
WInTerpreT
op De IjSWeIDe

IS VLAAnDeren
kLAAr Voor
De Groene STAD?

SAMen
op zoek nAAr
InVASIeVe eXoTen

MAGAzIne oVer HeT nATUUrbeLeID In VLAAnDeren – jAArGAnG 5 – DeCeMber 2012 – WWW.nATUUrenboS.be
AFGIFTekAnToor 8400 ooSTenDe - erkennInGSnUMMer 708746 - pb-nUMMer 3/11

Spoor ZOEKER

Spoorzoeker_nr08_2012_v4.indd 1 5/12/12 18:04

in
ho

ud

Groen is een Goudmijn

Honderd meter haag haalt jaarlijks ruim 360 kilogram
CO

2
 uit de lucht. In een groene omgeving doen mensen

meer aan lichaamsbeweging, ze ervaren minder stress en
herstellen sneller van ziekten. Dat zijn slechts een handvol
van de bonussen die groen in de stad oplevert, zo blijkt uit
een wetenschappelijke studie die op vraag van het ANB de
voordelen van groen in kaart bracht. En die voordelen komen
uit alle hoeken: privétuinen, klimplanten, grachten, individuele
bomen, … Zelfs de kleinste ecosystemen leveren in de stad
waardevolle diensten of goederen op.

Met spijkerharde cijfers somt het rapport de voordelen op:
groen maakt mensen gezonder, bevordert sociale contacten,
lokt meer toeristen en investeerders, trekt de waarde van
huizen op en vermindert de kans op wateroverlast. Stuk
voor stuk voordelen die we ook bij de Dag van het Park 2013
centraal zullen stellen. Dat investeren in groen loont, staat
vast. Steden en gemeenten met raad én daad bijstaan om dat
groen van bij de start in bouwplannen en -vergunningen te
integreren, dat doet het kennisnetwerk ‘Groen in de stad’, onder
regie van een heuse ANB-ambassadeur Groene Steden.

Dat natuur een economische waarde heeft, zagen we dit
najaar ook in het Muziekbos in Ronse. Daar vonden opnames
plaats van de prestigieuze BBC-serie The White Queen. Voor het
gebruik van het Muziekbos als filmlocatie telden de makers een
mooie duit neer. Dat geld herinvesteert het ANB in de natuur.
We stellen de bossen open voor opnames, maar onder strikte
voorwaarden. Hiermee geven we een duidelijk signaal: onze
natuurgebieden en bossen genereren op een verantwoorde
manier inkomsten, die op hun beurt terugvloeien naar het
beheer van en de zorg voor de natuur.

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

is Vlaanderen klaar
Voor de Groene stad?

the White Queen

laatste ontdekkinGs-
reiziGer slaat alarm

12 invasieve exoten bestrijden
 kost jaarlijks 12 miljard euro

16 ontbossing: een moeilijke keuze?

20 natura 2000: turnhouts Vennengebied

24 de z-factor van de zorgboerderij

31 ijsweide voor schaatsliefhebbers

33 mobiel de natuur in met
 www.natuurenbos.be

ruBrieken
3 seizoen in beeld

4/34 spoorzoeker kort

18 Centerfold

23 Gal

28 licht op groen: stadsbos deinze

30 natuurnieuws uit de wereld

6

10

26

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. Lay-out: 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:
Joris Aertsens, Tom Andries, Dirk Bogaert, Karlien Claeys, Annemie Clarysse, Xavier Coppens, Johan Cosijn, Mario De Block, Yves Decuypere, Liesbet De Keersmaecker, Wim De Maeyer, Evelien de Munter,
Pauwel De Wachter, Carolien De Wilde, GAL, Lily Gora, Leen Heemers, Stefanie Holvoet, Filip Hubin, Rosetta Iannicelli, Dirk Leyssens, Tom Linster, Sarah Lourdaux, Leen Michiels, Wouter Mortier, Jeroen
Nachtergaele, Jean-Pierre Nicaise, Katelijne Norga, Sarah Roggeman, Jan T’Sas, Regine Vanallemeersch, Guy Van de Vliet, Göran Van Dyck, Bernard Van Elegem, Wouter Van Reusel, Marie-Laure Vanwanseele,
Tom Vermeulen, An Wouters. De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.2

Abonneer je op
Spoorzoeker!

Krijg jij Spoorzoeker graag elke drie
maanden gratis in de bus?

Dat kan! Mail je adresgegevens naar
spoorzoeker@vlaanderen.be met

vermelding ‘Spoorzoeker’.

©
 S

jo
n

H
ei

je
ng

a
©

 T
om

 L
in

st
er

©
 M

ik
e

G
ol

dw
at

er

Spoorzoeker_nr08_2012_v4.indd 2 5/12/12 18:05

se
iz

o
e

n
 in

 B
e

e
ld

©
 N

ic
o

va
n

K
ap

pe
l

3

vuurtoren
Niet grijs, bruin, noch zwart, zoals de meeste
vogels in onze contreien, maar wel turkoois
en knaloranje: dat zijn de schutkleuren van de
ijsvogel. Jawel, je leest het goed: schutkleuren,
en die zijn de ijsvogel op het lijf geschreven. Zijn
habitat: beken en rivieren. Zijn lievelingshapje:
visjes en waterinsecten. Als hij boven het
water vliegt en het oppervlak afspeurt naar een
smakelijke prooi, dan is hij nauwelijks te zien
voor zijn vijanden, roofvogels als de buizerd en
de sperwer. Het liefst installeert hij zich op een
uitkijkplaats boven het water. Uren ligt hij op de
loer, tot hij een prooi in de gaten krijgt en het
water in duikt. Om vis te vangen is zijn lange
snavel feillozer dan een harpoen. Als de buit
binnen is, dan is het tijd om een vrouwtje rond
zijn poot te winden. Dat doet het mannetje door
haar een vis aan te bieden. Smakelijk!

Spoorzoeker_nr08_2012_v4.indd 3 5/12/12 18:05

4

Strak in het pak

©
 T

om
 L

in
st

er

Fungi-Fiedelen
Wat maakt een Stradivarius zo wondermooi en
onbetaalbaar? Het geheim: paddenstoelen.

Voor een prachtige viool heb je niet alleen een
goede vioolbouwer nodig, maar ook speciaal
hout. Een Zwitserse professor is erin geslaagd
hout zó te behandelen dat het dezelfde
kwaliteiten krijgt als de Stradivariusviolen.
Daarvoor gebruikte hij de glazige buisjeszwam
en de esdoornhoutknotszwam die hout
afbreken van spar en esdoorn. Doordat de
zwammen het hout aantasten, worden de
celwanden dunner, maar blijft het hout zijn
stijfheid behouden. Na een behandeling met
ethyleenoxide wordt het afbraakproces gestopt
en is het hout klaar voor virtuoos gefiedel.

Het nieuwe uniform van de boswachters oogt modern, strak en
vriendelijk. Het staat meteen ook symbool voor de nieuwe stijl van het
ANB: herkenbaar en toegankelijk.

Op 16 oktober maakten enkele boswachters de catwalk onveilig. Ze
defileerden trots hun nieuwe outfits. Wat meteen opvalt: het frisse beige
vervangt het oude donkergroen. Bovendien is het uniform gemaakt van
duurzaam materiaal en moet het ervoor zorgen dat iedereen veilig kan
werken. Ook de kentekens die de rang aangeven, zijn van de kaart euh
… het uniform geveegd. Alleen het ANB-logo prijkt erop.

Die beige revolutie is een bewuste keuze: het ANB wil dat alle
medewerkers herkenbaar, toegankelijk en hedendaags overkomen
naar de buitenwereld. Marleen Evenepoel, administrateur-generaal
van het ANB: “De rol van de boswachters is met de jaren veranderd.
Boswachters zijn nu gastheren die de bezoekers met open armen
ontvangen. Hun bos- of natuurgebied is een klein bedrijf geworden
met heel veel verschillende aandeelhouders, dat zij op een moderne
manier runnen. Hun kledij straalt dat nu ook uit.”

noordzeeviS iS een van de
100 meeSt bedreigde Soorten ter wereld
De International Union for Conservation of Nature publiceerde dit najaar de lijst met de honderd acuut bedreigde dier- en plantensoorten ter
wereld. Naast een iconische soort als de Sumatraanse neushoorn staat verrassend ook de engelhaai op de lijst. Die Vlaamse vissoort zwom
in de jaren 1980 nog massaal in onze kustwateren. Door intensieve visserij staat de engelhaai nu op het punt uit te sterven.
De gewone engelhaai (squatina squatina) is een typische bodembewoner, die zich net als de tong en andere platvissen thuis voelt op zandige
bodems. In tegenstelling tot die beenvissen plant de haai zich zeer traag voort. Dat maakt hem bijzonder kwetsbaar voor overbevissing. Hoewel
het volgens de Europese visserijwetgeving verboden is om die beschermde soort te vangen, belandt hij willens nillens in de sleepnetten van
de boomkorvissers. Eind 2012 wordt de Europese visserijwetgeving grondig hervormd. Voor de engelhaai en andere bedreigde vissoorten zou
dat weleens de hervorming van de laatste kans kunnen zijn.

Spoorzoeker_nr08_2012_v4.indd 4 5/12/12 18:05

De natuur levert hout, zuivert water, zorgt voor de bestuiving van fruitbomen
en is prachtig om te zien. Maar ze heeft ons nog veel meer te bieden. Al
die voordelen van de natuur voor mens en maatschappij noemen we ‘eco-
systeemdiensten’. Maar hoe belangrijk zijn die diensten? En welke rol speelt
de biodiversiteit daarbij? Hoe kan biodiversiteit de levering van ecosysteem-
diensten bevorderen? De antwoorden daarop vind je in de nieuwe digitale
publicatie Biodiversiteit als basis voor ecosysteemdiensten in Vlaanderen van
Linda Meiresonne en Francis Turkelboom. Daarmee licht het Instituut voor
Natuur- en Bosonderzoek (INBO) voor zeventien belangrijke ecosysteem-
diensten een tip van de sluier op.

je kunt de brochure lezen op http://issuu.com/inbo/docs/biodiversiteit-als-
basis-voor-esd of downloaden via http://informatiecentrum.inbo.be.

StadSgroen
eFFectiever dan gedacht
40 procent minder stikstofdioxide, 60 procent minder fijn stof. dat is de
verdienste van een doordachte plaatsing van bomen, struiken en ander groen
in de stad. Vooral klimplanten kunnen de kwaliteit van de stadslucht nog verder
opkrikken.

Wetenschappers van de Lancaster University onderzochten de impact van
stadsgroen op stikstofdioxide en fijn stof. Die twee vervuilers zijn schadelijk
voor de mens en overschrijden in veel steden de veilige drempels. Vooral het
effect van groen in ‘stedelijke kloven’ werd onder de loep genomen: dat zijn
smalle straten tussen hoogbouw waar de lucht blijft hangen.

Eerder onderzoek schatte de impact van stadsgroen op zo’n 5 procent. Maar de
nieuwe metingen tonen een heel ander resultaat. De doordachte plaatsing van
gras, klimplanten of bomen in stedelijke kloven vermindert de concentratie van
stikstofdioxide met 40 procent, en fijn stof met maar liefst 60 procent. Vooral
klimplanten hebben nog veel te bieden: die kunnen een grote oppervlakte
bedekken zonder extra plaats in te nemen. Ook bomen zijn effectief, maar
alleen als ze geen vervuilde lucht vasthouden onder hun bladerdek.

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

vergaderen
tuSSen de bomen
Een futuristische boomhut waarin je gezellig kunt
vergaderen over duurzame thema’s: maak kennis met
The Treehouse Bosland. The Treehouse rees op uit de
samenwerking tussen het ANB, de gemeente Hechtel-
Eksel, papierproducent Sappi en communicatiebureau
Proximity BBDO. In Bosland lieten ze een opvallende
constructie van hout en metaal bouwen door de
bekende Duitse boomhuis-architect Andreas Wenning.
Het architecturale pareltje moet ondernemers
inspireren bij brainstormsessies over maatschappelijk
verantwoord ondernemen en duurzame ontwikkeling.

Boeken kan via www.the-treehouse.be.

©
 T

om
 L

in
st

er

5

©
 M

ar
ku

s
B

ol
le

n

©
 V

ild
a

- L
ar

s
So

er
in

k

biodiverSiteit: booSt voor ecoSYSteemdienSten

Spoorzoeker_nr08_2012_v4.indd 5 5/12/12 18:05

6

Spoorzoeker_nr08_2012_v4.indd 6 5/12/12 18:05

7

Fo
C

u
s

is Vlaanderen
klaar Voor
de Groene stad?
Wat heb je aan een klimopmuur in je straat, de boom voor je huis, het
groendak van je buur? Antwoord: minder fijn stof in de lucht, een lagere
energiefactuur en minder kans op wateroverlast. ‘Groen in de Stad’ is meer
dan hot. Exclusief onderzoek toont niet minder dan zestien bonussen aan.
“Investeringen die een stad dubbel terugverdient”, zeggen deskundigen.
Maar is Vlaanderen klaar voor groene steden?

Sinds vorig jaar is Liesbet De Keers­
maecker Ambassadeur Groene Steden
voor het ANB. Ze is mee verantwoordelijk
voor het project ‘Groen in de Stad’. Haar
taak: een kennisnetwerk opzetten met
en voor al wie van ver of dichtbij betrok-
ken is bij de aanleg van groen in steden
en gemeenten. “Dat zijn vooral de lokale
besturen, maar ook de provincies, stu-
die- en ontwerpbureaus, de Confedera-
tie Bouw en andere departementen en
agentschappen van de Vlaamse overheid
zoals Stedenbeleid, Toerisme Vlaanderen,
Wegen en Verkeer, de Vlaamse Bouw-
meester en Onroerend Erfgoed. Sommige
van die partners zijn niet zo evident als
je aan groen denkt, maar het zijn wel be-
langrijke stedelijke spelers. Daar ligt juist
de uitdaging.”

SteNeN WoeStijNeN
Liesbet De Keersmaecker: “Dat steden en
verstedelijkte gemeenten meer moeten
zijn dan een stenen woestijn, is niet nieuw.
Vier op de vijf Europeanen leven nu al in
steden en de Verenigde Naties voorspel-
len dat in 2050 meer dan zeven op de tien
wereldburgers in steden zullen wonen.
Voor anderhalf miljoen Vlamingen is dat
nu al het geval. Bovendien wonen nog
meer Vlamingen in een sterk verstedelijk-

te gemeente buiten de centrumsteden. Al
die mensen verlangen naar groen. In heel
wat steden en gemeenten willen beleids-
makers daar rekening mee houden, maar
toch wordt hun goodwill zelden van bij
de start geïntegreerd in bouw plannen of
-vergunningen. Groenaanleg en -onder-
houd vergen ook speciale kennis en
steden weten niet altijd goed hoe het
moet. Vele aannemers investeren liever
in de harde bouwmaterialen; de bakken
met buxusbollen komen achteraf wel.
Door voorbeelden van goede praktijk
zichtbaar te maken binnen een netwerk,
willen we alle betrokkenen inspireren en
sensibiliseren .”

Meer toeriSteN
Is ‘meer groen in de stad’ een geiten-
wollensokkenverhaal of heeft het meet-
bare positieve effecten? Het antwoord
staat in een nieuw onderzoeksrapport
dat op vraag van het ANB de baten van
groen in kaart brengt. De resultaten zijn
verrassend. Zo somt het rapport niet
minder dan zestien groenvoordelen op,
met spijkerharde cijfers. De voordelen
zijn gegroepeerd per type ecosysteem-
dienst. Onderzoeker Joris Aertsens
van de Vlaamse onderzoeksorganisatie
VITO: “Stadsbossen, parken, bomenrijen,

privé tuinen, individuele bomen, groene
hoeken in de straat, gevelgroen en groen-
daken zijn voorbeelden van zulke eco-
systemen. Maar ook rivieren, kanalen of
grachten, vijvers en waterplassen kunnen
voordelen opleveren. Sommige stads-
ecosystemen zijn klein, maar kunnen toch
belangrijke diensten of goederen leveren.
In tientallen recente onderzoeken worden
de positieve effecten van groen in de stad
overtuigend aangetoond, op allerlei vlak-
ken. De literatuurstudie toont het zwart
op wit: groen maakt mensen gezonder,
bevordert sociale contacten, lokt meer
toeristen en investeerders, trekt de waarde
van huizen op, maakt dagen van strenge
vorst of hittegolven draaglijker, enzovoort.
Zowel direct als indirect kan groen een
stad miljoenen euro’s opleveren.”

LAgere BLoeddruk
Het rapport bevat een schat aan onder-
zoeksresultaten over groen in de stad.
Binnen het domein milieu leer je bijvoor-
beeld dat 100 meter haag alleen al jaarlijks
ruim 360 kilogram CO

2
 uit de lucht kan

halen. Een boom voor je huis kan je een
aanzienlijke energiebesparing opleveren
dankzij beschaduwing in de zomer en
minder warmteverlies in de winter. Boven-
dien kan een volwassen boom onder de

Spoorzoeker_nr08_2012_v4.indd 7 5/12/12 18:05

8

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

juiste omstandigheden jaarlijks 100 gram
fijn stof uit de lucht filteren. Een simpele
bomenrij buffert het lawaai. Ook speelt er
een psychologisch effect: mensen ervaren
geluiden minder als lawaai in een groene-
re omgeving. Een groendak kan 50 tot 90
procent van het regenwater vasthouden
en wateroverlast besparen …
En we worden ook gezonder van groen
in de omgeving. Zo spelen kinderen tot
anderhalf uur per week meer buiten als
er genoeg groen is in de buurt. Daardoor
krijgen ze minder overgewicht, iets waar
toch één op de vier Vlamingen mee wor-
stelt. Zicht op de natuur tijdens het werk
reduceert stress en bevordert de concen-
tratie. Bewegen in een groene omgeving
geeft mensen een beter zelfbeeld en hu-
meur, en je bloeddruk gaat ervan omlaag.
Je herstelt sneller van ziekten. Meer groen-
oppervlakte binnen een kilometer van je
woning staat gelijk aan minder medische
kosten per persoon per jaar.
Een derde bonus van groen heeft met le-
ven in de stad te maken. Zo kan een volks-
tuintje van 200 vierkante meter de gebrui-
ker 700 euro aan uitgaven besparen in de
supermarkt. Diezelfde gebruiker komt ook
makkelijker in contact met andere men-
sen. Stadsparken brengen mensen van
verschillende bevolkingsgroepen samen,
zelfs als de contacten slechts vluchtig zijn.
En als je weet dat er in Vlaanderen jaarlijks
200 miljoen parkbezoeken worden afge-
legd, die gemiddeld anderhalf uur duren,
dan mag het niet verwonderen dat groen
een meerwaarde is voor recreatie en toe-
risme.

VoS iN BruSSeL
“Al die baten maken dat groen in een ste-
delijke context een hoge maatschappe-
lijke waarde heeft. Vooral de regulerende
diensten, zoals het bufferen van het lokale
klimaat, het verbeteren van de lucht-
kwaliteit, het dempen van geluid, het be-
heersen van wateroverlast, zijn van maat-
schappelijk belang. Net zoals de culturele
diensten, denk maar aan recreatie, sociale
cohesie, gezondheid, ... De voorzienende
diensten zoals biomassa en voedsel zijn
dat minder”, voegt Joris Aertsens toe.
“Makelaars signaleren tot 16 procent
 hogere aankoopprijzen voor woningen
met groen in de buurt. Bij kantoren is dat
3 procent. Groen in de werkomgeving
trekt niet enkel werknemers aan; het zorgt
er ook voor dat ze minder afwezig zijn we-
gens ziekte en beter presteren. Ten slotte
wordt de stad steeds meer een biotoop
voor planten en dieren die er vroeger niet
te vinden waren. Dat de vos nu ook voor
een stad als Brussel kiest, heeft bijvoor-
beeld te maken met het feit dat daar niet
op hem wordt gejaagd. Zo speelt de stad
een aanzienlijke rol in het behoud van de
biodiversiteit.”

groeNSAfAri’S
Het ANB verwacht veel van de studie. De
resultaten moeten iedereen ervan over-
tuigen dat groen in de stad meer is dan
een soft milieupraatje, vindt Liesbet De
Keersmaecker. “Ik ben ervan overtuigd
dat dit onderzoek deuren zal doen open-
gaan. We willen de drempel tussen steden
en gemeenten onderling, maar ook en

vooral tussen de stedelijke spelers en de
groenspelers verlagen, hen met elkaar in
contact brengen, netwerking mogelijk
maken. Dit najaar zijn we gestart met de
organisatie van groen safari’s naar plaat-
sen waar goede praktijken te zien zijn.
Het doelpubliek zijn mensen die werken
aan de stedelijke publieke ruimte vanuit
eender welke discipline. We willen hen la-
ten zien dat de uitdagingen waarvoor zij
staan, weleens een groene oplossing kun-
nen hebben. Daarvoor werken we met
jaarthema’s. Vorig jaar werkten we rond ‘de
juiste boom op de juiste plaats’ en bomen
in de stedelijke ruimte. Dit jaar werken we
onder de noemer ‘groene bedoelingen’
rond de voordelen van groen in steden.”

duitSLANd iNSpireert
De groene bedoelingen van Vlaanderen
staan alvast als een paal boven water.
Van onze regio een groen stedengewest
maken, is een van de doelstellingen van
Vlaanderen in Actie, het toekomstproject
van de Vlaamse overheid. Maar waar staat
Vlaanderen in Europa als het gaat over
groen in de stad? “Of er één land echt
voortrekker is, durf ik niet te zeggen”, stelt
Liesbet De Keersmaecker. “In de meeste
Europese landen zijn mooie voorbeelden
van stadsvernieuwing met aandacht voor
groen te vinden. In Duitsland zien we bij-
voorbeeld zeer interessante dingen. De
reflex om groen in bouwvergunningen
te integreren leeft er al langer. De Grün
of Biotopflächen Faktoren geven bij een
bouwproject aan hoeveel groen er moet
komen. In het kader van de Internationale

“Een groendak kan
50 tot 90 procent
van het regenwater
vasthouden en
wateroverlast
besparen.”

Spoorzoeker_nr08_2012_v4.indd 8 5/12/12 18:05

groen iS een ware goudmijn

Wat kan een groen stedelijk beleid opleveren? Tientallen miljoenen euro’s
per jaar, zo blijkt uit het studierapport. Onderzoeker Joris Aertsens (VITO):
“Groen in de stad levert niet minder dan zestien voordelen op. Wie daarin
investeert, boort een goudmijn aan.”

Wat zijn de zestien voordelen van groen in de stad? In het rapport vind je
een overzicht in vijf grote klassen, met cijfers en praktijkvoorbeelden uit de
hele wereld.

1 Milieu: groen zorgt aantoonbaar voor een beter wereld-
en lokaal klimaat, gezondere lucht, minder lawaaihinder en
minder overstromingsgevaar.

2 gezondheid: in een groene omgeving doen mensen
meer aan lichaamsbeweging, ze ervaren minder stress en
herstellen sneller van ziekten.

3 Leefbaarheid: in parken en volkstuintjes komen
 mensen meer in contact met elkaar, er is meer recreatie en
 toerisme, en kinderen leren meer over de natuur.

4 economie: de bio-economie stelt steeds meer mensen
tewerk en levert voedsel en energie. In een groene omge-
ving zijn woningen meer waard en krijgt de stad een beter
imago. Bovendien trekt groen in de stad meer investeer-
ders aan.

5 Biodiversiteit: steden met groen ontwikkelen zich als
biotopen voor meer planten en dieren. Zo ondersteunen ze
de algemene biodiversiteit.

 Meer weten?

 • Raadpleeg de ANB-site: www.natuurenbos.be/groen.
 • Ideeën voor groenere steden en gemeenten in Vlaanderen

 vind je op www.natuurenbos.be/ideeenboek.
 • Bezoek het forum voor groenexpertise op

 www.inverde.be.

9

Fo
C

u
s

©
 S

jo
n

H
ei

je
ng

a

Bauausstellung (IBA) wordt in Hamburg
van 2007 tot 2013 een reeks stadsprojec-
ten uitgevoerd met veel aandacht voor
klimaat en groen. Hamburg was vorig jaar
niet voor niets Groene Hoofdstad van Eu-
ropa. En als stad is Berlijn echt exempla-
risch. De stad telt bijzonder veel interes-
sante parken en groene speelruimtes, en
blijkbaar zijn zelfs de hellingen van het
voetbalstadion er bebost! Ook staat men
de natuur in straten en stegen toe on-
beheerd haar gang te gaan, iets wat voor
bewoners hier helemaal niet evident is.”

HuiS MAAkt pLAAtS
Voor groeN
In Vlaanderen is Gent een van de voor-
lopers. Het recente groenstructuurplan
van de stad geeft aan waar het stads-
bestuur parken, natuur en bos wil rea-
liseren. Een groenstructuurplan geeft
mee hoeveel vierkante meter groen ide-
aliter moet komen op hoeveel maximum-
afstand van elke bewoner, in functie van
het soort groen (klein buurtparkje versus
groot stadspark). In dichtbevolkte wijken
met smalle straatjes zal zich dat vertalen
in gevelgroen en groendaken. Liesbet De
Keersmaecker: “Soms worden in dichtbe-
volkte wijken gebouwen zelfs afgebroken
om er een buurtparkje aan te leggen. Dat
moet je durven. De meerwaarde van veel
Vlaamse projecten ligt vaak in het klein-
schalige, uiterst kwaliteitsvolle karakter
ervan. Met ons kennisnetwerk willen we
niet-groene stedelijke spelers ervan over-
tuigen dat de stad stevig vergroend moet
worden.”

Spoorzoeker_nr08_2012_v4.indd 9 5/12/12 18:05

10

prestiGieuze
BBC- serie strijkt

neer in muziekBos

The White Queen

Ridders, jonkvrouwen, harnassen … voor de opnames van de BBC-reeks
The White Queen waande het Muziekbos in Ronse zich heel even in de

middeleeuwen. “We stellen de bossen open voor opnames, maar dat
gebeurt niet gratis en bovendien onder voorwaarden. Ons signaal: de

natuur genereert op een verantwoorde manier inkomsten, die op hun beurt
terugvloeien naar de natuur.”

©
 T

om
 L

in
st

er

Spoorzoeker_nr08_2012_v4.indd 10 5/12/12 18:05

11

n
a

t
u

u
r

 e
n

 C
u

lt
u

u
r

Het Muziekbos in Ronse ligt bedolven
onder een fijn sneeuwtapijt. Vreemd, het
is eind september en een beetje fris voor
de tijd van het jaar, maar vriezen doet het
beslist niet. Plots duikt een ridder in har-
nas op tussen de bomen. En wat doen
die twintig vrachtwagens hier die bum-
per aan bumper geparkeerd staan op de
top van de Kanarieberg?

LocAtioN fLANderS
We zijn midden in de opnames van The
White Queen beland, een tiendelige
 televisieserie voor de Britse openbare
omroep. Het scenario is gebaseerd op
The Cousin’s War, de populaire histori-
sche romanreeks van schrijfster Philippa
Gregory. Het verhaal speelt zich af in de
vijftiende eeuw, tijdens de Rozenoorlo-
gen, toen een bitse strijd om de Britse
troon aan de gang was. Opmerkelijk:
de serie wordt volledig opgenomen in
Vlaanderen. Dat is geen toeval. Met Loca-
tion Flanders, het centrale filmloket voor
Vlaanderen, promoot het Vlaams Audio-
visueel Fonds actief de toplocaties in
onze contreien. Zo kwam het productie-
huis Company Pictures in het Muziekbos
terecht, maar ook in Brugge, Ieper, Rum-
beke en Damme.
Het legt Vlaanderen geen windeieren.
Met een budget van 22 miljoen euro voor
tien afleveringen die in 125 draaidagen
ingeblikt worden, pikken ook Vlaamse
acteurs en productiehuizen een graantje
mee. Om in aanmerking te komen voor
de tax shelter, een fiscaal systeem dat
een belastingvrijstelling van 150 procent
geeft voor het bedrag dat in een audio-
visuele productie geïnvesteerd wordt,
moet een buitenlands huis een Belgische
partner hebben. Zo levert Czar, produ-
cent van films als Ex-Drummer, de technici
voor de serie. En naast een reeks bekende
Britse acteurs zoals Max Irons en James
Frain spelen ook enkele acteurs van bij
ons een rol: Jurgen Delnaet, Elsa Houben,
Ben Forceville en Ben Van den Heuvel.

ecoNoMiScHe returN
Ook voor het gebruik van het Muziek-
bos als filmlocatie telden de makers een
mooie duit neer. Dat geld herinvesteert
het ANB in de natuur. Beheerder Xavier
Coppens: “Op die manier genereert
onze natuur op een verantwoorde ma-
nier inkomsten, die terugvloeien naar
de natuur. Dat is een belangrijk signaal:
natuur heeft een economische waarde

en hoeft niet automatisch gratis te zijn.
Toch moet de natuur in zulke projecten
altijd voorop staan.” Daar waakte het ANB
ook bij de opnames van The White Queen
nauwlettend over.
De filmploeg streek maar één dag neer
in het Muziekbos, maar daar ging een
grootscheepse logistieke voorbereiding
aan vooraf. “Tonnen materiaal werden
aangerukt”, vertelt Xavier Coppens.
 “Generatoren voor de belichting, water-
reservoirs om de regenscène te ensce-
neren en een sneeuwkanon om het bos
in een tapijt van kunstsneeuw te hullen.
Die kunstsneeuw is volledig biologisch
afbreekbaar, maar de eerste dagen on-
dervinden sommige dieren er toch
hinder van. Daarom hebben we enkele
bijkomende voorwaarden opgelegd. Zo

moest de bodem volledig afgedekt wor-
den met kunstfolie, zodat het goedje niet
in de bodem zou dringen. De opnames
vonden ook plaats in een relatief rustige
periode voor het bos: het broed seizoen
was voorbij, de jongen zijn groot-
gebracht, de trek moest nog op gang
komen. De stukken waar uiteindelijk
gefilmd is, zijn biologisch ook de minst
kwetsbare van het Muziekbos.”
Maar waarom kozen de makers nu precies
het Muziekbos uit? “Je vindt hier nog een
homogeen beukenbos, de zogenaamde
beukenkathedraal, en dat levert filmisch
knappe beelden op”, weet Xavier Cop-
pens. “Bovendien zou de Geuzentoren,
een neoromantisch bouwsel uit 1864,
evengoed in een Engelse landschapstuin
uit die periode kunnen voorkomen.” ©

 T
om

 L
in

st
er

©
 T

om
 L

in
st

er

Spoorzoeker_nr08_2012_v4.indd 11 5/12/12 18:05

12

inVasieVe eXoten
Bestrijden

kost jaarlijks
12 miljard euro

12

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 12 5/12/12 18:05

13

Uitheemse soorten of exoten zijn plan-
ten en dieren die onze contreien niet op
eigen houtje bereikt hebben, maar door
de mens zijn ingevoerd. In Europa telden
waarnemers al 16.000 uitheemse soorten
in het wild. Dat aantal neemt nog jaarlijks
toe. “De meeste uitheemse planten en
dieren leiden niet tot problemen. Som-
mige zijn zelfs nuttig – denk bijvoorbeeld
aan aardappelen die oorspronkelijk enkel
in Amerika te vinden waren”, benadrukt
Hans Van Gossum van het ANB.
“Pas als een exoot zich in zijn nieuwe leef-
gebied in de vrije natuur vestigt én zich
explosief gaat verspreiden, spreken we
van een invasieve exoot. Bekende voor-
beelden zijn: veelkleurig Aziatisch lieve-
heersbeestje, halsbandparkiet, Canadese
gans, stierkikker, Amerikaanse vogelkers
(of ‘bospest’), damhert en muskusrat.
Voor elke duizend soorten die worden in-
gevoerd, overleven er honderd in de vrije
natuur, vormen er tien een populatie en
wordt één soort invasief. In Vlaanderen
schatten we het aantal invasieve exoten
op een honderdtal.”

Meer HooikoortS
Opdringerige uitheemse soorten bedrei-
gen hun inheemse broers en zussen, en
verstoren zo het natuurlijke evenwicht.

De Amerikaanse rivierkreeft heeft zich
bijvoorbeeld over de West-Europese wa-
teren verspreid en bedreigt de Europese
rivierkreeft met uitsterven. Sommige
exoten dragen ziekten of virussen over.
Zo brachten uitheemse stierkikkers de
schimmel Batrachochytrium dendrobati-
dis mee. Die zadelt onze kikkers, padden
en salamanders met een nefaste huid-
infectie op. Ook economisch gezien kun-

nen uitheemse invasieve planten en die-
ren veel schade berokkenen. Een goed
voorbeeld is de grote waternavel, die uit
Amerika komt. Die exotische planten-
soort woekert in onze waterlopen. Ze
verhindert de doorvaart van boten en
verstopt sluizen. Jaarlijks investeert de
Vlaamse overheid een miljoen euro in de
verwijdering van die en andere exotische
waterplanten.

Sommige invasieve exoten bezorgen
ons bovendien gezondheidsproblemen.
Wie bijvoorbeeld in aanraking komt met
de reuzenberenklauw, krijgt vervelende
huidirritaties. De ambrosia-plant veroor-
zaakt dan weer allergie bij 10 procent
van de bevolking. Doordat ze laat bloeit,
verlengt ze bovendien het hooikoorts-
seizoen bij ons met twee maanden.

preVeNtie iS de BoodScHAp
De bestrijding van invasieve exoten kost
ons veel geld. Alleen al in 2010 gaf de
Europese Unie zo’n 12 miljard euro uit
aan maatregelen om hun verspreiding te
voorkomen en de schade te herstellen. In
2007 schatte Nederland de jaarlijkse kost
voor de preventie, bestrijding en schade
door invasieve exoten op 1,3 miljard eu-
ro. Hoe kunnen we die kosten vermijden?
Om de schade te voorkomen is preven-
tie het allerbelangrijkste: vermijden dat
invasieve exoten hier verzeild raken en
zich verder verspreiden. Sommige pro-
bleemsoorten belanden hier doordat ze
meereizen in het ballastwater van sche-
pen. Andere worden in- en uitgevoerd
voor verkoop, kweek of teelt, vaak zon-
der dat men weet of die handel risico’s
inhoudt. Ook door ‘ontsnappingen’ uit
tuinen of aquaria komen heel wat uit-

Ons land telt steeds meer planten en dieren die hier van nature niet
thuishoren. Niet alleen verdrukken die onze eigen inheemse soorten; ze
zorgen ook voor overlast en kosten de maatschappij handenvol geld. Alleen
al in 2010 gaf de Europese Unie 12 miljard euro uit om de verspreiding van
invasieve soorten aan banden te leggen en de schade te herstellen. Het
probleem voorkomen is voor het ANB een prioriteit. Met een nieuw online
waarschuwingssysteem kan elke burger in ons land bovendien meehelpen om
invasieve exoten te bestrijden.

13

B
e

h
e

e
r

©
 V

ild
a

- Y
ve

s
A

da
m

s

In Vlaanderen zijn
er een honderdtal
invasieve exoten.

Spoorzoeker_nr08_2012_v4.indd 13 5/12/12 18:05

heemse planten en dieren in de vrije na-
tuur terecht.
Daarom focust de Vlaamse overheid in
haar aanpak sterk op preventie en be-
wustmaking. Hans Van Gossum: “Een
goed voorbeeld is het Europese LIFE+
programma AlterIAS. In dat communi-
catieproject richten Vlaanderen, Brus-
sel en Wallonië zich op de groensector
en het grote publiek. Door die sector te
sensibiliseren rond de problematiek van

invasieve planten en te mikken op pre-
ventie, willen de drie gewesten de inva-
sie van die planten overal inperken: in
tuinen, parken en groene ruimten, maar
ook langs wegen, spoorwegen en water-
lopen. Het ANB ondersteunt en cofinan-
ciert het programma.”

Het project ging in 2010 van start met
een grootscheepse informatiecampagne .
“We merken nu al dat die communicatie
vruchten afwerpt”, zegt Leen Heemers
van het Vlaamse Proefcentrum voor
Sierteelt. Dat centrum trekt het AlterIAS-
programma voor Vlaanderen. “Steeds
meer mensen zijn zich bewust van de
problemen die invasieve exoten met zich
meebrengen. Maar het AlterIAS-project
gaat nog verder: in samenspraak met

de professionele groensector ontwikkel-
den we een gedragscode voor invasieve
uitheemse planten. Met de onderteke-
ning van die gedragscode engageer-
den ondertussen al ruim 250 tuincentra,
tuinaanleggers en siertelers zich om 28
planten soorten niet meer te kweken of

aan te planten. Daarnaast richt het pro-
ject zich ook op het tuinbouwonderwijs:
tijdens vormingssessies leren de studen-
ten over de problematiek van invasieve
exoten en krijgen docenten de nodige
informatie om dat thema in hun lessen-
pakket te integreren.”

SigNALeer zeLf exoteN
Zodra een exoot toch voet aan de grond
heeft in onze contreien, komt het erop
aan adequaat te reageren. Hoe sneller
probleemsoorten worden gemeld, hoe
sneller terreinbeheerders en overheden
schade kunnen voorkomen. Om een
exoot te herkennen en te melden, hoef je
geen specialist te zijn. Daarom heeft het
ANB, samen met het Instituut voor Na-
tuur- en Bosonderzoek (INBO), het Brus-
selse en Waalse Gewest, Natuurpunt en
Waalse zusterorganisatie Natagora, een
waarschuwingssysteem op poten gezet.
Op http://waarnemingen.be/exoten kan
iedereen exoten signaleren.
Wouter Vanreusel van Natuurpunt: “Al
jaren vullen duizenden vrijwilligers hun
waarnemingen van vogels, insecten, plan-
ten en andere soorten met de precieze
locatie in op www.waarnemingen.be.

14

De uitheemse ambrosia-plant
veroorzaakt allergie bij 10 procent
van de bevolking.

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 14 5/12/12 18:05

Meer info:
www.natuurenbos.be/exoten en www.invexo.eu.
Hier vind je ook de eindrapporten van Invexo.

exoot gespot?
Meld het meteen via http://waarnemingen.be/exoten.
Via die link kunnen terreinbeheerders zich ook gratis
abonneren op het waarschuwingssysteem.

ontdek op www.alterias.be wat je zelf kunt ondernemen tegen
invasieve exoten en welke alternatieve planten in jouw tuin een
plekje kunnen krijgen!

Dat is een omvangrijke en actuele bron
van informatie over de natuur. Daarom
hebben we geen nieuwe website ge-
maakt, maar de huidige uitgebreid met
een extra luik over observaties van in-
vasieve exoten. Waarnemers vinden er
ook herkenningsfi ches die ongeveer 50
invasieve soorten in detail beschrijven.
Beheerders van een natuurgebied kun-
nen zich op hun beurt gratis abonneren
op een waarschuwingssysteem voor hun
gebied. Zodra iemand een probleem-
soort signaleert in zijn werkgebied, wor-
den de terreinbeheerders onmiddellijk
verwittigd via e-mail. Daarin staat een
link naar een kaartje waarop ze precies
kunnen zien waar de probleemsoort in
het gebied werd waargenomen. 44 ter-
reinbeheerders hebben zich intussen al
aangemeld om die automatische alerts
te ontvangen. Hoe sneller probleem-
soorten worden opgemerkt, hoe sneller
de beheerder de nodige maatregelen
kan nemen.”

eekHoorN
Populaties exoten beheersen en terug-
dringen is de laatste stap in een resultaat-
gerichte aanpak. Soms lukt het om een
hardnekkige soort terug te dringen. Hans
Van Gossum: “De Pallas’ eekhoorn bijvoor-
beeld komt dankzij een snel en kordaat
optreden niet meer voor in Vlaanderen.
Die Chinese soort voelt zich thuis in de-
zelfde leefgebieden als onze bescherm-
de rode eekhoorn. Hij is dus een concur-
rent voor de inheemse eekhoorns, die
door zijn aanwezigheid minder voedsel

en ruimte hebben. De Pallas’ eekhoorn
veroorzaakt ook overlast rond menselijke
bebouwing. Hij vreet plastic leidingen,
elektriciteitskabels en dakconstructies
aan. In 2005 werd de soort voor het eerst
gesignaleerd in Dadizele. Daarop werden
de dieren gevangen met vangkooien.
Sinds die bestrijdingscampagnes is de
soort er niet meer waar genomen.”
Maar voor sommige soorten groeit het
probleem de beheerders boven het
hoofd. “Hoe we de Japanse duizend-
knoop succesvol kunnen bestrijden, blijft
een uitdaging. We hebben die hardnek-
kige woekersoort al met de meest uit-
eenlopende klassieke beheermethoden
aangepakt, maar zelden met succes. Ook
de Amerikaanse vogelkers is een boom-
soort die wellicht nooit meer uit onze re-
gio zal verdwijnen.”

SAMeNWerkeN oVer de
greNzeN HeeN
Exotenbestrijding is geen geïsoleerd
probleem in Vlaanderen. Hans Van Gos-
sum: “Om invasieve exoten defi nitief te
bannen uit onze streken, moeten we
samenwerken binnen Vlaanderen én
met onze buurlanden. Dieren en planten
storen zich immers niet aan administra-
tieve grenzen. Gemeenten, provincies,
belangenverenigingen, regio’s en landen
moeten invasieve soorten samen bestrij-
den en voorkomen dat er nog nieuwe
bijkomen.”
24 partners uit Vlaanderen – waaronder
het ANB – en Zuid-Nederland zijn daar al
mee bezig. In het Interreg-project Invexo

gingen zij op zoek naar mogelijkheden
om vier probleemsoorten samen aan te
pakken: de grote waternavel, de Ame-
rikaanse vogelkers, de stierkikker en de
Canadese gans. Ook in dat project stond
preventie voorop. Met Europese steun
bekeken beleidsmakers, wetenschap-
pers en beheerders hoe die soorten het
best worden bestreden én hoe we kun-
nen beletten dat ze zich verder versprei-
den. De resultaten bundelden ze in de
project brochure Minder invasieve planten
en dieren, meer biodiversiteit.

Het Invexo-project loopt dit jaar ten
einde en het eindsymposium vond eind
september plaats. Maar daarmee stopt
de samenwerking niet. In een verklaring
hebben de 24 projectpartners zich geën-
gageerd om invasieve planten en dieren
te blijven aanpakken en om de samen-
werking rond Invexo voort te zetten.

©
 V

ild
a

- Y
ve

s
A

da
m

s

B
e

h
e

e
r

15

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 15 5/12/12 18:05

16

ontBossinG:
een moeilijke keuze?

10.000 hectare bos moet er tegen 2020 bij komen. Dat is een van de
doelstellingen die de Vlaamse overheid vastlegde in het Pact 2020 van

Vlaanderen in Actie (ViA). Toch blijkt Vlaanderen nog elk jaar gemiddeld
240 hectare te ontbossen via stedenbouwkundige vergunningen. Vooral
voor woningen en industrie moeten bomen de duimen leggen. “Als we

ontbossing willen inperken, dan zijn goede informatie en een natuurbewust
gedrag van alle betrokkenen cruciaal”, zegt Annemie Clarysse van het ANB.

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 16 5/12/12 18:05

17

B
e

le
id

Elk jaar verdwijnt er gemiddeld 240 hec-
tare bos in Vlaanderen. Bijna twee derde
daarvan – 150 hectare – is het resultaat
van ontbossingen in woon- en industrie-
gebied. Annemie Clarysse van het ANB:
“Dat zijn vooral kleine ontbossingen die
elk op zich geen grote impact hebben,
maar alles bij elkaar gaat het toch om een
behoorlijke oppervlakte. Er bestaat veel
onduidelijkheid over de term ‘ontbos-
sing’. Veel mensen denken meteen aan
massale vernietiging van waardevolle
natuur. Maar een groepje bomen op een
bouwkavel vellen is ook een ontbossing
volgens het Bosdecreet. Veel eigenaars
van een bouwgrond vallen compleet
uit de lucht als ze horen dat bomen om-
hakken om hun perceel klaar te maken
voor bebouwing, ook een vorm van ont-
bossing is. Ze beseff en niet dat met het
rooien van bomen op een bouwperceel
een stukje natuur verloren gaat, hoe klein
het ook is. Dat er bos verdwijnt, is met
andere woorden een verantwoordelijk-
heid van velen: van gemeentebesturen
en andere overheden die vergunningen
afl everen, tot burgers die bomen vellen
op hun perceel.”

zoNeVreeMde BoSSeN
Vlaanderen telt niet minder dan 63.000
hectare zonevreemde bossen. Dat zijn
bossen die buiten groene bestemmin-
gen op de gewestplannen of de ruim-
telijke uitvoeringsplannen liggen. In de
tijd dat de gewestplannen opgesteld
werden, werd bos nog vaak als reserve-
grond beschouwd. Daardoor zijn die
bossen minder goed beschermd tegen
 ontbossing.
Wat valt daartegen te doen? Annemie
Clarysse: “Het ANB bekijkt momenteel
welke pistes haalbaar zijn om het ver-
dwijnen van die zonevreemde bossen
af te remmen. Het probleem is dat het
realiseren van de ruimtelijke bestem-
ming vaak als een absoluut recht be-
schouwd wordt. Veel mensen vinden het
vanzelfsprekend dat een bebost perceel
in woon uitbreidingsgebied verkaveld
wordt om er huizen op te bouwen. Noch-
tans heeft volgens de regelgeving bos in
elke bestemmingszone zijn plaats, of het
nu in een gebied van openbaar nut ligt,
dan wel in landbouw- of recreatiegebied.
Ook economische en fi nanciële over-
wegingen spelen mee. Het niet toeken-
nen van een vergunning kan een impact
hebben op de lokale economie. Bij be-
stemmingswijziging kan de eigenaar in
sommige gevallen planschade eisen.”

ontboSSen
iS wettelijk verboden
Even opfrissen: ontbossen is volgens het
Bosdecreet wettelijk verboden, tenzij je
hiervoor een stedenbouwkundige vergunning
verkrijgt. Particulieren en bedrijven kunnen
zo’n vergunning aanvragen bij de gemeente.
Als een gemeente, provincie of een andere
overheidsinstantie wil ontbossen, dan
moet die de vergunning aanvragen bij
het departement Ruimtelijke Ordening,
Woonbeleid en Onroerend Erfgoed van de
Vlaamse overheid.
Een stedenbouwkundige vergunning voor
ontbossing kan uitsluitend in woon- en
industriegebied, in vergunde verkavelingen of
voor ‘werken van algemeen belang’ verleend
worden. Hoewel het dus in principe verboden is om buiten die gevallen
te ontbossen, voorziet het Bosdecreet toch in een uitzondering. Wie wil
ontbossen in bijvoorbeeld landbouw-, ontginnings-, bos- of recreatiegebied,
moet hiervoor een ontheffing van het ontbossingsverbod vragen aan het
ANB. Pas nadat die ontheffing verleend is, kan men een stedenbouwkundige
vergunning voor ontbossing aanvragen. Annemie Clarysse: “Dat gaat
bijvoorbeeld om een landbouwer die zijn stallen wil uitbreiden, een
particulier die een weekendverblijf wil bouwen, een ontginningsbedrijf dat
zand of klei wil winnen, de bouw van een jeugdcentrum, de aanleg van een
parking of toegangsweg in een bos. In totaal wordt er jaarlijks voor ongeveer
100 hectare een ontheffing van het ontbossingsverbod verleend.”

Meer info: www.natuurenbos.be/ontbossen

Een van de sporen die het ANB momen-
teel volgt, is de herbestemming van
zonevreemde bossen. Dat kan via een
ruimtelijk uitvoeringsplan. De gemeente
Schilde heeft dat bijvoorbeeld gedaan
voor het bos aan de Jachthoornlaan, dat
in woonparkgebied ligt. Leen Michiels
van de gemeente Schilde: “Op dat per-
ceel staan heel wat waardevolle oude
bomen. Bovendien grenst die zone aan
de biologisch waardevolle bossen van
het kasteeldomein Hof ter Linden. Om
het bos in de toekomst te vrijwaren van
bebouwing, hebben we een ruimte-
lijk uitvoeringsplan opgemaakt. Daarin
hebben we de ontwikkeling van het
woonpark gebied bevroren. Zo zijn we er
zeker van dat dat waardevolle stukje na-
tuur bewaard blijft.”

BLokkereN
De herbestemming van een zonevreemd
bos is één piste die overheden kunnen
bewandelen om het groene karakter van

hun streek te bewaren. Een verkavelings-
stop is een andere oplossing die het ANB
momenteel onderzoekt. Leen Michiels:
“Al in 1989 heeft onze gemeente een
verkavelingsstop afgekondigd. De toen-
malige schepen van Ruimtelijke Orde-
ning en Leefmilieu vond dat het groene
karakter van Schilde behouden moest
blijven. Hij stelde voor om de verkaveling
met wegen aanleg defi nitief te blokkeren.
Die beleidsmaatregel houdt ondertussen
al 23 jaar stand en heeft, over de verschil-
lende coalities heen, nooit ter discussie
gestaan. Het resultaat is dat onze ge-
meente vandaag nog altijd voor 40 pro-
cent uit bos bestaat en daar profi teren
alle inwoners van.”
“Een verkavelingsstop blijkt een tref-
zekere maatregel die klaarheid schept
voor zowel inwoners als projectontwik-
kelaars”, vindt Annemie Clarysse. “We be-
studeren nu of er nog andere maatrege-
len mogelijk zijn die kunnen helpen om
meer bos te behouden.”

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- R
ol

in
 V

er
lin

de

Spoorzoeker_nr08_2012_v4.indd 17 5/12/12 18:05

vlaamSe natuurFotograaF
valt in de prijzen
Honderden roodhalsganzen en kolganzen vliegen simultaan op en maken zich uit
de voeten naar veiliger oorden. Een zeearend kwam de rust verstoren, hier aan de
Zwarte Zee in Bulgarije. De Vlaamse natuurfotograaf Yves Adams trotseerde de
bittere kou van -25 graden Celsius en wachtte dagenlang op dit magistrale moment.
De jury van de prestigieuze Veolia BBC Wildlife Photographer of the Year 2012
bekroonde deze foto dan ook met een eervolle vermelding in de categorie ‘Gerald
Durrell Bedreigde Diersoorten’. Ook in Vlaanderen overwinteren tienduizenden
ganzen. Met wat geluk spot ook jij een zeldzame roodhalsgans!

©
 V

ild
a

- Y
ve

s
A

da
m

s

18

Spoorzoeker_nr08_2012_v4.indd 18 5/12/12 18:05

19

Spoorzoeker_nr08_2012_v4.indd 19 5/12/12 18:05

natura 2000
Verzoent landBouW en

natuur in turnhouts
VennenGeBied

20

twintig
kaarsjes blaast

Natura 2000, het
europese netwerk van

beschermde natuurgebieden, dit
jaar uit. Spoorzoeker brengt een

reeks spraakmakende verhalen over
‘gewone mensen’ die meehelpen
aan de realisatie van Natura 2000.
ditmaal trekken we het turnhouts

Vennengebied in. daar slaagde
Natura 2000 erin om landbouw

en natuur dichter bij elkaar
te brengen.

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 20 5/12/12 18:05

Ooit bood het Turnhouts Vennengebied
onderdak aan tal van bijzondere planten
en dieren. Maar decennia van steeds in-
tensievere landbouw, bosexploitatie, be-
bouwing en grondwaterwinning deden
het ecologisch waardevolle gebied geen
deugd. Ook markante insecten en vogels
zoals de vroege glazenmaker (een libel),
de kleine parelmoervlinder, de boom-
leeuwerik en de blauwborst kregen het
almaar zwaarder te verduren.

Mooie preStAtie
Vandaag komt het gebied langzaam weer
op krachten. Het instrument? Een twee-
taktmotor: het instrument Natuurinrich-
ting in samenwerking met het Europese
LIFE-project Turnhouts Vennengebied.
Daarin kienden Natuurpunt, het ANB en
de Vlaamse Landmaatschappij (VLM) in
samenspraak met landbouwers en an-
dere lokale actoren een stappenplan uit
om de oorspronkelijke natuurwaarden te
herstellen. “We streefden naar een even-
wicht tussen wat de natuur nodig heeft
en economische belangen. Respect voor
bedrijfsvoering en het voortbestaan van
de aanwezige landbouwbedrijven ston-
den daarbij voorop. In het meest kwets-
bare gebied willen we het intensieve
landbouwgebruik zoveel mogelijk af-
bouwen, maar dat gebeurt gefaseerd en
met respect voor de bedrijfsvoering”, legt
Joost Dewyspelaere van Natuurpunt
uit. Die constructieve samenwerking
vormt bovendien een hefboom voor an-
dere economische ontwikkelingen, zoals
hoevetoerisme en recreatie.
Ooit is het anders geweest. Mario De
Block van het ANB: “Twintig jaar gele-
den waren er heel wat discussies in het
Turnhouts Vennengebied. Landbouw en
natuur stonden vaak tegenover elkaar.”
Het vergde veel tijd en moeite om een
robuuste vertrouwensrelatie uit te bou-

wen, bevestigt Tom Vermeulen van de
VLM: “Dat we er vandaag in geslaagd zijn
om met instemming van de betrokken
landbouwers de ecologische kern van
het gebied van landbouw te vrijwaren, is
een mooie prestatie.”

geeN MeSt, geeN peSticideN
Maar hoe werd die patstelling uiteindelijk
een consensusmodel? Mario De Block:
“Uitgebreide studie, een gefaseerde aan-
pak en volgehouden overleg op maat,
met ruimte voor wederzijds engagement
bleken de sleutel tot succes. Bijna 35 hec-
tare landbouwgrond werd uitgeruild, in
samenspraak met de landbouwers. Zij
konden landbouwgrond in het project-
gebied ruilen tegen andere gronden bui-
ten het natuurgebied, in eigendom van
de Vlaamse overheid of Natuurpunt.”
Inmiddels werkt Natuurpunt al met
achttien landbouwers samen. Joost De-
wyspelaere: “De landbouwers ervaren
dat natuur ook voor hen een meerwaar-
de kan betekenen. Als natuurvereniging

doen we voor het beheer van de gras-
landen een beroep op een tiental land-
bouwers. Die veehouders laten hun
 runderen in het natuurgebied grazen
en dragen zo bij tot het behoud van de
natuur. Bij die samenwerking hoort een
reeks afspraken: zo mogen de landbou-
wers geen meststoffen of bestrijdings-
middelen gebruiken, ligt precies vast
hoeveel runderen het terrein afgrazen,
en is maaien voor midden juni niet toe-
gestaan.”
Guy Van de Vliet, eigenaar van een
 competitief landbouwbedrijf, waarvan
17 hectare binnen het project, was de
eerste met wie Natuurpunt in zee ging.
“Een primeur”, stelt hij. “Veel landbouwers
reageerden bijzonder achterdochtig
toen het Turnhouts Vennengebied in-
gekleurd werd als natuurgebied. Begrij-
pelijk, want ze vreesden net als ik voor
hun broodwinning. Maar de evenwich-
tige overeenkomst die ik na uitgebreid
overleg met Natuurpunt heb afgesloten,
deed het tij keren.”

21

n
a

t
u

r
a

 2
0

0
0

Jarenlang stonden landbouw en natuur in het Turnhouts Vennengebied
tegenover elkaar. Tot ze, onder impuls van het ANB en de Vlaamse
Landmaatschappij, de uiteenlopende belangen wisten te verzoenen.
En daar plukken velen vandaag de vruchten van: de nachtzwaluw, heikikker
en waterlobelia. Maar ook de landbouwer en de bezoeker, die het gebied op
duizend-en-één-manieren kan ontdekken.

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 M

ar
io

 D
e

B
lo

ck

Spoorzoeker_nr08_2012_v4.indd 21 5/12/12 18:05

groNdeN ruiLeN
“Het akkoord tussen Natuurpunt en Guy
Van de Vliet stond later model voor een
hele reeks andere overeenkomsten”, be-
vestigt Joost Dewyspelaere. “Zijn akkers
paalden aan de vennen in het hart van
het gebied. De meststoffen sijpelden
rechtstreeks het water in en verstoor-
den zo het natuurlijke evenwicht in die
waardevolle biotopen. Daarom wilden
we eerst met hem een goede oplossing
uitwerken. We stippelden samen een

stappenplan uit dat de omvorming in
detail beschreef: welke percelen konden
we ruilen, welke compensatie konden
we daarvoor geven, voor welke terreinen
moesten we alternatieve gronden zoe-
ken, enzovoort.”
Onder meer daardoor kon de hoofddoel-
stelling voor het gebied worden gereali-
seerd: de ontsnippering van een volwaar-
dige natuurkern van 120 hectare. Dank-
zij het LIFE-project kocht Natuurpunt

64 hectare aan in het Turnhouts Vennen-
gebied. Die nieuwe terreinen lijmden
afzonderlijke brokken natuur aan elkaar.
Daardoor kunnen talrijke zeldzame die-
ren er weer vrij migreren.

pLAgSeL geVrAAgd
De aankoop van terreinen was slechts
één puzzelstuk in het project. Drainage,
nivellering van reliëf, ploegen, aanplant
van naaldhout en spontane verbossing
hadden de oorspronkelijke biotopen
en soorten door de jaren heen doen

achteruit gaan. Drastische maatregelen
drongen zich op: naaldbomen, die meer
water opslorpen dan andere vegetatie-
types, werden gekapt en de boven-
ste aardlaag werd afgraven. Maar liefst
23.000 kubieke meter plagsel werd af-
gevoerd en in de landbouw hergebruikt
om de structuur en het organischestof-
gehalte van de bodem te herstellen.
“Een win-win voor landbouw en natuur”,
benadrukt Joost Dewyspelaere. “Vóór

het LIFE-project kregen we het plagsel
moeilijk aan de man, maar nu bellen de
landbouwers ons op met de vraag of we
nog plagsel over hebben. Een positieve
kentering in de verstandhouding tussen
landbouwers en natuurverenigingen.”
Tienduizenden kubieke meters teel aarde,
vooral afgegraven rond de vennen,
werden nuttig besteed in de naburige
ruilverkaveling Merksplas, of verwerkt
binnen percelen van enkele Turnhoutse
boeren.

kijkWANdeN eN
pANorAMAtoreN
Het resultaat mag er zijn: het Turnhouts
Vennengebied is nu een open en licht
gebied, een ideale voedingsbodem voor
heide. “De natuur antwoordde uitbun-
dig”, vertelt Mario De Block. “Na decennia
afwezigheid verscheen de waterlobelia
weer, de moerassmele is terug van weg-
geweest, de heikikker kikkert weer op, en
heide en heischraal grasland winnen ter-
rein. Resultaten die nauwgezet worden
opgevolgd door Natuurpunt en het ANB,
want de natuur blijft kwetsbaar.”
Ook voor bezoekers is het gebied mooier
dan ooit. Via kijkwanden, een kijk platform
en een panoramatoren kun je de zeld-
zame soorten ongemerkt gadeslaan.

22

“In de nieuwe natuur kunnen talrijke
zeldzame dieren weer vrij migreren.”

n
a

t
u

r
a

 2
0

0
0

©
 V

ild
a

- Y
ve

s
A

da
m

s

Spoorzoeker_nr08_2012_v4.indd 22 5/12/12 18:05

Spoorzoeker_nr08_2012_v4.indd 23 5/12/12 18:05

24

de z- FaCtor
Van de zorGBoerderij

Elke dag komen ze samen: de volwassene met zijn mentale beperking,
de jongere uit de bijzondere jeugdzorg, de psychiatrische patiënt, de

steuntrekker én de asielzoeker. Ze zorgen voor de natuur, voor de boerderij
en voor elkaar. We zijn in de vernieuwde zorgboerderij Meander.

Hoe slaat het project hier de brug tussen natuur en welzijn?

©
 B

er
na

rd
 C

as
te

le
in

Spoorzoeker_nr08_2012_v4.indd 24 5/12/12 18:05

25

r
e

p
o

r
ta

G
e

Je moet het zien op de kaart om het te
geloven. Midden in de bebouwde om-
geving van Kapellen en Brasschaat ligt
een weidse groene vlek, de laatste open
ruimte in de streek. Verscholen tussen
bomen die de weilanden omzomen, ligt
de bochtige Kaartse Beek. ‘Meander’ leek
dan ook de ideale naam voor dit unieke
project: een zorgboerderij met vele
 facetten.
“De zorgboerderij zelf bestaat eigenlijk al
ruim dertig jaar”, vertelt Göran Van Dyck ,
verantwoordelijke van de zorgboerderij
Meander en het activiteitencentrum
Sterhoeve (vzw Rotonde). “Maar in 2009
werd beslist om een nieuwe organisatie-
structuur op poten te zetten, om zo de
nieuwe maatschappelijke uitdagingen
aan te pakken. Voordien werkten we al
offi cieus samen met verschillende par-
tijen rond natuur en welzijn. Maar dit jaar
ondertekenden we formeel een protocol
met een aantal partners. De brug die we
gebouwd hebben, staat symbool voor
die verbintenis. Ze koppelt de zorgboer-
derij aan de Brusselse Bossen, waar het
natuur- en landbouwbeheer plaatsvindt.”

peNdeLBuSSeN
Tijdens ons gesprek lopen er vaak men-
sen binnen en buiten. Ze komen de post
brengen, of heerlijke koffi e met zelf-
gemaakte zandkoekjes. Iedereen heeft
zijn taak. “Deze mensen hebben geen
dubbele agenda; ze zijn oprecht en ont-
wapenend eerlijk”, zegt Göran. “Zo trekt
Jeroen, de jongen op de foto, spontaan
vogelkers uit de grond. Hij doet dat heel
nadrukkelijk, omdat de fotograaf vreesde
dat het niet duidelijk zou zijn wat hij doet.”
De zorgboerderij heeft niet alleen een
grensoverschrijdend concept; ook het
publiek dat er dagelijks over de vloer
komt, is heel divers. De ‘gebruikers’ –
Göran noemt ze ‘onze gasten’ – komen
vaak uit de buurt. Sommigen wonen op
de campussen in Brasschaat en Stabroek.
Pendelbussen brengen hen tot hier. Zo
kunnen ze op de zorgboerderij zinvol
hun dag besteden, ieder op zijn manier
en ritme. Voor een klassiek dagcentrum
staan die mensen te sterk in hun schoe-
nen, maar voor een beschutte werkplaats
zijn ze net niet zelfstandig genoeg.

poSitieVe reActieS
Ook jongeren uit de bijzondere jeugd-
zorg, psychiatrische patiënten, steuntrek-
kers, mensen die moeten revalideren,
kinderen uit de buurt en een asielzoeker

vinden hier hun heil. De wisselwerking in
dat bonte gezelschap ontroert soms. “Zo
is er een oude, bijna blinde man die zijn
vlees niet kan snijden. Iedere dag staat
iemand van een andere welzijnsorgani-
satie klaar om hem te helpen”, glimlacht
Göran.
Bij Meander staat de zorg centraal. Arbeid
gaat er samen met beleving. “Vroeger
was een zorgboerderij een erg gesloten
gemeenschap, maar steeds meer streven
we ernaar om deze mensen te betrek-
ken bij de maatschappij. Aan de buiten-
wereld communiceren we duidelijk wat
we doen, via infoborden en bezoek-
momenten. De nieuwsgierigheid van
de buitenwereld wordt geprikkeld en de
reacties zijn heel positief. Op hun beurt
voelen de gebruikers zich veel meer be-
trokken, hun eigenwaarde groeit en ze
voelen zich gestimuleerd.”

HoutkANteN
Naast zorg is natuurbeheer de tweede
pijler van Meander. De zorgboerderij
draagt bij tot het beheer van de Brussel-
se Bossen, eigendom van het ANB. “In het
begin wist ik niet goed wat te verwach-
ten”, zegt Dirk Leyssens, boswachter van
het ANB. “Maar het is een prachtig project
met een ongeloofl ijke sfeer. Nergens in
Vlaanderen komen de functies van na-
tuur, landbouw en welzijn op zo’n schaal
samen. Het ANB stippelt het natuurplan
uit en de plaatselijke landbouwers behe-
ren de gronden, samen met de mensen
van de zorgboerderij. De boeren krijgen
jaarcontracten, waarmee ze de typische
gras- en hooilanden uit het verleden on-
derhouden. Niet overbemesten is een
voorwaarde. De kleinschaligheid bewa-
ren we via houtkanten, de open stukken
tussen de weiden. Daardoor lopen de
gebieden meer in elkaar over, en groeit
de verscheidenheid aan planten en in-
secten.

geNieteN
Omheiningen plaatsen of herstellen
valt niet binnen het takenpakket van
de landbouwer; dat kunnen de ‘gasten’
doen. Maar er is nog veel meer werk aan
de winkel: kikkerpoelen onderhouden,
zwerfvuil opruimen en uitheemse plan-
ten verwijderen, zoals de Amerikaanse
vogelkers. Binnen zijn er nog meer
 activiteiten, zoals koken, bakken, strijken,
zuivel - en vleesverwerking. De gasten
zullen ook de vogels en wilde dieren ver-
zorgen die in het nieuwe vogelopvang-
centrum worden binnengebracht.
Iedereen geeft zelf aan wat hij kan en wil
doen: buitenwerk, binnenwerk of een
combinatie. Maar ook genieten mag.
Waar zorgboerderijen vroeger vooral op
arbeid gericht waren, wordt nu ook meer
in belevingsactiviteiten geïnvesteerd.
Göran Van Dyck: “Zo zijn we gestart met
therapeutisch paardrijden. In 2013 wordt
er een nieuwe stal gebouwd, met uitrus-
ting voor rolstoelen. Verder willen we de
producten die de gebruikers maken, ver-
kopen in een winkeltje. De gemeenten
Kapellen en Brasschaat zoeken eveneens
naar mogelijke samenwerkingsverban-
den, zoals milieuklassen. Van Kapellen
kregen we een afgeschreven tractor en
Brasschaat stelt enkele weilanden ter be-
schikking om te beheren. Ja, we zijn op
kruissnelheid.”

op bezoek
Zorgboerderij Meander kun je
enkel op afspraak bezoeken. Op
het Kridelpad ontdek je met sei-
zoensgebonden fiches de natuur.
Bovendien zorgt de vzw Bielebale
ervoor dat jongerengroepen hier
hun tenten kunnen opslaan.

Meer info? contacteer
zorgboerderij Meander op
03 650 26 90 of via
goran.vandyck@rotonde.eu.
Neem ook een kijkje op
www.rotonde.eu.

©
 B

er
na

rd
 C

as
te

le
in

©
 B

er
na

rd
 C

as
te

le
in

Spoorzoeker_nr08_2012_v4.indd 25 5/12/12 18:05

laatste ontdekkinGs-
reiziGer slaat alarm

Of ontdekkingsreizigers nog bestaan? WWF-medewerker
Pauwel De Wachter voelde zich in elk geval zo, toen hij achttien

jaar geleden de ongerepte regenwouden van Kameroen
exploreerde. Maar nu slaat hij alarm. Stroperij, de opkomende

mijnbouw, infrastructuurwerken en agro-industrie bedreigen de
tweede long van onze planeet. “Er dreigt een catastrofe.”

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 dat het decennium van de

waarheid. Het strategische 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. in deze editie: de regenwouden

van gabon, kameroen en oost-congo,
ook wel de tweede long van de aarde

genoemd.

26

©
 M

ik
e

G
ol

dw
at

er

Spoorzoeker_nr08_2012_v4.indd 26 5/12/12 18:06

d
e

C
e

n
n

iu
m

 V
a

n

d
e

 B
io

d
iV

e
r

si
t

e
it

Al achttien jaar woon en werk je in
Afrika. Wat is jouw band met het
continent?
“Die is professioneel, maar na zoveel ja-
ren ook emotioneel. Vooral de enorme
Afrikaanse oerwouden en het groot wild
dat daar leeft, trekken me aan. Het regen-
woud strekt zich uit over drie landen:
Gabon, Congo en Kameroen. Met amper
een à twee bewoners per vierkante kilo-
meter is de hoeveelheid ongerepte na-
tuur hier immens. In 1994-95 heb ik het
Dja-reservaat in Kameroen verkend. Dat
was toen zo goed als onbetreden. Ik voel-
de me een echte ontdekkingsreiziger.”

je spreekt over groot wild. Bedoel
je daarmee de klassieke Big Five:
olifant, neushoorn, luipaard, buffel
en leeuw?
“Ik kijk ook naar de zee. Aan de kust van
Gabon alleen al migreren jaarlijks twee-
duizend walvissen die van Antarctica
komen. In de lagunes en rivieren leven
duizenden zeekoeien. Er zijn unieke leg-
plaatsen voor zeeschildpadden, waar-
onder de lederschildpad. In het woud
zelf vind je het meer gekende groot wild,
zoals gorilla’s en luipaarden. Olifanten
 lopen hier gewoon het strand op.”

Het regenwoud wordt vaak
de tweede long van de aarde
genoemd, na het zuid-Amerikaanse
Amazonewoud. de biodiversiteit
moet er enorm zijn.
“Absoluut. In Gabon alleen tellen we
8.000 à 9.000 plantensoorten. En als je
het aantal plantensoorten per hectare
gaat tellen, durf ik het Kristalgebergte in
Gabon tot de absolute wereldtop te re-
kenen. Tel daarbij ruim 200 verschillende
zoogdieren en je begrijpt dat dat een
unieke groene gordel is.”

Houdt het Afrikaanse regenwoud
stand tegen menselijke ingrepen of
is ook die biodiversiteit in gevaar?
“De jongste vijftien jaar is het gebied
meer ontsloten. Er zijn meer wegen. Bos-
bouw en houtkap nemen toe, er wordt
meer dan vroeger naar ertsen gegraven
en steeds meer goudzoekers zoeken
hun geluk in het regenwoud. Dat heeft
allemaal te maken met globale economi-
sche factoren: door een stijgende vraag
naar grondstoffen in de groeilanden zoe-
ken investeerders extra bronnen in Afrika.
IJzer en goud, maar ook ivoor.”

ivoor als grondstof? Stroperij voor
lucratieve zwendelaars, bedoel je.
“We weten allemaal dat ivoorhandel il-
legaal is, maar jammer genoeg floreert
die. Wist je dat een jager tien jaar ge-
leden ongeveer 20 euro per kilo ivoor
kreeg? Vandaag krijgt hij er tot 200 euro
voor. Daardoor is er een echte catastrofe
aan de gang. In de regenwouden van
Congo- Kinshasa zijn er in veel gebieden
al geen olifanten meer. In Noord-Congo,
Zuidoost-Kameroen en Gabon heeft de
olifant nog kansen om te overleven, maar
dan moeten we de strijd tegen stroperij
en ivoorhandel winnen.”

Hebben de lokale overheden oor
naar die problemen?
“De voorbije jaren is dat in de drie landen
sterk verbeterd. Zo heeft de president van
Gabon onlangs persoonlijk vier ton ivoor
laten verbranden. In Kameroen – nadat in
een park in een maand tijd 300 olifanten
waren gestroopt – worden 3.000 nieuwe
parkwachters in dienst genomen. Ivoor-
smokkel en andere natuurcriminaliteit
worden strenger bestraft, corruptie wordt
beter aangepakt en zowel politie, leger, jus-
titie als parkwachters werken beter samen.”

Welke rol speelt het WWf hierin?
“Het WWF ondersteunt activiteiten te-
gen stroperij en zet mee nieuwe parken
en reservaten op. We helpen de over-
heid bij het inventariseren van wild en
met patrouillemonitoring. We werken
samen met de privésector (bosbouw
en mijnbouw), zodat die firma’s hogere
milieunormen respecteren. Bosbouw-
concessies moeten zich aan strikte regels
houden: een of twee bomen per hectare
mogen neerhalen met een rotatiecyclus
van 25 tot 30 jaar, is al bij al redelijk.”

dat klinkt positief.
“Ja, maar roep geen hoera. Voor Gabon,
Kameroen en Congo heeft de natuur ook
een economisch belang. Omdat Gabon
zijn olievoorraad ziet slinken, wil het land
een meer gediversifieerde economie
ontwikkelen: meer ontbossingen, meer
plantages voor rubber (hevea) en olie-
palm, grootschaligere landbouw. Vooral
oliepalm is big business aan het worden.”

Hoe kan de Vlaamse burger
zijn tweede long mee helpen
beschermen?
“Door lid te worden van WWF natuurlijk!

Alle steun voor acties tegen stroperij en
voor de ontmanteling van netwerken
van ivoorhandel is uiterst welkom, want
het gaat echt niet goed met de olifant.
De grootste steun komt uit Europa en de
Verenigde Staten, in de vorm van geld en
expertise. En dankzij Unesco zijn sommi-
ge delen van het gebied nu beschermd
wereldnatuurerfgoed, zoals het Tri-natio-
naal park Sangha, Lope, Dja. De Europese
Illegal Timber Law maakt het vanaf maart
2013 strafbaar om illegaal gekapt hout in
Europa te verhandelen. De westerse be-
lastingbetaler betaalt ook indirect mee
aan het behoud van zijn tweede long. En
terecht. Het regenwoud houdt een ont-
zaglijke hoeveelheid koolstofdioxide in
de grond vast, en die wil je echt niet zien
vrijkomen …”

Identikit
Pauwel De Wachter (47)

FAMILIE
•	Samenwonend,	papa	van	Anna	
 en Yann

OPLEIDING
•	Burgerlijk	elektrotechnisch	

ingenieur en Master of
Agricultural Sciences

PROFESSIONELE LOOPBAAN
•	Onderzoeker,	verkenner	en	

beheercoördinator in het Dja-
reservaat in Zuidoost-Kameroen
(1994 tot 1997)

•	Programma-manager	Noord-
Gabon en Noordwest-Congo bij
WWF met als basis Libreville,
Gabon (sinds 1997)

•	TRIDOM	landschapscoördinator	
voor WWF (Kameroen,
Congo, Gabon): bestrijding
stroperij, de impact van
infrastructuurontwikkeling
verminderen, natuurbeheer-
programma’s en samenwerking
met de privésector (mijnbouw,
bosbouw) (sinds 2011)

27

©
 M

ik
e

G
ol

dw
at

er

Spoorzoeker_nr08_2012_v4.indd 27 5/12/12 18:06

©
 T

om
 L

in
st

er

Amper vijf procent van de provincie Oost-Vlaanderen is nog bosgebied. Veel
te weinig, dachten ze in Deinze. Aan de rand van de stad werd enkele jaren

geleden prompt het eerste Kom op tegen Kanker-bos geplant. Een bloeiende
cocktail van fonkelnieuwe natuur en historisch erfgoed. En daarvan kun je

vanaf nu zelf komen proeven.

28

nieuWe oase
in de leiestreek

Spoorzoeker_nr08_2012_v4.indd 28 5/12/12 18:06

Boswachter Jean-Pierre Nicaise©
 T

om
 L

in
st

er

29

li
C

h
t

 o
p

 G
r

o
e

n

Bossen zijn in Oost-Vlaanderen met een
kaars te zoeken. Slechts 5,6 procent van
de provincie is bosgebied. Bovendien is
hiervan minder dan een vijfde toegan-
kelijk voor het publiek. Dat geldt ook
voor Deinze. Naast het bos bij het kasteel
van Ooidonk en de valleibossen aan de
 Zeverenbeek zijn bossen in de regio bij-
zonder dun gezaaid. De intensivering van
de landbouw maakte bovendien een ein-
de aan de houtkanten en bomenrijen die
het landschap ooit typeerden. Tijd voor
actie, vonden de gemeente Deinze en
het ANB. In het oosten van Deinze koch-
ten beide partners enkele jaren geleden
grond aan. In 2007 plantten ze er het eer-
ste Kom op tegen Kanker-bos. Sindsdien
bloeit de natuur er weer op.

MoNuMeNtALe dreVeN
Vandaag is het Stadsbos Deinze een
groene oase aan de rand van de stad, die
overgaat van bos in akkers en weiland en
die via dreven naar hooilanden en ruigten
leidt. Boswachter Jean­Pierre Nicaise: “In
deze dichtbebouwde regio is het Stads-
bos Deinze een echte verademing. Veel
bezoekers ontdekken het gebied tijdens
een fi etstocht in de Leiestreek en zijn dan
aangenaam verrast door de combinatie
van de historische hoeves met hun monu-
mentale dreven en de nieuwe natuur die
zich spontaan ontwikkeld heeft.”
In het stadsbos krijgen bezoekers een
koninklijk onthaal. Ze kunnen het bos te
voet, met de fi ets of te paard verkennen.
Fietsers trappen het domein binnen aan
knooppunt 13 van het fi etsroutenetwerk
Leiestreek. Van daar zijn ze in een wip bij
het kasteel van Ooidonk, het Hospice-
goed in Nazareth of de zwemvijver van
Vosselare Put. Het recreatiedomein De
Brielmeersen is dan weer vlot bereikbaar
via het jaagpad langs de Leie. De ruiters
hebben een apart ruiterpad. En wande-
laars vinden er niet minder dan drie uur
wandelplezier. Ook aan het comfort voor
rolstoelgebruikers en wandelaars met
kinderwagens werd gedacht: bepaalde
paden kregen een aangepaste verharding
mee.

NoStALgie
In het gebied komt straks nog een speel-
zone waar kinderen zich naar hartenlust
kunnen uitleven. Maar ook vandaag valt er
in het Stadsbos Deinze al heel wat te bele-
ven voor het jonge volkje: in het vakantie-
domein De Ceder, dat aan het stadsbos
grenst, kunnen ze volop ravotten in het
speelbos, hun kennis over het bos bij-
spijkeren in het bosleerpad of uit de bol
gaan in de speeltuin.
Het wisselende landschap van het Stads-
bos Deinze is de veilige thuishaven voor
heel wat bijzondere planten en dieren.
“Met wat geluk kun je in de zomer een
nachtegaal spotten”, vertelt Jean-Pierre
Nicaise. “En dankzij het natuurontwikke-
lingsproject schieten her en der opnieuw
bremstruwelen de hoogte in, echte vege-
tatie van vroeger. Nostalgie troef dus.”
De tweehonderd jaar oude lindebomen
van de sprookjesachtige Astenedreef ver-

binden de historische Gampelaerehoeve
en het voormalige kasteel van Astene,
vandaag het recreatiedomein De Ceder.
De eeuwenoude kolossen worden druk
bezocht door de grote bonte specht,
boomklever, boomkruiper en de rode
eekhoorn. In de aanpalende hakhout-
bosjes vind je soorten als bosanemoon,
echte guldenroede en witte klaverzuring,
typische bewoners van oudere bossen.
De dikke dennen zijn bovendien ideaal als
broedplaats voor de bosuil en sperwer.
Rond de boerderij Goed te Parijs bevindt
zich nog een historisch slotenstelsel met
uitgedroogde drinkpoelen voor vee. Het
ANB heeft drie grote poelen in ere her-
steld. Jean-Pierre Nicaise: “Niet alleen het
vee is hierbij gebaat; de poelen zijn ook
waardevol als voortplantingsplaats voor
kikkers, salamanders en libellen.”

Ontdek nog meer sprankelende
natuur op www.natuurenbos.be/
domeinen!

Identikit Stadsbos Deinze

•	Het	Stadsbos	Deinze	is	het	hele	
jaar door vrij toegankelijk.

•	De	hoofdingang	van	het	stadsbos	
ligt naast vakantiecentrum De
Ceder, Parijsestraat 34 in Deinze.

•	Fietsers	trappen	het	domein	
binnen via fietsroutenetwerk
Leiestreek. Het stadsbos ligt aan
knooppunt 13.

•	Op	www.routeyou.com	vind	je	
de vijf kilometer lange wandeling
Stadsbos Deinze-Astene.

“Bezoekers kunnen
het bos te voet, met
de fi ets of te paard
verkennen.”

Spoorzoeker_nr08_2012_v4.indd 29 5/12/12 18:06

natuurnieuWs uit de Wereld: Gluren Bij de Buren

AUSTRALIË
Vleesetende plant katapulteert prooi

De natuurwonderen zijn de wereld nog niet uit. Wetenschappers
hebben ontdekt dat een zeldzame Australische zonnedauwsoort
– een vleesetende plant – zijn prooien met tentakels naar het
midden van de plant katapulteert. Daar verteren andere tentakels
de insecten met een kleverige substantie. Het katapultsysteem
blijkt erg eff ectief. De buitenste tentakels – die insecten voelen
bewegen – laten bijna geen enkele prooi ontsnappen. Gelukkig
voor Australiërs zijn het maar erg kleine plantjes!

FILIPIJNEN
Belg fotografeert als eerste mysterieuze uil

Nooit eerder fotografeerde iemand de Camiguin
havikuil, een unieke vogelsoort die alleen maar
op het Filipijnse eiland Camiguin voorkomt. Tot
de Gentse fotograaf en vogelliefhebber Bram
Demeulemeester zich op een nacht met zijn
camera verschool in de bossen van het eiland.
Met een eerder gemaakte geluidsopname heeft
hij de uil voor zijn lens kunnen lokken.
Het ontbrak Bram niet aan geduld: een hele
nacht heeft hij in het woud moeten wachten.
Groot is de uil niet, maar met zijn priemende,
blauwe ogen, zijn bruine vederdek en grote
vleugels die naast zijn kleine lichaam hangen,
is de Camiguin havikuil beslist een pareltje.

NEPAL
Ecodrones openen jacht op stropers

In Nepal worden sinds kort twee natuur-
parken vanuit de lucht in de gaten gehou-
den. Niet vanuit een vliegtuig, maar met
zogenaamde ‘ecodrones’. Drones zijn on-
bemande vliegtuigjes die het Amerikaanse
leger vaak gebruikt voor minder nobele
doeleinden. Nu kunnen dus ook natuur-
beschermers die inzetten in de strijd tegen
stropers en illegale houtkap. De ecodrones
zijn van Nederlandse makelij en kosten meer
dan 100 dollar per stuk. De hele wereld toont
inmiddels interesse voor de ecodrones. Naast
Nepal lopen er nu ook projecten in Maleisië,
Indonesië en Afrika. En in Duitsland worden
ze ingezet om de comeback van wolven
rond Berlijn in de gaten te houden.

CALIFORNIË
Heet, heter, … Death Valley

De Libische woestijn is niet langer recordhouder voor de warmste plek
ter wereld. Ze moet haar plaats afstaan aan Death Valley in Californië.
Met 56,7 graden Celsius liet die de hoogste temperatuur ooit op-
tekenen. Nochtans ging Libië al sinds 13 september 1922 prat op het
record van 58 graden. Maar die negentig jaar oude meting deugde
niet, heeft de Wereld Meteorologische Organisatie beslist. Het nieuwe
record van 56,7 graden is bijna honderd jaar oud en werd op 10 juli
1913 gemeten, nabij de Greenland Ranch in Death Valley.

AUSTRALIË
Groot Barrièrerif: beschadigd aan de
oppervlakte, gezond in de diepte

Het Groot Barrièrerif in Australië is in
minder dan dertig jaar tijd gehalveerd.
De oorzaak? Zware stormen en een agres-
sieve zeester vernietigen het koraal. Het
duurt tien tot twintig jaar voor het koraal
opnieuw aangroeit. Toch is er ook goed
nieuws. Wetenschappers van het Global
Change Institute van de Universiteit van
Queensland ontdekten dat het rif in de
diepte nauwelijks beschadigd is. Ze von-
den een gezonde en bloeiende koraal-
populatie op een diepte van dertig meter,
dieper dan duikers gewoonlijk afdalen.

30

Spoorzoeker_nr08_2012_v4.indd 30 5/12/12 18:06

Het moet maar een paar dagen gevroren hebben of schaatsers gaan massaal
het ijs op. Hoe ze de juiste plekken vinden? Steeds meer via Facebook en

Twitter. “Jammer genoeg is die informatie niet altijd correct. We houden soms
echt ons hart vast”, zeggen boswachters. Toch hebben we ook goed nieuws: er

is een grote ijsweide in de maak. Een nieuw idee met Europese steun.

nieuW:
ijsWeide Voor

sChaatslieFheBBers

©
 L

uc
 H

oo
ge

ns
te

in

Schaatsen er meer mensen op natuurijs
dan pakweg tien jaar geleden? Als je het
aan boswachters vraagt, moeten ze het
antwoord schuldig blijven. “Of je kunt
schaatsen, varieert sowieso van winter
tot winter. Maar we zien de laatste jaren
wel een nieuw fenomeen”, legt boswach-
ter Hans Van Praet van het Broek in Wil-
lebroek uit. “De media, en dan vooral de
sociale media zoals internetfora en Twitter,
pikken heel snel informatie op. Met slechts
één muisklik weet iemand uit Hoog-
straten dat er in Mechelen geschaatst kan
worden. Mensen zijn ook veel mobieler.
Ze aarzelen niet om in de auto te springen
voor een paar uurtjes winterpret. Scho-
len vragen niet óf en wanneer ze kunnen

komen schaatsen; ze sturen gewoon een
e-mail dat ze er die dag zullen staan.”

ScHAAtSLijStjeS
Waar je zoal kunt schaatsen, is niet bij wet
bepaald. Dat is ook niet echt mogelijk,
want of een gebied ‘schaatsproof’ is, hangt
af van verschillende factoren. Gemeenten
– meestal de burgemeester en brandweer
– beslissen zelf of er al of niet geschaatst
mag worden. De geschreven pers pikt be-
richten op sociale media op, maar checkt
zelden de informatie. “Die publieke com-
municatie creëert ook een vals gevoel van
veiligheid”, zegt Hans Van Praet. Vorig jaar
stelde het ANB daarom een lijst op van
ANB-gebieden waar je kunt schaatsen (zie

p.32). Een offi ciële lijst bestaat (nog) niet.
Voor afgesloten wateren, gelegen in bos
of natuurreservaat, zegt de wetgeving dat
die wateroppervlaktes niet beschaatsbaar
zijn, tenzij de toegankelijkheidsregeling
dat uitdrukkelijk vermeldt. Maar dan nog
bepaalt de kwaliteit van het ijs of er echt
geschaatst kan worden.
“Wij hebben absoluut niets tegen schaat-
sen. De sfeer en gezelligheid zorgen voor
een unieke natuurbeleving”, aldus Wim
De Maeyer, regiobeheerder Schelde-
Neteland van het ANB. “Maar we maken
ons wel zorgen. Watervogels houden be-
paalde plaatsen open, waardoor wakke
delen ontstaan, en vijvers kunnen behoor-
lijk diep zijn.” Om schaatsliefhebbers te

31

W
in

t
e

r
sp

o
r

t

Spoorzoeker_nr08_2012_v4.indd 31 5/12/12 18:06

32

bleukenSweide nader bekeken

uitStekeNde LiggiNg
De Bleukensweide ligt ongeveer
vier kilometer van een dertigtal
vijvers waarop in het Mechelse
gewoonlijk geschaatst wordt. Zes
hectare landbouwgebied wordt er
ingericht als een overstromings-
gebied met recreatie en natuur als bijkomende functies. Om de natuur zo-
veel mogelijk in stand te houden, mag het concept niet commercieel worden
uitgebaat. Verlichting of muziek mag niet. Wel komen er toegangen voor het
beheer en de hulpdiensten.

uitgekieNde WerkiNg
Het gebied wordt tot op een diepte van 40 centimeter afgegraven en krijgt een
waterbergende functie. Bij hoge waterstand kan het water hier tijdelijk en ge-
controleerd worden opgevangen. Al voor de inrichting stroomde het weiland
ongeveer één keer per jaar onder water, als de Molenbeek door overdruk op
de Zenne overstroomde. Om er een ijspiste van te maken, moet het waterpeil
regelbaar zijn, zodat het gebied wanneer gewenst onder water kan worden
gezet. Dijkjes worden daartoe aangepast en er komt een afstelbare sluizen-
werking. De weggegraven grond wordt hergebruikt voor het Sigmaplan in die
streek. Dat plan wil heel Vlaanderen beter beveiligen tegen overstromingen.
Daartoe wordt er langs de getijdenrivieren in heel Vlaanderen een keten van
gecontroleerde overstromingsgebieden aangelegd. Het Sigmaproject Dijle-
monding, in Willebroek en Mechelen, is een van die projectgebieden. Met
het zand van de Bleukensweide kan men in dat gebied perfect nieuwe dijken
aanleggen.

W
in

t
e

r
sp

o
r

t

informeren plaatst het ANB twee soorten
infoborden: eentje dat schaatsen toestaat
op eigen risico, en eentje dat schaatsen
verbiedt”, verduidelijkt de boswachter.

Weide oNder WAter
‘Wild’ schaatsen is niet zonder risico.
Daarom ging het ANB op zoek naar een
veilig alternatief. Zo ontstond het idee om
een weide onder water te zetten en als
schaatspiste te gebruiken. Het werd met-
een een plattelandsproject met Europese
steun, in samenwerking met de provincie
Antwerpen en de stad Mechelen. Wim De
Maeyer: “Eigenlijk spreken we hier over
het systeem van vloeibeemden: weiden
onder water zetten om zo vruchtbaar slib
te laten bezinken en een productiever
weiland te verkrijgen. Vroeger was dat
een ingeburgerde procedure, maar het
systeem is in onbruik geraakt. Vandaag is
er immers mest te over, en het slib was op
den duur sterk vervuild. Een mooi mee-
genomen neveneff ect was vroeger wel
dat er in de winter op die vloeibeemden
geschaatst kon worden. Daar willen we
opnieuw naartoe.”

De Bleukensweide bij Leest ligt in een
gebied waar een sterke schaats traditie
leeft. Een ideale locatie dus voor dat
piloot project. Zo is het gebied groter dan
andere vijvers. Schaatsen op de Bleukens-
weide zal ook sneller mogelijk zijn dan op
de andere vijvers, want er moet maar een
beperkte hoeveelheid water dichtvriezen.
Doordat er een dunne laag water op het
weiland zal staan, wordt het er ook veel
veiliger schaatsen. Intussen blijft de na-
tuur op de gewone vijvers gespaard. Op
momenten dat er niet geschaatst wordt,
zal het weiland een minireservaat worden
voor allerlei eenden en andere vogels.
Bij wateroverlast krijgt het weiland nog
een bijkomende functie, door voor extra
water opslag te zorgen.

geeN oVerLASt
De omgeving reageert alvast positief
op dat initiatief. De uitbaters van de be-
staande lokale schaatspiste zien het als
gratis reclame en denken al hardop aan
de mogelijkheid om materiaal te verhu-
ren. Bovendien kunnen zij hun kennis van
de aanleg van pistes en terreinen door-

geven, en meehelpen om een reglement
op te stellen. Ook de buurtbewoners zijn
opgetogen. Wim De Maeyer: “Over drukte
en parkeergelegenheid hoeven de om-
wonenden zich geen zorgen te maken.
De overlast blijft sowieso beperkt tot de
vriesperiodes, en dan nog enkel tijdens
weekends en overdag. Parkeren kan bij de
naburige voetbalclub en in overleg met
eigenaars van weilanden. We zullen het
initiatief ook evalueren. Zo gaan we na
hoe we de organisatie van zo’n schaats-
weide verder kunnen verbeteren.”
Of schaatsers deze winter al de weide op
kunnen? Hans Van Praet: “Nee, dat is te
vroeg. Door archeologisch onderzoek was
er wat oponthoud. Maar volgende zomer
kunnen de werken op de Bleukensweide
wellicht starten. Hopelijk kunnen we in de
winter van 2014 de eerste stappen op de
ijsweide zetten. Maar we zullen zeker niet
moeten wachten tot sint-juttemis, als de
kalveren dansen op het ijs …”

Langdurig vriesweer?
Schaatspret
verzekerd in deze
ANB-natuurgebieden

Schaatsen in natuurgebied is
in principe verboden. Enkel bij
uitzondering kan er geschaatst
worden op natuurvijvers. Voor
die uitzonderingen is er een be-
sluit van de burgemeester nodig
(als hoofd van de politie) en een
beslissing van de brandweer, die
moet controleren of het ijs veilig
is. Sowieso betreed je het ijs op
eigen risico.
•	 Van ganzeven, putse Moer

en Stappersven (in beheer
bij Natuur punt) in de Kalmt-
houtse Heide

•	 kraenepoel in Aalter
•	 Bootjesven in Wortel Kolonie
•	 Machelenput in Zulte: gedeel-

telijk (kant afleidings kanaal
Leie, parkeren langs Brug-
straat)

Spoorzoeker_nr08_2012_v4.indd 32 5/12/12 18:06

33

in
n

o
V

a
t

ie

Je wilt er een dagje op uit in de natuur? Surf
dan naar www.natuurenbos.be/domeinen
en gras duin er tussen de webpagina’s van
alle ANB-natuurdomeinen. Die gidsen be-
zoekers gezwind door alle informatie om
erop uit te trekken in de natuur: hoe raak ik
er? Waar liggen de wandel-, fi ets- en ruiter-
paden? Waar kunnen kinderen uit de bol gaan?
Waar mogen honden loslopen? Waar kan ik
een kopje koffi e drinken? Je vindt het alle-
maal op de vernieuwde domeinpagina’s via
www.natuurenbos.be/domeinen.

Bovendien kun je via de RouteYou-website van
het ANB nu ook de eerste reeks van 26 gedigi-
taliseerde wandelingen downloaden. In één
oogopslag zie je afstand, route, hoogteverschil-
len en interessante bezienswaardigheden. Je
kunt de routes downloaden op je gps, of via
pdf-formaat doorsturen naar je smartphone. De
volgende maanden wordt dat aanbod nog ver-
der uitgebreid.

moBiel de natuur in met
WWW.natuurenBos.Be
Dit najaar schakelde de website van het ANB over naar responsive webdesign, een
moeilijk woord om te zeggen dat je www.natuurenbos.be nu ook vingervlug op je
smartphone kunt bekijken. Ook de website zelf onderging een stevige metamorfose.
Via www.natuurenbos.be houd je de natuur voortaan nog dichter aan je vingertoppen.

Kijk snel op
www.natuurenbos.be/domeinen,
http://natuurenbos.routeyou.com
of mobiel: http://natuurenbos.m.routeyou.com

Spoorzoeker_nr08_2012_v4.indd 33 5/12/12 18:06

©
 T

om
 L

in
ds

te
r

©
 V

ild
a

- L
ar

s
So

er
in

k

34

een kauw in je Schouw?

wilde kat duikt opnieuw op
in vlaanderen
Voor het eerst in meer dan 150 jaar werd er een europese wilde kat
gespot in Vlaanderen. een cameraval registreerde de spectaculaire
soort in het natuurgebied Smeethof in Bocholt, waar eerder dit jaar
ook al een otter gesignaleerd werd.

Europese wilde katten komen voor in Europa, de Kaukasus, Klein-
Azië en op de grote eilanden in de Middellandse Zee. Die wilde
soort verdween al in de tweede helft van de achttiende eeuw uit
Vlaanderen; in het Zoniënwoud overleefde ze nog enkele decennia
langer. In Wallonië leeft dat nachtdier in grote, bosrijke gebieden,
waar het jaagt op kleine en grotere knaagdieren, konijnen, hazen
en vogels.

Buiten vriest het dat het kraakt. Wat is er dan gezelliger dan een
knisperend haardvuur? tenminste als kauwen geen roet in het eten
gooien. Schouwen zijn immers hun uitverkoren broedplek. Nesten in
schouwen kunnen co-vergiftiging of een schouwbrand veroorzaken.
enkele tips om je schouw ‘kauwproof ’ te maken.

Romantische zielen zijn het, die kauwen. Heeft een mannetjeskauw
met zijn vliegkunsten een bevallig vrouwtje aan de haak geslagen,
dan blijven ze minnaars voor het leven. Ze broeden tussen eind
maart en eind juli in steden, ruïnes en bossen en maken nesten in
boomholten, konijnenholen en … schoorstenen.
Nesten in schouwen zijn niet zonder gevaar. Zo kunnen ze CO-
vergiftiging of een schouwbrand veroorzaken. Om te beletten dat
kauwen in schouwen van woningen gaan broeden, laat je de rook-
gaten het best afsluiten met een metalen roostertje in inox met ma-
zen van maximaal 3 centimeter diameter. Gebruik geen gaasdraad

(kippengaas), want kauwen zijn inventieve vogels; ze kunnen de
draad met hun snavel lostrekken. De kauw is een beschermde dier-
soort en dat geldt ook voor zijn eieren, jongen en nesten. Je schouw
‘kauwproof’ maken doe je daarom het best buiten de broedperiode.

NeSt VAN tWee Meter dik
Het is belangrijk om de schouw af te sluiten vóór de kauwen de kans
krijgen er hun nest in te maken. Kauwen slepen veel nestmateriaal
aan en nesten in schouwen van twee meter dik zijn geen uitzonde-
ring. Het gaat vooral om boomtakken, maar ze vliegen ook stukken
stof en plastic aan.
Hebben de kauwen zich toch in een schouw genesteld, verwijder het
nestmateriaal dan pas na het broedseizoen, eind juli. Dat laat je het
best over aan een professionele schoorsteenveger. Die kan dan met-
een de schouw reinigen en onmiddellijk na de werken een roostertje
plaatsen.

Spoorzoeker_nr08_2012_v4.indd 34 5/12/12 18:06

©
 T

om
 L

in
ds

te
r

©
 V

ild
a

- L
ar

s
So

er
in

k

FototentoonStelling:
herFStpalet met een boodSchap
Herfstbladeren in alle kleuren en
schakeringen spatten uit het werk
van fotograaf en kunstenaar Roel
Jacobs. Maar zijn beelden zeggen
meer. Met zijn fotografische verza-
meling wil hij de biodiversiteit een
gezicht geven, maar ook de schat-
kamer van vergankelijke kleuren in
ons geheugen griffen. Van 8 decem-
ber 2012 tot 31 maart 2013 kun je zijn
werk bekijken in het psychotherapeu-
tische centrum ELIM in Kapellen.

Meer info: www.roeljacobs.be en www.elim.be

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

35

meten boSwachterS
bomen StrakS
digitaal op?
Het markeren en opmeten van bomen die geveld
moeten worden, is een van de taken van de bos-
wachters van het ANB. Om een boom te marke-
ren haalt hij met de koninklijke hamer een stuk
schors uit de boom weg. Zo weet de houtkoper
dat die boom geveld mag worden. Het opmeten
gebeurt vandaag met een analoge meetklem of
een meetlint. Daarvoor trekken de boswachters
per twee, drie of meer het bos in. Eén boswach-
ter noteert de meetgegevens op een hamerings-
fiche; de anderen meten de omtrek en de hoogte
van de boom.
Dit voorjaar testten enkele boswachters van het
ANB digitale meetklemmen uit. Wat bleek? Het
meten van de bomen ging daarbij merkbaar
efficiënter. Dat instrument kan dus heel wat
tijdswinst opleveren. Het ANB bekijkt nu of de
digitale meetklemmen in de toekomst door alle
boswachters gebruikt kunnen worden.

recordaantal padden
maakt overSteek
Ruim 157.000 amfibieën werden in 2012 van een gewisse
dood gered. Tijdens de grote paddentrek in maart hielpen
vrijwilligers van Natuurpunt op 227 locaties en in 104 ge-
meenten padden, kikkers en salamanders oversteken. West-
Vlaanderen spande de kroon met 62 acties; de provincie
Antwerpen liet het hoogste aantal betrokken gemeenten op-
tekenen. Dat aantal neemt elk jaar toe. In 2000 werden in
37 gemeenten 53 acties georganiseerd, goed voor een kleine
40.000 amfibieën die het er levend van afbrachten.

Wil jij ook amfibieën helpen oversteken?
kijk op www.hyla.be voor de lijst met overzetacties.

©
 R

oe
l J

ac
ob

s

©
 W

ou
te

r
Pa

ty
n

Spoorzoeker_nr08_2012_v4.indd 35 5/12/12 18:06

Inverde: forum voor groenexpertise
Koning Albert II-laan 20 bus 22 • 1000 Brussel

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 huis verwarmen met hout?

Bomen en struiken herkennen in de winter?

Werken met bijl of kettingzaag?

Zelf je brandhout maken?

Je leert het allemaal (en nog veel meer) bij

Inverde: forum voor groenexpertise.

Dit is slechts een kleine selectie uit het uitgebreide cursusaanbod.

Het volledige aanbod voor 2013 staat nu online.

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

Spoorzoeker_nr08_2012_v4.indd 36 5/12/12 18:06

