

Living Lab Herk en Mombeek

Hoe kunnen we bovenstrooms
voldoende water vasthouden om
Vlaanderen beter te wapenen tegen
extreme neerslag en droogte?

ACTIEPLAN

KOMPAS VOOR DE COALITIE

April 2025

WEERBAAR
WATER+LAND+SCHAP

KOMPAS VOOR DE COALITIE

Deze publicatie is een overzicht van genomen stappen en een bundeling van tussentijdse resultaten en inzichten die de basis vormen voor de verdere besluitvorming.

WEERBAAR WATER+LAND+SCHAP

De vallei van de Herk en Mombeek is geselecteerd als één van de vier Water+Land+Schapsgebieden om het advies Weerbaar Waterland om te zetten naar de praktijk. Daarnaast testen ook coalities van de bovenstroomse gebieden van de IJzer, de Leie en de Gete uit wat nodig is om elk stroomgebied voor te bereiden op de mogelijke gevolgen van het 'hoogimpacts scenario', zoals overstromingen ten gevolge van plotse onweersbuien, of de extreme droogtes tijdens de zomers van 2019 en 2022. Op die manier werkt Vlaanderen aan de transitie naar een landschapssysteem dat water eerst maximaal vasthoudt voor infiltratie, en pas daarna het resterende water hergebruikt of vertraagd afvoert waar nodig. Voor de uitvoering van het traject Weerbaar Water+Land+Schap is 5 miljoen euro voorzien uit het Vlaams klimaatadaptatieplan.

De uitrol van Weerbaar Water+Land+Schap wordt begeleid door de Vlaamse Landmaatschappij en het programmateam Water+Land+Schap, en stelt hydrologische en landbouw-kundige modellering ter beschikking via onderzoek van Sumaqua en de Bodemkundige Dienst van België.

LIVING LAB HERK & MOMBEEK

Het Living Lab Herk & Mombeek werkt verder op het bestaande Water+Land+Schapsproject in het gebied en is een testomgeving in de praktijk waarbij de krachten van lokale actoren (landeigenaars, landbewerkeren en landgebruikers) met wetenschap (expertise in klimaatscenario's en impact van maatregelen op water en bodem), beleid (*matchmaker* van instrumenten met doelen) en ontwerpend onderzoek (expertise in verbeelding en participatie) gebundeld worden. Hierbij willen we komen tot een gedragen sponsactieplan dat sponsmaatregelen met meer impact op grotere schaal uitrolt en maximaal inzet op koppelkansen.

Dit Living Lab wordt mogelijk gemaakt door een samenwerkingsovereenkomst tussen de Vlaamse Milieu-maatschappij (VMM), de Vlaamse Landmaatschappij (VLM), het Regionaal Landschap Haspengouw en Voeren (RLHV), Architecture Workroom Brusselas

(AWB) en de KU Leuven (KUL). Binnen deze SWO werd ook Cluster Landschapsarchitecten aangesteld. De SWO loopt van september 2023 tot april 2025.

COLOFON

Redactie en procescoördinatie Living Lab
Leonie Martens, Francis Schoups, Bram Vandemoortel & Joachim Declerck (AWB), Joep Fourneau (RLHV)

Landschappelijke analyse

Andreas Bauwens & Shannon De Wandeler (Cluster Landschapsarchitecten)

Hydrologische analyse

Patrick Willems & Isis Brangers (K.U.Leuven), Vincent Wolfs & Emma Stalmans (Sumaqua)

Landbouwkundige analyse

Aster De Vroe (Bodemkundige Dienst van België)

Stuurgroep Living Lab

An Digneffe & Ward Andriessen (RLHV), Bernard De Potter & Barbara Vael (VMM), Jan van Velk (Bekkencoördinator Demer), Griet Celen & Liesbeth Gellinck (VLM), Patrick Willems (KUL)

Lokale gebiedscoalitie

Diverse landbouwers, landeigenaars en landbeheerders, Regionaal Landschap Haspengouw en Voeren, Bekkencoördinatie Demer, Provincie Limburg, Proefcentrum Fruit, PIBO Campus vzw, Watering De Herk, Natuurpunt vzw, Limburgs Landschap vzw, Boerenbond, PXL Hogeschool, stad Hasselt, stad Sint-Truiden, Tongeren, stad Borgloon, stad Herk-de-Stad, gemeente Diepenbeek, gemeente Nieuwerkerken, gemeente Alken, gemeente Wellen, gemeente Kortesseem, Agentschap Landbouw & Zeevisserij, Agentschap Natuur & Bos, Vlaamse Landmaatschappij, Vlaamse Milieumaatschappij

Met dank aan

Marie van Loon, Lene De Vrieze & Hannah Nelis (AWB)

Versie

4 April 2025

0. LIVING LAB HERK & MOMBEEK

4

- Ⓐ De vallei van de Herk & Mombeek
- Ⓑ Uitdagingen
- Ⓒ Weerbaar Water+Land+Schap
- Ⓓ Proces
- Ⓔ Gebiedscoalitie

1. VAN SCHADE NAAR DOELEN

24

- Ⓐ Verzamelen lokale data
- Ⓑ Schadegrens bepalen
- Ⓒ (On)aanvaardbaar risico bepalen
- Ⓓ Theoretische doelen berekenen
- Ⓔ Praktische doelen berekenen
- Ⓕ Landbouwmodellering

2. VAN DOELEN NAAR SCENARIOS

52

- Ⓐ Wat als we geen actie ondernemen?
- Ⓑ Doelendifferentiatie
- Ⓒ Focusgebieden
- Ⓓ Staalkaart
- Ⓔ Bijkomend studiewerk KU Leuven

3. VAN SCENARIOS NAAR ACTIEPLAN

80

- Ⓐ Strategische en operationele doelstellingen
- Ⓑ Gebiedsgericht aan de slag
- Ⓒ Actietabel 2025-2030
- Ⓓ Educatie en bewustwording
- Ⓔ Monitoring, evaluatie en bijsturing

4. VAN ACTIEPLAN NAAR UITVOERING

124

- Ⓐ Risicoanalyse en adaptief management
- Ⓑ Samenwerking en kennisuitwisseling
- Ⓒ Conclusies en aanbevelingen

5. BIJLAGE: OVERZICHT ACTIES

138

Gedetailleerd overzicht van acties uit actietabel 2025-2030

0. LIVING LAB HERK & MOMBEEK

- Ⓐ De vallei van de Herk & Mombeek
- Ⓑ Uitdagingen
- Ⓒ Weerbaar Water+Land+Schap
- Ⓓ Proces
- Ⓔ Gebiedscoalitie

Ⓐ De vallei van de Herk en Mombeek

De vallei van Herk en Mombeek - ruwweg het Haspengouws landschap tussen de grotere steden Hasselt, Sint-Truiden en Tongeren - maakt deel uit van het Demerbekken, dat op basis van stroomgebieden in een tiental deelgebieden is onderverdeeld. Omwille van de bovenstroomse ligging wordt de vallei ook wel 'het dak van de Demer' genoemd. De Herk en Mombeek tekenen zich als duidelijke en **robuuste groen-blauwe structuren** af en vormen sterke landschappelijke dragers.

De vallei heeft centraal een relatief gaaf gebleven landschap met **graslanden**, oude boskernen en kleinschalige landschapselementen. De flanken worden gekenmerkt door **laagstamfruitteelt** en intensieve **akkerteelt**. De streek is een belangrijk grondgebonden landbouwgebied in Vlaanderen en wordt ook wel de 'fruitmand van Limburg' genoemd.

In de vallei van de Herk (westelijke hoofdbeek) en Mombeek (oostelijke zijbeek) komen fruitland, akkerland en grasland samen als de drie pijlers van het landschap.

De oude hoogstamboomgaarden fungeerden als graasweide voor het vee (19de eeuw)
Bron: Fotoarchief Boerenbond - KADOC

HISTORISCH LANDSCHAP

De vruchtbare gronden en gunstige klimaatcondities hebben ervoor gezorgd dat het gebied van de Herk en Mombeek al sinds de Romeinse tijd bewoond en gecultiveerd wordt. Veel dorpen en steden in het projectgebied hebben historische gebouwen, kastelen en boerderijen die getuigen van een lange agrarische traditie.

De dikke leemlaag die Haspengouw bedekt, heeft door de eeuwen heen een cruciale rol gespeeld in de landbouwwontwikkeling. Deze vruchtbare grond heeft bijgedragen aan de bloei van de fruitteelt, die een belangrijk onderdeel vormt van de lokale economie en cultuur.

Doorheen de tijd veranderde het landschap dikwijls, de fruitteelt transformeerde bijvoorbeeld van hoogstamboomgaarden met grazend vee naar laagstamboomgaarden. Deze verandering werd gedreven door de commercialisering van de fruitteelt, waarbij laagstammen meerdere voordelen boden. Ze begonnen sneller vruchten te dragen, de kwaliteit van de vruchten was beter, het plukken werd eenvoudiger en er konden meer bomen per hectare worden geplant.

De [Landschappelijke Analyse](#) (p. 1-41) die ontwerp-bureau Cluster heeft opgemaakt, geeft een overzicht van de verschillende dynamieken die zich hebben voorgedaan doorheen de tijd tot het landschap dat we vandaag kennen.

Om de productiviteit te vergroten werden subsidies gegeven voor de aanleg van laagstamboomgaarden (20ste eeuw)
Bron: Fotoarchief Boerenbond - KADOC

B Uitdagingen

De vallei was één van de getroffen 'Waterbom'-gebieden in Vlaanderen, met zware **overstromingen** in onder andere Alken en Stevoort. Het is duidelijk dat zonder aanvullende acties deze situatie zich kan herhalen. Naast maatregelen in de lagergelegen delen van het gebied maakt dit interventies in de hogergelegen delen noodzakelijk: te snelle afstroom van water heeft erosie tot gevolg, maar vergroot ook het risico op die overstromingen. Ook de **droogte** heeft in dit gebied al meermaals schade veroorzaakt. Zo staan poelen al droog vanaf februari en hebben fruitteelers en landbouwers op de bovenstroomse flanken te kampen met dalende opbrengsten door de droge zomers.

Waar de zogenoemde 'waterbom' van 2021 een uitzonderlijk fenomeen was, is de opeenvolging van verschillende zomerdroogtes of te natte winters dan weer een voorafspiegeling van het nieuwe normaal. Het wordt duidelijk hoe broos en kwetsbaar onze leefomgeving is. Het zijn *wake-up calls*: terwijl de klimaatverandering de kans op extreme neerslag en droogte vergroot, hebben wij vooral onze kwetsbaarheid vergroot. Dit geldt voor Vlaanderen, maar zeker ook voor de vallei van de Herk en Mombeek.

Overstromingen rond de Mombeek, waterbom 2021 ©VMM

Als gevolg van de verdichting, verharding, drainering,... stroomt water sneller af naar lagergelegen gebieden, wat de benedenstroomse delen kwetsbaar maakt voor schadelijke overstromingen. Ook de kwetsbaarheid voor droogte, die we hebben gevoeld in elkaar overtreffende droge zomers, is vergroot door het verlies aan infiltratie en buffercapaciteit. Te natte winters zorgen dan weer voor onder andere onbewerkbare akkers in de lente. **Door de klimaatverandering zullen de frequentie en intensiteit van extreme regenval en langdurige droogte enkel toenemen.**

© Patrick Willems, KU Leuven

Boeren in 27 Limburgse gemeenten kunnen rekenen op schadevergoeding voor droogte van 2022

De extreme droogte van 2022 zal telers... — © Fred Debroek

SINT-TRUIDEN - Nu de Vlaar 2022 erkend heeft als ran shadedossier indienen. I

Traditionele kersen in Haspengouw met uitsterven bedreigd: "De droogtestress hakt er stevig in"

Water oppompen uit onbevaarbare waterlopen verboden in Limburg door aanhoudende droogte

Vanaf morgen mag er geen water meer uit onbevaarbare waterwegen gehaald worden in heel Limburg. Het gaat om een tijdelijke maatregel vanwege de aanhoudende droogte.

Home: Vlaanderen laat tonnen vruchtbare bodem wegspoelen

VLAANDEREN LAAT TONNEN VRUCHTBARE BODEM WEGSPOELEN

2024-06-20
IPER - Jaarlijks gaat erode op Vlaamse akkers met 2 miljoen ton vruchtbare grond aan de haal. Het is een tragisch, maar zichtbaar proces dat zich vooral in Midde-Vlaanderen voordoet, maar waar ook bodems getuigen van de weg. Op sommige plaatsen ploegen landbouwers al zand naar boven. Bodemerosie bedreigt niet alleen onze voedselproductie. Ze veroorzaakt watervervuiling, hogere heuvelkanten en modderstromen in Vlaamse dorpen. Is er genoeg kans of urgentie?

Het Vlaamse armoedebestrijdingsplan aan het begin van de eeuw van glorie in Europa, maar vandaag ligt het beleid steek in goede intenties en uitvoerbaarheid. De afbrekende regering had een uitdaging

alle nieuws dossiers agenda vacatures contact steun ons

Homepage > Nieuws > Meer aandacht nodig voor de vergeten graslanden in Haspengouw

GA TERUG PRINT DEZE PAGINA

Meer aandacht nodig voor de vergeten graslanden in Haspengouw

Het Regionaal landschap Haspengouw en Voeren (RLHV) en de provincie Limburg willen dat er in de vallei van de Herk en de

Verschillende artikelen tonen de uitdagingen waar de vallei van de Herk en Mombeek mee te kampen heeft.

Daarnaast kampt het gebied ook met andere uitdagingen, gericht op de landschappelijke kwaliteiten, zoals biodiversiteit, erosie en waterkwaliteit.

Erosie

Droog-Haspengouw is in Vlaanderen één van de meest erosiegevoelige gebieden. De bovenstroomse, uitgestrekte akkerpercelen, kennen een groot risico op erosie door het hellende landschap, te snelle afstroom van water en intensieve bodembewerking. Erosie leidt tot verlies van bodemmateriaal (wat kan oplopen tot meer dan 25 ton/ha/jaar) en -productiviteit, wat nefast is voor de landbouw.

Agro- en biodiversiteit

Het teloorgaan van de valleiwierking in de Herk en Mombeekvallei heeft een negatieve impact op de biodiversiteit. Door het verlies aan soorten wordt het (landbouw)landschap minder weerbaar.

Enerzijds kwamen door normaliseringswerken en het aanleggen van drainage de soortenrijke graslanden, die een belangrijke bufferende functie hebben, onder druk te staan. Ook het valleilandschap, voornamelijk in Vochtig Haspengouw, raakte versnipperd waardoor belangrijke habitats en corridors voor amfibieën zoals de kamsalamander verdwenen.

Anderzijds verdwenen kleine landschapselementen (KLE's) - essentieel voor erosiebestrijding - en een groot areaal bos - essentieel voor het infiltreren en aanvullen van bronwater door de intensivering van de landbouw en de 20e eeuwse ruilverkavelingen.

Waterkwaliteit

Vandaag kennen de Herk en Mombeek een slechte waterkwaliteit, voornamelijk door de inspoeling van nutriënten op akkers en pesticiden. Daarnaast zijn er verschillende overstorten in het gebied, die de inspanningen van waterzuivering teniet doen. De vallei van de Herk en Mombeek is dan ook door Vlaanderen naar voren geschoven als prioriteit voor behalen van de Europese waterkwaliteitsdoelen.

In de [Landschappelijke Analyse](#) die ontwerp bureau Cluster heeft opgemaakt, worden deze uitdagingen in verband gebracht met de inrichting van het landschap en hoe deze doorheen de tijd is veranderd (p. 42-75).

C Weerbaar Water+Land+Schap

Vandaag zijn er al heel wat actoren actief in de Herk en Mombeek vallei en lopen er al tal van projecten. Aanvankelijk waren deze projecten voornamelijk gericht op de waterlopen, zoals de hermeandering van de Golmeerszouwebeek of beekstructuurprojecten, maar in de loop der jaren groeide het besef dat **sponsmaatregelen** die inzetten op het herstel van de waterhuishouding in de vallei en daarbuiten evengoed noodzakelijk zijn. De eerste twee generaties van Water+Land+Schap richtten zich binnen de vallei van de Herk en Mombeek dan ook op het herstel van graslanden.

De uitdagingen blijven echter groot: de landbouwsector en natuurgebieden staan onder druk als gevolg van cumulatieve droogte en ook de waterbom van 2021 maakte de kwetsbaarheid van het huidige landschap pijnlijk duidelijk. Deze extreme weersomstandigheden maken de transitie van het huidige landschap tot een weerbaar sponslandschap noodzakelijk.

1. VIER COALITIES

Om ons hierop voor te bereiden, werd het testtraject **Weerbaar Water+Land+Schap** opgericht. Samen met drie andere gebieden, de bovenloop van de IJzer, Midden-Zuid-West-Vlaanderen en de Getestreek, vervult het Living Lab Herk en Mombeek een pioniersrol om vanuit lokale doelen toekomstscenario's te formuleren en impactvolle maatregelen uit te rollen op terrein. Op die manier werkt Vlaanderen

“De waterproblematiek in Vlaanderen kunnen we niet met één grootschalig infrastructuurproject oplossen. Er is nood aan acties op vele plekken tegelijk, in het bijzonder voor waterretentie in bovenstroomse gebieden. Water+Land+Schap gold de afgelopen jaren als dé innovatie-omgeving bij uitstek voor de realisatie van bovenstroomse, landgebaseerde maatregelen.”

- Patrick Willems, Professor hydrologie, watertechniek en klimaatverandering, KU Leuven

aan de transitie naar een landschapssysteem dat water eerst maximaal vasthoudt voor infiltratie, en pas daarna het resterende water hergebruikt of vertraagd afvoert als dat nodig blijkt. In het voorjaar van 2025 wordt er een **actieplan** ingediend dat eerste acties op terrein mogelijk maakt en lange termijn ambities beschrijft voor de vallei van de Herk en Mombeek.

Overzicht van de vier Weerbaar Water+Land+Schap pioniersgebieden

2. LIVING LAB HERK EN MOMBEEK

Het Living Lab is een **testomgeving in de praktijk** waarbij de krachten van lokale actoren (landeigenaars, landbewerkeren en landgebruikers) met wetenschap (expertise in klimaatscenario's en impact van maatregelen op water en bodem), beleid (*matchmaker* van instrumenten met doelen) en ontwerpend onderzoek (expertise in verbeelding en participatie) gebundeld worden. Hierbij willen we tot een gedragen actieplan dat maatregelen met meer impact op grotere schaal uitrolt en maximaal onderzoek gaat naar koppelkansen.

Samen met de lokale gebiedscoalitie hebben we de lat hoog gelegd. **We willen het landschap transformeren tot een sponslandschap dat ons weerbaar maakt voor de toekomst**; een sponslandschap dat zoveel mogelijk gerealiseerd wordt door natuur-gebaseerde maatregelen waarbij we streven naar een herstel van het natuurlijk valleisysteem, dat zich uitstrekt van de plateaus over de hellingen tot in de komgronden. Hierbij wordt maximaal ingezet op infiltratie en bronopstuwung om de aanvulling van de grondwatertafel te maximaliseren en de *runoff* van het oppervlaktewater te minimaliseren.

Een sponslandschap is meer dan alleen een landschap dat ons beschermt tegen de extreme weersomstandigheden en de bijhorende overstromingen en droogte, het is ook een landschap dat inzet op veerkrachtige natuur, productieve landbouw, een robuust landschap en deze met elkaar verweeft.

De transformatie naar een sponslandschap vraagt om grote investeringen in steden en dorpen, landbouw, natuur, economie, recreatie en infrastructuur. **Maar hoe doe je deze investeringen het meest efficiënt en met de meeste impact?**

Het traject wil in de praktijk testen hoe, vertrekkende vanuit lokale kennis en ervaringen, innovatieve modeleringstechnieken en ontwerpend onderzoek kunnen bijdragen aan de co-creatie en implementatie van sponsmaatregelen. Dit gebeurt via verschillende werksporen die interageren met elkaar, zoals het bevragen van lokale landbouwers en natuurverenigingen rond de haalbaarheid van bepaalde maatregelen en tegelijkertijd de impact hier doorrekenen in slimme modellen.

Verkennde wandeling langs soortenrijke graslanden aan de oevers van de Herk © Architecture Workroom Brussels

Doelenbepaling met de lokale gebiedscoalitie en experts, juni 2024 © Jonas Roosens

Werkessie met lokale landbouwers in regio Piringen, augustus 2024 © Architecture Workroom Brussels

Doelstelling Living Lab Herk en Mombeek?

= HET ONTWIKKELEN VAN EEN METHODIEK EN PROCES OM MET EEN LOKALE COALITIE EEN GEDRAGEN ACTIEPLAN TE FORMULEREN EN UIT TE VOEREN DAT HEN IN STAAT STELT OM ZO WEERBAAR MOGELIJK TE ZIJN VOOR EEN HOOGKLIMAATSCENARIO.

3. METHODIEK WEERBAAR WATERLAND

Het Living Lab werkt volgens de **methodiek zoals voorgesteld in [Advies Weerbaar Waterland](#) waarbij er gebiedsgericht doelen worden opgemaakt op basis van een (on)aanvaardbare risicobepaling**. In het proces worden eerst de wateruitdagingen in verband met overstromingen en droogte inzichtelijk gemaakt: Waar en met welke frequentie is er risico op langdurige droogte? Waar en met welke frequentie is er een risico op overstroming? Wat is de impact van het klimaat op de wateruitdagingen in 2050 en 2100?

Binnen het gebied moet de lokale coalitie het eens worden over welke risico's ze aanvaardbaar achten en welke niet. Hierbij vertrekken ze vanuit de huidige schade van overstromingen en droogte. Vervolgens worden de water-kwantiteitsdoelen gedefinieerd. Deze doelen geeft gebiedscoalitie concrete cijfers waarmee ze aan de slag kunnen gaan. Door verschillende scenario's door te rekenen en af te wegen komen ze uiteindelijk tot een duurzame strategie met de bijbehorende geïntegreerde maatregelpakketten.

Er komt geen bovenlokaal opgelegde doelstelling aan te pas; dit is een lokaal geformuleerde ambitie om toekomstige onaanvaardbare schade te vermijden.

In de volgende hoofdstukken van deze longread wordt het traject dat de lokale gebiedscoalitie tot nu toe heeft doorlopen als leidraad gebruikt.

D Proces

Het proces (processchema p. 14) bestaat uit verschillende werksporen die interageren met elkaar: **modellering** (geel), **maatregelen** (blauw), **demonstratie** (groen) en **leeromgeving WWLS** (paars). Uiteindelijk komen deze sporen samen in het spoor 'duurzame strategie' (rood). Op die manier kan de coalitie in de Herk- en Mombeek tot gebiedsdoelen, geïntegreerde maatregelpakketten en het actieplan komen, die stapsgewijs de transformatie van het huidige landschap tot een sponslandschap mogelijk maken.

1. DEELBEKKENOVERLEG

Doorheen het hele traject wordt er intensief ingezet op deelbekkenoverleg*, waarbij de lokale coalitie samenkomt om stappen richting het actieplan te zetten. Aan tafel zit minstens vertegenwoordiger van elke belanghebbende sector (natuurorganisaties, landbouwers, lokale besturen, etc.). Het doel van het deelbekkenoverleg is om wederzijds begrip te creëren tussen de verschillende landgebruikers en gezamenlijke afwegingen te maken richting een robuust sponslandschap. Dit gebeurt aan de hand van sessies waarin de (on)aanvaardbaarheid van overstromings- en droogteschade worden bepaald, het opstellen van wensscenario's en bijhorende maatregelpakketten, ondersteund door inzichten en het onderzoek vanuit de verschillende wetenschappelijke instanties en de ontwerpende onderzoekers, en het verbinden van de gekozen maatregelpakket(ten) aan financiering, verantwoordelijkheid, praktische en juridische zaken, etc.

* doorheen de longread wordt in blauwe kaders een samenvatting gegeven van verschillende sessies (deelbekkenoverleg). Dit zijn niet alle sessies, maar eerder belangrijke ijkpunten waaruit inzichten vloeien die verder het proces bepalen.

2. MODELLERING

Binnen dit werkspoor maken we eerst de wateruitdagingen, zoals overstromingen en droogte, inzichtelijk. Vervolgens worden deze uitdagingen, met behulp van lokale data en kennis, vertaald naar gebiedsbrede doelen (zie vorige pagina - Methodiek Weerbaar Waterland). Naast de modellering door KU Leuven volgens de methodiek van Weerbaar Waterland, rekenen ook twee andere studiebureaus inzichten door binnen het traject Weerbaar Water+Land+Schap: Sumaqua en de Bodemkundige Dienst van België.

Deze studies en resultaten worden verder toegelicht in hoofdstuk 1.

3. MAATREGELLEN

Het Living Lab Herk en Mombeek is gericht op landgebaseerde sponsmaatregelen, waarbij we zoveel mogelijk op zoek gaan naar synergiën met het landgebruik en andere landgebaseerde uitdagingen op het terrein. Ter voorbereiding van de sessies op deelbekeniveau zoeken we binnen dit spoor naar kennis over sponsmaatregelen volgens vier pijlers:

- Impactmodellering: Wat is de impact van een bepaalde maatregel op het watersysteem?
- Haalbaarheid vandaag en morgen: Wat zijn de knelpunten en kansen van bepaalde sponsmaatregelen, en hoe is dit gekoppeld aan een financieel plaatje en concrete uitvoering?
- Koppelkansen: Op welke andere doelen, naast de waterkwaliteitsdoelen, zet de sponsmaatregel in (bijvoorbeeld erosiewering, waterkwaliteit, biodiversiteit,...)?
- Landschappelijke eenheden: Welke kapstukken in het landschap zijn gunstig voor de sponsmaatregel?

Door ons te richten op deze vier pijlers, kunnen we samen met de lokale gebiedscoalitie geïntegreerde maatregelpakketten ontwikkelen die opschaalbaar zijn voor het hele gebied. Dit werkspoor heeft betrekking tot verschillende organisaties en onderzoek. Sumaqua staat in voor de impactmodellering waarbij de modelleurs onderzoeken welke type-maatregelen waar de meeste impact hebben. Aan de hand van lokale kennis worden de haalbaarheid en de knelpunten van maatregelen in kaart gebracht, en wordt nagedacht over hoe deze knelpunten kunnen worden weggewerkt.

Met behulp van lokale kennis zoeken we naar maatregelen die zowel het watersysteem als andere thema's, zoals natuur (graslanden, bos, veengebied...), biodiversiteit, landbouw, erosie, bebouwd weefsel, waterkwaliteit en beleid, ten goede komen. Deze koppelkansen zijn sterk verbonden met de gebiedslezing die Cluster Landscape als ontwerpend onderzoeker opstelt. Ze zullen bepalen, aan de hand van landschappelijke eenheden, welke maatregelsets en hoeveel maatregelen nodig zijn op het terrein..

4. DUURZAME STRATEGIE

In dit spoor komen de twee eerder beschreven sporen samen. We noemen dit de 'duurzame strategie', omdat we hier de impact van maatregelen koppelen aan de uitvoerbaarheid via een stapsgewijze aanpak. De modelleurs tonen aan dat we forsere keuzes moeten maken om de doelstellingen te behalen. Met de gangbare maatregelen, enkel op de plekken waar het goed uitkomt, binnen de grenzen van het huidige systeem, behalen we onze doelen niet. We hebben een duurzame strategie nodig die een stapsgewijze, maar diepgaande transitie van het landschap behelst.

We ontwikkelen verschillende scenario's en wegen deze tegen elkaar af, zowel op de schaal van het hele deelgebied als op de schaal van de focusgebieden. We formuleren vervolgens principes die op de lange termijn een gedragen visie ondersteunen. De duurzame strategie biedt een stapsgewijze aanpak, die nadenkt over de hoe-vraag en geïntegreerde maatregelpakketten omschrijft. De modelleurs en experts onderzoeken of deze strategie voldoende impact zal hebben om het landschap weerbaar te maken voor klimaatverandering in 2050. Ook de vier pijlers van het maatregelenspoor (impactmodellering, haalbaarheid vandaag en morgen, koppelkansen en landschappelijke eenheden) blijven een belangrijke leidraad. We nemen ook input van het demonstratiespoor, gericht op focusgebieden, mee om de duurzame strategie te vertalen naar concrete maatregelen op het terrein.

5. DEMONSTRATIE

Om de haalbaarheid van bepaalde maatregelen te toetsen, betrekken we lokale actoren bij het proces, bijvoorbeeld door interviews of werksessies met akkerbouwers. Binnen dit spoor identificeren we de drempels die lokale actoren tegenkomen bij het uitrollen van maatregelen. Daarnaast brengen we kansen in kaart, zoals maatregelen die al in de praktijk getest worden en positief ontvangen worden door landgebruikers.

Om de duurzame strategie effectief te laten landen in het gebied, selecteren we enkele focusgebieden in zowel Droog als Vochtig Haspengouw. Deze focusgebieden zijn enerzijds voldoende verschillend om de unieke kenmerken van het landschap te begrijpen,

maar anderzijds ook representatief genoeg om het op te schalen naar het gehele deelbekken.

6. TYPE-PROCES

Doorheen het proces is er een belangrijke uitwisseling met de drie andere Weerbaar Waterlandschapscoalities. Tijdens de centrale dagen kunnen onderling lessen worden uitgewisseld en wordt expertise rond hydrologie, biodiversiteit, landbouw, erosie,... aangeboden.

Daarnaast worden de verschillende leerlessen gecaptureerd zodat ze kunnen meegenomen worden naar het opstellen van een proces richting opschaling.

1 SCHADE

2 DOELEN

3 SCENARIO'S

4 ACTIEPLAN

UITVOERING

E Gebiedscoalitie

De belangrijkste stakeholders zijn verenigd in de lokale gebiedscoalitie. De gebiedscoalitie bestaat uit een kernteam, een eerste ring van betrokkenen en een tweede ring van betrokkenen. Het kernteam trekt het ganse proces van Living Lab in het gebied. Zij komen frequent samen om bijeenkomsten met de gebiedscoalitie voor te bereiden, maken verslag op van de bijeenkomsten en bewaken het proces- en stappenplan. De eerste ring betrokkenen bestaat uit de stakeholders die het Living Lab traject vanop de eerste rij volgen en actief mee vorm geven aan de verschillende stappen in het proces. Zij nemen deel aan de werksessies en brengen hun (lokale) expertise in. De tweede ring betrokkenen zijn organisaties en instanties die het proces van een iets grotere afstand opvolgen. Het Vlaams kennisteam werd door VLM aangesteld als expertenteam. Zij volgen de verschillende projecten op via o.a. de programmabureaus. Tot slot zijn er ook nog de experts die vanuit hun wetenschappelijke studies input leveren aan de gebiedscoalitie.

GBIEDSCOALITIE HERK EN MOMBEEK

Kernteam

- Regionaal Landschap Haspengouw en Voeren (RLHV) / Landschapspark Hart van Haspengouw (Ward Andriessen, Joep Fourneau en An Digneffe)
- Architecture Workroom Brussels (Bram Vandemoortel, Leonie Martens, Francis Schoups en Joachim Declerck): neemt in deze hoedanigheid ook de rol als procesbegeleider op in het team)
- Bekkencoördinator Demerbekken (Jan Vanvelk)

Eerste ring betrokkenen

- PIBO Campus (Damien Xhonneux): Expertise op vlak van bodeminfiltratie, humusvorming in de bodem, koolstofinbreng, alternatieve teelten en oogstechnieken.
- PC Fruit (Victoria Nelissen en Dany Bylemans): Breed netwerk binnen de fruitsector. Lopende experimenten met Waterproof. Ze willen een meer natuurgebaseerde aanpak opzetten rond de klimaatuitdagingen.
- Provincie Limburg, dienst Waterlopen (Steven Beyen en Ward Prikken): Beheerders van waterlopen 2de en 3de categorie. Reeds een samenwerkingsovereenkomst rond beekstructuurherstel en drainagevermindering
- Droogtecoördinator (Nathalie Leynen)

- Provincie Limburg dienst landbouw en platteland (Frederik Gerits): Input landbouwexpertise
- Provincie Limburg Provinciaal Natuurcentrum (Huig Deneef): Provinciale natuurverbindingen
- Watering de Herk (Glenn Geerits): Beheer van lokale waterlopen
- Watering Sint-Truiden (Karel Vandaele): Erosiecoördinator regio Sint-Truiden
- PXL Hogeschool (Alain Devocht): Expertise rond C-opslag, graslanden, hamster...
- Boerenbond (Heidi Pinxten): Lokale consulent
- Limburgs Landschap (Dirk Ottenburgh en Veerle Cielen): Beheerder van verschillende natuurgebieden in het projectgebied
- Natuurpunt (Gorik Verstraeten): Beheerder van verschillende natuurgebieden in het projectgebied
- Agentschap Landbouw en zeevisserij (Els Stevens)

Tweede ring betrokkenen

- Departement Omgeving Erosie-expert (Petra Deproost): Inhoudelijk mee afgestemd in het verkenningstraject van het Living Lab
- INBO (Jeroen Vandenborre en Patrik Oosterlynck): Betrokken vanuit stuurgroep Graslanden voor het ecologische luik
- VITO (Ingeborg Joris en Dieter Cuypers): Inhoudelijk mee afgestemd in het verkenningstraject
- AgroSymbio (Tuur Vandeweyer): Expertise op vlak van 'levende bodems'.
- Vlaamse administraties/lokale afdelingen betrokken via WLS projecten en stuurgroep graslanden
 - VMM
 - Vanuit de waterbeheerders (Maarten Van Aert)
 - Wordt gestroomlijnd via Jan Vanvelk
 - Vanuit Klimaatportaal: Arne Ferket volgt het proces van aan de zijlijn en maakt een nuttige link waar mogelijk
 - ANB: Tom Verschraegen
 - VLM: Karl Cordemans, bedrijfsplanner Greet Dielis en Jurgen Bernaerts
 - Agentschap Onroerend Erfgoed: Anse Kinnaer, Eddy Timmers: volgen het proces op van aan de zijlijn
- De 11 gemeenten hebben via een 'charter Herk en Mombeek' hun betrokkenheid bij een brede valleiwerving rond klimaat, landschap en biodiversiteit onderschreven. Ook via de aanvraag Landschapspark 'Hart van Haspengouw' hebben de lokale besturen hun steun geuit.

Koplopers

- De gebiedscoalitie bracht reeds heel wat koplopers (individuele landbouwers) op de been. Met hen zal worden afgetoetst naar bereidheid om maatregelen uit te voeren. Sommigen werden reeds betrokken en anderen zullen nog gecontacteerd worden en betrokken worden met de verdere uitwerking van het projectplan

Vlaams Kennisteam

- Zie lijst Weerbaar Water+Land+Schap

Experten

- KU Leuven (Patrick Willems en Isis Brangers): watermodellering
- Sumaqua (Vincent Wolfs en Emma Stalmans): watermodellering
- Bodemkundige Dienst van België (Aster Devroe): landbouwmodellering
- Cluster (Andreas Bauwens en Shannon De Wandeler): ontwerp onderzoek

ACHTERGROND

In de Herk- en Mombeekvallei is de afgelopen tien jaar sterk gewerkt op een verduurzaming van de waterbeheersing. Resultaat van dit werk is dat de Herk en Mombeek speerpuntgebied zijn in het nieuwe plan en in 2027 een 'goed waterbeheer' dienen te hebben. Verspreid in het gebied lopen er dan ook enkele tientallen initiatieven waar goede resultaten bereikt worden. Er bestaat een sterke deelbekkenbrede coalitie, onder het trekkerschap van Regionaal Landschap Haspengouw en Voeren, dat kan buigen op ervaring binnen Life projecten, PO Alken, Water+Land+Schap 1.0 en 2.0, ecohydrologisch studiewerk, WaterProof etc. De lokale coalitie van de Herk-en Mombeek is ook onderdeel van het Landschapspark Hart van Haspengouw.

Wat betreft ondernomen stappen binnen WLS 1.0: Demoprojecten rond graslandbeheer, laagstamfruit en akkers met onder andere...

- ... de selectie van een 5-tal graslandpercelen, geselecteerd bij landbouwers, een privé - eigenaren en een gemeente. Er werd een beheervoorstel opgemaakt en samen met de VLM werd ingeschat wat een gepaste vergoeding zou zijn voor het beheer, rekening houdend met extra werkgangen

- en eventuele inkomstenderving (verschraling). Deze demo vindt zijn vervolg in WLS 2.0.
- ... een demo op een akker waar werd gewerkt rond een alternatieve manier van graanoogst, waarbij enkel de aren geoogst werden en de halmen bleven staan (arenstripper). Dit geeft dekking voor (avi) fauna en zorgt voor koolstofinbreng in de bodem, alsook een vertraagde afstroom van regenwater en bijgevolg een grotere capaciteit voor infiltratie.
- ... als demo laagstamfruit werden kantrijen van plantages omgezet in bufferstroken en houtkanten ter bescherming van waterlopen en vermindering van waterafstroom richting kwetsbare elementen zoals holle wegen.

Er werd tevens communicatiemateriaal ontwikkeld om deze demo's en hun doelstellingen te duiden

Wat betreft ondernomen stappen binnen WLS 2.0: Experimenten met vergoedingen voor het behoud van graslanden. Concreet betekent dit:

- De uitwerking van een classificatie van graslanden waarvoor verschillende vergoedingen toegekend worden, gelinkt aan de eventuele inkomstderiving en extra te leveren inspanningen van de landbouwer.

- Het afsluiten van overeenkomsten (1 jaar) met landbouwers voor het in stand houden van graslanden, en waar mogelijk een verbetering ervan.
- Dit resulteert in verschillende 'cases' die elk een knelpunt rond behoud en bescherming van graslanden aanhalen. Dit kan gaan over lacunes of tegenstrijdigheden in wetgeving, vergoedings-systemen, enz.
- Dit geeft input aan de werkgroep graslanden (zie hieronder) die vanuit deze knelpunten beleidsaanbevelingen rond behoud van graslanden zal uitwerken

Opstart van een ambtelijke werkgroep graslanden (stuurgroep graslanden)

- Doel van deze werkgroep is het uitwerken van een degelijk instrumentarium voor het behoud van graslanden, alsook suggesties voor het wegwerken van lacunes of tegenstrijdigheden in de huidige wetgeving.
- Er wordt vertrokken vanuit concrete cases die een ruimere groep van gelijkaardige gevallen representeren.
- Voor de opmaak van een synthesesnota die alle beleidsadviserende conclusies voortkomend uit de werking van deze stuurgroep bundelt, wordt RLHV bijgestaan door studie bureau Mico-effect.
- Studie rond het potentieel van graslanden voor C-opslag: bossen en veengebieden worden vaak aanzien als de belangrijkste landschapstypes voor C-opslag. Uit onderzoek blijkt dat ook graslanden hier een belangrijke rol in kunnen spelen. Via dit verkennend onderzoek willen we voelen krijgen voor het potentieel van graslanden t.a.v. C-opslag in de Herk en Mombeek vallei. Welke kenmerken van graslanden (zoals vochtigheid, beheer, ...) spelen hierin mee en hoe kunnen we hierop inspelen. De studie werd aanbesteed en wordt momenteel uitgevoerd door onderzoekers van de PXL Hogeschool.

LNE studie 'Natuurinclusieve landbouw in de bres voor beschermde Beekvalleisoorten'

- Focus op het integreren van meer natuurinclusieve praktijken in bestaande landbouwbedrijven, met de focus op natuurlijke graslanden in combinatie met vernatting (verhoging grondwatertafel, tijdelijke overstromingen...)
- Begeleiding van landbouwers door landbouwkundige experts bij de verkenning om meer

- natuurinclusieve maatregelen te integreren in de bedrijfsvoering
- Is complementair aan de vergoedingsexperimenten in kader van WLS 2.0
- Levert eveneens input aan de werkgroep graslanden
- Focusgebieden in de Munsterbeekvallei (Bilzen) en Herk en Mombeek vallei (Alken)
- Output: concrete demoprojecten van landbouwbedrijven die meer natuurinclusieve maatregelen integreren in hun bedrijfsvoering

Living Lab Herk en Mombeek:

- Vanuit de ervaring uit het expertenadvies Weerbaar Waterland werd in een samenwerking tussen de VMM, RL, VLM, AWB en KUL een verkenningstraject opgezet naar de haalbaarheid van een Living Lab in de vallei van de Herk en Mombeek. Dit traject had hetzelfde doel voor ogen als Weerbaar Water+Land+Schap: onderzoeken hoe de modellering van het watersysteem en het testen op specifieke locaties de lokale coalitie kunnen ondersteunen bij het opstellen van een 'sponsactieplan' voor het hele deelbekken. Dit sponsactieplan bevat ambitieuzere maatregelen, gedacht vanuit een systeem-blik en afgestemd met modelleringsinzichten en belangen van alle stakeholders.

Het verkenningstraject liep van januari 2023 tot juni 2023 en bevatte volgende momenten:

- Verschillende bilaterale gesprekken met stakeholders
- Verschillende ronde tafel gesprekken, incl modelleringsexperts
- Desktononderzoek
- Wandeling doorheen het gebied op 7 juni 2023
- Het verkenningstraject resulteerde in een procesplan, dat nu ook de basis vormt voor een Samenwerkingsovereenkomst dat van start ging op 15/09/23. De Samenwerkingsovereenkomst is ingebed in het Weerbaar Waterlandschap traject. De doelstelling van beide trajecten is één en dezelfde.

25.10.2023 Kick-off lokale gebiedscoalitie

WIE?

Kernteam, lokale gebiedscoalitie

DOEL?

Kennismaking lokale coalitie + bepalen eerste en tweede ring betrokkenheid + warm maken om samen te werken richting een Sponsactieplan

WAT?

Tijdens de kick-off werd het traject van het Living Lab toegelicht aan lokale actoren van het deelbekken. Een belangrijke eerste stap was het kennismaken met elkaar en de verschillende organisaties en actoren die actief zijn in het gebied. Een tweede stap was om hen te vragen engagement op te nemen binnen de lokale gebiedscoalitie om samen met de coalitietrekker en procesbegeleiders een intensief traject te doorlopen richting het uitwerken van een Sponsactieplan. We maakten hier onderscheid in eerste (intensief) en tweede ring (minder intensief) betrokkenheid. Tijdens de sessie werden alle coalitieleden aan het woord gelaten om een korte toelichting te geven over lopende projecten en initiatieven. Ook werd er aan de gebiedscoalitie gevraagd om hun bezorgdheden en aandachtspunten rondom het traject te benoemen, zodat we deze kunnen meenemen in de volgende stappen.

INZICHTEN?

Er zijn zowel noden en bezorgdheden op terrein als binnen het proces.

- Impact: kunnen we zorgen dat kleine maatregelen ook bijdragen aan impact op grote schaal?
- Communicatie: betrekken van lokale actoren is belangrijk aspect binnen de opdracht
- Verbeelding: impact van klimaatscenario's 2050 en 2100 inzichtelijk maken
- Koplopers: belangrijke rol bij overbrengen van de boodschap > 'best practices'
- Beleid: vertaling van acties naar beleid

Het Living Lab bouwt verder op eerdere trajecten die lopen in het gebied, zoals Water+Land+Schap 1.0, waarbij voornamelijk werd ingezet op de Herk en Mombeek als blauwgroene linten in het landschap. (2018) © Bob Van Mol

In het voortraject van het Living Lab werd op 8 juni een 'Expeditie Herk & Mombeek' georganiseerd voor het brede publiek in samenwerking met het cultuurhuis Z33. Deelnemers werden door het landschap van de Herk en Mombeek geleid en kregen verhalen van lokale actoren te horen. In de avond vond een nocturne plaats in Z33 rond het thema 'Ontwerpen en leven met water'. © Architecture Workroom Brussels

1. VAN SCHADE NAAR DOELEN

- Ⓐ Verzamelen lokale data
- Ⓑ Schadegrens bepalen
- Ⓒ (On)aanvaardbaar risico bepalen
- Ⓓ Theoretische doelen berekenen
- Ⓔ Praktische doelen berekenen
- Ⓕ Landbouwmodellering

Ⓐ Verzamelen lokale data

Om het slimme model op te maken waarin uiteindelijk de doelenbepaling zal worden doorgerekend, vertrokken de modelleers vanuit **bestaande datalagen en onderzoek**. Daarnaast werd een grootschalige ophaalronde georganiseerd om zoveel mogelijk **lokale kennis te capteren**, en daarmee het model 'slimmer' te maken.

Zo werden archiefdozen met de aangelegde drainagebuizen onder akkerpercelen opgerakeld, lokale data rond het droogvallen van poelen bekeken, hemelwater- en droogteplannen geanalyseerd, fotografisch materiaal over de overstromingen in 2021 verzameld, natuurdoelen van de verschillende verenigingen samengebracht en schadeclaims van landbouwers uit de verschillende gemeenten bekeken.

Overzicht dataverzameling:

- Schriftelijke bevraging lokale coalitiepartners
- Captatieverboden
- Natuurdoelen (ANB, LiLa, Natuurpunt)
- Natuurverbindingen (Prov. Limburg)
- Droge bronnen (Natuurpunt)
- Gemeentelijke info en hemelwater- en droogteplannen
- Demerbekensecretariaat
- VMM data
- ILVO data
- PIBO campus data
- PC Fruit data
- Wateringen data
- Klimaatportaal
- Beschikbare modellen KUL-Sumaqua-BDB
- Wateroverlastrapport n.a.v. Waterbom
- (Grond)Watermeetpunten
- Archief drainage-aanleg
- ...

Waterkwaliteitsmetingen (Sulfaat) in de Mombeek (mg/L) © VMM

Vroegtijdig droogvallen van poelen, omgeving Wellen © RLHV

Ontdekking archiefdozen met vergunningen voor de aanleg van drainagebuizen onder akkers © Architecture Workroom Brussels

REFLECTIES OP GELOPEN PROCES

De beschikbaarheid aan lokale data werd overschat:

- Overstromingen: de pluviale en fluviale overstromingskaarten zijn gedetailleerd en betrouwbaar (bevestigd door terreinervaringen uit alle sectoren).
- Droogte: er bestaat geen Vlaamsbrede data rond drainage. In dit gebied kon er archiefmateriaal gevonden worden dat werd meegenomen in de modellen, met name de invloed van te snelle afstroom.
- Droogte: gemeentes maken elk jaar schadeclaims op bij droge periodes, maar deze zijn te grofkorrelig en vaak niet structureel of digitaal bijgehouden. Rond deze schadeclaims werden hier en daar punctuele bevestiging gevraagd aan actoren.
- Droogte: het droogvallen van bronnen in het ganse deelgebied werd niet systematisch in kaart gebracht (enkel voor het gebied rond Wellen) en bijkomend geeft deze data te weinig inzicht in het cumulatief effect van droogte.

B Schadegrens bepalen

Om de schadegrens te bepalen, en vervolgens ook het (on)aanvaardbaar risico en de doelen, worden verschillende indicatoren van het watersysteem in rekening gebracht. Voor droogte wordt enerzijds gekeken naar het **bodemvochtgehalte**, dat voornamelijk betrekking heeft op de landbouw (droogteschade aan landbouwgewassen). Ook de **grondwaterstand** speelt een belangrijke rol; een te lage grondwaterstand zorgt voor droogteschade aan kwetsbare natuurgebieden, met bijvoorbeeld het uitdrogen van veen tot gevolg (en ook waterschaarste voor grondwateronttrekkers). Tot slot wordt ook gekeken naar het debiet in de waterlopen: enerzijds het **laagwaterdebiet**, wat op droogte duidt en anderzijds het **piekdebiet**, wat op wateroverlast duidt. Deze hebben een belangrijke ecologische impact, waarbij ook de waterkwaliteit in rekening gebracht moet worden.

Het bepalen en verifiëren van de schadegrens gebeurde samen met de experts en lokale gebiedscoalitie aan de hand van specifieke gebeurtenissen, zoals de waterbom in 2021 of de droge zomer van 2020.

Uit de gesprekken bleek dat de **gegevens uit het Klimaatportaal rond wateroverlast in overeenstemming zijn met de lokale terreinervaring**. De waterbom veroorzaakte onaanvaardbare schade in ecologisch waardevolle zones rondom de waterlopen en in de bebouwde omgeving nabij Alken, maar niet op landbouwpercelen en bovenstroomse gebieden. **De droogteproblematiek lijkt eerder een cumulatief effect te hebben dat zich al enkele jaren voortzet**. Dit werd ook bevestigd door de natuursector, die opmerkte dat de biodiversiteit door de opeenvolging van droge zomers en de slechte waterkwaliteit doorheen de jaren afneemt.

Op de volgende pagina's volgt een overzicht van de verschillende kaarten en grafieken die werden opge maakt voor de vier indicatoren.

REFLECTIES OP GELOPEN PROCES

Vertrekken vanuit onaanvaardbare schade heeft lokaal een sterk mobiliserend effect. Door samen met de verschillende partners uit de lokale gebiedscoalitie dezelfde oefening te doen ontstaat mede-eigenaarschap over de uitdaging (van grondgebruikers, eigenaren, besturen, maatschappelijke organisaties,...)

- De verschillende indicatoren (bodemvocht, grondwaterstand, laagwaterdebieten en piekdebieten) werken goed om het volledige watersysteem in kaart te brengen, over de sectoren heen.
- We vertrekken hierbij vanuit het huidige systeem MAAR in geen enkel toekomstig scenario is het huidige systeem houdbaar. Anderzijds zorgt vertrekken vanuit het huidige systeem ervoor dat actoren meestappen in het verhaal.

DROOGTE

Bodemvocht (droogtedagen)	Dagen waarop vegetaties significante droogtestress ondervinden, en dus schade lijden
---------------------------	--

Gewasgroeverlies in landbouw (%)

De door het model gesimuleerde verliezen komen overeen met de gegevens van STATBEL en met ervaring van lokale actoren (overleg KU Leuven - PIBO Campus). De droogteproblematiek is de laatste jaren toegenomen, voornamelijk sinds de droge zomers die vanaf 2017 steeds vaker terugkomen.

DROOGTE

Grondwaterstand	De grondwaterstand bepaalt of planten al dan niet water kunnen onttrekken uit de bodem. Daarnaast geldt het grondwater ook als voeding voor de waterlopen en als waterspogslag waaruit geëxtraheerd kan worden voor irrigatie.
-----------------	--

Droogteschade natuur: grondwatertekort (2022)

De natuursector ondervindt al jaren schade door zowel droogte als slechte waterkwaliteit. Het bepalen van de grondwaterbehoefte op basis van de huidige Biologische Waarderingskaart (BwK) is onvoldoende, omdat deze al gedegreerde habitats bevat en niet alle gebieden dekt. Hierdoor is het moeilijk om de schade aan de natuur volledig in kaart te brengen met de BwK. Voor de onderstaande kaart werd de BwK aangevuld met IHD* en NSB**, waar beschikbaar. Voor de waardevolle natuurzones is vervolgens gekeken naar het grondwatertekort tijdens de zomer van 2022. In veel gebieden, vooral in de vallei, is het echter noodzakelijk om de grondwaterstand voldoende hoog te houden, zodat poelen niet droogvallen (ten behoeve van de kamsalamander) of veen niet uitdroogt.

* IHD: Instandhoudingsdoelstellingen (Europese natuurdoelen)
 ** NSB: Natuurstreefbeeld

DROOGTE

Laagwaterdebiet	Lage waterloopdebieten leiden tot slechte waterkwaliteit en schade aan aquatische ecosystemen. Lage debieten zijn ook een indicator voor lage grondwaterstanden en droogte.
-----------------	---

Laagwaterdebieten tegenover ecologisch minimaal debiet

Na 2012 komt het riviersdebiet vaak onder de grenswaarde van het 'ecologisch minimaal debiet'. Vanaf die waarde ontstaat er ecologische schade. Deze grens wordt in principe ook gebruikt om te bepalen wanneer onttrekkingsverboden worden ingesteld. De laatste jaren vallen beken en poelen vaker droog, wat leidt tot schade aan de natuur. De onttrekkingsverboden voor irrigatie worden in de praktijk minder snel uitgeroepen dan nodig zou zijn volgens deze grenswaarde. Wanneer dit toch het geval is, leidt dit tot extra kosten en/of schade voor telers.

Spalbeek (Herk)

Wellen (Herk)

OVERSTROMINGEN

Piekdebiet

Bij hoge debieten kan de waterloop buiten de oevers treden en overstromingen veroorzaken.

Overstromingen (fluviaal en pluviaal) huidig klimaat

In het gebied zijn veel natuurlijke overstromingszones aanwezig. Sommige natuurgebieden kennen schade door te lange en te diepe overstromingen, en bijkomend door een slechte waterkwaliteit. Overstromingsrisico's voor woningen zijn onaanvaardbaar en mogen niet toenemen.

Terugkeerperiode

1000 jaar

10 jaar

19.02.2024 Schadeverificatie en risicobepaling**WIE?**

Kernteam, lokale gebiedscoalitie, experts, ontwerpend onderzoekers

DOEL?

Verificatie van de schade en wederzijds begrip tussen sectoren rondom wat zij als 'onaanvaardbaar' risico beschouwen.

WAT?

De lokale gebiedscoalitie kreeg inzicht in de verschillende studies die de experts uitvoeren en in de gebiedslezing die Cluster opmaakt. Daarna verdeelden ze zich in twee break-out-groepen die zich bogen over drie gebieden om daar de schade voor bepaalde gebeurtenissen (regenbuien in de zomer van 2021 en droogteperiode in de zomer van 2022) te verifiëren. Op basis van lokale kennis bepaalden we samen met de gebiedscoalitie de onaanvaardbare schade-grens voor overstromingen en droogte. Dit gebeurde aan de hand van verschillende kaarten die worden opgemaakt. Na de break-out-groepen kwamen we opnieuw plenair samen om vallei-breed het onaanvaardbaar risico te bepalen voor zowel overstromingen als droogte.

INZICHTEN?Overstromingen

- Belang waterkwaliteit voor natuur

Droogte

- Cummulatief effect bij droogte maakt het moeilijk om naar één bepaald jaar te kijken
- Landbouw
 - De vertegenwoordigers achtten dat het model de droogteschade voor teelten overschat (na validatie met Statbel gegevens en gesprekken met actoren bleek dat het model toch een correcte inschatting maakte) > Schadevalidatie bij lokale actoren is belangrijk om inzichten op te bouwen, maar kan ook subjectief zijn
 - Fruitteelt heel specifieke sector (feedback op studie BDB)
 - >> Referentiejaar aanvaardbare schade: voor 2017

— Natuur

- BwK's in het gebied zijn te ruw gekarteerd. Eigenlijk geen referentiekader/doelstelling. De huidige situatie is eerder een ecologische onderlat dan een streefdoel.
- Cumulatieve effecten van opeenvolgende droogtejaren in rekening brengen
 - >> Referentiejaar aanvaardbare risico: voor 1930 (vanuit de soorteninventaris)

Algemeen

- Aparte sessie met natuuractoren nodig i.f.v. hiërarchie/prioritering van natuurwaarden in gebieden
- Verdere verificatie nodig met PIBO Campus en PC Fruit

14.03.2024 Verificatie (on)aanvaardbare schade

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), experts, ontwerp onderzoekers (digitaal)

DOEL?

Presentatie van berekend onaanvaardbaar risico door modellers

WAT?

De modellers van KU Leuven zijn verder aan de slag gegaan met de input van 19/02 waarbij ze het onaanvaardbaar risico hebben doorgerekend in het model voor zowel overstromingen als droogte. Door hierover in gesprek te gaan met de lokale gebiedscoalitie kunnen er nog bijstellingen gedaan worden. Voornamelijk bij droogte is nog een laatste verificatie zinvol. Zo hebben de modellers op voorhand ook nog een apart overleg gepleegd met de natuursector om beter in kaart te brengen waar welke natuurdoelen liggen. Daarnaast gaven de modellers een eerste inzicht in hoe ze vervolgens de doelen zullen bepalen voor het hele deelbekken: stapsgewijs deelgebied (afstroomgebied) per deelgebied.

Daling Gemiddelde Laagste Grondwaterstand tegen 2050 (cm) - Hoog Impact Klimaatscenario

INZICHTEN?

Bodemvochtgehalte:

- Fruitteelt: belangrijk om inzicht te krijgen in hoeveel areaal er geïrrigeerd wordt
 - Vergelijking gemaakt met data Agentschap Landbouw en Zeevisserij
 - Akkerbouw: bijkomende waarnemingen via STATBEL (vergelijking gemaakt met SWAP-model en data van ILVO)
- Algemene conclusie: het model vergelijken met waarnemingen op individuele percelen zorgt voor grote afwijkingen, maar op niveau van het hele deelbekken liggen deze wel goed. We moeten dus eerder naar gemiddeldes kijken per deelgebied.

Grondwaterstanden:

- Wat beschouwt de natuursector als onaanvaardbaar vandaag?
 - Droogte: uitdroging veen, schade aan flora (rand van de vallei), schade aan fauna (bv. kamsalamander)
 - Overstromingen: slechte waterkwaliteit (overstroming = bemesting), schrale condities nodig voor vele soorten (vb. orchideeën) MAAR overstromingen zijn niet geheel te vermijden > differentiatie in het gebied opmaken
- Op de sessie van 19/02 bleek dat het BwK onvoldoende was om de natuurdoelstellingen vast te leggen, deze werden aangevuld met IHD en NSB waar beschikbaar. Dit zorgt voor een nieuwe risicokaart, die door de natuursector gevalideerd werd.
- Eerste resultaten ecohydrologische studie Mombeek inpassen in model
- KAART: Verschil in noden van habitats – grondwaterstanden 2022
 - Vallei: mix van tekorten en voldoende
 - Flanken: meer schade
- Zorgen dat we de onaanvaardbare risico's voldoende genuanceerd verwoorden, bijvoorbeeld "Overstromingen met de huidige waterkwaliteit en aan dit regime zijn tegenstrijdig met de natuurdoelen die we nastreven in de vallei van de Herk en Mombeek".

© (On)aanvaardbaar risico bepalen

Na het verifiëren en bepalen van de schadegrens, was een volgende stap het bepalen van het (on)aanvaardbare risico voor zowel overstromingen als droogte. **Een nulrisico kunnen we nooit garanderen.** We moeten dus een overstromings- en droogterisico vastleggen dat we aanvaardbaar vinden en waar we mee kunnen leven – een risico dat ook dynamisch is, afhankelijk van hoe de klimaatverandering zich verder zal manifesteren.

Dit doen we door de opgelopen schade die als onaanvaardbaar werd aangeduid, te projecteren naar 2050 (en 2100) en daarbij te kijken naar **welk risico de lokale gebiedscoalitie onaanvaardbaar vindt in de toekomst, en waar ze zich dus voor wilt weren.** Hiervoor werd gebruik gemaakt van de verschillende schadekaarten (zie vorige pagina's) en de conclusies die daaruit werden getrokken door de verschillende sectoren.

$$\text{Risico (R)} = \text{kans (P)} \times \text{schade (S)}$$

Het totale risico wordt berekend door voor de mogelijke meteorologische gebeurtenissen, elk met hun voorkomingskans en hun totale gevolgschade, kans en schade te vermenigvuldigen. Dat product tellen we vervolgens op voor alle mogelijke gebeurtenissen die zich kunnen voordoen.

Uit Advies Weerbaar Waterland

DROOGTE		
Bodemvocht (droogtedagen)	Dagen waarop vegetaties significante droogtestress ondervinden, en dus schade lijden	pre-2017
Grondwaterstand	De grondwaterstand bepaalt of planten al dan niet water kunnen onttrekken uit de bodem. Daarnaast geldt het grondwater ook als voeding voor de waterlopen en als wateropslag waaruit geëxtraheerd kan worden voor irrigatie.	pre-2017 pre-1930 (> te verfijnen per natuurgebied)
Laagwaterdebiet	Lage waterloopdebieten leiden tot slechte waterkwaliteit en schade aan aquatische ecosystemen. Lage debieten zijn ook een indicator voor lage grondwaterstanden en droogte.	pre-2017
OVERSTROMINGEN		
Piekdebiet	Bij hoge debieten kan de waterloop buiten de oevers treden en wateroverlast veroorzaken.	niet erger dan vandaag (2024)

Samen met de lokale gebiedscoalitie werd voor zowel landbouw als natuur een **referentiejaar** aangeduid om het aanvaardbaar risico te formuleren.

Voor het bodemvochtgehalte wordt teruggegaan naar een **situatie pre-2017**, namelijk de periode voor de opeenvolgende droge zomers. Dit referentiepunt is voornamelijk van belang voor de landbouwsector, aangezien die droge zomers onaanvaardbare schade veroorzaken aan de gewassen. De twee andere indicatoren voor droogte, grondwaterstand en laagwaterdebiet, refereren ook naar een situatie pre-2017. Een belangrijk aandachtspunt hierbij zijn de onaanvaardbare risico's voor de natuur, hoofdzakelijk gerelateerd aan te lage grondwaterstanden. Zoals eerder beschreven kent de natuursector al jaren schade door slechte waterkwaliteit en het cumulatieve effect van droogte. Daarom heeft de natuursector de **situatie pre-1930*** als aanvaardbaar benoemd. Deze schade-grens werd bepaald op basis van de soorteninventarisatie uit die tijd (die vandaag sterk afgenomen is), het landschap dat in de loop van de jaren verder werd gedraineerd (wat resulteerde in een te laag grondwaterpeil) en de waterkwaliteit die destijds niet zo ver-vuuld was als nu.

* Omdat er onvoldoende hydrologische gegevens zijn om een situatie pre-1930 in het model te integreren, is het vertrekpunt binnen de modellering opnieuw de situatie pre-2017 en zal deze voor de natuursector per deelgebied verder verfijnd moeten worden wanneer de stap naar maatregelen wordt gezet. De natuursector overlegt hiertoe samen en definieert een aantal zones en de principes die daar moeten worden gehanteerd om de risico's aanvaardbaar te maken (bijvoorbeeld grondwaterpeil verhogen naar 20 tot 40 cm onder maaiveld). Verdere acties hiervoor worden ook opgenomen in het sponsactieplan.

Voor piekdebieten, en dus overstromingen, wordt uitgegaan van de schade zoals die vandaag ervaren wordt, in vergelijking met de **huidige situatie**. Het toekomstige risico mag dus niet groter zijn dan het huidige risico.

Een belangrijk aandachtspunt bij het definiëren van het onaanvaardbare risico is het zorgen voor voldoende nuancering en randvoorwaarden: 'Overstromingen met de huidige waterkwaliteit en bij dit regime zijn strijdig met de natuurdoelen die we nastreven in de Herk- en Mombeekvallei'.

REFLECTIES OP GELOPEN PROCES

Voor het onaanvaardbaar risico kijkt de gebiedscoalitie terug naar bepaalde historische referentieperiodes. Dit is enerzijds een keuze die de coalitie heeft gemaakt, een historische referentieperiode is namelijk makkelijker om naar terug te grijpen dan bepaalde terugkeerperiodes of specifieke grondwaterstanden/bodemvochtgehaltes/debieten. Anderzijds is dit ook een pragmatische oplossing.

- Voor droogte wordt uitgegaan van een herstel van de waterbalans zoals die voor 2017 was. Vanuit de landbouwsector zien we vanaf 2017 namelijk heel duidelijke droogteuitdagingen. Vanuit de natuursector is de startpositie moeilijker, waarbij ze kijken naar een situatie pre 1930 die uitgaat van het "redden van de restjes" en dus nog niet vanuit een ontwikkelingsperspectief.
- Voor overstromingen wordt uitgegaan van een status quo 2024, m.a.w. de huidige schade van overstromingen mag in de toekomst niet groter worden.

Relatieve toestand van de freatische grondwaterstand 2000-2024 (Percentage van de meetplaatsen met een zeer lage, lage, normale, hoge of zeer hoge grondwaterstand voor de tijd van het jaar) . © VMM

Neerslagtekort sinds 1 april voor verschillende jaren © Patrick Willems, KU Leuven

Laagwaterdebiet 2000-2023 tegenover ecologisch minimaal debiet, Spalbeek (Herk) © meetpunten VMM

Achtergrondinformatie: Hoog-impact klimaatscenario

Bij de modellering werken we steeds met een hoog-impact klimaatscenario. Het hoog-impact scenario betekent dat we voorbereid zijn op 95% van de mogelijke toekomst scenario's. Er is dan slechts 5% kans op nog extremere toekomstige condities in 2050.

Met het model werden 30 verschillende mogelijke toekomst scenario's doorgerekend (oranje lijnen op de grafiek). We werken verder met het 95^e percentiel van deze modelsimulaties. Die geven het hoog-impact scenario weer. Op de grafiek zijn

dit de rode bolletjes. De oranje bolletjes geven het gemiddelde scenario aan, met op de achtergrond de standaarddeviatie. De historische condities zijn weergegeven in het blauw.

Door ons voor te bereiden op de extremere condities kiezen we voor veiligheid en bereiden we ons ook voor op condities die te verwachten zijn ná 2050. Maar daardoor wordt het ook moeilijker om de vooropgestelde doelen te behalen: hoe extremer de weersomstandigheden hoe groter

D Theoretische doelen berekenen

Het berekenen van de doelen gebeurde eerst theoretisch per afstroomgebiedje (deelzone), **van bovenstrooms naar benedenstrooms**. Hierbij zijn de modelleers vertrokken vanuit een historische referentieperiode waarin het risico als aanvaardbaar werd beschouwd, voor landbouw dus naar de periode pre-2017. Daarbij hebben ze gekeken naar hoeveel afstroomreductie en bijkomende buffering er nodig is om de toekomstige droogte- en overstromingsrisico's terug te brengen naar de historische risico's.

De modelleers zijn daarbij vertrokken vanuit de indicator rond **laagwaterdebiet** voor droogte. Het laagwaterdebiet wordt gevoed door het grondwater en is dus een goede indicator voor droogte in het hele gebied.

Impact klimaatverandering op laagwaterdebiet

De grafiek van laagwaterdebieten vertelt het volgende: de blauwe lijn geeft het historische laagwaterdebiet weer dat door de lokale gebiedscoalitie als 'aanvaardbaar' is bestempeld, namelijk een laagwaterdebiet van 0,88 m³/s dat eens in de 20 jaar (T20) voorkomt (zie rode lijn). Als we geen actie ondernemen en richting het hoog-impact klimaatscenario 2050 (oranje lijn) gaan, zal deze droogte eens om de 3 jaar voorkomen. Om de 20 jaar zal er een laagwaterdebiet van 0,74 m³/s voorkomen. Het doel is om dit lage debiet terug op te krikken tot de blauwe lijn, zodat het opnieuw als aanvaardbaar wordt beschouwd.

Het model rekent vervolgens **per afstroomgebiedje** twee extreme scenario's door (het infiltratiescenario en het drainagebasis scenario*). In de grafiek rechts is dit weergegeven voor een bovenstrooms gebiedje langs een zijloop van de Mombeek.

De verdrogende effecten van de klimaatveranderingen worden voor de meeste terugkeerperiodes volledig gecompenseerd door het infiltratiescenario. Het drainagebasisverhogende scenario heeft een positief effect, maar is hier minder effectief. In dit deelgebiedje kunnen we dus best inzetten op het infiltreren van runoff.

Op deze manier werd voor elk afstroomgebiedje nagegaan welke combinatie van maatregelen het meest effectief zou zijn. Uiteindelijk kan er zo voor de hele vallei berekend worden **hoeveel water er bijkomend geïnfiltreerd moet worden en hoeveel de drainagebasis moet verhoogd worden** (bijvoorbeeld met stuwen) om de toekomstige risico's terug te dringen naar de historische. De efficiëntie van bepaalde maatregelen is afhankelijk van bijvoorbeeld de bodemeigenschappen, kweldruk, het reliëf... Op verschillende plaatsen zullen dus andere maatregelen beter werken.

Op de pagina rechts zijn gebiedsbrede kaarten weergegeven voor de twee scenario's. De waarde die in het deelstroomgebiedje wordt weergegeven kan overal in het stroomopwaartse gebied uitgevoerd worden. In **het groen omcirkelde gebied** zou voor 23% van de oppervlakte de drainagebasis verhoogd moeten worden (dit kan afgelezen worden in het meest benedenstroomse gebiedje). In hetzelfde gebied zou 73% runoffreductie moeten behaald worden. De combinatie van beide maatregelen zorgt dat het doel hier behaald wordt.

Uit de modellering bleek dat het niet voor alle deelstroomgebieden mogelijk is om voor het hoog-impact klimaatscenario de risico's volledig terug te dringen door een combinatie van beide maatregelen. Deze gebiedjes zijn **gearceerd** op de figuur. De sponscapaciteit van de bodem heeft fysische grenzen. Bijvoorbeeld in de vallei komt dit door verzadigde condities tijdens de natte periode (winter). Bij een gesatureerde bodem is slechts beperkte runoffreductie en infiltratie mogelijk. Bij zeer lange periodes van droogte in de zomer blijkt de opslag niet altijd voldoende om de droge periodes volledig te overbruggen. **Naast maatregelen die inzetten op de infiltratiecapaciteit vergroten en de drainagebasis verhogen, moet er ook ingezet worden op het verhogen van de buffercapaciteit.**

Infiltratiescenario: run-off reductie

Het infiltratiescenario komt overeen met een runoffreductiepercentage dat per deelgebiedje verschillend is en dat afhangt van lokale condities die infiltratie limiteren (vb. verzadigde of ondoorlaatbare bodem). Uit de modellering blijkt dat runoffreductie en infiltratie efficiënter zijn in Droog Haspengouw, waar het grondwater lager staat en de capaciteit van de 'spons' hoger is. Hier kan nog veel extra water worden vastgehouden.

Run-off reductie

Drainagebasisscenario: 100% verhogen

Het drainagebasisscenario komt overeen met 100% oppervlakte waar de drainagebasis verhoogd wordt. het verhogen van de drainagebasis gebeurt best in Vochtig Haspengouw, waar de grondwatertafel hoog staat en er nu veel water versneld wordt afgevoerd, en rondom de waterlopen. In Droog Haspengouw is dit minder effectief gezien de grondwatertafel daar veel lager zit.

Oppervlakte (%) met verhoogde drainagebasis

E Praktische doelen berekenen

Vervolgens werden de theoretische doelen, die door KU Leuven zijn doorgerekend, vertaald naar praktische doelen om een inzicht te geven in **hoeveel er gerealiseerd zal moeten worden op terrein** om de doelen te behalen. Sumaqua is hiermee aan de slag gegaan door verschillende maatregelsets door te rekenen, waarbij werd nagegaan welke set aan maatregelen voldoet aan de theoretische doelen, en dus het toekomstig risico kan terugdringen naar het historisch risico pre 2017 voor droogte en het huidige risico voor overstromingen.

Dit gebeurde aan de hand van drie maatregelcategorieën: **infiltratiecapaciteit vergroten, drainagebasis verhogen en bijkomend de buffercapaciteit verhogen**. Daarbij keken de modellereurs naar de "kansencarten", die aangeven op welke locatie een bepaalde maatregel het meest effectief is.

De verschillende maatregelsets werden in het model doorgerekend en vervolgens werd gekeken naar hun impact op de indicatoren, zoals bodemvocht (droogtedagen) en piekdebieten in waterlopen. Uiteindelijk werd één maatregelenset naar voren geschoven die de praktische doelen omvat (zie tabel rechts).

Het [rapport](#) van studiebureau Sumaqua bundelt de tussentijdse resultaten van de modelleringsstudie rond het bepalen van de praktische doelen voor de vallei van de Herk en Mombeek.

DOELEN PER TYPE MAATREGEL

 <p>Infiltrerende maatregelen op 15.000 ha</p> <p>(Zoals infiltratiepoelen, microdepressies, erosiebestrijdingsmaatregelen die water kunnen vasthouden, verhogen van koolstof in de bodem,...), ook in stedelijk gebied!</p> <p>Bv. infiltratiepoel van 375 m²/ha van 0,20 m diep</p>	
 <p>7.200 ha opgestuwd</p> <p>(Drainagebasis verhogen via stuwtdjes, verondiepen, dempen grachten, verwijderen actieve drainage,...)</p>	
 <p>1.500.000 m³ bijkomende buffering</p> <p>(Ruimte voor water om ons te weren voor piekdebieten in een T20)</p>
--	--	--

! Doorgerekend voor de hele vallei, komt dat neer op bovenstaande tabel, die per maatregelencategorie weergeeft wat er moet gebeuren op terrein om ons te weren voor de vooropgestelde onaanvaardbare risico's rond zowel droogte als overstromingen. Daarnaast moeten we **paraat blijven** voor grotere risico's, waar we ons nog niet volledig voor kunnen weren (zoals een overstroming met een terugkeerperiode van 1 op 100) en moet dit ook in combinatie gebeuren met het **verminderen van de risico's** in risicogebieden, waardoor het nodige buffervolume ook kan dalen (bijvoorbeeld door het wegnemen van hoogrisicovolle woningen).

Met deze combinatie aan maatregelen zijn we dus nog niet volledig weerbaar. Voornamelijk voor droogte zijn er nog bijkomende alternatieve maatregelen nodig. Tijdens en na langdurige droogteperiodes zijn er onaanvaardbare restrisico's die niet weggewerkt kunnen worden met nóg meer infiltrerende maatregelen. **Om dit risico terug te dringen, zijn andere maatregelen nodig**, zoals teeltwijzigingen, herinrichting natuur (zoals verhogen waterlopen), irrigatieservois aanleggen,... Dit wordt verder opgenomen in de modellering van de Bodemkundige Dienst van België en het verdere actieplan.

REFLECTIES OP GELOPEN PROCES

De hoge gebiedsbrede waterkwantiteitsdoelen brengen de huidige dynamiek in perspectief, ze geven een duidelijke stip aan de horizon.

- Dynamiek WLS 1.0-2.0 (druppels op een hete plaat) versus de nodige opgave wordt duidelijk (en dus ook de nodige versnelling)
- Daarnaast geven de doelen duidelijke handvaten aan de gebiedscoalitie om mee aan de slag te gaan.
- De cijfers zijn vertaalbaar naar maatregelen op terrein.
- De maatregelen die we moeten nemen tegen droogte, spelen ook een belangrijke rol in periodes van wateroverlast.
- De modellereurs rekenen in hun model met enkele type-maatregelen, zoals een infiltratiepoel voor 'infiltrerende maatregelen'. Er is dus nood aan een conversiematrix die de inwisselbaarheid van maatregelen weergeeft.
- De doelen zijn gebiedsbreed maar houden nog geen rekening met een ruimtelijke differentiatie.
- Een nulrisico bestaat niet, bijkomende acties (zoals vochtvraag reductie) om de waterbalans te herstellen en paraatheid (bijvoorbeeld bij overstromingen met en T100 of T1000) blijft nodig.

02.05.2024 Doelenbepaling

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), experts, ontwerpend onderzoekers

DOEL?

Inzicht krijgen in de eerst draft van de doelenbepaling en daarover in gesprek gaan

WAT?

DEEL 1: Tijdens het eerste deel van de sessie presenteerden KU Leuven en Sumaqua hun inzichten rond de doelenbepaling. KU Leuven keek hierbij naar de infiltratiedoelen rond piekdebieten en laagwaterdebieten voor de hele vallei in percentage runoffreductie. Per deelzone werd bepaald welke infiltratie (en bijkomende buffering) nodig is om de toekomstige droogte- en overstromingsrisico's door klimaatverandering terug te brengen naar de historische risico's. Sumaqua's doelenbepaling focust op het doorrekenen van maatregelsets, waarbij ze nagaan met welke maatregelset we wel of niet onze doelen behalen. Zij keken hierbij naar 'droogtedag', een indicator gebruiken om de doelen rond bodemvochtgehalte te berekenen.

DEEL 2: Tijdens het tweede deel van de sessie gingen we in break-outgroepen een eerste verkennende oefening rond het komen tot geïntegreerde maatregelpakketten, samen met het ontwerpend onderzoek van Cluster. Dit had enerzijds als doel om de kennis hierover in de vingers te krijgen en anderzijds als generale repetitie voor de sessie op 13/06, waar we hier verder mee aan de slag zullen gaan. Deze oefening bestond uit twee delen, met een matrix (horizontaal de landschappelijke eenheden en verticaal de maatregelcategorie) en maatregel-fiches als onderlegger. We gingen met de lokale gebiedscoalitie en experts in gesprek over twee vragen: "Welke categorie aan maatregelen schuiven jullie naar voren per landschappelijke eenheid?" en "In een droomscenario, welke sponsmaatregelen zouden jullie uitrollen in het gebied?"

INZICHTEN DEEL 1?

- Studie KU Leuven: Voor enkele deelgebieden geraken we er niet met enkel infiltrerende maatregelen en zullen we dus bijkomend andere maatregelen moeten treffen (zoals bufferen) om onze doelen te behalen. Bovenstrooms lijkt het 'makkelijker' om onze doelen te behalen dan benedenstrooms, MAAR de runoffreductie benedenstrooms mag ook bovenstrooms behaald worden.
- Studie Sumaqua: Met enkel maatregelen die inzetten op infiltratie vergroten en drainagecapaciteit verhogen geraken we niet overal aan onze doelstellingen rond bodemvochtgehalte. Voor enkele bovenstroomse gebieden lukt dit wel, hoe kunnen we ook benedenstrooms de doelstellingen bereiken? Hoe kunnen we alsnog naar een aanvaardbare situatie gaan?
 - » EN/OF Meer irrigeren? Dit vereist meer wateropslag en dus een verhoging van de grondwatertafel + bovengronds bufferen (onderzoek Sumaqua & Bodemkundige dienst)
 - » EN/OF Andere teelten/ landgebruik/ teelttechnieken om de watervraag te laten dalen (onderzoek Sumaqua & Bodemkundige dienst)
 - » EN/OF schade deels aanvaarden

INZICHTEN DEEL 2?

- De oefening rond de matrix bracht eerste inzichten in welke categorie aan maatregelen, waar het best uitgerold wordt, bijvoorbeeld infiltrerende maatregelen op de hellingen en plateaus en drainagebasis verhogen in de vallei. Daarnaast formuleerden we enkele punten om mee te nemen naar de sessie van 13/06:
 - Zowel gebiedsbreed kijken, als ingezoomd kijken
 - Uitgezoomd: bovenstroomse ingrepen hebben ook impact benedenstrooms
 - > systeemaanpak!
 - Ingezoomd: lokale terreinervaring
 - Zowel een gebied in Droog Haspengouw en gebied in Vochtig Haspengouw
- Nood aan een conversietabel (Sumaqua)
 - Wat is de impact van een maatregel op bijvoorbeeld infiltratiecapaciteit verhogen?

- Meer 'technische' maatregelen (bijvoorbeeld stuwtdjes), vertalen naar nature-based maatregelen
- Sessie vanuit de kwantitatieve doelstellingen of vanuit de haalbaarheid van maatregelen? Komen tot geïntegreerde maatregelpakketten die kijken naar zowel impact, landschappelijke eenheden, haalbaarheid en koppelkansen
- Opmaken inventaris van projecten die al lopen of komende jaren worden uitgerold
- Nog een reeks knelpunten en drempels die de oefening bemoeilijken: Wat is de bereidheid van de (boven)lokale overheid om de financiële en juridische drempels van bepaalde maatregelen weg te werken?
 - Bijvoorbeeld afvalwetgeving rond houtsnippers

	BEEKLOOP	BENEDENLOOP VALLEI	BOVENLOOP VALLEI	HELLINGEN	PLATEAU
INFILTRATIE VERGROTEN				Sticky notes	Sticky notes
DRAINAGEBASIS VERHOGEN	Sticky notes	Sticky notes	Sticky notes	Sticky notes	Sticky notes
BUFFERCAPACITEIT VERHOGEN		Sticky notes	Sticky notes	Sticky notes	Sticky notes
TEELT VERANDERING + TEELT WATERVRAAG NAAR BENEDEN				Sticky notes	Sticky notes
ONAAANVAARDBAAR RISICO BIJSTUREN					

F Landbouwmodellering

Voor de landbouw zal de **vochtvraag** richting 2050 en 2100 sterk stijgen als we geen verdere actie nemen, van 7,21 miljoen m³ tot maar liefst 11,62 miljoen m³. De vochtvraag is een maat voor het verlies van opbrengst als gevolg van gewasschade en dient dus beperkt te worden. De Bodemkundige Dienst van België heeft voor het hele gebied van de Herk en Mombeek doorgerekend hoeveel de vochtvraag zal stijgen en welke maatregelen er genomen kunnen worden om deze terug te dringen.

Hun onderzoek vertrekt vanuit drie scenario's die als doel hebben de toegenomen vochtvraag ten gevolge van de klimaatverandering volledig te compenseren. Meer specifiek kijken ze hierbij op teeltniveau, waarbij eerst de toegenomen vochtvraag van de **intensieve teelten** (bijvoorbeeld appel) en **extensieve teelten met hoge vochtvraag** (bijvoorbeeld maïs) wordt teruggedrongen. Vervolgens kunnen er opvolgkeuzes gemaakt worden om de totale vochtvraag van alle typeteelten terug te dringen, waaronder ook de **extensieve teelten met lage watervraag** (bijvoorbeeld wintertarwe).

De scenario's bestaan uit twee extremen: enerzijds maximaal water reserveren, en dus irrigeren om aan de vochtvraag te beantwoorden, en anderzijds de teeltkeuze aanpassen, en dus de vochtvraag reduceren. Het derde scenario omvat een combinatie van deze twee. Deze scenario's richten zich uitsluitend op droogte maar uiteraard zullen natte periodes in het voor- en najaar ook zorgen voor een daling in de opbrengstverlies van landbouwers.

Het rapport [Scenario-analyse](#) opgemaakt door de Bodemkundige Dienst van België omvat de uitgewerkte resultaten van deze drie scenario's. In een volgende fase van hun onderzoek zullen ze dit koppelen aan de praktische implementatie ervan (bijvoorbeeld de rendabiliteit van irrigatie en de optimalisatie van teeltverschuivingen).

KOPPELING MET PRAKTISCHE DOELEN

Zoals het grote rode uitroepteken bij de praktische doelen vertelt, kunnen we bij langdurige droogte niet alle onaanvaardbare risico's wegwerken, er blijft een resterende vochtvraag, die niet opgelost kan worden met nóg meer infiltrerende maatregelen. Om aan de resterende vochtvraag tegemoet te komen vertrekken we hieronder vanuit twee extremen*: enerzijds maximaal water reserveren, en dus irrigeren om aan de vochtvraag te beantwoorden, en anderzijds de teeltkeuze aanpassen, en dus de vochtvraag reduceren.

*Volgende berekeningen bouwen verder op de studie van de Bodemkundige Dienst van België (zie links), maar koppelen hieraan de studie van Sumaqua (zie vorige pagina).

OF maximaal water reserveren

Het irrigatievolume, bij behoud van de huidige teelten, zal toenemen tot wel 1,29 miljoen m³. Dit volume kan op verschillende manieren ingevuld worden: bijvoorbeeld 129 foliebassins van 10.000 m³ of 258 foliebassins van 5.000 m³, over het ganse deelgebied. Het irrigatiebekken van Ardo in West-Vlaanderen heeft een volume van 150.000 m³, dus er zouden over het hele gebied bijna 9 zo'n bekkens nodig zijn.

Het rapport [Ruimtelijke inplanning irrigatie](#) opgemaakt door de Bodemkundige Dienst van België geeft inzicht in de voorwaarden onder welke een irrigatiebekken rendabel is en welke zoekzones er vervolgens zijn in het gebied.

OF teeltkeuze aanpassen

Van de intensieve teelten zal **29%** omgezet dienen te worden tot extensieve teelten met een lage vochtvraag om de resterende vochtvraag te reduceren. Voor de extensieve teelten met een hoge watervraag is dit **15%**. Deze cijfers zijn richtgetallen waarmee nog geschoven kan worden.

Het rapport [Bijkomende informatie nieuwe teelten](#) opgemaakt door de Bodemkundige Dienst van België geeft inzicht in mogelijke alternatieve teelten die inspielen op de gewenste vochtvraag in de toekomst.

Aanleggen van irrigatiebekken van Ardo © alheembouw

Invoeren van hennep als droogteresistente teelt binnen Water Land+Schap in de Getestreek © Bob Van Mol

Q&A aan de modellers (06.09.2024)

VRAGEN ROND HET MODEL

Hoe zeker zijn we van de kwaliteit van de inputkaarten? Aangezien variabelen zoals bodemcompactie een belangrijke rol spelen, zou het goed zijn om een idee te hebben van de sensitiviteit hiervoor.

Antwoord: Het model omvat een aantal veronderstellingen en heeft dus een bepaalde mate van onzekerheid. Het is zeker mogelijk dit te proberen verfijnen aan de hand van gedetailleerde data. De gevoeligheid van het model wordt wel getest.

Actie: Sam Ottoy (PXL) gaf daarbij aan dat er onlangs enkele bodemstalen zijn genomen, met de suggestie deze door te sturen naar KU Leuven zodat ze dit in het model kunnen gebruiken om te verifiëren.

Houden de modellen rekening met het waterslurpend effect van de Canadapopulier? Deze bomen nemen ontzettend veel water op, tot 100 liter per dag, en hebben een zeer beperkte ecologische waarde. Ook naar stikstof toe is het een win-win om de bestaande canadapopulierbossen om te zetten naar grasland of moerasbos. In het geval van omzet naar moerasbos, best ook bekijken wat het verdampingscijfer voor moerasbos is.

Antwoord: Bomen zijn (op grotere schaal, dus niet individueel) meegenomen in het model. Deze hebben inderdaad een hogere verdampingswaarde. Er is echter maar gerekend met een typische verdampingswaarde voor bos, en dus niet specifiek per boomsoort. Eventueel kan er wel, als er meer gegevens beschikbaar zijn over verdampingswaarden van verschillende types bos, rekening gehouden worden hiermee. We hebben immers als doel de nodige hoeveelheid infiltratie berekend per pixel/gebied. Als je dus minder verdamping hebt t.g.v. een wijziging in boomsoort, draagt die hoeveelheid ook bij tot verminderde verdamping (wat op zich ook te interpreteren is als verhoogde infiltratie). Maar zelf hebben wij dergelijke cijfers rond verdamping niet. Als iemand daarover meer informatie heeft, kan het wel opgenomen worden zoals hierboven beschreven. Dit kan dus eigenlijk opgenomen worden in de "conversietabel".

Opmerking: Canadapopulierbossen rooien is beleidsmatig niet evident, in het kader van ontbossing. Kunnen we het beleid flexibeler interpreteren om tot gedragen oplossingen te komen?

VRAGEN ROND LANDBOUW

Werd er voor de fruitteelt ook gekeken naar de impact van droogte op vruchtkwaliteit en -maat?

Antwoord: Binnen de berekening van de vochtvraag van de landbouw werd enkel rekening gehouden met de vochtvraag van de typeteelten. De vochtvraag is een maat voor het verlies aan opbrengst als gevolg van droogte. Voor de fruitteelt, meer bepaald de peren, weten we dat een optimaal bodemvochtgehalte zal leiden tot een grotere opbrengst maar ook een grotere maat van de peren. Er moet wel opgelet worden dat tijdens de scheutgroei geen overmatige watergift wordt toegepast aangezien dit zal leiden tot overmatige groei en een tekort aan bloembotten.

Zijn in de berekeningen van BDB bij de intensieve teelten, fruit en aardappelen uit elkaar getrokken?

Antwoord: Bij de berekening van de vochtvraag van de intensieve en de extensieve teelten wordt telkens gerekend met een typeteelt. Voor de intensieve teelten werd gekozen om aardappel als typeteelt te nemen. Zowel bij aardappel als bij fruitteelt ligt de kritische periode om voldoende water ter beschikking te hebben om de productie te maximaliseren in de lente en de zomer. Op basis van het irrigatieadvies dat we opstellen, kunnen we concluderen dat de irrigatiegift bij beide teelten ook van dezelfde grootteorde is. Om de resultaten met andere gebieden te kunnen vergelijken, werd gekozen om de berekening enkel op de typeteelt aardappel uit te voeren.

Wordt er bij de modelleringen doorgaans uitgegaan van de huidige teelten? Of ook teeltrotaties?

Antwoord: Bij de modellering van de BDB werd gebruik gemaakt van de landbouwgebruikspcelenkaart van 2022. Deze kaart is opgesteld op basis van de teelten die telers hebben doorgegeven aan de overheid en houdt dus rekening met de huidige teeltkeuzes. Hierdoor wordt er inderdaad maar één teelt aan elk perceel gekoppeld maar landbouwers roteren hun teelten op hun percelen waardoor de landbouwgebruikspcelenkaart kan dienen als een gemiddelde van de verschillende soorten teelten. Het projectgebied is voldoende groot waardoor er een groot aantal landbouwers in het projectgebied gelegen is. Zij hebben ook elk hun eigen teeltrotatie wat nog meer inspeelt op een gemiddeld voorkomen van de teelten.

VRAGEN ROND BUFFERING

Is de bufferingscapaciteit in de Herkvallei (Grote Beemd) al meegenomen in het model?

Antwoord: Ja (zij het indirect). Het doel is immers om de piekdebieten status quo te houden in het huidig en toekomstig klimaat.

Kan er ook gewerkt worden met ondergrondse buffering (bijvoorbeeld de opslag van water in veenbodem)? Voorwaarde hierbij is zuiver water.

Antwoord: Dat is in de praktijk zeker een mogelijkheid. Ook in het model wordt rekening gehouden met de wateropslag in de ondergrond. Dit zit meer bepaald in het SWAP model dat gebruikt wordt en dat het bodemvocht simuleert.

Opmerking: Tijdens de studiedag rond de Zwarte beek werd gesproken over de ecosysteemdiensten van veen, zoals het ondergronds opslaan van water. Er bestaan verschillende types veen, elk met een andere elasticiteit. Mosveen bijvoorbeeld heeft een heel grote elasticiteit: 1 ha mosveen kan 10 cm uitzetten en daarbij 1 miljoen m³ water ophouden. In de vallei van de Herk en Mombeek is (waarschijnlijk) geen mosveen aanwezig, maar wel andere soorten veen die dus een stuk van de waterbuffering op zich kunnen nemen. Een belangrijke kanttekening daarbij is dat het water van een goede waterkwaliteit moet zijn!

Actie: Verder onderzoeken waar de veenpakketten liggen en hoeveel capaciteit zij hebben om water te bufferen.

We willen graag differentiëren op het terrein (een slimme zoneringsstrategie). Kan dat worden meegenomen in de modellering?

Antwoord: Dit moet op maat van ieder gebiedje bekeken worden. Daarbij is vooral het lokale terrein (dus het digitaal hoogtemodel) determinerend.

Kan je binnen een reeds bestaand wachtbekken extra buffering creëren die ook van de 'teller' afmag, door bijvoorbeeld een hermeandering?

Antwoord: Ja dat kan, maar zoiets moet op maat bekeken worden. Die extra buffering moet immers wel "beschikbaar" zijn op het moment van de piekafvoer. Anders mag je die niet of slechts gedeeltelijk inrekenen. Kortom, de extra buffering mag enkel van de teller af als die pas zal vullen bij piekafvoeren.

VRAGEN ROND DE CONVERSIEMATRIX

Komt de vork op effectiviteit van bijvoorbeeld een infiltratiepoel overeen met de kleuren op de effectiviteitskaarten? Maw, kunnen we de effectiviteit van een infiltratiepoel op een bepaalde locatie beter inschatten op basis van de kleur op de effectiviteitskaart voor infiltratie op die locatie?

Antwoord: Ja, de effectiviteitskaart van infiltratiepoelen is inderdaad richtinggevend voor die vork. Die geeft dus aan waar infiltratiepoelen wellicht beter zullen werken, en dus meer infiltratie zullen opleveren.

Welke reeks maatregelen werd weerhouden voor de fruitteelt en hoe wordt dit verder vertaald via de conversiematrix?

Antwoord: In de winter plannen we samen met PC Fruit een sessie in met lokale fruittelers rond het focusgebied bij Stevoort. Op basis van de gesprekken en inzichten die dan aan bod komen, kunnen we enkele maatregelen selecteren die Sumaqua meeneemt in de conversiematrix.

Actie: PC Fruit zou al enkele maatregelen kunnen benoemen die fruittelers als haalbaar en uitvoerbaar zien op hun percelen, zodat we deze meenemen naar de sessie en de modellering.

Tijdens de kick-off met de lokale gebiedscoalitie lichtte professor Patrick Willems (KU Leuven) de methodiek van het Living Lab toe. Vanuit de lokale schadebepaling zullen ze de doelen berekenen voor het gehele deelgebied, van bovenstrooms naar benedenstrooms. © Architecture Workroom Brussels

Breng doelen in kaart

14:00: LIVING LAB
HERK & MOMBEEK
14:25: PITCHES-TRAJECTEN
15:45: NAAR SPONS(LAND)SCHAP
16:30: 🍷

Tijdens een werksessie in juni werd het vertalen van praktische doelen naar terreinmaatregelen geïllustreerd aan de hand van twee snedes: één in Droog en één in Vochtig Haspengouw. Vincent Wolfs (Sumaqua) liet zien hoe deze doelen concreet kunnen worden omgezet in maatregelen, zoals het aanleggen van een infiltratiepoel van 375 m² per hectare met een diepte van 20 cm.
© Jonas Roosens

2. VAN DOELEN NAAR SCENARIO'S

- Ⓐ Wat als we geen actie ondernemen?
- Ⓑ Doelendifferentiatie
- Ⓒ Focusgebieden
- Ⓓ Staalkaart
- Ⓔ Bijkomend studiewerk KU Leuven

Ⓐ Wat als we geen actie ondernemen?

Als we geen bijkomende actie ondernemen, zullen de extremen van overstromingen en droogte voor onaanvaardbare schade zorgen in de natuurgebieden, op de akkers en ook in het gebouwde gebied.

Vandaag wordt er al heel wat gebufferd in de komgronden. Deze buffering is echter niet voldoende om ons te beschermen tegen de wateroverlast in het toekomstige klimaat: tegen 2050 zal er maar liefst 1,5 miljoen m³ extra gebufferd moeten worden tegenover vandaag (voor een T20). Zo niet, zullen natte periodes zorgen voor het overstroom van zones die daar niet toe zijn ingericht en onbewerkbare akkers.

Omgekeerd zullen droge periodes zorgen voor meer watervraag bij de landbouwers om hun gewassen te kunnen telen en voor een verdere degradatie van de natuurwaarden in de natuurgebieden (bijvoorbeeld door te lage grondwaterstanden). Ook de waterkwaliteit is vandaag nog niet in een goede toestand, en ook hier is verdere actie, zoals het herstellen van de beekstructuur, noodzakelijk.

Piekdebiet (overstromingen)

Een overstroming die nu eens per 20 jaar gebeurt, kan tegen 2050 elke 4 à 5 jaar voorkomen.

Grondwatertafel (droogte)

Zonder verdere actie zal de grondwatertafel significant dalen.

Droogtedagen (droogte)

In 2050 kunnen we te kampen krijgen met vier keer zoveel droogtedagen als vandaag (T5).

Vochtpraak (droogte)

De vochtpraak van de teelten kan toenemen met 25% tegen 2050, en met 61% tegen 2100.

13.06.2024 Doelenbepaling en duurzame strategie

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), experts, ontwerpend onderzoekers

DOEL?

Finale doelenbepaling voor het hele gebied en eerste verkennend gesprek voeren rond de vraag "wat als we er niet geraken met de gangbare maatregelen, welke (forsere) keuzes moeten we dan maken?"

WAT?

Tijdens de werksessie op 13/06 kwamen de twee sporen (modelleringspoot en maatregelenpoot) samen en werd een verkennende oefening gedaan rond de duurzame strategie. De modelleers deelden de resultaten uit hun studies. Vervolgens ging de coalitie met deze resultaten aan de slag om de ruimtelijke consequenties in de vingers te krijgen. Dit deden ze aan de hand van twee snedes (focusgebied Piringen en focusgebied Stevoort) waar een heel aantal maatregelen werden ingetekend die moesten voldoen aan de praktische doelen. Vervolgens droomden de coalitieleden voor het eerst over wat volgens hen een 'duurzame strategie' is om de doelen uit te rollen én wat daarbij de knelpunten en randvoorwaarden zijn. Parallel zaten de modelleers samen om hun studies op elkaar af te stemmen. In de namiddag kreeg de coalitie een inzicht in het maatregelenpoot. Vervolgens zoomden we in op het focusgebied bij Piringen voor een eerste ontwerpessie op deze schaal.

INZICHTEN?

- Modelresultaten: Belangrijk om de verschillende studies in elkaar te integreren zodat de coalitie duidelijke handvatten heeft om mee aan de slag te gaan.
- Oefening 1: Het uittekenen van de doelen op de snedes toont dat er veel acties nodig zullen zijn, zowel rond de waterlopen, in de natuurgebieden, op en langs de akkers, in de bebouwde omgeving,...
 - Grote staalkaart aan maatregelen die uiteindelijk uitgerold zullen worden op terrein
 - Maximaal moeten inzetten op koppelkansen (bijv. erosiebestrijding bovenstrooms)
 - Kans: 4% niet-productief landbouwareaal, bijvoorbeeld omvormen tot grasbuffer
 - Uitdaging: Bestaande drainages weghalen is moeilijk
 - Kennisnood: welke zones overstroomden vandaag al?
 - Ruimte voor water = vrije vallei + zijbeken activeren + onderaan de percelen
- Oefening 2: Het individuele dromen over de duurzame strategie zorgde voor al enkele gedeelde conclusies, zoals maximaal kiezen voor natuurgebaseerde maatregelen en de nood aan een slimme zonering voor bijvoorbeeld kwetsbare natuurgebieden
 - Droog Haspengouw: infiltratiecapaciteit verhogen en inzetten op sponswerking bodem
 - Vochtig Haspengouw: drainagebasis verhogen
 - Ruilverkaveling 3.0?
- Oefening 3: inzoomen helpt om te kijken waar we onze maatregelen het best toepassen, zoals het rekening houden met de perceelsgrenzen
 - Ook andere doelen moeten mee op de kaart komen (natuurdoelen, erosie, ecologie zoals de bescherming van akkersoorten, ...)
 - Rekening houden met perceelsgrenzen MAAR tijdelijk karakter van vele inrichten
 - Nood aan nieuwe ruilverkaveling? Het is een instrument om landbouwers te stimuleren iets te ondernemen

B Doelendifferentiatie

Na de formulering van de gebiedsbrede doelen voor de hele vallei, kwam bij de lokale gebiedscoalitie de vraag waar deze doelen zouden moeten landen zodat ze de meeste impact hebben. Vanuit de landschappelijke kennis binnen de coalitie en de effectiviteitskaarten van de modelleers ontstond er een gesprek over gebiedsspecifieke klemtonen en de ruimtelijke differentiatie van de doelen in de vallei.

Kunnen we schuiven met de doelen, en in bepaalde zones klemtonen gaan leggen? Zo is er bijvoorbeeld bovenstrooms meer potentie om in te zetten op infiltratie om de 'waterbatterij' aan te vullen, terwijl er benedenstrooms meer kansen liggen voor het verhogen van de drainagebasis vanuit het watersysteem. **Of moeten we "werken waar de druppel valt" om ons landschap weerbaar te maken?** Dit is een oefening waar verschillende scenario's voor werden ontwikkeld en die vervolgens door de modelleers van Sumaqua werden doorgerekend voor elk afstroomgebiedje van het hele gebied.

Ook de mate waarin we het landschap weerbaar voor de toekomst maken, speelt ook een belangrijke rol in het ruimtelijk differentiëren van de doelen. De voorlopige doelstellingen, bijvoorbeeld rond waterbuffering, zijn berekend op basis van een terugkeerperiode T20. Wanneer we dit berekenen voor een T100, liggen de watervolumes beduidend hoger, van 1.500.000 m³ naar meer dan 5.000.000 m³. **Voor welke terugkeerperiode gaan we ons weerbaar maken?** Deze vraag maakt de restricties voor zowel droogte als overstromingen nogmaals inzichtelijk voor de gebiedscoalitie.

Benedenstrooms ligt de grondwatertafel hoog en is het landschap sterk dooraderd door de vele grachten en waterlopen.

Bovenstrooms is een hellend gebied waarbij de grondwatertafel laag ligt en er dus veel potentieel is om deze aan te vullen.

Effectiviteit van infiltratiecapaciteit vergroten via infiltratiegerichte maatregelen, zoals poelen

Uit de modellering blijkt dat de infiltratiecapaciteit vergroten, effectiever is in Droog Haspengouw.

Effectiviteit van drainagebasis verhogen via ingrepen op de drainagebasis, zoals stuwen

Uit de modellering blijkt dat de drainagebasis verhogen, effectiever is in Vochtig Haspengouw.

KUNNEN WE SCHUIVEN MET DE DOELEN, EN IN BEPAALDE ZONES KLEMTONEN GAAN LEGGEN? **NEEN.**

1. Vanuit effectiviteit differentiëren

Dit principe vertrekt vanuit de effectiviteit van bepaalde maatregelen. In droog Haspengouw wordt voornamelijk ingezet op het vergroten van de infiltratiecapaciteit en dus het aanvullen van de 'waterbatterij'. In vochtig Haspengouw heeft het opstuwen, of het verhogen van de drainagebasis, een grote effectiviteit. Bufferen is hierbij gelijk gespreid over het landschap.

2. Vanuit landgebruik differentiëren

Dit principe vertrekt net zoals het vorige vanuit de effectiviteit van bepaalde maatregelen, maar specifiek voor bufferen wordt gekeken naar het landgebruik. Benedenstreams in de komgronden zijn de natuurwaarden lager dan bovenstreams, waardoor er kansen liggen om de vallei in te richten zodat ze vrij kan overstromen bij hevige regenbuien. Bovenstreams moet er kleinschalig gebufferd worden.

OF MOETEN WE "WERKEN WAAR DE DRUPPEL VALT" OM ONS LANDSCHAP WEERBAAR TE MAKEN? **JA.**

Schuiven met doelen voor wateroverlast houdt steeds risico in en kan dus maar in beperkte mate. Het afschuiven van deze doelen naar benedenstroomse gebieden houdt bovenstreams extra risico's in (lager veiligheidsniveau). Het afschuiven van deze doelen bovenstreams leidt tot beperkte efficiëntie van de maatregel. Het is dus van belang om in te zetten op het principe werken waar de druppel valt!

3. Werken waar de druppel valt

Dit principe vertrekt vanuit een gelijkmatige spreiding* van de doelen over de verschillende afstroomgebiedjes, zonder een onderscheid te maken tussen droog en vochtig Haspengouw. Er wordt nog geen rekening gehouden met de effectiviteit van de maatregelen, maar wel met bijvoorbeeld de risico's rond waterbuffering, die door het 'werken waar de druppel valt' zowel boven- als benedenstreams worden opgevangen.

* per afstroomgebiedje zijn nog kleine variaties door de capaciteit

Verschil grondwaterpeil per seizoen t.o.v. gemiddeld peil voor dat seizoen op basis van 154 locaties © VMM

DUS: INZETTEN OP ZOWEL INFILTREREN ALS DRAINAGEBASIS VERHOGEN. **MAAR WAAROM?**

Doorheen de jaren is het landschap drainerend ingericht en wordt zowel oppervlakte- als grondwater versneld afgevoerd. We slagen er dus onvoldoende in om de extra watervoorraad vast te houden. Om de werking van het watersysteem te herstellen en ons te weren tegen langdurige droogte volstaat het dus niet om enkel in te zetten op infiltratie, maar ook op het verminderen van de afvoer. **Infiltratiemaatregelen dienen dus steeds gepaard te gaan met maatregelen die de drainerende werking van het landschap tegengaan.** Zo kunnen we het water dat we gebruiken om de grondwatertafel aan te vullen, maximaal benutten om cumulatieve tekorten tegen te gaan. Met andere woorden: het is een **en-en-verhaal**; niet de kraan openzetten als de afvoer ook openstaat.

Verder hebben de infiltratie maatregelen voor bodemvocht veelal een lokale impact en dienen deze dus zo gespreid mogelijk genomen te worden om droogte tegen te gaan voor natuur en landbouw.

VOOR WELKE TERUGKEERPERIODE GAAN WE ONS WEERBAAR MAKEN? T20 = NO-REGRET.

De praktische doelen berekend door Sumaqua vertrekken vanuit de onaanvaardbare schadebepaling, zoals vastgesteld door de lokale gebiedscoalitie. Deze doelen richten zich zowel op droogte als overstromingen, en weerspiegelen de urgentie om het landschap te transformeren tot een weerbaar sponslandschap.

Voor **droogte** is het doel om de situatie terug te brengen naar een situatie zoals voor 2017. Dit betekent dat het bodemvochtgehalte, het laagwaterdebiet en de grondwaterstand in 2050 (onder een hoog-impact klimaatscenario), vergelijkbaar moeten zijn met de waarden van 2017. Hoewel deze doelen de impact van droogte aanzienlijk kunnen beperken, betekent dit geen nulrisico. Er zullen nog steeds periodes zijn waarin het systeem niet volledig bestand is tegen droogte, vooral bij opeenvolgende droge zomers waarin er niet voldoende regenwater is om het watersysteem aan te vullen. Het is daarom cruciaal om paraat te blijven voor resterende risico's.

Ook bij **overstromingen** zijn er restrisico's, zelfs wanneer de gestelde doelen worden bereikt. De doelen voor buffercapaciteit zijn gebaseerd op een terugkeerperiode van 1 keer om de 20 jaar (T20). Voor een terugkeerperiode van 20 jaar is het noodzakelijk om 1.500.000 m³ neerslag op te kunnen vangen, bovenop de andere doelen, om de onaanvaardbare risico's weg te werken. Dit wordt volgens de modelleers gezien als een haalbare maatregel, een no-regret-strategie. Hoewel deze maatregelen vragen om aanzienlijke inspanningen over de sectoren heen, kunnen deze binnen het huidige landschap gerealiseerd worden.

Voor een terugkeerperiode van 1 keer om de 100 jaar (T100) liggen de te bufferen volumes veel hoger, tot wel 5.000.000 m³. Het behalen van deze doelen vereist echter fundamentele veranderingen in het landschap. Het gaat dan niet alleen om het inrichten van natuur-gebaseerde maatregelen, maar ook om een grondige maatschappelijke kosten-batenanalyse. Dit is nodig om te bepalen in hoeverre het landschap robuust ingericht moet worden en welke huidige landgebruiken eventueel moeten wijken opdat de (toenemende) neerslag niet meer schade zal veroorzaken.

Overstromingen in Herk de Stad zomer 2021
Bron: BVL

REFLECTIES OP GELOPEN PROCES

De gebiedsspecifieke doelen tonen dat er nood is aan een veelheid van kleinschalige acties over een grote oppervlakte. Hierdoor wordt de onderlinge afhankelijkheid van sectoren en plaats in het watersysteem duidelijk.

- De waterdoelen tonen de logica van een volledig (deel)watersysteem.
- Bodemvochtgehalte is indicator die zeer lokaal werkt, daar waar de druppel valt. Dit kan dus niet ergens anders in het systeem opgevangen worden.
- Bufferen heeft meer effect bij lokale opvang, zo niet worden de risico's naar andere delen afgeschoven.
- Belang van het en-en-verhaal: zowel infiltreren als de-draineren, m.a.w. tegelijkertijd de kraan openzetten om het bad te vullen en ook de stop in het bad steken.

Hoe de gebiedsspecifieke doelen vertaald worden naar het terrein laat de gebiedscoalitie ook nadenken over de mate van weerbaarheid. Zo is de nodige buffercapaciteit voor een T20 berekend.

- 'Wat is haalbaar?', voor een T20 lijkt alles no-regret (aanne name modelleers), maar een bescherming voor een T100 vergt een MKBA en veranderingen op Vlaams niveau. KU Leuven brengt in een bijkomende expertenopdracht dit inzichtelijk.
- De discussie rond beschermingsniveaus is niet eenzijdig: alle hoogwaardige landbouw? Alle woningen?
- Deze afweging louter lokaal maken is niet evident (lokale politieke logica's gaan domineren) en vraagt dus om ook bovenlokale beslissingen.

C Focusgebieden

De gebiedscoalitie schuift vier focusgebieden naar voren, twee in Droog en twee in Vochtig Haspengouw. Deze focusgebieden hebben elk eigen karakteristieken en bijhorende problematiek/uitdagingen ten aanzien van de klimaatverandering. Ze zijn enerzijds voldoende verschillend om de unieke kenmerken van het landschap in de vingers te krijgen, maar anderzijds ook voldoende representatief voor verdere opschaling richting het ganse deelbekken.

FOCUSGEBIED STEVOORT

Het eerste focusgebied (gelegen tussen Herk-de-Stad en het wachtbekken van Stevoort) in 'Vochtig Haspengouw' is het meest stroomafwaarts gelegen gebied. Het kenmerkt zich aan de zuidelijke rand door een intensief landbouwgebied met fruitplantages en akkers en sterk drainerende zijloopjes. Qua natuurwaarden is er recent kamsalamander waargenomen en ligt er een provinciale natuurverbindingzone. Er liggen enkele domeinbossen en een aankoopperimeter van Natuurpunt. Het bevindt zich in het alluviale deel van de vallei. De waterlopen zijn er erg diep gelegen en draineren de vallei sterk (poelen vallen droog, grondwater zakt diep weg). De waterlopen zijn hoogbedijkt waardoor er geen contact is tussen de waterloop en de komgrond. De plas-dras situatie na hevige regenval is louter regenwater dat niet onmiddellijk infiltreert, geen water uit de waterlopen. Het alluviale deel heeft echter wel potentieel om water te bergen.

FOCUSGEBIED PIRINGEN

Het tweede focusgebied situeert zich in het bovenstroomse deel van de Mombeek (ten westen van Tongeren) met de zones Piringen, Haren, Widoorie en Kolmont. Op de plateaus en de flanken bevindt zich veelal akkerbouw. In de komgronden is er vaak aanwezigheid van veen, met een hoog potentieel voor natuurontwikkeling. Hier situeren zich ook verschillende leefgebieden van bedreigde akkervogels en de hamster.

FOCUSGEBIED HEERS

Het meest zuidelijk gelegen focusgebied in 'Droog Haspengouw' situeert zich op het grondgebied van de gemeenten Heers en Sint-Truiden in de valleien

van de Herk. Het landschap op de plateaus en de flanken bestaat veelal uit akkers, vaak sterk hellend (erosiegevoelig). In de komgronden vinden we een afwisseling van veengebiedjes, overstromingszones met moeras, natte hooilanden en bossen, afgewisseld met (extensieve) landbouw. De centrale beek heeft weinig structuur, ligt ook hier zeer diep en werkt sterk drainerend. Ook hier is potentieel voor de ontwikkeling van alkalisch moeras.

FOCUSGEBIED WIMMERTINGEN

Het vierde focusgebied situeert zich in het samen-vloeiingsgebied van de Herk en de Mombeek, in de gemeenten Alken, Kortesseem en Wellen. Het alluviaal deel van de Mombeekvallei in Alken bestaat uit een mix van valleibosjes, populier en gedegradeerde vormen van moeras en grondwaterafhankelijke vegetaties. Het alluviaal deel in Diepenbeek bestaat uit een mix van halfnatuurlijke graslanden en klein bosgebied. Aanliggend bevinden zich enkele ecologisch zeer waardevolle graslanden op de droge helling ingebed in intensief landbouwgebied. Het alluviaal deel van de Herkvallei in Alken bestaat uit een recreatiezone en een valleideel in landbouwgebruik (mix verschillende teelten), opwaarts aansluitend op natuurgebieden Grote beemd (bufferbekken) en Broekbeemd. Centraal deel tussen beide beken ligt een intensief landbouwgebied. De hoofdbeken zijn zeer diep gelegen. Het deel Alken tegen de expresweg overstroomt vaak met een te hoge stapeling en slechte waterkwaliteit (doorgang onder de expresweg vormt een 'knijp'). De opwaartse vallei in Nietelbroeken overstroomt weinig. Het is een belangrijk leefgebied voor onder andere de Europees beschermde kamsalamander, en ook de grauwe klauwier komt er voor. Er zijn kansen voor de ontwikkeling van alkalisch moeras, een zeer waardevol vegetatietype.

Dit laatste focusgebied werd nog niet mee opgenomen in de scenario-oefening (zie volgende pagina's).

Inzoomen op deze focusgebieden helpt enerzijds om voeling te krijgen met het landschap en de betrokken actoren, maar anderzijds ook om de gebiedsbrede doelen te laten landen op terrein. Per afstroomgebiedje wordt berekend wat de **deeldoelstelling** is (zie vorig hoofdstuk), en dus hoeveel maatregelen er genomen zullen moeten worden. Hiermee kan Cluster aan de slag om scenario's uit te werken die voldoen aan deze waterkwaliteitsdoelstellingen en daarbij ook andere **koppelkansen** versterken, bijvoorbeeld inzetten op waterkwaliteit, erosiewering en biodiversiteit.

Uit de cijfers van de modellers blijkt dat we grootschalige actie zullen moeten ondernemen om het onaanvaardbaar risico in de toekomst weg te werken. De wegen hiernaartoe zijn echter meervoudig: gaan we meer civieltechnische maatregelen nemen, zonder het systeem in vraag te stellen? Of gaan we net het hele landschap herinrichten op basis van het fysisch (water)systeem anders inrichten? Cluster werkte **twee extreme scenario's** uit die een inzicht geven in hoeveel maatregelen er nodig zullen zijn en welke consequenties er daaraan verbonden zijn.

De drie focusgebieden (afgebakend op basis van de afstroomgebiedjes) waar Cluster mee aan de slag ging voor de scenario-oefening.

CIVIELTECHNISCH SCENARIO

Het eerste scenario vertrekt vanuit het huidige landgebruik en voegt daar civieltechnische oplossingen aan toe om de doelen te behalen. In dit scenario wordt er voornamelijk ingezet op de aanleg van infrastructuur: bufferbekkens, infiltratiebekkens en irrigatieservoirs om de doelen rond zowel droogte als overstromingen te behalen. Deze grootschalige infrastructuur zijn als het ware 'bakjes' in het landschap die water moeten opvangen bij hevige regenbuien, water moeten stockeren voor hergebruik in droge periodes en water de bodem in laten infiltreren. Daarnaast zijn er ook nog andere maatregelen nodig, zoals de aanleg van stuwtjes in de waterlopen om de drainagebasis te verhogen of de bouw van dijken om kritieke punten in de komgrond te beschermen.

Deze maatregelen houden nog geen rekening met andere doelstellingen, zoals rond waterkwaliteit en erosiewering.

Zo zouden in het focusgebied van Piringen 89 bekkens (met verschillende functies) en 36 stuwen in het landschap moeten worden aangelegd. Een enorme opgave.

WATERSYSTEMISCH SCENARIO

Het tweede scenario stelt het huidige landgebruik wel in vraag, door te vertrekken vanuit het natuurlijke watersysteem. Er wordt een evenwicht gezocht tussen het vochthoudend vermogen van het landschap enerzijds, en de vochtvraag van de teelt en natuurdoeltypes anderzijds. Door te vertrekken vanuit het natuurlijke watersysteem kan het landschap voldoende water infiltreren om droogte tegen te gaan, en voldoende water vertraagd afvoeren en bufferen om de onaanvaardbare overstromingsrisico's tegen te gaan.

Door maximaal in te zetten op natuurgebaseerde oplossingen worden de doelen omtrent biodiversiteit, waterkwaliteit en erosiewering ook behaald.

Zo zou in het focusgebied van Piringen 47 ha ingericht dienen te worden als bufferzone. Er zou 26 km van lijnmaatregelen voor infiltratie moeten aangelegd worden en 5 ha akker omvormen tot grasland door dedrainage. Hierbij zou ook 4 km aan waterloop gheherprofileerd moeten worden.

De focusgebieden per doelstellingen werden vertaald volgens het principe werken waar de druppel valt. Daarna werd gekeken hoeveel maatregelen in beide scenario's nodig zijn voor het behalen van de doelen.

Wat zijn de consequenties als we het huidige landgebruik in stand houden en civieltechnische maatregelen uitrollen om onze waterdoelen te behalen?

Wat zijn de consequenties als we het huidige landgebruik in vraag stellen en herinrichten op basis van het fysisch (water)systeem met natuur-gebaseerde maatregelen?

Wat zijn de consequenties als we het huidige landgebruik in stand houden en civieltechnische maatregelen uitrollen om onze waterdoelen te behalen?

Focusgebied Heers - civieltechnisch scenario (fictieve voorstelling van de verschillende maatregelen) © Cluster

Wat zijn de consequenties als we het huidige landgebruik in vraag stellen en herinrichten op basis van het fysisch (water)stelsel met natuur-gebaseerde maatregelen?

Focusgebied Heers - watersystemisch scenario (fictieve voorstelling van de verschillende maatregelen) © Cluster

Wat zijn de consequenties als we het huidige landgebruik in stand houden en civieltechnische maatregelen uitrollen om onze waterdoelen te behalen?

Focusgebied Piringen - civieltechnisch scenario (fictieve voorstelling van de verschillende maatregelen) © Cluster

Wat zijn de consequenties als we het huidige landgebruik in vraag stellen en herinrichten op basis van het fysisch (water)stelsel met natuur-gebaseerde maatregelen?

Focusgebied Piringen - watersystemisch scenario (fictieve voorstelling van de verschillende maatregelen) © Cluster

20.11.2024 Scenario-oefening

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), experts, ontwerpend onderzoekers

DOEL?

De doelen naar het terrein vertalen om zo kennisnoden, randvoorwaarden en koppelkansen inzichtelijk te maken.

WAT?

Op 20/11 kwam de gebiedscoalitie samen in PIBO Campus te Tongeren. Het modelleerspoor en ontwerpend onderzoek werden gepresenteerd aan de hand van concrete scenario's die de doelen vertaalden naar het terrein.

Voor drie focusgebieden: Piringen, Heers en Stevoort werden telkens twee extreme scenario's (civieltechnisch en watersystemisch) uitgetekend door CLUSTER. De impact op het landschap van irrigatiebekkens en stuwen of KLE's en een vrije vallei werd zo inzichtelijk. Op basis daarvan kon de coalitie belangrijke gevolgen en randvoorwaarden formuleren.

In een volgende ronde werkte de coalitie aan gedeelde scenario's, waarbij maatregelen uit de twee extreme oefeningen gecombineerd werden. ... Zo kwam de coalitie tot belangrijke koppelkansen (bijv. infiltratie en erosiewerende maatregelen) en tot cruciale kennisnoden (bijv. teeltwijziging).

Al deze inzichten worden meegenomen richting het actieplan en geven handvaten om de operationele doelen op het terrein te doen landen.

INZICHTEN?

Watersystemisch waar het kan, civieltechnisch waar het moet:

- Het watersystemisch scenario biedt veel koppelkansen naar erosiebestrijding, waterkwaliteit en biodiversiteit (gedeeld ruimtegebruik).
- Kritieke teelten, infrastructuur en enkele natuurgebieden dienen we te vrijwaren aan de hand van civieltechnische maatregelen.

Watersystemisch:

- De landbouwtransitie vraagt tijd. Zowel naar fruitteelt, akkerbouw en gemengde bedrijfsvoering zijn er studies en experimenten nodig.
- Benedenstrooms is het verhogen van de drainagebasis noodzakelijk maar niet wenselijk voor de fruitsector zoals we die vandaag kennen.
- Bebouwing in vrije vallei is zowel boven- als benedenstrooms een knelpunt.
- Indien dit model louter op goodwill en vrijwillige acties leunt, lopen we het risico dat verandering te traag gebeurt.

Civieltechnisch

- Door de grootte van de opgave, is het boven- en ondergronds ruimtebeslag in dit scenario erg groot.
- De koppelkansen zijn in dit scenario beperkt door het enkelvoudig ruimtegebruik van de bekken. Voor erosie, waterkwaliteit en biodiversiteit zijn er nog bijkomende maatregelen nodig.
- Er zijn veel onopgeloste vraagstukken voor onderhoud, beheer en distributie van deze nieuwe infrastructuur.
- Enkele maatregelen kunnen wel als aanvulling dienen voor het beschermen van bebouwing, kritische teelten en waardevolle natuur.

D Staalkaart

Vanuit de twee extreme scenario's formuleerde de lokale gebiedscoalitie een gewenst tussenscenario, namelijk **natuurgebaseerde maatregelen uitrollen waar mogelijk, aangevuld met civieltechnische waar nodig.**

Er is een **staalkaart aan mogelijkheden** rond welke maatregelen dit concreet zijn. Deze staalkaart geeft een grotere vrijheid aan landgebruikers om maatregelen op maat uit te rollen en daarbij maximaal in te zetten op koppelkansen. Om deze staalkaart inzichtelijk te maken voor de lokale gebiedscoalitie en landgebruikers, ontwikkelden Cluster en AWB een set aan maatregelfiches (zie [link](#)). Daarnaast werden er ook binnen Waterproof informatieve fiches opgemaakt, gefocust op de fruitteelt (zie [link](#)).

De maatregelfiches werden in samenwerking met de lokale gebiedscoalities, en ook input vanuit de andere WWLS-coalities, opgemaakt en geven een inzicht in...

- ... een (ruwe)inschatting van de impact van de maatregelen op het watersysteem, zoals bijdragen aan de buffercapaciteit, aan het infiltratievermogen van het landschap of aan het verhogen van de drainagebasis (zie ook praktische doelen). Concrete cijfers rond de inwisselbaarheid van de maatregelen is nog niet voor handen. Hiervoor is een conversiematrix (Sumaqua) aangewezen.
- ... welke koppelkansen de maatregel legt met andere doelstellingen zoals erosiewering, waterkwaliteit en biodiversiteit. Zo draagt werken aan bodemcompactie of het aanleggen van een grasbufferstrook ook bij aan erosiebestrijding en versterken kleine landschapelementen ook de biodiversiteit. Door in te zetten op koppelkansen kan er maximaal gezocht worden naar win-wins op terrein en kan er ook intersectoraal aan de slag worden gegaan.
- ...mogelijke knelpunten en ruimtelijke voorwaarden die meegenomen worden bij het uitrollen van de maatregel, zoals strenge regelgeving of beheer.
- ... uitvoeringsvarianten van de maatregel, aangepast aan de context.
- ... een (ruwe) relatieve inschatting van de kostprijs.

WATERINCLUSIEF MAKEN VAN DE BEBOUWDE RUIMTE

Het nemen van maatregelen door steden e landschap. Dit houdt in dat regenwater weggevoerd via riolering. Het doet tevens de creëren van plekken waar water tijdelijk of vast(e) en op een natuurlijke manier in te nemen.

KNELPUNTEN

- + Toegankelijkheid
- + Kosten en financiering
- + Beheer en onderhoud

RUIMTELIJKE RANDVOORWAARDEN

- + Landschappelijke integratie

KOPPELKANSEN

- + Biodiversiteit
- + Kwaliteit landschap
- + Waterbeheer
- + Duurzame stedenbouw
- + Recreatie

HERDIMENSIONEREN VAN WATERLOPEN

De fysieke kenmerken en afmetingen van een rivier of beek worden aangepast om deze beter af te stemmen op het watersysteem. Dit kan bijvoorbeeld door de waterloop te verbreden om de stroomafvoer te doen afnemen, te verdiepen om de doorstroming te verbeteren of de oevers aan te passen om erosie te voorkomen. Herdimensioneren wordt toegepast om de waterafvoer te optimaliseren en de ecologische functie van de waterloop te versterken.

KNELPUNTEN

- + Ruimtegebrek - compensatie nodig voor de verloren oppervlakte aan bewerkbare grond
- + Ecologische impact - herdimensioneren kan schadelijk zijn voor de lokale biodiversiteit
- + Kosten en complexiteit

RUIMTELIJKE RANDVOORWAARDEN

- + Beschikbaarheid van ruimte langs de bestaande waterloop
- + Hydrologische en ecologische geschiktheid - er moet rekening worden gehouden met de impact op de waterkwaliteit, de afvoer capaciteit en de aanwezige ecosystemen
- + Het herdimensioneren moet passen in een bredere waterbeheerstrategie

KOPPELKANSEN

- + Natuurherstel en biodiversiteit
- + Kwaliteit landschap
- + Waterbeheer
- + Ecosysteemdiensten
- + Recreatie

VARIANTEN

- + Verdiepen waterloop
- + Verbreden waterloop
- + Aanpassen oeverstructuur
- + Inham
- + plus drie over
- + afsluiten over

FINANCIËEL

€ € €

AANPLANTEN KLE'S

Met de aanplanting van kleine landschap microscopisch waardoor water vastgaat te. Niet elke KLE heeft hetzelfde effect maar ten zullen dus verschillend zijn naargate.

KNELPUNTEN

- + Nood aan een redelijk verspreidingspatroon
- + Permanente ingreep op lange termijn
- + Beheer en onderhoud van KLE's
- + Beschikbaarheid van ruimte (vb. in de bebouwde omgeving)

RUIMTELIJKE RANDVOORWAARDEN

- + Rekening houden met de openheid v
- + De locatiekeuze moet afgestemd w
- + Landschappelijke inpassing

KOPPELKANSEN

- + Biodiversiteit
- + Kwaliteit van het landschap
- + Erosiebestrijding en natuurlijke plaag bestrijding
- + Biodiversiteit
- + Beheersresten kunnen worden omge naar compost

BODEMLEVEN ACTIVEREN

Een levende bodem bevat meer bodemleven, waarbij wormen een sleutelrol spelen. Ze verbeteren de bodemstructuur, verspreiden waterdradaten en mengen organisch materiaal. Een hoger koolstofgehalte voert het bodemleven, terwijl regenwormen door hun activiteiten ook bacteriën en schimmels stimuleren. Het gangenstelsel bodem schuimstoffen voor nuttige insecten, voor de biodiversiteit verhoogt. Door hun uitwerpselen en het verbeteren van de grond dragen wormen sterk bij aan bodemvruchtbaarheid, met jaarlijkse enkele tonnen uitwerpselen per hectare.

KNELPUNTEN

- + De wetgeving rond houtsnippers als afval dient aangepast te worden
- + Intensieve bodembewerking verstoort de bodemstructuur
- + Er is regelmatige aanvoer van organisch materiaal noodzakelijk om de bodemkwaliteit op peil te houden en het vermogen om water te laten infiltreren niet te laten afnemen
- + De voorhandse aanwezigheid van strooistof creëert een gunstig milieu voor wormen, mits de bodem niet te zwaar is (pH hoger dan 3,8)

RUIMTELIJKE RANDVOORWAARDEN

- + De grond mag niet te zwaar zijn
- + Ploegen en andere vormen van diepe bodembewerking maken wormen gemakkelijker een prooi voor de zwermen meeuwen, waardoor de bodem wordt 'teggelplat'

KOPPELKANSEN

- + Erosiebestrijding
- + Biodiversiteit

VARIANTEN

- + Niet van toepassing

FINANCIËEL

€ €

Maatregelfiches © Cluster, AWB

REFLECTIES OP GELOPEN PROCES

De manier waarop we de gebiedsbrede doelen vertalen naar terrein is meervoudig. De scenario-oefening van Cluster toont twee extremen: volledig civieltechnisch vanuit huidig landgebruik VS landgebruik herdenken i.f.v. het fysisch systeem.

- De oefening van Cluster gebeurde aan de hand van focusgebieden. Inzoomen op deze focusgebieden helpt enerzijds om voeling te krijgen met het landschap en de betrokken actoren, maar anderzijds ook om de gebiedsbrede doelen te laten landen op terrein.
- De twee extremen zijn beide geen wenselijk scenario maar helpen als oefening met de lokale gebiedscoalitie om tot een gewenst tussenscenario te komen en van daaruit strategische doelstellingen te formuleren die de basisvormen voor het actieplan.
- Het tussenscenario brengt een gedeelte visie over het landschap: Op het terrein kan het watersysteem scenario als basis dienen, aangevuld met civieltechnische maatregelen waar niet anders kan. Hoe dit tussenscenario landt op terrein bij lokale landgebruikers, kan aan de hand van een staalkaart aan mogelijkheden (maatregelfiches).
- Binnen deze staalkaart wordt gekeken naar de koppelkansen waar deze maatregel op inzet, alsook naar mogelijke kansen en knelpunten. Bij veel maatregelen zijn er namelijk nog belangrijke knelpunten, zoals de strenge regelgeving van bo's en ecoregelingen voor de aanleg van KLE's of grasbufferstroken, of de regelgeving rond compost voor het inwerken van houtsnippers in de bodem. Deze inzichten kwamen tijdens de verschillende sessies met gebiedscoalitie en lokale landbouwers aan bod.
- De staalkaart aan mogelijkheden geeft een grotere vrijheid aan landgebruikers om maatregelen op maat uit te rollen, rekening houdend met die kansen en knelpunten.
- De impact van de maatregelen op het watersysteem is afhankelijk van maatregel per maatregel. Om hier een inzicht in te krijgen is er nood aan een conversiematrix die de inwisselbaarheid van de maatregelen toont (Sumaqua).

Vanuit het tussenscenario zijn er nog duidelijke openstaande vragen waarde lokale gebiedscoalitie niet alleen in dit actieplan, maar ook zeker in een vervolgt raject verder mee aan de slag moet, en waar ook op Vlaams niveau uitdagingen liggen.

- Fruitteelt in de toekomst: de-draineren op percelen die niet nat mogen worden
- Akkerbouw > drietrapsraket:
 - » Bodemaatregelen (teelttechnieken en koolstofopbouw > begeleiding nodig)
 - » Lijnmaatregelen (maar beperkte impact op totale bodemvochtvraag) en MKBA t.o.v. niets doen of bekkentjes?
 - » Alternatieve teelten (vergt enorme schadejaren, marktimpulsen of ecologisch-economische landbouwbegeleiding)
- Grasland: belangrijke rol als buffer- en infiltratiegebied, samenwerking landbouw-natuur denkbaar, maar in het gebied is weinig veeteelt aanwezig (en stikstofcrisis duwt sector andere richting uit)
- Natuurontwikkeling VS Natuurbescherming: bescherming van veenpakketten (grondwater-tafel aanvullen, korte overstromingsduur, betere waterkwaliteit OF indijken)
- Grote publieke grondpositie met momentum (onderzoek ILVO): Stad Sint-Truiden wil 500ha landbouwgrond verkopen

E Bijkomend studiewerk KU Leuven

Binnen de hydrologische modelleringen voor het berekenen van de theoretische en praktische doelen, en het vertalen van deze naar concrete maatregelen op terrein, zijn er nog enkele openstaande vragen en kennismoden vanuit de lokale gebiedscoalitie. In het kader daarvan, voert KU Leuven nog bijkomend studiewerk (opdracht VMM) uit rond twee thema's: (1) de invloed van bebouwde gebieden op de doelenbepaling en (2) een kosten-batenanalyse.

INVLOED BEBOUWDE OMGEVING

De doelenbepaling gebeurde in het Living Lab gebiedsdekkend en ruimtelijk variabel voor het ganse stroomgebied van Herk en Mombeek. De invloed van de neerslagafstroming vanuit de bebouwde omgeving werd ingerekend, maar zeer vereenvoudigd. Binnen de bijkomende studie wordt voorgesteld om de urbane invloed te verfijnen en deze expliciet in te rekenen in de lokale doelenbepaling. Er is relatief veel kennis over de rioleringsstelsels in het gebied, wat toelaat om maatwerk te leveren m.b.t. de invloed van de waterhuishouding in de bebouwde gebieden. Bovendien werd er door Sumaqua in opdracht van de Vlaamse Milieumaatschappij een module ontwikkeld die toelaat om de rioleringsinvloed via een conceptueel model in te schatten. Dit biedt de mogelijkheid om de urbane invloed gedetailleerd in te rekenen in het model. Door een bijkomende modellering kan bekeken worden wat de bijdrage is van de huidige hemelwater- en droogteplannen en welke bijkomende inspanningen stedelijk belangrijk om draagvlak bij de verschillende sectoren op te bouwen (als de steden en dorpen ook meer inspanningen leveren, zijn die sneller geneigd om mee te springen), maar dit biedt ook inzichten voor de toekomstige herzieningen van de hemelwater- en droogteplannen.

Binnen deze studie zijn al eerste resultaten beschikbaar. Verdere detaillering volgt nog.

Eerste resultaten:

Staat en evolutie bebouwde ruimte

— In 2013 was 9,47% van het gebied verhard, in 2023 bedroeg dit 11,16%. Tussen 2013 en 2023 werden enkele gebieden onthard, maar netto was er nog steeds een toename van de verharding.

Bodemafdekkingskaart, bron: JaarBAK

Overstromingen

- Piekdebiet in de waterlopen: voor de verschillende pieken van het rivierdebiet (2001-2024) werd een opdeling gemaakt van de verschillende debietcomponenten. Hierdoor kunnen we zien waar we best ingrijpen tegen fluviale overstromingen.
 - » Bij felle regenbuien is de bodem van de onbebouwde ruimte snel verzadigd, waardoor de bijdrage van de bebouwde omgeving bij extreme neerslag relatief minder doorweegt. Over het algemeen: hoe feller de bui, hoe lager de relatieve bijdrage van de bebouwde omgeving aan het totale debiet.
 - » Voor kleinere buien is de bijdrage van de bebouwde omgeving (~10% van gebied) aan het totale debiet 20-40%. Bij zwaardere buien is dit <20%.
- Dit toont aan dat om het (fluviale) overstromingsrisico te beperken, er over heel het gebied vertragende maatregelen genomen moeten worden. Enkel focussen op de urbane omgeving zal niet volstaan.

Scatterplot - pieken

Droogte

- Grondwatertafel: voor de verschillende afstroomgebiedjes werd gekeken naar de bijdrage van het bebouwde gebied op de voeding van de grondwatertafel.
 - » Over het algemeen is deze bijdrage laag en niet in verhouding met de oppervlakte die de bebouwde ruimte inneemt (~10% van gebied).
 - » In Droog Haspengouw is meer infiltratie mogelijk. Het contract in de infiltratiepotentie tussen de bebouwde en onbebouwde ruimte is daar het grootst. In dit gebied is ook de verhardingsgraad lager.

Impact bebouwde ruimte op voeding GW (%)

KOSTEN-BATENANALYSE

De doelenbepaling in het Living Lab is gebaseerd op de waterkwantiteitsaspecten van de waterhuishouding en de huidige en toekomstige kansen op het voorkomen van welbepaalde overstromings- en droogtecondities. Het inschatten van wat al dan niet maatschappelijk aanvaardbaar is als condities, en het voorstel van de mogelijke terreinacties om de condities aanvaardbaar te krijgen en in de toekomst ook aanvaardbaar te houden, zijn daarbij sterk gebaseerd op de terreinervaring van de betrokken actoren. Deze aanpak lijkt in de praktijk goed te werken bij de lokale gebiedscoalitie en vanuit de modellering. Bijkomend zou het nuttig zijn deze aanpak uit te breiden met een kosten-batenanalyse. Door de kosten van de negatieve gevolgen van de klimaatverandering te kwantificeren (dus de maatschappelijke kost van "niets doen") en af te wegen ten opzichte van de de baten en kosten van de maatregelen van het actieprogramma, kan er een meer objectieve afweging maken van de voorgestelde acties.

Het gaat hierbij om de economische, sociale en ecologische gevolgen van overstromingen en droogte voor landbouw- en fruitteeltsector, de bebouwde omgeving, de natuur, ... Omdat het niet evident is om de gevolgen op natuur goed in te schatten en dit een uitgebreider onderzoekstraject vereist, bv. met betrokkenheid van het INBO, wordt hier voorgesteld om een eerste analyse uit te voeren van de kosten en baten voor de landbouw- en fruitteeltsector, en de bebouwde omgeving. Bedoeling is om te komen tot een methodologie voor kosten-batenanalyse, en tegelijkertijd het maatschappelijk belang van de klimaatadaptatiemaatregelen zoals vervat in het actieprogramma te becijferen. Deze methodologie wordt dan later ook inzetbaar voor andere gebieden, na eventuele verdere detaillering en uitbreiding, bijvoorbeeld voor de impact op natuurwaarden. De bedoeling van deze bijkomende studie is om eerste ervaringen op te doen met kosten-batenanalyse en afweging, en op basis daarvan te komen tot een advies op grote lijnen. Er zullen dan zeker nog onderdelen zijn die verdere verfijning en onderzoek vragen. Deze kunnen verder worden opgenomen in het actieplan van het Living Lab Herk & Mombeek.

Resultaten van deze studie volgen nog.

Tijdens de werksessie in juni deden we een eerste ontwerpbeurt op de schaal van het focusgebied bij Piringen. Rond de kaarten werden eerste gesprekken gevoerd over welke maatregelen niet alleen impact hebben in het watersysteem, maar ook draagvlak kunnen vinden bij lokale actoren en koppelkansen aangaan met bijvoorbeeld erosiewering en waterkwaliteit.
© Jonas Roosens

De interactieve oefening met de twee extreme scenario's (civiel-technisch VS watersysteemisch) die de coalitie deed in november, hielp om het gesprek te openen rond achter welke principes de coalitie gezamenlijk staat en welke consequenties bepaalde ingrepen met zich meebrengen. © Architecture Workroom Brussels

3. VAN SCENARIO'S NAAR ACTIEPLAN

- A Strategische en operationele doelstellingen
- B Gebiedsgericht aan de slag
- C Actietabel 2025-2030
- D Educatie en bewustwording
- E Monitoring, evaluatie en bijsturing

A Strategische en operationele doelstellingen

Samen met de gebiedscoalitie hebben we de lat hoog gelegd: **voor droogte willen we de waterbalans herstellen** (terug naar een situatie pre-2017) en **voor overstromingen streven we naar een status quo**, waarbij de risico's van vandaag niet groter mogen worden in de toekomst. Om deze doelen te behalen zullen we het landschap moeten transformeren tot een sponslandschap. Dankzij de bovenstroomse ligging en de (bijna) onbebouwde vallei, ligt er in het gebied van de Herk en Mombeek potentie, én is er ook bereidheid vanuit de lokale gebiedscoalitie, om dit sponslandschap mogelijk te maken. Dit sponslandschap zorgt ook dat de risico's voor de benedenstroomse gebieden van de Demer (deels) worden opgevangen.

Deze transformatie vraagt om een gedeelde lange-termijn visie. De lokale gebiedscoalitie van de Herk en Mombeek formuleert vier **strategische doelstellingen** (verder afgekort als SD's) die sturend zijn voor hoe we de doelen vertalen naar concrete maatregelen op terrein. Deze strategische doelstellingen bouwen verder op de inzichten uit het gelopen traject en geven op lange termijn (met het oog op 2050-2100) richting aan het weerbaar maken van het landschap. Verder bouwend op deze strategische doelstellingen, formuleert de coalitie vier **operationele doelstellingen** (verder afgekort als OD's). Deze operationele doelstellingen geven cijfermatig (berekeningen modelleers) weer hoe we het landschap weerbaar kunnen maken op lange termijn (2050).

STRATEGISCHE DOELSTELLINGEN

SD1.
WERKEN WAAR
DE DRUPPEL VALT

Elk deelafstroomgebied is verantwoordelijk om de eigen risico's weg te werken voor zowel droogte als overstromingen. Het onaanvaardbaar risico wordt nergens anders naartoe afgewenteld. Zoals ook in de doelendifferentiatie aan bod kwam (zie hoofdstuk 2.B), moet er zowel ingezet worden op de

infiltratiecapaciteit vergroten, de drainagebasis verhogen én de buffercapaciteit verhogen. Het is dus een en-en-en-verhaal! Om dit te realiseren, zijn er niet enkel acties nodig in de open ruimte, maar is ook de bebouwde ruimte mee aan zet. Uiteraard beschermen we woningen ten alle tijde tegen zware overstromingen, door plaats te maken in de open ruimte, maar om dat te kunnen doen, moet ook de bebouwde ruimte de grondwatertafel aanvullen die landbouw en natuur nodig hebben, door bijvoorbeeld regenwater op te vangen en te laten infiltreren in de bodem.

SD2.
PRIORITEIT AAN
KOPPELKANSEN

De nodige transformatie zal fors zijn, waardoor we moeten zoeken naar investeringen die meervoudig rendement hebben door op verschillende koppelingen in te zetten. Acties die inzetten op waterkwaliteit, biodiversiteit, erosiewering, bodemkwaliteit, economische winst,... krijgen prioriteit in het actieplan. Op die manier werken we niet enkel aan waterkwantiteitsdoelstellingen, maar wordt er ook maximaal de link gelegd naar andere doelstellingen voor het gebied. Bijvoorbeeld de aanleg van een grasbufferstrook is zowel positief voor het infiltreren van water, als voor het tegengaan van erosie en de uitspoeling van nutriënten. Door op verschillende koppelingen in te zetten, kunnen we kosten-efficiënt handelen en daarbij ook diverse financieringsbronnen aanschrijven.

SD3.
COLLECTIEVE
BENADERING

De onderlinge afhankelijkheid in een gebiedsbenadering is groot. Risicobeheersing en weerbaarheid gaan het individueel vermogen en eigenbelang te boven. De weerbaarheid van het landschap is afhankelijk van de inspanningen van elk

deelafstroomgebied en dus is een afstemming tussen de deelafstroomgebieden en een benadering op schaal van Herk en Mombeek noodzakelijk.

Daarnaast gaat het om veel kleinschalige, maar gelijkaardige maatregelen, en kunnen we zoeken naar schaalrendement (in beheer, gedeelde machines, overeenkomsten, groepsaankopen, samenwerking,...).

SD4.
WE BLIJVEN PARAAT

We transformeren ons landschap om weerbaar te zijn voor droogte en overstromingen met een jaarlijkse voorkomingskans van 1 op 20. Daarnaast blijven extreme weersomstandigheden mogelijk en onvoorspelbaar. We bereiden ons als waterweerbare samenleving voor op onvermijdelijke gebeurtenissen (zoals overstromingen met een voorkomingskans van 1 op 1000) en zijn ook veerkrachtig en waterbewust in de omgang met extreme weersomstandigheden, door bijvoorbeeld de kennis rond actuele en toekomstige risico's te verhogen en het zuinig omgaan met water te stimuleren.

OPERATIONELE DOELSTELINGEN

OD1.
INFILTRATIECAPACITEIT
VERGROTEN

We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen. Volgens de praktische doelen (p. 41) moeten er infiltrerende maatregelen landen op **15.000 ha**, wat ongeveer op de helft van het hele gebied is (30.000 ha). Vertaald naar concrete maatregelen is dit bijvoorbeeld een infiltratiepoel van 0,20 m diep op 375m²/ha.

OD2.
DRAINAGEBASIS
VERHOGEN

De grondwatertafel moet verhoogd worden naar het gewenste niveau, bijvoorbeeld -40 cm voor bepaalde natuurtypes (dottergraslanden). Daarnaast moet onze bodem langer water vasthouden, en dus niet versneld afvoeren. Volgens de praktische doelen (p. 41) moet **7.200 ha**, of ongeveer een kwart van het hele gebied, opgestuwd worden.

OD3.
BUFFERCAPACITEIT
VERGROTEN

We richten de vallei in als vrij overstroombare vallei waar het kan en beschermen kritieke punten waar nodig. Voor een terugkeerperiode van 1 keer om de 20 jaar, komt dit neer op een bijkomende buffering van **1.500.000 m³** (zie praktische doelen p. 41).

OD4.
VOCHTVRAAG REDUCEREN

Tijdens droge periodes, wanneer het herstel van de waterbalans niet voldoende is om ons te weren, passen we onze ambities aan. De vochtvraag reduceren kan op verschillende manieren gebeuren, bijvoorbeeld door de aanleg van irrigatiebekkens om de bestaande teelten te behouden, of de omvorming van bestaande teelten (zie studie Bodemkundige dienst op p. 45).

20.11.2024 Gedeelde principes en terreinbezoek

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), experts, ontwerpend onderzoekers

DOEL?

Gedurende de hele dag werkten we aan de gedeelde principes voor het actieplan. In het kader hiervan gingen we op terreinbezoek om voeling te krijgen met de uitdagingen en maatregelen op het terrein.

WAT?

In de voormiddag werden de 8 principes een eerste maal op tafel gelegd. Op basis van de inzichten uit de scenario-oefening werden deze al een eerste keer aangescherpt en aangevuld. Na de lunch vertrokken we op terreinbezoek langs drie locaties in Droog Haspengouw: Marmolbeek (diep ingesneden beek en afstroom van fruitpercelen), Gelinden (veengebied) en het domein van de Graaf van Voort (akkerbouw). Deze gaven verder belangrijke inzichten voor de principes van het actieplan. De coalitie onderschreef meerdere malen het belang van een gedeelde taal om over sectoren heen aan het actieplan te werken.

INZICHTEN?

A. Werken waar de druppel valt

— Belangrijk dat bovenstrooms solidair water opgehouden wordt opdat benedenstrooms niet te lijden krijgt onder overstromingen.

B. Prioriteit aan koppelkansen

— Zowel boven- als benedenstrooms is waterkwaliteit een belangrijk aandachtspunt.
— In Droog Haspengouw zijn er door de geomorfologie en reeds goedgekeurde erosie-belsuiten veel koppelkansen.

C. Collectieve benadering

— Er is nood aan een bovenlokale afstemming van de maatregelen.
— In de bebouwde ruimte liggen er ook nog veel kansen die meegenomen moeten worden.
— Voor de landbouw hebben we nood aan verdienmodellen zodat win-win duidelijk is.

D. We blijven paraat

— Nood aan maatschappelijke kostenbatenanalyse voor de restrisico's.

1. Infiltratiecapaciteit vergroten

— Contourmaatregelen bieden veel koppelkansen wanneer over perceelsgrenzen en landgebruik heen wordt gekeken.
— Droogdalen zijn hierbij een belangrijke troef.

2. Drainagebasis verhogen

— Zowel voor het houden van productieve graslanden als gedraineerde fruitpercelen is er nood aan een landbouweconomische studie.
— In de vallei dient de kweldruk hersteld te worden om overstromingen toe te laten zonder verlies van biodiversiteit.

3. Buffercapaciteit verhogen

— Nood aan een slimme zonering in de vallei waar bij overstromingsduur afgestemd wordt op het type vegetatie.
— Waterkwaliteit is een belangrijke randvoorwaarde.

4. Vocht vraag reduceren

— In de Herk en Mombeek vallei zijn er enkele hoogwaardige teelten (bijv. grove groenten en fruit) die we nu al irrigeren. Ook in de toekomst zullen we voor enkele van deze teelten irrigatie moeten voorzien.
— Daarnaast hebben we nood aan demo's om kennis over resistente teelten en aangepaste

20.11.2024 Terreinbezoek: Marmolbeek

De Marmolbeek is diep uitgesneden in de komgrond, waardoor die voornamelijk drainerend werkt en weinig water kan bufferen. Langs de komgronden liggen enkele intensieve landbouwpercelen met voornamelijk fruitteelt.

In de komgrond liggen kansen om de vallei in te richten als vrije vallei die kan overstromen bij hevige regenbuien.

Hiervoor zou de Marmolbeek opgehoogd moeten worden, of centraal in de komgrond moeten meanderen.

Door de hevige regenbui van de afgelopen dagen is duidelijk op terrein dat de hellende percelen erosie met zich meebrengen, waarbij de nutriënten worden afgespoeld in de komgronden (nefast voor de waterkwaliteit). De inrichting van een vrije vallei vraagt dus ook om een herinrichting van de omliggende hellende percelen.

Op deze hellende percelen wordt voornamelijk aan fruitteelt gedaan, vaak met regenkapten op plantages op stellingen. Er liggen kansen om deze anders in te richten, zodat ze hun bodem laten fungeren als spons en aan erosiewering doen op de perceelsranden.

Veel van de fruitpercelen draineren hun gronden in natte periodes. De vraag werd gesteld of hier kansen liggen om het drainagewater op te vangen en te hergebruiken in droge periodes, zoals de waterbassins nu al moeten doen.

20.11.2024 Terreinbezoek: Graaf van Voort

In de vallei van de Herk en Mombeek zijn enkele grootgrondbezitters aanwezig, die een belangrijke rol spelen in het weerbaar maken van het landschap. De Graaf van Voort is één van deze spelers, die op zijn akkers en graslanden tal van sponsmaatregelen neemt.

Vanuit zijn positie als grootgrondbezitter kijkt hij anders naar zijn productieve gronden. Ze geven hem een langetermijnvisie waarbij hij niet enkel kijkt naar de rendabiliteit ervan, maar ook naar hoe ze bijdragen aan de identiteit van het landschap.

Doordat hij aangrenzende percelen bezit kan hij maatregelen nemen over perceelsranden heen, zoals de aanleg van grasbufferstroken of KLE's. Voor landbouwers is dit vaak minder vanzelfsprekend en moet er gekeken worden naar een collectieve aanpak, wat vaak niet makkelijk is.

Dit leidde tot een gesprek over coöperatieve bedrijfsvoeringmodellen om aan landbouwers een langetermijnvisie en stabiliteit te garanderen. Voor veel landbouwers heeft kortetermijn denken aan belang gewonnen door de financiële context binnen de agrifood sector. In Frankrijk en Wallonië zijn er al enkele van deze inspirerende coöperatieven, zoals [CultivAé](#) en [Regenacterre](#).

Voor dit soort ingrepen zijn er subsidies en vergoedingen, die de kost meer dan dekken. Voor een KLE bijvoorbeeld ontvangt hij 2 euro/lopende meter. De inplanting van KLE's brengt ook uitdagingen met zich mee, zoals de schaduwkant die ze veroorzaken.

De graaf gaf tijdens de gesprekken aan dat hij binnenkort zal stoppen met biologische akkerbouw omdat het moeilijk is om aan de strenge regels te voldoen en tegelijkertijd rendabel te zijn. In tegenstelling daartoe kijkt hij eerder naar regeneratieve landbouw, waarbij een gezonde bodem centraal staat en meer vermarktingsmogelijkheden heeft.

Regeneratieve landbouw heeft het voordeel dat het progressie maakt op bodemkwaliteit, koolstofopbouw en pesticidenreductie zonder een strikt lastenboek te moeten volgen. De vergelijking werd gemaakt dat bij biologische landbouw de focus vaak ligt op het verschil tussen 90% natuurinclusief en 100% natuurinclusief, terwijl we met dit project misschien meer impact hebben als we van 50% naar 90% overal kunnen groeien.

20.11.2024 Terreinbezoek: Gelinden

In Gelinden is een mooi voorbeeld van hoe de vallei ingericht kan worden volgens het fysisch watersysteem, met in de komgrond de waterloop en natte natuurzones, op de flanken graslanden die begraasd worden en boven op de plateaus landbouwpercelen.

De Herk kronkelt hier doorheen de bebossing, met een goede kweldruk waardoor de potentie aanwezig is om topnatuur te realiseren.

Het glooiende landschap is hier sterk getekend door de aanwezigheid van mergel en veen in de ondergrond, dat doorheen de geschiedenis is gevormd door onder andere erosie tijdens de IJstijd. Dit resulteerde in de zichtbare kommen en bulten in het landschap.

In de komgrond kwam er zo aanzienlijk veel organisch materiaal terecht wat dan weer leidde tot de vorming van waardevol veen. Dit veen heeft een belangrijke ecologische en hydrologische functie waardoor dit stukje topnatuur beschermd en versterkt moet worden.

Dit veengebied is zeer uitzonderlijk in Vlaanderen, op sommige plaatsen ligt het veen zelfs tot aan het oppervlak. Op 4,5m diep komen we de Boomse kleilaag tegen, een ondoordringbare laag waardoor het veen zich kon vormen!

De zeldzame oligotrofe vegetatietypen die hier terug te vinden zijn dankzij de kalkrijkheid in de bodem, kunnen overstroming met (vervuild) oppervlaktewater niet aan door te hoge concentraties aan nitraten en fosfaten. Waterkwaliteit is dus erg van belang! Dit vraagt om een slimme zonering, waarbij we moeten kijken welke zones onder water kunnen staan en welke niet.

Daarnaast is ook het beheer een grote uitdaging. Natte zones als deze maaien vraagt om speciale rijtuigen waar weinig aannemers in gespecialiseerd zijn. Een idee hier is om een machinerie op te zetten waarbij landbouwers mee natuurbeheerders kunnen worden.

11.12.2024 Bilaterale sessie rond landbouw

WIE?

Joep Fourneau (RLHV), Bram Vandemoortel en Leonie Martens (AWB), Jan Vanvelk (VMM), Nicolas Boey (VLM) en Heidi Pinxten (Boerenbond)

DOEL?

Een verkennend gesprek rond welke stapsgewijze aanpak er kan en moet gebeuren richting de nodige landbouwtransitie.

WAT?

Binnen het traject zullen er verschillende bilaterale georganiseerd worden met diverse sectoren en partners. Heidi Pinxten van Boerenbond kon tijdens de voorgaande werksessie niet aanwezig zijn, waardoor een terugblik hierop de start vormde van het overleg. Vervolgens zoomden we in op de actietabel om te kijken hoe deze ook vanuit het landbouwverhaal vormgegeven kan worden.

INZICHTEN?

- Er is nood aan een communicatiestrategie rond hoe de inzichten van het Living Lab lokaal gaan landen.
 - » Draagvlak bij landbouwers: zoeken naar win-wins
- Vandaag kijken we binnen de huidige kaders van het GLB, beheersovereenkomsten, eco-regelingen,... met 2050 als belangrijke stip aan de horizon om richting een weerbaar landschap te transformeren. Hoe we van het landschap van vandaag richting het landschap van 2050 gaan, is nog onduidelijk. Er is dus nood aan een stapsgewijze aanpak!

Drietrapsraket richting het uitvoeren van maatregelen op en langs landbouwpercelen.

1. Maatregelen rond de manier van telen

- = Niet-kerende bodembewerking en inzetten op een levende bodem
 - » Uitdaging: traag traject, het duurt +- 5 jaar tot je bodem hier de positieve effecten van kan geven en dus moeten landbouwers ondersteund worden bij de jaren waarin er nog geen economische winst uit gehaald kan worden

- » Nood aan advisering en begeleiding van landbouwers in zo'n traject
- » Beschikbaarheid van grond: publieke gronden?
- = Gebruik van machines
 - » Investerings en ondersteuning bij gebruik van machines hiervoor
 - » Bv. Rotoreg: investering die landbouwers liefst individueel maken (ipv loonwerker of ipv samenwerkingsovereenkomst) gezien de frequentie en periode van gebruik
 - » VLIF-steun?

2. Lijnmaatregelen

- = KLE's, grasbufferstroken, infiltratiepoelen,...
- Perceelsgrenzen niet altijd in functie van het watersysteem: nood aan een nieuwe ruilverkaveling?
- Brengt dit wel een efficiëntiewinst met zich mee?
- Huidige bo's en ecoregelingen zijn streng, laaghangend fruit is al geplukt
- Uitdaging: bodemvochtgehalte kan niet overal opgelost worden door enkel op de perceelranden ingrepen te doen

3. Alternatieve teelten

- = droogteresistente teelen op plekken waar het te droog wordt en natte teelten op plekken waar het te nat zal worden
- Uitdaging: teeltvrijheid is belangrijk voor de landbouwer vanuit een economisch standpunt
- "de impact van klimaatverandering is te ondervinden"
- Autonom proces!
- Kunnen we bepaalde zoekzones aanduiden?

B Gebiedsgericht aan de slag

VAN PUNTSGEWIJZE ACTIES...

Vandaag lopen er al tal van projecten in het gebied van de Herk en Mombeek, zoals de acties binnen Water+Land+Schap 1.0 en 2.0. Vaak gaat het hierbij om puntsgewijze maatregelen, gericht op een specifiek landgebruik en actoren aan zet, zoals acties in en rond de waterlopen of demomaatregelen op akkers en op fruitpercelen. Deze gebeuren veelal in een testomgeving. Door die verspreiding van deze acties is het moeilijk cumulatieve effecten te observeren waarbij verschillende maatregelen elkaar positief beïnvloeden. Er is ook te weinig kennis om in te schatten wat de impact van een maatregel is en hoeveel ervan nodig zijn om schade te vermijden. Deze puntsgewijze acties zijn nog druppels op een hete plaat. Bovendien zijn ze wat betreft maatregelen op landbouwpercelen, vaak in samenwerking met enkele 'koplopers', landbouwers die open staan voor het verhaal van sponsmaatregelen, en 'hun nek durven en willen uitsteken' om nieuwe maatregelen uit te proberen op hun terreinen. Verdere opschaling ontbreekt dus nog.

...NAAR GEÏNTEGREERDE VELDLABO'S...

Om impact te hebben op terrein en de doelen te behalen, is er echter een geïntegreerde aanpak nodig en moeten we naar de opzet van verschillende veldlabo's. Een veldlabo is een specifieke zone waar verschillende coalitiepartners, vanuit diverse sectoren, zich samen engageren om een hoge dichtheid aan

concrete maatregelen met de lokale stakeholders uit te werken en te realiseren met de beschikbare middelen. In een veldlabo wordt een combinatie van een set aan maatregelen over de thema's heen opgezet, van in de waterloop, over de flanken tot op het plateau. Deze gebieden staan symbool voor de integratie van maatregelen, de complementariteit ervan en het cumulatief effect op waterbeheer, robuuste landbouw en biodiversiteit.

Het opzet is om de doelstellingen—volgend uit de modellering en de werksessies met de coalitie—voor de zone van het veldlabo te bereiken. De opgezette trajecten in het veldlabo zullen ons ook leren hoe dergelijke geïntegreerde realisaties tot uitvoering gebracht kunnen worden, welke knelpunten er nog zijn en wat er nodig is om deze weg te werken. Zo willen we kunnen inschatten hoever we geraken met louter vrijwillige maatregelen. Ervaringen in een veldlabo kunnen daarnaast bijvoorbeeld ook uitmonden in een behoefte aan een meer structurele herinrichting van het landschap, waarbij er winst geboekt kan worden voor waterbeheer, biodiversiteit en landbouwbedrijven (bijvoorbeeld Landinrichting). De kracht van deze aanpak is dat die behoefte ontstaat vanuit de lokale actoren, en niet van bovenaf wordt opgelegd.

Voor de veldlabo's zal er voor de maatregelen op landbouwpercelen nauw samengewerkt worden met PIBO Campus, PC Fruit en Boeren natuur Vlaanderen.

Maar ook natuurverenigingen, zoals Limburgs Landschap, en waterloopbeheerders, zoals de Provinciale dienst Waterlopen, zullen acties opnemen in de veldlabo's, alsook de lokale besturen op openbare eigendom. Het is dan ook in deze gebieden dat demonstraties prioritair uitgerold en getest worden.

... EN THEMATISCHE EXPERIMENTEERRUIMTES...

Naast de veldlabo's, wordt ook ingezet op experimenteerruimtes. Deze zijn gebiedsdekkend om zo te kunnen inspelen op de opportuniteiten en kansen die zich bottom-up aandienen, gezien de afhankelijk van de bereidwilligheid van akkerbouwers, fruittelers en veeteeltbedrijven voor de uitwerking/realisatie van de acties (koplopers/pioniers). De focus in deze experimenteerruimtes ligt op het uitwerken van rendabele bedrijfsmodellen voor het ondersteunen van traditionele grondgebonden teelten via klimaatbestendige en regeneratieve landbouwpraktijken. Aangepaste teeltmethodes en beheer hebben als doel het bekomen van een leefbaar bedrijf met een levende bodem, klimaatrobuuste landbouw en het versterken van landbouwbiodiversiteit. Daarnaast kunnen binnen de experimenteerruimtes pioniers de ruimte krijgen om verregaande, innovatieve maatregelen uit te testen.

Aangezien we hier aangewezen zijn op onze 'koplopers', willen we dergelijke kansen die over het ganse projectgebied kunnen opduiken, valoriseren binnen de experimenteerruimtes. Een voorbeeld van dergelijke maatregelen is een fruitteler die bij de heraanplant

van een fruitperceel verregaande aanpassingen aan het ontwerp of design wil doen om maximaal bijdrage te kunnen leveren aan het behalen van de doelen, uiteraard steeds rekening houdend met de leefbaarheid en rendabiliteit van het bedrijf.

Er zijn ook nog lopende initiatieven binnen Herk en Mombeek die buiten de veldlabo's gelegen zijn en waar mogelijk interessante kansen uit naar boven kunnen komen. Zo loopt er momenteel een landbouwbegeleidingsstudie in het kader van Waterlandschap 2.0. PIBO Campus en PC Fruit zijn de opdrachthouders. Zij focussen onder andere op de zone rond de Rijsbeek, afwaarts van het veldlabo Alken-Wellen, waar zij kansen zullen detecteren voor maatregelen op landbouwpercelen grenzend aan de waterloop (concept oeverzones). Als hier interessante opportuniteiten uit voortkomen, willen we die mee kunnen opnemen in ons sponsactieplan. De provincie Limburg reserveert alvast een budget om acties te kunnen realiseren.

De experimenteerruimtes worden opgehangen aan drie sturende kenmerkende Haspengouwse landchapstypes: akkerland, grasland en fruitland met elk hun specifieke uitdagingen, kansen en bedrijfsvoeringen.

- De experimenteerruimte 'Akkerland' heeft voornamelijk betrekking op maatregelen die op de akkers in Droog-Haspengouw kunnen landen, mede opgezet via de werking en proefpercelen van PIBO Campus waarbij de focus ligt op een leefbare en duurzame akkerteelt dat stoelt op bodemleven, bodemdoorlaatbaarheid en het samengaan met biodiversiteit zoals belangrijke soorten als akkervogels en de Europese hamster.
- De experimenteerruimte 'Grasland' zet in op demo's en werkgroepen rond graslanden, waarin onder meer gefocust wordt op graslandbeheer, verhogen van de drainagebasis, waterbuffering en maatregelen gekoppeld aan soorten zoals de kamsalamander. Hierbij wordt valleibreed gekeken, waarbij ook een aantal graslanden op de flanken en moerassen in natuurgebied binnen de scope van het project worden opgenomen. Een leefbaar verdienmodel voor 'graslandboeren' met extensieve veeteelt is een voorbeeld hiervan.

- In de experimenteerruimte 'Fruitland' wordt gewerkt rond maatregelen op (laagstam-) fruitplantages m.b.t. bodemdoorlaatbaarheid, bodemverbetering, randenbeheer en biodiverse fruitteelt (het bevorderen van inheemse soorten als natuurlijke bestrijding voor plaagsoorten, bestuiving en buffering).
- Naast de 3 grote thema's hierboven beschreven willen we binnen de experimenteerruimtes ook ruimte laten voor unieke kansen die zich voordoen rond maatregelen aan waterlopen en op openbare ruimte in samenwerking met gemeenten.

...RICHTING EEN SPONSLANDSCHAP.

Ervaringen in de veldlabo's en de experimenteerruimtes kunnen inspirerend zijn voor verdere uitbreiding naar het volledige deelaafstroomgebied. Modellen die werken, kunnen uitmonden in beleidsaanbevelingen en meer aandacht en middelen krijgen. Knelpunten die de uitrol van bepaalde maatregelen tegenhouden of de verdere ontwikkeling van bepaalde interessante pistes tegenhoudt, worden naar de oppervlakte gebracht zodat hier rond gewerkt kan worden. Dit proces kan ook inspelen op trends, bijvoorbeeld uit de landbouwsector (opkomst van de teelt van biobased bouwmaterialen, inkrimpen van laagstamfruitteelt, etc).

Op lange termijn is het de bedoeling de veldlabo's met elkaar te verbinden en het project uit te rollen over het gehele gebied, inclusief de verschillende experimenteerruimtes, om zo het landschap te transformeren naar een weerbaar sponslandschap. Hierbij hanteren we verschillende tijdshorizonten, met een eerste actieplan dat gericht is op de periode 2025-2030 (zie volgend hoofdstuk). Daarna gaan we stapsgewijs verder en richten we ons op de periodes 2030-2035, 2035-2040, 2040-2045 en 2045-2050. Dit zorgt niet alleen voor een territoriaal groeipad (namelijk de uitbreiding van de veldlabo's), maar ook voor een verhoging van het ambitieniveau in de uitvoering.

REFLECTIES OP GELOPEN PROCES

Het werken vanuit geïntegreerde veldlabo's en thematische experimenteerruimtes zorgt voor een maximale impact op terrein, waarbij het cumulatief effect van de maatregelen vergroot wordt en er intersectoraal aan de slag wordt gegaan.

- Nood om in de toekomst in deze veldlabo's verder aan de slag te gaan en ook uit te breiden naar het ruimere gebied.
- De eerste acties vormen een test om na te gaan hoever we komen op basis van vrijwilligheid.

06.02.2025 Prioritering van veldlabo's

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), Gert Van Hooydonck (kabinet minister landbouw en omgeving), Hanne Vandewaerde (Blue Deal, RL)

DOEL?

De werksessie had een dubbel doel: de opmaak van het actieplan delen met gebiedscoalitie en de veldlabo's samen verder verfijnen.

WAT?

Een inleidende presentatie gaf een terugblik op de voorbije maanden. Zo werden de conclusies van 17/12, waar we met andere WWLS-coalities het draft actieplan besproken, gedeeld. Daarnaast blikten we vooruit naar het finale actieplan, welke sessies we hiervoor nog inplannen en hoe we het actieplan opbouwen.

In een tweede deel gingen we in kleinere groepen rond de tafel in gesprek over de geformuleerde acties binnen de veldlabo's en hun koppelkansen, prioritering, instrumenten,...

INZICHTEN?

Algemeen

- De verfijning van de acties op landbouwpercelen dient nauw te gebeuren met de lokale partners PC Fruit en PIBO Campus. We hebben hier nood aan specifieke terrein- en bedrijfskennis.
- Er bestaan reeds veel instrumenten (VLIF, NPI, BO's, ER ...) maar de procedure en voorwaarden zijn vaak te complex en staan een collectieve aanpak in de weg. In het verder traject dienen we met VLM en ALZ hier een uitweg voor te vinden.
- Het actieprogramma focust op noodzakelijke bronmaatregelen die uit de lokale schade en modellering voortkwamen. Hier bestaat zo goed als geen beleid voor wat de uitkomst van het actieprogramma onzeker maakt. Het staat buiten kijf dat ook de uitvoering een leerproces zal zijn.
- Hiervoor is nazorg en monitoring van maatregelen noodzakelijk om de lessen inzichtelijk te maken, bij te sturen waar nodig en op te schalen waar mogelijk.

- De acties in het actieprogramma focussen nu voornamelijk op de open ruimte (landbouw en natuur). De collectieve aanpak waar we naar streven in de veldlabo's vraagt ook **een inspanning in de bebouwde ruimte**. De KUL neemt in hun studie dit ook mee. Bij de verdere uitwerking van de veldlabo's zullen de gemeenten benaderd worden.

Acties

De verdere verfijning van de acties werd mee opgenomen in de finale actietabel en vind je terug in de actiefiches in bijlage (hoofdstuk 5).

Dedrainage

Algemeen blijft het moeilijk voorstelbaar hoe we de operationele dedrainagedoelstelling in de praktijk kunnen realiseren. Hiervoor is mogelijks bijkomend onderzoek nodig;

- Door sterke helling van het gebied in Piringen is opstuwende daar niet zo efficiënt (opstuwbare oppervlakte blijft beperkt) en vormt daarenboven steeds een vismigatielknelpunt
- Een flexibel systeem (zoals peilgestuurde drainage) is wat het meest wenselijk is, op voorwaarde dat er duidelijke regelbare afspraken kunnen worden gemaakt. Alleen is peilgestuurde drainage niet zo evident in dit gebied (de leembodem draineert minder snel dan een zandbodem)
- Ook duidelijker aangeven over welke opstuwdoelstelling we het hebben (in cm).
- Voorkomen van bijkomende drainage en verharding (ruimtepect oefening, afbakening WORG)

C Actietabel 2025-2030

Verbonden aan dit actieplan is de actietabel 2025-2030, gekoppeld aan de 1 miljoen euro uitvoeringsmiddelen die ter beschikking worden gesteld binnen Weerbaar Water+Land+Schap. **Deze tabel vormt een eerste onderdeel van acties die op korte termijn (de eerste komende 5 jaar) uitgerold kunnen worden om op lange termijn het landschap weerbaar te maken voor de toekomst.**

Binnen dit bedrag van 1 miljoen euro aan uitvoeringsmiddelen richten we ons op de topprioriteiten die doorheen het intensieve traject met de lokale gebiedscoalitie naar voor zijn gekomen. Daarnaast houden we de mogelijkheid open voor andere acties, die als back-up fungeren voor deze prioriteitslijst. Zo nemen we ook de nog niet-uitgevoerde acties uit het Stroomgebiedsbeheerplan mee, om ook daar de maximale koppeling mee te zoeken.

Een gedetailleerde omschrijving van elke actie is terug te vinden in hoofdstuk 5 (BIJLAGE: overzicht acties).

STRUCTUUR ACTIETABEL

De gedetailleerde actietabel (zie volgende pagina) omvat alle nog niet gerealiseerde acties in het gebied die bijdragen aan de strategische en operationele doelstellingen (en dus een verschil uitmaken t.o.v. de gemodelleerde nulsituatie). Naast nieuwe acties in het kader van Weerbaar Water+Land+Schap gaat het om reeds eerder geformuleerde acties die komen uit:

- Operationeel Plan Landschapspark Hart van Haspengouw, 2023
- Wateruitvoeringsprogramma Demerbekken, VMM, 2024
- Charter Herk en Mombeek, Regionaal Landschap Haspengouw en Voeren, 2019
- Water+Land+Schap 2.0 Herk en Mombeek, Regionaal Landschap Haspengouw en Voeren, 2019

Hierbij zoeken we naar complementariteit tussen nieuwe en reeds geformuleerde acties.

De hoofdstructuur van de tabel volgt het principes van de geïntegreerde veldlabo's en thematische experimenteerruimtes, waarbinnen de strategische doelstellingen (SD's) vervat zitten zoals in hoofdstuk 3.A. uitgeschreven.

Vervolgens splitst de tabel zich uit volgens operationele doelstellingen (OD's 1-4, of de groene rijen). Tot slot vallen daaronder de individuele acties, die in de komende maanden nog verfijnd zullen worden.

De kolommen geven meer inzicht in de totale kostprijs, het aandeel van WWLS en co-financiering. Daarnaast geven we meer inzicht in de co-financieringsbron, het eventuele partnerschap en het betreffende programma-onderdeel. De timing betreft de periode 2025-2030.

Naast de gedetailleerde actietabel toont een overzichtstabel (zie volgende pagina) in welke zones en rond welke doelstellingen de acties zich bevinden. Bovendien willen we op dit niveau de classificatie van de Klimaatinventaris volgen die door de VLM binnen Water+Land+Schap wordt gebruikt en hiervoor een indicatie geven.

Het Regionaal Landschap Haspengouw en Voeren verfijnde de actietabel in samenspraak met de lokale gebiedscoalitie. Lokale partners uit de coalitie willen bijdragen aan de uitvoering, beheer en monitoring van de acties (zie verder).

ANALYSE

- Er is een trendbreuk met de zeer watergerichte maatregelen die nog domineren in de totaalbegroting, versus de duidelijk andere richting die wordt uitgegaan met de WWLS-investering (sponslandschappen).
- Qua operationele doelstellingen gaat de meeste aandacht binnen WWLS naar infiltrerende en dedrainerende maatregelen (t.o.v. vooral bufferende maatregelen in de totale begroting). De investering in het reduceren van de vochtvraag is nog beperkt en gaat veelal over het opzetten van nodige verdienmodellen.
- Het merendeel van de investering binnen WWLS gaat naar maatregelen op landbouwpercelen (t.o.v. vooral watermaatregelen in de totale begroting)
- De co-financiering wordt voor het grootste deel gevonden bij coalitiepartners: dit wordt hieronder verder uitgelegd.

REFLECTIES OP GELOPEN PROCES

De 1 miljoen uitvoeringsmiddelen binnen Weerbaar Water+Land+Schap worden geclusterd in twee veldlabo's en bijkomend zijn er enkele acties in de thematische experimenteerruimtes die in de toekomst magneten kunnen zijn voor nieuwe veldlabo's.

— Hierbij wordt er maximaal ingezet op het verhogen van de sponsfunctie, en dus voornamelijk maatregelen die de infiltratiecapaciteit vergroten en de drainagebasis verhogen.

— De middelen zijn voornamelijk uitvoeringsmiddelen, terwijl in de praktijk duidelijk wordt dat er ook nood is aan middelen voor capaciteit en ondersteuning, bijvoorbeeld voor het opbouwen van de juiste partnerschappen, het zoeken van cofinanciering, draagvlak creëren bij lokale landgebruikers, het afsluiten van contracten, parallele projectaanvragen doen om benodigde financiering te bekomen,... waardoor er in het huidige systeem onvoldoende middelen zijn naar de effectieve overheadkost op uitvoering.

Deze 1 miljoen euro uitvoeringsmiddelen zijn het begin van slagkracht...

— ... maar dreigen tegelijkertijd ook los van de doelen de eerstvolgende 'no-regret' stappen te worden.

— Er is nood aan een vertaling van een lange termijnvisie ('masterplan') met investeringspotentie met dito perspectief

Veldlabo - Experimenteerruimte - Regulier waterbeleid		Totale kostprijs	%	Waarvan WWLS	%	Waarvan co-financiering	%
		€ 8.799.579,69	100%	€ 1.000.000,00	100%	€ 497.180,00	100%
Veldlabo Piringen		€ 680.950,00	8%	€ 402.360,00	40%	€ 278.590,00	56%
Veldlabo Alken/Wellen		€ 543.730,00	6%	€ 387.740,00	39%	€ 155.990,00	31%
Experimenteerruimte Akkerland		€ 42.500,00	0%	€ 33.250,00	3%	€ 9.250,00	2%
Experimenteerruimte Fruitland		€ 70.000,00	1%	€ 50.750,00	5%	€ 19.250,00	4%
Experimenteerruimte Grasland en Moeras		€ 90.000,00	1%	€ 72.000,00	7%	€ 18.000,00	4%
Experimenteerruimte Waterlopen		€ 70.000,00	1%	€ 53.900,00	5%	€ 16.100,00	3%
Regulier Waterbeleid		€ 7.302.399,69	83%	€ -	0%	€ 3.472.507,00	

Operationele Doelstelling (OD)		Totale kostprijs	%	Waarvan WWLS	%	Waarvan co-financiering	%
		€ 8.799.579,69	100%	€ 1.000.000,00	100%	€ 3.969.687,00	100%
OD1	Infiltratie	€ 2.367.099,69	27%	€ 568.610,00	57%	€ 146.090,00	4%
OD2	Drainagebasis verhogen	€ 623.500,00	7%	€ 314.700,00	31%	€ 308.800,00	8%
OD3	Buffercapaciteit vergroten	€ 5.774.000,00	66%	€ 99.200,00	10%	€ 3.497.307,00	88%
OD4	Vochtvaag reduceren	€ 34.980,00	0%	€ 17.490,00	2%	€ 17.490,00	0%

Geïntegreerde acties (W+L+S) — klimaatinventaris VLM		Totale kostprijs	%	Waarvan WWLS	%	Waarvan co-financiering	%
		€ 8.799.579,69	100%	€ 1.000.000,00	100%	€ 3.969.687,00	100%
W	Geïntegreerde watermaatregelen	€ 5.838.500,00	66%	€ 150.800,00	15%	€ 3.510.207,00	88%
L	Maatregelen op landbouwpercelen	€ 2.218.349,69	25%	€ 449.610,00	45%	€ 116.340,00	3%
S	Maatregelen in natuurgebieden en landschapsgehelen	€ 700.750,00	8%	€ 378.600,00	38%	€ 322.150,00	8%
A	Andere (zoals demo's en communicatie)	€ 41.980,00	0%	€ 20.990,00	2%	€ 20.990,00	1%

Draft ACTIEPLAN Living Lab Herk en Mombeek									
			Totale kostprijs	Waarvan middelen WWLS	Waarvan co-financiering	Co-financiering vanuit	Begeleiding acties door...	Actie in het kader van...	W+L+S
VELDLABO PIRINGEN									
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€ 270.950,00	€ 214.360,00	€ 56.590,00				
A1	Sponsmaatregelen op akkerpercelen		€ 127.500,00	€ 102.000,00	€ 25.500,00		LSP3	SWO PIBO Campus	WWLS L
A1B	vergoedingen nieuwe bufferstroken op akkers		€ 8.000,00	€ 4.000,00	€ 4.000,00		LSP3	SWO PIBO Campus	WWLS L
A1C	Monitoring sponsacties op akkers binnen gebied Piringen-Widooye-Vechmaal		€ 60.450,00	€ 48.360,00	€ 12.090,00		PIBO Campus	SWO PIBO Campus	WWLS L
A2	Sponsacties realiseren op fruitpercelen binnen gebied Piringen-Widooye-Vechmaal		€ 30.000,00	€ 24.000,00	€ 6.000,00		LSP3	SWO PC Fruit	WWLS L
A3	Opleiden van landbouwers omschakeling naar levende bodems		€ 35.000,00	€ 28.000,00	€ 7.000,00		LSP2	SWO AgroSymbio	WWLS L
A5	Akkernatuur realiseren binnen gebied Piringen-Widooye-Vechmaal		€ -	€ -	€ -		PXL Hogeschool en Boeren natuur Vlaanderen	geurde LIFE project hamster	S
A6	Landinrichtingsproject Piringen		€ -	€ -	€ -				
A7	Kruidenrijk grasland op graslandakkers		€ 10.000,00	€ 8.000,00	€ 2.000,00		LSP3	SWO Boeren natuur	WWLS S
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€ 326.000,00	€ 120.800,00	€ 205.200,00				
A1	Inrichting Sassenbroek: veenherstel en ontwikkeling kalkmoeras		€ 200.000,00	€ 20.000,00	€ 180.000,00		PSN	RLHV	WWLS S
A2	Verruwing Sassenbroekbeek i.k.v. een breder valleierstelproject in Sassenbroek op de grens Heers - (Tongeren-)Borgloon		€ 36.000,00	€ 28.800,00	€ 7.200,00		Provincie Limburg	SWO Provincie Limburg	WWLS W
A3	Openlegging Herkebeek centrum Vechmaal		€ -	€ -	€ -		Heers	SWO Gemeenten	WWLS W
A4	Structuurherstel in de Herkvallei ter hoogte van Overbroek/Egoven (Sint-Truiden)		€ 90.000,00	€ 72.000,00	€ 18.000,00		Provincie Limburg	SWO Provincie Limburg	WWLS W
A5	Herstel bijloop Kersbornbeek		€ -	€ -	€ -		Provincie Limburg	SWO Provincie Limburg	WWLS W
OD3	Inrichting als vrije vallei waar het kan		€ 84.000,00	€ 67.200,00	€ 16.800,00				
A1	Beekherstel Marmolbeek met waterbuffering		€ 84.000,00	€ 67.200,00	€ 16.800,00		Provincie Limburg	SWO Provincie Limburg	WWLS S
OD4	We passen onze ambities aan bij droge en natte periodes		€ -	€ -	€ -				
VELDLABO ALKEN-WELLEN									
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€ 323.750,00	€ 259.000,00	€ 64.750,00				
A1	Sponsacties realiseren op fruitpercelen binnen gebied Alken-Wellen (bvb aansluitend op gebied thv manege Alken)		€ 125.000,00	€ 100.000,00	€ 25.000,00		LSP3	SWO PC Fruit	WWLS L
A2	Sponsacties realiseren op akkers binnen gebied Alken-Wellen (bvb thv gebied aan de manege Alken)		€ 15.000,00	€ 12.000,00	€ 3.000,00		LSP3	SWO PIBO Campus	WWLS L
A3	Opleiden van landbouwers omschakeling naar levende bodems		€ 30.000,00	€ 24.000,00	€ 6.000,00		LSP2	SWO AgroSymbio	WWLS L
A4	Kruidenrijk grasland op graslandakkers		€ 70.000,00	€ 56.000,00	€ 14.000,00		LSP3	SWO Boeren natuur	WWLS S
A5	Onthardingsproject Wellen		€ 40.000,00	€ 32.000,00	€ 8.000,00		Wellen	SWO Gemeenten	WWLS S
A6	valleierstel bij particuliere eigenaars		€ 43.750,00	€ 35.000,00	€ 8.750,00		RLHV	RLHV	WWLS S

3. Van scenario's naar actieplan

Kompas voor de coalitie

3. Van scenario's naar actieplan

Kompas voor de coalitie

OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	202.500,00	€	120.000,00	€	82.500,00				
A1	Inrichting bron Maupertuus bron Wellen		€	62.500,00	€	50.000,00	€	12.500,00	Wellen	SWO Gemeenten	WWLS	W
A2	Voorstudie veenherstel Broekbeemd Wellen		€	140.000,00	€	70.000,00	€	70.000,00	Limburgs Landschap	SWO Limburgs Landschap	WWLS	S
OD3	Inrichting als vrije vallei waar het kan		€	-	€	-	€	-				
A1	Opmaak visie inrichting vrije vallei opwaarts Alken valley		€	-	€	-	€	-			Bachelorthesis	S
A2	Inrichting vrije vallei opwaarts Alken valley		€	-	€	-	€	-				S
OD4	We passen onze ambities aan bij droge en natte periodes		€	17.480,00	€	8.740,00	€	8.740,00				
A1	Communicatie sponslandschap veldlabo Piringen-Widooie		€	17.480,00	€	8.740,00	€	8.740,00	LSP communicatie	LSP	WWLS	A
VELDLABO KORTESSEM-WIMMERTINGEN			€	-	€	-	€	-				
EXPERIMENTEERRUIMTE AKKERLAND			€	42.500,00	€	33.250,00	€	9.250,00				
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€	32.500,00	€	25.250,00	€	7.250,00				
A1	Maatregelen en opvolging i.f.v. sponswerking akkers: akkerpercelen van de toekomst		€	30.000,00	€	24.000,00	€	6.000,00	LSP3	SWO PIBO Campus	WWLS	L
A2	Boerencafés Agrosymbio - communicatie		€	2.500,00	€	1.250,00	€	1.250,00	LSP2	SWO AgroSymbio	WWLS	L
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	10.000,00	€	8.000,00	€	2.000,00				
A1	Flankerende akkermaatregelen nabij inrichtingsprojecten aan waterloop (Grondelingenbeek, Rijsbeek, Marmolbeek)		€	10.000,00	€	8.000,00	€	2.000,00	LSP3	SWO PIBO Campus	WWLS	L
OD3	Inrichting als vrije vallei waar het kan		€	-	€	-	€	-				
OD4	We passen onze ambities aan bij droge en natte periodes		€	-	€	-	€	-				
EXPERIMENTEERRUIMTE FRUITLAND			€	70.000,00	€	50.750,00	€	19.250,00				
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€	37.500,00	€	30.000,00	€	7.500,00				
A1	Sponsmaatregelen bij fruittelers: fruitperceel van de toekomst		€	30.000,00	€	24.000,00	€	6.000,00	LSP3	SWO PC Fruit	WWLS	L
A2	Opleiden van landbouwers omschakeling naar levende bodems		€	7.500,00	€	6.000,00	€	1.500,00	LSP2	SWO AgroSymbio	WWLS	L
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	15.000,00	€	12.000,00	€	3.000,00				
A1	Flankerende maatregelen fruitplantages nabij inrichtingsprojecten aan waterloop (Grondelingenbeek, Rijsbeek, Marmolbeek)		€	15.000,00	€	12.000,00	€	3.000,00	LSP3	SWO PC Fruit	WWLS	L
OD3	Inrichting als vrije vallei waar het kan		€	-	€	-	€	-				
OD4	We passen onze ambities aan bij droge en natte periodes		€	17.500,00	€	8.750,00	€	8.750,00				
A1	Communicatie sponslandschap veldlabo Alken-Wellen		€	17.500,00	€	8.750,00	€	8.750,00	LSP communicatie	LSP	WWLS	A
EXPERIMENTEERRUIMTE GRASLAND EN MOERAS			€	90.000,00	€	72.000,00	€	18.000,00				
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€	50.000,00	€	40.000,00	€	10.000,00				
A1	Kruidrijk grasland op graslandakkers deel BNVL		€	50.000,00	€	40.000,00	€	10.000,00	Boerenatuur	SWO Boerenatuur	WWLS	S
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	-	€	-	€	-				
A2	Beheersysteem graslanden via vergoedingen (deel WLS 2.0)		€	-	€	-	€	-		RLHV	WLS 2.0	L
OD3	Inrichting als vrije vallei waar het kan		€	40.000,00	€	32.000,00	€	8.000,00				
A1	Verdienmodel graslandboeren: begeleiding van landbouwers bij opbouw rendabel verdienmodel		€	40.000,00	€	32.000,00	€	8.000,00	LSP2	RLHV	WWLS	L
EXPERIMENTEERRUIMTE WATERLOPEN			€	70.000,00	€	53.900,00	€	16.100,00				
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	70.000,00	€	50.400,00	€	12.600,00				
A1	Beekherstel Rijsbeek		€	63.000,00	€	50.400,00	€	12.600,00	Provincie Limburg	SWO Provincie Limburg	WWLS	S
A1B	Voorstudie beekherstelprojecten Prov Limburg		€	7.000,00	€	3.500,00	€	3.500,00	Provincie Limburg	SWO Provincie Limburg	WWLS	A
REGULIER WATERBELEID			€	7.302.399,69	€	-	€	3.472.507,00				
OD1	We moeten het vochthoudend vermogen van onze bodem maximaliseren en de grondwatertafel aanvullen		€	1.652.399,69	€	-	€	-				
A1	Erosiebestrijding in bovenloop van de Herk en van de Herkebeek		€	995.518,67	€	-	€	-	EU, Departement Omgeving, VLM en gemeenten		Erosiebestrijdingsplannen	L
A2	Erosiebestrijding in bovenloop van de Mombeek		€	656.881,02	€	-	€	-	EU, Departement Omgeving, VLM en gemeenten		Erosiebestrijdingsplannen	L
OD2	De grondwatertafel moet verhoogd worden naar het gewenste niveau		€	-	€	-	€	-				
OD3	Inrichting als vrije vallei waar het kan		€	5.650.000,00	€	-	€	3.472.507,00				
A1	Beek- en valleierherstel voor benedenstroomse Herk en Kleine Herk door VMM		€	2.400.000,00	€	-	€	2.160.000,00	VMM	VMM	SGBP	W
A2	Beek- en valleierherstel voor de benedenstroomse Mombeek door de VMM		€	750.000,00	€	-	€	562.500,00	VMM	VMM	SGBP	W
A3	Beek- en valleierherstel voor de bovenstroomse Herk en Kleine Herk en zijlopen door provincie Limburg		€	1.000.000,00	€	-	€	7,00	Provincie Limburg	Provincie Limburg	SGBP	W
A4	Beek- en valleierherstel voor de bovenstroomse Mombeek en zijlopen door de provincie Limburg		€	1.500.000,00	€	-	€	750.000,00	Provincie Limburg	Provincie Limburg	SGBP	W
A5	Ecohydrologische studie Herk		€	-	€	-	€	-				
OD4	We passen onze ambities aan bij droge en natte periodes		€	-	€	-	€	-				

	TOTAAL	TOTAAL WWLS	COFINANCIERING NODIG
disclaimer: zonder regulierwaterbeleid!	€ 1.497.180,00	€ 1.000.000,00	€ 497.180,00
controle	€ 1.497.180,00	€ 1.000.000,00	€ 497.180,00
beschikbaar		€ 1.000.000,00	

VELDLABO PIRINGEN-WIDOOIE-VECHMAAL

Het veldlabo Piringen-Widooie-Vechmaal situeert zich in Droog Haspengouw, in het bovenstroomse (bron) gebied van alle waterlopen die in de Herk en de Mombeek uitmonden. Het gebied heeft een sterk glooiend landschap met een vruchtbare leembodem waaronder zich een goed infiltreerbare krijtlaag bevindt. Het glooiende landschap is doorsneden met steile en smalle beekvalleien. Deze valleien herbergen nog waardevolle gras- en moerasvegetaties, in sommige gevallen op een veenlaag. Op de plateaus wordt er aan (intensieve) akkerbouw gedaan, op de flanken is er een mix van akkerbouw en fruitteelt. De graslanden zijn het meest terug te vinden in de valleien.

De krijtbodem onder de leemlaag heeft een hoge infiltratiecapaciteit, waardoor hier potentie ligt om grondwaterlagen aan te vullen. Het meer doordringbaar maken van de lemige bodemlaag, en dus het doorbreken van de bodemcompactie, is daarom een groot aandachtspunt. Verder kampt het gebied met grote uitdagingen rond te snelle afstroom van water op de hellingen en daaraan gekoppeld de erosieproblematiek. Het vertragen van de afstroom is daarom belangrijk. Verder liggen er kansen om de drainage in de beekvalleien te reduceren. Hierdoor zal kostbaar grondwater langer vastgehouden worden en kunnen de aanwezige veenpakketten hersteld worden en hun sponswerking geoptimaliseerd worden. Een verhoogde kweldruk in de kwetsbare vegetaties in de valleien zal de negatieve impact van eventuele overstromingen op deze vegetaties vermoedelijk ook verminderen. Het vertragen van de afstroom kan ook helpen om de inspoeling van nutriënten vanop de landbouwpercelen naar de beekvalleien vermijden.

Magneten:

- Inzetten op verhoogde infiltreerbaarheid op de (akker-) plateaus
- Vertragen van de afstroom van water naar de beekvalleien
- Verminderen/vermijden van erosie op de hellende flanken
- Vernatten van de beekvalleien door de drainage te verminderen
- Herstel van veen in de beekvalleien

Veldlabo Piringen-Widooie-Vechmaal

VELDLABO ALKEN-WELLEN

Het veldlabo Alken-Wellen is gelegen in Vochtig Haspengouw. Deze zone wordt gekenmerkt door een minder uitgesproken glooiend landschap in vergelijking met droog Haspengouw. De bodem is minder doorlatend voor water door de aanwezigheid van een ondoordringbare kleilaag vrij ondiep in de bodem. Aangezien we hier al meer afwaarts in het stroomgebied gesitueerd zijn, is de uitdaging rond ruimte voor water een belangrijk aandachtspunt. Dit veldlabo omvat in vergelijking met Piringen-Widooie-Vechmaal ook meer bebouwde delen, zoals de woonkernen Alken en Wellen. Zeker de zone rond Alken, waar de Herk en de Mombeek samen komen, is een kritiekpunt. Daarnaast is droogte eveneens een aandachtspunt. Aangelegde drainagesystemen en diep gelegen rechte waterlopen zorgen voor een snelle afvoer van water waardoor er weinig beschikbaar is in langdurige droge periodes. De valleien worden vaak gekenmerkt door graslanden of voormalige graslanden opgeplant met populier. De aanwezige natuurwaarde situeert zich ook veelal in de valleien, met onder andere waardevolle veenvegetaties of hoog potentieel voor de ontwikkeling ervan (kalkmoeras) en waardevolle graslanden. Op de flanken vinden we vaak fruitteelt, laagstamplantages alsook kappenteelt.

Magneten:

- Meer inzetten op het verhogen van de drainagebasis en creëren van ruimte voor water, minder op infiltratiecapaciteit vergroten (is moeilijker hier in Vochtig Haspengouw)
- Fruitteelt is in dit veldlabo sterk vertegenwoordigd, dus grote aandacht naar maatregelen op fruitpercelen: vermijden van runoff (vertragen afvoer water + vermijden van uitspoeling van gewasbeschermingsmiddelen), verbeteren van de bodemstructuur, efficiënter (minder) waterverbruik
- Natuurherstel in combinatie met veenherstel (vermindering drainage) en mogelijkheden voor ruimte voor water
- Vermijden dat bronwater van krachtige bronnen onmiddellijk wegstroomt via de waterloop
- Verondiepen van waterlopen om de drainage van de omgeving te verminderen

VELDLABO KORTESSEM-WIMMERTINGEN

Het Veldlabo Kortesseem-Wimmertingen wordt binnen dit actieplan 2025-2030 niet als prioriteit naar voren geschoven. Er zijn echter enkele magneten, zoals het ecohydrologisch herstel van de Mombeek en de knijp nabij de N80, die mogelijkheden bieden om hier al een eerste verkenning te doen. In een volgende tijdshorizon kan dit veldlabo verder worden geactiveerd.

EXPERIMENTEERRUIMTES

Experimenteerruimtes zijn de ruimtes buiten de veldlabo's volgens de verschillende thema's (akkerland, fruitland, grasland, waterlopen en openbare domeinen). De bedoeling van experimenteerruimtes is om de mogelijkheid te hebben te kunnen ingaan op uitzonderlijke kansen die zich voordoen buiten de veldlabo's. Zo kan er zich een landbouwer aanmelden die op zijn percelen erg verregaande sponsmaatregelen wil toepassen, of kan een buiten WWLS geplande sponsactie in een natuurgebied erg gebaat zijn bij sponsmaatregelen op de aanpalende landbouwpercelen die iets hogerop liggen. In de experimenteerruimtes kunnen de coalitiepartners op dergelijke kansen ingaan. De hoofdfocus blijft weliswaar binnen de veldlabo's om de dichtheid aan sponsmaatregelen daar zo hoog mogelijk te verkrijgen.

ALGEMENE COMMUNICATIE ROND SPONSLANDSCHAPPEN HERK EN MOMBEEK

Communicatie, educatie en sensibilisering zijn naast de concrete terreinrealisaties eveneens een belangrijk onderdeel van dit actieplan. Uiteraard zullen partners communiceren over hun acties, maar we willen ook overkoepelend een boodschap rond het werken aan een sponslandschap uitdragen. Het LSP Haspengouw is hier uitstekend voor geplaatst. Het Herk en Mombeek stroomgebied ligt binnen het LSP en alle partners uit de gebiedscoalitie Herk en Mombeek zijn ook vertegenwoordigd in het LSP. In de Mastergroep van het LSP ontmoeten deze partners elkaar op regelmatige basis, blijven zij op de hoogte van elkaars acties en ontstaan nieuwe ideeën en samenwerkingen. In aparte themagroepen wordt dit dan verder uitgewerkt. Rond communicatie zal een dergelijke themagroep actief zijn. Sponslandschap is een van de thema's die aan bod zullen komen en waar rond acties uitgewerkt

zullen worden. Vanuit WWLS willen we dan ook graag middelen voorzien om deze acties te financieren.

'RESERVELIJST' SPONSACTIES

Verder is er draagvlak en interesse voor de realisatie van meer acties dan we kunnen financieren met de voorziene 1 miljoen euro subsidies. We maakten daarom een 'B-lijst actieplan' op. Deze lijst dient enerzijds om acties uit op te vissen indien een van de geselecteerde acties door onvoorziene omstandigheden niet of slechts deels gerealiseerd kan worden of minder kost dan het voorziene budget. Doordat er al draagvlak is voor de acties uit deze B-lijst kunnen deze acties relatief makkelijk en snel opgestart worden. Daarnaast kan deze B-lijst ook in de toekomst acties aanleveren wanneer er financiële middelen beschikbaar komen.

FINANCIERING VAN DE MAATREGELEN EN ACTIES

RLHV is de enige BVR partner voor VLM binnen dit Weerbaar Water+Land+Schapsproject. Verschillende coalitiepartners willen hun verantwoordelijkheid opnemen om zelf ook sponsacties te realiseren. Daarom zal met hen een samenwerking worden aangegaan (zie verder onder deeltje 'samenwerkingsverbanden').

De cofinanciering voor de acties komt vanuit verschillende kanalen:

Landschapspark Haspengouw heeft in haar masterplan en operationeel plan de realisatie van sponsacties als een belangrijke pijler opgenomen.

- Onder strategische doelstelling (SD) 1 'VERSTERKEN VAN DE STRUCTURERENDE BEEKVALLEIEN EN VRUCHTBARE PLATEAUS VAN HET NATUURLIJK GLOEIEND HASPENGOUW' zitten enkele operationele doelstellingen (OD) die neerkomen op het realiseren van een sponslandschap:
 - » OD 1.1 Ontwikkelen van robuuste aaneengesloten beekvalleien, van bron tot monding
 - » OD 1.3 Inrichten van klimaatadaptieve sponslandschappen
- Ook onder SD 2 STIMULEREN EN PROMOTEN VAN DE KWALITEITSVOLLE LANDBOUW, FRUITTEELT EN CULINAIRE STREEKIDENTITEIT ALS HET TERROIR HASPENGOUW zitten OD die sterk gerelateerd zijn:
 - » OD 2.1 Experimenteerruimte voor en ondersteunen van traditionele grondgebonden teelten via klimaatbestendige en regeneratieve landbouwpraktijken

10 HEFBOOMACTIES EN -BUDGETTEN VOOR DE PERIODE 2024 - 2030				
	SD1 NATUUR & WATER	SD2 LANDBOUW & TERROIR	SD3 TOERISME & ERFGOED	SD4 MENS & OMGEVING
STUDIE	1 Studie ecologische basistructuur 60 000 euro	2 Studie verdienmodellen agro-ecologie 60 000 euro	5 Studie onthaalplan 120 000 euro	
REALISATIE / INVESTERING	3 Inrichting thematische demo's en veldlabo's 120 000 euro		6 Inrichting kwaliteitsvolle onthaalplekken 120 000 euro	
VORMING / EDUCATIE	4 Sectoroverschrijdend lerend netwerk 120 000 euro		7 Ontsluiting Haspen- gouverse boswitten 60 000 euro	8 Oprichting kwaliteitskamer 60 000 euro
COMMUNICATIE	9 Sector- en gemeentegrensoverschrijdende communicatie 240 000 euro			
NAZORG	10 Sector- en gemeentegrensoverschrijdend landschapsbeheer 240 000 euro			

- In het 10-puntenprogramma, het overzicht van de acties die het Parkbureau zelf zal trekken, zitten actie 2 en 3 die een sterke link hebben met het sponsactieplan, en waarvan de voorziene middelen vanuit LSP ingezet zullen worden als cofinanciering voor de realisatie van acties uit het sponsactieplan:
 - » Actie 2: studie verdienmodellen agro-ecologie
 - » Actie 3: inrichting thematische demo's en veldlabo's

Een aantal coalitiepartners voorzien zelf ook cofinanciering voor de uitvoering van de maatregelen of een deel van de maatregelen die zij op zich nemen:

- Provincie Limburg voor enkele acties rond beekherstelprojecten
- De gemeente Wellen voor de actie Maupertuus Bron en ontharding centrum Wellen
- Limburgs Landschap voor de actie studie veenherstel Broekbeemd
- PIBO Campus voor het monitoring gedeelte van de acties die zij op zich nemen
- Boeren natuur Vlaanderen voor een deel van de maatregelen die zij op zich nemen

Andere subsidiekanalen waarvan middelen als cofinanciering worden ingezet:

- PSN: voor de actie veenherstel Sassenbroek

SAMENWERKINGSVERBANDEN

Een deel van onze coalitiepartners, waarmee we het voorbije jaar een intensief traject hebben afgelegd, willen ook hun verantwoordelijkheid opnemen voor de realisatie van de sponsmaatregelen opgenomen in het actieplan. Daarom willen we met deze partners een samenwerkingsovereenkomst aangaan, zodat zij voor de uitvoering van de sponsmaatregelen uit het actieplan, ook kunnen beschikken over de voorziene WWLS-middelen. Zo kunnen we samen werken aan een gemeenschappelijk doel, namelijk het meer klimaatrobust maken van de vallei van de Herk en Mombeek, waarin de lokale partners een hoofdrol spelen.

Het meer klimaatrobust maken van een gebied gaat verder dan louter het technisch implementeren van enkele sponsmaatregelen. Zeker in onze regio, het 'dak van de Demer', het meest bovenstroomse deel van het Demerbekken, is een wijdverspreide implementatie van eerder kleine maatregelen essentieel. Dit kwam ook sterk naar voren uit de modeleerresultaten van KU Leuven en Sumaqua (bvb. Verbeteren van infiltratiecapaciteit op 75% van de totale oppervlakte). Hiervoor is er nood aan maatwerk en draagvlak, waar de lokale coalitiepartners een cruciale rol in spelen. De lokale landbouwpartners kunnen bijvoorbeeld vanuit hun rol en netwerk landbouwers in het gebied betrekken en ondersteunen.

De samenwerking met coalitiepartners zal dan ook toelaten en stimuleren dat zij die rol als katalysator voor sponsmaatregelen op zich kunnen nemen. Door de samenwerking kunnen zij hun netwerk verder uitbouwen, vertrouwen opbouwen bij de landbouwers en hun expertise die ze de voorbije jaren opgebouwd hebben rond dit thema écht implementeren, geruggesteund door de wetenschappelijke onderbouwing van het sponsactieplan door de modelleringen en adviezen van KU Leuven, Sumaqua en BDB. Een sponslandschap is bovendien een verhaal van maatregelen van bron tot monding, en van plateau tot waterloop. Het heeft geen zin om enkel in te zetten op het vergroten van de infiltratiecapaciteit op de plateaus, als de drainage door de waterloop beneden niet verminderd wordt (niet het bad laten vollopen als de badstop niet ingestoken wordt). Daarom is de samenwerking met ook andere coalitiepartners zoals waterloopbeheerders,

natuurverenigingen en openbare besturen eveneens cruciaal. Het werken in veldlabo's maakt dat de maatregelen over deze sectoren heen sterk geconcentreerd kunnen worden, en dat deze maatregelen elkaar positief kunnen beïnvloeden. We evolueren naar een systeemaanpak waarbij ieder zijn/haar steentje bijdraagt.

Dit alles maakt volgens ons de verantwoording om te werken via een samenwerkingsovereenkomst sterk. Wanneer de coalitiepartners met de WWLS-middelen opdrachten uitbesteden, zijn zij uiteraard gebonden aan de wet op overheidsopdrachten. De samenwerkingsovereenkomsten worden opgemaakt onder begeleiding van een juridisch expert.

Overzicht van de partners waarmee een samenwerkingsovereenkomst aangegaan wordt:

- RLHV
- PIBO Campus
- PC Fruit
- Boeren natuur Vlaanderen
- Limburgs Landschap
- Agrosymbio
- Provincie Limburg

D Educatie en bewustwording

DRAAGVLAK EN ACTIEBEREIDHEID BINNEN HET TRAJECT

Doorheen het traject is de lokale gebiedscoalitie, waarin zowel wetenschappers, ontwerpend onderzoekers, beleidsmakers en lokale actoren vanuit verschillende sectoren samenkomen, nauw betrokken. Samen met hen werd er op verschillende niveaus aan co-creatie gedaan: voor het bepalen van de onaanvaardbare schadegrens, het formuleren van strategische en operationele doelstellingen, het in beeld brengen van de knelpunten en kansen en het prioriteren van welke acties op korte termijn uitgerold kunnen worden om op lange termijn het landschap weerbaar te maken.

Door vanaf het begin de coalitiepartners te betrekken doorheen de verschillende fases van het traject, ontstaat er draagvlak en eigenaarschap bij hen, wat ook een positieve invloed heeft bij het effectief uitrollen van maatregelen op terrein. De verschillende coalitiepartners nemen dan ook hun verantwoordelijkheid op bij het uitvoeren van het actieplan, zowel via het doorstromen van kennis, zoals Jan Vanvelk als bekkencoördinator, als via het effectief opnemen van een (of meerdere) van de geformuleerde acties, zoals de samenwerkingsverbanden met o.a. PIBO Campus, PC Fruit, Provincie Limburg en Boerennatuur die opgesteld worden.

De lokale coalitiepartners zijn vaak tussenfiguren die vanuit hun kennis en ervaringen op terrein input leveren aan het traject. Daarnaast is het ook belangrijk om lokale actoren zelf, zoals akkerbouwers en fruitelers, te betrekken. Samen met PIBO Campus, PC Fruit en VITO werden daarom twee werksessies georganiseerd met lokale akkerbouwers en fruitelers. Tijdens deze werksessies werd ingezoomd op de schade die landbouwers vandaag ervaren op hun percelen, welke maatregelen ze als kansrijk zien voor hun eigen bedrijfsvoering op zowel korte als lange termijn en welke knelpunten er nog zijn voor de effectieve uitrol, zoals de strikte regelgeving rond compositering. Daarnaast biedt het Landschapspark Haspengouw ook belangrijke linken om draagvlak en actiebereidheid op het terrein verder te stimuleren, van professionelen tot burgers (zie verder).

Dit Living Lab vormt in die zin in een volgende belangrijke katalysator voor algemeen bewustzijn rond de waterzekerheidsproblematiek.

COMMUNICATIESTRATEGIE

Landschapspark Haspengouw

Om draagvlak en actiebereidheid op terrein verder te stimuleren, zal er vanuit het Landschapspark Haspengouw specifieke communicatie opgezet worden rond het thema sponslandschap en de acties die er rond gebeuren. Dit zal onder andere gebeuren via de nieuwsbrieven, de website en in bijeenkomsten zoals de Mastergroep en de Stuurgroep van het Landschapspark. Daarnaast willen we ook specifieke communicatiedragers ontwikkelen om de boodschap rond sponslandschap uit te dragen naar de doelgroepen en de brede bevolking. We voorzien daarvoor ook een budget van 15.000 € (50% WWLS), gefinancierd vanuit het Landschapspark. Wat deze communicatiedragers precies zullen zijn, wordt later bepaald in functie van de boodschap en de doelgroep die we willen bereiken.

Daarnaast zullen er binnen het Landschapspark enkele onthaalpoorten ingericht worden. Elke onthaalpoort zal een bepaald thema in de verf zetten. Voor de onthaalpoort in Alken zal dit hoogstwaarschijnlijk het thema water en sponslandschap zijn. Hier zal dus sterk gecommuniceerd worden over deze thema's. De ontwikkeling van deze onthaalpoorten zal de komende jaren verder vorm krijgen.

Rol van lokale coalitiepartners

Binnen de acties van de verschillende coalitiepartners zit inherent een communicatief deel opgenomen. Bijvoorbeeld: om kandidaten te zoeken voor de opleiding rond levende bodems met Agrosymbio zullen we in elk veldlabo een 'boerencafé' organiseren, waar het globale verhaal van levende bodems zal worden gebracht naar de aanwezigen. PIBO Campus en PC Fruit brengen in hun contacten met landbouwers steeds het kader van het belang van sponslandschappen in een veranderend klimaat. Boerennatuur Vlaanderen zal demodagen organiseren rond het thema kruidenrijk grasland om een breder aandeel landbouwers te bereiken. Partners als Limburgs Landschap, provincie Limburg en gemeenten zullen via hun eigen kanalen communiceren over de acties die zij uitrollen.

Documentatie

Vanuit procesbegeleiding, werd er via AWB een 'Kompas voor de lokale coalitie' opgemaakt, waarin het traject dat we met de coalitie hebben afgelegd wordt gedocumenteerd, zowel in een de vorm van een short read als long read. Dit document kan gericht ingezet worden, bijvoorbeeld bij de communicatie met de gemeenten. Nu de nieuwe besturen na de verkiezen geïnstalleerd zijn, doet RLHV ook een 'ronde van de gemeenten', waarin sponslandschap en de mogelijkheden voor acties die wij zien in de betreffende gemeenten een vast thema zijn op de agenda van dit overlegmoment.

Demerdag

Op 28 april 2025 zal de jaarlijkse Demerdag van hetBekkensecretariaat van de Demer doorgaan in het kasteel van Widoioe. Deze dag zal grotendeels in het teken staan van het sponsactieplan Herk en Mombeek, met toelichtingen over het voorafgaande proces, de modelleringen en de voorgeschiedenis. In de namiddag gaat een geleide excursie door in het veldlabo Piringen-Widoioe. Een korte film gemaakt door AWB over het sponsactieplan zal eveneens getoond worden en kan ook digitaal verder verspreid worden.

2024 Bevraging lokale actoren

WIE?

Regionaal Landschap en thesisstudent Nathan De Winne (UA) in gesprek met lokale actoren

DOEL?

Inzicht krijgen in de haalbaarheid vandaag en morgen van sponsmaatregelen

WAT?

Op basis van een eerdere longlist aan maatregelen, werd er een opdeling gemaakt in vier categorieën: maatregelen die infiltratie vergroten, die de drainagebasis verhogen, die de buffercapaciteit verhogen of overige maatregelen. Met deze opdeling trokken Regionale Landschappen en thesisstudent Nathan naar verschillende lokale actoren, zoals landbouwers, fruittelers, gemeentes, waterbeheerders,... om met hen in gesprek te gaan over welke sponsmaatregelen zij als haalbaar zien, en welke niet. Hierbij zijn ook de uitdagingen en kansen van de sponsmaatregelen belangrijk.

INZICHTEN?

Landbouwers

- Een aantal voelen de gevolgen van klimaatverandering en proberen zich aan te passen (andere variëteiten appel en peer telen, C-gehalte in de bodem verhogen, niet-kerende bodembewerking, 'slimme' irrigatie, ...)
- Een aantal knelpunten in de wetgeving maken het nemen van maatregelen moeilijk of maken dat landbouwers het niet doen (snippers inploegen mag niet omdat de snippers onder de afvalwetgeving vallen, het permanente karakter van KLE, geen ruimte voor tijdelijke natuur, ...)
- Gebrek aan vertrouwen in de overheid ('spelregels' van vergoedingssystemen)

Waterbeheerders

- Verminderen van drainage is een belangrijke maatregel, afremmen van de afstroom. Maar dit is een moeilijke om mensen daarvan te overtuigen
- Nature based oplossingen hebben de voorkeur boven meer technische oplossingen

Gemeenten

- Hebben zelf weinig gronden in eigendom, dus beperkte mogelijkheden om zelf actie te nemen
- Beleidsmatige rol opnemen is moeilijk: proberen streng te zijn op vlak van vergunningverlening, proberen via GRUP knelpunten op te lossen, maar is moeilijk
- Voelen de nood aan meer gemeentegrens-overschrijdende afstemming: de oplossingen voor problemen afwaarts liggen deels bovenstrooms in andere gemeenten (cf. Concept Waterschap)

Natuur

- Verdroging is al veel langer aan de gang, is niet iets van de laatste jaren alleen. De intense drainage van de jaren '60/'70 heeft veel nadelige effecten op natuur gehad (mineralisatie van veen, teloorgang van grondwaterafhankelijke systemen, ... Drainagebasis verhogen is dus een erg belangrijke maatregel.
- De waterkwaliteit (zowel grond- als oppervlaktewater) is niet goed genoeg voor heel wat kwetsbare vegetaties. Op zich kan een meer vrije overstromingsvallei voor natuur, op voorwaarde dat de waterkwaliteit van het overstromingswater verbetert.
- Maatregelen moeten goed op elkaar afgestemd en geïntegreerd zijn: investeren in veenherstel terwijl er nog steeds nutriëntenrijk water van hoger gelegen delen instroomt is niet wenselijk.

27.08.2024 lokale werksessie met akkerbouwers

WIE?

Kernteam, lokale gebiedscoalitie (eerste en tweede ring), lokale landbouwers uit streek Piringen-Widooie-Vechmaal.

DOEL?

Samen met lokale actoren dieper in gaan op welke maatregelen, landbouwers en andere actoren actief in het landschap, als haalbaar en uitvoerbaar zien op hun percelen.

WAT?

In de avond van 27/08 kwamen we samen in PIBO Campus om met lokale landbouwers te verkennen hoe we de doelstellingen vertalen naar het terrein en welke maatregelen en beleidsaanbevelingen hierbij gunstig zijn.

INZICHTEN?

Beleid

- Goodwill van landbouwers benutten door flexibele, tijdelijke maatregelen met vergoeding te verkennen.
- Vraag naar collectief beheer en onderhoud van maatregelen om tijd en ruimte vrij te maken in bedrijfsvoering.

Maatregelen

- Continue bodembedekking: een gekende praktijk die de capillaire werking versterkt en evaporatie tegen gaat. Voor landbouwers kennen maatregelen die bodemleven centraal stellen meer draagvlak dan degene die ingrijpen op het perceel. Er is wel steeds een drempel rond de regelgeving in verband met

aanvoer organische stoffen.

- Niet-kerende bodemtechnieken: Deze zetten in op de capillaire werking van de bodem en het bodemleven. Een aandachtspunt hierbij is onkruid.
- Bodemmonitoring: er is een vraag naar inzicht in de impact en effectiviteit van de reeds genomen maatregelen voor bodemleven. Dit kan ook helpen om draagvlak te creëren.
- Tijdelijke en collectieve infiltratiesystemen: infiltratiezones op het perceel, passen vaak moeilijk in de bedrijfsvoering door de bewerkbaarheid en toegankelijkheid van het perceel. Benutten van de perceelsranden en microdepressies in het landschap, lijkt het meest voor de hand liggend. Ook hier is een voorkeur voor collectief beheer.
- KLE's: hoe passen we die in bedrijfsvoering van de landbouw? Benutten van perceelsranden in combinatie met collectief beheer dient onderzocht te worden.
- Erosiestroken: Deze maatregel wordt als nuttig aanschouwen en werd veel toegepast in het verleden. Door strenge, strikte handhaving zijn deze afgelopen sterk afgenomen. Kan er gewerkt worden met BO's op maat?

Oproep aan andere sectoren

- Verkavelingswegen: Deze snijden vaak door het landschap als een snelweg voor water. Ingerepen hier kunnen als een katalysator dienen voor maatregelen aan perceelranden.
- Beemden en moerassen: in de valleien kan de drainagebasis vaak nog verhoogd worden. Bovenstrooms zijn veel beken diep ingesneden. Hier kan link gelegd worden met historische beemden.

10.09.2024 Slimme zonering natuursector

WIE?

Joep Fourneau (RLHV), Ward Andriessen (RLHV), Frank Leroi (RLHV), Tine Stas (RLHV), Wim Appeltans (RLHV), Jan Van Velk (VMM), Gorik Verstraeten (Natuurpunt), Veerle Cielen (Limburgs Landschap), Huig Deneef (PNC), Tom Verschraegen (ANB)

DOEL?

Een verkennen gesprek rond welke doelstellingen in natuurgebieden gehaald kunnen worden en waar er belangrijke aandachtspunten zijn.

WAT?

Een werksessie en kaarttoefening waar de natuursector aandachtspunten en randvoorwaarden formuleerde en in kaart bracht.

INZICHTEN?

Waar landen de maatregelen?

- Planologische natuur in de vallei is reeds klein, het is van belang om landschappelijk en ecologisch waardevolle landbouwgebieden te erkennen.
- Hoe verdelen de maatregelen zich over de sectoren heen?
- Hoe verhouden de doelstellingen zich ten opzichte van de reeds bestaande bekkens etc. ?

Landbouw en natuur hand in hand?

- Niemand heeft baat bij polarisatie natuur vs. landbouw.
- Systeemaanpak nodig die reliëf, water... linktaan habitats, maatregelen.
- De natuurverbindingen van het PNC kunnen een vertrekpunt zijn.

Komgronden en belangrijke doeltypes.

- Binnen de komgronden wordt er nu reeds veel gebufferd. Wat kan er daarbuiten nog gebeuren?
- Belangrijke doelsoorten zoals veen en dottergraslanden kunnen (langdurige) overstromingen niet aan. (max. 3 dagen - 10 cm)
- Herstel van kwelgebieden en -druk is van cruciaal belang!

De ene overstroming is de andere niet.

- Overstroming met slechte waterkwaliteit (zoals nu in de zomer) heeft ernstigere gevolgen.
- Rem op erosie en afspoeling van nutriënten nodig.

Veen als ultieme spons.

- Veen kan veel water opslaan, maar mag niet uitdrogen!
- De drainagebasis moet dus verhoogd worden tot dottergrasland richtlijn (20-40 cm onder maaiveld).
- Over gans de lengte tot Stevoort, maar zeker waar veen aanwezig is.

Slim zoneren!

- In de komgronden dienen doelsoorten beschermt te worden. Er is een onderscheid in vegetatietypen die langdurige overstromingen al dan niet aankunnen.

25.02.2025 Werksessie klimaatrobuuste fruitteelt

WIE?

Sessie georganiseerd door PC Fruit, VITO (Waterproof), RLHV en AWB.

Aanwezigen: kernteam, lokale gebiedscoalitieleden betrokken bij de fruitteelt, lokale actoren betrokken bij fruitteelt (Medewerkers PC Fruit, vertegenwoordiger Bel'Orta, fruitteler,...)

DOEL?

Samen met lokale actoren dieper in gaan op welke maatregelen, fruittelers en andere actoren actief in het landschap, als haalbaar en uitvoerbaar zien op hun percelen.

WAT?

Op dinsdag 25 februari kwamen we samen bij PC Fruit om met lokale actoren te verkennen hoe we de doelstellingen vertalen de fruitsector en welke maatregelen hierbij gunstig zijn.

INZICHTEN?

Beleid

- Het permanente karakter van maatregelen en de regelgeving hieromtrent vormen vaak een drempel voor telers om deze uit te rollen, bijvoorbeeld bij de aanplant van houtkanten en grasbufferstroken.
 - » Vraag naar regelluwe zone of flexibeler systeem waarbij telers bijvoorbeeld kunnen roteren binnen hun bedrijfsvoering (een vast % of lopende meters aan houtkanten, dat doorheen de jaren kan verschillen qua locatie doordat percelen anders worden ingericht).
- Sinds het nieuwe GLB, valt een deel van de vergoedingen, die vroeger onder VLM-beheerovereenkomsten vielen, nu onder de ecoregelingen. Hierdoor is het aanspreekpunt via de bedrijfsplanners weggevalen. Er is nood aan een aanspreekpunt en snelle opvolging.

Maatregelen

- De veldlabo's hebben veel potentieel om in te zetten op een collectieve ontzorging en uitrol van maatregelen.

- » Naar het voorbeeld van Boerennatuur, kunnen spelers zoals pcfruit en het Regionaal Landschap een pakket van maatregelen lanceren waarop individuele telers zich kunnen inschrijven. De telers kunnen dan begeleid worden bij de aanvraag van bv. VLIF-steun, en worden zo collectief ontzorgd. Mogelijk is er ook GMO-steun vanuit de veilingen/coöperaties voor bepaalde maatregelen.

- » Hierbij kunnen we in een eerste fase denken over typologieën van maatregelen die binnen de veldlabo's worden uitgerold, overeenstemmend met de karakteristieken van Droog en Vochtig Haspengouw.
- » Voor een succesvolle uitrol van maatregelen dienen we werk te maken van een goed verhaal. Hiervoor zijn er drie zaken van belang: een sterk narratief, een lokaal aanspreekpunt en bijhorende subsidiëring.

- Via de landbouwraden (bv. de VPR (voedselproducentraad) in Wellen) kunnen telers betrokken worden bij de veldlabo's.
- Vanuit de fruitteelt is er vraag naar waterconserving, en dus het ophouden en opvangen van regenwater en efficiënter (her)gebruik van (regen)water.
 - » Het betrekken van de bebouwde ruimte speelt hierbij een belangrijke rol, door bijvoorbeeld water vanop de daken te verzamelen in een irrigatiebassin.
 - » In het gebied zijn niet veel daken, maar wel veel fruitpercelen met kappen, dus hier liggen kansen om het regenwater op te vangen voor hergebruik. Resultaten uit het WaterProof-project geven echter aan dat opvang van neerslag van regenkappen bij kers momenteel niet rendabel is.
- LAAGHANGEND FRUIT: De test die binnen Waterproof gebeurde met het aanleggen van greppeltjes in de zwartstrook levert meer infiltratie op en minder run-off. Voor telers levert dit meer positieve effecten op dan negatieve, het is een kansrijke no-regretmaatregel om op korte termijn uit te rollen.

- » Eenvoudig te implementeren op fruitpercelen (2 à 3 keer/jaar), met een diepte van 5 cm zodat wortels niet geraakt worden.
- » Zoektocht om dit te combineren met andere machines (zoals mechanische onkruidbestrijding), waardoor het voor fruittelers minder bijkomend werk vraagt.
- » Relatief lage kostprijs t.o.v. de baten (een machine is beschikbaar bij pcfruit, een uitleensysteem wordt hiervoor bekeken).
- LAAGHANGEND FRUIT: Het inwerken van compost zorgt voor meer koolstof en leven in de bodem, wat positieve effecten heeft voor de teelten.
- LANGERE TERMIJN: We kennen nu vooral natte jaren, waardoor er meer vraag naar drainage is dan in de droge jaren. Het blijft wel belangrijk om de drainage die er al ligt, regelbaar te maken. Hierbij vormen onderhoud- en herstelmomenten een opening om regeling te gaan bekijken en implementeren.
- LANGERE TERMIJN: Het inzetten op regeneratieve fruitteelt wint meer en meer aan belang, maar vandaag is dit nog sterk gericht op de zwartstrook, en dus slechts een beperkt deel van het perceel. Op langere termijn liggen er kansen om op het volledige fruitperceel in te zetten. Wanneer er bijvoorbeeld een nieuw perceel wordt ingericht, kan er een 'nieuw design' worden uitgewerkt dat water ophoudt en laat infiltreren.
- » Bijvoorbeeld: door de grasstroken bol aan te leggen kan het water naar de zwarte strook gestuurd worden, waar

het via drempeltjes en greppeltjes kan infiltreren in de bodem.

- » Idee om hier een werkgroep rond op te richten die dit nieuwe design verder uitdenkt.
- LANGERE TERMIJN: Het aanleggen van lijnmaatregelen zoals swales of houtkanten (idealiter combinatie) vraagt om een herinrichting van het landschap met grotere percelen en op basis van de hoogtelijnen. Dit vergt een visie en uitvoeringsstrategie op lange termijn.
 - » Draagvlak bij diverse landgebruikers moet nog groeien: stapsgewijs proces!
 - » Naar landbouwers toe moet zeer helder gecommuniceerd worden over de impact van de scenario's op kwetsbare percelen. Zo kunnen zij beter inschatten welke maatregelen rendabel zijn of een grondruil gepast is.
 - » Op korte termijn kunnen er wel al demo's gedaan worden op grotere percelen om te kijken wat de kansen en knelpunten van deze maatregelen zijn. Hier kan misschien een link gemaakt worden met de grootgrondbezitters/ kasteel eigenaren.

- Oproep van fruittelers naar andere sectoren
- Op de verkavelingswegen is vandaag veel run-off bij hevige regenbuien. Hier kunnen kleinschalige ingrepen voorzien worden die dit water opvangen en stockeren voor hergebruik of het laten infiltreren in de bodem.
 - » Strategische afstroomlocaties?
 - De beemden en valleien zijn vandaag vaak snelwegen voor het water, door deze te verbreden en te verondiepen kan er opgestuwd worden en meer water opgehouden worden.
 - » Aandachtspunt: waterkwaliteit, sedimentinstroom (nutriënten/gewasbeschermingsmiddelen) vanuit de aangrenzende (fruit)percelen

04.11.2024 PLUS Change - Possible Landscapes

Begin november kwam een diverse groep aan lokale en bovenlokale actoren samen bij PC fruit binnen een boeiende workshop 'Possible Landscapes'. Onder begeleiding van de mensen van Biobased Creations brainstormden we over het toekomstig landschap in Haspengouw, gewapend tegen de klimaatuitdagingen waar we voor staan. Het Living Lab Herk en Mombeek en het landschapspark Hart van Haspengouw kwamen hier samen. Een interactief verslag is [hier](#) te vinden.

VOORTGANGS- EN SUCCESINDICATOREN

De voortgang van de acties zal in kaart gebracht worden aan de hand van een aantal indicatoren die we mee opnemen in de samenwerkingsovereenkomst. Voorbeelden hiervan zijn:

- Aantal landbouwers dat benaderd wordt
- Aantal landbouwers dat deelneemt aan het implementeren van een sponsactie op zijn/haar perceel/percelen
- Het aantal meter bufferstrook dat aangelegd wordt
- Oppervlakte van infiltratiepoelen
- Het aantal ha waar een infiltratie verbeterende maatregel toegepast wordt (niet-kerende bodembewerking, andere teelt, transitie naar levende bodem...)
- Aantal ha veenherstel
- Aantal m² ontharding
- Aantal stuwtjes geplaatst
- Aantal drainagesystemen omgevormd naar peilgestuurd
- Aantal ha grasakker omgevormd naar productief kruidenrijk grasland
- Aantal ha grasland waar een vergoeding voor sponsgrasland wordt afgesloten

IMPLEMENTATIE VAN EEN GEÏNTEGREERD MONITORINGSSYSTEEM

Meegenomen in actieplan:

- Verschillende coalitiepartners monitoren in beperkte mate de effecten van de uitvoering van de maatregelen. PC Fruit en PIBO Campus zullen bijvoorbeeld de werking van bepaalde maatregelen opvolgen om, indien nodig, te kunnen bijsturen (zoals peilopvolging, evolutie van de infiltrerbaarheid van de bodem, effect op de productiviteit op de percelen...). Deze monitoring is gericht op eventueel bijsturen, niet zozeer op de impact die de maatregelen hebben op het ganse watersysteem.
- De impact van maatregelen op de bedrijfsvoering van landbouwers zit eveneens vervat in enkele acties: de actie 'begeleiden van landbouwers bij de omvorming naar levende bodems' draait om het integreren van nieuwe technieken en andere aanpak in een bestaande bedrijfsvoering. De actie 'verdienmodel graslandboeren: begeleiden van landbouwers bij de opbouw van een rendabel verdienmodel' gaat eveneens over het integreren

van vernattingsmaatregelen en extensivering in een rendabele bedrijfsvoering. Ook bij de acties van PC Fruit, PIBO Campus en Boerennatuur Vlaanderen zal de combineerbaarheid met de bedrijfsvoering en de rendabiliteit van het bedrijf steeds meegenomen en opgevolgd worden.

Openstaande vragen rond monitoring:

- Het zou bijzonder nuttig en sturend zijn om, naast bovenstaande punten, ook inzicht te krijgen in de daadwerkelijke effectiviteit van de uitgevoerde maatregelen voor het behalen van de doelen die zijn opgesteld ikv het traject dat de gebiedscoalitie samen met de modelleers heeft doorlopen. In het bijzonder binnen de veldlabos, waar vooral de focus zal liggen en de dichtheid van maatregelen zo hoog mogelijk zal zijn, is een inschatting van de effecten van de maatregelen op de te behalen doelen boeiend.
- Vanuit het perspectief van de gebiedscoalitie willen we ook monitoren hoever we komen met maatregelen op vrijwillige basis, zonder grondruil of aanpassing van percelen of het gebruik ervan, dus de aanpak die we nu binnen WWLS hanteren. Door maximaal in te zetten op de twee veldlabo's en de dichtheid van maatregelen te maximaliseren, kunnen we ervaren of er een 'plafond' wordt bereikt, of dat de gebruikers zelf aangeven dat er behoefte is aan herinrichting van het landschap (via Landinrichting). Dit zal dan ook opgevolgd worden en als input dienen voor vervolgstappen in Herk en Mombeek.
- Volgende vragen vinden wij vanuit de coalitie relevant, maar worden niet opgenomen door onze coalitiepartners:
 - » Gaat door het sterk inzetten op infiltrerende maatregelen in het veldlabo Piringen-Widooie de grondwatertafel voldoende aangevuld worden om een verdere grondwatertafelverlaging te vermijden of zelfs een grondwaterstijging te bekomen?
 - » Welke infiltrerende maatregelen werken het best (infiltratiepoel vs. Swale vs. Inzetten op bodemverbetering) en kunnen we deze vergelijken met de conversietabel opgemaakt door Sumaqua, of met ervaringen in andere gebieden? De conversietabel kan dan op basis van deze resultaten verder verfijnd worden (nu zit er een erg grote spreiding op de inschattingen

in de conversietabel).

- » Het verhogen van de drainagebasis is zeer belangrijk zoals blijkt uit de modelleringen, maar op veel plaatsen geen evidente zaak onder het huidige landgebruik. Er is allicht wel meer draagvlak om drainage meer gestuurd en regelbaar te maken, zodat overtollig water wel weg kan om momenten dat er teveel is. Wat is het effect van het regelbaar maken van de drainage? Bereiken we nog grotendeels hetzelfde effect of schieten we ons doel voorbij? Is het de investering (op grote schaal) waard t.o.v. het effect?
- » Welk aandeel van onze doelstelling halen we met het aantal gerealiseerde maatregelen? Dit kan vervolgens vergeleken worden met de MKBA die KU Leuven opmaakt (zie verder).
- » Welke impact hebben de maatregelen op het vermijden van erosie/sedimentafvoer, alsook het verbeteren van waterkwaliteit?

Specifiek voor deze vragen kijken we naar het Vlaams niveau om een overkoepelende methodiek en ondersteuning hiervoor te bieden.

PERIODIEKE MONITORING, RAPPORTAGE EN EVALUATIE VAN DE RESULTATEN

De opvolging van de voortgang en de resultaten zal gekoppeld worden aan de jaarlijkse rapportagemomenten van WWLS.

Dynamische aanpassing en optimalisatie van strategieën en maatregelen op basis van de inzichten verkregen uit de evaluatie van monitoringsresultaten

De coalitiepartners die zelf monitoring opnemen gebruiken de resultaten ervan om hun maatregelen bij te stellen indien nodig. Dit gaat dan over de efficiëntie van de maatregel zelf en/of de inpasbaarheid van de maatregel in de bedrijfsvoering van de betreffende landbouwer.

Indien we in de loop van het traject 2025-2030 kunnen beschikken over een modelmatige doorrekening van de effecten van de tot dan toe uitgevoerde maatregelen en de effectiviteit ervan, kunnen we de strategie indien nodig daarop aanpassen.

Tijdens het terreinbezoek in november leerden de coalitieleden kennismaken met de Graaf van Voort die op zijn percelen verschillende natuurgebaseerde maatregelen treft, zoals de aanleg van KLE's en grasbufferstroken. Er ontstond een inspirerend gesprek over hoe deze groenblauwe maatregelen ook in een bedrijfsvoering kunnen passen. © Architecture Workroom Brussels

In augustus werd een informatieve avond georganiseerd met enkele lokale actoren, voornamelijk akkerbouwers, uit de omgeving van Piringen. Ze maakten kennis met het Living Lab en vertelden over welke maatregelen ze vandaag al nemen en welke ze in de toekomst als haikbaar zien. © Architecture Workroom Brussels

4. VAN ACTIEPLAN NAAR UITVOERING

- Ⓐ Risicoanalyse en adaptief management
- Ⓑ Samenwerking en kennisuitwisseling
- Ⓒ Conclusies en aanbevelingen

Ⓐ Risicoanalyse en adaptief management

We streven ernaar dat de coalitiepartners die sponsacties opnemen en uitvoeren met de WWLS-middelen, zich ook verder engageren voor de opvolging ervan en daarbij de nodige afspraken maken, zoals rond wie het beheer op zich neemt en wie verantwoordelijk is. De monitoring die zij voorzien in het actieplan is daar al een aanzet toe.

Het is de bedoeling dat de verschillende coalitiepartners waar we nu mee in zee gaan voor het uitrollen van de maatregelen, niet enkel met ons samenwerken rond het thema sponslandschap binnen de termijn van Weerbaar Water+Land+Schap, maar dat er continuïteit voorzien wordt, en dat het thema een 'structureel onderdeel' wordt van hun werking. Met andere woorden: dat PIBO Campus hét aanspreekpunt wordt voor sponsmaatregelen op akkers, PC Fruit idem voor de fruitpercelen, ... De beschikbare middelen zullen daar uiteraard een rol in spelen. Het Landschapspark Haspengouw vormt alleszins een vaste ontmoetingsplaats voor deze partners (mastergroep en thematische werkgroepen), waar zij terecht kunnen met vragen en uitdagingen, waar ondersteuning kan gezocht worden in het zoeken naar middelen, nieuwe projectideeën gelanceerd kunnen worden,... Indien mogelijk en relevant kan er vanuit het Parkbureau ondersteuning geboden worden en/of kunnen er middelen vanuit Landschapspark vrijgemaakt worden als cofinanciering.

B Samenwerking en kennisuitwisseling

LANDSCHAPSPARK HASPENGOUW

Het Landschapspark Haspengouw heeft het werken aan een klimaatrobuust valleisysteem zeer sterk opgenomen in haar missie en visie. Binnen het Masterplan en Operationeel plan zijn hiervoor doelstellingen en acties opgenomen (zie hoofdstuk 3). Het Landschapspark biedt een zekere continuïteit en kan bijgevolg op langere termijn plannen maken en engagementen aangaan. Wij zien het Landschapspark Haspengouw dan ook als de motor achter het sponslandschap in de vallei van de Herk en Mombeek. In de Mastergroep van het LSP zijn alle relevante partners van de gebiedscoalitie vertegenwoordigd (naast actoren rond toerisme, erfgoed, beleving, terroir, enz.). Dit maakt dat er blijvend vaste structuren zijn die input kunnen leveren aan en betrokken kunnen worden bij het sponslandschap, ook in vervolgstappen na het traject Weerbaar Water+Land+Schap. In het Parkbureau is een procesbegeleider werkzaam rond de thema's natuur – water – landbouw (0,6 VTE) en ook via de Blue Deal samenwerkingsovereenkomst kan personeelsinzet naar dit thema gaan. Op het vlak van communicatie biedt het LSP eveneens een prima platform om bewustwording rond de nood aan een sponslandschap te stimuleren.

Doordat er intens samengewerkt zal worden binnen de veldlabo's en afstemming tussen de acties van de verschillende partners ook belangrijk zal zijn, zal de kennisuitwisseling tussen hen cruciaal zijn. Regionaal Landschap Haspengouw en Voeren zal de rol opnemen van gebiedsregisseur, sterk gelinkt aan het Landschapspark. Als gebiedsregisseur zullen ze zorgen dat er voldoende (kennis)uitwisseling is tussen de partners die actief zijn in hetzelfde gebied.

OPSCALING EN KENNISVERSPREIDING

Via de groep Blue Deal medewerkers van de Regionale Landschappen, zal de kennis opgedaan in de vallei van de Herk en Mombeek, ook buiten de grenzen van Haspengouw verspreid geraken. Zo wordt er op 29 april een terreinbezoek georganiseerd in de vallei van de Herk en de Mombeek met alle Blue Deal medewerkers. Regelmatige leermomenten, samenkomsten en kennisuitwisselingsmomenten, georganiseerd door de overkoepelende Blue Deal coördinator zijn daar het ideale platform voor.

DOORVERTALING NAAR BELEID

Het doorvertalen van onze bevindingen en ervaringen in de veldlabo's naar aanbevelingen voor het beleid zijn een laatste belangrijk aandachtspunt. De procesfacilitatie (AWB) concentreerde zich onder andere op dit 'hogere niveau', het bundelen van kennis en aanbevelingen vanuit de lokale coalitie en het vertalen daarvan naar een beleidscontext. AWB is vanuit haar andere rol binnen de leeromgeving Weerbaar Water+Land+Schap, goed op de hoogte van wat er in andere coalities gebeurt. Hierdoor kunnen koppelingen gelegd worden van waaruit krachtige, gedragen boodschappen gehaald kunnen worden. Dit is voor de gebiedscoalitie van de Herk en Mombeek (en allicht ook andere) een grote meerwaarde geweest in het traject. Vanuit de lokale gebiedscoalitie hopen we dan ook in het verdere traject te kunnen rekenen op een verdere samenwerking met hen.

C Conclusies en aanbevelingen

Het Landschapspark Haspengouw heeft het werken Het traject Weerbaar Water+Land+Schap gaf een unieke kans aan de vallei van de Herk en Mombeek. We konden verder bouwen op de partnerschappen en kennis uit de eerdere generaties (Strategisch Project Herk en Mombeek, Water+Land+Schap 1.0 en 2.0, pad 1), en daar op een doorgedreven en geïntegreerde manier mee aan de slag gaan. Het samenspel van sterke procesondersteuning, de juiste procesaanpak waarbij van onderop een schadegrens bepaald werd, doorgedreven modellering rond hydrologie en landbouw én het zicht op concrete uitvoeringsmaatregelen, bleek de juiste formule om lokaal draagvlak te ontwikkelen. De verschillende processtappen, inzichten en uitvoeringsstappen die in de voorgaande hoofdstukken zijn gebundeld, illustreren zowel de lokale als bovenlokale impact van dit traject. Vanuit de lokale gebiedscoalitie is er dan ook grote appreciatie voor deze kans.

Uiteraard stopt het hier niet. De eerste acties die uitgerold zullen worden (actietabel 2025-2030) vormen een goede eerste stap in het weerbaar maken van het landschap, maar ook op langere termijn is er wil en nood om in de vallei van de Herk en Mombeek verder geïntegreerd en gebiedsgericht aan de slag te kunnen gaan.

Doorheen de longread worden verschillende reflecties op het gelopen proces benoemd (zie groen) bij de verschillende stappen die de lokale gebiedscoalitie heeft doorlopen. Daarnaast worden enkele conclusies geformuleerd. We lichten telkens het voortraject toe (1), de geleerde lessen tijdens het Living Lab (2) en formuleren de aanbevelingen voor het vervolg (3) want de gebiedscoalitie van de Herk en Mombeek staat alvast klaar!

A) EEN STERKE GEBIEDSCOALITIE, DIE KLAAR STAAT OM DOOR TE PAKKEN

1. Vooraf

— Het Living Lab Herk en Mombeek kan op de schouders staan van een **actieve gebiedscoalitie** onder leiding van het Regionaal Landschap Haspengouw & Voeren, de bekkenwerking van de Demer en de Provincie Limburg (dienst Waterlopen). Zij timmeren al jarenlang aan landschappelijke robuustheid binnen het programma Water+Land+Schap. Hierbij werden voornamelijk maatregelen uitgerold in en rond de waterlopen, in samenwerking met actoren actief op het terrein.

2. Tijdens het Living Lab

— Binnen het Living Lab **groeide de gebiedscoalitie** verder, met heel wat landbouwactoren zoals PIBO Campus, PC Fruit en Boerenbond. Ook de dienst Landbouw van de Provincie Limburg en het Provinciaal Natuur Centrum (PNC) namen actief deel aan verschillende werksessies.

— **Lokale kennis** vanuit gemeenten, natuurbeheerders, landbouwverenigingen, waterbeheerders,... werd binnen het Living Lab samengebracht met **wetenschap** (expertise in klimaatscenario's en de impact van maatregelen op water en bodem), **beleid** (matchmaker van instrumenten met doelen) en **ontwerpend onderzoek** (expertise in verbeelding en participatie). Dit zorgde voor complementariteit

tussen de partners in de lokale gebiedscoalitie en een gedreven samenwerking op twee niveaus:

- » **Tussen bestuursniveaus:** samenwerking VLM (Nicolas Boey, Peter Schildermans) - VMM (Jan Vanvelk, Joost Dewelde, Arne Ferket) - ALZ (Els Stevens), VITO (Ingeborg Joris, Carolien Beckx) en Provincie Limburg (Steven Beyen, Frederik Gerits, Nathalie Leynen)
 - De samenwerking tussen de gebiedscoalitie en de bovenlokale overheden werd onder andere versterkt door het Vlaams Kennisteam. Voor het proces van het Living Lab Herk en Mombeek was dit zeer waardevol: dankzij de Vlaamse partijen konden lokale vragen gematcht worden met de juiste instrumenten, en omgekeerd kregen zij meer voeling met de lokale vragen, en hoe bovenlokale trajecten er beter bij kunnen aansluiten ('verticale' samenwerking). Ook de 'horizontale' samenwerking tussen beleidsthema's wierp ook z'n vruchten af. Hierbij is er een bijzondere appreciatie voor de hierboven benoemde personen. Helaas kon het Vlaams Kennisteam niet vanuit alle beleids- en kennisdomeinen even aanwezig zijn. ILVO had de capaciteit niet, en Departement Omgeving (erosie) kon zich maar enkele keren vrijmaken. Mogelijks lag de intensiteit van het co-creatieve traject voor sommige Vlaamse partijen te hoog? De afstemming op maat en domeinoverschrijdende samenwerking zal in de toekomst nodig zijn. Het is alleen niet evident om louter vanuit de lokale coalitie te verzekeren dat iedereen mee aan tafel zit. In het bijzonder ontbrak expertise rond landschap en biodiversiteit vanuit een bovenlokale blik in het proces, bijvoorbeeld vanuit de beperkte deelname en interesse bij ANB, terwijl er heel wat uitdagingen rond biodiversiteit spelen in het gebied. Dit werd deels gecompenseerd door de ervaring van het RLHV, Limburgs Landschap, het Provinciaal Natuurcentrum, ... en hun betrokkenheid in andere processen (zoals het Landschapspark Haspengouw, de ecohydrologische studie van de Mombeek etc, waar ook INBO een belangrijke rol speelt). Zonder de rechtstreekse participatie in het co-creatief proces kon ook de terugkoppeling met het bovenlokale strategische niveau niet plaatsvinden. Dit voelt als een gemiste kans, en we pleiten ervoor om hiertoe gezamenlijk opnieuw kansen te ondernemen in de toekomst!
- » **Tussen lokale organisaties:** Limburgs Landschap, PIBO Campus, PC Fruit, Hogeschool PXL, PNC, Natuurpunt, Boerenbond, gemeenten, ...
 - Deze lokale organisaties zijn niet enkel inhoudelijk betrokken bij het traject, maar werken ook mee aan de uitvoering van het actieplan. In het kader daarvan, worden er enkele samenwerkingsovereenkomsten* opgesteld met uitvoerende partners.

* Voor de financiering is er vanuit VLM slechts één (of uitzonderlijk twee/drie) BVR-partner mogelijk. Gezien verschillende coalitiepartners hun verantwoordelijkheid willen opnemen in het uitvoeren van sponsacties, moet er via samenwerkingsovereenkomsten (SOK) gewerkt worden (of de opdrachten moeten aanbesteed worden waarbij de coalitiepartners een van de mogelijke kandidaten zijn). De regelgeving rond het opmaken van SOK (Wet op overheidsopdrachten) is zeer complex, waardoor het uitzoeken of een coalitiepartner in aanmerking komt om een SOK mee op te maken, een complexe en tijdrovende oefening is die door gespecialiseerde mensen (juristen) uitgevoerd kan worden. Voor de acties in de Herk en Mombeek, en de 6 coalitiepartners waarmee we een SOK willen aangaan, betekent dit een grote kost (15.000 à 20.000 €), waarvoor we geen bijkomende ondersteuning hebben. We zien dit uiteraard als een investering, eens de analyse gemaakt is voor deze partners en duidelijk is dat zij aan de voorwaarden voldoen, kan daar in de toekomst op verder gebouwd worden. Graag geven we dit mee als aandachtspunt voor verdere projecten waarbij samenwerkingsovereenkomsten aan de orde zijn.

- Om lokale kennis, wetenschap, beleid en ontwerpend onderzoek samen te brengen, was er binnen het Living Lab Herk en Mombeek een sterke procesondersteuning vanuit Regionaal Landschap Haspengouw en Voeren (als lokale trekker) en Architecture Workroom Brussels (als procesfacilitator).

3. Volgende stap

- De gebiedscoalitie staat stevig in haar schoenen, met een intersectorale gebiedsvisie en een sterk en divers samenwerkingsverband, om de volgende stap te zetten. **Zowel de nood als de wil is er om na het Living Lab deze samenwerking voort te zetten.** Het Landschapspark Haspengouw is een omgeving om het overleg in de gebiedscoalitie te waarborgen, maar heeft niet de draagkracht om de gebiedsbrede visie (met SD's en OD's, het actieplan, etc.) volledig tot uitvoering te brengen. Bovendien is er een blijvende vraag naar verdere samenwerking met de verschillende **Vlaamse overheidspartners** binnen het programma Water+Land+Schap, waardoor maximaal ingezet kan worden op zowel de verticale als horizontale wisselwerking.
- De dubbele aansturing, door RLHV als **lokale trekker** en AWB als **procesfacilitator**, helpt zowel om lokale actoren samen te brengen als om de link te leggen met (boven)lokaal beleid. In een vervolgtraject, of bij een gelijkaardig traject in andere gebieden, is een actief **Vlaams Kennisteam** hierbij cruciaal, bijvoorbeeld om verschillende instrumenten aan elkaar te knopen of om lokale uitdagingen door te laten sijpelen naar het beleid. Het Vlaams Kennisteam zou idealiter als entiteitsoverschrijdend projectteam, naar het model dat nu wordt getest in de PAS maatwerkgebieden, waarbij ze vanuit verschillende sectoren de matchmaker zijn tussen instrumenten en doelen enerzijds, en de lokale vraag anderzijds.
- De intensieve samenwerking met de Demerbekkencoördinator faciliteert de mogelijke opschaling in het **Demerbekken**. De twee Weerbaar Water+Land+Schapscoalities (Herk en Mombeek, maar ook Getestreek) komen al met complementaire inzichten en strategieën voor de dag. Daarnaast zijn er Water+Land+Schapscoalities actief in de Velpe en Munsterbeek en zijn er integrale projecten in de Zwarte Beek en de Wijers (zie onderstaand schema).

- Demerbekken:
- » Demervallei - Sigmaplan
 - » Noord Hagelandse Beken
 - » Velpe
 - » Strategisch project Getestreek
 - » Melsterbeek
 - » Living Lab Herk en Mombeek
 - » Demer Limburg
 - » De Wijers
 - » Zwarte Beek
 - » Vallei 3 beken
 - » Schulen-Webbekom

Het Regionaal Landschap Haspengouw en Voeren heeft dankzij de jarenlange werking op het terrein een sterk netwerk opgebouwd met lokale actoren en tussenfiguren. Daarbij werken ze geïntegreerd vanuit verschillende thema's (zowel water, landbouw als landschap, maar ook erfgoed, toerisme, educatie en beleving) en hebben ze kennis en ervaring in het verknopen van diverse uitdagingen tot geslaagde uitvoeringen op terrein (van plan tot uitvoering). Doordat het RLHV tentakels heeft binnen al deze domeinen zijn ze uitstekend geplaatst om geïntegreerde projecten te coördineren. Ze worden door de partners in het buitengebied erkend in hun rol als 'gebiedsregisseur'. Binnen het Living Lab Herk en Mombeek zijn ze actief in het vormen van lokale projectcoalities en het betrekken van lokale actoren. Door hun sterke gebiedskennis zien ze kansen en opportuniteiten, weten ze de juiste partners hiervoor samen te brengen en vinden ze hun weg in de wereld van subsidiekanalen om middelen te vinden om de geïntegreerde projectideeën tot uitvoer te brengen. Daarnaast staan ze in voor het testen van maatregelen bij koplopergebieden en het aanreiken en delen van lokale kennis. Samen met Architecture Workroom Brussels begeleiden ze mee de verschillende werksessies en de organisatie van de Demerdag.

Architecture Workroom Brussels richt zich als innovatiehuis voor sociaalmaatschappelijke transformatie op de realisatie van sponslandschappen. Vanuit die missie waren ze initiatiefnemer van het Living Lab: ze schreven mee aan het advies Weerbaar Waterland waar de methodiek van lokale doelenbepaling voor het eerst werd ontwikkeld en bouwden het partnerschap rond het Living Lab op om deze in de Herk en Mombeek in de praktijk te brengen. Als overkoepelende facilitator zijn ze in het gelopen traject verantwoordelijk voor de co-creatieve territoriale ontwikkeling en het gebiedsgericht proces. Concreet doen ze dit door het vormgeven, organiseren en modereren van een zelfkritisch en evolutief proces, waartoe ook de nodige grafische en cartografische basisdocumenten werden ontwikkeld. Daarnaast waren ze verantwoordelijk voor een doorgedreven vertaling van het werk van de externe experts (KUL, SA, BDB, Cluster) in één geïntegreerd verhaal en het ontwikkelen van een gemeenschappelijke taal waar de lokale gebiedscoalitie actief op kon reageren en meewerken. Ze faciliteerden ook de continue afstemming tussen de lokale coalitie en de bovenlokale overheid (via programmabureaus en programmateam) om de noden op elk niveau met elkaar in verbinding te brengen. Tot slot zijn ze penhouder van mijlpaaldocumenten (in een uitgebreide vorm en samenvatting die gedeeld werd met de lokale coalitie), stuurden ze mee het ontwerpend onderzoek aan, ontwikkelde ze de mini-documentaire over het proces en zijn ze co-organisator van de Demerdag.

B) WATERKWANTITEIT ALS ÉÉN VAN DE VELE UITDAGINGEN IN HET GEBIED

1. Vooraf

— In de Herk- en Mombeekvallei is de afgelopen tien jaar sterk gewerkt op een **verduurzaming van de waterhuishouding**, met verschillende acties in en rond de waterlopen. De acties die er plaatsvonden binnen WLS waren van relatief kleine omvang, vanuit enkele **koplopers** en verspreid in het gebied. Het was onduidelijk welke deze acties hadden op het voorkomen van schade, of op het functioneren van het fysiek watersysteem in het algemeen.

2. Tijdens het Living Lab

- De **modellering** in het Living Lab, in samenspel met het **co-creatieproces**, geeft een onderbouwde inschatting over hoeveel maatregelen er nodig zijn in het ganse stroomgebied om het landschap weerbaar te maken voor overstromingen en droogte (waterkwantiteit). De gebiedsbrede doelen geven een inzicht in de nodige maatregelen om de infiltratiecapaciteit te vergroten, de drainagebasis te verhogen en de buffercapaciteit te verhogen. Hierbij werd ook het **cumulatief effect** van de doelen duidelijk: maatregelen om de grondwatertafel aan te vullen (de badkraan openzetten) moeten we combineren met maatregelen om de waterafvoer te vertragen (de stop in het bad steken).
- Waterkwantiteit is uiteraard niet de enige uitdaging in de vallei van de Herk en Mombeek.
 - » **Waterkwaliteit, erosie en biodiversiteit** werden door de lokale gebiedscoalitie meegenomen bij het bepalen van de lokale schadegrens (langdurige overstromingen met slechte waterkwaliteit zijn bijvoorbeeld schadelijker voor natuurgebieden dan overstromingen met een goede waterkwaliteit) maar zijn niet berekend — of in dezelfde mate sturend geweest doorheen het proces — als doel op zich.
 - » Bij het vertalen van deze waterkwantiteitsdoelen naar concrete acties op terrein, wordt maximaal ingezet op **koppelkansen**. Maatregelen die bijvoorbeeld zowel inzetten op waterkwantiteit, waterkwaliteit en erosiewering (zoals een grasbufferstrook) krijgen prioriteit in het actieplan. Een stip aan de horizon rond deze doelstellingen zou de lokale gebiedscoalitie helpen om die koppelkansen verder te maximaliseren, en om nog meer vanuit een geïntegreerde aanpak afwegingen te kunnen maken (in expertise, samenwerkingen, financiering en inzet van instrumenten).

3. Volgende stap

- Zoals eerder vermeld zal de bijkomende studie van KU Leuven een inzicht geven in de bijdrage van dit actieprogramma aan de operationele doelstellingen. Op basis van dit inzicht kunnen ook vervolginvesteringen op de middellange termijn worden ingepland.
- Daarnaast heeft het co-creatief traject en het hydrologisch, agronomisch en ontwerpend onderzoek de **relatie tot verschillende andere doelstellingen** bloot gelegd. Deze zijn ecosystemisch verbonden met het waterzekerheidsvraagstuk, maar zijn beleidsmatig anders georganiseerd:
 - » In Droog Haspengouw biedt de grote erosieproblematiek kansen om samen met Departement Omgeving en de VMM te werken aan de nieuwe **sedimentdoelstellingen** binnen het SGBP. De erosieplannen bleven belangrijke

blauwdrukken voor het ontwerpend onderzoek en maatregelformulering. De operationalisering ervan kan aan kracht winnen als het geïntegreerd wordt in één gebiedsproces.

- » Vanuit de **SGBP** zijn de Herk en MombEEK beiden speerpuntgebieden, maar er is zeker nog werk aan de winkel. In en rond de waterlopen kan nog verder aan structuurherstel worden gedaan, en de investering in bovenstroomse sponslandschappen zal ook het actieterrein vergroten om de algehele waterkwaliteit sterk te verbeteren. Eenzelfde logica kan worden gevolgd voor de uitvoering van de Mestactieplannen, waar een goede toestand binnen bereik is.
- » Het uitdrogen van veen en de bedreiging van belangrijke soorten zoals de kamsalamander, wilde hamster en verschillende akkervogelsoorten kunnen via waterkwantiteitsmaatregelen die koppelkansen maximaliseren, deels opgelost worden maar leggen voornamelijk belangrijke linken met de aankomende regionale vertaling en operationalisering van de **Europese Natuurherstelwet**.
- » De **veldlabo's** vormen een goed schaalniveau - en zijn ook de gebieden met een sterke overlap van al de bovenstaande doelstellingen - om hier eerst op in te zetten. De afbakening van deze veldlabo's werd mede vanuit die insteek bepaald.

C) VAN PUNTSGEWIJZE ACTIES NAAR GEÏNTEGREERDE VELDLABO'S

1. Vooraf

- Binnen de eerste generaties Water+Land+Schap (en ook andere projecten zoals Waterproof, PO Alken, ecohydrologisch studiewerk, ...) lag de focus voornamelijk op acties **in en rond de waterlopen** met verschillende beekstructuurherstelprojecten. Er waren ook al eerste kleinschalige demo's in zowel **akkerland** als **fruitland**: beheermodellen voor graslanden bij een vijftal landbouwers, tests met de arenstripper op akkerpercelen en de aanleg van bufferstroken en houtkanten langs enkele fruitpercelen. Daarnaast werden er ook enkele acties uitgevoerd rond graslanden en voornamelijk kennis opgebouwd rond het belang van **graslanden** binnen Water+Land+Schap 2.0 (pad 1).

2. Tijdens het Living Lab

- Uit de gebiedsbrede doelen blijkt dat er zowel bovenstrooms als benedenstrooms grootschalige actie nodig is. Niet onder de vorm van één groot infrastructuurproject, wel onder de vorm van een veelheid aan kleinschalige acties over de volledige oppervlakte. "**Natourgebaseerde maatregelen waar het kan, aangevuld met civieltechnische maatregelen waar nodig.**" is het mantra. Dit zorgt voor een verschuiving van louter acties in en rond de waterlopen, naar acties over het volledige sponslandschap waarbij akkerpercelen, fruitpercelen, graslanden en bebouwde zones een cruciale rol spelen.
- Om de acties te clusteren en de impact ervan op terrein te maximaliseren i.f.v. de doelen, werden **veldlabo's** aangeduid in het gebied. Een veldlabo is een (deel) afstroomgebiedje waarin een geïntegreerde en systemische aanpak van de wateropgave centraal staat en waar we vanuit het cumulatief effect op kleinere schaal maatregelen gaan uitrollen. Samen met verschillende coalitiepartners over de sectoren heen (landbouw, natuur, bebouwing, waterlopen,...) werken we van

de waterloop over de flanken tot op het plateau. Deze gebieden staan symbool voor de integratie van maatregelen, de complementariteit ervan (inzetten op verschillende doelstellingen) en het cumulatief effect op waterbeheer, robuuste landbouw en biodiversiteit (monitoring en opschaling).

- » Binnen de veldlabo's wordt in deze eerste actietabel (2025-2030) vertrokken vanuit de vrijwilligheid van landgebruikers om acties te nemen op hun percelen. Op lange termijn zal deze vrijwilligheid waarschijnlijk op een plafond botsen.

3. Volgende stap

- De **actietabel 2025-2030** is een belangrijke eerste stap in het proces om de vallei van de Herk en MombEEK een klimaatrobuust te maken. De 1 miljoen uitvoeringsmiddelen binnen Weerbaar Water+Land+Schap worden vanuit het maximaliseren van de impact op het terrein, geclusterd in twee veldlabo's en bijkomend zijn er enkele acties in de thematische experimenteerruimtes die in de toekomst magneten kunnen zijn voor nieuwe veldlabo's.
 - » De middelen die voorhanden zijn, zijn voornamelijk **uitvoeringsmiddelen**. In de praktijk wordt echter duidelijk dat er ook nood is aan middelen voor capaciteit en ondersteuning, bijvoorbeeld voor het opbouwen van de juiste partnerschappen, het zoeken van cofinanciering, draagvlak creëren bij lokale landgebruikers, het afsluiten van contracten, parallelle projectaanvragen doen om benodigde financiering te bekomen,... waardoor er in het huidige systeem onvoldoende middelen zijn naar de effectieve overheadkost op uitvoering.
 - » De komende jaren zal er fors ingezet worden op het komen tot uitvoering. Daarbij is er een bijzondere aandacht voor:
 - Het **monitoren en evalueren** van de uitvoering, waarbij er een belangrijke link is met de MKBA die KU Leuven opmaakt. In de vallei van de Herk en MombEEK, en mogelijks ook andere gebieden, is de impact van de maatregelen op de grote uitdaging nog een kennisnood. In de vallei van de Herk en MombEEK willen we via de praktijkervaring tot een lokaal afwegingskader komen.
 - Het vergroten van het **(boven)lokaal draagvlak** door actief te communiceren over de (uitgevoerde) maatregelen.
 - De nadruk leggen op **koppelkansen** en maatregelen die verschillende doelstellingen behartigen via praktijkonderzoek.
- Deze 1 miljoen euro aan uitvoeringsmiddelen maakt eerste acties nodig, maar is slechts **het begin van slagkracht**, maar dreigen tegelijkertijd ook los van de doelen de eerste 'no-regret' stappen te worden. Om het landschap weerbaar te maken voor de toekomst is er nood aan een vertaling van een lange termijnvisie (masterplan) met investeringspotentie met dito perspectief. Na de eerste acties 2025-2030, gaan we stapsgewijs verder en richten we ons op de volgende periode (2030-2035). Hierbij ligt de focus niet enkel op territoriaal groeien (uitbreiding veldlabo's), maar ook op het verhogen van het ambitieniveau in de uitvoering en zorgen voor versnelling op het terrein. In een volgende generatie acties richten we ons daarom ook specifiek op andere doelstellingen (zoals rond waterkwaliteit en biodiversiteit), wat ook vraagt om andere type-instrumenten en bijkomende ondersteuning.

D) EEN PROCES VAN CO-CREATIE OP VERSCHILLENDE NIVEAUS

2. Tijdens het Living Lab

- Binnen het Living Lab wordt in verschillende processtappen aan co-creatie gedaan. We bouwen daarvoor verder op de methode die voorgesteld werd in het **advies Weerbaar Waterland**: op basis van de schade die lokale terreinbeheerders als onaanvaardbaar ervaren, worden gebiedsspecifieke doelen opgesteld, en die confronteren we met de risico's die de klimaatverandering met zich meebrengt. Ontwerpend onderzoek en impactmodellering zijn daarbij belangrijke handvaten.
 - » **(1) Van schade naar doelen:** eerst worden de wateruitdagingen in verband met overstromingen en droogte inzichtelijk gemaakt (zoals vernieling van oogst of het uitdrogen van veen). De lokale coalitie voert het gesprek en bepaalt welke risico's ze collectief aanvaardbaar achten en welke niet. Hierbij vertrekken ze vanuit de huidige ervaren schade van overstromingen en droogte. Vervolgens worden de waterkwantiteitsdoelen gedefinieerd (operationele doelstellingen).
 - » **(2) Van doelen naar scenario's:** Deze doelen geeft de gebiedscoalitie concrete cijfers waarmee ze aan de slag kunnen gaan. Door verschillende scenario's door te rekenen en af te wegen komen ze uiteindelijk tot een duurzame strategie waarin de coalitie het eens wordt over de weerbaarheid van het landschap en een visie rond hoe de doelen vertaald worden naar maatregelen op terrein (strategische doelstellingen).
 - » **(3) Van scenario's naar actieplan:** Vanuit de strategische en operationele doelstellingen werd samen met de lokale gebiedscoalitie een eerste actietafel (2025-2030) opgebouwd waarin prioriteiten werden gelegd rond acties op korte termijn die op lange termijn het landschap weerbaar te maken voor de toekomst.
- Deze drievoudige co-creatiemethode zorgde voor een groot inzicht in onderlinge afhankelijkheden en meer draagvlak voor de te nemen maatregelen. Tegelijk brengt het grote verwachtingen teweeg waar enkele kanttekeningen bij te maken zijn:
 - » **KEUZE:** Door weerbaarheid te definiëren vanuit lokale schade werd de lokale coalitie gevraagd een keuze te maken tussen wat aanvaardbaar/onaanvaardbaar is. Dat is natuurlijk een momentopname en afhankelijk van de betrokken actoren. Die momentopname bepaalt de inschatting over wat de draagkracht en bereidheid is op het terrein die verder moet gemonitord worden. Daarnaast is ook duidelijk dat de veelheid aan nodige acties op het terrein, voorbij de vrijwilligheid zullen gaan.
 - » **VOLLEDIGHEID:** Daarnaast werd door de holistische aanpak het volledige stroomgebied bekeken, becijferd en aangepakt (minstens in visualisatie).
 - » **OPLOSBAARHEID:** In de doelstellingen wordt een onderscheid gemaakt tussen extreme weersomstandigheden (die we sowieso niet kunnen oplossen) en de operationele doelstellingen (die we in theorie wel zouden kunnen behalen).

3. Volgende stap

- De combinatie van deze keuze, volledigheid en oplosbaarheid zorgt voor een hoog enthousiasme bij de lokale gebiedscoalitie, maar tegelijkertijd ook voor een hoog **verwachtingsniveau** op het terrein ('wat we moeten doen, maar ook wat we zullen doen'). In de praktijk ontbreekt het echter nog aan:

- » Een objectieverbaarder **afwegingskader** voor de prioritering van te nemen maatregelen. In dit actieprogramma gaat het vaak om onderhandeling tussen partijen en bereidwilligheid op het terrein, waar telkens gepleit wordt voor koppelkansen, maar waar een structureel afwegingskader nog ontbreekt;
- » Een **maatschappelijke kosten-baten analyse** die de effectiviteit van investeringen in zijn totaliteit kan afwegen;
- » Doorkijk op een realistisch **investeringsplan** op middellange termijn voor de volledige operationele doelstellingen;
- » **Gegarandeerde aanpak** (met duidelijk tijdspad, kennisontwikkeling, procesbudget en toegang tot de juiste uitvoeringsinstrumenten) om de vele kleinschalige maatregelen op efficiënte wijze te realiseren;
- » **'Wortel' en 'stok'**. Dit actieprogramma is uitsluitend gestoeld op vrijwilligheid. Door acties te clusteren in veldlabo's, kunnen we ervaring opdoen in samenwerking met verschillende partners uit diverse sectoren, en dit binnen een klein gebied, zodat de concentratie van maatregelen zo hoog mogelijk wordt. Op die manier kan nagegaan worden hoever we geraken met deze aanpak: medewerking op vrijwillige basis, zonder in te grijpen op het landbouwgebruik of de bestemming van percelen. De leerlessen hieruit zullen richting geven aan de volgende stap in het veldlabo om, indien nodig, nog een stap verder te gaan om de doelen te kunnen bereiken. Een nauwe wissel- en samenwerking met de modelleers lijkt ons daar cruciaal in om te kunnen inschatten in welke mate we de doelen bereiken en waar we nog extra op moeten inzetten. Mogelijks ontstaat er in de loop van de jaren ook draagvlak bij de lokale actoren in de veldlabo's om richting een herschikking van gebruikspcelen te gaan via een Landinrichting, waar maximaal gestreefd wordt naar win-wins. Tegelijk is het duidelijk dat de operationele doelstellingen niet louter op een vrijwillige manier kunnen behaald worden. Sommige maatregelen zullen sneller moeten uitgerold worden, vergen grotere uitvoeringsinstrumenten of verplichting.

E) STERKE INHOUDELIJKE ONDERSTEUNING VANUIT DE LEEROMGEVING

1. Vooraf

- Binnen Water+Land+Schap 1.0 en 2.0 werden de lokale coalities ondersteund door verschillende begeleidingssessies aan het begin van hun traject, en door het Programmabureau en door een kwaliteitskamer (in het geval van 2.0) doorheen het traject. Deze expertise werd echter als te licht of noodgedwongen te procedureel en dus te weinig inhoudelijk gezien om de lokale coalitie ver genoeg vooruit te helpen. Daarnaast groeide wel een onderlinge **peer-to-peer leeromgeving** met het Programmeerteam waar ervaringen konden uitgewisseld worden.

2. Tijdens het Living Lab

- De vallei van de Herk en de Mombeek is geselecteerd als **één van de vier Weerbaar Waterlandschapscoalities**, samen met de coalities van de bovenstroomse gebieden van de IJzer (Bovenloop IJzer), de Leie (Midden- en Zuid-West-Vlaanderen) en de Gete (Stroomgebied Wissenbos). Samen met deze coalities testen we hoe we de stroomgebieden kunnen voorbereiden op de mogelijke gevolgen van het 'hoogimpactklimaatscenario'. Binnen de overkoepelende **leeromgeving** krijgen we de kans om te experimenteren, te testen en

van elkaar te leren. Deze leeromgeving biedt niet alleen ruimte voor het delen van kennis en ervaring, maar ook voor het gezamenlijk zoeken naar doorbraken in terugkerende uitdagingen (zoals het betrekken van landbouwers). Wat in de ene coalitie wordt ontdekt, kan waardevolle inzichten opleveren voor de andere coalities (bijvoorbeeld het hanteren van pre-2017 als schadegrens). Ook wordt inzichtelijk wat specifiek is aan het ene of het andere gebied, en wat een gedeelde uitdaging is. Vanuit de lokale gebiedscoalitie van de Herk en Mombeek wordt de leeromgeving dan ook bijzonder gewaardeerd als een plek waar kennis werd gedeeld, innovatieve ideeën ontstonden en samenwerking werd versterkt.

- » In het kader van deze leeromgeving werden verschillende **focusworkshops** rond de drie thema's (water, landbouw en landschap) opgezet met inspirerende lezingen aan bod kwamen en gedeelde inzichten waarop we verder konden bouwen in het traject van het Living Lab Herk en Mombeek, zoals rond het betrekken van landbouwers vanuit hun bedrijfsvoering (samen met Agrosymbio).
- » De leeromgeving maakte daarnaast ook een **internationaal netwerk** mogelijk, met onder andere workshops binnen PlusChange en een terreinbezoek met Mark Shepard (binnen Turquoise). Dit netwerk brengt nieuwe inzichten en inspiratie, zoals 'de waterbatterij' in de vallei van de Kleine Nete.
- Vanuit de leeromgeving Weerbaar Water+Land+Schap werd **externe expertise** aangereikt aan de vier gebiedscoalities door Sumaqua (water), Bodemkundige Dienst van België (landbouw) en Cluster (ontwerpend onderzoek). Vanuit de SWO binnen het Living Lab Herk en Mombeek bracht ook KU Leuven, in samenwerking met Sumaqua, modelleringsinzichten rond water.
 - » De **hydrologische modellering** door **Sumaqua en KU Leuven** vormt de wetenschappelijke onderbouwing van het traject. De inzichten die ze brachten waren doorbraken voor de vallei van de Herk en Mombeek, namelijk een duidelijke stip aan de horizon door de gebiedsbrede waterkwantiteitsdoelen. Dankzij de stapsgewijze aanpak (schade > risico > doelen) werd de methodiek van Weerbaar Waterland in de praktijk getest, en zorgde dit voor gedragenheid en eigenaarschap bij de lokale gebiedscoalitie. Gedurende het proces groeide bij de partners een groot vertrouwen in de modelleermethodiek. De kritische vraag blijft echter of dit de enige methode is, en dus is blijvend vernieuwend onderzoek aangewezen.
 - » De **Bodemkundige dienst van België** bracht inzichten rond **landbouw** in het traject, voornamelijk met betrekking tot de vochtvraag van de teelten en hoe deze in de toekomst zullen toenemen als we geen verdere actie ondernemen. Aan de hand van hun inzichten ontwikkelden ze verschillende scenario's rond het reduceren van deze vochtvraag. De studie van de Bodemkundige Dienst bracht vernieuwende perspectieven voor de Herk- en Mombeekvallei. Tegelijkertijd bleek het voor de lokale gebiedscoalitie vaak moeilijk om de cijfers uit deze studie als handvaten te gebruiken, aangezien deze niet verder bouwden op de hydrologische inzichten van Sumaqua en KU Leuven. Voortschrijdend inzicht leert ons landbouwmodellering best voortbouwt op de watermodellering en eerder opeenvolgend dan parallel in het proces moet worden georganiseerd.
 - » Het **ontwerpbureau Cluster** werkte flankerend aan de cijfermatige inzichten van de modellers. Ze vertaalden de waterkwantiteitsdoelstellingen naar

ruimtelijke scenario's waarin ook de landschappelijke kenmerken en koppelingen met andere doelstellingen werden meegenomen, verder bouwend op een historische analyse die ze deden voor het gebied. Deze ruimtelijke component was voornamelijk in de tweede fase van het traject belangrijk en zinvol (van doelen naar scenario's). Net als bij de landbouwkundige expertise van de Bodemkundige Dienst zou het ontwerpend onderzoek best later het proces moeten worden ingezet.

- » Rond de derde pijler van Water+Land+Schap, namelijk **landschap en natuur**, werd geen externe expertise aangereikt binnen de leeromgeving. Dit is deels in de type-maatregelen in de actietabel. Hoewel dit een lacune was binnen het proces, was er veel terreinexpertise aanwezig vanuit de lokale gebiedscoalitie rond dit onderwerp (Limburgs Landschap, PNC, RLHV,...).

3. Volgende stap

- Het belang en de toegevoegde waarde van de **peer-to-peer leeromgeving** met andere WLS-coalities en de partners uit het Programmateam in het vervoltraject gelden. Er is vanuit deze coalitie appreciatie voor een gevarieerd aanbod waarbij soms alle 29 coalities samen konden werken, maar waar op andere moment diepgaandere sessies met de WWLS-koplopers werden georganiseerd. Dit zorgde voor een goed evenwicht tussen verbreding en verdieping. Dit vergt echter ook **overkoepelende procesfacilitatie** die de noden van de verschillende lokale coalities en bovenlokale actoren kan vertalen naar één leeromgevingsproces.
- Bij een opschaling van WWLS naar andere gebieden zouden we adviseren om **expertise op maat** te organiseren. De overheidsopdrachten werden nu aan aparte partijen toegekend, met dezelfde startdatum. Dit legt veel druk op de lokale coalitie om 3-4 verschillende opdrachtnemers richting te geven, die daarna dreigen los van elkaar te werken. Zoals hierboven omschreven zou een eerste waterzekerheidsdoelformulering kunnen starten van hydrologisch onderzoek om tot operationele doelstellingen te komen, waarna agronomisch en ontwerpend onderzoek kan worden ingezet in de praktische vertaling naar het terrein, die dan weer als feedbackloop terug kan gaan naar waterzekerheidsdoelenbepaling. Als vervolg van de bestaande coalities zou intekenen op specifieke expertise i.f.v. het gekozen proces en de beschikbare capaciteiten van de gebiedscoalitie beter zijn.

5. BIJLAGE: Overzicht acties

ACTIE 1. Sponsmaatregelen op akkerpercelen

Trekker	PIBO Campus, de partner uit onze gebiedscoalitie die sterk inzet op akkerbouw, zal deze actie op zich nemen via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	<p>PIBO Campus zal maatregelen implementeren op akkerpercelen bij landbouwers. Het overgrote deel van deze maatregelen zal in het veldlabo Piringen-Widoioe-Vechmaal gebeuren. Ook in het veldlabo Alken-Wellen en in de experimenteerruimte akkerland zullen maatregelen kunnen genomen worden, in Alken-Wellen voornamelijk aansluitend op maatregelen van andere partners (bvb op de flanken grenzend aan een veenherstelproject in de vallei), in de experimenteerruimte zullen unieke kansen benut worden die buitend e veldlabo's gelegen zijn (koplopers). We onderscheiden 3 categorieën van maatregelen:</p> <p>A. <u>Aangepaste teelttechnieken</u> Deze eerste categorie is allicht de belangrijkste om over een zo groot mogelijk areaal toe te passen. Het omvat maatregelen waarbij landbouwers de teelttechniek aanpassen zodat de infiltratiecapaciteit van de bodem zo veel mogelijk vergroot wordt. Andere technieken rond bodembewerking en het gebruik van vanggewassen (tijdspij van inzaaien en gebruikte mengsels) zijn hier de belangrijkste voorbeelden van.</p> <ul style="list-style-type: none"> - Teelttechnieken: niet-kerende bodembewerking, "paillage-techniek", diepwoelen in een groen vanggewas, werken zonder rotor-eg in een teeltrotatie van 5 jaar ... zijn concrete voorbeelden van mogelijke technieken - Vanggewassen: tijdspij van inzaaien en samenstelling van het mengsel hebben een enorme impact op de effectiviteit van het vanggewas: bodembedekking om afstroom te beperken en opbouw van koolstof in de bodem <p>Deze actie omvat het begeleiden van landbouwers bij het aanpassen van hun teelttechnieken, op maat van het bedrijf. PIBO Campus heeft rond deze thema's de voorbije jaren expertise opgebouwd en wil deze expertise nu gericht inzetten in het veldlabo Piringen-Widoioe om landbouwers te begeleiden bij de overgang naar nieuwe technieken. Naast begeleiding zal ook de aankoop van specifieke mengsels en de huur van specifieke machines met de middelen gefinancierd worden.</p> <p>B. <u>Kleine Landschapselementen (KLE)</u> Kleine Landschapselementen kunnen bijdragen om de afstroom van hemelwater op de akkers te vertragen, zodat (een deel van) dat water langer de tijd krijgt om te infiltreren. Hagen en houtkanten zijn hier een voorbeeld van. Ook bufferstroken kunnen hier een belangrijke rol in spelen. Aanplant van KLE en aanleg van reeds bestaande pakketten rond bufferstroken worden niet gefinancierd door WWLS, enkel geadviseerd. Nieuwe bufferstroken zullen wel met WWLS middelen gefinancierd worden, na goedkeuring van VLM. Bij de KLE is de koppeling met biodiversiteit zeker een groot aandachtspunt. RLHV engageert zich om deze koppeling in de samenwerking met PIBO Campus te verzekeren.</p> <p>C. <u>Alternatieve teelten</u> Een derde thema waar PIBO Campus op zal inzetten is het werken rond alternatieve teelten die ofwel beter aangepast zijn aan de nieuwe klimatologische omstandigheden, en/of zorgen voor een verbeterde bodemstructuur doordat ze bijvoorbeeld dieper wortelen dan de gangbare teelten. Voorbeelden van dergelijke teelten zijn vezelhennep,</p>

	Miscanthus en enkele eiwitteelten als soja. Ook relay-cropping van granen en eiwitteelten zal mee gepromoot worden. PIBO Campus begeleidt de landbouwers die interesse hebben in deze nieuwe teelten en kijkt mee naar mogelijkheden voor afzetmarkt van deze producten.
Operationele doelstelling	OD1. Infiltratiecapaciteit vergroten
Locatie	Focus: Veldlabo Piringen-Widooie-Vechmaal (OD1.A1.) Bijkomend: Veldlabo Alken-Wellen (OD1.A2) Bijkomend: Experimenteerruimte akkerland (OD1.A1)
Voorziene budget	250.950 € totaalbudget - realiseren van maatregelen op terrein en monitoring: 242.950 € waarvan 80% WWLS middelen. Cofinanciering vanuit LSP Haspengouw en PIBO Campus zelf - vergoedingen aan landbouwers voor nieuw te ontwikkelen beheerpakket: 8.000 € waarvan 50% WWLS middelen. Cofinanciering vanuit LSP Haspengouw
Engagement	PIBO Campus engageert zich om één of meerdere maatregelen op 80 ha te realiseren, waarbij deze maatregelen op de betreffende percelen gedurende de ganse looptijd van het project vastgehouden worden, m.a.w. een maatregel wordt opgestart in 2026 en wordt tot 2030 vastgehouden. Alleen dan is een maatregel duurzaam en kan er ook effectief gesproken worden van een opbouw van een verbeterde bodemstructuur en koolstofgehalte, dewelke uiteindelijk de infiltratiecapaciteit van de bodem grotendeels zullen beïnvloeden. Het streefdoel is om samen te werken met 15 landbouwers binnen het veldlabo Piringen-Widooie. RLHV maximaliseert de koppelkansen met biodiversiteit (akkervogels, hamster, bestuivers...)
Opmerkingen	<ul style="list-style-type: none"> - Vergoedingen voor nieuwe types van bufferstroken worden vooraf met VLM teruggekoppeld - Maatregelen die via bestaand instrumentarium kan gerealiseerd worden, worden nooit vergoed via WWLS middelen. - Welke maatregelen er waar en in welke grootteorde zullen gerealiseerd kunnen worden hangt sterk af van de medewerking van de landbouwers in kwestie. Er zal steeds vertrokken worden van de maatregelen die het meest positieve impact hebben op het infiltratievermogen van het betreffende perceel. Daarnaast zal ook de bedrijfsvoering een belangrijke rol spelen in de keuze van de maatregel. Tenslotte spelen koppelkansen ook mee in de keuze van bepaalde maatregelen (bv. koppeling met biodiversiteit/akkervogels/hamster in de regio).

ACTIE 2. Begeleiding van landbouwers in omschakeling naar 'levende bodems'

Trekker	Vzw Agrosymbio is gespecialiseerd in het begeleiden van landbouwers in de omschakeling naar meer 'levende bodems'. De biologische component van onze landbouwbodems is vandaag de dag in de gangbare landbouw ondermaats. Agrosymbio zal deze actie uitvoeren via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	Agrosymbio begeleidt landbouwers in een traject van omvorming van hun bodems, waarbij er een holistische benadering wordt gehanteerd, van het voeder dat aan de dieren gegeven wordt over de kwaliteit van de mest die uitgereden wordt tot de bewerking van het land. Landbouwers worden niet enkel geadviseerd en begeleid maar worden ook opgeleid om zelf meer inzicht te krijgen in hoe de bodem verbeterd kan worden, welke parameters opgevolgd moeten worden en wat en hoe bijgestuurd kan worden. Door dit in groep te organiseren ontstaat een levend lerend netwerk. Landbouwers in de opleiding houden met elkaar contact en leren van elkaars ervaringen. Om landbouwers warm te maken voor deze opleiding, zal Agrosymbio in samenwerking met RLHV 2 'boerencafés' organiseren, 1 in elk veldlabo, waarbij het algemene verhaal van levende bodems gebracht zal worden.
Operationele doelstelling	OD1. Infiltratiecapaciteit vergroten
Locatie	Focus: veldlabo Piringen-Widooie-Vechmaal (OD1.A3) Focus: veldlabo Alken-Wellen (OD1.A3) Bijkomend: experimenteerruimte akkerland + fruitland (OD1.A2)
Voorziene budget	75.000 € totaalbudget, waarvan 72.500 € voor uitvoering aan 80% WWLS en 2.500 € voor communicatie (boerencafés) aan 50% WWLS. Cofinanciering vanuit LSP Haspengouw
Engagement	De opleiding over de 2 veldlabo's, organisatie van 2 boerencafés en 2 andere infomomenten en de individuele begeleiding van landbouwers tijdens en na de opleiding. Binnen deze actie zal Agrosymbio 15 landbouwers uit de Herk en Mombeek regio opleiden en begeleiden in de omvorming van hun bodems. Zij organiseren ook 2 Boerencafés ism RLHV (in elk veldlabo 1) waarin het algemene verhaal van levende bodems wordt gebracht en deelnemers uitgenodigd worden om deel te nemen aan de opleiding en de begeleiding. Deelnemende landbouwers komen bij voorkeur zoveel mogelijk uit de 2 veldlabo's. Zij kunnen zowel akkerbouwer, fruitteiler als veehouder of vanuit een gemengd bedrijf deelnemen. De opleiding bestaat uit 6 gezamenlijke lesmomenten en individuele begeleiding.
Opmerkingen	

ACTIE 3. Inrichting veengebied Sassenbroek

Trekker	RLHV zal deze actie op zich nemen.
Omschrijving actie	Sassenbroek is een gebied met een aantal grote veenkernen, gevoed door enkele historische bronnen. Momenteel is het veen verdroogd door de diepe ligging van enkele waterlopen in de buurt en afwateringsgrachten. Deze actie wil het gebiedseigen grond- en bronwater zoveel mogelijk ter plaatse houden en de sponswerking van het aanwezige veen herstellen. Bovendien heeft deze zone een groot potentieel voor de ontwikkeling van ecologisch waardevolle kalkmoerasvegetaties. Het gebied is eigendom van de graaf van Hex. Recent werd een natuurbeheerplan type 4 voor het gebied opgemaakt en ter goedkeuring bij ANB ingediend. Op basis van het ingediende plan kan er 6 ha veen/waardevolle kalkmoeras hersteld worden. Concreet gaat het over het verwijderen van populieren, het herstellen van de oude ondiepe greppelstructuur, verondiepen van drainagegrachten en eventueel de waterlopen, eventueel plaatsen van stuwen. Een kleine voorstudie zal indien nodig de specifieke uit te voeren maatregelen scherper definiëren.
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Piringen-Widooie-Vechmaal (OD2.A1)
Voorziene budget	200.000 € waarvan 10% WWLS middelen (20.000 €) voor de uit te voeren werken op terrein en voor eventueel voorstudiewerk, eveneens aan 10% WWLS middelen. Cofinanciering vanuit PSN (op voorwaarde van goedkeuring van de in te dienen subsidieaanvraag) voor de uitvoering van de werken en het nodige voorstudiewerk.
Engagement	RLHV engageert zich als trekker van deze actie, in nauwe samenwerking met de graaf van Hex die eigenaar is van de gronden en het studie bureau dat hem hierin ondersteunt. ANB zal ons hierbij adviseren en de actie wordt goed afgestemd met de Provincie Limburg, die eventuele maatregelen aan de betreffende waterlopen kan uitvoeren (actie 4).
Opmerkingen	

ACTIE 4. Verruwing Sassenbroekbeek i.k.v. een breder valleierstelproject in Sassenbroek op de grens Heers - (Tongeren-)Borgloon

Trekker	De provincie Limburg zal deze actie op zich nemen via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	De Sassenbroekbeek is een kleine zijtak van de Herkebeek. De Herkebeek is ergens in de jaren '60-'70 naar de vallei herlegd omdat de molen die door de opgeleide Herkebeek bediend werd uit gebruik genomen en ontmanteld werd. Het tracé stroomafwaarts van de molen is behouden gebleven als bedding van de Sassenbroekbeek. Door die Sassenbroekbeek stroomt vrij zuiver, helder (bron)water en in het ruime gebied Sassenbroek bevindt zich nog een alkalisch laagveenpakket. Passend in het veenherstelproject Sassenbroek (actie 3) zal het zinvol/nodig zijn om ook enkele ingrepen aan de Sassenbroekbeek op te nemen, vnl. ter verruwing van het beekloopje. Daarmee worden ook meteen twee vliegen in één klap geslagen: 'upgrade' van de hydromorfologie en een verminderde (grond)waterafvoer met positief effect op de grondwaterhuishouding in het veengebied. Deze actie heeft bijgevolg een sterke link met actie 3 inrichting veengebied Sassenbroek.
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Piringen-Widooie-Vechmaal (OD2.A2)
Voorziene budget	36.000 € waarvan 80% WWLS middelen en cofinanciering vanuit de provincie Limburg.
Engagement	RLHV engageert zich voor de procesbegeleiding voor deze actie en ecologisch advies bij de inrichting, en de afstemming met actie 3.
Opmerkingen	

ACTIE 5. Structuurherstel in de Herkvallei ter hoogte van Overbroek/Egoven (Sint-Truiden)

Trekker	De provincie Limburg zal deze actie op zich nemen via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	<p>Vanaf de monding van de Fonteinbeek, in stroomafwaartse richting, is het de bedoeling om de diepgelegen/-ingesneden Herk op te gaan stuwen door bijv. het intensief inbrengen van dood hout en het aanleggen van micromeanders. Nog wat verder afwaarts waar de Herk ingebuisd is, wordt deze best zo veel mogelijk weer opengelegd. Opwaarts de Overbroekstraat duikt de Herk in een betonnen koker, stroomt onder enkele bebouwde percelen, een stukje wei en de (Overbroek)straat om aan de overkant na in totaal ± 65 m weer vrij te komen.</p> <p>Het is een optie om dit het hele tracé (opwaarts de Overbroekstraat) open te leggen. Dan zullen er ook wel toegangen voorzien moeten worden voor de woningen die op de linkeroever zijn gesitueerd. In een minimum scenario zou de openlegging zich ook kunnen beperken tot enkel het stuk weiland (18 m).</p> <p>Naar aanleiding van een recent uitgevoerd rioleringsproject t.h.v. de Overbroekstraat ligt er inmiddels een hemelwaterbufferbekken in het weiland dat gesitueerd is aan de linkerkant van de (ingebuisde) Herk net voor de kruising met de Overbroekstraat. Voorheen was er de idee om ook de oude loop van de Herk weer trachten te koppelen aan de Herk via dit weiland. In hoeverre het nu nog mogelijk is om de oude loop van de Herk hier opnieuw watervoerend te maken / in te schakelen zal weloverwogen moeten herbekeken worden. Indien nog steeds opportuun, dan zal voor het oorspronkelijke concept een alternatieve uitvoering bedacht en ontworpen worden.</p>
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Piringen-Widooie-Vechmaal (OD2.A4)
Voorziene budget	90.000 € waarvan 80% WWLS middelen en cofinanciering vanuit de provincie Limburg.
Engagement	RLHV engageert zich voor de procesbegeleiding voor deze actie en ecologisch advies bij de inrichting
Opmerkingen	

ACTIE 6. Beekherstelproject Marmolbeek met waterbuffering

Trekker	De provincie Limburg zal deze actie op zich nemen via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	<p>Net stroomafwaarts van de N79 - Tongersesteenweg in Borgloon stroomt de Marmolbeek in een vrij diepe bedding tegen de rechterdalfank langsheen enkele percelen in eigendom van Provincie Limburg en beheerd door Limburgs Landschap vzw.</p> <p>Deze (eigendoms)situatie geeft mogelijkheden om de Marmolbeek te verondiepen en/of te verleggen en alzo de plaatselijke hydrologie te herstellen. Met deze herinrichtingswerken van de beek kan in een stukje van de vallei de hydrologie hersteld / verbeterd worden, aanvullend aan een eerder project van VLM meer stroomafwaarts i.k.v. een ruilverkaveling.</p> <p>De geplande inrichting heeft als voornaamste doelen: vernatting i.f.v. bosvorming/broekbosontwikkeling, vertraagde waterafvoer, buffering oppervlaktewater, ecologische opwaardering door verruwing beekprofiel rekening houdend met de waterkwaliteit, vismigratie en overstromingskans.</p> <p>Aanvullende info: er zijn reeds contacten gelegd door pc Fruit met de aanpalende fruitteler. Er is een problematiek van afsroom en erosie van zijn percelen naar de vallei en de waterloop toe. Hij staat open om met hen te bekijken hoe de afstroom van de flanken kan beperkt worden. Dit wordt door pc Fruit opgenomen binnen actie 7.</p>
Operationele doelstelling	(OD2. Drainagebasis verhogen) OD3. Buffercapaciteit verhogen
Locatie	Veldlabo Piringen-Widooie-Vechmaal (OD3.A1)
Voorziene budget	84.000 € waarvan 80% WWLS middelen
Engagement	De provincie neemt de taken op rond de technische aspecten, vergunningen en de uitvoering van de werken. RLHV zorgt voor de procesbegeleiding (afstemming met betrokken partners zoals Limburgs Landschap en aanpalende landbouwers) en ecologisch advies om de koppelkansen met natuur en biodiversiteit te optimaliseren.
Opmerkingen	

ACTIE 7. Valleierherstelmaatregelen bij particuliere eigenaars

Trekker	RLHV zal deze actie op zich nemen.
Omschrijving actie	Naast landbouwers, natuurverenigingen, waterbeheerders en openbare besturen kunnen particuliere eigenaars in het buitengebied ook hun steentje bijdragen aan het sponslandschap. Bij hen is een brede waaier aan maatregelen mogelijk: van aanplant van hagen of houtkanten in weilanden of boomgaarden tot aanleggen van poelen, bufferstroken, of herstel van natte graslanden of moerasvegetaties. Deze actie kan zich situeren in beide veldlabo's en vormen een aanvulling op de maatregelen die door de andere coalitiepartners in de veldlabo's zullen genomen worden.
Operationele doelstelling	OD2. Infiltratiecapaciteit vergroten OD3. Buffercapaciteit vergroten
Locatie	Veldlabo Alken-Wellen (OD1.A6)
Voorziene budget	43.750 €, waarvan 80% WWLS middelen. Cofinanciering door RLHV (bijdragen van de particuliere eigenaars)
Engagement	RLHV zal de werken coördineren, maximaal gaan voor de koppelkansen met biodiversiteit en landschapskwaliteit en maakt afspraken met de eigenaars voor het nodige onderhoud en beheer achteraf.
Opmerkingen	

ACTIE 8. Sponsmaatregelen op fruitpercelen

Trekker	PC Fruit is de coalitiepartner die via een samenwerkingsovereenkomst met RLHV deze actie op zich zal nemen.
Omschrijving actie	<p>Het gaat over het realiseren van sponsmaatregelen op fruitpercelen, voornamelijk in het veldlabo Alken-Wellen, maar ook - zij het in mindere mate – in het veldlabo Piringen-Widooie-Vechmaal. PC Fruit streeft er ook naar om op enkele percelen (waar een nieuwe aanplant gebeurt) verschillende maatregelen te combineren (bv. regeneratieve fruitteelt, slimme irrigatie, peilgestuurde drainage, verhoogde rijpaden, aanleg van KLE's,...). Dit om een (nieuwe) aanplant zodanig in te richten, dat deze naast een teeltfunctie, ook een spons- en een biodiversiteitsfunctie heeft (het 'fruitperceel van de toekomst'). Volgende maatregelen komen aan bod, waarbij een monitoring op perceelschaal wordt nagestreefd.</p> <ul style="list-style-type: none"> - Waterinfiltratie verhogen in de rijsporen: Rotor-eg met schelpen inzetten om compactie in de rijsporen weg te werken <ul style="list-style-type: none"> o Jaar 1-5: Bewerking van rijsporen in loonwerk (rotor-eg met schelpen) o De nood van deze maatregel zal (o.a.) afhankelijk zijn van de weersomstandigheden, in natte jaren zal de nood hiervoor hoger zijn. o Bij een nieuwe aanplant wordt bekeken om de rijsporen verhoogd te laten aanleggen. o Locatie: Focus op Droog Haspengouw (hellende percelen), maar kan ook op vlakke percelen in Vochtig Haspengouw o Aantal percelen: 10 o Monitoring: visuele opvolging - Waterinfiltratie verhogen in de zwartstrook bij hellende fruitpercelen meerjarig fruit: Aanleg van greppeltjes in de zwartstrook <ul style="list-style-type: none"> o Jaar 1: Aanleg greppeltjes door pcfruit (met greppelmachine beschikbaar op pcfruit). Telers echter stimuleren om vanaf jaar 2 zelf aan de slag te gaan met greppelmachine (via uitleensysteem met waarborg bij pcfruit). o De greppelmachine wordt gemiddeld 2 maal per jaar toegepast. o Locatie: Focus op Droog Haspengouw o Aantal percelen: 10 o Filmpje: https://youtu.be/BZVaVIU3UQU - Waterinfiltratie verhogen in de plukpaden bij hellende percelen vollegrondsaardbei: Aanleg van drempels bij vollegrondsaardbei in de plukpaden <ul style="list-style-type: none"> o Jaar 1: Aanleg drempels door pcfruit (met drempelmachine beschikbaar op pcfruit). Telers echter stimuleren om vanaf jaar 2 zelf aan de slag te gaan met drempelmachine (via uitleensysteem met waarborg bij pcfruit). o Locatie: Focus op Droog Haspengouw o Aantal percelen: 1 o Filmpje: https://youtu.be/hnimbMouma0 - Peilgestuurde drainage en stuwttjes: <ul style="list-style-type: none"> o Potentieel evalueren voor de teler, en de teler begeleiden bij de aanvraag van VLIF-steun (75% voor PGD, 100% voor stuwen), de implementatie, en de opvolging. o Locatie: Vochtig Haspengouw (zie potentieel via www.waterradar.be) o Aantal percelen: 10 met PGD, 10 met stuwttjes o Aansturing/Monitoring: <ul style="list-style-type: none"> ▪ Opvolging van 3 percelen PGD en 2 percelen met stuw met sensoren (1 in de regelput, 2 peilbuizen met sensoren voor

	<p>grondwateropvolging). Op basis hiervan kan de PGD/stuw worden aangestuurd.</p> <ul style="list-style-type: none"> ▪ Op de andere percelen zal de aansturing via een visuele inschatting (op basis van het waterniveau in de peilput en waarnemingen op het perceel) gebeuren. <p>- Regeneratieve fruitteelt:</p> <ul style="list-style-type: none"> ○ Inzaai van groenbedekkers bij meerjarig fruit/vollegronddaarbei, dit bv. voor een nieuwe aanplant (meerjarig fruit) om het bodemleven te activeren. ○ De teler hieromtrent adviseren (bv. over welke groenbedekkers). ○ Locatie: Vochtig en Droog Haspengouw ○ Aantal percelen: 10 ○ Monitoring: opvolging via het uitvoeren van de ‘slake test’. <p>- Alternatieve waterbronnen:</p> <ul style="list-style-type: none"> ○ Bufferbekkens Aquafin/Fluvius: Zijn er bufferbekkens gelegen waar er water onttrokken zou kunnen worden? Hieromtrent in overleg gaan met Aquafin en Fluvius. <ul style="list-style-type: none"> ▪ Bv. bufferbekken Aquafin in Ulbeek (reeds in overleg met Aquafin). ♣ Locatie: Vochtig en Droog Haspengouw ○ Hergebruik drainagewater: Potentieel evalueren van opvang en hergebruik van drainagewater. Telers hieromtrent informeren. <ul style="list-style-type: none"> ▪ Locatie: Telers die reeds andere maatregelen aanleggen i.k.v. dit sponsactieplan. <p>- KLE's: Telers die reeds andere maatregelen aanleggen i.k.v. dit sponsactieplan informeren en sensibiliseren rond KLE's. Zie ook technische fiches pcfuit rond gemengde hagen. Hiervoor is ook VLIF-NPI-steun beschikbaar (100%).</p>
	
 <p><i>Figuur: situering van appel- (rood) en perenplantages (groen) in beide veldlabo's</i></p>
Operationele doelstelling	OD1. Infiltratiecapaciteit vergroten OD2. Drainagebasis verhogen
Locatie	Focus: Veldlabo Alken-Wellen (OD1.A1.)

	Bijkomend: Veldlabo Piringen-Widooie-Vechmaal (OD1.A2) Bijkomend: Experimenteerruimte fruitland (OD1.A1, OD2.A1)
Voorziene budget	200.000 € voor het realiseren van de maatregelen, waarvan 80% WWLS middelen. Cofinanciering vanuit LSP Haspengouw
Engagement	<ul style="list-style-type: none"> - We streven ernaar om bepaalde maatregelen aan te leggen op een 'cluster' van percelen, om de impact te maximaliseren, zoals bv. peilgestuurde drainage en stuwjes. - We streven er ook naar om op enkele percelen (waar een nieuwe aanplant gebeurt) verschillende maatregelen te combineren (bv. regeneratieve fruitteelt, slimme irrigatie, peilgestuurde drainage, aanleg van KLE's,...). Dit om een (nieuwe) aanplant zodanig in te richten, dat deze naast een teeltfunctie, ook een spons- en een biodiversiteitsfunctie heeft. - Afhankelijk van de medewerking van de telers, zullen bepaalde maatregelen op meer percelen toegepast worden dan initieel gepland, en andere maatregelen op minder percelen dan initieel voorzien. - We streven hierbij naar een implementatie van maatregelen op 50 ha. Telers worden echter gestimuleerd om zelf toegepaste maatregelen verder uit te breiden op een groter areaal <p>RLHV engageert zich om de afstemming met de andere initiatieven in het veldlabo te optimaliseren en om ecologisch advies te verlenen bij de implementatie van de maatregelen om de koppelkansen met biodiversiteit te maximaliseren.</p>
Opmerkingen	

ACTIE 9. Kruidenrijk grasland op graslandakkers

Trekker	Boeren natuur Vlaanderen zal deze actie op zich nemen via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	<p>Boeren natuur Vlaanderen (BNVL) werkt samen met lokale landbouwers om in een periode van vijf jaar minimaal 40 hectare bouwland om te zetten naar tijdelijk (4 jaar) productief kruidenrijk grasland (PKG). Productief kruidenrijk grasland helpt de sponswerking van landbouwbodems te verhogen in vergelijking met monotoon raaigrasland om verschillende redenen:</p> <ul style="list-style-type: none"> - Diepere en gevarieerdere wortelstructuren: Kruidenrijke graslanden bevatten een mix van grassen, vlinderbloemigen en kruiden met verschillende worteldieptes. Sommige kruiden, zoals cichorei en weegbree, hebben diepe penwortels die water en nutriënten uit diepere bodemlagen halen en tegelijkertijd de bodemstructuur verbeteren. Dit zorgt voor een betere infiltratie van regenwater en voorkomt oppervlakkige afstroming. - Meer organische stof en betere bodemstructuur: De variatie in worteltypen stimuleert de vorming van stabiele bodemaggregaten. Dit verhoogt het gehalte aan organische stof, wat de bodem helpt om meer water vast te houden. Een betere bodemstructuur zorgt ervoor dat de poriën in de bodem water beter kunnen bufferen en opnemen. - Vermindering van bodemverdichting: Monotoon raaigrasland heeft een relatief oppervlakkig wortelgestel, waardoor de bodem sneller verdicht raakt en regenwater minder goed kan infiltreren. Kruidenrijke graslanden doorbreken deze verdichting door diep wortelende soorten, waardoor de bodem lossier blijft en regenwater dieper doordringt. - Verhoogde biodiversiteit en bodemleven: Een kruidenrijk grasland bevordert een rijker bodemleven, zoals regenwormen en schimmels, die bijdragen aan een luchtigere bodem die water beter kan laten infiltreren en vasthouden. - Betere droogtebestendigheid: Omdat kruidenrijk grasland meer water kan vasthouden en infiltreren, blijft de bodem langer vochtig tijdens droge periodes. Tegelijkertijd voorkomt de verbeterde bodemstructuur dat regenwater in natte periodes snel afspoelt, waardoor er minder risico is op wateroverlast. <p>Kortom, productief kruidenrijk grasland draagt bij aan een veerkrachtigere bodem die beter in staat is om water op te nemen en vast te houden.</p> <ul style="list-style-type: none"> - Investeringsacties/realisaties op terrein: <ul style="list-style-type: none"> o Aanleg min. 40 ha productief kruidenrijk grasland (PKG) bij min. 8 deelnemende landbouwers. o BNVL doet een oproep naar geïnteresseerde landbouwers binnen het gebied, adviseert hen ifv de meerwaarde voor hun bedrijf, faciliteert de groepsaankoop van de PKG-mengsel en begeleidt hen bij de aanleg en het beheer van PKG gedurende de duur van het project. - Monitoring gekoppeld aan de gerealiseerde acties <ul style="list-style-type: none"> o Monitoring van 8 percelen verspreid over de deelnemende landbouwers. De monitoring heeft als doel om de aanleg van PKG te continueren en uit te breiden. o De monitoring is vierledig: <ul style="list-style-type: none"> ▪ Visuele waarnemingen (door BNVL): opkomst van PKG-mengsel

	<ul style="list-style-type: none"> ▪ Bodemstalen (extern): bodemkwaliteit (chemisch + biologisch) ▪ Voederwaarde-analysen (extern): voederwaarde (DVE + VEM) en minarelensamenstelling. ▪ Ervaringen van landbouwers m.b.t. aanleg, beheer en toepassing van PKG (verzameld door BNVL). o BNVL zal de resultaten van de monitoring delen met de landbouwers tijdens jaarlijkse kennisuitwisselingsactiviteiten (vanaf 2026) op het terrein bij landbouwers. In het eerste jaar wordt een ervaren PKG-landbouwer buiten het gebied bezocht, waarna de focus verschuift naar terreinbezoeken binnen de groep om lokale kennisuitwisseling te stimuleren. De terreinbezoeken staan open voor de deelnemende en andere geïnteresseerde landbouwers.
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Alken-Wellen (OD1.A4) Bijkomend: experimenteerruimte grasland (OD1.A1)
Voorziena budget	130.000 € voor het realiseren van de maatregelen aan 80% WWLS middelen. Cofinanciering deels vanuit LSP Haspengouw en deels door Boeren natuur zelf.
Engagement	BNV engageert zich om minimaal 40 ha kruidenrijk grasland te realiseren en landbouwers gedurende 5 jaar daarin te begeleiden, ook het jaar dat er een akkerbouw op komt. RLHV geeft ecologisch advies om koppelkansen met biodiversiteit te valoriseren.
Opmerkingen	

ACTIE 10. Onthardingsproject in Wellen centrum

Trekker	RLHV zal deze actie op zich nemen.
Omschrijving actie	<p>In het centrum van Wellen aan het Dorpsplein is de gemeente Wellen bereid een deel van het plein te ontharden. Het gaan om zones rond reeds bestaande en nog nieuw aan te planten (klimaat-)bomen (zie figuur hieronder). De plantvakken van de bomen worden met elkaar verbonden zodat een grotere infiltreerbare oppervlakte ontstaat.</p>
 <p><i>Figuur: illustratie van de te ontharden zones, in groen weergegeven. De oeverafschuining bovenaan rechts de kaart zal eveneens uitgevoerd worden, maar niet met WWLS middelen</i></p>
Operationele doelstelling	OD1. Infiltratiecapaciteit vergroten
Locatie	Veldlabo Alken-Wellen (OD1.A5)
Voorziene budget	40.000 € waarvan 80% WWLS middelen Cofinanciering vanuit de gemeente Wellen Voorstudie wordt betaald met andere middelen
Engagement	RLHV engageert zich om deze werken te coördineren ism de gemeente Wellen
Opmerkingen	

ACTIE 11. Inrichting Maupertuus bron Wellen

Trekker	RLHV zal deze actie op zich nemen.
Omschrijving actie	<p>In het recreatiedomein van gemeente Wellen liggen 2 krachtige bronnen. De bronnen voeden op dit ogenblik de vijver van Maupertuus. Via een overloop op de vijver wordt in de zomermaanden het gemeentelijk openluchtwembad gevuld en bijgevoerd. Buiten de zomermaanden stroomt het bronwater via een ondergronds buizensysteem rechtstreeks in de Herk. Zo gaan enorme hoeveelheden kostbaar bronwater verloren.</p> <p>Het doel is om via een nieuwe constructie het water te laten 'herbronnen' in natuurgebied De Grote Beemd aan de andere oever van de Herk, 50 m verder. Daar kan het bronwater langzaam infiltreren in het natuurgebied. Zo vermijden we de snelle afvoer van kostbaar grondwater en wordt het natuurgebied de Grote beemd, dat te lijden heeft onder verdroging, vernat met dit water</p>
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Alken-Wellen (OD2.A1)
Voorziene budget	62.500 € voor het realiseren van de maatregelen, waarvan 80% WWLS middelen Cofinanciering vanuit de gemeente Wellen
Engagement	RLHV zal deze actie coördineren en ism de gemeente Wellen tot uitvoering brengen.
Opmerkingen	

ACTIE 12. Voorstudie veenherstel Broekbeemd Wellen

Trekker	Deze actie zal worden uitgevoerd door coalitiepartner Limburgs Landschap via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	<p>In de Broekbeemd in Wellen bevindt zich een dagzomend veenpakket van enkele meters diep. Het is tegelijk ook een zone met een hoge kweldruk van opwellend grondwater. Samen met de aanwezige kalk in de ondergrond geeft dit uitgelezen kansen voor de ontwikkeling van zeer zeldzame natuurtypes zoals kalkmoeras (natura 2000: 7230).</p> <p>Historisch zijn er maatregelen genomen om het gebied te draineren door het plaatsen van ondergrondse drainages en het graven van grachten met de bedoeling om de gronden 'nuttig' in te zetten (i.f.v. graslandbeheer en vooral populierenteelt). Dit ging ten koste van de sponsfunctie van het aanwezige veenpakket.</p> <p>Bedoeling is om net die sponsfunctie van dit veenpakket te herstellen zodat het opnieuw het opwellend grondwater en regenwater zo lang mogelijk vasthoudt. Uiteraard willen we met dit moerasherstel ook rekening houden met de aanwezige bebouwing die aan de rand van het gebied voorkomt. Met name de bebouwde gronden in de Broekstraat vormen een aandachtspunt, gezien zij deels gebouwd hebben op ditzelfde veenpakket.</p> <p>Via studie willen we daarom een goed beeld krijgen welke vernattingsmaatregelen we kunnen nemen. We willen weten wat de conditie is van het veen en hoe we het kunnen verbeteren. We willen ook onderzoeken wat de beste aanpak is voor het verwijderen van de aanwezige drainages.</p>

Limburgs Landschap zal binnen Weerbaar Water-Land-Schap focussen op de voorbereidende studiewerken die nodig zijn om inrichting mogelijk te maken. Hiervoor wordt een extern studiebureau aangesteld. Dit onderzoek creëert een beeld van de mogelijkheden in herstel van 7230 binnen de vallei enerzijds en de mogelijkheden voor herstel van de sponsfunctie van het gehele veenpakket anderzijds. Voor de zone met geschikt bodemtype wordt een technisch ontwerp opgesteld met aanhangend de technische fiches, meetstaat, bestekken, beschrijvende nota's, technische verslagen voor

	<p>de bodem en conformverklaringen. Door de voorziene grondwerken zal er een landschappelijk bodemonderzoek nodig zijn in de studiefase.</p> <p>Limburgs Landschap streeft ernaar, gezien de korte geldigheid van conformverklaringen en omgevingsvergunningen, om terreinrealisaties te laten volgen op de opmaak van ontwerp en goedkeuring van vergunningsbundel. Inrichting op terrein zelf zal via een andere subsidiebron gefinancierd worden, in combinatie met eigen middelen van Limburgs Landschap.</p>
Operationele doelstelling	OD2. Drainagebasis verhogen
Locatie	Veldlabo Alken-Wellen (OD2.A2)
Voorziena budget	€140.000 € waarvan 50% WWLS middelen Cofinanciering wordt gedragen door Limburgs Landschap
Engagement	RLHV ondersteunt Limburgs Landschap met advies rond de ecologische aspecten van de studie en in de procesbegeleiding wanneer afgestemd dient te worden met andere partijen.
Opmerkingen	

B-lijst actieplan

1. Opmaak visie inrichting vrije vallei Alken opwaarts Alken Valley en inrichting als vrije vallei

Alken Valley is een project van de gemeente Alken waarbij een recreatiezone zo ingericht wordt dat er meer ruimte is voor water. Opwaarts van dit projectgebied is een zone gelegen met een mix van landbouw en verderop natuur. De 2 waterlopen die hier doorheen lopen zijn diep ingesneden en hebben oeverwallen zodat het contact met de vallei zo goed als verdwenen is. Ze draineren sterk en er is geen ruimte voor een natuurlijke valleidynamiek. Een thesisstudent van PXL Hogeschool maakt momenteel een Bachelor-eindwerk over de potenties voor een mogelijke herinrichting van het gebied waarbij het drainerend effect van de waterlopen vermindert en een meer natuurlijke overstromingsdynamiek zou toegelaten kunnen worden in (een deel van) het gebied. Verder bouwend op de resultaten van dit onderzoek willen we de gesprekken met de lokale landbouwers aangaan en mogelijkheden voor herinrichting bekijken.

2. Realiseren van akkernatuur met extra aandacht voor hamster in Piringen-Widooie

Recent werd een Life project goedgekeurd rond maatregelen voor hamsters o.a. in het veldlabo Piringen-Widooie-Vechmaal. PXL Hogeschool en Boeren natuur Vlaanderen zijn partners in dit project. Er zijn sterke koppelingen te maken tussen maatregelen voor akkersoorten zoals hamster en sponsmaatregelen op de akkerplateaus in het veldlabo Piringen-Widooie-Vechmaal. RLHV zal contact houden en kijken waar er aanvullend en complementair gewerkt kan worden.

3. Openlegging Herkebeek centrum Vechmaal (Heers)

De Herkebeek is een onbevaarbare waterloop van tweede categorie beheerd door de provincie Limburg. Het gedeelte van de Herkebeek ter hoogte van de Vechmaallaan en Brugstraat in Heers is momenteel ingebuisd en zal grotendeels (terug) in open bedding gelegd worden. Dit kadert in de doelstelling van de provincie Limburg om waterlopen zo veel mogelijk in open bedding te laten stromen, om de natuurlijke "ruimte voor water" te herstellen en overstromingen te voorkomen.

De openlegging van de waterloop is noodzakelijk omwille van de zeer hoge overstromingsgevoeligheid van het dorp en gekende wateroverlast in het verleden. Omwille van de beperkte ruimte voor water in de riolering en de ingebuisde waterloop kan het oppervlaktewater bij zware regenval onvoldoende doorstromen. Om de Herkebeek open te (kunnen) leggen, zullen er ook grondinnemingen moeten gebeuren.

4. Valleiherstel bijloop Kersbornbeek ten noorden van Widooie in Tongeren-Borgloon

De omgeving Haren-Widooie, 2 kleine woonkernen in Tongeren-Borgloon, is niet alleen deel van het projectgebied Weerbaar Water-Land-Schap + Living Lab (Herk &) Mombeek maar wordt momenteel ook als aparte interessezone onderzocht i.k.v. een lopende ecohydrologische studie voor de Mombeek in opdracht van ANB. Net stroomafwaarts van Widooie mondt aan de rechteroever van de Mombeek de Bijloop Kersbornbeek uit (Kersbornbeek is een oude, zéér plaatselijke benaming voor de Mombeek). De smalle vallei ervan heeft een bestemming als natuurgebied met aan de glooiende randen en bovenstrooms uitsluitend percelen in landbouwgebruik. De ruilverkavelingswegen die het valleitje doorsnijden zorgen voor een 'kunstmatige' compartimentering van het op zich al korte beektraject. Bovendien blijkt dat zowel oppervlakkig als (on)diep de kans heel groot is dat er nog veen in de bodem aanwezig is. D.m.v. van een scala aan kleinschalige hydrologische ingrepen en gerichte structuurverbeteringswerken is het de bedoeling aan integraal valleiherstel te doen, ingepast in een concreet veldlabo m.b.t. het vochthoudend vermogen van de bodem maximaliseren en de grondwatertafel aanvullen.

5. Landinrichtingsproject in veldlabo's

De sterk geconcentreerde inspanningen in de veldlabo's gaan ons leren hoe ver we kunnen geraken met het nemen van maatregelen op vrijwillige basis en binnen de huidige organisatie van het landgebruik. Bereiken we de doelen? Waar en waarom botsen we op een plafond? Hoe kunnen we nog een stap verder gaan? In de intensieve contacten met de landgebruikers in de veldlabo's kunnen we polsen naar het draagvlak voor een eventuele 'stap verder'. We denken hierbij aan het instrument Landinrichting, waarbij gronden uitgeruild kunnen worden, percelen of stukken specifiek ingericht kunnen worden naar sponsmaatregelen, enz.

6. De rol van publieke gronden in een klimaatrobuust landschap

Op 26/02/25 organiseerde RLHV samen met RLZH en ANB een infomoment voor openbare besturen rond het thema 'publieke gronden'. ILVO maakte recent een interessante studie rond de situatie van deze gronden in Vlaanderen en de trends en uitdagingen hierrond. Heel wat openbare besturen kiezen momenteel voor een verkoop van een deel van de gronden, wat een kwetsbaarheid met zich meebrengt voor de landbouwers die deze gronden gebruiken, maar hiermee wordt ook een 'sleutel' uit handen gegeven om in samenwerking met de huidige gebruikers te werken aan een klimaatrobuust landschap. We lanceerden een oproep aan de gemeenten om de verkoop tijdelijk 'on hold' te zetten om samen met hen na te denken over een duurzame strategie, waarbij duurzame landbouw, sponslandschap, biodiversiteit en zekerheid voor lokale landbouwers centraal staan. De komende jaren willen bekijken wat de mogelijkheden hier rond zijn met de lokale gebiedscoalitie, waaronder de lokale besturen en landbouworganisaties.

Experimenteerruimtes

Experimenteerruimte akkerland

Geen bijkomende specifieke acties voorzien. Voortbouwen op kansen die voortkomen uit acties in veldlabo's:

- Coalitiepartner PIBO Campus rond maatregelen op de akkers
- Coalitiepartner Agrosymbio rond begeleiding van akkerbouwers in de transitie naar levende bodems
- Coalitiepartner Boeren natuur Vlaanderen rond het aanleggen van kruidenrijke graslanden op akkerpercelen bij veehouders

Experimenteerruimte fruitland

Geen bijkomende specifieke acties voorzien. Voortbouwen op kansen die voortkomen uit acties in veldlabo's:

- Coalitiepartner PC Fruit voor sponsmaatregelen op fruitpercelen
- Coalitiepartner Agrosymbio rond begeleiding van akkerbouwers in de transitie naar levende bodems

Experimenteerruimte grasland

ACTIE 13. Verdienmodel extensieve graslanden

Trekker	RLHV zal deze actie op zich nemen.
Omschrijving actie	Graslanden hebben een zeer belangrijke functie in een sponslandschap. Zij kunnen als landbouwteelt beter om met hoge grondwaterstanden en periodieke overstromingen in vergelijking met akkerbouw of fruitteelt. Willen we in sommige delen van onze valleien terug een meer natuurlijke dynamiek toelaten, dan zijn graslanden een ideale oplossing, zeker als het aan een (extensieve) vorm van landbouw gekoppeld kan worden. Deze piste willen we verder verkennen. In de LNE studie natuurinclusieve landbouw (WLS 2.0 en LNE) hebben we een verkennend onderzoek uitgevoerd om na te gaan of er landbouwers zijn met interesse in dergelijk model. Uit de interviews in deze studie zijn een 8-tal dergelijke landbouwers naar voor gekomen. Zij zijn vaak al op kleine schaal hiermee bezig en hebben aangegeven hier verder aan te willen meewerken. Zij zullen worden begeleid in het zoeken naar een verdienmodel rond extensieve graslanden, in combinatie met vernattingsmaatregelen. RLHV zal een opdracht aanbesteden aan een landbouwadviseur.
Operationele doelstelling	OD2. Infiltratiecapaciteit vergroten OD3. Buffercapaciteit verhogen
Locatie	Experimenteerruimte grasland (OD3.A1)
Voorziene budget	40.000 € waarvan 80% WWLS middelen Cofinanciering vanuit LSP Haspengouw
Engagement	RLHV heeft contact met landbouwers die aangegeven hebben mee te willen werken aan het zoeken naar een nieuw verdienmodel rond extensieve veeteelt. RLHV zal een opdracht aanbesteden voor het begeleiden van landbouwers bij het opmaken van een verdienmodel. Knelpunten zullen hierbij opgelijst worden en waaruit beleidsaanbevelingen zullen geformuleerd worden als oplossingen hiervoor.

Experimenteerruimte waterlopen

ACTIE 14. Beekherstel Rijsbeek

Trekker	De provincie Limburg zal deze actie uitvoeren via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	De Rijsbeek is een vrij korte waterloop in het alluviaal deel van de Herk en stroomt door intensief landbouwgebied: laagstamfruitteelt, bemeste raaigraslanden en akkers. Via een oeverstroken- en houtkantenconcept - waar mogelijk in combinatie met openlegging, hermeandering en/of buffering d.m.v. helofytengracht - wordt enerzijds voldoende ruimte naast (en voor) de beek beoogd en anderzijds ook een algemene verbetering van de (ecologische) landschaps- en waterkwaliteit. Verruwing van de beekbedding en het verhogen van de sinusoidaliteit van de waterloop helpt bovendien om de sterke afstroom van piekdebieten te vertragen en helpt het zelfreinigend vermogen een handje. In het kader van een eerdere dienstenopdracht is voor de Rijsbeek een volledig (vooruitstrevend) concept in voorontwerp uitgewerkt. Momenteel worden bovendien i.k.v. een lopende landbouwbegeleidingsstudie binnen WLS 2.0 de mogelijkheden tot structuur- en waterkwaliteitsverbetering van de Rijsbeek nader onderzocht. PIBO Campus en pc Fruit zijn opdrachtgever. Zij onderzoeken het draagvlak bij de lokale landbouwers voor de voorgestelde maatregelen. Binnen deze actie willen we de maatregelen waarvoor draagvlak gevonden wordt, effectief uitvoeren op terrein.
Operationele doelstelling	OD2. Drainagebasis verhogen OD3. Buffercapaciteit verhogen
Locatie	Experimenteerruimte waterlopen (OD2.A1)
Voorziene budget	63.000 € waarvan 80% WWLS middelen Cofinanciering vanuit de provincie Limburg
Engagement	RLHV zal adviseren in de ecologische aspecten bij het beekherstel. RLHV zal de provincie ook ondersteunen in de procesbegeleiding (afstemmen met andere betrokken partijen).
Opmerkingen	

ACTIE 15. Voorstudie beekherstelprojecten provincie Limburg

Trekker	De provincie Limburg zal deze actie uitvoeren via een samenwerkingsovereenkomst met RLHV.
Omschrijving actie	Sommige beekherstelprojecten van de provincie Limburg zullen een voorstudie vereisen. Met dit budget zal dit werk verricht worden.
Operationele doelstelling	OD2. Drainagebasis verhogen OD3. Buffercapaciteit verhogen
Locatie	Experimenteerruimte waterlopen (OD2.A1B)
Voorziene budget	7.000 € waarvan 50% met WWLS middelen. Cofinanciering gedragen door de provincie Limburg
Engagement	Engagement: RLHV engageert zich te adviseren over de ecologische aspecten in de voorstudies en de provincie te ondersteunen in de procesbegeleiding (afstemmen met andere betrokken partijen).
Opmerkingen	

Experimenteerruimte openbaar domein

- Geen bijkomende specifieke acties voorzien

Experimenteerruimte natuur

- Geen bijkomende specifieke acties voorzien

Algemene communicatie rond sponslandschappen Herk en Mombeek**ACTIE 16. Communicatie sponslandschap Herk en Mombeek**

Trekker	RLHV/LSP Haspengouw zal deze actie op zich nemen, in samenwerking met de coalitiepartners in Herk en Mombeek
Omschrijving actie	<p>Binnen het LSP Haspengouw is het thema sponslandschap een belangrijke pijler (zie hoger). Bewustwording rond en draagvlak voor het thema is cruciaal willen evolueren naar een gebiedsdekkende inspanning richting een klimaatrobuust landschap. Het LSP zal dan ook sterk inzetten op de communicatie hierover. Wat en hoe precies zal in de loop van de komende jaren verder uitgewerkt worden. De communicatiemedewerkster van het LSP zal hier nauw bij betrokken worden.</p> <p>Enkele mogelijkheden:</p> <ul style="list-style-type: none"> - Alken valley zal een van de toegangspoorten van het LSP worden. Water en sponslandschap wordt een centraal thema op de onthaalplek. Er zullen infodragers ontwikkeld worden die het verhaal van sponslandschap en het belang van een duurzaam waterbeheer in de verf zetten, van bron tot monding, van plateau tot waterloop - 'Haspengouw spreekt' is een concept waar Haspengouwers elkaar ontmoeten en in gesprek gaan rond een bepaald thema. Water en sponslandschap zal daar een van zijn. - Doelgroepgerichte communicatie: vanuit de acties die zullen uitgevoerd worden zullen noden of opportuniteiten naar sensibilisatie van een specifieke doelgroep naar boven komen. Met deze middelen willen we daar op inspringen. De communicatiewijze en infodrager zal bepaald worden door de aard van de boodschap en de doelgroep die we willen bereiken. - Naar het brede publiek willen we eveneens het sponslandschap verhaal brengen, via een online campagne.
Operationele doelstelling	Alle OD's
Locatie	Gebiedsdekkend
Voorziene budget	34.980 € waarvan 50% met WWLS middelen. Cofinanciering vanuit LSP Haspengouw
Engagement	Engagement: het Parkbureau van LSP Haspengouw engageert zich om het thema sponslandschap sterk mee te nemen in de communicatie van het LSP
Opmerkingen	De richtlijnen vanuit WWLS rond communicatie worden gevolgd bij de uitwerking van de communicatieacties.

De waterbom van 2021 en de opeenvolgende droge zomers hebben ons verrast. We zagen ze niet aankomen en we waren niet weerbaar genoeg. In de vallei van de Herk en Mombeek in Haspengouw werden natuurgebieden onherroepelijk verwoest en kelderde landbouwoogst.

In het Living Lab Herk & Mombeek willen we het huidige landschap transformeren tot een sponslandschap dat weerbaar is voor de toekomst. Daarom moeten we weten welke maatregelen we moeten nemen, hoeveel er daarvan genoeg zijn en waar in het gebied ze het meeste effect zullen hebben. Maar we doen dit niet door van boven opgelegde doelen te volgen. We vertrekken net vanuit terreinervaring. Via samenwerking met ontwerpend onderzoek en impactmodellering kunnen we de kritieke punten in de vallei aanwijzen en werken we met verschillende terreinbeheerders via een realiseerbaar actieplan aan de klimaatrealiteit van de toekomst.

