
MAGAZINE

Nr 67 NOVEMBER – DECEMBER – JANUARI
TRIMESTRIEEL – AFGIFTEKANTOOR BRUSSEL X – P3092902013

© Jürgen Freund / WWF-Canon

Dossier

DE TOEKOMST VAN DE ZEE
LIGT IN JOUW HANDEN

Focus: Louise in het land van de schildpadden

14.10.13 > 16.03.14

Panda_BBDieren_A4.indd 1 18/03/13 16:12

14.03.13

EDITO
VOOR EEN DUURZAME VISVANGST

De algemene achteruitgang van de
biodiversiteit treft niet alleen de flora
en fauna op het land. Overbevissing,
vernietiging van mariene leefgebieden
en vervuiling zorgen geleidelijk aan
voor een ravage in onze zeeën en
oceanen. Maar de strijd is nog niet
verloren! Integendeel, we kunnen
ons samen inzetten om de zeeën
en oceanen in goede gezondheid
achter te laten voor de toekomstige
generaties. Een van de sleutels
tot succes is de verandering van
onze consumptiegewoonten. We
moeten kiezen voor duurzame vis
en zeevruchten en geen bedreigde
soorten zoals de blauwvintonijn uit
de Middellandse Zee. Samen kunnen
we de markt laten veranderen en de
sector naar een duurzamere toekomst
leiden. De trend is gezet maar er is
nog een lange weg te gaan. Laten we
samen in actie komen voor duurzame
visvangst!

Franck Hollander,
Verantwoordelijke voor de campagne
Duurzame Visvangst

In het kort	 4-5

Focus	
Louise in het land van de schildpadden 	 6-7

Nieuw
De WWF-Rangers snellen de natuur ter hulp	 9

Dossier Visvangst
De toekomst van de zee ligt in jouw handen	 10

Eco-consument
Maak de juiste keuze dankzij onze viswijzer 	 18

Eco-ontspanning	
MSC Kabeljauwrug, puree van Butternut

Squash & Passievrucht, minibieten &

geroosterde hazelnoten	 19

Bedrijven
EXKi kiest voor duurzame visvangst	 20-21

Eco-shopping
Wenskaarten, kalenders en agenda’s

van WWF 	 22

INHOUDSTAFEL

De 12-jarige Louise ging

op ontdekkingstocht naar

onze projecten voor de

schildpadden in Suriname.

Zij beantwoordt enkele van

onze vragen

op pagina 6.

Focus

DE TOEKOMST VAN DE ZEE
LIGT IN JOUW HANDEN P. 10

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 en
Isabelle André • In samenwerking met: Sarah Beelen, Franck
Hollander, Gwendoline Viatour, Maryssa Cools, Marie-Noëlle Collart,
Théodora Echizli, Annie Ghijs, Christiane Linet, Isabelle André,
Natacha Bertiaux, Caroline Steygers, Géraldine Louis • Illustraties:
Alice De Page • Realisatie: www.propaganda.be • Druk: Claes
Printing, St-Pieters-Leeuw • Foto voorpagina: © Steve Morello /
WWF-Canon • V.U. Damien Vincent, E. Jacqmainlaan 90 – 1000
Brussel.

DOSSIER
VISVANGST

Panda magazine – Pagina 3

Panda magazine – Pagina 4

IN HET KORT

Dat is de conclusie van de eerste wetenschappelijke stu-
die over het herstel van de natuur in Europa. Deze stu-
die werd uitgevoerd op verzoek van ‘Rewilding Europe’,
een internationaal initiatief dat de terugkeer van de bio-
diversiteit in Europa wil stimuleren. Ook WWF zet zijn
schouders onder dit initiatief.
Wetenschappers van de ‘Zoological Society of London’,
‘Birdlife International’ en de ‘European Bird Census
Council’ beschreven en analyseerden trends in de popu-
laties van 37 soorten vogels en zoogdieren. En de resul-
taten zijn positief! De voorbije vijftig jaar hebben veel
populaties zich op opmerkelijke wijze weten te herstel-
len. Dat succes is vooral toe te schrijven aan het werk
dat verricht werd op het vlak van bescherming en aan
de regelgeving van de Europese Unie. De bever, bruine
beer, bizon en zeearend zijn weer helemaal terug in
Europa!

SPECTACULAIR HERSTEL VAN
DIERSOORTEN IN EUROPA

 © David Lawson / WWF-UK

MASSALE HANDTEKENINGENJACHT
VOOR VIRUNGA
In september en oktober trokken meer dan 1500 leerlingen voor
WWF op handtekeningenjacht tegen de olie-exploratie in het
Virungapark. Nadat de leerlingen aan de hand van onze educa-
tieve pakketten ‘Virunga in Actie’ en ‘Beestige Klas’ ontdekten
dat dit nationaal park ernstig bedreigd wordt door olie-exploratie
schoten ze in actie. Het enthousiasme van de leerlingen en leer-
krachten was hartverwarmend en een stevig hart onder de riem
voor ons campagneteam. Hartelijk bedankt aan alle handteke-
ningenjagers. Samen maken we het verschil!

De leerlingen van 4e leerjaar van de basischool De Knipoog
in Rijmenam en hun leerkracht Annelies hebben de titel van
Beestigste Klas 2013 in de wacht gesleept! Zij namen net als 130
andere klassen in België deel aan deze wedstrijd. Het thema dit
jaar was het oudste park van Afrika, het Virunga Nationaal Park.
Virunga, Afrika? Deze woorden hebben
in elk geval de creativiteit van de kin-
deren aangewakkerd. Zij stuurden ons
tal van enthousiaste foto’s met leeuwen,
gorilla’s en vulkanen!
De Beestigste Klas mag op excursie met
WWF, maar de bestemming moet nog
even geheim blijven zodat de verrassing
des te groter is!

DE BEESTIGSTE KLAS VAN 2013
IS BEKEND!

Panda magazine – Pagina 5

SOS VIRUNGA
BEDANKT VOOR JOUW STEUN IN DEZE MOEILIJKE,
MAAR BELANGRIJKE STRIJD
Je hebt er waarschijnlijk wel iets over
gehoord: begin augustus lanceerden
wij een wereldwijde campagne tegen
de olie-exploratie in het Virunga
Nationaal Park in de Democratische
Republiek Congo. Dat park, het oud-
ste en meest waardevolle natuur-
park in Afrika, verkeert in gevaar:

sommige bedrijven willen er naar
olie zoeken. En nochtans behoort dit
magnifieke park – waarvan meer dan
50 000 mensen afhankelijk zijn – tot
de Werelderfgoedlijst. Terwijl we dit
artikel schrijven, heeft de bewuste
Britse oliemaatschappij (Soco) haar
plannen voor olie-exploratie in het

park nog altijd niet opgeborgen.
Onze strijd gaat dus door! We willen
alvast de 41 000 Belgen die de peti-
tie hebben ondertekend van harte
bedanken. Jouw steun betekent bij-
zonder veel voor ons! Voor wie nog
niet heeft getekend: kom in actie op
 www.wwf.be/sosvirunga

IN ACTIE VOOR DE
SCHILDPADDEN
Onder het motto ‘Laten we de zeeschildpadden red-
den!’ hebben de leerlingen van de zesde klas van de
lagere school ‘De Springplank’ in Brugge geen moeite
gespaard. Zij hebben maar liefst 1000 euro ingeza-
meld voor de bescherming van de zeeschildpadden.
Maar het origineelste in het hele verhaal was zeker
de overhandiging van de cheque aan WWF. Die ver-
liep immers in de natuurlijke omgeving van de zee-
schildpadden – onder water!

Bedankt aan de klas van
juf Sarah voor hun steun
voor de bescherming
van de zeeschildpadden!

© Simon Bemelmans

Panda magazine – Pagina 6

FOCUS

LOUISE IN HET LAND VAN DE SCHILDPADDEN
In augustus 2013 beleefde

de twaalfjarige Louise

een fantastisch avontuur.

Onder begeleiding van

‘Code Aventure’ (een

programma van de RTBF)

bezocht zij onze projecten

ter bescherming van

zeeschildpadden in

Suriname.

Toen ze terugkeerde van

die schitterende reis,

stelden we haar enkele

vragen.

Fonsny, redactrice van ‘Les Niouzz’)
mij kwam interviewen, wilde ik abso-
luut vertrekken! Ik moest nog twee
weken wachten op het definitieve ant-
woord en dat leek wel een eeuwigheid.

Je hebt schildpadden gezien en
zelfs jonge lederschildpadden.
Wat voelde je op dat moment?
Het was fantastisch. De kleine schild-
padjes zijn ongelooflijk schattig. Ik was
een beetje verwonderd toen ik hoorde
dat zij zich helemaal alleen moeten red-
den, ook al zijn ze nog zo klein. Ik dacht
dat ze samen met hun ouders de zee in
gingen maar dat is niet het geval. Ik heb
ook geleerd hoe je ze moet beschermen:
als je jongen ziet, moet je ze gewoon
met rust laten en ze zeker niet aanra-
ken! Je mag ook geen afval weggooien,
zoals plastic zakken. Die komen in het
water terecht en het kan gebeuren dat

LAATSTE KANS OM RADIO OORWOUD DEZE WINTER TE ZIEN

De afgelopen maanden trad de bende van Radio Oorwoud meer dan 50 keer

op in diverse culturele centra. In afwachting van een gloednieuwe zomertour

zijn er nog drie mogelijkheden om Radio Oorwoud de komende maanden

live aan het werk te zien. Meer info: www.radio-oorwoud.be

CC Guldenberg, Wevelgem 29 december 2013 – theatervoorstelling

Tickets en info: www.ccwevelgem.be

Spinragfestival, Kortrijk 28 februari 2014 – festivalset!

Tickets en info: www.spinrag.be

Theater Vooruit, Boechout 15 maart 2014 – theatervoorstelling

Tickets en info: www.boechout.be

Hoe wist je eigenlijk dat er een
speciale uitzending van ‘Code
Aventure’ over WWF zou komen?
De directrice van mijn school nam
contact op met mijn ouders. Zij had
rechtstreeks informatie gekregen van
WWF. Ik vind een uitdaging altijd wel
leuk en ik wil heel graag andere landen
verkennen. Zodra mijn ouders mij over
het project vertelden, was ik dus heel
enthousiast. De voorwaarde om naar
Suriname te mogen reizen, was dat je
vloeiend Nederlands moest spreken –
dat is namelijk de nationale taal van
het land. Gelukkig ben ik perfect twee-
talig en ik heb mij dan ook meteen
kandidaat gesteld.

Was het niet lastig om te wachten
op de resultaten van de casting?
Ja, dat was heel spannend! Zodra
Marie-Pierre (Nvdr: Marie-Pierre

Panda magazine – Pagina 7

de schildpadden die opeten, omdat ze
denken dat het voedsel is.
In Suriname ontmoette ik Sharenta.
Zij heeft mij met trots haar dorp laten
zien en ook de inforuimte over schild-
padden, vlak bij haar school. Toen
we de schildpadden zagen, was ook
zij onder de indruk. Ze woont wel ter
plaatse, maar het was de eerste keer
dat ze schildpadden zag!

HOE BESCHERMEN WIJ DE
SCHILDPADDEN IN SURINAME?
De inkomsten van de bewoners van

Galibi, aan de grens met Frans-Guyana,

komen vooral uit de visvangst en voor

sommigen ook uit het stropen van

schildpadeieren. Die eieren worden

beschouwd als een lekkernij, vooral in

Suriname. Om dit probleem te verhelpen,

werken wij nauw samen met de dorps-

overheid en de inwoners zelf. In het cen-

trum van het dorp is er een ‘inforuimte

over schildpadden’ voorzien. Daar komen

de kinderen en ook volwassenen te weten

welke schildpadden er op hun stranden

leven en wat ze kunnen doen om die die-

ren te beschermen.

Ecotoerisme

Na de visvangst vormt het toerisme de

tweede bron van inkomsten voor de inwo-

ners van Galibi. Maar het toeristisch aan-

bod moet worden uitgebreid om het ver-

lies dat voortkomt uit het stopzetten van

de stroperij op schildpadeieren te com-

penseren. Daarom hebben wij een pad

voorzien in het woud: het ‘Jungle Trail

Park’. Midden in dat park kan de toerist

– als hij stil genoeg is – de indrukwek-

kende geluiden van de jungle horen en

zich laten overweldigen door de magi-

sche sfeer van Galibi, dat door een dicht

tropisch woud afgezonderd is van de rest

van het land.

Je hebt niet alleen schildpadden
gezien tijdens je reis. Je hebt ook
heel wat gevist. Kun je daar wat
meer over vertellen?
Ja, ik ben verschillende keren gaan
vissen. Onder andere met Starvium,
de assistent van het dorpshoofd van
Galibi. Hij heeft ons tijdens het hele
verblijf begeleid. We kregen ook de
kans om de vis die we hadden gevan-
gen op te eten: het was super lekker! We
zijn ook aan boord gegaan van een boot
van de firma Heiploeg, die enkel gar-
nalen vangt. De vissers hebben ons het
systeem getoond dat ervoor zorgt dat er
geen schildpadden vast komen te zitten
in de visnetten. Dankzij een speciale
opening in het net kunnen de schild-
padden ontsnappen. Op die manier blij-
ven ze niet gevangen zitten en lopen ze
niet het gevaar te verdrinken.

Je kent dus de betekenis van het
MSC-keurmerk?
Ja, het betekent dat de vis of in dit
geval de garnalen worden gevangen
zonder schade voor het milieu. Er
wordt niet teveel vis gevangen en ook
geen dieren die te klein of te jong zijn.

Bedankt voor je antwoord op
onze vragen, Louise. Heb je nog
een tip voor mensen die zich aan
hetzelfde avontuur als jij willen
wagen?
Neem liters muggenmelk mee!

Sharenta en Louise ontdekken de babyschildpadjes, samen met Varsha,
Miss Turtles, Karin Billow – de zeedierdeskundige van WWF-Suriname –
en het team van ‘Code Aventure’.

Louise en Sharenta

Het MSC-keurmerk is duidelijk
zichtbaar op de dozen vis die
voldoen aan de MSC-criteria.

Panda magazine – Pagina 8

BRENG ONS EEN BEZOEK OP
ZATERDAG 25 JANUARI 2014

TIJDENS DE BEESTIGE DAG
IN HET MUSEUM VOOR

NATUURWETENSCHAPPEN IN BRUSSEL

MIS DEZE BEESTIGE DAG NIET EN RESERVEER NU TOEGANGSKAARTEN
VIA WWW.WWF.BE/BEESTIGEDAG

WAT IS DE BEESTIGE DAG?
Dat is een dag die WWF speciaal organiseert voor zijn leden en voor alle nieuwsgierigen
die ons beter willen leren kennen. Die dag worden onze jongste fans extra in de watten
gelegd want we stellen er officieel onze gloednieuwe Rangers Club voor! Kinderen die al
WWF-Ranger zijn, krijgen die dag een VIP-behandeling!

WAT STAAT ER OP HET PROGRAMMA?
We verwachten jullie tussen 10.00 en 18.00 uur (laatste toegang om 17.00 uur). Je kunt de
tentoonstellingen ‘babydieren’ bezoeken, ronddwalen in de permanente tentoonstelling van
het museum (de galerij over evolutie, BiodiverCITY, de zaal met insecten, enz.) en fossielen
ontdekken in het Paleolab. De kinderen kunnen zich laten schminken als hun favoriete dier,
een dierentotem kiezen, luisteren naar de avonturen van een kleine bij die op zoek gaat naar
haar verdwenen zussen en via een WWF-parcours op ontdekking gaan in het museum…

WAAROM IN HET MUSEUM VOOR NATUURWETENSCHAPPEN?
Het Museum voor Natuurwetenschappen wil je, net als WWF,
laten kennismaken met heel wat aspecten van de ongelooflijke
biodiversiteit op onze planeet. Dat gaat van dino’s uit een ver
verleden tot het belang van bijen, het gedrag van jonge dieren
of merkwaardige insecten.
We nodigen je ook uit voor een bezoek aan de tentoonstelling
‘babydieren’, getest en goedgekeurd door ouders en kinderen
(vanaf 3 jaar)!

HOE DOE JE MEE AAN DE BEESTIGE DAG?
Leden kunnen zich inschrijven op www.wwf.be/beestigedag.
Je ontvangt dan een gratis toegangsbewijs. En je mag ook gratis
drie andere personen meenemen. Opgelet: het aantal plaatsen is
beperkt.

© Stefan Smets

DE WWF-
RANGERS
snellen de
natuur ter hulp

WAT IS DE WWF-RANGERS CLUB?
De WWF-Rangers Club is er voor kinderen van 6 tot 12 jaar die geboeid
zijn door de natuur bij ons en elders.

Voor een jaarlijkse bijdrage van 30 euro ontvangen de
WWF-Rangers:

 Een persoonlijke lidkaart, een mooie sleutelhanger en andere
verrassingen in een welkomstpakket;

 �5 keer per jaar een magazine – speciaal voor hen gemaakt – met
een pak informatie over de natuur, dieren en planten;

 �kortingen bij verschillende natuuractiviteiten in België;
 �Een ‘VIP’-behandeling op events die WWF zelf organiseert;
 ��En nog heel wat meer verrassingen.

KINDEREN KUNNEN NU AL INGESCHREVEN WORDEN OP
WWW.WWF.BE/WWFRANGERS.

Alle Rangers worden uitgenodigd om hun welkomstpakket met hun
lidkaart te komen ophalen op 25 januari, tijdens onze Beestige Dag in het
Museum voor Natuurwetenschappen in Brussel1.
Die dag staat hen een echte VIP-behandeling te wachten!

WIJ HOPEN HEEL VEEL WWF-RANGERS
TE MOGEN VERWELKOMEN!
Onze kinderen zijn de volwassenen van morgen. Het is dan ook van
essentieel belang dat we hen zo veel mogelijk troeven in handen geven om
hun omgeving beter te leren begrijpen en te respecteren.

Heb je kinderen tussen
6 en 12 jaar?

EN ZIJN ZIJ GEBOEID DOOR DIEREN EN DOOR DE NATUUR?
DAN KUNNEN ZE LID WORDEN VAN ONZE WWF-RANGERS CLUB!

 1�Indien je niet aanwezig kan zijn, kan het welkomstpakket opgestuurd worden
naar een adres naar keuze.

NIEUW!

©
 Is

ab
el

le
 a

n
d

re
/W

W
F-

B
el

g
iu

m

Panda magazine – Pagina 9

DE TOEKOMST VAN DE ZEE
LIGT IN JOUW HANDEN

© naturepl.com / Claudio Contreras / WWF-Canon

Zeeën en oceanen zijn altijd van groot belang geweest voor de mens.
Zij leveren het grootste deel van onze zuurstof, beïnvloeden het
klimaat, ondersteunen de economie en geven ons voedsel. Vis is de
belangrijkste bron van eiwitten voor 950 miljoen mensen en liefst
200 miljoen mensen leven van de visvangst.
Maar sinds 1950 is de hoeveelheid vis die wordt gevangen meer
dan vervijfvoudigd: van 16,7 miljoen ton in 1950 naar 84,4 miljoen
ton in 2002! Volgens de Voedsel- en Landbouworganisatie van
de Verenigde Naties (FAO) wordt vandaag meer dan 75% van de
visbestanden maximaal geëxploiteerd of zelfs overbevist! Alleen al
in de Middellandse Zee is 80% van de visvoorraden overbevist!

DOSSIER
VISVANGST

Panda magazine – Pagina 10

JOUW KEUZE KAN HET VERSCHIL MAKEN
De Belg verbruikt gemiddeld 10 kg vis per persoon per jaar. Dat is niet zo veel in vergelij-

king met de 70 kg van de Japanners, maar wel voldoende om de juiste keuze te maken!
We geven een overzicht van de soorten die we het vaakst op ons bord krijgen.

In Europa is 47% van de visvoorraden overbevist. In de Middellandse Zee
is dat 80%. Wist je dat? 47 %

Kabeljauw
WAT IS HET PROBLEEM?
Ooit was er een overvloed aan kabel-
jauw, maar vandaag wordt de soort
steeds schaarser. In de Noordzee is
de totale toegelaten vangst gedaald
van 110 750 ton in 1963 tot 25 400 in
2013. Vandaag wordt de aanhoudende
vraag in Europa grotendeels gedekt
met import uit Rusland, Noorwegen
of IJsland. Op wereldschaal heeft de
populatie kabeljauw door de illegale
visvangst en de veel te hoge quota geen
enkele kans om zich te herstellen. De
wereldwijde vangst is de voorbije der-
tig jaar met 70% gedaald. Als die trend
zich verder doorzet, zullen de netten
over vijftien jaar misschien gewoon
leeg blijven.

WAT KAN JIJ DOEN?
Controleer de afkomst van de kabel-
jauw die je koopt. Sommige visgebieden
in de Barentszee, in Alaska, de Oostzee
en IJsland hebben een MSC-keurmerk.
Deze kabeljauw draagt het MSC-logo en
is dus goed te herkennen. Hij is gemak-
kelijk te vinden in onze supermark-
ten. Als je je niet wil vergissen, kan je
gebruik maken van onze viswijzer.

WWF IN ACTIE
De wetgeving op het vlak van visvangst
moet worden aangepast om illegale
vangsten te vermijden en quota te aan-
vaarden die de kabeljauwpopulatie een
kans geven om zich te herstellen.
Wij moedigen regeringen en regio-

nale organisaties voor visserijbeheer
aan om een strengere regelgeving en
een beter beheer van de visgronden
in te voeren. Wij eisen ook een beter
controlesysteem.
Wij promoten verantwoorde visvangst
door middel van certificeringsystemen
zoals MSC. Wij willen dat 75% van
de prioritaire vissoorten als kabel-
jauw tegen 2015 gecertificeerd zijn of
worden.
In Europa volgen wij van nabij het
proces voor de herziening van het
Gemeenschappelijk Visserijbeleid.
We houden je regelmatig op de hoogte
van de vooruitgang op onze website:

www.wwf.be

© Wild Wonders of Europe /Magnus Lundgren / WWF

Panda magazine – Pagina 11

LES FORÊTS PARTENT

EN FUMÉE

Brûler les forêts au profit de

l’élevage est l’une des plus

grandes menaces qui pèsent

sur l’Amazonie.

1999

Schol
WAT IS HET PROBLEEM?
De schol is een vis die leeft op zandbo-
dems. Om schol te vangen, maken de
vissers vaak gebruik van een boomkor.
Dat zijn kegelvormige netten die worden
voortgetrokken door een boot. Om con-
tact te houden met de bodem is de onder-
kant van de netten voorzien van rol-
len, rubberen banden of zelfs kettingen,
afhankelijk van de aard van de bodem.
De grootste bodemsleepnetten – met rol-
len met een diameter van 75 cm – zijn zo
krachtig dat ze stukken rots van 25 ton
kunnen verplaatsen. Deze vismethode
kan erg verwoestend zijn voor de meest
kwetsbare zeebodems! In de Noordzee
zijn de netten bijvoorbeeld voorzien van
kettingen en veroorzaken zij enorm veel
schade op de zeebodem.
Gelukkig bestaan er methodes die
minder schadelijk zijn voor het milieu.
Kieuwnetten bijvoorbeeld. De netten
worden in de zeebodem bevestigd en
zetten de vissen klem. De mazen zijn

immers net groot genoeg om de kop van
de beoogde vissoort (kabeljauw, schol,
tong, …) door te laten. Als de kop een-
maal in het net zit, kan de vis niet meer
vooruit of achteruit omdat hij vast zit
met zijn kieuwdeksels. Deze techniek
vergt minder brandstof en beschadigt de
zeebodem niet. Het is ook mogelijk om
een specifieke soort te vangen door de
grootte van de mazen aan te passen. In

de Noordzee is er dan nog maar één pro-
bleem, namelijk de bijvangst van bruin-
vissen. Ondanks de voordelen, maakt
slechts 5% van de Belgische vissersvloot
gebruik van deze techniek. Een andere
methode bestaat erin kleine elektrische
schokken uit te sturen die de vissen in
volle zee treffen en hen in de voortge-
sleepte netten drijven, die dus niet meer
over de bodem moeten schrapen. In

België gebruiken sommige vissers ook
de ‘SumWing’, een net waar een soort
spoiler op bevestigd is. In tegenstelling
tot de traditionele boomkorvisserij gaat
de SumWing dus iets minder de zeebo-
dem omwoelen wat ook in zekere mate
het brandstofverbruik verminderd (±
10%). Het is wel cruciaal dat alternatieve
vistechnieken de impact op de zeebo-
dem drastisch zullen doen verminde-

ren in vergelijking met de traditionele
boomkorvisserij.

WAT KAN JIJ DOEN?
Als je zeker wilt zijn dat de zeebodem
niet beschadigd werd bij de vangst van
de schol die je koopt, raadpleeg dan
onze viswijzer. De herkomst van de vis
wordt vermeld op de verpakking. Als
je vis kiest uit de groene kolom, ben

In de viswijzer herken je vis met het MSC-keurmerk dankzij het

logo dat ernaast getekend staat.

© Erling Svensen / WWF-Canon

MSC is sinds 1999 een
onafhankelijke organisatie.
www.msc.org

Wist je dat?

Panda magazine – Pagina 12

DOSSIER
VISVANGST

Overbevissing op wereldschaal: 29,9% van de visvoorraden is
overbevist, 57,4% staat op de rand van overbevissing en slechts
12,7% is niet overbevist (bron: FAO 2009).

Wist je dat? 57,4 %

Koolvis
WAT IS HET PROBLEEM?
Koolvis wordt vooral veel gekocht in de
vorm van gepaneerde vissticks. Vaak
vormt koolvis ook het hoofdbestand-
deel van surimi. Het succes van die
producten leidt tot een overbevissing
van de soort. De populatie koolvis slinkt
zienderogen.
Gelukkig zijn steeds meer visgebieden
bezig met de MSC-certificering. Dat
geldt met name in Rusland en in Alaska.

WAT KAN JIJ DOEN?
Gebruik onze viswijzer. Als je vis kiest
uit de groene kolom, ben je zeker dat je
niet bijdraagt aan de overbevissing. Het
MSC-keurmerk garandeert ook produc-
ten van duurzame visvangst, die minder
schadelijk zijn voor het milieu.

WWF IN ACTIE
In februari 2013 verzetten onze collega’s
van WWF-Rusland zich tegen de certifi-
cering van de Russian Pollock Catchers
Association (PCA). Vervolgens gingen
PCA en WWF aan tafel zitten om op zoek
te gaan naar de beste oplossing. Er werd
een nieuw plan opgesteld, waarmee de
visserij binnen een termijn van vijf jaar
moet kunnen voldoen aan de criteria
van duurzame visvangst. Vandaag heeft
WWF zijn veto opgeheven, maar de orga-
nisatie blijft het certificeringproces op de
voet volgen.
PCA heeft zich ertoe verbonden meer
controle uit te oefenen en betrouwbare
gegevens in te zamelen over de hoeveel-
heid gevangen vis, de bijvangsten van
te jonge koolvis of andere diersoorten,
waarvan sommige bedreigd zijn zoals
de Stellerzeeleeuw of sommige zeevogels.

je zeker dat je niet bijdraagt aan de
overbevissing of de verwoesting van
de zeebodem. In de viswijzer herken
je vis met het MSC-keurmerk (Marine
Stewardship Council) dankzij het logo
dat ernaast getekend staat. Het label
garandeert dat het gaat om producten
van duurzame visvangst, die minder
schadelijk zijn voor het milieu.

WWF IN ACTIE
In 2008 ondertekenden onze collega’s
van WWF-Nederland een akkoord
met het ministerie van Visserij om de
sleepnetvisserij tegen 2012 te laten
voldoen aan de MSC-criteria. In dat
kader hielpen zij de groep Ekofish bij
het verduurzamen van zijn productieke-
ten. De groep viste met sleepnetten bij
de Doggersbank, een bijzonder kwets-
baar gebied. Na onderhandelingen zette
Ekofish vrijwillig de vangst in dit gebied
stop. Vandaag heeft de groep het MSC-
keurmerk verworven.

De SumWi
ng

©
 S

ti
ch

ti
n

g
 D

u
u

rz
am

e
V

is
se

ri
jO

n
tw

ik
ke

li
n

g
 v

zw
.

© Kevin Schafer / WWF-Canon

is een n
et waar

een soor
t

spoiler o
p bevest

igd is.

Het woelt
 de zeeb

odem dus

iets min
der om,

wat zorg
t

dat het
wat mind

er energ
ie

verbruik
t.

Panda magazine – Pagina 13

Panda magazine – Pagina 14

 © naturepl.com / Visuals Unlimited / WWF-Canon

Tonijn
WAT IS HET PROBLEEM?
De massale overbevissing van tonijn
– vooral blauwvintonijn – heeft geleid
tot een spectaculaire instorting van de
soort.
Hoewel steeds meer mensen besef-
fen dat we de blauwvintonijn moe-
ten redden, zijn er nog maar geringe
aanwijzingen dat de populaties zich
herstellen. Wij vrezen ook dat de geel-
vintonijn en de grootoogtonijn het-
zelfde lot te wachten staat.
De Middellandse Zee telt het grootste
bestand van blauwvintonijn ter wereld.
Door de groei van de wereldmarkt
voor sushi en sashimi en de buiten-
sporige prijs voor zijn vlees, wordt de
blauwvintonijn overbevist door sche-
pen die zijn uitgerust met de meest
moderne vangsystemen. Ook illegale
vangst komt vaak voor en de visbe-
standen zijn er slecht aan toe door het
gebrek aan toezicht en wetshandha-
ving. Daardoor staan de bestanden
van blauwvintonijn op instorten.
De kweek van blauwvintonijn op zee
is eveneens problematisch omdat dit
leidt tot bedrog, vooral met betrek-
king tot de quota: voor het aantal
gekweekte en verkochte vissen, of
voor het gewicht van de vis dat niet
voldoet aan de toegestane norm. Om
dit fenomeen te bestrijden, hebben we
bewijzen van dit bedrog voorgelegd
aan de Internationale Commissie voor
de Instandhouding van Tonijn in de
Atlantische Oceaan (ICCAT), die de
nodige sancties zal treffen.

DOSSIER
VISVANGST

Panda magazine – Pagina 15

De Colombus

doorkruist de

Middellandse Zee

in het spoor van de

blauwvintonijnen.

Wanneer een school

wordt gespot, vangt onze

duiker een tonijn.

Vervolgens klimt hij weer aan boord…

… en bevestigt een zender aan de tonijn.

In Europa is de overbevissing sinds 2005 weer afgenomen maar sommige
soorten kennen nog altijd grote problemen: blauwvintonijn, kabeljauw
(in de Noordzee, Schotland, Ierland), tong (in de Noordzee), heilbot (in de
Noordzee, Groenland, IJsland), enz.

Wist je dat? 2005

De zende
rs melde

n

regelmat
ig per s

atelliet

de posit
ie van d

e

tonijnen
, waardo

or het

mogelijk
 is het

hele jaa
r

door de
verplaat

singen

te volge
n. Door

die

gegevens
 kunnen

wij bete
r

de gebie
den bepa

len waar

men de v
isvangst

 moet

verbiede
n omdat

de tonij
n

er te kw
etsbaar

is (in d
e

voedsel-
 en paai

gebieden
).

(c) Edward Parker

WAT KAN JIJ DOEN?
Ban blauwvintonijn uit jouw
bord! MSC-tonijn is nog niet
sterk verspreid in onze super-
markten. Kijk bij jouw aankopen
goed uit waar de tonijn vandaan
komt en kies geelvintonijn uit
de Stille, Indische of Atlantische
Oceaan, die met de vislijn is
gevangen (aangegeven op het eti-
ket). Kies bij witte tonijn voor vis
uit de Atlantische Oceaan, lijnge-
vangen of – beter nog – met het
MSC-keurmerk.

WWF IN ACTIE
De toestand van de blauwvinto-
nijn uit de Middellandse Zee is
zorgwekkend. Nochtans hebben
we maar heel weinig informatie
over deze soort, vooral dan over
zijn trekroutes. In het kader van
ons project ‘In het spoor van de
tonijn in de Middellandse Zee’
verzamelen wij essentiële gege-
vens over het migratiegedrag
van de blauwvintonijn om beter
te weten hoe de dieren zich ver-
plaatsen en ze dus beter te kun-
nen beschermen.
Dit project, dat van start ging in
januari 2008, bestaat erin zen-
dertjes op de tonijnen te plaatsen
om ze tijdens hun hele trek per
satelliet te kunnen volgen.

Panda magazine – Pagina 16

Tropische garnalen
WAT IS HET PROBLEEM?
Het voorbije decennium zijn tropische
garnalen steeds belangrijker geworden
op de wereldmarkt. Ze worden vooral
gegeten in Noord-Amerika, Europa
(België is een grote invoerder) en Japan.
De voorbije dertig jaar is de vissers-
vloot enorm uitgebreid en de meeste
visbestanden kennen momenteel een
achteruitgang.
De sleepnetvisserij op garnalen is een
van de vismethoden die de groot-
ste bijvangst met zich mee brengt. Er
bestaat ook aquacultuur van tropische
garnalen, die heel wat vervuiling ver-
oorzaakt (zie verder).
Voor één kilo garnalen rekent men op
5 tot 20 kg bijvangst: zeeschildpadden,
jonge vis, walvisachtigen, doejongs,
haaien, zeepaardjes, zeevogels, koralen
en andere ongewervelden zoals krab-
ben of zeesterren.
De sleepnetten beschadigen ook de
zeebodem, verpletteren andere dieren
en vernietigen belangrijke en kwets-
bare leefgebieden zoals koraalriffen

die dienen als kraamkamer en paai-
zone voor veel mariene soorten.
De kweek van tropische garnalen zorgt
ook voor veel vervuiling (zie verder).

WAT KAN JIJ DOEN?
Kies tropische garnalen met het MSC-
keurmerk of garnalen die gekweekt zijn
in extensieve aquacultuur (bv. zon-
der toegevoegde stoffen). Die gegevens
staan op het product. Als alternatief kan
je ook kiezen voor Noordzeegarnalen.
Gebruik onze viswijzer om vergissingen
te voorkomen.

WWF IN ACTIE
In Suriname worden Atlantische
seabobgarnalen gevangen in het vrij
ondiepe water langs de kust, tot op een
diepte van ongeveer 33 m.
Wij werken al jaren aan de verbetering
van de vistechnieken en de beheerplan-
nen voor de garnaalvisserij. Zo zijn de
netten bijvoorbeeld voorzien van TED’s
(turtle excluding device: een hulpmid-
del waardoor zeeschildpadden kunnen
ontsnappen uit de visnetten). Dankzij dit
systeem was het mogelijk om de bijvangst
van zeeschildpadden met 95% te vermin-
deren. Eind 2011 kregen garnalen die met
behulp van deze techniek gevangen zijn
het MSC-keurmerk. Dit was een echte
overwinning voor de duurzame visvangst
en een voorbeeld voor de regio.
De garnalen uit Suriname worden bij ons

ingevoerd door de firma Heiploeg, waar-
van de Belgische zetel in Oostende geves-
tigd is. Naast schaaltjes natuurgarnalen
biedt het bedrijf ook kant-en-klaar scho-
tels met roze garnalen aan, allemaal met
het MSC-keurmerk en bij ons te koop!

Zalm
WAT IS HET PROBLEEM?
Om te voldoen aan de stijgende vraag,
wordt er vaker een beroep gedaan op
de kweek van zalm. Vijf jaar geleden is
de aquacultuur belangrijker geworden
dan de vangst van wilde soorten als
belangrijkste bron van door de mens
geconsumeerde zeeproducten. Twee
jaar geleden haalde de productie uit
aquacultuur ook de wereldwijde pro-
ductie van rundvlees in.
Maar die kweek heeft gevolgen die de
wilde zalm en ook andere soorten in
gevaar kunnen brengen.
• �Een recent rapport toont dat voor elke

ton Atlantische zalm die wordt geprodu-
ceerd 10,6 ha in zee (voor de productie
van zeeorganismen die dienen als voed-
sel voor de zalm) en 3 ha land (voor de
opname van CO2 en de productie van
voeding – granen) nodig zijn.

© Paul Nicklen/National Geographic Stock / WWF-Canada

© Erling Svensen / WWF-Canon

DOSSIER
VISVANGST

Panda magazine – Pagina 17

• �Zalm wordt gekweekt in ‘waterkolom-
men’ die tot meer dan 20 m diep kun-
nen gaan. Het afval kan zich er opsta-
pelen en de kwaliteit van het water
aantasten.

• �Door de opstapeling van uitwerpse-
len en het niet-opgegeten voedsel in
de oceaan, verhoogt de hoeveelheid
nutriënten (stikstof en fosfor). Die
situatie kan enorme gevolgen hebben
voor het fytoplankton dat zich sterk
begint te vermenigvuldigen. Door die
overvloedige groei is er minder licht
onder het wateroppervlak en dit vormt
een bedreiging voor algen en zeegras.

• �Zalmen die ontsnappen uit kweke-
rijen dreigen in concurrentie te komen
met wilde zalmen of andere soorten
zeedieren, vooral voor voeding en
leefruimte. Het risico bestaat ook dat
zij ziekten zullen overbrengen of de
populaties van wilde vis genetisch zul-
len vervuilen.

• �Het gebruik van chemische producten
zoals schimmeldodende middelen ver-
vuilt de oceaan.

• �Ongeveer 20% van de kweekzalm
sterft tijdens de groei. Als de dode
vissen niet verwijderd worden, drei-
gen zij het omringende water te
besmetten.

WAT KAN JIJ DOEN?
Kies voor wilde zalm en neem zalm uit
Alaska. Indien je geen zalm met het
MSC-keurmerk vindt, kies dan voor bio-
logische zalm.
Op dit moment bestaat er nog geen
kweekzalm met het ASC-label
(Aquaculture Stewardship Council – zie
verder).

WWF IN ACTIE
Als aanvulling op het MSC-keurmerk
hebben wij meegewerkt aan de oprich-
ting van het ASC-label, dat bestemd is
voor gekweekte vis. In augustus 2013
heeft het ‘Global Salmon Initiative’ – 15
producenten van zalm die samen 70%
van de gekweekte zalm vertegenwoordi-
gen – zich ertoe verbonden om te voldoen
aan de duurzaamheidscriteria opgesteld
door ASC. Een mooie overwinning voor
de oceanen!

Is gekweekte vis
een oplossing?
Aquacultuur kan een
oplossing vormen om de
problemen van overbevissing
te beperken. Maar zoals we
hebben gezien bij de kweek
van zalm kan dit heel wat
negatieve gevolgen hebben
voor het milieu. Hoe kunnen
we er in dat geval voor
zorgen dat we ons niet
vergissen?
Het MSC-keurmerk (Marine
Stewardship Council)
heeft enkel betrekking
op wilde vis. In 2010
hebben wij meegewerkt
aan de oprichting van het
ASC-label (Aquaculture
Stewardship Council).
Dat systeem van
certificering is gebaseerd
op wereldwijde normen
voor een verantwoorde
aquacultuur. Die normen
zijn opgesteld op basis van
een aantal gesprekken met
alle betrokken partijen,
georganiseerd op initiatief
van WWF.
De organisatie ASC
werkt samen met
verschillende producenten,
groothandelaars, verdelers
en restauranthouders, maar
ook met wetenschappers en
milieugroeperingen om een
verantwoorde aquacultuur
te promoten.

Meer informatie:
http://www.asc-aqua.org

Om zeker te zijn dat je
de juiste keuze maakt,
kan je best onze viswijzer
gebruiken (ontdek hem in de
rubriek eco-consument van
het magazine).

Panda magazine – Pagina 18

BEDRIJVEN

WWF EN EXKI ALS PARTNERS
Al van bij het begin kreeg verantwoord ondernemen een
centrale plaats in de activiteiten van EXKi. Elk restaurant
wordt beheerd op een manier die de milieu-impact mini-
maal moet houden: gebruik van ecologische onderhouds-
producten, recyclage, het hergebruiken van materiaal voor
de inrichting van de restaurants, financiering bij een duur-
zame bank, een ruim aanbod bio- en fairtradeproducten, …
In ons partnerschap met EXKi streven we ernaar de acti-
viteiten van de keten te laten evolueren met respect voor
duurzame ontwikkeling. Samen met Ecolife ontwikkelden
we een systeem om de ecologische voetafdruk te meten,
speciaal aangepast voor restaurants. Met dit instrument
konden we de impact van de EXKi-restaurants meten (des-
tijds waren het er dertien). Daarna bepaalden wij samen de
belangrijkste maatregelen die genomen moesten worden
om de ecologische voetafdruk van de keten op vijf jaar tijd
met 25% te verminderen. In 2011 kon EXKi met trots zeg-
gen dat de voetafdruk met 29% gedaald was en de omzet
tegelijk gestegen was.
In 2011 berekende EXKi niet alleen opnieuw zijn voetaf-
druk, maar stelde de keten ook een balans op voor haar res-
taurants in Parijs en berekende zij de watervoetafdruk voor
het gerecht ‘groente van de maand’. De keten deed dit tel-
kens met de bedoeling om de milieuprestaties te verbeteren.

Het verhaal van EXKi begon in

1999 toen drie vrienden – Nicolas,

Frédéric en Arnaud, liefhebbers van

lekker eten – het idee ontwikkelden

om fastfood van een goede kwaliteit

en gericht op natuurlijke producten

aan te bieden. Het eerste EXKi-

restaurant opende de deuren in

Brussel op 9 januari 2001.

Vandaag is EXKi aanwezig in

vijf landen (België, Frankrijk,

Luxemburg, Nederland en Italië)

met zeventig restaurants.

EXKI KIEST VOOR DUURZAME VISVANGST

Panda magazine – Pagina 19

In augustus 2013 verwierf EXKi het traceerbaarheidcertificaat en op 1 november
lanceerde de keten haar eerste recept op basis van MSC-vis.Wist je dat?

HET MSC-KEURMERK
Om het MSC-keurmerk te

krijgen, moeten bedrijven

die vis en zeevruchten met

dat label willen verkopen een

traceerbaarheidcertificaat verwerven.

Hoe verloopt dat?

De traceerbaarheidcertificaten worden

toegekend door onafhankelijke instanties.

Op verzoek van het bedrijf organiseert de

certificeringinstantie een bezoek om een audit

uit te voeren.

Tijdens die audit wordt nagegaan of:

• �het bedrijf een systeem heeft voorzien

dat garandeert dat de MSC-vis niet wordt

gemengd met niet-gecertificeerde vis;

• �de documenten van het systeem van

traceerbaarheid en de opvolging van alle

elementen van de MSC-producten op

doeltreffende wijze worden bewaard en op elk

moment beschikbaar zijn.

Als het resultaat van de audit positief is, levert

de instantie een certificaat af dat verklaart dat

het bedrijf voldoet aan de vereisten van de

MSC-standaard voor de traceerbaarheid van

visproducten. Een bedrijf dat dit certificaat heeft

verworven, kan de toelating vragen om het

MSC-logo te gebruiken.

DUURZAME VISVANGST
Naast de klimaatopwarming vormt overbevissing een van de
zwaarste bedreigingen voor het leven in zee. Daarom heeft EXKi
zich ertoe verbonden om enkel vis met het MSC-keurmerk aan
te bieden.

EXKI KIEST VOOR DUURZAME VISVANGST

ECO-SHOPPING

DE WENSKAARTEN, KALENDERS EN AGEN-
DA’S VAN WWF LIGGEN OP JOU TE WACHTEN!

Hoe kan je ze bestellen?

Via onze pandashop online:
www.wwf.be/pandashop
Telefonisch op het nummer 052 35 04 66
Per fax op het nummer 052 35 16 01
Per mail op het adres xmas@wwf.be

Vergeet zeker niet de volgende inlichtingen te vermelden:
- Jouw bestelling (kalender, wenskaarten…)
- Je naam, voornaam, volledig adres en telefoonnummer
- �Het totale bedrag van de bestelling (inclusief 4,75 €

verzendingskosten)

VERSTUUR BEESTIGE
WENSEN!

Ja
nu

ar
i

Ja
nv

ie
r

Wo Do Vr Za Zo Ma Di Wo Do Vr Za Zo Ma Di Wo Do Vr Za Zo Ma Di Wo Do Vr Za Zo Ma Di Wo Do Vr
Me Je Ve Sa Di Lu Ma Me Je Ve Sa Di Lu Ma Me Je Ve Sa Di Lu Ma Me Je Ve Sa Di Lu Ma Me Je Ve
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

©
B

er
na

rd
 D

e
W

et
te

r
/

W
W

F
-C

an
on

Panda magazine – Pagina 20

Zoals je in ons dossier hebt kunnen lezen, zijn de
vissoorten die we het meest op ons bord aantreffen,
vaak overbevist. Nochtans bestaan er oplossingen.
Om de juiste vis te kiezen, kan je gebruik maken van
onze viswijzer.

Je kunt dankzij deze kleine gids bepalen welke vissoor-
ten te vermijden zijn omdat ze bedreigd of overbevist
zijn, en aan welke soorten je best de voorkeur geeft.
De viswijzer bevat de soorten vis en schaaldieren die
we het vaakst aantreffen op de Belgische markt en is
verdeeld in vier kolommen:
• �Een kolom met vis met een MSC- of ASC-keurmerk:

die labels staan voor de beste keuze!
• �Een groene kolom met vis waaraan je de voorkeur

moet geven. De kweek ervan wordt goed beheerd,
er is geen overbevissing en de schade voor het
milieu is minimaal of beperkt.

• �Een oranje kolom met vis die tweede keuze is. Deze
vis moet met mate gegeten worden omdat er voor
de soorten in deze kolom nog altijd problemen
bestaan bij de kweek of de vangst.

• �Een rode kolom met overbeviste soorten, waarvan
sommige met uitsterven bedreigd zijn en met vis
waarvan de vangst of de kweek enorm schadelijk is
voor het mariene ecosysteem.

We willen er wel op wijzen dat de viswijzer geen infor-
matie biedt over alle producten uit de zee. Surimi staat
er bijvoorbeeld niet in. Surimi is gehakte vis waar ver-
schillende stoffen aan toegevoegd worden om de tex-
tuur en de smaak te verbeteren. Jammer genoeg wordt
hiervoor vaak vis gebruikt die zwaar overbevist is. Het
is dus aangeraden om goed op te letten en vis of zee-
vruchten te kiezen met het MSC-keurmerk.

MAAK DE JUISTE
KEUZE DANKZIJ
ONZE VISWIJZER

LOKALE VOEDING
Het vervoer van gekoelde of diepgevroren vis tot bij de
consumenten verslindt heel wat energie. Het is dus beter
om vis te eten die afkomstig is van de dichtstbijzijnde
kustgebieden.
Door te kiezen voor producten die het milieu respecteren,
steun je duurzame vis- en kweekmethodes.
Je kunt deze viswijzer ook downloaden op onze website:
www.wwf.be/viswijzer

B

Wist u dit?
Overbevissing is een belangrijk
milieuprobleem.
Meerdere soorten zijn er slecht aan
toe, sommige vistechnieken zijn heel
schadelijk voor het zeemilieu of
weinig selectief (bv. bijvangst van
dolfijnen, haaien, schildpadden),
viskweek is vaak milieuvervuilend.

Kies bewust !
De viswijzer helpt u om de
beste keuze te maken, houd
hem dus altijd op zak.

Meer info op
www.wwf.be
www.goedevis.be

gekweekt

wild gevangen

betere keuze omwille van
een milieuvriendelijkere
vis- of kweektechniek *

[w]

[k]

Legende

Goede keuze:
geen MSC/ASC gecertificeerde vis maar
het visbestand is gezond, er is weinig
milieubeschadiging of er wordt voldoende
duurzaam gekweekt.

Met mate te gebruiken:
kweek is niet duurzaam of er zijn
problemen met de visvangst
(overbevissing, habitatvernietiging enz.).

Te vermijden:
fel overbeviste vis, met uitsterven
bedreigd of sterk vervuilende
kweektechnieken.

De beste keuze:
wilde (MSC) of gekweekte (ASC) vis is
duurzaam gecertificeerd.

V.U
. :D

. V
incent - 90, E

. Jacqm
ainlaan - 1000 B

russel

Viswijzer

Poiss. NL propaganda 4/11/13 12:35 Page 2

ECO-CONSUMENT

ECO-ONTSPANNING

 �12 stukken
kabeljauw met MSC-
label van 75 gr

 �1 Butternut Squash
(400 g vruchtvlees)

 �1 dl puree van
passievrucht

 �6 minibieten
 �Timutpeper & Maldonzout
 �50 g boter
 �30 g gepelde, verse hazelnoten
 �Olijfolie
 �1 el oude balsamicoazijn
 �2 dl kippenbouillon

1. De kabeljauw
De kabeljauw mooi aankleuren op de velkant in
olijfolie.
Gedurende 3 minuten verder laten garen in een oven
van 185°.
Meteen kruiden met Timutpeper en Maldonzout

2. Puree van Butternut Squash
De pompoen schillen en in grote stukken snijden.
Gedurende 20 minuten stomen op 100°.
Meng het vruchtvlees met de passievrucht, zout,
peper en warme boter.

3. Minibieten
Kook de bieten vaccuum met oude balsamico,
kippenbouillon, zout en peper gedurende 40 minuten
in een stoomoven op 95°.
In ijswater onderdompelen om het kookproces stop te
zetten.

4. De hazelnoten
Rooster de hazelnoten in olijfolie.
Laat de hazelnoten uitlekken en fijnhakken met zout.
Dresseer het bord.

Chef:
JEAN-JACQUES DANTHINE
Belgische Euro-Toques Chef
Brasserie ‘Le Toucan’ te Brussel

MSC KABELJAUWRUG, PUREE VAN BUTTERNUT
SQUASH & PASSIEVRUCHT, MINIBIETEN &
GEROOSTERDE HAZELNOTEN

INGREDIËNTEN VOOR 4 pers.

BEREIDING

Alaska Pollak

Ansjovis

Dorade (Goudbrasem)

Forel

Garnaal
(grijze, Noordse)

Garnaal (tropisch)

Haai

Haring

Heek

Heilbot

Inktvis

Kabeljauw

Kokkel

Koolvis

Krab

Kreeft

Langoustine

Makreel

Marlijn

Meerval (Claresse®)

Mesheft
(zwaardschede)

Mossel

Octopus

Oester

Pacifische schar

Paling

Pangasius

Pladijs (schol)

Poon

Riddervis (Arctic charr)

Rivierkreeft

Rode snapper

Rog

Roodbaars

Sardine

Schelvis

Snoekbaars

St-Jacobsschelpen

Tarbot

Tilapia

Tong

Tongschar

Tonijn, witte

Tonijn, blauwvin

Tonijn, geelvin

Tonijn, skipjack

Victoriabaars

Wijting

Zalm

Zalmforel

Zeebaars

Zeebarbeel

Zeeduivel

Zeewolf

Zwaardvis

[MSC] Alaska, Rusland

[MSC] ZW Atl. oceaan

[MSC] VS, Canada,
Australië, Groenland

[MSC] Suriname

[MSC] NO Atl. oceaan

[MSC] Z Afrika

[MSC] NO Stille oceaan

[MSC] Barentszzee,
Beringzee, NO Arct. zee,
N Atl. oceaan, Oostzee

[MSC] Nederland,
U.K. (Wales)

[MSC] Noordzee,
Arctische zee, Skagerrak

[MSC] Canada, Europa

[MSC] Nederland

[MSC] Denemarken, Ierland,
Nederland, U.K.

[MSC] Nederland,
Denemarken

[MSC] Alaska

[ASC] Vietnam

[MSC] Noordzee

[MSC] Portugal, Bretagne

[MSC] NO Atl. oceaan,
NO Arct. zee

[MSC] Japan, Canada, U.K.,
Argentinië

[ASC] wereldwijd

[MSC] Noordzee

[MSC] Stille oceaan

[MSC] Stille oceaan,
Maldiven

[MSC] Alaska

[MSC] Nederland

[MSC] Atl. oceaan

[w] Golf van Biskaje

[k] NW Europa

[k] biologisch

[w] Oostzee, Noorwegen

[w] Z Amerika

[w] O Oostzee, Barentszzee

[w] IJsland (kieuwnet*)

[w] Nederland (Oosterschelde)

[w] Noordzee (valkooi*)

[k] België, Nederland

[k] Frankrijk (paalcultuur*)

[w] Atl. oceaan
(handlijn*, potten*)

[k] Frankrijk

[k] biologisch

[w] Noordzee
(kieuwnet, Deense zegen*)

[k] Europa (recirculatie*)

[w] Noordzee (longline*)

[w] Noorwegen, Schotland
(duiken*)

[k] Nederland

[k] biologisch

[w] Stille oceaan (handlijn*)

[w] Alaska, [k] biologisch

[k] biologisch

[k] biologisch

[w] Stille oceaan (Rusland)

[w] Z Amerika, Marokko,
Zwarte zee, Balearen

[k] Midl. Zee

[k] Europa

[w] Noordzee, Waddenzee,
Noorwegen

[k] wereldwijd*

[w] Z Afrika, NO Atl oceaan
(longline*)

[w] Noorwegen (longline*),
[k] Europa

[w] NO Atl oceaan, Midl.
zee, Zwarte zee (handlijn*)

[w] W Oostzee, Noordzee
(handlijn*)

[w] Europa (handbeugel*)

[w] IJsland, Faroer
(pelagisch sleepnet*)

[w] Noordzee

[w] NO Atl. oceaan

[k] Duitsland, Denemarken

[w] Nieuw-Zeeland

[w] Noordzee (pulskor*),
Oostzee

[k] Europa

[k] China

[w] Ijsland

[w] O Atl. oceaan, Marokko

[w] Noordzee (kieuwnet*),
Schotland, Ijsland (longline,
kieuwnet*)

[w] W-Europa, Scandinavië

[k] [w] Japan, China

[w] Noordzee (kieuwnet*)

[w] Noordzee (kieuwnet,
pulskor*)

[w] Ijsland (Deense zegen*)

[w] Atl. oceaan (handlijn*)

[w] Stille, Ind., Atl. oceaan
(handlijn*)

[w] Stille en Ind. oceaan,
Indonesie (handlijn*)

[w] Tanzanië (Naturland)

[w] Canada, [k] Europa

[k] Europa

[w] Noordzee (handlijn*),
[k] Midl. Zee

[w] Ijsland (kieuwnet*)

[w] Midl. zee (sleepnet)

[k] Midl. zee

[k] Chili

[k] [w] wereldwijd

[w] wereldwijd

[w] Argentinië, NO Atl oceaan,
Midl.zee

[w] Noordzee, IJsland,
Groenland, Arctische zee,
Beringzee

[w] NO Atl oceaan, Midl. zee,
Zwarte zee (sleepnet)

[w] Noordzee, Kattegat, Ierse
zee, Celtische zee, Noorwegen

[w] Europa
(mechanisch sleepnet)

[w] Faroer (bodemsleepnet)

[w] Noordzee

[w] Noordzee (bodemtrawl)

[w] Midl. zee

[w] wereldwijd

[w] Europa (mechanisch
sleepnet)

[w] Atl. oceaan, Midl. zee
(sleepnet)

[w] Noordzee, Alaska
(bodemtrawl)

[k] [w] Europa

[k] Azië

[w] Noordzee, Celtische zee,
Ierse zee, Kanaal (boomkor)

[w] NO Atl. oceaan

[w] wereldwijd

[w] NO Atl. oceaan

[w] Midl. zee

[w] NO Atl. oceaan
(bodemtrawl)

[w] O-Europa, Turkije, Rusland,
Oostzee

[w] NO-NW Atl. oceaan

[w] Noordzee, NO Atl. oceaan

[k] wereldwijd

[w] Noordzee, Celtische zee,
Ierse zee, Kanaal, Golf van
Biskaje (boomkor)

[w] NO Atl. oceaan

[w] Atl. oceaan, Stille oceaan,
Midl. zee

[w] [k] wereldwijd

[w] Stille, Ind., Atl. oceaan

[w] Indische, O Atl. oceaan

[w] Victoriameer, Oeganda,
Kenia, Tanzanië

[w] NO Atl. oceaan

[w] Stille oceaan (Rusland),
[k] Chili

[w] Noordzee (sleepnet)

[w] wereldwijd

[w] NO Atl. oceaan

[w] NO Atl. oceaan

[w] Midl. zee, Stille, Ind., Atl.
oceaan

De beste keuze Goede keuze Met mate te gebruiken Te vermijden

Meer info op www.wwf.be

Vissoort

Poiss. NL propaganda 4/11/13 12:35 Page 1

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 een betere planeet nalaten aan de volgende generaties?
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

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 een betere planeet nalaten aan de volgende generaties?
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

8%
Van de vis die wereldwijd
gevangen wordt, draagt
het MSC-keurmerk

75%
Meer dan 75% van de vispopulaties
wordt maximaal bevist of
overbevist

20 000
Wereldwijd zijn er meer dan 20 000
producten met het MSC-keurmerk

80%
In de Middellandse Zee
is minstens 80% van de
visbestanden overbevist

90%
In vergelijking met
het pre-industriële
tijdperk zijn de
populaties van grote
roofvissen (tonijn,
wijting, kabeljauw)
met 90% geslonken

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 • members@wwf.be • Het infocenter is open van ma tot vrij van 8u30 tot 12u30 en van 13u30 tot 16u30.

