
spoor
zoeker
Magazine over het natuurbeleid in Vlaanderen
jaargang 8 - LENTE 2014 - www.natuurenbos.be

Ecowijken:
de stad van
de toekomst

Vlaamse
natuurpracht
in vogelvlucht

Wandelen op
het water in
Bergenmeersen

7 12 22

Oranjerie
De Vlinder
maakt groene
dromen waar!

A
fg

ift
e

ka
n

to
o

r 8
40

0
O

o
st

e
n

d
e

 -
 E

rk
e

n
n

in
g

sn
u

m
m

e
r 7

08
74

6
-

PB
-n

u
m

m
e

r 3
/1

1

2 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 3

Lenteboost
De lente draait op volle toeren, en
dat geeft ook Spoorzoeker een boost!
De energie waarmee onze lezers en
partners aan tal van groene projecten
werken, doet ons tintelen van inspiratie.
Samen streven we in Vlaanderen naar
mooie en robuuste natuur. Feeëriek
wandelen aan het water, koprollen
in het speelbos, bescherming tegen
overstromingen, zuivere lucht, afkoeling
tijdens hete zomers … Al die bonussen
biedt de natuur ons gratis en voor niets.

Een hart tonen voor natuur doet ieder
op zijn eigen manier. Zo runnen jonge-
ren met een autismespectrumstoornis
sinds kort Oranjerie De Vlinder in het
kasteelpark Vordenstein. Op die manier
ondersteunen ze het Agentschap voor
Natuur en Bos bij het beheer van het
park. In Gent werkt men aan een eco-
wijk: een duurzame vorm van samen-
leven in een groene en energiezuinige
omgeving. Wetenschappers zoeken
naar een middel tegen de dodelijke
schimmel die de vuursalamander in
onze streken dreigt uit te roeien.

Maar soms is natuur ook gewoon ge-
nieten. Kijk maar naar natuurfotograaf
Wouter Pattyn: hij zweefde urenlang
met een paramotor over het Vlaamse
landschap en maakte unieke beeld-
opnamen voor zijn kijkboek Natuur
vanuit de hemel. Of hou het eenvoudig
en geniet van een wandeling door het
overstromingsgebied Bergenmeersen
in Oost-Vlaanderen. Het spel van eb
en vloed zorgt ervoor dat je hier door
zeldzame getijdennatuur wandelt. Een
groene toplocatie!

Wil je weten hoe we samen aan een
mooier en groener Vlaanderen wer-
ken? Neem dan je nieuwe Spoorzoeker
ter hand en zoek een zonnig leesplekje
in de natuur. Veel leesplezier!

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

Inhoud

Colofon

Edito

26

22

18

28

 7	 De stad van
de toekomst

12 	 Vlaamse natuurpracht
in vogelvlucht

18	O ranjerie De Vlinder
maakt groene dromen
waar!

26	 Verdwijnt de
vuursalamander?

28	 Ecopedia:
de ‘missing link’
in natuurbeheer

Rubrieken

4/30	S poorzoeker kort

 6	S eizoen in beeld

16 	 Centerfold

21	N atuurtoppers:
de springspin

22 	 Licht op groen:
Bergenmeersen

Spoorzoeker is het magazine van het Agentschap
voor Natuur en Bos. Verantwoordelijke uitgever:
Marleen Evenepoel, administrateur-generaal van
het ANB. 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: Patrick en Anita
Baetens, Jan Breine, Debby Burssens, Griet Buyse,
Karlien Claeys, Johan Cosijn, Michaël De Beukelaer-
Dossche, Dominiek Decleyre, Yves Decuypere,
Liesbet De Keersmaecker, Wim De Maeyer, Evelien
de Munter, Kristof De Smet, Carolien De Wilde, Lily
Gora, Veerle Heyens, Filip Hubin, Rosetta Iannicelli,
Sirka Lüdtke, Wim Massant, Geert Meganck, Erwin
Meylemans, Wouter Mortier, Katelijne Norga,
Wouter Pattyn, Katleen Put, Kenneth Taylor,
Regine Vanallemeersch, Bernard Van Elegem,
Kaat Vanneste, Kris Van Slycke, Marie-Laure
Vanwanseele, Tom Vermijlen, Muriel Vervaeke,
Anneleen Wachters, An Wouters. De meningen die
derden in dit magazine vertolken, vallen buiten de
verantwoordelijkheid van het 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’.

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

7 12

4 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 5

SPOORZOEKER KORT

Scheldehappening
op paasmaandag
Vaar, fiets, wandel, lach en bewonder … Op paasmaandag
21 april verken je het Scheldeland van Wetteren over Rupel-
monde tot in Kruibeke en Boom. Tijdens deze Scheldehappe-
ning ontdek je per boot, op de fiets of te voet een brok cultuur,
natuur, erfgoed en couleur locale. Het Kortbroek, een nieuw
natuurpark in Kruibeke, trakteert wandelaars op een pittoresk
waterplaatje met amfibieënpoelen, heerlijk slingerende wan-
delpaden en een vogelkijkwand. In de infokeet in Kruibeke kom
je alles te weten over het Sigmaplan, dat ons beschermt tegen
overstromingen én timmert aan nieuwe natuur.

Tijdens de Scheldehappening zijn alle bezienswaardigheden en
geleide wandel- en fietstochten gratis. Op tien locaties geniet
je voor 1 of 2 euro van een geleide boottocht. Tickets bestel je
telefonisch via 03 711 38 22.

www.scheldehappening.be

Gedetineerden
leggen natuurreservaat aan
Een natuurreservaat in de gevangenis: dat is een primeur
voor Vlaanderen! Gedetineerden die een opleiding volgen
tot arbeider in natuur-, bos- en landschapsbeheer, kunnen nu
hun kennis in de praktijk omzetten. Samen zullen ze een terrein
van drie hectare omvormen tot natuurreservaat in het Peni-
tentiair Schoolcentrum van Hoogstraten. In die open inrichting
bereiden gedetineerden zich voor op hun voorwaardelijke
invrijheidsstelling.

De opleiding duurt 33 dagen en krijgt steun van de vzw Stra-
tegische Projectenorganisatie Kempen (SPK), Natuurwerk,
inverde, het Centrum Algemeen Welzijnswerk (CAW) De Kem-
pen en de afdeling Welzijn en Samenleving van de Vlaamse
Gemeenschap. Het project ontving daarvoor een subsidie van
het Agentschap voor Natuur en Bos in het kader van het pro-
ject ‘Groen in de Stad’, van de Vlaamse Dienst voor Arbeids-
bemiddeling en Beroepsopleiding (VDAB) en van de Centrale
Dienst van de Regie van de Gevangenisarbeid (CDRGA).

Natuur en erfgoed
worden bondgenoten
Vlaanderen telt tal van locaties waar natuur en erf-
goed hand in hand gaan. Denk maar aan alle pittores-
ke kerken en kastelen omringd door prachtige natuur-
domeinen. Op die locaties gaan het Agentschap voor
Natuur en Bos en erfgoedorganisatie Herita voortaan
nauwer samenwerken.

De twee organisaties gaan expertise en ervaringen
uitwisselen. Samen willen ze meer kennis opbouwen
rond natuur en erfgoed in Vlaanderen. Genieten en
beleven staan in die samenwerking centraal. De eerste
projecten worden nog dit jaar georganiseerd. Wordt
vervolgd!

www.herita.be

Verkiezingskoorts op
Dag van het Park
De Dag van het Park wordt dit jaar voor één keer niet
georganiseerd op de laatste zondag van mei. Omdat
we die dag naar de stembus moeten, verhuist de
Dag van het Park naar zondag 18 mei. Het thema?
Verkiezingen!

Ook op de Dag van het Park kun je dit jaar bolletjes
kleuren. Vicky Vetplant, Kim Klimop en Benny Beuk
strijden om jouw stem en ijveren voor meer groen in
de buurt. Op 18 mei kun je in heel Vlaanderen terecht
voor een groen avontuur. Zo staan er in Beringen een
heuse meiboomdans en muziek van verschillende
culturen op het programma. In Kortrijk wordt dan
weer het vernieuwde Van Raemdonckpark geopend,
met tal van activiteiten voor jong en oud. Kijk op
www.dagvanhetpark.be voor de volledige lijst en kies
jouw favoriete groene buurtactiviteit!

Volg de campagne op www.facebook.com/
dagvanhetpark!

Waar is de
spreeuw?
Het gaat niet goed met de spreeuw in Vlaande-
ren. Nog maar één tuin op zeven krijgt de glan-
zend zwarte zangvogel op bezoek. Vroeger werd
de spreeuw nog in bijna de helft van onze tuinen
gespot. Dat blijkt uit tellingen van Het Grote Vogel-
weekend, jaarlijks georganiseerd door Natuurpunt.

Vooral in steden krijgt de spreeuw het steeds moeilij-
ker. In de provincies Antwerpen, Vlaams-Brabant en
in Brussel haalt hij zelfs de top tien van meest getel-
de vogels niet meer. De oorzaak van die achteruit-
gang is nog niet bekend. Wellicht speelt het gebrek
aan natuurlijke broedplekken in ons dichtbebouwde
landschap een rol.

Je kunt spreeuwen een handje helpen door een
nestkastje te plaatsen tegen een hoge fruitboom
of een muur. In de winter zet je best keukenafval,
brood, zaden, vetbollen en fruit op hun menu. Daar-
voor krijg je levendige fluitconcerten in de plaats:
spreeuwen zijn meesters in het imiteren van omge-
vingsgeluiden. Zo kraaien ze probleemloos mee met
de haan, of knorren ze als een varken.

De resultaten van Het Grote Vogelweekend 2014 lees
je op www.vogelweekend.be.

Hoogvliegers
Lieveheersbeestjes zijn letterlijk hoogvliegers. Ze
kunnen tot 1100 meter hoog vliegen en snelheden
tot 60 kilometer per uur halen. Dat stelden Britse
onderzoekers onlangs vast op basis van radar-
gegevens. Een vlucht zou gemiddeld 37 minuten
duren, maar er werden ook vluchten gemeten
van maar liefst twee uur!

Bij warm weer zouden lieveheersbeestjes nog ver-
der kunnen vliegen. Dat kan verklaren waarom het
veelkleurige Aziatische lieveheersbeestje zich zo
snel heeft verspreid. Door de klimaatwijziging zou
die invasieve soort dus nog meer terrein kunnen
winnen.

2014
18

 STEM OP

KIM KLIMOP
3DE PLAATS LIJST NATUUR IN DE STAD

Ontdek wat de natuur voor jou doet

op www.dagvanhetpark.be

op www.dagvanhetpark.be

DVHP_verkiezingsad_A3.indd 1

13/02/14 12:08

2014
18

 STEM OP

BENNY BEUK
4DE PLAATS PARKLIJST

Ontdek wat de natuur voor jou doet

op www.dagvanhetpark.be

DVHP_verkiezingsad_A4_V2.indd 3

04/02/14 12:202014
18

 STEM OPVICKY VETPLANT2DE PLAATS LIJST DAKTERRAS

Ontdek wat de natuur voor jou doetop www.dagvanhetpark.be
op www.dagvanhetpark.be

DVHP_verkiezingsad_A3.indd 2

11/02/14 13:59

Antwerpse forten zijn
vleermuizenmagneet

i

i

i

i

i

Begin februari telde de Vleermuizenwerkgroep van Natuurpunt
maar liefst 2926 vleermuizen in de fortengordel rond Antwerpen.
Vooral watervleermuizen, baardvleermuizen, franjestaarten en de
zeldzame ingekorven vleermuizen hebben er hun intrek genomen.
De Antwerpse forten zijn voor de diertjes een van de belangrijkste
overwinteringsplaatsen van West-Europa.

Dat hoge aantal betekent niet dat het beter gaat met de vleer-
muizen. Waarschijnlijk verruilen ze plaatsen die minder geschikt
zijn voor een plekje in de forten. Vleermuizen die er op verkenning
gaan, brengen de volgende winter ook hun jong mee: zo stijgt het
aantal gevleugelde bewoners. Opdat de forten een goede thuis
zouden blijven, is een gericht beheer nodig: genoeg rust, geen
verlichting in de paartijd (vanaf augustus) en voldoende lucht-
vochtigheid.

www.natuurenbos.be/bataction

©
 B

a
rt

 L
a

su
y

©
 V

ild
a

 -
 Y

ve
s

A
d

a
m

s

©
 V

ild
a

 -
 Y

ve
s

A
d

a
m

s

©
 W

im
 E

e
c

kh
o

u
t

-
b

e
g

e
le

id
in

g
 L

ie
ve

n
 N

o
lle

t

Spoorzoeker lente 2014 | 76 | Spoorzoeker lente 2014

Focus

De stad van

Ooit al van een ecowijk gehoord?
Waar vind je ze? En waar komt
het idee vandaan? Is de ecowijk
een tijdelijke trend of een blijver?
De UGent bracht twintig Europese
ecowijken in kaart. Ook Vlaanderen
maakt zich klaar voor deze wijken
van de toekomst.

de toekomst

Seizoen in beeld

Samen op pad
Padden vind je overal in Vlaanderen. Toch moet je al
goede ogen hebben om er eentje te spotten onder een
struik of steen. Pas als de avond valt, verlaten ze hun
schuilplek. Dan zoeken ze een avondmaal van insecten,
spinnen, slakken en wormen. Volwassen padden zijn
grijs-, geel- of roodbruin met een lichtgekleurde buik.
Ze worden tot elf centimeter groot, maar de mannetjes
zijn bijna de helft kleiner dan de vrouwtjes.

Na drie tot vier jaar zijn padden klaar om een maatje te
zoeken. In het voorjaar trekken ze massaal naar vijvers
en poelen om te paren. Dan wordt hun ruwe huid veel
zachter. Op weg naar het water dragen veel vrouwtjes
één of meerdere kleinere mannetjes op hun rug.

©
 V

ild
a

 -
 R

o
lli

n
 V

e
rli

n
d

e

8 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 9

Ecowijken:
de studie
In juni 2012 startte de UGent een
studie over ecowijken, in opdracht
van het Agentschap voor Natuur
en Bos. “Het project liep één jaar
en bestond uit twee grote luiken”,
vertelt Sirka Lüdtke. “In het eerste
luik stelden we een definitie en
omschrijving op van een ecowijk,
met ontwerpprincipes die inzicht
geven in hoe een ecowijk
functioneert. We spraken met
veel experts bij overheden, de
privésector, studiebureaus, enkele
burgers tot auteurs van boeken rond
ecowijken. We inventariseerden
en analyseerden daarna de
knelpunten en opportuniteiten van
ecowijken.”

“Het tweede luik bundelt twintig
inspirerende voorbeelden van
ecowijken in binnen- en buitenland,
op basis van een reeks criteria
waaraan volgens ons een ecowijk
moet voldoen. We hebben ons
hiervoor vooral gebaseerd op een
uitgebreide literatuurstudie. Daarbij
hebben we naast de aandacht
voor de rol van groen in ecowijken
de relatie gelegd met onder
meer mobiliteit, groenonderhoud,
waterhuishouding, biodiversiteit,
constructiematerialen en
energiezuinig of passief bouwen.”

De volledige studie lees je op
www.groenindestad.be.

Het idee van ecowijken dateert al van
de jaren 1960. Toch zijn ze nog niet zo
bekend in Vlaanderen. Onderzoekster
Sirka Lüdtke van de UGent helpt ons
op weg: “Een ecowijk is meer dan het
aanleggen van grasperkjes of een rij
bomen, energiezuinige gebouwen uit
duurzame materialen, doorgedreven
isolatie en hernieuwbare energie. Het
is een nieuwe levenswijze in een maat-
schappij waarin de samenstelling van
gezinnen verandert, er steeds meer
singles zijn en nieuwe woonvormen zoals
kangoeroewoningen worden uitgetest.”

Autovrije straten
Wat moeten we ons voorstellen bij zo’n
ecowijk? Krijgt koning auto nog een
plek? “In de stadswijken van de toe-
komst wordt de auto verbannen naar
een cluster van parkeerplaatsen aan de
rand van de wijk”, vertelt Veerle Heyens
van het Agentschap voor Natuur en
Bos. “De straten zijn er autovrij of auto-
luw. Autodelen is er de regel, niet de
uitzondering. Ook ruimtelijk gezien heeft
dat voordelen. Neem nu het voormalige
terrein van de Gemeentewaterleidingen
(GWL) in Amsterdam, dat in 1997 werd
omgebouwd als eerste duurzame wijk
van Nederland. Omdat daar slechts een
kleine honderd parkeerplaatsen werden
aangelegd aan de rand van het terrein,
werd heel wat ruimte gewonnen voor
woon- en leeffuncties.”

“In een ecowijk wordt gewoond en ge-
werkt, je vindt er buurtwinkels, ontspan-
ningsmogelijkheden en zelfs scholen of
een heuse boerderij. Bewoners delen er
wasplaatsen, een boomgaard, logeer-
kamers … Een gemeenschappelijke
eetzaal kan dienen als vergaderzaal
of repetitieruimte voor een jonge to-
neelgroep. En na de schooluren wordt
het schoolplein een buurtspeelplein.
Ecowijken combineren al die functies en
verkleinen zo de leefruimte die we nodig
hebben.”

Qua sfeer en design kunnen ecowijken
heel verschillend zijn. “Soms borduurt
een ecowijk bijvoorbeeld voort op het
industriële verleden van een site, zoals
de geplande Tondelier in Gent. Som-
mige ecowijken stralen opvallend veel
warmte uit. Västra Hamnen in Malmö
(Zweden) is daar een treffend voor-
beeld van”, aldus Veerle Heyens.

In de lift
Hoe ontstaan ecowijken? “Elke wijk die
we onderzochten, vertelt haar eigen,
unieke verhaal”, zegt Sirka Lüdtke. “Zo
ontstond het GWL-terrein in hartje Am-
sterdam uit de dynamiek van de kra-
kersbeweging in de jaren 1990 en later
ook de milieuactivisten. Die ecowijk is

intussen erg geliefd bij kroostrijke gezin-
nen die nog steeds heel actief bij het
project betrokken zijn.”

“Eén zaak is zeker: ecowijken zijn geen
tijdelijke trend, maar een smaakmaker
voor de steden van de toekomst, ook
in Vlaanderen. Sinds de jaren 1990 zit
ecologisch bouwen en wonen ook bij
ons in de lift. De klimaatproblematiek
maakt duurzame stedenbouw noodza-
kelijk. Het bewustzijn groeit om anders
met grondstoffen om te gaan. Vlaande-
ren wil bovendien zuinig omgaan met
ruimte en zoekt naar oplossingen van
verweving en meervoudig ruimtege-
bruik. Ecowijken spelen helemaal in op
die trend.”

Groen verdient meer
waardering
De studie van de UGent leidde tot twee
belangrijke conclusies. Ten eerste: groen
is essentieel in het dagelijkse leven van
een ecowijk. Groen maakt een wijk
aantrekkelijker, verhoogt de waarde
van de huizen, vermindert de kans op
wateroverlast, maakt mensen gezonder
en weerbaarder, bevordert de sociale
contacten, lokt meer dieren en planten,
doet het stedelijke hitte-effect dalen en
vervult nog tal van andere functies.

Daartegenover staat dat groen vaak
niet de aandacht krijgt die het verdient
bij bouwprojecten, zelfs bij de bouw van
ecowijken. Sirka Lüdtke: “Bij bouwpro-
jecten legt men eerst de wegen aan,
dan de huizen met privétuin en -oprit, en
nadien vult men de resterende stukken
of restruimtes op met groen. Ecowijken
gooien die werkwijze door elkaar en
geven groen én participatie een vol-
waardige plaats van bij de planfase. Zo
zou het toch moeten zijn. In de praktijk
houdt men meestal wel rekening met
energiezuinig bouwen, waterbesparen-
de maatregelen, afvalbeheer, mobiliteit
en participatie, maar wordt groen nog
te vaak stiefmoederlijk behandeld.”

Omslag
Hoe staat het met de ecowijken in
Vlaanderen? “Er staan veel mooie
initiatieven op stapel. Maar het is nog
zoeken naar sterke, tot de verbeelding
sprekende voorbeelden”, zegt Veerle
Heyens. “Je vindt die inspirerende eco-
wijken wel in Nederland, Duitsland, de
Scandinavische landen en in mindere
mate in Engeland en Frankrijk. Onze
buurlanden scoren ook beter op in-
spraak, participatie en verantwoordelijk-
heidszin. Daar kunnen we in Vlaanderen
zeker nog iets van leren. Bij ons worden
openbare ruimtes nog bijna exclusief
door de overheid beheerd, zelden of
nooit door buurtbewoners. Die mentale
omslag moeten we bij ons nog maken.
Misschien kan deze studie daarbij hel-
pen”, besluit Veerle Heyens.

www.natuurenbos.be/investeeringroen i

i

10 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 11

De Clementwijk in Sint-Niklaas speelt een voortrekkersrol in
Vlaanderen (gepland project). Dankzij de aanstelling van
een studiebureau als kwaliteitsbewaker worden de voorop-
gestelde ambities behaald. Het terrein telt 28,4 hectare, met
een park van 4 hectare en 600 woningen, waaronder enkele
kangoeroewoningen. Er komt een open school, wasserette,
moestuin, boomgaard, bloementuin, gemeenschappelijke
parking en collectieve afvalcontainers.

Met het project Tondelier wil Gent de Gasmetersite omvormen
tot een klimaatneutrale nieuwbouwwijk (gepland project). De
historisch waardevolle gebouwen, de Gashouders en de Nieu-
we Molens, zijn onderdeel van een toekomstig park. Op slechts
7 hectare komen 528 woningen, waarvan een groot deel pas-
siefwoningen, sociale woningen en budgetwoningen met elk
een privéterras. Je vindt er binnenkort kantoren, een crèche,
jeugdcentrum en horeca. De wijk is uitgerust met een collectief
warmtesysteem.

De Vloei in Ieper moet aantonen dat duurzaam bouwen niet
noodzakelijk meer kost (gepland project).

Het GWL-terrein in hartje Amsterdam
transformeerde van een verloederd
stadsdeel naar een sociale ecowijk
(gerealiseerd project).

De oude industriële site rond de Vaartkom in Leuven maakt
deel uit van een ambitieus stadsontwikkelingsproject dat de
voordelen van een grootstad (uitstraling, nabijheid van dien-
sten, creatief …) combineert met de voordelen van een pro-
vinciestad (overzichtelijk, veilig …) (deels gerealiseerd project).

De Nederlandse wijk EVA-Lanxmeer in Culemborg
toont hoe bewoners een sleutelrol kunnen spelen bij
de uitbouw van een duurzame leefomgeving. De
woongroep het Kwarteel is opdrachtgever voor 24 ap-
partementen en gemeenschapsruimtes (gerealiseerd
project). Je vindt er in totaal 240 huur- en koophuizen,
bedrijven, kantoren, scholen, een zwembad, senio-
renhuis en een ecologische stadsboerderij. De bewo-
ners kiezen zelf of ze het gemeenschappelijke groen
onderhouden of een hovenier inschakelen. De wijk is
uitgerust met een warmtenet en zou zelfvoorzienend
kunnen zijn voor gas, water, elektriciteit en riolering.

De oude legerkazerne in het Duitse
Freiburg werd omgevormd tot de
pionierswijk Vauban (gerealiseerd
project). Daar werkten de burgers via
bouwgroepen hun kavel uit, samen
met een architect. Naast winkels, kin-
deropvang, scholen en een studen-
tenhuis zijn er groene lobben tussen
de bouwblokken die voor afkoeling
zorgen tijdens hete zomers. Maar één
op de tien inwoners heeft een wa-
gen; de wijk is optimaal verbonden
met het centrum via het openbaar
vervoer. Een ondergrondse biogas-
centrale produceert met gft- en
toiletafval gas voor de keuken.

Französisches Viertel op het voorma-
lige Duitse legerterrein in Tübingen
(gerealiseerd project) is gebouwd
volgens het lobbenstad-concept,
waarbij dichtbebouwde stadsdelen
van elkaar gescheiden worden door
blauw-groene elementen. Ruimte
voor wonen en werken was een
vereiste voor de ontwerpers van de
nieuwe wijk.

De negentiende-eeuwse wijk Vester-
bro aan de rand van Kopenhagen
(Denemarken) werd via het Urban
Renewal Centre op een partici-
patieve manier door de overheid
ontwikkeld (gerealiseerd project). Nu
vind je er veel kleine appartementen,
een stadsboerderij, een informatie-
centrum voor ecologisch onderzoek
en volkstuinen. Het is vandaag erg
geliefd en hip!

Het ecologische woondorp Hammar-
by Sjöstad nabij Stockholm (Zweden)
werd ontwikkeld voor de Olympische
Spelen van 2004, hoewel Stockholm
die uiteindelijk niet mocht organiseren
(gerealiseerd project). De ecowijk
omvat een lange houten kade langs
de waterrand, sportfaciliteiten, wet-
lands, ecoducten, lanen en groene
corridors als schakels naar een aan-
grenzend natuurgebied.

De langetermijnambitie van het
compacte woongebied Eco-Viikki
nabij Helsinki (Finland) is een zelf-
voorzienende groene buitenwijk die
economisch rendabel is (gerealiseerd
project). Het concept van lobben-
stad met groene vingers die bescher-
men tegen water en wind, wordt hier
succesvol toegepast.

Perrache Saint-Blandine als deel van
een complex en grootschalig stads-
ontwikkelingsproject in Lyon is de
eerste Franse wijk met een WWF-label
(deels gerealiseerd project).

Focus

3 4
2 1

1

2

3

6

4

5

7

8

10

11

12

9

6
5

7

8

9

10

11

12

Enkele ecowijken
in vogelvlucht

12 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 13

Natuur als job

Vlaamse
natuurpracht
in vogelvlucht

©
 W

o
u

te
r P

a
tt

yn
 |

 N
a

tu
ra

lig
h

t.
b

e

Twee jaar lang zweefde natuurfotograaf
Wouter Pattyn boven Vlaanderen,
fototoestel in de aanslag. Zo stelde hij
scherp op onze mooiste natuurgebieden.
Het resultaat: het adembenemende
kijkboek Natuur vanuit de hemel.
Een passionele blik op groen in
vogelperspectief!

Natuur vanuit de hemel. De mooiste na-
tuurgebieden van Vlaanderen, zo luidt
de volledige titel van het nieuwe foto-
boek van Wouter Pattyn. Hij is al bijna
twintig jaar natuur- en landschapsfoto-
graaf. Met een rugzak vol fotomateriaal
trekt hij door natuurgebieden in heel Eu-
ropa. Op zijn conto: natuurfotoboeken
als The Image of Nature en Adembene-
mend België, verrassende natuur. Maar
sinds enkele jaren broedde hij op een
nieuw project: de natuur in Vlaanderen
in beeld brengen vanuit de lucht.

“In opdracht van het Regionaal Land-
schap Noord-Hageland fotografeerde
ik ooit de Demervallei vanuit een heli-
kopter”, zegt Wouter Pattyn enthousiast.
“Een unieke ervaring! Sindsdien is het
idee om een fotoboek over natuurge-
bieden vanuit de lucht te maken nooit
meer uit mijn gedachten verdwenen.”

Shortlist
Maar hoe begin je aan zo’n ambitieus
project? “In 2012 ben ik met mijn ideeën
naar het Agentschap voor Natuur en
Bos (ANB), de Vlaamse Landmaat-
schappij (VLM) en Natuurpunt gestapt”,
vertelt Wouter Pattyn. “Zij zagen wel iets
in mijn verhaal. Al snel wilden de part-
ners mee in het project stappen, niet
alleen financieel, maar ook inhoudelijk.
Op basis van mijn ervaring had ik een
lange lijst met natuurgebieden gemaakt
die we in beeld konden brengen.”

“Voor die selectie waren de visuele
aspecten het belangrijkst. Grote bos-
sen kwamen bijvoorbeeld nauwelijks in
aanmerking, omdat die vanuit de lucht
minder gevarieerde beelden opleve-
ren. Gebieden die vaak van uiterlijk
veranderen door bijvoorbeeld bloei en
getijden, of plaatsen met karakteristieke
landschapspatronen en -structuren
kregen de voorkeur. Samen met het
ANB, de VLM en Natuurpunt hebben
we uiteindelijk een shortlist van natuur-
gebieden opgesteld, verspreid over alle
Vlaamse provincies.”

Vanop 300 meter
De Vlaamse natuur in beeld brengen
vanuit de lucht is geen sinecure. Maar
het project van Wouter Pattyn was niet
alleen daarom uniek. Het doel was geen
registratiebeelden te maken van elk
natuurgebied, maar wel een verzame-
ling foto’s waarbij de kijker dieper moet
graven en zelf moet ontdekken waar hij
nu precies naar kijkt.

Bovendien maakte Wouter Pattyn zijn
fotoreportages niet vanuit een klassieke
helikopter of klein vliegtuig, maar wel
met een paramotor. “Vanuit zo’n open
toestel ben je enorm flexibel en kun je
perfect inspelen op de grillen van de
natuur. Ook kun je zo het volledige land-
schap in één oogopslag overschouwen,
de mooiste plekken eruit pikken en veel
beter omgaan met de speling van het

licht. Als landschapsfotograaf moet je
één worden met het landschap; pas
dan ontstaan leuke ideeën. En dat is niet
anders vanuit de lucht.”

“Maar ik moet toegeven: werken vanop
300 meter hoogte vanuit een paramotor
is verre van evident. Zelfs bij rustig weer
kan het er daarboven woelig aan toe-
gaan. Meestal zat ik vooraan met twee
camera’s om mijn nek, één met telelens,
één met breedhoek. In de lucht vliegt
alles letterlijk en figuurlijk aan je neus
voorbij. Je moet het landschap dus vlie-
gensvlug ‘lezen’. De grootste uitdaging
was om al vliegend en schokkend toch
scherpe beelden te maken. Terwijl je op
de grond met je statief en draadont-
spanner rustig kunt werken, word je in de
lucht heen en weer geslingerd. Combi-
neer dat met de flauwe lichtomstandig-
heden ’s morgens vroeg en ’s avonds
laat en de kans op onscherpe beelden
vergroot sterk. We moesten dan ook
vaak omkeren om de beeldopnames
over te doen, tot het goed zat.”

Toppiloten
Af en toe was het ook schrikken voor
Wouter Pattyn. “Bijvoorbeeld toen de
thermiek veroorzaakt door de koel-
torens van de kerncentrale van Doel
ons plots uit evenwicht bracht. Of de
knettergekke rodeovlucht over de
Kalmthoutse Heide. Op zulke momenten
sta je liever met beide voeten op de

Turnhouts Vennengebied

14 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 15

Natuur als job

grond … Gelukkig kon ik twee jaar lang
meevliegen met de beste piloten van
het land. Jean-Paul, Benny, Stefan en
Jo zijn bovendien zeer volhardend. Zij
stonden steeds klaar om op de meest
onmogelijke uren de lucht in te gaan
om de mooiste beelden te schieten. Via
Facebook deelden we onze ervaringen
soms, ook met filmpjes.”

Voor zijn boek had Wouter Pattyn meer
dan vijftig vlieguren nodig. “Elke vlucht
werd tot in de puntjes voorbereid. Wet-
telijk en administratief moesten we alles
in orde brengen. Maar ook de boeren,
boswachters en andere belangheb-
benden moesten we contacteren. En
dan was er natuurlijk nog de natuur zelf.
We moesten het juiste vliegtijdstip kiezen
voor elk gebied. In het Zwin bijvoorbeeld
laat de natuur zich van haar beste kant
zien bij laagtij en als lamsoren of zee-
kralen de zwinvlakte paars en rood kleu-
ren. Die pracht moet je inblikken tussen
augustus en oktober, als de planten in
bloei staan.”

Speelbal
“Alles moest op het juiste moment
samenvallen: weinig wind, mooi och-

tendlicht, geen wolken, laagtij, en als
het even kon ook nog frisgroene lente-
kleuren en een bloeiend landschap. We
hebben ons al te vaak voor niets ver-
plaatst. Vooral het uitzonderlijk slechte
voorjaar speelde ons parten en gooide
onze planning danig in de war.”

“Als er mooi weer was voorspeld, trok ik
met mijn busje een dag op voorhand
naar het natuurgebied. Als ’s anderen-
daags het weer inderdaad goed zat,
belde ik meteen de piloot van dienst
om me op te pikken. Maar het weer
was vaak onvoorspelbaar en kon snel
veranderen. Voor één bepaalde vlucht
ben ik wel vijf keer op- en afgereden
naar de Kalmthoutse Heide, voordat we
konden opstijgen. De heide staat slechts
een drietal weken per jaar in bloei. Door
het wisselvallige weer hebben we de
beelden van de Kalmthoutse Heide dan
ook pas in de zomer van 2013 kunnen
maken, in plaats van in 2012.”

Ook de beelden van de Zeeschelde bij
laagtij hebben het boek maar op het
nippertje gehaald. “Slechts één à twee
keer per maand is er laagtij op de Zee-
schelde en liggen de zoetwaterschorren
bloot. Dan moet alles meezitten: windstil,

geen wolken en een optimale lichtinval.
Ik ben vaak de speelbal geweest van
Moeder Natuur. Maar tegen de dead-
line van het boek pasten alle puzzelstuk-
ken mooi in elkaar.”

Favorieten van de fotograaf
De foto’s van de Zeeschelde staan in
Wouters top vijf, misschien ook omdat
het maken ervan zo ontzettend veel
moeite heeft gekost. Maar de fotograaf
koestert nog andere kiekjes. “Dankzij de
getijdenwerking is de kuststreek adem-
benemend mooi. Vlieg elke week over
hetzelfde gebied en je krijgt telkens een
totaal andere foto, met nieuwe kleuren
en patronen. Ook vliegen boven de
nieuwe natuurinrichtingsprojecten in
de Antwerpse haven leverde fantas-
tische beelden op, met onder meer
het aanpalende Verdronken Land van
Saeftinghe.”

Wouter Pattyn raakte vanuit de lucht
nog meer gefascineerd door de Vlaam-
se natuur. “Die is ongelooflijk gevarieerd.
Ik fotografeer al een hele tijd, overal in
Europa, maar die momenten in de lucht
boven Vlaanderen zal ik nooit vergeten.
Toch had ik vaak een dubbel gevoel:
enerzijds had ik een adembenemend
uitzicht op onze natuur, maar anderzijds
zag ik duidelijk dat Vlaanderen eigenlijk
één grote stad is. Laat ons die groene
restjes maar met zorg behandelen …
Hopelijk raakt mijn kijkboek vele mensen
en doet het hen even stilstaan bij de
pracht van onze Vlaamse natuur, een
stukje erfgoed om te koesteren!”

www.naturalight.be
www.facebook.com/natuurvanuitde-
hemel
www.facebook.com/naturalight-
naturephotography

Handige
wandelgids

Wouter Pattyn vertaalde zijn reis
boven de Vlaamse natuurgebieden
niet alleen in een prachtig kijkboek.
Hij maakte ook een handige natuur-
gids die natuurliefhebbers meeneemt
naar de allermooiste plekjes van
België. In het praktische pocketboek
Adembenemend België, verrassende
natuur stippelt hij vijftien wandelingen
voor je uit, eentje voor elk natuur-
reservaat.

Natuur vanuit de hemel en
Adembenemend België, verrassende
natuur vind je bij Uitgeverij Lannoo
voor respectievelijk 49,99 euro en
19,99 euro.

i

i

Vallei van de Grote Nete

Westhoek

©
 W

o
u

te
r P

a
tt

yn
 |

 N
a

tu
ra

lig
h

t.
b

e

©
 W

o
u

te
r P

a
tt

yn
 |

 N
a

tu
ra

lig
h

t.
b

e

Spoorzoeker lente 2014 | 17

Klaprozen pas in bloei
zo intens rood
dat de kleur vloeibaar lijkt
niet houdbaar binnen
bloemvormen
zoals geluksgevoel
uitbarstend soms
buiten mogelijkheden

Dick Hillenius

©
 V

ild
a

 -
 J

e
ro

e
n

 M
e

n
te

n
s

16 | Spoorzoeker lente 2014

18 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 19

“Je droom waarmaken én een job vinden voor je dochter
met autismespectrumstoornis, dat is fantastisch.” Patrick
en Anita Baetens openden begin februari Oranjerie
De Vlinder in Schoten. De vzw van het nieuwe eethuis
kreeg de naam Lunchroom Steffie, naar hun dochter.
Opmerkelijk: het zijn jongeren met een mentale beperking en
autismespectrumstoornis die er de dienst uitmaken. “Als ze
goed begeleid worden, zijn ze tot heel wat in staat. En dat
willen we hier bewijzen.”

Oranjerie De Vlinder
maakt groene dromen waar!

Oranjerie De Vlinder vind je in het Park
Vordenstein, een groene oase van zo’n
110 hectare met talrijke zeldzame bo-
men. Het kasteelpark is eigendom van
het Agentschap voor Natuur en Bos
(ANB), maar de oranjerie wordt sinds
kort als lunchroom uitgebaat door
Patrick en Anita Baetens én hun doch-
ter. Steffie is negentien en heeft au-
tisme. In de Oranjerie zorgt ze voor de
gasten.

Ze ziet haar nieuwe job helemaal zitten.
“Ik werk hier vijf à zes dagen per week.
Het is hier vaak heel druk. Maar ik kan
goed tegen de stress, zelfs beter dan
mijn moeder (lacht). Want die vergeet
weleens een bestelling.”

Samen in de keuken
In december 2012, toen ze net achttien
was geworden, besloot Steffie een job
te zoeken. “De school was niets voor
mij. Ik ben een harde werker en wilde
zo snel mogelijk aan de slag. Ik zocht
een job in een dagcentrum of een
centrum voor begeleid werken. Maar
we moesten minstens vijf jaar wachten
op een vrije werkplaats door de lange
wachtlijst. Dan ben ik bijna met pen-
sioen voordat ik een job heb (lacht).
Een grote ontgoocheling.”

Maar mama Anita bleef niet bij de
pakken zitten. “Via een ex-collega die
lid is van de Vriendenkring Vordenstein,
hoorden we dat het ANB de oranjerie in
het park in concessie wilde geven. De
oranjerie is sinds jaren de onthaalpoort
tot het Park Vordenstein. Het is erg ge-
liefd bij rustzoekers met een hart voor
de natuur, zoals Steffie. Ze is vrijwilligster
in een vogelopvangcentrum. Ik zag het
idee van een lunchroom meteen he-
lemaal voor mij: samen met mijn man
en dochter in de keuken en achter de
toog. Een droom werd werkelijkheid.”

Aanstekelijk
Patrick en Anita Baetens wonnen de Bizz
Buzz Award 2012 van het Agentschap
Ondernemen. Daardoor kregen ze
professionele ondersteuning bij het op-
stellen van hun businessplan. Ze namen
contact op met het ANB en dienden
het businessplan in. “We waren meteen
te vinden voor hun idee”, zegt Marleen
Evenepoel, administrateur-generaal van
het ANB. “We willen de bezoekers van
onze natuur iets extra aanbieden via de
concessies in onze gebouwen én een
maatschappelijke meerwaarde bieden
waar dat kan. In het Park Vordenstein
staat rust boven alles. Er was nood aan
een goed onthaal in het park, in de
vorm van een kleinschalig eetcafé. De
voorstellen van Patrick en Anita pasten
perfect in die visie.”

Maar ook het maatschappelijke be-
lang van het project was doorslagge-
vend bij de toewijzing van de conces-
sie. “Patrick en Anita zetten deze zaak
niet alleen voor zichzelf en hun dochter
op”, vertelt Marleen Evenepoel. “Ze
doen dat ook vanuit een maatschap-
pelijke bewogenheid. Intussen werken
in de lunchroom al verschillende jon-
geren met een mentale beperking. Ik
heb veel respect voor Patrick en Anita.
Velen hadden al lang afgehaakt, want
een horecazaak opstarten is geen
makkelijke opdracht. Maar het enthou-
siasme van de familie Baetens werkt zo
aanstekelijk dat ze een hele buurt inspi-
reren. Ga maar eens kijken: de lunch-
room zit altijd gezellig vol.”

Sociale knipoog
De vzw Lunchroom Steffie is een sociaal
geëngageerd project. Ook de menu-
kaart is er één met een sociale knip-
oog. Naast Oxfam-producten vind je
er bijvoorbeeld ook Think-Pinkwater. De
opbrengst van de verkoop gaat naar
de nationale borstkankercampagne.
Voor het onderhoud van het park zelf
schakelt het ANB de sociale werkplaats
Levanto in.

Onder grote belangstelling opende
Lunchroom Steffie op 1 februari officieel
de deuren. Zelfs het Eén-programma
Iedereen beroemd wilde de opening
niet missen. “Zo’n overrompeling had-
den we echt niet verwacht”, vertelt

Investeren in natuur

©
 V

ild
a

 -
 L

a
rs

 S
o

e
rin

k

©
 E

lis
a

b
e

th
 V

e
rw

a
e

st

©
 E

lis
a

b
e

th
 V

e
rw

a
e

st

20 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 21

Investeren in natuur

Patrick trots. “Dankzij de hulp van heel
wat vrienden is het een groot succes
geworden. Mijn voormalige werkgever
gaf ons tafels en stoelen; de mensen
van de beschutte werkplaats Kunnig
timmerden de toog in elkaar. En de
kunstenaars van vzw Rotonde in Bras-
schaat en Katrinahof vrolijkten de
eetzaal en zelfs de tuin op met mooie,
moderne kunst via vzw De Markgrave.
Het ANB heeft de laatste maanden veel
onderhoudswerken uitgevoerd aan
de oranjerie, zodat we in een opgefrist
pand konden intrekken. Een betere start
hadden we niet kunnen dromen.”

Broeden op ideeën
Het team van Oranjerie De Vlinder
blaakt van energie en hun geestdrift
is onbeperkt. “Via de vzw Rotonde en

andere diensten ‘begeleid werk’, an-
dere kanalen of rechtstreeks bieden we
jongeren met een beperking een
stageplaats in de horeca”, zegt Anita.
“Nu zijn Karen, Anthony, Nick, Astrid
en onze Steffie hier aan het werk. Het
is fantastisch hen hier zo bezig te zien.
Samen broeden we ook op nieuwe
ideeën. Zo willen we samenwerken met
verenigingen in de buurt, in de zaal
willen we nog een kast met natuur- en
kookboeken plaatsen en binnenkort
doen we ook een gooi naar de prijs
voor ‘het mooiste terras van Vlaan-
deren’. We vervelen ons hier geen
minuut!”

www.oranjeriedevlinder.be
www.natuurenbos.be/oranjerie
www.natuurenbos.be/vordenstein Investeerders

gezocht!
Naast parken en natuurgebie-
den heeft het ANB ook heel wat
unieke gebouwen in beheer: van
boswachterswoningen, erfgoed-
kastelen, koetshuizen tot een
oranjerie. Veel van die gebouwen
zijn niet langer nodig voor het
eigen natuur- en bosbeheer. Het
ANB wil die gebouwen een waar-
devolle en maatschappelijk re-
levante invulling geven. Daarom
is het ANB enkele jaren geleden
gestart met een zoektocht naar
concessiehouders. Vandaag tref
je in die gebouwen onthaalpoor-
ten, fietsenverhuurcentra, streek-
productenwinkels, vakantiewo-
ningen, kantoren … en zelfs een
zorgcentrum.

Het ANB zoekt onder meer inves-
teerders voor het modernistische
gebouw boven op de Roden-
berg van de Kosmos in Westouter.
Het unieke gebouw geeft een
schitterend uitzicht op het na-
tuurgebied en het recreatieve
landschapspark, dat op 29 juni
officieel wordt geopend.

Ook voor de site Groenendaal,
de Vlaamse onthaalpoort tot
het Zoniënwoud, zoekt het ANB
een investeerder en uitbater. Dat
prachtige domein omvat het be-
roemde kasteel, het Bosmuseum
Jan van Ruusbroec, pittoreske
boswachterswoningen en prach-
tige natuur.

www.natuurenbos.be/vastgoed

Natuurtoppers

De springspin:
olympische verspringer

Springspinnen hebben hun naam niet gestolen. Ze kunnen dertig
tot honderd keer hun eigen lichaamslengte ver springen. Om dat
te evenaren als gewone stervelingen zouden we met één sprong
een voetbalveld moeten overbruggen.

Springspinnen zijn kleine beestjes van
2 tot 16 millimeter lang. Toch springen
sommige soorten meer dan 30 cen-
timeter ver. Springspinnen zijn tuk op
de zon en jagen meestal overdag. Ze
weven geen web, maar besluipen hun
prooi en bespringen die dan.

Die sprong wordt heel goed berekend,
waardoor een prooi nauwelijks de kans

heeft om te ontsnappen. Om zo’n ac-
curate berekening te kunnen maken
hebben springspinnen vier ogen aan
de voorkant van hun kop. De twee
middelste ogen zijn uiterst scherpe
telelenzen met een heel kleine beeld-
hoek. De buitenste ogen hebben deels
overlappende beeldhoeken van zo’n
60 graden. Daarmee kunnen de spin-
netjes vormen, bewegingen en afstan-

den inschatten. De vier ogen samen
leveren erg nauwkeurige beelden op.
Daarmee hebben deze olympische
verspringers het best ontwikkelde ge-
zichtsvermogen van alle spinnen.

i

i

©
 E

lis
a

b
e

th
 V

e
rw

a
e

st

©
 A

N
B

22 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 23

Licht op groen

Wandelen op het water

Bergenmeersen

Het Oost-Vlaamse Wichelen herbergt sinds kort
een schat aan Europese topnatuur. Die ontstaat
dankzij het Scheldewater dat dagelijks op het ritme
van eb en vloed in en uit een unieke sluis in het
natuurgebied Bergenmeersen stroomt. Zelfs een
zwarte ibis streek hier neer! Maar in Bergenmeersen
ontdek je nog veel meer. Zo beschermt het gebied
de omgeving ook tegen overstromingen. Een
fonkelnieuw leerpad langs het water en een
educatieve infokeet leren je er alles over.

Onlangs spotte een voorbijganger de
uiterst zeldzame zwarte ibis in Bergen-
meersen. Ook zagen wandelaars een
broedpaar tureluren en een nest van
de kleine plevier, op een boogscheut
van het wandelpad aan de Brugstraat.
Open en bloot lagen de eieren daar.
Vogelliefhebbers vreesden dat wande-
laars of eksters het nest zouden bescha-
digen, en maakten daarom dagelijks
een ommetje. Twee jongen vlogen
uiteindelijk uit.

In april en mei houden doortrekkende
vogels halt in Bergenmeersen. Dan
spot je er strandlopers, lepelaars, ooie-
vaars en de grote zilverreiger. Zelfs een
sneeuwgors streek hier al neer.

Sinterklaasstorm
Het natuurgebied Bergenmeersen telt
42 hectare en is het eerste van zes
deelprojecten van het Sigmaproject
Cluster Kalkense Meersen. Dat project
maakt deel uit van het Sigmaplan, een
grootscheepse operatie om Vlaande-
ren te beschermen tegen overstromin-
gen en de authentieke natuur langs de
Schelde en haar zijrivieren te herstellen.

Michaël De Beukelaer-Dossche van
Waterwegen & Zeekanaal NV (W&Z)
licht toe: “De stormvloedrampen van
1953 en 1976 zijn een zwarte vlek in de
geschiedenis van de Lage Landen. Het
Sigmaplan van 1977 moest ons enkel
tegen watersnood beschermen, maar
ondertussen ontpopte dat plan zich tot
een slim toekomstproject. Dat speelt in
op meerdere vraagstukken: niet alleen
veiligheid, maar ook de natuur wordt
onder handen genomen.”

“Het overstromingsgebied Bergenmeer-
sen trad in december 2013 succesvol in
werking toen de ‘sinterklaasstorm’ over
Vlaanderen raasde. Die combinatie
van springtij en een zware noordwes-
terstorm op zee richtte toen gelukkig
geen ravage aan. En dat dankzij over-
stromingsgebieden, zoals Bergenmeer-
sen, die extreem hoge waterstanden
op de Schelde bufferen.” Bij zware
stormen stroomt het Scheldewater het
overstromingsgebied binnen over de
overloopdijk. Zo treedt Bergenmeersen
in werking als waterbuffer totdat het
peil van de Schelde weer gezakt is. Dat
noemen we een gecontroleerd over-
stromingsgebied (GOG).

Vanop het vlonderpad
ontdek je de unieke
getijdennatuur in
Bergenmeersen.

in het overstromingsgebied

SC
H

EL
D

E

SCHELDE

SCHELDE

Brugstraat

Br
ie

ls
tr

aa
t

Pa
dden

hoek

Nederkouter

Nieuwdonk

G
ro

te
 K

ou
te

rs
tr

aa
t

in- en uitwateringssluis

uitkijkplatform

getijdennatuur

ophoging

overloopdijk

ringdijk

wandelpad

jaagpad

W
ic
he
le
n

We
tter

en

Be
rla
re

N

©
 V

ild
a

 -
 Y

ve
s

A
d

a
m

s

24 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 25

Wereldprimeur
Ook als het niet stormt, stroomt er
dagelijks, op het ritme van het getij,
Scheldewater in en uit Bergenmeersen.
Dat levert uiterst zeldzame getijden-
natuur op, een prachtig landschap van
zoetwaterslikken en -schorren dat uniek
is in Europa.

Maar hoe controleer je het in- en uit-
stromende water? “Dat doet de unieke
sluis, een primeur voor Vlaanderen.
Nergens anders ter wereld vind je een
sluis die de in- en uitwatering in één
constructie combineert. Die combi-sluis
bootst de natuurlijke getijdenwerking
veel beter na”, legt Dominiek Decleyre
van het Agentschap voor Natuur en
Bos (ANB) uit. De sluis heeft vele voor-
delen. “Ze is goedkoper, verstoort het
mooie uitzicht niet, creëert een ecolo-
gische trekpleister met unieke getijden-
natuur, en laat de vissen zwemmen
zonder hindernissen.”

Bij hoogtij loopt het gebied deels onder
water, bij laagtij stroomt het water weer
weg. Die cyclus duurt ongeveer twaalf
uur. Als Bergenmeersen die getijden-
werking nabootst om getijdennatuur

te creëren, spreken we van een gere-
duceerd getijdengebied (GGG). De
combinatie van de veiligheids- en na-
tuurfunctie maakt van het gebied een
gecontroleerd overstromingsgebied
met gereduceerd getij (GOG-GGG).

Waterwereld
Jan Breine van het Instituut voor Na-
tuur- en Bosonderzoek (INBO) gunt ons
een blik in de wondere waterwereld.
“In mei vorig jaar zat hier nauwelijks
vis. Er waren toen enkel wat voorntjes,
zo’n 150 stekelbaarzen – de pioniers-
soort bij uitstek – en exoten zoals de
wolhandkrab, de blauwbandgrondel
en de Aziatische giebel. Slechts enkele
maanden later, in september, telden
we via fuiken en elektrische visvangst al
zeventien vissoorten! Bij de elektrische
vangst verdoven we de vissen in het
water, zodat we ze kunnen tellen en
wegen. Daarna worden alle gevangen
vissen opnieuw uitgezet.”

Vandaag leven hier onder meer de
winde en brakwatergrondel, die hoge
eisen stellen aan de waterkwaliteit.
“Zeebaars hadden we al helemaal niet
verwacht, maar die komt hier uitge-

breid steurgarnalen ronselen. Ook de
baars, bot, karper, paling en spiering
hebben de weg naar Bergenmeersen
gevonden.”

Schatten onder de grond
Een andere blikvanger: Bergenmeersen
is rijk aan archeologische vindplaatsen
die teruggaan tot in de prehistorie.
“Wellicht kennen we slechts het topje
van de ijsberg”, vertelt Erwin Meyle-
mans van het Agentschap Onroerend
Erfgoed. In twee zones deden archeo-
logen alvast opmerkelijke vondsten:
vuurstenen werktuigen uit de vroege
prehistorie. De oudste dateren ver-
moedelijk van ongeveer 10.000 voor
Christus (de vroege middensteentijd).
Aardewerk en sporen van grachten en
paalkuilen verraden dat hier ook in de
ijzertijd en de Romeinse periode men-
sen leefden.

De opvallendste vondst? “De opgra-
vingen bevestigen het bestaan van
een ‘motte’. Die kasteelsite wordt in
meerdere historische bronnen vermeld,
maar tastbaar bewijs ontbrak. De struc-
turen van het bouwwerk zijn jammer
genoeg niet bewaard gebleven. Blok-
ken natuursteen, aardewerkscherven,
baksteen, eikenhouten balken, sporen
van slachtafval en vooral de brede
gracht met brugconstructie uit de zes-
tiende of zeventiende eeuw zijn stille
getuigen.”

Wilgenvloedbossen
Door de eeuwen heen onderging Ber-
genmeersen een stevige transformatie.
Zo liep hier ooit een rivier van honderd
meter breed, met in het zuidoosten
een schiereiland. In de vroege middel-
eeuwen was Wichelen een belangrijk
handelscentrum en in de zeventiende
eeuw kampte het met zware overstro-
mingen. Een eeuw later werd Bergen-
meersen ingepolderd. Een laatste mar-
kante verandering is het rechttrekken
van de Schelde op het einde van de

negentiende eeuw, waarbij de ooste-
lijke meanderbocht werd afgesneden.
Door al die aanpassingen ontstonden
weilanden met hier en daar een knot-
wilg. Die maken nu weer plaats voor
de oorspronkelijke zoetwaterslikken en
-schorren.

Dominiek Decleyre: “Bergenmeersen
zal zich ontwikkelen tot een wilgen-
vloedbos van dertig hectare en een
slikareaal van tien hectare, waarin
kreken en geulen meanderen. In de
rietkragen en wilgenvloedbossen zullen
de blauwborst en de kwak zich straks
weer helemaal thuis voelen. Op de
slikken zullen eenden en steltlopers een
feestmaal vinden en kreken en plas-
sen worden de nieuwe kraamkamers
voor vissen. Die biotoop is wellicht een
toekomstig paradijs voor de bever en
kleine waterspitsmuis – een uitstekende
zwemmer die visjes en ongewervelden
uit het water haalt. Het gebied trad in
werking in het voorjaar van 2013, maar
we staan nu al versteld van de nieuwe
natuur en onverwachte bezoekers.”

Vlonderpad
“Onze gemeente was van bij de eerste
plannen nauw betrokken bij de ontwik-
keling van Bergenmeersen. W&Z en
het ANB gingen respectvol om met
onze opmerkingen. Vooral de ontslui-
ting met het brede vlonderpad is een
echte attractie geworden in onze ge-
meente. We nodigen iedereen graag
uit om Bergenmeersen van dichtbij te
bezichtigen”, getuigen Kenneth Taylor,
burgemeester van Wichelen, en Kristof
De Smet, schepen van Leefmilieu. Ook
Geert Meganck, een vaste bezoeker
van het gebied, vertelt: “Mijn kinderen
van zeven en vijftien jaar komen hier
heel graag wandelen. Ze zijn vooral
verzot op het vlonderpad. Voor hen is
het alsof ze op het water lopen, dat
vinden ze fascinerend.”

Meer info lees je op www.sigmaplan.be.
Daar vind je ook een link naar het
projectboek Bergenmeersen.

Bezoek de infokeet!
Zin om Bergenmeersen te verkennen? Surf dan naar natuurenbos.routeyou.com
en download de prachtige wandelroute van drie kilometer ‘op het ritme van
eb en vloed’.

Een gloednieuw leerpad van zo’n anderhalve kilometer nodigt je uit voor een
duik in de wondere wereld van de Schelde en de Sigmaprojecten. Langs het
leerpad ontdek je via infoborden de werking van het overstromingsgebied, de
archeologische vondsten en de unieke getijdennatuur. In- en uitwateringsslui-
zen, muggenruggen en vismigratie hebben binnenkort geen geheimen meer.

Aan de overkant in de Grote Kouterstraat in Uitbergen vind je de infokeet: die
dompelt je onder in het unieke landschap. Via leuke doe-activiteiten, zoals
overstromingen nabootsen en archeologische schatten opgraven in een voel-
bak, kom je er alles over te weten. De infokeet kun je enkel op afspraak be-
zoeken. Neem hiervoor contact op met keetwachtster Sandra Van de Walle
via sandravandewalle@outlook.com of 09 360 28 03.

i

©
 V

ild
a

 -
 Y

ve
s

A
d

a
m

s

©
 V

ild
a

 -
 Y

ve
s

A
d

a
m

s

Licht op groen

©
 E

lis
a

b
e

th
 V

e
rw

a
e

st

Via het kenniswiel van de infokeet
krijg je op een ludieke manier een bom
informatie over het Sigmaproject Cluster
Kalkense Meersen.

26 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 27

Soortbescherming

In Nederland roeide de agressieve
schimmel al bijna de hele
populatie vuursalamanders uit.

Verdwijnt de

De vuursalamander is bij onze noorderburen
zo goed als uitgestorven. De boosdoener: een
dodelijke schimmel die zopas werd ontdekt.
Die agressieve schimmel rukt nu ook op
richting Vlaanderen en dook al op in Eupen.
Tijd voor actie!

vuursalamander?

©
 B

e
rn

a
rd

 V
a

n
 E

le
g

e
m

Met zijn exotische kleurenpalet zou je
de vuursalamander niet direct in onze
streek verwachten. Toch voelen die
zwarte diertjes met gele strepen of vlek-
ken zich hier thuis. Je vindt ze vooral in
Oost-Vlaanderen, de Vlaamse Arden-
nen en Vlaams-Brabant. De poelen van
de Makegemse bossen zijn heuse hot-
spots voor de vuursalamander en goed
voor een fors aandeel van alle Vlaamse
voortplantingsplaatsen.

Salamander-killer
Maar de vuursalamander heeft het
zwaar te verduren. Sinds 2010 leggen
steeds meer vuursalamanders het loodje
in Nederlands Limburg. De oorzaak
bleef lang één groot mysterie. Totdat
onderzoekers van de Universiteit Gent
een nog niet eerder beschreven schim-
mel ontdekten bij de dode dieren. De
onderzoekers werkten daarvoor samen
met de Nederlandse vrijwilligersorgani-
satie RAVON, de Vrije Universiteit Brussel
en het Imperial College London.

“Het gaat om de uiterst agressieve
schimmel batrachochytrium salaman-
drivorans (vertaald: die salamanders
eet)”, weet Muriel Vervaeke van het
Agentschap voor Natuur en Bos (ANB).
“De schimmel vreet de huid van de
salamanders als het ware weg. Zodra
een dier besmet is, sterft het binnen de
veertien dagen. In Nederland roeide de
schimmel al bijna de hele populatie uit.”

Opdat de vuursalamander bij onze
noorderburen niet in het wild zou uitster-

ven, werden de beestjes gevangen en
in quarantaine geplaatst in de Bio-
Security Level 2 van de UGent. “Zij kre-
gen ondertussen een nieuwe thuis in
Nederlandse dierentuinen. Via kweek-
programma’s moet de populatie op-
nieuw uitbreiden.”

Dood vrouwtje
Moeten de vuursalamanders ook in
ons land vrezen voor hun hachje? Op
kerstavond trof men het eerste Belgische
slachtoffer van de schimmel aan in de
buurt van Eupen. Het vrouwtje werd
door wandelaars binnengebracht bij het
onderzoeksteam van de UGent.

Muriel Vervaeke: “We weten niet hoe
die schimmel in Eupen is beland. Voor-
lopig zijn er geen andere gevallen van
besmetting. De schimmel is waarschijnlijk
niet dodelijk voor andere salamander-
soorten, kikkers of padden. We nemen
dit probleem wel heel ernstig, want het
voortbestaan van amfibieën is wereld-
wijd bedreigd door infecties als chytridio-
mycose en ranavirose.”

Rake klappen
“Twee gevaarlijke infectieziekten spelen
daarbij een sleutelrol. Ranavirose wordt
veroorzaakt door ranavirussen en chytri-
diomycose door de schimmel batra-
chochytrium. Volgens de International
Union for Conservation of Nature (IUCN)
leidt die schimmel tot de meest ernstige
infectieziekte ooit bij vele amfibiesoor-
ten. Tientallen soorten verdwenen al

van onze planeet. Vooral in Australië en
Noord-, Centraal- en Zuid-Amerika kreeg
de biodiversiteit rake klappen. Tot nog
toe bleef het grootste deel van Europa
gespaard.”

Opmars stoppen
Kan iets of iemand die schimmel stop-
pen? Het ANB neemt alvast preventieve
maatregelen. “Dit najaar starten we
met een risicoanalyse en surveillance
van ranavirose en chytridiomycose bij
amfibieën in Vlaanderen. We willen de
impact van die infecties in Vlaanderen
kennen en de nodige preventie- en
controlemechanismen ontwikkelen,
zodat we de opmars van de schimmel
kunnen afremmen en hopelijk stoppen.
Daarvoor kijken we ook naar de rest
van de wereld, want wildedierenziekten
stoppen niet aan de landsgrenzen.”

Het onderzoek moet de missing links
wegwerken: hoe verspreidt de nieuwe
schimmel zich en hoe snel? Hoe ge-
vaarlijk is de schimmel voor andere
amfibiesoorten? Welke soorten zijn dra-
gers en dus mogelijke verspreiders? Dat
onderzoek is voor het ANB een eerste in
zijn soort. “We delen infecties op in drie
groepen: ziekten die een risico inhouden
voor de volksgezondheid, de landbouw
en het natuurbehoud. Het onderzoek
naar amfibieschimmels is de eerste
studie die zich richt op natuurbehoud.”

www.natuurenbos.be/
wildedierenziekten

i

28 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 29

De digitale wereld is altijd en overal
aanwezig. En toch stelt die soms te-
leur. Heb jij ook al eens uren op het
internet gesu(r)ft op zoek naar een
duidelijk antwoord op ‘welke gras-
sen trekken vlinders aan?’ De gloed-
nieuwe website Ecopedia van inverde
maakt komaf met die vergeefse zoek-
tochten.

Zoekrobot
Ecopedia geeft klare antwoorden op
tal van praktische vragen rond na-
tuur-, groen- en bosbeheer. Zo legt
expert Rollin Verlinde in een filmpje uit
hoe je graslanden het best beheert
en meer vlinders lokt. Het zijn immers
kieskeurige beestjes voor zowel hun
partner als de planten waarop ze
eitjes leggen. Het antwoord: maak
voldoende schuilplaats voor poppen
met korte en lange grassen, struwelen,
ruigtes … En zet niet alleen in op rol-
klaver, maar ook op bramen, distels
en koninginnenkruid.

“Via de zoekrobot op de website vind
je snel een antwoord. Wil je weten
welk beheer de aardbeivlinder vergt?
Of welke vlinders en andere insecten
op brandnetels leven? In vijf minuten
heb je de oplossing”, vertelt Wim
Massant van inverde. Je leert er ook
of je mag maaien of beter extensief
laat begrazen. Voor graslandvlinders
bijvoorbeeld creëer je een ideale
biotoop met weinig vee.

Kennis zonder grenzen
Misschien heb je al eerder van Ecope-
dia gehoord? “Vroeger was het een
digitale encyclopedie van beheer-
terminologie. Maar Ecopedia onder-
ging een grondige metamorfose. We
willen die kennisdatabank uitbouwen
tot de referentie voor private bos-
eigenaars, landbouwers, steden en
gemeenten, boswachters, natuur-
verenigingen …” Tot nu toe was er
geen website die alle kennis bundelt.
Maar die is meer dan welkom. “Steeds
meer mensen krijgen te maken met
het beleid van Natura 2000. Maar als

de Vlaamse overheid wil dat je meer
loofbomen in je bos zet, hoe begin
je daaraan? Hoe leg je een bosrand
aan? Dat zijn thema’s waarover we
ons dit jaar buigen.”

“We doorspekken de databank
stelselmatig met nieuwe informatie.
Je vindt er nu al alles over grasland-
beheer, en dit jaar werken we aan
bosbeheer. Ook de boeken Europees
beschermde natuur in Vlaanderen en
Biologische waarderingskaart werden
gedigitaliseerd. We vullen de website
op termijn aan met informatie over
het beheer van heide, moerassen,
beken, rivieren en kustnatuur.”

“Maar een groot deel van de ken-
nis zit ook bij anderen. Daarom werkt
inverde samen met het Agentschap
voor Natuur en Bos (ANB) en het In-
stituut voor Natuur- en Bosonderzoek
(INBO). We willen zoveel mogelijk
partners bij ons platform betrekken:
de Vlaamse Landmaatschappij (VLM),
universiteiten en hogescholen, Na-
tuurpunt, onze noorderburen … Maar
ook een boseigenaar moet zijn kennis
kunnen delen, bijvoorbeeld via een
filmpje waarin hij of zij de best
practices deelt.”

Online kettingzagen
De website bulkt van praktijkkennis,
natuurfoto’s, filmpjes en handige tools
zoals een quiz en een bomenwijzer.
“We willen via Ecopedia ook blended
learning stimuleren: je studeert een
deel van de cursus online, terwijl het
andere deel van de opleiding in een
klaslokaal of op het terrein gebeurt. Zo
leer je nu al via de website hoe je vei-
lig werkt met een kettingzaag.” Welke
praktijkproef moet je afleggen om een
Europees kettingzaagcertificaat (ECC)
te behalen? In zeven korte filmpjes
kom je er alles over te weten. Vergeet
vooral niet om die eerste tand te mar-
keren als je de ketting scherpt. Succes!

www.ecopedia.bei

Ecopedia:
de ‘missing link’
 in natuurbeheer

Hoe lok ik de groene specht naar mijn
grasland? Wanneer moet ik maaien? En hoe
scherp ik een kettingzaag? Via de handige
website Ecopedia vind je nu het antwoord op
al jouw prangende vragen. Met één muisklik
bekijk je informatieve filmpjes, natuurfiches,
maaischema’s en veel meer.

Ecopedia

30 | Spoorzoeker lente 2014 Spoorzoeker lente 2014 | 31

SPOORZOEKER KORT

Ben jij Bobby?
Hou jij je hond aan de leiband tijdens het wandelen?
Super! Dan krijg jij binnenkort misschien een Bobby-
sleutelhanger. Met die actie beloont het Agentschap
voor Natuur en Bos de baasjes: gewapend met een
sleutelhanger en een infobrochure spreken boswachters
hondenliefhebbers aan om hun huisdier aan te lijnen.
Dat is immers verplicht in Vlaamse natuurgebieden.

Mag jouw hond dan nooit eens ravotten? Natuurlijk wel!
Vlaanderen telt heel wat hondenlosloopzones. Onlangs
werd er nog eentje geopend aan de Jacht in Heverlee-
bos. Een lijst van alle zones vind je op www.natuurenbos.
be/hondenzones. Vergeet niet: ook al is jouw hond een
braaf dier, sommige wandelaars, fietsers en wilde dieren
hebben schrik van de beestjes.

Groenbeheer
zonder pesticiden Ecosysteemdiensten

onder de loep
In het nieuwe boek Ecosystem Services: Global Issues, Local Practices bekij-
ken 85 wetenschappers uit verschillende landen en disciplines hoe tal van
ecosystemen met onze maatschappij verweven zijn. Ecosysteemdiensten
zijn diensten die de natuur ons levert, zoals drinkwater, gewassen die op ak-
kers groeien, bossen om in te wandelen ... Het boek toont ons dat we zorg
moeten dragen voor de ecosystemen in onze omgeving, omdat we ervan
afhankelijk zijn. Een must have voor onderzoekers en beleidsmakers!

Het boek kwam er op initiatief van Belgium Ecosystem Services (BEES), een
informeel en open netwerk dat onderzoekers, middenveld en beleidsma-
kers rond ecosysteemdiensten verenigt. Zo wil BEES een effectieve invulling
stimuleren van het concept ‘ecosysteemdiensten’ in onderzoek en praktijk.

Ook het Agentschap voor Natuur en Bos (ANB) draagt zijn steentje bij op
het vlak van ecosysteemdiensten. In 2010 filterden bossen in eigen beheer
3000 tot 6000 ton fijn stof uit de lucht. 190.000 m³ hout werd geoogst voor
de houtindustrie. De moerassen slaan jaarlijks maar liefst 12 miljoen ton CO2

op en temperen zo de klimaatwijziging. Ook op het vlak van waterwinning,
toerisme, bescherming tegen overstromingen … is de natuur die het ANB
beheert, van groot belang.

Ecosystem Services: Global Issues, Local Practices bestel je via
www.store.elsevier.com of www.standaardboekhandel.be.

 www.beescommunity.be

Groene Halte+

loodst blinden en
slechtzienden door
Zwinduinen
Vlaanderen telt zo’n veertig ‘Groene Haltes’, die
je naar de prachtigste plekjes voeren. Het idee is
eenvoudig: een Groene Haltewandeling begint
en eindigt aan een station, bus- of tramhalte.
Maar nu is er ook de Groene Halte+! Het grootste
deel van die wandelroute kunnen zowel blinden
en slechtzienden als rolstoelgebruikers zelfstandig
afleggen. Die eerste Groene Halte+ neemt je mee
door de Zwinduinen en -polders, een natuur-
reservaat van zo’n 220 hectare in de buurt van
het Zwin. De nieuwe Groene Halte+-wandelroute
kwam er met steun van het Agentschap voor Na-
tuur en Bos, TreinTramBus, Westtoer en Blindenzorg
Licht en Liefde.

De audiogids, gpx-track en grootletterversie van
de brochure over de wandelroute download je
gratis via www.groenehalte.be/Wandelroutes/
WV_zwinduinen.html.

www.natuurenbos.be/zwinduinen

Samen voor meer
en betere natuur
Het Agentschap voor Natuur en Bos (ANB)
gaat nauwer samenwerken met de Vlaamse
provincies. Nieuwe engagementsverklaringen
moeten de biodiversiteit in Vlaanderen opkrik-
ken. In Limburg werden de handtekeningen
alvast gezet.

Op 27 februari ondertekenden de provincie
Limburg, het ANB, de Limburgse Bosgroepen
en de Regionale Landschappen een engage-
mentsverklaring. Door nauwer samen te wer-
ken willen ze de Limburgse steden, gemeenten
en privé-eigenaars ondersteunen in hun acties
om de biodiversiteit te vergroten. De partners
zullen samen op het terrein natuurprojecten
uitvoeren, soortbeschermingsplannen opstel-
len en educatieve projecten realiseren. Ook
in de andere Vlaamse provincies sluit het ANB
samenwerkingsovereenkomsten met de lokale
partners.

GEZOCHT:
7 miljard bijen
Bijen zitten in zwaar weer: één op de vier honingbijen
overleefde vorig jaar de winter niet. Maar liefst de helft
van de wilde bijen is met uitsterven bedreigd. Een interna-
tionale groep wetenschappers onderzocht voor het eerst
niet alleen de ontwikkeling van de bijenstand, maar ook
de nood aan bestuiving. Zij berekenden dat er in Europa
zeven miljard bijen te weinig zijn om alle gewassen te be-
stuiven.

Wereldwijd zou drie vierde van de voedselgewassen be-
stuiving nodig hebben voor een goede oogst.

Tussen 2005 en 2010 is de nood aan bestui-
ving echter vijf keer sneller gestegen

dan het aantal bijen. Een oorzaak ligt
bij de explosieve groei van oliehou-

dende gewassen. Europa wil
de klimaatverandering te lijf
gaan met biobrandstoffen,
waardoor de vraag naar

onder meer koolzaad en
soja is gestegen. Voor bijen
valt er dus steeds meer te 		
bestuiven.

Geen enkele Vlaamse stad of gemeente mag
tegen eind 2014 nog pesticiden gebruiken voor
haar straten- en groenbeheer. Zo bepaalt het
decreet Reductie van Bestrijdingsmiddelen
(RBM). Welke alternatieven mogen dan wel? Dat
ontdek je tijdens de opleidingen van inverde!

Arbeiders en ploegbazen leren tijdens een
opleiding van twee dagen waarom ze geen
pesticiden meer mogen gebruiken. Ze maken
ook kennis met milieuvriendelijke methodes
voor kruidbeheer in groenzones en op verhar-
dingen. Ook bezoeken de cursisten terreinen in
hun eigen gemeente of in de buurt. Milieu- en
groenambtenaren en medewerkers van tech-
nische diensten kunnen een meer theoretische
opleiding volgen van één, twee of drie dagen.
Daarbij leren ze ook meer over het vergroenen
van begraafplaatsen.

www.inverde.be

i

i

i

©
 A

N
B

©
 P

ro
vi

n
c

ie
 L

im
b

u
rg

©
 A

N
B

2014
18

 STEM OP

BENNY BEUK
4DE PLAATS PARKLIJST

Ontdek wat de natuur voor jou doet
op www.dagvanhetpark.be

DVHP_verkiezingsad_A4_V2.indd 3 04/02/14 12:20

