
MAGAZINE

2012

Dossier Focus : kom op voor de gouden leeuwaapjes

DE STRIJD TEGEN ILLEGALE HANDEL IN
WILDE SOORTEN

© naturepl.com / Vivek Menon / WWF-Canon

Nr 63 NOVEMBER - DECEMBER - JANUARI
TRIMESTRIEEL - AFGIFTEKANTOOR BRUSSEL X - P309290

Panda magazine – Pagina 2

OBSERVEER PRACHTIGE
VOGELS DOOR DE NIEUWE
WWF-KĲ KWAND

Kijkhutten, kijkwanden, observatietorens, ... De voorbije jaren zijn in vele
natuurgebieden grote inspanningen gedaan om natuurliefhebbers de kans te
geven de vele diersoorten die er leven van nabij te observeren. En dat terwijl de
dieren zelf genieten van een optimale rust! Dankzij de samenwerking met WWF
is dat nu ook het geval in het natuurgebied De Kuifeend en de Grote Kreek –
beheerd door Natuurpunt – in de Antwerpse haven. Een nieuwe kijkwand geeft
er namelijk uit op een groot grasland en een waterplas. In de broedtijd en tijdens
de zomer wordt dit gebied bezocht door honderden waad- en watervogels, en
prooivogels die er komen jagen. Soorten zoals krakeend, kuifeend, kievit en
grutto broeden er jaarlijks. In de herfst en de winter wordt het gebied bovendien
bezocht door eenden en ganzen die komen rusten of naar voedsel zoeken.
Omdat duurzaamheid uiteraard belangrijk is, wordt de wand opgetrokken in
natuurvriendelijk Platohout.

Ludo Benoy, Conservator De Kuifeend en de Grote Kreek

WILT U DE KUIFEEND EN DE GROTE KREEK EENS MET EIGEN OGEN BEWONDEREN?

Dat is mogelijk tijdens een van de excursies met gids. Voor meer info, neem contact op

met Ludo Benoy op ludo.benoy@skynet.be of via 03 825 45 59.

WWF EN NATUURPUNT SLAAN
DE HANDEN IN ELKAAR

In het kort 4-5

Focus
Rio: kom op voor de

gouden leeuwaapjes 6-7

Op het terrein
Een beestig interview 9

Eco-conso
Ecoconsumptie: vakantiesouvenirs,

hoe laat u zich niet bedriegen? 20

Eco-ontspanning

Voor u getest: ecotoerisme 21

Eco-shopping 22

Rio: kom op
voor de gouden
leeuwaapjes

Onze collega Sabien
bracht een bezoek aan
een terreinproject in het
zuidoosten van Brazilië
en ontdekte de prachtige
gouden leeuwaapjes.

P. 6

Focus

DE STRĲ D TEGEN ILLEGALE
HANDEL IN WILDE SOORTEN P. 10

DOSSIER
ILLEGALE
HANDEL

EDITO
MEER DAN OOIT HEBBEN
OLIFANTEN, NEUSHOORNS EN
TIJGERS U NODIG!

De laatste keer

dat ik een olifant

in de vrije natuur

zag, was in het

Virungapark.

Ik hoop echt

dat ik er ooit

nog eentje kan zien. Elk jaar worden

tienduizenden olifanten gedood

voor hun ivoren slagtanden. In 2011

werden in Zuid-Afrika 448 neushoorns

afgeslacht. Intussen heeft deze

macabere afrekening alweer 380

nieuwe slachtoffers gemaakt dit jaar.

Wat tijgers betreft, blijven er slechts

3200 exemplaren over in het wild.

De verkoop van botten, vel of ivoor

is een gemakkelijke inkomstenbron

voor stropers, met als resultaat dat

deze drie diersoorten vandaag met

uitsterven bedreigd zijn.

Maar we kunnen het tij doen keren!

Bepaalde landen, waaronder India en

Nepal, hebben heel wat vooruitgang

geboekt in hun strijd tegen de

stroperij. Als we de export van hoorns

van de neushoorn naar Vietnam en

China echter willen vermijden, zullen

we nog een stap verder moeten gaan.

Dat zijn immers twee landen waar

smokkelhandel in ivoor welig tiert.

WWF heeft een wereldwijde

antistroperijcampagne opgestart om

het publiek bewust te maken van deze

vreselijke tragedie.

De leiders van de betrokken landen

moeten deze plaag dringend een

belangrijke plaats geven op hun

politieke agenda. Ze moeten de

bestaande wetgeving toepassen

voor het te laat is! ‘Let’s kill the trade

that kills!’

Neem deel aan onze campagne op

www.wwf.be

Bedankt!

Geert Lejeune, Directeur

Conservatie van WWF-België

Panda magazine – Pagina 3

INHOUDSTAFEL

COLOFON: Tijdschrift van WWF-Vlaanderen vzw. Alle rechten
voorbehouden aan WWF. Het Pandalogo, het woord PANDA en
de initialen WWF zijn handelsmerken van WWF. Reproductie
van teksten is toegestaan – en wordt zelfs aangemoedigd – mits
bronvermelding. • Coördinatie en redactie: Natacha Bertiaux
• In samenwerking met: Sarah Beelen, Sonia Bonus, Marie-Noëlle
Collart, Aurélie Laurent, Géraldine Louis, Charles Snoeck en Stijn
Sterckx • Realisatie: www.propaganda.be • Druk: Claes Printing.
St-Pieters-Leeuw • Foto voorpagina: Martin Harvey/WWF-Canon
• V.U. Damien Vincent, E. Jacqmainlaan 90 – 1000 Brussel

Panda magazine – Pagina 4

IN HET KORT

Naar jaarlijkse gewoonte zijn we opnieuw partner in de foto-
wedstrijd die wordt georganiseerd door Argus, het milieu-
punt van KBC en CERA. Zoals gemeld op onze website kon-
den tot 16 november foto ś ingestuurd worden.
De jury is momenteel nog in volle deliberatie en zal de uitslag
midden december bekend maken. Nog even geduld dus tot
het volgende nummer om de winnende foto’s te ontdekken!
Meer informatie: http://www.argusfotowedstrijd.be

NOG ENKELE WEKEN GEDULD

EEN CONFERENTIE OVER DE TOEKOMST
VAN DE BOSSEN EN VOEDSELVEILIGHEID
VOOR DE CONGOLESE BEVOLKING
Op 4 december 2012 organiseren wij
een conferentie over landbouw in bos-
rijke gebieden in de Democratische
Republiek Congo. In dit land is de
landbouw nauw verbonden met de
bossen, omdat daar de enige vrucht-
bare bodem te vinden is. Om deze
vruchtbare aarde te kunnen gebrui-
ken, zien landbouwers op dit moment
geen andere oplossing dan het bos te
kappen. Dit type landbouw wordt ook
‘Slash and Burn’ genoemd en levert
80% van de voedselvoorziening op in
Congo. Bossen zijn nochtans essenti-
eel om te kunnen overleven, vermits
ze een bron van voeding zijn. Het
beschermen van bossen is dus van
primordiaal belang! Verschillende van
onze projecten hebben al met succes

aangetoond dat er andere technieken
bestaan die goede resultaten opleve-
ren, maar het is niet zo eenvoudig ze
toe te passen op álle betrokken bosge-
bieden in Congo.
De conferentie zal wetenschappers,
vertegenwoordigers van ontwikke-
lingsorganisaties en fondsenwer-
vers samenbrengen. Samen zullen ze
nadenken over de beste manier om
landbouwsystemen toe te passen die
de voedselvoorziening, zowel voor
hen als voor hun families, garande-
ren en tevens de bossen beschermen.
Een hele uitdaging! De aangebrachte
ideeën zullen worden geëvalueerd
door Congolese wetenschappers tij-
dens een gelijkaardige conferentie in
Kinshasa die in 2013 plaatsvindt.

BLUE-BIKE, ALTĲ D
EEN FIETS BINNEN
HANDBEREIK

In een vorig nummer hebben we het
over Blue-bike gehad, een netwerk
van deelfi etsen die ter beschikking
worden gesteld van de reizigers in 41
Belgische treinstations. In het kader
van onze samenwerking met Eneco
hebben wij 400 abonnementen ont-
vangen voor vijf locaties. Met plezier
laten wij u hiervan gebruikmaken door
u de 200 laatste abonnementen aan te
bieden. Ze zijn te verkrijgen via onze
website www.wwf.be. Blue-bike
is een initiatief van NMBS Holding
en FIETSenWERK, met steun van
het Vlaams Ministerie, Mobiliteit en
Vervoer, en Eneco. Meer informatie:
www.blue-bike.be

© Martin Harvey / WWF-Canon

Om hun inkomen te laten stijgen en hun
afhankelijkheid van landbouwgronden
te verminderen, bieden we boeren
landbouwalternatieven aan. Charlotte hier
is bijvoorbeeld imker geworden. © WWF-Belgium

© WWF-Belgium

Panda magazine – Pagina 5

Op 6 oktober zijn velen onder u
komen opdagen voor onze Beestigste
Dag, georganiseerd aan de pier van
Blankenberge. Herbeleef deze mooie
ervaring met het kleine verslag hier-
onder, gebracht door Marie-Noëlle,
onze collega van het educatieteam.
“De ochtend begon hectisch: alles
moest in orde worden gebracht om
de bezoekers in alle rust te kun-
nen laten genieten van de Beestigste
Dag. In de regen ging iedereen aan
de slag. Terwijl de zandbeeldhou-
wers de eerste lagen legden om een
gigantische zeeschildpad in het zand
te bouwen, stelde het WWF-team de
standjes op en werd de locatie ver-
sierd in typische Pandastijl. Gelukkig
klaarde het als bij toverslag op tegen

de middag, toen de eerste bezoe-
kers kwamen opdagen. De kinderen
ontvingen een kaart met daarop een
reeks uit te voeren taken. Voor elke
geslaagde activiteit ontvingen ze een
stempel. Voor elke vier stempels die
behaald werden, ontvingen ze de
begeerde titel van “WWF-ranger”.
Klein en groot dansten verder op het
ritme van “Radio Oorwoud” - intus-
sen zijn er al meer dan 2000 CD ś via
onze website besteld! - en van “Lili et
les Déménageurs”. De hele namid-
dag bouwden kinderen schildpadden
in het zand. Op het einde van de dag
zijn meer dan 250 onder hen terug-
gekeerd naar zee tijdens het opko-
mende tij… Zonder twijfel, een echt
beestige dag!

DE BEESTIGSTE DAG…
BEESTIG LEUK!

De aanwezige landen op de wereldtop voor de biodiversiteit
zijn overeengekomen omde beschermingsmaatregelen voor de
biodiversiteit te verdubbelen (van 5 naar 10 miljard). Onvoldoende
vooruitgang volgens WWF.

Velen onder u hebben ons gecontacteerd om een fout te melden
die in de “dierenkaarten” van het laatste Panda Magazine was
geslopen. De foto die als illustratie op de kaart vertoond wordt,
is inderdaad geen kokmeeuw maar een zeemeeuw!
Onze oprechte verontschuldigingen hiervoor. Het spreekt
vanzelf dat we alles in het werk stellen opdat zulke fouten niet
meer gebeuren.

BEDANKT VOOR UW OPLETTENDHEID! Dit is de fameuze kokmeeuw.

© WWF-Belgium

© WWF-Belgium © WWF-Belgium

© WWF-Belgium

10 miljardWist u dat?

FOCUS
RIO: KOM OP VOOR DE
GOUDEN LEEUWAAPJES
Sabien, verantwoordelijke voor de policy-afdeling bij WWF-België, is niet

ver van Rio - in het zuidoosten van Brazilië - op zoek gegaan naar de gouden

leeuwaapjes en de herbebossingsprojecten die deze diersoort moeten redden.

Rio, 24 juni in de namiddag. Brandend
van ongeduld kom ik aan bij mijn col-
lega Daniel van WWF-Brazilië. Ik heb
ongeloofl ijk veel zin om het gouden
leeuwaapje (Leontopithecus rosalia) te
leren kennen. Het is een van de meest
charismatische bewoners van het zeer
bedreigde Braziliaanse regenwoud.

Op weg naar het reservaat Poco Das
Antas! Dit beschermd gebied van
6300 ha werd opgericht om de leef-
ruimte van het gouden leeuwaapje in
stand te houden. Ter plaatse ontmoe-
ten we Luis Paulo Ferraz, directeur van
de vereniging Mico Leão Dourado, die
verschillende herbebossingsprojecten
beheert. Hij stelt ons voor aan Andrea,
een biologe die zich al 19 jaar voor de
bescherming van de gouden leeuwapen
inzet. Andrea is een echte experte in
het opsporen van de aapjes en heeft
zich geperfectioneerd in het naboot-
sen van hun ‘gefl uit’. Ze kent de kleine
diertjes zo goed dat ze in staat is hen
allemaal te identifi ceren dankzij enkele
zwarte tekens die door de onderzoekers
op de vacht zijn aangebracht.
Als ondanks alles Andreá s expertise
toch niet voldoende is, hebben we ook

een antenne die ons helpt de verschil-
lende apengroepen op te sporen.
En inderdaad, in elke groep leeuwapen
die Andrea bestudeert, is er wel één die
een halsband met zendertje draagt.

We zijn nog maar net aangekomen
aan de rand van het woud of we zien al
kleine aapjes die ons gadeslaan. Nooit
had ik gedacht ze van zo dichtbij te kun-
nen aanschouwen, wat een meevaller!

Andrea legt ons uit hoe ze erin geslaagd
is om verschillende groepen leeuwaapjes
gewend te maken aan de aanwezigheid
van mensen. Vreemd genoeg vinden we
onder de leeuwapen ook verschillende
grijze en witte ‘marmosets’ terug. Deze
kleine aapjes zijn nochtans niet afkom-
stig van dezelfde regio, en ze concurre-

De snelle ontwikkeling van de steden
Rio en São Paulo heeft een groot deel
van het regenwoud doen verdwijnen.

© WWF-Belgium

Panda magazine – Pagina 6

De gouden leeuwaapjes krijgen meestal tweelingen.

ren zelfs met de leeuwaapjes om voedsel.
Een moeilijkheid voor het project.

Nog volledig in de roes van onze ont-
moeting volgen we Luis die ons de
lokalen van zijn vereniging toont en ons
vertelt over de verschillende activiteiten
die er worden georganiseerd. We heb-
ben het meer bepaald over zijn gemeen-
schappelijk project met WWF-Brazilië
voor de bescherming van de gouden
leeuwaapjes. Dit project werd in 2001
opgestart en is het eerste WWF-project
in de regio. Dankzij de gemeenschap-
pelijke inspanningen hebben de gouden
leeuwaapjes zich in het wild kunnen
vermenigvuldigen van 200 naar 1600
dieren!
Maar de strijd is nog niet helemaal
gewonnen. Om het met uitsterven
bedreigde gouden leeuwaapje echt te
kunnen redden, zijn 2000 dieren nodig
en een beschermde oppervlakte van
25 000 ha. Er is dus nog heel wat werk
aan de winkel. Met de twee bestaande
reservaten, verschillende private
beschermde domeinen en de herbebos-
sing van de ‘corridors’ die de verschei-
dene zones met elkaar verbinden, komen
we nauwelijks aan 10 000 ha grond.
Meer dan ooit blijven het herstel van
de bossen en de ‘corridors’ tussen de
verschillende natuurgebieden dus ons
stokpaardje!

In de namiddag vertrekken we om van
dichtbij te aanschouwen hoe de her-
bebossing en ontwikkeling van die
corridors gebeurt. Het project dat we

Het regenwoud van
Zuid-Amerika is een
van de 34 «grootste
biosfeerreservaten»
op aarde.
Oorspronkelijk
strekte dit
ecosysteem zich uit
over 17 Braziliaanse
staten en bedroeg
het 15% van het
land. De snelle
ontwikkeling en

uitbreiding van de steden,
gepaard met bosontginning
en exploitatie van vee- en
koffi eplantages, heeft het
regenwoud echter ernstige
schade berokkend. Vandaag
blijft er slechts 7% van
de oorspronkelijke beboste
oppervlakte van het woud
over. Deze 7% is van kapitaal
belang, niet alleen voor het
behoud van de biodiversiteit,
maar ook voor de zoetwater-
reserves. Die zorgen immers
voor het drinkwater van de
Braziliaanse bevolking,
die meer dan 120 miljoen
bewoners telt.

© WWF-Brazil / Adriano Gambarini

© WWF-Belgium © WWF-Belgium

bezoeken, bevindt zich in het reservaat
União. Het heeft als doel het reservaat
te verbinden met het Atlantisch regen-
woud op de fl anken van de Serra Do
Mar, de bergketen die parallel loopt met
de zuidoostelijke kust van Brazilië. Er
worden veertig tot vijftig verschillende
boomsoorten gebruikt om het woud te
herbebossen, een combinatie van snel-
groeiende bomen met soorten die trager
groeien. “Het is niet altijd evident om
zaden te bekomen voor zo veel ver-
schillende soorten. Daarom werken we
samen met de Botanische tuin van Rio
de Janeiro”, legt Luis uit. De vereniging
Mico Leão Dourado heeft ook verschil-
lende mensen opgeleid om bomen te
planten. Dat is bijvoorbeeld het geval
voor Ana Beatriz, de gastvrouw die ons
in huis heeft genomen. De bomen wor-
den vervolgens weer opgekocht om te
herplanten.

BEDANKT
Dankzij u heeft WWF een steentje
kunnen bijdragen aan de natuur-
behoudprojecten in het oosten van
Brazilië, door de vereniging Mico
Leão Dourado fi nancieel te steunen.
We gaan ook helpen een nieuw pro-
gramma uit te werken en te lanceren
in de staat São Paolo. Dat zal tot doel
hebben een bevolking «spinapen»
- een andere inheemse en ernstig
bedreigde apensoort in het regenwoud
- te monitoren en in kaart te brengen.

We hebben ook enkele
‘marmosets’ gezien,
die concurreren met

de leeuwaapjes voor
voedsel.

Panda magazine – Pagina 7

Wist u dat?

DE TIJGER IS MET UITSTERVEN BEDREIGD. DE VOORBIJE EEUW VERLOREN WE 97% VAN
ALLE WILDE TIJGERS: NU LEVEN ER NOG AMPER 3200 TIJGERS IN HET WILD. STROPERS

MAKEN ILLEGAAL JACHT OP TIJGERS VOOR DE HUID (ALS VERSIERING) EN VOOR DE BEREIDING
VAN ‘MEDICIJNEN’. STOP WILDLIFE CRIME!

HELP ONS IN DE STRIJD TEGEN DE ILLEGALE HANDEL VAN WILDE SOORTEN!
OM DE RESERVATEN WAAR DE LAATSTE TIJGERS OVERLEVEN BETER TE BESCHERMEN,

ZORGEN WIJ ONDER MEER VOOR DE OPLEIDING VAN EXTRA PARKWACHTERS.

Uw donatie is welkom op volgend rekeningnummer:
IBAN: BE02 3101 0430 9240, BIC: BBRUBEBB

Met als mededeling: 9549
U kan ook doneren via de website donate.wwf.be/tiger

HARTELIJK BEDANKT VOOR UW STEUN!

LAAT HEN NIET
 VERDWIJNEN!

© naturepl.com / Nick Garbutt / WWF-Canon

Een beestig interview

© WWF-Belgium

Net voor het concert van de Radio Oorwoudband op de
Beestigste Dag spraken we kort met Hannelore Bedert. Zij was
immers dé trekker van dit beestig kinderplaatje voor scholen.

© WWF-Belgium

Panda magazine – Pagina 9

OP HET TERREIN

VOND U HET MOEILIJK OM

LIEDJES TE SCHRIJVEN

OVER INGEWIKKELDE

THEMA’S ZOALS

KLIMAATVERANDERING OF

BIODIVERSITEIT?

Zeker. Ik weet wel het een
en ander, maar ik ben geen
expert. Uiteraard weet ik
ook dat het beter is om voor
korte afstanden de fi ets
te nemen in plaats van de
wagen (zoals in ‘Morgen is
het te laat’) en dat je geen
water moet verspillen, maar
ik merkte dat ik van heel
veel zaken slechts de basis

wist. Ik heb veel gehad aan
de mensen van WWF bij wie
we altijd terecht konden met
vragen. Ik moet toegeven
dat ik zélf ook een pak bijge-
leerd heb. (lacht)

VOELT U ZICH BETROKKEN

BIJ DE THEMA’S VAN WWF?

Voor dieren heb ik altijd al
een zwak gehad, dus daarvan
moest ik alvast niet meer
overtuigd te worden. Van
andere zaken zoals ontbos-
sing was ik op de hoogte,
maar ik wist nooit concreet
hoe ik daarbij kon helpen.

Ik vermoed dat veel mensen
met zo’n vraag zitten en dat
het dus ook voor velen een
oplossing is om een ngo als
WWF te steunen, die in hun
plaats meer slagkracht kan
bieden.

VAN ALLE TEKSTEN OP DE

CD ZIJN DIE VAN U HET

MEEST POËTISCH. HOE

BELANGRIJK IS DE TEKST?

Fijn om te horen. En eigenlijk
ook wel grappig, want ik heb
nooit gedacht dat ik voor kin-
deren iets poëtisch zou kun-
nen schrijven.

Ik ben ook niet met die inten-
tie begonnen, maar blijkbaar
is er hier en daar toch iets
ingeslopen van mijn gebrui-
kelijke manier van schrijven.
Sowieso vind ik tekst zeer
belangrijk. Voor de kinder-
liedjes waren de teksten van
nog groter belang, aangezien
het niet alleen leuke liedteks-
ten moesten zijn, maar ook
teksten met een duidelijke
boodschap.

Meer informatie:
www.radiooorwoud.be.

De beestigste klas!
Naar aanleiding van Werelddierendag bood WWF scho-
len dierenposters en een klaspakket aan. Het thema

van dit jaar was ‘Oceanen’. Het
‘beestige’ pakket bevatte fi ches
voor in de zwemles en een aantal
activiteiten voor in de klas. Meer
dan 2000 klassen gingen ermee
aan de slag.

Om kans te maken op de titel
van ‘Beestigste klas 2012’ moes-
ten de klassen een beestige
klasfoto in het oceanenthema
insturen. Op het moment dat dit
magazine in druk ging, was ‘De
beestigste klas’ nog niet verko-

zen, dus ziet u hier enkele foto’s van kanshebbers. Wilt
u weten wie met de titel is gaan lopen? Neem dan een
kijkje op www.wwf.be/school.

© WWF-Belgium

© WWF-Belgium

Panda magazine – Pagina 10

De strij d tegen
illegale handel

Panda magazine – Pagina 11

DOSSIER
ILLEGALE
HANDEL

Elk jaar worden

miljoenen planten

of dieren uit hun

natuurlijke habitat

gehaald of gevangen

genomen met als enige

doel: geld verdienen.

Een groot deel van

deze commerciële

praktijken zijn legaal

en gereglementeerd,

maar een steeds groter

wordend gedeelte

gebeurt op illegale

wijze en brengt de

overlevingskansen

van vele dier- en

plantensoorten in

gevaar. WWF voert dit

jaar een wereldwijde

campagne om de illegale

handel te bestrijden.

Uw hulp is daarbij

onmisbaar!

Wisten jullie dat illegale handel de tweede grootste bedreiging vormt voor
dier- en plantensoorten, na de verwoesting van hun leefgebied?Wist u dat?

Panda magazine – Pagina 12

Wat houdt de
term ‘handel
in wilde
soorten’ in?

Het gaat hier over de verkoop of
uitwisseling van wilde dier- en
plantensoorten, en alle producten
die hieruit voortkomen. Honderden
producten die wij dagelijks consumeren
spruiten voort uit deze handel. Om maar
enkele voorbeelden te geven:

 • �Voeding: overal ter wereld komen
belangrijke natuurlijke voedselbron-
nen voor zoals fruit, paddenstoelen,
noten, bladeren, wortels, …

• �Brandstof: bomen en planten zijn

een onontbeerlijke bron voor verwar-
ming en voedselbereiding, vooral op
het platteland.

• �Veevoer (hooi…): voornamelijk
gewaardeerd in de dorre vlakten van
Azië en Afrika.

• �Bouwmaterialen: hout voor meu-
bels of kamers, of zelfs voor lijm of
hars.

• �Kleding en accessoires: leer, bont,
veren, …

• �Geneesmiddelen: zowel voor tradi-
tionele als industriële farmacologie.

© naturepl.com / Edwin Giesbers / WWF-Canon

DOSSIER
ILLEGALE
HANDEL

Panda magazine – Pagina 13

Wist je dat in landelijke gebieden van meer dan 60 landen dieren in het wild –
waaronder ook vissoorten – voor minstens een vijfde van de dagelijkse opname
van dierlijk eiwitten zorgen?

© John E. Newby / WWF-Canon

WAT IS HET PROBLEEM?
Met de toename van de wereldbevolking is ook
de vraag naar wilde soorten gestegen. Zoals geldt
voor elk ander goed, bedreigt overconsumptie de
natuurlijke hulpbronnen. Dat is de reden waarom
de internationale handel in wilde soorten streng
gereglementeerd wordt. Maar naast legale en
gereglementeerde handel, groeit jammer genoeg
ook een illegaal netwerk dat het voortbestaan
van vele soorten in het gedrang brengt.

WIJ WILLEN DEZE PLAAG BESTRIJDEN EN
HEBBEN UW HULP NODIG
Nochtans bestaan er wetten die olifanten, neus-
hoorns en tijgers beschermen! Regeringen zet-

ten echter niet alles in het werk om de wetge-
ving toe te passen of simpelweg doeltreffend te
maken.
Laat uw stem horen via www.wwf.be: WWF
roept regeringen op om de dieren te bescher-
men. Hoe? Door erop toe te zien dat de wet cor-
rect wordt toegepast, door illegale handel te
ontmoedigen en door de vraag naar producten
afkomstig van bedreigde soorten te vermin-
deren. Georganiseerde misdaadbendes delen
wapens uit, intimideren lokale gemeenschap-
pen, buiten de armste mensen uit en kopen
ambtenaren om zodat ze straffeloos kunnen
stropen. Het wordt hoog tijd om ze buiten spel
te zetten!

381 DIT JAAR WERDEN ER MEER DAN 381 NEUSHOORNS GEDOOD IN
ZUID-AFRIKA

IN 5 JAAR TIJD WERDEN 5000 OLIFANTEN VERMOORD IN HET
NOORDEN VAN CONGO

NOG MAAR 3200 TIJGERS BLIJVEN OVER IN HET WILD

OLIFANTEN, NEUSHOORNS EN TIJGERS WORDEN BEDREIGD DOOR
STROPERS DIE ILLEGALE HANDEL IN DE HAND WERKEN

5000
3200

Overal ter wereld
zijn er markten die
overvloeien van
producten van wilde
soorten.

Wist u dat?

Panda magazine – Pagina 14

DOSSIER
ILLEGALE
HANDEL

De neushoorn: een van de meest
bedreigde diersoorten

Neushoorns maken al eeuwen deel uit
van de geschiedenis van de mensheid.
We kunnen ze zelfs terugvinden in de
eerste muurschilderingen. Terwijl ze
vroeger heel verspreid leefden over de
Afrikaanse savanne en de tropische
Aziatische bossen, zijn er vandaag nog
maar heel weinig exemplaren terug te
vinden in het wild – buiten nationale
parken en reservaten. Alhoewel de
internationale handel in hoorn van de
neushoorn sinds 1997 door CITES (zie
kader) verboden is, blijft de vraag zowel
in Afrika als in Azië erg hoog. De acti-
viteiten van stropers nemen trouwens
opnieuw toe. Elk jaar worden honder-
den neushoorns afgeslacht voor hun
hoorns, die vooral erg begeerd worden
in het Verre Oosten. Hoewel er geen
enkel wetenschappelijk bewijs bestaat
van de beweerde medische krachten,
worden hoorns erg gewaardeerd in de
traditionele Aziatische geneeskunde.
Ze worden met name gebruikt om een
hele reeks kwalen te bestrijden, zoals
neusbloedingen, kneuzingen, stuiptrek-
kingen, koorts, …

STEEDS BETER GEORGANISEERDE
BENDES
De stijgende vraag heeft heel wat inter-
nationale criminele netwerken ertoe
aangezet om zich in wildstroperij en
hoornhandel te specialiseren. Dankzij
de financiële middelen waarover ze
beschikken, gebruiken ze de modern-
ste technieken zoals nachtbrillen, stille
wapens of helikopters.
Dr. Joseph Okori, verantwoordelijke
van het Afrikaans neushoornpro-
gramma, beklemtoont de ernst van
de situatie: “Stropers zijn een echte

bedreiging voor de neushoorns. Als we
niets doen om het tij te keren, bestaat
het gevaar dat ze van de aardbol ver-
dwijnen. Zo eenvoudig is het. Dat zou
een tragedie zijn die we echt niet willen
meemaken.”

ZUID-AFRIKA: HÉT EPICENTRUM
VAN STROPERSACTIVITEITEN
• �122 neushoorns werden er afgeslacht

in 2009 en 333 in 2010
• �Op 12 september 2012 stond de teller

dit jaar al op 381 gedode neushoorns

© Martin Harvey / WWF-Canon

SOORTEN:
• De zwarte neushoorn (Diceros bicornis)

• De witte neushoorn (Ceratotherium simum)

NEUSHOORNS IN HET WILD
4848 zwarte neushoorns, 20 140 witte neushoorns

NEUSHOORNS GEDOOD
in 2011, in Zuid-Afrika

DE REISWEG VAN EEN BESCHERMDE DIERSOORT
Hoewel de twee soorten Afrikaanse neushoorns stijgen in aantal, blijven ze erg
bedreigd door de stropers.

2
<25 000

448

Panda magazine – Pagina 15

Wist je dat een studie in 1997 heeft aangetoond dat 7 jaar na het verbod
op de internationale ivoorhandel, de zwarte markt nog altijd erg goed
draait in het Verre Oosten, meer bepaald in Zuid-Korea and Taiwan? 1997

Ondanks het feit dat de stropersactivi-
teiten gedaald zijn sinds het verbod op
de internationale ivoorhandel in 1989,
blijft het een zorgwekkend probleem.
Grote hoeveelheden ivoor vinden nog
steeds een weg naar de zwarte markt.

Vele nationale parken en reservaten in
Afrika zijn niet in staat om hun olifan-
ten op efficiënte wijze te beschermen.

Olifanten: kolossaal maar toch kwetsbaar
Als we bij de pakken blijven zitten,
zouden deze charismatische dieren de
komende 50 jaar in bepaalde gebieden
dus kunnen verdwijnen.

UITEENLOPENDE OPINIES
In de Zuid-Afrikaanse landen, en
dan vooral daar waar olifantenpo-
pulaties toenemen, zijn de meningen
verdeeld. Sommigen vinden dat legale,

gecontroleerde ivoorhandel belan-
grijke voordelen kan opleveren voor
het zwarte continent, zonder de over-
levingskansen van het dier in gevaar
te brengen. Anderen zijn niet akkoord,
want corruptie en het niet toepassen
van de wetgeving in bepaalde landen
maakt het praktisch onmogelijk om de
handel te controleren.

© Martin Harvey / WWF-Canon

DE REISWEG VAN EEN BESCHERMDE DIERSOORT
In de jaren ‘80 bereikte de populatie olifanten een dieptepunt, maar sindsdien gaat het
beter. Toch worden ze nog steeds ernstig bedreigd door stropers.

tussen 470 000
en 690 000

>10 000

2

Wist u dat?

ONDERSOORTEN - 2 LEEFGEBIEDEN
• Bosolifant (Loxodonta africana cyclotis)

• �Savanneolifant (Loxodonté africana africana)

WILDE OLIFANTEN
In 37 staten

OLIFANTEN WORDEN JAARLIJKS
GEDOOD
voor hun ivoor

Panda magazine – Pagina 16

Wist je dat Aziatische binnenlandse markten vandaag een grotere bedreiging vormen voor
in het wild levende olifantenpopulaties dan internationale handel in ivoor?

Tijgers
97% van de tijgers die in het wild
leven, is verdwenen over een tijd-
spanne van nauwelijks meer dan een
eeuw. Vandaag bedraagt het aantal
nog slechts 3200 exemplaren.

EEN LANGE GESCHIEDENIS VAN
VERVOLGING
De jachtsport van de jaren dertig heeft
de tijgerpopulaties praktisch volledig
uitgeroeid. Vele andere tijgers, vaak
als schadelijk beschouwd, werden
gewoon door lokale gemeenschappen
afgemaakt. Tussen 1940 en eind jaren
tachtig heeft het verlies van hun leef-
gebied, ten gevolge van de demografi-
sche toename en de intensivering van
activiteiten zoals illegale bosontgin-
ning, de teloorgang van tijgers in het
wild alleen maar nog versneld.
Alsof dat niet genoeg was, heeft de
handel in tijgerbotten voor de traditio-
nele geneeskunde begin jaren negentig
de laatste tijgersoorten in groot gevaar
gebracht.

NOG STEEDS IN GEVAAR
Illegale jacht op grote schaal heeft
tijgers in bepaalde reservaten – die
nochtans tot doel hebben de soort te
beschermen – volledig verdreven.

EEN TOENEMENDE VRAAG …
Tijgerbot wordt al meer dan 1000 jaar
gebruikt in de traditionele Chinese
geneeskunde. Andere delen van het
lichaam – zoals tijgerklauwen, tanden
en snorharen – worden ook gebruikt
als geluksbrenger of talisman. Op de

koop toe is ook de handel in tijger-
vellen voor kleding recentelijk sterk
toegenomen. De vraag is verder geste-
gen door de bevolkingstoename en de
opkomst van een beter bemiddelde
middenklasse.

… WERKT AANHOUDENDE
STROPERIJ IN DE HAND
De voortdurende vraag naar bepaalde
onderdelen van de tijger werkt strope-
rij in de hand.
In India, waar het gebrek aan finan-
ciële middelen de toepassing van
efficiënte maatregelen tegen stropers
verhindert, zijn tijgers in heel wat
reservaten reeds uitgeroeid.
In Indonesië is zijn de stropers alles-
overheersend. Zo erg zelfs dat er geen
tijger meer te bespeuren valt over een
oppervlakte van duizenden hectare
bossen. In Sumatra werden er elk jaar
tussen 1998 en 2002 minstens veertig
tijgers afgeslacht om de Indonesische
en internationale markten te bevoorra-
den van tijgervellen en tijgeronderde-
len. Met als treurig gevolg dat er van-
daag hoogst waarschijnlijk minder dan
400 tijgers overblijven in Sumatra.

DOSSIER
COMMERCE

ILLÉGAL

DOSSIER
ILLEGALE
HANDEL

© Staffan Widstrand / WWF

TIJGERS
In 13 landen

ONDERSOORTEN
• Bengaalse tijger (Panthera tigris tigris)

• Zuid-Chinese tijger (Panthera tigris amoyensis)

• Maleise tijger (Panthera tigris jacksoni)

• Siberische tijger (Panthera tigris altaica)

• Sumatraanse tijger (Panthera tigris sumatrae)

• Indo-Chinese tijger (Panthera tigris corbetti)

TIJGERS
Ons doel voor 2022, het volgende

‘Jaar van de Tijger’

DE REISWEG VAN EEN BESCHERMDE DIERSOORT
Sinds het begin van vorige eeuw, is de populatie wilde tijgers gedaald met 97%.

3 200
6

7 000

Wist u dat?

Panda magazine – Pagina 17

WWF in actie

Samen met TRAFFIC bestrijden wij de
illegale handel in wilde soorten.

ONTWIKKELING EN VERSTERKING
VAN DE WETGEVING
• �Wij leveren wetenschappelijke en

technische kennis aan CITES
• �Wij leveren opleidingen, instrumen-

ten en financiële middelen om de
wetgeving in wilde soorten te helpen
toepassen en versterken.

• �Wij moedigen internationale samen-
werking aan.

• �Wij financieren en leiden veelvuldig
onderzoek om op de hoogte te blij-
ven van de meest vooruitstrevende
technieken in natuurbehoud en zo de
meest door de handel bedreigde soor-
ten te beschermen. Wij ontdekken de
mazen in het net van de regelgeving
om deze dan te kunnen dichten.

• �Wij houden u op de hoogte en vragen
u om elke illegale handelstransactie
aan ons te melden.

VERMINDERING VAN DE VRAAG
De actuele vraag naar producten
afkomstig van bedreigde soorten in
Azië bereikt een piek. De zoektocht
naar geneeskundige stoffen zoals de
hoorn van de neushoorn of verschil-
lende tijgeronderdelen, draagt hier
enorm aan bij. Andere producten zoals
ivoren beeldhouwwerken – of in hoorn
van de neushoorn – en wijn op basis
van tijgerbotten zijn symbolen van
maatschappelijk succes.

SCHIET IN ACTIE!

Wij hebben uw hulp nodig om
de volgende boodschap te ver­
spreiden: het kopen van pro­
ducten van bedreigde soorten
is illegaal. Indien u tijdens uw
vakantie ivoor tegenkomt in
een souvenirwinkel, besef dan
dat het een misdaad is dit mee
naar huis te nemen. Geef de
stropers geen kans! Koop geen
producten van ivoor, uit hoorn
van de neushoorn of die tijger­
onderdelen bevatten.

Met de hulp van TRAFFIC willen wij
de aankoop van die illegale producten
moeilijker maken. Onze gezamenlijke
inspanningen hebben er al voor gezorgd
dat de grootste Chinese online handels-
bedrijven de verkoop van tijger-, neus-
hoorn- en olifantenonderdelen verbie-
den op hun websites.

© Edward Parker / WWF-Canon

WAT IS TRAFFIC?
TRAFFIC is onze partner in de
strijd tegen de illegale handel
in wilde soorten. Dit interna­
tionaal netwerk werd in 1976
door WWF en IUCN opgericht
met als doel toezicht te hou­
den op de handel in wilde
dieren en planten en erover
te waken dat deze handel het
natuurbehoud niet aantast.
http://www.traffic.org/

Panda magazine – Pagina 18

Nieuws van
het front
FOCUS NEUSHOORNS:
DE SITUATIE VERERGERT!
TRAFFIC heeft net een nieuw rapport
gelanceerd over de situatie van de neus-
hoorns: helaas geen idyllisch plaatje!

MEER DAN 3000%
Het aantal neushoorns dat voor hun
hoorn werd afgeslacht steeg van 13 in
2007 tot 448 in 2011. Sinds begin 2012
werden er elke dag gemiddeld twee neus-
hoorns gedood. Op 12 september waren
dit er al 381. De parkwachters zetten hun
leven op het spel in een poging de dieren
te beschermen.

WIE PROFITEER ERVAN?
De hoorns van de neushoorn worden
naar Azië verstuurd, en meer bepaald
naar Vietnam. Daar stijgt de vraag voort-
durend de laatste jaren. “Hoorn wordt
gebruikt als recreatieve drugs, ‘party
drugs’. Ze dient ook om kankerpatiënten
te bedriegen door hen genezing te beloven
die er nooit zal komen”, verklaart Tom
Milliken, neushoornexpert bij TRAFFIC
en medeauteur van het rapport. De enige
oplossing tegen stropers is de vraag naar
hoorns van de neushoorn te verminderen.
De Vietnamese overheid heeft echter de
handen nog niet uit mouwen gestoken. De
laksheid van de Vietnamese regering is bij
deze onaanvaardbaar. Het lot van de Zuid-
Afrikaanse neushoorns is onlosmakelijk
verbonden met de Vietnamese markt, een
land dat nochtans zijn Javaanse neus-
hoornpopulatie heeft zien uitsterven in
2010. Om herhaling van dit rampzalig
gebeuren te voorkomen moeten de Zuid-
Afrikaanse en Vietnamese overheden dus
nauw gaan samenwerken.

Schedels van witte neushoorns die door stropers gedood werden.

DOSSIER
ILLEGALE
HANDEL

© naturepl.com / Anup Shah / WWF-Canon

© naturepl.com / Mark Carwardine / WWF-Canon

Panda magazine – Pagina 19

FOCUS OLIFANTEN:
AFSLACHTING ZONDER
PRECEDENT

BUITENLANDSE INVASIE
Tussen januari en maart 2012 zijn
zwaar gewapende buitenlandse stro-
pers Kameroen binnengedrongen. Daar
hebben ze meer dan 300 olifanten afge-
slacht in het nationaal park van Bouba
N´Djida. Sinds dit incident, dat de aan-
dacht van de wereldwijde media trok,
heeft Kameroen strenge veiligheids-
maatregelen genomen. Zestig nieuwe
ecorangers werden aangeworven om
het nationaal park veilig te stellen en de
overlevende dieren in het oog te hou-
den. De extra hulp is erg welkom voor
de parkwachters, die zagen hoe twee
collegá s gewond raakten door kogels
bij het achtervolgen van de stropers.
De overheid van Kameroen gaat nog
2500 bijkomende ecorangers aanwer-
ven over een periode van vijf jaar. De
Centraal-Afrikaanse landen willen
tevens een nieuwe bevoegdheid in het
leven roepen om de nationale parken
beter te beheren.

FOCUS TIJGERS: MEER DAN
ENKEL BESCHERMING
Om te kunnen overleven eet een tij-
ger gemiddeld het equivalent van
een half hert per week. Nu is het zo
dat de bossen waar tijgers leven stil-
aan geen wilde prooien meer her-
bergen. De tijger beschermen is dus
niet voldoende, ook zijn prooi moet
beschermd worden. De prooien zijn
het slachtoffer van intensieve strope-
rij waarbij het vlees op de lokale markt
wordt verkocht. Jammer genoeg wor-
den deze nochtans bedreigde soorten
vaak over het hoofd gezien door de
natuurbehoudprogramma ś.

BESCHERM DE PROOI EN JE
BESCHERMT DE TIJGER
“Tussen nu en 2022 willen wij het
aantal tijgers verdubbelen, we zullen
dit doel echter nooit kunnen bereiken
als we ook niet hun prooi bescher-
men tegen stropers”, onderlijnt Mike
Baltzer, verantwoordelijk voor het
‘Tiger Alive Initiative’ van WWF.
“In de buurt van het nationaal park
van Kuiburi, in het zuiden van

© WWF-Canon / Green Renaissance

Thailand, bestrijden we de stro-
pers door de lokale bevolking erbij te
betrekken. Wij zijn er zo in geslaagd
om de stroperij met zo ń 75% te
reduceren en het aantal prooien te
verdubbelen.”

OVERHEDEN MOETEN HUN VER-
ANTWOORDELIJKHEID OPNEMEN
Maar er valt nog veel te doen. Ook de
overheden moeten actie ondernemen!
Volgens onze gegevens over misdaad
tegen wilde soorten worden er elk jaar
200 tijgerskeletten afkomstig van
illegale handel in beslag genomen.
De meeste landen die hierdoor getrof-
fen worden, bestrijden stroperij en
illegale handel niet op een effi ciënte
manier. Het probleem is het grootst in
landen zoals China en Vietnam, waar
de vraag naar tijgerproducten van ille-
gale oorsprong bijzonder groot is.

NEEM DEEL AAN DE CAMPAGNE
OP WWW.WWF.BE

© WWF-Canon / Green Renaissance

“Wij rekenen op jullie
om deze uitdaging aan te

gaan. Wij hebben jullie
nodig om de strijd op
het terrein te winnen.
Door onze biodiversiteit

te beschermen, een van
de grote rijkdommen
die Kameroen te bieden
heeft, zetten jullie
je in voor het land”,
zo sprak de Minister
van Bossen en Wildlife
de nieuw aangeworven
ecorangers toe.

Panda magazine – Pagina 20

ECO-CONSO

Ecoconsumptie: vakantiesouvenirs,
hoe laat u zich niet bedriegen?

In de veronderstelling dat het
onschuldige vakantiesouvenirs zijn,
brengen nietsvermoedende toeristen
elk jaar in hun bagage wel een aantal
«illegale gebruiksvoorwerpen» mee
naar huis. Zo kunnen verscheidene
beschermde dieren- en plantensoorten,
en de producten die hieruit voortkomen
(koralen, pelsen, kaviaar of objecten
gemaakt uit reptielhuid zoals tassen,
portefeuilles, schoenen, …) ons land
binnenkomen.
Zonder het zelf te beseffen worden
slecht geïnformeerde toeristen dus
betrokken bij de illegale handel van
wilde soorten!

HOE KAN U ZEKER ZIJN VAN
UW KEUZE?
• �Laat u tijdens uw vakantie in het

buitenland niet verleiden door de
aankoop van een klein wild dier,
hoe schattig het er ook uitziet. Als u

dit doet, draagt u immers bij tot de
illegale handel in bedreigde soorten.

• �Stiekem of onwettig een beschermde
soort mee naar huis nemen, kan u
veel meer geld kosten dan uw reis
zelf! Buiten de inbeslagname van
het dier riskeert u namelijk ook een
gevangenisstraf.

• �Koop geen souvenirs die afkomstig
zijn van bedreigde soorten. Om
vergissingen te voorkomen,
informeer u bij de verantwoordelijke
bevoegdheden van het land
(douanedienst, Ministerie van
Leefmilieu, beheerorgaan van CITES
in het betrokken land – zie de lijst
op: www.cites.org).

EEN VERDRAG VAN KAPITAAL
BELANG
CITES, de ‘overeenkomst inzake
internationale handel in bedreigde
soorten’ is een verdrag dat werd

Illegale handel in wilde soorten is een zaak die
ons allemaal aanbelangt. Ook u kan uw steentje
bijdragen. Hoe? Vinciane, onze collega van
TRAFFIC, legt het uit:

gesloten tussen 176 landen om
de handel in bedreigde dier- en
plantensoorten te controleren. Het
doel is te voorkomen dat bedreigde
soorten uitsterven. De internationale
handel is verboden voor meer dan
800 dier- en plantensoorten. Voor
zo’n 25 000 andere soorten is er een
speciale vergunning nodig. Bovendien
wordt het grootste deel van producten
die afkomstig zijn van planten of
dieren (ivoor, kaviaar, hout, granen,
zaad, ...) beschermd door dit verdrag.
Ze kunnen enkel verkocht worden
onder bepaalde voorwaarden.
In België ligt de verantwoordelijkheid
voor het waken over de uitvoering van
het CITES-verdrag bij de Federale
overheidsdienst Volksgezondheid,
Veiligheid van de Voedselketen
en Leefmilieu – Dienst CITES
(http://www.health.belgium.be).

Deze zomer ging onze collega Sonia met haar
gezinnetje op safari in Tanzania. Ze wilden deze reis
maken en tegelijk bijdragen aan de ontwikkeling van
de lokale gemeenschap en de bescherming van de
flora en fauna. Vandaag deelt Sonia haar ervaring.

VOOR U GETEST: ECOTOERISME WAT WAS LEUK?
Het contact – Lucas, onze gids, werkte
in een lokaal agentschap, een part-
ner van ons reisagentschap in België.
Een manier om de lokale gemeen-
schap te laten delen in de inkomsten
van het toerisme. De natuur – De kans
krijgen om dieren te zien in hun leef-
gebied, zonder hen te storen, is veel
interessanter dan wanneer we hen
stress bezorgen omdat we hen storen.
De ecolodges – Al onze verblijfplaat-

Panda magazine – Pagina 21

 400 g tofu
 100 ml sojasaus
 0,25 tl cayennepeper
 100 g polenta
 tarwebloem
 300 g veenbessen
 150 g suiker
 olijfolie
 300 g bospaddenstoel
 200 g oesterzwam (in reepjes)
 500 g champignon (in vieren

gesneden)
 3 teentjes knofl ook (geperst)
 2 el balsamico-azijn
 300 g sluimererwten

Pers het water uit de tofu. Snijd de tofu
in reepjes en marineer ze een uurtje
in de sojasaus en de cayennepeper.
Breng 300 ml water aan de kook en
giet de polenta in het kokend water
terwijl je goed roert. Laat de polenta
10 à 15 minuten zachtjes verder koken
onder voortdurend roeren tot je een
dikke pap hebt. Stort de polenta uit op
een bakplaat of ovenschaal en rol uit
zodat je een plak krijgt van ongeveer
anderhalve centimeter dik. Laat de
polenta goed afkoelen en snijd in friet-
jes. Wentel de frietjes in bloem, klop
af en bak ze krokant in olijfolie. Spoel
de veenbessen, doe ze in een pan met
een beetje water en de suiker en breng
ze aan de kook. Voeg eventueel een
snufje kaneel toe. Gebruik zeker niet
te veel water want tijdens het koken

van de veenbessen komt er veel sap
vrij. Na ongeveer tien minuten roer je
nog eens stevig door de bessen zodat
ze uiteen vallen en je een saus hebt.
Giet de tofureepjes af en hou de rest
van de marinade opzij. Wentel ze in
wat bloem en bak ze goudbruin in wat
olijfolie. Bak ondertussen in een hete
wok de bospaddestoelen, oesterzwam-
men en champignons, samen met de
knofl ook. Kruid met peper en voeg na
het dichtschroeien van de paddestoe-
len de balsamico-azijn en de rest van
de marinade van de tofu toe. Als de
paddestoelen bijna gaar zijn, voeg je
de sluimererwten toe. Als alles gaar is
voeg je nog de gebakken tofureepjes
toe. Roer zeer voorzichtig om zodat de
tofu niet uiteen valt.
www.evavzw.be

VEGGIE WILDGERECHT

BEREIDINGSWIJZE

sen waren milieuvriendelijk ontwor-
pen en goed geïntegreerd in het lokale
landschap. In Tanzania is water een
schaars goed en we hebben het spaar-
zaam leren gebruiken.

WAT VONDEN WE MINDER LEUK?
Van het pad afwijken – Om onze eco-
lodges te bereiken, moesten we soms
gemakkelijk 1,5 km afwijken van de
gemarkeerde routes, maar het mooie
uitzicht was zeker de moeite waard.

• Om de planeet te redden: 1/5 van

de wereldwijde uitstoot van broei-

kasgassen is afkomstig van de

vleesindustrie.

• Voor een rechtvaardigere wereld:

als wij minder vlees eten, is er

meer grond beschikbaar voor de

teelt van voedsel voor biobrands-

tof, of gewoon voor de natuur.

• Om voor uzelf te zorgen: min-

der vlees eten is goed voor onze

gezondheid.

• Om nieuwe smaken te ontdek-

ken: nieuwe kookboeken, nieuwe

restaurants…

ÉÉN DAG PER WEEK ZONDER VLEES. WAAROM?

INGREDIËNTEN Voor 4 personen

© WWF-Belgium

© WWF-Belgium

© WWF-Belgium

© WWF-Belgium

© WWF-Belgium

ECO-ONTSPANNING

ECO-SHOPPING

Pret gegarandeerd!
DE EINDEJAARSFEESTEN KOMEN
ER MET RASSE SCHREDEN AAN
EN U HEBT GEEN INSPIRATIE
VOOR CADEAUTJES? HIER
KAN U ENKELE ORIGINELE EN
DUURZAME IDEEËN VINDEN DIE
ZOWEL GROOT ALS KLEIN BLIJ
ZULLEN MAKEN.

Het WWF-speelgoed in FSC-hout,
door Terratoys op de markt gebracht,
biedt een combinatie van ontspanning
en respect voor het milieu.
De verpakkingen zijn tot een minimum
gereduceerd dankzij de doos die kan
worden omgetoverd tot een spelbord.
Al het drukwerk wordt uitgevoerd in
plantaardige inkt en er worden orga-

nische bestanddelen gebruikt, dus
zonder enig gevaar voor uw kinderen.
Dit originele kinderspeelgoed kan ver-
kregen worden in de Oxfamwinkels,
bij Club, Nature et Découvertes en
bepaalde speelgoedwinkels.

Voor meer informatie over de verkoop-
punten: info@ecobos.be

Onze missie
Het verlies van biodiversiteit op aarde tegengaan en
bouwen aan een toekomst waarin de mens leeft in
harmonie met de natuur.
www.wwf.be

Schenk aan wie u wilt en bescherm ook de natuur

Successierechten kunnen bij een erfenis hoog oplopen. Tenzij u kiest voor een duolegaat.
Met als netto resultaat dat uw nabestaanden meer ontvangen en dat u WWF een duwtje
in de rug geeft. Bekijk even dit voorbeeld:

U laat uw nicht een erfenis na ter waarde van 100 000 euro*

NORMAAL:

Bijna de helft van wat u schenkt gaat naar de staat.

Kiest u voor een slim duolegaat, dan kan u ervoor zorgen dat uw nicht niet € 52 500,
maar € 60 000 ontvangt. Ze zal immers geen successierechten meer moeten
betalen. Daar zorgt WWF voor.

DUOLEGAAT:

Laat uw successierechten
betalen door WWF

*
O

nd
er

he
vi

g
aa

n
w

ijz
ig

in
ge

n.
 In

 d
it

vo
or

be
el

d
vo

lg
en

s
ta

rie
ve

n
di

e
ge

ld
en

 v
oo

r V
la

am
s

G
ew

es
t.

Wilt u ook beter zorgen voor de volgende generatie? Neem contact op
met Annie Ghys (02/340 09 24 of 0485/83 32 97, of via e-mail:
annie.ghys@wwf.be). We helpen u graag verder.

Bedrag
Te betalen successierechten aan staat:
Uw nichtje ontvangt:

100 000 euro
47 500 euro
52 500 euro

Bedrag

U schenkt:

100 000 euro
Aan WWF
40 000 euro

Aan uw nicht
60 000 euro

Alle successierechten betaald door WWF: 30 040 euro
Uw nicht ontvangt:
U doet een mooie schenking aan WWF van:

60 000 euro
9 960 euro

xxxxxx

100%
RECYCLED

3 van de 5
neushoornsoorten worden
met uitsterven bedreigd

In 5 jaar tijd
werden 5000
olifanten gedood
in het noorden
van Congo

Er zijn nog maar 3200
wilde tijgers over

Help ons de illegale handel in wilde soorten te stoppen.
Steun ons op www.wwf.be

©
 W

W
F

-C
an

o
n

 / Fo
lke W

u
lf

Onze missie

Het verlies van biodiversiteit op aarde tegengaan en bouwen aan een

toekomst waarin de mens leeft in harmonie met de natuur.

www.wwf.be

WWF-België • E. Jacqmainlaan 90 • 1000 Brussel • Tel. 02 340 09 99 • Fax 02 340 09 33 • info@wwf.be • Het infocenter is open van ma tot vrij van 8.30 tot 12.30 en van 13.30 tot 16.30u.

