[image: image1.jpg]

Vers une approche transfrontalière des espèces exotiques invasives

Etat des lieux, constat du problème
Les espèces exotiques sont des plantes et animaux allogènes par nature. Le nombre d'espèces exotiques augmente fortement ces dernières années. Par ailleurs, certaines espèces exotiques se comportent de manière invasive. Ceci entraîne différents problèmes. Ainsi, dans les zones où elles apparaissent, les espèces exotiques invasives ont un effet très néfaste sur :

· la biodiversité. Les espèces exotiques supplantent les espèces indigènes et exterminent même dans certaines zones les espèces vulnérables.

· l'économie. Le Bureau Central de la Statistique néerlandais chiffre le préjudice économique causé par la progression des espèces exotiques aux Pays-Bas à 1,3 milliard d'euros par an ! Selon toute prévision, le préjudice en Belgique est du même ordre de grandeur.

· le charme du paysage ; et

· souvent aussi sur la sécurité. La grande écuelle d'eau entravera par exemple ainsi l'écoulement de l'eau en raison de sa prolifération effrénée, avec pour conséquence un risque accru d'inondation.

Les espèces exotiques ne s'arrêtent d'ailleurs pas aux frontières administratives. Les grands investissements dans la lutte contre les espèces exotiques invasives peuvent de ce fait facilement avoir insuffisamment d'effet si les parties locales, régionales et transfrontalières collaborent de manière insuffisante ou ne collaborent pas.

Le projet Interreg "Espèces exotiques invasives" :

· souhaite proposer des solutions pour ceci et utiliser les avantages de la collaboration au profit de l'économie, de la nature et de l'environnement ; et

· a pour but de diminuer fortement les frais pour la lutte contre les espèces exotiques et d'éviter qu'à l'avenir s'ajoutent de nouvelles espèces exotiques suite aux interventions humaines ou qu'elles puissent proliférer rapidement.

Solutions mises en place ou proposées
Le projet est constitué des étapes suivantes :
· Premièrement, une technique de lutte plus efficace est développée pour quatre espèces (ouaouaron, crapet-soleil, grande écuelle d'eau, oies) et mise en pratique.
· Deuxièmement, après être passé par la phase de test, a lieu la gestion de crise. Cette approche doit veiller à ce que d'autres cas et de nouveaux cas d'espèces exotiques invasives soient évités ; et
· Troisièmement, l'échange de connaissance entre les organisations participantes et avec les autres acteurs et la communication vers un public plus large constituent des parties importantes de ce projet Interreg.

Le projet Interreg donne les résultats suivants :
1) une lutte démontrable contre le nombre d'espèces exotiques au sein des domaines de test ;

2) un document de base/manuel/texte de cours applicable de manière générale dans d'autres domaines. Une approche universelle de la lutte contre les espèces exotiques y est décrite et différents manuels élaborés entrent en ligne de compte ;

3) une stratégie politique relative à la prévention, au signalement (système de détection early warning), première lutte, lutte contre de nouveaux foyers, lutte d'entretien ou extermination définitive ;
4) un projet pour une meilleure collaboration entre les différents partenaires et les autres instances pertinentes. Ceci mène à une proposition pour une meilleure collaboration durable.
5) une stratégie de communication avec le public et les autorités, la publication, etc. pour réprimer le nombre d'espèces invasives (existantes et nouvelles).
Personnes et données de contact
Elke Van den Broeke, Responsable de projet, Département LNE, division Politique générale de l'environnement, de la nature et de l'énergie, Boulevard du Roi Albert II 20, boîte 8, 1000 Bruxelles, 02/553.03.05, elke.vandenbroeke@lne.vlaanderen.be, www.lne.be
Hans De Schryver, Coordinateur de projet, Agence pour la Nature et les Bois, Lange Kievitstraat 111/113, boîte 63, 2018 Anvers, 03/224.62.58, hans.deschryver@lne.vlaanderen.be, www.natuurenbos.be
Gestion: Actions sur le terrain

PAGE
1

