
Driemaandelijks Nieuwsmagazine van het Agentschap voor Natuur en Bos

Jaargang 4 I Nummer 3 I Oktober 2010 I afgiftekantoor 8400 Oostende
Erkenningsnummer 708746 I PB-nummer 2/111

Dossier: Faunabeheer

Interview met
Karel Van Eetvelt

De opruimers van de natuur

Week van het Bos

SpoorZoekeR

Interview:
”Er is een plaats voor de natuur in de
wetten van de economie”	 6

De Vlaamse bossen krijgen
een nieuw rapport	 8

Dossier	
Faunabeheer	 9

Een bloemenzee
tussen de maïs 	 24

Herderen voor de biodiversiteit	 26

De opruimers van de natuur	 29

Week van het Bos: laat nu de herfst
maar beginnen!	 34

Rubrieken

Seizoen in beeld	 3	

Spoorzoeker kort	 4

Fotowedstrijd 	 18

Samen uit, samen thuis: Inverde	 32

In
 d

it
nu

m
m

er

2 3

co
ve

r:
 ©

 T
om

 L
in

st
er

Niet investeren kost geld

Een foute titel? Neen. We leggen jou uit waarom. Het Agent-
schap voor Natuur en Bos is er immers rotsvast van overtuigd
dat niet investeren geld kost. Niet investeren in biodiversiteit
tenminste. En wel hierom.

September 2010 ging in Gent een internationale conferentie
door onder de noemer: ‘Biodiversiteit in een veranderende we-
reld’. Bijna 400 mensen bogen zich over de uitdagingen voor
het biodiversiteitvraagstuk. De conferentie mondde uit in de
zogenaamde ‘Boodschap uit Gent’, die in oktober dit jaar door
onze minister wordt meegenomen naar de biodiversiteittop in
Nagoya. Deze boodschap bevat onder meer een pleidooi voor
meer investeringen in biodiversiteit. Op de conferentie in Gent
zijn in primeur inzichten gepresenteerd uit een rapport over
de economische kost van biodiversiteit. Een rapport dat tools
aanreikt om goederen en diensten, geleverd door biodiversiteit,
economisch te waarderen. Belangrijkste conclusie: ‘niet inves-
teren in biodiversiteit kost geld, veel geld’. Of, positief geformu-
leerd: ‘investeren in biodiversiteit rendeert’.

Investeren in biodiversiteit leidt immers tot een gezonde
woon- en werkomgeving, tot een verhoogde veiligheid, tot een
gereduceerde kans op erosie van vruchtbare gronden, tot een
verminderde kans op overstromingen, tot het veiligstellen van
grondstoffen voor onze economie, tot groeiende kansen voor lo-
kale economieën geënt op streekproducten en streekidentiteit,
tot een garantie op kwaliteitsvolle voeding en drinkwater…
Alle argumenten om te investeren in biodiversiteit.

De economische waardering van biodiversiteit geeft ons bo-
vendien de kans om dit voor velen nog wat abstracte begrip
te vertalen in een taal die we allen begrijpen: geld. Het Agent-
schap gaat dan ook graag met iedereen het gesprek aan met
als boodschap ‘niet investeren kost geld’.

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

SpoorZoekeR Herfst in Bulskampveld

Bulskampveld vormt samen met het Vagevuurbos het
grootste aaneengesloten bosgebied van West-Vlaanderen.

Dit groene tapijt strekt zich uit over de gemeenten
Beernem, Hertsberge en Wingene, en in de herfst is het er
goed toeven. Als koninginnen van een groen rijk, of nietig
in de schaduw van de echte woudreuzen: hoe deze dames

zich ook voelen, hun dag kan in geen geval nog stuk.

H
et

 s
ei

zo
en

 in
 b

ee
ld

© Vilda, Yves Adams

Fo
to

: U
ni

zo
Fo

to
:

V
ild

a,
 L

ar
s

So
er

in
k

Fo
to

:
Sh

ut
te

rs
to

ck

4

Spoorzoeker kort

Fans van wandelnetwerken werden de voorbije jaren in de provincie Antwerpen ronduit
verwend. Kempense Heuvelrug, ‘In het Land van Stille Waters’, de Merode en Rivieren-
land: het zijn stuk voor stuk goed uitgewerkte wandelnetten, die de streken van hun
mooiste kant tonen. Het pas geopende Kempens Landgoed in Ravels en Arendonk past
moeiteloos in de rij.

Het wandelnetwerk Kempens Landgoed in Ravels en Arendonk (290 km!) is het eerste
dat Toerisme Provincie Antwerpen zelf uitbouwde, met de steun van lokale vrijwilligers,
het ANB, Natuurpunt, Kempens Landschap en de gemeenten.

Meer info: sientje.hermans@tpa.be

Bio-award voor Bolhuis
Het Bolhuis, een natuurboerderij uit Diest, heeft tijdens de Bioweek in juni de Bio-award
gewonnen. Dat is een initiatief van Bioforum Vlaanderen om jaarlijks één bedrijf in de
bloemen te zetten dat de biologische landbouw bijzondere impulsen geeft. De jury was
gecharmeerd door de manier waarop de natuurboerderij landbouw en biodiversiteit com-
bineert. Zo zet Het Bolhuis zich in voor het behoud van enkele bijna verdwenen rassen van
runderen, schapen, geiten en kleinvee. De boerderij beheert ook, in nauwe samenwerking
met het ANB en Natuurpunt, meer dan tachtig hectare natuurreservaat. Samen hebben
ze natuurarme akkers en graslanden omgezet in waardevolle glanshaverhooilanden, dot-
tergraslanden en kamgraslanden. De Bio-award is dus niet alleen voor Het Bolhuis, maar
ook voor het ANB en Natuurpunt een kroon op het werk.

Meer info: www.bolhuis.be

Cross-over van landbouw en
natuurbeheer

Natuurbeheerders en boeren hebben heel wat van elkaar te leren: dat toonde het door
de Vlaamse overheid gesteunde NME-project ‘Leren Beheren’ aan. Heel wat boeren in
Limburg, Oost- en West-Vlaanderen volgden de afgelopen twee jaar een cursusreeks
over biodiversiteit en landbouw, en maakten gebruik van de informatiemap opgesteld
door het Regionaal Landschap Haspengouw en Voeren.

Ondertussen is er met ‘Kenniscirkel boer&natuur’ ook een vervolg op het project. Dat
initiatief draait rond de site www.boerennatuur.be, waar kennis over de biodiversiteit op
een thematische manier - graslanden, holle wegen, natuur op het erf … - toegankelijk
wordt gemaakt. Natuurbeheerders en -experts geven een antwoord op praktische vra-
gen, de landbouwers kunnen van hun kant voorstellen doen om natuur en landbouw
beter te laten sporen.

Je kan een exemplaar van de cursusmap bestellen bij het Regionaal Landschap
Haspengouw en Voeren of bij Proclam. De kostprijs bedraagt 50 euro per map, exclu-
sief verzendingskosten.

Meer info: www.boerennatuur.be

Het bos
anders mobiel

De Vereniging voor Bos in Vlaanderen
(VBV) is met steun van het ANB en het
Eliafonds het project ‘Zin in bos’ ge-
start. Dat vertrekt van de vaststelling
dat anders mobielen vaak erg moeilijk
toegang krijgen tot bossen en natuurge-
bieden. Meer rolstoelvriendelijke paden
zijn één zaak, maar ook naar activitei-
ten voor minder mobiele jongeren in
het bos wordt gezocht. Er komt ook een
website met een overzicht van de toe-
gankelijke bos- en natuurgebieden in
Vlaanderen en tips voor natuurbeheer-
ders om hun gebied beter te ontsluiten.

Meer info: www.vbv.be

5

Ben je op zoek naar avontuur én natuur, dan vind
je in het Kempense Arendonk ongetwijfeld je ga-
ding. In het Domeinbos Hoge Vijvers kan je sinds
deze zomer ‘paalkamperen’: wild kamperen in
een mooi stuk Vlaamse natuur én toch netjes
volgens de regels. De ecologische voetafdruk van
deze groene minicamping is verwaarloosbaar
klein. De bivakzone is niet bereikbaar voor gemo-
toriseerd verkeer en biedt slechts plaats aan drie
tentjes. Een waterpomp is de enige voorziening.

De paalkampeerplaats is een gezamenlijk initi-
atief van Toerisme Provincie Antwerpen en het
ANB. Als de balans positief blijkt, zullen ook
andere gebieden in Antwerpen in aanmerking
komen voor paalkamperen.

Meer info: www.paalkamperen.be

Trage wegen
gevierd
Trage wegen zijn overal in Vlaanderen aan
een herstelbeweging bezig. Terecht, want
geen veiligere en leukere manier om naar
het werk te fietsen of naar school te stap-
pen dan via zo’n pad of weg. Helaas zijn veel
trage wegen in onbruik geraakt en daardoor
moeilijk toegankelijk. De gemeente Hamme
en het Regionaal Landschap Schelde-Durme
namen het initiatief om de trage wegen in
Moerzeke in de Scheldevallei te herstellen.
Op zondag 24 oktober worden ze officieel
ingewandeld onder begeleiding van Natuur-
punt-gidsen. Vanaf 11u30 kan je op het terrein
tegenover het Vijverhof in de Bootdijkstraat
terecht voor een grootse picknick.

Meer info: www.hamme.be en www.rlsd.be

Honden aan de leiband
Het is prachtig herfstweer en veel
mensen willen dan genieten van de
natuur. Helaas neemt dan ook het
aantal klachten over loslopende hon-
den toe. Zij zorgen niet alleen voor
overlast bij andere wandelaars die
van de rust en de natuur komen ge-
nieten. Ze jagen ook broedende vo-
gels, kleine zoogdieren en fazanten
op. In sommige kwetsbare natuurge-
bieden zijn honden niet toegelaten.
Het ANB vraagt verder dat baasjes
hun honden aan de leiband houden
in de natuurgebieden waar deze
huisdieren wel zijn toegelaten. In een
aantal domeinen is er een losloopzo-
ne voor honden, waar de viervoeters
vrij mogen rondlopen.

Reuzenkunst op
kindermaat in
Bosland

In Bosland, het Limburgse speel
paradijs voor kinderen, is het dit
najaar werken geblazen. Kunst
enaar Will Beckers laat zich helpen
door kinderhanden bij het bouwen
van drie reusachtige kunstwerken.
Die zal hij volledig optrekken uit
natuurlijke materialen. De kunst-
werken, elk ettelijke meters breed
en hoog, worden eind dit jaar in
Lommel, Hechtel-Eksel en Over-
pelt ingehuldigd.

Meer info: www.bosland.be
(nieuwe website!)

Vlaanderen helpt
Amazonewoud

Liefst 90 000 hectare regenwoud heeft
het Vlaams Fonds voor Tropisch Bos
(VFTB), samen met andere partneror-
ganisaties in het Amazonewoud, gevrij-
waard van kappingen.

Met het fonds draagt de Vlaamse over-
heid bij tot het duurzaam behoud van
tropische bossen. Dat is belangrijk in
de klimaatstrijd en voor de biodiver-
siteit, maar zorgt er tegelijk voor dat
lokale gemeenschappen duurzame
activiteiten kunnen ontwikkelen en zo
beter in hun levensonderhoud kunnen
voorzien.

Meer info: www.groenhart.be

Sla je tent op in de natuur!

© Tom Linster ©
 v

zw
 T

ra
ge

 w
eg

en
	

© Toerisme Provincie Antwerpen

Gloednieuw wandelen in Antwerpen

© Goorken

©
 B

er
na

rd
 V

an
 E

le
ge

m

mooi landschap te vestigen. Omgekeerd is
het wél zo dat bedrijven er goed aan doen
te investeren in groene bedrijventerreinen.
Groendaken, bufferzones, tuinen, poelen
en bomen: de natuur én de werknemers
kunnen er maar wel bij varen. In de steden
ligt dat allemaal wat moeilijker, maar met
de nodige creativiteit is er veel mogelijk. Wij
onderzoeken nu zelf de mogelijkheid om
op ons eigen kantoorgebouw, hier in hartje
Brussel, een groendak aan te leggen. We ge-
ven dus het goede voorbeeld (lacht).”

Iets heel anders: UNIZO ondertekende sa-
men met heel wat andere belangenorgani-
saties dit voorjaar de intentieverklaring over
de Europese natuurdoelen. Hoe staat u te-
genover dit gezamenlijke engagement?

“In feite is het een historisch moment, want
het is de eerste keer dat we op zulk een con-
structieve manier en met zoveel partners
samen over dit gevoelige dossier rond de
tafel zitten. Dit Europese natuurverhaal is
niet voor de poes, en zeker in Vlaanderen
is het niet evident om tot oplossingen te
komen die voor iedereen aanvaardbaar zijn.
Een goed overlegmodel, met respect voor
ieders positie, is dan ook pure noodzaak.
En alleen daarvoor al verdient het ANB
goeie punten, vind ik.”

“Om van participatie te kunnen spreken, is
het belangrijk dat iedereen van bij het begin
zijn zeg kan doen. Dat de maatschappelijke
actoren betrokken worden vooraleer de be-
slissingen genomen worden: daarover zijn
we tot dusver tevreden. Wat de natuurdoe-
len zelf betreft, schrikt de rigiditeit me wel
wat af, moet ik zeggen. Is het echt nodig om
alles zo strikt vast te leggen? Nu spreek ik
even niet over bedreigde diersoorten - die
moeten uiteraard bescherming krijgen -,
maar ik geloof nogal in de flexibiliteit van
de natuur.”

vaak de kleine bedrijven die voor doorbra-
ken zorgen. Het klassieke verhaal van de
creatieve ondernemer die uit idealisme een
idee lanceert: dat klopt vaak wel. Het ver-
markten wordt daarna overgenomen door
de grote jongens, die van de vondst een
systeem maken. Het zijn trouwens diezelf-
de idealisten, die baanbrekers, die groene
topics bij UNIZO komen agenderen. Denk
bijvoorbeeld aan hernieuwbare energie: de
meeste van die ondernemingen beginnen
heel klein, maar het zijn bijna allemaal win-
ners.”

Wat vindt u van de stelling dat het land-
schap een hefboom kan zijn voor de lokale
economie?

“Denk maar aan gebieden zoals de Merode:
daar zijn de bossen zowat het streekmerk.
En de ondernemers beginnen effectief in
te zien dat zij daar hun graantje kunnen in
mee pikken. En het mooie is precies dat die
bedrijvigheid dan op haar beurt een drijfveer
is om de natuur en het landschap in ere te

houden. Rond streekidentiteit kan zich zo
een ganse lokale bedrijvigheid ontwikkelen,
denk maar aan bed&breakfasts, manèges,
fietsverhuurcentra … Maar ik denk dat we in
Vlaanderen nog te weinig doen met dat ge-
geven. Ik wandel graag, en trek in de vakan-
tie vaak richting Oostenrijk en Zwitserland.
Die landen staan al een heel eind verder in
regional branding, het duurzaam vermarkten
van een streek; Vlaanderen en de Vlaamse
ondernemer kunnen daar heel wat van op-
steken.”

Natuur en landschap worden tegenwoordig
in één adem genoemd met andere vesti-
gingsfactoren. Merken jullie dat bedrijven
zich ergens vestigen om het groene uit-
zicht?

“Ik vind dit eerlijk gezegd nogal een ge-
vaarlijke trend. De open ruimte is nu al
zo schaars in Vlaanderen, we moeten ons
ervoor hoeden ze helemaal op te soupe-
ren. Ik geloof niet dat we bij de bedrijven
het idee moeten promoten om zich in een

6 7

Nog niet eens zo lang geleden had de
bedrijvigheid een rotsvast pact met

de natuur. Vissers, mandenvlechters, hout-
hakkers, leerbewerkers … Allemaal maak-
ten ze gedurende eeuwen gretig gebruik van
ecosysteemdiensten avant la lettre. Ook van-
daag nog zijn heel wat sectoren - van agro-
food over fytofarmacie tot horeca - afhankelijk
van natuurlijke voorraden. Maar kunnen be-
drijven ook iets terugdoen voor de biodiver-
siteit? Een gesprek met UNIZO-gedelegeerd-
bestuurder Karel Van Eetvelt.

Het mag niet verbazen: hij kijkt het liefst
vooruit, zoals ondernemers en fietsers dat
doen. En de natuur speelt in zijn toekomst
een onmiskenbare rol. Is dat zijn manier om
naar maatschappelijk verantwoord onder-
nemen te kijken? “Maatschappelijk verant-
woord ondernemen is zo een breed begrip.
Dat biodiversiteit daar een onderdeel van is,
lijkt mij een uitgemaakte zaak. Uiteindelijk
gaat dit over de toekomst van onze samen-
leving. En dan kijk je best zo breed moge-
lijk: naar de samenleving als sociaal-econo-
misch gebeuren, maar ook heel fysiek - als
leefomgeving. Willen we onze samenleving
een toekomst geven, dan lijkt het me nogal
wiedes dat we dat ook met het leefmilieu
en de biodiversiteit doen. Ik ben zeker niet
fanatiek met groen bezig, maar wel oprecht
bezorgd over de toekomst van onze planeet.
Ik heb kinderen, en die wil ik zoals iedere
ouder een zekere toekomst geven, gezonde
lucht, noem maar op. De zorg voor de bio-
diversiteit is dus een mooi cadeau voor ons
nageslacht.”

Liggen ondernemers wakker van de natuur?

“Dat is misschien veel gezegd, maar ik
merk toch dat bedrijven meer en meer be-
zig zijn met duurzaamheid en natuur. Uiter-
aard krijgen ze al jaren
te maken met de milieu
regelgeving en de stij-
gende energieprijzen, die
milieu sowieso tot een
kopzorg maken. Maar
de natuur kan het be-
drijfsleven ook positieve
impulsen geven. Ik zie
daar twee drijfveren voor.
Er zijn echt wel onderne-
mers die zich mee verantwoordelijk voelen
voor de toekomst van onze planeet en de
generaties die na ons komen. Maar verder
spelen ook gewoon de wetten van de econo-
mie. Het is een feit dat de consument steeds
meer belang hecht aan duurzaamheid, en daar
kunnen bedrijven niet blind voor blijven. Ook
het imago speelt daarin mee, maar het gaat
verder dan window dressing, als bedrijven mer-

ken dat groen ook brood op de plank brengt.
Een tijdje geleden was ik in Brazilië, waar ik
onder meer een cosmeticabedrijf bezocht,
dat uitsluitend natuurlijke producten gebruikt
als grondstof. Dat was geen kleine firma,

maar een grote multina-
tional met een winstge-
vende business. Die pro-
ducten zijn duurder dan
gewone cosmetica, maar
de vraag ernaar stijgt,
omdat het consumenten
bewustzijn toeneemt. Ook
de FSC-labels bijvoorbeeld
illustreren dat er wel dege-
lijk een markt bestaat voor

duurzame producten.”

Zijn het vooral grote bedrijven die het
hardst aan de kar trekken?

“Dat hoeft zeker niet altijd zo te zijn. Er is
het voorbeeld van de bouwsector, die op
grote schaal de opportuniteit van het pas-
sief bouwen heeft gezien. Maar het zijn

“De consument hecht
steeds meer belang
aan duurzaamheid.

Daar kunnen de
bedrijven niet blind

voor blijven.”

“Er is een plaats voor de natuur in de wetten van de economie”

©
 U

ni
zo

Faunabeheer
Dossier

26 000 meetpunten

Alle bomen en planten in de Vlaamse bos-
sen opmeten is uiteraard een onbegonnen
werk. Bij een bosinventarisatie is dat geluk-
kig niet nodig. Een goed uitgekiende steek-
proef met voldoende metingen, verspreid
over heel Vlaanderen, volstaat. Een meet-
ploeg van het ANB zal de komende jaren van
een raster van meer dan 26 000 willekeurig
gekozen punten in Vlaanderen nagaan of ze
al dan niet in bos liggen. Alle punten die in
een bos vallen - hetzij privébos, hetzij open-
baar bos -, worden van naaldje tot draadje
ontleed: welke soorten kruiden, struiken en
bomen komen er voor, hoe is het met de

zo’n 10 % van de meetplaatsen, en dat
tien jaar lang. Vervolgens is het de bedoe-
ling om de nieuwe data te vergelijken met
de resultaten van de vorige campagne. Die
oefening moet onder meer een antwoord
bieden op de vraag hoe snel onze bomen
groeien. Zo kunnen gemiddelde groeicijfers
berekend worden voor de meest voorko-
mende boomsoorten - eik, beuk en den - op
verschillende bodemtypes.

De bosbouwer kan deze cijfers gebruiken
om te schatten hoeveel hout hij mag oog-
sten zonder het bos te schaden. Groeistatis-
tieken laten ook toe om te begroten hoeveel
CO

2
 er in onze bossen wordt opgeslagen.

Die informatie is dan weer onmisbaar om
de CO

2
-opslagcapaciteit van Vlaanderen te

bepalen.

Schaduwmeetnet

Gezien het belang van de bosinventaris
voor beleidsbeslissingen, moeten de me-
tingen gedurende heel de meetperiode van
een onberispelijke kwaliteit zijn. Het ANB
heeft daarom een schaduwmeetnet opge-
zet. Jaarlijks meten de verschillende terrein-
ploegen een aantal punten opnieuw. Wan-
neer de verschillen tussen de eerste en de
tweede meting (te) groot zijn, betekent dit
dat er een probleem is met de kwaliteit van
de data en dat eventuele bijsturing nodig is.

In 2019 zal de meetcampagne afgerond
zijn. Over vier jaar volgt een eerste tussen-
tijdse evaluatie.

Meer info en folder:
www.natuurenbos.be

(Rubriek Bossen)

houtkwaliteit gesteld … De inventarisatie
van één punt verloopt in twee stappen.
Kruiden en struiken worden tijdens de
zomermaanden in kaart gebracht. Het op-
meten van de bomen gebeurt in de winter,
wanneer het loof nauwkeurige hoogteme-
tingen niet in de weg staat.

Opslagplaats van CO
2

De doorlichting van de Vlaamse bossen is
geen eenmalige meetcampagne. Eigenlijk
wordt er permanent gemeten: ieder jaar

Het gaat goed met de grote

zoogdieren in Europa	 10

Everzwijnen in Vlaanderen:

an (n)ever-ending story?	 12

Als beschermde dieren hun

boekje te buiten gaan 	 16

Reewildbeheer met licentiejacht:

haalbare kaart?	 20

8 9

©
 V

ild
a,

 L
ar

s
So

er
in

k

©
 B

ar
t

R
oe

la
nd

t

De Vlaamse bossen
krijgen een nieuw rapport

Hoeveel dood hout ligt er in onze bossen? Worden de
Vlaamse bossen diverser of juist armer? En heeft de

luchtverontreiniging daar een invloed op? Hoeveel CO
2
 kun-

nen onze bossen opslaan? Om een goed bosbeleid uit
te stippelen, heeft het ANB nood aan wetenschappelijke
gegevens: het aantal boomsoorten in Vlaanderen, hun locatie, hun
gezondheid ... Tien jaar geleden werden de Vlaamse bossen al eens
in kaart gebracht. Nu is het ANB opnieuw gestart met een inventa-
risatie, die een actuele stand van zaken opmaakt.

10

D
os

si
er

 fa
un

ab
eh

ee
r

Het gaat goed met de grote zoogdieren in Europa

Het gaat verbazingwekkend goed met het Europese wild. Ree, edelhert, vos, wolf … Heel wat grote

Europese zoogdieren zijn bezig aan een spectaculaire comeback. Alle gekheid op een stokje, is

de biodiversiteit dan plots toch weer springlevend?

Terug van weggeweest

Zowat alle grote zoogdieren in Europa

maakten in de vorige eeuw een crisis door.

Sommige scheerden zelfs langs het randje

van de afgrond, maar … herstellen deden ze

zich haast allemaal. In de categorie ‘grote

Europese dieren’ is alleen de oeros echt uit-

gestorven. Het dier werd eeuwen geleden

voor het laatst gezien in Centraal-Europa.

Maar al het andere grote wild heeft de in-

vloed van mens en beschaving wonderwel

overleefd.

Eén van de sterkhouders is het ree, dat
sinds de jaren 1960 in de lift zit. Met een
geschatte 15 miljoen exemplaren bevolkt dit
dier vandaag zowat alle Europese bossen.
In Vlaanderen, toch een intensief gebruikte
uithoek van Europa, heeft het ree zich sinds
de jaren 1970 gemakkelijk vervijfvoudigd.
Ook het damhert, het edelhert en het wilde
zwijn rukken nagenoeg in alle Europese
landen op. Twintig jaar geleden gold de
wolf in Europa als een quasi uitgestorven
diersoort, maar het dier herstelde zich en
breidde het afgelopen decennium zijn ver-
spreidingsgebied op spectaculaire wijze uit.

Vanuit de Appenijnen stak het dier de Itali-
aanse Alpen over. Van daaruit ging het naar
de Franse Alpen, en intussen zit de wolf al
in de Jura.

Cultuurlandschappen

Waar komen al deze dieren opeens van-
daan? Het antwoord is eenvoudig: ze zijn
eigenlijk nooit weggeweest. Alleen waren
ze sterk teruggedrongen, onder meer door
de jacht en een slinkend leefgebied. En elke
soort heeft zo zijn eigen verhaal. Het ree is

bijvoorbeeld een goede cultuurvolger, en
heeft onder andere in Vlaanderen nage-
noeg geen natuurlijke vijanden meer. Ook
veranderingen in jachtethiek en wetgeving
spelen mee. En blijkbaar wordt ook het
Europese landschap opnieuw leefbaar-
der voor sommige wilde
soorten. In de cultuur-
landschappen in een
groot deel van Europa is
het voedselaanbod alvast
verzekerd. Maar aange-
zien in het wild levende
dieren het alleen uithouden als ze ook be-
schutting en rust vinden, lijkt het er toch
op dat het Europese natuurnetwerk vorm
begint te krijgen. Daarbij zijn niet alleen
voldoende grote en kwaliteitsvolle groene
gebieden belangrijk. Ook onderlinge ver-
bindingen, waarlangs ze van het ene gebied
naar het andere kunnen, zijn voor alle gro-
tere wilde dieren essentieel.

Hoopvol nieuws, maar met
kanttekeningen

Gezien de kwakkelende toestand van de
biodiversiteit, mag het feit dat een aantal
grote zoogdieren zich opvallend goed houdt,

hoopvol nieuws heten.
Maar bij de zegetocht van
het Europese wild past
ook enige nuance. Zo is
de toestand van de lynx en
de bruine beer in Europa
nog ronduit kritiek. Boven-

dien waarschuwen experts dat onder invloed
van de klimaatopwarming verschuivingen in
soorten erg snel kunnen gaan, waardoor be-
paalde soorten toch weer in de lappenmand
verzeild kunnen geraken.

In het wild levende dieren in goede doen zijn
bovendien niet voor iedereen goed nieuws.
Net zoals in de Franse bergstreken de boe-

ren de schade betreuren die wolven aan hun
schaapskudde aanrichten, zo zijn de Lim-
burgse landbouwers allesbehalve blij met
de gewasvernieling door wroetende ever-
zwijnen. De maatschappelijke en economi-
sche schade die opbloeiende diersoorten
aanrichten, is dan ook reden tot zorg.

En … zelfs de ecologen zijn niet onver-
deeld gelukkig. Hongerige vossen die
broedende grutto’s bedreigen, reeën die
huishouden in een opschietend jong bos:
ze zorgen ook voor ecologische dilemma’s.
In al deze kwesties komt het erop aan om
gedragen oplossingen uit te werken, door
met de betrokkenen - landbouwers, jagers,
vissers, natuurverenigingen en grondeige-
naars - aan tafel te zitten. De voorbeelden
in deze Spoorzoeker tonen aan dat ook in
het Vlaamse faunaverhaal participatie de
sleutel is.

11

“Onder invloed van de
klimaatopwarming

kunnen verschuivingen
in soorten erg snel gaan”

©
 V

ild
a

R
ol

lin
 V

er
lin

de

13

an (n)ever-ending story?

Zacht weer en voedsel
bij de vleet

De laatste jaren steken everzwijnen in
Vlaanderen her en der de kop op. Vooral
in Limburg doen de dieren het goed: daar
zitten intussen everzwijnen in de Hoge en
Lage Kempen, de Vallei van de Zwarte Beek,
de Voerstreek en Kempen~broek. Een ever-
zwijnenpopulatie kan onder gunstige om-
standigheden in nauwelijks een jaar zowat
in aantal verdubbelen. Zonder maatregelen
zal het aantal everzwijnen in Vlaanderen
de komende jaren dus alleen maar verder
toenemen.

Dat everzwijnen in onze streken zo flore-
ren, heeft alles te maken
met het milde klimaat
van de afgelopen jaren.
Bovendien is het typische
versnipperde cultuur-
landschap in Vlaanderen
koren op de molen, ver-
telt Bart Denayer van de
provinciale dienst Limburg van het ANB:
“De recente Vlaamse winters waren opval-
lend zacht, en door de klimaatswijziging
waren er ook meer mastjaren. Dat zijn ja-
ren waarin eiken en beuken extra veel zaad
produceren. Aan eikels - het geliefkoosde
voedsel van het wilde zwijn - was er de laat-
ste jaren dus geen gebrek. De dieren komen
bovendien het hele jaar door gemakkelijk
aan eten doordat onze landschappen zo
versnipperd zijn. Echt uitgestrekte bossen
zijn er in Vlaanderen niet; meestal worden

stukken bos afgewisseld met akkers. De
everzwijnen kunnen dus vlakbij hun leef-
plek foerageren.”

De afweging: ecologische plus
versus economische schade

Voor de natuur in het bos levert het wilde
zwijn tal van voordelen op. Al woelend
maakt het dier open plekken in het bos, en
daardoor werkt het mee aan soortenrijkere
en dus waardevolle bossen. Rondlopende
everzwijnen verspreiden bovendien kie-
men en zaden, en steken op die manier
de biodiversiteit een handje toe. Ook een

deel van de jachtsector is
tevreden met de komst
van jaagbaar wild, en
zelfs op toeristisch vlak
betekent het everzwijn
een aanwinst. In Neder-
land bijvoorbeeld komen
wandelaars speciaal naar
bepaalde natuurgebieden

afgezakt om een glimp op te vangen van
deze imposante bosbewoner.

Maar het everzwijn maakt niet alleen vrien-
den. Foeragerende everzwijnen consume-
ren maïs en graangewassen dat het een
lieve lust is, en beschadigen bovendien
akkers en weilanden door er in te woelen.
Door die economische schade zien de boe-
ren het everzwijn liever gaan dan komen.
Bovendien kunnen everzwijnen veeziekten
dragen en verspreiden. Tot slot kunnen ze,

net als andere soorten groot wild in een ver-
stedelijkte en versnipperde omgeving, aan-
leiding geven tot verkeersongevallen.

De balans: het maatschappelijk
aanvaardbare overschreden

“De toestand in Vlaanderen is intussen
van dien aard dat het aantal everzwijnen
de draagkracht van bepaalde gebieden
overstijgt”, stelt Denayer. “Sinds 2008 is
daarom een nieuw Jachtbesluit van kracht,
waardoor jagers het hele jaar door op ever-
zwijnen mogen jagen in plaats van enkel
tussen 1 oktober en 31 december, zoals
voorheen. Voor die bijzondere bejaging,
buiten het seizoen, moeten de jagers een
afschotplan aanvragen bij het ANB, waarin
ze aantonen dat de jacht noodzakelijk is
om bepaalde schade te voorkomen”, aldus
Denayer.

Het Jachtbesluit zorgde de afgelopen jaren
voor een fiks toegenomen bejagingsdruk.
Toch blijkt het niet eenvoudig om de aan-
groei van de uitdijende everzwijnenpopula-
tie te stoppen. “De dieren hebben een grote
actieradius: op één nacht overbruggen ze
gemakkelijk een afstand van 20 kilometer.
De aanzitjacht, de methode die tegenwoor-
dig wordt toegepast voor de everzwijnen-
jacht blijkt bovendien niet doeltreffend
genoeg om grote aantallen uit te roeien”,
aldus Denayer. “Door meer jacht toe te la-
ten tout court, zullen we het probleem dus

Het everzwijn kent vette jaren. In heel Europa en ook in de Vlaamse bossen voelt deze voorouder
van het tamme varken zich meer dan ooit in zijn sas. Voor de biodiversiteit en een deel van de

jagers mogen wilde zwijnen dan een opsteker zijn, de everzwijnrevival is niet over de hele lijn een
heuglijk feit. De schade aan landbouwgewassen en aanrijdingen met overstekende evers vormen
tegenwoordig een groeiend probleem. In Limburg werkt het ANB, samen met wildbeheereenheden,
lokale besturen, landbouwers en wetenschappers, aan een aanpak die even realistisch als doeltref-
fend is.

12

D
os

si
er

 fa
un

ab
eh

ee
r

©
 V

ild
a,

 Y
ve

s
A

da
m

s

Het everzwijn in
Vlaanderen:

“Door meer jacht toe te
laten tout court,

zullen we het probleem
wellicht niet

kunnen oplossen.”

Partner in beeld

Hubertus Vereniging Vlaanderen staat voor duur-
zame jacht en promoot het behoud van de biodi-
versiteit. Ze werkt ook mee aan onderzoek naar de
evolutie van de wildstand en geeft adviezen aan de
wildbeheereenheden voor het beheer van diersoor-
ten en hun leefomgeving.

Voorzitter Thomas Ceulemans: “De jagers zoeken
mee naar oplossingen om een duurzame populatie
everzwijnen na te streven die aanvaardbaar is voor de
diverse betrokken actoren. We werken daarvoor sa-
men met het ANB en andere partijen. De afgelopen
jaren hebben de wildbeheereenheden in Limburg
hun inspanningen al significant verhoogd, als ant-
woord op de groeiende everzwijnenpopulatie. Maar
we moeten ook op andere sporen werken. Zo is er
nog heel wat research te doen rond jachtmethoden
en monitoringtechnieken, en ook op dat vlak willen
we zoveel mogelijk de krachten bundelen.”

“Ik geloof dat we ook de wetgeving kritisch moeten
durven bekijken. Die werd jaren geleden opgesteld
vanuit een optiek van bescherming van het wild
en een bijna totale afwezigheid van evers in Vlaan-
deren toen. Dat is vandaag helemaal anders. Het
is duidelijk dat het everzwijn in Limburg vandaag
geen bescherming meer nodig heeft. Het probleem
vraagt een krachtige benadering, andere technieken
en nieuwe beheermethoden, en de wetgeving moet
hiervoor ruimte maken. Ten slotte zal een gebieds-
gerichte benadering nodig zijn, waarbij maatregelen
worden ingezet in functie van een duidelijke doelstel-
ling voor een gebied. Het is nu al duidelijk dat de
wildbeheereenheden hierin een cruciale rol zullen
spelen.”

De Hubertus Vereniging Vlaanderen groepeert meer
dan 8000 Vlaamse jagers. De vereniging levert ook
diensten aan de wildbeheereenheden via het Ken-
niscentrum HVV. Reeds meer dan 140 WBE’s (van
de 184) genieten ondersteuning. Een wildbeheereen-
heid is een vrijwillig samenwerkingsverband tussen
individuele jachtrechthouders in een bepaald gebied.
Het werkingsgebied van een wildbeheereenheid om-
vat verschillende jachtterreinen waar op een plan-
matige manier aan wildbeheer wordt gedaan. De
wildbeheereenheden werken hiervoor samen met
landbouwers, natuurverenigingen, het ANB en an-
dere partners.

Meer info: www.hvv.be
14

wellicht niet kunnen oplossen. Meer inzet-
ten op methodiek en strategie lijkt wel aan-
gewezen.”

De oplossing: een tussen-
scenario in samenspraak met
de partners

“Uiteindelijk komt het er op aan om de po-
pulatie tot een maatschappelijk aanvaard-
baar niveau terug te brengen. In de Voer-
streek hebben bijvoorbeeld jaren aan een
stuk 20 à 30 everzwijnen geleefd, waarbij
de schade binnen de perken bleef. Sinds
de populatie de laatste jaren aangroeide tot
150, is de schade heel wat groter, en nog
moeilijk goed te praten. Op basis van de
opgedane ervaring lijkt het huidige beleid
van maximale jachtdruk gericht op uitroei-
ing onhaalbaar. We worden gedwongen tot
een realistischer tussenscenario. Er zal een
scenario moeten worden opgesteld met
aandacht voor de aard van het gebied en de
periode van het jaar. Dit scenario moet wor-
den ontwikkeld en uitgevoerd samen met
alle betrokkenen.”

“Zo’n aanpak kan enkel succesvol zijn als
iedereen meewerkt”, aldus Denayer. “De
jagers en de wildbeheereenheden om de
bejagingsdruk te kunnen realiseren en ge-
schikte jachtmethoden te ontwikkelen. Na-
tuurbeheerders om het beheer in natuurge-
bieden mee te bekijken, landbouwers om
probleemgebieden aan
te duiden en zo het jagen
doeltreffender te maken.
De boeren kunnen ook
helpen met preventieve
maatregelen, zoals het
plaatsen van afrasterin-
gen rond vaak geteisterde
akkers.”

Het voordeel bij het nadeel

Bart Denayer is ervan overtuigd dat zo’n
aanpak niet alleen problemen oplost,
maar ook kansen creëert. “Zo kan de we-
tenschap onderzoeken hoe everzwijnen
migreren en hoe de leefgroepen zijn samen-
gesteld. Wildbeheereenheden kunnen de
gelegenheid aangrijpen om doeltreffende
jachtmethoden te ontwikkelen. Het natuur-

gericht beheren van
wildpopulaties in grote
natuurgebieden biedt
dan weer kansen voor sa-
menwerking tussen natuur- en
wildbeheerders. De everzwijnen doen
ook opnieuw de vraag rijzen hoe de open

ruimte in Vlaanderen kan
aangepast worden aan
groot wild. Ecoducten
kunnen bijvoorbeeld het
probleem van aanrijdin-
gen voor een stuk oplos-
sen.”

Om de neuzen van alle partners in dezelfde
richting te krijgen, organiseerden het ANB,
het INBO en de Hubertus Vereniging Vlaan-
deren op 25 september een studiedag. Alle
partners kregen de kans hun ervaringen en
expertise uit de doeken te doen en ideeën
uit te wisselen.

Meer info en verslag: www.natuurenbos.be

15

D
os

si
er

 fa
un

ab
eh

ee
r

Zoeken naar nieuwe meettechnieken

Hoeveel everzwijnen snuffelen er in Vlaanderen rond? Hoe snel groeit de populatie aan? Waarheen verplaat-
sen deze dieren zich? Hoe is een populatie samengesteld? Het everzwijnbeleid zou flink geholpen zijn met
eenduidige antwoorden op al deze vragen. Maar juist dat is niet zo evident in het geval van everzwijnen, zegt
Jim Casaer van het Instituut voor Natuur- en Bosonderzoek (INBO): “Het everzwijn kan zeer snel inspelen
op gunstige levensomstandigheden. Veel voedsel vertaalt zich al gauw in een explosieve groei van de popu-
latie. Een everzwijnenpopulatie kan dus op een jaar tijd enorm boomen als de omstandigheden meezitten.
Omgekeerd kan weinig voedsel in combinatie met een strenge, natte winter er even goed voor zorgen dat de
populatie een jaar bijna niet toeneemt. Daarenboven bestaat er geen enkele zinnige methode om everzwijnen
te tellen.”

Toch is het bijhouden van gegevens heel belangrijk. “Sinds enkele jaren maken de jagers van elk geschoten
zwijn een meldingsformulier op. De gegevenshistoriek van de afgelopen jaren laat ons toe om voorzichtige
conclusies te trekken. Veel resultaten wijzen erop dat de everzwijnenpopulatie in Vlaanderen zich gedraagt
als in een ‘rijke’ situatie. De beheerstrategie kan daarop inspelen.

Tegelijk blijft het zoeken naar nieuwe technieken om wilde zwijnen te monitoren. Vorig jaar probeerden we
in samenwerking met wildbeheereenheden cameravallen uit op voederplaatsen. Als we nauwgezet kunnen
registreren welke dieren er komen eten - jong of oud, mannelijk of vrouwelijk -, leren we heel wat over de
toestand en samenstelling van de populatie. We willen nu samen met de Hubertus Vereniging Vlaanderen
uitzoeken hoe we aan dit onderzoek een vervolg kunnen geven.”

Ook het verzamelen van genetisch materiaal, bijvoorbeeld door haren te verzamelen aan prikkeldraad, is een
beloftevolle techniek. “Het DNA-profiel laat ons toe individuele dieren te identificeren en zo hun verplaat-
singsgedrag te bestuderen. In Amerika wordt deze methode gebruikt om berenpopulaties te monitoren, in
Vlaanderen werd ze al toegepast op de das. We hopen de techniek binnen enkele jaren op punt te hebben om
hem te kunnen toepassen in het everzwijnenbeheer in Vlaanderen,” aldus Jim Casaer.

“Uiteindelijk komt het er
op aan om de populatie
tot een maatschappelijk

aanvaardbaar niveau
terug te brengen.”

©
 A

n
W

ou
te

rs

©
 A

n
W

ou
te

rs

16 17

D
os

si
er

 fa
un

ab
eh

ee
r

dan zijn de jagers in principe verantwoor-
delijk voor de schade. Omdat de populatie
van bepaalde jachtwildsoorten sterk is toe-
genomen en vaak onvoldoende te beheren
valt, verruimde de Vlaamse Regering de
mogelijkheden voor bijzondere bejaging
en bestrijding voor bepaalde schadeberok-
kenende wildsoorten. Beide zijn een uitbrei-
ding op de gewone jacht: ze laten jagers toe
om ook buiten de normale jachtperiode op
jaagbaar wild te jagen als er schade dreigt
aan gewassen of eigendommen.

Als beschermde
dieren hun boekje

te buiten gaan

Bijzondere jacht

Sinds enkele jaren roept de land- en tuin-

bouwsector de jagers in heel Vlaanderen op

om tijdens het laatste weekend van febru-

ari hun inspanningen te concentreren op

houtduiven. Houtduiven zijn tuk op groen-

ten zoals bloemkool en erwt en eten in be-

paalde periodes van het jaar hun buikje vol

op de akkers. De schade aan de oogst kan

hierdoor duchtig oplopen. In het geval van

de houtduif gaat het om jaagbaar wild en

Wanneer de schade door dergelijke soor-
ten ernstige proporties aanneemt, springt
de overheid financieel bij. Vroeger vergde
dit een omslachtige en lange gerechtelijke
procedure, maar die is sinds vorig jaar sterk
vereenvoudigd. De aanvraag, de beoorde-
ling, de raming en de afhandeling van de
vergoeding voor schade door toedoen van
niet-bejaagbaar wild of beschermde soorten
verloopt sindsdien bij het ANB. De regeling
verloopt vlot: vaak zal de vergoeding al bin-
nen de twaalf maanden rond zijn, op voor-
waarde dat de aanvraag ontvankelijk is.

Ganzen spannen de kroon

Sinds de nieuwe regeling zijn bij het ANB
al zo’n honderd aanvragen binnen gelopen.
De provincie West-Vlaanderen is met zes-
tig aanvragen absolute koploper. Ongeveer
de helft van de aanvragen over een schade
regeling gaat over ganzen. Die hebben het
vooral op wintertarwe gemunt en veroorza-
ken zo opbrengstverlies bij de graantelers.
De land- en tuinbouwsector reageert alvast
positief op de vereenvoudigde procedure.
Samen met hen evalueert het ANB jaarlijks
deze nieuwe procedure en rapporteert de
bevindingen aan de Vlaamse Regering.

Voor meer info kan je terecht bij de con-
tactpersoon voor de ganzenproblematiek in
West-Vlaanderen:

danny.maddelein@lne.vlaanderen.be

Meeuw en aalscholver vragen stuurmanskunst

Het is de taak van het natuurbeleid om soorten te beschermen. Maar in sommige geval-

len kunnen planten of dieren ook voor overlast zorgen. Dan schaart het ANB zich rond de

tafel met de betrokken partijen om een passende beheerregeling uit te werken in uitvoe-

ring van het Soortenbesluit, het juridische kader voor het beheer en de bescherming van

bedreigde diersoorten in Vlaanderen. Meeuw en aalscholver bijten de spits af.

Rondcirkelende meeuwen boven de zeedijk:
voor veel mensen is het een typisch zomer-
beeld, dat past bij een zonnige dag aan het
strand. Maar wie aan de kust woont, weet:
meeuwen kunnen behoorlijk hinderlijk zijn.
Vooral het schreeuwerige gedrag dat de vo-
gels vertonen als ze jongen hebben, maakt
ze tot serieuze lastpakken. Het ANB werkt
een beheerregeling uit om de overlast door
meeuwen in te perken. Het agentschap
overlegt daarvoor intensief met een grote
groep betrokkenen: de kustgemeenten,
Vogelbescherming Vlaanderen, Natuur-
punt, het INBO, de havenbesturen en het
Coördinatiepunt Duurzaam Kustbeheer. Op basis van een wetenschappelijke studie die
het probleem objectief in kaart bracht, worden nu maatregelen en acties uitgewerkt waar-
in alle partijen zich kunnen vinden. Zo zou het verbod op het voederen van meeuwen, dat
een aantal kustgemeenten al invoerden, kunnen uitgebreid worden naar de hele kust. Of
stevige afvalcontainers zouden in de plaats kunnen komen van afvalzakken. Ook het idee
om architecten te sensibiliseren om ‘meeuwonvriendelijke’ daken te ontwerpen, wordt
bekeken.

De aalscholver is een ander voorbeeld van een niet altijd welkome gast. In zowat heel
Vlaanderen rooft deze gulzige vogel vis weg uit plassen en vijvers. Heel wat beroeps-
vissers lijden hierdoor schade. Samen met de visserijsector, de recreatieve hengelsport,
Natuurpunt, het INBO en Vogelbescherming Vlaanderen brengt het ANB het probleem in
kaart. Ook hier staat de zoektocht naar een consensus centraal.

Meer info: sarah.roggeman@lne.vlaanderen.be

©
 S

hu
tt

er
st

oc
k

Beschermd

Op sommige wildsoorten is de jacht niet

toegestaan. Dat geldt onder meer voor kol-

ganzen en kleine rietganzen. Andere soor-

ten zoals aalscholver, roek en bever heb-

ben dan weer een beschermd statuut. En

soms verschuilen bejaagbare wildsoorten

zich in reservaten, waar omwille van het na-

tuurbehoud niet gejaagd kan worden. In al

die gevallen wordt de jager beperkt in zijn

mogelijkheden om schade te vermijden.

©
 V

ild
a,

 L
ud

o
G

oo
ss

en
s

Kolgans

Aalscholver

Dieren die in het wild voorkomen, kunnen boeren en tuinders behoorlijk wat schade berokke-

nen. Meestal gaat het om soorten die teelten aanvreten of omwoelen. Sinds vorig jaar kunnen

landbouwers gebruikmaken van een vereenvoudigde procedure om een vergoeding te krijgen voor de

schade door beschermde dieren of soorten waarop niet gejaagd mag worden.

18

©
 V

ild
ap

ho
to

, Y
ve

s
A

da
m

s
Fotow

edstrijd


“De oude spoorwegbedding Vloethemzate
is voor natuurfotografen vruchtbaar terrein.
Niet alleen omwille van de zeldzame plan-
ten en dieren die er huizen, ook om te spe-
len met licht en schaduw is dit een meester-
lijke plek. Het felle licht van de ochtendzon
baande zich een weg door het loof van een
boom, etste elk takje en blaadje haarfijn op
de lens van mijn camera. In een schril con-
trast hulde de mist de wandelaar met hond
in een doffe, mysterieuze waas.”

De oude spoorwegbedding is een overblijf-
sel van een militaire spoorweg, die liep van
het Vloethemveld tot vlak bij het station
van Zedelgem. Vandaag vormt de Vloet-
hemzate een vredige verbinding tussen het
Vloethemveld, Zedelgem en het domein
Merkenveld.

Foto: Erwin Derous

Word Spoorzoeker-fotograaf !
Kleurrijk, puur, denderend, fabelachtig: ver-
tel ons met je eigen foto hoe je de Vlaam-
se natuur ervaart. Onze favoriet haalt de
centerfold van Spoorzoeker, de knapste
fotograaf krijgt het prachtige fotoboek van
het ANB cadeau! Stuur vóór 30 november
jouw digitale winterfoto op minimaal 300
dpi (A4) naar spoorzoeker@vlaanderen.be.
Meer info en voorwaarden:
www.natuurenbos.be

18 19

21 20

D
os

si
er

 fa
un

ab
eh

ee
r

In de hand houden

Als er één dier is in het bos dat ons hart een
slag doet overslaan, dan is dat het ree wel.
Dat er op deze alleraardigste wezentjes ook
gejaagd wordt, lijkt misschien wreed. Toch
is reewildbeheer nodig om het bos vitaal te
houden. Patrick Engels van het ANB: “Ree-
en zijn verzot op jonge blaadjes, scheuten
en knoppen vooral van loofbomen. Voor
een bestand met jonge opschietende boom-
pjes betekenen een paar
grazende reeën algauw
de doodsteek. Bovendien
verkiezen de reeën loof-
hout boven naaldhout,
waardoor onze Kem-
pense naaldbossen spon-
taan homogene naaldhoutbossen dreigen
te worden. En één van de doelstellingen van
ons bosbeheer is precies natuurlijke verjon-
ging van inheemse loofboomsoorten. Dat
wil zeggen dat we op bepaalde plaatsen
jonge scheuten hun gang laten gaan, zodat
het bos op een natuurlijke manier jonger
wordt. Een andere reden om de reeënpopu-
latie in de hand te houden, is de veiligheid.
Op plaatsen waar drukke verkeerswegen

©
 V

ild
a,

 Y
ve

s
A

da
m

s

bosgebieden kruisen, gebeuren nogal wat
aanrijdingen met wild. Zeker in het sterk
versnipperde landschap van Vlaanderen is
dat een punt van zorg.”

“Jaarlijks een aantal dieren schieten, heeft
ook een positief effect op de conditie van
de overblijvende reeën”, vult Jim Casaer
van het Instituut voor Natuur- en Boson-
derzoek (INBO) aan. “Veel reeën per op-
pervlakte leidt er toe dat dieren met elkaar

concurreren voor voed-
sel en rustige plekken in
het bos. En dat heeft een
negatieve impact op hun
fysieke conditie.”

Tot slot is het jaarlijks
duurzaam oogsten van

een aantal reeën een bestaansreden op zich
voor het bejagen van reeën, al was het maar
alleen al om tegemoet te komen aan de
vraag naar gezond wildbraad.

Licenties versus jachtrechten

Een flexibel jachtsysteem is een hulp om
wildpopulaties zoals reeën efficiënt te kun-
nen reguleren. Om zo bijvoorbeeld van

seizoen tot seizoen te kunnen inspelen op
de grootte of de conditie van de populatie
in een bepaald gebied. In openbare bos-
sen met zeldzame planten of dieren, waar
bovendien ook gewandeld, gefietst en ge-
speeld wordt, moet het jachtsysteem ook
nog eens te verzoenen zijn met de andere
functies. Om na te gaan of in dergelijke do-
meinbossen een systeem van licentiejacht
een efficiënt wildbeheerinstrument zou
kunnen zijn, werd een wetenschappelijk ex-
periment opgezet door het ANB in samen-
werking met het INBO en de jachtsector.”

Engels: “Het Jachtdecreet (de wetgeving
die in Vlaanderen de regels van de jacht
vastlegt, nvdr) bepaalt dat het ANB zijn
domeinen enkel kan laten bejagen wanneer
het jachtrecht, met alle rechten en plichten
die daarbij horen, via een openbare aan-
besteding verpacht wordt. Door die ver-
pachting komen de jachtrechten dus
rechtstreeks aan de jager toe,
en niet langer aan de
terreinbeheerder.

In domeinen met belangrijke natuurwaar-
den of waar veel mensen komen, is dit niet
vanzelfsprekend. We willen onderzoeken of
een systeem van licentiejacht soelaas kan
bieden.”

Ravels

Het principe van licentiejacht is eenvou-
dig: een aantal jagers krijgt gedurende een
beperkte periode de toestemming om in
een specifiek gebied een bepaald afschot

te realiseren. De jachtrechten blijven bij de

eigenaar, in het geval van domeinbossen

(bossen van de Vlaamse overheid, nvdr)

is dat doorgaans het ANB. Het ANB kan

als terreinbeheerder hierdoor zelf, binnen

de contouren van de jachtwetgeving, de

voorwaarden vastleggen waaraan de jacht

moet voldoen: op welke en hoeveel dieren

gejaagd mag worden, wanneer, met welke
methodes …
Om de mogelijkheden uit te testen, zijn het
ANB en het INBO eind 2009 gestart met
een proefproject, dat negen jaar zal duren.

Reewildbeheer met licentiejacht: haalbare kaart?

Met de toename van het ree zijn de Vlaamse bossen er op-

nieuw een stuk sprookjesachtiger op geworden. Maar het

dier doet het onderhand zo goed dat het bos er soms zelf de dupe

van dreigt te worden. Om de bossen gezond te houden, wil het

ANB in bepaalde domeinen de reeënpopulatie reguleren aan de

hand van jacht. In domeinen met bijzondere natuurwaarden of

waar druk gerecreëerd wordt, is dat gemakkelijker gezegd dan ge-

daan. Het ANB en het INBO onderzoeken of een jachtsysteem op

basis van licenties kan helpen om de doelstellingen van terreinbe-

heerders en jagers met elkaar te combineren.

“Veel reeën per opper-
vlakte leidt er toe

dat dieren met elkaar
concurreren.”

22 23

Het actieterrein: de Domeinbossen ‘Ge-
westbos Ravels’ en ‘De Hoge Vijvers
Arendonk’, twee naburige bossen in het
noorden van de provincie Antwerpen waar
zich naar schatting rond de 200 reeën
schuilhouden. Het ANB stelt in deze gebie-
den gedurende twee periodes per jaar een
licentie ter beschikking aan de hoogst bie-
dende jagers.

Zesendertig reeën

Ervaring met licentiejacht is er in het bui-
tenland: het systeem wordt bijvoorbeeld al
jaren toegepast in Frankrijk, Duitsland en
Wallonië. Het opent de deur om het wild
beheer af te stemmen op de andere functies
van het bos, zoals toegankelijkheid, recrea-
tie en natuurbehoud. “Dat kan bijvoorbeeld
door de jacht maar enkele weken per jaar
toe te laten (intervaljacht). Of door de ja-
gers op te leggen te schieten vanop hoogte,
wat veel veiliger is, omdat ze dan een hele
zone kunnen overzien en gemiste schoten
in de grond eindigen”, legt Engels uit.

Dit voorjaar mochten zeven jagers in de
bossen van Ravels en Arendonk samen zes-
endertig reeën afschieten. Dit afschot werd
gehaald in nauwelijks twee weken tijd, de
periode die vooraf door het ANB was vast-
gesteld. Maar naast het jachtresultaat wil
het ANB ook gebruikmaken van de proef-
periode om werkwijze en de samenwerking
met de jagers te onderzoeken.
Engels: “Voor ons betekent dit systeem
een pak minder toezicht. Onze relatie met
de jagers is helemaal anders. Nu zijn we
organisator, terwijl we vroeger controleurs
waren. Dat geeft toch een heel andere te-
neur aan de samenwerking. Zo is er in Ra-
vels een heel nieuwe dynamiek ontstaan
met de plaatselijke jagers. Het systeem laat
bovendien toe om kort op de bal te spelen.
Het afschot en het aantal licenties kunnen
bijvoorbeeld jaarlijks aangepast worden
aan de lokale situatie. De campagne van
dit voorjaar toonde aan dat de jagers het af-
schot zonder veel moeite op een korte tijds-
spanne konden realiseren. Een waardevol
gebied bejagen en een gebied toegankelijk
houden: met licentiejacht kan het beide.”

Toetsen

De lokale wildbeheereenheden en de Hu-
bertus Vereniging Vlaanderen zijn onmis-
bare partners in het experiment. Zij spelen
een rol in de monitoring en zetelen ook in
de begeleidingsgroep van het project, die
op geregelde tijdstippen het project zal
toetsen. Samen met de jagers willen ANB
en INBO de aanpak jaarlijks bijsturen en
de voorwaarden evalueren. Aan het einde
van het proefproject moet duidelijk zijn of
licentiejacht kan helpen om het reewild in
onze openbare bossen op een efficiënte en
duurzame manier te beheren. De weten-
schappelijke resultaten en de praktische
ervaring kunnen van nut zijn voor verdere
beleidsinitiatieven.

Meer info:
patrick.engels@lne.vlaanderen.be,
www.natuurenbos.be, www.inbo.be

©
 S

hu
tt

er
st

oc
k

Stappen om te tellen
De wetenschappelijke opvolging van het proefproject over licentiejacht krijgt alle aan-
dacht van het Instituut voor Natuur- en Bosonderzoek (INBO). De onderzoekers wil-
len nagaan of het systeem van licentiejacht toelaat het afschot op een korte periode
te realiseren. Ze willen ook weten wat de impact hiervan is op de selectiviteit bij het
afschot, en hoe de reeënpopulatie reageert op dit alles. Jim Casaer van het INBO: “Het
aantal reeën in het bos exact tellen, is onmogelijk. Maar dat is ook niet nodig: belang-
rijk is vooral om te weten hoe de populatie evolueert. Kilometertellingen zijn daar een
geschikte methode voor. Dat gaat als volgt: verschillende tellers - meestal een groepje
vrijwilligers onder coördinatie van een onderzoeker - stappen jaarlijks vier keer een set
van vooraf bepaalde trajecten af, bijvoorbeeld tweemaal ’s ochtends en tweemaal ‘s
avonds. Ze tellen hoeveel reeën ze onderweg zien, en proberen ook het geslacht en de
leeftijdsklasse te noteren. Door deze gegevens van jaar tot jaar te vergelijken, krijgen
we een goed beeld van de trend van de reeënpopulatie.”

Ook de algemene conditie van de reeën wil het INBO kennen. “Die leert ons immers
veel over de verhouding tussen het aantal reeën en de aanwezigheid van voedsel en
rust in een gebied. Het lichaamsgewicht van de kalfjes is bijvoorbeeld een goede indi-
cator, net zoals het aantal drachtige dieren en de grootte van de dracht. Om die gege-
vens nauwgezet en efficiënt bij te houden, werken we samen met de jagers. Zij noteren
een batterij aan kenmerken op een meldingsformulier en houden van ieder geschoten
dier de onderkaak bij, die een goede indicatie geeft van de leeftijd. Zo hebben we bij
wijze van spreken een identiteitskaart van elk geschoten dier. Deze informatie combi-
neren we met de gegevens uit een soort ‘dagboek’ van de jagers. Zo kunnen we de se-
lectiviteit van het afschot en de door de jagers geleverde inspanningen onderzoeken.”

Meer info: www.inbo.be

D
os

si
er

 fa
un

ab
eh

ee
r

24

Laatste schuiloord

Dieren en planten hebben nood aan hoek-
jes en kantjes, aan struikgewas en takken-
bossen, aan groene plekken en natuurlijke
structuren in het landschap. Hagen, kleine
bosjes en poelen … het zijn echte stapste-
nen voor de natuur. Ze worden ook kleine
landschapselementen genoemd: bijna
onopvallend in het landschap, maar o zo
belangrijk voor de biodiversiteit. Kleine
landschapselementen vormen uitstekende
schuilplaatsen voor dieren, en leggen links
tussen grotere groene gebieden. Steeds
vaker moeten kleine landschapselemen-
ten veld ruimen. Hierdoor verliezen tal van
dieren hun natuurlijke voedingsbron en
schuilplaats. “Voor een groot aantal soor-
ten kunnen fauna-akkers dit verlies perfect
opvangen”, meent Thomas Impens van het
Regionaal Landschap De Voorkempen.

Wat zijn fauna-akkers?

Fauna-akkers zijn akkers die ingezaaid wor-
den met een mengsel van akkerkruiden,
grassen of oude landbouwgewassen. Niet
omwille van de gewasopbrengst, maar om-
dat ze goed zijn voor de natuur. De bloe-
menrijke akkers bieden voedsel- en schuil-
mogelijkheden te over: bijen en hommels
zoeken er naar nectar, kleine zoogdieren
houden er zich schuil, bosvogels doen zich
te goed aan zaden en vruchten, en akker-
vogels brengen er hun jongen groot. Het
zaadmengsel van een fauna-akker is zo sa-
mengesteld dat achtereenvolgens verschil-
lende soorten tot bloei komen. Zo staat de
akker de hele zomer en herfst in bloei.

Fauna-akkers blijven ook gedurende de win-
ter staan. De klassieke akkers liggen er dan
kaal bij, en de dieren profiteren van het voed-
sel en de beschutting die de fauna-akkers
bieden. Blijft de akker nog een tweede jaar
staan, dan nemen natuurlijke kruiden het
over, samen met de overgebleven zaden die
opnieuw kiemen. Maar daarna wordt de ak-
ker opnieuw omgeploegd, om het jaar nadien
weer voor een productiegewas te dienen.

Nazorg en onderhoud

Geslaagde projecten vragen enthousiaste
partners. Het Regionaal Landschap vond
twaalf wildbeheereenheden in de regio be-
reid om mee te werken aan de praktische
uitvoering. “Het aanleggen van een fauna-
akker is immers veel meer dan zaaien en dan
maar afwachten wat de natuur doet”, vindt
Impens. “Ook de nazorg en het onderhoud
vragen aandacht. De wildbeheereenheden
zijn een geknipte partner om de fauna-akkers
op het terrein te realiseren en te beheren.
Ook andere landschapsbeheerders, zoals
landeigenaars en boeren hielpen mee in het
project.”

Aantrekkelijk platteland

Met subsidies van het ANB en de provincie
Antwerpen heeft Regionaal Landschap De
Voorkempen dit jaar ongeveer 60 hectare in-
gezaaid als fauna-akker. Na het proefproject
wil het Regionaal Landschap het idee nog
meer promoten bij de boeren. “Fauna-akkers
helpen de verarming van de landbouwgrond
tegen te gaan en zijn bovendien ideaal om
de streek aantrekkelijker te maken voor wan-
delaars en fietsers. De bloeiende grassen,
granen en kruiden geven het landbouwland-
schap een kleurrijke toets. Dat is fijn voor de
plattelandsbewoners zelf, maar ook recrean-
ten en toeristen weten dit te waarderen. En
daar hebben de boeren zelf uiteraard ook bij
te winnen”, besluit Impens.

Meer info: www.rldevoorkempen.be

25

Een zee van bloemen

tussen de maïs
In landbouwgebied is het voor dieren niet zo evident om voedsel- en schuilplaatsen te vinden. Het

Regionaal Landschap De Voorkempen legde daarom een reeks fauna-akkers aan op het platteland

ten noorden van Antwerpen. Die bloeiende stroken vormen voor patrijzen, konijnen en vlinders een

welkome afwisseling. Ook plattelandsbewoners en recreanten genieten mee van de kleuren en geuren.

©
 S

hu
tt

er
st

oc
k

26 27

Schapen als miniatuur biotoop

Schapen en biodiversiteit: de link lijkt ver
zoek, maar is dat hoegenaamd niet. Eliane
Verboven van het ANB: “Onderzoek wijst
uit dat rondtrekkende schapen een belang-
rijke rol spelen in de migratie van heel wat
planten en dieren. In hun vacht, poten en
uitwerpselen dragen ze zaden, sporenele-
menten en insecten met zich mee. En met
hun hoeven effenen ze moeilijk begaanbare
wegen voor andere dieren. Een herder met

zijn kudde kan dus door rond te trekken
versnipperde natuurgebieden als het ware
aan elkaar klinken. Voor bepaalde soorten
vormen schapen zelfs een mini-biotoop. De
driehoornmestkever is daar een voorbeeld
van: die lust - raar maar waar - niets liever
dan schapenmest. En die kever wordt dan
weer gesmaakt door de laatvlieger, één van
onze grootste vleermuissoorten.”

Al grazend de natuur beheren

Naast het feit dat ze een schakel zijn in de
ecologie, zijn schapen ook eersteklas na-
tuurbeheerders. Met name voor het herstel
of de instandhouding van heide, een steeds
zeldzamer Europees habitat, zijn schapen
de ideale terreinpartner. ”Door te grazen,
beletten de schapen dat de heidevelden ver-
grassen en dichtgroeien. Heide die niet be-
graasd wordt, verandert binnen de kortste
keren in een grasvlakte of bos. De laatste

Herderen voor de biodiversiteit

Aan het begin van de zomer wisten de Berlijners niet wat ze zagen, toen een schaapskudde zich

een weg baande tussen de zuilen van hun Brandenburger Tor. Een niet alledaags schouwspel,

dat de start inluidde van een 1200 kilometer lange internationale schapentrektocht tot in Trier. De her-

ders willen met hun spraakmakende reis aan heel Europa tonen hoe belangrijk rondtrekkende kuddes

zijn voor de biodiversiteit.

©
 V

ild
a,

 L
ud

o
G

oo
ss

en
s

28 29

De één zijn dood is de ander zijn brood: zeker in de natuur gel-
den de harde wetten van … de natuur. Zo leven er in onze

Vlaamse bossen heel wat dieren en planten die teren op dood or-
ganisch materiaal. Toch, of juist daarom, zijn ze een geschikte
gast in deze rubriek ter gelegenheid van het Internationaal Jaar

van de Biodiversiteit. Even slikken, en dan maar kijken en lezen …

Leuven en het Zoniënwoud. Verschillende
boswachters van het ANB hebben mee het
traject uitgestippeld en vervulden tijdens de
tocht door Vlaanderen een coördinerende
functie.

Naast natuurgebieden
en bossen werden ook
drukke verkeersaders,
autosnelwegen, woonge-
bieden, waterwegen en
spoorwegen, soms onder
politiebegeleiding, over-
gestoken. Wanneer de
schapentrektocht halfweg oktober in Trier
ten einde komt, hebben de herders samen
vier landen doorkruist: Duitsland, waar de
start en finish liggen, Nederland, België en
Luxemburg. Het is de bedoeling dat in 2011
de kudde verder trekt richting Zuid-Europa,
tot in Marokko, waar het Europese schaap
zijn roots heeft.

Attractie

De schapentrektocht stond deze zomer
sterk in de belangstelling en haalde zelfs
de media. In de marge ervan organiseer-

De opruimers
van de natuur

jaren maakt de natuursector steeds meer
gebruik van schapen om heidegebieden te
beheren. Het ANB heeft bijvoorbeeld een
kudde op Teut-Tenhaagdoorn in Houtalen-
Helchteren en Zonhoven. In tal van andere
natuurgebieden, zoals het Turnhouts Ven-
nengebied, sluiten we gebruiksovereen-
komsten met boeren voor nabegrazing. Je
kan je geen ijverigere werkkrachten inbeel-
den. Die bijdrage aan de Europese biodi-
versiteit willen we met de schapentrektocht
onderstrepen.”

Van Maaseik naar Brussel

De schapentrektocht, een idee van enkele
Duitse herders, is opgevat als een estafet-
te. Vanaf de start tot het eindpunt trekken
verschillende herders van stad tot stad en
geven de herdersstaf aan elkaar door. De
eerste helft van september loodste herder
Johan Schouteden, al dertig jaar herder op
het militair domein Schietveld in Houtha-
len-Helchteren, zijn zeshonderd schapen
van Maaseik naar Brussel. Hij trok vooral
langs natuurgebieden en bossen, zoals de
Limburgse Wijers, het Meerdaalwoud bij

Wie eerst komt, eerst maalt

Sinds Alfred Hitchcock hen in zijn thriller
‘The Birds’ onsterfelijk maakte, kampen
kraaien met een bedenkelijk imago. On-
dank is ’s werelds loon, want in het hele die-
renrijk zijn er geen efficiëntere opruimers te
vinden. De hele kraaienfamilie, waartoe on-
der andere de ekster, de kauw en de zwarte
kraai behoren, staat niet voor niets bekend
als alleseter. In het voorjaar roven ze nes-
ten van andere vogels leeg; ze zijn ook dol
op kleine zoogdieren en insecten, eikels en
graan.

Bijzonder nuttig voor de natuur is dat kraai-
achtigen ook aasvogels zijn. Wanneer er
een dood dier in het bos ligt, zijn ze er als
de kippen bij om het kadaver in een mum
van tijd kaal te pikken. Dat kraaiachtigen
deze klus voor hun rekening nemen, is een
goede zaak. Zo zorgen ze er immers voor

de het Regionaal Landschap Kempen en
Maasland een symposium over natuur
beheer met schapen. De trektocht was
ook een uitgelezen manier om het brede
publiek te betrekken. De schapenstoet was

op zich al een hele at-
tractie voor wie langs de
route woont. Op initiatief
van Toerisme Limburg
kon men in de dorpen
waar de herder ’s avonds
halt hield, bovendien
genieten van muzikale

 optredens en schapenverhalen. Schapen,
ze hebben meer in hun mars dan we op het
eerste zicht zouden denken.

De schapentrektocht kwam tot stand dank-
zij subsidies van de provincies Limburg
en Vlaams-Brabant, de Boerenbond en het
Interreg-project ‘SOorten en LAndschappen
als dragers voor BIOdiversiteit’ (kortweg
SOLABIO).

Meer info:
www.sonnisheide.be
www.solabio.be

©
 T

om
 L

in
st

er

Biodiversiteit 2010

©
 B

er
na

rd
 V

an
 E

le
ge

m

“Schapen zijn prima
heidebeheerders. We

sluiten overeenkomsten
met boeren voor

nabegrazing.”

Kauw

30

Dood doet leven

Maden, vliegen, kevers en aaseters ontleden op een dood ree of een dode vos? De mees-
te mensen bedanken er vriendelijk voor, maar voor Dirk Raes is het dagelijkse kost. Als
één van de boswachters van het Zoniënwoud stond hij, samen met de Nederlandse col-
lega’s van ARK Natuurontwikkeling, Staatsbosbeheer en Natuurmonumenten aan de
wieg van ‘Dood doet leven’. Dat project heeft als doel de positieve rol van kadavers voor
de biodiversiteit beter in kaart te brengen met behulp van camera’s. De partners werken
nauw samen met het Nationaal Instituut voor Criminalistiek en Criminologie (NICC),
en maken gebruik van dieren die de dood vonden als verkeersslachtoffer op een van de
wegen in het Zoniënwoud.

“Het onderzoek is vandaag nog steeds volop aan de gang”, vertelt Dirk Raes. “Zo is een
student van de Universiteit Gent bezig aan een masterproef rond kadavers van kevers en
gaat het NICC elke veertien dagen in het Zoniënwoud op zoek naar sporen van insecten
en andere kleine diertjes in en rond kadavers. Dat speurwerk leidde in 2009 tot de op-
merkelijke vondst van een zeldzame vlieg, de muscina prolapsa. Deze soort werd in het
Zoniënwoud nooit eerder aangetroffen.”

Twee jaar na de start van ‘Dood doet leven’ zijn er in het Zoniënwoud al 59 reeën, 19 vos-
sen, 2 steenmarters en 1 everzwijn onder de slachtoffers geteld. “Mooi meegenomen is
dat we met dit project ook ontdekken waar in het Zoniënwoud de meeste verkeersslacht-
offers onder de dieren vallen. Zo weten we waar de verkeersknelpunten liggen en waar we
het beste een ecoduct aanleggen”, besluit Dirk Raes.

Wie op de hoogte wil blijven van het project, kan terecht op www.dooddoetleven.be of
bij dirk.raes@lne.vlaanderen.be

ge plekken in België waar het vliegend hert
nog overleeft, ijveren de beheerders voor
meer dood hout, om zo het vliegend hert
betere overlevingskansen te geven.

Gone with the wind

Het herfstbos toont het ons zwart op wit:
ook paddenstoelen zijn nuttige werkkrach-
ten in de natuur. Een hoofdrol is weggelegd
voor de ‘saprofyten’: dat zijn paddenstoelen
die leven van dood organisch materiaal. Je
vindt ze dan ook vooral in de buurt van ver-
dorde bladeren en dode bomen.

Een wel heel in het oog springende padden-
stoel is de reuzenbovist: je kijkt gegaran-
deerd vreemd op als je hem in een bos of
wei tegenkomt. Groot, bolrond en wit heeft
de reuzenbovist nog het meeste weg van
een voetbal. Exemplaren groter dan 70 cen-
timeter zijn echt geen uitzondering. De reu-
zenbovist heeft ook nog eens een bijzonder
verbond met de wind. Wanneer het hard
waait en de vruchtdraden loslaten, kan deze
paddenstoel meters ver rollen. Terwijl de
wind ondertussen zijn sporen verspreidt …

30

dat ziektekiemen en plagen geen kans krij-
gen. Kraaiachtigen ruimen overigens niet
alleen kadavers op, maar ook ander afval
zoals plastiek, om het te gebruiken in hun
nesten.

Kadaver als kraamkliniek

De krompootdoodgraver is een aaskever
die in Europa, Afrika en Azië leeft. Deze
kever heeft zijn naam alvast niet gestolen,
en houdt er een intrigerende levenswijze op
na. De larven van deze doodgraver kunnen
enkel op aas overleven, en daarom paart de
kever vlak bij een kadaver van een klein dier,
zoals een muis. Na de paring wordt het
kadaver begraven in een speciaal daarvoor
aangelegd kogelrond kamertje: de aaskogel.

Het vrouwtje zet haar eitjes af in een zijka-
mer, die via een gang met de aaskogel ver-
bonden is. Wanneer de larven na een week
uitkomen, kruipen ze door de gang naar het
aas. Daar wacht de moederkever haar lar-
ven op, om ze te trakteren op voorverteerd
voedsel dat van mond tot mond bedeeld
wordt. Na ongeveer een week laten de lar-
ven het kadaver links liggen en verpoppen
ze in de grond.

Vliegend hert tuk op dood hout

Om de natuur op te ruimen, hoef je echt
geen vleeseter te zijn: dat bewijzen de lar-
ven van het vliegend hert. Geen kadavers,
maar wel dood, rottend hout staat met stip
op hun verjaardagsmenu genoteerd.

Het vliegend hert is één van de grootste in-
secten van ons continent. Met immense ka-
ken die doen denken aan het gewei van een
hert, ziet een mannelijk volwassen exem-
plaar er erg indrukwekkend uit. Maar zo
imposant als de volgroeide kevers zijn, zo
onooglijk zijn de larven: slechts enkele mil-

limeters groot als ze het ei verlaten. Enkel
door zich, ingekapseld in een vermolmde
dode boomstronk, jarenlang te voeden met
rottend hout, worden ze tot wel 10 centime-
ter lang.

De voedseleisen van deze kevers-in-de-dop
zijn niet min. Zo mag de boomstronk niet
te droog of te vochtig zijn, en moet het
hout zijn aangetast door witrotschimmels
die het hout ‘voorverteren’. Enkel op die
manier kunnen de larven de suikers uit het
hout goed opnemen.

Dat de larven van het vliegend hert zo veel-
eisend zijn, zorgt er mee voor dat deze ke-
versoort het hard te verduren heeft. Onder
meer in het Zoniënwoud, één van de weini-

©
 L

ar
s

So
er

in
k

© Bernard Van Elegem

31

©
 D

irk
 R

ae
s

Vliegend hert

Camerabeelden van het project ‘Dood doet leven’

reuzenbovist

Als een kind in een snoepwinkel: zo voelen
groenfanaten zich als ze de cursusbrochure
van Inverde doorbladeren. Gaande van ‘bo-
men en struiken herkennen in de winter’ over
‘de natuurvriendelijke tuin’ en ‘hoe hanteer je
kettingzaag en bosmaaier’ tot ‘wetgeving en
beleid van de groene ruimte’ …: de keuze aan
opleidingen is bijna eindeloos. Naast de prak-
tische opleidingen staat er jaarlijks ook een
aantal buitenlandse trips op het programma,
zoals dit jaar een bezoek aan het Emscher
Park in het Duitse Ruhrgebied. Inverde orga-
niseert ook natuurateliers voor scholen in het
bosmuseum in het Zoniënwoud en is tegelijk
het permanente vormingscentrum voor de
werknemers van het ANB.

Gebeten

 “‘Leren voor biodiversiteit’ is wat al onze op-
leidingen gemeen hebben”, vertelt Veronique
De Smedt, communicatieverantwoordelijke
van Inverde. “Leren dat er op een inheemse
eik ontelbaar veel meer diertjes leven dan op
zijn Amerikaanse broer. Of dat een gemengde
haag met meidoorn, hondsroos en kardinaal-
muts de biodiversiteit in je tuin zomaar kan
verdubbelen. Hoe beter mensen de natuur le-
ren kennen, hoe groter hun appreciatie. Ken-
nis over de biodiversiteit zorgt er mee voor
dat mensen beseffen hoe noodzakelijk ze wel
is. En het doet hen zin krijgen om de natuur
te beschermen en te laten ontwikkelen.”

Veronique De Smedt is er zelf het levende be-
wijs van hoe je gebeten kan geraken door de
natuur. In een vorig leven was ze werkzaam
bij een Amerikaanse multinational, maar
na een natuurcursus kreeg ze voorgoed de
smaak te pakken. Sinds 2004 verzorgt ze de
communicatie van Inverde en de program-
matie van het Bosmuseum Jan van Ruus-
broec.

Niveaus

Zélf doen is een belangrijk credo bij Inverde.
“De theorie is als basis onmisbaar, maar van
zodra die gelegd is, trekken we naar buiten.
Hoe leg je het beste een poel aan? Hoe kan
je houtsoorten herkennen? Zulke zaken krijg
je pas onder de knie als je het met eigen ogen
ziet en eigenhandig doet”, meent Veronique
De Smedt. “Onze lesgevers leggen allemaal
de nadruk op die praktische kant, op het le-
ren doen.”

Door hun diversiteit spreken de opleidingen
van Inverde een breed publiek aan, van en-
thousiaste beginnelingen tot doorwinterde
natuurliefhebbers. “Onze opleidingen zijn
onderverdeeld in drie niveaus, gaande van
‘absoluut geen voorkennis vereist’ tot ‘gron-
dige voorkennis is pluspunt’. Zo kan ieder op
zijn eigen tempo de finesses van de Vlaamse
natuur ontdekken”, licht De Smedt toe. “Op
de Inverde-website kunnen internetsurfers
ook een test invullen die naar hun natuurken-

nis peilt. Zo weten nieuwe deelnemers met-

een op welk niveau ze het beste inpikken.”

Ronde van Vlaanderen

De immer groene thuisbasis van Inverde is

het kasteel van Groenendaal, aan de rand

van het Zoniënwoud. Nochtans is dit niet

het zenuwcentrum van de opleidingen. “Wij

brengen de opleidingen zoveel mogelijk tot

bij de cursisten. We zorgen in elke provincie

voor voldoende opleidingen, die zowel qua

moeilijkheidsgraad als onderwerp variëren.

Op die manier heeft iedereen vlot toegang

tot ons hele aanbod.”

Inverde beter leren kennen en het cur-

susaanbod bekijken?

Surf dan naar www.inverde.be. Je kan je

er ook inschrijven op de Inverde-nieuws-

brief. Inverde biedt ook opleidingen aan

voor professionals in het bos-, groen- en

natuurbeheer. Ook dit aanbod vind je te-

rug op de website.

32

©
 R

ol
lin

 V
er

lin
de

Hoe maak je van je stadstuin een natuurgebied in postzegelformaat? Is dood hout echt levens-

belangrijk? En waarom moet je eerst snoeien om je haag of bos te doen groeien? Inverde or-

ganiseert al bijna twintig jaar opleidingen in bos-, groen- en natuurbeheer. Sinds de fusie met het

Ondersteunend Centrum in 2009 gebeurt dit onder de koepel van het ANB.

De groene vingers
van Inverde

33

34 35

Week van het Bos:
laat nu de herfst maar beginnen!

Van zondag 10 oktober tot 17 oktober is het weer zover. Dan

tooien de Vlaamse bossen en natuurgebieden zich acht da-

gen lang in hun fleurigste herfstoutfit, om zich aan duizenden

wandelaars van hun mooiste kant te tonen. Als er één moment is

om de verrassende kleuren en geuren van het bos te ontdekken, is

het nu.

Bont gekleurde vlinders, een zilverwitte
berk, naar herfst geurende paddenstoelen,
een felgroene specht: in het bos zet je maar
best je zintuigen op scherp om niets te mis-
sen. De Week van het Bos is dé gelegenheid
om dat hele pallet aan verrassende geuren
en kleuren te ontdekken. Mét een bood-
schap, want hoewel geuren en kleuren een
kwestie van smaak zijn, valt er over de waar-
de van biodiversiteit voor mens en aarde
niet te twisten. Van de kleinste bacterie tot
een immens oerwoud: de verscheidenheid
aan soorten en habitats is, net als voed-
sel, zuivere lucht, proper water, natuurlijke
grondstoffen en vruchtbare grond, een ba-
sisvoorwaarde voor een gezond leven.

Grote slotapotheose: (ge)Zin in Zoniën
De Week van het Bos krijgt dit jaar een extra feestelijke afsluiter. In het Zoniënwoud houden
het ANB, de Vereniging voor Bos in Vlaanderen en de Gezinsbond een grote slotapotheose,
een primeur in de geschiedenis van de Week van het Bos. Vanuit vier toegangspoorten
(Jezus-Eik, Tervuren, Groenendaal en Rood Klooster) staat de bezoekers een gamma aan
activiteiten te wachten.

1. Rood Klooster: mooie wandeltochten. De prachtige omgeving van het Zoniënwoud is
gemaakt om te wandelen. Voor de kleine voetjes zijn er korte kabouterwandelingen, voor
wie het wandelen gewend is staan er avontuurlijke doorsteken door het bos op het pro-
gramma. Van de ene naar de andere poort geraak je bliksemsnel dankzij de gratis pen-
delbus.

2. Groenendaal: the place to be voor ridders en prinsessen. Wie meer wil weten over de
historiek van het Zoniënwoud, is bij de voormalige priorij van Groenendaal aan het juiste
adres. Bezoekers worden er terug gekatapulteerd in de tijd, waar ze middeleeuwse nar-
ren, troubadours of ridders tegen het lijf lopen en leren zwaardvechten.

3. Gebeten om te weten in Jezus-Eik. In Jezus-Eik is Technopolis te gast met een weten-
schapsshow en wetenschappelijke proefjes uit de nieuwe interactieve tentoonstelling
‘Plantastisch!’ Ook kan je tentoonstellingen over bos en biodiversiteit bezoeken of luiste-
ren naar een mooi dieren- of natuurverhaal.

4. Romantisch in het bos in Tervuren. Tervuren wordt de plaats om te genieten van mooie
klanken en om zelf kunstig aan de slag te gaan. Bezoek het Afrikamuseum met de ten-
toonstellingen ‘Congostroom’ en ‘Independance’ of ervaar hoe zand tot leven komt in de
magische wereld van de zandtovenaar.

Deze unieke dag mee beleven, kan door in te schrijven op www.gezinsbond.be/zininzonien
of via tel. 02 507 89 11. Haast je, want het aantal beschikbare plaatsen is beperkt.

Wegwijzer naar de
Week van het Bos
Wat? De grootste boshappening in Vlaande-
ren, dit jaar met de leuze ‘in geuren en kleuren’

Wanneer? Van zondag 10 tot en met 17 okto-
ber, hartje herfst. De ideale periode om een
frisse neus te halen in het bos.

Waar? Overal in Vlaanderen.
Op www.weekvanhetbos.be > activiteitenka-
lender ontdek je wat er in je buurt te beleven
valt.

De Week van het Bos is een initiatief van het
ANB en de Vereniging voor Bos in Vlaande-
ren. Tal van gemeenten en organisaties doen
mee en zetten zelf een activiteit op touw.

Meer info en kalender:
www.weekvanhetbos.be

©
 V

ild
a,

 R
ol

lin
 V

er
lin

de

©
 V

ild
a,

 Y
ve

s
A

da
m

s

©
 V

ild
a,

 Y
ve

s
A

da
m

s

©
 V

ild
a,

 R
ol

lin
 V

er
lin

de

©
 V

ild
a,

 Y
ve

s
A

da
m

s
©

 V
ild

a,
 R

ol
lin

 V
er

lin
de

36

Colofon
Spoorzoeker is het driemaandelijkse magazine van het Agentschap voor Natuur en Bos.

Redactieraad:

Mathilde Bartels, Dirk Bogaert, Griet Buyse, Dirk Demeyere, Evelien de Munter,

Veronique De Smedt, Marc De Vos, Filip Hubin, Rosetta Iannicelli, Wouter Mortier,

Katelijne Norga, Regine Vanallemeersch, Marie-Laure Vanwanseele, Patrick Verheye,

An Wouters

Redactie: www.pantarein.be

Grafische vormgeving: Koloriet

Druk: Drukkerij Goekint

V.U.: Dirk Bogaert

Directeur Communicatie ANB

Koning Albert II-laan 20 bus 8

1000 Brussel

Redactieadres:

Redactie Spoorzoeker

Team Communicatie ANB

Koning Albert II-laan 20 bus 8

B-1000 Brussel

tel. 02 553 81 13

spoorzoeker@vlaanderen.be

Centrale Diensten

Agentschap voor Natuur en Bos
Koning Albert II-laan 20 bus 8
1000 Brussel
tel. 02 553 81 02
fax 02 553 81 05
anb@vlaanderen.be
www.natuurenbos.be

Provinciale Diensten

ANB – Antwerpen
Gebouw Anna Bijns
Lange Kievitstraat 111/113 bus 63
2018 Antwerpen
tel. 03 224 62 62
fax 03 224 60 90
ant.anb@vlaanderen.be

ANB – Limburg
VAC-gebouw
Koningin Astridlaan 50 bus 5
3500 Hasselt
tel. 011 74 24 50
fax 011 74 24 99
lim.anb@vlaanderen.be

ANB - Oost-Vlaanderen
Gebr. Van Eyckstraat 4-6
9000 Gent
tel. 09 265 46 40
fax 09 265 45 88
ovl.anb@vlaanderen.be

ANB – Vlaams Brabant
Hungariagebouw
Vaartkom 31 bus 9
3000 Leuven
tel. 016 21 12 20
fax 016 21 12 30
vbr.anb@vlaanderen.be

ANB – West-Vlaanderen
Zandstraat 255
8200 Brugge
tel. 050 45 41 76
fax 050 45 41 75
wvl.anb@vlaanderen.be

Vlaamse Bezoekerscentra

Hét startpunt voor een avontuur
in het groen: de Vlaamse Bezoekerscentra.
Alle adressen op www.natuurenbos.be

www.facebook.com/natuurenbos
www.twitter.com/natuurenbos

