
Staf Coppens is
Wild van Dieren

Word fan
van de natuur!

Natuur en
landbouw:
nieuwe
bondgenoten

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

2 3

se
iz

o
e

n
 in

 b
e

e
ld

in
h

o
u

d

Geometrische perfectie2

De mooiste en verrassendste dingen in het leven liggen
niet altijd open en bloot voor het grijpen. Die levensles
geeft de porseleinzwam ons gratis en voor niets mee. Aan
zijn glimmend witte hoed loop je al te gemakkelijk achte-
loos voorbij. Maar wie zich de moeite getroost om de por-
seleinzwam vanuit kikkerperspectief in het vizier te nemen,
wacht een adembenemend geometrisch universum.

Van augustus tot oktober duiken de porseleinzwammen op
in het bos. Ze schieten op uit het hout van oude, afster-
vende en dode beuken. Heuse bosruimers zijn deze zwam-
men: ze verteren massaal het dode hout in beukenbossen.
De porseleinzwam heeft nog meer nuttig werk op zijn
palmares: uit de schimmeldraden van porseleinzwammen
wordt het antibioticum mucidine gewonnen. Dat middeltje
verlost mensen van huidaandoeningen.

Feest van de natuur

De Vlaamse natuursector gooide dit jaar hoge ogen bij de Europese
Commissie: maar liefst zes Life+-natuurprojecten kregen groen licht
en schieten straks uit de startblokken. Het ANB zet alle zeilen bij
om vier daarvan in goede banen te leiden: Life+ Ozon in het Zoniën-
woud, Life+ Together in het Lommelse natuurcomplex Sahara -
Riebosserheide - Blekerheide, Life+ Scalluvia in het gecontroleerde
overstromingsgebied Kruibeke-Bazel-Rupelmonde en Life+ Flandre in
de grensstreek tussen Frankrijk en België. Met de steun van Europa
laten we die topnatuur schitteren als nooit tevoren.

‘Europese topnatuur dichtbij’ staat deze herfst ook centraal tijdens
de Week van het Bos. Hilarische YouTube-filmpjes, een game en
de oproep ‘Supporter voor de natuur’ moeten iedereen warm ma-
ken om zich mee in te zetten voor de natuur. We richten daarbij de
schijnwerpers op Natura 2000 en de Europese natuurdoelen. In heel
Europa is bijzondere natuur afgebakend als Natura 2000-gebied.
Voor elk gebied stelt de Vlaamse overheid natuurdoelen of instand-
houdingsdoelstellingen (IHD) op. Die beschrijven wat we moeten
doen om de kwetsbare Europese soorten en habitats te beschermen.
Zo zorgt Vlaanderen er mee voor dat soorten als de roerdomp, de
kamsalamander, de eikelmuis en het vliegend hert binnenkort weer in
topvorm zijn.

Maar bovenal is de Week van het Bos dé feestweek van de natuur. In
heel Vlaanderen ontdek je de natuur in duizend-en-één evenementen.
De beste promotie voor de natuur is immers de natuur zelf. Daarom
deze warme oproep: boetseer, rollebol, kus, flaneer, filosofeer in de
natuur en vooral: geniet!

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’.

“We willen de natuur
nog meer hypen dan de
Rode Duivels”

“We vergeten hoeveel
fantastische natuur
ons omringt”

“Boer, je wordt een
groene!”

9	 Licht uit, spot aan:
	 4 Europese toppers

12	 “De jacht is nog altijd een
	 mannenwereld”

13	 Landeigenaars op de bres voor
	 Vijvergebied Midden-Limburg

25	 Wat levert het hout uit
	 onze bossen op?

28	 Studenten broeden op ideeën
	 voor groenere steden

32	 In Between: stil leven in het groen

rubrieken

3 	 Seizoen in beeld

4/34 	 Spoorzoeker kort

18 	 Centerfold

30	 Natuurtoppers: de zandloopkever

31	 Panorama

Colofon Spoorzoeker is het magazine van het Agentschap voor Natuur en Bos. Verantwoordelijke uitgever en hoofdredacteur: Dirk Bogaert, direc-
teur Communicatie. Realisatie: Pantarein. Redactieadres: Koning Albert II-laan 20 bus 8, B-1000 Brussel, tel. 02 553 81 13, spoorzoeker@vlaanderen.be. Werk-
ten mee aan dit nummer: Dirk Bogaert, Joris Capenberghs, Karlien Claeys, Staf Coppens, Johan Cosijn, Eric Cuelenaere, Sven Defrijn, Liesbet De Keersmaecker,
Thierry de l’Escaille, Evelien de Munter, Ignace Deroo, Carolien De Wilde, Philippe Goffart, Lily Gora, Stefanie Holvoet, Filip Hubin, Rosetta Iannicelli, Bart Lasuy,
Katelijne Norga, Sarah Roggeman, Inge Serbruyns, Eric Smeets, Regine Vanallemeersch, Bernard Van Elegem, Hans Van Gossum, Kaat Vanneste, Bert Van Wambeke,
Marie-Laure Vanwanseele, Anneleen Wachters, An Wouters. De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.

6

16

20

©
 B

ar
t H

ei
rw

eg

Volg het Agentschap voor Natuur en Bos online!
www.natuurenbos.be
www.facebook.com/natuurenbos
www.twitter.com/natuurenbos
www.youtube.com/natuurenbos
www.issuu.com/natuurenbos

‘Het in de natuur spelende kind’:
nieuwkomer op Rode Lijst

Vlaanderen mag opnieuw een soort toevoegen aan de Rode Lijst van bedreigde soorten: de
homo ludens var. naturalis, of het in de natuur spelende kind. Dat meldt De Ambrassade,
sinds dit jaar de nieuwe naam voor Steunpunt Jeugd, de Vlaamse Jeugdraad en VIP Jeugd.

Toon Luypaert van De Ambrassade: “Intensieve monitoring toont dat de homo ludens var.
naturalis in onze contreien dramatisch is achteruitgegaan. De oorzaak van de terugval van
het aantal exemplaren lijkt vooral – zoals zo vaak het geval voor Rode Lijstsoorten – de
inkrimping van hun natuurlijke biotoop. Het gaat om ongebruikte gronden in de onmid-
dellijke omgeving van menselijke bewoning. Maar ook bossen en natuurgebieden, waar
die soort ook buiten de paden haar typische gedrag kan vertonen, zijn steeds dunner ge-
zaaid. Daarnaast wordt de soort ook bedreigd door een spectaculaire aangroei van haar
belangrijkste natuurlijke predator: het verkeer.”

“Verder richten het aansprakelijkheidsvirus en de juridiseringsepidemie een ware ravage
aan in de overblijvende populatie. Die exotische virussen – ingevoerd uit Noord-Amerika
– blijken uitzonderlijk goed te gedijen in onze regio. Ze besmetten ook andere soorten
zoals de homo hyperparentes (de overbezorgde ouder) en zelfs de van nature weinig voor
besmetting vatbare animator jugens (de jeugdwerker). In het kader van de langetermijn-
doelstellingen voor biodiversiteit moeten we dringend maatregelen nemen om die Rode
Lijstsoort te behoeden voor extinctie in Vlaanderen”, besluit Toon Luypaert.

Meer info: www.ambrassade.be

4

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

Duinengordel in nieuw jasje
De Duinengordel, een landduinenlandschap van 2000 hectare in het hart van de Limburg-
se Kempen, gaat sinds kort in frisse kleuren en met een nieuw logo door het leven.

Het nieuwe logo toont opstuivende zandkorrels, een typisch beeld voor de waardevolle
landduinen in het gebied. Projectcoördinator Jeroen Clerix: “Dat landschap krijgt straks
alle kansen om zich in volle glorie te ontwikkelen. De nieuwe slogan ‘Duinengordel, land-
schap van goud’ verwijst naar de kleur van het zand, maar ook naar de waarde van het
gebied. De Duinengordel is niet alleen een brok topnatuur; hij moet ook de ontwikkeling
van de streek een boost geven.” Naast een nieuwe identiteit werkte het ANB samen met
de partners ook een toekomstvisie uit die beschrijft hoe het gebied er straks zal uitzien.

Meer info: www.duinengordel.be

Umicore en het ANB stippelen
samen wandelpaden uit

Rond het fabrieksterrein in Olen heeft Umicore heel wat gronden met een hoge natuurwaarde.
17 hectare daarvan gaat straks open voor het grote publiek. Dat kwamen Umicore en het ANB
deze zomer overeen.

In de komende maanden wordt het terrein in zijn oorspronkelijke staat hersteld. Zo komt er
een open zandvlakte waar zeldzame vogels als de gekraagde roodstaart en insecten zoals de
grijze zandbij opnieuw een thuis zullen vinden. Bovendien slaan de gemeente Olen, het ANB en
Umicore de handen in elkaar om een netwerk van acht kilometer wandelpaden aan te leggen.
Dat sluit aan op het natuurgebied Olens Broek. Wandelaars, zet die stapschoenen alvast klaar!

Meer info: www.natuurenbos.be/olensbroek-langendonk

4 5

Serengeti van de
Lage Landen
In een uitgestrekt moeras scheert een majestueuze
zeearend over de boomtoppen. Denderend trekt
een kudde van duizenden wilde paarden voorbij.
Twee volwassen edelherten strijden om in de gunst
van een hinde te komen. Dat is pure, woeste na-
tuur, die je kent van mythische natuurparken als de
Serengeti op de grens van Tanzania en Kenia. Maar
de plaats van actie is deze keer niet Afrika, maar
wel de Lage Landen: de Oostvaardersplassen, een
natuurgebied van 6000 hectare nabij Amsterdam.

Die magistrale natuur is nu verfilmd. Acteur Johan
Heldenbergh verleent zijn stem aan de Vlaamse
versie van de film De Nieuwe Wildernis, de Leu-
vense band Float Fall zorgt voor de titelsong en
Natuurpunt staat in voor de promotie. De op-
brengst van de film gaat naar het Grote Netewoud.
Dat is een verzameling van natuurgebieden in het
hart van de Kempen, met uitgestrekte graslanden,
heide en ondoordringbare bossen.

De Nieuwe Wildernis kun je vanaf 25 september
bekijken in de zalen van Kinepolis.

Vrijwilligers
herstellen
eeuwenoud
‘heksenhuisje’
Aan het Helleketelbos in Poperinge
staat het vakwerkhuisje, in de volks-
mond ook wel heksenhuisje of el-
fenhuisje genoemd. Vrijwilligers en
omwonenden staken deze zomer
samen met het ANB de handen uit
de mouwen om het eeuwenoude
gebouw te herstellen en om te tove-
ren tot een vertelhuisje. Het unieke
erfgoed is een restant van een grote
vakwerkhoeve uit 1740. Vakwerk-
bouw is een traditionele bouwwijze
met hout en leem. Het vakwerkhuis-
je wordt nu omgebouwd tot een toe-
ristische ontmoetingsplek. Gidsen
van Toerisme Poperinge verhalen
bezoekers er straks op sagen en le-
gendes uit de streek.

Meer info: www.natuurenbos.be/
helleketelbos

Bever rukt verder op
Op verschillende plaatsen in Vlaanderen werden dit jaar bevers gespot op
tientallen kilometers afstand van gekende vestigingen.

Op 25 april zat er een bever in het portaal van een viswinkel in de Mechel-
sesteenweg in Leuven. En op 19 mei moesten medewerkers van het Na-
tuurhulpcentrum van Opglabbeek een vermoeide bever uit het Albertkanaal
halen. Het dier was verzwakt door onophoudelijk te zwemmen; door de
gladde en steile betonnen kanaalwanden kon het niet op de oever klimmen.

Kristijn Swinnen van Universiteit Antwerpen: “Dat bevers daar opduiken,
heeft veel te maken met hun levensgewoontes. De bever is sinds 1980 be-
schermd en nog maar sinds 2001 terug in Vlaanderen. De populatie is nog
kwetsbaar, maar steeds vaker migreren jonge dieren vanuit de Dijle in de
buurt van Leuven of vanuit de Limburgse Grensmaas naar andere rivieren.
Ook in de Scheldevallei duiken ze op. Bevers leven in familieverband in
een territorium, dat sterk verdedigd wordt tegen soortgenoten. Binnen dat
territorium leven een volwassen koppel, de jongen van het huidige jaar en
die van het jaar voordien. Zodra de nakomelingen twee jaar oud worden,
verdrijven de ouders hen uit hun territorium. Dan moeten ze op zoek naar
een eigen leefgebied. Bij de bevers in Leuven en in het Albertkanaal liep die
verhuizing duidelijk niet van een leien dakje.”

Heb je zelf een bever gezien? Meld dat dan via www.waarnemingen.be
of kristijn.swinnen@uantwerpen.be.

In de
bioscoop

vanaf 25/09

fotografie RUBEN SMIT geluid HENK MEEUWSEN montage NIELS ROZA
productie EMS FILMS TON OKKERSE uitvoerend producent IGNAS VAN SCHAICK regie MARK VERKERK

Vlaamse versie ASSOCIATE DIRECTORS i.s.m. NATUURPUNT
INFO en FILMBOEKINGEN INFO@ADIRECTOR.BE

MET DE STEM VAN JOhAN hElDENbERgh
TITELSONG DOOR FlOAT FAll

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

©
 R

eg
in

e
Va

na
lle

m
ee

rs
ch

©
 Je

ro
en

 C
le

ri
x

©
 U

m
ic

or
e

Aan natuur om in te spelen was deze

zomer alvast geen gebrek. Minister

Joke Schauvliege opende 3800 hectare

extra speelzones waar kinderen de hele

zomer konden ravotten. Die kwamen

als toemaatje boven op de

2350 bestaande speelzones

over heel Vlaanderen.

6

w
e

e
k

 v
a

n
 h

e
t

 b
o

s

“We willen de natuur
nog meer hypen dan
de Rode duivels”

Kleur de week van 13 tot 20 oktober nu al fluogroen in je agenda, want dan
zetten alle Vlaamse bossen hun deuren wagenwijd open voor de Week van het
Bos. Hilarische YouTube-filmpjes, een game en het ijzersterke thema ‘Supporter
voor de natuur’ moeten iedereen warm maken om zich mee in te zetten voor
de natuur. Dirk Bogaert, directeur Communicatie van het ANB: “De Vlaamse
natuur heeft evenveel potentie om te hypen als de Rode Duivels.”

6 7

Wat kun je allemaal beleven tijdens de
Week van het Bos?
Dirk Bogaert: “Tijdens die feestweek
ontdek je de natuur in duizend-en-één
evenementen over heel Vlaanderen. De
beste promotie voor de natuur is im-
mers de natuur zelf. Daarom roepen
we iedereen op om eropuit te trekken:
schilder, ravot, zoen, kuier, mijmer in de
natuur en vooral: amuseer je!”

Hoe belangrijk is de Week van het Bos
voor het ANB?
“Het ANB en BOS+ organiseren de
Week van het Bos al jaar en dag in
de tweede week van oktober. Dit jaar
gebeurt dat in samenwerking met Na-
tuurpunt en Pasar. Het evenement is
door de jaren heen uitgegroeid tot een
sterk merk dat draait rond veel meer
dan bos alleen. Twee jaar geleden
stond bijvoorbeeld de biodiversiteit
centraal; vorig jaar was het thema ‘Ie-
dereen welkom’. De thema’s staan al-
tijd in het teken van een van onze drie
strategische projecten: Groen in de
Stad, de toegankelijkheid van de na-
tuur en – zoals dit jaar – de natuurdoe-
len. De Week van het Bos is dus een
ideaal vehikel om ons verhaal rond na-
tuur aan op te hangen en uit te dragen
naar het grote publiek.”

Enkele komische filmpjes over de Week
van het Bos maken furore op YouTube.
Een première?
“De Week van het Bos en de Dag van
het Park zijn de periodieke uitschie-
ters in onze communicatie naar het
brede publiek. Maar het is zonde om
de maatschappelijk belangrijke thema’s
die we dan aansnijden, maar een week
of een dag onder de aandacht te bren-
gen. Daarom spreiden we de campagne
voor deze editie over een langere peri-
ode. De nieuwe media bieden daarvoor
tal van mogelijkheden. Zo kan iedereen
de YouTube-filmpjes met komiek Jan
Matthys in de hoofdrol massaal viraal
verspreiden.”

Jan Matthys balt alle clichés over de
natuurliefhebber in een typetje. Is de
natuursector klaar voor zoveel zelfrela-
tivering?
“Zelfspot is de beste humor, dat is be-
kend. Mensen warm maken om fan te
worden van de natuur en zich mee in
te zetten, bereik je het best door hu-
mor te gebruiken en vooral door een
positief en wervend verhaal te brengen.
Met een knipoog verwijzen we naar
het vastgeroeste cliché over de wereld-
vreemde groene jongen en doorbreken
we die achterhaalde beeldvorming. Kijk

maar naar het ANB: dat is vandaag een
moderne organisatie die samen met
talrijke partners werk maakt van meer
en betere natuur en dus een gezondere
samenleving voor iedereen.”

Kaart de campagne ook moeilijkere
thema’s aan?
“Zeker. Dit jaar staan de Europese na-
tuurdoelen centraal. Die beschrijven
wat we moeten doen om de bedreigde
en kwetsbare Europese soorten en ha-
bitats een veilige toekomst te geven.
In heel Europa is bijzondere natuur
afgebakend als Natura 2000-gebied.
Ook in Vlaanderen zorgt Natura 2000
ervoor dat soorten als de boomkikker,
de gladde slang, de hamster en het vlie-
gend hert binnenkort weer in topvorm
zijn. De natuurdoelen zijn een geweldig
complex en technisch beleidsthema.
Met deze campagne proberen we die
materie naar een breed publiek te ver-
talen, zonder te verzanden in te veel
techniciteit. De kern is dat we voor top-
natuur niet noodzakelijk verre reizen
hoeven te maken. Neen, ook dichtbij
hebben we veel Europese topnatuur.”

Wat verwacht je van deze editie?
“We willen de Week van het Bos en de
natuur in het algemeen meer hypen.

8 9

w
e

e
k

 v
a

n
 h

e
t

 b
o

s

Kijk maar naar de Rode Duivels. Die
lagen lang in de lappenmand, maar
spelen nu telkens voor een uitverkocht
Koning Boudewijnstadion. Wij pakken
niet uit met een elftal, maar met 109
Europees beschermde diersoorten en
47 habitats, waarvan een aantal met uit-
zonderlijke en zeldzame talenten. Geen
elftal, maar een 150-tal dus …”

Wie moet zich door de campagne aan-
gesproken voelen?
“De campagne richt zich tot verschil-
lende doelgroepen: eerst en vooral een
breed publiek: de buurvrouw, je neefje,
de kapper … Kortom: iedereen! Daar-
naast staat de Week van het Bos ook in
de eindtermen van het onderwijs. Leer-
lingen van het vijfde en zesde leerjaar
zijn dan ook een heel belangrijke doel-
groep. Voor hen hebben we dit jaar een
game ontwikkeld. Daarbij vertrekken ze
van een habitat zonder dieren of plan-
ten. Door spelenderwijs elementen als

dood hout, houtkanten, poelen en zo
meer toe te voegen, duiken steeds meer
soorten op in hun biotoop. Ze leren dat
al die natuurelementen samen een eco-
systeem vormen en dat het ene niet zon-
der het andere kan. Maar wat ze vooral
leren, is dat ieder van ons iets kan doen
om de natuur een handje te helpen.”

Wat moeten we van de Week van het
Bos onthouden?
“Vanzelfsprekend willen we het grote
publiek vertrouwd maken met de Eu-
ropese natuurdoelen, Natura 2000 en
Europees beschermde soorten en ha-
bitats. Maar we willen vooral bekender
maken dat we ook in Vlaanderen veel
prachtige en verrassende natuur heb-
ben. En als het even kan, willen we
aanzetten tot actie voor meer en betere
natuur. Ieder van ons kan een positieve
bijdrage leveren. Onze campagne-
oproep ‘Word fan van de natuur!’ past
dan ook naadloos in dat verhaal.”

Wat kunnen mensen concreet doen
voor de natuur in hun buurt?
“Vlaanderen is zo verstedelijkt dat elk
brokje extra natuur voor de dieren en
planten die hier leven, een verademing
is. Het ANB geeft dan ook talrijke huis-,
tuin- en keukentips die uit de ‘Think
global, act local!’-gedachte voortvloei-
en. Zoals het planten van bijenvriende-
lijke bloemen op je balkon. Of in je tuin
een takkenhoop laten liggen waar egels
en tal van insecten een schuilplaats
vinden. Je kunt ook actief meewerken
aan natuurbeheer. Maar ga vooral eens
op stap in de natuur in jouw buurt en
vertel door hoe mooi het er is. We zijn
ervan overtuigd dat dat de beste manier
is om nog meer supporters te winnen
voor ons 150-tal.”

Word fan op www.facebook.com/
weekvanhetbos!

Trek de Europese topnatuur in!

Tijdens de Week van het Bos staat in de Vlaamse provincies van alles te gebeu-
ren in de Europese topnatuur. Laat je inspireren, trek je wandelschoenen aan en
laat je vervoeren door de natuurpracht!

1.	 Drongengoedbos in Knesselare en Maldegem: het grootste aaneengesloten
bos van Oost-Vlaanderen. Hoogvliegers zijn de vele en diverse padden-
stoelen die er welig groeien en de nachtvlinders die je er bij schemer kunt
spotten.	

2.	 Duinbossen van De Haan: een van de groene parels aan de kust. Open
duinlandschap en uitgestrekte duinbossen wisselen elkaar af. Een opmer-
kelijke verschijning zijn de nestkoepels (mierenhopen) van de beschermde
rode bosmier, die wel met 700 000 in één mierenhoop kunnen wonen.

3.	 Domein Ravels: groene loper van de Kempen. Ravels is de meest landelijke
gemeente van de Kempen. De 900 hectare natuur van het Domein Ravels is
een van de weinige plekken in Vlaanderen waar je geen auto’s hoort voor-
bijrijden.

4.	 Bosland in Hechtel-Eksel, Overpelt en Lommel is niet alleen het grootste,
maar meteen ook het meest kindvriendelijke natuurgebied van Vlaanderen.
Speelbossen, avontuurlijke kinderroutes, een blotevoetenwandeling en de
grootste natuurlijke zandbak van Vlaanderen: kleine bosontdekkers beleven
hier het avontuur van hun leven.

5.	 Zoniënwoud: 4400 hectare groot is dat magistrale woud aan de rand van de
Europese hoofdstad. Het is het enige natuurgebied dat op het grondgebied
van de drie Belgische gewesten ligt. Miljoenen bezoekers komen jaarlijks op
die uitzonderlijke natuur af.

Het volledige programma met alle activiteiten vind je op
www.weekvanhetbos.be.

Licht uit, spot aan:
4 Europese toppers

De Week van het Bos zet dit jaar vier Europese topsoorten op een
piëdestal. Maak kennis met de kamsalamander, de ijsvogel,

het vliegend hert en de vleermuizen.

In heel Europa bakende de Europese
Commissie gebieden af waarin waar-
devolle dier- en plantensoorten leven
of bijzondere habitats aanwezig zijn:
het Natura 2000-netwerk. In Vlaande-
ren en de Noordzee werd maar liefst
205 590 hectare topnatuur afgebakend.
In de 27 lidstaten van de EU bestrijkt
Natura 2000 meer dan 20 procent van
het grondgebied.

Voor elk Natura 2000-gebied in Vlaan-
deren bakent de Vlaamse overheid

natuurdoelen of instandhoudingsdoel-
stellingen (IHD) af. Die stippelen uit
wat we moeten doen om de bedreigde
Europese soorten en habitats de nodige
kansen te geven. Bijvoorbeeld: hoeveel
broedparen of hoeveel oppervlakte van
een habitat zijn nodig om het voortbe-
staan van de roerdomp te verzekeren?
Bij dat proces worden heel wat partijen
betrokken: landbouwers (de Boeren-
bond en het Algemeen Boerensyndi-
caat), ondernemers (Voka en Unizo),
jagers (Hubertusvereniging), bos- en

landeigenaars (Landelijk Vlaanderen),
natuurverenigingen (Natuurpunt), het
Instituut voor Natuur- en Bosonderzoek
(INBO) enzovoort.

Vier van die Europese topsoorten staan
tijdens de Week van het Bos in de schijn-
werpers. Maak kennis met de kamsala-
mander, de ijsvogel, het vliegend hert
en de vleermuizen, vier van de 109 Eu-
ropees beschermde diersoorten die we
ook in Vlaanderen koesteren.

©
 D

av
id

 V
er

do
nc

k

©
 V

ild
a

- Y
ve

s
A

da
m

s
©

 E
vi

e
Va

n
de

n
Sc

ho
or

©
 V

ild
a

- Y
ve

s
A

da
m

s
©

 V
ild

a
- R

ol
lin

 V
er

lin
de

w
e

e
k

 v
a

n
 h

e
t

 b
o

s

10 11

Kamsalamander:
zonneklopper met hanenkam
Wat maakt deze soort zo bijzonder?
De kamsalamander is een grote, donkere salamander met een imposante ha-
nenkam en witgespikkelde flanken. De kamsalamander is een ‘paraplusoort’: ac-
ties die hem ten goede komen, zijn ook een opsteker voor het landschap waarin
hij zich thuis voelt en waar ook tal van andere bijzondere dieren voorkomen.

Waar voelt hij zich thuis?
De kamsalamander woont in gebieden met kleine landschapselementen: ha-
gen, houtwallen, rijen knotbomen, rietkragen en vochtige bosgebieden. Hij
plant zich voort in zonnige en diepe poelen, vijvers en geulen met veel onderge-
doken waterplanten.

Hoe doet deze soort het in Vlaanderen?
De kamsalamander vind je in alle Vlaamse provincies, maar die verspreiding is
erg versnipperd. De populaties zijn vaak klein en onstabiel. Ook de toekomst
van de kamsalamander ziet er niet bepaald rooskleurig uit. Vlaanderen telt
steeds minder poelen en kleine landschapselementen. Door toenemende be-
bouwing raken de populaties steeds meer geïsoleerd. Vermesting, verdroging
en vervuiling verzieken zijn leefgebied.

Welke natuurdoelen moeten deze soort een flinke duw in de rug geven?
Eerst moet het leefgebied van de kamsalamander groter worden. Daarnaast
verdienen ook de bestaande populaties versterking: in de poelen moeten er
meer ondergedoken waterplanten komen. Bovendien zijn er extra kleinschalige
landschapselementen nodig en moet men overmatige bemesting en vervuiling
tegengaan. Nieuwe poelen in de buurt van de bestaande moeten de kamsala-
mander de kans geven om een robuuste populatie uit te bouwen.

IJsvogel: opvallende
vliegkunstenaar

Wat maakt deze soort zo bijzonder?

Turkoois en knaloranje: dat zijn de schutkleuren van
de ijsvogel. Die maken van hem een van de opval-
lendste vogels in onze contreien. Als hij boven het
water vliegt en het oppervlak afspeurt naar een sma-
kelijke prooi, is hij nauwelijks te zien voor zijn vijan-
den. Krijgt hij een prooi in de gaten, dan duikt hij het
water in. Daarbij schuift een speciale ‘duikbril’ voor
zijn ogen, een transparant vlies dat hem tegen sparte-
lende prooivissen en waterplanten beschermt.

Waar voelt hij zich thuis?
Open, zuiver water van vijvers, beken en rivieren is
de habitat van de ijsvogel. De oeverranden moeten
zandig of lemig zijn, zodat hij zijn nesttunnel erin kan
uitgraven.

Hoe doet deze soort het in Vlaanderen?
Je kunt de ijsvogel tegenwoordig in bijna heel Vlaan-
deren aantreffen, zolang er maar genoeg vis en zuiver
water te vinden is. Daar broeden jaarlijks tussen de
650 en 850 koppels. Dat is vergelijkbaar met de aan-
tallen in de jaren 1970. De ijsvogel is in onze streek
bovendien een mooie toekomst beschoren. Door het
uitblijven van strenge winters sinds 1996-1997 zijn er
in Vlaanderen nu meer ijsvogels dan ooit tevoren. De
waterkwaliteit is er de afgelopen jaren bovendien op
vooruitgegaan en dat is een opsteker voor deze soort.

Welke natuurdoelen moeten deze soort een flinke duw
in de rug geven?
Het streefdoel: het huidige aantal broedparen van de
ijsvogel (gemiddeld 750) op peil houden en zijn huidi-
ge leefgebied van 10 000 km² behouden. Om de ijsvo-
gels die nu bij ons leven een handje te helpen, moet de
waterkwaliteit overal goed zijn. Ook moeten de nestlo-
caties in steile rivier- en beekoevers en wortelkluiten
van omgevallen bomen behouden blijven.

Vliegend hert:
indrukwekkend maar
kwetsbaar

Wat maakt deze soort zo bijzonder?
Het vliegend hert is de grootste en meest indrukwekkende
kever van ons land. Het volwassen mannetje heeft enorme
tangvormige kaken en kan zeven à acht centimeter groot
worden. Vliegende herten leven een kort maar intens leven.
De mannetjes vechten om te bepalen wie het wijfje voor zich
wint. De winnaar neemt haar tussen zijn kaken en dan is het
tijd om te paren. Het wijfje graaft een gang en legt daar na
twee weken een vijftiental eitjes in.

Waar voelt hij zich thuis?
Het vliegend hert woont in bosrijke gebieden. Je vindt hem
op steile zuidhellingen, langs bosranden of op open plekken
in het bos, maar ook in brede, structuurrijke houtwallen en
holle wegen. De larve leeft er van vermolmd, vochtig hout dat
ondergronds zit. Een belangrijke biotoop voor het vliegend
hert zijn treinbielzen die gebruikt worden voor de aanleg van
tuinen in woonwijken.

Hoe doet deze soort het in Vlaanderen?
Het vliegend hert komt op vele plaatsen voor in Vlaanderen.
Die verspreiding loopt al veertig jaar gelijk op. Maar de popu-
laties zijn de laatste twintig jaar duchtig achteruitgegaan of
verdwenen. Door de toenemende verstedelijking verdwijnen
kleine houtige landschapselementen zoals oude bomenrijen,
houtwallen en holle wegen in sneltreinvaart uit het landschap.
Ook hun toekomst is erg onzeker: veel vliegende herten leven
in tuinen en zijn afhankelijk van het behoud van treinbielzen
of ander kunstmatig, dood hout.

Welke natuurdoelen moeten deze soort een flinke duw in de
rug geven?
Om het vliegend hert alle kansen te geven moet zijn leefge-
bied een oppepper krijgen: waar de soort nu voorkomt, moet
hij ook op lange termijn genoeg geschikt dood hout vinden.
Door de bestaande populaties onderling te verbinden via
groene stapstenen kan zijn voortbestaan verzekerd worden.
Met het juiste beheer kan het vliegend hert ook meer zuide-
lijke boshellingen als woonplaats uitkiezen.

Vleermuizen: doen alleen een vlieg kwaad

Wat maakt vleermuizen zo bijzonder?
In Vlaanderen komen zo’n 21 soorten vleermuizen voor. Die zijn stuk voor stuk Europees beschermd. Het
zijn bijzonder nuttige diertjes die enorm veel muggen verorberen.

Waar voelen ze zich thuis?
In de winter slapen vleermuizen het liefst in ijskelders, forten, mergelgroeves of holten in dikke bomen. In
de zomer verhuizen ze naar een zomerverblijfplaats. Die is voor elke vleermuissoort anders: een uitgerot
nest van een specht, een oude holle boom, kerkzolders, zolders van kastelen en schuren. Slechts enkele
vleermuizen nestelen zich in huizen. Ze glippen binnen via bestaande holten en spleten; ze knagen dus
niet aan hout of isolatiemateriaal. Ze maken ook geen nest en brengen dus geen nestmateriaal aan.

Hoe doet deze soort het in Vlaanderen?
De verblijfplaatsen van vleermuizen staan onder zware druk. Elk jaar verdwijnen bunkers illegaal uit het
landschap. De moderne bouwstijl met betere isolatie maakt veel locaties ontoegankelijk. Ook een on-
oordeelkundige verlichting van historische gebouwen en giftige houtbeschermingsmiddelen schrikken
vleermuizen af.

Welke natuurdoelen moeten deze soort een flinke duw in de rug geven?
Door het de vleermuizen in hun zomer- en winterverblijfplaatsen naar de zin te maken geven we de soort
een veilige uitvalsbasis. Meer bos, lijnvormige landschapselementen, open waterpartijen en minder licht-
vervuiling zijn sterkhouders om vleermuizen als nooit tevoren te laten fladderen.

Meer info:
www.natuurenbos.be/
vleermuizen

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

© Vilda - Yves Adams en Rollin Verlinde

©
 V

ild
a

- L
ar

s
So

er
in

k

Landeigenaars
mee op de bres

voor Vijvergebied Midden-Limburg

Een lappendeken van meer dan duizend vijvers in de driehoek Hasselt - Zonhoven -
Heusden-Zolder: dat is het Vijvergebied Midden-Limburg. Een bont gezelschap van

privé-eigenaars, overheden en natuurorganisaties zet zich in om dat natuurgebied
te beschermen en op te krikken. “Een model voor andere Natura 2000-gebieden in

heel Europa”, zo roemde de Europese Commissie de samenwerking binnen het
Life+-project 3watEr.

NATU

r
a

 2
0

0
0

o
p

 j
a

c
h

t

12 13

Life+-project 3watEr

Welgeteld 1175 vijvers liggen verspreid
over het Vijvergebied Midden-Limburg.
De eerste vijvers ontstonden in de der-
tiende eeuw door turf- en ijzerwinning.
De Abdij van Herkenrode zette in die
tijd sterk in op viskweek. Zo breidde een
kralensnoer van honderden wijers (ou-

de naam voor vijvers waarin vis wordt
gekweekt) zich uit tot een aaneenge-
sloten vijvercomplex. Dat unieke land-
schap is een festijn voor watervogels en
amfibieën.

Vandaag is het Vijvergebied Midden-
Limburg het decor van het Life+-project
3watEr. Sinds 2010 herstellen de part-
ners hier, met de steun van Europa,
het betoverende landschap. Het doel:
beschermde dieren als de roerdomp en
boomkikker opnieuw een thuis geven.

“Mijn vriend is een fervent jager: van
kindsbeen af namen zijn vader en
grootvader hem mee op hun jachtpar-
tijen. Vandaag pacht hij een bos van
1500 hectare in de Ardennen als jacht-
terrein. Bijna elk weekend zijn we daar
in de weer: we maken paden vrij, voe-
ren snoeiwerken uit, planten bomen en
struiken aan. Mijn vriend toont me dan
bijvoorbeeld welke planten door reeën
gesmaakt worden. Zo is mijn interesse
voor de jacht en het wildbeheer gewekt.
Door mee te doen aan het jachtexamen
wilde ik meer te weten komen over het
wild en hun leefgebied. Om de jacht an
sich was het me minder te doen.”

Mannenwereld
“Je voorbereiden op het jachtexamen
doe je niet van vandaag op morgen.
Een wapen leren hanteren vergt veel oe-
fening. Om me voor te bereiden heb ik
de theorie- en praktijklessen van het In-
stituut voor de Jachtopleiding gevolgd.
Die stomen kandidaten klaar voor alle
onderdelen van het examen. Tijdens die
lessen was ik een van de weinige vrou-
wen. De jacht is nog overduidelijk een
mannenwereld.”

“In april heb ik het theoretische examen
afgelegd. Van de 120 kandidaten uit
mijn provincie was ik een van de vijftien
vrouwen. In het theoretische examen
peilt het ANB naar de kennis van de
jachtwetgeving, de wildsoorten en de
wapens. Best pittig, vond ik. En ik was
niet de enige, want slechts de helft van
de deelnemers was geslaagd.”

Veiligheid boven
“Deze zomer deed ik mee aan het prak-
tische gedeelte. Dat ging van start met
een mondeling examen over de veilige
omgang met vuurwapens. Ik kreeg vra-
gen voorgeschoteld als: welke munitie

hoort bij welk geweer? Hoe moet je een
wapen veilig laden? Daarna gingen we
het terrein op. Daar moesten we een
hele reeks handelingen uitvoeren: je
wapen laden, afstanden inschatten, op
een doel schieten. De examinator lette
er vooral op of we dat op een veilige
manier deden. Dat vond ik het moeilijk-
ste deel van het examen, want je kunt
je daar niet goed op voorbereiden. Wat
me beter afging, was het kleiduiven-
schieten en kogelschieten, de twee laat-
ste onderdelen van het praktijkexamen.
Die had ik blijkbaar goed onder de knie,
want niet veel later kreeg ik te horen dat
ik geslaagd was.”

“Nu ik deze vuurproef doorstaan heb,
wil ik meteen mijn jachtverlof aanvra-
gen. Ik ben van plan om me aan te slui-
ten bij een jachtvereniging in de Arden-
nen. Ik overweeg ook om een geweer te
kopen.”

Meer info: www.natuurenbos.be/jacht-
examen, www.jachtopleiding.be

“De jacht is
nog altijd een
mannenwereld”
475 jachtliefhebbers deden deze zomer mee aan het praktische jachtexamen van
het ANB. 257 kandidaten doorstonden die vuurproef. Katrien Roels stond als een
van de weinige vrouwen haar mannetje. Een wapen veilig laden, afstanden feilloos
inschatten, kleiduivenschieten: deze dame draait er haar hand niet voor om.

©
 F

ra
nç

oi
s

Va
n

B
au

w
el

©
 K

at
ri

en
 R

oe
ls

Interview met Katrien Roels, kersvers jager

15

n
a

t
u

r
a

 2
0

0
0

Nog meer LIFE in de brouwerij!
Maar liefst zes nieuwe Life+-natuurprojecten schieten straks uit de start-
blokken in Vlaanderen. Het ANB warmt zich op om vier daarvan in goede
banen te leiden.

Uit de 1159 projectvoorstellen die bedrijven en organisaties uit heel Europa
vorig jaar indienden, keurde de Europese Commissie 248 nieuwe Life+-
projecten goed. Samen vertegenwoordigen ze een investering van 556,4 mil-
joen euro, waarvan de EU 281,4 miljoen euro voor haar rekening neemt. Ook
de natuur in Vlaanderen plukt daar straks de vruchten van. De Europese
Commissie keurde zes Vlaamse Natura 2000-projecten goed en draagt daar-
voor 25,8 miljoen euro bij. Dit zijn de uitverkoren projecten:

Life+ Together. In het Lommelse natuurcomplex Sahara - Riebosserheide -
Blekerheide slaan de stad Lommel, het ontginningsbedrijf Sibelco, Inverde
en het ANB de handen in elkaar om de waardevolle heidegebieden te her-
stellen en nieuwe heide te creëren.

Life+ Oostkustpolders. In de polders van de Belgische Oostkust herstelt
Natuurpunt de typische graslanden, zodat zeldzame vogels hier een plek
vinden om te overwinteren en te broeden.

Life+ Scalluvia. Een deel van het gecontroleerde overstromingsgebied Krui-
beke-Bazel-Rupelmonde krijgt een aangepaste inrichting om de kwaliteit
van de natte bossen en kreken op te krikken. Straks kunnen ook bezoekers
de natte bossen verkennen, zonder dat de natuur daarvan hinder onder-
vindt. Daar staan Waterwegen en Zeekanaal, de gemeente Kruibeke en de
natuurvereniging Kruin samen voor in.

Life+ Ozon gaat de versnippering van het Zoniënwoud over de gewestgren-
zen heen tegen. Via boombruggen en ecotunnels kunnen dieren straks vei-
lig van het ene deel van het woud naar het andere migreren.

Life+ Flandre. In de grensoverschrijdende duinengordel tussen Duinkerke
en Westende maken het ANB, het Franse Conservatoire du littoral en het
Département du Nord samen werk van Europese topnatuur.

Life+ Grote NeteWoud. In het laaglandriviersysteem van de Grote Nete her-
stelt, ontwikkelt en beheert Natuurpunt de rivierbossen. Daardoor kunnen
beschermde diersoorten als de otter, de zwarte ooievaar en de Europese
bever zich daar opnieuw vestigen.

Om een ideale leefplek voor zeldzame dieren te creëren spaart 3watEr geen moeite. Een greep uit de
werken op het terrein: er komt 13,2 hectare nieuwe vijvers en poelen bij en 196,3 hectare wordt verbe-
terd. 16 kilometer grachten wordt opnieuw opengemaakt en 8 hectare natte heide prijkt straks naast
29 hectare droge heide.

Delegaties uit heel Europa
Bijzonder aan 3watEr is dat het natuur-
herstel niet alleen van de overheid en
de groene sector komt. Ook landbou-
wers, gemeenten, horeca-uitbaters,
viskwekers, jagers, recreanten en privé-
eigenaars zijn betrokken. Private landei-
genaars als de familie de Villenfagne de
Vogelsanck en de families de Bellefroid,
Bijnens, Crahay en Smeets bezitten on-
geveer de helft van het natuurgebied.

Al die partijen slaagden erin om hun
uiteenlopende belangen te verzoenen
en samen werk te maken van bruisende
natuur. Thierry de l’Escaille, secretaris-
generaal van de European Landow-
ners’ Organization (ELO) en partner in
het project: “De Europese Commissie
schuift dit project daarom expliciet naar
voren als model voor andere Natura
2000-gebieden. Sinds de werken van
start gingen, kregen we al delegaties uit
heel Europa op bezoek.”

In de clinch
Maar wat is nu het recept voor die ge-
oliede privaat-publieke samenwerking
in het Vijvergebied Midden-Limburg?
“Die is er heus niet van vandaag op
morgen gekomen”, geeft Thierry de
l’Escaille toe. “Uiteenlopende belangen,
historische conflicten en het gebrek aan
een goede communicatie en werkstruc-
tuur gooiden in het verleden al te vaak
roet in het eten. Je kunt het je vandaag
moeilijk voorstellen, maar tien jaar ge-

leden lag men nogal eens met elkaar in
de clinch. Maar die situatie is intussen
omgebogen in een succesvolle samen-
werking en zelfs vriendschappen voor
het leven. Het bewijs dat natuur perfect
kan samengaan met de belangen van
privégebruikers.”

De landeigenaars en andere platte-
landsactoren in het gebied verenigden
zich in de vzw Ontwikkeling Vijverge-
bied Midden-Limburg (OVML). Voorzit-

ter en landeigenaar Eric Smeets: “Ons
doel: de leefbaarheid van het gebied
voor mens en natuur vrijwaren en de na-
tuurpracht voor de toekomstige genera-
ties bewaren. We legden ons oor ook te
luister bij andere partijen: landbouwers,
viskwekers, horeca-uitbaters … Mensen
die van het Natura 2000-gebied afhan-
kelijk waren om hun brood te verdienen
of hun hobby uit te oefenen. We zijn
gaan praten met het ANB, de stad Has-
selt, de gemeenten Heusden-Zolder en
Zonhoven, Limburgs Landschap en het
Regionaal Landschap Lage Kempen.
We slaagden erin om de violen gelijk te
stemmen en dienden samen een Life+-
project in bij de Europese Commissie.
Die zag onze plannen wel zitten en be-
gin 2010 ging 3watEr van start.”

Leren van elkaar
Ook straks, als het natuurgebied een-
maal is ingericht, blijven vissers, jagers,
boseigenaars, landbouwers, horeca-
uitbaters en recreanten welkom in het
Vijvergebied Midden-Limburg. Eric
Smeets: “Vanzelfsprekend mogen die
menselijke activiteiten de oplevende
natuur nooit in het nauw drijven. Maar
door te kiezen voor duurzame beheer-
vormen krijgen ook viskweek, bosbouw,
jacht, recreatie en horeca hun plaats
in dat stuk Europese topnatuur. De
samenwerking heeft ons veel geleerd.
Hoe je door duurzame bosbouw een
rendabele houtproductie garandeert
én tegelijk de biodiversiteit van het bos
behoudt. In de toekomst kunnen ook
landbouwers via beheerovereenkom-
sten de biodiversiteit een boost geven.”

Co-eigenaarschap zoals dat in het Vij-
vergebied Midden-Limburg wordt toe-
gepast, is een van de pijlers van Natura
2000. Europa vindt het belangrijk dat
de natuurdoelen in samenspraak met
en mee door de bevolking worden gere-
aliseerd. Thierry de l’Escaille: “De bood-
schap van Natura 2000 is niet ‘scheer je
weg’, maar wel: ‘ga samen aan de slag
in het gebied en laat de natuur schitte-
ren als nooit tevoren’.”

Dit project wordt ondersteund door de
Europese Commissie Directoraat-Gene-
raal Milieu onder het Life+-programma
Natuur (Subsidieovereenkomst LIFE08
NAT/B/000036).

De roerdomp houdt van een open landschap
met visrijke wateren en brede rietkragen. Wie
geluk heeft, kan de zeldzame moerasvogel
hier spotten.

3watEr wil het ook de boomkikker opnieuw
naar zijn zin maken in het Vijvergebied Mid-
den-Limburg.

Ook de recreant vindt straks nog beter zijn
gading in het Vijvergebied Midden-Limburg:
er komen extra wandelpaden, infoborden en
kijkwanden om de natuurpracht ongestoord
te begluren.

“De boodschap van Natura 2000
is niet ‘scheer je weg’, maar wel:
‘ga samen aan de slag en laat
de natuur schitteren als nooit
tevoren’.”

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 S

té
ph

an
e

C
lé

m
en

t d
e

C
lé

ty

©
 F

ra
nç

oi
s

Va
n

B
au

w
el

©
 D

om
ei

n
K

ie
w

it

©
 B

er
na

rd
 V

an
 E

le
ge

m

14

“We vergeten hoeveel
fantastische natuur
ons omringt”

Interview met Staf Coppens

Hoe wild ben jij van dieren?
Staf Coppens: “Ik ben altijd een natuur-
liefhebber geweest. Als kleine jongen
zat ik bij de Jeugdbond voor Natuur en
Milieu. Mijn neven hadden vroeger ook
een huisje in de Ardennen. Daar trokken
we uren het bos in om reeën en ever-
zwijnen te spotten. Ook vandaag nog
zoek ik op vakantie steevast de natuur
op.”

Wat maakt jou de geknipte man voor
Wild van Dieren?
“Ik dacht vroeger dat ik wel iets van de
natuur kende, maar na het eerste sei-
zoen van Wild van Dieren moet ik oot-
moedig bekennen dat ik een leek ben.
Wel sta ik zelf keer op keer te kijken van
– om het met een cliché te zeggen – de
wonderen van de natuur. Die verwon-
dering wil ik overbrengen op de kijker.
Elk kind heeft dat in zich: hij hoeft maar
een koolmees te zien overvliegen of zijn
interesse is gewekt. Gaandeweg slijt die
verwondering en vergeten we hoeveel
fantastische natuur ons omringt, alleen
al in onze eigen achtertuin. Met Wild
van Dieren wil ik die fascinatie opnieuw
oproepen.”

Welke rol kan televisie spelen in de sen-
sibilisering voor natuurbehoud?
“Ik wil vooral leuke televisie over dieren
maken. Maar door aanstekelijke verha-

len te vertellen hoop ik de kijker stiekem
ook warm te maken voor de natuur. Het
concept: vijf natuurexperten nemen me
mee op sleeptouw in de wonderlijke
wereld van het dierenrijk. Keer op keer
stond ik te kijken van de straffe presta-
ties die onze dieren leveren. Wist ik veel
dat een edelhert tot 300 kilo kan wegen,
hoe schattig het jong van een kievit is en
dat de rode bosmier ettelijke keren haar
eigen gewicht kan optillen.”

Het aanbod aan dier- en natuurpro-
gramma’s is enorm. Wat maakt dit pro-
gramma anders?
“Ik ben een gigantische fan van National
Geographic. Jammer genoeg hebben wij
niet de middelen om pakweg de bruine
beer drie maanden onafgebroken te fil-
men. Dat maakt het aartsmoeilijk om
dieren vlak voor de lens te krijgen. Wild
van Dieren moet het meer hebben van
onze gekke ideeën – denk maar aan de
beverdam die we in het vorige seizoen
zelf hebben gebouwd – en de verhalen
van mensen die die wilde plannen hel-
pen realiseren. De ingenieur die ons
hielp om de beverdam in elkaar te ste-
ken, heeft zelf al een hele schare dam-
men gebouwd. Toch zei hij na afloop:
‘Nu pas besef ik hoe ingenieus een be-
verdam ineen zit.’ Bevers houden bij de
bouw rekening met het debiet van de
stroom en zorgen ervoor dat hun dam

net genoeg water doorlaat om niet te
overstromen.”

Wat kunnen we zelf doen om de natuur
een duwtje in de rug te geven?
“Door je achtertuin of zelfs stadsterras
een klein beetje te laten verwilderen,
krijgen we er een gigantisch natuur-
gebied bij. Van mijn eigen bescheiden
tuin heb ik ondertussen een halve zoo
gemaakt. Sommige stukken gras rijd ik
niet meer af, zodat dat deel van mijn
tuin in bloei schiet. Ik heb een egelhuis,
een hommelkast, een mezenkast en
een bijenhotel gemaakt. Mijn kinderen
vinden dat fantastisch. We kunnen uren
staan turen naar de bijen die aan en af
vliegen. Dan gaat het van: ‘Kijk papa,
daar vliegt er eentje in.’”

Van welk dier was je het meest onder
de indruk?
“Het edelhert. Dat imposante dier is wat
mij betreft de koning van onze jungle.
Als hij in de paartijd eind september zijn
geburl door het bos laat weerklinken,
dan hoor je spoken.”

Over welk dier moeten we inzitten?
“De kievit bouwt zijn nest op de grond,
in velden en op akkers. Bij het inzaaien,
bemesten en ploegen worden veel nes-
ten onherroepelijk platgewalst. Een tra-
gisch verhaal, dat maar weinig mensen
kennen. Ik vind dat het verteld moet
worden, zodat we er iets aan kunnen
doen. Dat hoeft helemaal niet veel tijd
of moeite te kosten. Onlangs zag ik
mensen paaltjes kloppen op een veld in
Werchter. Bleek dat daar ook kieviten zit-
ten en dat ze de boeren zo tonen waar
de weidevogels hun nest hebben ge-
bouwd. Ook veel landbouwers springen
op de bres voor die bijzondere vogels en
plaatsen zelf nestbeschermers.”

Wild van Dieren: vanaf november
opnieuw op VTM!

NATUUR

 ALS

 JOB

©
 B

ar
t L

as
uy

Kieviten redden van een platte dood, een beverdam nabouwen, vechtende
herten in de Ardennen … Het eerste seizoen van Wild van Dieren toonde natuur
van bij ons in al haar glorie. Vanaf november trekt Staf Coppens opnieuw op
safari in eigen land. “Door aanstekelijke verhalen te vertellen hoop ik stiekem de
liefde voor de natuur aan te wakkeren.”

16 17

©
 V

ild
a

- Y
ve

s
A

da
m

s

19 18

Kempense stal
Het ochtendgloren vouwt het dikke mistdeken waarin het natuurgebied De Lie-
reman zich de voorbije nacht gehuld heeft, gestaag op. In de plaats tekenen de
contouren van een Kempense stal zich af. Die staat pal in de mozaïek van weilan-
den, natte en droge heide, duinen, venen en bossen, die samen het Landschap De
Liereman in de Turnhoutse Kempen vormen.

Dat dit decor er vandaag zo fraai bij ligt, heeft veel te maken met het LIFE-natuur-
herstelproject Liereman dat zich hier heeft afgespeeld. Met de steun van Europa
kwam er heel wat bos, heide en grasland bij. Daar plukken soorten zoals de rug-
streeppad, wulp, heikikker, nachtzwaluw en boomleeuwerik vandaag de vruchten
van. Ook de 80 000 bezoekers die het gebied jaarlijks komen bewonderen, genieten
nu nog intenser van de natuurpracht.

©
 D

av
id

 V
er

do
nc

k

“Boer, je wordt
een groene!”

n
a

t
u

u
r

 e
n

 l
a

n
d

b
o

u
w

©
 B

ar
t L

as
uy

Op vele plaatsen in Vlaanderen vinden landbouw en natuur steeds vaker een
bondgenoot in elkaar. Dat bewijzen duizenden landbouwers en beheerders van
de open ruimte: bijenvriendelijke bloemenranden inzaaien, erosie tegengaan,
akker- en weidevogels een duwtje in de rug geven … Maak kennis met de
beheerovereenkomsten, agrobeheergroepen en het agrobeheercentrum
Ecokwadraat.

20 21

Landbouwers bundelen krachten
in agrobeheergroepen

De open ruimte vormt voor landbouwers werkterrein en
broodwinning tegelijk. De manier waarop zij hun akkers
en weilanden beheren, bepaalt in grote mate hoeveel kan-
sen de natuur in die open ruimte krijgt. Op heel wat plaat-
sen in Vlaanderen slaan landbouwers de handen in elkaar
om de natuur een boost te geven.

Bijen zitten in zwaar weer. Dat beseffen de landbouwers
uit Maldegem maar al te goed. Daarom hebben dertig
boeren zich verenigd in een agrobeheergroep. Elk jaar
zaaien ze aan de rand van hun akkers en weilanden een
bijenvriendelijk bloemenmengsel in. Eric Cuelenaere van
agrobeheergroep Groot-Maldegem: “We krijgen de zaden
van de provincie en verdelen ze onder elkaar of aan geïn-
teresseerde particulieren. Steeds meer boeren sluiten zich
aan.”

Kunstnesten
“Samen met de Landelijke Gilde organiseren we ook
elk jaar een fietstocht langs boerderijen waar zwaluwen
hun nest hebben gebouwd. Zo willen we mensen ervan
bewustmaken dat die typische plattelandsvogels steeds
meer moeite hebben om geschikte nestplaatsen te vinden.
Om de zwaluw in onze contreien te beschermen hangen
we kunstnesten op bij geïnteresseerde boeren en particu-
lieren. De landbouwer levert dus meer dan alleen land-
bouwproducten. Hij is ook natuurbeheerder geworden.
Onlangs zei iemand me nog: ‘Boer, je wordt een groene!’”

Net als Eric Cuelenaere verenigen steeds meer landbou-
wers zich lokaal in een agrobeheergroep. Die beheer-
groepen worden opgericht op initiatief van landbouwers
die natuur- en landschapsbeheer in hun economische
bedrijfsvoering willen integreren. Ze werken samen rond
uiteenlopende thema’s in de open ruimte: ze beheren
graslanden, richten delen van hun percelen in om het wei-
devogels naar de zin te maken, onderhouden holle wegen
en houtkanten …

Aanspreekpunt
Binnen een agrobeheergroep verdelen landbouwers het
beheer in een gebied onder elkaar. Sven Defrijn van agro-
beheercentrum Eco2: “Die aanpak komt de efficiëntie ten
goede. Zo spreken landbouwers onderling af wie de per-
ceelsranden zal maaien of houtkanten en heggen zal aan-
planten en onderhouden. Die gebiedsgerichte benadering
is belangrijk. Wil je aan de natuurwaarde van een gebied
werken, dan moet dat collectief gebeuren, in functie van
de behoeften van dat gebied. Met de oprichting van een
agrobeheergroep ontstaat bovendien een aanspreekpunt

voor samenwerking met andere partners, zoals gemeen-
ten, regionale landschappen en natuurverenigingen. Over
heel Vlaanderen zijn vandaag al zestien agrobeheergroe-
pen actief en bereiden een twintigtal groepen hun opstart
voor.”

Een plaatselijke agrobeheergroep kan rekenen op de on-
dersteuning van het agrobeheercentrum Ecokwadraat
(ABC Eco²), de koepelorganisatie van agrobeheergroepen
in Vlaanderen. De Boerenbond, het Algemeen Boerensyn-
dicaat, agro|bedrijfshulp, het ANB, de Vlaamse Landmaat-
schappij en de afdeling Duurzame Landbouwontwikkeling
van het departement Landbouw en Visserij werken binnen
het ABC Eco2 aan kennisopbouw en -uitwisseling.

Economische activiteit
Het ABC Eco2 werkt per regio met een coördinator. Land-
bouwers kunnen bij hen terecht voor vragen en advies
over landschaps- en natuurbeheer en de juridische om-
kadering die daarbij komt kijken. Willen ze een nieuwe
agrobeheergroep oprichten, dan kunnen ze rekenen op
begeleiding en ondersteuning. Sven Defrijn: “ABC Eco2 is
een uitloper van het project Eco2 van het Europees Fonds
voor Regionale Ontwikkeling (EFRO). Eco2 onderzocht de
mogelijkheid om agrarisch landschaps- en natuurbeheer
uit te bouwen tot een economische activiteit voor land-
bouwers. Met het concept van de agrobeheergroepen is
het project daar met glans in geslaagd. In nauwelijks vier
jaar tijd is het ruim verspreid binnen de landbouwsector
en kent het veel bijval bij tal van spelers die actief zijn rond
natuur en landschap.”

Meer info: www.ecokwadraat.be

Eric Cuelenaere van agrobeheergroep
Groot-Maldegem in de bijenvriendelijke
bloemenrand aan de rand van zijn akker

©
 B

ar
t L

as
uy

22 23

n
a

t
u

u
r

 e
n

 l
a

n
d

b
o

u
w

Beheerovereenkomsten:
landbouwers als
ecoleveranciers
De waterkwaliteit van onze beken en rivieren helpen verbe-
teren, erosie bestrijden en de biodiversiteit een boost ge-
ven: landbouwers werken er overal in Vlaanderen aan mee.

Om de natuur binnen hun bedrijfsvoering te integreren
maken heel wat landbouwers dankbaar gebruik van be-
heerovereenkomsten. Met dat instrument wil Vlaanderen
de natuur in de open ruimte alle kansen geven. Landbou-
wers sluiten die beheerovereenkomsten vrijwillig af met de
Vlaamse Landmaatschappij (VLM). Daarmee engageren ze
zich om in hun bedrijf de kwaliteit van het milieu, de natuur
of het landschap te behouden of te verbeteren. In ruil ont-
vangen ze een vergoeding van de overheid.

Bufferstrook
Bert Van Wambeke van de VLM: “Een landbouwer die bij-
voorbeeld een beheerovereenkomst ‘perceelsranden’ sluit,
legt een groene bufferstrook aan tussen zijn perceel en een
aanpalend bos, holle weg, waardevol weiland of een ander
kwetsbaar element in het landschap. Daar kunnen planten
dan naar hartenlust groeien. Dieren gebruiken die beschut-
ting om van het ene naar het andere gebied te trekken.
Andere landbouwers sluiten beheerovereenkomsten om
kleine landschapselementen zoals hagen en heggen aan
te planten, aan erosiebestrijding te doen, een habitat voor
akkervogels te creëren of de waterkwaliteit te verbeteren.”

Imago
Naast de vergoeding die de landbouwers krijgen, leveren
die inspanningen voor de natuur hen ook heel wat waar-
dering op. Bert Van Wambeke: “Met dat werk werpen land-
bouwers zich op als leveranciers van ecologische diensten
aan de maatschappij. Dat is niet alleen goed voor de na-
tuur en onze samenleving, maar ook voor het imago van
de sector.”

Meer info: www.vlm.be/landtuinbouwers/
beheerovereenkomsten

Boer, pas op uw kolen!

Dieren die op zoek gaan naar voedsel, vinden niet alleen
in de natuur lekkere hapjes. Ze durven zich ook weleens
tegoed doen aan wat groeit en bloeit in akkers, boomgaar-
den of groentevelden. Voor landbouwers kunnen de finan-
ciële gevolgen groot zijn. Gelukkig kunnen ze voor grote
schade een vergoeding krijgen.

Hazen en konijnen zijn verzot op knolvenkel. Als ze zo’n
veldje in het vizier krijgen, dan stromen ze en masse toe.
Na zo’n eetfestijn is de oogst niet veel meer waard. Tot
grote frustratie van de landbouwer die zijn broodwinning
in rook ziet opgaan.

Vreetpartijen
Ignace Deroo van de Boerenbond: “In de rechtspraak
van honderd jaar geleden vinden we al uitspraken over
de veelvraat van konijnen. Andere vreetpartijen, zoals de
schade door everzwijnen, zijn een recenter probleem.
Jaarlijks gaan er zo miljoenen euro’s aan productie verlo-
ren. In 2011 meldden landbouwers ons een schadeverlies
van in totaal 2,7 miljoen euro. Dat gaat over alle soorten
teelten: groenten, fruit, grassen en akkerbouw.”

Hoe kunnen landbouwers schade door wilde dieren voor-
komen? Ignace Deroo: “Afschrikmiddelen zoals vogel-
verschrikkers, roofvogelgeluiden en kanonschoten zijn
al herhaaldelijk beproefd, maar hun effectiviteit is van
tijdelijke duur. Er circuleert op internet zelfs een filmpje
van duiven op een kanon. Als het schot afgaat, wippen de
duiven even op, maar ze blijven daarna onverstoord zit-

“We kunnen zelf
heel wat schade
voorkomen”
“Een dierenpopulatie in stand houden en tegelijk
overlast vermijden: het is een delicate evenwichts-
oefening”, vertelt Sarah Roggeman van het ANB.
“Gelukkig kunnen we zelf heel wat doen om schade
te voorkomen.”

Sarah Roggeman: “Dat landbouwers met overlast
en wildschade te maken krijgen, staat buiten kijf. We
erkennen het probleem en zoeken met uitgekiende
maatregelen voortdurend naar een evenwicht: ener-
zijds de dierenpopulaties in Vlaanderen in stand hou-
den en anderzijds overlast vermijden. We mogen ech-
ter niet vergeten dat wilde dieren deel uitmaken van
onze leefomgeving en dat we overlast nooit helemaal
kunnen wegdenken. Gelukkig kunnen we zelf heel wat
doen om schade te voorkomen.”

Code
“Daarom zetten we op de eerste plaats in op preven-
tie. Zo werken we samen met de landbouw-, jacht- en
natuursector aan een code van goede praktijk. Die be-
schrijft in detail welke maatregelen je kunt nemen om
je eigendommen van overlast en schade te vrijwaren.
Bijvoorbeeld: om pluimvee tegen vossen te bescher-
men moet de omheining van een kippenren minstens
1,8 meter hoog zijn. Staat de omheining onder elektri-
sche spanning, dan volstaat een hoogte van 1 meter.”

“De code van goede praktijk gaat nog meer in detail en
beschrijft ook hoe groot de mazen van de afrastering
het best zijn en hoe diep die in de grond moet worden
aangebracht. Zodra die code van goede praktijk defini-
tief is, brengen we per diersoort een folder uit. Daarin
omschrijven we heel praktisch hoe je overlast kunt
vermijden en wat je moet doen in geval van schade.”

Langere jachtperiode
“Voor bejaagbaar wild bekijken we per soort hoe we de
jachtperiode kunnen optimaliseren. Voor het everzwijn
zijn de jachtopeningstijden onlangs nog uitgebreid.
Zo is de bijzondere jacht – om schade aan gewassen
en eigendommen te voorkomen – nu het hele jaar
door geopend, net als de gewone jacht met uitzonde-
ring van de tweede helft van juli. Zulke maatregelen
moeten de schade door everzwijnen tot een minimum
beperken. Daarnaast zoekt het ANB samen met het
Instituut voor Natuur- en Bosonderzoek (INBO) en de
jachtsector in een proefproject naar efficiëntere jacht-
methodes.”

Meer info: www.natuurenbos.be/schade

ten. Wel effectief is het om koolgewassen volledig met netten
af te dekken. Dat houdt houtduiven op afstand. Die knabbelen
aan jonge blaadjes van bloemkool en andere kolen, zodat de
plant zich nooit ten volle kan ontwikkelen. Netten zijn in dat
geval een goede maar dure oplossing.”

Afspraken met jagers
Is het kwaad geschied en heeft de boer schade geleden, dan
kan hij daarvoor een schadevergoeding krijgen van het ANB.
Dat geldt voor schade die door ‘niet-bejaagbaar wild’ werd
veroorzaakt. Dat zijn dieren die wettelijk beschermd zijn en
waarop niet gejaagd mag worden, zoals de bever. Maar ook
voor bejaagbare diersoorten is een vergoeding mogelijk. Voor-
waarde is dat de dieren uit een natuurgebied komen waarin
jagen niet toegelaten is.

Om schade door bejaagbaar wild te voorkomen is waakzaam-
heid geboden. Ignace Deroo: “In zo’n geval maken landbou-
wers afspraken met natuurbeheerders of jagers in het gebied.
Als een boer bijvoorbeeld een bloemkolenveldje aanplant,
dan kan hij een erkende jager vragen om een oogje in het zeil
te houden in de buurt van het veld. Voor die ‘bijzondere be-
jaging’ moet de jager de toelating van het ANB vragen. Van
zulke samenwerkingen plukken beide partijen de vruchten.”

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

h
o

u
t

 in
 c

ij
fe

r
s

24 25

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

Meer lezen over natuur!

Meer informatie over deze (en andere) publicaties
vind je op www.inverde.be/publicaties.

Oude bOssen van de antwerpse KeMpen
In dit prachtige boek komen de drie bosgebieden Zoerselbos, Grotenhout
en Peerdsbos ruim aan bod. Telkens wordt nagegaan hoe de bossen door
de eeuwen heen gebruikt en beheerd werden en welke invloed de mens
op het bos had. Naast de historische component wordt ook het huidige
bosbeheer belicht. En bijgevolg is deze publicatie onmisbaar voor het
hedendaagse bos- en landschapsbeheer.

252 bladzijden, hardcover, kleurendruk

Het beHeer van veteraanbOMen
‘Het beheer van veteraanbomen’ is een vertaling (en gedeeltelijke
herwerking) van het boek van Helen Read. De auteur is biologe in
Burnham Beeches (VK), een domein met honderden 400-500 jaar oude
knotbeuken en –eiken in de buurt van Londen. Helen Read heeft in
opdracht van het Ancient Tree Forum alle beschikbare informatie over
het beheer van die oude bomen gedocumenteerd en gebundeld. In
het boek ligt de nadruk op de waarde die oude bomen hebben vanuit
historisch, maar vooral vanuit ecologisch oogpunt.

264 bladzijden, softcover, kleurendruk

tecHniscH vadeMecuM - Recreatieve infrastructuur
Dit vademecum brengt een overzicht van alle mogelijke infrastructuur-
elementen in bossen, natuurgebieden en parken. Voor elk infrastructuur-
element worden ontwerp- en beheerrichtlijnen geformuleerd die
verduidelijkt worden aan de hand van technische tekeningen. Ook biedt
het vademecum inspiratie voor de inrichting van recreatieve zones.

216 bladzijden, hardcover, kleurendruk

Wat levert het hout
uit onze bossen op?
De thuis van de nachtegaal, de eekhoorn en de bosanemoon, het decor voor
een rondje joggen, een plek om te genieten van de rust en het groen … Onze
bossen hebben heel wat in huis. En er is meer: het hout uit onze bossen is
een hernieuwbare grondstof, die we dagelijks gebruiken. De verkoop van hout
brengt bovendien euro’s in het laatje. Dat geld vloeit integraal terug naar de
natuur.

©
 V

ild
a

- Y
ve

s
A

da
m

s

26 27

Hoeveel hout wordt er jaarlijks verkocht?
In 2012 verkocht het ANB uit de open-
bare bossen in Vlaanderen 221 374 m³
hout. Naast de bossen die eigendom
zijn van het Vlaamse Gewest, hoort daar
ook het gros van de militaire domeinen
en bossen van OCMW’s, kerkfabrieken,
gemeenten en provincies bij, in totaal
40 000 hectare bos die het ANB beheert.
Kijken we enkel naar de houtverkoop uit
de domeinbossen van het ANB, dan le-
verde die de afgelopen vier jaar gemid-
deld 100 000 m³ per jaar op, goed voor
ongeveer 3,2 miljoen euro. De prijs die
het hout per m³ opbrengt, schommelt
sterk afhankelijk van de boomsoort, de
kwaliteit, de omtrek van de boom, de
vraag op de markt en de exploitatie-
omstandigheden.

Kan iedereen hout kopen?
Enkel erkende kopers en exploitanten
kunnen hout uit onze bossen kopen en

exploiteren. Particuliere kopers die ei-
gen brandhout willen verzagen, kunnen
jaarlijks wel kleine brandhoutloten uit
openbaar bos kopen.

Dat hout wordt verkocht tijdens een
openbare houtverkoop. De koper moet
de bomen zelf vellen en transporteren.
Belangrijk is dat dat veilig verloopt, zon-
der schade aan het bos. Hoe dat precies
moet gebeuren, staat beschreven in de
houtcatalogus. De boswachter ziet erop
toe dat de werken op het terrein veilig en
correct verlopen.

Waar wordt het meeste hout verkocht?
Hoe zit het met de geografische sprei-
ding van de houtproductie in Vlaande-
ren? In de provincie Vlaams-Brabant
gaan de meeste bomen onder de ha-
mer: een derde van het totale volume in
de domeinbossen. Antwerpen is goed
voor 28 procent en Limburg neemt een

kwart voor zijn rekening. Met respectie-
velijk 9 en 5 procent valt de oogst voor
West- en Oost-Vlaanderen eerder mager
uit. Inge Serbruyns van het ANB: “Die
verdeling weerspiegelt de situatie op het
terrein: West-Vlaanderen is de bosarm-
ste provincie, Antwerpen de bosrijkste.”

Welke houtsoorten gaan voor de bijl?
Naaldhout gaat merkelijk meer voor de
bijl dan loofhout (46% in 2012). Grove
den voert de ranking aan met 27 pro-
cent van het totale volume; Corsicaanse
den volgt met 19 procent. “Ook dat is
logisch te verklaren”, weet Inge Ser-
bruyns. “In de vorige eeuw werden in
Limburg en de Antwerpse Kempen mas-
saal uniforme naaldbossen geplant als
stuthout in de mijnbouw. Het ging veel-
al om exotische soorten als Corsicaanse
den en fijnspar.”

“Vandaag vormt het ANB het gros van
die homogene naaldbossen om naar
meer inheemse en meer gevarieerde
bossen met bomen van alle leeftijden
en soorten. Dat stellen de bewoners van
onze bossen erg op prijs: in een bos vol
afwisseling voelen ze zich beter thuis.
Bovendien is het er voor recreanten aan-
genamer wandelen en fietsen.”

Valt houtproductie te combineren
met natuur?
Inge Serbruyns: “Bossen vervullen
meerdere functies. Ze zijn voor veel
mensen de uitverkoren plek om te wan-
delen, fietsen en spelen, ze huisvesten
bijzondere planten en dieren, leveren
hout en zuurstof en zoveel meer. Die
multifunctionaliteit is een van de pijlers
van het duurzame bosbeheer. Met die
visie stippelt het ANB de krachtlijnen
uit voor het beheer. Voor elk bos zoekt
de beheerder naar de beste balans om
de economische, ecologische en soci-
aal-recreatieve functies te verenigen.
Houtproductie kan één doelstelling van
duurzaam bosbeheer zijn, zolang die
het behoud en de uitbreiding van de bio-
diversiteit niet in het gedrang brengt. In
kwetsbare ecosystemen of waardevolle
biotopen is elke vorm van houtwinning
a priori uitgesloten, of hoogstens een
overgangsmaatregel. Maar in veel bos-
sen is de combinatie van natuurdoelen
en houtproductie perfect mogelijk.”

h
o

u
t

 in
 c

ij
fe

r
s

Houtproductie: één aspect van
duurzaam bosbeheer

De beslissing om een boom te laten staan of te vellen hangt van vele facto-
ren af. Sommige bomen mogen oud worden en zullen nooit geveld worden.
Oude bomen zijn immers mooi en waardevol. Ze zijn ook een thuis voor
bijzondere en soms zeldzame planten en dieren. Ook dode bomen zorgen
voor nieuw leven in het bos.

Tegelijk zijn er verschillende redenen om bomen te vellen. Sommige bomen
moeten plaats ruimen om hun buren te laten groeien. Dat heet ‘dunning’.
Op die manier krijgen de andere bomen de kans om gelijkmatig en recht in
de hoogte te schieten. Zo’n actief beheer levert hout van een goede kwaliteit.

Soms moet een bos ook wijken om andere natuurtypes de kans te geven om
zich te ontwikkelen. Voor veel mensen staat natuur gelijk aan bos. Dat ook
bijvoorbeeld grasland en heide waardevolle natuurtypes zijn, waar bijzon-
dere planten- en diersoorten zich thuis voelen, is minder bekend.

Bomen kunnen ook verdwijnen om plaats te maken voor een nieuwe gene-
ratie bomen, om de bosbestanden te verjongen. Als alle bomen in een bos
een gezegende leeftijd naderen, worden de volgroeide bomen in een eind-
kap geveld. Via natuurlijke verjonging of het aanplanten van jonge boompjes
ontstaat een nieuw bos.

Andere bomen kunnen een gevaar vormen voor de wegen die ernaast lopen.
Dan moeten die bomen geveld worden uit veiligheidsoverwegingen, bijvoor-
beeld als ze kunnen omvallen op een recreatiepad.

Live vanop de houtveiling

Het ANB organiseert jaarlijks voor een of meerdere regio’s openbare hout-
verkopen, een in het voorjaar en een in het najaar. Daar wordt niet alleen het
hout uit de eigen domeinen verkocht, maar ook de loten uit andere openbare
bossen.

Welke loten verkocht worden, vinden houthandelaars terug in de houtca-
talogus die het ANB voor elke houtverkoop klaarstoomt. Geïnteresseerde
kopers kunnen de bomen ter plaatse gaan bekijken. Ze herkennen de bo-
men die moeten worden geveld, aan de ‘schalm’ die de boswachter heeft
aangebracht. Daarbij is de schors van de boom weggekapt en een leeuw
als merkteken aangebracht. Vandaag wordt soms ook verf gebruikt om de
bomen te merken.

De verkoop gebeurt via opbod, afbod of per inschrijving. De veilingmeester
overloopt eerst het lot: welke boomsoorten zitten erin, op hoeveel m³ wordt
dat geschat en zijn er speciale voorwaarden, zoals het gebruik van speci-
fieke machines? Voldoet de bieding aan de schattingsprijs, dan wordt het lot
toegewezen aan de hoogste bieder. Zodra de houthandelaar zijn lot betaald
heeft, krijgt hij een kapvergunning van het ANB en kan hij starten met het
vellen van de bomen.

Hoe duurzaam is het hout in
onze bossen?
De principes van verantwoord bosbe-
heer zijn geïntegreerd in de Vlaamse
wetgeving en gebaseerd op de interna-
tionale FSC®-principes. FSC staat voor
Forest Stewardship Council en is een in-
ternationaal label voor verantwoord bos-
beheer. 11 procent van het totale bosare-
aal in Vlaanderen is FSC-gecertificeerd,
goed voor 19 720 hectare. Limburg telt
met 7203 hectare de grootste oppervlak-
te FSC-bos, gevolgd door Vlaams-Bra-
bant (5444 hectare) en Antwerpen (3676
hectare). In 2012 werd in die Vlaamse
FSC-bossen 101 611 m³ hout gekapt.
De ANB-domeinbossen leveren daarvan
59 326 m³ FSC-hout, goed voor 51 pro-
cent van het totale volume verkocht hout
uit ANB-bossen. Het grootste deel is af-
komstig uit Limburg, waar bijna de helft
van al het in 2012 verkochte FSC-hout
vandaan kwam.

Meer info:
www.natuurenbos.be/hout
www.natuurenbos.be/fsc

34%

23%

13%

29%

1%

domeinbos

natuurdomein

mil domein

openbaar bos

park

34%

23%

13%

29%

1%

domeinbos

natuurdomein

mil domein

openbaar bos

park

28%

33%

25%

5%

9%

Totaal Volume - verdeling
(411.748 m³)

Antwerpen

Brabant

Limburg

Oost-Vlaanderen

West-Vlaanderen

28%

33%

25%

5%

9%

Totaal Volume - verdeling
(411.748 m³)

Antwerpen

Brabant

Limburg

Oost-Vlaanderen

West-Vlaanderen

19%

27%

15%

10%

7%

5%

3%
1%

4%
1%

8%

2012
(105.000 m³)

Cors. Den

Grove den

Beuk

Am. Eik

Populier

Zomereik

Larix

Douglasspar

Fijnspar

Tamme kastanje

19%

27%

15%

10%

7%

5%

3%
1%

4%
1%

8%

2012
(105.000 m³)

Cors. Den

Grove den

Beuk

Am. Eik

Populier

Zomereik

Larix

Douglasspar

Fijnspar

Tamme kastanje

2009

2010

2011

2012

Domeinbos

Natuurdomein

Militair domein

Openbaar bos

Park

Antwerpen

Brabant

Limburg

Oost-Vlaanderen

West-Vlaanderen

Corsicaanse den

Grove den

Beuk

Amerikaanse eik

Populier

Zomereik

Larix

Douglasspar

Fijnspar

Tamme kastanje

111 578

90 747

104 264

105 159

3 009 096

2 468 891

3 869 650

3 769 698

27

27

37

36

Houtverkoop door het ANB: de cijfers

28 29

MIJNGROENIDEE

.b

e

29

Studenten broeden
op ideeën voor

groenere steden
Peter worden van een boom in jouw straat? Zaadbommen gooien op

braakliggend terrein? Een lint van fruitbomen en groenten die stadsbewoners
van een instant-snack voorzien? Sinds deze zomer sprokkelt de virtuele

experimenteerruimte www.mijngroenidee.be inspirerende ideeën om het
verstedelijkte Vlaanderen groener en leefbaarder te maken. Dit najaar trapt
het ANB het ideeënlab op gang in de Vlaamse hogescholen. “Onze steden

vergroenen, het is een thema dat nu al leeft onder studenten.”

Een haag van 100 meter haalt jaarlijks
ruim 360 kilogram CO

2
 uit de lucht,

woningen met groen in de buurt halen
16 procent hogere verkoopprijzen, een
groendak kan 50 tot 90 procent van het
regenwater vasthouden en waterover-
last besparen. De harde cijfers tonen
het zwart op wit: groen in de stad levert
tal van voordelen: het 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 ...

Virtueel ideeënlab
Van onze regio een groen stedengewest
maken: het is een van de doelstellingen
van Vlaanderen in Actie, het toekomst-
project van de Vlaamse overheid. Die
ambitie zet Liesbet De Keersmaecker,
sinds twee jaar Ambassadeur Groene
Steden voor het ANB, om in een kennis-
netwerk rond groen in de stad.

Liesbet De Keersmaecker: “Hoe zorgen
we ervoor dat de expertise en ervaring
die de stad Antwerpen heeft opgedaan,
doorstromen naar Leuven? Hoe kun-
nen originele groenprojecten uit Sint-
Niklaas ontwerpers en bouwheren uit
Genk inspireren? Door iedereen die
werkt aan de stedelijke publieke ruimte
samen te brengen in een kennisnetwerk,
willen we die kruisbestuiving een duwtje
in de rug geven. De betrokkenen in con-
tact brengen doen we op verschillende
manieren: we organiseren groensafari’s
naar voorbeeldplekken, zetten experi-
mentele netwerkmomenten op poten,
brengen mensen die werken aan de
stedelijke publieke ruimte samen via de
sociale media … En sinds deze zomer
roepen we iedereen op om zijn of haar
groene idee te delen op het virtuele idee-
ënlab www.mijngroenidee.be.”

Promotour
MijnGroenidee sprokkelt de groene
ideeën en concepten die overal in Vlaan-
deren opborrelen. Die moeten meehel-
pen om onze omgeving leefbaarder te
maken. De beste ideeën maken kans op
een MijnGroenidee Award. In drie cate-
gorieën kun je vanaf eind 2014 jaarlijks
een prijs in de wacht slepen: particulie-
ren, professionelen en studenten.

Als Ambassadeur Groene Steden gaat
Liesbet De Keersmaecker de komende
maanden zelf langs in alle hogescholen
om MijnGroenidee te promoten. Liesbet
De Keersmaecker: “Dit najaar maken we
alle studenten uit de groenopleidingen
warm om een concept uit te denken en
het via mijngroenidee.be te delen met
ontwerpers, steden, gemeenten en het
grote publiek.”

Groenmanagers
Frisse ideeën die onze leefomgeving
vergroenen, zijn in Vlaanderen brood-
nodig. Geert Meysmans van de Eras-
mushogeschool Brussel: “Nog al te
vaak worden in Vlaanderen grote pro-
jecten ontwikkeld zonder noemens-
waardige inbreng van groenexperts.
MijnGroenidee prikkelt studenten van
groenopleidingen om na te denken hoe
ze groen in de publieke ruimte kunnen
inpassen. In onze verstedelijkte regio is
groen een zeldzaam goed, vandaar dat
het zo toegankelijk mogelijk moet zijn.
Die hoge toegankelijkheid botst soms
met andere noodzakelijke functies van
groen. Denk maar aan natuurontwikke-
ling, de filtering van fijn stof en het tem-
peren van hittegolven in steden. Stu-
denten van groenopleidingen zullen in
hun werk rekening moeten houden met
de verhouding tussen die verschillende
groenfuncties.”

Ook binnen de opleiding Groenmanage-
ment van de Katholieke Hogeschool

Vives in Roeselare kun je groen onmo-
gelijk los zien van het stadsbeleid. Prak-
tijklector Yves Dehondt: “Om concep-
ten als stadsecologie, duurzaamheid en
Harmonisch Park- en Groenbeheer in
concrete en duurzame groenontwerpen
te vertalen, moeten onze studenten niet
alleen alles weten over het kweken van
planten en bomen. Tegelijk moeten ze
ook de ecologische kant van het verhaal
kennen. Pas dan kunnen ze uitgroeien
tot goede groenmanagers. MijnGroen-
idee is voor onze studenten een extra
stimulans om doelgericht op zoek te
gaan naar creatieve oplossingen voor
de inrichting en het beheer van stedelijk
groen.”

Graffitikunstenaars
Maar liggen studenten wel wakker van
meer groen in de publieke ruimte? Lies-
bet De Keersmaecker: “Het is een the-
ma dat leeft, ook bij studenten. Op de
meest onverwachte plaatsen zie je stuk-
jes groen in het straatbeeld opduiken:
buurtbewoners doen aan stadsland-
bouw, graffitikunstenaars ruilen hun
spuitbus in voor levend groen, langs ge-
vels schieten weelderige klimplanten de
hoogte in. Met MijnGroenidee bestaat
nu een uitgelezen kader om al die brui-
sende ideeën te bundelen en de wereld
te laten rondgaan.”

Post nu jouw groene idee via
www.mijngroenidee.be!

31

p
a

n
o

r
a

m
a

Gluren bij de buren

3 X prijs voor Natura 2000

BELGIË
Zeldzame witsnuitlibellen
herontdekken Wallonië

De gevlekte witsnuitlibel staat in
Wallonië als een uiterst zeldzame
soort geboekstaafd. De laatste eva-
luatie bestempelde de libel zelfs als
uitgestorven. Maar in de lente van
2012 werd de libel op maar liefst
24 plaatsen in Wallonië gespot. Die
plotse toevloed was er vooral tijdens
een week in mei, maar op sommige
plekken werd de soort tot begin juli
waargenomen. Hoe valt die toevloed
van witsnuitlibellen te verklaren?
Philippe Goffart van de Direction de
la Nature et de l’Eau van het Waalse
Gewest: “De waarnemingen gingen
gepaard met mooi weer onder in-
vloed van continentale stromen en
een wind uit het oosten. Dat sterkt
de hypothese dat de populaties uit
Oost-Europa toegestroomd zijn,
waar de witsnuitlibel wijdverbreid
is.”

De witsnuitlibel werd onder meer
gespot op de Ardense hoogvlakten.
Daar is in het kader van een reeks
Life-projecten een snoer van poelen
aangelegd. Hier merkten de waar-
nemers op dat de witsnuitlibellen
koppeltjes vormden en eitjes legden.
Dat voedt de hoop dat de soort zich
hier in de toekomst definitief kan
vestigen. Deze zomer zag Philippe
Goffart de witsnuitlibel alvast op-
nieuw op de Ardense hoogvlakten.

DUITSLAND
Natuur brengt natuur voort

Het Nationaal Park Beierse Woud is het grootste bosgebergte van Midden-Eu-
ropa en ligt op de grens tussen Duitsland en Tsjechië. Die Natura 2000-site wil
op termijn 75 procent van haar totale oppervlakte tot wildernis laten evolueren.
Al sinds het midden van de jaren 1990 volgt 7000 hectare van het Beierse Woud
haar natuurlijke ritme, zonder tussenkomst van de mens. Het resultaat is ver-
bluffend: beschermde soorten als de Europese lynx, otter, ruigpootuil, Oeraluil,
dwerguil, hazelhoen en drieteenspecht zwermen opnieuw uit over het gebied.

De terugkeer van de lynx hielp de populatie reeën en edelherten in het woud on-
der controle te houden. Daardoor was wildbeheer niet langer nodig. Bovendien
zorgde het jagersinstinct van de lynx voor voedsel en trok het zeldzame aaseters
en roofvogels naar het gebied, zoals vale gieren, raven en de Europese zeearend.

SPANJE
De comeback van de reuzenhagedis
van La Gomera

500 jaar lang ging men ervan uit dat de reu-
zenhagedis van La Gomera uitgestorven
was. Tot Spaanse biologen in 1999 tot hun
verbazing op enkele exemplaren botsten.

Maar toerisme, intensieve begrazing en het jagersinstinct van katten dreigden
de reuzenhagedis voorgoed naar de geschiedenisboeken te verwijzen. Geluk-
kig hielp een Life-project het tij keren.

De reuzenhagedis erbovenop helpen en hem alle kansen geven om in de toe-
komst in zijn natuurlijke omgeving te overleven: dat was het doel van het Life-
project ‘Recovery Plan for the Giant Lizard of La Gomera’. Via een kweekpro-
gramma werd een robuuste populatie grootgebracht, die kon instaan voor het
voortbestaan van de hagedis. Tegelijk selecteerde men geschikte herintroduc-
tieplaatsen. Daarbij werden mogelijke bedreigingen voor de reuzenhagedis tot
een minimum beperkt. Zo werden katachtigen gevangen, gesteriliseerd en ge-
chipt. Hadden ze geen eigenaar, dan werden ze naar andere oorden gebracht.
Het Life-project kan ondertussen puike resultaten voorleggen: vandaag leven
er op La Gomera zo’n 160 reuzenhagedissen in het wild.

Overal in Europa beschermt Natura 2000 topnatuur. Drie succesverhalen,
rechtstreeks uit Beieren, La Gomera en Wallonië.

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

DE USAIN BOLT
VAN DE INSECTEN

NATUURTOPPERS
Een potvis duikt tot op 2000

meter diepte, een mol graaft in
een uur een gang van 10 meter, de

gierzwaluw haalt topsnelheden van meer
dan 120 kilometer per uur. Heel wat dieren
uit onze streken leveren dagelijks verbluf-
fende prestaties. In deze rubriek krijgen

die stunts een verdiende podium-
plaats. In dit nummer: de

zandloopkever.

De Jamaicaanse sprinter en snelste man ter wereld haalt op de
100 meter een duizelingwekkende recordtijd van 9,63 secon-
den. Met zijn 1,96 meter loopt hij per seconde dus meer dan
zes keer zijn eigen lengte. Dat doet geen mens hem na.

Maar in verhouding loopt de zandloopkever nog sneller. Cole
Gilbert, professor in de entomologie aan de Cornell University,
mat de snelheid van Amerikaanse zandloopkevers. In een se-
conde leggen die meer dan een halve meter af. Fluitje van een
cent, denk je? Kijk dan eens naar de grootte van het insect. De
zandloopkevers van professor Gilbert zijn 10 millimeter lang.
Dat betekent dat de kleine kever in een seconde maar liefst
meer dan 50 keer zijn eigen lichaamslengte aflegt. Dat is in
verhouding negen keer sneller dan Bolt. Een zandloopkever in

mensenformaat zou dus met een relatieve snelheid van 386 ki-
lometer per uur voorbijflitsen. Daarmee klopt hij niet alleen de
snelste man ter wereld, maar ook het kruim van de raceauto’s.

Op onze aardbol spurten er zo’n 2300 soorten zandloopkevers
rond, waarvan 30 op het Europese continent. In ons land vind
je vooral de groene zandloopkever en de basterdzandloopke-
ver. Beide staan op de Rode Lijst van bedreigde diersoorten,
omdat hun aantallen in Vlaanderen achteruitgaan. De strand-
zandloopkever komt in Vlaanderen beperkt voor: vooral in de
Westhoek kun je hem spotten. De Duitse zandloopkever en de
boszandloopkever verkeren in nog zwaarder weer: zij zijn met
uitsterven bedreigd.

Geen enkel insect loopt sneller dan de zandloopkever. Met een snelheid van
0,53 meter per seconde rent hij, in verhouding met zijn lengte, maar liefst
negen keer vlugger dan wereldkampioen Usain Bolt.

©
 B

er
na

rd
 V

an
 E

le
ge

m

n
a

t
u

u
r

t
o

p
p

e
r

s

30

32 33

Door onze jachtige levensstijl hebben
we meer dan ooit behoefte aan momen-
ten van rust en stilte. Maar in Vlaande-
ren worden de plekjes waar je die rust
kunt vinden, steeds schaarser. Onze
open ruimte staat meer en meer onder
druk. Dat was ruim tien jaar geleden
het signaal voor de Vlaamse overheid
om een beleid te ontwikkelen rond stil-
tegebieden. Het doel: de plaatsen waar
je wel nog rust kunt vinden, bewaren en
koesteren.

Vandaag telt Vlaanderen tien stiltegebie-
den. Op die unieke plekken ontsnap je
aan de stress van het dagelijkse leven.
Stilte staat er niet voor ‘geen geluid’.
Wel voeren natuurlijke geluiden er de
boventoon en hoor je weinig of geen
verstorend lawaai van vliegtuigen, druk-
ke verkeersaders of industriezones.

Ook het belevingsparcours In Between
past in het stiltebeleid van de Vlaamse re-
gering. In de wijde omgeving van de do-
meinen van Gaasbeek en Groenenberg,
inclusief het kasteel en de Museum-
tuin, gaan kunstenaars als Fabienne
Verdier, Frederic Geurts, Christian La-
pie, Eduardo Chillida, Aeneas Wilder,
Maarten Stuer, Wolfgang Laib en vele
anderen een dialoog aan met de natuur.

Pauzeknop
Curator Joris Capenberghs: “In Between
biedt een oase van stilte en rust vlak bij
de Europese hoofdstad. De natuur in

Vlaanderen herbergt een enorm poten-
tieel als oord van rust en stilte, groene
plekjes waar mensen de pauzeknop
even kunnen inschakelen. Maar die ei-
landjes bewaren is maatschappelijk niet
altijd evident.”

“Met In Between laten de kunstenaars
bezoekers op een andere manier naar
die natuur kijken. De parken van Gaas-
beek en Groenenberg zijn rijk aan fan-
tastische vergezichten en doorkijken.
Door de bezoeker met een twist te wij-
zen op wat er al is, willen we tonen dat
in elk moment, in elk landschap meer
te ontdekken valt dan je op het eerste
gezicht zou denken. Zo onderstrepen ze
hoe waardevol die natuur is en prikke-
len ze bezoekers om er mee zorg voor
te dragen.”

Heilzame natuur
Tegelijk is In Between meer dan een ode
aan de natuur als stilteplek. Het project
is een kruisbestuiving tussen natuur en
cultuur. Met In Between balt minister
van Leefmilieu, Natuur en Cultuur Joke
Schauvliege haar bevoegdheden in een
grensverleggend statement. Het ANB,
het Kasteel van Gaasbeek en Waerbeke,
de sociaal-culturele beweging rond stilte
en leefkwaliteit, staken daarvoor de kop-
pen bij elkaar. Het resultaat zijn kunst-
werken die te maken hebben met stilte,
rust en ruimte, en met de relatie tussen
natuur en mens. De heilzaamheid van
stilte en natuur is vertaald in een artis-

tiek traject dat over de museumzalen
naar de Museumtuin en de ongerepte
natuur in de wijde omgeving, van bin-
nen naar buiten en weer terug uitwaai-
ert. Samen goed voor zo’n honderd hec-
tare kijkplezier!

Ruimte voor verstilling
De naam van het project is niet luk-
raak gekozen. Joris Capenberghs: “In
Between slaat een brug tussen natuur
en cultuur, tussen binnenskamers en de
openlucht, tussen hedendaagse kunst
en de romantische setting van de kas-
telen van Gaasbeek en Groenenberg,
tussen natuurliefhebbers en die hard
kunstminnaars.”

Het resultaat is een belevingsparcours
dat de bezoeker uitnodigt om zich een
weg te banen door het domein. Joris
Capenberghs: “We nemen je als bezoe-
ker niet bij het handje, maar laten je zelf
op ontdekking gaan. Wil je echt alles
spotten, dan ben je vier à vijf uur zoet,
of beter stil. Maar je kunt ook losweg
flaneren en de ingeving van het mo-
ment je route laten bepalen. Zo creëert
In Between ruimte voor verstilling en
neem je even afstand van de gejaagd-
heid van alledag.”

IN BETWEEN loopt tot 3 november 2013
in het Kasteel en Park van Gaasbeek,
de Museumtuin en het Domein Groe-
nenberg, Kasteelstraat 40 in Lennik.
Meer info: www.kasteelvangaasbeek.be

Een kunstparcours? Een oord van verstilling? Een ode aan de natuur? Een
belevingstraject? IN BETWEEN in één trefwoord vatten is onbegonnen werk.
Het is het allemaal. Trek naar de domeinen van Gaasbeek en Groenenberg en
dompel je helemaal onder in een bad van natuur, kunst en verstilling.

Stil leven
in het groen

Kunstbelevingsparcours
IN BETWEEN in en rond

Gaasbeek en Groenenberg

n
a

t
u

u
r

 e
n

 k
u

n
st

K
ar

in
 v

an
 d

er
 M

ol
en

 ©
 P

at
 v

an
 B

oe
ck

el

©
 M

aa
rt

en
 S

tu
er

©
Th

om
as

 R
ie

de
ls

he
im

er

©
 L

ee
n

Va
n

de
 W

eg
he

Maarten StuerKoenraad TinelAndy Goldsworthy

Rechtzetting
In het zomernummer van Spoorzoeker publiceerden we een
ijzersterke foto van Filip Van Boven. Daarop hield een rode
bosmier een aaskever in een stevige houdgreep. En dus geen
mestkever, zoals we foutief vermeld hadden. Bedankt aan de
aandachtige lezers om ons hierop te wijzen!

Heb jij ook een opmerking, suggestie of vraag? Mail ons via
spoorzoeker@vlaanderen.be!

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

Iedereen
welkom in
hengelwater
Pilleput

De Pilleput in Grembergen (Dender-
monde) onderging de afgelopen ja-
ren een ingrijpende metamorfose. In
overleg met de hengelsector en de
plaatselijke hengelclub richtte het ANB
de Pilleput in als een vijver vol leven.
Ideaal voor jongeren om te leren vissen!

Aan de westelijke zijde kun je voortaan
hengelen vanop de nieuw ingerichte na-
tuurlijke oever. In de visvijver waar vroe-
ger enkel zonnebaars en giebel zaten,
leven vandaag twaalf soorten, waaron-
der de beschermde bittervoorn. Vissen
vinden tal van schuilplekjes tussen en
onder de rietkraag, witte waterlelies, het
pijlkruid en de kikkerbeet. De vroegere
vervallen barak maakte plaats voor een
open, houten schuilplek met banken en
een grote tafel, van waar je een mooi uit-
zicht hebt op de Pilleput. Nu maar ho-
pen dat ze toehappen, die vissen!

Veilig zagen

Bij Inverde kun je ook dit najaar terecht
voor tal van praktijkgerichte cursussen.

Bij alle praktijkopleidingen staat veiligheid
centraal. Zo voldoen de cursussen ‘Ket-
tingzaaggebruik’ aan de nieuwe Europese
Kettingzaagnormen (European Chainsaw
Standards of ECS’s), die het aantal onge-
lukken met kettingzagen in heel Europa
drastisch moeten verminderen. Door die
cursussen kun je je goed voorbereiden op
de examens ‘Europees Kettingzaag Certifi-
caat’ (ECC).

Meer info: www.inverde.be

35 34

27 oktober:
geniet van klassiek!
Wagner, Mozart, Rossini, Beethoven … Op
27 oktober geniet je van grote operaliteratuur
en kamermuziek tijdens een uniek concert in
de Abdijsite van Herkenrode in Hasselt. Het
benefietconcert Cultuur zit in onze natuur wordt
georganiseerd door het ANB.

Topmusici uit de operawereld laten je proeven
van enkele meesterwerken van Wagner, Mozart
en Rossini, met zijwegen naar de instrumentale
kamermuziek van Beethoven. Tijdens die
inspirerende ontmoeting tonen we je heel wat
voorbeelden van waar natuur een prachtig
podium vormt voor cultuur.

De musici van dienst: Werner Van Mechelen (bas-bariton), Dmitri Jurowski (chef-
dirigent Vlaamse Opera - cello), Ann Vancoillie (viool), Andrew Wise (piano) en Bea
Desmet (sopraan).

Het benefietconcert Cultuur zit in onze natuur vindt plaats op zondag 27 oktober om
14.30 uur in de Abdijsite Herkenrode - Tiendschuur, Herkenrodeabdij 4, Hasselt. Een
ticket kost 25 euro. Vooraf inschrijven kan tot 16 oktober via annelies.versaen@lne.
vlaanderen.be of 02 658 24 94.

Ondertussen op Facebook:
de comeback van de grote
weerschijnvlinder
Vorig jaar in augustus zag Christophe Hillaert, vrijwilliger bij vzw Durme, op een ANB-
domein in Berlare een vlinder die hij niet kende. Een grote zwart-witte vlinder met oranje
oogjes die ver van het lichaam stonden. De vlinder was sap aan het drinken van een net
gevelde wilgenboom. Bij gebrek aan een fototoestel werden zoveel mogelijk details ont-
houden om nadien de vlinder te kunnen determineren. Veel mogelijkheden passeerden
de revue, maar niets klopte. Philippe VDV, een notoir vlinderaar, toonde na uitgebreid
zoeken plots een foto van een heel onwaarschijnlijke soort: de grote weerschijnvlinder.
Dat werd echter op ongeloof onthaald. Onmogelijk, die vlinder in die streek.

Op 9 juli 2013 werd het vermoeden van vorige zomer echter bevestigd. Op ongeveer
500 meter van de eerste waarneming vond Philippe opnieuw een Apatura iris. De dagen
nadien werd de locatie verder afgespeurd en spotte men meerdere exemplaren. Van die
zeldzame en bedreigde vlinder werd dus effectief een nieuwe populatie ontdekt. Voor de
Vlinderwerkgroep Project Dagvlinders Durme- en Scheldegebied is dat “een prachtige
waarneming die enkel gevonden kan worden door een gedreven inzet”, aldus mede-
oprichter Jurgen Couckuyt.

Bekijk de foto’s op www.facebook.com/natuurenbos!

 A g e n t s c h a p v o o r

Natuur en Bos

Huisstijlhandboek

Agentschap voor Natuur en Bos

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

©
 G

ri
et

 B
uy

se
©

 F
ili

p
Va

n
B

ov
en

©
 V

ild
a

- L
ar

s
So

er
in

k

Cultuur zit in onze natuur
Inspirerende ontmoeting op de snijlijn tussen kunst, natuur en erfgoed

Het Agentschap voor Natuur en Bos organiseert een

KlassieK benefietconcert

zondag 27 oktober 2013 • 14u30 (zaal open vanaf 13u30)

Abdijsite in Herkenrode • Tiendschuur • Hasselt
Prijs : : 25 euro • voorAf iNscHrijveN is verplicHt

Vooraf inschrijven kan tot 16/10/2013 via mail naar annelies.versaen@lne.vlaanderen.be of telefonisch 02 658 24 94
Na betaling van 25 euro op het rekeningnummer BE 15375111098930 met vermelding benefietconcert

‘cultuur in de natuur’ wordt uw inschrijving geregistreerd.

Topmusici uit de operawereld laten u proeven van de grote operaliteratuur en kamermuziek

Werner Van Mechelen (bas-bariton) • Dmitri Jurowski (chef dirigent Vlaamse Opera - cello)

ann Vancoillie (viool) • andrew Wise (piano) • bea Desmet (sopraan).

Schietterrein
Pampa Range
viert 60 jaar

Het oefenschietterrein Pampa Range in
Houthalen-Helchteren bestaat zestig jaar.
Dat werd deze zomer uitbundig gevierd met
een demonstratie van gevechtsvliegtuigen
en een natuurwandeling.

De natuur binnen het militaire domein is
van uitzonderlijke waarde, op Vlaams én
Europees niveau. Het oefenschietveld is
niet toegankelijk voor het grote publiek,
noch voor jagers. Daardoor maakten heel
wat uitzonderlijke dieren en planten er hun
thuis van. Kolonel Paul Desair: “De Pampa
Range is voor de luchtmacht een belangrijk
oefenterrein, maar tegelijk een waardevol
natuurgebied. Door samen met het ANB
zorg te dragen voor de natuur houden we
het terrein in topvorm voor onze militaire
trainingen en de vele bijzondere dieren en
planten die er leven.”

Meer info: www.danah.be

Stadslab 2050 gaat voor
groenere stad

Van Antwerpen tegen 2050 een duurzame stad maken: dat is het doel van Stadslab
2050. Binnen dat stedelijke laboratorium werken overheid, bedrijven, bewoners en
Antwerpse organisaties samen om de omslag naar een duurzaam Antwerpen te
maken. De ingrediënten voor dat recept: het welzijn van bewoners en bezoekers,
een bloeiende economie én respect voor de ecologische grenzen. Stadslab 2050 is
de verzamelplaats en het platform voor al wie en alles wat met duurzame verande-
ring te maken heeft in ’t stad.

Op 10 oktober kan iedereen mee brainstormen over een groenere stad. In de ont-
moetingsruimte ‘Groen en natuur in de stad’ wisselen bedrijven, organisaties, ken-
nisinstellingen en overheid kennis en ervaringen uit. Zo moeten nieuwe ideeën
ontstaan. De meest beloftevolle voorstellen maken kans op verdere begeleiding.

Hou 10 oktober alvast vrij. Ook jouw ideeën kunnen bijdragen tot een groenere
stad. Meer info: www.stadslab2050.be, info@stadslab2050.be

©
 V

ild
a

- Y
ve

s
A

da
m

s

het volledige programma vind je op:
www.weekvan� tbos.be

www.facebook.com/weekvan� tbos

in samenwerking met

V.
U

.:
D

ir
k

B
og

ae
rt

, K
on

in
g

A
lb

er
t I

I-
la

an
 2

0
bu

s
8,

 1
00

0
B

ru
ss

el

P1945_Week_vh_bos_affiche_A2_campagnebeeld_definitieve shoot_BOS_02.indd 1 15/07/13 12:08

