
BELGIË
PB

GENT X
3/2207

Afgiftekantoor Gent X

Erkenningsnummer P303157

Toelating gesloten verpakking
Gent X – Erknr. BC 6365

DE BOSKRANT
de Boskrant, onmisbaar voor elke bosliefhebber

VU: BART MUYS – Geraardsbergsesteenweg 267, 9090 Gontrode (Melle)
tel. 09-264 90 50 – fax 09-264 90 92 – info@vbv.be

verschijnt 5 x per jaar: feb-april-juni-sept-dec
38ste jaargang nr. 1

2008
februari

ZONDAG 16 MAART 2008

Boompjes-
weekend

WERKTEN MEE AAN DIT NUMMER
Lander Baeten, Sofie Bouillon, Bert De
Somviele, Rik De Vreese, Katrijn Gijsel,
Katrien Laveren, Alex Van Mol en Karen Wuyts

REDACTIE
Geert Van Kerckhove, Griet Beckers,
Jeroen Franssens, Lotte Van Nevel

ARTIKELS EN BERICHTEN
Artikels en berichten kunnen steeds
toegezonden worden naar het adres van
de VBV. Zij zullen voor publicatie aan
de redactieraad worden voorgelegd.
Gedeeltelijke of gehele overname is steeds
toegelaten mits bronvermelding.

BIJDRAGE
Lidgeld + Boskrant: 1 15,00
Lidgeld + Boskrant + Bosrevue: 1 25,00
Lidgeld student (Boskrant): 1 10,00
Lidgeld student (Boskrant + Bosrevue): 1 18,00
Te storten op rekening 448-3605351-56
met vermelding ‘Lidgeld vbv 2005’

VORMGEVING
Magelaan, Gent

DRUKWERK
Druk in de Weer, Gent
Gedrukt op chloorvrij gebleekt kringlooppapier

FOTO VOORPAGINA
Xxx
© Xxx

OPENINGSUREN VBV-SECRETARIAAT
EN DOCUMENTATIECENTRUM
Van maandag t.e.m. vrijdag
doorlopend van 9 tot 16 uur.

De door u meegedeelde en op het verzendetiket afgedrukte
persoonsgegevens, werden opgeslagen in een bestand dat beheerd
wordt door onze vereniging. Ze worden uitsluitend gebruikt voor
verzending van onze tijdschriften, documentatie en informatie
m.b.t. onze vereniging. U heeft recht op inzage van uw persoonlijke
gegevens en kunt hiervan altijd verbetering vragen. Bij het openbaar
register kan altijd aanvullende informatie worden bekomen.
Wet van 8/12/92 ter bescherming van de persoonlijke levenssfeer.

Ledentijdschrift van ‘Vereniging voor Bos in Vlaanderen’ vzw
Geraardsbergsesteenweg 267, 9090 Gontrode
tel. 09-264 90 50 i fax 09-264 90 92
info@vbv.be i www.vbv.be i ISSN 0773 137 X

Inhoud

 1 EDITORIAAL

 2 BOOM TOT EVENAAR

 5 VBV-ACTIEF

 5 VBV-actief: Boompjesweekend
 10 Fuif Tropisch bos
 11 WANDELEN & FIETSEN

 Neigembos, getuige van een ver verleden
 15 BOSBOUWBEGRIP

 Biomassa
 16 BOOMHUT

 De lettersoep van Fien
 18 VBV-ACTIEF

 18 Wandelkalender
 19 Excursie Pro Silva: ‘Bosrandbeheer’
 20 Witte Kinderwandelbos
 22 UIT DE SECTOR

 Bossen en klimaat
 25 BOSREVUE

1

STILLE BOSSEN, TRAGE WEGEN, DRUKKE DAGEN…
Winter in Vlaanderen, typisch een periode waarin onze bossen er rustig,
bijna verstild, bijstaan. Als bosliefhebber kan je er nu perfect genieten
van een rust die bijna niet meer van deze tijd lijkt. Ideaal dus om even
een time-out te nemen van druk bezette agenda’s of hectische verkeers-
toestanden. Bossen zijn ideaal voor dat soort stilte-uitstapjes, want de
wegen die er doorheen lopen zijn bijna per definitie ‘traag’. Onze bos-
wetgeving is immers glashelder: de Vlaamse bossen zijn voor voetgan-
gers in de regel overal toegankelijk, zolang je maar op de bospaden blijft.
Bovendien is recreatief gemotoriseerd verkeer er niet toegelaten. Dat
maakt van het bos een ongelooflijke oase van rust, én een paradijs van
de trage weg. Maar het is niet omdat de bossen zelf even van een kort-
stondige winterslaap genieten, dat ook hun pleitbezorgers indommelen.
Voor ons zijn het drukke dagen. Op dit eigenste moment, in februari
en maart, worden immers de bossen van morgen aangelegd. Het orgel-
punt daarbij wordt ongetwijfeld opnieuw het Boompjesweekend, een
evenement dat stilaan een vertrouwde traditie begint te worden. Samen
met het Agentschap voor Natuur en Bos en Kom op tegen Kanker legt
VBV weer vijf echte topbossen aan, één in elke provincie. En daarvoor
rekenen we ook op u. Wees er dus bij op zondag 16 maart, want zo enga-
geert u zich voor meer en beter bos, én voor een gezonde leefomgeving.
En misschien wint u wel een leuke prijs aan de VBV-infostand op één
van die vijf locaties. U leest er alles over verder in deze Boskrant. Ook
op beleidsvlak beweegt er wat. Minister van Leefmilieu Hilde Crevits
heeft een nieuw toegankelijkheidsbesluit voor onze bossen en natuur
uitgewerkt. Aan ons dus om dit voorstel grondig door te nemen en onze
adviezen in te brengen. De tekst is nog niet definitief, maar één tipje van
de sluier wil ik alvast oplichten: het ziet er naar uit dat bivakkeren moge-
lijk wordt in onze Vlaamse bossen. Uiteraard onder strikte voorwaarden,
zodat het ecologische draagvlak niet overschreden wordt. Een verhaal
waarover we u zonder twijfel meer zullen vertellen in één van de komen-
de Boskranten. Maar VBV gaat met nog heel wat meer acties de boer op.
Op 29 februari feesten we erop los voor het Tropisch Bos in de Vooruit
in Gent. Op zondag 30 maart zetten we het Witte Kinderwandelbos in
Vilvoorde in de schijnwerpers. Onze werkgroep Recreatie biedt u zoals
steeds een rijkgevuld aanbod van fijne boswandelingen. Werkgroep
Pro Silva vergezelt u dan weer op een excursie over bosrandbeheer in
Valkenburg, op 25 april. VBV vliegt er weer eens in dit jaar… Vliegt u met
ons mee? Snel verder lezen dus die Boskrant!

Bert De Somviele
Directeur VBV

2

VAN BOOM TOT EVENAAR

GROENE STOFZUIGERS
Smogalarm! De laatste jaren behoort dit woord
tot onze standaard woordenschat. Wanneer
het smogalarm wordt afgekondigd is dit een
teken dat de concentraties fijn stof en/of ande-
re luchtpolluenten maar weer eens meerdere
dagen boven de EU-grenswaarden pieken (*).
Trager rijden is dan de boodschap, wat kan
gelden als brongerichte maatregel. Maar ver-
scheidene studies geven ook aan dat aeffect-
gerichte maatregelen, zoals het aanplanten
van bomen en struiken, de negatieve effecten
van vervuilde lucht kunnen tegengaan. Vege-
tatie neemt immers continu verontreiniging
uit de lucht op en functioneert zo als biolo-
gische filter. Vooral bomen zijn hier goed
in. De filtercapaciteit wordt behalve door de
soortensamenstelling ook sterk bepaald door
de afmetingen en de structuur van de groene
elementen. Het is namelijk zo dat de meest
effectieve filterwerking optreedt wanneer de
bomen zich dicht bij de bron van fijn stof
bevinden, aangezien de filtercapaciteit van
bomen groter is wanneer de stofconcentratie
hoger is. Daarom hebben stadsbossen, par-
ken, laanbomen en bomengordels rond indu-

striegebieden en verkeersaders een zeer groot
belang als biologische filter tegen fijn stof en
andere luchtpolluenten.

(*) De EU formuleerde in 1999 een aantal grenswaarden
voor fijn stof: de daggrenswaarde (50 μg/m3)
mag vanaf 2005 niet meer dan 35 dagen per jaar
overschreden worden. Ter illustratie: in 2007 werd in
22 van de 32 meetstations (VMM) deze grenswaarde
voor fijn stof gedurende meer dan 35 dagen
overschreden. Bron: http://www.vmm.be/lucht/
cijfers_en_databanken/meetresultaten-lucht

MEER… Oosterbaan, A., Tonneijck, A.E.G.

& de Vries, E.A. (2006). Kleine

landschapselementen als invangers van

fijn stof en ammoniak. Wageningen,

Alterra-rapport 1419. www.alterra.wur.nl

 Kuypers, V.H.M. & de Vries, E.A. (2007).

Groen voor lucht. Wageningen, Alterra.

MEER DAN 1 MILJARD BOMEN
GEPLANT IN 2007

In 2007 werden er wereldwijd meer dan 1 mil-
jard bomen geplant. Dat overtreft de VN-doel-
stellingen betreffende de herbebossing op we-
reldschaal die de opwarming van het klimaat
moet helpen verminderen. Bomen en bossen
gaan de klimaatverandering tegen omdat ze
het broeikasgas koolstofdioxide (CO2) absor-
beren. Ethiopië plantte meer dan 700 miljoen
bomen en Mexico 217 miljoen, waardoor ze
volgens het Leefmilieuprogramma van de VN
(UNEP) het meest hebben bijgedragen aan de
operatie. De campagne ‘Een miljard bomen
voor de planeet’ werd gelanceerd in novem-
ber 2006, onder impuls van de Keniaanse mi-
lieuactiviste Wangari Maathai, die in 2004 als
eerste Afrikaanse vrouw de Nobelprijs voor de
Vrede kreeg.

MEER… http://www.unep.org/billiontreecampaign/

3

VAN BOOM TOT EVENAAR

BEWEGEN IN GROEN
OP DOKTERSRECEPT

In de strijd tegen zwaarlijvigheid wil het Ne-
derlandse Staatsbosbeheer onze noorderbu-
ren meer buiten in een groene omgeving la-
ten bewegen. Het liefst zelfs op doktersadvies.
Uit een Britse studie blijkt immers dat bewe-
gen in de natuur een groter effect heeft dan
zweten in de sportschool. Dit zou te verklaren
zijn doordat mensen bewegen in een groene
omgeving hoger waarderen en het daardoor
ook langer volhouden. Uit onderzoek blijkt
echter dat de Nederlandse huisartsen zelden
‘groen’ doorverwijzen. In gesprekken waarbij
een advies voor de levensstijl -zoals bewegen,
houding en sport- aan de orde kwam, werd
een wandeling in de natuur geen enkele keer
genoemd. In Engeland echter is al enige erva-
ring opgedaan met dokters die dit voorschrij-
ven. Staatsbosbeheer hoopt nu dat de minis-
ters van Leefmilieu en van Volksgezondheid
heil zien in ‘groen bewegen op recept’. Wij Vla-

mingen zouden hier trouwens ook een puntje
aan kunnen zuigen.

MEER… http://www.tuinenlandschap.nl/nieuws/

id53807-89308/bewegen_in_groen_op_

doktersrecept.html

TANKEN TUSSEN
DE POPULIEREN?

Eind vorig jaar haalde het Vlaams Instituut
voor Biotechnologie (VIB) het nieuws met de
spectaculaire ontdekking van een genetisch
gewijzigde populier waaruit biobrandstof ge-
wonnen kan worden. Met hun vondst gaven
de Vlaamse onderzoekers een verrassende
wending aan het hele biobrandstoffenverhaal.
De biodiesel die je vandaag al in een aantal
tankstations kan verkrijgen, is immers ge-
maakt op basis van koolzaad, zonnebloemen
of soja. Biobrandstoffen mogen dan wel beter
zijn voor het milieu, om voldoende graan of
koolzaad te telen zijn gigantische oppervlak-

©
 X

xx

4

VAN BOOM TOT EVENAAR

tes landbouwareaal nodig en worden tevens
de voedingsprijzen de hoogte ingejaagd. Ge-
noeg stof voor grondige discussies dus. In
de serres van het VIB groeien nu genetisch
gewijzigde bomen die perfect bruikbaar zijn
voor de productie van bio-ethanol, waardoor
we binnen tien jaar niet meer op koolzaad of
op graan, maar op populieren zouden kunnen
rijden. Het achterliggende principe is eigen-
lijk vrij simpel. De in het hout aanwezige cel-
lulose kan afgebroken worden tot glucose, wat
na gisting ethanol oplevert. Het probleem is
dat er in hout ook een stevige dosis lignine
zit, een soort lijm die het hout zijn stevigheid
geeft. Die stof bemoeilijkt de omzetting van
cellulose naar glucose. Door de boom gene-
tisch te manipuleren krijg je hout met minder
lignine en meer cellulose. Hiermee neemt het
debat over de biobrandstoffen een bijkomen-
de wending. Het lijdt dan ook geen twijfel dat
biobrandstof één van de belangrijkste discus-
sies van de komende jaren wordt. Enerzijds
is er de noodzaak om minder afhankelijk te
worden van fossiele brandstoffen, en de strijd
tegen de klimaatverandering op te voeren, an-
derzijds moeten we ervoor zorgen dat de ecolo-
gische en sociale kost van groene energie niet
hoger wordt dan de voordelen die ze oplevert.
Van genetisch gemodificeerde, lignine-arme
bomen kan bijvoorbeeld verwacht worden dat
ze heel wat pesticiden zullen nodig hebben
om te overleven, wat ook geen goede zaak is.
Bovendien moeten we absoluut vermijden dat
(tropisch) bos, als schatkamer van biodiversi-
teit, maar ook als gigantische opslagplaats van
CO2, plaats moet ruimen voor plantages van
genetisch gemodificeerde bomen. Het verlies
van natuurlijk bos zou dan meteen de CO2-
voordelen van deze brandstof volledig teniet
doen, en dit voor vele jaren.

MEER… Het Nieuwsblad 6/12/2007

 Gents MilieuFront: http://www.

gentsmilieufront.be/index.php/06.02/

ALLOCHTOON RECREËERT
LIEFST IN VERZORGD GROEN

Allochtonen van Turkse, Marokkaanse en Su-
rinaamse afkomst recreëren liever in stads-
parken en recreatiegebieden aan de rand van
de stad dan in natuurgebieden. Ze geven de
voorkeur aan verzorgde, actief beheerde na-
tuur. Dat blijkt uit onderzoek van van de
Nederlandse organisatie Alterra, waarbij na-
gegaan werd hoe mensen met verschillende
culturele achtergronden natuur beleven.

De onderzochte doelgroep bezoekt parken en
recreatiegebieden vooral voor het sociale as-
pect. Wandelen en fietsen zijn minder in trek.
Qua landschap geven de Turken, Marokkanen
en Surinamers in Nederland de voorkeur aan
idyllische dorpslandschappen, gevolgd door
bos en rivierenlandschap. Ruige landschap-
pen waarderen ze het minst. Natuur mag voor
de Nederlandse allochtone gemeenschap bo-
vendien niet aan haar lot overgelaten worden,
maar moet actief beheerd worden. Groen is
er in hun ogen vooral voor het menselijke en
economische nut, zoals het oogsten van aller-
lei producten. De allochtonen vinden het dan
ook storend dat ze op de paden moeten blijven
en nergens aan mogen komen.

MEER… Vakblad Natuur, Bos & Landschap

(december 2007)

 Stichting Waarde:

http://www.waarde.nl/projmulticulturele

waarderingvannatuurenmilieu.htm

5

VBV-ACTIEF

Door boompakketjes te kopen, dit jaar
met een prachtig kaarsje als geschenk
erbij, krijg je de kans om mee te hel-

pen aan de aanplant van deze nieuwe bossen,
en bovendien een bijdrage te leveren aan de
strijd tegen kanker. Deze boompakketjes kan
u bij ons op het secretariaat kopen, of op een
locatie in uw buurt (www.tegenkanker.be).
Voor 7 euro koopt u een kaars, en u krijgt er
een symbolische boom bij. Die boom neemt
u niet mee naar huis, maar wel een boomlabel
dat bij de kaars in het doosje zit. Op vertoon van
dat boomlabel krijgt u op 16 maart aan één van
de nieuwe Kom op tegen Kanker-bossen een
échte boom. U mag die boom daar planten en
er uw persoonlijk boomlabel aan hangen. Op

dat label kunt u uw eigen naam schrijven, of de
naam van een dierbare overledene, of de naam
van uw (klein)kinderen, of u kunt er een mooie
boodschap of een wens aan hangen...
We nodigen iedereen dus van harte uit om
op zondag 16 maart 2008 zijn of haar eigen
boompje(s) te komen planten. In aanwezig-
heid van een aantal VIP’s worden bij de nieu-
we bossen leuke activiteiten voor jong en oud
georganiseerd.
En het wordt weer eens een feest, met wande-
lende bomen, bekende Vlamingen als peters
en meters van de bossen, magische bosfeeën,
en de kans een mooie prijs te winnen aan de
VBV-stand.
De locaties voor dit jaar zijn de volgende:

ZONDAG 16 MAART 2008

Het Boompjesweekend
Samen met het Agentschap voor Natuur en Bos en Kom op tegen Kanker organiseert VBV ook dit

jaar het Boompjesweekend. Voor deze vijfde editie gaan we weer aan de slag op vijf toplocaties

in Vlaanderen, eentje in elke provincie, om er een mooi en toegankelijk bos aan te leggen.

©
 X

xx

6

VBV-ACTIEF

ANTWERPEN – AARTSELAAR
Het Agentschap voor Natuur en Bos kocht
recent samen met de gemeente Aartselaar
20 hectare grond aan voor de aanleg van een
stadsrandbos. Het wordt een gevarieerd ge-
bied met bos, extensieve landbouw en recrea-
tieve verbindingen.
Tijdens het Boompjesweekend zal de eerste
7 hectare worden beplant. Deze strook is in
de eerste plaats bedoeld als buffer langs de
nabijgelegen industrie en de A12. Er worden
enkel inheemse loofboomsoorten geplant zo-
als zwarte els, trilpopulier, zomereik, beuk,
boskers, es en ook struiken zoals sleedoorn,
hazelaar en de Gelderse roos. In totaal worden
zo’n 20.000 boompjes geplant.
Meter en peter van de boomplantactie zijn
Andrea Croonenberghs en Pol Goossen.

www.aartselaar.be

LIMBURG – KORTESSEM
Het Jongenbos, een van de grotere loofboom-
complexen in het Limburgse Haspengouw,
wordt tijdens het Boompjesweekend met acht
hectare uitgebreid op het grondgebied van Vlier-
maalroot (Kortessem). Het grootste gedeelte van
het Jongenbos is bosreservaat met de nadruk op
de bescherming van waardevolle fauna en flora.
Het nieuwe gedeelte zal echter volledig toegan-
kelijk worden voor het publiek: wandelaars, jog-
gers, fietsers en spelende jeugd zijn welkom. De
aanplanting zal bestaan uit zomereik, beuk, es,
zwarte els, linde, esdoorn, boskerselaar, tamme
kastanje en diverse struiksoorten. Het domein
Jongenbos zal dan in totaal 115 hectare beslaan
en strekt zich uit over de gemeenten Kortessem
en Diepenbeek. Meter en peter van de plantactie
op 16 maart zijn Christel Van Schoonwinckel en
Steve Stevaert.

www.kortessem.be

Xxx

©
 X

xx

7

VBV-ACTIEF

Xxx

©
 X

xx

VLAAMS-BRABANT –
OVERIJSE EN HOEILAART
De terreinen Koedal en Smeyberg op de grens
van Hoeilaart en Overijse krijgen tijdens het
Boompjesweekend een nieuwe bestemming.
Ze worden omgevormd tot een nieuw park-
achtig landschap, een open landschap met
boompartijen, randvegetatie en weilanden.
Op 16 maart worden er inheemse boomsoor-
ten geplant zoals de es, de boskers en de zo-
mereik. Struiken zoals meidoorn, sleedoorn
en hondsroos zullen het nieuwe landschap
vervolledigen.
Het grasland wordt onderworpen aan een
begrazingsbeheer en door middel van klap-
poortjes zal de wandelaar toegang krijgen tot
dit schitterende Koedal.
Meter en peter van de plantactie op 16 maart
zijn Veerle Baetens en Rob Vanoudenhoven.

www.hoeilaart.be & www.overijse.be

OOST-VLAANDEREN – GAVERE
In het kader van de uitbouw van een regionaal
boscomplex met als kern de Makegemse bossen
in Merelbeke, verwierf de Vlaamse Overheid
ongeveer 5 hectare bos en landbouwgrond in
Gavere-Vurste. Het terrein ligt op 1 km afstand
van de Makegemse bossen en verbindt deze via
een groen lint langsheen de Molenbeek met de
woonkernen van Melsen (Merelbeke) en Vur-
ste (Gavere) en het kasteeldomein Borgwal.
Deze gronden worden tijdens het Boompjes-
weekend bebost met de geschikte struik- en
boomsoorten, met aandacht en respect voor de
beekvallei aan de rand. Het bos zal niet alleen
een gezonde, educatieve maar vooral ook een
aangename verpozingruimte zijn, o.a. voor de
zorgbehoevende bewoners van het aanpalende
ortho-agogisch centrum Borgwal. Peter van de
actie is Marijn Devalck.

www.gavere.be

8

VBV-ACTIEF

WEST-VLAANDEREN – BRUGGE
De bossen van Ryckevelde vormen een omvang-
rijke groene long aan de oostelijke rand van
Brugge. Het grootste deel ervan staat als wan-
delbos open voor het publiek. In de heemtuin
kan de bezoeker de diverse landschappen van de
zandstreek leren kennen. De tuin is aangepast
voor bezoek van blinden en slechtzienden.

Samen met de stad Brugge wil de Vlaamse
overheid de omgeving van Ryckevelde verder
uitbouwen tot een stadsrandbos. Hierin ka-

Xxx

©
 X

xx

dert de aankoop van 34 hectare grond, gelegen
rond de historische Engelendaelehoeve. Die
gronden verbinden het Ryckeveldebos met de
kern van Assebroek. Tijdens het Boompjes-
weekend wordt gestart met de aanplanting
van de eerste fase van het project.

Meter en peter van de boomplantactie in
Brugge zijn Ingeborg en Kurt Defrancq.

www.brugge.be

9

VBV-ACTIEF

Voor wie door de bomen het bos niet meer ziet bij verzekeren, lenen of beleggen.

Meerhem 149 a – 9000 Gent | Potegemstraat 17/5 – 8790 Waregem
Desselgemsestraat 1B/001 – 8710 Ooigem | Meulebekestraat 6 – 8740 Pittem

Tel. 056/66 63 49 – Fax 056/66 30 92 – patrick@coverbel.be – www.coverbel.be
Coverbel is onafhankelijk verzekeringsmakelaar & gemandateerd agent bij Record Bank. CBFA: 047273A-B

Algemene Vergadering – Vereniging voor Bos in Vlaanderen vzw
Datum: dinsdag 15 april

Locatie: Vilvoorde
Meer informatie: www.weekvanhtebos.be

10

VBV-ACTIEF

11

WANDELEN & FIETSEN

Een korte, maar prachtige wandeling
toont je het beste van wat het Neigem-
bos te bieden heeft. Het Neigembos in

Ninove, op de grens van Oost-Vlaanderen en
Vlaams-Brabant, was ooit een stuk van het Ko-
lenwoud waarvan de noordgrens ongeveer tot
de Schelde reikte en de zuidgrens tot de val-
leien van Samber en Maas. Dit woud vormde

de natuurlijke begroeiing van de leemstreek.
In de 18de eeuw was het bos door allerlei ont-
ginningen al beperkt tot zijn huidige grenzen.
In tegenstelling tot talrijke andere restanten
van het Kolenwoud, ontsnapte het Neigembos
aan landbouwontginning. Boeren konden de
steile hellingen immers moeilijk in cultuur
brengen. Doordat het Neigembos steeds bos is

Neigembos, getuige van een ver verleden
JOHNNY CORNELIS

1

2 3

Tropisch Bosfuif 2008
Vrijdag 29 februari

Zaal Balzaal Vooruit
SINT-PIETERSNIEUWSTRAAT, GENT

STUDENTEN 4 EURO (3 EURO VVK)
NIET STUDENTEN 6 EURO (5 EURO VVK)

Happy hour 22.00-23.00

TVV TROPISCH BOS

EEN INITIATIEF VAN DE WERKGROEP TROPISCH BOS
VAN DE VERENIGING VOOR BOS IN VLAANDEREN VZW

11

WANDELEN & FIETSEN

Een korte, maar prachtige wandeling
toont je het beste van wat het Neigem-
bos te bieden heeft. Het Neigembos in

Ninove, op de grens van Oost-Vlaanderen en
Vlaams-Brabant, was ooit een stuk van het Ko-
lenwoud waarvan de noordgrens ongeveer tot
de Schelde reikte en de zuidgrens tot de val-
leien van Samber en Maas. Dit woud vormde

de natuurlijke begroeiing van de leemstreek.
In de 18de eeuw was het bos door allerlei ont-
ginningen al beperkt tot zijn huidige grenzen.
In tegenstelling tot talrijke andere restanten
van het Kolenwoud, ontsnapte het Neigembos
aan landbouwontginning. Boeren konden de
steile hellingen immers moeilijk in cultuur
brengen. Doordat het Neigembos steeds bos is

Neigembos, getuige van een ver verleden
JOHNNY CORNELIS

1

2 3

12

WANDELEN & FIETSEN

geweest, vind je er in het voorjaar uitgestrekte
velden van zogenaamde ‘oud-bosplanten’. De-
ze planten verspreiden zich slechts zeer traag.
Ze doen er dus lang over doen om grote op-
pervlakten in te nemen. De meest opvallende
voorbeelden in Neigembos zijn Wilde hyacint
(foto 1 en 2) en Daslook (foto 3 en 4). Deze ve-
getaties hebben zelfs op Europees niveau een
bijzondere waarde!

Tijdens de Eerste Wereldoorlog had het bos erg
te lijden onder overmatige kappingen. Er wer-
den zelfs munitiedepots en loopgraven in het
bos gegraven en men brandde er houtskool.
Tot 1976 bleef het bos in privé-bezit. Lange tijd
genoot het Neigembos alleen maar regionale
bekendheid. Dit veranderde drastisch aan het
eind van de jaren zestig – begin jaren zeventig,
toen in het bos, dat geruime tijd geen beheer
meer gekend had, te grote kappingen werden
uitgevoerd. Dat stuitte in het hele land op sterk
protest, vooral toen ook nog bekend werd dat
het bos deels bedreigd werd door de aanleg
van de autoweg A8. Gelukkig kreeg in 1974
een groot stuk van het Neigembos het statuut
van beschermd landschap. Nadat de onderhan-
delingen over de aankoop van het bos waren
mislukt en een minnelijke schikking ook niet

doorging, werd in 1976 meer dan de helft van
het bos onteigend om een bosreservaat te ma-
ken. Uiteindelijk duurde het nog tot 1995 eer
het Neigembos de erkenning als bosreservaat
kreeg. Intussen beheert het Vlaamse Gewest
het grootste gedeelte van het 65 ha grote bos.

De wandeling start aan de kapel van Bevin-
gen. De route bestaat vooral uit onverharde
boswegen en -paden die ongeschikt zijn voor
rolstoelen en kinderwagens. Tijdens de wan-
deling doen we zelfs een lange trap aan. De
afstand bedraagt ca 3 km.

WEGBESCHRIJVING
De kapel van Bevingen bereik je vanaf de

N28, Ninove-Halle. Komend vanuit Ninove via
die weg, passeer je op een bepaald moment
het plaatsnaambord van Neigem. Net voor-
bij dit bord sla je links af en volg je de pijltjes
‘Neigembos’ en ‘Kapel van Bevingen’. Let op,
enkele honderden meter eerder zie je ook al
een pijltje ‘Neigembos’, maar hiermee kom je
aan de andere kant van het bos uit. Nabij de ka-
pel van Bevingen zijn enkele parkeerplaatsen.
Vooral in de bedevaartsmaand mei en tijdens
zonnige weekends kan het druk zijn. Met het
openbaar vervoer kan je vanaf het NMBS-sta-
tion van Ninove bus 153 richting Halle en Dro-
genbos nemen. Deze zet je af aan de Halse-

4

5

13

WANDELEN & FIETSEN

steenweg, vanwaar het nog enkele honderden
meters wandelen is tot aan de kapel.

Vanaf de parkeerplaats aan de kapel van Be-
vingen volg je de asfaltweg langs de kapel.
Tegenover huis nr. 8 sla je rechts af (net zoals
het Grande Randonée-pad, aangeduid met
rood-witte verfmarkeringen). Meteen kom je
aan de toegang tot het domeinbos. Je ziet een
oud informatiebord en enkele pictogrammen
(foto 5). Vlak voor het bord steek je de Prin-
daalbeek over. Je gaat rechtsaf en begint zacht
te klimmen. Aan de linkerkant van het pad
groeit vooral Beuk. Beukenbladeren verteren
traag en vormen een zure humus. Hierdoor
groeit er weinig onder Beuken.

Verderop strekt zich links een grasland uit. Dit
grasland is op het zuiden gericht en krijgt een
jaarlijkse hooibeurt. Hierdoor kunnen soor-
ten zoals Pinksterbloem en Echte koekoeks-
bloem beter uitzaaien. Een dergelijke open
plek in het bos vormt een ideaal biotoop voor
heel wat insecten. In het voorjaar vallen vooral
de Oranjetipjes op (foto 6). Rond het grasland
werd een struikenzoom aangelegd met onder
meer Eenstijlige meidoorn, Sleedoorn, Rode
kornoelje en Wilde kardinaalsmuts. Hierdoor
ontstaat een geleidelijke overgang van het
grasland naar het bos.

Rechts van de bosweg, langs de oevers van
de Prindaalbeek, ligt een Essenbronbos. De
boomlaag bestaat uit Gewone es. In de kruid-
laag vindt men soorten als Paarbladig en Ver-
spreidbladig goudveil, Dotterbloem, Pinkster-
bloem, Bittere veldkers, Slanke sleutelbloem
en Moeras-vergeet-me-nietje. Ook deze bron-
bosvegetaties zijn bijzonder waardevol. Aan
de rand groeien Hazelaar en met Klimop om-
rankte populieren.

Dieper in het bos zie je een grote verschei-
denheid aan voorjaarsbloeiers: Bosanemoon,
Speenkruid, Wilde hyacint, Daslook en Klei-
ne maagdenpalm tooien het lentebos op een
verrukkelijke manier. In de zomer geven Ge-
vlekte aronskelk, Gewone salomonszegel en
Dagkoekoeksbloem kleur aan het bos. En in
de herfst treden onder meer Adelaarsvaren
en zwammen (foto 7) op de voorgrond.

Je volgt het pad naar links. Hier groeien
Zomereiken, Gewone essen en Gewone es-
doorns. In de lente staan de hellingen vol Das-
look, dat een doordringende geur verspreidt.
Het pad kronkelt matig stijgend verder. Bijna
boven draait het pad naar rechts.

6

7

14

WANDELEN & FIETSEN

Je komt aan een slagboom met twee poortjes.
Daarachter ga je de dwarsweg naar rechts in.
Je komt nu opnieuw terecht in een beukenbos.
Na ca 100 meter, sla je het pad links in. Je wijkt
nu af van de roodwitte GR-markeringen.

Rechts bemerk je een karakteristiek beukenbos
met weinig ondergroei. Links is de beuk ge-
mengd met Grauwe abeel en Zomereik. Deze
laten meer licht door tot op de bodem waardoor
er veel bramen staan in de ondergroei.

Bij de bosrand sla je rechts af. Je bereikt nu
het hoogste punt van het domeinbos (92 m
boven de zeespiegel). Het bos vormt hier de
waterscheidinglijn tussen het Dender- en het
Zennebekken. Op dit plateau ontbreken de
meeste voorjaarsbloeiers, behalve Dalkruid en
Lelietje-van-dalen. Het bos werd vroeger zowat
geplunderd. Nadat elke boom met een min of
meer goede vorm gekapt was, bleven alleen de
minder kwaliteitsvolle exemplaren over.

Aan de slagboom sla je opnieuw rechts af. Je
komt nu weer op de GR-route. De diepe ero-
siegeulen (foto 8) aan de linkerkant zouden

ontstaan zijn in de jongste ijstijd.Toen bleef
de ondergrond zelfs in de zomer nog bevro-
ren. De bovenste lagen ontdooiden echter wel
en schoven soms af.

Op het einde van dit pad kom je aan twee mo-
numentale stammen van beuken die in 1990
zijn omgewaaid (foto 9). Het valt op hoe snel
het afbraakproces verloopt.

Je slaat links af en komt even verder in een
holle weg. De wanden van deze fraaie holle
weg kregen het in het verleden hard te ver-
duren van de toeristenerosie (spelende kinde-
ren). Nu is op de meest geërodeerde plekken
Hulst ingeplant. Zich langs de wanden naar
beneden laten glijden is er dus niet meer bij.
In de holle weg is een lange trap aangelegd
om de erosie tegen te gaan. Dit knuppelpad
heeft een lengte van 220 m en overbrugt een
hoogteverschil van 24 m. Je volgt dit pad naar
beneden.

Buiten het bos neem je de weg naar rechts. Je
wandelt langs en over de Prindaalbeek via een
paadje terug naar de kapel van Bevingen.

8 9

14

WANDELEN & FIETSEN

15

HET BOSJARGON ONDER DE LOEP

Je komt aan een slagboom met twee poortjes.
Daarachter ga je de dwarsweg naar rechts in.
Je komt nu opnieuw terecht in een beukenbos.
Na ca 100 meter, sla je het pad links in. Je wijkt
nu af van de roodwitte GR-markeringen.

Rechts bemerk je een karakteristiek beukenbos
met weinig ondergroei. Links is de beuk ge-
mengd met Grauwe abeel en Zomereik. Deze
laten meer licht door tot op de bodem waardoor
er veel bramen staan in de ondergroei.

Bij de bosrand sla je rechts af. Je bereikt nu
het hoogste punt van het domeinbos (92 m
boven de zeespiegel). Het bos vormt hier de
waterscheidinglijn tussen het Dender- en het
Zennebekken. Op dit plateau ontbreken de
meeste voorjaarsbloeiers, behalve Dalkruid en
Lelietje-van-dalen. Het bos werd vroeger zowat
geplunderd. Nadat elke boom met een min of
meer goede vorm gekapt was, bleven alleen de
minder kwaliteitsvolle exemplaren over.

Aan de slagboom sla je opnieuw rechts af. Je
komt nu weer op de GR-route. De diepe ero-
siegeulen (foto 8) aan de linkerkant zouden

ontstaan zijn in de jongste ijstijd.Toen bleef
de ondergrond zelfs in de zomer nog bevro-
ren. De bovenste lagen ontdooiden echter wel
en schoven soms af.

Op het einde van dit pad kom je aan twee mo-
numentale stammen van beuken die in 1990
zijn omgewaaid (foto 9). Het valt op hoe snel
het afbraakproces verloopt.

Je slaat links af en komt even verder in een
holle weg. De wanden van deze fraaie holle
weg kregen het in het verleden hard te ver-
duren van de toeristenerosie (spelende kinde-
ren). Nu is op de meest geërodeerde plekken
Hulst ingeplant. Zich langs de wanden naar
beneden laten glijden is er dus niet meer bij.
In de holle weg is een lange trap aangelegd
om de erosie tegen te gaan. Dit knuppelpad
heeft een lengte van 220 m en overbrugt een
hoogteverschil van 24 m. Je volgt dit pad naar
beneden.

Buiten het bos neem je de weg naar rechts. Je
wandelt langs en over de Prindaalbeek via een
paadje terug naar de kapel van Bevingen.

8 9

B iomassa is de biologisch afbreekbare
fractie van producten, afvalstoffen en
residuen van de landbouw (met inbe-

grip van plantaardige en dierlijke stoffen), de
bosbouw en aanverwante bedrijfstakken, als-
mede de biologisch afbreekbare fractie van
industrieel en huishoudelijk afval. Dit is de
definitie die gehanteerd wordt in de ‘Europese
richtlijn betreffende de bevordering van elek-
triciteitsopwekking uit hernieuwbare ener-
giebronnen op de interne elektriciteitsmarkt’
(Richtlijn 2001/77/EG).

Dat hout gebruikt kan worden als bron van
biomassa is al bekend sinds de ontdekking
van het vuur. In veel ontwikkelingslanden is
dit nog altijd de enige energiebron waar men-
sen toegang tot hebben. Tegenwoordig wordt
echter gezocht naar meer en meer methoden
om hout in te schakelen bij energieproductie,

Biomassa
omdat bij een duurzaam bosbeheer dit een
hernieuwbare, CO2-neutrale energiebron is
met weinig afval. Het is dan vooral de over-
schot van het hout dat geen toepassing vindt
in bouw- of zaagindustrie of voor het maken
van OSB-platen of papier dat gebruikt wordt
als biomassa voor energieproductie.

Biomassa kan dus gehaald wordt uit orga-
nisch restafval, maar naarmate de vraag naar
biomassa stijgt kan ook gebruik gemaakt wor-
den van zogenaamde ‘energieteelten’. Dit zijn
aanplantingen van bijvoorbeeld wilg die ge-
richt zijn op de productie van biomassa voor
energie-opwekking.

Bij natuur- en bosbeheer komt niet alleen
hout vrij als biomassa. Ook snoeiafval, heide,
gras of strooisel kunnen dienen als biomassa
voor de productie van energie.

16

De boomhut
De lettersoep van Fien
Het is feest in het bos! Fien de bosmuis
is jarig en nodigt iedereen in het bos
uit om lekkere muisjestaart te komen
eten. Bernardine de bosuil, Viviane de
vleermuis, Ronny de regenworm, Ria
de ree, Barry de boswachter en Karel
de kever heeft ze al een uitnodiging
gestuurd. Maar ze zou dolgraag ook
enkele dieren die niet zo vaak in het bos
komen, vragen om naar haar feestje te
komen. Maar eigenlijk kent ze die dieren niet zo goed. Kan jij haar helpen?
Hieronder staan woorden die je allemaal terug kan vinden in de lettersoep
op de bladzijde hiernaast. De woorden staan in de soep van links naar rechts
of van boven naar onder, maar ze kunnen ook schuin staan (van links
naar rechts en naar boven of naar onder)! Elk woord dat je hebt gevonden,
streep je door, totdat je alle woorden hebt teruggevonden. Sommige letters
kan je twee of zelfs drie maal gebruiken. Omcirkel daarna alle letters die
nog niet zijn doorstreept. Deze letters vormen (van links naar rechts en van
boven naar onder) de namen van vier dieren die Fien nog kan uitnodigen op
haar feestje. Begin er maar aan, want de taart zal snel op zijn!

BANK
BEEK
BERK
BES
BEUK
BLAD
BOSRAND
BOSWACHTER
DAS
DEN
EEKHOORN
EIK

EIKEL
FEE
HAZELAAR
HAZELWORM
HOL
KABOUTER
KASTANJE
KEVER
LINDE
MARTER
MOS
MUIS

NAALD
NEST
NOOT
OLM
RAAF
REE
REGENWORM
RUPS
SLAK
SLIJK
SPAR
SPECHT

SPELEN
TAK
UIL
VAREN
VLEERMUIS
VLIER
VOS
WANDELEN
ZWAM

17

IJ S V B M A R T E R V E S

B V L E E R M U I S O W L

O D I B E U K R U P S A A

S E E I K E L M U I S N K

R L R N H R B E S N P D H

A E IJ E O B Z I T E E E A

N G G K O L W K E S C L Z

D A S E R A A F E T H E E

N O O T N D M E K V T N L

M L B O S W A C H T E R A

L M G K A B O U T E R R A

N A A L D V A R E N A N R

H A Z E L W O R M B E E K

H O L I N D E U I L A R T

S S P A R K S P E L E N A

K A S T A N J E R B O E K

De hazelworm is een hagedis

zonder pootjes; het is geen slang!

Deze is wel 30 cm lang,

net als een meetlat.

©
 K

ar
en

 W
uy

ts

18

VBV-ACTIEF

ZONDAG 2 MAART
VBV-wandeling in ’s Heerenbos (Oost-Malle):

‘Het ’s Heerenbosch van nature uit
een monument’.
Afspraak om 14u aan de parking van taverne
Salfenhof, Salphensebaan 1 (Oost-Malle).
Gids: Wim Vochten.

ZONDAG 6 APRIL
VBV-wandeling in Hallerbos (Halle):

‘Ontdek een boom – kijk eens wat beter’.
Afspraak om 14u aan de Achtdreven in
Hallerbos (Halle). Gids: Hugo Langbeen.

ZONDAG 27 APRIL
VBV-wandeling in Den Bunt (Hamme):

‘Kruidenwandeling mét degustatie’.
Afspraak om 14u aan Bunt 35 (Hamme).
Gids: Francois Van Den Broeck.

ZONDAG 4 MEI
VBV-wandeling in Liedekerkebos (Liedekerke):
‘Een bos met twee luiken: van oud en wat
stijf, naar spetterend jong’.
Afspraak om 14u op de parking Liedekerkebos.
Gids: André Oelbrandt.

Meer informatie op www.vbv.be of via
het VBV-secretariaat (09-264 90 50 of
info@vbv.be).
Alle wandelingen zijn gratis (*).

(*) Deelname aan de ‘Kruidenwandeling’ van 27 april,
dégustatie inbegrepen, is betalend (4 euro per
persoon).

ZONDAG 27 APRIL 2008
‘Kruidenwandeling mét degustatie.

Eetbare wilde kruiden zelf plukken en eten.’

We gaan op stap in het prachtig natuurgebied
van Den Bunt. We wandelen langs Schelde,
Durme en het Domeinbos Driegoten. Tijdens
dit traject verzamelen we verse wilde kruiden.
De gids vertelt over geneeskracht en gebruik
van deze wilde voorjaarskruiden. Verhalen
over ‘vroeger’, plaatselijke watergeesten en
heksen zijn natuurlijk nooit veraf. Het nog te
realiseren overstromingsgebied ‘Den Bunt’
komt zeker ter sprake.

Rond 16.30 uur geven we onze gevulde krui-
denmand af aan de gastvrouw of aan chef Er-
win van restaurant Den Otter. De kok maakt
voor ons lekkere vegetarische, of met kaas en
hesp gevulde, flensjes klaar met deze levens-
verse vitaminerijke veld- en boskruiden. Een
half uurtje later kunnen we al aan tafel.

Afspraak om 14u stipt op de parking
van restaurant Den Otter. (Bunt 35 in
Hamme) De wandeling duurt onge-
veer 2.30 uur. Deelname in de kosten:
4 euro. Gids: François Van den Broeck

Kalender VBV-wandelingen voorjaar 2008

©
 X

xx

19

VBV-ACTIEF

Hoe breed is een bosrand voor je over
een bosrand kan spreken? Staan er
alleen struiken in of kan een soort

hakhout ook? Kunnen er ook hoogstammen
in voorkomen? Wat is het precieze effect op
welke plantensoort/diersoort? Hoeveel kost
het beheer ervan? En wat met de bos’randen’
binnen in het bos? ...
Veel vragen, veel meningen, veel ideeën...

Op vrijdag 25 april 2008 neemt Pro Silva
Vlaanderen u mee naar de streek rond Valc-
kenburg. Dit golvende landschap met zijn
kalkrijke bodems toont ons een variatie aan
bosranden, met een terugblik op 10 jaar erva-
ring. Hier werden keuzes gemaakt, effecten
werden gewikt en gewogen en op basis daar-
van legde men nieuwe bosranden aan.

Het is geen excursie met uitleg en weetjes,
maar zoals steeds wordt wat informatie gege-
ven om een uitwisseling tussen de deelnemers
op gang te trekken. Wat is de zin of onzin van
bosranden? Wat is het doel ervan en bereiken
we wel ons doel door het gevoerde beheer?

De excursie begint in de voormiddag en ein-
digt in de namiddag. Het geheel wordt afge-
sloten met een bezoek aan de Orchideeëntuin:
een kalkgrashelling met talrijke soorten!

Zin om mee te stappen
in dit boeiende thema?
Schrijf dan voor 11 april in via:
u prosilva@vbv.be
u 09-264 90 50
u Werkgroep Pro Silva,

Geraardsbergsesteenweg 267
te 9090 Gontrode

Na inschrijving ontvangt u
de praktische informatie

PRO SILVA VLAANDEREN PRESENTEERT

‘Ervaringen met bosrandbeheer’
UITWISSELINGSEXCURSIE IN DE STREEK ROND VALCKENBURG

Ook in Vlaanderen worden de laatste jaren flink wat bosranden aangelegd. De voordelen voor

het bos, de natuur, de beleving en het landschap zijn alom gekend, en iedereen weet toch wat

een bosrand is. Of tochniet helemaal?

©
 X

xx

20

VBV-ACTIEF

Recent kwam het Witte Kinderbos ech-
ter opnieuw in het nieuws, toen een
deel ervan gerooid werd om plaats te

maken voor een nieuwe spoorlijn. Dat dit bos
niet zomaar mocht verdwijnen zonder daad-
werkelijke en kwaliteitsvolle compensatie,
daar hebben een groot aantal organisaties,
waaronder VBV, zich de jongste jaren sterk
voor gemaakt. Met de compensatiecenten
werd een nieuw én toegankelijk bos aange-
legd in Houtem, Vilvoorde.

Effectief compenseren is één aspect, maar van
dit bos diende ook de symboolwaarde ‘gecom-
penseerd’ te worden. En daarom organiseren
we op zondag 30 maart in samenwerking met
tal van middenveldorganisaties en het ANB voor
de tweede maal ‘Kom over de Brug’. Dit is een
symbolisch evenement met een unieke dimen-
sie. Kom over de Brug is een boodschap van
hoop in de toekomst van alle kinderen. Iedereen
is dan ook welkom op Kom over de Brug.

Het Witte Kinderbos
U herinnert zich het Witte Kinderbos misschien nog wel als ‘het langste bos ter wereld’ dat in

de nasleep van de Dutroux-affaire werd aangelegd op de middenberm van de E19, de snelweg

tussen Brussel en Antwerpen. Onder de slogan ‘hier begint een wereld opnieuw’ werden toen

de eerste boompjes geplant van het Witte Kinderbos. De Witte Beweging wou op die manier

een levend symbool verwezenlijken ter nagedachtenis aan de vermoorde, verdwenen en

verongelukte kinderen.

©
 X

xx

©
 X

xx

21

VBV-ACTIEF

Praktisch
Concreet wordt er een fietstocht en
een wandeltocht georganiseerd, die
elk eindigen in het Witte Kinderwan-
delbos. Bij aankomst kan u daar genie-
ten van een infomarkt, de symbolische
stap ‘over de Brug’, een kampvuur, en
een concert van Jean Bosco Safari. Bij
de fietstocht komt u bovendien langs
verscheidene haltes, waar de deelne-
mende organisaties u ludiek zullen
informeren.
Deelname is gratis. Het concrete pro-
gramma vindt u op de website www.
vbv.be/wittekinderbos, maar u kan ook
onze projectmedewerker Gert Arijs
contacteren voor meer informatie.
(Gert.Arijs@vbv.be of 09-264 90 50)

©
 X

xx

22

UIT DE SECTOR

In De Boskrant vorig jaar werd zeer duidelijk
aangetoond dat bossen een onmiskenbare
rol spelen in het ganse verhaal van de aan

de gang zijnde klimaatverandering. Bomen
nemen immers een grote hoeveelheid van
het beruchte broeikasgas CO2 op (CO2 staat
in voor het grootste aandeel in de uitstoot van
broeikasgassen). Het aanplanten van bossen
kan dus significant bijdragen aan de doelstel-
lingen die België en andere industrielanden
opgelegd kregen inzake uitstootvermindering
van broeikasgassen. Maar anderzijds bevatten
bossen ook gigantische hoeveelheden koolstof
die wordt vastgelegd in de biomassa zoals bo-
men, wortels en bosbodem. Bij ontbossingen,
hoe kleinschalig ook, en bosdegradatie komt
deze koolstof (C) terug vrij en wordt deze om-
gezet in CO2. Eender welk bosverlies blaast
dus enorme hoeveelheden CO2 terug de
lucht in en dat terwijl er op alle vlakken grote
inspanningen geleverd worden om de CO2-
uitstoot te reduceren! Niet enkel wetenschap-
pers zijn hiervan op de hoogte, wereldwijd
klinkt de oproep om bossen te beschermen
en nieuwe bossen aan te planten steeds lui-
der. De vraag blijft wat men wereldwijd aan
het probleem van ontbossingen kan doen en

hoe de wereldgemeenschap een sterk signaal
kan geven aan het beleid.

HOE NADELIG IS DE MENSELIJK
HANDELEN OP HET LEEFMILIEU?
De nadelige invloed van het menselijk

handelen op ons leefmilieu, op het bosecosy-
steem en het klimaat begon in de jaren ‘70
door te sijpelen in het collectieve bewustzijn.
Toch heeft het tot begin de jaren ‘90 geduurd
eer er op internationaal niveau stappen wer-
den ondernomen om het probleem van de
dreigende klimaatsverandering aan te pak-
ken. Ondertussen stapelden de bewijzen van
een nakende klimaatsverandering zich op.
In 1992 ging men over tot (concrete) actie: tij-
dens de Conferentie van de Verenigde Naties
over Milieu en Ontwikkeling (UNCED) in Rio
de Janeiro. Daar werd het Raamverdrag van
de Verenigde Naties inzake Klimaatsveran-
dering afgesloten, wat vandaag beter gekend
is als het klimaatverdrag1. De belangrijkste
doelstelling van dit verdrag is: ‘het stabilise-
ren van de concentratie van broeikasgassen in
de atmosfeer op een zodanig niveau, dat een
gevaarlijke menselijke invloed op het klimaat
wordt voorkomen’. Concreet werd in Rio de

Bossen & klimaat: hoe en wat?
Vorig jaar hebben we in de Boskrant heel kort de rol van bossen op het klimaat, alsook

de rol van het klimaat op het ganse bosecosysteem aangehaald. Dit jaar staan rond bos

en klimaat heel wat initiatieven op stapel. De week van het bos werkt volledig rond dit

thema en zal in oktober 2008 heel wat informatie verspreiden op tal van wandelingen en

happenings in de Vlaamse bossen. Daarnaast werkt ook de Klimaatcoaltie vzw aan een

sensibiliseringscampagne voor het najaar waarbij de klimaatproblematiek in een brede

context wordt geschetst. Ook de Vlaamse overheid start verschillende sensibiliserings-

campagnes om de bevolking bewust te maken van de klimaatsproblematiek.

In De Boskrant dragen wij ons steentje bij. U zult dit jaar doorlopend een aantal artikelen

vinden die focussen op de rol van het bos en de klimaatwijziging.

23

UIT DE SECTOR

Janeiro afgesproken dat de belangrijkste indu-
strielanden de uitstoot van CO2 drastisch om-
laag moeten brengen. Na 1992 werd echter
zeer gauw duidelijk dat het bereiken van deze
doelstelling een zeer harde noot om kraken
was en dat dringende en concrete acties zich
meer dan ooit opdrongen!

In 1997 namen de deelnemende landen van
het klimaatverdrag (de ‘Parties’) tijdens de
VN-klimaatconferentie te Kyoto dan ook een
nieuw protocol aan dat concrete uitstootre-
ductiedoelstellingen oplegt. Met dit nieuwe
protocol, het veelbesproken Kyoto-protocol
verbinden 36 deelnemende industrielanden
zich om de uitstoot van broeikasgassen in de
periode 2008 - 2012 gemiddeld met 5% te ver-
minderen ten opzichte van het uitstootniveau
van 1990 en dit via voornamelijk binnenland-
se maatregelen. Zo engageerde België zich
om zijn emissies met 7,5% te reduceren t.o.v.
het referentiejaar 1990. Gezien de Belgische
staatsstructuur betekent dit voor de verschil-
lende gewesten dat Vlaanderen een uitstoot-
vermindering van 5,2% moet realiseren, Wal-
lonië 7,5% en dat het Brusselse hoofdstede-
lijke gewest zijn uitstoot eigenlijk nog mag
verhogen met 3,475%.

CDM EN JI:
EEN GORDEAANSE KNOOP
Om deze doelstellingen te behalen, ver-

mindert een land zijn uitstoot bij voorkeur
via binnenlandse beleidsmaatregelen. Voor-
beelden zijn: het aanmoedigen van energie-
besparing, het verminderen van de uitstoot
door transport en industrie, het aanmoedigen
van duurzame land- en bosbouw of een con-
sequent afvalbeheer. Het Kyoto-protocol laat
tevens toe dat de uitstoot gedeeltelijk gecom-

penseerd wordt via het bevorderen van kool-
stofopname door bossen of door een beter
bodemgebruik (bossen en bodems als kool-
stofreservoirs dus).

Naast binnenlandse maatregelen kunnen lan-
den echter ook gebruik maken van gemeen-
schappelijke flexibele instrumenten om zo
hun uitstoot van CO2 en andere broeikasgas-
sen te verminderen: de Joint Implementa-
tion (JI)2 en Clean Development Mechanism
(CDM)3.

Voor de gerealiseerde vermindering van broei-
kasgasuitstoot via zowel JI als CDM krijgen
de landen emissiereductietitels. Deze kunnen
via het instrument ‘Emission Trading System
(ETS)’, het internationale systeem van emis-
siehandel, verhandeld worden. Een land dat
gedurende de periode 2008-2012 meer uit-
stootvermindering realiseert dan waartoe het
verplicht was, kan dit overschot verkopen aan
landen met een tekort aan uitstootverminde-
ring.

De bottom line is dat zowel het klimaatver-
drag als het Kyoto-protocol de vitale rol die
bossen hebben voor het globale klimaat wel
degelijk erkennen. Desondanks falen ze in
het stimuleren van bebossingen enerzijds en
in het promoten van bosbescherming en het

1 De officiële benaming van het klimaatverdrag is
‘The United Nations Framework Convention on
Climate Change’ (UNFCCC).

2 JI is een instrument waarbij een industrieland kan
investeren in projecten die de uitstoot verminderend
in een ander industrieland.

3 CDM zijn projecten die als hoofddoel hebben om
duurzame ontwikkeling in ontwikkelingslanden
te stimuleren via energieprojecten en duurzame
bosbouw om zo de uitstoot van broeikasgassen te
verminderen.

24

UIT DE SECTOR

ontmoedigen van ontbossingen anderzijds.
Zo kunnen landen de opslag van koolstof door
koolstofreservoirs of ‘sinks’ (o.a. bossen) ge-
bruiken om de reductiedoelstellingen te halen
mits omvangrijke en dus dure inventaris- en
rapporteringsverplichtingen. Net daarom be-
sloot België en dus ook Vlaanderen om tijdens
de eerste verbintenissenperiode (2008-2012)
geen gebruik te maken van de bijdrage die
bosbeheer kan bieden, aangezien België am-
per 110 kton CO2-opslag via bosbeheer per
jaar in rekening zou kunnen brengen.

BENT U NOG MEE?
Ook wat de flexibele mechanismen betreft,

werd heel wat over en weer onderhandeld om
tot een besluit over bebossingsprojecten te
komen. Uiteindelijk werd het volgende over-
eengekomen: CDM-projecten voor bebossing
en herbebossing kunnen toegelaten worden
om de reductie te realiseren, zolang de gere-
aliseerde reducties via dergelijke CDM-pro-
jecten niet meer dan 1% uitmaken van de
emissies in het referentiejaar. Hier rond ont-
stond veel controverse. Het feit dat men deze
projecten zo eng definieert dat ze slechts over
(her)bebossingsprojecten mogen gaan en niet
over bosbescherming, duurzaam bosbeheer,
ecologisch herstel,... sluit zeer belangrijke
landgebruiksvormen. Nochtans hebben deze
andere landsgebruikvormen ook een zeer
groot potentieel om koolstof op te nemen en
zo een significante bijdrage kunnen leveren
aan het reduceren van broeikasgassen in onze
atmosfeer.

Het is dus betreurenswaardig dat de bescher-
ming van bestaande bossen niet als belangrijke
koolstofopslagplaats wordt erkend binnen de
CDM-projecten. Voor VBV moet deze ‘avoided

deforestation’ of ‘het verhinderen van ontbos-
singen’ zeer dringend een belangrijke plaats
krijgen binnen het Kyoto-protocol. Enerzijds
werken overheden lokaal bepaalde stimuli uit
om gematigde bossen te beschermen in geïn-
dustrialiseerde landen, maar de belangrijkste
bron van emissies, de tropische ontbossin-
gen (20% van de wereldwijde CO2 uitstoot)
worden tot nu toe absoluut niet verhinderd!
En dat terwijl steeds meer wetenschappelijke
studies het belang van bos als koolstofput aan-
tonen. Zo hebben verschillende onderzoeken
aangetoond dat het verminderen van de ont-
bossingssnelheid met de helft tegen 2050 en
het aanhouden van dit niveau tot 2100, zou
verhinderen dat er om en bij de 50 miljard ton
CO2 bijkomend zou uitgestoten wordt deze
eeuw. Deze onderzoeken brengen duidelijk
naar voor dat het realiseren van de reductie-
doelstellingen via ‘avoided deforestation’ wel
eens een van de goedkoopste middelen zou
kunnen zijn om de klimaatveranderingen te
bestrijden. En dan hebben we het nog niet
over de tal van andere positieve eigenschap-
pen die bossen uitstralen! Er is nog veel werk
aan de winkel.

Volgende keer:
Misschien brengt de toekomst beterschap
… Kyoto op 01/01/2008 daadwerkelijk van
start.

3

KORTE INHOUD

Bosrevue
NR 23

Xxx
Xxx

Xxx
Xxx

Xxx
Xxx

��������������������������

���������������

���� ��������� ����������� ������ ��� ��� ������ ���� ������ �������������� ����������

���

��

���

����� ��������� ���� ������������������� ��� ���� ������� ������������� ����������� �������

���

������������
��

��
��

��
���
��
�
�
��

��
��
��

72507VLACO_ADVlente.indd 1 11-12-2007 13:29:40

