

Studiedag lokaal waterbeleid – Water in balans

.....
Sprokkel ideeën op de praktijkmarkt
.....

Inhoud

1 Grachten en open groene bufferbekkens in Brasschaat.....	2
2 De aanpak van wateroverlast en modderellende in de ruilverkaveling Grootloon	2
3 De gemeente Wuustwezel en haar landbouwers slaan de handen in elkaar voor waterconserving	3
4 Wat als uw riool op een Gallisch dorp stoot?	3
5 Masterplan wateroverlast in het complexe bekken van de Woluwe	4
6 Waterschaps- en bekkenwerking: duwtje in de rug voor de realisatie van integrale projecten 4	
6.1 Inventarisatie van het grachtenstelsel en voorstel tot bevoegdheidsherverdeling	4
6.2 Gecoördineerde aanpak ruimingswerken van een niet geklasseerde waterloop	5
6.3 Integrale aanpak van taplopen	5
6.4 Water in de stad.....	6
6.5 Europese subsidies: projectvoorstel integrale aanpak vallei van de Aa.....	7
7 Water vasthouden aan de bron – een oplossing voor al uw vragen	7
8 Waterzuivering in het dunbevolkte krekengebied	8
9 Masterplan wateroverlast Maldegem	8
10 Lokale beleidsvormen en waterbeheer in Boliviaë als bron van inspiratie.....	9

1 Grachten en open groene bufferbekkens in Brasschaat

Uitleg door Jan Moereels, beleidscoördinator grondgebiedszaken

De gemeente Brasschaat heeft reeds meerdere jaren ervaring met vasthouden van regenwater in grachten en open groene bufferbekkens. Sinds de heraanleg van de Frilinglei wordt het regenwater gebufferd in grachten en open groene bekkens ter hoogte van de binnenpleinen. Sinds het afkoppelingsproject Bredabaan wordt het regenwater van Maria-ter-Heide gebufferd in een bufferbekken met poelen en een meanderende gracht om de natuurwaarde te verhogen. Ook op de site het Leeg-Rietbeemden wordt voor de ontwikkeling van sociale woningen een structuur uitgedacht met groene vingers, wadi's en bufferbekkens vanuit de Laarsebeek als groene ruggesgraat.

Leer uit de ervaringen van Brasschaat met vele open groene bufferbekkens en grachten.

[Watermerken](#)

[Voorontwerp masterplan uitbreiding sociale woningen](#)

[Waterprojecten te Brasschaat](#)

2 De aanpak van wateroverlast en modderellende in de ruilverkaveling Grootloon

Uitleg door Wouter Van Muysen, hydroloog VLM

Zowel in ruilverkavelingen, natuurinrichtings- als landinrichtingsprojecten wordt, waar nodig, rekening gehouden met het waterbeleid. In Haspengouw zijn verschillende overstromingsgevoelige valleien gelegen. Daarnaast is deze regio een erosiegevoelig gebied door zijn hellingen en vruchtbare leemgronden. Dit leidde in het verleden meermaals tot wateroverlast en modderellende. Daarom werd bij het opstellen en uitvoeren van het ruilverkavelingsplan Grootloon hiermee terdege rekening gehouden. Kom luisteren hoe VLM en de stad Borgloon dit aanpakten met wachtbekkens, grasbufferstroken, extra aandacht voor waterbeheersing bij de wegenwerken, kaveloriëntatie, ...

[De aanpak van waterellende in de Haspengouwse ruilverkavelingen](#)

3 De gemeente Wuustwezel en haar landbouwers slaan de handen in elkaar voor waterconservering

Uitleg door Mariska Raeymakers, Duurzaamheidsambtenaar gemeente Wuustwezel en Filip De Brabander, VLM en Karel Breugelmans, Schepen Wuustwezel en Gert Van de Moortel, Boerenbond

Waterconservering houdt in dat het water ter plaatse wordt vastgehouden (in het haarvatenstelsel). In de winter en het voorjaar wordt het water vastgehouden in de bodem of de gracht, zodat deze extra voorraad in de zomer tijdens de droge periode gebruikt kan worden. Het vasthouden van grondwater werd in dit project gerealiseerd door middel van het plaatsen van kleine schotbalkstuwjes. Deze manier van waterconservering is perfect stuurbaar, beheersbaar en omkeerbaar.

De gemeente Wuustwezel legt u uit hoe dit initiatief werd opgestart met Europese steun en nu verder ondersteund wordt in een samenwerking met VLM, De Boerenbond en de gemeentelijke landbouwcommissie.

[Waterconserveringsproject](#)

4 Wat als uw riool op een Gallisch dorp stoot?

Uitleg door Carlo Bollen, Manager Kenniscentrum Riolerings Infrac en Patrick Warson, regio-ingenieur riolerings Infrac

Tijdens openbare werken stoot men geregeld op archeologisch waardevolle sites.

In de stad Tongeren (Atuatuca Tungrorum) zijn er momenteel een aantal rioleringsprojecten van Infrac in uitvoering, waarvan eentje zelfs in de beschermde archeologische site rond de basiliek en het vrijthof. Dit vergt een heel aantal specifieke besteksvoorschriften, maatregelen en afspraken om tot een uitvoerbare en maatschappelijk verantwoorde aanpak te komen.

Doch door de nieuwe wetgeving geven niet alleen de gekende archeologische sites aanleiding tot een andere benadering van rioleringsprojecten. Ook bij de opmaak van het ontwerp van projecten in de niet (of minder) gekende archeologische zones dient er wel degelijk rekening gehouden te worden met de bescherming van ons onroerend erfgoed om eventuele planningsproblemen en financiële katers in uitvoering te voorkomen.

Dompel u onder in de archeologie en hoor hoe Infrac en Tongeren hier systematisch mee omgaan.

5 Masterplan wateroverlast in het complexe bekken van de Woluwe

Uitleg door: Ellen De Vuyst en Ivo Hindryckx, Dienst Gravitaire Studies, Vivaqua

Het stroomgebied van de Woluwe vormt een onderdeel van het hydrografisch bekken van de Zenne ten noordoosten van Brussel. Zeer kenmerkend voor het stroomgebied van de Woluwe is de alomtegenwoordige aanwezigheid van verscheidene grote collectoren en moerriolen. Tussen de waterlopen en de collectoren en moerriolen komen veelvuldig interactiepunten voor. Het resultaat is een sterk verweven netwerk tussen de schaarse open waterloopgedeelten en ingekokerde leidingen. Vele waterbeheerders zijn hier actief: Vivaqua voor gemeentelijke riolen, de VMM, provincie Vlaams-Brabant, de gemeenten, de Intercommunale Woluwe voor het beheer van de collectoren en moerriolen, De collectoren en moerriolen werden aangelegd om het destijds zeer drassige gebied te ontwateren. Door enerzijds de fel toegenomen bebouwing (1/4 van het stroomgebied is effectief verhard) en anderzijds de extreem hoge neerslaghoeveelheden die in een zeer beperkte tijdsspanne vallen, bleek een nieuw masterplan tegen wateroverlast noodzakelijk.

Ontdek hoe wateroverlast planmatig wordt aangepakt in dit complexe bekken.

[Het stroomgebied van de Woluwe](#)

6 Waterschaps- en bekkenwerking: duwtje in de rug voor de realisatie van integrale projecten

Uitleg door: Annelies Sevenant, bekkencoördinator Dender en Cassandra Driezen waterschapsteam – Netebekken, Provincie Antwerpen

6.1 Inventarisatie van het grachtenstelsel en voorstel tot bevoegdheidsherverdeling

Het Waterschap De Beneden Vliet en Waterschap Beneden Nete besloten in 2009 een pilootproject op te starten rond inventarisatie van het grachtenstelsel en bevoegdheidsherverdeling van het beheer. Eerst zal er een gebiedsdekkende inventarisatie gebeuren van het grachtenstelsel. De inventarisatie zal bijdragen tot een verhoogde watersysteemkennis van het gebied en zal leiden tot maatregelen die de bufferende en infiltrerende rol van de grachten vergroten. Op basis van de inventarisatie zullen voorstellen uitgewerkt worden rond bevoegdheidsherverdelingen. Dergelijke voorstellen zullen o.a. opwaarderingen bevatten onder de vorm van het klasseren van niet geklasseerde grachten naar 3e of zelfs 2e categorie waterlopen. Anderzijds zullen ongetwijfeld ook verschuivingen tussen de verschillende categorieën deel uitmaken van de voorstellen. Daarnaast moeten er ook voorstellen geformuleerd worden rond éénduidige naamgeving. Voor de financiering van

het project werd een samenwerkingsovereenkomst afgesloten tussen de provincie Antwerpen en de gemeenten Sint-Katelijne-Waver, Aartselaar, Ranst, Rumst, Boechout, Kontich, Berlaar, Boom, Putte, Mechelen, Edegem, Hemiksem, Hove, Lint, Niel, Schelle en Antwerpen, die allen deel uitmaken van het Waterschap De Beneden Vliet en/of Waterschap Beneden Nete.

6.2 Gecoördineerde aanpak ruimingswerken van een niet geklasseerde waterloop

Waterloop 'Oud Schoon Schijn' zorgt in Antwerpen voor de afvoer van het oppervlaktewater vanuit het rangeerstation Antwerpen Noord en in het bijzonder vanuit de vogelrichtlijngebieden "De Kuifeend en de Grote Kreek". De afwatering van deze gebieden werd de laatste jaren belemmerd door het voorkomen van obstakels, dichtgeslibde duikers, kruidgroei,.... Aangezien het een niet geklasseerde waterloop betreft ligt het beheer in handen van de aangelanden, zijnde: Infrabel, NMBS-Holding, Stad Antwerpen en het Gemeentelijk Havenbedrijf Antwerpen. In de schoot van het Waterschap Het Schijn werden de diverse aangelanden bij elkaar gebracht. Dit heeft intussen geleid tot een bijna gefinaliseerde financiële samenwerkingsovereenkomst en ruimingsbestek. De werken zullen van start gaan in oktober-november 2010.

6.3 Integrale aanpak van taplopen

Taplopen zijn niet geklasseerde waterlopen die gevoed worden via een watertapping op een kanaal. Het zijn dikwijls complexe, nog onvoldoende gekende en kwetsbare watersystemen met een groot hydrologisch en ecologisch belang waarvan sommigen in onbruik raken.

Op het Kanaal naar Beverlo (beheerder nv De Scheepvaart) zitten verschillende watertappingen. Het zijn de vergunninghouders die instaan voor het beheer van de taplopen, waardoor vaak zowel naar waterkwantiteit als naar ecologie niet het meest optimale beheer wordt gevoerd. Vele van deze taplopen vormen bovendien een ecologische niche voor zeldzame soorten en zijn tekenend geworden voor de regio. Ze dreigen echter te verdwijnen door het in onbruik raken van sommigen taplopen en/of een ongeschikt beheer.

In de schoot van de waterschappen 'Grote Nete, Molse Nete en Grote Laak' en 'Bovenlopen Kleine Nete' wordt een studie opgestart die duidelijkheid moet scheppen in het hydrologische effect, alsook van het ecologisch belang van de taplopen. Ook het cultuurhistorische aspect wordt bekeken. Er zal een beheerplan opgesteld worden zodat aan de vraag van alle gebruikers kan voldaan worden, de druk op het watersysteem zo laag mogelijk wordt gehouden en de zeldzame ecosystemen bewaard kunnen worden. Stakeholders in deze actie zijn provincie Antwerpen en Limburg, nv De Scheepvaart, gemeente Mol, Balen en Lommel, het regionaal landschap Kleine en Grote Nete en uiteraard de aangelanden en gebruikers van de taplopen.

6.4 Water in de stad

In Vlaanderen liggen rivieren en ook kleinere beken vaak aan de basis van de ontstaansgeschiedenis van een stad of dorp. Ook nu nog bieden waterlopen een grote meerwaarde voor de steden en gemeenten die zij doorkruisen. De aanwezigheid van water biedt interessante mogelijkheden voor veiligheid, recreatie en natuurontwikkeling in en om de stad/gemeente. Het moderne waterbeheer besteedt dan ook heel wat aandacht aan het zichtbaar maken van water om zo de waardering voor en de belevingswaarde van water opnieuw te vergroten. Water in de stad is ook van betekenis als ecologische verbinding tussen de stad en de omliggende gebieden. Het bekkenbestuur en het bekkensecretariaat willen in samenwerking met de waterschapssecretariaten, de gemeenten en andere betrokkenen de mogelijkheden voor water in de stad/dorp inventariseren. Wat zijn mogelijke locaties waar men de belevingswaarde van water in de stads- en/of dorpskern kan vergroten. Naast het wegnemen van overwelvingen zijn ook: herinrichting van kademuren, wandelpaden in relatie tot de waterloop, watermolens op kleinere waterlopen, monumenten of relictten langs waterlopen, etc., ... hier voorbeelden van. Bijkomend wil de inventarisatie een draagvlak creëren voor de latere uitvoering van de potentiële projecten. Uiteindelijk willen we in een latere fase mee zoeken naar financieringskanalen en modaliteiten om deze projecten te helpen realiseren.

6.5 Europese subsidies: projectvoorstel integrale aanpak vallei van de Aa

De vallei van de Aa kent een specifieke waterproblematiek die al jaren voor discussie zorgt. Regenval boven het stedelijke gebied van Turnhout zorgt telkens voor een enorme afstroom van hemelwater naar de Aa. Zowel in Turnhout zelf als in de landbouwgebieden in de vallei beneden Turnhout, zorgen deze piekdebieten soms voor wateroverlast. Om tot een duurzame oplossing te komen bracht het bekkensecretariaat Netebekken in samenwerking met het waterschapssecretariaat de verschillende partners samen.

Alle betrokken partners verhoogden vervolgens hun inspanningen in functie van een globale oplossing. De samenwerking bracht ook een aantal belangrijke rioleringsprojecten in Turnhout zelf in beweging. Deze zijn noodzakelijk om de run-off naar de Aa te verminderen.

En het blijft niet bij afstemmen alleen. Het bekkensecretariaat lanceerde het voorstel om Europese cofinanciering te zoeken via het Europese milieu-subsidiefonds LIFE+. De verschillende betrokkenen maakten hierop een integraal projectvoorstel:

- De stad Turnhout en het provinciebestuur Antwerpen gaan ter hoogte van het stadspark in Turnhout een retentiezone aanleggen en de Aa opwaarderen;
- De Vlaamse Milieumaatschappij (lead-partner in het project) zal de stuwen op de Aa automatiseren en door weersvoorspellingen laten aansturen. Zo kan optimaal worden geanticipeerd op piekdebieten;
- Het provinciebestuur Antwerpen zal in Oud-Turnhout bijkomende buffering voor de Aa creëren door de aanleg van een aantal kleinere retentiezone's in cascade;
- De Vlaamse Milieumaatschappij zal via een uitgebreide sensibilisatiecampagne de vrijwillige aanleg van bufferstroken langs de waterloop stimuleren.

Het bekkensecretariaat Netebekken zal instaan voor de projectcoördinatie. Indien de Europese Commissie de subsidies ook effectief toekent, kan het ambitieuze project starten in september 2011.

7 Water vasthouden aan de bron – een oplossing voor al uw vragen

Begeleiding door Bart Neyrinck, bekkeningenieur Riobra

Water vasthouden aan de bron begint met hergebruik van regenwater. Daarna wordt het regenwater geïnfiltreerd en gebufferd op het particuliere terrein en ook op het openbaar domein. De ladder van lansink van het regenwater in Vlarem stelt het zo: "Voor de afvoer van hemelwater moet de voorkeur gegeven worden aan de afvoerwijzen zoals hierna in afnemende graad van prioriteit vermeld : 1° opvang voor hergebruik; 2° infiltratie op eigen

terrein; 3° buffering met vertraagd lozen in een oppervlaktewater of een kunstmatige afvoerweg voor hemelwater; 4° lozing in de regenwaterafvoerleiding (RWA) in de straat.”

Heeft u specifieke praktische vragen over een afkoppelingsproject, over hergebruik of infiltratie van regenwater, ... ? Zoekt u creatieve oplossingen om het water vast te houden op privé en openbaar terrein?

Stel uw vragen en zoek samen een oplossing.

[Bufferbekken als recreatieve ontmoetingsplaats in stadscentrum van Tienen](#)

8 Waterzuivering in het dunbevolkte krekengebied

Uitleg door Koen Van Leeuwe, Diensthoofd technische dienst, gemeente Sint-Laureins en Maarten Everaert, bekkenverantwoordelijke, Aquafin

Sint-Laureins is een voorbeeld van een gemeente met een uitgestrekt buitengebied. Het Leopoldkanaal is de belangrijkste wateras in deze gemeente en vormt een grens tussen polder en houtland. In de omgeving bevinden zich ook heel wat kreken en water is er erg belangrijk voor toerisme en recreatie. De gemeente heeft, deelgemeenten ingerekend, een totale oppervlakte van 7454 ha, een wegennet van 200 km en telt slechts 6.600 inwoners. Om deze dunbevolkte regio te saneren maakte Aquafin in opdracht van de gemeente op basis van het zoneringsplan een visie voor het collectief te saneren gebied. De KWZI Watervliet, die in 2009 in gebruik werd genomen, is de eerste kleinschalige waterzuivering van vier die het afvalwater in deze regio zullen zuiveren. In de verschillende zuiveringsgebieden binnen het grondgebied van de gemeente Sint-Laureins zijn meerdere projecten in uitvoering of gepland om het afvalwater te transporteren en te zuiveren. Omwille van de vele lintbebouwing en het vlakke terrein, zal vaak gewerkt worden met een drukriolering.

Luister mee welke visie er ontwikkeld werd en hoe de gemeente de riolerings- en zuiveringsgraad de komende jaren wil verhogen.

[Waterzuivering in krekengebied](#)

9 Masterplan wateroverlast Maldegem

Uitleg door Geert De Roo, schepen van leefmilieu, waterbeleid, landbouw&visserij, groen en duurzame ontwikkeling

Tal van omstandigheden, zoals de uitbreiding van de bebouwing en van de verharde oppervlakte in de gemeente, de grootschaliger landbouw, het verdwijnen van waterlopen en straatgrachten en het veranderende klimaat, zorgen op regelmatige tijdstippen voor wateroverlast in Kleit, Adegem en Maldegem.

Het is duidelijk dat er in de toekomst een herwaardering van grachten en waterlopen nodig is om een vlotte afvoer van het regenwater mogelijk te maken.

Maldegem maakte een masterplan voor de bestrijding van wateroverlast.

Ontdek hoe de gemeente Maldegem de recente wateroverlast terugdrong.

10 Lokale beleidsvormen en waterbeheer in Bolivië als bron van inspiratie

Uitleg door Filip Vancoillie, Afdelingsingenieur projectengineering VMW

Betrekken van lokale organisaties en gemeentebesturen is één van de vertrekpunten voor lokale verandering. Dat merkte ik ook bij mijn werk in de organisatie ICO in Bolivië (Pasarapa), een partner van de Belgische ngo Bevrijde Wereld. Het project waarin ik werd ingeschakeld, draait rond de rol van water voor landbouwproductie en voedselzekerheid.

Zo wordt waterbeheer in Bolivië gesteund door lokale boerenorganisaties, de ngo-sector, het gemeentebestuur en ook het nationaal beleid. De uitdagingen zijn echter ook enorm. Maar misschien kunnen we ook wel leren van de specifieke situatie in Bolivië. Hoe kunnen verenigingen of wijk-comité's bij ons betrokken worden in lokaal waterbeleid? Meer betrokkenheid kan bijvoorbeeld leiden tot betere bescherming van waterwin-gebieden, wat in het belang is van de eigen bewoners en de gemeente. Het geeft stof tot nadenken.

[Lokale beleidsvormen en waterbeheer in Bolivië](#)