BIOLOGISCHE INVASIES IN BELGIE
I. INLEIDING
Steeds meer en meer uitheemse soorten ingevoerd in België
Momenteel telt men meer dan 2500 uitheemse soorten op het Belgisch grondgebied. 80% daarvan zijn superieure planten, 12% zijn ongewervelde landdieren en slechts 3% zijn gewervelde soorten. Het aantal uitheemse soorten dat wordt waargenomen in de natuur neemt voortdurend toe door de snelle ontwikkeling van de handelsactiviteiten en van de transportsector. Vooral het kweken van dieren en de vermeerdering van planten voor sierdoeleinden is een bijzonder belangrijke introductiefactor. Ook onopzettelijke introductie gebeurt frequent (ballastwater, contaminanten van de bodem of de planten, enz.) [(fiches 4 « De introductie van uitheemse soorten in het mariene milieu via ballastwater wordt aangepakt door een verbeterde omzetting van internationale regelgeving » en 17 « Onkruidsoorten als verstekelingen ingevoerd via de sierteelt »].

Meervoudig gebruik
Uitheemse soorten worden al sinds heel lang door de mens vervoerd, gemodificeerd, vermeerderd en gebruikt voor verschillende doeleinden. Zo werd het merendeel van onze grote teeltgewassen ingevoerd. Tarwe is afkomstig van het Midden-Oosten, aardappelen en maïs uit Latijns Amerika, koolzaad uit het Middellands zeegebied. Tal van vissoorten zoals karpers of snoekbaarzen, die nu genaturaliseerd zijn, werden bij ons geïntroduceerd voor de visvangst. Ook de esthetische waarde van sommige uitheemse soorten heeft de mens ertoe aangezet deze te exporteren naar verschillende gewesten overal ter wereld. Deze bewegingen werden vooral intensiever vanaf de tweede helft van de 19de eeuw, met de opkomst van arboretums en acclimatisatietuinen. Momenteel worden vele duizenden soorten en variëteiten verhandeld in ons land.

Een minderheid van de uitheemse soorten wordt invasief
Het merendeel van de uitheemse soorten die worden ingevoerd in België is totaal onschadelijk voor het milieu. 2 à 3 % ervan kunnen echter een ongunstige economische of ecologische impact hebben. Deze soorten, die perfect geacclimatiseerd zijn en verlost van hun natuurlijke vijanden, vermenigvuldigen zich op een ongebreidelde manier en koloniseren spontaan tal van milieus. Ze worden plaatselijk zo overweldigend dat ze schade berokkenen aan de inheemse soorten en aan de ecosystemen, met soms aanzienlijke economische gevolgen. Dit zijn de invasieve uitheemse soorten.

Waarom wordt een soort invasief?

Het merendeel van de invasieve soorten vertoont geen invasief gedrag in hun gebied van herkomst. Er zijn verschillende hypothesen om te verklaren waarom ze invasief worden eens ze door de mens buiten hun natuurlijke verspreidingsgebied worden gebracht. Wat het meest naar voren geschoven wordt, is het ontbreken of het geringer voorkomen van natuurlijke vijanden in hun nieuwe leefmilieu, waardoor ze competitiever worden ten opzichte van de inheemse soorten [(fiche 19 « Hoe zijn invasies te verklaren? »].

Tal van schadelijke gevolgen
Het bewust introduceren van nieuwe uitheemse soorten is vaak verantwoord door het nut dat zij verondersteld zijn te hebben voor de mens. Wanneer ze echter invasief worden, wordt het belang hiervan jammer genoeg te verwaarlozen in verhouding tot de nadelen die voortvloeien uit hun ‘excessieve’ ontwikkeling. De negatieve gevolgen van de biologische invasies situeren zich op drie niveaus:

· de milieu-impact: de invasieve soorten kunnen inheemse soorten doen verdwijnen en de werking van de ecosystemen sterk aantasten;

· de sociaaleconomische impact: hoewel deze bijzonder moeilijk in te schatten is, schat men toch dat de daaruit voortvloeiende kosten ongeveer 5 % van de wereldwijde economie vertegenwoordigen. Het gaat onder meer om een afname van de landbouwopbrengsten en om kosten voor het herstellen van de natuurlijke milieus en de schade aan de infrastructuur;

· problemen inzake de volksgezondheid: de introductie van soorten buiten hun natuurlijke verspreidingsgebied heeft ook een belangrijke impact op de menselijke gezondheid. Dit bevordert immers het ontstaan van pandemieën, het opduiken van allergieën en het uitbreken van nieuwe ziektes.

Schade aan soorten en ecosytemen
Biologische invasies zijn op wereldvlak de tweede grootste oorzaak van het uitsterven van soorten. In België is deze dreiging nog weinig waarneembaar in vergelijking met andere regio’s in de wereld. Toch is de ontwikkeling van de invasieve soorten meer en meer merkbaar op het terrein, wat een ernstige bedreiging betekent voor onze biodiversiteit, naast de versnippering van de leefgebieden, de vervuiling en de klimaatverandering [(fiche 20 « Wat is de impact van invasieve soorten? »].
De invasieve soorten kunnen de biodiversiteit op verschillende manieren aantasten. Ze kunnen inheemse soorten doen verdwijnen door er mee te gaan wedijveren [(fiche 24 « Gedraagt Amerikaanse vogelkers zich overal even invasief? »], door zich ermee te gaan kruisen [(fiche 21 « Achter de ene kikker kan een andere schuilgaan... »], door ze te verorberen [(fiche 22 « Bedreigt het veelkleurig Aziatisch lieveheersbeestje, Harmonia axyridis, onze inheemse lieveheersbeestjes? »] of door pathogene agentia over te dragen [(fiche 23 « De habitatvoorkeur van de brulkikker (Lithobates catesbeianus): een nieuwe invasieve soort in Wallonië »]. Ze kunnen ook de werking van de seminatuurlijke ecosystemen verstoren door de fysieke integriteit ervan aan te tasten of door het hergebruik van de minerale elementen te wijzigen.

Momenteel zijn er in België 28 plantensoorten en 10 genaturaliseerde gewervelde soorten gekend die aanzienlijke milieuschade berokkenen aan het terrestrisch milieu of het zoetwatermilieu [(fiche 13 « Exoten op een zwarte lijst »]. De naturalisatie van die soorten in België is vrij recent: de helft ervan werd pas voor het eerst gesignaleerd in de natuur na de tweede wereldoorlog. Wat meer is, de graad van naturalisatie lijkt sneller te gaan met de tijd (zie grafiek), wat een aanzienlijke toename van hun impact op het milieu doet vermoeden. Onder de laatst genaturaliseerde soorten op ons grondgebeid noteren we de waterteunisbloem Ludwigia grandiflora (1983), de grote waternavel Hydrocotyle ranunculoides (1992), de stierkikker Rana catesbeiana (1996) en de roodbuikeekhoorn Callosciurus erythraeus (2006).

	
[image: image1.wmf]0

5

10

15

20

25

30

35

40

< 1825

< 1875

< 1925

< 1975

< 2009

Périodes

Nombre d'espèces

	[image: image2.png]# dlespéces de Ia liste noire

[——
20 25 30 35

21

	In België heeft de naturalisatiegraad van uitheemse soorten die verantwoordelijk zijn voor aanzienlijke milieuschade (soorten van de zwarte lijst) de neiging exponentieel toe te nemen met de tijd.
	De zones met een grote bevolkingsdichtheid huisvesten meer soorten van de zwarte lijst dan de minder dichtbevolkte regio’s. De cijfers geven het aantal soorten uit de zwarte lijst aan, per natuurlijke regio.

Bron: informatiesysteem Harmonia (Belgian Biodiversity Platform, 2009)

De uitheemse soorten uit de zwarte lijst komen merendeels voor in ruderale milieus (tussen puin) die verstoord zijn door de mens, langs rivieroevers en in wateroppervlakten. Het gaat voor de helft om landsoorten en voor de andere helft om watersoorten. Ze lijken meer aanwezig te zijn daar waar de bevolkingsdichtheid hoog is (zie kaart). Deze zones zijn gekenmerkt door een grotere mate van introductie van uitheemse soorten en door een hoger niveau van degradatie en milieuvervuiling, wat de vestiging en de ontwikkeling van de uitheemse soorten in de hand werkt.

Biologische invasies treffen ook de mariene ecosystemen. 64 uitheemse soorten werden geïnventariseerd in de Belgische kustwateren door het Vlaams Instituut voor de Zee. Onder hen zijn er uiterst schadelijke soorten voor de mariene ecosystemen zoals het Japans bessenwier Sargassum muticum, de Amerikaanse ribkwal Mnemiopsis leidyi, de japanse oester Crassotrea gigas of de brakwaterpok Balanus improvisus [(fiche 18 « Vreemdgaan, nu ook in de Noordzee »].

II. WAT KUNNEN WE DOEN
Beter voorkomen dan genezen
Om biologische invasies te bestrijden, moet de prioriteit uitgaan naar het verhinderen van de introductie van invasieve soorten op ons grondgebied. Preventie is immers over het algemeen veel economischer en veel wenselijker voor het milieu dan de bestrijdingsmaatregelen die worden getroffen eens een invasieve soort geïntroduceerd is.

De preventieve acties moeten erop gericht zijn de (primaire of secundaire) introductie van mogelijk schadelijke uitheemse soorten in het milieu te beperken.

Het gaat om een aanpassing van het bestaande reglementaire kader, bewustmaking van de beheerders en van het brede publiek en de invoering van goede gedragscodes binnen een aantal sleutelsectoren.

Een waaier aan preventieve maatregelen bedoeld om de invoer van risicovolle soorten te vermijden werd uitgewerkt op internationaal, Europees en nationaal niveau. We vermelden hierbij:

1. Het internationaal verdrag voor de controle en het beheer van ballastwater [(fiche 3 « De introductie van uitheemse soorten in het mariene milieu via ballastwater wordt aangepakt door een verbeterde omzetting van internationale regelgeving »],

2. De Europese verordening bedoeld om het gebruik van uitheemse soorten in de aquacultuur te beperken [(fiche 2 « De introductie van invasieve uitheemse soorten in het mariene milieu door aquacultuur wordt getoetst aan nieuwe Europese regelgeving»],

3. Een koninklijk besluit waaraan de laatste hand wordt gelegd om de invoer van invasieve uitheemse soorten die niet of weinig voorkomen op het Belgisch grondgebied te verbieden [(fiche 1 « Stop uitheemse invasieve soorten: de federale overheid verbiedt de invoer van nieuwe gevaarlijke soorten in België »].
Ook op initiatief van de gewesten werden volledig nieuwe preventieve maatregelen genomen met het oog op het verbieden van het gebruik en de introductie in de natuur van invasieve soorten uit de zwarte lijst in België [(fiches 4 « Nieuw juridisch kader betreffende de invasieve exoten in het Brussels Hoofdstedelijk Gewest», 5 « Aandacht voor invasieve exoten in nieuw Vlaams soortenbesluit » en 6 « Milieuclausule voor invasieve exotische soorten bij overheidsopdrachten van het Waals Gewest »].
Bestrijdingsacties op het terrein
Wanneer een invasieve soort werd geïntroduceerd, is het cruciaal om deze voortijdig op te sporen en om snel maatregelen te treffen om te verhinderen dat de soort zich vestigt. Dit impliceert de invoering van een alarmsysteem waardoor het mogelijk is elke nieuwe uitheemse soort die zich aan het naturaliseren is zo snel mogelijk op te sporen, deze correct te identificeren, het milieurisico ervan te beoordelen en zo nodig, de populaties snel uit te roeien.

Wanneer het invasieve stadium reeds ver gevorderd is en uitroeiing niet meer mogelijk is, moeten er inperkings- en bestrijdingsmaatregelen op lange termijn worden getroffen.

Enkele voorbeelden van het beheer van invasieve populaties worden toegelicht in dit persdossier: …

(Fiche 7 « Aanwezigheid en beheer van invasieve exoten in het Brussels Hoofdstedelijk Gewest »
(Fiche 8 « Operatie Vogelkers over 1550 Ha militair domein »
(Fiche 9 « Naar een grensoverschrijdende aanpak van invasieve exoten »
(Fiche 10 « Exotische waterplanten bedreigen waterlopen »
(Fiche 11 « Pilootoperatie voor het beheer van de reuzenbalsemien en reuzenberenklauw in de Ourthevalei »
(Fiche 12 « ‘Vogelplan’ van de gemeente Sint-Jansmolenbeek (Brussels Gewest) »
Een betere kennis om het hoofd te kunnen bieden aan de invasies
Biologische invasies vormen een onderzoeksthema dat in volle expansie is. In België vormen zij het onderwerp van een toenemend aantal onderzoeksprojecten, vooral sinds 2005 (zie figuur). Deze projecten hebben onder meer betrekking op de identificatie van de grote invasiepatronen (57% van de projecten), het bestuderen van de invasiemechanismen (57%), het bepalen van de impact (35%), de identificatie van goede beheerpraktijken (20%) en de risico-evaluatie (15%). Al deze projecten zijn een belangrijke hulp bij de besluitvorming; ze verschaffen een ganse reeks elementen die het mogelijk maken preventieve en curatieve acties op te zetten die zo efficiënt mogelijk zijn.

	
[image: image3.wmf]0

5

10

15

20

25

30

35

40

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

Nombre de projets

	Evolutie van het aantal Belgische onderzoeksprojecten die specifiek gewijd zijn aan biologische invasies. Volgens Branquart & Segers (2009).

Enkele voorbeelden van aan de gang zijnde studies worden toegelicht in het persdossier:

(Fiche 14 «De strijd tegen invasieven: laten we de mouwen opstropen…»
(Fiche 15 « INBO en invasieve soorten… te land, ter zee en in de lucht »

(Fiche 16 « Onderzoek naar nieuwe en invasieve plantensoorten in België »
PAGE
5

_1302075464.xls
Graph4

		< 1825

		< 1875

		< 1925

		< 1975

		< 2009

Périodes

Nombre d'espèces

3

7

15

23

38

Feuil1

		< 1825		3		3

		< 1875		4		7

		< 1925		8		15

		< 1975		8		23

		< 2009		15		38

Feuil1

		

Périodes

Nombre d'espèces

Feuil2

		

Feuil3

		

_1302443605.xls
Graph1

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

		2005

		2006

		2007

		2008

		2009

Nombre de projets

2

2

2

3

5

6

5

5

6

7

10

10

12

15

15

23

25

31

32

36

Feuil1

		< 1825		3		3

		< 1875		4		7

		< 1925		8		15

		< 1975		8		23

		< 2009		15		38

		1990		2		2

		1991		2		2

		1992		2		2

		1993		3		3

		1994		5		5

		1995		5		6

		1996		5		5

		1997		5		5

		1998		6		6

		1999		7		7

		2000		9		10

		2001		9		10

		2002		11		12

		2003		10		15

		2004		10		15

		2005		18		23

		2006		21		25

		2007		27		31

		2008		28		32

		2009		31		36

Feuil1

		

Périodes

Nombre d'espèces

Feuil2

		

Nombre de projets de recherche

Feuil3

		

Nombre de projets

		

		

