

Ontmoet de Demer

September 2012

Een levendige en veilige Demervallei

"In de Demervallei tussen Diest en Werchter staat heel wat op stapel. Op het grondgebied van Diest, Scherpenheuvel-Zichem, Aarschot, Begijnendijk en Rotselaar wordt de vallei helemaal heringericht. Het doel: de regio beter beschermen tegen ongewenste overstromingen en de waardevolle Demernatuur in ere herstellen. De Demervallei biedt ook volop kansen voor recreatie, erfgoed en streekontwikkeling.

Sinds jaren zijn er verschillende organisaties in de weer om de Demervallei verder te ontwikkelen. Al die plannen en initiatieven werden nu samengevoegd in één programma, dat de partners van de Demervallei samen gaan uitvoeren. We bouwen verder op het geleverde werk: de strategie die de voorbije jaren voor de regio werd ontwikkeld.

Zopas is beslist om het integrale project rond de Demervallei onder te brengen in het Sigmoplan. Waarom dat gebeurt? Tussen het Demerproject en het Sigmoplan zijn er nauwe links: beide projecten gaan over veiligheid en natuurontwikkeling rond de rivier. De technische en procesmatige expertise die de afgelopen jaren in het Sigmoplan werd opgedaan, kan ook erg nuttig zijn voor het Demerproject.

De eerste projectmatige werkgroep kwam in januari bijeen. Momenteel onderzoeken studie bureaus de milieueffecten en wegen ze de maatschappelijke kosten en baten af van verschillende technische oplossingen. Pas daarna wordt beslist welke oplossing het meest geschikt is.

In deze nieuwsbrief maak je kennis met de geschiedenis en ambities van het Demerproject. Wat ging er vooraf, en wat willen we bereiken? In de loop van het project komen we geregeld naar je toe: met nieuwsbrieven, toelichtingen, informatieavonden of andere activiteiten waarover we je vooraf al berichten op de Sigmawebste, in de *Demerkrant*. Bij de grote mijlpalen in het project krijg je ook zelf de kans om de dossiers in te kijken, opmerkingen te geven en suggesties te doen.

Zo werken we samen aan een adembenemende Demervallei, waar het aangenaam wonen en leven is. Een blijvend geschenk voor onszelf, onze kinderen en kleinkinderen."

Piet Thys

*projectleider Waterwegen en Zeekanaal NV (W&Z),
namens de Demerpartners*

De Demervallei: uitdagingen en troeven in één gebied

Jij bent een van de trotse inwoners van de Demervallei tussen Diest en Werchter: het schilderachtige decor waar De Witte van Zichem zijn schelmenstreken uithaalde. In de recente geschiedenis is het in de Demervallei echter niet steeds rustig wonen. Bewoners weten er alles van: bij hevige regenval kampt de regio geregeld met overstromingen.

In heel de Demervallei moesten de zandzakjes de laatste decennia al meermaals worden bovengehaald. Vooral de zware overstroming van 1998 zal de bewoners bijblijven. Ook bovenstrooms worden jaarlijks woonkernen getroffen door wateroverlast en modderstromen tijdens hevige regenbuien.

Wateroverlast én verdroging

De Demervallei is gevoelig voor overstromingen. Daarbij komt nog de invloed van ingrepen van de mens op het watersysteem. Heel wat valleigebieden zijn ingenomen door bebouwing; talloze waterlopen zijn rechtgetrokken en van dijken voorzien. Bovendien is de verharde oppervlakte in de Demervallei door de jaren heen sterk toegenomen.

Tegelijk kampt de Demervallei met verdroging. Dat komt onder meer door de zandige ondergrond en doordat de natuurlijke sponsfunctie van de bodem is aangetast door de toename van de verharde oppervlakte. Verdroging is geen goed nieuws voor de natuur. Bovendien is de Demer zijn vroegere dynamiek en tientallen natuurlijke bochten kwijt: ook dat zorgt voor een achteruitgang van de natuur. Hierdoor worden zeldzame planten, dieren en leefplekken bedreigd, die Europees beschermd worden.

Eén plan voor de Demervallei

Maar de Demervallei is ook en vooral een positief verhaal. De rivier biedt volop kansen voor natuurontwikkeling en op een aantal plaatsen zijn de landschappen nog authentiek en intact. In het gebied is het dan ook heerlijk wandelen, fietsen, varen, skaten ... Het Sigma-plan pakt de knelpunten en uitdagingen in de Demervallei als één geheel aan, en ontwikkelt ook de troeven van het gebied. Hoe het plan voor de Demervallei gegroeid is en wat er allemaal op het programma staat, lees je op de volgende pagina's.

Een project met een geschiedenis

Het project Demervallei begint niet van een blanco blad. Het project wortelt in een lange traditie van water-, natuur- en recreatieprojecten, en het bouwt verder op dat werk van de voorbije jaren. We vatten kort samen wat voorafging.

Ontwikkelingsplan Demer

De zware wateroverlast in 1998 en de verdrogingsproblematiek vormden de aanleiding om het overstromingsvraagstuk in de Demervallei aan te pakken.

In 1996 was reeds het 'Integraal Waterbeheerproject' (IWP) van de Demervallei tussen Werchter en Diest opgesteld: een omvangrijk studieproject, met verschillende deelstudies. Dat IWP vormde de basis voor het **Ontwikkelingsplan Demer (OPD)**. Doel van het OPD: het overstromingsgevaar tussen Diest en Werchter terugdringen en tegelijk de verdroging tegengaan door de Demer opnieuw een natuurlijker uitzicht te geven. Het middel: meer ruimte geven aan de rivier. Het OPD maakt ook deel uit van het bekkenbeheerplan (2008-2013), dat het realiseren van een integraal waterproject centraal stelt. W&Z staat samen met het Agentschap voor Natuur en Bos (ANB) in voor de uitvoering van het OPD. W&Z treedt op als projectcoördinator.

Een eerste overkoepelend project

Sinds het einde van de twintigste eeuw lanceerden heel wat partners initiatieven in de Demervallei. In lijn met de plannen rond de afbakening van de gebieden van

de natuurlijke en agrarische structuur (AGNAS) en het ruimtelijke structuurplan Vlaanderen besloot het Regionaal Landschap Noord-Hageland (RLNH) in 2007 de initiatieven te bundelen. RLNH coördineerde van dan af het **Strategisch Project Demervallei (SPD)** met het oog op een betere afstemming van de plannen.

Zo ontstond voor het eerst een globale visie op water, natuur en recreatie in het gebied, opgebouwd rond drie krachtlijnen: het blauwgroene, het oranje en het dynamische lint (lees hierover meer op pagina 5). Met alle betrokken partners werden afspraken gemaakt, samenwerkingsverbanden gesmeed en financiële middelen samengebracht. De vijf gemeenten rond de Demer ondertekenden kort daarop een charter. Daarin verbonden ze zich om samen hun schouders te zetten onder de ontwikkeling van de Demervallei. Van dan af werden concrete jaarprojecten opgesteld.

Bij de start werden alle bestaande plannen en gebiedsgerichte projecten in de Demervallei geïnventariseerd en werd er ook een communicatieplan ontwikkeld. Het strategische project werd bovendien afgestemd met verwante projecten in de regio, zoals het bekkenbeheerplan van de Demer, het natuurinrichtingsplan

Demervallei, de afbakening van de kleinstedelijke gebieden, de ontwikkeling van de stationsomgeving van Diest en Aarschot, de projecten 'Demer door Diest' en 'Laak' en het plattelandsproject de Merode.

Principiële beslissing

De partners van de Demervallei spraken zopas opnieuw hun engagement uit om binnen één visie samen te werken aan de toekomst van de Demer: W&Z, de Vlaamse overheid, het bekkenbestuur van de Demervallei, de provincie Vlaams-Brabant en de vijf Demergemeenten, Aarschot, Begijnendijk, Diest, Rotselaar en Scherpenheuvel-Zichem. Dat deden ze door op 28 november 2011 de principiële beslissing te ondertekenen. Onder één logo en communicatiestrategie werken alle bestuursniveaus voortaan intensief samen aan de duurzame ontwikkeling van de Demervallei. Ze werken vanuit één visie, waarbinnen de functies zich in evenwicht kunnen ontplooiën.

Kortom: wat de partners doen voor de Demer binnen het Sigma-plan, het bekkenbeheerplan of provinciale en gemeentelijke plannen heeft één doel: samen een veilige en vitale Demervallei maken om te wonen en te komen – nu, maar ook morgen en daarna.

Versillende partners werken samen aan een duurzame streekontwikkeling van de Demervallei.

Onder de vleugels van het **Sigma**plan

Ruisbroek tweemaal onder water (1953 en 1976). Die rampzalige stormvloed leidde tot het Sigma plan.

Wat is het Sigma plan?

Het Sigma plan is een slim project dat ons moet beschermen tegen overstromingen. Het steunt op twee principes. Eén: langs de Schelde en haar zijrivieren worden waar nodig dijken verhoogd en verstevigd. Twee: in het hele gebied komt er een ketting van gebieden om het water tijdelijk en op een gecontroleerde manier te bergen. Dat gebeurt wanneer het hevig regent, of wanneer een hoge vloedgolf de Schelde binnenrolt. Rivieren hebben nu eenmaal ruimte nodig om te kunnen stromen.

Overstromingsgebieden worden op strategisch gekozen plaatsen ingericht. Daardoor blijven andere plaatsen, waar gewoond en gewerkt wordt, van wateroverlast gespaard. Het Sigma plan beschermt ons niet alleen van

De Demervallei is een uitgestrekte regio met vele functies. Een duurzame ontwikkeling van de Demervallei vraagt een vastomlijnde visie en een planmatige aanpak. Daarom werd het overleg over de Demervallei ingebed in de bestaande werkstructuur van het Sigma plan.

daag en morgen. Het houdt ook rekening met de gevolgen van de klimaatwijziging op langere termijn, zoals heviger stormen en grotere hoeveelheden neerslag.

Meer dan veiligheid

Het Sigma plan creëert in zijn projectgebieden ook nieuwe natuur. Die ingreep spruit voort uit internationale verdragen en Europese richtlijnen, en is broodnodig voor het behoud van vele diersoorten. Door de jaren heen ging er namelijk heel wat groen verloren door menselijke ingrepen. Er komen ook wandelroutes, vogelkijkhutten en uitkijpunten. Kortom, het Sigma plan is veiligheid, natuur en recreatie in één. Het houdt bovendien ook rekening met landbouwers die getroffen worden door de herinrichting van het gebied. In dialoog met hen wordt gezocht naar oplossingen om de landbouw zo leefbaar mogelijk te houden. Het Sigma plan heeft bovendien oog voor de economische rol van de Schelde, als een van de drukst bevaren rivieren van Europa.

Waarom het Sigma plan in de Demervallei?

Ook de Demer behoort tot het stroomgebied van de Schelde. Waterbeheer en natuurontwikkeling zijn de hoofdthema's, net zoals in de andere gebieden van het Sigma plan. De overlegstructuur van het Sigma plan is helemaal op maat van complexe processen, met

veel actoren en belangen. Want ook in de andere Sigma projecten vormt het vaak een hele uitdaging om veiligheid, natuur, recreatie en economische ontwikkeling met elkaar te combineren.

Ook bepaalde maatregelen uit het Sigma plan kunnen nuttig zijn in de Demervallei. Denk maar aan het flankerende landbouwbeleid: dat is een pakket van maatregelen dat de gevolgen van veiligheid en natuurontwikkeling op de landbouw moet verzachten. Ook bij de herinrichting van de Demervallei zal er behoefte zijn aan zulke maatregelen. De partners van de Demervallei kunnen leren uit de kennis en ervaring opgedaan in de Sigma gebieden.

Wie doet het?

De Vlaamse waterwegbeheerder W&Z voert het Sigma plan uit. Dat doet het samen met het ANB, dat de natuuraspecten voor zijn rekening neemt. In de Demervallei zijn, naast de partners die de principiële beslissing ondertekenden, nog vele andere actoren actief. Denk maar aan de Vlaamse Landmaatschappij, het Regionaal Landschap Noord-Hageland, Natuurpunt, Boerenbond ... Ook die partners krijgen de kans om bij te dragen tot de realisatie van het project Demervallei.

→ Voor meer informatie over de Sigma projecten kun je terecht op www.sigmaplan.be.

Drie linten voor de Demervallei

De Demervallei heeft vele troeven en functies: waterberging, natuur en biodiversiteit, recreatie, erfgoed ... Met een gebiedsgericht project willen we die talenten nog aanscherpen. Het doel: de banden tussen de rivier en haar vallei aanhalen, de Demervallei sterker op de toeristische kaart zetten én de streekidentiteit versterken.

Waterberging en natuur: het blauwgroene lint

De Demervallei is cruciaal om de neerslag in de regio te bergen en af te voeren. Die functie moet op een duurzame manier ontwikkeld worden om de ruimere regio tegen wateroverlast te beveiligen. De Demervallei herbergt bovendien waardevolle natuur en leefplekken voor planten en dieren, die deel uitmaken van Natura 2000. Dat is een netwerk van natuurgebieden in heel Europa. De waardevolle natuur van de Demervallei wordt echter bedreigd door verdroging. Het Sigmaphan past vindingrijke concepten toe om een betere bescherming tegen overstromingen te koppelen aan ontwikkeling van natte natuur. Zo slaan we twee vliegen in één klap en maken we zuinig gebruik van de beschikbare ruimte. De blauwe en groene functies van de Demervallei komen samen in het *blauwgroene lint*.

Duurzaam toerisme en recreatie: het oranje lint

Het unieke natuurkader van de Demervallei biedt talloze troeven voor wandelaars en fietsers. Langs de Demer liggen ook tal van cultuurhistorische steden, authentieke dorpskernen, historische monumenten. In het gebied zijn er dan ook heel wat mogelijkheden voor recreatie. Dat alles zit vervat in het *oranje lint*.

Een sterke streekidentiteit: het dynamische lint

De natuurlijke rijkdommen van de Demervallei kunnen ook andere maatschappelijke domeinen een boost geven: toerisme, recreatie, wonen en werken, horeca, lokale economie. Willen we die kansen optimaal benutten, dan werken we het best samen

om de natuur en het landschap te beschermen en te ontwikkelen. Die lokale dynamiek wordt momenteel verder versterkt in het Demernetwerk, een partnerschap van lokale besturen, andere overheden, bewoners en gebruikers van het gebied. Het *dynamische lint* bundelt de krachten om de streekidentiteit van het Hageland te versterken.

Samengevat: in de toekomst geven we het water weer ruimte en beveiligen we de regio tegen wateroverlast. Die veiligheidsmaatregelen gaan hand in hand met het versterken van het natuurlijke karakter van de Demervallei. De toeristisch-recreatieve ontwikkeling van de streek kan meeliften met de natuurontwikkeling. De doelstellingen van andere sectoren, denk maar aan de landbouw en de stedelijke kernen, worden zo veel mogelijk afgestemd op de hoofddoelstelling van natuur en waterbeheer.

Welke maatregelen staan op het menu?

Welke ingrepen zijn noodzakelijk om de bewoners van de Demervallei beter tegen wateroverlast te beschermen én de natuurwaarden in de vallei op te krikken? De mogelijke principes zijn opgelijst, maar hoe we de maatregelen precies zullen uitvoeren, wordt momenteel nog onderzocht.

Natuur en veiligheid

Het plan bundelt een pak maatregelen om de veiligheid en de natuur in de Demervallei te verbeteren. In vakjargon heten de hoofdingrepen dijkaanpassing, hermeandering en verondieping. De haalbaarheid van al die maatregelen wordt momenteel nog bestudeerd. Een woordje uitleg.

Hier een dijk, daar geen dijk. In en rond woonkernen worden de dijken plaatselijk opgehoogd of komen er nieuwe dijken. Op andere plaatsen, waar dat kan, is het verlagen van de dijk of het slaan van bressen in de dijk een mogelijke maatregel. Zo ontstaat meer ruimte voor de rivier om op geschikte plaatsen te overstromen. Op sommige plaatsen is het herstel van het winterbed mogelijk; elders bieden overstroombare dijken een oplossing.

De Demer mag weer kronkelen. Meanders zijn de natuurlijke bochten van de rivier. Ze zorgen voor dynamiek en leven in het water, geven de rivier een natuurlijke structuur en houden het water op, wat helpt tegen verdroging. Hermeandering is het herstellen van oude meanders; langs de Demer liggen er zo wel tientallen. Nadat is nagegaan of er geen wateroverlast ontstaat, krijgt de Demer waar mogelijk opnieuw zijn natuurlijke loop van tweehonderd jaar geleden. Op sommige plaatsen kan het wel; daar worden afgesneden meanders weer op de Demer aangesloten.

Ondiep is naturel. Dremfels in de bedding van de rivier ('verondieping') verhogen het waterpeil in de rivier tijdens droge perioden. Het grondwaterpeil komt zo hoger te staan. Door die vernatting krijgt de natte natuur in de vallei weer alle kansen.

Een boost voor zachte recreatie

De fraaie natuur van de Demer is er ook om van te genieten. Met vogelkijkhutten, zitbanken en toegankelijke fiets- en wandelpaden die aansluiten op de bestaande netwerken, brengen de partners van het Sigmagebied de Demer opnieuw dichterbij de mensen.

Oog voor de landbouw

Natte natuur is niet altijd te verenigen met landbouw. Daarom zijn er specifieke maatregelen gepland, die de effecten van het Sigmagebied op de landbouwers verzachten. Bovendien kunnen landbouwers, als verbreding van hun activiteiten, helpen met het beheer van de natuur of de kleine landschapselementen in de vallei. In overleg met de landbouwsector kan, net zoals in andere Sigmagebieden, een flankerend landbouwbeleid uitgewerkt worden met compenserende maatregelen voor landbouwers in de betrokken gebieden.

Wat staat er zoal te gebeuren?

Vóór de uitvoering op het terrein kan starten, is er nog heel wat werk aan de winkel. Dit jaar wordt er eerst nog heel wat kennis verzameld. In deze fase lopen er nog verschillende onderzoeken en studies over de Demervallei. Ook komt er een milieueffectenrapportage (MER). Dat plan-MER brengt de impact van het project op het leefmilieu en de omgeving in kaart door het vergelijken van alternatieven. Kunnen de omwonenden hinder verwachten? Wat is het effect op de bodem en de waterlopen? Zijn er gevolgen voor de biodiversiteit? Daarna volgt een maatschappelijke kosten-batenanalyse (MKBA), die de voor- en nadelen van de verschillende maatregelen in de Demervallei oplijst. Alles wordt nauwgezet berekend en zo nauwkeurig mogelijk beschreven.

Voorkeursbeslissing

Op basis van de resultaten van al die onderzoeken neemt de Vlaamse regering een voorkeursbeslissing, een duidelijke keuze voor één alternatief. Die beslissing vormt dan de basis voor de verdere stappen in de uitvoering.

Projectbesluit

De voorkeursbeslissing leidt tot een definitief projectbesluit. Dat is de finale en gemotiveerde keuze van de Vlaamse overheid voor een bepaald alternatief. Het projectbesluit omvat ook een financiële raming en beschrijft eventuele bijkomende maatregelen. Ook de vergunningen, machtigingen en bestemmingswijzigingen zijn erin opgenomen.

Volgende stadia

De volgende stap is het inrichtingsplan. Dat beschrijft hoe een gebied ruimtelijk wordt ingevuld. Waar liggen de exacte contouren van het overstromingsgebied? Waar worden welke natuurtypes ontwikkeld? Hoe blijven de landbouwpercelen toegankelijk? Dan stellen we het gewestelijk ruimtelijk uitvoeringsplan (GRUP) op. Dat plan vervangt de bestemmingen en voorschriften van het huidige gewestplan door nieuwe bestemmingen en voorschriften die de maatregelen in het kader van het Sigmoplan mogelijk maken. Zodra die vergunningen afgeleverd zijn, kan de inrichting van de overstromingsgebieden van start gaan. Dat zal ten vroegste in 2015 het geval zijn.

Inspraak

Al die mijlpalen verlopen volgens wettelijk vastgelegde werkwijzen. De procedure omvat inspraakmogelijkheid tijdens een openbaar onderzoek. Suggesties of opmerkingen over de plannen kun je gedurende een vastgestelde periode formeel indienen bij het gemeentebestuur.

Maar we hebben meer in petto. Bij elke fase informeren we je uitgebreid. Bovendien krijg je de kans om te participeren door jouw opmerkingen op de plannen te geven, of suggesties te formuleren tijdens een van onze events of via de projectwebsite. Bij grote mijlpalen ontvangen omwonenden alvast een nieuwsbrief en een uitnodiging voor een infomarkt. Zo krijgen ze uitgebreide informatie over de stand van zaken van het project in hun buurt. Tijdens zo'n infomarkt kan bijvoorbeeld het inrichtingsplan worden bekeken en is er de mogelijkheid om vragen te stellen aan de initiatiefnemers.

Contact

Met vragen kun je terecht bij:

Piet Thys
Waterwegen en Zeekanaal NV (W&Z)
piet.thys@wenz.be
tel. 03 224 67 01

www.sigmoplan.be/demervallei

Colofon

Verantwoordelijke uitgever:

Waterwegen en Zeekanaal NV (W&Z)
Afdeling Zeeschelde
ir. Wim Dauwe
Lange Kievitstraat 111-113, bus 44
2018 Antwerpen

Waterwegen en Zeekanaal NV
weg van water

Vlaamse Regering
19.5.2014
Plan 2022