
Natuur.blad Afgiftekantoor
Antwerpen X

P106230

Toelating – gesloten verpakking
Retouradres: Natuurpunt,

Coxiestraat 11,
2800 Mechelen

België-Belgique

P.B - Antwerpen X

3/1485

Driemaandelijks verenigingsblad van Natuurpunt – december 2010 - januari - februari 2011 – jaargang 9 – nummer 4
verschijnt in maart, juni, september en december

Ontpoldering
van de Hedwigepolder

Profi el
De groene harten
van Vlaanderen

Actueel
Eerste ecologische

Natuur.loods

Natuurblad 2010-04.indd 1 3/12/10 09:05

Wat betekende Nagoya voor natuurbehoud 6
Van 18 tot 29 oktober 2010 onderhandelden vertegenwoordigers
van 193 landen over de oplossing voor de biodiversiteitscrisis.

Eerste ecologische Natuur.loods in opbouw 8
De natuurarbeiders in Ekeren mogen zich als eerste verheugen op
een ecologische nieuwbouw.

Geelgifbossie 10
Globalisering beheerst ons leven, je staat er niet meer bij stil.
Neem nu Sinterklaas, de heilige man uit Turkije die in een boot
onder Panamese vlag uit Spanje komt aanvaren, met appeltjes van
oranje uit Israël en een zak vol speelgoed “made in China”.

Soortbescherming in onze gebieden én daarbuiten 14
Veel dieren en planten laten zich niet opsluiten in erkende reserva-
ten. Zeker niet in een regio als Vlaanderen.

Aiaiai…meeuwen leren herkennen. 18
Heel wat vogelkijkers denken dat meeuwen moeilijk zijn om te
herkennen. En dat is ook zo! En toch zijn er een aantal basisken-
merken die je goed op weg helpen.

Natuur vroeger & nu: Buitengoor 23
Het Buitengoor (Mol, Antwerpen) is het brongebied van de
Vleminksloop, de meest zuidelijke beek in het stroombekken van
de Kleine Nete.

Haachts broek, een natuurlijk lappendeken 27
Het natuurgebied Haachts broek maakt deel uit van de groene
gordel tussen Aarschot en Mechelen.

Natuurpunt en lokale besturen: 34
twee handen op één buik
Lokale besturen, zoals gemeenten, OCMW’s en kerkfabrieken,
staan in het Vlaanderen van vandaag voor onnoemelijk veel
uitdagingen.

Samenwerking van Natuurpuntafdelingen 36
en lokale besturen
Een bewezen succes.

Duurzaam leven, kun je dat leren? 38
Het besef dat iedereen op zijn manier de toekomst van de mens-
heid kan verzekeren door zo duurzaam mogelijk te gaan leven,
dringt wereldwijd langzaam maar zeker door.

De groene harten van Vlaanderen 40
Hoe natuurminnend zijn Bekende Vlamingen?

De ontpoldering van de Hertogin Hedwigepolder: 48
Pacta sunt servanda!
De afgelopen weken stond het Scheldedossier weer volop in
de aandacht. Aanleiding was het voornemen van de nieuwe
Nederlandse regering om af te zien van de ontpoldering van het
Nederlandse deel van de Hertogin Hedwigepolder.

Foto cover: middelste bonte specht. Foto: Luc Meert

Foto: Edgard Verhasselt

Foto: Dieder Plu

Foto: Wim Dirckx

Foto: Vilda/Yves Adams

2 Natuur.blad december 2010

Inhoud december 2010 - januari - februari 2011 – jaargang 9 – nummer 4

6

14

27

48

Natuurblad 2010-04.indd 2 3/12/10 09:05

Testament.be
Testament.be is een gezamenlijke mediacampagne van meer dan zestig ngo’s en
maatschappelijke organisaties. Hun missie is om mensen bewust te maken van de
mogelijkheid om een goed doel op te nemen in hun testament. Steeds meer zijn
mensen immers bereid om ook na hun leven een goed doel, zoals Natuurpunt,
fi nancieel te steunen. En met die inkomsten kan Natuurpunt heel wat extra
natuur aankopen, beschermen en onderhouden. Erfenissen zijn daarom steeds
belangrijker om natuur te behouden voor de volgende generaties.
Het systeem van duolegaten is erg belangrijk. Hierbij worden zowel het goede
doel als je erfgenamen waaraan je nalaat er beter van. Zeker verre familieleden of
mensen met wie je geen familieband hebt, zouden zonder die formule torenhoge
successierechten betalen.
Testament.be geeft ook op neutrale wijze informatie aan mensen die vragen
 hebben over een legaat aan het goede doel.
Meer informatie: www.testament.be of 0479-76 00 76. Voor meer informatie
over legaten en schenkingen aan Natuurpunt kan je terecht bij Willy Ibens,
 algemeen directeur Natuurpunt, 015-29 72 52.

Pacta sunt servanda

Nu Latijn opnieuw goed in de mond ligt, neem ook ik de
vrijheid om te putten uit de rijke verzameling spreuken
die de taal ons ter beschikking stelt. Pacta sunt servanda
of “afspraken moeten gerespecteerd worden” is van alle
tijden. Het verhaal van de Hedwigepolder leest u verder
in dit nummer, maar ook meer stroomopwaarts in het
Scheldebekken moeten wij er steeds opnieuw aan her-
inneren dat het Sigmaplan niet alleen rust op de pijlers
bevaarbaarheid en veiligheid, maar ook op natuurlijkheid.
Voor Natuurpunt betekent de realisatie van het Sigmaplan
het creëren van overstromingsgebieden die langs de
Schelde opnieuw kansen bieden voor grotere, wat ruigere
natuur die zichzelf in stand kan houden. Als alle partners
het daarover eens zijn geworden, kunnen we niet dulden
dat achteraf nog pogingen ondernomen worden om
daarop te beknibbelen of het proces te vertragen.

Hetzelfde geldt voor het Ruimtelijk Structuurplan
Vlaanderen. Ook hier werden bindende afspraken
gemaakt. Ook hier blijft het aartsmoeilijk om te krijgen
waar natuur recht op heeft. Nog steeds moeten duizen-
den hectare bijkomende natuur vastgelegd worden om
maar te zwijgen over de 150.000 hectare verwevings-
gebied waarvan nog bijna niets te bespeuren valt.

Intussen is er in Nagoya vooruitgang geboekt. Nu wordt
2020 als nieuw doel vooropgesteld: wat tegen 2010 niet
gelukt is (de achteruitgang van de biodiversiteit stoppen)
hoopt men nu tegen 2020 te realiseren. Ik hoop samen

met u, maar het is duidelijk dat ingrijpende maatregelen
nodig zijn, ook in Vlaanderen, om iets te bereiken. Als ik
dan de voorzitter van de Boerenbond hoor verklaren dat
het dankzij de landbouw is dat er nog biodiversiteit rest
in het buitengebied (sic), dan besef ik dat de geplande
Europese landbouwhervorming vooruitstrevend genoeg
moet zijn om de afspraken van Nagoya te halen en dat
ook Vlaanderen daarin zijn steen(tje) zal moeten bijdragen.

Wanneer ik dit editoriaal schrijf, staan we aan de voor-
avond van de klimaatconferentie van Cancún, opvolger
van Kopenhagen. Met u ben ik benieuwd wat onze dames
en heren politici nu als resultaat meebrengen. Onze toe-
komst en vooral die van onze nakomelingen hangt er
vanaf en ook hier weer kan de natuur een handje helpen
als men er mee ophoudt ze voortdurend te verminken
en er schaamteloos verder in te graaien. Maar er zal nog
veel constantia et labore nodig zijn om onze planeet leef-
baar te houden! Het zich houden aan afspraken, zowel in
Vlaanderen als elders in de wereld, kan daarbij een stevig
houvast zijn. Graag dus wat meer rustige vastheid.

Walter Roggeman
Voorzitter Natuurpunt

Natuur.blad december 2010 3

Editoriaal

Natuurblad 2010-04.indd 3 3/12/10 09:05

Meer dan een derde van de 6000 soorten amfibieën zijn
wereldwijd met uitsterven bedreigd! Verlies van leefgebied
en de ziekte chytridiomycosis zijn de belangrijkste oorzaken.
Eén van de internationale overeenkomsten die waterrijke
gebieden probeert te beschermen, is de Ramsar conventie.
Die viert in 2011 het veertigjarig bestaan en nu is nu meer
dan ooit nodig!

Boomkikker. Foto: An De Wilde

Vergezicht

4 Natuur.blad december 2010

Natuurblad 2010-04.indd 4 3/12/10 09:05

Vergezicht

Natuur.blad december 2010 5

Natuurblad 2010-04.indd 5 3/12/10 09:05

Het was al de tiende keer dat de landen samenkwa-
men om de doelstellingen en de beschermingsmaat-
regelen te bespreken. En daarmee is één van de
resultaten van Nagoya al aangekaart, want voor het
eerst is het Biodiversiteitsverdrag wereldwijd onder
de aandacht van de media gekomen.

Wat waren de verwachtingen?
Als Vlaamse partner van BirdLife International volgen
we met hen de prioriteiten voor internationale natuur-
bescherming op. BirdLife hoopte op een ambitieus
en realistisch actieplan met meetbare doelstellingen
en bijhorende indicatoren. De ondertekenaars van
het Biodiversiteitsverdrag waren overeengekomen
om tegen 2010 de achteruitgang van de biodiversi-
teit te vertragen of te stoppen. Die doelstelling werd
niet gehaald en dus is heel wat meer dan “business
as usual” noodzakelijk. De verwachtingen waren hoog
voor het opstellen en goedkeuren van een ambitieus
strategisch plan 2011-2020. Namelijk het toekennen

van voldoende financiële middelen om het plan te
doen slagen (>1% van nationale budgetten), het aantal
en de oppervlakte beschermde gebieden vergroten,
de toegang tot genetische rijkdom en de eerlijke ver-
deling van de baten die daaruit voortvloeien en ten-
slotte het biodiversiteits- en klimaatbeleid koppelen.

Wat betekende
Nagoya voor
natuurbehoud
Van 18 tot 29 oktober 2010 onderhandelden vertegenwoordigers van 193 landen in Nagoya
over de oplossing voor de biodiversiteitscrisis. Dit was immers de vergadering van de landen die
het Verenigde Naties Biodiversiteitsverdrag van 1992 (CBD) hebben ondertekend. Dit verdrag
heeft als doel het behoud van biodiversiteit, het duurzaam gebruik van natuurlijke hulpbronnen
en een eerlijke verdeling van opbrengsten uit het gebruik van genetische bronnen.

Tekst: Wim Van den Bossche

De eerste test voor de haalbaarheid van het strate-
gisch plan 2020 is de link met de klimaatonderhan-
delingen in Cancún in december 2010. In Nagoya
werd ook onderhandeld over ontbossing en klimaat-
verandering. De ontbossing is in hoge mate verant-
woordelijk voor een achteruitgang van 60% van de
populaties gewervelde dieren in tropische gebieden.
Daarnaast veroorzaakt ontbossing bijna 20% van
de mondiale CO2-uitstoot. In landen met veel bos,
zoals Brazilië en Indonesië, ligt dat aandeel nog veel
hoger; tot 80%. Het verminderen van ontbossing is
dan ook een logische en goedkope manier om de
uitstoot van broeikasgassen terug te dringen. In poli-
tiek jargon wordt dat REDD genoemd: “Reducing
Emissions from Deforestation and Degradation”.
Via REDD zouden bosrijke landen betaald worden
om bossen te laten staan. Als landen hun bos laten
staan, lopen ze immers inkomsten mis, bijvoorbeeld
uit hout, landbouw en mijnbouw. Daarvoor moeten
ze gecompenseerd worden.
Het spreekt voor zich dat zo’n systeem niet alleen
voor het klimaat een goede zaak zou zijn, maar
mogelijk nog meer voor de biodiversiteit. Als er ten
minste ook aandacht is voor de ecologische kwa-
liteit van de bossen. In de voorbije jaren is daar al
heftig over gedebatteerd. Op dit moment wordt van
“REDD-plus” gesproken. Daarbij is er ook aandacht
voor het eco logisch beheer van bossen. Hoewel er
nog veel knopen moeten doorgehakt worden, leeft
de hoop dat er op de klimaattop in Cancún een defi-
nitief REDD-plusakkoord komt.Bossen zijn belangrijk voor het terugdringen van de CO2-uitstoot en voor de

biodiversiteit. Foto: Wim Dirckx

6 Natuur.blad december 2010

Actueel

Natuurblad 2010-04.indd 6 3/12/10 09:05

Wat werd er in Nagoya afgesproken?
In het strategisch plan 2011-2020 werden vijf strategi-
sche doelen bepaald die met twintig concrete doel-
stellingen worden uitgevoerd. We geven meteen ook
aan in hoeverre de twintig uitgewerkte doelstellingen
voldoen aan de verwachtingen.

1. De onderliggende oorzaken van de achteruit-
gang van biodiversiteit aanpakken door op alle
maatschappelijke en beleidsniveaus de bescher-
ming van biodiversiteit op te nemen. Voorbeeld
van concrete doelstelling is dat ten laatste tegen
2020 alle subsidies die schade berokkenen aan
biodiversiteit gestopt worden.

2. De directe druk op biodiversiteit moet geredu-
ceerd worden en duurzaam gebruik moet de
standaard worden. Voorbeeld van concrete doel-
stelling is dat tegen 2020 alle gebieden gebruikt
voor landbouw, aquacultuur en bosbouw op een
duurzame manier worden beheerd met bescher-
ming van de biodiversiteit.

3. Biodiversiteit herstellen door ecosystemen te
beschermen, soorten en genetische diversiteit
te behouden. Voorbeeld van concrete doelstelling
is dat minstens 17% van het land en zoetwaterop-
pervlak en minstens 10% van de kustzones, zeeën
en oceanen beschermd moeten worden. Het
gaat hier in eerste instantie om de gebieden die
belangrijk zijn voor biodiversiteit.

4. De voordelen van biodiversiteit en ecosystemen
zijn voor iedereen bereikbaar. Voorbeeld van een
concrete doelstelling is dat tegen 2020 minstens
15% van de verstoorde biotopen hersteld moeten
worden om zo ook bij te dragen aan de strijd tegen
klimaatverandering en woestijnvorming.

5. De haalbaarheid van het strategisch plan ver-
hogen door het uitwerken van een gemeen-
schappelijke planning (participatory planning),
verhogen van de kennis en capaciteit. Voorbeeld
van een concrete doelstelling is dat tegen 2020 de
financiële middelen om het strategisch plan uit te
voeren, toegenomen zijn.

Indien de eerste twee strategische doelen rond de
verweving van de bescherming van natuur en duur-
zaam handelen in de maatschappij, besluitvorming
en economie worden gehaald zijn belangrijke geva-
ren voor de vernietiging van biodiversiteit opgelost.
De twee strategische doelen rond de bescherming
van biodiversiteit in natuurgebieden en behoud van
ecosystemen zijn wat verwacht werd. Het vijfde strate-
gische doel zal moeilijker te behalen zijn als er geen
extra financiële middelen worden vrijgemaakt. Die
beslissing over de financiën is doorgeschoven naar
2012. Het beschermen van biodiversiteit blijft een
complex maatschappelijk en internationaal verhaal,
maar gelukkig zijn er in de aanloop naar Nagoya heel
wat voorbeelden van geslaagde projecten voorge-
steld. “Beschermen helpt” is geen holle slogan!

Willem Laermans volgde als
Belgische jongerenvertegenwoor-
diger van de Jeugdbond voor Natuur
en Milieu de onderhandelingsge-
sprekken in Nagoya. Zijn indruk
over het resultaat:
“Onderhandelaars en ministers van
193 landen kwamen samen in Japan.
Het is niet gemakkelijk om met heel
veel mensen te vergaderen, maar
de algemene sfeer van de COP was
er één van optimisme. Alle aanwe-
zigen hadden de onverzettelijke wil
om tot een akkoord te komen. Nu
het akkoord er is, hebben we tien
jaar om de vooropgestelde doelen
te halen en iedereen te overtuigen
dat biodiversiteit geweldig is. Mijn
overheersend gevoel van de COP
was dat iedereen die nu al bezig is
met milieu en natuur, overtuigd is
van het belang van biodiversiteit.
Het grootste deel van de bevolking
weet dit echter nog niet. Hoog tijd
om in de komende tien jaar ook die
mensen te overtuigen.”
Zijn blog kan je nalezen op
www.natuurpunt.be/nagoyaDikbekzeekoeten, minstens 10% van de kustzones, zeeën en oceanen moeten beschermd

worden. Foto: Edgard Verhasselt

Natuur.blad december 2010 7

Actueel

Natuurblad 2010-04.indd 7 3/12/10 09:05

Voor de start van het sociaal economiebedrijf was heel
wat ervaring opgedaan met allerlei programma’s voor
opleiding en tewerkstelling van werkzoekenden tot
natuurarbeiders. Dat waren kortetermijnprogramma’s
van maximaal 1 jaar. Veel doelgroeparbeiders kwamen
daarna ongewild terug in de werkloosheid terecht.
Dankzij een nieuw decreet rond sociale werkplaatsen
konden we een langlopend project opstarten met 20
natuurarbeiders verdeeld over 4 ploegen: Oostende,
Kampenhout, Wachtebeke en Ekeren. Bij Natuur- en
Landschapszorg kunnen de arbeiders de draad weer
oppikken, goede werkattitudes aanleren en werkerva-
ring opdoen. Sommige vinden hier hun “droomjob”,
als natuurarbeider, voor anderen is het een spring-
plank naar een andere baan in de groensector.

Met de forse financiële steun van Electrabel werd voor
elk van die ploegen het nodige beheermateriaal aan-
gekocht: tractoren, ijzeren paarden, hooipersen, maai-
balken, kettingzagen en motorzeisen. Triodosbank
zorgde voor de nodige veiligheidskledij. Voor de huis-
vesting moesten wij ons noodgedwongen behelpen
met tijdelijke oplossingen. Bedrijfseconomisch was

het onmogelijk om bij de start al te investeren in aan-
gepaste werkplaatsen en materiaalloodsen. In Ekeren
– een district van de Stad Antwerpen – kreeg de ploeg
onderdak in een oude legerloods. In Oostende stelde
het stadsbestuur een oude boerderij ter beschikking.
In Wachtebeke konden wij een schuur huren bij een
‘uitbollende‘ landbouwer.

11 jaar na de start van ons sociaal bedrijf mogen we
terecht fier zijn met wat er werd opgebouwd. Maar
het werk is nooit af. Wij moeten verder groeien en
nog meer aandacht besteden aan veilig en kwaliteits-
vol werk, aan opleiding en vorming. Dat betekent
ook betere huisvesting. De natuurarbeiders in Ekeren
mogen zich als eerste verheugen op een ecologische
nieuwbouw. Ook voor Gent en Genk zitten dergelijke
investeringen in de pijplijn.

Kwaliteit voorop
Dertig terreinmedewerkers hebben nu Ekeren als
thuisbasis. Voor acht van hen gaat het om een oplei-
ding tot gespecialiseerd natuurarbeider in het kader
van “deeltijds leren, deeltijds werken”. Een succesvol
project dat al enkele jaren loopt in samenwerking met
de stad Antwerpen. “Met prachtige resultaten rond
opleiding en doorstroming” beaamde de Antwerpse
schepen voor onderwijs en sociale economie Robert
Voorhamme bij de start van ons bouwproject. De
combinatie van een groeiende vraag naar meer en
betere stedelijke natuur en een relatief grote werk-
loosheid bij jongeren in de grootsteden betekent een
groot groeipotentieel voor dit project. Er is dus niet
enkel nood aan werk- en onderhoudsruimte maar ook
plaats voor opleidings- en vormingssessies.

Duurzame industriebouw
Onze terreinploegen geven het beste van zichzelf
voor het natuurbeheer; Natuurpunt vindt het dan ook
logisch dat we een belangrijke inspanning doen om
hen de beste werkomgeving te bieden. Al van bij de

Eerste
ecologische
Natuur.loods in opbouw
Voor het beheer van de steeds groeiende oppervlakte natuurgebieden kan Natuurpunt rekenen
op duizenden vrijwilligers die ondersteund worden door een professioneel kader van ruim
230 terreinarbeiders. Zowat 150 daarvan werken in het sociaal economiebedrijf Natuur- en
Landschapszorg, dat opgestart werd in december 1999.

Tekst: Willy Ibens & Sofie Versweyveld

“Onze terreinploegen geven
het beste van zichzelf voor het

natuurbeheer”

8 Natuur.blad december 2010

Actueel

Natuurblad 2010-04.indd 8 3/12/10 09:05

planningsfase is voor een zo klimaatneutraal mogelijk
concept gekozen. Duurzaam bouwen in de woning-
bouwsector is al relatief goed ingeburgerd. Voor de
industriebouw is dat nog niet het geval.

Niet enkel bij de keuze van de gebruikte bouwmateri-
alen is aandacht besteed aan de duurzaamheid. Voor
de houtskeletbouw is uiteraard gekozen voor duur-
zaam geproduceerd hout. De toepassing van een pre-
fabtechniek voor een loods uit bio-ecologische mate-
rialen is overigens voor Vlaanderen een primeur! Een
goede isolatie van ateliers, burelen, vergaderzaal en
sanitaire ruimtes staat hoog op de agenda. Daarvoor
werd gekozen voor ecologische materialen bestaande
uit cellulosevlokken uit gerecycleerd papier die in
de wanden en het dak worden gespoten. Daarmee
benaderen wij de standaard voor passief woningen.
We streven eveneens naar een maximaal hergebruik
van regenwater en gebruik van daglicht. Dat bespaart
een deel op onze water- en energiefactuur.

Bij de inplanting van het gebouw op de site werd
rekening gehouden met de oriëntering met het oog
op de plaatsing van zonnepanelen. Die worden geïn-
tegreerd in de dakbedekking. Een nieuwe techniek
die kostenbesparend is bij dakconstructies. Voor
de plaatsing en financiering van die zonnepanelen
werd een overeenkomst afgesloten met onze part-
ner Linea Trovata (zie www.natuurpunt.be/zonnen).
In totaal zullen zij meer dan 600 panelen op het dak
installeren. Een deel van die energie wordt gebruikt
in het hout bewerkingsatelier waar er onder meer
poorten en afsluitingen worden gemaakt voor ons

begrazingsbeheer. De overige dakoppervlakte wordt
omgetoverd in een groendak. Of wordt het een ‘geel-
dak’ vol muurpeper die zo overvloedig aanwezig is in
het aangrenzende natuurgebied Oude Landen?

Een zonneboiler zorgt voor de productie van warm
water en een verwarmingsketel op basis van houtver-
gassing wordt opnieuw een primeur. Met houtvergas-
sing kunnen we houtresten uit onze natuurgebieden
en uit onze werkplaats voor houtbewerking optimaal
en kostenefficiënt verwerken. Geen omzetting meer
tot houtpellets en geen kliefwerk meer van knoes-
tige stammen. Ook dat is energie-efficiënt, al zorgt
een uurtje houtblokken klieven soms voor de nodige
afwisseling… en ontlading.

Een loods van ruim 26 op 45 meter, een buitenwerk-
ruimte voor opslag van materialen en machines en de
nodige circulatieruimte voor tractoren en vrachtwa-
gens betekent een grote verharde oppervlakte. Het
regenwater wordt maximaal opgevangen in vier grote
ondergrondse citernes met een volume van ruim
10.000 m³. Het regenwater wordt hergebruikt voor
sanitair en voor onderhoud. Aan de afspuitplaats voor
de voertuigen voorzien we een zand- en vetvang die
moet voorkomen dat de aarde en de olie van voertui-
gen in het rioleringssysteem komt.

De mix tussen natuurarbeid via sociale economie,
landbouwers en vrijwilligers zorgt voor een maat-
schappelijk gedragen en een betaalbaar model rond
natuurbeheer. Het is vanzelfsprekend dat er in de
nieuwe loods een eigen plek is voorzien voor de vrij-
willige natuurbeheerders. Het wordt ook hun nieuwe
werkruimte. Samen werken rond natuurbehoud en
landschapszorg, rond biodiversiteit en maatschap-
pelijke integratie in een Natuur.loods: een blijvende,
boeiende uitdaging.
www.natuurpunt.be/sociaalbedrijf
www.natuurpunt.be/klimaatloodsekeren

Met de bouw van de loods willen
we een standaard creëren in
Vlaanderen wat betreft het

bouwen van ecologische, moderne
en financieel haalbare loodsen.

De bouw van de loods is volop bezig. Foto: Willy Ibens

Natuur.blad december 2010 9

Actueel

Natuurblad 2010-04.indd 9 3/12/10 09:05

10 Natuur.blad december 2010

Close up

Natuurblad 2010-04.indd 10 3/12/10 09:05

Globalisering beheerst ons leven, je staat er niet meer bij stil. Neem nu Sinterklaas, de
heilige man uit Turkije die in een boot onder Panamese vlag uit Spanje komt aanvaren, met
appeltjes van oranje uit Israël en een zak vol speelgoed “made in China”. En dat vinden wij
allemaal normaal. Het verslepen van goederen en diensten brengt verstekelingen met zich
mee. Zo hebben wij heel wat vreemde planten in onze flora gekregen. Dit verhaal gaat over
zo’n plant, het bezemkruiskruid. De onvermoeibare Britse natuurvorser William Burchell
bracht herbariumexemplaren van de plant mee uit Zuid-Afrika, waar die groeit in allerlei
habitats. In 1838 werd de soort officieel beschreven voor de wetenschap. In 1889 bloeiden
de eerste planten tussen de havenloodsen van Hannover.

Tekst: Peter De Ridder, foto: Vilda/Misjel Decleer

Geelgifbossie

Globalisering kwam op kruissnelheid in de tijd van
de kolonies. De Britten vulden Australië, Nieuw-
Zeeland en Zuid-Afrika met Spaanse merinoschapen.
Europese grassen (zie de close-up over het timo-
theegras, nr2-2010) werden overzee gestuurd om
de weidegronden te “verbeteren”. Daarna kwamen
boten vol ruwe wol terug. De wol bevatte kleine
zaden van inheemse planten. De meeste redden het
niet bij ons, het Zuid-Afrikaanse bezemkruiskruid wel.
Bezemkruiskruid is geprogrammeerd om te over-
leven: een bossige overblijvende plant die elk jaar tot
10.000 zaden kan produceren. Zelfs 2 tot 3 dagen na
het uittrekken van de plant, gaat die nog door met
het vormen van zaden!

Hoewel de eerste planten al eerder in Noord-
Duitsland gesignaleerd werden, kwam de versprei-
ding pas goed op gang in de jaren ’20. Verviers,
sinds de Middeleeuwen één van de belangrijkste
wolverwerkingscentra in Europa, kende tussen de
twee wereldoorlogen een korte heropleving. De wol
werd na het kaarden en reinigen naar onze buurlan-
den uitgevoerd met de trein. Het bezemkruiskruid
reisde mee. Vanaf de jaren ’90 is het bezemkruiskruid
zichtbaar in ons landschap. Het koloniseert eerst de
spoorbermen, daarna de voetpaden in onze steden
en nu de bermen van de autosnelwegen. Want het
bezemkruiskruid is van de trein via het station in onze
steden binnengekomen en vervolgens overgestapt
op auto’s die over het hele land uitzwermen. Knap
hoe de zaden van het bezemkruiskruid nu meeliften
met dezelfde auto’s die bijdragen aan de klimaat-
opwarming waaruit de plant profijt haalt!

Volgens Duits onderzoek vormt het bezemkruis-
kruid geen bedreiging voor de inheemse natuur; de

Duitse spoorwegen spenderen wel zowat 100.000
euro per jaar aan bestrijding van de plant. Ook in de
rest van Europa zijn de meningen verdeeld. Laten
we vriendelijk zijn en zeggen dat het een deco-
ratieve plant is die lege plekken geel kleurt (een
Zuid-Afrikaanse volksnaam is “geelopslag”) en nec-
tar biedt aan tal van bloembezoekers. Bovendien
fleurt het bezemkruiskruid de stad een hele zomer
lang op. Mogelijk bevat het zelfs stoffen die tegen
diabetes kunnen gebruikt worden. Misschien toch
een aanwinst… ware het niet dat de plant giftig is.
Schapen hebben er minder last van, maar paarden
kunnen er aan sterven. In Zuid-Afrika heet bezem-
kruiskruid niet voor niets “geelgifbossie”. Wij
hebben hier bij ons ook ons eigen geelgifbossie:
het jakobskruiskruid. Even geel, even giftig. Ons
jakobskruiskruid is een soort die het goed doet,
wellicht ook dankzij de klimaatopwarming en de
verdroging van onze natuur. In Noord-Amerika doet
die het als exoot zelfs nog beter. Daar gebruikt men
als biologische bestrijders de natuurlijke vijanden
uit Europa zoals de geelzwarte rups van de sint-
jacobsvlinder, die een plant helemaal kan strippen.
Een Duitse onderzoeker probeerde in Engeland om
die jakobskruiskruidbestrijders te laten wennen aan
de smaak van het Zuid-Afrikaanse bezemkruiskruid.
Keverlarven, rupsen, konijnen, slakken, bladluizen.
Die beestjes worden ingezet om ons probleem op
te lossen. Ze weten niet waar ze voor staan. Het
succes van het bezemkruiskruid wordt immers in
de hand gewerkt door onze autoverslaving. En daar
kunnen een handvol bladluizen en zelfs een leger
konijnen niet tegen op.

Intussen rukt in Zuid-Afrika ons jakobskruiskruid
steeds verder op…

Natuur.blad december 2010 11

Close up

Natuurblad 2010-04.indd 11 3/12/10 09:05

C
o
lu

m
n

Voor schapen
en mensen
Zomer 2010, Vorselaar. In de boomgaard van het natuur-
gebied Schupleer zetten we met verenigde krachten het
gebinte van een 18de eeuwse schaapsstal opnieuw in
elkaar. Een vijftal “hoogtewerkers” balanceren bovenop
de stelling. De grondtroepen hangen beneden in de tou-
wen. Het sluitstuk lukt: kreten van opluchting wanneer het
laatste dakspant vastklikt. Eeuwenoude eiken verbindin-
gen passen opnieuw in elkaar, als woorden in een goed
gedicht. We filosoferen over de ecologische wijsheid van
onze voorouders, over de wilgentenen en leemmenge-
ling voor de muren. Nog véél werk aan de winkel. Maar
vandaag genieten we alvast van het gevoel dat een ver-
kommerd stuk erfgoed herrijst als een authentiek onder-
komen voor schapen én natuurminnende mensen.
Schafttijd met boterkoeken, zelfgemaakt lekkers en pint-
jes uit een emmer. Een boomvalk komt luidruchtig zeg-
gen dat het goed is. Kleine Mats mag fier poseren met
hamer en boor. Kindergeluk op een foto. Groene kikkers
beginnen aan hun concert. Genoeg gezweet voor van-
daag. Het gebinte droomt in de avondzon. En kijk, daar is
de boomvalk weer.

Vermeld “project 3719 Schaapsstal Schupleer“ bij een
eventuele gift op rekening BE56 2930 2120 7588 (bic:
GEBABEBB) van Natuurpunt. Vanaf 30 euro wordt een
fiscaal attest afgeleverd.
Wie het project steunt krijgt een persoonlijke uitnodiging
voor de feestelijke inhuldiging in het najaar van 2011.
Meer info: www.natuurpunt.be/schaapsstal

Natuur.focus
Het nieuwe nummer van Natuur.focus staat integraal
in het teken van soortgerichte aanpak. In de reeks
“Biodiversiteit in Vlaanderen” hebben we aandacht
voor verspreidingsonderzoek en monitoring en actieve
bescherming en bestrijding.
Verder worden de resulta-
ten besproken van meer
dan een eeuw loopkevers
zoeken en 10 jaar soort-
bescherming bij het gen-
tiaanblauwtje. En waarom
is er zo’n taboe rond (her)
introducties? Je leest het
allemaal in het nieuwe num-
mer van Natuur.focus.

www.natuurpunt.be/focus

Natuur.oriolus
In het derde nummer van Natuur.oriolus 2010 staat het
knappe telproject “Batumi Raptor Count” in de schijn-
werpers. Dit is een ambitieus telproject van een jonge
Vlaamse vogelclan, met als doel het aantal doortrek-
kende roofvogels te inventariseren aan de oostelijke
Zwarte Zee in Georgië. Op enkele jaren tijd evolueerde
het van tellen naar daadwerkelijk monitoren. De knappe
plannen voor de toekomst worden besproken maar ook
de negatieve impact van de jacht en de vogelvangst op
de vogelpopulatie én de tellers worden belicht. Meest
in het oog springend is misschien nog het afscheid
van de klassieke “Seizoensoverzichten”, die 22 jaar
lang door Dirk Symens werden uitgewerkt en gecoör-
dineerd. Maar er komt zeker iets interessants voor in
de plaats! We leggen je uit hoe je zelf de lijstjes kan
genereren die al die jaren in de Seizoensoverzichten
stonden... online dan...
Meer lezen?
www.natuurpunt.be/oriolus

Delhaize verzamelt oude
inktpatronen voor Natuurpunt
Sinds dit najaar verkoopt een
groot aantal Delhaizewinkels ook
inktpatronen. Verschillende types
zijn recycleerbaar. In de verpakkin-
gen van recycleerbare inktpatro-
nen zit een enveloppe waarmee
de lege inktpatroon gratis kan
teruggestuurd worden naar een recyclagebedrijf. Voor
elke teruggestuurde inktpatroon ontvangt Natuurpunt
een vergoeding waarmee nieuwe natuur kan worden
aangekocht.
www.natuurpunt.be/delhaize

toer isme
vlaanderen

Europees Landbouwfonds voor Plattelandsontwikkeling:
Europa investeert in zijn platteland

Dirk Willems zet zich in zijn vrije tijd in voor
Natuurpunt Nete & Aa. Met man en macht
werkt de afdeling aan de nieuwe “oude schaaps-
stal”. Afgelopen zomer verrees het gebinte.

12 Natuur.blad december 2010

In vogelvlucht

Natuurblad 2010-04.indd 12 3/12/10 09:06

Natuurpunt
is jarig
en deelt prijzen uit!
In 2011 wordt Natuurpunt 10 jaar en dat moet gevierd
worden! Het hele jaar lang delen we prijzen uit, dus
hou www.natuurpunt.be/win stevig in de gaten!
Elke maand zetten we één van onze partners in de
kijker, waarvan je 1 van de 10 superdeluxe cadeau-
pakketten kan winnen. Elke wedstrijd wordt ook aan-
gekondigd in de Natuur.fl its;
kijk dus snel even na of je
al geabonneerd bent
op de nieuwsbrief via
www.natuurpunt.be/
mijnezines. De eerste
wedstrijd gaat van
start op 3 januari 2011!

WIN

Natuurpunt winnaar
groenste stand Boekenbeurs
ARGUS ging ook dit jaar weer op zoek naar de groenste stand van de Boekenbeurs.
Natuurpunt en Paard van Troje zijn de winnaars van 2010.
Natuurpunt gebruikte herbruikbare tapijttegels die dit jaar voor het eerst werden aangeboden. De verlich-
ting van de stand werd beperkt tot de verlichting van de beurshal en de in de boekenrekken ingebouwde
verlichting. Ook op het vlak van transport deed Natuurpunt een inspanning, o.m. door de vaste stand-
medewerkers in Antwerpen te laten overnachten en door de voorraad bij uitgevers op de Boekenbeurs zelf
aan te kopen. Het niet te vermijden transport gebeurde met een wagen op aardgas.
Tot slot leverde Natuurpunt een grote bijdrage om de afvalberg te beperken door de gescheiden ophaling
van papier en paletten te realiseren (incl. sensibilisering van standhouders en beursmedewerkers). Natuurpunt
haalde in totaal 16.000 kg papier & karton op.

Vogels Voeren & Beloeren

Tel je tuinvogels op
5 & 6 februari 2011.

Iedereen kan tuin-
vogels tellen! Je
hoeft echt geen
expert te zijn! Doe
mee op 5 en 6
februari 2011 met
de nationale tuin-
vogeltelling of tel
maandelijks in de
periode 1 oktober
2010 tot 31 maart
2011. Alle info
vind je in de fol-
der bij dit tijdschrift!

www.natuurpunt.be/tuinvogels

Natuurpunt gebruikte herbruikbare tapijttegels die dit jaar voor het eerst werden aangeboden. De verlich-

Van koesterburen en hindersoorten
Op zaterdag 5 februari 2011 organiseert de Vlaams-
Brabantse Koepel voor Natuurstudie (BRAKONA) de 12e
editie van haar jaarlijkse contactdag. Tijdens die studiedag
kom je meer te weten over de campagne “Je hebt meer
buren dan je denkt”’ en wat die betekent voor de biodiver-
siteit in Vlaams-Brabant, wat ecosysteemdiensten zijn en
welke meerwaarde ze kunnen vormen en hoe het met de
genetische diversiteit van onze Vlaamse soorten is gesteld.
In de namiddag gaan we dieper in op de problematiek
rond soorten als de vos, de houtduif en de steenmarter
en verneem je hoe je de gemeentelijke koesterburen kan
aanwenden om de biodiversiteit in jouw gemeente meer
kansen te bieden.

Na vijf jaar intensief
naar paddenstoelen
zoeken, is de nieuwe
Vlaams-Brabantse atlas
een feit! Roosmarijn
Steeman vertelt er ons
die dag alles over. Ook de lokale libellenfauna, het Oost-
Brabantse bodemvalonderzoek en enkele andere natuur-
studieprojecten van en met vrijwilligers komen die dag
uitgebreid aan bod.
Schrijf je voor 28 januari in via www.brakona.be. Alle info
vind je op www.natuurpunt.be/brakonacontactdag

gekondigd in de Natuur.fl its;
kijk dus snel even na of je
al geabonneerd bent

Natuur.blad december 2010 13

In vogelvlucht

Natuurblad 2010-04.indd 13 3/12/10 09:06

actie@reactie

Netwerk van natuurgebieden
Sinds het midden van de jaren negentig is er in
Vlaanderen sterk ingezet op de creatie van een
netwerk van natuurgebieden. De realisatie daarvan
verloopt minder snel dan gepland, maar ondertus-
sen hebben we toch ongeveer 30.000 ha natuurge-
bied (waarvan 18.000 beheerd door Natuurpunt). Tel
daarbij de bosreservaten en de miltaire domeinen
beheerd in functie van de natuur, en we komen aan
40.000 ha. Ook de bescherming van de Europese
Vogel- en Habitatrichtlijngebieden krijgt geleidelijk

vorm. In Vlaanderen zijn die gebieden goed voor
160.000 ha. Dit gebiedsgericht beleid werpt vruchten
af. In de beschermde gebieden is het grootste deel
van de huidige Vlaamse biodiversiteit terug te vinden.

Veel bedreigde soorten overleven enkel dankzij die
natuurgebieden.

Soorten in de verdrukking
Het volstaat echter niet om beschermde zones af te
bakenen. Voor veel soorten zijn die gebieden te klein
en te versnipperd. Ze maken gebruik van de omlig-
gende zones, of verplaatsen zich tussen verschillende
gebieden, en dus zijn er ook buiten de natuurgebieden
maatregelen nodig om die soorten te beschermen.
Daarenboven zijn er “cultuurvolgers”, zoals vleermui-
zen en zwaluwen, die op en rond gebouwen leven,
of de typische akkervogels als veldleeuwerik en geel-
gors. Voor die soorten is de afbakening van natuur-
gebieden hoogstens een aanvullende maatregel,
zij hebben beheer nodig gericht op hun specifieke
noden. Want ze mogen dan cultuurvolgers zijn, de
evoluties van de woningbouw en de landbouw van de
voorbije 50 jaar, kunnen zij niet volgen.

Soortbescherming
in onze gebieden
én daarbuiten
Veel dieren en planten laten zich niet opsluiten in erkende reservaten. Zeker niet in een
regio als Vlaanderen, waar natuurgebieden snippers zijn in een sterk verstedelijkt landschap.
Daarom is het belangrijk maatregelen te nemen om soorten te beschermen, ongeacht waar
ze voorkomen. Minstens even belangrijk is dat we weer leren samenleven met “wilde”
soorten. Met de lusten, maar ook met de lasten.

Tekst: Steven Vanholme

“Het volstaat niet om beschermde
zones af te bakenen”

Klimaatoverleg
Volgens het IPCC (rapport 2007) moeten de ontwikkelde
landen hun broeikasgasemissies met 25 tot 40% reduce-
ren tegen 2020 en met 80 tot 95% tegen 2050. Sinds het
verschijnen van dit rapport zijn een aantal nieuwe stu-
dies gepubliceerd waaruit blijkt dat de ramingen te opti-
mistisch zijn: er moet wellicht nog meer gebeuren. In de
aanloop naar de klimaattop in het Mexicaanse Cancún
schreef de Vlaamse Minaraad, waar naast de milieube-
weging ook andere actoren zoals de werknemers- en de
werkgeversorganisaties in zetelen, een uitgebreid advies.
We vragen dat de EU het initiatief neemt: op het vlak
van ambities en op het vlak van realisaties. Het advies
bevat ook een aanzet voor een nieuw globaal, ambitieus
en bindend klimaatakkoord. Tegelijkertijd vragen we om

in Vlaanderen een tand bij te steken in de evolutie naar
een koolstofarme samenleving.
www.natuurpunt.be/klimaat

Kroniek van een aangekondigde overstroming
In het weekend van 13 en 14 november werden grote
delen van Vlaanderen getroffen door overstromingen. Te
snelle afstroom van verharde oppervlakten én uit land-
bouwgebied liggen aan de basis van dit probleem. Samen
met het gebrek aan ruimte voor water en de slechte ruim-
telijke ordening leidt dit tot een rampzalige combinatie.
Ook duizenden hectaren natuurgebied stonden onder
water en voorkwamen zo (meer) onheil.

In afwachting dat de Vlaamse overheid strikter toekijkt op
de watertoets, adviseert Natuurpunt alle kandi daat-kopers

14 Natuur.blad december 2010

Samenleving

Natuurblad 2010-04.indd 14 3/12/10 09:06

actie@reactie

Plannen en acties
Verschillende overheden, organisaties en weten-
schappelijke instellingen hebben plannen opgesteld
om bedreigde soorten nieuwe kansen te geven,
de zogenaamde soortenbeschermingsplannen. In
Vlaanderen zijn er ondertussen al meer dan 20, sterk
verschillend van omvang en opbouw. Sommige zijn

eerder praktisch opgevat en bevatten suggesties voor
soortgerichte natuurontwikkeling of beheer. Het plan
voor de boomkikker duidt geschikte locaties aan voor
de aanleg van nieuwe poelen. Andere plannen gaan
dan weer in op de ecologie en de verspreiding van
de soort, zonder concrete beheermaatregelen voor

te stellen. De enige twee volledige plannen zijn het
beschermingsplan voor de (wilde) hamster en voor
het gentiaanblauwtje. Maar ook zij kampen met het
probleem dat ze niet dwingend zijn en dat er geen
financiering voorzien is voor de uitvoering van de
maatregelen.

Soortbescherming op lokaal niveau
Toch is de animo voor soortbescherming groter dan
ooit, vooral op lokaal niveau. Zo loopt in Vlaams-
Brabant de campagne “koesterburen”, waarbij
gemeentebesturen en afdelingen van Natuurpunt wer-
ken rond bedreigde soorten uit hun buurt. Bekkevoort
werkt aan het herstel van een dagvlinderbiotoop op
de Luienberg; aan de Landense Koningsmolen werd
een vispassage aangelegd op de Kleine Gete en
de gemeente Beersel onderneemt actie rond het

en -bouwers om zelf na te kijken of hun droomstek niet
in overstromingsgebied ligt via www.natuurpunt.be/
watertoets

De bossen van Vlaanderen
Het bosbeleid in Vlaanderen is nog altijd op de suk-
kel. De oppervlakte bos ging ook in 2009 achteruit
en de doelstellingen uit het Ruimtelijk Structuurplan
Vlaanderen zijn nog veraf. Ook daarom kondigde minis-
ter Joke Schauvliege aan dat ze nog voor het einde van
het jaar een open oproep zou lanceren waarbij, na kwali-
tatieve selectie, bebossingsprojecten door derden gesub-
sidieerd zouden worden door het boscompensatiefonds.
Dat initiatief is zeer welkom, maar zal niet volstaan.
Tweederde van de bebossingsaanvragen door particulie-
ren wordt immers afgekeurd na negatief advies van de

landbouwadministratie. Ook de snelheid (traagheid) van
de ruimtelijke afbakenings processen is een knelpunt.

Mestbeleid faalt
Uit de laatste cijfers uit het MAP-meetnet blijkt dat de
waterkwaliteit er in de winter 2009-2010 op achteruit is
gegaan. Natuurpunt wijt dat aan het gebrekkige beleid
door de Vlaamse overheid. Het fundamentele probleem
blijft het mestoverschot. Mestverwerking zou dit moeten
oplossen, maar schiet in de praktijk tekort. Op het einde
van vorig seizoen gaf minister Schauvliege toestemming
om de overtollige mest op de akkers uit te rijden. Een
aanslag op de waterkwaliteit, maar ook een ferme knauw
voor de geloofwaardigheid bij de Europese Unie. En dat
op een moment dat er overlegd werd over de uitwerking
van een nieuw mestactieprogramma.

“Soortbescherming is in de
startblokken blijven hangen”

Natuur.blad december 2010 15

Samenleving

Natuurpunt is betrokken bij de uitwerking van beheerregelingen voor aalscholvers. Foto: Dieder Plu

Natuurblad 2010-04.indd 15 3/12/10 09:06

vliegend hert. In Limburg adopteerde elke gemeente
een bedreigde soort, onder impuls van de provincie
en de regionale landschappen. En met de biodiver-
siteitscharters wil Natuurpunt zo’n initiatieven rond
biodiversiteit in alle gemeenten stimuleren.

Soortbeschermingsbesluit
Lange tijd was het voornaamste probleem dat er
geen duidelijk Vlaams kader was, en dus geen syste-
matische aanpak. Het soortenbeleid bestond uit een
onsamenhangend arsenaal van maatregelen, vooral
verbodsbepalingen.

Het Natuurdecreet voorziet al sinds 1997 dat de
Vlaamse Regering maatregelen kan nemen om de
populaties van bedreigde soorten in stand te houden,
te herstellen of te ontwikkelen.

Maar die bepaling bleef meer dan 10 jaar dode
letter. Pas in mei 2009, in de laatste weken van de
vorige Vlaamse legislatuur, kwam het langverwachte
soortbeschermingsbesluit tot stand. (Besluit van de
Vlaamse Regering van 15 mei 2009 met betrekking tot
soortbescherming en soortenbeheer). Dat besluit ver-
vangt grotendeels de oude, verspreide regelgeving.
Het bevat een aantal algemene beschermingsmaat-
regelen, zoals een verbod op het verstoren of doden
van een aantal dier- en plantensoorten, en het geeft
het kader voor de opmaak van soortbeschermings-
plannen en soortenbeheer.

Tandje bijsteken
Meer dan een jaar na de goedkeuring van het soort-
beschermingsbesluit, kunnen we niet anders dan
vaststellen dat de soortbescherming in de startblok-
ken blijft hangen. Er is een juridisch-technisch pro-
bleem door het ontbreken van goedgekeurde Rode
Lijsten voor een aantal groepen, dat nog dit jaar moet
worden opgelost. Dat kan een aantal, al opgemaakte
soortbeschermingsplannen deblokkeren, zodat ze
kunnen geoperationaliseerd en toegepast worden.
Maar ook daarna is er nog werk: er zou een stroomlij-
ning moeten komen tussen de vele lokale initiatieven
en het Vlaamse beleid. Ook de fi nanciering van maat-
regelen moet verder uitgeklaard worden.

Beheer om schade te voorkomen
In het nieuwe soortbeschermingsbesluit wordt ook
over het beheer van soorten gesproken. Dat gebeurt
dan met het oog op het voorkomen of herstellen
van hinder, risico of schade, bijvoorbeeld voor de
veiligheid van het vliegverkeer en om schade aan
landbouwgewassen te vermijden. Een beheerrege-
ling kan sensibilisering inhouden, codes van goede
praktijk, maar ook specifi ek beheer of bestrijding.
Momenteel is Natuurpunt betrokken bij de uitwerking
van beheerregelingen voor grote meeuwen aan de
kust en aalscholvers.

“De jacht op de vos zal uw kippen
niet beschermen”

Slimmer dan de vos
Vossen zijn na een lange peri-
ode van bijna afwezigheid in
Vlaanderen helemaal terug van
weggeweest. Door de relatief grote
oppervlakte van hun territoria
en hun van nature groot aanpas-
singsvermogen, laten vossen zich
regelmatig opmerken in de buurt
van de mens. Vossen behoren tot
onze inheemse fauna en vormen
een belangrijke schakel in het eco-
systeem. Het zijn echte voedselop-
portunisten en ze eten wat het gemakkelijkst te vinden of te
vangen is. Ook kippen kunnen slachtoffer worden van de vos.
In een gloednieuwe folder beschrijven we hoe je jouw dieren
het best kan beschermen. Een degelijk “vosveilig” kippenhok
is daarbij de gouden tip. Zie www.natuurpunt.be/vos

Bronnen
www.natuurpunt.be

www.vogelbescherming.be

www.zoogdierenwerkgroep.be

www.inbo.be

www.natuurenbos.be

Met dank aan de provincie West-Vlaanderen.

Deze informatiebrochure kwam tot stand dankzij een samenwerking
tussen Tandem, Natuurpunt en Vogelbescherming Vlaanderen.

fo
to

: L
ud

o
G

oo
ss

en
s

/ V
ild

a

fo
to

: A
nn

el
or

e
N

ys
 /

N
at

uu
rp

un
t

fo
to

: H
ug

o
W

ill
oc

x

Vossen en ziekten
Vossenlintworm

De vossenlintworm is een kleine lintworm die de vos door het eten van besmette knaagdieren binnenkrijgt. Lintwormen kunnen via de uitwerpselen van de vos de mens besmetten. De kans op besmetting is in Vlaanderen erg klein. Enkele voor-zorgsmaatregelen kunnen wonderen doen.

Hondsdolheid

Hondsdolheid is in Vlaanderen nooit bij
vossen vastgesteld (met uitzondering van
Voeren). Door vaccinatie van vossen in
Wallonië, Voeren en onze buurlanden is
België sinds 2001 volledig vrij van honds-
dolheid.

Raak geen dode vossen of uitwerpselen met de blote hand aan.
Eet geen ongewassen vruchten of ongewassen rauwe groenten die zich op
minder dan 70 cm van de grond bevinden.
Laat jouw hond nooit in een vossenburcht neuzen. Er kunnen vossenlintworm-
eitjes in zijn vacht blijven hangen.
Honden en katten kunnen ook met deze lintworm besmet geraken en op hun beurt
de mens besmetten. Vooral dieren die vaak in de natuur rondlopen en knaag-
dieren eten hebben een verhoogd risico. Ontworm daarom je huisdieren
regelmatig (driemaandelijks).

Dood geen vossen, zo komen territoria vrij en verhoogt de mobiliteit van de
vossenpopulatie. Dit kan leiden tot het verspreiden van ziekten die ze eventueel
met zich meedragen.

fo
to

: A
gn

es
 B

ax
 /

B
ui

te
nb

ee
ld

Jacht beschermt jouw kippen niet
De jacht op vossen biedt geen oplossing om schade aan pluimvee tegen te gaan.
Dit vermijd je eenvoudig door te zorgen voor een goed afgesloten hok. Vossen
zijn territoriale dieren en doen aan sociale regulatie. Dit wil zeggen dat er op een
bepaalde oppervlakte maar ruimte is voor een beperkt aantal vossenfamilies.
Hierdoor zullen er nooit ‘vossenplagen’ ontstaan, in tegenstelling tot bij knaag-
dieren. Als er meer voedsel beschikbaar is, kan het aantal vossenfamilies iets
hoger liggen. Wanneer de sterfte binnen de vossenpopulatie toeneemt, door bv.
bejaging, zal ook de voortplanting toenemen, waarbij een groter aantal nakome-
lingen geboren wordt en meer jongen overleven. Een hoger sterftecijfer wordt op
die manier gecompenseerd.

Deze territoriale levenswijze heeft tot gevolg dat wanneer men vossen bejaagt,
men territoria vrijmaakt voor andere, meestal jongere vossen. Deze jonge dieren zijn
bovendien minder dominant, waardoor er, in plaats van minder, juist meer vossen
op eenzelfde oppervlakte kunnen leven. Het bejagen van vossen is met andere
woorden weinig efficiënt en effectief om kippen te beschermen.

In Vlaanderen mag de vos tijdens het jachtseizoen onder strikte voorwaarden bejaagd
worden. Elke vorm van jacht op de vos is verboden tussen zonsondergang en zons-
opgang. Daarnaast mag de jacht niet plaatsvinden rond de vossenburcht zelf.
Het gebruik van vergif, stroppen en klemmen is altijd verboden. In bepaalde gevallen
is bestrijding mogelijk buiten het jachtseizoen. Neem hiervoor contact op met het
Agentschap voor Natuur & Bos (ANB) (www.natuurenbos.be).

fo
to

: R
ub

en
 S

m
it

/ B
ui

te
nb

ee
ld

Een degelijk hok beschermt je kippen tegen de vos. Foto: Dieder Plu

De laatste jaren zijn er klachten over overlast van everzwijnen. Foto: Dieder Plu

16 Natuur.blad december 2010

Samenleving

Natuurblad 2010-04.indd 16 3/12/10 09:06

Beheer is meer dan schieten
In veel gevallen is een vorm van beheer noodzakelijk
om de impact van een soort in de hand te houden.
Dat beheer kan verschillende vormen aannemen.
Denk aan de professionele rattenvangers, de inzet
van brandweer en civiele bescherming bij problemen
met de eikenprocessierupsen, de georganiseerde
bestrijding van de Amerikaanse vogelkers door
onze eigen terreinploegen of het aanpakken van de
Canadese gans.
Toch worden onder het mom van “beheer” ook bij-
zonder twijfelachtige initiatieven opgezet. Zoals het
houtduivenafschotweekend, waarbij volgens experts
vooral doortrekkende exemplaren sneuvelen – wat
dus weinig impact heeft op de landbouwschade. Idem
voor de vraag van de jachtsector om de mogelijkhe-
den voor de jacht op de vos in heel Vlaanderen uit
te breiden “om schade aan pluimvee te voorkomen”
of zelfs “om bedreigde vogels te beschermen”. De

jacht op de vos zal uw kippen niet beschermen, dat
doet enkel een goed kippenhok. Het lege territorium
van een geschoten vos wordt immers snel ingevuld
door een jonge soortgenoot. En wie de weidevogels
wil beschermen, moet inzetten op gebiedsgerichte
maatregelen, met een geschikt biotoop én een
geschikt beheer (of aangepaste landbouwpraktijk) als
prioriteit. Vanuit Natuurpunt vragen we dat daarvoor
soortbeschermingsplannen worden ingezet.

Plaagsoort of klaagsoort?
De jongste jaren worden we geconfronteerd met
een sterk toenemend aantal klachten over overlast:
ganzen, vossen, distels, kauwen, marters, everzwijn…
Van zodra er “wilde soorten” opduiken in akkers en
tuinen klinkt al snel de roep tot actie, en liefst dras-
tisch. Onbekend is duidelijk onbemind. In sommige
gevallen is er wel degelijk een reëel probleem, maar
bij sommigen is er sprake van toenemende “onver-
draagzaamheid”, waarbij de klachten eerder passen
in het rijtje van klachten tegen spelende kinderen,
balkende ezels, vallende bladeren…

(Opnieuw leren) samenleven
De natuur verandert en past zich aan, aan het door de
mens gemaakte landschap. Meer kennis over soorten
en hun noden kan helpen om het samenleven moge-
lijk te maken. Soorten als distels en jacobskruiskruid
gedijen goed op verstoorde gronden, maar woekeren
meestal maar tijdelijk. Vleermuizen of vogels langs het
huis of in spleten en gaten, maken niets kapot. Verder
kunnen kleine maatregelen al wonderen doen: een
mestplankje voorkomt een hoop irritatie, een stevig
nachthok beschermt je kippen, een eenvoudig gaas
houdt de kauwen uit je schouw. Voor soorten waar-
voor die acties niet volstaan, kan een evenwichtig en
onderbouwd pakket maatregelen worden uitgewerkt.
Tenslotte is het een uitdaging om mensen warm te
maken voor het mooie en het nuttige: de charme van
de steenmarter, de pracht van de vlinders, het naar-
stige werk van de (wilde) bijen…

Exoten – een geval apart
Sommige soorten doen het dan weer zo goed dat ze
voor problemen zorgen. Veel daarvan zijn (invasieve)
exoten: het zijn dieren die hier oorspronkelijk niet
voorkwamen maar die hier de afgelopen decennia
– via menselijk ingrijpen – geraakt zijn. Zij voelen zich
hier bijzonder goed thuis, vermenigvuldigen zich snel
en zorgen soms voor aanzienlijke ecologische én
economische problemen. Bekende voorbeelden zijn
de Amerikaanse vogelkers, de grote waternavel, de
muskusrat, de Amerikaanse hondsvis, de Canadese
gans en de brulkikker. De beste maatregel tegen
invasieve exoten is voorkomen dat ze zich hier vesti-
gen, bijvoorbeeld door het beperken van de handel
in soorten. Als een soort ondanks alle voorzorgsmaat-
regelen toch een probleem begint te vormen, dan
is bestrijding vaak onvermijdelijk. Welke middelen
daarbij kunnen ingezet worden, hangt af van soort tot
soort en van situatie tot situatie.

1 Voor de veldleeuwerik, een akkervogel, is de afbakening van natuurgebie-
den hoogstens een aanvullende maatregel. Foto: Dieder Plu 2 De boeren-
zwaluw is een typische cultuurvolger. Foto: Luc Meert

2

1

Natuur.blad december 2010 17

Samenleving

Natuurblad 2010-04.indd 17 3/12/10 09:06

Aiaiai… meeuwen
leren herkennen
Heel wat vogelkijkers denken dat meeuwen moeilijk zijn om te herkennen. En dat is ook zo!
Toch zijn er een aantal basiskenmerken die je goed op weg helpen zodat ook jij kan uitpakken
met je meeuwenkennis.

Tekst: Wim Van den Bossche

Dwergmeeuw
De kleinste van onze meeuwen heeft een ken-
merkende grijze bovenvleugel (zonder zwarte
punten!) en een grijszwarte ondervleugel. In
de zomer heeft de dwergmeeuw een zwart
kapje, zwarte snavel en rode poten.
Tot 28 cm.
Foto: Gerard Mornie

Waar moet ik op letten?
Zie je een meeuw, probeer dan te letten op de kleur
van de poten en de snavel, de grootte, de kleur van
de bovenvleugel en de vleugelpunt. Voor sommige
soorten is één kenmerk voldoende om ze te herken-
nen, dus geen reden tot paniek! De belangrijkste
kenmerken zijn trouwens vaak vervat in hun naam.

Jonge meeuwen
Sommige grote meeuwen, zoals de zilvermeeuw, heb-
ben de eerste vier jaar een verschillend verenkleed.
Om het leren herkennen niet te moeilijk te maken
starten we onze ontdekkingstocht met de beschrij-
ving van de kleden van de volwassen vogels. Het is
voor de beginnende meeuwenkijker belangrijk om te
weten dat die bruine meeuwen geen aparte soorten
zijn maar wel onvolwassen exemplaren. Op de foto
rechts zie je een jonge zilvermeeuw.
Foto: Dieter Plu

Van klein naar groot
(de maximale lengte van snavelpunt tot staartpunt is vermeld)

18 Natuur.blad december 2010

Natuur in beeld

Natuurblad 2010-04.indd 18 3/12/10 09:06

Kokmeeuw, winter
In de herfst en winter heeft de
kokmeeuw in plaats van de
bruine kop enkel een zwarte
oorvlek en heeft de rode snavel
een zwarte punt.
Foto: Gert Vanden Broeck

Kokmeeuw, zomer
De kokmeeuw met donkerrode poten en donkere
chocoladebruine kop is de meest voorkomende
meeuwensoort. Opvallend in de vlucht is de witte
voorvleugel die afsteekt tegen de grijze boven-
vleugel en zwarte vleugelpunten.
Tot 39 cm.
Foto: Dieder Plu

Zwartkopmeeuw
De zwartkopmeeuw heeft lichte, zilvergrijze bovende-
len die van op een afstand volledig wit lijken. In de
zomer heeft de meeuw een diepzwarte kop en de
bloedrode snavel en poten steken fel af.
Tot 40 cm.
Foto: Vilda/Yves Adams

Natuur.blad december 2010 19

Natuur in beeld

Natuurblad 2010-04.indd 19 3/12/10 09:06

Stormmeeuw
De stormmeeuw heeft lichtgroene poten
en een gele snavel. Tijdens de winter
komt er een zwarte vlek bij de snavelpunt
maar die is nooit rood zoals bij de geel-
pootmeeuw of zilvermeeuw. De storm-
meeuw heeft witte vlekken in de zwarte
vleugelpunten.
Tot 46 cm.
Foto: Luc Meert

Drieteenmeeuw
De drieteenmeeuw tref je bijna
uitsluitend aan langs stranden en
op zee. Dit meeuwtje heeft een
gele snavel en zwarte poten. Ze
heeft lichtgrijze bovenvleugels
zoals de stormmeeuw maar heeft
zwarte vleugelpunten, zonder witte
vlekken.
Tot 42 cm.
Foto: Vilda/Misjel Decleer

Kleine mantelmeeuw
De combinatie van gele poten
met zwarte bovenvleugels is
kenmerkend voor de kleine
mantelmeeuw.
Tot 56 cm.
Foto: François Van Bauwel

20 Natuur.blad december 2010

Natuur in beeld

Natuurblad 2010-04.indd 20 3/12/10 09:06

Geelpootmeeuw
De geelpootmeeuw is nauw verwant
aan de zilvermeeuw en is herkenbaar
aan de combinatie van zilvergrijze
bovenvleugels en gele poten.
Tot 58 cm.
Foto: Gerard Mornie

Grote mantelmeeuw
De combinatie van roze poten en zwarte
bovenvleugels is uniek om de volwassen grote
mantelmeeuw te herkennen.
Tot 74 cm.
Foto: Vilda/Yves Adams

Zilvermeeuw
Deze grote meeuw dankt haar naam aan de zil-
vergrijze bovenvleugels. De pootkleur is roze en
dus niet geel zoals bij de kleine mantelmeeuw
of geelpootmeeuw. De zilvermeeuw heeft een
opvallende rode vlek op de gele snavel.
Tot 60 cm.
Foto: François Van Bauwel

Heb je zin om nog meer algemene soorten te leren herkennen:
surf naar www.natuurpunt.be/lerenherkennen

Met een goede gids op stap
ANWB Vogelgids van Europa,
nieuwe editie!
Ruim 900 vogelsoorten uit Europa
en Noord-Afrika komen hier aan
bod. De meeuwen zijn heel duide-
lijk getekend en voorzien van een
goede uitleg. Een aanrader voor
elke vogelliefhebber.
Prijs: 33 euro, leden: 29,70 euro

Gulls of Europe, Asia and North
America
Prachtig boek met tekeningen en
meer dan 800 kleurenfoto’s voor
wie zich volledig wil verdiepen in de
wereld van de meeuwen.
Prijs: 54 euro, leden: 48,60 euro
www.natuurpunt.be/winkel

Natuur.blad december 2010 21

Natuur in beeld

Natuurblad 2010-04.indd 21 3/12/10 09:07

Alle info over de bezoekerscentra van Natuurpunt op www.natuurpunt.be/bezoekerscentra en in de colofon op p. 55.

Bezoekerscentrum
’t Vloot

Tekst: Liesbet Cleynhens, foto’s: Lotte Decruynaere

’t Vloot is gelegen in de driehoek van de gemeenten Herk-de-Stad, Lummen en Halen. Scholen, verenigingen en
individuele bezoekers kunnen er kennismaken met het unieke aanbod aan fauna en fl ora van het Schulensbroek.

Schulensbroek
Op de zuidgrens van het Hageland, de Zuiderkempen en Vochtig Haspengouw ligt het Schulensbroek: een verrassend
uitgestrekt vlak stukje Vlaanderen, een verdwaald polderlandschap in de Demervallei tussen Hasselt en Diest. Net als
vele andere delen van de Demervallei heeft het Schulensbroek een benijdenswaardige plantenrijkdom. De uitgestrekte
graslanden oefenen een onweerstaanbare aantrekkingskracht uit op tal van weidevogels. Sinds het Schulensmeer
werd gegraven, komen daar nog een hele rits watervogels bij. Dit 1600 ha grote gebied is omwille van zijn vogelrijk-
dom erkend als Europees vogelrichtlijngebied.

’t Vloot
Aan de oever van het Schulensmeer vind je Bezoekerscentrum ’t Vloot, een ideale uitvalsbasis voor fi ets- en wandel-
tochten. Het centrum is het resultaat van een samenwerking tussen verschillende partners waaronder Natuurpunt,
OSM (Opdrachthoudende vereniging Schulensmeer) en de provincie Limburg. De benaming ’t Vloot verwijst naar de
oude waterloop die nu grotendeels opgeslokt is door het meer. De “vloedgracht” ving het water op bij stortvloeden.

Educatie
In het bezoekerscentrum kan je een tentoonstelling bezoeken over de archeologische vondsten in het gebied.
Tegelijkertijd maak je er kennis met de plaatselijke fauna en fl ora. Het gebouw biedt ook onderdak aan een cafeta-
ria en het kantoor van Toerisme Midden-Limburg. Voor gezinnen en scholen is er het leuke educatieve project “De
Broekbrigade” (www.natuurpunt.be/broekbrigade).

Bezoek
Natuurpunt en het Regionaal Landschap Haspengouw en Voeren stippelden verschillende wandelpaden uit. Elke
eerste zondag van de maand vertrekt er een geleide wandeling aan het bezoekerscentrum (14u). Op het water is
stille recreatie toegestaan, kajakken, zeilen of surfen behoren tot de mogelijkheden. In vakantieperiodes worden er
watersport- en natuurkampen georganiseerd.

Bezoekerscentrum ’t Vloot
Demerstraat 60, 3560 Linkhout
Telefoon: 013-55 63 81
e-mail: bc.tvloot@natuurpunt.be

Openingsuren:
ma-vrij 9u-12u en 12u30-16u
01/05 tot 30/09: ook zat/zon 10u-12u en 12u30-17u
Gesloten tussen kerst en nieuw

Cafetaria
01/05 tot 15/10 elke dag van 9u tot 1u na zonsondergang
16/10 tot 30/04 weekends van 9u tot 1u na zonsondergang
donderdag sluitingsdag

22 Natuur.blad december 2010

Bezoekerscentrum in de kijker

Rondreizen via huisjes & hotels
Groepsreis met Hurtigruten (zeereis)
Hurtigruten: tot 15% korting!
WWW.NORGE.BE
052 55 52 54 Lic. 7039

Natuurblad 2010-04.indd 22 3/12/10 09:07

Alle info over de bezoekerscentra van Natuurpunt op www.natuurpunt.be/bezoekerscentra en in de colofon op p. 55.

Natuur vroeger & nu:

Het Buitengoor
Tekst: Jan Dirkx

Het Buitengoor (Mol, Antwerpen) is het brongebied
van de Vleminksloop, de meest zuidelijke beek in het
stroombekken van de Kleine Nete. Het gebied omvat
de moerassige depressie tussen het Zilverstrand en
het Zilvermeer. Het Buitengoor is tot ver buiten onze
landsgrenzen bekend omwille van zijn uitzonderlijke
fauna en fl ora. Net als De Maat, aan de overkant van
de Postelsesteenweg, is het een gebied van Europees
belang dat deel uitmaakt van het Natura 2000-net-
werk. Boven vennen en heide fl adderen prachtige
libellen en vlinders. Het Buitengoor is de thuisbasis
van verschillende orchideeën en Kempische rariteiten
zoals het vleesetende blaasjeskruid en de al even
vleesbeluste zonnedauw. Het natuurgebied bestaat
uit talloze overgangen (gradiënten). Dit maakt van
het Buitengoor een erg boeiend en onvoorspelbaar
gebied. Zo komen er soorten met tegenovergestelde
ecologische vereisten, vredig naast elkaar voor. Door
de grote verscheidenheid aan natuur heeft het gebied
een zeer hoge natuurwaarde.

Het Buitengoor kende wel een belangrijk probleem,
de hoge natuurwaarde concentreerde zich namelijk in
het centrale deel. Hier rond waren in de loop der jaren
minder waardevolle dennenbossen met pijpenstrootje
ontstaan. In 2004 werd besloten de natuur een handje
te helpen met een grootschalig natuurinrichtingspro-
ject. Het doel van dit project was niet de verbetering
van het centrale deel maar voornamelijk het herstel-
len van de natuur rond het waardevolle centrum van
het Buitengoor. Zo krijgen de planten en dieren die
we willen beschermen een groter “thuisfront”.

5 jaar later kunnen we vaststellen dat het project
geslaagd is. De natuur is een waar sprookje gewor-
den. De ontwikkeling van de natuur op de ingerichte
gedeelten gaat bijzonder traag (wat zeer goed is),
maar voorzichtig komen al de verschillende zeldzame
soortengemeenschappen opnieuw een kijkje nemen.
Je vindt er onder andere de volgende natuurparels:
droge en natte heide, heischrale graslanden, eiken-
berkenbos, broekbos en talrijke bronbeekjes. Planten,
libellen, vlinders, vogels,… allen vinden ze hun weg
naar het “nieuwe” Buitengoor.

De natuur in
Wil je zelf ook een kijkje nemen? De Aardgasnatuur-
wandeling voert je langs de mooiste delen van het
Buitengoor. De 4 km lange wandeling start aan het
Ecocentrum De Goren, Postelsesteenweg 71 (N136) in
Mol. De wandeling is niet geschikt voor kinderwagens,
laarzen zijn een must.
Wil je dit natuurgebied liever met een gids verkennen?
Sluit je dan aan bij de winterwandeling op zondag
9 januari om 14u. Je trekt best je laarzen aan, honden
zijn niet toegelaten. Afspraak aan de parking van het
Ecocentrum. Meer info: Jan Dirkx, 0479-42 68 74 of
014-58 64 64

Met dank aan het Agentschap voor Natuur en Bos en
de VLM voor de natuurinrichting.
Vermeld “project 7725 Buitengoor“ bij een even-
tuele gift op rekening BE56 2930 2120 7588 (bic:
GEBABEBB) van Natuurpunt. Vanaf 30 euro wordt een
fi scaal attest afgeleverd.

Vroeger. Foto: Jan Dirkx

Nu. Foto: Wim Dirckx

Natuur.blad december 2010 23

Natuur vroeger en nu

Natuurblad 2010-04.indd 23 3/12/10 09:07

Solidariteitsagenda 2011

18 modellen:
10 weekagenda’s (micro, kleine en grote)
6 dagagenda’s (kleine en grote)
2 septemberagenda’s (kleine en grote)

0

10

20

Kijk ook op www.solidariteitsagenda.be • mail naar info@solidariteitsfonds.be • of bel 02 412 12 55

De agenda’s zijn te koop in de Oxfam-Wereldwinkel, boekhandel of krantenwinkel.

Voor meer info oVer ons reisaanbod, surf naar: www.tierra.be

Noteer

ijslanddag
zondag 20 februari 2011 • CC Ter dilfT • bornem

natuurPunt-reiZen 2011

Tierra naTuurreizen, HeidebergsTraaT 311, 3010 leuven

CyPrus van 3 tot 10 april 2011
 reisleider: ignace ledegen

bulgarije van 16 tot 24 april 2011
 reisleider: Hendrik D’Hertefelt

extremadura van 30 april tot 8 mei 2011
 reisleider : ignace ledegen

turkije van 14 tot 22 mei 2011
 reisleider: Hendrik D’Hertefelt

estland van 21 tot 31 mei 2011
 reisleider: ignace ledegen

georgië van 3 tot 13 juni 2011
 reisleider: Hendrik D’Hertefelt

borneo van 30 juli tot 14 augustus 2011
 reisleider: Jean-Pierre De Busschere

roemenië van 10 tot 18 september 2011
 reisleider: Hendrik D’Hertefelt

botswana van 8 tot 23 oktober 2011
 reisleider: Hendrik D’Hertefelt

Profiteer ook Van
de korting Voor

natuurPunt-leden:

5% korting
oP alle boekingen

bij andere
touroPerators

Advertentie_Natuurpunt_nov2010.indd 1 19/11/10 10:31

Milieu en duurzaamheid:
 maak er werk van!

Kies nu een Focusopleiding (300-400 uur zelfstudie):
- Mens en milieu
- Duurzamer produceren
- Milieubeleid en omgevingsvraagstukken
- Voeding en gezondheid

Of volg een cursus of een volledige bachelor- of masteropleiding
Milieu-natuurwetenschappen
Bij ons kunt u uw opleidingscheques verzilveren.

5610302

Open Universiteit
www.openuniversiteit.be

Meer weten?

www.ou.nl/

milieu

Open Universiteit
www.openuniversiteit.be

Natuurblad 2010-04.indd 24 3/12/10 09:07

Solidariteitsagenda 2011

18 modellen:
10 weekagenda’s (micro, kleine en grote)
6 dagagenda’s (kleine en grote)
2 septemberagenda’s (kleine en grote)

0

10

20

Kijk ook op www.solidariteitsagenda.be • mail naar info@solidariteitsfonds.be • of bel 02 412 12 55

De agenda’s zijn te koop in de Oxfam-Wereldwinkel, boekhandel of krantenwinkel.

Voor meer info oVer ons reisaanbod, surf naar: www.tierra.be

Noteer

ijslanddag
zondag 20 februari 2011 • CC Ter dilfT • bornem

natuurPunt-reiZen 2011

Tierra naTuurreizen, HeidebergsTraaT 311, 3010 leuven

CyPrus van 3 tot 10 april 2011
 reisleider: ignace ledegen

bulgarije van 16 tot 24 april 2011
 reisleider: Hendrik D’Hertefelt

extremadura van 30 april tot 8 mei 2011
 reisleider : ignace ledegen

turkije van 14 tot 22 mei 2011
 reisleider: Hendrik D’Hertefelt

estland van 21 tot 31 mei 2011
 reisleider: ignace ledegen

georgië van 3 tot 13 juni 2011
 reisleider: Hendrik D’Hertefelt

borneo van 30 juli tot 14 augustus 2011
 reisleider: Jean-Pierre De Busschere

roemenië van 10 tot 18 september 2011
 reisleider: Hendrik D’Hertefelt

botswana van 8 tot 23 oktober 2011
 reisleider: Hendrik D’Hertefelt

Profiteer ook Van
de korting Voor

natuurPunt-leden:

5% korting
oP alle boekingen

bij andere
touroPerators

Advertentie_Natuurpunt_nov2010.indd 1 19/11/10 10:31

Milieu en duurzaamheid:
 maak er werk van!

Kies nu een Focusopleiding (300-400 uur zelfstudie):
- Mens en milieu
- Duurzamer produceren
- Milieubeleid en omgevingsvraagstukken
- Voeding en gezondheid

Of volg een cursus of een volledige bachelor- of masteropleiding
Milieu-natuurwetenschappen
Bij ons kunt u uw opleidingscheques verzilveren.

5610302

Open Universiteit
www.openuniversiteit.be

Meer weten?

www.ou.nl/

milieu

Open Universiteit
www.openuniversiteit.be

Natuurblad 2010-04.indd 25 3/12/10 09:07

BRILJANT, ROBUUST,
ERGONOMISCH

SLC 42 HD. DE KLASSIEKER, GEWOONWEG PERFECT

De fluoridehoudende HD-lenzen garanderen scherpe contrasten en
een briljant beeld in natuurlijke kleuren. Naast de verbeterde

coatingtechnologie biedt de SLC 42 HD een groot gezichtsveld
en een nieuw scherpstelmechanisme.

BIJZONDER COMPACT EN ROBUUST
door een geoptimaliseerde ergonomie
en lichte magnesiumbehuizing

HOOGWAARDIGE HD-OPTIEK
voor de hoogste kleurechtheid, perfecte
contrasten en een uitstekende transmissie

NIEUW SCHERPSTELMECHANISME
voor eenvoudig en precies
scherpstellen

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

SWAROVSKI OPTIK BENELUx
Verwelkomingsstraat 17, B-1070 Brussel
Tel. 02 /556 01 60, Fax 02/556 01 69
info@swarovskioptik.be

N07_SLC_Natuur_A4+5_NL_BE.indd 1 02.11.10 13:01Natuurblad 2010-04.indd 26 3/12/10 09:07

BRILJANT, ROBUUST,
ERGONOMISCH

SLC 42 HD. DE KLASSIEKER, GEWOONWEG PERFECT

De fluoridehoudende HD-lenzen garanderen scherpe contrasten en
een briljant beeld in natuurlijke kleuren. Naast de verbeterde

coatingtechnologie biedt de SLC 42 HD een groot gezichtsveld
en een nieuw scherpstelmechanisme.

BIJZONDER COMPACT EN ROBUUST
door een geoptimaliseerde ergonomie
en lichte magnesiumbehuizing

HOOGWAARDIGE HD-OPTIEK
voor de hoogste kleurechtheid, perfecte
contrasten en een uitstekende transmissie

NIEUW SCHERPSTELMECHANISME
voor eenvoudig en precies
scherpstellen

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

SWAROVSKI OPTIK BENELUx
Verwelkomingsstraat 17, B-1070 Brussel
Tel. 02 /556 01 60, Fax 02/556 01 69
info@swarovskioptik.be

N07_SLC_Natuur_A4+5_NL_BE.indd 1 02.11.10 13:01

Haachts broek
Een natuurlijk lappendeken
Haachts broek
Een natuurlijk lappendeken

Het natuurgebied Haachts broek maakt deel uit van de groene gordel tussen Aarschot en
Mechelen. Wat eens een gebied vol bloemenpracht was, werd in de jaren 1950-1960 beplant
met veeleer eentonige populierenbossen. Nu Natuurpunt het gebied in beheer heeft,
wordt het landschap weer het gevarieerde lappendeken van weleer: hooi- en graslanden,
populieren- en valleibossen, moerassen en akkers. Een ideale groei- en bloeiplaats voor
planten en een veilige thuis voor grote en kleine dieren.

Tekst: Liesbet Cleynhens

Foto: Wim Dirckx

Natuur.blad december 2010 27

Vrij uit

Uitneembaar
katern!

Natuurblad 2010-04.indd 27 3/12/10 09:07

Het woord “broek” is afgeleid van het
Germaanse woord “broka”, wat moe-
ras betekent. Enkele duizenden jaren
geleden stroomde de Dijle door het
Haachts Broek en werd er een gevari-
eerde bodem afgezet van leemig zand
en klei. Hierdoor kon het water moeilijk
in de bodem dringen en ontstond er
een “broekgebied”. Dankzij de natte
gronden bleef het gebied gespaard
van bebouwing en vormt het nu een
uniek natuurgebied.

Het Haachts broek stond lang bekend
als een ontoegankelijk gebied, waar
de moedigen die er zich in waagden,
vaak verloren liepen. Maar in april van
dit jaar bracht Natuurpunt daar veran-
dering in. Tijdens de Walk for Nature
(een groots evenement) werd er een
bewegwijzerd wandelpad ingehuldigd.
Hoewel sommige delen zijn uitgerust
met een avontuurlijk plankenpad, kan
het pad in natte periodes erg modde-
rig zijn. Laarzen aantrekken is dus de
boodschap voor wie hier op ontdek-
king gaat.

De hoogteverschillen in het Haachts
broek zorgden ervoor dat er ook
hogere, drogere stukken beschik-
baar waren. Sinds jaar en dag wer-
den die droge stukken land gebruikt
voor akkerbouw. Toen de landbouw
moderniseerde en paarden vervangen
werden door machines, was er min-
der behoefte aan hooi en werden de
bloemrijke gras- en hooilanden beplant

met populieren. Een ideale soort voor
de industrie, want relatief snel kaprijp,
maar de ooit zo grote plantenrijkdom
verdween…

Een deel van de populierenbossen
werd terug omgezet naar weiland.
Dankzij het toepassen van traditionele
akkerbouwmethodes, zoals het opper-
vlakkig ploegen van de bodem, komen
opnieuw typische akkerplanten de
kop opsteken. De zeldzame akkeran-
doorn doet het hier bijvoorbeeld
heel goed. Er worden ook ieder jaar

akkergewassen zoals tarwe of rogge
ingezaaid, die kunnen dienen als extra
voedsel voor zaadetende vogels.

Hoewel grote delen van het Haachts
broek vroeger vrij open waren, komt er
ook nog oud bos voor in het gebied.
Planten als boskortsteel (een gras) en
tweestijlige meidoorn wijzen op een
langdurige aanwezigheid van bos.
Sommige bomen zijn ronduit sprook-
jesachtig. Zo loopt het pad door een
“spookbosje”, met erg grillig kronke-
lende bomen.

21

1 Paarden helpen bij het beheer. Foto: Wim Dirckx 2 Het plankenpad voert je mee op de nieuwe wandelroute. Foto: Wim Dirckx

28 Natuur.blad december 2010

Vrij uit

Overzichtsplan

Natuurblad 2010-04.indd 28 3/12/10 09:08

Winterhotel voor vleermuizen
De vleermuisbunker in het Haachts broek draagt het vleermuisvriendelijk
schild. Dit schildje duidt plaatsen aan die interessant zijn voor vleermuizen.
Het gaat dan over kerken, forten, huizen, bunkers, groeves,… Het schildje
geeft de offi ciële erkenning van de Vlaamse overheid en Europa weer. Objecten
kunnen die erkenning krijgen als er vleermuizen aanwezig zijn en/of als een
object ideaal is ingericht voor vleermuizen.

Bij het ingaan van de winter gaan vleermuizen massaal op zoek naar geschikte
winterverblijven. Alle inheemse vleermuizen zijn insecteneters en vinden
’s winters bijgevolg geen voedsel. Daarom gaan onze vleermuizen in winter-
slaap, een bijna lethargische toestand waarbij de hartslag en lichaamstempera-
tuur drastisch verlagen. Terend op hun vetvoorraad hopen vleermuizen de
winter door te komen. Geschikte winterverblijven zijn dus van levensbelang
voor onze vleermuizen. In een goed winterverblijf moet de temperatuur vrij
stabiel zijn, heerst een hoge luchtvochtigheid en moet het bovenal rustig zijn
zodat de vleermuizen ongestoord kunnen slapen.

Bruine grootoorvleermuis. Foto: Hugo Willocx

Reeën en nachtegalen
Een deel van het populierenbos blijft
bewaard omdat het ook een waardevol
biotoop is voor verschillende dieren.
Je kan hier genieten van de zang van
de nachtegaal, die van het ruige struik-
gewas op de bosbodem houdt. Dode
populieren in het bos zijn door hun
zachte hout ook ideale nestplaatsen
voor spechten. Zowel de grote bonte
specht als de kleine bonte specht vin-
den hier hun gading. En met wat geluk
ontmoet je misschien een ree…

De winter is het ideale seizoen om
vogels te zien. In het Haachts broek kan
je op zoek gaan naar de goudhaan, een

schattig vogeltje met een geel voor-
hoofd, de blauw en oranje gekleurde
boomklever, die behendig naar boven
kruipt op de stammen van bomen en
natuurlijk de grote bonte specht, die zich
meestal verraadt door zijn luide geklop.

In de centrale wei is er een amfi bie-
enpoel aangelegd. De uitgegraven
aarde vormt een wal rond de poel. Die
begroeide wal is het enige plekje in de
wei waar hoge kruiden blijven staan
en vormt zo een ware oase voor de
dwergmuis. De dwergmuis is het enige
in Europa voorkomende zoogdier met
een grijpstaart. Door zijn staart net als
een aapje als extra “hand” te gebrui-
ken, heeft hij zijn pootjes vrij om voed-
sel te zoeken en om te klauteren in
grashalmen.

Grazende helpers
Runderen en paarden staan mee in
voor het onderhoud van dit unieke
gebied. Zij grazen, woelen hier en daar
wat grond om en slijten paadjes uit.
Op die manier dragen ze hun steen-
tje bij aan het beheer van het gebied.
Bepaalde plantensoorten zijn gebaat
bij een regelmatige begrazing, andere
krijgen dan weer de kans om te ontkie-
men op de omgewoelde open plekken
of dankzij de natuurlijke bemesting. In
de vacht van de dieren reizen planten-
zaden een eindje mee, zodat ze zich in
het hele gebied kunnen verspreiden.

“Xxx”

Reeën en nachtegalen

De grote bonte specht voelt zich hier thuis. Foto: Wim DirckxDe grote bonte specht voelt zich hier thuis. Foto: Wim Dirckx

Natuur.blad december 2010 29

Vrij uit

Natuurblad 2010-04.indd 29 3/12/10 09:08

Ecover & Natuurpunt
Samen werken aan meer en betere natuur
30 jaar pionier
In 1980, lang voor de ecologische be-
wustwording en duurzaamheid in de
bedrijfswereld doordrong, ontstond
Ecover. Bij de start pakte het was- en
reinigingsmiddelenbedrijf uit met een
wasmiddel dat volledig fosfatenvrij
was. Dat gebeurde voor fosfaten in het
oppervlakte- en grondwater als pro-
bleem werden erkend.

Sindsdien bleef het bedrijf trendset-
tend, zowel met zijn producten als het
productieproces. De eerste ecologische
fabriek in Malle, geopend in 1992, is
nog steeds een voorbeeld in ons land

en ver daarbuiten. Dat Ecover gelau-
werd is met een hele rist erkenningen
en prijzen hoeft niemand te verbazen.
Ecover en Natuurpunt moesten elkaar
wel tegenkomen op het kruispunt van
de zoektocht naar ecologische pro-
ducten en de strijd voor het behoud
van onze biodiversiteit. Al vele jaren
staan we nu zij aan zij. Ecover onder-
steunt Natuurpunt om het draagvlak
voor natuurbehoud in
Vlaanderen te vergroten,
Natuurpunt gebruikt in al
zijn werkplaatsen Ecover-
producten.

Fo
to

’s:
 E

co
ve

r

Surf naar www.ecover.com, registreer je en ontvang een
gratis allesreiniger 1 liter*. * Zolang de voorraad strekt

partnerpagina ecover 2010.indd 1 1-12-2010 13:50:28

Naast runderen van lokale landbou-
wers staan er in het gebied enkele
konikpaarden. Een konik is een ras uit
Polen en Wit-Rusland, dat klein van stuk
is en geschikt om in natuurgebieden
te grazen. Het konikpaard heeft geen
verzorging nodig en kan het hele jaar
vrij rondlopen. Hoewel alle paarden
nazaten zijn van hun wilde voorouders
wordt voor begrazing vaak gekozen
voor de konik, omdat hij nauw verwant
is aan de tarpan, een oorspronkelijk
wild paard.

Natuurbeheer
De grote grazers kunnen al het
beheerwerk natuurlijk niet in hun een-
tje opknappen. Daar komt ook heel
wat mensenwerk bij kijken. Sommige
graslanden worden gehooid en in de
beboste delen worden exoten, zoals
de Amerikaanse vogelkers verwijderd.
De jeugd van de plaatselijke scholen,
o.a. Don Bosco Haacht, maar ook
lagere scholen via het project Educatief
Natuurbeheer, steken een handje toe
bij het afvoeren van het maaisel en het
bouwen van takkenwallen, waar kleine
zoogdieren een thuis vinden.

Natuur het hele jaar door
De aangelegde poelen in het Haachts
Broek lokken vanaf de lente heel wat
amfi bieën, terwijl in het bos voorjaars-
bloeiers als bosanemoon, donkersporig
bosviooltje en muskuskruid een prachtig
bloementapijt vormen. Ook de zeldzame
dauwnetel groeit hier nog volop. In de
hoge moerasvegetatie huist ’s zomers de
sprinkhaanzanger, en ook de sleedoorn-
en meidoornhagen rond de weiden her-
bergen heel wat vogelsoorten. Insecten

gonzen intussen rond de akkerbloemen
en in de ruigtes.

Op de sleedoornhagen in het Haachts
broek is al sleedoornpage waargeno-
men. Omdat de vlinder zich zo moeilijk
laat zien, wordt de aanwezigheid ook
vastgesteld via de eitjes. De kleine witte
eitjes lijken wat op mini golf balletjes.
Eitjes zoeken gebeurt in de wintermaan-
den, omdat je ze het makkelijkst kan zien
als de struiken geen bladeren hebben.
In Vlaanderen is de sleedoornpage een
bedreigde soort van grens vegetaties
met lage en hoge struwelen. De popu-
laties zijn sterk afgenomen door het
verdwijnen van de sleedoornhagen voor
de bestrijding van het perenvuur (een
bacterie die peren- of appelbomen kan

besmetten). De vindplaatsen bevinden
zich nog altijd in de zuidelijke helft van
Vlaanderen (Vlaamse Ardennen, de
regio tussen Brussel en Aarschot).

In de herfst is het Haachts broek een
waar paddenstoelenparadijs: populie-
renmelkzwam, tijgertaaiplaat en worte-
lende aardappelbovist zijn maar enkele
van de vele paddenstoelensoorten die
het hier naar hun zin hebben. En ook in
de winter herbergt het Haachts Broek
heel wat leven. Een familie grootoor-
vleermuizen houdt haar winterslaap in
de bunker, die met zijn dikke muren
voldoende beschutting biedt tegen
wintertemperaturen en verstoring. Er is
dus ieder seizoen wel iets te beleven in
het Haachts Broek!

Praktisch

Een bewegwijzerde wandeling van 4 km voert je door het hart van het
Haachts Broek.
Trek best laarzen aan, zeker na een regenachtige periode.
De wandelingen zijn niet toegankelijk voor kinderwagens of rolstoelen.
Honden zijn welkom, maar graag overal aan de leiband.

Bereikbaarheid:
De bewegwijzerde wandeling start aan Sporthal Den Dijk • Dijkstraat 1 •
3150 Wespelaar. Er is een ruime parking. Hier kan je na de wandeling
terecht voor een drankje.

Met het openbaar vervoer:
Trein: op de lijn Leuven-Mechelen stap je af in Wespelaar-Tildonk.
De sporthal ligt in de Dijkstraat op 500 meter van het station.
Bus: lijn 284 (Mechelen-Boortmeerbeek-Leuven), afstappen in Wespelaar
bij halte “station”. De sporthal ligt in de Dijkstraat op 500 meter van het
station.

Meer info:
Bernard Lemaitre, 016-60 61 62 • bernard.lemaitre@skynet.be
www.natuurpunt.be/haacht

1 Je waant je hier even op het einde van de wereld. Foto: Wim Dirckx
2 Misschien kom je wel een nieuwsgierige ree tegen. Foto: Dieder Plu

 Je waant je hier even op het einde van de wereld. Foto: Wim Dirckx Je waant je hier even op het einde van de wereld. Foto: Wim Dirckx Je waant je hier even op het einde van de wereld. Foto: Wim Dirckx

1

2

30 Natuur.blad december 2010

Vrij uit
PARTNERPAGINA

Natuurblad 2010-04.indd 30 3/12/10 09:08

Ecover & Natuurpunt
Samen werken aan meer en betere natuur
30 jaar pionier
In 1980, lang voor de ecologische be-
wustwording en duurzaamheid in de
bedrijfswereld doordrong, ontstond
Ecover. Bij de start pakte het was- en
reinigingsmiddelenbedrijf uit met een
wasmiddel dat volledig fosfatenvrij
was. Dat gebeurde voor fosfaten in het
oppervlakte- en grondwater als pro-
bleem werden erkend.

Sindsdien bleef het bedrijf trendset-
tend, zowel met zijn producten als het
productieproces. De eerste ecologische
fabriek in Malle, geopend in 1992, is
nog steeds een voorbeeld in ons land

en ver daarbuiten. Dat Ecover gelau-
werd is met een hele rist erkenningen
en prijzen hoeft niemand te verbazen.
Ecover en Natuurpunt moesten elkaar
wel tegenkomen op het kruispunt van
de zoektocht naar ecologische pro-
ducten en de strijd voor het behoud
van onze biodiversiteit. Al vele jaren
staan we nu zij aan zij. Ecover onder-
steunt Natuurpunt om het draagvlak
voor natuurbehoud in
Vlaanderen te vergroten,
Natuurpunt gebruikt in al
zijn werkplaatsen Ecover-
producten.

Fo
to

’s:
 E

co
ve

r

Surf naar www.ecover.com, registreer je en ontvang een
gratis allesreiniger 1 liter*. * Zolang de voorraad strekt

partnerpagina ecover 2010.indd 1 1-12-2010 13:50:28

PARTNERPAGINA

Natuurblad 2010-04.indd 31 3/12/10 09:08

Koffie F. Rombouts n.v., Antwerpsesteenweg 136, B-2630 Aartselaar, T +32 3 870 45 45, F +32 3 870 45 59, info@rombouts.com

- € 0,50
Op bio-fairtrade koffie via

www.defamilierombouts.be

eerlijke koffie
vooR de hele FAmilie!
De Bio-Fairtrade koffie van Rombouts wordt in het zuiden geteeld volgens de voorschriften van het

Max Havelaar keurmerk en de biologische landbouw. Dit biedt niet alleen garanties voor betere leef- en

werkomstandigheden voor de koffieboeren en hun gezin, maar in combinatie met de kennis van Rombouts,

ook een kwalitatieve koffie voor ieder van ons!

Be-Bio-01
non eU AgRicUlTURe

RoC054_ad_FT_NPB_11-15-2010.indd 1 23/11/10 12:02Natuurblad 2010-04.indd 32 3/12/10 09:08

Openingsuren:
woensdag en vrijdag: 13u30-17u30
zaterdag: 10u-17u30 • andere dagen na afspraak

Natuurpunt-winkel
Stationstraat 40 (stationsplein) • 2800 Mechelen

015-43 16 88 • winkel@natuurpunt.be

Feestelijke cadeaus in de

Natuur.winkel
In onze winkel vind je een ruime keuze aan boeken, verrekijkers & telescopen, nestkasten, vogelvoer en

voedersystemen. Spring eens binnen of surf naar de webshop: www.natuurpunt.be/winkel

voor leden
van Natuurpunt

10%
voor leden

van Natuurpunt

10%
voor leden

van Natuurpunt

10%

3-4 advertentie natuur.winkel.indd 1 1-12-2010 8:45:39

Natuur.winkel

Koffie F. Rombouts n.v., Antwerpsesteenweg 136, B-2630 Aartselaar, T +32 3 870 45 45, F +32 3 870 45 59, info@rombouts.com

- € 0,50
Op bio-fairtrade koffie via

www.defamilierombouts.be

eerlijke koffie
vooR de hele FAmilie!
De Bio-Fairtrade koffie van Rombouts wordt in het zuiden geteeld volgens de voorschriften van het

Max Havelaar keurmerk en de biologische landbouw. Dit biedt niet alleen garanties voor betere leef- en

werkomstandigheden voor de koffieboeren en hun gezin, maar in combinatie met de kennis van Rombouts,

ook een kwalitatieve koffie voor ieder van ons!

Be-Bio-01
non eU AgRicUlTURe

RoC054_ad_FT_NPB_11-15-2010.indd 1 23/11/10 12:02

SGS-PEFC/COC-0123
CASTANEA

ECOLOGISCH EN TIJDLOOS DESIGN...

De kastanjehouten producten van CASTANEA, tuinafsluitingen,
tuinpoortjes, steunpalen, Post & Rail-afsluitingen, enz... passen
door hun tijdloos design in elke tuin. Ze zijn afkomstig uit de
ecologisch beheerde hakhoutbossen van de Limousin en zijn
van nature bestand tegen schimmel en vocht. Impregneren is
dus overbodig.

In heel Vlaanderen vind je
verkoopadressen van CASTANEA.
Voor meer informatie over het
volledige CASTANEA assortiment
bel naar 0473 43 00 87
of surf naar www.castanea.be

Natuurblad 2010-04.indd 33 3/12/10 09:08

Geen nieuwe tendens
Voor Natuurpunt is het beheren van terreinen van
lokale overheden niet nieuw. Heel wat natuurgebie-
den konden uitgebouwd worden dankzij een goede

relatie tussen een gemeente en een lokale afdeling
van Natuurpunt. Dat geldt bijvoorbeeld voor de
Maten, de Paddenbroeken, de Oude Landen, de
Maat en vele anderen. Daarnaast vertrouwen lokale
besturen ook vaak kleine snippers grond, gelegen
binnen grotere natuurcomplexen, voor korte of lan-
gere termijn toe aan Natuurpunt.

Ieder focust op zijn kerntaken
Voor een lokaal bestuur is het niet altijd evident om
naast zoveel andere zaken ook nog eens te focussen
op het thema natuurbeheer en -behoud. Het gaat om
een ingewikkelde materie die steeds evolueert. Vaak
zijn de oppervlakten niet zo groot dat het rendeert om
er een voltijds personeelslid op te zetten. Bovendien
vindt niet elk lokaal bestuur dat dit tot haar kerntaken

behoort. Daarom is het toevertrouwen van de gron-
den aan een lokaal sterk verankerde vereniging zoals
Natuurpunt vaak een logische keuze. Op die manier is
er een win-winsituatie voor beiden. Het lokaal bestuur
heeft de vrijheid om zich te focussen op haar kern taken.
En ook Natuurpunt kan de hare verder uitbouwen door
de schaalvergroting die ontstaat door het beheer van
de eigendommen van de lokale besturen, die vaak
gelegen zijn tussen andere percelen van Natuurpunt.
Bij zo’n samenwerking zorgt een sterke groep vrijwil-
lige medewerkers, ondersteund door een professio-
neel team van Natuurpunt, voor het nodige draagvlak
en een langetermijnbescherming. Ook het gedeelde
maatschappelijk doel van beide organisaties, namelijk

Natuurpunt en
lokale besturen
Twee handen op één buik
Lokale besturen zoals gemeenten, OCMW’s en kerkfabrieken, staan in het Vlaanderen van
vandaag voor onnoemelijk veel uitdagingen; maatschappelijk welzijn, cultuur, politie, openbare
werken, onderhoud plantsoen, scholen, ruimtelijke ordening, onderhoud waterwegen, cultuur
en sport,… Ook bos- en natuurbeheer is een thema waarmee ze bezig moeten zijn. Vele
onder hen beheren immers een aanzienlijke oppervlakte natuurgebied, vaak met een hoge
natuurwaarde. Het ene bestuur pakt dit beheer intenser aan dan het andere en sommigen
kiezen Natuurpunt als partner om samen die grote uitdagingen (Internationaal Jaar van de
Biodiversiteit, Jaar van het Bos) aan te gaan.

Tekst: Noah Janssen, Foto’s: Wim Dirckx

“Er is in Vlaanderen nog veel
natuur die moet beschermd

en beheerd worden”

Het Steentjesbos, onderdeel van de Mechelse OCMW-bossen.

34 Natuur.blad december 2010

Mikpunt

Natuurblad 2010-04.indd 34 3/12/10 09:08

Het OCMW van de Stad Mechelen
is eigenaar van een aanzienlijk
patrimonium, waaronder ook
250 ha bos, gelegen in een straal
van max 15 km rond de Stad
Mechelen. Na decennia van bos-
beheer door een eigen bosploeg,
besliste de raad voor deze taak over
te stappen op een samenwerking
met Natuurpunt, die in die streek al
jaren vele en grote natuurgebieden
aan het uitbouwen is.

“Het OCMW zoekt al jaren een
manier om haar budgetten rati-
oneler te besteden”, zegt sche-
pen en OCMW-voorzitter Koen
Anciaux (Open VLD). “Hierbij is
het belangrijk vooral te focussen op
de kerntaken. Hoewel het OCMW
natuurbehoud en goed beheer van
haar patrimonium erg belangrijk
vindt, behoort dit niet tot die kern-
taken. Een goede oplossing voor
onze bossen in de vorm van een
samenwerking met Natuurpunt
was daarom een logische en ook
financieel interessante optie. We
stelden hiervoor een uitgebreid

herenakkoord op. Dat bevat niet
enkel de beheeroverdracht voor de
250 ha bos, maar omschrijft ook
hoe de samenwerking structureel
zal worden uitgebouwd. Zo wordt er
een partnerschap beschreven rond
boscompensatie en bosuit breiding
en rond openstelling van de bos-
en natuurcomplexen als een groene
ring rond Mechelen. Daarnaast
zet Natuurpunt de bosploeg van
het OCMW verder in. Wat soci-
ale tewerkstelling betreft, heeft
Natuurpunt haar pluimen al ver-
diend. Daar hebben we geen twijfels
over. Tot slot engageert Natuurpunt
zich in het kader van dit akkoord
om in samenspraak met landbou-
wers en Wildbeheerseenheden te
werken aan het vermijden van
wildschade op aangrenzende
landbouwpercelen.”

Concreet gaat de overeenkomst
over een 300-tal percelen die
geïsoleerd liggen of geclusterd
zijn tot heuse complexen. De
Gasthuisbossen, de Brede Zeyp,
Weisetterbos en het Steentjesbos

zijn de bekendste van de grote bos-
sen, maar er liggen ook aanzienlijke
oppervlakten bos in al bestaande
natuurgebieden van Natuurpunt
zoals de Battelaer, Mispeldonk of de
Haachtse Leibeekvallei.

De onderhandelingen rond het
akkoord zijn quasi afgerond. “Zo
krijgen beide organisaties moge-
lijk met Kerstmis nog een mooi
kerst cadeau in hun kous”, besluit
Anciaux.

natuur toegankelijk maken voor het grote publiek, ver-
antwoordt de keuze voor een partnerschap.

Aanzienlijke oppervlakte
Met 306 gemeenten, 306 OCMW’s en nog een hele-
boel andere lokale besturen heeft Natuurpunt vele
potentiële partners. En die samenwerking is op vele
plaatsen al uitgewerkt. Het was naar aanleiding van
de bijzonder grote overeenkomst met het OCMW van
Mechelen (zie kaderstuk) dat dit aantal eens in kaart
gebracht werd. In totaal zijn er met ongeveer 100
lokale overheden overeenkomsten voor een totale
oppervlakte van 1000 ha. Een mooi bewijs dat het
model van Natuurpunt maatschappelijk gedragen is.

Natuurpunt gaat de uitdaging aan
1000 ha is voor ons echter geen einddoel. Er is in
Vlaanderen nog veel natuur die moet beschermd en
beheerd worden. Menig boscomplex, beekoever,
restperceel in een grote natte beekvallei, verboste
heide, wachtbekken of kanaalberm in eigendom van
een lokale overheid komen in aanmerking om tijdens
de laatste maanden van het Internationaal Jaar van
de Biodiversiteit een nieuwe kans te krijgen. Door een
langetermijn samenwerking met een lokaal bestuur
kan Natuurpunt er de natuurwaarde optimaliseren.
Vele besturen maken indirect al die keuze door een
Charter voor Biodiversiteit met Natuurpunt te onder-
tekenen. Zeker wanneer het een win-winsituatie voor
beide partijen is, kan het beschouwd worden als een
mooi voorbeeld van deugdelijk bestuur. Natuurpunt
gaat alleszins die uitdaging aan!

“Het model van Natuurpunt is
maatschappelijk gedragen”

Koen Anciaux

De boomklever vertoeft graag in onze bossen.

Natuur.blad december 2010 35

Mikpunt

Natuurblad 2010-04.indd 35 3/12/10 09:08

1 Xxxx Foto: Xxxx
2 Xxxx Foto: Xxxx

Samenwerking van Natuurpuntafdelingen
en lokale besturen

Een bewezen succes
In elke Vlaamse provincie heeft Natuurpunt meerdere samenwerkingsakkoorden lopen met
lokale besturen zoals gemeentes, OCMW’s en kerkfabrieken. Uit onderstaande voorbeelden
kunnen we met zekerheid afleiden dat de formule een succesnummer is. Voor alle partijen is
het een win-winsituatie, maar de natuur haalt er ongetwijfeld het meeste profijt uit.

Oostende
Tekst: Johan Broidioi

De uitbouw van reservaatsgebieden in Oostende
ging van start met het aantreden van schepen Yves
Miroir in 1994. De Natuurpuntafdeling Middenkust
was toen pas opgericht en werd onmiddellijk over-
donderd door de visie, dadendrang en kooplust van
de schepen. De stad Oostende kocht haar eerste
gronden aan de Keignaert in 1995 en 1996 en gaf ze in
erfpacht aan Natuurpunt. Sindsdien bleef Oostende
geregeld gronden bijkopen. Dit jaar breidde de
Keignaert zelfs uit tot 35 ha! Ook in de Zwaanhoek
werden gronden verworven (in Oudenburg) en werd
ook een boerderij in erfpacht overgedragen. Mede
onder impuls van het NatuurInrichtingsProject (NIP)

“Oostendse Kreken” bedraagt de oppervlakte
Zwaanhoekreservaat in beheer van Natuurpunt
(zowel eigendommen Natuurpunt, erfpacht van de
stad en de eigendommen van het Agentschap voor
Natuur en Bos) zowat 111 ha.

Genk
Tekst: Jos Lycops

Natuurpunt en de stad Genk hebben gedurende jaren
een traditie van vertrouwen uitgebouwd. De stad
geeft eigendommen in huur waardoor Natuurpunt ze
als natuurgebied kan ontwikkelen. Dat geldt bijvoor-
beeld voor De Maten; een samenwerking die al 50 jaar
bestaat. Enkele jaren geleden sloten Natuurpunt en
Genk ook huurovereenkomsten voor het Klotbroek en

Vijvergebied de Wijers. Foto: F. Van Bauwel

36 Natuur.blad december 2010

Mikpunt

Natuurblad 2010-04.indd 36 3/12/10 09:08

de Stiemerbeekvallei. Telkens gaat het over groene
gebieden, die de stad veilig stelt voor de toekomst
en op een gepaste manier laat beheren. Door de
samenwerking met Natuurpunt krijgen de gebieden
een reservaatsstatus en zijn de kennis en middelen
voorradig om de gebieden te beheren. Midden in het
industriegebied ten zuiden van het Albertkanaal is een
zone rond de Caatsbeek vrijgesteld voor industriële
ontwikkeling. Tijdens het opstellen van het gemeen-
telijk natuurontwikkelingsplan werd die keuze op aan-
beveling van het Regionaal Landschap gemaakt. Dit
jaar verhuurt Genk een vierde gebied aan natuurpunt.
Zo is de Genkse slogan “Genk groene stad” daadwer-
kelijk een slagzin met slagkracht voor natuur!

Hasselt en Zonhoven
Tekst: Jos Coteur

De samenwerking van Natuurpuntafdeling Hasselt-
Zonhoven met de stad Hasselt en het gemeente-
bestuur van Zonhoven verloopt uitstekend. Hasselt
geeft jaarlijks een mooie financiële ondersteuning
aan de lokale natuurverenigingen en past een flink
bedrag bij als er op haar grondgebied gronden door
Natuurpunt aangekocht worden. Zeer belangrijk is
de samenwerking en logistieke steun bij het beheer
van onze natuurgebieden. Zo zorgt Hasselt voor
het regulier onderhoud van de wandelwegen in de
natuurgebieden Kiewit en Tommelen, waar de stad
zelfs een aantal verlandde poelen hersteld heeft. Bij

alle zorgen of problemen wordt gezamenlijk naar
een optimale oplossing gezocht. Als er ergens in het
vijvergebied de Wijers op verworven percelen door
de lokale vrijwilligersploeg illegale bouwsels wor-
den afgebroken, staan Hasselt en Zonhoven klaar
om het gesorteerde afbraakmateriaal op te ruimen.
Indien nodig kunnen we zelfs beroep doen op de
technische diensten om ons met zwaar materiaal te
helpen. Het resultaat van onze samenwerking is een
win-winsituatie voor alle partijen, maar vooral voor
de natuur!

Geraardsbergen
Tekst: Carlos D’haeseleer

Op 21 september 2006 ondertekenden het OCMW
van Geraardsbergen en Natuurpunt het huurcon-
tract waarbij het beheer van het grootste deel van
de bossen van het OCMW aan Natuurpunt overge-
dragen werd. Natuurpunt beheert momenteel 27 ha
bos. Het OCMW beschouwt beheer van gronden
en bossen niet als hun kerntaak. Natuurpunt heeft
voor alle percelen een beheervisie opgesteld die
goedgekeurd werd door het OCMW. Zo krijgen alle
populierenbestanden op termijn een omvorming-
beheer naar inheems loofbos met bijvoorbeeld els,
es en wilg. Inheems loofbos krijgt een nietsdoenbe-
heer. Natuurpunt is ook verantwoordelijk voor het
veiligheidsbeheer ten opzichte van aangelanden
en de spoorlijn. Tijdens de voorbij 4 jaar werd 5 ha
van de voorziene 20 ha omgevormd door kappen
van de populieren en gedeeltelijke aanplant van de
gewenste boomsoorten. De volgende jaren zal langs
de spoorlijn hakhout beheer opgestart worden zodat
we daar ook schade door windval kunnen voorko-
men. Uiteindelijk verwachten we op een termijn van
20 jaar alle populierenpercelen om te vormen tot
inheems loofbos binnen het groter geheel van de
reservaatsprojecten van Natuurpunt Boven-Dender.

Antwerpen
Tekst: Stefan Versweyveld

De snelle en haast ongebreidelde stadsuitbreiding in
de jaren ’60 en ’70 van vorige eeuw, zorgde voor de
oprichting van verschillende actiegroepen voor de
laatste natuurgebieden in Antwerpen. Met acties als
“kraak de Oude Landen” werden stedelijke domei-
nen in beheer genomen. De Stad Antwerpen stond
erbij en keek ernaar… Anno 2010 zijn de relaties met
de Stad veel hartelijker en worden de domeinen door
de verschillende Natuurpuntafdelingen in nauwe
samenwerking beheerd als vrij toegankelijke natuur-
gebieden. Oude Landen, Bospolder, Wolvenberg,
Hobokense Polder, Neerland en Ekers Moeras ver-
tegenwoordigen een oppervlakte van meer dan 325
ha! Dankzij de samenwerking tussen Natuurpunt en
de Stad Antwerpen kan iedere Antwerpenaar genie-
ten van waardevolle natuurgebieden in de buurt.Vijvergebied de Wijers. Foto: F. Van Bauwel

De Oude Landen. Foto: Ludo Hermans

Natuur.blad december 2010 37

Mikpunt

Natuurblad 2010-04.indd 37 3/12/10 09:08

Duurzaam leven als nieuwe (r)evolutie
“Duurzame ontwikkeling” (DO) zou wel eens de enige
oplossing kunnen zijn voor de schade die we aanrich-
ten aan de natuur en het milieu en om het wereldwijde
verlies aan biodiversiteit te stoppen. Waarbij duur-
zaam leven wereldwijd een nieuwe (r)evolutie voor de
mensheid kan betekenen. Als de manier waarop onze
beschaving overleeft. Want daar gaat duurzaam leven
over: proberen om in alle aspecten van het leven keu-
zes te maken die – zowel nu als in de toekomst – de
natuur, de omgeving en de mensheid wel verrijken
maar niet schaden. Maar hoe leren we dat?

Kan je DO leren?
Begrijpen wat onze impact is op de natuur, onze pla-
neet als ecosysteem en de mensheid, stelt ons in staat
om een solidaire en respectvolle houding te ontwikke-
len. Pas als we echt beseffen hoe groot de stempel is
die we met z’n allen drukken op onze omgeving, zijn
we geneigd duurzaam te kiezen en te handelen. Afval
sorteren of de fiets nemen naar het werk is een goed

begin. Maar daar mag het niet bij blijven. Om werkelijk
effect te hebben, moet duurzame ontwikkeling in alle
aspecten van het leven doordringen.

Daarom wordt tegenwoordig veel nadruk gelegd
op Educatie voor Duurzame Ontwikkeling (EDO).
Internationaal doet de UNECE (Economische Com-
missie voor Europa van de Verenigde Naties) dat door
haar lidstaten aan te moedigen EDO te realiseren in
alle vormen van onderwijs. Ook in het niet-formele
onderwijs; zoals cursussen, vormingen, workshops en
lessenreeksen. EDO is namelijk ook van tel voor al
diegenen die niet officieel studeren. Via werk, VDAB,
vakbonden, overheidsinitiatieven of verenigingen en
organisaties moeten ook zij toegang krijgen tot educa-
tie voor duurzame ontwikkeling.

Hoe EDO-minded is het beleid?
EDO moet onderdeel uitmaken van alle soorten onder-
wijs en alle relevante domeinen. Bovendien vraagt de
UNECE om zoveel mogelijk samen te werken. Een
uitdaging voor het beleid. Zoals in 2005 afgesproken
tussen de Europese ministers van leefmilieu en onder-
wijs, realiseerde de Vlaamse regering in mei 2009 het
“Implementatieplan EDO, Leren voor een leefbare
 toekomst.” En in januari dit jaar was er de studiedag
“Op goede VOET (VakOverschrijdende EindTermen)
met EDO”.

Wie aan Natuur- en MilieuEudcatie (NME) doet, doet
min of meer ook aan EDO. Mensen die de natuur
en het milieu leren kennen en begrijpen, brengen er
vaak ook meer waardering voor op. Daardoor maken
ze meer duurzame keuzes. Iemand die ontdekt dat
de rups van het koolwitje leeft van jonge brandnetel-
scheuten en dat die rups een smakelijke hap is voor de

Duurzaam leven,
kan je dat leren?
Het besef dat iedereen op zijn manier de toekomst van de mensheid kan verzekeren door zo
duurzaam mogelijk te leven, dringt wereldwijd langzaam maar zeker door. Dat is een hoopvol
begin. Maar waar halen mensen de kennis om duurzaam te kunnen leven? En hoe maak je van
“duurzame ontwikkeling” een fundamentele waarde die doordringt in alles wat mensen en
gemeenschappen doen? Vragen die het beleid in het Decennium van Educatie voor Duurzame
Ontwikkeling 2004-2015 wil beantwoorden.

Tekst: Carin Coryn & Joke Flour

“Om werkelijk effect te hebben
moet duurzame ontwikkeling

in alle domeinen van het leven
doordringen”

Groene specht, waardering voor mooie natuur doet je duur-
zame keuzes maken. Foto: Luc Meert

38 Natuur.blad december 2010

Brandpunt

Natuurblad 2010-04.indd 38 3/12/10 09:09

jongen van de pimpelmees, zal wellicht de brandnetels
in zijn tuin niet als onkruid bestempelen. Hij zal er een
plekje voor vrijmaken en herbiciden uitbannen.

Wat is dan juist het verschil tussen Educatie voor
Duurzame Ontwikkeling en Natuur- en MilieuEducatie?
EDO kan over van alles gaan, zolang het vanuit een
duurzaam perspectief wordt bekeken. En alle DO heeft
op het einde van de rit een effect op de natuur en het
milieu. Beter nog, het beoogt een positief effect op
natuur en milieu. NME heeft uiteraard ook een positief
effect op de omgeving, waardoor alle NME uiteindelijk
ook zijn steentje bijdraagt voor DO.

Woedt er een concurrentiestrijd?
Concurrentie doet hier gelukkig niet ter zake. NME
wordt rasechte EDO als je er de waarden van duurzaam
leven aan koppelt. Zo wordt NME een uitmuntende
manier om aan EDO te doen. Niks zo motiverend als
een cursus echte natuurbeleving gekoppeld aan een
verhaal over biodiversiteit en duurzaam leven. NME
heeft jarenlange ervaring en heeft bewezen dat ze aan-
sluit bij de verwachtingen van de deelnemers. Dankzij
de positieve benadering van NME (de verwondering
voor al wat leeft en de weldadige invloed van natuur-
ervaringen) kunnen moeilijke DO-thema’s zonder
drempelvrees aangekaart worden. Conclusie: natuur-
en milieueducatie is een bevoorrecht instrument om
aan EDO te doen.

Wat hebben we in petto?
NME heeft zich de laatste jaren sterk verdiept in duur-
zame ontwikkeling. Alle natuur- en milieubewegingen
hebben hun deuren opengezet en hun blik gericht op

de toekomst. Voor Natuurpunt en Natuurpunt Educatie
was de klimaatfilm van Al Gore de symbolische stap
om duurzaam leven tot een belangrijke uitdaging te
maken. Vormingen, cursussen en workshops worden
sindsdien vanuit de waarden van EDO aangeboden.

Enkele voorbeelden …
De Wereld op je Bord: een actieve luister- en proef-
avond met oog voor de Noord-Zuidproblematiek. De
deelnemers krijgen multiculturele hapjes met boeiende
verhalen over biodiversiteit en duurzame ontwikkeling.

Over klimaatkanaries en hittestress: een tentoon-
stelling waarin de klimaatkanarie het heeft over het
opschuiven van de seizoenen, over dieren en planten
die hun leefgebied verleggen, over de gevolgen voor
ons en wat we daaraan kunnen doen. In onze ecolo-
gische stadstuin ontdek je hoe je tuin een stapsteen
wordt waar vogels, vlinders en andere diertjes zich
thuisvoelen. Met tips voor goede (klimaat)daden.

De Wereld vertelt: een rondreizende tentoonstel-
ling met foto’s van Lieve Blancquaert en een kort-
film van Joeri Vlekken. Verhalen van wereldburgers
over duurzame keuzes. De expo legt de link met de
Millenniumdoelstellingen, het Kyotoprotocol en
Countdown 2010.

Het project Diversiteit in de stad: natuurontmoetin-
gen in Vlaamse stadskernen: activiteiten met en voor
etnisch-culturele minderheden rond natuur, biodiversi-
teit en DO. De opgedane ervaringen tijdens het pro-
ject worden verwerkt tot een duurzame handleiding.

Ben je er klaar voor om wat aan jouw DO-gehalte te
doen? Op onze website vind je inspiratie in het nieuwe
portfolio van Natuurpunt Educatie.
www.natuureducatie.be

“NME heeft zich de laatste jaren
sterk verdiept in duurzame

ontwikkeling”

NME, de verwondering voor al wat leeft en de weldadige invloed van natuurervaringen. Foto: Carin Coryn

Natuur.blad december 2010 39

Brandpunt

Natuurblad 2010-04.indd 39 3/12/10 09:09

De vraagjes
• Wat is je favoriete natuurgebied?
• Welke (inheemse) soort mag voor jou nooit

verdwijnen?
• Wat doe jij voor onze biodiversiteit?

Veerle Baetens
(bekend van o.m. de VTM-telenovelle “Sara”)
• In België? Enerzijds de Kalmthoutse heide, ander-

zijds het Zoniënwoud en zoveel meer!
• Solitaire bijen, want dan is het gedaan met heel veel

lekkers (vooral voor de vegetariërs) en met ons en
velen met ons...

• Ik plant loofbomen, ik gebruik geen bestrijdings-
middelen in mijn tuin, Ik heb een vijvertje (het begin

ervan ...) , ik heb twee vogelkastjes die ik binnenkort
ga ophangen, ik heb al één groene gevel en bin-
nenkort een tweede. Maar er is nog veel werk aan
de winkel. Work in progress.

Michaël Pas
(bekend van o.m. de film Team Spirit)

• Mijn favoriete natuurgebied is niet groot, en het ligt
op bescheiden wijze verscholen tussen Maarkedal
en Brakel: het Burreken. Wat een mooie naam voor
zo’n klein juweeltje. Ik ga er graag wandelen met
vrienden. De kinderen vinden het er altijd avontuur-
lijk; ze proberen er telkens de vuursalamander (!)
te vinden. Ze slagen er nooit in, maar het feit dat

Hoe natuurminnend zijn
Bekende Vlamingen?

De groene harten
van Vlaanderen
Ter afsluiting van het Internationaal Jaar van de Biodiversiteit polsten we enkele BV’s naar
hun “groene hart”. We stelden hen drie korte vraagjes. Ziehier de groene bekentenissen van
enkele BVG’s, Bekende Vlaming goes Green.

Tekst: Sofie Versweyveld

40 Natuur.blad december 2010

Profiel

Natuurblad 2010-04.indd 40 3/12/10 09:09

hij er ergens verscholen zit, maakt het al spannend
genoeg. De kinderhartjes kloppen ook altijd sneller
als we de weides met koeien moeten oversteken,
en enige stoerheid is ook vereist bij het betreden
van de bruggetjes over het minuscule maar zuivere
beekje (wie erin valt wordt misschien gegrepen
door de vuursalamander...).

• Zonder twijfel de ijsvogel! Als je er één ziet, dan
weet je dat er nog hoop is voor onze beken en
vennen.

• Lid zijn van Natuurpunt, tiens!

Johan Heldenbergh
(bekend van o.m. de film De Helaasheid der Dingen)
• De Kalkense Meersen. Wij moeten maar het bootje

nemen in Schellebelle, en we kunnen wandelen in
een rustige groene omgeving, waar je hazen kan
zien rennen en de koekoek horen. We hebben er
ook een aantal scènes gedraaid van “1919”, de film
die we deze zomer in Schellebelle draaiden. Het
is een mooie, groene, rustige thuishaven voor een
luie zondag en zeer dichtbij.

• Ik ben gek van ijsvogels, maar heb er nog nooit een
gezien. Ook van zwaluwen, ik ben altijd blij als ze
er weer zijn in de lente. Het stelt me ieder jaar een
beetje gerust.

• We hebben een redelijk onverzorgde tuin en een
bevriende tuinman heeft in onze tuin met sprokkel-
hout een soort korf gemaakt tussen de varens waar
egels en andere kleine dieren hun nestjes kun-
nen bouwen. We hebben nog nooit gespoten en
we laten dikwijls een groot deel van de oogst van
onze perelaar liggen op het gras, zodat hongerige,
nieuwsgierige kruipers zich goed voelen in onze
hof. Ik eet bewuster, durf al eens te denken dat
vlees en zeker vis vervangen kunnen worden want
de staat van de oceanen en zeeën is rampzalig.

Tom Van Dyck
(bekend van o.m. de VRT-reeks Van Vlees en Bloed)

• Moeilijke vraag. Er zijn verschillende natuurrijke
gebieden die me aanspreken. Als kleine gast kwam
ik in de Zegge. Daar zou ik nog wel eens willen
gaan wandelen. Verder is natuurlijk de Kalmthoutse
Heide, niet ver van Antwerpen, een meer dan fijne
plek. Soms kom ik ook nog in de Kempen, nabij
Herentals waar ik opgroeide. Zo is het fijn om te
kuieren over de knuppelpaadjes van het Olens
Broek. Al moet ik bekennen dat ik de meest intense
natuurmomenten in het buitenland heb beleefd.
Toen ik enkele jaren geleden met mijn gezin twee
maanden in Nieuw-Zeeland rondtrok, heb ik erg
veel indrukken van landschappen en boeiende
beesten opgedaan. Die lokroep naar grootse echt
wilde natuur klinkt nog steeds luid. Binnenkort trek-
ken we naar Afrika. Ik tel al af.

• Opnieuw een moeilijke vraag. Ik zal er dan toch
eentje moeten kiezen. Misschien de nachtegaal. Een
vaal vogeltje maar die melodieuze nachtelijke zang
is toch wel indrukwekkend. Ik las onlangs dat nachte-
galen in de week luider moeten zingen dan in het
weekend om boven het verkeerlawaai uit te raken…
De soort doet het naar ik verneem niet goed.

• Ik ben een levensgenieter en biodiversiteit is…
toch het leven! Beroepshalve ben ik natuurlijk een
bezige bij, maar tussendoor trek ik er met m’n gezin
erg graag op uit. Rust, natuur, uitgestrektheid zijn
dan erg gewaardeerde ingrediënten. Ik maak graag
bekend dat ik meer dan een boontje heb voor de
natuur, misschien help ik zo wel een beetje. Ik ben
natuurlijk ook lid van Natuurpunt. Onze vakanties
hebben altijd een stevig natuurluik, zodat we ook
onze kinderen die waardering spontaan mee geven.
Ook in mijn stadstuin in Antwerpen huist één en
ander uit het rijk van de biodiversiteit. Laat die
vogels maar vrolijk fluiten terwijl ik met een glas wijn
in mijn tuin aan een volgend televisieproject werk.

Natuur.blad december 2010 41

Profiel

Natuurblad 2010-04.indd 41 3/12/10 09:09

Meeuwen

Je kent ze vast wel. Die gillende en krijsende vogels
die altijd op een lekker hapje uit zijn, zo lijkt het toch.
Wist je dat er verschillende soorten meeuwen te
vinden zijn bij ons? Zowel aan de kust als in het bin-
nenland laten zij hun luide gekrijs weerklinken. Hier
wat tips om drie soorten gemakkelijk te herkennen.
Laat ons beginnen met de kleine mantelmeeuw. Die
heeft zwarte bovenvleugels, net alsof ze een donkere
mantel draagt, en gele poten. Een maatje groter is de
zilvermeeuw. Die herken je aan de zilvergrijze boven-
vleugels, roze poten, de gele snavel en “strenge” blik.
De volgende is de kokmeeuw; die heeft in de zomer
net een mooie bruine bivakmuts op. ’s Winters ruilt hij
die in voor twee vlekjes aan de “oortjes”. Het lijkt wel
een hoofdtelefoontje. Zijn snavel en pootjes zijn rood.
(meer meeuwen vind je op pagina 18-21)

Haboe Natuur Speurders! De winter komt eraan!
De blaadjes verliezen hun bomen en eekhoorn Knabbel

is in een diepe winterslaap.
 Piepel en Soeza

Meeuwen eten zowel levende prooien (visjes, krab-
ben, regenwormen), als dode diertjes of etensresten.
Die vinden ze door de zee af te speuren, vissersbo-
ten te achtervolgen en ons afval uit te pluizen …
Meeuwen broeden in grote groepen (kolonies), lekker
druk, lawaaierig en dicht bij elkaar. In een nest op de
grond leggen ze twee of drie gespikkelde eieren. Hier
komen gespikkelde kuikentjes uit die meteen kunnen
lopen.

42 Natuur.blad december 2010

Natuur Speurder

Wist je dat:
Enkele meeuwensoorten

hebben een rode vlek op

de ondersnavel. Wanneer het

meeuwenkuiken hierop pikt,

braakt ma of pa meeuw de

versgevangen visjes op …

Een “hongerknopje” dus.
Smakelijk!

Tekeningen: Pascale Vantieghem

de ondersnavel. Wanneer het

meeuwenkuiken hierop pikt,

braakt ma of pa meeuw de

versgevangen visjes op …

Een “hongerknopje” dus.

MeeuwenMeeuwen

Tekeningen: Pascale Vantieghem

lopen.

Wist je dat:

Natuurblad 2010-04.indd 42 3/12/10 09:10

Buiten!

Micro-Macro
Weet je wat er in de loep staat? Mail je antwoord

vóór 15 februari naar

natuurspeurder@natuurpunt.be

en maak kans op een aankoopbon ter waarde

van 10 euro in onze Natuur.winkel. Doen!

Ben je in de winter al eens naar zee geweest?

Zeker doen! Een lekker warme jas aan, muts

op je hoofd en vingertjes in lekkere warme

handschoenen. Dikwijls heb je het strand

voor jou alleen, helemaal anders dan in

de zomer. Niet voor niets verkiezen echte

natuurspeurders een winterstrand.

Vergeet zeker je vlieger niet …

Groene vuile vingers:Maakt mams (of paps) soms van die mooie kerststukjes met hulst en
kerstballen? Misschien kan je dit jaar
ook de tuin versieren. Met vetbollen
en pindanetjes maak je er een waar
vogelkerstfeest van. Je kan ook dennenappels vullen met zonnebloempitjes (eerst een nachtje op de centrale verwarming, dan komen ze open te staan).

Zo hebben de vogels in je tuin (of die van oma en opa) dit jaar ook een zalige kerst.

dan komen ze open te staan).
Zo hebben de vogels in je tuin (of die van oma en opa) dit jaar ook een zalige kerst.

Ben je in de winter al eens naar zee geweest?

zonnebloempitjes (eerst een nachtje op de centrale verwarming, dan komen ze open te staan).
Zo hebben de vogels in je tuin (of die van

Zo hebben de vogels in je tuin (of die van oma en opa) dit

Natuur.blad december 2010 43

Natuur Speurder

De natuur in je luie zetelLekker de hele dag buiten gespeeld? Wat is er dan gezelliger dan met een goed boek in je luie zetel te kruipen? In onze Natuur.winkel vind je een ruim assortiment kleuter-, kinder- en jeugd-boeken. De allerkleinste ontdekkingsreizigers kunnen vogels zoeken achter fl apjes, of het boerderijleven leren kennen. Ook de dieren van de savanne, vlinders, arenden,… onthullen gretig hun geheimen. Grotere avonturiers kunnen aan de slag met de natuurkrachten of op ontdekking in de ruimte. Niet zo’n boekenwurm? Geen nood! Speel dan “Dinosauriërs op het spelbord”
of het “Milieuspel”,… spelletjes genoeg in de Natuur.winkel!www.natuurpunt.be/kinderboeken

in de ruimte. Niet zo’n boekenwurm? Geen nood! Speel dan “Dinosauriërs op het spelbord”

De natuur in je luie zetel
De natuur in je luie zetel

Natuurblad 2010-04.indd 43 3/12/10 09:10

Op 18 november ging in de Kammenstraat in Antwerpen de
Eilean Nature Shop open. De winkel is een pilootproject waar
een uniek winkelconcept wordt neergezet, een combinatie
van retail, natuurbehoud, ethische en duurzame producten
en lifestyle. In de winkel kan je de sfeer van onze natuur-
gebieden uit de regio beleven en duidelijke links vinden

tussen een aantal verkochte producten en Natuurpunt.
Verschillende commerciële partners van Natuurpunt bieden
hier hun producten en/of diensten aan. Net zoals de natuur
zal de winkel dagelijkse veranderingen ondergaan en mee
evolueren met de seizoenen.
www.natuurpunt.be/eilean

Nieuwe partner: Eilean Nature Shop

Tom & Co
opnieuw stuwende
kracht achter Vogels
Voeren & Beloeren

De elfde editie van Vogels Voeren &
Beloeren, op 5 & 6 februari 2011, wordt
opnieuw structureel ondersteund door
Tom & Co, de dierenspeciaalketen van
de Delhaizegroep. De samenwerking
past in de strategie van Tom & Co om
in haar winkels naast vissen, knaag-
dieren, vogels, honden en katten ook
aandacht te hebben voor dieren en
natuur in tuinen. In dat kader zal in de
140 Tom & Co winkels in België de
komende jaren een “natuurhoek” wor-
den ingericht waarin ook Natuurpunt
aanwezig zal zijn. Behalve “Voeren &
Beloeren” wordt ook de actie “Vlinder
mee” ondersteund. Zowel in de Tom
& Co’s als in de Delhaizewinkels wordt
vogelvoer verkocht met het logo van
Natuurpunt. Voor elke verkochte ver-
pakking ontvangt Natuurpunt een
commissie.

www.natuurpunt.be/tomenco
www.natuurpunt.be/tuinvogels
www.natuurpunt.be/vlindermee

Steun Natuurpunt
met je kerstboom
Bij IKEA kan je voor het tweede jaar op rij een kerstboom
kopen voor 19,95 euro. Niet zomaar een kerstboom,
maar een exemplaar dat je kan terugbrengen om te
composteren na gebruik. Bovendien krijg je bij het
terugbrengen – tussen 3 en 15 januari 2011 – een
aankoopbon van 15 euro. En… om het kerstfeest
volledig te maken, krijgt Natuurpunt per ver-
kochte boom een gift van 2,50 euro. Heel wat
redenen om het kerstfeest dit jaar zo ecologisch
mogelijk te maken. De kerstbomen vind je in de
IKEA-winkels van Gent, Arlon, Anderlecht,
Zaventem en Hognoul; niet in Wilrijk.
Deze actie is enkel voor IKEA Family-
leden, slechts een bon per klant, niet
inruilbaar in het restau-
rant, de Sweden shop
of bistro, niet uitbetaal-
baar in cash.

Natuur voor Iedereen
De voorbije maanden opende Natuurpunt weer een aan-
tal natuurgebieden voor wandelaars. Vanaf nu kan je ten
volle genieten van wandelingen in volgende gebieden:
Witte Nete in Retie, Hogedonk in Aalst, Honegem in Aalst,
Lede en Erpe-Mere, Velpevallei-Roozendaalbeekvallei in
Tienen en Glabbeek en het Silsombos in Kortenberg en
Kampenhout. Trek je wandelschoen maar al aan!
Alle info op www.natuurpunt.be/wandelen

44 Natuur.blad december 2010

In vogelvlucht

Nieuwe partner: Vino Mundo
Vino Mundo is dé wijnhandel gespecialiseerd in biologische en Fair
Trade wijnen. Vino Mundo biedt een waaier van 180 streng geselec-
teerde biologische en Fair Trade wijnen aan. Leden en partners van
Natuurpunt kunnen voor onlinebestellingen gebruik maken van de
kortingscode “Natuurpunt” en genieten daarbij 2% korting op hun
aankopen. Wie voor het eerst bestelt, kan gebruik maken van de
code “welkomNatuurpunt”, goed voor 5% korting. Bovendien gaat
er bij elke bestelling met een Natuurpuntcode 5 eurocent per fles
naar Natuurpunt.
www.vinomundo.be of www.natuurpunt.be/vinomundo

Natuurblad 2010-04.indd 44 3/12/10 09:10

Vrijwilliger
in de kijker
“Natuur is een kans,
geen bedreiging”
Met zijn boerderij Het Bolhuis won Kurt Sannen dit jaar
de Bio Award omdat hij er landbouw en natuur laat
samenvloeien tot een economisch rendabel bedrijf.
Daarvoor werkt hij nauw samen met Natuurpunt.

Tekst & foto: Karolien Van de Velde

Hoe ontstond Het Bolhuis?
We zochten al een tijd een gelegenheid om te kunnen

boeren. Alleen was het voor ons niet mogelijk om alle
gronden rond de boerderij te kopen. Natuurpunt wilde
dan weer graag de gronden kopen, maar niet de boerderij.
Daarop beslisten we om in 2001 de krachten te bundelen
en de gebieden samen aan te kopen. Met Het Bolhuis wil
ik bewijzen dat biodiversiteit en landbouw niet tegenover
elkaar hoeven te staan, maar samen kunnen gaan in een
leefbaar, nieuw landbouwmodel.

Hoe werk je samen met Natuurpunt?
Ik voer beheeractiviteiten uit voor Natuurpunt in het
natuurgebied Dassenaarde. Sinds ik hier de laatste tien jaar
aan natuurbeheer doe, zie ik dat de biodiversiteit stijgt. Zo
verscheen er dit jaar bijvoorbeeld weer de eerste orchidee
in Dassenaarde. Natuurbeheer werkt dus wel degelijk!

Het grote voordeel is dat Natuurpunt mij niet moet beta-
len. Al vergt het wel wat creativiteit en ondernemerschap
om een inkomen te verwerven. De klassieke landbouwer
denkt nogal vaak dat beperkingen vanuit natuurbeleid
enkel kunnen gecompenseerd worden met subsidies.
Terwijl ik natuur zie als een kans i.p.v. een bedreiging. Zo
verkoop ik vlees met een lage ecologische voetafdruk en
doe ik aan hoevetoerisme. Die klanten betalen zo voor het
beheer van de natuur.

Lees het volledig interview met Kurt op
www.natuurpunt.be/vrijwilliger

Surf mee op www.natuurpunt.be!
Ken jij de website van Natuurpunt al? Neem zeker eens
een kijkje want zo blijf je op de hoogte van onze leukste
activiteiten, leer je meer over biodiversiteit in Vlaanderen,
verken je onze natuurgebieden en nog zoveel meer.
Voortaan beantwoorden we in Natuur.blad enkele veel-
gestelde vragen over www.natuurpunt.be

1. Ik heb het registratieformulier ingevuld op de web-
site, maar ik ontvang geen bevestigingsmail.

Soms wordt de bevestigingsmail tegengehouden door de
spamfi lter, vooral bij een Hotmailadres. Kijk dus zeker eens
in je spambox, misschien is de bevestigingsmail daarin
terechtgekomen. Heb je de mail echt niet ontvangen? Mail
dan even naar webmaster@natuurpunt.be Wij brengen je
registratie snel in orde!

2. Als ik mijn lidnummer invul op het registratieformu-
lier, krijg ik een foutmelding.

Je lidnummer is gekoppeld aan je adres in onze ledendata-
bank. Als je een foutief of een oud adres ingeeft tijdens de
registratie, veroorzaakt dit een foutmelding. Controleer dus
goed of je het juiste adres hebt ingegeven. Lukt het nog
niet? Contacteer ons dan via webmaster@natuurpunt.be
Ben je recent verhuisd? Geef dan eerst je nieuwe adres door

via info@natuurpunt.be Als je adres is aangepast, kan je je
registreren.

3. Ik ben lid van Natuurpunt, maar ik heb geen toegang
tot de wandelplannetjes op de website.

Waarschijnlijk is je lidnummer nog niet gekoppeld aan je
registratie. Log in op onze website via Mijn Natuurpunt.
Klik vervolgens op Mijn gegevens (in de linkerkolom onder
Mijn Natuurpunt) en voeg je lidnummer toe. Kijk ook hier
even na of je wel het correcte adres hebt ingegeven. Druk
vervolgens op opslaan. Nog problemen?
Mail naar webmaster@natuurpunt.be

4. Vroeger had ik een Pandora-emailadres, nu heb ik
een Telenetemailadres. Verandert dat iets voor mijn
registratie?

Je kan zelf het e-mailadres op je registratie aanpassen. Log in
op onze website via Mijn Natuurpunt met je Pandora-adres.
Klik vervolgens op Mijn gegevens (in de linkerkolom onder
Mijn Natuurpunt) en vervang je e-mailadres. Druk vervol-
gens op opslaan. Heb je toch al een nieuwe registratie aan-
gemaakt op je Telenetadres? Stuur dan even een mailtje naar
webmaster@natuurpunt.be Dan verwijderen we eerst je
oude registratie.

Natuur.blad december 2010 45

In vogelvlucht

Natuurblad 2010-04.indd 45 3/12/10 09:10

Winterse
wandelingen
Wie zich niet laat afschrikken door sneeuw, koude handen en koude tenen kan ook in de
wintermaanden aan verrassende, ontspannende en hartverwarmende natuuractiviteiten
deelnemen. Voor een algemeen overzicht van de activiteiten bij jou in de buurt, kijk je best
op de kalender van je eigen afdeling. Zoek je het amusement graag eens wat verder, dan
kan je hier terecht voor een overzicht van de diverse mogelijkheden. En speciaal om de kou
te vergeten hebben we een aantal borrel- en kerstwandelingen in de kijker gezet!
Meer info: www.natuurpunt.be/activiteiten

Antwerpen
2 januari 2011
Schorrenborrelwandeling
Samenkomst: 9u30 tot 12u30, parking
Lillo-Fort
Contact: Frank Wagemans, 03-541 58 25,
info@scheldeschorren.be

5 februari 2011
Werkdag in Het Stappersven
Samenkomst: 9u tot 15u30, parking
Noord, Verbindingsstraat, Kalmthout
Contact: Igor Vandamme, 0473-23 19 60,
beheerteamstappersven@noorder-
kempen.be

Limburg
19 december 2010
Natuurspeurdertjes, Kerstwandeling
Op avontuur in de natuur voor
kinderen van 5 tot 7 jaar (en hun
ouders).
Samenkomst: 14u tot 16u30, Grauwe
Steenstraat 7/2, Koersel
Contact: info Vl. Bezoekerscentrum
De Watersnip, 011-45 01 91
Opmerking: Deelname 1 euro, drankje
en koek inbegrepen.

Oost-Vlaanderen
13 januari 2011
Sporen van biodiversiteit
We ontdekken de biodiversiteit van de
Kalkense Meersen.
Samenkomst: 9u, Aard 0, Schellebelle
Contact: Lieve Van Bockstael,
09-367 62 91, 0486-46 08 71
Opmerking: In samenwerking met
Kolena vzw

22 januari 2011
Beheerwerken in de Heidemeersen
in Berlare
Knotten van knotwilgen. Wie hout wil
kan het meenemen.
Samenkomst: 9u tot 12u en 14u tot
17u, Galgenbergstraat 39, Berlare
Contact: Stefaan Thibau, 052-42 69 72
Opmerking: Stevig schoeisel of
laarzen en werkhandschoenen
meebrengen. Gelieve vooraf te bellen
naar Stefaan.

27 januari 2011
Overwinteraars in de Kalkense
Meersen
We zoeken de overwinterende ganzen
en eenden in de Kalkense Meersen.
Samenkomst: 9u tot 12u,
Kalkendorp 0, Kalken. We spreken af
aan de kerk van Kalken.
Contact: Lieve Van Bockstael,
09-367 62 91, 0486-46 08 71
Opmerking: Iedereen is welkom als
die maar lekker ingeduffeld is en
laarzen draagt.

Winter. Foto: An De Wilde

46 Natuur.blad december 2010

De natuur in

Eropuit!

Vogelfestival
18 & 19 december, Damme
Vanaf oktober tot eind januari verblijven de “vriezeganzen” in onze
Oostkustpolder (West-Vlaanderen) om te overwinteren. Wil je onze win-
tergasten beter leren kennen? Kom dan naar het jaarlijkse Vogelfestival in
Damme. Je kan deelnemen aan wandelingen, fi etstochten, eropuit trek-
ken met een toeristentrein…
Alle info op www.natuurpunt.be/vogelfestival

Natuurblad 2010-04.indd 46 3/12/10 09:10

13 maart 2011
Wandeling in de Daknamse meersen
Samenkomst: 14u30 aan de kerk van
Daknam
Contact: Staf Lerno, 03-772 43 06

Vlaams-Brabant
10 januari 2011
Mini-vogelcursus in Zoutleeuw:
Tuinvogels (her)kennen
Kan je een tuin vogelvriendelijk
inrichten? Hoe lok je meer vogels naar
je tuin? Herken je al die vogels die in
je tuin langs komen?
Je leert het allemaal!
Samenkomst: 19u30,
Ossenwegstraat 70, Zoutleeuw
Contact: www.vogelwerkgroep-oost-
brabant.be

Opmerking: Inschrijven door betalen
van 12 euro op rekening 330-0113571-38
van NP Vogelwerkgroep Oost-Brabant
Vermeld: “Zoutleeuw thema 2”
+ naam van de cursist

West-Vlaanderen
29 december 2010
Kerstspecial,
biodiversiteitswandeling
Samenkomst: 14u tot 17u30,
Oosthoekplein , Knokke
Contact: Patrick Demaecker, 050-51 91 01
Opmerking: honden niet toegelaten

5 januari 2011
Winterpaddenstoelen in de
Kleiputten
Na een korte zoektocht naar win-
terpaddenstoelen in de Kleiputten
komen we samen in de Steenoven
en brengen verslag uit van het
vorige werkjaar en bespreken we het

programma voor 2011. Een drankje en
hapje horen erbij!

Samenkomst: 13u30, Schaapsdreef 29,
Kortrijk
Contact: Christine Hanssens, 056-21 23 13
Opmerking: honden niet toegelaten

16 januari 2011
Mossen, minuscule pioniers in de
natuur
In de winter bij minder koud weer en
met voldoende licht zijn vele soorten
mossen op boomvoeten en bos bodem
als “bodembedekker” te bewonderen.
Natuurgebied Kleiputten is het ideale
biotoop
Samenkomst: 9u30, Schaapsdreef 29,
Kortrijk
Contact: Trees DePrest, 056-20 05 10
Opmerking: honden niet toegelaten
22 januari 2011
Werknamiddag Puidebroeken
Planten van een haag en snoeien
van bomen.
Samenkomst: 13u30 tot 17u30,
Spermaliestraat 185, Middelkerke
Contact: Paul Decoene, 050-31 17 50

29 januari 2011
Beheerwerken eendenput in
Ter Doest.
De eendenput van Lissewege werd
helemaal opnieuw ingericht. Toch blijft
er nog heel wat werk over zoals het
opruimen van de laatste restjes afval,
de geknotte bomen en het verhakselen
van de takken.
Samenkomst: 9u tot 17u, aan de
eendenput Ter Doeststraat, Lissewege
Contact: Stijn Loose, 0499-86 52 21
Meebrengen: werkhandschoenen,
eventueel lunchpakket als je heel de
dag blijft.

2 februari 2011
Zwammen in Argendaalbos in
Bellegem
Oude bossen vertonen een specta-
culaire paddenstoelenflora. In
Argendaalbos hebben we oog voor de
gevarieerde zwammenflora in de winter.
Samenkomst: 13u30, infobord
Argendaalwandeling, kruispunt
Doornikserijksweg en Leuzestraat in
Bellegem.
Contact: Christine Hanssens, 056-21 23 13

Lars Jonsson te gast bij Natuurpunt
Op zaterdag 19 februari 2011 is de bekende vogelkunstenaar en -spe-
cialist Lars Jonsson de gastspreker op de tiende editie van de Belgische
Vogeldag, die als “‘Birders Meeting” één van de grootste vogelevene-
menten in het land is geworden.

Jonsson groeide op in
Gotland (Zweden) waar hij
nu zijn woonplaats, atelier en
museum heeft. De unieke stijl
waarmee hij in jaren ’70 en ‘80
de bekende boekjes “Vogels
in park en tuin”, “Vogels van
wad en kust”,… illustreerde,
maken van Jonsson zonder
twijfel de meest inspirerende
vogelkunstenaar. Zijn ten-
toonstellingen reizen de hele
wereld rond en verschillende prachtige publicaties geven een idee van
de adembenemende sfeer in zijn metersgrote werken.
Op de Vogeldag doet Jonsson zijn verhaal over hoe het tekenen zijn
vogelkennis en interesse aanscherpten en hoe zijn inspiratie steeds blijft
herbronnen…

Mis deze unieke kans niet. Een uitgebreid interview met Lars Jonsson
verschijnt binnenkort in Natuur.oriolus en op www.natuurpunt.be/
vogeldag. Hier vind je ook het volledige programma van de Belgische
Vogeldag, er is een online inschrijvings module beschikbaar.

Jonsson verzorgt ook een stand op de Vogelbeurs en een signeerstand
aan de Natuur.winkel.

Parad i Karahavet, koningseiders. Lars Jonsson

Natuur.blad december 2010 47

De natuur in

Natuurblad 2010-04.indd 47 3/12/10 09:11

In dit artikel zetten we het lange voortraject van de
besluitvorming rond die Scheldeverdragen nog
eens op een rijtje en leggen we uit hoe en waarom
de ontpoldering van de Hedwigepolder één van de
belangrijkste hoekstenen van het hele Scheldedossier
is. Zowel voor natuurherstel, als voor het veiligheids-
aspect en het economische belang van Vlaanderen.

Wat vooraf ging…
Het verhaal begint eind vorige eeuw toen Vlaanderen
aan Nederland vroeg om de vaargeul in de
Westerschelde verder uit te diepen. Nederland drong
(terecht) aan op een integrale aanpak waarin – naast
toegankelijkheid – ook alle andere maatschappelijke en
ecologische functies aan bod moesten komen. Er werd

Pacta sunt servanda!

48 Natuur.blad december 2010

Grenzeloos

De ontpoldering van de
Hertogin Hedwigepolder:

Pacta sunt servanda!

Natuurblad 2010-04.indd 48 3/12/10 09:11

Foto: Vilda/Yves Adams

beslist om eerst een langetermijnvisie uit te werken die
omschrijft hoe het Schelde-estuarium eruit moet zien
in 2030. Op 18 januari 2001 werd deze visie goed-
gekeurd. Het streefbeeld luidde beloftevol: “In 2030 is
het Schelde-estuarium een gezond en multifunctioneel
getijdegebonden riviersysteem dat op duurzame wijze
gebruikt wordt voor menselijke behoeften.”

In het voorjaar van 2002 werd een Vlaams-Nederlandse
projectorganisatie (ProSes) opgericht die in beeld
moest brengen welke concrete projecten er nodig
waren om invulling te geven aan de langetermijnvisie.
Dit resulteerde in een integraal en samenhangend
ontwikkelingsplan waarin concrete acties werden voor-
gesteld voor een verbeterde toegankelijkheid van de

De afgelopen weken stond het Scheldedossier weer volop in de aandacht.
Aanleiding was het voornemen van de nieuwe Nederlandse regering om af te zien
van de ontpoldering van het Nederlandse deel van de Hertogin Hedwigepolder,
ondanks het feit dat de ontpoldering is opgenomen in de Scheldeverdragen van
2008. Dit voornemen zette heel wat kwaad bloed, niet alleen bij de Vlaamse en
Nederlandse natuur- en milieubeweging, maar ook bij tal van andere actoren die
bij de Scheldeverdragen betrokken zijn. Er is dan ook brede steun voor Vlaams
minister-president Peeters die aan zijn Nederlandse collega Rutten duidelijk
heeft gemaakt dat de bestaande verdragen volledig en ter goede trouw moeten
nageleefd en uitgevoerd worden: “pacta sunt servanda”.

Tekst: Peter Symens & Wim Van Gils

Natuur.blad december 2010 49

Grenzeloos

De afgelopen weken stond het Scheldedossier weer volop in de aandacht.
Aanleiding was het voornemen van de nieuwe Nederlandse regering om af te zien
van de ontpoldering van het Nederlandse deel van de Hertogin Hedwigepolder,
ondanks het feit dat de ontpoldering is opgenomen in de Scheldeverdragen van
2008. Dit voornemen zette heel wat kwaad bloed, niet alleen bij de Vlaamse en
Nederlandse natuur- en milieubeweging, maar ook bij tal van andere actoren die
bij de Scheldeverdragen betrokken zijn. Er is dan ook brede steun voor Vlaams
minister-president Peeters die aan zijn Nederlandse collega Rutten duidelijk
heeft gemaakt dat de bestaande verdragen volledig en ter goede trouw moeten
nageleefd en uitgevoerd worden: “pacta sunt servanda”.

Tekst: Peter Symens & Wim Van Gils

Natuurblad 2010-04.indd 49 3/12/10 09:11

“De Ontwikkelingsschets 2010
koos volop voor “meer ruimte

voor de rivier””

Scheldehavens, een verhoogde veiligheid tegen over-
stromingen en het herstel van de natuurlijke werking
van het riviersysteem: de Ontwikkelingsschets 2010.
Hierin werd volop gekozen voor het principe “meer
ruimte voor de rivier”. Door meer ruimte te creëren voor
de rivier verlaagt immers het risico op overstromingen
en wordt de fysische, morfologische en ecologische
werking van het estuarium en haar natuurwaarden
hersteld. Daardoor worden de negatieve gevolgen van
eerdere verdiepingen en doorgedreven inpolderingen
deels hersteld en wordt de mogelijke impact van een
bijkomende verdieping vermeden.

Eind 2004 keurden beide regeringen de ontwikke-
lingschets goed en in maart 2005 werd in een derde
memorandum ondermeer de kostenverdeling vast-
gelegd. Vanaf dan werd gewerkt aan de opmaak van
nieuwe Scheldeverdragen waarin de engagementen
van beide landen betreffende de uitvoering van de
Ontwikkelingsschets verdragrechtelijk – en dus juri-
disch bindend – zou vastgelegd worden.

Op 28 februari 2007 keurde het Vlaamse parle-
ment de nieuwe Scheldeverdragen goed, maar in
Nederland werd in een motie van de Tweede Kamer
beslist om eerst een onafhankelijke commissie te
laten onderzoeken of er alternatieven waren voor
de ontpoldering van het Nederlandse deel van de
Hertogin Hedwigepolder. Pas nadat bleek dat geen
enkele van de 78 onderzochte voorstellen voldeed als
volwaardig alternatief voor dit ontpolderings project,
werd op 28 augustus 2008 het ratifi catieproces van
de Scheldeverdragen voltooid. Hiermee werd de

ontpoldering van de Hedwige-Prosperpolder defi ni-
tief en juridisch afdwingbaar verankerd in het Verdrag
tussen het Vlaams Gewest en Nederland voor de
uitvoering van de Ontwikkelingsschets 2010, zoals het
op 1 oktober 2008 in werking is getreden.

In het najaar van 2010 zet de nieuwe Nederlandse
regering alles op de helling door in haar regeer-
akkoord opnieuw het voornemen in te schrijven om af
te zien van de ontpoldering van het Nederlandse deel
van de Hedwigepolder.

Waarom is de ontpoldering van
de Hedwigepolder zo belangrijk
voor de natuur?
Ter voorbereiding van de Ontwikkelingsschets
2010 werd aan wetenschappers uit Vlaanderen en
Nederland gevraagd welke maatregelen er nodig zijn
om het natuurluik van de langetermijnvisie te realise-
ren. De studie leidde tot het Natuur Ontwikkelings
Plan Schelde-Estuarium (NOPSE) waarin per eco-
logische zone van het estuarium alle mogelijke
natuurherstelmaatregelen op basis van objectieve,
wetenschappelijke criteria werden beoordeeld en
gewaardeerd. Op basis van de studie werden in de
Ontwikkelingsschets vervolgens becijferde doelstel-
lingen per ecologische zone vastgelegd en vertaald
in concrete acties.

Het Vlaams-Nederlandse grensgebied ligt in een
eco logische zone waarin herstelmaatregelen in
eerste instantie moeten bijdragen aan het herstel
van de natuurlijke getijdendynamiek van de rivier
door het uitbreiden van het areaal aan slikken en
 schorren. Het ”landwaarts verplaatsen van dijken” is
de enige maatregel om dit effi ciënt te bereiken. In de
Ontwikkelingsschets 2010 werd opgenomen dat in de

1 & 2 De Schelde is van internationaal belang voor vele soorten, zoals de zeehond en de kluut. Zij hebben baat bij de
uitvoering van de Scheldeverdragen, inclusief de ontpoldering. Foto’s: Luc Meert

50 Natuur.blad december 2010

Grenzeloos

1
2

Natuurblad 2010-04.indd 50 3/12/10 09:11

ecologische zone tegen 2010 minimaal 520 nieuwe
estuariene natuur ontwikkeld moet worden. Voorts
werd voor de doelstelling ook al één concrete maat-
regel opgenomen, de ontwikkeling van 440 ha inter-
getijdengebied in de Hertogin Hedwigepolder en het
noordelijk deel van de Prosperpolder, waarvan 295 ha
op Nederlands en 145 ha op Vlaams grondgebied.

De keuze voor die polder werd mede gemaakt omwille
van zuinig ruimtegebruik. De ontpoldering zal immers,
samen met het bestaande Verdronken Land van
Saeftinge en de bestaande en geplande natuurprojec-
ten in de Vlaamse Doelpolder en Prosperpolder Zuid
één groot aaneengesloten natuurgebied van inter-
nationaal belang vormen. Als men de ontpoldering
elders had gepland, dan zouden de schaalvoordelen
van de ”robuuste natuur” wegvallen en zou men veel
meer oppervlakte moeten ontpolderen om dezelfde
robuustheid te bereiken.

Na de ratifi catie van de Scheldverdragen is aan Vlaamse
kant onmiddellijk begonnen met de werkzaamheden,
conform de afspraken en de timing van die verdragen.
Indien men in Nederland vooralsnog zou beslissen om
hun gedeelte van dit project niet uit te voeren, dan
zou dat ook voor Vlaanderen verregaande gevolgen
hebben. Zo zouden de hierboven vermeldde schaal-
voordelen vervallen, waardoor ook aan Vlaamse kant
ongetwijfeld meer oppervlakte nodig zal zijn om de

natuurdoelstellingen van enerzijds het Geactualiseerde
Sigmaplan en anderzijds het Strategisch Plan van de
Antwerpse haven te kunnen waarborgen. Het ont-
werp én de vergunning voor de dijkwerken en de
inrichting van het Vlaamse deel van de Prosperpolder
moet dan overgedaan worden, met onder andere een
extra dijk op de grens. Kortom, het niet ontpolderen
van de Hedwigepolder zou in Vlaanderen belangrijke
maatschappelijke en fi nanciële gevolgen met zich
meebrengen.

De Hedwigepolder als
veiligheidsproject
Het verbeteren van de veiligheid tegen overstromingen
is één van de drie prioritaire peilers van de OS 2010 en
is in Vlaanderen geconcretiseerd in het Geactualiseerd
Sigmaplan. Ook hier is het uitgangspunt het creëren
van meer ruimte voor de rivier. Enkel in stedelijke
gebieden (bvb Antwerpen) worden lokaal de dijken
verhoogd. Het Sigmaplan combineert de veiligheids-
doelstelling met de doelstellingen op het gebied van
natuurontwikkeling voor het Schelde-estuarium: veel
van de nieuwe overstromingsgebieden krijgen een
natuurinrichting.

Door de rivier in de grenszone (waar ze aanzienlijk
 smaller wordt) meer ruimte te geven, beperkt het
Hedwige-Prosperpolderproject de kracht van een
stormvloedgolf alvorens die met volle kracht op de
stad Antwerpen en de haven inbeukt. Indien de ontpol-
dering niet doorgaat, vervalt ook de veiligheidsfunctie
en zullen in Antwerpen extra (dure) veiligheidsmaat-
regelen noodzakelijk worden.

Het niet ontpolderen van de
Hedwigepolder zou in Vlaanderen

grote gevolgen hebben

Het Verdronken Land van Saeftinghe, zo mooi kan de toekomst ook voor de Hedwigepolder worden. Foto: Vilda/Yves Adams

Natuur.blad december 2010 51

Grenzeloos

Natuurblad 2010-04.indd 51 3/12/10 09:11

Relatie met de Scheldeverdieping
Een belangrijk discussiepunt in heel dit dossier is de
vraag of de ontpoldering al dan niet een noodza-
kelijk compensatie is voor de negatieve impact van
de verdieping op de Europees beschermde natuur-
waarden van het Schelde-estuarium. In de MER
(Milieu Effecten Rapport) die de impact van het hele
maatregelenpakket van de Ontwikkelingsschets 2010

beoordeelt, werd geconcludeerd dat de verdieping
zonder significante gevolgen kon worden gerealiseerd
indien men twee mitigerende maatregelen neemt.
Enerzijds de toepassing van een alternatief bagger-
en stortbeheer, en anderzijds de creatie van robuuste
natuur zoals beschreven en voorzien in het natuurluik
van de Ontwikkelingsschets (dus inclusief de ontpolde-
ring van de Hedwige- en Prosperpolder).

De Hedwigepolder en omgeving zoals ze er nu uit ziet (boven) en hoe ze er na de herinrichting uit moet zien (onder). Foto’s: Waterwegen en
Zeekanaal NV

52 Natuur.blad december 2010

Grenzeloos

Natuurblad 2010-04.indd 52 3/12/10 09:11

Bij de opmaak van het project-MER rond de Scheldeverdieping
werd echter het hele natuurluik als ”beslist beleid” beschouwd
en werd enkel nog gekeken naar een aantal varianten van een
alternatief bagger- en stortbeheer. Aangezien zo’n beheer nog
grotendeels een theoretisch concept is en de kennis van de
morfologische werking van het Schelde-estuarium nog steeds
heel wat hiaten bevat, kunnen er vragen gesteld worden bij
de conclusies van het project-MER. Als Nederland het eerder
als “beslist beleid” bestempeld natuurluik nu terugschroeft,
dan neemt de onzekerheid omtrent de conclusies van die
MER-studie alleen maar toe.

Tijdens de vergunningsprocedure van de verdieping werden
de resultaten aan Vlaamse kant niet betwist door de milieu-
beweging, omdat daar inmiddels voldoende juridisch bin-
dende garanties bestonden dat het natuurluik aan Vlaamse
kant wel degelijk zou uitgevoerd worden. In Nederland was
dat vertrouwen er niet, en dus trokken verschillende organisa-
ties naar de Raad van State om de vergunning voor de verdie-
ping aan te vechten. Pas nadat de toenmalige Nederlandse
regering beslist had om de Hedwigepolder toch te ontpolde-
ren trokken onze Nederlandse collega’s hun beroepschriften
in. Dit betekent dat het verband tussen enerzijds de ontpolde-
ring van de Hedwigepolder en anderzijds de verdieping van
de vaargeul nooit door de rechterlijke macht getoetst is.

Indien de nieuwe Nederlandse regering nu op dit besluit zou
terugkomen, zal dit leiden tot nieuwe klachten tegen de ver-
dieping bij de Europese Commissie. Die heeft al laten verstaan
dat het natuurluik van de Ontwikkelingsschets eveneens zijn
belang heeft om de impact van de vorige verdieping te her-
stellen. Voorts zal het niet ontpolderen van de Hedwigepolder
ook een weerslag hebben op de eerstkomende vergunnings-
aanvragen voor de onderhoudsbaggerwerken. Kortom, het

niet ontpolderen van de Hedwigepolder dreigt ook gevolgen
te hebben voor de rechtszekerheid inzake de verdieping en
het onderhoud van de vaargeul in de Westerschelde, en dreigt
te botsen met de economische belangen van de Antwerpse
haven.

Pacta sunt servanda
“Pacta sunt servanda” is een basisbeginsel in het interna-
tionaal recht. Het stelt dat elk in werking getreden verdrag
door de verdragspartijen moet worden nageleefd en dat dit
te goeder trouw moet gebeuren. Naast de verplichting voor
staten om verdragen te goeder trouw na te leven, geldt dat
staten zich niet mogen beroepen op hun nationaal recht om
onder het verdrag uit te komen.

Bij de beslissing om de Hedwigepolder te ontpolderen is
niet over één nacht ijs gegaan. Alle studies naar alternatieven
tonen aan dat dit project een unieke meerwaarde heeft voor
de verschillende doelstellingen van de Ontwikkelingsschets,
die elders niet gerealiseerd kunnen worden zonder een aan-
zienlijke maatschappelijke meerkost. De ontpoldering van de
Hedwigepolder is dan ook volkomen terecht als één van de
hoekstenen van het vernieuwde Scheldebeleid vastgelegd in
de Scheldeverdragen tussen Vlaanderen en Nederland.

Het “bochtenwerk” legt een zware hypotheek op de geloof-
waardigheid van de nieuwe Nederlandse regering, zeker als
ze “afspraken zijn afspraken” als één van de belangrijkste uit-
gangspunten van haar regeringsakkoord vooropstelt. Indien
Nederland éénzijdig zou beslissen om de Hedwigepolder niet
te ontpolderen, dan zal dat enorme gevolgen hebben voor het
Vlaamse beleid van de Zeeschelde, zowel voor de haalbaar-
heid van de doelstellingen inzake natuurlijkheid en veiligheid,
als voor de rechtszekerheid van onze economische belangen.
Daarom steunt Natuurpunt voluit de houding van de Vlaamse
regering en de minister-president om geen enkele aanpassing
aan de Scheldeverdragen te dulden en onverdeeld vast te
 blijven houden aan het principe “pacta sunt servanda”.

Bij de beslissing om de
Hedwigepolder te ontpolderen is
niet over één nacht ijs gegaan

Natuur.blad december 2010 53

Grenzeloos

Januari is de uitgelezen maand om op zoek te gaan naar
ganzen en andere wintervogels. In de weidse vlakten
van het gebied Hedwige- en Prosperpolder heb je als
bezoeker veel kans op mooie waarnemingen.

De “Ganzondag, een ganse dag ganzen kijken” is een
initiatief van twee natuurpuntafdelingen: Wase linker-
scheldeoever en Antwerpen Noord. Als uitvalsbasis
werd gekozen voor de infokeet van het Hedwige-
Prosperproject. Een mooie kans om je kennis over gan-
zen bij te spijkeren en de polder te leren kennen. Zo kan
je via een “schaarlift” het project van bovenaf bekijken!
De “ganse” dag kan je met een gids een wandeling
maken naar en door het projectgebied van Hedwige- en
Prosperpolder en Doelpolder Noord. Voor de stevige
stappers is een wandeling richting het Verdronken
Land van Saeftinghe ook mogelijk. De wandelingen zelf
zijn ook vrij te bewandelen, je hoeft dus niet met een
gids mee. Na de wandelingen kan je genieten van een
over(h)eerlijk hapje en drankje!

Trefpunt: Vanaf 10u infokeet Hedwige – Prosperproject,
Hertog Prosperstraat 8, Beveren
Alle info op www.natuurpunt.be/ganzondag

Grauwe gans. Foto: F. Van Bauwel

Welkom op de “ganzondag” 23 januari 2011

Natuurblad 2010-04.indd 53 3/12/10 09:11

Bescherm al bellend het
regenwoud met Ello Mobile

Word nu Ello op
www.ello-mobile.be/natuurpunt

Ello Mobile is dé gsm-operator die haar winst
volledig inzet voor het goede doel. Zo beschermt
Natuurpunt nu maar liefst 1.300.000 m²
regenwoud op Sumatra dankzij de steun van
Ello-klanten. Word ook Ello en bel tegen 2 m²
beschermd regenwoud per minuut! Wees gerust,
het tarief is vergelijkbaar met andere operatoren.

BEL NU TEGEN

2m²
/min Geef je spaargeld een warme toekomst

Een Tulikivi is een veilige investering voor je spaargeld, dat zich snel terugverdient door
lage brandstofkosten. Het houtverbruik ligt uitzonderlijk laag en je mag ook goedkoop
hout branden, zoals den of populier.
Het geheim schuilt in het warme speksteenhart van Tulikivi. Het is geen metalen haard
bekleed met speksteen ! Alleen in een echt massieve speksteenkachel volstaan
2 tot 4 uur stoken voor 12 tot 24 uur behaaglijke en gezonde stralingswarmte.
En dan spaart u ook echt het milieu : geen broeikaseffect en topresultaten inzake CO
en fijnstof conform de nieuwe testnorm EN 15250.
Meer dan 60 basismodellen van klassiek tot modern, eventueel
met een bakoven of een warme bank. Met de nieuwe
pelletbrander kan u zowel hout als pellets stoken.
Vraag ook naar onze akties !

Voor een toonzaal in uw buurt en een gratis brochure :
8 www.0077.dutry.info
8 Tel : 056 77 60 90 - Fax : 056 77 42 94
8 TULIKIVI Belgium - Jagershoek 10 - 8570 Vichte

Bouwpartner met eco-label
van het Vlaams Instituut voor

Bio-Ecologisch Bouwen en Wonen

* Vraag het wedstrijdformulier op een Tulikivi Avond.
Wedstrijd zonder aankoopverplichting.

N
A

B
 0

0
7

7

Ook speksteen binnenin.

win een reis
naar Finland *

M
odel m

et bakoven

DE 10 90x130 VL NAB :Studio VAN STEENSEL 29/10/10 15:45 Page1

Bel nu 02-640.00.28 om dit pakket te bestellen of om onze gratis catalogus aan te

vragen. Kijk ook eens op WWW.VIVARA.BE voor ons gehele assortiment.

Energierol Pakket
Dit pakket, bestaande uit een Energierol hanger
en 2 Energierollen met insecten, is nu
verkrijgbaar tegen een zeer aantrekkelijke prijs!

Nieuw!

 Vivara Natuurbeschermingsproducten

 brengt de natuur bij u thuis.

98234

VOOR E 2,99VAN E 4,60

excl. verzendkosten

Partner van

Natuurblad 2010-04.indd 54 3/12/10 09:11

C
O

LO
FO

N

Zonnen voor meer
natuur

snelle beslissers verdienen meer !

Wie groene stroom produceert met zonnepanelen krijgt

daarvoor groene stroomcertifi caten. Installaties die begin

2011 worden gekeurd, krijgen 20 jaar lang 330 euro per

1000 kWh geproduceerde stroom.

In de loop van 2011 en de jaren erna zullen de bedragen

geleidelijk dalen. Alle informatie hierover vind je op onze

website.

Het moment van de keuring van jouw installatie blijft hoe

dan ook bepalend voor de subsidie die jij in de jaren erna

krijgt voor jouw stroom. Als je overweegt om een installa-

tie te plaatsen heb je er alle belang bij om snel te beslissen.

Investeren in zonne-energie blijft rendabel, maar het

fi nancieel rendement zal de komende jaren systematisch

afnemen.

Snelle beslissers genieten het hoogste rendement !!!

www.natuurpunt.be/zonnen
0478-95 71 70

©
 W

ill
y

Pa
qu

ay

©
 L

in
ea

 Tr
ov

at
a

©
 L

in
ea

 Tr
ov

at
a

advertentie zonnen voor meer natuur 2010.indd 1 30-11-2010 11:32:57

Verhuisd? Vragen over lidmaatschap?
Om te voorkomen dat je het volgende nummer
van dit tijdschrift niet zou ontvangen, meld ons
vandaag nog jouw nieuw thuisadres.
Neem daarvoor contact op met onze leden-
administratie, 015-29 72 51 of
ledenadministratie@natuurpunt.be.
Hier kan je ook terecht met alle vragen of
 problemen over je lidmaatschap.

Dienst: natuurbeheer, studie, communicatie,
beleid, fi nanciën, personeel, algemene zaken.
Coxiestraat 11, 2800 Mechelen,
015-29 72 20,
info@natuurpunt.be,
www.natuurpunt.be
geopend ma-vrij: 9u-17u

Dienst: Educatie & museum
Graatakker 11, 2300 Turnhout,
014-47 29 55,
educatie@natuurpunt.be

Natuurpuntwinkel
Stationstraat 40, 2800 Mechelen
www.natuurpunt.be/winkel,
winkel@natuurpunt.be, 015-43 16 88

Bij sommige bezoekerscentra en secretariaten
is er een kleine winkel. Die herken je aan het
winkelkarlogo.

Bezoekerscentra
NMC De Bourgoyen, Stad Gent i.s.m.
 Natuurpunt,
Driepikkelstraat 32, 9030 Gent, 09-216 44 78,
bc.bourgoyen@natuurpunt.be
Bezoekerscentrum Landschap De Liereman,
Schuurhovenberg 43, 2360 Oud-Turnhout,
014-42 99 66, bc.deliereman@natuurpunt.be
Bezoekerscentrum Hageven,
Tussenstraat 10, 3910 Neerpelt, 011-80 26 77,
bc.hageven@natuurpunt.be
Bezoekerscentrum Mechels Rivierengebied,
Muizenhoekstraat 7, 2812 Muizen-Mechelen,
015-43 61 09,
bc.mechelsrivierengebied@natuurpunt.be
Bezoekerscentrum Uitkerkse Polder,
Kuiperscheeweg 20, 8370 Uitkerke-Blankenberge,
050-42 90 40,
bc.uitkerksepolder@natuurpunt.be
Vlaams bezoekerscentrum de Otter
i.s.m. Natuurpunt, De Blankaart,
Iepersteenweg 56, 8600 Woumen-Diksmuide,
051-54 52 44,
deblankaart@natuurpunt.be
Vlaams Bezoekerscentrum De Watersnip i.s.m.
Natuurpunt, Vallei van de Zwarte Beek,
Grauwe Steenstraat 7/2, 3582 Koersel-Beringen,
011-45 01 91, watersnip.anb@vlaanderen.be
Bezoekerscentrum Huize Ernest Claes
E. Claesstraat 152, 3271 Zichem, 013-32 63 60,
bc.huizeernestclaes@natuurpunt.be
Bezoekerscentrum De Klapekster
Kolonie 41, 2323 Wortel, 03-314 24 15,
bc.deklapekster@natuurpunt.be
Bezoekerscentrum ’t Vloot
Demerstraat 60, 3560 Linkhout, 013-55 63 81,
bc.tvloot@natuurpunt.be
Bezoekerscentrum Kiewit,
Putvennestraat, 3500 Hasselt, 011-24 60 20,
bc.kiewit@natuurpunt.be

Voor openingsuren kijk je best op
www.natuurpunt.be/bezoekerscentra

Regionale secretariaten
West-Vlaanderen: De Blankaart, Iepersesteen-
weg 56, 8600 Woumen (Diksmuide),
westvlaanderen@natuurpunt.be
Oost-Vlaanderen: Kortrijksepoortstraat 192,
9000 Gent, oostvlaanderen@natuurpunt.be
Limburg: Kiewitdreef 5, Domein Kiewit, 3500
Hasselt,
011-24 60 20, info@natuurpuntlimburg.be
Vlaams-Brabant: Leuvensestraat 6, 3010
Kessel-Lo,
016-25 25 93, vlaamsbrabant@natuurpunt.be
Antwerpen: Steenstraat 25, 2180 Ekeren,
03-541 58 25, antwerpennoord@natuurpunt.be

Redactie
Eindredacteur: Sofi e Versweyveld,
015-29 72 24, sofi e.versweyveld@natuurpunt.be
Illustraties: Jenny Dedoncker

Beeldmateriaal Natuur Speurder
Met dank aan Geert Vanhulle

Prepress
Check-it.eu cvba
F. Lousbergskaai 105/1, 9000 Gent
09-265 85 76, info@check-it.be

Druk
Drukkerij Corelio Printing nv. Erpe-Mere
Papier: 75% gerecycleerd, 25% chloorvrije vezels
van verantwoord beheerde bossen.
Oplage: 93.000 exemplaren

Verantwoordelijke uitgever
Willy Ibens, Coxiestraat 11, 2800 Mechelen

Lid worden van Natuurpunt
Het lidmaatschap bedraagt € 24 per kalender-
jaar en is geldig voor het hele gezin. Overschrij-
ven op rekeningnummer 230-0044233-21 van
Natuurpunt, IBAN: BE17 2300 0442 3321,
BIC: GEBABEBB.

Abonnementen op Natuur.focus en
Natuur.oriolus
Leden van Natuurpunt kunnen zich abonneren
op de gespecialiseerde tijdschriften Natuur.focus
en Natuur.oriolus. Het abonnement kost € 8,5
voor elk van deze tijdschriften. Wie intekent op
beide tijdschriften betaalt slechts € 14,5.
Dit bedrag is over te schrijven op rekening-
nummer 230-0044233-21 van Natuurpunt,
IBAN: BE17 2300 0442 3321, BIC: GEBABEBB
met vermelding van de titel van het tijdschrift en
(indien mogelijk) je lidnummer.
Lidgeld en abonnementen kunnen samen
worden betaald indien duidelijk wordt vermeld
welk(e) tijdschrift(en) men wenst.

Donateurs
Voor giften vanaf € 30 krijgt u een fi scaal attest.
Giften mogen worden gestort op rekening
293-0212075-88, IBAN: BE56 2930 2120 7588,
BIC: GEBABEBB. Indien een projectnummer of
projectnaam wordt vermeld, gaat de gift naar
het bedoelde reservatenfonds.

Nalatenschappen en legaten
Geregeld besluiten mensen om via een nalaten-
schap of legaat ons natuurbehoudswerk te steu-
nen. Dat is niet alleen een goede zaak voor onze
vereniging, ook de legataris zelf verzekert er zich
van dat fl ink wat minder erfenisrechten naar de
staatskas vloeien dan bij een gewone erfenis.
Overweegt u ook om die stap te zetten en onze
vereniging te begunstigen, dan raden we u
aan een notaris te raadplegen. Die kan u exact
meedelen hoe u te werk moet gaan en welke
formule het best bij u past.
Voor nog meer inlichtingen over de mogelijkhe-
den van legaten en schenkingen ten voordele
van ons natuurbehoudswerk, kan u terecht bij
Willy Ibens, algemeen directeur Natuurpunt,
015-29 72 52. Hij zal graag antwoorden op uw
vragen.

Partners voor natuurbehoud
De Vlaamse overheid erkent
en steunt Natuurpunt in de
strijd voor natuurbehoud.

Natuurpunt werkt op wereldschaal mee aan
het behoud van natuur en soortenrijkdom.
Als Vlaamse partner van BirdLife International en
van Eurosite ondersteunen we zusterorganisaties
en beschermingsprojecten. In Wallonië werken
we samen met Natagora.

Voor diverse projecten her en der in Vlaanderen
kan Natuurpunt rekenen op de fi nanciële rug-
gensteun van de Europese Unie in het kader van
het Life-programma.

Onze vereniging kan haar doelstellingen realise-
ren dankzij de steun van onze hoofdsponsors:
Aardgas, Linea Trovata SunTec nv, Nationale
Loterij, Torfs en Triodos.

Al onze partners vind je op
www.natuurpunt.be/partners

Natuur.blad december 2010 55

Natuurblad 2010-04.indd 55 3/12/10 09:11

Onze Vlaamse waterlopen herleven na twintig jaar intensief zuiverings werk
van Aquafin. De verbeterde waterkwaliteit uit zich ondertussen zichtbaar in
de groeiende biodiversiteit. Al deze diertjes zijn waargenomen in of langs onze
beken en rivieren. Sommige soorten zijn erg gevoelig voor verontreiniging.
Hun aanwezigheid is het beste bewijs dat het met onze waterkwaliteit de goede
kant op gaat!

Aquafin NV • Dijkstraat 8, 2630 Aartselaar • tel 03 450 45 11 • fax 03 458 30 20 • info@aquafin.be • www.aquafin.be

DOC_AQUA_ADV_NATUURPUNT_DOC_AQUA_ADV_NATUURPUNT 11/8/10 10:12 AM Pagina 1

Natuurblad 2010-04.indd 56 3/12/10 09:11

