
Wetenschappelijke onderbouwing van een
strategische prioriteitenkaart vismigratie
voor Vlaanderen (Benelux Beschikking M(2009)01)

Maarten Stevens & Johan Coeck

INBO.R.2010.33

Instituut voor Natuur- en Bosonderzoek - Kliniekstraat 25 - 1070 Brussel - T.: +32 (0)2 558 18 11 - F.: +32 (0)2 558 18 05 - info@inbo.be - www.inbo.be

INBO.R.2010.33.indd 1 7/28/10 8:49:49 PM

Auteurs:
Maarten Stevens & Johan Coeck
Instituut voor Natuur- en Bosonderzoek

Instituut voor Natuur- en Bosonderzoek
Het Instituut voor Natuur- en Bosonderzoek (INBO) is het Vlaams onderzoeks- en kenniscentrum voor natuur en het
duurzame beheer en gebruik ervan. Het INBO verricht onderzoek en levert kennis aan al wie het beleid voorbereidt,
uitvoert of erin geïnteresseerd is.

Vestiging:
INBO Brussel
Kliniekstraat 25, 1070 Brussel
www.inbo.be

e-mail:
Maarten.Stevens@inbo.be

Wijze van citeren:
Stevens M. & Coeck J. (2010). Wetenschappelijke onderbouwing van een strategische prioriteitenkaart vismigratie
voor Vlaanderen (Benelux Beschikking M(2009)01). Rapporten van het Instituut voor Natuur- en Bosonderzoek 2010
(INBO.R.2010.33). Instituut voor Natuur- en Bosonderzoek, Brussel.

D/2010/3241/255
INBO.R.2010.33
ISSN: 1782-9054

Verantwoordelijke uitgever:
Jurgen Tack
		
Druk:
Managementondersteunende Diensten van de Vlaamse overheid.

Foto cover:
Y. Adams / Vildaphoto

Dit onderzoek werd uitgevoerd in opdracht van:
Agentschap voor Natuur en Bos, Koning Albert II-laan 20, 1000 Brussel

© 2010, Instituut voor Natuur- en Bosonderzoek

INBO.R.2010.33.indd 2 7/28/10 8:49:49 PM

Wetenschappelijke onderbouwing
van een strategische
prioriteitenkaart vismigratie voor
Vlaanderen (Benelux Beschikking
M(2009)01)

Maarten Stevens en Johan Coeck

INBO.R.2010.33

4 Prioriteringskaart vismigratie www.inbo.be

Samenvatting

Op 26 april 1996 werd de Benelux-beschikking voor vrije vismigratie goedgekeurd. De
beschikking stelt dat de betrokken lidstaten de vrije migratie van de vissoorten in alle
hydrografische stroomgebieden moeten verzekeren vóór 1 januari 2010. Onlangs werd de
Benelux-beschikking uit 1996 geëvalueerd. De algemene conclusie is dat al heel wat
knelpunten weggewerkt zijn maar dat de voorziene timing niet haalbaar is en dat voorlopig
gefocust zou moeten worden op de prioritaire waterlopen. Op 16 juni 2009 werd een nieuwe
Benelux-beschikking (M (2009) 1) goedgekeurd. Hiermee verbinden de lidstaten er zich toe
om binnen 12 maanden na de inwerkingtreding van de beschikking, een prioriteitenkaart op
te maken. Naar aanleiding hiervan, werd door het INBO op basis van ecologische criteria een
voorstel voor een prioriteringskaart uitgewerkt.

Het voorstel voor de nieuwe prioriteringskaart houdt zowel rekening met de verspreiding van
Habitatrichtlijnsoorten als met de aanbevelingen van het palingbeheerplan. Daarnaast laat
de nieuwe Benelux-beschikking ook ruimte voor vissen van meer regionaal belang. Daarom
wordt ook de verspreiding van stroomminnende soorten, waarvoor in Vlaanderen een
soortherstelprogramma werd uitgewerkt, in rekening gebracht (serpeling, kopvoorn en
kwabaal).

De totale lengte van het migratienetwerk van waterlopen in de nieuwe prioriteringskaart
bedraagt 3237 km. Naast de knelpunten op de geselecteerde waterlopen, moeten echter ook
de pompgemalen en hydroturbines die niet op de geselecteerde waterlopen liggen in
rekening gebracht worden. Afhankelijk van hun ligging en werking kunnen pompgemalen en
hydroturbines een belangrijke impact hebben op de overleving van stroomafwaarts
migrerende vissen en van paling in het bijzonder. Op basis van een inventarisatie van
pompgemalen in Vlaanderen zal een lijst worden opgesteld van de meest schadelijke
pompgemalen. Deze lijst wordt vervolgens toegevoegd aan de prioriteringskaart.

De prioriteringskaart geeft een overzicht van de waterlopen die knelpuntenvrij gemaakt
moeten worden om de aanwezige populaties van doelsoorten in stand te houden. Hierbij
wordt onderscheid gemaakt tussen hindernissen van eerste en tweede prioriteit. De
hindernissen van eerste prioriteit zijn minimaal degenen die zich bevinden op de hoofdlopen
van de grote stromen (Schelde en Maas). 90% van deze knelpunten moeten tegen 2015
worden weggewerkt, de overige 10% uiterlijk tegen 2021. De knelpunten op de Schelde en
de knelpunten die in de eerste fase van het palingbeheerplan moeten opgelost worden
hebben de hoogste prioriteit. De hindernissen van tweede prioriteit zijn degenen die zich
bevinden op de overige in de beschikking beoogde waterlopen. De hindernissen van de
tweede prioriteit worden in drie groepen opgesplitst. 50% moet weggewerkt zijn voor 31
december 2015. 75% moet weggewerkt worden voor 31 december 2021 en 100% voor 31
december 2027.

Bijkomend werden ook aandachtswaterlopen aangeduid waar het oplossen van
migratieknelpunten geen prioriteit is maar waar er wel belangrijk vishabitat voorkomt. Dit
zijn waterlopen die belangrijk zijn voor het herstel van de palingbestanden, waterlopen met
een waardevolle structuurkwaliteit en waterlopen in een VHA zone waarin
Habitatrichtlijnsoorten voorkomen. De aandachtswaterlopen maken geen deel uit van de
prioriteringskaart en dragen dus geen timing voor het wegwerken van de aanwezige
knelpunten. Op deze waterlopen moet er minstens voor gezorgd worden dat de
stroomafwaartse migratie niet belemmerd wordt. Daarnaast moet bij opportuniteiten ook
gestreefd worden naar de sanering van aanwezige vismigratieknelpunten.

www.inbo.be Prioriteringskaart vismigratie 5

English abstract

On April 26, 1996, the Benelux Decision about free fish migration was adopted. The Decision
sets that the Member States should guarantee free fish migration in all hydrographic basins
before January 1, 2010. Recently, the 1996 Benelux decision has been evaluated. The
general conclusion is that a lot of barriers have been removed, but also that the timing is not
achievable and that the focus should be on the most important watercourses. On June 16,
2009 a new Benelux Decision (M (2009) 1) was approved. According to this new Decision,
Member States commit themselves to draw up a map indicating the most important
watercourses for fish migration. Hereto, the Research Institute for Nature and Forest (INBO)
drew up a proposal for this prioritization map based on ecological criteria.

The proposal for the new prioritization map accounts for both the distribution of EU Habitat
Directive species and the recommendations of the eel management plan. In addition, the
Benelux Decision allows to account for regionally important fishes. Therefore, we also
accounted for the distribution of the rheophilic species for which Flanders has developed a
restoration program (dace, chub and burbot).

The total length of the priotization network of watercourses is 3237 km (almost 15% of the
total length of the watercourses in Flanders). Besides the barriers on the selected
watercourses, also pumping stations and hydro turbines on unselected watercourses should
be taken into account. Depending on their location and functioning, pumping stations and
hydro turbines may have a significant impact on the survival of downstream migrating fish
and eel in particular. The results of a survey of pumping stations in Flanders will be used to
draw up a list of the most harmful pumping stations. This list will then be added to the
prioritization map.

The prioritization map gives an overview of the watercourses that should be barrier-free in
order to preserve the populations of the target species. Hereto a distinction is made between
obstacles of first and second priority. Obstacles of first priority are those located on the main
rivers of the major river basins (Scheldt and Meuse). 90% of these barriers should be
eliminated by 2015, the remaining 10% by 2021. In Flanders, the highest priority is given to
the obstacles on the River Scheldt and to the obstacles that should be removed first
according to the eel management plan. The remaining obstacles on the watercourses of the
prioritization map are assigned to the second priority. These obstacles will be divided into
three groups. 50% of these should be removed before December 31, 2015. 75% should be
removed before December 31, 2021 and 100% by December 31, 2027.

Additionally, watercourses of special attention were selected. These are watercourses that
have important fish habitat, but where the removal of migration barriers is not a priority.
These watercourses are important for the restoration of the eel stock, have an ecologically
valuable structure or are located in a sub-basin where Habitat Directive species occur. They
are not part of the prioritization map and have no timing for the removal of existing
migration barriers. However, downstream migration should be guaranteed in these
watercourses and if an opportunity arises, the existing fish migration barriers should be
removed.

6 Prioriteringskaart vismigratie www.inbo.be

Inhoud

Samenvatting.. 4

English abstract .. 5

1 Inleiding.. 8
1.1 Migratiestrategieën ..8
1.2 Belang van vrije vismigratie ..8
1.3 Doelsoorten ..10
1.3.1 Habitatrichtlijnsoorten (HR-soorten) ...10
1.3.1.1 Beekprik (Lampetra planeri) ..11
1.3.1.2 Rivierprik (Lampetri fluviatilis)...11
1.3.1.3 Grote modderkruiper (Misgurnus fossilis) ..11
1.3.1.4 Kleine modderkruiper (Cobitis taenia)...11
1.3.1.5 Rivierdonderpad (Cottus gobio/perifretum/rhenanus)..................................12
1.3.1.6 Fint (Alosa fallax) ..12
1.3.1.7 Atlantische zalm (Salmo salar) ..12
1.3.1.8 Bittervoorn (Rhodeus amarus)...12
1.3.2 Paling ..13
1.3.3 Zeldzame en bedreigde stroomminnende soorten (SM-soorten)15
1.3.3.1 Kopvoorn (Squalius cephalus) ...15
1.3.3.2 Kwabaal (Lota lota)..15
1.3.3.3 Serpeling (Leuciscus leuciscus) ..15
1.3.4 Besluit ...16
2 Opbouw prioriteringskaart .. 18
2.1 Algemene werkwijze ..18
2.1.1 Prioritaire waterlopen ...19
2.1.2 Aandachtswaterlopen ...19
2.2 Stap 1 – HR-soorten ..20
2.3 Stap 2 - Palingbeheerplan ...21
2.4 Stap 3 – SM-soorten ..21
2.5 Stap 4 – Vervolledigen netwerk ...22
2.6 Stap 5 - Pompgemalen ...22
2.7 Stap 6 - Aandachtswaterlopen ...23
2.7.1 Ecologisch waardevolle waterlopen...24
2.7.2 Uitbreiding areaal HR-soorten..25
2.8 Verwerking in GIS..26
2.9 Prioritering oplossen knelpunten ..26
2.9.1 Indeling waterlopen ...27
2.9.2 Prioriteit 1 ..27
2.9.3 Prioriteit 2 ..27
3 Bespreking .. 29
3.1 Oude prioriteringskaart...29
3.2 Nieuwe prioriteringskaart..30

www.inbo.be Prioriteringskaart vismigratie 7

4 Besluit ... 33

5 Aanbevelingen... 34

Bijlage 1: Migratieknelpunten fase 1 palingbeheerplan... 35

Bijlage 2: Waterlopen nieuwe prioriteringskaart .. 36

Literatuurlijst.. 40

Lijst van figuren.. 42

Lijst van tabellen .. 44

8 Prioriteringskaart vismigratie www.inbo.be

1 Inleiding

1.1 Migratiestrategieën
Potadrome vissoorten verplaatsen zich binnen onze inlandse ‘zoete’ rivieren. Het overgrote
deel van onze beek- en riviervissen behoren tot deze potadrome groep. De zoetwatervissen
in onze inlandse wateren voeren migraties uit van verschillende omvang. Rivierdonderpad
bijvoorbeeld heeft beperktere zwemcapaciteiten dan winde en voert daarom migraties uit
binnen eenzelfde beek of rivier. Winde daarentegen kan omvangrijke migraties uitvoeren
tussen verschillende rivierbekkens.

Tot de diadrome groep behoren vissoorten die omvangrijke verplaatsingen ondernemen
tussen leefgebieden in zee en zoetwater. Diadromie omvat drie mogelijke
migratiestrategieën. Katadrome soorten zoals de Europese paling groeien op in rivieren en
trekken als volwassen individuen naar zee om zich voort te planten. Anadrome soorten
daarentegen groeien op in zee en migreren naar de rivieren om zich voort te planten. Bij
amfidrome soorten tenslotte is hun migratie tussen de mariene en zoetwater omgeving niet
gerelateerd aan de voortplanting, maar eerder aan voeding en groei. Amfidrome en
katadrome soorten dringen de rivieren binnen als juvenielen, die zich in de eerste fase
vestigen in de benedenstroomse zones. Van hieruit koloniseren ze verder de zoetwater zones
van de rivieren. Anadrome soorten daarentegen dringen de rivieren binnen als adulten en
migreren zo snel mogelijk verder stroomopwaarts naar de bovenstroomse paaigebieden.

1.2 Belang van vrije vismigratie
Vissen kunnen hun populaties enkel in stand houden als ze zich kunnen voortplanten,
voeden, groeien en beschermen in hun leefgebied. Bij al deze biologische aspecten speelt
migratie een rol. Vissen moeten in stroomop- en stroomafwaartse richting kunnen migreren
over kleine tot (middel)grote afstanden op zoek naar paai-, opgroei- en
overwinteringgebieden. Bovendien moeten vissen kunnen vluchten voor predatoren of
tijdelijk ongunstige omstandigheden (vb. vervuiling). Vismigratie is dus een complex gedrag
dat van soort tot soort en afhankelijk van het levensstadium van de vis sterk kan verschillen.

De meeste kunstwerken in een waterloop vormen echter een belemmering voor de vrije
migratie van vissen en zorgen ervoor dat de ecologische functies van een waterloop niet of
slechts gedeeltelijk benut kunnen worden. De fragmentering van de vishabitat heeft niet
alleen directe gevolgen voor de overleving van een populatie, maar de genetische isolatie
leidt in vele gevallen ook tot verlies van genetische variatie en een verhoogd risico op lokale
extinctie (Raeymaekers et al., 2009).

De problematiek van de versnippering van het rivierennetwerk en het belang van herstel
voor vismigratie is reeds beschreven in talrijke beleidsdocumenten, richtlijnen en decreten.

De Benelux-beschikking (dd. 26 april 1996) stelt dat de betrokken regeringen de vrije
migratie van de vissoorten in alle hydrografische stroomgebieden moet verzekeren. Het
herstel van de migratie van de grote diadrome trekvissoorten van en naar de paai- en
opgroeigebieden is hierbij prioritair. Bovendien moeten die trekbewegingen vóór 1 januari
2010 mogelijk gemaakt worden voor alle soorten vis in alle hydrografische stroomgebieden
ongeacht de beheerder (www.vismigratie.be).

Herstel van vrije vismigratie staat ook centraal in de Vlaamse wetgeving. In het Decreet
betreffende het Integraal Waterbeleid van 9 juli 2003 werd vooropgesteld dat vrije
vismigratie voor alle vissoorten vóór 1 januari 2010 in alle Vlaamse stroomgebieden mogelijk

www.inbo.be Prioriteringskaart vismigratie 9

moet zijn, nieuwe migratieknelpunten moeten voorkomen worden en natuurlijke
watersystemen moeten behouden en hersteld worden.

Om aan de Benelux-beschikking tegemoet te komen heeft de Vlaamse overheid een
uitvoeringsplan met een prioriteitenkaart opgemaakt (Figuur 1). Deze prioriteitenkaart
omvat een selectie (3000 km van 21000 km) van ecologisch waardevolle waterlopen en
verbindingswaterlopen in Vlaanderen. Alle mogelijke migratieknelpunten op deze waterlopen
werden geïnventariseerd en publiek beschikbaar gemaakt via een online databank
(www.vismigratie.be). De methode voor de opmaak van de eerste prioriteitenkaart wordt
beschreven in Monden et al. (2001).

Figuur 1. Eerste prioriteringskaart voor vismigratie. Groen: hoofdmigratieweg, rood:
ecologisch waardevolle waterloop, grijs: verbindingsweg, geel: glasaalmigratieweg, blauw:
alternatieve hoofdmigratieweg. De witte cirkels zijn geïnventariseerde knelpunten die al
opgelost werden.

Ten slotte werd door de Europese ministerraad de palingverordening uitgevaardigd
(EG/1100/2007) die alle lidstaten verplicht om tegen eind 2008 voor elk stroomgebied een
beheerplan op te maken voor de bescherming en het herstel van de palingbestanden. In het
kader van de Belgische palingbeheerplannen werd een prioritering opgesteld voor het
oplossen van de belangrijkste migratiebarrières voor paling (Anon., 2008). De timing voor
het oplossen van deze migratieknelpunten is afgestemd op de timing die gehanteerd werd in
de ontwerptekst voor de aangepaste Benelux-beschikking.

Onlangs werd de Benelux-beschikking voor vrije vismigratie uit 1996 geëvalueerd. De
algemene conclusie is dat al heel wat knelpunten weggewerkt zijn maar dat de voorziene
timing niet haalbaar is en dat voorlopig gefocust zou moeten worden op de prioritaire
waterlopen. Op 16 juni 2009 werd een nieuwe Benelux-beschikking (M (2009) 1)
goedgekeurd. Hiermee verbinden de lidstaten er zich toe om binnen 12 maanden na de
inwerkingtreding van de beschikking, een prioriteitenkaart op te maken. Deze
prioriteitenkaart omvat de waterlopen die ecologisch belangrijk zijn en/of een
verbindingsfunctie hebben voor ten minste de Europees beschermde soorten. Voor het
wegwerken van de hindernissen op deze waterlopen wordt de timing afgestemd op de EU-
KRLW:

• 90 % van de hindernissen van eerste prioriteit moeten weggewerkt zijn voor 31
december 2015 en de rest van deze hindernissen voor 31 december 2021.

10 Prioriteringskaart vismigratie www.inbo.be

• 50 % van de hindernissen van tweede prioriteit moeten weggewerkt zijn voor 31
december 2015 en de rest van deze hindernissen wordt opgesplitst in twee delen van
telkens 25%. Het eerste deel wordt weggewerkt voor 31 december 2021 en het
tweede deel voor 31 december 2027.

De hindernissen van eerste prioriteit zijn minimaal degenen die zich bevinden op de
hoofdlopen van de grote stromen (Schelde, Rijn en Maas). Een lidstaat kan deze categorie
aanvullen met de ecologisch meest belangrijke zijlopen. De hindernissen van tweede
prioriteit zijn degenen die zich bevinden op de overige in de beschikking beoogde
waterlopen.

In opvolging van de nieuwe Benelux-beschikking (M (2009) 1) zal aan het Vlaams Parlement
voorgesteld worden om ook het decreet Integraal Waterbeleid in die zin aan te passen. In de
loop van 2009-2010 zal een strategische prioriteitenkaart opgesteld worden. In Vlaanderen
heeft de Coördinatie Commissie Integraalwaterbeleid (CIW) aan de werkgroep Ecologisch
Waterbeheer de opdracht gegeven een aangepaste prioriteitenkaart voor vismigratie op te
maken. Als voorbereiding op de gesprekken binnen de werkgroep heeft het Agentschap voor
Natuur en Bos (ANB) aan het INBO gevraagd een ecologische onderbouwing voor de
prioritering op te maken.

1.3 Doelsoorten
Volgens de Benelux-beschikking (M (2009) 1) moet bij het opstellen van de beleidskaart
minstens rekening gehouden worden met de vissoorten van de bijlagen II en V van de
Habitatrichtlijn en met paling (palingverordening (EG 1100/2007). De formulering met
“minstens” laat ook ruimte voor andere vissoorten van meer regionaal belang. Gezien de
sterke achteruitgang en bedreiging van stroomminnende soorten in Vlaanderen wordt
voorgesteld om zeker de stroomminnende soorten waarvoor een herstelprogramma werd
uitgewerkt (kopvoorn, kwabaal en serpeling) hier aan toe te voegen. Wanneer niet tijdig
voldoende maatregelen genomen worden zullen deze soorten op korte termijn uitsterven in
Vlaanderen. Herstel van vrije vismigratie en het stromend karakter van waterlopen is zeer
belangrijk voor deze soorten. Hieronder worden de belangrijkste habitatvereisten van de
habitatrichtlijnsoorten, paling en de stroomminnende soorten samengevat.

1.3.1 Habitatrichtlijnsoorten (HR-soorten)
Via de Europese Habitatrichtlijn (92/43/EEG, 21 mei 1992) worden soorten en hun leefgebied
beschermd binnen de lidstaten van de Europese Unie (Decleer, 2007). De Bijlage II van de
Habitatrichtlijn bevat een lijst van soorten waarvan geoordeeld wordt dat Europa een
belangrijke verantwoordelijkheid draagt voor hun voortbestaan. Voor de soorten uit deze
bijlage die op hun grondgebied voorkomen, moeten de lidstaten representatieve gebieden
afbakenen (Speciale Beschermingszones – SBZ). Daarnaast bevat Bijlage IV van de
Habitatrichtlijn een lijst van soorten die strikt beschermd moeten worden. O.a. houting
(Coregonus oxyrhynchus) en Atlantische steur (Acipenser sturio) staan op deze lijst, maar
beide soorten worden niet meer waargenomen in Vlaanderen. In Bijlage V tenslotte worden
de soorten opgesomd waarbij exploitatie of visserij nog kan worden toegestaan op
voorwaarde dat ze in een gunstige staat van instandhouding blijven en ze niet gevangen
worden met explosieven of vergif. Elke lidstaat is verplicht om op zesjaarlijkse basis te
rapporteren over de staat van instandhouding van de soorten van de Bijlage II, IV en V die
in de lidstaat voorkomen. In Vlaanderen worden de habitatrichtlijnsoorten beschermd door
het gewijzigde Decreet Natuurbehoud van 19/07/2002 en door de uitvoering daarvan in het
recente Soortenbesluit van de Vlaamse Regering (BS 15/5/2009). Bijlage 2 van het Decreet
bevat een lijst van 27 soorten uit de Bijlage II van de Habitatrichtlijn, waarvan zes
vissoorten (bittervoorn, Rhodeus sericeus amarus; grote modderkruiper, Misgurnus fossilis;
kleine modderkruiper, Cobitis taenia; rivierdonderpad, Cottus gobio; fint, Alosa fallax;

www.inbo.be Prioriteringskaart vismigratie 11

Atlantische zalm, Salmo salar) en twee rondbeksoorten (rivierprik, Lampetra fluviatilis;
beekprik, Lampetra planeri). Rivierprik en fint zijn de enige diadrome soorten uit de lijst, de
andere zijn potadrome soorten.

Voor elke Speciale Beschermingszone (SBZ) moeten de EU-lidstaten tegen 2010
instandhoudingsdoelstellingen (IHD’s) formuleren. In Vlaanderen werden eerst gewestelijke
IHD’s opgemaakt, die vervolgens vertaald worden naar de afzonderlijke SBZ’s. De
beoordelingstabellen voor het bepalen van de gunstige staat van instandhouding voor de
habitatrichtlijnsoorten werd opgemaakt door Adriaens et al. (2008).

Hieronder wordt een overzicht gegeven van de habitatvereisten van de
habitatrichtlijnsoorten die zijn opgenomen in bijlage 2 van het Decreet Natuurbehoud.

1.3.1.1 Beekprik (Lampetra planeri)

De Beekprik is een typische bewoner van natuurlijke beken met goede waterkwaliteit, die
een afwisseling vertonen van snelstromende, zandige trajecten en luwe, slibrijkere delen.
Dergelijke waterlopen worden o.a. gekenmerkt door meandering en bijhorend
stroomkuilenprofiel. Ze planten zich voort in matig stromend water met paaisubstraat van
zand en kiezel (Seeuws, 1996).

1.3.1.2 Rivierprik (Lampetri fluviatilis)

Rivierprikken zijn anadroom. De volwassen individuen leven op zee en migreren naar de
rivieren om zich voort te planten. Als paaihabitat is een grindbodem met snelstromend water
vereist en naburige kalme gebieden met fijnkorrelig materiaal voor de larven. Na het
uitsluipen drijven de larven stroomafwaarts om zich te vestigen op plaatsen met kalm water
in slibrijk substraat dat rijk is aan organisch materiaal zoals de oevers van waterlopen
(Stevens et al., 2009).

1.3.1.3 Grote modderkruiper (Misgurnus fossilis)

De Grote modderkruiper wordt voornamelijk aangetroffen in oude rivierbeddingen en in
mindere mate in de bovenstroomse gedeelten van waterlopen. Het oorspronkelijke habitat
van de Grote modderkruiper bestaat vermoedelijk uit stilstaande wateren in
overstromingsvlaktes van riviersystemen. De soort kan aangetroffen worden in alle types
van stilstaande wateren, maar geeft toch de voorkeur aan drassige gebieden met een
modderige tot zandig-modderige bodem, een geringe diepte en een overvloedige vegetatie.
De Grote modderkruiper kan bijgevolg aangetroffen worden in alle traagstromende tot
stilstaande wateren zoals vijvers, ontginningsputten, oude rivierarmen, afwateringsgreppels,
poldersloten, veedrinkpoelen, vloeiweiden en overstromingsgebieden van rivieren. In grotere
wateren komt hij vnl. voor in de ondiepe oeverzones eerder dan in het zomerbed van
rivieren. Het voorkomen van de Grote modderkruiper beperkt zich dus voornamelijk tot de
brasemzone van rivieren, zoals gedefinieerd door Huet (Van Liefferinge & Meire, 2003).

1.3.1.4 Kleine modderkruiper (Cobitis taenia)

Kleine modderkruipers zijn bodemvissen die kleine, ondiepe, heldere, onvervuilde,
zuurstofrijke en liefst traagstromende tot stilstaande wateren verkiezen. Kleine
modderkruipers komen niet alleen in waterlopen voor, maar veel van de vindplaatsen
bestaan uit stilstaande wateren (Seeuws, 1999a). De optimale habitat van kleine
modderkruiper bestaat uit patches van aquatische vegetatie (voortplanting) en zanderig tot
slibrijk substraat, waarin ze zich ingraven en hun voedsel vinden.

12 Prioriteringskaart vismigratie www.inbo.be

1.3.1.5 Rivierdonderpad (Cottus gobio/perifretum/rhenanus)

Rivierdonderpadden zijn bodemvissen die ondiepe, onvervuilde, heldere, zuurstofrijke en
liefst matig snelstromende en koele wateren verkiezen. De soort komt ook voor in trager
stromende wateren en in zuivere meren. Het hoofdverspreidingsgebied is gelegen in de
forelzone volgens de indeling van Huet (Seeuws, 1999b).

Recent onderzoek toont aan dat de soort Cottus gobio bestaat uit meerdere soorten. Al deze
soorten zijn ook opgenomen in bijlage II van de habitatrichtlijn. Wellicht gaat het in
Vlaanderen om twee soorten: de Rivierdonderpad (C. perifretum) en de Beekdonderpad (C.
rhenanus). De Rivierdonderpad is voornamelijk in de benedenlopen terug te vinden
(laaglandsituatie), terwijl de Beekdonderpad een meer geïsoleerd voorkomen heeft in de
bovenlopen van (zij-)riviertjes (middengebergte) (Adriaens et al., 2007).

1.3.1.6 Fint (Alosa fallax)

Adulte finten brengen het grootste deel van hun leven in zee door en trekken in het voorjaar
naar de zoetwaterzone van estuaria om zich voort te planten. Fintlarven begeven zich na
het uitsluipen naar de randen van de waterloop met rustig water. Zijrivieren worden
beschouwd als betere opgroei- en foerageergebieden dan de hoofdstroom vanwege de
langzamere stroming. De opgroeiende juvenielen migreren langzaam stroomafwaarts en
verlaten tegen de winter het estuarium (Stevens et al., 2009).

De populatie van fint in de Zeeschelde neemt de laatste jaren toe en een aantal recente
waarnemingen uit 2009 wijzen er op dat de soort zich vermoedelijk terug voortplant in
Vlaanderen. De belangrijkste knelpunten voor de stroomopwaartse migratie bevinden zich
aan de zoet-zoutovergangen en op de grote migratieassen.

1.3.1.7 Atlantische zalm (Salmo salar)

Adulte zalmen trekken de rivieren op om te paaien op schoon grindsubstraat. Ze keren terug
naar de rivier waar ze uit het ei gekomen zijn en vaak zelfs naar het deel van het
stroomgebied waar ze oorspronkelijk vandaan komen. Juveniele zalmen blijven twee tot vier
jaar in de rivier, waarna de zogenaamde smoltificatie optreedt en ze naar zee migreren
(Stevens et al., 2009).

Zalm heeft zich de afgelopen twee eeuwen wellicht niet meer voortgeplant in het
Scheldebekken. Waarnemingen van zalm zijn zeldzaam. Exemplaren die hier worden
waargenomen zijn wellicht afgedwaalde dieren uit andere rivieren. In Wallonië wordt al
enkele jaren getracht de soort te herintroduceren in de Maas.

1.3.1.8 Bittervoorn (Rhodeus amarus)

De bittervoorn leeft in stilstaande en langzaam stromende wateren. Dit kunnen poldersloten,
kleine vijvers, maar ook grotere rivieren en meren zijn (de Lange & van Emmerik, 2006). De
soort is afhankelijk van een goede tot vrij goede waterkwaliteit en van de aanwezigheid van
een goed ontwikkelde waterplantenvegetatie. Voor hun voortplanting is de soort gebonden
aan zoetwatermosselen van het geslacht Unio (o.a. schildersmossel) of Anodonta (o.a.
zwanenmossel). Recent onderzoek (Van Damme et al., 2007) toont echter aan dat de
recente verspreiding van bittervoorn in West-Europa het gevolg is van
klimaatsveranderingen en antropogene veranderingen in aquatische systemen. Op basis van
hun bevindingen suggereren de auteurs dat bittervoorn eerder een indicator is van
ecosysteem verstoring dan van ecologische integriteit.

www.inbo.be Prioriteringskaart vismigratie 13

Figuur 2. Verspreiding van HR-soorten in Vlaanderen. Alleen de waterlopen (VHAG-
segment) waarin een soort werd aangetroffen zijn geselecteerd. De verspreiding van
bittervoorn wordt niet in rekening gebracht voor de opmaak van de prioriteringskaart (zie
Stap 1 – HR-soorten).

1.3.2 Paling
De Europese paling (Anguilla anguilla) is een katadrome soort die opgroeit in zoet water en
als volwassen vis naar zee trekt om zich voort te planten. In de Sargasso Zee ontluiken de
eieren en de larven (leptocephalus larven) migreren naar het Europese continent, waarbij ze
gebruik maken van de Golfstroom. Voor de Europese kusten ontwikkelen ze zich tot glasaal.
De glasalen pigmenteren en de meesten zwemmen onze rivieren op, op zoek naar een vaste
stek waar ze een groeiperiode doormaken. Dit stadium van paling wordt gele paling
genoemd. Een deel van de populatie blijft voor de kusten of groeit op in het estuarium. Na
gemiddeld zeven (voor de mannelijke palingen) tot tien jaar (vrouwelijke) vertoont deze gele
paling opnieuw een gedaanteverwisseling en worden ze zilverpaling genoemd. In het najaar
trekken deze zilverpalingen onze rivieren af en beginnen ze hun paaimigratie met de
Sargasso Zee als bestemming.

14 Prioriteringskaart vismigratie www.inbo.be

Om de dramatische achteruitgang van de palingbestanden te stoppen, heeft de Europese
ministerraad in 2007 de aalverordening uitgevaardigd (EG/1100/2007). De verordening stelt
dat de lidstaten de nodige maatregelen moeten treffen om ervoor te zorgen dat op termijn
minstens 40% van de volwassen zilverpaling (t.o.v. een natuurlijke referentiesituatie zonder
menselijke impact) de open zee kan bereiken om zich voort te planten. Eén van de
belangrijkste oorzaken voor de achteruitgang van paling is de onbereikbaarheid van het
opgroeihabitat door migratieknelpunten.

In het kader van de Belgische palingbeheerplannen werd een prioritering opgesteld voor het
oplossen van de belangrijkste migratiebarrières voor paling (Anon., 2008). Deze oefening is
gebaseerd op de databank van vismigratieknelpunten in Vlaanderen (www.vismigratie.be).
Van de knelpunten in de databank werden alleen die punten weerhouden die (1) op een
waterloop liggen die geselecteerd werd voor opname in het palingbeheerplan én (2) die een
barrière kunnen vormen voor paling. De palingbeheerplannen werden opgemaakt voor de
bevaarbare waterlopen, de waterlopen van 1ste categorie en de waterlopen van 2de categorie
in de polders. Duikers, sifons, afval, hindernissen en roosters worden niet als een barrière
voor paling beschouwd.

Figuur 3. Beleidskaart migratieknelpunten paling in Vlaanderen: situatie van de
stroomopwaartse migratiemogelijkheden ná het oplossen van de migratieknelpunten van
allerhoogste prioriteit uiterlijk vóór 2015. De nummers verwijzen naar de prioritaire
knelpunten in Tabel 6 van Bijlage 1 (bron: Eel management Plan for Belgium, 2009).

Omdat op korte termijn niet alle knelpunten opgelost kunnen worden, werd een fasering
opgesteld (Anon., 2008). Deze fasering werd afgestemd op de nieuwe Benelux-beschikking
(M (2009) 1). In een eerste fase moeten op korte termijn (vóór 2015) 37 migratieknelpunten
voor de stroomopwaartse migratie van paling opgelost worden (Figuur 3). Deze knelpunten
belemmeren in hoofdzaak de toegang voor paling vanuit de zee tot de binnenwateren en de
stroomopwaartse migratie op de grote assen.

In de Palingverordening (EG/1100/2007) wordt specifiek aandacht besteed aan het
realiseren van de vrije migratie voor paling in zowel stroomopwaartse als in stroomafwaartse
richting. De meeste hindernissen op waterlopen die een barrière vormen voor
stroomopwaartse migratie van vissen (stuw, sluis, duiker, …), zijn meestal geen knelpunt
voor stroomafwaartse migratie. Een belangrijke uitzondering hierop zijn pompgemalen en

www.inbo.be Prioriteringskaart vismigratie 15

hydro-elektrische centrales, die verantwoordelijk zijn voor een belangrijke mortaliteit bij
stroomafwaarts migrerende vissen.

1.3.3 Zeldzame en bedreigde stroomminnende soorten (SM-soorten)
Een aantal zeldzame vissoorten zijn reeds geruime tijd plaatselijk of volledig verdwenen uit
de waterlopen van het Vlaamse Gewest. Aan de basis hiervan ligt meestal het onbereikbaar
worden van typische paaigronden en een verslechterde water- en habitatkwaliteit. In het
kader van natuurontwikkeling en integraal waterbeheer, werd door verschillende overheden
werk gemaakt van structureel herstel van een aantal prioritaire waterlopen. Daarnaast is
door de uitbouw van de waterzuiveringsinfrastructuur ook de waterkwaliteit van tal van
waterlopen verbeterd. Voor kopvoorn (Squalius cephalus), kwabaal (Lota lota) en serpeling
(Leuciscus leuciscus) werden door het INBO, in opdracht van ANB, gedurende de voorbije
jaren soortherstelprojecten uitgewerkt (Dillen et al., 2005a en b; Dillen et al., 2006; Van den
Neucker et al., 2009). Op basis van de resultaten en aanbevelingen van het onderzoek,
werden in verschillende waterlopen in het Vlaamse Gewest herintroducties met deze soorten
uitgevoerd. Figuur 4 geeft een overzicht van de verspreiding van de geherintroduceerde
vissoorten in Vlaanderen.

1.3.3.1 Kopvoorn (Squalius cephalus)

De kopvoorn zou gezien zijn habitateisen (van beneden-forelzone tot boven-brasem-zone)
en historische verspreiding (algemeen in Maasbekken, aanwezig in bovenlopen
Scheldebekken) in een groot aantal rivieren in Vlaanderen kunnen voorkomen (Dillen et al.,
2005b). Uit habitatonderzoek in de Grote Nete blijkt dat zowel adulte als juveniele kopvoorns
in de Grote Nete een voorkeur hebben voor microhabitats die aan de oeverzone gebonden
zijn (Coeck et al., 2000). Tot deze microhabitats behoren o.a. holle oevers, trajecten met
hogere stroomsnelheden en dood hout. Adulte kopvoorns maken in de zomer gebruik van
microhabitats met een hogere stroomsnelheid en veel overhangende vegetatie. Uit een
analyse van historische visstandopnames blijkt dat de soort voorheen wijd verspreid was in
Vlaanderen en als een representatieve stroomminnende soort mag beschouwd worden voor
de meeste Vlaamse beken en rivieren (Vrielynck et al., 2002).

1.3.3.2 Kwabaal (Lota lota)

Kwabaal kwam rond de eeuwwisseling algemeen tot vrij algemeen voor in de bekkens van de
Schelde, de Moezel en de Maas (Vrielynck et al., 2002). De kwabaal is een
koudwaterminnende, benthische, omnivore vissoort, die zowel in meren als in rivieren wordt
aangetroffen. De kwabaal is vooral nachtactief en houdt zich overdag schuil in holtes in de
oever of onder stenen, wortels en waterplanten. Dillen et al. (2005a) geven aan dat in
laaglandrivieren de aanwezigheid van holle oevers het belangrijkste habitatkenmerk is dat de
verspreiding van kwabaal verklaart in de rivieren.

1.3.3.3 Serpeling (Leuciscus leuciscus)

Serpeling is een reofiele (stroomminnende) soort. Volwassen serpelingen selecteren in de
zomer 40-60 cm diepe zones zonder inhangende vegetatie, een zanderig substraat, en een
stroomsnelheid tussen 10-40 cm/s. De serpeling heeft ook een voorkeur voor relatief smalle
en ondiepe trajecten met een verhoogde stroomsnelheid en een hoog percentage hard
substraat (Dillen et al., 2006).

16 Prioriteringskaart vismigratie www.inbo.be

Figuur 4. Verspreiding van zeldzame en bedreigde stroomminnende soorten in
Vlaanderen. Donkere kleur: waterlopen waarin de soort werd uitgezet; Lichte kleur:
waterlopen (VHAG) waarin de soort gevangen werd (oranje cirkels – Bron: VIS-databank).

1.3.4 Besluit
De doelsoorten kunnen ruwweg in twee groepen onderverdeeld worden: een groep waarvoor
de hoofdrivieren de belangrijkste migratieroute vormen en een groep die vooral in de
zijrivieren en bovenlopen voorkomen.

Tot de eerste groep behoren de diadrome soorten (paling, rivierprik, zalm, fint) + bittervoorn
en kleine en grote modderkruiper. De diadrome soorten gebruiken de hoofdrivieren als
migratieroute tussen het zoetwater en de zee. Voor deze soorten vormen de meest
stroomafwaarts gelegen barrières de grootste hinderpaal voor hun herstel. Daarnaast zijn de
benedenstroomse delen van de waterlopen het leefgebied van bittervoorn en kleine en grote

www.inbo.be Prioriteringskaart vismigratie 17

modderkuiper. Dikwijls vormen de overstromingsgebieden in de oude winterbedding van
deze waterlopen de typehabitat, maar zijn deze permanent afgesneden van de zomerbedding
door dijken en kleppen. Voor het herstel van deze soorten moet zowel de laterale
(overstromingsgebied-zomerbedding) als de longitudinale (binnen de zomerbedding)
connectiviteit hersteld worden.

De tweede groep omvat vooral stroomminnende soorten van waterlopen met een hoge
structuurkwaliteit. Deze waterlopen bevinden zich meestal in de bovenlopen van de Vlaamse
rivieren. Soorten die tot deze groep behoren, zoals serpeling, rivierdonderpad, beekprik en
kopvoorn, hebben vooral baat bij het oplossen van de migratieknelpunten in de boven- en
middelopen.

Het voorgaande betekent echter niet dat diadrome soorten alleen baat hebben bij het
oplossen van knelpunten op de hoofdrivieren en dat stroomminnende soorten alleen
gehinderd worden door barrières op de bovenlopen. Rivierprik migreert naar de zijrivieren en
beken om zich voort te planten en hun larven kunnen, indien niet gehinderd door
migratieknelpunten, op dezelfde locaties voorkomen als die van beekprik. Aan de andere
kant zijn veel van de populaties uit de bovenlopen ruimtelijk geïsoleerd en zijn ze voor hun
overleving op lange termijn afhankelijk van areaaluitbreiding. Hiervoor moeten ze andere
(deel)bekkens kunnen bereiken via de hoofdrivieren.

18 Prioriteringskaart vismigratie www.inbo.be

2 Opbouw prioriteringskaart

2.1 Algemene werkwijze
Als basiskaart gebruiken we de Vlaamse Hydrografische Atlas (VHA). Volgens de Benelux-
beschikking (M(2009)1) moeten voor de prioriteitenkaart alle ecologisch belangrijke
waterlopen, met inbegrip van de verbindingswaterlopen aangeduid worden. Ecologisch
belangrijke waterlopen zijn waterlopen die (potentieel) belangrijke vissoorten bevatten en de
hoofdwaterlopen. Verbindingswaterlopen zijn waterlopen die de ecologische belangrijke
waterlopen verbinden.

habitatrichtlijn-
soorten

prioriteringskaart v2

nieuw te inventariseren
waterlopen
reeds geïnventariseerde
waterlopen
(bijkomende)
aandachtswaterlopen

HR-soort

prioriteringskaart v1
geïnventariseerde
waterlopen

geïnventariseerde
knelpunten

niet-geïnventariseerde
waterlopen

regionaal belangrijke
soorten

aandachtswaterlopen
(palingbeheerplan)

SM-soort

prioritaire waterlopen

selectie
palingbeheerplan

minimumkaart

aandachtswaterlopen

pompgemaal

prioritaire waterlopen

Figuur 5. Schema van de werkwijze voor de opmaak van de prioriteringskaart voor
vismigratie.

Voor deze oefening maken we onderscheid tussen prioritaire en aandachtswaterlopen
(Figuur 5). De prioritaire waterlopen zijn de waterlopen die in de Beneluxbeschikking
gedefinieerd worden als doelwaterlopen (ecologisch belangrijke waterlopen en
verbindingswaterlopen). Op de prioritaire waterlopen moeten alle knelpunten gefaseerd
opgelost worden tegen 2027. De aandachtswaterlopen zijn belangrijk als (potentieel) habitat

www.inbo.be Prioriteringskaart vismigratie 19

voor de doelsoorten, maar worden niet aangemeld en maken dus geen deel uit van de
prioriteringskaart. Het is zeer belangrijk dat op deze waterlopen geen knelpunten bijkomen
(cfr. DIW, Art.5.4°.c) en dat er bij opportuniteiten gestreefd wordt naar de sanering van
aanwezige vismigratieknelpunten. Dit kan bijvoorbeeld door bij werken aan de waterloop
(bv. in het kader van de inrichting van overstromingsgebieden, beekherstelmaatregelen of
werken aan het knelpunt zelf) ook de aanwezige knelpunten te saneren.

2.1.1 Prioritaire waterlopen
Op basis van het voorkomen van de soorten uit Bijlage 2 van het Natuurdecreet (VIS-
databank + databank IHD) worden de waterlopen geselecteerd waarin de doelsoorten
voorkomen en die als belangrijk beschouwd kunnen worden voor de huidige populaties. Om
de expansie van en de genetische uitwisseling tussen deze populaties mogelijk te maken
wordt er vervolgens voor gezorgd dat de geheel of gedeeltelijk geïsoleerde populaties
aangesloten worden op het migratienetwerk. Het waterlopennetwerk dat op deze manier
ontstaat wordt vervolgens aangevuld met een selectie van de waterlopen die werden
opgenomen in het palingbeheerplan. Aan de geselecteerde waterlopen uit de vorige stappen
worden tenslotte de waterlopen toegevoegd waarin stroomminnende soorten voorkomen
(serpeling, kopvoorn en kwabaal). Dit gebeurt op basis van uitzettingsgegevens (bron: ANB)
en registraties tijdens afvissingen in het kader van het meetnet zoetwatervis (INBO, VIS-
databank). Aan de knelpunten op deze prioritaire waterlopen worden de pompgemalen
toegevoegd waarvan, op basis van een toekomstige inventarisatie (2009-2010), aangetoond
wordt dat ze een belangrijke impact hebben op de overleving van migrerende vissen.

2.1.2 Aandachtswaterlopen
Naast de minimumvereisten voor de prioriteringskaart (Habitatrichtlijn en palingbeheerplan)
en bijkomend de opname van regionaal belangrijke (stroomminnende) soorten, kunnen ook
waterlopen aangeduid worden die het potentieel habitatareaal van de doelsoorten vergroot.

De aandachtswaterlopen maken geen deel uit van de prioriteringskaart, maar zijn belangrijk
voor het herstel van de doelsoorten. Omdat het palingbeheerplan als doelstelling heeft om de
mortaliteit bij paling terug te dringen, zijn in het palingbeheerplan meer waterlopen
opgenomen dan die strikt genomen geschikt dienen gemaakt te worden voor vismigratie.
Ook het opgroeihabitat (vnl. polderwaterlopen) is opgenomen in het palingbeheerplan en valt
dus sensu stricto onder de definitie van ecologisch belangrijke waterloop uit de Benelux-
beschikking. Omdat deze waterlopen voor migratie van alle vissoorten op zich minder
belangrijk zijn, werd er toch voor geopteerd om deze buiten de prioriteringsoefening te
houden en deze in een categorie buiten de prioriteringskaart onder te brengen. Alle
waterlopen van het palingbeheerplan die nog niet onder de prioritaire waterlopen werden
opgenomen, worden aangeduid als aandachtswaterlopen. Aandachtswaterlopen vallen buiten
de timing van de Beneluxbeschikking. Op deze waterlopen moet er echter wel voor gezorgd
worden dat de stroomafwaartse migratie niet belemmerd wordt. Bij voorkeur worden ook de
knelpunten voor stroomopwaartse migratie opgelost (eventueel alleen in functie van
palingmigratie door bijvoorbeeld de aanleg van een palinggoot). Daarnaast omvatten de
aandachtswaterlopen ook ecologisch waardevolle waterlopen en waterlopen in een VHA zone
waarin HR-soorten voorkomen (zie 2.7). De toevoeging van deze waterlopen zorgt voor een
uitbreiding van het potentieel geschikt habitat van de doelsoorten. Het is zeer belangrijk dat
op deze waterlopen geen knelpunten bijkomen (cfr. DIW, Art.5.4°.c) en dat er bij
opportuniteiten gestreefd wordt naar de sanering van aanwezige vismigratieknelpunten. Dit
kan bijvoorbeeld door bij werken aan de waterloop (bv. in het kader van de inrichting van
overstromingsgebieden, beekherstelmaatregelen of werken aan het knelpunt zelf) ook de
aanwezige knelpunten te saneren.

20 Prioriteringskaart vismigratie www.inbo.be

2.2 Stap 1 – HR-soorten
Alle habitatrichtlijnsoorten uit het decreet Natuurbehoud werden expliciet of impliciet in
rekening gebracht. Bittervoorn wordt impliciet in rekening gebracht omdat de huidige staat
van instandhouding als gunstig wordt geëvalueerd (Paelinckx et al., 2009). Het huidig areaal
is voldoende groot om de soort in stand te houden en gezien de verbeterende waterkwaliteit
worden ook de toekomstperspectieven gunstig ingeschat. Er zijn met andere woorden geen
extra maatregelen naar migratie nodig voor het herstel of verdere ontwikkeling van de soort.
De bittervoorn zal automatisch ook voordeel halen uit de herstelmaatregelen die voor andere
soorten genomen worden. De bittervoorn werd daarom niet gebruikt om bijkomende
waterlooptrajecten aan te duiden.

Kanalen worden in stap 1 niet geselecteerd omdat ze geen typisch opgroeihabitat vormen
voor de doelsoorten (bv. waarneming van zalm in het Albertkanaal). Kanalen kunnen wel
belangrijke migratieroutes zijn voor sommige doelsoorten en zijn potentieel belangrijk voor
de productie van paling. Kanalen kunnen eventueel geselecteerd worden in latere stappen.

1.1. Selectie van waterlopen waarin de geselecteerde HR-soorten voorkomen (op basis
van de IHD-databank en VIS-databanken): blauwe segmenten in Figuur 6.

1.2. Selectie van waterlopen binnen een speciale beschermingszone (SBZ), die volgens
de gewestelijke IHD’s voor habitatrichtlijnsoorten (Paelinckx et al., 2009) belangrijk,
zeer belangrijk of essentieel is voor de habitatrichtlijnsoort. Er worden drie types
SBZ in rekening gebracht: aangemelde SBZ’s, niet-aangemelde SBZ’s en
aangemelde SBZ’s waar de soort niet meer wordt waargenomen: groene segmenten
(verschillende tinten) in Figuur 6.

1.3. Selectie van waterlooptrajecten stroomopwaarts van de selectie uit 1.2, tot en met
categorie 2: gele segmenten in Figuur 6.

Figuur 6. Stap 1 - Overzicht van de waterlopen die geselecteerd werden op basis van het
voorkomen van HR-soorten en hun SBZ’s (totale lengte migratienetwerk na stap 1: 2376
km). Alle vissoorten die vermeld worden in Bijlage 2 van het Decreet Natuurbehoud, met
uitzondering van bittervoorn, werden in rekening gebracht.

www.inbo.be Prioriteringskaart vismigratie 21

2.3 Stap 2 - Palingbeheerplan
In de tweede stap wordt een selectie van waterlopen uit het palingbeheerplan toegevoegd.
De totale lengte van de waterlopen in het palingbeheerplan bedraagt 5264 km. Wanneer al
deze waterlopen opgenomen worden, zou de lengte van het waterlopennetwerk in de
prioriteringskaart verdubbelen t.o.v. de oude kaart. Hierom werden alleen de belangrijkste
waterlopen uit het palingbeheerplan geselecteerd.

2.1. Eerste fase van het palingbeheerplan
Aan de waterlopen uit stap 1 (geselecteerde HR-soorten) worden de waterlopen
toegevoegd die knelpuntenvrij zijn na de uitvoering van de eerste fase van het
palingbeheerplan (oplossen van de 38 meest prioritaire knelpunten - Tabel 6 in
bijlage 1): donkerblauwe segmenten in Figuur 7.

2.2. Onbevaarbare waterlopen van eerste categorie in de polders
Om de kolonisatie van polderlopen door paling mogelijk te maken, worden de
bevaarbare en onbevaarbare waterlopen van 1e categorie aan de selectie
toegevoegd: lichtblauwe segmenten in Figuur 7.

Figuur 7. Stap 2 - Overzicht van de waterlopen die geselecteerd werden op basis van het
palingbeheerplan en het voorkomen van de geselecteerde HR-soorten (totale lengte
migratienetwerk na stap 2: 3017 km).

2.4 Stap 3 – SM-soorten
Aan de geselecteerde waterlopen uit stap 2 worden vervolgens de waterlopen toegevoegd
waarin stroomminnende soorten voorkomen (serpeling, kopvoorn en kwabaal). Net als voor
de HR-soorten werden kanalen niet opgenomen.

22 Prioriteringskaart vismigratie www.inbo.be

Figuur 8. Stap 3 - Overzicht van de waterlopen die geselecteerd werden op basis van het
voorkomen van HR- en SM-soorten (totale lengte migratienetwerk na stap 3: 3181 km).

2.5 Stap 4 – Vervolledigen netwerk
Een aantal waterlopen die geselecteerd werden in de voorgaande stappen zijn nog niet
aangesloten op het migratienetwerk (bv. bovenlopen Zenne). Door de selectie van
verbindingswaterlopen worden ook deze waterlopen op het migratienetwerk aangesloten.

Figuur 9. Overzicht van de waterlopen die opgenomen worden in de prioriteringskaart
(combinatie van stap 1 tot en met stap 4 – totale lengte migratienetwerk: 3237 km).

2.6 Stap 5 - Pompgemalen
Eén van de belangrijkste mortaliteitsfactoren bij zilverpaling is vermaling of beschadiging
door pompgemalen. Pompgemalen zijn meestal geïnstalleerd om de waterhuishouding van
polders te controleren. Hierbij wordt het water uit de polders naar hoger gelegen waterlopen
gepompt, die op hun beurt gravitair afwateren. Polderlopen zijn belangrijke opgroeigebieden

www.inbo.be Prioriteringskaart vismigratie 23

voor paling (Lafaille et al., 2004; Lasne et al., 2008). Volwassen paling metamorfoseert tot
zilverpaling en migreert in het najaar naar zee. De stroomafwaartse migratie wordt meestal
op gang gebracht door een verhoogde waterafvoer (Durif & Elie, 2008). Deze periodes vallen
echter samen met een verhoogde werking van de pompgemalen, waardoor de mortaliteit van
zilverpalingen die uit de polders migreren onevenredig hoog is. Als uitvoering van het
palingbeheerplan, zal in 2009-2010 een inventaris van alle pompgemalen in Vlaanderen
opgemaakt worden. Op basis van een mortaliteitschatting voor elk pompgemaal zal een
voorstel geformuleerd worden voor de sanering van de pompgemalen.

Een deel van deze pompgemalen ligt echter op waterlopen die niet zijn opgenomen in de
prioriteringskaart, terwijl ze toch belangrijk zijn voor vismigratie. Om hieraan tegemoet te
komen, zal een lijst worden opgesteld van de meest schadelijke pompgemalen. Deze lijst
wordt vervolgens toegevoegd aan de prioriteringskaart. Het gaat hierbij niet om extra
waterlopen, maar om individuele knelpunten. Andere knelpunten (stuwen, duikers, …) op
een waterloop met een pompgemaal uit de lijst worden dus niet opgenomen in de
uiteindelijke lijst van op te lossen knelpunten.

2.7 Stap 6 - Aandachtswaterlopen
Deze waterlopen maken geen deel uit van de prioriteringskaart, maar zijn belangrijk voor het
herstel van de doelsoorten. Alle waterlopen van het palingbeheerplan die nog niet in de
voorgaande stappen werden opgenomen, worden aangeduid als aandachtswaterlopen. Het
gaat hier vooral om onbevaarbare waterlopen van tweede categorie in de polders en
kanalen.

Naast waterlopen die in het kader van het palingbeheerplan geselecteerd worden, omvatten
de aandachtswaterlopen ook waterlopen met een hoge structuurkwaliteit en waterlopen in
een VHA-zone waarin de geselecteerde HR-soorten voorkomen en waar de VHA-zone niet
aan een SBZ gekoppeld is dat volgens de G-IHD belangrijk, zeer belangrijk of essentieel is
voor de betreffende soort. De toevoeging van deze waterlopen zorgt voor een uitbreiding van
het potentieel geschikt habitat van de doelsoorten. Een belangrijk deel van de populaties van
deze soorten komen nu nog gefragmenteerd en geïsoleerd voor. Deze waterlopen kunnen
beschouwd worden als een buffer om populaties op prioritaire waterlopen duurzaam in stand
te houden. Omdat de focus gelegd wordt op de populatieontwikkeling op trajecten van
prioriteit 1 en 2 wordt in de aandachtswaterlopen geen timing opgelegd.

Op de aandachtswaterlopen wordt er evenzeer voor gezorgd dat er geen nieuwe knelpunten
bijkomen (cfr. DIW, Art.5.4°.c). Op de aandachtswaterlopen wordt de stroomafwaartse
migratie verzekerd. Voor het wegwerken van knelpunten voor stroomopwaartse migratie
wordt geen timing opgelegd maar de bevoegde waterbeheerders worden gestimuleerd om
ook de bestaande knelpunten aan te pakken indien een opportuniteit zich voordoet, bv. in
het geval van werkzaamheden aan het betrokken waterlooptraject. In Figuur 10 worden
naast de aandachtswaterlopen (lichtgroen) ook de waterlopen van de nieuwe
prioriteringskaart weergegeven (stap 1 t.e.m. stap 4 – grijze segmenten).

24 Prioriteringskaart vismigratie www.inbo.be

Figuur 10. Overzicht van de aandachtswaterlopen. Deze waterlopen maken geen deel uit
van de prioriteringskaart (totale lengte migratienetwerk aandachtswaterlopen: 4026 km).

2.7.1 Ecologisch waardevolle waterlopen
In het kader van een studie naar de ecologische typologie van de waterlopen in Vlaanderen
werden kaarten opgemaakt van de waterkwaliteit en structuurkwaliteit van de waterlopen
(Bervoets et al., 1990). Voor de structuurkwaliteit werd gekeken naar het
meanderingspatroon, de aan- of afwezigheid van holle oevers en het stroomkuilenpatroon
van de waterlopen. De waterkwaliteit werd zowel op basis van wateranalysen als op basis
van de biologische kwaliteit bepaald. Gezien de inspanningen rond waterzuivering die sinds
de opstelling van de waterkwaliteitskaart geleverd werden, geeft deze kaart waarschijnlijk
geen realistisch beeld meer van de huidige toestand. De structuurkwaliteit van de waterlopen
is daarentegen minder onderhevig aan significante veranderingen, waardoor de kaart de
huidige toestand vrij goed benadert. Voor de bepaling van de algemene ecologische kwaliteit
kon dan ook alleen gebruik gemaakt worden van de structuurkwaliteitskaart (Figuur 11). Uit
de kaart van de structuurkwaliteit werden alle waterlopen geselecteerd die geklasseerd
werden als ‘waardevol’ of ‘zeer waardevol’ en toegevoegd aan de categorie van
aandachtswaterlopen.

www.inbo.be Prioriteringskaart vismigratie 25

Figuur 11. Structuurkwaliteit van de waterlopen in Vlaanderen (Ecologische typologie -
Bervoets et al., 1990).

2.7.2 Uitbreiding areaal HR-soorten
Naast de ecologisch waardevolle waterlopen stellen we voor om alle waterlopen binnen een
VHA-zone te selecteren indien minstens een HR-soort voorkomt (met uitzondering van
bittervoorn) en indien de VHA-zone niet aan een SBZ gekoppeld is dat volgens de G-IHD
belangrijk, zeer belangrijk of essentieel is voor de betreffende soort (Figuur 12). Deze
waterlopen vormen een potentieel habitat voor de doelsoorten en kunnen gekoloniseerd
worden vanuit de waterlopen die reeds doelsoorten bevatten. We gaan er hierbij vanuit dat
waterlopen die tot eenzelfde VHA-zone behoren, morfologisch en hydrologisch sterk
gelijkend zijn. Bijgevolg zullen ook de (potentiële) habitatcondities weinig verschillen van de
waterloop waarin een doelsoort aangetroffen wordt.

Figuur 12. Grijze zones: selectie van VHA-zones waarin habitatrichtlijnsoorten voorkomen
(met uitzondering van bittervoorn).

26 Prioriteringskaart vismigratie www.inbo.be

Bovendien worden niet alle waterlopen en waterloopsegmenten afgevist in het kader van het
meetnet zoetwatervis. Het is dus best mogelijk dat een aantal doelsoorten reeds in de
waterlopen van de geselecteerde VHA-zones voorkomen.

2.8 Verwerking in GIS
De oorspronkelijke prioriteringskaart bevat zowel bevaarbare als onbevaarbare (alle
categorieën) waterlopen. Waterlopen werden dus van bron tot monding geselecteerd. Voor
de nieuwe prioriteringskaart worden alleen de bevaarbare en onbevaarbare waterlopen van
1e en 2e categorie weerhouden. Een uitzondering hierop zijn de waterlopen van 3e categorie
en kleiner waarin de geselecteerde doelsoorten voorkomen. Indien uit de gegevens van één
van de databanken (IHD, VIS, provincies) blijkt dat er HR- (- bittervoorn) en/of SM-soorten
voorkomen in een onbevaarbare waterloop van derde categorie of kleiner, dan wordt deze
waterloop opgenomen in de prioriteringskaart.

Alle kaarten zijn gebaseerd op de Vlaamse Hydrografische Atlas (VHA), versie 24 06 2008.
Voor de verwerking werd de versie gebruikt die zowel de waterlopen (VHAG) als
waterloopsegmenten (VHAS) bevat (Wlasvl). Ook de oude prioriteringskaart werd omgezet
naar deze versie van de atlas (Oude_prioriteitenkaart_vha20080624).

Voor het bepalen van de ecologische kwaliteit van de waterlopen werd gesteund op de kaart
van de ecologische typologie (ecoltypwatl.shp – Bervoets et al., 1990). De bestaande kaart
werd op basis van de VHAG-code omgezet naar de VHA_versie24062008
(Ecoltypwatl_wlasvl.shp). Sinds de opstelling van de typologiekaart in 1990 werden een
aantal veranderingen in de basiskaart van de VHA aangebracht (o.a. veranderingen in de
VHAG-code). Hierdoor kon niet voor elk segment in de oude typologiekaart het
overeenkomstige segment in de nieuwe versie van de VHA gevonden worden (bv.
Bovendurme). De verschillen zijn echter minimaal en kunnen later manueel aangepast
worden.

Voor de uitbreiding van het areaal van de HR-soorten (zonder bittervoorn) werden de VHA-
zones geselecteerd waarbinnen zich een of meerdere doelsoorten bevindt. Binnen deze VHA-
zones werden vervolgens alle bevaarbare en onbevaarbare (tot en met catc 2) waterlopen
geselecteerd.

2.9 Prioritering oplossen knelpunten
Volgens de nieuwe Benelux-beschikking moet een prioritering worden opgemaakt voor het
wegwerken van de hindernissen op de waterlopen die geselecteerd werden voor de
beschikking. Hierbij wordt onderscheid gemaakt tussen hindernissen van eerste en tweede
prioriteit (Tabel 5). De hindernissen van eerste prioriteit zijn minimaal degenen die zich
bevinden op de hoofdlopen van de grote stromen (Schelde). Deze categorie kan aangevuld
worden met de ecologisch meest belangrijke zijlopen. De hindernissen van tweede prioriteit
zijn degenen die zich bevinden op de overige in de beschikking beoogde waterlopen.

In 1.3.4 werd op basis van migratiegedrag en habitatgebruik een onderscheid gemaakt
tussen twee groepen vissoorten. Voor de eerste groep vormen de hoofdrivieren de
belangrijkste migratieroute en de tweede groep komt vooral in de zijrivieren en bovenlopen
voor. De prioritering voor het wegwerken van de hindernissen op de geselecteerde
waterlopen is gebaseerd op de functie van die waterlopen voor de verschillende doelsoorten.

Hieronder wordt een aanzet gegeven voor de saneringsprioriteit van knelpunten in de
beleidskaart.

www.inbo.be Prioriteringskaart vismigratie 27

2.9.1 Indeling waterlopen
Als uitgangspunt nemen we dat elke doelsoort in staat moet zijn om (1) een stabiele
populatie in stand te houden én (2) de andere (deel)bekkens waarin de doelsoorten
voorkomen te bereiken. Voor deze oefening maken we onderscheid tussen hoofdassen,
primaire zijassen en secundaire zijassen (Figuur 13).

a) Hoofdassen

Hoofdassen zijn de grote rivieren en kanalen die de bekkens met elkaar verbinden. Paling en
rivierprik zijn beide diadrome soorten die vanuit de zee en het estuarium de rivieren
koloniseren. Beide soorten gebruiken de hoofdrivieren als migratieroute, opgroei- en/of
paaihabitat. Het gaat hier vooral om de waterlopen die in het palingbeheerplan in de eerste
fase knelpuntenvrij gemaakt moeten worden.

b) Primaire zijassen

Primaire zijassen verbinden de habitatten waarin een of meerdere doelsoorten voorkomen
met de hoofdassen. De populaties van beekprik, kleine en grote modderkruiper,
rivierdonderpad, serpeling, kopvoorn en kwabaal komen gefragmenteerd voor in de Vlaamse
waterlopen. Om de verspreiding van deze soorten te stimuleren moeten de geïsoleerde
populaties ontsloten worden zodat de effectieve genetische poel groter wordt en andere
bekkens gekoloniseerd kunnen worden.

c) Secundaire zijassen

Secundaire zijassen zijn de waterlopen tot en met de tweede categorie die geheel of
gedeeltelijk in een SBZ liggen, maar waarin (nog) geen doelsoorten worden aangetroffen
(stap 1.2 en 1.3 - Figuur 6). Tot de groep van secundaire zijassen behoren ook de
onbevaarbare waterlopen van 1e categorie in de polders. Zoals eerder aangehaald zijn de
polderlopen een belangrijk opgroeihabitat voor paling. De polderlopen zijn dicht bij zee
gelegen waardoor ze gemakkelijk koloniseerbaar zijn, ze hebben een hoge productiviteit en
soms een relatief goede oeverstructuurkwaliteit. De secundaire zijassen zijn potentieel
belangrijk voor de uitbreiding van het areaal van de doelsoorten. Ze kunnen gekoloniseerd
worden vanuit de primaire zijassen.

2.9.2 Prioriteit 1
90% van deze knelpunten moeten tegen 2015 worden weggewerkt, de overige 10% uiterlijk
tegen 2021. De knelpunten op de Schelde en de knelpunten die in de eerste fase van het
palingbeheerplan moeten opgelost worden hebben de hoogste prioriteit (Tabel 5).

De 38 knelpunten van allerhoogste prioriteit (Tabel 6 in bijlage 1) die nog vóór 2015
opgelost moeten worden cfr. Het palingbeheerplan, betreffen in hoofdzaak de belangrijke
zout-zoet overgangen ter hoogte van de uitmondingen van waterlopen in de zee, de
knelpunten op de grote assen (Bovenschelde, Leie, IJzer, Dijle, Demer, Kleine en Grote Nete)
en het realiseren van de toegang tot enkele belangrijke opgroeigebieden in de polders.

2.9.3 Prioriteit 2
Volgens de Beneluxbeschikking worden de hindernissen van de tweede prioriteit in drie
groepen opgesplitst. 50% moet weggewerkt zijn voor 31 december 2015 (= groep 1). 75%
moet weggewerkt worden voor 31 december 2021 en 100% voor 31 december 2027. Na
inventarisatie van alle knelpunten in de nieuwe prioriteringskaart kan aangegeven worden
welke knelpunten van prioriteit 2 bij voorkeur eerst opgelost worden om een zo hoog
mogelijke efficiëntie te realiseren. Hieronder wordt via een indeling in groepen een

28 Prioriteringskaart vismigratie www.inbo.be

strategische aanpak voorgesteld. Natuurlijk zal in vele gevallen de prioriteit in de praktijk
ook bepaald worden door opportuniteiten (bvb. in combinatie met andere werken aan de
waterloop).

Groep 1 omvat de knelpunten op de waterlopen waarin HR en/of SM soorten voorkomen
(primaire zijassen). Het oplossen van deze knelpunten moet ervoor zorgen dat de soorten
het hoofdmigratienetwerk kunnen bereiken. Ook de meest schadelijke pompgemalen moeten
tegen 2015 gesaneerd zijn.

Groep 2 omvat de knelpunten op de secundaire zijassen. Het oplossen van deze knelpunten
moet ervoor zorgen dat de soorten hun areaal kunnen uitbreiden vanuit de primaire zijassen
en hoofdassen.

Groep 3 omvat alle andere knelpunten op de waterlopen die voor de beschikking aangemeld
werden en de minst schadelijke pompgemalen.

Schelde

Prioriteit 1

Prioriteit 2

voor 2015
voor 2021

voor 2015
voor 2021
voor 2027

HR/SM-soort
SBZ

Hoofdas
Primaire zijas

Secundaire zijas

Polderlopen
cat 0/1
cat 2

Pompgemaal

Figuur 13. Prioritering voor het wegwerken van de knelpunten op de waterlopen waarin
volgens de Benelux-beschikking vrije vismigratie mogelijk moet zijn tegen uiterlijk 2027.

www.inbo.be Prioriteringskaart vismigratie 29

3 Bespreking

3.1 Oude prioriteringskaart
Het totale waterlopennetwerk van Vlaanderen is bij benadering 22094 km (vha_v240608).
Voor het herstel van vrije vismigratie heeft de Vlaamse overheid hieruit een aantal
waterlopen geselecteerd (Monden et al., 2001). Het geselecteerde migratienetwerk is
enerzijds opgebouwd uit ecologisch waardevolle waterlopen waar de kans op vestiging en
reproductie van zeldzame soorten het grootst is en anderzijds uit belangrijke migratieroutes
die zowel de ecologische waardevolle netwerken met elkaar verbinden als de verbinding
maken tussen de zee en een aantal belangrijke paaiplaatsen. De selectie omvat 2971 km
waterloop of 13.4% van de totale lengte van het Vlaamse waterlopennetwerk. Daarnaast
werden ook 282 hindernissen op een aantal niet-prioritaire waterlopen geïnventariseerd.
Deze waterlopen behoren niet tot de prioriteringskaart, maar werden in een latere fase aan
de databank toegevoegd.

Er zijn 1014 knelpunten op de waterlopen van de oude beleidskaart geïnventariseerd en
opgenomen in de databank. Van deze 1014 hindernissen werden er 23 geïdentificeerd als
afval en die vormen waarschijnlijk geen probleem voor vismigratie. Een klein aandeel van de
duikers en sifons is onderzocht door de provincies of door VMM. Een aantal laat migratie toe,
enkele dienen vervangen te worden, en nog andere moeten lichtjes aangepast worden,
meestal met steenbestorting.

Sinds de inventarisatie zijn er anno 2009 bovendien reeds heel wat
ontsnipperingsmaatregelen uitgevoerd, waardoor reeds 146 knelpunten opgelost zijn. Het
aantal opgeloste knelpunten verschilt sterk naargelang de categorie van de waterlopen. Op
de bevaarbare waterlopen werd slechts één knelpunt (1.4%) opgelost, terwijl op de
onbevaarbare van eerste en tweede categorie respectievelijk 41 (18.4%) en 97 (17.5%)
knelpunten opgelost werden (Tabel 1). Dit betekent dat op dit ogenblik nog 868 knelpunten
op prioritaire waterlopen ontsnipperd dienen te worden.

Tabel 1. Uitgevoerde migratieknelpunten op waterlopen van de oude prioriteringskaart
(Totaal: 146 knelpunten).

Categorie # % van
knelpunten

Bevaarbaar 1 1.4%
Onbevaarb. 1e cat 41 18.4%
Onbevaarb. 2e cat 97 17.5%
Onbevaarb. 3e cat 4 2.7%
Onbevaarb. niet geklasseerd 3 14.3%

Tabel 2. Overzicht van de geïnventariseerde knelpunten in de oude prioriteringskaart
(Totaal: 868 knelpunten).

Type Aantal Type Aantal Type Aantal
afval 23 monnik 6 stuw 229
bodemplaat 72 rooster 8 terugslagklep 4
bodemval 49 schot 7 turbine 2
duiker 169 schuif 47 vloeddeur 1
gemaal 8 sifon 58 watermolen 119
hindernis 31 sluis 35

30 Prioriteringskaart vismigratie www.inbo.be

3.2 Nieuwe prioriteringskaart
In Figuur 14 wordt een vergelijking gemaakt van de waterlopen die geselecteerd werden in
de oude en nieuwe prioriteringskaart. De (licht en donker) blauwe segmenten zijn
waterlopen die volgens de nieuwe Beneluxbeschikking (M (2009) 1) gefaseerd en uiterlijk
tegen 2027 knelpuntenvrij moeten zijn. De rode segmenten zijn waterlopen die werden
opgenomen in de oude prioriteringskaart, maar die niet meer geselecteerd werden in de
nieuwe versie.

Figuur 14. Vergelijking van het migratienetwerk in de oude en nieuwe prioriteringskaart
voor vismigratie in Vlaanderen.

De totale lengte van het migratienetwerk in de nieuwe prioriteringskaart bedraagt 3237 km
of 14.6% van de totale lengte van de waterlopen in de VHA. Volgens de Beneluxbeschikking
(M (2009) 1) moet bij het opstellen van de beleidskaart minstens rekening gehouden worden
met de habitatrichtlijnsoorten en met paling. Daarnaast kunnen ook regionaal belangrijke
soorten in rekening gebracht worden. In Vlaanderen gaat het om de zeldzame en bedreigde
stroomminnende soorten.

Tabel 3. Lengte (km) van het migratienetwerk per waterloopbeheerder en per categorie voor
de oude en nieuwe prioriteringskaart.

catc 0 catc 1 catc 2 catc 3 catc 9 Totaal Beheerder
nieuw oud nieuw oud nieuw oud nieuw oud nieuw oud nieuw oud

Gemeenten 0 0 0 0 0 0 65 216 0 5 65 221
Onbekend 0 0 0 0 0 0 0 0 5 34 5 34
Polders & wateringen 0 0 0 0 47 120 0 11 0 2 47 133
Prov. Antwerpen 0 0 0 0 468 335 0 0 0 0 468 335
Prov. Limburg 0 0 0 0 241 95 0 0 0 0 241 95
Prov. Oost-Vlaanderen 0 0 0 0 115 95 0 0 0 0 115 95
Prov. Vlaams-Brabant 0 0 0 0 187 69 0 0 0 0 187 69
Prov. West-Vlaanderen 13 13 0 0 42 65 0 0 0 0 55 78
VMM 0 0 868 735 0 0 0 0 0 0 868 735
W&Z 894 943 0 0 0 0 0 0 0 0 894 943
Wateringen 0 0 0 0 287 206 5 26 0 0 292 232
Totaal 907 956 865 735 1390 985 70 253 5 41 3237 2970

www.inbo.be Prioriteringskaart vismigratie 31

De lengte van het migratienetwerk voor de HR-soorten en paling bedraagt 3017 km of
13.6% van de totale lengte van het waterlopennetwerk in Vlaanderen. De toevoeging van de
SM-soorten vergroot het migratienetwerk met 164 km (+1%).

In vergelijking met de oude prioriteringskaart, worden in de nieuwe kaart minder bevaarbare
waterlopen geselecteerd (-49 km), maar meer onbevaarbare van 1e (+130 km) en 2de (+405
km) categorie (Tabel 3). In totaal moet bijkomend 267 km waterlopen geïnventariseerd
worden op knelpunten.

Tabel 4. Overzicht van de reeds geïnventariseerde en nog op te lossen migratieknelpunten
op de waterlopen van de nieuwe prioriteringskaart.

 Waterloopbeheerder
 Gemeenten Polders ANT LIM O-VL VL-B W-VL VMM W&Z Wateringen
afval 2 2 2 1
bodemplaat 4 10 7 6 3 2 8 9
bodemval 3 5 4 6 9 8 6
duiker 16 14 12 11 25 2 10 1 14
gemaal 1 1 5 2
hindernis 3 7 1 4 5
monnik 1 1 9 1
rooster 1 1 3 2
schot 1 1 1
schuif 1 3 11 10 5
sifon 4 24 4 2 9 5 3
sluis 1 28
stuw 6 1 38 22 3 7 15 42 4 32
terugslagklep 1 1
turbine 2
uitgevoerd 4 3 32 18 13 6 3 39 1 6
vloeddeur 1
watermolen 1 2 6 9 6 65 1 16
Totaal 40 4 93 71 40 65 22 166 51 92

Op de oude beleidskaart werden 1014 knelpunten geïnventariseerd op prioritaire waterlopen,
waarvan er reeds 146 werden opgelost. Daarnaast werden er ook 282 knelpunten
geïnventariseerd op niet-prioritaire knelpunten. De databank met vismigratieknelpunten
bevat dus 1296 knelpunten. 766 van deze reeds geïnventariseerde knelpunten liggen op
waterlopen van de nieuwe prioriteringskaart en hiervan zijn er 125 reeds uitgevoerd (Tabel
4). Van die 766 reeds geïnventariseerde en nog op te lossen knelpunten, liggen er 51 op
bevaarbare waterlopen (1 uitgevoerd), 166 op onbevaarbare waterlopen van eerste categorie
(39 uitgevoerd), 384 op waterlopen van tweede categorie (81 uitgevoerd) en 40 op
waterlopen van derde categorie (4 uitgevoerd).

Figuur 15 geeft een overzicht van het migratienetwerk van de prioritaire waterlopen en
aandachtswaterlopen in Vlaanderen. Aan het netwerk van prioritaire waterlopen dienen
echter nog een aantal prioritair te saneren pompgemalen toegevoegd te worden (geen
waterlopen, enkel de knelpunten). Deze pompgemalen worden pas toegevoegd na het
beëindigen van de studie rond de opvolging van het Palingbeheerplan die het Agentschap
Natuur en Bos momenteel laat uitvoeren. Het netwerk van aandachtswaterlopen omvat 4026
km waterlopen. De aandachtswaterlopen zijn belangrijk als (potentieel) habitat voor de
doelsoorten, maar worden niet aangemeld en maken dus geen deel uit van de
prioriteringskaart (Tabel 5). Het is zeer belangrijk dat op deze waterlopen geen knelpunten
bijkomen (cfr. DIW, Art.5.4°.c) en dat bij opportuniteiten gestreefd wordt naar de sanering
van aanwezige vismigratieknelpunten door bijvoorbeeld bij werken aan de waterloop (bv. in

32 Prioriteringskaart vismigratie www.inbo.be

het kader van de inrichting van overstromingsgebieden, beekherstelmaatregelen of werken
aan het knelpunt zelf) ook vrije vismigratie te realiseren.

Figuur 15. Migratienetwerk van prioritaire waterlopen (blauw) en aandachtswaterlopen
(grijs) conform de Beneluxbeschikking “Vrije migratie van vissoorten” M(2009)1.

Tabel 5. Overzicht prioritering van waterlopen in Vlaanderen volgens de nieuwe Benelux-
beschikking (M (2009) 1).

Prioriteit 1 Waterlopen waarop de 38 hoofdknelpunten van het Palingbeheerplan gelegen
zijn
Waterlopen waarin HR-soorten voorkomen
Waterlopen in een SBZ die volgens G-IHD's van belang is voor HR-soorten
Waterlooptraject opwaarts SBZ traject t.e.m. 2de categorie
Palingbeheerplan: bevaarbaar + onbevaarbaar 1ste cat in polders
Voorkomen stroomminnende soorten (regionaal beschermd)
Ontbrekende schakels

Prioriteit 2

Speciaal: pompgemalen (eerst inventarisatie) enkel knelpunt oplossen, niet
het volledige traject
Trajecten die volgens het palingbeheerplan van belang zijn als opgroeihabitat
voor paling
Waterlopen met hoge structuurkwaliteit

Aandachtswaterlopen
(geen timing)

Waterlopen in VHA-zone met HR-soorten, niet gekoppeld aan SBZ/G-IHD

www.inbo.be Prioriteringskaart vismigratie 33

4 Besluit

In opvolging van de Benelux-beschikking betreffende de vrije migratie van vissoorten in de
hydrografische stroomgebieden van de Beneluxlanden (M (2009) 1) moet een strategische
prioriteitenkaart voor vismigratie opgesteld worden. Naar aanleiding hiervan, werd door het
INBO op basis van ecologische criteria een voorstel voor een prioriteringskaart uitgewerkt.
Het voorstel voor de nieuwe prioriteringskaart houdt zowel rekening met de verspreiding van
Habitatrichtlijnsoorten als met de aanbevelingen van het palingbeheerplan. Hiervoor werden
alle habitatrichtlijnsoorten uit het decreet Natuurbehoud in rekening gebracht. Voor
bittervoorn werden geen bijkomende trajecten aangeduid omdat de huidige staat van
instandhouding als gunstig wordt geëvalueerd en er geen extra maatregelen naar migratie
nodig zijn voor het herstel van de soort. De bittervoorn zal echter ook zeker voordeel
ondervinden van de visdoorgangen die voor paling of de overige habitatrichtlijnsoorten
worden voorzien.

De nieuwe Benelux-beschikking laat ook ruimte voor vissen van meer regionaal belang.
Daarom wordt ook de verspreiding van stroomminnende soorten, waarvoor in Vlaanderen
een soortherstelprogramma werd uitgewerkt, in rekening gebracht (serpeling, kopvoorn en
kwabaal). Gezien de sterke achteruitgang en bedreiging van stroomminnende soorten in
Vlaanderen wordt is het belangrijk dat op korte termijn voldoende maatregelen genomen
worden voor een duurzaam behoud van deze soorten. Prioritair zijn hierbij het herstel van
vrije vismigratie en van het stromend karakter van waterlopen.

De totale lengte van het migratienetwerk van waterlopen in de nieuwe prioriteringskaart
bedraagt 3237 km. Van deze 3237 km bevinden er zich nog 267 km aan waterlopen in een
niet geïnventariseerde zone. Op deze waterlopen kunnen nog al dan niet knelpunten
voorkomen. Naast de knelpunten op de geselecteerde waterlopen, moeten echter ook de
pompgemalen en hydroturbines die niet op de geselecteerde waterlopen liggen in rekening
gebracht worden. Afhankelijk van hun ligging en werking kunnen pompgemalen en
hydroturbines een belangrijke impact hebben op de overleving van stroomafwaarts
migrerende vissen en in het bijzonder van paling. Op basis van een inventarisatie van
pompgemalen in Vlaanderen zal een lijst worden opgesteld van de meest schadelijke
pompgemalen. Deze lijst wordt vervolgens toegevoegd aan de prioriteringskaart. Het gaat
hierbij niet om extra waterlopen, maar om individuele knelpunten. Het voorstel voor de
nieuwe strategische prioriteringskaart voor vismigratie houdt dus zowel rekening met (1) de
Habitatrichtlijnsoorten, als met (2) paling, als met (3) de stroominnende soorten. Zowel
stroomopwaartse migratie als stroomafwaartse migratie (vnl. pompgemalen en
hydroturbines) wordt in rekening gebracht.

De prioriteringskaart geeft een overzicht van de waterlopen die knelpuntenvrij gemaakt
moeten worden om de aanwezige populaties van doelsoorten in stand te houden. We wensen
er echter de aandacht op te vestigen dat ook in de overige waterlopen conform Art.5.4° c)
uit het Decreet Integraal Waterbeleid geen bijkomende knelpunten mogen worden
gecreëerd. Bijkomend werden ook aandachtswaterlopen aangeduid waar het oplossen van
migratieknelpunten geen prioriteit is maar waar er wel belangrijk vishabitat voorkomt. Dit
zijn waterlopen die belangrijk zijn voor het herstel van de palingbestanden, waterlopen met
een waardevolle structuurkwaliteit en waterlopen in een VHA zone waarin HR-soorten
voorkomen. De aandachtswaterlopen maken geen deel uit van de prioriteringskaart en
dragen dus geen timing voor het wegwerken van de aanwezige knelpunten. Op deze
waterlopen moet er minstens voor gezorgd worden dat de stroomafwaartse migratie niet
belemmerd wordt en dat bij opportuniteiten gestreefd wordt naar de sanering van aanwezige
vismigratieknelpunten door bijvoorbeeld bij werken aan de waterloop ook vrije vismigratie te
realiseren (bv. in het kader van de inrichting van overstromingsgebieden,
beekherstelmaatregelen of werken aan het knelpunt zelf).

34 Prioriteringskaart vismigratie www.inbo.be

5 Aanbevelingen

In de huidige knelpuntendatabank worden de knelpunten gegroepeerd op basis van het type
(watermolen/sifon/stuw/…). Voor een impactschatting is het echter belangrijker dat voor elk
knelpunt een aantal fysische kenmerken worden opgenomen om de overbrugbaarheid te
bepalen. Deze kenmerken zouden elk in een aparte tabel weergegeven moeten worden,
zodat de databank op een eenvoudige manier bevraagd kan worden. Onder andere
onderstaande kenmerken dienen opgenomen te worden bij een inventarisatie:

• Hoogte en lengte van de hindernis
• Maximale helling van de hindernis
• Ruwheid van de hindernis (substraat)
• Oeverstructuur (o.a. van belang voor palingen die ook over een vochtige berm

kunnen migreren)
• Debiet/stroomsnelheid t.h.v. de hindernis
• Aanwezigheid roterende onderdelen (Indien het een pompgemaal betreft dienen

extra kenmerken genoteerd te worden zie databank pompgemalen)
• Diepte waterkolom over, direct voor en direct na de hindernis

Op basis van een passeerbaarheidsanalyse (zie o.a. Clarkin et al., 2005) voor elke barrière
kan dan een prioritering opgesteld worden voor het oplossen van de knelpunten (Cote et al.,
2009).

www.inbo.be Prioriteringskaart vismigratie 35

Bijlage 1: Migratieknelpunten fase 1
palingbeheerplan

Tabel 6. Detailgegevens van de migratieknelpunten van allerhoogste prioriteit voor de
stroomopwaartse migratie van paling in Vlaanderen die op korte termijn (vóór 2015) moeten
opgelost worden tenzij uit onderzoek blijkt dat de sanering niet noodzakelijk is voor de
realisatie van vrije vismigratie in de waterlopen met prioriteit 1. De nummers in de
voorlaatste kolom verwijzen naar de knelpunten in Figuur 3.

Nr VMM NAAM Bekken TYPE Nr kaart categorie

2-010 Bovenschelde Gentse kanalen sluis 19 0
2-020 Bovenschelde Boven-Schelde sluis 18 0
2-030 Bovenschelde Boven-Schelde sluis 17 0
2-040 Bovenschelde Boven-Schelde sluis 16 0
12-010 Kanaal Gent-Oostende Brugse Polders schuif 1 0

/ Vestinggracht Kanaal Gent-Oostende Brugse Polders stuw 5 0
/ Vestinggracht Kanaal Gent-Oostende Brugse Polders stuw 6 0

1201-010 IJzer IJzer schuif 9 0
1379-020 IJzer IJzer uitgevoerd 11 1
1379-030 Stenensluisvaart IJzer schuif 12 1
1205-010 Grote Beverdijkvaart IJzer schuif 10 1
2121-010 Leopoldkanaal Brugse Polders schuif 7 0
2121-020 Leopoldkanaal Brugse Polders stuw 8 0
2122-010 Noordede Brugse Polders schuif 2 1
2123-010 Blankenbergsevaart Brugse Po lders schuif 3 1
2123-020 Blankenbergsevaart Brugse Polders schuif 4 1
4201-040 Leie Leie sluis 13 0
4201-030 Leie Leie sluis 14 0
4201-020 Leie Leie sluis 15 0
6551-030 Dijle vertakking Dijle watermolen 27 1
6551-110 Dijle Dijle stuw 34 1
6684-010 Afleidingsdijle Mechelen Dijle schuif 28 0
6806-010 Dijle eerste arm Dijle turbine 33 1
6843-010 Dijle Dijle schuif 32 1
6853-010 Dijle Dijle schuif 31 1
6867-010 Dijle Dijle schuif 29 1
6867-020 Dijle vierde arm Dijle watermolen 30 1
7151-010 Demer Demer watermolen 37 0
7151-040 Demer Demer schuif 38 1
7151-050 Demer Demer stuw 36 1
7151-060 Demer Demer stuw 35 1
8501-030 Grote Nete Nete stuw 23 1
8501-040 Grote Nete Nete stuw 22 1
8501-060 Grote Nete Nete watermolen 21 1
8501-080 Grote Nete Nete watermolen 26 1
8502-030 Kleine Nete Nete stuw 25 1
8502-050 Kleine Nete Nete watermolen 20 1
8506-010 Molse Nete Nete watermolen 24 1

36 Prioriteringskaart vismigratie www.inbo.be

Bijlage 2: Waterlopen nieuwe prioriteringskaart

vhag Naam
Lengte
(km)

vhag Naam
Lengte
(km)

1 Bovenschelde 49.3 2122 Noordede 15.1

2 Zeeschelde 99.7 2123 Blankenbergsevaart 12.4

6 Grote Molenbeek 20.6 2124 Zuidervaartje 11.7

7 Kanaal Gent - Terneuzen 17.0 2125 Isabellavaart 8.6

8 Moervaart 22.7 2136 Zijarm Leopoldkanaal 0.4

9 Afleidingskanaal Van De Leie 55.0 2230 Zwinnevaart 7.2

10 Kanaal Van Brugge Naar Sluis 13.7 2801 Leopoldkanaal 12.4

11 Zijarm Moervaart 0.9 2802 Zwartesluisbeek 4.5

12 Kanaal Van Gent Naar Oostende 63.0 3102 Benedendurme 17.4

13 Kanaal Plassendale-Duinkerken 18.9 3103 Groot Schijn - Voorgracht 34.5

14 Ringvaart Om Gent 17.2 3104 Groot Schijn - Hoofdgracht 5.9

26 Zuidlede 12.0 3105 Lede 16.5

29 Kanaal Plassendale-Duinkerken 21.2 3106 Birrebeek 2.2

30 Kanaal Brugge-Zeebrugge 14.0 3107 Rupel 11.8

31 Lokanaal 14.5 3110 Waterloop Van De Hoge Landen 9.1

32 Kanaal Ieper-Ijzer 3.0 3111 Noordzuid Verbinding 5.6

48 Asbeek 5.6 3123 Agatbeek 10.2

59 Kanaal Van Gent Naar Oostende 1.0 3290 Worfloop 5.0

63 Vestinggracht 3.2 3362 Vekeloop 0.3

86 Lovaart 0.2 3384 1.1

111 Zusterkloosterbeek 8.7 3432 Laarse Beek 11.8

123 Kanaal Van Stekene 5.2 3534 Vlust 0.2

131 Slopgatsluis 0.1 3938 Zuidelijke Watergang 11.4

152 1.2 4029 Wezelse Beek 11.2

621 Verbindingskanaal Nieuwpoort 0.8 4169 Melkader 1.6

677 Vlotdok 2.3 4179 Zijloop Melkader 1.0

757 Zuidlede 0.0 4201 Leie 67.4

1179 Bornebeek 8.5 4204 Geluwebeek 2.1

1201 Ijzer 47.9 4264 0.4

1203 Poperingevaart 20.4 4698 Vertakking Van Zulte 2.5

1204 Kemmelbeek 25.9 4758 Vrouwbeek 5.9

1205 Grote Beverdijkvaart 18.1 4799 Leiearm 0.9

1206 Ieperlee 0.0 5000 Zwalmbeek 21.9

1207 Vladslovaart 8.6 5001 Zwalmbeek 0.3

1208 Handzamevaart 16.5 5003 Molenbeek 13.8

1209 Moerdijkvaart 5.6 5004 Zeeschelde 8.0

1210 Bergenvaart 11.1 5025 Verrebeek 2.7

1211 Slijkvaart 7.6 5026 Molenbeek 5.3

1213 Ieperleed 3.5 5041 Molenbeek 4.3

1216 Martjevaart 6.1 5052 Krombeek 1.6

1217 Heidebeek 9.7 5053 Tijarm 3.4

1335 Provinciegeleed 6.9 5056 Sassegembeek 1.8

1379 Stenensluisvaart 4.9 5189 Passemarebeek 1.3

1636 Reepdijk 8.9 5254 Zegelaarbeek 0.8

1670 Venepevaart 1.5 5275 Ledebeek 3.9

1748 Venepevaart 1.8 5362 Damsloot 5.1

1855 Kamerlinkxgeleed 4.4 5450 1.3

1888 Kruisvaart 0.2 5614 Kalkenvaart 2.3

1964 Hagebruggeleed 0.1 5756 Steenbeek 0.3

1969 Separaatgracht 2.0 5825 Driesesloot 0.7

2026 Houtensluisvaart 6.8 5951 Dender 48.3

2083 Noordkantvaart 0.9 5952 Mark 17.7

2121 Leopoldkanaal 28.2 5954 Molenbeek 16.8

www.inbo.be Prioriteringskaart vismigratie 37

vhag Naam
Lengte
(km)

vhag Naam
Lengte
(km)

5955 Wolfputbeek 10.3 7021 Rilroheidebeek 1.5

5956 Bellebeek 15.9 7032 Zonienbosbeek 1.1

5960 Hernebeek 1.6 7040 Kapittelbeek 2.4

5961 Moesbeek 0.5 7068 Steenputbeek 2.5

6034 Molenbeek 6.2 7078 Baasbergbeek 0.9

6064 Molenbeek 6.6 7090 Vaalbeek 4.0

6070 Broekbeek 1.7 7092 Molenbeek 0.2

6074 Steenbeek 2.8 7100 Kesterbeek 3.4

6095 Ophasseltbeek 9.7 7151 Demer 83.5

6123 Denderarm Sluis Denderleeuw 0.4 7152 Herk 42.4

6140 Steenvoordbeek 8.8 7153 Grote Gete 23.1

6143 Arebeek 5.0 7155 Velpe 34.9

6145 0.6 7157 Zwartebeek 35.7

6247 De Reyte 1.9 7158 Slangbeek 7.7

6250 Wildebeek 4.5 7160 Dormaalbeek 15.5

6277 Denderarm Sluis Idegem 0.3 7161 Kleine Gete 16.6

6310 Kalebeek 1.8 7162 Gete 12.6

6317 Scheibeek 5.2 7183 Grote Motte 13.5

6331 Parkbosbeek 2.8 7195 Zonderikbeek 6.9

6337 Vondelbeek 4.6 7196 Mangelbeek 21.3

6347 Beverbeek 4.5 7199 Beek Der Zeven Bronnen 3.3

6389 Prindaalbeek 1.4 7206 Zwartebeek 3.4

6422 Mark 0.2 7351 Roosterbeek 17.9

6429 Oude Mark 1.7 7360 De Hulpe 3.2

6430 Overnellebeek 1.5 7407 Zwart Water 4.0

6440 Hollebeek 2.5 7441 Kleinebeek 8.1

6473 Wijze Beek 8.3 7473 Kleine Gete - Molenarm 0.1

6478 0.3 7479 Goerebeek 2.9

6487 Hollebeek 3.1 7480 Laarbeek 5.8

6488 Denderbellebeek 1.6 7517 Middelbeek 3.2

6496 Borekensbeek 2.5 7543 Dorpbronbeek 0.8

6503 Schillebeeklokte 0.6 7548 Hemmenbeek 3.3

6551 Dijle 64.3 7621 Zwartwater 8.0

6552 Zenne 45.0 7623 Laambeek 18.7

6553 Vrouwvliet 5.4 7635 Veldbeek 7.7

6554 Zuunbeek 16.5 7642 Munsterbeek 7.7

6556 Ijse 21.6 7671 Huttebeek 5.7

6563 Leigracht 1.6 7678 Molenarm Gete 0.2

6572 Linkebeek 3.3 7699 Oefaartloop 0.8

6578 De Grote Laak 15.6 7714 Steenlaak 3.2

6619 Platte Beek 0.7 7751 Grotebeek 20.8

6620 Platte Beek 1.3 7775 Echelbeek 6.5

6684 Dijle-Afleiding In Mechelen 3.1 7789 Meersbeek 2.7

6691 Laan 12.0 7807 Krombeek 3.5

6727 Ruisseau Des Pr╔s Maillard 0.6 7818 Voortbeek 8.4

6791 Bosbeek 3.4 7841 Houwersbeek 4.9

6807 Leibeek 3.7 7873 Moutlaak 3.3

6844 Dijle Vertakking 0.6 7905 Snijken 8.6

6903 Molenbeek 13.0 7906 Weerdelaak 0.8

6928 Ganzeveldbeek 2.1 7907 Heidelaakbeek 3.7

6939 Loop 0.6 7921 Zutendaalbeek 4.9

6973 Molenbeek 7.5 7932 0.4

6995 Zevenborrebeek 1.6 7964 Bezoensbeek 5.1

38 Prioriteringskaart vismigratie www.inbo.be

vhag Naam
Lengte
(km)

vhag Naam
Lengte
(km)

7979 Kleinebeek 1.7 8893 0.3

7982 Schoonhovenbeek 0.8 8926 Zeggeloop 7.2

8006 Wilderbeek 7.1 8953 Asbeek 12.3

8090 Wolbergenvliet 1.2 8956 Herseltseloop 21.0

8100 Loop 1.3 8991 Boshovenloop 3.4

8106 Huffelkensbeek 0.5 8993 Wolfbeek 0.9

8501 Grote Nete 100.7 9013 Rode Loop 13.0

8502 Kleine Nete 49.3 9016 Beggelbeek 6.9

8503 Grote Laak 30.4 9033 Larumse Loop 3.3

8504 'De Aa' 32.9 9048 Brisdilloop 4.9

8505 Molenbeek 24.6 9053 Luitersheideloop 2.7

8506 Molse Nete 24.9 9064 Klein Neetje 9.9

8508 Wamp 18.7 9102 Klein Wilboerebeek 5.7

8511 Hollebergenloop 1.5 9109 Katersbergenloop 3.8

8514 Kleine Neet - Molenarm 0.4 9157 Mostenloop 4.3

8518 Steenkensbeek 7.9 9198 Gerheezeloop 3.2

8522 Breyloop 5.0 9207 Hoefkensloop 1.1

8539 Kleine Nete - Molenarm 0.3 9211 Bosbeek 16.5

8541 Tappelbeek 16.1 9233 Bosloop 3.4

8550 Heiloop 8.5 9289 Vuilvoortloop - Loopke 0.2

8552 Varendonkse Beek 9.5 9291 Stenegootbeek 2.2

8555 Krekelbeek 19.5 9297 Venloop 1.9

8561 Wetschotloop 0.4 9307 De Aa - Molenarm 0.4

8570 Achterste Neet 2.2 9308 Derde Beek 2.5

8572 Laakbeek 16.6 9319 0.6

8589 Dalemansloop 6.5 9332 Grote Calie 18.9

8605 Voorste Neet 6.3 9352 Kleine Calie 6.4

8619 Scherpenbergloop 3.1 9501 Maas 46.1

8646 Henneputloop 0.4 9502 Mark 27.4

8657 Raamdonksebeek 1.2 9503 Kleine Aa Of Weerijsbeek 6.0

8672 Henneputloop 0.4 9505 Abeek 40.4

8677 Nieuwe Loop 5.1 9508 Warmbeek 25.9

8692 Bleekenloop 0.7 9509 Erkbeek 5.1

8706 Grote Hoofdgracht 3.6 9510 De Aa 15.4

8710 Desselse Neet 11.3 9512 Dommel 30.2

8713 De Delfte Beek 10.0 9522 Itterbeek 21.5

8728 Liermansloop 3.5 9534 Lobeektapping 1.1

8731 Peerdsloop 6.0 9536 Berwijn 5.0

8747 Millegemloop 2.3 9547 Baatsbeek 1.1

8748 Zeeploop 5.5 9558 Rachelsbeek 1.5

8756 Zwarte Neet 9.4 9568 Gulp 5.6

8797 Kleine Hoofdgracht 7.0 9569 Wijshagerbeek 7.6

8809 Raeybroekenloop 1.3 9574 Voer 9.4

8827 Kleine Neet - Slagmolenarm 0.7 9607 Mabroekbeek 1.5

8836 Loeijens Neetje 12.6 9617 Merkske 13.9

8839 Lachenebeek 9.3 9621 Veurs 3.3

8841 Tonbroekloop 0.6 9622 Rachelsbeek 0.2

8849 Molenbeek Zijarm 0.5 9633 Kleinbeek 2.3

8854 Klein Beek 7.4 9663 Gielisbeek 7.2

8860 Salphene Loop 0.2 9664 Dorperloop 2.7

8865 Scheiloop 5.3 9670 Noordermark 7.4

8882 Hanskenselsloop 2.4 9675 Mark 1Ste Meander 0.3

8888 Zandstraatloop 1.7 9677 Witvenloop 4.3

www.inbo.be Prioriteringskaart vismigratie 39

vhag Naam
Lengte
(km)

vhag Naam
Lengte
(km)

9682 Noorbeek 2.1 14991 0.6

9685 Jettenbeek 1.9 15074 Bovendurme 7.2

9694 Vellerloop 0.3 15708 Stenensluisvaart 0.1

9700 Zanderbeek 8.1 15728
Denderarm Kleine Stuw
Geraardsbergen 0.2

9701 Veeweidewaterloop 1.8 15795 0.1

9702 Bollisenbeek 8.0 16816 Breyloop 0.1

9738 Mark 2De Meander 0.8 16818 2.6

9744 Peerderloop 1.4 16819 Denderarm Sluis Geraardsbergen 0.3

9755 Gelsloopke 3.6 17505 Verbinding Steenbeek-Vondelbeek 0.8

9757 Molenloper 1.1 17515 Vistrap Zwalmbeek 0.1

9766 Ziepbeek 10.7 17516 Zwalmbeek 0.1

9768 Hamonterbeek 1.2 17529 Molenarm Demer 0.3

9771 Goorloop 5.3 17535
Arm Ringvaart Om Gent - Sluis
Merelbeke 1.5

9775 Beek 3.5 17536
Arm Ringvaart Om Gent - Sluis
Merelbeke 1.3

9800 Heiwickbeek 1.7 17537
Arm Ringvaart Om Gent - Sluis
Evergem 1.3

9823 Witbeek 19.2 17538 Ringvaart Om Gent 4.7

9850 Schaagterziep 8.7 17615 Uitlaat Schulensmeer 0.1

9862 Broekbeek 3.0 18085 Molenbeek 0.4

9882 Retselbeek 2.3 18086 0.1

9890 Soerbeek 13.0 18087 0.1

9896 Asbeek 2.4 18088 0.1

9940 Beverbeekloop 1.4 18089 0.1

9967 Lossing 12.7 18090 0.1

9975 Oude Lossing 1.7 18175 Jachthaven Veurne 0.2

9986 Kikbeek 6.8 18206 Veurnesluis 0.2

9991 Pastoorsbosbeek 3.9 18207 Iepersluis 0.2

10004 Bosbeek 29.1

10005 De Vliet 1.4

10007 Oude Lossing 0.1

10010 Oude Beek 1.2

10014 De Vliet 3.7

10038 Horstgaterbeek 8.0

10046 Prinsenloop 8.8

10107 Kadastersloot 0.2

10114 Nieuwbeek 1.9

10126 Broekziep 2.2

10143 Renne 4.5

10201 Lobeek 3.4

10211 Afleidingskanaal Van De Leie 0.2

10212 Afleidingskanaal Van De Leie 0.3

10592 0.1

10696 Bypass Veldekermolen 0.3

10698 2.3

11013 Leigracht 4.5

11093 Omleiding Abeek 0.2

11094 Omleiding Abeek 0.3

11095 Oude Lossing 0.0

12101 Leiemeander t.h.v. Wervik Oosthoeve 0.9

12103 Leiemeander t.h.v. Menen 1.5

12869 0.3

14805 0.1

14884 Moerdijkvaart 6.5

14990 0.5

40 Prioriteringskaart vismigratie www.inbo.be

Literatuurlijst

Anoniem, 2009. Eel management plan for Belgium. COUNCIL REGULATION (EC) No
1100/2007 of 18 September 2007 establishing measures for the recovery of the stock of
European eel. 172 pp.

Bervoets, L., Schneiders, A., Verheyen, R.F. (1990). Onderzoek naar de verspreiding en de
typologie van ecologisch waardevolle waterlopen in het Vlaamse gewest: algemene
methodologie. Ministerie van de Vlaamse Gemeenschap. 30 pp.

Clarkin, K., Connor, A., Furniss, M.J., Gubernic, B., Love, M., Moynan, K., and Musser, S.W.,
2005. National Inventory and Assessment Procedure For Identifying Barriers to Aquatic
Organism Passage at Road-Stream Crossings. USDAS.
(http://www.stream.fs.fed.us/fishxing/publications/PDFs/NIAP.pdf)

Coeck, J., Colazzo, S., Meire, P., Verheyen, R.F., 2000. Herintroductie en herstel van
kopvoornpopulaties (Leuciscus cephalus L.) in het Vlaamse Gewest. Wetenschappelijke
opvolging van lopende projecten en onderzoek naar de habitatbinding in laaglandrivieren.
Rapport Instituut voor Natuurbehoud 2000.15, Brussel. 176 pp.

Cote, D. ,D. G. Kehler C. Bourne and Y. F. Wiersma. 2009. A new measure of longitudinal
connectivity for stream networks. Landscape Ecol. 24:101-113.

Durif, C.M.F. and Elie, P. (2008). Prediction of downstream migration of silver eels in a large
river catchment based on commercial fishery data. Fisheries Management and Ecology 15,
127–137.

de Lange, M.C., van Emmerik, W.A.M., 2006. Kennisdocument bittervoorn Rhodeus amarus
(Bloch, 1782). Kennisdocument 15. Sportvisserij Nederland, Bilthoven. 50 pp.

Dillen, A., Martens, S., Baeyens, R., Coeck, J., 2005a. Onderzoek naar de biologie van de
kwabaal (Lota Lota L.), ter voorbereiding van het herstel van de soort in het Vlaamse
Gewest.[IN.R.2005.4]. Rapporten van het instituut voor natuurbehoud, 2005(4). Instituut
voor Natuurbehoud: Brussel: Belgium. ISBN 90-403-0229-4. 152 pp.

Dillen, A., Martens, S., Baeyens, R., Van Gils, W., Coeck, J., 2005b. Habitatevaluatie en
biotoopherstel ten behoeve van de visfauna in zones van de habitatrichtlijn. Rapporten van
het instituut voor natuurbehoud, 2005(3). Instituut voor Natuurbehoud: Brussel: Belgium.
ISBN 90-403-0228-6. 115 pp.

Dillen, A., Martens, S., Baeyens, R., Coeck, J., 2006. Onderzoek naar de haalbaarheid van
het herstel van serpelingpopulaties in waterlopen van het Vlaamse gewest.
[INBO.R.2006.14]. Rapporten van het Instituut voor Natuur- en Bosonderzoek, 2006(14).
Instituut voor Natuur- en Bosonderzoek: Brussel: Belgium. 129 pp.

Laffaille, P., A. Baisez, C. Rigaud en E. Feunteun (2004). Habitat preferences of different
european Eel size classes in a reclaimed Marsh: a contribution to species and ecosystem
conservation. Wetlands 24, 642-651.

Lasne, E., Acou, A., Vila-Gispert, A. en Laffaille, P. (2008). European eel distribution and
body condition in a river floodplain: effect of longitudinal and lateral connectivity. Ecology Of
Freshwater Fish 17, 567–576.

Monden, S., De Charleroy, D., Coeck J., Van Liefferinge, C., Verbiest, H., Janssens, L., Van
Craen, L., Vandenabeele, P., 2001. Voorstel tot implementatie van de Benelux beschikking
inzake vismigratie in het vlaamse beleid (versie 2, 2 maart 2001). Instituut voor Bosbouw en
Wildbeheer, IBW. Wb.VR.2000.83, Instituut voor Natuurbehoud, IN.R.2000.8.

www.inbo.be Prioriteringskaart vismigratie 41

Paelinckx, D., Sannen, K., Goethals, V., Louette, G., Rutten, J., Hoffmann, M. (red.), 2009.
Gewestelijke doelstellingen voor de habitats en soorten van de Europese Habitat- en
Vogelrichtlijn voor Vlaanderen. Mededelingen van het Instituut voor Natuur- en
Bosonderzoek INBO.M.2009.6, Brussel, 669 p.

Raeymaekers, J.A.M., Raeymaekers, D., Koizumi, I., Geldof, S., Volckaert, F.A.M., 2009.
Guidelines for restoring connectivity around water mills: a population genetic approach to
the management of riverine fish. Journal of Applied Ecology 46: 562-571.

Seeuws, P., 1996. Ecologie van beschermde rondbek- en vissoorten: soortbeschermingsplan
voor de beekprik. Instituut voor Natuurbehoud: Brussel: Belgium. 118 pp.

Seeuws, P. (1999a). Ecologie en habitatpreferentie van beschermde vissoorten:
soortbeschermingsplan voor de kleine modderkruiper. Universitaire Instelling Antwerpen
(UIA), Departement Biologie: Antwerpen: Belgium. 52 pp.

Seeuws, P. (1999b). Ecologie en habitatpreferentie van beschermde vissoorten:
soortbeschermingsplan voor de rivierdonderpad. Universitaire Instelling Antwerpen (UIA),
Departement Biologie: Antwerpen: Belgium. 64 pp.

Stevens, M., Van den Neucker, T., Mouton, A., Buysse, D., Martens, S., Baeyens, R., Jacobs,
Y., Gelaude, E., Coeck, J., 2009. Onderzoek naar de trekvissoorten in het stroomgebied van
de Schelde.[INBO.R.2009.9]. Rapporten van het Instituut voor Natuur- en Bosonderzoek,
2009(9). Instituut voor Natuur- en Bosonderzoek: Brussel: Belgium. 188 pp.

Van Damme, D., Bogutskaya, N., Hoffmann, R.C., Smith, C., (2007) The introduction of the
European bitterling (Rhodeus amarus) to West and Central Europe. Fish and fisheries 8, 79-
106.

Van den Neucker, T., Gelaude, E., Martens, S., Baeyens, R., Jacobs, Y., Stevens, M., Mouton,
A., Buysse, D., Auwerx, J., De Charleroy, D., Coeck, J. & van Vessem, J., 2009.
Wetenschappelijke ondersteuning van de herstelprogramma’s voor kopvoorn, serpeling,
kwabaal en beekforel in 2008.

Van Liefferinge, C., Meire, P., 2003. Onderzoek naar het voorkomen van de Grote
Modderkruiper in Vlaanderen en meer specifiek naar de populatiegrootte en de
overlevingskansen in het natuurreservaat het Goorken te Arendonk. Universiteit Antwerpen,
onderzoeksgroep ecosysteembeheer, Wilrijk, 57 pp.

Vrielynck, S., Belpaire, C., Stabel, A., Breine, J., Quataert, P., 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.

42 Prioriteringskaart vismigratie www.inbo.be

Lijst van figuren

Figuur 1. Eerste prioriteringskaart voor vismigratie. Groen: hoofdmigratieweg,
rood: ecologisch waardevolle waterloop, grijs: verbindingsweg, geel:
glasaalmigratieweg, blauw: alternatieve hoofdmigratieweg. De witte
cirkels zijn geïnventariseerde knelpunten die al opgelost werden. 9

Figuur 2. Verspreiding van HR-soorten in Vlaanderen. Alleen de waterlopen
(VHAG-segment) waarin een soort werd aangetroffen zijn
geselecteerd. De verspreiding van bittervoorn wordt niet in rekening
gebracht voor de opmaak van de prioriteringskaart (zie Stap 1 – HR-
soorten). ... 13

Figuur 3. Beleidskaart migratieknelpunten paling in Vlaanderen: situatie van
de stroomopwaartse migratiemogelijkheden ná het oplossen van de
migratieknelpunten van allerhoogste prioriteit uiterlijk vóór 2015. De
nummers verwijzen naar de prioritaire knelpunten in Tabel 6 van
Bijlage 1 (bron: Eel management Plan for Belgium, 2009). 14

Figuur 4. Verspreiding van zeldzame en bedreigde stroomminnende soorten in
Vlaanderen. Donkere kleur: waterlopen waarin de soort werd
uitgezet; Lichte kleur: waterlopen (VHAG) waarin de soort gevangen
werd (oranje cirkels – Bron: VIS-databank).. 16

Figuur 5. Schema van de werkwijze voor de opmaak van de prioriteringskaart
voor vismigratie. ... 18

Figuur 6. Stap 1 - Overzicht van de waterlopen die geselecteerd werden op
basis van het voorkomen van HR-soorten en hun SBZ’s (totale lengte
migratienetwerk na stap 1: 2376 km). Alle vissoorten die vermeld
worden in Bijlage 2 van het Decreet Natuurbehoud, met uitzondering
van bittervoorn, werden in rekening gebracht. 20

Figuur 7. Stap 2 - Overzicht van de waterlopen die geselecteerd werden op
basis van het palingbeheerplan en het voorkomen van de
geselecteerde HR-soorten (totale lengte migratienetwerk na stap 2:
3017 km)... 21

Figuur 8. Stap 3 - Overzicht van de waterlopen die geselecteerd werden op
basis van het voorkomen van HR- en SM-soorten (totale lengte
migratienetwerk na stap 3: 3181 km). .. 22

Figuur 9. Overzicht van de waterlopen die opgenomen worden in de
prioriteringskaart (combinatie van stap 1 tot en met stap 4 – totale
lengte migratienetwerk: 3237 km).. 22

Figuur 10. Overzicht van de aandachtswaterlopen. Deze waterlopen maken geen
deel uit van de prioriteringskaart (totale lengte migratienetwerk
aandachtswaterlopen: 4026 km)... 24

Figuur 11. Structuurkwaliteit van de waterlopen in Vlaanderen (Ecologische
typologie - Bervoets et al., 1990). ... 25

Figuur 12. Grijze zones: selectie van VHA-zones waarin habitatrichtlijnsoorten
voorkomen (met uitzondering van bittervoorn). 25

www.inbo.be Prioriteringskaart vismigratie 43

Figuur 13. Prioritering voor het wegwerken van de knelpunten op de waterlopen
waarin volgens de Benelux-beschikking vrije vismigratie mogelijk
moet zijn tegen uiterlijk 2027. .. 28

Figuur 14. Vergelijking van het migratienetwerk in de oude en nieuwe
prioriteringskaart voor vismigratie in Vlaanderen. 30

Figuur 15. Migratienetwerk van prioritaire waterlopen (blauw) en
aandachtswaterlopen (grijs) conform de Beneluxbeschikking “Vrije
migratie van vissoorten” M(2009)1... 32

44 Prioriteringskaart vismigratie www.inbo.be

Lijst van tabellen

Tabel 1. Uitgevoerde migratieknelpunten op waterlopen van de oude
prioriteringskaart (Totaal: 146 knelpunten).. 29

Tabel 2. Overzicht van de geïnventariseerde knelpunten in de oude
prioriteringskaart (Totaal: 868 knelpunten).. 29

Tabel 3. Lengte (km) van het migratienetwerk per waterloopbeheerder en per
categorie voor de oude en nieuwe prioriteringskaart. 30

Tabel 4. Overzicht van de reeds geïnventariseerde en nog op te lossen
migratieknelpunten op de waterlopen van de nieuwe
prioriteringskaart. ... 31

Tabel 5. Overzicht prioritering van waterlopen in Vlaanderen volgens de
nieuwe Benelux-beschikking (M (2009) 1).. 32

Tabel 6. Detailgegevens van de migratieknelpunten van allerhoogste prioriteit
voor de stroomopwaartse migratie van paling in Vlaanderen die op
korte termijn (vóór 2015) moeten opgelost worden tenzij uit
onderzoek blijkt dat de sanering niet noodzakelijk is voor de
realisatie van vrije vismigratie in de waterlopen met prioriteit 1. De
nummers in de voorlaatste kolom verwijzen naar de knelpunten in
Figuur 3... 35

