
magazine over het natuurbeleid in vlaanderen - Jaargang 7 - April 2013 - www.natuurenbos.be
afgiftekantoor 8400 Oostende - Erkenningsnummer 708746 - PB-nummer 3/11

Veteraanbomen
Meer dan oude
knarren

Als een vis
In de Schelde

Bird control unit
Op patrouille

2

in
h

o
u

d

Kijk eens hoe mooi het is!

‘De natuur vraagt erom.’ Die slogan vormde de baseline van
een opgemerkte campagne die een bekend automerk lanceerde
om schone truckmotoren te promoten. Het bijhorende filmpje
toont hoe de reclamemakers nieuwsgierige dieren een poot-
afdruk op canvas ontfutselen, om daar huizenhoge reclame-
posters mee uit te tekenen. Bedreigde diersoorten laten figu-
reren in reclamespots: sinds een doddige ijsbeer het tot vaste
mascotte van Coca Cola schopte, zijn marketingbureaus er lang
niet vies van. Moeten we het onethisch vinden dat merken de
natuur voor hun kar spannen? Of is het tonen van de natuur
in al haar pracht en praal af en toe wél verantwoord – al is het
maar om mensen gevoelig te maken voor de waarde ervan?

Als we de commerciële drijfveren links laten liggen, kan de na-
tuursector misschien meer leren van de reclamejongens dan we
zouden denken. Dat stelt een Nederlandse NME-deskundige in
deze Spoorzoeker. De simpele boodschap ‘Kijk eens hoe mooi
het is!’ is zoveel krachtiger dan te blijven hameren op de gevol-
gen van de klimaatwijziging, zegt hij. De rest komt vanzelf.

De natuur heeft veel te winnen bij een positief verhaal: vanuit
het natuurbeleid kunnen we het daarmee alleen maar volmon-
dig eens zijn. Deze lente-editie staat daarom opnieuw bol van
beloftevol nieuws én beelden die smaken naar meer en betere
natuur. De waterkwaliteit van de Schelde gaat erop vooruit en
de vissen leven op. Het Sigmaplan, het ambitieuze project voor
meer waterveiligheid en natuur langs de Schelde, betekent pure
bonanza voor Europees beschermde soorten. Een koppel grut-
to’s en een sprookjesachtig elzenbroekbos zijn daar het levende
bewijs van.

Om promotie te voeren voor zichzelf heeft de natuur iconen
nodig. In deze Spoorzoeker is die rol weggelegd voor de oudste
bomen van Vlaanderen: krasse oudjes die ecologisch heel
waardevol zijn. En omdat we geloven dat de natuur meer hel-
den nodig heeft, verwennen we je voortaan in elke Spoorzoeker
met een heldenportret. De noordse stern bijt als kilometer-
kampioen de spits af.

Vergeet zeker niet om de natuur ook in het echt te gaan bewon-
deren. Het Muziekbos, Kluisbos, Meerdaal- en Zoniënwoud
vergasten je op een mikado van ontspanning. Het domein
Ravels in de Kempen rolt een nieuwe groene loper voor je uit.
En op 26 mei is het de Dag van het Park.

De natuur maakt elke lente-editie uniek, geniet ervan!

Marleen Evenepoel
Administrateur-generaal ANB

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’.

Marketing en natuur:
water en vuur?

Onbekend en bedreigd:
de veteraanboom

Een mikado van
ontspanning

6	 Als een vis in de Schelde

14	 Op patrouille met de Bird Control Unit

30	 Rock Werchter en baron maken 		
	 ontbossing goed

32	 “Wie houdt de nieuwe woestijnen 		
	 tegen?”

rubrieken
3 	 Seizoen in beeld

4/34 	 Spoorzoeker kort

10	 Panorama

18 	 Centerfold

23	 Soort in beeld

27	 Licht op groen: Domein Ravels

Colofon Spoorzoeker is het magazine van het Agentschap voor Natuur en Bos. Verantwoordelijke uitgever en hoofdredacteur: Dirk Bogaert, directeur Communicatie.
Realisatie: Pantarein. 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,
Maria Bosmans, Magali Bourdeau, Jan Breine, Karlien Claeys, Xavier Coppens, Johan Cosijn, Wim Dauwe, Yves Decuypere, Liesbet De Keersmaecker, Bart De Koning, Wim
De Maeyer, Evelien de Munter, Guy de Villenfagne de Vogelsanck, Carolien De Wilde, Patrick Engels, Jan Geeraerts, Lily Gora, Tom Goris, Jop Hermans, Stefanie Holvoet, Filip
Hubin, Patrick Huvenne, Rosetta Iannicelli, Tom Joye, Bart Lasuy, Tom Linster, Tom Maris, Bart Meuleman, Paul Meulemans, Lieven Nachtergale, Katelijne Norga, Lesley Peeters,
Sarah Roggeman, Jan T’Sas, Jef Vaes, Regine Vanallemeersch, Bart Van der Aa, Guillaume Van der Stighelen, Bernard Van Elegem, Yo Van Saet, Marie-Laure Vanwanseele, Raf
Vanweddingen, Gustaaf Verswijver, Anneleen Wachters, An Wouters. De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.

11

20

24

3

se
iz

o
e

n
 in

 b
e

e
ld

Vechtjassen
Als straaljagers scheren twee grutto’s door het luchtruim achter
elkaar aan. Met hun luide roep proberen ze elkaar de stuipen op
het lijf te jagen. De twee mannetjes zijn verwikkeld in een fana-
tiek gevecht om het beste plekje in de graslanden van de Kalkense
Meersen. De sterkste van de twee verwelkomt er straks een vrouw-
tje. Dan kunnen ze aan hun liefdesnest beginnen.

De Kalkense Meersen zijn een historisch meersengebied niet ver
van Gent. In het kader van het Sigmaplan krijgt de Schelde hier
een betoverend natuurgebied van bijna duizend hectare. Door het
water meer ruimte te geven is de regio rond Wetteren, Wichelen,
Laarne en Berlare beter beschermd tegen overstromingen. Gras-
landen, bloemenweiden, rietlanden, stukjes moerasbos en open
water wisselen elkaar hier straks af. Een feest voor tal van zeld-
zame planten en dieren, ook voor de grutto.

©
 M

ar
tin

 S
te

en
ha

ut

4

De eenbloemige
zeekraal is terug!
De eenbloemige zeekraal duikt weer op. In
september 2012 vond Marc Leten van het
ANB enkele exemplaren van het uitgestor-
ven plantje in het Zwin. Opmerkelijk, want
het werd daar nooit eerder gespot. In 1936
werd de plant voor het laatst in België ge-
zien; in Zeeland verdween die in 1986 van
de radar.

De zeekraal behoort tot een geslacht van
zoutverdragende succulenten. Je vindt de
plant vooral in de buurt van slikken en
schorren. Er bestaan verschillende soorten
zeekraal, maar de eenbloemige is de zeld-
zaamste. Die tref je alleen in een beperkt
aantal West-Europese kustgebieden aan.
Om te weten of je echt te maken hebt met
de eenbloemige zeekraal, haal je er best
een specialist bij.

Welkom wolf
Het zijn drukke tijden voor de wolf: na zijn herovering van Frankrijk en Duitsland plant
hij nu ook een comeback in België en Nederland. Eeuwen geleden trof je wolven vaak
aan in onze streken. Halverwege de 19de eeuw verdwenen ze echter uit de Lage Lan-
den. Maar nu lijkt het tij te keren voor de Europees beschermde viervoeter. Onlangs
werd een wolf gespot in de buurt van Gedinne in de Ardennen. De kans bestaat dat
er binnenkort meer wolven zullen opduiken. Maar wat moet je doen als je oog in oog
staat met een wolf? En welke mythes mag je geloven? Je ontdekt het op de website
www.welkomwolf.be van Landschap vzw.

ANB geeft groenprojecten
duwtje in de rug
Via ‘Groen in de Stad’ wil het ANB steden en gemeenten stimu-
leren om hun openbare ruimte te vergroenen. Daarom lanceerde
het ook in 2012 een oproep voor creatieve groenprojecten.

Dertien steden en gemeenten dienden een project in. Daaruit
werden vijf laureaten geselecteerd, die elk 50.000 euro krijgen.
In Genk wordt het verwaarloosde Lourdeskapelbergpark her-
ingericht tot een aantrekkelijk buurtpark. Antwerpen krijgt een
nieuwe groenpool vlak bij de stadskern: op het scharnierpunt
tussen stad en haven komt het Droogdokkenpark, een vernieu-
wend grootstedelijk park. In Lokeren waait een frisse wind door
de vroegere fabriekssite van Hoedhaar, waar binnen het stads-
vernieuwingsproject ook ruimte is voor natuurlijk en avontuurlijk
groen. Brugge kiest er dan weer voor om een voormalige schiet-
stand in te richten als buurtpark, mét uitkijkplatform en loop-
brug. Tot slot zet Liedekerke bij de herinrichting van het station
ook het nodige groen op de rails. Vanuit dat station kun je straks
de natuur van nabij beleven.

©
 W

ar
d

Ve
rc

ru
ys

se

©
 V

ild
a

 -
La

rs
 S

oe
ri

nk

4

Wild van dieren
Welk geheimzinnig schepsel waart rond in de
Ardennen? Wil je weten hoe een bever een
dam bouwt van meer dan twee meter hoog?
Of ga je liever mee op speurtocht naar de mys-
terieuze wilde kat? Stem dan zaterdagavond af
op Wild van dieren (VTM). Staf Coppens trekt
eropuit met een team van vijf dierenexperten,
onder wie Geert Beckers van het ANB. Samen
gaan ze op zoek naar de strafste dierenverha-
len ter land, ter zee en in de lucht, en soms
zelfs in de riolen van Brussel. Wild van dieren
wordt gemaakt in samenwerking met het ANB
en Natuurpunt.

sp
oo

r

z
o

e
k

e
r

 k
o

r
t

BEES netwerkt voor natuur
Zuiver drinkwater, schone lucht, hout, klimaatregeling, … de natuur werkt zich uit de
naad voor onze gezondheid en ons welzijn. Die ecosysteemdiensten die de natuur
levert, winnen aan belang, ook in ons land. Het project Belgium Ecosystem Services
of BEES werd in 2009 opgericht om het onderzoek naar ecosysteemdiensten in Bel-
gië te stimuleren. Na afloop van dat project werd ook een heuse BEES-community
opgericht. Daarin bundelen wetenschappers, beleidsmensen, bedrijven en ngo’s
hun krachten om het gebruik van ecosysteemdiensten nog meer te stimuleren.

Meer info: www.beescommunity.be

Nieuwe website Zoniënwoud
online!
Het Zoniënwoud heeft een nagelnieuwe website: www.zonienwoud.be. Je vindt er
alle info over de mooiste wandel- en fietsroutes, spannende bosspelen, mythes en
legendes van het woud, de onthaalpoorten, het rijke planten- en dierenleven, … Kort-
om, alles wat je nodig hebt om die 4.400 hectare natuurpracht te ontdekken! Via
www.zonienwoud.be leer je ook hoe je zelf de handen uit de mouwen kunt steken
om het woud te helpen versterken. Maar je kunt ook meebouwen aan de website
door foto’s te uploaden, je verhalen over het woud te posten of een zelf uitgestip-
pelde trektocht online te zetten.

Kijk snel op www.zonienwoud.be!

Investeren in
groen loont!
De Dag van het Park op zondag 26 mei heeft
een duidelijke boodschap voor alle bezoekers:
‘Investeer in groen, winst verzekerd!’ Het
klinkt wat gewaagd in volle crisistijd, maar de
Dag van het Park roept dit jaar op om te in-
vesteren in groen. Want dat rendeert altijd. Het
ANB bracht in een wetenschappelijk rapport
alle voordelen van groen in kaart en de oogst
is indrukwekkend. Groen maakt ons gezonder,
gelukkiger, rijker en zelfs socialer. Geen beleg-
ging of spaarboekje kan daaraan tippen!

Op de Dag van het Park gaat ook Epic in pre-
mière. In de nieuwe Pixar-film belandt een
meisje in een groot woud. Ze moet daar sa-
men met de woudmannen allerlei gevaren
overwinnen. Epic gaat over het belang van
natuur en past perfect in het plaatje van de
Dag van het Park. Een samenwerking lag dus
voor de hand. Wie op 26 mei een van de Epic-
tekeningen inkleurt, maakt kans op gratis
tickets voor die wondermooie film!

Alle info vind je op www.dagvanhetpark.be.

©
 V

TM

5

66

©
 V

ild
a

- Y
ve

s
A

da
m

s

fo
c

u
s

Als een vis
in de Schelde
Er zwemt weer meer vis in de Zeeschelde én verloren gewaande soorten
hebben er hun plaats heroverd. Dat is vooral te danken aan de betere
waterkwaliteit van dat stuk Schelde tussen Gent en de grens met Nederland.
Maar vissen hebben nog meer op hun verlanglijstje staan. Jan Breine van het
INBO: “Vissen hebben een rivier nodig met een rijk arsenaal aan leefgebieden.”

7

Van de jaren 1960 tot 1990 was de Zee-
schelde tussen Gent en Antwerpen zo
goed als dood. Enkel bacteriën voel-
den zich nog thuis in het water. Bacte-
riën breken de vervuilende stoffen in de
Schelde af, maar gebruiken daarbij zo-
wat alle zuurstof die in het water aanwe-
zig is. En zuurstofarm water betekent
de doodsteek voor vissen.

Sinds de jaren 1990 gaat het aantal vis-
soorten in de Zeeschelde – het deel van
de Schelde tussen Gent en de Neder-
landse grens – er gelukkig met grote
sprongen op vooruit. Tussen 1991 en
2008 telden onderzoekers van het In-
stituut voor Natuur- en Bosonderzoek
(INBO) en de KU Leuven in totaal 71
vissoorten in de Zeeschelde. De reden
van die heropleving is niet ver te zoe-
ken: steeds meer afvalwater wordt ge-
zuiverd vooraleer het in de Zeeschelde
vloeit. De kwaliteit van het Schelde-
water en het zuurstofgehalte verbeter-
den zienderogen.

Slik en schor
Verkeren de Schelde en haar bewoners
nu in topconditie? Zo goed gaat het
ook weer niet met de Scheldenatuur,
reageert Jan Breine van het INBO. “Er
zijn wel meer vissoorten, maar we mis-
sen nog een paar belangrijke inheemse
soorten zoals de steur, zalm, kwabaal
en kroeskarper, om er maar enkele te
noemen. De huidige aantallen zijn bo-

vendien nog altijd klein in vergelijking
met de vispopulaties die een eeuw ge-
leden in de Schelde zwommen.” Wat
hebben vissen dan nog meer nodig om
écht te floreren?

“Ook leefgebieden zijn cruciaal. De
laatste honderd jaar hebben we zwaar
ingegrepen in het Schelde-estuarium en
zijn getijdenwerking. De havens, steden
en landbouw namen steeds meer leef-
gebied in. De vaargeul werd uitgebag-
gerd en rechtgetrokken, zodat schepen
vlot naar de havens van Antwerpen en
Gent konden varen. Waar de rivier vroe-
ger de ruimte had om te stromen én
overstromen, zijn nu woningen, haven-
gebied of akkers. Waardevolle habitats
zoals slikken en schorren en ondiepe
luwten hebben plaatsgemaakt voor een
rechte en diepe waterloop. Daarmee
zijn ook de typische leefplekken die
vissen nodig hebben, verloren gegaan.
In slikken vinden ze een overvloed aan
voedsel en schorren zijn voor sommige
vissen de ideale plek om zich voort te
planten. Samen met de habitats zijn
ook de vissen verdwenen die die habi-
tats nodig hebben.”

Schelde krijgt meer ruimte
Gelukkig krijgt de Scheldenatuur eer-
herstel dankzij het Sigmaplan. Dat
is een grootscheepse operatie die
Vlaanderen beter beveiligt tegen over-
stromingen. Op strategisch gekozen

plaatsen geven Waterwegen en Zee-
kanaal NV (W&Z) en het ANB, de ini-
tiatiefnemers van het Sigmaplan, de
Schelde en haar zijrivieren weer speel-
ruimte. Wim Dauwe van W&Z: “Als een
hevige storm op zee samenvalt met
een springtij, ontstaat een stormvloed.
Het waterpeil op de Schelde stijgt dan
extreem. De Schelde krijgt ook nog het
regenwater uit de bovenstroomse ge-
bieden te verwerken. Om in zo’n situa-
tie overstromingen te voorkomen geven
we de Schelde meer speelruimte. Dat
doen we door overstromingsgebieden
aan te leggen, of door stukken polder
terug te geven aan de rivier.”

pure winst
Die zorg voor waterveiligheid spoort
wonderwel met de natuurdoelen die
Vlaanderen moet bereiken. De maat-
regelen van het Sigmaplan zijn voor de
natuur pure winst, beklemtoont Lieven
Nachtergale van het ANB. “Door in
bepaalde polders de getijden opnieuw
ruimte te geven, stimuleren we de
ontwikkeling van getijdennatuur. Dat
type habitat moet Vlaanderen in stand
houden in het kader van Natura 2000,
het Europese netwerk van beschermde
natuurgebieden. Met het Sigmaplan ko-
men er honderden hectaren slikken en
schorren bij. Voor de vissen én vogels is
dat schitterend nieuws.”

8

De comeback van de fint, spiering en rivierprik

Fint: spectaculair paairitueel

Het INBO onderzoekt elk jaar welke vissoorten in de Schelde voorko-
men. Naast jonge spiering, haring, zeebaars en snoekbaars troffen de
onderzoekers vorig jaar ook jonge fint aan. Dat toont aan dat een aantal
soorten zich opnieuw voortplant in de Zeeschelde. Net als de spiering
groeit ook de fint op in zee en plant zich voort in zoet water. Je vindt hem
langs bijna alle kusten van Europa. Door de bouw van dammen en zee-
weringen, watervervuiling en kanalisering is de fintpopulatie in veel Eu-
ropese riviersystemen verdwenen of flink achteruitgegaan in 1900-1970.

In mei en juni trekken finten in scholen de rivieren op (lokaal worden
ze ook ‘meivis’ genoemd). Ze paaien in luwe delen van de rivier, waar
de getijdenwerking zich niet meer laat voelen. Als je geluk hebt, kun je
paaiende finten spotten: het opspattende water verraadt hun plannen.
Ze zwemmen in rondjes aan het wateroppervlak en laten daarbij hun
zaad los. Plots draaien de vissen zich zijdelings en zwiepen ze hevig met
hun staart. Spektakel verzekerd!

Slikken en schorren zijn voor vissen
niet alleen plekken waar ze voedsel zoe-
ken en zich voortplanten. Ze hebben
nóg een belangrijke functie: slikken en
schorren zuiveren het water op natuur-
lijke wijze. Tom Maris van de Universi-
teit Antwerpen: “Een gezonde rivier is
de beste natuurlijke waterzuivering die
je je kunt indenken. Die zelfzuiverende
werking van de Schelde is de laatste
jaren gedeeltelijk hersteld. Slikken en
schorren spelen een belangrijke rol bij
het verwijderen van stikstof uit het wa-
ter. En dat is precies een van de stoffen
die nog in te hoge concentratie in de
Schelde aanwezig zijn.”

“Silicium is dan weer een nuttig ele-
ment, waarvan er doorgaans te weinig in
het Scheldewater zit. Kiezelwieren heb-
ben het nodig om hun skelet op te bou-

wen. Kiezelwieren maken deel uit van
het plankton, dat zich helemaal onder
aan de voedselpiramide bevindt. Vissen
vormen de op één na laatste schakel
van de voedselketen: ze zijn dus sterk
afhankelijk van de rest van de keten om
te overleven. Slikken en schorren zorgen
voor een gezond watersysteem. En dat
is de ideale kraamkamer voor vissen.”

Zware metalen zijn domper
voor waterkwaliteit
Hoewel de Schelde heropleeft, is dat
nog geen reden tot trompetgeschal.
Zware metalen blijven immers de
waterkwaliteit van onze grootste rivier
hypothekeren, zegt Tom Maris. “In de
jaren 1960 tot 1980 zijn tonnen zware
metalen in de Schelde terechtgeko-
men. Een groot deel van die vervui-
ling werd opgeslagen in de sedimen-

ten. Nu de Schelde weer zuurstofrijk
is, treedt er een chemische reactie op,
waardoor de concentratie aan zware
metalen in het water opnieuw stijgt.”

“Bodemdiertjes nemen die vervuiling
op en geven ze door in de voedselketen.
Dat noemen we bioaccumulatie. Er mag
dan wel meer vis zitten in de Schelde,
de kwaliteit ervan is soms ondermaats.
Vooral vette vis als paling, die veel in het
vervuilde sediment vertoeft, is zwaar
besmet en zeker niet voor consumptie
geschikt.”

Wil je meer weten over het nut van
getijdennatuur? Lees de brochure Ge-
tijdennatuur: onschatbare natuur. Die
vind je op www.sigmaplan.be of kun je
aanvragen bij evelien.demunter@lne.
vlaanderen.be.

De Schelde zuivert zichzelf
©

 V
ild

a
 -

Yv
es

 A
da

m
s

9

fo
c

u
s

Spiering: kannibaal van de Schelde

Sinds kort komt de spiering in groten getale voor in de Zee-
schelde. Hij groeit op in zout water en trekt landinwaarts om
te paaien. In de Schelde gaat de spiering in het begin van de
lente stroomopwaarts op zoek naar een geschikt plekje om
eitjes af te zetten. Op een diepte van 0 tot 17 meter legt de vis
tot 40.000 lichtgele eieren.

De larven eten vooral plankton, maar zodra ze volgroeid zijn,
doen spieringen zich tegoed aan andere vissen zoals de klei-
ne haring en baars. Zo nu en dan deinst die kannibaal er niet
voor terug om een andere spiering naar binnen te spelen. Zelf
is hij een gegeerde prooi voor tal van vissen en vogels.

Vistrap in Kasterlee loodst
vissen voorbij stuwen

Rivierprik: parasiet met scherpe tandjes

De rivierprik is geen echte vis, maar behoort tot de familie van rond-
bekken. Hij leeft het grootste deel van zijn leven, zo’n drie à vier jaar,
als larve ingegraven in de bodem van rivieren. Na zijn metamorfose
tot volgroeide prik trekt hij naar zee. Daar hecht hij zich met zijn
scherpe tandjes vast aan vissen zoals zalm, makreel en kabeljauw.
Als parasiet leeft hij van het bloed van die vissen. Maar rivierprikken
happen soms ook hele stukken vlees uit levende of dode zeedieren.

In het voorjaar trekken rivierprikken naar ondiepe, snelstromende
beekjes om zich voort te planten. Het mannetje maakt een nestkuil
door stenen en grind te verplaatsen. Daarin worden de eieren af-
gezet op grind, kiezels of stenen. Kort na de paai sterft de rivierprik.

De Kleine Nete was een tiental jaar geleden nog een onover-
komelijke hindernis voor migrerende vissen. Vijf knelpunten
verhinderden de doorgang. De Vlaamse Milieumaatschappij
(VMM) werkte die barrières één voor één weg, met steun van
het ANB en het Visserijfonds.

Heel wat vissen migreren in de loop van hun leven van de ene plaats
naar de andere, op zoek naar voortplantings-, overwinterings- en voedsel-
plekken. Maar in sommige waterlopen verhinderen stuwen en water-
molens de vrije migratie van vissen. Dat brengt hun natuurlijke levensloop
in het gedrang.

Met de bouw van een vistrap aan de stuw van Kasterlee eind vorig jaar is
het laatste obstakel op de Kleine Nete opgelost: vissen kunnen nu weer
vrij migreren. Beschermde vissoorten als de kleine modderkruiper, rivier-
donderpad en beekprik, en zeldzame vissen als de kopvoorn en serpeling
zien hun leefgebied fors aangroeien.

De Kleine Nete is een hotspot van biodiversiteit. Hoe dat komt? De rivier
maakt deel uit van het Scheldebekken; de getijdeninvloed is voelbaar tot
in Grobbendonk. Dat zorgt voor een zoetwatergetijdensysteem, uniek in
Europa. Ook de overgang van landduinen naar riviervallei levert een ruime
variatie aan leefgebieden op. Om de natuurwaarden van de Kleine Nete-
vallei te bewaren werden grote delen aangeduid als Natura 2000-gebied.

©
 V

ild
a

 -
R

ol
lin

 V
er

lin
de

©
 V

ild
a

 -
R

ol
lin

 V
er

lin
de

©
 V

ild
a

 -
Yv

es
 A

da
m

s

p
a

n
o

r
a

m
a

panorama
gluren bij de buren

TAIWAN
Groene woontoren met
Belgische stempel

Ecologie in een woontoren, een
haalbare kaart? Taiwan neemt al-
vast de handschoen op met de
bouw van de groene woontoren
‘Agora Tower’. De toren werd ont-
worpen door de Belgische archi-
tect Vincent Callebaut en bootst
de structuur van een DNA-helix
na. Agora Tower krijgt een fruit- en
groentetuin, met aromatische en
heelkundige kruiden, compost-
hoop, en veel meer. Dat wordt
smullen voor de bewoners van de
veertig luxeappartementen!

CHINA
Hoogste nationaal park
ter wereld

China is een land van records. On-
langs kreeg het er nog eentje bij.
Het mag zich nu de trotse bezit-
ter noemen van het hoogst gele-
gen nationaal park ter wereld. Het
Qomolangma National Park is
even groot als Tsjechië en ligt in
de Tibetaanse regio Shigatse, dicht
bij de grens met Nepal. Het gebied
strekt zich uit over 78.000 vierkan-
te kilometer op het dak van de we-
reld. Het park heeft vijf bergen van
meer dan 8.000 meter en nog tien
bergen van 7.000 à 8.000 meter.

VERENIGDE STATEN
Alligator krijgt nieuwe staart

Een alligator uit het Amerikaanse
Phoenix, die het koosnaampje
‘Mister Stubbs’ kreeg, mag zich
gelukkig prijzen: sinds kort heeft
hij een nieuwe staart. Acht jaar ge-
leden verloor hij zijn staart tijdens
een gevecht met een veel grotere
soortgenoot. Daardoor was hij ge-
doemd om aan land te blijven,
want zwemmen zonder staart lukte
niet. Nu hebben reptielspecialisten
hem een handje geholpen: speciaal
voor hem ontwierpen ze een rub-
beren prothesestaart. Het is nog
even wennen, maar Mister Stubbs
waagt zich alweer in het water. Mét
zwembandje.

ARGENTINIË
Ecodorpen: anders wonen

Steeds meer Argentijnen geven
hun appartement of huis op en
gaan in ecodorpen wonen. Ze kap-
pen uitheemse bomen, gebruiken
het hout voor hun huizen en zaai-
en inheemse soorten in de plaats.
Eten wordt biologisch geteeld in
een gemeenschapstuin. In Gaia
(provincie Buenos Aires) werd het
eerste ecodorp in 1996 opgericht.
Nu vind je er al een ecodorpschool
waar je leert hoe je zelf zo’n dorp
kunt beginnen. Op het program-
ma: natuurkeuken, biologisch tui-
nieren, hernieuwbare energie én
duurzaam sanitair.

VERENIGDE STATEN
Twitterwolf zoekt lief

Wolven op zoek naar een lief zijn doorzetters. In Denemar-
ken liep er onlangs eentje rond die 850 kilometer achter
de kiezen had. In de Verenigde Staten heeft de grijze wolf
Journey zelfs al 4.800 kilometer afgelegd. Hij trok van Ore-
gon naar Californië, waar al bijna een eeuw geen wolven
meer leven. Hij vond er dus ook geen vrouwtje, helaas. De
Amerikanen leven mee met Journey. Hij heeft een account
op Twitter (@wolfOR7), zit op Facebook én heeft een ei-
gen website. Volgens de laatste berichten zou Journey stil-
aan heimwee krijgen en aan de terugtocht naar Oregon
begonnen zijn. Misschien heeft hij daar meer geluk?

10

Marketing en natuur:
water en vuur?

©
 C

ur
b

n
a

t
u

u
r

 e
n

 m
a

r
k

e
t

in
g

Marketing is fake en natuur is echt. Zo wil het cliché. Toch is het water tussen
marketing en natuur minder diep dan het op het eerste gezicht lijkt. Niet
alleen kun je natuur gebruiken om een reclameboodschap te etaleren, ook
het omgekeerde is mogelijk. Maar hoe ‘verkoop’ je natuur? De relaties tussen
natuur en marketing zijn divers. We ontleden er drie.

11

Natuur als trendy reclametool

Een logo van gras
Een grastapijtje in de vorm van een logo of lichtgevende bac-
teriën die een reclameboodschap verkondigen. Het Londense
mediabureau Curb is niet aan zijn proefstuk toe. Hun wapen
voor een sterke marketing? Natuurlijke materialen.

Curb noemt zichzelf een clean advertiser. Het bedrijf gebruikt
uitsluitend materialen uit de natuur. Neem nu de reclame-
campagne voor ING. Het idee was even simpel als geniaal.
Benodigdheden: een sjabloon waarin de boodschap is uit-
gespaard, een stevige hogedrukspuit en regenwater. Trek
hiermee de straat op en spuit die proper in de vorm van de
reclameboodschap. Een cleane actie die zeker twee maanden
goed blijft én veel aandacht krijgt.

Ook de zogenaamde low grow advertenties zijn inventief. De
reclamemakers van Curb gebruiken daarvoor gras dat ze in de
vorm van een logo laten groeien. Af en toe wat bijknippen en
water geven volstaat.

Nog spectaculairder zijn de glow fungi. Dat zijn lichtgevende
bacteriën die met een gel worden vermengd en in een onder-
grond van schimmels worden geplaatst. Je kunt ze binnen of
buiten gebruiken om installaties op muren, vloeren of glas te
creëren. Zo wordt je bedrijfsboodschap ’s nachts op een na-
tuurlijke manier verlicht. Die ‘bioluminiscentie’ is een natuur-
lijke reactie van de bacteriën. Om die glow fungi aan de man
te brengen stuurde Curb zijn potentiële klanten als kerstkaart
een petrischaaltje met de bacteriën erin. Kan het origineler?

www.mindthecurb.com

De nieuwe reclamemakers:
mevrouw slak en meneer konijn
Dat de natuur een bondgenoot voor marketeers kan zijn, be-
wijst Mercedes-Benz. Egels, konijnen, padden en slakken: ze
hielpen allemaal mee aan het reclamespotje voor nieuwe en
‘schone’ motoren.

Wie kent ze niet? De reclamespotjes van blinkende wagens
die gezwind door een prachtig landschap scheuren. Je staat er
misschien niet bij stil, maar die spotjes bevatten een bijzon-
dere tegenstelling tussen natuur en technologie. Beide staan
hierbij haaks op elkaar: het is de technologie van de auto die
de natuur als het ware overklast.

Onderzoekers van de Erasmus Universiteit Rotterdam analy-
seerden een aantal reclamespotjes, waarin de relatie tussen
natuur en technologie steeds een andere vorm aanneemt.
Naast de klassieke spotjes onderscheidden ze ook een heel
ander type autoreclame, waarin auto’s geen vijanden zijn van
de natuur, maar juist bondgenoten. Althans, zo willen de recla-
mejongens ons doen geloven.

Een sprekend en ook wel heel origineel voorbeeld komt van
Mercedes-Benz Bedrijfswagens. Om de nieuwe Euro 6-motor
onder de aandacht te brengen trokken de reclamemakers de
weidse natuur in. Door uitsneden van letters op posters te
kleven en die posters vervolgens op verschillende plekken in
de natuur te leggen, hebben konijnen, egels, zwijnen en vele
andere dieren met hun modderige pootafdrukken reclame-
posters gemaakt. Die posters sierden daarna heel wat beurzen
en buitenreclames.

Benieuwd hoe het automerk en de dieren dat hebben klaar-
gespeeld? Surf naar YouTube en typ ‘campagne gemaakt door
de natuur’. Wie echt wil weten hoe milieuvriendelijk de wa-
gens zijn, kijkt beter eerst naar de CO

2
-uitstoot per gereden

kilometer. Want reclame blijft reclame.

12

©
 C

ur
b

De natuursector in de leer bij reclamejongens

“Maak natuur hip”
Dat marketeers erin slagen een boodschap perfect aan de man te brengen, weten onze noorderburen als de beste.
“Natuur- en milieuverenigingen kunnen hier heel wat uit leren.” Dat zegt Bart De Koning, zaakvoerder van
natuureducatie.com, een Nederlands bedrijf dat lespakketten voor natuur- en milieueducatie ontwerpt.

Als we het goed aanpakken, kan de natuur nog veel meer mensen enthousiasmeren dan nu het geval is, meent Bart De
Koning. “Natuur- en milieuverenigingen hebben al grote stappen vooruit gezet. Maar ze moeten hun boodschap, hun be-
geestering over alles wat groeit en bloeit nog beter verkopen. En daarvoor zouden ze best eens te rade gaan bij de wereld van
de marketing.”

Marketing is de techniek om een grote groep mensen te bereiken met een eenvoudige boodschap. Denk maar aan reclame-
campagnes op tv. “Volgens mij kunnen we daar heel wat van leren”, zegt Bart De Koning. “Zo heeft het Wereld Natuur Fonds
prachtige filmpjes gemaakt met gouwe ouwe hits. Die moeten de kijker ‘het wonder van de natuur’ laten inzien. Geen kli-
maatverandering, geen nakende rampspoed, niets van dat alles. Alleen een simpele boodschap: ‘Kijk eens hoe mooi het is!’”

Ook de verpakking telt
Moeten we dan niet langer stilstaan bij met uitsterven bedreigde dier- en plantensoorten, bij de opwarming van de aarde of
bij het slinkende areaal waardevolle bossen? “Hoe kun je verwachten dat mensen hierbij stilstaan, terwijl die boodschap hen
misschien wel koud laat? Alles begint met het vertellen van een positieve boodschap. De rest volgt.”

Het is dus niet alleen de inhoud die telt, maar ook de verpakking. “Bepaalde supermarkten zijn zich daar sterk van bewust”,
zegt Bart De Koning. “Zonder veel ruchtbaarheid zetten ze de ecologische producten in de schappen. En die gaan vlot over
de toonbank. Waarom? Het ziet er goed uit. Zorg dus voor mooie spullen met uitstraling en maak de natuur hip. De rest volgt
sneller dan je zou denken.”

Reclame als reddingsboei
voor de natuur

“Stoefmerken kunnen de natuur redden”
Guillaume Van der Stighelen, vroeger creatief leider van reclamebureau Duval
Guillaume en vandaag auteur en opiniemaker, schreef ooit dat merken helden moeten wor-
den. Maar kun je van de natuur ook een held maken?

“Of het nu natuur is of een ander product: het komt erop aan de maatschappelijke waarde
aan te tonen van wat je ‘verkoopt’. Hoop en geloof zijn essentieel bij helden en dus ook
bij marketing: de hoop dat het allemaal weer beter wordt en het geloof dat iemand of iets
daarvoor kan zorgen. Als je een goed klinkende merknaam of campagne hebt, het merk er
bijzonder uitziet en je de juiste woorden hebt gevonden die het grote verhaal vertellen, dan
kun je ermee naar buiten komen. Als je een goed verhaal hebt dat terugvalt op maatschap-
pelijke waarden, dan beschouwen de mensen je niet als een binnendringer, maar zijn ze blij
dat je hen een inzicht hebt gegeven.”

“Grote multinationals liggen meestal niet in de bovenste la van natuurliefhebbers. Maar
zij kunnen wel een positief reclamebewustzijn lanceren. Marketeers zoeken altijd naar de
onderstroom in de samenleving. Als iedereen denkt dat ijsberen gevaarlijke en vieze dieren
zijn, dan maalt niemand om hen. Maar als een stoefmerk als Coca Cola van die ijsberen
schattige dieren maakt, begrijpt iedereen dat die dieren ijsschotsen nodig hebben om te
overleven. Zo zorgt reclame voor een heel concreet project tegen de klimaatopwarming en
breekt het een lans voor de biodiversiteit. Grote merken gaan altijd op zoek naar wat aan-
slaat. Als die merken met hun miljarden dollars om het luidst ‘groen!’ roepen, dan heeft dat
een groene invloed op de publieke opinie. Stoefmerken kunnen de natuur redden.”

n
a

t
u

u
r

 e
n

 m
a

r
k

e
t

in
g

13

©
 B

ar
t L

as
uy

 Guillaume Van der Stighelen

©
 T

om
 L

in
st

er

Op patrouille
met de Bird Control Unit

Dat veiligheid een topprioriteit is in een luchthaven, dat weet je wel. Maar
wat met de dieren die naast het tarmac leven? Een nieuw en ambitieus
beheerplan moet Boeing en C130 met de natuur verzoenen. Hoe houd

je een zwerm meeuwen uit straalmotoren? Spoorzoeker reed mee in de
patrouillewagens van de Bird Control Unit. De wát?

14

B
e

le
id

Of er op en rond Brussels Airport ook
dieren leven? Meer dan je denkt. “Een
derde van het luchthaventerrein is
groenzone, goed voor 400 hectare”,
zegt Tom Goris van The Brussels Air-
port Company. “Een interessante ha-
bitat voor dieren, maar een mogelijk
risico voor veilig vliegverkeer. Veilig-
heid in een luchthaven betekent de klok
rond alert zijn. Tegelijk willen we veilige
luchtvaart zo goed mogelijk doen spo-
ren met respect voor de natuur. Als een
zwerm vogels écht acuut gevaar op-
levert voor een opstijgend of landend
vliegtuig – bij botsing spreken we van
een bird strike of vogelaanvaring – heb-
ben we geen andere keuze dan die die-
ren actief te verjagen of in uitzonderlij-
ke gevallen te bejagen. De uitgestrekte
groenzones rondom de luchthaven zijn
trouwens het geliefkoosde terrein voor
tal van andere diersoorten. Om de na-
tuur zo min mogelijk te verstoren doen
we zoveel mogelijk aan preventie.”

Vergunning voor vijf jaar
Het veiligheidsbeleid op een luchthaven
ligt niet voor de hand. De berg regel-
geving, met tal van vereiste meldingen
en vergunningen en de daarbij horende
administratie, is niet te overzien. Daar-
om nam de luchthaven het initiatief om
een nieuw beheerplan te schrijven, met
afspraken en perspectieven voor de
langere termijn. “We zijn enthousiast”,
zegt Lesley Peeters van het ANB. “Het
plan streeft een administratieve vereen-
voudiging na en dat biedt voor alle be-
trokkenen voordelen. Het ANB gaf ad-
vies en zorgde er mee voor dat het plan
administratief en juridisch sluitend is,
in lijn met de Europese richtlijnen en
verplichtingen. Zo kwamen we samen
tot een goedgekeurd beheerplan en één
allesomvattende vergunning voor een
termijn van vijf jaar. Gedaan dus met
alle versnipperde vergunningen en mel-
dingen.”

Tom Goris: “Vroeger moesten we
maandelijks tal van administratieve ver-

plichtingen in orde brengen. Dat is nu
verleden tijd.”

Straalmotoren
Tot zover het plan, nu de praktijk. Daar-
voor staat de Bird Control Unit in: een
speciale dienst die zich bijna uitsluitend
bezighoudt met de dieren op en rond
de luchthaven, vooral vogels. We gingen
mee met twee patrouillewagens op ver-
kenningstocht.

“In 1984 was er één bird controller op
de luchthaven”, zegt coördinator Jan
Geeraerts. “Nu telt mijn team er zeven.
In bijna dertig jaar is er veel veranderd:
er is veel meer vliegtuigverkeer en de
straalmotoren zijn voor dieren een groter
risico dan de propellers van toen. Ook

het terrein en het populatieniveau van de
dieren veranderen voortdurend. Dankzij
de dagelijkse patrouilles, van voor zons-
opgang tot na zonsondergang, hebben
we een duidelijk beeld van de dieren-
populatie. We weten hoe die evolueert en
we kennen de dieren die een bedreiging
vormen voor veilig luchtverkeer.”

Meeuwen en duiven
In de patrouillewagen lezen we de bui-
tentemperatuur af. Het is om en bij het
vriespunt, maar een ijzige oostenwind
zorgt voor een veel koudere gevoels-
temperatuur. Na amper enkele minuten
zien we een paar hazen huppelen over
het uitgestrekte grasland. Jan Geeraerts
houdt elke beweging van dieren nauw-
lettend in het oog. Een ingebakken

Delicaat evenwicht

Eerst voorkomen, dan genezen. Volgens het principe van de ‘Ladder van
Lansink’ is dat de logische volgorde om overlast zo milieuvriendelijk
mogelijk aan te pakken. In 1979 al ontwikkelde de Nederlandse politicus
Ad Lansink zijn model, dat oorspronkelijk op afvalbeheer gericht was.
Het komt erop neer dat je eerst de meest milieu- en natuurvriendelijke
oplossing zoekt. Als dat niet lukt, ga je een trapje lager, en zo verder.
Een grasveld kort houden en onaantrekkelijk maken om konijnen
weg te houden, zoals op Brussels Airport, hoort bij ‘voorkomen’; een
geluidskanon bij ‘verjagen’.

“Een dierenpopulatie in stand houden en tegelijk overlast vermijden, is
heel delicaat”, zegt Sarah Roggeman van het ANB. “Dat evenwicht kun je
enkel met uitgekiende maatregelen bewaren. Bij het ANB spreken we van
‘overlastsoorten’. Voor een aantal soorten werkten we, in nauw overleg
met de betrokkenen, een aanpak op maat uit. Niet alleen voor dieren op
de luchthaven, maar ook elders. De bever is een goed voorbeeld. Door-
dat bevers dammen bouwen in waterwegen, kunnen hele gebieden blank
komen te staan. Het is de bedoeling om leefgebieden af te bakenen waar
de dieren mogen verblijven. Het ANB werkt samen met de natuur-, jacht-
en landbouwsector aan een code van goede praktijk. Die code bundelt
maatregelen om schade aan gewassen, vee, visserij, bossen enzovoort te
voorkomen.

15

automatisme. Binnen handbereik ligt
een verrekijker. Via een zender heeft de
patrouille contact met haar dienst, de
controletoren of luchthaveninspectie.

Het terrein kennen ze als hun broekzak.
Ze weten waar ze een zwerm vogels –
altijd een risicofactor – kunnen vinden.
Vandaag moeten ze rekening houden
met een gewijzigde richting voor op-
stijgen en landen. Daar heeft de felle
oostenwind voor gezorgd. In de winter
is het vrij rustig. Dat is wel anders in de
andere seizoenen. Warm zomerweer
trekt veel duiven aan en bij regenweer
bezorgen vooral meeuwen overlast.

Botsing
“Een recente analyse bevestigt dat
vogels en dieren op en rond de lucht-
haventerreinen een van de grootste ri-
sico’s vormen voor de veiligheid van het
luchtvaartverkeer in ons land”, zegt Jan
Geeraerts. “Daarom moet The Brussels
Airport Company elke maatregel nemen
om een botsing tussen dier en vliegtuig
te vermijden. Vandaar die patrouilles,
hoewel ze minder dan een derde uit-
maken van onze job. Het grootste deel
van onze tijd besteden we aan habitat-
beheer. Dat betekent: het terrein zo
onaantrekkelijk mogelijk maken voor
dieren. Zo vermijden we een overvloed
aan bomen, struiken en lang gras waar
vogels graag nestelen. Ook maïs- en
tarwevelden zijn te mijden in de buurt
van een luchthaven: tijdens de oogst
werken ze als een magneet voor veel
vogelsoorten. De rand van gebouwen,

antennes en andere aantrekkelijke rust-
en uitkijkplaatsen voor vogels worden
voorzien van pinnetjes. Dode vogels
en andere kadavers verwijderen we
meteen omdat ze kraaien en andere
aaseters aantrekken. We moeten niet
enkel de voorzieningen beheren, maar
ook zoeken naar nieuwe duurzame en
milieuvriendelijke ingrepen.”

Konijnenplaag
De taluds waarlangs we rijden, zijn vol-
ledig ondergraven en hebben veel weg
van loopgraven. Op elke plaats waar we
halt houden, is de grond omgewoeld.
Masten en antennes dreigen daardoor
scheef te zakken. “Dat hebben we te
danken aan hazen en konijnen. We
moeten ze actief bestrijden, maar dat
kan voor de veiligheid enkel met fret-
ten. Omdat er een plaag is, doen we
er alles aan om de omheining rond het
luchthaventerrein dicht te maken. De
enorme graszones proberen we on-
aantrekkelijk te maken. We weten dat
de graslengte en -soort sterk ontradend
kunnen werken. Via proefstroken gaan
we na wat het best werkt. Van vossen
weten we dan weer dat ze zich vooral
verschuilen in de rioleringsbuizen op
het terrein. Die proberen we dan ook
zoveel mogelijk af te sluiten.”

Geluidskanon
Boven ons hoofd in de patrouillewagen
steekt een jachtgeweer in een metalen
houder. Voorkomen, verjagen en alleen
als het echt niet anders kan: bejagen.
Dat is het drietrapsmodel waarmee de
Bird Control Unit werkt. We rijden door
de groene zone parallel aan de runway,

naast een strook doodgespoten gras.
Het tarmac, waar net een vliegtuig
opstijgt, ligt op minder dan honderd
meter. “De acute gevarenzone waar
ook wij niet in mogen zonder expliciete
toestemming vanuit de verkeerstoren.
Hier worden in acute situaties dieren
actief bejaagd, maar ook in deze zone
is dat altijd de laatste optie. Als vogels
te dicht bij de runway cirkelen, vuren we
een knalpatroon af om ze te verjagen.
Maar dieren wennen aan die knallen.
Zwaarder geschut om ze te verjagen is
een geluidskanon. Dat kunnen we ver-
plaatsen en van op afstand bedienen”,
zegt Jan Geeraerts.

Roofvogels
We houden halt bij een val voor roof-
vogels. Ze is leeg, maar enkele achter-
gebleven pluimen wijzen erop dat deze
val niet altijd bot vangt. “De grote gras-
vlakten lokken roofvogels die op muizen
jagen”, aldus Geeraerts. Roofvogels
worden levend gevangen. “Elk jaar vin-
den we er vijftien à twintig in onze kooi-
en. Het vogelopvangcentrum Malderen
komt ze ophalen, ringt ze en laat ze op
tachtig kilometer van de luchthaven los.
Ver genoeg om te verhinderen dat ze
zouden terugkeren.”

We stoppen bij een waterbekken. Her
en der liggen zwarte, plastic ballen in
het gras. In de verte kleurt de helft van
het wateroppervlak zwart. “Dat zijn bird
balls. Ze moeten vogels weghouden van
het water”, legt Geeraerts uit. “Helaas
blaast de krachtige wind er vaak een flink
aantal weg. Maar ik schat dat er toch
nog anderhalf miljoen ronddrijven.”

16

©
 T

om
 L

in
st

er

Bijna twee uur lang hebben we het ter-
rein verkend. Het is duidelijk dat de
Bird Control Unit zich erg bewust is van
zijn grote verantwoordelijkheid. De hele
rit lang verliest het team de omgeving
geen seconde uit het oog. Dit zijn men-
sen met een hart voor dieren.

Straks ook op andere
luchthavens?
Het beheerplan van Brussels Airport en
het ANB blijft niet rond het Brusselse
cirkelen. Mogelijk baseren straks ook
andere luchthavens hun aanpak hierop.
Na overleg tussen het ANB en het Direc-

b
e

le
id

toraat Generaal Luchtvaart werd dat ook
besproken in het Belgian Aviation Wild-
life Hazard Committee. Het ANB heeft
daarop alle mogelijke vergunnings-
opties voor een luchthaven gebundeld
in een document. Dat werd verspreid
naar alle Belgische burgerluchthavens
en militaire basissen die in dat comité
vertegenwoordigd zijn. Zij bekijken
momenteel of ze vasthouden aan hun
aanpak of kiezen voor een langetermijn-
aanpak. Geregeld neemt ook een afvaar-
diging van het Belgische comité deel
aan vergaderingen van het internatio-
nale comité voor vogelaanvaringen.

Niet dat de aanpak op Brussels Airport
een blauwdruk is voor om het even wel-
ke andere luchthaven, benadrukt Lesley
Peeters. “Onze aanpak is het resultaat
van een zorgvuldige afweging waarbij
verschillende factoren meespelen. De
ligging en de functie, de risico’s op de
luchthaven, maar ook de bestemming,
natuurwaarde en doelstellingen van het
omliggende gebied zijn telkens weer
anders. Precies op die specifieke con-
text moet het beheerplan worden toe-
gespitst.”

95.000 vogelaanvaringen
Hoewel het gewicht van een vogel een peulenschil is tegenover dat van een vliegtuig, hebben vogelaanvaringen vaak
grote gevolgen. Zo telde de International Civil Aviation Organization (ICAO) tussen 1995 en 2004 95.000 aanvaringen
met in totaal 130 doden. Ook als een ongeluk goed afloopt, kunnen de materiële gevolgen groot zijn. Zo kostte de
reparatie van een Concorde na een vogelaanvaring in 1995 9 miljoen dollar. In augustus 2000 moest een Boeing 747
83.000 kilogram brandstof dumpen om een crash te vermijden.

Soms komen bemanning en passagiers er met de schrik vanaf. Dat gebeurde in de zomer van 2010 op Schiphol, toen
een Boeing van luchtvaartmaatschappij Royal Air Maroc in aanvaring kwam met een groep Canadese ganzen. Eén
motor raakte zwaar beschadigd en het vliegtuig verloor behoorlijk wat klimvermogen. Uiteindelijk kon het vliegtuig
een veilige landing maken; de inzittenden bleven ongedeerd. Ook de noodlanding van een Amerikaanse Airbus op
de Hudsonrivier na een aanvaring met ganzen ligt nog vers in het geheugen. Dat geldt ook voor de Boeing 747 van
Kalitta Air. In mei 2008 kwam het vliegtuig bij het opstijgen in aanvaring met een torenvalk, waarna het (ook door een
verkeerde beslissing van de piloot) crashte en in stukken brak. Ook in de militaire luchtvaart zijn vogelaanvaringen
een punt van zorg. Denk maar aan het noodlottige ongeval met een C130 van de Belgische luchtmacht in Eindhoven.
Van 2007 tot 2011 heeft Defensie boven ons land 204 vogelaanvaringen geregistreerd. Negen daarvan hebben lichte
of ernstige schade berokkend aan de vliegtuigen.

17

©
 T

om
 L

in
st

er

18

©
 B

ui
te

n-
be

el
d

- W
ou

te
r

Pa
tt

yn

19

Als sprookjes uitkomen …
Een ragfijne mistlaag hult de elzenbroekbossen van Coolhembos (Puurs) in een
sprookjesachtig licht. Dat beschermde bostype herbergt heel wat zeldzame
planten en dieren. In dit drassige, laaggelegen land staan de zwarte elzen een
groot deel van het jaar met hun voeten in het water en daar voelen ze zich kip-
lekker bij. Om die zeldzame natuur te beschermen heeft Europa de elzenbroek-
bossen opgenomen in het Natura 2000-netwerk. Vlaanderen sprong mee op de
kar en bakende specifieke natuurdoelen af om dat waardevolle natuurtype ook
bij ons alle kansen te geven. Straks schitteren de elzenbroekbossen als nooit
tevoren. En wie weet vinden ook de wielewaal en de matkop, twee vogelsoorten
die het de laatste jaren niet zo goed doen bij ons, hier opnieuw een thuis.

Als bomen oude
knarren worden

Onbekend en bedreigd: de veteraanboom

©
 T

om
 Jo

ye

20

Een veteraanboom wordt gedeeltelijk
of volledig hol en ondergaat een kroon-
reductie. Stukken van de kroon kunnen
uitbreken, maar uit slapende knoppen
in de binnenkroon en op de stam wordt
een nieuwe, secundaire kroon gevormd.
“Echt vitaal ziet een veteraanboom er
vaak niet meer uit, maar hij is wel nog
fit. Hij zoekt gewoon een nieuw even-
wicht”, vertelt Tom Joye. “Zeldzame
kever- en schimmelsoorten zijn op
die veteranen aangewezen om te kun-
nen overleven. Dat maakt de veteraan-
bomen ecologisch een pak interessan-
ter dan jonge bomen.”

De BV van Lummen
Bij ons werden oude, rotte of holle bo-
men, of bomen met dode takken altijd
al gebruikt als brandhout. Daardoor
waren veteraanbomen hier nooit dik ge-
zaaid. Soms bleven veteraanbomen wel

“Monumentale bomen kent iedereen
wel”, zegt Tom Joye. “Ze zijn groot en
sterk, en hebben een puntgave stam en
reusachtige kroon. Indrukwekkend en in
de fleur van hun leven. Maar ooit begin-
nen ze af te takelen. Langzaamaan gaan
ze de laatste fase van hun levenscyclus
in: de veteraanfase. En het kan nog tien-
tallen, zelfs honderden jaren duren voor
ze ten slotte sterven.”

b
e

h
e

e
r

Stokoud, hol en een gekrompen kroon. Daaraan herken je een veteraanboom.
Hij lijkt op sterven na dood, maar kan vaak nog honderden jaren voort. En hij is
belangrijk: de ideale thuis voor schimmels, kevers en vleermuizen. “Toch is de
veteraanboom met uitsterven bedreigd”, zegt bomenspecialist Tom Joye. Hoe
help je die oude knarren?

staan, omdat ze een functie hadden als
grensboom bijvoorbeeld. Of omdat on-
ze voorouders ze waardeerden om hun
landschappelijke of religieuze waarde.
Maar in een steeds meer verstedelijkt
Vlaanderen moesten die oude, geha-
vende bomen plaats ruimen. Bomen die
wel aan de kettingzaag ontsnapten, zijn
vergeten of verwaarloosd. “Er staan er
meer dan we zien”, weet Tom Joye. “En

21

“Ecologisch zijn
veteraanbomen een pak
interessanter dan jonge bomen.”

met de duizendjarige eik in Lummen
zit er zelfs een BV tussen. Die veteraan-
boom is in werkelijkheid waarschijnlijk
zo’n tweehonderd jaar jonger, maar …
hij heeft een voorbeeldfunctie. Hij over-
tuigt veel bezoekers ervan dat veteraan-
bomen een unieke bijdrage leveren tot
het landschap.”

Vleermuizen
Veteraanbomen zijn echte biotopen.
“Door rot van het kernhout en dode
takken ontstaan allerlei microbiotopen,
waarin bijvoorbeeld ongewervelden le-
ven”, legt Tom Joye uit. “Op hun beurt
vormen die het voedsel voor andere
dieren, zoals spechten en vleermuizen.
Mossen en korstmossen kunnen soms
enkel groeien op de oude schors van
veteraanbomen. Ze zijn ook een van
de weinige toevluchtsoorden voor zeld-
zame en bedreigde keversoorten, zoals

het vliegend hert. Vleermuizen schuilen
en overwinteren graag in holle bomen.
Maar als die ene veteraan verdwijnt,
verdwijnen ook al zijn bewoners. Voor
kevers is dat fataal, want die zijn wei-
nig mobiel. Zo sterven niet zelden Eu-
ropees beschermde soorten. Door zijn
grote ecologische waarde verdient de
veteraanboom een beschermd statuut.”

Generatiekloof
De ecologische waarde van een vete-
raanboom is nog groter als hij in leven
blijft tot bomen in zijn omgeving oud
genoeg zijn om zijn rol over te nemen.
Zo blijft de continuïteit van die speci-
fieke biotoop verzekerd. Maar veel vete-
ranen worden niet beschermd en daar-
door is de kans op opvolgers klein. “Er
is nu al sprake van een generatiekloof”,
stelt Tom Joye. “En dat heeft noodlottige
gevolgen voor de organismen die enkel
overleven dankzij de veteraanbomen.
Daarom moeten we nu vooral zorg dra-
gen voor bomen die op het punt staan
om veteranen te worden. Zulke ‘over-
mature’ bomen moeten blijven tot ze
écht oud worden. De situatie is ernstig,
maar niet hopeloos. Oude bomen krij-
gen stilaan meer aandacht. Vroeger trof
je in het Zoniënwoud nauwelijks een
boom aan met een stamdikte van meer
dan één meter. Nu tel je er duizenden.”

Veel veteraanbomen sneuvelen door
bouwprojecten en intensieve landbouw.
Ook als ze dreigen de openbare veilig-
heid in gevaar te brengen, gaan ze voor
de bijl. Toch kan het anders, vindt Tom
Joye. “In het Maaltepark in Gent is een
veilige zone afgebakend rond enkele

Het verschil tussen snoeien en knoeien
Hoe beheer je een veteraanboom? Dat kun je tot oktober 2014 leren via het Europese project ‘Vocational Education
and Training on veteran trees’ of VETree. Het project wil de kwaliteit en kwantiteit van opleidingen over het beheer van
veteraanbomen in heel Europa stimuleren.

Het idee is: train the trainers. Potentiële lesgevers uit heel Europa krijgen gratis kwaliteitsvol lesmateriaal. Daarmee
kunnen ze in eigen land zelfstandig opleidingen organiseren op een basisniveau. De lesgevers worden bovendien
ondersteund met online lesmateriaal (e-learning, video). Via een begeleidingssysteem kunnen ze een beroep doen op
specialisten in een ‘Europees Veteraanbomen Netwerk’. Via het project wordt het lesmateriaal uitgetest en aangepast
tijdens workshops in verschillende landen.

In het project wordt veel bestaande expertise uitgewisseld. Zo vermijdt men fouten, overbodige experimenten en
verkeerde ingrepen in het beheer van veteraanbomen. Aan het project werken vijf projectpartners mee, die allen een
sterke link hebben met bomenbeheer en opleiding. Inverde, forum voor groenexpertise, is de Belgische partner én
coördinator. De andere vier partners komen uit Spanje, Zweden, Roemenië en Groot-Brittannië.

Meer info:
www.inverde.be/kennis-bomen-VETree

Met de steun van het Lifelong Learning Programme
van de Europese Unie

22

beuken. Waarom zouden we een wan-
delpad dat te dicht in de buurt ligt van
een gehavende veteraan, niet enkele
meters verplaatsen? Die reflex moet een
attitude worden.”

Erfgoed
Historische gebouwen en oude kunst-
werken maken deel uit van ons erfgoed.
Niemand die dat betwist. Maar oude
bomen? Dat ligt blijkbaar moeilijker.
Nochtans zijn ze vaak vele jaren ouder
dan kathedralen en stations, én ze heb-
ben zowel een ecologische, historische

b
e

h
e

e
r

als culturele waarde. “Toch ben ik niet
pessimistisch. Ik merk dat oude bomen
hernieuwde aandacht krijgen”, zegt Tom
Joye. “En niet enkel voor de monumen-
tale exemplaren. Alle kennis van vete-
raanbomen en expertise over het beheer
ervan is nu voorhanden, dankzij expe-
rimenten met zulke bomen in Groot-
Brittannië. En via het Europese project
‘Vocational Education and Training on
veteran trees’ of VETree kunnen bomen-
beheerders binnenkort opleidingen vol-
gen om veteraanbomen te beheren.”

Snoeien
Hoe beheer je dan een veteraanboom?
“Dat is niet makkelijk”, zegt Tom Joye.
“Je moet rekening houden met de boom
zelf én met zijn standplaats. Veteraan-
bomen kunnen in veel verschillende
situaties opduiken. Het is onmogelijk
om eenvoudige, gemakkelijk te volgen
richtlijnen te geven voor elke boom in
elke situatie. Moet een veteraanboom
bijvoorbeeld actief beheerd worden?
Moet hij gesnoeid worden? Daarvoor
moet je elke boom individueel beoorde-
len. En als je dan beslist om te snoeien,
moet je die boom nadien enkele jaren
laten rusten voor je kunt bepalen of die
ingreep wel goed was. Eén ding is zeker:
zonder een sterk beheerplan redt een
veteraanboom het niet.”

Meer weten?
In Het beheer van veteraanbomen
vind je info over de bomen zelf en
over het beheer ervan. Het pas
verschenen boek is een gedeelte-
lijk herwerkte versie in het Neder-
lands van Veteran Trees: A Guide
to Good Management van Helen
Read en steunt op de kennis die
het Ancient Tree Forum verzamelde
over het beheer van veteraanbo-
men. Je kunt het boek bestellen via
www.inverde.be/publicaties.

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

soo

r
t

 in
 b

e
e

ld

23

En de kilometerkampioen is …

NATUURTOPPERS

Meer dan 30.000 kilometer legt de
noordse stern jaarlijks af, de gierzwaluw

haalt topsnelheden van meer dan 110 kilome-
ter per uur, een mol graaft in een uur een gang
van tien meter. Heel wat dieren uit onze streken
leveren dagelijks duizelingwekkende prestaties,

vaak geruisloos en zonder applaus. Op de Olym-
pische Spelen zouden ze ons in bijna elke dis-

cipline verslaan. In deze rubriek krijgen die
stunts een verdiende podiumplaats. De

noordse stern schiet als eerste uit
de startblokken.

In de broedtijd huist de stern aan de Arctische kusten, van
Scandinavië en Groenland tot aan de Noordpool. Soms zakt
hij ook wat meer naar het zuiden af. Zo broeden er in Neder-
land jaarlijks enkele duizenden sterns, vooral op de Wadden-
eilanden. Helaas neemt hun aantal daar al enkele jaren af. Door
de klimaatverandering overstromen de broedgebieden van de
stern meer dan goed is. Daardoor brengen de sterns niet meer
genoeg jongen voort om hun aantal op peil te houden.

Zodra het wat frisjes wordt in het noordelijk halfrond, vliegt
de stern naar de Zuidpool en de Australische kusten om te
overwinteren. Hij doet dat elk jaar opnieuw, tot dertig jaar
lang. Want zo oud wordt die viseter met zijn bloedrode snavel
en zwarte zotskap.

Hoe we dat alles weten? Onderzoekers gaven zestig sterns
een ‘geolocator’ mee. Daarmee konden ze de trek van de vo-
gels volgen. Men wist al wel dat ze veel kilometers maalden,
maar de geolocator had een verrassing in petto. Twee keer per
jaar van noord naar zuid vliegen, dat is algauw 32.000 kilome-
ter. Maar dan mag de stern geen ommetjes maken. En dat
doet hij wel, veel zelfs. De vogels vliegen in een uitgebreide
S-vorm naar huis. Daar zit een eenvoudige logica achter: zo
maken ze gebruik van de wind en verspillen ze minder ener-
gie. Conclusie van de onderzoekers: de noordse stern reist
verder dan welk dier op aarde. Nog dit: in het Latijn heeft hij
de fraaie naam ‘sterna paradisaea’. Of het paradijs dan toch
in de hemel te vinden is?

Wat vliegt in zijn leven drie keer naar de maan en terug? Antwoord: de noordse
stern. Die kustvogel uit de familie van de steltloperachtigen wordt vaak verward
met de visdief; het verschil zit hem onder meer in de snavel. De trip naar de
maan is natuurlijk figuurlijk, maar de stern is de absolute kampioen in het
langeafstandsvliegen.

©
 V

ild
a

- L
ar

s
So

er
in

k

Een wandeling bij mooi weer. Verder reiken de bosactiviteiten van de meeste
Vlamingen niet. Toch is er de laatste jaren hard gewerkt aan een groot en divers
recreatieaanbod in de Vlaamse bossen. Het nieuwe Technisch Vademecum
Recreatieve Infrastructuur garandeert een mikado van ontspanning in de natuur.
Drie fijne voorproefjes.

Nieuw Technisch Vademecum
Recreatieve Infrastructuur inspireert

Een mikado van
ontspanning

Muziekbos en Kluisbos:
speelzones à la carte
Speelzones in bossen versterken de natuurbeleving. Bij kleuters
is dat het contact met de natuur op zich. Oudere kinderen leren
er de natuur respecteren en waarderen. Speelzones in het bos
zijn belangrijk voor wie er speelt, maar ook voor het bos zelf.
Waar liggen die speelzones? “Dat hangt af van wat je wilt”, zegt
Xavier Coppens, regiobeheerder Oost-Vlaanderen Zuid. “Er zijn
ingerichte en niet-ingerichte speelzones.”

Spelprikkels
“Over élke speelzone in het bos is nagedacht”, aldus Xavier
Coppens. “De niet-ingerichte speelzones zijn delen van het bos
waar kinderen vrij kunnen spelen. Het bos zelf vormt een prach-
tig decor voor hun spel. Ze zijn bedoeld voor de georganiseerde
+12-jeugdwerking. De ingerichte spelzones verrijken we met
spelprikkels. Het materiaal is natuurlijk en prikkelt de fantasie
van de kinderen. Een gefixeerde mikado van boomstammen is
daar een mooi voorbeeld van. Speelzones met spelprikkels voor
jonge kinderen in de buurt van de horeca geven het boscomplex
bovendien minder recreatiedruk. Speelzones liggen bij voorkeur
langs hoofdassen in het bos. De meest ingerichte zones liggen
op een wandelparcours van een half uurtje. Dat stimuleert ook
ouders om in het bos te komen. Voor de spelelementen werken
we vooral met wat het bos zelf te bieden heeft.”

24

©
B

ui
te

n-
be

el
d

- L
au

re
nc

e
D

el
de

rf
ie

ld

r
e

c
r

e
a

t
ie

25

Meerdaalwoud:
bivakkeren in het wild
Het Vlaams-Brabantse Meerdaalwoud is een overblijfsel van het giganti-
sche Kolenwoud, dat vele eeuwen geleden heel Midden-België bedekte. Het
is 2.500 hectare groot en ligt in de Dijlevallei. Het Meerdaalwoud is een
van de vijf plekken waar trekkers ‘wild’ mogen kamperen. De zone waarin
dat kan, heet Bivakzone De Steenberg. Met de auto kom je er niet langs
en de weg ernaartoe is niet bewegwijzerd. Er is plaats voor maximaal drie
trekkerstenten en tien personen. “Een toplocatie voor echte natuurliefheb-
bers”, weet Bart Meuleman, regiobeheerder Meerdaal.

Basisvoorzieningen
“Om bossen open te stellen voor recreanten moet je met zones werken”,
zegt Bart Meuleman. “De bossen bieden mogelijkheden voor diverse activi-
teiten, ook voor bivakkeren. Het Meerdaalwoud, waar Bivakzone De Steen-
berg ligt, bereik je via de GR-route of vanuit het station van Sint-Joris-Weert
via het Everzwijnbad. Naar de bivakzone zelf vind je geen wegwijzers, want
die is niet bedoeld voor dagjesmensen. Een vlak terrein met vlonder om de
tent op te zetten bij slecht weer, een waterpomp, een vuurplek met veilige
genstervang én het meest romantische toilet van Vlaanderen … meer heb
je niet nodig. De voorzieningen zijn basic, maar de setting garandeert een
unieke natuurbeleving. Bronwater en een speelbos van 16 hectare op loop-
afstand zijn extra troeven.”

©
 K

ri
s

Eg
ge

rs

©
 V

ild
a

- Y
ve

s
A

da
m

s

26

r
e

c
r

e
a

t
ie

Zoniënwoud: hoe drie bossen weer één zijn
Het Zoniënwoud is een opvallend grote natuurparel in het
centrum van het land. Het is meer dan 4.400 hectare groot
– maar liefst 10.000 voetbalvelden – en ligt verspreid over de
drie gewesten. “Een unieke situatie, maar aan die staatkun-
dige indeling hebben de twee miljoen bezoekers per jaar geen
boodschap”, weet Patrick Huvenne, regiobeheerder Groenen-
daal. “Het is hen te doen om een aangename recreatieplek en
de natuurrijkdom. Wie naar het bos gaat, wil er in de eerste
plaats zijn weg vinden. Dat vergt een goed onthaal en een-
duidige informatie. Niet vanzelfsprekend als je weet dat de
drie gewesten, elk bevoegd voor een deel van het woud, lang
hun eigen weg zijn gegaan.” Die wegen lopen nu weer samen.
Sinds kort kiest het Zoniënwoud voor één identiteit. En dat
begint bij de huisstijl en infrastructuur.

één woud, één huisstijl
“Vlot, duidelijk en uniform communiceren doe je vanuit één
huisstijl”, zegt Patrick Huvenne. “De drie gewesten kozen sa-
men voor sober en rustiek, zowel qua vormgeving en belet-
tering als kleur: het groen en bruin van het bos. De toeristi-
sche info staat voor het eerst in vier talen in een gezamenlijke
wandelfolder. Als het kan, communiceren we zonder woorden
via pictogrammen. Die zullen in de drie wouddelen dezelfde
worden. Die grafische stijl zullen we ook vertalen naar de con-
crete inrichting, zoals sober en stijlvol bosmeubilair. Allemaal
duidelijk en herkenbaar voor de bezoeker. Maar de samenwer-
king beperkt zich niet tot de huisstijl. We maken werk van kwa-
liteitsvol onthaal via zes toegangspoorten aan de hoofdwegen.
Die worden verbonden met een recreatief netwerk. De bezoe-
ker wordt meteen wegwijs gemaakt naar en in het recreatieve
aanbod. Die aanpak versterkt zowel het karakter als de biodi-
versiteit van het bos.”

Vademecum Recreatieve Infrastructuur
maakt groenbeheerders wegwijs

Groenbeheerders beheren een resem recreatieve infrastructuurelementen: poorten, banken, verlichting, informatieborden, ...
in parken, natuurgebieden en bossen. En ze brengen nieuwe initiatieven in de praktijk, zoals de drie voorbeelden in dit artikel.
Hoe ze dat doen? Daarvoor hebben ze nu een nieuwe tool: het Technisch Vademecum Recreatieve Infrastructuur. Die leidraad voor
groenbeheerders vertrekt vanuit praktijkervaringen in binnen- en buitenland.

Interesse? Het Technisch Vademecum Recreatieve Infrastructuur kost 50 euro. Je kunt het vanaf 18 mei bestellen via
www.inverde.be/publicaties. Op 17 mei wordt het vademecum aan het grote publiek voorgesteld. Dat gebeurt tijdens een
studiedag in de Universiteit Antwerpen, Campus Drie Eiken (Wilrijk). In de namiddag staat een bezoek aan het nieuw aangelegde
Neerlandpark op het programma.

De Kempen
rollen nieuwe

groene loper uit

©
 V

ild
a

- Y
ve

s
A

da
m

s

27

li
c

h
t

 o
p

 g
r

o
e

n

De Kempen
rollen nieuwe

groene loper uit

Domein Ravels

Een plek in Vlaanderen waar je geen auto’s hoort voorbijrijden? In het bos
van Ravels, de meest landelijke gemeente van de Kempen, kan het nog.
Honderd jaar geleden moest 900 hectare onrendabele heide hier plaats

ruimen voor economische bosbouw, die de streekontwikkeling moest
stimuleren. Nu krijgt de heide haar plek terug. En speciaal voor jou:

een nieuwe groene loper.

©
 E

vi
e

Va
n

de
n

Sc
ho

or

28

Aan het Boshuis in Ravels staan Patrick
Engels, regiobeheerder Turnhoutse
Kempen, en boswachter Paul Meule-
mans me al op te wachten. Onze be-
stemming: de plek waar de heide van
weleer een nieuwe toekomst krijgt. “In
deze streek zijn bossen nooit ‘puur na-
tuur’. Ze worden intensief in hun ont-
wikkeling gestuurd”, legt Patrick Engels
uit. “Elke winter wordt hier gewerkt, in
telkens andere delen van het bos.”

Ik vraag of de buurtbewoners dat niet
vervelend vinden, maar blijkbaar zijn
die al lang vertrouwd met bosexploita-
tie. “Ze dragen zelfs graag hun steentje
bij”, verzekert Patrick Engels me. “Toen
de Amerikaanse vogelkers het bos
dreigde te overwoekeren, hielpen ze bij
het kappen en ruimen van die exoot.”

Appelvinken
Geen toeloop van recreanten, hier in het
bos van Ravels. In deze 900 hectare na-
tuur kun je makkelijk een hele dag rond-
zwerven zonder iemand tegen te komen
of op een woonkern te botsen.

Boven ons cirkelen een buizerd en een
havik, roofvogels die door deze uit-
gestrektheid aangetrokken worden.
Als stadsmens ken ik grote en kleine
vogels; daar houdt het ongeveer op.
Hier heten ze nachtzwaluwen, spechten,
boomklevers, appelvinken en geelgorzen.
“Vorig jaar zagen we een zwarte ooie-
vaar en een paar reigers strijden om de
laatste visjes in de slenken”, vertelt Paul

Meulemans. Hij wijst me een vers spoor
van reeën. “Als je geen lawaai maakt, la-
ten ze zich zelfs overdag bewonderen.”

Op loerjacht
Reeën zijn knabbelaars, zo leer ik. Met-
een de reden waarom delen van het bos
omheind zijn. De dieren storten zich
graag op zaailingen van loofhout; hier
is dat inlandse eik. Die moet het bos
mee helpen vernieuwen. “Om de jonge
bossen te beschermen vragen we jagers
om het wildbestand op peil te houden”,
vertelt Meulemans. De jagers verstop-
pen zich op een vaste plek, een kansel,
en schieten het wild van daaruit neer.
Zo blijft de hinder voor de natuur en be-
zoekers minimaal. “Loerjacht heet dat”,
zegt Meulemans nog. Weer een nieuw
woord geleerd.

Oranjetipjes
We slaan onderweg even de ‘midden-
dijk’ in, een lichtrijke, goed begaanbare
dreef die dwars door het domein loopt.
Aan de andere kant van deze Mar-
neffedreef ligt de bezoekersparking. Er
staat een infobord. Hier vertrekken de
bewegwijzerde wandelpaden. Van op
deze vroegere brandweg leer je het ge-
mengde bos in al zijn variatie kennen.
Stukken bos met loof- en naaldbomen
wisselen af met open plekken, zoals
hier, waar links en rechts van de weg
een groot grasland opduikt.

“Deze velden kwamen na een pacht
uit de jaren 1940 niet lang geleden op-

nieuw vrij”, vertelt Patrick Engels. “De
intensieve bemesting nam een einde,
de grond verschraalde en daardoor krij-
gen meer plantensoorten nu een kans.”
De februarigeur hangt nog in de lucht,
maar straks staat het hier vol pinkster-
bloemen. Ik kijk er al naar uit. Ik wil de
oranjetipjes zien fladderen, vlinders die
van deze bloemen afhankelijk zijn.

Oude luister
We naderen het doel van onze wande-
ling: een grote open plek met een paar
waterpartijen. Honderd jaar geleden
probeerde de arme bevolking hier de
woeste aarde vruchtbaar te maken. Bij
het ontginnen verdween de natteheide-
biotoop. Maar dat is verleden tijd. Om
bedreigde Europese habitats en soor-
ten een veilige toekomst te geven, ba-
kende de Vlaamse regering per gebied
natuurdoelen af. Ook in Ravels. “Hier
herstellen we die waardevolle brok na-
tuur in haar oude luister”, verklaren
mijn gidsen. “Een paar zeldzame re-
licten van het vroegere landschap wa-
ren nog aanwezig: een ven, libellen,
vlinders, amfibieën en zaadbanken van
heideplantjes, die heel kiemkrachtig
zijn. We hebben het terrein klaarge-
maakt om de natuur en de biodiversi-
teit opnieuw een boost te geven.”

Groene loper
Eerst hebben de bosbeheerders het bos
gekapt. Hier en daar lieten ze wel een
boom staan, die roofvogels kunnen ge-
bruiken als uitkijkpost. Het vele graaf-
en plagwerk diende vooral om het or-
ganische materiaal te verwijderen en de
grachten te vullen. Ook wou men zo de
oevers van het grootste ven, dat tot sier-
vijver was vergraven, weer vrijmaken.
Nu krijgt de vroegere vegetatie, die het
resultaat was van middeleeuwse land-
bouwmethodes, opnieuw alle kansen.

“In de lente zal een kudde schapen gra-
zen op de open plek, om de vergrassing
te lijf te gaan. We gaan dus weer ‘boe-
ren’ zoals honderd jaar geleden”, weet
Patrick Engels. “En straks leggen we
hier een wandelpad aan. Een deel daar-
van loopt vlak achter de omheining, een
ander stuk door het bos. Zo kan ieder-
een van de stilte en het natuurschoon
genieten.” Een echte groene loper, denk
ik. Ik zie hem nu al voor me uitrollen.

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

©
 B

er
na

rd
 V

an
 E

le
ge

m

29

li
c

h
t

 o
p

 g
r

o
e

n

Boshuis: poort tot het bos van Ravels

•	 Het bezoekerscentrum Boshuis ligt aan de Jachtweg 27 in Ravels. De laan aan de overkant leidt je zo het bos in.

•	 Het Boshuis is elke zondagnamiddag open van 13 tot 18 uur. De toegang is gratis.

•	 De permanente tentoonstelling vertelt de geschiedenis van het bos van Ravels en illustreert hoe bosbeheer
werkt. Kinderen komen meer te weten over de geheimen van de natuur.

•	 Trek een half uur extra uit voor een bezoek aan de demonstratietuin achter het Boshuis. Je ontdekt er hoe je
insectenhuisjes maakt. Een imker uit de buurt heeft er enkele bijenkorven neergeplant.

•	 Je kunt ook een natuuratelier boeken. De nadruk ligt op beleven en zelf doen.

Meer informatie?
Bel 014 65 88 88 of mail naar boshuisravels@belgacom.net. Of check www.natuurenbos.be.

©
 B

ui
te

n-
be

el
d

- L
uc

 H
oo

ge
ns

te
in

30

Rock Werchter
en baron maken

ontbossing goed
Amper 13 procent van Vlaanderen is bos. Dat maakt onze regio tot

een van de bosarmste streken in Europa. Om de Vlaamse bossen
zo goed mogelijk te beschermen is er een strenge regelgeving rond

ontbossing. Als ontbossing toch vergund wordt, moet die altijd
gecompenseerd worden. Rock Werchter, een intercommunale, een

gemeente en een baron deden het voor.

Bomen kappen: het ligt gevoelig, en
met reden. Gelukkig bepaalt het Bos-
decreet dat wie een vergunning krijgt
om een stuk grond te ontbossen om
er een ander gebruik aan te geven, dat
moet compenseren. Daarbij maakt de
regelgeving een onderscheid tussen in-

heems loofbos en bijvoorbeeld minder
interessant naaldbos. Zo moet inheems
loofbos dubbel gecompenseerd worden
wegens de vaak hogere ecologische
waarde. Dat kan door een bijdrage in het
Bossencompensatiefonds te storten.
Met het geld uit dat fonds koopt en

bebost het ANB nieuwe gronden of
verleent het subsidies aan steden en
gemeenten om percelen te bebossen.
Maar die compensatie kan ook in natura
gebeuren, door zelf of via een derde een
ander perceel te bebossen.

©
 Jo

ac
hi

m
 D

e
M

ae
se

ne
er

b
e

le
id

Baron bebost landbouwgrond
In Heusden-Zolder hebben meerdere inwoners de laatste jaren bomen geveld
op hun grond om er een woning te bouwen. Ook de gemeente zelf ontboste
een deel van haar grondgebied om plaats te maken voor een kerkhof. Voor die
ontbossingen moeten de inwoners en de gemeente geld in het Bossencompen-
satiefonds storten of het verdwenen bos in natura compenseren. Maar daar
besliste baron Guy de Villenfagne de Vogelsanck anders over.

De baron bezit enkele hectaren landbouwgebied in Heusden-Zolder. Guy de
Villenfagne de Vogelsanck: “Die wilde ik laten bebossen. Daarom nam ik con-
tact op met de gemeente. Concreet stelde ik voor om de inwoners van Heusden-
Zolder een lagere ‘bosbehoudsbijdrage’ te laten betalen. In ruil daarvoor zou
ik mijn landbouwpercelen langs De Drij Dreven in Heusden-Zolder bebossen.
Met die bosbehoudsbijdrage kocht ik het plantgoed aan, bewerkte de grond en
plantte de bomen aan.”

De inwoners van Heusden-Zolder gingen gretig op dat voorstel in. Zo zorgde de
baron voor een boscompensatie van in totaal 25.582 m². Vandaag groeit op de
vroegere landbouwgronden een uit de kluiten gewassen eikenbos, dat met hart
en ziel wordt onderhouden door medewerker Jef Vaes.

Rock Werchter
plant bos aan
in Haacht
Het festivalterrein van Rock Werchter
barst al enkele jaren uit zijn voegen. In
2012 kwam er een extra podium bij en
de bezoekersaantallen verpulverden
alle records. Yo Van Saet van Live Na-
tion, de organisator van Rock Werch-
ter: “Het festivalpubliek vraagt een
breed en gevarieerd muziekaanbod.
Daarvoor hebben we steeds meer
ruimte nodig.”

De provincie Vlaams-Brabant maakte
daarom een ruimtelijk uitvoeringsplan
(RUP) op, dat de nodige uitbreidings-
mogelijkheden biedt voor de aanleg
van een festivalpark. Zo komt er ook
een oplossing voor de backstage area
die nu in een bosstrook ligt op het
festivalterrein. Ook al worden de bo-
men niet gekapt, de boswetgeving be-
schouwt elk ander gebruik dan louter
de bosfunctie als ontbossing. Het is
dan aan de eigenaar om die ontbos-
sing te compenseren. Een festival als
Rock Werchter heeft een belangrijke
impact op zijn omgeving, zelfs met de
nodige voorzorgen. Daarom bepaalde
het ANB dat de boscompensatie nabij
het festivalterrein en in natura moest
gebeuren.

Yo Van Saet: “Het bleek bijzonder
moeilijk om geschikte percelen te vin-
den in de buurt van het festivalterrein.
Een eerste zoektocht leverde niets op.
Daarop hebben we een grote groep
mensen in de ruime omgeving aange-
schreven: misschien kenden zij terrei-
nen die in aanmerking kwamen voor
boscompensatie? We kregen ontzet-
tend veel reacties. Binnen de kortste
keren vonden we de nodige drie hecta-
re grond, verdeeld over verschillende
percelen. In 2014 planten we daar een
nieuw bos aan.”

Meer info over ontbossing en bos-
compensatie vind je op www.natuur-
enbos.be/ontbossen.

Vogeleiland en nieuw bos
vervangen verdwenen natuur
De uitbreiding van het industrieterrein Klein Boom in Putte neemt een hap weg
uit waardevolle natuur. Die bestaat uit anderhalve hectare bos, een leegstaande
boerderij waar bunzings en vossen gesignaleerd zijn en een verwilderde
boomkwekerij. Op het terrein is ook een poel waar libellen zich thuis voelen.
Het ANB merkte de waarde van het gebied tijdig op en zocht samen met de
initiatiefnemers naar oplossingen. Om die natuur te compenseren sloegen
intercommunale IGEMO, de gemeente Putte en Natuurpunt de handen in
elkaar. Magali Bourdeau van IGEMO: “Natuurpunt compenseert het verloren
bos door aan de rand van zijn natuurgebieden akkers spontaan te laten
verbossen. Daarom hebben we de oorspronkelijke plannen gewijzigd en de
bedrijfsgebouwen naar het noorden opgeschoven.” Ook het verdwijnen van de
vroegere boomkwekerij, in totaal meer dan twee hectare, wordt gecompenseerd.

In de oude kleiput naast het industrieterrein legt de gemeente Putte samen met
Natuurpunt een heus eiland aan. Daar schiet straks een nieuw bos op waar vo-
gels en andere dieren een veilige rust- en broedplaats vinden. Als buffer tegen
het geluid en het artificiële licht van de industriezone komt in het noorden van
het gebied een strook hoogstammige bomen en houtkanten. Die strook ver-
bindt de kleiput met landbouwgebied. Voor dat dossier is een aanvraag voor
stedenbouwkundige vergunning ingediend. Het departement Ruimtelijke Or-
dening, Woonbeleid en Onroerend Erfgoed (RWO) van de Vlaamse overheid
buigt zich daar nu over.

31

“Wie houdt de
nieuwe woestijnen
tegen?”

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 vol-

gende 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 in-
ternationale context baanbrekend werk verrichten.

In deze editie: het Braziliaanse Amazonewoud
waar antropoloog Gustaaf Verswijver

jaren bij de indianenstam Kayapó
verbleef.

Kayapó? Het woord zegt je misschien niet zoveel, maar de beschilderde
indianen met hun grote lipversiering ken je ongetwijfeld wel. Antropoloog
Gustaaf Verswijver bracht drie jaar van zijn leven door in hun midden. Het

Braziliaanse Amazonewoud is zijn grote liefde, maar ook zijn zorg. “De
massale woudkap is voorlopig ingedijkt, maar wie houdt de woestijnen tegen?”

32

d
e

c
e

n
n

iu
m

 v
a

n

d
e

 b
io

d
iv

e
r

si
t

e
it

33

Voor je werk leef je soms maandenlang
bij herdersstammen in Soedan, Kenia
of Ethiopië. In je vrije tijd keer je steeds
weer terug naar Brazilië. Wat drijft je
daar naartoe?
“Werken in kleine gemeenschappen
heeft me als antropoloog altijd aan-
getrokken. Ik wist bovendien al snel
dat mijn toekomst in een museum lag.
Daarom voer ik vooral onderzoek naar
materiële cultuurexpressies: wie maakt
wat, wanneer en waarom? En daarvoor
moet je de deur uit. Zoals elke Belgische
antropoloog wou ik onderzoek gaan
doen in Afrika. Via mijn studies in Parijs
en op advies van mijn promotor werd
het uiteindelijk Brazilië.”

Je trok in de jaren 1970 naar de
Kayapóstam en bleef er drie jaar lang. In
2003 deed je dat nog eens over. Sinds-
dien zoek je ze geregeld op. Wie zijn die
fascinerende Kayapó?
“De Kayapó zijn de meest bekende
volksstam uit het Amazonegebied. Ie-
dereen kent hun grote lipversiering wel.
Mijn doctoraat ging over hun oorlogs-
voering, want de Kayapó hebben de re-
putatie een erg krijgshaftig volk te zijn.
Ik leerde hun taal en ploos hun monde-
linge geschiedenis uit. Hun leider Raoni
reisde eind jaren 1980 samen met Sting
de wereld rond om fondsen te werven.
Zijn stam werd bedreigd door houtkap-
pers en goudzoekers. Tien jaar geleden
ben ik teruggekeerd om ze te helpen. De
Kayapó wilden op een economisch en
ecologisch verantwoorde manier voor
een eigen inkomen zorgen, scholen en
ziekenhuizen bouwen, ... Het was de
enige manier om houthakkers en goud-
zoekers buiten te houden. Drie jaar lang
coördineerde ik het project. Na een
moeilijke periode zijn de indianen erin
geslaagd het zelfstandig te beheren.”

Volgens het World Wildlife Fund is in
Brazilië alleen al meer dan 17 procent
van het Amazonewoud verloren gegaan.
Nochtans heeft het land 15 procent van
alle biodiversiteit op deze planeet.
“Er verdwijnt elke dag een voetbalveld,
zei men tot enkele jaren geleden. Toch
is de grote kaalslag ingedijkt. De situ-
atie is verbeterd met de aanstelling van
president Lula. Politieke beslissingen
maken dat er nu veel minder bomen
worden omgehakt. Maar ook economi-

sche motieven spelen mee: de ontboste
oppervlakte wordt nu veel beter benut.
Bovendien kun je grasland niet einde-
loos vol vee proppen.”

Het Amazonewoud is altijd veel kwets-
baarder geweest voor goudzoekers,
houthakkers en sojaboeren dan de Afri-
kaanse regenwouden. Hoe komt dat?
“Simpel: het Congolese regenwoud telt
zo weinig wegen dat het tot nu toe rede-
lijk gespaard is gebleven van zulke inva-
sies. Maar Brazilië heeft altijd gefocust
op transport en infrastructuur: bouw je
een dorp, dan moet er ook een weg naar-
toe leiden. Dan gaat het natuurlijk snel.”

Heeft de ontbossing ook gevolgen ge-
had voor de inheemse dieren?
“Indianen in het westen van Manaos,
het hart van het woud, spreken van een
nieuw tijdperk. ‘We kunnen de dieren
niet meer lezen’, zeggen ze. Ze bedoe-
len daarmee dat de dieren door de ge-
volgen van het broeikaseffect anders
zijn gaan trekken en leven, waardoor
de indianen hun oude jachtgewoonten
moeten aanpassen. Brazilië telt onge-
veer 420 bedreigde diersoorten, zoals
het roodstuitleeuwaapje, het reuzen-
gordeldier, de manenwolf en de Brazili-
aanse zaagbek, een eendensoort. Som-
mige van die dieren zijn naar de reser-
vaten gevlucht, maar andere zijn niet zo
flexibel. Zonder hun natuurlijke biotoop
zijn ze gedoemd om te verdwijnen.”

Wat doet de overheid om de wouden en
hun bewoners te beschermen?
“De jongste jaren zijn veel bossen tot
beschermd natuurgebied uitgeroepen.
Voor de indianen is meer dan een mil-
joen vierkante kilometer bos officieel tot
reservaat omgevormd. Het eerste kwam
er in 1961; nu zijn er zo’n 640. Sommi-
ge zijn groter dan België. Daar moeten
houthakkers wegblijven. Ook op andere
punten is de Braziliaanse wetgeving
erg streng geworden. Wie aan de grens
wordt betrapt met pluimen van ara’s,
tanden van jaguars of huiden van an-
dere beschermde dieren, riskeert zware
straffen.”

Goed nieuws voor het regenwoud dus.
“Het is beter dan niets, maar je kunt
niet om de gevolgen heen. In de staat
Rondonia is zoveel woud gekapt dat een

groot gebied onomkeerbaar een woes-
tijn wordt, een kanker van zand. Elders
doet extreme droogte meer bomen ster-
ven. De klimaatschommelingen zijn
groter geworden en daardoor hebben ze
meer impact op de biodiversiteit. Je ziet
wel pogingen tot herbebossing, maar de
schaal waarop dat gebeurt, is verwaar-
loosbaar. Of men pakt het verkeerd aan,
zoals eucalyptusbomen planten om ze
na tien jaar weer om te hakken voor
papierproductie. In sommige gebieden
zijn er quota opgelegd: je mag er maar
een beperkt percentage bomen om-
hakken. Maar het gebeurt vaak dat een
grondbezitter het hoge gras in brand
steekt als ‘toevallig’ de wind verkeerd
zit. Dan gaat er nog altijd veel bos ver-
loren. Toch doet Brazilië het qua natuur-
beleid beduidend beter dan de andere
Zuid-Amerikaanse landen.”

Identikit 	
Gustaaf Verswijver (58)

Familie	 	
•	getrouwd, 2 kinderen

Opleiding	
•	studeerde sociale antropologie in

Parijs en doctoreerde in 1985 aan
de Universiteit Gent

Professionele loopbaan
•	werkte voor diverse buitenlandse

musea, deed intensief veldwerk bij
de Kayapó in Brazilië tussen 1974
en 1981

•	doet sporadisch veldwerk bij de
Kayapó en in diverse Afrikaanse
landen

•	werkt sinds 1990 als antropoloog
in de afdeling Etnografie van het
Koninklijk Museum voor Midden-
Afrika (Tervuren)

•	schreef 7 boeken en 91 artikels in
nationale en internationale boeken
en tijdschriften

Gustaaf Verswijver met een oude Kayapó-informant

©
 M

ar
tin

e
D

e
R

oe
ck

Vlaamse Ardennendag
Zondag 26 mei is dé trefdag voor gezinnen en organisaties met een hart voor natuur, bos en landschap
in de Vlaamse Ardennen. Op het programma: een ruime waaier van boeiende activiteiten, die de natuur-
pareltjes van de Vlaamse Ardennen in de kijker zetten. Plaats van afspraak is het PNEC De Kaaihoeve in
Zwalm. Het centrum is de uitvalsbasis voor vrije en gegidste wandelingen en voor tal van avontuurlijke
(kinder)activiteiten. Je maakt er ook kennis met de organisaties die zich inzetten voor natuur en land-
schap in onze streek.

Meer info: www.vlaamseardennendag.be

Recordaantal
vogels geteld
Het dertiende Grote Vogelweekend van Natuurpunt brak alle
records. Tijdens het eerste weekend van februari telden bijna
14.000 mensen het aantal en de soorten vogels in hun tuin. In
totaal zagen ze ruim 518.000 vogels, een absoluut record.

De vink werd het vaakst gespot (66.722 keer). Tweede in rang
is de koolmees (54.339 exemplaren), die daarmee de huismus
(46.906 stuks) naar de derde plaats verdringt. Dat toont aan dat
het niet zo goed gaat met de huismus: in 2010 was die nog de
meest getelde vogel. Ook de heggenmus duikt minder op. De
rietgors brengt daarentegen vaker een bezoekje aan de voeder-
plank.

Slecht notenjaar

Ook de boomklever, grote bonte specht en gaai doen het beter
dan de vorige jaren. Dat zijn niet toevallig soorten die leven van
noten. Vorig najaar was behoorlijk notenloos, ook in het noor-
den. Daarom trekken die vogels massaal naar onze tuinen, op
zoek naar voedsel. De vogel die in het grootste aantal tuinen
werd gezien, is de merel. Daarmee is die zwarte vogel de meest
verspreide soort in Vlaanderen en Brussel.

Het volledige rapport vind je op www.vogelweekend.be.

Veilig zagen
Inverde organiseert in het voorjaar opnieuw een boeiende mix
van inhoudelijke en praktijkgerichte opleidingen. Hoe herken je
verschillende inheemse bomen en struiken in een oogopslag?
Hoe moet je bomen knotten en hagen snoeien? Of wil je leren
werken met de zeis? Het cursusaanbod van Inverde biedt voor
elk wat wils.

Bij alle praktijkopleidingen staat veiligheid centraal. Daarom
heeft Inverde de cursussen ‘Veilig werken met de kettingzaag’
aangepast aan de nieuwe Europese Kettingzaagnormen (Euro-
pean Chainsaw Standards of ECS’s). Die ECS’s zorgen ervoor
dat je nog veiliger met een kettingzaag kunt werken. Via de cur-
sussen van Inverde krijg je meer technieken onder de knie en
leer je hoe je handgereedschap (velhevel, pikhaak, meetlint) en
de handlier correct kunt gebruiken om de efficiëntie en ergono-
mie te verbeteren.

Meer info: www.inverde.be

12

3

VINK

66.722

HUISMUS

46.906

KOOLMEES

54.339

8
KAUW

26.841

9
EKSTER

19.551

10
SPREEUW

16.006

4
MEREL

38.554

5
PIMPELMEES

34.546

6
HOUTDUIF

34.152

7
TURKSE TORTEL

29.597

TOP 10 • Nationaal
Het Grote Vogelweekend

AANtAL tELLErS
VLAAMS-brAbANt: 2.238

wESt-VLAANdErEN: 2.486
ANtwErpEN: 3.671

OOSt-VLAANdErEN: 3.491
LIMbUrg: 1.337

Biodiversiteit vanaf 10u in en omDe Kaaihoeve in Zwalm

vlaamse ardennendag definitief2-2013.indd 1 11-2-2013 9:38:44

34

©
 In

ve
rd

e

12

3

VINK

66.722

HUISMUS

46.906

KOOLMEES

54.339

8
KAUW

26.841

9
EKSTER

19.551

10
SPREEUW

16.006

4
MEREL

38.554

5
PIMPELMEES

34.546

6
HOUTDUIF

34.152

7
TURKSE TORTEL

29.597

AANTAL TELLERS

1

sp
oo

r

z
o

e
k

e
r

 k
o

r
t

Straf spul
In de film Spiderman 2 stopt de superheld een trein met zijn spinrag.
Een fluitje van een cent voor Spiderman, hoor ik je denken. Maar zouden
spinnenwebben ook ‘in het echt’ een trein kunnen tegenhouden?

Spinnenzijde staat gekend als een van de sterkste stoffen op onze planeet.
Het zou vijf keer sterker zijn dan staal. Bovendien zou een vliegtuig niet
door een spinnendraad ter dikte van een potlood kunnen vliegen. Engelse
fysicastudenten onderzochten of een spinnenweb sterk genoeg is om
vier volle treinwagons tegen te houden. De conclusie: sommige wielweb-
spinnen weven webben die voldoende elastisch en ‘taai’ zijn. Hun spinrag
zou dus een rijdende trein kunnen stoppen. Maar sssshhht, laten we hen
niet op ideeën brengen!

Eek, een teek!
Eindelijk, het is lente! Onder een stralende zon trekken we weer de natuur
in. Maar het lentelicht maakt ook minder prettige kruipers en sluipers
wakker. Als het warmer is dan 10°C, dan worden teken actief. Hoe mijd je
een tekenbeet? Bescherm jezelf als je gaat wandelen in bossen, parken en
tuinen. Blijf op de paden, duik niet in dicht struikgewas en draag gesloten
schoenen, lange mouwen en een lange broek. Als je thuiskomt, kijk dan
goed of er nergens een bruingrijs bobbeltje op je huid zit.

De beet van een teek kan gevaarlijk zijn als de teek besmet is met een
bacterie. De borellia-bacterie kan de ziekte van Lyme veroorzaken. Geluk-
kig gebeurt dat maar bij 1 à 3 procent van de mensen met een tekenbeet.
Als de teek je beet heeft, let dan vooral op de huid rond de beet: krijg je
daar een rode ring of vlek? Wordt die vlek of ring groter? Ga dan naar de
huisarts. De symptomen kunnen zelfs tot drie maanden na de beet opdui-
ken. Controleer de plaats van de beet dus regelmatig. Verwijder je de teek
meer dan 24 uur nadat je gebeten bent? Dan neem je ook best contact op
met de huisarts.

Meer info: www.zorg-en-gezondheid.be/teken.aspx

Nieuwe directeur
bij ANB
Stefan Borry (44) volgt sinds december Brenda
Bussche op als directeur West-Vlaanderen van het
ANB. Hij is ingenieur in de biochemie en Roeselarenaar
in hart en nieren. Stefan Borry startte zijn loopbaan bij
Roularta Media Group, maar ging in 1994 voor de stad
Roeselare werken. Eerst was hij diensthoofd Wegen
bij de technische dienst; in 2007 promoveerde hij tot
departementshoofd Infrastructuur.

Vanwaar die overstap naar het ANB? Stefan Borry: “Ik
ga naar een wereld die ik misschien nog niet zo goed
ken, maar wel heel graag wil leren kennen. Ik ben al-
tijd al een natuurliefhebber geweest en ik hou van het
buitenleven.” In zijn nieuwe job ziet Stefan Borry drie
kerntaken: het aansturen en motiveren van zijn mede-
werkers, het ANB mee op de kaart zetten en samen met
zijn collega’s-directeurs het beleid van het ANB helpen
bepalen.

OntSpannende Natuur
In de natuurreisgids OntSpannende Natuur geven het ANB en Inverde een uniek overzicht van zeventig belangrijke
natuurdomeinen, parken en bossen in Vlaanderen. Je ontdekt niet alleen de historische en natuurlijke rijkdom van onze
regio; de gids schotelt je ook praktische tips voor om te fietsen, wandelen en lekker uit eten te gaan. Een uitnodiging
voor een safaritocht, maar dan eentje zonder grote ecologische voetafdruk. Niet naar een verre, exotische bestemming,
maar naar topnatuur dichtbij. Topnatuur in Vlaanderen.

De natuurreisgids OntSpannende Natuur vind je voor 6,95 euro in de boekhandel.

35

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

