[image: image1.jpg]Agentschap voor
Natuur en Bos

Alain Dillen

Visserijbioloog & aanspreekpunt soortenbeleid

Agentschap voor Natuur en Bos Oost-Vlaanderen

alain.dillen@lne.vlaanderen.be
De Seine-Scheldeverbinding op Vlaams Grondgebied

1. Vismigratie aan de sluis van Evergem

Wat is vismigratie?

Vismigratie is een doelbewuste verplaatsing van vissen naar een welbepaalde plaats en binnen een welbepaalde periode. Het is vaak een heel massaal gebeuren dat sterk beperkt is in de tijd. Meestal wordt vismigratie gelinkt aan de voortplanting. Daarnaast is ook dispersie, de toevallige verspreiding van vissen, een belangrijk gegeven. Terwijl vismigratie nodig is voor voortplanting, zorgt dispersie voor genetische uitwisseling tussen ‘groepen’ van vissen, bvb tussen twee vakken van een kanaal.

Sluis-stuw complex Evergem

Dit complex bestaat uit een scheepvaartsluis en een omleidingskanaal met stuw. De vraag was in hoeverre het complex de vismigratie verhindert, en welke van de twee wegen (sluis of stuw) door vissen wordt gekozen.

Onderzoek INBO

Het Instituut voor Natuurbehoud (tegenwoordig: Instituut voor Natuur en BosOnderzoek, INBO) onderzocht in opdracht van W&Z afdeling Bovenschelde hoe vissen zich doorheen het sluis-stuw complex bewogen. Daarvoor werden, van november 2000 tot oktober 2001, fuiken geplaatst, merktechnieken toegepast (de vissen voorzien van een “rugnummertje”), en radiotelemetrie (vissen met zendertje).

In de studie werden honderden vissen gevangen, verdeeld over 24 vissoorten en 1 priksoort. De meest talrijke soort was blankvoorn, gevolgd door stekelbaars en brasem. Daarnaast werd ook behoorlijk wat giebel, kolblei, pos, rietvoorn, baars, paling en snoekbaars aangetroffen. Zeldzaamste soort was de rivierprik die op dat moment als uitgestorven werd beschouwd. Op een koude winterdag werden maar liefst 400 exemplaren in 1 fuik gevangen! Afhankelijk van de soort, werden de grootste aantallen op een ander tijdstip in het jaar gevangen. De meeste vissen trachtten het complex via de stuw te passeren maar raakten er niet voorbij.

Hieruit kan worden geconcludeerd:

· dat het sluis-stuw complex de vismigratie inderdaad grotendeels verhindert;

· dat op sommige momenten, vooral bij hogere debieten, wanneer de sluisdeuren sowieso open bleven staan, vissen wel doorheen de sluis konden passeren;

· dat er een omvangrijke vispopulatie rondzwemt in de Ringvaart

De resultaten van dit onderzoek hebben W&Z ook geholpen om voor de andere vismigratieknelpunten op de Bovenschelde oplossingen te construeren, onder andere ter hoogte van Oudenaarde en Asper. Het op dit moment meest prioritaire knelpunt situeert zich ter hoogte van Merelbeke. W&Z bekijkt momenteel de verschillende mogelijke scenario’s voor het oplossen van dit knelpunt. Het ANB en de Provinciale Visserijcommissie Oost-Vlaanderen zijn zeker voorstander voor het oplossen van dit vismigratieknelpunt, omdat hierdoor als het ware “de poort” van de Benedenschelde naar de Bovenschelde wordt geopend.

Referentie:

Buysse D., Vlietinck K., Martens S., Baeyens R. & Coeck J., 2002. Onderzoek naar vismigratie in de Ringvaart aan de sluis van Evergem. Rapport van het Instituut voor Natuurbehoud 2003.06. Brussel. (www.inbo.be)

2. Visbestand in de Leie

Héél wat vroeger….

Uit historische visbestandopnames en oudere documenten, blijkt dat de Leie al minstens van 1774 te kampen heeft met overbevissing en verontreiniging. Eén document spreekt zelfs van een vangstbeperking en verbod op gebruik van bepaalde vistuigen. De verontreiniging zou te wijten zijn aan de vlasindustrie. In 1924 werd De Leie door een stuw in 2 panden verdeeld: één pand stroomopwaarts Astene, waarin quasi géén vis meer voorkomt, en één pand stroomafwaarts Astene, waar nog wel vis in leeft. De stuw werd opzettelijk geplaatst om het vervuilde water te scheiden van het propere water en zo het vlas te beschermen.

Vroeger….

Ondanks de overbevissing en de reeds vroeg aanwezige verontreiniging, blijkt uit historische gegevens dat tussen 1890 en 1930 een verrassend goede visstand aanwezig was in de Leie. Volgende soorten kwamen toen voor: alver, baars, bittervoorn, blankvoorn, bot, brasem, grote modderkruiper, karper, kleine modderkruiper, kwabaal, paling, pos, regenboogforel, rivierdonderpad, riviergrondel, snoek, snoekbaars, tiendoornige stekelbaars, winde, zeelt, zeeprik en zonnebaars.

Na 1930 ging het echter bergaf met de visstand. In de jaren ’90 werden door het toenmalig Instituut voor Bosbouw en Wildbeheer (nu INBO) meerdere visloze opmetingen gedaan. Quasi de gehele lengte van de rivier, behalve ter hoogte van Deinze, bleek visloos. De verslechterde waterkwaliteit maar ook het rechttrekken van de oevers, verdwijnen van typische schuilplaatsen voor vissen, en het plaatsen van vismigratieknelpunten zoals stuwen, hebben hier toe bijgedragen.

Nu…

De veelvuldige inspanningen op het vlak van waterzuivering, en projecten om vismigratie te bevorderen en opnieuw natuurlijke structuren in de oevers te krijgen (bvb paaiplaatsen dmv een vooroeververdediging tegen de golfslag) hebben duidelijk resultaat opgeleverd. Recente afvissingen door het INBO maar ook door de Provinciale Visserijcommissie van Oost-Vlaanderen, tonen aan dat er weer vis in de Leie zit. Het visbestand herstelt zich zelfs behoorlijk explosief, in dien verstande dat het voorlopig nog wel vooral enkele soorten zijn die de grootste massa uitmaken, maar dat toch ook andere soorten weer terug aan het komen zijn. Blankvoorn, giebel, paling en kolblei zijn het meest voorkomend. Ook karper doet het tegenwoordig weer uitstekend. Toch is het visbestand nog fragiel, en vissterfte komen nog regelmatig voor. Op zich hoeft vissterfte overigens, paradoxaal genoeg, niet altijd negatief gezien te worden: het betekent dat een water dat vroeger biologisch dood was, nu al voldoende van kwaliteit is verbeterd om (tijdelijk) leven te bevatten.

Niet alleen waterkwaliteit….

Een vis kan je een beetje met een mens vergelijken: hij zoekt bepaalde plaatsen op om de liefde te bedrijven, maar zal andere plekken gebruiken om te eten, te slapen, te rusten, en heeft weer andere plekken nodig om z’n kindjes ‘groot te brengen’. Een vis zal al die plaatsen in de rivier moeten gaan zoeken. Daar komt weer het belang van vismigratie kijken, want om bepaalde plekjes die hij nodig heeft te bereiken, zal een vis zich vroeg of laat moeten kunnen verplaatsen. Maar daarnaast komt daaruit ook het belang van een goede oeverstructuur naar voor: veel jonge visjes gaan in de oever schuilplaatsen zoeken om op te groeien, volwassen vissen leggen soms hun eitjes in de oeverzones. En daar wringt soms het schoentje: in rechtgetrokken rivieren en kanalen met rechte, vaak gebetonneerde oeverwanden, ontbreekt het de vissen aan de nodige structuren in de oever om hun ding te doen. In het Seine-Schelde project wordt daarom ook de nodige aandacht aan natuurvriendelijke oevers en paaiplaatsen voor vissen in de oever geschonken.

Toekomst?

We zijn er nog niet helemaal: er zijn nog verschillende vismigratieknelpunten, lozingspunten, overstorten, enzovoort, om op te lossen. Een aantal hiervan worden ook in het Seine-Scheldeproject opgenomen. W&Z, ANB, Provinciale diensten, gemeentes, VMM, Aquafin, Provinciale Visserijcommissies,… dragen allen hun steentje bij om het visbestand en de waterloop weer gezond te krijgen.

Referenties:

Van Thuyne, G. et al. (2004). Visbestanden in de leie (2003). Rapporten van het instituut voor bosbouw en wildbeheer - sectie visserij, 2004(101). Instituut voor Bosbouw en Wildbeheer: Hoeilaart : Belgium. 13 pp.,

Van Thuyne, G. et al. (2006). Visbestandopnames op het Schipdonkkanaal (2005). Rapporten van het instituut voor bosbouw en wildbeheer - sectie visserij, 2006(155). Instituut voor Bosbouw en Wildbeheer: Hoeilaart-Groenendaal : Belgium. 12 pp.,

Vrielynck, S. et al. (2002). De visbestanden in vlaanderen anno 1840-1950 : een historische schets van de referentietoestand van onze waterlopen aan de hand van de visstand, ingevoerd in een databank en vergeleken met de actuele toestand. Rapporten van het instituut voor bosbouw en wildbeheer - sectie visserij, 2002(89). Instituut voor Natuurbehoud: Groenendaal : Belgium. 271 pp.,
3. Ecologisch viswatertypes in de meanders

Wat zijn meanders?

Meanders zijn niet meer of minder dan grote bochten van de rivier. Bij een natuurlijk stromende rivier kan, door erosie, de bocht worden afgesneden doordat de twee uiteindes elkaar raken en versmelten. Dat is de natuurlijke manier waarop meanders worden gevormd. Daarnaast werden door de rechttrekking van de Leie een aantal mooie meanders van de rivier afgesneden. Deze meanders zijn vandaag de dag nog aanwezig in het landschap, en herbergen vaak een nog rijke visfauna. Waarschijnlijk komt zelfs een groot stuk van het spontane herstel van het visbestand in de Leie op rekening van de meanders van waaruit vissen zich weer naar de hoofdrivier konden verspreiden zodra de waterkwaliteit dit toeliet.

Viswatertypes

We kunnen in stilstaande waters zoals de meanders, verschillende viswatertypes onderscheiden naargelang hun helderheid, diepte, oppervlakte, plantenrijkdom en voedselrijkheid.

Aan de ene kant van de balans heb je de heldere, ondiepe, plantenrijke watertjes met een relatief lage voedselaanrijking. Deze worden de snoek-zeelt-rietvoorn watertypes genoemd en behoren tot de meest ongerepte vorm van stilstaande watertjes. Aan de andere kant van de balans heb je dan de troebele, diepere, voedselrijke wateren, vaak zonder plantengroei, en meestal ook met rechte oevers. Deze worden de snoekbaars-brasem watertypes genoemd. Door de voedselaanrijking ontstaat in deze waters vaak het probleem van algenbloei.

Tussen deze twee viswatertypes in, heb je een hele range aan andere types, de zogenaamde overgangswaters. De meander te Sint-Baafs-Vijve bijvoorbeeld, is een overgangstype dat zeer sterk aanleunt bij het snoek-zeelt-rietvoorn watertype. Het is een ondiep, relatief helder, relatief voedselarm water met toch wel enige aanrijking van nutriënten, en enige plantengroei. Het behoort tot het snoek-blankvoorn watertype.

Uit het voorgaande blijkt duidelijk dat niet alle vissen in alle wateren kúnnen voorkomen.

Link met visstandbeheer
Het visstandbeheer voor deze meander wordt door de visserijbioloog van het Agentschap voor Natuur en Bos opgemaakt, mits advies van de Provinciale Visserijcommissie en, in sommige gevallen, ook van de waterbeheerder. Het visstandbeheer wordt afgestemd op het huidige maar ook op het beoogde viswatertype. Dit hoeft niet noodzakelijk hetzelfde te zijn. Zo kan er bijvoorbeeld ook zeelt uitgezet worden in een snoek-blankvoorn watertype. Evenwel is het evident dat er geen soorten worden uitgezet die niet thuishoren in dit watertype, zoals bijvoorbeeld beekforel (soort uit stromend water). Een visstandbeheerplan bestaat o.a. uit een herbepotingsplan (geplande uitzettingen van vissen) maar ook uit maatregelen zoals het verondiepen van oeverzones, het aanleggen van vispaaiplaatsen, het toegankelijk maken van de oever voor hengelaars, bouwen van hengelsteigers, enz…

In een water met licht verhoogde voedselaanrijking zoals de meander van Sint-Baafs-Vijve, valt een visbestand met totale biomassa tussen de 200 à 300 kg per hectare te verwachten. Ook daarmee wordt rekening gehouden: een te grote hoeveelheid vis uitzetten zou immers een te grote, plotse schommeling in het ecologisch evenwicht tot gevolg hebben. Dat kan, in het slechtste geval, resulteren in vissterfte. De visserijbiologen dienen ook rekening te houden met de verhoudingen roofvis/prooivis en blank-voorn/rietvoorn en andere soorten, wat betekent dat voor het opmaken van een herbepotingsplan zeker niet over één nacht ijs gegaan wordt.

Het Agentschap voor Natuur en Bos beschikt, via het Visserijfonds, over een jaarlijks budget van 18.000 € per provincie voor de herbepotingen. De herbepotingen worden opgevat als een herstel van de visstand na vissterfte, als aanvulling van de visstand op wateren met zeer hoge hengeldruk, of als opstart van een visbestand in wateren waar voorheen nog geen vis aanwezig was (bvb vers gegraven put, leeggetrokken vijvers,..). Daarnaast werkt het ANB ook aan soortherstel van zeldzame of uitgestorven vissen. Een soort waar de laatste jaren sterk verhoogde aandacht voor bestaat, is de paling. In het palingbeheerplan, een door Europa opgelegde rapportering met maatregelen ter bescherming en bevordering van de palingstand, worden onder andere vismigratie, waterkwaliteit, bevissing en biotoopstructuur onder de loep genomen. Ook wordt het uitzetten van glasaal (zeer jonge paling) als maatregel vermeld. Het ANB voorziet nu jaarlijks in de uitzetting van glasaal ter waarde van 75.000 €, te verdelen over de vijf provincies. Ook dit wordt in het herbepotingsplan opgenomen. Glasaal wordt typisch in dichtheden van ca 1kg/ha en per 3 jaar uitgezet. Wetende dat in 1 kg glasaal ongeveer 3000 jonge palinkjes zitten, en de overleving grosso modo op 50% geschat wordt, is dit voor sommige wateren toch een zeer aanzienlijke bijdrage.

Om de herbepotingsplannen met voldoende gegevens te stofferen, wordt ook wetenschappelijk onderzoek onder de vorm van bevissing met fuiken en elektrische vangstmethoden toegepast. Deze resultaten worden, in de mate van het mogelijke, aangevuld door hengelvangstregistraties: hengelaars die hun vangsten doorgeven spelen zo zeer belangrijke informatie aan ons door. Bedoeling is dat elke meander toch minstens 1x per vijf jaar zou onderzocht kunnen worden, omdat we op die manier ook trends in het visbestand kunnen detecteren. Een herbepotingsplan is immers geen statisch gegeven, maar een dynamisch beleidsinstrument dat voortdurend wordt bijgeschaafd.

