

Draaiboek voor het opmaken van een wildbeheerplan

Opgemaakt in opdracht van de Afdeling Bos & Groen
Ministerie van de Vlaamse gemeenschap

Casaer Jim , Baert Peter, Neukermans Axel, Vercammen Jan & Lepez Ilse

Juni 2004

IBW.W.R.2004.002

Colofon

Casaer Jim, Baert Peter, Neukermans Axel, Vercammen Jan & Lepez Ilse
Instituut voor Bosbouw en Wildbeheer
Wetenschappelijke instelling van de Vlaamse Gemeenschap
Gaverstraat 4, 9500 Geraardsbergen
www.ibw.vlaanderen.be
email: jim.casaer@lin.vlaanderen.be

Wijze van citeren: Casaer, J.//Neukermans, A.//Baert, P.//Lepez, I. 2004. Draaiboek voor het
opmaken van een wildbeheerplan. IBW W WR 2004.001. Juni 2004. Instituut voor Bosbouw en
Wildbeheer, Geraardsbergen.

Trefwoorden: wildbeheereenheid, wildbeheerplan

Depotnummer: D/2004/3241/172

http://www.ibw.vlaanderen.be/
mailto:peter.baert@lin.vlaanderen.be

Draaiboek voor het opmaken van een wildbeheerplan
Samenvatting

Dit document werd opgemaakt op vraag van de Afdeling Bos & Groen.
Waar aanvankelijk gevraagd werd om voor de verschillende mogelijke situaties in
Vlaanderen ‘model-wildbeheerplannen’ op te maken, werd de opdracht in een later
stadium gewijzigd. Er werd geopteerd voor het ontwerpen van een algemeen
draaiboek dat kan gebruikt worden als handleiding bij het opmaken van
wildbeheerplannen.

Het voorliggende document werd op basis van internationale literatuur opgemaakt
in samenspraak met een aantal test-wildbeheereenheden, de Afdeling Bos & Groen
en de Afdeling Natuur. De voorgestelde procedure werd m.a.w. aan de Vlaamse
realiteit getoetst.

Er werd naast een ‘minimaal scenario’, dat resulteerde in het ‘beperkt
wildbeheerplan’ en voldoet aan de wettelijk bepaalde vereisten, tevens een
draaiboek voor een ‘uitgebreid wildbeheerplan’ uitgewerkt.
Dit laatste document bevat een aantal extra tabellen die door de wildbeheereenheid
gebruikt kunnen worden om de door hen voorgestelde beheerdoelstellingen en de
hiervoor gekozen maatregelen toe te lichten en knelpunten of mogelijke
conflictsituaties in het kader van het wildbeheer te verduidelijken.

Dit document bevat alle tabellen die ingevuld moeten worden voor beide versies en een
Word-document dat als leidraad voor de tekstuele toelich ing bij de tabellen gehanteerd
kan worden. Het eerste deel van het document geeft uitleg bij de gehanteerde begrippen
en verduidelijkt het hoe en waarom van het wildbeheerplan aan de hand van voorbeelden
en internationale literatuur.

t

Dit document en de verschillende bijlagen met hun respectievelijke tabellen afzonderlijk kunnen
op de website www.ibw.vlaanderen.be gedownload worden.

 Instituut voor Bosbouw en Wildbeheer 3/ 59

http://www.ibw.vlaanderen.be/

Inhoudsopgave

Inleiding en probleemsituering...5

Aanpak en structuur ..6

1. Inleiding..6

2. Doelstellingen (WAT willen we bereiken?) ..7

2.A. Algemene doelstellingen (langetermijnplanning) ...7

2.B. Concrete/technische doelstellingen (kortetermijnplanning) ...7

3. Maatregelen (HOE willen we de doelstellingen bereiken?) ...9

4. Evaluatie...12

Samenvatting deel I ... 13

Resultaat.. 14

5. Algemeen ...14

6. Liggingsplan...14

6.A. Beperkt wildbeheerplan ...15

6.B. Uitgebreid wildbeheerplan ..18

Literatuurlijst... 18

Bijlage I. Beperkt wildbeheerplan ...19

Tabel 1: Jachtvelden...28

Tabel 2: biotopen en grondgebruik...29

Tabel 3: populatietrends periode – wildinvoergegevens ..30

Tabel 4: doelstellingen en maatregelen ..31

Bijlage II. Uitgebreid wildbeheerplan...32

Tabel 1: Jachtvelden ..44

Tabel 2: biotopen en grondgebruik ..45

Tabel 3: populatietrends periode – wildinvoergegevens ...46

Tabel 4: voorjaarsdensiteit laatste jachtjaar (absolute cijfers – per jachtveld)..47

Tabel 4: afschot per km2 in het laatste jachtjaar (absolute cijfers – per jachtveld).....................................48

Tabel 5: valwild ..49

Tabel 5 bis: valwild laatste kalenderjaar / oorzaken ..50

Tabel 6: Overzicht van gebieden met jachtbeperkingen of jachtverbod..51

Tabel 7: land- en tuinbouwschade ..52

Tabel 8: belangrijkste boscomplexen ...53

Tabel 9: doelstellingen en maatregelen...54

Tabel 10: aanwezigheidslijst zoogdieren ..55

Tabel 11: dag- en nachtroofvogels..56

Tabel 12: probleemsoorten ..57

 Instituut voor Bosbouw en Wildbeheer 4/ 59

Inleiding en probleemsituering

Het huidige besluit betreffende de voorwaarden tot erkenning van een wildbeheereenheid (BVR
1/12/1998) definieert een wildbeheereenheid als volgt (art. 1.3°):

Wildbeheereenheid: een samenwerkingsverband tussen jachtrechthouders binnen een ruimtelijk begrensd
gebied dat meerdere jachtterreinen omvat en waarin een planmatig wildbeheer wordt gevoerd gericht op het
handhaven of ontwikkelen van een ecologisch verantwoorde wildstand als onderdeel van een breder
faunabeheer, met inachtneming van de belangen van en met de medewerking van derden in hetzelfde gebied;

Om erkend te kunnen worden moet een wildbeheereenheid o.a.
art. 2.5.5° een wildbeheerplan opstellen dat door de algemene vergadering bij eenparigheid van stemmen van de
leden jachtrechthouders wordt goedgekeurd; het plan moet ten minste de in bijlage bij dit besluit vermelde gegevens
bezitten (cf. beperkt wildbeheerplan).

De in bijlage vermelde gegevens zijn:

1. Inventarisatie

a. lijst van de jachtrechthouders en oppervlakte van de jachtterreinen

b. situatieplan (1/10.000 of 1/25.000)

c. aanduiding van vegetaties vermeld in de bijlagen IV en V van het besluit van de Vlaamse regering van

23 juli 1998 tot vaststelling van nadere regels ter uitvoering van het decreet van 21 oktober 1997
betreffende het natuurbehoud en het natuurlijk milieu (dient actueel niet meer door de wildbeheereenheid
opgemaakt te worden)

d. biotoopbeschrijving - grondgebruik

e. wildstand

2. Beheerdoelstellingen

3. Beheermaatregelen

In opdracht van de Afdeling Bos & Groen werd door het Instituut voor Bosbouw en
Wildbeheer, in samenwerking met een aantal ‘test-wildbeheereenheden’, met name de WBE ‘De
Zwart Beek’, de WBE ‘Vrije Generale Polder’ en de WBE ‘Het Netebroek-Balen’, een draaiboek
ontwikkeld en uitgetest voor het opmaken van dit wildbeheerplan. De resultaten van deze
oefening werden teruggekoppeld met de verantwoordelijken voor Jacht- en Faunabeheer van de
verschillende buitendiensten van de Afdeling Bos & Groen en met het hoofdbestuur van de
Afdeling Natuur. Hun opmerkingen werden gebruikt om het ontwerp verder bij te sturen.

De uiteindelijke bedoeling van dit document is enerzijds tot een grotere volledigheid van de
informatie vervat in de wildbeheerplannen te komen en anderzijds een verregaande
uniformsering van de wildbeheerplannen te verwezenlijken. Deze uniformsering is noodzakelijk
om de resultaten en problemen van het wildbeheer uit verschillende delen van Vlaanderen met
elkaar te kunnen vergelijken en de mogelijkheid te creëren het lokale wildbeheer te evalueren en
waar nodig bij te sturen. Dit laatste is noodzakelijk indien men de wildbeheereenheden effectief
als medebeheerders van de open ruimte wil inschakelen (zie Milieubeleidsplan 2003 – 2007).

 Instituut voor Bosbouw en Wildbeheer 5/ 59

Aanpak en structuur

1. Inleiding

Uitgangspunt voor het draaiboek was de stelling dat het wildbeheerplan alle, maar dan ook enkel
die informatie moet bevatten die een evaluatie van het voorgestelde beheer mogelijk maakt. In
het verleden werd bij de controle van de ingediende wildbeheerplannen immers geconstateerd dat
een aantal wildbeheerplannen te weinig informatie bevat om een evaluatie mogelijk te maken,
terwijl andere plannen informatie bevatten die voor een evaluatie van het wildbeheer sensu strictu
niet relevant waren (b.v. gegevens uit de GNOP’s). Veel wildbeheerplannen beperkten zich
bovendien tot het formuleren van ‘mogelijke beheer- en biotoopverbeterende maatregelen’
zonder deze te koppelen aan een aantal concrete acties op het terrein.

Om een evaluatie en eventuele bijsturing van het beheer mogelijk te maken, is het echter
noodzakelijk de doelstellingen en maatregelen voor het beheer enerzijds en de verwachte
resultaten van het beheer anderzijds duidelijk te documenteren (Jenkins & Edwards 2000). De
gevolgen van het beheer laten zich afleiden uit de schattingen van de voorjaarsstand, de
afschotstatistieken en een aantal kwalitatieve populatieparameters (gezondheidstoestand,
voortplantingssucces, overleving van jonge dieren en populatiestructuur) enerzijds zowel als uit
het opvolgen van de schade aan derden (zoals de land-, tuin- en bosbouw of de natuursector)
anderzijds. De resultaten van het vroegere wildbeheer vormen de uitgangstoestand voor het
toekomstig beheer en zijn bijgevolg mee richtinggevend voor het bepalen van de doelstellingen
en maatregelen voor de volgende beheerperiode.

bepalen van
doelstellingen per

soort

afleiden van
maatregelen per soort

uitvoeren van
vooropgestelde
maatregelen en

beheerdaden

* mo

nitoring van jaarlijks afschot en
v
*
(
* op
(land-, bosbouw, natuur)

oorjaarsstand
 opvolgen van populatiekenmerken
gezondheid, aantal jongen, overleving,...)

volgen van wildschade aan derden

biotoop

Evaluatie

♦ Monitoring van jaarlijks afschot en
voorjaarsstand

♦ Opvolgen van populatiekenmerken
(gezondheid, aantal jongen, overleving, …)

♦ Opvolgen van wildschade aan derden
(land-, tuin- en bosbouw, natuur)

Figuur 1: Schema voor wildbeheer.

 Instituut voor Bosbouw en Wildbeheer 6/ 59

Deze vorm van wildbeheer is gebaseerd op de basisideeën van ‘adaptive management’, waarbij
het monitoren van de gevolgen en resultaten van het beheer en het tijdig bijsturen van het
beheer, de kernelementen vormen. Deze manier van werken houdt ook automatisch rekening
met het feit dat tal van elementen niet gekend zijn en laat dus toe een zeker vorm van
onzekerheid in het bepalen van het beheer te integreren. Volgens de IUCN-verklaring van
Amman (2000) kan het gebruik van wildsoorten onder bovenstaande randvoorwaarden een
instrument zijn in de strijd tegen het verlies aan biodiversiteit.

Het goed documenteren van de uitgangssituatie, doelstellingen en verwezenlijkte maatregelen
vormt bovendien een van de belangrijkste mogelijkheden om kennis te verwerven omtrent
wildbeheer, de beheerde diersoorten en hun ecosystemen. De beheerbeslissingen worden immers
steeds genomen op basis van de huidige kennis en de daaruit voortvloeiende hypotheses over de
gevolgen van mogelijke beheerkeuzes. De resultaten van het uitgevoerde beheer zijn vervolgens
een bevestiging of een weerlegging van de veronderstelde mechanismen en vormen zo als het
ware keer op keer nieuwe veldexperimenten. Het planmatige van het wildbeheer (of duurzaam
gebruik van wildsoorten) – zoals vastgelegd in de wildbeheerplannen – is in deze context dan ook
essentieel.

2. Doelstellingen (WAT willen we bereiken?)

2.A. Algemene doelstellingen (langetermijnplanning)

Definitie: Algemene doelstellingen geven aan wat men op lange termijn (al dan niet soortspecifiek) wil bereiken
 door middel van het voorgestelde wildbeheer. Dit is dus een langetermijnplanning.
De mogelijke algemene beheerdoelstellingen in het kader van wildbeheer zijn beperkt en
kunnen tot een van de volgende (of een combinatie ervan) herleid worden (Lancia et al. 1996,
Van den Berge et al. 2003):

• de soort beschermen, wat resulteert in een stijging van de populatieaantallen (van een
bepaalde soort);

• de soort optimaal (maximaal) duurzaam gebruiken (oogsten), wat zowel een daling als
het constant houden van de populatieaantallen kan betekenen. Deze maximalisatie of
optimalisatie kan zowel kwantitatief als kwalitatief zijn (gezondere dieren, zwaardere
dieren of betere kosten-batenbalans);

• de negatieve gevolgen van de aanwezigheid van een soort beperken/elimineren
(schadebeperking/preventie) door de populatieaantallen te laten dalen of door het
nemen van preventieve beschermingsmaatregelen tegen wildschade;

• stimuleren van een spontane ontwikkeling (bv. als wetenschappelijk experiment om
na te gaan of een bepaalde situatie naar een stabiel evenwicht kan evolueren), wat
neerkomt op het laten fluctueren van de populatieaantallen zonder actief in te grijpen.

2.B. Concrete/technische doelstellingen (kortetermijnplanning)

Definitie: de technische doelstellingen vormen de vertaling van de langetermijndoelstelling naar concrete,
meetbare, te realiseren doelstellingen.

De technische doelstellingen geven aan welk meetbaar resultaat men probeert na te streven
binnen de termijn van het wilbeheerplan.

 Instituut voor Bosbouw en Wildbeheer 7/ 59

B.v. 1a Het beschermen van de patrijs als soort zal in veel gebieden één van de algemene
doelstellingen voor het wildbeheer zijn. Deze algemene doelstelling moet echter vertaald worden
naar een concrete technische doelstelling, zoals bijvoorbeeld het doen toenemen van het aantal
koppels in het gebied (hogere voorjaarsstand) of het verhogen van de overlevingskansen van de
jonge dieren. De manier waarop men deze technische doelstellingen hoopt te verwezenlijken, zijn
de maatregelen. Het bepalen van de maatregelen wordt in het volgende deel van de tekst
besproken.

De doelstellingen die in de tabel ‘doelstellingen en maatregelen’ in het draaiboek voor het
wildbeheerplan vermeld worden (zie verder), zijn voornamelijk technische doelstellingen (= ‘td’),
die dus een concrete vertaling moeten zijn van de algemene (soortgerichte) doelstellingen. De
achterliggende algemene doelstellingen kunnen meestal uit de gegevens betreffende de wildstand
en de afschotstatistieken of uit de technische doelstellingen zelf afgeleid worden. Optimaal is het,
in de begeleidende tekst, de achterliggende algemene doelstelling per soort toe te lichten.

Een uitzondering op deze regel is de algemene doelstelling ‘beperken van de negatieve
gevolgen van de aanwezigheid van een soort’, aangezien deze in een zeer groot aantal
mogelijke technische doelstellingen vertaalt kan worden. Er werd daarom geopteerd deze
algemene doelstelling eveneens te weerhouden als mogelijke doelstelling in het draaiboek. Wel
dient de wildbeheereenheid die deze doelstelling kiest in de tekstuele toelichting aan te geven
welke technische, meetbare doelstelling (b.v. afname van het aantal schadeclaims) binnen de
termijn van het wildbeheerplan nagestreefd wordt.

De keuze van de algemene doelstellingen wordt grotendeels maatschappelijk bepaald en op dit
niveau wordt de wildbeheereenheid dan ook geacht rekening te houden met de belangen van
derden in het gebied, conform de bepalingen van artikel 1.3° van het besluit van de Vlaamse
Regering van 1/12/1988:

3° Wildbeheereenheid: een samenwerkingsverband … gericht op het handhaven of ontwikkelen van een
ecologisch verantwoorde wildstand als onderdeel van een breder faunabeheer, met inachtneming van
de belangen van en met de medewerking van derden in hetzelfde gebied;

Er dient o.a. ook rekening gehouden te worden met de doelstellingen die vanuit de sector natuur
geformuleerd worden, aangezien deze een zeer grote invloed kunnen hebben op het bepalen van
de doelstellingen van het wild(fauna)beheer. Bovendien hebben doelstellingen van natuurbeheer,
omwille van hun meestal gebiedsgericht karakter, een directe invloed op de keuze van de
beheermaatregelen die gehanteerd kunnen worden in het kader van wildbeheer.

Hoewel de doelstellingen normaal gekozen dienen te worden op het schaalniveau van de
wildbeheereenheid zelf, kan het nemen van maatregelen om bij te dragen aan het verwezenlijken
van regionale, nationale of Europese wild(fauna)doelstellingen of natuurbeheerdoelstellingen, een
doelstelling op zich vormen. Men kan hier bijvoorbeeld denken aan het herstel van
wildpopulaties die Europees een sterke terugval kennen of omgekeerd aan het bestrijden van een
soort in het kader van een regionale bestrijdingscampagne (b.v. ratten, exoten).

 Instituut voor Bosbouw en Wildbeheer 8/ 59

Mogelijke doelstellingen weerhouden in tabel ‘doelstellingen en
maatregelen’ van het draaiboek
De eerste vier doelstellingen (1.A. – 1.D.) zijn technische doelstellingen. Tussen haakjes wordt steeds aangegeven
van welke algemene doelstellingen zij een concrete vertaling kunnen zijn.
De nummers die starten met een ‘2’ (2.A. 2.G.) verwijzen naar de mogelijk maatregelen (zie verder).
1.A. Toename van de voorjaarsstand (bescherming van de soort)

De soort doet het slecht (b.v. kleinwildsoorten) en er zijn mogelijkheden om de voorjaarspopulatie te doen toenemen
zonder een maatschappelijk aanvaardbare schadedrempel te overschrijden (patrijs, haas,…), eventueel in
combinatie met doelstelling 1.C. of 1.D.

1.B. Behoud van de voorjaarsstand (bescherming van de soort, duurzaam gebruik van de
soort)

De soort vertoont een relatief stabiele of constante voorjaarsstand, die in overeenstemming is met de draagkracht van
het gebied en niet voor onaanvaardbare schade in het voorjaar zorgt (b.v. ree). De doelstelling van het beheer is een
achteruitgang van de voorjaarsstand tegen te gaan, eventueel in combinatie met doelstelling 1.C. of 1.D.

1.C. Behoud van het jaarlijkse afschot (oogst) (duurzaam gebruik van de soort)

Wanneer zowel het afschot als de voorjaarsstand van de soort de laatste jaren constant waren of lichtjes stegen, kan
ervoor geopteerd worden om ook voor de volgende jaren een constant afschotniveau als doelstelling voor het
wildbeheer te kiezen, eventueel in combinatie met doelstelling 1.A. om een achteruitgang van de populatie te
voorkomen.

1.D. Verhogen van de jaarlijkse oogst (afschot) (duurzaam gebruik van de soort)

Deze doelstelling kan een maatregel zijn in het kader van schadebeperking. Het kan echter ook een doelstelling
van het beheer zijn om de jaarlijkse oogst te doen toenemen en dit door bijvoorbeeld de voorjaarsstand ook te doen
toenemen door bijvoorbeeld habitatverbetering (2.C.).

1.E. Beperken van de negatieve gevolgen van de aanwezigheid van de soort

Hierbij gaat het erom de schade of problemen veroorzaakt door de aanwezigheid van een soort te beperken en dit
ofwel in combinatie met een constante voorjaarsstand (1.B.) of door een lagere voorjaarsstand via een hoger afschot
(2.A.) of door het nemen van preventieve maatregelen (2.G.) of het wijzigen van de bejagingsmethode (2.F.).

1.F. Andere mogelijke doelstellingen

Een andere mogelijke doelstelling zou het behoud van een gezondere populatie (conditie) kunnen zijn, wat dan weer
een mogelijke vertaling van de algemene doelstelling van het optimaliseren van de jaarlijkse oogst is. Ook een betere
afstemming van de jacht op andere medegebruikers van de open ruimte (toerisme) (b.v. ree) zou een algemene
doelstelling van het beheer kunnen zijn.

3. Maatregelen (HOE willen we de doelstellingen bereiken?)

Definitie: een beheermaatregel is een actie die ondernomen wordt om de vooropgestelde technische doelstelling te
 verwezenlijken.

Eens de doelstellingen gekozen, dient beslist te worden welke ‘acties’ of ‘maatregelen’ genomen
zullen worden om de doelstelling te verwezenlijken. Waar de keuze van de algemene
wildbeheerdoelstelling in sterke mate een maatschappelijke en politieke keuze is, die een
waardeoordeel inhoudt, is de keuze van de maatregelen, net zoals die van de technische

 Instituut voor Bosbouw en Wildbeheer 9/ 59

doelstelling, een technische beslissing. Deze beslissingen moeten vooral gebaseerd zijn op
wetenschappelijke kennis en ervaring, eerder dan op waardeoordelen.

De maatregelen die men kan nemen in het kader van wild(fauna)beheer om de vooropgestelde
doelstellingen te bereiken, kunnen zich enerzijds situeren rond het manipuleren van het totaal
aantal aanwezige dieren van een soort:

 populatie doen toenemen;
 populatie doen afnemen;
 populatie constant houden;
 populatie laten fluctueren zonder actief in te grijpen.

Belangrijk is het hierbij te erkennen dat ‘niet actief ingrijpen’ net zo goed als ‘wel actief ingrijpen’
een weloverwogen beheerkeuze is, die het beste antwoord dient te zijn op de vraag hoe men
vanuit de huidige waargenomen situatie de gekozen doelstellingen kan bereiken (figuur 1). Vermits
er een beslissing genomen moet worden om ‘niet actief in te grijpen’ is dit een maatregelkeuze
zoals elke andere (Krausman 2002).

Naast ingrepen op het niveau van het aantal dieren, kunnen anderzijds ook maatregelen genomen
worden die te maken hebben met biotoopverbetering, schadepreventie, predatie- i.p.v.
predatorvermindering of met de wijze waarop gejaagd wordt. Bij deze laatste optie blijft het
jaarlijkse aantal geschoten dieren constant (oogst), maar wordt op een andere manier gejaagd.
Hierdoor kan een constante oogst toch gecombineerd worden met het bereiken van bijvoorbeeld
een hogere voorjaarsstand en/of een vermindering van schade (zie verder).

B.v. 1b. In het hierna aangehaalde voorbeeld betreffende de bescherming van de patrijs zouden
de maatregelen kunnen zijn, bijvoorbeeld het uitvoeren van biotoopverbeterende maatregelen
(meer koppels) of het voorzien van braakliggende stukken met meer insecten (verhogen
overlevingskansen van de jonge vogels).

Algemene doelstelling : bescherming van de patrijs (= stijgen van de

aanwezige populatie)

Technische doelstelling 1: meer
koppels (= toename voorjaarsstand)

Technische doelstelling 2:
verhogen overleving van de jongen

Maatregel 1: meer dekking in het
voorjaar / biotoopverbetering

Maatregel 2: hoger insectenaanbod /
aanleg kruidenakkers / vermijden

sproeistoffen

Bij het kiezen van een beheermaatregel dient men steeds elke maatregel af te wegen tegen andere
realistische beheermaatregelen. Het vergelijken van een beheermaatregel met een utopisch ideale
situatie is zo goed als zinloos (Bolton 1997). Een zeer goed hulpmiddel voor het kiezen van een
geschikte beheermaatregel is gebruik te maken van een zgn. beslissingsmatrix waarin de
efficiëntie, de haalbaarheid en de randvoorwaarden van de beheermaatregel geanalyseerd kunnen
worden. Deze beslissingsmatrix omvat de verschillende deelaspecten van de maatregel die
onderzocht moeten worden alvorens een keuze te maken (Caughley & Sinclair 1994). Het

 Instituut voor Bosbouw en Wildbeheer 10/ 59

afwegen van het belang van de verschillende deelfacetten van de beslissingsmatrix t.o.v. elkaar is
een keuze waarvoor de beheerder zijn verantwoordelijkheid moet nemen.

 ecologisch: doet de maatregel niet meer kwaad dan goed? Op welke termijn en hoe zal de maatregel
bijdragen aan het verwezenlijken van de doelstelling?

 technisch: is het uitvoeren van de maatregel technisch mogelijk?
 praktisch: kan deze techniek ook met succes toegepast worden op het terrein? Veel

methoden zijn technisch misschien wel mogelijk maar kunnen enkel door
gespecialiseerd personeel geïmplementeerd worden, of zijn zinloos indien ze
niet over het volledige werkingsgebied uitgevoerd kunnen worden.

 wettelijk: is het toegestaan, zijn er uitzonderingsvergunningen nodig?
 economisch: is het economisch rendabel of wenselijk (i.v.t. alternatieven)?
 sociaal aanvaardbaar?
 politiek een goede keuze?

Mogelijke beheermaatregelen die weerhouden werden in de tabel ‘doelstellingen en
maatregelen’ van het draaiboek voor de wildbeheerplannen

2.A. Toename van het afschot
Wanneer ervoor gekozen werd de jaarlijkse oogst te verhogen als technische doelstelling (1.C.), is dit een noodzakelijke maatregel. Ook in
het geval van doelstelling 1.E. of 1.F. is deze maatregel mogelijk, echter vaak in combinatie met andere maatregelen (2.D., 2.F., 2.G.).

2.B. Afname van het afschot
Wanneer er redenen zijn om te veronderstellen dat een (te) hoog afschot één van de oorzaken voor de lage voorjaarsstand is, kan men bij
keuze van doelstelling 1.A. deze maatregel kiezen, meestal in combinatie met andere maatregelen (2.C., 2.D., 2.E.). Deze maatregel
kan ook genomen worden in het kader van wetenschappelijk onderzoek om de gevolgen van deze maatregel op de populatieaantallen en/of
het milieu na te gaan.

2.C. Habitatverbetering
Dit is een logische maatregel indien een hogere voorjaarsstand (1.A.) en een mogelijk hoger afschot (oogst) nagestreefd worden (1.D.) of
indien men het huidige afschotniveau zeker wil stellen (1.C.). Ook in het kader van schade beperking kan dit soms een mogelijke
oplossing bieden (zie ook 2.D.).

2.D. Rustzones
Net zoals habitatverbetering vormt ook de aanduiding van rustzones een van de mogelijkheden om een hogere voorjaarsstand te
verwezenlijken, al dan niet in combinatie met een gelijkblijvend (1.C.) of een hoger jaarlijks afschot. Ook in het kader van
schadebeperking kan het creëren van rustgebieden, in niet-schadegevoelige zones, waar de dieren zich kunnen ophouden een belangrijke
maatregel zijn.

2.E. Bijvoederen
Hiervoor geldt dezelfde redenering als bij de vorige twee maatregelen. Bijvoederen kan als maatregel tegen schade of voor het beperken van
verkeersslachtoffers, met name om de dieren tijdelijk weg te houden van de schadegevoelige gewassen of om de dagelijks foerageerbewegingen
te verminderen, gehanteerd worden. Hierbij moet men er wel op letten dat het bijvoederen geen aanleiding geeft tot een toename van de
populatiegrootte en dus op termijn voor meer problemen zal zorgen. Als maatregel voor doelstelling 1.E. of 1.F. dient deze maatregel vaak
gecombineerd te worden met maatregel 2.A. (toename afschot) om de populatie constant te houden. Tot slot kunnen de maatregelen 2.C.,
2.D. en 2.E. ook voor tal van andere doelstellingen (1.F.) een belangrijke rol spelen.

2.F. Wijziging van bejagingsmethode
Voor tal van doelstellingen kan een gelijk jaarlijks afschot (1.C.) doch verwezenlijkt op een andere manier (in tijd of ruimte) een zeer
goede maatregel zijn. Zo kan men kiezen voor bejagingsmethoden die per jachtdag resulteren in een hoger afschot per 100 ha (b.v. meer
geweren en/of trakkers), maar minder frequent dezelfde percelen bejagen. Dit resulteert in hetzelfde jaarlijks afschot doch opmerkelijk
minder verstoring (b.v. haas) en mogelijk dus een hogere voorjaarsstand (1.A.). Omgekeerd kan een concentratie van de jacht (bestrijding)
in de tijd (schadegevoelige periodes) of ruimte (op en rond schadegevoelige percelen/aanplantingen) gehanteerd worden als maatregel om de
schade te beperken zonder het populatieniveau te moeten doen afnemen door een verhoogd afschot.

2.G. Andere
Hieronder kunnen alle mogelijke maatregelen vallen, gaande van wildspiegels en rasters (1.F.) tot bestrijding anders dan met het geweer
(1.E.).

 Instituut voor Bosbouw en Wildbeheer 11/ 59

Overzicht van de mogelijke combinaties van doelstellingen en maatregelen zoals ze
kunnen voorkomen in de tabel ‘doelstellingen en maatregelen’

Doelstelling
Klassieke combinaties

(zeker niet limitatief) Maatregel

1.A. toename voorjaarsstand 1.C., 1.D., 1.F. // 2.B., 2.C., 2.D.,
2.E.,2.F., 2.G. 2.A. toename afschot

1.B. constante voorjaarsstand 1.C., 1.D., 1.E., 1.F. // 2.B., 2.C., 2.D.,
2.E.,2.F., 2.G. 2.B. afname afschot

1.C. constante oogst (afschot) 1.A., 1.B., 1.F. // 2.C., 2.D., 2.E., 2.F.,
2.G. 2.C. habitatverbetering

1.D. toename oogst (afschot) 1.B., 1.C., 1.D., 1.F. // 2.A., 2.D.,
2.E.,2.F., 2.G. 2.D. rustzones

1.E. beperken negatieve gevolgen 1.C., 1.D., 1.E., 1.F. // 2.B., 2.C., 2.D.,
2.E.,2.F., 2.G. 2.F. wijziging bejagingsmethode

1.F. andere 1.A., 1.B., 1.C.,1.D., 1.F. // 2.B., 2.C.,
2.D., 2.E.,2.F., 2.G. 2.G. andere

4. Evaluatie

De evaluatie van het wildbeheerplan gebeurt steeds op twee niveaus:

1. enerzijds wordt nagegaan of de vooropgestelde maatregelen effectief uitgevoerd
werden. Hierbij wordt hoofdzakelijk de werking van de wildbeheereenheid
geëvalueerd. Indien er geen goede verantwoording bestaat om te verklaren waarom de
door de wildbeheereenheid vooropgestelde maatregelen niet verwezenlijkt werden,
betekend dit dat de wildbeheereenheid niet goed functioneert.

2. anderzijds wordt nagegaan of het verwezenlijken van de maatregelen effectief leidt tot
het verwezenlijken van de doelstellingen. Indien dit zo is, wijst dit erop dat de
veronderstelde hypotheses juist waren en bevestigt dit de vertrekhypotheses van het
beheer. Indien dit echter niet zo is, wijst dit erop dat de keuze van de maatregel in
functie van de doelstelling niet goed was en dat vermoedelijk de onderliggende
hypotheses (al dan niet slechts gedeeltelijk) incorrect of onvolledig zijn. Wanneer de
doelstellingen van een wildbeheerplan niet verwezenlijkt worden, ondanks het feit dat
alle voorgestelde maatregelen uitgevoerd werden, wijst dit dus niet op een slecht
werkende wildbeheereenheid, maar wel op foutieve maatregelkeuzes of
veronderstellingen.

Om een evaluatie van het al dan niet bereiken van de doelstelling mogelijk te maken, dienen de
verwachte resultaten, voor zover mogelijk, meetbaar te zijn (veranderingen in aantal dieren,
veranderingen in schadeniveau, …) (zie technische doelstellingen). Wanneer de doelstelling niet
vertaald kan worden naar effectief meetbare resultaten, riskeert men immers dat de evaluatie na
verloop van tijd niet op een objectieve manier gebeurt. In die zin is het hanteren van zogenaamde
‘non-policy’-doelstellingen te allen tijde te vermijden. Dit zijn doelstellingen die niet vertaalbaar
zijn naar technische doelstellingen en geen onmiddellijke aanleiding geven tot bepaalde
maatregelen, omdat de doelstellingen zelf geen objectieve betekenis of definitie hebben (Caughley
& Sinclair 1994). B.v. respecteren van de weidelijkheid, zonder dat er een duidelijke definitie
bestaat voor wat weidelijk is; wat voor de ene weidelijk is, is dit niet noodzakelijk voor de andere,
waardoor een objectieve evaluatie van het al dan niet verwezenlijken van deze doelstelling niet
langer mogelijk is.

In een wildbeheerplan moet de nodige informatie terug te vinden zijn om de gekozen
doelstellingen te verantwoorden. Naast de evolutie in voorjaarsstand en afschotcijfers is ook
informatie over de schade aan land- en tuinbouwgewassen of bosverjonging enerzijds en
informatie over de populatieparameters van de aanwezige populaties anderzijds een zeer
belangrijk element. Het uitgebreide wildbeheerplan voorziet de nodige tabellen om deze
belangrijke extra informatie te kunnen weergeven op een gestandaardiseerde manier.

 Instituut voor Bosbouw en Wildbeheer 12/ 59

Samenvatting deel I

De doelstelling voor het toekomstig wildbeheer wordt bepaald vertrekkend van de
waargenomen situatie op het terrein in combinatie met maatschappelijke overwegingen en de
belangen van derden (land- en tuinbouw, bosbouw, natuur). Na het bepalen van de algemene
doelstellingen (al dan niet per soort), dienen deze vertaald te worden naar concrete, meetbare
technische doelstellingen. Met uitzondering van de algemene doelstelling ‘beperken van schade
door de soort’ worden in het wildbeheerplan enkel concrete, meetbare, technische doelstellingen
vermeld. Indien de doestelling ‘beperken van schade’ wordt gekozen, moet in de tekstuele
toelichting aangegeven worden welke technische, meetbare doelstellingen binnen de termijn van
het wildbeheerplan nagestreefd zullen worden.

De keuze van de maatregelen vloeit voort uit deze doelstellingen op basis van de huidige kennis
betreffende wildbeheer en hypotheses over de mogelijk gevolgen van de beheermaatregelen. De
maatregelkeuze wordt vergemakkelijkt door gebruik te maken van een beslissingsmatrix die
rekening houdt met zowel ecologische, economische, praktische, technische, sociale en politieke
haalbaarheid van de mogelijke scenario’s. Deze maatregelkeuze dient duidelijk gedocumenteerd te
worden.

De evaluatie van het beheer omvat de evaluatie van de werking van de wildbeheereenheid,
namelijk het al dan niet uitvoeren van de gekozen maatregelen, zowel als de evaluatie van de
veronderstellingen die geleid hebben tot deze maatregelkeuze. Deze laatste evaluatie is een bron
van nieuwe kennis en informatie over wildbeheer. Deze nieuwe kennis kan op zijn beurt leiden
tot het bepalen van nieuwe beheerdoelstellingen en maatregelen.

B.v. 2 vraatschade door reeën

Wanneer in een bepaald gebied een ‘onaanvaardbaar’ niveau van schade wordt vastgesteld
waarvan men veronderstelt dat het door reeën veroorzaakt wordt, kan de algemene doelstelling
‘het verminderen van de negatieve gevolgen van de aanwezige reepopulatie’ zijn. Vertaald naar
een technische doelstelling wordt dit ‘het verlagen van het schadeniveau, zoals bijvoorbeeld het
percentage aangevreten boompjes per 100 aangeplante boompjes’ of ‘het verlagen van het
percentage aangevreten natuurlijke zaailingen’. Vertrekkend van de veronderstelling dat meer
reeën voor meer schade zorgen, zou men ervoor kunnen opteren als beheermaatregel ‘het
afschot te verhogen’ en dit in de veronderstelling dat een hoger afschot tot een afname van de
reepopulatie en dus tot een afname van de schade zal leiden. Deze veronderstelling is gebaseerd
op twee hypotheses:

 - meer reeën zorgen voor meer schade;
 - een hoger afschot reduceert de aanwezige populatie.

Na verloop van tijd dient enerzijds geëvalueerd te worden of de wildbeheereenheid al dan niet
een hoger afschot verwezenlijkt heeft (= evaluatie van de werking van de wildbeheereenheid).
Anderzijds dient nagegaan te worden of dit hogere afschot i) aanleiding geeft tot een afname van
de populatie en ii) een afname van de populatie leidt tot minder schade. Indien de eerste
hypothese ontkracht wordt, kan dit erop wijzen dat de afschotquota nog niet hoog genoeg zijn of
verkeerd gekozen zijn, b.v. verdeling over de verschillende categorieën om de populatiegrootte te
doen afnemen. Indien de populatie wel afgenomen is maar de schade niet afneemt, dient gezocht
te worden naar andere maatregelen die kunnen zorgen voor het realiseren van de
beheerdoelstelling, namelijk een afname van de schade. Mogelijke opties hiervoor zijn het
toepassen van een andere spreiding van het afschot in tijd en/of ruimte, het plaatsen van rasters
of het zoeken naar mogelijk andere dieren die verantwoordelijk zijn voor de schade (haas,
insecten, vogels, …).

 Instituut voor Bosbouw en Wildbeheer 13/ 59

Resultaat

5. Algemeen

Er werden twee versies van een draaiboek voor het opmaken van een wildbeheerplan uitgewerkt.
Enerzijds een ‘beperkt wildbeheerplan’. Hierin vindt men enkel de verplichte tabellen en
documenten die conform de bijlagen van het huidige besluit van 1/12/1998 wettelijk vereist zijn.

Anderzijds werd er een model uitgewerkt voor een ‘uitgebreid wildbeheerplan’. Dit bevat naast
de tabellen en documenten die wettelijk verplicht zijn, verschillende andere tabellen die gebruikt
kunnen worden bij het opmaken van een degelijk wildbeheerplan. Deze uitgebreidere versie
maakt het mogelijk meer achtergrondinformatie en verduidelijking te geven bij de wettelijk
vereiste gegevens. Het gaat zowel om gegevens die betrekking hebben op de belangen van
anderen (land- en tuinbouwschade, bosbouw, natuurdoelstellingen), als om gegevens die meer
uitleg geven over de knelpunten of moeilijkheden bij het verwezenlijken van de vooropgestelde
wildbeheeractiviteiten (b.v. jachtbeperking in tijd en ruimte en/of jachtverbod of beperkingen
voor het uitvoeren van bestrijding).

Tot slot werd in het uitgebreid wildbeheerplan ook de mogelijkheid voorzien om, naast het
wettelijk verplichte liggingsplan (zie volgende paragraaf), kaarten toe te voegen die een
aanduiding geven van andere voor het wildbeheer belangrijke gebieden (vogelrijke gebieden,
natuurreservaten, habitat- en vogelrichtlijngebieden en Ramsargebieden) en via tabellen uitleg te
geven bij de mogelijke implicaties en aandachtspunten van deze gebieden voor het wildbeheer.
Zoals hoger vermeld is het de bedoeling dat het uitgebreid wildbeheerplan alle gegevens bevat die
de keuze van de doelstellingen en maatregelen verduidelijken en verantwoorden naar de lezer toe.

6. Liggingsplan

Voor het opmaken van zowel het beperkt als het uitgebreid wildbeheerplan, dient een
liggingsplan opgemaakt te worden. Hierop moeten de jachtterreinen van de aangesloten
jachtrechthouders aangeduid worden. Deze terreinen worden genummerd. In de bijhorende tabel
(T1_jachtvelden1) worden per jachtveld de gegevens van de verantwoordelijke jachtrechthouder
en de oppervlakte van de jachtterreinen vermeld. Daarnaast kunnen op deze kaart ook de niet-
bejaagde gebieden (gebieden waar niemand jaagt) en die gebieden die bejaagd worden door jagers
die geen lid zijn van de wildbeheereenheid aangeduid worden. Deze kaart moet opgestuurd
worden naar de woudmeester van de provincie waarin het grootste deel van de jachtterreinen van
de wildbeheereenheid zich bevindt. De buitendienst van de Afdeling Bos & Groen digitaliseert
deze informatie en controleert of er geen overlappingen zijn met jachtterreinen die niet
aangesloten zijn bij de wildbeheereenheid (conform BVR 1/12/1998).

6.A. Beperkt wildbeheerplan
Naast het liggingsplan moet het beperkt wildbeheerplan (zie bijlage I) de volgende tabellen
bevatten:

 een tabel met de gegevens van de jachtrechthouders en de oppervlakte van hun jachtterreinen
(T1_jachtvelden);

 een tabel met de biotoopbeschrijving -grondgebruik (T2_biotopen en grondgebruik);

 een beschrijving van de evolutie van de voorjaarsstand en van het afschot van de laatste 5 jaar
(T3_wildinvoergegevens);

 een overzicht van de beheerdoelstellingen en beheermaatregelen per soort (T4_doelstellingen en maatregelen).

1 De nummers van de tabellen (T*) verwijzen naar de tabellen in bijlage I en II.

 Instituut voor Bosbouw en Wildbeheer 14/ 59

Zeker voor wat betreft het laatste punt (de beheerdoelstellingen en maatregelen), is het
noodzakelijk om a.d.h.v. het tekstdocument (zie bijlage) meer achtergrondinformatie en uitleg te
geven. Deze uitleg moet niet per soort opgegeven worden, maar eerder per maatregel. Indien
bijvoorbeeld voor verschillende soorten (patrijs, haas, …) biotoopverbeterende maatregelen
gepland worden, moet dezelfde toelichting niet voor elke soort herhaald worden. Voor meer
uitleg over het bepalen van de doelstellingen en maatregelen, zie het vorige hoofdstuk. Meer
uitleg over de tabellen 1 tot 3 is terug te vinden in de uitleg over het uitgebreid wildbeheerplan
(zie volgend hoofdstuk).
Tot slot dient in het beperkt wildbeheerplan ook aangegeven te worden welke stappen de
wildbeheereenheid zal ondernemen om de samenwerking tussen de leden van de
wildbeheereenheid te bevorderen (# vergaderingen, activiteiten) en welke maatregelen er
genomen zullen worden om het toezicht binnen de wildbeheereenheid te verbeteren.

6.B. Uitgebreid wildbeheerplan
Ook van het uitgebreid wildbeheerplan vormt het liggingsplan één van de basiselementen. Verder
bevat het uitgebreid wildbeheerplan naast de wettelijk verplichte gegevens (die ook opgenomen
zijn in het beperkt wildbeheerplan) gegevens die, alhoewel ze wettelijk niet verplicht zijn, zeer
belangrijk zijn in het kader van het wildbeheer binnen de wildbeheereenheid (zie hoger).

Voor het opmaken van de tekst van het uitgebreid wildbeheerplan werd een tekstsjabloon
gemaakt (zie bijlage II). Daarnaast werd een reeks tabellen in Excel aangemaakt, die als sjablonen
kunnen gebruikt worden bij het opmaken van het uitgebreid wildbeheerplan. Deze
tekstdocumenten en Excel-tabellen kunnen gedownload worden van de internetsite van het
Instituut voor Bosbouw en Wildbeheer (www.ibw.vlaanderen.be). De volgende tabellen zijn in
bijlage terug te vinden:

 Tabel 1 (verplicht): gegevens van de jachtrechthouders en de oppervlakte van hun jachtterreinen
(T1_jachtvelden). De nummering die gebruikt wordt in de tabel is dezelfde als de nummering die op het
liggingsplan vermeld wordt.

 Tabel 2 (verplicht): biotoopgegevens (T2_biotopen en grondgebruik). Voor het invullen van deze tabel werd
gebruik gemaakt van een beperkt aantal klassen, zodat het aantal fouten beperkt blijft. Deze tabel heeft
als bedoeling een overzicht te geven van de samenstelling van de wildbeheereenheid in zijn geheel en de interne
verschillen in biotoopsamenstelling tussen de verschillende jachtterreinen die deel uitmaken van de
wildbeheereenheid.

 Tabel 3 (verplicht): beschrijving van de evolutie van de geschatte voorjaarsstand en van het afschot van de
laatste vijf jaar. Wanneer gebruik gemaakt wordt van het Excel-werkboek moet men enkel de gegevens (de
rode velden) op de bladzijde ‘absolute cijfers’ invullen. Deze gegevens worden dan automatisch op de
andere bladzijden van het Excel-werkboek ingevuld als relatieve cijfers en vertaald naar de nodige
grafieken. Al deze grafieken kunnen afgedrukt worden om ze toe te voegen aan het uitgebreid
wildbeheerplan. Het is zeer belangrijk de oppervlakte waarvoor de gegevens gelden, in te vullen voor zowel
de voorjaarstellingen als de afschotstatistieken (T3_wildinvoergegevens). Deze oppervlakte is de som van de
oppervlaktes van alle jachtterreinen waarvoor gegevens gerapporteerd werden in dat werkjaar. Aan de hand
van deze informatie kunnen immers de relatieve afschotstatistieken (per 100 ha) en de relatieve
voorjaarsstand berekenend worden. Zonder een correctie voor mogelijke veranderingen in de oppervlakte
waarvoor de gegevens geldig zijn (wijzigingen in het aantal aangesloten jachtterreinen of leden die hun
gegevens niet binnenleverden) loopt men het risico dat toenamen of afnamen in afschot of voorjaarsstand geen
reflectie zijn van de aanwezige wildstand, maar enkel van een verandering in bejaagde oppervlakte (zie
voorbeeld 3).

 Instituut voor Bosbouw en Wildbeheer 15/ 59

http://www.ibw.vlaanderen.be)/

Vb. 3. Vier jaar reewildafschot in een wildbeheereenheid met een veranderende
oppervlakte

De onderstaande tabel geeft een overzicht van de absolute cijfers voor het afschot van reebok,
geit en kits binnen een wildbeheereenheid. Zoals uit de tweede rij blijkt (oppervlakte), verandert
de oppervlakte waarop het afschot betrekking heeft echter in de loop van de jaren.

Jaartal 1998 1999 2000 2001 2002
Oppervlakte 0 8993 7969 6558 7969
reebok 0 303 276 230 299
reegeit 0 347 330 278 329
reekits 0 439 380 334 444
Door gebruik te maken van de informatie over de jaarlijkse oppervlakte, kan het afschot
per 100 ha voor elke categorie en voor elk jaar berekend worden.

Jaartal 1998 1999 2000 2001 2002
reebok 0 3,369287 3,463421 3,507167 3,752039
reegeit 0 3,858557 4,141047 4,239097 4,128498
reekits 0 4,881575 4,768478 5,093016 5,57159
De onderstaande figuren geven beide gegevenssets weer. De eerste figuur toont de evolutie op
basis van de absolute cijfers, de tweede geeft de evolutie op basis van de relatieve cijfers. Hieruit
wordt duidelijk dat men op basis van de absolute cijfers zou kunnen besluiten dat er in 2001 een
terugval was in het afschot en in 2002 een toename van het afschot. De grafiek van de relatieve
cijfers toont echter aan dat dit beeld enkel het gevolg is van een daling van de bejaagde
oppervlakte in 2001, die terug gecorrigeerd wordt in 2002 (wegvallen van een bepaalde
jachtgroep, bijna 1500 ha in 2001). Het werkelijke afschotverloop vertoont, met uitzondering van
reegeit, een stijging in zowel 2001 als 2002.
2 0 0

2 5 0

3 0 0

3 5 0

4 0 0

4 5 0

5 0 0

1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2

re e b o k re e g e it re e k its

 Ev
ol

ut
ie

 v
an

 h
et

 re
ew

ild
af

sc
ho

t i
n

ab
so

lu
te

 c
ijf

er
s.

6

in

3

3 ,5

4

4 ,5

5

5 ,5

1 9 9 9 2 0 0 0 2 0 0 1 2 0 0 2

re e b o k re e g e i t re e k its

Ev
ol

ut
ie

 v
an

 h
et

 re
ew

ild
af

sc
ho

t
re

la
tie

ve
 c

ijf
er

s.

 Instituut voor Bosbouw en Wildbeheer 16/ 59

 Tabel 4 (facultatief): interne spreiding van het afschot en de voorjaarsstand binnen de wildbeheereenheid.
Door de bladzijden ‘voorjaar absoluut’ en ‘afschot absoluut’ per jachtveld in te vullen, worden de
relatieve cijfers automatisch per jachtveld berekend. Deze gegevens maken het mogelijk een inzicht te krijgen
in de interne verschillen in densiteiten en afschot binnen de wildbeheereenheid. Deze facultatieve gegevens
worden enkel voor het laatste jaar van de erkenning ingevuld (T4_interne_spreiding).

 Tabel 5 (facultatief): deze tabel geeft een beeld van de evolutie van gevonden valwild binnen de
wildbeheereenheid (T5_valwild). Cijfers omtrent valwild vormen op zich een zeer moeilijk te interpreteren
bron van informatie, vermits de hoeveelheid gevonden valwild niet enkel afhankelijk is van
populatiedynamische factoren (aantal dieren, emigratie, …), maar ook in sterke mate samenhangt met de
veranderingen in de doodsoorzaken van de dieren (landbouw, verkeer, …) en met de aandacht die jagers of
jachtwachters hebben voor deze problematiek. Een sterke toename in valwild kan dus zowel het gevolg zijn
van een verhoogd aantal verkeersslachtoffers als van een grotere opmerkzaamheid van een jachtwachter die
bijvoorbeeld meer tijd heeft om op het terrein aanwezig te zijn.

 Tabel 6 (facultatief): lijst van terreinen waarop niet gejaagd mag worden of waarop bepaalde beperkingen
gelden. Aan de hand van deze tabel kan toelichting gegeven worden bij het statuut (natuurgebied, vogelrijk
gebied, …) en de jachttechnische gevolgen van terreinen waarop de jacht niet uitgeoefend mag worden of
beperkt is. Het opmaken van een kaart met de aanduiding van deze terreinen gebeurt door de Afdeling
Natuur in samenwerking met de verantwoordelijke van de wildbeheereenheid (T6_gebieden met
jachtbeperking of verbod). Op deze kaart (en met dezelfde nummering in de tabel) worden bijvoorbeeld
natuurreservaten (jachtverbod of jachtbeperkingen), vogelrijke gebieden (beperkingen in openingsperiode en
bestrijdingsmogelijkheden) en vogelrichtlijngebieden (loodhagelbesluit) aangegeven.

 Tabel 7 (facultatief): aan de hand van deze tabel kan aangegeven worden in welke jachtterreinen er frequent
problemen optreden van schade aan land- en/of tuinbouwgewassen. Bij deze tabel kunnen als bijlage
kopijen van de meldingsformulieren voor de bijzondere jacht en bestrijding (bijlage I en II van het
openingsbesluit) van de afgelopen jaren worden toegevoegd (T7_landbouwschade).

 Tabel 8 (facultatief): in deze tabel kan worden aangegeven welke de belangrijkste boscomplexen binnen de
wildbeheereenheid zijn, of deze al dan niet verpacht worden en/of er bestrijding plaatsvindt
(T8_boscomplexen).

 Tabel 9 (verplicht): deze verplichte tabel geeft een schematisch overzicht van de beheerdoelstellingen en
maatregelen voor de volgende erkenningsperiode en dit samen met de evolutie van de geschatte voorjaarsstand
en van het afschot in de vorige erkenningsperiode. In het tekstdocument dient er toelichting gegeven te worden
bij de verschillende voorgestelde technische doelstellingen en maatregelen (T9_doelstellingen en maatregelen).
De evolutie van de laatste jaren kan afgeleid worden uit de grafieken en relatieve gegevens van tabel 3. Het
is hierbij belangrijk een eenduidige notatie in het ganse document te hanteren. De volgende symbolen kunnen
gebruikt worden voor het invullen van de eerste twee kolommen: plus (+) voor een stijging, min(-) voor een
daling, gelijk aan-teken (=) voor een constant gebleven toestand en een tilde (~) wanneer de evolutie over de
verschillende jaren bijvoorbeeld eerst een daling en vervolgens terug een stijging vertoont. Een vraagteken (?)
kan gebruikt worden wanneer er geen gegevens gekend zijn of de gegevens niet toelaten een conclusie te
trekken. Voor het aanduiden van de doelstellingen en de maatregelen per soort zet men gewoon een kruisje
in de kolom(men) die van toepassing zijn voor die soort. Het is mogelijk meer dan één doelstelling en/of
maatregel aan te duiden per soort. Zo kan men bijvoorbeeld voor haas zowel toename van de voorjaarsstand
als toename van het afschot samen als doelstelling voor het beheer kiezen (met als achterliggende algemene
doelstelling ‘op een duurzame manier toch jaarlijks een hoger afschot te kunnen verwezenlijken
(optimaliseren van de jaarlijkse oogst)’). Een afname van de voorjaarsstand werd niet weerhouden als
doelstelling voor het beheer, vermits dit (bijna) altijd een maatregel is die men neemt om een andere
technische doelstelling te verwezenlijken, zoals het tegengaan van de negatieve gevolgen van de aanwezigheid
van de soort (zie voorbeeld 1). Daarentegen kan een toename van de voorjaarsstand wel een technische
doelstelling op zich zijn, met name voor soorten die de laatste jaren gekenmerkt werden door een terugval in
voorjaarsstand (patrijs, haas,…). Bestrijding als maatregel voor soorten waarbij de technische doelstelling
het tegengaan van de negatieve gevolgen van de aanwezigheid van de soort is, wordt bij de maatregelen
aangeduid als ‘andere’. In een bijhorend tekstdocument kan dit dan toegelicht worden.

 Instituut voor Bosbouw en Wildbeheer 17/ 59

 Tabel 10 (facultatief): op deze streeplijst van in Vlaanderen voorkomende zoogdieren kan de aanwezigheid
van een soort en de evolutie van de soort in de laatste vijf jaren weergegeven worden. Voor het weergeven van
de evolutie wordt gebruik gemaakt van de volgende drie mogelijkheden: ‘+’ (stijgend), ‘-’ (dalend) en ‘=’
(gelijk). De afwezigheid van een soort wordt niet genoteerd; enkel wanneer men zeker is dat een bepaalde
soort in het gebied aanwezigheid is (gezien, gehoord of sporen gezien) wordt dit aangeduid in de tabel. Voor
de muizen, spitsmuizen en vleermuizen kan men kiezen voor het aanduiden van de aanwezigheid van de
groep in zijn geheel (zonder onderscheid naar de soort) of het aanduiden van de aanwezigheid van een
specifieke soort (T10_zoogdierenlijst). Deze tabel (en ook de volgende tabellen) moeten het mogelijk maken,
op niveau van de wildbeheereenheid, de waarnemingen van de mensen op het terrein samen te brengen.

 Tabel 11 (facultatief): deze streeplijst omvat de dag- en nachtroofvogels. Voor het invullen worden dezelfde
symbolen gebruikt als voor tabel 10 (T11_dag en nachtroofvogels). Hiervoor wordt ook dezelfde filosofie
gehanteerd als voor tabel 10. Enkel deze soorten waarvan men zeker is dat ze de laatste 5 jaar
waargenomen werden, worden aangeduid.

 Tabel 12 (facultatief): lijst van soorten waarmee geregeld problemen optreden. Hoewel sommige soorten al in
de andere streeplijsten opgenomen zijn, wordt er toch speciale aandacht voor deze soorten gevraagd. Vandaar
het bestaan van deze extra tabel (T12_probleemsoorten).

Net zoals bij het beperkt wildbeheerplan dient er in de tekst vermeld te worden welke stappen de
wildbeheereenheid zal ondernemen om de samenwerking tussen de leden van de
wildbeheereenheid te bevorderen (# vergaderingen, activiteiten,…) en welke maatregelen er
genomen zullen worden om het toezicht binnen de wildbeheereenheid te verbeteren. Hiervoor
werd in de tekst (uitgebreid wildbeheerplan.doc) de rubriek G en H voorzien. Ook werd er
ruimte voorzien voor de verwezenlijkingen van de laatste jaren en voor de belangrijkste
knelpunten.

Literatuurlijst

Caughley, G. & Sinclair, A. 1994. Wildlife Ecology and Management. Blackwell Science

Bolton, M. 1997 Conservaton and the Use of Wildlife Resources. Chapman & Hall, London, UK.

Van den Berge, K., Verlinde, R., Casaer, J. & Bauwens, D. 2003. Faunabeheer – cursus
bosbouwbekwaamheid. Ministerie van de Vlaamse gemeenschap, Afdeling Bos & Groen, Brussel,
België.

Krausman, P. 2002. Introduction to Wildlife Management. Prentice Hall, Upper Saddle River,
USA

Lancia, R., Nichols, J. & Pollock, K. 1996. Estimating the number of animals in wildlife
populations. In:Bookhout, T.A.: Research and management techniques for wildlife and habitats.
Wildlife Society

Milieubeleidsplan 2003-2007. Ministerie van de Vlaamse Gemeenschap 2003.

IUCN resolutie 2.29. IUCN Policy Statement on Sustainable Use of Wild Living Resources. 2002.
Amman.

Jenkins, R.W.G. & Edwards, S.R. Sustainable use of wild species: a draft guide for decision
makers. IUCN – World Conservation Union, Nairobi, Kenya.

 Instituut voor Bosbouw en Wildbeheer 18/ 59

Bijlage I. Beperkt wildbeheerplan

Instituut voor Bosbouw en Wildbeheer
Gaverstraat 4
9500 Geraardsbergen

dr.ir.Casaer Jim Neukermans Axel
jim.casaer@lin.vlaanderen.be axel.neukermans@lin.vlaanderen.be
054/ 43 71 44 054/ 43 71 45

 Instituut voor Bosbouw en Wildbeheer 19/ 59

mailto:jim.casaer@lin.vlaanderen.be
mailto:axel.neukermans@lin.vlaanderen.be

A. Algemene administratieve gegevens

A.I Situering

Geef hier een algemene situering van de wbe

A.II Inventarisatie

Naam Wbe

Oppervlakte

Voorzitter

adres

Tel/ Gsm

Fax

Bestaande uit aantal jachtvelden:

Tabel 1: lijst van de jachtrechthouders verplicht

Vul op tabel 1 (zie achteraan) de gegevens per jachtrechthouder in, de nummers komen overeen met
de nummers op het liggingsplan.

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 1.

Instituut voor Bosbouw en Wildbeheer 20/ 59

A.III de biotopen

Tabel 2: biotoopgegevens – grondgebruik verplicht

Per jachtveld worden de biotoopgegevens ingevuld in tabel 2.

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 2.

Instituut voor Bosbouw en Wildbeheer 21/ 59

B. Evolutie fauna

B.I Statistieken

Tabel 3: wildstand – evolutie afschot en schatting voorjaarsstand verplicht

De jaarlijkse oppervlakte (som van de jachtgebieden) en het start- en eindjaar van de periode
dienen ook ingevuld te worden op tabel 3.

B.II Beschrijving evolutie + opmerkingen

Grofwild:

Kleinwild: (haas, patrijs, fazant)

Waterwild:

Overig wild:

Instituut voor Bosbouw en Wildbeheer 22/ 59

Bestrijding (niet-wildsoorten):

volgende soorten: kraaien, gaaien en eksters (eventueel spreeuw, zilvermeeuw en kokmeeuw)

Instituut voor Bosbouw en Wildbeheer 23/ 59

C.I Doelstellingen en maatregelen

Tabel 4 – doelstellingen en maatregelen – volgende vijfjaar voor wildbeheer verplicht

C.II Beschrijving

Grofwild:

Kleinwild: (haas, patrijs, fazant)

Waterwild:

Instituut voor Bosbouw en Wildbeheer 24/ 59

Overig wild:

Bestrijding (niet-wildsoorten):

volgende soorten: kraaien, gaaien en eksters (eventueel spreeuw, zilvermeeuw en kokmeeuw)

Instituut voor Bosbouw en Wildbeheer 25/ 59

D. Concrete maatregelen die genomen zullen worden in het kader van het bevorderen van de
samenwerking tussen de leden van de WBE (vergaderingen, activiteiten …)

verplicht

Instituut voor Bosbouw en Wildbeheer 26/ 59

E. Concrete punten in het kader van het bevorderen van het toezicht en de controle binnen de
wbe

verplicht

Instituut voor Bosbouw en Wildbeheer 27/ 59

Tabel 1: Jachtvelden

jachtveldnummer naam adres postcode gemeente oppervlakte in hectaren %
1 1

0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

totaal 1 1

Instituut voor Bosbouw en Wildbeheer 28/ 59

Instituut voor Bosbouw en Wildbeheer 29/ 59

en
/ r

u
e

Tabel 2: biotopen en grondgebruik

ja
ch

tv
el

dn
um

m
er

ja
ch

tv
el

dh
ou

de
r

lo
of

bo
s

na
al

db
os

ge
m

en
gd

 b
os

ak
ke

rg
ew

as
se

n

fru
itt

ee
lt

w
ei

la
nd

w
ild

ak
ke

r/
br

aa
kl

ig
ge

nd
e

gr
on

d
ig

t

w
at

er

be
bo

uw
d

ge
bi

ed

(w
oo

n
en

 in
du

st
rie

zo
ne

 P
)

an
de

re

S
om

P
ro

ce
nt

ue
el

 %

Som

Instituut voor Bosbouw en Wildbeheer 30/ 59

Tabel 3: populatietrends periode – wildinvoergegevens

 Evolutie van de bejaagde oppervlakte binnen de WBE
jaartal jaartal

 oppervlakte oppervlakte
 aantal jachtterreinen aantal jachtterreinen

Absolute cijfers

Soort

Soort

reebok reebok
 reegeit reegeit
 reekits jaarlingbok
 smalree
 bokkits
 geitkits

 haas haas : M
 haas : V

 wild konijn konijn : M
 konijn : V

 koppels patrijzen patrijshaan
 patrijshen
 patrijs juv.

 fazanthaan fazanthaan
 fazanthen fazanthen

 koppels wilde eend wilde eend : M
 wilde eend : V

 aantal bezette vossenburchten smient
 meerkoet
 grauwe gans
 canadagans

 vos: M
 vos: V

 houtduif
 kraai
 gaai
 ekster

Overzicht van de grafieken: gegevens invullen via deze hyperlink

Instituut voor Bosbouw en Wildbeheer 31/ 59

.A
. t g

ev
ol

ge
n

.F
. w

ijz
ig

in
ge

n
in

Tabel 4: doelstellingen en maatregelen *

Po
pu

la
tie

tr
en

d

la
at

st
e

vi
jfj

aa
r

A.
 a

fs
ch

ot
 (+

 /
- /

 =
 /

~)

B
. v

oo
rja

ar
ss

ta
nd

 (+
 /

- /
 =

 /
~

)

 1.
 D

oe
ls

te
lli

ng

1
oe

na
m

e
va

n
de

 v

oo
rja

ar
ss

ta
nd

1.
B

. c
on

st
an

te
 v

oo
rja

ar
ss

ta
nd

1.
C

. c
on

st
an

t h
ou

de
n

va
n

de

 ja
ar

lijk
se

 o
og

st

1.
D

. t
oe

na
m

e
va

n
ja

ar
lij

ks
e

 o
og

st

1.
E

. b
ep

er
ke

n
va

n
de

 n
eg

at
ie

ve

1.
F.

 a
nd

er
e

 2.
 M

aa
tr

eg
el

en

2.
A

. t
oe

na
m

e
va

n
he

t a
fs

ch
ot

2.
B

. a
fn

am
e

va
n

he
t a

fs
ch

ot

2.
C

. h
ab

ita
tv

er
be

te
rin

g
(d

ek
ki

ng

 e
n/

of
 v

oe
ds

el
)

2.
D

. a
an

du
id

en
 ru

st
zo

ne
s

2.
E

. b
ijv

oe
de

rin
g

2

 b
ej

ag
in

gs
m

eh
od

e

2.
G

. a
nd

er
e

ree

haas
konijn
patrijs
fazant

wilde eend
smient
meerkoet
grauwe gans
canadagans

vos
Verwilderde kat

houtduif
kraai
gaai
ekster

spreeuw
zilvermeeuw
kokmeeuw

(*voor toelichting, zie vorige paragrafen)

Soort

Bijlage II. Uitgebreid wildbeheerplan

Instituut voor Bosbouw en Wildbeheer
Gaverstraat 4
9500 Geraardsbergen

dr.ir.Casaer Jim Neukermans Axel
jim.casaer@lin.vlaanderen.be axel.neukermans@lin.vlaanderen.be
054/ 43 71 44 054/ 43 71 45

Instituut voor Bosbouw en Wildbeheer 32/ 59

mailto:jim.casaer@lin.vlaanderen.be
mailto:axel.neukermans@lin.vlaanderen.be

A. Algemene administratieve gegevens

A.I Situering

Geef hier een algemene situering van de wbe

A.II Inventarisatie

Naam Wbe

Oppervlakte

Voorzitter

adres

Tel/ Gsm

Fax

Bestaande uit aantal jachtvelden:

Tabel 1: lijst van de jachtrechthouders verplicht

Vul op tabel 1 (zie achteraan) de gegevens per jachtrechthouder in, de nummers komen overeen met
de nummers op het liggingsplan.

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 1.

Instituut voor Bosbouw en Wildbeheer 33/ 59

A.III de biotopen

Tabel 2: biotoopgegevens – grondgebruik verplicht

Per jachtveld worden de biotoopgegevens ingevuld in tabel 2.

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 2.

Instituut voor Bosbouw en Wildbeheer 34/ 59

B. Evolutie fauna

B.I a.Statistieken

Tabel 3: wildstand – evolutie afschot en schatting voorjaarsstand verplicht

De jaarlijkse oppervlakte (som van de jachtgebieden) en het start- en eindjaar van de periode
dienen ook ingevuld te worden op tabel 3.

B.I.b Interne spreiding

Tabel 4: interne spreiding - evolutie afschot en schatting voorjaarsstand per jachtveld

Facultatieve tabel 4:

Voorjaarsdensiteit laatste jachtjaar (absolute cijfers)
Afschot per km2 in het laatste jachtjaar (absolute cijfers)

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 4.

B.II Beschrijving evolutie + opmerkingen

Grofwild:

Instituut voor Bosbouw en Wildbeheer 35/ 59

Kleinwild: (haas, patrijs, fazant)

Waterwild:

Overig wild:

Bestrijding (niet-wildsoorten):

volgende soorten: kraaien, gaaien en eksters (eventueel spreeuw, zilver- en kokmeeuw)

B.III: Aanwezigheidslijsten fauna
T10_zoogdieren - facultatief (tabel 10)
T11_dag- en nachtroofvogels - facultatief (tabel 11)
T12_probleemsoorten - facultatief (tabel 12)
Opmerkingen

Schrijf hier uw opmerkingen in verband met de bovenstaande tabellen.

Instituut voor Bosbouw en Wildbeheer 36/ 59

B.IV Valwild

Onder valwild verstaat men alle dieren die dood gevonden worden en niet geschoten werden
(landbouw, verkeer, ziektes, …)

Tabel 5: valwild - facultatief

Opmerkingen:

Schrijf hier uw opmerkingen in verband met tabel 5.

C. Jachtbeperkingen en jachtverboden

Tabel 6: facultatief

In deze tabel worden alle gebieden opgenomen (en tevens aangeduid op een kaart) waar een
jachtverbod of jachtbeperkingen van kracht zijn. Deze beperkingen kunnen zowel slaan op de
bejaagbare soorten in het gebied (vb. enkel reewild), jachtperiodes (vogelrijke gebieden) of op de
jachtmethode (geen loodhagel, enkel aanzitjacht). Indien enkel bestrijding toegelaten is wordt dit
tevens vermeld in de tabel (welke soorten en welke beperkingen) en dient aangeduid te worden dat er
geen jacht is in het gebied.

Beperkingen in de jacht (aantal jachtdagen in een bepaald gebied, tijdelijk of ruimtelijk niet bejagen
van bepaalde soorten) die door de WBE zelf beslist worden, dienen niet opgenomen te worden in
deze tabel maar worden opgenomen onder maatregelen in tabel 9.

Opmerkingen: consequenties voor het wildbeheer - aandachtspunten

Schrijf hier uw opmerkingen in verband met tabel 6.

Instituut voor Bosbouw en Wildbeheer 37/ 59

D. Land- en tuinbouw – schadeproblematiek
Tabel 7: facultatief – overzicht jachtvelden en land en tuinbouwschade

• Bij deze tabel worden als bijlage kopijen van de meldingsformulieren voor de bijzondere
jacht en bestrijding (bijlage I en II van het openingsbesluit) van de afgelopen jaren
toegevoegd.

Opmerkingen: consequenties voor het wildbeheer - aandachtspunten

Schrijf hier uw opmerkingen in verband met tabel 7.

E. Bosbouw

Tabel 8: facultatief - overzicht van de belangrijkste boscomplexen en hun bejaging

Opmerkingen : consequenties voor het wildbeheer - aandachtspunten

Schrijf hier uw opmerkingen in verband met tabel 8.

Instituut voor Bosbouw en Wildbeheer 38/ 59

F.I Doelstellingen en maatregelen.

Tabel 9: doelstellingen en maatregelen – volgende vijfjaar voor wildbeheer verplicht

F.II Beschrijving

Grofwild:

Kleinwild: (haas, patrijs, fazant)

Waterwild:

Overig wild:

Instituut voor Bosbouw en Wildbeheer 39/ 59

Bestrijding (niet-wildsoorten):

volgende soorten: kraaien, gaaien en eksters (eventueel spreeuw, zilver- en kokmeeuw)

G. Concrete maatregelen die genomen zullen worden in het kader van het bevorderen van de
samenwerking tussen de leden van de WBE (vergaderingen, activiteiten, …).

verplicht

Instituut voor Bosbouw en Wildbeheer 40/ 59

H. Concrete punten in het kader van het bevorderen van het toezicht en de controle binnen de
WBE.

verplicht

Instituut voor Bosbouw en Wildbeheer 41/ 59

I. Verwezenlijkingen van de laatste vijf jaar - relatie met de doelstellingen van het vorige
wildbeheerplan

Instituut voor Bosbouw en Wildbeheer 42/ 59

J. Knelpunten en besluiten

Instituut voor Bosbouw en Wildbeheer 43/ 59

jachtveldnummer naam adres postcode gemeente oppervlakte in hectaren %
1 1

0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

totaal 1 1

Instituut voor Bosbouw en Wildbeheer 44/ 59

Tabel1: Jachtvelden

Instituut voor Bosbouw en Wildbeheer 45/ 59

en
/ r

u
e

Tabel 2: biotopen en grondgebruik
ja

ch
tv

el
dn

um
m

er

ja
ch

tv
el

dh
ou

de
r

lo
of

bo
s

na
al

db
os

ge
m

en
gd

 b
os

ak
ke

rg
ew

as
se

n

fru
itt

ee
lt

w
ei

la
nd

w
ild

ak
ke

r/
br

aa
kl

ig
ge

nd
e

gr
on

d
ig

t

w
at

er

be
bo

uw
d

ge
bi

ed

(w
oo

n
en

 in
du

st
rie

zo
ne

 P
)

an
de

re

S
om

P
ro

ce
nt

ue
el

 %

Som

Instituut voor Bosbouw en Wildbeheer 46/ 59

Tabel 3: populatietrends periode – wildinvoergegevens

 Evolutie van de bejaagde oppervlakte binnen de WBE
jaartal jaartal

 oppervlakte oppervlakte
 aantal jachtterreinen aantal jachtterreinen

Absolute cijfers

Soort

Soort

reebok reebok
 reegeit reegeit
 reekits jaarlingbok
 smalree
 bokkits
 geitkits

 haas haas : M
 haas : V

 wild konijn konijn : M
 konijn : V

 koppels patrijzen patrijshaan
 patrijshen
 patrijs juv.

 fazanthaan fazanthaan
 fazanthen fazanthen

 koppels wilde eend wilde eend : M
 wilde eend : V
 aantal bezette vossenburchten smient
 meerkoet
 grauwe gans
 canadagans
 vos: M
 vos: V
 houtduif
 kraai
 gaai
 ekster

Overzicht van de grafieken: gegevens invullen via deze hyperlink

Tabel 4: voorjaarsdensiteit laatste jachtjaar (absolute cijfers – per jachtveld)

Soort reebok reegeit reekits haas wild
konijn

koppels
patrijzen fazanthaan fazanthen koppels

wilde eend
aantal bezette

vossenburchten

Jachtveld opp.

totaal
Overzicht van de gegevens per jachtveld absoluut en relatief: gegevens invullen via deze hyperlink

Instituut voor Bosbouw en Wildbeheer 47/ 59

Tabel 4: afschot per km2 in het laatste jachtjaar (absolute cijfers– per jachtveld)

Soort

re
eb

ok

re
eg

ei
t

ja
ar

lin
gb

ok

sm
al

re
e

bo
kk

its

ge
itk

its

 ha
as

 :
M

ha
as

 :
V

 ko
ni

jn
 :

M

ko
ni

jn
 :

V
 pa

tr
ijs

ha
an

pa
tr

ijs
 ju

ve
ni

el

 fa
za

nt
ha

an

fa
za

nt
he

n
 w

ild
e

ee
nd

 :
M

w
ild

e
ee

nd
 :

V
 sm

ie
nt

m
ee

rk
oe

t

gr
au

w
e

ga
ns

C
an

ad
ag

an
s

 vo
s

: M

vo
s

: V

 ve
rw

ild
er

de
 k

at
 :

M

ve
rw

ild
er

de
 k

at
 :

V
 ho

ut
du

if

kr
aa

i

pa
tr

ijs
he

n

ga
ai

ek
st

er

Jachtveld . Opp

totaal

Instituut voor Bosbouw en Wildbeheer 48/ 59

Instituut voor Bosbouw en Wildbeheer 49/ 59

Tabel 5: valwild

Absolute cijfers valwild (laatste 5 jaar)

jaartal

 oppervlakte

 Soort

 reebok
 reegeit
 reekits

 haas

 wild konijn

 patrijs
 Nesten

 fazanthaan
 fazanthen
 nesten

 wilde eend
 nesten

 vos
 andere

Instituut voor Bosbouw en Wildbeheer 50/ 59

Tabel 5 bis: valwild laatste kalenderjaar / oorzaken

Verkeer Ziekte Landbouw Stroperij Andere

 oorzaak
 soort

reebok

reegeit

reekits

haas

wild konijn

patrijs

nesten

fazanthaan

fazanthen

nesten

wilde eend

nesten

vos

andere

Tabel 6: overzicht van gebieden met jachtbeperkingen of jachtverbod

Naam eigenaar of
verantwoordelijke

type gebied
(reservaat,
overheidsdomein, …)

opp. gelegen in
jachtgebieden nr.

bejaging
(ja/ nee)

bejaagde
soorten achtbeperkingen bestrijding

(ja/nee)

Instituut voor Bosbouw en Wildbeheer 51/ 59

Tabel 7: land- en tuinbouwschade

jachtgebiednummer schade (ja/ nee) voornaamste gewassen waaraan schade optreedt diersoort

Instituut voor Bosbouw en Wildbeheer 52/ 59

Tabel 8: belangrijkste boscomplexen

Naam eigenaar opp. verpacht
(ja/nee) wildsoorten schade

(ja/nee) bestrijding diersoorten

Instituut voor Bosbouw en Wildbeheer 53/ 59

Tabel 9: doelstellingen en maatregelen*

Po
pu

la
tie

tr
en

d

la
at

st
e

vi
jf

ja
ar

A
. a

fs
ch

ot
 (

+
/ -

 /
=

/ ~
)

B
. v

oo
rja

ar
ss

ta
nd

 (+
 /

- /
 =

 /
~

)

 1.
 D

oe
ls

te
lli

ng

1.
A

. t
oe

na
m

e
va

n
de

 v

oo
rja

ar
ss

ta
nd

1.
B

. c
on

st
an

te
 v

oo
rja

ar
ss

ta
nd

1.
C

. c
on

st
an

t h
ou

de
n

va
n

de

 ja
ar

lijk
se

 o
og

st

1.
D

. t
oe

na
m

e
va

n
ja

ar
lij

ks
e

 o
og

st

 g
ev

ol
ge

n
1.

E
. b

ep
er

ke
n

va
n

de
 n

eg
at

ie
ve

1.
F.

 a
nd

er
e

 2.
 M

aa
tr

eg
el

en

2.
A

. t
oe

na
m

e
va

n
he

t a
fs

ch
ot

2.
B

. a
fn

am
e

va
n

he
t a

fs
ch

ot

2.
C

. h
ab

ita
tv

er
be

te
rin

g
(d

ek
ki

ng

 e
n/

of
 v

oe
ds

el
)

2.
D

. a
an

du
id

en
 ru

st
zo

ne
s

2.
E

. b
ijv

oe
de

rin
g

2.
F.

 w
ijz

ig
in

ge
n

in

be
ja

gi
ng

sm
eh

od
e

2.
G

. a
nd

er
e

ree

haas
konijn
patrijs
fazant

wilde eend
smient
meerkoet
grauwe gans
canadagans

vos
Verwilderde kat

houtduif
kraai
gaai
ekster

spreeuw
zilvermeeuw
kokmeeuw

Soort

(* Voor toelichting zie volgende paragrafen (per diersoort))

Instituut voor Bosbouw en Wildbeheer 54/ 59

Instituut voor Bosbouw en Wildbeheer 55/ 59

Tabel 10: aanwezigheidslijst zoogdieren

 aanwezig (ja/neen) evolutie laatste vijf jaar (+ , - , = zie tekst)
haas
konijn
wezel
hermelijn
bunzing
amerikaanse nerts
steenmarter
boommarter
otter
das
vos
wasbeerhond
wasbeer
wilde kat
lynx
ree
edelhert
damhert
everzwijn

spitsmuizen, alle soorten
dwergspitsmuis
gewone bosspitsmuis
tweekleurige bosspitsmuis
waterspitsmuis/ millersspitsmuis
huisspitsmuis
veldspitsmuis
West-Europese egel
Europese mol

vleermuizen, alle soorten
mopsvleermuis (dwarsoorvleermuis)
laatvlieger
noordse vleermuis
bechsteins vleermuis
brandts vleermuis
baardvleermuis
meervleermuis
watervleermuis
ingekorven vleermuis
vale vleermuis
franjestaart
bosvleermuis
rosse vleermuis
ruige dwergvleermuis
gewone dwergvleermuis
kleine dwergvleermuis
gewone grootoorvleermuis
grijze grootoorvleermuis
tweekleurige vleermuis
grote hoefijzerneus
kleine hoefijzerneus
bosmuis
dwergmuis
huismuis
bruine rat
zwarte rat
rosse woelmuis
aardmuis
veldmuis
ondergrondse woelmuis
woelrat
muskusrat
beverrat
Europese hamster
hazelmuis
eikelmuis
Euraziatische rode eekhoorn
Noord-Amerikaanse grijze eekhoorn
Aziatische grondeekhoorn
Europese bever
zeehonden, alle soorten
gewone zeehond
grijze zeehond

Wees kritisch voor jezelf. Noteer enkel de soorten waar je zeker van bent.

Instituut voor Bosbouw en Wildbeheer 56/ 59

Tabel 11: dag- en nachtroofvogels
B = broedvogels DW =Doortrekker en/of wintergast

Dagroofvogels aanwezig (ja/ neen) evolutie laatste vijf jaar (+,-,= zie tekst voor uitleg)

visarend (DW)

rode wouw (DW)

zwarte wouw (DW)

wespendief (B)

buizerd (B)

ruigpootbuizerd (DW)

bruine kiekendief (B)

blauwe kiekendief (DW)

grauwe kiekendief (B, maar erg zeldzaam, vooral doortrekker)

havik (B)

sperwer (B)

torenvalk (B)

boomvalk (B)

slechtvalk (B)

smelleken (DW)

roodpootvalk (DW)

Nachtroofvogels

kerkuil (B)

bosuil (B)

steenuil (B)

ransuil (B)

velduil (B, maar erg zeldzaam poldergebied, vooral doortrekker)

Tabel 12: probleemsoorten

 aanwezig (ja/ neen) evolutie laatste vijf jaar (+,-,= zie tekst voor uitleg)

Vogelsoorten

zwaangans

nijlgans

Indische gans

magelaengans

zwarte zwaan

Zoogdieren

Amerikaanse nerts

beverrat

muskusrat

bruine rat

zwarte rat

grijze eekhoorn

Siberische grondeekhoorn

Reptielen en amfibieën

geelwangschildpad

roodwangschildpad

brulkikker

Ongewervelde diersoorten

Turkse rivierkreeft

gevlekte Amerikaanse rivierkreeft

rode Amerikaanse rivierkreeft

Instituut voor Bosbouw en Wildbeheer 57/ 59

Tabel 3: wildinvoergegevens

tabel 3: wildinvoergegevens - populatietrends periode :
startjaartal eindjaartal

2000 2004

Evolutie van de bejaagde oppervlakte binnen de WBE

Jaartal 2000 2001 2002 2003 2004 Jaartal 2000 2001 2002
Oppervlakte 5000 5000 5000 5000 5000 Oppervlakte 0 0 0
Aantal jachtterreinen 0 0 0 0 0 Aantal jachtterreinen 0 0 0

Absolute
cijfers Voorjaarstelling Afschot

Jaartal 2000 2001 2002 2003 2004 Jaartal 2000 2001 2002
Soort Soort
reebok 1 2 2 8 2 reebok 0 0 0
reegeit reegeit 0 0 0
reekits jaarlingbok 0 0 0
 smalree 0 0 0

bokkits 0 0 0
geitkits 0 0 0

haas haas : M 0 0 0
haas : V 0 0 0

wild konijn konijn : M
konijn : V

koppels patrijzen patrijshaan 0 0 0
patrijshen 0 0 0
patrijs juv. 0 0 0

Instituut voor Bosbouw en Wildbeheer 58/ 59

Tabel 4: interne spreiding - evolutie afschot en schatting voorjaarsstand per jachtveld

Voorjaarsdensiteit laatste jachtjaar (absolute cijfers)

Soort reebok reegeit reekits haas wild konijn koppels patrijzen
JACHTVELD oppervlakte

Instituut voor Bosbouw en Wildbeheer 59/ 59

	A. Algemene administratieve gegevens
	A.I Situering
	Geef hier een algemene situering van de wbe

	A.II Inventarisatie
	Tabel 1: lijst van de jachtrechthouders (verplicht

	A.III de biotopen
	Tabel 2: biotoopgegevens – grondgebruik \

	B.I Statistieken
	Tabel 3: wildstand – evolutie afschot en �
	B.II Beschrijving evolutie + opmerkingen
	C.I Doelstellingen en maatregelen
	Tabel 4 – doelstellingen en maatregelen –�

	C.II Beschrijving

	A. Algemene administratieve gegevens
	A.I Situering
	A.II Inventarisatie
	Tabel 1: lijst van de jachtrechthouders (verplicht

	A.III de biotopen
	Tabel 2: biotoopgegevens – grondgebruik \

	B.I a.Statistieken
	Tabel 3: wildstand – evolutie afschot en �
	Tabel 4: interne spreiding - evolutie afschot en schatting v
	B.II Beschrijving evolutie + opmerkingen
	B.III: Aanwezigheidslijsten fauna
	T10_zoogdieren - facultatief (tabel 10)
	T11_dag- en nachtroofvogels - facultatief (tabel 11)
	T12_probleemsoorten - facultatief (tabel 12)
	B.IV Valwild

	C. Jachtbeperkingen en jachtverboden
	D. Land- en tuinbouw – schadeproblematiek
	F.I Doelstellingen en maatregelen.
	Tabel 9: doelstellingen en maatregelen – �
	F.II Beschrijving
	verplicht

