Watersystemen en  integraal waterbeheer

1. Definities

Een watersysteem is een geografisch afgebakend, samenhangend en functioneel geheel van oppervlaktewater, grondwater, waterbodems, oevers en technische infrastructuur, met inbegrip van de daarin voorkomende levensgemeenschappen en alle bijbehorende fysische, chemische en biologische kenmerken en processen.
Onder Integraal Waterbeheer verstaan we het gecoördineerd ontwikkelen, beheren en herstellen van het watersysteem, zodat het voldoet aan de kwaliteitsdoelstellingen voor het ecosysteem en voor het huidige multifunctionele gebruik, zonder daarbij de multifunctionaliteit voor de komende generaties in het gedrang te brengen.

 

2. Doelstellingen
 

De belangrijkste doelstellingen van Integraal Waterbeheer zijn:

· de benadering van het watersysteem als één geheel

· het duurzaam gebruik en beheer van het hele watersysteem

· het afstemmen van het waterbeheer op meerdere functies

· het harmoniseren van waterbeheer en –beleid en het implementeren van dat beleid via overlegprocedures

Over het algemeen zal het huidige systeem niet aan deze doelstellingen voldoen of zeker niet in de huidige omstandigheden. Er zullen bijgevolg een aantal maatregelen moeten worden genomen in het kader van een duurzaam beheer van het systeem.  

3. Functies

Een watersysteem heeft van nature twee soorten functies, namelijk gebruiks- en ecologische functies. 

 

Onder de gebruiksfuncties onderscheiden we:

· Berging en afvoer van water (ijs) en sediment

· Afvoer van verontreinigde stoffen
· Transport
· Watervoorziening (drinkwater, water voor de industrie, irrigatie voor de landbouw)
· Hydro-elektriciteit
· Recreatie
· Oogst van natuurlijke productie (visserij, riet- en grindcultuur, landbouw)
· Veiligheid
Onder de ecologische functies onderscheiden we:

· Biodiversiteit (biogenetisch reservoir)

· Regulerende functie: klimaatsbeïnvloeding en waterberging

· Zuiverende functie: biologische zelfreiniging

 

Als voor een watersysteem bepaalde gebruiksfuncties opgelegd worden, worden daartoe beheers- maatregelen genomen. Dit resulteert in een veranderd watersysteem. De gevolgen zijn merkbaar op het niveau van de waterkwaliteit, waterkwantiteit, bodemkwaliteit, ecologische kwaliteit enz.  

Pas wanneer we naast de gebruiksfunctie ook de ecologische functies in rekening brengen, kunnen we met integraal waterbeheer uiteindelijk komen tot een nieuw watersysteem.  

 

Duurzaam beheer

Om een duurzame ontwikkeling van de watersystemen te bereiken moeten ze overgeleverd worden aan de toekomstige generaties in een toestand die het vervullen van de drie basisfuncties garandeert:

· Bronfunctie: (vernieuwbare) natuurlijke bron of milieuvoorraad, verbruikt in allerlei processen van productie en consumptie en andere functies van het watersysteem. 
· Opvangfunctie: een deel van de afvalstoffen uit de productie- en consumptieprocessen wordt in het water geloosd en beïnvloedt zo de kwaliteit van de watervoorraad. 
· Kaderfunctie: de waterkringloop regelt de werking van ecosystemen. De menselijke ingrepen hebben de waterkringlopen vaak gewijzigd om beter te voldoen aan '‘lokale'’ behoeften.  Hierdoor is de regulerende werking van het watersysteem (de kaderfunctie) aangetast. Dit veroorzaakt een terugslageffect gezien dit o.a. leidt tot verdrogingsverschijnselen, verhoogde waterpeilfluctuaties, dalen van de grondwaterstand en overstromingen.

 

Het beschermen van de bronfunctie op lange termijn steunt op een rationeel gebruik van het watersysteem. Dit houdt in dat laagwaardige toepassingen maximaal moeten gebeuren met water van laagwaardige kwaliteit. De opvangfunctie kan enkel gegarandeerd worden indien het zelfreinigend vermogen van het watersysteem niet wordt aangetast. De milieurisico’s dienen geminimaliseerd te worden en milieuproblemen dienen zoveel mogelijk aan de bron opgelost te worden, zodat (zoet)watervoorraden van een goede kwaliteit bewaard worden. 

