

Vraag nr. 131
van 19 maart 2004
van mevrouw RIET VAN CLEUVENBERGEN

Demer Tongeren – Waterkwaliteit

Dat de Demer ook een Tongerse rivier is, is minder bekend. De Demer ontspringt in de deelgemeente Berg, ten oosten van Tongeren.

De waterkwaliteit wordt allicht hier ook beïnvloed door huishoudelijke lozingen, insecticidegebruik en eventueel bedrijfsafval, die allemaal (on)rechtstreeks in de Demer terechtkomen.

Om de waterkwaliteit van de Demer te verhogen, werden er in het recente verleden waterzuiveringsinstallaties in gebruik genomen in Bilzen, Hoeselt en Riksingen.

De resultaten opvolgen van deze initiatieven om de waterkwaliteit van de Demer te verhogen, is dus aangewezen : de waterkwaliteit zou moeten verbeteren en het leven in de rivier zou moeten toenemen.

1. Gebeurden er in de laatste tien jaren ook kwalitatieve onderzoeken naar de toestand van het water en het visbestand in en aan de Demer specifiek op het grondgebied Tongeren ? Wat zijn de resultaten ?
2. Zijn er nog initiatieven gepland in Tongeren – regio stroomgebied Schelde – om de waterkwaliteit van de Demer te verhogen ? Welke ?

Antwoord

1. Het meetnet oppervlaktewaterkwaliteit van de Vlaamse Milieumaatschappij (VMM) omvat geen meetplaats gelegen op de Demer in Tongeren. Even stroomafwaarts van Tongeren is er wel een meetplaats, namelijk in Hoeselt (code 403000). In de bijlage wordt een beschrijving van de ligging van deze meetplaats en de evolutie van de zuurstofhuishouding en de Belgische Biotische Index weergegeven.

De Prati-index is een maatstaf voor de kwaliteit van de zuurstofhuishouding. De trend is dalend, wat wijst op een relevante verbetering. In 2002 bleek de zuurstofhuishouding in grote mate her-

steld met een kwaliteitsklasse "aanvaardbaar" (groen).

De Belgische Biotische Index, die een maatstaf is voor de biodiversiteit qua aquatische, bentische ongewervelden, schommelde begin de jaren '90 sterk, maar ook hier is de trend uitgesproken positief. In 2001 en 2002 scoorde de index een waarde 6, wat overeenstemt met een "matige kwaliteit" en dus nog onvoldoende is om de wettelijke basiskwaliteitsnorm te halen (minimaal 7).

Details over deze metingen alsook over de meetresultaten met betrekking tot andere parameters, zijn terug te vinden op de VMM-website (www.vmm.be).

De visstand van de Demer werd in het kader van het "Meetnet Zoetwatervis" al enkele keren bestudeerd: in 1995, in 1999, in oktober-november 2001 (regio Limburg) en in april-mei 2003 (regio Vlaams-Brabant).

De belangrijkste trends waren dat op bijna alle locaties het aantal soorten was toegenomen en dat de soorten zich meer verspreiden over de Demer. Globaal kon men zeggen dat afgaande op de kwaliteit van het visbestand de positieve evolutie die de Demer sedert een aantal jaren doormaakte, zich in geringe mate had doorgezet.

Op het grondgebied van Tongeren ligt er één IBW-metplaats, namelijk in 's Herenelderen nabij Papenbos (*IBW : Instituut voor Bosbouw en Wildbeheer – red.*). Hier wordt periodiek het visbestand gemonitord. De Demer is er zeer smal (2m) en ondiep (0,5 m). Deze locatie werd in 1995, 1999 en 2001 bemonsterd. In 1995 werden hier vijf soorten gevangen, namelijk blankvoorn, riviergrondeel, vetje, driedoornige stekelbaars en tiendoornige stekelbaars. Hoewel er in 1999 (in vergelijking met 1995) globaal genomen een lichtjes positieve evolutie van het visbestand in de Demer kon worden vastgesteld, was dit niet van toepassing voor de locatie gelegen in Tongeren. Hier kon in 1999 immers geen enkel visleven worden vastgesteld. Er zijn geen aanwijzingen waarom op dat ogenblik het visleven op die plaats ontbrak. In 2001 werden op deze locatie opnieuw zes soorten gevangen, namelijk baars, blankvoorn, blauwbandgrondeel, driedoornige stekelbaars, gibel en riviergrondeel. Het visbe-

stand is zowel naar diversiteit als naar biomassa toe verbeterd en dit zowel ten opzichte van 1995 als van 1999.

2. De voorbije jaren werden door NV Aquafin, in opdracht van het Vlaams Gewest, op het grondgebied van de stad Tongeren drie projecten, gesitueerd binnen het bekken van de Demer (regio stroomgebied Schelde), uitgevoerd. Het betreft de volgende projecten :

- project 97301 "RWZI Riksingen" (IP 1997; kostprijs: 1,3 mio euro);
- project 97344 "PS + PL 's Herenelderbeek" (IP 1997; kostprijs: 0,98 mio euro);
- project 20301B "Verbindingsriolering Elderenstraat (gecombineerd met GIP L98071)" (IP 2002; kostprijs: 0,26 mio euro).

(*RWZI : rioolwaterzuiveringsinstallatie; PS : pompstation; PL : persleiding; IP : investeringsprogramma; GIP : gemeentelijk investeringsprogramma – red.*)

In het kader van de goedgekeurde investeringsprogramma's zijn er de voorbije jaren nog diverse projecten ter uitvoering opgedragen aan NV Aquafin. Het project "Verbindingsriolering Lindebornstraat - Elderenstraat" (20300), waaraan ook het project "Verbindingsriolering Elderenstraat" (20301A) werd toegevoegd, is momenteel in uitvoering. Het einde van deze werken, waarvan de kostprijs geraamd wordt op circa 0,65 miljoen euro, is gepland voor oktober 2004.

Daarnaast zijn er nog zes projecten waarvan het technisch plan reeds is goedgekeurd, en waarvan het detailontwerp met het oog op de aanbesteding in opmaak is. Het betreft:

- het project 20302 "Verbindingsriolering Demerbroek" (IP 2001; kostprijs: 1,06 miljoen euro);
- het project 21116 "Verbindingsriolering Henis" (IP 2001; kostprijs: 1,67 miljoen euro);
- het project 20386 "Collector Mombeek fase 7" (IP 2002; kostprijs: 0,66 miljoen euro);
- het project 20383A "Collector Mombeek fase 6 met AWV + stad Tongeren" (IP 2002; 0,031 miljoen euro), dat op korte termijn in uitvoering zal gaan;

- het project 20383C "Collector Mombeek fase 6" (IP 2002; 1,38 miljoen euro);

- het project 20387 "Verbindingsriolering Hamstraat" (IP 2002; 0,37 miljoen euro).

(*AWV : administratie Wegen en Verkeer – red.*)

Ten slotte zijn er op de indicatieve programmajaren van het rollend meerjareninvesteringsprogramma 2005-2009, dat op 19 december 2003 door de Vlaamse regering werd goedgekeurd, nog drie projecten opgenomen, met name :

- het project 20385 "Collector Piringen of KWZI" (IP 2006);
- het project 20384 "Collector Fonteinbeek of KWZI" (IP 2006-2009);
- het project 20753 "Verbindingsriolering Lerestraat" (IP 2006-2009).

Voor deze projecten zijn er echter nog wel een aantal knelpunten. Zo zijn de lozingspunten die zullen worden gesaneerd door de projecten "Collector Fonteinbeek of KWZI", respectievelijk "Verbindingsriolering Lerestraat", sterk verdund doordat heel wat grachten en bronnen zijn aangesloten op de betrokken rioleringsstrengen. Wat het project "Collector Piringen of KWZI" betreft, zijn de lozingspunten wel voldoende geconcentreerd, doch hier dient de aan te leggen leiding aan te sluiten op een bestaande gemeentelijke leiding waar drainages van boomgaarden op zijn aangesloten.

Vooraleer er sprake kan zijn van het ter uitvoering opdragen van deze projecten aan NV Aquafin, dient er dan ook voldoende zekerheid te zijn omtrent het op korte termijn oplossen van de betrokken knelpunten. Zo niet hebben deze investeringsprojecten geen zin.

(*Bovenvermelde bijlage ligt ter inzage bij het Algemeen Secretariaat van het Vlaams Parlement, dienst Schriftelijke Vragen – red.*)