
Magazine over het natuurbeleid in Vlaanderen – jaargang 5 – APRIL 2012 – www.natuurenbos.be

afgiftekantoor 8400 Oostende - Erkenningsnummer 708746 - PB-nummer 3/11

20 jaar Natura 2000:
Interview
Eurocommissaris
Janez Potočnik

Bomenwijzer
wijst 300 bomen de weg

Natuurinspectie
wil geen boeman zijn
voor vissers

600 schapen
herstellen
Kalmthoutse heide

SpoorZoekeR

in
ho

ud

Het belang van de Orang Oetan

‘Zonder mensen lukt het niet’, ‘366 duurzame tips’, ‘Heidelandschap
krijgt XL-formaat’, ‘Zonder Natura 2000 zouden we er erg aan toe zijn’,
‘Bomenwijzer wijst 300 bomen de weg’, ‘Een miljoen euro voor meer
bos’… Welkom in Spoorzoeker.

De koppen van de bijdragen in deze Spoorzoeker ademen één
gemeenschappelijke boodschap uit: het belang van de Orang
Oetan én de Orang Asli. Ik verklaar me nader.

De Orang Oetan leeft in de tropische wouden van Sumatra en
Borneo. De mannetjes kunnen tot 1,40 meter groot worden, wegen
tussen de 50 kg en 100 kg en bestrijken met opengesperde armen
tot 2,40 meter. De vrouwtjes houden het bescheidener en halen
maar de helft van het gewicht van hun partner.

Als je bij het lezen van de voorbije regels jezelf als referentiekader
hanteerde, loopt het vermoedelijk hier en daar mank. Wij zijn
gemiddeld groter, hebben een geringere ‘spanwijdte’ en - laat het
me daar op houden - hebben een afwijkend gewicht.

Wat is dan het belang van de Orang Oetan? Wel, het gegeven dat
we ons als mens voor een deel herkennen in die andere soort, ja er
ons soms zelfs mee vergelijken of identificeren, herinnert ons aan de
grote betrokkenheid van de mens op de natuur. De mens als soort is
heel erg nauw verwant met de natuur en is ook sterk afhankelijk van
die natuur. Niet toevallig noemden de oorspronkelijke bewoners
van Maleisië zichzelf: ‘Orang Asli’. De ‘mensen’ die in de bossen
leefden noemde men Orang (mens) Oetan (bos).

Koppen als ‘zonder mensen lukt het niet’ moeten we dan ook
in dit licht lezen. Eigenlijk wil het zoveel zeggen als ‘zonder
natuur lukt het niet’. Daarom hebben wij, ‘Orang Asli’, een
verpletterende verantwoordelijkheid. En omdat niet iedereen deze
verantwoordelijkheid van nature opneemt, zet het Agentschap voor
Natuur en Bos, samen met talrijke partners, hier dagelijks op in met
een mix aan instrumenten: sensibiliseringscampagnes, transparante
wet- en regelgeving, subsidies…
Dit alles in het belang van de Orang Oetan én de ‘Orang Asli’.

Marleen Evenepoel
Administrateur-generaal

Agentschap voor Natuur en Bos

20 jaar Natura 2000:
Interview Eurocommissaris
Janez Potočnik

Bomenwijzer wijst
300 bomen de weg

Natuurinspectie wil geen
boeman zijn voor vissers

10		 Een miljoen euro voor meer bos

26		 Indonesië bezwijkt stilaan onder
		 massale ontbossing

31		 Boswijzer meet de oppervlakte van
		 onze bossen

RUBRIEKEN
	 3	 Seizoen in beeld

	4/33	 Spoorzoeker Kort

	 18	 Centerfold

	 23	 GAL

	 24	 De natuur als job

	 28	 Licht op groen: Teut-Tenhaagdoorn

	 31	 Buiten Beeld

6

12

20

Colofon Spoorzoeker is het magazine van het Agentschap voor Natuur en Bos. Verantwoordelijke uitgever en hoofdredacteur: Dirk Bogaert, directeur Communicatie.
Concept, redactie en fotoredactie: Pantarein. Layout: F-Twee. Redactieadres: Koning Albert II-laan 20 bus 8, B-1000 Brussel, tel. 02 553 81 13, spoorzoeker@vlaanderen.be. Werkten mee aan dit nummer:
Dirk Bogaert, Inge Buteneers, Karlien Claeys, Annemie Clarysse, Yves Decuypere, Evelien de Munter, GAL, Christine Goethals, Leen Govaere, Katrin Goyvaerts, Stefanie Holvoet, Filip Hubin, Tom Joye, Willem
Laermans, Tom Linster, Els Martens, Wouter Mortier, Katelijne Norga, Janez Potočnik, Jan T’Sas, Regine Vanallemeersch, Ludo Van Alphen, Erwin Vanbriel, Paul Van den Abeele, Mark Van den Meersschaut,
Bernard Van Elegem, Filip Verbelen, Martine Waterinckx, Jan Wellekens, An Wouters. De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.

2

©
 Y

ve
s

A
da

m
s

©
 Y

ve
s

A
da

m
s

©
 L

ar
s

So
er

in
k

se
iz

o
en

 in
 b

ee
ld

©
 V

ild
a

- Y
ve

s
A

da
m

s

3

Strakjes vliegen
Omstreeks deze tijd strijken hopelijk
weer talloze koppels lepelaars neer in de
Verrebroekse plassen in Beveren. Sinds
2003 broeden ze ieder jaar op deze plek,
de laatste jaren zelfs met dertig koppels.
Begin februari vertrekken de lepelaars
uit hun verre overwinteringsgebieden.
Een lange tocht, waarbij ze geregeld halt
houden, bijvoorbeeld langs de kusten
van Marokko en Frankrijk. Eenmaal
aangekomen in onze streken, zoeken
de vogels hun broedkolonies op. In mei
worden de jongen geboren. De ouders
moeten dan eerst nog enkele weken flink
aan de gang, want het jonge geweld is
eerst nog enkele weken vleugellam.

©
 V

ild
a

- Y
ve

s
A

da
m

s

4

Veel wind zal ‘Dikke Eugène niet meer vangen. De dikste boom van
het Zoniënwoud was niet opgewassen tegen het stormweer dat het
Arboretum van Groenendaal begin januari teisterde. Met zijn omtrek
van 6 meter en respectabele leeftijd van 110 jaar oud was de populier
een begrip in het Zoniënwoud. Dikke Eugène dankte zijn naam aan
een gelijknamige arbeider met een al even indrukwekkend postuur.
De eretitel van dikste boom van het Zoniënwoud gaat nu naar een
beuk met een omtrek van 5,75 meter. Wie Dikke Eugène alsnog wil

bewonderen, kan nog altijd terecht in het Arboretum, waar de gevelde
boom blijft liggen als attractie.

Wandelen in het Zoniënwoud? Kijk op www.natuurenbos.be/
zonienwoud voor praktische info. In het Bosmuseum Jan van
Ruusbroec (Duboislaan 6 in Hoeilaart, open van woensdag
tot zondag van 13 tot 17 uur), kun je gratis een kaartje van het
arboretum verkrijgen.

Storm velt dikste boom in Zoniënwoud

Ontdek nu al het nieuwe Zwin
Welkom op ‘Zwin binnenste buiten!’! Op zondag 29 april houdt het unieke natuurgebied aan
de kust opendeurdag. Met de fiets of te voet exploreer je de verschillende natuurgebieden
in en rond het Zwin. Je maakt bovendien van dichtbij kennis met het recent gestarte
natuurherstelproject ZTAR (Zwin Tidal Area Restoration). ZTAR wil de verzanding en
de vergrassing in de Zwinvlakte tussen Knokke-Heist en Cadzand tegengaan en zo de
uitzonderlijke natuur in het gebied een upgrade geven. De laatste decennia neemt het
aantal slikken en schorren in het gebied sterk af, waardoor broedvogels er geen voedsel
meer vinden. Het LIFE+ natuurproject ZTAR loopt nog tot eind 2015.
Eind vorig jaar werden in de Zwinvlakte al enkele zoetwaterpoelen uitgegraven: een ideale
leefplek voor de rugstreeppad, een Europese soort die in het Zwin jammer genoeg niet meer
voorkomt. Er liggen ook plannen klaar voor het herstellen van de broedvogeleilanden en
het afplaggen van de schorren. Daarbij wordt de bovenste voedselrijke laag afgeschraapt
om de bodem te verschralen. De kroon op het werk wordt het verdiepen en verbreden van
de Zwingeul. Zo moet er straks weer meer zeewater naar het Zwin stromen. Het ANB, de
provincie Zeeland en de Europese Unie investeren 4 miljoen euro in het project.

Alle informatie over het ZTAR-project vind je terug op www.lifenatuurztar.be.

Workshops natuurschilderen
Je wilt al wel langer die pittoreske brug in
je buurt schilderen, maar je weet niet hoe
eraan te beginnen? Volg de workshops na-
tuurschilderen bij natuurvereniging vzw
Durme. Lerares Teresa De Smet inspireert je
de volgende maanden bij de meanders van
de Durme en de Schelde. Of trek met pen-
seel en palet naar de Condroz. Daar kun je
eind mei met de vzw Durme een driedaagse
workshop volgen. Het golvende heuvelland-
schap van de streek levert ongetwijfeld voer
voor artistieke hoogstandjes.

Meer informatie: www.vzwdurme.be
©

 V
ild

a
- L

ar
s

So
er

in
k

5

sp
o

o
r

zo
ek

er
 k

o
r

t

Vaar, fiets en wandel mee
op de Scheldehappening
Blokkeer paasmaandag 9 april in je agenda. Tijdens de derde
editie van de Scheldehappening leer je de natuurpracht en het
erfgoed van de Schelde en het Scheldeland kennen. Dat doe je
varend, fietsend of wandelend. Tal van bezienswaardigheden uit
de streek zijn die dag gratis toegankelijk. Ontdek de Wetterse Wa-
tertuin, verken het Fort Steendorp, breng een bezoek aan het Kas-
teel d’Ursel of maak een boottochtje op één van de muzikale jazz
rondvaarten! Bovendien kun je aansluiten bij begeleide fiets- en
wandeltochten. Haal die fiets van stal, stop je voeten in je wan-
delschoenen en trek mee het toeristische vaarseizoen op gang!

Het volledige programma vind je op www.scheldehappening.be

Heidelandschap krijgt XL-maat
Eind vorig jaar is het Grenspark De Zoom-Kalmthoutse Heide met meer dan 2.250 hectare
uitgebreid. Het park ligt op Nederlands en Vlaams grondgebied en is nu 6.000 hectare
groot. Dankzij de uitbreiding huisvest het nog meer dieren- en plantensoorten dan vroeger.
Er zijn bovendien nieuwe mogelijkheden voor recreatie en waterhuishouding. Aan Vlaam-
se zijde hoort nu ook het Moretusbos-Ravenhof in Putte-Stabroek tot het grensoverschrij-
dend park, in Nederland onder meer de Stoppelbergen en de Noordpolder in Woensdrecht.

Meer informatie vind je op www.grensparkzk.nl be. Meer info op www.naturalight.be

Gratis: 366 duurzame tips
Ik eet duurzame vis, ik leg een vijver aan, ik pluk geen bloemen
of paddenstoelen… Zoek je nog meer of andere duurzame ac-
ties? Op de nieuwe website rond biodiversiteit van het Koninklijk
Belgisch Instituut voor Natuurwetenschappen kun je je meteen
engageren. Al 20.000 mensen lanceerden samen al meer dan
71.000 engagementen waarvan het leven op onze planeet be-
ter wordt. De website geeft concrete tips om de biodiversiteit
in en rond je huis een handje toe te steken. Leraren vinden er
bovendien tal van activiteiten, illustraties, artikels en spelletjes
voor in de klas.

Op de website www.igivelifetomyplanet.be vind je nog veel
meer duurzame tips en kun je gratis het boekje ‘366 tips voor de
biodiversiteit’ bestellen.

6

©
 V

ild
a

- Y
ve

s
A

da
m

s

Het Nationale Park Biebrza, genoemd naar de gelijknamige rivier die er doorheen stroomt, is met bijna 60.000 ha
het grootste nationale park van Polen.

7

FO
C

U
S

“Zonder Natura 2000
zouden we er erg aan toe zijn”

Interview met Eurocommissaris Janez Potočnik naar
aanleiding van de twintigste verjaardag van Natura 2000

©
 V

ild
a

- Y
ve

s
A

da
m

s

Identikit Janez Potočnik (53)

NATIONALITEIT
Sloveen

FAMILIE
Gehuwd, twee zonen

OPLEIDING
Doctor in de Economische
Wetenschappen aan de
Universiteit van Ljubljana

PROFESSIONELE LOOPBAAN
Stond zes jaar aan het hoofd van
het onderhandelingsteam voor de
toetreding van Slovenië tot de EU
(1998-2004)
Was twee jaar minister van
Europese Zaken in Slovenië
(2002-2004)
Was Europees Commissaris
voor wetenschap en onderzoek
(2004-2010)

Anno 2012 is 18% van het EU-landschap beschermd natuurgebied. Dat is
volledig te danken aan Natura 2000. Precies twintig jaar geleden riep de
Europese Unie dat netwerk in het leven. Reden om te vieren? Janez Potocnik,
Europees Commissaris voor Leefmilieu, is realistisch. “Dé uitdaging van de
toekomst staat nog voor ons: àlle soorten en habitats beschermen.”

Commissaris Janez Potocnik, in 2012
bestaat Natura 2000 twintig jaar.
Waarom zou de Europese bevolking
deze verjaardag moeten vieren?
“Van bij de start in 1992 was het Natura
2000-netwerk een instrument om de
bedreigde dier- en plantensoorten en
hun natuurlijke habitats te beschermen.
Twintig jaar later zien steeds meer Euro-
pese burgers het belang van biodiversi-
teit in. Maar Natura 2000 beschermt niet
enkel de biodiversiteit. Nu pas worden de
voordelen van Natura 2000 voor weten-
schap, onderwijs, recreatie, toerisme en
nog veel meer maatschappelijke functies
volledig duidelijk. Momenteel brengen
we de economische waarde van het net-
werk in kaart: wat levert het ons op aan
drinkbaar water, zuivere lucht, CO2

-op-
name en andere ecosysteemdiensten?
Investeren in de diensten die de natuur
ons levert is veel kostenefficiënter dan
men doorgaans denkt.”

Hoeveel Natura 2000-gebieden zijn
vandaag effectief beschermd?
“In alle 27 lidstaten van de EU samen be-
draagt de landoppervlakte van het Natu-
ra 2000-netwerk meer dan 750.000 vier-
kante kilometer, bijna 18% van de totale
landoppervlakte. Maar vergeet niet dat
Natura 2000 ook van toepassing is op de
zeegebieden, met op dit moment meer
dan 200.000 vierkante kilometer zee die

deel uitmaakt van het netwerk. De lidsta-
ten moeten voor alle sites een systeem
van wettelijke bescherming uitwerken.
De Commissie ziet er op toe dat ze die
doelstelling waarmaken. Maar Natura
2000 gaat ook over actief beheer. Om de
instandhouding van alle soorten en habi-
tats te verzekeren, dringen actieve maat-
regelen zich op. Dat wordt dé uitdaging
voor de komende jaren.”

Wat is het belang van Natura 2000
om de biodiversiteitdoelen tegen
2020 te behalen?
“Het Natura 2000-netwerk is de cen-
trale pijler waarop we de doelstellingen
van de Biodiversiteitstrategie van de
EU kunnen realiseren, maar we moeten
ook breeder gaan. Een belangrijke fo-
cus van mijn beleid is de integratie van
biodiversiteit in zo veel mogelijk andere
Europese beleidsdomeinen. In 2011 was
ik bijvoorbeeld nauw betrokken bij de
voorbereiding van de voorstellen van de
Commissie rond Landbouwbeleid. Vooral
voor de vergroening van de eerste pijler
van het Gemeenschappelijk Landbouw-
beleid (GLB) heb ik aan de kar getrokken.
Via premies zetten we de lidstaten ertoe
aan om biodiversiteit te integreren in het
beheer van hun landbouwgebieden.We
werken ook actief aan een beleid voor
‘groene Europese infrastructuur’.”

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

8

In 20 jaar tijd investeerde Europa 2,2 miljard euro in milieu-
en natuurprojecten in de hele Europese Unie. Exact 3.104 pro-
jecten kregen daardoor vorm. Daarmee leggen Natura 2000
en het financieringsprogramma LIFE een indrukwekkend pal-
mares voor. Voor u geselecteerd: tien mijlpalen.

1979. Vogelrichtlijn van kracht
De Europese lidstaten keuren de Vogelrichtlijn unaniem
goed. Ze engageren zich om alle in het wild levende vogels in
Europa te beschermen en beschermingszones af te bakenen
om de leefgebieden in stand te houden.

1988. Vlaanderen bakent beschermingszones af
Vlaanderen wijst de eerste speciale beschermingszones voor
vogels aan: broed-, pleister- en overwinteringsgebieden.

1992. Habitatrichtlijn voor planten en dieren
Met de Habitatrichtlijn wil Europa de rijke Europese biodi-
versiteit ook in de toekomst garanderen en de natuurlijke
habitats en de wilde planten en dieren in stand houden. De

lidstaten moeten daartoe beschermingszones afbakenen die
samen met de vogelrichtlijngebieden het Natura 2000-net-
werk vormen.

1997. Natuurdecreet luidt nieuw beleid in
Vlaanderen keurt het Natuurdecreet goed. Hiermee maakt de
Vlaamse Regering een duidelijke keuze voor meer en betere
natuur. Het Natuurdecreet is de juridische basis van het na-
tuurbeleid in Vlaanderen.

2001. Europa roept achteruitgang biodiversiteit halt toe
De Europese leiders erkennen in het Zweedse Göteborg dat
biodiversiteit van levensbelang is om de natuur en de econo-
mie te beschermen. Ze spreken af om tegen 2010 de achter-
uitgang van de biodiversiteit te stoppen.

2004. Natura 2000 Vlaanderen is een feit
De Europese Commissie aanvaardt de afbakening van
Habitatrichtlijngebieden van Vlaanderen.

Natura 2000 in 10 mijlpalen

Koppeltje veenhooibeestjes op wateraardbei, een Europees beschermde soort.

9

fo
cu

s

Hoe beoordeelt u de verwezen
lijkingen van de lidstaten in het
effectief beschermen van het Natura
2000-netwerk?
“Zonder de inspanningen van de lidsta-
ten om de Natura 2000-gebieden aan
te wijzen, te beschermen en te beheren,
zou Europa’s biodiversiteit er veel erger
aan toe zijn. Ik zie tal van bemoedigende
signalen dat bedreigde diersoorten lang-
zaam maar zeker overeind krabbelen. Ik
hoop in de toekomst nog meer soorten
te zien herstellen. Een recente studie in
Journal Science toonde duidelijk het
verband aan tussen de aanwijzing van
vogelrichtlijngebieden en de stijging van
het aantal beschermde vogelpopulaties.
Dat zijn natuurlijk slechts de eerste teke-
nen van een heropleving. Er is nog veel
werk aan de winkel en ik besef dat dit in
de huidige economische context niet
gemakkelijk is.”

Gaat elke lidstaat op zijn eigen
manier te werk?

“Ja, dat gaat in grote mate samen met
hun uiteenlopende uitgangssituatie.
In het noorden van Zweden en Finland
bijvoorbeeld worden de Natura 2000-ge-
bieden veelal beheerd als een netwerk
van natuurreservaten. Zo’n aanpak
werkt niet in de meer gefragmenteerde
en dicht bevolkte gebieden van West-
Europa. Hier vergen natuurgebieden

een actief beheer én een verregaande
samenwerking met een veelheid aan be-
trokken partijen. Ook de intensiviteit van
het landgebruik verschilt van lidstaat tot
lidstaat: waar de vruchtbare grond inten-
sieve landbouw toestaat, moet de aan-
wijzing van natuurgebieden voorkomen
dat het intensieve gebruik van het land
nog opgedreven wordt. In de minder be-
volkte en minder vruchtbare regio’s van
Europa moeten natuurgebieden mee de
leegloop van het platteland tegengaan.”

Vlaanderen betrekt zo veel mogelijk
partijen bij de beleidsplanning en
implementatie. Kunnen we een
voorbeeld zijn voor andere lidstaten?
“Het dichtbevolkte Vlaanderen hoort bij
die regio’s in de EU waar de natuur het
meest te lijden heeft onder het inten-
sieve en versnipperde gebruik van het
land. Tegelijk is het één van de regio’s
waar de publieke betrokkenheid en het
bewustzijn rond biodiversiteit het hoogst
is. Ik vind het essentieel dat men alle sec-
toren bij de besluitvorming rond Natura
2000 betrekt, zoals dat in Vlaanderen in
de overleg- en projectgroep rond het
IHD-proces (instandhoudingsdoelstel-
lingen) gebeurt. Ik ben onder de indruk
van de geboekte vorderingen en de toe-
wijding en constructieve bijdragen van
alle leden. Ik sta ook positief tegenover
het systeem van financiële stimuli dat de

Vlaamse overheid heeft uitgewerkt. Via
dat systeem waakt de overheid erover
dat alle belangengroepen actief betrok-
ken blijven in elk stadium van het proces.
Ik ben ervan overtuigd dat dit de juiste
benadering is.”

Welke obstakels staan de realisatie
van Natura 2000 in de weg?
“We moeten de voordelen die Natura
2000 voor elk van ons oplevert, nog meer
in de verf zetten. Het netwerk wordt nog
te vaak als een beperking gezien, eerder
dan een opportuniteit. We moeten ook
blijvend inspanningen leveren om Na-
tura 2000 aantrekkelijk te maken voor al
wie er rechtstreeks bij betrokken is. De
dag dat landbouwers, landeigenaars en
andere betrokken partijen zeggen: ‘Ik wil
dat mijn land deel uitmaakt van Natura
2000’, weten we dat de strijd gestreden is.”

Welke projecten zijn volgens u een
voorbeeld voor andere lidstaten?
“Er komen spontaan een hele reeks suc-
cesvolle LIFE-natuurprojecten in me op,
maar het zou niet fair zijn om daar één
specifiek project uit te lichten. Ik kijk uit
naar toekomstige projectvoorstellen uit
Vlaanderen, maar moedig tegelijk pro-
jecten aan in partnerschap met de buur-
landen. Dat bevordert kennisuitwisseling
en kan van het Natura 2000-netwerk een
echt Europees project te maken.”

2009. Extra bescherming voor bedreigde soorten
Het Vlaamse Soortenbesluit treedt in werking: het is het juri-
dische kader dat bijna 500 bedreigde planten- en diersoorten
beter moet beschermen. Het soortenbeleid verzekert de kan-
sen voor dieren en planten buiten de waardevolle natuurge-
bieden. Het vormt een belangrijke aanvulling op het gebieds-
gerichte natuurbeleid (Natura 2000).

2009. De belangenorganisaties van landbouwers, boseige-
naars, bedrijven, natuurverenigingen, vissers, jagers, enz.
ondertekenen een intentieverklaring over de realisatie van
Natura 2000. Ze engageerden zich hiermee om op een con-
structieve manier mee te overleggen over Natura 2000 in
Vlaanderen.

2010. Vlaanderen bakent natuurdoelen af
De Vlaamse Regering keurt de gewestelijke instandhoudings-
doelstellingen, of kortweg G-IHD, goed. Die geven weer wat
in Vlaanderen nodig is om de bedreigde Europese soorten en
habitats een veilige toekomst te geven. Bijvoorbeeld: hoeveel

broedparen zijn er nodig voor een levensvatbare Vlaamse po-
pulatie van een akkervogel? In een volgende stap worden de
globale natuurdoelen verfijnd per Natura 2000-gebied. Dit
zijn de specifieke instandhoudingsdoelstellingen, of kortweg
S-IHD. Over de vertaling van G-IHD naar S-IHD is momen-
teel een breed overleg aan de gang tussen alle betrokken
partijen: landbouwers (Boerenbond en ABS), ondernemers
(Voka en Unizo), jagers (Hubertus Vereniging), bos- en land-
eigenaars (Landelijk Vlaanderen), ANB, INBO en het kabinet
van minister Schauvliege.

2020. 70% natuurdoelen gerealiseerd
De Vlaamse Regering en de maatschappelijke partners onder-
tekenden in 2009 het Pact 2020 en engageerden zich zo om
tegen 2020 70% van de natuurdoelen te realiseren. Het Pact
2020 kadert in Vlaanderen in Actie (ViA), het toekomstproject
voor Vlaanderen van de Vlaamse regering. Het bundelt twin-
tig doelstellingen om van Vlaanderen tegen 2020 een econo-
misch innovatieve, duurzame en sociaal warme samenleving
te maken.

Tot eind april kunnen alle Vlaamse steden, gemeenten en provincies een
projectvoorstel indienen om nieuwe grond te bebossen. Daarvoor reserveert

minister voor Leefmilieu , Natuur en Cultuur Joke Schauvliege 1 miljoen euro.
Het geld komt uit het bossencompensatiefonds. Wie maakt het meeste kans?

Een miljoen euro
voor meer bos

10

Bebossingsoproep 2012

Wie een stuk grond ontbost, moet dat
compenseren. Dat kan in natura gebeu-
ren, door zelf een perceel te bebossen, of
door een bijdrage in het Bossencompen-
satiefonds te storten. Met het geld uit dat
fonds koopt en bebost het ANB nieuwe
gronden. Maar dat kan sneller, zeker als
de lokale besturen mee op de kar sprin-
gen. Daartoe doet de Vlaamse overheid
een tweede bebossingoproep.

Geen los perceeltje
Tot eind april kunnen steden, gemeen-
ten en provincies een subsidieaanvraag
indienen. Een jury van vertegenwoor-
digers van het ANB en externe experts
beoordeelt de ingediende projectvoor-
stellen op vier criteria: ligging, visie over
inrichting en gebruik, belang en com-
municatie, en aankoopprijs. Projecten
die deel uitmaken van de realisatie van
stadsrandbossen, speelbossen of het ver-
sterken van lokale initiatieven voor bos-
uitbreiding krijgen op gelijke voet voor-
rang. “Het is van belang dat de aan te ko-
pen grond geen alleenstaand perceeltje
is, maar duidelijk kadert in een ruimere

visie op bosuitbreiding”, zegt Annemie
Clarysse van het ANB. “Sluit het perceel
bijvoorbeeld aan op een natuurdomein
of creëert het een verbinding tussen
twee bospercelen, dan betekent dat een
belangrijke meerwaarde.”

Speelbos
Belangrijk is dat het projectvoorstel al
in detail beschrijft hoe de gemeente
de grond wil herbebossen. Katrin Goy-
vaerts van het ANB: “Uit het voorstel
moet een klare visie blijken over de
toekomstige inrichting van het perceel.
Krijgt het bos in de eerste plaats een eco-
logische of recreatieve functie of bestaan
beide naast elkaar? Welke boomsoorten
krijgen de voorkeur? Op welke manier wil
de gemeente het bos inrichten? Uit het
projectvoorstel moet blijken dat de ge-
meente hierover heeft nagedacht.”
Bovendien is het van belang dat er bij
de betrokkenen een draagvlak bestaat
voor het bebossingsproject. “Plant de ge-
meente bijvoorbeeld een speelbos, dan
moet zij dit voornemen al met de jeugd-
raad hebben afgetoetst”, verduidelijkt

Katrin Goyvaerts. Ook een visie op het
communicatieluik is een doorslaggeven-
de factor. Hoe gaat de gemeente haar
inwoners op de hoogte brengen van de
beplantingsmomenten en welke kana-
len wil ze daarvoor aanspreken? Katrin
Goyvaerts: “Op die manier willen we de
gemeenten aansporen om hun inwoners
te betrekken bij hun bebossingsproject.”

80% subsidie
Net als vorig jaar bedraagt de subsidie
80% van de aankoopprijs. Nieuw is dat
het plafond werd ingesteld op 2,5 euro
per vierkante meter. Bij de beoordeling
toetst de jury de prijs van het perceel af
aan de gangbare prijs in die regio voor
hetzelfde type grond. De bebossing zelf
valt niet onder deze subsidie. Daarvoor
kunnen de lokale besturen de bestaande
subsidieregelingen aanspreken.

Op www.natuurenbos.be/bossubsidies
vind je alle informatie over de project
oproep 2012 ‘Aankoop van gronden
voor bebossing’ en de bestaande
subsidieregelingen voor bebossing.

11

b
el

ei
d

Gasthuisbossen Ieper: liaison tussen natuurdomeinen
Sinds 1996 kopen zowel het Vlaams Gewest als de provin-
cie West-Vlaanderen gronden aan om de Gasthuisbossen in
Ieper zowel ecologisch als recreatief met elkaar te verbinden.
In het kader van de projectoproep bebossing selecteerde de
provincie een perceel akkergrond in Habitatrichtlijngebied.
Dat gebied ligt tussen het bos de Groenenburg en de heide
in het Zandvoordebos. Op 1 maart 2012 heeft de provincie
er in samenwerking met 200 mensen met een mentale be-
perking 4.000 streekeigen bomen en struiken aangeplant
die het bos met de heide verbinden.

Bosuitbreiding in de stadsrand: Oostende
Het stadsrandbos van Oostende vormt een buffer tussen de
woon- en industriezones van de stad enerzijds en het waar-
devol open polderlandschap met zijn krekengebied ander-
zijds. In de winter van 1995-1996 plantten de vrijwilligers

van BuitenGoed, een volkscoöperatieve opgericht door de
stad Oostende, het eerste stukje bos. Sindsdien komen er
elke winter nieuwe percelen bij. Momenteel staat de teller
op 65 hectare. Als antwoord op de projectoproep droeg de
stad Oostende een perceel akkergrond voor dat ze wil om-
vormen tot een gemengd loofbos met streekeigen soorten
en een struik- en heesterzone aan de buitenranden.

Lokale bosuitbreiding: Broevinkbos Opwijk
Met middelen uit het bossencompensatiefonds kocht de
gemeente Opwijk vorig jaar een stuk weilandgrond aan.
Daar wil ze een bos van maken. Het project kadert in een
lokaal bosuitbreidingsproject rond het Broevinkbos. Dat is
een vochtig gebied met bosjes en weiden waar een rijke
fauna en flora gedijen. De beplanting van streekeigen plan-
ten en bomen gebeurde in samenwerking met de Bosgroep
Groene corridor en lokale verenigingen en bedrijven.

Bebossingsoproep 2011: drie toppers

Wat leverde de eerste projectoproep voor bebossing op? In totaal ontving het Agentschap voor Natuur en
Bos vorig jaar 45 projectaanvragen. Tien projecten kregen groen licht, goed voor een oppervlakte van meer
dan 30 hectare en een bedrag van goed 900.000 euro. Dat geld ging naar lokale bosuitbreidingsinitiatieven,
stadsrandbossen en verbindingen tussen natuurdomeinen. Drie toppers.

Waar plant
je een beuk

(beter niet)?

Bomenwijzer wijst 300 boomsoorten de weg

©
 V

ild
a

- L
ar

s
So

er
in

k

12

Met de nieuwe Bomenwijzer plant je de
juiste boom op de juiste plaats. En de
boom zelf leeft er ook langer door. “Een
duurzame boomsoortkeuze zorgt ervoor
dat iedereen jarenlang van de boom
kan genieten. Het zorgt er ook voor dat
de boom geen doorn in het oog wordt,

doordat hij bijvoorbeeld te veel licht
wegneemt of continu gesnoeid moet
worden.” Tom Joye kan het weten. Hij is
lesgever specialisatie bomenbeheer bij
Inverde. Drie jaar werkte hij aan de Bo-
menwijzer. Of daar behoefte aan was?
Joye: “Er was één werkinstrument nodig
dat alle informatie voor een juiste boom-
keuze hapklaar en hanteerbaar bundelt.
Tot nu toe moesten particulieren en
bomenbeheerders die in hun tuin of
langs de openbare weg een boom wil-
den planten, de nodige informatie bij-
eensprokkelen via websites, boeken en
catalogi van boomkwekerijen. Bijzonder
tijdrovend puzzelwerk. De Bomenwijzer
brengt alle parameters voor een duur-
zame boomsoortkeuze nu in één tool
samen.”

Kluiten en worstjes
Wat bepaalt of een boom ergens thuis
hoort? Heel belangrijk blijkt dat hij in de
juiste bodem staat: klei, leem of zand. Zo
voelt een beuk zich in zijn element op
een humusrijke leemhoudende bodem,

maar hij kwijnt weg als zijn wortels in
zware kleigrond of arme zandgrond zit-
ten. Goed om weten, maar hoe weet jan
modaal met welke bodemtype hij te ma-
ken heeft? “Een eenvoudig trucje is een
handvol grond boetseren”, legt Tom Joye
uit. “Als je niet of slechts met veel moeite

een worstje kunt rollen, heb je met een
zandbodem te maken. Dat voel je ook
aan de korrelige textuur. Als je een mooi
worstje kunt rollen zonder scheuren, heb
je met een leembodem te maken en als
je dat rolletje ook probleemloos en zon-

der scheuren over je vinger kunt plooien,
heb je waarschijnlijk met een kleibodem
te maken.”
Ook de bodemvochtigheid bepaalt
of een boom zich in zijn sas voelt. Een
boom die in een te natte of net te droge
grond staat, zal zijn leven lang worstelen
om het hoofd boven water te houden.
“Eén van de weinige bomen die een
echt natte grond aankan, is de zwarte
els”, aldus Joye. “Hij voelt zich in zijn ele-
ment aan de oevers van beken waar hij
geregeld tot aan zijn voeten in het water
staat. Beuken of eiken bijvoorbeeld kun-
nen in dit soort grond niet gedijen. Ze
worden vatbaar voor ziekten en plagen,
als ze er al willen groeien.”

Strooizout
Bodem en vochtigheidsgraad zijn twee
aandachtspunten, maar er is er nog een
derde: de omvang van de boom - hoe
groot zal hij uiteindelijk worden? Tom

Gedaan met eiken die ‘in de weg’ staan of beuken die te veel zonlicht
tegenhouden. Gedaan ook met verzopen kerselaars en uitgedroogde
wilgen. Met de gloednieuwe Bomenwijzer kiezen particulieren, steden
en gemeenten vanaf nu de juiste boom voor de juiste plek. Voor 300
boomsoorten lonkt vanaf nu hun favoriete stek.

b
eh

ee
r

13

“Een beuk voelt zich in zijn
element op een humusrijke
leemhoudende bodem”

Joye: “Op het moment dat je een boom
plant, is hij misschien een goede twee
meter hoog. Maar elke boom is voor-
geprogrammeerd om tot een bepaalde
hoogte en breedte uit te groeien. Hij zal
al zijn energie gebruiken om daartoe te
komen, hoeveel je ook snoeit en knot.
Daarom is het belangrijk om het lange-
termijnplaatje voor ogen te houden: stel
je de boom voor zoals hij er over vijftig
jaar zal uitzien, als je kleinkinderen ervan
genieten.”
De Bomenwijzer geeft nog veel meer
informatie. Voor elke boom beschrijft hij
een vijftigtal kenmerken: voor de hand
liggende eigenschappen als maximale
breedte en ideale standplaats, maar ook
specifieke karakteristieken zoals wind-
en strooizoutbestendigheid, ecologi-
sche waarde en herfstkleuring. Ook de
cultuurhistorische achtergrond van de
boom komt aan bod. Zo leer je dat de
Kelten en de Germanen de linde als een
heilige boom zagen waarin Freya huisde,

de godin van de vruchtbaarheid en de
liefde. Bij de kerstening van onze streken
liet de katholieke kerk kapelletjes instal-
leren in de buurt van lindebomen in de
hoop de heidenen zo tot het christen-
dom te bekeren. Daarom vinden we ook
nu nog zoveel lindes in de buurt van ka-
pelletjes.

Foto’s uploaden
De Bomenwijzer is voor een breed pu-
bliek bedoeld, maar vooral medewer-
kers van gemeentelijke groendiensten
en wegbeheerders van het Agentschap
voor Wegen en Verkeer zullen hem in-
tensief kunnen gebruiken. Niet minder
dan 300 boomsoorten en cultivars telt

de Bomenwijzer op dit moment, en dat
aantal groeit nog. “De Bomenwijzer moet
een levend instrument worden, dat con-
stant up to date wordt gehouden”, stelt
Tom Joye. Daar kan iedereen zijn steentje
toe bijdragen: op de bomenfiches kun-
nen gebruikers hun ervaringen met een
boomsoort delen en foto’s van bomen
uit hun tuin of straat uploaden.

Zelf de juiste boom kiezen? Dat kan
vanaf 18 april via www.bomenwijzer.be.
De Bomenwijzer wordt gelanceerd
tijdens twee studiedagen: op 18
april in Brasschaat en op 26 april in
Nieuwpoort.
Meer info op www.inverde.be Inverde: opleidingen bos-, groen- en natuurbeheer

Kasteel van Groenendaal • Duboislaan 1b • B-1560 Hoeilaart

T +32 2 658 24 94 • F +32 2 658 24 95 • info@inverde.be • www.inverde.be

Zin in een groene opleiding in jouw buurt?

Je tuinmachines onderhouden?

Bomen en struiken herkennen in een oogopslag?

Werken met de bijl of de kettingzaag?

Een natuurlijke vijver aanleggen?

Je leert het allemaal (en nog veel meer) bij

Inverde: opleidingen bos-, groen- en natuurbeheer.

Dit is slechts een kleine selectie uit het uitgebreide cursusaanbod.

Surf naar www.inverde.be voor alle opleidingen in jouw buurt.

©
 V

ild
a

- L
ar

s
So

er
in

k

14

Op 27 mei 2012 zetten meer dan honderd steden en ge-
meenten de poorten van hun parken en groengebieden
wagenwijd open voor de 22ste editie van de Dag van het
Park. De jaarlijkse hoogmis van het groen in de binnen-
stad staat dit jaar in het teken van ‘De juiste boom op de
juiste plaats’. Steden en gemeenten zetten die dag hun
BB’s of Bekende Bomen in het zonnetje. Deze bomen heb-

ben over hun volledige loopbaan alle kansen gekregen
om op eigen ritme uit te groeien.

Interesse? Meer informatie over De Dag van het
Park vind je op www.dagvanhetpark.be. Steden en
gemeenten die deelnemen aan de Dag van het Park
kunnen zich nog tot 30 april registreren.

Exclusief: Bekende Bomen spotten op Dag van het Park

N
a

tuu

r
 e

n
 s

p
o

r
t

Heb je zelf een knotsgek of vertederend bomenverhaal?
Vertel het ons via webmaster.anb@lne.vlaanderen.be!
De mooiste verhalen krijgen een plekje in de zomereditie
van Spoorzoeker en op www.dagvanhetpark.be!

©
 D

av
id

 K
lin

gl
ee

rs

Inverde: opleidingen bos-, groen- en natuurbeheer
Kasteel van Groenendaal • Duboislaan 1b • B-1560 Hoeilaart

T +32 2 658 24 94 • F +32 2 658 24 95 • info@inverde.be • www.inverde.be

Zin in een groene opleiding in jouw buurt?

Je tuinmachines onderhouden?

Bomen en struiken herkennen in een oogopslag?

Werken met de bijl of de kettingzaag?

Een natuurlijke vijver aanleggen?

Je leert het allemaal (en nog veel meer) bij

Inverde: opleidingen bos-, groen- en natuurbeheer.

Dit is slechts een kleine selectie uit het uitgebreide cursusaanbod.

Surf naar www.inverde.be voor alle opleidingen in jouw buurt.

De natuur en het waterbergend vermogen in de vallei van de Grote Nete
herstellen. Dat was het doel van het LIFE-project Grote Nete, een samenwerking

van Natuurpunt en de provincie Antwerpen. Honderden vrijwilligers en
omwonenden, van landbouwers met een groen hart tot jonge delinquenten,

bouwen er robuuste natuur uit. Zelfs koeien en paarden doen mee.

Honderden handen
herstellen Grote Nete

16

©
 V

ild
a

- W
ill

em
 L

ae
rm

an
s

Elke editie
brengt Spoorzoeker

een spraakmakend verhaal
over ’gewone mensen’ die

meehelpen aan de realisatie van
Natura 2000. Twintig kaarsjes blaast

het Europese netwerk van beschermde
natuurgebieden dit jaar uit. Dat wordt

ook in de vallei van de Grote Nete
gevierd. Het LIFE-project voor
de Grote Nete betekende een
opkikker van jewelste voor de

natuur in de vallei.

De vallei van de Grote Nete is ecologisch
gezien één van de waardevolste gebie-
den in Vlaanderen. De rivier kronkelt door
een landschap van hooilanden, ruigten,
wilgenstruwelen, elzenbroeken en natte
graasweiden. Tal van zeldzame planten
en dieren voelen zich er thuis. In de bo-
venloop van de Grote Nete komen bo-
vendien zeer zeldzame vissoorten voor,
zoals beekprik en kleine modderkruiper.
De vallei van de Grote Nete werd dan ook
opgenomen in het Natura 2000-netwerk.
Bij hevige regenval treedt de rivier gere-
geld buiten haar oevers. Vroeger slorpte
het aanpalende natuurlijke overstro-
mingsgebied dan het teveel aan water
op. Maar door baggerwerken en de op-
hoping van het overtollige slib tot een
dijk zocht het water zich een weg naar
de stroomafwaarts gelegen bewoonde
gebieden. In samenwerking met de pro-
vincie Antwerpen, die beheerder is van
de waterloop, werden de dijken met be-
hulp van grote kranen weggegraven. De
Kleine Hoofdgracht, een zijbeek van de
Grote Nete, kan opnieuw vrij meanderen
en overstromen en de natuurlijke spons-
werking van het overstrominggebied
doet opnieuw zijn werk. En de natuur?
Die is mooier dan ooit tevoren.

Honderden vrijwilligers
Met het herstel van de riviervallei is de
kous niet af. Het LIFE Grote Nete project
wil het natuurgebied verder uitbreiden.
En daar zijn veel helpende handen voor
nodig. De vrijwilligers van Natuurpunt
zijn de spil achter het Natura 2000-pro-
ject in de Grote Netevallei. “Ze zijn de
ogen, oren en mond van de talrijke dier-
tjes, planten en biotopen die er krioelen”,
zegt Willem Laermans, coördinator van
het LIFE Grote Nete project. “Ze vertegen-
woordigen Natuurpunt op overlegfora
over Natura 2000, maaien natte graslan-
den, leggen wandelpaden aan en bege-
leiden scholen die waterdiertjes in het
gebied komen bestuderen. En wanneer
jongeren uit de gemeenschapsinstelling
in Mol enkele dagen meewerken in het
natuurgebied Het Griesbroek, zijn het
onze vrijwilligers die hen op sleeptouw
nemen.” De vrijwilligers zelf, die genieten
van wat de natuur hen teruggeeft.

Boeuf Nature
Het Griesbroek is één van de zeven na-
tuurgebieden rond de Grote Nete waar

natuurherstel gefinancierd wordt met
middelen uit het LIFE-project. Dat geldt
ook voor De Vennen, waar de Grote Nete
vanuit Limburg de provincie Antwerpen
binnenstroomt. Natuurpunt beheert De
Vennen in tandem met landbouwers uit
de wijde omgeving. Willem Laermans:
“Waar mogelijk werken we samen met
landbouwers. We vragen hen om hun
runderen en paarden in het natuurge-
bied te laten grazen. Op die manier hel-
pen de landbouwers en hun grazers bij
het behoud van de natuur. We leggen
samen vast in welke zones en in welke
periode de runderen en paarden hun
werk mogen doen op het terrein. Op
haar beurt zorgt Natuurpunt voor de in-
richting van begrazingsrasters en vang-
kralen.”
Ook de twaalf ossen van Harrie Hoogers
grazen op de weilanden van de Grote
Netevallei. Deze restaurantuitbater houdt
als hobby runderen van Franse rassen.“Ik
verkoop het vlees van mijn runderen on-
der de naam ‘Boeuf Nature’ en serveer
het ook in mijn restaurant. De smaak
van het vlees is dus heel belangrijk. De
beste smaak krijg je alleen door de die-
ren op een natuurlijke manier te laten
opgroeien, zonder extra krachtvoeders of
bemesting van weilanden. De natuurge-
bieden rond de Grote Nete zijn daarvoor
uitermate geschikt.”

Extra: 100 hectare broekbos
Over de hele Grote Netevallei zet Na-
tuurpunt zich in voor meer bos. Dankzij

het LIFE project kwamen er 100 hectare
waardevolle broekbossen bij. Dat zijn
bossen die geregeld met hun voeten in
het water staan en dat vinden heel wat
bijzondere dieren en planten best pret-
tig. In de toekomst zullen er nog vele
honderden hectare broekbos bijkomen.

Zandkastelen bouwen
Waar de natuurgebieden groot en ro-
buust zijn, heeft de natuur meer draag-
kracht. Bezoekers zijn meer dan welkom
in De Grote Netevallei. Willem Laermans:
“Op de Belse Hei hebben we onlangs tien
hectare naaldbos gekapt en de bovenste
humuslaag verwijderd. Op die plek heb-
ben we de oorspronkelijke stuifduinen
hersteld. Die ontstaan van nature door
het spel van de wind met het zand. Om
te blijven bestaan, hebben ze veel wind
nodig zodat het zand kan stuiven. Waar
er te weinig wind is, zorgen zachte recre-
anten voor een oplossing. Door te wan-
delen en te spelen in het zand helpen
ze de natuur dynamisch houden. Alle
wandelaars zijn welkom op de Belse Hei
om naast de plat gelopen paden vrij rond
te struinen. We plannen binnenkort zelfs
een zandkastelenwedstrijd voor alle ba-
sisscholen uit de buurt.”

Het LIFE Grote Neteproject wordt
gesteund door het Europese LIFE
Natuurfonds. Meer info vind je op
www.life-grotenete.be
www.boeufnature.be

17

n
a

tu
r

a
 2

00
0

©
 V

ild
a

- S
te

in
 T

em
m

er
m

an

sprookjesbos
Van half april tot begin mei schieten duizenden wilde boshyacinten parmantig
de hoogte in en bedelven het Hallerbos onder een paarsblauw bloementapijt.
Op hetzelfde ogenblik ontluiken ook de jonge, frisgroene beukenblaadjes. Een
sprookjesbos is geboren.

©
 W

ou
te

r
Pa

tt
yn

18

19

Natuurinspectie wil geen
boeman zijn voor vissers

Meldpunten versterken sociale controle

©
 V

ild
a

- Y
ve

s
A

da
m

s

20

Meer dan 61.000 vissers slaan wel eens
een hengel uit in de 18.000 hectare aan
beekjes, rivieren, kanalen, vijvers en me-
ren die Vlaanderen rijk is. Wie wil vissen
in de openbare wateren, moet niet alleen
de geldende regels respecteren, maar
ook een geldig visverlof kunnen voorleg-
gen. Voor 11,60 euro kunnen vissers dit
online aanvragen of in een postkantoor
aankopen. Bovenop zijn visverlof krijgt
elke visser een exemplaar van VISlijn,
het infoblad voor de openbare visserij in
Vlaanderen met daarin een bijlage over
het reglement op de openbare visserij.
Daarin staat duidelijk waar en wanneer ze
mogen vissen. Het reglement beschrijft
ook de methodes die de visser mag ge-
bruiken, welke vissoorten beschermd zijn
enzovoort. “Ik denk dat we gerust mogen
stellen dat alle vissers uitstekend geïn-
formeerd zijn over wat mag en niet mag
bij het vissen in Vlaanderen”, zegt Paul
Vandenabeele, celhoofd Natuurinspec-
tie in Oost-Vlaanderen. Het hoofddoel
van het visserijbeleid is het natuurlijk
evenwicht in de visbestanden bescher-
men, zodat ook toekomstige generaties
nog volop kunnen genieten van een

gezonde en gevarieerde visstand. De
hengelsport mag de soortenrijkdom en
het vaak fragiele evenwicht van biotopen
niet verstoren.

27 natuurinspecteurs
Of vissers de wet naleven? Om dat na
te gaan zet het ANB permanent 27 na
tuurinspecteurs in. Zij staan ook in voor
het toezicht op de wetgeving op natuur,
bos, jacht en vogelbescherming. De na-
tuurinspecteurs concentreren zich op
de gebieden die geen domein van het
ANB zelf zijn. “In onze eigen natuurdo-
meinen staan de boswachters in voor de
eerstelijns handhaving”, duidt Mark Van
den Meersschaut, verantwoordelijk voor
Natuurinspectie bij de centrale diensten
van het ANB. “Daarnaast mag niet ver-
geten worden dat de politie in principe
eveneens overtredingen kan vaststellen.”
In 2010 controleerden de natuurinspec-
teurs van het ANB in totaal 4.883 vissers.
Daarbij stelden ze 198 inbreuken op de
visserijwetgeving vast, of 4,1%. De hoofd-
moot van die overtredingen is voor reke-
ning van mensen die geen visverlof aan-
gekocht hebben. “Dat zijn vaak mensen

die in een opwelling voor de eerste keer
een hengel uitslaan en niet beseffen dat
ze de wet overtreden”, aldus Paul Vande-
nabeele.

Nachtelijke feestjes
Nogal wat hengelaars gooien meer dan
twee lijnen uit. Dat mag niet, twee is
het maximum. Waarom ze het dan toch
doen? Vandenabeele: “Dat verhoogt de
vangkansen en sommige vissers gok-
ken erop dat ze geen controle krijgen
van onze natuurinspecteurs of politie.
Dan komen ze al snel in de verleiding
om er stiekem een derde of zelfs vierde
lijn bij uit te gooien, in de veronderstel-
ling dat ze daar ook deze keer mee zullen
wegkomen. In de zomer krijgen we dan
weer meer oproepen om in te grijpen
voor nachtvissen. In principe mag er niet
gevist worden tussen twee uur na zons-
ondergang en twee uur voor zonsonder-
gang. Maar de korte zomerse nachten
nodigen sommige hengelaars uit om te
blijven doorvissen. Een karpervisser moet
soms tien tot twintig uur geduld oefenen
voor hij beet heeft. Het valt al eens voor
dat deze groep vissers een ’nachtje door

Nachtelijk vissen, hengelen zonder visverlof, stropers die verontreinigde
paling doorverkopen aan restaurants … Natuurinspecteurs hebben hun
handen vol met het aanpakken van overtredingen op de visserijwet. Toch
reageren ze vaak soepel. “We maken een onderscheid tussen hardleerse
overtreders en gewone burgers die onbedoeld tegen de wet ingaan.”

21

Vlaams water wordt steeds schoner

De opbrengst van de visverloven gaat integraal naar het visse-
rijfonds. Dat geld gebruikt het ANB om vis uit te zetten in wa-
terlopen met een onevenwichtige visstand. Dat onevenwicht
heeft verschillende oorzaken. Zo is er de onnatuurlijke struc-
tuur van de waterlopen in Vlaanderen, waar vissen nog maar
moeilijk paaiplaatsen vinden. Ook de povere waterkwaliteit
maakt slachtoffers. “Denk maar aan het waterzuiveringstation
van Aquiris in Brussel-Noord twee jaar geleden”, zegt Paul
Vandenabeele. “Toen het stopte met functioneren, stroomde
het afvalwater van de hoofdstad ongezuiverd in de Zenne. De
volledige vispopulatie werd gedecimeerd.”

Toch is de Vlaamse waterkwaliteit er de afgelopen twee decen-
nia sterk op vooruit gegaan. Volgens de metingen was in 1991
nog 12 procent van onze waterlopen zwaar verontreinigd. In
2010 was dat nog amper 0,2%. Het herstel van de natuur uit
zich niet alleen in een betere waterkwaliteit en dus meer vis in
de openbare waterlopen, vissers krijgen sinds kort weer con-
currentie van reigers en aalscholvers, vogels die vroeger ge-
schoten mochten worden, maar die vandaag beschermd zijn.
“Onder de vissers gaan er vandaag zelfs stemmen op om de
jacht op deze concurrenten weer te openen”, aldus Paul Van-
denabeele.

h
a

n
d

h
a

v
in

g

doet’ om toch maar vis te vangen. Een vrij
nieuw fenomeen zijn groepjes jongeren
die hun tentjes aan de oever neerplanten
en er een nachtelijk feestje van maken.
Dat valt niet altijd in goede aarde bij de
omwonenden. Het gaat weliswaar niet
om zware overtredingen, maar toch kun-
nen ze tot een proces-verbaal leiden. In
sommige gevallen wordt het hengelge-
rief in beslag genomen en komt er een
boete bovenop.”

Hardleerse overtreders
Het klinkt allemaal erg streng, maar toch
stelt de inspectie zich de jongste twee
jaar soepeler op. Mark Van den Meers-
schaut: “De wetgeving moet worden na-
geleefd, maar we willen mensen geen af-
keer voor de hengelsport inboezemen. In
de plaats van meteen een proces-verbaal
uit te schrijven, geven we in sommige ge-
vallen eerst een aanmaning. Ik denk dan
aan iemand die voor de eerste keer op
een inbreuk betrapt wordt, of een min-
derjarige die zonder visverlof hengelt. In
zo’n geval zullen we de betrokkene de
kans geven om zijn visverlof binnen de
24 uur voor te leggen. Enkel in extreme
gevallen nemen we nog hengels in be-
slag. Deze mildere aanpak kadert in een
nieuwe filosofie bij de natuurinspectie.
We maken een onderscheid tussen hard-
leerse overtreders en gewone burgers
die voor de eerste keer of uit onwetend-
heid de wetgeving aan hun laars lappen.
In het eerste geval treden we met harde
hand op, in het tweede geval stellen we
ons soepeler op.”

Zware metalen in paling
Stropers die fuiken plaatsen, staan dan
weer wel zware straffen te wachten. Met
die fuiken vangen ze kilo’s paling, die ze
aan restaurants verkopen. Dat is niet en-
kel een inbreuk op de visserijwetgeving,
in paling uit vervuilde wateren zitten ook

vaak hoge concentraties zware metalen.
Die stroperij houdt dus ook risico’s in
voor de volksgezondheid. Als de stropers
betrapt worden, volgt een strafrechtelijke
vervolging door het parket met eventu-
eel een dagvaarding voor de rechter. Hun
pv kan ook doorgestuurd worden naar
de afdeling Milieuhandhaving van het
Departement Leefmilieu, Natuur en Ener-
gie. Die legt een bestuurlijke alternatieve
geldboete op en die kan gemakkelijk tot
in de duizenden euro’s oplopen.

Inbreuken melden
Of 27 inspecteurs wel volstaan voor zo-
veel vissers? “Wij lopen zelf toezichtron-
des op uiteenlopende tijdstippen op
weekdagen en weekends en ook wel
s’nachts, maar kunnen niet overal tege-
lijk zijn”, zegt Paul Vandenabeele. Om
overtredingen gerichter te beteugelen,
heeft het ANB per provincie een centraal
meldpunt opgericht, waar mensen over-
tredingen kunnen melden. Sociale con-
trole dus. De contactgegevens zijn terug
te vinden op de website van het ANB.
“We vinden het belangrijk dat mensen

ons zonder enige drempel kunnen con-
tacteren om inbreuken te rapporteren.
Daarom verzekeren wij ook buiten de
kantooruren, tot tien uur ’s avonds, en in
het weekend een permanentie. Mensen
kunnen ook altijd de politie bellen. Die
mag natuurlijk ook inbreuken vaststellen
en een pv opstellen.”
Eén van de krijtlijnen van het natuurin-
spectiebeleid is de gelijke behandeling
van alle overtredingen over de provin-
ciegrenzen heen. Daarom pleegt het
ANB meerdere keren per jaar structureel
overleg met de vertegenwoordigers
van de doelgroep, zoals de Vlaamse
Vereniging van Hengelsport Verbonden
(VVHV). “Jaarlijks stellen we een handha-
vingsplan op waarin we de prioriteiten
afbakenen. Op die manier waken we over
de uniformiteit en zorgen we ervoor dat
alle neuzen in dezelfde richting wijzen”,
aldus Mark Van den Meersschaut.

Op www.natuurenbos.be/
natuurinspectie vind je de
contactgegevens van de
natuurinspectie terug.

22

Natuurinspecteurs aan het werk

Zo veel vissers telde Vlaanderen in 2011. Dat aantal gaat sinds
de jaren tachtig structureel achteruit. In 1981 sloegen nog
110.042 liefhebbers wel eens een hengel uit en dat terwijl de
waterlopen toen nog sterk vervuild waren. “Paradoxaal”, vindt
Mark Van den Meersschaut, die meerdere verklaringen voor
de terugloop ziet. “Het aanbod aan vrijetijdsbestedingen is de
jongste jaren exponentieel gestegen en de vissport moet con-
curreren met heel wat nieuwe buitensporten. Daarnaast heb-
ben we in onze samenleving steeds minder contact met de

natuur. Toch stellen we sinds 2006 vast dat de dalende trend
stagneert. Dat de waterkwaliteit er de jongste jaren gevoelig
op vooruitgaat en een rijker visbestand met zich meebrengt,
is de vissers kennelijk niet ontgaan. We proberen hengelaars
ook te stimuleren om hun vangst meteen terug te gooien om
de overlevingskans te verhogen. Als de vis de juiste afmetin-
gen heft, is dat wettelijk niet verplicht, maar we propageren
deze werkwijze al jaren vanuit de gedachte dat een vis die je
terug te water gooit, ooit misschien opnieuw bijt.”

61.519

h
a

n
d

h
a

v
in

g

©
 T

om
 L

in
st

er

24

600 schapen herstellen
Kalmthoutse heide

Na de verwoestende brand van mei vorig jaar dreigen grassen de Kalmthoutse
heide te overwoekeren. Maar daar steekt Ludo Van Alphen een stokje voor.

600 schapen zet hij daarvoor in. Zijn grijzige krullenbol heeft hij alvast gemeen
met zijn dieren. Een gezonde portie idealisme en een ontembare werklust doen

de rest. Of hoe een herder de heide redt.

Schaapherder Ludo Van Alphen over zijn missie

In 2011 sloot Ludo Van Alpen een over-
eenkomst van negen jaar af met het ANB.
Met 400 schapen zou hij de vergrassing
van het natuurgebied tegengaan. Me
teen een natuurvriendelijke oplossing
om het waardevolle en kenmerkende
heidelandschap in stand te houden.
Sinds de heidebrand in mei 2011 onge-
veer 600 hectare in de as legde, vormt
zijn kudde eens te meer een onmisbare
schakel in het herstel van de natuur. Na
de brand werd ze daarom uitgebreid van
de oorspronkelijke 400 naar 600 schapen.

In ‘graastrance’
Het gewas dat na de brand het eerst en
het snelst uit de kiem schoot, was het
gras pijpenstrootje. Maar struikhei en
dophei herstellen zich veel trager. Door
het woekerend gras dreigen ze verdron-
gen te worden. “De kunst is om de scha-
pen ertoe te brengen enkel dat te eten
wat jij wilt”, legt Ludo Van Alphen uit.
“Binnen een kudde bestaat een zekere
wedijver om als eerste het lekkerste gras
op te knabbelen. Door met dat gegeven
te spelen, kan ik als herder bepalen welke
gewassen begraasd worden. Als je de
schapen hun gang laat gaan, verspreiden
ze zich binnen de tien minuten over de
hele hei. Daarom laat ik mijn vier honden
over en weer lopen. Op die manier trek-
ken zij een denkbeeldige lijn die de scha-
pen niet mogen overschrijden. Schapen
hebben een heilige schrik van honden,
maar eenmaal ze in een ‘graastrance’ ge-
raken, vergeten ze alles om zich heen. Ze
zouden zelf het gras onder de poten van
de honden durven opeten.”
De kudde van Ludo Van Alphen bestaat
uit Vlaamse kuddeschapen, een ras dat
vroeger de polders en de dijken in ons
land begraasde. “Deze dieren kunnen
lange afstanden afleggen en moeiteloos
over dijken en schorren springen. Dat
maakt hen uitermate geschikt voor het
werk op de heide.”

Dikke pens
Van nature grazen schapen dag en nacht
door. Met geregelde tussenpozen leggen
ze zich neer om te rusten en te herkau-
wen. “Bij een gehoede kudde moet je dat
patroon doorbreken”, zegt Ludo Van Alp-
hen. “Binnen een tijdspanne van acht uur
moeten ze immers zo veel mogelijk eten
om voldoende energie op te slaan. Als ze
’s avonds naar de stal of hun schuilplaats
onder de sparren terugkeren, moet hun
pens dubbel zo dik zijn geworden. Tege-

lijk moet je in de gaten houden of ze wel
voedzame gewassen eten. Rond oktober
begint het gras op de heide te verkleuren
en stroomt alle energie naar de wortels.
Daardoor komen de schapen voedings-
stoffen te kort. Ze gaan dan op zoek gaan
naar andere lekkere hapjes, die ze eigen-
lijk niet mogen hebben.”
Daarom gaat de kudde van Ludo Van
Alphen van oktober tot april op stal. Niet
dat zijn werk daarmee gedaan is. “Het
liefst van al zou ik elke dag de heide in-
trekken, maar bij deze stiel komt heel
wat meer kijken: het papierwerk in orde
brengen voor vergunning en subsidies,
stallen uitmesten, gras zaaien, hooien, af-
rasteringen spannen en ga zo maar door.”

Australische topsporters
In mei worden de schapen geschoren.
Daarvoor komen twee Australiërs spe-
ciaal naar Kalmthout afgezakt. “Schapen
scheren is fysiek enorm zwaar werk”, licht
Ludo Van Alphen toe. “Met je voeten en
benen hou je het schaap in bedwang,
terwijl je de wol afscheert. Een professi-
onele schapenscheerder scheert per uur
33 schapen, dat is echte topsport!” De
wol verkoopt Ludo op de wolmarkt. “Veel
brengt dat niet op, want door de crisis is
de prijs gekelderd.”

Ludo Van Alphen kreeg de liefde voor de
natuur mee van zijn vader, die hem als
kleuter meenam op lange fietstochten
in en rond Kalmthout. “Een bezoek aan
onze kozijn die een boerderij had, was

voor mij een feest. Toen ik te horen kreeg
dat ene Frank De Roover uit Antwerpen
de heide zou herderen, was mijn eerste
reactie: ‘Wat komt iemand uit Antwerpen
op onze heide doen!’ Maar al snel raakte
ik met hem bevriend en net als Frank ben
ik het Vlaams kuddeschaap beginnen
kweken.”

Heupprothese
Wat drijft een man als Ludo Van Alphen
om in tijden van megaboerderijen en
grootschalige gemechaniseerde land-
bouw schaapherder te worden? “Dit
is echt mijn passie. Ik werk graag met
dieren. Daarnaast doe ik dit ook uit ide-
alisme, want rijk word je er niet van en
het is hard werken. Het is geen lachertje
voor je lichaam. Alle oude herders lopen
met heupprothesen rond en bij extreme
weersomstandigheden, zowel bij een
hittegolf als bij stormweer, biedt de heide
geen enkele beschutting.”

Diepgaande inzichten
Idealisme alleen volstaat duidelijk niet.
“Vorig jaar heb ik een jonge gast in dienst
genomen en tot herder opgeleid. Na zes
maanden heeft hij er de brui aan gege-
ven. Het viel hem fysiek te zwaar. Bo-
vendien voelde hij zich eenzaam.” Ludo
houdt er net van om dagen aan een stuk
alleen te zijn met zijn kudde. “Op zo’n
momenten kom ik tot diepere inzichten
in het leven, in wetenschappelijke vraag-
stukken, in de wereld.”

25

d
e

n
a

tuu

r
 a

ls
 j

o
b

Ludo Van Alphen

©
 T

om
 L

in
st

er

Indonesië
bezwijkt stilaan onder
massale ontbossing

Het meest biodiverse land van Azië is wel Indonesië. Het land herbergt
een enorme verscheidenheid aan ecosystemen en een indrukwekkende
concentratie van planten en dieren. “Maar die natuurlijke biodiversiteit

verdwijnt tegen een duizelingwekkende snelheid”, waarschuwt Filip
Verbelen, forest campaigner bij Greenpeace. Komt alle hulp nu al te laat?

26

©
 Jo

ha
n

Va
n

R
oy

 -
G

re
en

pe
ac

e

Na afloop van
het Internationaal Jaar van

de Biodiversiteit in 2010 riepen de
Verenigde Naties de periode 2011-2020
uit tot Decennium van de Biodiversiteit.

Voor de wereldbevolking is dit het decennium
van de waarheid. Het strategisch plan voor de

Biodiversiteit dat in het Japanse Nagoya vorm kreeg,
moet de volgende jaren werkelijkheid worden.

Spoorzoeker brengt dit jaar de meest biodiverse
regio’s ter wereld voor het voetlicht, door de
ogen van Vlamingen die in een internationale

context baanbrekend werk verrichten.
De 17.500 eilanden van Indonesië

bijten de spits af.

d
ec

en
n

iu
m

 v
a

n

d
e

b
io

d
iv

er
si

te
it

Wie biodiversiteit zegt, moet Indonesië
zeggen. De Indonesische archipel be-
staat uit 17.500 kleine en grote eilanden,
waar een enorme verscheidenheid aan
ecosystemen voorkomt: mangrovebos-
sen, koraalriffen, gigantische moerassen
en savannegraslanden tot en met berg-
regenwouden met sneeuw op de hoog-
ste pieken. De rijkdom aan soorten is in-
drukwekkend: Indonesië beslaat slechts
1,3% van het aardoppervlak, maar kent
een enorme concentratie van planten
en diersoorten. 12% van alle zoogdieren
die op onze aarde rondlopen, leeft in
Indonesië. Er komen meer dan 1500 vo-
gelsoorten voor, 17% van alle vogels ter
wereld.
Veel van die bijzondere planten en die-
ren komen enkel voor in Indonesië en
zijn bovendien beperkt tot een handvol
eilanden of soms zelfs tot één enkel ei-
land. Het hoeft dan ook niet te verwon-
deren dat de laatste jaren om de haver-
klap nieuwe soorten ontdekt of heront-
dekt worden. Ook Filip Verbelen schreef
de (her)ontdekking van enkele vogels op
zijn naam: de Timorese struikzanger en
de Banggai kraai.
De biologische diversiteit van Indonesië
is sterk geconcentreerd in twee ecosys-
temen: de tropische regenwouden en de
koraalriffen. Geen enkel land ter wereld
heeft meer koraalriffen dan Indonesië,
en enkel Brazilië en Congo (DRC) hebben
meer tropisch regenwoud in huis dan In-
donesië.

Oog in oog met Sumatraanse tijger
Maar er is slecht nieuws: de snelheid
waarmee Indonesië ontbost wordt, is
duizelingwekkend. De voorbije 20 jaar
ging naar schatting 30 miljoen hectare
Indonesisch bos verloren, een gebied
tien keer zo groot als België. “Nergens
anders in Indonesië verdwijnt het prach-
tige tropische regenwoud zo snel als op
Sumatra”, licht Filip Verbelen toe. “In 1992
was ik er voor het eerst. Ik had toen het
enorme voorrecht om een Sumatraanse
tijger in de vrije natuur te observeren,
een uiterst zeldzame gebeurtenis. Die
observatie is mij altijd bijgebleven.
Maar toen ik in 1997 datzelfde gebied

opnieuw bezocht, was er in de wijde
omgeving geen regenwoud meer te be-
speuren. Dat heeft me erg geschokt. Voor
mij werd ontbossing en het verlies aan
habitat voor diersoorten op dat moment
erg tastbaar.”
Er zijn vele redenen waarom het Indo-
nesische regenwoud verdwijnt. Maar de
voornaamste oorzaak voor de groot-
schalige ontbossing van de voorbije
decades ligt overduidelijk bij de indus-
trie. De illegale houtkap tiert welig en
dat hout vindt ook in Europa gretig zijn
aftrek. Door de groeiende vraag naar bio-
brandstoffen moet het woud wijken voor
palmolieplantages. Bosbranden worden
vaak bewust aangestoken om het afge-
brande gebied nadien te kunnen om-
vormen tot plantages voor palmolie of
acaciaplantages voor de pulp- en papier
industrie.

Supermarkt voor bewoners
 “Om de biologische diversiteit wereld-
wijd te vrijwaren, moet naar de be-
scherming van het tropische woud van
Indonesië prioritaire aandacht gaan”,
stelt Filip Verbelen. “Miljoenen Indonesi-
ërs zijn direct afhankelijk van het tropi-
sche woud. Ze gebruiken deze bossen
dagelijks als hun ‘supermarkt’ voor de
jacht op wild, de visvangst, het oogsten
van rattan en vruchten, het gebruik van
medicinale planten en kruiden … De
waarde van die ‘non-houtproducten uit
het woud’ valt moeilijk te becijferen maar
loopt in de miljarden dollars per jaar. Het
behoud van de tropische regenwouden
van Indonesië is daarnaast van mondiaal
belang in de strijd tegen de klimaatswijzi-
ging. Het platbranden van regenwouden
en de omzetting van die bossen naar een
ander landgebruik zorgt voor een gigan-
tische uitstoot van koolstofdioxide die de
aarde mee doet opwarmen.”

Orang Oetan
Slecht nieuws dus, maar doemdenken is
niet aan Filip Verbelen besteed. “Er blijft
nog veel tropisch regenwoud over en het
is niet te laat is om het grootste deel van
deze uitzonderlijke biodiversiteit voor de
toekomstige generaties te beschermen.

We vinden nog grote intacte en aaneen-
gesloten stukken tropisch regenwoud in
het noorden van Sumatra, waar zowel
tijgers, olifanten, orang oetans als neus-
hoorns leven, maar ook in West-Papoea
en Centraal-Borneo. Voor het behoud
van de biologische diversiteit op lange
termijn moeten de gebieden die nu nog
grotendeels intact zijn prioriteit krijgen
bij de bescherming van het tropisch bos
op Indonesië.”

Meer info:
www.decadeonbiodiversity.net

27

©
 Jo

ha
n

Va
n

R
oy

 -
G

re
en

pe
ac

e

Identikit Filip Verbelen (43)

•	werkt als forest campaigner voor
Greenpeace International in
Brussel;

•	stuurt het onderzoek naar
illegale houtkap in de tropische
regenwouden van Centraal-Afrika
aan;

•	is in zijn vrije tijd
amateurornitholoog;

•	bracht tussen 1992 en 1997
jaarlijks twee maanden door
in het Indonesische tropische
regenwoud op zoek naar
inheemse vogelsoorten;

•	nam in 1997 en 2009 een jaar
loopbaanonderbreking om in
de meer afgelegen delen van
Indonesië rond te reizen, op zoek
naar vermiste en weinig bekende
vogels;

•	herontdekte in 2009 de Timorese
struikzanger, die sinds 1932 niet
meer was waargenomen.

28

Verliefd op de heide
Een boomleeuwerik die zijn helder lied boven de

heide laat weerklinken, een kudde Kempische
heideschapen die opschietend gras afgraast, een

mountainbiker die de adrenaline laat stromen,
kinderen die koprollen in het speelbos … De

heide is één van die decors waar natuur en mens
dol zijn op elkaar. Word jij ook verliefd?

©
 V

ild
a

- Y
ve

s
A

da
m

s

De Teut en Ten Haagdoornheide

Net als de andere heidegebieden in ons land is de Teut-
Tenhaagdoorn een cultuurlandschap dat aan het eind
van de middeleeuwen ontstond door menselijke tussen-
komst.

Stuthout
Als heide niet door de mens beheerd wordt, gaat het
kenmerkende landschap verloren en verliezen zeldzame
dieren en planten hun habitat. Tijdens de vorige eeuw
werden massaal naaldbomen geplant als stuthout voor
de Limburgse steenkoolmijnen. De heide verboste in een

razendsnel tempo. In 150 jaar tijd zijn grote stukken hei-
delandschap bijna volledig verdwenen.

Kempische heideschapen
Om Teut-Tenhaagdoorn in stand te houden, is een kudde
van een 350-tal Kempische heideschapen ingezet om ze
te begrazen. Erwin Vanbriel, boswachter in Ten Haag-
doornheide: “We voeren ook permanent beheerwerken
uit: van maaien om de vergrassing tegen te gaan tot plag-
gen en chopperen, waarbij we de vegetatie en de bovenste
humuslaag verwijderen.”

Li
c

h
t

o
p

G
r

o
en

Kwetsbare natuur die zich zonder belem-
mering ontwikkelt en recreanten die het
landschap in al zijn geuren en kleuren
opsnuiven: het hoeft elkaar niet uit te
sluiten. Het heidegebied Teut-Ten Haag-
doorn is zo’n plek waar beide kunnen.
Even kennismaken.

’De Teut’
Teut-Ten Haagdoorn ligt aan de westrand
van het Kempens zandplateau. Met zijn
2.000 hectare is het het grootste heide-
gebied van Midden-Limburg. Het Zon-
hovense deel noemt men ‘De Teut’ en
het deel in Houthalen-Helchteren ‘Ten
Haagdoornheide’. Op de arme grond wis-
selen vennen, droge heide, natte heide,
venen, duinen en bossen elkaar af. Deze
rijke schakering van natuurtypes in De
Teut - Ten Haagdoornheide is de thuis
van planten en dieren die je niet zomaar
in je achtertuin aantreft.
Tussen de oude, houtige heidestruiken
heb je misschien wel het geluk om een
gladde slang of een levendbarende ha-
gedis te spotten. Jan Wellekens, bos-
wachter in De Teut: “De naam van dit
reptiel verwijst naar zijn ovovipare voort-
planting. Dat wil zeggen dat de eieren in
het lichaam van de moeder worden be-
vrucht en uitgebroed. De hagedis baart
letterlijk levende kleintjes.”

Vleesetende plantjes
De natte hei is de ideale thuishaven
voor veenmos, dopheide, kleine veen-
bes, lavendelheide en beenbreek. Ook
over dit zeldzame plantje met zijn hel-
dergele bloemen dist Jan Wellekens een
anekdote op: “Lange tijd dacht men dat
beenbreek botbreuken bij het vee ver-
oorzaakte. Een mogelijke verklaring is dat
beenbreuk uitsluitend op zure, kalkarme
bodems groeit. Dieren die daar graasden,

namen niet genoeg kalk op, waardoor
hun skelet verzwakte. Een andere moge-
lijke reden is dat deze plant uitsluitend
op een vochtige bodem groeit, waarin
dieren gemakkelijk wegzakken en bot-
breuken oplopen.”
Nog een curiosum op de natte hei zijn
de kleine en de ronde zonnedauw. Deze
vleesetende plantjes tonen geen genade
voor de talrijke libellen en vlinders, die ‘s
zomers dit insectenwalhalla opzoeken.

Kuitenwerk
Hoe kan de mens van deze fragiele na-
tuur genieten, zonder ze te vertrappelen?
Jan Wellekens: “De natuur in Teut-Ten-
haagdoorn mag dan heel kwetsbaar zijn,
van op de aangelegde wandelpaden en
fietswegen kun je er naar hartenlust van
genieten. Naast de wandelpaden liggen
speelbossen voor kinderen. Hondenlief-
hebber kunnen hun viervoeter in de af-
gebakende hondenzones de vrije loop
laten. En wie het liever wat avontuurlijker
heeft, kan terecht op de uitgestippelde
mountainbikepaden. Een lusvormig
parcours van 20 km doorkruist het heu-
velachtige landschap. Kuitenwerk gega-
randeerd. Ruiters kunnen het domein te
paard verkennen via de aangegeven rui-

ter- en menroutes. Die sluiten bovendien
aan op het Limburgse ruiter- en menrou-
tenetwerk, dat bijna 600 kilometer aan
paden telt.

Magisch
Wanneer bezoek je dit gebied nu het best?
In augustus en september, als de struikhei
het natuurgebied in een paarse gloed
drenkt, is het gebied op zijn mooist. Het
is de klassieke periode waarin bezoekers
van heinde en verre door de bloeiende
heide komen wandelen en fietsen. Toch
maakt Teut-Tenhaagdoorn in elk seizoen
indruk, weet Erwin Vanbriel, boswachter
in Ten Haagdoornheide. Ook in het voor-
jaar: “In de lente komt de natuur stukje bij
beetje tot leven. Het is bijvoorbeeld ieder
jaar weer magisch om te zien hoe zeld-
zame vogels, zoals de roodborsttapuit,
de boomleeuwerik en de nachtzwaluw
terugkeren uit het zuiden en hun plekje
op de heide opnieuw opzoeken.”

Teut-Tenhaagdoorn is het hele jaar
toegankelijk van een half uur voor
zonsopgang tot een half uur na
zonsondergang.
Meer info: www.natuurenbos.be/
teut-tenhaagdoorn

29

©
 V

ild
a

- Y
ve

s
A

da
m

s

Zonder mensen lukt het niet

©
 T

om
 L

in
st

er

natuurnieuws uit de wereld: Gluren bij de buren

Nederland
Merelzang is favoriete natuurgeluid van Nederlanders

Niet een klaterend watervalletje of de tjilpende veldkrekel, maar wel
de zang van de merel is volgens onze noorderburen het mooiste
natuurgeluid van Nederland. De vogel haalde verreweg de meeste
stemmen bij de verkiezing van Natuurgeluiden Top 40 in het radio-
programma ‘Vroege Vogels’. 20.000 Nederlanders stemden de merel
naar de top. Het geluid van de branding en de zang van de nachte-
gaal waren verdienstelijk tweede en derde.

Papoea-Nieuw-Guinea
Kikker is kleinste gewervelde
dier op aarde

Wetenschappers hebben in
Papoea-Nieuw-Guinea het
kleinste gewervelde dier ter
wereld ontdekt. De Paedophryne
amauensis is een kikker en hij is
niet groter is dan een bosbes.
De donkerbruine kikker heeft
een gemiddelde lengte van 7,7
millimeter en is vooral ‘s morgens
en ‘s avonds actief. Opvallend: hij
kan tot 30 keer verder springen
dan hij groot is.

Verenigde Staten
Vogels migreren steeds vroeger door
klimaatwijziging

Amerikaanse vogels beginnen steeds vroe-
ger aan hun jaarlijkse trek als gevolg van de
opwarming van de aarde. Sommige soorten
zijn daardoor met uitsterven bedreigd. Tot die
vaststelling kwamen biologen van de Univer-
siteit van North Carolina. Ze analyseerden de
vogelwaarnemingen van Amerikaanse ama-
teur-ornithologen over een tijdspanne van
tien jaar. Conclusie: als de temperatuur met
1 graad Celsius stijgt, dan komen vogels tot
zes dagen vroeger op hun bestemming aan.
Daar kan de winterkou hen nog parten spelen,
waardoor ze kunnen sterven of minder jongen
voortbrengen. Veel soorten lopen zo het risico
om uit te sterven.

Verenigd Koninkrijk
Sjaal van spinnenrag

In het Victoria and Albert Museum in Londen kun je tot begin juni
twee kledingstukken bewonderen die wel heel bijzonder zijn: ze zijn
vervaardigd uit de goudkleurige zijde van spinnen. Het gaat om een
geborduurde cape en een sjaal van vier meter. Beide zijn gemaakt
uit de zijde van meer dan een miljoen vrouwelijke gouden wielweb-
spinnen uit de hooglanden van Madagaskar. Lokale wevers hadden
vier jaar nodig om het kostbare weefsel te vervolledigen.

Nicaragua
Studenten redden uitgedroogd landschap

In vier jaar tijd hebben 466.000 bomen een de-
solate regio in Nicaragua omgetoverd tot een
bosrijk landschap. Vier studenten mogen daar alle
pluimen voor op hun hoed steken. Ze leerden
elkaar kennen aan de universiteit van Montreal in
Canada. Samen richtten ze de ngo EnRacine op.
Via CO2

-certificaten financieren ze de herbebos-
sing van San Juan de Limay in het noordoosten
van Nicaragua. Deze regio was in de jaren 1950
de thuishaven van een handvol Amerikaanse
bedrijven. De natuur moest er plaats ruimen voor
katoenplantages. 30 jaar na hun komst was het
gebied volledig uitgedroogd. Om het oorspronke-
lijk ecosysteem in ere te herstellen, plant EnRacine
zes verschillende inheemse boomsoorten aan.

30

Boswijzer meet
de oppervlakte

van onze bossen

Innovatie en wetenschap

In
n

o
va

ti
e

en
 w

et
en

sc
h

a
p

31

13 % van Vlaanderen is bos. Dat weten we dankzij de Boswijzer, een nieuwe
methode om de bosoppervlakte in kaart te brengen en de evolutie van de
bosbestanden tot op boomniveau op te volgen. Tegen 2020 moet ook elk

bostype op de kaart staan. Hoe nauwkeurig gebeurt dat?

©
 V

ild
a

- Y
ve

s
A

da
m

s

De bosoppervlakte in Vlaanderen wordt
al sinds de jaren 1990 in kaart gebracht.
Het nadeel van de ‘oude’ methode is dat
bosgebieden op basis van luchtfoto’s
handmatig gemarkeerd werden. Veel
hing dus af van menselijke interpreta-
tie. De nieuwe Boswijzer doet beter: hij
maakt gebruik van digitale luchtfotogra-
fie en een computergestuurd verwer-
kingsysteem. In heel Europa is Vlaande-
ren een van de eerste regio’s die deze
vooruitstrevende methodiek van bos-
monitoring effectief gebruikt. Wat zijn de
voordelen?
“De methode is semigeautomatiseerd
en daardoor stukken sneller”, verklaart
Nancy Van Camp van het Agentschap
voor Geografische Informatie Vlaanderen.
“Het proces verloopt objectief. Dat houdt
in dat de bossen op een eenvormige ma-
nier in kaart kunnen worden gebracht.
Bovendien kunnen we de gegevens veel
sneller verwerken. Waar de Vlaamse bos-
sen vroeger slechts elke tien jaar gekar-
teerd werden, zal dit dankzij de nieuwe
Boswijzer veel regelmatiger gebeuren.”
Vlaanderen heeft zich in de opeenvol-
gende regeerakkoorden van de laatste
jaren steeds volmondig uitgesproken
voor meer bos. Een snel monitoringin-
strument is erg handig om de voortgang
op te volgen. “We kunnen de oppervlakte
van de bossen sneller evalueren en in-
dien nodig het bosbeleid bijsturen”, aldus
Martine Waterinckx van het ANB.

Hoog groen en laag groen
Hoe werkt de Boswijzer? Nancy Van
Camp: “Een fotogrammetrische digitale
camera neemt vanuit een vliegtuig digi-
tale luchtfoto’s van het volledige Vlaamse
grondgebied. In een eerste stap scant het
verwerkingsysteem de beelden op de
aanwezigheid van groengebieden. Een
tweede stap in het verwerkingproces
gebeurt op basis van de hoogte: aan de
hand van een digitaal oppervlaktemodel
wordt een onderscheid gemaakt tussen
hoog groen en laag groen. Alles wat ho-
ger is dan drie meter, inventariseert de
Boswijzer als bomen. De bomenkaart die
daaruit voortkomt, dient als uitgangs-
punt om de Vlaamse bossen te inven-
tariseren. Een eerste criterium om te
bepalen of het werkelijk om bos gaat, is
de oppervlakte: een bos moet minstens
een halve hectare groot zijn. Bovendien,
en dan komen we bij het tweede crite-

rium, moet minstens de helft van de op-
pervlakte met bomen bedekt zijn. Ten
slotte wordt rekening gehouden met de
breedte van de met bomen bedekte op-
pervlakte.”
De combinatie van de criteria hoogte,
oppervlakte, densiteit en breedte vor-
men samen de definitie van bos volgens
de Boswijzer. Dat betekent niet dat die
definitie altijd overeenstemt met de juri-
dische definitie zoals omschreven in het
Bosdecreet. Volgens de methodiek van
de Boswijzer kan immers ook een park
worden gecatalogiseerd als bos. Omge-
keerd vallen sommige stukken bos met
een oppervlakte van minder dan een
halve hectare onder het Bosdecreet. De
Boswijzer is met andere woorden geen
juridisch document, maar wel een instru-
ment om de evolutie van de bossen in
onze regio’s op de voet te volgen.

Staart van het peloton
“De gehanteerde normen sluiten wel aan
bij de internationale standaarden voor
bosmonitoring van de Food and Agricul-
ture Organization (FAO). Dit geeft ons de
kans om de Vlaamse gegevens aan de
globale data te toetsen”, preciseert Mar-
tine Waterinckx. In vergelijking met het
aandeel bossen in de ons omringende
landen situeert Vlaanderen zich in de
staart van het peloton. Binnen de Euro-
pese Unie hebben enkel Ierland en Ne-
derland (11%), en het Verenigd Koninkrijk
(12%) nog minder bossen. In het Vlaams
Gewest is Antwerpen de bosrijkste pro-
vincie en West-Vlaanderen de bosarmste,

al hebben de West-Vlamingen de jongste
decennia een inhaalbeweging ingezet.

Kwaliteit van onze bossen
Weten hoeveel bos ons land telt en waar
het ligt, is één ding. Weten hoe het bos
er aan toe is, wat er groeit en bloeit, en
hoeveel hout er staat, is minstens even
belangrijk. Daarom brengt het ANB de
bossen niet alleen in kaart, maar voert
ook metingen op het terrein uit. Leen
Govaere, coördinator Bosinventarisatie:
“We willen te weten komen of de bos-
sen evolueren volgens de doelstellingen
die het ANB heeft vooropgesteld. Het
ANB wil bijvoorbeeld meer inheemse
loofbomen en meer diverse bossen, zo-
wel qua structuur als qua boomsoorten.
Daarnaast willen we weten hoe klimaats
veranderingen en luchtvervuiling op
onze bossen beïnvloeden.”

Tien jaar durende steekproef
De laatste grootschalige Vlaamse bo-
sinventarisatie vond plaats in 1999. In
2009 is het ANB gestart met een tweede
campagne. Die wordt in 2020 afgerond,
maar in 2015 zullen de eerste resulta-
ten al gekend zijn. De combinatie van
de Boswijzer, die de bosoppervlakte in
kaart brengt, en de bosinventarisatie, die
de kwaliteit van de bossen onderzoekt,
geeft een volledig beeld van de toestand
van de Vlaamse bossen. Op basis van de-
ze onschatbare informatie kan de over-
heid weloverwogen beleids- en beheer-
keuzes maken om de Vlaamse bossen en
wouden te doen bruisen van leven.

32

33

Buiten Beeld
Geen stiel waarbij engelengeduld zo goed van pas komt als die van de fotograaf.
Wachten tot de lichtinval, de invalshoek, het moment precies goed zitten en … shoot!
Ook het voorbije seizoen trokken tal van natuurfotografen de natuur in, camera in de
aanslag. Kijk mee en geniet!

fo
to

w
ed

st
r

ij
d

Winterblues

Het vriest dat het kraakt, dat voel je op deze foto haast aan den
lijve. De vijver voor de Abdij van ’t Park in Heverlee is veranderd
in een ijzige vlakte en sneeuwvlokjes klampen zich krampach-
tig vast aan de takken van de bomen. Een staalblauwe hemel
zo ver het oog reikt, deze dag heeft alle ingrediënten om de
winterblues als sneeuw voor de zon te doen verdwijnen. Voor
koukleumen die de toppen van tenen en vingers willen war-
men, wenkt de Abdij van ’t Park uitnodigend. Deze winter
vertelling balde Geert Sterckx in één beeld samen.

Vrieskou hult polder in sneeuwtapijt

Bij strenge winters wordt de broekpolder in Tielrode onder
water gezet. Dat was ook afgelopen winter het geval. Geert
Flamand registreerde de rust die na een ijzige winterdag op
de polders neerdaalt.

Groen in de stad

Groen in de stad leeft, zo maakt Leander de Ceulaer duidelijk
met zijn foto van varens in hartje stad. Als één van de oudste
plantensoorten op aarde, spreekt de varen en zijn voortplan-
ting tot de verbeelding. Zoals deze foto laat zien, hechten de
sporen zich vast aan de onderkant van de bladen, die nectar
afscheiden. Daar komen mieren op af die de sporen willens nil-
lens verspreiden. Uit de spore groeit een klein plantje: het pro-
thallium. Dat maakt geslachtsorganen aan: eerst het artheri-
dium waaruit de spermatozoïden ontstaan, deze zwemmen
naar het archegonium, waar het de eicel bevrucht. Uit deze
bevruchte eicel groeit een nieuwe varen.

Ga je zelf vaak op stap in de Vlaamse natuur en heb je een (natuur)foto genomen, die je graag op de website en in
Spoorzoeker wil zien? Mail hem in hoge resolutie naar webmaster.anb@vlaanderen.be met de vermelding ‘Foto van de
Week’ en wie weet staat je foto binnenkort op onze homepage. Vergeet niet te vermelden waar de foto gemaakt is en
wie de fotograaf is.

©
 G

ee
rt

 S
te

rc
kx

©
 G

ee
rt

 F
la

m
an

d
©

 L
ea

nd
er

 d
e

C
eu

la
er

34

De Hedwige-Prosperpolder vormt het Vlaamse speerpunt van FloodCom, een Europees ini-
tiatief dat overstromingsgevoelige Noordzeegebieden wil beveiligen. Twee principes staan
centraal: technische maatregelen én participatie van de omwonenden. In Kieldrecht komt er
een pompstation. Prijskaartje: net geen 900.000 euro.
Veel Europese landen kampen met toenemende overstromingen. De strijd tegen het wa-
ter treedt door de klimaatswijziging in toenemende mate op het voorplan. Frankrijk, Enge-
land, Nederland en Vlaanderen hebben een internationale denktank opgericht, met de naam
FloodCom. Binnen dit Interreg-project worden over de grenzen heen concepten voor water-
management en waterberging uitgedacht en uitgewisseld.
Voor het Vlaamse project, in de Hedwige-Prosperpolder, investeert Waterwegen en Zeekanaal
NV zo’n 875.000 euro in een pompstation in de gemeente Kieldrecht. De helft van dat bedrag
bestaat uit Europese subsidies. Het pompstation moet het achterland beter beveiligen tegen
wateroverlast. De constructie gebeurt zonder dat vissen eronder te lijden hebben. Bovendien
wordt het pompstation een fraai architecturaal uitkijkpunt. Dit alles sluit naadloos aan bij de
doelstellingen van het Sigmaplan, waarvan het Hedwige-Prosperproject deel uitmaakt.

FloodCom gaat aantal
overstromingen indijken

Beeldenstroom verheft
natuur tot kunst
Dat natuur en kunst hand in hand kunnen gaan, bewijst het
kunstevenement Beeldenstroom, dat deze zomer voor de vierde
keer plaats vindt. Ditmaal landt het tweejaarlijkse kunstproject
aan de Schelde in het natuurgebied Kalkense Meersen. De tij-
delijke en permanente kunstwerken van Will Beckers en Reinier
Lagendijk zullen de Meersen omtoveren tot een uniek land-art
park. Bezoekers ontdekken de natuurlijke creaties van de kun-
stenaars over een totaaltraject van 8 kilometer, verspreid over
de vier organiserende gemeentes: Wetteren, Wichelen, Laarne
en Berlare. Waar Lagendijk experimenteert met de vormen van
bomen en planten, heeft Will Beckers de vervlechting van knot-
wilgen tot zijn handelsmerk gemaakt. Het resultaat van hun werk
kun je vanaf 1 juli 2012 bewonderen in de Kalkense Meersen.

Openluchtexpo Beeldenstroom, Kalkense Meersen, vanaf
1 juli 2012.

Kurt Sannen
nieuwe voorzitter Bioforum
BioForum Vlaanderen, de koepel- en ketenorganisatie van de biologische landbouw
en voeding, koos Kurt Sannen als nieuwe voorzitter. De opvolger van Johan Devreese
is biologisch veehouder. Zijn bedrijf, het Bolhuis in Diest, stond tijdens de Bioweek
van 2010 in de kijker als winnaar van de BioAward. De jury prees toen het succesvolle
huwelijk tussen economische landbouw en de zorg voor biodiversiteit.

©
 H

PP
 A

N
B

Natuurproject De Liereman
wint Europese prijs
Het Landschap De Liereman in Oud-Turnhout sleepte de award
‘Best LIFE Nature project’ in de wacht. Natuurpunt herstelde
er grote delen van het historische heidelandschap en legde 28
kilometer nieuwe wandelpaden aan. Al jaren werken vrijwillige
en professionele medewerkers samen om van De Liereman
een stukje Europese topnatuur te maken. Dat leverde uiteinde-
lijk een Europese bekroning op. De Europese Commissie reikt
de prijs elk jaar uit aan afgeronde natuurherstelprojecten die
een voorbeeld zijn voor heel Europa.
De Europese Unie kent een onschatbare ecologische rijkdom.
Om die natuur te beschermen, riep Europa Natura 2000 in het
leven. Via LIFE trekt de Europese Unie middelen uit om de ont-
wikkeling van Natura 2000-natuurgebieden te ondersteunen.
Ook het natuurherstelproject in Landschap De Liereman kreeg
steun uit het LIFE-fonds.

Vlaamse Ardennendag:
mysteries en salamanders
Welke mysteries herbergt het Kluisbos? Hoe overleven salamanders de
winter? Op zondag 15 april krijg je antwoord op deze en andere vragen.
De Vlaamse Ardennen maken zich dan op voor hun jaarlijkse happe-
ning en iedereen is welkom. Het thema is ‘Natuurlijk Avontuurlijk’ en
dat mag je gerust letterlijk nemen. Tal van avontuurlijke activiteiten en
themawandelingen zetten de pareltjes bos, natuur en landschap van de
Vlaamse Ardennen in de kijker. De allerkleinsten leren alles over sala-
manders en insecten, geboren avonturiers frissen hun survivaltechnie-
ken op en wie het liever wat rustiger aan doet, kan aansluiten bij één van
de begeleide wandelingen over kruiden, de mysteries van het Kluisbos,
bosbeheer en nog veel meer. Plaats van afspraak is het recreatieoord in
het Kluisbos in Kluisbergen. Zet je wandelschoenen alvast klaar.

Meer info en vooraf inschrijven via www.vlaamseardennendag.be
Vistrap in Retie
loodst vissen
voorbij stuwen
Vissen migreren in de loop van hun bestaan van de
ene habitat naar de andere, op zoek naar geschikte
voortplanting-, overwintering- en voedingsplaatsen.
Maar in sommige waterlopen verhinderen stuwen
de vrije migratie van vissen. Dat brengt hun natuur-
lijke levensloop in het gedrang. Het Looiends Nee-
tje bijvoorbeeld, een waardevolle bovenloop van de
Kleine Nete, liep voor veel vissen dood. Maar dat gaat
veranderen. De dienst Waterbeleid van de provincie
Antwerpen legt momenteel twee vispassages aan
langs de stuwen in Retie. De passages moeten het
leefgebied verruimen van beschermde vissoorten als
de kleine modderkruiper, rivierdonderpad en beekprik
en zeldzame vissen als de kopvoorn en de serpeling.
Ook de algemeen voorkomende vissoorten zullen er
wel bij varen. De werken aan de vispassage zijn in fe-
bruari gestart en zullen tegen deze zomer afgerond
zijn. Eén van de vispassages wordt aangelegd op een
terrein van het ANB met steun van het Visserijfonds.

Een zee van informatie
over de Belgische kust
Wat schiet jou spontaan te binnen als je aan de Belgi-
sche kust denkt? Ongetwijfeld zee, strand en duinen.
Maar naast een geliefde toeristische bestemming zijn
onze Belgische kust en zee ook een economische
poort naar de wereld, een ecologische schatkamer en
een aangename plek om te leven. Het is een boeiend
stukje wereld met een brede waaier aan activiteiten.
Over deze ‘zee van activiteiten’ lees je alles in de
tweede editie van De Kustatlas Vlaanderen/België.

De Kustatlas haal je voor 42,95 euro in huis. Hij is te
verkrijgen in alle Standaard boekhandels aan de kust
en via de webshop van Aquaterra: www.aquaterra.be.

Sp
o

o
r

zo
ek

er
 K

o
r

t

35

©
 H

PP
 A

N
B

Aziatisch lieveheersbeestje
peuzelt Europese broer op
De opkomst van het veelkleurig Aziatisch lieveheersbeestje bedreigt het
voortbestaan van de inheemse lieveheersbeestjes in Europa. Dat blijkt
uit onderzoek aan het Centre for Ecology and Hydrology in het Verenigd
Koninkrijk. Het Vlaamse Instituut voor Natuur- en Bosonderzoek (INBO)
werkte eraan mee. Het Aziatisch lieveheersbeestje werd in 2001 voor het
eerst in België aangetroffen en verspreidde zich daarna razendsnel. Ze
zijn niet alleen een voedselconcurrent van de inheemse lieveheersbeest-
jes, maar bij gebrek aan voedsel eten ze ook andere lieveheersbeestjes
op. De gevolgen laten zich raden. Het aantal tweestippelige lieveheers-
beestjes is in Vlaanderen met 30% afgenomen, in het Verenigd Konink-
rijk zelfs met 44%. Lieveheersbeestjes zijn bijzonder nuttige diertjes. Ze
zijn tuk op op bladluizen en perken door hun natuurlijke eetgedrag blad-
luizenplagen in. De opmars van het Aziatisch lieveheersbeestje brengt
die natuurlijke plaagregulatie nu ernstig in het gedrang.

©
 Y

ve
s

A
da

m
s

De juiste boom op de juiste plaats werkt.

Ontdek welke boom bij u past en ontmoet hem
op 27 mei tijdens de Dag van het Park.

www.dagvanhetpark.be

DVHPARK2012_AFFICHE_A3.indd 1 09/02/12 16:16

