

**FEDERALE OVERHEIDSDIENST VOLKSGEZONDHEID,
VEILIGHEID VAN DE VOEDSELKETEN
EN LEEFMILIEU**

[C – 2017/31818]

Jaarlijkse bekendmaking van de lijst van de beschermde gebieden en gerangschikte plaatsen en monumenten bedoeld in artikel 13, § 4, van de wet van 21 juli 2017 betreffende de milieubescherming en de regulering van de activiteiten op Antarctica onder de rechtsbevoegdheid van België

1. Beschermde gebieden

A. Speciaal beheerde Antarctische gebied (ASMA)

N°	Nom — Naam
1	Admiralty Bay, King George Island
2	McMurdo Dry Valleys, Southern Victoria Land
4	Deception Island
5	Amundsen-Scott South Pole Station, South Pole
6	Larsemann Hills, East Antarctica
7	Southwest Anvers Island and Palmer Basin

B. Zone spécialement protégée de l'Antarctique (ASPA)

| B. Speciaal beschermd Antarctisch gebied (ASPA)

N°	Nom — Naam
101	Taylor Rookery, Mac Robertson Land
102	Rookery Islands, Holme Bay, Mac Robertson Land
103	Arderly Island and Odbert Island, Budd Coast, Wilkes Land, East Antarctica
104	Sabrina Island, Balleny Islands
105	Beaufort Island, McMurdo Sound, Ross Sea
106	Cape Hallett, Northern Victoria Land, Ross Sea
107	Emperor Island, Dion Islands, Marguerite Bay, Antarctic Peninsula
108	Green Island, Berthelot Islands, Antarctic Peninsula
109	Moe Island, South Orkney Islands
110	Lynch Island, South Orkney Islands
111	Southern Powell Island and adjacent islands, South Orkney Islands
112	Coppermine Peninsula, Robert Island, South Shetland Islands
113	Litchfield Island, Arthur Harbor, Anvers Island, Palmer Archipelago
115	Lagotellerie Island, Marguerite Bay, Graham Land
116	New College Valley, Caughley Beach, Cape Bird, Ross Island
117	Avian Island, Marguerite Bay, Antarctic Peninsula
119	Davis Valley and Forlidas Pond, Dufek Massif, Pensacola Mountains
120	Pointe-Géologie Archipelago, Terre Adélie
121	Cape Royds, Ross Island
122	Arrival Heights, Hut Point Peninsula, Ross Island
123	Barwick and Balham Valleys, Southern Victoria Land
124	Cape Crozier, Ross Island
125	Fildes Peninsula, King George Island (25 de Mayo)
126	Byers Peninsula, Livingston Island, South Shetland Islands
127	Haswell Island
128	Western shores of Admiralty Bay, King George Island, South Shetland Islands
129	Rothera Point, Adelaide Island
131	Canada Glacier, Lake Fryxell, Taylor Valley, Victoria Land
132	Potter Peninsula, King George Island, (Isla 25 de Mayo), South Shetland Islands
133	Harmony Point, Nelson Island, South Shetland Islands
134	Cierva Point and offshore islands, Danco Coast, Antarctic Peninsula
135	North-east Bailey Peninsula, Budd Coast, Wilkes Land

N°	Nom — Naam
136	Clark Peninsula, Budd Coast, Wilkes Land, East Antarctica
137	North-West White Island, McMurdo Sound
138	Linnaeus Terrace, Asgard Range, Victoria Land
139	Biscoe Point, Anvers Island, Palmer Archipelago
140	Parts of Deception Island, South Shetland Islands
141	Yukidori Valley, Langhovde, Lützow-Holm Bay
142	Svarthamaren
143	Marine Plain, Mule Peninsula, Vestfold Hills, Princess Elizabeth Land
144	Chile Bay (Discovery Bay), Greenwich Island, South Shetland Islands
145	Port Foster, Deception Island, South Shetland Islands
146	South Bay, Doumer Island, Palmer Archipelago
147	Ablation Valley And Ganymede Heights, Alexander Island
148	Mount Flora, Hope Bay, Antarctic Peninsula
149	Cape Shirreff and San Telmo Island, Livingston Island, South Shetland Islands
150	Ardley Island, Maxwell Bay, King George Island (25 de Mayo)
151	Lions Rump, King George Island, South Shetland Islands
152	Western Bransfield Strait
153	Eastern Dallmann Bay
154	Botany Bay, Cape Geology, Victoria Land
155	Cape Evans, Ross Island
156	Lewis Bay, Mount Erebus, Ross Island
157	Backdoor Bay, Cape Royds, Ross Island
158	Hut Point, Ross Island
159	Cape Adare, Borchgrevink Coast
160	Frazier Islands, Windmill Islands, Wilkes Land, East Antarctica
161	Terra Nova Bay, Ross Sea
162	Mawson's Huts, Cape Denison, Commonwealth Bay, George V Land, East Antarctica
163	Dakshin Gangotri Glacier, Dronning Maud Land
164	Scullin and Murray Monoliths, Mac Robertson Land
165	Edmonson Point, Wood Bay, Ross Sea
166	Port-Martin, Terre-Adélie
167	Hawker Island, Princess Elizabeth Land
168	Mount Harding, Grove Mountains, East Antarctica
169	Amanda Bay, Ingrid Christensen Coast, Princess Elizabeth Land, East Antarctica
170	Marion Nunataks, Charcot Island, Antarctic Peninsula
171	Narebski Point, Barton Peninsula, King George Island
172	Lower Taylor Glacier and Blood Falls, Taylor Valley, McMurdo Dry Valleys, Victoria Land
173	Cape Washington and Silverfish Bay, Terra Nova Bay, Ross Sea
174	Stornes, Larsemann Hills, Princess Elizabeth Land
175	High Altitude Geothermal sites of the Ross Sea region

2. Sites et monuments historiques (HSM)

2. Historische plaatsen en monumenten (HSM)

N°	Nom — Naam
1	South Pole Flag Mast
2	Fukushima's Rock Cairn
3	Mawson's Rock Cairn - Proclamation Island
4	Pole of Inaccessibility Station building
5	Mawson's Rock Cairn - Cape Bruce
6	Wilkins's Rock Cairn
7	Ivan Khmara's Stone
8	Anatoly Shcheglov's Monument
9	Buromsky Island Cemetery
10	Soviet Oasis Station Observatory
11	Vostok Station Tractor
14	Inexpressible Island Ice Cave
15	Shackleton's Hut
16	Terra Nova Hut
17	Cross on Wind Vane Hill
18	Scott's Discovery Hut
19	George Vince's Cross
20	Observation Hill Cross
21	Wilson's Stone Igloo
22	Borchgrevink's huts
23	Hanson's Grave
24	Amundsen's cairn
26	San Martin abandoned Station
27	Charcot's cairn 1909
28	Charcot's cairn 1904
29	Lighthouse 'Primero de Mayo'
30	Shelter 'Gabriel Gonzalez Videla'
32	Prat Base Monolith
33	González Pacheco Shelter
34	Arturo Prat's Bust
35	Virgin of Carmen Statue
36	Dallman Expedition Plaque
37	O'Higgins Historic Site
38	Nordenskjöld's Hut
39	Hope Bay Hut
40	General San Martin's Bust
41	Paulet Island Hut
42	Scotia Bay huts
43	General Belgrano Cross
44	Dakshin Gangotri Plaque
45	Gerlache Expedition Plaque
46	Remains of Port-Martin base
47	Base Marret
48	Prudhomme's Cross
49	Bunger Hill Pillar
50	Polish Eagle Plaque
51	Puchalski Grave
52	Great Wall Station Monolith
53	Endurance Memorial Site

N°	Nom — Naam
54	Richard Byrd's Bust
55	East Base
56	Waterboat Point Hut
57	MacFarlane's Plaque
59	San Telmo Cairn
60	Wooden pole and cairn (I), and wooden plaque and cairn (II), both located at Penguins Bay, southern coast of Seymour Island (Marambio), James Ross Archipelago
61	Port Lockroy
62	'Base F' Wordie House
63	'Base Y' on Horseshoe Island
64	'Base E' on Stonington Island
65	Antarctic Message post, Svend Foyn Island, Possession Islands
66	Prestrud's Cairn
67	'Granite House', Rock shelter
68	Hells Gate Moraine depot site
69	Discovery's Message post at Cape Crozier
70	Scott's Message Post
71	Whalers Bay
72	Mikkelsen's Cairn
73	Mount Erebus Cross
74	Un-named cove, south-west coast of Elephant Island
75	Hut A, Scott Base
76	Aguirre Cerda Station ruins
77	Cape Denison
78	Ninth Indian Expedition Plaque
79	Lillie Marleen Hut
80	Amundsen's Tent
81	Landing Rock
82	Antarctic Treaty Monument
83	Base "W", Detaille Island, Lallemand Fjord, Loubet Coast
84	Hut at Damoy Point, Dorian Bay, Wiencke Island, Palmer Archipelago
85	Plaque Commemorating the PM-3A Nuclear Power Plant at McMurdo Station
86	No.1 Building at Great Wall Station
87	Location of the first permanently occupied German Antarctic research station "Georg Forster" at the Schirmacher Oasis, Dronning Maud Land.
88	Professor Kudryashov's Drilling Complex Building
89	Terra Nova Expedition 1910-12, Upper "Summit Camp" used during survey of Mount Erebus in December 1912
90	Terra Nova Expedition 1910-12, Lower "Camp E" Site used during survey of Mount Erebus in December 1912
91	Lame Dog Hut at the Bulgarian base St. Kliment Ohridski, Livingston Island
92	Oversnow heavy tractor "Kharkovchanka" that was used in Antarctica from 1959 to 2010