
MAGAZINE

Nr 68 FEBRUARI – MAART – APRIL 2014
TRIMESTRIEEL – AFGIFTEKANTOOR BRUSSEL X – P3092902014

© Jürgen Freund / WWF-Canon

Dossier

GREAT BEAR REGIO:
DE DREIGING VAN HET ZWARTE GOUD

Focus : Earth Hour, feest voor het klimaat!

14.10.13 > 16.03.14

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

14.03.13 11.06.14

Panda magazine – Pagina 3

EDITO
EEN BEESTIGE DAG!

Zondagochtend. De dag na onze
Beestige Dag in het Museum voor
Natuurwetenschappen. Bij het
schrijven van deze edito ben ik nog
een beetje moe, maar ook heel
tevreden dat jullie zo talrijk – met
bijna 800! – aanwezig waren om
er een uitzonderlijke dag van te
maken! Bij onze gasten telden we
ook 80 WWF-Rangers. 80 kinderen
die geboeid zijn door de natuur en
onlangs lid zijn geworden van de
tofste natuurclub. Zij stonden te
popelen om aan de slag te gaan
voor de natuur. Meteen na aankomst
staken ze de handen uit de mouwen
om het grootste bijenhotel van
België te bouwen. Hun energie
en hun motivatie bewijzen dat er
zeker geen leeftijdsbeperkingen
zijn om in actie te komen voor
het natuurbehoud! Rekening
houdend met dat bemoedigende
enthousiasme denken we nu al
aan een nieuwe uitdaging voor
onze Rangers tijdens de volgende
Beestige Dag. We weten al waar
en wanneer die volgende editie zal
plaatshebben. En daarom nodigen
we jullie nu al uit om 5 oktober met
een kruisje aan te duiden in jullie
agenda. Maar de plaats waar we
dan naartoe gaan, houden we op dit
moment liever nog even geheim. Dat
wordt een verrassing…

Ik hoop dat jullie er allemaal bij zullen
zijn!
Sara, WWF-Rangerclub

In het kort 4-5

Campagne
Het is tijd voor hernieuwbare energie! 6-7

Focus
Feest voor het klimaat! 8-9

Op het terrein
Een Beestige Dag 10-11

Het jaar 2013 voor WWF
Dankzij jou leveren wij fantastisch werk! 12-13

Eco-ontspanning
How to veggie? 22

Programma voor Kids
Een club voor jonge natuurfanaten 23

INHOUDSTAFEL

Vorig jaar deden twee

miljard mensen het licht

uit en hulden onze mooie

blauwe planeet in het

donker als teken van

protest. Ontdek hoe je

kunt meedoen met die

wereldwijde beweging

voor het klimaat op p. 8.

Focus

GREAT BEAR REGIO: DE DREIGING
VAN HET ZWARTE GOUD P. 14-21

COLOFON: Panda magazine is een publicatie van WWF-Vlaanderen
vzw. Alle rechten voorbehouden aan WWF. Het Pandalogo, het
woord Panda en de initialen WWF zijn handelsmerken van WWF.
Overname van teksten is toegestaan mits bronvermelding.
• Werkten mee aan dit nummer: Isabelle André, Sarah Beelen,
Anne-Catherine de Neve, Christèle Devos, Sara De Winter,
Stéphanie Grosjean, Antoine Lebrun, Geert Lejeune, Charles
Snoeck, Jan Vandermosten, Angelika Zapszalka • Coördinatie:
Outsidetheboxes.com • Nederlandse vertaling: Lieve De Meyer
• Realisatie: www.propaganda.be • Druk: Claes Printing.
St-Pieters-Leeuw. • Foto voorpagina: Tim Irvin / WWF-Canada
• V.U.: Damien Vincent. E. Jacqmainlaan, 90 – 1000 Brussel

DOSSIER
GREAT BEAR
RAINFOREST

Sara, WWF-Ranger Siard
en de panda

© WWF-Belgium

© WWF/Sean Kelland

© Andrew S. Wright / WWF-Canada

Panda magazine – Pagina 4

IN HET KORT

Eind 2013 vergaderden de 195 landen van het VN-Verdrag
over klimaatverandering in Warschau. De tyfoon Haiyan
die de Filippijnen verwoestte, schudde even de gewetens
wakker maar volstond niet om de discussies weer recht te
trekken. Integendeel, de Conferentie van Warschau ver-
duidelijkte alleen de tegenstelling tussen de ‘rijke’ landen
en de zogenaamde ontwikkelingslanden: de eerste bleven
bij hun behoudsgezinde standpunt en de tweede weigerden
hun uitstoot te verminderen. Omdat de landen niet in staat
bleken om hun verantwoordelijkheid te nemen tegenover de
klimaatproblemen, beslisten WWF en de andere ngo’s dan
maar een sterk signaal te geven en de onderhandelingen te
verlaten. In 2014 keren wij terug, vastberadener dan ooit!

De blauwvintonijn is een symbolische soort voor de
Middellandse Zee. Als gevolg van overbevissing dreigt de
soort vandaag volledig te verdwijnen. Wetenschappers plei-
ten al enkele jaren voor het naleven van de visquota, zodat
de tonijnpopulaties zich kunnen herstellen. In november
vorig jaar werd die oproep ondanks druk van verschei-
dene landen eindelijk gehoord tijdens de Internationale
Commissie voor het Behoud van de Atlantische Tonijn
(ICCAT). Een klein minpunt: er werd geen akkoord bereikt
over maatregelen voor wie de regels overtreedt.

Op 26 november 2013 werd de lederschildpad verplaatst
van de categorie “Ernstig met uitsterven bedreigd” naar
de categorie “Kwetsbaar” op de Rode Lijst van Bedreigde
soorten van de Internationale Unie voor het Natuurbehoud
(IUCN). Maar deskundigen blijven voorzichtig: de soort is
nog altijd sterk bedreigd en gaat in bepaalde streken ook
nog altijd achteruit. Langs de kusten van Noord-Amerika
en de Caraïben hebben de beschermingsacties resultaat
opgeleverd en herstelt de populatie. Maar in andere regio’s
is de situatie nog altijd zorgwekkend. Zo is de populatie in
het oosten van de Stille Oceaan op drie generaties met 97%
afgenomen. De lederschildpad kampt met verschillende
bedreigingen: de bijvangsten in visnetten, de menselijke
consumptie van schildpadeieren en -vlees, de ontwikkeling
aan de kusten, vervuiling en de klimaatverandering.

KLIMAATTOP: WIJ KOMEN
STERKER TERUG!

HOOP VOOR DE
BLAUWVINTONIJN IN DE
MIDDELLANDSE ZEE

LEDERSCHILDPAD STEEKT DE KOP WEER BOVEN WATER

 © Al Kinley / Oxfam

© Frédéric Bassemayousse / WWF-Mediterranean

© Tanya Petersen / WWF-Canon

Panda magazine – Pagina 5

Het “Vrijheidseiland” in de Donau werd jaren geleden opgeofferd om scheep-
vaart mogelijk te maken op de belangrijkste arm van de stroom. Een rivierarm
die eigenlijk deel uitmaakt van een natuurgebied, was al 30 jaar kunstmatig
afgesloten en omgevormd tot een slijkerig meer door het afvalwater dat erin
werd geloosd. WWF-Hongarije en zijn partners beslisten het gebied nieuw
leven in te blazen door de dam te verwijderen en er een halfnatuurlijk bos
aan te leggen. Vijf jaar later stroomt er weer water en beginnen er weer vissen
naar het gebied te komen. Hopelijk zullen ze zich daar binnenkort ook weer
voortplanten!

Het Verdrag over de Bescherming
van de IJsbeer dat 40 jaar geleden
werd gesloten tussen de vijf landen
waar ijsberen voorkomen – Canada,
Denemarken, Noorwegen, Rusland en
de Verenigde Staten – is erin geslaagd
de belangrijkste bedreigingen voor de
soort te beperken: de sportjacht en de
handel. Vandaag is de situatie vrij sta-
biel, met in totaal 20 à 25 000 ijsberen.
Maar de klimaatverandering en vooral
het smelten van het pakijs, dat van
levensbelang is voor ijsberen, hun prooi-
dieren en andere soorten die afhanke-
lijk zijn van het ijs, vormen een ernstige
bedreiging voor het overleven van veel
soorten die symbolisch zijn voor de
Noordpool. In december 2013 kwamen
de vijf staten opnieuw samen in Moskou
om hun successen te vieren en de maat-
regelen te bepalen die de komende 40
jaar nodig zijn in de context van de
klimaatverandering.

In het Virunga
Nationaal Park in
de Democratische
Republiek Congo
wordt een tweede
waterkrachtcentrale
gebouwd. Die zal 12,5
megawatt groene ener-
gie leveren aan de
plaatselijke bevolking
en ook drinkwater voor
meer dan één miljoen

mensen! De duurzame ontwikkeling van waterkracht, visvangst en ecotoerisme
in dit stuk werelderfgoed biedt een ernstig alternatief voor de olieontginning.
Je kunt nog altijd de petitie ondertekenen om Soco te vragen de olieboringen
stop te zetten: www.wwf.be/SOSVirunga

IJSBEER
CENTRAAL OP
DE AGENDA

VIRUNGA: WATER IS STERKER
DAN PETROLEUM!

van de vissoorten die op ons bord komen, is 75% vandaag overbevist.Wist je dat? 75 %

HET LEVEN KEERT TERUG
IN DE DONAU

© Brent Stirton / Reportage for Getty Images / WWF-Canon

© Steve Morello / WWF-Canon

Civertan Graphics Hungary

CAMPAGNE

SEIZE YOUR POWER!
HET IS TIJ D VOOR GROENE ENERGIE
De klimaatverandering is ingezet. Het vormt vandaag

een rechtstreekse bedreiging voor de aarde en haar

bewoners. Dat komt door het massale verbruik van

fossiele brandstoffen. Als we tegen hetzelfde tempo olie,

gas en steenkool blijven verbranden, wacht ons tegen

2100 een opwarming die de aanvaardbare grenzen ruim

overschrijdt en ongetwijfeld onherstelbare gevolgen zal

hebben. Nochtans kunnen we dit nog voorkomen door

massaal te investeren in hernieuwbare energie en onze

koolstofeconomie om te vormen tot een duurzame economie.

In 2014 lanceren we een internationale campagne, Seize

Your Power, om investeerders en de overheid te overtuigen

dat ze van koers moeten veranderen.

KOOLSTOFDREIGING
Door het massale verbruik van fos-
siele brandstoffen is er tussen 1850 en
2000 ongeveer 1020 miljard ton kool-
dioxide in de atmosfeer uitgestoten en
daardoor is die onverbiddelijk gaan
opwarmen. Deze verandering kwam in
een stroomversnelling terecht en sinds
2000 hebben we niet minder dan 400
gigaton CO2 uitgestoten!
De klimaatverandering is nu een
onontkoombare realiteit en de gevolgen
voor de natuur en de dieren, planten en
mensen die er in leven, beginnen voel-
baar te worden. Zo zou naar schatting
tot een derde van alle diersoorten als
gevolg van de klimaatverandering ‘tot
uitsterven veroordeeld zijn’.

© naturepl.com / Wild Wonders of Europe / Widstrand / WWF-Canon

Panda magazine – Pagina 6

Bron: Thomas CD et al. Nature. January 8, 2004. Jan 8. Extinction risk from climate change. Abstract. 427(6970):145-8.

FOSSIELE ECONOMIE
In tegenstelling tot wat lang werd
gedacht, is er nog geen gebrek aan fos-
siele brandstofvoorraden. De huidige
reserves worden zelfs nog aangevuld
met nieuwe fossiele energiebron-
nen als teerzand, schaliegas, enzo-
voort. De meeste investeringen in
energie gaan nog altijd naar onder-
zoek en ontwikkeling in verband met
fossiele brandstoffen: in 2012 ging
het om 674 miljard dollar. Olie, gas,
steenkool en andere nieuwe fossiele
brandstoffen vormen het onderlig-
gende vermogen van veel bedrijven en
investeringsfondsen.
Nochtans kan dit model op basis van
koolstof op heel korte termijn niet leef-
baar zijn: het zal niet mogelijk zijn de
voorraden te verbranden – en dus te
benutten – zonder het overleven van
onze planeet rechtstreeks in gevaar te
brengen.

INVESTEREN IN DE NATUUR
Nochtans bestaat er een oplossing!
Namelijk de massale en versnelde ont-
wikkeling van hernieuwbare energie
– geleverd door zon, wind, water en
aardwarmte. Dat is de enige moge-
lijkheid om de energie te produceren
die onze economie nodig heeft en de
opwarming van het klimaat onder de

De Wereldgezondheidsorganisatie (WHO) schat het
jaarlijkse aantal vroegtijdige overlijdens als gevolg van
de klimaatverandering op meer dan 1 500 0001.1 500 000

fatale grens van 2 graden te houden.
De Intergouvernementele Werkgroep
inzake Klimaatverandering (IPCC)
heeft berekend dat we tegen 2017

maar liefst 1400 miljard dollar moeten
investeren in hernieuwbare energie om
te kunnen afstappen van koolstof en

voldoende productie van milieuvrien-
delijke energie te garanderen voor de
toekomstige generaties.

Er zijn vandaag al heel wat experi-
menten die wijzen op de vele mogelijk-
heden van hernieuwbare energie op
het vlak van productie, werkgelegen-
heid, rendement en duurzaamheid.
Duurzame energie biedt betaalbare
alternatieven over de hele wereld en
veel landen, steden en instellingen
hebben al met succes voor die weg
gekozen. Voortaan biedt duurzame
energie dus een redelijk en berede-
neerd alternatief voor de fi nanciële
instellingen (ontwikkelingsbanken,
pensioenfondsen, handelsbanken).

SEIZE YOUR POWER !
Onze nieuwe wereldwijde publieks-
campagne – Seize Your Power! – die
in België in het voorjaar van start gaat,
zal zich daarom richten tot de overheid
en de fi nanciële instellingen. Zij moe-
ten hun investeringen opnieuw bekij-
ken en de voorkeur geven aan groene
energie in plaats van fossiele brand-
stoffen en daar tegen 2017 zelfs 40
miljoen dollar extra aan besteden. Als
ze investeren in de natuur, hebben zij
alles te winnen en heeft onze planeet
niets te verliezen!

ICONEN VAN EEN BEDREIGDE
PLANEET
Sommige van de mooiste gebieden of

soorten op aarde worden vandaag recht-

streeks bedreigd door het zoeken naar en

de ontginning van fossiele brandstoffen.

Wij hebben hen uitgekozen als iconen

van onze campagne. Zo is de westelijke

grijze walvis, een van de grootste bekende

walvissoorten, het slachtoffer van olie-

winning nabij de Sakhalin-eilanden in

Rusland; de Great Bear Coast in Canada

wordt bedreigd door plannen voor een

reusachtige oliepijpleiding (zie dossier);

en het Siciliaanse eiland Pantelleria wordt

omgeven door olie-ontginning. Het zijn

maar enkele symbolen voor onze mis-

handelde planeet. Door ze in de kijker te

plaatsen, wijst WWF op de impact van de

ontginning van fossiele brandstoffen is en

de noodzaak om snel in te grijpen, voor er

onherstelbare schade ontstaat.

© naturepl.com / Mary McDonald / WWF-Canon © RAMPINI / WWF-Italy

© Dave Burkhart / WWF-Canada

Panda magazine – Pagina 7
1 www.who.int/heli/risks/climate/climatechange/en

Wist je dat?

FOCUS

Panda magazine – Pagina 8

EARTH HOUR 2014:
FEEST VOOR HET KLIMAAT!
Zaterdag 29 maart 2014

wordt het tussen 20.30u

en 21.30u heel donker op

onze blauwe planeet! Voor

de zesde editie van Earth

Hour, een initiatief van

WWF, zullen miljoenen

mensen in meer dan 100

landen opnieuw symbolisch

het licht doven om te tonen

dat de strijd tegen de

klimaatverandering iedereen

aangaat.

HUL JE HUIS IN HET DONKER
Doof tussen 20.30u en 21.30u alle lich-
ten en nodig vrienden, familie, buren
en onbekenden uit om hetzelfde te
doen. Vorig jaar kon een Nederlandse
ruimtevaarder vanuit zijn ruimtesta-
tion 60 minuten lang volgen hoe onze
mooie blauwe planeet in het donker
werd gedompeld. De magische foto’s
zijn te zien op de website van het
European Space Agency.
www.esa.int/Our_Activities/
Human_Spaceflight/PromISSe/
Andre_Kuipers_takes_Earth_
Hour_into_orbit

MAG IK DEZE DANS?
Wie je ook bent, maak van de gelegen-
heid gebruik om met je vrienden, je
gezin, in het kader van je vereniging
of je werk een ‘low impact’-feestje te
organiseren: een ‘CO

2
-arm’ etentje,

een akoestisch concert, een wandeling
op zoek naar nachtdieren, enzovoort.
Op de avond van Earth Hour is alles
mogelijk… zolang het niet te veel ener-
gie vergt – letterlijk dan.

HET IS NIET TE LAAT OM TE
VERANDEREN
Earth Hour is een onderdeel van de
internationale oproep die WWF lan-
ceert om de klimaatverandering tegen
te gaan. Door deel te nemen, laat je de
politieke wereld weten dat er dringend
actie nodig is. Overal ter wereld gaan
mensen naar aanleiding van Earth
Hour dingen veranderen in hun leven
en in de samenleving.
Earth Hour is een teken van hoop
dat we de strijd tegen de klimaat-
verandering kunnen winnen dankzij
internationale samenwerking en de
massale mobilisatie van de bevolking
en het maatschappelijk middenveld.
De klimaatverandering bedreigt de
diversiteit van het leven op aarde: van
de ijsberen aan de Noordpool tot de
zeeschildpadden aan de Afrikaanse
kusten. Als je iets wilt doen voor onze
planeet, doe dan gewoon het licht uit…
en vier feest!

Panda magazine – Pagina 9

OOK DE STEDEN ZIJN VAN DE
PARTIJ
Steden zijn verantwoordelijk voor
ongeveer 70% van de CO

2
-uitstoot als

gevolg van de wereldwijde produc-
tie van energie. De Earth Hour City
Challenge ontstond in Zweden naar
aanleiding van Earth Hour 2011 en wil
eer betuigen aan steden die vernieu-
wende maatregelen nemen op milieu-
vlak en werken aan een milieuvriende-
lijkere, schonere en duurzamere stad.
Dit jaar wordt de Earth Hour City
Challenge georganiseerd in 15 lan-
den, waaronder België. Zes Belgische
steden stelden zich kandidaat voor de
wedstrijd. Drie van deze steden wis-
ten zich te onderscheiden door hun
ambitieus klimaatbeleid – Antwerpen,
Gent en het Brussels Hoofdstedelijk
Gewest – en werden geëvalueerd door
een jury van internationaal erkende
experts. Die jury duidde uiteinde-
lijke het Brussels Hoofdstedelijk
Gewest aan als Belgische Earth Hour-
hoofdstad, omwille van hun acties die
verder reiken dan enkel hun grenzen
en wettelijke verplichtingen.

Meer info op www.wwf.be/ehcc.

Tegen 2050 zal meer dan twee derde van
de wereldbevolking in de stad wonen. 2/3

Win een optreden
Om je Earth Hour-feestje met zijn lage milieu-impact op te vrolij-

ken, kun je proberen een optreden van een artiest of een groep

te winnen. Wij bieden de veertig origineelste feestjes met de

laagste impact voor die avond een muziekgroep of -artiest aan.

Registreer je feestje op www.wwf.be/earthhour en beschrijf

het kort vóór 21 maart 2014 ‘s middags.

Schrijf je in op www.wwf.be/earthhour en bestel gratis

ons ‘feestpakket’, dat je zal helpen om een avond te organise-

ren met een lage (of geen!) milieu-impact. Het pakket bevat

ook een gezelschapsspel voor 2 tot 99 spelers (uiterste ver-

zendingsdatum: 25 maart 2014).

© WWF/HKPPA

© Jeremiah Armstrong / WWF-Canada

Wist je dat?

Panda magazine – Pagina 10

OP HET TERREIN

IN HET MUSEUM
VOOR NATUUR­
WETENSCHAPPEN

Op 25 januari nodigde we onze leden uit in

het Museum voor Natuurwetenschappen

voor een goed gevulde dag! Een overzicht...

In het PaleoLAB is aanraken toegestaan!
De kinderen kropen in de huid van ervaren
paleontologen en onderzochten fossielen van
alle kanten…

Panda magazine – Pagina 11

Daarna gingen de kinderen op stap met Bieke, een kleine bij die op zoek is naar haar verdwenen zusjes.

Aan de stand van Apis Bruoc Stella
ontdekten ze alles wat ze moeten weten
over bijen.

Allemaal samen probeerden we
het allergrootste bijenhotel van
België te bouwen!

We plaatsten ons bijenhotel in de tuin van het museum, net naast
het Europees Parlement. Op die manier sturen WWF en de kinderen
een duidelijke boodschap uit aan Europa: het is de hoogste tijd om
onze bedreigde biodiversiteit te beschermen. We kunnen best beginnen
bij soorten die daarbij een sleutelrol spelen, zoals de bijen. De Europese
Parlementsleden Bart Staes en Kathleen Van Brempt waren van de partij
om het hotel te openen en hadden alleen maar lof voor ons bouwwerk.

3. 4.

2.

5.
• WWF-Belgique/Stefan Smets

Panda magazine – Pagina 12

FOCUS FINANCIERHET JAAR 2013 VOOR WWF WWF WERKT ELKE DAG AAN EEN TOEKOMST WAARIN DE
MENS IN HARMONIE LEEFT MET DE NATUUR.

Partnerships

12 % van onze inkomsten – oftewel
€ 908 000 – wordt ons toegekend in
de vorm van subsidie. Dit stelt ons in staat
onze natuurbehoudsactiviteiten te  nancieren.

9 % van onze inkomsten – oftewel
€ 703 000 – is het resultaat van onze
verschillende samenwerkingen en gaat naar
de terreinprojecten.

78 % van onze inkomsten – oftewel
€ 5 918 000 – werd ingezameld dankzij
de vrijgevigheid van onze donateurs. Deze giften –
afkomstig van duizenden particulieren – zijn goed
voor 78 % van onze jaarlijkse inkomsten.

Lidmaatschap en gift en

Subsidies

WĲ WORDEN
ONDERSTEUND DOOR

EEN NETWERK VAN
PRACHTIGE MENSEN:

JULLIE!

VERANDERING KAN
NIET ZONDER DE

MEDEWERKING VAN
IEDEREEN.

WWF-België is voornamelijk actief in 3 regio’s die van groot belang zijn voor de biodiversiteit. In elke
regio leeft een iconische soort die we moeten beschermen: de berggorilla in het Virunga Nationaal Park,
de bruine beer in de Karpaten en de lederschildpad in Frans-Guyana.

werd ingevoerd om alle oerbossen in
Roemenië te beschermen. Roemenië
heeft de grootste oppervlakte ongerepte
bossen in Europa.

Dat is de hoeveelheid water die nodig is om een liter
water van Chaudfontaine te produceren. In 2005 was
dit nog 4,53 liter. De bottelarij van mineraalwater
van The Coca-Cola Company heeft het certi caat
“European Water Stewardship” ontvangen voor haar
inspanningen in duurzaam waterbeheer.

1,56
LITER WATER

werd ingezameld
in het kader van
de campagne SOS
Arctic. Deze midde-

len zorgen ervoor dat we een nieuw project
voor de bescherming van de ijsberen – in
het Russische Noorden - kunnen steunen.

ONZE ACTIES VOOR DE NATUURBESCHERMING GEBEUREN ALTĲ D IN SAMENWERKING MET DE LOKALE BEVOLKING.

EEN EERSTE MSC-VIS
tussen de gerechten van EXKi.
EXKi behaalde het
MSC-certi caat voor
duurzame vis.

D
es

ig
n

: i
n

ex
tr

em
is

.b
e

-
©

 W
W

F
 -

 ©
 fo

to
lia

.c
om

IN 2013 BEHAALDEN
WE ENKELE MOOIE
OVERWINNINGEN
VOOR DE PLANEET!

TERREINPROJECTEN
BĲ NA € 2 892 000 - OFTEWEL 40 % VAN ONS BUDGET

GAAT DIRECT NAAR ONZE TERREINPROJECTEN,
WAARIN WE SAMENWERKEN MET DE LOKALE

BEVOLKING.

EDUCATIE VAN JONGEREN
DE KINDEREN VAN VANDAAG ZĲ N DE VOLWAS-

SENEN VAN MORGEN. HET IS VAN GROOT BELANG
OM HEN TE INFORMEREN OVER HET BELANG

VAN DE BIODIVERSITEIT EN HET BEHOUD ERVAN
VOOR HET WELZĲ N VAN ONZE PLANEET. ONZE

EDUCATIEVE PROGRAMMA’S ZĲ N GOED VOOR 6 %
VAN ONS BUDGET.

SENSIBILISERING
ELKE STEM TELT OM ONZE BOODSCHAP

TE VERSPREIDEN: 27 % VAN ONS BUDGET
GAAT NAAR SENSIBILISERINGSACTIES.

ONZE CAMPAGNES WAARSCHUWEN
DE BURGERS OVER DE GEVAREN DIE

DE BIODIVERSITEIT EN ONZE PLANEET
BEDREIGEN.

LOBBYWERK
3 % VAN ONS BUDGET WORDT BESTEED OM

DE OVERHEID EN BEDRĲ VEN TE OVERTUIGEN
DE JUISTE BESLISSINGEN TE NEMEN EN DE

ECOLOGISCHE VOETAFDRUK VAN DE MENS OP DE
NATUUR TE MINIMALISEREN.

MAAR ER BLĲ VEN NOG UITDAGINGEN OVER...

40 % VAN ONS BUDGET
GAAT NAAR

TERREINPROJECTEN.

OM ONZE MISSIE TE VOLBRENGEN, WERKEN WĲ OP VERSCHILLENDE NIVEAUS.

JULLIE MOBILISATIE ROND DE WWF-CAMPAGNES VAN 2013 HEEFT GELEID TOT CONCRETE ACTIES OP HET TERREIN!

EEN NIEUWE WET

OVERSHOOT
DAY

viel op 20 augustus 2013.
Op deze dag hebben we alle
natuurlijke hulpbronnen
gebruikt die de planeet in een
jaar tijd kan produceren.

20/08
werden in
2013 gedood
in Zuid-
Afrika. Dit

cijfer ligt hoger dan de 668
neushoorns die er in 2012
gedood werden.

1004
NEUSHOORNS

leven opnieuw
op Europese
bodem. In
het begin

van de 20e eeuw was deze soort
verdwenen op ons continent, maar
de afgelopen tien jaar verschijnen
ze weer dankzij een ef ciënt
herintroductieprogramma.

hebben in
2013 de lichten
uitgeschakeld
voor Earth

Hour, onze internationale
mobilisatiecampagne tegen de
klimaatverandering.

hebben
de Thaise
eerste
minister

overtuigd om de ivoorhandel in haar
land te verbieden. Dit succes is van
groot belang aangezien Thailand de
grootste ongereguleerde ivoormarkt
ter wereld heeft.

500 000
HANDTEKENINGEN

3000
BIZONS

2 MILJARD
MENSEN

van de garnaalvis-
sers in Frans-Guy-
ana en Suriname
maakt gebruik van

netten die uitgerust zijn met een Turtle Exclu-
der Device (TED – een mechaniek die voor-
komt dat schildpadden gevangen worden).

bos werden herbebost
in het Virunga Natio-
naal Park. Dat brengt
het totaal op 6500 ha
bos sinds 2007. Dat

is het equivalent van alle groene gebieden in
Brussel, het Zoniënwoud inbegrepen!

990
HECTAREN

hebben de petitie
getekend met als doel
de Thaise ivoorhan-
del te verbieden. Dit

doel werd bereikt toen de Thaise Eerste Mi-
nister, Yingluck Shinawatra, de belofte maakte
om een einde te brengen aan deze handel.

waaronder 41 000 Bel-
gen hebben de petitie ge-
tekend voor de bescher-
ming van het Virunga

Nationaal Park. Onder druk van WWF
heeft Total beloofd de huidige grenzen
van het park te respecteren.

576 000
MENSEN

500 000
MENSEN

€ 257 000

uit het lager en secundair
onderwijs in België namen deel
aan onze educatieve programma’s
rond biodiversiteit en duurzame
ontwikkeling.

235 792
LEERLINGEN

tussen 16 en 18 jaar hebben
deelgenomen aan de 2e editie van
de Climate Challenge Brussels, een
simulatieoefening rond internationale
klimaatonderhandelingen in het
Europees Parlement.

230
JONGEREN

 WWF-België
• Actief sinds 1966
• 35 medewerkers
• 78 000 leden en donateurs
• € 7 556 000 inkomsten
• 9 % van ons budget wordt besteed aan administratie

en 15 % aan fondsenwerving

WWF
• Actief sinds 1961
• 2500 medewerkers
• 5 000 000 leden

en donateurs
• 80 landen

100%

78 %

9 %

12 %

Panda magazine – Pagina 13

HET JAAR 2013 VOOR WWF WWF WERKT ELKE DAG AAN EEN TOEKOMST WAARIN DE
MENS IN HARMONIE LEEFT MET DE NATUUR.

Partnerships

12 % van onze inkomsten – oftewel
€ 908 000 – wordt ons toegekend in
de vorm van subsidie. Dit stelt ons in staat
onze natuurbehoudsactiviteiten te  nancieren.

9 % van onze inkomsten – oftewel
€ 703 000 – is het resultaat van onze
verschillende samenwerkingen en gaat naar
de terreinprojecten.

78 % van onze inkomsten – oftewel
€ 5 918 000 – werd ingezameld dankzij
de vrijgevigheid van onze donateurs. Deze giften –
afkomstig van duizenden particulieren – zijn goed
voor 78 % van onze jaarlijkse inkomsten.

Lidmaatschap en gift en

Subsidies

WĲ WORDEN
ONDERSTEUND DOOR

EEN NETWERK VAN
PRACHTIGE MENSEN:

JULLIE!

VERANDERING KAN
NIET ZONDER DE

MEDEWERKING VAN
IEDEREEN.

WWF-België is voornamelijk actief in 3 regio’s die van groot belang zijn voor de biodiversiteit. In elke
regio leeft een iconische soort die we moeten beschermen: de berggorilla in het Virunga Nationaal Park,
de bruine beer in de Karpaten en de lederschildpad in Frans-Guyana.

werd ingevoerd om alle oerbossen in
Roemenië te beschermen. Roemenië
heeft de grootste oppervlakte ongerepte
bossen in Europa.

Dat is de hoeveelheid water die nodig is om een liter
water van Chaudfontaine te produceren. In 2005 was
dit nog 4,53 liter. De bottelarij van mineraalwater
van The Coca-Cola Company heeft het certi caat
“European Water Stewardship” ontvangen voor haar
inspanningen in duurzaam waterbeheer.

1,56
LITER WATER

werd ingezameld
in het kader van
de campagne SOS
Arctic. Deze midde-

len zorgen ervoor dat we een nieuw project
voor de bescherming van de ijsberen – in
het Russische Noorden - kunnen steunen.

ONZE ACTIES VOOR DE NATUURBESCHERMING GEBEUREN ALTĲ D IN SAMENWERKING MET DE LOKALE BEVOLKING.

EEN EERSTE MSC-VIS
tussen de gerechten van EXKi.
EXKi behaalde het
MSC-certi caat voor
duurzame vis.

D
es

ig
n

: i
n

ex
tr

em
is

.b
e

-
©

 W
W

F
 -

 ©
 fo

to
lia

.c
om

IN 2013 BEHAALDEN
WE ENKELE MOOIE
OVERWINNINGEN
VOOR DE PLANEET!

TERREINPROJECTEN
BĲ NA € 2 892 000 - OFTEWEL 40 % VAN ONS BUDGET

GAAT DIRECT NAAR ONZE TERREINPROJECTEN,
WAARIN WE SAMENWERKEN MET DE LOKALE

BEVOLKING.

EDUCATIE VAN JONGEREN
DE KINDEREN VAN VANDAAG ZĲ N DE VOLWAS-

SENEN VAN MORGEN. HET IS VAN GROOT BELANG
OM HEN TE INFORMEREN OVER HET BELANG

VAN DE BIODIVERSITEIT EN HET BEHOUD ERVAN
VOOR HET WELZĲ N VAN ONZE PLANEET. ONZE

EDUCATIEVE PROGRAMMA’S ZĲ N GOED VOOR 6 %
VAN ONS BUDGET.

SENSIBILISERING
ELKE STEM TELT OM ONZE BOODSCHAP

TE VERSPREIDEN: 27 % VAN ONS BUDGET
GAAT NAAR SENSIBILISERINGSACTIES.

ONZE CAMPAGNES WAARSCHUWEN
DE BURGERS OVER DE GEVAREN DIE

DE BIODIVERSITEIT EN ONZE PLANEET
BEDREIGEN.

LOBBYWERK
3 % VAN ONS BUDGET WORDT BESTEED OM

DE OVERHEID EN BEDRĲ VEN TE OVERTUIGEN
DE JUISTE BESLISSINGEN TE NEMEN EN DE

ECOLOGISCHE VOETAFDRUK VAN DE MENS OP DE
NATUUR TE MINIMALISEREN.

MAAR ER BLĲ VEN NOG UITDAGINGEN OVER...

40 % VAN ONS BUDGET
GAAT NAAR

TERREINPROJECTEN.

OM ONZE MISSIE TE VOLBRENGEN, WERKEN WĲ OP VERSCHILLENDE NIVEAUS.

JULLIE MOBILISATIE ROND DE WWF-CAMPAGNES VAN 2013 HEEFT GELEID TOT CONCRETE ACTIES OP HET TERREIN!

EEN NIEUWE WET

OVERSHOOT
DAY

viel op 20 augustus 2013.
Op deze dag hebben we alle
natuurlijke hulpbronnen
gebruikt die de planeet in een
jaar tijd kan produceren.

20/08
werden in
2013 gedood
in Zuid-
Afrika. Dit

cijfer ligt hoger dan de 668
neushoorns die er in 2012
gedood werden.

1004
NEUSHOORNS

leven opnieuw
op Europese
bodem. In
het begin

van de 20e eeuw was deze soort
verdwenen op ons continent, maar
de afgelopen tien jaar verschijnen
ze weer dankzij een ef ciënt
herintroductieprogramma.

hebben in
2013 de lichten
uitgeschakeld
voor Earth

Hour, onze internationale
mobilisatiecampagne tegen de
klimaatverandering.

hebben
de Thaise
eerste
minister

overtuigd om de ivoorhandel in haar
land te verbieden. Dit succes is van
groot belang aangezien Thailand de
grootste ongereguleerde ivoormarkt
ter wereld heeft.

500 000
HANDTEKENINGEN

3000
BIZONS

2 MILJARD
MENSEN

van de garnaalvis-
sers in Frans-Guy-
ana en Suriname
maakt gebruik van

netten die uitgerust zijn met een Turtle Exclu-
der Device (TED – een mechaniek die voor-
komt dat schildpadden gevangen worden).

bos werden herbebost
in het Virunga Natio-
naal Park. Dat brengt
het totaal op 6500 ha
bos sinds 2007. Dat

is het equivalent van alle groene gebieden in
Brussel, het Zoniënwoud inbegrepen!

990
HECTAREN

hebben de petitie
getekend met als doel
de Thaise ivoorhan-
del te verbieden. Dit

doel werd bereikt toen de Thaise Eerste Mi-
nister, Yingluck Shinawatra, de belofte maakte
om een einde te brengen aan deze handel.

waaronder 41 000 Bel-
gen hebben de petitie ge-
tekend voor de bescher-
ming van het Virunga

Nationaal Park. Onder druk van WWF
heeft Total beloofd de huidige grenzen
van het park te respecteren.

576 000
MENSEN

500 000
MENSEN

€ 257 000

uit het lager en secundair
onderwijs in België namen deel
aan onze educatieve programma’s
rond biodiversiteit en duurzame
ontwikkeling.

235 792
LEERLINGEN

tussen 16 en 18 jaar hebben
deelgenomen aan de 2e editie van
de Climate Challenge Brussels, een
simulatieoefening rond internationale
klimaatonderhandelingen in het
Europees Parlement.

230
JONGEREN

 WWF-België
• Actief sinds 1966
• 35 medewerkers
• 78 000 leden en donateurs
• € 7 556 000 inkomsten
• 9 % van ons budget wordt besteed aan administratie

en 15 % aan fondsenwerving

WWF
• Actief sinds 1961
• 2500 medewerkers
• 5 000 000 leden

en donateurs
• 80 landen

100%

78 %

9 %

12 %

Panda magazine – Pagina 14

DOSSIER
GREAT BEAR
RAINFOREST

DE GREAT BEAR REGIO:
DE DREIGING VAN
HET ZWARTE GOUD

Panda magazine – Pagina 15

Langs de noordkust van Brits-Columbia in Canada vinden we een ongerept ecosysteem,

een mysterieuze combinatie van bos en zee. De Regio van de Grote Beren (Great Bear

Region), zoals het gebied wordt genoemd, dankt haar naam aan de vele soorten beren die er

voorkomen. Ze omvat onder andere een van de laatste gematigde kustregenwouden ter wereld.

De streek werd enkele decennia gele-
den al aangetast door de ontdekking
en ontginning van teerzandlagen – een
agglomeraat van zand en petroleum –
en er is bewonderenswaardig werk
verricht voor de bescherming van de
biologische en culturele rijkdom.

Vandaag wordt de streek opnieuw
belaagd: er bestaan jammer genoeg
plannen voor een reusachtige oliepijplei-
ding uit Alberta die het hele gebied zou
doorsnijden en onherstelbare schade
zou aanrichten. Het project ligt momen-
teel op tafel bij de Canadese regering, die
binnenkort een beslissing moet nemen.
Er is heel veel protest bij de plaatselijke
bevolking, en er beweegt ook wat op
internationaal vlak. De ontwikkelingen
in het hart van het woud zijn immers
belangrijk voor ons allemaal: de plannen
voor de pijpleiding bedreigen niet alleen
een uniek ecosysteem maar ook de toe-
komst van het klimaat op aarde.

EEN REËLE BEDREIGING
Sinds de ontdekking van uitgestrekte
lagen teerzand – een halfvaste vorm
van ruw petroleum – in de streek van
Alberta en de ontginning daarvan sinds
de jaren 1970 staat de regio centraal in
hoog oplopende discussies over energie
en economie. De recente ontdekking
van nieuwe technieken voor het ont-
ginnen van dieper gelegen lagen en het
verbeterde rendement van de ontgin-
ning en de raffinage heeft de honger
naar olie nog verder aangewakkerd.

Door het verhoogde rendement van de
ontginning van teerzanden en de veel-
belovende immense voorraden in de
ondergrond van de regio, is het trans-

port van dit zwarte zand van cruciaal
belang voor de oliebedrijven. Zo diende
olietransportmaatschappij Enbridge
een plan in voor de aanleg van een
dubbele olieleiding doorheen de regio.
Dat Northern Gateway-project zou de
oliemaatschappijen de mogelijkheid
bieden om het uit zand ontgonnen bitu-
men – een mengsel dat tot olieproduct
kan verwerkt worden – te vervoeren
van Alberta tot aan de Stille Oceaan.
De pijpleiding van 1170 kilometer
zou de ruwe olie door het bos naar de
haven van Kitimat transporteren, waar
ze daarna zou worden overgeladen in
enorme mammoettankers om koers te
zetten naar Azië. Zo kan de Canadese
petroleum dan zijn weg voortzetten
naar de Aziatische markten.

Dit gigantische industriële project
bedreigt werkelijk het hart van de
regio. Naast de grote ecologische
schade die de ontginning van de teer-
zanden veroorzaakt, wordt de biolo-
gisch unieke regio ook blootgesteld
aan een groot risico op olielekken
vanuit de pijpleiding en bij het laden
van de supertankers in wateren die
bekend staan als bijzonder onvoorspel-
baar. Het project brengt niet alleen de
ecosystemen, maar ook de werkgele-
genheid, de cultuur en het leven van de
plaatselijke bevolking in gevaar.

Ondanks de vele protestcampagnes
heeft het project toch al wat fasen door-
lopen. Nu moet de Canadese regering
een beslissing nemen. Het risico is reëel
dat de financiële inzet en de belangen
van de petroleumlobby zwaarder zullen
doorwegen dan de bescherming van dit
biologische werelderfgoed.

WWF werkt sinds 2007 samen met de lokale bevolking om
deze unieke regio op aarde te beschermen en te behouden.

© Andrew S. Wright / WWF-Canada

Wist je dat?

Panda magazine – Pagina 16

Het aantal vaten olie en bitumen dat dagelijks
getransporteerd wordt via de pijpleiding.525 000

DE GREAT BEAR REGIO,
EEN UITZONDERLIJK GEBIED
De regio van het Grote Beren is een
unieke plek op onze aarde. Een uit-
gestrekt gematigd regenwoud paalt
er aan een zeestrook die wemelt van
leven en je vindt er enkele van de
laatste wilde rivieren van de hele
wereld. In 2006 werd een historisch
akkoord gesloten om het regenwoud te
beschermen, een ecologisch verant-
woord bosbeheer te garanderen, een
duurzame economie te bevorderen en
de beslissingen van de lokale bevol-
king over hun voorouderlijke grond te
bekrachtigen.

WOONPLAATS VOOR BEREN EN
SCHUILPLAATS VOOR BEDREIGDE
SOORTEN
De regio dankt haar naam aan het grote
aantal beren dat er woont – de grizzly,
de zwarte beer, de emblematische
Haida Gwaii zwarte beer en de witte
Kermodebeer (geestbeer), die nog zeld-
zamer is dan de reuzenpanda.
In de aangrenzende zee leven ook meer
dan 17 soorten zeezoogdieren. Dit is
een belangrijk gebied voor heel wat
bedreigde walvisachtigen, zoals de
grijze walvis, de orka, de gewone vinvis,
de Noordse vinvis, de bultrug, verschil-
lende soorten dolfijnen en de tuimelaar.
Er leven nog vijf soorten zalm en het is
de enige plek ter wereld waar de kust-
wolf (Pacific Coast Wolf) voorkomt.

© Natalie Bowes / WWF-Canada

Wist je dat?

Panda magazine – Pagina 17

RIVIEREN VOEDEN DE ZEE
Om deze weelderige streek te kunnen
doorgronden, moet je ook iets afweten
van de onderlinge verbanden. De zalm
belichaamt de nauwe band tussen de
zee, de wilde rivieren (zoals de Skeena
en de Nass) en het land voor de kust.
Ontelbare beekjes monden uit in weel-
derige estuaria en zijn een bron van
leven voor de zalmen die op hun beurt
voedsel bieden voor beren, wolven,
vogels en mensen.

VOOROUDERLIJKE GROND VAN
DE INDIANEN
De noord- en de middenkust van Brits-
Columbia en ook de Haida Gwaii-
archipel zijn al eeuwen het grondge-
bied van de 12 kustvolken, die hun
grondrechten nooit hebben afgestaan
of opgegeven. De kustzone van de regio
is essentieel voor het overleven van die
gemeenschappen, die leven van de vele
watergebonden activiteiten. Uit een
rapport over de economische bijdrage
van de commerciële en de sportvisserij

in de regio blijkt dat deze sector goed is
voor 2,5 miljard dollar inkomsten per
jaar en 300 000 duurzame arbeids-
plaatsen. Daarnaast werken er ook nog
duizenden mensen in de toeristische
sector: goed voor 2200 banen op lange
termijn en een inkomen van meer dan
104 miljard dollar per jaar.

De Kermodebeer of geestbeer speelt een
belangrijke rol in de folklore van de india-
nen. Zij hebben zijn bestaan lang verbor-
gen gehouden voor de jagers en zo zijn
overleven verzekerd.

Volgens Environment Canada is de Straat van

Hecate in de streek een van de gebieden op aarde

waar het water het meest onvoorspelbaar is. In de

winter heb je er vaak golven tot acht meter hoog en

er zijn zelfs al golven van meer dan 30 meter geme-

ten. En toch voorzien de plannen voor de pijplei-

ding dat door dit water olietankers zullen varen

geladen met giftige olie – sommige tot bijna 400

meter lang! – op hun weg naar de Stille Oceaan.

© Andrew S. Wright / WWF-Canada

© Sarah Leen/National Geographic Stock/WWF-Canada

Panda magazine – Pagina 18

EEN NIEUWE WEDLOOP OP HET
ZWARTE GOUD
De lagen teerzand – een mengeling van
zand, water, klei en bitumen – die in
Alberta zijn ontdekt, vormen de groot-
ste vindplaats ter wereld. Hierdoor
is Canada een van de landen met de
grootste olievoorraad. De drie belang-
rijkste teerzandlagen in Canada zijn
gelegen in het westen, in de streek van
de Peace River, in het zuiden nabij

Cold Lake en in het noorden, langs de
rivier Athabasca, meer bepaald in Fort
McMurray. Ze zijn samen goed voor
ongeveer 1700 miljard vaten bitumen,
waarvan slechts een klein deel ontgin-
baar is: 174 miljard vaten met de huidige
methodes en 315 miljard op termijn.

Tussen 2000 en 2010 is er als gevolg
van de oliecrisis massaal geïnvesteerd
in de hele teerzandsector en de pro-

ductie is daardoor aanzienlijk toege-
nomen. Intussen hebben zich bijna
20 oliemaatschappijen in Alberta
gevestigd en er miljarden dollars geïn-
vesteerd. Fort McMurray is de stad
in Noord-Amerika die het sterkste
groeit en in haar eentje verantwoor-
delijk is voor 7% van de totale uitstoot
van broeikasgassen van Canada. Hier
spelen dus machtige economische en
politieke belangen die, jammer genoeg,
veel gewicht in de schaal werpen.

HEEL SMERIGE OLIE…
De ontginning van teerzand heeft
heel zware gevolgen voor het milieu.
Het woud verandert letterlijk in een
immense open mijn, een uitgestrekte
modderige wonde in het hart van het
regenwoud. De mechanische ontgin-
ning heeft het landschap voorgoed ver-
minkt en de ecosystemen verstoord:
bomen zijn gekapt om plaats te maken
voor enorme graafmachines die de
bovenste grondlaag wegschrapen en
daarna het ondergrondse teerzand
opgraven en verwijderen. Dat teer-
zand wordt dan naar een preraffi nade-
rij gebracht, waar het bitumen wordt
gescheiden van het zand.

Het bedrijf Enbridge heeft lokale bevolking een

deelname van 10% over de komende dertig jaar

aangeboden in dit project van 5,5 miljard. Het

bedrijf verwacht dat de bevolking bijna 15%

van de arbeidskrachten zullen leveren die nodig

zijn voor de aanleg van de pijpleiding. Maar het

houdt wel geen rekening met de economische en

ecologische kosten van het project, onder andere

ook de impact op de bestaande, duurzame werk-

gelegenheid (visvangst en toerisme).

Het traject van de pijpleiding zal Canada volledig doorkruisen,
van de ene kant van het land naar de andere.

© Ashley Cooper/Corbis

©WWF

Panda magazine – Pagina 19

vaten olie kwamen terecht in de Kalamazoorivier als gevolg
van een lek in een pijpleiding van de maatschappij Enbridge. 20 000

De recentere ontginningstechnieken,
die vooral ontwikkeld zijn om dieper
in de bodem gelegen teerzanden op
te delven, zijn niet minder verwoes-
tend voor de ecosystemen. Ze werken
met de injectie van hete waterdamp
van 300 graden in schachten die in de
groeve zijn gegraven. Door de stoom
wordt het zand vloeibaar en kan het
worden opgepompt en via een pijplei-
ding worden vervoerd.

Volgens de mijnbouwsector, die ver-
plicht is om de plaats van ontginning
te herstellen, zal het woud op natuur-
lijke wijze de ontginningssites weer
innemen. Maar dertig jaar na het aan-
snijden van de eerste open mijnen is
er geen enkel terrein dat als hersteld
kan worden beschouwd. Integendeel,

In december 2007 verklaarde de Canadese

Commissaris voor Milieu en Duurzame

Ontwikkeling Scott Vaughan in een rapport

dat het land niet voorbereid was om een

groot olielek aan te pakken, vooral omdat

het rampenplan verouderd was.

de tijd die nodig is om de beschadigde
biotopen – vooral veengebieden – te
herstellen, wordt op honderden, zoniet
duizenden jaren geschat. Bovendien
zijn deze gapende wonden in het woud
een zware verstoring in de gebieden
die dieren gebruiken om zich te ver-
plaatsen en zich voort te planten.

… DIE OOK NOG VEEL ENERGIE
VERSLINDT
Bovendien vergt teerzand in tegen-
stelling tot conventioneel petroleum
een specifi eke behandeling voor het
geschikt is voor commercieel gebruik.
Wanneer het teerzand uit de bodem
is gehaald, moet het bitumen van het
zand worden gescheiden en vloeibaar
worden gemaakt met koolwaterstof.
Die techniek verbruikt veel water en
energie en stoot grote hoeveelheden
broeikasgassen uit. De productie van
een vat olie uit teerzand veroorzaakt
drie keer meer broeikasgassen dan de
productie van een vat klassieke olie.
Bij de ontginning van teerzand komt
bovendien ook een grote hoeveel-
heid vervuilende stoffen in het water
of in de atmosfeer terecht. In Alberta

wordt het water dat nodig is voor de
preraffi nage uit de Athabaska-rivier
gepompt. Nadat het is gebruikt om
het zand van het bitumen te scheiden,
wordt het vol toxische verbindingen
geloosd in reusachtige bekkens vlak
bij de rivier. Dit goedje is zo giftig dat
het water niet meer bevriest, zelfs
bij -30 graden Celsius. Vogels die er
landen, wacht een gewisse dood. Als
hier ooit een lek zou optreden, zou dit
onherstelbare gevolgen hebben voor
de ecosystemen, vooral ook omdat het
tientallen jaren blijkt te duren voor de
toxische stoffen bezinken, al was aan-
gekondigd dat dit ‘snel’ zou gaan.

Als hier ooit een lek

zou optreden, zou dit

onherstelbare gevolgen

hebben voor de ecosystemen.

De bezinkingsbekkens op nauwelijks enkele meters van de oevers vormen een ernstige ecologische bedreiging voor de rivier.

© Nasa Earth Observatory

Wist je dat?

Panda magazine – Pagina 20

teerzand is nodig om een vat ruwe olie te produceren.

DE STRIJD VAN DE
TEGENSTANDERS VAN DE
NORTHERN GATEWAY
Zowel het lek in de olieleiding in
de Verenigde Staten als de schip-
breuk van een olietanker van
300 000 ton in de fjord tussen
Kitimat en Hartley Bay bewijzen
dat het transport van olie belang-

rijke risico’s met zich mee brengt. De
plaatselijke bevolking en milieube-
schermingsorganisaties hebben al
jaren zware kritiek op het project van
de Northern Gateway-pijpleiding. In
december 2010 ondertekenden 66
indianengemeenschappen uit Brits-
Columbia – waarvan de meeste wonen
in het gebied waar de pijpleiding zou

komen – een gezamenlijke verklaring
om zich tegen het project te verzet-
ten. Achteraf hebben nog ongeveer 40
andere gemeenschappen zich daarbij
aangesloten.

WWF IN ACTIE
De federale Canadese regering heeft
een gezamenlijke onderzoekscom-
missie opgericht om het project te
beoordelen en aanbevelingen aan de
regering op te stellen. In 2012 vonden
gedurende vele maanden openbare
hoorzittingen plaats en vele Canadezen
tekenden protest aan tegen het pro-
ject. Ook WWF-Canada diende een
verklaring in bij de onderzoekscom-
missie. Die wees erop dat een olielek
in zee ernstige gevolgen kan hebben
voor het leefgebied van de populaties
bultruggen voor de kust van de regio.
Het verkeer van mammoettankers in
de kustwateren zou de rust verstoren
die nodig is voor het overleven van de
walvissen.

WWF financierde ook een onder-
zoek door de Universiteit van Brits-
Columbia, dat de negatieve gevolgen
voor de bevolking aantoont en tot de
conclusie komt dat alle voorziene eco-
nomische voordelen van het pijplei-
dingproject in geval van een olielek
verloren zouden gaan door de kosten
voor het schoonmaken van het gebied.

In 2013 hebben we in samenwerking
met de kustbevolking een internatio-
nale campagne opgezet op de soci-
ale netwerken met de slogan: “Ik ben
een bezorgde burger, en jij?”. Op die
manier willen we wijzen op de solidari-
teit van de hele wereld: tot nu toe heb-
ben we meer dan 50 000 handtekenin-
gen ingezameld en de teller draait nog
altijd... (www.askacanadian.ca)

Het is ook onze taak om zoveel moge-
lijk steun te verlenen aan de nodige
investeringen in hernieuwbare energie
en we moeten vermijden dat de rege-
ring de ecologische en economische
risico’s neemt die de ontwikkeling van
de teerzandontginning met zich mee-©Marc_Bonhomme

Wist je dat? 2 TON

Panda magazine – Pagina 21

brengt. Verder is er ook nood aan een
sterke nationale energiestrategie die
garandeert dat Canada zich wil inzet-
ten voor het klimaat.

INTERNATIONALE DRUK
Ook de internationale gemeenschap is
in actie gekomen tegen de ontwikke-
ling van de teerzandindustrie. Bekende
personen, wetenschappers en burgers
over de hele wereld roepen Canada op
om niet langer te kiezen voor de ont-
wikkeling van conventionele energie
en de ontginning van teerzand die een
symbolische regio dreigt te brand-
merken. In oktober 2013 vroegen 21
Nobelprijswinnaars bijvoorbeeld aan
de Europese Unie en haar lidstaten om
niet langer teerzandolie – wat meer
vervuilt dan petroleum – in te voeren.

DE BESLISSING VAN DE
CANADESE REGERING
Ondanks dit verzet van de bevolking
en de andere Canadezen, ondanks de
argumenten van de wetenschappers,
de ngo-campagnes en de acties van

WWF-Canada, heeft de gezamenlijke
onderzoekscommissie in haar rap-
port van 19 december 2013 een gunstig
advies uitgebracht voor het project,
op voorwaarde dat 209 voorwaarden
worden nageleefd. Het dossier ligt nu
in handen van de federale regering
die zes maanden de tijd heeft om een
beslissing te nemen.

Veel bekende Canadezen hebben de

internationale petitie “Ik ben

een bezorgde burger, en jij?” al

ondertekend. Wat er in Canada

gebeurt, is belangrijk voor ons

allemaal! Steun onze actie en teken

de petitie op www.askacanadian.ca.

Doen!

© Steph Morgan / WWF-Canada

© Andrew S. Wright/WWF-Canada

ONZE STRIJD GAAT DOOR
WWF verbindt zich ertoe zijn inspanningen

voort te zetten voor het behoud van de Great

Bear regio. De komende maanden zullen wij

meer dan ooit blijven protesteren en het grote

publiek verder informeren om de internationale

samenleving in beweging te krijgen.

Panda magazine – Pagina 22

ECO-ONTSPANNING

 150 g diepvrieserwtjes
 150 g gedroogde erwten
 ½ ui
 1 biocitroen
 2 eetlepels bloem
 1 koffi elepel gedroogde munt
 Plantaardige frituurolie

• Ontdooi de diepvrieserwtjes.
• Breng water met wat zout aan de kook en laat er de

gedroogde erwten 10 minuten in koken.
• Giet af en laat uitlekken.
• Pel de halve ui en hak hem fi jn.
• Rasp daarna de gele schil van de citroen.
• Meng de ontdooide erwtjes met de gekookte erwten.
• Voeg de bloem, de munt en de citroenzeste toe.
• Meng alles door elkaar en druk goed plat.
• Voeg de gehakte ui toe.
• Verwarm de frituurolie tot 170°C.
• Vorm kleine bolletjes van het mengsel en bak ze goudbruin

in de olie.
De bolletjes smaken heerlijk in combinatie met een frisse
tabouleh of andere voorjaarsgroenten zoals courgette of
bloemkool.

Dit recept komt van de website
www.donderdagveggiedag.be

VEGGIE ERWTENBALLETJES
BEREIDING

De intensieve veeteelt om
de 1,3 miljard runderen,
0,9 miljard varkens, 1,8
miljard schapen en geiten
en 14,1 miljard kippen te
kweken die we elk jaar
verorberen, vergt heel
veel grond, water en
energie. Het bedreigt de
biodiversiteit, draagt bij
aan de watervervuiling,
de klimaatverandering en
ontbossing.

Om ruimte te maken voor
de veeteelt en de landbouw
werd niet minder dan
17% van het oppervlak
van het Amazonewoud
platgebrand. De eerste
slachtoffers daarvan zijn
de dieren die niet snel
genoeg wegtrekken en
hun leef- en jachtgebied
in de vlammen zien
opgaan. Ook in België zijn

sommige soorten vlinders,
vogels en zoetwatervissen
bedreigd of gewoon al
verdwenen als gevolg van
de intensieve veeteelt.

In Europa eten we
gemiddeld 86 kilo
vlees en 250 eieren per
jaar, per persoon. De
sojaoogst die nodig is om
de dieren te voeden voor
één enkele mens, neemt
400 m² landbouwgrond
in beslag – dat is een
oppervlakte zo groot als
een basketbalveld!

Minder vlees eten is dus
de eenvoudigste oplossing
om je milieu-impact te
verkleinen. En het maakt
je ook nieuwsgierig
om nieuwe dingen te
ontdekken!

INGREDIËNTEN Voor 4 personen

WAAROM MINDER VLEES ETEN?

© www.evavzw.be

Panda magazine – Pagina 23

PROGRAMMA VOOR KIDS

Panda magazine – Pagina 23

Een club voor
jonge natuurfanaten

TYPISCHE KENMERKEN VAN EEN WWF-RANGER:

 WWF-Rangers zijn dol op dieren en geboeid door de
natuur;

 soms spreken ze wel Latijn als ze het over bepaalde dieren
hebben. Hebben ze je al verteld over de Panthera Leo of
Hippopotamus?

 soms brengen ze enkele onverwachte gasten mee naar huis:
kleine beestjes met 2, 4, 6 of – als je een beetje pech hebt –
zelfs 8 poten…

 meestal zijn Rangers ongevaarlijk, maar soms lezen ze je wel
eens de les: bijvoorbeeld wanneer papa zijn afval niet goed
sorteert, als mama liever elke dag een bad neemt dan een douche
of wanneer opa elke ochtend de krant gaat halen met de auto…

HEB JE ER ZO EENTJE BIJ JE THUIS? SCHRIJF DIE DAN
VANDAAG NOG IN OP WWW.WWF.BE/WWFRANGERS!

Voor een jaarlijkse bijdrage van 30 euro krijgt de WWF-Ranger:
 een persoonlijke lidkaart en een welkomstpakket met
enkele verrassingen;

 vijf keer per jaar een magazine, met massa’s informatie over
de natuur, dieren en planten van bij ons en elders;

 kortingen voor verschillende natuuractiviteiten in België;
 een ‘VIP’-behandeling op dagen die WWF organiseert;
 en nog heel wat meer verrassingen!

DE WWF-RANGERCLUB IS ER VOOR KINDEREN VAN
6 TOT 12 JAAR DIE GEBOEID ZIJN DOOR DE NATUUR.
DEZE TOFFE CLUB MAAKT JONGEREN WARM VOOR
NATUURBESCHERMING EN DIEREN IN DE VRIJE NATUUR
BIJ ONS EN ELDERS.

xxxxxx

100%
RECYCLED

106 lokale
gemeenschappen
verzetten zich tegen het Northern
Gateway-project, de aanleg van een
oliepijpleiding

Er leven
17 soorten

zeezoogdieren in de zee die
deel uitmaakt van de Great

Bear regio in Canada

1 vat olie
uit teerzand
produceert 3 keer meer
broeikasgassen dan een
vat klassieke olie

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.

