

Note concernant la zone protégée « Wéngertsbierg »

Le présent dossier vise le classement de la zone protégée « Wéngertsbierg » située sur les territoires de la commune de Lenningen et de Flaxweiler qui s'inscrit pleinement dans la politique nationale en matière de protection de la nature, fixée par le Gouvernement en Conseil dans le « Plan National pour la Protection de la Nature » en 2007.

Le « Wéngertsbierg » avait déjà été classé en tant que réserve naturelle, cependant en date du 31 mars 2004 le tribunal administratif avait annulé le règlement grand-ducal du 28 mars 2002 déclarant zone protégée la réserve naturelle « Wéngertsbierg ».

Les critiques principales de la part des intervenants étaient les suivantes :

- les parcelles situées le long du CR 143 devraient être exclues du périmètre de la zone protégée, car elles représentent peu d'intérêt pour la zone ;
- un grand nombre de propriétaires serait d'accord pour que le Canecher Wéngertsbierg soit classé en zone protégée, sous condition que l'Etat acquiert leurs parcelles pour un prix adéquat ;
- le dossier de classement devrait être réalisé par un bureau d'étude autre que la fondation, propriétaire de terrains au sein du site.

Le nouveau dossier de classement, actualisé par un autre bureau d'études et présenté aux responsables des communes Flaxweiler et Lenningen, prend en compte les réclamations citées ci-dessus :

- le périmètre de la zone a été modifié, notamment au niveau des parcelles situées le long du CR 143 qui ont été exclues,
- l'Etat a acquis plus de 5 ha de vignobles en terrasses dans le périmètre de la zone proposée
- le dossier de classement actualisé a été réalisé par un autre bureau d'étude que la fondation.

Le site « Wéngertsbierg » peut être décrit en tant que paysage culturel historique riche en terrasses de vignobles essentiellement abandonnés, exposé plein sud sur sol calcaire, avec une mosaïque paysagère de différents habitats. Les conditions du site (relief, exposition, pauvreté relative en eau et nutriments), les différentes structures paysagères et les différents stades de succession en passant de l'utilisation agricole et viticole, par des stades de jachère, vers un stade précoce de forêt, abrite une grande diversité biologique.

Les principaux biotopes et habitats à protéger dans la future réserve naturelle sont:

- les murs en maçonnerie sèche;
- les bandes de roches et les cairns;
- les pelouses sèches et les prairies maigres de fauche;
- les vergers et les vignobles;
- la mosaïque paysagère des différents stades de succession et d'embroussaillage entre les pelouses, vergers et vignobles, vers un stade précoce de forêt.

L'exploitation agricole sous forme de pâtures et de prairies de fauche, ainsi que l'exploitation viticole sont le peu d'activités humaines qui s'y déroulent. Le règlement grand-ducal est rédigé de façon à encourager la continuation de ces activités. La réserve naturelle proposée est particulièrement menacée par l'abandon et le passage des biotopes et habitats vers une succession climacique en forêt de feuillus. Pourtant, la diversité biologique du site trouve son origine dans la présence et l'enlacement de la multitude de différents habitats et biotopes. Le classement du site en tant que zone protégée facilitera la mise en place d'un plan de gestion ciblé afin d'assurer la conservation et la restauration des biotopes.

Le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsbiërg » sis sur le territoire des communes de Flaxweiler et de Lenningen avait déjà été approuvé par le Conseil de Gouvernement en date du 26 juillet 2013 (procès-verbal N°31/13).

Ensuite le projet a été soumis conformément à la procédure prévue par l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles aux habitants des communes de Flaxweiler et de Lenningen.

Suite au jugement du tribunal administratif du 3 juillet 2014 (n° 32175, concernant la réserve naturelle « Mamerdall »), il est proposé de renvoyer dans le préambule à la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles dans sa totalité, notamment aux objectifs de la loi visés par le chapitre 1 (conservation de la diversité biologique, constitution d'un réseau de zones protégées...), ainsi que le chapitre 5 visant les zones protégées d'intérêt communautaires (Natura2000) et le chapitre 6 visant les zones protégées d'intérêt national. De la même manière, il est proposé de préciser dans le premier article que la réserve naturelle « Wëngertsbiërg » fait partie d'une zone protégée d'intérêt communautaire (Natura2000). La désignation de la réserve naturelle est une mesure réglementaire pour la mise en œuvre de Natura2000 en vertu du chapitre 5 « Zones protégées d'intérêt communautaire » et de l'article 39 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles.

Projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wéngertsbierg » sis sur le territoire des communes de Flaxweiler et de Lenningen.

Nous Henri, Grand-Duc de Luxembourg, Duc de Nassau,

Vu ~~les articles 39 à 45 de~~ la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles;

Vu la décision du Gouvernement en Conseil du 11 mai 2007 relative au plan national concernant la protection de la nature et ayant trait à sa première partie intitulée « Plan d'action national pour la protection de la nature »;

Vu l'avis de la Chambre d'agriculture;

Vu les avis émis par les Conseils communaux de Flaxweiler et de Lenningen après enquête publique;

Vu les observations du Commissaire de district de et à Grevenmacher;

Vu la fiche financière;

Le Conseil supérieur pour la protection de la nature et des ressources naturelles entendu en son avis;

Notre Conseil d'Etat entendu;

Sur le rapport de Notre Ministre ~~délégué au Développement durable de l'Environnement et aux Infrastructures de l'Environnement~~, de Notre Ministre des Finances, et après délibération du Gouvernement en Conseil;

Arrêtons:

Art. 1^{er}. Est déclarée zone protégée d'intérêt national sous forme de réserve naturelle le site « Wéngertsbierg » sis sur le territoire des communes de Flaxweiler et de Lenningen, partie de la zone protégée d'intérêt communautaire «Région de Schuttrange, Canach, Lenningen et Gostingen (LU0002018)».

Art. 2. La zone protégée « Wéngertsbierg » d'une étendue totale de 29,63 ha est formée par les parcelles cadastrales suivantes:

commune de Flaxweiler, section C de Gostingen

1892/2656, 1892/2657, 1894/837, 1895, 1896, 1896/2, 1897, 1899/4076, 1900/3752, 1900/3753, 1901/3044, 1902/3046, 1902/3754, 1902/3755, 1904/2082, 1904/2083, 1975, 1979/3499, 1979/3500, 1982/3502, 1982/3877, 1982/3878, 1982/3879, 1982/3880, 1983, 1984/4686, 1985/1692, 1985/1693, 1985/1694, 1986, 1988/3354, 1988/3355, 1989, 1990, 1991/2402, 1991/2700, 1991/2734, 1991/2735, 1992/4081, 1993/4402, 1994/1844, 1995, 1996, 1997/1845, 1998/2405, 1998/2406, 1999/3881,

1999/3882, 2000/1391, 2000/1392, 2002, 2003, 2004, 2005, 2006, 2007/2012, 2007/2385, 2007/2386, 2008/1067, 2008/1068, 2009/2387, 2010/2389, 2010/3757, 2010/3758, 2010/3759, 2010/3760, 2011/2390, 2011/2391, 2014/2392, 2015, 2016/2705, 2016/3761, 2016/3933, 2016/3934, 2017/146, 2017/4297, 2018/147, 2018/4082, 2018/4403, 2019/4255, 2022/2810, 2022/2811, 2023/3591, 2023/3592, 2023/3593, 2024, 2026/4256, 2026/4257, 2027, 2028/3296, 2028/3297, 2055/2394, 2056/2395, 2056/2396, 2056/2738, 2056/2739, 2057, 2073/669, 2073/670, 2075/671, 2076/1393, 2078/2168 (partie), 2078/2169, 2080/4087 (partie),

commune de Lenningen, section B de Kanecherbiërg

229/2254, 251/1785, 261/1791, 262/1793, 297/2250, 298/2252, 320/1796, 321/1797, 322/1800, 323/1801, 323/1804, 324/1805, 324/1808, 325/1809, 325/1812, 340/1819, 340/2063, 341/1820, 342/1823, 344/1824, 345/1826, 347/1827, 353/2145, 353/2146, 357/1830, 358/1831, 359, 360/1832, 363/1833, 367/2066, 367/2067, 368/1835, 373/1836, 374/1756, 374/1837, 376/900, 376/901, 377/1838, 377/1839, 377/902, 377/903, 377/904, 378/1840, 378/1841, 380/1842, 382/1843, 384/2257, 385/461, 386/1844, 388/1845, 389/2259, 395/2261, 396/1848, 397/462, 399/2068, 399/2069, 402/1850, 404/1851, 405/1852, 410/2070, 410/2071, 411/1854, 413/1855, 413/1856, 414/1857, 415/1858, 417/1859, 418/2072, 418/2073, 422/2074, 422/2075, 423/1862, 424/1863, 426/1864, 430/1104, 431/1865, 432/1866, 435/1867, 436/1868, 436/1869, 438/1462, 438/1464, 438/2076, 439/2077, 439/2078, 440/1466, 440/1873, 441/2264, 442/1239, 443/1875, 444/1876, 445/1877, 446/1878, 447/1879, 448/1880, 450/2265, 450/2266, 452/2079, 452/2080, 453/1883, 454/1045, 454/1046, 454/1884, 455/2081, 455/2082, 457/1251, 458/1252, 459/1759, 459/1760, 459/1761, 459/1762, 459/1886, 459/1887, 463/2031, 464/1891, 465/2089, 465/2090, 466/1893, 468/2091, 468/2092, 470/1895, 471/1896, 472/1421, 473/2093, 473/2094, 475/1898, 475/1899, 476/1900, 477/1901, 477/1902, 478/1903, 480/1904, 480/1905, 480/1906, 480/1907, 484/2095, 484/2096, 486/1277, 487/497, 488, 494/921, 495/922, 497/1405, 498/1909, 499/1910, 499/1911, 499/1912, 501/1999, 501/2032, 501/2033, 503/1914, 505/1915, 506/1916, 508/1917, 509/1918, 510/1919, 513/1920, 515/1921, 516/1922, 517/1436, 518/1923, 518/1924, 518/614, 519/1925, 522/1926, 523/1927, 525/2097, 528/1931, 530/1932, 532/1933, 532/1934, 533/1935, 535/1936, 535/1937, 537/1938, 540/1939, 540/1940, 544/1941, 545 (partie), 546/1942 (partie), 549/1744 (partie), 550/1943, 551/1944, 552/1945, 554, 556/2083 (partie), 557/1364 (partie), 558/1365, 559/1721, 560/618 (partie), 561/1748 (partie), 561/1749 (partie), 561/2, 562/1946 (partie), 565/1947 (partie), 568 (partie), 569/1948, 570/1949, 571/2056 (partie), 573/2085, 573/2086 (partie), 574/1951 (partie), 575/2166, 579/1953, 580/1954, 580/1955, 580/2087, 580/2088, 582/1956 (partie), 584/1957 (partie), 585/1958 (partie), 587/1959, 588/1960, 588/571, 589/1961, 590/1962, 591/1963, 593/1964, 594/1965, 595/1966, 596/1967, 596/1968, 596/1969, 597/1970, 597/755, 597/756, 599/1971, 600/1972, 600/1973, 600/1974, 601/1975, 602, 603/538, 605/1366, 606/1976, 607/1977, 607/1978, 611/1981, 621/1982, 622/1487, 628/1489, 647/1723, 649/1533, 655/1051, 655/1052, 655/1053, 655/1054, 657/2057 (partie), 672/1081, 679, 681, 683/432, 683/433, 683/434, 684/1108, 684/1109, 684/1110, 684/437, 685, 687/681, 688, 689/2098, 690/1094, 698/1492, 698/2000, 698/2001, 699/1351, 699/1352, 699/1355, 699/2099, 699/2100, 699/2173, 699/2174, 701/925, 702/1114, 702/1315, 702/1316, 703/1116, 703/1317, 703/1318, 706/1443,

708/2267, 708/2268, 708/2270, 710/2101, 710/2102, 715/1067, 715/1535, 715/1536, 715/2231, 715/2232, 716, 716/1131, 717, 719/1445, 719/1983, 719/1984, 721/1446, 721/1447, 721/2271, 721/2272, 722, 725/1, 725/1300, 725/1320, 726/2103, 726/2104 (partie), 726/2105 (partie), 726/2106.

La délimitation de la zone est indiquée sur le plan annexé qui fait partie intégrante du présent règlement.

Art. 3. Dans la zone protégée sont interdits:

- les fouilles, les sondages, les travaux de terrassement, notamment l'enlèvement de terre végétale, le déblai, le remblai, l'extraction de matériaux;
- le dépôt de déchets et de matériaux;
- les travaux susceptibles de modifier le régime des eaux superficielles ou souterraines tels que le drainage, ainsi que le rejet d'eaux usées;
- toute construction incorporée au sol ou non;
- la mise en place d'installations de transport et de communication, de conduites d'énergie, de liquide ou de gaz, de canalisations ou d'équipements assimilés; les interventions nécessaires à l'entretien des installations existantes restent soumises à l'autorisation préalable du Ministre ayant dans ses attributions la protection de la nature et des ressources naturelles;
- l'appâtage du gibier;
- le changement d'affectation des sols, y compris la réduction, la destruction ou la détérioration de biotopes tels que haies, arbres solitaires, groupes et rangées d'arbres, vergers, murs en maçonnerie sèche, cairns, bandes de rochers, talus secs, pelouses sèches, bandes herbacées, ainsi que les habitats énumérés à l'annexe 1 et les habitats d'espèces énumérées aux annexes 2, 3 et 6 de la loi modifiée du 19 janvier 2004;
- la capture ou la destruction d'animaux sauvages indigènes;
- l'enlèvement, l'endommagement et la destruction de plantes sauvages; la lutte mécanique ou thermique contre la prolifération d'adventices dans le contexte de la conditionnalité est autorisée;
- la circulation à l'aide de véhicules motorisés en dehors des voies munies d'un revêtement à base de bitume, cette interdiction ne s'appliquant pas aux propriétaires des terrains ni à leurs ayants droit;
- la circulation à pied, à vélo et à cheval en dehors des sentiers balisés à cet effet, cette interdiction ne s'appliquant pas aux propriétaires des terrains et à leurs ayants droit ;
- la divagation d'animaux domestiques;
- l'emploi de pesticides et d'engrais chimiques et organiques, sauf dans le contexte de l'exploitation viticole;
- la plantation de résineux.

Art. 4. Les dispositions énumérées à l'article 3 ne s'appliquent pas aux mesures prises dans l'intérêt de la conservation et de la gestion de la zone protégée d'intérêt national sous forme de réserve naturelle. Ces mesures restent toutefois soumises à l'autorisation du Ministre ayant dans ses attributions la protection de la nature et des ressources naturelles.

Art. 5. Notre Ministre ~~de l'Environnement délégué au Développement durable et aux Infrastructures~~ et; Notre Ministre des Finances sont chargés, chacun en ce qui le concerne, de l'exécution du présent règlement qui sera publié au Mémorial.

~~Le~~ Ministre ~~délégué au Développement durable et aux Infrastructures~~ de l'Environnement

Le Ministre des Finances

Projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wéngertsbiërg » sis sur le territoire des communes de Flaxweiler et de Lenningen.

Nous Henri, Grand-Duc de Luxembourg, Duc de Nassau,

Vu la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles;

Vu la décision du Gouvernement en Conseil du 11 mai 2007 relative au plan national concernant la protection de la nature et ayant trait à sa première partie intitulée « Plan d'action national pour la protection de la nature »;

Vu l'avis de la Chambre d'agriculture;

Vu les avis émis par les Conseils communaux de Flaxweiler et de Lenningen après enquête publique;

Vu les observations du Commissaire de district de et à Grevenmacher;

Vu la fiche financière;

Le Conseil supérieur pour la protection de la nature et des ressources naturelles entendu en son avis;

Notre Conseil d'Etat entendu;

Sur le rapport de Notre Ministre de l'Environnement et de Notre Ministre des Finances, et après délibération du Gouvernement en Conseil;

Arrêtons:

Art. 1^{er}. Est déclarée zone protégée d'intérêt national sous forme de réserve naturelle le site « Wéngertsbiërg » sis sur le territoire des communes de Flaxweiler et de Lenningen, partie de la zone protégée d'intérêt communautaire « Région de Schuttrange, Canach, Lenningen et Gostingen (LU0002018) ».

Art. 2. La zone protégée « Wéngertsbiërg » d'une étendue totale de 29,63 ha est formée par les parcelles cadastrales suivantes:

commune de Flaxweiler, section C de Gostingen

1892/2656, 1892/2657, 1894/837, 1895, 1896, 1896/2, 1897, 1899/4076, 1900/3752, 1900/3753, 1901/3044, 1902/3046, 1902/3754, 1902/3755, 1904/2082, 1904/2083, 1975, 1979/3499, 1979/3500, 1982/3502, 1982/3877, 1982/3878, 1982/3879, 1982/3880, 1983, 1984/4686, 1985/1692, 1985/1693, 1985/1694, 1986, 1988/3354, 1988/3355, 1989, 1990, 1991/2402, 1991/2700, 1991/2734, 1991/2735, 1992/4081, 1993/4402, 1994/1844, 1995, 1996, 1997/1845, 1998/2405, 1998/2406, 1999/3881, 1999/3882, 2000/1391, 2000/1392, 2002, 2003, 2004, 2005, 2006, 2007/2012,

2007/2385, 2007/2386, 2008/1067, 2008/1068, 2009/2387, 2010/2389, 2010/3757, 2010/3758, 2010/3759, 2010/3760, 2011/2390, 2011/2391, 2014/2392, 2015, 2016/2705, 2016/3761, 2016/3933, 2016/3934, 2017/146, 2017/4297, 2018/147, 2018/4082, 2018/4403, 2019/4255, 2022/2810, 2022/2811, 2023/3591, 2023/3592, 2023/3593, 2024, 2026/4256, 2026/4257, 2027, 2028/3296, 2028/3297, 2055/2394, 2056/2395, 2056/2396, 2056/2738, 2056/2739, 2057, 2073/669, 2073/670, 2075/671, 2076/1393, 2078/2168 (partie), 2078/2169, 2080/4087 (partie),

commune de Lenningen, section B de Kanecherbiërg

229/2254, 251/1785, 261/1791, 262/1793, 297/2250, 298/2252, 320/1796, 321/1797, 322/1800, 323/1801, 323/1804, 324/1805, 324/1808, 325/1809, 325/1812, 340/1819, 340/2063, 341/1820, 342/1823, 344/1824, 345/1826, 347/1827, 353/2145, 353/2146, 357/1830, 358/1831, 359, 360/1832, 363/1833, 367/2066, 367/2067, 368/1835, 373/1836, 374/1756, 374/1837, 376/900, 376/901, 377/1838, 377/1839, 377/902, 377/903, 377/904, 378/1840, 378/1841, 380/1842, 382/1843, 384/2257, 385/461, 386/1844, 388/1845, 389/2259, 395/2261, 396/1848, 397/462, 399/2068, 399/2069, 402/1850, 404/1851, 405/1852, 410/2070, 410/2071, 411/1854, 413/1855, 413/1856, 414/1857, 415/1858, 417/1859, 418/2072, 418/2073, 422/2074, 422/2075, 423/1862, 424/1863, 426/1864, 430/1104, 431/1865, 432/1866, 435/1867, 436/1868, 436/1869, 438/1462, 438/1464, 438/2076, 439/2077, 439/2078, 440/1466, 440/1873, 441/2264, 442/1239, 443/1875, 444/1876, 445/1877, 446/1878, 447/1879, 448/1880, 450/2265, 450/2266, 452/2079, 452/2080, 453/1883, 454/1045, 454/1046, 454/1884, 455/2081, 455/2082, 457/1251, 458/1252, 459/1759, 459/1760, 459/1761, 459/1762, 459/1886, 459/1887, 463/2031, 464/1891, 465/2089, 465/2090, 466/1893, 468/2091, 468/2092, 470/1895, 471/1896, 472/1421, 473/2093, 473/2094, 475/1898, 475/1899, 476/1900, 477/1901, 477/1902, 478/1903, 480/1904, 480/1905, 480/1906, 480/1907, 484/2095, 484/2096, 486/1277, 487/497, 488, 494/921, 495/922, 497/1405, 498/1909, 499/1910, 499/1911, 499/1912, 501/1999, 501/2032, 501/2033, 503/1914, 505/1915, 506/1916, 508/1917, 509/1918, 510/1919, 513/1920, 515/1921, 516/1922, 517/1436, 518/1923, 518/1924, 518/614, 519/1925, 522/1926, 523/1927, 525/2097, 528/1931, 530/1932, 532/1933, 532/1934, 533/1935, 535/1936, 535/1937, 537/1938, 540/1939, 540/1940, 544/1941, 545 (partie), 546/1942 (partie), 549/1744 (partie), 550/1943, 551/1944, 552/1945, 554, 556/2083 (partie), 557/1364 (partie), 558/1365, 559/1721, 560/618 (partie), 561/1748 (partie), 561/1749 (partie), 561/2, 562/1946 (partie), 565/1947 (partie), 568 (partie), 569/1948, 570/1949, 571/2056 (partie), 573/2085, 573/2086 (partie), 574/1951 (partie), 575/2166, 579/1953, 580/1954, 580/1955, 580/2087, 580/2088, 582/1956 (partie), 584/1957 (partie), 585/1958 (partie), 587/1959, 588/1960, 588/571, 589/1961, 590/1962, 591/1963, 593/1964, 594/1965, 595/1966, 596/1967, 596/1968, 596/1969, 597/1970, 597/755, 597/756, 599/1971, 600/1972, 600/1973, 600/1974, 601/1975, 602, 603/538, 605/1366, 606/1976, 607/1977, 607/1978, 611/1981, 621/1982, 622/1487, 628/1489, 647/1723, 649/1533, 655/1051, 655/1052, 655/1053, 655/1054, 657/2057 (partie), 672/1081, 679, 681, 683/432, 683/433, 683/434, 684/1108, 684/1109, 684/1110, 684/437, 685, 687/681, 688, 689/2098, 690/1094, 698/1492, 698/2000, 698/2001, 699/1351, 699/1352, 699/1355, 699/2099, 699/2100, 699/2173, 699/2174, 701/925, 702/1114, 702/1315, 702/1316, 703/1116, 703/1317, 703/1318, 706/1443, 708/2267, 708/2268, 708/2270, 710/2101, 710/2102, 715/1067, 715/1535,

715/1536, 715/2231, 715/2232, 716, 716/1131, 717, 719/1445, 719/1983, 719/1984, 721/1446, 721/1447, 721/2271, 721/2272, 722, 725/1, 725/1300, 725/1320, 726/2103, 726/2104 (partie), 726/2105 (partie), 726/2106.

La délimitation de la zone est indiquée sur le plan annexé qui fait partie intégrante du présent règlement.

Art. 3. Dans la zone protégée sont interdits:

- les fouilles, les sondages, les travaux de terrassement, notamment l'enlèvement de terre végétale, le déblai, le remblai, l'extraction de matériaux;
- le dépôt de déchets et de matériaux;
- les travaux susceptibles de modifier le régime des eaux superficielles ou souterraines tels que le drainage, ainsi que le rejet d'eaux usées;
- toute construction incorporée au sol ou non;
- la mise en place d'installations de transport et de communication, de conduites d'énergie, de liquide ou de gaz, de canalisations ou d'équipements assimilés; les interventions nécessaires à l'entretien des installations existantes restent soumises à l'autorisation préalable du Ministre ayant dans ses attributions la protection de la nature et des ressources naturelles;
- l'appâtage du gibier;
- le changement d'affectation des sols, y compris la réduction, la destruction ou la détérioration de biotopes tels que haies, arbres solitaires, groupes et rangées d'arbres, vergers, murs en maçonnerie sèche, cairns, bandes de rochers, talus secs, pelouses sèches, bandes herbacées, ainsi que les habitats énumérés à l'annexe 1 et les habitats d'espèces énumérées aux annexes 2, 3 et 6 de la loi modifiée du 19 janvier 2004;
- la capture ou la destruction d'animaux sauvages indigènes;
- l'enlèvement, l'endommagement et la destruction de plantes sauvages; la lutte mécanique ou thermique contre la prolifération d'adventices dans le contexte de la conditionnalité est autorisée;
- la circulation à l'aide de véhicules motorisés en dehors des voies munies d'un revêtement à base de bitume, cette interdiction ne s'appliquant pas aux propriétaires des terrains ni à leurs ayants droit;
- la circulation à pied, à vélo et à cheval en dehors des sentiers balisés à cet effet, cette interdiction ne s'appliquant pas aux propriétaires des terrains et à leurs ayants droit ;
- la divagation d'animaux domestiques;
- l'emploi de pesticides et d'engrais chimiques et organiques, sauf dans le contexte de l'exploitation viticole;
- la plantation de résineux.

Art. 4. Les dispositions énumérées à l'article 3 ne s'appliquent pas aux mesures prises dans l'intérêt de la conservation et de la gestion de la zone protégée d'intérêt national sous forme de réserve naturelle. Ces mesures restent toutefois soumises à l'autorisation du Ministre ayant dans ses attributions la protection de la nature et des ressources naturelles.

Art. 5. Notre Ministre de l'Environnement et Notre Ministre des Finances sont chargés, chacun en ce qui le concerne, de l'exécution du présent règlement qui sera publié au Mémorial.

La Ministre de l'Environnement

Le Ministre des Finances

Ministère du Développement durable et des Infrastructures
 Département de l'Environnement
 Administration de la nature et des forêts

ZONE PROTÉGÉE WENGERTSBERG

— Limite de la zone protégée

MINISTÈRE DU DÉVELOPPEMENT DURABLE ET DES
INFRASTRUCTURES
ADMINISTRATION DE LA NATURE ET DES FORETS

NATURSCHUTZGEBIET CANECHER WENGERTSBIERG

AUSWEISUNGSDOSSIER

April 2013

Ingénieur-paysagiste Carlo Mersch

I.	Kurzbeschreibung des Gebietes	3
II.	Abgrenzung und Lage	3
	1. Allgemeine Lage	3
	2. Flächengrösse und Besitzverhältnisse	3
	3. Zuständige Verwaltungsbehörden	3
	4. Katasterauszug.....	4
III.	Naturräumliche Grundlagen.....	5
	1. Geologie und Geomorphologie	5
	2. Pedologie.....	6
	3. Hydrologie.....	6
	4. Klimatologie	7
IV.	Flächennutzung.....	8
	1. Kulturhistorische Nutzung.....	8
	2. Aktuelle Nutzung.....	10
V	Biologische Bewertung des Gebietes.....	12
	1. Einleitung.....	12
	2. Situation 2000-2007: Kurzbeschreibung der Parzellen.....	12
	3. Situation 2012: Kurzbeschreibung der Parzellen und Vergleich zu 2002	17
	4. Ökologische Bedeutung.....	18
	4.1. Flora	18
	4.1.2 Situation 2012	29
	4.2. Fauna	34
	4.2.2 Insekten.....	36
	4.3. Lebensraum Trockenmauer	41
VI	Schutzwürdigkeit.....	42
VII	Gefährdung des Naturschutzgebietes.....	43
	1. Nutzungsaufgabe und ihre Folgen für den Canecher Wéngertsberg.....	43
	Verlust einer Kulturlandschaft:.....	43
	Verlust von Lebensraum für Tiere und Pflanzen:	43
	2. Bodenerosion.....	44
	3. Gefährdung durch die Landwirtschaft.....	44

4. Luftverschmutzung, Immissionen, Lärm	44
VIII Maßnahmen und Pflege	45
1. Allgemeines	45
2. Grundsätze zur pfleglichen Nutzung.....	46
3. Ökonomische Aufwertung des Canecher Wéngertsbierg	46
4. Grundsätze zur Pflege	47
IX Literaturliste	48
X Anhang.....	49
Liste der Kataster-Parzellen.....	49

Plan No 01-12-12-04 Parcelles cadastrales Maßstab 1:2000

Plan No 02-12-12-04 Orthophoto Maßstab 1:2000

Plan No 03-13-02-06 Landnutzung Stand 2012 Maßstab 1:2000

Plan No 04-13-02-06 Verbuschung Stand 2012 Maßstab 1:2000

Plan No 05-13-02-06 Vegetation Stand 2012 Maßstab 1:2000

Plan No 06-13-02-06 Topographische Karte Maßstab 1:5000

Plan No 07-13-04-23 Besitzverhältnisse Maßstab 1:2000

Plan Fondation Hëllef fir d'Natur Occupation des terrains 2007 Echelle 1:5000

Plan Fondation Hëllef fir d'Natur Plan des parcelles cartographiées 2000 Echelle 1:5000

I. Kurzbeschreibung des Gebietes

Das Naturschutzgebiet *Canecher Wéngertsbierg* besteht im Wesentlichen aus einem nach Süden ausgerichteten Berg mit zahlreichen Terrassen und kleinteiligen Parzellen. Der *Canecher Wéngertsbierg* erstreckt sich auf einer Länge von 1,8 km in westöstlicher Richtung zwischen Canach und Gostingen. Große Teile dieses traditionell weinbaulich genutzten Gebietes liegen derzeit brach, so dass sich Gebüsch und Bäume auf den aufgegebenen Flächen eingestellt haben und das Landschaftsbild zusehends prägen.

II. Abgrenzung und Lage

1. Allgemeine Lage

Das Naturschutzgebiet *Canecher Wéngertsbierg* befindet sich im östlichen Teil des Großherzogtums Luxemburg, 15 km nordöstlich von der Hauptstadt entfernt und grenzt unmittelbar an die Ortschaft Canach an. Das Untersuchungsgebiet ist Teil des Gutlandes, das sich als Ausläufer des Pariser Beckens vom Öslingrand als Schichtstufenlandschaft nach Süden hin erstreckt.

Im Gauß-Krüger Koordinatensystem ist das in Luxemburg gelegene Gebiet zwischen den Eckwerten 91479 / 75536 (links) und 93162 / 75914 (rechts) einzuordnen (GK2).

Der genaue Verlauf der Abgrenzung des Naturschutzgebietes sind folgenden Plänen zu entnehmen:

- Topographische Karte (Plan No 06-13-02-06 Topographische Karte Maßstab 1:5000)
- Orthophoto von 2010 (Plan No 02-12-12-04 Orthophoto Maßstab 1:2000)

2. Flächengröße und Besitzverhältnisse

Die Gesamtausdehnung der geplanten Schutzzone beträgt 29,63 Hektar und umfasst vor allem südexponierte Hanglagen. Die Besitzverhältnisse sind komplex, an die 112 Grundstücksbesitzer teilen sich die Flächen am *Canecher Wéngertsbierg* d.h. 416 Parzellen mit einer durchschnittlichen Parzellengröße von 7,12 Ar.

Dem Staat gehören 2,98 ha innerhalb der Grenzen des Naturschutzgebietes, die Stiftung Hëllef fir d'Natur ist mit 5,19 ha größter Grundbesitzer (vgl. Plan No 07-13-04-23 Besitzverhältnisse Maßstab 1:2000).

3. Zuständige Verwaltungsbehörden

Das Naturschutzgebiet liegt im Bereich der Gemeinden Lenningen und Flaxweiler (Kanton Remich, Kanton Grevenmacher, Bezirk Osten) und erstreckt sich über die Katastersektionen B von Canach und C von Gostingen.

In Naturschutzbelangen ist der Bezirk Osten der Naturverwaltung zuständig (Administration de la Nature et des Forêts Arrondissement Est).

Für die Forstwirtschaft sind die Forstreviere Remich und Wormeldange im Bezirk Grevenmacher verantwortlich.

Zuständig für die Landwirtschaft ist der Kreis Grevenmacher des Technischen Dienstes der Landwirtschaft (ASTA, Administration des Services Techniques de l'Agriculture).

Für die Straßen ist der Kreis Luxemburg der Straßenbauverwaltung verantwortlich (Arrondissement Luxembourg de l'Administration des Ponts et Chaussées).

4. Katasterauszug

Das Naturschutzgebiet befindet sich in den folgenden Katastersektionen der Gemeinden Lenningen und Flaxweiler:

Sektion B, de Canach
Sektion C, de Gostingen

Die Übersichtskarte fasst die Situation zusammen. Im Anhang sind sowohl der Katasterplan als auch die Parzellennummern aufgelistet, siehe

- Katasterplan (Plan No. 01-12-12-04 Parcelles cadastrales Maßstab 1:2000)

III. Naturräumliche Grundlagen

1. Geologie und Geomorphologie

(nach LUCIUS, 1948, DITTRICH, 1993)

Der überwiegende Teil des geologischen Untergrundes im Naturschutzgebiet besteht aus Dolomitgesteinen des Hauptmuschelkalkes, zu denen die Stufen der Ceratitenschichten (mo2), sowie der Trochitenschichten (mo1) gehören.

Der Hauptmuschelkalk ist im Luxemburger Gebiet nicht aus Kalken aufgebaut, sondern aus Dolomiten, in welchen Mergel nur in ganz untergeordneten Lagen auftreten, die lokal aber ein bestimmtes Niveau einnehmen können (LUCIUS, 1948).

TABELLE 1: DIE GEOLOGISCHE FORMATIONEN DES CANECHER WÉNGERTSBIERG

PERIODE	FORMATION	GESTEIN
TRIAS	HAUPTMUSCHELKALK (MO1, MO2), GIPSKEUPER (KM1), GIPSMERGEL (MM1)	DOLOMITSTEIN, MERGEL, KONGLOMERAT

Das Vorkommen des Hauptmuschelkalkes im Untersuchungsgebiet ist einerseits auf eine im Naturschutzgebiet vorhandene Verwerfung zurückzuführen, so dass der Muschelkalk zutage treten konnte und andererseits auf die, im Gegensatz zu den umgebenden Schichten des Keupers (ku, km1.), geringere Erosionsanfälligkeit. Diese Schichtfolge ist dann auch der Ursprung für die morphologische Ausprägung des Gebietes. Steile Hangpassagen im oberen Bereich zum Plateau hin wechseln mit sanft abfallenden Partien im Hangfußbereich ab.

Vom Plateau her kommend findet man zuerst triasische Muschelkalke vor, wobei es sich um massige dickbankige z.T. schräggeschichtete bioklastenreiche durch Verwitterung hellgelbe Dolomite und Trochitenschichten (mo1), mit geringem Ton- und Sandgehalt handelt. Die Trochitenstufe besitzt eine Mächtigkeit von 20-30 m. Hangabwärts schließen eine Dolomit (/Mergel)-Abfolge sowie Ceratitenschichten (mo2) mit horizontal und vertikal stark wechselnder Ausbildung an (DITTRICH, 1984).

Im Fußbereich des *Canecher Wéngertsbiere*, unterhalb der Verwerfung befindet sich die Stufe des Keupers - Pseudomorphosenkeuper (Gipskeuper, km1). Dies ist eine Abfolge heller, buntgefärbter dolomitischer Mergel und Tonmergel. Fossilien fehlen im Gipskeuper (km1) gänzlich, lediglich Relikte ehemaligen Algenbewuchses sind zu beobachten.

Am östlichen sowie am nördlichen Rand des Naturschutzgebietes herrscht jeweils eine fossilleere (dolomitische) Mergelabfolge der Anhydritgruppe (Gipsmergel mm1) mit unterschiedlicher Färbung vor. Zum höheren Gipsmergel (mm1) hin nimmt der Dolomitgehalt zu (DITTRICH, 1984).

2 Pedologie

(nach LUCIUS, 1948)

Da der Boden als Verwitterungsprodukt aus dem geologischen Untergrund entsteht, wird dessen Qualität im Wesentlichen vom geologischen Untergrund bestimmt. Des Weiteren spielen beim Prozess der Bodenbildung Geländeexposition sowie mikroklimatische Bedingungen eine wichtige Rolle.

Am *Canecher Wéngertsbiere* trifft man auf tonige und schwere tonige Braunerden, sowie auf Pararendzina-Pelosole und Pelosole aus Mergel, die nicht vergleht sind.

Aus der Verwitterung der Muschelkalkschichten gehen die steinig-tonigen Braunerden und Kalkbraunerden hervor. Wohingegen auf den Gipsmergeln (mm) schwere Böden stocken, die im Sommer durch ihre hohe Wasserspeicherkapazität längere Zeit feucht bleiben. Die Schichten des Hauptmuschelkalkes (mo) bringen braune, lockere, steinige Böden hervor, die im Sommer schnell austrocknen.

Die Verwitterung des Keupers ergibt tonige und schwere tonige Braunerden und Pelosole. Der größte Teil dieser tonigen, mergeligen Böden ist flach- bis mittelgründig mit einer dementsprechend geringen Wasseraufnahmefähigkeit und einer guten Durchlüftung.

3 Hydrologie

Im geplanten Naturschutzgebiet sind weder Oberflächengewässer (Bäche) noch Quellaustritte vorhanden. Es handelt sich um einen ausgesprochenen Trockenstandort, dies ist vor allem auf die eingangs schon erwähnte geologische Beschaffenheit sowie auf die mikroklimatischen Bedingungen zurückzuführen.

Wasser ist als Minimumfaktor für das pflanzliche Wachstum im *Canecher Wéngertsbiere* anzusehen. Die Bereitstellung von Wasser in genügender Menge wird dann auch über Erfolg und Misserfolg der erneuten Nutzung der Weinbergsbrachen bestimmen.

4. Klimatologie (ASTA, 1998)

Die Temperaturwerte wurden aus den Daten der nächstliegenden meteorologischen Messstationen von Luxemburg-Belair und Remich ermittelt. Die Niederschlagswerte stammen aus der pluviometrischen Station Beyren.

<i>Mittlere jährliche Niederschlagsmenge:</i>	<i>850,6 mm</i>
<i>Mittlere Jahrestemperatur:</i>	<i>9,4 °C</i>
<i>Mittlere jährliche Sonneneinstrahlung:</i>	<i>1427 h</i>
<i>Mittlere Niederschlagsmenge in der Wachstumsperiode°:</i>	<i>176 mm</i>
<i>Mittlerer Temperaturwert in der Wachstumsperiode° (in 2 Meter Höhe):</i>	<i>16.5 °C</i>
<i>(°1 Mai bis 30 September)</i>	

Da es sich bei diesen meteorologischen Daten um allgemeine Daten handelt, sagen diese für das Untersuchungsgebiet nicht viel aus. Aussagekräftiger wäre die Erhebung örtlicher meteorologischer Daten, da im *Canecher Wéngertsbierg* bedingt durch Exposition (Süd, Süd-Ost) und Geländeneigung mikroklimatische Verhältnisse herrschen, die sich von den großklimatischen Verhältnissen der unmittelbar angrenzenden Umgebung stark unterscheiden. Solche Daten, die lediglich anhand zusätzlicher Messungen zu erheben sind, liegen uns jedoch nicht vor. Es kann davon ausgegangen werden, dass auf südexponierten gehölzfreien Hangbereichen, wie sie auf dem *Canecher Wéngertsbierg* noch vorzufinden sind, ähnliche kleinklimatische Verhältnisse wie in kontinentalen Steppen herrschen.

Des Weiteren spielt auch die Mächtigkeit der Böden unter den hiesigen Klimabedingungen (700-800 mm mittlere jährliche Niederschlagsmenge) eine entscheidende Rolle.

IV. Flächennutzung

1. Kulturhistorische Nutzung

Die historische Flächennutzung des *Canecher Wéngertsbierg* war und ist zu einem kleinen Teil noch heute, der traditionelle Weinbau. Im 18. Jahrhundert wurde die Weinrebe am ganzen südexponierten Hangbereich angebaut und prägte lange Zeit das Landschaftsbild zwischen Canach und Gostingen (vgl. Carte du Comte de Ferraris). Um Weinreben in dieser Steillage pflanzen zu können waren einige Vorarbeiten notwendig. Zuerst rodete man den Hang, anschließend wurden Terrassen angelegt. Die so erstellten Terrassen wurden in einem weiteren Arbeitsschritt durch ein Mauerwerk, das aus aufgeschichteten Steinen aus der Umgebung bestand, gestützt. Es entstand eine kleinräumige und reich strukturierte Kulturlandschaft.

Abb. 1: *Carte du Comte de Ferraris* (1778)

Um die Jahrhundertwende kam es dann landesweit zu einer erheblichen Reduzierung der Weinanbauflächen. Diese Entwicklung ist auf die Anfang des 20. Jahrhunderts in Europa auftretende Reblausepidemie (ab 1907 in Luxemburg), sowie auf veränderte Konsumgewohnheiten zurückzuführen. Außerdem wechselten die Anbaumethoden; die arbeitsintensiven traditionell bewirtschafteten Steillagen mit ihren stark gekammerten und abgestuften Hängen wurden zugunsten von maschinell bearbeitbaren «Weinäckern» im Direktzug aufgegeben. Auf einem Teil der aufgelassenen Terrassen wurden die Rebstöcke entfernt und Obstgärten (Hochstamm) angelegt, aber diese Folgenutzung wurde im Zuge der letzten Jahrzehnte ihrerseits aufgegeben.

Von der Nutzungsaufgabe waren vor allem die Weinanbauflächen des Moselhinterlandes betroffen, so dass sich der Weinbau heute in Luxemburg fast ausschließlich im Moseltal konzentriert. Gemeinsam ist diesen Flächen, dass sie eine ungünstige Betriebsgrößenstruktur aufzeigen, einen hohen Arbeitseinsatz erfordern und das Preisniveau der Weine in keinsten Weise die betrieblichen Gegebenheiten (Arbeitsaufwand) berücksichtigt.

Abb.: Entwicklung der Weinbaubetriebe sowie der Anzahl der Anbauflächen 5 ha (Quelle : STATEC, 1999)

Im Zuge dieser Umstrukturierung kam es zu einer Reduzierung der Anzahl der Weinbaubetriebe, parallel hierzu nahm die durchschnittliche Betriebsgröße zu.

Im Laufe der letzten vier Jahrzehnte hat der *Canecher Wéngertsbiërg* also einen Wandel hinsichtlich der Landnutzung vollzogen, die eine starke Veränderung der Vegetation zur Folge hatte. Die Aufgabe der Bewirtschaftung und die nachfolgende Verbrachung, Verbuschung und Verwaldung der Flächen wird im Vergleich von Luftbildern aus verschiedenen Jahren besonders ersichtlich.

2. Aktuelle Nutzung

Die bereits erwähnte Entwicklung im Weinbau hat auch am *Canecher Wéngertsbierg* ihre Spuren hinterlassen. Die aktuelle Flächennutzung (Stand November 2012) wurde anhand von Geländebegehungen ermittelt und in einer Nutzungskartierung (siehe Anhang Plan No. 03-13-02-06 Landnutzung Stand 2012 Maßstab 1:2000) und Tabelle 2 festgehalten.

Tabelle 2: Aktuelle Flächennutzung im *Canecher Wéngertsbierg*

Nutzung	Flächengröße in m²	Flächenanteil in %
Brache	212.754	71,80
Weide	42.099	14,21
Mähwiese	12.714	4,29
Weinbau	13.825	4,67
Weg	8.415	2,84
Garten	3.256	1,10
Hecke	2.939	0,99
Rasen	2.41	0,08
Gebäude	70	0,02
Summe	296.313	100

Derzeit liegen 71,8 % der Flächen brach (Brachen, Hecken und Steinbruch) und sind größtenteils verbuscht und verwaldet. Damit ist der Anteil der brachgefallenen Flächen seit 2002 leicht zurückgegangen (2002: 73,08 % (HfN 2002)).

Die restlichen 28,2% werden als Grünland, Weinberg, Garten, Weg oder Gebäudefläche genutzt. Beim Grünland überwiegt die Weidenutzung (14,2 % der Gesamtfläche) mit Schafen, Ziegen und Eseln, während nur 4,3% als Mähwiese genutzt werden. Alle Mähwiesen befinden sich im östlichen Teil des Gebietes. Einen ähnlich niedrigen Anteil an der Flächennutzung haben die Weinberge (4,7% der Gesamtfläche); auch diese befinden sich ausschließlich im östlichen Gebietsteil.

Im Vergleich zu 2002 hat sich der Anteil der Weideflächen, Mähwiesen und Weinberge leicht erhöht (2002: Weiden 13,3 %, Mähwiesen: 3,3%), während der Weinbau ähnlich wie die Brachflächen leicht zurückgegangen ist (2002: 4,93%).

Abb. 5: Grafische Darstellung der aktuellen Landnutzung (2012) im *Canecher Wängertsberg*

Auffallend ist, dass sich die derzeitige Nutzung vermehrt auf Flächen im östlichen Teil konzentriert (siehe Anhang Plan No. 03-13-02-06 Landnutzung Stand 2012 Maßstab 1:2000). Dies ist möglicherweise auf die bessere Erreichbarkeit der Flächen von Gostingen aus über den asphaltierten Weg zurückzuführen.

V Biologische Bewertung des Gebietes

1. Einleitung

Die traditionell bewirtschafteten Weinberge sind gekennzeichnet durch eine ausgeprägte kleinräumige Strukturvielfalt (Trockenmauern, Gebüsch, Wegraine...). Hieraus entsteht auf engstem Raum ein Mosaik unterschiedlichster Lebensräume:

- Trockenmauern mit offenen Fugen, Steintreppen,
- trockene Böschungen und Feldraine mit Schuttflora oder Magerwiesen,
- unbefestigte, dauerbegrünte Feldwege,
- Feldgehölze, Hecken, Gebüsch, Einzelbäume und Baumgruppen mit der dazugehörigen Saumvegetation
- Brachflächen und Verbuschungen,
- Grünbedeckung der Rebparzellen,
- Obstbaumbestandene Kleinparzellen,
- Waldränder mit ihren Trockensäumen,
- weitere Strukturelemente wie Steinhaufen, Felsbänder, Hohlwege und
- alte Weinbergsunterstände

(nach AMSTUTZ, 1990)

Prägendes Merkmal der Weinberge in Steillagen ist, dass infolge der Hangneigung, Exposition und der starken Besonnung lokalklimatische Bedingungen herrschen. Tiere und Pflanzen müssen Trockenheit und Hitze, sowie starke Temperaturschwankungen (bis zu 70°) ertragen. Somit haben sich im *Canecher Wéngertsbiërg* speziell angepasste floristische und faunistische Arten eingestellt (Abb. 2, Anhang).

2. Situation 2000-2007: Kurzbeschreibung der Parzellen

In der unveröffentlichten Studie „Weinbergsbrachen in Luxemburg“ (SCHMELZER; 1987), welche vom „Musée national d'histoire naturelle du Luxembourg“ in Auftrag gegeben wurde, ist der *Canecher Wéngertsbiërg* wegen seiner Größe exemplarisch herausgegriffen und näher beschrieben worden. Die Autorin kartierte die verschiedenen Verbuschungsstadien der brachliegenden Weinberge und differenzierte zwischen folgenden Flächen:

- Bearbeitete Parzellen (Weinbau, Obstbau, Grünland und Ackerbau)
- Grasstadium
- Brachestadium
- Wüststadium
- Aufgeforstete Parzellen

Das Grasstadium bezeichnet die Parzellen, die noch in irgendeiner Weise auf Rebstöcke hinweisen und zu 100% mit Kräutern bedeckt sind. Das Brachestadium meint solche Parzellen, die zwar überwiegend mit Kräutern bedeckt sind, aber schon deutliche Anzeichen von Pioniergehölzen aufweisen, also teils verbuscht sind. Das

Wüststadium bezeichnet Parzellen die flächendeckend verbuscht sind; hier überwiegen die Gehölze (SCHMELZER; 1987).

Im Rahmen der Arbeit der Stiftung Hëllef fir d'Natur wurde im Sommer 2007 eine Kartierung durchgeführt. Hierbei wurden die Flächen kurz beschrieben und je nach Nutzung und Brachestadium wie folgend kartiert (vgl. dazu Plan Fondation Hëllef fir d'Natur Occupation des terrains 2007 Echelle 1:5000).

Tabelle 3: Nutzungs- und Brachflächentypen

Nutzungs- und Brachflächentypen (Sommer 2007)			
Bearbeitete Flächen		Brachflächen	
1	Weide	7.1.	AW = Aufgelassener Weinberg < 10 Jahre
2	Mähwiese	7.1.1.	AW im Grasstadium
3	Obstgarten	7.1.2.	AW mit Strauchschicht
4	Rebfläche	7.1.3.	AW mit Baumschicht
5	Acker	7.2.	Aufgelassener Obstgarten
6	Aufforstung	7.3.	Brachfläche im Kraut- und Grasstadium
		7.3.1.	Brachliegender Halbtrockenrasen
		7.3.2.	Brachliegende Glatthafer – Salbei/Mähwiese
		7.4.	Gebüsch/Gehölze

Die Brachflächen 7.1., 7.1.1., 7.1.2., 7.1.3. sind unterschiedliche Stadien aufgelassener Weinberge, in denen noch Rebstöcke, Stützpfähle oder Spanndrähte die ehemalige weinbauliche Nutzung erkennen lassen.

In den Brachflächen 7.2., 7.3., 7.3.1., 7.3.2., 7.4. kommen diese Elemente nicht mehr vor.

Tabelle 4: Kurzbeschreibung der kartierten Parzellen (Sommer 2000):

(Siehe im Anhang das Kartenblatt: „Plan Fondation Hëllef fir d'Natur Plan des parcelles cartographiées 2000 Echelle 1:5000“)

Nummer	Beschreibung
1	Stark verbuschte Parzelle (zwischen Weg/Pfad und brachliegendem Weingarten): <i>Prunus spinosa</i> , <i>Cornus sanguinea</i> , <i>Robinia pseudoacacia</i> , u.a. Im unteren Bereich 2 Terrassen mit Sträuchern und im oberen Bereich 3 Terrassen mit einer Kraut- und Gräserschicht, Stützpfähle der Reben und einzelne Obstbäume.
2	Junge Weinbergsbrache, wo Rebstöcke, Stützpfähle und Leitdrähte noch vorhanden sind. Die ersten Sträucher kommen auf (<i>Rubus sp.</i> , <i>Cornus sanguinea</i> , <i>Prunus spinosa</i> u.a.).
3	Terrassen mit verwilderten Obstgärten, Grasbrache mit Fiederzwenke und nur wenigen Sträuchern Geschlossene Baumschicht (Vogelkirsche !) und dichte Strauchschicht
4	Weingarten mit Rebenreihen in Fallrichtung. Im unteren Bereich (2/3 des Hanges) gibt es keine Terrassen
5	Schafweide mit Terrassen (4x) im oberen Teil
6	Brachliegender Obstgarten in Terrassenlage mit offenen Flächen und einzelnen Sträuchern
7	Weinbergsbrache in Terrassenlage mit starker Verbuschung und größeren

	Bäumen (<i>Prunus avium</i> , <i>Salix caprea</i>)
8	2 gerodete Weinbergterrassen noch mit typischer Vegetation und aufkommender Ruderalflora
9	Glatthafermähwiese ohne Mauerwerk
10	Neulich gerodeter Weinberg, wird von Schafen beweidet.
11	Junge Weinbergsbrache (6 Reihen Rebstöcke)
12	Verbuschte Weinbergsbrache mit geschlossener Strauchschicht (<i>Prunus spinosa</i> , <i>Cornus sanguinea</i> , <i>Rosa canina</i> , <i>Prunus avium</i> , <i>Crataegus sp.</i> u.a.)
13	Aufgelassene Terrassen mit altem Mauerwerk, bestockt mit Wald als fortgeschrittenem Sukzessionsstadium (<i>Salix sp.</i> , <i>Prunus avium</i> , <i>Fraxinus excelsior</i> , <i>Acer campestre</i> , <i>Sambucus nigra</i> u.a.)
14	Terrassierter Weinberg (0,5 ha) Schmale Terrasse mit kleinen Kopfweiden
15	Schmaler Streifen (B : 5 m) entlang Weinberg wurde entbuscht
16	Brachliegende Terrassen mit dichtem Bestand an Bäumen und Sträuchern (Vorwaldstadium)
17	Junge Weinbergsbrache
18	Weinbergsbrache mit Sträuchern, jedoch ohne Bäume
19	Weinbergsbrache mit Sträuchern, jedoch ohne Bäume. Die Reben überwachsen noch das Gebüsch, in dem die Stützpfähle noch vorhanden sind.
20	Terrassen teilweise mit offener Glatthaferwiese ohne Sträucher und teilweise mit aufkommender Strauchschicht (<i>Rosa canina</i> , <i>Rubus sp.</i> , <i>Crataegus sp.</i> , <i>Acer pseudoplatanus</i> , <i>Acer campestre</i>)
21	Brachliegende Terrassen mit schönem Mauerwerk (+ Treppe) und geschlossener Baumschicht (<i>Prunus mirabilis</i> u.a.)
22	Aufgelassene Terrassen mit Glatthaferbestand und aufkommendem Gebüsch (<i>Rubus sp.</i> , <i>Acer pseudoplatanus juv.</i> , u.a.). Am Wegrand wurden im Rahmen des Naturlehrpfades künstliche Blumen errichtet.
23	Feldgehölz (zwischen den beiden Feldwegen): <i>Quercus robur</i> , <i>Corylus avellana</i> , <i>Cornus sanguinea</i> , <i>Rubus sp.</i> , <i>Viburnum lantana</i> , <i>Crataegus sp.</i> , <i>Prunus avium</i> , <i>Euonymus europaeus</i> , <i>Lonicera xylosteum</i> , <i>Fagus sylvatica</i> , <i>Rosa sp.</i> u.a.)
24	Sehr blumenreiche Schafweide mit 7 Obstbäumen (4 x Kirschen, 3 x Pflaumen) und kleinem Schuppen (ohne Terrassen)
25	Halbtrockenrasen (siehe Pflanzenaufnahme) mit aufkommendem Gebüsch (ca. 60 % zugewachsen + ohne Mauerwerk): <i>Crataegus sp.</i> , <i>Cornus sanguinea</i> , <i>Prunus spinosa</i> , <i>Prunus avium</i> u.a.
26	Stark verbuschte Fläche mit verwilderten Obstbäumen und Relikte von Halbtrockenrasen
27	Stark verbuschte Weinbergsbrache ohne Mauerwerk. Sehr alte Weißdornsträucher und Bäume bilden ein geschlossenes Gebüsch.
28	Mähwiese mit Garten und 4 jungen Obstbäumen (3 Terrassen)
29	Mähwiese mit Garten und 4 jungen Obstbäumen (3 Terrassen)
30	Mähwiese in Terrassen mit jungen Obstbäumen
31	Schafweide in Terrassen mit altem intaktem Mauerwerk und 4 Pflaumenbäume
32	Mähwiese mit Gemüsegarten auf der untersten Terrasse und 5 junge Obstbäume und 1 Pflaumenbaum

33	Stark verwilderter Zwetschgenbaumbestand (Terrassen und Mauerwerk)
34	Stark verwilderter Weingarten mit Baumschicht (Terrassen und Mauerwerk)
35	Schafweide mit jungen Obstbäumen und 1 alten Walnussbaum. Terrassen und Mauerwerk wurden teilweise entfernt. Im unteren Bereich stehen 2 Walnussbäume und ein Schuppen
36	Junge Weinbergsbrache auf den 3 untersten Terrassen
37	Stark verbuschte Weinbergsbrache mit aufkommender Baumschicht
38	Junge Weinbergsbrache (10 Reihen; B: 12 m); Rebstöcke, Stützpfähle und Leitdrähte sind noch vorhanden.
39	Verwilderte Zwetschgenbaumreihe
40	Stark verbuschte Weinbergsbrache (mit Stützpfählen)
41	Verwilderte und verbuschte Weinbergsbrache
42	Stark verbuschte Weinbergsbrache mit rotem Hartriegel und einzelnen Bäumen im oberen Bereich sowie teilweise kleine offene Flächen im unteren Hang. Rebstöcke, Stützpfähle und Leitdrähte sind noch zu erkennen. Terrassen und Mauerwerk wurden entfernt.
43	Weinbergsbrache und verwilderter Obstgarten (Terrassen und Mauerwerk wurden entfernt)
44	Junge Weinbergsbrache mit Douglasienaufforstung im Mittelhang (ohne Terrassen und ohne Mauerwerk)
45	Stark verwilderter Obstgarten mit Terrassen und intaktem Mauerwerk
46	Alte Weinbergsbrache mit aufkommender Baumschicht (mit Terrassen und Mauerwerk)
47	Verwilderter Obstgarten
48	Pferdeweide auf Terrassen teilweise mit intaktem Mauerwerk (kleiner Schuppen)
49	Verwilderte Obstgartenterrassen mit Trockenmauern (alte Kirschbäume, Apfelbäume)
50	Junge Weinbergsbrache in Terrassenlage
51	Verwilderte Zwetschgenreihen mit dichtem Gebüsch
52	Alte Weinbergsbrache mit Strauch- und Baumschicht
53	Streuobstwiese auf 4 Terrassen
54	Obstgarten auf 2 Terrassen
55	Weinbergsbrache ca. seit 1985
56	Verwilderter Obstgarten und Weinbergsbrache mit Baumschicht
57	Obstbäume auf offenen Terrassen (Bienenstöcke).
58	Glatthaferwiese mit einem Walnussbaum auf der oberen Terrasse
59	Mähwiese und Fichtenaufforstung (unterhalb Weg)
60	Dichtes Gebüsch auf Terrassen mit intaktem Mauerwerk. Sukzessionsstadium von Weinberg- und Obstgartenbrachen.
61	Dichtes Schlehengebüsch entlang Strasse
62	Krautreiche Pferdeweide (Wilder Majoran, Johanniskraut, Wilde Möhre, Disteln u.a.) mit 5 Obstbaumruinen auf der untersten Terrasse.
63	Verbuschter Graben und ein Feldahorn an der unteren Ecke.
64	Rinderweide mit Obstbaumruinen auf 2 Terrassen im unteren Bereich und 2 Unterstände im Mauerwerk
65	Pferdeweide mit 18 Obstbäumen auf 2 Terrassen
66	Zugewachsener Feldweg
67	Schafweide und großer Obstgarten auf Terrassen (ca. 100 Obstbäume in

	verschiedenen Altersklassen und korrektem Pflegezustand).
68	2 Terrassen mit Kirschbäumen
69	Graben zwischen 2 Parzellen ist teilweise zugewachsen. Ehemaliger Weingarten wird seit 5 Jahren als Schafweide genutzt. Im unteren Hang sind Terrassen und Mauerwerk bereits entfernt worden. Unterhalb des Mittelweges sind 7 Terrassen mit Trockenmauern.
70	Entbuschte Terrassen werden als Schafweide genutzt
71	Terrassen mit brachliegendem Obstgarten (Kirschbäume) und Gebüsch werden von Schafen beweidet.
72	Gebüsch und verwilderter Obstgarten (auf Terrassen)
73	Gemüsegarten und 2 junge Obstbaumreihen (16x) entlang Strasse
74	Junge Weinbergsbrache
75	Junge Weinbergsbrache mit jungen Vogelkirschen
76	Terrassen mit brachliegenden Obstgarten, Glatthaferwiese und aufkommender Strauchschicht
77	Glatthaferwiese mit aufkommender Strauchschicht, kleine Kopfweiden
78	Aufgelassener Weinberg
79	2 offene Terrassen mit Halbtrockenrasen, einzelnen Sträuchern am Wegrand und teilweise Gebüsch
80	Terrassen teilweise verbuscht und teilweise offen mit Glatthaferwiese. Die Rebstöcke sind noch vorhanden.
81	Verwilderter Zwetschgen- und Pflaumenbestand auf Terrassen
82	Glatthafermähwiese mit Obstbaumreihen (ca. 11 Walnüsse) und Grasansaat

3. Situation 2012: Kurzbeschreibung der Parzellen und Vergleich zu 2002

Im Gegensatz zu 2002 wurden im November 2012 nur die Flächen genauer begutachtet, die noch genutzt werden resp. noch nicht so stark verbuscht sind (bis ca. 75% Verbuschung). Diese erhielten eine Flächennummer und es wurde eine kurze Beschreibung der Fläche festgehalten. Bei interessanten Flächen wurden auch die wertgebenden Pflanzenarten (typische Wiesenkräuter und Arten der Kalk-Halbtrockenrasen) notiert, diese sind in der Beschreibung mit (A) gekennzeichnet. Die Ergebnisse dieser Begehung sind in Tabelle 5 dargestellt. Die Lage der Flächen ist aus Plan No 05-13-02-06 Vegetation Stand 2012 1/2000 ersichtlich.

Tabelle 5: Kurzbeschreibung der kartierten Parzellen (November 2012)

Nummer	Beschreibung
2	Artenreiche Magerweide mit stellenweise Übergängen zu Kalk-Halbtrockenrasen (A)
3	Schneise mit niedrigem Gebüsch und kleineren offenen Stellen (A)
4	Weide mit Obstbäumen und unterschiedlich artenreicher Vegetation, magerster und interessantester Teil 3. Terrasse von oben (A)
5	Artenreiche, noch wenig verbuschte Brachfläche (A)
6	Aufgedüngte Intensivweide
7	Ziemlich eutrophierte Grünlandbrache mit viel Brennnessel, aber Mauern noch relativ intakt
8	Privater Garten
9	Weide mittlerer bis trockener Standorte mit Obstbäumen
10	Stark verbuschte Ziegenweide, ziemlich eutrophiert
11	Frisch entbuschte Obstwiese, noch nicht beweidet
12	Vermutlich aufgelassener ehemaliger Privatgarten mit vereinzelt offenen Stellen
13	Verbuschter Weinberg mit wenigen noch offenen Stellen
14	Jüngere Weinbergbrache, noch ohne hohe Gehölze, Freistellung auf großer Fläche noch ohne viel Aufwand möglich
15	Stark verbuschter Weinberg mit wenigen offenen Stellen
16	Noch relativ offene Weinbergbrache mit niedrigen Gebüsch
17	Weide mittlerer Standorte (Schafe), nährstoffreich
18	Frisch entbuschte Weide mit neuer Baumpflanzung (A)
19	Biologisch bewirtschafteter Weinberg
20	Verbuschter Kalk-Halbtrockenrasen mit noch größeren offenen Stellen (unbedingt freistellen!) (A)
21	Biologisch bewirtschafteter Weinberg (A)
22	Grünlandbrache
23	Konventioneller Weinberg, begrünt
24	Weide mittlerer Standorte (Schafe) (A)
25	Noch sehr offene Weinbergsbrache (A)
26	Weide mittlerer Standorte (Esel), überwiegend fett, aber mit mageren Stellen im obersten Hangbereich (A)
27	Stark intensivierte Mähwiese (Silage?), vereinzelt und randlich noch typische Wiesenkräuter (A)
28	Rasenfläche

29	Extensiv bewirtschaftete kleine Grünlandterrasse (A)
31	Ruderalfläche, sehr blütenreich
32	Magere Glatthaferwiese (A)
33	Aufgedüngte Glatthaferwiese
34	Magerweide mit Übergängen zu Kalk-Halbtrockenrasen (A), Obstbaumbestand
35	Stark versäumte Weide mittlerer Standorte, Obstbaumbestand
36	Entbuschte Weide mit viel Gehölzaustrieb und Saumarten
37	Aufgedüngte Glatthaferwiese mit Obstbäumen und vereinzelt interessanten Arten (A)
38	Noch relativ offene Brachfläche mit Mauern
39	Weide mittlerer Standorte, eher nährstoffreich
40	Weide mittlerer Standorte, nährstoffreich
41	Stark verbuschte Weinbergsbrache mit offenen Stellen

4. Ökologische Bedeutung

4.1. Flora

4.1.1 Situation 2001/2002

Im Sommer 2001, wurden die typischen Vegetationseinheiten des *Canecher Wéngertsbiereg* entsprechend der pflanzensoziologischen Methodik von Braun-Blanquet (1964) aufgenommen und beschrieben. Insgesamt dokumentieren 14 Pflanzenaufnahmen die Vielfalt der Flora der brachliegenden und genutzten Parzellen. Die Aufnahmestandorte sind in beiliegender Karte eingetragen.

Bei den Aufnahmen 4, 8, 12, 13 und 14 handelt es sich um aufgelassene Weingärten in verschiedenen Entwicklungsstadien.

Die Vegetation der Aufnahmeflächen 1,2,5,6 und 11 ist typisch für die **Trespen-Halbtrockenrasen (*Mesobromion erecti*)** auf Muschelkalk. Da diese Flächen seit geraumer Zeit brachliegen, breiten sich zahlreiche Pflanzenarten der Säume (Klee-Odermennig = *Trifolio-Agrimonetum*) und der Gebüsche (Schlehen-Liguster-Gebüsche = *Pruno-Ligustretum*) verstärkt aus.

Die Aufnahme 3 dokumentiert die Vielfalt der Vegetation in einem ökologisch bewirtschafteten *Wéngert*. Auf diesen Flächen werden keine Herbizide eingesetzt, in den Zwischenreihen wurde eine artenreiche Gräser-Leguminosenmischung als Gründung angesät. Die Fläche wird mehrmals im Jahr gemulcht. Der gelbe Löwenzahnteppich ist allgemein typisch für den Frühlingsblühaspekt der Weinberge an der Mosel.

Im Jahr 1987, wurde im Rahmen der Studie „Weinbergsbrachen in Luxemburg“ (SCHMELZER; 1987 – unveröffentlicht) bereits die Vegetation im *Canecher Wéngertsbiereg* genauer untersucht, wobei mit 18 Pflanzenaufnahmen der Schwerpunkt auf die Flora der aufgelassenen Weingärten mit den verschiedenen Entwicklungsstadien zur Wiederbewaldung gelegt wurde. Die Pflanzentabellen sind im Anhang angeführt.

Die Aufnahmen geben uns Informationen über die Sukzessionsstadien der Vegetation nach Aufgabe der Nutzung der Rebflächen. Nach einem bestimmten Zeitablauf wird sich auf allen ehemaligen Terrassen wieder Wald einstellen. Der Vergleich der Luftbilder der Jahre 1962, 1978 und 1987 belegt, dass ohne menschlichen Eingriff alle Parzellen in Kürze verbuschen werden. Durch die Nutzungsaufgabe drohen alle offenen Bereiche, so auch die Terrassen mit der seltenen Flora der Kalkmagerrasen oder der Salbei-Glatthaferwiesen zu verschwinden.

Im Februar 2001 wurde die Halbtrockenrasenfläche „Auf der Bäumchesfels“ im Osten des Gebietes maschinell entbuscht. Im Auftrag der Forstverwaltung wurde die Entwicklung der Vegetation durch 2 weitere Pflanzenaufnahmen dokumentiert und in einem Kurzbericht beschrieben. (siehe Anhang).

Folgende seltene Pflanzen wurden auf dieser Fläche beobachtet:

<i>Gentianella ciliata</i>	Gefranster Enzian	R5
<i>Cirsium acaule</i>	Stengellose Kratzdistel	R5
<i>Salvia pratensis</i>	Wiesensalbei	R3
<i>Melampyrum arvense</i>	Acker-Wachtelweizen	R3
<i>Melampyrum cristatum</i>	Kamm-Wachtelweizen	R5

(Beobachtung von 1987, ist nicht nachgewiesen worden)

<p>R3 – ab 1950 deutlich im Rückgang begriffen R5 - Vorkommen selten bis sehr selten</p>
--

Pflanzenaufnahmen im Canecher Wéngertsbiërg im Sommer 2000

1 Canecher Wéngertsbiërg		
Pflanzenaufnahme vom 18.07.00		
Aspekt: Fläche mit zahlreichen <i>Origanum</i> Blüten, verdorrte Grashalme und starker Vergrasung		
H: 10-30 cm (1m)		
Fläche: 6x4 m		
Deckung Gefäßpflanzen:		90%
Krautschicht		
1	<i>Achillea millefolium</i>	11
2	<i>Agrimonia eupatoria</i>	11
3	<i>Bellis perennis</i>	11
4	<i>Bupleurum falcatum</i>	r
5	<i>Campanula rotundifolia</i>	+
6	<i>Carlina vulgaris</i>	11
7	<i>Centaurea jacea</i>	11
8	<i>Cirsium vulgare</i>	r
9	<i>Daucus carota</i>	11
10	<i>Fragaria vesca</i>	12
11	<i>Glechoma hederacea</i>	+
12	<i>Hypericum perforatum</i>	+
13	<i>Inula conyza</i>	11
14	<i>Knautia arvensis</i>	+2
15	<i>Origanum vulgare</i>	33
16	<i>Pimpinella saxifraga</i>	11
17	<i>Sanguisorba minor</i>	11
18	<i>Senecio jacobaea</i>	+
19	<i>Solidago virgaurea</i>	11
20	<i>Vicia sativa</i>	+
21	<i>Vicia sp.</i>	+
Gräser		
22	<i>Bromus erectus</i>	44
23	<i>Dactylis glomerata</i>	+2
24	<i>Festuca rubra</i>	12
25	<i>Poa pratensis</i>	11
26	<i>Trisetum flavescens</i>	11
Strauchschicht		
27	<i>Crataegus sp.</i>	+
28	<i>Prunus spinosa</i>	+

2 Canecher Wéngertsbiërg		
Pflanzenaufnahme vom 18.07.00		
Aspekt: Fieder-Zwenke und einzelne <i>Origanum</i> -Blütenstände		
H: 30-40 cm (1,20 m)		
Fläche: 4x5 m		
Deckung Gefäßpflanzen:		95%
Krautschicht		
1	<i>Carlina vulgaris</i>	+
2	<i>Centaurea jacea</i>	+
3	<i>Daucus carota</i>	+
4	<i>Fragaria vesca</i>	11
5	<i>Glechoma hederacea</i>	11
6	<i>Hypericum perforatum</i>	+
7	<i>Inula conyza</i>	+
8	<i>Origanum vulgare</i>	22
9	<i>Pimpinella saxifraga</i>	11
10	<i>Sanguisorba minor</i>	+
11	<i>Solidago virgaurea</i>	+
12	<i>Vicia hirsuta</i>	11
13	<i>Vicia sativa</i>	+
Gräser		
14	<i>Brachypodium pinnatum</i>	55
15	<i>Bromus erectus</i>	11
16	<i>Dactylis glomerata</i>	+
17	<i>Festuca rubra</i>	11
18	<i>Poa pratensis</i>	+
19	<i>Trisetum flavescens</i>	11
Strauchschicht		
20	<i>Prunus spinosa</i>	r
21	<i>Rosa sp.</i>	+
22	<i>Rubus caesius</i>	11

Symbol	Individuenzahl	Deckung
r	selten, ein Exemplar	(deutlich unter 1 %)
+	wenige (2 bis 5) Exemplare	(bis 1 %)

3 Canecher Wéngertsbiërg		
Pflanzenaufnahme vom 18.07.00		
Vegetation der Zwischenreihe im Bio-Weingarten der LNVL		
Aspekt: Löwenzahnblätter		
H: 10 cm (50 cm)		
Fläche: 2x8 m		
Deckung Gefäßpflanzen:		70%
Deckung Moose:		60%
Krautschicht		
1	<i>Bellis perennis</i>	+
2	<i>Cirsium vulgare</i>	r
3	<i>Convolvulus arvensis</i>	r
4	<i>Daucus carota</i>	+
5	<i>Epilobium lamyi</i>	+
6	<i>Geranium dissectum</i>	11
7	<i>Geranium rotundifolium</i>	r
8	<i>Inula conyza</i>	+
9	<i>Lactuca serriola</i>	+
10	<i>Plantago lanceolata</i>	r
11	<i>Quercus sp. (juv.)</i>	r
12	<i>Rosa sp. (juv.)</i>	r
13	<i>Sedum album</i>	13
14	<i>Sonchus asper</i>	+
15	<i>Taraxacum officinale</i>	44
16	<i>Trifolium dubium</i>	+
17	<i>Trifolium repens</i>	33
Gräser		
18	<i>Bromus tectorum</i>	+
19	<i>Dactylis glomerata</i>	+2
20	<i>Lolium perenne</i>	12

4 Canecher Wéngertsbiërg		
Pflanzenaufnahme vom 18.07.00		
Aspekt: verbuschte Rebfläche		
H: 1,2-1,5 m		
Fläche: 8x8 m		
Deckung Gefäßpflanzen:		100%
Krautschicht		
1	<i>Cirsium arvense</i>	+
2	<i>Cirsium vulgare</i>	+2
3	<i>Clematis vitalba</i>	24
4	<i>Epilobium montanum</i>	+
5	<i>Galium aparine</i>	++
6	<i>Geranium dissectum</i>	+
7	<i>Origanum vulgare</i>	+
8	<i>Solidago virgaurea</i>	+
9	<i>Urtica dioica</i>	23
10	<i>Vicia hirsuta</i>	+2
11	<i>Vitis vinifera</i>	33
Gräser		
12	<i>Arrhenaterum elatius</i>	12
13	<i>Elymus repens</i>	11
Strauchschicht		
14	<i>Cornus sanguinea</i>	11
15	<i>Crataegus monogyna</i>	33
16	<i>Rosa canina</i>	11
17	<i>Rubus caesius</i>	44
18	<i>Rubus fruticosus</i>	33
19	<i>Prunus avium ssp. domestica</i>	+
20	<i>Prunus domestica</i>	r

5	Canecher Wéngertsbiereg	
Pflanzenaufnahme vom 01.08.00		
	Aspekt: Blüten- <i>Bupleurum falcatum</i>	
	H: 1,2-1,5 m	
	Exposition	West
	Inklination (Grad)	45
	Fläche: 5x2 m	
	Deckung Gefäßpflanzen:	95%
Krautschicht		
1	<i>Achillea millefolium</i>	+
2	<i>Bupleurum falcatum</i>	22
3	<i>Campanula persicifolia</i>	11
4	<i>Campanula rotundifolia</i>	+
5	<i>Carex caryophylllea</i>	+
6	<i>Centaurea jacea</i>	11
7	<i>Chrysanthemum leucanthemum</i>	+
8	<i>Daucus carota</i>	+
9	<i>Eryngium campestre</i>	+
10	<i>Euphorbia cyparissias</i>	+
11	<i>Fragaria vesca</i>	11
12	<i>Genistella sagittalis</i>	r
13	<i>Helianthemum nummularium</i>	11
14	<i>Knautia arvensis</i>	11
15	<i>Lotus corniculatus</i>	+
16	<i>Medicago lupulina</i>	+
17	<i>Ononis repens</i>	11
18	<i>Origanum vulgare</i>	+
19	<i>Pimpinella saxifraga</i>	+
20	<i>Primula veris</i>	+
21	<i>Quercus sp.</i>	r
22	<i>Sanguisorba minor</i>	22
23	<i>Scabiosa columbaria</i>	+
24	<i>Senecio jacobaea</i>	+
25	<i>Solidago virgaurea</i>	r
26	<i>Teucrium chamaedrys</i>	22
27	<i>Thymus pulegoides</i>	+
28	<i>Vicia sp</i>	+
29	<i>Viola hirta</i>	+
Gräser		
30	<i>Brachypodium pinnatum</i>	33
31	<i>Briza media</i>	+
32	<i>Dactylis glomerata</i>	11
33	<i>Festuca rubra</i>	22
34	<i>Koeleria pyramidata</i>	11
35	<i>Poa pratensis</i>	11
Strauchschicht		
36	<i>Crataegus monogyna</i>	+
37	<i>Prunus spinosa</i>	11
38	<i>Rosa canina</i>	+

6	Canecher Wéngertsbiereg	
Pflanzenaufnahme vom 01.08.00		
	Aspekt: Fiederzwenken-Schlehen	
	H: 30-100-120	
	Exposition	S-W
	Inklination (Grad)	35
	Fläche: 5x3 m	
	Deckung Gefäßpflanzen:	100%
Krautschicht		
1	<i>Achillea millefolium</i>	11
2	<i>Agrimonia eupatoria</i>	+
3	<i>Bupleurum falcatum</i>	+
4	<i>Campanula rotundifolia</i>	r
5	<i>Carlina vulgaris</i>	r
6	<i>Centaurea jacea</i>	11
7	<i>Clinopodium vulgare</i>	+
8	<i>Eryngium campestre</i>	+
9	<i>Euphorbia cyparissias</i>	+
10	<i>Fragaria vesca</i>	+
11	<i>Hypericum perforatum</i>	+
12	<i>Knautia arvensis</i>	11
13	<i>Lotus corniculatus</i>	+
14	<i>Ononis repens</i>	+
15	<i>Origanum vulgare</i>	11
16	<i>Pimpinella saxifraga</i>	+
17	<i>Sanguisorba minor</i>	11
18	<i>Solidago virgaurea</i>	r
19	<i>Teucrium chamaedrys</i>	+2
20	<i>Trifolium repens</i>	+
21	<i>Vicia hirta</i>	22
22	<i>Viola tetrasperma</i>	r
Gräser		
23	<i>Brachypodium pinnatum</i>	33
24	<i>Dactylis glomerata</i>	11
25	<i>Festuca rubra</i>	1
26	<i>Koeleria pyramidata</i>	22
27	<i>Poa pratensis</i>	+
28	<i>Trisetum flavescens</i>	+
Strauchschicht		
29	<i>Cornus sanguinea</i>	+
30	<i>Crataegus monogyna</i>	11
31	<i>Prunus domestica</i>	+
32	<i>Prunus spinosa</i>	33
33	<i>Quercus (Str.)</i>	+
34	<i>Rosa canina</i>	+
35	<i>Rubus fruticosus</i>	11

7	Canecher Wéngertsbiërg	
Pflanzenaufnahme vom 01.08.00		
	Aspekt: Krautreicher Saum auf Böschung entlang Weg	
	H: 30-100-120	
	Exposition	S
	Inklination (Grad)	45
	Fläche: 6x1 m	
	Deckung Gefäßpflanzen:	80%
	Krautschicht	
1	<i>Achillea millefolium</i>	33
2	<i>Bupleurum falcatum</i>	11
3	<i>Campanula persicifolia</i>	+
4	<i>Clinopodium vulgare</i>	22
5	<i>Fragaria vesca</i>	11
6	<i>Galium mollugo</i>	33
7	<i>Geranium columbinum</i>	+
8	<i>Geum urbanum</i>	+2
9	<i>Hypericum perforatum</i>	r
10	<i>Inula conyza</i>	r
11	<i>Knautia arvensis</i>	+
12	<i>Origanum vulgare</i>	11
13	<i>Pimpinella saxifraga</i>	11
14	<i>Plantago lanceolata</i>	r
15	<i>Rumex patientia</i>	r
16	<i>Torilis japonica</i>	+
17	<i>Vicia hirsuta</i>	+
18	<i>Vicia sativa</i>	r
19	<i>Viola hirta</i>	+
	Gräser	
19	<i>Arrhenaterum elatius</i>	33
20	<i>Deschampsia cespitosa</i>	12
	Strauchschicht	
21	<i>Crataegus monogyna</i>	r
22	<i>Cornus sanguinea</i>	r
23	<i>Prunus spinosa</i>	+
24	<i>Rosa sp.</i>	r
25	<i>Rubus caesius</i>	+

8	Canecher Wéngertsbiërg	
Pflanzenaufnahme vom 01.08.00		
	Aspekt: Terrassenlage mit Pioniergehölze	
	H: 4-8 m	
	Exposition	S
	Inklination (Grad)	10
	Fläche: 6x4 m	
	Deckung Gefäßpflanzen:	80%
	Krautschicht	
1	<i>Acer campestre</i>	r
2	<i>Dryopteris sp.</i>	r
3	<i>Fragaria vesca</i>	23
4	<i>Geum urbanum</i>	33
5	<i>Hedera helix</i>	23
6	<i>Origanum vulgare</i>	r
7	<i>Vitis vinifera</i>	r
	Strauchschicht	
8	<i>Cornus sanguinea</i>	22
9	<i>Crataegus monogyna</i>	+2
10	<i>Ligustrum vulgare</i>	+
11	<i>Prunus spinosa</i>	23
12	<i>Rosa sp.</i>	22
13	<i>Rubus caesius</i>	33
	Baumschicht (4-6 m)	
14	<i>Cornus sanguineum</i>	33
15	<i>Crataegus monogyna</i>	12
16	<i>Ligustrum vulgare</i>	22
17	<i>Prunus avium</i>	23
18	<i>Rosa sp.</i>	11

9	Canecher Wéngertsbierg	
Pflanzenaufnahme vom 01.08.00		
	Aspekt: Glatthafer mit Streuauflage	
	H: 40-80 cm	
	Exposition	S
	Inklination (Grad)	5
	Fläche: 2x6 m	
	Deckung Gefäßpflanzen:	70%
	Krautschicht	
1	<i>Acer pseudoplatanus</i>	+
2	<i>Bupleurum falcatum</i>	11
3	<i>Cirsium vulgare</i>	+
4	<i>Clinopodium vulgare</i>	+
5	<i>Convolvulus arvensis</i>	r
6	<i>Epilobium lamyi</i>	+
7	<i>Fragaria vesca</i>	+
8	<i>Galium aparine</i>	11
9	<i>Hypericum perforatum</i>	12
10	<i>Origanum vulgare</i>	23
11	<i>Potentilla reptans</i>	11
12	<i>Solidago virgaurea</i>	r
13	<i>Torilis japonica</i>	23
14	<i>Urtica dioica</i>	+2
15	<i>Vicia hirsuta</i>	+
	Gräser	
16	<i>Arrhenaterum elatius</i>	44
	Strauchschicht	
17	<i>Crataegus monogyna</i>	r
18	<i>Prunus domestica</i>	+
19	<i>Rubus sp.</i>	12

10	Canecher Wéngertsbierg	
Pflanzenaufnahme vom 13.09.00		
	Aspekt: Hanglage mit Geröll unterhalb Muschelkalk	
	H: 3-5 m	
	Exposition	S-O
	Inklination (Grad)	40
	Fläche: 15x15 m	
	Deckung Gefäßpflanzen: BS: 60% SS: 60% KS: 5%	
	Krautschicht	
1	<i>Brachypodium sylvaticum</i>	r
2	<i>Clematis vitalba</i>	r
3	<i>Cornus sanguineum (juv.)</i>	+
4	<i>Fragaria vesca</i>	12
5	<i>Geranium robertianum</i>	+2
6	<i>Geum urbanum</i>	+
7	<i>Hedera helix</i>	11
8	<i>Mycelis muralis</i>	r
9	<i>Origanum vulgare</i>	+2
10	<i>Ranunculus repens</i>	+
11	<i>Sonchus asper</i>	r
12	<i>Taraxacum officinale</i>	r
13	<i>Vicia sp.</i>	+
14	<i>Viola reichenbachiana</i>	+
	Strauchschicht	
15	<i>Corylus avellana</i>	33
16	<i>Acer pseudoplatanoides</i>	+
17	<i>Crataegus monogyna</i>	33
18	<i>Juglans regia</i>	+
19	<i>Ligustrum vulgare</i>	11
20	<i>Lonicera xylosteum</i>	11
21	<i>Ribes rubrum</i>	+
22	<i>Ribes uva-crispa</i>	11
23	<i>Rosa sp.</i>	+
24	<i>Rubus sp.</i>	+
25	<i>Sambucus nigra</i>	33
	Baumschicht	
26	<i>Acer campestre</i>	22
27	<i>Acer pseudoplatanoides</i>	22
28	<i>Prunus avium</i>	22
29	<i>Quercus petraea</i>	33

11	Canecher Wéngertsbiërg	
Pflanzenaufnahme vom 13.09.00		
Aspekt:	Haltrockenrasen mit vertrockneten Blütenstände und <i>Bupleurum falcatum</i> -Blüten	
H:	20-40-60	
Exposition		S-SO
Inklination (Grad)		10
Fläche:	6x4 m	
Deckung Gefäßpflanzen:		95%
Deckung Moose:		50%
Krautschicht		
1	<i>Acer campestre</i> (juv.)	r
2	<i>Achillea millefolium</i>	11
3	<i>Bupleurum falcatum</i>	22
4	<i>Carlina vulgaris</i>	+
5	<i>Centaurea jacea</i>	22
6	<i>Cirsium acaule</i>	+
7	<i>Crataegus monogyna</i> (juv.)	+
8	<i>Daucus carota</i>	+
9	<i>Epilobium montanum</i>	11
10	<i>Eryngium campestre</i>	22
11	<i>Euphorbia cyparissias</i>	22
12	<i>Fragaria vesca</i>	22
13	<i>Galium mollugo</i>	+
14	<i>Genista tinctoria</i>	r
15	<i>Linum catharticum</i>	r
16	<i>Lotus corniculatus</i>	+
17	<i>Ononis repens</i>	11
18	<i>Origanum vulgare</i>	+
19	<i>Picris hieracioides</i>	r
20	<i>Pimpinella saxifraga</i>	+
21	<i>Plantago lanceolata</i>	+
22	<i>Plantago media</i>	+
23	<i>Quercus</i> sp. (juv.)	r
24	<i>Rosa</i> sp. (juv.)	r
25	<i>Rumex acetosa</i>	+
26	<i>Salvia pratensis</i>	+
27	<i>Sanguisorba minor</i>	11
28	<i>Scabiosa columbaria</i>	22
29	<i>Senecio jacobaea</i>	+
30	<i>Trifolium repens</i>	r
31	<i>Vicia tetrasperma</i>	+
32	<i>Viola hirta</i>	22
Gräser		
33	<i>Brachypodium pinnatum</i>	33
34	<i>Bromus erectus</i>	33
35	<i>Dactylis glomerata</i>	+
36	<i>Festuca rubra</i>	33
37	<i>Koeleria pyramidata</i>	11
38	<i>Poa pratensis</i>	11
Strauchschicht		
39	<i>Crataegus monogyna</i>	22
40	<i>Pyrus pyraëter</i>	+

12	Canecher Wéngertsbiërg	
Pflanzenaufnahme vom 09.08.00		
Aspekt:	Glatthafer verblüht; <i>Origanum</i> Blüten und einzelne verwilderte Weinreben	
H:	40-120	
Exposition		S
Inklination (Grad)		10
Fläche:	4x5 m	
Deckung Gefäßpflanzen:		90%
Krautschicht		
1	<i>Achillea millefolium</i>	33
2	<i>Campanula rapunculus</i>	+2
3	<i>Cirsium vulgare</i>	11
4	<i>Clematis vitalba</i>	+
5	<i>Cornus sanguinea</i> (juv.)	22
6	<i>Crataegus monogyna</i> (juv.)	r
7	<i>Daucus carota</i>	+2
8	<i>Epilobium lamyi</i>	11
9	<i>Epilobium parviflorum</i>	r
10	<i>Fragaria vesca</i>	+2
11	<i>Hypericum perforatum</i>	11
12	<i>Inula conyza</i>	+
13	<i>Lactuca serriola</i>	r
14	<i>Origanum vulgare</i>	33
15	<i>Picris hieracioides</i>	33
16	<i>Ranunculus repens</i>	+
17	<i>Rubus</i> sp. (juv.)	+
18	<i>Solidago virgaurea</i>	+
19	<i>Taraxacum officinale</i>	11
20	<i>Torilis japonica</i>	+
21	<i>Urtica dioica</i>	r
22	<i>Viola hirta</i>	+2
23	<i>Vitis vinifera</i>	23
Gräser		
24	<i>Arrhenaterum elatius</i>	44
25	<i>Dactylis glomerata</i>	22
26	<i>Poa pratensis</i>	11

13 Canecher Wéngertsbiereg		
Pflanzenaufnahme vom 08.08.00		
Aspekt:	Versaumende	
Glatthaferwiese		
H:	50-100	
Exposition		S
Inklination (Grad)		10
Fläche: 5x3 m		
Deckung Gefäßpflanzen:		95%
Krautschicht		
1	<i>Artemisia vulgaris</i>	+
2	<i>Cirsium arvense</i>	+
3	<i>Cirsium vulgare</i>	+
4	<i>Epilobium lamyi</i>	11
5	<i>Hypericum perforatum</i>	+
6	<i>Inula conyza</i>	+
7	<i>Origanum vulgare</i>	33
8	<i>Picris hieracioides</i>	r
9	<i>Prunus domestica (juv.)</i>	+
10	<i>Vicia hirsuta</i>	33
11	<i>Vitis vinifera</i>	33
Gräser		
12	<i>Arrhenaterum elatius</i>	33
Strauchschicht		
13	<i>Cornus sanguinea</i>	22
14	<i>Rosa canina</i>	11
15	<i>Rubus sp.</i>	33

14 Canecher Wéngertsbiereg		
Pflanzenaufnahme vom 08.08.00		
Aspekt:	Krautreiche	
Glatthaferwiese		
H:	50-140	
Exposition		S
Inklination (Grad)		15
Fläche: 5x3 m		
Deckung Gefäßpflanzen:		90%
Krautschicht		
1	<i>Acer pseudoplatanoides</i>	R
2	<i>Achillea millefolium</i>	22
3	<i>Artemisia vulgaris</i>	+
4	<i>Campanula rapunculus</i>	+
5	<i>Cirsium vulgare</i>	12
6	<i>Cornus sanguinea (juv.)</i>	+2
7	<i>Daucus carota</i>	22
8	<i>Hypericum perforatum</i>	11
9	<i>Inula conyza</i>	11
10	<i>Origanum vulgare</i>	22
11	<i>Picris hieracioides</i>	22
12	<i>Plantago lanceolata</i>	+
13	<i>Ranunculus repens</i>	R
14	<i>Senecio erucifolium</i>	12
15	<i>Senecio jacobaea</i>	+
16	<i>Taraxacum officinale</i>	+
17	<i>Torilis japonica</i>	+
18	<i>Vitis vinifera</i>	11
Gräser		
19	<i>Arrhenaterum elatius</i>	44
Strauchschicht		
20	<i>Rosa canina</i>	r
21	<i>Rubus sp.</i>	+

Folgende Pflanzenliste stammt von der biogeografischen Datenbank vom Naturhistorischen Museum (2000). Alle Angaben stammen von Prof. Leopold Reichling und wurden während 2 verschiedenen Geländebegehungen erfasst (05.09.1963 und 15.06.1987)

<i>Acer campestre</i>
<i>Achillea millefolium</i>
<i>Acinos arvensis</i>
<i>Agrimonia eupatoria</i>
<i>Alliaria petiolata</i>
<i>Allium oleraceum</i>
<i>Allium vineale</i>
<i>Alopecurus myosoroides</i>
<i>Anthriscus sylvestris</i>
<i>Anthyllis vulneraria</i>
<i>Arrhenthareum elatius</i>
<i>Artemisia vulgaris</i>
<i>Asplenium ruta-muraria</i>
<i>Asplenium trichomanes</i>
<i>Bellis perennis</i>
<i>Brachypodium pinnatum</i>
<i>Briza media</i>
<i>Bromus hordeaceus</i>
<i>Bromus sterilis</i>
<i>Bryonia dioica</i>
<i>Bunium bulbocastanum</i>
<i>Bupleurum falcatum</i>
<i>Campanula rapunculoides</i>
<i>Campanula rapunculus</i>
<i>Campanula rotundifolia</i>
<i>Capsella bursa-pastoris</i>
<i>Carex caryophyllea</i>
<i>Carex flacca</i>
<i>Carex tomentosa</i>
<i>Carpinus betulus</i>
<i>Centaurea jacea</i>
<i>Centaurea scabiosa</i>
<i>Cerastium arvense</i>
<i>Cerastium brachypetalum</i>
<i>Cerastium fontanum</i>
<i>Chaerophyllum temulum</i>
<i>Chelidonium majus</i>

<i>Chenopodium album</i>
<i>Chrysanthemum leucanthemum</i>
<i>Cirsium acaule</i>
<i>Cirsium arvense</i>
<i>Colchicum autumnale</i>
<i>Convolvulus arvensis</i>
<i>Cornus mas</i>
<i>Cornus sanguinea</i>
<i>Corylus avellana</i>
<i>Crepis polymorpha</i>
<i>Dactylis glomerata</i>
<i>Daucus carota</i>
<i>Echinops sphaerocephalus</i>
<i>Epilobium tetragonum</i>
<i>Epipactis helleborine</i>
<i>Erodium cicutarium</i>
<i>Erophila verna</i>
<i>Eryngium campestre</i>
<i>Euonymus europaeus</i>
<i>Euphorbia cyparissias</i>
<i>Euphorbia helioscopia</i>
<i>Euphorbia peplus</i>
<i>Festuca grex ovina</i>
<i>Festuca pratensis</i>
<i>Fragria viridis</i>
<i>Fumaria officinalis</i>
<i>Galium mollugo</i>
<i>Galium verum</i>
<i>Genistella sagittalis</i>
<i>Gentianella japonica</i>
<i>Geranium columbinum</i>
<i>Geranium molle</i>
<i>Geranium pusillum</i>
<i>Geranium robertianum</i>
<i>Geum urbanum</i>
<i>Glechoma hederacea</i>
<i>Hedera helix</i>

<i>Helianthemum nummularium</i>
<i>Heracleum sphondylium</i>
<i>Hesperis matronalis</i>
<i>Hieracium pilosella</i>
<i>Hieracium sabaudum</i>
<i>Hippocrepis comosa</i>
<i>Inula conyzae</i>
<i>Knautia arvensis</i>
<i>Koeleria pyramidata</i>
<i>Lamium amplexicaule</i>
<i>Lamium purpureum</i>
<i>Leontodon autumnalis</i>
<i>Leontodon hispidus</i>
<i>Lepidium campestre</i>
<i>Ligustrum vulgare</i>
<i>Linum catharticum</i>
<i>Lithospermum arvense</i>
<i>Lolium perenne</i>
<i>Lonicera xylosteum</i>
<i>Lotus corniculatus</i>
<i>Malva neglecta</i>
<i>Matricaria discoidea</i>
<i>Medicago falcata</i>
<i>Medicago lupulina</i>
<i>Melampyrum pratense</i>
<i>Melilotus officinalis</i>
<i>Mercurialis annua</i>
<i>Minuartia hybrida</i>
<i>Myosotis arvensis</i>
<i>Onobrychis viciifolia</i>
<i>Ononis repens</i>
<i>Origanum vulgare</i>
<i>Papaver dubium</i>
<i>Papaver rhoeas</i>
<i>Pastinaca sativa</i>
<i>Phleum bertolonii</i>
<i>Phleum pratense</i>
<i>Pimpinella saxifraga</i>
<i>Plantago lanceolata</i>
<i>Plantago media</i>
<i>Plantago media</i>

<i>Platanthera chlorantha</i>
<i>Poa annua</i>
<i>Poa compressa</i>
<i>Poa nemoralis</i>
<i>Poa pratensis</i>
<i>Polygala comosa</i>
<i>Polygonum aviculare</i>
<i>Potentilla neumanniana</i>
<i>Potentilla reptans</i>
<i>Primula veris</i>
<i>Promus erectus</i>
<i>Pyrus pyraster</i>
<i>Ranunculus acris</i>
<i>Ranunculus bulbosus</i>
<i>Ranunculus repens</i>
<i>Reseda lutea</i>
<i>Rhamnus catharticus</i>
<i>Rhinanthus minor L. var. minor</i>
<i>Ribes uva-crispa</i>
<i>Rosa rubiginosa</i>
<i>Rubus caesium</i>
<i>Rubus fruticosus</i>
<i>Rumex crispus</i>
<i>Salix alba</i>
<i>Salix fragilis</i>
<i>Salvia pratensis</i>
<i>Sambucus ebulus</i>
<i>Sanguisorba minor</i>
<i>Scabiosa columbaria</i>
<i>Sedum acre</i>
<i>Sedum album</i>
<i>Senecio erucifolius</i>
<i>Senecio jacobaea</i>
<i>Senecio vulgaris</i>
<i>Silene latifolia</i>
<i>Silene vulgaris</i>
<i>Solanum nigrum</i>
<i>Solidago virgaurea</i>
<i>Sonchus asper</i>
<i>Sonchus oleraceus</i>
<i>Stachys recta</i>

<i>Stellaria media</i>
<i>Taraxacum officinalis</i>
<i>Teucrium chamaedrys</i>
<i>Thlaspi arvense</i>
<i>Thlaspi perfoliatum</i>
<i>Thymus pulegioides</i>
<i>Thymus serpyllum</i>
<i>Torilis japonica</i>
<i>Tragopogon pratensis subsp. Pratensis</i>
<i>Trifolium campestre</i>
<i>Trifolium dubium</i>
<i>Trifolium medium</i>
<i>Trifolium pratense</i>
<i>Trifolium repens</i>
<i>Trisetum flavescens</i>
<i>Urtica dioica</i>
<i>Valerianella locusta</i>

<i>Verbascum densiflorum</i>
<i>Verbascum thapsus</i>
<i>Veronica arvensis</i>
<i>Veronica hederifolia</i>
<i>Veronica persica</i>
<i>Veronica teucrium</i>
<i>Viburnum lantana</i>
<i>Vicia cracca</i>
<i>Vicia hirsuta</i>
<i>Vicia sativa</i>
<i>Vicia sepium</i>
<i>Vicia tenuifolia</i>
<i>Viola hirta</i>
<i>Viscum album</i>

4.1.2 Situation 2012

Im November 2012 wurden alle noch als Wiese oder Weide genutzten Flächen und alle noch relativ offenen Bereiche (bis ca. 75% Verbuschung) kartiert.

Falls vorhanden, wurden wichtige Indikatorarten wie typische Wiesenkräuter, Magerkeitszeiger, Arten der Kalk-Halbtrockenrasen und Saumarten erfasst, aus Zeitgründen allerdings ohne Abundanzschätzung. Die jeweiligen Flächen sind aus Plan No 05-13-02-06 Vegetation Stand 2012 Maßstab 1/2000 und die jeweiligen Anteile der Vegetationstypen aus Abb. (siehe nächste Seite) ersichtlich.

Im Vergleich zu 2001/2002 lässt sich eindeutig sagen, dass die Arten der besonders schützenswerten Kalk-Halbtrockenrasen im Gebiet deutlich zurückgegangen sind und nur noch an 3 Stellen beobachtet werden konnten.

Im Jahr 2001 wurden an 5 verschiedenen Stellen Vegetationsaufnahmen mit Arten der Kalk-Halbtrockenrasen erstellt. Die Vegetations/Nutzungskarte weist außerdem noch zwei andere Flächen als Kalk-Halbtrockenrasen aus (vgl. Kap. 4.1.1).

Vier der fünf Vegetationsaufnahmen lassen sich nicht mehr nachvollziehen, weil die Flächen zu stark verbuscht sind. Die fünfte Fläche wird zu intensiv beweidet, dort wurden vorwiegend Arten der Glatthaferwiesen (insbesondere viel *Plantago* – Wegerich, *Achillea* - Schafgarbe, siehe Artenliste Fläche Nr. 24) festgestellt. Von den zwei anderen Flächen ist eine ebenfalls mittlerweile zu stark verbuscht (westliche Fläche), die andere weist noch große offene Bereiche auf und sollte dringend selektiv entbuscht und wieder in Nutzung genommen werden (Fläche Nr. 20). Zwei Weiden, die 2001 keine Besonderheiten waren, haben sich durch extensive Nutzung eine sehr artenreiche Vegetation entwickelt, die stellenweise sogar Übergänge zu Kalk-Halbtrockenrasen zeigt (Flächen Nr. 2 und 34).

Vegetationstypen im NSG Wüngertsberg in %

- Wiese mittlerer Standorte
- Wiese mittlerer Standorte, mager
- Weide mittlerer Standorte
- Magerweide mit Übergang zu Trockenrasen
- Kalk-Halbtrockenrasen
- Brache, grasreich
- Brache, staudenreich
- Weinberg, bio
- Weinberg, konventionell
- Hecke
- Wald/Gebüsch
- Garten

Abb. 6: Vegetationstypen in % der Gesamtfläche
(Anmerkung: Vegetationstypen unter 1% der Gesamtfläche wurden nicht dargestellt)

Was die Glatthaferwiesen (Wiesen mittlerer Standorte) als zweiten schützenswerten Biotoptyp angeht, so ist ebenfalls ein Rückgang zu verzeichnen. Sehr viele kleine Flächen, die 2001/2002 noch offen waren, sind mittlerweile stark verbracht und verbuscht. Die einzige große zusammenhängende Glatthaferwiese im Osten (Flächen Nr. 32 und 33) und die kleineren Wiesen Nr. 27 und 37 weisen deutliche Anzeichen von Intensivierung und Aufdüngung auf und sollten dringend über einen Bewirtschaftungsvertrag extensiviert werden. Insgesamt gesehen tragen die Bemühungen der letzten Jahre mit Flächenaufkauf, Entbuschung und Beweidung mit Schafen oder Ziegen Früchte, denn es konnte zumindest verhindert werden, dass sich der Anteil der verbuschten Flächen erhöht (vgl. Kap. 2, Aktuelle Landnutzung).

Allerdings hat die Qualität der Flächen bei Betrachtung der Vegetationstypen abgenommen, denn einige der damals noch vorhandenen Kalk-Halbtrockenrasen und Glatthaferwiesen sind mittlerweile komplett verbuscht und können durch die neu entbuschten Bereiche nicht kompensiert werden, weil diese nicht das Arteninventar aufweisen. Hier gilt es, die noch vorhandenen, europaweit geschützten Biotope durch geeignete Pflegemaßnahmen zu erhalten bzw. zu renaturieren.

Pflanzenfunde im NSG Canecher Wéngertsbiérg im November 2012
(vgl. dazu Flächennummern in
Plan No 05-13-02-06 Vegetation Stand 2012 Maßstab 1/2000)

Flächennr.	Vegetationstyp	Artnamen	Häufigkeit
2	Magerweide mit Übergang zu Trockenrasen	<i>Achillea millefolium</i> <i>Bupleurum falcatum</i> <i>Centaurea jacea coll.</i> <i>Centaurea scabiosa</i> <i>Clinopodium vulgare</i> <i>Daucus carota</i> <i>Eryngium campestre</i> <i>Euphorbia cyparissias</i> <i>Hypericum perforatum</i> <i>Knautia arvensis</i> <i>Ononis repens</i> <i>Origanum vulgare</i> <i>Pimpinella saxifraga</i> <i>Sanguisorba minor</i> <i>Thymus sp.</i> <i>Trifolium medium</i> <i>Trisetum flavescens</i>	
3	Trockenrasenrelikt (überwiegend verbuscht)	<i>Brachypodium sylvaticum</i> <i>Centaurea scabiosa</i> <i>Euphorbia cyparissias</i> <i>Hippocrepis comosa</i> <i>Sanguisorba minor</i> <i>Viola hirta</i>	selten selten
4	teils Magerweide	<i>Primula veris</i> <i>Ranunculus bulbosus</i>	
5	Brachfläche	<i>Centaurea jacea coll.</i> <i>Centaurea scabiosa</i> <i>Galium mollugo</i> <i>Hieracium pilosella</i> <i>Hypericum perforatum</i> <i>Origanum vulgare</i> <i>Pimpinella saxifraga</i> <i>Plantago lanceolata</i>	

18	Weide mittlerer Standorte, frisch entbuscht	<i>Clematis vitalba</i> <i>Fragaria sp.</i> <i>Galium mollugo</i> <i>Hedera helix</i> <i>Inula conyzae</i> <i>Rubus fruticosus grp.</i> <i>Urtica dioica</i>	
20	verbuschter Trockenrasen	<i>Brachypodium sylvaticum</i> <i>Centaurea scabiosa</i> <i>Carlina vulgaris</i>	
21	Weinberg, biologisch bewirtschaftet	<i>Cirsium arvense</i> <i>Erigeron annuus</i> <i>Euphorbia helioscopia</i> <i>Geranium dissectum</i> <i>Lactuca serriola</i> <i>Mercurialis annua</i> <i>Origanum vulgare</i> <i>Phacelia tanacetifolia</i> <i>Raphanus raphanistrum</i> <i>Sinapis arvensis</i> <i>Sonchus asper</i> <i>Veronica persica</i>	
24	Mesophile Weide	<i>Achillea millefolium</i> <i>Daucus carota</i> <i>Plantago media</i>	
25	Brachfläche, noch sehr offen	<i>Arrhenatherum elatius</i> <i>Bupleurum falcatum</i> <i>Origanum vulgare</i>	
26	teilweise Magerweide	<i>Agromonia eupatoria</i> <i>Euphorbia cyparissias</i> <i>Leucanthemum vulgare</i> <i>Origanum vulgare</i> <i>Plantago media</i> <i>Sanguisorba minor</i>	
29	Magerwiese	<i>Achillea millefolium</i> <i>Agrimonia eupatoria</i> <i>Galium mollugo</i> <i>Inula conyzae</i> <i>Plantago lanceolata</i> <i>Sanguisorba minor</i> <i>Viola hirta</i>	

32	Magerwiese	<i>Centaurea jacea</i> coll. <i>Plantago media</i> <i>Sanguisorba minor</i> <i>Scabiosa columbaria</i>	
34	Magerweide mit Übergang zu Trockenrasen	<i>Centaurea jacea</i> coll. <i>Euphorbia cyparissias</i> <i>Galium mollugo</i> <i>Hieracium pilosella</i> <i>Leucanthemum vulgare</i> <i>Primula veris</i> <i>Ranunculus bulbosus</i> <i>Sanguisorba minor</i> <i>Thymus</i> sp.	
37	fette Glatthaferwiese mit Relikten von Magerkeitszeigern	<i>Agrimonia eupatoria</i> <i>Carlina vulgaris</i> <i>Cirsium acaule</i> <i>Cirsium eriophorum</i> <i>Inula conyzae</i> <i>Origanum vulgare</i> <i>Picris hieracioides</i>	3 Ex. 1 Ex. 1 Ex.

4.2. Fauna

4.2.1. Vogelwelt (LNVL, 2000)

Die beiden ersten Kolonnen geben jeweils den deutschen und lateinischen Artnamen wieder und in der dritten Kolonne wird der Artstatus wie folgt wiedergegeben: B = Brutvogel, N = Nahrungsgast, D = Durchzügler, W = Wintergast. In der vierten Kolonne ist angegeben ob die Art auf der Roten Liste der Brutvögel Luxemburgs steht (Stand 2009, Patric Lorgé, Gilles Biver, Centrale Ornithologique): 0 - Bestand erloschen; 1 – Bestand vom Erlöschen bedroht; 2 - Stark gefährdet; 3 - Gefährdet; 4 - Vorwarnliste. Die fünfte Kolonne zeigt an, ob die Art in Anhang 1 der EU-Richtlinie zum Schutz wildlebender Vogelarten (79/409/CE) aufgeführt wird.

Die Angaben stammen aus dem Atlas der Brutvögel Luxemburgs (Melchior, 1987), der feldornithologischen Datei der LNVL und von persönlichen Mitteilungen einzelner Mitarbeiter der Arbeitsgruppe Feldornithologie der LNVL (Lëtzebuerger Natur- a Vulleschutzliga).

ART	Lat. Name	Status	Rote Liste	79/409/CE
Mäusebussard	<i>Buteo buteo</i>	N		
Rotmilan	<i>Milvus milvus</i>	N	3	X
Sperber	<i>Accipiter nisus</i>	B		
Turmfalke	<i>Falco tinnunculus</i>	N		
Rebhuhn	<i>Perdix perdix</i>	B	2	
Fasan	<i>Fasianus colchius</i>	B		
Turteltaube	<i>Streptopelia turtur</i>	B, D	3	
Ringeltaube	<i>Columba palumbus</i>	B		
Kuckuck	<i>Cuculus canorus</i>	N (B)	3	
Mauersegler	<i>Apus apus</i>	N	4	
Grünspecht	<i>Picus viridis</i>	N		
Grauspecht	<i>Picus canus</i>	B	4	X
Buntspecht	<i>Dendrocopos major</i>	B		
Wendehals	<i>Jynx torquilla</i>	B	3	
Feldlerche	<i>Alauda arvensis</i>	B	3	
Rauchschwalbe	<i>Hirundo rustica</i>	N	4	
Mehlschwalbe	<i>Delichon urbica</i>	N	4	
Wiesenpieper	<i>Anthus pratensis</i>	B	2	
Baumpieper	<i>Anthus trivialis</i>	D	4	
Bachstelze	<i>Motacilla alba</i>	B		
Zaunkönig	<i>Troglodytes troglodytes</i>	B		
Heckenbraunelle	<i>Prunella modularis</i>	B		
Rotkehlchen	<i>Erithacus rubecula</i>	B		
Nachtigall	<i>Luscinia megarhynchos</i>	B		
Gartenrotschwanz	<i>Phoenicurus phoenicuros</i>	B	4	
Hausrotschwanz	<i>Phoenicurus ochruros</i>	B		
Schwarzkehlchen	<i>Saxicola torquata</i>	D		
Singdrossel	<i>Turdus philomelos</i>	B		
Rotdrossel	<i>Turdus iliacus</i>	W		
Misteldrossel	<i>Turdus vixcivorus</i>	D, W		
Wachholderdrossel	<i>Turdus pilaris</i>	W		
Amsel	<i>Turdus merula</i>	B		
Mönchgrasmücke	<i>Sylvia atricapilla</i>	B		
Gartengrasmücke	<i>Sylvia borin</i>	B		
Klappergrasmücke	<i>Sylvia curruca</i>	B		
Dorngrasmücke	<i>Sylvia communis</i>	B		
Fitis	<i>Phylloscopus trochilus</i>	B		

Zilpzalp	<i>Phylloscopus collybita</i>	B		
Grauschnäpper	<i>Ficedula striata</i>	B		
Kohlmeise	<i>Parus major</i>	B		
Blaumeise	<i>Parus caeruleus</i>	B		
Weidenmeise	<i>Parus montanus</i>	B		
Neuntöter	<i>Lanius collurio</i>	B	4	X
Raubwürger	<i>Lanius excubitor</i>	N, W	2	
Elster	<i>Pica pica</i>	B		
Eichelhäher	<i>Garrulus glandarius</i>	D		
Star	<i>Sturnus vulgaris</i>	W		
Hausperling	<i>Passer domesticus</i>	N	4	
Feldsperling	<i>Passer passer</i>	B	4	
Buchfink	<i>Fringilla coelebs</i>	W		
Bergfink	<i>Fringilla montifringilla</i>	W		
Bluthänfling	<i>Carduelis cannabina</i>	B	4	
Grünfink	<i>Carduelis chloris</i>	B		
Distelfink	<i>Carduelis carduelis</i>	N		
Gimpel	<i>Pyrrhula pyrrhula</i>	B		
Goldammer	<i>Emberiza citrinella</i>	B	4	
Zaunammer	<i>Emberiza cirlus</i>	pot. B	0	

Wie aus der Liste der Vogelarten im Anhang ersichtlich ist, sind auch hier Spezies auf der Rote Liste der Brutvögel Luxemburgs anzutreffen. Als potentiell gefährdet gelten der Mauersegler, Grauspecht, Rauchschnalbe, Mehlschnalbe, Baumpieper, Gartenrotschwanz, Neuntöter, Hausperling, Feldsperling, Bluthänfling und Goldammer. Stark gefährdet oder gefährdet sind das Rebhuhn, der Wiesenpieper, der Raubwürger, der Rotmilan, die Turteltaube, der Kuckuck, der Wendehals, und die Feldlerche.

Der Bestand der Zaunammer wird als seit 1940 erloschen angegeben.

4.2.2 Insekten

Folgende Insektenliste stellt eine Zusammenfassung verschiedener Inventare dar. Die Angaben stammen von der biogeografischen Datenbank des Naturhistorischen Museums.

Insekten/Insectes	-	Rote Liste
*: not threatened; LRnt: lower risk, near threatened; VU: vulnerable; ?: presence nor proved, MIG: migrator		Kategorie/ Status
	deutsche <u>Ordnungs-</u> und Familiennamen	
<u>Coleoptera</u>	<u>Käfer</u>	
<u>Carabidae</u>	Laufkäfer	
<i>Bembidion articulatum</i> (PANZER, 1796)		
<i>Bembidion dentellum</i> (THUNBERG, 1787)		
<i>Brachinus explodens</i> (DUFTSCHMIDT, 1812)		
<i>Carabus coriaceus</i> (LINNAEUS, 1758)		
<i>Elaphrus cupreus</i> (DUFTSCHMIDT, 1812)		
<i>Harpalus affinis</i> (SCHRANK, 1781)		
<i>Harpalus azureus</i> (FABRICIUS, 1775)		
<u>Cerambycidae</u>	Bockkäfer	
<i>Cerambyx scopolii</i> (FUESSLIN, 1775)		
<i>Clytus arietis</i> (LINNAEUS, 1758)		
<i>Phymatodes testaceus</i> (LINNAEUS, 1758)		
<i>Plagionotus arcuatus</i> (LINNAEUS, 1758)		
<i>Rhagium sycophanta</i> (SCHRANK, 1781)		
<u>Coccinellidae</u>	Marienkäfer	
<i>Adalia bipunctata</i> (LINNAEUS, 1758)		
<i>Adalia decempunctata</i> (LINNAEUS, 1758)		
<i>Coccinella septempunctata</i> (LINNAEUS, 1758)		
<u>Geotrupidae</u>	Mistkäfer	
<i>Geotrupes stercorosus</i> (SCRIBA, 1791)		
<u>Melyridae</u>	Wollhaarkäfer	
<i>Danacaea pallipes</i> (PANZER)		
<u>Scarabaeidae</u>	Blatthornkäfer	
<i>Phyllopertha horticola</i> (LINNAEUS, 1758)		
<i>Trichius fasciatus</i> (LINNAEUS, 1758)		

Silphidae	Aaskäfer	
<i>Oeceoptoma thoracica</i> (LINNAEUS, 1758)		
Silvanidae	Raubplattkäfer	
<i>Uleiota planata</i> (LINNAEUS, 1761)		
Diptera	Zweiflügler	
Syrphidae	Schwebfliegen	
<i>Ischyrosyrphus laternarius</i> (MULLER, 1776)		
<i>Melangyna umbellatorum</i> (FABRICIUS, 1794)		
Hemiptera	Schnabelkerfe	
Acanthosomatidae	Stachelwanzen	
<i>Acanthosoma haemorrhoidale</i> (LINNAEUS, 1758)		
Anthocoridae	Blumenwanzen	
<i>Anthocoris nemoralis</i> (FABRICIUS, 1794)		
<i>Anthocoris nemrum</i> (LINNAEUS, 1758)		
<i>Orius minutus</i> (LINNAEUS, 1758)		
Coreidae	Rand- oder Lederwanzen	
<i>Enoplops scapha</i> (FABRICIUS, 1794)		
Lygaeidae	Bodenwanzen	
<i>Ichnocoris hemipterus</i> (SCHILLING, 1829)		
<i>Plinthisus brevipennis</i> (LATREILLE, 1807)		
<i>Ryhparochromus pini</i> (LINNAEUS, 1758)		
Miridae	Weichwanzen	
<i>Atractotomus mali</i> (MEYER-DUER, 1843)		
<i>Capsodes cingulatus</i> (FABRICIUS, 1787)		
<i>Capsodes gothicus</i> (LINNAEUS, 1758)		
<i>Deraeocoris lutescens</i> (SCHILLING, 1836)		
<i>Leptopterna dolobrata</i> (LINNAEUS, 1758)		
<i>Liocoris tripustulatus</i> (FABRICIUS, 1781)		
<i>Notostris elongata</i> (GEOFFROY, 1785)		
<i>Orthocephalus coriaceus</i> (FABRICIUS, 1776)		
<i>Plagiognathus arbustorum</i> (FABRICIUS, 1794)		
<i>Psallus ambiguus</i> (FALLEN, 1807)		
<i>Psallus ancorifer</i> (FIEBER, 1858)		
<i>Psallus assimilis</i> (STEICHEL, 1956)		
<i>Psallus varians</i> (HERRICH-SCHAEFFER, 1842)		
<i>Stenotus binotatus</i> (FABRICIUS, 1794)		

Nabidae	Sichelwanzen	
<i>Nabis rugosus</i> (LINNAEUS, 1758)		
Pentatomidae	Baumwanzen	
<i>Dolycoris baccarum</i> (LINNAEUS, 1758)		
<i>Graphosoma lineatum</i> (LINNAEUS, 1758)		
<i>Holcostethus vernalis</i> (WOLFF, 1804)		
<i>Sciocoris cursitans</i> (FABRICIUS, 1794)		
Rhopalidae	Glasflügelwanzen	
<i>Corizus hyoscyami</i> (LINNAEUS, 1758)		
<i>Myrmus miriformis</i> (FALLEN, 1807)		
Tingidae	Netzwanz	
<i>Acalypta parvula</i> (FALLEN, 1807)		
<i>Copium calvicorne</i> (LINNAEUS, 1758)		
<i>Tingis cardui</i> (LINNAEUS, 1758)		
Hymenoptera	Hautflügler	
Eulophidae	Wildbienen	
<i>Melittobia acasta</i> (WALKER)		
Eumenidae	Lehm- oder Töpferwespen	
<i>Ancistrocerus parietinus</i> (LINNAEUS)		
Vespidae	Faltenwespen	
<i>Vespa crabro</i> (LINNAEUS, 1758)		
Psocoptera	Staubläuse	
Lachesillidae		
<i>Lachesilla pedicularia</i> (LINNAEUS)		
<i>Lachesilla pedicularia</i> (LINNAEUS), forma <i>brevipennis</i>		
<i>Lachesilla pedicularia</i> (LINNAEUS), forma <i>macroptera</i>		
Liposcelidae		
<i>Liposcelis bostrychophila</i> (BADONNEL)		
Lepidoptera	Schmetterlinge	
Geometridae	Spanner	

<i>Camptogramma bilineata</i> (LINNAEUS, 1758)		*/N
<i>Ematurga atomaria</i> (LINNAEUS, 1758)		*/N
<i>Epirrhoe alternata</i> (MÜLLER, 1764)		*/N
<i>Lomographa temerata</i> (DENIS & SCHIFFMÜLLER, 1775)		*/N
Hesperiidae	Dickkopffalter	
<i>Pyrgus carthami</i> (HÜBNER, 1813)		
Lycaenidae	Bläulinge	
<i>Callophrys rubi</i> (LINNAEUS, 1758)		*/N
<i>Polyommatus icarus</i> (ROTTEMBURG, 1775)		*/N
<i>Polyommatus semiargus</i> (ROTTEMBURG, 1775)		LRnt/N
Noctuidae	Eulenfalter	
<i>Agrochola litura</i> (LINNAEUS, 1758)		LRnt/N
<i>Autographa gamma</i> (LINNAEUS, 1758)		*/MIG
<i>Chorthippus dorsatus</i> (ZETTERSTEDT, 1821)		
<i>Chorthippus parallelus</i> (ZETTERSTEDT, 1821)		
<i>Euclidia glyphica</i> (LINNAEUS, 1758)		*/N
<i>Macdunnoughia confusa</i> (STEPHENS, 1850)		*/MIG
<i>Mythimna albipuncta</i> (DENIS & SCHIFFMÜLLER, 1775)		*/N
<i>Mythimna impura</i> (HÜBNER, 1808)		*/N
<i>Panemeria tenebrata</i> (SCOPOLI, 1763)		VU/N
<i>Phlogophora meticulosa</i> (LINNAEUS, 1758)		*/N
<i>Tyta luctuosa</i> (DENIS & SCHIFFMÜLLER, 1775)		VU/N
Nymphalidae	Edelfalter	
<i>Aglais urticae</i> (LINNAEUS, 1758)		*/N
<i>Aphantopus hyperantus</i> (LINNAEUS, 1758)		*/N
<i>Coenonymph pamphilus</i> (LINNAEUS, 1758)		*/N
<i>Inachis io</i> (LINNAEUS, 1758)		*/N
<i>Maniola jurtina</i> (LINNAEUS, 1758)		*/N
<i>Pararge aegeria</i> (LINNAEUS, 1758)		*/N
<i>Polygonica c-album</i> (LINNAEUS, 1758)		*/N
Pieridae	Weißlinge	
<i>Anthocharis cardamises</i> (LINNAEUS, 1758)		LRnt/N
<i>Gonepteryx rhamni</i> (LINNAEUS, 1758)		*/N
<i>Pieris brassicae</i> (LINNAEUS, 1758)		*/N
<i>Pieris napi</i> (LINNAEUS, 1758)		*/N
<i>Pieris rapae</i> (LINNAEUS, 1758)		*/N
Pyralidae	Zünsler	
<i>Agriphila tristella</i> (DENIS & SCHIFFERMÜLLER, 1775)		
<i>Scoparia ambigalis</i> (TREITSCHKE, 1829)		
Sesiidae	Glasflügler	

<i>Bembecia ichneumoniformis</i> (DENIS & SCHIFFERMÜLLER, 1775)		*/N
<i>Chamaesphexia nigrifrons</i> (le CLERF, 1911)		LRnt/N
<i>Pyropteron chrysidiformis</i> (ESPER, 1782)		VU/N
<i>Synanthedon loranhi</i> (KRÁLICEK, 1966)		LRnt/N
<i>Synanthedon myopaeformis</i> (BORKHAUSEN, 1789)		*/N
<u>Orthoptera</u>	Heuschrecken	
Acrididae	Feldheuschrecken	
<i>Chorthippus biguttulus</i> (LINNE, 1758)		
<i>Chorthippus brunneus</i> (THUNBERG, 1815)		
<i>Chrysochraon dispar</i> (GERMAR, 1831-1835)		
<i>Gomphocerus rufus</i> (LINNE, 1758)		
Oecanthidae	Pflanzengrillen	
<i>Oecanthus pellucens</i> (SCOPOLI, 1763)		
Phaneropteridae	Sichelschrecken	
<i>Phaneroptera falcata</i> (PODA, 1761)		
Tettigoniidae	Laubheuschrecken	
<i>Metrioptera bicolor</i> (PHILIPPI, 1830)		
<i>Pholidoptera griseoptera</i> (DE GEER, 1773)		
<i>Platycleis albopunctata</i> (GOEZE, 1778)		
<i>Tettigonia viridissima</i> (LINNE, 1758)		

Neben den Vogelarten sind des weiteren Insektenarten vorzufinden, die auf der Roten Liste stehen. In der Familie der Schmetterlinge (*Lepidoptera*) sind dies beispielsweise der Löwenzahnspanner (*Camptogramma bilineata*), der Hauhechelbläuling (*Polyommatus icarus*), die Trauereule (*Tata luctuosa*) oder auch der Aurorafalter (*Anthocharis cardamines*).

Für andere Tiergruppen liegen uns keine spezifischen Beobachtungen vor.

4.3. Lebensraum Trockenmauer

Ein weiterer schützenswerter Aspekt im Naturschutzgebiet *Canecher Wéngertsbiereg* sind die Trockenmauern. Neben dem Kultur- und Landschaftsschutz liefert dieser Extremstandort, der eine Felsformation nachahmt und somit mikroklimatische Besonderheiten aufzeigt, aus Naturschutzsicht einer Vielzahl an bedrohten Kleinlebewesen ein willkommenes Ersatzbiotop. Wärmeliebende Insektenarten wie z.B. Wildbienen, Ameisen, Grabwespen finden zwischen den Muschelkalksteinen Nistmöglichkeiten; Vögel, Eidechsen (Mauereidechse), Blindschleichen und Schlangen nutzen die Fugen als Bruthabitat und zahlreiche Schneckenarten wie z.B. die große Weinbergsschnecke ziehen sich in die Mauerspalten zurück (BLAB, 1986).

Als Pionierpflanzen finden sich in diesen ökologisch wertvollen Nischen zuerst Moose und Flechten ein, die dann während der trockenen und warmen Sommermonate ihre Lebenstätigkeit einstellen. Ihnen folgen häufig Farne (Mauerraute - *Asplenium ruta-muraria*, Braunstieliger Streifenfarn - *Asplenium trichomanes*) sowie Samenpflanzen, die in größeren Zwischenräumen wurzeln. Auf den Mauerkronen im *Canecher Wéngertsbiereg* fallen zur Blütezeit vor allem die Polster der Fetthenne-Arten (*Sedum album*), des Mauerpfeffers (*Sedum acre*) oder des Feldthymians (*Thymus pulegoides*) auf. Das Plattalm-Rispengras (*Poa compressa*) besiedelt auch öfters die Fugen zwischen den Muschelkalksteinen (KLAMPFL, 1997)

VI Schutzwürdigkeit

Der *Canecher Wéngertsbierg* mit seinen südexponierten Muschelkalkterrassen stellt ein einzigartiges Mosaik an Habitaten dar. Die abwechslungsreichen Standortgegebenheiten (Relief, Exposition, Wasser- und Nährstoffverhältnisse), die unterschiedlichen Vegetationsstrukturen und Brachestadien und die differenzierte landwirtschaftliche und weinbauliche Nutzung bedingen eine **hohe Diversität an Lebensräumen für die Tier- und Pflanzenwelt**. Das ökologische Potential der Flächen wird durch die enge Verzahnung von offenem Grasland und geschlossenen Strukturen gesteigert (Gebüsche, Feldgehölze, Wald usw.)

Der Lebensraum **Kalkmagerrasen (Festuco-Brometalia)** wird im Anhang I der FFH-Richtlinie angeführt (6210) und ist somit laut Naturschutzgesetz vom 29.01.2004 prioritär zu schützen. Auch die magere Ausbildung der **Flachland-Mähwiesen** (6510), die über spezielle Indikatorarten belegt ist, ist ein über die FFH-Richtlinie geschützter Biotoptyp.

Die Schutzwürdigkeit aufgelassener Weinberge wie des *Canecher Wéngertsbierg* lässt sich folgendermaßen zusammenfassen:

- Der *Canecher Wéngertsbierg* ist eine historische Kulturlandschaft, die durch die Landbewirtschaftung unserer Vorfahren entstanden ist
- Die alten Weinbergsterrassen prägen strukturierend unser Landschaftsbild
- Ein Mosaik an Lebensräumen sorgt für eine hohe biologische Vielfalt
- Im *Canecher Wéngertsbierg* kommen seltene Lebensräume und Arten vor
- Die Trockenmauern aus Muschelkalk sind Lebensraum für wärmeliebende Tiere
- Die terrassierten Weinberge sind ein Zeugnis alter Wirtschaftsformen (Landschaftsgeschichte) und sie bestimmen einen Teil der regionalen Identität

VII Gefährdung des Naturschutzgebietes

In diesem Kapitel werden die Gefahrenquellen für das Naturschutzgebiet aufgezählt.

Allgemein gültig ist die Feststellung, dass das größte Problem im Naturschutzgebiet in der Nutzungsaufgabe und deren Folgeerscheinungen für dieses Kulturbiotop besteht. Aktuell liegen 72 % der Flächen brach und befinden sich in verschiedenen Sukzessionsstadien. Dies war nicht immer so, bis vor einigen Jahrzehnten war der Mensch die gestaltende Kraft im *Canecher Wéngertsbierg*. Durch seine Tätigkeit (Wein- und Obstbau) wurden die Flächen offen gehalten, und artenreiche lichtbedürftige Pflanzengesellschaften konnten sich entwickeln und etablieren. Seit der Nutzungsaufgabe ist die Natur wieder die treibende Kraft im geplanten Naturschutzgebiet. Seitdem schreitet die Verbuschung der Terrassen voran und verändert das Erscheinungsbild des *Canecher Wéngertsbierg* grundlegend. Falls die Flächen weiterhin sich selbst überlassen bleiben, wird sich bei abgeschlossener Sukzession (Klimax) auf dem *Canecher Wéngertsbierg* ein dichter Waldbestand einstellen.

Diese Entwicklung erweist sich in mehreren Hinsichten als problematisch:

1. Nutzungsaufgabe und ihre Folgen für den *Canecher Wéngertsbierg*

Verlust einer Kulturlandschaft:

Aus kulturhistorischer Sicht wird durch die zunehmende Verbuschung das charakteristische Erscheinungsbild der offenen Weinbergslandschaft „verwischt“. Die typischen Gestaltungselemente, die Trockenmauern, Treppen und Rampen sind bei ausbleibender Pflege dem Verfall preisgegeben. Neben dem bereits erwähnten erosionsverhindernden und stabilisierenden Aspekt tragen diese Elemente zur Ästhetik des *Canecher Wéngertsbierg* bei und bieten darüber hinaus Lebensraum für zahlreiche Tiere und Pflanzen.

Verlust von Lebensraum für Tiere und Pflanzen:

Die mit der Verbuschung einhergehende Strukturverarmung hat zwangsläufig auch eine Abnahme der Artenvielfalt zur Folge.

Infolge der Verbuschung der Weinbergterrassen wird der Lebensraum der hier ansässigen lichtbedürftigen Flora derart tiefgreifend verändert, dass es zu einer Verschiebung des floristischen Inventars - von lichtbedürftigen zu schattenverträglichen Arten - kommen wird. Die Pflanzen der offenen Flächen werden bei fortschreitender Sukzession durch Arten des Waldrandes und schlussendlich des Waldes ersetzt. Die floristischen und faunistischen Vertreter des Lebensraumes Wald sind jedoch in Luxemburg mit einem 33%igen Waldanteil nur in geringerem Maße gefährdet. Dies ist nicht der Fall für Arten offener und trockener Flächen wie die des *Canecher Wéngertsbierg*. So wird ein vordringliches Ziel im geplanten Naturschutzgebiet weiterhin darin bestehen, größere offene Flächen langfristig zu sichern.

Des Weiteren geht durch den Zerfall der Trockenmauern ein wichtiger Lebensraum für dort angepasste Tiere und Pflanzen verloren.

2. Bodenerosion

Die Nutzungsaufgabe bedingt auf Dauer den Zerfall der Trockenmauern. Instabiles Mauerwerk ist nicht mehr in der Lage, seine Stützfunktion zu erfüllen, Terrassen drohen abzurutschen und Oberflächenwasser fließt unkontrolliert ab, womit fruchtbarer Boden abgeschwemmt wird. Im schlimmsten Fall können ganze Hangbereiche zum Abrutschen kommen und zur Gefahr für Mensch und Tier werden.

3. Gefährdung durch die Landwirtschaft

Die unmittelbar an den *Canecher Wengertsberg* angrenzenden landwirtschaftlichen Flächen auf dem Plateau stellen eine gewisse Gefahrenquelle für das projektierte Naturschutzgebiet dar. Infolge der intensiven Bewirtschaftung der Äcker wurden die direkt an die Äcker angrenzenden Feldgehölze sowie das Mauerwerk zum größten Teil entfernt. Bei Regen kann das Niederschlagswasser ungehindert oberflächlich in das Naturschutzgebiet abfließen und verursacht so Erosionsschäden d.h. Bodenabtrag und Gefährdung des Mauerwerks. Des Weiteren werden zusammen mit dem erodierten Boden landwirtschaftliche Fremdstoffe (mineralische Düngermittel, Herbizide, Insektizide...) in das Naturschutzgebiet eingebracht. Nährstoffanreicherung im geplanten Naturschutzgebiet ist eine der hieraus erwachsenden Konsequenzen.

4. Luftverschmutzung, Immissionen, Lärm

Derzeit sind keine unmittelbaren Anzeichen für eine Luftverschmutzung zu beobachten. Es ist aber anzunehmen, dass es durch Immissionen zu einem Stickstoffeintrag kommt, was wiederum einen Einfluss auf die floristische Ausprägung im Gebiet hat.

VIII Maßnahmen und Pflege

1. Allgemeines

Die große Artenvielfalt (Flora & Fauna) im geplanten Naturschutzgebiet ist das Resultat der seit mehr als einem Jahrhundert andauernden weinbaulichen Nutzung. Es handelt sich somit um eine alte gewachsene Kulturlandschaft die durch die Nutzungsaufgabe in ihrem Bestand gefährdet ist.

Infolge der Nutzungsaufgabe stellt sich im Gebiet, je nach Standort, eine unterschiedliche Sukzession ein, die langfristig in eine Wiederbewaldung der Flächen mündet. Damit in Zukunft im Naturschutzgebiet die charakteristisch kleinteilig strukturierte Weinbergslandschaft erhalten bleibt, ist es notwendig die derzeit noch bewirtschafteten Flächen auch weiterhin zu nutzen und darüber hinaus zusätzliche Flächen in die Bewirtschaftung mit einzubeziehen. Wie bereits erwähnt wurde, liegen aktuell insgesamt 72 % des Naturschutzgebietes brach. Die Wiederbewaldung ist auf diesen Flächen teilweise schon weit fortgeschritten.

Ein gemeinsames Ziel zukünftig durchzuführender Maßnahmen am *Canecher Wéngertsbierg* besteht darin, einer weiteren Verbuschung so entgegen zu wirken, dass größere offene Bereiche auf Dauer bestehen bleiben können. Der langfristige Erhalt offener Flächen ist der Garant für die Bewahrung der ökologisch interessanten Flächen, die sich durch eine außerordentlich große floristische und faunistische Artenvielfalt auszeichnen und andererseits für die Sicherung der kulturhistorisch bedeutsamen Weinbergslandschaft, mit ihren Terrassen, Trockenmauern, Treppen und Unterständen. Die vorliegende aktuelle Kartierung kann als Basis dafür dienen, bei welchen Flächen sich die Freistellung prioritär lohnt (vgl. Vegetationstypen in Plan No 05-13-02-06 Vegetation Stand 2012 Maßstab 1/2000). Alle hier als grasreiche oder staudenreiche Brachen ausgewiesenen Flächen eignen sich noch mit relativ geringem Aufwand für die Entbuschung.

Bei den zu ergreifenden Maßnahmen ist zwischen **pfleglicher Nutzung** und **Pflege** zu unterscheiden. Pflégliche Nutzung bedeutet an das Schutzziel angepasste Nutzung, hierbei steht der wirtschaftliche Aspekt im Vordergrund. Wohingegen bei den Pflegemaßnahmen Naturschutzbelange prioritär behandelt werden und wirtschaftliche Aspekte in den Hintergrund treten. Da höchstwahrscheinlich nicht das gesamte geplante Naturschutzgebiet weder durch Nutzung noch durch Pflege offen gehalten werden kann, wird ein großer Teil des *Canecher Wéngertsbierg* auch weiterhin brach liegen und der natürlichen Sukzession überlassen werden. Solche **Verwilderungsflächen** stellen einen interessanten Kontrast zu den genutzten offenen Flächen dar und erfordern naturgemäß den geringsten Unterhalt.

2. Grundsätze zur pfleglichen Nutzung

Sie ist nicht vordergründig über Restriktionen zuwege zu bringen, sondern verlangt differenzierte Formen der Bewirtschaftung, die sich in den Reservaten von den Formen der Landnutzung auf den nicht geschützten Flächen unterscheiden (WEGENER, 1991).

3. Ökonomische Aufwertung des Canecher Wängertsberg

Die erneute Bewirtschaftung brachliegender Flächen am *Canecher Wängertsberg* bedingt folgende Infrastruktur-verbessernde Vorarbeiten:

Verbesserung der Zugänglichkeit und Ermöglichung der maschinellen Bewirtschaftung

- ◆ Freilegung und Instandsetzung der verbuschten und teils zerfallenen Pfade und Treppen,
- ◆ Anlegen neuer Wege und Rampen, um die Bewirtschaftung weiterer Terrassen zu ermöglichen.

Parzellen – Zusammenlegung durch Tausch, Pachtverträge

- ◆ Rationelle Bewirtschaftung,
- ◆ Optimale Nutzung der Infrastruktur (Wege, Rampen...)

Erhalt der Weinbergsmauern

- ◆ Gewährleistung der Standfestigkeit der Trockenmauern d.h. Prüfung und Instandsetzung.

Nach Erschließung des Gebietes steht einer erneuten Bewirtschaftung der Terrassen nichts mehr im Wege. Neben den traditionellen Nutzungsformen wie dem Weinbau bieten sich weitere Nutzungsalternativen an. Hier seien einige aufgezählt: Anbau von Marillen, Feigen, Kiwi, Brombeere, Gewürz- und Arzneikräutern, sowie weiteren Kulturpflanzen, die ähnliche Standortansprüche wie die Weinrebe benötigen.

Durch den Anbau dieser Kulturen werden neue landschaftliche Anreize geschaffen (z.B.: Marillenblüte), die auch zu einer touristischen Aufwertung beitragen können.

Grundsätze zur Pflege

Es sollte nach möglichst wirtschaftlichen Pflegemaßnahmen gesucht werden, um den Fortbestand schutzwürdiger Kulturbiotope zu gewährleisten oder um andere notwendige Pflegeziele zu erreichen. (AID : Biotop pflegen mit Schafen, 1997)

Der Eingriff in die fortschreitende Sukzession ist mit einem großen Aufwand verbunden, falls der Erhalt dieses Kulturbiotops als vorrangiges Ziel der Pflege erklärt wird. Dieses Ziel kann auf unterschiedliche Art und Weise erreicht werden. Sei es durch Pflegemaßnahmen d.h. die regelmäßige Entbuschung der aufkommenden Gehölze und Nutzung der Terrassen als Schafweide oder Einsatz von Maschinen für die Entbuschung. Mahd ist dabei das arbeitsintensivste und teuerste Verfahren, um Flächen auf Dauer offen zu halten und soll daher nur vereinzelt angewendet werden.

Die Methode, die den oben genannten Anforderungen gerecht wird, ist die Nutzung der Flächen als extensive Schafweide. Neben der Pflegearbeit, die durch die Beweidung erledigt wird, besteht die Möglichkeit der wirtschaftlichen Nutzung der Schafprodukte (Fleisch, Wolle, Tierverkauf).

Der Erhalt bzw. die landwirtschaftliche Wiederbenutzung der Flächen als Mittel zur Landschaftspflege kann jedoch nur gewährleistet sein, wenn ein gewisses Maß an Infrastruktur vorhanden ist.

Ein weiteres Betätigungsfeld sind gezielte Pflegemaßnahmen für die Sicherung ökologisch wertvoller Bereiche, die keiner weiteren Nutzung unterliegen und auf denen « reiner » Naturschutz betrieben wird.

IX Literaturliste

ADMINISTRATION DU CADASTRE ET DE LA TOPOGRAPHIE : Carte topographiques 1 :5000 , Luxembourg.

ADMINISTRATION DES PONTS ET CHAUSSES, b.p. 243, L-2012 LUXEMBOURG

AID (1992) : Biotope pflegen mit Schafen, Nr. 1197, Bonn, 40 S.

AMSTUTZ M., DICK M. & HUFSCHMID N. (1990): Natur aus Bauernhand, Ein Leitfaden zur ökologischen Landschaftsgestaltung, Forschungsinstitut für biologischen Landbau in Oberwil (FiBL), CH-4104 Oberwil ,93 S.

ASTA (1998) : Annuaire météorologique et hydrologique

BLAB, J. (1986) : Grundlagen des Biotopschutzes für Tiere. Kilda-Verlag, D-4402 Greven1.

DITTRICH, D. (1984) : Erläuterungen zur geologischen Karte von Luxemburg 1 : 25000 Blatt Nr. 8 Publ. Serv. Géol. Lux., XXV, Luxembourg, 96 S.

DITTRICH, D. (1993) : Erläuterungen zur geologischen Karte von Luxemburg 1 :25000 Blatt Nr. 11 Grevenmacher und Blatt Nr. 13 Remich, Bulletin No 16/1993, Publications du service geologique du Luxembourg, S. 34-35

ELLENBERG, H. (1996) : Vegetation Mitteleuropas mit den Alpen. Ulmer Verlag, Stuttgart, 1095 S.

FERRARIS, comte de (1778): Carte de cabinet des Pays-Bas autrichiens levée à l'initiative du comte de Ferraris. Bibliothèque royale de Belgique et éditions pro civitate, Bruxelles

LUCIUS M. (1948) : Geologie Luxemburgs Das Gutland Erläuterungen zu der geologischen Spezioalkarte Luxemburgs Band V Service geologique de Luxembourg

SCHMELZER C. (1987): Weinbergsbrachen in Luxemburg, Musée national d'histoire naturelle; unveröffentlichte Studie, S. 32 + Tabellen + Karten

STATEC, (1999): Annuaire statistique du Luxembourg, Service de la statistique et des études économiques, Luxembourg

WEGENER U., (1991) : Schutz und Pflege von Lebensräumen, Jena, 313 S.

X Anhang

Liste der Kataster-Parzellen

Commune de Lenningen, section B de Kanecherbiereg:

251/1785,	261/1791,	262/1793,	297/2250,	298/2252,
229/2254,	320/1796,	321/1797,	322/1800,	323/1801,
323/1804,	324/1805,	324/1808,	325/1809,	325/1812,
340/1819,	340/2063,	341/1820,	342/1823,	344/1824,
345/1826,	347/1827,	353/2145,	353/2146,	357/1830,
358/1831,	359,	360/1832,	363/1833,	367/2066,
367/2067,	368/1835,	373/1836,	374/1756,	374/1837,
376/900,	376/901,	377/1838,	377/1839,	377/902,
377/903,	377/904,	378/1840,	378/1841,	380/1842,
382/1843,	384/2257,	385/461,	386/1844,	388/1845,
389/2259,	395/2261,	396/1848,	397/462,	399/2068,
399/2069,	402/1850,	404/1851,	405/1852,	410/2070,
410/2071,	411/1854,	413/1855,	413/1856,	414/1857,
415/1858,	417/1859,	418/2072,	418/2073,	422/2074,
422/2075,	423/1862,	424/1863,	426/1864,	430/1104,
431/1865,	432/1866,	435/1867,	436/1868,	436/1869,
438/1462,	438/1464,	438/2076,	439/2077,	439/2078,
440/1466,	440/1873,	441/2263,	441/2264,	442/1239,
443/1875,	444/1876,	445/1877,	446/1878,	447/1879,
448/1880,	450/2265,	450/2266,	452/2079,	452/2080,
453/1883,	454/1045,	454/1046,	454/1884,	455/2081,
455/2082,	457/1251,	458/1252,	459/1759,	459/1760,
459/1761,	459/1762,	459/1886,	459/1887,	463/2031,
464/1891,	465/2089,	465/2090,	466/1893,	468/2091,
468/2092,	470/1895,	471/1896,	472/1421,	473/2093,
473/2094,	475/1898,	475/1899,	476/1900,	477/1901,
477/1902,	478/1903,	480/1904,	480/1905,	480/1906,
480/1907,	484/2095,	484/2096,	486/1277,	487/497,
488,	494/921,	495/922,	497/1405,	498/1909,
499/1910,	499/1911,	499/1912,	501/1999,	501/2032,
501/2033,	503/1914,	505/1915,	506/1916,	508/1917,
509/1918,	510/1919,	513/1920,	515/1921,	516/1922,
517/1436,	518/1923,	518/1924,	518/614,	519/1925,
522/1926,	523/1927,	525/2097,	528/1931,	530/1932,
532/1933,	532/1934,	533/1935,	535/1936,	535/1937,
537/1938,	540/1939,	540/1940,	544/1941,	545 partie,
546/1942 partie,	549/1744 partie,	550/1943,	551/1944,	552/1945,
554,	556/2083 partie,	557/1364 partie,	558/1365,	559/1721,
560/618 partie,	561/1748 partie,	561/1749 partie,	561/2,	
562/1946 partie,	565/1947 partie,	568 partie,	569/1948,	570/1949,
571/2056 partie,	573/2085,	573/2086 partie,	574/1951 partie,	575/2166,
579/1953,	580/1954,	580/1955,	580/2087,	580/2088,
582/1956 partie,	584/1957 partie,	585/1958 partie,	587/1959,	588/1960,
588/571,	589/1961,	590/1962,	591/1963,	593/1964,
594/1965,	595/1966,	596/1967,	596/1968,	596/1969,
597/1970,	597/755,	597/756,	599/1971,	600/1972,
600/1973,	600/1974,	601/1975,	602,	603/538,
605/1366,	606/1976,	607/1977,	607/1978,	611/1981,

621/1982,	622/1487,	628/1489,	647/1723,	649/1533,
655/1051,	655/1052,	655/1053,	655/1054,	
657/2057 partie,	672/1081,	679, 681,	683/432,	683/433,
683/434,	684/1108,	684/1109,	684/1110,	684/437,
685,	687/681,	688,	689/2098,	690/1094,
698/1492,	698/2000,	698/2001,	699/1351,	699/1352,
699/1355,	699/2099,	699/2100,	699/2173,	699/2174,
701/925,	702/1114,	702/1315,	702/1316,	703/1116,
703/1317,	703/1318,	706/1443,	708/2267,	708/2268,
708/2270,	710/2101,	710/2102,	715/1067,	715/1535,
715/1536,	715/2231,	715/2232,	716,	716/1131,
717,	719/1445,	719/1983,	719/1984,	721/1446,
721/1447,	721/2271,	721/2272,	722,	725/1,
725/1300,	725/1320,	726/2103,	726/2104 partie,	
726/2105 partie,	726/2106			

Commune de Flaxweiler, section C de Gostingen:

1892/2656,	1892/2657,	1894/837,	1895,	1896,
1896/2,	1897,	1899/4076,	1900/3752,	1900/3753,
1901/3044,	1902/3046,	1902/3754,	1902/3755,	1904/2082,
1904/2083,	1975,	1979/3499,	1979/3500,	1982/3502,
1982/3877,	1982/3878,	1982/3879,	1982/3880,	1983,
1984/4686,	1985/1692,	1985/1693,	1985/1694,	1986,
1988/3354,	1988/3355,	1989,	1990,	1991/2402,
1991/2700,	1991/2734,	1991/2735,	1992/4081,	1993/4402,
1994/1844,	1995,	1996,	1997/1845,	1998/2405,
1998/2406,	1999/3881,	1999/3882,	2000/1391,	2000/1392,
2002,	2003,	2004,	2005,	2006,
2007/2012,	2007/2385,	2007/2386,	2008/1067,	2008/1068,
2009/2387,	2010/2389,	2010/3757,	2010/3758,	2010/3759,
2010/3760,	2011/2390,	2011/2391,	2014/2392,	2015,
2016/2705,	2016/3761,	2016/3933,	2016/3934,	2017/146,
2017/4297,	2018/147,	2018/4082,	2018/4403,	2019/4255,
2022/2810,	2022/2811,	2023/3591,	2023/3592,	2023/3593,
2024,	2026/4256,	2026/4257,	2027,	2028/3296,
2028/3297,	2055/2394,	2056/2395,	2056/2396,	2056/2738,
2056/2739,	2057,	2073/669,	2073/670,	2075/671,
2076/1393,	2078/2168 partie,	2078/2169,	2080/4087 partie	

Commune de Lenningen
Section B de Kanecherberg

Commune de Flaxweiler
Section C de Gostingen

-
 Limite de la réserve naturelle
-
 Parcelles cadastrales
-
 Limite communale

Maître d'ouvrage:
Administration de la nature et des forêts
Service de la nature

Projet:
Réserve Naturelle
Kanecher Wéngertsberg
Parcelles cadastrales

Échelle:	CM	à:	1 / 2000	Date:	01-12-12-04
Intit.	WW	du:	04.12.2012		
Aut.		Cont.			
É.					
É.					
É.					

 INGENIEURBÜRO FÜR LANDSCHAFTSPLANUNG
CARLO MERSCH Ingénieur-consultant
11, RUE DE HERSBERG 1155 WITZ 10, 300001 L'ORRIEN@orange.fr

Maître d'ouvrage:
Administration de la nature et des forêts
Service de la nature

Projet:
Réserve Naturelle
Canecher Wéngertsberg

Orthophoto

Échelle:	DM	1 / 2000	Date:	02-12-12-04
Échelle:	RW	04.12.2012	Modifications	
Aut.	Etat	Cont.	Objet	
1				
2				
3				
4				

 INGENIEURBÜRO FÜR LANDSCHAFTSPLANUNG
CARLO MERSCH Ingénieur-consultant
RUE DE HOFFRANK 1 5080 TAILLEFEN (LI) 0035 81 43 66 26 26

- | | | | |
|---|--------------------------|---|-------------------------|
|
 | Grenze des Schutzgebiets |
 | Gehölzreihe |
|
 | Brache |
 | Weinberg, biologisch |
|
 | Weide |
 | Weinberg, konventionell |
|
 | Wiese |
 | Weg |
|
 | Rasen |
 | Gebäude |
|
 | Garten | | |

Maître d'ouvrage:
 Administration de la nature et des forêts
 Service de la nature

Projet:
 Réserve Naturelle
 Canecher Wängertsberg

Landnutzung
 Stand 2012

Etat le plan	CM	Éch.	1 / 2000	Projet	03-13-02-06
Dessiné	RW	Date	06.02.2013	Modifications	
N°	Desc.	Cont.	Date		
1					
2					
3					
4					
5					

INGÉNIEUR CARLO MERZ FOR LANDSCAPE PLANUNG
CARLO MERZ Ingénieur-consultant
 41, RUE DE HESPERANGE L-8890 ITZOL TEL. 360008 - cm@carlomerz.lu

Création 2012 de l'Administration de la nature et des forêts. Photographie: Lucie, novembre 2012 de Grand-Croix de Luxembourg

- Grenze des Schutzgebiets
- keine Gehölze
- leicht verbuscht (bis 25 %)
- mittelmäßig verbuscht (bis 50 %)
- stark verbuscht (bis 75 %)
- verwaldet (bis 100 %)

Maire d'ouvrage
Administration de la nature et des forêts
Service de la nature

Projet
Réserve Naturelle
Canecher Wéngertsberg
Verbuschung
Stand 2012

Etat le page	CMF	Ed.	1 / 2000	
Etat	RW	Ed.	06 02 2013	Nat. n. 04-13-02-06
Int.	Desc.	Etat	Date	Modifications
a				
b				
c				
d				

INGENIEUR@RD FÜR LANDSCHAFTSPLANUNG
CARLO MERSCH in @nieur.conseil
41, RUE DE HESPERANGE L-1080 FTZUS TEL. 350220-1 c@nieur-mersch.lu

©Photographie 2012 de Administration de la Nature et des Forêts - Service de la Nature et des Forêts - Grand-Duché de Luxembourg

- | | | | |
|---|--|---|---------------------------|
|
 | Grenze des Schutzgebiets |
 | Garten |
|
 | Brache, grasreich |
 | Weinberg |
|
 | Brache, staudenreich |
 | Kopfweidenhecke |
|
 | Weide mittlerer bis trockener Standorte |
 | Hecke mittlerer Standorte |
|
 | Weide trockener Standorte mager |
 | Wald / Vorwald / Gebüsch |
|
 | Glathafenwiese mittlerer bis trockener Standorte, aufgedüngt |
 | Weg |
|
 | Glathafenwiese mittlerer bis trockener Standorte, mager (6510) |
 | Gebäude |
| | Kalk-Halbtrockenrasen | | |
| 34 | Flächennummer - Vegetationsaufnahme | | |

Maître d'ouvrage
Administration de la nature et des forêts
Service de la nature

Projet
Réserve Naturelle
Canecher Wéngertsberg
Vegetation
Stand 2012

CM	1 / 2000	
RW	06.02.2013	05-13-02-06
Titre		
Etat		
Cont		
Etat		
Etat		
Etat		

INGENIEURBÜRO FÜR LANDSCHAFTSPLANUNG
CARLO MERSCH Ingenieur-consult
4, rue de l'Herminette L 3000 ZG Tel. +352 61 4040200 mersch.lu

Copyright 2010 © Administration de la nature et des forêts - Photographie - Graticles réservés à l'usage de la cartographie de la Région de Luxembourg

Maitre d'ouvrage:
Administration de la nature et des forêts
Service de la nature

Projet:
Réserve Naturelle
Canecher Wéngertsberg
topographique Karte

Chef de projet:	CM	Ech.	1 / 5000	Plan No:	06-13-02-06
Dessiné:	RW	Date:	06.02.2013		
Ind.	Des.	Cont.	Date	Modifications	
a					
b					
c					
d					

INGENIEURBÜRO FÜR LANDSCHAFTSPLANUNG
CARLO MERSCH Ingénieur-conseil
 41 RUE DE HESPERANGE L-5959 ITZIG TEL 300038-1 office@carlo-mersch.lu

Limite de la réserve naturelle

D:\projets\06-13-02-06 - Réserve Naturelle Canecher Wéngertsberg - Carte topographique - 27.02.2013

Commune de Lenningen
Section B de Kanecherberg

Commune de Flaxweiler
Section C de Gostingen

- Grenze des Schutzgebiets
- Limite communale
- Domaine de l'Etat
- Fondation Hëllef fir d'Natur
- Commune de Flaxweiler
- Commune de Lenningen
- Syndicats des Chemins ruraux
- Propriété privée

Maître d'ouvrage:
Administration de la nature et des forêts
Service de la nature

Projet:
Réserve Naturelle
Canecher Wéngertsberg
Besitzverhältnisse

Chargé de	CM	Éch.	1 / 2000	Plan No	07-13-04-23
Évén.	RW	Dat.	23.04.2013	Modifications	
Ind.	Des.	Cont.	Date		
a					
b					
c					
d					

INGENIEURBÜRO FÜR LÄNDLICHES PLANUNG
CARLO MESSCH Ingenieur-consult
 41 RUE DE WISPERANGE L-9987 T203 F14 300015-1 office@carlo-mesch.lu

Occupation des terrains - 2007

Activités humaines

- Pâture
- Pré de fauche
- Verger
- Vignoble en exploitation
- Terre de labour
- Plantation forestière

Friches

- 7.1 Vignoble abandonné < 10 ans
- 7.1.1 Stade à végétation herbacée
- 7.1.2 Stade à végétation arbustive
- 7.1.3 Stade à végétation arborée
- 7.2 Verger abandonné
- 7.3 Herbacée
- 7.3.1 Pelouse sèche
- 7.3.2 Fromental-sauge des prés
- 7.3.2 Broussaille

--- Limite de la réserve naturelle

Administration des Eaux et Forêts
Service Conservation de la Nature

Réserve Naturelle - Wengertsberg - Canach / Lenningen

Occupation des terrains

Cartographie :
Fondation Hellef fir d'Natur 2000/2007

Echelle : 1/5000

(c) Origine Cadastre. Droits réservés à l'Etat du Grand-Duché de Luxembourg
Copie et re production interdites

Avis du CSPN sur le dossier de classement de la réserve forestière intégrale « Akescht »

Extraits du compte-rendu de la réunion du Conseil supérieur pour la protection de la nature du 10 juin 2013

Présents : F.-C. Müller (président), S. Cellina, N. Elvinger, P. Thyès, N. Welschbillig, R. Schauls, A. Weidenhaupt, T. Kozlik
Monique Wagner (secrétaire)

Invités : Danièle Murat (ANF), Carlo Mersch (bureau Carlo Mersch)

Excusés : P. Lorgé, L. Wietor, G. Colling, JC Kirpach

3. Dossier de classement RN Canécher Wéngertsbiërg (présentation powerpoint sur circa-CSPN) présenté par le bureau Carlo Mersch

Dû à un recours devant le tribunal (faute de procédure, ...), un nouveau dossier de classement a été établi par le bureau Carlo Mersch.

Ladite réserve se situe entre Canach et Gostingen et n'est pas divisée en zone essentiel et en zone tampon, mais en une zone unique. La plupart des terrains appartient à la fondation « Hëllef fir d'Natur » et à l'Etat.

Des prairies demi-sèches, des prairies de fauche, des pâturages, murs en pierres sèches, et des vignobles sont présent sur le site. 70 % de la surface est broussailleux.

Afin d'éviter davantage l'embroussaillage du site, les surfaces seront débroussaillées et seront aménagées afin de permettre un pâturage avec des moutons ou chèvres.

Par ailleurs, il est prévu de restaurer les murs en pierres sèches qui servent d'habitats pour la faune.

Vu la présence de vignobles, il est prévu d'interdire par règlement grand-ducal l'emploi de pesticides et fertilisants, sauf pour l'exploitation viticole.

Avis CSPN: Le dossier est avisé favorablement par le CSPN. En ce qui concerne, l'emploi de pesticides, il y aurait possibilité de l'interdire sur toute la zone, si l'exploitation viticole serait changée en viticulture biologique.

Adresse postale:
Chambre d'Agriculture
B.P.81 L-8001 Strassen
Siège:
261, route d'Arlon
L-8011 Strassen

Tél.: 31 38 76-1
Fax: 31 38 75
E-mail: info@lwk.lu
www.produitduterroir.lu
www.lwk.lu

Chambre d'Agriculture

Chambre Professionnelle
des Agriculteurs, Viticulteurs
et Horticulteurs Luxembourgeois

Ministère du Développement durable
et des Infrastructures
Département de l'environnement
Entré le:
28-02-2014

Strassen, le 26 février 2014

à Madame la Ministre
de l'Environnement

N/réf: TK/TK/11-03

Avis

sur l'avant-projet de règlement grand-ducal du déclarant zone protégée d'intérêt national sous forme de réserve naturelle, le site «Wängertsbiert » sis sur le territoire des communes de Flaxweiler et de Lenningen

Madame la Ministre,

Après avoir analysé le projet sous rubrique en séance plénière et suite à des discussions avec les responsables du dossier, la Chambre d'Agriculture a décidé d'émettre l'avis suivant.

Introduction

La nouvelle démarche, entamée par l'Administration de la Nature et des Forêts, pour préparer la désignation des nouvelles réserves naturelles, est beaucoup plus cohérente qu'auparavant, ceci principalement grâce à quatre nouveaux aspects:

1. L'implication du secteur agricole (en l'occurrence la Chambre d'Agriculture) parallèlement à l'élaboration du dossier et non tout à la fin du processus ;
2. Une analyse différenciée des réserves naturelles individuelles (ainsi qu'une différenciation plus nette entre zones noyau et zones tampon), basée davantage sur les objectifs et contraintes propres à chaque réserve naturelle;
3. L'élaboration d'une zone A sur base des biotopes existants et une zone B comme zone à potentiel d'extensification ;

4. La priorité à une démarche volontaire dans les zones tampon des réserves naturelles.

A côté de ces quatre points très importants, une réunion d'information visant les agriculteurs resp. viticulteurs concernés pour leur expliquer le règlement, les objectifs ainsi que les collaborations envisagées est toutefois primordiale et devra être réalisée lors de la mise en route de la procédure officielle de classement de la zone protégée.

Analyse du dossier de classement

La réserve naturelle prévue comprend une surface totale de 29,63 ha dont 5,48 ha de terres agricoles (prairies et pâturages) et 1,38 ha de vignobles. Les surfaces agricoles et viticoles constituent donc 23% de l'ensemble de la réserve naturelle. Aucune différenciation entre zone noyau et zone tampon n'est proposée, ce qui ne semble effectivement pas nécessaire pour cette réserve-ci. Les objectifs pour la désignation de la réserve naturelle sont :

1. *La préservation d'un patrimoine paysager, créé par l'exploitation des terres par nos ancêtres.*
2. *La préservation et la restauration de pelouses calcoires, habitat qui se caractérise notamment par une grande diversité d'insectes (notamment papillons) et de plantes très sensibles.*
3. *La préservation et la restauration des murs secs.*
4. *La préservation des terrasses à vignobles (et les vestiges).*

Le dossier de classement explique que le plus grand danger pour la réserve naturelle est l'abandon de l'exploitation agricole et viticole, qui entraînerait un embroussaillage des parcelles. Or déjà au 18^{ème} siècle, une partie du Canecher Wengertsbiereg était couverte de vignobles. L'objectif est donc de maintenir clairement cette activité. Or, il y a encore un viticulteur qui dispose de vignobles dans la colline qu'il exploite conventionnellement. Le présent règlement n'interdit pas son activité mais l'incite, notamment par l'accès aux primes « biodiversité », à se convertir à la viticulture biologique. Notons toutefois que le règlement pour la sauvegarde de la biodiversité ne présente pas de programmes ciblés pour la viticulture, à part le subventionnement de murs secs. Si on désire à l'avenir permettre aux viticulteurs de participer aux programmes « biodiversité », il faudrait penser à réformer ce règlement en ajoutant un programme spécifique à la viticulture.

Commentaire des articles du règlement grand-ducal

➤ Art.3. :

Dans la réserve naturelle sont interdits :

- **L'emploi de pesticides et d'engrais chimiques et organiques, sauf dans le contexte de l'exploitation viticole**
- ➔ L'interdiction de l'emploi de pesticides peut se justifier pour ce cas très précis, vu la valeur intrinsèque de la réserve naturelle et des écosystèmes très fragiles. L'exception qui est faite

pour la viticulture est à saluer et va dans le bon sens en promouvant une sensibilisation douce d'une conversion vers la viticulture biologique.

Conclusion

La Chambre d'Agriculture approuve le projet sous examen sous condition qu'il soit tenu compte des remarques formulées ci-avant, notamment celles en relation avec l'information des viticulteurs et agriculteurs concernés.

Veillez agréer, Madame la Ministre, l'expression de nos sentiments distingués.

Pol GANTENBEIN

Secrétaire général

Marco GAASCH

Président

Grevenmacher, le 20 janvier 2014

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Commissariat de District de Grevenmacher

Administration de la nature et des forêts	
Direction	
Entrée	24 JAN. 2014
Réf. F.	N°

Références : 43/14/dw

Concerne : Commune de Flaxweiler

Objet : Avis relatif à la création d'une réserve naturelle « Wëngertsbierg » englobant des fonds sis sur le territoire des communes de Flaxweiler et de Lenningen.

Délibération du conseil communal du 30 décembre 2013
Point de l'ordre du jour : n° 121/13

Transmis à Madame le Ministre de l'Environnement – Administration de la Nature et des Forêts- conformément aux dispositions fixées à l'article 42. alinéa 3, de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles, et avec prière de bien vouloir trouver en annexe l'avis émis par le conseil communal de Flaxweiler dans sa séance publique du 30 décembre 2013.

Je me permets de signaler qu'une seule objection écrite a été adressée au collège des bourgmestre et échevins pendant le délai de publication de 30 jours prévu à l'article 42, alinéa 2, de la loi précitée. La réclamation est annexée au présent dossier.

Le Commissaire de district,

Cyrille Goedert

Registre aux délibérations du Conseil communal de F L A X W E I L E R

Séance publique du

30 décembre 2013

Date de l'annonce publique de la séance
Date de la convocation des conseillers :

24 décembre 2013
id.

Commissariat de district
Grevenmacher
Entrée 20 JAN. 2014
Rekers, Roger
secrétaire.

Présents : M. Théo Weirich, bourgmestre, Mme Juliette Jans-Fusenig et M. Fernand Ley, échevins, MM. Jacques Zahlen, Jean Ludwig, Ernest Apel, Jeannot Barthelmy et Jean-Marie Sadler, conseillers, et Raymond Schons, secrétaire.

No 121/13

Point à l'ordre du jour : No 8

Objet : Avis relatif à la création d'une réserve naturelle « Wëngertsberg » englobant des fonds sis sur le territoire des communes de Flaxweiler et de Lenningen

Le Conseil communal,

Vu le dossier, réf. : 43/13/sk, transmis le 4 octobre 2013 par Monsieur le Commissaire de district à Grevenmacher à l'Administration communale à Flaxweiler et concernant le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsberg » sis sur le territoire des communes de Flaxweiler et de Lenningen :

Attendu qu'avant l'enquête publique, tous les propriétaires concernés des deux communes ont été invités par écrit à une réunion d'information qui a eu lieu le 18 novembre 2013 à Canach dans la commune de Lenningen :

Attendu que le projet a été déposé à l'inspection du public durant trente jours du 19 novembre 2013 au 19 décembre 2013 inclus et a été publié sur le site internet de la commune de Flaxweiler conformément à l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles :

Attendu qu'à l'expiration de l'enquête publique une réclamation a été adressée au collègue échevinal par Monsieur Yvon REINERT-FREILINGER de Gostingen ;

Attendu que le réclamant s'oppose au projet au motif qu'il doute de l'intérêt général du projet et qu'il voit son droit de propriété lésé ; par ailleurs, il se demande sur quelle base les limites de la zone protégée ont été fixées et si un dédommagement des propriétaires concernés est prévu :

Vu les articles 39 à 45 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles ;

Après délibération et à main levée.

d é c i d e unaniment

d'émettre l'avis suivant :

1. Le conseil souhaite que les intérêts de Monsieur REINERT quant à l'utilisation de sa propriété soient respectés et, le cas échéant, que des restrictions ou limitations d'usage de sa propriété soient dédommées. Par contre, le conseil communal ne peut s'exprimer ni sur l'application juste de l'intérêt général ni sur la portée du droit de propriété.
2. Le conseil insiste à ce que la voirie rurale existante à l'intérieur de la zone à créer soit conservée et que son entretien et sa réparation en asphalte reste garantie pour l'avenir.

Ainsi délibéré en séance, date qu'en tête.

Suivent les signatures
Pour expédition conforme
Flaxweiler, le

Le Bourgmestre,

Le Secrétaire,

17 JAN. 2014

Registre aux délibérations du Conseil communal de FLAXWEILER

Séance publique du

30 décembre 2013

Date de l'annonce publique de la séance:

24 décembre 2013

Date de la convocation des conseillers :

Commissariat de district
Grevenmacher
Entrée 20 JAN. 2014

Présents : M. Théo Weirich, bourgmestre, Mme Juliette Jans-Fusenig et M. Fernand Ley, échevins, MM. Jacques Zahlen, Jean Ludwig, Ernest Apel, Jean-Peter Peters, Roger Barthelmy et Jean-Marie Sadler, conseillers, et Raymond Schons, secrétaire.

No 121/13

Point à l'ordre du jour : No 8

Objet : Avis relatif à la création d'une réserve naturelle « Wängertsberg » englobant des fonds sis sur le territoire des communes de Flaxweiler et de Lenningen

Le Conseil communal,

Vu le dossier, réf. : 43/13/sk, transmis le 4 octobre 2013 par Monsieur le Commissaire de district à Grevenmacher à l'Administration communale à Flaxweiler et concernant le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wängertsberg » sis sur le territoire des communes de Flaxweiler et de Lenningen ;

Attendu qu'avant l'enquête publique, tous les propriétaires concernés des deux communes ont été invités par écrit à une réunion d'information qui a eu lieu le 18 novembre 2013 à Canach dans la commune de Lenningen ;

Attendu que le projet a été déposé à l'inspection du public durant trente jours du 19 novembre 2013 au 19 décembre 2013 inclus et a été publié sur le site internet de la commune de Flaxweiler conformément à l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles ;

Attendu qu'à l'expiration de l'enquête publique une réclamation a été adressée au collège échevinal par Monsieur Yvon REINERT-FREILINGER de Gostingen ;

Attendu que le réclamant s'oppose au projet au motif qu'il doute de l'intérêt général du projet et qu'il voit son droit de propriété lésé ; par ailleurs, il se demande sur quelle base les limites de la zone protégée ont été fixées et si un dédommagement des propriétaires concernés est prévu ;

Vu les articles 39 à 45 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles ;

Après délibération et à main levée,

d é c i d e u n a n i m e m e n t

d'émettre l'avis suivant :

1. Le conseil souhaite que les intérêts de Monsieur REINERT quant à l'utilisation de sa propriété soient respectés et, le cas échéant, que des restrictions ou limitations d'user de sa propriété soient dédommagées. Par contre, le conseil communal ne peut s'exprimer ni sur l'application juste de l'intérêt général ni sur la portée du droit de propriété.
2. Le conseil insiste à ce que la voirie rurale existante à l'intérieur de la zone à créer soit conservée et que son entretien et sa réfection en asphalte reste garantie pour l'avenir.

Ainsi délibéré en séance, date qu'en tête.

Suivent les signatures
Pour expédition conforme
Flaxweiler, le

Le Bourgmestre,

17 JAN. 2014
Le Secrétaire,

Administration Communale de Flaxweiler

Collège des Bourgmestre et des Echevins

Monsieur Théo Weirich, Bourgmestre

1, rue Berg

L-6926 Flaxweiler

Gostingen, le 16 décembre 2013

Réf. Projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsbiërg » sis sur le territoire des communes de Flaxweiler et de Lenningen

Monsieur le Bourgmestre,

Par la présente je soussigné, Yvon Reinert-Freilinger, exprime mon désaccord avec le suscite projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsbiërg ». Propriétaire du lot 1899/4076 sis dans la commune de Flaxweiler, section C de Gostingen, je ne peux pas approuver le fait qu'autant de restrictions soient imposées sur des terrains appartenant à des personnes privés et de ne plus pouvoir disposer librement de mon terrain propre. Le principe fondamental du droit de la propriété privée reste-il conservé ? La portée d'intérêt général est-elle vraiment donnée et de nature à justifier une limitation du droit de propriété ? Le droit de propriété me paraît être un droit fondamental de notre société.

D'ailleurs comment a-t-on procédé à la délimitation de la zone protégée et qui en était à la base ? Sera-t-il envisagé de dédommager les propriétaires du fait de devoir « subir » d'un jour à l'autre cette nouvelle classification de leurs terrains.

A noter qu'une opposition formelle d'un bon nombre d'autres propriétaires concernés se faisait entendre dans la réunion d'information organisée en date du 18 novembre 2013 par l'Administration de la nature et des forêts en collaboration avec les communes de Lenningen et de Flaxweiler.

Dans l'espoir que le désaccord exprimé de ma part ainsi que de la part des autres propriétaires trouve l'écoute nécessaire et dans l'attente des réponses aux questions susmentionnées, veuillez agréer, Monsieur le Bourgmestre, l'expression de mes salutations les meilleures.

Yvon Reinert-Freilinger

6, rue Sangels

L-5425 Gostingen

FLAXWEILER

AVIS ENQUETE PUBLIQUE

Conformément aux dispositions de l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles,

Il est porté à la connaissance du public que le dossier concernant le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site dit « Wängertsberg », site englobant des fonds sis sur le territoire des communes de Flaxweiler et Lenningen, est déposé pendant une période de trente jours, du 19 novembre 2013 au 19 décembre 2013 inclus, à la maison communale, où le public est invité à en prendre connaissance.

Les objections éventuelles contre le projet de classement doivent être adressées, sous peine de forclusion, endéans le délai précité de trente jours au Collège des Bourgmestre et échevins de la commune de Flaxweiler pour ce qui concerne les terrains sis sur le territoire de la commune de Flaxweiler.

Flaxweiler, le 18.11.2013
Pour le Collège des Bourgmestre et échevins

Le bourgmestre,

A handwritten signature in blue ink, appearing to be 'W. W.', written over a horizontal line.

Le secrétaire communal,

A handwritten signature in blue ink, appearing to be 'S. S.', written over a horizontal line.

FLAXWEILER

AVIS ENQUETE PUBLIQUE

Conformément aux dispositions de l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles,

Il est porté à la connaissance du public que le dossier concernant le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site dit « Wëngertsbiërg », site englobant des fonds sis sur le territoire des communes de Flaxweiler et Lenningen, est déposé pendant une période de trente jours, du 19 novembre 2013 au 19 décembre 2013 inclus, à la maison communale, où le public est invité à en prendre connaissance.

Les objections éventuelles contre le projet de classement doivent être adressées, sous peine de forclusion, endéans le délai précité de trente jours au Collège des Bourgmestre et échevins de la commune de Flaxweiler pour ce qui concerne les terrains sis sur le territoire de la commune de Flaxweiler.

Flaxweiler, le 18.11.2013
Pour le Collège des Bourgmestre et échevins

Le bourgmestre,

A blue ink signature of the Mayor.

Le secrétaire communal,

A blue ink signature of the Communal Secretary.

FLAXWEILER

AVIS
ENQUETE PUBLIQUE

Conformément aux dispositions de l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles,

Il est porté à la connaissance du public que le dossier concernant le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site dit « Wëngertsbiërg », site englobant des fonds sis sur le territoire des communes de Flaxweiler et Lenningen, est déposé pendant une période de trente jours, du 19 novembre 2013 au 19 décembre 2013 inclus, à la maison communale, où le public est invité à en prendre connaissance.

Les objections éventuelles contre le projet de classement doivent être adressées, sous peine de forclusion, endéans le délai précité de trente jours au Collège des Bourgmestre et échevins de la commune de Flaxweiler pour ce qui concerne les terrains sis sur le territoire de la commune de Flaxweiler.

Flaxweiler, le 18.11.2013
Pour le Collège des Bourgmestre et échevins

Le bourgmestre,

Le secrétaire communal,

L-6926 FLAXWEILER

**INVITATION AUX PROPRIETAIRES ET LOCATAIRES
D'UN TERRAIN SE TROUVANT SUR LE SITE DIT « WENGERTSBIERG »**

Le collège échevinal a l'honneur de vous inviter à une

REUNION D'INFORMATION

sur le projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de **réserve naturelle** le **site dit « WengertsbiERG »** sis sur le territoire des communes de Lenningen et de Flaxweiler.

La réunion, organisée par l'Administration de la nature et des forêts en collaboration avec les Communes de Lenningen et de Flaxweiler, se déroulera en date du

lundi, 18 novembre 2013 à 20.00 heures
au 2^{ème} étage du Centre culturel et sportif « A Wëllems »
sis place centrale de Canach, derrière la maison communale.

Au cas où vous auriez donné à bail votre/vos terrain(s), nous vous serions reconnaissants d'informer le(s) locataire(s) de cette réunion.

Flaxweiler, le 8 novembre 2013
Le Collège des Bourgmestre et Echevins de la commune de Flaxweiler

Théo WEIRICH
bourgmestre

Juliette JANS-FUSENIG
échevin

Fernand LEY
échevin

Grevenmacher, le 04 octobre 2013

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Commissariat de District de Grevenmacher

Monsieur le Bourgmestre
de la commune de Flaxweiler

1, rue Berg
L-6926 FLAXWEILER

Références : 43/13/sk

Concerne : Règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsberg » sis sur le territoire des communes de Flaxweiler et de Lenningen.

Monsieur le Bourgmestre,

J'ai l'honneur de vous transmettre en annexe le dossier du projet de règlement grand-ducal cité sous rubrique avec prière de le déposer pendant 30 jours à la maison communale conformément à l'article 42 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles.

Veillez agréer, Monsieur le Bourgmestre, l'expression de mes sentiments les plus distingués.

Le Commissaire de district,

Cyrille Goedert

ADMINISTRATION COMMUNALE DE LENNINGEN

16, rue de l'Ecole L-5414 CANACH

Tél.: 35 97 35 22 / Fax: 35 97 36

population@lenningen.lu

Canach, le 26 septembre 2014

Ministère du Développement
durable et des Infrastructures
Direction de la Nature et des Paysages
A l'attn. de Monsieur Gilles BIVER
L-2940 LUXEMBOURG

concerne : réserve naturelle « Wëngertsbiërg » à Canach

Monsieur,

Veillez trouver ci-joint les réclamations formulées dans le cadre du reclassement
« Wëngertsbiërg » à Canach.

Veillez agréer, Monsieur, l'expression de mes sentiments distingués.

Arnold RIPPINGER

Bourgmestre

Paul BECKER
53, rue de Gostingen
L-5414 CANACH

Canach, den 18. Dezember 2013.

ADMINISTRATION COMMUNALE DE LENNINGEN
Au COLLÈGE DES BOURGMESTRE ET ÉCHEVINS
rue de l'École
L-5414 CANACH

Betrifft: Einwände gegen das „projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site Wengertsbierg.

Sehr geehrte Dame, sehr geehrte Herren !

Als Eigentümer von Parzellen in diesem Gebiet, spreche ich mich hiermit gegen das Einbeziehen meiner Parzellen in das vorliegende Projekt aus, und das aus folgenden Gründen und Überlegungen:

- ich bin nicht Antragsteller für diese Projekt
- der aktuelle Zustand meiner Parzellen schadet der Entwicklung des „Wengertsbierg“ und dem Landschaftsbild dieses Gebietes nicht
- der Lebensraum von Pflanzen und Tieren wird durch den Zustand meiner Parzellen nicht bedroht
- ich akzeptiere keine zusätzlichen Auflagen und Bestimmungen betreffend Unterhalt und Nutzung meines Eigentums
- ich bin gegen eine Entwertung meines Eigentums, die durch das Einbeziehen in diese geplante Schutzzone entsteht
- ein solches Projekt ist nur sinnvoll wenn es auf freiwilliger Basis geschieht
- die Antragsteller („Helfer für Natur“ an „Natur- a Vulleschutzliga“) täten gut daran, vorab ihre phantasievollen Ideen auf ihren Liegenschaften zu verwirklichen. Dann könnten sie uns konkret beweisen was sie eigentlich wollen und wie sich das Ganze auf die Pflanzen-, Tierwelt und Landschaft auswirkt. Bis jetzt haben sie es nicht geschafft.

Abschliessend möchte ich noch bemerken, dass es keiner Klassierung bedarf um Teile des Wengertsbiergs zu schützen und zu pflegen.

Es grüsst hochachtungsvoll

Becker Paul

Guy WILGÉ
55, rue de Gostingen
L-5414 CANACH

Canach, den 18. Dezember 2013.

Administration communale de Lenningen
Entrée le 19/12/13

ADMINISTRATION COMMUNALE DE LENNINGEN
Au COLLÈGE DES BOURGMESTRE ET ÉCHEVINS
rue de l'École
L-5414 CANACH

Betrifft: Einwände gegen das „projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site Wengertsberg.

Sehr geehrte Dame, sehr geehrte Herren !

Als Eigentümer von Parzellen in diesem Gebiet, spreche ich mich hiermit gegen das Einbeziehen meiner Parzellen in das vorliegende Projekt aus, und das aus folgenden Gründen und Überlegungen:

- ich bin nicht Antragsteller für diese Projekt
- der aktuelle Zustand meiner Parzellen schadet der Entwicklung des „Wengertsberg“ und dem Landschaftsbild dieses Gebietes nicht
- der Lebensraum von Pflanzen und Tieren wird durch den Zustand meiner Parzellen nicht bedroht
- ich akzeptiere keine zusätzlichen Auflagen und Bestimmungen betreffend Unterhalt und Nutzung meines Eigentums
- ich bin gegen eine Entwertung meines Eigentums, die durch das Einbeziehen in diese geplante Schutzzone entsteht
- ein solches Projekt ist nur sinnvoll wenn es auf freiwilliger Basis geschieht
- die Antragsteller („Hellef fir Natur“ an „Natur- a Vulleschutzliga“) täten gut daran, vorab ihre phantasievollen Ideen auf ihren Liegenschaften zu verwirklichen. Dann könnten sie uns konkret beweisen was sie eigentlich wollen und wie sich das Ganze auf die Pflanzen-, Tierwelt und Landschaft auswirkt. Bis jetzt haben sie es nicht geschafft.

Abschliessend möchte ich noch bemerken, dass es keiner Klassierung bedarf um Teile des Wengertsbiergs zu schützen und zu pflegen.

Es grüsst hochachtungsvoll

Canach, den 17. Dezember 2013

Roger NEYENS-SCHWALL

12, rue des Jardins

L-5415 CANACH

Administration Communale de Lenningen

Au Collège des Bourgmestre et Echevins

Rue de l'école

L-5414 Canach

Betrifft: geplantes Naturschutzgebiet „Wengertsbierg“.

Als Eigentümer von Parzellen in diesem Gebiet, spreche ich mich hiermit gegen das Einbeziehen meiner Parzellen in das vorliegende Projekt aus, und das aus folgenden Gründen und Überlegungen:

1. der aktuelle Zustand meiner Parzellen schadet der Entwicklung des „Wengertsbierg“ und dem Landschaftsbild dieses Gebietes nicht
2. der Lebensraum von Pflanzen und Tieren wird durch den Zustand meiner Parzellen nicht bedroht
3. ich akzeptiere keine zusätzlichen Auflagen und Bestimmungen betreffend Unterhalt und Nutzung meines Eigentums
4. ich bin gegen eine Entwertung meines Eigentumes, die durch das Einbeziehen in diese geplante Schutzzone entsteht.

Abschliessend möchte ich noch bemerken, dass es keiner Klassierung bedarf um Teile des Wengertsbiergs zu schützen und zu pflegen.

Hochachtungsvoll

Roger Neyens-Schwall

Mariette Wilgé
42, rue des Jardins
L-5415 Canach

Nic. Wilgé
6, rue Bellevue
L-5412 Canach

Paul Wilgé
2, rue de Scheuerhof
L-5412 Canach

Guy Wilgé
55, rue de Gostingeng
L-5414 Canach

17.12.2013

ADMINISTRATION COMMUNALE
DE LENNINGEN
COLLÈGE DES BOURGMESTRE ET
ÉCHEVINS
16, rue de l'École
L-5414 CANACH

Betrifft: Einwände gegen das "projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site Wengertsbiert".

Als Grundstückbesitzer in diesem Gebiet sprechen wir uns **hiermit** gegen das Einbeziehen eines Teils unserer Parzelle 657/2057 in das vorliegende Projekt aus, und das aus folgenden Gründen und Überlegungen:

- da unsere Parzelle für landwirtschaftliche Zwecke genutzt wird, sehen wir den Sinn für das Einbeziehen eines unbestimmten Teiles (657/2057 partie) dieser Fläche in das obengenannte Schutzgebiet nicht ein. Einerseits ist diese willkürliche Flächenangabe unter Artikel 2 dieses obengenannten Projektes **rechtlich nicht korrekt**, hier bedarf es unbedingt einer präzisen Lagebestimmung. Andererseits haben wir auch keine Erklärung bezüglich der Festlegung dieser dubiosen Grenzen und das besonders auf unser Grundstück bezogen
- wir sind nicht Antragsteller für dieses Projekt
- wir akzeptieren keine zusätzlichen Auflagen und Bestimmungen betreffend Unterhalt und Nutzung unseres Eigentums
- wir sind der Meinung dass der aktuelle Zustand unserer Parzelle der Entwicklung des Kanecher "Wengertsbiert" und dem Landschaftsbild **nicht schadet**
- wir sind gegen eine Entwertung unseres Eigentums, die zwangsläufig durch das Einbeziehen in diese geplante Schutzzone entsteht

- **wir sind der Auffassung** dass unsere Parzelle keinen besonderen Wert hinsichtlich Naturschutz darstellt.

Als Schlussfolgerung aus den Diskussionen der öffentlichen Informationsversammlung vom 18. November 2013 (Einladung wurde uns am Freitag den 15.11.2013 zugestellt) möchten wir noch folgende Bemerkungen machen:

Ein solches Projekt kann nur gelingen wenn es auf freiwilliger Basis entsteht und wenn alle Fakten auf dem Tisch liegen. Die Stiftung „Hellef fir Natur“, die schon im Jahre 2000 im Besitz von ungefähr 5 ha war, hat bis jetzt verpasst den Beweis zu erbringen wie das Ganze aussehen soll. Die Bedingung einer vorherigen Klassierung um staatliche Hilfen zu beanspruchen, die immer wieder von den Vertretern der „Administration de la nature et des forêts“ angesprochen und gefordert wird, sehen wir als nicht gerechtfertigt an. Es bedarf keiner Klassierung um Teile des Wengertsbergs zu schützen und zu pflegen.

Es grüsst hochachtungsvoll

Mariette Wilgé

Nic. Wilgé

Paul Wilgé

Guy Wilgé

Claude GOETZINGER

Canach, den 18. Dezember 2013

13, rue Hardt

L-5415 CANACH

Administration communale de Lentillivert
Entrée le 18/12/2013

Au Collège des Bourgmestre et Échevins

16, rue de l'École

L-5414 CANACH

Betrifft: Einwände gegen das geplante Projekt „règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site dit Wengertsbierg“.

Sehr geehrte Dame, sehr geehrte Herren !

Bezugnehmend auf das obengenannte Projekt, bitte ich Sie meine Grundstücke aus dem geplanten Naturschutzgebiet auszuklammern. Ich bin nicht bereit zusätzliche Auflagen, die den Unterhalt und die Nutzung meines Grundbesitzes betreffen, anzunehmen. Auch weise ich Sie darauf hin dass meine Einwände vom 29. Oktober 2001 (siehe Anlage 1) immer noch Gültigkeit haben und dass ich hoffe dass diesmal mein Schreiben auch weitergeleitet wird und nicht, wie 2001, wo die Beschwerdebriefe von 30 Personen in irgend einer Schublade verschwunden waren (siehe Anlage 2 und 3) und dass erst durch, für die Betroffenen, teure juristische Schritte dies bekannt wurde und die ganze Prozedur für null und nichtig erklärt wurde.

Die Vorgehensweise bei der erneuten Vorstellung des Projektes am 18. November 2013 beweist wiederum ganz deutlich dass man versucht die Grundstückbesitzer vor vollendete Tatsachen zu stellen. Nicht nur dass die Einladung zu dieser Informationsversammlung erst am Freitag den 15. November bei mir im Briefkasten landete, so musste ich auch noch feststellen dass Personen dort anwesend waren die nicht mehr im Besitz eines Grundstückes in diesem Gebiet sind und dass viele andere echte Besitzer bis zum heutigen Tag überhaupt noch nicht informiert wurden und so auch keine Möglichkeit hatten sich diesbezüglich zu äussern (Beweise liegen vor). Der Bürgermeister wurde nach dieser Sitzung über diese Unzulänglichkeiten in Kenntnis gesetzt und man hätte erwarten können dass wenigstens die gesetzliche Prozedur zeitlich ausgesetzt würde. Im Gegenteil, das Projekt wurde schon am 19. November in der Gemeinde für 30 Tage ausgelegt.

Niemand hindert die verschiedenen Organisationen, die schon im Jahre 2000 im Besitz von ungefähr 5 ha Land waren, ihre Parzellen zu hegen und zu pflegen und den anderen Grundstückbesitzern zu zeigen was sie eigentlich wollen und wie sich dies auf Flora, Fauna und Landschaftsbild auswirken soll. In den letzten 10 Jahren wurde recht wenig umgesetzt.

Abschliessend möchte ich noch bemerken, dass der aktuelle Zustand des Wengertsbierg sich auch ohne Naturschutzgebiet sehr positiv auf den Lebensraum von Pflanzen und Tieren auswirkt und dass es keinesfalls dem Landschaftsbild dieser Gegend schadet.

Hochachtungsvoll

Anlage 1

Claude GOETZINGER
13, rue Hardt
L-5415 CANACH

Canach, den 29. Oktober 2001.

Au Collège des Bourgmestre et
Échevins
rue de l'Ecole
L-5414 CANACH

Betrifft: Einwände gegen das geplante Projekt: "Projet de règlement Grand-ducal déclarant zone protégé la réserve naturelle Wengertsbiert".

Sehr geehrte Herren !

Bezugnehmend auf das obengenannte Projekt, bitte ich Sie meine Grundstücke aus dem geplanten Naturschutzgebiet auszuklammern.

In erster Linie bin ich nicht bereit zusätzliche Auflagen, die den Unterhalt und die Nutzung meines Grundbesitzes betreffen, anzunehmen. Diesbezüglich möchte ich darauf hinweisen, dass ich bis zum heutigen Zeitpunkt keine staatlichen Subventionen hinsichtlich Stilllegung meiner Parzellen beantragt habe und dass diese folglich immer noch für den konventionellen Weinbau nutzbar gemacht werden können - **etwas anderes interessiert mich überhaupt nicht.** Ausserdem bleibt zu bemerken, dass ein grosser Teil des früheren Weinbaugesbietes „Wengertsbiert“ subventioniert abgebaut wurde und daher also für den Weinanbau nicht mehr genutzt werden kann.

Auch die Vorgehensweise bei den Vorstellungen des Projektes beweist wiederum ganz deutlich dass man versucht die Grundstückbesitzer vor vollendete Tatsachen zu stellen. Anstatt das am 5. Dezember 2000 vorgestellte Projekt nachträglich anzupassen und auf die Wünsche und Anregungen der Anwesenden einzugehen, wurde uns am 25. Juni ein Projekt vorgelegt mit noch zusätzlichen und strengeren Auflagen. Bedauerlich ist auch die Tatsache, dass noch lange nicht alle Besitzer zu diesen beiden Informationsversammlungen eingeladen waren.

Das geplante Projekt ist nicht vollständig und enthält weder ein detailliertes Pflege- und Entwicklungskonzept, noch werden eventuelle Hilfeleistungen und Entschädigungen schriftlich festgehalten. Ich bin fest überzeugt dass durch dieses Projekt mein Eigentum entwertet wird.

Die Antragsteller dieses Projektes (Stiftung *Helfe für Natur und lokale Natur- & Vullenschutzliga*) sind gegenwärtig im Besitz von ungefähr 4,9 ha in diesem Gebiet. Niemand hindert sie daran noch zusätzliche Flächen zu einem angemessenen Preis aufzukaufen. Es steht ihnen jetzt schon frei, ihre Parzellen nach ihren Wünschen und Träumen anzulegen und, hoffentlich mit Dauerhaftigkeit, zu pflegen. So hätten sie endlich die Möglichkeit, den anderen Besitzern zu zeigen was sie eigentlich wollen und wie sich dies auf Flora, Fauna und Landschaftsbild auswirken soll.

Abschliessend möchte ich noch bemerken, dass der aktuelle Zustand des Wengertsbiereg sich auch ohne Naturschutzgebiet und ohne besondere Eingriffe sehr positiv auf den Lebensraum von Pflanzen und Tieren auswirkt und dass er keinesfalls dem Landschaftsbild dieser Gegend schadet. Die vom Vertreter des Umweltministeriums vorgeschlagenen Massnahmen (zusätzliche Flächen für den Weinbau, Kiwi-Plantagen usw.) haben mit Naturschutz recht wenig zu tun.

Hochachtungsvoll

Administration communale de Lenningen

Entrée, le 18/12/13

Mr Robert SCHMIT
65, rue d'Oetrange
L-5411 CANACH

Au Collège des Bourgmestres et Échevins
de la Commune de Lenningen
L- 5505 CANACH

Canach, le 17, décembre 2013

Concerne : Projet de règlement grand-ducal déclarant zone protégée d'intérêt national sous forme de réserve naturelle le site « Wëngertsbiërg » sis sur le territoire des communes de Flaxweiler et de Lenningen.

Messieurs les Bourgmestre et Echevins,

Ayant pris connaissance du projet lors de la réunion d'information de l'Administration de la nature et des forêts en collaboration avec les Communes de Flaxweiler et Lenningen en date du 18 novembre 2013, je vous prie de bien vouloir prendre acte qu'en qualité de copropriétaire des parcelles suivantes, sis dans ladite Commune de Lenningen, Section B de Kanecherbiërg avec les numéros cadastraux suivants : 530/1932 et 516 /1922, je m'oppose formellement au projet.

La mise en route de ce projet aura des effets secondaires, qui limiteront les conditions d'utilisation, et risquerait de rendre les parcelles impropres à l'exploitation. Pour cette raison pertinente je réitère mes doutes des années 2001/2002 quant à l'introduction du projet.

Souhaitant bonne réception de la présente, je vous prie d'agréer Messieurs les Bourgmestre et Échevins, l'expression de mes sentiments les plus distingués.

Robert SCHMIT

Sylvie Rauen (épouse Mangen)
49, rue des Jardins
L-5415 CANACH

Canach, den 17. Dezember 2013

An das Schöffenkollégium
der Gemeinde Lenningen
16, rue de l'École
L-5414 CANACH

Betrifft: projet de règlement grand-ducal déclarant zone protégée d'intérêt national
sous forme de réserve naturelle le site dit « Wengertsbiérg »

Sehr geehrte Dame, sehr geehrte Herren !

Zufällig erfuhr ich vor einigen Tagen von dem vorliegenden Projekt. Weder eine Einladung zur Informationsversammlung vom 18. November 2013, noch eine zusätzliche Information betreffend Prozedurablauf wurde mir und meinen Geschwistern zugestellt. Als Miteigentümer verschiedener Parzellen (261/1791, 262/1793, 443/1875, 444/1876, 590/1962) in dem betreffenden Gebiet, bitte ich Sie hiermit höflichst, meine Grundstücke aus dem obengenannten Projekt auszuklammern.

Gegenwärtig werden diese Parzellen nicht bewirtschaftet und die Natur ist wieder die treibende Kraft in diesem Gebiet, was sich auf keinen Fall negativ auf das Landschaftsbild und die Entwicklung des Wengertsbiérg auswirkt. Da ich nicht ausschliesse dass, vielleicht in einigen Jahren, ein Familienmitglied an einer Bewirtschaftung interessiert ist, bin ich gegen alle zusätzlichen Bedingungen und Einschränkungen diesbezüglich. Auch bin ich überzeugt dass dieses Projekt den Wert unseres Besitzes in diesem Gebiet eher negativ beeinflusst.

Ausserdem bleibt auch noch zu bemerken dass zu diesem Projekt kein detailliertes Pflege- und Entwicklungskonzept vorliegt.

Keiner hindert die Organisationen wie "Hellef fir Natur" und die lokale "Natur- a Vulleschutzliga", auch ohne ausgewiesenes Naturschutzgebiet, den Wengertsbiérg zu bewirtschaften. Obschon die Betreffenden seit vielen Jahren im Besitz von mehr als 5 ha in diesem Gebiet sind, haben sie es bis jetzt versäumt uns zu beweisen was sie eigentlich wollen und haben in den letzten Jahren recht wenig von ihren Ideen in die Realität umgesetzt. Es kann doch nicht sein dass öffentliche Gelder für solche Vorhaben verschwendet werden, es gibt im Naturschutzbereich lebenswichtigere Projekte (z.B. Kläranlagen), die man anpacken soll.

Als Schlussfolgerung möchte ich bemerken dass man dieses Projekt nicht braucht, dass das aktuelle Landschaftsbild des Wengertsbiérg die Ortschaft Canach recht positiv prägt und dass die Lebensbedingungen für Pflanzen und Tiere in diesem Gebiet durch den aktuellen Zustand und durch die Vielfalt der Lebensräume optimal sind.

Hochachtungsvoll

Sylvie Mangen Rauen

Ravinger Stephan
86, route du Vin
L-5405 BECH KLEINMACHER

Bech Kleinmacher, den 16 Dezember 2013

An das Schöffenkollegium
der Gemeinde Lenningen
16, rue de l' Ecole
L5414 CANCH

Betrifft: PROJEKT NATURSCHUTZGEBIET "WENGERTSBIERG"

Sehr geehrte Herren !

Hiermit bitte ich sie höflichst, meine Grundstücke aus dem oben genannten
Projekt auszuklammern,
No cadastral: 551/1944, 552/1945.

Im Moment werden meine Parzellen nicht bewirtschaftet, ich akzeptiere keine
zusätzlichen Auflagen und Bestimmungen betreffend Unterhalt und Nutzung
meines Eigentums. Ich möchte die **FEIHEIT** nutzen ohne Einschränkungen über
mein Eigentum zu bestimmen.

Ich bin überzeugt dass der aktuelle Zustand meiner Parzellen sich sehr positiv auf
den Lebensraum von Pflanzen und Tieren auswirkt, der Lebensraum von
Planzen und Tieren wird durch den Zustand meiner Grundstücke nicht gestört
oder bedroht.

Das Naturschutzgebiet ist nicht von Nutzen, denn durch die Tatsache dass meine
Flächen im Moment nicht bewirtschaftet werden, hat sich inzwischen ein
besonderes Stück Natur entwickelt, wo zahlreiche Pflanzen und Tiere den
"Wengertsbieg" zurückerobert haben und beleben.

Der Aufbau von Terrassen, Kwi-Plantagen und Weinbau usw. würden in meinen
Augen die Lebensbedingungen von Planzen und Tieren erhebliche beeinträchtigen
und zerstören.

Dies hat mit Naturschutz überhaupt nichts zu tun.

Als Schlussfolgerung möchte ich bemerken, dass die Interessierten
Organisationen "Hellef fir Natur" und "Natur- a Vulteschutzliga" im Besitz von
ungefähr 5 ha oder mehr, seid Jahren sind, versäumt haben die Umsetzung der
damaligen vorgestellten Ideen zu verwirklichen.

Hochachtungsvoll

reception en date
du 17.12.2013
pour l'Administration communale
de Lenningen
Le Secrétaire communal

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère du Développement durable
et des Infrastructures

Administration de la nature et des forêts

Luxembourg, le 2 Septembre 2015

Madame Carole DIESCHBOURG
Ministre de l'Environnement

Concerne : enquête publique réserve naturelle «Wëngertsbiërg»

Madame la Ministre,

Permettez-moi de vous communiquer quelques observations et la position de l'Administration de la Nature et des Forêts concernant les lettres de réclamation adressées aux Communes de Lenningen et de Flaxweiler dans le contexte de l'enquête publique pour le classement du site « Wëngertsbiërg » en tant que réserve naturelle.

Remarque préliminaire

Le « Wëngertsbiërg » avait déjà été classé comme réserve naturelle en 2002. Or, suite à de nombreuses réclamations pendant l'enquête publique (environ 40) et suite à des recours après le classement, le règlement grand-ducal en question avait été abrogé. Depuis, un nouveau dossier de classement a été élaboré et une nouvelle enquête publique a été lancée en décembre 2013. Une présentation publique a eu lieu le 18 novembre 2013 pour informer les propriétaires concernés sur le projet avant le début de l'enquête publique. 11 lettres de réclamation ont été adressées aux conseils communaux respectifs. La présentation publique et les réclamations ont montré que le projet de classement du « Wëngertsbiërg » se voit toujours livré à une certaine critique qui est commentée ci-dessous. Toutefois il faut remarquer que le groupe des réclamants se compose d'une petite partie des mêmes propriétaires qui s'opposaient déjà en 2002 contre le projet et qui semblent être contre le classement plutôt par principe qu'en se basant sur une argumentation compréhensible et bien fondée.

Ce développement est sans aucun doute lié au fait que, depuis le dernier classement du « Wëngertsbiërg », l'Etat avait proposé d'acheter les terrains de propriétaires se montrant intéressés à vendre des terrains situés au « Wëngertsbiërg » à un prix très avantageux pour les vendeurs. Ainsi, 8,4 ha ont été acquis par l'Etat. Cette offre est toujours d'actualité.

Initiateur du dossier de classement

Beaucoup d'auteurs de réclamations semblent voir l'association natur&ëmwelt comme initiateur de la procédure de classement de la réserve naturelle « Wëngertsbiërg ». Je tiens à

souligner que par « Décision du Gouvernement en Conseil du 11 mai 2007 relative au plan national concernant la protection de la nature et ayant trait à sa première partie intitulée Plan d'action national pour la protection de la nature », la désignation du site « Wëngertsbiërg » sis sur le territoire des communes Lenningen et Flaxweiler est à considérer comme une des priorités nationales de la politique de la protection de la nature :

(3.1.) Accélération des efforts investis dans le classement de zones protégées d'intérêt national

[...] le plan national a identifié 30 sites prioritaires pour être désignés en tant que zone protégée, du fait de leur valeur écologique exceptionnelle ou des menaces immédiates mettant en danger leur préservation à court terme. En outre, 6 sites supplémentaires à ceux de la liste de la « déclaration d'intention générale » de 1981 et répondant aux mêmes critères ont été désignés.

[...] La désignation des sites pour lesquels l'élaboration d'un dossier de classement ou la procédure de désignation en tant que zone protégée était en cours au moment de l'entrée en vigueur du PNP sera poursuivie.

Le site « Wëngertsbiërg » figure dans l'annexe A de ladite décision, sous le point 5) « Liste des sites en cours de procédure de désignation ou pour lesquels un dossier de classement était en cours d'élaboration au moment de l'entrée en vigueur du PNP »

Dans le cadre de cette décision, l'Administration de la nature et des forêts a fait élaborer le dossier de classement en étroite collaboration avec le bureau d'études *Ingenieurbüro für Landschaftsplanung - Carlo Mersch*. Par conséquent c'est l'Etat qui est initiateur et demandeur du projet de classement de la réserve naturelle « Wëngertsbiërg ».

Présentation publique

je tiens à souligner que la présentation publique est un service que l'Administration de la nature et des forêts et le Département de l'Environnement rendent aux communes dans un souci de lancer l'enquête publique en toute transparence. En effet, la présentation publique n'est ni obligatoire, ni prévue dans la procédure définie dans la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles. Vue la salle bien remplie lors de la présentation du 18 novembre 2013 nous sommes certains que la grande majorité des propriétaires intéressés a été correctement informée au préalable. Les deux réclamations déplorant que les propriétaires auraient été informés de manière insuffisante ou qu'une partie des propriétaires n'auraient pas été invités à la présentation publique sont à ignorer sur ce point, car la procédure de l'enquête publique et l'information publique a largement excédé la procédure prévue par la loi.

Délimitation de la zone

La délimitation actuelle a été proposée par l'Administration de la nature et des forêts et le Département de l'Environnement en prenant en compte des discussions menées lors de la première tentative de classement et suite à des discussions avec les conseils échevinaux des deux communes respectives. En effet, par rapport à la délimitation de 2002 la délimitation actuelle n'inclut plus une grande partie des terrains agricoles longeant le CR143 dans un souci de ne pas impacter négativement l'exploitation agricole existante et qui ne présentaient que peu d'intérêt écologique pour la conservation de la réserve naturelle. Ceci vaut également pour le terrain du consortium d'héritiers Wilgé dont justement la partie non embroussaillée soumise à une exploitation agricole est exclue de la réserve naturelle.

Exploitation du Wëngertsbiërg

La majorité des lettres prétendent que le classement du « Wëngertsbiërg », en tant que réserve naturelle, rendrait toute exploitation des terrains impossible. Les auteurs déplorent ne plus pouvoir gérer leurs terrains de leur façon. Dans ce contexte il convient de constater que la plus grande partie du « Wëngertsbiërg » est complètement embroussaillée, donc non exploitée du tout ! Une comparaison des photos aériennes entre 2001 et 2013 montre que l'état d'embroussaillage, déjà fort avancé en 2011, n'a cessé d'augmenter entre ces deux dates. Les terrains évoqués par les Messieurs Reinert-Freilinger, Schmit et Ravinger étaient déjà complètement embroussaillés en 2001 et le sont toujours et davantage. Ceci démontre clairement qu'en plus de 12 ans aucune exploitation n'a eu lieu du tout. Le même vaut pour les parcelles de Madame Mangen et bien d'autres parcelles du « Wëngertsbiërg ».

Or cet état d'embroussaillage n'est pas nécessairement favorable pour la conservation de la nature. Certes, des espèces généralistes et omniprésentes s'installent dans ou fréquentent ces terrains vagues, mais des espèces bien plus rares qui fréquentent les pelouses sèches, murs secs et milieux semi-ouverts bien ensoleillés disparaissent ou disparaîtront du « Wëngertsbiërg ».

C'est pourquoi le projet de règlement grand-ducal en question ne s'oppose nullement à l'enlèvement des haies et la mise en place d'une forme d'exploitation agricole extensive tant que cette exploitation ne sera pas préjudiciable pour la conservation de la zone protégée (pâturage avec moutons, chèvres ou bétail rustique ; vergers, etc). Même la viticulture conventionnelle reste possible (voir lettre Goetzinger), bien qu'il est clair qu'une viticulture biologique en terrasse serait préférable.

Terrains de l'Etat et de natur&emwelt

A plusieurs reprises les opposants au présent projet déplorent que l'Etat et l'association natur&emwelt auraient dû réaliser davantage de mesures de restauration pour développer leurs propres terrains situés au « Wëngertsbiërg » dans la direction souhaitée. Dans ce contexte il faut remarquer que des efforts considérables ont été entrepris les dernières années pour améliorer la gestion de ces parcelles au « Wëngertsbiërg ». A titre d'exemple, on peut citer la restauration de plusieurs murs à maçonnerie sèche dans un vignoble biologique appartenant à natur&emwelt, ainsi que le débroussaillage et la mise en place de clôtures sur plusieurs parcelles appartenant à l'Etat qui ont permis d'établir un pâturage extensif moyennant des moutons avec un ou plusieurs éleveurs de la région.

Vous êtes certainement au courant du projet de restauration des murs à maçonnerie sèche initié par l'Administration de la nature et des forêts en collaboration avec l'Institut viti-vinicole et l'Office national du remembrement. Ce projet ambitieux, qui propose une mise en œuvre au moyen de structures d'intégration des demandeurs d'emploi sur le marché de l'emploi, s'étend également sur les terrasses du « Wëngertsbiërg » et pourrait contribuer à une valorisation considérable de cette zone. Toutefois le statut de réserve naturelle permettrait plus facilement de débloquer les fonds nécessaires pour la réalisation de ce projet.

Approche volontaire

Il est vrai qu'une approche volontaire, telle qu'invoquée à plusieurs reprises dans les réclamations, est souhaitable. En effet il a été essayé, sans succès, à plusieurs reprises de mettre en œuvre des projets volontaires au « Wëngertsbiërg ». Dans la séance publique du Conseil Communal de la Commune de Lenningen du 13 octobre 2015, et suite à une réunion de travail du 3 octobre 2014 entre les membres du conseil communal, les propriétaires ayant réclamé pendant l'enquête publique et un représentant du Département de l'Environnement, il a été proposé de surseoir temporairement le classement de la réserve naturelle pour donner la chance aux propriétaires privés de proposer au Département de l'Environnement des terrains pour l'élaboration d'un projet de caractère volontaire « Wëngertsbiërg ». Or, force est de constater que 10 mois plus tard rien a bougé dans ce dossier, je propose de continuer la procédure de classement.

La réserve naturelle et Natura 2000

Suite au jugement du tribunal administratif du 3 juillet 2014 (n° 32175) je propose de préciser dans l'article 1 du présent règlement grand-ducal que la réserve naturelle « Wëngertsbiërg » fait partie intégrante d'une zone protégée d'intérêt communautaire (Natura 2000).

Art. 1er. Est déclarée zone protégée d'intérêt national sous forme de réserve naturelle la zone humide "Reckingerhaff-Weiergewan" sise sur le territoire des communes de Bous, de Dalheim et de Mondorf-les-Bains, **partie de la zone protégée d'intérêt communautaire « Région de Schuttrange, Canach, Lenningen et Gostingen (LU0002018) »**.

La réserve naturelle est donc à considérer comme mesure réglementaire pour la mise en œuvre de Natura 2000 en vertu de l'article 39 de la loi modifiée du 19 janvier 2004 concernant la protection de la nature et des ressources naturelles.

Pour le Service de la nature

Jan HERR
Ingénieur - biologiste

Annexe : Projet de règlement grand-ducal adapté

Copie : Gilles BIVER, Ministère du Développement durable et des Infrastructures, Département de l'Environnement