

KARWIJSELIE

Selenium carvifolia

(foto Ron Poot / Buiten-beeld)

S65

Beschermingsstatus

Rode lijstcategorieën

Beschermingsstatus

Habitatrichtlijnsoort

Vogelrichtlijnsoort

Belangrijke leefgebieden

Korte soortbeschrijving

Soortkenmerken

De Karwijselie is een lichtrode tot witte plant met bloemschermen tot 7 cm breed en met 15 tot 25 stralen. De bladeren zijn twee tot drie keer geveerd, toegespitst en hebben een witte top die overgaat in een kort naaldje. De stengel is gevleugeld/kantig. Plant geurt naar Peterselie.

Biotoopvereisten

De Karwijselie is een soort van zonnige tot licht beschaduwde plaatsen op matig voedselarme tot matig voedselrijke, vochtige tot natte, zwak zure grond (leem, laagveen en schelpkalk). De plant groeit in hooilanden, langs slootkanten en in open loofbossen op bron- en kwelplekken.

Voorkomen in de provincie Vlaams-Brabant

Regionale verspreiding

Deze soort komt voornamelijk in Oost-Brabant voor en in de valleigebieden van het Hageland en Zandlemig Haspengouw.

Inventarisatieonderzoeken

geen

Knel- en aandachtspunten

- Ontwatering van gronden leidt tot verdroging en een ongunstige groeisituatie.
- Overstroming met beekwater van een slechte waterkwaliteit leidt tot verrijging van de vegetatie en verstoring en verslechtering van de bodemsituatie.
- Overmatige bemesting van landbouwgronden zorgt voor vermisting van groeibodems en verrijging van de vegetatie, door toevoer van voedingsstoffen.
- Omvorming van soortenrijk grasland naar productiegrasland is nadelig en leidt tot het verdwijnen van Karwijselie.
- Gebrek aan beheer van graslanden leidt tot verrijging en verbossing.

Overzicht maatregelen

H4.1. Herstel waterhuishouding in natte graslanden

H4.13. Tegengaan van verbossing

S65.1. Maaibeheer

S65.2. Bemesting

Landschaps- en habitatgerichte maatregelen

H4.1. Herstel waterhuishouding in natte graslanden

Uitgangspunt is het behoud van een gunstige waterhuishouding op en rondom de bestaande groeiplaatsen en herstel van een verstoorde waterhuishouding in de nabijheid van gekende, voormalige of potentiële groeiplaatsen. Ingrepen om dit te bereiken zijn:

- het mogelijk maken van winterse overstromingen van de graslanden, hetzij met zuiver beekwater, hetzij door basenrijke kwel of een combinatie van beide;
- het handhaven van een hoog grondwaterpeil in de winter;
- in de zomer het waterpeil laten zakken tot 20-80 cm onder het maaiveld.

H4.13. Tegengaan van verbossing

Kappen van bomen- en struikenopslag in grasland.

Soortgerichte maatregelen

S65.1. Maaibeheer

Jaarlijks maaien in de zomermaanden (eind juli tot eind augustus) en eventueel nabeweiden met runderen of schapen, waarbij het product vee-eenheden en aantal naweidedagen maximaal 100 is. Het maaien gebeurt met aangepast materiaal dat geschikt is voor gebruik op een kwetsbare bodem.

S65.2. Bemesting

Bemesting matigen: een matige bemesting omhelst een stikstofgift tot maximaal 25 kg zuivere stikstof per hectare per jaar, via incidenteel (niet jaarlijks) toedienen van stalmest.

Financierings- en ondersteuningmogelijkheden**Algemeen**

- Ondersteuning gemeentelijk natuurbeleid
- Subsidie voor de aankoop van natuurgebieden
- Landschapsteam

Soortgericht

- Bijzonder natuurbeschermingsproject

Habitatgericht

- Beheerovereenkomst verminderde bemesting voor een betere waterkwaliteit
- Beheerovereenkomst soortenrijke graslanden en akkers

Lopende initiatieven

geen

Opvolgings- en evaluatiemogelijkheden**Opvolgen grondwaterpeil**

- Meten van de grondwaterstand gedurende minimum 1 jaar d.m.v. het plaatsen van vaste grondwaterpeilbuizen.
- Uitvoeren van waterkwaliteitsanalyses.

Opnemen van permanente kwadraten

Regelmatige opvolging van de vegetatieontwikkeling op vaste plaatsen met aandacht voor aandeel en ontwikkeling van Karwijselie en andere indicatieve en/of vegetatietyperende soorten.

Referenties & verdere informatie**Publicaties**

- Bal D., Beije H.M. & Fellingner M. (2001). Handboek natuurdoeltypen. Rapport Expertisecentrum LNV nr. 2001/020. Ministerie van Landbouw, Natuurbeheer en Visserij, Expertisecentrum LNV, Wageningen. 832 p.
- Van Landuyt W., Hoste I., Vanhecke L., Van den Bremt P. Vercruyssen W. & De Beer D. (red.) (2006). Atlas van de Flora van Vlaanderen en het Brussels gewest. Nationale Plantentuin en het Instituut voor Natuur- en Bosonderzoek i.s.m. Flo.Wer vzw. 1007 p.
- Vincent, L., Verbeke, W., Van Belle, J., De Cock, V., Verlinde, R., Reheul, D., Zwaenepoel, A., Van Den Berghe, J. & Lievens, F. (2006). Technisch vademecum grasland : harmonisch park- en groenbeheer. Afdeling Bos en Groen. Brussel. Belgium. 291 p.
- Weeda, E.J., Westra, R., Westra, CH; & Westra, T. (1985). Nederlandse oecologische flora. Wilde planten en hun relaties 2. IVN. Hilversum. 304 p.
- Zwaenepoel, A., 't Jollyn, F., Vandenbussche, V. & Hoffmann, M. (2002). Systematiek van natuurtypen voor de biotoop grasland. WVI, Brugge. 532 p.

S65

Websites

- Kenniscentrum > Flora > Florabank
www.inbo.be/content/page.asp?pid=FLO_florabank
- Kenniscentrum > Flora > Atlas
www.inbo.be/content/page.asp?pid=FLO_atlas
- www.wilde-planten.nl/adderwortel.htm
- www.minInv.nederlandsesoorten.nl/Inv.db/Inv.db/i000252.html
- www.soortenbank.nl
- www.waarnemingen.be

Folders

geen

Advies

- Plantenwerkgroep

