
Groenhart vzw Jaarverslag 2007

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

1

Voorwoord door de Voorzitter .. 2

1. Visie en missie van Groenhart ... 3

 1.1 Visie van Groenhart .. 3

 1.2 Missie van Groenhart ... 4

2. Structuur van Groenhart ... 5

 2.1 Raad van Bestuur .. 5

 2.2 Algemene vergadering - leden ... 5

 2.3 Personeel .. 6

 2.4 Netwerking .. 6

3. Werkingsverslag 2007 .. 7

 3.1 Vlaams Fonds Tropisch Bos (VFTB) .. 10

 3.1.1 De tussentijdse evaluatie ... 10

 3.1.2 De nieuwe focus ... 10

 3.1.3 De contractverlenging ...11

 3.1.4 Lopende en afgelopen projecten per 31 december 2007 ...11

 3.1.5 Terreinbezoeken.. 13

 3.1.6 Nieuwe projecten .. 14

 3.2 Het startklaar maken van een CDM A/R project ten behoeve van het Vlaamse Klimaatbeleid 22

 3.3 Klimaatfonds Argus/KBC - lease .. 23

 3.4 Erkenningsaanvraag DGOS ... 24

 3.5 Mobistar ‘Ons Project’ ... 24

 3.5.1 Omstandigheden .. 24

 3.5.2 Het project: Versterking van de technische capaciteiten van de Asháninka voor het betere
 beheer, van de bossen in gemeenschapsbezit in het district Río Tambo ... 25

 3.6 Project van de Nationale Lotterij ... 27

 3.6.1 Omstandigheden .. 27

 3.6.2 Het project: Participatief beheer en duurzaam gebruik van het natuurlijk bospatrimonium het
 Kanton Muisne, Provincie Esmeraldas, Ecuador ... 27

4. Conclusie en blik vooruit .. 29

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

2

Voorwoord van de voorzitter

Beste groenharter,

Voor u ligt het jaarverslag 2007, een dikke boterham.

2007 was een kanteljaar: een nieuw contract met de Vlaamse overheid moest getekend worden en vooral moest
gestart worden met het uitkijken naar alternatieve financieringsbronnen. Met deze twee onzekerheden voor ons, startte
het jaar 2007 onder een pak donderwolken.

Dit jaarverslag toont op overtuigende wijze dat de bocht met succes werd genomen: het contract met de Vlaamse
overheid voor het beheer van het Vlaams Fonds Tropisch Bos (VFTB) werd verlengd én er is een goede aanzet gegeven
voor nieuwe projectfinanciering. Er blijkt een markt te zijn voor herbebossingsprojecten gelinkt aan klimaatgelden.

Groenhart moet zich specialiseren en zijn eigen niche uitbouwen. Tijdens de laatste bestuursvergaderingen werd daarover
van gedachten gewisseld. In het hele verhaal van koolstofopslag en ‘avoided deforestation’ ligt een taak weggelegd
voor Groenhart. Wil dit zeggen dat we weggaan van zuivere bosbescherming of van werken met lokale mensen?
Dit is geenszins de bedoeling. Enerzijds is er in dergelijke projecten meestal een duidelijke component bosbehoud en
dat is precies waar het in de ‘avoided deforestation’ discussie over gaat. Anderzijds is het de bedoeling om de middelen
die binnenkomen voor dergelijke koolstof-projecten als hefboom te gebruiken voor hetgeen we hopelijk van DGOS
kunnen krijgen als Groenhart binnenkort erkend zal zijn als NGO voor ontwikkelingssamenwerking. Deze DGOS-
fondsen zijn precies bedoeld om de arme lokale bevolking betere kansen te geven, en we geloven dat herbebossing
en bosbehoud hiervoor belangrijk zijn.

Begin 2008 blies Groenhart 5 kaarsjes uit. De toekomst ziet er een stuk beter uit dan een jaar geleden. Er zal wel in
2008 terug hard gewerkt moeten worden aan de voorbereiding van een opvolger van het VFTB én het uitbouwen van
een portfolio aan herbebossingsprojecten met privé financiering. Inmiddels voelt Dieter zich ook prima thuis in zijn
functie van coördinator, zodat we met vertrouwen in de toekomst kunnen blikken.

Geert Lejeune

Voorzitter Groenhart vzw

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

3

1. Visie en missie van Groenhart

Het opstellen van het erkenningsdossier (zie 3.4) liet ons toe de visie en missie van Groenhart wat beter te kaderen
en luidt sinds kort dan ook als volgt:

1.1 Visie van Groenhart

Groenhart vindt dat de natuurlijke rijkdommen in het Zuiden in eerste instantie toebehoren aan de lokale
gemeenschappen die er leven. Groenhart vindt het zinvol om processen te stimuleren die ertoe leiden dat
de lokale gemeenschappen optimaal en duurzaam kunnen genieten van de voordelen van deze natuurlijke
hulpbronnen.

Ondanks de vele decennia van internationale samenwerking, stellen ook Groenhart en haar medewerkers vast dat
het Zuiden nog steeds af te rekenen heeft met een onaanvaardbaar niveau van armoede van haar bevolking en met
alle secundaire symptomen die daaraan gekoppeld zijn. Over het feit dat armoede een complex probleem is met vele
oorzaken en gevolgen en dat haar bestrijding een multidisciplinaire aanpak vergt, bestaat al geruime tijd een algemeen
consensus.

Het belang van het leefmilieu in het tot stand brengen van een duurzame menselijke ontwikkeling is echter lang
onderschat geweest is. Hierin kwam een zekere kentering met de introductie van het concept ‘duurzame ontwikkeling’
in 1987 in het Brundtlandrapport van de VN, maar vooral later op de Wereldtop over milieu en ontwikkeling te Rio
in 1992 (UNCED) waar de term gemeengoed werd en de internationale gemeenschap ze concreet als doelstelling
erkende. Duurzame ontwikkeling streeft het evenwicht na van een gezonde economische ontwikkeling; een eerlijke,
sociale verdeling van de welvaart en respect voor de culturele waarden van volkeren; en respect voor de natuurlijke
draagkracht van de planeet en haar ecosystemen.

Op de wereldtop werd het belang van de kwaliteit van het leefmilieu voor het bestrijden van armoede onderstreept.
De relatie tussen armoede en degradatie van het leefmilieu is cyclisch; als armoede toeneemt, neemt de kwaliteit van
het leefmilieu af en de teloorgang van het leefmilieu genereert dan weer op zijn beurt een verdere afname van de
mogelijkheden voor de armsten.

 “Duurzame ontwikkeling is een ontwikkeling die tegemoetkomt aan de noden van het heden zonder dat het
 de mogelijkheden van toekomstige generaties om in hun noden te voorzien in het gedrang brengt.”
 (Brundtlandrapport - Our Common future, 1987)

Groenhart schaart zich volledig achter deze visie.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

4

1.2 Missie van Groenhart

Vanuit deze visie en sterk geïnspireerd door het concept van duurzame ontwikkeling wil Groenhart bijdragen tot de
genomen engagementen onder de noemer van de 3 Rio-conventies:

• Conventie inzake Biologische Diversiteit (CBD)
• Conventie inzake Bestrijding van de Verwoestijning (UNCCD)
• Conventie inzake klimaatverandering (UNFCCC)

Binnen dit ruime werkingskader, zal Groenhart zich sterker richten op de rol van bos, gezien haar expertise en
het belang van bos binnen duurzame ontwikkeling. Bos neemt immers binnen de 3 conventies een belangrijke rol in.
Bossen zijn de grootste schatkamers van biodiversiteit; ze spelen een belangrijke rol in het fixeren van bodems en
dus het tegengaan van verwoestijning; en ook bij de klimaatverandering, zowel wat betreft het tegengaan van als het
matigen van het effect van klimaatverandering staan bossen centraal, zeker in het Zuiden.

Groenhart beoogt in het Zuiden activiteiten te ondersteunen met als doel lokale ontwikkeling én:

• Natuur- en biodiversiteitbehoud;
• Duurzaam beheer van natuurlijke rijkdommen; en
• Herstel van gedegradeerde gebieden en versterking van de draagkracht van ecosystemen.

In het Noorden wil Groenhart het maatschappelijk draagvlak voor het globaal belang van de bovenstaande thema’s
vergroten.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

5

2. Structuur van Groenhart

2.1 Raad van Bestuur
Op de algemene vergadering van Groenhart op 6 maart 2007 wijzigde de samenstelling van de Raad van Bestuur; de
bestuursleden zijn sindsdien:

 Geert Lejeune (voorzitter)

 Jasse Cnudde (Jasse werd vervangen door Bert De Somviele bij de overname van de functie van
 Directeur van VBV)

 Frans Pauwels

 Joost Van de Velde

 Karla Van Eynde (Karla verhuisde ondertussen naar Singapore en kan bijgevolg haar functie moeilijk
 waarnemen; ze volgt natuurlijk nog van op afstand het reilen en zeilen van Groenhart)

 Sabien Leemans

 Bart Holvoet

 Patrick Van Damme

De 5 vergaderingen van de Raad van Bestuur in 2007: 4 januari, 25 april en 2 juli te Brussel, 5 september en 5
december te Gent.

2.2 Algemene vergadering – leden

1 Aerts Raf 18 Lejeune Gert

2 Aertsen Wim 19 Mannaert Alexandra

3 Bellemans Herwig 20 Muys Bart

4 Berkvens Nick 21 Pauwels Frans

5 Cnudde Ignace 22 Plessers Philippe

6 Cuypers Dieter 23 Plouvier Dominiek

7 De Vreese Rik 24 Scheirlinck Hans

8 Debonnet Guy 25 Van Camp Nancy

9 Desloover Dries 26 Van Crombrugge Mario

10 D’Hulster Mariette 27 Van Damme Patrick

11 Dossche Veerle 28 Van De Velde Joost

12 Draulans Dirk 29 Van Eynde Karla

13 Evenepoel Hilke 30 Van Schie Bart

14 Fosselle Sylvie 31 Van Vooren Pieter

15 Holvoet Bart 32 Van Zele Leen

16 Janssen Noah 33 Vandenbossche Wim

17 Leemans Sabien 34 Verbelen Filip

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

6

2.3 Personeel

Het aflopen van het contract van Karla Van Eynde als coördinator van Groenhart en de koerswijziging van het VFTB
hebben enkele veranderingen voor het personeel met zich meegebracht.

Per 15 februari 2007 ziet de personeelsbezetting van Groenhart er als volgt uit :

▪ Dieter Cuypers Coördinator 5/5

▪ Hilke Evenepoel Projectmedewerker 1/2

▪ Mariette D’Hulster Administratief medewerker (1/5) en opvolging CDM A/R project (1/5)

Sinds december 2007 werkt ook Paloma Martín Silva als stagiaire bij Groenhart, via het Europese Leonardo da
Vinci beurzensysteem. Ze legt zich gedurende 6 maanden (mid december 2007-mid juni 2008) voornamelijk toe
op het inwinnen en systematiseren van informatie over de 3 Rio-conventies (klimaatverandering, strijd tegen
verwoestijning en biodiversiteit). Zij spitst zich geografisch voornamelijk toe op de landen Ecuador, Peru en Bolivia.
Deze info zal voor Groenhart van nut zijn bij het uitwerken van projectvoorstellen en het opvolgen van projecten.
Zij wordt ook betrokken bij de dagelijkse werking van Groenhart, zoals evaluatie van financiële verslaggeving, website,
opmaak van projectvoorstellen,… In opdracht van VBV volgt zij het dossier rond het FSC-artesanaat, afkomstig van
Cadefor Bolivia, op.

2.4 Netwerking

Groenhart is lid van VODO (Vlaams Overleg Duurzame Ontwikkeling) en volgt daar actief de werkgroepen ‘Klimaat’ en
‘Illegale Houtkap’ op. Vooral de eerste was dit jaar van groot belang gezien de CoP 13 in december en dan meerbepaald
alle wisselwerkingen tussen klimaat en bos. Eén van de belangrijke onderwerpen was Avoided Deforestation, maar
meer daarover in het werkingsverslag.

Groenhart zetelt in de Raad van Bestuur van Fair Timber om zo een bijdrage te leveren aan duurzaam bosbeheer
wereldwijd.

Groenhart werd in 2007 ook lid van CompenCO2 www.compenCO2.be , een vrijwillig compensatie-initiatief van
een brede waaier van organisaties uit het middenveld. Het initiatief is er in eerste plaats op gericht de uitstoot zoveel
mogelijk te vermijden. Daarnaast biedt het de mogelijkheid de overige uitstoot te compenseren. De innovatie van dit
initiatief is dat er zoveel mogelijk specifiek gezocht wordt naar compensatie in projecten uit Afrika en met Gold Standard
certificering, en een deel van de fondsen gaat naar adaptatieprojecten.

In het licht van de erkenning van Groenhart als NGO voor ontwikkelingssamenwerking, sloten we ons aan bij de koepel
van Vlaamse OntwikkelingsNGO’s: Coprogram.

We zijn ook nog steeds lid van BBL en werkten vooral op klimaatvlak met hen samen om te komen tot een gezamenlijk
standpunt over compensatieprojecten. Van een uiteindelijk standpunt is er nog geen sprake op dit moment, maar ons
standpunt is gekend.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

7

3. Werkingsverslag 2007

Het werd in het jaarverslag van 2006 meerdere malen aangehaald: 2007 zou het kanteljaar worden voor Groenhart.
Groenhart moest uitgebouwd worden, op zoek gaan naar nieuwe fondsen, diversifiëren en het VFTB moest stilletjesaan
één van projecten van Groenhart worden, niet hét project van Groenhart blijven. Hieraan hebben we voldaan, hoewel
het jaar niet al te gemakkelijk startte door een laattijdige verlenging van het contract met het VFTB (zie hieronder).

Het visitekaartje van een moderne organisatie is vandaag de dag een website. Daar kan men niet omheen.
In samenwerking met ADOS werd er werk gemaakt van een gepast dynamisch visitekaartje met allerlei nieuwe
mogelijkheden om meer te weten te komen over wat Groenhart is, wat Groenhart doet en de projecten die Groenhart
coördineert; in het Nederland, Spaans en Engels. Via een dynamisch wereldkaartje kan nu virtueel naar de
verschillende projecten gereisd worden en wordt ook duidelijk dat Groenhart zoveel meer is. Check het zelf eens:
www.groenhart.be

2007 is ook het jaar geworden waarin tropisch bos terug hoog op de internationale agenda kwam. België wil via zijn
ontwikkelingssamenwerking weer meer investeren in de bossector, getuige o.a. de conferentie van de Minister voor
Ontwikkelingssamenwerking eind februari en de daaraan gekoppelde engagementen voor de DR Congo.

In de aanloop naar CoP 13 van de UNFCCC in Bali staken allerlei initiatieven de kop op. De rol van bos in het
bestrijden van de klimaatverandering en de aanpassing eraan kwam hoog op de agenda. Deze agenda werd gekruid
door acroniemenlijsten met afkortingen als LULUCF, AD, RED, REDD, A/R, CDM en zoveel meer. Een ellenlange lijst
die voor wie wil meepraten in dit debat een parate kennis moet zijn.

Goed nieuws en slecht nieuws rond de rol van bossen vulden de koppen van binnen- en buitenlandse kranten en e-
media. Groenhart nam aan dit debat deel zowel op Vlaams, Belgisch als internationaal niveau via haar netwerking met
BBL, VBV, WWF, CompenCO2 en VODO; workshops, studiedagen, etc.

De rol van bos in de klimaatverandering: oorzaak en oplossingen

Misschien is het opportuun om hier ook even de visie van Groenhart rond de rol van bos in de klimaatsverandering
en de oplossing ervan even uit de doeken te doen: We kunnen het ‘Plan’ waarmee we ons wapenen tegen de
klimaatsverandering algemeen opdelen in 2 onderdelen: 1) het milderen van de klimaatsverandering (mitigatie in het
vakjargon); en 2) ons aanpassen aan de klimaatsverandering (adaptatie). In beide onderdelen speelt bos een cruciale
rol:

1. Mitigatie:

a. Bossen of nieuwe aanplantingen (Afforestation/Reforestation – A/R) kunnen CO2 opslaan in de
houtige biomassa en zo de concentratie aan CO2 in de lucht verminderen (koolstofopslag);

b. De verandering van het landgebruik (Land Use, Land-Use Change and Forestry –LULUCF) in het
Zuiden, voor het overgrote deel te wijten aan ontbossing is verantwoordelijk voor minstens 20%
van de wereldwijde uitstoot aan CO2 en er moet werk gemaakt worden van de strijd tegen deze
ontbossing, ze moet voorkomen worden (Avoided Deforestation - AD, nu ook wel RED(D) genaamd:
Reduced Emissons from Deforestation and forest Degradation);

c. Bossen hebben een laag albedo en een hoge evapotranspiratie. Een groter bosareaal zorgt dus ook
op dit vlak voor een koelend effect.

2. Adaptatie: We kunnen er niet omheen: we zullen ons moeten aanpassen aan de klimaatverandering; ze
is nu reeds voelbaar en onze inspanningen van vandaag de dag zullen pas effect hebben in een niet zo
dichtbije toekomst. Cruciaal in deze is de kwetsbaarheid van ecosystemen, menselijke systemen en de
wisselwerking tussenbeide. Verschillende ecosystemen, en bijgevolg de menselijke systemen die van
de natuurlijke grondstoffen die zij leveren afhankelijk zijn voor hun levensonderhoud, kunnen de snelheid
waarmee het klimaat verandert moeilijker volgen dan anderen. Verschillende planten- en diersoorten passen
zich trager aan, migreren trager en komen in de problemen. Op die manier brengen bepaalde soorten een

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

8

heel dynamisch netwerk van relaties in het gedrang en luiden mogelijk het einde in van vele ecosystemen.
Het verkleinen van deze kwetsbaarheid door bijvoorbeeld het vergemakkelijken van migratie en aanpassing;
diversifiëring van het gebruik en het duurzaam gebruik van natuurlijke grondstoffen zijn maar enkele van de
mogelijke oplossingen.

Het duidelijkste voorbeeld van de rol die bossen kunnen spelen in adaptatie is natuurlijk het behoud,
de uitbreiding en duurzaam gebruik van mangroves die de effecten van een zeespiegelstijging kunnen
milderen.

Mitigatie is gelinkt aan de koolstofkredietenmarkt en deze boomt op dit moment:

1. De officiële of ‘Kyotomarkt’, gelinkt aan het Kyotoprotocol met door caps vastgelegde reductiedoelstellingen
voor de ‘ontwikkelde landen’: de eerste commitment period loopt van 2008 tot 2012. In 2012 moeten de
landen die het protocol ratificeerden hun doelstellingen halen. Zij kunnen dit o.a. door projecten in ‘landen op
weg naar ontwikkeling’ uit te voeren binnen het Mechanisme voor Schone Ontwikkeling (Clean Development
Mechanism – CDM) en zo de aldaar gerealiseerde reducties op hun conto schrijven;

2. De vrijwillige markt is gericht op de uitstoot van broeikasgassen die niet in het Kyotoprotocol opgenomen zijn.
De bekendste zijn de compensaties van vliegreizen en autoverkeer, maar men kan vandaag de dag zowat
alles klimaatneutraal of koolstofneutraal maken: van de volledige werking van een bedrijf, over popconcerten,
tot trouwerijen en zelfs pizza’s en verjaardagstaarten.

Deze markt wordt stilaan meer en meer geregeld en dit is nodig, want vele initiatieven en aanbieders op deze
markt komen soms terecht in praktijken van punt 3, gewild of ongewild.

3. De frauduleuze markt: er zijn kapers op de kust die mits betaling een compensatie aanbieden, maar in praktijk
geen (correcte) compensatie realiseren. Zij brengen hiermee de goedbedoelde projecten die de regels
respecteren in diskrediet, leggen de bewuste ‘compenseerder’ in de luren en doen het vertrouwen in de goede
initiatieven afnemen.

Binnen deze 3 markten steken bosprojecten de kop op. Binnen de eerste is tot vandaag maar 1 soort projecten mogelijk
in het kader van het CDM: A/R projecten, grootschalige en kleinschalige. Op CoP 13 werd bepaald dat kleinschalige
projecten maximaal 16kTon CO2-equivalenten per jaar mogen opslaan, een verdubbeling van de vroegere maximale
limiet. Voor tropische aanplantingen komt dit gemiddeld neer op een schaal van ongeveer 800 ha. Op dezelfde CoP
werd een engagement aangegaan om ook tegen 2009, met het oog op de tweede commitment period, een kader uit te
werken voor het opnemen van REDD in de opvolger van het Kyotoprotocol of via een apart mechanisme. Het REDD
principe heeft op de vrijwillige en andere nationale koolstofmarkten al langer zijn ingang gevonden, getuige projecten
in het Noel Kempff Mercado Nationaal Park in Bolivië en vele andere.

Over het nut en de voordelen van (her)bebossingen zijn de meningen nog verdeeld. Grootschalige monoculturen, door
lokale bevolking afgebrande aanplantingen en frauduleuze praktijken hebben hier geen goed aan gedaan. Groenhart
gelooft toch dat deze projecten hun voordeel kunnen hebben om de klimaatsverandering aan te pakken. Goed
overdachte en participatief uitgewerkte aanplantingsprojecten in het Zuiden hebben ook hun voordelen naar andere
peilers van het huidige klimaatbeleid toe: ze realiseren naast de mitigatie ook doelstellingen zoals het voorkomen
van ontbossing en de reductie van de kwetsbaarheid ten opzichte van de klimaatsverandering van ecosystemen en
menselijke systemen (adaptatie). Ook voor de biodiversiteit en de strijd tegen verwoestijning, de andere conventies van
de top van Rio in 1992, kunnen deze aanplantingen positief zijn.

Hiervoor maakten we onze criteria:

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

9

Kredieten uit (her)bebossingprojecten

Ontbossing in de tropen tegengaan is ontzettend belangrijk, en verdient onze volle ondersteuning, zowel om hun rol
in het wereldklimaat, als omwille van de biodiversiteit en de strijd tegen de verwoestijning. De eerste bezorgdheid
dient dan ook uit te gaan naar de bestaande bossen door het voorkomen van verdere ontbossing en bosdegradatie.
Daarnaast zijn we ons ervan bewust dat in het Zuiden gedurende decennia natuurlijke bossen de plaats hebben
moeten ruimen voor ander landgebruik zonder dat deze situatie voldoende hersteld werd, met de negatieve gevolgen
van dien. De hoge initiële investering om het bos te herstellen en de lange duurtijd vooraleer deze investering
terugverdiend wordt, heeft ervoor gezorgd dat het bosareaal alsmaar afneemt. De emissiehandel kan een middel
zijn om deze barrière te overwinnen, immers groeiende bomen nemen CO2 op en hebben bijgevolg een ‘mitigerend’
effect. In de offi ciële emissiehandel tussen landen onder het Kyotoprotocol is het mogelijk om rechten uit bebossing-
en herbebossingprojecten te verhandelen binnen de fl exibele mechanismen. In de Europese emissiehandel tussen
bedrijven zijn ze echter niet toegelaten.

Dit soort projecten hebben een potentieel met betrekking tot klimaatcompensatie, biodiversiteitbehoud, de strijd tegen
de verwoestijning en voordelen voor lokale gemeenschappen in het Zuiden, maar slechts indien voldaan wordt aan
volgende voorwaarden:

• Additionaliteit: Net als andere projecten moeten ze additioneel zijn, zowel met betrekking tot de werkelijke
koolstofopslag als met betrekking tot de zogenaamde additionaliteitsbarrières. Er dient m.a.w. aangetoond te worden
dat de projecten beter doen dan de baseline en dat via de fi nanciële input uit de verkoop van emissiekredieten
de mogelijke additionaliteitsbarrières (fi nanciële, technologische, beheercapaciteit, enz.) opgeheven worden. De
baseline is het zogenaamde business-as-usual of de uitstoot/opslag van broeikasgassen van het projectgebied als
er geen project zou plaatsvinden.

• Permanentie: Geloofwaardige garanties voor de permanentie van de bossen voor de gecertifi ceerde periode.
Het risico dat het bos ten onder gaat aan ziektes, brand of houtkap zonder heraanplanting is immers groot.

• Risicobeheersing: Gezien de grote risico’s waaraan herbebossingprojecten kunnen blootstaan, moet alles in
het werk gesteld worden om deze te beperken en moeten duidelijke procedures ingebouwd worden voor wanneer
de mogelijke problemen zich zouden voordoen.

• Leakage: Geloofwaardige garanties dat het project niet leidt tot het simpelweg verplaatsen van de activiteiten
die plaatsvonden in het projectgebied voor de uitvoering van het project. Het risico is immers groot dat deze
verplaatsing ontbossing met zich meebrengt. Voorbeelden van waar dit niet het geval is zijn bijvoorbeeld
herbebossing van gedegradeerde gronden die geen andere functie meer vervullen, aanplanting van bomen tussen
gewassen (agroforestry) en aanplanting op graasweiden (sylvopastorale systemen).

• Conservatieve berekeningen: De schattingen over de hoeveelheid CO2 die een bos opslaat, kunnen zeer
ver uiteen lopen. Afhankelijk van de gebruikte rekenmethode worden naast de bomen zelf ook andere CO2 sinks
(bodem, bladeren) of bronnen van uitstoot mee in rekening gebracht. De berekeningswijze dient duidelijk te zijn
en over de meegerekende koolstof’pools’ dient voldoende wetenschappelijke zekerheid te zijn. Best practice op
dit moment is bijvoorbeeld enkel het meerekenen van bovengrondse en ondergrondse boombiomassa en niet het
strooisel en de bodembiomassa. De berekeningen zijn aldus conservatief.

• Participatie: Participatie van de lokale gemeenschappen in het projectontwerp en het uiteindelijke
beslissingsproces is onontbeerlijk.

• Kleinschaligheid en natuurlijkheid: Geen grootschalige éénsoortige of zelfs monoklonale aanplantingen.
Het risico blijft groot dat projectontwikkelaars grootschalige monocultuur plantages aanplanten, die dikwijls een
negatieve impact op het milieu en de lokale gemeenschappen hebben. Kleinschaligheid en het gebruik van
soorten aangepast aan de lokale omstandigheden, en die de lokale ecologische evenwichten niet in het gedrang
brengen, zijn noodzakelijk.

• Bijkomende voordelen voor de biodiversiteit en de lokale gemeenschappen: Het
projectontwerp moet duidelijk de bijkomende voordelen voor de biodiversiteit en de lokale gemeenschappen
aantonen.

Een deel van deze bezorgdheden worden ondervangen door de toepassing van enkel door de CDM EB goedgekeurde
methodologieën. Daarnaast is de ontwikkeling van standaarden om aan al deze voorwaarden te voldoen in volle positieve
evolutie (www.climate-standards.org; www.carbonfi x.info; green standard,…). Deze evolutie verdient onze steun.

Enkel projecten die op een transparante wijze door een onafhankelijke derde partij geverifi eerd worden op de hierboven
bepaalde voorwaarden, kunnen onze goedkeuring wegdragen.

Ook de erkenning van het belang van adaptatie groeit en hierover zal alleszins in 2008 en 2009 meer verteld kunnen
worden.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

10

3.1 Vlaams Fonds Tropisch Bos (VFTB)

3.1.1 De tussentijdse evaluatie

De werkzaamheden van het consortium WWF-Belgie, VBV en Groenhart vzw inzake het uitvoeren van de overeenkomst
met Bos&Groen B&G/29/2003 “Beheer en promotie Vlaams Fonds Tropisch Bos” werden gestart op 15/02/2004 voor
een initiële periode van 3 jaren (tot 15/02/07) en zo geschiedde het. Hoewel het oorspronkelijk de bedoeling geweest
was van het ANB, belast met het financieel beheer van het VFTB en met de supervisie van de uitvoering van het
bovenvermelde contract, om deze evaluatieopdracht te laten uitvoeren door externe consultants, gespecialiseerd in
de materie, werd er in oktober 2006 door het kabinet van de Minister van Leefmilieu gesuggereerd om deze evaluatie
“intern” te laten verlopen, vooral omwille van twijfels rond de meerwaarde van een externe opinie en de extra kosten
die dit met zich zou meebrengen. Bijgevolg werd Groenhart, de belangrijkste speler in de uitvoering van het contract,
gevraagd om zich – in nauwe samenwerking met ANB – zelf te ontfermen over deze opdracht.

Groenhart is uiteraard tegemoet gekomen aan dit verzoek. Het evaluatierapport werd ingediend in januari 2007 en
positief onthaald door het kabinet.

3.1.2 De nieuwe focus

Tegelijkertijd werd ook een voorstel voor heroriëntering van het VFTB door Groenhart uitgewerkt voor de laatste twee
jaar van het eerste VFTB-contract. Deze heroriëntering kwam er op vraag van het kabinet Leefmilieu dat het VFTB
meer wilde inschakelen in het Vlaamse Klimaatbeleid.
Het uitgewerkte voorstel zoekt een gulden middenweg tussen de uitdagingen voor het Vlaamse Klimaatbeleid waar het
halen van de Kyoto doelstellingen een belangrijk onderdeel van is, en de uitdagingen voor tropisch bos in het brede
internationale klimaatbeleid.

Op 11 mei 2007 werd de nieuwe focus van het VFTB via een persmededeling van de Vlaamse Regering
bekendgemaakt:

“Het Vlaams Fonds Tropisch Bos zal meer inzetten op bebossings- en herbebossingsprojecten in de context van het
Kyoto protocol, en tegelijk er nog meer naar streven dat dergelijke projecten een wezenlijke bijdrage leveren voor
biodiversiteitsbehoud en de sociale ontwikkeling van de betrokken bevolkingsgroepen. Met de nieuwe klemtoon binnen
de werking van het Vlaams Fonds Tropisch Bos wil ik investeren in pilootprojecten en voorbeeldmethoden die vanuit
de praktijk bekijken hoe een dergelijke combinatie ook effectief mogelijk is. Bepaalde groepen vrezen dat de rechten
van de inheemse bevolkingsgroepen bij klimaatgestuurde bebossingsprojecten al te zeer zouden genegeerd worden
of dat deze projecten ernstige ecologische schade zouden kunnen betekenen. Ik wil ervoor zorgen dat de verschillende
bezorgdheden met elkaar te verzoenen zijn”, dixit Minister Kris Peeters.

(http://publicatie62.vlaanderen.be/servlet/Satellite?pagename=nieuwsberichten%2FNB_Nieuwsbericht%2FNieuwsber
icht&cid=1178863508173)

Concreet houdt deze nieuwe focus het volgende in:

De Minister besliste voor de 2 volgende jaren, 2 soorten activiteiten te financieren via het Vlaams Fonds Tropisch Bos
(€ 400.000 per jaar):

1. De ontwikkeling van PDDs voor kleinschalige bebossing- en
herbebossingprojecten of portfolio’s van kleinschalige bebossing- en
herbebossingprojecten (CDM-SSC-AR-PDD)

In deze eerste categorie wordt de ontwikkeling van zogenaamde Project Design Documents financieel
ondersteund. Deze documenten zijn de basis voor een uiteindelijke uitvoering van bebossing- en
herbebossingprojecten in niet-annex 1 landen van het Kyotoprotocol. De voorbereiding van deze documenten
vereist onder andere activiteiten zoals een land-eligibiliteitsstudie op basis van kaartmateriaal en satellietfoto’s,

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

11

een haalbaarheidstudie, een sociale impactstudie en een milieuimpactstudie. Uiteindelijk moet de financiële
steun van de Vlaamse Overheid resulteren in een document (PDD) dat de verdere pre-implementatie
(registratie, validatie,...) van een project binnen het kader van de Mechanismen voor Schone Ontwikkeling
(CDM) van het Kyotoprotocol kan doorstaan.

Er wordt specifiek gericht op kleinschalige bebossing- en herbebossingprojecten, gezien de bijzondere
voorwaarden die deze projecten genieten in het kader van de regels voor Mechanismen voor Schone
Ontwikkeling en de interessante combinatie met het biodiversiteitsbehoud en sociale ontwikkeling.
De ontwikkelde PDDs kunnen dienen om voor andere partijen/geïnteresseerden Certified Emission
Reductions (CERs) of Verified Emission Reductions (VERs) te genereren. De Vlaamse Overheid steunt zo de
capaciteitsopbouw en sensibilisering rond klimaat en bos in het Zuiden.

2. Activiteiten die de druk op tropisch bos verminderen en een bijdrage leveren aan
het internationale debat rond avoided deforestation (REDD)

In deze projectcategorie worden projecten gefinancierd die door de geïmplementeerde activiteiten direct
bijdragen tot een verminderde ontbossing. De projectuitvoerder moet kunnen aantonen dat door de
uitgevoerde activiteiten de druk op het bos en bijgevolg de ontbossing of bosdegradatie verminderd wordt.
Het aantonen van deze vermindering is een wezenlijk onderdeel van projecten die in deze categorie gesteund
kunnen worden.

Voorbeelden van activiteiten zijn: ‘agroforestry’, aanleg van brandhoutplantages, sylvopastorale systemen,
duurzaam gebruik van ‘Non Timber Forest Products’, duurzaam bosbeheer, inventieve activiteiten om leakage
van beschermingsprojecten te verminderen, ‘payment for environmental services’, ‘bioprospecting’, enz.

3.1.3 De contractverlenging

Naast de nieuwe focus dienden natuurlijk ook de lopende projecten opgevolgd te worden. Het voorstel dat door
Groenhart werd ingediend behelsde dan ook twee componenten: 1) de verdere opvolging van de lopende projecten
volgens de ‘oude’ modaliteiten; en 2) het beheer van het VFTB volgens de nieuwe focus.

Er werd eveneens aangedrongen op een reductie van het werkingsbudget voor het beheer van het VFTB.

Door administratieve beslommeringen werd het contract niet op 15/02/07, maar pas op 01/06/07 verlengd, met de
nodige problemen voor de continuïteit van het personeel van Groenhart. Er werd in deze periode in de mate van het
mogelijke op vrijwillige basis verder gewerkt.

3.1.4 Lopende en afgelopen projecten per 31 december 2007

Code Organisatie-
NGO

Omschrijving van het project Land Status

01-2002 Raoni instituut Kastanjeproject Brazilië afgelopen
03-2002 NP-Birdlife

Brazil
Vlaamse ark voor Sumatra Indone-

sië
afgelopen

05-2002 Ecohomode Behoud Bos Cubilán Ecuador afgelopen
06-2002 AIMCO Verwerking en commercialisatie kastanjenoten Bolivië stopgezet
08-2002 FCT Laguna Coluco, Chiloë Chili afgelopen
09-2002 Apeco Behoud en beheer gebergtebossen Cordillera de Colan Peru afgelopen
11-2002 Probioma Duurzaam beheer en ecotoerisme in Pantanal Bolivië afgelopen
13-2002 Cedes Apurimac Behoud Ampay reservaat Peru afgelopen

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

12

05-2003 APNE Duurzaam beheer caatinga, Pernambuco Brazilië afgelopen
06-2003 Natuurpunt LT behoud van bosrestantan atlantisch droogbos noor-

doosten
Brazilië afgelopen

07-2003 FAS Ontwikkeling en natuurbehoud in de corridor Llangates-San-
gay

Ecuador afgelopen

10-2003 DRIS Bosbehoud en DO in de Cuenca Kimbiri, Cuzco Peru afgelopen
12-2003 WWF-Peru Herbebossing en herstel bufferzone Tabacones Namballe

Nat Sanctuarium
Peru afgelopen

16-2003 Cadefor Produktie- en commercialisatieverbetering FSC artesanaat
Chiquitos

Bolivië afgelopen

17-2003 ACPC Controle en bosbeheer in Rio Tambo Peru afgelopen
18-2003 Bosque y Comu-

nidad
Duurzaam bosbeheer Lecos, La Paz Bolivië afgelopen

21-2003 FCSF Bosbehoud in Cabo San Francisco, Esmeraldas Ecuador afgelopen
23-2003 WWF-Bolivia Trainingsprogramma voor community forestry Bolivië afgelopen
07-2004 Raoni Instituut Specifieke opleidingscursussen voor Kaiapo-jongeren, Mato

Grosso
Brazilië afgelopen

17-2004 IARA Duurzaam gemeenschapsbosbeheer in extractiereservaat
Tapajos-Arapiuns, Amazone

Brazilië afgelopen

24-2004 COMAFORS Bosbeheerssystemen voor secundair bos, Esmeraldas Ecuador afgelopen
27-2004 FEC Beheersplan voor natuurlijk bos, noorden van Mato Grosso Brazilië lopende
28-2004 DESCO Duurzaam beheer bossen in Rio Entaz, Villa Rica Peru afgelopen
34-2004 CODEFF Duurzaam bosbeheer en groepscertificering van natuurlijk

bos, zuid-Chili
Chili lopende

42-2004 Ass Fincas
Daular

Herbebossing met edele houtsoorten, Guayaquil Ecuador lopende

43-2004 ADS Bosbedrijfsvoering in de ASL “El Tunal”, Tarija Bolivië afgelopen
48-2004 FEM Verminderen druk op beschermd bos Moya Molon, Azuay Ecuador afgelopen
74-2004 Univ MSA Studie potentieel van duurzame exploitatie epifyten in NP

Cotapata, La Paz
Bolivië lopende

76-2004 NCI Participatieve bescherming Tumbesino droogbos Laipuna
Jorupe, Loja

Ecuador afgelopen

80-2004 CETEFOR Pilootproject koolstofopslag en NB dmv duurzaam bosbeheer
NP Carrasco, Cochabamba

Bolivië afgelopen

08-2005 Ecohomode Participatieve mechanismen voor het behoud en duurzaam
beheer van het bos Cubilan in de provincie Cañar

Ecuador afgelopen

19-2005 APCOB Communautair bosbeheer met de Ayoreo in de TCO Zapocó Bolivië afgelopen
27-2005* OPIM Participatief bosbeheer door de inheemse gemeenschap

Moseten in de regio Alto Beni
Bolivië lopende

43-2005* Fun NATURA Bosbeheer in de noordelijke zone van de Cordillera del
Cóndor

Ecuador lopende

50-2005* Fun Sirua Versterking van de bescherming van de corredor Awacachi Ecuador lopende
114-2005* VUB-ICED Milieu-educatief centrum en bosbehoud in Sui Ghana lopende
78-2006 Lonko Kilapang Herbebossing en herstel van de gedegradeerde bufferzone

van het nationaal reservaat Villarica, Zuid-Chili
Chili lopende

86-2006 SFA Promotie en commercialisatie van hout afkomstig van
duurzaam beheerd bos, Pastaza, Ecuador

Ecuador lopende

88-2006 ACCA Duurzaam oogsten en commercialiseren van de Brazilnoot
(Bertholletia excelsa), Madre de Dios, Peru

Peru lopende

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

13

97-2006 WWF-Peru Herbebossing en herstel bufferzone Tabacones Namballe
Nat Sanctuarium, Fase II

Peru lopende

100-2006 Prisa-CETEFOR Duurzaam beheer van de natuurlijke grondstoffen, Bolivië Bolivië lopende
105-2006 FCFCh Bescherming en duurzaam beheer van het natuurlijk bos van

de mapuche-huilliche in Chiloé, Zuid Chili
Chili lopende

*Deze projecten zijn verlengd omwille van de vertraging die ze opgelopen hebben door laattijdige betalingen van de tweede schijf.

Niet alle projecten, waarvan de status ‘afgelopen’ is, zijn al volledig administratief afgelopen. Ze zijn wel op terrein
afgerond en de partnerorganisaties hebben hun rapporten ingeleverd, maar ze wachten nog op hun laatste
betalingsschijf.

Al de informatie over de projecten kan bekeken worden op onze vernieuwde website www.groenhart.be

De projecten liepen algemeen alweer goed in 2007. Het was echter geen gemakkelijk jaar qua opvolging door de
uitblijvende contractverlenging: de projecten liepen gewoon verder, de organisaties dienden hun mid-termijn en
eindtermijn verslagen in en moesten langer wachten op hun betalingsschijven.

3.1.5 Terreinbezoeken

Omwille van enerzijds de omstandigheden met de contractonderbreking van Groenhart en anderzijds de inhoudelijke
heroriëntatie met gevolgen naar personeelsbezetting en taakverdeling werd slechts één terreinbezoek gerealiseerd.
Deze terreinbezoeken zijn zeer belangrijk voor Groenhart: naast een controlefunctie (evaluatie en bijsturing) spelen
ze immers ook een cruciale rol bij het verzorgen van de nodige feedback van de resultaten naar Vlaanderen en de
projectuitvoerders toe. Ze laten ook toe om ter plaatse contact op te nemen met donoren, overheden en NGO’s, waarbij
het VFTB gepromoot kan worden, en Groenhart zich een idee kan vormen van de werking van deze potentiële partners/

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

14

promotoren. Van deze missie werd een verslag opgemaakt en fotomateriaal verzameld voor promotiedoeleinden van
het VFTB.

Deze Ecuador-missie werd door Hilke Evenepoel, projectmedewerker van Groenhart, uitgevoerd in augustus 2007.
Het was de 4e Groenhartmissie naar Ecuador. Het doel van deze missie bestond erin om 3 lopende projecten van het
Vlaams Fonds Tropisch Bos in Ecuador te bezoeken en te evalueren. Twee van de 3 projecten (43-2005, Fundación
Natura en 86-2006, Servicio Forestal Amazónico) werden grondig bezocht, zowel op kantoor als op terrein. Vermits
project 50-2005 (Fundación Sirua) al tijdens de missie van 2006 op terrein werd bezocht, werd er nu enkel tijd
uitgetrokken op kantoor voor een grondige bespreking van hun tussentijds rapport. De opvolging van het project 08-
2005 (Ecohomode) werd vanuit Quito gedaan door een vergadering met een projectmedewerker. Ook dat project was
al tijdens de missie van 2006 op terrein bezocht.
Daarnaast werden nog een aantal contacten gelegd in Quito:

• Lieven De La Marche en Stefan Meerschaert (BTC)
• Sjef Gussenhoven (een Nederlander, die het Fondo Ambiental Nacional (FAN) coördineert dankzij IUCN

Nederland)
• Ricardo Torres (ifv de samenwerking tussen Groenhart en Fundación Cabo San Fransisco met steun van de

Nationale Loterij)

3.1.6 Nieuwe projecten

De projectoproep van 2007 vond slechts plaats in het najaar door de hierboven vermelde problemen met het contract.
Eerst werden gericht bepaalde organisaties die in het verleden hun professionaliteit en goede samenwerking in het
kader van het VFTB hebben bewezen, aangeschreven over de nieuwe objectieven van het VFTB en gepolst naar
hun interesse voor het indienen van projectvoorstellen. Twee weken later werd de oproep op de website geplaatst en
verspreid via verschillende kanalen (NGO-kanalen en relevante overheidsdiensten van focuslanden). De respons was
groot: 100-en e-mails met vragen rond het Challenge Fund en de manier van indienen. Het moet gezegd dat het concept
van Challenge Fund niet meteen duidelijk was, alsook de iets moeilijkere terminologie van bosprojecten in het kader
van de UNFCCC, CDM, LULUCF en vele andere, vaak zeer ingewikkelde concepten. Een deel van de behandeling van
aanvragen rond het Challenge Fund hield dus reeds een zekere capaciteitsopbouw in, door verduidelijkingen, eerste
aanzetten, enz. Een aantal organisaties werd tevens aangeraden zich wat dieper in de materie te verdiepen en dan
een voorstel in te dienen voor de volgende oproep. Om de organisaties iets meer onder druk te zetten, werd dan toch
in overleg met het ANB besloten om een einddatum voor indiening in te voeren. Uiteindelijk werden er toch 14 concrete
projectvoorstellen ingediend.

Na een eerste beoordeling van de projectvoorstellen kwam de stuurcommissie samen en gaf daarop hun commentaren
en aanbevelingen. Op 14 december 2007 werden de 7 door de stuurcommissie geselecteerde projecten van het VFTB
goedgekeurd door een Ministerieel Besluit. De uiteindelijke portfolio bestaat uit 3 projecten in de eerste categorie en 4
projecten in de tweede.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

15

3.1.6.1 Categorie 1
3.1.6.1.1 Uitwerken van een Project Design Document (PDD) voor een gemengde
 herbebossing voor het herstel van gedegradeerde gronden in Azuay en
 Loja, Ecuador

Duur: 10 maanden
Bedrag: € 57.220,00 (74,90%)
Uitvoering: PROFAFOR-FACE
Type project: VFTB-2007, categorie 1

Het project beoogt de uitwerking van 3 Project Design Documents (PDD), volgens de ENCOFOR modules, voor
kleinschalige herbebossingen, om de verwoestijning tegen te gaan en duurzame ontwikkeling te bevorderen. De
te beplanten zone werd verlaten en is onderhevig aan erosie door het ontbreken van vegetatie. De voornaamste
economische activiteit van de omliggende gemeenschappen is landbouw, met zeer lage productiviteit. Voor de
herbebossing stelt men een mix voor van 30% inheemse planten (Acacia macracantha, Caesalpinia spinosa en Shinus
molle) en 70% geïntroduceerde (Pinus patula, Casuarina equisetifolia en Acacia melanoxylon).

De bundel van 3 kleinschalige projecten beslaat ongeveer 900 ha nieuw aan te planten bos, 300 ha per PDD, voor
een accreditatieperiode van 30 jaar, met een gemiddelde opslag van 4.320 t CO2/jaar of een totaal van 12.960 t
CO2/jaar voor de totale bundel. Voor de totale bundel en over de totale kredietperiode komt dit neer op een opslag van
388.800 t CO2.

Naast de opslag van CO2 hebben nieuw aangeplante bossen natuurlijk ook vele andere socio-economische en
ecologische voordelen voor de lokale bevolking. Teneinde deze bijkomende voordelen te maximaliseren, wordt het
project ontwikkeld naar de CCB standaarden (www.climate-standards.org). De ontwikkeling van het project volgens
de ENCOFOR modules (www.joanneum.at/encofor/) voorziet in een participatief proces. De 3 gemeenschappen
waar de aanplantingen gepland worden bestaan elk uit ongeveer 30-40 arme boerenfamilies die vooral aan
subsistentielandbouw doen. De aanplantingen, als nieuwe economische activiteit, voorzien hen van een bijkomend
inkomen door het geld dat vrijkomt voor het beheer via de koolstofkredieten en de verkoop van hout en niet houtige
bosproducten. Op korte en middellange termijn kan de lokale bevolking inkomsten verwerven door het uitvoeren van
de aanplanting, het onderhoud ervan en bijkomende verkoop van bosproducten. Op lange termijn zal vooral de verkoop
van hout inkomsten opleveren en een nieuwe investering in de aanplanting mogelijk maken.

Het gaat hier om het herstel en voorkomen van verdere degradatie en verwoestijning van gedegradeerde, onproductieve
gronden door het tegengaan van wind- en watererosie. De inheemse boomsoorten zullen geplant worden in de zones
waar de gronden het sterkst gedegradeerd zijn en in de buurt van waterbronnen. Het natuurlijk ecosysteem in de zone
is droog gebergtebos (matorales secos montanos), doornig voorgebergte-bos en droog voorgebergte-bos (monte
espinoso premontano y bosque seco pre-montano). De boomsoortenkeuze is hieraan aangepast.

Voor projecten uit categorie 1 betaalt het VFTB dus de volledige uitwerking van een document en de participatieve
planning van een aanplantingsproject. Dit document zal toelaten om gemakkelijker investeerders te vinden voor de
uiteindelijke uitvoering ervan en tevens de capaciteit rond het onderwerp in de focuslanden verhogen.

Contactgegevens:
PROFAFOR
Rumipamba N33-319 y Amazonas, Edif. Torre Carolina, Piso 3
Quito (Ecuador)
www.profafor.com

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

16

3.1.6.1.2 Opstellen van Project Design Document (PDD) voor de herbebossing
 tussen 2 beschermde gebieden en eco-toerisme in Pichincha, Ecuador

Duur: 6 maanden
Bedrag: € 20.925,00 (voorlopig 80%)
Uitvoering: Mindo Cloud Forest Foundation
Type project: VFTB-2007, categorie 1

De kleinschalige herbebossing door kleine landeigenaars waarvoor een PDD ontwikkeld wordt, zal 2 belangrijke
beschermde zones in Pichincha verbinden, namelijk de Area de Importancia para la Conservación de las Aves Mindo
y las Estribaciones del Volcan Pichincha (IBA, Birdlife International en EC04) en San Miguel de Los Bancos-Milpe
(IBA, Birdlife International en EC041). Daarnaast wordt gewerkt aan het versterken van de lokale capaciteit voor
ecotoerisme.

De eerste oppervlakteschatting bedraagt 400 ha te herbebossen gebied, voor een accreditatieperiode van 20 jaar, met
een geschatte opslag van 4.000 t CO2/jaar; over de totale kredietperiode komt dit neer op een opslag van 80.000 t CO2.
Dit zijn zeer conservatieve schattingen wat de koolstofopslag betreft en de totale oppervlakte kan nog aangroeien. Er
is immers grote belangstelling voor het project vanwege de lokale bevolking.

De herbebossing zal natuurlijk niet alleen de verbinding tussen de 2 belangrijke beschermde zones tot stand brengen
en zo migratie van bedreigde en endemische soorten mogelijk maken, maar heeft eveneens een belangrijk potentieel
voor de lokale bevolking en het milieu in bredere context. Teneinde deze bijkomende voordelen te maximaliseren,
wordt het project ontwikkeld naar de CCB standaarden (www.climate-standards.org) . De ontwikkeling van het project
volgens de ENCOFOR modules (www.joanneum.at/encofor/) voorziet in een participatief proces.

Uit een eerste rondvraag blijkt dat er een 5O-tal grondeigenaars geïnteresseerd zijn in het herbebossen van hun
velden. De verkoop van koolstofkredieten zal de investering voor het opzetten van de aanplanting toelaten, maar er zal
ook voor werk gezorgd worden door de uiteindelijke uitvoering van de aanplantingen en het beheer ervan. Eén van de
lokale gemeenschappen voorziet nu reeds voor 90% in haar behoeften dankzij het ecotoerisme. Er wordt verwacht dat
dankzij het herstel van de natuurlijke vegetatie en de aanleg van een groter ecotoeristisch parcours deze inkomsten
ook ten goede zullen komen aan een groter aantal gemeenschappen.

De streek heeft de laatste decennia geleden onder ontbossing waardoor zich nu ook problemen voordoen in de
watervoorziening. Het gaat om de grootste biodiversiteitshot spot ter wereld. Herstel van de oorspronkelijke situatie zal
zijn voordelen hebben voor de biodiversiteit en de waterhuishouding.

Voor projecten uit categorie 1 betaalt het VFTB dus de volledige uitwerking van een document en de participatieve
planning van een aanplantingsproject. Dit document zal toelaten om gemakkelijker investeerders te vinden voor de
uiteindelijke uitvoering ervan en tevens de capaciteit rond het onderwerp in de focuslanden verhogen.

Contactgegevens:
Mindo Cloud Forest Foundation
José Domingo Albuja 3-72 y Obando Luna, N°7
Ibarra (Ecuador)
www.mindocloudforest.org

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

17

3.1.6.1.3 Opstellen van een Project Design Document (PDD) voor herbebossing te
 Tarija, Bolivia

Duur: 7 maanden
Bedrag: € 44.100,00 (47%)
Uitvoering: Cadena de la Madera (CADEMA)
Type project: VFTB-2007, categorie 1

In dit project zal een PDD opgesteld worden voor de herbebossing van gedegradeerde terreinen in de subandine regio
van Bolivia. De herbebossing voor houtvoorziening zal de druk op het nog bestaand bos in de regio verminderen. Op
dit moment vormt de tijdsduur tussen de begininvestering bij aanplanting en de uiteindelijke opbrengst het grootste
obstakel voor de gemeenschappen, organisaties en lokale autoriteiten om aan te vangen met het aanplanten. De
koolstofmarkt kan deze drempel wegnemen en ervoor zorgen dat tijdens de duurtijd van de rotatie toch op korte en
middellange termijn inkomsten kunnen gegenereerd worden. De herbebossing zal een positieve invloed hebben op de
biodiversiteit en zal de heersende erosie van de gedegradeerde gronden een halt toeroepen.

Teneinde deze bijkomende voordelen te maximaliseren, wordt het project ontwikkeld naar de CCB standaarden
(www.climate-standards.org). De ontwikkeling van het project volgens de ENCOFOR modules (www.joanneum.at/
encofor/) voorziet in een participatief proces.

Op dit moment bestaan er in de regio nog niet genoeg gegevens rond het exacte potentieel voor koolstofopslag. Er
wordt dan ook gepland om binnen het project een methodologie op te stellen om deze voor de regio te berekenen.

De ontwikkeling van de PDD heeft hier vooral een functie van haalbaarheidsstudie voor de herbebossing van de regio
en de optimalisatie ervan. Het VFTB project kadert in een groter strategisch ontwikkelingsplan voor de regio.

Voor projecten uit categorie 1 betaalt het VFTB dus de volledige uitwerking van een document en de participatieve
planning van een aanplantingsproject. Dit document zal toelaten om gemakkelijker investeerders te vinden voor de
uiteindelijke uitvoering ervan en tevens de capaciteit rond het onderwerp in de focuslanden verhogen.

Contactgegevens:
Fundación Cadena de la Madera (CADEMA)
Helen Gaite Trujillo
Calle Delfín Pino N° 1795 final, Barrio Villa Fátima
Tarija (Bolivia)

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

18

3.1.6.2 Categorie 2

3.1.6.2.1 Participatieve uitwerking en uitvoering van een groene buffer voor
 Cubilán te Biblián in de provincie Cañar, Ecuador (02-2007)

Duur: 18 maanden
Bedrag: € 75.834,00 (74,20%)
Uitvoering: ECOHOMODE, lokale NGO
Type project: VFTB-2007, categorie 2

Het Vlaams Fonds Tropisch bos steunde reeds tweemaal de Ecuadoraanse NGO ECOHOMODE met groot succes
(2002 en 2005). In het eerste project werd o.a. de opmaak van een beheerplan voor het beschermingsbos van
ongeveer 1.000 hectaren (bosque protector) gefinancierd. Ondertussen is het bos verder uitgebreid tot meer dan het
driedubbele.

Beschermingsbossen hebben in Ecuador een speciaal statuut omdat ze van groot belang zijn voor bepaalde
ecologische functies. In dit geval gaat het vooral om water. Het bos Cubilán herbergt verschillende Andes ecosystemen
zoals Páramos en Matorrales. De Páramos worden beschouwd als de sponzen van de Andes; ze nemen water op op
grote hoogte, houden het water vast en geven het weer vrij in lagere streken. Verstoring van dit ecosysteem heeft dus
grote gevolgen voor de watervoorziening in de Andes.

Blijkbaar is de rol van de Páramo in de klimaatsverandering ook niet te onderschatten. Zo wordt de laatste tijd veel
gesproken over de rol van ontbossing in de opwarming van de aarde. 20% van de toename van de CO2 concentratie
in de atmosfeer is afkomstig van verandering in landgebruik, voor het grootste deel de conversie van bossen
in landbouwgrond. Voor een hectare tropisch bos is 400-500 ton CO2 een goede schatting van de hoeveelheid
broeikasgassen die vrijkomen bij de omzetting van bos naar ander landgebruik (het equivalent van de jaarlijkse
uistoot van 80-100 wagens!). Hoewel de Páramo bovengronds slechts een kleine fractie koolstof bevat, herbergt de
ondergrond meer dan het tienvoudige van een tropisch bos. Drainage, afbranden en omzetten van de Páramo brengt
dit ondergrondse reservoir aan koolstof in het gedrang.

Reden genoeg dus om dit verder te onderzoeken, het ecosysteem te beschermen en het belang ervan te
onderstrepen.

Het project wil bijdragen aan de bescherming van de overblijvende andiene vegetatie van de waterbekkens van twee
lokale rivieren. Dit zal gebeuren door het uitwerken van een groene gordel voor het kanton Biblián in samenwerking
met de lokale bevolking. De groene gordel zal het beschermingsbos Cubilán verbinden met het beschermingsbos
Machangará Tomebamba. Het project voorziet in een landgebruikplanning en zonering, verbetering van graasweiden
door o.a. het toepassen van sylvopastorale systemen (begrazing en bomen), en de samenwerking tussen de
verschillende boerenorganisaties, gemeenschappen en de lokale overheid.

Daarnaast zal de NGO op regionale schaal een forum organiseren over de klimaatsverandering en zo nationale,
regionale en lokale actoren samenbrengen om ervaringen uit te wisselen en het bewustzijn van de gevolgen en
mogelijke oplossingen voor het klimaatprobleem in Ecuador vergroten.

Contactgegevens:
ECOHOMODE
Bolívar y Vintimilla 3-19, tercer piso
Azogues, Cañar (Ecuador)
ecohomod@easynet.net.ec

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

19

3.1.6.2.2 Integral beheer voor de bescherming van het Shuar Arutam territorium te
 Morona Santiago, Ecuador

Duur: 18 maanden
Bedrag: € 95.713,00 (60,10%)
Uitvoering: Fundación NATURA
Type project: VFTB, categorie 2

In de Cordillera del Cóndor, in het zuidoosten van Ecuador met een bedekking van 92% natuurlijk amazone gebergtebos,
leven op een oppervlakte van 200.000 ha 1.000 Shuarfamilies. Deze inheemse gemeenschappen zijn afhankelijk van
het bos voor hun levensonderhoud. De Shuar-overheid heeft 170.000 ha bos bestemd voor bescherming en duurzaam
beheer. Bescherming en duurzaam beheer vraagt natuurlijk een zeker investering voor capaciteitsopbouw, opmaak van
beheerplannen, uitvoeren van inventarissen en zoveel meer. Op dit moment is het nog moeilijk om deze bestemming
door louter de inkomsten uit ecotoerisme te financieren. Daarnaast zijn ook de landbouwsystemen economisch niet
competitief genoeg om genoeg inkomsten te genereren. Deze factoren samen veroorzaken ondanks de bestemming
toch ontbossing, vooral dan door de illegale houtkap.

Het project beoogt de uitvoering van een geïntegreerd systeem van goed beheer en herstel van het bos, aanplantingen,
sylvopastorale en agroforestry systemen, en de waardering en recuperatie van traditionele duurzame landbouwpraktijken
in een viertal gemeenschappen van het territorium: Tiwintza, San Juan Bosco, Limón en Gualaquiza.

Concreet zullen volgende resultaten nagestreefd worden: het terugdringen van de ontbossinggraad met 1/6, het
beheer van 80 ha onder traditionele aja systemen (200 families) in combinatie met boomsoorten voor houtgebruik, de
uitvoering van 40 ha agroforestry (80 families) en 50 ha sylvopastorale systemen en de aanplanting van 80 ha kleine
percelen met boomsoorten voor houtgebruik.

Hierdoor zal het bos beter beschermd, het duurzame beheer van de natuurlijke en culturele rijkdommen geconsolideerd
en tegelijkertijd de levensstandaard van de Shuar verhoogd worden.

Contactgegevens:

Fundación Ecuatoriana para la Conservación de la Naturaleza (NATURA)
Ruth Elena Ruiz
Elia Liu N45-10 y El Telégrafo 1
Quito (Ecuador)

www.fnatura.org

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

20

3.1.6.2.3 Duurzaam bosbeheer in 3 inheemse gemeenschappen in het
 Amazonewoud, Coronel Portillo, Peru

Duur: 12 maanden
Bedrag: € 52.800,00 (41%)
Uitvoering: Asociación para la Investigación y el Desarollo Integral (AIDER)
Type project: VFTB-2007, categorie 2

Het project van AIDER beoogt de versteviging van het duurzaam bosbeheer door 3 inheemse shipibo konibo
gemeenschappen in de regio Ucayali met de bedoeling om ontbossing en bosdegradatie te vermijden en de
basis te leggen voor de formulering van een REDD project. REDD (Reduced Emissions from Deforestation and
Forest Degradation) projecten zijn erop gericht om de ontbossing en degradatie van bossen tegen te gaan via een
mechanisme van betaling voor ‘milieudiensten’. De bescherming van het bos voorkomt de uitstoot van broeikasgassen
(de milieudienst) en zo de verdere opwarming van de aarde.

Om dit te bereiken worden in grote lijnen volgende activiteiten ondernomen:

• Het bevorderen van duurzaam bosbeheer, vrijwillige certificering van bosbeheer en agroforestry;

• Controle op het duurzaam bosbeheer; en

• Activiteiten die de toegang naar de markt voor milieudiensten toe kunnen laten door het ontwikkelen van een
Project Design Document (PDD) voor een REDD project.

De activiteiten worden door de lokale gemeenschappen uitgevoerd en gecoördineerd door AIDER in de hoedanigheid
van bosbeheerder.

De 3 inheemse shipibo konibo gemeenschappen (1370 personen) beschikken over een FSC gecertificeerde
bosexploitatie (35.000 ha), maar het behoud van dit certificaat is nog een moeilijke zaak gezien de auditkosten, de
technische en administratieve capaciteitsvereisten. Met een goed uitgewerkte PDD kan mogelijk op de vrijwillige
koolstofkredietenmarkt de nodige financiering gevonden worden om het nodige te doen zodat de gemeenschappen in
minder dan 3 jaar echt op eigen benen kunnen staan en al het nodige beheer zelf kunnen doen. Het VFTB ondersteunt
dus financieel het duurzaam bosbeheer en de capaciteitsopbouw die daarvoor nodig is, en biedt eveneens de
ondersteuning om via andere mechanismen de nodige fondsen te vinden.

Het ontwikkelen van de PDD zal ook bijdragen tot een grondigere kennis en inzicht in de mechanismen van bosprojecten
in het kader van het klimaatsverdrag.

Contactgegevens:
Asociación para la Investigación y el Desarollo Integral (AIDER)
Avenida Jorge Basadre 180
Departamento 6 - San Isidro –Lima (Peru)

www.aider.com.pe

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

21

3.1.6.2.4 Duurzaam beheer van natuurlijke rubberbossen (Shiringa, Hevea
 brasiliensis) door inheemse gemeenschappen in het Amazonewoud,
 Padre Abad, Peru

Duur: 8 maanden
Bedrag: € 34.950,00 (64%)
Uitvoering: Cámara Nacional Forestal (CNF)
Type project: VFTB-2007, categorie 2

In dit project zal gewerkt worden aan het duurzaam beheer van natuurlijke rubberbossen (Hevea brasiliensis,
Shiringa) in de inheemse gemeenschap Sinchi Roca. Deze gemeenschap van cashibo cacataibo indianen beschikt
over een territorium van een kleine 50.000 ha, waarvan 38.000 ha onder beheer volgens de FSC standaarden.
Het is de bedoeling om daarenboven nog eens 10.000 ha rubberbos duurzaam te beheren voor de productie van
hoogkwalitatieve natuurlijke rubber.

De natuurlijke rubberbossen in Peru beginnen stilaan terug commercieel interessant te worden, maar hebben te
kampen met illegale exploitatie en migratielandbouw. Het duurzaam beheer van deze bossen geeft de inheemse
gemeenschappen een alternatieve bron van inkomsten door de verkoop van natuurlijke rubber en het beheer van de
bossen door de milieudiensten (waterhuishouding, koolstofhuishouding,…) die ze leveren.

De vraag naar natuurlijke rubber in Peru wordt vandaag de dag voor het overgrote deel gedekt door de import omwille
van het gebrek aan eigen productie. De introductie van hoogwaardig inlands natuurlijk rubber afkomstig uit duurzaam
beheerde bossen dat kan concurreren met het geïmporteerde kan een waardig alternatief vormen voor de gebruikelijke
illegale praktijken en slash and burn landbouw.

Het project bestaat uit 2 componenten:

• Het bevorderen van het duurzaam beheer van de shiringabossen door de opstelling van een beheerplan,
capaciteitsopbouw en controle op het bosbeheer in samenwerking met de bosadministratie van de overheid
(INRENA); en

• Het uitwerken van een voorstel om toegang te krijgen tot de markt voor milieudiensten in het kader van REDD.
REDD (Reduced Emissions from Deforestation and Forest Degradation) projecten zijn erop gericht om de
ontbossing en degradatie van bossen tegen te gaan via een mechanisme van betaling voor ‘milieudiensten’.
De bescherming van het bos voorkomt de uitstoot van broeikasgassen (milieudienst) en zo de verdere
opwarming van de aarde.

Contactgegevens:
Ignacio Lombardi Indacochea
Cámara Nacional Forestal (CNF)
Ramón Dagnino 369 Jesús María
Lima (Perú)

www.cnf.org.pe

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

22

3.2 Het startklaar maken van een CDM A/R project ten behoeve
 van het Vlaamse Klimaatbeleid

3.2.1 Het project

Om zijn Kyotoverplichtingen na te komen kan Vlaanderen naast emissiereducties in eigen land gebruik maken van de
voorziene flexibele mechanismen. Daarbij is CDM A/R, dit is bebossing en herbebossing in het kader van het Clean
Development Mechanism, een kostenefficiënte manier van koolstofopslag met tegelijk belangrijke potenties op het vlak
van duurzame ontwikkeling en biodiversiteitherstel.

De doelstelling van deze opdracht is om het projectidee “Carbon sequestration through reforestation in the bolivian
tropics by smallholders – Cochabamba, Bolivia” in de regio Chapare en de provincies Turralde en General Jose
Ballivian, Bolivië verder te ontwikkelen en het voor uitvoering klaar te maken. Dit project werd ontwikkeld binnen het
kader van ENCOFOR (www.joanneum.at/encofor) en het Vlaams Fonds Tropisch Bos (VFTB), en wordt verder in deze
tekst “het CDM A/R-project” genoemd.

Projectgebied en projectidee

Het projectgebied is gesitueerd in het tropisch laagland van het Amazonegebied, in Chapare en een gebied behorende
aan de provincies Ituralde en José Ballivan. Deze gebieden werden sinds de jaren zeventig massaal ontbost door arme
boeren uit de hooglanden en verkaveld voor landbouw. Gezien de lage inkomsten die de boeren uit deze marginale
landbouw bekomen, zijn velen geïnteresseerd om het bos ten dele te herstellen om kwaliteitshout van inheemse
boomsoorten te produceren, maar beschikken daartoe niet over de nodige middelen. De koolstofkredieten kunnen
samen met investeringsfondsen voor bosbouw voor de nodige basisinvestering zorgen die dit ecosysteemherstel inleidt.
De pilootfase van het project heeft aangetoond, dat er belangrijke gunstige effecten verwacht kunnen worden, op socio-
economisch vlak, maar ook op het vlak van biodiversiteit en bodem- en waterconservering. Het projectidee beoogt het
bosherstel via een bundeling van 12 kleinschalige projecten (small scale CDM A/R-projecten zoals gedefinieerd door
UNFCCC) met een totaal oppervlak van 6000 hectare. Het projectidee werd zó ontwikkeld dat het een interessant
volume koolstofvastlegging zal realiseren en tegelijk zal bijdragen tot biodiversiteitsherstel en duurzame ontwikkeling
van de lokale gemeenschappen.

Dankzij ENCOFOR is voor het CDM A/R-projectidee reeds een groot deel van het noodzakelijke traject afgelegd: er is
een prefeasibility en een feasibility studie voorhanden die het projectidee in detail hebben uitgewerkt, met inbegrip van
de koolstofopslagpotentie en de potentiële socio-economische en milieu-impacten. Dank zij het eerdere project van het
VFTB is het ook mogelijk geweest om de voorgestelde herbebossingsactiviteiten op pilootniveau te implementeren en
te valideren.1

Met deze opdracht zal het PDD (Project Design Document) van het eerste van de twaalf small scale deelprojecten van
het CDM A/R–project klaar worden gemaakt voor registratie en ter goedkeuring worden voorgelegd aan de UNFCCC.
Ook zullen alle nodige contracten, nodig om tot de effectieve uitvoering van het project te komen, worden voorbereid.

Concrete doelstellingen:

• Het PDD van het CDM A/R-project, voorbereid in het ENCOFOR-project, wordt gereedgemaakt voor registratie en
ingediend bij de DNA (Designated National Authority) van Bolivië en bij de CDM Executive Board van de UNFCCC;

• De contracten tussen de uitvoerder van het CDM A/R-project (de ngo CETEFOR) en de grondeigenaars enerzijds en
tussen de uitvoerder en de potentiële investeerders (Vlaamse overheid als potentiële koper van de koolstofkredieten,
en CYCLO SYSTRMS / SICIREC S.A. een bosbouwinvesteringsconsortium) anderzijds worden in detail voorbereid;

• Het CDM A/R-project wordt voldoende gedocumenteerd en gecommuniceerd met alle stakeholders, met aandacht
voor de positieve meekoppelingen en de mogelijke risico’s;

 1Pilootproject rond koolstofopslag en natuurbescherming d.m.v. duurzaam bosbeheer in de bufferzone van het nationaal park Carrasco, project
uitgevoerd door de Fundación Centro Tecnico Forestal (CETEFOR)

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

23

• De nodige institutionele capaciteit en de nodige institutionele afspraken worden gemaakt voor succesvolle
implementatie van het CDM A/R-project.

Groenhart coördineert de verschillende projectactiviteiten. De activiteiten zelf zullen in belangrijke mate gebeuren via
onderaanneming door een aantal experts gezien de erg specifieke vereiste expertise. De belangrijkste onderaannemer
is de Boliviaanse NGO CETEFOR, die ook de uitvoerder zal zijn van het eigenlijke CDM A/R-project. Verder is een
aantal gespecialiseerde consultancies door Emmer Internationaal en Climate Focus nodig, alsook een validatie door een
erkende DOE (Designated Operational Entity = een door de UNFCCC CDM Executive Board erkend auditbureau).

De Vlaamse Regering en CETEFOR hebben de intentie om na afloop van deze opdracht het CDM A/R-project effectief
uit te voeren. Deze intentie werd verwoord in de intentieverklaring ondertekend door de Vlaamse Regering, CETEFOR
en CYCLO SYSTEMS / SICIREC S.A.

De Vlaamse Regering bekomt door financiering van deze voorstudie het voorkooprecht op de koolstofkredieten uit het
voorbereide CDM A/R project.

3.2.2 Verloop en resultaten

Oorspronkelijk liep het project van december 2006 tot en met juni 2007, maar door omstandigheden liep het project uit
tot augustus 2007. Er kwam op die manier wel meer bij kijken voor Groenhart, maar de doelstellingen werden bereikt
in de mate van het mogelijke. Voor sommige doelstellingen werd verder gegaan dan het vooropgestelde. De registratie
bij de CDM-EB heeft nog niet plaatsgevonden omdat de DOE nog geaccrediteerd moet worden.

De Vlaamse Overheid heeft zich ondertussen geëngageerd voor de ERPA (het contract voor de aankoop van de
emissierechten via het project), maar kan de emissierechten pas verzilveren na registratie van het project bij de CDM-
EB en de verificatie van de opgeslagen hoeveelheden CO2.

De verdere afhandeling van het dossier is nu in handen van de Vlaamse administratie (LNE).

3.3 Klimaatfonds Argus/KBC-lease

Op 15 juni 2007 lanceerde KBC Autolease een nieuw, uniek leaseproduct voor de Belgische markt: GREENlease.
Daarmee speelt KBC Autolease met een 3-delig totaalconcept perfect in op de groeiende milieureflex van de
hedendaagse wagenparkbeheerder die steeds meer rekening dient te houden met het milieu om zowel ecologische als
fiscale redenen. GREENlease steunt op drie pijlers: 1)Een groene wagenkeuze is een economische keuze, 2) CO2-
compensatie dankzij extra bomen en 3)‘ECOdriving’ is kostenbesparend rijden.

Daarmee biedt KBC autolease een programma aan haar leasers dat ten eerste zoveel mogelijk de uitstoot van de
geleasede wagens wil beperken door een instrument aan te bieden dat een ecologische keuze van de wagen mogelijk
maakt en een training in ‘ECOdriving’ aanbiedt en de overige uitstoot compenseert in bosprojecten.

http://www.cbcautolease.be/infozone/BE/news/details.cfm?id=518

Argus vzw staat KBC autolease bij in de uitwerking van het product en contacteerde hiervoor Groenhart. Groenhart
werkte een projectvoorstel uit voor de opmaak van een Project Design Document voor een kleinschalige aanplanting
in Ecuador.

De uiteindelijke beslissing ligt nu bij Argus.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

24

3.4 Erkenningsaanvraag DGOS

Groenhart werkte het ‘Aanvraagdossier tot erkenning van Groenhart vzw als NGO voor ontwikkelingssamenwerking’
uit om zo ook in de toekomst aanspraak te kunnen maken op de subsidies van de federale overheid voor ontwikkeling
ssamenwerkingsprojecten. Geïnteresseerde leden kunnen dit steeds opvragen.

Het dossier werd op 04/10/07 afgeleverd bij de bevoegde administratie en een ontvangstbewijs werd ons toegestuurd.
In principe heeft de bevoegde administratie maximaal 6 maanden om tot erkenning over te gaan. Dan kunnen er
projecten ingediend worden.

Ons financieel plan voorziet in 1 projectvoorstel bij DGOS voor 2008 en hier wordt reeds volop aan gewerkt.

3.5 Mobistar ‘Ons Project’

3.5.1 Omstandigheden

Groenhart werd in juni 2007 via de contacten van Bart Holvoet (Fair Timber) bij Mobistar benaderd om een project
te vinden dat paste in hun actie naar de Mobistar-abonnees toe. Mobistar wil haar klanten aansporen om over te
schakelen van een papieren factuur naar een facturatie sms met link naar een webpagina waarop de details van de
factuur te vinden zijn. Op deze manier zal Mobistar haar papiergebruik verminderen. Om de abonnees te overhalen
wordt een ‘incentive’ voorgesteld: per abonnee die overschakelt gaat er een zekere financiering naar een project dat
draait rond duurzaam bosbeheer, bescherming van natuurgebieden en aanplanting.

Mobistar maakte reeds zelf een grote som over om het project een jaar te laten lopen en bijkomende schijven zijn
afhankelijk van het succes van de campagne.

Groenhart werkte samen met het Peruaanse ACPC een project uit:

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

25

3.5.2 Het project: Versterking van de technische capaciteiten van de
 Asháninka voor het betere beheer, bescherming en herstel van de
 bossen in gemeenschapsbezit in het district Río Tambo.

Uitvoerders: ACPC, Asociación para la Conservación del Patrimonio del Cutivireni – Peru en Groenhart
Financierders: Mobistar NV in het kader van ‘Ons Project’- www.mobistar.be/zokanhetook

Duur: 12 maanden
Thema’s: duurzaam bosbeheer, bescherming van natuurreservaten en herstel van gedegradeerde bosgebieden

Context

Het Amazonewoud en haar bewoners

In de Peruaanse Amazone leven ongeveer 300.000 oorspronkelijke bewoners –ook wel inheemsen (indígenas) of
Amazone-indianen genoemd- van en in het majestueuze regenwoud. Deze mensen behoren tot 59 verschillende
etnische groepen en 15 verschillende linguïstische families. Een groot kapitaal aan ‘menselijke diversiteit’,
kennis en visie.

Naast deze menselijke diversiteit is het Amazonewoud natuurlijk vooral bekend om zijn grote biodiversiteit. Het
woud herbergt een schat aan fantastische creaturen, van kleurige en geurige bloemen uit ontelbare plantenfamilies en
boomsoorten als mahonie en Zuid-Amerikaanse ceder over vogelgeluiden makende regenboogkleurige boomkikkers,
rondslingerende acrobatische aapjes en sluipende jaguars, snuffelende tapirs, knorrende everzwijnen en baltsende
herten, rondkwetterende gevederde vrienden, notenkrakende toekans en duizendkleurige papegaaien, trage drietenige
luiaards, kronkelende meterslange slangen, miljarden zoemende en stekende insecten waaronder de mooist gekleurde
vlinders ter wereld. Naast deze wildgroei aan dieren en planten, voorziet dit grootste bosmassief ter wereld, de
mensheid van levensnoodzakelijke stoffen. Denken we maar aan het natuurlijke wonder: Water (H2O) + koolstofdioxide
(CO2) + zonne-energie = Zuurstof (O2) + hout + allerlei andere bosproducten.

De Cordillera Vilcabamba en de Asháninka

Binnen dit immense gebied ligt de Cordillera Vilcabamba en het Otishi Nationaal Park. Dit park is gelegen op
een plateau waar kalkhoudende bronnen uit de karstgesteenten overgaan in majestueuze watervallen tot 300m hoog.
Rond het park zijn de reservaten van de inheemse gemeenschappen gelegen met daar rond nog eens een gordel van
territoria van deze inheemse volkeren. Het park heeft als het ware twee buffergordels.

In dezelfde regio ligt eveneens de langste natuurlijke brug ter wereld. Deze gigantische rotsige boog is wel 250m lang,
130m breed en vormt een tunnel van 62m hoog en 65m breed.

De hier levende inheemse gemeenschappen maken deel uit van de grootste etnische groep uit het Amazonebekken,
de Asháninka (of ook wel Matsiguenka). Van oudsher leven ze van de jacht, de visserij en van wat ze verbouwen op
hun kleine veldjes of chacras in het woud. In de nog sterk traditionele gemeenschappen draagt men enkel en uit katoen
geweven cushma, opgesmukt met sieraden en de typische rode beschilderingen op het gezicht.

Hoewel het bos hen van oudsher alles leverde wat ze nodig hadden, is het plaatje nu niet meer zo romantisch…

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

26

Van Oudheid naar Moderniteit

Al deze rijkdom spreekt natuurlijk tot de verbeelding, maar rijkdom trekt natuurlijk ook anderssoortige ‘goudzoekers’
aan: rebellen (het Lichtend pad- Sendero luminoso), handelaars, illegale houthakkers, rubbermelkers,
aardoliemaatschappijen, ….

Sinds de Spaanse kolonisatie van Zuid-Amerika zijn de Asháninka continu in hun voortbestaan bedreigd geweest.
Aanvankelijk werden ze nog door rubbermelkers en missionarissen lastig gevallen. Nadien hingen er andere
bedreigingen boven hun hoofd zoals illegale houtkap, mijnbouw en bosbranden door kolonisten uit de Andes. De
Asháninka werden verdrongen en een ecologische ramp van epische omvang dreigde. Als dat nog niet genoeg
was werden de Asháninka in de jaren ’80 en ’90 door de guerrillastrijders van Het Lichtend Pad deels uitgemoord
of als slaven tewerkgesteld. Ze werden de speelbal van de machtspelletjes van de guerilla. Het Lichtend Pad is nu
sterk uitgedund maar heeft door zijn praktijken een sterk ontheemd volk achtergelaten. Sinds enkele jaren beginnen
verschillende gemeenschappen terug te keren naar hun voorvaderlijke gronden.

Zowel het bos als de levenswijze van de inheemse volkeren in de regio worden nog steeds bedreigd door niet-
duurzame praktijken gericht op snel geldgewin.

Doordat de Asháninka net op de grens tussen het onontgonnen regenwoud en de geïndustrialiseerde wereld leven
hebben ze doorheen de tijd contact gehad met rubbermelkers, houthakkers, handelaars en kolonisten. Dit heeft hun
‘behoefte’ aan ‘moderne’ goederen aangewakkerd. Het geld dat hiervoor nodig is, is het snelst te verdienen door coca
te verbouwen of het op een akkoordje te gooien met illegale houtkappers. Sommige Asháninka bezwijken voor het geld,
maar worden door hun eigen mensen hierom zwaar bekritiseerd.

Dankzij de financiering van Mobistar kon Groenhart in samenwerking met de Peruaanse NGO ACPC en lokale
gemeenschappen van de inheemse Asháninka eind 2007 een nieuw project lanceren, zodat vroegere projectactiviteiten
in het kader van het Vlaams Fonds Tropisch Bos daar kunnen verdergezet worden.

Het project

Sinds een viertal decennia is er in Zuid-Amerika een proces opgezet om de inheemse territoria aan de inheemse
bevolking toe te kennen. De uitdaging voor de inheemse gemeenschappen is de confrontatie met de moderniteit
aan te gaan, inkomsten te verwerven uit het duurzaam beheer van hun natuurlijke rijkdommen, ze te beschermen en
waar nodig te herstellen. ACPC zet zich samen met de lokale bevolking in om het park te beschermen tegen de vele
bedreigingen, duurzaam bosbeheer toe te passen op de gronden van de gemeenschappen en waar nodig terug bos
aan te planten.

Concreet wordt binnen het project gewerkt aan:

1. Duurzaam bosbeheer
De lokale gemeenschappen leren hoe ze het bos duurzaam kunnen beheren en hoe ze een ecologisch
verantwoorde handel kunnen opzetten, alsook een eerste tranformatie uit te voeren van het geëxploiteerde
hout. Een groot onderdeel van deze component is dan ook capaciteitsopbouw. Daarnaast worden
beheerplannen opgemaakt die voldoen aan de standaarden van FSC. FSC is de internationale standaard voor
duurzaam bosbeheer: bosbeheer dat economisch haalbaar is, met respect voor de ecologische en sociale
functies van het bos. Er wordt stapsgewijs gewerkt naar een certificering toe.

2. Bescherming van het lokale natuurreservaat
Het natuurpark Otishi is gelegen binnenin het territorium van de Asháninka en wordt beschermd door twee
buffers, de reservaten van de gemeenschappen en de gemeenschapsgronden. De gemeenschappen worden
bewust gemaakt over het kapitaal belang van het woud en voeren patrouilles uit rond en in het park om illegale
houtkappers en andere illegale praktijken tegen te gaan. Ook capaciteitsopbouw rond organisatieversterking
op verschillende niveaus draagt bij tot een versterking van de gemeenschappen en een betere bescherming
van de natuurlijke rijkdommen in en rond het park.

3. Aanplanting van nieuwe bomen
Branden, niet-duurzame landbouwpraktijken en illegale houtkap hebben op bepaalde plaatsen het bos verarmd

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

27

of zelfs ontbost achtergelaten. Samen met de gemeenschappen zullen vliegende kwekerijen opgestart worden
om terug aan te planten. Er wordt gezorgd voor zowel meerjarige houtige landbouwgewassen zoals cacao
en koffie als inheemse boomsoorten. De boomsoorten zullen tussen de gewassen aangeplant worden als
schaduwbomen en op gedegradeerde gronden om de bosbedekking te herstellen. Ook voor deze praktijken
is capaciteitsopbouw rond kweken en aanplanten en onderhoud van aanplantingen van belang.

Contactgegevens van de partnerorganisatie:

ACPC
Av. A. Aramburu 656
Lima 34 (Peru)

www.acpc.org.pe

3.6 Project van de Nationale Loterij

3.6.1 Omstandigheden

Eind 2006 werd door de Nationale Loterij een projectoproep gelanceerd voor projecten die kaderen in de
Milleniumdoelstellingen. Groenhart diende samen met de Fundación Cabo San Francisco (FCSF) het projectvoorstel
“Participatief beheer en duurzaam gebruik van het natuurlijk bospatrimonium in het Kanton Muisne, Provincie
Esmeraldas, Ecuador” in ten belope van € 77.000,00. De algemene doelstelling van het project was “het realiseren van
een geleidelijk en blijvend herstel van het natuurlijk bospatrimonium van de inwoners van de parochies San Francisco
del Cabo en Quingue zodat het bos weer ten volle haar economische, ecologische en culturele functies kan vervullen”
en richtte zich vooral op Milleniumdoelstellingen nr. 1 en 7, met raakvlakken met 2,3,4,5 en 6.

Het volledige voorstel werd evenwel niet uitgekozen, maar toch werd ons in februari 2007 gemeld dat Staatssecretaris
Bruno Tuybens uit de projecten die niet werden weerhouden door de jury van de projectoproep Millenniumdoelstellingen
enkele projecten selecteerde die hem niettemin zeer waardevol leken en waarvoor hij een (weliswaar bescheiden)
bedrag wil vrijmaken op zijn eigen budget. Voor de vzw Groenhart gaat het om een bedrag van 15.000 euro. De
voorwaarde is dat deze toekenning enkel gebeurt na voorlegging, ten laatste op 30/06/2009, van de voor voldaan
ondertekende facturen of van afschriften ervan met de bijbehorende betalingsbewijzen, en de publicitaire return
ervan.

Zo creëerde de Nationale Loterij kansen. Het uiteindelijke projectvoorstel moest natuurlijk aangepast worden aan het
toegekende bedrag. Begin juli 2007 voerde Karla een missie uit naar San Francisco del Cabo om het uiteindelijke
project met FCSF te bespreken en vorm te geven. Het uiteindelijke project is het volgende:

3.6.2 Het Project: Participatief beheer en duurzaam gebruik van
 het natuurlijk bospatrimonium in het Kanton Muisne, Provincie
 Esmeraldas, Ecuador

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

28

Uitvoerders: Fundación Cabo San Francisco (FCSF)- Ecuador en Groenhart
Financierders: Nationale Loterij
Duur: 10 maanden
Thema’s: duurzaam bosbeheer en -gebruik

Context

Sociaal-economisch gezien is Esmeraldas de meest achtergestelde en armste streek van Ecuador. Zowel de
medische als de educatieve voorzieningen zijn in deze regio ontoereikend en duidelijk minder ontwikkeld dan in de
andere provincies van het land. Esmeraldas is dan ook gekenmerkt door een lage levensverwachting en een hoge
graad van analfabetisme.

De bevolking van Esmeraldas is overwegend Afro-ecuatoriaans (ong. 95%); daarnaast is er nog een minderheid van
inheemse indianenvolkeren (Awá en Chachis) die een teruggetrokken bestaan leiden diep in het regenwoud.

Gedreven door de uitgesproken armoede in deze regio en een algemeen gebrek aan kennis ter zake, zijn de lokale
gemeenschappen geneigd om grote stukken bos te verkopen of in beheer te geven aan houtexploitanten. Deze
bedrijven voeren een typisch korte termijn beleid waarbij ze in het opgekochte gebied systematisch en in één kapbeurt
alle waardevolle boomsoorten kappen om daarna een sterk gedegradeerd bos achter te laten. Deze gedegradeerde
bossen worden dan weer opgekocht door nationale en internationale bedrijven om er Eucalyptusplantages voor de
papierindustrie of palmolieplantages op te zetten. De gedegradeerde gronden worden voor een appel en een ei
van de hand gedaan en genereren slechts een eenmalige kleine inkomstenbron voor de lokale bevolking. Ook de
mangrovebossen in de kustgebieden worden er massaal opgekocht door garnaalkwekerijen die de bossen ruimen voor
de aanleg van gigantische kweekvijvers met alle nefaste ecologische gevolgen van dien. Tenslotte is er in de streek
ook een belangrijke conversie van bos naar landbouw & weiland merkbaar.

De hierboven beschreven processen leiden tot doorgedreven ontbossing en bosdegradatie, wat gepaard gaat met
een enorm verlies aan biodiversiteit en economisch potentieel voor de regio, alsook met het ontstaan van ecologische
problemen zoals grootschalige erosie en nadelige veranderingen in de lokale waterhuishouding en de waterkwaliteit
door het gebruik van pesticiden.

De actuele samenwerking tussen Groenhart en FCSF in het kader van het Millenniumprogramma van de Nationale
Loterij is een verderzetting van een goede samenwerking die opgestart werd onder het Vlaams Fonds voor Tropisch
Bos (VFTB).

Doelstelling

Het project, dat zelf deel uitmaakt van een ruimer bosbouwprogramma in de regio, beoogt een geleidelijk en blijvend
herstel van het natuurlijk bospatrimonium van de inwoners van het Kanton Muisne zodanig dat het bos er op termijn
weer ten volle haar economische, ecologische en culturele functies kan vervullen.

Doelgroep

Het programma wordt uitgevoerd voor en door de lokale bevolking onder coördinatie en begeleiding van FCSF.

De inwoners van de parochies San Francisco del Cabo en Quingue (3005 inwoners of 502 families) vormen de directe
doelgroep van het bossenprogramma.

Op een indirecte wijze zullen ook de inheemse leefgemeenschappen behorend tot de etnieën van de Awá en de
Chachis, voordeel hebben van de voorgestelde interventie. Het behoud van het bosecosysteem, hun habitat, en een
verhoogde kennis en capaciteit om de lokale bosproducten te oogsten, te verwerken en te valoriseren, verlaagt de
actuele druk om hun gebieden te verlaten en te verkopen aan houtkapbedrijven.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

29

Activiteiten

FCSF is zich sterk bewust van deze negatieve tendens en heeft daarom een 6-tal jaren geleden een bosbouwcomponent
geïntegreerd in haar regionale ontwikkelingsprogramma. De andere, meer traditionele componenten van het
programma situeren zich in de medische, educatieve en artisanale sectoren.

Het project behelst 4 grote actielijnen die complementair zijn aan de acties die reeds gefinancierd worden via het UNDP
in de streek:

1. Infrastructuur: afwerking van de gebouwen van de stichting en de artisanaatwerkplaats;

2. Productie van boom- en fruitboomplantjes in de boomkwekerijen om te herbebossen;

3. Beheer van de natuurlijke (bos)grondstoffen in de regio door een betere kennis van het landgebruik, de
landrechten en de landbedekking; en

4. Sensibiliserende en educatieve acties rond het belang van duurzaam beheer van de natuurlijke
grondstoffen.

Eind november 2007 konden we de nodige fondsen vrijmaken om het project van start te laten gaan.

4. Conclusie en blik vooruit

Uit het voorgaande blijkt dat ook 2007 weer niet al te gemakkelijk geweest is. Toch konden we weer wat nieuwe pistes
bewandelen, nieuwe fondsen aanboren en projecten uitwerken.

Het jaar 2008 wordt ingezet met weeral een jaar meer ervaring in de coördinatie en het beheer van projecten rond
bosbeheer, bosbehoud en herbebossing in het Zuiden. Daarbovenop komt dan nog de nieuwe ervaringen in het kader
van klimaatprojecten en de vele nieuwe mogelijkheden die zo gecreëerd worden. Een kleine SWOT-analyse lijkt
gepast:

• Strengths:

o Onze ervaring in bosprojecten in het Zuiden die we opbouwden dankzij o.a. het VFTB

o Onze ervaring in het uitwerken van bosprojecten in klimaatcontext: de expertise
op nationaal vlak is vooralsnog zeer beperkt. We kunnen onze positie in deze versterken en
verzilveren.

o Toekomstige erkenning als NGO voor OS wat weer fondsen vrijmaakt

o De specifieke niche die we als NGO innemen in het Belgische NGO-landschap op het
raakvlak van ontwikkelingssamenwerking en milieu

o Onafhankelijkheid

o Allianties met andere NGO’s (VBV, WWF-België, Fair Timber, Argus,…), koepels,
overlegplatformen (VODO, FRDO,…) en de universiteiten.

Na
tu

ur
lijk

 S
am

en
we

rk
en

 in
 d

e T
ro

pe
n

30

• Weaknesses:

o Mbt fondsen van overheden en de vereiste ‘matching funds’: Voor elk ingediend project dient
immers steeds minstens 20% van het budget bijgepast te worden. De nieuwe projectfinanciering
van DGOS laat daarnaast weinig budgettaire ruimte over voor de coördinatie van de projecten
vanuit België…

o Kleine, vooralsnog onvoldoende gekende NGO

o De mogelijkheden en weldaden van kwaliteitsvolle compensatie bosprojecten zijn nog onvoldoende
gekend. Daarenboven zijn eerder de slechte voorbeelden bekend en gemediatiseerd.

• Opportunities:

o De groeiende koolstofcompensatiemarkt: we kunnen ons profileren als kenniscentrum
en projecten uittekenen en op die manier de “matching funds” voor andere projecten.

o Het groeiende belang van bossen in de internationale context zowel op
klimaatvlak als alle mogelijke synergieën met andere bosaspecten die het groeiend bewustzijn van
de klimaatsverandering toelaat (biodiversiteit, soevereiniteit van lokale gemeenschappen die van
en in bossen leven, strijd tegen verwoestijning,…)

• Threats:

o Het voortbestaan van het VFTB: Zoals hierboven reeds aangehaald loopt het contract met
het ANB voor het beheer van het VFTB af op 31 mei 2009.

o Tegenkanting voor bosaanplantingsprojecten in klimaatcontext, vooral te wijten aan
onvoldoende kennis erover, stemmingmakerij, veralgemening en misbruik van bosprojecten.

Als we alles samen leggen zal de grootste uitdaging voor 2008 en 2009 het voorbestaan van het VFTB na
mei 2009 zijn. De verschillende problemen waarmee we tijdens het huidige contract hebben moeten kampen, geven
aan dat dit geen sinecure zal worden. Toch moeten we maximaal profiteren van het feit dat bos aan belang wint op
de internationale agenda en dat het thema van de Week van het Bos 2008 ‘Bos en Klimaat’ zal zijn. De Week van het
Bos begin oktober is dan ook een eerste ideale streefdatum om rond het voortbestaan van het VFTB een eerste stap
richting een engagement of zelfs een engagement van de Vlaamse minister voor Leefmilieu en de Vlaamse Regering
te krijgen. De pistes die hiervoor bewandeld zullen moeten worden zijn die van lobby, draagvlakvergroting via onze
allianties, indien mogelijk een evaluatie van de eerste periode en een invulling van het VFTB voor een volgende periode
die de Vlaamse Minister en de Vlaamse Regering kan overtuigen.

Het verzilveren van onze ervaring rond het uitwerken van bosprojecten in klimaatcontext en meerbepaald het
herbebossen voor compensaties zal voor een groot deel afhangen van het engagement van Argus. Een eerste project
zal onze geloofwaardigheid en bekendheid vergroten. We kunnen natuurlijk niet afwachten en kunnen ook reeds een
eerste stap zetten om ook andere instanties aan te spreken en diets te maken wat we kunnen betekenen om tot
duurzame herbebossingsprojecten te komen. In eerste instantie moeten we dus onze standpunten en criteria voor dit
soort projecten duidelijk maken. Ook de stemmingmakerij en het over-dezelfde-kam-scheren van aanplantingsprojecten
voor klimaatcompensatie moeten we blijven counteren door ook de duurzame projecten wereldkundig te maken en
ongefundeerde kritieken te ontmantelen. De Noord-Zuid NGO’s zien nu ook stilaan dat de hele koolstofkredietenmarkt
aan de landen en projecten die het het meest nodig hebben voorbijgaat en beginnen hun standpunt te vormen. De
unieke positie van Groenhart op het raakvlak van ontwikkelingssamenwerking en milieu- in dit geval klimaat- moeten
we verder uitspelen. Het uitwerken van deze aanplantingsprojecten kan de nodige “matching funds” leveren voor de
andere projecten die we beogen!

Hiermee is nog niet alles gezegd en de ervaring leert ons dat we vaak kort op de bal moeten spelen en klaarstaan voor
allerlei mogelijkheden die ons geboden worden, oproepen tot projectvoorstellen, etc.

Veel werk voor de boeg, maar de resultaten die we boeken voor het bos en de mensen die ervan leven in het Zuiden,
het enthousiasme en het vuur van onze partnerorganisaties zijn een grote stimulans.

