
XXII International Diatom Symposium 

 

~ 162 ~ 
 

DIATOM MONITORING PROGRAMS IN SURFACE WATERS IN FLANDERS (BELGIUM) FOR THE 
WATER FRAMEWORK DIRECTIVE 
 
Wim Gabriels, Gaby Verhaegen & Lidia Anokhina 

Flemish Environment Agency, Department Water Reporting 
 
To meet  the  requirements of  the European Water Framework Directive  (WFD), a good ecological 
status should be reached in all natural surface water bodies by 2015, and a good ecological potential 
in all artificial or heavily modified surface water bodies. For this purpose, member states establish 
monitoring programs  for evaluating the ecological status or potential of  their water bodies, based 
on those biological quality elements that are specified by the WFD for each surface water category. 
According  to  the  WFD,  the  assessment  method  used  by  the  member  states  to  evaluate  the 
ecological status or potential should be expressed as an ecological quality ratio (EQR) that can take 
values between zero and one, with high ecological  status  represented by values close  to one and 
bad ecological status by values close to zero. The EQR range is divided into five quality classes. 
The member states establish  three monitoring programs. Surveillance monitoring  is carried out at 
least once every six years for a sufficient number of surface water bodies to provide an assessment 
of the overall surface water status. Operational monitoring is undertaken at least once every three 
years to establish the status of those water bodies identified as being at risk of failing to meet their 
environmental  objectives.  Investigative  monitoring  is  carried  out  in  case  the  reason  for  any 
exceedance is unknown. 
Monitoring  of  diatoms  (one  of  the  relevant  biological  quality  elements  for  the  surface  water 
categories  ‘rivers’  and  ‘lakes’)  consists  of  routine  sampling  and  sample  preparation,  followed  by 
identification and counting of the valves and EQR calculation. 
This poster provides an overview of  the  current progress  in  implementing  the diatom monitoring 
program for the WFD in Flanders (Belgium) by the Flemish Environment Agency (VMM).  
In the Flemish region, the first samplings for the WFD were carried out in 2007. Approximately 1400 
samples were taken in the period 2007‐2010. 
After sample preparation, 500 valves are identified at species level and counted. Subsequently, the 
taxonomic  lists can be  integrated  into an electronic database to enable EQR calculation. Untill now 
approximately 1500 species were found. 
A  new  diatom‐based  assessment  method  for  Flanders,  called  PISIAD  (Proportions  of  Impact‐
Sensitive  and  Impact‐Associated Diatoms; Hendrickx & Denys, 2005), has been developed by  the 
Flemish Institute for Nature and Forest Research. 
To  ensure  that  quality  classes  based  on  assessment  methods  of  different  member  states  are 
comparable, international comparison is necessary. At the European level, intercalibration exercises 
were organised to ensure that the two highest quality class boundaries are comparable. Results of 
these  intercalibration  exercises  were  already  endorsed  by  the  European  Commission,  including 
PISIAD class boundaries  for most  types of Flemish  rivers. Furthermore, bilateral comparisons with 
France,  the  Netherlands  and  with  the  Belgian  regions Wallonia  and  Brussels  Capital  take  place 
regularly in order to compare results obtained by samplings carried out at the same location. 
   


