

WELKOM BIJ HET SIGMAPROJECT

Demervallei

Sigmaplan

Demervallei

Bever

De gemeenten die in de Demervallei liggen, halen geregeld het nieuws door overstromingen. En dat is niet het enige probleem waarmee de vallei te kampen heeft: in de zomerperiode wordt de natuur er bedreigd door verdroging. Het Sigmaproject Demervallei wil een einde maken aan die perikelen en tegelijk de bijzondere Demernatuur in ere herstellen. Binnen enkele jaren kun je de bevers die hier leven nóg beter spotten en naar hartenlust de vallei verkennen per kano of kajak. De vallei wordt een hotspot voor fietsers, wandelaars en natuurliefhebbers.

Hoe kunnen we watersnood en verdroging tegengaan? Over die vraag hebben de Vlaamse Regering, de provincie Vlaams-Brabant en de Demergemeenten zich gebogen. Ze kozen ervoor om 11 kilometer oude meanders van de Demer opnieuw aan te sluiten op de rivier. Meanders zijn natuurlijke bochten, die de Demer verloor toen ze in de voorbije eeuwen werd rechtgetrokken. Door de stroom als vanouds te laten kronkelen, zullen hoge waterpeilen op een natuurlijke manier gebufferd worden en zal er in droge periodes minder verdroging optreden. Ook op de planning: veiligheidsdijken bouwen en meer dan 11 miljoen kubieke meter aan waterberging voorzien in de vallei.

Overkoepelend project

Het Sigmaproject Demervallei is geen alleenstaand project; het maakt deel uit van het Vlaamse Sigmaplan. Door overstromingsgebieden aan te leggen, zorgt dat plan voor meer waterveiligheid en honderden hectare nieuwe natuur in de valleien van de Schelde, Durme, Dijle, Nete, Kleine en Grote Nete, Zenne én dus ook van de Demer.

Wie?

Het Sigmaplan zit onder de hoede van twee diensten van de Vlaamse overheid. Waterwegbeheerder Waterwegen en Zeekanaal NV verbetert de veiligheid, het Agentschap voor Natuur en Bos staat in voor de natuurontwikkeling.

In deze brochure kom je alles te weten over het geactualiseerde Sigmaplan en het Sigmaproject Demervallei. Klaar om dit uitgestrekte gebied te verkennen? Bezoek dan de 'Doen!'-pagina op www.sigmoplan.be. Of word fan van het Sigmaplan op Facebook en Twitter.

COLOFON

Verantwoordelijke uitgever: Waterwegen en Zeekanaal NV, Afdeling Zeeschelde, ir. Wim Dauwe, Lange Kievitstraat 111-113 bus 44, 2018 Antwerpen • **Redactie en realisatie:** Pantarein in een consortium met Tractebel • **Druk:** Artoos • **Copyright beelden:** Vilda, Waterwegen en Zeekanaal NV, Patrick Henderyckx, Mine Daleman, Bart Van der Aa • **Depotnummer:** D/2016/13.826/4 • **Uitgave:** Februari 2017

Wat doet het Sigmaplan voor jou?

PAGINA 4

- WATERVEILIGHEID
- NATUUR
- BELEVING

Kleine karekiet

Het Sigmaplan werkt!

PAGINA 6

Welke ingrepen staan op stapel in de Demervallei?

PAGINA 8

Binnenkijken in de gebieden

PAGINA 12

Demervallei: al groen wat blinkt

PAGINA 18

Spelevaren in het Hageland

PAGINA 22

Welke timing volgen we?

PAGINA 24

Wat doet het Sigmoplan voor jou?

Stormtij, een combinatie van springtij en een noordwesterstorm, betekent voor getijdenrivieren zoals de Schelde en haar zijrivieren een reëel gevaar van overstromingen. Door dijken te verstevigen en overstromingsgebieden aan te leggen, maakt het Sigmoplan jouw leefomgeving veiliger.

Stormvloed als startschot

1976. Antwerpen en Oost-Vlaanderen kreunden onder de schade van een zware stormvloed. Grote delen van West-Europa stonden blank. Door de schok kwam het besef: ons land had nood aan een betere bescherming tegen overstromingen.

De overheid bleef niet bij de pakken zitten en startte met het Sigmoplan. Dat hield in dat langs de Schelde en haar zijrivieren dijken werden verstevigd en verhoogd. Men legde ook een hele reeks gecontroleerde overstromingsgebieden aan. De geplande stormvloedkering kwam er uiteindelijk niet, omdat studies aantoonde dat de voordelen niet opwogen tegen de hoge kosten.

Klimaatverandering

Intussen vloeide er veel water door de Schelde. De wetenschap stond ook niet stil. Het klimaat verandert, dat is een feit. We mogen dus hoge waterstanden verwachten. We hebben ook een nieuwe kijk op waterbeheer. Een rivier kan je niet zomaar indijken, maar heeft ruimte nodig om te stromen en overstromen. Het Sigmoplan evolueerde mee met die nieuwe inzichten. Sinds 2005 laat het veiligheid, natuurontwikkeling en recreatie hand in hand gaan.

Water onder controle

Het nieuwe Sigmoplan zorgt voor nog hogere en stevigere dijken langs de Schelde en haar zijrivieren, in heel Vlaanderen. Bijkomende gecontroleerde overstromingsgebieden vangen

De watersnood in 1976 veroorzaakte heel wat leed. Daarom lanceerde de overheid het Sigmoplan.

het teveel aan water uit de rivieren op. Iedereen die in de buurt woont, mag zich veilig voelen.

Meer dan waterbescherming

In alle projectgebieden werkt het Sigmoplan aan een duurzame Schelde. Het zorgt dus voor jouw veiligheid, maar geeft ook nieuwe kansen aan zeldzame Europese natuur. Door het spel van eb en vloed ontstaan er wonderlijke landschappen in de overstromingsgebieden. Daar duiken bekende en minder bekende gasten op. Zo foerageren er in Bergenmeersen (Wichelen)

regelmatig lepelaars. Als je houdt van de natuur, kun je op en rond de rivieren een heerlijke tijd beleven. Inspiratie genoeg in het uitgebreide recreatieaanbod.

Het Sigmoplan heeft ook veel aandacht voor de scheepvaart en de landbouw, belangrijk om hun economische waarde. Met speciale maatregelen wil de Vlaamse Regering de impact van het Sigmoplan op de landbouw verzachten.

Het Sigmoplan werkt!

Kijk eens naar het resultaat! Het Sigmoplan werpt nu al vruchten af. Tot 2030 starten we om de vijf jaar met nieuwe projecten. Die versterken de ketting van bestaande overstromingsgebieden. Een reeks nieuwe projecten is nu in voorbereiding.

Benieuwd naar de projecten? Kijk op www.sigmoplan.be.

Polders van Kruibeke maken Vlaanderen vijf keer zo veilig

Met de Polders van Kruibeke heeft Vlaanderen er 600 hectare waterbuffering bij. Zo'n tienduizend mensen houden dankzij dit gebied de voeten droog. Nu al kun je je hier volop uitleven, als een van de duizenden wandelaars, fietsers en natuurfans. En de plaatselijke horeca en recreatiesector pikken een graantje mee.

www.sigmoplan.be/polders-van-kruibeke

Grenzeloze Scheldenatuur in Hedwige- en Prosperpolder

Twee polders aan beide zijden van de grens tussen België en Nederland worden teruggegeven aan de Schelde door een bres te maken in de Scheldedijk. Het gebied zal op het ritme van eb en vloed onder water lopen. Zo vormt zich een grillig landschap met slikken en schorren. Dit getijdengebied vormt een unieke habitat en kan bij stormtij ook een grote massa water bergen. In 2020 zal het Scheldewater dit kersverse Vlaams-Nederlandse natuurgebied voor het eerst instromen.

www.sigmoplan.be/hedwige-prosperproject-en-doelpolder

Antwerpse Scheldekaaien weer sterk en mooi

In hartje Antwerpen nemen we de oude, instabiele kaaimuren onder handen. Die lopen over een afstand van 7 kilometer. Is de oude kaaimuur er te slecht aan toe, dan komt er een nieuwe constructie in de plaats. Soms wordt de bestaande kaaimuur ook gewoon opgeknapt. Telkens krijgen alle kaaimuren hun vertrouwde historische uitzicht terug en wordt de waterkering hoger gemaakt, zodat Antwerpen beter beschermd is. Als kers op de taart geeft de stad iedere zone – het zijn er zeven in totaal – een fonkelnieuwe inrichting.

www.sigmoplan.be/antwerpse-scheldekaaien

Bergenmeersen, Wijmeersen en Paardeweide in de reddersrol

In het historische meersengebied in de buurt van Wetteren vind je Wijmeersen, Paardeweide en Bergenmeersen, een trio van gecontroleerde overstromingsgebieden. De verschillende gebieden traden al in werking tijdens recente stormen. Ten westen van deze gebieden ligt Kalkense Meersen, een uitgestrekt wetland dat regenwater als een spons opzuigt. Een bonus bovenop deze veilige natuur: kilometerslange fiets- en wandelpaden waar het bij mooi weer gezellig druk is. De veren van Schellebelle en Berlare brengen je in een wip van de ene Scheldeoever naar de andere.

www.sigmoplan.be/cluster-kalkense-meersen

Ook het Sigmaproject Demervallei krijgt vorm. Lees er alles over op de volgende pagina's!

www.sigmoplan.be/nl/projectgebieden/demervallei

Welke ingrepen staan op stapel in de Demervallei?

De Demervallei, tussen Werchter en Diest, herleeft dankzij een aantal specifieke ingrepen. Ze krijgt haar oorspronkelijke uitzicht terug, mét een eigentijdse invulling – een hele transformatie. Een kronkelende Demer zal niet alleen overstromingen voorkomen, maar ook de band tussen rivier en natuur op een bijzondere manier versterken. We leggen je graag uit hoe.

In 1998 kreunde de Demervallei onder wateroverlast.

Natuurlijke waterberging

Sinds de negentiende eeuw zit de Demer in een strak keurslijf. Die 'kanalisering' leverde de mens tijdwinst en economisch voordeel op, maar maakte de vallei ook gevoeliger voor overstromingen. Door de rivier af te snijden van haar vallei worden hoge waterpeilen haast nergens nog op natuurlijke wijze afgeremd. Dat liet zich de afgelopen decennia geregeld voelen. Om zware overstromingen zoals die van 1998 voorgoed uit te sluiten, maken de Vlaamse overheid, de provincie Vlaams-Brabant en de Demergemeenten Aarschot, Begijnendijk, Diest, Scherpenheuvel-Zichem en Rotselaar de kanalisering gedeeltelijk ongedaan. **Vanaf 2018 sluiten we in totaal 11 kilometer historische meanders opnieuw aan op de Demer.**

De bochten remmen het water af en verbinden de Demer opnieuw met haar vallei, waardoor het water langer geborgen wordt. Dat levert een dubbel voordeel op. In natte periodes kan de Demervallei meer water bergen. In droge periodes wordt het water trager afgevoerd, met minder verdroging als gevolg. Een kronkelende Demer doet mens én natuur herademen.

Proef op de som

De impact van een nieuwe rivierbocht inschatten is geen sinecure. Daarom zullen Waterwegen en Zeekanaal NV en het Agentschap voor Natuur en Bos in 2017 een proefproject opstarten. Tussen Diest en Zichem wordt één meander op de Demer aangesloten. Daarna wordt de situatie drie jaar lang intensief gemonitord. De testcase krijgt steun van het Europese LIFE-project Belini en zal inzichten opleveren over de waterhuishouding, ecologie en bevaarbaarheid van de rivierbochten.

Bressen en dijken

Bij hoge waterpeilen moet de Demervallei meer water kunnen bergen. **Naast haar historische loop krijgt de rivier daarom op gerichte plaatsen doorsteken, waar ze op een natuurlijkere manier kan overstromen.** Zo vrijwaren we andere waardevolle zones – woonkernen en landbouwgebied – van watersnood. Op acht plaatsen langs de Demer verlagen we de dijk.

Rond de waterbergingsgebieden bouwen we nieuwe **veiligheidsdijken** of verhogen we plaatselijk de bestaande dijk. Ook de **winterbedding** – het deel van de rivier dat in de winter onder water komt te staan – wordt op bepaalde plaatsen hersteld. Zo creëren we in de Demervallei net geen 2000 hectare aan gecontroleerde waterbergingsruimte.

Drempels in de rivierbedding

Tal van natuurgebieden in de Demervallei kampen met verdroging. Oorzaak is de diep ingesneden Demer, wat in de zomerperiode leidt tot bijzonder lage grondwaterstanden. Hierdoor verdrogen heel wat vegetatietypes in de vallei. Om dat probleem op te lossen, zullen we ter hoogte van de aan te sluiten meanders **drempels** bouwen in de rivierbedding van de Demer. Zulke drempels zorgen ervoor dat het water in de meanders, die hoger liggen dan de Demer, opnieuw gaat stromen. Dankzij de drempels stijgt het rivierpeil in droge periodes, net als het grondwaterniveau. In de winter dalen de waterstanden zelfs, dankzij de nieuwe meanders.

De drempels zijn een ingreep met een weldadig effect voor de natte bossen en graslanden langs de rivier. Vernatting werkt immers de biodiversiteit in de hand. **Afhankelijk van de ondergrond zullen heel diverse wetlands**

ontstaan, variërend van open rietmoeras tot bloemrijke hooilanden. Het verhoogde zomerpeil van de Demer houdt geen risico's in voor de waterveiligheid.

Binnenkijken in de gebieden

Het uitgestrekte Sigmaproject Demervallei telt acht deelgebieden. In elk van deze zones zorgen we voor een invulling op maat van het landschap. Waar gaan we aan de slag?

Timing

Tussen 2017 en 2020 starten we met de inrichting van Vinkenberg, Demerbroeken, Laarbeek-Motte en Demermeanders. Tussen 2021 en 2025 starten de werken in Testelt-Langdorp en Amberbeemd. Rechteroever Werchter nemen we vanaf 2027 onder handen. De Laakvallei afwaarts de Gelroodsesteenweg is een reservegebied. Daar wordt pas na 2030 ingegrepen, indien een bijkomend waterveiligheidsgebied noodzakelijk is.

- Winterbedding
- Wetland

1	Vinkenberg	89,75 ha
2	Demerbroeken	574,5 ha
3	Laarbeek-Motte	585,5 ha
4	Testelt-Langdorp	467,5 ha
5	Amberbeemd	119,5 ha
6	Demermeanders	520,5 ha
7	Laakvallei	383,5 ha
8	Rechteroever Werchter	110,5 ha
TOTAAL		2851,25 ha

1 Vinkenberg

Het stukje Demervallei tussen Scherpenheuvel-Zichem en Diest herbergt een grote natuurlijke rijkdom. Het gebied Vinkenberg, grotendeels op het grondgebied van Kagevinne (Diest), is daar een typerend voorbeeld van. Het is een wirwar van moeras, grasland en grachtjes, ruigtes, bos en struwelen, waarin we het grondwaterpeil in veilige mate verhogen. Door de Leigracht, die evenwijdig loopt met de Demer, op te stuwen, doen we enkele grondwaterbronnen heropleven. In het oosten van het gebied bouwen een dijk rond het deelgebied, om naburige huizen voor wateroverlast te behoeden.

2 Demerbroeken

Aan de Demerbroeken is de vallei op zijn breedst én op zijn mooist. Vroeger was dit weidse natuurgebied het werkterrein van hooiende boeren en turfstekers. Nadien palmde de natuur het gebied opnieuw in. Het resultaat? Een rijgsnoer van trilvenen en poelen, verscholen tussen drassige graslanden en rietmoeras. In samenwerking met Natuurpunt en het Agentschap voor Natuur en Bos maken we van de Demerbroeken een gedroomd leefgebied voor tal van zeldzame moerasvogels.

Ter hoogte van Molenstedebroek (Diest) en Kloosterbeemden (Scherpenheuvel-Zichem) sluiten we vier meanders opnieuw aan, en voorzien we twee zones waar de rivier op een natuurlijke manier buiten haar oevers kan treden. De bebouwing in het gebied ter hoogte van het Diestse Molenstede (Ernest Claesstraat, Hoornblaas, ...) wordt beschermd door veiligheidsdijken.

3 Laarbeek-Motte

Met bijna 600 hectare is Laarbeek-Motte het grootste deelgebied van het Sigmaproject. We mikken er op een aaneengesloten natuurkern van grasland, ruigten en bossen. Dat zal bijvoorbeeld de schuchtere kwartelkoning, in het oostelijke deel Achter Schoonhoven (Aarschot), ten goede komen. In Laarbeek-Motte sluiten we drie meanders opnieuw aan. Ter hoogte van het Doodbroek leggen we twee bressen van 100 meter aan, waardoor het achterland als natuurlijk overstromingsgebied dienst kan doen. Om Aarschot en Rillaar beter te beschermen tegen overstromingen en de buffercapaciteit te verhogen, worden enkele wegen opgehoogd om de waterafvoer te vertragen. De huizen van de omwonenden staan op de heuvelflanken, en liggen dus niet in overstromingsgebied.

Kwartelkoning

4 Testelt-Langdorp

De streek tussen Testelt en Langdorp is een belangrijke landbouwkern in het Hageland. Dat willen we graag zo houden. In dit deel van de vallei proberen we landbouw en natuur zo goed mogelijk te verweven. In Langdorp gebruiken de landbouwers gronden die in de huidige situatie al deel uitmaken van de winterbedding en dus regelmatig overstromen. In Testelt wordt de historische winterbedding opnieuw hersteld. In dit deelgebied sluiten we één meander opnieuw aan en leggen we twee zones aan waar de rivier op natuurlijke wijze kan overstromen, aan het Melkbroek (Testelt) en ter hoogte van Delfkensdonk (Aarschot). In Testelt komen er nieuwe dijken ter hoogte van het dorpscentrum: Haneberg en Zavelbeemden.

5 Amerbeemd

Dit gebied richten we in als een mix van natte, overstroombare graslanden en ruigtes, afgewisseld met struwelen en bos. Hier zullen verschillende meanders opnieuw worden vrijgemaakt en aangesloten op de Demer. Verder bekijken we hoe de Grote Laak kan bijdragen tot de vernatting van de natuur. Net ten westen van Aarschot worden de Demer en de Grote Laak met elkaar verbonden, om zo het water van de Laak opnieuw te laten stromen. De landbouwpercelen in Amerbeemd proberen we in deze natuurkern zo goed mogelijk op te nemen in het toekomstige scenario. Onder meer omdat er geen huizen staan in dit natuurlijke buffergebied, hoeven we hier geen bijkomende dijkwerken uit te voeren.

6 Demermeanders

In het gebied Demermeanders, op linkeroever tussen Aarschot en Werchter, geven we bossen alle kansen. Enkel ter hoogte van Betekom voorzien we een kleine zone voor ruigtes en graslanden. Waar mogelijk verbinden we in deze langgerekte boszone verschillende historische meanders met elkaar, zodat ze parallel stromen met de hoofdloop. Net opwaarts van de samenvloeiing met de Dijle leggen we een doorsteek van 100 meter aan naar een waterbuffergebied. Dit zorgt ervoor dat het deelgebied snel kan afwateren zodra de waterstanden op de Dijle dat toelaten.

In de omgeving van Aarschot nemen we specifieke maatregelen voor de lokale landbouw en industrie. Zo vrijwaren we een aantal landbouwgebieden, en leggen we een veiligheidsdijk aan ter hoogte van het bedrijventerrein Nieuwland. Deze dijk zal het terrein beschermen tegen mogelijke wateroverlast van de Demer.

7 Laakvallei

De Laakvallei is een lappendeken van landbouwgrond en natuurgebied, waarbij de akkers voor tal van planten en dieren als verbinding dienen. Die verscheidenheid in het landschap houden we zo goed mogelijk intact. De Laakvallei is een reservegebied, waar in deze fase van het Sigmaproject geen maatregelen worden genomen.

8 Rechteroever Werchter

Dit gebied richten we in als een aaneengesloten natuurgebied. Om de nabijgelegen woonkernen van Werchter, Leybos en Guldentop (beide op grondgebied Rotselaar) te vrijwaren van overstromingsgevaar, leggen we een nieuwe veiligheidsdijk aan. Deze zone bevat een recreatieve toegangspoort tot de Demervallei, het Demerbroekpark. Over de aan te sluiten meanders in deze zone voorzien we bruggen voor fietsers en wandelaars, om zo de Demerdijk toegankelijk te houden.

Wil je weten hoe het Sigmaplan precies werkt? Bekijk de filmpjes over ingrepen en projectgebieden op www.sigmaplan.be

Demervallei: al groen wat blinkt

Door de afgesneden rivierbochten opnieuw aan te sluiten en zowel het rivier- als het grondwaterpeil te verhogen, krijgt de natuur in de Demervallei een boost. Wie daar de vruchten van plukt? De bever, de moerasvogels en tal van vis- en libellensoorten.

Een bever herken je aan zijn sporen: omgeknaagde boompjes, een takkendam, glijsporen op de oever.

De roedomp is een camouflagespecialist. Een pluim voor wie hem opmerkt in het riet.

D Grote delen van de Demervallei zijn vogel- en habitatrictlijngebied, en genieten daarom Europese bescherming. Het gebied heeft altijd al een rijke flora en fauna gekend. Toch kreeg de biodiversiteit er de voorbije decennia forse klappen: door de intensivering van de landbouw, door watervervuiling, maar ook door de gestage verdroging van de ondergrond. Tal van kenmerkende landschappen zijn daardoor bijna volledig verdwenen: bloemrijke graslanden, natte bossen, natuurlijke overstromingsgebieden, trilvenen ...

Variatie troef

Op de plekken waar het Sigmaplan investeert in natuurontwikkeling zal er diversiteit troef zijn: vochtige graslanden, rietmoeras, ruigtes en natte bossen zullen er de dienst uitmaken. Door vernatting en andere gerichte ingrepen willen we het kwetsbare vogels, insecten en planten naar hun zin maken. Zo is de roedomp bijvoorbeeld tuk op uitgestrekt rietmoeras. De schuwe kwartelkoning heeft dan weer nood aan laat gemaaide, natte graslanden. In de waterrijke gebieden in de Demervallei zal een bonte schakering aan waterminnende planten, bomen

en insecten perfect gedijen én voor nieuw leven zorgen.

Beverterrein

Door de verdroging krachtdadig aan te pakken zal het valleilandschap binnenkort weer als vanouds floreren. Er werden al beverfamilies gespot in Rotselaar (deelgebied Demermeanders) en in de Demerbroeken bij Scherpenheuvel-Zichem. In de aan te sluiten rivierbochten zullen zij een gedroomd speelterrein vinden. Ook het visbestand van de Demer, dat met een twintigtal soorten sinds kort opnieuw in de lift zit, zal van de meanders profiteren.

GROENE HOTSPOTS VAN HET SIGMAPROJECT DEMERVALLEI

Demerbroeken

Op een boogschuit van Scherpenheuvel-Zichem liggen de Demerbroeken: een van de meest waardevolle valleien van Vlaanderen, beheerd door het Agentschap voor Natuur en Bos en Natuurpunt. Het gebied van nu al enkele honderden hectare is een bonte schakering van moerassen, poelen, hooilanden en turfputten. Dat de steenmarter het hier bijzonder goed doet, mag niet verbazen. Binnenkort hopen we ook de kwartelkoning, de roerdomp, het porseleinhoen en de bruine kiekendief te mogen verwelkomen. Het broekgebied uitbreiden, 'vernatten' en geschikt maken voor waterberging, speelt deze soorten in de kaart.

Deelgebied 2

Achter Schoonhoven

Ingesloten tussen Langdorp en Rillaar ligt Achter Schoonhoven, een belangrijk gebied voor grondwaterwinning in de groene achtertuin van Aarschot. Waar vroeger natte beemden lagen, strekt zich nu een landschap uit van houtkanten, hooilanden, kleine bosjes en struwelen. Wie aandachtig speurt, kan een glimp opvangen van het zangvogeltje de roodborsttapuit, of sporen ontdekken van reeën, hazen en bunzings. Dankzij het Sigmoplan staat ook de kwartelkoning in dit gebied op de gastenlijst.

Deelgebied 3

Bunzing

Vorsdonkbos

In een ver verleden was de hele Demervallei ingepalmd door broekbossen. Een laatste restant daarvan is het Vorsdonkbos in Gelrode, zowat het laagste punt van het Hageland. Op bepaalde plekken in het bos heeft zich trilveen gevormd, een zeldzaam en kwetsbaar drijvend laagje veen. Jaren geleden werden in het bos meer dan 500 plantensoorten gevonden. Door duurzaam te investeren in

het broekbos, hoopt Natuurpunt als beheerder die rijkdom weer tot leven te wekken.

Via vernatting van de rivieromgeving en hermeandering stroomafwaarts, zal het bos uitgroeien tot een natuurkern van bijna 500 hectare.

Deelgebied 6

De Demer tussen Testelt en Langdorp

Op dit traject baant de rivier zich nog haast ongerept een weg door het landschap. Het Sigmoplan Demervallei zal de waarde nog verhogen door het aansluiten van 4 meanders met een lengte van meer dan 1 km en het verhogen van het zomerwaterpeil met bijna een meter. Dit gebied wordt daarmee dé hotspot voor kanovaarders en het boegbeeld van een natuurlijker Demerbeheer.

Deelgebied 3

Amerbeemd

Op de grens van Betekom en Gelrode ligt Amerbeemd. De naam verwijst naar een vlakbij gelegen aanlegplaats of 'aanmeer'. Dit gebied is een hooiland, dat vroeger geregeld onder water liep bij hoge waterstanden op de Demer. Waar nu nog populierenrijen, akkers en knotwilgen het uitzicht bepalen, komen er binnenkort wilde grasvlaktes en ruigtes tot bloei.

Deelgebied 5

Spelevaren in het Hageland

Stel je voor: in Diest stap je een kano in om vervolgens stroomafwaarts door het Hageland te varen, alvast tot Werchter, en waarom niet verder langs de Dijle tot Mechelen? Dat uitgebreide traject hebben Waterwegen en Zeekanaal NV, het Agentschap voor Natuur en Bos en Sport Vlaanderen voor ogen.

Door de Demer opnieuw met haar natuurlijke bochten te verbinden, ontstaat er een gevarieerd waterlandschap waar kano's, kajaks en andere niet-gemotoriseerde vaartuigen welkom zijn. Zodra het Sigmaproject rond is, zal het mogelijk zijn om een meerdaags parcours van ongeveer 45 kilometer af te leggen tussen Diest en Werchter. Het Agentschap voor Natuur en Bos zal onderweg vier verschillende zones voor paalkamperen aanleggen, in Testelt, Aarschot en Rotselaar. In afwachting daarvan kan er heel binnenkort al naar hartenlust gevaren worden. In 2017 legt Waterwegen en Zeekanaal NV in Scherpenheuvel-Zichem en in de buurt van Langdorp twee schuine kanoellingen aan, waar boten het water in kunnen glijden of na een vaartochtje opnieuw aan land kunnen worden getrokken.

Beschermde bochten

Op de vernieuwde Demer behouden we een evenwicht tussen natuurontwikkeling en recreatie. Daarom zullen bootjes niet overal mogen varen. Sommige meanders worden voorbehouden voor natuur en zullen dus niet toegankelijk zijn. Maar de andere meanders, en de Demer zelf, bieden meer dan genoeg kansen om de riviernatuur van op het water te bewonderen.

Kom fietsen, wandelen, draven!

In samenwerking met de lokale besturen maakt de provincie Vlaams-Brabant in de Demervallei werk van een verbeterd recreatief netwerk. Het doel? Een web van lussen en knooppunten dat zo min mogelijk onderbroken wordt, op maat van verschillende gebruikers: fietsers, mountainbikers, wandelaars en ruiters.

Waar de oude meanders op de Demer worden aangesloten, verlegt Waterwegen en Zeekanaal NV de fiets- en wandelweg. Via onverharde paden kun je rond de bochten wandelen. Dankzij bruggetjes over bepaalde aantakkingen blijft fietsen en wandelen op de dijk mogelijk. Voor ruiters en fietsers komt er ter hoogte van Messelbroek, een deelgemeente van Scherpenheuvel-Zichem, een gloednieuwe brug over de Demer.

Welke timing volgen we?

Goedkeuring plan-MER	september 2016
Beslissing inrichting Demervallei door Vlaamse regering	december 2016
Opstart ruimtelijk uitvoeringsplan (RUP)	2017
Opstart Belini-project	2017
Opmaak eerste inrichtingsplannen	2017
Opmaak landbouweffectenrapporten (LER)	2017

Contact

Met vragen kan je terecht bij

Waterwegen en Zeekanaal NV

Tel. 03 224 67 11

info@wenz.be

Agentschap voor Natuur en Bos

Tel. 09 276 20 00

scheldeproject.anb@vlaanderen.be

Meer informatie over het Sigmaproject Demervallei vind je op: www.sigmaplan.be/demervallei

