

Ontmoet de Demer

Maart 2013

Het milieueffectenonderzoek over het **project Demervallei:** laat je stem horen!

Het Sigmoplan is een ambitieus project om Vlaanderen beter te beveiligen tegen overstromingen uit de Schelde en haar zijrivieren én om waardevolle riviernatuur nieuwe kansen te geven. Ook in jouw omgeving, in de Demervallei tussen Diest en Werchter, staat een Sigmaproject op stapel. Op het grondgebied van Diest, Scherpenheuvel-Zichem, Aarschot, Begijnendijk en Rotselaar gaan Waterwegen en Zeekanaal NV en het Agentschap voor Natuur en Bos de Demervallei helemaal herinrichten. Het doel: de veiligheid verhogen en de Demernatuur laten opbloeien. Ook de andere partners in de Demervallei zullen initiatieven nemen rond diverse thema's in de Demervallei. Dat alles past in één groot Demerproject.

Heel wat voorbereidende studies zijn intussen afgerond. Deskundigen hebben verschillende alternatieven uitgewerkt om de Demervallei veiliger en natuurlijker in te richten. De Vlaamse Regering zal uiteindelijk een van die scenario's kiezen: het zogenaamde voorkeursalternatief, dat dan gerealiseerd zal worden. Om de verschillende scenario's op een gedegen manier met el-

kaar te kunnen vergelijken, staan nu twee onderzoeken op het programma: het onderzoek van de milieueffecten (plan-milieueffectenrapport of plan-MER) en het onderzoek van de maatschappelijke kosten en baten (MKBA).

Het plan-MER beschrijft de gevolgen van de herinrichting voor mens en milieu. Als omwonende krijg je de kans om het plan-MER mee richting te geven. Een nota over de aanpak en de context van het plan-MER wordt daarom ter inzage gelegd. Die kennisgevingsnota stelt drie alternatieve inrichtingsmogelijkheden en een variant voor, en geeft aan welke milieueffecten we zullen onderzoeken. Van **18 maart tot en met 16 april 2013** kun je die nota inkijken in je gemeente, en opmerkingen en aanvullingen insturen. In deze nieuwsbrief lees je hoe dat in zijn werk gaat.

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

Het Sigmapijan in de Demervallei

De Demervallei is erg gevoelig voor overstromingen, maar kampt tegelijk met verdroging. Tussen Diest en Werchter herbergt de vallei bovendien een enorme natuurlijke diversiteit en een mooi, authentiek landschap. Onder de koepel van het Sigmapijan wordt een gebiedsgericht project uitgewerkt voor de Demervallei. Dat mikt op een betere bescherming tegen overstromingen en het herstel van de natte natuur.

LANGDORP MET ZIJN AANTREKKELIJKE DORPSKERN, GELEGEN IN DE DEMERVALLEI

GRAZERS IN DE DEMERBROEKEN

Het Demerproject begint niet van een blanco blad. Het heeft een lange traditie van water- en natuurprojecten en bouwt voort op het werk van de voorbije jaren.

Meer weten over wat voorafging? Lees dan de projectbrochure *Ontmoet de Demer* op www.sigmaplan.be/demervallei.

De bewoners van de Demervallei hebben de zandzakjes de laatste decennia al meermaals moeten bovenhalen. Vooral de zware overstroming van 1998 is veel bewoners bijgebleven. Ook verder stroomopwaarts worden elk jaar woonkernen getroffen door wateroverlast en modderstromen als het hevig regent.

Overstromingsgevoelig

De Demer krijgt vaak grote hoeveelheden water te slikken als het langdurig regent. Dat was vroeger ook al het geval, maar toen had de rivier veel bochten en natuurlijke valleigebieden waar ze kon overstromen. De afgelopen decennia werden nogal wat bochten afgesneden. De rivier werd op tal van plaatsen ingedijkt en rechtgetrokken, waardoor ze haar natuurlijke speelruimte en waterbuffer is kwijtgeraakt. Bovendien worden in de Demervallei heel wat woningen gebouwd, wegen aangelegd, parkings, enzovoort. Door die toename van de verharde oppervlakte kan het water niet meer zo gemakkelijk in de ondergrond dringen. Als de hemelsluizen opengaan, dan stroomt het water in een sneltreinvvaart naar de rivier. Rivieren hebben ruimte nodig om te kunnen stromen en overstromen. Die ruimte moeten we de Demer teruggeven.

Verdroging bedreigt Demernatuur

Tegenstrijdig genoeg kampt de Demervallei ook met verdroging door een daling van de grondwatertafel. Die is vooral het gevolg van de peilverlaging van de Demer in de jaren 1970 en 1980. De verdroging wordt nog versterkt door de toename van de verharde oppervlakte. De natuur in de Demervallei heeft zwaar te lijden onder de verdroging. Bovendien is de Demer zijn vroegere dynamiek en tientallen natuurlijke bochten kwijt. De rivier werd immers rechtgetrokken om zo het water sneller af te voeren. Zeldzame planten, dieren en biotopen zijn daardoor bedreigd. Nochtans zijn rivierbochten nuttig om het water te bufferen, en bieden ze kansen voor natte natuur.

Maar de Demervallei biedt ook volop kansen voor natuurontwikkeling; op een aantal plaatsen zijn de landschappen nog authentiek en intact. In het gebied is het ook heerlijk wandelen, fietsen, kajakken, skaten, ... Het Sigmapijan pakt de uitdagingen in de Demervallei als één geheel aan en ontwikkelt ook de troeven van het gebied.

DE MEANDERENDE DEMER, EEN REGENRIVIER MET EEN HOOG DEBIET TIJDENS NATTE, EN EEN LAAG DEBIET TIJDENS DROGE PERIODES

GELE DOTTERBLOEMEN SIEREN DE DEMERVALLEI

KATTENSTAARTEN KLEUREN DE DEMEROEVERS KEIZERLIJK PAARS

DE DEMERVALLEI IS EEN IDEALE HABITAT VOOR HEEL WAT RIETVOGELS, ZOALS DE ROERDOMP

Wat is het Sigmoplan?

Het Sigmoplan is een slim toekomstproject, dat onze regio beter beschermt tegen overstromingen. Hoe? Door waar nodig dijken aan te passen en de mogelijkheden voor waterberging beter te benutten. Dat doet het Sigmoplan in heel Vlaanderen, langs de Schelde en haar zijrivieren, waartoe ook de Demer behoort. Door overstromingsgebieden te creëren krijgen onze rivieren meer ruimte om te overstromen. Dat gebeurt door op uitgekiende plaatsen dijken af te graven of te verplaatsen. Bovendien verbetert het Sigmoplan het ecosysteem van onze rivieren. Rond die veerkrachtige rivieren ontstaat Europees uitzonderlijke natuur, waar wandelaars met volle teugen van kunnen genieten. Ook de exploitatie van de rivier blijft gegarandeerd. Zo werkt het Sigmoplan aan een veilig, natuurlijk en economisch aantrekkelijk gebied.

Meer info over de principes van het Sigmoplan vind je op www.sigmoplan.be.

GENIETEN AAN HET WATER

Het milieueffectenrapport over de Demervallei

De Demervallei kan op verschillende manieren worden ingericht om meer veiligheid en betere natuur te creëren. Of nog: er zijn verschillende 'planalternatieven' mogelijk. Het plan-milieueffectenrapport (plan-MER) beschrijft alternatieven en hun gevolgen voor mens en milieu. Maar vooraleer we starten met de opmaak van het MER, consulteren we jou en alle andere omwonenden. Dat gebeurt via een kennisgevingsnota, die ter inzage wordt gelegd van de bevolking.

Zoeken naar het beste alternatief

De Demervallei wordt heringericht om de regio beter te beschermen tegen overstromingen en de natuur op te waarderen. Maar waar we precies welke maatregelen zullen nemen, moeten we nog zorgvuldig uitzoeken. We willen graag weten welk inrichtingsalternatief het beste is. We zoeken dus naar het alternatief met de meeste positieve effecten op de omgeving, én dat tegelijk de samenleving de meeste voordelen oplevert. Verschillende onderzoeken moeten daarbij helpen, waaronder het plan-MER en de maatschappelijke kosten-batenanalyse (MKBA). Op basis van die studies, maar ook met de resultaten van het overleg tussen de partners, zal de Vlaamse Regering samen met de andere overheden voor een bepaald scenario kiezen en afspraken maken over de realisatie op het terrein.

Wat is een plan-MER?

Een plan-MER beschrijft de redelijke planalternatieven en de gevolgen ervan voor mens en milieu, zowel de positieve als negatieve. Het geeft een antwoord op vragen als: wat is het effect van de herinrichting op de bodem, de waterlopen en de biodiversiteit? Het plan-MER moet ons een duidelijk beeld

geven van de mogelijke milieueffecten van de verschillende planalternatieven. De informatie in het plan-MER ondersteunt mee de beslissing over het voorkeursalternatief. Het opstellen van een MER is wettelijk verplicht om ingrijpende werken te mogen uitvoeren en ruimtelijke bestemmingen te wijzigen.

Wat is een kennisgevingsnota?

Voordat we starten met de opmaak van het MER, hebben we een kennisgevingsnota opgemaakt. Die nota schetst het doel en de context van het MER. Ze doet een voorstel voor welke alternatieven en milieueffecten we zullen onderzoeken en op welke manier dat zal gebeuren. De nota gaat uit van drie redelijke planalternatieven en een variant. Die alternatieven zijn een selectie uit een eerste, uitgebreidere lijst van te onderzoeken scenario's.

Gedurende dertig dagen – van 18 maart tot en met 16 april – wordt de kennisgevingsnota ter inzage gelegd. Alle actoren, doelgroepen, burgers en verenigingen kunnen opmerkingen of suggesties formuleren op de kennisgevingsnota. Die inspraak levert bruikbare ideeën op om het onderzoek in het kader van het MER te verbeteren of te vervolledigen.

Wat gebeurt er met mijn opmerkingen?

De dienst Mer van de Vlaamse overheid zet de adviezen van officiële instanties en de opmerkingen van de bevolking om tot richtlijnen. Die worden op de website van de dienst Mer en de bevoegde overheid gepubliceerd. Op basis van de richtlijnen maakt het team van Mer-deskundigen in opdracht van Waterwegen en Zeekanaal NV (W&Z) het eigenlijke MER op. Daarna keurt de dienst Mer het rapport goed of af.

Meer info: www.mervlaanderen.be

Waar kan ik de kennisgevingsnota inkijken? Hoe dien ik een reactie in? Lees het op pagina 8.

© Ylfaen, Yves Adams

DE HULPE, EEN VAN DE VELE ZIJRIVIEREN VAN DE DEMER

Goed om weten!

Tijdens de terinzagelegging kun je suggesties of opmerkingen formuleren bij de kennisgevingsnota. Die suggesties gaan over wat er precies onderzocht wordt in het plan-MER. Zo kun je bepaalde aandachtspunten meegeven voor het onderzoek, zoals de aanwezigheid van bepaalde monumenten, kwetsbare diersoorten, speelzones, enzovoort. Ook is het mogelijk de MER-deskundigen te vragen om bepaalde effecten die de kennisgevingsnota niet vermeldt, toch te onderzoeken.

Hoe gaat het dan verder?

1. Gelijktijdig met het plan-MER maken we een **maatschappelijke kosten-batenanalyse** (MKBA) op. Die brengt de voor- en nadelen van de verschillende scenario's uit het plan-MER in kaart.
2. Op basis van alle onderzoeksresultaten kiest de Vlaamse Regering samen met de andere besturen dan voor een **voorkeursscenario**, een duidelijke keuze voor één alternatief.
3. Daarna volgt het **inrichtingsplan**, dat de ruimtelijke invulling van het gekozen scenario voor het gebied beschrijft.
4. De ruimtelijke keuzes worden vervolgens vertaald in een **gewestelijk ruimtelijk uitvoeringsplan** (RUP). De ruimtelijke concepten voor de gebiedsinrichting in de Demervallei gaan echter verder dan alleen het Sigmapijn. Er loopt immers ook het zogenaamde AGNAS-proces. Binnen het AGNAS-proces kan, los van het Sigmapijn, ook de bestemming van nog andere percelen worden omgezet in agrarisch gebied, bosgebied, natuurgebied of eventueel ook openbaar nut, woon- of recreatiegebied (zie kader). Het RUP bundelt dus alle bestemmingswijzigingen in het gebied en vervangt dan het gewestplan.
5. Als de **vergunningen** zijn afgeleverd, kunnen de werken starten. Dat zal ten vroegste in 2015 zijn.

AGNAS en het Strategisch Project

Het Ruimtelijk Structuurplan Vlaanderen wil de open ruimte in Vlaanderen maximaal vrijwaren voor landbouw, natuur en bos. AGNAS is kort voor de Afbakening van de Gebieden van de Natuurlijke en Agrarische Structuur. Een ruimtelijke visie geeft in grote lijnen aan welke gebieden behouden blijven voor landbouw, en waar ruimte is voor natuurontwikkeling of bosuitbreiding. Die visie vormt de basis voor de opmaak van gewestelijke ruimtelijke uitvoeringsplannen (RUP's), die de bestemmingen op perceelsniveau vastleggen. Voor elke regio heeft de Vlaamse Regering het AGNAS-visievormingsproces afgerond met een beslissing over een actieprogramma voor de op te maken RUP's. In de Demervallei is het AGNAS-proces afgerond in 2007.

Sindsdien loopt het Strategisch Project Demervallei. Dat project focust op lokale acties, zoals de afstemming met de kleinstedelijke gebieden Aarschot en Diest, en het project rond de Laak.

Meer info: rsv.vlaanderen.be

Welke ingrepen staan op het menu?

Om de bewoners van de Demervallei tegen wateroverlast te beschermen én de natuurwaarden te verbeteren, worden scenario's of planalternatieven onderzocht. Elk scenario bundelt verschillende ingrepen om de doelstellingen van veiligheid en natte natuur te bereiken.

Nieuwe dijken of dijk aanpassingen

De bescherming van woonwijken en bedrijventerreinen tegen wateroverlast is een prioriteit. In en rond bepaalde woonkernen worden dijken verhoogd, verplaatst, of komen er nieuwe dijken. Op andere strategisch gekozen plaatsen kunnen dijken worden verlaagd of opengemaakt via bressen. In openruimtegebied komen er ook enkele kleinere dwarsdijkjes om natuurlijke en gestuurde overstromingen mogelijk te maken.

Zo ontstaat meer ruimte voor water en kan de rivier op geschikte plaatsen overstromen. De aanleg van nieuwe, of het verhogen van bestaande dwarsdijken zorgt ervoor dat het water langer in de vallei kan geborgen worden. Deze dwarsdijken worden zoveel mogelijk op bestaande wegen en paden aangelegd, om de grondinname te beperken.

Ter bescherming van de landbouwzones, gelegen stroomafwaarts van Betekom, wordt de rechteroever van de Demer aangepast zodat het gebied overstroomt met een frequentie groter dan tien jaar.

Herstel van natuurlijke bochten

De Demer is van nature een kronkelende rivier, maar de afgelopen decennia werden tal van die natuurlijke bochten (meanders) afgekoppeld. Nochtans hebben rivierbochten belangrijke functies. Door de bochten wordt het water afgeremd en blijft het langer in het gebied. Zo is er meer buffering in periodes met veel neerslag en treedt er minder wateroverlast op.

Tijdens droge zomerperiodes komt er minder verdroging voor: een verademing voor de natuur. In en rond bochtige rivieren vind je waardevolle natte natuur en een rijke biodiversiteit.

Langs de Demer liggen er veel oude meanders. Die willen we opnieuw aantakken aan de rivier.

MET RIET BEGROEIDE DEMEROEVERS IN LANGDORP

Drempels tegen verdroging

Enkele waardevolle natuurgebieden in de Demervallei worden bedreigd door verdroging. Als we de natuur weer alle kansen willen geven, dan moet het daar opnieuw natter worden. De aan te takken meanders hebben een hoger bodemniveau dan de Demer. Ter hoogte van die meanders wordt ook in de Demerbedding een kleine drempel gelegd. Zo stijgt het Demerpeil en meteen ook het grondwater, en leeft de natte natuur op. De drempels verhogen het risico op een overstroming niet, omdat het water er bij hogere waterstanden gewoon overloopt.

De planalternatieven

De kennisgevingsnota stelt drie planalternatieven en een variant voor om te onderzoeken in het plan-MER. Algemene ingrepen om de veiligheid te verhogen, zoals het bouwen of verhogen van dijken ter hoogte van woonkernen, zijn in elk alternatief hetzelfde. Maar er zijn ook ingrepen die verschillen van alternatief tot alternatief. Bijvoorbeeld: op welke plaatsen worden er dijken verlaagd of open gemaakt? Welke meanders verbinden we opnieuw met de rivier?

Alternatief A: In en rond de woonkernen worden dijken behouden of worden er nieuwe aangelegd. De locatie van de nieuwe dijken wordt verder onderzocht in het plan-MER. In de open ruimte worden de huidige Demerdijken afgegraven of lager gemaakt.

Ook worden er dwarsdijken aangelegd. De rechteroever van de Laarbeek wordt afgegraven. Maar liefst 28 oude meanders worden opnieuw aangesloten.

Variante: We bestuderen ook de effecten en de haalbaarheid van een variant van alternatief A, waarbij een dijk wordt gelegd rond weekendverblijfzone 'De Olifant'.

Alternatief B: In en rond de woonkernen worden dijken behouden of worden er nieuwe aangelegd. De locatie van de nieuwe dijken wordt verder onderzocht in het plan-MER. Net zoals in alternatief A komen er dwarsdijken en worden de 28 oude meanders weer aangesloten. De aangetakte meanders zijn niet door dijken omgeven. Rond de meanders kan de vallei dus vrij overstromen.

HET DEMERDORPJE TESTELT

Alternatief C: In en rond de woonkernen worden dijken behouden of worden er nieuwe aangelegd. De locatie van de nieuwe dijken wordt verder onderzocht in het plan-MER. Net zoals in alternatief A komen er dwarsdijken en worden de 28 oude meanders weer aangesloten. Verder worden er 14 openingen van 100 meter breed gemaakt in de Demerdijken.

Welke effecten worden onderzocht?

Een plan-MER onderzoekt de effecten op bodem, water, lucht en geluid. Ook de impact op fauna en flora, gebouwen en wegen, landschapswaarden, landbouw, recreatie, industrie en de mens wordt bestudeerd. Een plan-MER beschrijft enkel de effecten die optreden ná de ingrepen. Tijdelijke milieueffecten (zoals verstoring van de rust of stofhinder tijdens de werken) worden in een latere fase bestudeerd.

Wat onderzoeken we wel? Omdat het project flink ingrijpt in de waterhuishouding van het

gebied en de structuur van de rivier, worden de gevolgen ervan voor mens, natuur en landschap zorgvuldig geëvalueerd. Ook het effect van de geplande ingrepen op waardevolle biotopen (leefplekken voor planten en dieren) wordt onderzocht. Welke impact heeft een nieuwe of verhoogde dijk op het landschap, de landschapsbeleving, de fietspaden? Of op het erfgoed in het gebied, op de historische parken en tuinen, de watermolens? De effecten op de landbouw worden afzonderlijk bestudeerd met een landbouweffectenrapport (LER).

De kennisgevingsnota inkijken?

De kennisgevingsnota ligt ter inzage van 18 maart tot en met 16 april 2013 in alle Demer-gemeenten die in het plangebied liggen:

- Grote Markt 1, 3290 Diest
- August Nihoulstraat 13-15, 3270 Zichem
- Ten Drossaarde 1, 3200 Aarschot
- Kerkplein 5, 3130 Begijnendijk
- Provinciebaan 20, 3110 Rotselaar
- Veldonkstraat 1, 3120 Tremelo

Ook bij W&Z kun je het document inkijken: Anna Bijnsgebouw, Lange Kievitstraat 111-113 bus 44, 2018 Antwerpen.

De kennisgevingsnota kun je ook digitaal raadplegen via www.mervlaanderen.be.

Hoe dien ik een reactie in?

Dat kan op twee manieren:

- Je vraagt het inspraakformulier aan bij je gemeentebestuur. Het ingevulde formulier bezorg je aan het gemeentebestuur. Dat bundelt de reacties en bezorgt ze aan de dienst Mer.
- Je downloadt het inspraakformulier via www.mervlaanderen.be en dient het zelf in bij de dienst Mer: Koning Albert II-laan 20 bus 8, 1000 Brussel, www.mervlaanderen.be.

Contact

Meer informatie over het Demerproject vind je op www.sigmaplan.be/demervallei.

Met vragen kun je terecht bij:

Waterwegen en Zeekanaal NV (W&Z)
Jannie Dhondt
projectleider
jannie.dhondt@wenz.be
tel. 03 224 67 35

Colofon

Verantwoordelijke uitgever:

Waterwegen en Zeekanaal NV
Afdeling Zeeschelde
ir. Wim Dauwe
Lange Kievitstraat 111-113 bus 44
2018 Antwerpen

Redactie:

Pantarein in een consortium met
Technum en DenS Communicatie

Gedrukt op gerecycleerd papier

Waterwegen en Zeekanaal NV
weg van water