 44:</b> | Overzicht sportvoorzieningen in de deelgemeente Sint-Pieters-Leeuw ..... | 115 |
| <b>tabel 45:</b> | Overzicht sportvoorzieningen in de deelgemeente Ruisbroek..... | 116 |
| <b>tabel 46:</b> | Overzicht sportvoorzieningen in de deelgemeente Vlezenbeek ..... | 117 |
| <b>tabel 47:</b> | Overzicht per deelgemeente van het aandeel van de totale oppervlakte aan recreatie-infrastructuur in wel en niet-geëigende zone..... | 117 |
| <b>tabel 48:</b> | Overzicht jeugdverenigingen en -organisaties ..... | 118 |
| <b>tabel 49:</b> | Overzicht speelterreinen..... | 120 |
| <b>tabel 50:</b> | Culturele centra in Sint-Pieters-Leeuw..... | 121 |
| <b>tabel 51:</b> | Overzicht zonevreemde recreatie ..... | 122 |
| <b>tabel 52:</b> | bezetting sporthal "Wildersportcomplex" per sporttak..... | 125 |


| | | |
|------------------|------------------------------------------------------------------------------------------------------|-----|
| <b>tabel 53:</b> | bezetting sporthal “A.J.Braillard” per sporttak ..... | 126 |
| <b>tabel 54:</b> | bezetting gemeentelijke sportzalen 1994 ..... | 126 |
| <b>tabel 55:</b> | bezetting gemeentelijke sportzalen 2001 ..... | 127 |
| <b>tabel 56:</b> | Gesloten bevolkingsprognose Groot-Leeuw 1998 – 2003 – 2008 - 2013..... | 131 |
| <b>tabel 57:</b> | Evolutie van de bevolking tijdens de periode 1998-2004..... | 132 |
| <b>tabel 58:</b> | Prognose van het aantal gezinnen voor 2003, 2008 en 2013..... | 132 |
| <b>tabel 59:</b> | Prognose demografische behoefte 1998-2013 (in absolute cijfers)..... | 133 |
| <b>tabel 60:</b> | Globale woonbehoefte per deelgemeente voor de periode 1998-2013 ..... | 133 |
| <b>tabel 61:</b> | Confrontatie vraag en aanbod voor de periodes 1998-2003, 2003-2008 en 2008-2013.. | 135 |
| <b>tabel 62:</b> | Actualisatie van de confrontatie tussen vraag en aanbod voor de periodes 1998-2008 en 2008-2013..... | 137 |
| <b>tabel 63:</b> | Confrontatie ..... | 138 |
| <b>tabel 64:</b> | Totale vraag naar sociale woongelegenheden in Sint-Pieters-Leeuw ..... | 138 |
| <b>tabel 65:</b> | Overzicht volledig zonevreemde bedrijven..... | 140 |
| <b>tabel 66:</b> | Overzicht gedeeltelijk zonevreemde bedrijven..... | 140 |
| <b>tabel 67:</b> | Overzicht gedeeltelijk zonevreemde bedrijven – BPA Wauterstraat..... | 141 |
| <b>tabel 68:</b> | Overzicht zonevreemde bedrijven bij uitbreiding..... | 142 |
| <b>tabel 69:</b> | Overzicht bedrijven die incompatibel zijn met de woonomgeving..... | 142 |

## 1. ALGEMENE INLEIDING

### 1.1. Ruimtelijke planning op gemeentelijk niveau

Het *decreet van 24 juli 1996 houdende de ruimtelijke planning* (B.S. 27/07/1996) en het *decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening* (18 mei 1999, gewijzigd bij de decreten van 28 september 1999, 22 december 1999, 26 april 2000, 8 december 2000, 13 juli 2001, 1 maart 2002, 8 maart 2002, 19 juli 2002, 28 februari 2003, 4 juni 2003 en 21 november 2003) bepalen dat de ruimtelijke ordening op drie beleidsniveaus wordt geregeld. Dit heeft tot gevolg dat zowel op het niveau van Vlaanderen, de provincies als de gemeenten een ruimtelijk beleid moet uitgestippeld worden. Dit gebeurt aan de hand van ruimtelijke structuurplannen, uitvoeringplannen en verordeningen.

*Artikel 31* van het decreet houdende de organisatie van de ruimtelijke ordening bepaalt dat elke gemeente een ruimtelijk structuurplan moet opmaken. Dit ruimtelijk structuurplan richt zich naar het Ruimtelijk Structuurplan Vlaanderen en het provinciaal ruimtelijk structuurplan van de provincie waarbinnen de gemeente ligt.

In *artikel 18* van het desbetreffende decreet wordt een ruimtelijk structuurplan omschreven als een beleidsdocument dat het kader aangeeft voor de gewenste ruimtelijke structuur. Het geeft een lange termijnvisie op de ontwikkeling van het gebied in kwestie. Het is erop gericht samenhang te brengen in de voorbereiding, de vaststelling en de uitvoering van beslissingen die de ruimtelijke ordening aanbelangen.

### 1.2. Structuurplanning en structuurplan<sup>1</sup>

Doordat onze maatschappij wordt gekenmerkt door een toenemende techniciteit en verwevenheid van de verschillende beleidsaspecten, groeit de behoefte om de maatschappelijke problemen tegemoet te treden. Een gestructureerd ruimtelijk beleid moet het inzicht van de mensen die beslissingen moeten nemen, vergroten. De methodiek die hierbij gehanteerd wordt heet **structuurplanning**. In navolging van de Vlaamse overheid (Ruimtelijk Structuurplan Vlaanderen) worden de provinciale en gemeentelijke overheden verzocht na te denken over de gewenste ruimtelijke ontwikkeling van hun grondgebied.

Structuurplanning is een dynamisch en continu proces van visie- en beleidsvorming dat ruimtelijke kwaliteit nastreeft en gericht is op de realisatie van de voorstellen. Het planningsproces speelt in op de realiteit (problemen en kansen) van elke dag waardoor op ieder moment in het planproces keuzes moeten gemaakt worden. Dit vereist dat er uitspraken gedaan worden met betrekking tot de ruimte. Planning kan slechts tot realisaties leiden wanneer het 'gedragen' wordt door de maatschappij. Hiervoor is samenwerking tussen politici, administratie, planners, ontwerpers en bevolking een belangrijke vereiste.

Structuurplanning is een methodiek die concreet vorm krijgt binnen de driesporenplanning (zie figuur 1). Het voornaamste kenmerk van deze aanpak is dat er gelijktijdig op drie sporen wordt gewerkt. Hierdoor kan zowel een lange termijnvisie (structureel werken) ontwikkeld worden als strategisch ingespeeld worden (op korte termijn) op de werkelijkheid. Door een systematische koppeling (inbouwen van confrontatiemomenten) wordt aanmodderen vermeden.

<sup>1</sup> Ministerie van de Vlaamse Gemeenschap, Departement Leefmilieu en Infrastructuur, Omzendbrief R0 97/02 over het gemeentelijk structuurplanningsproces, blz. 3, B.S. 28/03/1997

**Figuur 1:** Schema driesporenplanning


**Bron:** Ministerie van de Vlaamse Gemeenschap AROHM, Structuurplanning: een handleiding voor gemeenten, Brussel, 1994

Binnen het *eerste spoor* wordt een lange termijnvisie uitgewerkt voor de gewenste ruimtelijke ontwikkelingen in Sint-Pieters-Leeuw. Een lange termijnvisie wordt aanzien als hypothese die voortdurend bijgestuurd moet worden.

Het *tweede spoor* biedt de mogelijkheid om vandaag in te spelen op specifieke ruimtelijke problemen en kansen. De lange termijnvisie is een basisgegeven voor de dagelijkse werking en vormt een kwalitatief en duurzaam kader waarbinnen voorstellen worden afgewogen en effecten naar de toekomst worden onderzocht.

Het *derde spoor* is belangrijk in functie van het emancipatorische werk en het versterken van de geloofwaardigheid van het beleid en administratie. Het doel van dit spoor is:

- de plannen en voorstellen inhoudelijk verbeteren en ze een hogere realiteitswaarde geven omwille van het feit dat ze op die manier worden geïnspireerd en gedragen door de bevolking (creatie van een draagvlak);
- een bijdrage leveren tot een meer democratische en open samenleving;
- de bevolkingsgroepen sensibiliseren voor ruimtelijke kwaliteit en een verantwoord ruimtelijk beleid;
- een 'contract' tussen bevolking en overheid tot stand brengen.

Het *ruimtelijk structuurplan* is het *product* van het structuurplanningsproces. Het ruimtelijk structuurplan geeft op een bepaald ogenblik voor een bepaalde beleidsperiode en een bepaalde ruimte de ruimtelijke visie weer. Deze visie wordt tevens vertaald in een concept over de gewenste ruimtelijke structuur, de beleidsdoelstellingen en de maatregelen om ze te realiseren.

### 1.3. Inhoud van het gemeentelijk ruimtelijk structuurplan

Volgens artikel 7§4 van het decreet van 1996 beschrijft het gemeentelijk ruimtelijk structuurplan de bestaande ruimtelijke structuur, de visie op de ruimtelijke ontwikkeling, de gewenste ruimtelijke structuur en de beleidsmaatregelen om die structuur te realiseren.

#### 1.3.1. Subsidiariteitsbeginsel

Het gemeentelijk plan sluit aan bij het Ruimtelijk Structuurplan Vlaanderen en het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant en richt zich naar de structuurbepalende elementen van lokaal belang. Dit zijn de elementen die vragen om een samenhangend beleid binnen de gemeentegrenzen. De omzendbrief RO 97/02 bepaalt de taakstellingen die aan het gemeentelijk niveau worden toegewezen. De verdeling van taken aan de verschillende beleidsniveaus steunt op het subsidiariteitsbeginsel. Dit houdt in dat:

- de beleidsmateries worden toegekend aan het geëigende niveau;
- ieder niveau het instrumentarium gebruikt dat aangepast is aan het niveau;
- permanent overleg nodig is tussen de niveaus vermits de materies in verband staan met elkaar.

#### 1.3.2. Juridische draagwijdte

Het ruimtelijk structuurplan voor de gemeente wordt zowel het beleidskader van het ruimtelijk beleid als het instrument om een actief ruimtelijk beleid te voeren. Het decreet houdende de organisatie van de ruimtelijke ordening bepaalt dat het structuurplan wordt opgebouwd rond drie onderdelen met telkens een verschillende juridische draagwijdte:

- een informatief gedeelte met de bestaande structuur en de prognoses;
- een richtinggevend gedeelte met de visie, de principes en de gewenste structuur;
- een (voor de overheid) bindend gedeelte met de beleidsmaatregelen.

De gewenste ruimtelijke structuur is het richtinggevend gedeelte voor de overheid. De gemeenteraad kan hiervan alleen met een gemotiveerde beslissing afwijken. De bindende bepalingen vormen het kader voor de maatregelen waarmee de gemeente de gewenste structuur wenst te realiseren. Het decreet bepaalt dat deze bepalingen bindend zijn voor de gemeente en voor de instellingen op het grondgebied van de gemeente.

Het gemeentelijk ruimtelijk structuurplan vormt geen basis voor het verlenen of het weigeren van een vergunning. Het heeft aldus geen verordende kracht ten aanzien van de burgers.

Met de invoering van het nieuw decreet en mits de aanwezigheid van een goedgekeurd gemeentelijk ruimtelijke structuurplan kan de gemeente overgaan tot het opmaken van een 'nieuw soort' van bestemmingsplannen, namelijk de ruimtelijke uitvoeringsplannen (RUP's). Deze uitvoeringsplannen hebben in tegenstelling tot de ruimtelijke structuurplannen wel een verordenende kracht.

#### 1.3.3. Gemeentelijke bevoegdheden

De lokale besturen hebben binnen het kader van het gemeentelijk structuurplanningsproces volgende bevoegdheden:

- het (desgevallend) formuleren van aandachtspunten bij de structuurbepalende elementen van bovenlokaal en/of gewestelijk niveau op het grondgebied van de gemeente, uitgaande van de eigen visie;
- het aanduiden en het ontwikkelen van een visie op structuurbepalende elementen van lokaal of gemeentelijk belang.

### 1.3.4. Gemeentelijke taakstelling

De gemeente engageert zich om het in het structuurplan vastgelegde ruimtelijk beleid en in het bijzonder de realisatie van de gewenste ruimtelijke structuur uit te voeren. Dit kan ondermeer door het vastleggen van taakstellingen rond:

- opmaken van gemeentelijke uitvoerende plannen met de inhoudsomschrijving;
- opmaken van gemeentelijke verordeningen;
- uitwerken en afstemmen van sectorale initiatieven uitgaande van de ruimtelijke opties;
- initiatieven voor overleg met andere besturen over specifieke ruimtelijke opties;
- actieprogramma's en stimulansen inzake de ruimtelijke aspecten van het grondbeleid, huisvestingsbeleid, beleid voor gemeenschapsvoorzieningen, landbouwbeleid, ...

### 1.4. Planningsproces – historiek van het dossier

Op 09 september 1999 besliste de gemeenteraad van Sint-Pieters-Leeuw, in uitvoering van het decreet ruimtelijke planning (24/06/1996), een gemeentelijk structuurplan op te maken. De uitwerking van het structuurplan is in handen van D+A Consult (gunning november 2000). In samenwerking met de gemeente werd een procesnota opgemaakt met timing en planning en voorstel van communicatie. Vervolgens werd gestart met de gesprekken met 'bevoorrechte getuigen' (voorjaar 2001) en werd de stuurgroep samengesteld. Op 16 mei 2001 ging een startavond met de bevolking door.

De Startnota was het eerste product binnen het structuurplanningsproces. De Startnota bevat een eerste analyse van de ruimtelijke structuur en een hypothese voor een visie op de toekomstige ontwikkeling van de gemeente Sint-Pieters-Leeuw. De juridische toestand werd nagegaan en het raadplegen van de bestaande basisdocumenten en -studies werd verricht. Hierna volgde een uitgebreid veldonderzoek dat resulteerde in een eerste zicht op de gemeente Sint-Pieters-Leeuw. Na analyse en evaluatie (knelpunten en potenties) werden een aantal doelstellingen geformuleerd vanuit de context van de ruimtelijke ordening. Deze werden vertaald in een aanzet structuurschets (september 2001). De startnota werd voorgelegd aan volgend overleg:

- 03/10/01 – stuurgroep
- 09/01/02 – gemeenteraadcommissie ruimtelijke ordening
- 23/01/02 – gecoro
- 29/05/02 - structureel overleg met Arohm en de provincie Vlaams-Brabant

Aansluitend op dit overleg werd de verkennende analyse verder uitgediept bij de behandeling van de verschillende themata. Aanvullend op het onderzoek van de woningbehoeftestudie, het GNOP en het bedrijvenstructuurplan die voorafgaand aan het structuurplan werden opgemaakt werd nog onderzoek gevoerd naar de open ruimte – met aandacht voor de agrarische structuur en de landschappelijke structuur en aan de recreatieve structuur. Volgende deelrapporten werden opgemaakt:

- open ruimtenota – 2002
- deelstudie recreatie – 2002.
- deelstudie zonevreemde woningen – voorjaar 2003.

In het najaar van 2003 (september) werd de opmaak van het voorontwerp structuurplan aangevat. In het voorjaar 2004 werd het voorontwerp besproken met de gemeente en bijgestuurd. In het najaar van 2004 werd het voorontwerp toegelicht op een studiedag van de gemeente (september) en aan de gecoro (november). In het voorjaar van 2005 werd het voorontwerp verder besproken met de diensten van de gemeente en toegelicht aan de bevolking (mei 2005).

Het voorontwerp werd vervolgens bijgestuurd en voorgelegd aan Arohm en provincie voor structureel overleg. Dit overleg had plaats op 17 februari 2006. Op basis van het structureel overleg werd het dossier bijgestuurd om dan voor te leggen aan de plenaire vergadering. De plenaire vergadering vond plaats op 13 oktober 2006. Na de plenaire vergadering werd het structuurplan tevens voorgelegd aan de gecoro.

Na bespreking in de ambtelijke werkgroep werd het dossier waar nodig bijgestuurd op basis van de bemerkingen van de plenaire vergadering en de gecoro.

Het dossier werd op 28/02/2008 voorlopig vastgesteld in de gemeenteraad. De gemeente organiseerde het openbaar onderzoek dat plaatsvond van 5 mei 2008 tot 2 augustus 2008. De gemeente verspreidde via haar gemeentelijk infoblad een uitgebreide folder rond de inhoud van het structuurplan en nodigde tevens haar bewoners uit om de hoorzittingen bij te wonen. Tijdens het openbaar onderzoek organiseerde de gemeente 3 hoorzittingen:

- op 26 mei 2008: in Sint-Pieters-Leeuw in het G.C.C. Coloma waarbij nader werd ingegaan op de gewenste ruimtelijke structuur van de gemeente en specifiek op deze in het stedelijk gebied en het buitengebied;
- op 27 mei 2008: in Vlezenbeek in de Merselborre waarbij nader werd ingegaan op de gewenste ruimtelijke structuur van de gemeente en vooral veel aandacht werd besteed aan de gewenste ruimtelijke structuur van het buitengebied;
- over de globale aanpak en voornamelijk over het buitengebied;
- op 02 juni 2008: in Sint-Pieters-Leeuw in de Evenementenhal waarbij nader werd ingegaan op de gewenste ruimtelijke structuur van de gemeente maar het accent werd gelegd op de gewenste ruimtelijke structuur van het stedelijk gebied.

Op 23 juni 2008 heeft de gemeente het structuurplan toegelicht op de Procoro-vergadering van de provincie Vlaams-Brabant.

Na afloop van het openbaar onderzoek werden de bezwaren behandeld door de Gecoro. De Gecoro bracht op 17 september 2008 haar advies hierover uit. Het structuurplan werd aangepast aan de voorstellen van de Gecoro. Het dossier kan nu definitief door de gemeenteraad worden vastgesteld.

## 2. PROFIEL VAN DE GEMEENTE SINT-PIETERS-LEEUEW

### 2.1. Ligging van Sint-Pieters-Leeuw

*kaart 1: Situering*

*kaart 2: Basiskaart*

De gemeente Sint-Pieters-Leeuw bevindt zich centraal in België en grenst aan het Brussels Hoofdstedelijk Gewest. De geografische afstand tot Wallonië en de taalgrens is klein (<10km). Sint-Pieters-Leeuw situeert zich in het westen van de provincie Vlaams-Brabant en maakt onderdeel uit van het arrondissement Halle-Vilvoorde.

In het noorden grenst de gemeente Sint-Pieters-Leeuw aan de gemeente Dilbeek. Ten noordoosten en oosten grenst Sint-Pieters-Leeuw aan het Brussels Hoofdstedelijk Gewest, meer bepaald aan Anderlecht. Ten (zuid)-oosten van Sint-Pieters-Leeuw liggen de gemeenten Drogenbos en Beersel; ten zuiden ligt Halle, ten zuid-westen Pepingen en in het westen Lennik.

Sinds de fusie van 1 januari 1977 worden Sint-Pieters-Leeuw, Vlezenbeek, Ruisbroek, Sint-Laureins-Berchem en Oudenaken als deelgemeenten beschouwd van het grotere geheel, de gemeente Sint-Pieters-Leeuw.

### 2.2. Eerste kennismaking

*kaart 3: Eerste kennismaking met Sint-Pieters-Leeuw*

Bij het begin van deze studie is het interessant om reeds enkele belangrijke eigenschappen van de gemeente vooraf aan te geven. Kaart 3 geeft figuratief enkele belangrijke feiten weer van de bestaande situatie in Sint-Pieters-Leeuw.

1. Op grondgebied Sint-Pieters-Leeuw bevinden zich enkele belangrijke lijninfrastructuren:
  - een bundel in het oosten van de gemeente bestaande uit de Bergensesteenweg, het kanaal Charleroi-Brussel, de spoorlijn Brussel – Bergen, de hogesnelheidslijn Brussel - Rijsel en de autosnelweg Brussel – Bergen;
  - Sint-Pieters-Leeuw wordt ook ontsloten door een aantal op- en afritten van de Brusselse Grote Ring die kort na elkaar gelegen zijn;
  - In het noordwesten is de gewestweg Lenniksebaan een ontsluiting naar het Pajottenland.
2. Er is een radiaalgerichtheid op Brussel waar te nemen, het wegenpatroon doorheen Sint-Pieters-Leeuw volgt deze gerichtheid en ontsluit op deze manier zowel de stad Halle en de rest van de verstedelijkte ABC-as als het Pajottenland
3. Het nederzettingpatroon wordt bepaald door twee eigenschappen:
  - Enerzijds is er een dichtheidsgradiënt waarneembaar, afnemend van Brussel weg. Hierdoor kan men concentrische banden van bebouwing waarnemen. Een eerste band omvat de kernen Negenmanneke, Zuun en Ruisbroek die in elkaar overvloeien. Een tweede band bevat de dorpskernen Vlezenbeek en Sint-Pieters-Leeuw en een derde band bevat nog meer open ruimte en kleinere gehuchten.
  - Anderzijds is er de lineaire nederzettingsstructuur Zennevallei die ontstaan is langsheen de hoofdinfrastructuren.
  - Deze beide structuren overlappen elkaar.
4. Morfologisch gezien loopt het Brussels Hoofdstedelijk Gebied uit in een deel van de gemeente.

## 2.3. Kencijfers

**tabel 1:** Kencijfers van de gemeente Sint-Pieters-Leeuw

| | | |
|-------------------------------------------------|--------|------------------------------|
| <b>Oppervlakte</b> | 40,34  | km <sup>2</sup> |
| <b>Bevolking 01.2007<sup>2</sup></b> | 30.921 | Inwoners |
| per deelgemeente | | |
| Oudenaken | 392 | |
| Ruisbroek | 5.947  | |
| Sint-Laureins-Berchem | 333 | |
| Sint-Pieters-Leeuw | 20.924 | |
| Vlezenbeek | 3.325  | |
| <b>Bevolkingsdichtheid 01.2007</b> | 767 | Inwoners per km <sup>2</sup> |
| <b>Aantal gezinnen 2006<sup>3</sup></b> | 12.451 | Gezinnen |
| Gemiddelde gezinsgrootte | 2,5 | Personen per gezin |
| <b>Aantal particuliere woningen<sup>4</sup></b> | 10.954 | Woningen |
| Eengezinswoningen | 7.986  | |
| Open bebouwing | 2.555  | |
| Halfopen bebouwing | 1.820  | |
| Gesloten bebouwing | 3.611  | |
| Appartementen en studio's | 2.905  | |
| Andere | 63 | |
| <b>Economie<sup>5</sup></b> | | |
| Aantal werkgevers | 529 | Personen |
| Aantal werknemers | 6.484  | |
| Hoofdarbeiders | 3.282  | |
| Handarbeiders | 3.202  | |
| Aantal zelfstandigen | 2.021  | |
| <b>Werkloosheid</b> | 966 | Personen |

<sup>2</sup> bron: Dienst bevolking Sint-Pieters-Leeuw, 10.2007.

<sup>3</sup> bron: Studiedienst van de Vlaamse Regering, Vlaamse Statistieken, 2007.

<sup>4</sup> NIS, Volks- en Woningtelling 1991

<sup>5</sup> Rijksdienst voor Sociale Zekerheid, 1992


## 3. PLANNINGSCONTEXT

### 3.1. Ruimtelijke beleidsplannen

In dit onderdeel wordt aandacht besteed aan de ruimtelijke beleidsplannen die een rechtstreekse invloed (kunnen) uitoefenen op het op te maken gemeentelijk structuurplan Sint-Pieters-Leeuw. Hierbij komen zowel de plannen van de hogere overheden als van de naburige gemeenten, provincies en gewesten aan bod. De hogere beleidsplannen leggen een kader vast waarnaar het beleid van de gemeente Sint-Pieters-Leeuw zich moet richten. De naburige entiteiten daarentegen zijn van belang om tegenstrijdige ruimtelijke visies aan de grenzen te voorkomen.

#### 3.1.1. Ruimtelijk Structuurplan Vlaanderen (RSV)

Het Vlaams Parlement heeft op 19 november 1997 het RSV (Ruimtelijk Structuurplan Vlaanderen) goedgekeurd. Dit document biedt op gewestelijk niveau een kader aan waarbinnen de ruimtelijke ontwikkelingen moeten plaatsvinden. Het Ruimtelijk Structuurplan Vlaanderen doet uitspraak over de structuurbepalende elementen van gewestelijk belang en van bovengewestelijk belang. De Vlaamse, provinciale en gemeentelijke overheden kunnen hiervan slechts afwijken mits voldoende gemotiveerde omstandigheden. Daarnaast bevat het Vlaams structuurplan bindende bepalingen over de inhoud van de provinciale (en gemeentelijke) structuurplannen zowel formeel als inhoudelijk. Deze bepalingen zijn bindend voor alle overheden.

Om het richtinggevende gedeelte te realiseren en gevolg te geven aan de bindende bepalingen van de structuurplannen op de onderscheiden niveaus worden uitvoeringsplannen en verordeningen opgesteld. Het zijn deze uitvoeringsplannen die een beoordelingsgrond vormen voor de vergunningen en verordenend zijn voor de burgers.

De goedkeuring van het RSV heeft belangrijke consequenties voor het Gemeentelijk Ruimtelijk Structuurplan Sint-Pieters-Leeuw. Het RSV stelt dat Sint-Pieters-Leeuw kan opgedeeld worden in enerzijds een oostelijk deel, stedelijk gebied, onderdeel van het Vlaams stedelijk gebied rond Brussel; anderzijds behoort het meer Westelijk gelegen deel van de gemeente tot het buitengebied, meerbepaald het Pajottenland.

Het oostelijke deel behoort tot het stedelijk gebied - meerbepaald het Vlaams stedelijk gebied rond Brussel (VSGB). Ruwweg kan men dit interpreteren als de deelgemeenten Ruisbroek en het noordoostelijke gedeelte van de deelgemeente Sint-Pieters-Leeuw. De exacte afbakening is evenwel geen onderwerp voor het RSV. Omtrent de afbakening volgt meer in het vervolg van deze tekst.

Ten aanzien van de grootstedelijke gebieden (zeker op het internationale niveau) wenst het Vlaams Gewest een ruimtelijk beleid te voeren dat erop gericht is de bestaande en toekomstige stedelijke potenties maximaal te benutten. De ligging in het stedelijk netwerk van internationaal niveau, de uitstekende ontsluiting door hoofdinfrastructuren (weg, spoor, water), de aanwezigheid van belangrijke economische activiteiten, het hoogwaardige voorzieningenapparaat en het optimale verzorgingsniveau maken dat de grootstedelijke gebieden in kwantitatief en kwalitatief opzicht uitzonderlijke potenties hebben om een belangrijk aandeel van de groei inzake bijkomende woongelegenheden, stedelijke voorzieningen en ruimte voor economische activiteiten op te vangen. De uitgangspunten van het stedelijk gebiedbeleid zijn aldus ontwikkeling, concentratie en verdichting, mits respect voor de draagkracht van het gebied.

Aansluitend wordt gesteld dat Sint-Pieters-Leeuw deel uitmaakt van het stedelijk netwerk 'de Vlaamse Ruit' (=Vlaams stedelijk kerngebied). Dit stedelijk netwerk vormt een economisch knooppunt op internationaal niveau. Het RSV definieert de Vlaamse Ruit als:

- houdende grote potenties;
- met nieuwe activiteiten zorgvuldig te selecteren met als basis de bestaande stedelijke structuur;
- met een te vrijwaren buitengebied.

De potenties die uitgaan van de Vlaamse Ruit dienen echter getekend tegen een achtergrond van het gegeven van het Vlaams stedelijk gebied rond Brussel. Voor dit gebied worden binnen het RSV gebiedsspecifieke ontwikkelingsperspectieven omschreven die de mogelijkheden van de Vlaamse Ruit enigszins aan banden leggen. Voor delen van de gemeenten die behoren tot het VSGB en waarin de 'groene gordel' is gelegen worden gebiedsspecifieke ontwikkelingsperspectieven naar voor geschoven. Deze ontwikkelingsperspectieven kunnen als volgt worden samengevat:

- het hanteren van het niet-afwentelingsprincipe;
- het vastleggen van 'specifiek te ontwikkelen gebieden' omwille van het grootstedelijk vestigingsmilieu en attractiviteit van de omgeving (maar: geen overloopgebied van laagwaardige en sterk mobiliteitsgenererende activiteiten vanuit het Brussels Hoofdstedelijk Gewest);
- het behoud van de onbebouwde ruimte ('groene gordel');
- het vermijden van bestemmingswijzigingen van zachte naar harde functies;
- de reconversie van bestaande gebouwen, het verhogen van de bebouwingsdichtheid en het invullen van niet bebouwde percelen;
- het saneren van gebouwen en/of terreinen voor nieuwe bedrijvigheid en het verdichten van zones, die als bedrijventerrein aangeduid staan in het gewestplan;
- het vermijden van bijkomende wegeninfrastructuur en het maximaal benutten van de bestaande infrastructuur door collectief vervoer.

#### **Sint-Pieters-Leeuw in het VSGB** (cf. 3.2.2 Processen in voorbereiding van gewestelijke RUP's)

In het kader van de gewenste ruimtelijke structuur voor Vlaanderen zoals geformuleerd in het Ruimtelijk Structuurplan Vlaanderen worden delen van Sint-Pieters-Leeuw gerekend als behorende tot het Vlaams Stedelijk Gebied rond Brussel (VSGB). In de gemeenten gelegen rond het Brussels Hoofdstedelijk Gewest vonden ontwikkelingen plaats die het gebied een stedelijk karakter hebben gegeven. Het RSV wenst dit stedelijk karakter in het ruimtelijk beleid te continueren.

Het gegeven van het Vlaams stedelijk gebied rond Brussel legt bijzondere randvoorwaarden vast voor de ontwikkeling van de geselecteerde gemeentes.

Er wordt in het ruimtelijk beleid voor dit gebied duidelijk aangegeven dat een aantal van de stedelijke functies verbonden aan het Brussels Hoofdstedelijk Gewest, niet kunnen afgewenteld worden op het Vlaams stedelijk gebied rond Brussel (= het niet-afwentelingsprincipe). Er moet worden aangegeven onder welke voorwaarden nieuwe activiteiten en functies wel kunnen worden aanvaard. Er moet worden aangegeven dat de suburbanisatie vanuit het Brussels Hoofdstedelijk Gewest naar het Vlaams stedelijk gebied rond Brussel anders moet worden bestreden dan elders rond de grootstedelijke gebieden en dat hiervoor bijkomende instrumenten buiten de ruimtelijke ordening kunnen worden ingezet. De problematiek van de 'verfransing' is hier niet vreemd aan.

Meer dan in de andere stedelijke gebieden van het Vlaamse Gewest dient het aanbod de vraag te beheersen. Het publieke karakter van sommige terreinen (zowel woon- als werkgebieden) speelt hierin een grote rol. Er wordt gesteld dat het behoud van de onbebouwde ruimte (de zogenaamde "groene gordel") in het Vlaams stedelijk gebied rond Brussel essentieel is. Vanuit dit principe moet worden aangegeven onder welke voorwaarden onbebouwde ruimte in het bestaande woongebied een "open ruimte" bestemming kan krijgen. Dit betekent dan ook dat het Vlaams stedelijk gebied rond Brussel strikt wordt beperkt tot de huidige aaneengesloten agglomeratie en dat concentratie en verdichting in de aaneengesloten agglomeratie wordt nagestreefd. De onbebouwde ruimte van de "groene gordel" kan aldus niet worden aangesneden voor wonen, werken en infrastructuur.

Ten aanzien van de huidige bestemmingen van het gewestplan zullen in het Vlaams stedelijk gebied rond Brussel geen of slechts zeer beperkte - en dit binnen strikte randvoorwaarden die socio-economisch een meerwaarde verschaffen aan dit gebied en het Vlaams karakter ervan versterken - bestemmingswijzigingen van zachte naar harde functies doorgevoerd worden.

Lokalisatie van woonfunctie is mogelijk door:

- reconversie van bestaande bebouwing en verwaarloosde bedrijfsgebouwen;
- het invullen van de niet bebouwde percelen;
- het verhogen van de bebouwingsdichtheid naar aanleiding van nieuwbouw of vervangingsbouw wanneer dit gekaderd wordt binnen de globale stedenbouwkundige uitbouw van de gemeente en mits behoud van de woonkwaliteit.

Nieuwe bedrijvigheid is slechts mogelijk door de sanering van gebouwen en/of terreinen voor zover ze niet gebruikt worden voor de woonfunctie en door verdichting in een beperkt aantal zones die als bedrijventerreinen werden bestemd in het gewestplan. Verdichting kan betekenen dat bijvoorbeeld een minder ruimtebehoevende organisatie van parkeerterreinen bij bedrijven wordt aangelegd en dat een hogere bodembezetting wordt nagestreefd voor functies die dit bedrijfseconomisch toelaten (meestal tertiaire activiteiten). Eigen inrichtingscriteria kunnen hiervoor worden ontwikkeld.

Ten gevolge van de selectie als onderdeel van het Vlaams stedelijk gebied rond Brussel wordt Sint-Pieters-Leeuw eveneens weerhouden als een economisch knooppunt, dit is een structuurbepalende locatie voor het stimuleren en concentreren van economische ontwikkelingen.

Wat de mobiliteit betreft zal geen bijkomende wegeninfrastructuur worden voorzien die (meer) automobilititeit genereert. Er wordt geopteerd om andere instrumenten in te zetten om de mobiliteit te beheersen. Alleen voor de ontsluiting van een beperkt aantal toplocaties kan de aansluiting op het hoofdwegennet verbeterd worden, doch dit dient grondig verantwoord te worden.

De verdere categorisering van het wegennet zal in overleg met het Brussels Hoofdstedelijk Gewest gebeuren; het behoud van de verkeersleefbaarheid in het Vlaams stedelijk gebied rond Brussel is evenwel primordiaal. Inzake het collectief vervoer zal maximaal gebruik worden gemaakt van de bestaande spoorlijnen en infrastructuur.

### **Sint-Pieters-Leeuw in het buitengebied** (cf. 3.2.2 Processen in voorbereiding van gewestelijke RUP's)

Het westelijke gedeelte van Sint-Pieters-Leeuw behoort tot het Pajottenland en dus tot het buitengebied. (Delen van) Sint-Pieters-Leeuw, Vlezenbeek, Oudenaken en Sint-Laureins-Berchem kunnen worden gerekend als kernen in het buitengebied. Binnen het buitengebied wordt een beleid gevoerd dat eveneens streeft naar een 'duurzame ruimtelijke ontwikkeling' en dat het bestaande fysische systeem als uitgangspunt hanteert. Het beleid is gericht op het behoud, het herstel, de ontwikkeling en het verweven van de belangrijke structurerende elementen. Dit kan alleen vanuit een integrale, samenhangende ruimtelijke visie op de ruimte en op het buitengebied in het bijzonder. De ontwikkelingen in het buitengebied moeten gebeuren op de schaal en op het tempo van dit gebied. De specifieke eigenheid van het wonen en het 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. In het studiegebied wordt de vallei van de Zenne beschouwd als een structuurbepalend element van het buitengebied.

Het Ruimtelijk Structuurplan Vlaanderen geeft enkele algemene doelstellingen aan die moeten gelden voor de ruimtelijke ontwikkelingen binnen het buitengebied. Deze doelstellingen zijn:

- het vrijwaren van het buitengebied voor essentiële functies;
- het tegengaan van de versnippering van het buitengebied;
- het bundelen van de ontwikkeling in de kernen van het buitengebied;
- het inbedden van landbouw, natuur en bos in goed gestructureerde gehelen;
- het bereiken van een gebiedsgerichte ruimtelijke kwaliteit in het buitengebied;
- het afstemmen van het ruimtelijk beleid en milieubeleid op basis van het fysisch systeem;
- het bufferen van de natuurfunctie in het buitengebied.

Vanuit het Ruimtelijk Structuurplan Vlaanderen worden een aantal ontwikkelingsperspectieven naar voor geschoven voor de structuurbepalende functies van het buitengebied. Hierbij staat het behoud en de versterking van de open ruimte centraal.

Sint-Pieters-Leeuw ligt gedeeltelijk in de vallei van de Zenne, een structuurbepalende riviervallei op het niveau van Vlaanderen. Daarnaast ligt Sint-Pieters-Leeuw aan de rand van het grote openruimte gebied ten zuiden van Gent en midden de open ruimtectorridor op het niveau van Vlaanderen tussen het VSGB en het stedelijk gebied Halle.

Op het vlak van de nederzettingsstructuur dient een gedifferentieerd ruimtelijk beleid gevoerd te worden. Het wonen en werken dienen geconcentreerd te worden in kernen van het buitengebied. De woonfunctie in de kernen van het buitengebied moet aantrekkelijk zijn en er moet gestreefd worden naar een gedifferentieerde samenstelling van de woningvoorraad. Daarnaast moet aandacht besteed worden aan de woningdichtheid. Een multifunctionele ontwikkeling en een verweving van functies moet in de kernen voorop staan. Om die reden moet de bijkomende ruimtebehoefte in het buitengebied voor dienstverlening, kleinhandel en lokale economie in de hoofdkern worden gelokaliseerd, weliswaar op het niveau van de kern.

De meeste kernen van Sint-Pieters-Leeuw liggen in dit buitengebied en zullen bijgevolg dienen in te staan voor de lokale behoeften van de diverse sectoren. Daarbij wordt een differentiatie ingesteld tussen hoofdkernen en woonkernen. Het uitbouwen van wonen en werken moet op het niveau van het buitengebied gebeuren. Immigratie vanuit de stedelijke gebieden in de kernen van het buitengebied moet vermeden worden.

Sint-Pieters-Leeuw als onderdeel van het buitengebied is gedeeltelijk gelegen in een buitengebiedverbinding tussen de stedelijke gebieden, namelijk de buitengebied verbinding ten zuiden van het Hoofdstedelijk gewest. Deze verbinding sluit aan op het Pajottenland.

### Lijninfrastructuren

Sint-Pieters-Leeuw wordt begrensd en doorsneden door een aantal belangrijke lijninfrastructuren: de RO, E19, de N6, het kanaal Brussel-Charleroi, diverse hoogspanningsleidingen en de spoorlijn Brussel - Bergen. Bij een geïntegreerde benadering van ruimtelijke ordening, mobiliteit en infrastructuur staat de bereikbaarheid, de leefbaarheid en de veiligheid, het vergroten van de multimodaliteit en het optimaliseren van de bestaande infrastructuur centraal. Om dit te bereiken worden een drietal ruimtelijke principes vermeld. Deze zijn:

- de verbinding tussen de poorten en rechtstreekse verbindingen met het achterland;
- de verbindingen tussen de groot- en regionaalstedelijke gebieden in een samenhangend netwerk met grootstedelijke gebieden buiten Vlaanderen;
- de fijnmazige ontsluiting van overige stedelijke gebieden en economische knooppunten naar het fijnmazig netwerk van de hoofdinfrastructuren.

Doelstellingen met betrekking tot mobiliteit en lijninfrastructuur zijn:

- de versterking van alternatieven voor het autoverkeer;
- de optimalisering van het wegennet;
- een mobiliteitsbeleid gericht op beheer van het verkeer.

Het Ruimtelijk Structuurplan Vlaanderen streeft een categorisering van het wegennet na, waarbij uitgegaan wordt van de gewenste functie van de weg ten aanzien van de bereikbaarheid enerzijds en de leefbaarheid anderzijds. De R0 (Ring rond Brussel) en de E19 / A7 (Brussel - Bergen), waarvan delen op het grondgebied van Sint-Pieters-Leeuw liggen, worden geselecteerd als hoofdwegen. Dit betekent dat beide wegen een internationale en aanvullend gewestelijke verbindingfunctie hebben. Het verkeer dient op deze goed uitgeruste wegen gebundeld te worden. Op deze wegen moet de verkeersafwikkeling kwalitatief beter zijn dan op de andere wegen. Daarnaast wordt het aantal op- en afritten beperkt gehouden ter bevordering van de doorstroming en de veiligheid.

Het RSV stelt duidelijk dat aan de uitbouw van de spoorinfrastructuur en het openbaar vervoer in het algemeen een groot belang gehecht moet worden. Het spoorwegennet is qua structuur vrij volledig, maar het is hoofdzakelijk georiënteerd op Brussel.

De selectie van de hoofdspoorwegen voor personenvervoer in het RSV is limitatief. De HST-lijn Rijsel Brussel loopt over grondgebied van Sint-Pieters-Leeuw. Er is uiteraard geen stopplaats in Sint-Pieters-Leeuw doch de gemeente ligt binnen de invloedssfeer van het HST-station te Brussel-Zuid. De spoorverbinding Brussel – Bergen op grondgebied Sint-Pieters-Leeuw behoort tot het regionale spoorwegennet. Het RSV vermeldt dat op de lijn 96A (Brussel – Lembeek) voor capaciteitsuitbreidingen en snelheidsverhoging geopteerd wordt. Deze lijn kan tevens ook dienen in het kader van het GEN (Gewestelijk Express Net).

Voor het buitengebied stelt het RSV dat de ondersteuning van het collectief en openbaar vervoer slechts mogelijk wordt door nieuwe ontwikkelingen gebundeld te concentreren in de bestaande hoofddorpen en woonkernen. Op deze wijze wordt het ruimtelijk draagvlak vergroot voor de uitbouw van het systeem.

Het Vlaamse waterwegennet wordt ingedeeld in een secundair en een hoofdwaterwegennet. Het kanaal Charleroi – Brussel is geselecteerd als een hoofdwaterweg. Het RSV vermeldt ook uitdrukkelijk dat voor de bestaande en de nieuwe watergebonden bedrijventerreinen een grote selectiviteit aan de dag moet worden gelegd ten aanzien van de aard en het type van bedrijvigheid dat er zich in de toekomst kan vestigen, met een onderscheid tussen water- en kadegebonden bedrijventerreinen. Binnen het gewestplan van Sint-Pieters-Leeuw liggen gebieden bedoeld voor watergebonden nijverheid. Deze terreinen zijn niet in gebruik of komen voor reconversie in aanmerking.

### 3.1.2. Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant (RSVB)

Het RSV wordt verder verfijnd door de provinciale ruimtelijke structuurplannen. Deze bevatten de structuurbepalende elementen van provinciaal belang, alsook de taakstellingen met betrekking tot de uitvoering ervan met aanduiding van de onderdelen die door de provincie of de gemeenten zouden moeten worden uitgevoerd.

Op 7 oktober 2004 (BS 16 november 2004) werd het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant definitief goedgekeurd. Binnen het RSVB zijn een aantal opties en selecties van toepassing op Sint-Pieters-Leeuw.

#### Open ruimtestructuur

De provincie bakent natuurverbingsgebieden (tussen GEN's, GENO's en de natuurverwevingsgebieden) en de ecologische structuur van bovenlokaal belang af. De Zenne wordt beschouwd als een drager van de natuurlijke structuur die moet versterkt worden en waarvan de verbindende rol moet worden ondersteund. Onder de rivier- en beekvalleigebonden natuurlijke gebieden (natte sfeer) worden de "Zennevallei en haar bijrivieren" geselecteerd als natuurverbingsgebied.

Specifiek worden op grondgebied Sint-Pieters-Leeuw volgende natuurverbingsgebieden geselecteerd:

- de Zuidelijke Zennevallei als belangrijk element naar boscomplex Brabants Plateau;
- de Bovenlopen van de Zuun als verbingsgebied naar Kesterheide-Den Daal en vallei van de Zuun;
- de Vogel(en)zangbeek - Vlezenbeek naar de Zuun.

Belangrijke bosgebonden natuurlijke gebieden (droge sfeer) komen niet voor op het grondgebied van Sint-Pieters-Leeuw.

De agrarische structuur in Sint-Pieters-Leeuw is zeer divers en kan ingedeeld worden in verschillende zones volgens het provinciaal structuurplan:

- het westelijke gedeelte van Sint-Pieters-Leeuw is gelegen in het Pajottenland dat gereserveerd is voor productielandbouw;
- in de valleigebieden staat de stimulatie van de grondgebonden landbouw voorop ter versterking van de open valleigebieden en het natuurlijke karakter ervan;
- rondom stedelijk gebied wordt landbouw voorzien die in eerste instantie als buffer tegen de verstedelijking fungeren en bijdragen tot de leefbaarheid van de stad;
- de rest van het grondgebied is gelegen in ruimte voor structurele verbreding waarbij nieuwe, laagdynamische economische dragers toegelaten worden in het buitengebied.

Binnen de landschapsstructuur wordt het kleinschalige landschap van het Pajottenland met zijn holle wegen opgenomen. De provincie wenst de kleinschaligheid te behouden en te versterken. Verder wordt Sint-Pieters-Leeuw ook gekenmerkt door de 'kastelengordel Brusselse rand' (west) en in het oosten door de 'Zuidelijke Zennebeemden'.

In een niet-limitatieve lijst wordt het kanaal Brussel-Charleroi richtinggevend geselecteerd als landschappelijk baken. In vergelijking met het voorontwerp van februari 2003 zijn de VRT-zendmast en de koeltoren van de elektriciteitscentrale niet meer opgenomen in deze selectie.

Binnen de open ruimtestructuur wenst de provincie ook aandacht te besteden aan het integraal waterbeheer, afvalwaterzuivering, mestverwerking en afvalbeheer.

#### Nederzettingsstructuur

*Sint-Pieters-Leeuw* wordt geselecteerd als **hoofddorp** en dient dan ook hoofdzakelijk de dynamiek (wonen, voorzieningen, bedrijvigheid, ...) op te nemen. Dit houdt o.a. ook het volgende in:

- woonuitbreidingsgebieden kunnen worden aangesneden indien dit gebeurt ten behoeve van het doelgroepenbeleid;
- lokale voorzieningen en beperkte bovenlokale voorzieningen worden toegelaten;
- bijkomend lokaal bedrijventerrein kan worden ontwikkeld;
- ecologische infrastructuur dient versterkt ter verbetering van de leefbaarheid van de kern.

*Klein-Bijgaarden, Negenmanneke, Ruisbroek en Zuun* worden aangeduid als **potentieel stedelijke kernen** binnen het VSGB. Hierbij zijn de ontwikkelingsperspectieven vanuit het RSV van toepassing.

In deze kernen zal dan in plaats van een buitengebiedbeleid, een stedelijk gebiedbeleid gevoerd worden waarbij ontwikkeling concentratie en verdichting de uitgangspunten zijn.

Indien deze kernen niet worden opgenomen binnen de afbakening van het VSGB komen zij in aanmerking om geselecteerd te worden als **woonkern**. Hierbij:

- staan opvang en bundeling van de plaatselijke woonbehoeften voorop;
- is het wonen prioritair ten opzichte van andere functies:
  - o niet-uitgeruste woongebieden kunnen worden aangesneden ten behoeve van het doelgroepenbeleid en indien het om kleinschalige projecten gaat die bijdragen tot de kwaliteitsverbetering van de kern;
  - o woonuitbreidings- en reservegebieden kunnen binnen de omschrijving van de woonkern aangesneden worden indien de mogelijkheden in het hoofddorp uitgeput zijn of indien voldoende verantwoord wordt dat de aansnijding van het betreffende woonuitbreidingsgebied prioritair is ten opzichte van dit in het hoofddorp. Deze gebieden kunnen slechts benut worden indien er voldoende oppervlakte aangewend wordt voor realisatie van sociale huur- en koopwoningen en indien het gaat om kleinschalige projecten;
- voorziet de woonkern in de lokale basisbehoeften;
- wordt de natuurlijke structuur versterkt en in de mate van het mogelijke uitgebouwd in functie van het medegebruik.
- kan bedrijvigheid enkel voor zover maximale verweving met het wonen mogelijk is;
- dient de basismobiliteit prioritair te worden uitgebouwd.

*Oudenaken, Rattendaal, Sint-Laureins-Berchem en Vlezenbeek* worden geselecteerd als **kernen in het buitengebied**. Dit betekent dat:

- het aansnijden van niet-uitgeruste woongebieden niet wenselijk is, tenzij dit gebeurt ten behoeve van de realisatie van sociale huur- en koopwoningen en indien het gaat om kleinschalige projecten;
- het aansnijden van woonuitbreidingsgebieden niet wenselijk is tenzij er geen andere mogelijkheden zijn en indien deze oppervlakte aangewend wordt voor realisatie van sociale huur- en koopwoningen en indien het gaat om kleinschalige projecten die bijdragen tot de kwaliteitsverbetering van de kern;
- moeten de basisvoorzieningen worden beperkt tot het primaire niveau (bakker, slagerij, ...)
- zijn laagdynamische functies beperkt mogelijk.

Voor het Vlaams stedelijk gebied rond Brussel kan de provincie geen leidende rol spelen wat betreft het aanbod bouw mogelijkheden in de stedelijke gebieden.

De gemeente moet zelf nagaan hoeveel extra wooneenheden moeten worden opgenomen voor hun grondgebied, waarna de provincie zich al dan niet akkoord verklaart op basis van de taakstelling per provincie vanuit het Vlaams Gewest.

Specifiek stelt de provincie voorop dat het VSGB inzake de problematiek van de woonwagenterreinen geen standplaatsen op doortrekkersterreinen dient te voorzien maar wel 50 op residentiële terreinen.

### **Ruimtelijk-economische structuur**

Globaal wordt gestreefd naar differentiatie van bedrijventerreinen in inhoud en schaal, vermenging met de woonfunctie waar mogelijk, aandacht voor multimodaal locatiebeleid en bundeling van kleinhandelsconcentraties.

Ook van belang voor Sint-Pieters-Leeuw is het economisch netwerk 'de Zuidelijke Zennevallei' waarvan de E19/A7, het kanaal Brussel-Charleroi, de spoorlijn Brussel-Halle en de N6 als dragers van het netwerk worden aanzien. De provincie wenst ruimte voor logistieke activiteiten, voor ruimte-extendede bedrijven (afvalverwerking, ...) voor handelsactiviteiten met nood aan ruime verkoopsoppervlakte te voorzien. Daarbij wordt gestreefd naar spoor- en watergebonden bedrijvigheid. Daarnaast kunnen aansluitend bij de stations personeelsintensieve activiteiten uitgebouwd worden.

Aansluitend bij het hoofddorp Sint-Pieters-Leeuw kan de gemeente een bijkomend lokaal bedrijventerrein voorzien. Sint-Pieters-Leeuw komt in aanmerking om onder bepaalde randvoorwaarden de lokale bedrijvigheid te realiseren in een woonkern in plaats van in het hoofddorp.

Om deze ruimtelijke heroriëntatie van de taakstelling te realiseren dienen volgende randvoorwaarden vervuld te zijn:

- er gebeurt een heroriëntatie van het volledige aandeel aan bedrijventerreinen;
- het sluit aan bij de fysisch bebouwde ruimte van de woonkern, in het bijzonder bij bestaande bedrijventerreinen;
- aansnijden van de open ruimte van het hoofddorp wordt vermeden;
- goede ontsluitingsmogelijkheden kunnen worden gegarandeerd.

Voor het Netwerk van de Zuidelijk Zennevallei stelt de provincie omtrent de verdeling van behoefte aan bijkomende bedrijventerreinen een taakstelling voorop van minimaal 50 ha met als streefcijfer 100 ha.

### **Mobiliteit**

De provincie suggereert het te onderzoeken tracé van de R0 van de E19/A7 (Ruisbroek) tot RO (Tervuren) als bijkomende hoofdweg te selecteren.

Categorisering secundaire wegen

- secundaire type II: verzamelen en ontsluiten op provinciaal niveau
  - N266 van Brussels Hoofdstedelijk Gewest tot de N261 (Sint-Pieters-Leeuw);
  - Alsebergesteenweg van N6 (Halle) tot aansluiting 20 van de A7/E19 (Huizingen);
  - te onderzoeken tracé tussen A7/E19 (Beersel) en N6 (ter hoogte van Lot);
- secundaire type III (openbaar vervoers- en langzaam verkeersas):
  - N6 van aan de N7 (Halle) tot aan de grens met het Brussels Hoofdstedelijk Gewest;
  - N261 van de N266 (Sint-Pieters-Leeuw) tot de grens van het Brussels Hoofdstedelijk Gewest;
  - N282 vanaf N285 (Lennik) tot de aansluiting met de metro Erasmus.

De provincie zal voor de stations ruimtelijke maatregelen treffen ter bevordering van de multimodaliteit, intermodaliteit en ruimtelijk kwaliteit. Verder zal de provincie de nodige acties ondernemen in verband met het BB-net en de uitbouw van een fietsroutenetwerk in de gemeenten.

### **Toeristische-recreatieve structuur**

Sint-Pieters-Leeuw kadert zowel in het 'netwerk van de Vlaams-Brabantse kanalen- en rivierengebieden' als in het 'netwerk van de Landelijke Kamer West'. Aandacht voor cultuur-historisch erfgoed, landschappelijke waarden, boot- en kanaaltoerisme zijn hier aan de orde naast de verdere uitbouw van het plattelands- en hoevetoerisme. Met betrekking tot het 'stedelijk toeristisch-recreatief netwerk rond Brussel' wordt gedacht aan de uitbouw van de bestaande infrastructuur en inplanting van nieuwe hoogdynamische toeristisch-recreatieve activiteiten. Hieraan kunnen congres- en seminariefaciliteiten met verblijfsmogelijkheden gekoppeld worden in een gebied met groen karakter en waardevol cultureel erfgoed. Het kanaal Brussel-Charleroi wordt geselecteerd als een lijnelement waarlangs parallel een recreatief fietroutenetwerk moet worden aangelegd.

### **Gebiedsgericht**

Volgens de onderzoeksrapporten van 2002 behoort Sint-Pieters-Leeuw voor het grootste gedeelte tot de afgebakende ruimte 'Verdicht Netwerk' en deels tot de 'Landelijke Kamer West'. Deze visie wordt ook in het ontwerp doorgetrokken, weliswaar met de nodige nuanceringsen.

#### **'Verdicht Netwerk'**

Het Verdicht netwerk wordt gekarakteriseerd door verschillende ruimtelijke structuren waarbij voortdurend een evenwicht moet gezocht worden tussen de diverse actoren. Het beleid is gericht op het maximaal geven van een eigen identiteit aan elk van deze fragmenten. Het oostelijke deel van Sint-Pieters-Leeuw is in het 'subgebied Halle-Waterloo-Brussel' gelegen waarvan het kleinstedelijk gebied Halle en de verstedelijkte Zennevallei de belangrijkste ruimtelijke elementen vormen.

Nieuwe economische ontwikkelingen worden gestimuleerd in 'de Zuidelijke Zennevallei'. Verschillende zones zullen onderzocht worden als locatie voor bedrijvigheid. Het gebied tussen het kanaal en de N6 ter hoogte van Klein-Bijgaarden komt in aanmerking voor een regionaal overslagcentrum. De zone langs de N6 is vooral bedoeld voor handelsactiviteiten die een ruime verkoopsoppervlakte nodig

hebben of bij voorkeur niet in de kernen worden ondergebracht. In de zone tussen Ruisbroek en Lot kan tussen de Zennevallei en de spoorweg de bestaande concentratie nog worden opgevuld. Tussen de N6 en de E19 kan een nieuw regionaal bedrijventerrein tot ontwikkeling worden gebracht indien de ontsluiting naar het hoofdwegennet kan worden herzien.

De leefbaarheid in de kernen is belangrijk en de aanpak van de mobiliteit is hierin primordiaal. De woonclusters dienen goed afgesloten te worden van industriële activiteiten door middel van groene buffers en open ruimteverbindingen. De N6 kan een meer structurerende rol opnemen op het vlak van openbaar vervoer en de concentratie van grootschalige kleinhandel dient geherstructureerd te worden.

Het subgebied bezit onmiskenbaar een aantal toeristische potenties. Er moet gewerkt worden aan een betere spreiding van de recreanten over het hele gebied maar een verdere toeristische ontwikkeling is niet gewenst.

### **'Landelijke Kamer West'**

De Landelijke Kamer West is een landelijke ruimte waarin de open ruimte wordt gereserveerd voor landbouw, natuur en water. Binnen deze deelruimte worden drie landschappelijke eenheden onderscheiden. Sint-Pieters-Leeuw maakt deel uit van het glooiend landbouwlandschap (ten zuiden van de Zuunbeek) en het ingesneden valleilandschap (ten noorden van de Zuunbeek).

In het glooiend landbouwlandschap dient het unieke 'openveldlandschap' maximaal te worden bewaard. De agrarische functie heeft er een bepalende rol. Landschappelijk betekent dit onder meer dat door het strategisch behouden of ontwikkelen van kleine landschapselementen het 'openveldlandschap' verbeterd kan worden. In tweede instantie is aandacht gewenst voor de aanwezige holle wegen. In kader van de differentiatie van de agrarische structuur zullen zones-non-aedificandi afgebakend worden. Tuinbouw onder glas of plastic is niet gewenst. Structurele verbreding kan aansluitend bij oude hoeves en kasteelparken en het recreatief medegebruik in de regio versterken.

In het ingesneden valleilandschap dient er aandacht geschonken te worden aan het beperken van de stedelijke druk vanuit het Brussels Hoofdstedelijk Gewest. Het maximale behoud van de eerder gefragmenteerde open ruimte staat voorop. Hierbij dient aandacht te gaan naar de aanwezige natuurlijke en agrarische structuur en het resulterende, afwisselende landschap. Structurele verbreding is mogelijk in bestaande gebouwen. Nieuwe agrarische bedrijfszetels kunnen slechts ingeplant worden indien deze de kwaliteit van het omliggende landschap niet verstoren. Agrarische verbreding naar tuinbouw onder glas of plastic is mogelijk in de nabijheid van de economische knooppunten na afbakening van de agrarische macrostructuur.

### **3.1.3. Gewestelijk Ontwikkelingsplan (GEWOP)**

Voor het Brussels Hoofdstedelijk Gewest werd een *Gewestelijk Ontwikkelingsplan (GEWOP)* opgemaakt en goedgekeurd (B.S. 15 oktober 2002). Dit kan men beschouwen als de Brusselse tegenhanger van het RSV. Dit plan is een structuurplan en bevat dan ook geen bodembestemmingen. De bodembestemmingen werden vastgelegd in het *Gewestelijk Bestemmingsplan*, goedgekeurd op 3 mei 2001 door de Brusselse regering<sup>6</sup> en bevestigt de genomen opties van het GEWOP.

De beleidsrichtlijnen van het ontwikkelingsplan voor het Brussels Hoofdstedelijk Gewest, evenals de hier eventueel uit voortvloeiende wetten en decreten hebben geen rechtsgeldigheid op het grondgebied van het Vlaams Gewest en bijgevolg ook niet te Sint-Pieters-Leeuw.

Sint-Pieters-Leeuw grenst in het noordoosten aan het Brussels Hoofdstedelijk Gewest, meer bepaald de gemeente Anderlecht. Net zoals alle andere gemeenten grenzend aan het Brussels Gewest is er een grote gerichtheid op de grootstad. Vandaar het belang om naast de vigerende plannen van het Vlaams Gewest ook te kijken wat de plannen zijn in het Hoofdstedelijk Gewest. Bovendien is de impact van het plan op sommige punten grensoverschrijdend. Niettemin geeft volgend overzicht slechts de grootste lijnen weer alsook de belangrijkste knelpunten en potenties die een gevolg kunnen hebben op Sint-Pieters-Leeuw.

De voornaamste betrachting van het Gewestelijk Ontwikkelingsplan is het Hoofdstedelijk Gewest te versterken, zowel op economisch vlak als op het gebied van bevolking (stoppen van de stadsvlucht en

<sup>6</sup> Het 'Gewestelijk Bestemmingsplan' is verschenen in het Belgisch Staatsblad d.d. 14 juni 2001.


het herwinnen van de bevolking) teneinde de levenskracht van de stad te herstellen en te bestendigen.

### Interpretatie GEWOP aan de grenzen van Sint-Pieters-Leeuw

Voor Sint-Pieters-Leeuw is het noodzakelijk om de diverse opties die genomen worden aanpalend aan de gemeentegrenzen na te gaan.

- Een zone grenzend aan Sint-Pieters-Leeuw wordt aangeduid als hefboomgebied<sup>7</sup>. Binnen dit hefboomgebied worden drie zones van gewestelijk belang aangeduid.
- Op de spoorlijn 50A worden, binnen het hefboomgebied twee aan te leggen of te heropenen GEN-stations aangeduid. Tevens wordt ook de metrolijn met eindhalte Erasmus aangeduid. Aan deze eindhalte wordt een transitparking voorzien alsook ter hoogte van het op- en afrittencomplex van de R0.
- Op de Bergensesteenweg richting Erasmus wordt een buslijntraject, met een frequentie van minimum 10 bussen per uur tijdens de piekuren, aangeduid. In functie van het buslijntraject op de Bergensesteenweg wordt een aan te leggen beschermde baan voorzien.
- Op de N6-Bergensesteenweg wordt een stadspoort<sup>8</sup> voorzien.
- Het Erasmusziekenhuis wordt aangeduid als universitair centrum.
- Ter hoogte van het Erasmusziekenhuis en de Bergensesteenweg worden grenzend aan Sint-Pieters-Leeuw gebieden voor stedelijke industrie aangeduid. De overige zones die aan Sint-Pieters-Leeuw grenzen worden ingekleurd als groene ruimte.
- Vertrekkend van de N6-Bergensesteenweg wordt een aan te leggen (2002-2005) gewestelijke fietsroute aangeduid.
- De groene wandeling<sup>9</sup> loopt vanaf de R0 tot net voorbij het Erasmusziekenhuis langsheen de gemeentegrens van Sint-Pieters-Leeuwter.

In het GEWOP wordt tevens een selectie van structurerende wegen naar voor geschoven. Belangrijk voor Sint-Pieters-Leeuw zijn:

- De B201 (verbinding tussen R0 en Erasmusziekenhuis) wordt weerhouden als grootstedelijke weg<sup>10</sup>;
- De N282-Lenniksebaan (vanaf Erasmusziekenhuis richting Brussel) wordt weerhouden als hoofdweg<sup>11</sup>;
- De N282-Lenniksebaan (vanaf Erasmusziekenhuis richting Lennik) en de Postweg worden weerhouden als interwijkenweg<sup>12</sup>;
- De Mijlenmeersstraat op de grens met Sint-Pieters-Leeuw wordt weerhouden als zone-30.

Er kan ook een grensoverschrijdend effect verwacht worden van:

- de intentie om de economische stedelijke structuren te moderniseren;
- de expliciete intentie om de trend, waarbij de industriële structuren aan de autosnelwegenstructuur gekoppeld worden, verder te zetten;
- de expliciete intentie van het Brussels Hoofdstedelijk Gewest om de kanaalas een katalyserende rol te doen spelen voor de totstandkoming van belangrijke stedelijke projecten;
- de gewestelijke fietsroutes.

<sup>7</sup> Hefboomgebieden zijn gebieden die een sterke residentiële aantrekkelijkheid combineren met andere dimensies voor de toekomstige ontwikkeling van het Gewest. Hetzij doordat hun residentieel potentieel kan worden aangetast door andere functies en zij daarom beschermd moeten worden, hetzij omdat dit potentieel beter geherwaardeerd kan worden zodat de andere vectoren van de ontwikkeling worden versterkt, wat de globale aantrekkelijkheid van de zone zal verhogen.

<sup>8</sup> Stadspoorten zijn "aanduidingen van het begin van de stad" en komen dus niet overeen met het grondgebied van het Brussels Hoofdstedelijk Gewest. Ze hebben de bedoeling de gebruikers van de wegen - waarop de stadspoorten zich bevinden - hun gedrag te laten aanpassen

<sup>9</sup> De groene wandeling is een doorlopend landschapsparkours, aangelegd voor voetgangers en fietsers, dat het geheel van natuurlijke en semi-natuurlijke groene ruimten aan de rand van het Brussels Hoofdstedelijk Gewest verbindt.

<sup>10</sup> In het net voor verplaatsingen over grote afstanden staan de grootstedelijke wegen in voor de toegang tot de belangrijkste grootstedelijke uitrustingen. De verkeersfunctie overheerst ten opzichte van de woonfunctie.

<sup>11</sup> Hoofdwegen zijn wegen voor verplaatsingen over lange afstanden. Op deze hoofdwegen is de woonfunctie even belangrijk als de verkeersfunctie.

<sup>12</sup> Interwijkenwegen zijn wegen ten behoeve van stedelijk vervoer om korte en middellange afstanden af te leggen, om wijken onderling te verbinden. Op deze interwijkenwegen overheerst de woonfunctie ten opzichte van de verkeersfunctie.

### 3.1.4. Gemeentelijke structuurplannen en ontwikkelingsplannen

#### 3.1.4.1. Gemeentelijk Structuurplan Sint-Pieters-Leeuw 1982

##### kaart 4: Structuurplan Sint-Pieters-Leeuw anno 1982

| | |
|--------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Oprichtgever: <i>Gemeente Sint-Pieters-Leeuw</i> |
| <b>Datum</b> | 1979 |
| <b>Status</b> | Goedgekeurd door de gemeenteraad |
| <b>Context</b> | In het kader van de zorg om de Ruimtelijke Ordening heeft de gemeente Sint-Pieters-Leeuw beslist tot de opmaak van een structuurplan voor de gemeente |
| <b>Belangrijkste elementen</b> | <p><b>Doelstellingen</b></p> <ul style="list-style-type: none"> <li>- de suburbanisatie van het Brusselse stadsgewest is geen hedendaags verschijnsel. Reeds 20 jaar geleden was die expansie merkbaar. Het autonome karakter van de totale leefgemeenschap van Sint-Pieters-Leeuw dient behouden</li> <li>- de integratie van de gemeenschappen of leefkernen van Sint-Pieters-Leeuw moet zoveel mogelijk worden bevorderd. Hiertoe zullen de onderlinge banden tussen de verschillende deelgemeenten en dorpen verbeterd worden</li> <li>- de leefbaarheid van de woonkernen, van de kleine en overzichtelijke woongemeenschappen, moet worden bevorderd. Structuurplan Sint-Pieters-Leeuw wil hier de leidraad bieden voor de samenhang van de verschillende kernen en hun uitbouw</li> <li>- de ruimtelijke structuur aanpassen op maat van alle bevolkingsgroepen. (Leeftijden, sociale groepen, enz.) Sociale en ecologische maatstaven dienen evenwaardig aan economische maatstaven beschouwd te worden</li> <li>- het natuurlijk kader van de gemeente dient zoveel mogelijk te worden beveiligd en waar mogelijk hersteld</li> <li>- een selectief ontwikkelingsproces moet door het structuurplan op gang worden gebracht, waarbij zowel de industriële als de residentiële ontwikkeling prioritair worden gericht op de behoeften van de eigen bevolking. Daarom dienen de uitbreidings- en reservegebieden van het gewestplan enkel aangesproken als de andere residentiële, industriële en ambachtelijke in- en uitbreidingsmogelijkheden zijn uitgeput</li> <li>- de verdere uitbouw van de gemeente moet gebeuren ten behoeve van de huisvesting van de eigen bevolking. Er moet worden gestreefd naar kleinschalige projecten, gespreid in de tijd, om de woonbehoeften van de eigen bevolking op te vangen. De bevolkingsaan groei door inwijking bij nieuwbouw wordt zoveel mogelijk in de hand gehouden en gericht op de verwezenlijking van een dynamische bevolkingssamenstelling en een evenwichtige sociale structuur</li> <li>- qua sociaal-economische uitbouw van de gemeente wordt gestreefd naar een zo groot mogelijke mate van tewerkstelling in eigen gemeente</li> <li>- het langzame verkeer beveiligen en het gebruik van het openbaar vervoer bevorderen. Waar mogelijk wordt een onafhankelijke of fysische scheiding van het autoverkeerssysteem aangelegd</li> </ul> <p><b>Ruimtelijke strategie</b></p> <p>1) <u>Algemene ruimtelijke strategie</u></p> <ul style="list-style-type: none"> <li>- de functies, die de eenheid van de gemeente beklemtonen, worden in het centrum van de gemeente bij de Rink voorzien</li> <li>- de andere kernen worden uitgerust met wat nodig is voor hun eigen leefbaarheid</li> <li>- de stedelijke overloop vanuit Brussel wordt beperkt en selectief opgevangen, rekening houdend met voorgaande bepalingen</li> </ul> <p>2) <u>Strategie van de open ruimte</u></p> <ul style="list-style-type: none"> <li>- een maximale beveiliging, herstel en landschappelijke en ecologische opwaardering van de hiërarchie van de open ruimten wordt nagestreefd met de Zuunbeekvallei als centrale groene long doorheen de gemeente</li> <li>- als extensieve centrale landbouwgebieden worden deze ten noordoosten en zuidwesten van de Rink en ten noordwesten van Vlezenbeek voorgesteld</li> <li>- als specifiek indringende open ruimten in de landbouwgebieden met agrarische, landschappelijke en bufferfuncties fungeren de Zuunbeekvallei tussen Negenmanneke en Zuun, de Beemd te Ruisbroek en de vallei van de Vogelzangbeek te Negenmanneke</li> <li>- de groenstrategie is ook belangrijk voor: <ul style="list-style-type: none"> <li>- de stedenbouwkundig op te waarden zones van Ruisbroek, Negenmanneke en Zuun</li> <li>- de as tussen de Bergensesteenweg en het kanaal</li> <li>- het behouden van voldoende milieudifferentiatie op de assen</li> <li>- het behouden van voldoende open ruimte binnen de kernen</li> </ul> </li> </ul> <p>3) <u>Strategie van de bebouwde ruimten</u></p> <ul style="list-style-type: none"> <li>- Indien nog nodig wordt verdere uitbouw van centrale voorzieningen en toekomstige residentiële groei voorzien in het centrum van Sint-Pieters-Leeuw bij de Rink. De Rink wordt</li> </ul> |

- uitgebouwd als volwaardig hoofdcentrum
- de gemengde residentiële en industriële zones van Negenmanneke, Zuun en Ruisbroek worden zoveel mogelijk vernieuwd en veraangenaamd wat de kwaliteit van de woonomgeving betreft. Daarbij wordt hun uitbreiding beperkt
- bij de kernuitbouw van Vlezenbeek wordt het landelijk karakter beveiligd
- de wijken Brukom en Rattendaal worden afgewerkt
- de landelijke kernen van Oudenaken en Sint-Laureins-Berchem worden zoveel mogelijk met hun huidige karakter beveiligd en bewaard
- langs de as van de Bergensesteenweg en het kanaal worden de tewerkstellingszones bevorderd en geordend, rekening houdend met woongebieden en verkeer
- aangepaste maatregelen worden voorgesteld voor het beperken van de verkeershinder, vooral de Bergensesteenweg

#### Actieplannen

Om voorgaande doelstellingen en strategieën te realiseren werden er actieplanprioriteiten voorgesteld waaronder:

- in de hand houden van de industriële ontwikkeling door het opstellen van BPA's en door samenwerking met verschillende diensten teneinde een passend uitwerkingsplan te realiseren
- studie naar ontsluiting en aanleg van 9 ha industriële reservezone zoals in het gewestplan voorzien
- het zoeken van alternatieve ontwikkelingsmogelijkheden van industriële lintbebouwing langs de Bergensesteenweg
- opstellen van een globaal industrieel en ambachtelijk structuurplan voor de Zennevallei
- opstellen van dorpsstructuurplannen (om inbreiding, distributie en diensten, verbouw- en nieuwbouwmogelijkheden van publieke en private sector mogelijk te maken). De prioriteiten voor het opstellen van de dorpsstructuurplannen zijn: De Rink, Ruisbroek, Zuun (Langveld), Vlezenbeek, Negenmanneke en tenslotte Sint-Laureins-Berchem en Oudenaken
- bevorderen van vrijwillige grondruil en nagaan of een ruilverkaveling kan overwogen worden
- opmaken van een bestemmingsplan voor de natuurgebieden met bestemmings- en beheersingsmaatregelen voor flora, fauna en het fysisch milieu
- voor de vallei van de Zuunbeek rekening houdend met functies zoals: recreatie, sport, waterreservoir, natuur en landschap

#### Besluit

Bovenstaand structuurplan dateert uit 1979. Ondertussen is reeds heel wat veranderd: niet alleen de fysische werkelijkheid, maar ook de wetgeving terzake (Gewestplannen, RSV, ...). Bovenstaand plan dient dan ook gekaderd te worden in de toenmalige denk- en handelwijze. Daarom ook wordt momenteel een Gemeentelijk Ruimtelijk Structuurplan opgemaakt volgens het voluntaristisch planningsmodel. Dit laatste is een beleidsdocument dat dan later omgezet moet worden in verordenende acties door de gemeentelijke overheid.

### 3.1.4.2. Structuurplannen in de buurgemeenten

Bij de opmaak en de uiteindelijke visievorming van het structuurplan Sint-Pieters-Leeuw is het wenselijk om de reeds bestaande visies en plannen van de naburige gemeenten na te gaan. Op die manier worden eventuele conflicten tussen de verschillende plannen tijdig opgespoord en kunnen de plannen in overeenstemming worden gebracht.

Verschillende van de omliggende gemeenten zijn reeds gestart of maken voorbereidende schikkingen voor de start van een gemeentelijk structuurplanningsproces (in uitvoering van het decreet houdende de ruimtelijke planning van 1996) of gemeentelijke ontwikkelingsplannen.

**tabel 2:** Overzicht stand van zaken naburige gemeenten

| Gemeente | Stand van zaken |
|----------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Anderlecht (Brussels Hoofdstedelijk Gewest)</b> | GEWOP<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot volgende punten van belang:<br>- de open ruimte ten noorden van N282 – Lenniksebaan<br>- de ontwikkelingen rond het Erasmus-ziekenhuis |
| <b>Beersel</b> | Voorontwerp structuurplan in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot volgende punten van belang:<br>- N6<br>- bedrijvigheid in Lot<br>- open ruimtecorridor in het stedelijk gebied |
| <b>Dilbeek</b> | Voorontwerp structuurplan in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot |

| | |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | volgende punten van belang:<br>- open ruimte<br>- ontwikkeling van Sint-Gertrudis-Pede en de wijk Nachtegaal |
| <b>Drogenbos</b> | Voorontwerp structuurplan in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot de bedrijvigheid langs het kanaal en de ontsluiting van deze bedrijventerreinen van belang. |
| <b>Halle</b> | Voorontwerp structuurplan in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot de open ruimte van belang. |
| <b>Lennik</b> | Startnota in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot de open ruimte van belang. |
| <b>Pepingen</b>  | Startnota in opmaak.<br>Voor Sint-Pieters-Leeuw zijn de uitspraken met betrekking tot de open ruimte van belang. |

### 3.2. Ruimtelijke plannen met bindend karakter

#### 3.2.1. Gewestplan Halle-Vilvoorde-Asse

*kaart 5: Uittreksel gewestplan Halle-Vilvoorde-Asse*

Het oorspronkelijke gewestplan Halle-Vilvoorde-Asse dateert van 1977. Intussen werden er reeds diverse wijzigingen doorgevoerd.

In onderstaande tabel wordt een overzicht gegeven van de procentuele verdeling van de bestemmingsgebieden volgens het gewestplan in de gemeente Sint-Pieters-Leeuw. Hierbij wordt eveneens een vergelijking gemaakt met de provincie Vlaams-Brabant en het Vlaams Gewest.

**tabel 3:** De procentuele verdeling van de bestemmingsgebieden volgens het gewestplan

| | <b>Sint-Pieters-Leeuw</b> | <b>Provincie Vlaams-Brabant</b> | <b>Vlaamse Gewest</b> |
|--------------------------------------------|---------------------------|---------------------------------|-----------------------|
| <b>Totale oppervlakte (km<sup>2</sup>)</b> | <b>40,38</b> | <b>2.106,15</b> | <b>13.522,25</b> |
| Woonzone (%) | 19 | 19,1 | 16,8 |
| Bedrijvzone (%) | 4,5 | 2,2 | 4,2 |
| Agrarische zone (%) | 62,0 | 59,6 | 59,5 |
| Recreatiezone (%) | 0,3 | 0,7 | 1,3 |
| Groenzone(%) | 12,1 | 16,6 | 14,3 |
| Overige zones (%) | 2,1 | 2,4 | 4,3 |

Bron: Gegevens opgevraagd bij AROHM Vlaams Brabant per briefwisseling. Deze cijfersgegevens zijn gebaseerd op gewestplannen versie 1/1/2000 (zonder recente gewestplanwijzigingen); bestemmingswijzigingen via BPA's werden hier niet in rekening gebracht.

De planoptiek van het gewestplan voor de gemeente Sint-Pieters-Leeuw kan als volgt samengevat worden:

- de woongebieden van Negenmanneke en Zuun worden afgewerkt met als 'groene long' het valleigebied van de Zuunbeek;
- het woongebied in en rondom de huidige dorpskern te Sint-Pieters-Leeuw (Rink) wordt afgebakend;
- de kleine kernen welke ontstonden door verkavelingen te Brukom en te Rattendaal worden bevestigd;
- ten noordwesten van de Bergensesteenweg, aan de noordwest rand van de op kaart vermelde woongebieden, wordt een open zone als agrarisch gebied en landschappelijk waardevol gebied gevrijwaard;
- de industriezone of de bestaande industrieën tussen het Kanaal Brussel-Charleroi en de Bergensesteenweg maakt deel uit van de industrie-as Halle-Vilvoorde. Er is een gedeeltelijke uitbreiding voorzien voor een gebied te Brukom grenzend aan de stad Halle;
- de bestaande lintbebouwing buiten de eigenlijke woongebieden wordt erkend.

Het gewestplan laat in zekere mate een verdere uitbreiding toe: enerzijds binnen de bestaande woonzones (in Zuun en deels in Sint-Pieters-Leeuw) en anderzijds grote uitbreidingen langs de bestaande kernen (in Negenmanneke, Ruisbroek en deels in Sint-Pieters-Leeuw). De reservegebieden voor woonwijken grenzen aan de woongebieden, zowel in Sint-Pieters-Leeuw-centrum (ten zuiden) als in Zuun (eveneens ten zuiden).

Verdere uitbreiding van de lintbebouwing langs de belangrijkste ontsluitings- en/of verbindingswegen wordt niet meer geduld.

Enkel het industriegebied ten oosten van het kanaal in Brukom heeft een mogelijkheid tot uitbreiding, aan de overzijde van het kanaal. Deze zone is deels begrensd door landschappelijk waardevol agrarisch gebied, zonder bijkomende bufferzones.

De dienstverleningsgebieden en de gebieden voor ambachtelijke bedrijven en KMO zijn versnipperd en liggen voornamelijk langs de N6-Bergensesteenweg; enige concentratie is te vinden in Zuun en Brukom. Deze gebieden waaieren echter te sterk uit langs die N6.

Opvallend is dat de relatie natuur- en industriegebieden een ruimtelijke structuur mist. Buiten de smalle bufferzone tussen de woonkern in Brukom en de uitbreidingszone voor industrie en de bufferzone tussen het woonuitbreidingsgebied in Ruisbroek en de KMO-zone, verzorgen de natuur- en parkgebieden eerder buffers tussen woonzones, woonwijken en/of agrarische gebieden, daar waar de woonzones slechts worden "afgeschermd" van de industriegebieden door kleine groenstrookjes.

In Ruisbroek ligt er een bufferzone tussen het kanaal en de spoorlijn, terwijl er tussen de spoorlijn en de woonbebouwing geen enkele vorm van buffering aanwezig is.

De natuurgebieden bestaan in hoofdzaak uit de beekvalleien, waarvan de vallei van de Zuunbeek het meest opvalt. Die vallei gaat in Negenmanneke over in parkgebied.

In Ruisbroek ligt een groot natuurgebied, ten oosten van de spoorlijn.

Een duidelijke structuur is er in de bestaande groene zones niet te herkennen (met uitzondering van de Zuunvallei). Die structuur moet sterker geformuleerd worden, gebaseerd op functionele relaties tussen natuur, open ruimte en woon-, werk- en recreatiepatronen (cfr. GNOP, 1995).

Bij ministerieel besluit werden op 24 juli 2000 de meest recente gewestplanwijzigingen van kracht. Voor Sint-Pieters-Leeuw bestaan de voornaamste wijzigingen uit de opheffing en inkleuring van de reserveringsstrook tussen het verlengde van de Nieuwe Stallestraat te Ruisbroek en de Bergensesteenweg. Twee zones voor industrie langsheen het kanaal krijgen een uitgesproken watergebonden karakter. Aan de westelijke gemeentegrens is er de uitspraak dat voormalig bosgebied wijzigt in enerzijds park- en anderzijds natuurgebied. Ook zijn er twee aanpassingen aan de bestaande toestand. De instelling "de Bijtjes" wordt ingekleurd als gebied voor gemeenschapsvoorzieningen en openbaar nut en de terreinen aanpalend aan de fabriek Neuhaus worden erkend als industriegebied.

### 3.2.2. Processen in voorbereiding van gewestelijke RUP's

#### 3.2.2.1. Overlegproces Vlaams stedelijk gebied rond Brussel (VSGB)<sup>13</sup>

In opdracht van het Vlaamse Gewest wordt de afbakening van het Vlaams Stedelijk Gebied rond Brussel uitgewerkt. De afbakening legt een grenslijn vast tussen de gebieden waar respectievelijk een stedelijk gebiedsbeleid en een buitengebiedsbeleid wordt gevoerd. Het betreft een beleidsmatige lijn die geen aanleiding geeft tot nieuwe administratieve grenzen of een nieuw bestuursniveau. Parallel worden samenhangende ontwikkelingsperspectieven en een visie voor het Vlaams Stedelijk Gebied rond Brussel uitgewerkt.

De geselecteerde delen van Sint-Pieters-Leeuw vallen onder de deelruimte 'De zuidelijke kanaalzone'. Binnen de zuidelijke kanaalzone is een sterke verweving van verstedelijkte gebieden en waardevolle omringende open ruimten aanwezig. Deze deelruimte is in hoofdzaak gestructureerd door de aanwezigheid van enkele kenmerkende infrastructuren, maar doorheen de tijd is een veeleer chaotische ruimtelijke structuur ontstaan. Er is bijgevolg een grondige herwaardering nodig waarbij

<sup>13</sup> ontwerp eindrapport Vlaams Stedelijk Gebied rond Brussel – 27 juni 2008.

diverse ruimtelijke entiteiten een verhoogde identiteit krijgen en zich ruimtelijk verankeren in een vernieuwde ruimtelijke structuur. Het revitaliseren van de economische structuur en het opwaarderen van het huidig woonweefsel moeten samengaan met een behoud en versterking van de waardevolle open ruimte structuren. Dit alles moet bovendien kaderen in een streven naar een sterke band met de onderbenutte kwaliteiten van het kanaal.

### Gewenste ruimtelijke structuur


Cruciaal voor de gewenste ruimtelijke structuur van de zuidelijke kanaalzone zijn:

- het duidelijk afbakenen van de diverse activiteiten
- het streven naar een verhoogde identiteit voor de ruimtelijke fragmenten.

Zo wil men de veelheid aan ogenschijnlijk losstaande stedelijke fragmenten samenbinden door een kwaliteitsvolle open ruimte structuur. Binnen de herwaardering van deze stedelijke fragmenten moet het kanaal de centrale drager worden. De (her)oriëntatie van (nieuwe) ontwikkelingen naar het kanaal is zeer belangrijk. Zowel de noordelijke als de zuidelijke uithoek van de deelruimte hebben een economische invulling. Hier zullen nu en in de toekomst de transportsector en de logistieke sector volop aanwezig zijn binnen een sterk geherstructureerd kader. Het gebruik van water als alternatieve vervoersstructuur zal worden gefaciliteerd en gestimuleerd.

Het gebied gelegen tussen de twee economische polen staat in het teken van kwalitatief wonen. Selectieve verhoging van de bouwlagen, kwalitatieve inbreiding en punctuele verdichting vormen hier de krachtlijnen. Daarnaast wordt vooral ingezet op het verhogen van de woonkwaliteit. Dit door het inrichten van aangesloten toegankelijke publieke groenzones en de uitbouw van het concept 'wonen aan het water'.

De omliggende grootschalige en waardevolle open ruimte structuur staat onder druk. Naast het behouden van de open ruimte kwaliteiten vormt het verbinden van deze gebieden een belangrijke doelstelling binnen de gewenste ruimtelijke structuur.

### Elementen van het open ruimte netwerk

Voor de deelruimte zuidelijke kanaalzone werden drie kerngedachten uit gezet:

- het vrijwaren en het versterken van bestaande (in hoofdzakelijk grensstellende) open ruimte waarden;
- het verbinden van de grootschalige bovenlokale open ruimte structuren;
- het infiltreren van toegankelijk groen tot diep in het bebouwd weefsel.

Voor Sint-Pieters-Leeuw is het vrijwaren van de nog structurerende open ruimte gebieden langs het kanaal van belang. Het gebied Biest is hierin een belangrijke schakel. Het geeft, ondanks zijn ingesloten karakter wegens de bebouwing en de infrastructuur, op mesoniveau mee vorm aan de

perceptie van de open ruimte verbinding tussen Zennebeemden en Zuunbeekvallei. Ook meer naar het noorden komen nog een aantal grotere ingesloten open ruimte gebieden (westelijke kanaalzone en Koning van Spanje - Eiland) voor waarvan er enkele rechtstreeks aansluiten op het kanaal.

### Elementen van mobiliteit

Binnen de Zuidelijke kanaalzone is Sint-Pieters-Leeuw Ruisbroek station aangeduid als gebied met een hoog bereikbaarheidsprofiel. Hier kunnen beperkt bijkomende woningen worden gecreëerd alsook een verdichting van de nabij gelegen bedrijvigheid.

Er werd een onderzoek ingesteld naar de wijze waarop de zuidelijke kanaalzone beter ontsloten kan worden naar R0. Het ontwerpend onderzoek is afgerond en resulteerde in:

- Nieuwe ontsluitingsinfrastructuur voor de noordelijke economische cluster aan beide zijden van het kanaal (noordelijke ontsluiting)
- Nieuwe ontsluitingsweg voor industriezone Laekebeek met een beperkte uitbreiding (zuidelijke ontsluiting)
- Nieuwe ontsluitingsweg voor Gijzelaar - Heideveld en Brukom gekoppeld aan de kwalitatieve ontwikkeling van Breedveld (zuidelijke ontsluiting)


### Elementen van de economische activiteiten

De zuidelijke kanaalzone wordt in haar huidige verschijningsvorm vooral in het noordelijk en zuidelijk deel gekenmerkt door grootschalige clusters van bedrijvigheid. Door gebiedsgerichte ingrepen zal een meer zuinig ruimtegebruik ontstaan, worden de diverse types economische activiteiten ruimtelijk geordend en afgestemd op de omgevingskwaliteiten. Een doorgedreven afstemming met open ruimte en wonen is hierbij noodzakelijk en zal resulteren in een verbeterde ontsluiting die aantakt op het bovenlokaal wegennet. Aanvullend ontstaat ook de zoektocht naar potentiële uitbreiding van economische activiteiten in afstemming met open ruimte en mobiliteit.

In ontwerpend onderzoek werd zowel gezocht naar de mogelijkheden tot optimalisatie van bestaande bedrijventerreinen, naar nieuwe bedrijventerreinen en naar de optimalisatie van de bestaande clusters van detailhandel. Nieuwe concentraties van detailhandel langsheen de N6 zijn niet gewenst. Dit om verlinting tegen te gaan. Door deze zones te herstructureren, sober maar functioneel in te groenen, meerlagig te bebouwen en beter toegankelijk te maken zal sprake zijn van een zuiniger ruimtegebruik. Vooral de zones nabij Zuun en Negenmanneken hebben nood aan herstructurering.

### Elementen van het wonen

Het versterken van het aanbod wonen met nieuwe ontwikkelingen bestaat uit een uiteenlopende waaier van acties en gebiedsgerichte projecten. Er worden vier verschillende types onderscheiden.

*Versterken van bestaande woonkernen:* selectieve verhoging van het aantal toelaatbare bouwlagen en puntsgewijze verdichting van nog on- of onderbenutte ingesloten open ruimten.

Binnen de zuidelijke kanaalzone ligt de grootste uitdaging in de kernen van Drogenbos, Ruisbroek, Zuun, Negenmanneke en Lot. Gebiedsgerichte ingrepen kunnen deze kernen een grotere herkenbare identiteit geven.

*Reconversie:* kleinschalige verlaten fabriekspanden transformeren naar nieuwe eigentijdse en bijzondere woonvormen.

Voorbeelden van dergelijke ontwikkelingen situeren zich in de kern van Ruisbroek in de nabije omgeving van de kasteelsite Klein-Bijgaarden.

*Wonen aan de open ruimte:* vernieuwende woontypologieën die optimaal inspelen op de kwaliteiten van de aangrenzende open ruimte en een minimale footprint inhouden. Binnen de gewenste ruimtelijke structuur onderscheiden zich twee vormen van wonen aan de open ruimte:

- wonen aan de grootschalige open ruimte zoals beekvalleien en grootschalige agrarische gebieden.
- wonen aan de randstedelijke open ruimte gebieden.

*Wonen aan het water:* benutten van de omgevingskwaliteiten, aangeboden door het kanaal. Ondanks de mogelijke uitbreidingen van het kanaal binnen de lange termijn visie van W&Z bezit de oeverzone bijzondere mogelijkheden om nieuwe ontwikkelingen aan het water te realiseren. Ook het herstructureren van bestaande oude fabriekspanden en van verouderde woonclusters vormt potenties om het wonen aan het water optimaal te benutten.

#### *Selectieve wijziging van het aantal bouwlagen*


Er werden zones afgebakend waarbinnen het aantal bouwlagen kan opgetrokken worden. Ook in Sint-Pieter-Leeuw werden dergelijke zones aangeduid. Voor de effectieve realisatie van een wijziging van het aantal bouwlagen in de geselecteerde gebieden wil de Vlaamse overheid de gemeentelijke autonomie voluit laten spelen. De Vlaamse overheid stelt voor om de volle bevoegdheid inzake het wijzigen van de bouwlagen bij de gemeenten te houden en legt de selectieve verhoging van het aantal bouwlagen niet éénzijdig op. Het is een mogelijkheid die wordt aangereikt aan de lokale besturen. Deze beslissen of ze daarop willen inspelen of niet.


## Ontwerpend onderzoek naar haalbaarheid

### Project 'wonen aan de open ruimte in Sint-Pieters-Leeuw'

Het ontwerpend onderzoek bevat de uitwerking van enkele potentiële binnengebieden in de wooncluster Drogenbos - Zuun - Ruisbroek - Negenmanneken. Reeds binnen de algemene visie is uitgegaan van een gedeeltelijke ontwikkeling die vooral een continue schakeling van publiek toegankelijke groene ruimtes moet bezitten en in mindere mate inzet op de ontwikkeling van woonentiteiten of bedrijfssites. Het feit dat deze gebieden samen in één ontwerpende opdracht zijn vervat, benadrukt meteen de potentiële samenhang van deze sites.

Er werd vastgehouden aan volgende ontwerpkrachtlijnen:

- Infiltratie van een continue groenstructuur binnen het bebouwd weefsel
- Afwerking van achterkanten door voorzijdes
- Gedifferentieerde typologieën
- Recreatief medegebruik


## Programma

### Open ruimte

Binnen Sint-Pieters-Leeuw komen geen gebieden in aanmerking om als randstedelijk open ruimte gebied te worden ontwikkeld in het open ruimte netwerk voor de zuidelijke kanaalzone.

### Economische activiteiten


Voor Sint-Pieters-Leeuw zijn van belang:

- Bestaande bedrijventerreinen
  - ZK1-6 SPL Kanaal: opwaardering, verdichting, herstructurering en reconversie (transport, distributie en logistiek)
  - ZK1-7 Klein Bijgaarden: verdichting (moderne industriële activiteiten en kantoorachtigen)
  - ZK4-3 Brukom/Zenneveld: opwaardering, verdichting en herstructurering (transport, distributie en logistiek)
- Nieuwe bedrijventerreinen
  - 14 Hoeve Bretonne: deels te ontwikkelen (transport, distributie en logistiek + moderne industriële activiteiten en kantoorachtigen) (richtinggevende oppervlakte 14 = 4ha)
- Grootschalige detailhandel
  - GD02b Oudstrijderslaan – K. Albertstraat: opwaardering (grootschalige detailhandel)
  - GD02a K. Albertstraat – F. Baesstraat: opwaardering (grootschalige detailhandel)
  - GD03 Ruisbroeksesteenweg – Lotstraat: verdichting (grootschalige detailhandel)

<sup>14</sup> op basis van ontwerpend onderzoek (inclusief bijhorende buffers, wegenis, groenvoorziening enz.)

In de zuidelijke kanaalzone moet prioritair worden ingezet op de verdichtingmogelijkheden en op de herstructurerings- en reconversiegebieden.

*Te ontwikkelen woongebieden<sup>15</sup>*


| | typologie | ontwikkeling  | prioriteit | opp. (ha) | aantal woningen | |
|------|-----------|---------------|------------|-----------|----------------------|--------|
| | | | | | wijze van berekening | aantal |
| B02  | WO | volledig | NP | 1,4 | 25 wo / ha | 33 |
| W18  | WO | volledig | NP | 6,5 | 25 wo / ha | 162 |
| R4 | KV | volledig | P | 1,2 | ONTW (BPA) | 70 |
| P18  | KV | volledig | NP | 6,2 | 25 wo / ha | 155 |
| W02  | WO | deels (-30 %) | NP | 7,6 | 25 wo / ha | 133 |
| W17  | WO | deels (-30 %) | NP | 3,5 | 25 wo / ha | 61 |
| P04  | WO | deels | P | 12,7 | ONTW | 256 |
| P05a | WO | deels | NP | 6,7 | ONTW | 50 |
| P05b | WO | deels | NP | 5,3 | ONTW | 26 |
| P06  | WO | deels | NP | 11,7 | ONTW | 158 |
| P20  | WO | deels | P | 13,4 | ONTW | 75 |
| P19  | WO | deels (-30 %) | P | 5,3 | 25 wo / ha | 93 |

**Afkortingen VSGB**

- B = binnengebied in woongebied
- W = woonuitbreidingsgebied
- N = nieuw gebied aangereikt door de gemeente gelegen in woongebied
- P = nieuw gebied aangereikt door de gemeente niet gelegen in woongebied
- R = reconversieproject
- KV = kernversterkend woonproject
- WO = wonen aan de open ruimte
- EXC = excentrisch project
- P = prioritair te ontwikkelen
- NP = niet prioritair te ontwikkelen
- IO = in ontwikkeling
- 25 wo / ha = berekening aan 25 woningen per hectare - geen rekening met aantal bouwlagen of ontwerp
- OO = berekening op basis van ontwerpend onderzoek
- REAL = berekening op basis van concreet project

<sup>15</sup> Alle uitspraken over het ontwikkelen van (bijkomende) woongebieden zijn nog voorlopig en moeten worden getoetst aan de geluidsproblematiek afkomstig uit het START overleg.

### 3.2.2.2. Afbakeningsproces van de gebieden van de natuurlijke en agrarische structuur<sup>16</sup>

Het Ruimtelijk Structuurplan Vlaanderen wil het buitengebied vrijwaren voor de essentiële functies landbouw, natuur en bos. Om dit doel te bereiken wordt er 750.000 ha agrarisch gebied, 150.000 ha natuurgebied, 53.000 ha bosgebieden en 34.000 ha aan andere groengebieden vastgelegd in bestemmingsplannen.

In 2001 besliste de Vlaamse Regering de afbakening van de landbouw-, natuur- en bosgebieden aan te pakken in twee fasen. De afbakening van de landbouw-, natuur- en bosgebieden startte met de afbakening van de natuurgebieden als onderdeel van het Vlaams Ecologisch Netwerk (VEN). De tweede fase van de afbakening (de verkenningsnota) verloopt via een benadering waarbij landbouw, natuur en bos gelijktijdig ten opzichte van elkaar worden afgewogen. In overleg met gemeenten, provincies en belangengroepen wordt een ruimtelijke visie opgesteld die de hoofdlijnen aangeeft van de ruimtelijke uitvoeringsplannen.

In 2008 werd een programma tot overleg opgesteld. Daarin wordt per deelruimte een opsomming gegeven van de elementen voor overleg uit de adviezen op de verkenningsnota. Het programma bevat verder een voorontwerp van gebieden waarvoor voorgesteld wordt de bestaande gewestplannen te herbevestigen. Dit programma voor overleg vormde de basis voor een overlegronde met gemeenten, provincies en belangengroepen in april en mei 2008. Op basis van dit overleg maakt het Departement RWO momenteel een eindrapport Gewenste Ruimtelijke Structuur met een programma van uitvoering.

Binnen de afbakening van de gebieden voor de natuurlijke en agrarische structuur van de regio Zenne- Dijle- Pajottenland worden verschillende deelruimtes afgebakend. Volgende ruimtes zijn van belang voor de gemeente Sint Pieters Leeuw:

#### Deelruimte 6: Zuidelijk Pajottenland

- *42.5 landbouwgebied van Sint-Laureins-Berchem en Vlezenbeek.* Deze gebieden worden omschreven als 'Ruimtelijk functioneel samenhangende gebieden, te vrijwaren voor de land- en tuinbouw met grondgebonden landbouw als drager van de open ruimte'. Hierbij wordt het aaneengesloten en open karakter van de leemplateaus van het Pajottenland behouden door het aanduiden van bouwvrije agrarische gebieden. In deze gebieden dient de nieuwe agrarische bebouwing maximaal aan te sluiten bij de bestaande bebouwing. Binnen deze aaneengesloten landbouwgebieden wordt ruimte gelaten voor het behoud, het herstel en de ontwikkeling van een raamwerk van kleine landschaps-, bos- en natuurelementen, zodat een landschapsecologische basiskwaliteit tot stand komt. Specifieke aandacht gaat uit naar de aanpak van de erosie- en slibproblematiek in de landbouwgebieden.
- *43.5 Zuunbeek en delen van de bovenlopen Vossebeek, Karenbergbeek, Ganzeveldbeek, Kasteelbeek, Wedembosbeek, Diepenbroekbeek, Molenbeek en Baasbergbeek.* Voor deze valleigebieden wordt de volgende doelstelling geformuleerd: 'het behoud en versterking van uitgesproken natuurwaarden in de valleien met herstel van het natuurlijke watersysteem en ruimte voor natuurlijke waterberging'. In deze gebieden staat het behoud en ontwikkeling van de natuur en waterbergingsfunctie voorop. Binnen deze natuurcomplexen wordt gestreefd naar het behoud en herstel van natte tot vochtige ecotopen met overgangen naar de drogere valleiflanken. De valleien worden gevrijwaard van verdere bebouwing, omzetting van akker naar grasland wordt gestimuleerd. De grondgebonden landbouw, gericht op een permanent graslandgebruik kan lokaal een natuurondersteunende en landschapsverzorgende taak opnemen. Deze samenhangende natuurcomplexen worden opgenomen in het Vlaams Ecologisch Netwerk.
- *43.6 Zuunbeek stroomafwaarts Sint-Pieters-Leeuw.* De doelstelling van dit valleigebieden is indentiek aan 43.5. Deze samenhangende natuurcomplexen worden opgenomen in het Vlaams Ecologisch Netwerk.
- *43.7 Laarbeek.* De doelstelling van dit valleigebieden is indentiek aan 43.5. Deze samenhangende natuurcomplexen worden opgenomen in het Vlaams Ecologisch Netwerk.

<sup>16</sup> Regio Zenne- Dijle- Pajottenland verkenningsnota (oktober 2007)

- 44.12 *Gaspeldoornbeek*. In het valleigebied staat volgende doelstelling centraal: 'Behoud en versterking van gevarieerde halfopen valleilandschappen met ruimte voor natuurlijke waterberging'. De hoofdfuncties van deze gebieden zijn landbouw, natuur, bos of waterberging. Delen van deze gebieden kunnen gedifferentieerd worden als natuurverwevingsgebied. Specifieke aandacht gaat uit naar het waterbeheer in de vallei.
- 45.7 *parkcomplex Gaasbeek-Groenenberg* (grensoverschrijdend met de gemeente Lennik). Dit parkcomplex wordt omschreven als een 'Samenhangend complex van ecologisch zeer waardevol historisch bos, te behouden en structureel te versterken als samenhangend natuur- en/of landschapselement'. Er wordt in het afbakeningsproces voorgesteld om het bosgebied op te nemen als natuurverwevingsgebied. Hierbij dient een afweging gemaakt te worden met andere bosfuncties (natuur, landschap, cultuurhistorie, bosbouw, recreatie, landbouw ...).
- 48.8 *omgeving Gaasbeek, St.-Laureins-Berchem, Oudenaken en Elingen en Groenenberg*. In deze gebieden wordt volgende doelstelling naar voren geschoven: 'Vrijwaren en versterken van waardevolle landschappen en erfgoedwaarden'.

### Deelruimte 10: Open ruimtenetwerk van het Vlaams Stedelijk Gebied rond Brussel

- 71.6 *landbouwgebied van Sint-Gertrudis- Pede rond de Sobbroekbeek*. Deze gebieden krijgen volgende doelstelling mee: 'Grondgebonden landbouw als drager van indringende landbouwgebieden in een verstedelijkte omgeving'. Deze waardevolle, kleinschalige openruimtegebieden in de stedelijke rand rond Brussel worden gevrijwaard van verdere bebouwing en vertuining. Deze gebieden worden prioritair voorbehouden voor landbouw en kleine bos-, natuur- en landschapselementen. Door in het bijzonder het recreatief medegebruik te stimuleren, is verbreding van de landbouwdoelstellingen mogelijk. Het bouwkundig erfgoed kan hierin een belangrijke rol spelen.
- 71.7 *landbouwgebied Dikke Linde te Sint-Pieters-Leeuw*. De doelstelling van dit landbouwgebied is indentiek aan 71.6.
- 73.2 *Zennebeemden Drogenbos*. Deze gebieden worden omschreven met volgende doelstelling: 'Behoud en versterken van uitgesproken natuurwaarden in valleien met ruimte voor natuurlijke waterberging'. In deze delen van de Zennevallei staat het behoud en de ontwikkeling van de natuur- en waterbergingsfunctie voorop. Het gaat om de ecologisch meest waardevolle valleigebieden. De grondgebonden landbouw, gericht op een permanent graslandgebruik, kan lokaal een natuurondersteunende en landschapsverzorgende taak opnemen.
- 74.9 *Vogelenzangbeek- Sobbroekbeek (Vlezenbeek)*. Dit valleigebied worden omschreven met volgende doelstelling: 'Behoud en versterking van gevarieerde halfopen structuurbepalende valleilandschappen met ruimte voor natuurlijke waterberging'. De valleien dienen gereserveerd te worden voor hun waterbergende en waterafvoerende functie (ruimte voor water). In de van nature overstroombare gebieden en risicogebieden voor overstroming worden de aanwezige landbouw-, natuur- of bosfuncties en de waterbeheerfunctie zoveel mogelijk op elkaar afgestemd. Delen van deze gebieden kunnen gedifferentieerd worden als natuurverwevingsgebied.
- 74.10 *Zuunbeek met omgeving Kasteel van Wilder*. De doelstelling van dit valleigebied is identiek aan 74.9.
- 74.11 *Lotbeek + gebied Hof ten Brukom*. De doelstelling van dit valleigebied is identiek aan 74.9.
- 75.9 *groenverbinding tussen Zennevallei en Zuunbeekvallei*. De doelstelling van deze droge verbinding wordt omschreven als 'Verbindingen om het openruimtenetwerk te versterken'. De ontwikkeling van groenverbindingen kan gebeuren via gerichte bebossing, de aanleg van kleine landschapselementen, enz.
- 76.5 *openruimte verbinding Lotbeek*. De doelstelling van deze open ruimte verbinding wordt omschreven als 'Vrijwaren van waardevolle open ruimteverbindingen om het open ruimtenetwerk te versterken'. Ter hoogte van het knooppunt Zenne, kanaal en Lotbeek zijn nog enkele open ruimten aanwezig die gevrijwaard moeten worden. Het gaat om een zone met een aantal afzonderlijke open ruimtegebieden waar in de mate van het mogelijke moet worden gestreefd naar een aaneengesloten openruimteverbinding.


fig. deelruimte 6: Zuidelijk Pajottenland


fig. deelruimte 10: Open ruimtenetwerk van het Vlaams Stedelijk Gebied rond Brussel

### 3.2.3. Gewestelijke RUP's

kaart 6: BPA's, RUP's en herwaarderingsgebied

Gewestelijk RUP Televisie- en radiomast - 30 maart 2007 - bestemming: Gebied voor telecommunicatie-infrastructuur

Gemengd regionaal bedrijventerrein Catala – 30 mei 2008 - bestemming: Gemengd regionaal bedrijventerrein.

### 3.2.4. Plannen van aanleg

kaart 6: BPA's, RUP's en herwaarderingsgebied

De gemeente beschikt niet over een A.P.A. (Algemeen Plan van Aanleg), maar is wel in het bezit van verscheidene goedgekeurde B.P.A.'s (Bijzondere Plannen van Aanleg); ook zijn er nog enkele B.P.A.'s in ontwerp. Hierna volgt een gedetailleerde opsomming met vermelding van de bestemming.

tabel 4: Overzicht BPA's in Sint-Pieters-Leeuw

| Nr. op kaart | B.P.A. | BESTEMMING B.P.A. | BESTEMMING GEWESTPLAN | KB of MB |
|--------------|-------------------------------------|---------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|
| 1 | Nr.5 - Slesbroekstraat | Zone voor ambachtelijke bedrijven en verbindingsweg tussen Zuun en Negenmanneke | Gebied voor ambachtelijke bedrijven of KMO en kleine stukken parkgebied | KB 06.06.1980<br>Herziening<br>MB 26.03.2008 |
| 2 | Nr.6 - Brukom | Zone voor industriële bedrijven | Gebied voor ambachtelijke bedrijven of KMO en een stuk parkgebied | K.B. 3.12.1976<br>herziening<br>MB 07.06.1993 |
| 3 | Nr.4 - Steenweg op Groot-Bijgaarden | Woongebied en zone voor nijverheid en ambacht | Woongebied, industriegebied, gebied voor ambachtelijke bedrijven en KMO's, bedrijventone, reservegebied voor woonwijken | MB 1984<br>- herziening in opmaak<br>- uitbreiding RUP<br>Wilderveld |
| 3 | Nr.10 - Impeleer | Woongebied | Woongebied | K.B. 08.08.1980 |
| 4 | Nr.13 - Brukom- | Zone voor KMO en woningen | Woongebied, woongebied met | M.B. 22.11.1984 – |

| Nr. op kaart | B.P.A. | BESTEMMING B.P.A. | BESTEMMING GEWESTPLAN | KB of MB |
|--------------|-----------------------------|-----------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | Zenneveld | recreatie | landelijk karakter, gebied voor ambachtelijke bedrijven of KMO en delen natuur- en landbouwgebied | Herziening MB 02.07.2008 |
| 5 | Nr.18 - Wautersstraat | Woongebied en KMO-zone recreatie | Woongebied, recreatiegebied, reservegebied voor woonwijken en een strook voor ambachtelijke bedrijven en KMO | MB 24/05/1992 herziening MB 02.07.2008 |
| 6 | Molens van Ruisbroek | Verweving van wonen met kantoren, tertiaire functies en horeca<br><br>→ herinvulling van de voormalige Molens van Ruisbroek | woongebied | M.B. 12.12.2003 |
| 7 | Nr.2 - Langveld | Woongebied | Woongebied en woonuitbreidingsgebied | Gedeeltelijke herziening 3: M.B. 27.01.2000<br><br>Gedeeltelijke herziening 5: M.B. 26.01.2000<br><br>Volledige herziening MB 26.03.2008 |
| 8 | Nr.1 - Wilderveld | Zone voor wonen<br>Zone voor KMO en diensten<br>Zone voor openbaar nut | - woongebied<br>- woongebied met landelijk karakter<br>- woonuitbreidingsgebied<br>- gebied voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen (begraafplaats Ruisbroek)<br>- industriegebied<br>- ambachtelijke bedrijven of KMO<br>- bufferzone<br>- bestaande hoofdverkeerswegen (Bergensesteenweg en Ruisbroeksesteenweg) | Herziening van de BPA's:<br>- nr.1 Wilderveld<br>- nr.4 Steenweg op Groot-Bijgaarden<br><br>In herziening als RUP in opmaak (af te werken na goedkeuring structuurplan) |
| 9 | Zenneveld – Kleine Kolder | watergebonden industrie KMO en nijverheid | Gedeeltelijk woongebied met landelijk karakter<br>Uitbreidingszone voor industrie | MB 23.01.2007 |
| 10 | Zonnig Leven | recreatie en natuur | parkgebied | Goedkeuring onthouden |
| 11 | Sint-Pieters-Leeuw Centrum  | inrichten woongebied, openbaar nut, natuur | woongebied natuurgebied | MB 26.03.2008 |
| 12 | Van Cauwelaert | lokale bedrijven, kantoren en diensten, woonpark, groenzone | landschappelijk waardevol agrarisch gebied | MB 24.02.2006 |
| 13 | Parkgebied Rattendaal | parkgebied, zone voor campus, uitbreiding campus, kantoren en diensten, woonfunctie in parkgebied | parkgebied woongebied | MB 23.11.2005 |
| 14 | Drie Fontein | inrichten industriegebied | industriegebied | goedkeuring gemeenteraad overgemaakt voor MB – |
| 15 | Parkgebied Klein-Bijgaarden | Zone voor recreatie<br>→ geselecteerd gebied voor bundeling van sport- en recreatievoorzieningen<br><br>Woongebied | Woongebied;<br>Gebied voor ambachtelijke bedrijven of kleine en middelgrote ondernemingen;<br>Parkgebied. | MB 29.04.2008 |
| 16 | Nr.5 - Laekebeeklaan | Woongebied | Woongebied | K.B. 20.06.1957<br>Herziening:<br>K.B. 29.06.1961 |
| 17 | Nr.6 - De Wandeling | Woongebied en zone voor niet hinderlijke nijverheid | Woongebied en gebied voor ambachtelijke bedrijven of KMO | K.B. 29.06.1961 |
| 18 | Nr.15 - Vorstsesteenweg | Zone voor herwaardering, zone | Woongebied. De vroegere | M.B. 11.02.1993 |

| Nr. op kaart | B.P.A. | BESTEMMING B.P.A. | BESTEMMING GEWESTPLAN | KB of MB |
|--------------|---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|
| | – Humaniteitslaan | voor sociale huis-vesting en een KMO-zone | reservatiestrook voor een snelverkeersweg (verbinding A7/E19 met N6) werd vervangen door een zone voor woonbebouwing en (kleine) KMO's. | |
| 19 | Dorent – grensoverschrijdend B.P.A. Drogenbos – Sint-Pieters-Leeuw (deelgemeente Ruisbroek) | Ontwikkeling voormalige ACEC-site als bedrijfzone | Industriegebied en bufferzone | MB 01.02.2002 |
| 20 | Ruisbroek centrum | Zones voor wonen, ambachtelijke bedrijven, openbaar nut en park<br><br>Herbestemming van de ACV-site | Woongebied<br>natuurgebied | MB 04.09.2006 |
| 21 | Nr.1 - Gemeenteplein | Gemengde woon- en winkelfunctie | Woongebied | K.B. 30.09.1968 |
| 22 | Brouwerij Lindemans | Brouwerij | Agrarisch gebied - natuurgebied | MB. 08.07.2002 |
| 23 | B&B | Zone voor KMO en bufferzone | woongebied met landelijke karakter<br>agrarisch gebied | Goedkeuring gemeenteraad – overgemaakt voor MB |
| 24 | Sport- en recreatiezone Vlezenbeek | Zone voor recreatie | Landschappelijk waardevol agrarisch gebied<br>Woongebied met landelijk karakter<br>Woongebied | Goedkeuring onthouden |
| 25. | Laekelinde | Zone voor recreatie | Agrarisch gebied | MB 24.08.2007 |

Binnen de gemeente Sint-Pieters-Leeuw en haar deelgemeenten Ruisbroek en Vlezenbeek werden een aantal B.P.A.'s opgesteld die hoofdzakelijk betrekking hebben op het verfijnen van het gewestplan en accenten leggen voor de woon- en nijverheidszonerings. Sommige van deze B.P.A.'s wijken gedeeltelijk af van het gewestplan: B.P.A.'s nr.1 - Wilderveld, nr.4 - Steenweg op Groot-Bijgaarden en en BPA Dorent. Het gaat hierbij veelal om kleinschalige afwijkingen van het gewestplan die uitgevoerd worden in functie van de rationele afwerking van de bestaande ruimtelijke structuren en functies.

Door bepaalde B.P.A.'s wordt er sturend opgetreden voor wat betreft de verdere invulling van de ruimte door bebouwing: de meeste van deze B.P.A.'s situeren zich binnen die zones die op het gewestplan als woongebied staan aangegeven. Hierdoor wordt er ook effectief aan in- en aanbreiding gedaan, waardoor een groot deel van de open (groene) ruimte gevrijwaard wordt. Onder andere de B.P.A.'s nr.1, 2, 4, 10 en 13 te Sint-Pieters-Leeuw, de B.P.A.'s nr.4, 5 en 6 te Ruisbroek en het B.P.A. nr.1 te Vlezenbeek behoren tot deze groep.

Beschermend werd en wordt er, middels de B.P.A.'s, ondermeer ook opgetreden naar de woonomgeving toe, door:

- het situeren van de belangrijke verkeersgenererende zones buiten de bestaande woongebieden, rekening houdend met de externe ontsluitingsmogelijkheden (onder andere B.P.A.'s nr.6 - Brukom en Zenneveld-Kleine Kolder).
- het vastleggen (en in de hand houden) van de uitbreidingsmogelijkheden van de in deze zone gelokaliseerde bedrijven.

### 3.2.5. Verkavelingen

#### *kaart 7: Overzicht belangrijkste verkavelingen*

Door de jaren heeft Sint-Pieters-Leeuw een groot aantal verkavelingen behandeld. Dit heeft dan ook duidelijk zijn ruimtelijke neerslag binnen de globale structuur. Grootschalige verkavelingen en belangrijke concentraties aan verkavelingen worden weergegeven in tabel 5. Verkavelingen in het kader van BPA's werden hier niet in beschouwing genomen.

**tabel 5:** Overzicht belangrijkste verkavelingen

| | <b>Verkaveling</b> | <b>Kern/Wijk</b> |
|---|-----------------------------|------------------|
| 1 | Verkaveling Gaspeldoorn | Rink |
| 2 | Verkaveling Nonnemensstraat | Rink |
| 3 | Volsem | Rink |
| 4 | Hoge Paal | Rink |
| 5 | Brukom | Wijk Brukom |
| 6 | Rattendaal | Rattendaal |
| 7 | Jagersdal | Rattendaal |
| 8 | Brusselbaan | Negenmanneke |

### 3.3. Andere wetgeving met ruimtelijke impact

#### 3.3.1. Beschermd monumenten en landschappen

*kaart 8: Beschermd monumenten en landschappen*

De lijst der beschermd monumenten, stads- en dorpsgezichten in Vlaanderen vastgelegd door het Vlaamse Gewest werd hierbij geraadpleegd. Volgende monumenten en landschappen werden geklasseerd (zie kaart 8 en tabel 6).

**tabel 6:** Lijst met beschermd monumenten en landschappen

| <b>Nr</b> | <b>Klassering</b> | <b>Benaming</b> | <b>Locatie</b> | <b>Datum besluit</b> |
|-----------|-------------------|------------------------------------------------------------------------------------------------|-----------------------|----------------------|
| 1 | Monument | Sint-Pieterskerk | Sint-Pieters-Leeuw | 25.03.1938 |
| 2 | Monument | Sint-Laurentiuskerk | Sint-Laureins-Berchem | 20.02.1939 |
| 3 | Landschap | Het landschap bestaande uit de Sint-Pieterskerk, het omliggende kerkhof en zijn omheiningsmuur | Sint-Pieters-Leeuw | 31.05.1948 |
| 4 | Landschap | Het landschap gevormd door het kasteel "Hof Nederloo" en omgeving | Vlezenbeek | 13.04.1953 |
| 5 | Monument | Hof Nederloo | Vlezenbeek | 13.04.1953 |
| 6 | Monument | Het Wilder Kasteel | Sint-Pieters-Leeuw | 26.03.1974 |
| 7 | Landschap | De bomen in de onmiddellijke omgeving van het Wilderkasteel | Sint-Pieters-Leeuw | 26.03.1974 |
| 8 | Monument | Onze-Lieve-Vrouwkerk | Vlezenbeek | 13.09.1976 |
| 9 | Monument | Kasteel De Helle | Ruisbroek | 02.03.1997 |
| 10 | Dorpsgezicht | Het park van Kasteel De Helle | Ruisbroek | 02.03.1997 |
| 11 | Monument | Duiventoren | Ruisbroek | 02.03.1997 |
| 12 | Monument | De watermolen van Volsem | Sint-Pieters-Leeuw | 15.10.2003 |
| 13 | Dorpsgezicht | De onmiddellijke omgeving van de watermolen van Volsem | Sint-Pieters-Leeuw | 15.10.2003 |

Bron: Afdeling Monumenten & Landschappen: beschermd erfgoed (<http://www.monument.vlaanderen.be>)

#### 3.3.2. Natuurdecreet

Het 'Decreet betreffende het natuurbehoud en het natuurlijk milieu' van 21 oktober 1997 legt de fundamentele principes voor het natuurbeleid in Vlaanderen. De Vlaamse regering heeft het gewijzigde decreet bekrachtigd op 19 juli 2002 en het is gepubliceerd in het Belgisch Staatsblad van 31 augustus 2002 (tweede editie). De wijzigingen hebben twee belangrijke hoofddoelstellingen. Enerzijds wil het de Vlaamse regelgeving in overeenstemming brengen met de Vogel- en Habitatrichtlijn. Anderzijds wil het de regels met betrekking tot het VEN nader omschrijven. Verder zijn er ook nog een aantal belangrijke bepalingen over natuurrichtplannen, natuurreservaten, toegankelijkheid van het natuurlijk milieu, natuurinrichting en decretale verankering van natuurvergunning. De bepalingen treden in werking op 10 september 2002. Het beleid inzake natuurbehoud is gericht op de bescherming, de ontwikkeling, het beheer en het herstel van de natuur en het natuurlijk milieu, op de handhaving of het herstel van de vereiste milieukwaliteit en op het scheppen van een zo breed mogelijk maatschappelijk draagvlak, waarbij educatie en voorlichting van de bevolking inzake natuurbehoud wordt gestimuleerd.


De ruimtelijke impact van het natuurdecreet wordt hoofdzakelijk duidelijk in hoofdstuk V van het natuurdecreet waarin het gebiedsgericht beleid wordt beschreven. Het natuurdecreet en de bijhorende uitvoeringsbesluiten kunnen belangrijke consequenties hebben op het vlak van ruimtelijke ordening. Er bestaat immers een wisselwerking tussen de ruimtelijke ordening en ondermeer de vergunningsverlening, natuurinrichting, natuurrichtplannen en maatregelen horend bij de afbakening van verschillende gebieden als VEN, IVON en de speciale beschermingszones van vogel- en habitatrichtlijn.

### 3.3.3. Afbakening VEN-gebieden

*kaart 9: Afbakening VEN-gebieden, habitatrichtlijngebieden en risicogebieden voor overstroming*

De Vlaamse regering besloot op 19 juli 2002 om de eerste selectie van gebieden voor het Vlaams Ecologisch Netwerk (VEN) voorlopig vast te stellen. Van 23 september tot 21 november 2002 werden de geselecteerde gebieden in een openbaar onderzoek aan de bevolking voorgelegd.

De Milieu- en Natuurraad van Vlaanderen (MiNa-Raad) heeft al deze reacties gebundeld en op 19 maart een gemotiveerd advies uitgebracht aan de Vlaamse regering. Deze heeft op 27 juni 2003 het voorontwerp van besluit van het Vlaams Ecologisch Netwerk (VEN) goedgekeurd. Het VEN staat voor 86.500 ha platteland waar natuur en natuurbescherming een belangrijke plaats innemen.

VEN-gebieden vormen samen een netwerk van waardevolle natuurgebieden in Vlaanderen. Voorbeelden van dergelijke netwerken zijn ondermeer bepaalde riviervalleien of bijzondere landschappen. De selectiekaart van de VEN-gebieden duidt deze netwerken van waardevolle natuur aan. In deze gebieden krijgt de natuur een bijkomende bescherming en worden er instrumenten ingezet zodat eigenaars en beheerders mogelijkheden en middelen krijgen voor de instandhouding van die natuur zodat in de toekomst iedereen in Vlaanderen nog kan beschikken over voldoende bos en natuur om in te recreëren, te leven en te werken.

### 3.3.4. EG Habitat- en vogelrichtlijngebieden

*kaart 9: Afbakening VEN-gebieden, habitatrichtlijngebieden en risicogebieden voor overstroming*

Op 21 mei 1992 werd de Europese Richtlijn 92/43/EEG, inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna (zogenoemde 'Habitatrichtlijn'), uitgevaardigd. Deze richtlijn heeft tot doel de biodiversiteit in de lidstaten te behouden en streeft naar de instandhouding én het herstel van de natuurlijke habitats en de wilde flora en fauna die hiervan deel uitmaken. De zogenaamde Habitatrichtlijngebieden zullen deel uitmaken van een Europees ecologisch 'Natura2000-netwerk'. In deze zones dienen de lidstaten vervolgens passende maatregelen te treffen om de bescherming, de instandhouding en het herstel van habitats en soorten waarvoor de gebieden werden aangewezen te verzekeren.

De totale oppervlakte die door Vlaanderen momenteel als Habitatrichtlijngebied bij de Europese Commissie is aangemeld bedraagt 101.891 ha, verdeeld over 38 gebieden. Eén van deze gebieden is gelegen in Sint-Pieters-Leeuw met name<sup>17</sup> 'Hallerbos en nabije boscomplexen met brongebieden en heiden' en beslaat een oppervlakte van 1832 ha. Het is een landschappelijk nog vrij gaaf complex van een aantal (grote) bosgebieden (Hallerbos, Lembeekbos, Bos Ter Rijst) en beekvalleien (valleien van de Mark en Zuunbeek). Het gebied omvat een aantal bronbeken met waardevolle visfauna. Op grondgebied Sint-Pieters-Leeuw betreft het de Zuunbeekvallei met valleien van omliggende beken.

Voor het grondgebied van Sint-Pieters-Leeuw werden geen vogelrichtlijngebieden afgebakend in functie van de Europese Richtlijn 79/409/EEG.

### 3.3.5. Decreet integraal waterbeheer - watertoets

*kaart 9: Afbakening VEN-gebieden, habitatrichtlijngebieden en risicogebieden voor overstroming*

<sup>17</sup> Belgisch Staatsblad N. 262, 17 augustus 2002

Met het nieuwe decreet integraal waterbeleid van 24 november 2003 is de watertoets in Vlaanderen in voege getreden. Met de "watertoets" wordt nagegaan of een ingreep schade kan veroorzaken aan het watersysteem. Het watersysteem is het geheel van alle oppervlaktewater (gaande van water dat een helling afstroomt tot de rivieren), het grondwater en de natuur die daarbij hoort. Het bouwen van een woning kan voor het watersysteem een schadelijke ingreep zijn. Ingrepen met een schadelijk effect mogen niet langer worden toegestaan. In principe mag er niet meer gebouwd worden in risicogebieden voor overstroming.

De gemodelleerde gebieden (de wetenschappelijk meest betrouwbare kaart) zijn voor 60 procent van het grondgebied af. De rest volgt in het najaar van 2004. Zo'n kaart blijft relatief want er moet altijd rekening gehouden worden met een zekere marge. De beleidsmatige vertaling van deze informatieve kaarten zal gebeuren via de opmaak van bekkenbeheersplannen, waarin afgewogen wordt waar omwille van het waterbeheer overstromingsgebieden nodig zijn om schade aan woongebieden en bedrijven te vermijden. Deze plannen moeten volgens het decreet integraal waterbeleid in 2006 klaar zijn.

Ondertussen kunnen de bestaande kaarten enkel als informatief beschouwd worden. De aanvraag voor een bouwvergunning in een dergelijk gebied moet dus niet onmiddellijk geweigerd worden door een gemeente. Veel hangt af van de juiste ligging, en o.a. de graad van bebouwing rondom: als een verkaveling in een dergelijk gebied reeds grotendeels is uitgevoerd, moet de wijk sowieso beschermd worden tegen wateroverlast. Een bijkomende woning kan dan wel best onderworpen worden aan specifieke maatregelen: bouwen op een verhoging, vermijden van kelders, ... zodat de kans op schade aan de woning zelf miniem wordt en de inplanting van een woning geen bijkomend gevaar creëert voor de buurt. De watertoets is immers vooral bedoeld voor nog niet aangesneden woonuitbreidingsgebieden die in overstroombaar gebied liggen, en die best vanuit het oogpunt van bestrijding van wateroverlast niet gerealiseerd worden.

De risicogebieden komen hoofdzakelijk voor in de beekvalleien met de vallei van de Zuunbeek, de vallei van de Molenbeek en de valei van de Zenne als belangrijkste. Een groot deel van de risicogebieden zijn ook recent overstroomd (recent overstroomde gebieden - ROG). De geactualiseerde ROG-kaart is een weergave van de gekende overstromingen die zich daadwerkelijk hebben voorgedaan in de periode 1988-2003. Voor de juiste locatie van de risicogebieden en recent overstroomde gebieden wordt verwezen naar de bijhorende kaart. In de gewenste structuur zal met deze risicogebieden rekening gehouden worden.

### 3.4. Gemeentelijke beleidsplannen

#### 3.4.1. Bedrijvenstructuurplan

| | |
|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Opdrachtgever: <i>Gemeente Sint-Pieters-Leeuw</i> |
| <b>Datum</b> | April 1999 |
| <b>Status</b> | Goedgekeurd door de gemeenteraad |
| <b>Context</b> | Kaderdocument in functie van de opmaak van het BPA zonevremde bedrijven |
| <b>Belangrijkste elementen</b> | <ul style="list-style-type: none"> <li>- selectie van bedrijven die in aanmerking komen voor de opmaak van een BPA zonevremd bedrijf</li> <li>- uitwerking van de Gemeentelijke Ruimtelijke Economische Structuur voor Sint-Pieters-Leeuw</li> <li>- gebiedsgerichte ontwikkelingsperspectieven voor de inkadering van de BPA's</li> </ul> |
| <b>Besluit</b> | Het bedrijvenstructuurplan legt de basis voor de uitwerking van de Gemeentelijke Ruimtelijke Economische Structuur |

### 3.4.2. GNOP (Gemeentelijk Natuurontwikkelingsplan) Sint-Pieters-Leeuw

| | |
|--------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Opdrachtgever: <i>Gemeente Sint-Pieters-Leeuw</i> |
| <b>Datum</b> | December 1995 |
| <b>Status</b> | Goedgekeurd in januari 1997 door AMINAL, afdeling Natuur in het kader van het milieuconvenant |
| <b>Context</b> | De opmaak van het GNOP gebeurde naar aanleiding van het milieuconvenant tussen de Vlaamse Gemeenschap en de gemeente. |
| <b>Belangrijkste elementen</b> | Het grondgebied van Sint-Pieters-Leeuw bevat een aantal rijke natuurlijke milieus bestaande uit bossen, weiden, kleine landschapselementen, bermen en waterlopen. Het zijn voornamelijk vallei- bos- en landbouwgebieden, deze worden in het GNOP besproken.<br>Te nemen gebiedsgerichte acties: zowel algemene acties als meer specifieke acties voor de kleine landschapselementen, bossen, bufferzones, waterlopen, fauna, openbaar groen, alternatieve landbouwwegen. Ook wordt een gemeentelijk educatief beleid voorgesteld |
| <b>Besluit</b> | Het GNOP bevat veel waardevol gegevens (inventaris, doelstellingen en acties) die een belangrijke rol kunnen spelen bij de verdere uitwerking van de bestaande ruimtelijke en de gewenste ruimtelijke structuur van de gemeente. |

### 3.4.3. Woningbehoeftestudie Sint-Pieters-Leeuw

| | |
|--------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Opdrachtgever: <i>Gemeente Sint-Pieters-Leeuw</i> |
| <b>Datum</b> | mei 1999 |
| <b>Status</b> | De woningbehoeftestudie is geadviseerd door AROHM en goedgekeurd door de gemeenteraad |
| <b>Context</b> | Omzendbrief 97/03 van 12 mei 1997 |
| <b>Belangrijkste elementen</b> | <p><b>a) Gemeentelijk woningbeleid</b><br/>Concreet naar de woningbehoefte toe neemt het gemeentebestuur de volgende beslissingen:</p> <ul style="list-style-type: none"> <li>a) Het gemeentebestuur wil niet dat het tekort aan woningen/bouwgrond in het stedelijk gebied (Ruisbroek, Negenmanneke en Zuun) gecompenseerd wordt door het aanbod in het buitengebied. De gemeente volgt hiermee het standpunt van het provinciaal structuurplan waarbij geopteerd wordt voor een sterkere heroriëntatie van de bijkomende woningen naar het stedelijk gebied.</li> <li>b) Het beleid opteert om een sterkere verdichting van het stedelijk weefsel in het stedelijk gebied na te streven. Hierbij wordt in eerste instantie gedacht aan 'herverkavelen', dit wil zeggen dat de grote actueel te bebouwen percelen in het stedelijk gebied worden opgesplitst in twee of meerdere percelen.</li> <li>c) Het gemeentebestuur is er zich terdege van bewust dat de werkelijke vraag naar bijkomende woningen en/of bouwgrond hoger zal liggen dan de globale vraag uitgaande van de eigen bevolking (gesloten scenario) op korte en middellange termijn. Bijkomende woongelegenheden moeten eerst en vooral ondergebracht worden in binnengebieden (inbreidingsprojecten).</li> <li>d) Het bestuur van de gemeente Sint-Pieters-Leeuw spreekt de wens uit om gronden op de markt te brengen om de prijzen te drukken.</li> <li>e) De gemeente wenst tegemoet te komen aan de grote vraag naar sociale woningen en aandacht te schenken aan bijkomende (aangepaste) voorzieningen voor bejaarden (serviceflats,...) en alleenstaanden (studio's).</li> <li>f) Het beleid houdt zich voor om de behoefte naar bijkomende woongelegenheden iedere vijf jaar te evalueren en eventueel bij te sturen. Bepaalde acties moeten met de nodige motivatie onderbouwd kunnen worden.</li> </ul> <p><b>b) Prioriteiten</b><br/>Rekening houdende met bovenstaande beslissingen van het gemeentebestuur van Sint-Pieters-Leeuw en de behoefte aan percelen op korte en middellange termijn moet er ruimte (reservegebieden) gezocht worden voor respectievelijk 90 en 30 woningen/percelen. Bij de verdeling van deze behoefte aan bijkomende woongelegenheden dient gestreefd naar een gulden middenweg tussen wonen in eigen buurt, bescherming van de resterende open ruimte en het landelijke karakter van een aantal gebieden in combinatie met een zo efficiënt mogelijke benutting van de gecentraliseerde voorzieningen.</p> |
| <b>Besluit</b> | Het beleid neemt concrete opties omtrent de reservegebieden voor bouw mogelijkheden. |

### 3.4.4. Mobiliteitsplan

| | |
|-----------------|-----------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Opdrachtgever: <i>Gemeente Sint-Pieters-Leeuw</i> |
| <b>Datum</b> | conform verklaard door de provinciale auditcommissie dd. 29 april 2003<br>goedgekeurd op de gemeenteraad dd. 9 oktober 2003 |
| <b>Status</b> | Definitief conform verklaard door de provinciale auditcommissie Vlaams-Brabant dd. 29 april 2003 |
| <b>Context</b>  | In het kader van het mobiliteitsconvenant heeft de gemeente Sint-Pieters-Leeuw beslist tot de opmaak van |

| | |
|--------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Belangrijkste elementen</b> | <p>een mobiliteitsplan voor de gemeente</p> <ul style="list-style-type: none"> <li>- verkeerscirculatieplan voor alle vervoermiddelen met daaraan gekoppeld een categorisering van de wegen</li> <li>- herinrichting N6-Bergensesteenweg</li> <li>- een voorstel van ontsluiting voor de bedrijven in de kanaalzone en langs de Bergensesteenweg</li> <li>- een uitgebreid fietsnetwerk</li> <li>- visie op het lokaal openbaar vervoer</li> <li>- parkeerbeleidsplan</li> <li>- doortochtherinrichtingen in de kernen</li> <li>- inrichting van zone-30 in de schoolomgevingen</li> <li>- een pakket van (ondersteunende) maatregelen</li> </ul> |
| <b>Besluit</b> | De beleidsopties (met ruimtelijke impact) van het mobiliteitsplan worden integraal opgenomen in het gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw. |

### 3.4.5. Studie en begeleiding van een actieprogramma voor wateroverlast- en erosiebestrijding

| | |
|--------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Document</b> | Opdrachtgever: Gemeente Sint-Pieters-Leeuw |
| <b>Datum</b> | December 2000 |
| <b>Status</b> | Fase 1 volledig afgerond<br>Fase 2 nog niet gestart |
| <b>Context</b> | Problematiek wateroverlast en erosie |
| <b>Belangrijkste elementen</b> | <p>In de eerste fase werd een overzicht opgesteld van de bestaande toestand, een onderzoek naar de knelpunten werd uitgevoerd en er werden voorstellen geformuleerd voor nieuwe werken (o.a. rioleringswerken).</p> <p>In het kader hiervan werd een enquête uitgevoerd bij alle inwoners van de straten waar reeds knelpunten gekend waren. In dit document wordt voor volgende straten een overzicht van de problemen gegeven die uit de enquête bleken.</p> <p>Volgende straten komen aan bod: Hazeveld, Pepingensesteenweg, Galgstraat, Pijnbroekstraat, Van der Diltlaan, de Limburgstirumlaan, Ter Borch (Wijk hoge Paal), G. Wittouckstraat, Brusselbaan, Bezemstraat, Kasteelstraat, J. Vanderstraetenstraat, Wijk Negenmanneke, P. Walckiersstraat, Debroyerstraat, Bergensesteenweg, Dahliastraat, Vredelaan, R. De Renessestraat, Sint-Stevensstraat. Er wordt ook steeds een actievoorstel gegeven.</p> <p>In de tweede fase zal een gedetailleerd onderzoek per deelaspect uitgevoerd worden.</p> |
| <b>Besluit</b> | Dit document biedt een handig overzicht van problemen, echter enkel van die straten waar de problemen reeds gekend waren. |

## 3.5. Overige relevante studies en plannen

### 3.5.1. Fietsroutenetwerk

Op 4 juni 2002 werd door de provincieraad het bovenlokaal functioneel en recreatief fietsroutenetwerk definitief goedgekeurd.

Beide netwerken richten zich op verschillende doelgroepen met andere gebruikerseisen maar kunnen op een aantal plaatsen wel gelijk lopen. De provincie wenst de volgende doelstellingen van het fietspadennetwerk te realiseren:

- een zelfstandig samenhangend netwerk van fietsvoorzieningen aanleggen voor recreatieve en functionele fietsrelaties;
- een fietsnetwerk als onderdeel van een verplaatsingsketen als voor- en natransportmiddel, met aandacht voor halten van openbaar vervoer, promoten;
- een kwaliteitsvolle uitbouw van het netwerk (fijnmazig, doelgericht, veilig, aantrekkelijk en comfortabel) coördineren.

De aanleg van het fietsroutenetwerk kan ervoor zorgen dat de beleving van het landschap voor voorbijgangers sterker wordt. Door een begeleidende groenstructuur en/of architecturale elementen,

verlichting of kleine landschappelijke elementen langs fietswegen, kunnen deze wegen het landschap zelfs mee structureren.

Zowel het functioneel als het recreatief fietsroutenetwerk kennen op provinciaal niveau een hiërarchische opbouw van hoofdroutes en bovenlokale routes. Het functioneel fietsroutenetwerk is gericht op functionele verplaatsingen zoals woon-werk, woon-school en woon-winkel verplaatsingen. Dit netwerk is opgebouwd uit mazen met een gemiddelde maaswijdte van 3,5 km. Het recreatieve fietsroutenetwerk is gericht op recreatieve verplaatsingen tussen verschillende attractiepolen. De maaswijdte van het bovenlokale recreatief netwerk is vrij groot en schommelt tussen 10 en 20 km. Via de gemeentelijke mobiliteitsplannen en structuurplannen kunnen de gemeenten deze hiërarchie verder aanvullen met lokale functionele routes.

Concreet voor Sint-Pieters-Leeuw worden de volgende bovenlokale fietsroutes geselecteerd:

- **fietscorridors:**
  - N6-Bergensesteenweg vanaf de Europalaan richting Halle;
  - N6-Bergensesteenweg vanaf de Ruisbroeksesteenweg richting Anderlecht (Brussels Hoofdstedelijk Gewest).
- **non-stop hoofdroutes:**
  - de rechteroever van het kanaal (prioritair);
  - de linkeroever van het kanaal (niet prioritair).
- **functionele fietsroutes:**
  - N6 – Bergensesteenweg
  - Halle – Sint-Genesius-Rode
  - Drogenbos – Pepingen via Ruisbroek en Sint-Pieters-Leeuw
  - Pepingen – Anderlecht
  - Gooik – Anderlecht via Lennik
  - Halle – Sint-Kwintens-Lennik – Roosdaal
  - Sint-Pieters-Leeuw – Dilbeek
  - Sint-Pieters-Leeuw – Lot
  - Ternat – Lennik – Gaasbeek – Postweg
  - De route Halle – Sint-Pieters-Leeuw wordt voorzien als alternatief voor de verbinding langs de Bergensesteenweg en de Europalaan tussen Halle en Sint-Pieters-Leeuw.
- **recreatieve fietsroutes:**
  - Anderlecht – Sint-Pieters-Leeuw – Halle
  - Alsemberg – Lot – Sint-Pieters-Leeuw – Gaasbeek
  - Sint-Anna-Pede – Negenmanneke – Kanaal – Drogenbos

### 3.5.2. RegioNet Brabant-Brussel

Onder de coördinatie van de gouverneur van de Provincie Vlaams-Brabant werden het GEN en het BB-Net geïntegreerd tot een coherent RegioNet Brabant-Brussel. In december 2002 werd het strategisch plan voor de realisatie van het RegioNet Brabant-Brussel voorgesteld. Het strategisch plan voor de realisatie van dit RegioNet zal bepalend zijn voor de acties en investeringen die de komende 10 à 15 jaar zullen genomen worden op het vlak van openbaar vervoer in Vlaams-Brabant en aangrenzende provincies/gewesten.

Het GEN (Gewestelijk Expresnet) is een openbaar vervoersconcept voor het verzekeren van de verplaatsingen van de grote periferie (een zone van 30 km rond Brussel) naar Brussel-Hoofdstad. Anno 2002 omvatte het GEN 9 treinlijnen en 5 buslijnen<sup>18</sup>.

Dit GEN-concept werd met het BB-Net (Brabant-Brussel-Net)<sup>19</sup> verder verfijnd door de Provincie Vlaams-Brabant. Terwijl het GEN een radiale gerichtheid op Brussel kent, legt het BB-Net meer de nadruk op tangentiële verbindingen binnen de provincie Vlaams-Brabant. De lijnen van het BB-Net werden integraal opgenomen in het RegioNet Brabant-Brussel.

<sup>18</sup> NMBS, *Een GEN-project voor Brussel*, september 2000, pp. 11 en , *Een GEN-project voor Brussel*, januari 2002, pp. 11

<sup>19</sup> CD-rom Provincie Vlaams-Brabant, *Eindrapport BB-Net*, 2001.

Het RegioNet Brabant-Brussel bestaat (voorlopig) uit 12 spoorlijnen, 13 snelbuslijnen en 8 te onderzoeken snelbuslijnen. Op grondgebied Sint-Pieters-Leeuw worden volgende lijnen geselecteerd:

- treinexploitatie: lijn S3 Halle – Diest/Aarschot;
- snelbusexploitatie: lijn S18 Halle – Wolvertem;
- te onderzoeken lijnen: S26 Halle – Brussel via N6; de meerwaarde van een snelbusdienst wordt afgewogen met de voorgestelde snelbuslijn S18, de treinverbindingen S3 en S7, en het potentieel in de kanaalzone.

### 3.5.3. Het Bruegelproject

Het Bruegelproject is een initiatief van de Vlaamse Regering (2001): een samenwerkingsproject van de administraties Cultuur en Leefmilieu, de VDAB en vzw De Rand. Dit project wil de Vlaamse groene rand rond Brussel zowel ecologisch als cultureel sluiten en ontsluiten. De belangrijkste missie van het project is de uitbouw van één collectieve gordel van patrimonium- en groenbezit met culturele, cultuurhistorische, educatieve, ecologische en Europese dimensie. Daarbij zullen de bestaande individuele kastelen, domeinen, parken, bossen en natuurgebieden in eigendom van het Vlaamse gewest de basis vormen voor de realisatie en verdere invulling van een coherent en functioneel ecologisch netwerk. Zo wil het Bruegelproject ondermeer de versnippering tegengaan en de ruimte voor bos en natuur in de groene gordel uitbreiden.

Ook op grondgebied van Sint-Pieters-Leeuw komen entiteiten voor die deel uitmaken van dit project, concreet zijn dit het domein Coloma, het domein Groenenberg dat de toegangspoort tot de natuur van de Bruegelvallei is, alsook grensoverschrijdend het domein van Gaasbeek (grondgebied Lennik) en de Laarbeekvallei met o.a. de Lindemansbrouwerij. De Laarbeek vormt de verbinding met Sint-Anna-Pede aan de Pedebeek.

### 3.5.4. Afbakening en differentiatie van agrarische gebieden

*kaart 10: Voorstel van afbakening en differentiatie agrarische gebieden (AMINAL)*

In het kader van de uitvoering van het Ruimtelijk Structuurplan Vlaanderen heeft de afdeling Land van het ministerie van de Vlaamse Gemeenschap op 31 maart 1998 een eerste versie afgewerkt van haar visie op de afbakening en differentiatie van de agrarische gebieden in het Vlaams Gewest. Het betrokken document werd opgemaakt in functie van visievorming en mag niet als definitief worden geïnterpreteerd. De uiteindelijke doelstelling van dit afbakeningsproces is het bekomen van een ruimtelijke structuur die wenselijk is *vanuit een zuiver landbouwkundige visie*.

De algemene principes die gehanteerd werden tijdens het afbakeningsproces, kunnen als volgt worden samengevat:

- de bodem- en de ruimtelijke kwaliteit van de landbouwgebieden bepalen de afbakening en differentiatie;
- er wordt gestreefd naar zo weinig mogelijk enclaves/geïsoleerde gebieden. Een aaneensluitende agrarische structuur is het streefdoel;
- de benadering moet kaderen in de regionale context. Dat heeft onder meer betrekking op de minimale oppervlakte van geïsoleerde entiteiten en de wijze waarop structurele aantasting wordt gekwalificeerd.

### 3.5.5. Afbakening woonvernieuwings- en woningbouwgebieden

*kaart 11: Afbakening woonvernieuwings- en woningbouwgebieden*

In het kader van het huisvestingsbeleid heeft de Vlaamse regering op 7 april 1998 het besluit houdende de afbakening van woonvernieuwings- en woningbouwgebieden goedgekeurd. De aanduiding en afbakening van woonvernieuwings- en woningbouwgebieden vormt het afwegingskader voor de inzet van subsidies voor renovatie en vernieuwing. De Vlaamse regering wenst haar huisvestinginvestering te richten naar gebieden die een ingrijpende kwaliteitsachterstand hebben, namelijk de woonvernieuwingsgebieden, én naar duidelijk afgebakende inbreidingsgerichte zones waar nog nieuwbouw gesubsidieerd kan worden, de woningbouwgebieden.

De kernen van Vlezenbeek en Sint-Pieters-Leeuw worden aangeduid als woningbouwgebieden. Verder worden ook Rattendaal, Negenmanneke, Zuun, Brukom en een strook ten oosten van de Fabrieksstraat – K. Gilsonstraat (Ruisbroek) aangeduid als woningbouwgebied.

De Kanaalzone in Ruisbroek wordt afgebakend als woonvernieuwingsgebied.

### 3.5.6. Strategisch beleidsplan voor het Kanaal naar Charleroi

In opdracht van NV Zeekanaal en Watergebonden Grondbeheer Vlaanderen werd een strategisch beleidsplan voor het Kanaal naar Charleroi (juni 2003) opgemaakt om de verdere ontwikkeling op lange termijn (2020) effectief te kunnen realiseren. Dit strategisch beleidsplan moet een verdere ontwikkeling van de waterweg en zijn omgeving op langere termijn efficiënt, geïntegreerd en transparant mogelijk maken.

Voor de verdere ontwikkeling van het Kanaal worden volgende multifunctionele doelen vooropgesteld:

- een optimale ruimtelijk-economische benutting van de waterweg en de omgeving;
- het bevorderen van het kanaal als vervoersas van interregionaal niveau;
- het realiseren van een duidelijke meerwaarde van het kanaal voor de regio;
- het bijdragen tot de ontwikkeling van de gemeenten Drogenbos, Sint-Pieters-Leeuw, Beersel en Halle;
- het versterken van ruimtelijk-economische samenhang in een versnipperd en deels verouderd gebied;
- het bijdragen tot een betere mobiliteit;
- het versterken van de landschappelijke, natuurlijke en recreatieve structuur;
- het verhogen van de kwaliteit van de leef- en werkomgeving;
- het instandhouden van de waterafvoerende functie.

Hieruit worden drie beleidslijnen getrokken waarbij telkens een element van de beoogde multifunctionaliteit wordt belicht. Met betrekking tot Sint-Pieters-Leeuw worden binnen elk van deze beleidslijnen enkele opties genomen en acties voorgesteld.

#### ▪ **Het kanaal als interregionale vervoersas binnen een veelzijdig economisch concentratiegebied**

De primaire functie van het kanaal blijft het vervoer over water. Maar het kanaal kan meer zijn dan enkel een doorvoersas. Nieuwe watergebonden economische functies kunnen een locatie aan het kanaal krijgen terwijl bestaande bedrijventerreinen moeten worden geherwaardeerd.

Voor het vervullen van de functie van een klasse IV-B kanaal (schepen tot 1.350 ton) dient op het kanaal een minimale vrije hoogte van 7 meter te worden gerealiseerd. Deze vereiste vrije hoogte is momenteel echter niet overal op het kanaal aanwezig (in Brussel is de vrije hoogte soms beperkt tot 4,50 meter).

In het kader van de uitbouw van het kanaal als regionale vervoersas wordt geopteerd voor het uitbouwen van een ROC (Regionaal Overslag Centrum). De gemiddelde benodigde oppervlakte voor een ROC bedraagt 2,5 à 3 ha. Gelet op de bestaande ontsluiting over de weg, de geldende bestemmingen en beschikbare onbebouwde gebieden komen in principe 4 locaties in aanmerking voor het ROC gericht op bouwmaterialen en eventueel meer hoogwaardige goederenstromen: Zenneveld, Lembeek-Noord, de zone ten noorden van Lot en de Siporex-site.

Zenneveld (nog 7,5 ha beschikbaar) is recent herbestemd als watergebonden bedrijventerrein. Voor dit terrein moet echter gezocht worden naar alternatieve ontsluitingsmogelijkheden. Lembeek-Noord wordt als minder geschikt beschouwd. De Siporex-site en de site ten noorden van Lot worden omwille van de betere ruimtelijke mogelijkheden op terreinniveau als meer geschikt beschouwd. Voor beide locaties moet wel de ontsluiting nader onderzocht worden.

In de provincie Vlaams-Brabant wordt gezocht naar een locatie voor overslag van afval. Omwille van de potenties van het kanaal voor afvaltrafiek wordt Sint-Pieters-Leeuw – Drogenbos als één van de mogelijke locaties weerhouden. De Siporex-site wordt gezien als meest geschikte locatie voor het afval-ROC.

In kader van het herwaarderen van het bestaande aanbod aan bedrijventerreinen worden de noordelijke bedrijventerreinen in Sint-Pieters-Leeuw en Drogenbos aangeduid als piloot herwaarderingsgebied.

#### ▪ **Het kanaal als pleisterplaats voor innovatie**

Het kanaal kan een bredere rol spelen dan enkel vervoer en economie. Het kanaal en omgeving moeten ruimte bieden aan recreatie, toerisme, cultuur en nieuwe energie.

Op een selectief aantal plaatsen kunnen de kanaaloevers stedenbouwkundig en architecturaal benut worden bij de ontwikkeling van nieuwe woon- en werklocaties. Hoofdzakelijk in aansluiting op of bij de nabijgelegen stationsomgevingen worden zones voor waterfrontontwikkeling aangeduid.

In kader van het kanaal als alternatieve energiebron wenst NV Zeekanaal twee sites voor de inplanting van windmolens langsheen het kanaal verder te bestuderen en te ondersteunen. Eén van deze locaties is gelegen op de linkeroever langs de N6 (ter hoogte van kilometer 58,5 van het kanaal).

Als recreatieve as kan het kanaal aansluiten op lokale toeristische en recreatieve initiatieven. Hierbij wordt gestreefd naar het verder uitbouwen van het knooppunt Halle en het aanleggen van een secundair knooppunt te Beersel.

Het kanaal kan tevens uitgebouwd worden als podium voor actuele kunst.

▪ **Het kanaal als landschappelijke en natuurlijke schakel**

Het tracé van het kanaal hangt nauw samen met de Zennevallei. Hierdoor ligt de kanaalzone nabij of zelfs doorheen belangrijke natuurlijke en landschappelijke structuren. De waterweg kan op enkele plekken bijdragen tot een sterkere open ruimtestructuur. Ook moet het kanaal zijn functie in de regionale waterhuishouding blijvend vervullen.

In het noordelijk deel krijgt het kanaal een parkfunctie toebedeeld waar het landschappelijk element (visueel beeld) primeert op de natuurlijke kwaliteit. In de stedelijke omgeving heeft dit 'groen' een beperkte ecologische waarde maar creëert een sterk positieve impact op de perceptie van de omgeving.

Centraal in het studiegebied kan in de open ruimteverbinding ter hoogte van Beersel en Dworp, met de Labbeek, Lotbeek en de Rodebeek, kan meer aandacht worden besteed aan natuurontwikkeling en beheer.

### 3.5.7. Streefbeeldstudie N6

De studie 'streefbeeld N6 Halle' wordt opgemaakt door de tijdelijke vennootschap 3V in opdracht van het Vlaams Gewest, Administratie Wegen en Verkeer. Onderstaande elementen zijn afkomstig uit het 'Ontwerp streefbeeld', versie 3, juni 2005.

De N6 wordt opgedeeld in drie segmenten:

- **segment 1:** N6 vanaf Anderlecht tot kruising met Grensstraat – E. Vandersteenstraat;
- **segment 2:** E. Vandersteenstraat – Uylenbroekstraat;
- **segment 3:** Uylenbroekstraat – N7.

Segmenten 1 en 2 zijn gelegen binnen Sint-Pieters-Leeuw. Segment 3 is gelegen op grondgebied Halle.

#### Op macroniveau

Op basis van de ruimtelijke analyse blijkt dat er zich langsheen de N6 tal van activiteiten hebben ontwikkeld. De N6 doorkruist gebieden met een (klein)stedelijk karakter wat bebouwing(dichtheid) betreft. Enerzijds gaat het om de dichtbebouwde wijken Zuun en Negenmanneke (Sint-Pieters-Leeuw) en anderzijds om de bebouwde omgeving van het kleinstedelijk gebied Halle. Langsheen de steenweg zijn tevens kleinhandelszones ontstaan die sterk verkeersgenererend zijn en die functioneren op lokaal en bovenlokaal niveau.

Daarnaast hebben zich tal van bedrijven ontwikkeld, die veelal een problematische ontsluiting hebben via de N6. Bovendien wordt de N6 veelal gebruikt als gewestelijke verbindingsas tussen de gebieden gelegen ten zuiden van Halle en Brussel. Dit sluipverkeer en het vrachtverkeer dient vermeden, de E19/R0 dient deze rol volledig op zich te nemen. Deze elementen worden vertaald in de concepten:

- R0 als ontsluitingsas voor Brussel
- Inbouwen van filters op de N6


- Vrachtverkeer naar de R0

De N6 zal, als parallelle structuur met de E19/R0, wel een belangrijke rol vervullen als openbare vervoersas tot Brussel. De doorstroming van het openbaar vervoer en het fietsverkeer dient geoptimaliseerd:

- N6 als openbare vervoersas.

Rekening houdend met de ruimtelijke context van de segmenten wordt de toekomstige rol van de wegsegmenten verfijnd. Het meest noordelijke deel (aansluitend bij Anderlecht) en het meest zuidelijke deel (aansluitend bij Halle) krijgen een zeer belangrijke verbindende en verzamelende rol op lokaal niveau. Ook de doorstroming van het openbaar vervoer en het fietsverkeer dient bevorderd. Samenhangend met deze uitgangspunten worden ook verschillende ruimtelijke ontwikkelingsmogelijkheden voor de verschillende segmenten voorgesteld:

- Een gedifferentieerde aanpak voor de drie segmenten.

#### Op mesoniveau

Op mesoniveau kan gesteld worden dat zowel ruimtelijk als verkeerskundig de verschillende segmenten behoorlijk complex zijn en sterk van elkaar verschillen. Op basis van de selected link analyse werd aangetoond dat de intensiteiten zich hoofdzakelijk situeren tussen 600 en 1600 pae<sup>20</sup>. De optie om het sluipverkeer te weren, maakt dat de nieuwe intensiteiten die men bekomt toch wat lager zijn en zich situeren tussen 400 en 1400 pae.

Voor de herinrichting van **segment 1** gaat bijzondere aandacht naar de verkeersleefbaarheid, de opheffing van de barrièrewerking en de doorstroming van het openbaar vervoer. Volgende concepten vormen de leidraad voor de herinrichting van dit segment:

- N6 als bovenlokaal schakelement, waarbij de N6 wordt gekenmerkt door een gradiënt van bebouwing en functies. Er wordt gestreefd naar 'ademruimte' binnen het woonweefsel;
- aandacht voor de verkeersleefbaarheid door ondermeer snelheidsremmende maatregelen en streven naar verlaging van de intensiteiten;
- vermijden van ruimtelijke ontwikkelingen die ontsluiten via de N6;
- zichten waar kan, buffering waar moet.

Voor segment 1 wordt een profiel voorgesteld met 2 of 1 vrije busbaan, afhankelijk van het belang van parkeerplaatsen. Ter hoogte van de filters worden de bussen op de rijweg gebracht, waarbij zij voorrang genieten.

Voor segment 1 werd bijkomend onderzocht (zie verder) hoe het vrachtverkeer – gegenereerd door de achterliggende industriezone – via een alternatieve ontsluiting geweerd kan worden van de N6.

Voor de herinrichting van **segment 2** werden volgende concepten gehanteerd:

- N6 als gedifferentieerd overgangsgebied;
- N6 als bufferzone voor filevorming. Indien er filevorming op het studiegebied zal ontstaan dan dient dit zoveel mogelijk te gebeuren op dit segment, waarlangs geen woongebouwen zijn;
- supprimeren van conflictmogelijkheden;
- open ruimte-corridor en vensters op het landschap voor het creëren van een gevarieerd wegbeeld;
- voor de profilering worden meestal twee vrije busbanen voorzien. Ter hoogte van de filters wordt de bus op de rijweg gebracht waar hij de voorrang geniet.

#### Op microniveau

De concepten op macro- en mesoniveau werden op microniveau verder uitgewerkt voor de verschillende segmenten.

<sup>20</sup> pae: personenauto equivalent

De belangrijkste ontwerpelementen binnen segment 1:

- reductie van 2x2 rijbanen naar 2x1 rijbaan;
- rechtsliggende busbanen
- aanleg van beveiligde fiets- en voetpaden;
- waar mogelijk voorzien van langsparkeren;
- aanleg van een ovonde ter hoogte van de kruispunten met de Leon Kreperlaan en de St. Stevensstraat.

De belangrijkste ontwerpelementen binnen segment 2:

- centrale busbaan met haltehavens ter hoogte van de groenstroken;
- aanleg van ventwegen;
- linksafslaande bewegingen ter hoogte van de voorziene keerlussen.

### Onderzoeksnota “Alternatieve ontsluiting bedrijventerreinen”

In een deelstudie van de streefbeeldstudie werd getracht te achterhalen op welke manier de bedrijven tussen de N6 en het Kanaal Brussel-Charleroi op de beste (meest verkeersveilige) manier kunnen worden ontsloten naar het nabijgelegen op- en afrittencomplex van de R0 (hetzij nr. 16, hetzij nr. 17).

Er wordt geopteerd om vrachtverkeer op de N6 op het grondgebied van Sint-Pieters-Leeuw te weren omwille van de aanwezige woonkernen Negenmanneke en Zuum. Het vrachtverkeer zou immers hier een te grote overlast (onleefbaar en onveilig) met zich meebrengen.

In deze nota worden vier verschillende scenario's beschreven. Twee daarvan hebben betrekking op de bouw van een brug over het kanaal (1. Brug ter hoogte van Drie Fonteynenstraat; 2. Brug ter hoogte van De Bruyckerweg). Ze zullen het verkeer afleiden naar het op- en afrittencomplex nr. 17. De andere twee scenario's blijven tussen de N6 en het kanaal en zullen gebruik maken van het op- en afrittencomplex nr. 16.

Elk scenario gaat er steeds van uit dat de Vaartkant fungeert als een belangrijke weg voor het vrachtverkeer. Daarenboven ligt het voor de hand dat het voorzien van een alternatieve ontsluiting voor het vrachtverkeer betekent dat de toegang voor het vrachtverkeer tot de N6 zoveel mogelijk wordt beperkt om sluiproutes langs woonwijken te voorkomen.

## 3.6. Geplande en strategische projecten

*kaart 12: Geplande en strategische projecten*

### 1. Strategisch project Ruisbroek

In de stationsomgeving van Ruisbroek wordt een zekere leegstand en een waardevermindering van het patrimonium vastgesteld. Om Ruisbroek een nieuwe stimulans te geven, komt de ruime stationsomgeving in aanmerking om een strategisch project uit te werken.

### 2. Reconversie rond de ACV-site in Ruisbroek

Er werd een nieuwe bestemming gegeven aan de gebouwen op de voormalige ACV-site in het centrum van Ruisbroek. Dit gebied biedt potenties voor wooninbreiding en versterking van het centrumgebied. In een kwalitatief stedelijk ontwerp voor de hele site kunnen de aangrenzende bebouwing en nieuwe verbindingen met het kerkplein, de stationsomgeving en het kanaal gecombineerd worden. Het gebied kan ook een functie vervullen als as voor langzaam verkeer met goede aansluiting op het openbaar vervoer via het stationsplein.

### 3. Reconversie van de voormalige Molens van Ruisbroek

Er werd een nieuwe bestemming met woon- en kantoorfuncties gegeven aan de verlaten maar waardevolle industriële gebouwen van de 'Molens van Ruisbroek' gelegen langs het kanaal en in de nabijheid van het station van Ruisbroek. Het gebied kan ook een functie vervullen als as voor langzaam verkeer met goede aansluiting op het openbaar vervoer via het stationsplein.

#### **4. De recreatievoorzieningen te Vlezenbeek**

Als woonkern biedt Vlezenbeek potenties voor de 'gebundelde' uitbouw van een lokaal recreatiegebied, ter vervanging van verspreide voorzieningen in open ruimte gebied.

#### **5. De recreatievoorzieningen Vlaams Trefpunt Laekelinde te Sint-Pieters-Leeuw**

Het Vlaams Trefpunt Laekelinde zorgt voor een bundeling van sport, recreatie, cultuur en jeugdvoorzieningen, maar is zonevreemd gelegen. De gemeente wenst deze bundeling van activiteiten op deze plaats te behouden.

#### **6. Zonnig Leven**

Zonnig leven zorgt voor een bundeling van recreatie, cultuur en speelpleinwerking op lokaal niveau. De gemeente heeft hier in samenwerking met de Koning Boudewijnstichting een project opgestart om het woonklimaat in de buurt een nieuwe impuls te geven.

#### **7. Bouw rustoord/serviceflats**

Binnen het BPA Langveld wordt in kader van het sociaal beleid de bouw van een rustoord, eventueel met serviceflats, gepland.

#### **8. Nieuwe School**

De gemeente bouwt een nieuwe school aan de Garebaan overeenkomstig BPA 'Sint-Pieters-Leeuw Centrum'.

#### **9. Reconversie tussen Bergensesteenweg en kanaalzone**

#### **10. Herinrichting Bergensesteenweg**

## 4. BESTAANDE RUIMTELIJKE STRUCTUUR OP MACRO-NIVEAU

### kaart 13: Bestaande ruimtelijke structuur op macro-niveau

Ruimtelijke entiteiten eindigen meestal niet aan de grens van de gemeente. Om de waarde van deze structuren na te gaan, is het belangrijk om de gemeente te situeren binnen een groter geheel, de regio (macro-niveau). De aanwezigheid en de impact van dergelijke structuurbepalende elementen bepaalt de positie van de gemeente binnen het groter geheel.

### 4.1. Natuurlijke structuur

De natuurlijke structuur wordt in hoofdzaak bepaald door de bosstructuren, de open ruimten en de valleien van de Zenne, de Zuunbeek, en nog een aantal kleinere beken en beekjes.

- Grote bossen komen er niet meer voor op het grondgebied, wel bosfragmenten. De domeinen dragen hiertoe bij. Verder wordt de streek gekenmerkt door een omvangrijke hoeveelheid waardevol landbouwgebied.
  - De Zenne situeert zich in het oosten van het studiegebied. Ruwweg is haar verloop van zuid naar noord. Zij nadert het grondgebied komende van Halle, vormt dan gedeeltelijk de gemeentegrens met Beersel en Drogenbos. Verder stroomafwaarts doorkruist zij Brussel van zuid naar noord. De vallei en de rivier hebben al veel van hun natuurlijke waarde verloren door de ligging langs industrieterreinen en de doortocht door Brussel. Toch vindt men nog een aantal coulissenlandschappen langs de Zenne. Uiteindelijk mondt de Zenne uit in de Dijle die op haar beurt uitmondt in de Rupel en de Schelde.
  - Ten westen van Sint-Pieters-Leeuw bevindt zich - binnen haar ruime omgeving - de Dender, doch haar loop heeft slechts een beperkte invloed op de natuurlijke structuur binnen de gemeentegrenzen.
  - Het Zoniënwoud is een belangrijke groene long aansluitend aan het Brussels Hoofdstedelijk Gewest, alsook voor de gemeenten ten zuidwesten ervan. Het creëert ook een barrièrewerking bezuiden de hoofdstad. Alhoewel het een belangrijk natuurlijk gegeven is voor de ruime omgeving, zijn er geen directe uitlopers naar het grondgebied van de gemeente Sint-Pieters-Leeuw.
  - In het groot groengebied gevormd door het Zoniënwoud is er zo goed als geen bebouwing. Ook kan men een minder dens gebied onderscheiden tussen het Pajottenland en het Zoniënwoud, over Dworp en Beersel.
  - Het westelijk gedeelte van Sint-Pieters-Leeuw sluit dan weer aan bij het groot open ruimtegebied Pajottenland, dat toch wel duidelijk een minder dens nederzettingsspatroon vertoont met nog grote stukken onbebouwde ruimte.

### 4.2. Landschappelijke structuur<sup>21</sup>

Antrop (1989) omschrijft het **Pajottenland** als “een sterk versneden golvend heuvelland. Het is een open landbouwlandschap met weidse vergezichten en een beperkt aantal kleine hoop- en pleindorpen en talrijke monumenten”<sup>22</sup>. Dit kan nog goed waargenomen worden op grondgebied van de gemeente Sint-Pieters-Leeuw, alsook in de aangrenzende gemeenten die behoren tot het Pajottenland.

De **Zennevallei** is sterk verstedelijkt. Mede door de infrastructuurbundel en niet onbelangrijke industriële activiteiten is haar landschappelijke waarde drastisch teruggelopen, al zijn er nog open plekjes te bespeuren.

### 4.3. Nederzettingstructuur

Er is een gradiënt waarneembaar in de bebouwingsdichtheden. Vertrekkend vanuit Brussel centrum neemt deze af. Ruw gezien is deze opbouw concentrisch gelaagd. Zo is er centraal gelegen de

<sup>21</sup> M. Antrop, Het landschap meervoudig bekeken, Antwerpen, 1989

<sup>22</sup> Ruimtelijk structuurplan Vlaanderen, p.202

(historische) stadskern en zakenwijk, de volgende band is de grootstedelijke agglomeratie, daaromheen de verspreide bebouwing en nog verder de compacte kernen in het buitengebied.

Het oostelijke gedeelte van de gemeente Sint-Pieters-Leeuw behoort tot de grootstedelijke agglomeratie, wat ruimer gezien deel uitmaakt van het stedelijk kerngebied. Die laatste zone wordt gekenmerkt door een sterke verstedelijking tussen dé Vlaamse steden Brussel, Antwerpen, Gent en Leuven en versnipperde open ruimten. Deze verstedelijking is het gevolg van de aanwezigheid van een dicht infrastructuurnetwerk en de nabijheid van verschillende tewerkstellingspolen als Gent, Brussel, Aalst, Mechelen, ... Ook de bebouwing langsheen de as van de Zenne is stedelijk.

Langsheen de infrastructuurbundel rondom de E40 treffen we dan weer verspreide bebouwing aan. Dit fenomeen vinden we ook in het gebied ontsloten door het zuidelijke deel van de Grote Ring rond Brussel, de lob tussen de E19 en de zuidoostelijke tak van de R0.

#### 4.4. Economische structuur

Door hun ligging is in vele gemeentes rondom het Brussels Hoofdstedelijk Gewest een zeer hoog percentage van de bevolking tewerkgesteld in de grootstad, maar ook in de industriezones en bedrijventerreinen die zich veelal gevestigd hebben in aansluiting tot belangrijke lijninfrastructuren.

Zeer belangrijk is de tewerkstellingsas in de verstedelijkte Zennevallei die onder andere Halle omvat, maar ook doorloopt naar Vilvoorde. Aan het afrittencomplex nr.15 van de R0 (Anderlecht) bevindt zich een andere belangrijke tewerkstellingspool met het onder andere het Erasmusziekenhuis, maar ook andere activiteiten (vb: hypermarkt Cora).

Rondom de aansluiting van de E40 met de R0 in Groot-Bijgaarden bevindt zich een andere grote concentratie aan economische activiteiten.

Verder zijn er nog verschillende verspreide individuele entiteiten alsook meer kleinere bedrijventerreinen zoals te Ternat langsheen de E40 of aansluitend aan de steden (vb. Ninove en Aalst).

#### 4.5. Lijninfrastructuur

##### Radiaalgerichtheid

De eerste indruk die men van het ruime gebied rondom Brussel krijgt is de radiaalgerichtheid op de grootstad. Historisch ontstonden alle invalswegen als verbindingen tussen de centra van de omliggende steden en de stad Brussel, deze wegen dragen typisch de naam 'Steenweg op Brussel' in alle omliggende gemeentes. Dit netwerk is vandaag nog steeds aanwezig.

Maar ook het later aangelegde autosnelwegennetwerk is radiaal op Brussel gericht. Een van de belangrijkste autosnelwegen in België is de Brusselse grote Ring, dewelke functioneert als een groot rond verdeelpunt in en rondom de hoofdstad, tangentieel verkeer rond de hoofdstad is zo mogelijk. Er monden verschillende belangrijke autosnelwegen en gewestwegen op uit, onder andere de E40 (richting kust), de E19 (richting Bergen) en de A12 (richting Antwerpen).

Toch is deze ring vandaag vooral gericht op automobiliteit, tangentieel openbaar vervoer rond de hoofdstad is niet uitgebreid uitgewerkt.

Niet onbelangrijk is het feit dat deze ringweg nooit volledig 'cirkelvormig' is afgewerkt, omwille van ecologische redenen en redenen van leefbaarheid. Omwille van het ontbreken van een hoofdlijninfrastructuur is er geen vlotte beweging ten zuiden van het Brussels Hoofdstedelijk Gewest. Er is een soort barrière voor verkeer tussen de gemeentes ten zuiden van de hoofdstad, het aanwezige groen (Zoniënwoud) versterkt deze bufferwerking.

Wel loopt de Grote Ring over in de E19 via de 'bocht van Vorst' enerzijds en anderzijds sluit de oostelijke kant van de Grote ring aan op dezelfde E19 via een meer zuidelijke arm over Haut Ittre in de provincie Waals-Brabant. De zuidelijke route blijft een grote omweg waardoor veel autoverkeer toch nog de noordelijke route kiest.

##### Infrastructuurbundels

Een tweede opvallend gegeven is de aanwezigheid van een aantal zeer belangrijke *infrastructuurbundels* in de ruime omgeving van Sint-Pieters-Leeuw.

Een eerste belangrijke is de ABC-as<sup>23</sup> omvattende

- het *Kanaal Brussel-Charleroi*
- *spoorweglijn 96*, Brussel-Halle-Parijs
- Aan de oostelijk grens van de gemeente bevinden zich de belangrijke autowegen *R0* - de Brusselse grote ring - aansluitend op de *E19* Brussel - Bergen.
- De *N6* Bergensesteenweg, de voormalige 'Steenweg op Bergen' vertrekkende vanaf de Anderlechtse poort in Brussel.

Deze bundel loopt verder ten Noorden van de hoofdstad via Vilvoorde.

De belangrijkste bewegingen tussen Brussel en Gent worden gemaakt via een andere lijninfrastructuurbundel, samengesteld uit de E40, de N9 alsook de spoorweglijnen 50 en 50a (Brussel – Oostende).

Toch zijn er nog een aantal andere alternatieven voor verplaatsingen van oost naar west zoals de radiaalgerichte steenwegen N8 (Ninooftsesteenweg) en de N282 (Lenniksebaan).

Ook niet onbelangrijk is de lijninfrastructuurbundel gevormd door de autosnelweg E429 van (Halle - Rijsel), de N7 (steenweg Halle – Edingen), gecombineerd met de spoorweglijn 94 en hogesnelheidslijn (HSL) naar Rijsel. Merk op dat deze infrastructuurbundel niet radiaal gericht is op Brussel.

Met deze drie lijninfrastructuurbundels is de gemeente langs drie kanten ontsloten, enkel ten westen bevindt er zich geen bundel. Voor de noord-zuid verplaatsingen aldaar wordt de N285 (Edingen – Asse) gebruikt.

Historisch gezien zijn al de belangrijkste assen radiaal op Brussel gegroeid. Dit maakt dat vandaag de tangentiële verplaatsingen in de gemeenten rond Brussel qua infrastructuur minder uitgerust zijn. Toch zijn er enkele assen die van belang zijn voor deze studie: de N28 (steenweg Halle - Ninove), de N285 (steenweg Edingen - Asse). en de Alsebergsesteenweg (Halle – Alseberg).

### **Publiek transport**

Verder valt er ook heel wat publiek transport te noteren in de omgeving. Naast de meest voornamelijk spoorweglijnen (lijn 50a, lijn 94 en lijn 96) zijn er ook twee kleinere lijnen zoals lijn 26 (Halle – Mechelen). Hiermee is de regio zeer goed voorzien voor nationaal en internationaal treinvervoer. Te noteren valt dat het overgrote deel aan treinverkeer doorheen de hoofdstations in Brussel moet.

De voornaamste spoorwegstations zijn: Brussel-Zuid (HSL en IC/IR station) en Halle (IC/IR station). Aanwezige lokale stations zijn: Vorst-Zuid, Ruisbroek (op grondgebied Sint-Pieters-Leeuw), Lot en Buizingen op lijn 96; Beersel en Huizingen op lijn 26 en Groot-Bijgaarden en Ternat op de lijn 50.

Het Brussels hoofdstedelijk Gewest beschikt over een uitgebreid netwerk van openbaar vervoer (MIVB), waaronder 2 trams die de grenzen van Sint-Pieters-Leeuw naderen, namelijk de trams op de Stallestraat en de Bergensesteenweg. Ook zijn er verschillende busverbindingen (De Lijn) die doorlopen vanuit de omliggende gemeentes tot in de hoofdstad.

## **4.6. Recreatieve structuur**

Het Pajottenland zelf is een attractiepool voor passieve recreatie (fietsen, wandelen). Hiernaast zijn er ook een aantal domeinen in de omgeving (Beersel, Huizingen, Gaasbeek). De kanaalomgeving is plaatselijk ook een recreatieve as (fietsen, skaten, wandelen, hengelsport). Ooit was er het plan om een plezierjachthaven te construeren op grondgebied van Beersel, gelegen aan het kanaal in de deelgemeente Lot. Dit plan is echter nooit gerealiseerd.

Zeker ook vermeld dienen de nabijheid van wereldstad Brussel – internationale aantrekking en een massa aan recreatiemogelijkheden – alsook Halle – regionale aantrekking met onder andere het bedevaartsoord en potenties voor kanaalrecreatie.

<sup>23</sup> Industrieas, lopende van Antwerpen over Brussel tot Charleroi, met als drager het kanaal

## 5. BESTAANDE RUIMTELIJKE STRUCTUUR VAN DE GEMEENTE SINT-PIETERS-LEEUEW

### 5.1. Historische analyse

*kaart 14: Overzicht historische kaarten*

De beschrijving van de historische evolutie van de ruimtelijke structuur is een hulpmiddel om de bestaande ruimtelijke structuur beter te begrijpen. Hierbij wordt vooral aandacht besteed aan evolutie van structurele elementen als bebouwing en infrastructuur waardoor het landschap een gedaantewisseling heeft ondergaan.

Om een evolutie van de verschillende elementen in het landschap te schetsen werd gebruik gemaakt van:

- Ferrariskaart; kabinetskaart van de Oostenrijkse Nederlanden opgenomen op het terrein tussen 1770 en 1778
- Kaart Vandermaelen; opgenomen tussen 1847 en 1853
- Topografische kaart, opname 1924
- Topografische kaart, opname 1969
- Topografische kaart, opname 1979
- Orthofoto Eurosense, opname 1990

#### **Ruimtelijke structuur ten tijde van Graaf de Ferraris (1770-1778)**

Voor de ontwikkeling van het landschap in brede zin grijpen wij terug naar de Ferrariskaart (1770-1778), waarop een "ongeschonden" landschap af te lezen is. Kenmerkend voor deze periode van de Oostenrijkse Nederlanden is de huidige basisstructuur die het landschap toen reeds bezat.

- Sint-Pieters-Leeuw bevat een landschappelijke structuur die sterk door de hydrografie bepaald wordt. Doorheen de gemeente ligt een netwerk met een intense mengeling van vochtig weiland en boomgaarden. Een centrale groene as wordt gevormd door de Zuunbeek, en parallel daarmee ten noorden de Vlezenbeek.
- De landbouwgrond bestrijkt een groot deel van de oppervlakte. Vaak worden de percelen begrensd door bomenrijen. De kavels zijn groot op de toppen, en eerder klein nabij de bebouwing in de dalen.
- De bebouwing ligt opvallend geconcentreerd binnen deze groene stroken langsheen de beken. Het 18e eeuwse landschap bevat kiemen voor alle huidige kernen:
  - een lintvormige bebouwing langsheen de huidige Fabriekstraat en Karel Gilsonstraat waaruit het huidige Ruisbroek zal groeien
  - een breed lint verspreide bebouwing in de vallei van de Zuunbeek, vanaf een oude hoeve te Negenmanneke en het convent van de Kleine Bogaarden, langsheen kasteel Nieuwenhove tot in de kern van Sint-Pieters-Leeuw.
  - Vlezenbeek beslaat door de verspreide bouwstijl reeds een redelijk grote oppervlakte.
  - verschillende geïsoleerde of verbonden kleine woonkernen ten westen en ten zuiden van Sint-Pieters-Leeuw.
- Bossen komen enkel voor als kleine bestandjes tussen de weidegrond en de boomgaarden.
- Ook de uitgebreide "Zennemeerssen" in het zuidoosten van de gemeente trekken de aandacht. Het gaat hier om grote ongecompartimenteerde oppervlakten aan natte weide.
- Andere opvallende elementen uit het landschap zijn de verschillende herenhoeven en kastelen, met hun domeinen.
- Enkele elementen van de infrastructuur zijn reeds aanwezig: de "huidige Bergense Steenweg" en de "Steenweg op St.-Pieters Leeuw" (nu J. Depauwstraat-Europalaan).

### Ruimtelijke structuur ten tijde van Van der Maelen

De Van der Maelenkaart (1854) bevestigt dat het landschap tot dan nog niet ingrijpend veranderd was, met uitzondering van de bossen en weilanden die in oppervlaktegrootte daalde, echter zonder de hoofdstructuur te wijzigen.

- Vooral het afnemen van de gebieden met vochtige weide en boomgaarden is opvallend. De beschikbare landbouwgrond wordt maximaal gebruikt, waardoor de stroken vochtige weide en boomgaard langsheen de beken smaller worden of de waterloop minder ver volgen.
- De weinige bosgebieden verdwijnen grotendeels van het kaartbeeld: het Koninxbos wordt herleid tot een paar kleine resten op de steilste hellingen, het Groenenberghbos verdwijnt bijna volledig.
- De bebouwing neemt slechts toe onder de vorm van enkele nieuwe huizen of hoeven op het platteland. Voorbeelden zijn het hof ten Brukom en nieuwe bebouwing langs de Bergensesteenweg. Samenhangend daarmee kent de secundaire wegeinfrastructuur een aantal kleinere aanpassingen.
- De industrialisering kondigt zich aan. In Ruisbroek doet het kanaal (Brussel-Charleroi) samen met de spoorlijn zijn intrede. In Volsem en op nog enkele plaatsen langsheen de Zuun worden verschillende brouwerijen weergegeven.

### Ruimtelijke structuur in 1924

Op de topografische kaart is er een opmerkelijke toename van grote infrastructuur en bebouwing.

- Langsheen de Zuun verdwijnt een beperkt deel van de natte meerssen onder de aanplanting van hoogstamboomgaarden. In Ruisbroek blijven de Zenne-meerssen grotendeels gehouden.
- De steilste hellingen ter hoogte van Groeneberg en het gewezen Koninxbos zijn opnieuw bebost. Dit wijst erop dat de acute nood van de negentiende eeuw om ook de meest marginale gronden in cultuur te nemen enigszins afgenomen is. Ook in de Zennevallei is een gedeelte van de grond grenzend aan Drogenbos bebost en opgenomen in domein Calmeyn
- Toch blijven grote oppervlakten door de landbouw gedomineerd. De bebouwing dringt weinig in het volle platteland door. De bebouwing neemt wel toe in de reeds aanwezige kernen langsheen de invalswegen. Ook in die gebieden waar reeds verspreide bebouwing aanwezig was zoals op de locatie 'Zuun', ontwikkelen zich nieuwe woonkernen
- Op een aantal locaties aan het kanaal ontstaan industriële vestigingen.
- De infrastructuur ondergaat geen grote vernieuwingen, wel aanpassingen aan het net van secundaire wegen

### Ruimtelijke structuur in 1969

Een opvallend gegeven in de opname van de ruimtelijke structuur na de jaren vijftig is de verdere uitbouw van het wegennet.

- De sterkste en meest ingrijpende (deels onomkeerbare) verandering in het landschap kan toegeschreven worden aan de toegenomen bouwdruk, en wel onder verschillende vormen:
  - uitbreiding van de bestaande kernen; zoals vooral in Ruisbroek heel sterk het geval is
  - ontstaan van nieuwe kernen zowel waar reeds verspreide bebouwing aanwezig was als op voorheen onbebouwd gebleven terrein. Typevoorbeelden zijn de ontwikkeling ter hoogte van Zuun en op de oude meersgronden rond Negenmanneke.
  - grotere "ingeplande" wijken of verkavelingen, zoals de wijk in Brukom of Rattendaal.
  - aan de randen van het kanaal (Ruisbroek en Negenmanneke) begint industriële ontwikkeling een belangrijker rol te spelen, ook al blijft de nadruk liggen op woonbebouwing
  - in het uiterste oosten van Ruisbroek vervolledigt een snelweg (huidige R0/E19) de grote infrastructuurwerken.
- Ter hoogte van Ruisbroek zijn de Zennemeerssen sterk aangetast door een samenspel van stedelijke en industriële ontwikkeling.
- De bebouwing neemt opnieuw toe op de natuurgronden.
- In de valleigebieden vervullen de hoogstamboomgaarden ook nu nog een prominente rol.


### Ruimtelijke structuur in 1979

In tien jaar tijd treden duidelijk een aantal trends op de voorgrond:

- De bebouwing neemt toe, zowel door de invulling van lege kavels in de reeds bestaande verkavelingen (vb. Brukom) als door in gebruikname met nieuwe verkavelingen van nog lege woonzones (vb. Gaspeldoornlaan, Wijk Kapelleveld, Seizoenwijk)
- Plaatselijk is er ook een toename van de industrie
- De boomgaarden kennen een stelselmatige afname over de gehele oppervlakte van de gemeente
- De bebossing op gronden langsheen de beken en op hellingen neemt toe
  - grote oppervlakten blijven toch voor landbouw bestemd.
  - opvallende nieuwkomers zijn ook een aantal grotere wachtbekkens in de vallei van de Zuun, die het groot aantal vijvers en vijvertjes komen vervoegen. De toename van het aantal waterplassen is een trend die reeds sinds de achttiende eeuw een aanvang genomen had
- Op het gebied van infrastructuur valt een afwerking van de snelweg op, naast een plaatselijk aanpassen van de wegen bij nieuwe verkavelingen

### Ruimtelijke structuur in 1994

- De boomgaarden, bomenrijen en andere kleine landschapselementen verminderen sterk in aantal. De overblijvende verkeren vaak in staat van veroudering waardoor ze minder dicht worden of hiaten vertonen. Op de gronden van gewezen boomgaarden vinden we overwegend weiden terug. Om evidente redenen; als de bomen verdwenen zijn, blijft het gras achter. Tevens zijn verschillende percelen hoogstamboomgaard ter hoogte van Vlezenbeek omgezet in intensieve fruitteelt of tuinbouwteelten. De kleine landschapselementen volgen dezelfde trend, het meest opvallend is het afnemend aantal bomenrijen in de open ruimte
- De beboste percelen kennen een dynamisch verloop, waarbij kleine eenheden verdwijnen en nieuwe bestandjes op andere plaatsen verschijnen.
- Een toename van de industriële en economische activiteiten leidt tot een aantal grote complexen zoals de panden langsheen de Bergensesteenweg en deze langs het kanaal ter hoogte van Brukom.
- Nieuwe woonbebouwing is veelal geconcentreerd in een aantal verkavelingen (wijk Impeleer, wijk Wilgenhof, wijk Hoge Paal) nabij het centrum van Sint-Pieters-Leeuw.

Sinds 1994 heeft het landschap enkele kleinere veranderingen ondergaan die in dezelfde lijn liggen. Als meest opvallende nieuwigheden in het landschap is er uiteraard de komst van de nieuwe hoogspanningslijn tussen Mekingen en Drogenbos en van de televisiezendmast.

## 5.2. Een eerste algemene indruk van de gemeente

*kaart 15: Bestaande ruimtelijke structuur op meso-niveau*

Na de historische analyse van de ruimtelijke ontwikkelingen in Sint-Pieters-Leeuw wordt de bestaande ruimtelijke structuur van Sint-Pieters-Leeuw benaderd. Hierbij wordt eerst een globaal beeld van Sint-Pieters-Leeuw gegeven, vervolgens wordt een diepgaande ruimtelijke analyse gemaakt van de verschillende ruimtelijke deelstructuren van de gemeente. Tot slot wordt overgegaan tot het beschrijven van de micro-structuren binnen de gemeente.

### Stedelijke bebouwing

Wat zeker opvalt bij een eerste aanblik is de grote 'dualiteit' tussen het oostelijke en westelijke deel, stedelijk versus landelijk, dense bebouwing versus landelijk(e bebouwing). Tussenin zijn er weliswaar overgangsvormen. Ook niet onbelangrijk is de gerichtheid op Brussel enerzijds en de beperkte relaties met de andere omliggende gemeenten anderzijds.

Er is heel wat lijninfrastructuur aanwezig, maar die is niet gelijk verdeeld over de hele gemeente, het stedelijk deel is veel beter ontsloten en voorzien dan het landelijke deel, dit geldt ook voor publiek transport.

Juist omwille van de lijninfrastructuren zijn mensen errond komen wonen en is het gebied verstedelijkt, en omwille van de dense bebouwing worden lijninfrastructuren economisch interessant. Het ene heeft dus invloed op het andere.

## Kernenstructuur

### Hoofdkernen

Dit zijn de historische eenheden waarrond de verschillende deelgemeenten ontstaan zijn. De hoofdkernen staan hiërarchisch hoger dan de subkernen. Het centrum van de deelgemeente Sint-Pieters-Leeuw wordt weerhouden als hoofdkern voor de gemeente Sint-Pieters-Leeuw. De kernen van Ruisbroek en Vlezenbeek worden eveneens als hoofdkern aangeduid. Deze zijn echter van een andere orde dan de kern van Sint-Pieters-Leeuw, die als volwaardig kan bestempeld worden.

### Subkernen

Hierin kan een onderscheid gemaakt worden tussen de landelijke subkernen Oudenaken en Sint-Laureins-Berchem en de verstedelijkte subkernen Zuun en Negenmanneke.

## Lijninfrastructuurbundel als grens en genererend element

Er loopt een zeer belangrijke infrastructuurbundel over het grondgebied van Sint-Pieters-Leeuw die een belangrijke invloed uitoefent op de ruimtelijke ontwikkelingen.

Vooreerst is er het *Kanaal Brussel-Charleroi*. Dit kanaal ontsluit een aantal watergebonden industrieën langs haar kades, doch de leegstand kan niet ontkend worden. Anderzijds vormt het een barrière tussen Ruisbroek en de rest van de gemeente.

*spoorweglijn 96*, Brussel-Halle-Parijs. In het enige spoorwegstation van de gemeente, namelijk Ruisbroek, stoppen echter slechts een beperkt aantal treinen en er is een slechte aansluiting op het andere openbaar busvervoer. Men kan dan ook stellen dat de trein wel passeert in Sint-Pieters-Leeuw, maar behalve Ruisbroek de andere deelgemeenten niet bedient.

Aan de oostelijke grens van de gemeente bevinden zich de hoofdwegen *R0*, de grote Brusselse ring, die in zuidelijke richting overgaat in de *E19* Brussel - Bergen. Door de vele op- en afritten op deze wegen kan gesteld worden dat de gemeente hierdoor wel goed ontsloten wordt op het hoofdwegenet. Dit is een aantrekkelijk gegeven voor pendelaars die in de grootstad werken.

De *N6* Bergensesteenweg, de voormalige 'Steenweg op Bergen' vertrekt vanaf de Anderlechtse poort in Brussel. Rond deze gewestweg ontstond niet alleen handels- en industriële activiteit, ook het wonen nestelde er zich. Kleine wijken groeiden uit tot uitlopers van het stedelijk gebied Brussel. De *N6* sluit ook direct aan op de *R0*.

Toch dient meteen opgemerkt dat deze voorname lijninfrastructuren zich grotendeels op grondgebied van deelgemeente Ruisbroek bevinden, onderling parallel en gebundeld aan de oostelijke grens van de gemeente. Deze infrastructuurbundel was de motor tot ontwikkeling en verstedelijking in haar onmiddellijke nabijheid, aansluitend op de verstedelijking in buurgemeenten (Anderlecht, Halle).

Het westelijke deel van de gemeente kent geen grote lijninfrastructuren op haar grondgebied en sluit er ook niet direct op aan. Ontsluiting gebeurt er dan ook via lokale wegen, met de inherente problemen.

Men kan dan ook concluderen dat de 'landelijkheid' omgekeerd evenredig is met de ontsluiting, of nog, hoe beter ontsloten een gebied, des te meer verstedelijkt het is en vice versa.

## Woonlocatie

Grofweg kan men in de gemeente Sint-Pieters-Leeuw twee delen onderscheiden: een groot en uitgestrekt landelijk gebied in het westen en een verstedelijkt gebied in het oosten rond de lijninfrastructuurbundel. In oppervlakte is het landelijke deel vele malen omvangrijker dan het verstedelijkte gebied. Men kan dan ook stellen dat Sint-Pieters-Leeuw een gemeente met veel open ruimte en groen is. Dat vindt men terug in de bestemmingen volgens het vigerende gewestplan (74,1%<sup>24</sup> is er ingekleurd als gele of groene zone), maar meer nog ervaart men dit wanneer men zich in dit stukje typisch Pajottenland begeeft. Zelfs in de aanwezige woonkernen is het groene en open karakter nergens ver weg, letterlijk en figuurlijk.

Het oosten van de gemeente sluit onmiddellijk aan bij de stedelijke agglomeratie rond Brussel. De deelgemeente Ruisbroek en de wijken Negenmanneke en Zuun behoren tot dit verstedelijkt gebied, aansluitend bij Anderlecht en het Brussels Hoofdstedelijk gewest. Velen zijn dan ook voor werken en winkelen gericht op de nabije grootstad.

<sup>24</sup> agrarische zone 62,0% en groenzone 12,1%

Hiertegenover staat dat anderzijds het grootste deel van de oppervlakte van de gemeente Sint-Pieters-Leeuw behoort tot landelijk gebied (Pajottenland). Ook dit stopt niet aan de gemeentegrenzen en deze open ruimte loopt verder door in (delen van) de aanpalende gemeentes (Halle, Lennik, Dilbeek, ...). Toch drong de verstedelijking onder druk van de grootstad dit buitengebied binnen. Er wonen dan ook heel wat 'slapers' in dit landelijk gebied.

### **Landelijk Leeuw**

Er zijn omvangrijke natuurlijk waardevolle gebieden aanwezig binnen de gemeentegrenzen. De grootste zijn de vallei van de Zuunbeek, die doorheen de kern Sint-Pieters-Leeuw (Rink) loopt. In het oosten van deze gemeente stroomt de Zuun het stedelijke gebied binnen. Ze vormt er de scheiding tussen Negenmanneke en Zuun, doch hier is de inrichting parkgebied, nog meer stroomafwaarts is de Zuun zelfs ingebuisd en verdwijnt ze letterlijk onder de stedelijke inrichting. Doch dit doet niets af aan de grote natuurwaarde die de Zuunbeekvallei heeft voor de gemeente.

Hiernaast is er ook het natuurgebied Koeweide, gelegen in de Zennevallei in het meest oostelijke deel van de gemeente. Ook aan de valleien van de Sobbroekbeek, Vlezenbeek, Rode beek en Labbeek wordt natuurwaarde toegekend.

Sint-Pieters-Leeuw beschikt dus over een zeer omvangrijke agrarische structuur. Het gewestplan bestemt immers 62,0% als agrarisch gebied, het grootste deel hiervan is zelfs ingekleurd als landschappelijk waardevol agrarisch gebied. Men kan dan ook stellen dat de weinige landbouwers de omvangrijkste oppervlakte aan landelijke en open ruimte beheren. Er zijn immers nog heel wat elementen van open ruimte in het Pajottenland aanwezig, ook al vormt op bepaalde plaatsen de lintbebouwing een bedreiging voor de ervaring van de open ruimte in de gemeente. De kernen Oudenaken en Sint-Laureins-Berchem kunnen nog aanzien worden als kleine landelijke kernen.

## 6. BESTAANDE OPEN RUIMTESTRUCTUUR

*kaart 16: Synthesekaart open ruimtestructuur*

### 6.1. Omschrijving

De open ruimte wordt op het niveau van Vlaanderen gedefinieerd als een gebied waar de openheid primeert en waarin de niet-bebouwde ruimte overweegt. Elementen van bebouwing en infrastructuur kunnen echter plaatselijk nadrukkelijker naar voor komen. De natuurlijke structuur, de agrarische structuur, de bosstructuur, de nederzittingsstructuur en de infrastructuur zijn bepalend voor de open ruimtestructuur. De landschappelijke structuur ontstaat door de wisselwerking tussen de bovengenoemde structuren. Aan de basis van deze structuren ligt het fysisch systeem, het geheel van eigenschappen, processen en onderlinge relaties van klimaat, lucht, bodem en water.

### 6.2. Fysisch systeem als kader

Het fysisch systeem ligt aan de basis van de ruimtelijke structuur van de open ruimte. Het is het geheel van eigenschappen, processen en onderlinge relaties van klimaat, geologie, reliëf, bodem, oppervlakte- en grondwater en lucht<sup>25</sup>. Vooral de interne samenhang van de elementen van het fysisch systeem is erg belangrijk.

#### 6.2.1. Reliëf en hydrografie

*kaart 17: Reliëf en hydrografie*

Het reliëf in Sint-Pieters-Leeuw wordt sterk geaccentueerd door de beekvalleien en varieert naargelang de richting. Het Pajottenland vertoont in het algemeen een golvend tot sterk golvend reliëf. Het wordt gekenmerkt door een opeenvolging van langgerekte leemruggen met relatief vlakke delen en zachte hellingen, gescheiden door talrijke beekvalleien en depressies, die dikwijls begrensd zijn door een steile rand.

Zo zijn de hellingen langs Molenbeek, Beisbeek en Gaspeldoornbeek uitgesproken steil, tot meer dan 20% op de noord- en noordoostflank. Zuum en Zenne daarentegen hebben een plaatselijk zeer brede vallei uitgeschuurd, die in het landschap duidelijk zichtbaar is.

Het gemiddeld niveau ligt tussen 45 en 55 meter, met als laagste punt de Beemd te Ruisbroek (22,5m) en als hoogste punt Groenenberg te Vlezenbeek (80m).

Sint-Pieters-Leeuw behoort integraal tot het Scheldebekken. De afwatering van de gemeente verloopt voornamelijk via een systeem van oost-west georiënteerde beken, die deel uitmaken van het stroomgebied van de Zenne. De Zuumbeek en de Vlezenbeek zijn de voornaamste, deze monden uit in de Zenne op de uiterste noordoostelijk grens van de gemeente.

Als oppervlaktewater vinden we binnen Sint-Pieters-Leeuw de volgende waterlopen:

#### **Noord**

- Vlezenbeek, mondt uit in de Zenne;
  - Sobbroekbeek (zijtak Vlezenbeek);
- Laarbeek, mondt uit in de Molenbeek te Dilbeek.

#### **West en centraal**

- Zuumbeek (centraal van west naar oost) mondt uit in de Zenne;
  - Gaspeldoornbeek, Naamloze beek, Beisbeek en Molenbeek (zijtakken noord);
  - Ketelbeek (zijtak zuid).

#### **Oost**

- Zenne (van zuid naar noord);
- Laekebeek en Oude gracht, monden uit in de Zenne.

<sup>25</sup> Ministerie van de Vlaamse Gemeenschap, Ruimtelijk Structuurplan Vlaanderen, Brussel, 1998

**Zuid**

- Labbeek, mondt uit in Lotbeek;
- Rodebeek, mondt uit in Lotbeek.

De structuurkwaliteit van de beken op het grondgebied van Sint-Pieters-Leeuw is waardevol tot slecht. Waardevolle beken liggen bijna uitsluitend in het westelijk deel van de gemeente, als bovenloopsecties van de belangrijkste beken of zijbeekjes die van bebouwing gevrijwaard zijn.

De waterkwaliteit is slecht tot zeer slecht met uitzondering van de noordelijke zijtakken van de Zuunbeek (Gaspeldoornbeek, Beisbergbeek en Naamloze beek). De werken die Aquafin uitvoert zullen de waterkwaliteit naar de toekomst toe wel sterk verbeteren.

**6.2.2. Geologie**

De ondergrond behoort tot het Tertiair dat tijdens het Pleistoceen sterk door erosie werd aangetast. Het betreft hier de zandige substraten van het Paniseliaan (heuveltoppen) en het Ieperiaan (de meeste plateaus en hellingen) en het kleiige substraat in lager gelegen gronden (beneden 45m langs de belangrijkste waterlopen). Langs de Zenne vormt een smalle, diepe strook van het Landenian de ondergrond (Baeyens, 1973).

Het tertiair substraat werd tijdens de laatste ijstijd bedekt met een dikke leemlaag (löss), de Zenne werd door winden en afzettingen naar het oosten gestuwd in Anderlecht en Lot. Na de ijstijden verzachtte het klimaat en verdween de permanent bevroren ondergrond. De huidige Zennevallei en de voornaamste beekvalleien werden uitgediept en er ontstonden talrijke secundaire depressies. Deze werden opgevuld met alluvium (door water aangebracht materiaal). Erosie trad op na ontbossing waardoor het op de helling gelegen bodemmateriaal, op lagere plaatsen, langs valleiranden of in geulen werd afgezet.

**6.2.3. Bodem (bovenlaag)**

De hoofdtekken van het landschap worden sterk bepaald door de aard van het substraat en de dikke leemafzettingen.

De bodems van plateau- en hellinggronden bestaan hoofdzakelijk uit diepe leemgronden. Langs de valleiranden zijn deze ondiep en komen zandige en kleiige substraten voor. In de valleien zelf domineren gemengde leemgronden, met vaak een sterk kleiige samenstelling in de laagste valleigronden van de Zenne en de Zuun.

**6.3. Natuurlijke structuur**

*kaart 16: Synthesekaart open ruimtestructuur*

De natuurlijke structuur is een ruimtelijk begrip, waarmee verwezen wordt naar het samenhangend geheel van rivier- en beekvalleien, reliëfcomponenten, complexen van natuur en lijnvormige verbindingselementen. Deze structuur bevat echter meer dan de huidige intrinsieke natuurwaarden. In het kader van voorliggende studie werd gebruik gemaakt van de beschikbare gegevens uit het Gemeentelijk Natuurontwikkelingsplan (GNOP) Sint-Pieters-Leeuw.

**6.3.1. Afbakening VEN-gebieden**

*kaart 9: Afbakening VEN-gebieden, habitatrichtlijngebieden en risicogebieden voor overstroming*

Te Sint-Pieters-Leeuw worden volgende VEN-gebieden afgebakend:

- **Vallei van de Zuunbeek**

In dit gebied liggen de valleien van de Zuunbeek en haar zijbeken in de gemeente Sint-Pieters-Leeuw, Pepingen, Lennik, Gooik en Halle.

Het waterloppennetwerk is sterk vertakt met veel bronniveaus en opwellend grondwater (kwel).

De Zuunbeek (die uitmondt in de Zenne) en haar bovenlopen (waarvan de Molenbeek, de Ganzeveldbeek en de Bosbeek de belangrijkste zijn) hebben (gedeeltelijk) nog een waardevolle structuur.

De beekvalleien zijn belangrijk voor de verscheidenheid aan plantensoorten, vooral kwel- en bronafhankelijke bos- en graslandvegetaties.

In deze valleien vinden we een grote variatie aan levensgemeenschappen, met soortenrijke, vochtige graslanden, ruigten, rietland, vijvers, bossen en populierenaanplantingen.

Het is mogelijk om langs de Zuunbeek een groot, aaneengesloten natuurgebied uit te bouwen, in combinatie met het behoud en/of herstel van het waterbergend vermogen van de beekvallei.

- **De Zennebeemden Beersel-Ruisbroek**

Het gebied ligt langs beide oevers van de Zenne tussen Beersel en Ruisbroek. Over een lengte van ongeveer twee kilometer heeft de rivier hier een nagenoeg natuurlijke loop met sterke meandering en een vrij grote structuurvariatie. Bij een aanzienlijke verbetering van de waterkwaliteit kan dit een ecologisch waardevol traject worden.

Behalve het noordelijk deel (dat overwegend met beplant is met populieren), bestaat het gebied uit natte, soortenrijke weilanden met grachten in de komgronden van de Zenne.

In het gebied is ook een deel van de steile oostelijke valleiflank mee opgenomen.

- **De Vallei van de Laarbeek en de Molenbeek**

In het gebied ligt een deel van de Molenbeekvallei (Lennik, Dilbeek) en enkele zijbeken, met als belangrijkste de Laarbeek.

Deze smalle valleien bestaan uit een afwisseling van grasland, populierenaanplantingen, soortenrijk bronbos en valleibos. De historische boskernen Groenberg en IJsbos en de berm van de spoorlijn Brussel-Gent hebben een rijke flora.

Op verschillende plaatsen komt grondwater aan de oppervlakte.

Het is mogelijk om hier een aaneengesloten natuurgebied te ontwikkelen.

### 6.3.2. De biologische waarderingskaart

*kaart 18: Biologische waarderingskaart*

In Sint-Pieters-Leeuw vormen de beken en hun begeleidende biotopen de dragers van het ecologisch netwerk. Talrijke kleinere waardevolle en zeer waardevolle bron- of valleibosjes bestaand uit een essen-olmen, elzen-essen of een eiken-haagbeuken vegetatie komen vooral voor in de valleien van de Zuunbeek, Molenbeek, Beisbeek, Gaspeldoornbeek, en Ketelbeek. Noordwaarts de Sobbroekbeek, Vlezenbeek en Laarbeek en zuidwaarts de Rodebeek en de Labbeek.

Deze valleien worden ook gekenmerkt door waardevolle graasweiden, hooiland en natte ruigten en kleine landschapselementen (bomenrijen, heggen).

Ook talrijke waardevolle (hoogstam) boomgaarden kenmerken het westelijk deel van de gemeente.

Zeer waardevolle en waardevolle bos- en parkgebieden worden aangetroffen in het westelijk deel van de gemeente (domein Groenberg, Coloma, de omgeving van het Hof van Nederloo, de Bijtjes en het kasteel van Rukkelingen).

In het oostelijk (sterk bebouwde) deel van de gemeente vallen vooral de Zuunbeek en de Zenne op met dezelfde waardevolle tot zeer waardevolle valleibosjes, graasweiden en kleine landschapselementen (KLE). De kasteelparken van De Helle en Rattendaal zijn de laatste waardevolle parkgebieden in het oostelijk deel.

### 6.3.3. Deelgebieden van de natuurlijke structuur

Op basis van de kenmerken van de natuurlijke structuur worden deelgebieden van de natuurlijke structuur omschreven. Determinerend voor deze afbakening zijn de verschillende natuurlijke dragers (vb. plateaugronden, waterlopen ed.), het open ruimtekarakter, de biologische waardering en het overwegend grondgebruik. Voor de gemeente Sint-Pieters-Leeuw bevatten de deelgebieden van de natuurlijke structuur:

- Valleigebieden
- Open ruimte gebieden
- Parkgebieden
- Open ruimte corridors

### 6.3.3.1. Valleigebieden

De rivier- en beekvalleien in Sint-Pieters-Leeuw zijn de dragers van de natuurlijke structuur. Het grootste areaal aan biologisch waardevolle gebieden bevindt zich binnen deze valleistrukturen. In de gemeente onderscheiden zich grosso modo drie structurende valleien. nl:

- vallei van de Zenne en Lotbeek;
- vallei van de Zuunbeek;
- vallei van de Sobbroekbeek – Vlezenbeek.

#### Vallei van de Zenne en Lotbeek

- **Zennebeemden te Ruisbroek – Laekebeek- en Oude Grachtvallei – Zenne**

De Laekebeek komt de gemeente binnen als een scheiding tussen woonwijken en weiden. De begeleidende percelen vertonen een rijke vegetatie en getuigen van een extensief landbouwbeheer. Voorbij het sportcentrum wordt de Laekebeek begeleid door solitaire wilgen en populieren. Ter hoogte van de Beemdstraat vormt de Laekebeek de grens tussen industriële bebouwing en een braakliggend terrein.

De Oude Gracht stroomt parallel met de Laekebeek. Net zoals de Laekebeek stroomt de Oude Gracht langsheen de vijvers van het recreatiedomein. Tussen de Wandelingstraat en de Beemdstraat komt de beek terecht in een verstoord landschap met industrie, woningen, weide, snelweg, hoogspanning, ... Toch bevat het ook een wandelpad dat druk wordt gebruikt door recreanten.

- **De Zenne**

De Zenne vormt de grens met de gemeenten Huizingen, Beersel en Drogenbos.

Bij Brukom ligt haar bedding parallel aan het kanaal. Zoals over de rest van haar tracé heeft de Zenne ook hier:

- een hoge structuurwaarde door haar veelvuldige meandering;
- een slechte waterkwaliteit;
- een hoge visuele kwaliteit door haar groene oevers en haar meanderende loop.

Vaak staat de rivier in contrast met haar onmiddellijke omgeving. In Brukom is de omgeving hoofdzakelijk industrieel van aard. Naast grotere oppervlakten braakland komen vaak verwilderde weiden voor.

Als de Zenne ter hoogte van het motel aan de snelweg de gemeente een tweede keer binnenstroomt, meandert zij zich door een uitgesproken kleinschalig bocagelandschap. De oevers zijn er dicht begroeid. Verderop stroomt de Zenne doorheen Koeweide en het natuurlijk aandoend domein Calmeyn (Drogenbos).

- **Rode beekvallei**

De Rode beek heeft een dubbele oorsprong. De noordelijke arm is de belangrijkste van de twee. Vanaf de samenvloeiing van beide armen stroomt de Rode beek sterk meanderend door een open en grootschalig akkerlandschap. De oevervegetatie vormt hier een groen lint in het landschap. Ter hoogte van Brukom stroomt de Rode beek doorheen de hoofdzakelijk industriële bebouwing.

- **Labbeekvallei**

De Labbeek vormt deels de zuidelijke grens met Halle. Ter hoogte van Alspuit is de beek deels ingebuisd en deels rechtgetrokken. Verder stroomafwaarts scheiden de Labbeek en haar begeleidende houtkant de woonwijk Brukom van de industriële bebouwing.

#### Vallei van de Zuunbeek

- **De Zuunbeek**

De bovenloop van de Zuunbeek is drager van weiden, akkers en hoogstammig loofhout. Hoewel het hoogstammig loofhout hier hoofdzakelijk uit populier bestaat, kan men ten noorden van de Zuunbeek twee bossen als ecologisch waardevol aanduiden.

Laagstamboomgaarden vertegenwoordigen de tuinbouw, terwijl hoogstamboomgaarden eerder sporadisch voorkomen. De weiden worden omringd door populierenrijen.

De Zuunbeek komt Oudenaken binnen als sterk meanderende waterloop. Ter hoogte van de monding van de Molenbeek zijn de oevers plaatselijk versterkt om verderop in een rechtgetrokken bedding terecht te komen. De Zuunbeek is een gekalibreerde waterloop geworden. De midden Zuunvallei is drager van weiden, populierenaanplanten en waterrijke gronden. In de

vallei is een typische lenteflora terug te vinden. De weiden zijn omzoomd door knotwilgen, hagen en rijen populieren.

Door een aangepast beheer is het gebied tussen de Oude Zuun en de Zuunbeek een waardevol reservaat geworden. De bosjes langsheen de Zuunbeek vormen de enige loofboomcomplexen in deze vallei. De rechtgetrokken Zuunbeek stroomt op een hoogte van ongeveer 25 meter doorheen vochtige weiden omzoomd met populieren. Op de flanken van de vallei bevinden zich waardevolle boomgaarden. Ter hoogte van de wachtvijver stroomt de rechte Zuunbeek met weinig structurele eigenschappen doorheen een landelijk landschap. De omgeving van de Spaanse weg heeft een multifunctionele waarde: bebouwing, vijvers en wandelpaden met recreatiemogelijkheden. Verder stroomt de Zuunbeek door een industrieel gebied.

- **Molenbeek- en Beisbeekvallei**

Beide valleien worden gedomineerd door populierenbestanden. Verder komen weiden, akkers en slechts enkele hectaren boomgaarden voor.

De Molenbeek slingert zich doorheen (waterrijke) weiden en populierenaanplantingen.

De talrijke bronbosjes maken van de Beisbeekvallei een biologisch waardevol gebied. De Beisbeek is door haar goed ontwikkelde structuurkenmerken en zuiver water een waardevolle waterloop.

- **Gaspeldoornbeekvallei**

De Gaspeldoornbeek is drager van weiden omringd met populieren, populierenaanplanten en akkers. De beekbegeleidende vegetatie bestaat eerder uit solitaire bomen dan uit bomenrijen.

- **Ketelbeekvallei**

De Ketelbeek ontspringt als een ondiep waterloopje op de natte weidegrond nabij de VRT-zendmast. Verder stroomt ze doorheen weiden met een arme ontwikkeling aan kleine landschapselementen. Stroomafwaarts slingert de beek zich tussen bebouwde akkers, plaatselijk begeleid door een houtkant.

### Vallei van de Sobbroekbeek – Vlezenbeek

- **Laarbeekvallei**

De Laarbeek ontspringt in de vijver van het kasteeldomein van Groenenberg en vervolgt haar loop eerst doorheen valleibosjes om daarna vergezeld met bomenrijen doorheen een landelijk landschap te stromen. De aanwezige vegetatie duidt op waterrijke gronden.

- **Sobbroekbeekvallei**

Ter hoogte van de Pedestraat ontspringen in een populierenbos twee armen die na een tijdje parallel te stromen samenvloeien tot de Sobbroekbeek. De gehele Sobbroekbeekvallei is gevuld met populierenaanplanten. Stroomafwaarts van de bron situeert zich nog een oud loofhoutbos met een plantenvegetatie die het voorjaarsaspect weerspiegelt.

- **Vlezenbeek (Vogelzangbeek)**

In de omgeving van de oorsprong van de Vlezenbeek bevinden zich het kasteeldomein Nederlo en het park met de vijvers van het Instituut de Bijtjes. In deze omgeving vinden we twee waardevolle loofbosjes terug. De beek vervolgt haar traject langsheen de dorpsrand van Vlezenbeek. De vallei wordt beheerd door weiden. Naast de behouden hoeves zorgen de recentere villa's voor een zekere bouwdruk. Verder stroomafwaarts stroomt de beek langs de grens met Anderlecht, onder de naam Vogelzangbeek, tot ze uitmondt in het kanaal. De visuele waarde en structuurkenmerken van de breder wordende beek neemt hier opvallend af.

Binnen Sint-Pieters-Leeuw komen drie grote types van stilstaand water voor:

- **de natuurlijke plassen**

meestal gaat het om kleinere wateroppervlakken zoals veedrinkpoelen of wellen in de verschillende brongebieden. Soms liggen ze onder gras of zijn ze aan het evolueren tot bijv. wilgenstruweel. Vaak hebben ze diffuse of niet versterkte oevers. Meestal hebben ze een belangrijke natuurfunctie.

- **de parkvijvers**

de parkvijvers komen voor binnen het kader van een al dan niet toegankelijk park. Hun betekenis verschilt van geval tot geval en varieert van pseudo-natuurlijk tot uitgesproken kunstmatig. Meestal


hebben ze gebogen vormen en versterkte oevers. Hun belang halen ze vaak uit hun esthetische betekenis en de waarde van het omgevende park of bos.

- **de wachtbekkens en recreatievijvers**

Opvallend is de meestal vierkante of rechthoekige vorm. Ze zijn bijna allen vlot toegankelijk en worden druk bezocht door vissers. Hun biologische kwaliteit gaat vaak samen met hun leeftijd en de kansen die ze krijgen om zich te ontwikkelen.

### 6.3.3.2. Open ruimtegebieden

De biologische waarde van al deze open gebieden gaat terug op de akkerfauna. Deze ecologische soortengroep is afhankelijk van de akkergewassen (vooral granen), bermen, sloten en akkerranden. Deze elementen fungeren als foerageergebied en nestgelegenheid.

Daarenboven speelt ook de openheid van het landschap een rol. Het voorkomen van bosjes blijkt een negatieve invloed te hebben op akkerfaunasoorten. Bosjes kunnen niet fungeren als nestgelegenheid. Laagblijvende struwelen, verruigde graskanten, hoge grassen en solitaire bomen daarentegen herbergen nabij de bodem nog een kruidenrijkdom, waardoor ze als foerageergebied en nestgelegenheid in aanmerking komen. In de gemeente onderscheiden we volgende categorieën van open gebieden;

- **gecompartimeerde landbouwgebieden op de hellingsgronden en valleien**

Typisch aan deze open ruimte gebieden is de kleinschalige percelering en het groene netwerk gevormd door de aanwezige KLE. Het agrarische gebruik bestaat uit akker- en weideland. Kenmerkend aan deze gebieden zijn de holle wegen, taluds en hoogstamboomgaarden.

- **open landbouwgebieden op plateaugronden en de langgerekte leemgronden**

Sint-Pieters-Leeuw bezit relatief grote aaneengesloten open agrarische gebieden. Hierbij gaat het hoofdzakelijk om het grote centrale landbouwgebied (tussen Sint-Pieters-Leeuw en Vlezenbeek), de landbouwgebieden tussen de Zuun en de Bergensensteenweg en de gebieden rond Oudenaken. Kenmerken aan deze gebieden is de aanwezigheid van solitaire bomen.

- **geïsoleerde landbouwgronden**

Deze open ruimte situeert zich nabij het toponiem Koning van Spanje. Door de hoge bouwdruk is dit landbouwgebied geïsoleerd geraakt.

### 6.3.3.3. Parkgebieden

Zowel binnen als aan de rand van de gemeente komen een aantal kasteelparken en andere belangrijke landschapsbeeldvormende landeigendommen voor. Deze zijn zeer divers in opbouw en karakter. Het betreft vooral parken met authentieke, historische kastelen, al dan niet in combinatie met een (kasteel)boerderij, portierswoning, stallen, enzovoort:

- kasteel Coloma
- Hof ten Brukom
- Kasteel Nederlo
- Kasteel Rukkelingen (Pepingsesteenweg)
- Hof ter Heiden
- Kasteel Groenenberg
- Kasteel De Helle
- Wilderkasteel
- Kasteel Rattendaal
- Kasteel 'De Bijtjes'
- Kasteel Nieuwenhove
- Hof te Gaspeldoren

Niet alle parkgebieden hebben een openbaar karakter.

### 6.3.3.4. Open ruimtecorsidors

De open ruimtecorsidors vormen een visuele verbinding tussen de oprukkende verlinting langsheen de invalswegen van de centra. Deze open ruimtecorsidors schakelen als het ware grote open

ruimtegebieden aan elkaar en vormen een meerwaarde aan de leefbaarheid van de bebouwde ruimte. De open ruimt corridors te Sint-Pieters-Leeuw komen voor;

- ten oosten van Vlezenbeek tussen het landbouwgebied Kwade Wegen – Nachtegaal en het landbouwgebied tussen de Vlezenbeek en de Zuunbeek;
- ten oosten van Sint-Pieters-Leeuw tussen het landbouwgebied tussen de Vlezenbeek en de Zuunbeek en het landbouwgebied Galgstraat-Bergensesteenweg;
- ten zuiden van Sint-Pieters-Leeuw tussen het landbouwgebied Galgstraat-Bergensesteenweg en het landbouwgebied De Top – Rukkelingen – Mekingen;

## 6.4. Agrarische structuur

In de bestaande ruimtelijke agrarische structuur wordt aandacht besteed aan de ruimtelijke structuur van agrarische activiteiten. Onder het begrip agrarische activiteit worden activiteiten verstaan in de sector van veeteelt, akkerbouw, groenteteelt, bosbouw en tuinbouw.

### 6.4.1. Kenmerken van de landbouw

De doorlichting van de landbouw binnen de gemeente Sint-Pieters-Leeuw is gebaseerd op de NIS-gegevens van het jaar 1990 en 2000. Deze gegevens omvatten eveneens de cijfers van de naburige gemeente Drogenbos, waar het aantal landbouwbedrijven beperkt is en wegens een probleem van betrouwbaarheid werden de cijfers van de enkele aangevers van Drogenbos toegevoegd aan deze van Sint-Pieters-Leeuw. Algemeen kan gesteld worden dat dit niet de algemene trend betreffende de landbouwbedrijvigheden binnen de gemeente Sint-Pieters-Leeuw zal beïnvloeden. Deze cijfers verstrekken alleen informatie over de landbouwers uit Sint-Pieters-Leeuw en Drogenbos, ongeacht of hun gebruiksgronden in deze gemeenten liggen.

#### 6.4.1.1. Algemene evolutie

Onderstaande tabel geeft een aantal kengetallen van de landbouw in gemeente Sint-Pieters-Leeuw en het arrondissement Halle-Vilvoorde.

**tabel 7:** Kengetallen van de landbouw in Sint-Pieters-Leeuw en het arrondissement Halle-Vilvoorde

| Sint-Pieters-Leeuw | absoluut | | relatief (%) | |
|---------------------------------|----------|----------|--------------|-------|
| | 1990 | 2000 | 1990 | 2000  |
| totaal aantal bedrijven | 250 | 126 | 100 | 50,4  |
| bestendige bedrijfsleiders | 144 | 64 | 100 | 44,4  |
| niet bestendige bedrijfsleiders | 106 | 62 | 100 | 58,5  |
| totaal opp. cultuurgrond [ha] | 2025,63  | 1830,37  | 100 | 90,4  |
| gemiddelde bedrijfsgrootte [ha] | 8,10 | 14,53 | 100 | 179,3 |
| arr. Halle-Vilvoorde | absoluut | | relatief (%) | |
| | 1990 | 2000 | 1990 | 2000  |
| totaal aantal bedrijven | 4677 | 2698 | 100 | 57,7  |
| bestendige bedrijfsleiders | 2696 | 1424 | 100 | 52,8  |
| niet bestendige bedrijfsleiders | 1981 | 1274 | 100 | 64,3  |
| totaal opp. cultuurgrond [ha] | 40367,41 | 39278,05 | 100 | 97,3  |
| gemiddelde bedrijfsgrootte [ha] | 8,63 | 14,56 | 100 | 168,7 |

Bron: Land- en tuinbouwstellingen NIS 1990 en 2000, gemeente Sint-Pieters-Leeuw en arrondissement Halle-Vilvoorde

Het aantal agrarische bedrijven bedroeg in 2000 nog slechts 126, tegenover 250 in 1990. Dit betekent een halvering van de landbouwbedrijven in tien jaar tijd. Deze achteruitgang werd veroorzaakt door een sterke daling van de bestendige bedrijfsleiders (in hoofdberoep) met ongeveer 56%, maar eveneens door een daling van de niet bestendige bedrijfsleiders met 52%. Voor Sint-Pieters-Leeuw is de afname van het aantal landbouwbedrijven sterker (-50%) dan de gemiddelde afname die vastgesteld werd voor het arrondissement Halle-Vilvoorde (-42%).

De totale oppervlakte cultuurgrond die door de landbouwers van Sint-Pieters-Leeuw wordt beheerd, is op een decennium met 195 ha afgenomen of gedaald tot ongeveer 90% van het oorspronkelijke areaal. Onder deze cultuurgrond zijn naast de percelen die op het grondgebied van Sint-Pieters-Leeuw liggen, ook de terreinen begrepen die door de landbouwers van Sint-Pieters-Leeuw bewerkt worden in andere gemeenten. Deze procentuele afname is sterker dan de algemene trend voor het

arrondissement Halle-Vilvoorde, waar de gemiddelde oppervlakte cultuurgrond met slechts 3% is afgenomen.

De gemiddelde bedrijfsgrootte in Sint-Pieters-Leeuw is over het decennium met 6,4 ha toegenomen. Dit is meer dan de algemene trend binnen het arrondissement, waar de gemiddelde bedrijfsgrootte over dezelfde periode steeg met ongeveer 5,9 ha. Relatief gezien is de stijging eveneens sterker dan voor het arrondissement: + 80% voor Sint-Pieters-Leeuw en + 69% voor het arrondissement.

#### 6.4.1.2. Kencijfers van de Leeuwse landbouw<sup>26</sup>

##### Actieve landbouwbedrijven

Onderstaande tabel geeft per teelt of productie het aantal actieve bedrijven.

**tabel 8:** Actieve landbouwbedrijven per teelt of productie

| Sint-Pieters-Leeuw | aantal bedrijven | | | oppervlakte in ha | | |
|----------------------------|---------------------|------------|-------------|-------------------|----------------|-------------|
| | teelt of productie: | 1990 | 2000 | in % tov 1990 | 1990 | 2000 |
| weiden en grasland | 204 | 109 | 53,4 | 806,02 | 719,21 | 89,2 |
| Granen | 163 | 97 | 59,5 | 646,56 | 514,95 | 79,6 |
| (Groen)voedergewassen | 153 | 118 | 77,1 | 302,71 | 327,38 | 108,1 |
| Nijverheidsgewassen | 20 | 17 | 85,0 | 104,70 | 79,26 | 75,7 |
| Aardappelen | 115 | 54 | 47,0 | 74,64 | 80,92 | 108,4 |
| Groenteteelt in open lucht | 31 | 15 | 48,4 | 20,65 | 28,51 | 138,1 |
| <b>totaal</b> | <b>250</b> | <b>126</b> | <b>50,4</b> | <b>2025,63</b> | <b>1830,37</b> | <b>90,4</b> |

##### Hoofdkenmerken naar bodembezetting

Wat betreft de bodembezetting, wordt in 2000 56 % of 1031 ha ingenomen door akkerbouw. Deze bestaan hoofdzakelijk uit granen (515 ha) en (groen)voedergewassen (327 ha), waarvan 302 ha maïs en 25 ha voederbieten. Daarnaast wordt er nog 81 ha ingenomen door aardappelen en 79 ha door nijverheidsgewassen -uitsluitend suikerbieten. De groenteteelt in open lucht neemt ruim 28 ha in beslag.

Tegenover 1990 is het vooral de oppervlakte aan granen die is afgenomen: in 2000 werd er 132 ha minder geteeld, wat staat voor een relatieve afname van 21% ten opzichte van 1990. Daarnaast merkt men dat de weiden en graslanden ingekrompen zijn met 87 ha (of -11%). Nijverheidsgewassen nemen nog slechts 76% in van het oorspronkelijke areaal van 1990, wat staat voor een afname van 25 ha. Toename van de bebouwde oppervlakte valt daarentegen te noteren voor de (groen)voedergewassen en de aardappelteelt, die beide met 8% zijn toegenomen. Voor de aardappelteelt staat dit voor een uitbreiding met 6ha, voor de (groen)voedergewassen 25 ha, die evenwel het resultaat is van een oppervlaktetoename van 58 ha maïs en een afname van 34 ha voederbieten. De groenteteelt in open lucht kent met + 38% de sterkste relatieve toename ten opzichte van 1990; dit staat voor een bijkomende bebouwde oppervlakte van ongeveer 8 ha.

Wordt de evolutie van het aantal bedrijven bekeken, dan kan gesteld worden dat deze in tien jaar tijd ongeveer gehalveerd zijn: van 250 naar 126. De afname van actieve bedrijven geldt voor alle teelten. Voornamelijk het aantal bedrijven met graslanden (-47%), granen (-41%) en aardappelen (- 53%) is sterk afgenomen. Ook de voor de groenteteelt tekende zich een sterke relatieve afname van het aantal bedrijven af (-52%); dit staat echter maar voor een absoluut aantal van 16 bedrijven.

Minder sterke dalingen manifesteren zich in het aantal bedrijven met (groen)voedergewassen (-23%) en nijverheidsgewassen (-15%).

Wanneer de afname van bedrijven gesteld wordt tegenover de evolutie in oppervlakte, dan tekenen er zich verschillende trends af naargelang de aard van de teelten:

De afname van de totale oppervlakte graslanden en granen gaat gepaard met een nog sterkere terugval van het aantal bedrijven. De overblijvende graanteeltbedrijven kenden een toename van 4ha per bedrijf naar 5.3 ha per bedrijf . Voor veehouderijen steeg de oppervlakte van weiden en grasland van 4 ha naar 6.6 ha per bedrijf.

Voor de nijverheidsgewassen (suikerbieten) is de oppervlakteafname iets groter dan de relatieve afname van het aantal bedrijven. De betaalde oppervlakte per bedrijf is voor deze gewassen iets afgenomen.

<sup>26</sup> Bron: Land- en tuinbouwstellingen NIS 1990 en 2000, gemeente Sint-Pieters-Leeuw

Voor de teelt van (groen)voedergewassen, groenten en aardappelen stelt men een toename van bebouwde oppervlakte vast, terwijl het aantal bedrijven is verminderd. Het aantal aardappelbedrijven en bedrijven met groenteteelt is zelfs meer dan gehalveerd: deze landbouwbedrijven worden gekenmerkt door een sterke schaalvergroting. Voor groenteteelt in open lucht bedraagt de bebouwde oppervlakte per resterend bedrijf in 2000 1.9 ha, terwijl deze in 1990 0.7 ha bedroeg. De huidige aardappelbedrijven kenden een toename van 0.6 ha per bedrijf naar 1.5 ha. De (groen)voederbedrijven noteerden een evolutie van 2 ha naar 2.8 ha per bedrijf in 2000.

Voor alle teelten, uitgezonderd de nijverheidsgewassen (suikerbieten) heeft zich het laatste decennium dus een schaalvergroting voorgedaan, die voor de aardappel-en groentebedrijven zelfs zeer uitgesproken is.

## De veestapel

**tabel 9:** aantal bedrijven actief in de veeteeltsector

| Sint-Pieters-Leeuw | 1990 | 2000 | in % tov 1990 |
|---------------------------------|------|------|---------------|
| aantal bedrijven met runderen | 147  | 88 | 59,9 |
| aantal bedrijven met melkkoeien | 68 | 23 | 33,8 |
| aantal bedrijven met zoogkoeien | 54 | 57 | 105,6 |
| aantal bedrijven met varkens | 51 | 8 | 15,7 |
| aantal bedrijven met pluimvee | 56 | 17 | 30,4 |
| aantal bedrijven met hoefdieren | 21 | 14 | 66,7 |
| aantal bedrijven met schapen | 33 | 9 | 27,3 |

### Rundvee

Wat betreft de rundveebedrijven zijn er in 2000 nog 88 bedrijven te tellen. Dit betekent een terugval van 40% ten opzichte van 1990, toen er nog 147 rundveebedrijven waren. Het aantal runderen is dezelfde periode met slechts 17% afgenomen, nl. van 4617 runderen in 1990 naar 3818 in 2000. Dit betekent een verhoging van het gemiddeld aantal runderen per bedrijf: in 1990 telde een rundveebedrijf gemiddeld 31 stuks, in 2000 is dit 43.

De terugval van het aantal rundveebedrijven is voornamelijk te wijten aan de afname van het aantal melkveebedrijven, namelijk van 68 naar 23. Het aantal melkkoeien is tegelijkertijd verminderd van 1070 naar 645. Het aantal bedrijven met zoogkoeien is daarentegen met 5% toegenomen, terwijl het aantal zoogkoeien bijna verdubbeld is; nl. van 378 naar 719 stuks.

Samenvattend kan gesteld worden dat de rundveesector in de gemeente Sint-Pieters-Leeuw een inkrimping in het aantal melkveebedrijven kende, terwijl de zoogkoeienbedrijven in aantal toenamen, zodat hun aantal in 2000 zelfs dubbel zo groot werd als het aantal melkveebedrijven.

### Varkens

Het aantal varkens is in tien jaar afgenomen van 2599 in 1990 naar slechts 599 in 2000. Dit weerspiegelt zich eveneens in het aantal varkenshouderijen, waarvan er nog 8 zijn in 2000. Naast de varkenspest heeft zeker de uitvoering van het mestactieplan deze ontwikkeling duidelijk gestuurd.

Het aantal stuks per bedrijf is echter toegenomen: van 51 stuks per bedrijf in 1990 naar 75 stuks in 2000. Het aandeel van vleesvarkens( 48%) is hierbij verdubbeld ten opzichte van tien jaar terug, toen dit nog 22% bedroeg.

### Pluimvee

Het aantal pluimveebedrijven is met 70% gedaald in tien jaar tijd. Het aantal stuks pluimvee is echter sterk toegenomen; 956 stuks in 1990 en 7793 stuks in 2000. In 1990 ging het voornamelijk om een nevenactiviteit met vooral legkippen (919 stuks), wat neerkwam op een gemiddelde van 16 stuks per bedrijf.

De cijfers van 2000 tonen aan dat de huidige 17 pluimveebedrijven nog uitsluitend vleesrassen (7783 stuks) produceren, met een gemiddelde van 458 stuks per bedrijf.

### Hoefdieren

In 2000 houden nog slechts 14 bedrijven hoefdieren, met een gemiddeld aantal van 4.6 stuks per bedrijf. In 1990 hadden 21 bedrijven nog gemiddeld 11.3 hoefdieren.

### Schapen

Opvallend is de tegengestelde evolutie van het aantal schapen (+63%) en het aantal bedrijven (-63%). Het aantal schapen vermeerderde van 619 in 1990 naar 1010 in 2000, terwijl het aantal bedrijven die schapen hielden verminderde van 33 naar 9. Ook hier is sprake van een duidelijke schaalvergroting.

### 6.4.1.3. Tuinbouw

**tabel 10:** Bedrijven actief in de tuinbouwsector

| Sint-Pieters-Leeuw | 1990 | 2000 | 1990 | 2000 | 1990 | 2000 | 1990 | 2000 |
|-------------------------------|------------------------|----------------|----------------------|--------------|-----------------------|-----------|----------------------|-------------|
| | abs. Oppervlakte [are] | | rel. oppervlakte [%] | | abs. aantal bedrijven | | rel.aantal bedrijven | |
| <b>in open lucht [in are]</b> | <b>5847,00</b> | <b>6939,00</b> | <b>100</b> | <b>118,7</b> | <b>82</b> | <b>40</b> | <b>100</b> | <b>48,8</b> |
| sierteelt in open lucht | 4,00 | 1,00 | 100 | 25,0 | 2 | 1 | 100 | 50,0 |
| boomkwekerijen | 1502,00 | 1983,00 | 100 | 132,0 | 6 | 4 | 100 | 66,7 |
| extensieve groenteteelt | 680,00 | 1174,00 | 100 | 172,6 | 31 | 15 | 100 | 48,4 |
| intensieve groenteteelt | 1385,00 | 1677,00 | 100 | 121,1 | | | | |
| fruitteelt | 2276,00 | 2104,00 | 100 | 92,4 | 49 | 24 | 100 | 49,0 |
| <b>serreteelt [in are]</b> | <b>152,60</b> | <b>275,50</b>  | <b>100</b> | <b>180,5</b> | <b>17</b> | <b>9</b>  | <b>100</b> | <b>52,9</b> |
| groenten in serres | 19,00 | 50,00 | 100 | 263,2 | 5 | 1 | 100 | 20,0 |
| fruit in serres | 113,80 | 223,00 | 100 | 196,0 | 9 | 7 | 100 | 77,8 |
| sierteelt in serres | 19,80 | 2,50 | 100 | 12,6 | 2 | 1 | 100 | 50,0 |

\* extensieve groenteteelt = in vruchtwisseling met akkerbouwgewassen

\* intensieve groenteteelt = in vruchtwisseling met andere groenten

De tuinbouwteelt in open lucht kende in tien jaar tijd een oppervlaktetoename van 1092 are of bijna 19%. Het aantal bedrijven is in dezelfde tijdsspanne echter meer dan gehalveerd.

Boomkwekerijen en extensieve groenteteelt kenden de grootste uitbreiding qua oppervlakte, met respectievelijk 481 en 494 a. De intensieve groenteteelt nam toe met 291 a. De fruit- en sierteelt namen daarentegen in oppervlakte af, fruitteelt met 291 a of 13% en de sierteelt met 3 a of 75%.

De groenteteelt in open lucht kende een toename van 38 %, dit is vooral te wijten aan een sterke uitbreiding van de extensieve groenteteelt. In 1990 werden nog verschillende groenten geteeld, waaronder vooral witloof (325a), andijvie (64a), spruitkolen (50a) en broccoli (50a), in 2000 is witloof de belangrijkste teelt geworden met 1104a. De intensieve groenteteelt kende een toename van 21% inzake bebouwde oppervlakte. In 1990 betrof het 1385 are met verscheidene variëteiten, tegenover 1677 are in 2000 met voornamelijk stamslabonen (1059a), andijvie (238a) en witloof (100a).

De fruitteeltbedrijven zijn in tien jaar gehalveerd, maar kenden een oppervlaktevermindering van slechts 8%. Dit is het resultaat van een afname van 21% van de oppervlakte aan boomgaarden en een toename van 30% voor andere fruitteelten in open lucht, met vooral aardbeien (die in 2000 536a in beslag namen en in 1990 384a.)

Sierteelt in open lucht is van weinig belang voor de gemeente Sint-Pieters-Leeuw .

Bekijkt men het aantal bedrijven, dan stelt men vast dat zowel het aantal bedrijven met sierteelt, als het aantal bedrijven met groente –of fruitteelt terugggevallen is tot de helft van het oorspronkelijke aantal in 1990. Het aantal boomkwekerijen is afgenomen met 33%.

Voor bedrijven met serreteelten geldt het hetzelfde: deze zijn terugggevallen van 17 naar 9, terwijl de ingenomen oppervlakte met 80% is toegenomen. De grootste bedrijvenafname is vast te stellen voor de groenteteelt , die nog slechts één enkel bedrijf telt in 2000. De oppervlakte is daarentegen meer dan verdubbeld. Het aantal bedrijven met fruit in serres is afgenomen met 22%, terwijl ook hier de bebouwde oppervlakte bijna verdubbeld is. De sierteelt in serres is nog van weinig belang.

Samenvattend kan gesteld worden dat de tuinbouwbedrijven in Sint-Pieters-Leeuw wel in aantal zijn gehalveerd, maar dat de ingenomen oppervlakte tegelijkertijd is uitgebreid. Dit betekende eveneens een schaalvergroting voor de tuinbouwbedrijven: voor de tuinbouwteelten in open lucht steeg de gemiddelde bedrijfsgrootte van 71a naar 173a, voor de serreteelten nam deze toe van 9a naar 31a.

#### 6.4.1.4. Bodembezetting

Onderstaande tabel geeft een overzicht van de aard van de meest voorkomende teelten in grondbezetting in de gemeente Sint-Pieters-Leeuw.

**tabel 11:** aard van de teelten in ha

| | absoluut (in ha) | | relatief (%) | |
|--------------------------------------|------------------|----------------|--------------|-------------|
| | 1990 | 2000 | 1990 | 2000 |
| totaal akkers | 1149,26 | 1031,02 | 100 | 89,7 |
| totaal grasland | 806,02 | 719,21 | 100 | 89,2 |
| totaal opp. onbebouwde grond | | 38,6 | | |
| totaal boomgaard | 16,9 | 13,44 | 100 | 79,5 |
| totaal andere | 53,45 | 29,29 | 100 | 54,8 |
| <b>totaal opp. cultuurgrond [ha]</b> | <b>2025,63</b> | <b>1830,37</b> | <b>100</b> | <b>90,4</b> |

| | Aandeel t.o.v. de totale opp. cultuurgrond (%) | |
|------------------------------|------------------------------------------------|------|
| | 1990 | 2000 |
| totaal akkers | 56,7 | 56,3 |
| totaal grasland | 39,8 | 39,3 |
| totaal opp. onbebouwde grond | 0,0 | 2,1  |
| totaal boomgaard | 0,8 | 0,7  |

In het laatste decennium is de totale cultuurgrond in bezit (zowel binnen als buiten de gemeente) van de Leeuwse agrariërs afgenomen met 195 ha of bijna 10%. Hiervan is 118 ha voor rekening van de akkerlanden. De akkers nemen ruim 56% in van de landbouwgrond. De oppervlakte graslanden, die 39% van de cultuurgrond inneemt, is ingekrompen met 87 ha. Zowel voor akkerland als grasland betekent dit een daling van ongeveer 11% ten opzichte van 1990. De oppervlakte boomgaarden is in dezelfde tijdsspanne verminderd met 21%. De totale oppervlakte bouwland dat uit productie werd genomen bedroeg in 2000 bijna 39 ha. Het betreft in dit geval hoofdzakelijk braaklegging. Het aandeel van het akkerareaal, de graslanden en de boomgaarden in de totale oppervlakte cultuurgrond is de laatste 10 jaar nagenoeg constant gebleven.

#### 6.4.1.5. landbouwoppervlakte in eigendom en/ofpacht

**tabel 12:** Wijze van uitbating van de landbouwgronden

| wijze van uitbating | 1990 | 2000 | 1990 | 2000 |
|----------------------------------------------------|----------------|----------------|--------------|------------|
| | absoluut [ha]  | | relatief [%] | |
| oppervlakte in eigendom | 586,78 | 426,28 | 28,97 | 23,29 |
| oppervlakte in pacht | 1437,25 | 1402,59 | 70,95 | 76,63 |
| oppervlakte in deelpacht of andere exploitatievorm | 1,60 | 1,50 | 0,08 | 0,08 |
| <b>totaal</b> | <b>2025,63</b> | <b>1830,37</b> | <b>100</b> | <b>100</b> |

Het aandeel gronden in eigendom bedroeg in 1990 bijna 29 %. In 2000 is dit teruggevallen tot 23%. De gebruikte oppervlakte in pacht kende een relatieve toename van 71 % in 1990 naar bijna 77% in 2000.

#### 6.4.1.6. Zekerheid bedrijfsopvolging

**tabel 13:** bedrijfsopvolging in Sint-Pieters-Leeuw in 1990 en 2000

| Sint-Pieters-Leeuw | 1990 | 2000 |
|-------------------------------|---------|---------|
| totaal aantal bedrijven | 250 | 126 |
| totale opp. cultuurgrond (ha) | 2025,63 | 1830,37 |
| Vermoedelijke opvolger > 14 j | 23 | 14 |
| geen opvolger | 115 | 55 |
| weet het nog niet | 30 | 14 |

In 1990 was voor 115 bedrijven bekend dat er geen opvolger zou zijn. Dit betekende 46% van het totaal aantal landbouwbedrijven. Indien hierbij de bedrijven geteld werden die "het nog niet wisten" kwam men aan 58% die waarschijnlijk geen opvolging zouden kennen. Slechts 23 landbouwbedrijven (of 9%) hadden een vermoedelijke opvolger. Over de rest van de bedrijven werd geen informatie verstrekt. De toestand in 2000 is ongeveer constant gebleven ten opzichte van 1990: slechts 14 op

126 landbouwbedrijven (of 11%) hebben een vermoedelijke opvolger . 55 bedrijven (of 44%) hebben geen opvolging en samen met degenen “die het nog niet weten” komt men aan 55%. Deze cijfers zijn iets positiever dan de gemiddelden voor het arrondissement, waar in 2000 47% van de landbouwbedrijven geen opvolger heeft en slechts 8% van de bedrijven een vermoedelijke opvolger kent.

#### 6.4.2. Voorstel afbakening en differentiatie van de agrarische structuur (afdeling Land)

De deelgebieden van de landbouwtyperingskaart zijn gebaseerd op de agrarische gebieden in het gewestplan. Hieruit volgt dat geen landbouwgronden uit de landbouwtyperingskaart gelegen zijn in VEN-gebied (afbakening 1<sup>ste</sup> fase) vermits voor de eerste fase van de VEN-afbakening enkel groene bestemmingen van het gewestplan in aanmerking kwamen.

##### Bij de afbakening werden er vier gebiedscategorieën gehanteerd:

- *Agrarische gebieden*
- *Bos en natuur*  
Gebieden aangeduid voor eventuele uitsluiting uit het agrarische gebied.  
Als criterium geldt dat die gebieden vanuit het oogpunt van de landbouwstructuren eerder geschikt lijken als natuur- of bosgebieden. Dikwijls betreft het gebieden die als natuur- of bosgebied worden beheerd. Het onderscheid tussen beide subgroepen is louter indicatief en drukt geen enkele voorkeur uit.
- *Niet gerealiseerde gebieden*  
Gebieden aangeduid voor eventuele opname in het agrarische gebied.  
Als criterium geldt dat die gebieden qua bodemgeschiktheid en ruimtelijke kwaliteit belangrijk zijn voor de agrarische structuur, dat ze niet worden gebruikt voor de voorziene bestemming en daarvoor volgens de afdeling Land geen dringende behoefte is aangetoond.
- *Structureel aangetaste gebieden*  
Gebieden aangeduid voor eventuele uitsluiting uit het agrarische gebied.  
Als criterium geldt dat die gebieden op middellange termijn waarschijnlijk weinig tot geen landbouwkundige betekenis zullen hebben ten gevolge van de bestaande aantasting van de ruimtelijke structuur. Daarbij wordt uitgegaan van de feitelijke toestand van de landbouwstructuren, zonder enige uitspraak te willen doen over de juridische toestand.
  - Een eerste subgroep betreft feitelijk bewoonde en geïndustrialiseerde zones, alsmede zones van openbaar nut: verkavelingen, industriezones, parkeerplaatsen, begraafplaatsen, residentiële kavels of zeer sterk aangetaste gebieden, waar nog nauwelijks enkele kleinere landbouwkavels overblijven.
  - Een tweede subgroep betreft gebieden waar het agrarisch gebruik meer en meer in het gedrang komt. De nieuwe afbakening streeft, waar mogelijk, naar een meer logische afscheiding tussen onder andere woon- en industriegebieden en het agrarische gebied. Die gebieden worden gekenmerkt door een versnipperde perceelsstructuur, ruime aanwezigheid van niet-agrarische activiteit en bebouwing, beperkte beroepslandbouwactiviteit, hobby-landbouw (paarden, schapen, tuinen), verlaten of uitbollende bedrijven, gewijzigd bodemgebruik, braakliggende percelen.

Binnen de afgebakende gebieden kunnen bijkomende differentiaties worden aangeduid:

- *Zone non-aedificandi*  
Het betreft waardevolle landbouwgebieden met ook naar open ruimte toe een goede structuur. Ze worden afgebakend ter bescherming van de bestaande landbouwstructuren (bijvoorbeeld, vermijden van versnippering door nieuwe inplantingen van landbouwbedrijven in open akkerbouwgebieden) en tevens ter bescherming van het open ruimtekarakter. Het betreft gebieden zonder bebouwing.
- *Verwevingsgebied*  
Het betreft landbouwgebieden die vanuit het oogpunt van de landbouwstructuren in aanmerking kunnen komen als verwevingsgebied (bedoeld in het Ruimtelijk Structuurplan Vlaanderen). Die gebieden hebben natuurwaarden, die dikwijls verbonden zijn met een specifiek landbouwgebruik, bijvoorbeeld graslanden in vallei- en depressiegebieden. Ook landbouwgebieden die ruimtelijk sterk verweven voorkomen met natuur- en bosgebieden kunnen worden afgebakend (mozaïekstructuur). Er wordt maximaal naar gestreefd agrarische bebouwing uit te sluiten.

Het overgrote deel van de open ruimte van Sint-Pieters-Leeuw wordt afgebakend als agrarisch gebied. Een concentratie van structureel aangetast gebied komt voor in Vlezenbeek, ten zuiden van

de Postweg, en tussen de Bergensesteenweg en het Kanaal Brussel-Charleroi. Verder komen structureel aangetaste gebieden voor ten zuiden Impeleer, langs het tracé Pepingsesteenweg-Galgstraat en ten westen van Negenmanneke.

Het agrarisch gebied te Ruisbroek, tussen Lakebeek en autosnelweg wordt tevens afgebakend als verwevingsgebied.

### 6.4.3. Deelgebieden van de agrarische structuur

Op basis van de kenmerken van de agrarische structuur worden deelgebieden van de agrarische structuur omschreven. Determinerend voor deze afbakening is de bodemgesteldheid, bodemwaardering en de percelering. Binnen Sint-Pieters-Leeuw is er nog een groot landbouwareaal aanwezig. Globaal kunnen volgende aaneengesloten gebieden onderscheiden worden:

| deelgebied | determinerend karakter | |
|------------|---------------------------------------------|-------------------------------------------------------------------|
| | bodemtype | typering |
| Zone AI | droge leembodems tot matig natte leembodems | relatief kleinschalige en gemengde percelering haaks op de vallei |
| Zone AII | droge leembodems | grote aaneengesloten percelen |
| Zone AIII  | droge leembodems | geïsoleerd landbouwgebied |

#### 6.4.3.1. Zone AI -gecompartimeerde landbouwgebieden op de hellingsgronden en valleien

- **Mekingen**

Dit gebied wordt doorsneden door de Rodebeek. Ten zuiden van de beek komen vooral akkers en weiden voor. Ten noorden van de beek is het landschap eerder gemengd.

#### 6.4.3.2. Zone AII open landbouwgebieden op plateaugronden en de langgerekte leemgronden

- **Gebied ter hoogte van Schamelbeek en Oudenaken**

Dit gebied situeert zich rond Oudenaken. Het westelijk deel bestaat hoofdzakelijk uit akkers en een beperkte oppervlakte weiland.

De dorpskern van Oudenaken is nauwelijks verder uitgegroeid dan zijn historische kern. Boomgaarden wisselen de bebouwing af.

Ten zuiden van Oudenaken bestaat het landgebruik uit akkers en weiden. Kleine landschapselementen ontbreken hier.

- **Gebied tussen Galgstraat en Bergensesteenweg**

Dit gebied wordt gekenmerkt door zijn open leemkouters. Het bodemgebruik wordt hier dan ook gedomineerd door akkerbouw.

De boomgaarden tussen de Galgstraat en de Vogelstraat - A. Callebautstraat vormen de overgang naar de depressies in de Zuunbeekvallei. De boomgaarden nabij het kasteel Nieuwenhove zijn nog in zeer goede staat, terwijl deze in de oostelijke richting zeer ijl of verdwenen zijn. Holle wegen (Lotstraat, Europalaan en verschillende veldwegen) doorsnijden dit landbouwgebied.

- **Kwade Wegen – Nachtegaal**

Dit gebied ten noorden van de Vogelzangbeek omvat vooral akkers met daarnaast vaste weiden en boomgaarden. Het meest noordelijke deel (tussen Lenniksebaan en Pedestraat bestaat enkel uit akkers. De akkers vormen hier een belangrijke habitat voor de akkervogelgemeenschap. Ook de kleine landschapselementen en de nog resterende boomgaarden vormen een belangrijke habitat voor diverse vogelsoorten.

Dit gebied ondervindt een zekere bouwdruk vanuit de lintbebouwing langs de verschillende wegen.

- **Gebied tussen de vallei van de Vlezenbeek en de Zuunbeek**

Dit gebied wordt gekenmerkt door een opeenvolging van open kouters en beekvalleien. Het reliëf is golvend tot sterk golvend en neemt geleidelijk toe naar het noordwesten, waar een hoogte van 72,5 m rond de Hemelrijkstraat en Hogebossenstraat bereikt wordt.

De akkers vormen grote blokken op de leemruggen. De weilanden, soms omzoomd met populieren en knotwilgen, sluiten aan bij de beekvalleien en komen ook voor op enkele steile hellingen. Rond de boerderijen of andere bebouwing treft men huisweiden en grote


grasboomgaarden (Leureschuur, Rattendaal, in de buurt van de Papenweg, Appelboomstraat) aan. Het landbouwland wordt doorsneden door holle wegen.

Rond St-Laureins-Berchem is het bodemgebruik eerder kleinschalig: rond de bebouwing treft men weiden aan, verder van de bewoning liggen vooral akkers.

Taluds, al dan niet beplant, minimaliseren het uispoelen van de bodem.

- **De Top - Rukkelingen**

Ten westen van de Ketelbeekvallei bestaat dit gebied uit een koutercomplex. Diverse wandelwegen bieden hier mogelijkheden voor zachte recreatie.

Ten oosten van de Ketelbeekvallei komen nog enkele boomgaarden voor die in goede staat verkeren. Nabij de Top en Rukkelingen vormen akkers en blijvende weiden een gemengd hellend cultuurlandschap.

Meidoornhagen, bomerijen, akkers en weiden vormen tussen de Mekingenweg en de Pepingsesteenweg een kleinschalig landschap.

#### 6.4.3.3. Zone AIII geïsoleerde landbouwgronden

- **Koning van Spanje**

Het bodemgebruik bestaat hier vooral uit akkers en weiden. Dit gebied wordt echter gekarakteriseerd door een bewoningsdruk en de daarmee gepaard gaande tuinen. Her en der vindt men nog een boomgaard.

#### 6.4.4. Ruilverkaveling Elingen

De ruilverkaveling Elingen is gesitueerd op grondgebied van de gemeenten Pepingen, Gooik, Lennik, Halle en Sint-Pieters-Leeuw. Voor Sint-Pieters-Leeuw is het deelgemeente Oudenaken die volledig in het ruilverkavelingsplan is opgenomen.

In dit plan werd naast de herinrichting van de betrokken landbouwgebieden (nieuwe en verbeterde wegen, herverkaveling perceelsstructuur) de nodige aandacht besteed aan natuur en landschapszorg. Specifiek werd gestreefd naar het maximaal behoud van de kleine landschapselementen, werden diverse landschaplijnen versterkt en uitgebreid en werden nieuwe poelen aangelegd of bestaande uitgediept.

In zones met steile hellingen werden erosiebestrijdende maatregelen voorgesteld, zoals een betere kaveloriëntatie, aanleg van grasstroken, behoud van bodembedekkende gewassen, minimale grondbewerking en vermindering van het gebruik van zwaar materieel.

Verder voorziet het plan in nieuwe wandel- en fietswegen.

## 6.5. Landschappelijke structuur

### 6.5.1. Huidig bodemgebruik

Het huidig bodemgebruik wordt in Sint-Pieters-Leeuw nog steeds gekenmerkt door grote oppervlakten landbouwgebied (akkers en weiden). Vooral in het westelijk deel van de gemeente overheersen de eerder grootschalige akkers op de hoger gelegen kouters en heuvelruggen, aangevuld met weiden, vooral rond de beken. Slechts enkele grotere bouselementen in de valleien van de Zenne en de Zuunbeek doorbreken het patroon van akkers en weidegrond. Groenenberg en Gaasbeek zijn grote parkbossen die gedeeltelijk in de gemeente gelegen zijn, op de grensoverschrijdende plateaus met Lennik.

Kleine wateroppervlaktes komen eerder kunstmatig voor in de buurt van de verspreid liggende kasteelparken en in de belangrijkste valleien.

#### Vier ruimtelijke entiteiten overheersen in Sint-Pieters-Leeuw:

- **Bebouwde ruimte**

Kenmerkend voor Sint-Pieters-Leeuw is de ligging in de nabijheid van Brussel. Het westelijk en centraal deel van Sint-Pieters-Leeuw ligt in buitengebied (Pajottenland). De gemeente heeft een overwegend residentieel karakter. Globaal wordt de nederzettingsstructuur in de gemeente gekenmerkt door een verspreide bebouwing tussen de vier landelijke kernen van Sint-Pieters-

Leeuw (Rink), Vlezenbeek, Oudenaken en Sint-Laureins-Berchem. De verstedelijkte kernen zijn Negenmanneke, Zuun en Ruisbroek. De verkavelingen te Brukom en Rattendaal liggen in het overgangsgebied.

Langs de infrastructuur oostwaarts in de Zennevallei is het verstedelijkte en economische karakter kenmerkend. Langs de Bergensesteenweg komt een typische baanontwikkeling voor, van noord tot zuid. Bedrijven en economische activiteiten komen ook af en toe verspreid voor. Voorzieningen en diensten situeren zich zowel in Sint-Pieters-Leeuw en Vlezenbeek, als in de verstedelijkte kernen.

- **Rink, de centrale kern**

De kern van Sint-Pieters-Leeuw heeft zich de laatste decennia ontwikkeld tot hoofdkern met verzorgende, administratieve en socio-culturele voorzieningen en een eerder beperkte handel. De kern heeft zich versterkt met belangrijke verkavelingen (Hoge Paal, Impeleer, Volsem).

- **Open landbouwgebied met kernen en losse bebouwing**

Een groot deel van de gemeente wordt ingenomen door open landbouwgebied, waarin een netwerk van wegen ligt waarlangs losse bebouwing terug te vinden is. De kernen zijn praktisch volledig omgeven door dit landbouwgebied. In Sint-Pieters-Leeuw en Vlezenbeek heeft het agrarisch gebied een versnipperd karakter door de aanwezigheid van lintbebouwing. Lintbebouwing vindt men vooral langsheen de grote verbindingssassen, zoals de Pepingensesteenweg of de Lenniksesteenweg.

- **Verstedelijkte Zennevallei**

De verstedelijkte Zennevallei wordt gekenmerkt door de verstedelijkte kernen van Negenmanneke, Zuun en Ruisbroek, de bedrijventerreinen langs de spoorweg en het kanaal en de baanontwikkelingen langs de Bergensesteenweg (winkels, bedrijven en woongebieden). Het kanaal en de resterende open valleigebieden vormen de belangrijkste open ruimten in dit verstedelijkte gebied.

## 6.5.2. Gave landschappen

*kaart 19: Traditionele landschappen, relictzones en ankerplaatsen*

### 6.5.2.1. Traditionele landschappen

Geografisch gezien ligt Sint-Pieters-Leeuw in de Zandleem- en Leemstreek van Binnen-Vlaanderen. Het grootste deel van de gemeente behoort tot de landschapstypologie van het Pajottenland, dat gekenmerkt wordt door een golvende topografie, asymmetrische valleien, bossen en kleine kerndorpen. Voor de zichtbare open ruimten betekent dit:

- talrijke door topografie en vegetatie bepaalde panoramische of gerichte vergezichten;
- de skyline wordt meestal bepaald door topografie;
- door topografie en vegetatie begrensde gerichte zichten in de valleien.

De duidelijk herkenbare en begrensde kerndorpen zijn structurerende beeldragers van de open ruimte en de lintbebouwing geeft aanleiding tot een versnelde degradatie van een nog gaaf landelijk gebied. Het microreliëf en lineair groen in de valleien contrasteren met het omliggende en zijn structuurversterkend. Daarnaast komen er talrijke geïsoleerde beeldragers (torens, bosjes, ...) voor .

De oostkant van Sint-Pieters-Leeuw ligt in de Zennevallei. Dit landschap heeft als structuurdragende matrix afgesneden meanders in een brede vallei met gekanaliseerde rivier. De open ruimte heeft een sterk wisselende omvang, begrensd door vegetatie, topografie en bebouwing.

De dorpskernen liggen verspreid met tussenin lintbebouwing. De vallei is volledig gesuburbaniseerd. Kleine landschapselementen zijn begrensd door vegetatie, topografie en infrastructuur.

Het noordoosten van de gemeente sluit aan bij het verstedelijkte gebied van de hoofdstad.

### 6.5.2.2. Relictzones

Relictzones zijn gebieden met een grote dichtheid aan punt - of lijnrelicten, zichten en ankerplaatsen en zones waarin de samenhang tussen de waardevolle landschapselementen belangrijk is voor de gehele landschappelijke waardering. De aanduiding gebeurt maximalistisch, doch zonder scherpe grenzen te definiëren.

Zowel de verspreid voorkomende elementen als het ruimtelijke patroon zijn hier belangrijk. Afzonderlijke objecten worden niet op kaart aangeduid; wel de zone waarin ze voorkomen. De regels voor het selecteren van een gebied tot relictzone zijn één of meerdere van de volgende:

1. het voorkomen van verschillende herkenbare structuren of objecten die terug gaan tot de landschappelijke situatie van het einde van de 18de eeuw en / of tot de periode vóór de Tweede Wereldoorlog;
2. het voorkomen van geomorfologische eenheden of elementen met een structurerende of patrimoniumwaarde;
3. het voorkomen van concentraties van punt - en lijnrelicten;
4. het voorkomen van gekende concentraties van archeologische vondsten;
5. het voorkomen van concentraties van zichten of van esthetisch gave landschappen die onverstoord zijn door moderne bebouwing of infrastructuur.

De aangeduide relictzones worden getoetst aan de bestemmingen op de gewestplannen en aan de zones aangeduid op kaarten van de nationale survey. Deze toetsing dient enkel om de beschrijving van de aangeduide zone in de fiches te vervolledigen.

Waardevolle bouwelementen, zoals o.m. die beschreven in de "Inventaris van het Bouwkundig Erfgoed" kunnen zelfs verspreid en met wisselende gaafheid in een grote dichtheid voorkomen en een karakteriserend aspect vormen van het gehele gebied. In dergelijke gevallen vormen de bouwelementen een criterium voor de aanduiding en karakterisering van een relictzone.

### **R 20008 - Centraal Pajottenland**

Een groot stuk van het grondgebied van Sint-Pieters-Leeuw behoort tot de relictzone Centraal Pajottenland.

In dit gebied liggen heel wat bronnen die ontstaan waar het raakvlak van de leperiaanklei met de bovenliggende waterdoorlatende laag aan het oppervlak komt. Deze bronnen liggen aan de oorsprong van talrijke beken die in het landschap dentrietische valleitjes vormden en het zijn zachtgolvend reliëf schonk. De valleien zijn asymmetrisch met een steile tegenover een zachte helling.

De vochtige valleibodems zijn veelal ingenomen door weiden met perceelsrandbegroeiing (hagen, houtkanten en bomenrijen) en populieraanplantingen. Op de hellingen en de plateaus, waar het leemdek vaak verscheiden meters dik is, wordt aan akkerbouw gedaan. Tal van Pajotse dorpen zijn ontstaan op deze heuvelruggen.

De ontginning van deze streek had reeds plaats in de Gallo-Romeinse periode. Tijdens de Frankische periode werden de ontginningen verder gezet en bepaalden deze het latere bezettingspatroon. Tal van vierkantshoeven in de streek hebben een Frankische oorsprong.

In de 11de en 12de eeuw was het zuidelijk deel van deze relictzone in handen van de graven van Henegouwen, terwijl in de rest de hertogen van Brabant heersten. Het kasteel van Gaasbeek diende oorspronkelijk als bolwerk tegen de aanvallen van de graafschappen Vlaanderen en Henegouwen.

Een deel van de akkers op de hoger gelegen delen werden de laatste eeuw omgezet in weiden zonder dat de perceelsranden beplant werden, hierdoor bleef het open karakter van de hoger gelegen delen bewaard. De populieraanplantingen verschenen pas de laatste 150 jaar op de nattere gebieden.

Esthetisch is het een groot aaneengesloten landelijk gebied in een reliëfrijke omgeving met fragmentatie van het landschap in de natte gebieden door bossen, perceelsrandbegroeiing en kleine percelen en een open landschap op de minder steile hellingen en de plateaus. Er zijn ook nog heel wat holle wegen en taluds. Het gebied heeft ook een rijke architectuur zoals tal van kastelen (kasteel en Baljuwhuis te Gaasbeek, Groenberg kasteel en Colomakasteel in Sint-Pieters-Leeuw,... ) met hun kasteelparken die het landschap vaak domineren, vierkantshoeves en nog landelijke gehuchten en dorpjes.

Men moet dit gebied behoeden voor de verstedelijking die vanuit Brussel oprukt.

### **R20016 - Brongebieden en bovenlopen in Noord-Pajottenland**

In het noorden van de deelgemeente Vlezenbeek, langs de Sobbroekbeek, is er een stukje dat aansluit bij deze relictzone.

Het gebied met verschillende biotopen heeft een grote biologische waarde met een aantal zeldzame planten.

De brongebieden liggen op de randen van het leemplateau waar het de tertiaire klei snijdt.

Deze relictzone zou gevrijwaard moeten worden van bebouwing en versturende infrastructuur.

### R20017 - Zennebeemden ten zuiden van het Brussels Gewest

Ten oosten van het kanaal Brussel-Charleroi vindt men deze relictzone van de Zennebeemden.

Hier stroomt de Zenne voor het eerst stroomopwaarts Brussel in haar natuurlijke bedding.

Tot begin 1900 waren de beemden opgedeeld in kleine percelen weiden met bomenrijen als perceelsrandbegroeiing. De meeste verdwenen na de aanleg van de E19. De populieraanplantingen dateren van de laatste 50 jaar.

Verstoring treedt op door de E19 die de vallei longitudinaal doorsnijdt. De rand van de huidige beemden is omgeven door industrie.

De natuurlijke rijkdom die nog rest zou men moeten vrijwaren van verdere aantasting en het gebied uitbouwen als natuurgebied voor weide en watervogels.

#### 6.5.2.3. Ankerplaatsen

Ankerplaatsen zijn de meest waardevolle landschappelijke plaatsen die bestaan uit complexen van gevarieerde erfgoedelementen die een geheel of ensemble vormen. Ze zijn uitzonderlijk inzake gaafheid of representativiteit of nemen ruimtelijk een plaats in die belangrijk is voor de zorg of het herstel van de landschappelijke omgeving.

Bij het aanduiden (aflijnen en beschrijven) van de ankerplaatsen werd steeds die definitie voor ogen gehouden.

### A20027 - Gaasbeek, St.-Laureins-Berchem, Oudenaken en Elingen

Het oosten van de gemeente Sint-Pieters-Leeuw behoort tot de ankerplaats Gaasbeek, St.-Laureins-Berchem, Oudenaken en Elingen. Op het grondgebied van Sint-Pieters-Leeuw bevindt zich het kasteelpark van Groenenberg dat een bijzondere dendrologische en, gezien haar voorjaarflora, ook floristische waarde heeft, evenals de kasteelparken van Gaasbeek en Budingen. De dorpskernen van Oudenaken en Sint-Laurens-Berchem hebben zoals de naburige dorpen Gaasbeek en Elingen, in de loop van de eeuwen weinig structurele veranderingen ondergaan en ook hun uitzicht en bebouwing is niet zoveel veranderd. Het nabijgelegen kasteel van Gaasbeek, van strategisch belang tijdens de hoge middeleeuwen, werd in de jaren 1880 gerestaureerd op een wijze die typisch is voor die tijd en wordt omgeven door een landschappelijk park waarin oude elementen werden bewaard (o.m. kapel).

Op het grondgebied van Vlezenbeek, ligt het kasteel van Groenenberg, gebouwd op het einde van de 19de eeuw, met een Engels landschapspark en aansluitend bij het domein van Gaasbeek.

Meer oostelijker ligt het Kasteel Nederloo, dat reeds in de 14de eeuw vermeld werd als Hof te Nederloo. Het gebouw heeft een L-vormige plattegrond, stamt uit de 16de eeuw en werd gerestaureerd in het begin van de 20ste eeuw. Het is omgeven door een bomenrijk domein met een vijver.

Bij Sint-Laureins-Berchem ligt het Hof te Rammeken, een half-gesloten hoeve uit de 19de eeuw met een indrukwekkend boerenhuis, maar met een oudere oorsprong. Het ligt bij een viersprong van wegen, nabij een beek en een vijver. Ten zuiden van Sint-Laureins-Berchem ligt Oudenaken, een landelijk dorp met een kleine concentratie rondom de vrij ruime dorpskerk, hetgeen aan het dorpsilhouet een eigen karakter verleent.

Esthetisch gezien behoort deze streek tot de mooiste van het Pajottenland. Vanaf het binnenplein in het kasteel van Gaasbeek heeft men een prachtig vergezicht over de streek

Knelpunten worden gevormd door de bebouwing in de dorpskernen en de verspreide bebouwing in het landelijke gebied er tussenin gelegen.

#### 6.5.2.4. Lijn- en puntrelicten

In de landschapsatlas worden binnen Sint-Pieters-Leeuw volgende lijn- en puntrelicten aangeduid.

| | |
|-----------------------------------|-------------------------------------------|
| <b>Lijnrelicten</b> | P20465 – Molen van Molsem |
| L12004 – Zenne | P20657 – Rattendaalkasteel |
| L20021 – Zuun-Beringenbeek | P20466 – Kasteel Coloma |
| L20029 – Kanaal Charleroi-Brussel | P20467 – Sint-Pieterskerk |
| | P20474 – Hof ter Heide |
| <b>Puntrelicten</b> | P20475 – Hof ten Brukom |
| P20458 – Groenenbergkasteel | P20540 – Kasteel de Helle |
| P20457 – Hof Nederloo | P20541 – Duiventoren van kasteel de Helle |
| P20456 – O.L.V. kerk | P20542 – O.L.V. kerk |
| P20462 – Sint-Laureinskerk | P20546 – Neckersgatmolen |
| P20463 – Hof te Gaspeldoren | P20476 – Wolfshagenkapel |
| P20464 – Wilderkasteel | P20477 – Zwarte Poorthoeve |

### 6.5.3. Visueel-ruimtelijke opbouw van het landschap

#### kaart 20: Visueel ruimtelijke analyse

Naast de bodem, het water en de natuurlijke factoren die de opbouw van het landschap verklaren als basisgegevens, biedt een studie van de ruimtelijke opbouw doorheen de historische ontwikkeling tot heden een basis voor de landschapsvorm zoals wij deze zien en dus ervaren in al zijn verscheidenheid. De ruimtelijke organisatie kan naar de visueel - landschappelijke kenmerken uitgedrukt worden in de schaal en het karakter van de afzonderlijke gebiedsdelen.

De methode die hierbij wordt gehanteerd, berust op veldwaarnemingen en kaartinterpretaties. Uitgangspunt hierbij is de standplaats van de waarnemer. De interpretatie van het bodemgebruik en de opname van de landschapselementen die de ruimte dominant invullen, laten toe het karakter te bepalen. Storende en markante invloeden laten dan toe een bepaalde belevingswaarde van de respectievelijke ruimten te beschrijven. In Sint-Pieters-Leeuw resulteert deze evaluatie in de volgende visuele landschapsbeschrijving:

| | | |
|-------------------------------------|--------------------------------|--------------|
| 1. Open ruimten | Afstanden tussen 500 en 1500 m | Grootschalig |
| 2. Halfopen ruimten | Afstanden tussen 100 en 500m | Kleinschalig |
| 3. Gesloten ruimten | Afstanden < dan 100 m | Kleinschalig |
| 4. Vergezichten of oculaire ruimten | Afstanden > dan 1500 m | Grootschalig |

De laatste categorie komt met name voor langs de plateaus en hellingen die voorkomen in het westelijke deel van het grondgebied. Het zijn vooral grensoverschrijdende ruimten. De hooggelegen gronden van waaruit de meeste vergezichten en bakens in het landschap (watertoren, kerk, mast, ...) waarneembaar zijn worden als bepalende en markante elementen aangeduid.

De open ruimten te Sint-Pieters-Leeuw komen hoofdzakelijk als homogene akkerlanden voor in het westelijke en centrale deel van het grondgebied. Het zijn vooral landbouwgronden op hellinggronden. De hogere ligging en de landbouw maken dat hier nagenoeg geen kleine landschapselementen en bosgebieden meer voorkomen. De zichtafstanden hier liggen meestal tussen 500 en 1500 meter.

De tweede categorie, de halfopen ruimten komen voor in de valleien en vormen de overgang tussen de meestal gesloten dalen van de valleien met dominant hooghoutfragmenten en kleine landschapselementen. In historisch opzicht kan gesteld worden dat deze ruimten vooral door de aanwezigheid van kleine landschapselementen (hoogstamboomgaarden, bomenrijen, wallen en heggen) en door de kleinere percelen onder invloed van het hoofdzakelijk agrarische gebruik tot hun huidige omvang zijn teruggedrongen en enkel nog waar te nemen zijn in de agrarisch minder waardevolle gebieden. Het kleinschalig karakter dat in tegenstelling tot de grootschalige open ruimten, maar complementair hieraan, een afwisseling in landschappen biedt, werd echter stelselmatig gereduceerd. Het is dankzij de talrijke beekvalleien en depressies, die minder waardevolle landbouwgronden bevatten, dat dit karakter relatief goed stand hield. Ook in de vallei van de Zenne is kleinschaligheid kenmerkend door de talrijke perceelsbegrenzende bomenrijen en kleine bosfragmenten.

De derde categorie tot slot zijn de gesloten en (meestal) kleinschalige landschappen van de valleien en de bebouwde gebieden. Kenmerkend is het hogere aantal van kleinschalige elementen langsheen de perceelsgrenzen. Waar ze niet zijn aangetast door grootschalige woonwijken vormen omzeggens alle valleien opeenvolgend gesloten tot halfopen landschappen.

#### Vergezichten

1. Groenenberg
2. plateau in het landbouwgebied tussen de Vlezenbeek en de Zuunbeek
3. Laekelinde – Hoge Paal
4. Rukkelingen

#### Selectie van visuele bakens in het landschap

1. zendmast VRT
2. kerk Sint-Pieters-Leeuw
3. kerk Oudenaken

4. watertoren
5. kerk Vlezenbeek
6. kerk Negenmanneke
7. koeltoren elektriciteitscentrale
8. molens van Ruisbroek
9. kerk Ruisbroek

## 6.6. Knelpunten en kwaliteiten van de open ruimtestructuur

### 6.6.1. Knelpunten

*kaart 28: Synthesekaart knelpunten*

- Verdwijnen van kleine landschapselementen;
- Versnippering van de open ruimte en in het bijzonder van de grote open akkerbouwgebieden;
- Lintbebouwing;
- verstedelijking van de Zennevallei;
- het traditionele landschap wordt visueel aangetast door 'storende zichtbepalende elementen' zoals hoogspanningslijnen en de VRT-zendmast;
- het bocagelandschap nabij Lot en Brukom wordt ingekapseld door de industrie;
- barrièrewerking van de infrastructuurbundel;
- regressie van de valleistrukturen;
- schaalvergroting van de landbouw leidt onder andere tot het verdwijnen van kleine landschapselementen en landwegen;
- verstedelijking van de meersgronden;
- versnippering van de open ruimte door bouwdruk vanuit de kernen;
- het aantal landbouwers neemt af, wat consequenties heeft voor het gebruik van de open ruimte;

### 6.6.2. Kwaliteiten

*kaart 29: Synthesekaart kwaliteiten*

- aanwezigheid van zowel grootschalige als kleinschalige maar gevarieerde open ruimtes;
- aanwezigheid van kleine landschapselementen;
- beschermde monumenten, landschappen en dorpsgezichten bieden garanties voor het behoud van landschappelijke waardevolle kenmerken;
- aanwezigheid van 'open verbindingen' tussen de valleien;
- de aanwezigheid van nog biologisch waardevolle beekvalleien;
- aanwezigheid van natuurlijke elementen in het verstedelijkt gebied;
- de kasteelparken en landeigendommen zijn nog belangrijke dragers van de natuurlijke structuur;
- in het buitengebied zijn nog een aantal holle wegen, knotwilgen en coulissenlandschappen bewaard;
- de Zuunbeek brengt groen in woongebied;
- binnen de gemeente zijn nog relatief grote aaneengesloten landbouwgebieden aanwezig;
- nabijheid van de afzetmarkt voor landbouwproducten (o.a. tuinbouwveiling in Asse-Zellik, veemarkt in Anderlecht, ...);
- een groot deel van de gemeente is in het gewestplan reeds bestemd als agrarisch gebied;
- aanwezigheid van vruchtbare leemkouters.

### 6.6.3. Kansen

- het kanaal en de Zennevallei bieden mogelijkheden voor het uitbouwen van een open ruimtestructuur in het verstedelijkt gebied;
- mogelijkheden tot bosuitbreiding in de valleien van de Zuunbeek, de Laarbeek en de Sobbroekbeek en in de Zennevallei.
- een aantal van de aanwezige 'open verbindingen' kunnen corridors worden tussen de valleien onderling en de open gebieden in de bebouwde zones;
- een groenstructuur en -netwerk kan worden uitgebouwd met de beekvalleien als structuurbepalende elementen;
- door een extensief beheer van de landbouwgebieden in de valleien, met een verweving van natuur, landbouw en landschapsbouw kan het valleikarakter in de gemeente worden versterkt;

- naast de beekvalleien en de open ruimten kunnen ook de natuurlijke elementen in het verstedelijkt weefsel als basis dienen voor het realiseren van groenverbindingen in de bebouwde omgeving;
- de structuur van waterwegen en stilstaande waters kan deels aangewend worden voor passieve recreatie.

## 7. BESTAANDE RUIMTELIJKE NEDERZETTINGSSTRUCTUUR

### kaart 21: Bestaande nederzettingsstructuur

De nederzettingsstructuur van een ruimte is het patroon dat gevormd wordt door het samenhangend geheel van grotere concentraties aan bebouwing, dorpen, lintbebouwing en verspreide bebouwing in een bepaald gebied. Het begrip 'bebouwing' kan zowel opgevat worden als woningen, bedrijfs- of industriële gebouwen, toeristisch-recreatieve bebouwing als bebouwing voor gemeenschaps- en nutsvoorzieningen.

Opmerking: de gegevens zijn in belangrijke mate gebaseerd op de woningbehoeftestudie van 1999 waarin door het uitzetten van de trend van 1988 tot 1998 prognoses werden gemaakt tot 2003, 2008 en 2013.

### 7.1. Demografische gegevens

#### 7.1.1. Bevolkingsevolutie en bevolkingsaantallen

Op basis van het onderzoek uit de woningbehoeftestudie van 1999

Op 1 januari 1998 telde de gemeente Sint-Pieters-Leeuw 29.820 inwoners. Over het laatste decennium kende de gemeente Sint-Pieters-Leeuw een stijging van de bevolking met 778 inwoners of een bevolkingstoename van 2,68%. De grootste piektoenames werden genoteerd in het begin van de jaren negentig. Opvallend is de sterke daling van de bevolking in het jaar 1994 (zie tabel 7).

**tabel 14:** Bevolkingsevolutie gemeente Sint-Pieters-Leeuw 1988-1998 (in absolute cijfers)

| Jaar | Oudenaken | Ruisbroek | Sint-Laureins-Berchem | Sint-Pieters-Leeuw | Vlezenbeek | Groot Sint-Pieters-Leeuw |
|-----------------|-----------|-----------|-----------------------|--------------------|------------|--------------------------|
| 1988 | 331 | 5.745 | 300 | 19.607 | 3.059 | 29.042 |
| 1989 | 340 | 5.678 | 296 | 19.729 | 3.039 | 29.082 |
| 1990 | 349 | 5.615 | 316 | 19.981 | 3.080 | 29.341 |
| 1991 | 372 | 5.628 | 315 | 20.184 | 3.154 | 29.653 |
| 1992 | 383 | 5.643 | 317 | 20.408 | 3.231 | 29.982 |
| 1993 | 388 | 5.612 | 313 | 20.577 | 3.223 | 30.113 |
| 1994 | 402 | 5.573 | 319 | 20.074 | 3.260 | 29.628 |
| 1995 | 396 | 5.456 | 335 | 20.159 | 3.253 | 29.599 |
| 1996 | 381 | 5.493 | 344 | 20.131 | 3.287 | 29.636 |
| 1997 | 389 | 5.459 | 354 | 20.285 | 3.307 | 29.794 |
| 1998 | 392 | 5.505 | 344 | 20.272 | 3.307 | 29.820 |
| <b>Evolutie</b> | +18,43% | -4,12% | +14,67% | +3,39% | +8,11% | +2,68% |

Bron: gegevens Rijksregister 1988-1998

Meteen is de trend waarneembaar: de landelijke kernen kenden de grootste toename, de meest verstedelijkte kern een afname van haar inwoneraantal.

De grootste relatieve bevolkingstoename, een stijging van 18,43% werd opgetekend in de deelgemeente Oudenaken met 61 bijkomende inwoners. Daarnaast kende ook deelgemeente Sint-Laureins-Berchem een grote relatieve bevolkingstoename, namelijk een stijging van 14,67% of 44 bijkomende inwoners.

Deelgemeenten Sint-Pieters-Leeuw en Vlezenbeek kenden een beperktere, zij het nog steeds grote stijging van het bevolkingsaantal, met respectievelijk 3,39% en 8,11%.

Deelgemeente Ruisbroek kende daarentegen een daling van het bevolkingsaantal met 4,12% of 240 inwoners. Deze daling van de bevolking in Ruisbroek tempert de stijging van het relatieve bevolkingsaantal in de gemeente Sint-Pieters-Leeuw.


Actualisatie van de cijfers – 2001 - 2007.<sup>27</sup>

**tabel 15:** *Vergelijking bevolkingsevolutie 2001- 2007(in absolute cijfers)*

Er werd een actualisatie gemaakt van de bevolkingscijfers waarbij de cijfers vergeleken werden van 01/01/2001 tot en met 01/01/2007. De cijfers werden zowel geanalyseerd per deelgemeente als voor Groot-Sint-Pieters-Leeuw. Voor de deelgemeente Sint-Pieters-Leeuw werd een opsplitsing gemaakt tussen Rink, Zuun en Negenmanneke.

| | 01.01.2001 | 01.01.2002 | 01.01.2003 | 01.01.2004 | 01.01.2005 | 01.01.2006 | 01.01.2007 |
|---------------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|
| Rink | 7.582 | 7.582 | 7.571 | 7.593 | 7.659 | 7.651 | 7.672 |
| Zuun | 6.403 | 6.423 | 6.451 | 6.529 | 6.555 | 6.590 | 6.581 |
| Negenmanneke | 6.553 | 6.552 | 6.602 | 6.639 | 6.611 | 6.612 | 6.671 |
| <b>Deelgemeente</b> | | | | | | | |
| <b>SPL Totaal</b> | 20.538 | 20.557 | 20.624 | 20.761 | 20.825 | 20.853 | 20.924 |
| <b>Oudenaken</b> | 393 | 383 | 380 | 378 | 384 | 385 | 392 |
| <b>St-L-Berchem</b> | 354 | 355 | 363 | 363 | 356 | 353 | 333 |
| <b>Vlezenbeek</b> | 3.277 | 3.300 | 3.316 | 3.312 | 3.329 | 3.329 | 3.325 |
| <b>Ruisbroek</b> | 5.472 | 5.558 | 5.596 | 5.657 | 5.733 | 5.927 | 5.947 |
| <b>Totaal Groot-Leeuw</b> | <b>30.034</b> | <b>30.153</b> | <b>30.279</b> | <b>30.471</b> | <b>30.627</b> | <b>30.847</b> | <b>30.921</b> |

### **Besluit:**

De evolutie van de bevolkingscijfers na 1998 werd gekenmerkt door een stagnatie en zelfs een kleine terugval in de landelijke kernen van Oudenaken en Sint-Laureins-Berchem. Vlezenbeek kende een lichte aangroei. De groei van de bevolking situeerde zich hoofdzakelijk in Ruisbroek en in Sint-Pieters-Leeuw. Zowel Rink, Negenmanneke als Zuun kennen een duidelijk groei.

### **7.1.2. Loop van de bevolking**

De bevolkingsgroei is steeds het resultaat van twee fenomenen: het natuurlijk saldo en het migratiesaldo. Het natuurlijke saldo of het geboorteoverschot is het verschil tussen het aantal geboorten en het aantal overlijdens. Het migratiesaldo daarentegen is gelijk aan het verschil tussen de immigratie (inwijking) en de emigratie (uitwijking). De som van het natuurlijk saldo en het migratiesaldo levert ons de loop van de bevolking.

#### Resultaten op basis van de woningbehoeftestudie (1999)

Het natuurlijk saldo van de gemeente Sint-Pieters-Leeuw is over de ganse periode 1988-1997 positief gebleven met een gemiddelde jaarlijkse aangroei van 55 personen. Jaarlijks worden er gemiddeld 342 kinderen geboren en sterven er 287 personen. In de jaren 1992 (14) en 1997 (1) ligt het natuurlijk saldo een stuk lager dan het gemiddelde. Dit is het gevolg van het groot aantal overlijdens in de gemeente. Het hoge natuurlijke saldo in de jaren 1989, 1991 en 1993 is te verklaren door het groot aantal geboorten.

Het migratiesaldo is globaal positief met een gemiddelde jaarlijkse toename van 94 personen. Enkel in de jaren 1994 (-98) en 1995 (-8) is het migratiesaldo negatief. Voor 1994 was dit het gevolg van een grote uitwijking. Voor 1995 was dit te wijten aan een beperkte inwijking.

De loop van de bevolking is over het laatste decennium positief gebleven, met uitzondering van 1994. In 1991 kende de loop van de bevolking een piek van 336, te wijten aan het hoge migratiesaldo. Deze werd echter gevolgd door een daling in 1992, die weer gevolgd werd door een stijging in 1993. In 1994 kende de loop van de bevolking een dieptepunt, te wijten aan het negatief migratiesaldo. Hierna kende de loop van de bevolking weer een heropleving tot in 1996. In 1997 ging de loop van de bevolking weer omlaag, te wijten aan de beperkte natuurlijke aangroei. Een opmerkelijk gegeven is dat op het einde van de periode 1988-1997 de loop van de bevolking nog slechts 1/3 bedroeg van de loop van de bevolking in het begin van de periode.<sup>28</sup>

We zien dus dat – gemiddeld genomen - het natuurlijk saldo en het migratiesaldo respectievelijk 37% en 63% uitmaken van de loop van de bevolking.

<sup>27</sup> bron: Dienst Bevolking Sint-Pieters-Leeuw, 10.2007.

<sup>28</sup> Het NIS kan de verschillen in de cijfergegevens (Rijksregister) van de bevolkingsevolutie van De gemeente Sint-Pieters-Leeuw (tabel 2.1) en de loop van de bevolking (tabel 2.3) niet verklaren.

Evolutie van de bevolking in de periode 1998-2004

**tabel 16:** Evolutie van de bevolking tijdens de periode 1998-2004

| Jaar | geboorten | sterfgevallen | Natuurlijk saldo | Inwijkingen (gezinnen) | Uitwijkingen (gezinnen) | Migratiesaldo (gezinnen) | Bevolking |
|-----------|-----------|---------------|------------------|------------------------|-------------------------|--------------------------|-----------|
| 1998 | | | | 1094 | 1029 | 65 | 29786 |
| 1999 | 293 | 265 | 28 | 1200 | 1046 | 154 | 29997 |
| 2000 | 311 | 341 | -30 | 1024 | 1037 | -13 | 30034 |
| 2001 | 287 | 331 | -44 | 1112 | 1065 | 47 | 30153 |
| 2002 | 295 | 331 | -36 | 1199 | 1219 | -20 | 30279 |
| 2003 | 282 | 363 | -81 | 1219 | 1149 | 70 | 30471 |
| 2004 | 284 | 342 | -58 | 1236 | 1325 | -89 | 30627 |
| 1998-2004 | 1752 | 1973 | -221 | 8084 | 7870 | +214 | +841 |

Bron : Bevolkingsdienst gemeente Sint-Pieters-Leeuw

In de periode 1998 – 2004 is de bevolking verder toegenomen tot 30.627 inwoners op 31.12.2004. Deze toename van de bevolking is volledig toe te wijzen aan inwijking. Over de beschouwde periode is het natuurlijk saldo immers negatief.

### 7.1.3. Bevolkingsdichtheid

De bevolkingsdichtheid geeft het aantal inwoners weer per km<sup>2</sup>. Dit werd bekomen door het totaal aantal inwoners van de betrokken (deel)gemeenten in verhouding te brengen tot de respectievelijke oppervlakte van deze (deel)gemeenten.

**tabel 17:** Overzicht van de bevolkingsdichtheid

| | Aantal inwoners | Oppervlakte (in ha) | Bevolkingsdichtheid (in inw. / ha) |
|------------------------------------|-----------------|---------------------|------------------------------------|
| Gemeente Anderlecht | 87812 | 1788 | 49,11 |
| Gemeente Beersel | 22880 | 3001 | 7,62 |
| Gemeente Dilbeek | 37722 | 4118 | 9,16 |
| Gemeente Drogenbos | 4693 | 249 | 18,85 |
| Gemeente Halle | 33655 | 4440 | 7,58 |
| Gemeente Lennik | 8588 | 3080 | 2,79 |
| Gemeente Pepingen | 4247 | 3605 | 1,18 |
| <b>Gemeente Sint-Pieters-Leeuw</b> | 30013 | 4038 | 7,44 |
| Oudenaken | 392 | 246 | 1,59 |
| Ruisbroek | 5503 | 353 | 15,59 |
| Sint-Laureins-Berchem | 344 | 117 | 2,94 |
| Sint-Pieters-Leeuw | 20271 | 2314 | 8,76 |
| Vlezenbeek | 3303 | 1004 | 3,29 |
| Arr. Halle-Vilvoorde | 558.220 | 94.293 | 5,92 |
| Provincie Vlaams-Brabant | 1.014.704 | 210.615 | 4,82 |
| Brussels Hoofdst. Gewest | 959.318 | 16.248 | 59,04 |
| Vlaanderen | 5.940.251 | 1.352.225 | 4,39 |

**Bronnen:**

- Aantal inwoners: Nationaal Instituut voor Statistiek, Werkelijke bevolking per gemeente op 01/01/2000
- Oppervlakte: Wegwijs in eigen gemeente, GOM Vlaams-Brabant, november 1994
- Cursief: Eigen bewerking gegevens Rijksregister 1998

De gemiddelde bevolkingsdichtheid voor de gemeente Sint-Pieters-Leeuw is op tien jaar tijd met 0,19 inwoners per ha gestegen tot 7,39 inwoners per km<sup>2</sup> voor 1998<sup>29</sup>. In vergelijking met het gemiddelde van het arrondissement (5,80 inwoners per ha in 1996) scoort de bevolkingsdichtheid van de gemeente Sint-Pieters-Leeuw (7,35 inw. per ha in 1996) relatief hoog.

Deelgemeente Ruisbroek kent de grootste bevolkingsdichtheid, met name 15,60 inwoners per ha in 1998. Daarnaast is ook de bevolkingsdichtheid in deelgemeente Sint-Pieters-Leeuw redelijk hoog, nl. 8,76 inwoners per ha. De drie andere deelgemeenten zijn echter landelijk en kennen dan ook een lagere bevolkingsdichtheid: Oudenaken, Sint-Laureins-Berchem en Vlezenbeek kennen in 1998 bevolkingsdichtheden van respectievelijk 1,59, 2,94, en 3,29 inwoners per ha.

<sup>29</sup> Het Rijksregister meldt 29042 inwoners in 1988 en 29820 inwoners in 1998. Dit zijn dus respectievelijke bevolkingsdichtheden van 7,19 en 7,38 inw. / ha, of een toename van 19 inwoners per km<sup>2</sup>.

### 7.1.4. Bevolkingsstructuur naar leeftijd

Tabellen 18 en 19 geven een overzicht van de evolutie van de bevolkingssamenstelling naar leeftijd per deelgemeente en voor de ganse gemeente.

**tabel 18:** Bevolkingsstructuur naar leeftijd in 1988

| Deelgemeente | 0-14  | 15-64  | 65-65+ | totaal | 0-14  | 15-64 | 65-65+ |
|----------------|-------|--------|--------|---------------|-------|-------|--------|
| Oudenaken | 64 | 227 | 40 | <b>331</b> | 19,3% | 68,6% | 12,1%  |
| Ruisbroek | 860 | 3.932  | 953 | <b>5.745</b>  | 15,0% | 68,4% | 16,6%  |
| St.-L.-Berchem | 57 | 200 | 43 | <b>300</b> | 19,0% | 66,7% | 14,3%  |
| St.-P.-Leeuw | 3.128 | 13.554 | 2.925  | <b>19.607</b> | 16,0% | 69,1% | 14,9%  |
| Vlezenbeek | 536 | 2132 | 391 | <b>3.059</b>  | 17,5% | 69,7% | 12,8%  |
| Groot-SPL | 4.645 | 20.045 | 4.352  | <b>29.042</b> | 16,0% | 69,0% | 15,0%  |

Bron: verwerking cijfers Rijksregister 1988

**tabel 19:** Bevolkingsstructuur naar leeftijd in 1998

| Deelgemeente | 0-14  | 15-64  | 65-65+ | totaal | 0-14  | 15-64 | 65-65+ |
|----------------|-------|--------|--------|---------------|-------|-------|--------|
| Oudenaken | 80 | 259 | 53 | <b>392</b> | 20,4% | 66,1% | 13,5%  |
| Ruisbroek | 960 | 3.491  | 1.054  | <b>5.505</b>  | 17,4% | 63,4% | 19,1%  |
| St.-L.-Berchem | 60 | 233 | 51 | <b>344</b> | 17,4% | 67,7% | 14,8%  |
| St.-P.-Leeuw | 3.646 | 13.251 | 3.375  | <b>20.272</b> | 18,0% | 65,4% | 16,6%  |
| Vlezenbeek | 596 | 2.242  | 469 | <b>3.307</b>  | 18,0% | 67,8% | 14,2%  |
| Groot-SPL | 5.342 | 19.476 | 5.002  | <b>29.820</b> | 17,9% | 65,3% | 16,8%  |

Bron: verwerking cijfers Rijksregister 1998 (gegevens arrondissement nog niet beschikbaar)

De gemeente Sint-Pieters-Leeuw tekende de volgende evolutie van de bevolkingssamenstelling over de periode 1988-1998 op:

- de jongste groep inwoners (jonger dan 15 jaar) steeg over de betrokken periode in verhouding tot de totale bevolking met 2% (van 16,0% tot 17,9%);
- de oudste groep inwoners (65 jaar en ouder) nam in ongeveer dezelfde mate toe over de betrokken periode, namelijk van 15% tot 16,8% (vergrijzing);
- de stijging van deze twee bevolkingsgroepen werd gecompenseerd door een daling van de middengroep (15 tot 64 jaar) met ongeveer 4%.

Deelgemeente Oudenaken kende tussen 1988 en 1998 een toename van de bevolking met 61 inwoners. In deze deelgemeente steeg het aandeel van de oudste groep inwoners (65+) met 1,4% tussen 1988 en 1998. Ook het aandeel van de jongste groep nam ongeveer 1% toe ten koste van het aandeel van de middengroep.

In de deelgemeente Ruisbroek nam de bevolking af in de beschouwde periode. Het aandeel van de jongste groep nam hier, evenals het aandeel van de oudste groep, toe met ongeveer 2,5%. De stijging van deze groepen werd gecompenseerd met een daling van de middengroep met 5%.

In de deelgemeente Sint-Laureins-Berchem nam het bevolkingsaantal toe tussen 1988-1998. Gedurende deze periode nam het aandeel van de jongste groep inwoners af met 1,6%. Deze daling werd opgevangen door een stijging van het aandeel van de middengroep met 1% en van de oudste groep met 0,5%.

Het bevolkingsaantal van de deelgemeente Sint-Pieters-Leeuw nam in het laatste decennium toe met 3,39%. Hierbij nam het aandeel van de jongste groep inwoners toe met 2% en het aandeel van de oudste groep inwoners met 1,7%. Dit werd gecompenseerd met een daling van het bevolkingsaandeel van de middengroep.

Deelgemeente Vlezenbeek noteerde in de laatste 10 jaar de grootste vergrijzing. Het aandeel van de oudste groep inwoners nam hier toe met 1,4% terwijl het aandeel van de jongste groep ongeveer stabiel bleef. De stijging van het aandeel van de oudste groep inwoners werd dus voornamelijk gecompenseerd door een daling van het aandeel van de middengroep.

### 7.1.5. Gezinnen

Tabellen 20 en 21 geven respectievelijk een overzicht van de evolutie van het aantal gezinnen en van de gezinsgrootte per deelgemeente en voor de ganse gemeente.

**tabel 20:** Evolutie van het aantal gezinnen

| Jaar | Oudenaken | Ruisbroek | Sint-Laureins-Berchem | Sint-Pieters-Leeuw | Vlezenbeek | Groot Sint-Pieters-Leeuw |
|------|-----------|-----------|-----------------------|--------------------|------------|--------------------------|
| 1981 | 87 | 2.284 | 98 | 6.681 | 1.022 | <b>10.172</b> |
| 1991 | 116 | 2.401 | 107 | 7.408 | 1.138 | <b>11.170</b> |
| 1997 | 123 | 2.261 | 118 | 7.483 | 1.182 | <b>11.167</b> |
| 1998 | 123 | 2.284 | 116 | 7.618 | 1.176 | <b>11.317</b> |

**Bron:** gegevens NIS, volks- en woningtelling 1981, 1991 en gegevens SOPRES 1997,1998

Uit bovenstaande tabel blijkt de tendens naar een stijging van het aantal gezinnen tussen 1981 en 1998 (+ 11,3%), en dit terwijl we hoger vaststelden dat er een lichte toename was van het totale bevolkingsaantal. Men kan dus spreken van gezinsverdunding. Alleen in deelgemeente Ruisbroek kan er een daling van het aantal gezinnen waargenomen worden tussen 1991 en 1997. In 1998 staat het aantal gezinnen in deze deelgemeente echter weer op het niveau van 1981. In de andere deelgemeenten zijn de sterkten van de stijgingen verschillend.

Deelgemeente Oudenaken kent de grootste stijging van het aantal gezinnen gedurende de periode 1981-1998. Deze stijging bedroeg 41%.

In de deelgemeenten Sint-Laureins-Berchem, Sint-Pieters-Leeuw en Vlezenbeek kan een minder sterke stijging genoteerd worden, namelijk respectievelijk 18%, 14% en 15%.

**tabel 21:** Evolutie van de gezinsgrootte

| Jaar | Oudenaken | Ruisbroek | Sint-Laureins-Berchem | Sint-Pieters-Leeuw | Vlezenbeek | gemeente Sint-Pieters-Leeuw |
|------|-----------|-----------|-----------------------|--------------------|------------|-----------------------------|
| 1981 | 3,34 | 2,52 | 3,13 | 2,75 | 2,87 | <b>2,93</b> |
| 1991 | 3,22 | 2,34 | 2,92 | 2,58 | 2,78 | <b>2,77</b> |
| 1997 | 3,17 | 2,42 | 3,03 | 2,64 | 2,78 | <b>2,81</b> |
| 1998 | 3,20 | 2,39 | 3,03 | 2,65 | 2,79 | <b>2,81</b> |

**Bron:** gegevens NIS, volks- en woningtelling 1981, 1991 en gegevens SOPRES 1998,1999

Opmerking: Het gebruik van twee soorten gegevens kan de verklaring bieden voor de lichte stijging van 2,77 naar 2,81 tussen 1991 – 1997.

De algemene tendens is toch dat er een daling is in de gezinsgrootte, of nog een gezinsverdunding.. De gemiddelde gezinsgrootte daalde in alle deelgemeenten tussen 1981 en 1998. De grootste daling werd geregistreerd in de deelgemeenten Oudenaken, Sint-Pieters-Leeuw en Ruisbroek. Deze dalingen bedroegen respectievelijk 4,2%, 3,6% en 5,2%.

De kleinste daling van de gemiddelde gezinsgrootte werd genoteerd in de deelgemeenten Sint-Laureins-Berchem en Vlezenbeek, namelijk respectievelijk 3,2% en 2,8%.

Opmerkelijk is dat de gemiddelde gezinsgrootte in deelgemeenten Oudenaken en Sint-Laureins-Berchem groter is dan 3. Ruisbroek kent dan weer de kleinste gezinsgrootte.

## 7.2. Nederzettingspatroon

Vooreerst kan men de gemeente opdelen in een verstedelijkt deel met de verstedelijkte Zennevallei en het buitengebied, dat deel uitmaakt van het Pajottenland. Dit buitengebied kent toch ook een verstedelijkingsdruk, daar de lintbebouwing en het verspreid wonen zich steeds verder ontwikkelen in het gebied rond Brussel.

De stedelijke ontwikkeling in het oosten van de gemeente werd zowel gestuurd door de aanwezigheid van historische kernen en infrastructuur, als door de nabijheid van de grootstad. Gesitueerd vanuit de rand van de Brusselse agglomeratie, kunnen momenteel dan ook drie concentrische zones van verstedelijking op het grondgebied van Sint-Pieters-Leeuw worden onderscheiden. Dit kan vertaald worden in een toenemende gradiënt van 'verstedelijking', ruwweg van west naar oost:

- in het westen van de gemeente zijn er de kleine landelijke kernen Sint-Laureins-Berchem en Oudenaken. Deze blijven geïsoleerd van elkaar en staan in grote mate in harmonie met hun landelijke omgeving. Zij zijn in feite niet meer dan 'uitgegroeide plattelandskernen'. Ze zijn beperkt qua schaal en hebben lage densiteiten.
- Centraal in de gemeente gaat dit geleidelijk over in een zone met grotere kernen die ten opzichte van de omgevende open ruimte een meer expansief karakter vertonen. Hier kennen we ook de opkomst van enkele nieuwe nevenkernen met vrijstaande bebouwing. De wijken Rattendaal, Brukom, de Seizoenswijk en Tuinwijk Zuun behoren ook tot dit gedeelte.
- In delen van de centra van Sint-Pieters-Leeuw (Rink) en Vlezenbeek vindt men matige tot hoge densiteiten terug. Maar deze dichtheden nemen af naarmate men de kernen verlaat. De ontwikkeling van de lintbebouwing langs de voornaamste structuurwegen is opmerkelijk toegenomen in de laatste decennia. Zij verbinden de verschillende kernen en delen van de gemeente onderling. Het onderscheid en de hiërarchie, maar ook de open ruimte tussen de verschillende kernen wordt op deze manier aangetast. Een opbouw met zulke linten resulteert in nog lagere densiteiten. Enkele grensoverschrijdende lintbebouwingen leggen ook de link met buurgemeenten.
- een verstedelijkt gebied in het (noord)oosten van de gemeente. Het betreft de aanéénrijging van de wijken Negenmanneke en Zuun met de deelgemeente Ruisbroek. Al deze delen zijn gestructureerd rond de lijninfrastructuurbundel uitgegroeid en in de loop der jaren in elkaar overgevoerd. De deelgemeente Ruisbroek wordt door de fysische barrière gevormd door het kanaal Brussel - Charleroi en de spoorlijn 96 (Brussel-Bergen) gescheiden van de andere woonkernen.
- De grootste densiteiten aan bebouwing situeren zich in dit (noord)oostelijk verstedelijkt deel van de gemeente. Men kan hier spreken van één aaneengegroeid gebied, overlopend in buurgemeenten Drogenbos (Vlaams Gewest), Vorst en Anderlecht (Brussels Hoofdstedelijk Gewest). Op de twee woningblokken "Vogelenzang" (Bezemsstraat) met elk 15 bouwlagen na, is hoogbouw evenwel nergens terug te vinden op grondgebied van de gemeente.

### 7.3. Voorzieningenniveau

De culturele centra in Sint-Pieters-Leeuw worden hoofdzakelijk beheerd door het Gemeentelijk Cultureel Centrum Coloma met het Colomakasteel als hoofdgebouw. Naast het hoofdgebouw zijn er nog buitengebouwen in Vlezenbeek, Zuun en Sint-Laureins-Berchem. Recent valt ook het Vlaams Trefpunt Laekelinde onder de bevoegdheid van gcc Coloma.

De gemeente telt een tiental kleuterscholen en lagere scholen met de belangrijkste concentraties in Sint-Pieters-Leeuw, Ruisbroek, Zuun en Negenmanneke. Sint-Laureins-Berchem heeft als enige kern geen schooltje. Er is ook één secundaire school die gevestigd is in Negenmanneke. Voor secundaire scholen is Sint-Pieters-Leeuw verder aangewezen op de naburige gemeenten.

Sint-Pieters-Leeuw is nog steeds de belangrijkste kern van de gemeente en huisvest een groot deel van de voorzieningen: gemeentehuis met administratieve diensten, bibliotheek, rusthuis. Voor een groot deel van de voorzieningen dreigt echter een ruimtegebrek. Zo is recent de politie verhuisd uit het centrum.

Het OCMW is gevestigd in de Fabrieksstraat in Ruisbroek. Binnen de gemeente stelt het OCMW enkele serviceflats ter beschikking en heeft het ook een rusthuis in beheer.

De hoofdbibliotheek is gevestigd in Sint-Pieters-Leeuw. Met uitzondering van Oudenaken en Sint-Laureins-Berchem heeft elke kern een uitleendienst van de bibliotheek.

Langsheen de Bergensesteenweg heeft zich een handelsapparaat gevestigd dat een bovenlokale uitstraling heeft. Ook een aantal gemeentelijke voorzieningen zoals het containerpark en het postkantoor zijn gelegen langs de Bergensesteenweg. Naast het bovenlokale handelsapparaat functioneert ook het instituut De Bijtjes in Vlezenbeek op bovenlokaal niveau.

Sint-Pieters-Leeuw beschikt niet over een eigen brandweerkazerne. Voor de brandweer valt de gemeente onder de stad Halle.

## 7.4. Woningpatrimonium

### 7.4.1. Ouderdom en comfort van het globaal woningbestand

**tabel 22:** Ouderdom van het globaal woningbestand (absolute en relatieve cijfers)

| | BOUWPERIODE | | | | | | | | | | | | | | | | | | Totaal |
|---------------------|-------------|-----------|-------------|-----------|-------------|-----------|-------------|-----------|-------------|-----------|------------|----------|------------|----------|------------|----------|-------------------|-----------|--------------|
| | voor 1919 | | 1919-1945 | | 1946-1961 | | 1962-1970 | | 1971-1980 | | 1981-1985  | | 1986-1991  | | na 1991 | | Bouwjaar onbekend | | |
| | aanta<br> | % | Aanta<br> | % | Aanta<br> | % | aanta<br> | % | aanta<br> | % | aanta<br>  | % | aanta<br>  | % | aanta<br>  | % | aanta<br> | % | |
| Oudenaken | 38 | 29 | 10 | 8 | 7 | 5 | 12 | 9 | 20 | 15 | 10 | 8 | 15 | 12 | 14 | 11 | 4 | 3 | 130 |
| Ruisbroek | 480 | 20 | 419 | 17 | 331 | 14 | 329 | 14 | 319 | 13 | 42 | 2 | 28 | 1 | 50 | 2 | 398 | 17 | 2396 |
| SLB | 34 | 27 | 5 | 4 | 6 | 5 | 16 | 13 | 26 | 21 | 5 | 4 | 7 | 6 | 21 | 17 | 5 | 4 | 125 |
| SPL | 627 | 8 | 987 | 12 | 1614 | 20 | 873 | 11 | 1340 | 17 | 441 | 6 | 381 | 5 | 666 | 8 | 1005 | 13 | 7934 |
| Vlezenbeek | 174 | 14 | 113 | 9 | 155 | 13 | 138 | 11 | 289 | 24 | 67 | 6 | 76 | 6 | 94 | 8 | 108 | 9 | 1214 |
| <b>Gemeente SPL</b> | <b>1353</b> | <b>11</b> | <b>1534</b> | <b>13</b> | <b>2113</b> | <b>18</b> | <b>1368</b> | <b>12</b> | <b>1994</b> | <b>17</b> | <b>565</b> | <b>5</b> | <b>507</b> | <b>4</b> | <b>845</b> | <b>7</b> | <b>1520</b> | <b>13</b> | <b>11799</b> |

Bron: NIS, Volks- en woningtelling 1991; bewerking gegevens bouwvergunningen 1991-1997 (gemeente Sint-Pieters-Leeuw), 25 augustus 1998

De gemeente Sint-Pieters-Leeuw kent een redelijk *recent* woningpatrimonium. Hierbij wordt geen rekening gehouden met de woningen waarvan het bouwjaar onbekend is.

De recent gebouwde woningen (gebouwd na 1970) maken meer dan 30% uit van het woningbestand, de woningen jonger dan 52 jaar (gebouwd na 1946) oud maken reeds meer dan 63% uit. De woningen die meer dan 50 jaar oud zijn, worden gerekend tot de risicogroep. Deze risicogroep maakt hier ongeveer 24% van het woningbestand uit.

Deelgemeenten Oudenaken, Ruisbroek en Sint-Laureins-Berchem kennen veeleer een ouder woningbestand waarbij de groep woningen daterend van voor 1946 respectievelijk 37%, 37% en 31% van het woningpatrimonium uitmaken (ongeacht de woningen met onbekend bouwjaar). In deelgemeenten Sint-Pieters-Leeuw en Vlezenbeek maakt deze groep van woningen respectievelijk 20% en 23% van het woningpatrimonium uit.

Uit de statistieken van de laatste volks- en woningtelling, d.d. 1991<sup>30</sup>, blijkt:

**tabel 23:** Comfort van woningen (in absolute en relatieve cijfers)

| | groot comfort | | middel comfort | | klein comfort | | zonder klein | | overige | | totaal | |
|---------------------|-----------------------------------------|------------|---------------------------------|------------|----------------------------------|------------|-----------------------------|------------|------------------------|-----------|--------------|-------------|
| | aanta<br> | % | aanta<br> | % | aanta<br> | % | aanta<br> | % | aanta<br> | % | aanta<br> | % |
| | middel comfort + keuken, telefoon, auto | | klein comfort + centr. verwarm. | | strom. Water, badkamer, stortbad | | woning zonder klein comfort | | klein comfort onbekend | | | |
| <b>Oudenaken</b> | 49 | 42% | 7 | 6% | 38 | 33% | 21 | 18% | 1 | 1% | <b>116</b> | 100% |
| <b>Ruisbroek</b> | 760 | 32% | 437 | 19% | 786 | 34% | 340 | 14% | 23 | 1% | <b>2346</b>  | 100% |
| <b>SLB</b> | 52 | 50% | 16 | 15% | 12 | 12% | 23 | 22% | 1 | 1% | <b>104</b> | 100% |
| <b>SPL</b> | 3420 | 47% | 1395 | 19% | 1611 | 22% | 779 | 11% | 63 | 1% | <b>7268</b>  | 100% |
| <b>Vlezenbeek</b> | 586 | 52% | 179 | 16% | 163 | 15% | 183 | 16% | 9 | 1% | <b>1120</b>  | 100% |
| <b>Gemeente SPL</b> | <b>4867</b> | <b>44%</b> | <b>2034</b> | <b>19%</b> | <b>2610</b> | <b>24%</b> | <b>1346</b> | <b>12%</b> | <b>97</b> | <b>1%</b> | <b>10954</b> | <b>100%</b> |

Gebuurte afkortingen: SLB (Sint-Laureins-Berchem) en SPL (Sint-Pieters-Leeuw)

Bron: NIS, Volks- en woningtelling 1991

Het comfort van de woningen in de gemeente Sint-Pieters-Leeuw ligt dan ook redelijk hoog. Bijna 64% van alle woningen heeft een middelgroot tot groot comfort. Toch is er nog een bestand van ongeveer 36% met klein comfort of zelfs zonder comfort.

Van alle deelgemeenten heeft Vlezenbeek het woningbestand met de grootste aantal comfortabele woningen. Ongeveer 63% van alle woningen heeft er middelgroot tot groot comfort. In de deelgemeenten Sint-Laureins-Berchem en Sint-Pieters-Leeuw ligt het comfort rond het gemiddelde van de gemeente Sint-Pieters-Leeuw: respectievelijk 65% en 66% van alle woningen heeft er middelgroot tot groot comfort. Deelgemeente Sint-Laureins-Berchem kent echter nog 22% woningen zonder klein comfort.

<sup>30</sup> Bron : NIS, Volks- en woningtelling 1991

Deelgemeenten Ruisbroek en Oudenaken kennen nog een groot aantal woningen met klein comfort of woningen zonder klein comfort met respectievelijk 48% en 51% van de in deze gemeenten gelegen woningen. Comfort en bouwjaar hangen onlosmakelijk samen. Zoals reeds hoger vermeld kennen Ruisbroek en Oudenaken een groot deel oudere woningen, wat dus het groot deel woningen met klein of zonder comfort verklaart.

Uit de tabellen blijkt dat de woningen in de gemeente Sint-Pieters-Leeuw vrij gespreid in de tijd gebouwd werden, toch zijn er uitschieters in de periodes 1946-1961 (wederopbouw in naoorlogse periode) en in 1971-1980. Niet minder dan 44% van de woningen hebben groot comfort, toch hebben nog een derde van de woningen slechts klein of zelfs geen klein comfort.

**tabel 24:** *Overzicht van de evolutie van het totaal aantal woningen in de gemeente Sint-Pieters-Leeuw in de periode 1981 - 1997*

| | Oudenaken | Ruisbroek | SLB  | SPL | Vlezenbeek | gemeente SPL |
|---------------------|-----------|-----------|------|-------|------------|--------------|
| 1981 (NIS) | 92 | 1.774 | 98 | 6.087 | 899 | 8.950 |
| 1991 (NIS) | 116 | 2.346 | 104  | 7.268 | 1.120 | 10.954 |
| 1991 (nb) | 117 | 2.351 | 112  | 7.403 | 1.125 | 11.108 |
| 1997 (nb) | 130 | 2.396 | 125  | 7.934 | 1.214 | 11.799 |
| Toename 1981 - 1997 | +41% | +35% | +28% | +30%  | +35% | +32% |

**Bron:** NIS, Volks- en woningtelling 1981, 1991;  
gegevens bouwvergunningen voor de jaren 1992 tot 1997 (gemeente Sint-Pieters-Leeuw, augustus 1998)  
Gebruikte afkortingen: (nb) : nieuwbouw  
SLB : Sint-Laureins-Berchem  
SPL: Sint-Pieters-Leeuw

In 1991 telde de gemeente Sint-Pieters-Leeuw 10.954 bewoonbare woningen. Op basis van de gegevens van het NIS, Volks- en woningtelling 1981 en 1991, en de in de periode 1991-1997<sup>31</sup> verleende bouwvergunningen voor particuliere woningen werd een raming gemaakt van de bestaande huisvesting in Sint-Pieters-Leeuw. Uit bovenstaande tabel blijkt dat er in de periode 1991-1997 845 bouwvergunningen werden verschaft en dus naar alle waarschijnlijkheid ook evenveel nieuwe woningen werden gerealiseerd. Hierdoor komt het totaal aantal woningen op 11.799 (31/12/1997). De gemeente kende verspreid over de periode 1981-1997 een stijging van het woningpatrimonium met ongeveer 32%. Van alle deelgemeenten kende voornamelijk Oudenaken de sterkste uitbreiding van haar woningpatrimonium met een toename van ongeveer 41% ten opzichte van 1981.

Van de recente woningen mag men veronderstellen dat zij groot/middel comfort hebben, dit is nog niet vervat in de cijfergegevens van het NIS omtrent comfort in tabel 23.

Toch verkrijgen we een veel genuanceerder beeld wanneer we kijken naar de cijfers per deelgemeente.

- In Ruisbroek is het woningpatrimonium merklijk ouder. Niet minder dan 51% van de woningen werd gerealiseerd voor 1961, terwijl de groep woningen van na 1981 slechts 3% bedraagt. Dit is te verklaren door het (oud-)industriële karakter van deze deelgemeente rondom de kanaalinfrastructuur. Ruisbroek is nu 'volbouwd' en draagt een ouder woningpatrimonium met zich mee. Maar liefst ongeveer de helft van de woningen heeft vandaag slechts klein of zelfs geen klein comfort.
- In de landelijke gemeentes Oudenaken en Sint-Laureins-Berchem treffen we een heel ander fenomeen aan. Enerzijds hebben beide deelgemeentes een groot aandeel zeer oude woningen van voor 1919 (Oudenaken 29% en Sint-Laureins-Berchem 27%). Daarna valt er een relatieve bouwterugloop te noteren tot aan de periode startende in 1971. Nadien kwam het bouwen goed op dreef. Een verklaring hiervoor kan gevonden worden in enerzijds de aanwezigheid van vele oude landbouwbedrijven in de historische kernen van deze landelijke gemeenten, anderzijds in de recentere zoektocht door pendelaars naar een woning met tuin in 'landelijke omgeving', dewelke zich in hun zoektocht steeds verder van de stad verwijderden en in meer landelijk gebied terecht komen. De grootteorde van het woningpatrimonium is duidelijk lager dan in de andere deelgemeenten. Naar comfort toe stellen we vast dat in de gemeente Oudenaken de helft van de woningen het moet stellen met klein of zonder klein comfort, daar waar dit in Sint-Laureins-

<sup>31</sup> Daar de cijfers van het NIS 1991 gebaseerd zijn op de vorige jaren, werden de in 1991 toegestane bouwvergunningen eveneens meegerekend in de berekening van het huidige woningpatrimonium.

Berchem slechts een derde belooft. Anderzijds is de groep woningen met groot comfort (respectievelijk 44% in Oudenaken en 50% in Sint-Laureins-Berchem) zeer groot. Een verklaring hiervoor lijkt het groot aantal recent gebouwde woningen. Voor Oudenaken is de groep met middel-comfort opvallen klein (6%), woningen schijnen er dus ofwel oud en oncomfortabel te zijn, ofwel recent en met groot comfort.

- Sint-Pieters-Leeuw en Vlezenbeek hebben dan weer niet zo'n groot aandeel zeer oude woningen. De meest intense bouwperiodes situeren zich van 1946 tot 1980. Hier kan men stellen dat pendelaars hier hun woning met tuin zochten in de naoorlogse periode, maar dat deze gemeenten ondertussen relatief volbouwd zijn, wat de recentere bouwvermindering verklaart. Een derde moet het stellen met klein of zonder klein comfort, maar toch beschikt de helft van de woningen over groot comfort.

### 7.4.2. Woningtypologie

De gemeente Sint-Pieters-Leeuw kent een zeer verscheiden bebouwing: zowel open, halfopen, gesloten bebouwing en appartementen/studio's komen veel voor in de gemeente Sint-Pieters-Leeuw. Het grootste aandeel wordt opgenomen door de gesloten bebouwing, namelijk 33% van het woningbestand. Open bebouwing, halfopen bebouwing en gesloten bebouwing vertegenwoordigen respectievelijk 23%, 17% en 33% van het woningbestand.

**tabel 25:** Woningtypologie voor het woningbestand (absolute en relatieve cijfers)

| | Eengezinswoning | | | | | | Appartement studio | | Andere | | Totaal | |
|---------------------|-----------------|------------|--------------------|------------|--------------------|------------|--------------------|------------|-----------|-----------|--------------|-------------|
| | Open bebouwing  | | Halfopen bebouwing | | Gesloten bebouwing | | | | | | | |
| Oudenaken | 86 | 74% | 20 | 17% | 3 | 3% | 4 | 3% | 3 | 3% | <b>116</b> | <b>100%</b> |
| Ruisbroek | 148 | 6% | 253 | 11% | 1087 | 46% | 844 | 36% | 14 | 1% | <b>2346</b>  | <b>100%</b> |
| SLB | 76 | 73% | 16 | 15% | 4 | 4% | 7 | 7% | 1 | 1% | <b>104</b> | <b>100%</b> |
| SPL | 1667 | 23% | 1324 | 18% | 2416 | 33% | 1819 | 25% | 42 | 1% | <b>7268</b>  | <b>100%</b> |
| Vlezenbeek | 578 | 52% | 207 | 18% | 101 | 9% | 231 | 21% | 3 | 0% | <b>1120</b>  | <b>100%</b> |
| <b>Gemeente SPL</b> | <b>2555</b> | <b>23%</b> | <b>1820</b> | <b>17%</b> | <b>3611</b> | <b>33%</b> | <b>2905</b> | <b>27%</b> | <b>63</b> | <b>1%</b> | <b>10954</b> | <b>100%</b> |

Bron: NIS, Volks- en woningtelling 1991

Deelgemeenten Oudenaken en Sint-Laureins-Berchem kennen het meest landelijke karakter door de open en halfopen bouwwijze die samen respectievelijk 91% en 88% van de woningen uitmaken. Daarnaast kent ook Vlezenbeek een landelijk karakter: de open en halfopen bebouwing vertegenwoordigen in deze deelgemeente 70% van het woningbestand.

Sint-Pieters-Leeuw en vooral Ruisbroek kennen veeleer een verstedelijkt karakter: de gesloten bebouwing vermeerderd met de appartementen en studio's maken hier samen respectievelijk 58% en 82% van het woningbestand uit.

### 7.4.3. Sociale woningen

In Sint-Pieters-Leeuw zijn twee maatschappijen voor sociale huisvesting bevoegd: de c.v. Huisvesting Zennevallei-Halle en de Gewestelijke Maatschappij voor Volkshuisvesting.

De C.V. Huisvesting Zennevallei-Halle beschikt in Sint-Pieters-Leeuw over 131 woonegelegenheden. Daarvan zijn er:

- 32 eengezinswoningen met 1 kamer;
- 48 eengezinswoningen met 3 kamers;
- 4 eengezinswoningen met 4 kamers;
- 18 appartementen met 1 kamer;
- 29 appartementen met 2 kamers.

Deze bevinden zich allen in de wijken Wilgenhof en Seizoenenwijk in deelgemeente Sint-Pieters-Leeuw.


De Gewestelijke Maatschappij voor Volkshuisvesting beschikt over:

- Sint-Pieters-Leeuw + Negenmanneken en Zuun:
  - o 21 sociale kavels.
  - o 90 koopwoningen.
  - o 224 huurwoningen.
  - o 197 huurappartementen.
- Ruisbroek:
  - o 100 koopwoningen.
  - o 16 huurwoningen.
  - o 294 huurappartementen.

In totaal zijn er dus 1073 sociale woonvoorzieningen waarvan 514 woningen, 538 appartementen 21 kavels. Bekeken op het totale woningbestand is dit zo'n 8,88%.

#### 7.4.4. Leegstand

In de volks- en woningtelling van 1981 en 1991 werden leegstandsgegevens opgenomen. Het aantal leegstaande woningen bedroeg 278 in 1981 en 206 in 1991. Voor het inventariseren van het huidige aantal leegstaande woningen werd gebruik gemaakt van de vermoedenslijst die ter beschikking werd gesteld door de gemeente Sint-Pieters-Leeuw. De inventaris dateert van 01/08/1998.

**tabel 26:** Overzicht van leegstaande woningen in de gemeente Sint-Pieters-Leeuw

| Gemeente Sint-Pieters-Leeuw | Aantal leegstaande woningen |
|-----------------------------|-----------------------------|
| Oudenaken | 0 |
| Ruisbroek | 24 |
| Sint-Laureins-Berchem | 2 |
| Sint-Pieters-Leeuw | 28 |
| Vlezenbeek | 8 |
| <b>Totaal</b> | <b>62</b> |

Bron: gemeente Sint-Pieters-Leeuw, 01/08/1998

De gemeente Sint-Pieters-Leeuw telt dus op datum van inventaris slechts 62 leegstaande woningen. De meeste van deze woningen bevinden zich in de deelgemeenten Ruisbroek en Sint-Pieters-Leeuw. Daarnaast komen ook in de deelgemeenten Sint-Laureins-Berchem en Vlezenbeek een beperkt aantal leegstaande woningen voor. In deelgemeente Oudenaken bevinden zich geen leegstaande woningen.

#### 7.4.5. Evolutie van de prijzen van de onroerende goederen

**tabel 27:** Vergelijking van de prijsevolutie in de gemeente Sint-Pieters-Leeuw met het arrondissement Halle-Vilvoorde

| | Absolute prijzen<br>1996 | Absolute prijzen<br>1997 | Absolute Prijzen<br>1998 | Absolute prijzen<br>1999 | Prijstoename<br>1996 - 1999 |
|-----------------------------------------|--------------------------|--------------------------|--------------------------|--------------------------|-----------------------------|
| <b>Woonhuizen</b> | | | | | |
| Arrondissement Halle-Vilvoorde | 4.010.000 BEF | 4.162.000 BEF | 4.391.000 BEF | 4.727.000 BEF | + 17,9% |
| Regio Sint-Pieters-Leeuw | 4.164.000 BEF | 4.266.000 BEF | 4.273.000 BEF | 4.630.000 BEF | +11,2% |
| <b>Kleinere en middelgrote woningen</b> | | | | | |
| Arrondissement Halle-Vilvoorde | 3.653.000 BEF | 3.749.000 BEF | 3.904.000 BEF | 4.165.000 BEF | + 14,0% |
| Regio Sint-Pieters-Leeuw | 3.915.000 BEF | 3.952.000 BEF | 3.958.000 BEF | 4.342.000 BEF | +10,9% |
| <b>Grotere woningen</b> | | | | | |
| Arrondissement Halle-Vilvoorde | 8.578.000 BEF | 8.622.000 BEF | 9.390.000 BEF | 9.480.000 BEF | + 10,5% |
| Regio Sint-Pieters-Leeuw | 7.322.000 BEF | 8.488.000 BEF | 8.914.000 BEF | 8.828.000 BEF | +20,6 % |
| <b>Appartementen</b> | | | | | |
| Arrondissement Halle-Vilvoorde | 2.792.000 BEF | 3.051.000 BEF | 2.981.000 BEF | 3.302.000 BEF | + 18,3% |
| Regio Sint-Pieters-Leeuw | 3.126.000 BEF | 3.315.000 BEF | 2.965.000 BEF | 3.329.000 BEF | +6,5 % |
| <b>Bouwgronden</b> | | | | | |
| Arrondissement Halle-Vilvoorde | 2.373 BEF/m <sup>2</sup> | 2.599 BEF/m <sup>2</sup> | 2.913 BEF/m <sup>2</sup> | 3.086 BEF/m <sup>2</sup> | + 30,0% |
| Regio Sint-Pieters-Leeuw | 2.893 BEF/m <sup>2</sup> | 2.964 BEF/m <sup>2</sup> | 3.035 BEF/m <sup>2</sup> | 3.530 BEF/m <sup>2</sup> | +22,0 % |

Bron: Fortis Bank, Gids der onroerende goederen, mei 2000<sup>32</sup>

<sup>32</sup> Fortis Bank, Gids der onroerende goederen, mei 2000, pp. 52.

De gemeente Sint-Pieters-Leeuw ligt in het arrondissement Halle-Vilvoorde, waarvan de huidige prijsgemiddelden voor woonhuizen en bouwgronden reeds respectievelijk op een derde en een vijfde hoogste plaats genoteerd staan in België.

Opvallend voor de regio Sint-Pieters-Leeuw is dat de prijs voor bouwgrond, appartementen alsook voor kleinere en middelgrote woningen hoger ligt dan het arrondissementeel gemiddelde. Voor woonhuizen en grotere woningen wordt de prijs iets lager geschat dan het arrondissementeel gemiddelde, maar de sowieso hoge prijzen in het arrondissement relativieren dit dan ook meteen.

Ook kan men globaal stellen dat de prijzen de laatste jaren voor alle categorieën toegenomen zijn (op twee uitzonderingen na: lichte terugval voor grotere woningen in 1999 ten opzichte van 1998 en een terugval in 1998 voor appartementen dewelke in 1999 alweer werden gecorrigeerd).

Tabel 28 laat ons toe een analyse te maken voor de periode 1996 – 1999:

- Voor woonhuizen ligt de absolute prijs in 1999 lager dan de gemiddelde prijs in het arrondissement, het arrondissement heeft ook een toename gemaakt in deze categorie. In 1996 lagen de prijzen van woonhuizen in Sint-Pieters-Leeuw boven het gemiddelde van het arrondissement. Sint-Pieters-Leeuw heeft dus een minder sterke prijstoename gekend dan het gemiddelde voor het arrondissement.
- Voor kleinere en middelgrote woningen, alsook voor bouwgronden lagen de prijzen te Sint-Pieters-Leeuw zowel in 1996 en 1999 boven de gemiddelde prijs van het arrondissement, wel heeft het arrondissement een grotere prijstoename gekend dan Sint-Pieters-Leeuw (+14% tegenover +10,9% voor kleinere en middelgrote woningen; +30% tegenover +22 % voor bouwgronden).
- De prijs van grotere woningen lag in Sint-Pieters-Leeuw zowel in 1996 als in 1999 ruim onder de gemiddelde prijs in het hele arrondissement. Wel heeft de gemeente een grotere prijstoename gekend in de beschouwde periode (+20,6% tegenover +10,5%).
- De prijs voor appartementen lag te Sint-Pieters-Leeuw steeds boven de gemiddelde prijs van het arrondissement, ondanks de grotere prijstoename in het arrondissement (+18,3% tegenover +6,5%)

Kijkende naar de prijzen voor de bouwgronden per grootte van het perceel kan men zien dat de kleinste percelen (180 – 360 m<sup>2</sup>) met 5275 BEF/m<sup>2</sup> veruit de duurste zijn van de ruime omgeving (het Brussels Hoofdstedelijk Gewest uitgezonderd). Dit alles moet dan nog eens gekaderd worden in de reeds zeer hoge prijzen van het arrondissement. Nochtans zijn het juist deze kleinere bouwpercelen die in aanmerking zouden kunnen komen voor de 'kleine man in de straat'. Ook de prijzen voor bouwgronden in de groep 361 – 720 m<sup>2</sup> zijn met 4150 BEF/m<sup>2</sup> bij de hoogste (na Vilvoorde - Zaventem - Wezembeek-Oppem) van de zeer ruime omgeving.

## 7.5. Zonevremde woningen<sup>33</sup>

*kaart 22: Overzicht locaties zonevremde woningen*

### 7.5.1. Omschrijving zonevremde woningen

Onder zonevremde woning wordt verstaan: "elk gebouw dat (om)gebouwd is in functie van wonen en dat in een niet-geëigende zone (dus: geen 'rode' zone) gelegen is op het gewestplan of bijzonder plan van aanleg<sup>34</sup> en niet in een vergunde nog geldige verkaveling is gelegen". Voor de uitwerking van de gemeentelijke benadering wordt uitgegaan van legaal gebouwde woningen. Onder legaal gebouwde woningen wordt verstaan:

- woningen waarvan aangetoond kan worden dat ze opgetrokken zijn voor het in voege treden van de stedenbouwwetgeving (1962);
- woningen die gebouwd of verbouwd zijn na 1962 met een vergunning.

<sup>33</sup> D+A Consult, *Nota zonevremde woningen, gemeente Sint-Pieters-Leeuw*, oktober 2002.

<sup>34</sup> Geëigende zones: woongebied, woongebied met landelijk karakter, woonuitbreidingsgebied en woonreservegebied.

### 7.5.2. Inventarisatie

In het kader van het structuurplanningsproces werd op cartografische basis een gebiedsdekkende, doch niet-limitatieve lijst opgemaakt om de grootte van de problematiek van zonevreemde woningen op het grondgebied van Sint-Pieters-Leeuw te kunnen inschatten.

Hierbij werd gebruik gemaakt van de grootschalige kadasterkaarten. Op deze kaarten werden de contouren van de diverse bestemmingen van het gewestplan, de goedgekeurde BPA's en de verkavelingen aangebracht. Uit deze confrontatie kon een lijst opgesteld worden met solitaire en gegroepeerde zonevreemde woningen.

In een eerste fase werden voor elke locatie van zonevreemde woningen volgende gegevens verzameld:

- straatnaam;
- aantal woningen per locatie: raming op basis van kadscan;
- bestemming gewestplan – getoetst aan het analoge gewestplan;
- ligging in BPA;
- ligging in vergunde verkaveling;
- beleidsopties van het GNOP door opname van de aangeduide landschapseenheid;
- voorstel van de gewenste ruimtelijke structuur van het structuurplan;
- oppervlakte van de aangeduide locatie in ha;
- oppervlakte gelegen in vergunde verkaveling binnen de aangeduide locatie.

De afbakening van de locaties gebeurde meestal op de perceelsgrenzen van de bebouwde kavel. Bij diepe percelen werd de afbakening op maximaal 50 m bouwdiepte gelegd, zoals dit ook in het gewestplan wordt toegepast. Onbebouwde percelen worden niet opgenomen in de inventaris.

In een tweede fase werden de zonevreemde woningen die in een geëigende zone liggen in een BPA of in een vergunde verkaveling uit de lijst verwijderd. Deze woningen vinden immers hun juridische basis in de voorschriften van het geldige BPA of de vergunde verkaveling. Ze zijn dus niet effectief zonevreemd en worden als zodanig niet behandeld bij de zonevreemde woningen.

Uit de inventaris worden eveneens de percelen verwijderd die een zonevreemde bebouwing hebben met een gemengde functie (wonen en bedrijvigheid) of een zuivere bedrijfsfunctie (al dan niet landbouw). De zonevreemde bedrijven komen aan bod binnen het gelijknamige onderzoek dat gevoerd werd in het kader van de economische structuur. Landbouwbedrijfszetels in uitbating en andere vergunde aanverwante agrarische activiteiten in agrarisch gebied werden uit de inventaris gehaald. Deze agrarische bedrijven in uitbating, al dan niet met woonfunctie, worden niet als zonevreemd weerhouden.

Ondertussen werd gestart met de opmaak van een BPA zonevreemde woningen (te finaliseren als RUP Zonevreemde woningen). In dit kader werd een gedetailleerd terreinonderzoek uitgevoerd waarbij voor elke zonevreemde woning een opname werd gemaakt van de bestaande toestand, aangevuld met een fotoreportage. Deze inventaris werd weergegeven in vorm van fiches met een specifiek ID per fiche. De inventaris omvat ruim 700 pagina's A3-formaat en ligt ter inzage bij de gemeente.

Tijdens de inventarisatie werd ook vastgesteld dat in de gemeente een aantal "zonevreemde percelen" liggen die in aanmerking komen om een invulling met een woonfunctie te krijgen. Het gaat om een beperkt aantal percelen in volgende situaties:

- het perceel sluit aan op een zonevreemd bebouwd perceel met een blinde gevel. De afwerking van deze bebouwing zou een meerwaarde inhouden voor het straatbeeld;
- het perceel ligt braak in een zonevreemde cluster of zonevreemd woonlint en heeft zo een negatieve impact op het straatbeeld. Een invulling zou een meerwaarde betekenen voor het straatbeeld.

De gemeente stelt vast dat het niet logisch is om deze percelen, die zeer beperkt zijn in aantal, niet in te vullen met woonbebouwing. Het betreft meestal percelen die geen bestemming hebben als woongebied en die door het stopzetten van de invulregel niet konden worden gerealiseerd. Deze percelen zorgen voor een verwaarloosd straatbeeld. De gemeente wil deze percelen in detail onderzoeken en nagaan of een invulling mogelijk is.

### 7.5.3. Analyse

Bij de analyse van het zonevreedde woonpatrimonium blijkt algemeen dat:

- de totale oppervlakte aan percelen, waarop een zonevreedde woning gelegen is, ruim 160 ha bedraagt; het gaat om 934 woningen, verdeeld over 349 clusters;
- het vooral zogenaamde woonkorrels (groepering van zonevreedde woningen) betreft, namelijk 63% van het zonevreedde woonpatrimonium;

#### **Specifieke analyse ten opzichte van het gewestplan**

Globaal zijn de zonevreedde woningen als volgt gelegen binnen de bestemmingen van het gewestplan (procentuele verdeling):

- agrarisch gebied: 22,5%
- landschappelijk waardevol agrarisch gebied: 59,9%
- dienstverleningsgebied: 0,8%
- natuurgebied: 6%
- bufferzone: 0,8%
- openbaar nut: 0,3%
- parkgebied: 3%
- gebieden voor ambachtelijke bedrijven of gebieden voor kleine en middelgrote ondernemingen: 5,4%

## 7.6. Percelenpatrimonium

### 7.6.1. Perceelsmogelijkheden

#### **7.6.1.1. Onderzoek woonbehoeftestudie**

In het kader van de woningbehoeftestudie<sup>35</sup> werd een inventaris opgemaakt van het totale perceelsaanbod op het grondgebied van de gemeente Sint-Pieters-Leeuw. Hiervoor wordt gebruik gemaakt van de kadastrale toestand op 1 januari 1997 en wordt een onderscheid gemaakt tussen het totaal aantal aanwezige onbebouwde percelen en perceelsmogelijkheden.

Een onbebouwd perceel is een braakliggend perceel dat binnen de geëigende zones op de bestemmingsplannen gelegen is en dit ongeacht de perceelsgrootte of perceelsbreedte.

Bij de berekening van het aantal perceelsmogelijkheden wordt wel gekeken naar de perceelsgrootte en perceelsbreedte. Het is niet denkbeeldig dat één onbebouwd perceel groot genoeg is om meer dan één woning op te bouwen. Binnen het luik perceelsmogelijkheden vallen tevens alle potentiële woonmogelijkheden in ongerealiseerde juridische reservegebieden voor woningbouw in zoverre de juridische toestand niet werd gewijzigd door een bestemmingsplan.

Voor de berekeningen van het mogelijk aantal onbebouwde percelen werd als volgt gewerkt. Er wordt aangenomen dat voor elk onbebouwd perceel de mogelijkheden van de betreffende woonzone (open, halfopen of gesloten bebouwing) volgens de ruimtelijke ontwikkelingsmogelijkheden kunnen worden benut.

Volgende berekeningscoëfficiënten worden gehanteerd:

- in volgens het gewestplan volwaardig gebied :
  - # gesloten bebouwing : de perceelsbreedte voor het realiseren van één woning wordt op 6 meter breedte berekend;
  - # halfopen bebouwing : de perceelsbreedte voor het realiseren van één woning wordt op 10 meter breedte berekend;
  - # open bebouwing : de perceelsbreedte voor het realiseren van één woning wordt op 15 meter breedte berekend.
- in woongebied met landelijk karakter :
  - # woningen : de perceelsbreedte voor het realiseren van één woning wordt op 20 meter breedte berekend
- tenzij een goedgekeurd BPA en/of niet-vervallen verkaveling bestaat :

<sup>35</sup> D+A Consult, *Woningbehoeftestudie gemeente Sint-Pieters-Leeuw*, mei 1999, pp.68.

- # percelen volgens de voorschriften en/of het verkavelingsplan.

Deze coëfficiënten werden toegepast indien het ging om percelen aan uitgeruste infrastructuur. Indien dit niet het geval (bouwmogelijkheden in een ingesloten gebied) was dan werden de volgende coëfficiënten toegepast :

- 15 woningen per hectare in de kernen van het buitengebied;
- 25 woningen per hectare in de kernen van het stedelijk gebied.

**tabel 28:** *Overzicht inventaris onbebouwde percelen en bijkomende perceelsmogelijkheden*

| DEELGEMEENTE | ONBEBOUWDE PERCELEN | | | BIJKOMENDE PERCEELSMOGELIJKHEDEN | | TOTAAL |
|------------------------------------|-----------------------|-----------------|---------------------------|----------------------------------|-----------------|-------------|
| | Binnen geëigende zone | | Buiten geëigende zone (*) | Binnen geëigende zone | | |
| | In verkaveling | Uit verkaveling | | In verkaveling | Uit verkaveling | |
| Oudenaken | 16 | 15 | 0 | 0 | 14 | 45 |
| Ruisbroek | 38 | 86 | 0 | 3 | 184 | 311 |
| Sint-Laureins-Berchem | 32 | 23 | 0 | 0 | 6 | 61 |
| Sint-Pieters-Leeuw | 409 | 362 | 14 | 11 | 912 | 1708 |
| Vlezenbeek | 83 | 115 | 30 | 0 | 17 | 245 |
| <b>Gemeente Sint-Pieters-Leeuw</b> | <b>578</b> | <b>601</b> | <b>44</b> | <b>14</b> | <b>1133</b> | <b>2370</b> |
| | <b>1223</b> | | | <b>1147</b> | | |

(\*) onbebouwd perceel in een goedgekeurde verkaveling buiten woongebieden op de bestemmingsplannen

**Bron:** eigen inventarisatie + verwerking

Uit de tabel blijkt dat de gemeente Sint-Pieters-Leeuw binnen het huidige juridische kader op 1/1/1997 over een percelenpatrimonium beschikte van 1223 onbebouwde percelen (= wooneenheden), waarvan 47% in een goedgekeurde verkaveling binnen een geëigende zone, 49% binnen geëigende zone maar niet in verkaveling en 4% in een goedgekeurde verkaveling maar buiten de geëigende zone gelegen is.

Sint-Pieters-Leeuw beschikt met 785 eenheden over het grootste pakket (64%) aan onbebouwde percelen. Ook Vlezenbeek beschikt met 228 onbebouwde percelen over een niet onbelangrijk pakket (19%) aan onbebouwde percelen. De overige deelgemeenten beschikken over een relatief kleiner pakket aan onbebouwde percelen (Ruisbroek 10%, Sint-Laureins-Berchem 4% en Oudenaken 3%).

Wat betreft de bijkomende perceelsmogelijkheden beschikt de gemeente nog over 1147 bijkomende perceelsmogelijkheden. Anders gezegd, er zijn nog quasi evenveel bijkomende perceelsmogelijkheden als er onbebouwde percelen zijn. Deze liggen voor grotendeels (80%) in de deelgemeente Sint-Pieters-Leeuw (11 binnen een verkaveling en 912 eenheden buiten een verkaveling). Ook Ruisbroek biedt met 187 eenheden nog een groot aantal bijkomende perceelsmogelijkheden (16% van het potentieel voor de hele gemeente), quasi allemaal gelegen buiten verkaveling. De overige deelgemeenten samen beslaan slechts een zeer kleine fractie en de percelen liggen er niet binnen een verkaveling.

In het totaal beschikt de gemeente (anno 1997) nog over een uitgebreid pakket van 2370 onbebouwde percelen en perceelsmogelijkheden, waarvan zich 72% in de deelgemeente Sint-Pieters-Leeuw zelf bevindt.

### 7.6.1.2. Actualisatie in kader van het structuurplan

In het kader van het structuurplan Sint-Pieters-Leeuw werd een toetsing gemaakt aan de sinds 1998 afgeleverde (nieuw)bouwvergunningen om, in aanvulling op de woonbehoeftestudie, een actuele raming te kunnen maken van de bouwmogelijkheden.

Afgeleverde vergunningen voor nieuwbouw in de periode 1998-2004

| Jaar | Aantal afgeleverde vergunningen voor nieuwbouw |
|------|------------------------------------------------|
| 1998 | 55 |
| 1999 | 37 |
| 2000 | 26 |
| 2001 | 21 |

| | |
|-----------|-----|
| 2002 | 26  |
| 2003 | 48  |
| 2004 | 66  |
| 1998-2004 | 279 |

#### Synthese bouwmogelijkheden op 01.01.2005

| | |
|---------------------------------------------|------|
| Actueel onbebouwde percelen 1998: | 1223 |
| - Afgeleverde bouwvergunningen 1998 – 2004: | 279  |
| Resterend aantal onbebouwde percelen: | 944  |

### 7.6.2. Woonreservegebieden

Naast de vrijliggende percelen langs uitgeruste wegen (actuele percelen) beschikt de gemeente ook nog over bijkomende bouwmogelijkheden binnen het bebouwde weefsel. Hierin kan onderscheid gemaakt worden tussen bijkomende perceelsmogelijkheden langs bestaande infrastructuur (verdichting van de bebouwingsstructuur) en bijkomende perceelsmogelijkheden langs te ontwikkelen infrastructuur.

In wat volgt wordt een beschrijving gegeven van de meer omvangrijke zones die juridisch-planologisch voorbehouden zijn voor woonbebouwing, zowel ingesloten woongebieden al of niet met landelijk karakter en (nog) niet ontwikkelde delen van woonuitbreidingsgebieden of woonreservegebieden. Deze gebieden vormen een belangrijk gegeven op het ogenblik dat er bepaalde (beleids)beslissingen moeten genomen worden. De meerderheid van deze gebieden kunnen niet ontwikkeld worden zonder aanleg van nieuwe infrastructuur.

Gehanteerde terminologie:

- WG = woongebied
- WLK = woongebied met landelijk karakter
- WU = woonuitbreidingsgebied
- WR = woonreservegebied

#### Gebieden zonder uitgeruste infrastructuur

Het gebied **WLK1** sluit aan bij de kern van Vlezenbeek. WLK1 is een typisch binnengebied dat gelegen is in een landelijke zone. De omliggende bebouwing situeert zich langsheen de Postweg, Schaliestraat, Schreinstraat en de Laudinnestraat. Het gebied bestaat hoofdzakelijk uit vrijliggende percelen en een deel van de achtertuinen van de gesloten bebouwing langsheen de Postweg. Dit binnengebied kan in aanmerking komen voor een inbreidingsproject. Het landelijk karakter van de omgeving moet hierbij evenwel gerespecteerd worden.

De zone **WU2** maakt deel uit van het woonuitbreidingsgebied 'Reysveld'. Een deel van dit uitbreidingsgebied werd reeds ingenomen door woonbebouwing (verkaveling langs de Brusselbaan), het ander deel (WU2) ligt nog blank en kent een agrarisch gebruik. WU2 sluit aan bij het gedeelte van Sint-Pieters-Leeuw dat behoort tot het Vlaams stedelijk gebied rond Brussel en wordt beschouwd als een uitbreiding van dit stedelijk gebied. De omgevende bebouwing bestaat uitsluitend uit open bebouwing (13 wo/ha). De nog ontbrekende infrastructuur kan wel aansluiten op de reeds aanwezige infrastructuur. Het reliëf loopt af in de richting van het woonuitbreidingsgebied.

**WG3** is een binnengebied gelegen binnen het stedelijk gebied van Sint-Pieters-Leeuw. Het gebied is gelegen achter de bestaande gesloten bebouwing (34 wo/ha) langs de Brusselbaan en de Bezemstraat. De structuur van dit kleinschalig binnengebied is zo opgebouwd dat een beperkt inbreidingsproject mogelijk is. Het ingesloten gebied bestaat uit strookpercelen en is nog bereikbaar via vrijliggende percelen die aansluiten op de bestaande infrastructuur. Het gebied vormt de overgang van de bebouwing in Sint-Pieters-Leeuw naar de weilanden in Anderlecht.

**WU4** is hoofdzakelijk woonuitbreidingsgebied (aangevuld met woongebied) en situeert zich binnen het stedelijk gebied van Sint-Pieters-Leeuw. Het gebied wordt omgeven door halfopen bebouwing langs de C. Leunensstraat en de J. Vanderstraetenstraat en gesloten bebouwing langs de G. Wittouckstraat en de H. Consciencestraat. Het gebied bestaat uit voornamelijk weilanden met bomenrijen. In dit gebied kan een grootschalig gemengd project uitgewerkt worden.

De zone **WG5** is gesitueerd achter de bestaande gesloten bebouwing langsheen de F. Timmermansstraat. Het gebied bestaat uit een grote boomgaard. Het gebied biedt de mogelijkheid voor de realisatie van een kleinschalig inbreidingsproject.

Het woonuitbreidingsgebied **WU6** is gesitueerd langs de Groot-Bijgaardenstraat en de Ed. De Baerdemakerstraat, nabij het station van Ruisbroek en wordt enerzijds gekenmerkt door weilanden en anderzijds door landbouwgrond. Het gebied maakt deel uit van het Vlaams stedelijk gebied rond Brussel en zou een versterking van het stedelijk weefsel betekenen. Het BPA waarin het woonuitbreidingsgebied gelegen is, is in herziening gesteld om de inrichting van het woonuitbreidingsgebied aan te passen aan de hedendaagse normen.

Het woonuitbreidingsgebied **WU7** is reeds deels ingenomen door bebouwing en het gemeentehuis. Het resterende gedeelte (WU7) wordt gekenmerkt door boomgaarden, graslanden (met loofbomen) en landbouwgrond. Bijkomende kwaliteiten in het gebied zijn de sterke reliëfverschillen en de nabijheid van de wachtbekkens. Het gebied vormt als het ware de toegangspoort tot de grote open ruimte. Daartegenover staat dat het gebied zou kunnen aanzien worden als een versterking van de kern van Sint-Pieters-Leeuw.

**WR8** maakt onderdeel uit van het woonreservegebied ter hoogte van Dikke Linde. Het gebied wordt gekenmerkt door de aanwezigheid van landbouwgronden en graslanden met loofbomen. De zone ligt gesitueerd achter de baanwinkels langsheen de N6, het Bosmansstadion en de gesloten bebouwing langsheen de P. Basteleusstraat. Het grootschalig reservegebied voor wonen is reeds deels opgesplitst door een grote onderneming (Induplast NV) die het terrein middendoor snijdt. Het woonreservegebied behoort integraal tot het stedelijk gebied van Sint-Pieters-Leeuw.

**WR9:** zie langs uitgeruste infrastructuur

Het binnengebied **WG10** ligt achter de halfopen bebouwing (20 wo/ha) langsheen de Hemelstraat en de Fabriekstraat. Er werd een verkavelingsvergunning afgeleverd voor 26 woningen in halfopen bebouwing. Voor het resterende deel van het gebied (+/- 10 woningen) werd nog geen vergunning afgeleverd.

**WR11:** zie langs uitgeruste infrastructuur

Het voormalige bedrijf ACV Werkhuizen is gelegen in een binnengebied in het centrum van Ruisbroek, nabij het station. De bedrijfsgebouwen op de **ACV-site** zijn wat schaal betreft niet in overeenstemming te brengen met het omliggende woonweefsel. Deze site heeft een aanzienlijke en eerder negatieve impact op de ruimtelijke situatie. De kans doet zich voor om hier een wooninbreiding te realiseren (opp. +/- 2,2 ha).

#### Gebieden gelegen langs uitgeruste infrastructuur en als zodanig te ontwikkelen

Deze gebieden kunnen ontwikkeld worden zonder aanleg van nieuwe infrastructuur mits met geen hoge dichtheden nastreeft. Bij hogere dichtheden is aanleg van bijkomende infrastructuur vermoedelijk aangewezen.

**WR9** is het andere deel van het woonreservegebied Dikke Linde. Dit gebied ligt langs drie zijden gekneld tussen KMO's (Induplast en de baanwinkels langs de N6) en een verkaveling. Het gebied wordt gekarakteriseerd door weilanden en landbouwgronden. Het gebied is toegankelijk langsheen de J.B. Wautersstraat.

Een deel van het woonreservegebied 'Impeleer' is reeds gerealiseerd. Het ander deel **WR11** bestaat nog uit landbouwgrond (akkers). Het omliggende woongebied wordt gekenmerkt door een sociale woonwijk met een hoge bouwdichtheid (23 wo/ha). Het gebied is gelegen langsheen een belangrijke toegangsweg (Europalaan) naar de kern Sint-Pieters-Leeuw. De Gewestelijke Maatschappij voor Volkshuisvesting heeft hiervoor een goedgekeurd project voor de bouw van sociale woningen. De infrastructuur zal op korte termijn worden aangelegd (oktober 2008).

De **oude bedrijfsgebouwen van DVC** op de hoek van de **A. Van Cotthemstraat** en de Bergensesteenweg zijn volgens het gewestplan gelegen in parkgebied. Deze gebouwen zijn verlaten of worden in de nabije toekomst verlaten. Gezien de ligging nabij het Wildersportcomplex en

aanpalende woningen en aansluitend bij de grootschalige en meer dense bebouwing langsheen de Bergensesteenweg komt deze site in aanmerking voor een gedeeltelijke invulling met woonegelegenheden verweven met andere functies in een stedelijke omgeving. Deze oude site heeft een oppervlakte van +/- 2ha.

De **industriële gebouwen** in de **Klein-Bijgaardenstraat** die aansluiten bij het historisch complex van de Paters van Scheut (binnen het BPA Slesbroekstraat gelegen in zone voor KMO) worden niet meer aangewend voor bedrijfsdoeleinden. Deze gebouwen komen in aanmerking voor een herinvulling met woonegelegenheden. Deze site neemt een oppervlakte van +/- 0,95 ha in.

**tabel 29:** Overzicht van de woonreservegebieden en hun perceelsmogelijkheden

| Naam gebied | Oppervlakte (ha) | Woningen per hectare | | | | | Bijkomende opmerkingen |
|------------------------|------------------|----------------------|-----|-----|-----|-----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | 12 | 15  | 20  | 25  | 30  | |
| WLK1 | 1,2 | 14 | 18  | 24  | 30  | 36  | Landelijke omgeving (klein binnengebied) |
| WU2 | 6,0 | 70 | 90  | 120 | 150 | 180 | Infrastructuur ontbreekt, landbouwgrond |
| WG3 | 1,3 | 16 | 20  | 26  | 33  | 39  | Klein binnengebied, achtertuinen |
| WU4 | 7,8 | 94 | 117 | 156 | 195 | 234 | Groot binnengebied, weilanden met loofbomen |
| WG5 | 0,9 | 11 | 14  | 18  | 23  | 27  | Klein binnengebied, boomgaard |
| WU6 | 8,2 | 98 | 123 | 164 | 205 | 246 | Gelegen nabij station Ruisbroek, stedelijk gebied |
| WU7 | 2,6 | 31 | 39  | 52  | 65  | 78  | Gaaf gebied met grote reliëfverschillen |
| WR8 | 9,2 | 110 | 138 | 184 | 230 | 276 | Gebied is reeds deels aangesneden voor bedrijvigheid en recreatie, stedelijk gebied |
| WR9 | 2,5 | 30 | 38  | 50  | 63  | 75  | Gebied is reeds deels ingevuld, stedelijk gebied |
| WG10 | 1,7 | 20 | 26  | 34  | 43  | 51  | Binnengebied met landelijk karakter. Er werd een verkavelingsvergunning afgeleverd voor 26 woningen in halfopen bebouwing. Voor het resterende deel van het gebied (+/- 10 woningen) werd nog geen vergunning afgeleverd. |
| WR11 | 2,3 | 28 | 35  | 46  | 58  | 69  | Een deel is reeds ingenomen |
| ACV-site | 2,2 | 26 | 33  | 44  | 55  | 66  | Voormalige bedrijfssite in het centrum van Ruisbroek |
| Klein-Bijgaardenstraat | 0,9 | 11 | 14  | 18  | 23  | 27  | Verlaten oude industriële gebouwen tegenover de site van de Paters van Scheut |
| DVC | 2,0 | 24 | 30  | 40  | 50  | 60  | Oude bedrijfssite |

## 7.7. Knelpunten en kwaliteiten van de nederzettingsstructuur

### 7.7.1. Knelpunten

#### *kaart 28: Synthesekaart knelpunten*

- Uitleining van het verstedelijkt gebied rond Brussel in Sint-Pieters-Leeuw en Vlezenbeek.
- Confrontatie woonfunctie en bedrijvigheid in enkele woonwijken.
- De lintbebouwing langs de verbindingswegen tussen de verschillende dorpskernen en langs de N6 zorgt voor een verdere versnippering van de open ruimte. Deze linten tasten de open ruimte en het landelijk karakter van de gemeente verder aan.
- De situering van de rozentuin in domein Coloma met bovenregionale aantrekkingskracht kan zeer ingrijpende negatieve gevolgen hebben voor de leefbaarheid in het centrum van de hoofdkern van Sint-Pieters-Leeuw
- Het overgrote deel van de perceelsmogelijkheden bevindt zich in deelgemeente Sint-Pieters-Leeuw, wat een ongelijke spreiding van de nieuwbouw laat verwachten in de toekomst

### 7.7.2. Kwaliteiten

#### *kaart 29: Synthesekaart kwaliteiten*

- Nabijheid van Brussel en goede ontsluiting ernaartoe; ook de stad Halle is vlot bereikbaar
- Het westelijke deel van de gemeente kent nog heel wat open ruimte


- De aanwezigheid van groen in de vorm van natuur en domeinen, wat mogelijkheden biedt voor recreatie
- De meeste courante functies zijn aanwezig (horeca, shopping-centers, kleinhandel, industrie, landbouw, diensten, verzorging) binnen de gemeentegrenzen of in de nabije omgeving, wat de woonkwaliteit verbetert.
- Er zijn nog mogelijkheden voor bouwpercelen
- Inbreidingsmogelijkheden
- In Ruisbroek werd een strategisch project rond woninghervernieuwing grotendeels uitgevoerd.
- Aanwezigheid van groenelementen in de kernen

## 8. BESTAANDE RUIMTELIJK-ECONOMISCHE STRUCTUUR

### kaart 23: Bestaande ruimtelijk-economische structuur

De ruimtelijk-economische structuur heeft betrekking op de samenhang tussen gebieden die hoofdzakelijk worden gekenmerkt door de aanwezigheid van economische functies. Hierbij wordt ingegaan op de diverse locaties, de omvang en aard van bedrijvigheid. Daarnaast wordt ook gezocht naar mogelijke interne en externe relaties.

### 8.1. Socio-economische kencijfers

#### 8.1.1. Tewerkstelling per sector

Onderstaande tabel geeft de evolutie weer van de tewerkstelling per sector en dit voor de jaren 1993 en 1997.

**tabel 30:** Overzicht evolutie tewerkstelling per sector (1993 - 1997)

| Jaar | Primaire sector | | Secundaire sector | | | | Tertiaire sector | | Totaal |
|------|-----------------|----------|-------------------|----------|----------|----------|------------------|----------|--------|
| | NACE 01 – 05 | | NACE 10 - 41 | | NACE 45  | | NACE 50 - 99 | | |
| | Absoluut | Relatief | Absoluut | Relatief | Absoluut | Relatief | Absoluut | Relatief | |
| 1993 | 58 | 0,9% | 2229 | 36,2% | 465 | 7,6% | 3403 | 55,3% | 6155 |
| 1997 | 45 | 0,9% | 1602 | 28,6% | 373 | 6,7% | 3574 | 63,9% | 5594 |

Bron: Rijksdienst voor Sociale Zekerheid, Verwerking in sectoren door APS, Bezoldigde tewerkstelling op 30 juni 1993 en 1997 naar sector

Uit de tabel kan afgeleid worden dat de primaire sector naar tewerkstelling toe nagenoeg geen rol van betekenis speelt in Sint-Pieters-Leeuw. De tewerkstelling in de secundaire sector is sterk afgenomen, van 43,8% naar 35,3%, of een verlies van 719 arbeidsplaatsen in de beschouwde periode. Het grootste deel van de tewerkstelling in de secundaire sector situeert zich binnen de industriële nijverheid en slechts een kleine minderheid binnen de bouwnijverheid. De tertiaire sector vormt met een aandeel van 63,9% in 1997 de grootste groep in de totale tewerkstelling.

De totale tewerkstelling is sterk achteruitgegaan, in 1997 waren er 561 arbeidsplaatsen minder dan in 1993. Uit deze tabel kan ook afgeleid worden dat de tertiaire sector in Sint-Pieters-Leeuw aan het groeien (tertiariserings) is - ondanks de teruglopende tewerkstelling - en dit ten koste van de secundaire sector. Dit is een algemene trend in Vlaanderen. Dit fenomeen wordt bevestigd aan de hand van een analyse van de secundariseringsgraad en de tertiariseringsgraad.

**tabel 31:** Secundariseringsgraad en tertiariseringsgraad in Sint-Pieters-Leeuw

| Jaar | tewerkstelling NACE 10 - 45 | tewerkstelling NACE 50 - 99 | bevolking 20 - 64 jaar | secundariseringsgraad | Tertiariseringsgraad |
|------|-----------------------------|-----------------------------|------------------------|-----------------------|----------------------|
| 1993 | 2694 | 3403 | 18075 | 14,9% | 18,8% |
| 1997 | 1975 | 3574 | 17874 | 11,0% | 20,0% |

Bron: eigen bewerking op basis van gegevens Rijksdienst voor Sociale Zekerheid en Rijksregister

In de periode 1993 – 1997 wordt een toename waargenomen van de tertiariseringsgraad (van 18,8% naar 20,0%) en een daling (van 14,9% naar 11,0%) van de secundariseringsgraad. Wat de secundariseringsgraad betreft, komt men hiermee in de buurt van de hogere schaalniveaus. De tertiariseringsgraad in Sint-Pieters-Leeuw ligt lager dan in de hogere echelons.

Wat de tewerkstelling betreft in ondernemingen met minder dan 50 werknemers blijkt dat Sint-Pieters-Leeuw met 57,6% een stuk hoger scoort dan het arrondissement (41,7%), de provincie (40,8%) en het Vlaams gewest (41,9%).

Ook Sint-Pieters-Leeuw volgt de trend dat het aandeel tewerkstelling in KMO's lichtjes afneemt (van 58,1% in 1993 naar 57,6%), net zoals de hogere echelons over dezelfde periode (1993 – 1997) een

lichte daling laten optekenen (arrondissement van 43,6% in 1993 naar 41,7%; de provincie van 41,9% naar 40,8% en het Vlaams Gewest van 42,4% naar 41,9%).

**tabel 32:** Aandeel van de ondernemingen met minder dan 50 werknemers in de tewerkstelling

| | 1993  | 1997  |
|--------------------------------|-------|-------|
| Sint-Pieters-Leeuw | 58,1% | 57,6% |
| Arrondissement Halle-Vilvoorde | 43,6% | 41,7% |
| Provincie Vlaams-Brabant | 41,9% | 40,8% |
| Vlaams Gewest | 42,4% | 41,9% |

Bron: RSZ, bewerking APS

Sint-Pieters-Leeuw kent een lage tewerkstelling (3,5% in 1997) in de hoogtechnologische sector, terwijl het arrondissement, de provincie en het Vlaams gewest een lichtjes hoger aandeel (6 à 7%) hebben. Hier wordt een dalende trend vastgesteld, wat niet strookt met de tendens in de hogere echelons: voor het Vlaams Gewest bleef de tewerkstelling in de hoogtechnologische sector constant op 6,1%, voor de provincie en het arrondissement werd een stijging vastgesteld in de periode 1993 - 1997 van respectievelijk 5,4% naar 6,0% en 6,4% naar 7,7%. In Sint-Pieters-Leeuw daalt het aandeel van 5,8% naar 3,5%.

Men kan dus stellen dat - ondanks het feit dat Sint-Pieters-Leeuw in een arrondissement met groeiende hoogtechnologische tewerkstelling ligt – de gemeente niet mee is met deze nieuwe tendens.

**tabel 33:** Aandeel van de hoogtechnologische sector in de tewerkstelling

| | 1993 | 1997 |
|--------------------------------|------|------|
| Sint-Pieters-Leeuw | 5,8% | 3,5% |
| Arrondissement Halle-Vilvoorde | 6,4% | 7,7% |
| Provincie Vlaams-Brabant | 5,4% | 6,0% |
| Vlaams Gewest | 6,1% | 6,1% |

Bron: RSZ, bewerking APS

### 8.1.2. Werkloosheid

In 1998 werden er in de gemeente Sint-Pieters-Leeuw 782 uitkeringsgerechtigde volledig werklozen geteld. Hiervan waren er 100 of 13% minder dan 25 jaar. Met betrekking tot de duur van de werkloosheid kan gezegd worden dat 347 werklozen of 44% van de werklozen minder dan 1 jaar zonder werk zat. De anderen zijn reeds langdurig werkloos.

Ten opzichte van 1996 is er een afname van het totaal aantal werklozen vastgesteld (870 in 1996).

### 8.1.3. Werkgelegenheidsgraad

De werkgelegenheidsgraad geeft aan in hoeverre er veel of weinig jobs zijn in een bepaald geografisch gebied. Hierbij wordt de verhouding genomen tussen het totaal aantal arbeidsplaatsen (de totale werkgelegenheid) in een bepaald geografische gebied en het totaal aantal inwoners op beroepsactieve leeftijd.

De werkgelegenheidsgraad over de beschouwde periode 1993 – 1998 is op alle niveaus - weliswaar in ongelijke mate, toegenomen. De werkgelegenheidsgraad ligt met 43,7% in Sint-Pieters-Leeuw lager dan in het arrondissement (54,69), de provincie (49,82) en het Vlaams gewest (52,83). In de jaren 1996 en 1997 is deze wel lichtjes afgenomen om dan tegen het jaar 1998 weer toe te nemen.

### 8.1.4. Werkzaamheidsgraad

De werkzaamheidsgraad vormt de verhouding tussen het aantal werkende inwoners van een bepaald geografisch gebied en het totaal aantal inwoners van dat geografisch gebied. Hierbij wordt gebruik gemaakt van de leeftijden 20-59 jaar (vrouwen) en 20-64 jaar (mannen).

De gemeente heeft in de periode 1996 – 1998 een zelfde licht stijgende trend gevolgd als de hogere schaalniveaus. Met 68,29% scoort Sint-Pieters-Leeuw hoger dan de gemiddelde werkzaamheidsgraad op het niveau van het arrondissement (67,87%) en de provincie (67,30%). Het Vlaams gewest scoort met 64,87% een stuk lager.

### 8.1.5. Werkloosheidsgraad

De werkloosheidsgraad is de verhouding tussen het aantal werkzoekende inwoners van een bepaald geografisch gebied en de totale beroepsbevolking. Ook hier worden dezelfde leeftijdscategorieën gehanteerd als hierboven.

Sint-Pieters-Leeuw haalde met 7,64% een hogere waarde dan het arrondissement (6,67%) en lichtjes hoger dan de provincie (7,34%). Deze cijfers zijn wel slechts tot 1996, andere trends zouden zich momenteel kunnen voordoen.

## 8.2. Economische dynamiek

De economische dynamiek van de gemeente wordt bepaald aan de hand van de bedrijfseconomische gegevens (omzet, toegevoegde waarde en investeringen) van de ondernemingen gevestigd in de gemeente Sint-Pieters-Leeuw. Dit geeft de bedrijfseconomische slagkracht (EDP) weer van de ondernemingen in Sint-Pieters-Leeuw binnen de grotere gehelen (arrondissement, provincie, Vlaams gewest). Aansluitend worden ook nog een aantal typische economische gegevens ingevoegd zodat de financiële en economische situatie nog beter tot uiting komt.

**tabel 34:** De bedrijfseconomische dynamiek van Sint-Pieters-Leeuw

#### Omzet

| | 1993<br>(in mln BEF) | Index<br>1993 = 100 | 1994<br>(in mln BEF) | Index<br>1993 = 100 | 1995<br>(in mln BEF) | Index<br>1993 = 100 | 1996<br>(in mln BEF) | Index<br>1993 = 100 |
|-------------------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|
| <b>Sint-Pieters-Leeuw</b> | 12.963 | 100 | 14.821 | 114,3 | 12.545 | 96,8 | 14.115 | 108,9 |
| <b>Arr. Halle – Vilvoorde</b> | 773.876 | 100 | 740.389 | 95,7 | 810.282 | 104,7 | 828.721 | 107,1 |
| <b>Prov. Vlaams-Brabant</b> | 1.010.009 | 100 | 969.089 | 95,9 | 1.049.287 | 103,9 | 1.067.145 | 105,7 |
| <b>Vlaams gewest</b> | 6.588.215 | 100 | 6.947.205 | 105,4 | 7.306.251 | 110,9 | 7.488.485 | 113,7 |

#### Toegevoegde waarde

| | 1993<br>(in mln BEF) | Index<br>1993 = 100 | 1994<br>(in mln BEF) | Index<br>1993 = 100 | 1995<br>(in mln BEF) | Index<br>1993 = 100 | 1996<br>(in mln BEF) | Index<br>1993 = 100 |
|-------------------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|
| <b>Sint-Pieters-Leeuw</b> | 4.687 | 100 | 5.033 | 107,4 | 4.690 | 100,1 | 5.007 | 106,8 |
| <b>Arr. Halle – Vilvoorde</b> | 194.466 | 100 | 197.217 | 101,4 | 211.482 | 108,8 | 209.462 | 107,7 |
| <b>Prov. Vlaams-Brabant</b> | 267.449 | 100 | 272.176 | 101,8 | 289.065 | 108,2 | 285.901 | 107,0 |
| <b>Vlaams gewest</b> | 1.908.769 | 100 | 2.013.118 | 105,5 | 2.111.457 | 110,6 | 2.071.850 | 108,5 |

#### Investeringen

| | 1993<br>(in mln BEF) | Index<br>1993 = 100 | 1994<br>(in mln BEF) | Index<br>1993 = 100 | 1995<br>(in mln BEF) | Index<br>1993 = 100 | 1996<br>(in mln BEF) | Index<br>1993 = 100 |
|-------------------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|----------------------|---------------------|
| <b>Sint-Pieters-Leeuw</b> | 1.465 | 100 | 1.400 | 95,6 | 1.859 | 126,9 | 1.206 | 82,3 |
| <b>Arr. Halle – Vilvoorde</b> | 51.866 | 100 | 56.754 | 109,4 | 55.511 | 107,0 | 54.861 | 105,8 |
| <b>Prov. Vlaams-Brabant</b> | 71.519 | 100 | 76.000 | 106,3 | 76.212 | 106,6 | 75.086 | 105,0 |
| <b>Vlaams gewest</b> | 482.289 | 100 | 500.231 | 103,7 | 521.340 | 108,1 | 537.162 | 111,4 |

| | Toegevoegde waarde / Omzet | | | | Investeringen / Toegevoegde waarde | | | |
|-------------------------------|----------------------------|------|------|------|------------------------------------|------|------|------|
| | 1993 | 1994 | 1995 | 1996 | 1993 | 1994 | 1995 | 1996 |
| <b>Sint-Pieters-Leeuw</b> | 0,36 | 0,34 | 0,37 | 0,35 | 0,31 | 0,28 | 0,40 | 0,24 |
| <b>Arr. Halle – Vilvoorde</b> | 0,25 | 0,27 | 0,26 | 0,25 | 0,27 | 0,29 | 0,26 | 0,26 |
| <b>Prov. Vlaams-Brabant</b> | 0,26 | 0,28 | 0,28 | 0,27 | 0,27 | 0,28 | 0,26 | 0,26 |
| <b>Vlaams gewest</b> | 0,29 | 0,29 | 0,29 | 0,28 | 0,25 | 0,25 | 0,25 | 0,26 |

Bron: Stativaria 21. - De Economic Decision Power (EDP) in Vlaanderen: geo-economische kencijfers voor de periode 1993-1996, Ministerie van de Vlaamse Gemeenschap, Brussel, januari 1999

Voor de analyse van economische toestand werden de cijfers gehanteerd van het Ministerie van de Vlaamse Gemeenschap, Stativaria 21, De Economic Decision Power (EDP) in Vlaanderen: geo-economische kencijfers voor de periode 1993-1996, januari 1999. Deze cijfers zijn slechts beschikbaar tot 1996 en zijn bijgevolg binnen de snel wijzigende economische markt te beschouwen als gedeeltelijk achterhaald. Er kunnen zich dus momenteel reeds andere trends voordoen.

### **Omzet**

De omzet geeft de waarde weer van de productie over een heel jaar en verwijst naar de impact ervan op de markt.

De omzet in de gemeente Sint-Pieters-Leeuw is in de loop van de beschouwde periode met 8,9% gestegen, wat een grotere groei van de omzet is dan in het arrondissement (+ 7,1%) en de provincie (+ 5,7%), maar toch nog steeds een kleinere groei dan in het Vlaamse Gewest (+ 13,7%). Qua grootte-orde stellen we vast dat de gerealiseerde omzet in Sint-Pieters-Leeuw zowel in 1993 als in 1996 slechts 1,7% van de totale gerealiseerde omzet in het arrondissement uitmaakte.

### **Toegevoegde waarde**

De toegevoegde waarde geeft een beeld van de investerings- en tewerkstellingskosten over een geheel jaar. Dit is vooral van belang met betrekking tot de bijdrage in de Belgische economie.

De toegevoegde waarde in de gemeente nam met 6,8% toe tijdens de periode 1993-1996 en volgt hiermee de trends van de hogere schaalniveaus. Zowel het arrondissement (+ 7,7%), de provincie (+ 7,0%) als het Vlaams gewest (+ 8,5%) hebben gedurende dezelfde periode (1993-1996) een groei gekend van gelijkaardige grootte-orde.

In Sint-Pieters-Leeuw werd 2,4% van de toegevoegde waarde in het arrondissement gecreëerd, zowel in 1993 als in 1996. Ook hier weer zien we dat Sint-Pieters-Leeuw status quo blijft.

### **Investeringen**

De investeringen geven een beeld van de toekomstverwachtingen op bedrijfseconomische vlak.

In vergelijking met het arrondissement (+ 5,8%), de provincie (+ 5,0%) en het Vlaams gewest (+ 11,4%) heeft Sint-Pieters-Leeuw inzake investeringen een daling van 17,7% gekend in de periode 1993-1996. Hiermee nam Sint-Pieters-Leeuw in 1996 slechts 2,2% van de totale investeringen in het arrondissement voor haar rekening, wat een lichte daling is tegenover 2,8% in 1993.

### **Toegevoegde waarde/omzet**

De verhouding van de toegevoegde waarde op de omzet geeft weer hoeveel frank toegevoegde waarde gecreëerd wordt voor elke 100 BEF omzet die gerealiseerd wordt.

Over de ganse betrokken periode haalt de gemeente een verhoudingsgetal (0,35) dat in vergelijking met het niveau van het arrondissement (0,25), de provincie Vlaams-Brabant (0,27) en het Vlaams gewest (0,28) een stuk hoger ligt. Hierbij kan wel opgemerkt worden dat de gemeente een zelfde evolutie (ongeveer gelijk gebleven) heeft gekend als de hogere schaalniveaus.

### **Investeringen/toegevoegde waarde**

Deze ratio bepaalt welk deel van de voortgebrachte toegevoegde waarde naar investeringen gaat of beter hoeveel frank geïnvesteerd wordt voor elke 100 BEF toegevoegde waarde die gecreëerd wordt.

In het laatste jaar van de beschouwde periode ligt deze ratio voor de gemeente Sint-Pieters-Leeuw (0,24) lager dan het gemiddelde in het arrondissement Halle-Vilvoorde (0,26), de provincie Vlaams-Brabant (0,26) en het Vlaams gewest (0,26). Voor de andere jaren haalde Sint-Pieters-Leeuw steeds een gelijkaardig tot merkkelijk hoger niveau dan de hogere echelons.

### **Conclusie en nuancering**

Uit de bovenstaande indicatoren kan afgeleid worden dat de economie van Sint-Pieters-Leeuw gegroeid is in de beschouwde periode, min of meer volgens een gelijke tred met de gemiddelden voor het arrondissement en de provincie. Deze waarden liggen wel lager dan die van het Vlaamse Gewest. Al bij al blijft Sint-Pieters-Leeuw maar een beperkt aandeel van de economie in het arrondissement innemen. Het laatste jaar van de beschouwde periode was een afname aan investeringen te noteren.

---

## 8.3. Ruimtelijke analyse van de industrie- en bedrijventerreinen

---

### 8.3.1. Concentratiegebieden van economische activiteiten

#### Bedrijvenszones

De eerste en grootste concentratie aan industrie- en KMO-zones bevindt zich aan de noordzijde van de lijninfrastructuurbundel, aansluitend bij het Brussels Hoofdstedelijk Gewest, in de onmiddellijke omgeving van het kanaal, de N6 en het hoofdwegennet R0 (Ring rond Brussel) en E19. Het spoorwegennet wordt niet gebruikt voor aan- of afvoer van goederen. Vooral rond het kanaal worden (grootschalige) industriële activiteiten (productie) aangetroffen, maar ook in mindere mate langsheen de N6 of in de nabijheid ervan. In feite is deze zone slechts een deel van de veel grotere ABC (industrie-)as die langsheen het kanaal voortloopt richting Charleroi in het zuiden en via Brussel over Vilvoorde naar Antwerpen in het noorden. Ondanks de aanwezigheid van een goede waterweg zijn de activiteiten langsheen het kanaal op grondgebied van Sint-Pieters-Leeuw meestal niet watergebonden. Sinds de recente gewestplanwijziging wordt dit karakter voor bepaalde sites nu expliciet vermeldt.

Een tweede zone rondom het Erasmusziekenhuis in Anderlecht is van die omvang dat ze impact heeft op Sint-Pieters-Leeuw, enkele uitlopers hiervan komen zelfs tot op grondgebied van de gemeente.

Een derde bedrijvenszone sluit aan bij Halle en bevindt zich tussen de Bergensesteenweg en het kanaal. Deze wordt mede ontsloten door de Alsebergsesteenweg en de E19/A7/R0.

Deze industriezones sluiten direct aan bij de bestaande woongebieden, waardoor deze hinder ondervinden van zwaar doorgaand verkeer.

#### Kleinhandelszones

De kleinhandelszaken liggen ofwel geconcentreerd in Rink (het centrum van deelgemeente Sint-Pieters-Leeuw), Vlezenbeek-centrum, Ruisbroek en de wijken Zuun en Negenmanneke, ofwel gespreid langsheen de N6. De handelszaken langsheen de N6 bedienen een ruimere omgeving, de andere handelszaken dekken voornamelijk de behoeften van de plaatselijke bevolking.

De grotere kleinhandelszaken hebben zich gevestigd langs de N6, waar nog voldoende ruimte (oppervlakte) aanwezig was en waar de bereikbaarheid met de auto gegarandeerd werd. Heel wat economische activiteiten richten zich naar dit autogebruik, niet enkel in de vorm van grootwarenhuizen - waar de talrijk gekochte producten in auto's op de parking overgeladen worden - maar ook heel wat activiteiten hebben rechtstreeks met auto's zelf te maken, zoals garages en tankstations. Ook andere economische activiteiten hebben zich langs deze gewestweg gevestigd, waardoor de N6 de allure van activiteiten-as verkregen heeft. Er kan zelfs gesproken worden van een heterogeen bebouwingslint, waarbij rijwoningen, handelsuitbatingen, horeca en KMO in een soms weinig gestructureerde opeenvolging voorkomen.

#### Zonevreemde bedrijven

Verder zijn er nog enkele zonevreemde bedrijven die over heel de gemeente uitgesmeerd zitten in alle deelgemeentes, maar dit zijn steeds alleenstaande gevallen. Deze liggen in gebieden die volgens het vigerende gewestplan niet voorzien zijn als tewerkstellingszones (cf. infra).

### 8.3.2. Overzicht industrie- en bedrijventerreinen

**tabel 35:** Overzicht toestand bedrijventerreinen in de gemeente Sint-Pieters-Leeuw (in ha)

| Bedrijventerreinen | Totale oppervlakte (in ha) | Ingenomen door bedrijven en infrastructuur | Waarvan Reserve | Realiseerbare oppervlakte | | Niet-realiseerbare oppervlakte | |
|---------------------------|----------------------------|--------------------------------------------|-----------------|---------------------------|---------------------------|--------------------------------|------------|
| | | | | Bouwrijp (netto) | Nog uit te rusten (bruto) | Tijdelijk | definitief |
| Totaal Sint-Pieters-Leeuw | 177 | 163 | 0 | 4 | 10 | 0 | 0 |
| Kanaalzone | 68 | 68 | | | | | |
| Bergensesteenweg | 23 | 23 | | | | | |
| Brukom | 26 | 23 | | 3 | | | |
| Klein-Bijgaarden | 18 | 18 | | | | | |
| Zenneveld | 33 | 23 | | | 10 | | |
| Overige zones | 9 | 8 | | 1 | | | |
| Arr. Halle-Vilvoorde | 2789 | 2419 | 158 | 95 | 187 | 46 | 42 |
| Arr. Leuven | 1747 | 1463 | 146 | 40 | 156 | 53 | 35 |
| Prov. Vlaams-Brabant | 4536 | 3882 | 304 | 135 | 343 | 99 | 77 |

Bron: GOM Vlaams-Brabant, Inventaris bedrijventerreinen provincie Vlaams-Brabant, 01/01/1994

Volgens deze inventaris van de GOM uit 1994 beschikte Sint-Pieters-Leeuw over 177 ha aan bedrijventerreinen. Dit betekent dat 3,9% van de bedrijventerreinen van de provincie in Sint-Pieters-Leeuw gelegen zijn en dat 4,4% van het grondgebied van Sint-Pieters-Leeuw als bedrijventerrein ingekleurd wordt.

163 ha of 92% van de bedrijventerreinen in Sint-Pieters-Leeuw wordt effectief ingenomen door infrastructuur en bedrijven. Hierin is geen reserve meer voorzien voor eigen uitbreiding. Op korte termijn is er nog een reserve aan 4ha bedrijfsoppervlakte (bouwrijp). 2,9% van de nog realiseerbare oppervlakte aan bedrijventerreinen in de provincie Vlaams-Brabant situeert zich op het grondgebied van Sint-Pieters-Leeuw.

Met de recente gewestplanwijziging (juli 2000) is de oppervlakte aan bedrijventerreinen lichtjes toegenomen, doch de grote lijnen zoals hoger beschreven kunnen behouden blijven.

### 8.3.3. Beschrijving van de bedrijventerzones

#### Algemeen

De industrie- en KMO-zones zijn gegroeid langs de Zenne, het kanaal, de spoorweg en langs de Bergensesteenweg. Ruisbroek kende reeds de vorige eeuw een sterke aangroei qua bebouwing en tewerkstelling door de aanwezigheid van het kanaal, de spoorweg en de Bergensesteenweg. Mede door deze factoren en door het historisch maatschappelijk ontwikkelingsproces is de bedrijfsbebouwing het grootst in de gebieden Zuun, Negenmanneke en Ruisbroek.

Met de betere bereikbaarheid ten gevolge van nieuwe infrastructuur wordt ook een ruimtelijk comparatief voordeel gecreëerd voor het erdoor ontsloten gebied. Dit was merkbaar eind 19de eeuw bij de ontwikkeling rond de stations en waterwegen (Ruisbroek) en is nu algemeen in Vlaanderen afleesbaar in de ontwikkeling rondom de op- en afritten van autosnelwegen en in de lintbebouwing langs verkeersassen. Dit verschijnsel is duidelijk zichtbaar langs de Bergensesteenweg.

De bedrijven willen zich op bereikbare plaatsen vestigen. Deze bereikbaarheid is met de tijd geëvolueerd naar een autobereikbaarheid. Het ter beschikking komen van snellere vervoerswijzen stimuleert dus op zijn beurt verdergaande ruimtelijke spreiding.

Dit is een vicieuze cirkel van toenemende vraag naar mobiliteit → toenemende vraag naar infrastructuur → toenemende ruimtelijke spreiding → toenemende vraag ...

#### Kanaalzone

Deze zone bevat meer grootschalige bedrijven. Voor de momenteel leegstaande voormalige betonfabriek Siporex dient een nieuwe bestemming gezocht. Er is nog ruimte tot inbreiding.

**Bergensesteenweg**

De Bergensesteenweg vormt een KMO-lint omwille van de directe aansluiting van de bedrijven, onder meer op de Grote Ring rond Brussel. De Bergensesteenweg vormt een zogenaamde activiteitenstrip, een sterke vermenging van wonen, winkels, hypermarkten, horeca en bedrijven. Naast de talrijke grootwarenhuizen en autohandel met aanverwanten is er onder andere ook een bierbrouwerij gevestigd.

**Brukom**

Naast de baanwinkels is er hier meer recent een verdeelcentrum van een grootwarenhuis bijgekomen. Verder zijn er ook bedrijven gevestigd die actief zijn in de sectoren autohandel en -mechaniek, bouwrichting, drukkerij.

**Klein-Bijgaarden**

De zone Klein-Bijgaarden omvat diverse KMO's (carrosserie, automechaniek, compressoren, opslag en machinebouw).

**Zenneveld**

Het Zenneveld omvat een betonverwerkingsbedrijf, een houtzagerij en zaken actief in de automechaniek. Ook het district der wegen is hier gevestigd.

**Kleine Kolder**

Kleine Kolder sluit aan bij Zenneveld. Dit bedrijventerrein is in het gewestplan bestemd als reservegebied voor industriële uitbreiding, maar is feitelijk reeds ingevuld met KMO's (groothandel in bouwmaterialen, drukkerij, productie van ramen en deuren, ...) en de watermaatschappij IWVB

**Overige zones**

In de meest recente gewestplanwijziging werd de Neuhaus-site ook als bedrijventerrein bestemd.

**8.3.4. Belangrijkste bedrijven in termen van tewerkstelling**

De belangrijkste bedrijven<sup>36</sup> in termen van tewerkstelling zijn:

- Inter-Beton (762)
- Gelicom-Schindler (698);
- Makro (410)
- Neuhaus-Mondose (250)
- AKZO Nobel Industrial Coatings (115)

De tewerkstellingspolen in de gemeente concentreren zich duidelijk rond de Brusselse agglomeratie en langsheen de infrastructuurbundel van Kanaal, Zenne, Spoorweg en de Bergensesteenweg. Bepaalde KMO-linten ontstonden door de goede autobereikbaarheid en de nabijheid van enkele consumptietrekkers (Makro, GB (nu Carrefour), ...) langs de Bergensesteenweg. Ten zuiden van de gemeente, meer bepaald Brukom, situeert zich eveneens een tewerkstellingszone die geografisch aansluit bij de aanliggende bedrijven op het grondgebied van Halle. Langsheen het kanaal, grotendeels op het grondgebied Drogenbos ligt de grootschalige UCB-site, een belangrijke werkgever voor de regio.

**8.3.5. Zonevreemde bedrijven***kaart 24: Situering zonevreemde bedrijven*

Sterk verspreid over de gemeente komen verschillende zonevreemde bedrijven voor. Binnen het bedrijvenstructuurplan<sup>37</sup> werd een inventaris gemaakt van de zonevreemde bedrijven. In kader van het structuurplan werd de inventaris geactualiseerd. De bedrijven die ondertussen door opname in een BPA een oplossing kregen zijn niet langer in de inventaris weerhouden.

In Sint-Pieters-Leeuw komen drie categorieën van zonevreemde voor: volledig zonevreemde bedrijven, gedeeltelijk zonevreemde bedrijven en bedrijven die aanleiding geven tot omgevingszonevreemdheid.

<sup>36</sup> Bron: Kamer van koophandel: lijst van alle bedrijven met aantal werknemers gespecificeerd per NACE-code 1995 + eigen verwerking.

<sup>37</sup> *Bedrijvenstructuurplan Gemeente Sint-Pieters-Leeuw*, D+A Planning, Sint-Pieters-Leeuw, april 1999.


### 8.3.5.1. Volledig zonevremde bedrijven

**tabel 36:** Overzicht volledig zonevremde bedrijven

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|-------------------------------|----------------------|--------------------------------------------|-------------|---------------------------|----------------------------------------------------------------------------|
| 2 | Shamrock vzw | Obbeekstraat 63 | manege - fokkerij | LWA | 6995 | - geen bouwvergunning<br>- uitbreidingsbehoefte |
| 5 | Presticar bvba | Bergensesteenweg 506 | carrosserie | A | 11608 | |
| 9 | P. Van Cauwelaert Contractors | Pepingsesteenweg 250 | aannemer tuinen, gebouwen, ..., helicopter | LWA | 47584 | uitbreidingsbehoefte |
| 25 | Garage Vellemans | F. Pickestraat 16 | garage en koetswerkherstelling | A | 2754 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |

Legende

A: agrarisch gebied                      P: parkgebied                      LWA: landschappelijk waardevol agrarisch gebied

### 8.3.5.2. Gedeeltelijk zonevremde bedrijven

**tabel 37:** Overzicht gedeeltelijk zonevremde bedrijven

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|--------------------------|--------------------------------|-------------------------------------------------------|-------------|---------------------------|----------------------------------------------------------------------------|
| 22 | Technical Equipment nv | Bergensesteenweg 476 | verwarming-sanitair-electriciteit-huishoudtoestellen  | KMO/A | 13315 | |
| 29 | Van Overstraeten bvba | Postweg 297 | schrijnwerkerij | WLK/LWA | 7071 | uitbreidingsbehoefte |
| 30 | Magec nv | Bergensesteenweg 706B | industriële keukens: inrichting | KMO/A | 4277 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |
| 35 | Boom Marcel nv | Lenniksebaan 1120 | schrijnwerkerij - meubelmakerij | W/A | 2515 | Planologisch attest – BPA in opmaak |
| 46 | Welding Products bvba | Bezemstraat 135A | kleinhandel in lasmateriaal | WLK/A | 1107 | |
| 48 | DTM International nv | Bergensesteenweg 702 | constructie van containersystemen | KMO/A | 11628 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |
| 72 | Van Tassel bvba | Postweg 210 | groothandel in machines, tractoren, ... voor landbouw | WLK | 1758 | uitbreidingsbehoefte |
| 80 | Brantano nv | Bergensesteenweg 420A | handel in schoenen | KMO | 5948 | - geen bouwvergunning<br>- uitbreidingsbehoefte |
| 83 | Mirox nv | Bergensesteenweg 470 | glasbewerking | KMO/A | 21993 | uitbreidingsbehoefte |
| 85 | Claes Printing | Bergenseteenweg 700B | drukkerij | KMO/A | 1067 | uitbreidingsbehoefte |
| 86 | Catala nv | Grote Baan 302, 1620 Drogenbos | papieren verpakkingen | I/N | 73847 | Planologisch attest – RUP in opmaak |
| 94 | Induplast nv | Bergensesteenweg 424 | sputgieten van kunststoffen, matrijzenbouw | KMO | 21156 | - bedrijf is ondertussen verhuisd en gebouwen worden nu verhuurd |
| 107b | Severs Jean-Pierre | Meerweg 236 | schrijnwerkerij | WLK/A | 2083 | |
| 124  | De Vroegh | Veldekensstraat 4 | metaal - constructie | WLK/A | 3055 | |
| 125  | Kaasfabriek Vander Gucht | Galgstraat 38 | kaasfabriek | WLK/LWA | 3429 | |
| 129  | Greenpark Hotel | V.Nonnemansstraat 15 | restaurant - café | W/N | 5764 | |
| 132  | DVC nv | A.Van Cotthemstraat 1 | transport/ijsbereiding/schrijnwerkerij/tegels | KMO/P | 6839 | - geen bouwvergunning<br>- uitbreidingsbehoefte |

Legende

A: agrarisch gebied                      W: woongebied  
 LWA: landschappelijk waardevol agrarisch gebied                      I: industriegebied  
 WLK: woongebied met landelijk karakter                      KMO: gebied voor ambachtelijke bedrijven en KMO  
 N: natuurgebied

### 8.3.5.3. Zonevreemde bedrijven door uitbreiding

**tabel 38:** Overzicht van bedrijven met zonevreemd karakter door uitbreiding

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) |
|------|---------------------|-------------------|------------|-------------|---------------------------|
| 52 | Brouwerij Lindemans | Lenniksebaan 1479 | Brouwerij  | N | 8955 |

De huidige bedrijfsgebouwen van Brouwerij Lindemans zijn gesitueerd binnen de zone voor 'KMO – bierbrouwerij' zoals aangeduid door BPA Brouwerij Lindemans (MB. 08.07.2002). De groei van het bedrijf vereist een nieuwe uitbreiding die zonevreemdheid mee zal brengen.

### 8.3.5.4. Omgevingszonevreemdheid

Onderstaande tabel geeft een overzicht van de bedrijven die in het bedrijvenstructuurplan als omgevingszonevreemd worden aangeduid. Het betreft bedrijven die in woongebied gelegen zijn en omwille van hun activiteit of hun omvang als incompatibel met de woonomgeving worden beschouwd.

**tabel 39:** Overzicht bedrijven die incompatibel zijn met de woonomgeving

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) |
|------|-----------------------------|-------------------------|------------------------------------------------------|-------------|---------------------------|
| 1 | ACV Werkhuizen | Kerkplein 39 | vervaardigen van elektrische machines en apparaten | W | 12205 |
| 7 | Meert G. | Gemeenteplein 9 | verdeler van vloeibare brandstoffen | W | 184 |
| 31 | Cassart Special Products nv | L.A. Schokaertstraat 55 | import en export groothandel bouwmaterialen | W | 5296 |
| 41 | Istas R. bvba | Brusselbaan 11 | mechanische constructie (las- en draaiwerk) | W | 1479 |
| 47 | Ardoullie nv | Bergensesteenweg 80 | groothandel carrosserie onderdelen vrachtwagens | W | 4020 |
| 57 | Rexam | A. Van Cotthemstraat 54 | drukkerij / kartonnage | W | 7138 |
| 58 | -18 nv | Bergensesteenweg 2 | groothandel in verse producten en diepvriesproducten | W | 2343 |
| 59 | Ets. Tobias nv | Kerkplein 26 | in- en uitvoer / klein deel vervaardigen | W | 1027 |
| 61 | Naaigarenfabriek Coene | Pijnbroekstraat 131 | naaigaren | WLK | 1614 |
| 74 | Europlafond nv | Ruisbroeksesteenweg 235 | plafonds – wanden – isolatiewerken | WLK | 2827 |
| 76 | Carrosserie Dedobbeleer W.  | G. Wittouckstraat 14A | carrosserie | W | 2070 |
| 82 | Distrigas nv | E. Ghijssstraat 48/50 | ondersteuning gastransportactiviteiten | W | 11470 |
| 90 | ARC Desmals | Bergensesteenweg 397 | revisie thermische motors | W | 198 |
| 99 | Five Stars Food | Vorstsesteenweg 76 | fabricatie en verpakking levensmiddelen | W | 1565 |
| 107c | Gebroeders Verkens bvba | J. Wittouckstraat 188 | schrijnwerkerij | W/WU | 997 |
| 130  | Audio Jet Cars sprl | F. Coevoetstraat 40 | autoverkoop, herstellingen, carrosserie | W | 5680 |
| 159  | bvba R. Carlier | P. Michielsstraat 31 | Nougat fabriek | W | 2200 |

#### Legende

W: woongebied

WLK: woongebied met landelijk karakter

WU: Woonuitbreidingsgebied

### 8.3.6. Beschikbaar aanbod bedrijventerreinen en leegstaande bedrijfsgebouwen

Aan de hand van de door de gemeente ter beschikking gestelde gegevens en eigen terreinonderzoek kon een inventaris opgemaakt worden van de belangrijkste leegstaande gebouwen en/of percelen op industrie- en bedrijventerreinen.

**tabel 40:** Leegstaande bedrijfsgebouwen

| Nr. | Adres | Vorige activiteit | Bestemming gewestplan of BPA | Opp. (in ha)  |
|-----|-------------------------------------------------|--------------------------------------------------------------|---------------------------------------------|---------------|
| 1.  | Vaartkant 11<br>1600 Sint-Pieters-Leeuw | Vervaardigen van cellenbeton – (Siporex)* | Gebied voor watergebonden bedrijven | Cf. terreinen |
| 2.  | Groot-Bijgaardenstraat 147<br>1601 Ruisbroek | Vervaardiging van verf, vernis en drukinkt | Gebied voor ambachtelijk bedrijven en KMO's | 1,6 |
| 3.  | Bergensesteenweg 306<br>1600 Sint-Pieters-Leeuw | Stads- en wegvervoer | Zone voor ambacht, KMO's en diensten | 0,4 |
| 4.  | Meerweg 93<br>1601 Ruisbroek | Maalderijen en vervaardiging van zetmeel en zetmeelproducten | Woongebied met middelgrote dichtheid | 0,2 |
| 5.  | Bergensesteenweg 300<br>1600 Sint-Pieters-Leeuw | Verkoop van elektrische toestellen | Zone voor ambacht, KMO's en diensten | 0,2 |

**Bron:** inventaris november 1998 in het kader van bedrijvenstructuurplan Sint-Pieters-Leeuw kadastrale oppervlakte en eigen verwerking, geactualiseerd oktober 2001

\* Aquafin heeft deze site ondertussen verworven en gedeeltelijk in gebruik genomen als waterzuiveringsstation.

**tabel 41:** Aanbod bedrijventerreinen

| Nr. | Adres | Vorige activiteit | Bestemming gewestplan | Opp. (in ha) |
|-----|-------------------------------------------------------|------------------------------|-------------------------------------|--------------|
| 1.  | Vaartkant 11<br>1600 Sint-Pieters-Leeuw | Vervaardigen van cellenbeton | Gebied voor watergebonden bedrijven | 3,4 |
| 6.  | Vaartkant – Zone Zenneveld<br>1600 Sint-Pieters-Leeuw | Braakliggend | Gebied voor watergebonden bedrijven | 4,5 |
| 7.  | Spoorwegstraat<br>1601 Ruisbroek | Agrarisch gebruik | Industriegebied | 1,4 |

**Bron:** inventaris oktober 2001 - kadastrale oppervlakte en eigen verwerking.

Sint-Pieters-Leeuw heeft een aantal leegstaande gebouwen waarvan een aantal voor hergebruik in aanmerking komen eventueel gekoppeld aan een nieuwe bestemming. Het betreft meestal kleinere entiteiten (met uitzondering van nr. 2). De onbezette terreinen langs het Kanaal Brussel-Charleroi (nr. 1, 6 en 7) zijn terreinen met een regionaal karakter (1 en 6) of terreinen die onmiddellijk aansluiten bij bestaande bedrijventerreinen met regionaal karakter (7 sluit aan bij de UCB-site te Drogenbos). De terreinen zijn grotendeels eigendom van UCB en zijn gereserveerd voor de uitbreiding van dit bedrijf. De vrijliggende bedrijvenszones kunnen omwille van het regionale karakter van het bedrijventerrein niet aangewend worden voor gebruik als lokale bedrijvenszone. Hergebruik van de leegstaande gebouwen voor lokale bedrijfsactiviteiten is wel mogelijk. Binnen de gemeente Sint-Pieters-Leeuw worden nog enkele potentiële reservegebieden aangetroffen op de voor lokale bedrijven bestemde terreinen. Deze terreinen kunnen de uitbreidingsbehoefte van de aldaar gevestigde bedrijven opvangen, maar kunnen omwille van de slechte bereikbaarheid niet aangesneden worden voor de lokalisatie van nieuwe bedrijvigheden. In Sint-Pieters-Leeuw zijn er eveneens een aantal immobiëlnaamtschappijen actief die terreinen of gebouwen te huur/koop aanbieden.

## 8.4. Knelpunten en kwaliteiten van de ruimtelijk-economische structuur

### 8.4.1. Knelpunten

*kaart 28: Synthesekaart knelpunten*

- Problematiek van de zonevreemde bedrijven en historisch gegroeide bedrijven
- Leegstaande en verwaarloosde panden: door het wegtrekken van oude vervuilende industrieën blijven grote bedrijfspanden leeg achter
- Siporex-site: conflict voor de ontwikkeling van nieuwe activiteiten in relatie tot het omgevend woongebied
- Slecht gestructureerde Michelin-site
- Beperkte afstemming van de bedrijvenszones met multimodale ontsluitingsmogelijkheden.

- Baanwinkelconcentratie langsheen drukke verkeersader.
- De distributie van goederen is voornamelijk gericht op verkeer over de weg.
- De baanwinkelontwikkeling langs de activiteitenstrip N6 zuigt de centra van de kernen leeg.
- Brussel is een zeer grote tewerkstellingspool voor de inwoners van Sint-Pieters-Leeuw wat heel wat pendelverkeer naar Brussel en bijhorende verkeerscongestie met zich meebrengt.

#### 8.4.2. Kwaliteiten

##### *kaart 29: Synthesekaart kwaliteiten*

- De aanwezigheid van de multimodale lijninfrastructuurbundel Kanaal – spoor – E19/R0 – N6.
- Gunstige geografisch ligging nabij Brussel.
- Differentiatie van bedrijvigheid.
- De vijf bedrijvzones creëren een grote tewerkstelling voor de regio en zeker voor de gemeente, waardoor het werkloosheidscijfer van de gemeente laag ligt.

#### 8.4.3. Kansen

- Het kanaal biedt mogelijkheden voor watergebonden bedrijvigheid en transport.
- Er zijn nog vestigingsmogelijkheden in leegstaande bedrijfsgebouwen of door inbreiding. De aanleg van een extra weg aan de Siporex-site biedt mogelijkheden tot inbreiding in de bestaande industriezone.
- Ontwikkeling van een strategisch project in de zone tussen de N6 en het kanaal met inbegrip van de Siporex- en Michelinsite.
- Vrijkomende boerenerven kunnen omgevormd worden tot woningen of ateliers voor kleine zelfstandigen (type schrijnwerker).
- Verdere ontwikkeling van recreatie biedt kansen voor bijkomende werkgelegenheid.

## 9. BESTAANDE VERKEERS- EN VERVOERSSTRUCTUUR

### kaart 25: Bestaande verkeers- en vervoersstructuur

De verkeersinfrastructuur bepaalt in grote mate de relaties tussen nederzettingsstructuren. De lineaire structuur van verkeerswegen heeft een groot structurerend vermogen voor de open ruimte. Niet alleen de aanwezigheid van dergelijke (lijn)infrastructuren, maar ook de aard en de diversiteit, zijn in veel gevallen de bepalende factor (geweest) voor de ontwikkeling van nederzettingsstructuren, activiteiten en functies.

### 9.1. Verplaatsingsgedrag

#### 9.1.1. Woon-werkverplaatsingen<sup>38</sup>

Volgens de verwerkte beschikbare NIS-gegevens werkten er in 1991: 5.636 personen te Sint-Pieters-Leeuw, waarvan 1.741 (ofwel 30,9%) uit de gemeente zelf, terwijl de rest (3.895 personen) van buiten Sint-Pieters-Leeuw kwam. In totaal werkten er 8.863 Sint-Pieters-Leeuwenaren buiten de stad. Met andere woorden is de uitgaande woon-werkpendel groter dan de inkomende. Er van uitgaande dat een woon-werkverplaatsing een heen- en een terugrit omvat, werden als gevolg van de tewerkstelling minimaal:

- 3.482 interne woon-werkverplaatsingen,
- 7.790 extern inkomende en
- 17.726 extern uitgaande woon-werkverplaatsingen gegenereerd.

Dit komt neer op een totaal van 28.998 woon-werkverplaatsingen.

Onderstaande tabel verschaft inzicht in de belangrijkste herkomst-arrondissementen van de werknemers die in Sint-Pieters-Leeuw tewerk gesteld zijn en de belangrijkste arrondissementen waar de inwoners van Sint-Pieters-Leeuw gaan werken.

**tabel 42:** Overzicht belangrijkste relaties woon-werkverkeer

| Arrondissement | Wonen buiten SPL,<br>werken in SPL | wonen in SPL,<br>werken buiten SPL |
|--------------------------------|------------------------------------|------------------------------------|
| Halle-Vilvoorde | 1923 | 2024 |
| Brussels Hoofdstedelijk Gewest | 921 | 6287 |
| Nijvel | 238 | 153 |
| Aalst | 231 | 79 |
| Zinnik | 97 | 21 |
| Leuven | 92 | 54 |
| Antwerpen | 51 | 83 |
| Dendermonde | 46 | 6 |
| Gent | 43 | 31 |
| Charleroi | 33 | 19 |
| Mechelen | 27 | 29 |
| Totaal | 3702 | 8786 |

Bron: eigen verwerking NIS gegevens van 1991

Uit de tabel blijkt duidelijk het belang en de aantrekkingskracht van het Brussels Hoofdstedelijk Gewest. Maar liefst 59,3% van de werkende Leeuwse bevolking werkt in het Brusselse. Aangezien de arrondissementen en provincies een te grove indeling vormen naar herkomst en bestemmingen, geven we hier een overzicht van de belangrijkste pendels per gemeente:

- Meest opvallend is de pendel met Brussel-stad: 2213 Leeuwenars gaan daar werken, terwijl er slechts 87 het omgekeerde doen (factor 25)
- Ook voor Anderlecht, Vorst, Elsene, Sint-Jans-Molenbeek, Sint-Gillis, Schaarbeek, Ukkel, Zaventem, Drogenbos is er zo'n duidelijk overwegende uitgaande pendel
- Voor de gemeentes Dilbeek en Lennik stellen we het omgekeerde vast. Tegenover 150 Dilbekenaars die in Sint-Pieters-Leeuw komen werken staat maar 1 Leeuenaar die in Dilbeek

<sup>38</sup> Volkstelling NIS 1991

werkt. Ook zijn er drie keer meer Lennikenaars die in Sint-Pieters-Leeuw komen werken dan omgekeerd.

- Voor de buurgemeentes Beersel en Halle vinden we een meer gelijk verdeelde pendel (306 inkomende pendelaars tegenover 335 uitgaande in Beersel en 641 inkomende Hallenaars tegenover 571 uitgaande Leeuvenaars).
- Tot slot werden de externe (in- en uitgaande) pendel gesommeerd naar de verschillende gemeenten binnen de beschouwde arrondissementen. Aan de hand van deze gegevens blijkt duidelijk dat inzake het woon-werkverkeer de externe relaties met de gemeenten Anderlecht, Brussel, Vorst, Elsene, Sint-Jans-Molenbeek, Sint-Gillis, Schaarbeek, Ukkel, Beersel, Halle en Drogenbos van groot belang zijn (relaties groter dan 200). De sterkste relaties worden gevormd met de gemeenten Anderlecht, Brussel, Vorst, Beersel en Halle (relaties groter dan 500).

### Verplaatsingswijze

Op basis van de gegevens uit het mobiliteitsplan tekent zich duidelijk het belang van het privé-vervoermiddel af in het woon-werkmotief: 59% als auto-bestuurder, terwijl 10% meerrijdt als passagier. In het algemeen kan dan ook worden gesteld dat van alle woon-werkverplaatsingen er bijna zeven op tien met de auto worden gerealiseerd.

Dit aandeel wordt vooral verklaard door alle woon-werkverplaatsingen, maar bovenal door de extern ingaande relaties. Het aandeel van het autoverkeer in de interne woon-werkverplaatsingen (wonen en werken in Sint-Pieters-Leeuw) ligt (in verhouding) maar iets lager met 53%.

Het aandeel van de langzame vervoerwijzen ligt uiteraard het hoogst bij de interne woon-werkverplaatsingen. Hier gaat 21% te voet en 11% met de (brom)fiets, samen bijna een derde van de binnengemeentelijke woon-werkverplaatsingen.

### 9.1.2. Woon-schoolverplaatsingen

Volgens de NIS gegevens liepen er in 1991 1426 leerlingen in Sint-Pieters-Leeuw school, waarvan er 1208 uit Sint-Pieters-Leeuw afkomstig waren. 218 leerlingen volgden eveneens school te Sint-Pieters-Leeuw maar kwamen van buiten de stad, waarvan de meeste van het arr. Halle-Vilvoorde (173).

3590 leerlingen woonden in Sint-Pieters-Leeuw maar volgden elders school. De belangrijkste bestemmingen werden gevormd door Brussel-hoofdstad (1.649) en het arrondissement Halle-Vilvoorde (826).

Het totaal aantal woon-schoolverplaatsingen kan minimaal geraamd worden op:  $(1426 + 3590) \times 2 = 10032$  verplaatsingen.

### Verplaatsingswijze

Op basis van de NIS-cijfers krijgen we een idee van het aandeel langzame vervoerwijzen in de binnengemeentelijke verplaatsingen. 29% van de leerlingen uit Sint-Pieters-Leeuw komt te voet en 6% met de fiets naar school. Dit is samen goed voor 35% van de verplaatsingen. Een evenwaardig aandeel - namelijk 34% van de leerlingen - wordt als autopassagier met de wagen naar school gebracht. 14% maakt gebruik van openbaar/ingericht vervoer.

In de woon-schoolverplaatsingen van een gemeente buiten Sint-Pieters-Leeuw naar Sint-Pieters-Leeuw speelt de wagen de grootste rol; 51% van de leerlingen van buiten Sint-Pieters-Leeuw komt als passagier per auto in Sint-Pieters-Leeuw naar school. Opvallend is het grote aandeel van het openbaar vervoer in de verplaatsingen; 29% van de leerlingen van buiten Sint-Pieters-Leeuw komt per openbaar/ingericht vervoer naar Sint-Pieters-Leeuw.

Bij de extern uitgaande woon-schoolverplaatsingen speelt het openbaar vervoer wederom een grote rol; 40% van de Leeuwse leerlingen die buiten Sint-Pieters-Leeuw school lopen maken gebruik van openbaar/ingericht vervoer. Eén op vier van de leerlingen gaat met de auto naar de school buiten Sint-Pieters-Leeuw (3% als bestuurder, 22% als passagier).

### Actualisering verkeersstudie

In het kader van de actualisering van de verkeersstudie werd in december 1995 een schoolenquête verricht. Deze enquête geeft ons informatie omtrent de verplaatsingswijze van de leerlingen die schoollopen in Sint-Pieters-Leeuw (zowel bewoners als niet-bewoners) en levert volgend beeld. Volgens de enquête komt 52% per auto 6% met openbaar/ingericht vervoer 34% te voet en 8% met de fiets.

## 9.2. Beschrijving van de verkeers- en vervoersstructuren

De bereikbaarheid van de gemeente Sint-Pieters-Leeuw wordt gegarandeerd door de aanwezigheid van belangrijke verkeersinfrastructuren, doch deze zijn niet gelijk gespreid over het grondgebied, zodat men kan stellen dat er samengaand met een graad van verstedelijking, ook een graad van vlotte bereikbaarheid is.

Zo bevindt er zich in het oosten van de gemeente een belangrijke lijninfrastructuurbundel die bovenlokaal weg-, spoor- en watertransport aansluit op het bovenlokaal netwerk. In het westen van de gemeente daarentegen zijn er enkel lokale wegen.

Daar de autosnelwegen dichtslibben door immer groeiend wegverkeer zoeken steeds meer bestuurders sluiproutes, zodat de lokale wegen ook meer en meer problemen ondervinden.

### 9.2.1. Bovenlokale verkeers- en vervoersvoorzieningen

#### 9.2.1.1. Wegeninfrastructuur

Zowel de R0 als de E19/A7 vormen een onderdeel van het 'Trans European Network' (TEN), het Europese netwerk van transportassen. De R0, de Grote Ring rond Brussel, fungeert als een verdeelpunt van alle verkeer langs en naar Brussel. De E19/A7 vormt de verbinding tussen Brussel over Bergen naar Frankrijk (Valenciennes). Even ten noordoosten van het grondgebied van Sint-Pieters-Leeuw sluit de R0 aan op de E19/A7 via de 'bocht van Vorst'. Ten oosten van Sint-Pieters-Leeuw, ten zuiden van de 'bocht van Vorst', draagt de autoweg een dubbele benaming, namelijk zowel R0 als E19/A7.

De Grote Ring rond Brussel is nooit voltooid en ook mede door het radiaal gericht zijn van de wijde omgeving op Brussel verloopt de tangentiële ontsluiting naar de buurgemeentes zeer moeilijk, dit geldt vooral voor de oostelijk gelegen buurgemeentes van Sint-Pieters-Leeuw. Het uit te bouwen Gewestelijk Express Net zou in de toekomst hiertoe een oplossing moeten kunnen bieden.

De N6, de Bergensesteenweg is zo'n weg die radiaal gericht is op Brussel. Hij sluit even ten noorden van de gemeente rechtstreeks aan op de R0 via de op- en afrit nr.16. Er zijn echter nog andere op- en afritcomplexen van de R0 in de buurt, (15, 15a en 17 die zelfs gedeeltelijk op grondgebied van deelgemeente Ruisbroek ligt). Even ten noordoosten sluit de R0 aan op de E19 via de 'bocht van Vorst'. Op grondgebied van deelgemeente Ruisbroek bevinden zich de op- en afrit 18 die de Nieuwe Stallestraat aansluit op de E19 en even verderop een tankstation. Ten zuidoosten zijn er dan nog in de onmiddellijke nabijheid de afritten 19 (Beersel-Lot) en 20 (Alsemberg-Huizingen). Al deze op en afritten op zeer korte afstand onderling, veroorzaken heel wat hinder en verkeersdruk op de R0/E19, men kan deze zone dan ook omschrijven als een congestiepoint.

De N6, de oude verbindingsweg tussen Brussel en Bergen, vormt de 'ruggengraat' van de wegeninfrastructuur. Deze hoofdas loopt van noord naar zuid doorheen de gemeente, en vormt een belangrijke verbinding naar zowel Halle als Anderlecht (Brussels Hoofdstedelijk Gewest). Toch ligt deze as in het oosten van de gemeente, de meer westelijke delen zijn enkel bereikbaar via lokale wegen. Daar er veel sluiptverkeer is via de N6 - dewelke parallel ligt aan de E19 - om de drukte en files op de autosnelwegen te vermijden, is ook deze weg zeer druk.

#### 9.2.1.2. Spoorinfrastructuur

Naar publiek transport toe is de gemeente gelegen in de nabijheid van belangrijke spoorweginfrastructuur. De Hoge Snelheids-Lijn tussen Brussel en Rijsel passeert op grondgebied van Sint-Pieters-Leeuw. De spoorweglijn 96, met een lokaal station in de deelgemeente Ruisbroek, is een belangrijke lijn, die Brussel verbindt met Bergen en Parijs. In dit spoorwegstation echter stoppen slechts een beperkt aantal lokale treinen per dag. Ook is er onvoldoende aansluiting op ander openbaar (bus)vervoer, dit geldt inzonder voor de westelijke delen van de gemeente, die hierdoor op automobilititeit aangewezen zijn. Dus ondanks het feit dat er belangrijke spoorweginfrastructuur aanwezig is, profiteert de gemeente hier niet echt van.

Het station van Sint-Pieters-Leeuw wordt beschouwd als een lokaal station en is ook opgenomen in de plannen voor de uitbouw van het Gewestelijke Express Net (GEN).

### 9.2.1.3. Waterwegeninfrastructuur

Het derde transportmedium in de lijninfrastructurenbundel is het kanaal Charleroi-Brussel. Dit kanaal sluit via het kanaal van Willebroek, de Rupel en de Schelde aan op de Noordzee. Stroomopwaarts vormt het een verbinding naar Charleroi, ook is er aansluiting via het Canal du Centre naar Bergen. Het zeekanaal Charleroi-Brussel is bevaarbaar voor boten tot 1350 ton. Langsheen dit kanaal worden verschillende grootschalige industrieën bevoorrad en wordt vandaag niet gebruikt voor personenvervoer.

Het kanaal wordt gecategoriseerd binnen klasse IV waardoor het een structuurbepalende waterweg is op Vlaams niveau. NV Zeekanaal is momenteel grote inspanningen (investeringen) aan het leveren om watergebonden bedrijven aan te trekken naar de kanaalzone zodat transport over water als alternatieve vervoerswijze kan gestimuleerd worden.

### 9.2.1.4. Zachte vervoerswijzen

Wat de zachte vervoerswijzen betreft wordt momenteel een (inter-)provinciaal fietsroutenetwerk ontworpen. Dit fietsroutenetwerk is gemeentegrensoverschrijdend en is naast recreatief ook functioneel bedoeld, zo ook voor woon-werkverkeer over langere afstand.

## 9.2.2. Lokale verkeers- en vervoersvoorzieningen

### 9.2.2.1. Wegverkeer

De gemeente kent een aantal belangrijke verkeersdragers. Deze worden gebruikt door alle weggebonden vervoersvormen:

#### Gewestwegen:

- de Bergensesteenweg (N6), de historische as tussen Brussel en Bergen, is naast zijn regionaal belang, ook structuurbepalend voor de gemeente zelf, het is zowat de noord-zuid ruggengraat van de gemeente. Deze weg sluit in het noorden aan op de R0 en loopt ook verder door naar de Bergensepoort te Brussel. In het zuiden maakt hij verbinding naar Halle. Hierop sluiten vele andere belangrijke lokale wegen aan zoals de Brusselbaan, de Ruisbroeksesteenweg en de Alsebergsesteenweg. Door het dichtslippen van de E19 wordt de N6 als alternatieve sluiproute gebruikt, doch dit extra verkeer komt de doortocht doorheen de wijken Zuun en Negenmanneke langsheen de Bergensesteenweg niet ten goede, mede door de aanwezigheid van kleinhandelsconcentraties. Dat alles maakt dat de Bergensesteenweg mee dichtslibt tijdens de spitsuren.
- de Lenniksebaan (N282) vormt een oost-west verbinding voor de gemeente, doch zij ligt zeer noordelijk wat haar minder interessant maakt voor lokale bediening van de gemeente.
- De Humaniteitslaan (N266) vormt een belangrijke invalsroute voor Brussel. Ook zij heeft maar een beperkte lengte op het grondgebied van deelgemeente Ruisbroek. Zij loopt ongeveer parallel aan de N6 en verbindt het Zuidstation te Brussel met de Nieuwe Stallestraat. De Humaniteitslaan sluit aan op de Nieuwe Stallestraat en de Ruisbroeksesteenweg.
- De Nieuwe Stallestraat (N261) verbindt Ruisbroek met Vorst, en vormt alzo een verbindingsweg naar de zuidelijke gemeentes van het Brussels Hoofdstedelijk Gewest. Zij sluit aan op de Humaniteitslaan en via de Stationsstraat op de Ruisbroeksesteenweg.

#### Provincieweg:

- De Alsebergsesteenweg verbindt - iets ten zuiden van de wijk Brukom - de Bergensesteenweg over Beersel met Alseberg (Sint-Genesius-Rode). Deze weg vervult slechts een beperkte lokale functie voor Sint-Pieters-Leeuw. Wel vormt deze een bovenlokale verbinding naar de oostelijke buurgemeentes van Sint-Pieters-Leeuw, maar loopt doorheen vele dorpskernen. Zij vormt tevens ook de grens tussen Sint-Pieters-Leeuw en Halle.

#### Lokale structuurwegen:

- De Postweg loopt oost-west door de gemeente, ongeveer parallel ten opzichte van de Lenniksebaan, maar iets zuidelijker. Deze weg snijdt het centrum van de deelgemeente Vlezenbeek doormidden. Deze weg is een lokale weg, doch kent als alternatieve sluiproute congestie tijdens de spitsuren.


- De Brabantsebaan loopt noord-zuid in het verlengde van de Postweg.
- De route Hoogstraat – Baasbergstraat – Gaasbeekstraat verbindt de kernen Sint-Pieters-Leeuw, Oudenaken en Sint-Laureins-Berchem.
- De Pelikaanberg vormt een deel van de verbinding tussen Halle en Lennik.
- De Vlezenbeeklaan loopt noord-zuid en verbindt de kernen van Vlezenbeek en Sint-Pieters-Leeuw-centrum. De Vlezenbeeklaan wordt door de Pedestraat verlengd richting Dilbeek.
- De Brusselbaan verbindt de Bergensesteenweg ter hoogte van wijk Negenmanneke, langsheen de wijk Rattendaal met het centrum van deelgemeente Sint-Pieters-Leeuw.
- De Ruisbroeksesteenweg verbindt de Bergensesteenweg ter hoogte van wijk Zuun met de deelgemeente Ruisbroek, en kent via het Sasplein en de Stationsstraat aansluiting op de Humaniteitslaan en de Nieuwe Stallestraat.
- De Fabriekstraat en de K. Gilsonstraat lopen parallel met de R0/E19 en de N6 en wordt vaak aangewend als sluiproute.
- De route Pepingsesteenweg – Galgstraat, samen met de G. Wittouckstraat en de P. Basteleusstraat verbinden Sint-Pieters-Leeuw en Zuun met Pepingen.
- De Europalaan en de Lotstraat – E. Rooselaersstraat vormen vanuit Sint-Pieters-Leeuw de verbinding naar de N6, respectievelijk naar Halle en Lot (Beersel).
- De Pastorijstraat en J. Depauwstraat ontsluiten de kern van Sint-Pieters-Leeuw.

Andere problemen zijn lintbebouwing langsheen deze lokale wegen, de aanwezigheid van scholen langsheen drukke verkeersaders en schoolroutes die drukke verkeersaders moeten dwarsen.

### 9.2.2.2. Spoorverkeer

In deelgemeente Ruisbroek is er een lokaal spoorwegstation. Hier stoppen een beperkt aantal treinen, zowel in de richting van Brussel als Halle:

- Op werkdagen:
  - minimum frequentie: 1 trein per uur in beide richtingen;
  - spitsuurfrequentie: 2 treinen per uur in beide richtingen;
- Weekendbediening: 1 trein per uur in beide richtingen.

De aansluitingen op het andere openbare (bus-)vervoer laten te wensen over. Dit maakt dat de spoorverbindingen voor de westelijke delen van Sint-Pieters-Leeuw moeilijk verlopen, men kan stellen dat enkel deelgemeente Ruisbroek en de delen van deelgemeente Sint-Pieters-Leeuw die in de nabijheid van het station gelegen zijn hier echt gebruik van kunnen maken.

In de nabijheid van de gemeentegrenzen is er aansluiting op het Brussels openbaar vervoer. Ten noorden van de gemeente, net over de gemeentegrens, is er een terminushalte van het Brusselse metronetwerk (Halte Erasmusziekenhuis te Anderlecht), lijn 1B. Ook in de Stallestraat is er aansluiting op het Brussels openbaar vervoersnetwerk per tram, dit is ook even buiten de gemeentegrens, op grondgebied van Ukkel.

### 9.2.2.3. Openbaar busvervoer

In kader van het realiseren van de basismobiliteit is er sinds 1 september 2002 op het grondgebied van Sint-Pieters-Leeuw een nieuwe, aangepaste lijnvoering in voege voor de bussen van De Lijn. De huidige buslijnen zijn:

- **Lijnen HL** (Brussel, Kapellekerk – Halle), **HL-barré** (Vlezenbeek – Sint-Pieters-Leeuw – Ruisbroek – Ukkel) en **Marktdienst: Ruisbroek – Halle**:  
De lijn HL vormt een onderdeel van zowel het GEN als het BB-net, rijdt met een frequentie van minimaal 4 bussen per uur en bedient de kern van Sint-Pieters-Leeuw via Europalaan, Galgstraat en G. Wittouckstraat. Er zijn twee uitbreiding op de lijn HL: één naar Lot (Bergensesteenweg) en op weekdagen één naar Vlezenbeek.  
De Lijn HL-barré verbindt Vlezenbeek en Sint-Pieters-Leeuw met het station van Lot, de shopping in Drogenbos en het Elisabeth Ziekenhuis in Ukkel. Deze lijn rijdt niet op zaterdag en zondag en is op weekdagen beperkt tot één bus (in de namiddag) in elke richting.  
Op donderdagvoormiddag rijdt er vanuit Ruisbroek één marktbus naar Halle.
- **Lijnen 141** (Leerbeek – Lennik – Brussel) en **142** (Leerbeek – Gaasbeek – Brussel):

De lijn 141 rijdt vanaf Erasmus (Anderlecht) via de Lenniksebaan naar Lennik en Leerbeek. Lijn 142 gaat vanaf Erasmus (Anderlecht) via de Postweg naar Vlezenbeek, Gaasbeek en Leerbeek. Beide lijnen hebben een frequentie van twee bussen per uur.

- **Lijnen 144** (Leerbeek – Sint-Pieters-Leeuw – Brussel, Zuid) en **145** (Herfelingen - Sint-Pieters-Leeuw – Brussel, Zuid):  
Lijn 144 heeft een frequentie van 1 bus per uur. Tijdens het spitsuur wordt deze lijn aangevuld door de lijn 145. Beide lijnen rijden niet in het weekend.
- **Lijn 163** (Leerbeek – Lennik – Halle):  
Lijn 163 verbindt de kernen Sint-Laureins-Berchem en Oudenaken met een uur-frequentie met Halle en Lennik. Deze lijn rijdt niet op zaterdag en zondag.

Naast deze lijnen is er ook nog de **lijn 50** (Brussel – Lot – Halle)(MIVB), die via Ruisbroek rijdt.

In de bestaande lijnvoering ontbreekt een noord-zuid busverbinding. Deze verbinding zou gerealiseerd kunnen worden in kader van het uitbouwen van de tangentiële as (ringbus) Jette – Dilbeek – Sint-Pieters-Leeuw – Halle en/of Ruisbroek-Ukkel.

Door de route van de lijn HL door de kern van Sint-Pieters-Leeuw te laten gaan, ontstaat er ter hoogte van het gemeentehuis een verknoping tussen deze lijnen. Hierdoor wordt het openbaar vervoer versterkt.

De link tussen bus en trein is in Sint-Pieters-Leeuw zwak tot onbestaande. De lijnen HL-barré en 50 (MIVB) komen in Ruisbroek maar rijden niet tot aan het station. Aangezien de halte aan de kerk binnen stapafstand van het station gelegen is, vormt dit op zich niet zo een groot probleem. Enkel de visuele relatie ontbreekt en dient versterkt te worden zodat de overstap- en verbindingsmogelijkheden voor de reizigers duidelijker zijn. Om het station verder te versterken als openbaar vervoersknooppunt moeten er buslijnen met een hogere frequentie ingelegd worden. Ook de achterzijde van het station van Ruisbroek (omgeving Sasplein) is een potentiële halteplaats voor de bus. De bestaande voetgangers- en fietstunnel zorgt voor een goede verbinding met de trein. Het station van Ruisbroek kan in samenhang met het station van Lot uitgebouwd worden als openbaar vervoersknooppunt. Hierbij kan gedacht worden om het noordoostelijk deel van Sint-Pieters-Leeuw te verbinden met het station van Ruisbroek en het zuidelijk deel met het station van Lot.

De gemeente Sint-Pieters-Leeuw organiseert tijdens ‘De Nacht van de Leeuw’ en met oudejaar reeds gratis busvervoer. Deze actie zou uitgebreid kunnen worden naar andere grote manifestaties in de gemeente.

#### **9.2.2.4. Langzaam verkeer**

Omwille van het landschap en de aanwezigheid van groene ruimte in het buitengebied is Sint-Pieters-Leeuw zeker geschikt voor recreatief fietsen. Onder andere langsheen het kanaal kan het aangenaam fietsen zijn. Aan de drukke verstedelijkte zone echter is fietsen minder evident, omwille van de verkeersdrukte en onvoldoende fietsvoorzieningen.

Over het algemeen zijn de belangrijkste wegen in Sint-Pieters-Leeuw met fietsvoorzieningen uitgerust, zij het dat niet alle delen daarvan een dergelijke voorziening kennen en dat de continuïteit daardoor niet steeds gegarandeerd is.

## 9.3. Knelpunten, kwaliteiten en potenties

### 9.3.1. Knelpunten

*kaart 28: Synthesekaart knelpunten*

- De oververzadigde toestand van het nationaal hoofdwegennet rondom het Brusselse geeft een directe afwenteling op het secundaire en lokale wegennet, met een grote hoeveelheid doorgaand verkeer in de kernen en sluipverkeer tot gevolg.
- Verkeersleefbaarheid en –veiligheid. Vooral op de niet-gemeentewegen, met de N6-Bergensesteenweg als belangrijkste knelpunt.
- Barrièrewerking van de N6-Bergensesteenweg en het kanaal, samen met de spoorweg.
- Parkeerdruk op de Bergensesteenweg (deeltracé Makro – Oudstrijdersstraat).
- Parkeerproblemen rond de voetbalvelden tijdens wedstrijden en trainingen.
- Parkeerdruk in de omgeving van het domein Coloma.
- Verkeersonveiligheid in de schoolomgevingen.
- Beperkte openbaar (bus)vervoer.
- Binnen de gemeente is de infrastructuur overwegend afgestemd op het gemotoriseerd verkeer. De fietsvoorzieningen zijn eerder beperkt. De voetwegen zijn wel ruimschoots voorzien maar zijn niet aangenaam ingericht en dreigen te verdwijnen.

### 9.3.2. Kwaliteiten

*kaart 29: Synthesekaart kwaliteiten*

- De aanwezigheid van weg, spoor en water zorgt voor een multimodale ontsluiting.
- Uitgebreid netwerk van voetgangersdoorsteeken en wandelwegeltjes, ook in de kernen.
- Aanwezigheid van talrijke fietsverbindingen.
- Het Kanaal Brussel-Charleroi.
- Station van Ruisbroek.
- Nabijheid van metrostations.

### 9.3.3. Kansen

- Uitbreidings- en verbeteringsmogelijkheden van het langzaam verkeersnetwerk (voetgangers en fietsers).
- Beschikbare ruimte voor vlotte doorstroming van het openbaar vervoer op de bestaande wegstructuur.
- Het kanaal als langzaamverkeersas.
- Uitbouw mogelijkheden van de stationsomgeving Ruisbroek tot (lokaal) openbaar vervoersknooppunt.

## 10. BESTAANDE TOERISTISCH-RECREATIEVE STRUCTUUR

### kaart 26: Bestaande toeristisch-recreatieve voorzieningen

De toeristisch-recreatieve structuur wordt gevormd door de aanwezigheid en de samenhang van de verschillende recreatieve voorzieningen in de ruimte. Deze recreatieve voorzieningen omvatten naast de sport- en jeugdvoorzieningen ook de wandel-, fiets- en ruiterroutes, de speelterreinen en parken als ook culturele infrastructuur.

### 10.1. Recreatieve bestemmingen

#### 10.1.1. Recreatieve bestemmingen in Sint-Pieters-Leeuw in vergelijking met buurgemeenten en hogere echelons.

In eerste instantie wordt de oppervlakte voor recreatieve activiteiten in het gewestplan voor de gemeente Sint-Pieters-Leeuw vergeleken met de recreatieve bestemmingen in de buurgemeenten en de hogere administratieve eenheden (zie onderstaande tabel).

Hierbij wordt gebruik gemaakt van de term 'bezettingsgraad'. Dit is de verhouding tussen het aantal inwoners en de oppervlakte aan recreatiebestemmingen (met inbegrip van dag- en verblijfsrecreatie) volgens het gewestplan (inwoners/ha recreatiegebied).

**tabel 43:** Overzicht recreatieve bestemmingen gewestplan en 'bezettingsgraad'

| Gemeente | Aantal inwoners | Oppervlakte grondgebied [ha] | % recreatie | Oppervlakte Recreatie [ha] | Bezettingsgraad |
|----------------------|-----------------|------------------------------|-------------|----------------------------|-----------------|
| Sint-Pieters-Leeuw | 30.013 | 4.038 | 0,30% | 12,11 | 2.477,5 |
| Beersel | 22.880 | 3.001 | 1,30% | 39,01 | 586,5 |
| Dilbeek | 37.722 | 4.118 | 1,00% | 41,18 | 916,0 |
| Drogenbos | 4.693 | 249 | 2,60% | 6,47 | 724,9 |
| Halle | 33.655 | 4.440 | 1,10% | 48,84 | 689,1 |
| Lennik | 8.588 | 3.080 | 0,30% | 9,24 | 929,4 |
| Pepingen | 4.247 | 3.605 | 0,00% | 0,00 | |
| Arr. Halle-Vilvoorde | 558.220 | 94.000 | 0,70% | 658,00 | 848,4 |
| Vlaams Brabant | 1.014.704 | 210.600 | 0,70% | 1.474,20 | 688,3 |
| Vlaams Gewest | 5.940.251 | 1.352.200 | 1,30% | 17.578,60 | 337,9 |

**Bron:** GOM Vlaams-Brabant, Wegwijs in eigen regio, Portret van de 65 Vlaams-Brabantse gemeenten, 1999  
Het totaal aantal inwoners per gemeente is afkomstig van de bevolkingsstatistieken door het N.I.S. op 01.01.2000.

#### Opmerking:

De buurgemeente Anderlecht behoort tot het Brussels Hoofdstedelijk Gewest. Hiervoor bepaalt het Gewestelijk Bestemmingsplan de bodembestemmingen. Recreatiegebieden zijn hierin niet apart opgenomen. Recreatievoorzieningen behoren samen met andere functies zoals ziekenhuizen, scholen, ... tot het gebied van collectief belang. Hierdoor is het niet mogelijk voor deze buurgemeente een nauwkeurige bepaling te geven van de oppervlakte recreatie.

Uit bovenstaande tabel blijkt dat de provincie Vlaams-Brabant een zeer hoge 'bezettingsgraad' kent in vergelijking met het gemiddelde in Vlaanderen.

1 ha recreatiebestemmingen op het gewestplan moet in de provincie Vlaams-Brabant (688 inw/ha) meer dan het dubbel aantal mensen opnemen dan het gemiddelde in Vlaanderen (338 inw/ha). Voor het arrondissement Halle-Vilvoorde bedraagt de bezettingsgraad zelfs 848 inw/ha.

De omringende gemeentes Beersel, Drogenbos en Halle leunen eerder aan bij het gemiddelde van Vlaams-Brabant. Dilbeek en Lennik hebben een iets grotere bezettingsgraad dan het arrondissement, terwijl Sint-Pieters-Leeuw met 2.478 inw/ha recreatiebestemming de uitschieter is. Enkel buurgemeente Pepingen, die uiteindelijk geen recreatieve bestemming heeft, doet het slechter. In Sint-Pieters-Leeuw is de bezettingsgraad per ha uiteindelijk zeven maal zo groot als in het Vlaamse Gewest.

### 10.1.2. Spreiding van recreatiegebieden binnen de gemeente

Volgens het Gewestplan Halle-Vilvoorde-Asse wordt in Sint-Pieters-Leeuw 11ha 43a 03ca bestemd voor recreatie. Binnen de gemeente zijn er slechts 5 zones aangegeven als recreatiegebied. Drie ervan zijn gelegen in de Ruisbroek, één in Sint-Pieters-Leeuw en één in Vlezenbeek. In Oudenaken en Sint-Laureins-Berchem werd geen recreatiegebied aangeduid.

#### Deelgemeente Ruisbroek

In deelgemeente Ruisbroek voorziet het gewestplan drie recreatiegebieden met een totale oppervlakte van 7ha 02a 35ca.

Een eerste gebied van 2ha 06a 74ca is gelegen langs de Fabriekstraat. Hier liggen twee voetbalterreinen van het Destrykerstadion.

De twee overige recreatiegebieden liggen langsheen de Wandelingstraat. Nabij de autosnelweg is een gebied van 1ha 63a 62ca voorzien, waar momenteel reeds het sport- en recreatiecentrum A.J. Braillard is gesitueerd. Vlak daarnaast, waar zich de visvijvers bevinden, is een recreatiegebied van 3ha 31a 99ca voorzien.

#### Deelgemeente Sint-Pieters-Leeuw

In deelgemeente Sint-Pieters-Leeuw voorziet het gewestplan slechts één enkele entiteit als recreatiegebied. Het betreft hier een gebied met een oppervlakte van 2ha 31a 70ca dat gelegen is aan de Petrus Basteleusstraat en dat grotendeels wordt ingenomen door de voetbalterreinen van het Bosmansstadion.

#### Deelgemeente Vlezenbeek

Voor deelgemeente Vlezenbeek bestemt het gewestplan eveneens één enkel recreatiegebied, nl. een gebied van 2ha 08a 98ca, grenzend aan de Postweg en de Klein Nederstraat.

Deze zone is meer bepaald bestemd als gebied voor dagrecreatie en is momenteel niet in gebruik.

#### Deelgemeenten Sint-Laureins-Berchem en Oudenaken

Het gewestplan voorziet voor de deelgemeenten Sint-Laureins-Berchem en Oudenaken geen enkel recreatiegebied. Elke recreatieve voorziening binnen deze deelgemeenten is dus strijdig met het gewestplan voor wat betreft de eenduidige bestemming als recreatiegebied.

### 10.1.3. Conclusie

Sint-Pieters-Leeuw bezit in vergelijking met de buurgemeenten procentueel gezien minder recreatieve bestemmingen en kent een zeer hoge 'bezettingsgraad' van de recreatiebestemmingen. Net zoals voor de provincie Vlaams-Brabant en het arrondissement Halle-Vilvoorde heeft Sint-Pieters-Leeuw een groot tekort aan bestemmingszones voor recreatie. Volgens het gewestplan is er voor 2.478 inwoners slechts één hectare voor recreatie bestemd.

Opvallend is ook de concentratie van deze zones in de deelgemeente Ruisbroek. Bovendien is er geen enkel gebied bestemd voor verblijfsrecreatie.

## 10.2. Recreatieve voorzieningen

Het begrip 'recreatieve voorzieningen' vormt de globale noemer voor sport-, jeugd en verblijfsvoorzieningen, alsook wandel-, fiets- en ruiterroutes en de culturele infrastructuur.

### 10.2.1. Sportvoorzieningen

In onderstaande tabellen wordt per deelgemeente een overzicht gegeven van de aanwezige sportvoorzieningen. Hierbij wordt aandacht besteed aan de aanwezige infrastructuur, de oppervlakte en de ligging volgens het gewestplan. De inventaris van de sportterreinen werd gemaakt op basis van terreinonderzoek in kader van de deelstudie 'Recreatieve structuur'.

Voor de berekening van de oppervlaktes van maneges, worden enkel de percelen in rekening gebracht waarop de bijhorende gebouwen ingeplant zijn. De eventuele bijhorende weilanden worden hierbij niet ingecalculleerd.

#### Deelgemeente Sint-Pieters-Leeuw

**tabel 44:** Overzicht sportvoorzieningen in de deelgemeente Sint-Pieters-Leeuw

| Nr.op kaart | naam | voorzieningen | geraamde oppervlakte | bestemming gewestplan |
|-------------|--------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|-----------------------------------------------------------------------------------------|
| 1 | voetbalterreinen KV Brukom | 2 voetbalterreinen | 1ha 38a 24ca | agrarisch gebied (1ha32a64ca)<br>woongebied met landelijk karakter (5a60ca) |
| 2 | manege Brukom | manege | 1ha 06a 04ca | parkgebied (1ha02a41ca)<br>industriegebied (3a 63ca) |
| 3 | voetbalterreinen Laekelinde SK Leeuw | 2 voetbalterreinen | 1ha 14a 18ca | agrarisch gebied |
| 4 | staande wip | 2 staande wippen | 7a 05 ca | woongebied |
| 5 | visvijver Colomapark | visvijver | 54a 33ca | parkgebied |
| 6 | voetbalterreinen Bosmansstadion | 2 voetbalterreinen | 1ha81a13ca | recreatiegebied(1ha32a31ca)<br>reservegebied<br>woonwijken(48a82ca) |
| 7 | voetbalterreinen Zonnig Leven | 2 voetbalterreinen<br>3 (beach)volleybalterreinen | 1ha 86a 36ca | parkgebied |
| 8 | petanque G. Hensmans | 5 petanquebanen | 4a 19ca | woongebied |
| 9 | gemeenteschool Populiertje | oefenvoetbalplein<br>1 basketbalplein | 67a 76ca | gebied voor gemeenschapsvoorzieningen en openbaar nut (53a65ca)<br>woongebied (14a11ca) |
| 10 | gemeenteschool Populiertje | turnzaal | 3a 23ca | gebied voor gemeenschapsvoorzieningen en openbaar nut |
| 11 | voetbalterrein KV Zuun Wilderveld | 1 voetbalterrein | 93a 07ca | woongebied |
| 12 | Wildersportcomplex | sporthal:<br>tennis, volley, basket, zaalvoetbal<br>gevechtssporten, turnen<br>2 openluchttennisvelden<br>1 terrein met skateboardramps<br>6 openluchtpetanqueterrains<br>zwembad: 25mbad+kinderbad | 1ha 10a 93ca | parkgebied |
| 13 | Petanque A. Van Cotthemstraat | 4 petanquebanen | 7a 64ca | parkgebied |
| 14 | Vrije Basisschool St. Steven | turnzaal | 2a 15ca | woongebied |
| 15 | Witte Roos | 2 petanquebanen | 1a 32ca | woongebied |
| 16 | fitness | fitness | 62ca | ambachtelijke bedrijvzone |
| 17 | bowling | bowling | 4a52ca | ambachtelijke bedrijvzone |
| 26 | visvijver Nonnemensstraat | 1 visvijver | 1ha 49a22ca | natuurgebied |
| 27 | tennisclub Beykensveld | overdekte tennis | 23a02ca | landschappelijk waardevol agrarisch gebied |
| 28 | visvijvers Vanderstraetenstraat | visvijvers | 2ha39a60ca | parkgebied |

De deelgemeente Sint-Pieters-Leeuw beschikt over 14ha 94a 60ca recreatie-infrastructuur, terwijl het gewestplan slechts een zeer beperkte oppervlakte, namelijk 2ha 31a 70ca aan recreatiebestemmingen voorziet. Dit betekent dat het merendeel van de recreatie-infrastructuur buiten de daarvoor bestemde gebieden valt. Enkel het Bosmansstadion ligt met 1ha 32a 31ca volgens het gewestplan in het recreatiegebied. Dit vertegenwoordigt slechts 8,9% van alle recreatievoorzieningen van de deelgemeente Sint-Pieters-Leeuw.

1ha 78a 77ca of 12% is gelegen in woongebied of gebied voor gemeenschapsvoorzieningen en openbaar nut. Het gaat meestal over kleinschalige recreatievoorzieningen die verenigbaar zijn met de onmiddellijke omgeving en deze behoren dus tot een geëigende zone. Een deel van de sportactiviteiten vindt plaats in scholen.

7ha 01a 27ca is in parkgebied gelegen, waaronder de visvijver in het Colomapark, de visvijvers aan de Vanderstraetenstraat en de petanquebanen in de Van Cotthemstraat. Als recreatievoorziening liggen de visvijvers zonevremd, maar deze kaderen wel binnen het parkgebied. Ook de petanquebanen zijn niet storend en kunnen als zone-eigen beschouwd worden. Dit betekent dat nog 3ha 99a 70ca zonevremd ligt. Dit zijn het Wildersportcomplex, Zonnig Leven en de manege Brukom. 8a 77ca van de recreatieve voorzieningen ligt in industriegebied of ambachtelijke bedrijfzone, 5a 60ca in woongebied met landelijk karakter, 2ha 46a 82ca of 16,5% in agrarisch gebied en 23a 02ca is gelegen in landschappelijk waardevol agrarisch gebied.

Globaal betekent dit dat 8ha 81a 95ca of 59% van de recreatie-infrastructuur volledig zonevremd is gelegen.

## Deelgemeente Ruisbroek

**tabel 45:** Overzicht sportvoorzieningen in de deelgemeente Ruisbroek

| Nr. op kaart | naam | voorzieningen | oppervlakte  | bestemming gewestplan |
|--------------|------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|-----------------------------------------------------|
| 18 | voetbalterreinen Eiland FC Negenmanneke | 2 voetbalterreinen | 1ha 26a 56ca | agrarisch gebied |
| 19 | Voetbalterreinen Destrykerstadion FC Ruisbroek | 2 voetbalterreinen | 1ha 61a 13ca | recreatiegebied |
| 20 | sport- en recreatiecentrum A.J. Braillard | visvijver | 1ha 82a 59ca | recreatiegebied |
| 21 | sport- en recreatiecentrum A.J. Braillard | 2 sporthallen voor volley, basket, tennis, gevechtssporten, turnen, badminton, tafeltennis, squash, 3 overdekte petanqueterreinen<br><br>2 openluchttennisterreinen, 6 openluchtpetanqueterreinen | 1ha 21a 04ca | recreatiegebied (87a14ca)<br>natuurgebied (33a90ca) |
| 29 | visvijver | visvijver | 16a06ca | recreatiegebied |
| 30 | tennisclub Borgel | 3 openluchttennisterreinen | 1ha26a50ca | landschappelijk waardevol agrarisch gebied |

De totale oppervlakte aan recreatie-infrastructuur bedraagt 7ha 33a 88ca. De deelgemeente Ruisbroek beschikt, overeenkomstig het gewestplan, over de grootste oppervlakte recreatiebestemming nl. 7ha 02a 35ca of 61.4% van de totale oppervlakte aan recreatiebestemmingen. Het grootste gedeelte van de recreatievoorzieningen in Ruisbroek is gelegen binnen de daarvoor bestemde gebieden. De zonevremde oppervlakte die wordt vastgesteld bedraagt 2ha 86a 96ca of 39%. Deze oppervlakte betreft voornamelijk de voetbalterreinen van FC Negenmanneken, gelegen langs de Meerstraat die in agrarisch gebied liggen. Een deel van het sportcentrum (33a 90ca) is in parkgebied gelegen en de tennisterreinen "Borgel" liggen in landschappelijk waardevol agrarisch gebied.

## Deelgemeente Vlezenbeek

**tabel 46:** Overzicht sportvoorzieningen in de deelgemeente Vlezenbeek

| Nr.op kaart | naam | voorzieningen | oppervlakte  | bestemming gewestplan |
|-------------|------------------------------------------|--------------------|--------------|--------------------------------------------|
| 22 | manege Rilro | manege | 1ha 52a 11ca | landschappelijk waardevol agrarisch gebied |
| 23 | voetbalterreinen Inkendaal SK Vlezenbeek | 2 voetbalterreinen | 1ha 14a 73ca | landschappelijk waardevol agrarisch gebied |
| 24 | manege Shamrock | manege | 1ha 10a 60ca | landschappelijk waardevol agrarisch gebied |
| 25 | manege Mare's Dream | manege | 1ha 43a 14ca | landschappelijk waardevol agrarisch gebied |

Voor de deelgemeente Vlezenbeek is op het gewestplan 2ha 08a 98ca aangeduid als recreatiegebied. Alle bestaande sportvoorzieningen, met een totale geraamde oppervlakte van 5ha 20a 58ca, zijn echter volledig zonevreemd gelegen. Het gaat hier om 3 maneges en de voetbalterreinen van SK Vlezenbeek, die in landschappelijk waardevol gebied gelegen zijn.

## Deelgemeenten Oudenaken en Sint-Laureins-Berchem

Op het gewestplan is er voor het grondgebied van de landelijke deelgemeenten Oudenaken en Sint-Laureins-Berchem geen enkele recreatiebestemming aangeduid, maar er komen evenmin recreatieve voorzieningen voor.

### Conclusie

Onderstaande tabel geeft een overzicht per deelgemeente van het aandeel van de totale oppervlakte aan recreatie-infrastructuur in wel en niet-geëigende zone.

**tabel 47:** Overzicht per deelgemeente van het aandeel van de totale oppervlakte aan recreatie-infrastructuur in wel en niet-geëigende zone

| Deelgemeente | Totale oppervlakte aan recreatievoorzieningen | Aandeel in een geëigende zone | Aandeel in een niet-geëigende zone |
|------------------|-----------------------------------------------|-------------------------------|------------------------------------|
| St-Pieters-Leeuw | 10ha 82a 76ca | 41% | 59% |
| Ruisbroek | 5ha 91a 32ca | 61% | 39% |
| Vlezenbeek | 5ha 20a 58ca | 0% | 100% |
| <b>Totaal</b> | <b>27ha 49a 06ca</b> | <b>38,5%</b> | <b>61,5%</b> |

In het totaal geldt voor de gemeente Sint-Pieters-Leeuw dat ongeveer 61,5% van de totale oppervlakte aan recreatievoorzieningen zonevreemd gelegen is.

Aan de hand van de bestaande toestand kan dan ook besloten worden dat praktisch alle deelgemeenten een groot tekort hebben aan recreatieterreinen met een hiervoor juridisch vastgelegde bestemming. Enkel in Ruisbroek ligt meer dan 60% van de recreatievoorzieningen binnen de juridisch juiste bestemmingszone.

### Sportenquête

In kader van de deelstudie 'Recreatieve structuur' werden de sportverenigingen bevraagd door middel van een enquête. Uit deze enquête blijkt dat Sint-Pieters-Leeuw over een zeer sportieve gemeenschap beschikt. De meeste sportclubs binnen de gemeente trekken ook mensen aan van buiten de gemeente. Vele sportverenigingen en individuen maken gebruik van de gemeentelijke infrastructuur. Een enkele club bezit infrastructuur en/of terreinen in eigen beheer die meestal geheel of gedeeltelijk zonevreemd gelegen zijn en geen medegebruik (kunnen) toelaten. Niet alle clubs komen echter aan hun trekken in de gemeente en moeten hun gading zoeken in de randgemeenten. Individuele sportbeoefenaars vinden hoe langer hoe minder plaats in de gemeentelijke sporthallen, daar de voorkeur gaat naar de clubs (cfr. Infra – Behoeften)

Een deel van de verenigingen doet zijn beklag over de gebrekkige infrastructuur, plaatsgebrek en andere ongemakken.


## 10.2.2. Jeugdvoorzieningen

Sint-Pieters-Leeuw telt naast de sportverenigingen ook een tiental jeugdverenigingen (jeugdbewegingen, jeugdhuisen). In het kader van deze studie werd een inventaris opgemaakt van alle in de gemeente aanwezige jeugdverenigingen en hun voorzieningen. Op basis van een enquête die in 2001 onder de jeugdverenigingen werd gehouden, en waarvan de resultaten verwerkt werden in het Jeugdwerkbeleidsplan 2002-2004 van de gemeente Sint-Pieters-Leeuw, konden ook een aantal knelpunten achterhaald worden. De gekende informatie wordt hieronder in tabelvorm samengevat.

**tabel 48:** Overzicht jeugdverenigingen en -organisaties

| nr. | jeugdbeweging of -organisatie | aantal leden | bestemming gewestplan | waar vinden de buiten-activiteiten plaats |
|------------------------|----------------------------------------------------------------------|--------------|--------------------------------------------|------------------------------------------------------------------------------------------------------------------|
| <b>JEUGDBEWEGINGEN</b> | | | | |
| 1 | Chiro Smasjh-Jeko (Zuun)<br>A.Quintusstraat (achter kerk) | 100 | woongebied | |
| 2 | Chiro Negenmanneke jongens<br>Gibonstraat 1a<br>(Sint-Stevensschool) | 45 | woongebied | -speelplaats van de school<br>-steenbakkerij<br>-zwembad<br>-Zonnig Leven |
| 3 | Chiro Negenmanneke meisjes<br>Gibonstraat 1a<br>(Sint-Stevensschool) | 67 | woongebied | |
| 4 | Chiro Snoopy<br>Mekingenweg 8 | 42 | landschappelijk waardevol agrarisch gebied | |
| 5 | KLJ Vlezenbeek jongens<br>Laudinestraat | 90 | woongebied<br>landsch.waardevol agr.gebied | |
| 6 | KLJ Vlezenbeek meisjes<br>Dorp 17 | 90 | woongebied | - pastorietaun<br>- bos van Gaasbeek (te veraf gelegen) |
| 7 | Jeugd Rode Kruis<br>Rink (achter bibliotheek) | 30 | woongebied | - parking aan het lokaal (op aanvraag sluit de gemeente deze voor een tijdje af)<br>- wipweide<br>- Zonnig Leven |
| <b>JEUGDHUIZEN</b> | | | | |
| 8 | TWIDRIO<br>Vlaams trefpunt Laekelinde | | agrarisch gebied | |
| 9 | Greunenond<br>Vorstsesteenweg Ruisbroek | 150 | woongebied | |

Bron: info gemeente Sint-Pieters-Leeuw eigen verwerking

De jeugd van Sint-Pieters-Leeuw kan terecht in 7 jeugdverenigingen en 2 jeugdhuisen.

15-20 jaar geleden telde Sint-Pieters-Leeuw verscheidene jeugdhuisen, die echter één na één hun deuren sloten. Pas in 1996 werd opnieuw gestart met een jeugdhuis en in 1999-2000 werd Laekelinde verbouwd tot jeugdcentrum.

De nood aan een jeugdvoorziening in de gemeente Ruisbroek leidde ertoe dat Jeugdclub 'Greunenond', na enkele jaren non-activiteit, recentelijk ook weer haar deuren heeft geopend.

Van de huidige jeugdverenigingen gebruiken er slechts twee gemeentelijke lokalen. De andere verenigingen zijn gedeeltelijk eigenaar (in samenwerking met de parochie) of hebben een huurovereenkomst met de plaatselijke parochie of school.

De meeste buitenhuisactiviteiten spelen zich af in de omgeving van de lokalen, op de terreinen van Zonnig Leven of soms in het bos van Gaasbeek (te ver afgelegen en bovendien mag er enkel op de wandelpaden gespeeld worden). Voornamelijk de jeugdverenigingen in Vlezenbeek vragen bijkomende speelgelegenheid en sportvelden binnen de eigen gemeente. Zij spelen –mits toestemming van de kerkfabriek- in de aanpalende pastorietaun. Ook Jeugd Rode kruis beschikt enkel over een verharde parking, die enkel op aanvraag kan afgesloten worden.

Alle jeugdverenigingen haalden aan dat de eigen buitenspeelruimte zeer beperkt is en dat er nood is aan een speelbos in de (toch ruime) gemeente.

Op juridisch-planologisch vlak liggen de meeste jeugdvoorzieningen in een geëigende zone.

Opmerking: het zonevreemd karakter van Jeugdhuis Twidrio werd recent door BPA Laekelinde (MB. 24/08/2007) opgelost. Enkel Chiro Snoopy is nog zonevreemd gelegen.

### 10.2.3. Wandel-, fiets- en ruiterroutes

#### 10.2.3.1. Wandelroutes

Momenteel zijn er 10 lusvormige wandelingen gekend op grondgebied van de gemeente Sint-Pieters-Leeuw.

##### Reeds gerealiseerde wandelroutes

1. Vosholenwandeling (6 km) - Sint-Pieters-Leeuw
2. Bosveldwandeling (6 km) – Sint-Pieters-Leeuw
3. Hogebossenwandeling (7.5 km) - Vlezenbeek
4. Groenenbergwandeling (9 km) – Vlezenbeek en St.-Martens-Lennik
5. Vier Dorpenwandeling (9 km) – met onder andere Oudenaken, Sint-Laureins-Berchem, ...
6. Jan Ruusbroecwandeling (4 km) - Ruisbroek
7. Zuunwandeling (5.5 km) - Sint-Pieters-Leeuw
8. Sobroekwandeling (10 km) – Vlezenbeek
9. Daan Vervaetwandelpad (10 km) – Gaasbeek , Sint-Laureins-Berchem, Oudenaken, Sint-Pieters-Leeuw, Vlezenbeek, St.-Martens-Lennik.

Al deze wandelingen worden, zoals de benaming van elke wandelroute aangeeft, gekarakteriseerd door hun specifieke eigenheid. Deze routes lopen langs de belangrijkste 'attractiepolen' (dorpsgezichten, landschappen, belangrijke natuurelementen, ...) die in onmiddellijke relatie staan tot het thema van de wandeling. De routes doen voornamelijk het Pajottenland aan; er is slechts één wandeling in de Zennevallei (Ruisbroek) uitgestippeld.

Naast voornoemde wandelingen werd door de gemeente ook een landbouwleerpad uitgestippeld. Een eerste wandeling (in maart 2000 geopend) van 11 km loopt door de deelgemeente Vlezenbeek, een tweede aansluitende wandeling, bestaande uit 2 lussen, loopt doorheen deelgemeente Sint-Pieters-Leeuw. De grote lus is ook geschikt voor fietsers. De brochure werd opgemaakt in samenwerking met de Landelijke Gildes van Vlezenbeek en Sint-Pieters-Leeuw . Het landbouwleerpad is in feite gericht op kinderen uit het lager onderwijs, waarbij een aantal bedrijven met verschillende activiteit worden aangedaan, ter kennismaking met de hedendaagse land- en tuinbouw . De brochure biedt evenzeer aan elke wandelaar een leerrijke ondersteuning bij zijn verkenningstocht doorheen het Pajottenland.

#### 10.2.3.2. Fietsroutes

Sint-Pieters-Leeuw kent een uitgebreid recreatief netwerk voor fietsers.

1. De Zuunbeekroute (25 km): loopt voor een gedeelte over het grondgebied van Sint-Pieters-Leeuw en Vlezenbeek.
2. De Kastelenroute (15 km): doet Sint-Pieters-Leeuw, Vlezenbeek, Sint-Laureins-Berchem en Oudenaken aan, en buurgemeente Gaasbeek.

Daarnaast zijn er nog een aantal fietsroutes die vertrekken vanuit Alspout, op de grens met Halle, en die voor een groot gedeelte op het grondgebied van Sint-Pieters-Leeuw lopen, m.n.:

3. Zennebeemden (20 km)
4. Het land van Geuze, Kriek en fruitwijn (18 km)
5. Kasteel van Gaasbeek en Groenenberg (17 km)
6. De Rozentuin van Coloma ( 15 km)
7. Zuidoost-Pajottenland (45 km)
8. Van oude volksmuziek en andere bronnen (51 km)

De bestaande recreatieve fietsroutes zijn voornamelijk geconcentreerd in het westelijk en meer golvende deel van de gemeente.

Daarnaast zijn er nog een drietal mountainbikeroutes uitgestippeld, bestaande uit 3 lussen met verschillende lengte. Het Wildersportcomplex vormt het startpunt en het parcours gaat langs hoofdzakelijk onverharde wegen door het golvend landschap van de deelgemeenten Sint-Pieters-Leeuw, Vlezenbeek, Oudenaken en Sint-Laureins-Berchem.

### 10.2.3.3. Ruiterroutes

Het Regionaal Landschap Zenne Zuun en Zoniën stippelde voor het Pajottenland 7 lusvormige ruiterroutes uit, waarvan er 3 op het grondgebied van Sint-Pieters-Leeuw lopen. Deze routes lopen overwegend over onverharde wegen, en voorzien in omléidingen waar de wegen te smal zijn, zodat deze trajecten eveneens per koets kunnen worden afgelegd. De genummerde routes hebben elk hun eigen kleur en zijn goed bewegwijzerd.

De manege "Mare's Dream" in Vlezenbeek vormt het startpunt van de 22 km lange ruiterroute "Pajot V", die volledig op het grondgebied van Sint-Pieters-Leeuw ligt. De twee andere ruiterroutes die Sint-Pieters-Leeuw aandoen, hebben hun startpunt in manege "Palokenhof" in de naburige gemeente Pepingen.

### 10.2.4. Speelsterreinen en parken

De gemeentelijke speelsterreinen omvatten meestal een speelweide met meestal enkele speeltuigen. Een speeltuin met meerdere speeltuigen treft men enkel aan in Zonnig Leven.

Deelgemeente Sint-Pieters-Leeuw (SPL) telt 15 speelsterreinen, Ruisbroek (R) 7, Vlezenbeek (V) 2. Oudenaken en Sint-Laureins-Berchem hebben geen enkel speelsterrein.

De meeste speelsterreinen zijn gelegen in woon(uitbreidings)gebied of reservegebied voor woonwijken, en meestal in een verkavelingswijk of sociale woonwijk waar veel kinderen aanwezig zijn. Een paar speelsterreinen liggen volgens het gewestplan in woongebied met landelijk karakter, en enkele in parkgebied. Gezien de kleinschaligheid van deze speelsterreinen worden deze niet als zonevremd beschouwd. De speelsterreinen naast het sportcentrum in Ruisbroek liggen in recreatiegebied. Enkel de speelweide langs de overzijde van de Wandelingstraat kan als zonevremd beschouwd worden, aangezien het in agrarisch gebied gelegen is.

Volgende tabel geeft een overzicht van de bestaande speelsterreinen, met hun situering, voorzieningen, toestand en de bestemming voorzien in het gewestplan.

**tabel 49:** Overzicht speelsterreinen

| nr. | deel gemeente | naam/situering | voorzieningen | toestand | bestemming gewestplan |
|-----|---------------|---------------------------------------------------|---------------------------------------------------------------------------------|-----------------------------------------------------------------------|--------------------------|
| 1 | SPL | Impeleer | zandbakken, petanque, schommels | schommels ontbreken verouderd | reservegebied woonwijken |
| 2 | SPL | Witte Roos Fazantenlaan | basket, schommel, klimrek, 2 petanquebanen | goed | woongebied |
| 3 | SPL | Centrum J. Depauwstraat | 1 voetbalpleintje klein speelsterrein wipweide | goed maar drassig beperkt aanbod | woongebied |
| 4 | SPL | Zonnig Leven Zonnig Padje J. Vanderstraetenstraat | gemeentelijk speelsterrein met 1 schommel, 1 glijbaan, 2 klimrekken, 1 autoband | kleuterspeelsterrein in goede staat speelsterrein achteraan verouderd | woongebied parkgebied |
| 5 | SPL | Kerkplein G. Hensmansstraat | hangplek 5 petanquebanen, zandbak, speelfort | verouderd geen speeltoestellen | woongebied |
| 6 | SPL | Wilderkasteellaan | enkele speeltoestellen | drassig en kleinschalig | woongebied |
| 7 | SPL | Wildersportcomplex | speelweide met voetbalveld 1 toestel aan voorzijde complex | goed, maar geen speeltoestellen | parkgebied |
| 8 | SPL | Klein Bijgaarden A. Van Cothemstraat | 4 petanquebanen speelweide met voetbal | oud en gevaarlijk (langs drukke weg) | parkgebied |
| 9 | SPL | Volkshuisvesting Bezemstraat | hangplek met kruipbuizen | goed, maar geen speeltoestellen | woongebied |
| 10  | SPL | Reysveld Gladiolenlaan | speelweide, zandbak, basket, 2 speeltuigen | goed, maar beperkt aanbod | woonuitbreidingsgebied |

| nr. | deel gemeente | naam/situering | voorzieningen | toestand | bestemming gewestplan |
|-----|---------------|-------------------------------------------|-----------------------------------------|--------------------------------------|-----------------------------------|
| 11  | SPL | Seizoenswijk Zomerlaan | speelweide, klimrek, wip | goed, maar beperkt aanbod | reservegebied woonwijken |
| 12  | SPL | Den Top Topstraat | schoolspeelplaats | verhard niet openbaar | woongebied |
| 13  | SPL | Hoge Paal | grasveld | goed, maar geen speeltoestellen | woonuitbreidingsgebied |
| 14  | SPL | Hoogzicht Gaspeldoorlaan | sportveld | goed | woongebied met landelijk karakter |
| 15  | SPL | Populiertje J.Vanderstraetenstraat | schoolspeelplein met enkele toestellen  | goed | woongebied |
| 16  | R | sport-en recreatiecentrum A.J. Brailard | 2 speeltoestellen | goed, maar beperkt aanbod | recreatiegebied |
| 17  | R | skateterrein bij sporthal Wandelingstraat | skateboardramps | goed, maar ramps zijn niet verankerd | recreatiegebied |
| 18  | R | weide naast sporthal Wandelingstraat | speelweide, schommel, band, goals | goed, maar beperkt aanbod | agrarisch gebied |
| 19  | R | Vorstsesteenweg | speelweide (goals) | drassig, geen speeltoestellen | woongebied |
| 20  | R | Oeverbeemd | speelweide | goed, maar geen speeltoestellen | woongebied |
| 21  | R | Europawijk Reystraat | speelweide, zandbak | goed, maar beperkt aanbod | woongebied |
| 22  | R | Wegwijzer | schoolspeelplaats met 3 speeltoestellen | goed | woongebied |
| 23  | V | Laudinnestr. | balspelen | geasfalteerd | woongebied |
| 24  | V | Kapelleveld | speelweide + band | verouderd geen speeltoestellen | woongebied met landelijk karakter |

Naast deze speelterreinen zijn er nog een drietal openbare parken, met name het Colomapark in het centrum van Sint-Pieters-Leeuw, het Groenenbergpark, dat gedeeltelijk op het grondgebied van Gaasbeek is gelegen en het park rond het Wildersportcomplex.

### 10.2.5. Culturele infrastructuur

#### Openbare bibliotheken

De hoofdbibliotheek situeert zich in het centrum van Sint-Pieters-Leeuw. Daarnaast zijn er nog 4 filialen in Negenmanneken, Zuun, Ruisbroek en Vlezenbeek. De kleinere deelgemeenten Oudenaken en Sint-Laureins-Berchem moeten het nog zonder stellen.

#### Culturele centra

Het hoofdgebouw van de culturele infrastructuur wordt gevormd door het Colomakasteel, gelegen in het centrum van Sint-Pieters-Leeuw. Daarnaast zijn er nog buitengebouwen, elk met een specifieke functie. In onderstaande tabel wordt een overzicht gegeven van de gemeentelijke culturele centra en de beschikbare accommodatie.

**tabel 50:** Culturele centra in Sint-Pieters-Leeuw

| deelgemeente | naam | accommodatie |
|----------------------------------|--------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|
| Sint-Laureins-Berchem | Ontmoetingscentrum De Molenborre | tentoonstellingsruimte<br>vergaderlokaal |
| Sint-Pieters-Leeuw | Colomakasteel: gemeentelijk cultureel centrum | grote polyvalente zaal<br>1 groot vergaderlokaal + 3 kleinere<br>grote tentoonstellingszaal, kelderbaar |
| Sint-Pieters-Leeuw | Zonnig Leven | polyvalente zaal |
| Sint-Pieters-Leeuw<br>Vlezenbeek | Vlaams trefpunt Laekelinde<br>Ontmoetingscentrum Merselborre | Vergaderzaal, polyvalente zaal<br>polyvalente zaal, tentoonstellingszaal,<br>vergaderlokaal |

De zalen die beschikbaar zijn in het Colomakasteel worden voornamelijk gehuurd door firma's voor recepties, meetings, klassieke concerten en tentoonstellingen. Jongeren maken bijna geen gebruik meer van deze infrastructuur sinds de oprichting van het jeugdcentrum Laekelinde.

Het cultureel centrum De Merselborre in Vlezenbeek is een multifunctioneel geheel, waar voornamelijk volgende activiteiten plaatshebben: vergaderingen, tentoonstellingen, recepties van toneel- en muziekverenigingen, schoolvoorstellingen, bijeenkomsten van hobbyclubs. Fuiven voor jongeren mogen in dit cultureel centrum niet plaatsvinden en er mogen evenmin optredens georganiseerd worden.

### Kunstacademie

De Leeuwse Kunstacademie is gevestigd in de gerenoveerde voormalige dorpschool achter de bibliotheek in het dorpscentrum van Sint-Pieters-Leeuw. De academie is in de wijde omtrek gekend voor haar jeugd ateliers.

### 10.2.6. Verblijfsrecreatie

In Sint-Pieters-Leeuw zijn geen verblijfsrecreatiegebieden aanwezig. Wel zijn er een Formule-1 hotel in Ruisbroek en het hotel Klein Nederlo in de Appelboomstraat.

## 10.3. Zonevreemde recreatie

*kaart 27: Locatie zonevreemde recreatie*

61,5% van de sportvoorzieningen in Sint-Pieters-Leeuw is zonevremd gelegen. Samen zorgen deze voorzieningen voor een totale geraamde zonevreemde oppervlakte van 16ha 49a 49ca. Onderstaande tabel geeft een overzicht van deze zonevreemde recreatieve voorzieningen. Per zonevreemde voorziening wordt de oppervlakte van de voorziening en de geraamde zonevreemde oppervlakte met aanduiding van de gewestplanbestemming weergegeven.

**tabel 51: Overzicht zonevreemde recreatie**

| Nr. op kaart | naam | deelgemeente | voorzieningen | geraamde oppervlakte | bestemming gewestplan | geraamde zonevreemde oppervlakte |
|--------------|-------------------------------------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|-----------------------------------------------------------------------------|----------------------------------|
| 1 | voetbalterreinen KV Brukom | SPL | 2 voetbalterreinen | 1ha38a24ca | agrarisch gebied (1ha32a64ca)<br>woongebied met landelijk karakter (5a60ca) | 1ha38a24ca |
| 2 | manege Brukom | SPL | manege | 1ha06a04ca | parkgebied (1ha02a41ca)<br>industriegebied (3a 63ca) | 1ha06a04ca |
| 3 | voetbalterreinen Laekelinde: SK Leeuw | SPL | 2 voetbalterreinen | 1ha14a18ca | agrarisch gebied | 1ha14a18ca |
| 6 | voetbalterreinen Bosmansstadion | SPL | 2 voetbalterreinen | 1ha81a13ca | Recreatiegebied (1ha32a31ca)<br>reservegebied woonwijken(48a82ca) | 48a82ca |
| 7 | voetbalterreinen Zonnig Leven | SPL | 2 voetbalterreinen<br>3 (beach)volleybalterreinen | 1ha86a36ca | parkgebied | 1ha86a36ca |
| 12 | Wildersportcomplex | SPL | sporthal:<br>tennis, volley, basket, zaalvoetbal<br>gevechtssporten, turnen<br>2 openluchttennissterreinen<br>1 terrein met skateboardramps<br>6 openluchtpetanqueterreinen<br>zwembad: 25mbad+kinderbad | 1ha10a93ca | parkgebied | 1ha10a93ca |
| 16 | fitness | SPL | | 62ca | amb.bedrijfszone | 62ca |
| 17 | bowling | SPL | | 4a52ca | amb.bedrijfszone | 4a52ca |
| 18 | voetbalterreinen Eiland FC Negenmanneken  | R | 2 voetbalterreinen | 1ha26 a56ca | agrarisch gebied | 1ha26 a56ca |
| 21 | sport- en recreatiecentrum A.J. Braillard | R | 2 sporthallen voor volley, squash, basket, tennis, gevechtssporten, turnen, badminton, tafeltennis,<br>3 overdekte petanqueterreinen<br>3 openluchttennissterreinen,<br>7openluchtpetanqueterreinen<br>speelweide | 1ha26a68ca | recreatiegebied+<br>natuurgebied<br>agrarisch gebied | 33a90ca |

| Nr. op kaart | naam | deelgemeente | voorzieningen | geraamde oppervlakte | bestemming gewestplan | geraamde zonevrije oppervlakte |
|--------------|------------------------------------------|--------------|----------------------------|----------------------|--------------------------------------------|--------------------------------|
| 22 | manege Rilro | V | manege | 1ha52a11ca | landschappelijk waardevol agrarisch gebied | 1ha52a11ca |
| 23 | voetbalterreinen Inkendaal SK Vlezenbeek | V | 2 voetbalterreinen | 1ha14a73ca | landschappelijk waardevol agrarisch gebied | 1ha14a73ca |
| 24 | manege Shamrock | V | manege | 1ha10a60ca | landschappelijk waardevol agrarisch gebied | 1ha10a60ca |
| 25 | manege Mare's Dream | V | manege | 1ha43a14ca | landschappelijk waardevol agrarisch gebied | 1ha43a14ca |
| 26 | visvijver Nonnemansstraat | SPL | 1 visvijver | 1ha49a22ca | natuurgebied | 1ha09a22ca |
| 27 | tennisclub Beykensveld | SPL | overdekte tennis | 23a02ca | landschappelijk waardevol agrarisch gebied | 23a02ca |
| 30 | tennisclub Borgel | R | 3 openluchttennisterreinen | 1ha26a50ca | landschappelijk waardevol agrarisch gebied | 1ha26a50ca |

**Opm.:** Inzake de oppervlakteberekening van maneges worden enkel de percelen in rekening gebracht waarop de bijhorende gebouwen ingeplant zijn. De eventuele bijhorende weilanden worden hierbij niet ingecalculleerd.

Legende:

SPL = Sint-Pieters-Leeuw - R = Ruisbroek - V = Vlezenbeek

Vijf voetbalterreinen zijn zonevreednd gelegen. Deze sportterreinen zijn echter nodig gezien het belang van de voetbalsport in de gemeente Sint-Pieters-Leeuw. Bovendien vragen enkele clubs nog bijkomende oefenvelden. Ook de belangrijkste en meest gebruikte gemeentelijke sportinfrastructuur voor binnensporten van de gemeente, met name het Wildersportcomplex met sporthal en vernieuwd zwembad, is zonevreednd gelegen (parkgebied). De maneges vormen een bijzonder aandachtspunt binnen de zonevreednde recreatie. Vier maneges zijn volledig zonevreednd en nemen een totale oppervlakte van 5ha 11a 89ca in. Bij de jeugdverenigingen en –organisaties is de infrastructuur van Chiro Snoopy (landschappelijk waardevol agrarisch gebied) zonevreednd gelegen. De problematiek van jeugdhuis TWIDRIO (agrarisch gebied) werd recent opgelost met de goedkeuring van het BPA Laekelinde.

## 10.4. Behoeften

### 10.4.1. Behoeften van de sportverenigingen

#### 10.4.1.1. Globale behoeften

Sint-Pieters-Leeuw bezit in vergelijking met de buurgemeenten procentueel gezien minder recreatieve bestemmingen en kent een zeer hoge 'bezettingsgraad' van de recreatiebestemmingen. Net zoals voor de provincie Vlaams-Brabant en het arrondissement Halle-Vilvoorde heeft Sint-Pieters-Leeuw een groot tekort aan bestemmingszones voor recreatie. Volgens het gewestplan is er voor 2.478 inwoners slechts één hectare voor recreatie bestemd.

Om de behoeften van de sportverenigingen te leren kennen, organiseerde de gemeente een enquête onder de verschillende sportclubs. Hieruit bleek o.a. dat verscheidene clubs om een atletiekpiste vroegen. Daarnaast werd door de sportdienst van de gemeente een analyse gemaakt van de bezetting van de recreatieve voorzieningen.

Ongeveer de helft van de clubs maakt gebruik van de gemeentelijke infrastructuur, 23% van andere infrastructuur binnen de gemeente en 15% van infrastructuur in andere gemeenten. 15% (jogging-en wielierclub), maakt gebruik van het openbaar domein voor de beoefening van hun activiteiten. De gemeente krijgt dan ook vragen van de eigen clubs om in uitbreiding van de voorzieningen te voorzien en ondermeer om de nodige indoorvoorzieningen uit te breiden naast de expliciete vraag naar een atletiekpiste (raming 1,8 ha).

1/3de van de verenigingen die op de enquête reageerde heeft een uitbreidingsbehoefte. De vraag naar uitbreiding kan voortkomen uit plaatsgebrek voor een aantal activiteiten met het huidig en/of stijgend leden- of bezoekersaantal, gebrek aan infrastructuur...

In de enquête werd ook de vraag geformuleerd of de verenigingen behoefte hebben aan een andere locatie dan deze waar ze nu hun activiteiten beoefenen. Van de verenigingen heeft bijna een vierde een behoefte aan een andere locatie.

#### Zonevreemde recreatie

Er is heel wat zonevreemde recreatie in Sint-Pieters-Leeuw. De totale zonevreemde oppervlakte wordt geraamd op 16ha 49a 49ca. Na aftoetsing aan de gewenste ruimtelijke structuur zal blijken hoeveel van deze voorzieningen behouden kunnen blijven en hoeveel er dienen geherlokaliseerd te worden. Van daaruit zal dan ook de ruimtebalans en het effectief nieuw ruimtebeslag berekend kunnen worden.

#### **10.4.1.2.      *Uitbreidingsbehoefte***

Van de 33 verenigingen die de vragenlijst invulden, hadden er 12 (of 36%) een uitbreidingsbehoefte. De vraag naar uitbreiding kan voortkomen uit plaatsgebrek voor een aantal activiteiten met het huidige en/of stijgend leden- of bezoekersaantal, gebrek aan infrastructuur...

De redenen van deze behoeften kunnen enkelvoudig (bv. alleen wegens plaatsgebrek) of meervoudig (bv. zowel door plaats- als door infrastructuurgebrek) zijn:

- 9 verenigingen wensen een uitbreiding wegens plaatsgebrek bij het huidig ledenaantal;
- 6 verenigingen wensen een uitbreiding wegens plaatsgebrek bij een stijging van het ledenaantal;
- 2 verenigingen wensen een uitbreiding wegens een gebrek aan infrastructuur.

Redenen die werden vermeld voor de uitbreidingsbehoefte zijn o.a.:

- te weinig beschikbare uren in sportzaal;
- sportzalen in Sint-Pieters-Leeuw zijn steeds bezet.

Nieuwe indoorsportinfrastructuur dringt zich op.

#### **10.4.1.3.      *Behoefte aan een andere locatie***

In de enquête werd ook de vraag geformuleerd of de verenigingen behoefte hebben aan een andere locatie dan deze waar ze nu hun activiteiten beoefenen. Van de verenigingen heeft bijna een vierde (nl. 8 van de 33 verenigingen) een behoefte aan een andere locatie. Dit zijn de volgende verenigingen:

1. SK Leeuw (nr.18) : deze club heeft een behoefte aan een bijkomend oefenveld, maar heeft geen bijkomende locatie op het oog – raming 1 ha
2. SK Vlezenbeek (nr.19) : deze club meldt de nood aan een derde speelveld en bijkomende kleedkamers – raming 1 ha
3. Volleybalclub Zuum (nr. 28) : meldt het tekort aan oefenvelden om alle ploegen (ongeveer 34 ploegen in competitie) voldoende te laten trainen – indoor voorziening nodig
4. Zaalvoetbalclub Santos (nr. 31) : wenst extra zalen voor minivoetbal , aangezien zij nu reeds moeten uitwijken naar sportzalen in Halle. – indoor voorziening nodig
5. Turnclub Gympie (nr. 24) : wenst voor de wedstrijd ploeg bijkomende uren en een locatie met verankerde toestellen en een valkuil – indoor voorziening nodig
6. Voetbalclub F.C. Depot (nr.2) : heeft behoefte aan een oefenterrein, zonder vermelding van een gewenste locatie – raming 1 ha
7. Turnclub “Verbroedering” (nr.7) : deze club wenst bijkomende locatie in de sporthal van Ruisbroek – indoor voorziening nodig
8. Ruisbroekse tennisclub (nr.15) : deze vereniging meldt dat de uren in de sportzaal te beperkt zijn, en wenst wintertennis te spelen op gemalen baksteen in een ballon - indoor voorziening nodig

Op basis van deze gegevens kan volgend besluit genomen worden:

- in functie van voetbal is er behoeften aan een 3-tal bijkomende ha naast de bestaande, vaak zonevreemde voorzieningen;
- er is nood aan bijkomende indoor-voorzieningen.

#### 10.4.1.4. Behoeftte aan verbetering van de huidige infrastructuur en overzicht van de belangrijkste opmerkingen

Er zijn 15 verenigingen (ongeveer 45%) die een verbetering van de huidige infrastructuur wensen. Hierna volgt een korte samenvatting van deze klachten.

- Voor de sportzaal A.J. Braillard wordt gemeld dat de vloer in de vestiaires er zeer gevaarlijk bijligt. De vloer werd recentelijk vernieuwd en is zeer glad.
- In zaal Merselborre functioneert de verwarming niet optimaal .
- De koninklijke Schuttersgilde die op het gemeentelijk speelplein "Centrum" haar activiteiten uitoefent, vraagt de hernieuwing van de staande wippen die nu bijna 30 jaar oud zijn, alsook de herstelling van de achterkant van Schuttershof.
- De turnverenigingen die in de Sint-Stevensschool terecht kunnen, melden een gebrekkig onderhoud en verwarming van de turnzaal, alsook het gebrek aan opbergruimte en aparte kleedkamers en douches voor jongens en meisjes.
- De joggingclub wenst een verlicht parcours in het Colomabos, zodat het ook 's winters veilig trainen is.
- De meeste klachten over de infrastructuur komen van de voetbalclubs, die verscheidene renovaties vragen, of bijkomende douches, vestiaires en overdekte staanplaatsen.
- Verschillende verenigingen wijzen op de slechte verluchting van de judozaal in het Wildersportcomplex. Er zou bovendien meer controle moeten zijn op de kleedkamers.
- Wat betreft het zwembad in het Wildersportcomplex, wordt gemeld dat de diepte van het kleine bad aangepast zou moeten worden, en dat er te weinig opbergruimte is voor de duikclub.
- Ook de behoefte aan een hogere beschikbaarheid van de sportterreinen in het gemeentelijk Wildersportcomplex en sporthal A.J. Braillard te Ruisbroek wordt meermaals als knelpunt vermeld.

Deze problemen kunnen aangepakt worden zonder bijkomend ruimtebeslag.

#### 10.4.1.5. Resultaten jaarverslag 2001

De enquête onder de sportverenigingen kan aangevuld worden met de resultaten van het jaarverslag van 2001. Het jaarverslag bevestigt de ruimtebehoeften die hoger werden vermeld.

##### Bezetting van de gemeentelijke sporthallen per sporttak

**tabel 52:** bezetting sporthal "Wildersportcomplex" per sporttak

| Sportzaal | aantal uren per jaar | Bezettingspercentage per sporttak |
|---------------------|----------------------|-----------------------------------|
| tennis | 602 | 19% |
| volleybal | 1011 | 32% |
| zaalvoetbal | 164 | 5% |
| turnen | 621 | 19% |
| gevechtssporten | 95 | 3% |
| recreatie/omnisport | 298 | 9% |
| schoolsport | 417 | 13% |
| <b>Nevenlokaal</b>  | | |
| gevechtssporten | <b>764</b> | <b>100%</b> |
| <b>Totaal</b> | <b>3208</b> | <b>100%</b> |

Bron : jaarverslag 2001, "V.Z.W. gemeentelijke sportcentra Sint-Pieters-Leeuw "

De sportzaal van het Wildersportcomplex wordt voor 32% ingenomen door volleybal en voor 19 % door tennis en turnen. Scholen bezetten de sportzaal voor 13%. Zelfs indien deze schoolsporten , die hoofdzakelijk overdag plaatsvinden, niet meegerekend worden, blijven eerstgenoemde sporttakken het meest vertegenwoordigd. Het nevenlokaal wordt uitsluitend door gevechtssporten in beslag genomen.


**tabel 53:** bezetting sporthal "A.J.Brailard" per sporttak

| sporten in grote sportzaal | aantal uren per jaar | Bezettingspercentage per sporttak |
|----------------------------|----------------------|-----------------------------------|
| tennis | 1654 | 48% |
| volleybal | 672 | 20% |
| zaalvoetbal | 179 | 5% |
| turnen | 52 | 2% |
| badminton | 113 | 3% |
| gevechtssporten | 71 | 2% |
| andere | 461 | 13% |
| schoolsport | 221 | 6% |
| Totaal | 3423 | 100% |
| sporten in kleine zaal | | |
| tennis | 1440 | 52% |
| squash | 279 | 10% |
| badminton | 127 | 5% |
| turnen | 525 | 19% |
| schoolsport | 203 | 7% |
| andere | 186 | 7% |
| Totaal | 2760 | 100% |
| sporten in nevenlokaal | | |
| petanque | 140 | 40% |
| tafeltennis | 211 | 60% |
| Totaal | 351 | 100% |

Bron : jaarverslag 2001, "V.Z.W. gemeentelijke sportcentra Sint-Pieters-Leeuw "

In de sporthal A.J. Brailard te Ruisbroek blijkt tennis het sterkst vertegenwoordigd, zowel in de grote sportzaal (48%) als in de kleinere zaal (52%). In de grote sportzaal wordt daarnaast voor 20% aan volleybal gedaan. De kleine sportzaal noteert turnen op de tweede plaats, met 19%, gevolgd door squash (10%). Beide zalen worden eveneens door scholen in gebruik genomen. Het nevenlokaal wordt voor 60% ingenomen door tafeltennis en voor de rest door petanque.

Het belang van de binnensporten tennis, volleybal, turnen en gevechtssporten bleek reeds uit het aantal clubs en het aantal actieve leden uit de gevoerde enquête. Opvallend is dat zaalvoetbal, waarvan er toch 3 clubs in de enquête vertegenwoordigd waren, slechts een klein bezettingspercentage heeft in beide sportzalen: 5% in het Wildersportcomplex en 6% in de grote sportzaal van A.J. Brailard. Bovendien waren er nog een vijftal andere zaalvoetbalclubs die de enquête niet beantwoord hadden. Vele zaalvoetbalverenigingen zien zich dan ook genoodzaakt elders een geschikte speelzaal te zoeken.

#### Bezetting van de gemeentelijke sportzalen naar gebruiker

De enquête geeft enkel een beeld van de bevolking die in groep aan sport doet. Uit het jaarverslag kunnen we ook een beeld krijgen van de individuele sportbeoefenaars die gebruik maken van de gemeentelijke infrastructuur. Om een beeld te krijgen van de evolutie werden de cijfers van 1994 vergeleken met de cijfers van 2001.

**tabel 54:** bezetting gemeentelijke sportzalen 1994

| | Scholen* | Groepen* | Individuele | Totaal |
|-----------------------------------|----------------|----------------|----------------|--------|
| <b>Wildersportcomplex</b> | 5262<br>7,9% | 58934<br>88,3% | 2561<br>3,8% | 66757  |
| <b>A.J. Brailard- grote zaal</b>  | 5516<br>13,6%  | 22562<br>55,6% | 12516<br>30,8% | 40594  |
| <b>A.J. Brailard- kleine zaal</b> | 2486<br>9,9% | 21080<br>83,6% | 1663<br>6,6% | 25229  |
| <b>turnzaal</b> | 11050<br>33,6% | 21805<br>66,4% | 0<br>0,0% | 32855  |
| <b>J.Vanderstraetenstaat</b> | 62691<br>50,7% | 4826<br>3,9% | 56063<br>45,4% | 123580 |

Bron : jaarverslag 1994, "V.Z.W. gemeentelijke sportcentra Sint-Pieters-Leeuw "

\* voor het bepalen van het aantal gebruikers per groep werden de gebruikersnormen van het BLOSO gehanteerd

**tabel 55:** bezetting gemeentelijke sportzalen 2001

| | Scholen* | Groepen* | Individuele | Totaal |
|------------------------------------|-----------------------|-----------------------|---------------------|--------|
| <b>Wildersportcomplex</b> | 10425<br><b>14,3%</b> | 62363<br><b>85,7%</b> | 15<br><b>0,0%</b> | 72803  |
| <b>A.J. Braillard- grote zaal</b>  | 5525<br><b>13,8%</b>  | 31445<br><b>78,3%</b> | 3165<br><b>7,9%</b> | 40135  |
| <b>A.J. Braillard- kleine zaal</b> | 5075<br><b>20,8%</b>  | 18234<br><b>74,7%</b> | 1104<br><b>4,5%</b> | 24413  |
| <b>turnzaal</b> | 14688 | 30000 | 0 | 44688  |
| <b>J.Vanderstraetenstaat</b> | <b>32,9%</b> | <b>67,1%</b> | <b>0,0%</b> | |

Bron : jaarverslag 2001, "V.Z.W. gemeentelijke sportcentra Sint-Pieters-Leeuw "

\* voor het bepalen van het aantal gebruikers per groep werden de gebruikersnormen van het BLOSO gehanteerd

Uit bovenstaande tabellen blijkt dat de sportzalen eveneens door individuele sporters in gebruik zijn. Voor het Wildersportcomplex bedroeg hun aandeel in 1994 3.8%, in 2001 is dit bijna tot nul herleid. Het aandeel individuen in de grote zaal van A.J. Braillard bedroeg bijna 31% in 1994, in de kleine zaal 6.6%. De individuele aandelen zijn in 2001 teruggevallen tot 8 en 4.5%. Bovendien stelt men vast dat de turnzaal van de gemeenteschool frequent wordt gebruikt door sportverenigingen.

Het zwembad in het Wildersportcomplex was wegens renovatiewerken gesloten van januari 2000 tot november 2001. Bijgevolg waren enkel de gegevens beschikbaar voor november en december 2001. Uit deze cijfers blijkt reeds dat het zwembad voor 49% door scholen, 38% door individuen en voor 13% door groepen wordt bezocht. In 1994 lag het aandeel individuen 7% hoger, het aandeel groepen lag 9% lager.

Over de beschouwde periode gezien stelt men een toename vast van het aantal gebruikers, voor het Wildersportcomplex en de turnzaal van de gemeenteschool. Sporthal A.J. Braillard ziet het aantal bezoekers iets afnemen. Ook blijkt dat bij het verhuren van de sportzalen momenteel de voorkeur gegeven wordt aan de sportverenigingen. Het aandeel individuen is daardoor sterk teruggevallen, voor het Wildersportcomplex is dit zelfs tot nul herleid.

#### 10.4.2. Behoeften jeugdvoorzieningen

De jeugddienst, het gemeentebestuur en scholen worden vaak geconfronteerd met het tekort aan speel- en ontmoetingsruimte voor kinderen en jongeren. De bestaande speelterreinen zijn moeilijk bereikbaar of te veraf gelegen en zijn bovendien in verouderde toestand of onaangepast.

Uit de opgemaakte inventaris inzake speelterreinen (cf; supra) blijkt ook duidelijk de kleinschaligheid en de verouderde toestand van de bestaande speelpleintjes.

Sint-Pieters-Leeuw beschikt momenteel over geen enkele volwaardige en veilige speeltuin voor kinderen en/of jongeren.

De jeugdvereniging in Vlezenbeek kampt met een ernstig ruimtegebrek. De lokalen zijn te klein en er is te weinig buitenspeelruimte.

Alle jeugdverenigingen dringen aan op een speelbos.

### 10.5. Knelpunten en kwaliteiten

#### 10.5.1. Knelpunten

*kaart 28: Synthesekaart knelpunten*

- Er is een grote recreatiedruk vanuit het Brussels wat betreft passieve recreatie (wandelaars, fietsers en mountainbikers).
- De recreatiegebieden (gewestplan) in Ruisbroek en Sint-Pieters-Leeuw zijn nagenoeg volledig ingevuld en bieden geen mogelijkheden voor bijkomende recreatie-infrastructuur.
- Een groot aantal sportvoorzieningen is zonevreemd gelegen.
- Het Wildersportcomplex (sporthal en zwembad) is zonevreemd gelegen.
- Er is een gebrek aan sportvoorzieningen waardoor een aantal verenigingen genoodzaakt is uit te wijken naar andere gemeenten.

- In de woonkernen ontbreken faciliteiten voor het organiseren van activiteiten voor de jeugd (o.a. fuiven), waardoor de jeugd alternatieven zoekt buiten de gemeente.
- Er is een tekort aan jeugthuizen en vergaderruimten.
- Er is een gebrek aan (nabijgelegen) speelruimte (o.a. speelbos) voor de jeugdverenigingen.
- De zones voor recreatie in het gewestplan liggen niet gelijkmatig verspreid over de gemeente; ze zijn geconcentreerd in de deelgemeente Ruisbroek, terwijl de deelgemeenten Oudenaken en Sint-Laureins-Berchem over geen enkele recreatiezone beschikken .
- In het gewestplan is voor de gemeente Sint-Pieters-Leeuw geen enkel gebied voor verblijfsrecreatie voorzien.
- Ondanks haar inwonersaantal vervult de gemeente geen (boven)lokale centrumfunctie op gebied van socio-culturele voorzieningen.

## 10.5.2. Kwaliteiten en potenties

### *kaart 29: Synthesekaart kwaliteiten*

- De gemeente beschikt reeds over een uitgebreid netwerk van wandel-, fiets- en rutterroutes.
- Het landschappelijk kader van het Pajottenland.
- Het historisch erfgoed (Sint-Pieterskerk, Coloma, Groenenberg, ...).
- De tweede belangrijke gemeentelijke sportinfrastructuur voor binnensporten, sportcentrum "A.J.Braille" te Ruisbroek (64.548 bezoekers in 2001<sup>39</sup>) bevindt zich grotendeels in een geëigende zone, evenals de nabijgelegen visvijvers.
- Het landschappelijk kader van het Pajottenland biedt nieuwe toeristisch-recreatieve mogelijkheden door het uitbouwen van het hoeve- en plattelandstoerisme. Een eerste aanzet is reeds gegeven met het landbouwleerpad.
- Sint-Pieters-Leeuw maakt deel uit van het pilootproject van het provinciaal fietsroutenetwerk.
- Het bestaande netwerk van wandel-, fiets- en rutterroutes biedt mogelijkheden voor een toeristisch-recreatief netwerk.
- Het Kanaal biedt mogelijkheden voor passieve recreatie en watersport.
- Sint-Pieters-Leeuw bezit enkele belangrijke historische gebouwen (Sint-Pieterskerk, Coloma, Groenenberg,...). Het toerisme en recreatie rond het historisch erfgoed kunnen verder uitgebouwd worden.
- Nieuwe toeristisch-recreatieve potenties liggen in de uitbouw van het hoeve-en plattelandstoerisme binnen het landschappelijk kader van het Pajottenland. Een eerste aanzet is al gegeven met het landbouwleerpad van Vlezenbeek en Sint-Pieters-Leeuw.
- Kanaaltoerisme: de nabijheid van het kanaal en de talrijk aanwezige openruimte bieden een uitstekend kader voor passieve recreatie. Het kanaaltoerisme kan verder gestimuleerd worden, dit eventueel in samenhang met de plannen voor een plezierhaven op het grondgebied van de buurgemeente Lot (Beersel).

<sup>39</sup> Jaarverslag 2001 Gemeentelijke Sportcentra v.z.w.

## 11. RUIMTELIJKE STRUCTUUR OP MICRO-NIVEAU – deelruimten

### 11.1. Indeling in deelruimten

Aan de hand van de analyse van de bestaande ruimtelijke structuur kunnen een aantal subgemeentelijke ruimtelijke entiteiten onderscheiden worden. Deze zogenaamde deelruimten vormen homogene gebieden met een eigen identiteit. Elke deelruimte heeft zich ruimtelijk anders ontwikkeld maar dit wil niet zeggen dat bepaalde deelruimten elkaar niet deels kunnen overlappen.


De volgende deelruimten kunnen in de gemeente Sint-Pieters-Leeuw onderscheiden worden:

1. De kernen in de verstedelijkte rand
2. Verstedelijkt gebied rond de lijninfrastructurenbundel
3. Westelijke open ruimte

De twee oostelijke deelruimten sluiten aan bij het stedelijk gebied rond het Brussels Hoofdstedelijk Gewest.

De kernen Ruisbroek, Negenmanneke en Zuun mogen gerekend worden als verstedelijkt gebied aansluitend bij het Brussels Hoofdstedelijk Gewest. De combinatie kanaal-spoorweg vormt een fysieke buffer tussen Ruisbroek en de andere deelgemeenten. Ook de verbindingen zijn eerder radiaal op Brussel gericht dan wel tussen de deelgemeenten onderling. Er is ontsluiting via de Humaniteitslaan en de Nieuwe Stallestraat naar Brussel, tevens is er de oprit van de E19/A7. Aan de westelijke zijde van het kanaal is het verstedelijkt gebied gegroeid rondom de Bergensesteenweg en kent een hoge vermenging van functies.

De lijninfrastructurenbundel (kanaal – spoorweg – autosnelweg – Bergensesteenweg) en de ontwikkelingen hierrond vormen een tweede deelruimte. Dit gebied wordt gekenmerkt door een menging van functies. Enerzijds zijn er de kernen Zuun en Negenmanneke en ook kleinere entiteiten zoals Brukom en de seizoenswijk, anderzijds de economische activiteiten gaande van kleinhandel langs de Bergensesteenweg tot de meer grootschalige industriële activiteit langsheen het kanaal. Dit gebied is ontsloten via de Bergensesteenweg en aansluiting 16 op de R0 een beetje ten noorden van de gemeente, maar ook zuidelijker via de Alsebergsesteenweg op aansluiting 20 van de R0/E19/A7.

De derde deelruimte behoort tot het landelijke gebied en bevat nog vele open ruimtes. Het gebied rond de kernen Sint-Pieters-Leeuw, Rattendaal en Vlezenbeek omvat een groot deel van de oppervlakte van de gemeente en heeft een residentieel landelijk karakter. Buiten de nog talrijke

agrarische gebieden en de groene longen is de bebouwing veelal uitgespreid; er is lintvorming tussen de verschillende kernen. Op een paar uitzonderingen na zijn de economische activiteiten eerder kleinschalig.

Het meest westelijke deel is zeer landelijk met veel open ruimte rondom een paar woonclusters en dorpskernen, zonder clusters van economische activiteit. Het gebied grenst ook aan talrijke groenzones in de buurgemeenten. De bouwdruk is hier beperkter dan in de andere deelruimten van de gemeente.

## 11.2. De kernen in de verstedelijkte rand

### *kaart 30: Deelruimte: kernen in de verstedelijkte rand*

Het RSV stelt dat delen van Sint-Pieters-Leeuw deel uitmaken van het VSGB. Hiermee worden stedelijke uitloeisels van Brussel bedoeld, met de afbakening hiervan wil men deze onderkennen maar ook het buitengebied beschermen. De exacte afbakening dient echter wel nog te gebeuren door het Vlaams Gewest.

Men kan stellen dat voor Sint-Pieters-Leeuw dit gebied zich in het noord-oostelijke deel van de gemeente bevindt, rondom de lijninfrastructuur. De bebouwing in dit gebied kent stedelijke typologieën. Ook zijn er heel wat van de aanwezige functies van bovenlokaal niveau (garages, hypermarkten, industrie), langsheen het kanaal en in het bijzonder langsheen de N6. De Bergensesteenweg kan gezien worden als de 'levensader' doorheen dit gebied. Langsheen deze twee lijninfrastructuren bevinden zich ook nog nevensgeschikte (sub-)kernen die stedelijk van aard zijn. We treffen hier dense bebouwing, stedelijke woningtypologieën en gerichtheid op de grootstad aan.

De wijk Negenmanneke is gelegen in het gebied tussen de Vogelzangbeek en de Zuunbeek, op een glooiend terrein met soms steile hellingen. Het kent een mix van afwisselend woonhuizen en bedrijven. Er is een centrum rondom de kerk, voorzien van enkele lokale functies. De woningtypologieën variëren van de hoogbouwblokken "Vogelzang" met 15 bouwlagen over rijwoningen tot alleenstaande huizen. Anderzijds bevinden er zich bedrijven van bovenlokaal belang in de woonkern (langs de Zuunbeekvallei, en nabij het Klooster van Scheut). Een deel van de gebouwen die aansluiten bij het Klooster van Scheut zijn gelegen in gebied voor KMO's (gewestplanbestemming) en werden vroeger ook aangewend voor bedrijvigheid. Vandaag staan deze gebouwen echter leeg en is het niet wenselijk deze opnieuw in te vullen met bedrijvigheid.

Ten oosten van de N6 bevindt zich overwegend industrie, maar ook rijwoningen in de bouwblokken gevormd door de Oudstrijdersstraat, de F. Wittouckstraat, de P. Walkiersstraat en de A. Debroyerstraat.

De groene long van de Zuunbeekvallei vormt de scheiding tussen Negenmanneke en de wijk Zuun. In de bufferzone tussen Zuun en Negenmanneke bevinden zich recreatiefuncties (o.a. de vijvers Vissershof, zwembad). De vrije gebieden "Wilderveld" vormen een buffer tussen beide wijken ten oosten van de N6. De kerk vormt er een zichtbepalend element, maar wellicht meer dominerend voor het uitzicht is de koeltoren van de elektriciteitscentrale, gelegen op de grens met Drogenbos.

De wijk Zuun ligt ten zuiden van de Zuunbeek. Zij kent geen uitgesproken centrum, de functies liggen er meer gespreid over de hele wijk. Ook is er een menging van woon- en bedrijfsfuncties in Zuun, niet alleen langsheen de Bergensesteenweg, maar ook in de zijstraten (Ruisbroeksesteenweg). Toch is de bebouwing van Zuun globaal gezien minder dens in vergelijking met Negenmanneke. Er zijn wel een aantal entiteiten te onderkennen: Dikke Linde, Koning van Spanje, Seizoenswijk, Tuinwijk Zuun.

De grens met Lot (dit is een deelgemeente van de buurgemeente Beersel) wordt behalve door de N6 ook gevormd door de Grensstraat. Op grondgebied van Lot bevinden zich heel wat bedrijven in deze straat, dit in tegenstelling tot het open karakter aan de zijde van Zuun (open gebied gelegen achter Makro). Noemenswaardige zichtbepalende elementen zijn er niet in Zuun, het gebied kent voornamelijk laagbouw, zowel vrijstaand als aaneengesloten.

Ruisbroek, gelegen in de Zennevallei, sluit ook aan op het verstedelijkt gebied rond Brussel, onder meer via Drogenbos (Stallestraat) en kent ook een gelijksoortige bovenlokale functieontwikkeling. Het centrum van Ruisbroek zelf kent dan weer een functievoorziening van lokaal belang. Het lokale station biedt een goede ontsluiting. Deze deelgemeente is door de barrièrewerking van het kanaal en de spoorweg, afgesloten van de rest van de gemeente en is daardoor dan ook zeer sterk gericht op het

Brussels Hoofdstedelijk Gewest. Er zijn twee verbindingen met de rest van de gemeente, enerzijds is er de verbinding via tunnel en over het sas, opengesteld voor auto's en vrachtauto's tot een hoogte van 2,50m. Anderzijds is er een voetgangersbrug tussen de Vaartstraat en de Brugstraat. Als zichtbepalende elementen kunnen we de voormalige Bloemmolens en de kerk aanhalen. Het woningpatrimonium in deze zone is vaak iets ouder. Toch zijn er nog heel wat vrije en onbebouwde gebieden in deze zone. In het meest oostelijke deel van de gemeente vormt het natuurgebied Koeweide een buffer tussen de autosnelweg en buurgemeente Drogenbos.

### 11.3. Het verstedelijkt gebied rond de lijninfrastructuurbundel

#### *kaart 31: Deelruimte: verstedelijkt gebied rond lijninfrastructuurbundel*

De Zennevallei met noord-zuid verloop vormt het laagst gelegen gebied van de gemeente (35m boven zeeniveau). Zij is historisch ontwikkeld als zone met industriële activiteit, gekenmerkt door verstedelijking en de aanwezigheid van hoofdlijninfrastructuren van transport (kanaal Charleroi-Brussel, Bergensesteenweg N6, spoorweglijn 96 en de autosnelweg A7 / R0 / E19). De sterk meanderende Zenne vormt grotendeels de oostelijke gemeentegrens. Het gebied verstedelijkte Zennevallei loopt uiteraard verder buiten de gemeentegrenzen, maar wanneer we in het kader van deze microstructuur spreken bedoelen we het grondgebied van de deelgemeente Ruisbroek, evenals de wijken Negenmanneke, Zuun, de baanontwikkeling langsheen de Bergensesteenweg en Brukom.

De autosnelweg ligt aan de rand van de gemeente, en levert daarom ook niet te veel overlast aan de woonkernen op zich. Wel zorgt de aanwezigheid van enkele op- en afritten van de R0 / E19 / A7 in de omgeving (nr.15a Erasmus, nr.16 Sint-Pieters-Leeuw, nr.18 Ruisbroek) voor aantrekking van heel wat doorgaand sluipverkeer, mede door de oververzadiging van het hoofdwegennet in de spitsuren.

De Bergensesteenweg zorgt dan ook voor veel doorgaand verkeer doorheen de woonkernen. Rondom deze gewestweg hebben zich ook heel wat baanfuncties ontwikkeld in de loop der jaren, gericht op automobiliteit, vaak van bovenlokaal niveau. Dit zijn zowel grootwarenhuizen als horeca als autogarages, vaak afgewisseld met de woonfunctie. Dit maakt dat deze baan een centrumfunctie voor de hele gemeente vervult omwille van de vele voorzieningen aldaar.

Het kanaal heeft gediend als motor voor de historische ontwikkeling van de industrialisatie en kent nog steeds (doorgaand) watertransport voor watergebonden activiteiten. Toch is het watergebonden karakter van enkele van die panden omgevormd tot wegtransport, er staan zelfs een aantal van die bedrijven leeg vandaag (o.a. molens van Ruisbroek, betonfabriek). Tesamen met de spoorweglijn 96 - die tevens ook dienst doet als hogesnelheidslijn op het grondgebied – vormt het kanaal dan ook een echte breuk, een buffer die de gemeente als het ware in tweeën opdeelt. Autoverkeer (tot een hoogte van 2,5m) kan wel over het sas van Ruisbroek, maar er is bijvoorbeeld geen openbare busverbinding tussen Ruisbroek en de andere deelgemeenten. Wel is er nog een brugje voor voetgangers- en fietsverkeer dat de Brugstraat verbindt met de Vaartstraat Langsheen het kanaal zijn wel jaagpaden, maar deze zijn niet opengesteld voor autoverkeer, wat maakt dat de kanaalomgeving zelf zeer rustig is en dienst doet als wandel-, fiets- en recreatiezone.

De spoorweglijn 96 wordt intensief gebruikt. Treinen komende van het hoofdspoorwegstation Brussel-Zuid, met onder andere als bestemmingen Halle, Bergen en Geraardsbergen passeren hier, alsook enkele lokale treinen en de hogesnelheidstrein naar Rijsel. Deze viersporige spoorweglijn vormt een ware breuk. Er zijn geen gelijkgrondse overgangen, enkel de ondertunneling (tot een vrije hoogte van 2,5m) onder de sporen in de stationsomgeving. In het station van Ruisbroek zelf stoppen regelmatig lokale treinen, maar door een onvoldoende aansluiting op ander openbaar vervoer kan men stellen dat dit station vooral de deelgemeente Ruisbroek zelf bedient.

Samenvattend kan men stellen dat er binnen de deelruimte van het verstedelijkt gebied rond de lijninfrastructuurbundel dus twee subruimten te onderscheiden zijn, onderling gescheiden door de breuklijn bestaande uit het kanaal en de spoorweglijn.

Enerzijds is er het deel ten oosten van de breuk, wat overeenkomt met het grootste deel van de deelgemeente Ruisbroek. Dit deel is ontsloten door het treinstation, afrit nr.18 van de autosnelweg A7/R0/E19, de Humaniteitslaan / Industrielaan biedt een goede ontsluiting naar Brussel, de Stallestraat naar Drogenbos en Ukkel en er is in beperkte mate mogelijkheid tot het laden en lossen van goederen aangebracht door watergebonden transport (al is dit omwille van de nabijheid van de spoorweglijn niet overal mogelijk). Het publiek bustransport in dit deel maakt de verbinding naar

Brussel. Het centrum van Ruisbroek heeft enkele winkelvoorzieningen, van lokaal niveau. De voormalige ACV-werkhuizen zijn toe aan een herbestemming. Toch zijn er ook een aantal functies van bovenlokaal niveau die gericht zijn op de op- en afrit nr.18 en de aansluitende Stallestraat en Humaniteitslaan, zoals een hotel maar ook winkels. Naar recreatie toe is er het centrum Brailard en omgeving, maar ook enkele groene en rustige plekjes langsheen het kanaal en de Zenne (Koeweide). De Zennebeemden met de Lakebeek en de Oude Gracht vormen een open ruimte en buffer tussen Ruisbroek en de autosnelweg. Het gebied rond het kasteel De Helle vormt een overgang tussen de Zennebeemden en de bebouwing van Ruisbroek. Dit kasteel dat momenteel een horeca-functie heeft, is volgens gewestplan in het natuurgebied ronde de Lakebeek gelegen.

Anderzijds is er de zone rondom de Bergensesteenweg. Dit deel is aangewezen op wegtransport, via afrit nr.16 van de Brusselse Grote Ring (R0) of via afrit nr. 20 van de autosnelweg R0/E19/A7. Dit deel kent publiek bustransport naar zowel Brussel, Halle als de deelgemeenten Sint-Pieters-Leeuw, Vlezenbeek, Oudenaken en Sint-Laureins-Berchem. De functies langsheen deze steenweg zijn zowel van lokaal niveau (horeca) als van bovenlokaal niveau (brouwerij, garages, hypermarkten). Deze functies bevinden zich vaak niet enkel langsheen de steenweg zelf, maar ook in zijstraten, vaak omgeven door woonfuncties. Vooral in het noordelijk deel van deze zone zijn er nog functies, gericht op watertransport (Besix), deze zitten dan ook 'geklemd' tussen de N6 en het kanaal. De Zuunbeek loopt oost-west doorheen deze zone. In haar vallei bevinden zich ook enkele bedrijven alsook nog heel wat groen en recreatieruimte (o.a. visvijvers en Klooster Scheut met haar omgeving).

In de zone tussen de N6 en het kanaal bevinden zich nog een aantal grote onbebouwde lappen landbouwgrond binnenin de bouwblokken (o.a. Wilderveld, het gebied tussen de Vaartdijk, Grensstraat, Makro en Ruisbroeksesteenweg).

Ook het gebied rond "Hof ten Brukom" en de wijk Brukom is gegroeid rondom de N6 en kent functies gericht op autoverkeer, die gegroeid zijn langsheen deze verbindingsweg tussen Halle - Sint-Pieters-Leeuw – Anderlecht - Brussel. Aan de kanaalzone in dit gebied zijn nog watergebonden bedrijven, maar ook onbebouwde lappen grond.

De Zenne zelf is een structuurbepalend element in deze microstructuur. Niet alleen is er haar vallei waarin de industrialisatie zich kon ontwikkelen, zij vormt tevens een groene buffer tussen Ruisbroek en de buurgemeente Drogenbos. Toch is de Zenne gedeeltelijk onzichtbaar waar ze ingebuisd werd (Stallestraat, Koeltoren van Electrabel) of waar ze tussen 2 bedrijfsgebouwen in zit.

## 11.4. Westelijke open ruimte

### *kaart 32: Deelruimte: westelijke open ruimte*

De grootste oppervlakte van de gemeente Sint-Pieters-Leeuw behoort tot het buitengebied. Dit wil echter niet zeggen dat er geen concentraties aan bebouwing voorkomen, toch de open ruimte overheerst er. Er is een gradiënt waarneembaar, met afnemende densiteit en toenemende landelijkheid van Brussel weg. Zo kunnen we een onderscheid maken naar woonkernen die een zeker niveau aan lokale voorzieningen hebben en de woonkernen waar naast landbouwactiviteiten enkel de woonfunctie aanwezig is. Bedrijvigheid die hier voorkomt is eerder uitzonderlijk, historisch gegroeid en vaak zonevreemd volgens het gewestplan. Als grenzen voor deze microstructuur wordt in het oosten het stedelijk gebied genomen en de N6, verder vormen de gemeentegrenzen de begrenzing.

Het gebied wordt doorsneden door een aantal beken, waarvan de Zuunbeek en haar vallei de belangrijkste zijn. Vooral het groengebied rondom de Zuunbeek, in de vorm van natuureservaat en parkgebied vormt een zeer dominerende groene long, dwars doorheen de gemeente. Deze beek brengt ook reliëf in het gebied. Daarnaast zijn er nog de Rode beek, de Vogelzangbeek, de Molenbeek, de Gaspeldoornbeek en nog enkele andere kleinere beken die voor reliëf in het landschap zorgen. Het reliëf is dan ook licht glooiend, met hier en daar nog holle wegen.

Als eerste en grootste woonkern is er de kern Rink, het centrum van de deelgemeente Sint-Pieters-Leeuw. Deze kern is gegroeid rondom de kerk en haar directe omgeving, maar naast deze historische kern zijn er ook de meer recente verkavelingen (Hoge Paal, Impeleer, Gaspeldoornstraat, Volsem) en lintbebouwing langsheen de belangrijkste wegen naar Rink toe. De belangrijkste verbindingswegen gaan naar Rattendaal, Lot (Beersel), Brukom, Breedhout (Pepingen), Oudenaken en Vlezenbeek. Toch zijn dit allemaal lokale wegen. Door deze inbreng is Rink sterk gegroeid. Sinds de gemeentefusie in 1977 is het centrum Sint-Pieters-Leeuw het administratieve centrum van de

gemeente geworden. Toch is dit centrum niet voorzien van bovenlokale functies, er zijn enkele een gering aantal lokale functies, zowel lokale winkels als lagere scholen. Er zijn geen bedrijventerreinen. Voor bovenlokale (economische) functies zijn de inwoners aangewezen op de Bergensesteensweg ofwel de steden in de nabijheid, meerbepaald Halle en Brussel. Wel van bovenlokaal belang is de Rozentuin Coloma, die jaarlijks een 250.000 verwachte bezoekers te verwerken zal krijgen. Deze rozentuin bevindt zich in het centrum van de gemeente. Het domein Coloma herbergt ook het cultureel centrum van de gemeente. De groene long van de Zuunbeekvallei komt dwars doorheen dit centrum waardoor het centrum dan ook een groen karakter behouden heeft. Ondanks de groei en de lintbebouwing is Rink nog steeds omgeven door open gebied.

Een tweede woonkern is Vlezenbeek. Naast haar historische kern heeft deze deelgemeente ook belangrijke uitbreidingen gekend, in bijzonder de wijk Kapelleveld en de lintbebouwing langsheen de Postweg en Lenniksebaan. Van groot belang voor deze woonkern is de invloed die uitgestraald wordt door het nabijgelegen Erasmusziekenhuis op grondgebied van Anderlecht en de metrohalte aldaar. Tevens is er een klein industrieterrein aan dezelfde grens met Anderlecht, als uitloper van de aanwezige bedrijvigheid in deze buurgemeente. Niet onbelangrijk is het rust- en verzorgingscentrum De Bijtjes, alsook recreatieve functies in de vorm van maneges en voetbal. De Lenniksebaan (N282) is een gewestweg. In deze woonkern zijn enkele lokale functies aanwezig, zoals lagere school, postkantoor en ook enkel winkels, doch uitsluitend van lokaal niveau. Ondanks de lintontwikkeling langsheen alle verbindingswegen met de omliggende woonkernen is er nog steeds open gebied aanwezig, volledig rondom de woonkern.

De woonkern Rattendaal, gelegen rondom het voormalige kasteel van Rattendaal wordt ontsloten via de Brusselbaan. Deze wijk kan eerder strikt gezien worden als een woonwijk. Hier zijn geen winkels aanwezig, noch andere functies buiten het wonen. Dit zijn ook overwegend vrijstaande woningen, men kan spreken van een exclusief residentiële woonfunctie. De gebouwen in het parkgebied, midden in deze woonwijk, huisvesten een internationale school en een kleinschalig kantoor. Deze gebouwen zijn restanten van het voormalige kasteel Rattendaal.

Hierbuiten zijn er nog enkel kleinere woonkernen, dit zijn vaak landelijke kernen met meer recent ook residentiële inbreiding. Een eerste kern is Oudenaken, oorspronkelijk een landbouwgemeenschap. Vandaag is er nog steeds landbouwactiviteit aanwezig, maar zowel in de dorpskern zelf als langsheen een aantal grotere wegen heeft zich het residentieel wonen genesteld. Toch is het nog steeds het open landschap dat het uitzicht domineert vandaag. Een beetje afgelegen van de kern is er nog het woonlint langsheen de Pelikaanberg. Nog zo'n residentieel woonlint treffen we aan op de Brabantsebaan, op de verbinding tussen Oudenaken en een andere woonkern Sint-Laureins-Berchem. Langsheen de Brabantsebaan treffen we ook nog het Hazeveld aan. Verder is Sint-Laureins-Berchem ook te omschrijven als een oorspronkelijk landelijke kern met residentiële inbreiding, waar vandaag nog steeds landbouwactiviteit plaatsvindt. Zowel Oudenaken als Sint-Laureins-Berchem hebben buiten landbouw-, woonfunctie en een peultuin geen andere voorzieningen. Hierdoor zijn zij dus aangewezen op de omringende woonkernen of de steden in de omgeving. Verder zijn er nog een aantal kleinere entiteiten dewelke soms ook een toponiem hebben, vaak zijn zij gelegen langsheen verbindingswegen. Zo is er Alspuit (J. Ameysstraat), Mekingen (Pijnbroekstraat) en de wooncluster langsheen de Gaasbeeksesteenweg.

Het grootste deel van de oppervlakte van deze microstructuur is agrarisch gebied. Toch bevinden er zich hier en daar in dit landelijk buitengebied een aantal historisch met de jaren gegroeide bedrijven. Verspreid over de deelgemeente komen een groot aantal zonevreemde woningen voor. De belangrijkste zichtbepalende elementen zijn de televisieantennemast die praktisch overal in het buitengebied zichtbaar is, de hoogspanningsleidingen dewelke het landschap doorsnijden, de watertoren, de kerkstorens van Sint-Pieters-Leeuw en Sint-Laureins-Berchem, maar ook de koeltoren van de elektriciteitscentrale te Drogenbos, enkele kleinere elementen of bij helder weer de skyline van het Brussels Gewest.


## 12. Prognoses en behoeften

### 12.1. Demografische ontwikkelingen

#### 12.1.1. Inleiding en methodiek

Om een inzicht te krijgen in de ruimtebehoeften inzake woningbouw is het noodzakelijk dat men zich een beeld kan vormen van de toekomstige evolutie van de bevolking. Hiervoor wordt gebruik gemaakt van een gesloten bevolkingsprognose. Het gesloten bevolkingsscenario tracht na te gaan hoe de bevolking zal evolueren indien de evolutie enkel in het teken staat van de ontwikkeling van de eigen bevolking, alle migratiebewegingen zouden in dit scenario als het ware wegvallen. Enkel de geboorte en sterfte vormen dan nog de basis voor de prognose<sup>40</sup>.

Een randvoorwaarde bij de prognose is evenwel de selectie van delen van Sint-Pieters-Leeuw als stedelijk gebied (VSGB)<sup>41</sup> en van het resterende deel als buitengebied. Voor het buitengebied zal de bevolkingsprognose een maximumbehoefte vormen. Voor het stedelijk gebied zal moeten rekening gehouden worden met een mogelijke bijkomende taakstelling door een hogere overheid, in functie van inwijking. Bijgevolg mag onderstaande prognose slechts als een minimumprognose beschouwd worden.

Bij het gesloten bevolkingsscenario worden de volgende gegevens gebruikt:

- de bevolking (aantal inwoners) volgens leeftijd op 01/01/1998;
- de overlevingskansen volgens de NIS sterftetafels 1997;
- het aantal kinderen dat, volgens de gangbare vruchtbaarheidscijfers bij vrouwen tussen 15 en 45 jaar, geboren wordt, berekend met de vruchtbaarheidscijfers volgens het NIS<sup>42</sup>.

Het aantal inwoners op 01/01/2003 wordt berekend op basis van het aantal inwoners op 01/01/1998 gegroepeerd in leeftijdscategorieën per 5 jaar en per geslacht. Door de overlevingskansen voor de diverse leeftijdscategorieën te vermenigvuldigen met het aantal inwoners in deze categorieën wordt het aantal inwoners berekend 5 jaar later dan de startdatum. Het aantal geboorten of de eerste leeftijdscategorie wordt berekend door de vruchtbaarheidscijfers per leeftijdscategorie toe te passen op het aantal vrouwen tussen 15 en 45 jaar in 1998. De geboorten worden dan verdeeld over jongens en meisjes volgens de laatste verhouding (in 1998).

Samenvattend gebeurt de berekening als volgt:

$$\begin{array}{rcl}
 & \text{aantal inwoners volgens leeftijd en geslacht in jaar X} & \\
 \times & \text{de overlevingskansen binnen de leeftijdscategorie en per geslacht} & \\
 + & \text{het aantal geboorten bij vrouwen tussen 15 en 45 jaar} & \\
 = & \text{aantal inwoners volgens leeftijd en geslacht in jaar X+5} & 
 \end{array}$$

<sup>40</sup> In een scenario 'open bevolking' bekijkt men hoe de bevolking zal evolueren indien alle demografische invloedsfactoren (ook migratiebewegingen) in hun huidige hoedanigheid blijven.

<sup>41</sup> RSV, pp. 335

<sup>42</sup> Bron : NIS, Bevolkingsvooruitzichten, 1995-2050

### 12.1.2. Gesloten bevolkingsscenario

Tabel 56 geeft een samenvatting van de bevolkingsprognose en een overzicht van de bevolkingsstructuur naar leeftijd tot 2013 voor de ganse gemeente. Hierbij wordt een opsplitsing gemaakt naar geslacht.

**tabel 56:** Gesloten bevolkingsprognose Groot-Leeuw 1998 – 2003 – 2008 - 2013

| GEMEENTE SINT-PIETERS-LEEUEW: prognose totale bevolking tot 2013<br>gesloten scenario (basisjaar 1998) | | | | | | |
|--------------------------------------------------------------------------------------------------------|-----------|---------|---------|-----------------|---------|--------|
| JAAR | POPULATIE | | | BEVOLKINGSINDEX | | |
| | mannen | Vrouwen | totaal  | mannen | vrouwen | totaal |
| 1998 | 14.484 | 15.336  | 29.820  | 100,00 | 100,00  | 100,00 |
| 2003 | 14.358 | 15.238  | 29.596  | 99,13 | 99,36 | 99,25  |
| 2008 | 14.138 | 15.051  | 29.189  | 97,61 | 98,14 | 97,88  |
| 2013 | 13.864 | 14.801  | 28.665  | 95,72 | 96,51 | 96,13  |
| <b>Evolutie</b> | - 620 | - 535 | - 1.155 | | | |
| <b>Index</b> | 95,72 | 96,51 | 96,13 | | | |

| GEMEENTE SINT-PIETERS-LEEUEW: overzicht leeftijdsstructuur tot 2013 | | | | | | | | | |
|---------------------------------------------------------------------|---------------|---------------|----------------|---------------|---------------|----------------|---------------|---------------|----------------|
| LEEFTIJD | 2003 | | | 2008 | | | 2013 | | |
| | mannen | vrouwen | Aandeel | mannen | vrouwen | Aandeel | mannen | vrouwen | aandeel |
| 0 – 14 jaar | 2.684 | 2.564 | 17,73% | 2.483 | 2.337 | 16,51% | 2.339 | 2.214 | 15,88% |
| 15 – 64 jaar | 9.532 | 9.724 | 65,06% | 9.563 | 9.817 | 66,40% | 9.361 | 9.553 | 65,98% |
| 65 – 65+ jaar | 2.143 | 2.950 | 17,21% | 2.092 | 2.896 | 17,09% | 2.165 | 3.034 | 18,14% |
| <b>Totaal</b> | <b>14.358</b> | <b>15.238</b> | <b>100,00%</b> | <b>14.139</b> | <b>15.050</b> | <b>100,00%</b> | <b>13.864</b> | <b>14.802</b> | <b>100,00%</b> |

Bron : verwerking gegevens Rijkregister 1998

Uit de resultaten van de gesloten bevolkingsprognose blijkt dat de gemeente Sint-Pieters-Leeuw een daling van het aantal inwoners mag verwachten tegen het jaar 2013. Volgens de prognose zal het bevolkingsaantal de komende 15 jaar met 1.155 personen afnemen tot 28.665. Dit komt neer op een gemiddelde jaarlijkse afname van 77 personen. Deze dalende trend verloopt evenwel niet gelijkmatig in de tijd. De eerste 5 jaar (tot 2003) mag een jaarlijkse afname van 45 eenheden verwacht worden. In de daaropvolgende periode (2003 - 2008) vermindert de bevolking jaarlijks met ongeveer 119 personen. In de periode 2008-2013 zal de bevolking afnemen met een jaarlijks gemiddelde van 104 personen. Deze trend is te verklaren door de vermindering van het aantal vrouwen op vruchtbare leeftijd. De mannelijke bevolking zal evenwel een grotere daling (index 95,72) kennen dan de vrouwelijke bevolking (index 96,51).

Twee andere belangrijke fenomenen van de Leeuwse bevolking zijn de ontgroening en de vergrijzing. Ontgroening betekent een daling van het aantal jongeren (jonger dan 15 jaar), vergrijzing daarentegen betekent een toename van de oudste bevolkingsgroep (65-65+). De jongste bevolkingsgroep zal in het jaar 2013 nog slechts 15,9% (4.553 jongeren) uitmaken van de totale bevolking, tegenover 17,9% (5.342 jongeren) vandaag de dag. De te verwachten evolutie van de oudste bevolkingsgroep is net andersom. Hier wordt een toename verwacht van 16,8% (5.002 ouderen) in 1998 tot 18,1% (5.199 ouderen) in 2013.

Analyse per deelgemeente<sup>43</sup> leert dat alle deelgemeenten een daling kunnen verwachten van het aantal inwoners naar het jaar 2013 toe, met een afname van de bevolking tussen 1,1% (deelgemeente Oudenaken) en 5,5% (deelgemeente Ruisbroek).

#### Opmerking

Deze cijfers dienen genuanceerd te worden benaderd. Uit de meer actuele bevolkingscijfers (zie tabel 16: ) blijkt dat de bevolking in Sint-Pieters-Leeuw tussen 1998 en 2004 gestaag is aangegroeid met 841 personen tot een totale bevolking van 30.627 op 31/12/2004. Gezien het natuurlijk saldo voor deze periode negatief is, is deze bevolkingstoename dus volledig toe te wijzen aan inwijking.

<sup>43</sup> Gegevens Woningbehoeftestudie Gemeente Sint-Pieters-Leeuw, D+A Planning, Sint-Pieters-Leeuw, mei 1999, pp. 2.6 e.v.

**tabel 57:** Evolutie van de bevolking tijdens de periode 1998-2004

| Jaar | geboorten | sterfgevallen | Natuurlijk saldo | Inwijkingen (gezinnen) | Uitwijkingen (gezinnen) | Migratiesaldo (gezinnen) | Bevolking |
|-----------|-----------|---------------|------------------|------------------------|-------------------------|--------------------------|-----------|
| 1998 | | | | 1094 | 1029 | 65 | 29786 |
| 1999 | 293 | 265 | 28 | 1200 | 1046 | 154 | 29997 |
| 2000 | 311 | 341 | -30 | 1024 | 1037 | -13 | 30034 |
| 2001 | 287 | 331 | -44 | 1112 | 1065 | 47 | 30153 |
| 2002 | 295 | 331 | -36 | 1199 | 1219 | -20 | 30279 |
| 2003 | 282 | 363 | -81 | 1219 | 1149 | 70 | 30471 |
| 2004 | 284 | 342 | -58 | 1236 | 1325 | -89 | 30627 |
| 1998-2004 | 1752 | 1973 | -221 | 8084 | 7870 | +214 | +841 |

Bron: Bevolkingsdienst gemeente Sint-Pieters-Leeuw

### 12.1.3. Gezinnen

De prognose van het aantal gezinnen wordt verrekend binnen het gesloten bevolkingsscenario. Dit betekent dat de prognose van het absoluut aantal gezinnen binnen de verschillende deelgemeenten wordt berekend door de prognose van het bevolkingsaantal per deelgemeente binnen het gesloten bevolkingsscenario te delen door de prognose van de gemiddelde gezinsgrootte per deelgemeente.

De gemiddelde gezinsgrootte per deelgemeente daalt voor elk van de vijf deelgemeenten. Deelgemeenten Oudenaken en Vlezenbeek kennen de minst grote afname van de gemiddelde gezinsgrootte met respectievelijk een daling van 11% en 10%. Oudenaken kent tevens de grootste gemiddelde gezinsgrootte. In de andere deelgemeenten is de afname van de gemiddelde gezinsgrootte iets groter: voor Sint-Pieters-Leeuw bedraagt de afname 19%, voor Sint-Laureins-Berchem 20% en voor Ruisbroek 21%.

Tabel 58 geeft de prognose weer van het aantal gezinnen vanaf 2003 tot 2013. Deze werden bekomen door de prognoses van het aantal inwoners te delen door de prognoses van de gemiddelde gezinsgrootte.

**tabel 58:** Prognose van het aantal gezinnen voor 2003, 2008 en 2013.

| | 2003 | | | 2008 | | | 2013 | | |
|-----------------------------|---------------|----------|----------|---------------|----------|----------|---------------|----------|----------|
| | gezinsgrootte | inwoners | gezinnen | gezinsgrootte | inwoners | gezinnen | gezinsgrootte | inwoners | gezinnen |
| Oudenaken | 3,08 | 390 | 127 | 3,03 | 388 | 128 | 2,97 | 388 | 131 |
| Ruisbroek | 2,14 | 5.457 | 2.550 | 2,06 | 5.351 | 2.598 | 1,99 | 5.202 | 2.614 |
| Sint-Laureins-Berchem | 2,69 | 342 | 127 | 2,59 | 338 | 131 | 2,51 | 332 | 132 |
| Sint-Pieters-Leeuw | 2,39 | 20.125 | 8.421 | 2,31 | 19.857 | 8.596 | 2,24 | 19.528 | 8.718 |
| Vlezenbeek | 2,68 | 3.282 | 1.225 | 2,63 | 3.254 | 1.237 | 2,59 | 3.216 | 1.242 |
| Gemeente Sint-Pieters-Leeuw | 2,60 | 29.596 | 12.450 | 2,52 | 29.188 | 12.690 | 2,46 | 28.666 | 12.837 |

Bron : prognose gebaseerd op gegevens NIS, Volks- en woningtelling 1981 en 1991 + SOPRES 1997 en 1998

Het aantal gezinnen in Sint-Pieters-Leeuw zal van 1998 naar 2013 toe stijgen met:

- 786 gezinnen of 6,5%;
- een gemiddelde van 52,4 gezinnen per jaar.

### 12.1.4. Demografische behoefte

Bij de raming van de demografische woningbehoefte dient voor de gezinnen voor 1998 en het aantal bijkomende gezinnen tijdens elk van de periodes 1998-2003, 2003-2008, 2008-2013 een bijkomende woningmutatiereserve of frictieleegestand<sup>44</sup> in rekening gebracht te worden. Deze leegstand heeft tot doel voldoende mobiliteit op de huisvestingsmarkt te waarborgen, de frictie van verhuizingen op te

<sup>44</sup> Frictieleegestand : de leegstand die nodig is om de woningmarkt naar behoren te doen functioneren

vangen, de keuzevrijheid van de kandidaat-bewoners te verzekeren en de opwaartse prijsdruk op de vastgoedmarkt in te tomen.

In de volgende berekeningen wordt een frictieleegestand van 3,5% aangehouden.

De 5-jaarlijkse aangroei van de gezinnen, de daarop berekende woningmutatiereserve en de som van beide voorgaande resulterende demografische behoeften worden voor het gesloten bevolkingsscenario aangegeven in tabel 59.

**tabel 59:** Prognose demografische behoefte 1998-2013 (in absolute cijfers)

| gemeente | 1998-2003 | | | 2003-2008 | | | 2008-2013 | | |
|--------------------|-------------------|-----------|--------------|-------------------|----------|--------------|-------------------|----------|--------------|
| | aangroei gezinnen | frictie | vraag totaal | aangroei gezinnen | frictie  | vraag totaal | aangroei gezinnen | frictie  | vraag totaal |
| Oudenaken | 2 | 0 | 2 | 1 | 0 | 1 | 3 | 0 | 3 |
| Ruisbroek | 70 | 2 | 72 | 48 | 2 | 50 | 16 | 1 | 17 |
| St.-L.-Berchem | 3 | 0 | 3 | 4 | 0 | 4 | 1 | 0 | 1 |
| St.-P.-Leeuw | 214 | 8 | 222 | 175 | 6 | 181 | 122 | 4 | 126 |
| Vlezenbeek | 9 | 0 | 9 | 12 | 0 | 12 | 5 | 0 | 5 |
| <b>Groot-Leeuw</b> | <b>298</b> | <b>10</b> | <b>308</b> | <b>240</b> | <b>8</b> | <b>248</b> | <b>147</b> | <b>5</b> | <b>152</b> |

Bron: verwerking gegevens prognoses aantal gezinnen

### 12.1.5. Nieuwbouwbehoefte

Om de nieuwbouwbehoefte te kunnen inschatten wordt de vraag naar woningen, die bepaald wordt door de aangroei van de gezinnen en de woningmutatiereserve, afgetoetst aan het aanbod aan leegstaande woningen<sup>45</sup>. Hierdoor wordt duidelijk hoeveel nieuwe wooneenheden voor een bepaalde periode moeten worden voorzien.

De leegstaande woningen worden in mindering gebracht van de demografische behoefte. Het aantal leegstaande woningen wordt verrekend verdeeld over de verschillende planperiodes.

De nieuwbouwbehoefte wordt berekend aan de hand van de vraag naar woningen (aangroei + frictie) verminderd met het aanbod aan leegstaande te vervangen en leegstaande te verbeteren woningen.

**tabel 60:** Globale woonbehoefte per deelgemeente voor de periode 1998-2013

| | 1998-2003 | | | 2003-2008 | | | 2008-2013 | | |
|--------------------|------------------|------------|--------------------|------------------|------------|--------------------|------------------|------------|--------------------|
| | demogr. behoefte | leeg-stand | nieuwbouw behoefte | demogr. behoefte | leeg-stand | nieuwbouw behoefte | demogr. behoefte | leeg-stand | nieuwbouw behoefte |
| Oudenaken | 2 | 0 | 2 | 1 | 0 | 1 | 3 | 0 | 3 |
| Ruisbroek | 72 | 8 | 64 | 50 | 8 | 42 | 17 | 8 | 9 |
| St.-L.-Berchem | 3 | 1 | 2 | 4 | 1 | 3 | 1 | 0 | 1 |
| St.-P.-Leeuw | 222 | 10 | 212 | 181 | 9 | 172 | 126 | 9 | 117 |
| Vlezenbeek | 9 | 3 | 6 | 12 | 3 | 9 | 5 | 2 | 3 |
| <b>Groot-Leeuw</b> | <b>308</b> | <b>22</b>  | <b>286</b> | <b>248</b> | <b>21</b>  | <b>227</b> | <b>152</b> | <b>19</b>  | <b>133</b> |

<sup>45</sup> Zie pag.82

### 12.1.6. Algemene conclusie

De algemene verwachting volgens het gesloten scenario is dat de totale bevolking van de gemeente Sint-Pieters-Leeuw gedurende de komende 15 jaar zal dalen met 1.155 inwoners.

Daarnaast geeft de prognose aan dat de vergrijzing zich zal verder zetten en dat het aandeel van de jongste bevolkingsgroep begint te dalen. In 2008 zal het aandeel van de '-15'-jarigen voor het eerst lager zijn dan het aandeel van de '+64'-jarigen. Deze tendens is in alle deelgemeenten waarneembaar doch is in de ene deelgemeente (Ruisbroek) al wat meer uitgesproken dan in de andere (Oudenaken). De gezinsgrootte zal de komende 15 jaar verder afnemen (tussen 10 en 20 procent). Het aantal gezinnen zal daarentegen toenemen met 786 eenheden.

De vraag naar woongelegenheden of demografische behoefte is het grootst in de eerste periode van vijf jaar (308 eenheden). In de jaren daarna daalt de vraag tot ongeveer de helft (133 eenheden).

## 12.2. Sectorale ontwikkelingen

### 12.2.1. Huisvesting

#### 12.2.1.1. Vraag naar bijkomende woongelegenheden – toepassing omzendbrief 1997

In dit hoofdstuk wordt de woningbehoefte getoetst aan het aanbod van actueel onbebouwde percelen en perceelsmogelijkheden. De confrontatie tussen vraag en aanbod laat toe in een volgende fase een aantal richtlijnen mee te geven omtrent de noodzaak en/of wenselijkheid om over de ontwikkeling van bepaalde reserves (woonuitbreidingsgebieden) te beslissen. De woningbehoefte wordt getoetst aan het aanbod aan actueel onbebouwde percelen en perceelsmogelijkheden. Hierbij wordt zowel een minimaal aanbod als een maximaal aanbod aan percelen voorgesteld, op basis van de richtnota van AROHM<sup>46</sup>.

Het 'minimale aanbod' is per 5 jaar gelijk aan 30% van de actueel onbebouwde percelen gelegen binnen een verkaveling en 10% van de overige actueel onbebouwde percelen.

Het 'maximale aanbod' is per 5 jaar gelijk aan 30% van de totale perceelsmogelijkheden (dus actueel onbebouwde percelen + bijkomende perceelsmogelijkheden) gelegen in een vergunde verkaveling en 10% van de overige perceelsmogelijkheden.

Voor een uitgebreide toelichting van de methodiek verwijzen we naar de woningbehoeftestudie van de gemeente Sint-Pieters-Leeuw, die werd opgemaakt in mei 1999.

De onderstaande tabel geeft een omstandige vergelijking van de vraag en het aanbod, in functie van de gesloten bevolkingsprognose en plantermijn, voor elke deelgemeente. De berekening is gespreid over een 5-jaarlijkse planperiode. De samenvatting geeft cumulatieve aantallen, zodat op elk moment de "resultaatsituatie" gekend is.

Het resterende aantal onbebouwde percelen is hierbij gelijk aan het actueel aantal onbebouwde percelen verminderd met het minimale aanbod; het resterend aantal perceelsmogelijkheden is gelijk aan het totaal aantal perceelsmogelijkheden verminderd met het maximale aanbod. Het absolute aantal resterende percelen is gelijk aan het saldo tussen het aantal actueel onbebouwde percelen en de vraag.

#### Aandachtspunt:

Voor het toepassen van de methodiek inzake berekening van woningbehoeften is het vereist dat aanbod- en vraagcijfers van eenzelfde basisjaar vertrekken. In de onderstaande berekening werd dus gewerkt met cijfers van het jaar 1998. In de bespreking van de nederzettingsstructuur (hoofdstuk 7) werden de cijfers geactualiseerd.

<sup>46</sup> Richtlijn AROHM – infomap 'Het Algemeen en Bijzonder Plan van Aanleg' – 1991.

**tabel 61:** Confrontatie vraag en aanbod voor de periodes 1998-2003, 2003-2008 en 2008-2013

| <b>Perceelsbestand</b> | Oudenaken | Ruisbroek  | St.-L.-Berchem | St.-P.-Leeuw | Vlezenbeek | Groot-Leeuw |
|--------------------------------------------|-----------|------------|----------------|--------------|------------|-------------|
| aantal actueel onbebouwde percelen | 31 | 124 | 55 | 785 | 228 | <b>1223</b> |
| <i>in verkaveling</i> | 16 | 38 | 32 | 422 | 113 | <b>621</b>  |
| <i>uit verkaveling</i> | 15 | 86 | 23 | 363 | 115 | <b>602</b>  |
| bijkomende perceelsmogelijkheden | 14 | 187 | 6 | 923 | 17 | <b>1147</b> |
| <i>in verkaveling</i> | 0 | 3 | 0 | 11 | 0 | 14 |
| <i>uit verkaveling</i> | 14 | 184 | 6 | 912 | 17 | 1133 |
| <b>TOTAAL aantal perceelsmogelijkheden</b> | <b>45</b> | <b>311</b> | <b>61</b> | <b>1708</b>  | <b>245</b> | <b>2370</b> |
| <i>TOTAAL in verkaveling</i> | 16 | 41 | 32 | 433 | 113 | 635 |
| <i>TOTAAL uit verkaveling</i> | 29 | 270 | 29 | 1275 | 132 | 1735 |

| <b>Periode 1998-2003</b> | Ouden. | Ruisbroek | St.-L.-B. | St.-P.-L. | Vlezenbeek | Groot-Leeuw |
|--------------------------|--------|-----------|-----------|-----------|------------|-------------|
| vraag (behoefte) | 2 | 64 | 2 | 212 | 6 | <b>286</b>  |
| minimaal aanbod | 6 | 20 | 12 | 163 | 45 | <b>247</b>  |
| saldo | 4 | -44 | 10 | -49 | 39 | <b>-40</b>  |
| maximaal aanbod | 8 | 39 | 13 | 257 | 47 | <b>364</b>  |
| saldo | 6 | -25 | 11 | 45 | 41 | <b>78</b> |

| <b>Periode 2003-2008</b> | Ouden. | Ruisbroek | St.-L.-B. | St.-P.-L. | Vlezenbeek | Groot-Leeuw |
|--------------------------|--------|-----------|-----------|-----------|------------|-------------|
| vraag (behoefte) | 1 | 42 | 3 | 172 | 9 | <b>227</b>  |
| minimaal aanbod | 6 | 20 | 12 | 163 | 45 | <b>247</b>  |
| saldo | 5 | -22 | 9 | -9 | 36 | <b>20</b> |
| maximaal aanbod | 8 | 39 | 13 | 257 | 47 | <b>364</b>  |
| saldo | 7 | -3 | 10 | 85 | 38 | <b>137</b>  |

| <b>Periode 2008-2013</b> | Ouden. | Ruisbroek | St.-L.-B. | St.-P.-L. | Vlezenbeek | Groot-Leeuw |
|--------------------------|--------|-----------|-----------|-----------|------------|-------------|
| vraag (behoefte) | 3 | 9 | 1 | 117 | 3 | <b>133</b>  |
| minimaal aanbod | 6 | 20 | 12 | 163 | 45 | <b>247</b>  |
| saldo | 3 | 11 | 11 | 46 | 42 | <b>114</b>  |
| maximaal aanbod | 8 | 39 | 13 | 257 | 47 | <b>364</b>  |
| saldo | 5 | 30 | 12 | 140 | 44 | <b>231</b>  |

| <b>Samenvatting 1998-2008</b> | Ouden. | Ruisbroek | St.-L.-B. | St.-P.-L. | Vlezenbeek | Groot-Leeuw |
|----------------------------------|--------|-----------|-----------|-----------|------------|-------------|
| vraag (behoefte) | 3 | 106 | 5 | 384 | 15 | <b>513</b>  |
| minimaal aanbod | 13 | 40 | 24 | 326 | 91 | <b>493</b>  |
| saldo | 10 | -66 | 19 | -58 | 76 | <b>-20</b>  |
| resterende onbebouwde percelen | 18 | 84 | 31 | 459 | 137 | <b>730</b>  |
| maximaal aanbod | 15 | 79 | 25 | 515 | 94 | <b>728</b>  |
| saldo | 12 | -27 | 20 | 131 | 79 | <b>215</b>  |
| resterende perceelsmogelijkheden | 16 | 45 | 30 | 270 | 134 | <b>495</b>  |

| | | | | | | |
|---------------------------------|-----|-----|-----|-----|-----|------------|
| <b>absol. # rester. percel.</b> | 28  | 18  | 50  | 401 | 213 | 710 |
| <b># rester. percel. in %</b> | 90% | 15% | 91% | 51% | 93% | <b>58%</b> |

| <b>Samenvatting 1998-2013</b> | Ouden. | Ruisbroek | St.-L.-B. | St.-P.-L. | Vlezenbeek | Groot-Leeuw |
|----------------------------------|--------|-----------|-----------|-----------|------------|-------------|
| vraag (behoefte) | 6 | 115 | 6 | 501 | 18 | <b>646</b>  |
| minimaal aanbod | 19 | 60 | 36 | 489 | 136 | <b>740</b>  |
| saldo | 13 | -55 | 30 | -12 | 118 | <b>195</b>  |
| Resterende onbebouwde percelen | 12 | 64 | 19 | 296 | 92 | 483 |
| maximaal aanbod | 23 | 118 | 38 | 772 | 141 | <b>1092</b> |
| saldo | 17 | 3 | 32 | 271 | 123 | <b>446</b>  |
| resterende perceelsmogelijkheden | 8 | 6 | 18 | 13 | 87 | 131 |
| <b>absol. # rester. parcel.</b>  | 25 | 9 | 49 | 284 | 210 | 577 |
| <b># rester. parcel. in %</b> | 81% | 7% | 89% | 36% | 92% | 47% |

Bemerkingen :

1. Het globale saldo tussen vraag (behoefte aan nieuwbouwwoningen) en aanbod valt gedurende de eerste periode negatief uit. Dit wel zeggen dat voor deze periode het minimale aanbod percelen niet voldoet voor de eigen bevolking. De redenen hiervoor zijn de grote vraag in deelgemeenten Ruisbroek en Sint-Pieters-Leeuw. Het maximale aanbod perceelsmogelijkheden is echter wel voldoende groot om aan de vraag te voldoen.
2. In deelgemeente Ruisbroek is de vraag gedurende de eerste twee perioden van 5 jaar groter dan het aanbod. Gedurende de eerste periode is het saldo het meest negatief: -44. In de tweede periode is er nog een tekort van 22 om aan de vraag te kunnen voldoen. Ook het maximale saldo valt gedurende deze twee perioden negatief uit. In de laatste periode is het aanbod wel voldoende groot om aan de vraag te kunnen voldoen.
3. Ook in deelgemeente Sint-Pieters-Leeuw is het aanbod tijdens de eerste twee perioden onvoldoende om de vraag op te kunnen vangen.
4. In deelgemeenten Sint-Laureins-Berchem, Vlezenbeek en Oudenaken is in elke periode het aanbod groter dan de vraag. In deze deelgemeenten is er dus geen nood aan bijkomende woongelegenheden. Het overschot in deze deelgemeenten is tijdens de eerste periode echter niet voldoende om het tekort in Ruisbroek en Sint-Pieters-Leeuw op te vangen.
5. De actueel onbebouwde percelen zijn dus onvoldoende om op middellange termijn (tot 2008), uitgaande van de dynamiek van de eigen bevolking, de vraag naar nieuwbouw op te vangen. Het maximale aanbod voldoet wel aan de vraag. De grootste vraag doet zich voor in deelgemeente Ruisbroek waar op lange termijn (1998-2013) meer dan 90% van het huidig aantal onbebouwde percelen wordt gebruikt. In deelgemeente Sint-Pieters-Leeuw wordt op lange termijn 64% van het huidig aantal onbebouwde percelen gebruikt. De kleinste vraag wordt genoteerd in deelgemeenten Vlezenbeek en Sint-Laureins-Berchem waar op lange termijn minder dan 15% van de huidige onbebouwde percelen gebruikt wordt.
6. Uit recente gegevens (zie hoofdstuk 7: nederzettingsstructuur) blijkt dat in de periode 1998-2004 279 vergunningen afgeleverd werden voor nieuwbouwwoningen en dat er voor de inwijking een positief migratiesaldo van 214 gezinnen genoteerd werd. Naast een bijkomend aanbod voor de eigen bevolking (zie punt 5) dient dus ook een aanbod gecreëerd te worden dat rekening houdt met de inwijking.

Rapport 'Inventaris onbebouwde percelen' – provincie Vlaams-Brabant

Dit rapport werd door de provincie Vlaams-Brabant opgemaakt op basis van de inventaris onbebouwde percelen. Het rapport geeft op basis van de kadasterplannen van 2001 een schatting van het potentieel (berekend) aanbod onbebouwde percelen. Er werd hierbij geen rekening gehouden met onbebouwde percelen in verkavelingen of met BPA's. Uit het rapport blijkt dat:

- er een behoefte is van 784 bijkomende woongelegenheden in de periode 2001 – 2010;
- er een vanuit het RSV (planperiode 1992-2007) een resterende taakstelling van 1106 wooneenheden is voor de periode 2002-2007;
- er in de periode 2001-2010 zonder specifieke maatregelen 416 bouwmogelijkheden zullen gerealiseerd worden;
- er in de periode 2001-2007 (resterend deel van de planperiode van het RSV) zonder specifieke maatregelen 277 bouwmogelijkheden zullen gerealiseerd worden;

Dit betekent dat er voor de periode 2001-2010 een tekort is van 368 wooneenheden. Voor het resterende deel van de planperiode van het RSV (2001-2007) is er zelfs een tekort van 829 wooneenheden.

### Conclusie

Zowel uit de woonbehoeftestudie van de gemeente (volgens de gesloten bevolkingsprognose) als uit het rapport 'Inventaris onbebouwde percelen' van de provincie Vlaams-Brabant blijkt dat het aanbod van bouw mogelijkheden niet toereikend is om te voldoen aan de vraag van de eigen bevolking. Hierbij komt ook dat Sint-Pieters-Leeuw een grote inwijking kent.

De gemeente zal dus de nodige initiatieven moeten nemen om voldoende bouwrijpe percelen ter beschikking te kunnen stellen. Mogelijke initiatieven zijn:

- het bouwrijp maken van ingesloten binnengebieden;
- het aansnijden van woonuitbreidingsgebieden;
- ...

#### 12.2.1.2. Actualisatie en toepassing omzendbrief 2002

In het informatief deel werd het aanbod geactualiseerd. Op basis daarvan werden de beleidsbeslissingen in het richtinggevend deel mee opgebouwd. Daarnaast werd ook een nieuwe berekening gemaakt door toepassing van de omzendbrief RO/2002/03. Daarbij werd rekening gehouden met het op de markt komen van 30% van de actueel onbebouwde percelen gelegen langs uitgeruste infrastructuur.

**tabel 62:** Actualisatie van de confrontatie tussen vraag en aanbod voor de periodes 1998-2008 en 2008-2013

| Periode 1998-2008 | Oudenaken | Ruisbroek  | St.-L.-<br>Berchem | St.-P.-<br>Leeuw | Vlezenbeek | Groot-<br>Leeuw |
|-------------------------------------------------|-----------|------------|--------------------|------------------|------------|-----------------|
| vraag (behoefte) | 3 | 106 | 5 | 384 | 15 | <b>513</b> |
| aanbod percelen langs uitgeruste infrastructuur | 10 | 38 | 16 | 236 | 68 | <b>366</b> |
| <b>Saldo</b> | <b>7</b>  | <b>-68</b> | <b>11</b> | <b>-148</b> | <b>53</b>  | <b>-147</b> |
| Periode 2008-2013 | Oudenaken | Ruisbroek  | St.-L.-<br>Berchem | St.-P.-<br>Leeuw | Vlezenbeek | Groot-<br>Leeuw |
| vraag (behoefte) | 3 | 9 | 1 | 117 | 3 | <b>133</b> |
| aanbod percelen langs uitgeruste infrastructuur | 5 | 19 | 8 | 118 | 34 | <b>183</b> |
| <b>saldo</b> | <b>2</b>  | <b>10</b>  | <b>7</b> | <b>1</b> | <b>31</b>  | <b>50</b> |
| Synthese 1998-2013 | Oudenaken | Ruisbroek  | St.-L.-<br>Berchem | St.-P.-<br>Leeuw | Vlezenbeek | Groot-<br>Leeuw |
| vraag (behoefte) | 6 | 115 | 6 | 501 | 18 | <b>646</b> |
| aanbod langs uitgeruste infrastructuur | 15 | 57 | 24 | 354 | 102 | <b>549</b> |
| <b>absoluut aantal resterende percelen</b> | <b>9</b>  | <b>-58</b> | <b>18</b> | <b>-147</b> | <b>84</b>  | <b>-97</b> |

Het resultaat van de berekening volgens de omzendbrief RO/2002/03 verschilt<sup>47</sup> van de resultaten van de oorspronkelijke berekening volgens de toen van toepassing zijnde richtlijnen van Arohm (1999).

<sup>47</sup> Het verschil wordt veroorzaakt door combinatie van een aantal factoren:

1) Het aanbod wordt op een andere manier berekend:

De woonbehoeftestudie dateert van 1999. Hierin werd de richtlijn van AROHM gevolgd voor de te volgen berekeningswijze:

- min. aanbod/5j = 30% van onbebouwde percelen binnen verkaveling en 10% andere onbebouwde percelen;
- max. aanbod/5j = 30% van alle mogelijkheden in verkaveling en 10% van overige mogelijkheden.

2) In de berekening van het aanbod in de woonbehoeftestudie werden ook de percelen die gelegen zijn in woonuitbreidings- en woonreservegebied verrekend. Dit is niet het geval in de IOP van de provincie. Het aanbod in de woonbehoeftestudie ligt daardoor hoger.


In vergelijking met de resultaten van de woonbehoeftestudie wordt **een groter tekort aan beschikbare percelen vastgesteld**. Dit verschil laat zich vooral voelen in Sint-Pieters-Leeuw (met in begrip van Zuun en Negenmanneke) in de periode 1998-2008. Deze planperiode is bijna voorbij. Dit betekent dat de gemeente de behoefte voor deze periode meeneemt en initiatieven zal moeten nemen om dit tekort op te vangen en een bijkomend aanbod te creëren. In de volgende paragraaf wordt onderzocht of de gemeente over voldoende bijkomende perceelsmogelijkheden beschikt om de tekorten op te vangen.

**Confrontatie van de woonbehoeften met het potentieel aanbod van perceelsmogelijkheden**

Indien binnengebieden worden uitgerust (aangesneden) en meer grootschalige percelen (al dan niet gelegen aan uitgeruste infrastructuur) worden verkaveld kan Sint-Pieters-Leeuw een groter aanbod beschikbare percelen en dus een groter woonaanbod creëren voor haar bevolking.

Onderstaande tabel toont ons dat de gemeente Sint-Pieters-Leeuw dan wel over **voldoende perceelsmogelijkheden** beschikt om de tekorten op te vangen.

In het aanbod perceelsmogelijkheden zit vervat het potentieel aanbod voortkomende uit:

- het ontwikkelen van bijkomende perceelsmogelijkheden door percelen langsheen uitgeruste infrastructuur te verkavelen;
- het ontwikkelen van onbebouwde percelen die niet aan uitgeruste infrastructuur liggen, zonder verdere verkaveling maar door deze uit te rusten;
- het ontwikkelen van bijkomende perceelsmogelijkheden door percelen die niet aan uitgeruste infrastructuur liggen niet alleen uit te rusten maar ook te verkavelen;
- het ontwikkelen van de woonuitbreidingsgebieden.

**tabel 63: Confrontatie**

| Periode 1998-2008 | Oudenaken | Ruisbroek  | ST.-L.-Berchem | St.-P.-Leeuw | Vlezenbeek |
|-------------------------------------------------|-----------|------------|----------------|--------------|------------|
| vraag (behoefte) | 3 | 106 | 5 | 384 | 15 |
| aanbod percelen langs uitgeruste infrastructuur | 10 | 38 | 16 | 236 | 68 |
| saldo confrontatie vraag en aanbod | 7 | -68 | 11 | -148 | 53 |
| Totaal aanbod perceelsmogelijkheden | 14 | 187 | 6 | 923 | 17 |
| <b>SALDO</b> | <b>21</b> | <b>119</b> | <b>17</b> | <b>775</b> | <b>70</b>  |

Bron : eigen inventarisatie + verwerking

**Besluit**

De gemeente zal dus moeten ingrijpen om de tekorten die voortkomen uit de planperiode 1998-2008 op te vangen tegen 2013 (korte termijn). Mits de nodige maatregelen kan de gemeente het tekort wel opvangen.

**12.2.1.3. Sociale woningen**

In onderstaande tabel wordt de totale vraag naar sociale woonegelegenheden binnen de gemeente Sint-Pieters-Leeuw weergegeven.

**tabel 64: Totale vraag naar sociale woonegelegenheden in Sint-Pieters-Leeuw**

| Woonachtig in | kandidaten voor een woonelegenheden in | | |
|-----------------------------------|----------------------------------------|-------------------|------------|
| | Ruisbroek | St.-Pieters-Leeuw | Beide |
| De gemeente Sint-Pieters-Leeuw | 50 | 148 | 198 |
| Overige gemeenten werkgebied HZH  | 0 | 83 | 83 |
| Overige gemeenten werkgebied GMVH | 17 | 27 | 44 |
| Buiten werkgebied | 56 | 137 | 193 |
| <b>Totaal</b> | <b>123</b> | <b>395</b> | <b>518</b> |

Bron : gegevens cv Huisvesting Zennevallei-Halle en Gewestelijke Mij. voor Huisvesting cv.

IOP: aanbod per 10 jaar = 30% van bouwmogelijkheden langs uitgeruste weg. Het aanbod in de IOP zal dus beduidend lager liggen dan in de woonbehoeftestudie.

#### **12.2.1.4. Gewestelijke taakstelling inzake woningbouw**

In het kader van het RSV werd voor Vlaanderen de behoefte aan bijkomende woningen voor de periode 1997 – 2002 geraamd op 400.000 eenheden en een renovatie- en vernieuwbouwbehoefte van ongeveer 300.000 woningen, deze woningen bevinden zich in hoofdzaak in de centrale delen van de stedelijke gebieden. Voor Vlaams-Brabant stelt het RSV een verdeling voor van 65.919 eenheden waarvan de helft te realiseren in stedelijk gebied en de helft in de kernen van het buitengebied. Tot op heden werd hiervoor op Vlaams niveau nog geen verdere invulling uitgewerkt.

### **12.2.2. Bedrijvigheid**

#### **12.2.2.1. Taakstelling vanuit het RSV**

Volgens het Ruimtelijk Structuurplan Vlaanderen behoren delen van Sint-Pieters-Leeuw tot het Vlaams Stedelijk Gebied rond Brussel en bijgevolg ook tot het Vlaams stedelijk kerngebied (Vlaamse Ruit). Deze selectie heeft tot gevolg dat Sint-Pieters-Leeuw in aanmerking kan komen voor zowel nieuwe regionale als lokale bedrijventerreinen.

De groei van nieuwe activiteiten wordt geconcentreerd opgevangen op basis van de bestaande economische structuur. Op Vlaams niveau zal een verdeelsleutel gehanteerd worden bij de toekenning van nieuwe bedrijventerreinen. Hierin worden 80-85% van de nieuwe lokale en regionale bedrijventerreinen gevestigd in economische knooppunten en 20-15% buiten economische knooppunten. Naar de provincies toe wordt deze verdeling verfijnd. De grotere spreiding van economische activiteiten in de provincie Vlaams-Brabant heeft tot gevolg dat de verdeelsleutel wordt aangepast naar een verhouding 71-76% en 29-24%.

Binnen de verhouding 71-76% worden de pakketten bedrijventerreinen toebedeeld aan de groot- en regionaalstedelijke gebieden (*pakket 1*), het economisch netwerk van het Albertkanaal (*pakket 2*) en de kleinstedelijke gebieden en economische knooppunten buiten pakketten 1 en 2 (*pakket 3*). Door de de ligging van Sint-Pieters-Leeuw in het VSGB valt Sint-Pieters-Leeuw onder het *pakket 3*. De kwantitatieve verdeling van dit pakket bedrijventerreinen zal geschieden door het Vlaams Gewest. De gemeente heeft in deze verdeling geen inspraak, maar wel bij de locatiekeuze van een regionaal bedrijventerrein.

De gemeente kan echter wel onderzoek doen naar de gemeentelijke behoefte en een geschikte locatie voor een lokaal bedrijventerrein. Het onderzoek naar de gemeentelijke (lees: lokale) behoefte spitst zich vooral toe naar de herlokalisatie van of de opmaak van een sectoraal BPA voor (overeenkomstig de omzendbrief) bestaande (zonevreemde) bedrijven.

#### **12.2.2.2. Taakstelling vanuit het RSVB**

De provincie duidt in haar structuurplan de Zuidelijk Zennevallei aan als economisch netwerk op provinciaal niveau. Voor dit netwerk stelt de provincie omtrent de verdeling van behoefte aan bijkomende bedrijventerreinen een taakstelling voorop van minimaal 50 ha met als streefcijfer 100 ha. Delen van Sint-Pieters-Leeuw zijn gelegen binnen dit economisch netwerk.

#### **12.2.2.3. Aanbod van industrie- en bedrijventerreinen**

Vanuit het onderzoek dat gevoerd werd rond de economische structuur werd afgeleid dat Sint-Pieters-Leeuw nog beschikt over onbezette terreinen of terreinen die voor reconversie in aanmerking komen evenals over een beperkt aantal leegstaande gebouwen.

De onbezette bedrijventerreinen liggen hoofdzakelijk langsheen het Kanaal Brussel-Charleroi. Deze hebben zowel omwille van hun bestemming (industriegebied en gebied voor watergebonden bedrijven) als omwille van hun situering een regionaal karakter (specifiek regionaal bedrijventerrein). Dit aanbod aan regionale bedrijventerreinen bedraagt in bruto-oppervlakte ongeveer **9,3 ha**.

De leegstaande bedrijfsgebouwen zijn veeleer kleinere entiteiten en kunnen wel voor lokale bedrijvigheid worden aangewend. De gezamenlijke oppervlakte bedraagt grosso modo **2,4 ha**.

Binnen de gemeente Sint-Pieters-Leeuw worden nog enkele potentiële (rest-)reservegebieden aangetroffen op de voor lokale bedrijven bestemde terreinen. Deze terreinen kunnen de uitbreidingsbehoefte van de aldaar gevestigde bedrijven opvangen, maar kunnen omwille van de slechte bereikbaarheid niet aangesneden worden voor de lokalisatie van nieuwe bedrijvigheden. Binnen het BPA nr. 2 'Langveld' is er nog ruimte voor ongeveer 0,9 ha.

In Sint-Pieters-Leeuw zijn er eveneens een aantal immobiliënmaatschappijen actief die terreinen of gebouwen te huur/koop aanbieden. In de deelgemeente Ruisbroek staan langs de Fabriekstraat kantoren en een werkplaats leeg voor een totale oppervlakte van 0,4 ha.

Momenteel is er dus een aanbod van ongeveer **3,7 ha** terreinen en gebouwen voor lokale bedrijfsactiviteiten.

#### 12.2.2.4. Vraag naar lokale bedrijventerreinen

Om de behoeften aan nieuwe bedrijventerreinen in te schatten moet rekening gehouden worden met volgende elementen:

- vraag van vestiging van nieuwe bedrijven: de gemeente heeft hier geen info over;
- nood aan herlokalisatie van zonevreemde bedrijven en omgevingszonevreemde bedrijven. Deze kan worden opgebouwd na toetsing aan de gewenste structuur. Dan zal geweten zijn welke bedrijven dienen te herlokalisieren;
- vraag om uitbreiding van bestaande bedrijven. Uit de enquête onder de bedrijven blijken een elftal bedrijven nood te hebben aan uitbreiding. Er werd wel geen exacte raming van de benodigde oppervlakten opgegeven. Voor de korte termijn werd op basis van de inschatting een minimale vraag van **3,6 ha** aan bijkomende lokale bedrijventerreinen berekend.

#### Vraag vanuit de volledig zonevreemde bedrijven

**tabel 65:** Overzicht volledig zonevreemde bedrijven

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|-------------------------------|-----------------------|--------------------------------------------|-------------|---------------------------|----------------------------------------------------------------------------|
| 2 | Shamrock vzw | Obbeekstraat 63 | manege - fokkerij | LWA | | Manege – behandelen bij recreatie |
| 5 | Presticar bvba | Bergensesteenweg 506  | carrosserie | A | 11608 | |
| 9 | P. Van Cauwelaert Contractors | Pepingssesteenweg 250 | aannemer tuinen, gebouwen, ..., helicopter | LWA | | Ondertussen opgenomen in BPA |
| 25 | Garage Vellemans | F. Pickestraat 16 | garage en koetswerkherstelling | A | 2754 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |

#### Legende

A: agrarisch gebied      P: parkgebied      LWA: landschappelijk waardevol agrarisch gebied

Vraag vanuit de zonevreemde bedrijven: geraamd op 14,5 ha. Het is niet zeker of deze bedrijven dienen te herlokalisieren of dat zij ter plaatse kunnen behouden blijven.

#### Vraag vanuit de gedeeltelijk zonevreemde bedrijven

**tabel 66:** Overzicht gedeeltelijk zonevreemde bedrijven

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|------------------------|-----------------------|------------------------------------------------------|-------------|---------------------------|----------------------------------------------------------------------------|
| 22 | Technical Equipment nv | Bergensesteenweg 476  | verwarming-sanitair-electriciteit-huishoudtoestellen | KMO/A | 13315 | |
| 29 | Van Overstraeten bvba  | Postweg 297 | schrijnwerkerij | WLK/LWA | 7071 | uitbreidingsbehoefte |
| 30 | Magec nv | Bergensesteenweg 706B | industriële keukens: inrichting | KMO/A | 4277 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |

| Code | Bedrijf | Adres | Activiteit | Gewestplan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|--------------------------|--------------------------------|-------------------------------------------------------|------------|---------------------------|----------------------------------------------------------------------------|
| 35 | Boom Marcel nv | Lenniksebaan 1120 | schrijnwerkerij - meubelmakerij | W/A | | Ondertussen In BPA opgenomen |
| 46 | Welding Products bvba | Bezemstraat 135A | kleinhandel in lasmateriaal | WLK/A | 1107 | |
| 48 | DTM International nv | Bergensesteenweg 702 | constructie van containersystemen | KMO/A | 11628 | - geen bouwvergunning<br>- geen milieuvergunning<br>- uitbreidingsbehoefte |
| 72 | Van Tassel bvba | Postweg 210 | groothandel in machines, tractoren, ... voor landbouw | WLK | 1758 | uitbreidingsbehoefte |
| 80 | Brantano nv | Bergensesteenweg 420A | handel in schoenen | KMO | 5948 | - geen bouwvergunning<br>- uitbreidingsbehoefte |
| 83 | Mirox nv | Bergensesteenweg 470 | glasbewerking | KMO/A | 21993 | uitbreidingsbehoefte |
| 85 | Claes Printing | Bergensesteenweg 700B | drukkerij | KMO/A | 1067 | uitbreidingsbehoefte |
| 86 | Catala nv | Grote Baan 302, 1620 Drogenbos | papieren verpakkingen | I/N | 73847 | Planologisch attest – RUP in opmaak |
| 94 | Induplast nv | Bergensesteenweg 424 | sputgieten van kunststoffen, matrijzenbouw | KMO | 21156 | - bedrijf is ondertussen verhuurd en gebouwen worden nu verhuurd |
| 107b | Severs Jean-Pierre | Meerweg 236 | schrijnwerkerij | WLK/A | 2083 | |
| 124  | De Vroegh | Veldekensstraat 4 | metaal - constructie | WLK/A | 3055 | |
| 125  | Kaasfabriek Vander Gucht | Galgstraat 38 | kaasfabriek | WLK/LWA | 3429 | |
| 129  | Greenpark Hotel | V.Nonnemansstraat 15 | restaurant - café | W/N | 5764 | |
| 132  | DVC nv | A.Van Cotthemstraat 1 | transport/ijsbereiding/schrijnwerkerij/tegels | KMO/P | 6839 | - geen bouwvergunning<br>- uitbreidingsbehoefte |

Legende

A: agrarisch gebied

LWA: landschappelijk waardevol agrarisch gebied

W: woongebied

WLK: woongebied met landelijk karakter

N: natuurgebied

KMO: gebied voor ambachtelijke bedrijven en KMO

I: industriegebied

Vraag vanuit de gedeeltelijk zonevreedde bedrijven: deze bedrijven zullen in belangrijke mate ter plaatse kunnen behouden blijven. Zij zijn slechts deels zonevreedde of worden zonevreedde bij uitbreiding. De exacte oppervlakte kan niet geraamd worden maar dient te worden berekend bedrijf per bedrijf.

Vanuit het onderzoek in kader van de opmaak van BPA's werd ondertussen al meer gedetailleerde informatie verzameld en geanalyseerd uitgaande van de actuele toestand van bedrijven (momentopnames 2006 – 2007)

Vanuit BPA Wauterstraat

**tabel 67:** Overzicht gedeeltelijk zonevreedde bedrijven – BPA Wauterstraat

| Bedrijf | Adres | Activiteit | Gewestplan | Opp. (in ha) | Bijkomende opmerking |
|--------------|-----------------------|--------------------------------------------|-----------------------------------|--------------|-------------------------------------------------------------------------------------------------------|
| Brantano nv  | Bergensesteenweg 420A | handel in schoenen | KMO | 0,5948 | uitbreidingsbehoefte |
| Induplast nv | Bergensesteenweg 424  | sputgieten van kunststoffen, matrijzenbouw | KMO/reservegebied voor woonwijken | 2,1156* | bedrijf is ondertussen verhuurd en gebouwen worden nu verhuurd aan Colruyt - deels zonevreedde blijft |
| Groendecor | Bergensesteenweg 408  | Tuincentrum | KMO/reservegebied voor woonwijken | 2,36** | Plantenkwekerij ligt zonevreedde |

\* bij nazicht op het terrein blijken de terreinen van het voormalige Induplast momenteel 3,69 ha te omvatten in afwijking van de enquêtegegevens uit het bedrijvenstructuurplan. Daarvan is 2,46 ha zonevreedde gelegen en 1,23 ha gelegen in zone voor ambacht, kmo's en diensten in het huidige BPA Wautersstraat.

\*\* de terreinen van Groendecor meten 2,36 ha. Daarvan is 0,96 ha gelegen in zone voor ambacht, kmo's en diensten in het huidige BPA Wautersstraat. Een terrein van 0,67 ha paalt aan bij deze zone, is gelegen in reservegebied voor woonwijken en wordt als kwekerij gebruikt. Een tweede terrein van 0,73 ha ligt elders in het plangebied en is eveneens gelegen in reservegebied voor woonwijken en wordt als kwekerij gebruikt.

De uitbreidingsbehoefte van Brantano werd niet door het bedrijf gekwantificeerd.

### Vraag vanuit de bedrijven die zonevreemd komen te liggen bij uitbreiding

**tabel 68:** Overzicht zonevreemde bedrijven bij uitbreiding

| Code | Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) | Bijkomende opmerking |
|------|---------------------|---------------|---------------|-------------|---------------------------|------------------------|
| 52 | Brouwerij Lindemans | Lenniksesbaan | bierbrouwerij | A/N | 1,2 ha | Deels opgenomen in BPA |

Legende

A: agrarisch gebied

N: natuurgebied

### Vraag vanuit de omgevingszonevreemde bedrijven

De gemeente Sint-Pieters-Leeuw heeft ook verschillende omgevingszonevreemde bedrijven op haar grondgebied. Het betreft bedrijven die in woongebied gelegen zijn en omwille van hun activiteit of hun omvang als incompatibel met de woonomgeving worden beschouwd. Binnen het structuurplan wordt voorgesteld om deze bedrijven te herlokaliseren. Volgende bedrijven komen hiervoor in aanmerking.

**tabel 69:** Overzicht bedrijven die incompatibel zijn met de woonomgeving

| Bedrijf | Adres | Activiteit | Gewest-plan | Opp. (in m <sup>2</sup> ) |
|-----------------------------|-------------------------|------------------------------------------------------|-------------|---------------------------|
| Meert G. | Gemeenteplein 9 | verdelers van vloeibare brandstoffen | W | 184 |
| Cassart Special Products nv | L.A. Schokaertstraat 55 | import en export groothandel bouwmaterialen | W | 5296 |
| Istas R. bvba | Brusselbaan 11 | mechanische constructie (las- en draaiwerk) | W | 1479 |
| Ardoullie nv | Bergensesteenweg 80 | groothandel carrosserie onderdelen vrachtwagens | W | 4020 |
| Rexam | A. Van Cotthemstraat 54 | drukkerij / kartonnage | W | 7138 |
| -18 nv | Bergensesteenweg 2 | groothandel in verse producten en diepvriesproducten | W | 2343 |
| Ets. Tobias nv | Kerkplein 26 | in- en uitvoer / klein deel vervaardigen | W | 1027 |
| Naaigarenfabriek Coene | Pijnbroekstraat 131 | Naaigaren | WLK | 1614 |
| Europlafond nv | Ruisbroeksesteenweg 235 | plafonds – wanden – isolatiewerken | WLK | 2827 |
| Carrosserie Dedobbeleer W.  | G. Wittouckstraat 14A | Carrosserie | W | 2070 |
| Distrigas nv | E. Ghijsstraat 48/50 | Ondersteuning gastransportactiviteiten | W | 11470 |
| ARC Desmals | Bergensesteenweg 397 | revisie thermische motoren | W | 198 |
| Five Stars Food | Vorstsesteenweg 76 | fabricatie en verpakking levensmiddelen | W | 1565 |
| Gebroeders Verkens bvba | J. Wittouckstraat 188 | Schrijnwerkerij | W/WU | 997 |
| G. De Laat garage | F. Coevoetstraat 40 | autoverkoop, herstellingen, carrosserie | W | 5680 |
| bvba R. Carlier | P. Michielsstraat 31 | Nougat fabriek | W | 2200 |

Legende

W: woongebied

WLK: woongebied met landelijk karakter

WU: Woonuitbreidingsgebied

Vraag vanuit de bestaande te herlokaliseren omgevingszonevreemde bedrijven in de gemeente

De totale ruimtebehoeften voor de te herlokaliseren bedrijven bedraagt **5,011 ha**. Een gedeelte van deze bedrijven kunnen herlokaliseren naar het nog beschikbare aanbod van 3,7 ha dat versnipperd over enkele kleinere entiteiten in de gemeente voorkomt onder vorm van leegstaande gebouwen en restterreinen. Voor de overige oppervlakte dienen nieuwe terreinen te worden aangesneden.

**12.2.2.5. Behoeftenraming lokale bedrijventerreinen**

| OMSCHRIJVING | RAMING |
|-------------------------------------------------------------------|-----------|
| Uitbreidingsbehoeften (enquête) | 3,6 ha |
| Behoeften vanuit bestaande zonevreemde bedrijven | 4,1 ha |
| Behoeften vanuit de bedrijven zonevreemd bij uitbreiding | 1,2 ha |
| Behoeften vanuit te herlokaliseren omgevingszonevreemde bedrijven | 5,011 ha  |
| Totale behoeften | 13,971 ha |
| Huidig beschikbaar aanbod in gemeente | 3,7 ha |
| Minimaal te voorzien aanbod in gemeente | 10,271 ha |

Belangrijke opmerking: recent (juli 2008) werd het BPA Wauterstraat goedgekeurd bij ministerieel besluit. Dit BPA voorziet in een lokale bedrijventone en zorgt dus dat een deel van de behoeften kan worden ingevuld.

**12.2.2.6. Regionale bedrijventerreinen**

Sint-Pieters-Leeuw zou eventueel een bijkomende taakstelling kunnen krijgen voor het voorzien van bedrijventerreinen daar de gemeente deels behoort tot het stedelijk gebied VSGB. Bij de vaststelling van deze taakstelling dient echter zeker rekening gehouden te worden met volgende aspecten:

- een gedeelte van Sint-Pieters-Leeuw maakt deel uit van het VSGB waar de vrijwaring van de resterende open ruimte vooropstaat naast reconversie en verdichting van bestaande zones. Nieuwe zones worden dus niet vooropgesteld;
- het overige deel van de gemeente wordt gerekend tot het buitengebied. Hier worden geen regionale bedrijventonezones voorzien.

Dit kan impliceren dat de taakstelling voor Sint-Pieters-Leeuw dient beperkt te blijven tot het invullen van de momenteel beschikbare bedrijventonezones met regionaal karakter.

**12.2.3. Recreatie****12.2.3.1. Prognose Ruimtelijk Structuurplan Vlaanderen**

In Vlaanderen zijn de recreatieve activiteiten steeds in belangrijker mate ruimtestructurerend. De reden hiervan is niet alleen het toenemend ruimtebeslag van de verschillende voorzieningen, maar ook het feitelijk ruimtegebruik van recreanten. Deze vaststelling hangt samen met het toenemend belang van de vrije tijd, van de patronen in de vrijetijdsbesteding en van de mobiliteit in de vrije tijd.

Tevens wordt recreatie, evenals toerisme, in toenemende mate een activiteit met grote economische potenties. De groeiverwachtingen van de toeristisch-recreatieve sector liggen beduidend hoger dan het gemiddelde van de globale economie.

Demografische ontwikkelingen zullen het toeristisch-recreatieve gebeuren sterk beïnvloeden. Onder meer de toenemende vergrijzing en de tendens tot gezinsverdunding (een groot aantal kleinere gezinnen en vooral de éénpersoonsgezinnen) zullen een impact hebben op het recreatieve gebeuren. Deze trends zullen, evenals in andere dienstensectoren, aanleiding geven tot nieuwe markt vormen.

Als gevolg van de gewijzigde maatschappelijke omstandigheden tekenen zich binnen het recreatieve gebeuren nieuwe trends af. Hierbij staat onder meer een grotere individualisering voorop, waarbij steeds meer recreanten hun vrije tijd op een creatieve, natuurvriendelijke wijze willen besteden. Dit vertaalt zich naar minder gestructureerde vormen van recreatie.

Tevens wordt er steeds meer waarde gehecht aan de kwaliteit en de belevingswaarde van vrijetijdsactiviteiten. De 'vrije tijd' is een kostbaar goed en moet in die zin ook 'rendabel' worden ingevuld; rendabel in de zin van een intensieve en positieve belevingswaarde in verhouding tot investering in tijd en (financiële) middelen.

Vermits de beschikbare vrije tijd voor de meeste bevolkingsgroepen niet spectaculair zal toenemen, zal de 'intensiteit' van het gebruik ervan wel toenemen. Dit gaat wellicht gepaard met een meer consumptieve ingesteldheid ten aanzien van de vrijetijdsbesteding. In een prognose waarbij het besteedbaar inkomen vermoedelijk blijft toenemen, leidt dit tot meer bestedingen per tijdseenheid en niet zozeer tot meer dagtochten.

Zowel voor de sportieve als voor de culturele recreatie wordt een niet te verwaarlozen groei verwacht. Met betrekking tot de landgebonden recreatie moet worden vermeld dat de belangstelling voor het wandelen in Vlaanderen sterk toeneemt, zowel wat de georganiseerde vormen (bv. gordelen rond Brussel) als de niet-georganiseerde vormen betreft. Ook de lange afstandswandelroutes krijgen steeds meer belangstelling. Eveneens wordt vastgesteld dat het fietsen, een activiteit die eveneens past in de trend van de gezonde vrijetijdsbesteding, steeds meer gewaardeerd wordt. Naast de beroeps- en quasi professionele paardensport (wedrennen), ontwikkelt het paardrijden zich daarenboven van een sportieve ontspanning tot een zelfstandige activiteit binnen het openluchtrecreatiegebeuren.

Naast de hierboven vermelde 'routegebonden' vormen van recreatie zijn er meerdere 'plaatsgebonden' vormen van recreatie die vaak als recreatief medegebruik van zowel de open als van de stedelijke ruimte bijzondere aandacht verdienen omwille van een toenemende vraag. Voorbeelden hiervan zijn: hengelsport, plankzeilen, golf, ...

### **12.2.3.2. Synthese gemeentelijke recreatieve behoeften**

Uit een enquête onder de sportverenigingen die gehouden werd in kader van de deelstudie recreatie blijkt dat 12 verenigingen een uitbreidingsbehoefte hebben en dat 8 verenigingen nood hebben aan een nieuwe of ruimere locatie. Naar open luchtsportinfrastructuur is er minimaal behoeften aan bijkomend 3 ha hoofdzakelijk voor voetbalvoorzieningen.

Uit de bezettingsgraad van de gemeentelijke sporthallen blijkt dat de huidige capaciteiten niet meer voldoen om aan de verschillende sportverenigingen en particuliere sporters plaats te bieden. Uitbreiding van de indoor-sportvoorzieningen is aangewezen.

Globaal voor de gemeente is er de vraag naar een atletiekpiste (raming 1,8 ha).

### **12.2.3.3. Zonevreemde recreatie**

Er is heel wat zonevreemde recreatie in Sint-Pieters-Leeuw. De totale zonevreemde oppervlakte wordt geraamd op 16ha 49a 49ca. Na aftoetsing aan de gewenste ruimtelijke structuur zal blijken hoeveel van deze voorzieningen behouden kunnen blijven en hoeveel er dienen geherlokaliseerd te worden. Van daaruit zal dan ook de ruimtebalans en het effectief nieuw ruimtebeslag berekend kunnen worden.

### **12.2.3.4. Geraamde ruimtebehoefte**

Gekende uitbreidingsbehoeften sportclubs: 3 ha

Gekende uitbreidingsbehoeften gemeentelijke voorzieningen:

- outdoor: ruimte voor een atletiekpiste: 1,8 ha
- indoor: te berekenen na optimalisatie van de bestaande zalen.

Gekend ruimtebeslag zonevreemde voorzieningen: 16,5 ha

Gemeentelijk Ruimtelijk Structuurplan  
Sint-Pieters-Leeuw

---

Richtinggevend  
deel

---


# Inhoudstafel – richtinggevend deel

| | | |
|-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|
| <b>1.</b> | <b>EEN RUIMTELIJKE VISIE VOOR SINT-PIETERS-LEEUEW.....</b> | <b>3</b>  |
| 1.1. | LEVENDE OPEN RUIMTE – RUIMTE OM TE LEVEN ..... | 3 |
| 1.2. | BASISDOELSTELLINGEN ..... | 3 |
| 1.3. | RUIMTELIJKE CONCEPTEN ..... | 4 |
| <b>2.</b> | <b>SUGGESTIES NAAR DE HOGERE OVERHEID AANGAANDE DE AFBAKENING VAN HET STEDELIJKE GEBIED IN SINT-PIETERS-LEEUEW .....</b> | <b>6</b>  |
| 2.1. | INLEIDING ..... | 6 |
| 2.2. | STANDPUNT VAN DE GEMEENTE OVER HET VOORSTEL VAN AFBAKENING VAN HET VSGB (VOORONTWERP EINDRAPPORT) EN DE HIERAAN GEKOPPELDE POTENTIËLE TAAKSTELLINGEN..... | 6 |
| 2.3. | VOORSTEL VAN AFBAKENING VAN HET STEDELIJKE GEBIED..... | 7 |
| 2.3.1. | <i>Randvoorwaarden vanuit de open ruimtestructuur .....</i> | <i>7</i>  |
| 2.3.2. | <i>Vanuit de nederzettingsstructuur.....</i> | <i>8</i>  |
| 2.3.3. | <i>Voorstel tot afbakening van stedelijk gebied.....</i> | <i>8</i>  |
| <b>3.</b> | <b>GEWENSTE RUIMTELIJKE STRUCTUUR .....</b> | <b>10</b> |
| 3.1. | GEWENSTE OPEN RUIMTESTRUCTUUR ..... | 10 |
| 3.1.1. | <i>Principes voor de gewenste open ruimtestructuur .....</i> | <i>10</i> |
| 3.1.2. | <i>Afstemming op de elementen van de bovenlokale open ruimtestructuur.....</i> | <i>11</i> |
| 3.1.3. | <i>Afbakening van de gemeentelijke open ruimtestructuur .....</i> | <i>12</i> |
| 3.1.4. | <i>De elementen van de agrarische structuur .....</i> | <i>14</i> |
| 3.1.5. | <i>De elementen van de natuurlijk structuur.....</i> | <i>16</i> |
| 3.1.6. | <i>De elementen van de landschappelijke structuur .....</i> | <i>24</i> |
| 3.2. | GEWENSTE NEDERZETTINGSSTRUCTUUR ..... | 31 |
| 3.2.1. | <i>Stedelijk gebied versus buitengebied – differentiatie van kernen.....</i> | <i>31</i> |
| 3.2.2. | <i>Tweeledig Leeuw .....</i> | <i>31</i> |
| 3.2.3. | <i>Wonen in de kernen .....</i> | <i>33</i> |
| 3.2.4. | <i>Kwalitatief woonbeleid.....</i> | <i>34</i> |
| 3.2.5. | <i>Invulling van woongebieden, woonreservegebieden en wooninbreidingsgebieden .....</i> | <i>36</i> |
| 3.2.6. | <i>Aanpak zonevreemde woningen.....</i> | <i>41</i> |
| 3.3. | GEWENSTE RUIMTELIJK-ECONOMISCHE STRUCTUUR..... | 42 |
| 3.3.1. | <i>Bundelen en verweven van economische activiteiten .....</i> | <i>42</i> |
| 3.3.2. | <i>Differentiatie van bedrijventerreinen .....</i> | <i>42</i> |
| 3.3.3. | <i>Aanpak van de zonevreemde bedrijven.....</i> | <i>45</i> |
| 3.4. | GEWENSTE VERKEERS- EN VERVOERSSTRUCTUUR..... | 46 |
| 3.4.1. | <i>Uitgangspunten en visie .....</i> | <i>46</i> |
| 3.4.2. | <i>Een uitgebreid langzaam verkeersnetwerk .....</i> | <i>46</i> |
| 3.4.3. | <i>Openbaar vervoer .....</i> | <i>48</i> |
| 3.4.4. | <i>Categorisering van de wegen.....</i> | <i>49</i> |
| 3.4.5. | <i>Doortochten en poorten.....</i> | <i>50</i> |
| 3.4.6. | <i>Herinrichting van de N6-Bergensesteenweg.....</i> | <i>50</i> |
| 3.4.7. | <i>Ontsluiting van het vrachtverkeer.....</i> | <i>51</i> |
| 3.4.8. | <i>Parkeerbeleid .....</i> | <i>51</i> |
| 3.5. | GEWENSTE TOERISTISCH-RECREATIEVE STRUCTUUR ..... | 53 |
| 3.5.1. | <i>Uitgangspunten en visie .....</i> | <i>53</i> |
| 3.5.2. | <i>Bovenlokale recreatie in Sint-Pieters-Leeuw .....</i> | <i>53</i> |
| 3.5.3. | <i>Sport- en recreatievoorzieningen op niveau van de kernen .....</i> | <i>54</i> |
| 3.5.4. | <i>Socio-culturele voorzieningen .....</i> | <i>57</i> |
| 3.5.5. | <i>Publieke Parkruimten .....</i> | <i>58</i> |
| 3.5.6. | <i>Jeugdvoorzieningen .....</i> | <i>58</i> |
| 3.5.7. | <i>Visvijvers .....</i> | <i>58</i> |
| 3.5.8. | <i>Maneges.....</i> | <i>58</i> |
| 3.5.9. | <i>Recreatief netwerk .....</i> | <i>59</i> |
| 3.5.10. | <i>Aanpak zonevreemde recreatie .....</i> | <i>59</i> |
| 3.6. | AANPAK ZONEVREEMDE ENTITEITEN ..... | 60 |

| | | |
|-----------|------------------------------------------------------------------------------|-----------|
| 3.6.1. | <i>Toetsingskader vanuit de open ruimte</i> ..... | 60 |
| 3.6.2. | <i>Aanpak zonevreemde woningen</i> ..... | 65 |
| 3.6.3. | <i>Aanpak zonevreemde bedrijven</i> ..... | 71 |
| 3.6.4. | <i>Aanpak zonevreemde recreatie</i> ..... | 73 |
| 3.7. | <b>AANPAK ZONEVREEMDE FUNCTIES</b> ..... | 75 |
| <b>4.</b> | <b>ONTWIKKELINGSPERSPECTIEVEN VOOR DE DEELRUIMTEN</b> ..... | <b>76</b> |
| 4.1. | <b>KERNEN IN DE VERSTEDELIJKTE RAND</b> ..... | 76 |
| 4.1.1. | <i>Gewenste ruimtelijke structuur</i> ..... | 76 |
| 4.1.2. | <i>Beleidsopties wonen</i> ..... | 77 |
| 4.2. | <b>DE INFRASTRUCTURENBUNDEL</b> ..... | 78 |
| 4.2.1. | <i>Gewenste ruimtelijke structuur</i> ..... | 79 |
| 4.2.2. | <i>Beleidsopties wonen</i> ..... | 80 |
| 4.3. | <b>HET WESTELIJK OPEN RUIMTEGEBIED</b> ..... | 81 |
| 4.3.1. | <i>Gewenste ruimtelijke structuur</i> ..... | 81 |
| 4.3.2. | <i>Beleidsopties wonen</i> ..... | 81 |
| <b>5.</b> | <b>WATERTOETS</b> ..... | <b>82</b> |
| <b>6.</b> | <b>SYNTHESE: ACTIEPLAN VAN HET GEMEENTELIJK RUIMTELIJK STRUCTUURPLAN....</b> | <b>83</b> |
| 6.1. | ACTIES MET BETREKKING TOT DE GEWENSTE OPEN RUIMTESTRUCTUUR ..... | 83 |
| 6.2. | ACTIES MET BETREKKING TOT DE GEWENSTE NEDERZETTINGSSTRUCTUUR ..... | 83 |
| 6.3. | ACTIES MET BETREKKING TOT DE GEWENSTE VERKEERS- EN VERVOERSSTRUCTUUR ..... | 83 |
| 6.4. | ACTIES MET BETREKKING TOT DE GEWENSTE TOERISTICH-RECREATIEVE STRUCTUUR ..... | 83 |
| 6.5. | ACTIES MET BETREKKING TOT DE AANPAK ZONEVREEMDE ENTITEITEN ..... | 84 |
| 6.6. | ACTIES MET BETREKKING TOT DE KERNEN IN VERSTEDELIJKT GEBIED ..... | 84 |
| 6.7. | ACTIES MET BETREKKING TOT DE INFRASTRUCTURENBUNDEL ..... | 84 |
| <b>7.</b> | <b>BIJLAGEN BIJ HET RICHTINGGEVEND DEEL</b> ..... | <b>85</b> |
| 7.1. | OVERZICHTSTABELLEN AANPAK ZONEVREEMDE RECREATIE ..... | 85 |

## Overzicht van de kaarten – richtinggevend deel

| | | |
|-----------|-------------------------------------------------------------------------------|----|
| kaart 33: | Gewenste ruimtelijke structuur ..... | 10 |
| kaart 34: | Gewenste open ruimtestructuur ..... | 10 |
| kaart 35: | Gewenste nederzettingsstructuur ..... | 31 |
| kaart 36: | Beleidsopties aansnijden woonreservegebieden en wooninbreidingsgebieden ..... | 36 |
| kaart 37: | Gewenste ruimtelijk-economische structuur ..... | 42 |
| kaart 38: | Gewenste verkeers- en vervoersstructuur ..... | 46 |
| kaart 39: | Wegencategorisering ..... | 49 |
| kaart 40: | Gewenste gemeentelijke toeristisch-recreatieve structuur ..... | 53 |
| kaart 41: | 'Kernen in de verstedelijkte rand' ..... | 76 |
| kaart 42: | 'De infrastructurenbundel' ..... | 78 |
| kaart 43: | 'Het westelijk open ruimtegebied' ..... | 81 |
| kaart 44: | Watertoets ..... | 82 |

## Overzicht van de tabellen – richtinggevend deel

| | | |
|-----------|--------------------------------------------------------------------------------------------------------------------------------------|----|
| tabel 65: | Beleidsopties voor het aansnijden van woonreservegebieden en wooninbreidingsgebieden ..... | 37 |
| tabel 66: | Overzicht bijkomende wooneenheden door herbestemming ..... | 41 |
| tabel 67: | Aftoetsing zonevreemde recreatie aan de gecompartmenteerde en open landbouwgebieden voor de professionele landbouw ..... | 85 |
| tabel 68: | Aftoetsing zonevreemde recreatie aan het natuurgebied – valleigebieden en landbouw – natuurverwevingsgebieden - valleigebieden ..... | 86 |
| tabel 69: | Aftoetsing zonevreemde recreatie aan de parkgebieden ..... | 86 |
| tabel 70: | Aftoetsing zonevreemde recreatie niet gelegen in de open ruimte ..... | 87 |

# 1. Een ruimtelijke visie voor Sint-Pieters-Leeuw

## 1.1. Levende open ruimte – ruimte om te leven

Sint-Pieters-Leeuw behoort zowel tot het Vlaams Stedelijk Gebied rond Brussel als tot het buitengebied. Daarnaast grenst Sint-Pieters-Leeuw aan het kleinstedelijk gebied Halle waarvan de grootschalige bedrijvzones tot op het grondgebied van Sint-Pieters-Leeuw reiken. Sint-Pieters-Leeuw heeft dus zowel “stedelijk” gebied als buitengebied. Deze gebieden hebben nu reeds een eigen karakter en onderscheiden zich door eigen invulling en functies. Naar de toekomst toe wil de gemeente deze onderscheiden en toch samenhangende gehelen aangepaste ontwikkelingskansen geven. Daarbij wordt het voorstel tot afbakening van het stedelijk gebied gehanteerd als leidraad voor de differentiatie in de ruimtelijke visie voor stedelijk gebied en buitengebied.

In het stedelijk gebied wordt ruimte voorzien voor wonen, recreatie en werken op bovenlokaal niveau. De invulling van deze ruimte zal gebeuren met respect voor de draagkracht en het eigen karakter van dit stedelijk gebied. Er kan geen aanspraak gemaakt worden op de resterende open ruimte om bovenlokale behoeften in te vullen.

In het buitengebied wordt het behoud en het versterken van de open ruimte prioritair gesteld. Doch moet er met respect voor de draagkracht van de open ruimte wel ruimte worden geschapen voor de behoeften van de eigen bevolking door de uitbouw van selectieve leefbare landelijke woonkernen.

De kerngedachte doorheen het structuurplan Sint-Pieters-Leeuw is dan ook kansen bieden om zowel de landelijke kernen als het stedelijk gebied leefbaar te houden samen met de nodige garanties om de open ruimte te vrijwaren. ‘**Levende open ruimte – ruimte om te leven**’ biedt het ruimtelijk kader waarbinnen Sint-Pieters-Leeuw zijn gewenste toekomstontwikkeling wil realiseren.

## 1.2. Basisdoelstellingen

Het uitgangspunt voor de ruimtelijke ontwikkeling van de gemeente Sint-Pieters-Leeuw vertaalt zich in een aantal basisdoelstellingen.

1. Een gedifferentieerd beleid tussen stedelijk gebied en buitengebied.
2. De kernen in buitengebied op hun eigen niveau versterken voor wonen, werken en voorzieningen.
3. Sint-Pieters-Leeuw verder uitbouwen als aangename woonomgeving voor de eigen bevolking.
4. Optimaliseren van de (boven)lokale economische potenties in het stedelijk gebied.
5. Behoud van de grootschalige open ruimte en het versterken van de agrarische structuur.
6. Versterken van het natuurlijke netwerk op basis van bestaande en potentiële natuurgebieden.
7. Een aangepaste mobiliteit voor stedelijk gebied en buitengebied.

### 1.3. Ruimtelijke concepten

De toekomstvisie voor Sint-Pieters-Leeuw kan vertaald worden in een aantal ruimtelijke concepten. De concepten zijn een vereenvoudigde ruimtelijke weergave van het toekomstbeeld voor de gemeente.

**Differentiatie tussen stedelijk gebied en buitengebied.  
Stedelijke en diverse landelijke kernen in de nederzettingsstructuur**


**Grootschalige agrarische ruimtes en valleigebieden als dragers van de open ruimte**


**Bergensesteenweg en kanaal als multifunctionele dragers**


Hiërarchisch verkeerswegennet


Stationsomgeving vervoersknooppunt als openbaar


Recreatief netwerk met voorzieningen voor Leeuw en zijn kernen


## 2. Suggesties naar de hogere overheid aangaande de afbakening van het stedelijke gebied in Sint-Pieters-Leeuw

### 2.1. Inleiding

De gemeente Sint-Pieters-Leeuw ligt grotendeels in buitengebied. Een deel van de gemeente zal echter worden opgenomen binnen de afbakening van de stedelijke gebieden Brussel en/of Halle. De gemeente voorziet dan ook een tweeledige opbouw in haar structuurplan waarbij zowel voor het nog af te bakenen stedelijk gebied als voor het buitengebied verschillende ontwikkelingsperspectieven worden aangeboden.

Daar op dit ogenblik er voor beide stedelijke gebieden nog geen definitieve afbakening is goedgekeurd (oktober 2008) doet de gemeente zelf een voorstel naar de hogere overheid voor een potentiële afbakening. Dit voorstel bestaat uit twee delen.

1. het standpunt van de gemeente inzake het voorontwerp eindrapport van het VSGB;
2. een summier voorstel van potentiële afbakening van de (klein)stedelijke gebieden.

De gemeente voegt daarom dit luik toe aan haar structuurplan en bouwt de gewenste ruimtelijke structuur op vanuit de hieronder aangehaalde principes. Deze elementen moeten mee deel uitmaken van de besprekingen rond de afbakening van de stedelijke gebieden.

### 2.2. Standpunt van de gemeente over het voorstel van afbakening van het VSGB (voorontwerp eindrapport) en de hieraan gekoppelde potentiële taakstellingen

De gemeente Sint-Pieters-Leeuw gaat akkoord met de globale visie die geformuleerd wordt in het 'voorontwerp eindrapport' dd. 27.06.2008 zoals opgenomen in de planningscontext van het informatief deel.

De gemeente heeft een aantal bedenkingen en opmerkingen bij volgende punten:

#### Ruimte voor wonen

- Woonontwikkeling **P18** (in het voorontwerp eindrapport aangegeven als 'kernversterkend') ligt binnen BPA Langveld (MB 26/01/2000 en 26/03/2008). De bestemming ligt hier vast, met name enerzijds een zone voor een rust- en verzorgingstehuis en anderzijds een zone voor sociale woningbouw. De gemeente wenst deze invulling te behouden.
- Woonontwikkelingen **W02** en **W17** (Koning van Spanje) zijn gelegen in BPA Wautersstraat (MB MB 24/05/1992 en gedeeltelijk goedgekeurde herziening MB 02.07.2008. **W17** is binnen dit BPA grotendeels bestemd als KMO-zone met randafwerking voor wonen. Ook **W02** is gedeeltelijk bestemd voor KMO. Het overige deel werd door het Ministerieel besluit uitgesloten, maar de gemeente geeft hier nog steeds de voorkeur aan de bestemming recreatie. De gemeente merkt op dat het gebied Wautersstraat ook in het structuurplan als zone voor lokale bedrijvigheid wordt voorgesteld. Verder bevindt zich hier het Bosmansstadion en is dit gebied geselecteerd als een recreatieve knoop waar nieuwe in- en outdoor sportinfrastructuur kan worden gebundeld. De gemeente dringt ten stelligste aan op het behoud van deze ontwikkelingsmogelijkheden.
- Inzake de nieuw aan te snijden gebieden **P04**, **P05** en **P06** kan de gemeente akkoord gaan met het in het ontwerp onderzoek voorgestelde principe. De gemeente stelt zich echter vragender over het dragen van de kosten bij het onderhoud van de centrale kernen die als openbaar domein (parkachtige aanleg) voorgesteld worden.
- Gelet op:
  - de nabijheid van de voorzieningen in Zuun;
  - de nabijheid van het station van Ruisbroek;
  - het feit dat deze open ruimtes volledig omsloten worden met woonbebouwing;

kan de gemeente, in kader van de taakstelling wonen voor het stedelijk gebied, akkoord gaan met de gedeeltelijke invulling van **P06** onder volgende voorwaarden:

- de invulling met woningen moet afgestemd worden op de voorzieningen van de kern Zuun;
  - er moet rekening gehouden worden met de relatie met het station van Ruisbroek;
  - er moet voldoende open ruimte behouden blijven zodat de groenomsingeling van Zuun (zoals vooropgesteld in het gemeentelijk ruimtelijk structuurplan) mogelijk blijft.
- **P14** ligt in Lot, niet in Sint-Pieters-Leeuw. Dit dient aangepast.
  - **Hoeve Bretonne**: De gemeente kan akkoord gaan met een gedeeltelijke invulling voor wonen en een gedeeltelijke invulling voor bedrijvigheid, met daartussen een volwaardige groenbuffer.
  - **Zone 20** (kaart 68 – Kanaalzone Linkeroever): hier voorziet het VSGB een woonontwikkeling aan het kanaal met voldoende aandacht voor open ruimte. Het gemeentelijk structuurplan ondersteunt deze optie niet en wenst de open ruimte hier te behouden. Deze open ruimte sluit immers aan bij de open ruimte Biest op grondgebied Beersel en is één van de weinige resterende open ruimten langsheen het kanaal.

Het kanaallandschap moet een gevarieerd landschap van wonen, werken, recreatie en open ruimte blijven en geen landschap van aaneengesloten bebouwing. Het bebouwen van dit gebied leidt ertoe dat Ruisbroek en Lot verder aan elkaar groeien en creëert een druk op de nu reeds beperkt aanwezige open ruimte. Bovendien is de afstand tot de voorzieningen in Zuun en het station van Ruisbroek groot waardoor de relatie tussen het wonen aan het kanaal en de voorzieningen en het station zwak is.

De gemeente opteert ervoor om:

- de open ruimte te behouden;
- het wonen langs het kanaal te beperken tot de zone tussen de Ruisbroeksesteenweg en de bebouwing in de Vaartstraat.

**De gemeente duidt in haar gewenste nederzettingsstructuur een aantal locaties aan waar mogelijk een taakstelling wonen vanuit het Vlaams Gewest kan worden opgevangen.**

#### **Economische activiteiten**

- **ZK 1-7** ligt vast door BPA Slesbroekstraat. Dit BPA zet in op semi-industriële en ambachtelijke bedrijven en kleine en middelgrote ondernemingen. Dit strookt niet met de visie van het VSGB (moderne industriële activiteiten en kantoorachtigen). Dit dient aangepast. De gemeente heeft een tekort aan dit soort zones en wenst de huidige invulling niet te ruilen voor nog meer kantoorachtigen. De gemeente verwijst daartoe ook naar het hoog aantal laaggeschoolde werklozen in haar gebied. Invulling met kantoorachtigen biedt hier geen oplossing voor. Semi-industriële bedrijven en kmo's komen sneller tegemoet aan deze behoeften.
- **ZK 4-3** ligt vast door BPA Zenneveld – Kleine Kolder. In dit geval komen de ontwikkelingsperspectieven van het BPA en VSGB in belangrijke mate overeen.

#### **Naamsverandering**

De gemeente kan akkoord gaan met het voornemen om de term 'stedelijk' in 'Vlaams stedelijk gebied rond Brussel' te herdefiniëren.

## **2.3. Voorstel van afbakening van het stedelijke gebied**

Waar het Ruimtelijk Structuurplan Vlaanderen en het provinciaal ruimtelijk structuurplan Vlaams-Brabant een aanzet geven tot elementen voor afbakening levert de analyse van de bestaande ruimtelijke structuur meer concrete grensstellende elementen voor de afbakening van het stedelijk gebied.

### **2.3.1. Randvoorwaarden vanuit de open ruimtestructuur**

#### **Natuurlijke structuur**

Onder natuurlijke structuur wordt verstaan:

- het samenhangend geheel van rivier- en beekvalleien, de natuurgebieden, de boscomplexen en andere gebieden, waar de voor de natuur structuurbeperkende elementen en processen tot uiting komen;
- de ecologische infrastructuur gevormd door lijn-, punt- en vlakvormige natuurelementen, door geïsoleerde natuur- en bosgebieden en door parkgebieden.

De natuurlijke structuur van de gemeente Sint-Pieters-Leeuw wordt bepaald door de valleien van de zijbeken van de Zenne. De Zuunbeek vormt een centrale as in de gemeente.

Het stedelijk gebied is over de natuurlijke structuur heen gegroeid waardoor deze algemeen beschouwd niet meer grensstellend aanwezig is. In het zuiden van de gemeente is de natuurlijke structuur wel nog grensstellend aanwezig. De vallei van de Labbeek, ten zuiden van Brukom, vormt hier de grens voor het noordelijke deel van de afbakening voor stedelijk gebied.

De natuurlijke structuur is niet grensstellend voor het stedelijk gebied, maar vormt met groene vingers wel nog een kwalitatief element binnen de bebouwing van het stedelijk gebied.

### Agrarische structuur

De agrarische structuur in Sint-Pieters-Leeuw bestaat uit verscheidene grootschalige landbouwgebieden. Het open aaneengesloten agrarisch gebied tussen Sint-Pieters-Leeuw en de verstedelijkte ontwikkelingen langsheen de Bergensesteenweg in Zuun en Negenmanneken en het open aaneengesloten agrarisch gebied tussen de vallei van de Zuunbeek en de Vlezenbeek mede versterkt door de valleistructuur vormen een fysieke ruimtelijk-functionele grens voor het stedelijk gebied.

### 2.3.2. Vanuit de nederzettingsstructuur

De differentiatie van de bebouwing in de uitlopers van het Brussels Hoofdstedelijk Gewest (Ruisbroek, Negenmanneken en Zuun) en de bebouwing met landelijk karakter in de kernen van het buitengebied (Sint-Pieters-Leeuw, Vlezenbeek, Sint-Laureins-Berchem en Oudenaken) vormt tevens de grens tussen stedelijk gebied en het buitengebied.

### 2.3.3. Voorstel tot afbakening van stedelijk gebied

Aan de hand van de bovenstaande structuren kan een eerste ruwe afbakening gemaakt worden van welke delen van Sint-Pieters-Leeuw respectievelijk kunnen behoren tot stedelijk gebied. Tussen de twee geselecteerde lobben wordt vanuit het RSV een open ruimtecridor voorzien.


### **2.3.3.1. Stedelijk gebied – noordelijk deel**

De kernen van Ruisbroek, Zuun en Negenmanneken kunnen, samen met de bedrijvzones langsheen het kanaal en de Bergensesteenweg, ten noorden van de Grensstraat, tot stedelijk gebied (VSGB) gerekend worden.

De grens van het stedelijk gebied wordt in grote lijnen gevormd door de bebouwingsrand van Negenmanneken, Zuun en Ruisbroek met inbegrip van de woonuitbreidings- en woonaansnijdingsgebieden die hierbij aansluiten.

De Zuun vormt vanuit de open ruimte een groene vinger tussen Negenmanneken en Zuun.

De Zennebeemden, ten oosten en ten westen van de E19, vormen een open ruimtestapsteen en dienen maximaal te worden vrijwaard. Ten noorden van het sportcomplex van Ruisbroek kan de open ruimte een laag dynamisch recreatief medegebruik kennen, steeds met respect voor de draagkracht van de omgeving.

### **2.3.3.2. Stedelijk gebied – zuidelijk deel**

De bedrijvigheid ten zuiden van Brukom sluit aan bij het Bilkensveld en kan behoren tot stedelijk gebied (VSGB of KSG Halle). De verdere invulling van de Kanaalzone met bedrijvigheid dient hier te gebeuren met respect voor de wijk Brukom en de nog aanwezige open ruimte.

### **2.3.3.3. Open ruimtecridor**

In het Ruimtelijk Structuurplan Vlaanderen wordt onder Brussel een open ruimtecridor aangeduid. Door de ontwikkelingen in de Zennevallei, langsheen het kanaal en de N6-Bergensesteenweg is een uitgesproken open ruimtecridor op dit schaalniveau echter niet meer aanwezig. Wel zijn er tussen deze infrastructures nog open ruimten aanwezig die als een soort stapstenen kunnen fungeren. Als suggestie aan de hogere overheid, duidt de gemeente de open ruimte over de Bergensesteenweg, grosso modo tussen Grensstraat en Hoog Elst, aan als open ruimtestapsteen tussen het gebied onder en ten zuidwesten van Brussel.

### 3. Gewenste ruimtelijke structuur

*kaart 33: Gewenste ruimtelijke structuur*

#### 3.1. Gewenste open ruimtestructuur

*kaart 34: Gewenste open ruimtestructuur*

##### 3.1.1. Principes voor de gewenste open ruimtestructuur

De visie voor de gewenste open ruimtestructuur wordt aangegeven met duidelijke wensen voor zowel landbouw, natuur en landschap en de wisselwerking van deze structuren. Ze geven aan wat de krachtlijnen zijn voor de open ruimte van Sint-Pieters-Leeuw.

De gewenste open ruimtestructuur voor Sint-Pieters-Leeuw wordt globaal geformuleerd voor het gehele grondgebied van de gemeente. Indien uitspraken betrekking hebben op structuren van bovenlokaal belang dienen deze door de hogere overheid te worden beschouwd als suggestie vanuit de gemeente.

##### 3.1.1.1. *Tweeledige beleidsmatige benadering*

De beleidsmatige differentiatie van het stedelijke gebied en het buitengebied te Sint-Pieters-Leeuw laat toe om een onderscheid te maken tussen de elementen van de open ruimte structuur gelegen in het invloedgebied van het stedelijke gebied en de elementen die zich beleidsmatig situeren in het buitengebied. Deze tweeledige benadering laat toe dat deze samenhangende gehelen binnen de afbakening aangepaste ontwikkelingsperspectieven krijgen.

Het is evident dat een groengebied omsloten door een woonomgeving anders en intensiever gebruikt kan worden dan een groengebied gelegen aan de rand van een woonlint of midden in de open ruimte van het buitengebied. Hierbij zal de afbakening van het stedelijke gebied een determinerende rol spelen betreffende wat beleidsmatig kan en mag. Binnen de afbakening van het stedelijke gebied zal er, voor activiteiten anders dan de open ruimtiefunctie, een ruimer afwegingskader gehanteerd worden dan in het buitengebied; dit met uitzondering van de natuurgebieden. Effectieve natuurgebieden bestemd door het gewestplan en al dan niet gelegen in het stedelijke gebied blijven primair behouden voor ecologische doelstellingen.

##### 3.1.1.2. *Valleigebieden als kapstok voor de gewenste ontwikkeling*

De rivier- en beekvalleien in Sint-Pieters-Leeuw zijn de dragers van de natuurlijke structuur. Het grootste areaal aan biologisch waardevolle gebieden bevindt zich binnen deze valleistructuren, hierdoor komen ze in de eerste plaats in aanmerking voor natuurontwikkeling en natuurverbinding. Waar mogelijk en wanneer de opportuniteit zich voordoet, wordt in de beekvalleien gestreefd naar het herstellen van de aangetaste beekstructuur. Zo kan er bijvoorbeeld voor geopteerd worden om rechtgetrokken beken opnieuw te laten meanderen. De valleigebieden moeten zoveel mogelijk beschermd worden tegen bijkomende bebouwing. Nieuwe woonuitbreidingen worden vermeden. Voor bestaande zonevreemde woningen zullen ontwikkelingsperspectieven worden opgesteld.

De gehele open ruimtestructuur wordt opgehangen aan drie beekvalleien die structurerend zijn voor de gemeente. De gemeente onderschrijft de **Lotbeek – Zennevallei**, de **Zuunbeekvallei** en de **Sobbroekbeek – Vlezenbeekvallei** als hoofdstructuren in de open ruimtestructuur. Deze valleien versnijden de leemgronden van het golvende plateaulandschap die drager zijn van het landbouwareaal.

### 3.1.1.3. Behoud en versterking van de open ruimte in al haar functies

De open ruimten moeten voorbehouden worden voor hun essentiële functies landbouw en natuur. Verdere aantasting van de open ruimte door infrastructuur en bebouwing moet zoveel mogelijk tegengegaan worden. De ingesloten open ruimtegebieden moeten gevrijwaard worden van verdere versnippering.

Er dient bijzondere aandacht te gaan naar het behoud en de ontwikkeling van de natuurlijke elementen. Kleine landschapselementen zoals holle wegen, taluds, bomenrijen, ... die in de open ruimtegebieden voorkomen, vormen groene netwerken. Tevens vormen de kleine landschapselementen verbindingen tussen de grotere natuurgebieden in de valleien. Deze verbindingen moeten verder behouden blijven en uitgebreid.

Binnen de open ruimte moet de mogelijkheid worden geboden om selectief zachte recreatie verder te ontwikkelen en een selectief recreatief medegebruik (wandelen, fietsen...) te stimuleren. In dit kader kunnen ook de wegen in de open ruimtegebieden worden geïntegreerd in een gebiedsdekkend langzaam verkeersnetwerk. Daarbij wordt wel vooropgesteld dat de bestaande onverharde wegen in open ruimtegebieden niet meer worden verhard tenzij noodzakelijk voor en in functie van de uitbouw van een langzaam verkeersnetwerk (met aangepaste en waterdoorlaatbare materialen), geïntegreerd in het landschap.

### 3.1.2. Afstemming op de elementen van de bovenlokale open ruimtestructuur

De open ruimte in Sint-Pieters-Leeuw is rijk aan natuurlijke, landschappelijke en agrarische kwaliteiten. Vaak maken deze elementen deel uit van bovenlokale selecties van de open ruimtestructuur. Sint-Pieters-Leeuw wenst zijn open ruimtebeleid optimaal af te stemmen op deze selecties.

De bovenlokale open ruimtestructuur omvat volgende elementen:

- De Habitatrichtlijngebieden: op 21 mei 1992 werd de Europese richtlijn 92/43/EEG betreffende de instandhouding van de natuurlijke habitats, wilde flora en fauna - beter bekend als de Habitatrichtlijn - uitgevaardigd. Hiertoe werden speciale beschermingszones afgebakend, de zogenaamde habitatrichtlijngebieden. Deze gebieden maken deel uit van het Europese 'Natura2000' netwerk. De aanwijzing van een gebied tot SBZ-H betekent dat er een speciale beschermingsstatus van toepassing is. In de gemeente Sint-Pieters-Leeuw is het habitatrichtlijngebied 'BE 240009 Hallerbos en nabije boscomplexen met brongebieden en heiden' van toepassing.
- Het Vlaams Ecologisch Netwerk of VEN: Het Vlaams Ecologisch Netwerk (VEN) is een selectie van de waardevolste en gevoeligste natuurgebieden in Vlaanderen. Het zijn die gebieden waar natuurbehoud en natuurontwikkeling op de eerste plaats moeten komen om een representatief staal van de Vlaamse natuur duurzaam in stand te kunnen houden. Het VEN bestaat uit Grote Eenheden Natuur (GEN) en Grote Eenheden Natuur in Ontwikkeling (GENO). In de gemeente zijn volgende Grote Eenheden Natuur aanwezig:
  - 507 de Vallei van de Zuunbeek en zijlopen;
  - 512 de Zennebeemden Beersel – Ruisbroek;
  - 514 de Vallei van de Laarbeek en de Molenbeek.
- De Provinciale natuurverbindingengebieden: de provinciale natuurverbindingengebieden vormen aaneengesloten gebieden waar de natuurfunctie ondergeschikt is aan de andere functies (zoals landbouw). Natuur vormt er wel een belangrijk aspect. Het beleid is er op gericht om de bestaande kleine landschapselementen te versterken en uit te breiden. Zo dienen verbindingen gecreëerd te worden tussen de gebieden van het Vlaams Ecologisch Netwerk. Sint-Pieters-Leeuw zal in zijn beleid de opties van de provincie ondersteunen. Het betreft de uitwerking van de volgende natuurverbindingengebieden:
  - NVG 4e Bovenlopen van de Zuun als verbindingengebied naar Kesterheide - Den Daal en vallei van de Zuun;

- NVG 4f Molenbeek - Neerpedebeek als belangrijke schakel naar Zuun;
- NVG 4g Vogel(en)zangbeek - Vlezenbeek naar Zuun.

- **Het Bruegelproject:** het Bruegelproject is een initiatief van de Vlaamse Regering dat de Vlaamse groene rand rond Brussel zowel ecologisch als cultureel wenst te sluiten en te ontsluiten. Doelgerichte acties streven naar een kwalitatieve landschapsontwikkeling - met natuurlijke en culturele accenten - voor de groene rand rond Brussel. Volgende gebieden maken deel uit van het Bruegelproject.
  - De vallei van de Laarbeek;
  - Het parkgebied Coloma;
  - Het parkgebied Groenenberg.

Op dit ogenblik (begin oktober 2008) zijn er nog geen herbestemde agrarische gebieden op Vlaams niveau afgebakend.

### 3.1.3. Afbakening van de gemeentelijke open ruimtestructuur

De gemeentelijke open ruimtestructuur wordt onderverdeeld in de agrarische structuur, de natuurlijke structuur en de landschappelijke structuur. De afstemming van het open ruimtegebruik krijgt een eigen indeling in grote samenhangende open ruimtezones met specifieke klemtonen. Binnen de open ruimte worden gebieden onderscheiden met de volgende gewenste ontwikkelingen.

#### Elementen van de agrarische structuur

##### **I. Landbouwgebied voor professionele landbouw**

- professionele landbouw met prioriteit voor de grondgebonden landbouw en de familiale bedrijven;
- ruimte voor laagdynamisch recreatief medegebruik en plattelandstoerisme;
- behoud en versterking landelijkheid;
- versterking van landschapsvormende elementen;
- aandacht naar erosiebestrijding en KLE's;
- geen nieuwe niet-agrarische bebouwing toelaten.

#### Elementen van de natuurlijke structuur

##### **II. Natuurgebieden - valleigebieden**

- aanwezige natuurwaarde veilig stellen door verwerving;
- medegebruik van beheerslandbouw met het oog op ecologische doelstellingen;
- uitbouw van een netwerk van kleine landschapselementen;
- ontwikkelen van verschillende valleigebonden kleinschalige bostypes;
- verweving met laagdynamisch recreatief medegebruik;
- geen nieuwe harde functies of bebouwing toelaten;
- aandacht voor beekvalleien in functie van natuur en waterbeheer;
- het gebied is bestemd voor de instandhouding, de ontwikkeling en het herstel van de natuur, het natuurlijke milieu en van landschapswaarden.

##### **III. Landbouw - natuurverwevingsgebied**

- landbouw en natuur als evenwaardige open ruimtegebruikers en beheerders van de open ruimte;
  - aanwezige natuurwaarden vrijstellen en optimaliseren;
- landschapszorg
  - versterking van de beekvalleien en KLE's;
  - behoud en versterking van de mozaïekstructuur gevormd door het patchwork van kleinschalige akkers, permanente graslanden en lijnvormige landschapselementen;
  - versterking en beschermen van beeldbepalende landschapskenmerken;
- beekvalleien in het landschap aanwezig stellen door ruimte voor oevervegetatie en meandering.

## IV. Parkgebieden

### IV. a- Parkgebieden in het stedelijke gebied

- behoud van het groene parkkarakter van de gebieden;
- behoud van het markant erfgoed in de parkgebieden;
- behoud van bestaande open ruimten en de natuurwaarden in een maatschappelijke context;
- behoud en uitbreiding van **bestaande gebouwen**<sup>1</sup> in functie van:
  - wonen en verblijfsaanverwante functies (garages, zwembad, recreatievoorzieningen...);
  - horecavoorzieningen – deze kunnen worden toegelaten;
  - culturele, recreatieve en sociale functies op gemeentelijk niveau;
- nieuwe bebouwing en constructies zijn toegelaten. De toe te laten infrastructuur dient gebiedsgericht geëvalueerd te worden.

### IV. b- Parkgebieden in het buitengebied

- behoud van het groene parkkarakter van de gebieden;
- behoud van het cultureel-historische karakter van de bestaande bebouwing;
- behoud van bestaande open ruimten en de natuurwaarden en aansluiting zoeken bij elementen van de natuurlijke structuur;
- wonen en laagdynamische cultuurrecreatieve nevenbestemming zijn toegelaten binnen de bestaande bebouwing en mits behoud van bestaande natuurwaarden;
- behoud **van bestaande gebouwen**<sup>2</sup> in functie van:
  - wonen en verblijfsaanverwante functies (garages, zwembad, recreatievoorzieningen...);
  - kleinschalige verblijfsrecreatie in functie van plattelandstoerisme beperkt tot maximaal 4 gastenkamers;
- bovenlokale bestaande vergunde functies kunnen behouden blijven doch er worden geen nieuwe harde functies van dit niveau door de gemeente ondersteund.

## Elementen van de landschappelijke structuur

### V. Corridors

- **Open ruimtecorridors**
  - klemtoon op behoud openheid landschap;
  - duidelijke randen tussen open ruimte en bebouwde ruimte;
  - nieuwe bebouwing alleen toelaten met respect voor de draagkracht van de omgeving;
  - bestaande vergunde constructies kunnen worden behouden;
  - groene linten door het bebouwde weefsel;
  - recreatief medegebruik;
  - nieuwe bebouwing is niet toegelaten in de open ruimtebestemmingen;
  - geen nieuwe herbestemmingen naar harde functies.
- **Stapsteenverbindingen**
  - fragmentaire groene en open ruimteverbindingen met prioriteit voor de ecologisch waarden;

<sup>1</sup> Zie ook ontwikkelingsperspectieven "Parkgebieden" - 3.1.5.3 voor het specifieke onderscheid tussen markante gebouwen (zoals kasteelgebouwen herenhuisen...) en de gewone kleinschalige particuliere woning. Voor de zonevremde woningen die niet tot deze kasteelgebouwen, grootschalige herenhuisen en markant erfgoed (cf. infra) gerekend worden doch wel in parkgebied (gewestplan) gelegen zijn, geldt de aanpak van zonevremde woningen zoals omschreven in betreffend hoofdstuk. De gemeente maakt gebiedsdekkende RUP's op voor de aanpak van dergelijke zonevremde woningen (cf. infra).

<sup>2</sup> Zie voetnoot 1.

- nieuwe bebouwing alleen toelaten in de bestaande harde bestemmingen;
- ecologische dooradering van het bebouwde weefsel in functie van de realisatie van provinciale natuurverbindingsgebieden;
- recreatief medegebruik;
- nieuwe bebouwing is niet toegelaten in de open ruimtebestemmingen;
- geen nieuwe herbestemmingen naar harde functies.

### 3.1.4. De elementen van de agrarische structuur

#### 3.1.4.1. 'Landbouwgebieden voor professionele landbouw'

De landbouwsector in Vlaanderen kent de laatste jaren een neerwaartse tendens. Zo ook in Sint-Pieters-Leeuw. Om echter deze sector de nodige ademruimte te geven, wenst de gemeente het aanwezige landbouwareaal zo veel mogelijk te behouden en te ondersteunen waar nodig. Dit betekent dat de betere landbouwgronden prioritair dienen te worden voorbehouden voor grondgebonden landbouw en familiale bedrijven.

#### Afbakening van landbouwgebieden voor de professionele landbouw

De afbakening van landbouwgebieden voor professionele landbouw is belangrijk om een duidelijke ruimtelijke ondersteuning van de landbouw te verzekeren. Dit biedt de mogelijkheid om een evenwicht te vinden tussen twee doelstellingen: het vrijwaren van de open ruimte en het creëren van ontwikkelingsmogelijkheden voor de diverse agrarische activiteiten. Daarbij wordt rekening gehouden met de diverse taken van de land- en tuinbouw: als voedselproducent, als beheerder van het landschap, als aanbieder van hoefveterisme, als verzorger van sociale opdrachten.

Deze differentiatie mag door andere sectoren dan landbouw niet worden aangegrepen om een claim op deze gebieden te leggen. De verweving met bij voorkeur laagdynamische functies dient beheerst te worden. In sommige gebieden zal verweving met een andere sector als nevenfunctie mogelijk en zelfs aangewezen zijn. Hier wordt vooral de aandacht gevestigd op natuur en eventueel medegebruik van bepaalde laagdynamische recreatievormen.

In Sint-Pieters-Leeuw worden ruimtelijk **3 hoofdzones** afgebakend waar ruimte is voor professionele landbouw. Daarbinnen worden een aantal grotere en kleinere landbouwgebieden geselecteerd. In al deze gebieden moet de professionele landbouw alle kansen krijgen.

#### Zone AI – gecompartmenteerde landbouwgebieden op hellingsgronden en in valleien

- landbouwgebieden tussen de valleien en de plateaus (colluviale en alluviale gebieden)
- landbouwgebied Mekingen

#### Zone AII – open landbouwgebieden op plateaugronden en de langgerekte leemgronden

- landbouwgebied Kwade Wegen – Nachtegaal
- landbouwgebied Schamelbeek – Oudenaken
- landbouwgebied Galgstraat – Bergensesteenweg
- landbouwgebied tussen de Vlezenbeek en de Zuunbeek
- landbouwgebied De Top – Rukkelingen

#### Zone AIII – geïsoleerde landbouwgronden

- landbouwgebied Koning van Spanje

#### Algemeen ruimtelijk beleid in de landbouwgebieden voor de professionele landbouw

##### Zone AI – gecompartmenteerde landbouwgebieden op de hellingsgronden en valleien

- behoud van de typische, meer kleinschalige, percelering;
  - versterken van het groene netwerk gevormd door de KLE's;
  - begeleidende vegetatie van de taluds herstellen;
  - behoud van akkerflora door beheersovereenkomsten;
  - taluds tussen akkers te beplanten met inheemse struiken en bomen, zodat hier een houtkant gecreëerd wordt;

- behoud van perceelsranden zodat voldoende nestgelegenheid en voedselaanbod wordt verkregen;
- weilanden maximaal behouden;
- behoud van onverharde wegen;
- behoud en aandacht voor holle wegen met taludschouder en houtkanten;
- struwelen te planten, gemengd met loofbomen langs de waterlopen gelegen in deze landbouwgebieden;
- bestaande grootschalige gebouwen integreren in het landschap;
- erfbeplanting aanmoedigen rond bedrijven, loodsen, en nieuwe boerderijen.

#### Zone All – open landbouwgebieden op plateaugronden en de langgerekte leemgronden

- behoud open landschap met zijn huidige bodemgebruik;
- aandacht voor erosiebestrijding op de plateauflanken;
- het typische plateaulandschap met markante solitaire bomen op kruispuntjes van veldwegen, van voetwegen, ...versterken;
- aanleg wildakkers en grasbermen tussen de akkers via vrijwillige beheersovereenkomsten;
- versterken van de akkervogelgemeenschap door middel van vrijwillige beheersovereenkomsten;
- behoud en versterking van de resterende hoogstammige boomgaarden;
- bestaande grootschalige gebouwen integreren in het landschap;
- erfbeplanting aanmoedigen rond bedrijven, loodsen, en nieuwe boerderijen;
- behoud van onverharde wegen.

#### Zone AIII – geïsoleerde landbouwgronden

- de resterende open ruimte vrijwaren als buffer tegen de hoge bouwdruk;
- versterken van het groene netwerk gevormd door de KLE's;
- woonwijken afschermen van akkerbouwgebieden;
- randen van de omliggende woonwijken afwerken of wegwerken (eventuele afwerking bekijken vanuit de eventuele woonprogrammatie van het VSGB);
- behoud van onverharde wegen.

### **Ontwikkelingsperspectieven - ruimte voor professionele landbouw**

Sint-Pieters-Leeuw bezit relatief grote agrarische gebieden waarbinnen de landbouw dient verzekerd te worden. Hierbij gaat het hoofdzakelijk om het grote centrale landbouwgebied (tussen Sint-Pieters-Leeuw en Vlezenbeek), de landbouwgebieden tussen de Zuunbeek en de Bergensensteenweg en de gebieden rond Oudenaken. Globaal wordt in deze gebieden gestreefd naar het behoud van het huidige bodemgebruik en zijn agrarische functie. De landbouwer blijft de belangrijkste beheerder van de open ruimte. Het behoud van de meest waardevolle landbouwgronden voor de professionele landbouw biedt zekerheid naar verdere landbouwuitbating. Een krachtige, leefbare grondgebonden landbouw waarvan familiale bedrijven de basis vormen, wordt vooropgesteld.

Om de bestaande landbouwstructuren te beschermen wordt in deze gebieden geen bebouwing toegestaan. Zo wordt de verdere versnippering en aantasting van de open akkerbouwgebieden vermeden en wordt het open ruimtekarakter beschermd. De bestaande landbouwbedrijven kunnen hun gebouwen nog wel uitbreiden op hun huiskavel en in de onmiddellijke omgeving van deze huiskavel. In de restgebieden kan de hobby-landbouw een plaats krijgen. Bestaande bebouwing kan ingeschakeld worden binnen een laagdynamisch recreatief medegebruik en het plattelandstoerisme.

### **Aandacht voor de bestrijding van bodemerosie en overstromingsproblematiek**

Doordat bepaalde gebieden in de gemeente een sterke helling kennen, samen met bepaalde akkerteelten en het verdwijnen van kleine landschapselementen, is erosie een knelpunt voor de landbouwers te Sint-Pieters-Leeuw. Ruimtelijk kan bodemerosie bestreden worden door:

- behoud en versterking van de kleine landschapselementen en strategische graslanden;
- het behoud van heggen, houtkanten en hagen, als brekers van waterstromen;
- het behouden van graslanden op hellingen;
- het aanleggen van grasgangen of grasbufferstroken op de steilste hellingen, waar het water makkelijker kan indringen zonder een bodemdegradatie te veroorzaken;

- het aanleggen waar nodig van een aarden dam met erosiepoel waarin het afgevoerde substraat kan bezinken;
- maatregelen in functie van overstromingsproblematiek.

Het betreft hier voornamelijk de hellingsgronden tussen de plateaus en de vallei van de Zenne en Lotbeek, de Zuunbeekvallei, de Laarbeekvallei en de Vlezenbeekvallei.

### Ruimte voor natuur en landschap vanuit een vrijwillig beheer

Ook in de landbouwgebieden kan ruimte worden geboden voor natuurontwikkeling. Hierbij wordt dan wel gedacht aan vrijwillige beheersovereenkomsten waarbij bepaalde stroken (weide)grond, restpercelen, taluds en bermen op een natuurlijke manier beheerd worden. Zo dragen landbouwers bij tot een versterking van de landschappelijke en natuurlijke kwaliteiten in deze gebieden.

De afgebakende landbouwgebieden worden nu al gekenmerkt door natuurlijke vegetaties en kleine landschapselementen (gecompartimeerde landbouwgebieden). Deze groene entiteiten, die de Leeuwse agrarische open ruimte typeren, dienen bewaard te worden.

Bijkomende bebouwing wordt gebundeld aansluitend bij bestaande landbouwwitbatingen. Deze bebouwing moet wel landschappelijk ingekaderd worden zodat zij geen afbreuk doet aan het uitzicht van de betreffende landbouwwitbating en het globale karakter van de open ruimte. Nieuwe bedrijfszetels kunnen niet ontwikkeld worden te midden van de open ruimte.

Om de landbouwgebieden landschappelijk op te waarderen wordt er gestreefd naar de versterking van de kleine landschapselementen zoals houtwallen, opgaande groenelementen, grachten, bermen... met speciale aandacht voor de holle wegen en de markante taluds in het agrarische gebied. In de omgeving van de waterlopen kan er gekozen worden voor beekbegeleidende natte vegetaties zoals natte hooilanden, riuigten en struwelen.

## 3.1.5. De elementen van de natuurlijke structuur

### 3.1.5.1. 'Natuurgebieden – valleigebieden'

#### Afbakening van de natuurgebieden - valleigebieden

De afbakening van de natuurgebieden – valleigebieden omvat de valleigebieden, de waardevolle depressies en hun droge omgevingen. Volgende natuurgebieden – valleigebieden worden geselecteerd op lokaal niveau:

- vallei van de Vlezenbeek - Sobbroekbeek;
- vallei van de Rode Beek;
- vallei van de Labbeek.

De gemeente suggereert aan de hogere overheid dat de afbakening 'natuurgebieden – valleigebieden' een verfijning kan omvatten voor de invulling op gemeentelijk niveau van de onderstaande elementen van de bovenlokale open ruimtestructuur.

- vallei van de Zenne en de Lotbeek (*VEN nr.512 GEN-gebied*);
- vallei van de Zuunbeek (*VEN nr.507 GEN-gebied en SBZ BE 240009-9, BE 240009-10*);
- vallei van de Molenbeek (*VEN nr.507 GEN-gebied en SBZ BE 240009-9, BE 240009-10*);
- vallei van de Beisbeek (*VEN nr.507 GEN-gebied en SBZ BE 240009-9, BE 240009-10*);
- vallei van de Laarbeek (*VEN nr.514 GEN-gebied en Bruegelproject*);

Binnen de natuurgebieden – valleigebieden selecteert de gemeente een aantal kleinschalige alluviale bosgebieden. De gemeente selecteert deze bosgebieden in zoverre deze geen deel uitmaken van een selectie op gewestelijk of provinciaal niveau. Bosversterking wordt hier vooropgesteld om een ecologische corridorfunctie na te streven. Deze uitbreiding dient niet alomvattend te zijn omwille van de landschappelijke verwevenheid van broekbossen en natte graslanden in de valleien en de daar uit voortvloeiende biologische meerwaarde. Volgende gebieden worden geselecteerd als te versterken bosgebieden (fragmenten hiervan maken deel uit van de hoger vermelde bovenlokale elementen van de natuurlijke structuur):

- Koeweide;
- de bosgebieden in de Zuunbeekvallei;


- de grensoverschrijdende bosgebieden in de Laarbeekvallei (Bruegelproject);
- het bosgebied in de Sobbroekbeekvallei;
- de bosgebieden in de Molenbeek- en Beisbeekvallei.

Het bosbeheer in de valleigebieden omvat twee sporen: enerzijds het versterken van de broekbossen en anderzijds het omvormen van de populierbossen tot streekeigen bosbestanden. Een hogere natuurwaarde in de aanwezige populierenbossen kan worden verkregen door een natuurgericht bosbeheer. Dit betekent een gevarieerde structuur in het bos brengen en het gebruik van inheemse bomen met een hogere levensverwachting of een langere bedrijfstijd. Een gevarieerde bosstructuur veronderstelt ongelijkvormigheid (boomlaag, struiklaag en een goed ontwikkelde kruidlaag) en ongelijkjarigheid van diverse boomsoorten in de hooghout etage.

### **Algemeen ruimtelijk beleid van de natuurgebieden - valleigebieden**

- natuurontwikkeling stimuleren door:
  - vegetatiebescherming langsheen de sloten;
  - versterken van de amfibieënpopulatie door uitbreiding en onderhoud van alluviale land- en waterbiotopen;
  - verbindingen creëren tussen geïsoleerde waardevolle biotopen;
  - ecologische structuur van de waterlopen herwaarderen en de waterkwaliteit verbeteren;
  - verschraving van de weiden zodat zich hier een soortenrijke vegetatie ontwikkelt: op lange termijn evolueren naar extensief hooiweide-beheer;
  - verwerven van de waterrijke gronden die een typische moerasvegetatie (dotterbloem, moerasspirea, valeriaan, rietgras, riet, ...) herbergen en beheren op een aangepaste manier.
- voor de alluviale bosgebieden:
  - natuurgericht bosbeheer bij kleine broekbossen en populierenaanplanten;
  - het huidige populierenbestand omvormen naar inheemse loofboomsoorten zodat zich een waardevol boscysteem kan instellen;
  - variatie en diversiteit in bossen behouden;
  - uitbreiding van het bosareaal waar deze geen andere rijke natuurontwikkelingen hypothekeert;
  - bossen met elkaar in verbinding stellen zodat hier een uitwisseling van levensgemeenschappen kan gebeuren.
- enkel passieve recreatievormen kunnen toegelaten worden. Indien het toelaten van passieve recreatie overwogen wordt, dient dit steeds beoordeeld te worden in het belang van de natuurwaarden van het gebied. In functie van de bescherming van de natuurwaarden wordt de toegankelijkheid van het gebied verboden of beperkt in tijd en ruimte. Zo kan beperkte natuurrecreatie worden toegelaten op welbepaalde tijdstippen en plaatsen;
- waterbeheersmaatregelen door:
  - de waterlopen terug te laten meanderen;
  - maatregelen betreffende overstromingsproblematiek.

Bij de uitbouw van een zuiveringsinfrastructuur in het gebied van de Zuunbeek, dient men de waterloop terug te laten meanderen en de waterkwaliteit te garanderen. Dit veronderstelt eveneens een gescheiden rioleringsstelsel zodat enkel het oppervlaktewater in de Zuunbeek terecht komt. Het huishoudelijk afvalwater wordt naar een zuiveringssysteem geleid.

### **Ontwikkelingsperspectieven voor de natuurgebieden - valleigebieden**

De voornaamste doelstelling is de versterking van vallei- en depressiestructuren. Natuurontwikkeling en landschapsopbouw hebben in deze gebieden de prioriteit. Versterking van relicten van alluviale bossen en vochtig en moerassig hooiland staat voorop.

Binnen de valleistructuren wordt gestreefd naar kwaliteit, bescherming en herstel door verwerving. Versterking van het valleikarakter kan verwezenlijkt worden door de aanwezige natuur veilig te stellen met als doelstelling een biotoopverbetering ten behoeve van de biologische waarde en het ecologische beheer van de waterlopen. De waterlopen dienen begeleid te worden met natte vegetaties zoals hooilanden, ruigten, rietkragen, struwelen en broekbosjes. Deze vegetaties vormen eveneens de buffer tussen de landbouwgebieden en woongebieden en de eigenlijke beek. De

landbouwfunctie wordt in de gebieden ondergeschikt aan natuurfunctie. Extensieve landbouw moet echter mogelijk blijven (agrarisch natuurbeheer, nulbemesting...) derhalve de openheid van het gebied te vrijwaren.

Een belangrijk areaal aan biologisch waardevolle gebieden bevindt zich in de valleistrukturen. Het behoud van deze percelen en de uitwerking van een verwervingspolitiek, in samenwerking met belangengroepen en gekoppeld aan het afsluiten van beheersovereenkomsten, kunnen garanties bieden om deze gebieden veilig te stellen. Naar de toekomst toe wordt zo het natuurlijke netwerk verstevigd. Hierbij aansluitend kunnen er verbindingen tussen geïsoleerde biotopen gecreëerd worden.

### **Waterbeheer voor opwaardering beekvalleien**

#### Waterzuivering als basis voor waardering beekvalleien

Door de uitbouw van een collectorennet wordt het huishoudelijke afvalwater opgevangen en naar waterzuiveringsinstallaties geleid en kan het oppervlaktewater gezuiverd worden. In functie van een integrale waterbeheersing dient de opwaardering van het bekenstelsel gekoppeld te worden aan de uitvoering van een gescheiden rioleringsstelsel. Waterzuivering voor zone C (niet rioleerbaar) dient volgens de wetgeving hieromtrent onverminderd te worden uitgevoerd. Met deze elementen dient ook rekening gehouden te worden bij de aanpak van de zonevreemde woningen (cf. ontwikkelingsperspectieven voor de deelruimten).

#### Waterbeheersmaatregelen – ruimte voor water

In kader van de aanpak van de overstromingsproblematiek kunnen waterbeheersmaatregelen zoals de aanleg van wachtbekkens en overstromingszones uitgevoerd worden in alle vallei- en depressiestrukturen. De locaties en de inrichtingsvoorwaarden voor de inplanting van deze maatregelen zullen worden vastgesteld na grondig terreinonderzoek en binnen het overleg van de gemeente met de provincie.

In kader van de aanpak van de overstromingsproblematiek in Sint-Pieters-Leeuw en haar buurgemeenten kunnen waterbeheersmaatregelen (zoals de aanleg van bergingsgebieden en gecontroleerde overstromingszones) uitgevoerd worden in alle vallei- en depressiestrukturen. De locaties en de inrichtingsvoorwaarden voor de inplanting van deze maatregelen zullen worden vastgesteld na grondig terreinonderzoek en binnen het overleg van de gemeente met de provincie. In eerste instantie dient de aandacht te gaan naar de vallei van de Zuunbeek. Aangezien de ruimtelijke aanpak zich in hoofdzaak situeert in of rond de landbouwgebieden, zal de gemeente steeds met de landbouwers in overleg treden alvorens over te gaan tot het nemen van maatregelen. Deze kunnen gaan van het tijdig ruimen van beken in functie van de bergingscapaciteit, het bestrijden van de erosieproblematiek en de omzetting van waterrijke akkerlanden in overstroombaar grasland tot de plaatsing van bufferbekkens. Aan de hand van de noodzaak en de lokale situatie is verder onderzoek noodzakelijk.

#### Watertoets bij nieuwe projecten

Nieuwe projecten die nadelig kunnen zijn voor het watersysteem moeten worden beoordeeld bij de uitreiking van een (bouw)vergunning. Deze beoordeling (watertoets) moet er voor zorgen dat niet langer gebouwd mag worden in overstromingsgevoelige gebieden. Bovendien kunnen burgers die in overstromingsgevoelige gebieden wonen aan de (hogere) overheid vragen om hun eigendom aan te kopen. Tegelijk moet er ruimte worden gemaakt voor water zodat natuurlijke overstromingsgebieden het bufferend vermogen van de waterloop kunnen verhogen. De gestructureerde aanpak in de vallei van de Molenbeek kan hierbij als voorbeeld dienen.

### **3.1.5.2. Landbouw – natuurverwevingsgebied**

#### **Afbakening van de landbouw - natuurverwevingsgebieden**

Deze gebieden worden behandeld bij de natuurlijke structuur doch kennen nog een duidelijk landbouwgebruik. Het zijn voornamelijk landbouwgebieden met een lagere agrarische waardering die vaak een bijzondere landschappelijke of natuurlijke waarde bezitten. Ze hebben binnen de beekvalleien een sterke landschappelijk-ecologische verbindende functie. Het betreft hier vrijwel hoofdzakelijk de onmiddellijke omgeving aan weerszijden van de waterlopen.

Het landbouw – natuurverwevingsgebied wordt gekenmerkt door een overwegend vochtig karakter met een patchwork van kleinschalige bossen, weiden, hoogstamboomgaarden en een lijnvormig netwerk van kleine landschapselementen. In deze valleigebieden bevinden zich een aantal belangrijke aaneengesloten biologisch waardevolle gebieden.

Versterking van het valleikarakter en haar biologisch waardevolle gebieden kan verwezenlijkt worden door een behoud van de historische weiden, graslanden en ruigten met de landbouwer als beheerder. Daarbij staat de verweving van de functies landbouw en natuur enerzijds, en landbouw en landschap anderzijds voorop. Het behoud van de waardevolle percelen, gekoppeld aan het afsluiten van vrijwillige beheersovereenkomsten kan garanties bieden om deze terreinen veilig te stellen voor de toekomst. De van oudsher door de landbouw in gebruik zijnde percelen moeten echter voor de landbouw gevrijwaard blijven.

Volgende gebieden worden geselecteerd als landbouw – natuurverwevingsgebied:

- verwevingsgebied Vlezenbeek – Sobbroekbeek;
- verwevingsgebied Beisbeek;
- verwevingsgebied Molenbeek.

De gemeente suggereert aan de hogere overheid dat de ‘landbouw – natuurverwevingsgebied’ een verfijning kan bevatten van het *VEN 512 de Zennebeemden Beersel – Ruisbroek* als GEN-gebied.

### **Algemeen ruimtelijk beleid voor landbouw - natuurverwevingsgebieden**

- landbouw en landschapsbeheer gaan hand in hand met het doel een ecologische meerwaarde te creëren in dit landbouwgebied met mozaïekstructuur;
- de van oudsher door de landbouw in gebruik zijnde percelen moeten echter voor de landbouw gevrijwaard blijven;
- ontwikkeling en behoud van natuur- en landschapswaarden door:
  - het vrijwaren van de mozaïekstructuren als landschappelijke entiteiten binnen de gemeente;
  - het behoud en herstel van hoogstamboomgaarden;
  - de uitbreiding van het bosbestand door populieren te vervangen en/of inheemse bomen aan te planten;
  - natuurgericht bosbeheer bij kleine broekbossen en populierenaanplanten;
  - aangepast beheer op de graslanden;
  - het uitbreiden en versterken van het netwerk van kleine landschapselementen;
  - vegetatiebescherming langsheen de sloten;
  - het herstel van moerassige gebieden;
  - verbindingen te creëren tussen geïsoleerde waardevolle biotopen;
  - het versterken van de amfibieënpopulatie door uitbreiding en onderhoud van alluviale land- en waterbiotopen;
- waterkwaliteit en –kwantiteit door:
  - behoud en herstel van het beekdallandschap: de waterrijke gronden moeten gevrijwaard blijven van drainering;
  - de ecologische structuur van de waterlopen te herwaarderen en de waterkwaliteit te verbeteren;
  - maatregelen te nemen betreffende overstromingsproblematiek;
  - de beek terug te laten meanderen;
  - oeverzones te verbreden;
- enkel passieve recreatievormen kunnen toegelaten worden.

### **Ontwikkelingsperspectieven - ruimte voor natuur en landschap naast landbouw**

In deze gebieden dient een duidelijke **verweving** van de landbouw met natuur nagestreefd te worden. Het gaat voornamelijk om agrarische gebieden waar andere functies zoals natuur en landschap zich reeds duidelijk geprofileerd hebben. Deze gebieden hebben veelal een lagere landbouwkundige waarde maar zijn voor de landbouwer nog wel belangrijk als grasland of voor extensief landbouwgebruik. Hier kan gezocht worden naar een ecologisch medegebruik van de landbouwgronden doch zonder de landbouwuitbating te hypothekeren. Door de aanwending van

laagdynamische landbouwactiviteiten (begrazing, extensieve teeltwissels...) kan de huidige reeds aanwezige natuurwaarde in het agrarische gebied versterkt worden.

Een landschappelijk-visuele opwaardering wordt verkregen door concrete projecten - op vrijwillige basis - inzake natuurbouw en landschapsinrichting, zoals algemeen het aanplanten van KLE's, het botanische beheer van graslanden, het omvormen van populierbestanden naar broekbossen, enz. De gemeente subsidieert ook de lokale natuurverenigingen zodat deze gronden kunnen verwerven in functie van natuurbeheer en de uitbouw van landschappelijk-visuele en ecologische verbindingen.

Versterking van het valleikarakter kan verwezenlijkt worden door een behoud van de weiden, graslanden en ruigten in de valleigronden. Het behoud van deze percelen, gekoppeld aan het afsluiten van vrijwillige beheersovereenkomsten en eventueel een verwervingspolitiek in functie van natuurontwikkeling, kan garanties bieden om deze terreinen op termijn te integreren in een natuurlijk netwerk. Hierbij aansluitend kunnen er verbindingen gecreëerd worden tussen geïsoleerde biotopen. Hobbylandbouw en vertuining worden in deze gebieden niet toegelaten.

De alluviale bosgebieden kunnen hier versterkt worden door:

- bestaande bossen uit te breiden waar dit geen dilemma vormt met de landbouw of andere natuurontwikkelingsmogelijkheden;
- bosrandzones te voorzien om een geleidelijke overgang naar een boscossysteem te creëren;
- populieren in hooghout etage om te vormen naar inheemse bomen.

### **Beheersovereenkomsten**

In het landbouw - natuurverwevingsgebied komen landbouw en natuur evenwaardig voor. De landbouwer kan hier op vrijwillige basis zijn doelstellingen verbreden door zich in te schakelen in natuur- en landschapsbeheer. De reeds aanwezige natuurwaarden kunnen zo ook binnen de agrarische gebieden gevrijwaard en versterkt worden. Beheersovereenkomsten zijn het aangewezen instrument voor de doelstelling verweving landbouw – natuur om een grotere natuurwaarde te creëren.

Een beheersovereenkomst is een contract waarbij de landbouwer vrijwillig en voor een vergoeding met de Vlaamse overheid afspraken maakt over het natuur- en milieubeheer op zijn landbouwbedrijf. Beheersovereenkomsten zijn erop gericht om de kwaliteit van het milieu, de natuur of het landschap te behouden of te verbeteren. Voor de landbouwer betekent het participeren in beheersovereenkomsten een economische steun in ruil voor het ecologisch beheren van de open ruimte. Mogelijkheden in beheer zijn:

- beheer kleine landschapselementen;
- botanisch beheer akkerland en grasland;
- perceelsrandbeheer;
- verminderde bemesting in kwetsbaar gebied;
- weidevogelbeheer;
- ...

Gebieden van openbare besturen kunnen in beheer aan Natuurpunt vzw of het regionale landschap Zenne, Zuun en Zoniën en hieruit gegroeide organisaties worden gegeven (erfpacht) om op een gepaste manier beheerd te kunnen worden.

#### **3.1.5.3. De parkgebieden**

Sint-Pieters-Leeuw kent parkgebieden van diverse aard. Het betreft hoofdzakelijk (voormalige) kasteelparken en grootschalige landgoederen (landeigendommen) die in de loop van de tijd ingevuld werden met nieuwe functies. De parkgebieden zijn waardevol zowel omwille van hun ruimtelijke en historische (erfgoed)waarden als omwille van hun landschappelijke kwaliteiten en natuurlijke aspecten.

Deze entiteiten dienen in de mate van het mogelijke betrokken te worden in de uitbouw van het socio-culturele, toeristisch-recreatief en/of sociaal-maatschappelijk beleid. De meeste kasteelcomplexen bezitten reeds een dergelijke functie. De gemeente wenst het voortbestaan van de verschillende kasteel- en landgoedparken te garanderen. Ondermeer het Bruegelproject kan hierin als aanzet dienen voor een netwerk van lokale en bovenlokale bezienswaardigheden, landschapselementen en recreatieve elementen.

Binnen de gemeente wordt er een beleidsmatige differentiatie gemaakt van de parkgebieden gelegen binnen de afbakening van het stedelijke gebied en de parkgebieden gelegen in het buitengebied. Dit omwille van de intrinsieke dynamiek, functie en aard van de parkgebieden gelegen binnen het stedelijke gebied en noodzaak voor een verschillende beleidsmatige aanpak. Tevens wordt in het buitengebied een onderverdeling gemaakt tussen parkgebieden gelegen in of in onmiddellijke aansluiting bij het woonweefsel van de kernen en parkgebieden gelegen in de open ruimte.

De waardevolle kenmerken van de parkgebieden dienen versterkt en/of beschermd te worden, rekening houdend met de haalbaarheid (openbaar, privaat bezit). Bestemmingswijzigingen voor de gebouwen dienen mogelijk te zijn, maar worden voorzichtig afgewogen in functie van de ecologische, landschappelijke en culturele waarden. Ook ten aanzien van het private karakter dienen soepele maar beperkte mogelijkheden voorhanden te zijn om bestemmingswijzigingen, uitbreidingen en/of vernieuwingen aan deze entiteiten toe te kennen. In de meer grootschalige parken en grootschalige landschappelijke tuininrichtingen (al dan niet kasteelparken en landgoederen met grote, markante en statige gebouwen) kan de woonfunctie steeds behouden blijven. Deze bestaande gebouwen (zie ook markant erfgoed) en hun parken kunnen wel aangepast worden voor hedendaagse aan het wonen verwante functies<sup>3</sup>. Deze functies dienen ingeplant te worden in aansluiting bij de bestaande gebouwen of op een zodanige wijze dat het globale parkkarakter niet wordt aangetast (landschap, historisch karakter, ...). Verkavelen van de parkgebieden is uitgesloten.

Om de gewenste ruimtelijke structuur voor de parkgebieden te realiseren zal de gemeente de instrumenten van de ruimtelijke ordening (RUP, gemeentelijke verordeningen, ...) aanwenden, doch uitsluitend op verzoek van betrokken eigenaars en mits de voorgestelde projecten kaderen in de gewenste ruimtelijke structuur en niet conflicteren met de in het gemeentelijk ruimtelijk structuurplan vooropgestelde gewenste ontwikkeling. In dit geval zullen voor deze (kasteel)parken en landgoederen gebiedsgerichte RUP's opgemaakt worden.

Voor de zonevreemde woningen die niet tot deze kasteelgebouwen, grootschalige herenhuizen en markant erfgoed (cf. infra) gerekend worden doch wel in parkgebied (gewestplan) gelegen zijn, geldt de aanpak van zonevreemde woningen zoals omschreven in betreffend hoofdstuk. De gemeente maakt gebiedsdekkende RUP's op voor de aanpak van deze zonevreemde woningen (cf. infra – aanpak zonevreemde entiteiten).

### **Parkgebieden in het stedelijke gebied**

Parkgebieden in het stedelijke gebied zijn gebieden met een open en multifunctioneel karakter waarbij de uitbouw met cultuurhistorische, sociale en/of recreatieve functies centraal staat. De klemtoon ligt op het multifunctionele karakter.

Openbare parkgebieden hebben een grote recreatieve aantrekkingskracht op hun omliggende woongebieden. Het vrijwaren van de open ruimte naast het voorzien in ruimte voor recreatie staat centraal. Hierbij worden geen nieuwe harde recreatieve voorzieningen vooropgesteld. De bestaande recreatieve voorzieningen kunnen wel behouden blijven en worden vernieuwd. Verder kunnen de parken worden ingericht voor kleinschalige recreatie op buurtniveau met wandelpaden, grasvelden om te spelen, rustbanken, zandbak, speeltuigen...

Bestaande woonvoorzieningen en aanverwante functies zoals garages ed. kunnen behouden blijven en uitbreidingsperspectieven krijgen naargelang de draagkracht van de omgeving.

Volgende parkgebieden worden binnen het stedelijke gebied geselecteerd en komen in aanmerking voor harde functies naast natuurwaarden en ruimte voor zachte recreatie:

- Wilderpark
- Negenmanneken
- De Helle

<sup>3</sup> bijv. aanleg privaat zwembad, tennisveld, ruimte voor technische voorzieningen, tuinhuis, stallingen, in het park geïntegreerde verharding voor toegang en bewonersparkeren...

- **Wilderpark**

Het Wilderpark omvat diverse functies maar is vooral gekend door de harde recreatieve functies op niveau van Groot Sint-Pieters-Leeuw en dit zowel voor in- als outdoor sportvoorzieningen (Wildersportcomplex). Binnen het Wilderpark kunnen in beperkte vorm natuureducatieve projecten uitgebouwd worden. Deze projecten dienen wel aan te sluiten bij de recreatieve hoofdfunctie van het gebied. Met respect voor het parkkarakter en de nog aanwezige natuurwaarde kunnen in het parkgebied langs de Zuunbeek verschillende vormen van recreatie voorkomen. De recreatie dient wel gerelateerd te zijn aan de reeds aanwezige recreatieve elementen zoals Zonnig Leven en het Wildersportcomplex. De Zuunbeek vormt een as voor passieve recreatie tussen deze recreatieve elementen. De as van de Zuunbeek moet echter ook voldoende ruimte krijgen om in de toekomst natuurwaarden te kunnen ontwikkelen. Daarom worden geen nieuwe harde recreatieve voorzieningen in dit parkgebied ingeplant, met uitzondering van een fietsers- en voetgangersas langsheen de Zuun. De gemeente zal sturend optreden bij het verdere behoud en de verdere uitbouw van de verschillende functies binnen dit gebied. Daartoe zal waar nodig een RUP worden opgemaakt<sup>4</sup>.

- **Negenmanneken**

Het park Negenmanneken omvat een groene restruimte binnen het stedelijke gebied. Deze restruimte wordt aangewend voor kleinschalige recreatie op buurtniveau. Daarbij kan alleen zachte recreatie worden toegelaten (wandelen en fietsen) naast recreatie op buurtniveau (speelpleintje) in functie van de omliggende woningen. Voor deze omgeving maakt de gemeente een RUP.

- **Parkgebied De Helle**

Binnen de bestaande gebouwen kan de bestaande horecazaak verder worden uitgebouwd. De gemeente wenst het historisch-culturele erfgoed van het kasteelpark De Helle te vrijwaren en aan te wenden als parkzone voor zachte recreatie (wandelen, verblijven, natuurcontact). De natuurwaarde in de parkzone dient maximaal te worden gerespecteerd. Het parkgebied is opgenomen binnen het BPA "Ruisbroek Centrum".

### Parkgebieden in het buitengebied

De hoofdfunctie van parkgebieden in het buitengebied kan worden bestempeld als parkgebied in relatie met een gedifferentieerd multifunctioneel gebruik. Het aanwezige cultuurhistorische karakter dient bewaard te blijven. Wonen, aanverwante functies en laagdynamische recreatieve nevenbestemmingen zijn mogelijk in zoverre deze geen verdere aantasting inhouden van de intrinsieke waarden van het parkgebied. De resterende groene ruimtes in deze parkgebieden moeten gevrijwaard blijven.

Volgende parkgebieden worden binnen het buitengebied geselecteerd:

- Rattendaal;
- De Bijtjes;
- Coloma;
- Nederlo;
- Groenenberg;
- Rukkelingen.

Afhankelijk van hun ligging in de kernen of in de open ruimte worden aangepaste ontwikkelingsperspectieven voorgesteld.

#### Parkgebieden gelegen in of in onmiddellijke aansluiting bij het woonweefsel van de kernen:

- Coloma
- De Bijtjes
- Rattendaal.

- **Coloma**

Binnen het domein **Coloma** in het centrum van Sint-Pieters-Leeuw vinden zowel lokale als bovenlokale activiteiten plaats. De gemeente ondersteunt de lokale activiteiten volledig. Deze

<sup>4</sup> het Wildersportcomplex is opgenomen in het reeds goedgekeurde BPA Parkgebied Klein-Bijgaarden (MB 29.04.08).

kunnen binnen de bestaande bebouwing behouden blijven en verder ontwikkelen. De gemeente wenst het G.C.C. verder uit te bouwen op lokaal niveau.

De rozentuin van het Vlaamse Gewest heeft een uitgesproken bovenlokaal karakter en kent een hoogdynamische uitstraling. Het parkgebied maakt deel uit van het Bruegelproject, een initiatief van het Vlaamse Gewest. De gemeente stelt duidelijk voorop dat verdere ontwikkelingen van de (inter)nationale rozentuin de draagkracht van de omgeving niet mogen overschrijden. De (verkeers)leefbaarheid van het centrum en zijn omgeving moet gevrijwaard blijven.

#### ▪ **Rattendaal en De Bijtjes**

Deze parkgebieden bevatten uitgesproken bovenlokale functies. De gemeente wenst deze te behouden doch verdere uitbreiding anders dan bepaald binnen de gegeven bestemmingsplannen wordt niet nastreeft.

In **Rattendaal** is een internationale theologische school ondergebracht. Bij verdere uitbouw van deze functie dient het parkkarakter behouden te blijven als cultuur-historisch erfgoed.

In het parkgebied rond '**De Bijtjes**' staat het behoud van de waardevolle tot zeer waardevolle natuur voorop. Uitbreiding van 'De Bijtjes' kan worden toegelaten op voorwaarde dat deze aansluit bij de bestaande bebouwing en gelegen is binnen de geëigende gewestplanbestemming. Het rustige karakter van het parkgebied moet ten alle tijde worden gerespecteerd.

Beide gebieden hebben een invulling met een socio-maatschappelijk karakter. De uitbouw van deze parkgebieden met cultuurhistorische en een dienstverlenende functie staat voorop. Daarnaast dient de resterende open ruimte en de waardevolle natuurlijke elementen gevrijwaard te worden. Parkgebied Rattendaal is opgenomen in het goedgekeurde BPA Rattendaal.

#### Parkgebieden gelegen in de open ruimte

- Groenenberg;
- Nederlo;
- Rukkelingen.

#### ▪ **Groenenberg**

Het park Groenenberg maakt eveneens deel uit van het Bruegelproject, een initiatief van het Vlaamse Gewest. Ook hier heeft het parkgebied een uitgesproken bovenlokaal karakter en kent een hoogdynamische uitstraling. Het park trekt veel bezoekers. De gemeente stelt duidelijk voorop dat verdere ontwikkelingen van dit parkgebied de draagkracht van de omgeving niet mogen overschrijden.

De bestaande woonfunctie kan behouden blijven. Zachte recreatie kan steeds worden toegelaten.

#### ▪ **Nederlo en Rukkelingen**

Parkgebieden Nederlo en Rukkelingen: binnen de bestaande gebouwen kan de woonfunctie behouden blijven. Kleinschalige horeca en kleinschalige verblijfsaccommodatie kunnen binnen de bestaande bebouwing ondergebracht worden, met respect voor de draagkracht van de omgeving.

#### Niet-geselecteerde parkgebieden

Het parkgebied (gewestplanbestemming) met het Hof Ten Brukom, gelegen langs de Bergensesteenweg, wordt niet geselecteerd als parkgebied. Het gebied ligt gekneld tussen de Bergensesteenweg en de aanpalende bedrijfsgebouwen en vertoont geen enkel parkkarakter. Er zijn in dit gebied ook geen natuurlijke kwaliteiten aanwezig. In het Hof ten Brukom zijn een manege en een horecazaak ondergebracht. Het behoud van horeca en manege kan ondersteund worden omwille van de ligging in een hoogdynamische omgeving en een zone waar gestreefd wordt naar een verweving van functies bij de Bergensesteenweg. Bij de verdere ontwikkeling van dit gebied dient de nodige aandacht te gaan naar het behoud van de waardevolle bebouwing. De gemeente zal hiertoe een RUP opmaken.

Verder kent de gemeente nog een aantal kleinere parkgebieden die geen enkele openbare functie hebben. Hier komt een particuliere eengezinswoonfunctie voor. Deze kan binnen de bestaande bebouwing behouden blijven en ontwikkelen binnen de perspectieven zoals aangegeven onder de aanpak van zonevreemde woningen of indien van toepassing de perspectieven voor markant erfgoed.

### 3.1.6. De elementen van de landschappelijke structuur

De gemeente Sint-Pieters-Leeuw ligt zowel binnen het Pajottenland als binnen de Zennevallei. Dit levert een zeer gedifferentieerd en aantrekkelijk landschapsbeeld dat de gemeente naar de toekomst toe maximaal wil veilig stellen.

#### 3.1.6.1. Gewenste ruimtelijk landschappelijke eenheden

De gemeente onderscheidt een aantal te behouden en te versterken landschappelijke eenheden. Algemeen onderscheiden we de valleigebieden, de hellings- en plateaugronden en de laaggelegen leemgronden. Het zijn deze eenheden die mee aan de basis liggen van de huidige landschappelijke kwaliteiten van de gemeente.

Volgende eenheden worden onderscheiden:

- Zennebeemden met mozaïekstructuur;
- centraal Pajottenland met het golvende plateaulandschap;
- de laaggelegen leemgronden noordelijk van Vlezenbeek.


Figuur. Gewenste ruimtelijk landschappelijke eenheden

#### Zennebeemden met mozaïekstructuur

De Zennebeemden worden binnen de gewenste landschappelijke eenheden geselecteerd als valleigebied. Het behoud van de gevarieerde mozaïekstructuur, gevormd door het patchwork van kleinschalige akkers, permanente graslanden en lijnvormige landschapselementen, staat, samen met de versterking en bescherming van beeldbepalende landschapskenmerken, voorop. Daarnaast worden volgende specifieke beleidselementen vooropgesteld:

- storende bebouwing en activiteiten welke het landschap verstoren of ontsieren worden ofwel ingebufferd of op lange termijn afgebouwd;
- de natuurlijke loop van de beekvallei wordt waar mogelijk hersteld;
- bepaalde delen van het valleigebied kunnen worden opengesteld voor recreatief medegebruik;
- waardevolle gebouwen worden in de mate van het mogelijke ingeschakeld in het recreatief netwerk van het valleigebied.


Het gewest selecteert het gebied gedeeltelijk als landschappelijk erfgoed (relictzone R20017: Zennebeemden ten zuiden van het Brusselse Gewest). Een RUP kan worden opgemaakt om de Zennebeemden met mozaïekstructuur te vrijwaren en te beschermen als erfgoed.

De gemeente vraagt dat de hogere overheden de nodige maatregelen en acties zullen nemen om de landschappelijke kenmerken van dit element te behouden (relictzone cfr landschapsatlas).

### **Centraal Pajottenland met het golvende plateau-landschap**

Het centraal Pajottenland is een groot aaneengesloten reliëfrijk landelijk gebied met twee landschappelijke gedaantes, namelijk:

- een fragmentatie van het landschap in de natte alluviale gebieden door bossen, perceelsrandbegroeiing en kleine percelen;
- en een open landschap op de minder steile hellingen en de plateaus.

Het behoud van de vochtige valleibodems met weiden en perceelsrandbegroeiing (hagen, houtkanten en bomenrijen) staat, samen met de versterking van de beeldbepalende landschapselementen op de hellingen en de plateaus, voorop.

Daarnaast worden volgende specifieke beleidselementen vooropgesteld:

- storende bebouwing en activiteiten (welke het landschap verstoren of ontsieren) worden ofwel ingebufferd ofwel op lange termijn afgebouwd.
- de valleigebieden dienen versterkt te worden als een patchwork van permanente graslanden en lijnvormige landschapselementen;
- de plateau- en hellinggronden dienen hun openheid te behouden met ruimte voor recreatief medegebruik;
- waardevolle gebouwen worden in de mate van het mogelijke ingeschakeld in het recreatief netwerk van het valleigebied (typerende kasteelparken).

In het gebied liggen heel wat bronnen die aan de oorsprong liggen van talrijke beken die het zachtgolvende reliëf vormen.

Het gewest selecteert het gebied gedeeltelijk als landschappelijk erfgoed (ankerplaats A20027: Gaasbeek, St.-Laureins-Berchem, Oudenaken en Elingen - en relictzone R20008: centraal Pajottenland). Een RUP kan worden opgemaakt om de landschapseenheid Centraal Pajottenland met het golvend plateau-landschap te vrijwaren en te beschermen als erfgoed binnen de gemeente. De gemeente vraagt dat de hogere overheden de nodige maatregelen en acties zal nemen om de landschappelijke kenmerken van dit element te behouden (relictzone cfr landschapsatlas).

### **De lageregelegen leemgronden noordelijk van Vlezenbeek**

Het gebied noordelijk van Vlezenbeek kenmerkt zich door de lageregelegen leemgronden versneden door de Sobbroekbeek. De vallei heeft nog steeds het gesloten landschap dat bestaat uit perceelsrandbegroeiing en broekbossen. Het gebied kent een aantal brongebieden die zich situeren op de randen van het leemplateau waar het de tertiaire klei snijdt. Het gebied met verschillende biotopen heeft een grote biologische waarde met een aantal zeldzame planten. Het beleid ten aanzien van deze landschappelijke eenheid omvat de bescherming van de brongebieden (van de Sobbroekbeek) en het stimuleren van de aanplanting van hoogstamboomgaarden. Storende bebouwing en activiteiten (welke het landschap verstoren of ontsieren) worden ofwel ingebufferd ofwel op lange termijn afgebouwd;

Het gebied omvat de Relictzone: brongebieden en bovenlopen van Noord-Pajottenland (R20016). Een RUP kan worden opgemaakt om deze Relictzone te vrijwaren en te beschermen als erfgoed binnen de gemeente. De gemeente vraagt dat de hogere overheden de nodige maatregelen en acties zullen nemen om de landschappelijke kenmerken van dit element te behouden (relictzone cfr landschapsatlas).

#### **3.1.6.2. Corridors – stapsteenverbindingen – vergezichten**

De gemeente selecteert een aantal corridors, stapsteenverbindingen en vergezichten die elk een waardevolle bijdrage leveren in de landschapsbeleving van Sint-Pieters-Leeuw en omgeving. De gemeente wil deze waardevolle elementen behouden en zo mogelijk versterken. Gekoppeld aan deze landschapselementen zijn er verschillende landschapskenmerken waar te nemen in de gemeente (o.a. holle wegen, valleigebied, alluviale bosgebieden, kasteelparken op de droge hellingen...). Deze

landschapskenmerken bepalen de eigenheid van de gemeente en ondersteunen de woonkwaliteit en de recreatieve kwaliteiten van de gemeente Sint-Pieters-Leeuw. De gemeente wenst deze landschapskenmerken te beschermen.

### **Open ruimtecorridors**

De oprukkende verlinting langsheen de invalswegen van de centra moet worden gestopt door de inbreng van een aantal corridors. Dit zijn open ruimte verbindingen (in de ruime zin van het woord) waarbij de nadruk ligt op een functionele of visuele verbinding op lokaal niveau van belangrijke open (landbouw-) ruimten, beekvalleien en natuurgebieden.

De indringende open ruimten en/of valleigebieden in de verstedelijkte en bebouwde gebieden moeten geïntegreerd en uitgewerkt worden opdat de aangetaste valleien geherwaardeerd worden en een meerwaarde leveren aan de leefbaarheid van de bebouwde ruimte. Bij de opmaak van RUP's voor de woongebieden dient hier de nodige aandacht aan besteed te worden.

Daarom selecteert de gemeente de volgende open ruimtecorridors:

- O1. ten oosten van Vlezenbeek tussen het landbouwgebied Kwade Wegen – Nachtegaal en het landbouwgebied tussen de Vlezenbeek en de Zuunbeek;
- O2. ten oosten van Sint-Pieters-Leeuw tussen het landbouwgebied tussen de Vlezenbeek en de Zuunbeek en het landbouwgebied Galgstraat-Bergensesteenweg;
- O3. ten zuiden van Sint-Pieters-Leeuw tussen het landbouwgebied Galgstraat-Bergensesteenweg en het landbouwgebied De Top – Rukkelingen – Mekingen.

### **Stapsteenverbindingen**

- Binnen het bebouwde weefsel

Binnen het bebouwde weefsel wil de gemeente de nog resterende, vaak gefragmenteerde groenelementen maximaal vrijwaren en waar mogelijk versterken. Deze fragmenten vormen rustpunten in de bebouwing en leggen de link met de open ruimtegebieden in de ruime omgeving. Deze link wordt versterkt met een aantal groene stapstenen zodat de fragmenten een rol kunnen spelen in ecologische verbindingen doorheen het weefsel. Daarom selecteert de gemeente enkele stapsteenverbindingen binnen en doorheen het bebouwde weefsel.

- S1. stapsteenverbinding Negenmanneken met de Vogelzangbeek als drager;
- S2. stapsteenverbinding ter hoogte van Klein Bijgaarden met de Zuunbeek als drager;
- S3. stapsteenverbinding ter hoogte van Brukom met de Rode Beek en de Labbeek als drager;
- S4. stapsteenverbinding ter hoogte van Volsem met de Zuunbeek als drager.

- Binnen het landbouwgebied

De stapsteenverbindingen binnen het landbouwgebied vormen een verfijning van de natuurverbindingsgebieden die op provinciaal niveau geselecteerd zijn (4g Vogelzangbeek – Vlezenbeek naar Zuun). Omwille van de aanwezigheid van bestaande bebouwing en wegeninfrastructuur is er binnen deze provinciale natuurverbindingsgebieden geopteerd om te werken met stapsteenverbindingen.

- S5. stapsteenverbinding Sobbroekbeek naar Groenberg;
- S6. stapsteenverbinding Vlezenbeek naar de Laarbeek.

- Tussen de twee delen van het vooropgestelde stedelijke gebied (cf. hoofdstuk 2 – Suggesties aan de hogere overheid - 2.3.3.3) zoals aangegeven als open ruimtecorridor in het RSV.

### **Vergezichten**

Binnen de open ruimte bestaan er nog vergezichten die uitkijken over de gemeente en de Zennevallei. De gemeente selecteert:

1. Groenberg
2. Plateau in het landbouwgebied tussen de Vlezenbeek en de Zuunbeek
3. Laekelinde – Hoge Paal
4. Rukkelingen

De gemeente wil deze zichten op het omliggende landschap vrijwaren. Om de verdere versnippering van de open ruimte tegen te gaan worden ook de nog bestaande relaties tussen enkele grotere open

ruimte-entiteiten zo maximaal mogelijk gevrijwaard. Daartoe dient bijkomende lintbebouwing en aan elkaar groeien van landelijke woonkernen in de toekomst vermeden te worden. Om de vergezichten te bewaren zal de gemeente een RUP opmaken waarin bepaalde zones non aedificandi in de open ruimte kunnen bevestigd worden.

### **3.1.6.3. Visuele bakens in het landschap**

Identiteitsgevoel en oriëntatie wordt gevoed en in stand gehouden door de karakteristieken van de fysieke omgeving. Bakens behoren tot herkenbare elementen van deze fysieke omgeving. De term 'bakens' is een schaalbegrip.

De gemeente duidt volgende bakens in het landschap aan:

1. zendmast VRT
2. kerk Sint-Pieters-Leeuw
3. kerk Oudenaken
4. watertoren
5. kerk Vlezenbeek
6. kerk Negenmanneken
7. koeltoren elektriciteitscentrale
8. molens van Ruisbroek
9. kerk Ruisbroek

(zie supra - figuur gewenste landschappelijke eenheden)

De bakens nr.1 en nr.7 behoren tot het bovenlokaal niveau. De gemeente wenst geen verdere ontwikkeling van deze of soortgelijke grootschalige bakens op haar grondgebied. Een uitzondering kan gemaakt worden voor de uitbouw van alternatieve energievoorzieningen.

De overige visuele bakens in het landschap wenst de gemeente in de toekomst te behouden en te beschermen in haar patrimonium. Daarbij dient in eerste instantie de zichtrelatie gevrijwaard te worden.

### **3.1.6.4. Landschapsbouw**

#### **Versterking van open en gecompartmenteerde landbouwgebieden**

In de open landbouwgebieden wordt ernaar gestreefd het huidige bodemgebruik te behouden. Dit impliceert dat deze gebieden hoofdzakelijk in de handen van de landbouw blijven. Algemeen dienen deze open ruimtestructuren en hun agrarisch gebruik in de gemeente te worden gevrijwaard. De landbouwer blijft de belangrijkste beheerder van deze open ruimtes.

Een visuele opwaardering binnen de landbouwgebieden wordt verkregen door concrete projecten inzake natuurbouw en landschapsinrichting, zoals algemeen het aanplanten van KLE's, het aanplanten van markante solitaire bomen op kruispunten van veldwegen, voetwegen, enz. Daarnaast gaat binnen de gecompartmenteerde landbouwgebieden de nodige aandacht naar de aanleg en de opwaardering van boomgaarden.

#### **Bescherming van waardevolle landschapselementen**

- *Holle wegen en taluds.*  
De holle wegen dienen opgenomen te worden binnen het netwerk van natuurverbindingen. Er dienen tevens strikte voorwaarden opgesteld te worden aan de doorsnijding van taluds. Een gericht bermbeheer moet ingesteld worden, dit zowel op openbaar als op privé terrein. Dit kan toegepast worden voor de holle wegen zoals Heidries en de Bildstraat. Het beplanten van de taluds of uitbreiden van de houtkanten op deze taluds dient te kaderen in de acties van het GNOP.
- *Hoogstamboomgaarden*  
Vele typische fruitboomgaarden zijn verdwenen doordat het onderhoud achterwege bleef en afgestorven bomen niet langer meer vervangen werden. Deze boomgaarden zijn beeldbepalend voor het Leeuwse landschap, en behoren tot het cultuurhistorische patrimonium. De gemeente wil

deze entiteiten zoveel mogelijk beschermen en acties ondernemen om behoud en uitbreiding aan te moedigen.

- *Solitaire bomen op de plateaus*

Solitaire bomen vormen evenals de fruitboomgaarden beeldbepalende cultuurhistorische elementen. Ze vormen oriëntatiepunten in het landschap, en typeren de plateauzichten. De gemeente wil deze entiteiten zoveel mogelijk beschermen en acties ondernemen om behoud en uitbreiding aan te moedigen.

### **Landschapsbouw als instrument voor de realisatie van een ecologisch netwerk**

Buiten de natuurgebieden bevinden zich andere natuurwaarden die een belangrijke waarde kunnen hebben voor de verplaatsing van dieren en planten tussen verschillende grotere eenheden. Deze losse, lijnvormige, puntvormige of vlakvormige landschapselementen vormen de ecologische infrastructuur in het landschap en fungeren als uitvalsbasis voor de levende organismen vanuit de omgeving. Via een politiek van verordeningen, reglementeringen en subsidies kan er gestreefd worden om ingrepen die deze natuurlijke landschapselementen bedreigen aan banden te leggen.

Bestaande lijnvormige of blokvormige landschapselementen met een ecologische waarde dienen te worden behouden en waar mogelijk zeker versterkt. Herstel of restauratie van bestaande kleine landschapselementen dient te worden nagestreefd over het hele grondgebied van Sint-Pieters-Leeuw. Zo kan naast de typische lijnstructuur en buiten de natuurgebieden ook een landschapsecologisch netwerk worden gerealiseerd. Via een doordacht beplantingsplan kan de openheid van het gebied behouden blijven, wat de landschapsbeleving (en de passieve recreatie) ten goede komt.

### **Visueel landschappelijke inkadering**

Gezien de enorme impact van de stedelijke ontwikkeling op waardevolle gebieden zal de landschaps-ecologische inpasbaarheid van economische ontwikkelingen in de toekomst voorop moeten staan. Dit houdt in dat er een zo groot mogelijke verweving dient te gebeuren van natuur- en landschapselementen met de industrie- en woongebieden, evenals het behoud van de geminimaliseerde resterende open ruimte die nog een potentie aan natuurontwikkeling heeft. Deze open ruimte moet verzekerd blijven door landinrichtingsprojecten, rangschikking of RUP's. De gemeente kan hier optreden als initiatiefnemer voor lokale elementen en zal de nodige beheersmaatregelen inschrijven in nog op te maken RUP's voor deze gebieden. Bij de aanleg van verkavelingen en de inrichting van bedrijven(terreinen) dienen randvoorwaarden te worden opgelegd m.b.t. groenvoorziening. Bedoeling is:

- de visuele beleving bij het lezen van het landschap te verhogen door telkens een bepaalde oppervlakte te beplanten met bij voorkeur inheemse plantensoorten;
- aantrekkelijke overgangen te creëren tussen bebouwd weefsel en de zichtrelatie vanuit het omgevende landschap.

### **Buffering van de (wegen)infrastructuur**

Door het voorzien van een aangepaste beplanting op de taluds van de belangrijkste verbindingswegen wordt ecologisch een verbindingsmogelijkheid gecreëerd waardoor dispersie van planten en dierlijke organismen opnieuw mogelijk wordt (foerageren).

Door een landschappelijk verantwoorde inkleding van deze grootschalige wegeninfrastructuur wordt bovendien het visuele knelpunt opgelost. Daar waar mooie vergezichten aanwezig zijn, dient deze buffering ruimte te laten voor de landschapsvisuele aspecten.

#### **3.1.6.5. *Uitbouwen van groenstructuren in de bebouwde omgeving***

De gemeente Sint-Pieters-Leeuw wordt grotendeels gekenmerkt door haar open en groen karakter en wil dit ook bestendigen en versterken. Ook in het verstedelijkt deel van de gemeente is de aanwezigheid van open ruimte en groenelementen van belang voor de leefbaarheid. De valleigebieden en open ruimtegebieden die als groene vingers binnendringen in het bebouwde weefsel, vormen de basis voor het realiseren van groenstructuren, gelinkt aan het openbaar domein in de bebouwde omgeving.

De Zuunbeek vormt daarbij een centrale structurende as die een relatie legt tussen het landelijke en het stedelijke deel van de gemeente. Deze beekvallei biedt ook de basis in Sint-Pieters-Leeuw, Zuun en Negenmanneken om binnen het bebouwde weefsel de nodige groendooradering uit te werken. Door het realiseren van groentrajecten met open en gesloten groene ruimtes die geënt worden op de Zuunbeek en het kanaal kunnen groenstructuren doorheen het bebouwde weefsel worden gerealiseerd (cf. ook potentieel groentraject Zuun-Negenmanneken).

In de kern van Vlezenbeek kan deze groendooradering geënt worden op de Vlezenbeekvallei. Voor Ruisbroek wordt de basis gevormd door de Zennevallei (met inbegrip van de Lakebeek en de Oude Gracht) en in mindere mate door het kanaal.

### **Potentieel groentraject Zuun - Negenmanneken**

Het bebouwde weefsel van Zuun en Negenmanneken wordt omringd door restruimten van landbouw en groen. De gemeente wil het verder aan elkaar groeien van de kernen daadwerkelijk tegengaan en tekent daartoe een potentieel groentraject uit. Dit traject dient te bestaan uit een snoer van open- en gesloten groene ruimtes in het bebouwde weefsel van Zuun en Negenmanneken. De groenvulling zal voor beide kernen een kwalitatieve meerwaarde bieden. Tevens zal het traject ondersteunend fungeren voor de aanwezige langzaam verkeersverbindingen.

Het potentieel groentraject kan bestaan uit:

- pleinstructuren met gemeenschappelijk groen;
- gemeenschappelijke tuinen en/of private tuinen;
- open ruimtestructuren zoals het landbouwgebied Koning van Spanje;
- groen- en parkgebieden zoals Wilderkasteel, Paters van Scheut, recreatiegebieden e.d.

In deze groengebieden wordt passief recreatief medegebruik aangemoedigd, waarbij de groenomsingeling als drager van of verbinding tussen de recreatieve plekken zal fungeren.

Bij opmaak van RUP's voor de betrokken gebieden dient het groentraject verder uitgewerkt te worden op perceelsniveau.

### **3.1.6.6. Markant erfgoed**

Naast de natuurlijke landschapkenmerken zijn er in de gemeente ook heel wat aantrekkelijke gebouwen aanwezig. Ook deze gebouwen ondersteunen de landelijke eigenheid van de gemeente en verhogen de recreatieve aantrekkingskracht. De gemeente wenst dat deze gebouwen nu en in de toekomst voorzien kunnen worden van een degelijke functie om zo de instandhouding van de gebouwen te verzekeren alsook hun waarde als markant erfgoed te bewaren. Niet alle bestaande (zonevreemde) gebouwen kunnen hiervoor in aanmerking komen. De gemeente zal volgende beoordelingscriteria gebruiken om af te toetsen of de gebouwen als markant erfgoed in aanmerking komen en dus ook voor een andere functie dan de zuivere woonfunctie in aanmerking kunnen komen:

- de architecturale kwaliteit, de zeldzaamheid, de materiële toestand;
- de historische beeldwaarde van de gebouwen en/of gebouwenensembles;
- de lokale bakenwaarde van een gebouw en/of gebouwenensemble. Bakens zijn visuele blikvangers die mee het landschappelijk beeld bepalen en dikwijls als lokaal oriëntatiepunt fungeren.

Het markant erfgoed wordt in eerste instantie geselecteert door de inventaris van het bouwkundig erfgoed van het VIOE (inclusief het niet beschermd erfgoed) te actualiseren.

Bestemmingswijzigingen voor het markant erfgoed dienen voorzichtig afgewogen te worden in functie van de landschappelijke waarden en de draagkracht van de open ruimte. Daarbij wordt uitgegaan van een individuele benadering in relatie tot de draagkracht van de entiteit en van zijn omgeving. Deze entiteiten dienen in de mate van het mogelijke betrokken te worden in de uitbouw van het socio-culturele en toeristisch-recreatieve beleid. De meeste kastelen bezitten reeds een dergelijke functie.

Als onderdeel van de landschapsbeleving bieden deze groengebieden potenties om geïntegreerd te worden in het aanbod van park- en groengebieden. Ook ten aanzien van het privaatieve karakter dienen soepele maar beperkte mogelijkheden voorhanden te zijn om bestemmingswijzigingen, uitbreidingen en/of vernieuwingen aan deze entiteiten toe te kennen, rekening houdend met hoger genoemde kwaliteiten en opties (landschap, historisch karakter, ...), echter zonder over te gaan tot verdere verkaveling van deze gebieden.

Een specifiek deel van het markant erfgoed zijn de kasteelparken. Deze waardevolle architectonische entiteiten dienen versterkt en/of beschermd te worden, rekening houdend met de haalbaarheid (openbaar, privaat bezit).

Naast de kasteelparken heeft Sint-Pieter-Leeuw diverse markante hoevegebouwen. Ook deze hoeves moeten beschermd worden. Bij uitdoving van de landbouwbedrijvigheid kunnen zij een andere bestemming krijgen. Bij het verlenen van de bouwvergunning wordt bepaald welke gebouwen voor een woonfunctie of andere functie in aanmerking komen. Hiervoor wordt verwezen naar de aanpak van de zonevreemde entiteiten en de zonevreemde functies.

### **3.1.6.7. Recreatief medegebruik**

Sint-Pieters-Leeuw wordt gekenmerkt door een gedifferentieerd en attractief landschap. De open ruimte in de Zennevallei is vlak, rijk aan KLE's en wordt doorsneden door de recreatieve as van het kanaal. De overige open ruimtes zijn meer versnipperd als gevolg van het sterk versneden plateau en heuvelachtige landschap met holle wegen en verspreide bosbestanden. Het onderscheid tussen de westelijke Zennevallei en de rest van de gemeente dient bij te dragen aan het creëren van een differentiatie van de ruimte naar landschapsbouw en beleving toe.

Binnen deze open ruimtes moet dan ook de mogelijkheid geboden worden voor landschapsbeleving door selectief de zachte recreatie verder te ontwikkelen en een selectief recreatief medegebruik te stimuleren. In dit kader kunnen ook de wegen in de open ruimtegebieden worden geïntegreerd in een gebiedsdekkend langzaam verkeersnetwerk. Daarbij wordt wel vooropgesteld dat de bestaande onverharde wegen in open ruimtegebieden niet meer worden verhard tenzij noodzakelijk voor en in functie van de uitbouw van een langzaam verkeersnetwerk.

#### **Medegebruik van de open ruimte voor zachte recreatie**

Delen van de open ruimtegebieden kunnen worden opgenomen in een recreatief en/of functioneel netwerk voor fietsers en voetgangers. In bepaalde delen kunnen echter uitsluitend zachte recreatieroutes geduld worden ter vrijwaring van het landschap en de natuurlijke structuur. Specifieke delen van de natuurlijke structuur kunnen tijdelijk of volledig worden afgesloten voor recreatie van voetgangers en/of fietsers. Andere tracés (vooral in stedelijk gebied) kunnen worden uitgebouwd als intensief bruikbare routes. In de open ruimte moet zachte recreatie mogelijk blijven. Weliswaar blijft de recreatie ondergeschikt aan de functies van de open ruimte, namelijk natuur en landbouw.

#### **Zuunbeek als zachte as**

De Zuunbeek is een belangrijke as in de gemeente en is naast drager van natuur ook drager van recreatieve functies. Het tracé langs de Zuunbeek vormt voor de zachte weggebruiker nu reeds een functionele (woon-werkverkeer) en recreatieve verbinding tussen Oudenaken en Sint-Pieters-Leeuw enerzijds en Sint-Pieters-Leeuw en Zuun en Negenmanneken anderzijds, met andere woorden tussen buitengebied en stedelijk gebied.

De gemeente wil de kernen en functies langs de Zuunbeek voor de zachte weggebruiker op een aangename en veilige wijze met elkaar verbinden door het vervolledigen van de fiets- en wandelpaden langs de Zuunbeek, met respect voor de aanwezige natuurwaarde. Dit impliceert ook dat de schoolgaande jeugd kan gebruik maken van een verkeersveilige fietsroute. Tussen Oudenaken en Sint-Pieters-Leeuw wordt deze verbinding gerealiseerd via de Fleurusstraat. Tussen Sint-Pieters-Leeuw en Zuun/Negenmanneken worden de bestaande fiets- en wandelpaden vervolledigd en worden waar mogelijk verbindingen gemaakt met belangrijke aan de Zuunbeek palende functies zoals het Wildersportcomplex, Zonnig Leven ...

## 3.2. Gewenste nederzettingsstructuur

*kaart 35: Gewenste nederzettingsstructuur*

### 3.2.1. Stedelijk gebied versus buitengebied – differentiatie van kernen

Stedelijke ontwikkelingen worden geconcentreerd binnen de afbakening van de stedelijke gebieden zonder de draagkracht van de (ver)stedelijk(t)e kernen te overschrijden. In het buitengebied primeert de open ruimte en de functies die daarmee samengaan. Het kleinschalige en landelijke karakter van de kernen van het buitengebied wordt behouden.

### 3.2.2. Tweeledig Leeuw

De gemeente differentieert de rol en invulling van haar kernen:

- vanuit de ligging in stedelijk gebied of buitengebied;
- vanuit het bestaande karakter van de kernen.

Binnen dit beleid krijgen de kernen in het stedelijk gebied een rol op lokaal en bovenlokaal niveau.

In het buitengebied wordt de ontwikkeling van de kernen op lokaal niveau gesitueerd zodat zij hun landelijk karakter bewaren en in eerste instantie enkel hun natuurlijke groei opnemen. Deelgemeente Sint-Pieters-Leeuw blijft wel de centrale “zetel” van de gemeente waar ook het gemeentehuis en de gemeentelijke diensten gevestigd zijn, maar Leeuw krijgt geen bovenlokale ontwikkelingsperspectieven.

#### 3.2.2.1. *Stedelijk gebied*

Het Vlaams stedelijk gebied rond Brussel (VSGB) omvat de (potentieel) stedelijke kernen van **Ruisbroek, Negenmanneken** en **Zuun** met **Klein-Bijgaarden** alsook de bedrijvzones tussen de Bergensesteenweg en het kanaal, ter hoogte van Klein-Bijgaarden en Negenmanneken

Naar de woonfunctie toe kan dit gebied een bovenlokale taakstelling toegewezen krijgen, weliswaar beperkt tot de geëigende bestemmingen binnen het bestaande gewestplan en rekening houdend met de beleidsopties voor de invulling van de reservegebieden voor wonen. Voor deze kernen wordt een verdere versterking nagestreefd. Dit impliceert versterking en maximale verweving van alle stedelijke functies in de kernen.

Weliswaar blijven deze kernen in de eerste plaats functioneren op gemeentelijk niveau en moeten zij geen grootstedelijke uitstraling krijgen. De gemeente wenst hier geen ontwikkeling toe te laten die deze kernen laat verworden tot uitlopers van het Brussels Hoofdstedelijk Gewest. Verdichten kan niet impliceren dat hoogbouw zonder meer wordt toegelaten en dat er volledig komaf wordt gemaakt met de nu nog vaak landelijke aard van Sint-Pieters-Leeuw.

De bedrijvigheid ten zuiden van Brukom kan aansluiting vinden bij de bedrijvzones gelegen in het kleinstedelijk gebied Halle. De vallei van de Labbeek en de open ruimte van de beemden zijn hier grensstellend voor de afbakening van het stedelijk gebied. In dit deel kan geen taakstelling voor de woonfunctie worden opgenomen. Wel kan in relatie met het kanaal een deel van de stedelijke taakstelling voor bedrijvigheid opgenomen worden indien dit aansluit bij de bestaande bedrijvigheid en gerealiseerd wordt met respect voor de ruimtelijke draagkracht en de leefbaarheid van de wijk Brukom.

De afbakening van het VSGB en het kleinstedelijk gebied Halle zijn respectievelijk de bevoegdheid van het Vlaams Gewest en de provincie Vlaams-Brabant. De gemeente wil bovenstaande afbakening van delen van het stedelijk gebied naar voor schuiven:

- als inbreng in de afbakeningsprocessen;
- als duiding waar de bovenlokale taakstelling inzake wonen kan worden opgenomen.

#### 3.2.2.2. *Kernen met een eigen karakter in het buitengebied*

Buiten de afgebakende stedelijke gebieden wordt Sint-Pieters-Leeuw gekenmerkt door open agrarische gebieden doorsneden met te versterken valleistrukturen en bosgebieden. Hierin volgt de

gemeente de provinciale selectie van Sint-Pieters-Leeuw als hoofddorp en Vlezenbeek, Oudenaken, Sint-Laureins-Berchem en Rattendaal als kernen in het buitengebied. Voor deze kernen wordt gestreefd naar het behoud van een eerder kleinschalig en laagdynamisch karakter.

**Sint-Pieters-Leeuw** moet haar centrumfunctie als hoofddorp en tevens centrale hoofdkern van de gemeente kunnen waarmaken op gebied van wonen, kleinschalige handel en diensten. De ruimtelijke nabijheid van de verschillende functies moeten het centrumgebied een eigen karakter bezorgen, zodat het er voor iedereen (inwoners en bezoekers) aangenaam vertoeven is. Sint-Pieters-Leeuw blijft de hoofdkern naar de woonfunctie toe. De nog beschikbare percelen kunnen er verder ingevuld worden. Inbreiding en renovatie moeten zorgen voor een groter draagvlak waarop een aantal nieuwe handelsfuncties en kleinschalige diensten kunnen ontstaan die de kern kwalitatief ten goede komen (gespecialiseerde handel, horeca).

Sint-Pieters-Leeuw ligt ingebed in een belangrijk en grootschalig open ruimtegebied en wordt doorsneden door de Zuunbeekvallei. Dit maakt de omgeving van de kern te kwetsbaar om nieuwe grootschalige inplantingen toe te laten. Daarom zullen bijkomende, meer grootschalige en ruimtebehoevende voorzieningen die ten dienste staan van het gemeentelijk niveau niet in of aanpalend aan de kern van Sint-Pieters-Leeuw maar elders worden ingeplant. De gemeente schuift daartoe het stedelijke gebied naar voren.

De gemeente wenst een verfijning van de kernen in buitengebied door te voeren. In de bestaande nederzettingsstructuur is er immers een duidelijk verschil tussen de verschillende kernen en dit niet alleen op het voorzieningenniveau.

**Vlezenbeek** heeft duidelijk een groter schaalniveau gekoppeld aan een hoger voorzieningenniveau ten opzichte van de overige kernen in buitengebied. Een aantal bovenlokale functies (zoals De Bijtjes) versterken dit evenals het aanzienlijk hogere inwonersaantal ten opzichte van de andere kernen in buitengebied. De gemeente wil dit goed uitgeruste voorzieningenniveau op peil houden en aanvullen met de nodige voorzieningen op niveau van Vlezenbeek. De gemeente beschouwt Vlezenbeek dan ook eerder als een goed uitgeruste kern in buitengebied. Daarom wil de gemeente hier zeker nog wooninbreiding toelaten. Weliswaar moet de taakstelling voor wonen beperkt blijven tot het lokale niveau, concreet de behoeften van Vlezenbeek. Vlezenbeek mag niet verworden tot een uitloeijsel van het stedelijke weefsel van het Hoofdstedelijk Gewest noch van het VSGB. Er moet gestreefd worden naar het afwerken van de bebouwing, een opwaardering van het openbaar domein en een voorzieningenniveau op maat van de kern. Hierbij dient bijzondere aandacht besteed te worden aan de relatie met de omliggende open ruimte.

**Sint-Laureins-Berchem en Oudenaken** hebben een zeer beperkt voorzieningenniveau en hebben nog steeds een zeer landelijk karakter. Deze landelijke kernen moeten hun (kleinschalig) landelijk karakter behouden. Verdere woonuitbreiding wordt niet toegestaan.

Rondom de verstedelijkte rand van de grootstad Brussel heeft zich een band van **residentieel wonen** uitgespreid. Op grondgebied van de gemeente Sint-Pieters-Leeuw vestigde deze typologie zich voornamelijk rondom de historische kernen Vlezenbeek, Rink, Rattendaal en Brukom. Ook vandaag nog is de vraag naar zulke woningen in een groen kader zeer groot. De prijs voor deze woningen ligt dan ook zeer hoog. Toch is het de uitdrukkelijke wens om het open Pajottenlandschap niet verder te laten dichtslippen. Er dient dan ook een rem te komen op uitbreiding van de oppervlakte ingenomen door dit type bebouwing. Veeleer dienen inbreiding en afwerking van bestaande woonentiteiten nagestreefd te worden. De wijken Rattendaal, Brukom en De Nachtegaal dienen hun residentieel karakter te behouden. Uitbreiding van deze wijken is niet mogelijk. De percelen die reeds bestemd zijn voor woningbouw kunnen verder ingevuld worden met respect voor het karakter van de reeds aanwezige woonfunctie.

De **kleine woonclusters** die her en der voorkomen in het buitengebied (De Pelikaan, Mekingen) mogen niet verder uitbreiden. De resterende onbebouwde percelen die bestemd zijn voor woningbouw kunnen nog worden ingevuld. Hierbij dient het karakter van de aanwezige bebouwing en de omringende open ruimte te worden gerespecteerd. Nieuwe verkavelingen worden hier niet toegelaten.

Het verder bebouwen en/of uitbreiden van de **linten**, de **landelijke gehuchten** en **afgelegen woonwijken** wordt niet meer toegelaten. De bestaande toestand van het gegeven gewestplan wordt geconsolideerd of zeer beperkt afgewerkt voor een betere ruimtelijke integratie. Nieuwe verkavelingen worden niet toegelaten.


### **Decentralisatie van de voorzieningen omwille van een ruimtelijk kwetsbaar Leeuw**

Hoewel het centrum van Sint-Pieters-Leeuw fungeert als hoofddorp en als het administratieve centrum van de fusiegemeente, wordt vastgesteld dat het aantal verzorgende functies in dit centrum eerder beperkt is. Een versterking van verzorgende functies om aan de lokale behoeften tegemoet te komen zou theoretisch gezien wenselijk zijn. Weliswaar leent de ruimtelijke draagkracht van de kern van Sint-Pieters-Leeuw zich hier veel minder toe. Bijkomende voorzieningen voor de fusiegemeente dienen bijgevolg elders te worden ingeplant waar meer ruimte en draagkracht is. Zuun, als kern in stedelijk gebied, komt hiervoor in aanmerking. Zuun is goed ontsloten en sluit het beste aan bij het buitengebied. Bovendien draagt Zuun nu al soortgelijke gemeentelijke functies zoals de speelpleinwerking in Zonnig Leven, het nieuwe rusthuis in Langveld...

### **3.2.3. Wonen in de kernen**

Het woonbeleid wordt gericht op kernversterking met inbreiding op maat van de kernen. Op deze wijze blijft de open ruimte maximaal gevrijwaard van verdere aantasting. Het woonbeleid wordt gericht op het versterken van de bestaande nederzettingenstructuur in het stedelijk gebied op lokaal en bovenlokaal niveau en in de kernen van het buitengebied als volgt:

- Sint-Pieters-Leeuw: gemeentelijk niveau;
- Vlezenbeek: lokaal niveau;
- Sint-Laureins-Berchem en Oudenaken: behoeften eigen bevolking doch binnen de beschikbare gebieden.

De nieuwe inplanting van woningen dient prioritair in stedelijk gebied en in het hoofddorp Sint-Pieters-Leeuw te gebeuren. Een verweving met verzorgende, socio-culturele en commerciële activiteiten die ondersteunend werken voor de woonfunctie staat voorop. De nabijheid van gemeenschapsvoorzieningen (zoals scholen, dienstencentra, winkelvoorzieningen, ...) beperkt het verkeer, beschermt leefmilieu en landschap en garandeert de leefbaarheid van de verschillende voorzieningen. Bij de gemeenschapsvoorzieningen horen eveneens de onbebouwde ruimten zoals groen- en recreatievoorzieningen of pleinen en straten als overgang en binding tussen de bebouwingsstructuur.

#### **In het woonweefsel in stedelijk gebied wenst de gemeente:**

- de invulling in samenspraak met de hogere overheid te organiseren;
- in de geselecteerde kernen een hogere dichtheid na te streven met een gemiddelde van 25 wo/ha. Hogere dichtheden zijn toegelaten doch dienen gebiedsspecifiek onderzocht te worden, samen met de mogelijkheid om het aantal woonlagen te verhogen. De leefbaarheid en leefkwaliteit van straten en aanpalende percelen mag niet in het gedrang komen;
- de verdere uitbreiding van de verstedelijking in te perken. De overgang naar het landelijke Leeuw moet gegarandeerd worden en er wordt geen verdere aantasting van de open ruimtes toegelaten.

#### **In het woonweefsel in buitengebied**

**Sint-Pieters-Leeuw kan de gemeentelijke woonbehoeften van het buitengebied mee opvangen.** Op deze wijze worden de kernen in het buitengebied Sint-Laureins-Berchem en Oudenaken gevrijwaard. Daarbij streeft de gemeente naar:

- een dichtheid van minimaal 15 woningen per ha. In het centrum kan de dichtheid verhoogd worden tot maximaal 25;
- enkele kleinschalige projecten te realiseren binnen het nog vrijliggend woongebied van het hoofddorp (in de inbreidingsgebieden);
- bij voorkeur kleinschalige projecten uit te werken die een geleidelijke groei van de eigen bevolking toelaten;
- woonuitbreidingsgebieden slechts vrij te geven na aantonen van de behoeften of voor specifieke doelgroepen zoals in het structuurplan wordt aangeduid.

#### ***Vlezenbeek behouden als een goed uitgeruste kern in buitengebied***

In Vlezenbeek wil de gemeente nog wel verdere woonontwikkeling toelaten doch binnen de bestaande woongebieden. Herverkavelen is toegelaten mits de dichtheid minimaal 15 wo/ha bedraagt. Lagere dichtheden worden toegestaan indien de omgeving hierdoor gekenmerkt wordt. De gemeente zal geen actief beleid voeren om private initiatieven om nieuwe projecten te ontwikkelen te ondersteunen.

### **Sint-Laureins-Berchem en Oudenaken als kernen in buitengebied – landelijk wonen**

Deze kernen moeten hun landelijk karakter bewaren en enkel hun natuurlijke groei opnemen voor zover dit binnen de bestaande woongebieden mogelijk is. In deze kernen is nog beperkte ruimte voor de invulling van de nog versnipperd gelegen resterende onbebouwde percelen in woongebied. De dichtheid wordt beperkt tot maximaal 15 woningen per ha. Achterliggende percelen die momenteel niet rechtstreeks ontsloten zijn naar de openbare weg worden niet ingevuld. Op deze wijze wil de gemeente de afbrokkeling van de open ruimteranden tegen gaan.

#### Meergezinswoningen in de kernen in buitengebied

De gemeente wenst geen ongebreideld aanbod van meergezinswoningen/appartementen binnen de afgebakende kernen van het buitengebied Vlezenbeek, Oudenaken en Sint-Laureins-Berchem. Om deze optie te sturen zal de gemeente RUP's opmaken voor deze kernen waarbinnen de zones aangeduid worden waarbinnen nog meergezinswoningen kunnen gerealiseerd worden. Zo tracht de gemeente het landelijke karakter te behouden van bepaalde delen van haar grondgebied.

### **3.2.4. Kwalitatief woonbeleid**

#### **3.2.4.1. Algemeen**

De gemeente wil een gedifferentieerd woonbeleid voeren met aandacht voor de diverse bevolkingsgroepen en hun woonnoden. Daarbij wenst de gemeente in de eerste plaats het woonbeleid te richten op de inwoners van Sint-Pieters-Leeuw. Zij neemt dan ook de samenstelling en het inkomen van de bestaande bevolking als uitgangspunt om een gedifferentieerd woningaanbod uit te werken.

De gemeente formuleert geen voorstellen voor de omvang van de bovenlokale taakstelling die in stedelijke gebied kan worden opgevangen. De gemeente schuift een aantal gebieden naar voren waarbinnen naast de woonbehoeften voor de eigen bevolking een gedeelte van de taakstelling voor wonen kan worden in opgevangen (cf. 3.2.5). De gemeente dringt ook aan dat de hogere overheid hierbij rekening houdt met:

- de noden van de eigen bevolking van Sint-Pieters-Leeuw. De eigen bevolking dient ten allen tijde voorrang te krijgen wanneer kavels of woongelegenheden worden aangeboden op de woonmarkt;
- de sociale verdringing: in de rand rond Brussel wordt het duur wonen voor de eigen bevolking. De gemeente vraagt dan ook dat de hogere overheid sturend optreedt om een betaalbaar aanbod te creëren;
- voorkomen van segregatie: de gemeente stelt vast dat specifieke delen van het "stedelijk gebied" een toeloop van sociaal zwakkeren kennen. De hogere overheid moet er over waken dat bij de ontwikkeling van nieuwe gebieden en projecten er een gezonde mix wordt gehanteerd die het ontstaan van segregatie vermijdt.

#### **3.2.4.2. De bestaande bevolking als uitgangspunt**

##### Naar leeftijd

| Leeftijdscategorie | 2005 | Prognose 2013 |
|--------------------|--------|---------------|
| 0-14 jaar | 17,40% | 15,88% |
| 15-64 jaar | 64,75% | 65,98% |
| 65 en ouder | 17,85% | 18,14% |

Bron: <http://ecodata.mineco.fgov.be> + woonbehoeftestudie Sint-Pieters-Leeuw

De gemeente heeft een duidelijk aandeel gezinnen met jonge kinderen en tieners evenals een aangroeiend deel 65-plussers. Deze groepen verdienen dan ook bijzondere aandacht binnen het huisvestingsbeleid. Op korte termijn wordt er voor de bevolkingsgroep onder de 65 jaar een kleine toename vastgesteld. Ook het aantal 65-plussers neemt licht toe.

##### Naar inkomen

| inkomensklasse | 2000 |
|--------------------------------------------------|--------|
| Lagere inkomens (< 12.394,34 euro) | 20,77% |
| Middel inkomens (12.394,34 euro < x < 24.789,35) | 40,56% |

| | |
|-----------------------------------|--------|
| euro) | |
| Hogere inkomens (>24.789,35 euro) | 38,67% |

Bron: <http://lokalestatistieken.vlaanderen.be>

De groep lagere en middelinkomens in Sint-Pieters-Leeuw vormt samen meer dan 61% van het aantal gezinnen. De hogere inkomensklasse is in Sint-Pieters-Leeuw ook goed vertegenwoordigd, met circa 39 % van het aantal gezinnen.

Het woonbeleid dient rekening te houden met beide grote groepen; er dienen dus woonmogelijkheden voor alle inkomensklassen te worden voorzien.

Sint-Pieters-Leeuw heeft in vergelijking met het provinciaal gemiddelde een vrij hoog aanbod (8,88%) aan **sociale woongelegenheden** in haar woningpatrimonium. Daarmee zit de gemeente hoger dan de streefcijfers van de provincie Vlaams-Brabant (5%). De gemeente streeft ernaar dit percentage aan te houden. Dit betekent niet dat in alle projecten een aanbod aan sociale woningen zal worden gecreëerd. De gemeente zal in een aantal projecten sociale woonprojecten initiëren en zo het percentage sociale woongelegenheden ten opzicht van haar woningpatrimonium handhaven.

Daarnaast wil de gemeente de aandacht geven aan woonvoorzieningen voor de middelinkomens die de grootste groep vormen in Sint-Pieters-Leeuw en die nu niet aan hun trekken komen in de gemeente.

De gemeente zal zelf in samenwerking met de sociale huisvestingsmaatschappij en de Intercommunale een actief beleid voeren gericht op de behoeften van de minder kapitaalkrachtige bevolkingsgroepen en de middelinkomens van haar bevolking.

Voor de **kapitaalkrachtige** bevolkingsgroep zal de gemeente zelf geen nieuwe initiatieven nemen. De afgelopen decennia heeft de private sector hier een zeer belangrijke en dominante rol gespeeld wat geleid heeft tot de grootschalige residentiële verkavelingen in de gemeente. De gemeente stelt vast dat er nog diverse kavels (meer dan 200) beschikbaar zijn in private, vergunde en nog geldige verkavelingen. Deze kunnen verder worden ingevuld zodat hier de meer kapitaalkrachtige bevolkingsgroepen aan hun trekken kunnen komen.

### 3.2.4.3. **Gedifferentieerd woonaanbod in functie van de behoeften**

De gemeente zal woonprojecten ondersteunen die tegemoet komen aan de noden en de behoeften van de eigen bevolking. Hierbij is het de bedoeling om een gedifferentieerd woonaanbod (huur- en koopwoningen, appartementen, studio's, sociale huur- en koopwoningen...) te creëren dat verhoudingsgewijs de kernhiërarchie verdeeld ligt in de gemeente.

Bij de realisatie van nieuwe woonprojecten in de gemeente moet de nodige aandacht besteed worden aan nieuwe woonvormen. Dit komt erop neer dat er naargelang de kenmerkende structuur van de bevolking en de gezinnen (leeftijd, inkomen, gezinsgrootte, ...) andere eisen gesteld worden aan een woning. De woningen moeten op maat van specifieke bevolkingsgroepen (bejaarden, jongeren, alleenstaanden...) ontworpen worden.

Om sociale segregatie tegen te gaan streeft de gemeente dan ook naar het aanbieden van verschillende soorten huisvesting met aandacht voor:

- een menging van private ééngezins- en meergezinswoningen met sociale ééngezins- en meergezinswoningen;
- aangepaste woningen voor :
  - bejaarden: serviceflats en/of private woningen waar zij zo lang mogelijk zelfstandig kunnen leven. Deze woningen moeten ruim maar niet te groot zijn en zijn het best gelegen in de buurt van het centrum van de verschillende kernen. In dit kader kan ook aandacht gegeven worden aan het zogenaamde “kangoerewonen”. Daarnaast ondersteunt de gemeente de uitbreiding van het rusthuis om de bejaarden in de eigen gemeente te kunnen opvangen;
  - jonge gezinnen: hebben vaak geen groot budget maar toch nood aan een woning met voldoende ruimte voor de verschillende gezinsleden. Hierbij is de aanwezigheid van een tuin en een rustige woonbuurt van groot belang in functie van speelruimte voor de kinderen, e.d. In dit kader kan tevens geopteerd worden voor meergezinswoningen

- waarbij de gelijkvloers grondgebonden zijn of voor meergezinswoningen met collectieve groen- en speelruimte;
- koppels en singles: keuze tussen woning en appartement, maar niet te groot. Een tuin is niet vereist maar een ruim terras verhoogt de aantrekkelijkheid van de woning.

#### 3.2.4.4. Groene ruimten in de bebouwde omgeving

De uitbouw van groene ruimten, speelpleintjes en buurtvoorzieningen in de bebouwde omgeving is noodzakelijk voor de leefbaarheid en attractiviteit van de woongebieden. Deze (groen)elementen kunnen op schaal van elke kern uitgebouwd worden in samenhang met het netwerk van fiets- en voetgangersverbindingen.

De beekvalleien die als groene vingers doordringen in het bebouwde weefsel bieden een belangrijke basis voor het uitbouwen van de groenstructuur in de kernen.

#### 3.2.5. Invulling van woongebieden, woonreservegebieden en wooninbreidingsgebieden

##### *kaart 36: Beleidsopties aansnijden woonreservegebieden en wooninbreidingsgebieden*

Uit de woonbehoeftestudie van de gemeente en het rapport 'Inventaris onbebouwde percelen' van de provincie Vlaams-Brabant blijkt duidelijk dat het aantal bouwpercelen dat zonder specifieke maatregelen van de overheid op de markt zal komen niet voldoende is om te voldoen aan de vraag. Sint-Pieters-Leeuw kent een vrij grote inwijking. Gezien de gedeeltelijke ligging in stedelijk gebied dient er naast een aanbod voor de eigen bevolking ook een aanbod gecreëerd te worden dat rekening houdt met de migratie.

In kader van het te voeren woonbeleid wordt geopteerd voor een beperkte en beheerste groei van de gemeente door de reservegebieden voor bouw mogelijkheden selectief aan te pakken. Onderstaande tabel geeft per reservegebied de oppervlakte, de gewenste bebouwingsdichtheid en de beleidsopties met betrekking tot de wijze en prioriteit van aansnijden en de beoogde doelgroepen. Er wordt tevens indicatief aangegeven met hoeveel woongelegenheden de gewenste dichtheid overeenkomt. De ontwikkelingsperspectieven voor de afzonderlijke reservegebieden worden geformuleerd binnen de deelruimten.

Voor het bepalen van de termijnen voor het aansnijden van de reservegebieden wordt de planperiode van het structuurplan gehanteerd. Deze termijnen worden vertaald naar jaartallen zodat deze hanteerbaar zijn binnen het structuurplan:

- Korte termijn = 0 - 5 jaar (2008 - 2012)
- Middellange termijn = 5 - 10 jaar (2013 – 2018). Daar de prognoses niet verder reiken dan 2013 wordt de middellange termijn vastgezet op 2013. Voor ontwikkelingen buiten deze periode is de opmaak van een nieuwe woonbehoeftestudie vereist.
- Lange termijn = meer dan 10 jaar (na 2018). De lange termijn valt buiten planperiode van het structuurplan. Een nieuwe woonbehoeftestudie zal moeten worden opgemaakt alvorens gebieden die worden voorbehoud voor lange termijnontwikkeling kunnen worden aangesneden.

#### **Taakstelling Vlaams Gewest (VSGB)**

In volgende tabel geeft de gemeente tevens aan waar eventueel een deel van de taakstelling inzake wonen voor het stedelijk gebied kan worden opgevangen. In dit geval wordt de ontwikkeling in de tabel uitgespreid over korte en middellange termijn (korte termijn op kaart). De gemeente gaat er vanuit dat voor de grotere gebieden de ontwikkeling steeds gefaseerd dient te gebeuren opdat eventuele inwijkelingen geleidelijk toestromen en in het sociaal weefsel van Sint-Pieters-Leeuw kunnen geïntegreerd worden. De gemeente geeft in de tabel in ieder geval aan welke doelgroep zij voor haar eigen bevolking voorop stelt.

**tabel 65:** Beleidsopties voor het aansnijden van woonreservegebieden en wooninbreidingsgebieden

| Code | Opp. (ha) | dichtheid (woningen per ha) | Aantal woongelegenheden | Beleidsoptie | Doelgroep |
|------|-----------|-----------------------------|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|
| WLK1 | 1,2 | 15 | 18 | Realisatie op korte termijn | Geen |
| WU2  | 6,0 | 15 | 90 | Realiseerbaarheid vanaf de middellange termijn. Afwerken woonwijk met aandacht voor aanpalende open ruimte.<br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Lagere en middel inkomens<br>Jonge gezinnen |
| WG3  | 1,7 | 35 | 60 | Realisatie op korte termijn | Geen |
| WU4  | 7,8 | min. 30 | min. 234 | Realisatie op korte tot middellange termijn doch gefaseerd aan te snijden. De helft kan op korte termijn ontwikkeld worden. <sup>5</sup><br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Gemengd karakter: serviceflats, studio's, appartementen, kleine kavels, ...<br>RVT OCMW;<br>Sociale woongelegenheden, eigen bevolking |
| WG5  | 0,9 | 15 | 14 | Realisatie op korte termijn | Geen |
| WU6  | 8,2 | min. 50 | min. 410 | Realisatie op lange termijn – na de planperiode van het structuurplan<br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Lagere en middel inkomens<br>Sociale huisvesting, jonge gezinnen, senioren en 65-plussers |

<sup>5</sup> Gelegen in het goedgekeurde BPA 'Langveld'

| Code | Opp. (ha) | dichtheid (woningen per ha) | Aantal woongelegenheden | Beleids optie | Doelgroep |
|----------|-----------|-----------------------------|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|
| WU7 | 2,6 | 15 | 39 | Realiseerbaarheid niet prioritair – bestemd als zone voor woonuitbreidingsgebied binnen BPA Sint-Pieters-Leeuw Centrum. – Ontwikkeling na opmaak van een nieuwe woonbehoeftenstudie die de behoeften aantoont om dit gebied te ontwikkelen. | Sociale huisvesting, lagere en middelinkomens eigen bevolking<br>Jonge gezinnen, 65-plussers |
| WR8 | 9,2 | nvt | nvt | Herbestemming <sup>6</sup> in functie van<br>- uitbreiding Bosmansstadion als recreatieve knoop;<br>- ruimte voor lokale bedrijvigheid. | Nvt |
| WR9 | 2,5 | 25 | 63 | Realisatie op korte tot middellang termijn <sup>7</sup> . Een gedeelte is reeds ingevuld – het resterende deel kan afgewerkt worden bij de ordening van het gebied<br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Private initiatieven voor afwerking van bebouwingsrand |
| WG10 | 1,7 | 15/20 | 25/34 | Er werd een verkavelingsvergunning afgeleverd voor 26 woningen in halfopen bebouwing. Het resterende deel van het gebied (+/- 10 woningen) kan op korte termijn gerealiseerd worden. | Geen |
| WR11 | 2,3 | 25 | 58 | Realisatie op korte termijn. Infrastructuur aanwezig. Het project wordt momenteel uitgevoerd. BPA 'Impeleer' regelt de te hanteren dichtheid 25 wo/ha. | Sociale huisvesting – project wordt gerealiseerd door de Gewestelijke Maatschappij voor Volkshuisvesting. |
| ACV-site | 2,2 | min. 50 | min. 110 | Realisatie op korte tot middellange termijn. | Gemengd karakter voor eigen bevolking: jonge en kleine gezinnen, senioren |

<sup>6</sup> Zie goedgekeurd BPA 'Wautersstraat'

<sup>7</sup> Zie voetnoot 6'

| Code | Opp. (ha) | dichtheid (woningen per ha) | Aantal wooneenheden | Beleids optie | Doelgroep |
|-------------------------------------|-----------|-----------------------------|---------------------|-----------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|
| Project gebied DVC-site | 1,5 | min. 50 | 130 - 140 | Realisatie op korte tot middellange termijn<br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Gemengd karakter voor eigen bevolking: jonge en kleine gezinnen, senioren |
| Woon Project Klein-Bijgaardenstraat | | | 75 | Realisatie op korte tot middellange termijn<br>Hier kan een gedeelte van de taakstelling wonen vanuit het VSGB worden opgevangen. | Gemengd karakter voor eigen bevolking: jonge en kleine gezinnen, senioren |

Bij een aantal gebieden die gelegen zijn binnen het af te bakenen stedelijk gebied wordt de opgegeven dichtheid beschouwd als een minimum dichtheid. De uiteindelijke dichtheid dient bepaald te worden bij het opmaken van de plannen voor het invullen van deze gebieden. Hierbij gelden de draagkracht en het karakter van de omgeving als uitgangspunt. In sommige gebieden van het stedelijke gebied zal namelijk een aanzienlijk hogere dichtheid gehanteerd kunnen worden door de mogelijkheid om meer dan twee bouwlagen te bouwen en appartementen te voorzien. **De specifieke inrichtingsvoorwaarden worden voor elk gebied aangegeven binnen de deelruimten.**

### 3.2.5.1. **Maatregelen tot stimuleren van het aanbod in Sint-Pieters-Leeuw**

Uit de confrontatie van vraag en aanbod blijkt dat de gemeente meer aanbod moet voorzien om haar bevolking te kunnen huisvesten. Zelfs binnen het gesloten bevolkingsscenario is er een tijdelijk tekort. De gemeente stelt een aantal maatregelen voorop om het vrijkomen van bouwmogelijkheden te stimuleren.

#### **Uitvoering van volgende reeds goedgekeurde BPA's – herbestemmingen en kernversterking**

- BPA Molens van Ruisbroek;
- BPA Ruisbroek Centrum met de reconversie van de ACV-site tot een woonproject;
- BPA Sint-Pieters-Leeuw Centrum;
- BPA Langveld.

Binnen deze BPA's werden in het streven naar kernversterking en het hergebruik (renovatie, vernieuwing, herbestemming) van bestaande gebouwen een aantal herbestemmingen naar wonen gerealiseerd.

#### Molens van Ruisbroek

De voormalige bedrijfsgebouwen van de Molens van Ruisbroek kennen geen bedrijfsgebruik meer. Deze gebouwen langs het kanaal zijn gelegen binnen de hypothetische afbakening van het VSGB, liggen binnen de invloedssfeer van het station van Ruisbroek en kunnen functioneel aangewend worden voor bewoning. Tijdens de loop van het structuurplanningsproces werden deze gebouwen herbestemd in functie van het wonen. Binnen het lopende woonproject voor de Molens van Ruisbroek zijn 49 woongelegenheden voorzien.

#### ACV-site

De voormalige ACV-site (bedrijfssite) is gelegen in het centrum van Ruisbroek (binnen de hypothetische afbakening van het VSGB) nabij het station. Ter versterking van de kern van Ruisbroek wordt de ACV-site ingevuld met wonen in verweving met een beperkt aantal voorzieningen (gemeenschapsvoorzieningen, kleinhandel, horeca) op maat van Ruisbroek. De herbestemming en invulling van de ACV-site wordt geregeld binnen het BPA Ruisbroek Centrum. Binnen dit BPA wordt het aantal nieuwe woongelegenheden geraamd op minimaal 110 en maximaal 165.

Daarnaast werd het aansnijden van wooninbreidingsgebieden mogelijk gemaakt.

#### **Opmaak RUP's voor de realisatie van reconversieprojecten met herbestemming ten gunste van de woonfunctie**

De gemeente ondersteunt volgende projecten door de opmaak van RUP's:

- de uitbouw van een woonproject in het leegstaand industrieel complex aan de Klein-Bijgaardenstraat (perimeter BPA Slesbroekstraat). De industriële gebouwen gelegen binnen het oorspronkelijke BPA Slesbroekstraat in zone voor KMO worden niet meer aangewend voor bedrijfsdoeleinden. De gemeente opteert er voor om deze panden te herbestemmen en er een woonfunctie aan toe te kennen. Om deze herbestemming te realiseren wordt een RUP opgemaakt. De te hanteren dichtheid sluit aan bij de bestaande bebouwing. Het aantal nieuwe woongelegenheden wordt geraamd op 75;
- de gemeente wenst ook de DVC-site gelegen in BPA Parkgebied Klein-Bijgaarden aan de A. Van Cotthemstraat om te vormen tot een woonproject. Deze industriële site staat leeg. Het geheel is in stedelijk gebied gelegen en sluit aan bij de woonomgeving en bij het Wilderpark (met sportcomplex). Het aantal nieuwe woongelegenheden wordt geraamd op 130 tot 140 wooneenheden.

Gezien de ligging in stedelijk gebied kunnen in deze gebieden hogere dichtheden (25, 50... woningen per ha) worden gehanteerd.

#### **RUP voor inbreidingsgebieden**

Verder zal de gemeente ook het RUP Wilderveld opmaken om de grootschalige wooninbreidingsgebieden in het BPA Wilderveld en het BPA Steenweg op Groot-Bijgaarden te ordenen en met een hogere bouwdichtheid in te kunnen vullen (30 en meer wooneenheden per ha, afhankelijk van de omgeving).


**tabel 66:** *Overzicht bijkomende wooneenheden door herbestemming*

| BPA/PROJECT | AANTAL BIJKOMENDE WOONEENHEDEN |
|-------------------------------------------------|--------------------------------|
| Molens van Ruisbroek | 49 |
| ACV-site | 110 – 165 |
| RUP industriële site aan Klein-Bijgaardenstraat | 75 |
| RUP voormalige DVC site | 130-140 |
| Totaal | 364 - 429 |

### **Aandacht voor renovatie en opwaardering als ondersteuning van de woonomgeving**

Het opwaarderen van het openbaar domein (aanleg van pleinen, groenvoorzieningen...) in de verblijfs- en centrumgebieden, het stimuleren van renovatie, vernieuwing en herbestemming van bestaande gebouwen en zones werkt ondersteunend bij de versterking van de woonfunctie in de kernen en in het stedelijk gebied. In deze context kan de gemeente een subsidiereglement uitwerken.

### **3.2.6. Aanpak zonevreemde woningen**

De aanpak van de zonevreemde woningen is opgenomen in 3.6.2 Aanpak zonevreemde entiteiten.

### 3.3. Gewenste ruimtelijk-economische structuur

*kaart 37: Gewenste ruimtelijk-economische structuur*

#### 3.3.1. Bundelen en verweven van economische activiteiten

Sint-Pieters-Leeuw kan profiteren van zijn tweeledige structuur: stedelijk gebied en buitengebied. Door de mogelijkheden van het stedelijke gebied kan Groot-Sint-Pieters-Leeuw toch als geheel zelfvoorzienend functioneren op gemeentelijk niveau.

De bovenlokale en grootschalige economische activiteiten worden gebundeld in de stedelijke gebieden en gekoppeld aan de daar aanwezige infrastructuurbundel. Deze infrastructuurbundel zorgt voor een multimodale ontsluiting van deze activiteiten. Binnen de gegeven ruimtelijk-economische structuur wordt gestreefd naar het verdichten van bepaalde zones, het inbreiden en beperkt uitbreiden van bestaande zones. Hierbij moet in eerste instantie aandacht worden besteed aan het herinvullen van verlaten gronden en panden.

In de kernen van het buitengebied wordt met respect voor de draagkracht gestreefd naar een verweving van economische activiteiten met de woonomgeving. Hier streeft de gemeente naar een bundeling van activiteiten en voorzieningen afgestemd op het niveau van de kernen. De deelgemeente Sint-Pieters-Leeuw heeft als hoofddorp een lokale handelsstructuur en gemeenschapsvoorzieningen in het centrum. Het lokale handelsapparaat kan versterkt worden om de leefbaarheid van het hoofddorp verder te ondersteunen.

De overige kernen kennen een eerder lokale gerichtheid met voorzieningen afgestemd op hun eigen kern. Vlezenbeek heeft echter ook een zeer goed uitgerust voorzieningenaanbod dat dient behouden en ondersteund te worden.

#### 3.3.2. Differentiatie van bedrijventerreinen

Door de ligging van Sint-Pieters-Leeuw aan een belangrijke infrastructuurbundel en aan de rand van Brussel komen er verschillende vormen van bedrijvigheid voor in de gemeente. De gemeente wil dan ook een differentiatie van bedrijventerreinen doorvoeren. Bedrijven worden in eerste instantie geconcentreerd binnen het afgebakende stedelijk gebied. In het buitengebied wordt de bedrijvigheid afgestemd op de lokale behoeften.

*De bedrijventerreinen zijn doorlopend genummerd. De nummers verwijzen naar de kaart.*

##### 3.3.2.1. Regionale bedrijvigheid

De regionale bedrijventerreinen moeten aansluiten bij en afgestemd worden op de aanwezige multimodale infrastructuurbundel binnen de afgebakende stedelijke gebieden. Bij het (verder) invullen van deze bedrijventerreinen dient rekening te worden gehouden met de gewenste ontsluiting voor het vrachtverkeer en het aanwenden van het multimodaal potentieel.

#### Selectie regionale bedrijventerreinen

1. Zenneveld rechteroever
2. Kanaalzone noord rechteroever
3. Bergensesteenweg noord
4. zone Neuhaus
5. zone Catala

De terreinen voor watergebonden bedrijvigheid langsheen de linkeroever van het kanaal moeten weloverwogen ingevuld worden, rekening houdend met de draagkracht van het omringende gebied. Bij het uitbouwen van deze activiteiten moet rekening worden gehouden met de potenties van het kanaal als recreatieve as. Zuivere woonfuncties worden in deze zones niet behouden.

#### Selectie watergebonden bedrijventerreinen

6. Zenneveld linkeroever
7. Kanaalzone noord linkeroever

Momenteel ligt de lokale bedrijvigheid verspreid over het grondgebied van de gemeente. Naar de toekomst toe wordt deze bedrijvigheid gebundeld binnen de stedelijke gebieden in of aansluitend bij de bestaande bedrijventerreinen. Dit betekent dat er wordt gestreefd naar een optimalisatie van de bestaande bedrijventerreinen door inbreiding, invulling van verlaten panden en eventueel via kleine infrastructurele ingrepen die een betere ontsluiting van de bestaande bedrijventerreinen verzekeren. Dit wil niet zeggen dat er aan de bedrijven buiten deze zones geen kansen meer worden geboden. De zuivere woonfuncties worden hier niet behouden.

### **3.3.2.2. Lokale en gemengde bedrijventerreinen**

#### **Selectie van zones**

De gemeente duidt 2 bedrijvenzones aan als lokale bedrijvenzone:

- 8. zone Slesbroekstraat
- 9. zone omgeving Groot-Bijgaardenstraat

Deze zones worden gekenmerkt door een bundeling van kmo, ambachten en dienstverlening. In de geselecteerde zones is nog ruimte voor invulling met nieuwe bedrijven.

Langsheen de Bergensesteenweg is er een menging van regionale en lokale bedrijven terug te vinden. De gemeente wenst deze verweving te behouden en te optimaliseren.

De gemeente duidt volgende zones aan:

- 10. Kleine Kolder
- 11. Brukom
- 12. Wautersstraat

### **3.3.2.3. Verweving van functies langs de Bergensesteenweg**

De Bergensesteenweg wordt nu reeds gekenmerkt door een grote diversiteit aan functies. De gemeente wil een halt toeroepen aan de verdere ontwikkeling van deze activiteitenstrip.

Binnen de aangeduide open ruimtestapsteen tussen het VSGB en het kleinstedelijk gebied Halle kan geen verder ontwikkeling van de lintbebouwing met nieuwe bedrijvigheid langsheen de steenweg worden toegelaten.

Voor de bebouwde delen in het stedelijke gebied waar de woonfunctie nu duidelijk aanwezig is, wordt gestreefd naar een verdere verweving van functies doch uitsluitend met functies die volledig complementair zijn met het wonen.

Voor de inplanting van nieuwe economische activiteiten moet steeds een afweging worden gemaakt naar de verweefbaarheid met de woonomgeving en de impact op de mobiliteit. Activiteiten die vrachtverkeer genereren moeten in overeenstemming zijn met de gewenste ontsluitingsroutes voor vrachtverkeer.

Bijkomende grootwinkelbedrijven worden niet meer toegelaten. De huidige sites voor grootwinkelbedrijven kunnen wel worden behouden en in voorkomend geval met nieuwe grootwinkelbedrijven worden ingevuld. De gemeente wil echter geen nieuwe locaties met grootwinkelbedrijven toelaten.

Samen met het opmaken van een ruimtelijk streefbeeld voor de Bergensesteenweg wordt gestreefd naar een ruimtelijke differentiatie binnen de activiteitenstrip.

### **3.3.2.4. Ruimte voor kleinhandel**

Kleinhandelsactiviteiten worden gebundeld in de kernen en met prioriteit in de stedelijke kernen Zuun, Negenmanneken en Ruisbroek en in de kernen Sint-Pieters-Leeuw en Vlezenbeek. Dit betekent dat aan de verdere wildgroei van kleinhandelsactiviteiten langs de N6-Bergensesteenweg een halt wordt toegeroepen. Een uitzondering wordt gemaakt voor die delen van de Bergensesteenweg gelegen in het afgebakende stedelijk gebied. Hier kunnen nog wel nieuwe kleinhandelszaken gevestigd worden doch uitsluitend indien:

- zij omwille van hun schaal niet thuishoren in de stedelijke kernen;
- zij kunnen worden ingeplant aansluitend bij bestaande kleinhandelsconcentraties en binnen de hiertoe voorziene bestemmingen. Aansnijden van open ruimtebestemmingen is niet toegelaten. De woongebieden blijven prioritair voorbehouden voor woonfuncties.

De gemeente zal binnen de opmaak van een RUP voor de Bergensesteenweg nagaan waar, rekening houdend met de huidige situatie en mits invulling van hoger vermelde voorwaarden, naast de kernen kleinhandel kan worden toegelaten langs de steenweg. Aan deze kleinhandelszones kunnen een aantal stedenbouwkundige voorwaarden worden gekoppeld die de verweving met de omgeving kunnen bevorderen.

De afbakening van de kleinhandelszones binnen het VSGB behoort tot de taakstellingen van het Vlaamse Gewest. Vanuit de gemeente worden als inbreng in het afbakeningsproces volgende grootschalige kleinhandelszones aangeduid:

- zone Macro
- zone Carrefour

Zuivere woonfuncties worden hier niet behouden.

### **3.3.2.5.      *Uitbreiding zone voor lokale en gemengde bedrijvigheid***

De gemeente opteert er voor om zonevreemde bedrijven in de mate van het mogelijke op hun huidige locatie te behouden. Doch niet alle bedrijven kunnen behouden blijven (cf. zonevreemde bedrijven). Hetzelfde geldt voor de omgevingszonevreemde bedrijven.

Bedrijven die incompatibel zijn met de woonfunctie of die zonevreemd gelegen zijn en de ruimtelijke draagkracht overschrijden, moeten de mogelijkheid krijgen om zich te herlokaliseren.

Voor herlokalisatie van dergelijke bedrijven en vestiging van nieuwe bedrijven moeten in de eerste plaats de nog beschikbare bedrijfsgronden en leegstaande bedrijfspanden worden aangewend. Verder zullen inbreiding en reconversie van de huidige sites absolute prioriteit krijgen op het aansnijden van nieuwe gronden. Hierbij dient gedacht aan leegstaande bedrijventerreinen of vervallen gebouwen.

Vanuit de behoeften blijkt duidelijk dat Sint-Pieters-Leeuw nood heeft aan bijkomende ruimte voor bedrijvigheid en zeker voor lokale (al dan niet historisch gegroeide) bedrijvigheid. Zoals reeds hoger werd aangegeven, is de kern van Sint-Pieters-Leeuw omwille van zijn ligging in de open ruimte te kwetsbaar voor het onderbrengen van bijkomende bedrijvigheid onmiddellijk in aansluiting aan het hoofddorp. Er dient gezocht te worden naar een zone in of aansluitend op stedelijk gebied.

De gemeente heeft een aantal criteria voorop gesteld om deze keuze te bepalen:

- de zone sluit aan bij de fysisch bebouwde ruimte van een bestaande (lokale) bedrijvenzone om alzo maximale bundeling na te streven;
- de zone kan gefaseerd worden ontwikkeld;
- de ontwikkeling van de zone veroorzaakt geen structurele aantasting van de open ruimte;
- de zone dient voldoende ruim te zijn om de nodige buffering naar het woongebied en/of de open ruimte te voorzien indien nodig;
- de zone moet ruimtelijk goed ontsluitbaar zijn zonder belasting van woongebied;
- de zone is bij voorkeur goed ontsloten met het openbaar vervoer.

De gemeente heeft haar bestaande bedrijvenzones gescreend op deze criteria.

Volgende zones werden niet weerhouden voor uitbreiding:

- a. de zone Slesbroekstraat: de nabijheid van de Zuunvallei maakt een uitbreiding hier noch wenselijk noch haalbaar;
- b. de zone omgeving Groot-Bijgaardenstraat: deze zone wordt bij voorkeur niet verder ontwikkeld omdat het woonkarakter hier niet verder mag worden aangetast. Het gebied ligt midden het (potentieel) stedelijk gebied. De gemeente opteert hier om het stedelijke woonweefsel met wonen en met het wonen compatibele functies te versterken;
- c. de zone Kleine Kolder: deze zone is quasi volzet. Aanpalend ligt een zone voor watergebonden bedrijvigheid die op regionaal niveau functioneert. De gemeente opteert om deze regionale ontwikkeling te ondersteunen;
- d. Brukom: kan niet uitbreiden omwille van aangrenzende valleienstructuur en grootschalig open ruimtegebied.

De zone Wautersstraat beantwoordt wel aan de gestelde criteria omdat zij:

- aansluit bij de fysisch bebouwde ruimte van een bestaande bedrijvzone;
- reeds belangrijke delen bedrijvigheid in geëigende zones bevat;
- gefaseerd kan worden ontwikkeld;
- geen structurele aantasting geeft van de open ruimte;
- ingevuld kan worden met bedrijvigheid die verenigbaar is met de omgeving;
- voldoende ruim is om de nodige buffering naar het woongebied te voorzien indien nodig;
- ruimtelijk goed ontsluitbaar is via de Bergensesteenweg op een hoofdweg;
- goed ontsloten is met het openbaar vervoer.

Daarnaast heeft de zone nog drie bijkomende voordelen:

- reeds belangrijke delen van het gebied zijn ingevuld met (deels) zonevreemde bedrijvigheid en bedrijven die wensen uit te breiden. Deze problematiek kan samen met de ontwikkeling van de nieuwe zone worden aangepakt;
- aan de randen van het gebied kan de zone worden ingevuld met bedrijvigheid die verenigbaar is met de omgeving van de steenweg en met de achtergelegen woonwijken;
- het gebied kan ontsloten worden op de Bergensesteenweg van waaruit een zeer ruime omgeving vlot bereikbaar is.

De zone zal in zijn totaliteit (reeds in gebruik zijnde gebied en nieuw gebied samen) ongeveer 8 ha bedragen. Daarvan is ongeveer 4,5 ha nieuwe ruimte voor bedrijvigheid.

De uitbreiding van de zone Wautersstraat is opgenomen in het inmiddels goedgekeurde BPA Wautersstraat.

### **3.3.3. Aanpak van de zonevreemde bedrijven**

Voor de aanpak van de zonevreemde bedrijven wordt verwezen naar 3.6.3.

## 3.4. Gewenste verkeers- en vervoersstructuur

*kaart 38: Gewenste verkeers- en vervoersstructuur*

### 3.4.1. Uitgangspunten en visie

In de bestaande ruimtelijke structuur bestaat een grote gerichtheid op het autoverkeer. De gemeente wenst deze gerichtheid sterk om te buigen naar het gebruik van het openbaar vervoer, de fiets en het te voet gaan. De verkeersstructuur dient daarom nauw aan te sluiten bij de gewenste ruimtelijke structuur, om de mobiliteitsvraag van de verschillende gebieden op te vangen enerzijds, maar anderzijds ook om sturend te werken bij de invulling van nieuwe attractiepolen.

#### Hiërarchisch verkeerswegennet

In aansluiting op de wegencategorisering van het Vlaams gewest en de provincie worden ook de lokale wegen gecategoriseerd. Met deze categorisering wordt getracht om de verkeersleefbaarheid en verkeersveiligheid op de wegen en in het bijzonder in de kernen te verbeteren. Door deze categorisering ontstaat een netwerk van verbindende, ontsluitende en toegang gevende wegen.

#### Aandacht voor langzaam verkeer en openbaar vervoer

Om de hoge automobilititeit deels terug te dringen wordt bijzondere aandacht besteed aan infrastructuur en maatregelen in functie van het langzaam verkeer (voetgangers en fietsers) en het openbaar vervoer.

#### Lokale openbaar vervoersknooppunten

Om het lokale openbaar vervoer meer kansen te geven, is het belangrijk dat de verschillende vervoersmodi en openbaar vervoerslijnen zo goed mogelijk op elkaar aansluiten. Dit kan bekomen worden door het inrichten van lokale openbaar vervoersknooppunten in of nabij stationsomgevingen, administratieve centra, ...

### 3.4.2. Een uitgebreid langzaam verkeersnetwerk

#### 3.4.2.1. Ruimte voor voetgangers

Verblijfsgebieden worden afgebakend om de leefbaarheid en de verkeersveiligheid te verhogen. In de verblijfsgebieden moet het verblijfskarakter primeren: hier wonen mensen, hier gaan ze winkelen, hier gaan kinderen naar school ... De inrichting van het openbaar domein moet het verblijfskarakter en het autoluwe karakter van deze gebieden benadrukken. Om die reden moeten deze gebieden zo veel mogelijk ingericht worden als 'zone 30'. Bij de overgang van het verkeersgebied naar het verblijfsgebied moeten overgangspoorten (poorteffecten) het gewijzigde karakter benadrukken en een aangepast gedrag van alle automobilisten afdwingen. Algemeen geldt het principe van menging van autoverkeer en overig verkeer in deze verblijfsgebieden. Meer specifiek worden door het afbakenen van de verblijfsgebieden en het inrichten van deze gebieden de volgende doelstellingen beoogd:

- wegwerken van de knelpunten voor voetgangers;
- beïnvloeden van het verplaatsingsgedrag ten voordele van het te voet gaan en het fietsen;
- verbeteren van de kwaliteit van het openbaar domein;
- verbeteren van de leefbaarheid en veiligheid binnen de verblijfsgebieden;
- weren van doorgaand verkeer.

#### Soorten verblijfsgebieden

Centrumgebieden: dichtbebouwde kernen, waar naast de woonbebouwing tevens diensten en winkels aanwezig zijn, zodat de centrumfunctie sterker tot uiting komt.

Woonkernen: in deze kernen overweegt de woonfunctie, alhoewel hier ook een winkelapparaat aanwezig kan zijn, weliswaar op het niveau van de betrokken kern.

Woonwijken: gebieden met hoofdzakelijk (half)open bebouwing, waarbij de nadruk ligt op het wonen.

Tewerkstellingszones: in deze gebieden overheersen de bedrijven. De nadruk ligt bijgevolg op de tewerkstellingsfunctie.

Om de leefbaarheid in de woongebieden te waarborgen worden zij op termijn tot zone 30-gebieden ingericht. Hiermee wordt niet uitsluitend bekomen dat woonstraten rustig worden bereden, maar ook dat het doorgaand verkeer en het sluipverkeer wordt ontmoedigd. Hierbij ligt de prioriteit in die straten die reeds als sluiproutes worden gebruikt.

Binnen de tewerkstellingszones wordt de snelheid beperkt tot 50 km/uur, terwijl tevens de nodige voorzieningen voor voetgangers- en fietsers worden voorzien.

### **Schoolomgevingen**

Binnen de verblijfsgebieden krijgen de diverse schoolomgevingen in de gemeente bijzondere aandacht. Om de verkeersveiligheid in de schoolomgevingen te verhogen zullen deze op termijn systematisch ingericht worden als zone 30. Om de snelheid van 30 km/u ook effectief af te dwingen zijn begeleidende maatregelen nodig: afschaffing van lange rechte lijnen, invoeren van eenrichtingsverkeer, verkeersplateaus aan de schoolpoort en aan kruispunten, ... behoren tot de mogelijkheden.

Om de veiligheid in de schoolomgeving nog te verhogen wordt een parkeerverbod ingesteld ter hoogte van de schoolpoorten om zo de verplaatsingen per fiets en te voet veiliger te maken. De gemeente zal de afbakening van deze gebieden concretiseren via haar verkeers- en politiereglement.

#### **3.4.2.2. Fietsroutenetwerk**

De gemeente beschikt reeds over een uitgebreid functioneel en recreatief fietsroutenetwerk en wenst dit verder uit te breiden en kwalitatief te verbeteren door de reeds getroffen maatregelen en acties verder te zetten.

De doelstellingen van het fietsroutenetwerk zijn:

- een beïnvloeding van het verplaatsingsgedrag ten voordele van de fiets;
- een verhoging van de objectieve en subjectieve verkeersveiligheid voor de fietsers;
- een vermindering van het aantal woon-schoolverplaatsingen per auto om daarmee tevens de schoolomgevingen te beveiligen;
- een toename van het aantal woon-werkverplaatsingen per fiets;
- een bijdrage leveren tot een afname van de gemotoriseerde verkeers- en parkeerdruk en aldus een opwaardering van de centrumfunctie en de leefbaarheid in de woonzones;
- betere ontsluiting van de tewerkstellingszones per fiets.

### **Uitbouw van het fietsroutenetwerk**

Sint-Pieters-Leeuw maakt deel uit van het pilootproject voor de uitbouw van een fijnmazig functioneel en recreatief fietsroutenetwerk in de regio Zuid-Pajottenland van de provincie Vlaams-Brabant. De gemeente zal haar fietsroutenetwerk (zowel het functionele als het recreatieve) verder uitbouwen op basis van dit pilootproject en het provinciaal fietsroutenetwerk.

Aansluitend op het bovenlokaal net wordt een *lokaal netwerk* uitgebouwd, dat binnen de grotere woonentiteiten zorgt voor veilige fietsverbindingen tussen de verschillende bovenlokale fietsassen en tevens instaat voor alternatieve routes. Een aantal wegen zullen bovendien enkel toegankelijk worden gemaakt voor het fietsverkeer (in combinatie met het openbaar vervoer), zodat goede interne fietsverbindingen worden gerealiseerd.

Als algemene eisen aan het fietsroutenetwerk kunnen worden gesteld:

- een samenhangend en logisch netwerk van fietsvoorzieningen realiseren tussen bestemmingen en woongebieden;
- veiligheid van de fietsers verhogen door de knelpunten qua veiligheid weg te werken;
- aandacht schenken aan sociale veiligheid;
- aantrekkelijke en comfortabele fietsvoorzieningen aanbieden;
- zo direct mogelijke verbindingen nastreven;
- goede routes van en naar openbaar vervoerhaltes uitbouwen, zodat de fiets als schakel in het voor- en natransport optimaal kan functioneren;

In eerste instantie zal de gemeente zich focussen op het bovenlokaal netwerk. Het is niet de bedoeling alle lokale routes onmiddellijk uit te bouwen. Vele lokale routes bestaan ook al op dit moment en zijn samengesteld uit kleinere rustige (landelijke)wegen waar misschien alleen nog iets aan het sluipverkeer moet gedaan worden.

### 3.4.3. Openbaar vervoer

Wil het openbaar vervoer in het kader van de mobiliteitsbeheersing een goed alternatief vormen voor het autogebruik dan moet het in een concurrentiepositie kunnen treden. Dit is het geval op langere afstanden (vanaf 10 km). In die context moet het gemeentelijk openbaar vervoersnetwerken kaders binnen het provinciale en Vlaams openbaar vervoersnet. Aansluitend hierop moet het gemeentelijk openbaar vervoersnet een mogelijkheid bieden voor die bevolkingsgroepen die niet over een gemotoriseerd en een volwaardig alternatief beschikken.

De volgende doelstellingen worden naar voor geschoven:

- een beïnvloeding van het verplaatsingsgedrag ten gunste van het openbaar vervoer;
- een kwalitatief en kwantitatief hoger aanbod aan openbaar vervoersdiensten niet alleen in de verschillende motieven, maar ook inzake de te bedienen gebieden;
- een hoger niveau van comfort.

#### Regionaal openbaar vervoer

Vanwege het groeiend aantal verplaatsingen in de rand van Brussel wordt door De Lijn de uitbouw voorzien van een ringverbinding die de volledige Vlaamse rand van Brussel met een **ringbus** (tangentiële as) met elkaar verbindt. Deze busverbinding zal – net zoals de sneldiensten – een frequentie van 15 minuten in de spits en 30 minuten in de daluren hebben en dit in beide richtingen. De hoge frequentie op deze ringverbinding én op de hoofdassen naar Brussel (in beide richtingen) zorgt enerzijds voor een vlotte onderlinge verbinding tussen de kernen en tewerkstellingszones op de ringverbinding, en anderzijds voor een hoogwaardige verbinding met Brussel en de regionale steden op de eindpunten van de hoofdassen.

De eigenlijke reisroute voor de ringbus is momenteel nog in onderzoek. Voorlopig wordt volgende reisweg voorgesteld: de ringbus vertrekt aan het VUB-hospitaal van Jette, vervolgens de R0 tot afrit nr.12 ("Kattebroek"), via Dilbeek-Itterbeek naar het Erasmusziekenhuis (ULB-Erasme) om vervolgens via de Pedestraat naar Vlezenbeek te gaan en verder via de Vlezenbeeklaan naar het centrum van Sint-Pieters-Leeuw. Vanuit Sint-Pieters-Leeuw rijdt de ringbus ofwel naar Halle (zoals voorgesteld in BB-net), ofwel via Ruisbroek en Drogenbos naar Ukkel waar ter hoogte van de carpoolparking op de N261 – Verlengde Stallestraat een gemeenschappelijke terminus met de MIVB en de buslijnen 153, 154 en (de nog te realiseren) 155 kan uitgebouwd worden.

De voorkeur van de gemeente Sint-Pieters-Leeuw gaat uit naar het voorstel waarbij de ringbus via Lot – Ruisbroek – Drogenbos naar Ukkel rijdt. Hierdoor zou de deelgemeente Ruisbroek met het openbaar vervoer verbonden zijn met de overige deelgemeenten/kernen van Sint-Pieters-Leeuw en worden interne verplaatsingen mogelijk gemaakt.

Gelet op de regionale functie van de ringbus dient voldoende aandacht geschonken te worden aan de doorstroming, zodat de reistijd enigszins kan beperkt worden om aldus een volwaardig alternatief te bieden voor een aantal tangentiële verplaatsingen in de directe rand rond Brussel.

Voor de schoolgaande jeugd van Sint-Pieters-Leeuw vormt deze ringbus een belangrijke verbinding met de scholen in Dilbeek.

#### Lokaal openbaar vervoer

In kader van het realiseren van de basismobiliteit is er sinds 1 september 2002 op het grondgebied van Sint-Pieters-Leeuw een nieuwe, aangepaste lijnvoering in voege voor de bussen van De Lijn (zie informatief deel).

In deze lijnvoering ontbreekt echter een volwaardige noord-zuid busverbinding. Deze verbinding zou gerealiseerd kunnen worden in kader van het uitbouwen van de tangentiële as (ringbus) Jette – Dilbeek – Sint-Pieters-Leeuw – Halle en/of Ruisbroek-Ukkel.

Door de route van de lijn HL door de kern van Sint-Pieters-Leeuw te laten gaan, ontstaat er ter hoogte van het gemeentehuis een verknoping tussen deze lijnen. Door het creëren van het openbaar vervoersknooppunt "Leeuw Centrum" wordt het openbaar vervoer versterkt.

De link tussen bus en trein is in Sint-Pieters-Leeuw zwak tot onbestaande. De lijnen HL-barré en 50 (MIVB) komen in Ruisbroek maar rijden niet tot aan het station. Aangezien de halte aan de kerk binnen stapafstand van het station gelegen is, vormt dit op zich niet zo een groot probleem. Enkel de visuele relatie ontbreekt en dient versterkt te worden zodat de overstap- en verbindingsmogelijkheden voor de reizigers duidelijker zijn. Om het station verder te versterken als openbaar vervoersknooppunt moeten er buslijnen met een hogere frequentie ingelegd worden. Ook de achterzijde van het station van Ruisbroek (omgeving Sasplein) is een potentiële halteplaats voor de bus. De bestaande voetgangers- en fietstunnel zorgt voor een goede verbinding met de trein. Het station van Ruisbroek


kan in samenhang met het station van Lot uitgebouwd worden als openbaar vervoersknooppunt. Hierbij kan gedacht worden om het noordoostelijk deel van Sint-Pieters-Leeuw te verbinden met het station van Ruisbroek en het zuidelijk deel met het station van Lot.

Om het station van Ruisbroek als openbaar vervoerknooppunt te versterken staat de gemeente Sint-Pieters-Leeuw open voor de optie om de MIVB-tramlijn 99 vanuit Ukkel door te trekken tot aan het station van Ruisbroek. Verder onderzoek dient echter te gebeuren, waarbij bijzondere aandacht dient besteed te worden aan de eventuele doortocht in de kern van Ruisbroek.

Samen met de treinstations vormt ook het metrostation Erasmus in Anderlecht een belangrijk knooppunt van openbaar vervoer voor de gemeente Sint-Pieters-Leeuw. Deze metrolijn biedt een vlotte toegang tot Brussel, dat een belangrijke tewerkstellingspool is voor Sint-Pieters-Leeuw. Een goede verbinding van de bussen met dit metrostation is dus van groot belang voor de gemeente.

### 3.4.4. Categorisering van de wegen

*kaart 39: Wegencategorisering*

#### 3.4.4.1. Lokale verbindingswegen (type I)

De lokale verbindingswegen zorgen voor een maasverkleining van de primaire en secundaire wegen zonder een functie op Vlaams gewestelijk niveau te vervullen. De hoofdfunctie is het verbinden en/of verzamelen op gemeentelijk en intergemeentelijk niveau. Als aanvullende functie kan het toegang geven worden beschouwd.

Selectie lokale verbindingswegen:

- **N282 – Lenniksebaan:** deze weg verzorgt de verbinding tussen Lennik, Sint-Pieters-Leeuw, Dilbeek en Anderlecht, alsook het metrostation Erasmus te Anderlecht en de onmiddellijke aansluiting op de R0 (oprit 15);
- de route **Pedestraat – Vlezenbeeklaan – V. Nonnemannsstraat – E. Rooselaersstraat – Lotstraat:** deze weg verzorgt de verbinding tussen Dilbeek, Vlezenbeek, Sint-Pieters-Leeuw en Lot, tevens sluit deze route aan op de N6-Bergensesteenweg en oprit 19 van de R0. Op deze route moet aandacht besteed worden aan de doortochten in de verblijfsgebieden. De gemeente Sint-Pieters-Leeuw acht het niet wenselijk zwaar vrachtverkeer via oprit 19 toegang te verlenen tot Sint-Pieters-Leeuw.
- de route **Pepingsesteenweg – Galgstraat** (tot de Lotstraat);
- de route **Ruisbroeksesteenweg – Sasplein – Spoorwegstraat – Stationsstraat – Kerkplein – Humaniteitslaan (tot Nieuwe Stallestraat):** verbindt Sint-Pieters-Leeuw en Ruisbroek en sluit via de Nieuwe Stallestraat aan op oprit 18 van de R0;
- **Pelikaanberg:** verbinding tussen Halle, Breedhout, Elingen en Lennik;

#### 3.4.4.2. Lokale ontsluitingswegen (type II)

De lokale ontsluitingswegen geven ontsluiting van woonwijken/entiteiten naar de gemeentelijke en bovengemeentelijke verbindingswegen. Hun functie is het verzamelen op woonkern/wijkniveau met als aanvullende functie toegang geven.

Selectie lokale ontsluitingswegen:

- de route **Postweg – Brabantsebaan;**
- de route **Pastorijstraat – J. Depauwstraat;**
- **Galgstraat** vanaf Lotstraat tot G. Wittouckstraat;
- **G. Wittouckstraat;**
- **P. Basteleusstraat;**
- **Europalaan;**
- de route **P. Huysegomstraat – C. Leunenstraat;**
- **Brusselbaan;**
- **Hoogstraat;**
- **Baasbergstraat;**
- **Molenborrestraat;**

- **Gaasbeekstraat;**
- **F. Weyenbergstraat;**
- de route **Fabriekstraat – K. Gilsonstraat.**

#### **3.4.4.3. Erfontsluitingswegen (type III)**

Erfontsluitingswegen hebben als functie het ontsluiten van (groepen) van woningen en landbouwgronden met als aanvullende functie: onderdeel van het fietsrouten netwerk.

#### **3.4.4.4. Landbouwwegen en landelijke wegen**

Deze wegen staan enkel en alleen in functie van het landbouwverkeer. Hooguit mogen zij worden medegebruikt door het langzaam verkeer. Maatregelen dienen genomen om het (sluip)verkeer op deze wegen te elimineren.

### **3.4.5. Doortochten en poorten**

#### **Doortochten**

Om de verkeersveiligheid en –leefbaarheid in de verblijfsgebieden te bevorderen worden de doortochten van de verbindende wegen zodanig ingericht dat het autoverkeer wordt afgeremd en prioriteit wordt verleend aan voetgangers, fietsers en openbaar vervoer. Vanuit het mobiliteitsplan komt de aanpak van volgende doortochten prioritair in aanmerking:

- N6-Bergensesteenweg ter hoogte van Zuun en Negenmanneken;
- Fabriekstraat en K. Gilsonstraat in Ruisbroek;
- Stationsstraat en Kerkplein in Ruisbroek;
- Brusselbaan ter hoogte van Negenmanneken en Volsem;
- de centrumstraten van Sint-Pieters-Leeuw
- Postweg in de kern van Vlezenbeek;
- de kern van Sint-Laureins-Berchem;
- de kern van Oudenaken;
- Pelikaanberg.

#### **Poorten**

Om de doortochten en de daarmee samenhangende overgangen tussen de verschillende snelheidsregimes ruimtelijk aan te geven worden poorten opgericht. Deze poorten (wegversmalling, asverschuiving, rotonde, ...) hebben enerzijds een toegangsfunctie en anderzijds een snelheidsremmende functie. Dergelijke poorten worden voorzien op de Bergensesteenweg en op plaatsen waar verbindingswegen doorheen de kernen gaan.

In uitvoering van het mobiliteitsplan kunnen lokaal ook poorteffecten gecreëerd worden om overgangen tussen verschillende snelheidsregimes aan te geven. Het betreft dan meestal kleinschalige poorteffecten in de vorm van een verkeersdrempel, een kleine rotonde, een wegversmalling, ...

#### **3.4.6. Herinrichting van de N6-Bergensesteenweg**

Om de doorstroming van het openbaar vervoer op de N6-Bergensesteenweg te optimaliseren en de doortochten te organiseren is een herinrichting van deze weg nodig.

De gemeente wenst in samenspraak met de hogere overheden het streefbeeld voor de N6-Bergensesteenweg te concretiseren. Hierbij dient bijzondere aandacht te worden besteed aan:

- de doorstroming van het openbaar vervoer;
- de doortocht door Negenmanneken en Zuun;
- de (gewenste) oversteekplaatsen voor voetgangers en fietsers;
- de ontsluiting van het vrachtverkeer;
- ...

### 3.4.7. Ontsluiting van het vrachtverkeer

In 1997 nam de gemeente Sint-Pieters-Leeuw het besluit om het zwaar doorgaand verkeer in de dicht bevolkte wijken van de gemeente te verbieden en te herleiden naar de wegen van doorgaand verkeer. In verschillende straten werd de toegang verboden aan bestuurders van voertuigen waarvan de massa in beladen toestand hoger is dan 7,5 ton, met uitzondering van het laden en lossen. Deze maatregel moet op termijn getoetst worden aan een bovenlokale visie inzake de ontsluiting van het vrachtverkeer.

De gemeente Sint-Pieters-Leeuw is een groot voorstander om de ontsluitingsproblematiek van het vrachtverkeer vooreerst bovenlokaal aan te pakken. Dit om te voorkomen dat elke gemeente afzonderlijk een ontsluitingsplan voor het zwaar verkeer opstelt en zijn buurgemeente bijkomend belast met zwaar vervoer. Deze problematiek kan onder andere aangepakt worden bij de uitwerking van het economische netwerk op provinciaal niveau 'Verstedelijkte Zennevallei'.

Op dit ogenblik wordt vanuit het eindrapport voor de afbakening van het VSGB volgend voorstel naar voren geschoven om de zuidelijke kanaalzone beter te ontsluiten naar de R0:

- Nieuwe ontsluitingsinfrastructuur voor de noordelijke economische cluster aan beide zijden van het kanaal (noordelijke ontsluiting)
- Nieuwe ontsluitingsweg voor industriezone Laekebeek met een beperkte uitbreiding (zuidelijke ontsluiting)
- Nieuwe ontsluitingsweg voor Gijzelaar - Heideveld en Brukom gekoppeld aan de kwalitatieve ontwikkeling van Breedveld (zuidelijke ontsluiting)

Voor het kaartmateriaal wordt verwezen naar de planningscontext in het informatief deel.

De gemeente zal de ontsluiting van het vrachtverkeer ondersteunen met acties vanuit het mobiliteitsplan (bijv. bewegwijzeringsplan, afsluiten van convenants met de bedrijven, ...).

De ontwikkeling van watergebonden bedrijvigheid langs het kanaal zal zeker een invloed hebben op de mobiliteit en vooral het vrachtverkeer in de kanaalzone. Het voor- en natransport van de scheepsvrachten zal in belangrijke mate toenemen. De activiteiten in en de ontsluiting van de kanaalzone heeft niet alleen een impact op de mobiliteit van de gemeente Sint-Pieters-Leeuw, maar ook op die van de gemeenten Halle, Beersel en Drogenbos. Gelet op de gemeentegrens overschrijdende problematiek en de materie van watergebonden bedrijvigheid acht de gemeente Sint-Pieters-Leeuw een bovenlokale aanpak aangewezen, waarbij evenwel de gemeentebesturen en de beheerder van het kanaal actief worden betrokken.

### 3.4.8. Parkeerbeleid

#### Park & Ride-parkings

Om een oplossing te bieden aan de (over)verzadiging en de congestieproblemen op de wegen naar Brussel kunnen ter ondersteuning van het openbaar vervoer Park & Ride-parkings worden uitgebouwd. Deze parkings staan niet in directe relatie tot het gemeentelijke activiteiten patroon, maar zijn in eerste instantie bedoeld om het verkeer naar Brussel op te vangen. Deze parkings worden bij voorkeur gekoppeld aan openbaar vervoersknooppunten of aan belangrijke haltes van openbaar vervoer.

Dergelijke Park & Ride-parkings kunnen worden voorzien:

- in de omgeving van het station van Ruisbroek;
- langs de N6-Bergensesteenweg, meer bepaald op het deeltracé tussen de Lotstraat en de Europalaan (bocht van Brukom), om zo de doortochten van de Bergensesteenweg door Zuun en Negenmanneken deels te vrijwaren;
- de parkings van de grootwinkelbedrijven langs de N6-Bergensesteenweg. Hier dient samen met de grootwinkelbedrijven worden onderzocht wat de mogelijkheden en de haalbaarheid zijn.

Ook de aanwezigheid van een Park & Rideparking aan het metrostation Erasmus in Anderlecht, aan de grens met Sint-Pieters-Leeuw, is belangrijk voor de gemeente.

### **Parkeren in de kernen**

Structurele knelpunten met betrekking tot parkeren zijn enkel terug te vinden binnen het verstedelijkt gebied. In functie van het opwaarderen van het openbaar domein zal ook in de andere kernen het parkeren worden aangepakt.

Voor de kernen Ruisbroek, Sint-Pieters-Leeuw en Vlezenbeek zal in samenspraak met de bevolking een verkeersplan worden opgemaakt.

Bijzondere aandacht gaat naar het parkeren in de schoolomgevingen. De parkeerproblemen aan de schoolpoorten zullen systematisch worden aangepakt.

### **Sport en recreatie**

Een groot deel van de parkeerproblemen zijn te wijten aan culturele en/of sportactiviteiten. Vanuit het mobiliteitsplan worden de volgende probleempunten aangepakt:

- ontmoetingscentrum 'Zonnig Leven';
- Vlaams Trefpunt Laekelinde;
- kasteelpark Coloma met rozentuin;
- de verschillende voetbalvelden.

### **N6-Bergensesteenweg**

De aanwezigheid van woon-, winkel- en bedrijfsfuncties op het deeltracé Makro – Oudstrijdersstraat zorgt voor een grote parkeerdruk op de Bergensesteenweg. Bij het opmaken van een streefbeeld en het herinrichten van de N6-Bergensesteenweg dient de nodige aandacht te worden besteed aan deze problematiek.

### **Parking voor vrachtwagens**

Verschillende verblijfsgebieden binnen de gemeente worden geconfronteerd met (tijdelijk) gestalde vrachtwagens. Om dit tegen te gaan, dient gezocht te worden naar geschikte vrachtwagenparkings.

Vanuit het mobiliteitsplan worden een aantal zoekzones voor vrachtwagenparkings in aanmerking genomen:

- langs de N6 tussen Europalaan en Lotstraat;
- langs de N6 ter hoogte van de 'Macro';
- in de P. Gilsonlaan, nabij het op- en afrittencomplex van de R0;
- in de A. van Cotthemstraat tussen de A. Schockaertstraat en de Stokerijstraat, ter hoogte van de aanwezige bedrijven;
- langs de Lenniksebaan tussen de Pedestraat en de gemeentegrens met Dilbeek.

### 3.5. Gewenste toeristisch-recreatieve structuur

*kaart 40: Gewenste gemeentelijke toeristisch-recreatieve structuur*

#### 3.5.1. Uitgangspunten en visie

##### **Bundeling van recreatieve infrastructuur**

De gemeente streeft er naar om op (middel)lange termijn de recreatieve voorzieningen in een aantal concentraties te voorzien die aansluiten bij het stedelijk weefsel of het bebouwd weefsel van het buitengebied. Voor het bundelen van deze voorzieningen zullen de bestaande recreatieve infrastructuren zo maximaal mogelijk als basis worden gebruikt. Daarbij kunnen aanvullend een aantal bestaande voorzieningen behouden blijven in zoverre dit behoud en hun eventuele ontwikkeling kan verzoend worden met de gewenste open ruimtestructuur.

Voor de behoefte aan bijkomende recreatieve infrastructuur worden in eerste instantie bestaande infrastructuren zo maximaal mogelijk ingeschakeld.

##### **Bestaande fiets-, wandel- en ruiterpaden als basis voor een recreatief netwerk**

De uitgebreide structuur van fiets-, wandel- en ruiterpaden die in Sint-Pieters-Leeuw reeds aanwezig is, dient als basis voor de uitbouw van een recreatief netwerk. Deze paden verbinden de diverse recreatieve elementen (sporthallen, culturele centra, kastelen, ...) met elkaar.

##### **Recreatief medegebruik van de open ruimte**

Het Pajottenland biedt als landschap een aantrekkelijk gegeven waarin het aangenaam en rustig vertoeven is. Passieve vormen van recreatie (fietsen, wandelen, natuur-educatie, ...) moeten mogelijkheden krijgen, met respect voor natuur, landschap en landbouw die de belangrijkste functies blijven in de open ruimte.

#### 3.5.2. Bovenlokale recreatie in Sint-Pieters-Leeuw

Op bovenlokaal niveau spelen in Sint-Pieters-Leeuw een aantal structuurbepalende elementen een belangrijke rol. De gemeente erkent het belang van deze elementen voor de ontwikkeling van de toeristisch-recreatieve structuur in Zennevallei en Pajottenland. De gemeente zal dan ook initiatieven ondersteunen die door de hogere overheid genomen worden in zoverre deze geen afbreuk doen aan het landelijke karakter en de leefbaarheid van Sint-Pieters-Leeuw.

##### ***Het Pajottenland en de Bruegelvallei***

Het typische landschap van het Pajottenland met haar cultuur-historisch erfgoed vormt een belangrijke toeristisch-recreatieve trekpleister op bovenlokaal niveau. In en aan de rand van Sint-Pieters-Leeuw zijn een aantal elementen van bovenlokaal niveau gelegen die tevens deel uitmaken van het Bruegelproject:

- *Kasteel Coloma en de rozentuin*: de rozentuin van Coloma heeft de ambitie uit te groeien tot één van de belangrijkste in zijn soort (op Europees niveau);
- *De domeinen van Gaasbeek en Groenenberg*: beide kasteelparken sluiten bij elkaar aan en liggen op de grens van Sint-Pieters-Leeuw en Lennik. Samen vormen ze de toegangspoort tot de Bruegelvallei;
- *De Bruegelvallei*: is een aaneenschakeling van natuurgebieden, landschappen en monumenten. De vallei strekt zich uit van Sint-Pieter-Leeuw/Lennik tot in Dilbeek.

##### ***Het 'Kanaal Charleroi-Brussel als bovenlokale recreatieve as'***

De bovenlokale recreatieve as langs het kanaal Charleroi-Brussel wordt uitgebouwd met aandacht voor:

- *recreatieve boottochten*;
- *het bovenlokaal (provinciaal) recreatief fietsroutenetwerk*.

De westelijke open ruimte maakt samen met de landelijke kernen, de kasteelparken en het kanaal deel uit van het provinciaal recreatief netwerk voor fietsers en wandelaars. De uitbouw van een passief recreatief netwerk voor voetgangers en fietsers moet een algemene versterking van het recreatieve aanbod en de uitbouw van het toerisme mogelijk maken zonder afbreuk te doen aan de

natuurlijke en landschappelijke waarden van dit gebied. In dit kader sluit de gemeente haar lokaal recreatief fietsroutenetwerk dan ook aan bij het provinciaal fietsroutenetwerk. Op deze wijze komt een verbinding van alle bovenlokale elementen tot stand voor wandelaars en fietsers. Tevens wordt het recreatief aanbod vanuit het landschappelijk attractieve agrarische gebied opengesteld voor wandel- en fietstoerisme. Ook de paardenroutes in het Pajottenland kunnen deel uitmaken van dit recreatief netwerk. Belangrijk is ook de relatie met de recreatieve pool Halle, met onder andere haar historische centrum en het Hallerbos.

De variatie in aard en omvang van deze toeristisch-recreatieve elementen evenals de mogelijkheid om de verschillende elementen via netwerken tot een meer grootschalig aanbod te ontwikkelen, staat borg voor een aanbod van zowel ééndagstoerisme als verblijfsrecreatie. In relatie tot deze bovenlokale elementen wenst de gemeente in beperkte mate verblijfsrecreatie te voorzien in de vorm van kleinschalige verblijfsaccommodatie en plattelandstoerisme. De leefbaarheid van de landelijke kernen moet daarbij gevrijwaard blijven.

### 3.5.3. Sport- en recreatievoorzieningen op niveau van de kernen

Op termijn wordt gestreefd naar het bundelen van de recreatie in een aantal recreatieve knopen. Deze knopen worden maximaal voorzien in of nabij het woongebied van de kernen. De gemeente maakt een onderscheid tussen voorzieningen voor gans de gemeente en voorzieningen op niveau van de lokale kernen.

Voorzieningen van gemeentelijk niveau zullen maximaal ondergebracht worden in het (potentieel) stedelijk gebied van Sint-Pieters-Leeuw. Het buitengebied moet zijn eigen lokale voorzieningen krijgen doch dient geen aanbod op globaal gemeentelijk niveau aan te bieden. Dit betekent dat er binnen het afgebakende stedelijk gebied een hogere concentratie aan sport- en recreatievoorzieningen zal zijn dan in de kernen in het buitengebied.

#### ***In stedelijk gebied: voorzieningen voor Groot-Sint-Pieters-Leeuw***

Sint-Pieters-Leeuw behoudt de bestaande sportvoorzieningen, die nu reeds duidelijk fungeren op gemeentelijk niveau, en gelegen zijn in het stedelijk gebied en bouwt hen verder uit in functie van de behoeften van Groot-Leeuw.

| Volgende sportvoorzieningen worden als gemeentelijke recreatieve knopen behouden:

- Wildersportcomplex;
- sport-en recreatiecentrum A.J. Braillard;
- Bosmansstadion;
- Detrykerstadion;
- Zonnig leven.

In deze gebieden kunnen verschillende vormen van sportinfrastructuur gebundeld worden. Naast open luchtterreinen voor voetbal, tennis, atletiek... kan hier de nodige infrastructuur worden voorzien voor binnensporten (sporthal, zwembad, ...). De gemeente zal een of meerdere RUP's opmaken waarin een duidelijke afbakening en invulling van deze gebieden gebeurt:

- Het **Wildersportcomplex** is van oudsher de centrale sportpool van de gemeente. De ligging in het overgangsgedebied tussen stedelijk gebied en buitengebied is zeer strategisch en maakt het gebied vlot toegankelijk (ook voor openbaar vervoer). De veeleer stedelijke omgeving en de nog beschikbare ruimte maken het behoud en de verdere ontwikkeling hier mogelijk. De nodige aandacht dient besteed te worden aan het behoud van de park- en natuurwaarden. De afbakening van het Wildersportcomplex en de verdere uitbouw van deze infrastructuur op niveau van Groot-Leeuw moet dan ook gebeuren in relatie tot het betrokken parkgebied en de Zuunbeek en met afstemming op de omgeving van het complex. Zowel indoor- als outdoorvoorzieningen zijn toegelaten, maar een verdere intensifiëring is hier niet meer mogelijk. De randvoorwaarden voor de ontwikkelingen worden mee bepaald in de gewenste open ruimtestructuur. Het complex en zijn ontwikkelingsmogelijkheden zijn reeds opgenomen in het inmiddels goedgekeurde BPA 'Parkgebied Klein-Bijgaarden'.

- **Sport- en recreatiecentrum A.J. Brillard:** deze knoop is erg belangrijk voor Ruisbroek, maar wordt ook op gemeentelijk niveau gebruikt. De indoorvoorzieningen blijven behouden en kunnen nog uitbreiden. De outdoorvoorzieningen (tennis, speelweide en vijvercomplex) blijven behouden. De voorzieningen kunnen uitbreiden om ruimte te bieden aan zonevreemde recreatie die dient te herlokaliseren (zie ook aanpak zonevreemde recreatie). Zowel indoor- als outdoorvoorzieningen zijn toegelaten zoals hier omschreven maar verdere intensifiëring dan hier hoger vermeld is hier niet meer mogelijk. De randvoorwaarden voor de ontwikkelingen worden mee bepaald in de gewenste open ruimtestructuur. Omwille van zijn wat externe ligging ten opzichte van de rest van de gemeente (aan de rand van Ruisbroek en afgescheiden door de bundeling van infrastructuur van spoorweg, kanaal en steenweg) is deze locatie niet echt aangewezen om bijkomende voorzieningen op niveau van Groot-Leeuw op te vangen. Ook de open ruimtestructuur met de vallei van de Zenne en de Lotbeek nopen tot een eerder bescheiden verdere ontwikkeling. De gemeente wenst hier dan ook geen prioritaire uitbreiding te voorzien.
- het **Bosmansstadion** blijft behouden en wordt in eerste instantie (planperiode structuurplan) uitgebreid voor outdoorvoorzieningen (ondermeer een atletiekpiste). Hier wordt bijkomende ruimte voorzien om zonevreemde recreatie die moet herlokaliseren op te vangen (zie ook aanpak zonevreemde recreatie). Indien na onderzoek voor de optimalisatie van de indoorinfrastructuur blijkt dat de gemeente alsnog in bijkomende indoorvoorzieningen moet voorzien, moet hier ook ruimte voor zijn. De ruimtelijke uitbreidingsmogelijkheden voor indoor in Wildersport en Brillard zijn immers beperkt. Het Bosmansstadion is ook centraal gelegen, in het stedelijk gebied en goed bereikbaar vanuit de rest van de gemeente. In het gebied is ook ruimte voor uitbreiding zonder dat waardevolle open ruimtegebieden worden aangetast. De gemeente opteert dan ook om deze pool verder uit te breiden met voorzieningen op niveau van Groot-Leeuw zoals de atletiekpiste.
- het **Destrykerstadion** blijft behouden maar verdere uitbreiding wordt hier gezien de aanpalende beekvallei en de te vrijwaren open ruimtestructuur niet toegestaan.
- **Zonnig leven** is gelegen in het parkgebied langs de Zuunbeek. De lokalen en terreinen worden gebruikt voor de speelpleinwerking op gemeentelijk niveau. Om deze redenen wordt Zonnig leven ondergebracht bij de recreatieve knopen op gemeentelijk niveau. De gemeente wil de speelpleinwerking hier behouden en de terreinen van Zonnig Leven optimaliseren in functie van de recreatieve mogelijkheden maar met het nodige respect voor de natuurwaarde van de Zuun. Zo komen er meerdere recreatieve terreinen, zoals een voetbalveld, een beachvolleybalterrein, speeltuinen voor verschillende leeftijdsgroepen... De lokalen en terreinen staan in de eerste plaats ter beschikking van de speelpleinwerking. Daarnaast bieden zij ruimte voor recreatie op buurniveau. Hiermee wordt een duidelijk onderscheid gemaakt met de overige recreatieve knopen in stedelijk gebied. In Zonnig leven zullen geen nieuwe bijkomende ontwikkelingen op gemeentelijk niveau worden toegelaten. Wel kunnen de voorzieningen geoptimaliseerd worden, inclusief nieuwbouw in functie van het aanbod voor de buurt en specifiek voor de jongeren uit de omgeving. Dit impliceert dat de bestaande bebouwing kan worden afgebroken en integraal worden vervangen door nieuwbouw. Daarbij zal de bebouwing zoveel mogelijk aansluiten aan het woongebied. In tweede instantie kunnen de terreinen ook ter beschikking worden gesteld van sportverenigingen en kunnen er sporadisch kleinschalige manifestaties (zoals fuiven van de plaatselijke jeugdverenigingen) plaatsvinden in de lokalen. Het lokale karakter staat hierbij voorop. Langs de Zuunbeek primeert de natuurlijke functie. Een recreatief medegebruik voor wandelaars en een natuureducatief project behoren hier tot de mogelijkheden, mits het respecteren van de natuur. De gemeente ontwikkelt momenteel samen met de Koning Boudewijnstichting en de buurt een geïntegreerd project recreatie/natuur in kader van het project 'Buiten Gewone Buurt'. Daartoe werd tevens een BPA opgemaakt (ingediend voor goedkeuring).

#### ***In buitengebied: voorzieningen voor de lokale kernen***

In het buitengebied wordt de infrastructuur voor sport- en recreatievoorzieningen beperkt tot voorzieningen die nodig zijn op niveau van de kern. Nieuwe voorzieningen kunnen dan ook uitsluitend gerealiseerd worden om in de lokale behoeften te voorzien en/of herlokalisatie van zonevreemde recreatie op te vangen. Voorzieningen op niveau van Groot-Leeuw worden hier niet

toegelaten. Sint-Pieters-Leeuw behoudt de bestaande sportvoorzieningen die nu reeds duidelijk fungeren op het lokale niveau en voorziet een beperkt aantal nieuwe voorzieningen in functie van de lokale behoeften. Nieuwe voorzieningen kunnen uitsluitend gerealiseerd worden in aansluiting bij de kernen of gebundeld bij bestaande goed uitgebouwde voorzieningen. Daarbij wordt gestreefd naar het maximaal vrijwaren van de open ruimte.

Volgende locaties worden geselecteerd voor het behoud en/of de uitbouw van lokale recreatieve voorzieningen:

#### Recreatieve knopen op lokaal niveau

- **Voor de kern van Sint-Pieters-Leeuw: Laekelinde:** Het Vlaams Trefpunt Laekelinde is gelegen langs de Lotstraat en bundelt naast een cultureel centrum ook de gemeentelijke jeugddienst en sport- en jeugdvoorzieningen. Door zijn goede ontsluiting en zijn vlote bereikbaarheid vanuit het hoofddorp is Laekelinde uitgegroeid tot de recreatieve knoop voor Sint-Pieters-Leeuw hoofddorp. De gemeente wenst deze bundeling van lokale recreatieve en culturele voorzieningen te behouden en te versterken om volgende redenen:

- Sint-Pieters-Leeuw heeft geen andere voorzieningen in de nabijheid van de kern. Dit impliceert dat Laekelinde herlokaliseren inhoudt dat er elders nieuwe, kwetsbare open ruimte moet worden aangesneden. De nabije omgeving van het hoofddorp leent zich niet echt tot inplanting van dergelijke nieuwe activiteiten;
- de voorzieningen zijn goed bereikbaar door de ligging tussen de Bergensesteenweg en de kern Sint-Pieters-Leeuw. Ze liggen op fiets- en wandelafstand van de kern van Leeuw;
- de site huisvest diverse jeugd- en sportvoorzieningen en biedt een grote meerwaarde voor het lokale verenigingsleven. Het Vlaams Trefpunt Laekelinde biedt binnen de gemeente de nodige voorzieningen voor het organiseren van fuiven voor de lokale jeugd. Doordat de voorzieningen niet gelegen zijn in het woonweefsel zelf is er ook geen hinder voor de omwonenden;
- de voorzieningen zijn van goede kwaliteit;
- de vierkantshoeve maakt intrinsiek deel uit van het landschap waarin het gelegen is; de recreatieve voorzieningen rondom het gebouw kunnen door de nodige landschaping landschappelijk ingepast worden.

De gemeente wil in Laekelinde een beperkte uitbreiding kunnen toestaan en dit in functie van het behoud van het cultureel centrum, de jeugddienst, de jeugdactiviteiten en de sportactiviteiten. Daartoe kan de bebouwing in beperkte mate worden uitgebreid binnen het concept van de voormalige vierkantshoeve. Uitbreidingen moeten aansluiten bij het bestaande gebouwencomplex, zowel fysisch als wat betreft vormgeving. Parkings ten behoeve van de activiteiten moeten landschappelijk worden ingekaderd en worden zo maximaal mogelijk aangelegd in waterdoorlaatbare materialen. Het aantal buitenterreinen wordt beperkt gehouden en moeten aansluiten op de bestaande infrastructuur. De nodige randvoorwaarden zullen worden vastgelegd in een uitvoeringsplan.

*Opmerking: het gebied is ondertussen opgenomen in het goedgekeurde BPA Laekelinde.*

- **Voor Vlezenbeek een nieuw recreatiegebied:** Vlezenbeek heeft momenteel geen zone-eigen sportvoorzieningen. De zonevreemde sportvoorzieningen kunnen niet allemaal op hun huidige locatie behouden blijven. De amateurverenigingen moeten momenteel uitwijken naar andere gemeenten. Vanuit de jeugdverenigingen in Vlezenbeek is ook een grote vraag naar bijkomende speelgelegenheid en sportvelden binnen de eigen deelgemeente. Daarom voorziet de gemeente een nieuwe locatie waar sport- en jeugdvoorzieningen op niveau van Vlezenbeek kunnen gebundeld worden. De gemeente opteert voor het gebied tussen Postweg Pedestraat en Konijnestraat. Deze locatie sluit aan bij het centrum en kan worden ingeplant aan de rand van woonweefsel en open ruimte. Het gebied is zeer goed ontsloten en vlot bereikbaar. Het gebied is ook voldoende ruim om zo nodig een buffer te voorzien tussen sportvoorzieningen en woonweefsel. Het huidige recreatiegebied (gewestplanbestemming) te Vlezenbeek wordt niet ingevuld (cf. infra). De gemeente zal de opmaak van een RUP integreren binnen een op te maken RUP voor de volledige kern van Vlezenbeek.

#### Aanvullend recreatief punt op lokaal niveau

- **Brukom-Zenneveld:** is een aanvullend recreatief punt op lokaal niveau. De gemeente wil deze site behouden en herstructureren. De site werkt aanvullend voor het hoofddorp Sint-


Pieters-Leeuw. De site sluit aan bij het woongebied en de kmo-zones langsheen Pijnbroekstraat en Bergensesteenweg. De voorzieningen zijn vergund. De site zal worden opgenomen binnen een gebiedsgericht RUP. Bij de opmaak van het RUP zal een toetsing gebeuren aan de open ruimtestructuur. Volgende randvoorwaarden dienen in acht genomen te worden:

- de oefenvelden dienen verplaatst te worden naar de restruimte tussen de bestaande recreatieve voorzieningen en de KMO-zone langsheen de Bergensesteenweg. Hierdoor wordt een maximale bundeling nagestreefd;
- de toegang tot de voorzieningen dient herschikt te worden in functie van het woonweefsel;
- de voorzieningen dienen landschappelijk ingekleed te worden om te beantwoorden aan de voorwaarden van het gecompartmenteerd landbouwgebied;
- er dient voldoende ruimte voorzien te worden voor de Lotbeek-Lakebeek die aan de rand van de voetbalvoorzieningen stroomt.

#### **Herbestemming van het huidige recreatiegebied te Vlezenbeek**

Het huidige recreatiegebied (gewestplanbestemming) te Vlezenbeek wordt in de gewenste ruimtelijke structuur voor Sint-Pieters-Leeuw niet weerhouden als gebied voor bundeling van recreatie. Het komt niet in aanmerking voor een recreatieve invulling omdat het gebied:

1. volledig ingebed ligt midden de woonbebouwing;
2. uitsluitend kan ontsloten worden langs smalle woonstraten: Kapellestraat, Nederstraat en Zeypestraat;
3. ligt in de invloedssfeer van de Vlezenbeekvallei;
4. een oppervlakte beslaat van ongeveer 2 ha maar in een vorm die moeilijk kan benut worden voor de aanleg van voetbalvelden in combinatie met de gewenste parking en vereiste bufferzones. Het terrein biedt niet genoeg ruimte om de gewenste voorzieningen te herbergen.

Daarom wordt het terrein niet aangesneden maar krijgt het een herbestemming. Er wordt geopteerd om op deze plaats de bebouwingsrand af te werken (maximaal een 5-tal kavels), wat volledig past binnen de visie op Vlezenbeek 'kern met een hoger voorzieningenniveau ten opzichte van de overige kernen in het buitengebied'. Het binnengebied behoudt een open ruimtiefunctie. De gemeente zal hiertoe een RUP opmaken.

#### **3.5.4. Socio-culturele voorzieningen**

Naast het hoofdgebouw in het Kasteel Coloma beschikt het Gemeentelijk Cultureel Centrum Coloma ook over een aantal 'buitengebouwen' elk met een specifieke functie. In het hoofdgebouw en de buitengebouwen kunnen diverse culturele activiteiten (optredens, tentoonstellingen, bijeenkomsten...) plaatsvinden. Hieronder vallen:

- Gemeentelijk Cultureel Centrum Coloma
- Merselborre
- Molenborre
- Zonnig Leven
- Vlaams Trefpunt Laekelinde
- VAB-gebouw

Deze voorzieningen blijven behouden en kunnen verder ontwikkelen maar uitsluitend op niveau van de gemeente en in geval van **Molenborre en Merselborre** op niveau van de lokale kernen.

**Zonnig Leven** fungeert op gemeentelijk niveau qua speelpleinwerking en verder op buurtniveau. **Laekelinde** is de recreatieve knoop op niveau van het hoofddorp Sint-Pieters-Leeuw.

De gemeente ondersteunt de verdere ontwikkeling van **Coloma** zeker voor de lokale aspecten. Wat de bovenlokale doelstellingen van de hogere overheid betreft, kan de gemeente deze uitsluitend ondersteunen indien deze ontwikkeling kan gebeuren met respect voor de draagkracht van de toch nog zeer landelijke kern van Leeuw.

Het **voormalig VAB-gebouw**, langs de Bergensesteenweg tussen Zuun en Negenmanneken, is al geruime tijd in gebruik als gemeentelijke evenementenhal. De gemeente wil gebruik maken van deze bestaande infrastructuur en er een aangepaste bestemming aan geven. Binnen de omgeving van de Bergensesteenweg als multifunctionele drager kan het gebouw ruimte bieden voor een culturele

evenementenhal (tentoonstellingen, fuiven, ...) en sportzalen op gemeentelijk niveau. De sportzalen bieden een versterking van het nabijgelegen Wildersportcomplex. Hiertoe is echter nog een haalbaarheidsonderzoek vereist. Indien deze voorzieningen hier kunnen worden ondergebracht, kan de uitbreiding in de overige recreatieve knopen in stedelijk gebied worden beperkt. Momenteel is het gebouw gelegen in een zone voor KMO. Bij de herziening van het BPA Langveld zal de gemeente voor het voormalig VAB-gebouw een gemengde bestemming voorzien zodat in verweving met het wonen naast KMO's ook culturele en recreatieve functies kunnen ondergebracht worden op deze site.

### 3.5.5. Publieke Parkruimten

Sint-Pieters-Leeuw heeft diverse parkgebieden die vaak een multifunctioneel gebruik kennen. Binnen de gewenste open ruimtestructuur werden voor deze parkgebieden ontwikkelingsperspectieven vastgelegd. Passief medegebruik voor recreatie op buurtniveau wordt in ieder geval toegelaten.

De gemeente duidt volgende parkgebieden ook aan als publieke parkruimten:

- Coloma
- Groenenberg
- De helle
- Rukkelingen
- Wilderpark

### 3.5.6. Jeugdvoorzieningen

De gemeente opteert om de jeugdvoorzieningen zoveel mogelijk te concentreren in of nabij de kernen. Voor het merendeel van de jeugdvoorzieningen stellen zich geen ruimtelijke en/of juridische problemen. Deze voorzieningen kunnen dan ook op hun huidige locatie behouden blijven. De gemeente opteert er voor om ook de lokalen van de Chiro Snoopy en het Vlaams Trefpunt Laekelinde op hun locatie te behouden (zie verder zonevreemde recreatie). Voor de Chirolokalen van Snoopy zal een RUP worden opgemaakt, zodat deze op hun huidige locatie, nabij het centrum van Sint-Pieters-Leeuw, kunnen behouden blijven.

Het jeugdhuis TWIDRIO is ondergebracht in het Vlaams Trefpunt Laekelinde en heeft een oplossing gekregen binnen het BPA 'Laekelinde' (MB. 24.08.2007).

De gemeente voorziet verder globaal een polyvalent gebruik van de verschillende speelmogelijkheden, ook van schoolspeelplaatsen. De jeugddienst zal daartoe de optimalisatiemogelijkheden van de bestaande voorzieningen nagaan.

Belangrijk is dat een eventuele herlokalisatie van jeugdinfrastructuur gebeurt in de nabijheid van andere recreatieve voorzieningen zodat dit past bij het concept om zoveel mogelijk recreatieve infrastructuur (incl. jeugdvoorzieningen) te bundelen. Voor de jeugdverenigingen in Vlezenbeek, die met ruimtegebrek kampen, voorziet de gemeente een herlokalisatie in het toekomstige recreatiegebied nabij het centrum van Vlezenbeek.

### 3.5.7. Visvijvers

De visvijvers aan het Colomakasteel, de Spaansegeweg en de Vanderstraetenstraat zijn in parkgebied gelegen. Hengelsport kan hier enkel toegelaten worden wanneer het sporadisch en niet georganiseerd gebeurt.

De visvijver aan de Nonnemansstraat is in natuurgebied gelegen. Vanuit ecologisch standpunt is een visvijver in natuurgebied niet te verantwoorden. Omwille van de natuurlijke waarde wordt hier gechopt voor een ecologisch verantwoorde ontwikkeling van de vijver waarbij uitsluitend beheersvissen kan worden toegelaten.

De visvijvers in Ruisbroek (aansluitend bij het Destrykerstadion en het sport- en recreatiecentrum A.J. Braillard) zijn gelegen in recreatiegebied. Hengelsport kan hier georganiseerd gebeuren.

### 3.5.8. Maneges

De gemeente telt vier maneges, waarvan er drie gelegen zijn in Vlezenbeek en één in Brucom (Sint-Pieters-Leeuw). Elk van deze vier maneges is volledig zonevreemd gelegen.

De gemeente acht het niet wenselijk om nog nieuwe maneges toe te laten. De manege Brukom is grotendeels in parkgebied gelegen en deels in industriegebied. Omwille van het (bovenlokaal) belang wenst de gemeente deze manege op haar huidige locatie te behouden. Het parkgebied is reeds volledig ingevuld met andere functies en gezien de ligging midden een veeleer met bedrijvigheid ingevulde omgeving, kan de manege hier verder behouden blijven. Bij de verdere ontwikkeling van dit gebied dient de nodige aandacht te gaan naar het behoud van de waardevolle bebouwing. Deze elementen worden geïntegreerd binnen een RUP.

De drie maneges in Vlezenbeek liggen sterk geconcentreerd in landschappelijk waardevol agrarisch gebied. Deze maneges genereren relatief veel verkeer dat tevens voor parkeerproblemen zorgt. Bovendien is een groot deel van deze infrastructuur niet in orde met de vereiste stedenbouwkundige vergunningen. Gelet op de concentratie streeft de gemeente naar een bundeling van deze drie maneges op één locatie of minstens op een betere afstemming van deze voorzieningen. De gemeente zal deze denkpiste verder onderzoeken om na te gaan hoe de maneges kunnen gebundeld worden, of er locaties dienen geherlokaliseerd te worden en zo ja, na te gaan welke locatie hiervoor het meest geschikt is en wat de verdere ontwikkelingsmogelijkheden zijn. Het uiteindelijke resultaat:

- mag geenszins leiden tot een som van de drie maneges;
- mag geen bovenlokaal karakter krijgen;
- moet van goede kwaliteit zijn;
- goed ontsloten zijn via het bestaande wegennet;
- geen hinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.

Bij het onderzoek zal ook nagegaan worden in welke mate de manegeactiviteiten gecombineerd kunnen worden met bijvoorbeeld horeca.

### 3.5.9. Recreatief netwerk

De verschillende recreatieve elementen (kastelen, sportinfrastructuur, jeugdvoorzieningen, ...) worden met elkaar verbonden door een net van wandel-, fiets- en ruiterspaden. Zo ontstaat een recreatief netwerk.

In dit recreatief netwerk is tevens plaats voor allerlei vormen van passieve recreatie (wandelen, fietsen, natuur-educatieve projecten, ...) in relatie met de open ruimte. De functie van de open ruimte (natuur, landbouw, ...) dient echter steeds te primeren, maar daarnaast kan aan het ontwikkelende plattelands- en hoevetoerisme kansen worden geboden.

Sint-Pieters-Leeuw beschikt reeds over een uitgebreid netwerk van wandel-, fiets- en ruiterspaden en wil blijvend werken aan het optimaliseren (onderhoud, bewegwijzering, ...) van dit netwerk. Dit netwerk moet een algemene versterking voor het contact met het landschap en de uitbouw van het toerisme mogelijk maken zonder afbreuk te doen aan de natuurlijke en landschappelijke waarden van dit gebied.

### 3.5.10. Aanpak zonevreemde recreatie

De aanpak van de zonevreemde recreatie is opgenomen in 3.6.4.

### 3.6. Aanpak zonevreemde entiteiten

#### 3.6.1. Toetsingskader vanuit de open ruimte

Al de elementen met betrekking tot de zonevreemde constructies werden in een diagram gegoten. Dit diagram dient als algemeen afwegingskader gehanteerd te worden.


Binnen de open ruimte worden verschillende gebieden onderscheiden met een eigen gewenst ontwikkelingsperspectief. Afhankelijk van deze ontwikkelingen wordt een verschillend beleid uitgezet voor de aanpak van de zonevreemde entiteiten per samenhangende open ruimtezone. Voor elk gebied wordt een specifiek toetsingskader aangereikt als globaal richtkader. Dit richtkader dient verder gebiedsgericht uitgewerkt te worden bij opmaak van het RUP. Het globale richtkader wordt binnen de sectorale aanpak verder verfijnd in de ontwikkelingsperspectieven voor de zonevreemde entiteiten.

| Globaal toetskader voor de elementen van de agrarische structuur | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Open ruimte categorie I | Woningen | Bedrijven | Recreatieve voorzieningen |
| <p><b>Landbouwgebieden voor de professionele landbouw</b></p> <p>Binnen deze samenhangende open ruimtezones wordt gestreefd naar:</p> <ul style="list-style-type: none"> <li>– professionele landbouw met prioriteit voor de grondgebonden landbouw en de familiale bedrijven;</li> <li>– ruimte voor laagdynamisch recreatief medegebruik en plattelandstoerisme;</li> <li>– behoud en versterking landelijkheid;</li> <li>– versterking van landschapsvormende elementen;</li> <li>– aandacht naar erosiebestrijding en KLE's;</li> <li>– geen nieuwe niet-agrarische bebouwing toelaten;</li> <li>– historisch gegroeide bebouwing en functies moeten worden afgetoetst aan de draagkracht van het gebied.</li> </ul> | <p>Vergunde woningen kunnen behouden blijven. Verbouwen en uitbreiden van de vergunde woningen is toegestaan tot een globaal volume van 1000m<sup>3</sup>.</p> <p><u>Voor het markant erfgoed in de gemeente worden specifieke perspectieven naar voren geschoven om de toekomst van het erfgoed veilig te stellen in zijn kenmerkende karakteristieken.</u></p> <p><u>Specifiek voor de gecompartmenteerde landbouwgebieden dienen de woningen en bijhorende tuinzones zich in te passen in het gecompartmenteerde patchwork van kleinschalige bossen, akkers, weiden, hoogstamboomgaarden en de woongebieden met landelijk karakter.</u></p> | <p>Vergunde bedrijven kunnen behouden blijven. Vernieuwing van milieu- of exploitatievergunning of uitbreiding van activiteiten kan slechts indien zij voldoen aan volgende voorwaarden:</p> <ul style="list-style-type: none"> <li>– indien zij hetzij kleinschalig zijn; hetzij meer grootschalig maar verweefbaar zijn met de agrarische functie. Bedrijven die de agrarische structuur en specifiek de landbouwgebieden verder aantasten kunnen niet behouden blijven. Historisch gegroeide bedrijven die een duidelijke relatie hebben met hun fysische en geografische omgeving kunnen behouden blijven en uitbreiden;</li> <li>– indien zij goed ontsloten zijn via het bestaande wegennet;</li> <li>– indien zij geen milieuhinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.</li> </ul> <p>Uitbreiding van de vergunde bedrijven kan uitsluitend indien hierdoor geen bijkomende overlast wordt gegenereerd voor agrarische structuur. Dit impliceert geen bijkomende verkeersoverlast,</p> | <p>Recreatieve voorzieningen worden maximaal afgebouwd tenzij zij:</p> <ul style="list-style-type: none"> <li>– <u>behoren tot een geselecteerde recreatieve knoop op gemeentelijk niveau of op lokaal niveau of bij een aanvullend recreatief punt;</u></li> <li>– gekoppeld zijn aan of aansluiten bij een geselecteerde kern of bij het woonweefsel uit de gewenste nederzettingstructuur.</li> </ul> <p>In dit geval dienen zij bijkomend te beantwoorden aan volgende randvoorwaarden:</p> <ul style="list-style-type: none"> <li>– van goede kwaliteit zijn;</li> <li>– goed ontsloten zijn via het bestaande wegennet;</li> <li>– geen hinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.</li> </ul> <p>Uitbreiding van de recreatieve voorzieningen kan uitsluitend indien hierdoor geen bijkomende overlast wordt gegenereerd voor de open ruimte. Dit impliceert geen bijkomende verkeersoverlast of parkeerdruk, geen bijkomende milieuhinder en geen verdere</p> |

|  |  | | |
|--|--|----------------------------------------------|-----------------------------------------|
|  |  | parkeerdruk en geen bijkomende milieuhinder. | aantasting van de agrarische structuur. |
|--|--|----------------------------------------------|-----------------------------------------|

### Globaal toetskader voor de elementen van de natuurlijke structuur

| Open ruimte categorie II | Woningen | Bedrijven | Recreatieve voorzieningen |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <p><b>Natuurgebieden - valleigebieden</b></p> <p>Binnen deze samenhangende open ruimtezones wordt gestreefd naar:</p> <ul style="list-style-type: none"> <li>– aanwezige natuurwaarde veilig stellen door verwerving;</li> <li>– medegebruik van de landbouw met het oog op ecologische doelstellingen;</li> <li>– uitbouw van een netwerk kleine landschapselementen;</li> <li>– ontwikkelen van verschillende valleigebonden kleinschalige bostypes;</li> <li>– verweving met recreatief medegebruik;</li> <li>– geen nieuwe harde functies of bebouwing toelaten;</li> <li>– aandacht voor beekvalleien in functie van natuur en waterbeheer;</li> <li>– het gebied is bestemd voor de instandhouding, de ontwikkeling en het herstel van de natuur, het natuurlijke milieu en van landschapswaarden.</li> </ul> <p><b>Landbouw- natuurverwevingsgebieden</b></p> <p>Binnen deze samenhangende open ruimtezones wordt er gestreefd naar:</p> <ul style="list-style-type: none"> <li>– aanwezige natuurwaarde veilig stellen;</li> <li>– behoud en versterking van de mozaïekstructuur gevormd door het patchwork van kleinschalige akkers, permanente graslanden en lijnvormige landschapselementen;</li> <li>– landbouw en natuur als evenwaardige open ruimtegebruikers en als beheerders van de open ruimte;</li> </ul> | <p>Vergunde woningen kunnen altijd behouden blijven en verbouwd worden binnen bestaand volume.</p> <p><u>In kader van een RUP-benadering kunnen de ontwikkelingsperspectieven en de hierbij horende inrichtings- en beheersvoorschriften in de verschillende open ruimtezones specifiek gedefinieerd worden. Hierbij kunnen voor de zeer kleine woningen (kleiner dan 500m<sup>2</sup>) beperkte uitbreidingen toegelaten worden in functie van het hedendaags comfort.</u></p> <p><u>Voor het markant erfgoed in de gemeente worden specifieke perspectieven naar voren geschoven om de toekomst van het erfgoed veilig te stellen in zijn kenmerkende karakteristieken.</u></p> <p><u>Deze gebieden van de natuurlijke structuur worden grotendeels gedragen door de verschillende beekvalleien. Om de ecologische verbindingfunctie van deze gebieden te garanderen dient er minimaal 5,00m. van de waterloop vrijwaard worden van bebouwing en verhardingen.</u></p> | <p>Bedrijven kunnen uitsluitend behouden blijven indien het een vergunde activiteit betreft. Nieuwe vergunningen om de uitbating in de toekomst veilig te stellen kunnen uitsluitend verleend worden mits de betreffende bedrijven:</p> <ul style="list-style-type: none"> <li>– gerekend worden onder kleinschalige horeca die in functie van toeristisch-recreatieve ontwikkeling kan toegelaten worden;</li> <li>– opgenomen zijn binnen groengebieden verweven in de nederzettingsstructuur en hier verweefbaar zijn met de woonfunctie;</li> <li>– goed ontsloten zijn via het bestaande wegennet;</li> <li>– een historische band hebben met de betreffende locatie;</li> <li>– geen milieuhinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de eigen site.</li> </ul> | <p>Recreatieve voorzieningen worden maximaal afgebouwd tenzij zij:</p> <ul style="list-style-type: none"> <li>– <u>behoren tot een geselecteerd recreatieve knoop op gemeentelijk niveau of op lokaal niveau of bij een aanvullend recreatief punt;</u></li> </ul> |

| | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>– landschapszorg – versterking van de beekvalleien en KLE's;</li> <li>– versterking en beschermen van beeldbepalende landschapskenmerken;</li> <li>– beekvalleien in het landschap aanwezig stellen door ruimte voor oevervegetatie en meandering.</li> </ul> <p><b>Bovenlokale elementen van de natuurlijke structuur</b></p> <ul style="list-style-type: none"> <li>– <u>aanpak verstoringsproblematiek in het kader van het VEN en de EU-habitatrichtlijn;</u></li> </ul> | | | |
| <b>Open ruimte categorie III</b> | <b>Woningen</b> | <b>Bedrijven</b> | <b>Recreatieve voorzieningen</b> |
| <p><b>Parkgebieden</b></p> <p><i>Algemene beleidsopties</i></p> <ul style="list-style-type: none"> <li>– behoud van het groene parkkarakter van de gebieden;</li> <li>– <u>behoud het markant erfgoed in de parkgebieden;</u></li> <li>– behoud en uitbreiding van bestaande gebouwen in functie van:</li> <li>– wonen en verblijfsaanverwante functies (garages, zwembad, recreatievoorzieningen...);</li> <li>– cultuurrecreatieve en socio-maatschappelijke functies.</li> </ul> <p><i>Specifieke beleidsopties voor parkgebieden in het stedelijke gebied</i></p> <ul style="list-style-type: none"> <li>– behoud van bestaande open ruimten en de natuurwaarden in een maatschappelijke context;</li> <li>– horecavoorzieningen kunnen worden toegelaten;</li> <li>– nieuwe bebouwing is toegelaten doch uitsluitend in functie van recreatieve, socio-culturele en horecafuncties;</li> </ul> | <p>Vergunde woningen kunnen behouden blijven. Verbouwen en uitbreiden van de vergunde woningen is toegestaan tot een globaal volume van 1000m<sup>3</sup>.</p> <p><u>Voor het markant erfgoed in de gemeente worden specifieke perspectieven naar voren geschoven om de toekomst van het erfgoed veilig te stellen in zijn kenmerkende karakteristieken.</u></p> | <p><i>Parkgebieden in het stedelijk gebied</i></p> <p>Bedrijven, andere dan horecavoorzieningen, kunnen behouden blijven en beperkt uitbreiden indien zij behoren tot het recreatief kader (dienstverlening of horeca);</p> <p>Dienstverlenende bedrijven ten behoeve van recreatie (zoals fietsverhuur...) en horecavoorzieningen kunnen behouden blijven en verder ontwikkelen.</p> <p><i>Bedrijven in het buitengebied</i></p> <p>Laagdynamische bedrijven, andere dan horecavoorzieningen, kunnen uitsluitend behouden blijven indien zij behoren tot het recreatief kader (dienstverlening of horeca).</p> <p>Dienstverlenende bedrijven ten behoeve van recreatie (zoals fietsverhuur...) en horecavoorzieningen kunnen behouden blijven en verder ontwikkelen mits ze</p> | <p><i>Parkgebieden in het stedelijk gebied</i></p> <p>Recreatieve voorzieningen kunnen behouden blijven en uitbreiden.</p> <p><i>Recreatieve voorzieningen in het buitengebied</i></p> <p>Recreatieve voorzieningen worden maximaal afgebouwd tenzij zij:</p> <ul style="list-style-type: none"> <li>– <u>behoren tot een geselecteerd recreatieve knoop op gemeentelijk niveau of op lokaal niveau of horen bij een aanvullend recreatief punt;</u></li> </ul> |

| |  | |  |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--------------------------------------------------------------|--|
| <p><i>Specifieke beleidsopties voor parkgebieden in het buitengebied</i></p> <ul style="list-style-type: none"> <li>– behoud van bestaande open ruimten en natuurwaarden en aansluiting zoeken bij elementen van de natuurlijke structuur;</li> <li>– wonen en laagdynamische recreatieve en socio-culturele nevenbestemmingen zijn toegelaten binnen de bestaande bebouwing en mits behoud van bestaande natuurwaarden;</li> <li>– bovenlokale bestaande vergunde functies kunnen behouden blijven doch er worden geen nieuwe harde functies van dit niveau door de gemeente ondersteund.</li> </ul> |  | geen verdere aantasting vormen van de natuurlijke structuur. |  |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--------------------------------------------------------------|--|

#### **Zonevrije entiteiten gelegen de open ruimt corridors en stapsteenverbindingen**

De ontwikkelingsperspectieven voor de zonevrije entiteiten gelegen in de grafisch aangeduide open ruimt corridors en stapsteenverbindingen worden bepaald door de onderliggende deelgebieden van de natuurlijke en agrarische structuur.

#### **Zonevrije entiteiten gelegen in Speciale Beschermingszone**

Zonevrije entiteiten die gelegen zijn in een Speciale Beschermingszone, (vogel- en habitatrictlijnen (Natura 2000-gebieden)) vereisen een specifieke aanpak. Indien er in deze zones een vergunningsplichtige activiteit, plan of programma is gevestigd die in combinatie met een of meerdere bestaande of voorgestelde activiteiten, plannen of programma's, een betekenisvolle aantasting van de natuurlijke kenmerken van een Speciale Beschermingszone kan veroorzaken, dient het project onderworpen te worden aan een onderzoek tot passende beoordeling wat betreft de betekenisvolle effecten voor de Speciale Beschermingszone. De Speciale Beschermingszones (SBZ) zijn afgebakende gebieden die het voortbestaan van de habitat en de soorten op de bijlagen I en II bij de habitatrictlijn op lange termijn dienen te garanderen.


### 3.6.2. Aanpak zonevreemde woningen

#### 3.6.2.1. Inleiding

##### De gewenste agrarische en natuurlijke structuur als determinerende uitgangspunten

De ontwikkelingsperspectieven voor de zonevreemde woningen worden afgestemd op de gewenste open ruimtestructuur, met name op de gewenste agrarische en natuurlijke structuur. Van deze ontwikkelingsperspectieven kan worden afweken voor volgende specifieke en uitzonderlijke ruimtelijke en planologische situaties:

- *ontwikkelingsperspectieven markant erfgoed.*  
Sint-Pieters-Leeuw schenkt veel belang aan het gemeentelijk markant erfgoed en aan het behoud van het markant erfgoed door een zinnige bestemming. De gemeente voert een actief beleid voor de waardevolle gebouwen en architectuurenssembles van haar patrimonium. Het respectvol behoud, herstel en de herbestemming of herontwikkeling van dit erfgoed wordt ondersteund.
- *zonevreemde woningen gelegen aansluitend het woongebied.*  
Het betreft meerdere zonevreemde woningen waarvan de gevelafstand tussen de gevel van de zonevreemde woningen en de gevel van de dichtstbijzijnde woning binnen juridisch woongebied maximaal 50 meter bedraagt. Hierbij is het in geen geval de bedoeling om een bijkomend juridisch aanbod te creëren, het creëren van nieuwe bouwpercelen is uitgesloten. Het toepassen van deze uitzonderingsregel voor individuele zonevreemde woningen wordt niet ondersteund. Het kan geenszins de bedoeling zijn om verlintingen in de hand te werken.


- *zonevreemde woningen gelegen in zones bestemd voor bedrijvigheid of gemeenschapsvoorzieningen.*  
Voor de zonevreemde woningen gelegen in zones voor bedrijvigheid of gemeenschapsvoorzieningen zoals bepaald door het vigerende gewestplan, kunnen de woningen enkel behouden blijven indien deze verweefbaar zijn met de aard van bedrijvigheid of gemeenschapsvoorziening. Indien deze zonevreemde woningen complementair voorkomen kunnen hun behoud en beperkte uitbreidingen gemotiveerd worden.

##### De opmaak van het RUP 'zonevreemde woningen'

De gemeente wenst op korte termijn het sectoraal RUP 'zonevreemde woningen' op te maken voor geheel haar grondgebied (zowel de niet-kwetsbare als de kwetsbare gebieden). Het RUP 'zonevreemde woningen' heeft als doel ontwikkelingsperspectieven te formuleren voor de zonevreemde woningen op het grondgebied van de gemeente Sint-Pieters-Leeuw. Hierbij wordt het gewestplan niet gewijzigd, maar het RUP vormt een aanvullend instrument bij het gewestplan voor wat betreft de zonevreemde woningen.

Volgende randvoorwaarden dienen hierbij gerespecteerd te worden:

- verwaarloosde woningen, woningen die langer dan twee jaar leegstaan en illegaal opgetrokken woningen komen niet in aanmerking binnen de opmaak van het thematische RUP;
- het RUP kan geen aanleiding geven tot bijkomende woningen tenzij in uitzonderlijke omstandigheden waarbij vanuit stedenbouwkundig standpunt de afwerking van een gebouw vereist is (cf. infra);
- een herbestemming mag de toekomst van de omliggende landbouwbedrijven niet hypothekeren;

- nieuwe functies moeten passen bij de aard van het buitengebied;
- woningen in het beeklandschap moeten ruimtelijk ingepast worden in de omgeving;
- voor de ontwikkelingsmogelijkheden en de differentiatie wordt er verwezen naar de ontwikkelingsperspectieven inzake de gewenste open ruimtestructuur.

De gemeente wil een verfijning van het decreet voor de zogenaamde kwetsbare gebieden. Binnen de gewenste ruimtelijke structuur van Sint-Pieters-Leeuw bakent de gemeente de kwetsbare gebieden af, onder de noemer van de elementen van de natuurlijke structuur:

- natuurgebieden – valleigebieden;
- landbouw- natuurverwevingsgebieden;
- de elementen van de bovenlokale open ruimtestructuur.

Er wordt een globaal kader gehanteerd en er wordt daarbij niet gefocust op de problematiek van de individuele woning. Alleen vergunde woningen of woningen die vergund worden geacht, komen in aanmerking. Daarbij wordt als bijkomende voorwaarde gesteld dat het om volwaardige woningen moet gaan die permanent bewoond zijn. Illegaal opgetrokken woningen komen niet in aanmerking. Er wordt een onderscheid gemaakt tussen zonevreemde woningen die aansluiten bij de bestaande, geselecteerde kernen en de woningen die verspreid liggen in de verschillende gebieden van de open ruimtestructuren.

#### **Uitzonderingen: beperkte bebouwing van niet-realiseerbare restpercelen.**

Binnen het onderzoek naar het RUP Zonevreemde woningen zal de gemeente tevens onderzoek voeren naar mogelijke bebouwing van momenteel niet-realiseerbare percelen.

Op sommige plaatsen in de gemeente zijn er op een aantal onlogische plaatsen nog onbebouwde percelen. Het betreft gebieden die geen bestemming hebben als woongebied en die door de stopzetting van de opvulregel niet konden gerealiseerd worden. Deze percelen zorgen voor een verwaarloosd straatbeeld (blinde gevels, braakliggende percelen, sluikeval...). De gemeente wenst door middel van een ruimtelijk uitvoeringsplan deze zogenaamde restpercelen in kaart te brengen en nader te onderzoeken of het wenselijk is dat sommige onder hen alsnog bebouwd kunnen worden. Het spreekt voor zich dat niet elk 'niet-realiseerbaar restperceel' per definitie in aanmerking komt voor een woonontwikkeling.

Binnen het RUP dat de gemeente zal opmaken zal 'geval per geval' een afweging dienen te gebeuren ten opzichte van ondermeer:

- de open ruimte: een invulling van restpercelen ten koste van de structuurbepalende elementen van de open ruimte kan niet;
- de nederzettingsstructuur: is het wenselijk het restperceel te laten bebouwen in functie van de afbouw van het straatbeeld? Hoe is het perceel gelegen ten opzichte van de kernen en kan een invulling als kernversterkend worden beschouwd?, ...
- de planningscontext: per geval dient onderzocht te worden of er geen onoverkomelijke interferentie is met een andere regelgeving.
- ...

**Belangrijk:** het betreft in principe telkens een perceel voor een normale woning die kadert in het straatbeeld (open, halfopen, gesloten bebouwing). Bij uitzondering kunnen twee percelen in aanmerking komen. De invulling van restpercelen mag in geen geval de verderzetting van de lintbebouwing inhouden. De percelen die omgevormd zullen worden, zullen bovendien meegenomen worden binnen de ruimtebalans.

### **3.6.2.2. De ontwikkelingsperspectieven voor de zonevreemde woningen afgestemd op de gewenste open ruimte structuur**

#### **Open ruimtecategorie I**

Binnen de landbouwgebieden voor de professionele landbouw staat het vrijwaren en versterken van de open ruimte, de open ruimteverbindingen en de vergezichten centraal. De landbouw dient te worden verzekerd. Er wordt dan ook gestreefd naar het behoud van het huidige agrarische bodemgebruik. Hierbij worden de betere landbouwgronden prioritair voorbehouden voor de professionele landbouw. De aanpak van de zonevreemde woningen dient zich hiernaar te richten.

De mate van de ontwikkelingsmogelijkheden van de zonevreemde woningen worden bepaald door de ontwikkelingsperspectieven van de agrarische structuur. Wanneer een RUP wordt opgemaakt voor deze gebieden geldt volgend richtkader:

- de woningen mogen behouden blijven. Verbouwen en herbouw zijn toegestaan tot een globaal volume van 1000 m<sup>3</sup>;
- bij herbouw dienen de bouwmaterialen geïntegreerd te zijn in het landschap;
- alleen de woonfunctie is toegelaten, tenzij in functie van uitbouw toeristische voorzieningen mogen binnen de bestaande bebouwing kleinschalige horeca- en hoevertoerismevoorzieningen toegelaten worden;
- de tuinoppervlakte kan integraal als tuin worden aangewend tot een diepte van 50m;
- in de tuinzone van het perceel met de zonevreemde woning mag bij het bestaande hoofdbouw maximaal 1 constructie tot 30m<sup>2</sup> (bijgebouw of privaat zwembad) worden toegestaan;
- de nodige aandacht dient te worden besteed aan de ruimtelijke en landschappelijke inkadering van de individuele zonevreemde woning. De gewenste ruimtelijke structuur van de deelruimten is richtinggevend voor de vereisten van deze inkadering;
- verhardingen in de onbebouwde ruimte mogen enkel bestaan uit waterdoorlatende materialen en/of halfverhardingen;
- bij herinrichting van de tuin dient maximaal streekeigen beplanting te worden aangewend.

Specifiek voor de zonevreemde woningen gelegen in de gecompartmenteerde landbouwgebieden dient de inrichting van de onbebouwde ruimte het gecompartmenteerde patchwork van kleinschalige bossen, akkers, weiden, hoogstamboomgaarden te benadrukken.

### Open ruimtecategorie II

In de valleigebieden wordt gestreefd naar het vrijwaren en het herstellen van de beekstructuren enerzijds en een kwalitatieve versterking van de valleistructuur. De geselecteerde beekvalleien herbergen een groot areaal aan biologisch waardevolle gebieden. Het behoud van weiden, graslanden en ruigten en de verweving van landbouw, natuur en landschap staat hier dan ook voorop. De aanpak van de zonevreemde woningen dient zich hiernaar te richten.

De mate van de ontwikkelingsmogelijkheden van de zonevreemde woningen wordt bepaald door de ontwikkelingsperspectieven van de natuurlijke structuur. Wanneer een RUP wordt opgemaakt voor deze gebieden geldt volgend richtkader:

- de woningen mogen behouden blijven maar worden globaal beperkt tot hun huidig volume. Binnen dit volume is herbouw en verbouwen toegestaan. Een uitzondering wordt gemaakt voor zeer kleine woningen (kleiner dan 500m<sup>3</sup>). Voor deze woningen zijn uitbreidingen in functie van het voorzien van sanitair comfort en om de leefbaarheid van de woning aan de hedendaagse normen aan te passen, toegelaten tot een totaal volume van 500 m<sup>3</sup>;
- bij herbouw en verbouwen dienen de bouwmaterialen geïntegreerd te zijn in het landschap;
- alleen de woonfunctie is toegelaten;
- de tuinoppervlakte kan integraal als tuin worden aangewend tot een diepte van 50m. Bij herinrichting van de tuin dient maximaal streekeigen beplanting te worden aangewend;
- een kleinschalig tuinhuis is toegelaten tot een oppervlakte van 10m<sup>2</sup>;
- er zijn geen bergingen, werkhuizen of garages toegelaten in de tuinzone;
- verhardingen in de onbebouwde ruimte dienen beperkt te worden tot het minimum en mogen enkel bestaan uit waterdoorlatende materialen en/of halfverhardingen;
- dichte, ondoorzichtige en zichtafschermende afsluitingen zoals muren, houten panelen, betonpanelen, en dergelijke zijn niet toegelaten met uitzondering van natuurlijke hagen;
- om de verbindingsfunctie van deze gebieden te garanderen dient er minimaal 5,00 m van de waterloop gevrijwaard worden van bebouwing en verhardingen;
- de nodige aandacht dient te worden besteed aan de ruimtelijke en landschappelijke inkadering van de individuele zonevreemde woning. De gewenste ruimtelijke structuur van de deelruimten is richtinggevend voor de vereisten van deze inkadering.

Een uitzondering wordt gemaakt voor de zonevreemde woningen die in VEN-gebieden en EU-habitatrichtlijngebieden zijn gelegen. Hier worden de ontwikkelingsperspectieven teruggeschroefd tot:

- behoud van de woningen en toestaan van constructieve ingrepen;
- de tuinoppervlakte wordt beperkt tot de huidig ingerichte private tuin die bij de woning hoort en die maximaal 50 m diep mag zijn (gerekend vanaf de grens met het openbaar domein). Bij herinrichting van de tuin mag enkel streekeigen beplanting worden aangewend;
- geen constructies of gebouwen in de tuinzone;
- het bestaande microreliëf in de onbebouwde ruimte dient behouden te blijven. Reliëfwijzigingen kunnen enkel worden toegestaan in functie van constructies voor waterzuivering of waterbuffering.

### Open ruimtecategorie III

In de parkgebieden wordt er gestreefd naar de bescherming en de versterking van de waardevolle cultuurhistorische en natuurlijke kenmerken. Het parkkarakter moet primeren in de functie van medegebruik. Binnen de parkgebieden ligt de klemtoon op recreatieve voorzieningen, sociaal-maatschappelijke voorzieningen en horecavoorzieningen in een groen cultureel karakter. Verdere versnippering als gevolg van bebouwing of infrastructuur wordt maximaal tegengegaan. Dienstverlenende bedrijven ten behoeve van recreatie (zoals fietsenverhuur...) en horecavoorzieningen kunnen behouden blijven en verder ontwikkelen mits ze vergezeld worden door de woonfunctie.

Ook voor de kleinschalige toeristische voorzieningen geldt dat ze toegelaten worden binnen de bestaande bebouwing in functie van uitbouw toeristische voorzieningen op (boven)lokaal niveau, mits ze vergezeld worden door de woonfunctie. De ontwikkelingsperspectieven worden hierop afgestemd. De woningen dienen maximaal geïntegreerd te worden in de omgeving.

De mate van de ontwikkelingsmogelijkheden van de zonevreemde woningen worden bepaald door de ontwikkelingsperspectieven van de parkgebieden als onderdeel van de natuurlijke structuur. Wanneer een RUP wordt opgemaakt voor deze gebieden geldt volgend richtkader:

- de woningen mogen behouden blijven. Herbouw en verbouwen zijn toegestaan tot 1000 m<sup>3</sup>;
- bij herbouw en verbouwen dienen de bouwmaterialen geïntegreerd te zijn in het landschap en afgestemd op de natuurlijke waarde van de gebieden en de aanwezige erfgoedwaarden;
- de woonfunctie is toegelaten - eventueel in combinatie met een activiteit die afgestemd is op de bestemming (kleinschalige toerisme voorzieningen, horeca, recreatie,...);
- de tuinoppervlakte kan integraal als tuin worden aangewend tot een diepte van 50m (gerekend vanaf de grens met het openbaar domein). Bij herinrichting van de tuin dient maximaal streekeigen beplanting te worden aangewend;
- verhardingen mogen enkel bestaan uit waterdoorlatende materialen en/of halfverhardingen;
- derhalve de ecologische verbindingfunctie van deze gebieden te garanderen dient er minimaal 5,00m. van de waterloop gevrijwaard worden van bebouwing en verharding.
- tuinhuisen zijn toegelaten (tot max. 10m<sup>2</sup>);
- bij herbouw en verbouwen dient er rekening gehouden te worden met het groene parkkarakter van de omgeving en eventueel met het historische karakter van de omliggende bebouwing; de herbouw en nieuwbouw mogen het specifieke karakter van de omgeving niet schaden.

### 3.6.2.3. *Ontwikkelingsperspectieven markant erfgoed*

#### **Het respectvol ondersteunen van passende ontwikkelingsmogelijkheden van het markant erfgoed**

De gemeente voert een actief beleid voor de waardevolle gebouwen en architectuurensembles van haar patrimonium. Het respectvol behoud en herstel, en de herbestemming of herontwikkeling van dit erfgoed wordt ondersteund. Voor de ontwikkeling van een kwalitatief erfgoedbeleid maakt de gemeente, in aanvulling op de lijst van het beschermd erfgoed en de selecties van de Inventaris van het Bouwkundig Erfgoed, een inventaris van de markante architectuur en architectuurensembles. Het markant bouwkundig erfgoed wordt in eerste instantie selecteert door de geactualiseerde inventaris van het bouwkundig erfgoed van het VIOE (inclusief het niet-beschermd erfgoed).

Beoordelingscriteria voor het markant bouwkundig erfgoed zijn onder meer: de architecturale kwaliteit, de zeldzaamheid, de materiële toestand en de historische beeldwaarde van de gebouwen en/of

gebouwenensembles. Ook de lokale bakenwaarde van een gebouw en/of gebouwenensemble kan een beoordelingscriteria zijn. Bakens zijn visuele blikvangers die mee het landschappelijk beeld bepalen en dikwijls als lokaal oriëntatiepunt fungeren. Het bouwkundig erfgoed ondersteunt de resterende landelijke eigenheid van de gemeente en verhoogt de recreatieve aantrekkingskracht.

Aan het geselecteerde erfgoed wordt een ondersteunend beleid gekoppeld dat de initiële functies ervan veilig stelt en dat toelaat om de woonfunctie, de toeristische en culturele potenties verder te ontwikkelen. Om het markant erfgoed van verval te behoeden door leegstand en onbruik, kunnen de reeds aanwezige woonfunctie en andere voorzieningen in het markant erfgoed behouden blijven. Ook hergebruik van bestaande waardevolle bebouwing is toegelaten om het markant erfgoed te bewaren van verval en leegstand. Voor gebouwen waarvan de functie niet in overeenstemming is met de gewestplanbestemming, kan een respectvolle herbestemming gemotiveerd worden.

Voor de herbestemming en inrichting van het bouwkundig erfgoed en diens onbebouwde omgeving in een RUP-aanpak dient volgend afwegingskader gehanteerd te worden:

- het historisch onderzoek en de huidige bouwhistorische, architecturale en bouwfysische waarde van de gebouwen zal bepalend zijn voor de – in principe laagdynamische – ontwikkelingsmogelijkheden;
- de ontwikkelingsmogelijkheden van het bouwkundig erfgoed worden gebiedsgericht afgestemd op de gewenste agrarische, natuurlijke en landschappelijke structuur.

### **Voormalige landbouwbedrijfszetels als een specifiek onderdeel van het markant erfgoed**

Bij voormalige landbouwbedrijfszetels wordt verbouwen en herbouwen toegestaan waarbij de huidige volumes naar architecturale aard en volume bewaard moeten blijven. Uitsluitend authentieke historische gebouwen van de bedrijfszetel en het bestaande woonhuis, al dan niet authentiek komen in aanmerking om geëvalueerd te worden (zie criteria bouwkundig erfgoed). Het aantal wooneenheden wordt in elk geval beperkt tot:

- maximaal 5 voor de hoeves gelegen in de gewenste agrarische structuur;
- maximaal 2 voor de hoeves gelegen in de gewenste natuurlijke structuur.

Een stedenbouwkundige vergunning voor uitbreiding en herbouw kan uitsluitend worden toegestaan indien deze vergezeld is van een nota die moet aantonen dat:

- de voormalige landbouwbedrijfszetel behoort tot het markant bouwkundig erfgoed van de gemeente door de architecturale kwaliteit, de zeldzaamheid, de materiële toestand en de historische beeldwaarde van de gebouwen en/of gebouwen ensembles;
- de voorgestelde ingrepen geen afbreuk doen aan de beeldbepalende architecturale en cultuurhistorische karakteristieken van de voormalige landbouwbedrijfszetel;
- het verbouw- of herbouwprogramma van het bouwkundig erfgoed gebiedsgericht is afgestemd op de gewenste agrarische, natuurlijke en landschappelijke structuur.

Deze nota wordt beoordeeld bij de aanvraag van de bouwvergunning door de gemeentelijke stedenbouwkundige ambtenaar, de gecoro en tevens voor advies voorgelegd aan de afdeling Monumenten en Landschappen. Bij het verlenen van de bouwvergunning wordt bepaald welke gebouwen voor een woonfunctie in aanmerking komen.

Overige functies kunnen uitsluitend worden toegelaten overeenkomstig de randvoorwaarden gesteld in paragraaf 3.7. aanpak zonevreemde functies.

Naast de gebouwen maken ook het binnenerf en de onbebouwde ruimte van de huiskavel integraal deel uit van de voormalige landbouwbedrijfszetel. Indien belangrijke wijzigingen worden voorgesteld voor de inrichting van dit erf, zullen deze eveneens deel uitmaken van de stedenbouwkundige vergunning en mee verwerkt worden in de nota.

De onbebouwde ruimte van de omringende huiskavel kan ondermeer worden ingericht met akkers, weiden, hoogstamboomgaarden en private moestuinen. Bestaande hoogstamboomgaarden dienen behouden te blijven en in stand gehouden.

### 3.6.2.4. **Ontwikkelingsperspectieven op niveau woongebied**

Uitzonderlijk kunnen voor zonevreemde woningen waarvan de gevelafstand tussen de gevel van de zonevreemde woningen en de gevel van de dichtstbijzijnde woning binnen juridisch woongebied maximaal 50 meter bedraagt en wanneer deze aansluiten bij de geselecteerde kern, ruimere ontwikkelingsperspectieven verleend worden. Hierbij dient het steeds te gaan over meer dan één zonevreemde woning waarbij functioneel en morfologisch het verschil tussen de zone-eigen en de zonevreemde woningen niet te onderschrijven is. Het kan geenzins de bedoeling zijn om verleningen in de hand te werken of om een bijkomend juridisch aanbod te creëren. Het creëren van nieuwe bouwpercelen of het splitsen van bestaande woningen tot meergezinswoningen is uitgesloten.

Het RUP moet rekening houden met volgende ontwikkelingsperspectieven:

- in deze uitzonderingsmaatregel worden de mogelijkheden voor de ontwikkelingsperspectieven op niveau woongebied in een RUP-aanpak uitgebreid tot dezelfde mogelijkheden als deze voor woningen gelegen binnen juridisch vastgelegde woongebieden (woongebied of woongebied met landelijk karakter);
  - tevens geldt deze uitzonderingsmaatregel enkel voor meer dan één zonevreemde woning die aansluiten bij de bestaande kernen zoals zij geselecteerd zijn in de gewenste ruimtelijke structuur (aansluiten op maximaal 50 m), het gaat hier om:
 - Sint-Pieters-Leeuw als hoofddorp
 - Vlezenbeek als kern-in-het-buitengebied
 - Rattendaal als kern-in-het-buitengebied
 - Sint-Laureins-Bergen als kern-in-het-buitengebied
 - Oudenaken als kern-in-het-buitengebied
 - Negenmanneken als kern-in-het-stedelijk-gebied
 - Zuum als kern-in-het-stedelijk-gebied
 - Ruisbroek als kern-in-het-stedelijk-gebied
 - Klein-Bijgaarden als kern-in-het-stedelijk-gebied.
- Voor de ontwikkelingsperspectieven dient tevens een onderscheid gemaakt te worden tussen de woonkernen gelegen in het buitengebied en woonkernen gelegen binnen de afbakening het VSGB;
- woningen die in kwetsbare gebieden gelegen zijn, worden behandeld volgens de ontwikkelingsperspectieven op niveau open ruimtestructuur. Onder kwetsbare gebieden worden de elementen van de gewenste natuurlijke structuur verstaan:
 - natuurgebieden – valleigebieden;
 - landbouw- natuurverwevingsgebieden;
 - de elementen van de bovenlokale open ruimtestructuur.
  - vergelijkbare bestemmingen, functies en inrichtingsprincipes worden nagestreefd opdat er een uniforme ruimtelijke structuur kan ontstaan.

### 3.6.2.5. **Ontwikkelingsperspectieven voor woningen in gebieden die bestemd zijn voor bedrijvigheid en gemeenschapsvoorzieningen**

Deze woningen zullen afhankelijk van hun omgeving al dan niet behouden kunnen worden. De leidraad hierbij is dat de aanwezige of volgens de vigerende bestemming bedoelde activiteiten verweefbaar zijn met de woonfunctie.

Indien de functies verweefbaar zijn, volgt het RUP volgende ontwikkelingsperspectieven:

- de woningen mogen behouden blijven; herbouw en verbouwen is toegestaan tot 1000 m<sup>3</sup> globaal volume;
- de woonfunctie is toegelaten eventueel in combinatie met een activiteit die afgestemd is op de bestemming (bedrijvigheid en gemeenschapsvoorziening);
- de bestaande tuinooppervlakte kan integraal als tuin behouden blijven;
- een kleinschalig tuinhuis is toegelaten;
- geen bergingen, werkhuizen of garages in de tuinzone tenzij dit verenigbaar is met de bestaande bestemming.

Indien de geëigende functies van de bestaande bestemming niet verenigbaar zijn met de woonfunctie, krijgen deze functies prioriteit in ontwikkeling ten opzichte van de woonfunctie.

Het RUP krijgt volgende ontwikkelingsperspectieven:

- de woningen mogen behouden blijven maar beperkt tot hun huidig volume. Binnen dit volume is geen herbouw en nieuwbouw toegestaan. Slechts constructieve ingrepen zijn toegelaten;
- alleen de woonfunctie is toegelaten;
- de tuinooppervlakte wordt beperkt tot de huidig ingerichte private tuin die bij de woning hoort;
- een kleinschalig tuinhuis is toegelaten;
- geen bergingen, werkhuizen of garages in de tuinzone.

In de gewenste economische structuur zijn diverse bedrijvenzones geselecteerd. Bij deze zones werd nagegaan of verweefbaarheid met wonen wenselijk en haalbaar was. Uitsluitend in volgende zones kan de woonfunctie behouden blijven zoals aangegeven:

- In de lokale bedrijvenzones: deze zones worden gekenmerkt door een bundeling van kmo, ambachten en dienstverlening. In de geselecteerde zones is nog ruimte voor invulling met nieuwe bedrijven.

In deze gebieden kunnen zonevreemde woningen behouden blijven:

- zone Slesbroekstraat
- zone omgeving Groot-Bijgaardenstraat.

- Langsheen de Bergensesteenweg is er een menging van regionale en lokale bedrijven terug te vinden. De gemeente wenst deze verweving te behouden en te optimaliseren echter zonder de zuivere woonfuncties hier te behouden.

- Kleine Kolder
- Brukom
- Wauterstraat.

### 3.6.3. Aanpak zonevreemde bedrijven

#### 3.6.3.1. Algemeen

De aanpak van de zonevreemde bedrijven wordt getoetst aan de gewenste open ruimtestructuur. De gemeente wenst haar open ruimte maximaal te vrijwaren. Bedrijven die zonevreemd gelegen zijn en de draagkracht van de omgeving overschrijden moeten de mogelijkheid krijgen om zich te herlokalisieren. Naar de toekomst toe wordt deze bedrijvigheid geconcentreerd op de nieuwe effectieve zones voor lokale bedrijvigheid zoals voorzien in de gewenste economische structuur. Bedrijven die op hun bestaande locatie kunnen blijven, krijgen gebiedsgerichte ontwikkelings- en uitbreidingsmogelijkheden.

Voor verschillende locaties op het grondgebied van Sint-Pieters-Leeuw wenst de gemeente de zonevreemdheid op te lossen via een gebiedsgerichte aanpak binnen de opmaak van een RUP. In dit geval worden naast het bedrijf ook andere aspecten uit de omgeving mee opgenomen.

De aanpak van de regionale bedrijven dient te gebeuren door de bevoegde hogere overheid (Vlaams gewest of provincie) via de aanvraag van een planologisch attest of in sommige gevallen een bouwvergunning zoals bepaald in het decreet op de ruimtelijke ordening. Omwille van de recreatieve activiteiten van Shamrock vzw wordt dit bedrijf behandeld binnen de recreatiestructuur.

#### 3.6.3.2. De ontwikkelingsperspectieven voor de zonevreemde bedrijven afgestemd op de gewenste open ruimte structuur

De ontwikkelingsperspectieven worden gelinkt aan de ruimtes zoals omschreven in de open ruimtestructuur waarin ze gelegen zijn. Per onderscheiden ruimte van de open ruimtestructuur worden meer of minder mogelijkheden geboden aan behoud en uitbreiding van de vergunde zonevreemde bedrijven.

### Open ruimtecategorie I

De mate van de ontwikkelingsmogelijkheden van de zonevreemde bedrijven worden bepaald door de ontwikkelingsperspectieven van de agrarische structuur. Wanneer een RUP wordt opgemaakt voor deze gebieden geldt volgend richtkader:

- vergunde bedrijven kunnen behouden blijven. Nieuwe vergunningen kunnen alleen verleend worden indien de bedrijven voldoen aan volgende voorwaarden:
  - indien zij hetzij kleinschalig zijn, hetzij meer grootschalig maar verweefbaar zijn met de agrarische functie. Bedrijven die de agrarische structuur en specifiek de landbouwgebieden verder aantasten kunnen niet behouden blijven. Historisch gegroeide bedrijven die een duidelijke relatie hebben met hun fysische en geografische omgeving kunnen behouden blijven en uitbreiden;
  - indien zij goed ontsloten zijn via het bestaande wegennet;
  - indien zij geen milieuhinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site;
  - uitbreiding kan uitsluitend indien hierdoor geen bijkomende overlast wordt gegenereerd voor de open ruimte. Dit impliceert dat er geen bijkomende verkeersoverlast, parkeerdruk of milieuhinder veroorzaakt wordt;
- bedrijven uit de agrarische sector blijven ondersteund;
- kleinschalige horeca- en hoevetoerisme-voorzieningen mogen binnen de bestaande bebouwing toegelaten worden in functie van uitbouw toeristische voorzieningen.

Specifiek voor de zonevreemde bedrijven gelegen in de gecompartmenteerde landbouwgebieden dient de inrichting van de onbebouwde ruimte het gecompartmenteerde patchwork van kleinschalige bossen, akkers, weiden, hoogstamboomgaarden te benadrukken.

### Open ruimtecategorie II

In de valleengebieden wordt gestreefd naar het vrijwaren en het herstellen van de beekstructuren enerzijds en een kwalitatieve versterking van de valleestructuur. Verdere versnippering als gevolg van bebouwing of infrastructuur wordt tegengegaan. Hier zijn geen nieuwe harde functies toegelaten.

Voor de bedrijven die gelegen zijn binnen deze structuren wordt naar uitdoving en herlokalisatie gestreefd. Uitzonderingen kunnen enkel toegestaan worden wanneer de bedrijven een zeer specifiek karakter bezitten, een meerwaarde voor het gebied betekenen en/of aansluiten bij grote bestaande bebouwde zones. Voor deze bedrijven zullen zeer strikte voorwaarden (buffer, ruimtelijke inpassing, ...) opgelegd worden omtrent de toekomstige ontwikkelingen voor het bedrijf.

Voor zonevreemde bedrijven geldt:

- vergunde bedrijven kunnen behouden blijven. Nieuwe vergunningen om de toekomstige uitbatingen veilig te stellen, kunnen alleen verleend worden indien de bedrijven voldoen aan volgende voorwaarden:
  - goed ontsloten zijn via het bestaande wegennet;
  - geen milieuhinder veroorzaken die niet door het nemen van maatregelen tot de site kan beperkt blijven;
- bestaande en vergunde bedrijven die gerekend worden onder kleinschalige horeca die in functie van toeristisch-recreatieve ontwikkeling kunnen toegelaten worden doch uitsluitend in combinatie met de woonfunctie;
- bedrijven die historisch met de natuurlijke omgeving vergroeid zijn en er ook voor hun productie van afhankelijk worden gesteld, kunnen na grondig onderzoek behouden blijven en verder ontwikkelen;
- voor vergunde bedrijven gelegen in of aansluitend bij VEN-gebieden dient een verscherpte natuurtoets na te gaan of er voor behoud en uitbreiding geen onvermijdbare en onherstelbare schade wordt veroorzaakt aan de natuurlijke waarden van het VEN, eventueel door het opleggen van voorwaarden;
- voor vergunde bedrijven gelegen in of aansluitend bij gebieden aangeduid als Speciale Beschermingszones (habitatrichtlijngebied), dienen deze onderworpen te worden aan een onderzoek tot passende beoordeling. Het bedrijf mag geen betekenisvolle aantasting van de natuurlijke kenmerken veroorzaken, eventueel door het opleggen van voorwaarden.


## Open ruimtencategorie III

### 1. parkgebieden in het stedelijke gebied

Behoud van bestaande open ruimten en de natuurwaarden in een maatschappelijke context wordt vooropgesteld.

Voor zonevreemde bedrijven geldt:

- bedrijven, andere dan horecavoorzieningen, kunnen behouden en beperkt uitbreiden indien zij behoren tot het recreatief kader (dienstverlening of horeca);
- dienstverlenende bedrijven ten behoeve van administratie, recreatie en horecavoorzieningen kunnen behouden blijven en verder ontwikkelen;
- bedrijven mogen geen milieuhinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.

### 2. parkgebieden in het buitengebied

Verdere versnippering als gevolg van bebouwing of infrastructuur wordt maximaal tegengegaan. In deze gebieden worden geen nieuwe harde functies (bedrijvigheid, grootschalige harde recreatie, ...) toegelaten.

Voor zonevreemde bedrijven geldt:

- bedrijven, andere dan horecavoorzieningen, kunnen uitsluitend behouden blijven indien zij behoren tot het recreatief kader (dienstverlening of horeca);
- dienstverlenende bedrijven ten behoeve van administratie, recreatie en horecavoorzieningen kunnen behouden blijven en verder ontwikkelen;
- bedrijven mogen geen milieuhinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.

### 3. bij VEN- en habitatrictlijngebied

Voor zonevreemde bedrijven:

- voor vergunde bedrijven gelegen in of aansluitend bij VEN-gebieden dient een verscherpte natuurtoets na te gaan of er bij behoud en uitbreiding geen onvermijdbare en onherstelbare schade wordt veroorzaakt aan de natuurlijke waarden van het VEN, eventueel door het opleggen van voorwaarden;
- vergunde bedrijven, gelegen in of aansluitend bij gebieden aangeduid als Speciale Beschermingszones (habitatrictlijngebied), dienen deze onderworpen te worden aan een onderzoek tot passende beoordeling. Het bedrijf mag geen betekenisvolle aantasting van de natuurlijke kenmerken veroorzaken, eventueel door het opleggen van voorwaarden.

#### 3.6.3.3. *Ontwikkelingsperspectieven aansluitend op niveau woongebied*

Bedrijven die aansluiten bij de bestaande bebouwing (linten, gehuchten, ...) en geen omgevingshinder veroorzaken, kunnen behouden blijven zolang zij hierdoor geen bijkomende overlast veroorzaken en de woonkwaliteit niet hypothekeren. Voor deze bedrijven worden voorwaarden opgelegd in functie van de omgeving (ruimtelijke inpassing, buffer, ...) en eventuele uitbreiding. Bedrijven die aansluiten bij het woonweefsel van de kernen en die tevens complementair zijn met de woonfunctie kunnen ruimere ontwikkelingsperspectieven krijgen. Het streefdoel voor andere bedrijven is uitdoving en herlokalisatie op termijn. Deze bedrijven kunnen niet geplaatst worden binnen het kader van de gewenste ruimtelijke structuur voor de gemeente. En dienen zich te herlokaliseren naar andere bedrijvenszones binnen de gemeente.

#### 3.6.4. Aanpak zonevreemde recreatie

##### 3.6.4.1. *Algemeen*

De aanpak van de zonevreemde recreatie wordt getoetst aan de gewenste open ruimtestructuur. De gemeente wenst haar open ruimte maximaal te vrijwaren. Recreatieve infrastructuur die zonevreemd gelegen is en de draagkracht van de omgeving overschrijdt, moet de mogelijkheid krijgen om zich te

herlokaliseren. Naar de toekomst toe wordt de recreatieve infrastructuur geconcentreerd in of aansluitend bij de selecties van:

- recreatieve knopen op gemeentelijk niveau;
- recreatieve knopen op lokaal niveau;
- aanvullende recreatieve punten op lokaal niveau.

Recreatief medegebruik (infrastructuur voor fietsen, wandelen...) wordt niet tot zonevreemde recreatie gerekend.

#### **3.6.4.2. De ontwikkelingsperspectieven voor de zonevreemde recreatie afgestemd op de gewenste open ruimte structuur**

De ontwikkelingsperspectieven worden gelinkt aan de ruimtes zoals omschreven in de open ruimtestructuur waarin ze gelegen zijn. Per onderscheiden ruimte van de open ruimtestructuur worden meer of minder mogelijkheden geboden aan behoud en uitbreiding van de zonevreemde recreatie.

##### **Open ruimtecategorie I**

De mate van de ontwikkelingsmogelijkheden van de zonevreemde recreatie worden bepaald door de ontwikkelingsperspectieven van de agrarische structuur. Wanneer een RUP wordt opgemaakt voor deze gebieden geldt volgend richtkader:

- de recreatieve voorzieningen dienen van goede kwaliteit te zijn;
- de voorzieningen dienen nu reeds een intensief gebruik te kennen, met een beoogd gebruik voor de lange termijn;
- de voorzieningen dienen aansluiting te vinden bij het woonweefsel met een aantoonbare duidelijke meerwaarde voor dit weefsel;
- de voorzieningen dienen goed ontsloten te zijn of te worden via het bestaande wegennet;
- de recreatieve voorzieningen dienen passend landschappelijk geïntegreerd te worden in de kenmerkende karakteristieken van het landbouwgebied. Specifiek voor de zonevreemde recreatie gelegen in de gecompartmenteerde landbouwgebieden dient de voorziening geïntegreerd te worden in het gecompartmenteerde patchwork van kleinschalige bossen, akkers, weiden, hoogstamboomgaarden te benadrukken.
- de voorzieningen mogen geen hinder veroorzaken die niet door het nemen van maatregelen kan beperkt blijven tot de site.

Uitbreiding van de recreatieve voorzieningen kan uitsluitend in functie van een ruimtelijke en/of functionele optimalisatie van de recreatieve voorziening. Dit impliceert dat de uitbreiding zo beperkt mogelijk gebeurt wat betreft impact op de open ruimte, verkeersgeneratie en milieuhinder.

##### **Open ruimtecategorie II**

In de valleengebieden wordt gestreefd naar het vrijwaren en het herstellen van de beekstructuren enerzijds en een kwalitatieve versterking van de valleistructuur. Verdere versnippering als gevolg van bebouwing of infrastructuur wordt tegengegaan. Hier zijn geen nieuwe harde functies toegelaten. Binnen de open ruimtecategorie II worden de zonevreemde recreatieve voorzieningen afgebouwd tenzij ze behoren tot de selecties van:

- recreatieve knopen op gemeentelijk niveau;
- recreatieve knopen op lokaal niveau;
- aanvullende recreatieve punten op lokaal niveau;
- visvijvers zoals aangegeven onder punt 3.5.7.

##### **Open ruimtecategorie III**

De parkgebieden zijn waardevol zowel omwille van hun ruimtelijke en historische (erfgoed)waarden als omwille van hun landschappelijke kwaliteiten en natuurlijke aspecten. Binnen de parkgebieden worden de zonevreemde recreatieve voorzieningen afgebouwd tenzij deze behoren tot de selecties van:

- recreatieve knopen op gemeentelijk niveau;
- recreatieve knopen op lokaal niveau;
- recreatieve punten op lokaal niveau;
- visvijvers zoals aangegeven onder punt 3.5.7.

### 3.6.4.3. **Ontwikkelingsgebieden aansluitend op niveau van woongebied**

Een aantal recreatieve voorzieningen zijn niet gelegen in een geëigende bestemming maar in reservegebied voor woonwijken of in gebied voor kmo en ambachten. Deze kunnen behouden blijven indien ze voldoen aan volgende voorwaarden:

- aansluiten bij het woonweefsel of bij de voorgestelde bundeling van recreatievoorzieningen in de recreatieve knopen en punten;
- van goede kwaliteit te zijn;
- kennen nu reeds een intensief gebruik, met een beoogd gebruik voor de lange termijn;
- zijn (of worden) goed ontsloten via het bestaande wegennet;
- worden passend ingebufferd, zodat de hinder die veroorzaakt beperkt kan blijven tot de site.

Bij opmaak van een RUP dienen dezelfde randvoorwaarden gesteld te worden.

## 3.7. **Aanpak zonevreemde functies**

De bestaande zonevreemde functies krijgen een gedifferentieerde aanpak zoals in § 3.6 Aanpak zonevreemde entiteiten wordt gebundeld. Hier zijn duidelijke richtlijnen uitgezet waarbinnen er maatregelen kunnen getroffen worden voor behoud of uitdoving van deze zonevreemde functies.

Het besluit van de Vlaamse Regering van 28 november 2003 tot bepaling van de toelaatbare functiewijziging voor gebouwen gelegen buiten de geëigende bestemmingszone zet echter opnieuw de deur open voor de groei van nieuwe zonevreemde functies. Om ongewenste ontwikkelingen in de hand te houden legt de gemeente vast onder welke voorwaarden nieuwe functiewijzigingen binnen de gewenste open ruimtestructuur kunnen worden toegestaan. Het gaat hierbij concreet om hergebruik van vergunde of vergund geachte gebouwen die momenteel geen woonfunctie hebben. Ondermeer de agrarische bedrijfszetels na stopzetting van de agrarische exploitatie kunnen hiervoor in aanmerking komen.

De gemeente stelt een aantal criteria voorop waaraan dergelijke “nieuwe functies” dienen te beantwoorden om binnen de agrarische en natuurlijke structuur te kunnen worden toegelaten.

**Binnen de natuurlijke structuur** wenst de gemeente uitsluitend de nu reeds bestaande zonevreemde activiteiten toe te staan die op 28/11/2003 reeds vergund aanwezig waren, mits de aanwezige activiteit niet strijdig is met de aanwezige of potentiële natuurwaarden. Herbestemming van de niet in het structuurplan opgenomen, vergunde bestaande zonevreemde entiteiten kan uitsluitend voor de woonfunctie. Hiervoor zal dan de algemene aanpak voor zonevreemde woningen gevolgd worden en zijn de voorwaarden zoals opgenomen in § 3.6 Aanpak zonevreemde entiteiten van toepassing.

**Binnen de agrarische structuur** kunnen alleen functiewijzigingen toegestaan worden als volgt:

- de woonfunctie is steeds toegelaten zoals aangegeven in het structuurplan Sint-Pieters-Leeuw § 3.6 Aanpak zonevreemde entiteiten;
- de nieuwe functie moet een duidelijke verbondenheid hebben met de bestaande agrarische ruimtelijke structuur en agrarische activiteit. Activiteiten zoals hoevetoerisme, dierenarts, tuinaanlegger, kleinschalige ambachtelijke verwerking en verkoop van hoeveproducten komen in aanmerking;
- zuiver commerciële functies, kantoorcomplexen, industrie en nijverheid zijn niet toegelaten;
- verkeersverwekkende functies die de draagkracht van de agrarische structuur overschrijden zijn niet toegelaten;
- er mag geen nieuwe ontsluitingsinfrastructuur worden aangelegd ten behoeve van de nieuwe functie;
- er mag slechts kleinschalige parkeerinfrastructuur worden voorzien in functie van de nieuwe activiteiten.

## 4. Ontwikkelingsperspectieven voor de deelruimten

### 4.1. Kernen in de verstedelijkte rand

*kaart 41: 'Kernen in de verstedelijkte rand'*

Deze deelruimte omvat de kernen Ruisbroek, Zuun en Negenmanneken die binnen de invloedssfeer van het stedelijk gebied gelegen zijn. De ontwikkeling van de stedelijke kernen wordt gericht op het inbreiden, verdichten en versterken van het 'stedelijke' woonweefsel. Hierbij gaat de nodige aandacht naar het creëren van een kwalitatieve woonomgeving door het opwaarderen van de aanwezige groenstructuren en het verhogen van de verkeersleefbaarheid, met als belangrijkste aandachtspunt de doortocht van de Bergensesteenweg.

#### 4.1.1. Gewenste ruimtelijke structuur

##### Herwaardering en verdichting van het woonweefsel

Bij het herwaarderen en verdichten van het woonweefsel, met inbegrip van de invulling van de gebieden voor woonuitbreiding, dient de nodige aandacht te worden besteed aan een differentiatie in de woningtypologie (sociale woningen, ééngezinwoningen, appartementen, studio's, serviceflats, ...) zodat verschillende doelgroepen binnen de gemeente worden bereikt. Gebiedsspecifiek worden de mogelijkheden onderzocht om in functie van de gewenste bouwdichtheid het aantal bouwlagen te verhogen doch met respect voor de leefbaarheid en leefkwaliteit van de straten en van de aanpalende percelen.

Strategische projecten zoals de herbestemming van de gebouwen op de voormalige ACV-site in het centrum van Ruisbroek en de Molens van Ruisbroek kunnen een impuls geven aan de herwaardering van de omgeving. De ACV-site biedt potenties voor wooninbreiding en versterking van het centrumgebied. In een kwalitatief stedelijk ontwerp voor de hele site kunnen de aangrenzende bebouwing en nieuwe verbindingen met het kerkplein, de stationsomgeving en het kanaal gecombineerd worden. Aan de waardevolle industriële gebouwen van de Molens van Ruisbroek langs het kanaal en in de nabijheid van het station wordt een nieuwe bestemming met woon- en kantoorfuncties gegeven. De gebieden van zowel de ACV-site als de Molens van Ruisbroek kunnen een functie vervullen als as voor langzaam verkeer met goede aansluiting op het openbaar vervoer via het stationsplein.

Voor de verkeersleefbaarheid van de stedelijke kernen is de aanpak van de mobiliteit heel belangrijk. Het inrichten van de verschillende doortochten en het creëren van poorten op de belangrijkste toegangswegen is dan ook prioritair voor deze kernen. Hiermee samenhangend is verbeteren van het openbaar vervoer en het bevorderen en beveiligen van het langzaam verkeer een belangrijk aandachtspunt.

Ruisbroek wordt door het kanaal en de spoorweg fysisch gescheiden van de overige kernen. Er wordt gestreefd naar het versterken van de relaties met Ruisbroek. Een eerste aanzet hiertoe wordt gegeven door het verbeteren van de openbaar vervoerverbindingen met Ruisbroek. De stationsomgeving fungeert hierin als belangrijk knooppunt.

##### Zuunbeek en Zennevallei als basis voor kwalitatieve groenelementen

Het verdichten van het woonweefsel mag niet leiden tot verstikking. Het inbrengen van openbare groenelementen in dit weefsel is dan ook van groot belang. De Zuunbeek en de Zennevallei bieden de belangrijkste basis voor het creëren van groene vingers in de stedelijke kernen. Ook het kanaal kan hierin een belangrijk element vormen.

De Zuunbeek is een groene long in stedelijk gebied tussen Negenmanneken en Zuun. Door een potentieel groentraject te realiseren tussen Zuun en Negenmanneken wordt vermeden dat beide kernen verder aan elkaar groeien. Dit potentieel groentraject vormt tevens een belangrijke meerwaarde voor het woonweefsel van beide kernen.

### Overgangszone stedelijk gebied – buitengebied

De gemeente zal een RUP opmaken om te voorzien in een kwalitatieve overgang tussen het stedelijke gebied en het buitengebied. Daarbij zal ondermeer de nodige aandacht gaan naar:

- de afwerking van de woonrand (geen slordige achterkanten, invullen van niet-logische restpercelen, afbouwen blinde gevels...)
- versterken van de bepalende open ruimtestructuren (vb. bepalende landbouw gebieden, bepalende valleistructuren,...)
- behouden van de belangrijke zichtrelaties;
- voorzien in openbaar groen als kwalitatief overgangselement;
- het voorzien van wandel- en fietstracés;
- ...

### De Bergensesteenweg ingebed in de stedelijke kernen

De doortocht van de Bergensesteenweg door het woonweefsel is een belangrijk knelpunt. Vooral omwille van de mobiliteit die deze steenweg genereert. Bij het opmaken van een streefbeeld voor de Bergensesteenweg moet dan ook gestreefd worden naar een ruimtelijke inbedding in het woonweefsel waarbij prioritair aandacht wordt besteed aan de verkeersleefbaarheid, het langzaam verkeer en het openbaar vervoer.

### Werken in de stedelijke kernen

Regionale bedrijvigheid wordt in de eerste plaats gelinkt en afgestemd op de infrastructuurbundel. Nieuwe lokale bedrijven worden zoveel mogelijk gebundeld op de lokale bedrijventerreinen. Verweving met de bewoning kan worden toegelaten. Hiertoe wordt elke aanvraag individueel afgewogen op basis van de aanvaardbaarheid voor de omgeving, de gegenereerde mobiliteit, de hinder van de activiteiten voor de woonomgeving, het milieu en de toekomstige groei van het bedrijf.

### 4.1.2. Beleidsopties wonen

Het resterende woonuitbreidingsgebied **WU2** ten westen van Negenmanneken komt ten vroegste op middellange termijn (na de planperiode van het structuurplan) in aanmerking voor het opnemen van bijkomende woongelegenheden. Het aansnijden van dit gebied voor bijkomende woongelegenheden (incl. infrastructuur) zal een uitbreiding betekenen van het bestaande stedelijk weefsel en dit alles gaat ten koste van het landbouwgebied. Het gebied moet worden ingevuld met een bebouwing die het karakter van het open landbouwgebied verweeft met het stedelijk weefsel. De bebouwing dient te worden afgestemd op de omringende open ruimte (zichtrelaties, open karakter, beperkte densiteiten...)

**WG3** komt in aanmerking voor het opnemen van bijkomende woongelegenheden op korte termijn. Het is gelegen binnen de grenzen van het stedelijk gebied. In het gebied is een inbreidingsproject mogelijk met een dichtheid die aansluit bij de dichtheid van de omliggende bebouwing (35 wo/ha). Bij het ontwerp moet rekening gehouden worden met de achterliggende open ruimte.

**WU4** komt bij prioriteit in aanmerking voor het opnemen van bijkomende woongelegenheden. De ontwikkeling van het gebied dient gefaseerd te gebeuren op korte tot middellange termijn. Binnen het gebied, dat gelegen is in het stedelijk gebied, wordt gestreefd naar een dichtheid van minimaal 30 wo/ha. Indien de draagkracht van het gebied het toelaat kan zelfs een hogere dichtheid toegelaten worden. Het project moet de nodige aandacht besteden aan de vraag naar woningen voor specifieke doelgroepen (economisch zwakkeren en bejaarden). Elementen als versterken van het stedelijk gebied (inbreiding), het wonen in eigen buurt, de goede bereikbaarheid en de aanwezige voorzieningen in de directe omgeving (Zuun) ondersteunen de keuze voor deze locatie. Binnen dit gebied worden sociale woningen en een rusthuis voorzien.

Het inbreidingsgebied **WG5** komt op korte termijn in aanmerking voor het opnemen van een deel van de bijkomende behoefte aan woongelegenheden. Het gebied bestaat hoofdzakelijk uit een boomgaard en bezit hierdoor nog de nodige kwaliteiten naar de omgeving. Het binnengebied komt in aanmerking voor een beperkt inbreidingsproject met een dichtheid van 15 wo/ha.

Het woonuitbreidingsgebied **WU6** komt op middellange termijn in aanmerking als locatie voor bijkomende woongelegenheden. Voor de invulling van het gebied wordt een dichtheid van minimum 50 woningen vooropgesteld. Gezien de ligging in het stedelijk gebied en de nabijheid van het station van Ruisbroek kan een hogere woondichtheid worden overwogen. Er wordt gestreefd naar een diversificatie van het woningaanbod: open, halfopen en gesloten bebouwing; ééngezins- en meergezinswoningen, appartementen, studio's, ... Een woningaanbod dat een sociale mix nastreeft. Het gebied komt tevens in aanmerking (suggestie naar de hogere overheid) om een deel van de taakstelling van het VSGB voor bijkomende woningen op te vangen.

Het woonreservegebied **WR8** vormt de achterkant van de activiteiten langs de Bergensesteenweg en leent zich niet meer zo goed voor de invulling met woningen. Voor dit gebied wordt ruimte geboden aan de ontwikkeling van de recreatieve knoop Bosmansstadion, de ontwikkeling van een lokaal bedrijventerrein en het afwerken van de achterkanten. (zie ook goedgekeurd BPA Wautersstraat)

Het woonreservegebied **WR9** komt op korte tot middellange termijn in aanmerking voor bijkomende woonbebouwing voor de lokale woonbehoefte. (zie ook goedgekeurd BPA Wautersstraat)

De voormalige **ACV-site** is gelegen in een binnengebied in het centrum van Ruisbroek, nabij het station. Dit gebied biedt de mogelijkheid de kern van Ruisbroek te versterken en een divers woningaanbod te creëren: ééngezinswoningen, meergezinswoningen, appartementen, studio's, sociale woningen, duplexen, ... De ligging in het centrum van Ruisbroek, de nabijheid van het station en de mogelijkheid tot diversificatie van het woningaanbod laten toe een woningdichtheid te hanteren die hoger ligt dan 50 woningen/ha.

De industriële gebouwen die gelegen zijn aan de Klein-Bijgaardenstraat (binnen het BPA Slesbroekstraat gelegen in zone voor KMO) worden niet meer aangewend voor bedrijfsdoeleinden. De gemeente opteert er voor om deze panden te herbestemmen en er een woonfunctie aan toe te kennen. Om deze herbestemming te realiseren zal de gemeente een RUP opmaken. De te hanteren dichtheid sluit aan bij de bestaande bebouwing. Het aantal nieuwe *woongelegenheden* wordt geraamd op 75.

De oude DVC-site zal worden ontwikkeld als een **projectgebied** met een vermenging van woonfuncties met tertiaire functies in een stedelijke omgeving. Dit kan gerealiseerd worden op korte tot middellange termijn.

Er wordt gestreefd naar het uitbouwen van een overgangsgebied tussen de meer grootschalige en meer dense bebouwing langsheen de Bergensesteenweg en het achterliggende park- en woongebied. De voorziene woondichtheid van het projectgebied sluit hier dan ook bij aan. Het uitwerken van het projectgebied past tevens in de reconversie van de oude bedrijfsterreinen en het uitwerken van een stedelijk project. Er wordt gestreefd naar een sociale mix van hogere, middeninkomens en lagere inkomens. Het aantal nieuwe *woongelegenheden* wordt geraamd op 130 tot 140.

## 4.2. De infrastructuurbundel

### *kaart 42: 'De infrastructuurbundel'*

Deze deelruimte omvat de ontwikkelingen langs het kanaal en de Bergensesteenweg die binnen de 'infrastructuurbundel' fungeren als multifunctionele dragers. Het beleid is hier hoofdzakelijk gericht op het ruimtelijk structureren van de verschillende ontwikkelingen langs deze multifunctionele dragers. Bij de ontwikkelingen langs de Bergensesteenweg ligt de focus op het structureren van de handelsfuncties en de KMO's en de verweving van deze functies met de woonfunctie. Langsheen het kanaal ligt de focus hoofdzakelijk op de bedrijvigheid als ook op recreatie.

Al deze functies genereren heel wat verkeer op en langs deze infrastructuren. Het mobiliteitsaspect is hier, nog meer dan in de andere deelruimtes, dan ook een belangrijk thema.

Naast de gestelde focussen wordt de nodige aandacht besteed aan de open ruimtegebieden en de valleien van de Zenne en Labbeek en de Rodebeek die kwalitatieve elementen vormen binnen de ontwikkelingen in deze infrastructuurbundel.

#### 4.2.1. Gewenste ruimtelijke structuur

##### **Bergensesteenweg en kanaal als multifunctionele dragers**

De verstedelijkte Zennevallei heeft haar maximale uitbreidingsgrens bereikt. Bij een verdere groei zouden immers de omliggende gebieden (natuurgebieden, landbouwgebieden, waardevolle landschappen, ...) sterk worden aangetast en hierdoor een groot deel van hun kwaliteiten en potenties verliezen. Een optimalisatie van de bestaande ruimte binnen de geëigende bestemmingen (bedrijvzones, woongebieden, ...) in de Zennevallei dringt zich op. Toekomstige ontwikkelingen moeten plaats vinden binnen de bestaande grenzen van de bebouwing en de bedrijvzones. De Bergensesteenweg en het kanaal zijn de belangrijkste dragers voor deze ontwikkelingen.

##### ***De Bergensesteenweg: een levende stroom***

De Bergensesteenweg is de ader waarlangs een aantal belangrijke kernen van de gemeente gegroeid zijn. Deze as omvat zowel wonen als kleinhandel en overige bedrijvigheid. Een groot deel van deze functies is afhankelijk van de bereikbaarheid met de auto en genereert heel wat vrachtverkeer. Een ruimtelijke zonering van de verschillende functies (kleinhandelszone, bedrijvzone, wonen, open ruimte, ...) en een gestuurde ontsluiting van de verschillende zones dringt zich op. In elke zone kunnen de ruimtelijke structuur en het verkeer op een gepaste wijze op elkaar afgestemd worden in functie van de plaatselijke potenties en eisen voor de veiligheid en leefbaarheid. De verkeerskundige benadering van de Bergensesteenweg dient tweevoudig te zijn. Enerzijds moet er een globale aanpak zijn om de verkeersproblematiek niet af te wentelen op de lokale wegen. Anderzijds dient er een specifieke aanpak te zijn voor iedere deelsectie. Afwisselend worden er accenten gelegd op doorstroming en verblijfsfunctie met aandacht voor openbaar vervoer, bereikbaarheid, gebruik voor langzaam verkeer en oversteekbaarheid. De overgang tussen de verschillende zones moet blijken uit de herinrichting van de doortocht en het creëren van poortfuncties.

Het verder bebouwen van de Bergensesteenweg gebeurt in de daartoe aangeduide en bedoelde zones. Tussen de stedelijke gebiedsdelen worden open ruimtestapstenen gecreëerd. De nog resterende lineaire doorkijken moeten hier maximaal behouden worden.

Het karakter van de Bergensesteenweg vereist een grensoverschrijdende aanpak. Voor de gewenste ruimtelijke en verkeerskundige structuur van de Bergensesteenweg kan in overleg met de aanpalende gemeenten en de bevoegde instanties en overheden een streefbeeld worden opgemaakt.

##### ***Het Kanaal: een groene, recreatieve werkader***

Het kanaal Charleroi - Brussel is historisch gezien van groot belang voor de ontwikkeling van bedrijvigheid. Ook vandaag vinden we in de kanaalzone nog heel wat bedrijvigheid maar ook leegstaande sites of nog vrijliggende terreinen die voor regionale bedrijvigheid kunnen worden aangewend. In de zone tussen kanaal en Bergensesteenweg wordt in de eerste plaats gestreefd naar de herwaardering en de optimalisering van bestaande bedrijvzones. Langs het kanaal wordt prioriteit gegeven aan watergebonden bedrijvigheid, waar dit niet in conflict komt met de recreatieve functie van het kanaal. Bijkomende regionale bedrijvzones worden niet voorzien.

Het kanaal (en de omgeving) bezit naast haar functie als economische drager ook potenties voor de uitbouw van een lineaire groenstructuur en van een recreatieve as tot over de gemeentegrenzen. Het kanaal wordt geoptimaliseerd als lineaire recreatiezone voor fiets-, skate-, wandel- en joggingactiviteiten, hengelsport, enz. Het kanaal maakt als functionele hoofdroute tevens deel uit van het provinciaal fietsroutenetwerk Vlaams-Brabant. Het water en het groen aan weerszijde van het kanaal bieden een rustgevende natuurlijke omgeving en kunnen een meerwaarde vormen voor de aanpalende bedrijvzones. Het groen en recreatief karakter van het kanaal verdient dan ook meer aandacht.

Ook wonen aan het water is mogelijk in de kanaalzone. De gebouwen van de bloemmolens te Ruisbroek bieden bijvoorbeeld een ideale locatie voor wonen aan het water in een rustgevende omgeving, maar toch in de nabijheid van vele voorzieningen (stationsomgeving Ruisbroek). Dit gebouw heeft ook een architecturale en historische waarde als deel van het industrieel erfgoed. Het is een baken dat kenmerkend is voor het uitzicht van de kanaalomgeving.

### **Stationsomgeving als lokaal openbaar vervoersknooppunt**

Om een alternatief te bieden voor de autobereikbaarheid is het van groot belang een degelijke openbaar vervoersverbinding te voorzien voor de verschillende functies in de infrastructuurbundel. De stationsomgeving van Ruisbroek speelt hierin een centrale rol. De verschillende vormen van openbaar vervoer worden hier met elkaar verbonden en zorgen voor een bediening van de functies in de infrastructuurbundel.

### **Projectgebied tussen Bergensesteenweg en Kanaal**

De kanaalzone kent een historisch gegroeid, gemengd karakter van wonen, werken en open ruimte. Door de teloorgang van het oorspronkelijk industrieel weefsel zijn een aantal bedrijfspanden en terreinen leeg komen te staan. Dit geldt zeker voor de omgeving van de voormalige Michelin- en Siporexsite. De sluiting van een aantal bedrijven en de gefragmenteerde invulling van delen van deze sites heeft geleid tot een ongestructureerd en onderbenut geheel. Dit gebied heeft nochtans de nodige potenties naar omvang en ligging. Een herstructurering is nodig gekoppeld aan een nieuwe ontsluiting van het gebied.

In het reconversieproject van dit gebied dient aandacht besteed te worden aan:

- de herstructurering van de zone
- het herwaarderen van de woonzones
- het scheiden en verweven van werken en wonen
- de groenvoorzieningen en herinrichting van het openbaar domein
- het voorzien van een nieuwe ontsluiting
- de inplanting van het waterzuiveringsstation
- het aanwenden van een deel van de Siporex-site voor watergebonden bedrijvigheid
- de doortochtherinrichting van de Bergensesteenweg
- het inplanten van een poort voor het verkeer komende van Anderlecht en Halle.

Voor de herstructurering van het projectgebied is een duidelijker streefbeeld met concrete voorstellen nodig zodat de verschillende functies niet met elkaar in conflict komen en de leefbaarheid en ruimtelijke kwaliteit van het gebied niet in het gedrang brengen.

### **Open ruimtestapstenen tussen de stedelijke gebiedsdelen**

Door de dichte bebouwing langs de infrastructuurbundel is het nog nauwelijks mogelijk om een open ruimtcorridor te creëren tussen het VSGB en het kleinstedelijk gebied Halle. Daarom wordt het concept van de open ruimtestapstenen gebruikt. Waar de Bergensesteenweg de grens vormt met Lot (Beersel) zijn er wel nog open ruimtes terug te vinden. Deze open ruimtes ter hoogte van de Lotstraat worden aangeduid als stapstenen.

In deze stapstenen wordt het open ruimtekarakter maximaal behouden en primeren de functies die eigen zijn aan de open ruimte. Dit houdt in dat aan de ontwikkelingen (wonen, kleinhandel, KMO, ...) langs de Bergensesteenweg ter hoogte van een open ruimtestapsteen een halt wordt toegeroepen. Doorzichten dienen maximaal te worden gevrijwaard en de uitbreidingsmogelijkheden van de reeds aanwezige woningen, winkels, bedrijven, ... worden in functie van het open ruimtekarakter beperkt

### **Kwalitatieve groenelementen**

De beekvalleien en het kanaal vormen een belangrijke basis voor het creëren van kwalitatieve groenelementen in 'de infrastructuurbundel'. Deze groenelementen kunnen een meerwaarde creëren voor de woon-, bedrijven- en handelszones.

### **4.2.2. Beleidsopties wonen**

De nog aan te snijden woongebieden en woonuitbreidings- of woonreservegebieden maken ook deel uit van de deelruimte 'kernen in de verstedelijkte rand'. In de 'infrastructuurbundel' gelden voor deze gebieden dezelfde ontwikkelingsperspectieven als voor de 'kernen in de verstedelijkte rand'.


### 4.3. Het westelijk open ruimtegebied

*kaart 43: 'Het westelijk open ruimtegebied'*

Het 'westelijk open ruimtegebied' omvat de kernen Sint-Pieters-Leeuw, Vlezenbeek, Oudenaken en Sint-Laureins-Berchem. Het beleid is gericht op het behoud en het herstel van de open ruimte en haar functies. Het vrijwaren en versterken van de beekvalleien en de landbouwgebieden staat dus voorop. Wonen en werken gebeuren in de eerste plaats in en op niveau van de compacte kernen. Passieve recreatie komt in de open ruimte voor naast en ondergeschikt aan de open ruimtefuncties natuur en landbouw.

#### 4.3.1. Gewenste ruimtelijke structuur

##### Wonen en werken op niveau van de kernen

Wonen en werken gebeuren verweven met elkaar in de compacte kernen. De ontwikkelingen met betrekking tot wonen en werken worden hoofdzakelijk gebundeld in Sint-Pieters-Leeuw en Vlezenbeek. In Oudenaken en Sint-Laureins-Berchem worden deze ontwikkelingen beperkt met het oog op het behoud van het kleinschalig en landelijk karakter van deze kernen. Wat betreft lokale bedrijvigheid kunnen enkel kleinschalige bedrijffjes zoals lokale ambachten en kleinhandelszaken zich in deze kernen vestigen voor zover zij geen hinder veroorzaken voor de woonomgeving.

##### Mobiliteit gericht op langzaam verkeer en openbaar vervoer

De verschillende kernen worden met elkaar verbonden door lijnen van openbaar vervoer en een fietsroutenetwerk. Vooral de verbinding met het hoofddorp Sint-Pieters-Leeuw is hierin belangrijk. Ter hoogte van Rink wordt een lokaal openbaar vervoersknooppunt uitgebouwd waar verschillende buslijnen met elkaar verbonden worden.

#### 4.3.2. Beleidsopties wonen

**WLK1** komt in aanmerking voor ontwikkeling op korte termijn. Het inbreidingsgebied, dat aansluit bij de landelijke kern van Vlezenbeek, komt in aanmerking voor de realisatie van hooguit 18 woonegelegenheden (dichtheid: 15 wo/ha) en dit overeenkomstig de omliggende bebouwing. Het realiseren van dit project betekent een versterking en verdichting van de kern. Dit gebied bezit een hoge graad van prioriteit als bijkomende mogelijkheid voor het opvangen van extra bouwmogelijkheden.

**WU7** komt momenteel niet in aanmerking voor het lokaliseren van bijkomende woonegelegenheden. Het aansnijden van het gebied zal pas op zeer lange termijn gebeuren. De randen van het gebied worden wel deels bestemd als woongebied (voor de reeds aanwezige woningen) en deels als zone voor openbaar nut in functie van de uitbreidingsbehoeften van het administratief centrum. De invulling van het gebied wordt geregeld via het BPA Sint-Pieters-Leeuw Centrum.

Het resterende gedeelte van het woonreservegebied **WR11** zal verder worden ingevuld door de huisvestingsmaatschappij. De omliggende bebouwing (sociale woonwijk met halfopen karakter) is niet van die aard dat een complex met bijvoorbeeld serviceflats en andere nieuwe woonvormen (appartementen, studio's,...) in het globaal concept kan ingepast worden.

Het huidige recreatiegebied (gewestplanbestemming) te Vlezenbeek wordt niet weerhouden als gebied voor bundeling van recreatie. Er wordt geopteerd om op deze plaats de bebouwingsrand af te werken. Dit impliceert dat nog een beperkt aantal (5-tal) kavels kunnen bebouwd worden. Het binnengebied wordt integraal bestemd als open ruimtefunctie landbouw en/of natuur.

## 5. Watertoets

*kaart 44: Watertoets*

De in het gemeentelijk ruimtelijk structuurplan vooropgestelde projecten werden getoetst aan de recent overstromde gebieden en risicogebieden voor overstromingen. Uit deze toetsing blijkt dat geen enkel van deze projecten gelegen is in of aan de rand van deze gebieden.

Bij de realisatie van deze projecten dient uiteraard wel de nodige aandacht te worden besteed aan de waterhuishouding. De nodige maatregelen dienen genomen te worden om mogelijke 'waterproblemen te voorkomen'.

Voor deze projecten, zoals voor alle nieuwe projecten, dient de watertoets uitgevoerd te worden bij het verlenen van de bouwvergunning. Deze beoordeling (watertoets) moet garanderen dat de nodige maatregelen genomen worden om hemelwater en afvalwater af te voeren en er geen 'waterproblemen' gecreëerd worden.

## 6. Synthese: actieplan van het gemeentelijk ruimtelijk structuurplan

### 6.1. Acties met betrekking tot de gewenste open ruimtestructuur

Voor de realisatie van de gewenste open ruimtestructuur onthoudt de gemeente de volgende prioritaire doelstellingen:

- uitwerking langzaam verkeersnetwerk
- beheersovereenkomsten landbouwers
- opmaak RUP's parkgebieden (op vraag eigenaars)
- selectie parkgebieden stedelijk gebied
- Opmaak RUP Zonnig Leven
- selectie parkgebieden buitengebied
- selectie open ruimt corridors/stapstenen/vergezichten
- RUP visueel landschappelijke inkadering
- selectie markante hoevegebouwen
- inventarisatie groenstructuur en opmaak RUP 'Groentraject Zuun'

### 6.2. Acties met betrekking tot de gewenste nederzettingsstructuur

Voor de realisatie van de gewenste nederzettingsstructuur onthoudt de gemeente de volgende prioritaire doelstellingen:

- gebiedsspecifiek onderzoek naar de mogelijkheid om het aantal woonlagen op te trekken (in delen van de kernen)

### 6.3. Acties met betrekking tot de gewenste verkeers- en vervoersstructuur

Voor de realisatie van de gewenste verkeers- en vervoersstructuur onthoudt de gemeente de volgende prioritaire doelstellingen:

- afbakening verblijfsgebieden/tewerkstellingszones
- uitbouw lokaal fietsroutenetwerk
- uitbouw station Ruisbroek als openbaar vervoersknooppunt + verbinding rest gemeente
- P&R-parkings voorzien
- verkeersplan (parkeren) opmaken voor kernen Ruisbroek, Vlezenbeek en Leeuw
- aanpakken parkeerproblemen sport en recreatie
- uitwerken zoekzones parking voor vrachtwagens

### 6.4. Acties met betrekking tot de gewenste toeristisch-recreatieve structuur

Voor de realisatie van de gewenste toeristisch-recreatieve structuur onthoudt de gemeente de volgende prioritaire doelstellingen:

- voorzien kleinschalige verblijfsrecreatie
- opmaak één of meerdere RUP's recreatieve knopen
- opmaak RUP herbestemming recreatiegebied Vlezenbeek
- opmaak RUP Chiro Snoopy
- opmaak RUP Manege 'Hof ten Brukom'
- bundeling maneges Vlezenbeek (verder onderzoek)

## **6.5. Acties met betrekking tot de aanpak zonevreemde entiteiten**

Voor de aanpak van de zonevreemde entiteiten onthoudt de gemeente de volgende prioritaire doelstellingen:

- afbakening onderscheiden gebieden in de open ruimte
- opmaak RUP zonevreemde woningen
- inventaris markante architectuur en architectuuresembles opmaken
- opmaak gebiedsgericht RUP zonevreemde bedrijven
- opmaak RUP zonevreemde sport- en recreatievoorzieningen
- opmaak RUP Chiro Snoopy
- bundeling maneges Vlezenbeek (verder onderzoek) + RUP
- opmaak RUP A.J. Braillard
- opmaak RUP Manege Brukom
- opmaak RUP Bosmansstadion en omgeving
- onderzoek en opmaak RUP “zonevreemde restpercelen”
- Verordening aanpak zonevreemde functies

## **6.6. Acties met betrekking tot de kernen in verstedelijkt gebied**

- opmaak RUP Projectgebied DVC
- opmaak RUP Projectgebied Klein-Bijgaardenstraat

## **6.7. Acties met betrekking tot de infrastructuurbundel**

- uitwerken studie Bergensesteenweg als multifunctionele drager (eventueel met RUP's)
- uitwerken strategisch project tussen Bergensesteenweg en kanaal

## 7. Bijlagen bij het richtinggevend deel

### 7.1. Overzichtstabellen aanpak zonevreemde recreatie

Binnen het structuurplan werd een eerste screening gemaakt voor de aanpak van de zonevreemde sport- en recreatievoorzieningen. Deze uitspraken zijn niet bindend maar worden door de gemeente gebruikt als insteek voor de opmaak van RUP's voor deze zonevreemde entiteiten.

De nummers verwijzen naar de locatie van de voorzieningen (zie kaarten van het informatief deel.)

**tabel 67:** Aftoetsing zonevreemde recreatie aan de landbouwgebieden

| nr. | naam | randvoorwaarden en voorstel tot behandeling |
|-----|--------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1 | Voetbalterreinen KV Brukom | De site wordt opgenomen binnen een gebiedsgericht RUP. Volgende randvoorwaarden dienen in acht genomen te worden: <ul style="list-style-type: none"> <li>- de oefenvelden dienen verplaatst te worden naar de restruimte tussen de bestaande recreatieve voorzieningen en de KMO-zone langsheen de Bergensesteenweg;</li> <li>- de toegang tot de voorzieningen dient herschikt te worden in functie van het woonweefsel;</li> <li>- de voorzieningen dienen landschappelijk ingekleed te worden.</li> <li>- De site wordt binnen de recreatieve structuur aangeduid als een aanvullend punt op lokaal niveau.</li> </ul> |
| 3 | Voetbalterreinen SK Leeuw | De sites maken deel uit van het Vlaams Trefpunt Laekelinde dat als recreatief knooppunt werd geselecteerd voor de kern van Sint-Pieters-Leeuw. Volgende randvoorwaarden dienen in acht genomen te worden. <ul style="list-style-type: none"> <li>- geen uitbreiding van de oppervlakte;</li> <li>- heropbouw van de voormalige vierkantshoeve;</li> <li>- gebruik van KLE voor landschappelijke inkleding;</li> <li>- multifunctioneel gebruik van de terreinen en de gebouwen in functie van de lokale sport- en jeugdactiviteiten.</li> </ul> Voor de site werd ondertussen een BPA goedgekeurd (BPA 'Laekelinde, MB. 24.08.2007). Geen verdere aanpak vereist |
| | Jeugdhuis Twidrio | |
| 4 | Chiro Snoopy | Chiro Snoopy sluit aan bij het woonweefsel van de kern Sint-Pieters-Leeuw. Voor de site wordt een RUP opgemaakt. |
| 18  | Voetbalterreinen Eiland - FC Negenmanneken | De site voldoet niet aan de gestelde voorwaarden vanuit de gewenste recreatieve structuur en de gewenste open ruimtestructuur. De site dient op termijn uit te doven. |
| 24  | Manege Shamrock | De maneges voldoen niet aan de gestelde voorwaarden. De maneges maken deel uit van een concentratie van drie maneges in Vlezenbeek. De derde manege is manege Rilro (22). De gemeente opteert er voor om de drie maneges te bundelen op één locatie. De gemeente zal deze denkpiste verder onderzoeken en nagaan welke locatie hiervoor het meest geschikt is en wat de verdere ontwikkelingsmogelijkheden zijn. De locatie van de maneges Shamrock en Mare's Dream kunnen in aanmerking komen als definitieve locatie. |
| 25  | Manege Mare's Dream | De uiteindelijke locatie voor de bundeling mag geenszins leiden tot een som van de drie maneges en mag geen bovenlokaal karakter krijgen. Bij het onderzoek zal ook nagegaan worden in welke mate de manegeactiviteiten gecombineerd kunnen worden met bijvoorbeeld horeca. Vanuit het onderzoek kan vervolgens een RUP worden opgemaakt. |
| 27  | Tennisclub | De site voldoet niet aan de gestelde voorwaarden en kan niet op de |

| nr. | naam | randvoorwaarden en voorstel tot behandeling |
|-----|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | Beykensveld | huidige locatie behouden blijven. |
| 31  | Speelweide<br>Wandelingstraat | De speelweide sluit aan bij het sport- en recreatiecentrum A.J. Braillard dat geselecteerd is als recreatieve knoop op gemeentelijk niveau. De speelweide kan behouden blijven in recreatief medegebruik van het weiland. Bebouwing of het plaatsen van permanente constructies is niet toegelaten.<br>De speelweide wordt samen met het sport- en recreatiecentrum A.J. Braillard opgenomen in een RUP. |

**tabel 68:** Aftoetsing zonevreemde recreatie aan de natuurgebieden–valleigebieden en de landbouw–natuurverwevingsgebieden

| nr. | naam | randvoorwaarden en voorstel tot behandeling |
|-----|-------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 21  | Sport- en<br>recreatiecentrum<br>A.J. Braillard | Het sport- en recreatiecentrum is geselecteerd als recreatieve knoop op gemeentelijk niveau.<br>Voor de site wordt een RUP opgemaakt. Volgende randvoorwaarden dienen in acht genomen te worden. <ul style="list-style-type: none"> <li>- geen uitbreiding van de oppervlakte;</li> <li>- landschappelijke inkleding;</li> <li>- de bestaande open lucht tennisterreinen mogen worden overkoepeld; hierbij dienen de nodige maatregelen te worden getroffen naar landschappelijke buffering toe.</li> </ul> |
| 22  | Manege Rilro | De manege zal mee opgenomen worden in het locatieonderzoek voor de maneges in Vlezenbeek (cf. supra). |
| 23  | Voetbalterreinen<br>Inkendaal SK<br>Vlezenbeek  | De voetbalterreinen Inkendaal liggen in de kwetsbare vallei van de Vlezenbeek. Verder onderzoek zal gevoerd worden naar de mogelijkheden om de voetbalterreinen ter plaatse te behouden. Dit onderzoek wordt meegenomen binnen de opmaak van het RUP Zonevreemde recreatie. Indien de terreinen niet kunnen behouden blijven, zullen zij geherlokaliseerd worden binnen het nieuw te realiseren recreatiegebied in Vlezenbeek, dat geselecteerd is als recreatieve knoop op lokaal niveau bij de kern van Vlezenbeek. |
| 26  | Visvijver<br>Nonnemensstraat | Omwille van de natuurlijke waarde van het gebied wordt hier geopteerd voor een ecologisch verantwoorde ontwikkeling van de vijver. De vijvers kunnen behouden blijven, maar kunnen niet uitgbaat worden als recreatieve visvijver. Het vissen kan enkel gebeuren in functie van het beheer van de vijvers. |
| 30  | Tennisclub Borgel | De tennisclub voldoet niet aan de gestelde voorwaarden en kan niet behouden blijven. De tennisclub dient te herlokalisieren. |

**tabel 69:** Aftoetsing zonevreemde recreatie aan de parkgebieden

| nr. | naam | randvoorwaarden en voorstel tot behandeling |
|----------------------------------------------|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>parkgebieden in het stedelijke gebied</b> | | |
| 7 | Zonning Leven | Zonning Leven vangt de gemeentelijke speelpleinwerking op en is geselecteerd als gemeentelijk recreatief knooppunt. Het terrein bevat ook voetbalterreinen. Volgende randvoorwaarden zijn van toepassing voor de site: <ul style="list-style-type: none"> <li>- het gebied kan zijn speelpleinwerking behouden maar verder staan de terreinen in functie van het lokale vrijetijdsleven (speelpleinwerking, recreatie voor omwonenden, lokale</li> </ul> |

| | | |
|-----------------------------------------|--------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | <p>sportclubs...);</p> <ul style="list-style-type: none"> <li>- de bebouwing mag vernieuwd worden en nieuwbouw is toegelaten;</li> <li>- aandacht voor de aanwezige natuurwaarden langsheen de Zuunbeek. Binnen het domein kan een natuureducatief project worden uitgebouwd.</li> </ul> |
| 12 | Wildersportcomplex | <p>Het Wildersportcomplex is van oudsher de centrale sportpool van de gemeente en is geselecteerd als gemeentelijk recreatief knooppunt. Het Wildersportcomplex kan behouden blijven.</p> <p>Het complex is ondertussen opgenomen in BPA 'Parkgebied Klein-Bijgaarden'. Hierbij worden de volgende randvoorwaarden opgelegd:</p> <ul style="list-style-type: none"> <li>- de bebouwing blijft beperkt tot de huidige volumes;</li> <li>- parkeerfaciliteiten moeten aansluiten bij de bebouwing;</li> <li>- geen nieuwe bebouwing binnen een strook van 10 meter van de oevers van de Zuunbeek;</li> <li>- aandacht voor aanwezige natuurwaarden langs de Zuunbeek;</li> <li>- aandacht voor de parkfunctie (wandelen- en fietsrecreatie);</li> <li>- geen nieuwe harde voorzieningen;</li> <li>- vernieuwbouw is toegelaten.</li> </ul> |
| <b>parkgebieden in het buitengebied</b> | | |
| 2 | Manege Brukom | <p>De manege sluit aan bij het woonweefsel van Brukom. De manege en de aanwezige horeca kunnen behouden blijven.</p> <p>Voor het parkgebied waarin de manege gelegen is, zal een RUP opgemaakt worden. Volgende randvoorwaarden dienen in acht genomen te worden:</p> <ul style="list-style-type: none"> <li>- de reeds aanwezige functies mogen niet verder uitbreiden;</li> <li>- er mag geen bijkomende bebouwing worden voorzien;</li> <li>- de waardevolle bebouwing dient behouden te blijven.</li> </ul> |
| | Visvijvers | <p>De visvijvers aan het Colomakasteel, de Spaansegeweg en de Vanderstraetenstraat zijn in parkgebied gelegen. Hengelsport kan hier enkel toegelaten worden wanneer het sporadisch en niet georganiseerd gebeurt.</p> |

**tabel 70:** Aftoetsing zonevreemde recreatie niet gelegen in de open ruimte

| nr. | naam | randvoorwaarden en voorstel tot behandeling |
|-----|---------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 6 | Voetbalterreinen Bosmansstadion | <p>De voetbalterreinen maken deel uit van het geselecteerde gebied voor recreatie op gemeentelijk niveau Bosmansstadion. De terreinen kunnen behouden blijven en worden opgenomen in een RUP (herziening BPA Wautersstraat). Bij de opmaak van het RUP dienen volgende randvoorwaarden in acht genomen te worden:</p> <ul style="list-style-type: none"> <li>- parkeerfaciliteiten en ontsluiting moeten geoptimaliseerd worden;</li> <li>- de bestaande toegang langs de Basteleusstraat mag behouden blijven, maar dient beperkt te worden in gebruik (enkel personeel en spelers);</li> <li>- de toegang voor bezoekers moet georganiseerd worden langs de Wautersstraat;</li> <li>- er moet een degelijke buffering gebeuren naar de bewoning toe: hetzij door een zone met laagdynamische recreatie hetzij door een buffer.</li> </ul> |
| 16  | Fitness | <p>De Fitness is gelegen langs de Bergensesteenweg, die een multifunctionele drager is, en sluit aan bij het Bosmansstadion dat geselecteerde is als gebied voor openlucht recreatie. De Fitness kan op zijn huidige locatie behouden blijven. De site wordt mee opgenomen in de herziening van het BPA Wautersstraat.</p> |
| 17  | Bowling | <p>De bowling is gelegen langs de Bergensesteenweg, die een</p> |

|  |  | |
|--|--|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
|  |  | <p>multifunctionele drager is, en sluit aan bij het Wildersportcomplex dat geselecteerd is als gebied voor bundeling van sport- en recreatievoorzieningen. De bowling kan worden behouden en wordt mee opgenomen in het RUP dat wordt opgemaakt voor het Wildersportcomplex. Volgende randvoorwaarden dienen hierbij in acht genomen te worden:</p> <ul style="list-style-type: none"><li>- er moet een toegang gerealiseerd worden naar het achterliggende Wildersportcomplex;</li><li>- de parkeervoorzieningen moeten ook benut kunnen worden in functie van het Wildersportcomplex.</li></ul> |
|--|--|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|


Gemeentelijk Ruimtelijk Structuurplan  
Sint-Pieters-Leeuw

---

Bindend  
deel

---

## Inhoudstafel – bindend deel

| | | |
|----|------------------------------|---|
| 1. | OPEN RUIMTE ..... | 2 |
| 2. | WONEN..... | 2 |
| 3. | BEDRIJVIGHEID ..... | 3 |
| 4. | VERKEER EN VERVOER ..... | 4 |
| 5. | RECREATIE..... | 4 |
| 6. | STRATEGISCHE PROJECTEN ..... | 5 |

## 1. Open ruimte

### 1. Selectie natuurgebieden-valleigebieden

De gemeente Sint-Pieters-Leeuw selecteert in aanvulling op de selecties van de hogere overheid binnen de gewenste ruimtelijke structuur volgende natuurgebieden-valleigebieden als drager van de open ruimte:

- vallei van de Vlezenbeek (Vogelzangbeek);
- vallei van de Rode Beek;
- vallei van de Labbeek.

### 2. Selectie alluviale bosstructuur

In aanvulling op de bosgebieden binnen de door het Vlaamse Gewest afgebakende VEN-gebieden selecteert de gemeente Sint-Pieters-Leeuw binnen de gewenste ruimtelijke structuur volgende alluviale bosstructuur:

- het bosgebied in de Sobbroekbeekvallei;

### 3. Selectie van landbouwgebieden

De gemeente Sint-Pieters-Leeuw selecteert binnen de gewenste ruimtelijke structuur volgende landbouwgebieden als drager van de open ruimte:

#### Zone AI – gecompartmenteerde landbouwgebieden op en hellingsgronden en valleien

- landbouwgebieden tussen de valleien en de plateaus (colluvia- en alluviale gebieden)
- landbouwgebied Mekingen

#### Zone AII – open landbouwgebieden op plateau-gronden en de langgerekte leemgronden

- landbouwgebied Kwade Wegen – Nachtegaal
- landbouwgebied Schamelbeek – Oudenaken
- landbouwgebied Galgstraat – Bergensesteenweg
- landbouwgebied tussen de Vlezenbeek en de Zuunbeek
- landbouwgebied De Top – Rukkelingen

#### Zone AIII – geïsoleerde landbouwgronden

- landbouwgebied Koning van Spanje

### 4. Opmaken open ruimte RUP

De gemeente zal een open ruimte RUP opmaken waarin de geselecteerde open ruimtestructuren afgebakend worden (met bijhorende ontwikkelingsperspectieven) en de zones non-aedificandi worden opgenomen.

## 2. Wonen

### 5. De gemeente zal een RUP opmaken voor het structureren van de kernen

De BPA's voor de kernen van Ruisbroek en Sint-Pieters-Leeuw vormen een eerste stap in het structureren van de kernen. De gemeente zal dit initiatief verder zetten en een RUP opmaken voor:

- de kern van Vlezenbeek
- de kernen Zuun en Negenmanneken
- de kern van Oudenaken en het omgevend landschap
- de kern van Sint-Laureins-Berchem en het omgevend landschap

## 6. Aansnijden van woonuitbreidingsgebieden en woonreservegebieden

Binnen de planhorizon van het structuurplan zal de gemeente een RUP opmaken voor het aansnijden van volgende woonuitbreidingsgebieden op korte termijn (2008 – 2012)

- WLK1
- WG3
- WG5
- WG10
- WR11

Volgende gebieden kunnen gefaseerd ontwikkeld worden gespreid over de korte tot middellange termijn (vanaf 2008 tot zover als de prognoses reiken)

- WU4
- ACV-site
- WR9
- Projectgebied Klein-Bijgaarden
- Projectgebied DVC

Volgend gebied wordt pas vanaf middellange termijn (2013 en volgende) ontwikkeld

- WU2

De overige woonuitbreidingsgebieden blijven als reservegebied voor wonen op lange termijn behouden.

## 7. Herbestemmen van het woonreservegebied WR8 voor bedrijvigheid en recreatie

## 8. Opmaak RUP voor het projectgebied Klein-Bijgaardenstraat

## 9. Opmaak RUP voor het projectgebied DVC-site

## 10. Opstellen van een RUP voor de aanpak van de zonevreemde woningen

# 3. Bedrijvigheid

## 11. Selectie bedrijventerreinen

### Lokale bedrijventerreinen:

- zone Slesbroekstraat
- zone omgeving Groot-Bijgaardenstraat

### Gemengde bedrijventerreinen:

- Kleine Kolder
- Brukom
- Wautersstraat

## 12. Aanpak zonevreemde bedrijven

De gemeente zal voor de in het richtinggevend deel geselecteerde lokale bedrijven binnen haar bevoegdheid en op vraag van het bedrijf een RUP opmaken om het behoud en/of de uitbreiding van het bedrijf te verzekeren. De in het richtinggevend deel per bedrijf geformuleerde ontwikkelingsperspectieven worden als leidraad gehanteerd bij de opmaak van het RUP.

## 4. Verkeer en vervoer

### 13. Categorisering van de lokale wegen

Aanvullend op de categorisering van het hogere wegennet differentieert en selecteert de gemeente binnen de gewenste ruimtelijke structuur volgende lokale verbindingswegen:

#### Lokale verbindingsweg (type I):

- N282 – Lenniksebaan
- de route Pedestraat – Vlezenbeeklaan – V. Nonnemansstraat – E. Rooselaersstraat – Lotstraat
- de route Pepingsesteenweg – Galgstraat (tot de Lotstraat)
- de route Ruisbroeksesteenweg – Sasplein – Spoorwegstraat – Stationsstraat – Kerkplein – Humaniteitslaan (tot Nieuwe Stallestraat)
- Pelikaanberg

## 5. Recreatie

### 14. Selectie recreatieve knopen:

#### Gemeentelijke recreatieve knopen

- Wildersportcomplex;
- Sport-en recreatiecentrum A.J. Brailard;
- Bosmansstadion;
- Destrykerstadion;
- Zonnig leven.

#### Lokale recreatieve knopen

- Laekelinde
- Nieuw recreatiegebied te Vlezenbeek

**15. De gemeente zal een RUP zonevreemde sport- en recreatievoorzieningen opmaken.**

**16. De gemeente zal een locatieonderzoek opstarten voor de bundeling van de maneges in Vlezenbeek**

## 6. Strategische projecten

### 17. N6-Bergensesteenweg als multifunctionele drager

De gemeente zal de aan de N6 palende BPA's screenen (BPA Langveld, BPA Wilderveld, BPA Steenweg op Groot-Bijgaarden, BPA Wautersstraat, BPA Brukom, BPA Brukom-Zenneveld, BPA Kleine Kolder) en indien nodig in herziening stellen om de verweving van de verschillende functies langs de N6-Bergensesteenweg te optimaliseren. Daarnaast zal de gemeente een strategisch project opstarten voor de herwaardering van "het projectgebied Bergensesteenweg".

### 18. Ruisbroek-centrum en stationsomgeving

Voor het centrum van Ruisbroek en ruime stationsomgeving wordt een strategisch project op gemeentelijk niveau uitgewerkt met de versterking van het centrumgebied door de herwaardering van het patrimonium, de realisatie van een woonproject op de ACV-site, de invulling van de 'Molens van Ruisbroek' met woon- en kantoorfuncties, de versterking van de relatie van het centrum, de ACV-site en de 'Molens van Ruisbroek' met de stationsomgeving, het creëren van assen voor langzaam verkeer.

### 19. Ontwikkelen van de Zuunbeek als toeristisch-recreatieve as

De ontwikkeling van de Zuunbeek als drager van verschillende toeristisch-recreatieve functies wordt beschouwd als een gemeentelijk strategisch project. De verschillende toeristisch-recreatieve functies worden met elkaar verbonden door een wandel- en fietspad langs de Zuun met respect voor de natuurlijke waarde van en langs de waterloop.

Gemeentelijk Ruimtelijk Structuurplan  
Sint-Pieters-Leeuw

---

Bijlagen  
Woordenlijst

---

**Activiteitsgraad**

De activiteitsgraad is de verhouding tussen de beroepsbevolking (d.i. de werkende bevolking en de werkloze bevolking) en de actieve bevolking.

**Afbakening**

Afbakening is de precieze aanduiding van gebieden waar een specifiek beleid van toepassing is. De afbakening gebeurt in een afbakeningsproces waarin alle betrokkenen samenwerken.

**Afbakening van stedelijke gebieden**

Afbakening van stedelijke gebieden is de precieze aanduiding van de delen van een gemeente waarin een beleid van groei, concentratie en verdichting van toepassing is (= stedelijk-gebiedbeleid). De afbakening moet toelaten binnen de grens van het stedelijk gebied de wenselijke kwalitatieve en kwantitatieve behoefte inzake woningbouw, economische activiteit en andere activiteiten (de zogenaamde taakstellingen) op te vangen. De afbakening gebeurt in een afbakeningsproces waarin alle betrokkenen samenwerken.

**Agrarisch gebied**

Het agrarisch gebied is het gebied dat aldus bestemd wordt op het gewestplan. Agrarisch gebied is een juridisch begrip. De oppervlakte agrarisch gebied bestaat uit landbouwnuttige oppervlakte en niet landbouwnuttige oppervlakte in overheidseigendom (openbaar en privaat domein) en particuliere eigendom.

**Bebouwingsdichtheid**

De bebouwingsdichtheid is de dichtheid die de bebouwing aanneemt. Deze kan met verschillende kengetallen worden uitgedrukt:

- woningdichtheid = aantal woningen/totale oppervlakte (woningen/ha)
- bruto-bebouwingscoëfficiënt = bebouwde oppervlakte/totale oppervlakte
- netto-bebouwingscoëfficiënt = bebouwde oppervlakte/oppervlakte percelen (bouwpercelen privé en openbaar)
- (bruto) Vloer/Terreinindex (V/T) = vloeroppervlakte gebouwen/totale oppervlakte
- (netto) Vloer/Terreinindex (V/T) = vloeroppervlakte gebouwen/oppervlakte percelen (bouwpercelen privé en openbaar)

Bron: AROHM, Het Algemeen en Bijzonder Plan van Aanleg, pag. 2.64, Brussel, 1991.

**Bereikbaarheid**

Bereikbaarheid is de relatieve kwaliteitsmaat van een gebied die de gewogen reisweerstand naar al de erop betrokken overige gebieden weergeeft. Anders gesteld is bereikbaarheid het gemak waarmee een plaats of een voorziening kan worden bereikt.

**Bindende bepaling**

De bindende bepalingen van een ruimtelijk structuurplan zijn de spil tussen de in het richtinggevend gedeelte uitgewerkte gewenste ruimtelijke structuur en de realisatie ervan. De functie van de bindende bepalingen bestaat erin het dwingend karakter aan te geven voor de uitvoering van het ruimtelijk structuurplan via uitvoerende instrumenten. De bindende bepalingen van het Ruimtelijk Structuurplan Sint-Pieters-Leeuw zijn bindend voor de gemeente Sint-Pieters-Leeuw en haar diensten. De bindende bepalingen zijn niet bindend voor de burger.

**Buffering**

Ruimtelijke buffering is het van elkaar afschermen van twee of meer functies of activiteiten hetzij door ze op een zekere afstand van elkaar te houden, hetzij door het aanbrengen van een andere functie of activiteit ertussen, bijvoorbeeld een groenscherm tussen een bedrijventerrein en een woonwijk.

**Buitengebied**

Het buitengebied is het gebied waarin de open (onbebouwde) ruimte overweegt en waar een buitengebiedbeleid wordt gevoerd. Elementen van bebouwing en infrastructuur die in functionele samenhang zijn met de niet-bebouwde ruimte maken er onderdeel van uit en kunnen plaatselijk overwegen. Buitengebied is aldus een beleidsmatig begrip.

**Collectief en openbaar vervoer**

Vervoer is het verplaatsen van personen en goederen. Onderscheid wordt gemaakt in:

- particulier vervoer : vervoer per vervoermiddel dat niet voor iedereen onder gelijke voorwaarden toegankelijk is (in feite alleen voor de eigenaar of de gemachtigde gebruiker).
- openbaar vervoer : vervoer per vervoermiddel dat voor iedereen onder gelijke voorwaarden toegankelijk is (in feite in een vervoermiddel dat door een vervoersbedrijf wordt geëxploiteerd);
- collectief vervoer : vervoer per vervoermiddel, waarbij er groepen van personen worden vervoerd.


**Concept**

Een concept is de ruimtelijke uitwerking van een beleidsvisie en beleidsdoelstellingen. Een concept bevat steeds één of meer kaartbeelden van het betrokken gebied.

**Doortocht**

Een doortocht is een weg ingericht als doortocht of op basis van het doortochtenconcept. Het is een weg met een verbindingsfunctie waarvan de inrichting ter hoogte van de passage van een woonkern is ingericht met prioriteit voor verkeersveiligheid, verkeersleefbaarheid en ruimtelijke kwaliteit van de woonkern. Dergelijke inrichting bestaat bijvoorbeeld uit met een verlaagde ontwerpsnelheid uitgewerkt gemengde verkeersafwikkeling, beveiligde oversteekplaatsen, pleinvorming, bijzondere stedenbouwkundige vormgeving, éénheid in vormgeving en materiaalgebruik, begroening, ... en is specifiek voor de ruimtelijke kenmerken van de woonkern.

**Duurzame mobiliteit**

Duurzame mobiliteit is mobiliteit die past binnen de uitgangshouding van duurzame ruimtelijke ontwikkeling. Hierbij worden de economische, de sociale en de ecologische componenten geïntegreerd benaderd.

**Duurzame ontwikkeling**

Duurzame ontwikkeling is de ontwikkeling die voorziet in de behoefte van de huidige generatie zonder daarmee voor de toekomstige generaties de mogelijkheden in gevaar te brengen om ook in hun behoefte te voorzien. Dit begrip is ontleend aan de Agenda 21 van de Verenigde Naties.

**Frictieleegstand**

De frictieleegstand is de leegstand die noodzakelijk is om de woningmarkt naar behoren te doen functioneren.

**Fysisch systeem**

Het fysisch systeem is het geheel van eigenschappen, processen en onderlinge relaties van klimaat, lucht, bodem en water. In ruimtelijke context zijn vooral de bodemeigenschappen en -processen en het watersysteem van belang.

**Gebiedsgericht beleid**

Gebiedsgericht beleid is beleid dat zich richt op de ruimtelijke kenmerken van een bepaald gebied.

**Inbreiding**

Inbreiding is de functionele of morfologische verdichting van het bebouwde weefsel.

**Kern van het buitengebied**

De beleidscategorie 'kernen van het buitengebied' bestaat uit de hoofddorpen en de woonkernen. In de kernen van het buitengebied wordt, in toepassing van het principe 'gedeconcentreerde bundeling', de ruimtelijke ontwikkeling met betrekking tot het wonen en de verzorgende activiteiten geconcentreerd. Deze dynamiek moet op de schaal en op het tempo van het buitengebied worden gehouden. De specifieke eigenheid van het wonen en werken in het buitengebied moet erkend en in relatie gebracht worden met het duurzaam functioneren van de agrarische en de natuurlijke structuur. Kwantitatief wordt hiervoor het aantal nieuw te bouwen woongelegenheden in de kernen van het buitengebied beperkt tot maximaal 40 % van het totaal.

**Kernversterkend beleid**

Kernversterkend beleid is het beleid dat vooropgesteld wordt voor de kernen van het buitengebied met het oog op de kwalitatieve versterking en vernieuwing van de kernen en het ruimtelijk functioneren ervan. Het kernversterkend beleid is noodzakelijk om de uitbreiding en uitwaaiing van kernen tegen te gaan. Het kernversterkend beleid houdt maatregelen in voor een attractieve woonfunctie, een gedifferentieerde woningvoorraad, het behoud van de economische dynamiek, het behoud van de voorzieningen, de leefbaarheid, de bereikbaarheid en de ruimtelijke kwaliteit in het algemeen.

**Kleine landschapselementen**

De kleine landschapselementen zijn de strook-, lijn- en puntvormige elementen in het landschap.

**Landelijk gebied**

Het begrip 'landelijk gebied' refereert naar een geografisch omljnd gebied waaraan een socio-economische betekenis is verbonden. De begrippen 'buitengebied' en 'landelijk gebied' hebben aldus een andere betekenis en dekken een andere lading, alhoewel ze onderling niet tegenstrijdig zijn. Het begrip

buitengebied kan evenwel worden gerelateerd aan de graden van landelijkheid waardoor er ook een socio-economische dimensie aan deze beleidsstrategie wordt toegevoegd.

### **Landschap**

Het landschap is de resultante van de dynamische wisselwerking tussen de fysische omstandigheden (het abiotisch en biotisch milieu) en de menselijke activiteiten.

### **Landschapselement**

Een landschapselement is een discreet object in het landschap : een gebouw, een perceel, een boom, een meer, een rivier, ...

### **Lijninfrastructuur**

Lijninfrastructuur is het geheel van verkeersinfrastructuur en haar omgeving bedoeld voor verkeer en vervoer van mensen, goederen en berichten. Het omvat autowegen, waterwegen, spoorwegen, luchthavens, pijpleidingen, elektriciteitsleidingen en infrastructuur t.b.v. telecommunicatie.

### **Lint**

Een lint is één van de beleidscategorieën voor het voeren van een gedifferentieerd ruimtelijk beleid t.a.v. de nederzettingsstructuur van het buitengebied. In dit beleid worden volgende categorieën onderscheiden: kernen (hoofddorp en woonkern), lint, verspreide bebouwing en bebouwd perifeer landschap. Een lint is een bebouwde omgeving aan één of aan beide zijden van een straat met een typische lineaire structuur en die niet als woonkern is geselecteerd.

### **Lintbebouwing**

Lintbebouwing is een nederzettingvorm die bestaat uit vrijwel aaneengesloten bebouwing, bestaande uit alleenstaande gezinswoningen en/ of bedrijfsgebouwen langs wegen, waarbij achterliggende gronden onbebouwd blijven.

Het begrip lintbebouwing heeft geen beleidsmatige betekenis.

### **Locatiebeleid**

Het locatiebeleid is het beleid dat er op gericht is nieuwe verkeersgenererende activiteiten te voorzien op die locaties waar de capaciteit en kwaliteit van het vervoerssysteem (langzaam verkeer inbegrepen) dit toelaten. Met locatiebeleid wordt aldus het mobiliteitsprofiel van de activiteit afgestemd op het bereikbaarheidsprofiel van de locatie.

### **Lokaal bedrijf**

Een lokaal bedrijf is een be- en verwerkend bedrijf (inclusief tertiaire dienstverlening) dat een verzorgend karakter heeft ten aanzien van de omgeving, dat wat schaal betreft aansluit bij de omgeving (schaal van de kern, schaal van het stedelijke gebied, ...) en beperkt is van omvang.

### **Mobiliteitsbeleid**

Het mobiliteitsbeleid is het beleid dat zich richt op het geheel van de mobiliteitsproblematiek. Het mobiliteitsbeleid omvat :

- de maatregelen gericht op het al dan niet voldoen aan de behoefte aan verplaatsingen (mobiliteitsvraag);
- de maatregelen gericht op het aanbieden van verplaatsingsmogelijkheden (mobiliteitsaanbod);
- het beheer van de feitelijke verkeersdeelname en omgevingseffecten (mobiliteitsbeheer).

### **Open ruimteverbinding of -corridor**

Een open ruimteverbinding is een niet of weinig bebouwde ruimte in de buurt van sterk bebouwde gebieden. Open ruimteverbindingen voorkomen het aan elkaar groeien van de bebouwde gebieden en verzorgen een verbindingfunctie ten aanzien van de structuurbepalende elementen van het buitengebied.

### **Plannen van aanleg**

De plannen van aanleg worden in de wet op de stedenbouw (decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996) omschreven; bedoeld zijn het gewestplan, het algemeen plan van aanleg (APA) en bijzonder plan van aanleg (BPA).

### **Poort**

Op Vlaams niveau zijn poorten plaatsen waar ontwikkelingen worden gestimuleerd omwille van de bestaande of potentiële positie in het internationale communicatienetwerk (water, weg, spoor, lucht, telecommunicatie). Zij zijn een element van de economische structuur op internationaal niveau en kunnen internationale investeringen aantrekken. Het zijn die plaatsen waar vanuit ruimtelijk oogpunt het wenselijk is de ontwikkeling en de verdichting te stimuleren omwille van:

- de aanwezigheid van hoogwaardige ontsluitings- en verbindingfunctie (water-, weg-, spoor, pijpleiding, telematica-infrastructuur);

- de omgevingskwaliteiten (met name stedelijkheid in de stationsomgevingen), de infrastructuur in de zeehavens (kaaimuren, kranen, opslagruimtes, logistiek,...), de hoogwaardige luchthaveninfrastructuur en luchthavengebonden functies (hotels, businesspark,...);
  - de draagkracht van de omgeving zowel op milieuhygiënisch, als op ruimtelijk vlak.
- Poorten zijn aldus een beleidsmatig begrip.

### **Reconversie/reconversieregio/reconversiegebied**

Een reconversiegebied of reconversieregio is een gebied of een regio waar de bestaande productiestructuur een drastische en structurele wijziging heeft ondergaan. Hierdoor dienen bestaande nog bruikbare elementen van de productiestructuur en de infrastructuur aangepast te worden om opnieuw een bijdrage te kunnen leveren aan de regionale economie.

### **Regionaal bedrijventerrein**

Regionale bedrijventerreinen zijn uitgeruste terreinen bestemd voor de inplanting van economische activiteiten die de schaal van hun omgeving overschrijden.

### **Richtinggevend gedeelte**

Het richtinggevend of indicatief gedeelte van een ruimtelijk structuurplan formuleert op basis van de analyse van de bestaande ruimtelijke structuur en de trends (het informatief gedeelte) en vanuit de uitgangshouding, een visie op de gewenste ruimtelijke ontwikkeling van Sint-Pieters-Leeuw. In het richtinggevend gedeelte wordt de visie in ruimtelijke termen vertaald in ruimtelijke principes voor de gewenste ruimtelijke structuur en op basis van de ruimtelijke principes wordt een gewenste ruimtelijke structuur uitgewerkt voor de structuurbepalende componenten.

Het indicatief of richtinggevend gedeelte van het Ruimtelijk Structuurplan is dat deel waarvan door de overheid slechts bij gemotiveerde beslissing kan afgeweken worden.

### **RSZ-tewerkstelling**

RSZ-tewerkstelling is het aantal tewerkgestelden volgens de gegevens van de Rijksdienst voor Sociale Zekerheid.

### **Ruimtelijke 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. Ruimtelijke kwaliteit handelt 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 ruimte, ...) maar om de waarde die eraan wordt gehecht. Die waardering wordt in belangrijke mate mee bepaald door de betrokkenheid van de beoordeler (bewoner, doelgroep, gemeenschap, ...) en niet door de kenmerken van de ruimte zelf. Die waardering is sociaal-cultureel bepaald en is bijgevolg tijdsafhankelijk.

### **Ruimtelijke structuur**

Ruimtelijke structuur is de samenhang tussen ruimtelijke elementen en activiteiten. Structuur heeft tegelijkertijd en in samenhang betrekking op het morfologische (hoe iets is) en op het functioneren (de processen achter iets). Ruimtelijke structuren komen voor op alle schaalniveaus (bv. de ruimtelijke structuur van de tuin, van de wijk, van de kern, van de provincie of van het Vlaams Gewest).

### **Ruimtelijk structuurplan**

Een ruimtelijk structuurplan is een plan waarin de keuzes met betrekking tot de ruimtelijk-structurele ontwikkeling van een bepaald gebied aangegeven worden, de ruimtelijke potenties worden belicht en waarin richtlijnen en organisatieprincipes voor grond- en ruimtegebruik worden aangegeven. Het heeft betrekking op het gehele grondgebied en op alle ruimtebehoevende activiteiten waarvan de ordening aan een respectievelijk bestuursniveau is toevertrouwd. Het beoogt tevens de bevordering van de doeltreffendheid en van de interne samenhang van het ruimtelijk beleid.

### **Ruimtelijk uitvoeringsplan**

Een ruimtelijk uitvoeringsplan is een instrument om uitvoering te geven aan een ruimtelijk structuurplan. Het planningsdecreet van 24 juli 1996 voorziet hiervoor twee uitvoeringsinstrumenten: de plannen van aanleg en verordeningen.

### **Samenhangend netwerk**

Een netwerk bestaat uit takken en knopen. In een wegennetwerk zijn de takken wegen en de knopen kruispunten of knooppunten. Een netwerk is samenhangend als men van elke knoop naar om het even welke andere kan gaan via de takken van het netwerk.

**Sectoraal**

Een sectorale benadering is een benadering vanuit één bepaalde sector zonder daarbij expliciet of impliciet rekening te houden met andere sectoren.

**Sectoroverschrijdend**

Een sectoroverschrijdende benadering is een benadering waarbij over de grenzen van verschillende sectoren heen wordt nagedacht, of waarbij tot een integratie wordt gekomen.

**Speelruimtwefsel**

Een ruimtelijk netwerk met formele kindvoorzieningen (speelterreinen, speelbossen, jeugdlokalen,...), informele kindvoorzieningen (woonstraten, pleinen, groene ruimte, bibliotheek, zwembad, buurthuis,...) en verbindingen (trage wegen, autoluwe straten, overbruggen van barrières, kindroutes,...)

**Stationsomgeving**

Een stationsomgeving is een omgeving binnen de stedelijke gebieden en de stedelijke netwerken die een strategische ligging heeft rond de hoofdstations en waar een hoge dichtheid en de lokalisatie van personenvervoergegerichte activiteiten wordt nagestreefd.

Stationsomgeving is aldus een beleidsmatig begrip.

**Strategisch project voor het buitengebied**

Strategische projecten voor het buitengebied zijn projecten in het buitengebied die betrekking hebben op het behoud, de ontwikkeling en de verweving van de natuurlijke, de agrarische structuur, de nederzettingsstructuur en de infrastructuur.

**Strategisch stedelijk project**

Strategisch stedelijk projecten zijn projecten die de grote potenties van de stedelijke gebieden op een gecoördineerde wijze en efficiënt moeten illustreren en op korte en halflange termijn kunnen worden uitgevoerd. Ze moeten het kwaliteitsniveau van de gewenste ontwikkeling van het stedelijk gebied weergeven. De strategische stedelijke projecten hebben de volgende kenmerken :

- ze werken op zich vernieuwend/stimuleren een vernieuwingsproces in het stedelijk gebied;
- ze hebben een performante voorbeeld- en signaalfunctie voor andere delen van het stedelijk gebied;
- ze stellen een kwaliteitsnorm voor de aanpak op andere plaatsen in het stedelijk gebied;
- ze zijn structurerend voor het geheel of voor delen van het stedelijk gebied;
- ze hebben een functionele, ruimtelijke en administratief-institutionele complexiteit die de mogelijkheden van het lokale bestuur voor de realisatie ervan overstijgen;
- zij hebben een integraal karakter (economisch, sociaal, ruimtelijk) dat een meerwaarde oplevert voor het stedelijk gebied.

**Structuurplanning**

Structuurplanning is een dynamisch en continu proces van visie- en beleidsvorming met betrekking tot de kwaliteit van de ruimte en de realisatie ervan. Het tot stand komen van een structuurplan vormt het moment in dit proces waarop belangrijke uitspraken worden gedaan. Het Ruimtelijk Structuurplan Sint-Pieters-Leeuw is het resultaat van een structuurplanningsproces op het niveau Sint-Pieters-Leeuw.

**Verdichting**

Verdichting is één van de sleutelbegrippen in een ruimtelijk beleid waar openheid en stedelijkheid voorop staat. Verdichting betekent voor het ruimtelijk beleid in de stedelijke gebieden en de kernen van het buitengebied het volgende:

- het concentreren van het wonen en het werken in de stedelijke gebieden en de kernen van het buitengebied;
- het differentiëren van de woningvoorraad;
- het versterken van de multifunctionaliteit door verweving;
- het opleggen van minimale dichtheden.

**Verkeersafwikkeling**

De verkeersafwikkeling is een kwaliteitsmaat voor de doorstroming van het verkeer.

**Verkeersleefbaarheid**

De verkeersleefbaarheid verwijst naar een bepaalde toestand van een bepaald gebied, waarbij de draagkracht van het gebied al (niet-verkeersleefbaar) dan niet (verkeersleefbaar) overschreden wordt door de negatieve impact van het verkeer (zowel rijdend als stilstaand) dat er doorheen gaat of er zijn bestemming vindt.

**Vernieuwbouw**

Vernieuwbouw staat voor een bestaand vergund gebouw dat geheel of gedeeltelijk weder opgebouwd wordt binnen het bestaande bouwvolume om het geschikt te maken of te houden voor de in de vergunning aangegeven functie. Het oorspronkelijke gebouw blijft niet noodzakelijk herkenbaar na de verbouwingswerkzaamheden.

**Verspreide bebouwing**

Verspreide bebouwing is één van de beleidscategorieën voor het voeren van een gedifferentieerd ruimtelijk beleid t.a.v. de nederzettingsstructuur van het buitengebied. Verspreide bebouwing wordt als beleidscategorie omschreven als de bebouwing die niet behoort tot: de kernen (hoofddorp en woonkern), lint, verspreide bebouwing en bebouwd perifeer landschap.

Het begrip verspreide bebouwing heeft aldus een beleidsmatige betekenis.

**Verweven**

Het verweven is het in elkaars nabijheid brengen van functies en activiteiten op een dusdanige wijze dat er ruimtelijke meerwaarden, vormen van synergie en complementariteiten ontstaan. De wijze waarop het verweven haalbaar is, heeft te maken met het karakter (hinder of positieve effecten die nabijheid van andere functies of gebruik teweegbrengen) en het structurerend vermogen van de activiteiten. Ruimtelijke meerwaarden zijn onder meer het concentreren van activiteiten en het creëren van ruimtelijke nabijheid met voordelen ten aanzien van bereikbaarheid en mobiliteit.

'Verweven' staat tegenover 'scheiden'. Beide begrippen hebben een duidelijke ruimtelijke betekenis.

Het verweven of scheiden van functies en activiteiten hangt samen met het ruimtelijk schaalniveau waarop de ruimtelijke meerwaarden ontstaan. Het scheiden van activiteiten op het niveau van de gemeente (bv: een lokaal bedrijventerrein aan de rand van een kern) betekent het verweven van activiteiten op het niveau van Vlaanderen. Een aparte woonfunctie boven een commerciële functie betekent een scheiding op het niveau van het perceel maar een verweven van de functies op het niveau van de kern.

**Woningpatrimonium**

Het woningpatrimonium is het geheel van voor het wonen beschikbare gebouwen.

**Woongegelegenheid**

Een woongegelegenheid is een woonruimte voor één persoon of één groep van personen met een minimale zelfstandigheid die (samen) in deze ruimte gedurende de grootste tijd van het jaar al of niet met georganiseerde hulp eten, slapen en zich ontspannen (= wonen). Hierin zijn begrepen de ééngesinswoningen, appartementen, diverse vormen van studio's (serviceflats, studio's voor begeleid zelfstandig wonen, gewone studio's, ..) en studentenkamers. Rusthuizen, weeshuizen en andere opvangcentra met verschillende kamers worden als één woongegelegenheid voor een collectief gezin of huishouden beschouwd.

**Woonkern**

Een woonkern of morfologische agglomeratie is het landschapsdeel dat aaneensluitend bebouwd is door huizen met hun hovingen, openbare gebouwen, kleine industriële of handelsuitrustingen met inbegrip van de tussenliggende verkeerswegen, parken, sportterreinen enz. Het wordt begrensd door landbouwgrond, bossen, braak en woeste gronden waartussen zich eventueel een 'verspreide bebouwing' bevindt. Zowel steden, dorpen als gehuchten kunnen woonkernen vormen. Ze kunnen ook de vorm aannemen van de in ons land zo veelvuldig voorkomende lintbebouwing.

Een woonkern is één van de beleidscategorieën voor het voeren van een gedifferentieerd ruimtelijk beleid t.a.v. de nederzettingsstructuur van het buitengebied.

**Zoneren**

Zoneren is het indelen van een gebied in strikt gescheiden zones waaraan een eigen, eenduidige bestemming wordt toegekend.

**Zonevreemd**

Een gebouw, activiteit of functie, kan pas als zonevreemd worden beschouwd, wanneer zowel de juridische toets, met name het al dan niet overeenstemmen met bestaande voorschriften, als de planologische toets, met name de (on)verenigbaarheid met verschillende activiteiten en functies, duidelijk daartoe besluiten.