
Instituut voor Natuurbehoud

3

Natuurrapport 2003
Toestand van de natuur in Vlaanderen

Cijfers voor het beleid
Samenvatting / English summary

r'

n p r r -

Colofon

Verantwoordelijke uitgever: Eekhart Kuijken, Algemeen directeur van het Instituut voor Natuurbehoud
Coördinatie: Myriam Dumortier
Concept, redactie en productie: Mare De Coster
M et medewerking van: Geert De Blust, Luc De Bruyn, Eekhart Kuijken, Johan Peymen, Anik Schneiders en
Wouter Van Reeth
Redactie English summary: Luc De Bruyn en Ted Alkins
Ontwerp en lay-out: Roei Thoné
Foto's: Yves Adams (p. 1, 7, 8, 9, 10, 11 (boven), 14, 17, 18 22, 30, 35 en 39),
Dirk Maes (p. 11 (onder), 20 en 27), Carine Wils (p. 23), Anik Schneiders (p. 30), W illy Van Look (p. 33) en
Valérie Goethals (p. 34).
Druk: Sofadi
Administratie: Anja De Braekeleer
Instituut voor Natuurbehoud
Kliniekstraat 25, B -1070 Brussel
E-mail: anja.de.braekeleer@instnat.be
Website: www.nara.be
Tel. 02 558 18 34
Fax 02 558 18 05
Samenvatting:
ISBN 90-403-0178-6
D/2003/3241/128
NUR 942
English summary:
ISBN 90-403-0179-4
D/2003/3241/129
NUR 942

© 2003, Instituut voor Natuurbehoud, Brussel
Gedrukt op gerecycleerd, chloorvrij papier

Wijze van citeren: Dumortier M., De Bruyn L., Peymen J„ Schneiders A., Van Daele T., Weyembergh G., van Straaten D. en
Kuijken E., 2003. Natuurrapport 2003. Toestand van de natuur in Vlaanderen: cijfers voor het beleid.
Samenvatting / English summary. Instituut voor Natuurbehoud, Brussel.

Deze samenvatting en het volledige Natuurrapport 2003 kunnen digitaal worden geraadpleegd op www.nara.be.
Beide zijn gratis verkrijgbaar bij Anja De Braekeleer.

mailto:anja.de.braekeleer@instnat.be
http://www.nara.be
http://www.nara.be

Brussel, 10 oktober 2003

Instituut voor Natuurbehoud

M tvanöèn öi»
2 0 OKT. 2003

Betreft: Samenvatting Natuurrapport 2003

Geachte,

In juni 11. ontving u een exemplaar van het Natuurrapport 2003. Ondertussen heeft het
Instituut voor Natuurbehoud hiervan een aantrekkelijke samenvatting gemaakt voor een
breder publiek. Deze willen we u hierbij graag aanbieden. W e hopen dat deze brochure uw
leeshonger zal aanscherpen om het volledige rapport nog eens ter hand te nemen.

Het Natuurrapport 2003 bevat actuele cijfers en een evaluatie van:

• de toestand van soorten en biotopen in Vlaanderen;
• de oorzaken van achteruitgang;
• het duurzaam gebruik van de natuur;
• de maatregelen voor bescherming en herstel.

Kennis van de toestand en de kwetsbaarheid van de natuur vormt een belangrijke pijler in het
streven naar duurzame ontwikkeling. Binnen deze brede waaier aan informatie zal u
ongetwijfeld elementen vinden die u van pas komen bij uw werkzaamheden. Momenteel
werkt het Instituut voor Natuurbehoud aan de verdere verspreiding van de informatie uit het
Natuurrapport. Het Natuurrapport-team is steeds bereid verdere toelichting te geven voor
specifieke doelgroepen.

In het vooruitzicht op een verdere goede samenwerking, teken ik,
met vriendelijke groeten,

Prof. Dr. Eekhart Kuijken
Algemeen Directeur

Meer exemplaren van de samenvatting o f het rapport kan u steeds bekomen bij
Anja De Braekeleer, tel. 02/558.18.34, e-mail: ania.de.braekeleer@ instnat.be. Ook voor
verdere inlichtingen kan u op dit nummer terecht. Zowel Natuurrapport ais samenvatting zijn
digitaal beschikbaar op www.nara.be.

Tel. + (32) 2 558 18 11 - Fax + (32) 2 558 18 05 - E-mail info@instnat.be - Internet h ttp://w w w .instnat.be
Kliniekstraat 25, B-1070 Brussel - België

1106/96

mailto:ania.de.braekeleer@instnat.be
http://www.nara.be
mailto:info@instnat.be
http://www.instnat.be

Instituut voor Natuurbehoud

V L I Z (vzw)
VLAAMS INSTITUUT VOOR DE ZE
FLANDERS MARINE INSTITUTi
Oostende - Belgium

4 1 2 7 2

Natuurrapport 2003
Toestand van de natuur in Vlaanderen

Cijfers voor
Samenvatting / English summary

Stuurgroep Natuurrapport 2003

• Voorzitter : Pieter Leroy, Katholieke Universiteit Nijmegen en Universiteit Antwerpen

Leden Vervangers Instelling

Dirk Bogaert Martine De Zitter

An Cliquet Geert Van Hoorick

Patrick Grootaert Leon Baert

Jos Gysels Joris Braquené

Martin Hermy Olivier Honnay

Eekhart Kuijken

Els Martens Nico Verwimp

Bart Roelandt Martine Waterinckx

Walter Roggeman Iris Verstuyft

Erik Smolders Ann Thijs

Dirk Van Gijseghem Karel Janssens

Jaco Vangronsveld Alain De Vocht

Leo Vanhecke

Jos Van Slycken Paul Quataert

Marleen Van Steertegem Bob Peeters

Rudi Verheyen Bea Kayaerts

Arteveldehogeschool

Rijksuniversiteit Gent

Koninklijk Belgisch Instituut voor Natuurwetenschappen

Natuurpunt vzw

Katholieke Universiteit Leuven

Instituut voor Natuurbehoud

Aminal, afdeling Natuur

Aminal, afdeling Bos en Groen

Natuurpunt vzw

Katholieke Universiteit Leuven

Administratie Land- en Tuinbouw

Limburgs Universitair Centrum

Nationale Plantentuin van België

Instituut voor Bosbouw en Wildbeheer

VMM, MIRA

MiNa-Raad

Inleiding

Inleiding
Het Instituut voor Natuurbehoud heeft de opdracht om tweejaarlijks te rapporteren over de
toestand van de natuur en over het natuurbeleid In Vlaanderen (Decreet van 21 oktober 1997

betreffende het natuurbehoud en het natuurlijk milieu, artikel 10).

Het eerste Natuurrapport verscheen in 1999: toen lag het accent op de toestand van soorten
en van biotopen en op het gebiedsgericht natuurbeleid* .

In het tweede Natuurrapport, anno 2001, kwamen er de milieuverstoringen, een maatschap­

pelijk luik en een grondig uitgewerkte beleidsevaluatie bij. Dit derde Natuurrapport (2003) bevat
weer drie nieuwe elementen: duurzaam gebruik van de natuur, aandacht voor de toepassing
van de Europese Vogel- en Habitatrichtlijnen* met de afbakening van Speciale Beschermings­

zones en op het eind van elk hoofdstuk ook een evaluatie van de kennis terzake.

De doelstelling blijft echter dezelfde: cijfers verzamelen over natuur in Vlaanderen en een eva­

luatie geven van het natuurbeleid.

Het Natuurrapport sluit aan bij het Milieu- en Natuurrapport (MIRA). De grote verscheidenheid

van planten- en diersoorten en van natuurgebieden en de complexe relaties tussen soorten en
hun leefomgeving rechtvaardigen een zelfstandig Natuurrapport.

■ Natuurrapport 2003

Het N atuurrapport 2003 te lt 352 pagina's en
veertig hoofdstukken, gegroepeerd in zes delen:
• soorten
• biotopen, zoals heiden en bossen
• gebieden, zoals Zeesehelde en Grensmaas
• verstoringen, zoals verdroging en vermesting
• duurzaam gebruik, zoals duurzam e h o u t-

produetie en riviervisserij
• bescherming en herstel, zoals reservaten en

het Vlaams Ecologisch Netwerk

In deze samenvatting staat een selectie van
opmerkelijke fe iten en vaststellingen u it elk deel.
De bedoeling van deze samenvatting is om de
lezer, de gebruiker én de beleidsverantwoorde­

lijke snel en sterk gecondenseerd en weliswaar
selectief, maar ook genuanceerd en duidelijk,
een indruk te geven van de toestand van de
natuur in Vlaanderen en van de resultaten van
het natuurbeleid.

Voor meer in fo rm atie over het
N atuurrapport 2003 kan u terecht op de
website www.nara.be.
U kan het rapport g ra tis aanvragen b ij
Anja De Braekeleer,
anja.de.braekeleer@ instnat.be o f
tel. 02 558 18 34.

j)4 t.
Instituut voor Natuurbehoud

, f , ' Samenvatting Natuurrapport 2003

* Gebiedsgericht
natuurbeleid richt
zich op natuur­
waarden van
specifieke gebie­
den, bijvoorbeeld
natuurreservaten
o f Speciale
Beschermings­
zones.

* Vogelrichtlijn:
Europese richtlijn
79/409/EEG van de
Raad van de
Europese
Gemeenschappen
van 2 april 1979
inzake he t behoud
van de vogelstand.

‘ Habitatrichtlijn:
Europese richtlijn
92/43/EEG van de
Raad van 21 m ei
1992 inzake de
instandhouding van
de natuurlijke habi­
tats en de w ilde
flora en fauna.

http://www.nara.be
mailto:anja.de.braekeleer@instnat.be

Planten en dieren

" Rodelijstsoort: soort
die in een Rode
Lijs t* ais 'uitgestor­
ven', 'm et uitster­
ven bedreigd',
'bedreigd' o t
'kwetsbaar' aange­
duid staat.

' Rode Lijst:
overzicht voor een
bepaald gebied van
bedreigde soorten,
opgesteld volgens
internationaal vast­
gestelde criteria
ingedeeld in meer­
dere categorieën
(bijvoorbeeld:
'u itgestorven in
Vlaanderen',
'zeldzaam',
'bedre igd ',...).

' Habitatrichtlijnsoort:
een soort waarvan
de Habitatrichtlijn
de actieve bescher­
m ing oplegt aan de
EU-lidstaten.

Planten en dieren
In Vlaanderen leven minstens 35.000 soorten wilde planten en dieren, micro-organismen

niet inbegrepen. Over ongeveer 10 % hiervan bestaat informatie over hun toestand.
Daaruit blijkt dat ongeveer een derde van de soorten kwetsbaar tot uitgestorven is.

Elk Natuurrapport bespreekt de laatste nieuwe gegevens over bepaalde soortengroepen.
In dit Natuurrapport komen onder andere vissen, amfibieën, waterplanten en vlinders aan bod.

■ Meer vis in grote rivieren

Bovenschelde, Leie, Dender, Demer en IJzer

De toestand van de vissen wordt regelmatig
opgevolgd. In de Bovenschelde, Leie, Dender,
Demer en IJzer is de rijkdom aan vissoorten toe­
genomen. Voor vrijwel alle soorten is er een
opvallende toename van het aantal vindplaatsen.
De geleidelijke verbetering van de waterkwalite it
in Vlaanderen door de waterzuivering is hiervoor
verantwoordelijk. In 1996 werd in de Boven­
schelde (stroomopwaarts van Gent) nog in meer
dan de helft van de bemonsterde plaatsen geen
vis gevonden. In 2002 was de toestand sterk ver­
beterd: 25 soorten, waarvan 8 rodelijstsoortcn*:
spiering, kopvoorn, serpeling, beekforel, vetje,
winde, rivierprik en bittervoorn. Rivierprik en
bittervoorn zijn hab ita trich tlijnsoorten* In 1996
werden in de IJzer 23 soorten gevonden. In 2001
is de soortendiversiteit nog toegenomen en was
er een nieuwe vindplaats van kleine modderkrui­
per. In 1999 zijn in de Demer 28 soorten gevan­
gen, waaronder grote modderkruiper. In de
Dender is de toestand vooral stroomopwaarts van
Aalst verbeterd. In 2002 zijn kolblei, tiendoornige
stekelbaars, bot en bittervoorn (habita trich tlijn ­
soort) hier voor het eerst gevangen. In de Leie
werd in 1996 bijna nergens vis gevangen. In 2000
is op de 5 bemonsterde plaatsen vis gevonden,
soms zelfs in grote aantallen.

elrits
grote modderkruiper

serpeling
kopvoorn

kleine modderkruiper
bot
pos

alver
bermpje

snoek
snoekbaars

tiendoorn.stekelbaars
bittervoorn

vetje
winde
zeelt

karper
kolblei

brasem
riviergrondel

paling
rietvoorn

driedoorn.stekelbaars
baars
giebel

blankvoorn

0 10 20 30 40 50

Aantal meetplaatsen

Figuur 1: Toestand van 57 vismeetplaatsen in Vlaanderen in
1996 en in 1999-2002. (Bovenschelde, Leie, Dender, Demer
en Uzer). (Bron: Instituut voor Bosbouw en Wildbeheer)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003

W

Rivierdonderderpad: kleine populaties in moeilijkheden.

Maas en Schelde

Ook in Maas en Schelde doen heel w at vissoor­
ten het beter. In 1998 zijn in de Grensmaas 18
soorten gevonden (onder andere barbeel, kop­
voorn, sneep en rivierdonderpad). In 2002 was
het bestand van barbeel en kopvoorn vooru it
gegaan en werd elrits opnieuw waargenomen.
Er was echter een achteruitgang bij alver en
riviergrondel. De Zeeschelde herbergt de meest
soortenrijke visgemeenschap. In 1996 leverde
een intensieve m on ito ring in de Beneden-
Zeeschelde (het brakke deel, stroom afwaarts
Antwerpen) 59 soorten op. In 2002 is daar alleen
de zeeprik bijgekomen. In de Boven-Zeeschelde
(het zoetwatergedeelte, tussen Antwerpen en
Gent) werden in 1995 slechts 21 soorten in lage
dichtheden gevonden. Recente metingen geven
hier een stijg ing van het aantal soorten, to t 27.

Randvoorwaarden

Er zijn evenwel nog een aantal randvoorwaarden
om to t een duurzaam herstel van vispopulaties
te komen. Ten eerste is het essentieel dat de ver­

beterde waterkwaliteit permanent behouden blijft,
anders bestaat er een risico op massale vissterfte,
zoals in september 2002 in de Ringvaart, de Leie en
de Bovenschelde. Bovendien ondervinden migre­
rende soorten, zoals de fin t, hinder van de talrijke
barrières zoals sluizen en stuwen, die onze water­
lopen versnipperen. Voor de (ecologisch) p rio rita i­
re waterlopen van Vlaanderen is een kaart met
vismigratieknelpunten opgesteld. De doelstelling
is om tegen 2010 alle knelpunten weg te werken.
In 2001 en 2002 werd 6 °/o van deze vismigra­
tieknelpunten opgelost. De vele indijkingen en
oeververstevigingen betekenen bijkomend een
sterke inperking van de paaimogelijkheden.

Bovenlopen

In tegenstelling to t de grote rivieren gaat het in
de bovenlopen heel w a t m inder goed.
Onderzoek op rivierdonderpad wees u it dat deze
populaties zeer klein zijn en vaak geïsoleerd
voorkomen. Er werd ook aangetoond dat de
genetische d iversite it van de kleine populaties
bijzonder laag is en dat d it gepaard gaat met
een verm inderde conditie.

Instituut voor Natuurbehoud
r f r Samenvatting Natuurrapport 2003

Planten en dieren

■ Minder vindplaatsen van kikkers en salamanders

Amfibieën werden onderzocht in negen regio's
waar vroeger al gedetailleerde inventarisaties zijn
uitgevoerd. Er zijn ongeveer 1600 poelen en plas­
sen onderzocht. 750 locaties werden in twee ver­
schillende periodes bemonsterd.

Gewone pad, groene kikker, bruine kikker, alpen­
watersalamander en kleine watersalamander zijn
slechts in 64 °/o van de vroegere vindplaatsen
teruggevonden. Dat betekent een achteruitgang
met een derde gedurende de laatste 15 to t 25
jaar. Alle soorten vertonen een dalende trend.
Die trend is het sterkst bij de kleine watersala­
mander (- 48 o/o) en de groene kikker (- 41 %) en
is het laagst bij de gewone pad (-15 °/o).

Er is een groot verloop in de onderzochte poelen:
d it is het resultaat van het verdwijnen van popu­
laties en (her)kolonisatie van poelen. Het ver­
dwijnen van populaties loopt ongeveer gelijk bij
de onderzochte soorten en varieert tussen 62 en
70 o/o. Maar de gewone pad koloniseert veel meer

Figuur 2:
Trends in de
aanwezigheid
van v ijf
algemene
amfibiesoorten
(% plassen
bewoond in
1999-2001
vergeleken met
1975-1989] in
negen Vlaamse
regio's.
(Bron: Colazzo
S. et al., 2002]

kleine watersalamander

Alpenwatersalamander

bruine kikker

groene kikker

gewone pad

poelen dan de andere soorten: 53 % tegenover
20 to t 30 °/o voor de andere soorten. De gewone
pad heeft een brede habitatvoorkeur, een ruime
actieradius en m igreert over grote afstanden.
De andere soorten hebben een beperkte(re) habi­
tatvoorkeur en /o f verplaatsen zich slechts over
korte afstanden. Hun kolonisatiemogelijkheden
zijn dus veel beperkter.

Alpenwatersalamander: 33% minder vindplaatsen.

8
Instituut voor Natuurbehoud

Samenvatting Natuurrapport 2003

Ook tussen de Vlaamse regio's verschillen
de resultaten. M et u itzondering van
Voeren is er een duidelijke gradiënt in de
achteru itgang van> west naar oost.
De gemiddelde daling is het sterkst in
West-Vlaanderen. Het relatieve aantal
vindplaatsen is hier gezakt to t 40-50 °/o.
Dat is vooral een gevolg van de grote
extinctiesnelheid (tot 80 °/o) en een lage
(her)kolonisatie (nauwelijks 20 %). In de
Hoge Kempen is er geen verandering in het
relatieve aantal vindplaatsen. Het verdwij­
nen van populaties bedraagt hier ook bijna
50 %, maar wordt gecompenseerd door
een bijna evenredige (her)kolonisatiegraad. Groene kikker: 41% minder vindplaatsen.

Noorderkempen !

oord-Limburg

cu ■

HogeK

aspengou

Heuvelland Voeren

i
Q) 00
1 « m y

relatieve bezettingsgraad ten opzichte van eerste periode; ■ verdwijnen van populaties, ■ kolonisatiegraad.

Figuur 3: De toestand van amfibieën in negen regio's. Gemiddeld verloop tussen 1999-2001 en 1975-1989 voor negen
onderzochte regio's. (Bron: Colazzo S. et al., 2002)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003

Planten en dieren

* Historisch perma­
nent grasland; half-
natuurlijke vegeta-
tie-die bestaat uit
grasland, langdurig
in gebruik als
graasweide, hooi­
land o f w isselwei-
de m e t cultuur­
historische waarde,
ofw e l een soorten­
rijke vegetatie van
kruiden en gras­
soorten geken­
m erkt door de aan­
wezigheid van slo­
ten, greppels, poe­
len, uitgesproken
microreliëf, bron­
nen o f kwelzones.

■ Sloten en poelen zonder planten

In 1980-1981 en in 2000 is dezelfde vierkante
kilometer In de Uitkerkse Polder (Oostkustpolders)
In detail gekarteerd. Binnen die vierkante kilome­
ter konden 130 eenheden (slootsegmenten, poe­
len, laag ten ,...) worden onderscheiden.

Van de 11 weergegeven plantensoorten is de
gemiddelde aanwezigheid in sloten en poelen
afgenomen van 33 °/o in 1980-1981 naar 5 °/o in
2000. Het aantal vindplaatsen van alle soorten is
achteru it gegaan. Soorten ais puntkroos, g ro f
hoornblad en lidsteng zijn volledig verdwenen.
Zes andere zijn u it meer dan 80 °/o van de gekar­
teerde eenheden verdwenen. Bij deze zes horen
'zeer algemene' soorten m et een grote to leran­
tie voor onder andere vermesting, zoals klein
kroos, bultkroos en fijn hoornblad. In 1980-1981
was klein kroos de meest algemene waterp lant
binnen deze vierkante kilom eter met 89 v ind ­
plaatsen (68,5 %). De aanwezigheid daalde in
2000 to t 14 plaatsen (11 °/o). Zaniehellia en
schedefonteinkruid gingen achteru it met res­
pectievelijk 65 o/o en 63 °/o. D it zijn de soorten die

zeer to le ran t zijn en die elders ook het 'best'
standhouden.

Mogelijke oorzaken van deze achteruitgang zijn
vermesting, verzilting en bestrijdingsmiddelen.
Deze evolutie loopt parallel met het verlies van
historisch permanente graslanden* in de polders.

Sloten: zelfs algemene waterplanten verdwijnen.

klein kroos

puntkroos

schedefonteinkruid

bultkroos i m

Zannichellia -|

fijn hoornblad

w aterranonkels

stom phoekig sterrenkroos

tenger fonteinkruid

grof hoornblad

lidsteng

gem iddelde presentie (11 soorten)

presentie in 1980 /1981 (%)

presentie in 2 0 0 0 (%)

Presentie (%

Figuur 4: Vergelijking tussen het percentage sloottrajecten en veedrinkpoelen met waterplantensoorten in 1980-1981 en in
2000. Locatie: een vierkante kilometer in de Uitkerkse Polder (Blankenbergei. (Bron: Vanhecke L et al., in voorbereiding)

10
Instituut voor N atuurbehoud

Samenvatting Natuurrapport

Planten en dieren

Lidsteng: systematische achteruitgang.

Lidsteng

Lidsteng is een plant die zowel in het water ais op het land groeit,
bij voorkeur op voedsel- en slibrijke, kalkhoudende bodem.
In Vlaanderen ligt het zwaartepunt van de verspreiding in de kust-
polders. In dejaren zeventig en tachtig is de verspreiding van lid­
steng in ons land en in het bijzonder in de kustpolders bestudeerd.
In de periode 1960 - 1983 is lidsteng in 70 van de 880 kustpolder-
kilometerhokken gevonden. In 1983 was lidsteng op meer dan de
helft van de groeiplaatsen verdwenen. In 1995 - 1996 zijn alle
bekende groeiplaatsen in de kustpolders opnieuw bekeken, ook die
waar lidsteng in 1983 niet meer groeide. De soort is slechts op een
tiental groeiplaatsen teruggevonden. Tussen 1983 en 1995-1996
zijn dus nog eens twee derde van het aantal groeiplaatsen van de
referentieperiode 1960-1983 verdwenen. Slechts zes groeiplaatsen
hebben een omvang die het voortbestaan mogelijk maakt. In meer
dan de helft van de gevallen is vernietiging of achteruitgang van
de groeiplaats de oorzaak.

■ Vlinders sterven uit in Vlaanderen

De situatie van de vlinders in Vlaanderen is ver­
u it het s lech tst van alle Europese landen.
Vlaanderen te lt het grootste aantal uitgestorven
soorten: 25 % van de 64 dagvlindersoorten die
hier leefden, zijn verdwenen.

Ook het aandeel bedreigde soorten lig t het
hoogst in Vlaanderen. De kritieke situatie van
veel vlindersoorten houdt vooral verband met
het verlies aan leefgebieden, zoals soortenrijke
graslanden en lichtrijke bossen.

Zilveren maan: uitgestorven in Vlaanderen.

Biotopen

* Natuurtype verwijst
naar een algemene
verschijningsvorm
van de natuur, die
w ord t ingedeeld
volgens de struc­
tuur en de samen­
stelling van de
begroeiing Ibijvoor­
beeld.; moerasbos,
licht bem est voch­
tig grasland).

Biotopen
Het aantal vindplaatsen van heel wat planten en dieren gaat achteruit: de oorzaak heeft meestal

te maken met het verlies aan geschikte leefgebieden. Om de toestand van de planten- en dier­

soorten beter te begrijpen is het belangrijk de leefgebieden of biotopen van dichterbij te bekijken.

■ Toestand van de plantensoorten in de verschillende biotopen

Het grootste deel van de plantensoorten In
Vlaanderen behoort to t de zogenaamde 'specia­
listen1: 430 soorten (o f 39 % van het to taal aan­
tal planten) groeien In slechts één welomschre­
ven natuurtype* en 327 soorten (of 30 °/o van
het totaal) groeien in twee natuurtypen. De ove­
rige 340 m inder 'kieskeurige' plantensoorten zijn
'generalisten'. Het zijn doorgaans de specialisten
die in een kritische toestand verkeren.

U it de spreiding van de specialisten over de ver­
schillende biotopen b lijk t dat het grootste aan­
tal gevonden w ordt in graslanden. De meeste
graslandspecialisten zijn te vinden in historisch
permanente graslanden. De overige graslanden
zijn soortenarm . Historisch permanente graslan­
den vormen een erg verscheiden verzameling
van soorten rijke kru idach tige vegetaties.
De oppervlakte historisch permanent grasland
b lijft echter achteruitgaan. U it v ijf steekproeven
in de polders b lijk t een mogelijke achteruitgang
van 600 ha o f 56 °/o van de oppervlakte (op de
v ijf locaties van de steekproeven) in vergelijking
met 20 jaar geleden. Ondanks de gedeeltelijke
aanduiding ais Vogel- o f Habitatrichtlljngebied
- met vergunningsplicht voor vegetatiewijziging -
b lijft aantasting doorgaan. U it gedetailleerde
opvolging b lijk t dat het optreden van de adm i­
nistratie n iet a ltijd resultaat levert. De meerder­
heid van de betrokken graslanden w ord t omge­
zet naar akker.

In heiden en vennen staat het grootste aandeel
van de soorten op de Rode Lijst. Slechts 17 %
van de 15.000 ha heiden en vennen die
Vlaanderen nog resten liggen in reservaat.
Verbossing en vergrassing, samen met externe
verstoringen ais verzuring, vermesting en ver­
droging, laten de kw a lite it ach te ru it gaan.

Uitgestorven I I Kwetsbaar

3 H Met uitsterven bedreigd ■ ■ Overige

r i I Bedreigd

Grasland

Moeras

Bossen

Water

Kust

Heide

Agrarisch

0 100 200 300 400

Aantal soorten

Figuur 5: Toestand van de plantensoorten (specialisten) in
de verschillende biotopen. Van alle soorten is de status op
de Rode Lijst opgenomen.

12

M
Instituut voor Natuurbehoud

Samenvatting Natuurrapport 2003

Biotopen

I ' " . ■ r i . j ï f l ï : ' — T - - - - - - - -

I Kleine Rietgans
B K 3 Kol gans

Figuur 6: Aanwezigheid van overwinterende kolganzen en kleine rietganzen en de ligging van permanent grasland
in de Oostkustpolders (1991-2001). (Bron: Kuijken E. eta!., 2001)

Ganzen in de Oostkustpolders

Waterhuishouding en landgebruik zijn de meest bepalende factoren in de habitatselectie van ganzen in de
Oostkustpolders. Zowel kolganzen ais kleine rietganzen verkiezen historisch permanente graslanden.
Vooral bij de kolgans gaat de voorkeur uit naar dit type grasland met microreliëf. Overwinterende ganzen
brengen 90 % van hun tijd door op deze graslanden.

De afname van deze graslanden en de toenemende maïsteelt hebben een grote invloed op de versprei-
dingspatronen en de voedselpreferenties van de ganzen. Het verlies aan historisch permanent grasland kan
in de toekomst problemen veroorzaken voor de overwinterende ganzen. Grote, aaneengesloten complexen
van permanente graslanden zijn bij de ganzen sterker in trek dan geïsoleerde percelen. De dieren houden
ook een zekere afstand to t wegen, bebouwing, bos en bomenrijen.

Sinds de jaren zeventig zijn de populaties van bijna alle ganzensoorten sterk toegenomen, onder andere
door een strengere reglementering van de jacht. 90 °/o van de kleine rietganzen uit Spitsbergen en 2,5 to t
5 % van de Baltische Noordzeepopulatie van de kolganzen overwintert geregeld in onze Oostkustpolders.
Dit maakt het gebied van internationaal belang voor deze soorten. Om te kunnen voldoen aan onze inter­
nationale verantwoordelijkheid voor de bescherming van deze overwinterende ganzen is een afdoende
bescherming van de historisch permanente graslanden nodig.

•c-*s .~f Instituut voor Natuurbehoud__
r # , ' ’ Samenvatting Natuurrapport 2003 13

Gebieden

Gebieden
Gebieden bestaan uit een ecologisch samenhangend geheel van verschillende biotopen.

We bespreken hier enkele opmerkelijke gebieden, m et name de Zeeschelde, de

Grensmaas en de kust.

■ Zeeschelde: meer vogels maar niet meer soorten bodemdieren

De Zeeschelde herbergt een estuarien ecosysteem
met een volledige gradiënt van zoet naar zout.
Een dergelljk uitgestrekt zoetwatergetijdengebled
is uniek. De waterkwaliteit van de Zeeschelde kent
een opmerkelijke verbetering, wat to t uiting komt
In herstel van vis- en watervogelpopulatles. Bij de
bodemdieren werd nog geen herstel vastgesteld.
Daar leven nog altijd vooral borstelwormen, terwijl
In een gezond estuarium meer soorten zoetwater-
slakken, Insectenlarven en kreeftachtlgen leven.

De Zeeschelde Is van In ternationaal belang voor
watervogels. In de eerste he lft van de jaren
negentig gingen de w lnterm axlm a In stijgende
lijn. Daarna stabiliseerde het aantal w intervogels

zich op ongeveer 40.000. De laatste seizoenen
w ord t opnieuw een stijg ing vastgesteld to t een
maximum van bijna 70.000 watervogels.

De spectaculaire toename van een aantal een­
densoorten is n iet toe te schrijven aan habitat-
u ltbre ld lng door natuurherste l. De toename
heeft te maken m et de dynamiek van de popu­
laties In Noordwest-Europa en de beschikbaar­
heid van voedsel In het estuarium bij verbete­
rende w a te rkw a lite it. Een voorbeeld Is de
krakeend: de populatie In Noordwest-Europa is
vervijfvoudigd sinds 1991. Deze soort eet wieren
die te vinden zijn tussen de steenbestortlng van
de oevers en het drijvende plantenmaterlaal.

Krakeend: populatie van internationale betekenis langs Zeeschelde.

Gebieden

Soort —» - K
ra

ke
en

d

W
in

te
rt

al
in

g

Ta
fe

le
en

d

G
ra

uw
e

ga
ns

P
ijl

st
aa

rt

K
lu

ut

B
er

ge
en

d

W
ild

e
ee

nd

91/92 503 5638 368 621 34 147 1243 3996

92/93 823 8493 1091 1677 225 339 1837 5578

93/94 934 10.714 1819 2927 310 237 1948 8732

9 4 /95 1306 16.262 2175 1466 1040 919 1316 8132

95/96 1660 16.372 9870 1431 605 941 2496 10.176

96/97 1865 15.906 11.020 2404 786 167 1337 9001

97/98 1959 13.090 1617 1732 537 369 1588 5734

98/99 2734 18.379 5954 4706 1186 327 2134 8875

99/2000 2138 15.039 3644 2220 679 709 1679 15.875

2000/2001 1941 14.267 4338 1302 864 288 1932 13.749

2001/2002 3328 27.888 13.579 1888 657 287 1920 12.122

300 4000 3500 2000 600 700 3000 20.000

5,8 3,7 1,4 1 1 0,6 0,6 0,5

11,1 7 3,9 2,4 2 1,3 0,8 0,8

Tabel 1: Maximale aantallen van de meest voorkomende soorten watervogels langs de Zeeschelde van de winter 1991/1992
to t en met de winter 2001/2002. De gemiddelde en maximale overschrijding op basis van de 1 % norm* u it 1997 wordt
weergegeven. De aantallen die de 1 °/o norm overschrijden zijn vet gedrukt. (Bron: Wetlands International, 2002)

■ Grensmaas: uniek in Vlaanderen

De Grensmaas is een snelstromende grindrivier en
uniek in Vlaanderen. Het is de enige rivier met een
goedgekeurd, integraal stappenplan met duide­
lijke streefbeelden voor natuur. In het project
'Levende Grensmaas' w ordt een globale aanpak
van het natuurherstel voorgesteld. In deze aan­
pak zijn doelsoorten opgenomen.

De trendeijfers in de tabel tonen enkele resultaten
van acties op het terrein. De uitvoering van het
p ilootproject Meers (op de Nederlandse oever)
zorgde voor meer diversiteit in de bedding, wat

van groot belang Is voor stroomminnende vissen,
zoals kopvoorn en barbeel. Visdief kon een nieu­
we broedplaats vinden op een locatie voor grind­
en zandoverslag, die opnieuw ingericht werd.
In de Nederlandse Maas is de bever geherintrodu­
ceerd. Bij ons is de zwarte populier opnieuw aan­
geplant. De toename van soorten ais oeverzwa-
luw, ijsvogel en kleine plevier werd veroorzaakt
door w interhoogwaters die zorgden voor open
erosieplekken in de oevers. De kamsalamander
reageerde positief op de aanleg van nieuwe poe­
len in het natuurreservaat Maaswinkel.

M
Instituut voor Natuurbehoud__
Samenvatting Natuurrapport 2003 15

* 7 % norm: ais in een
gebied m eer dan
20.000 watervogels
o f m eer dan 1 %
van de Noordwest-
Europese populatie
van een vogelsoon
w ord t geteld, dan
w ord t d it gebied
beschouwd ais zijn­
de van internationaal
belang.

Gebieden

Bi
ot

oo
p

D
oe

ls
oo

rt

Ee
nh

ei
d

Si
tu

at
ie

20
00

Hu
id

ig
e

si
tu

at
ie

20

02

P
ro

je
ct

-p
ot

en
tie

el

St
at

us

(ro
de

lij

st

ca
te

go
rie

)

Rivierbed barbeel paaihabitat (ha) 0,1 0,2 108 zeldzaam
kopvoorn paaihabitat (ha) 0,1 0,2 76 zeldzaam
rivierdonderpad paaihabitat (ha) 0,1 0,2 108 zeldzaam
vlottende waterranonkel standplaats (ha) 10 12 53 bedreigd
rode ganzevoet standplaats (ha) 5 5 150 onbekend
visdief broedparen 0 2 9 bedreigd
oeverzwaluw broed pa ren 396 443 630 bedreigd
kleine plevier broedparen 18 21 40 niet bedreigd
ijsvogel broedparen 14 20 15 onvoldoende gekend

Grasland veldsalie standplaats (ha) 90 90 390 sterk bedreigd
echte kruisdistel standplaats (ha) 90 90 450 bedreigd
engelse alant standplaats (ha) 65 65 205 bedreigd
kwartelkoning broedparen 3 2 90 met uitsterven bedreigd

Ruigte heksenmelk standplaats (ha) 85 85 210 zeldzaam
viltig kruiskruid standplaats (ha) 42 42 120 niet bedreigd
rietgors broedparen 55 55 155 achteruitgaand

Nevengeul rivierfonteinkruid standplaats (ha) 0 0 39 met uitsterven bedreigd
bittervoorn paaihabitat (ha) 3 3 10 zeldzaam
rivierprik paaihabitat (ha) 0,5 0,5 40 zeldzaam
sneep paaihabitat (ha) 0,5 0,5 40 zeldzaam
otter aantal exemplaren 0 0 11 verdwenen

Moeras waterral broedparen 2 2 33 onvoldoende gekend
ringslang aantal exemplaren 20 20 40 uitgestorven
kleine modderkruiper paaihabitat 0,5 0,5 5 zeldzaam
boomkikker aantal exemplaren 50 50 100 met uitsterven bedreigd
moerasvaren standplaats (ha) 65 65 135 potentieel bedreigd
waterscheerling standplaats (ha) 6 6 30 potentieel bedreigd
kamsalamander aantal exemplaren 25 55 50 zeldzaam

Moerasbos kwak broedparen 0 0 8 zeldzaam
aalscholver broedparen 45 195 45 kwetsbaar
bever aantal exemplaren 0 4 30 uitgestorven
vingerhelmbloem standplaats (ha) 1 1 160 niet bedreigd
zwarte populier standplaats (ha) 40 50 70 onvoldoende gekend

Tabel 2: Trends 2000-2002 voor verschillende doelsoorten langs de Grensmaas (Bron: Instituut voor Natuurbehoud),
blauw: Habitatrichtlijnsoorten; rood: Vogelrichtlijnsoorten.

16
Instituut voor Natuurbehoud 5

Samenvatting Natuurrapport 2003

Grote stem: vogelrichtlijnsoort die in Zeebrugge broedt.

I

Nieuwe broedplaatsen voor sternen en meeuwen aan de kust

In 1985 zijn in de voorhaven van Zeebrugge broedgebieden voor kustvogels ontstaan op opgespoten terrei­
nen. Die werden al snel bezet door pioniersoorten ais strandplevier en dwergstern. Dan volgden (in grote aan­
tallen) kokmeeuw, visdief en grote stern. Ze werden gevolgd door zilvermeeuw en kleine mantelmeeuw.

Voor de drie sternensoorten (die alle zijn vermeld in Bijlage I van de Vogelrichtlijn) heeft dit gebied een grote
internationale betekenis. Het maximum aantal van dwergstern, visdief en grote stern in de voorhaven van
Zeebrugge komt overeen met respectievelijk 3,8 °/o, 4,4 °/o en 3,4 °/o van de totale Noordwest-Europese popu­
latie. Er zijn weinig plaatsen in Europa waar zo'n grote kolonies te vinden zijn. Verschillende broedterreinen
hebben echter een tijdelijk karakter en worden op (korte) termijn gebruikt voor havenactiviteiten. Dan zullen
sternen en plevieren aangewezen zijn op het nabijgelegen strandnatuurreservaat 'Baai van Heist’ en het
'Sternenschiereiland', dat in 2001 is aangelegd ais compensatie voor het verlies van broedgebieden in de
westelijke voorhaven.

 dwergstern

 grote stem

 visdief

kokm eeuw
 zilverm eeuw
 kleine m antelm eeuw

3500

3000

Figuur 7: Evolutie van de sternen- en meeuwenpopulaties in de voorhaven van Zeebrugge (inclusief De Baai van
Heist en het Sternenschiereiland) (Bron: Instituut voor Natuurbehoud).

Instituut voor Natuurbehoud
YV# , Samenvatting Natuurrapport 2003 17

Verstoringen

Verstoringen
Oorzaken van de achteruitgang van de toestand van planten en dieren, biotopen en gebie­

den zijn onder andere vermesting, verzuring en versnippering.

■ Te veel voedingsstoffen in het water

Vermesting betekent de toename van de concen­
traties voedingsstoffen in het milieu, vooral dan
stikstof (onder de door planten opneembare vor­
men nitraat en ammonium) en fosfor (onder de
voor planten beschikbare vorm van orthofosfaat).
Vermesting bedreigt n iet alleen voedselarme
natuur zoals heidegebieden. Ook de soortensamen­
stelling van voedselrijke ecosystemen vermindert
bij de verdergaande toename van nutriënten.
Alhoewel de gemiddelde waterkwaliteit verbetert,
b lijft het aantal beken dat doorlopend een goede
to t zeer goede kw a lite it behaalt zeer laag.
Bovendien stellen we vast dat de toestand van de
meest voedselarme waterlopen in Vlaanderen nog
steeds verslechtert. De normen voor de waterkwa-

Te veel voedingsstoffen in de Blonkaort (West-Vlaanderen).

* De Belgische
Biotische Index
geeft op een scheel
ven 0 to t 10 de
waterkwaliteit ven
een beek o f rivier
op basis ven de
voorkomende
mecro-invertebreten
Igrotere ongewer-
veldenl.

BBI = 3 x > 8

B BI = 3 x > 7

B BI = 3 x > 6

1 9 9 9 20001 9 9 7 199 8 2001

Figuur 8: Aandeel meetpunten dat bij drie opeenvolgende
metingen een Belgische Biotische Indexwaarde* van 7 o f
meer (op een maximum van 10) haaide. (Bron: Vlaamse
Milieumaatschappij)

•ff * «
. .« If

18
Instituut voor Natuurbehoud > _*< s

Samenvatting Natuurrapport 2003 ’

Verstoringen

lite it in Vlaanderen zijn nog n iet aangepast aan
het behoud van specifieke na tuurtypen.
In kwetsbare bovenlopen van beken en rivieren is
in de meeste situaties het voedingselement
orthofosfaat belangrijk: een lage concentratie
laat nog een bijzondere levensgemeenschap toe.
Door een beperkte toename van orthofosfaat
kunnen heel w at kwetsbare soorten verdwijnen.
Metingen van de orthofosfaateoneentraties in
zeven waardevolle beken in het Netebekken
tonen een langzaam stijgende trend. Oorzaken
zijn niet alleen de landbouw, maar ook de regen­
rijke jaren (zoals 1998, 1999 en 2000) waarin
meer voedingsstoffen uitspoelen.

0.16

0.14

0.12O
0.10O

O)
¿ 008

J 0.06
'wO
o 0.04 n
O 0.02

0.00
1991 1995 19971993 1999 2001

Figuur 9: Het gemiddelde verloop von orthofosfaatconcen-
traties in zeven waardevolle beken in het Netebekken.
(Bron: Yseboodt R., Universiteit Antwerpen)

■ Verzuring blijft ernstig probleem

De uitstoot van verzurende stoffen in Vlaanderen
vermindert. De verzurende neerslag b lijft echter te
hoog voor heel wat soorten. Bij de meerderheid
van de kwetsbare ecosystemen in Vlaanderen ligt
de zuurdepositie hoger dan de kritische last*.
De verzurende depositie ligt in Europa het hoogst in
België, Nederland, Centraal-Duitsland en Tsjechië.

♦ ♦

_ _ loofbos
naaldbos

-------- kritische last naaldbos
-------- kritische last loofbos
— 1— kritische last bodem

7000

ra 6000

.0) _c 5000

40000) c -o _OJ

§ >
N DCT<U

33
N

3000

2000

1000
1993 1995 1997 1999 2001

Figuur 10: Evolutie van de zuurdepositie op vijf meetpunten
van de intensieve monitoring van bossen (Wijnendale,
Gontrode, Zoniën, Brasschaat en Ravels), in vergelijking met
enkele kritische lasten. (Bron: De Schrijver A. et al., 2002)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003 19

* Kritische last:
hoeveelheid
depositie die een
ecosysteem gedu­
rende lange tijd kan
verdragen zonder
dat er veranderin­
gen in de chemi­
sche samenstelling
van bodem, water
o f vegetatie optre­
den die leiden to t
schade aan he t eco­
systeem.

Door verzuring van de bodem wordt het
g iftige aluminium voor planten beschik­
baar (pH < 4). Bij lagere pH-waarden slagen
kwetsbare soorten ais klokjesgentiaan er
niet meer in te kiemen en gaan bosplanten
achteruit. Van 1993 to t 2001 is de alum ini-
umuitspoeling onderzocht op v ijf meet­
punten, waar de bossen intensief worden
gemonitord. Gedurende deze periode was
de uitspoeling onregelmatig. Onder naald­
bos spoelt meer aluminium uit. De uitspoe­
ling in de Kempense naaldbossen ligt bij­
zonder hoog in vergelijking met andere

Klokjesgentiaan lijd t onder verzuring. Europese landen.

Historiek van de verzuring

Diatomeeën of kiezelwieren zijn eencellige algen die in zoet en zout water leven. Hun schaaltjes blijven door de
silicaatsamenstelling zeer lang bewaard. Zo kan uit een analyse van de sedimenten in vennen of van
herbariummateriaal van venplanten de historische soortensamenstelling worden achterhaald. Het kiezelwier
Eunotia exigua is een betrouwbare indicator voor de door de mens veroorzaakte verzuring. Uit historische
gegevens blijkt dat deze soort in de omgeving van Kalmthout tot ongeveer 1930 helemaal niet talrijk was. In
de volgende jaren werd de soort echter in vele wateren dominant. De vennen in dit gebied zijn dus vanaf de
jaren dertig op grote schaal 'verzuurd'. Ten noorden van Turnhout gebeurde hetzelfde, maar circa 30 jaar later.
De Turnhoutse vennen waren blijkbaar beter gebufferd tegen verzuring, waarschijnlijk door een andere bodem­
samenstelling, met een hoger carbonaat-
gehalte. Omdat de verzurende neerslag
doorgaans nog altijd veel hoger ligt dan de
kritische lasten, blijven ook vandaag nog
natuurgebieden verder verzuren. Maar ook
waar de kritische last niet meer overschre­
den wordt, is het probleem nog niet opge­
lost. Pas dan kan natuurherstel beginnen.

Om de gevolgen van verzurende deposi­
ties tegen te gaan wordt in heidegebieden
geplagd. Dit wil zeggen dat de verzuurde
bovenste bodemlaag wordt afgeschraapt.
Deze maatregel verliest de laatste jaren
zijn effectiviteit omdat de plagplekken te
snel weer verzuren. Daardoor kunnen
kwetsbare soorten ais klokjesgentiaan er
niet meer kiemen.

100
Kalmthout

Turnhout

.o
o

C0OOi— 40
CL

1860 1880 1900 1920 1940 1960 1980

Figuur 11: Evolutie von het aandeel van het kiezelwier Eunotia exigua
in diatomeeëngemeenschappen (°/o van de diatomeeënschaaltjes) in
de omgeving van Kalmthout en in het Turnhouts vennengebied.
(Bron: Denys L, Instituut voor Natuurbehoud)

Instituut voor Natuurbehoud
20 Samenvatting Natuurrapport 2003 y -

Verstoringen

■ Versnipperde natuur

Door het dichte wegennet in Vlaanderen raakten
vele natuurgebieden sterk versnipperd. Een eer­
ste aanzet voor een gebiedsgerichte 'ontsnippe-
ring' is gegeven door de opmaak van signaal-
kaarten voor versnippering. Het verkeerswegen­
net (wegen, spoorwegen, kanalen) sn ijd t op vele
plaatsen door ecologisch belangrijke gebieden
en veroorzaakt op duidelijk aanwijsbare locaties
po ten tië le knelpunten voor de natuur.
Door rekening te houden met het type gebied is
aan deze locaties een waarde toegekend. Dit gaf
de knelpunten en hun belang aan. Vervolgens is
naar een haalbare oplossing gezocht.
Haalbaarheid heeft hier ondermeer te maken
met de bestaande situatie (bijvoorbeeld eigen-

domssituatie) en met de gewestplanbestem min-
gen. Door deze gegevens te combineren met
gegevens over in fras truc tuurkenm erken die
belangrijk zijn voor de fauna, is een gradiënt van
knelpunten in het vervoerswegen net opgesteld.
Op basis daarvan werd een priorite itenatlas voor
ontsn ippering van het verkeerswegennet in
Vlaanderen opgesteld. Hierbij w ord t de nadruk
gelegd op een gebiedsgerichte aanpak, die in de
eerste plaats streeft naar de ontsnippering van
grotere eenheden aaneengesloten natuur.
Voorbeelden van ontsn ipperingsm aatrege len
zijn am fib ieën- en dassentunnels, o f het p laat­
sen van vistrappen naast sluizen en stuwen in
waterlopen.

barrière
/ \ rial woorhouden

kleiner knelpunt
/ \ y knal punt
/ \ y groot knelpunt
/ \ y zeer groot knelpunt

prioriteit
■ i prioriteit
g H noga prioriteit
H zeer hoge prioriteit

I provincie

Figuur 12: Prioriteitenkaart voor ontsnippering van barrières (wegen, kanalen, spoorwegen). (Bron: Defloor IV. et al., 2001)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003 21

Duurzaam gebruik

Duurzaam gebruik
Verstoringen kunnen worden omgebogen door duurzaam om te gaan m et de natuur.
Dit wordt onder andere nagestreefd bij duurzame houtwlnnlng.

Naar bossen met meer natuur

Bosbeheer: meer aandacht voor natuurbehoud.

V ijf procent van de 150.000 ha
Vlaamse bossen heeft de status
'reservaat'. In 95 °/o is houtoogst
mogelijk. Van de 95 % van de
bossen waar houtoogst is toe­
gelaten, heeft slechts 24 % een
beheerplan. In de overige bos­
sen gebeurt houtoogst door
telkens een kapmachtiging aan
te vragen. Natuurbehoud komt
er n iet p lanm atig aan bod.
Recent keurde de Vlaamse
regering nieuwe uitvoerings­
besluiten goed over de
opmaak van beheerplannen in
bossen. Zij voorzien meer aan­
dacht voor natuurbehoud,
zowel in openbare ais in privé-
bossen. Het is nu een belang­
rijke opdracht om de opper­
vlakte met beheerplan te ver­
groten, opdat deze maatrege­
len de natuur in bossen ook
werkelijk ten goede zouden
komen. M om enteel bezit
slechts 12 o/o van de 45.000
hectare openbaar bos een
goedgekeurd beheerplan. Voor
ongeveer 25 °/o van de 100.000
hectare privébos is een beheer­
plan opgesteld en goedge­
keurd.

Instituut voor Natuurbehoud
22 Samenvatting Natuurrapport 2003

In Vlaanderen w ordt de totale staande houtvoor-
raad geschat op 31.584.000 m3. Dit komt neer op
een gemiddelde van 216 m3 per hectare.

Grove den neemt met 28 °/o het grootste aandeel
van de staande houtvoorraad in. Populier volgt
met 16 %. Voor bossen die vooral u it deze soorten
bestaan beoogt het beleid een omvorming, zodat
hun aandeel in de houtoogst zal verminderen.
Het resultaat van d it beleid is reeds te zien in de
verdeling van de staande houtvoorraad per leef­
tijdscategorie. In de categorieën 21-40 en 41-60
jaar heeft naaldhout het grootste aandeel, terw ijl
d it in de leeftijdscategorie 0-20 jaar niet meer het
geval is. Dater in de klasse 41-60 jaar weinig popu­
lier is, komt door de snelle kaprijpheid van deze
soort. Het volumeaandeel van exoten bedraagt
m inimum 39 % van de staande houtvoorraad.
De beheervisie voor openbare bossen streeft op
lange term ijn naar een aandeel exoten van minder
dan 20 °/o. Binnen het bosbeleid neemt de aan­
dacht voor natuurbehoud sterk toe. Het herstel
van verboste o f beboste heide o f grasland b lijft een
heikel punt. Dit wordt immers bemoeilijkt door het
verbod op ontbossing.

• X ¡ ~v'V i ji ifc&'Sté- iii .1
f o X j i ï k

4

TjKBh V* - J j I- ff ! t ' - , . ■-«•iii ! Æ F . .,«»¿fCgJ
I r

*

i V

• I £>- ' ■■ a V > >

■ V ’

'-V

jÍ

Alluviaal bos: priorita ir te beschermen volgens de habitatriehtlijn.

10

o
y*,
Q)
E
o
>4—»
13O
-C
"Oc
03
03

GO

8

6 -

4 -

2

I j

$

»

Loofhout (zonder populier)
Loofhout: populier
Naaldhout

I I

e ? <o
<o

Leeftijdscategorie

Figuur 13: Verdeling staande houtvoorraad in Vlaanderen Figuur 14: Verdeling staande houtvoorraad in Vlaanderen volgens
naar boomsoort. (Bron: AMINAL, afdeling Bos en Groen) leeftijdscategorie. (Bron: AMINAL, afdeling Bos en Groen)

•jk iïjp lr|stituut voor Natuurbehoud

' r * 'J Samenvatting Natuurrapport 2003 23

Bescherming en herstel

Bescherming en herstel
Om de achteruitgang van planten en dieren, biotopen en gebieden tegen te gaan, zorgt de

overheid voor beschermings- en herstelmaatregelen.
Reservaten, het Vlaams Ecologisch Netwerk, Speciale Beschermingszones en natuurinrich-

ting zijn belangrijke instrumenten. Er wordt in dit laatste deel ook ingegaan op de samen­

werking met gemeenten en provincies en op het draagvlak voor natuur.

■ Reservaten, kernen van natuurbescherming en -herstel

Op 1 januari 2003 telde Vlaanderen 809 na tuur-
en bosreservaten, m et een to ta le oppervlakte
van 25.645 ha o f 1,89 °/o van Vlaanderen.
De natuurreservaten namen 23.975 hectare
voor hun rekening, de bosreservaten 1670 hec­
tare. Het gaat hier over natuurreservaten in de
brede zin van het woord (dus alle door AMINAL
o f erkende te rre inbeherende verenig ingen
beheerde reservaten, al dan niet officieel erkend
o f aangewezen).

De financiële middelen voor de verwerving van
natuurgebieden zijn in 2001 en vooral in 2002
aanzienlijk toegenomen. Om de beleidsdoelstel­
ling '50.000 hectare e ffectie f beheerd natuurge­
bied’ in 2007 te bereiken, zullen de (financiële)
middelen voor verwerving van natuurgebieden
echter nog versterkt en verhoogd moeten w or­
den. Met het huidige tempo van terreinverwer-
ving zal de totale oppervlakte effectief beheerd
natuurgebied in 2007 slechts circa 35.000 hectare
bedragen. Daarbij z it Vlaanderen (minder dan 2 °/o)
nog steeds ver onder het Europese gemiddelde (4,8
o/o) en het internationale streefcijfer van 10 % van
het grondgebied.

Natuurreservaten die beheerd worden door de
erkende terreinbeherende natuurverenigingen en
die een door de Vlaamse overheid goedgekeurd

beheerplan hebben, worden 'erkende natuurreser­
vaten' genoemd. Natuurreservaten die in eigen­
dom o f huur zijn van het Vlaamse Gewest w or­
den aangewezen. Op 1 januari 2002 was 52 °/o
van de natuurreservaten erkend o f aangewezen.

Natuurreservaten terreinbeherende verenigingen

Natuurreservaten AMINAL afdeling Natuur
Bosreservaten

1988 1990 1992 1994 1996 1998 2000 2002

Figuur 15: Verloop totale en gemiddelde oppervlakte
natuur- en bosreservaat in Vlaanderen van 1987 to t 2002.
(Bron: Instituut voor Natuurbehoud)

___Instituut voor Natuurbehoud T j T A
24 Samenvatting Natuurrapport 2003

Bescherming en herstel

■ Vlaams Ecologisch Netwerk:

De natuur in Vlaanderen is sterk versnipperd.
Populaties van planten en dieren geraken afge­
zonderd en kunnen uitsterven. In klelne(re)
natuurgebieden wegen de externe verstoringen
nog zwaarder door dan In de grotere. In grotere
natuurgebieden zijn herstelmaatregelen (bij­
voorbeeld op het vlak van waterbeheer) gemakke­
lijker u it te voeren. Heel wat planten en dieren
hebben grotere, aaneengesloten natuurgebieden
nodig om te overleven en om zieh te kunnen ver­

ontsnippering van de natuur

plaatsen. Het Vlaams Ecologisch Netwerk o f VEN,
met een oppervlakte van 125.000 hectare, heeft
to t doei voor die grotere eenheden natuur te zor­
gen. Het Integraal Verwevlngs- en Ondersteunend
Netwerk o f IVON (150.000 hectare natuurverwe-
vlngsgebied en een niet nader bepaalde opper­
vlakte natuurverblndlngsgebled) heeft to t doei de
natuurkwalite it van het landelijke gebied te verbe­
teren en de nodige verbindingen tussen de grote
eenheden natuur to t stand te brengen.

□□□

Ontwerp VEN eerste fase
Prioritair VEN
Militair domein met belangrijke ecologische waarde
Prioritair natuurverwevingsgebied

Figuur 16: Prioriteitenkaart Natuur en Bos
(Bron: AMINAL, Instituut voor Natuurbehoud, Instituut voor Bosbouw en Wildbeheer)

Instituut voor Natuurbehoud__
Samenvatting Natuurrapport 2003 25

Bescherming en herstel

De afdeling Natuur, de afdeling Bos en
Groen, het Instituut voor Natuurbehoud en
het Instituut voor Bosbouw en Wildbeheer
hebben een 'Prioriteitenkaart Natuur en
Bos' uitgewerkt. Het geheel van gebieden
dat in aanmerking komt voor de realisering
van 125.000 hectare Vlaams Ecologisch
Netwerk is het 'prioritaire VEN' en beslaat
ongeveer 140.000 hectare. Ongeveer
87.000 hectare is in een eerste fase afgeba­
kend met het oog op openbaar onderzoek.
De gebieden die geschikt zijn voor de reali­
sering van 150.000 hectare natuurverwe-
vingsgebied vormen het 'p rio rita ir natuur-
verwevingsgebied', met een tota le opper­
vlakte van circa 180.000 hectare. De m ili­
taire domeinen met een belangrijke ecolo­
gische waarde zijn apart aangegeven.

In jun i 2003 werd de eerste 85.000 hectare
van het VEN principieel door de Vlaamse
regering goedgekeurd. In deze eerste fase
zitten alleen reeds bestaande planologische
groengebieden. De eerste fase draagt dus
nog niet bij aan de vorming van grotere
eenheden. Deze kunnen pas worden gerea­
liseerd bij de tweede fase.

25

20

O)s
J?
£ 10 <D
CL
C l
O

0 -1 0 0 ha
1 0 0 -1 0 0 0 ha
> 1 0 00 ha

24 25 25 43

1 1 IK
5334 5376 5376 4783

2002 +

VEN
(eerste

fase)

prioritair
VEN

Figuur 17: De oppervlakte 'planologisch groen' is tussen 1994 en
2000 met ongeveer 10.000 hectare uitgebreid: hiermee werd een
beperkte ontsnippering gerealiseerd. Wanneer een tweede fase tot
stand komt, kan meer ontsnippering van het planologisch groen
worden bekomen. Wanneer het 'prioritaire VEN' gerealiseerd zou
worden, dan zou het aantal natuurgebieden met een aaneengeslo­
ten oppervlakte van meer dan 1000 hectare stijgen van 25 to t 43.
Hoeveel ontsnippering het VEN zal kunnen realiseren zal afhangen
van de afbakening voor de tweede fase van het VEN.
[Bron: Instituut voor Natuurbehoud)

■ De Speciale Beschermingszones, schakels in een Europees natuurnetwerk

Het Vlaams Ecologisch Netwerk (VEN) is gericht op
alle in Vlaanderen bedreigde soorten en leefgebie­
den (habitats). De Speciale Beschermingszones
richten zich op de duurzame bescherming van
soorten en levensgemeenschappen die op
Europese schaal bedreigd zijn. Samen moeten die
Speciale Beschermingszones het Europese natuur­
netwerk Natura 2000 vormen. De huidige opper­
vlakte Speciale Beschermingszones in uitvoering
van de Vogelrichtlijn in Vlaanderen bedraagt
97.745 hectare. De bij de Europese Unie aange­
melde Speciale Beschermingszones in uitvoering
van de Habitatrichtlijn hebben een oppervlakte
van bijna 102.000 hectare. Gegevens over bijvoor­

beeld poldergraslanden en de Vallei van de Zwarte
beek (zie verder) tonen echter aan dat louter een
afbakening onvoldoende is voor een duurzame
bescherming. Het gew ijzigde Natuurdecreet
(augustus 2002) zorgt onder andere voor de
om zetting van de Europese Vogel- en de
H abitatrichtlijn in eigen Vlaamse regelgeving.
Vooraleer deze kan worden toegepast, dient het
betreffende uitvoeringsbesluit nog te worden
goedgekeurd. Ook de regelgeving in verband met
soortenbescherming m oet worden aangepast.
N atuurrichtp lannen moeten de duurzame
instandhouding van de soorten en leefgebieden
u it de Europese richtlijnen vorm geven.

26
Instituut voor Natuurbehoud h s

Samenvatting Natuurrapport 2003

Duinen: grote inspanningen voor herstel.

Inspanningen voor bescherming en herstel van duinen

De Vlaamse kustduinen zijn de voorbije eeuw erg verminkt. Het laatste decennium werd een inhaaloperatie
op touw gezet om te redden wat er nog te redden valt. De ecologisch waardevolle duingebieden die ons nog
resten, hebben een oppervlakte van circa 2830 hectare en zijn planologisch nagenoeg integraal beschermd.
De Vlaamse overheid levert belangrijke inspanningen voor de verwerving van onze kustduinen. Na aankoop
wordt doorgaans een procedure gestart voor aanwijzing van de gebieden ais Vlaams natuurreservaat. Daarbij
wordt een beheerplan opgesteld dat kadert in de ecosysteemvisie voor de Vlaamse kust. Een eerste stap hier­
bij zijn vaak inrichtingswerken om een gunstige uitgangssituatie voor het beheer te creëren. Voorbeelden
zijn: afbraak van gebouwen en infrastructuur, afgraving van opgehoogde terreinen, of herstellen van de
waterhuishouding. Bij het beheer wordt gekozen voor beg razing van grotere terreinen of hooilandbeheer van
botanisch interessante, maar meer kwetsbare levensgemeenschappen in vochtige duinvalleien. De opper­
vlakte duingebied die door AMINAL is verworven, steeg van 485 hectare in 1995 tot 858 hectare in 2001.
Ongeveer een derde van de kustduinen is in bezit of beheer van AMINAL

■ AM INAL
e a w z

■ Drinkwatermaatschappijen
■ Provincie en gemeenten
S3 M ilitair
□ Overige

110 150

Figuur 18: Vereenvoudigde eigendomsstructuur kustduinen
(toestand in januari 2002). Cijfers: oppervlakte in hectare.
(Bron: Instituut voor Natuurbehoud)

1000

400
CL
CL

200

Le.m. 1995 1996 1997 1998 1999 2000 2001

Figuur 19: Evolutie van de oppervlakte duinterreinen in
eigendom bij afdeling Natuur en afdeling Bos en Groen
van AMINAL. (Bron: AMINAL)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003 27

Bescherming en herstel

Natuurinrichting in uitvoering

Om de na tuurkw a lite it in natuurgebieden en
reservaten, met name in het VEN, te verhogen
kan de Vlaamse overheid ingrijpende herstel- en
in rich tingsm aatrege len laten u itvoeren, b ij­
voorbeeld op het vlak van de waterhuishouding.

Tot oktober 2002 liepen er 18 na tuurin rieh -
tingsprojecten m et een to ta le oppervlakte van
6488 hectare. Van 1 januari 2001 to t 1 oktober
2002 zijn v ijf nieuwe natuurinrichtingsprojecten
ingesteld: Bergerven (Maaseik), Zwarte Beek
(Beringen), De Stropers (Stekene), Kanaal leper-
IJzer en Meetkerkse Moeren (Meetkerke).
Bospolder - Ekers Moeras (Antwerpen) is het
eerste natuurinriehtingspro ject dat op 24 sep­
tem ber 2002 o ffic iee l is afgerond. In de
Oosthoekduinen (De Panne) is de uitvoering op
het terrein begonnen in augustus 2002. De start
van de in rich tingsw erken voor Sm eetshof
(Bocholt), Het Vinne (Zoutleeuw), Kanaal leper-
IJzer, Bourgoyen-Ossemeersen (Gent), Turnhouts

Vennengebied (Turnhout) en een deel van de
Latemse Meersen (S in t-M artens-La tem) is
gepland voor 2003.

i uitgevoerd
I in uitvoering
i projectuitvoeringsplan vastgesteld
i maatregelen en modaliteiten vastgesteld
i project ingesteld
i onderzoek naar de haalbaarheid lopende

totale oppervlakte ingesteld project

ï

6000

'co
5000 £ .

©
4000 I

£
3000 “

o .
2000 °

Figuur 20: Stand van zaken natuurinrichtingsprojecten:
aantal en fase (1999 - 2002],
(Bron: Vlaamse Landmaatschappij)

Aandacht voor natuurbehoud bij gemeenten en provincies

ondertekeningsniveau
1 niet ondertekend
I niveau 1

H l niveau 2
□ provincie

I Brussel

Figuur 21: Gemeenten die de samenwerkingsovereenkomst 'Milieu ais opstap naar duurzame ontwikkeling' 2002 - 2004
hebben ondertekend. Toestand op 1 oktober 2002. (Bron: AMINAL, afdeling Natuur)

28

■ M
Instituut voor Natuurbehoud v i t J j

Samenvatting Natuurrapport 2003

Bescherming en herstel

Ook gemeenten en provincies werken mee aan het
natuurbeleid. Op 1 januari 2002 is de samenwer­
kingsovereenkomst 'Milieu ais opstap naar duurza­
me ontwikkeling' van start gegaan. Dit is de opvol­
ger van de vroegere milieuconvenant met provin­
cies, steden en gemeenten. Tot 1 ju li 2002 konden
de gemeenten en provincies intekenen op deze

overeenkomst. 222 gemeenten (72 °/o) en de v ijf
provincies hebben een dossier ingediend.
151 gemeenten kiezen voor het eerste (en meest
bescheiden) ambitieniveau en 71 gemeenten enga­
geren zich voor het tweede (wat verdergaande)
ambitieniveau. 199 gemeenten en 5 provincies
kozen ervoor zich in te zetten voor natuurbehoud.

■ Draagvlak groeit

Om een natuurbeleid te kunnen voeren is er
nood aan een draagvlak. De A dm in is tra tie
Planning en Statistiek van de Vlaamse overheid
organiseert sinds 1996 een jaarlijkse survey bij
1500 burgers. In de surveys komen ook gegevens
aan bod die betrekking hebben op het sociaal
draagvlak voor de natuur. Zo werd gepeild naar
de houding ten aanzien van een investering
door de overheid voor het behoud van een
natuurgebied. In 1996 en in 2000 stond de bur­
ger hier positief tegenover. De surveys polsten ook
naar de actiebereidheid voor natuur. In 1996
was 35,5 °/o van de burgers bereid om deel te
nemen aan een op tocht voor het behoud van
natuurgebieden in Vlaanderen. In 2000 was d it
gestegen to t 40,5 °/o. De groep die minstens
meerdere keren per maand een bos o f natuurge­
bied bezocht, verdubbelde bijna: van 8,1 % in
1996 to t 15,2 °/o in 2000. In 1996 ging 59,2 %
meerdere keren per jaar naar een bos o f na tuur­
gebied. In 2000 steeg d it to t 69,2 %.

100

80

60 -

40 -

20

geen m ening

heel negatief

negatief

n = 182
recreanten

neutraal

positief

heel positief

n = 203
omwonenden

Figuur 22: Houding tegenover vier natuurreservaten bij
203 omwonenden en 182 recreanten.
(Bron: Bogaert D. Et Cliquet A., 2002)

Verder zijn er aanwijzingen over het sociaal
draagvlak te vinden in een draagvlakonderzoek
bij natuurontw ikkelingspro jecten in Vlaanderen,
dat in 2002 is afgerond. Hierbij is de houding
van 203 om w onenden en 182 recreanten
tegenover 4 natuurreserva ten onderzocht.
De resultaten tonen aan dat die houding over­
wegend positie f to t heel positie f was.

Instituut voor Natuurbehoud
r f r - ' Samenvatting Natuurrapport 2003

■ •

Vaker genieten van natuur.

Bescherming en herstel

I Natuurreservaten

50000

S 30000

<

1990 1992 1994 1996 1998 2000 2002

Figuur 23: Groei aantal leden natuurverenigingen.
(Bron: Natuurpunt)

Figuur 24: Personeelsinzet voor natuurbeleid: evolutie
binnen het Ministerie van de Vlaamse Gemeenschap
(Bronnen: AMINAL, Vlaamse Landmaatschappij, Instituut
voor Natuurbehoud, Instituut voor Bosbouw en Wildbeheer).

Het ledenaantal van de natuurverenlglng Natuur­
reservaten (en In mindere mate ook van De
Wielewaal) nam sterk toe In de jaren negentig en
stabiliseerde vanaf 1998. Omdat een derde van de
leden van De Wielewaal ook lid was van
Natuurreservaten werd verwacht dat er na de fusie
van belde verenigingen to t 'Natuurpunt' In 2002
ruim 47.000 leden zouden zijn, wat eind van dat jaar
ook het geval was. Opvallend was ook het verschij­
nen van nieuwe actiegroepen en -methoden (bos­
bezetting en Internetcampagnes), zoals In het
Lappersfortbos (Brugge) en het Hoppebos (Flobecq).

Een Indicator van de aandacht van de Vlaamse
overheid voor het natuurbeleid, Is het aantal men­
sen dat beschikbaar Is voor de voorbereiding en
uitvoering van dat beleid. Er Is een systematische
toename van het ingezette personeel en haar
takenpakket. Bij de Interpretatie van de figuur is
het van belang te weten dat voor de Vlaamse
Landmaatschappij alleen de effectieve medewer­
kers 'natuur' zijn opgenomen (7 % In 2002) en bij
het Instituut voor Bos- en Wildbeheer de cijfers
van 1995 en 1996 geen prlvé-contracten bevatten.
Bij de afdeling Natuur Is het aantal personeels­
leden tussen 1997 en 1999 verdubbeld. Dit kwam
door een reeks factoren: uitvoering van het milieu­
beleidsplan, aanwerving van nieuwe natuurwach-
ters, aanwerving van extra natuurarbelders,...

De Vlaamse overheid geeft financiële steun bij de
verwerving en het beheer van natuurterreinen.
De beheersubsldles voor deze erkende natuur­
reservaten zijn sinds 1996 gestaag toegenomen
en bijna verzesvoudigd op zes jaar tijd. Dit kwam
vooral door de sterke groei van het aantal en de
oppervlakte van de erkende natuurreservaten.
Daarnaast worden nu ook subsidies voorzien voor
de openstelling voor het grote publiek, de eerste
inrichting en de monitoring.

160

140

120

0) 80

8 60

0<D
-C0
CO

40

20

beheersubsidie

openstelling

eerste inrichting

monitoring

I I
1996 1997 1998 1999 2000 2001

AM INAL Bos en Groen
AM INAL Natuur

IBW
IN
VLM

4 00

300

200

100

O
1995 1 99 6 199 7 1998 1999 2 0 0 0 2001 2 00 2

Figuur 25: Beheersubsidies voor natuurreservaten.
(Bron: AMINAL, afdeling Natuur)

Instituut voor Natuurbehoud
Samenvatting Natuurrapport 2003 31

Focus

Focus op de Zwarte Beek
Het natuurbeleid in Vlaanderen krijgt meer en meer vorm. Er is een brede waaier van instru­

menten beschikbaar. De vraag Is natuurlijk of dit ook leidt tot een effectieve bescherming en/of

een echt herstel van natuurgebieden in Vlaanderen. Om dit te toetsen wordt één gebied onder

de loep genomen: het bovenstroomse gedeelte van de Vallei van de Zwarte Beek in Limburg
(van Hechtel tot Beringen), op kaart een van de best beschermde natuurgebieden in Vlaanderen.

Het sta tuu t van Speciale Beschermingszone was
to t nu toe onvoldoende om de negatieve effecten
van intensieve landbouw in het brongebied a f te
remmen. De aanduiding ais Vogelrichtlijngebied
heeft ook niet kunnen vermijden dat (vroeger
weliswaar ook onregelmatige) broedvogels ais
goudplevier, grauwe kiekendief, velduil en kwartel-

koning zijn verdwenen. Deze evolutie kan wel
moeilijk gekoppeld worden aan oorzaken binnen
het gebied zelf. Het aantal territoria van nachtzwa­
luw is gestegen. Populaties van boomleeuwerik,
wespendief en zwarte specht zijn (vermoedelijk)
stabiel. IJsvogel en blauwborst kennen een schom­
melende broedpopulatie. Korhoen en grauwe klau-

astroombekken van Zwarte beek
beschermd landschap
hoofdweg
/ \ y waterloop

/ \ y drainagegracht
m natuurreservaten: toestand 2000

VEN 1e fase
groene gewestplanbestemmingen
militair domein onder protocol

■ ■ speciale beschermingszones (SBZ-V en SBZ-H)

Figuur 26 toont de beschermingsstatuten in het stroombekken van de Zwarte Beek van de bron (Heehtel) to t Beringen.
Door deze verschillende beschermingsstatuten behoort d it deel van de Zwarte Beek (tenminste theoretisch) to t de best
beschermde laaglandbeken van Vlaanderen.

32
Instituut voor Natuurbehoud

Samenvatting Natuurrapport 2003

wier zijn verdwenen ais broedvogel. De vogelpo-
pulatie in het gebied is 'afgetopt': de meest zeld­
zame soorten zijn verdwenen; een aantal wat
minder zeldzame soorten hebben zich vanu it d it
gebied verder kunnen verspreiden. Deze beknop­
te analyse toon t aan dat het s ta tuut van vogel-
riehtlijngebied to t nu toe ook ontoereikend was
om (erg) zeldzame soorten te beschermen.
Heel wat terreinen in de vallei van de Zwarte Beek
worden ais natuurreservaat beheerd. Dit biedt de
beste bescherming voor de natuur. Een groene
gewestplanbestemming op zich is onvoldoende
om de natuur te beschermen: er zijn bijvoorbeeld
vaak ontheffingen op de nulbemesting. Daardoor
blijven de resultaten van het mestbeleid uit.
De bemeste enclaves zijn immers een belangrijke
bron van vermesting. Zwarte Beek: habitatrichtlijngebied voor de beekprik.

Alle beschermingsstatuten hebben ook niet kun­
nen verhinderen dat nog in het voorjaar van 2003
de waterbeheerder 'Watering Het Sehulens Broek'
zonder enige vergunning een drastische ruim ing
in diverse beken in de vallei uitvoerde, waarbij
onder andere het habitat van de beekprik werd
vernietigd. De uitvoering van een natuurinrieh-

tingsprojeet met onder andere de realisatie van
grotere aaneengesloten eenheden natuur, herstel
van ecohydrologische processen en ontsnippe­
ring zou soelaas moeten bieden. Ook een natuur-
riehtplan voor de Speciale Beschermingszone van
de Zwarte Beek zou in de toekomst een beter
natuur- en waterbeheer moeten garanderen.

In figuur 21 worden zowel de basiskwali­
teitsnorm (VLAREM o f Vlaamse Regelgeving

Milieu) voor nitraat ais de in Nederland
gehanteerde ecologische norm voor laag-

landbeken gegeven. De Zwarte Beek heeft
ais hoofdfunctie natuur en is aangeduid ais

habitatrichtlijngebied voor de beekprik. Maar
zelfs de basiskwaliteitsnorm wordt in het

brongebied niet gehaald. De hoge nitraat-
concentraties gaan gepaard met overschrij­

dingen van de norm voor ammonium en
onnatuurlijk hoge kationconcentraties

(natrium, kalium, calcium en magnesium).
Stroomafwaarts zorgen verdunning en het

zelfreinigend vermogen voor een snelle zui­
vering, maar ook daar worden de ecologi­

sche normen vaak niet gehaald.
(Bron: Vlaamse Milieumaatschappij)

V L A R E M
E colog ische norm

brongebied
stroom afw aarts m ilitair dom ein

25

O)

10 ■

M
Instituut voor Natuurbehoud

r w ■ j Samenvatting Natuurrapport 2003 33

Conclusies

Conclusies
■ De natuurparadox

Het is niet eenvoudig om eenduidige conclusies
te trekken u it de veelheid van gegevens in het
Natuurrapport 2003. Er bestaat zelfs een risico
dat we door de bomen niet langer het bos zien.
Of dat we misschien w at moedeloos worden door
die ellenlange opsomming van niet zelden weinig
opbeurende feiten en cijfers. De aandachtige lezer
ontsnapt echter niet aan het gevoel om een para­
dox te ontdekken. Om te beginnen met de laatste
hoofdstukken van d it rapport: anno 2003 zijn er
in Vlaanderen nog noo it zoveel middelen en
mensen beschikbaar geweest voor natuurbehoud
en natuurontw ikkeling. Nog nooit zijn er zoveel
plannen en rapporten geproduceerd over natuur-
herstel en natuurinrichting. En toch staat d it
Natuurrapport bol van de negatieve signalen: het
gaat in het algemeen niet goed met onze natuur.
Hoe komt dat ?

Eerst en vooral is die weliswaar sterk gestegen
inzet van mensen en middelen bij ons nog altijd
bescheiden, zeker in vergelijking met Europese
(buur)landen, zoals Nederland en het Verenigd
Koninkrijk met een veel langere traditie inzake
natuurbescherming. We kunnen u it de concrete
cijfers ook afleiden dat tastbare resultaten, bij­
voorbeeld de oppervlakte van e ffectie f bescherm­
de en goed beheerde natuurterreinen, bij ons ook
nog maar heel beperkt zijn, in vergelijking met
het Europese gemiddelde. Van een echt natuur­
beleid in Vlaanderen is er in feite nog maar
slechts enkele jaren sprake: verschillende instru­
menten u it het Natuurdecreet, dat pas begin
1998 in voege trad, worden nog niet o f nauwe­
lijks op het terrein toegepast. We kunnen moeilijk
verwachten dat de eeuwenlange achteruitgang
van de natuur (in het bijzonder in de tw intigste
eeuw) plots op enkele jaren tijd omgebogen zou
kunnen worden in een spectaculaire vooruitgang.
Misschien kunnen we zeggen dat de negatieve
trend wel voor een stuk is afgeremd.

De m ilieudruk in het kleine, dichtbevolkte, sterk
geïndustrialiseerde Vlaanderen is voor vele kwets­
bare levensgemeenschappen echter nog steeds te
hoog. We moeten oog blijven hebben voor de
negatieve signalen en nog beter leren begrijpen
waarom onder andere amfibieën, waterplanten
en vlinders nog steeds achteruitgaan.

Toch zijn er ook hoopvolle signalen: door de
inspanningen voor de zuivering van het a fval­
water van huishoudens en industrie verbetert de
w aterkw a lite it van de grotere rivieren geleidelijk.
De natuur reageert: we vinden meer vissen van
meer soorten. De toename van bijvoorbeeld ver-

Heivlinder: kwetsbaar door verbossen, vergrassen, verdro­
gen, versnipperen o f verdwijnen van heiderelicten.

Instituut voor Natuurbehoud
Æ

Samenvatting Natuurrapport 200334

Zeeschelde: op weg naar natuurherstel.

schillende eendensoorten maakt dat de Zee-
sehelde voor deze watervogels een in te rna tio ­
naal belangrijke overwinteringsplaats is gewor­
den. Ais we er in slagen om historisch perma­
nente graslanden in de kustpolders te behouden,
dan kunnen d it ook internationaal belangrijke
w interverblijfplaatsen blijven voor ganzen.
Beleidsinspanningen inzake het natuurherstel
van de Grensmaas werpen hun eerste vruchten
af. De focus op de Vallei van de Zwarte Beek
maakt echter op een pijnlijke manier duidelijk
waar het schoentje knelt: natuurbescherming op
papier volstaat niet. Natuurbescherming in te
kleine geïsoleerde natuurterreinen, waar bijvoor­
beeld het waterbeheer geen o f onvoldoende
rekening houdt met natuurbehoud, heeft weinig
effect. We hebben grote aaneengesloten eenhe­
den natuur nodig en daarvoor is het VEN tweede
fase nodig. Een andere aanpak van het beheer
van onze beek- en riviervalleien, met meer ru im ­
te voor water, voor natuur en voor de beleving
van het landschap opent hoopvolle perspectie­

ven. De inzet van middelen en mensen steeg de
laatste jaren, maar we staan nog maar aan het
begin van een lange, n iet zelden moeilijke weg.
Om de beleidsdoelstellingen te halen, moeten
nog meer m iddelen gem obiliseerd worden.
Ook de effic iëntie en de e ffec tiv ite it van de
beleidsuitvoering moeten worden opgevolgd en
geëvalueerd. De opvolging van de resultaten op
het terrein zal veel m onitoring vergen. De eerste
resultaten van onderzoek naar een draagvlak
voor natuurbehoud tonen aan dat d it draagvlak
én de vraag naar meer natuur veel groter zijn
dan vele beleidsverantwoordelijken denken.

De belangrijkste les die we u it d it rapport kunnen
leren is dat het er nu op aankom t om d it jonge
natuurbeleid n iet te fnuiken, maar om krachtig
door te zetten en het beleid in een hogere ver­
snelling te schakelen.
Hopelijk kunnen de volgende natuurrapporten
dan meer positieve signalen en tekens geven dat
de natuur in Vlaanderen ... het beter doet.

Instituut voor Natuurbehoud
V y ïZ Samenvatting Natuurrapport 2003 35

* Institute o f Nature
Conservation:
scientific institu te
o f the Flemish
Community.

English summary

Nature Report 2003
The State o f Nature in Flanders, Belgium

Figures for Policy

The Institute o f Nature Conservation* reports biannually on the state o f nature in Flanders.

With 40 chapters covering six themes and over 350 pages, the Flemish Nature Report 2003
presents new facts and figures regarding the state o f species and habitats, disturbances,
the sustainable use o f natural resources and the impact o f protective measures taken by the
government. The report is illustrated with hundreds o f figures and tables. The most impor­

tant conclusions are summarised and discussed in this document.

■ Species

Recovery of fish populations

The number of observations for almost all freshwater
fish species Increased between 1996 and 2002. As a
result, species diversity Increased In all larger rivers.
Some Habitat Directive species, such as twaite shad
(Alosa fallax), river lamprey (Lampetra fluviatilis) and
bltterling (Rhodeus sericeus), re-established them­
selves. The Atlantic salmon (Salmo salar) Is once again
migrating up the river Maas.

Overall, water quality Is improving In the larger rivers
thanks to water purification. On the other hand,
smaller upper courses continue to deteriorate due to
diffuse Influx of fertilizers. What's more, many migra­
tion barriers remain. Benelux has agreed to remove
them all by 2010, but this has only been achieved so
far in 6 °/o of cases. Other critical success factors for
sustainable fish population restoration are spawning
opportunities, the permanence of the Improved water
quality and water flow diversity.

Loss of amphibians

Survey campaigns on the common toad (Bufo bufo),
the green frog (Rana esculenta), the common frog
(Rana temporaria), the Alpine newt (Triturus alpestris)
and the common newt (Triturus vulgaris) in 1975-
1989 and In 1999-2001 dealt with about 1,600 pools
and small ponds, scattered over nine regions. 750 of
these were visited during both time periods.

There Is a large turnover of populations for all spleces.
Taking all species and regions together, the number of
populations decreased with 36 °/o over the past 15-25
years. All species studied displayed a decreasing trend.
This was strongest for the green frog (-41 °/o) and the
common newt (-48 °/o). The reduction In the case of the
common toad Is moderate (-15 °/o) and not significant.
The present study revealed a high species turnover In the
Investigated ponds. The extinction rate Is fairly uniform
for the five species studied, ranging between 62 °/o and
70 °/o. The number of newly colonised populations, on
the other hand, was considerably higher for the com­
mon toad (53 °/o) than for the other species (20-30 °/o).

___Instituut voor Natuurbehoud .4

36 Samenvatting Natuurrapport 2003

English summary

Loss of water plants

The mean abundance of 11 monitored water plant
species in ditches and livestock drinking pools at the
Uitkerkse Polder dropped on average from 33 °/o to 5 °/o
between 1980/81 and 2000. Species like ivy leaf duck­
weed (Lemna trisulca), common hornwort (Cerato­
phyllum demersum) and mare's tail (Hippuris vulgaris)
have disappeared completely. Six others disappeared at
over 80 % of the surveyed sites These include the very
common species lesser duckweed (Lemna minor), inflat­
ed duckweed (Lemna gibba) and soft hornwort
(Ceratophyllum submersum) which are highly tolerant
to environmental pressures such as overfertilisation. In
1980-81, lesser duckweed (Lemna minor) was the most
abundant plant (89 localities, 68 °/o), whereas in 2000 it
was only found in 14 localities (11 °/o). The tolerant
species horned pondweed (Zanichellia palustris) and
sago pondweed (Potamogeton pectinatus) also declined
by 65 % and 63 °/o respectively. Possible causes for this
decline are eutrophication, salinisation and pesticides.

Extinction of butterflies

Number Species

64 70 96 178 59 235 68 99 93 107 29 195 151 157 150 192 180 229 116 218
80 -H— 1— H

</> 60 -
0
O0
Q .cn

Figure 28: Comparison o f butterfly status among different European
countries (Source: van Swaay C.A M. Ft Warren M. S., 1999).

i i Vulnerable

■ ■ ■ Threatened

M Regionally Extinct

Butterfly diversity steadily declined in the 20th cen­
tury, slowly at first, but drastically increasing (no less
than eight-fold) in the second half of the century.
Butterfly species richness declined by 30 °/o from 62 in
1900 to 47 species at present. A further 50 °/o are
threatened.

Flanders has the highest number of extinct and
threatened species in Europe, followed by the
Netherlands and Luxemburg (which have more vul­
nerable species). Butterfly fauna is less threatened
elsewhere in Europe, especially in Northern and
Southern Europe, where no extinct species have yet
been reported and where the number of threatened
species remains low. Factors behind the decline in
butterfly diversity include loss of habitats such as
species-rich grasslands and open forests.

■ Biotopes

Many plant and animal species are declining, the
principal cause of which is usually the loss of suitable
habitat. To better understand the state of plant and
animal species it is essential to take a closer look at
their biotopes.

Heathlands

Almost 50 °/o of typical heath plant species are on the
Flemish Red List. Heathlands are subject to continuing
external pressure in the shape o f acidification,
eutrophication and groundwater extraction. Many
heathland areas are being spontaneously overgrown by
trees or grasses.

Grasslands

Grasslands contain the highest number of plant
species, both absolutely and on the Red List. The loss of
grassland species is chiefly the result of agricultural
intensification. The polder grasslands at the eastern
side of the Flemish coast have become a major over­
wintering area for geese. Populations of almost all
goose species have increased since the 1970s, due in

M
Instituut voor Natuurbehoud

r W '
Samenvatting Natuurrapport 2003 37

English summary

part to hunting restrictions. Some 90 % of the pink­
footed goose population [Anser brachyrhynchus) from
Spitsbergen and 2,5-5 °/o of the Baltic/North Sea pop­
ulation of white-fronted geese [Anser albifrons) over­
winter regularly, making this an area of international
importance. The goose species are especially attracted
to the larger areas of historically permanent grassland.
Consequently, effective protection of those grasslands
is urgently needed. Existing protection is not sufficient.

Sea Scheldt

According to the Wetland Convention (Ramsar, 1971) an
area is deemed to be of international importance when
at least 20.000 water birds overwinter there regularly or
when at least 1 °/o of the biogeographic population
reside there. The Scheldt is of international importance
to waterfowl. During the first half of the 1990s, the
number of overwintering birds rose to around 40.000,
since when it has further increased to 70.000 birds.
This is not a result of habitat restoration measures, but
reflects instead the improvement in water quality and
the dynamics of the populations in Northwest-Europe.

Coast

Several new sand-raised sites were created in 1985 at
the outport of Zeebrugge. These were rapidly colonised
by pioneer species like the Kentish plover (Charadrius
alexandrinus) and little tern [Sterna albifrons).
These were subsequently followed by the black-head­
ed guii [Larus ridibundus), herring guii [Larus argen­
tatus), lesser black-backed guii [Larus fuscus), com­
mon tern [Sterna hirundo) and Sandwich tern [Sterna
sandvicensis). Four species exceed the 1 °/o norm: lit­
tle tern (3,8 °/o) common tern (4,4 °/o), Sandwich tern
(3,4 o/o) and lesser black-backed guii (1,93 °/o).
There are only a few sites in Europe with such large
colonies. However, several breeding sites are only
temporary and will be reclaimed in the future by the
harbour industry. The terns and plovers will have to
move at that point to the nearby beach reserve 'Baai
van Heist' and to a tern island that was specially con­
structed in 2001 to offset the loss of breeding
grounds in the western part of the outport.

38

■ Environmental disturbance

The critical state o f nature in Flanders is a result of
disturbances like eutrophication, acidification, dessi­
cation, pollution and fragmentation.

Eutrophication

Although average surface water quality is improving,
the number of Flemish rivers and streams with con­
tinuously high water quality remains extremely low.
Atmospheric nitrogen deposition and nitrogen and
phosphorus influx through groundwater and surface
water are still too high for the preservation of many
species. The concentration of plant-available phos­
phorus continues to rise in the biologically very valu­
able upper courses o f the Nete basin.

Acidification

kg aluminium/ha.year

• 7 2 - 10.8
• 10 .8 - 14.4
• > = 14.4

Figuur 29: Aluminium leaching under European forests
(Source: United Nations and European Commission, 2001)

¿4.
Instituut voor Natuurbehoud ¡ j

Samenvatting Natuurrapport 2003

Acid deposition in Flemish forests is higher than the
critical load for damage protection for conifers, broad-
leaf trees and soils. The critical load is the maximum
level of acid deposition that does not cause damage.
The highest acid deposition in Europe is found in
Belgium, the Netherlands, central Germany and the
Czech Republic. Aluminium dissolves in acid soils,
which is toxic for vegetation. Aluminium leaching in
the sandy soils of the Kempen region is very high
compared to other European countries.

Fragmentation

The dense road network intersects many important
ecological areas and creates potential barriers for
nature. A map has been produced as a first step
towards dealing with those barriers, with each area
rated according to the type o f habitat. The next step
was to consider potential solutions. Pressure points
were subsequently ordered in a priority atlas, draw­
ing on the earlier data and taking account of the
importance of the infrastructure for faunal ele­
ments. This theoretical approach is area-specific,
aiming primarily to defragment larger units of con­
tinuous nature.

■ Sustainable use

Forestry

It is estimated that the total standing wood stock in
Flanders amounts to 31.584.000 m3 (about 216 m3
I ha). Scots pine (Pinus sylvestris) is the single
largest component, accounting for 28 °/o. Poplar
(Populus X canadensis) is second at 16 °/o. Forestry
policy is encouraging a switch towards indigenous
broadleaf forests, and so their proportion will
decrease in the future. Conifers still account for the
largest share of the age categories 21-40 and 40-60
years, but this is no longer the case for the 0-20
category. The proportion o f non-native species
amounts to 39 °/o. The management strategy for
public forests aims to reduce that figure to below
20 °/o in the long term.

River lamprey: a species o f the Habitat Directive.

■ Conservation and restoration

Reserves

On 1 January 2003, Flanders had 809 nature and forest
reserves with a total surface area of 25.645 ha - 1,89 °/o
of total Flemish land area. Of this total, 23.975 ha are
managed as nature reserves and 1.670 ha as forest
reserves. Half of the overall area is not yet registered
as official reserve. The Flemish government subsidises
the management of official nature reserves. The total
budget has increased six-fold since 1996 and subsi­
dies are now also being provided to improve the pub­
lic accessibility of the reserves and for monitoring
purposes. The number o f Flemish government
employees responsible for nature policy also
increased during the last decade. Membership of the
largest private nature organisation grew strongly in
the early 1990s before stabilising around 1998.
The organisation currently boasts some 47.000 mem­
bers and reaches 2 °/o of Flemish households.

Ecological network

The Flemish government plans to designate 125.000
ha of territory as a 'Flemish ecological network!
This will incorporate reserves in larger natural entities
in order to protect species that are threatened.
A further 150.000 ha will be designated as a nature-
intertwining area and an undetermined number of
hectares as a nature-connecting area. The Flemish
government, the Institute o f Nature Conservation and
the Institute of Forestry and Game Management have
drawn up a priority map for nature and forest areas
for Flanders. In June 2003, 85.000 ha of the 'Flemish
ecological network' was approved. Flowever, it is the
remaining 30.000 ha that will lead to the creation of
the larger natural entities.

Instituut voor Natuurbehoud

rw>. ,. Samenvatting Natuurrapport 2003 39

English summary

■ Flemish international nature policy

Bird and Habitat Directives

The total area designated under the European Bird
and Habitat Directives amounts to 163.000 ha or 12
% of Flemish territory. This is less than the European
average. The 98.000 ha covered by the Bird Directives
harbour 27 species from the Bird Directive Annex,
while 102.000 ha covered by the Habitat Directives
contain 45 habitats and 22 species from the Habitat
Directive list. Those species and habitats are threat­
ened on a European scale.

Flanders has so far failed to adequately conserve its
Bird and Habitat Directive areas. Violations (including
conversion of grassland to arable fields and the filling

of pools) have been registered at regular intervals.
Since the designation o f the Bird and Habitat
Directive areas in the Zwarte Beek region, the black
grouse [Tetrao tetrix) and tawny pipit (Anthus
campestris) have become extinct and the brook lam­
prey (Lampetra planeri) continues to decline.
Although the twaite shad (Alosa fallax) has returned,
the lack of suitable spawning habitats is hampering
the establishment of a self-maintaining population.

The changes to the Amendment Decree of 2002 made
it possible to implement the 1992 Habitat Directives
in Flemish law. The decree is a milestone for nature
policy in Flanders and has implications for several
laws relating to nature, forest, manure, land use and
development, and land consolidation. It creates scope
for the active conservation of Bird and Habitat
Directive areas.

Conclusion

The Nature Report 2003 reveals a paradox. The effort - both financial and in terms of manpower - being
exerted on behalf of nature conservation and development has never been so high. Yet the report is also full of
negative indicators: nature is not doing well in Flanders. There are several explanations for this apparent dis­
crepancy. Firstly, efforts are still modest compared to those in neighbouring countries, and so the actual results
(e.g. the size of properly protected and well-managed nature reserves) also fall short of the European average.
Secondly, nature policy in Flanders remains in its infancy. Several elements of the Nature Decree of 1998 have
yet to come into operation. It cannot be expected, however, that the extremely prolonged decline in the region's
nature (especially during the last century) can be turned around spectacularly.

The decline of Flemish nature has been partially slowed down, although environmental pressures in this small,
densely-populated and highly industrialised and urbanised region are still too high for vulnerable ecosystems.
However, there are some encouraging signs. Water quality - particularly in our larger rivers - has improved,
thanks to efforts to purify household and industrial wastewater. More fish species can be found and in higher
densities. The increase in the populations of several overwintering duck species in the river Scheldt makes it an
area of international importance. If we can conserve the historically permanent grasslands of the coastal pol­
ders, they could remain internationally important overwintering sites for geese.

Increased efforts in the past decade to conserve and manage nature are promising, but we still have a long and
difficult way to go. The initial results of a survey into nature conservation showed that public support and
demand for more nature are much higher than many policymakers think. The crucial aspect now is not to
undermine this young nature policy but to continue effectively and even to shift up a gear. If so, future Nature
Reports will hopefully contain more positive signals.

40

MInstituut voor Natuurbehoud ; S
Samenvatting Natuurrapport 2003 ’’

Literatuuropgave

Literatuuropgave

Bogaert D. Et Cliquet A. (2002). Draagvlakonderzoek bij natuurontwikkelingsmaatregelen.
Beleidsgerichte analyse en voorstellen tot het optimaliseren van juridische en maatschappelijke instrumenten voor
natuurontwikkelingsprojecten. Rapport VLINA 99/08, Brussel.

Colazzo S., Baert P., Valck F. Et Bauwens D. (2002). Kwantificeren van recente veranderingen in status van
amfibieën en hun biotopen in het landelijke gebied. Rapport VLINA 00/02, Brussel.

Defloor W., Van Gulck T., Peymen J., van Straaten D. Et Kuijken E. (2001). Opstellen prioriteitenatlas voor
ontsnipperingsmaatregelen op het transportinfrastructuurnetwerk, Brussel.

De Schrijver A., Nachtergale L Et Lust N. (2002). Deelaspecten van de intensieve monitoring van het
bosecosysteem in het Vlaamse gewest. Meetjaar 2001. Vlaamse Gemeenschap, Instituut voor Bosbouw en
Wildbeheer, Geraardsbergen.

Economische Commissie voor Europa van de Verenigde Naties Et Europese Commissie (2001). De toestand van de
bossen in Europa. Syntheserapport 2001, Genève Et Brussel.

Kuijken E., Courtens W., Teunissen W., Vantieghem S., Verscheure C. Et Meire P. (2001). Aantalsverloop en
verspreidingsdynamiek van overwinterende ganzen in Vlaanderen; gegevensverwerking ais afwegingskader in
gebiedsgericht natuurbeleid: samenvatting. Rapport VLINA 00/03, Brussel.

Vanhecke L, Hoffmann M. Et Zwaenepoel M. (in voorbereiding). Water- en moerasplanten in de Uitkerkse Polder:
een vergelijking tussen de situatie in 1980/81 en 2000.

van Swaay C.A. M. Et Warren M. S. (1999). Red Data Book of European Butterflies (Rhopalocera), Nature and
Environment. Council of Europe Publishing, Straatsburg, Frankrijk.

Wetlands International (2002). Waterbird Population Estimates - Third Eition. Wetlands International Global Series
No 12, Wageningen, Nederland.

InstituutInstituut voor Natuurbehoud
Samenvatting Natuurrapport 2003 41

Adressen

• Instituut voor Natuurbehoud
Kliniekstraat 25,1070 Brussel, tel. 02 558 18 11, fax 02 558 18 05
www.instnat.be,¡nfo@instnat.be

• Adm inistratie W aterw egen en Zeewezen
Graaf de Ferrarisgebouw,
Koning Albert II - laan 20, bus 5,1000 Brussel, tel. 02 553 77 11, fax 02 553 77 05
www.lln.vlaanderen.be/awz

• A M INAL Afdeling Bos en Groen
Graaf de Ferrarisgebouw,
Koning Albert II - laan 20, bus 8,1000 Brussel, tel. 02 553 81 02 , fax 02 553 81 05
www.bosengroen.be

• A M INAL Afdeling Natuur
Graaf de Ferrarisgebouw,
Koning Albert II - laan 20, bus 8,1000 Brussel, tel. 02 553 76 83, fax 02 553 76 85
www.afdellngnatuur.be

• Instituut voor Bosbouw
en W ildbeheer
Gaverstraat 4, 9500 Geraardsbergen, tel. 054 43 71 11, fax 054 43 61 60
www.lbw.vlaanderen.be

• N atuurpunt vzw
Kardinaal Merelerpleln 1,2800 Meehelen, tel. 015 29 72 20, fax 015 42 49 21
www.natuurpunt.be

• Vereniging voor Bos in Vlaanderen vzw
Geraardsbergsesteenweg 267, 9090 Gontrode, tel. 09 264 90 50, fax 09 264 90 92
www.vbv.be

• Vlaam se Landmaatschappij
Gulden-Vlleslaan 72,1060 Brussel, tel. 02 543 72 00, fax 02 543 73 99
www.vlm.be

• Vlaam se M ilieum aatschappij
A. Van De Maelestraat 96, 9320 Erembodegem, tel. 053 72 62 11, fax 053 77 71 68
www.vmm.be

42
Instituut voor Natuurbehoud

Samenvatting Natuurrapport 2003

mailto:nfo@instnat.be
http://www.lln.vlaanderen.be/awz
http://www.bosengroen.be
http://www.afdellngnatuur.be
http://www.lbw.vlaanderen.be
http://www.natuurpunt.be
http://www.vbv.be
http://www.vlm.be
http://www.vmm.be

Instituut voor Natuurbehoud

Instituut voor Natuurbehoud

Het Instituut voor Natuurbehoud is een
wetenschappelijke instelling van de
Vlaamse Gemeenschap met ongeveer 120
medewerkers.
Algemeen directeur is Prof. Dr. Eekhart
Kuijken.
Het Instituut voor Natuurbehoud werd
operationeel op 1 maart 1986 met ais
taakstelling:
"alle passende wetenschappelijke studies,
onderzoeken en werkzaamheden u it te
voeren in verband met het natuurbehoud,
inzonderheid met het oog op het uitwer­
ken van aetiemiddelen en wetenschappe­
lijke criteria to t het voeren van een beleid
inzake natuurbehoud. Hiertoe verzamelt
het alle nuttige documentatie, onder­
neemt het de nodige studies en onderzoe­
kingen, richt enquêtes in en zorgt voor de
overdracht van de verworven kennis aan
de bevoegde overheden ..."

Het onderzoek gaat vooral over de diverse
aspecten van de biodiversiteit, meer
bepaald de inventarisatie, monitoring en
ecologie van planten- en diersoorten,
populaties en levensgemeenschappen in
relatie to t hun omgeving.
In het landschapsecologisch onderzoek
gaat de aandacht vooral naar ecohydrolo-
gie, habitatfragmentatie en ecosysteem-
processen. De wetenschappelijke kennis
lig t aan de basis van referentiekaders
(zoals Rode Lijsten), karteringen (zoals de
Biologische Waarderingskaart) en

gebiedsgerichte acties inzake natuuront­
wikkeling, -herstel en -beheer.
Toepassingen liggen ondermeer in de
sfeer van het afbakenen van ecologische
netwerken, gebieden van internationale
betekenis en soortbeschermingsplannen.

Het Ins tituu t voor Natuurbehoud is
betrokken bij regionale, nationale en
internationale onderzoeksprogramma's en
netwerken. Er is een nauwe samenwer­
king met universiteiten en andere weten­
schappelijke instellingen in binnen- en
buitenland.

Adviesverlening is een belangrijke taak
van het Instituut. Dit gebeurt voor de
bevoegde Vlaamse minister, de Vlaamse
Hoge Raad voor Natuurbehoud, de
M ilieu- en Natuurraad van Vlaanderen, de
Administratie M ilieu-, Natuur-, Land- en
Waterbeheer en andere administraties.

In opdracht van derden kunnen specifieke
studies, karteringen en expertises worden
uitgevoerd, waarvoor tijdelijke contractu­
ele medewerkers kunnen worden aange­
trokken.

Het Instituut voor Natuurbehoud publi­
ceert rapporten en mededelingen in een
eigen reeks. De bibliotheek biedt een ruim
aanbod van tijdschriften en boeken. Ook
via de website van het Instituut is heel
wat informatie te raadplegen.

Instituut voor Natuurbehoud
0 , Samenvatting Natuurrapport 2003 43

Wetenschappelijke instelling van de Vlaamse Gemeenschap

S

Ins tituu t voor Natuurbehoud - Kliniekstraat 25 - 1070 Brussel - België
Tel. +32 2 558 18 11 - Fax +32 2 558 18 05

www.instnat.be - info@ instnat.be

http://www.instnat.be
mailto:info@instnat.be

