

't Limburgs Bosbelang

in dit nummer o.a.

Korteomloopphakhout

Bomensymboliek: de beuk

Vleermuizen en bosbeheer

VOORWOORD

Beste bosbeheerder

Op 17 mei ll. verkochten de Limburgse Bosgroepen maar liefst 13 000 m³ hout uit privébos. De verkoopprijzen waren zeer goed, vooral voor het naaldhout. Alle resultaten kunt u nalezen in het volledige overzicht in dit tijdschrift. Bossen hebben - naast een economische betekenis voor de eigenaars - ook een belangrijke ecologische functie. In het bosbeheer dat de Limburgse Bosgroepen in samenspraak met de boseigenaars uittekenen, wordt dan ook rekening gehouden met bijzondere - soms zelfs weinig opvallende - bosbewoners. Een voorbeeld daarvan is de Bechsteins vleermuis, een indicatorsoort voor oude bossen. Wist u trouwens dat bomen en bossen cruciaal zijn voor alle Vlaamse vleermuissoorten? Meer nog zelfs dan grotten, zolders of ijskelders? De provincie Limburg steunt momenteel een project rond de Bechsteins vleermuis, een initiatief van de Stichting Ecologisch Vleermuis Onderzoek (NL). Bij de start van het project bleek dat enkele privébossen in Zuid-Limburg cruciaal zijn voor de soort. Wij nodigen de betrokken eigenaars dan ook uit mee te werken aan de inventarisatie. Dankzij een ondersteuningsovereenkomst met de provincie Limburg krijgen ze in ruil voor het bewaren en beheren van de 'broodnodige natuurplekjes' voor de Bechsteins vleermuis, een financiële tegemoetkoming.

In onze reeks bomensymboliek komt de beuk aan bod. De beuk krijgt in de literatuur lang niet zoveel aandacht als de eik ... maar schijn bedriegt!

Wij laten u in deze editie ook kennismaken met het veelbesproken 'korteomloophakhout', een thema op de scheidingslijn tussen land- en bosbouw. Het komt niet als bos in aanmerking, maar is bedoeld als alternatief voor de landbouwsector. Het biedt heel wat mogelijkheden als alternatieve energiebron. Uit berekeningen blijkt dat, door de besparing op stookoliekosten, jaarlijks netto opbrengsten van meer dan 3 000 euro per hectare kunnen gehaald worden bij een productie van 10 ton houtsnippers (droge stof) per hectare, per jaar. Op de huidige Vlaamse proefpercelen wordt zelfs tot 16 ton gehaald. Meer dan de moeite waard om er even bij stil te staan.

Veel leesplezier

Frank Smeets
gedeputeerde van
Leefmilieu en Natuur


FOTOVERSLAG CONTACTDAG


Herstel en onderhoud van klein gereedschap.

foto: Jan Mampaey


foto: Pascal Vanhees


Op zaterdag 26 maart 2011 vond de Contactdag van de Limburgse Bosgroepen plaats. Een 320-tal leden, partners en sympathisanten van de Limburgse Bosgroepen zakten af naar de Landcommanderij Alden Biesen in Bilzen. Dit jaar stond de contactdag volledig in het teken van de bossen vroeger en nu, de locatie speelde daar perfect op in.

Gedeputeerde Frank Smeets, tevens voorzitter van de vijf Limburgse Bosgroepen, heette de leden welkom. In de voormiddag vonden de Algemene Vergaderingen van de vijf Bosgroepen plaats. Tijdens de lunch was er de gelegenheid om onderlinge contacten te leggen en ervaringen uit te wisselen. In de namiddag konden de deelnemers kiezen uit voordrachten of activiteiten.

Ben uitgebreid verslag en fotoreportage kunt u terugvinden op:
www.limburg.be/Contactdag_Limburgse_Bosgroepen_2011

foto: Pascal Vanhees


Zo'n 200 deelnemers kozen in de namiddag voor een wandeling

foto: Annemie Hannosset


'In de voormiddag stonden de 5 Algemene Vergaderingen op het programma.

foto: Pascal Vanhees


foto: Benjamine Bufkens


foto: Karolien Van Diest


Een 100-tal geïnteresseerden volgden de voordrachten in de namiddag.

foto: Pascal Vanhees

De beuk: van bos tot kathedraal

Dat een klein beukenootje kan uitgroeien tot een kanjer van een boom, mag gerust een wonder heten. Wandel door een volwassen beukenbos en je waant je in een gotische kathedraal. Het hoeft dan ook niet te verbazen dat de beuk een belangrijke rol speelt in de mythologie, magie en het oude volksgeloof. Redenen genoeg om er in onze reeks 'Bomensymboliek' bij stil te staan.

Offerschalen en drinkbekers

In oude geschriften speelde de beuk vaak een schaduwrol. Zowel in geschriften uit de klassieke oudheid als in de Bijbel lezen we nauwelijks iets over deze nochtans erg indrukwekkende boom. Het contrast met die andere kanjer, de eik, kan niet groter: daarover zijn bladzijden vol geschreven.

Op papier lijkt de beuk een kleine rol te hebben gespeeld, maar schijn bedriegt. De Romeinen vereerden deze boomsoort reeds als orakelboom. Van zijn hout werden offerschalen vervaardigd. Het hout was blijkbaar uiterst geschikt voor dit soort toepassingen, want ook Bacchus, de god van de wijn, zou uit beukenhouten bekens gedronken hebben. Vanaf de zestiende eeuw is het gebruik van houten drinkbekers alleen nog bij de lagere sociale klassen in zwang.

Kerststronk

Ook bij de Germanen was de beuk een heilige boom, gewijd aan Thor, de dondergod. Opmerkelijk, want de boom stond er voor bekend minder door de bliksem getroffen te worden dan de eik. Het was echter in het rui-

sen van de bladeren dat de Germanen meenden Thors wind te horen. Daaruit leidden priesters allerlei orakels af.

Tot vorige eeuw vond men nog een spoor van deze beukenverering terug in de 'joelblok' of 'kerstavondblok'. Dat was een stuk beuken-, sparren- of dennenhout dat tijdens kerstavond in de huiskamers verbrand werd. Ondertussen heeft het eten van de kerststronk op kerstdag dit gebruik vervangen.

Tonnekensbrand

De eeuwenoude 'Tonnekensbrand' is eveneens een gebruik dat nog altijd voortleeft. Dit vruchtbaarheidsfeest wordt in Geraardsbergen jaarlijks op de laatste zondag van februari georganiseerd. 's Avonds wordt een ton aangestoken om de winter te verjagen en de lente te verwelkomen. De Tonnekensbrand is gegroeid uit een oud gebruik om het begin van de vasten te vieren, waarbij men een groot vuur aanlegde rond een hoge beukenboom. Waaide de rook over de korenvelden, dan betekende dit een overvloedige graanoogst. Ook in Wallonië vinden deze lentevuren plaats.

Boerengeloof

In het boerengeloof kondigde een overvloedige nootjesoogst in de herfst een muizenjaar, of een strenge winter aan. Als de beuk snel uitliep, wees dit op een vroege oogst. De evolutie van de graanprijzen werd dan weer voorspeld door de plek waar de beuk het eerste uitliep. Was dat onderaan de boom, dan stegen de graanprijzen. Was het bovenaan, dan daalden ze. Of er een strenge winter op komst was, werd voorspeld door op Allerheiligen een spaander uit een beuk te snijden. Een droge spaander wees op een warme winter, een natte op barre maanden.

Van magie tot kruidengeneeskunde

De stap van bijgeloof naar de magische geneeskunde is klein. Zo werden aan beukenas speciale krachten toegeschreven. Het as, negenmaal met koud bronwater overgoten en zo uitgelooft en met lijnolie gemengd, was ooit een vaak gebruikt middel tegen wondbrand en wondpijn. Beukenbladeren die vóór de vorst afvielen, werden in Engeland gebruikt om er matrassen van kinderen mee op te vullen. Men geloofde dat dit goed was voor de groei van het kind. Medisch meer correct was misschien het gebruik van beukenbladeren door oude kruidkundigen als middel voor blaren, gesprongen lippen en ontstoken tandvlees. De beukenootjes werden door de Romeinen als geneesmiddel gebruikt, al was

dat niet zonder risico. Het medisch gebruik van beukenootjes is sterk af te raden omdat ze stoffen bevatten die in grote hoeveelheden schadelijk zijn voor de mens.

Van 'beuk' naar 'boek'

Meer gangbaar is natuurlijk het gebruik van de beuk in de industrie en de ambachten. Zoals reeds vermeld, diende beukenhout voor het vervaardigen van drinkbekers. De bast van de boom werd gebruikt voor manden en korven, houtafval voor het roken van vlees- en viswaren en het houtskool voor de aanmaak van munitie. De Duitser Johannes Gutenberg, die in de vijftiende eeuw aan de wieg stond van de boekdrukkunst, zou zelfs zijn eerste lettertekens uit beukenhout gesneden hebben. Niet voor niets is het woord 'boek' afgeleid van 'beuk', zij het vele eeuwen vóór Gutenberg natuurlijk.


foto: Karolien Van Diest


foto: Karolien Van Diest

En er valt nog veel meer te vertellen over de beuk. Voor wie meer wil lezen over de symboliek van deze en andere bomen is het boek 'Compendium van rituele planten in Europa' van De Cleene en Lejeune een absolute aanrader.

Verkrijgbaar in de boekhandel:
ISBN 978-90-72931-80-1

foto: Karolien Van Diest


Bomen maken voor vleermuizen een wereld van verschil

Vleermuizen zijn dol op bossen. Tussen de bomen jagen ze op insecten, in holle bomen en achter loshangende boomschors verschuilen ze zich en brengen ze hun jongen groot. De bosranden gebruiken ze dan weer als trekroute. Met enkele eenvoudige maatregelen wordt jouw bos een plek waar heel wat soorten vleermuizen zich prima thuis voelen!

Van schuilplaats tot vliegroute

Bomen zijn op de een of andere manier van belang voor zowat alle 21 vleermuissoorten die Vlaanderen rijk is. Naast de bosvleermuis, hoe kan het ook anders, leven ook de baardvleermuis, de watervleermuis, de rosse vleermuis, de franjestaart, de ingekorven vleermuis, de Bechsteins vleermuis en nog zes andere soorten in of om de Limburgse bossen. Een aantal soorten gebruikt boomholtes als schuilplaats of brengt er zijn jongen groot. Andere soorten gebruiken de bomen of het bos alleen om voedsel te zoeken of als vliegroute. Voor vleermuizen is het belangrijk dat er een gevarieerd aanbod van bomen aanwezig is. Sommige soorten schuilen het liefst onder loshangende boomschors, terwijl andere liever holtes bewonen die door een specht werden uitgehakt.

Ook voor hun voedsel zijn vleermuizen afhankelijk van bomen. In de buurt van bomen leven immers veel vliegende insecten, en die zijn het geliefkoosde hapje van zowat alle vleermuissoorten. Bomen in lanen, langs bosranden en in houtwallen vormen ten slotte

ook onmisbare 'vliegroutes' tussen en binnen leefgebieden.

Vleermuisvriendelijk bosbeheer

Zoals voor veel planten- en diersoorten is een gevarieerd bos ook voor de vleermuis een verademing. Er zijn heel wat mogelijkheden om daar in het beheer rekening mee te houden. Het bos gewoon zijn gang laat gaan (=nulbeheer), is niet noodzakelijk de beste manier om er een vleermuisvriendelijk bos van te maken. Juist door bosranden te creëren en ze gericht te beheren, het bos te dunnen en open plekken te maken, vorm je een bos waar vleermuizen zich thuis voelen. Op die manier creëer je een rijke bosstructuur en ontstaat er meer ruimte voor kruiden en natuurlijke verjonging. Door open en dichte structuren met elkaar af te wisselen en een rijke ondergroei kansen te geven, heeft een bos voor de vleermuizen ieder seizoen wat te bieden. Elk type vegetatie heeft namelijk zijn eigen insectenrijkdom.

Voor vleermuizen is het ook belangrijk dat oude, zelfs dode bomen blijven staan. Op

voorwaarde natuurlijk dat ze geen gevaar betekenen voor voorbijgangers, of geen ziekten verspreiden. Vleermuiskenner raden aan om minstens één dikke dode boom per hectare te laten staan. In het ideale geval staan er tien of meer 'vleermuisbomen' per hectare. Spechten en schimmels krijgen er de kans om holtes te maken waar vleermuizen zich in kunnen verschuilen. Heb je een jong bos met weinig holle bomen, dan kunnen vleermuis-kasten tijdelijk een oplossing bieden.


Verlaten spechtengaten zijn erg belangrijk voor vleermuizen.

Variatie troef

Voor de samenstelling van je bos geldt: hoe gevarieerder, hoe beter. Met bepaalde soorten zit je sowieso goed: boskers, Europese vogelkers, linde en zelfs robinia. Ook eik en beuk zijn voor vleermuizen een meerwaarde. Eiken kunnen erg oud worden, en krijgen in de loop der jaren heel wat natuurlijke holtes. Beuken worden minder oud, maar hebben toch al snel heel wat spechtengaten en holtes. De Amerikaanse eik, een exoot die we meestal liever kwijt dan rijk zijn, krijgt dankzij de vleermuis toch nog plaatselijk een ecologische waarde. Deze soort is in de jonge Kempische bossen namelijk vaak de enige oudere loofboom met


Kolonie franjestaarten dichtbij

foto: René Janssen

geschikte nestholtes. Zitten vleermuizen in je bos, dan is het geen goed idee om in geen tijd alle Amerikaanse eiken te kappen. Het zijn juist zulke bruuske veranderingen die kwetsbare diersoorten vaak de das omdoen.

Kappen of dunnen?

Bomen kappen zorgt voor variatie in het bos, en dat is precies waar vleermuizen tuk op zijn. Maar kappingen kunnen het leven van de vleermuis ook danig verstoren: het hele jaar door kunnen er immers vleermuizen in de bomen huizen. In bepaalde periodes zijn vleermuizen extra kwetsbaar: tijdens de lente, wanneer de jongen worden grootgebracht, en tijdens de winter, wanneer de vleermuis zijn winterslaap houdt. Zaag- en kapwerk verricht je dan ook best tussen half september en half oktober. Op dat moment zijn de vleermuiskolonies meestal al uiteengevallen in kleinere groepen en moet de winterslaap nog beginnen. Als je kapt of zaagt, blijft het wel noodzakelijk om goed te controleren of er nog vleermuizen in de boomholtes zitten: een werk waarvoor je best de hulp van een deskundige inroept. Die observeert dan of er in de avond-schemering dieren uitvliegen.

Bovendien is kappen niet altijd een must om je bos te dunnen. Je kunt de bomen ook ringen, en dat is meteen de meest vleermuisvriendelijke dunningstechniek. Een geringde


Rosse vleermuis

foto: Pascal Vanhees

SOORT IN DE KIJKER

boom kan nog vele jaren rechtop staan en biedt veel schuilmogelijkheden. Het hout kan uiteraard niet als grondstof worden gebruikt. Geringde bomen kunnen na een tijdje onstabiel worden, en dat kan gevaarlijk zijn. Daarom ring je niet nabij paden en wegen. Ook het rooien van bomenlanen doe je best zo geleidelijk aan mogelijk. Vleermuizen kunnen dan langer in de bomen verblijven of de tijd nemen om te verhuizen.

Meehelpen?

Via ondersteuningsovereenkomsten geeft de provincie Limburg particulieren financiële steun als ze een bedreigde soort beschermen. Ook voor een aantal vleermuissoorten op de Rode Lijst van bedreigde soorten, is zo'n overeenkomst mogelijk. Om hiervoor in aanmerking te komen dien je een aanvraag in bij het provinciebestuur. Een plaatselijke natuurkenner gaat dan in jouw bos op zoek naar

vleermuizen. Zitten er vleermuizen in je bos, dan kun je een ondersteuningsovereenkomst (met resultaatverbintenis) sluiten. Meer info kun je nalezen op www.limburg.be/likona, rubriek subsidies.

Vleermuis gevonden: wat nu?

Tref je tijdens boswerken vleermuizen aan? Neem dan deze regels in acht:

- In de zomer, wanneer de vleermuizen erg actief zijn, is het beter de werken een tijdje te stoppen. Het diertje krijgt zo de kans een andere schuilplaats te zoeken.
- In de winter houden vleermuizen een winterslaap, en zijn ze niet in staat om uit te vliegen. Je brengt het dier dan best naar een andere, gelijkaardige plek (een boomholte of vleermuis-kast). Een ijskelder is niet geschikt voor vleermuizen uit boomholtes. Daar overwinteren andere soorten, met andere klimaat-eisen.
- Draag stevige handschoenen om te beletten dat je gebeten wordt. Een vleermuis die wordt opgepakt, zal bijten om zich te beschermen. Er bestaat dan een (weliswaar kleine) kans dat hij een ernstige ziekte overdraagt.
- Als blijkt dat je een vleermuisboom hebt geveld, laat je de gekapte boom best nog een nacht liggen vooraleer je deze verzaagt. De vleermuizen kunnen 's nachts een andere schuilplaats zoeken.
- Vleermuizen zijn vaak veel kleiner dan verwacht. Ze kruipen weg in gaten of spleten. Wees tijdens boswerken dus extra waakzaam.


Rosse vleermuis

foto: Annemie Hannosset


Bechsteins vleermuis: ambassadeur van oude bossen

Bechsteins vleermuis

foto: René Janssen

De Bechsteins vleermuis is een middelgrote vleermuis die jaagt op muggen, kevers en nachtvlinders. Door zijn grote oren werd hij vroeger ook wel langoorvleermuis genoemd. Met zijn lange oren luistert hij naar het gekraak van insecten onder de bladeren, om ze vervolgens te vangen. De Bechsteins vleermuis komt enkel voor in bossen die altijd bos zijn geweest. Ook in Limburg lijkt deze vleermuis strikt gebonden te zijn aan zeer oude loofbossen. Deze soort woont dan ook enkel in boomholtes. Meermaals per week verhuizen de vleermuizen naar een andere boomholte. Zo raken ze parasieten kwijt en voorkomen ze dat ze opgemerkt worden door bijvoorbeeld uilen.

In 2009 kon men voor het eerst met zekerheid zeggen dat de Bechsteins vleermuis in Limburg voorkomt. In Zuid-Limburg werd een kolonie gevonden via een piepklein zendertje dat bij een dier in Nederland werd bevestigd. Vanaf deze zomer participeert de provincie

Limburg via een biodiversiteitsproject in een project van de Stichting Ecologisch Vleermuis Onderzoek Nederland. Het doel is om een vollediger beeld te krijgen van de kolonies in Haspengouw. Het project richt zich op de mergelgroeves van Zichen-Zussen-Bolder en Vechmael, en op oude bosgebieden in Heers, Riemst, Tongeren, Voeren, Hasselt, Kortesse, Bilzen en Sint-Truiden.

Onderzoek naar Bechsteins vleermuizen vindt plaats in de maanden juli, augustus en september. Om te weten waar de Bechsteins vleermuis zich in de zomer schuilhoudt, zal men proberen de vleermuizen met speciaal ontworpen mistnetten te vangen. Hierna wordt een minuscuul zendertje op hun rug aangebracht. Op die manier willen de onderzoekers de verblijfplaatsen van de soort in bossen in kaart brengen.

Heb jij bos in de geselecteerde gemeenten, komen er vleermuizen in jouw bos voor en

ben je lid van de Bosgroep Zuid-Limburg vzw? Dan nodigen we je uit om mee te werken aan het project. Misschien woont zelfs de zeldzaamste vleermuis van Vlaanderen in jouw bos! We maken afspraken voor de inventarisatie en indien nodig / wenselijk krijg je de kans om een ondersteuningsovereenkomst af te sluiten. We houden je op de hoogte!

Meer info:
www.limburg.be/likona
en tel. 011 26 54 50

Dit artikel is gebaseerd op de brochure "Vleermuizen, bomen en bos" van de Nederlandse Vereniging voor Zoogdierkunde en Zoogdierbescherming. Met dank voor de bijdragen van René Janssen (Stichting Ecologisch Vleermuis Onderzoek Nederland) en Luc Crèvecoeur (provincie Limburg - Likona).


Korteomloophakhout: op het raakvlak van land- en bosbouw

foto: Pieter Verdonck

Het gebruik van hout als alternatieve energiebron zit in Vlaanderen al enkele jaren in de lift. Hout is - in tegenstelling tot fossiele brandstoffen zoals olie en steenkool - klimaatneutraal en de voorraad is zowat onbeperkt. Gekapte bomen kunnen immers vervangen worden door nieuwe. Het nadeel is wel dat een bos vrij traag groeit. 'Korteomloophakhout' (KOH) of energiehoutteelt biedt mogelijk een oplossing. De belangstelling groeit jaar na jaar.

Het rendement

Wat is korteomloophakhout of KOH precies? KOH zijn dichte aanplantingen (10 000 tot 20 000 stekken per hectare) met snelgroeiende boomsoorten, zoals wilg of populier. Eenmaal aangeplant, kan er zowat elke drie jaar hout worden geogst, dat men kan gebruiken om energie op te wekken. De struiken schieten opnieuw uit en kunnen normaal 6 à 7 maal geogst worden. De hoeveelheid geogste biomassa, is afhankelijk van het beheer, de standplaats en de geschiktheid van de soort en de kloon. Gemiddeld zal een plantage jaarlijks 12 ton houtige biomassa per hectare opbrengen. Sommige percelen halen zelfs tot 25 ton per hectare. Met de vuistregel dat 2,5 kilogram hout evenveel energie levert als 1 liter mazout, heeft 1 hectare korteomloophakhout op jaarbasis dezelfde stookwaarde als 10 000 liter mazout.

Groene energie

Wie korteomloophakhout teelt, pro-

duceert zijn eigen brandstof. Nu fossiele brandstoffen steeds duurder worden, is dat een stevig argument om voor KOH te kiezen. Vooral voor de landbouw is het potentieel van KOH erg groot: een groeiend aantal boeren, onder meer in de varkensteelt en de glastuinbouw, verwarmt zijn bedrijfsruimtes door directe verbranding van KOH in de stookketels. KOH brengt voor de boer evenveel op als de klassieke landbouwteelten, maar is minder intensief.


Het begin van groene stroom.

foto: Sander Van Daele

Ook voor het verwarmen van huizen kan KOH worden gebruikt. KOH speelt dus mogelijk een belangrijke rol in de realisatie van de Europese doelstellingen rond hernieuwbare energie. Die stellen dat in 2020 Europa 20 % van haar totale energieconsumptie uit groene energiebronnen moet halen. Volgens het Vlaamse Energieagentschap kan KOH (en biomassa in het algemeen) hiertoe een aanzienlijke bijdrage leveren. Bovendien scoort KOH op het gebied van energie-efficiëntie een pak beter dan andere biobrandstoffen.

Welke terreinen zijn geschikt?

Heel wat terreintypes komen in aanmerking voor KOH. Denk maar aan braakliggende landbouwterreinen, bufferstroken langs industriële sites, spoorwegbermen, ... Goed voor enkele tienduizenden hectaren. Maar niet overal waar plaats is, is KOH mogelijk. Zo moeten bermen langs autowegen in de eerste plaats de veiligheid van de weggebruikers verhogen en het onderhoud van de wegen vergemakkelijken. Vooraleer men kan beslissen of KOH daar mogelijk en wenselijk is, is het belangrijk de mogelijke gevolgen voor deze functies in kaart te brengen. Soms zijn KOH-aanplantingen ook gewoon onmogelijk door ondergrondse leidingen, die door de wor-


foto: Sander Van Daele

tels van de bomen beschadigd zouden worden. De terreinen moeten ook voldoende groot en goed toegankelijk zijn om ze rendabel te beheren en exploiteren. Bij een herbebossing is KOH minder tot niet geschikt (zie kader).

Vrij van onkruid

Aangezien een KOH-aanplanting 20 tot 30 jaar hout kan produceren, is de aanleg van cruciaal belang. Het is essentieel dat het terrein vrij is van onkruid, totdat de bomen de

bodem voldoende overschaduwen. Gedurende de eerste maanden na de aanplant wordt onkruidbestrijding aangeraden. Om de kans op grootschalige aantastingen door schimmel of het wilgenhaantje (een keversoort) te verkleinen, wordt best met verschillende klonen gewerkt. Uit buitenlands onderzoek blijkt dat ook kippen een efficiënt middel zijn om het wilgenhaantje te bestrijden. Wil je plagen echt buiten spel zetten, dan streef je best naar meer (genetische) diversiteit.

Ook de oogstmethode is belangrijk. Ofwel worden de stammetjes afgesneden, vervoerd en achteraf verhakseld. Ofwel worden ze afgesneden en ter plaatse verhakseld met een omgebouwde maïshakselaar. Men gaat er van uit dat een plantage 6 à 7 keer kan geoogst worden. Wil je dan een nieuwe plantage met korteomloophakhout aanleggen of terugkeren naar een klassieke landbouwteelt, dan moet je de stronken verwijderen.

Biodiversiteit geniet mee

Lange tijd werd gedacht dat een KOH-plantage de natuur weinig te bieden heeft. Maar uit het demonstratieproject 'verKOHt' blijkt dat KOH juist heel wat kan betekenen voor de biodiversiteit. In dit project hebben verschillende partners (waaronder de Vereniging voor Bos in Vlaanderen, de Universiteit Gent en het Instituut voor Natuur en Bosonderzoek) een

aantal percelen met KOH aangelegd in Limburg en West-Vlaanderen. Daaruit bleek dat KOH veel meer insecten aantrekt dan de gangbare landbouwteelten. Hetzelfde geldt voor vogels (onder meer houtsnip en spotvogel) en zoogdieren (vleermuizen bijvoorbeeld). Zij vinden in deze plantages dekking en kunnen er nesten aanleggen. Bovendien


foto: Sander Van Daele

slaagt KOH erin bosrijke gebieden opnieuw met elkaar te verbinden. Het levert dus een aantal ecosysteemdiensten waar de mens gratis van kan genieten, denk maar aan erosie-


De KOH- verhakselaar aan het werk.

foto: Pieter Verdonck

bestrijding, koolstofopslag, ... In 'verKOHt' wordt voor het eerst ook geëxperimenteerd met inheemse soorten zoals es, els en boswilg voor de productie van KOH.

Eerder land- dan bosbouw

KOH valt niet onder het Bosdecreet (zie kader). Op terreinen waar een verplichting is voor herbebossing, bijvoorbeeld na een kaalkap, komt KOH niet in aanmerking voor het Agentschap voor Natuur en Bos. De noodzakelijke driejaarlijkse kapmachtigingen voor KOH-beheer zijn in strijd met de criteria duurzaam bosbeheer. Ze kunnen bijgevolg niet afgeleverd worden in bosgebieden. Een actief traditioneel hakhoutbeheer biedt hier echter een volwaardig alternatief, met oogsten om de 7 à 15 jaar die meestal onbeperkt herhaald kunnen worden.

Besluit

KOH heeft heel wat te bieden, en het is interessant dit potentieel verder te verkennen. Het ecologische evenwicht blijft hoe dan ook belangrijk. Naast een concentratie van energiehoutproductie in aangepaste, nieuwe plantages, moet dus ook het duurzaam bosbeheer in 'echte' bossen een rol blijven spelen.


Oogsten energiehout VBV.

foto: Pieter Verdonck

Korteomloophakhout: wat zegt de wet?

Landbouwpercelen met bomen en houtachtige struiken werden lange tijd beschouwd als bos en vielen hierdoor wettelijk gezien onder het Bosdecreet. Sinds 2006 vallen specifieke aanplantingen zoals KOH hier echter niet meer onder. Dat heeft belangrijke gevolgen: houtaanplantingen kunnen worden ingeschakeld in een andere vorm van landgebruik, zonder dat ze - zoals bij 'echt' bos het geval is - gecompenseerd moeten worden. Een voorwaarde is wel dat deze aanplantingen niet in de ruimtelijk kwetsbare gebieden plaatsvinden, zoals natuurgebieden, parkgebieden, bosgebieden, agrarische gebieden met ecologische waarde, ... Wanneer men hier KOH aanplant, wordt het wel definitief als bos beschouwd. Het ontstronken wordt in deze gebieden evenmin toegestaan. Voor iedere oogst moet dan een kapmachtiging worden aangevraagd, tenzij een goedgekeurd beheerplan voorhanden is. Deze grond kan ook niet ontbost worden, tenzij men een vergunning om te ontbossen heeft en het bos op een andere plaats compenseert of geld in het Boscompensatiefonds stort.


Voorlandbouwpercelen bieden grote kansen voor KOH. In Vlaanderen zijn de meeste van deze percelen in pacht. Ook de pachtwetgeving speelt dus een rol. Volgens deze wetgeving moet een pachter steeds de schriftelijke toestemming van de eigenaar krijgen om bomen aan te planten. Hoewel korteomloophakhout niet meer onder de voorschriften van het Bosdecreet valt, blijft het nog altijd een 'bosaanplanting'. Het Veldwetboek bepaalt dan weer dat voor de aanleg van KOH in voor de landbouw bestemde gebieden een vergunning van het college van burgemeester en schepenen nodig is. In het Veldwetboek staat ook dat KOH op ten minste zes meter van de scheidingslijn van twee erven moet worden aangeplant.

Ooproep!

De campagne '1 miljoen bomen voor Vlaanderen' van de Vereniging voor Bos in Vlaanderen (VBV) is een (Vlaamse) spin-off van de internationale UNEP campagne: 'the Billion Tree Campaign'. Deze campagne wil iedereen aan het planten krijgen.


foto: Annemie Hannosset

Bomen genoeg, én tal van enthousiaste handen en stevige spades om ze in de grond te steken! Het probleem is echter dat geschikte gronden erg moeilijk te vinden zijn. Vierkante meters zijn nu eenmaal schaars in Vlaanderen. Daarom zijn we voortdurend op zoek naar leuke plekje om groen te kleuren.

Heb jij zelf nog een lapje grond liggen? Bevinden zich in jouw vriendenkring of familie nog enkele groot- of kleingrondbezitters? Weet je waar in jouw gemeente of provincie nog plaats is voor een bos? Neem dan contact op met de Bosgroep. Deze verleent alle grondeigenaars (particulieren en bedrijven) zowel administratieve, inhoudelijke als financiële steun.


foto: Annemie Hannosset

Nog even voor alle duidelijkheid: deze oproep betreft nieuw bos in Vlaanderen. Herbebossingen na een eindkap mogen niet meedoen, net zoals compenserende bebossingen. Je moet een positieve vergunning hebben om te bebossen of een stuk grond hebben waar geen vergunning voor nodig is. Projecten zonder vergunning ('illegale' bebossingen) komen niet in aanmerking voor sponsoring.

Laat dus van je horen!

Meer informatie vind je op www.1miljoenbomen.be of bij de bosgroeptoördinator.

CoLimBo


Resultaten van de negende gezamenlijke houtverkoop

De Coöperatieve van de Limburgse Bosgroepen (CoLimBo) organiseerde dit jaar weer een gezamenlijke verkoop van hout op stam voor de leden van de vijf Limburgse Bosgroepen. Deze negende editie (!) was een absoluut succes.

De houtcatalogus groepeerde 36 loten, goed voor bijna 15 000 m³ hout van 100 eigenaars. Hoewel het hoofdaandeel van het aangeboden hout vooral bestond uit grove den, Corsicaanse den en Canada-populier, waren er ook enkele grotere loten met loofhout van voornamelijk zomereik en Amerikaanse eik. Het meest gemengde lot bevatte zowel Amerikaanse eik, zomereik, berk als haagbeuk, larix, tamme kastanje en zwarte els. Er werd ook 563 m³ FSC-gelabeld hout uit privébos aangeboden.


foto: Evi Chijssens

De belangstelling voor de houtverkoop was groot: maar liefst 17 erkende houtexploitanten uit Vlaanderen en Nederland brachten een biedingsformulier binnen. Van de 36 loten werden er uiteindelijk 33 toegewezen aan de hoogste bidder.

De totale opbrengst van de houtverkoop bedraagt € 532 000, een absoluut record voor de Limburgse Bosgroepen. De vraag van de houtverwerkende industrie naar naaldhout voor OSB- en MDF-platen, paletten, en kistenhout is hoog en dit vertaalde zich in prijzen (gemiddeld € 35 per m³) die de verwachtingen overtroffen. Voor populier en overig loofhout lagen de geboden bedragen (gemiddeld € 29 per m³) iets lager dan werd ingeschat.

De tabel van de houtverkoop op de volgende pagina, geeft per lot een overzicht van de boomsoort, het aantal verkopende eigenaars, het aantal bomen, het volume in m³, het bedrag van de bieding en de firma aan wie het hout werd toegewezen.

NIEUWS VAN DE LIMBURGSE BOSGROEPEN

GEZAMENLIJKE VERKOOP VAN HOUT OP STAM VIA INSCRJVING - 19 MEI 2011										
Lotnr.	Lot naam	Aantal eigenaars / lot	Boomsoort (zie legende)	Aantal bomen	Aantal m ³	Kostprijs aanduiden	Hoogste bod	Prijs / m ³	Toegewezen aan	
11/109	Tessenderlo - NH - FSC	4	59 % Pc, 26 % Ps, 5 % zE, 10 % AE/Be/Pp	749	432,1099	829,81	17.086,00	39,54	G.A. Ras & Zn	
11/110	Gerhagen - NH	2	38 % Pc, 33 % Ps, 20 % AE, 9 % Be/zE	2.386	868,9907	1.510,00	30.815,00	35,46	G.A. Ras & Zn	
11/111	Paal - pop	1	100 % populier	81	140,1756	55,86	3.612,00	25,77	Rondho	
11/112	Beringen-Binnenveld-LH	2	36 % Avk, 30 % AE, 27 % zE, 7 % Be/Ps	401	162,2687	352,65	4.200,00	25,88	Muff. François	
11/113	Beringen - pop	1	100 % populier	487	689,0576	352,80	18.603,00	27,00	Rondho	
11/114	Beringen - Koersel - LH	1	47 % AE, 31 % zE, 15 % Be, 7 % Avk	332	138,3361	336,45	4.100,00	29,64	Goossens	
11/115	Beringen - Koersel - NH	4	60 % Ps, 23 % AE, 9 % Pc, 8 % zE/Be	1.505	900,1658	1.562,43	32.730,00	36,36	G.A. Ras & Zn	
11/116	Beringen - Nieuwendijk - NH	5	56 % Ps, 44 % Pc	570	310,1201	327,11	10.520,00	33,92	Norbord	
11/118	Beringen - Binnenveld+Ulfort - NH	5	80 % Ps, 10 % Ep, 5 % Pc, 5 % AE, zE	1.110	468,0994	954,03	16.013,00	34,21	Meulendijks	
11/119	Beringen - Ulfort - LH	1	88 % zE, 6 % Be, 5 % Ps, 1 % Avk	262	149,0537	327,50	4.750,00	31,87	Goossens	
11/120	Beringen - Langeneiken - NH	1	50 % Ps, 25 % Ep, 25 % Pc	624	351,2134	425,18	12.485,00	35,55	Norbord	
11/121	Heusden - NH+LH	3	43 % Ps, 33 % Pc, 10 % AE, 3 % Be	569	341,9052	511,89	11.011,00	32,20	Meulendijks	
11/122	Bolderberg NH + pop	1	53 % Ps, 22 % xPo, 25 % dode Ps	189	145,8097	65,69	3.190,00	21,88	Rondho	
Totaal Bosgroep West Limburg				9.265	5.097,3059	7.611,40	169.115,00			
11/227	Bree	1	100 % populier	21	58,8548	58,72	1.203,00	20,44	Lavrijsen	
11/229	Peer 1	1	100 % populier	36	78,2633	27,28	1.568,00	20,03	niet toegewezen	
11/230	Peer 2	4	62 % Ps, 38 % Ep	1.628	341,4143	642,03	11.591,00	33,95	Norbord	
11/231	Opoeteren	4	81 % Ps, 12 % Ep, 7 % AE	1.589	636,9303	853,40	cf massabied.		Norbord cf. massabiedingen	
11/232	Gruitrode	2	89 % Ps, 11 % AE	350	175,8670	357,45	cf massabied.		Norbord cf. massabiedingen	
11/233	Neerpelt 1	1	100 % populier	126	217,8490	0,00	7.670,00	35,21	Cohout	
11/234	Neerpelt 2	1	100 % populier	117	144,6804	76,00	4.014,00	27,74	Lavrijsen	
11/235	Maaseik	1	100 % populier	57	63,7864	0,00		0,00	geen bod	
11/236	Hamont-Achel	1	100 % Ps	194	131,7200	0,00	3.696,00	28,06	Muffels Leon	
Totaal Bosgroep Noordoost Limburg				4.118	1.849,37	2.014,88	29.742,00			
11/308	Halen	1	100 % populier	75	184,8667	0,00	6.800,00	36,78	E.F.M.	
11/310	Tongeren	1	100 % populier	75	194,8303	142,68	5.700,00	29,26	Bollen Patrick	
11/311	Bilzen Groenendaal	1	60 % zE, 21 % AE, 9 % tka, 10 % loof	327	201,3993	753,01	5.100,00	25,32	niet toegewezen	
11/312	Munsterbos naald	1	75 % Ps, 18 % L, 7 % Pc	835	714,2487	0,00	29.140,00	40,80	Norbord	
11/313	Munsterbos loof	1	100 % AE	295	228,3051	0,00	7.752,00	33,95	Muffels Leon	
Totaal Bosgroep Zuid Limburg				1.607	1.523,6501	895,69	54.492,00			
11/414	Zutendaal	27	63 % Ps, 16 % Ps, 9 % Ep, 7 % AE	3.497	1.507,4510	2.535,30	62.540,00	41,49	G.A. Ras & Zn	
11/415	Lanaken	1	92 % AE, 8 % moeraesik	40	106,4343	0,00	3.604,00	33,86	Muffels Leon	
11/416	Leut	1	100 % xPo	289	1.116,4896	485,92	50.850,00	45,54	Cohout	
11/417	Dilsen-Stokkem	1	47 % AE, 47 % xPo, 6 % Avk	152	212,8522	0,00	8.600,00	40,40	Goossens	
Totaal Bosgroep Hoge Kempen				3.978	2.943,2271	3.021,22	125.594,00			
11/528	Overpelt Lindelhoeven	17	92 % Ps, 7 % Pc, 1 % Am. eik	3.388	2.045,2886	2796,70	78.866,33	38,56	Parenco	
11/529	Overpelt, Stijn	1	96 % Ps, 4 % Ep	577	299,5459	508,65	11.418,69	38,12	Parenco	
11/530	Eksel Hoeverheide	1	100 % Pc	1.526	714,3730	177,85	33.110,00	46,35	G.A. Ras & Zn	
11/531	Zuid-Overpelt - kaalkap Fijnspar	2	100 % Ep	993	239,6312	168,50	8.100,00	33,80	Goossens	
11/532	Zonhoven	2	100 % Ps	316	173,4736	115,22	4.506,00	25,98	Muffels Leon	
Totaal Bosgroep Limburgse Duinen				6.800	3.472,3123	3.766,92	136.001,02			
ALGEMEEN TOTAAL:				25.768	13.230,50	15.426,95	514.944,02			

MASSA BIEDINGEN										
Lotnr.				Aantal bomen	Aantal m ³	Kostprijs aanduiden	Hoogste bod		Toegewezen aan	
114+119				594	287,3898	327,50	5.884,00	20,47	niet toegewezen cf. biedingen per lot	
115+116+118				3.185	1678,3853	2843,57	45.682,00	27,22	niet toegewezen cf. biedingen per lot	
Totaal Bosgroep West Limburg				3.779	1.965,7751	3.171,07	51.566,00			
231+232					812,80	1.210,85	24.850,00	30,57	Norbord	
Totaal Bosgroep Noordoost Limburg				1.939	812,80	1.210,85	24.850,00			
528+529					2.344,8345	3.305,35	88.750,00	37,85	niet toegewezen cf. biedingen per lot	
Totaal Bosgroep Limburgse Duinen				3.965	2.344,8345	3.305,35	88.750,00			

Legende:

AE = Amerikaanse eik Be = berk Es = es Pc = corsicaanse den xPo = populier
 Avk = am. vogelkers Do = douglasspar Ep = fijnspar Ps = grove den zE = zomereik
 B = beuk Ed = esdoorn L = lariks Pw = weymouthden zEl = zwarte els

Bosgroep West-Limburg


Veel 'opgekuiste' bossen in Ham en Heppen
Afgelopen winter waren heel wat particuliere brandhoutliefhebbers actief in de bossen van Ham en Heppen. Als gevolg van de brandhoutverkoop

van 27 november vorig jaar, bestreden zij de Amerikaanse vogelkers. Bovendien ruimden ze het kruinhout op dat was blijven liggen na de exploitatie van het (dennen)hout eerder dat jaar. Deze actie betekent driemaal winst: de bossen werden er beter van, veel mensen legden een houtvoorraad aan en de boseigenaars werden verder geholpen!

Laatste loodjes voor het uitgebreid bosbeheerplan Beringen

Het studie bureau dat het uitgebreid bosbeheerplan Beringen opmaakt, verwerkte eind april alle opmerkingen die door de betrokken partijen gemaakt werden in de loop van de procedure. Na de goedkeuring van het ontwerp door alle stuurgroepleden en het Agentschap voor Natuur en Bos zal elke deelnemende boseigenaar zijn beheerplan ontvangen. Ondertussen ging het beheer van start. Op 19 mei van dit jaar werd tijdens de gezamenlijke houtverkoop van de Limburgse Bosgroepen, al 4 177 m³ hout uit deze privébossen verkocht!

Raad van Bestuur uitgebreid

Tijdens de Algemene Vergadering van 26 maart in Alden Biesen werd de gemeente Leopoldsburg als extra bestuurder aangeduid in de Raad van Bestuur van de Bosgroep West-Limburg. Samen met de stad Beringen vertegenwoordigt zij nu ook de zes gemeenten van de regio in de Raad van Bestuur.

Eerste FSC-gecertificeerd lot voor Bosgroep West-Limburg

Op de gezamenlijke houtverkoop van 19 mei bood de Bosgroep West-Limburg voor het eerst een FSC-gecertificeerd lot te koop aan. Het lot was eigendom van vier verschillende eigenaars en was goed voor 432 m³ naaldhout uit de bossen van het uitgebreid bosbeheerplan van Tessenderlo.

Bosgroep Noordoost-Limburg


Project Duinengordel van start

De gemeenten Meeuwen-Gruitrode, Opglabbeek, Bree en Maaseik starten samen met het Agentschap voor Natuur en Bos het project 'Duinengordel'. Het projectgebied ligt voor het grootste gedeelte in de regio van de Bosgroep Noordoost-Limburg. Het gedeelte van Opglabbeek maakt deel uit van het werkingsgebied van de Bosgroep Hoge Kempen. De meeste bossen zijn eigendom van openbare besturen, maar tussen en rond deze openbare bossen ligt nog behoorlijk wat privébos.


De Bosgroepen organiseerden op 27 april 2011, samen met het studie bureau Haskoning en het communicatiebureau RCA, een infovergadering in 't Heem in Meeuwen. Alle betrokkenen en belanghebbenden in de Duinengordel werden uitgenodigd. Aangezien er voor het hele gebied van ongeveer 3 000 hectare groot, over alle eigendommen heen, een visie en een toegankelijkheidsregeling wordt opgesteld, is het belangrijk dat de boseigenaars worden geïnformeerd en dat ze hun wensen en ideeën kenbaar kunnen maken. De visie en de toegankelijkheidsregeling moeten op lange termijn een evenwichtige ontwikkeling verzekeren van de natuur, het landschap, de cultuurhistorie, de duurzame houtproductie en de recreatie.

Voor meer informatie kun je terecht bij de coördinator.


Overzichtskaart van het gebied 'de Duinengordel'


Bosgroep Zuid-Limburg

Essenziekte bereikt Limburg!

Dit voorjaar werd de essenziekte ook in Limburg erg zichtbaar. Ze wordt veroorzaakt door een schimmel, *Chalara fraxinea*, die pas in 2006 voor het eerst werd beschreven. Bij besmette bomen verkleuren de bladeren en vallen ze vroegtijdig af, tot soms zelf de volledige boom afsterft. Door de essenziekte kwamen in Litouwen, Denemarken, Nederland en de Duitse deelstaat Beieren al vele essen vroegtijdig aan hun einde.

Probleem is dat er tot nog toe weinig bekend is over de levenscyclus van de schimmel, de invloed van de omgevingsfactoren en het verloop van de infectie. Dat maakt het moeilijk om maatregelen te nemen om de ziekte te beheersen. Voorlopig wordt aanbevolen om het plantgoed te controleren en op te volgen, zieke bomen te melden en het risico te spreiden door geen grootschalige aanplantingen met es meer uit te voeren. Bij aangetaste bomen in de stad zou de ziekte vertraagd kunnen worden door afgevallen bladeren in de herfst te verwijderen.

Aantastingen melden? Meer informatie?

INBO Diagnosecentrum voor Bomen (www.inbo.be)!


foto: Anne Chandelier - CRAW

De essenziekte doet de es verwelken en de uitlopers afsterven. Ze veroorzaakt vroegtijdige bladval en diverse verkleuringen van de schors.


foto: Anne Chandelier


foto: Karolien Van Diest


foto: Karolien Van Diest


Bosgroep Hoge Kempen

Het uitgebreid bosbeheerplan Zutendaal

Eind vorig jaar werd het uitgebreid bosbeheerplan van Zutendaal - dat van start ging in 2004 - definitief goedgekeurd. Het was voor het eerst dat een gemeente op dat vlak met een aantal privé-eigenaars samenwerkte. Het studie bureau Arcadis Belgium NV werd in 2005 aangesteld voor de opmaak van een beheerplan voor 872 hectare bos. Naast de gemeente Zutendaal nemen ook 34 privéboseigenaars deel. De bosgroepcoördinator bezoekt alle opgenomen bospercelen om na te gaan of de bouseigenaars in aanmerking komen voor subsidies voor het openstellen van hun bos. Tegelijkertijd maakt hij een inventaris van de percelen die in aanmerking komen voor een brandhoutverkoop eind 2011 of een dunning in 2012.

Energiehout uit de bossen van de Hoge Kempen

De Bosgroep Hoge Kempen zal in 2011 voor het eerst het kruinhout van een groot populierenlot aanbieden als energiehout. De Bosgroepen en CoLimBo willen immers alle mogelijke toepassingen van hout maximaal benutten en stimuleren. Voor de eigenaar betekent dit minder kosten en extra inkomsten. Ook takhout van naaldhoudunningen en eerste 'onrendabele' dunningen kunnen hier eventueel worden gebruikt. Dit moet dan wel afgewogen worden tegen de ecologische doelstelling om zoveel mogelijk dood hout in het bos te houden.


Het kruinhout van deze populieren zal worden verkocht voor energiehout.

foto: Patrick Meesters


Bosgroep Limburgse Duinen

Een lot om trots op te zijn

Na de gezamenlijke houtverkoop in mei was de Bosgroep Limburgse Duinen vooral trots op het lot Lindel-Hoeven. Dit heeft een houtvolume van 2 045 m³ en telt maar liefst 16 bouseigenaars die elkaar wellicht niet kennen. Sommige eigenaars boden nog geen 10 m³ aan, anderen dan weer bijna 700 m³. De houtkoper ging vooral voor de goede houtpartij. Hoeveel eigenaars het lot telt en hoeveel m³ elk inbrengt, is onbelangrijk. Dit gezamenlijk initiatief resulteerde in een betere prijs voor elke deelnemer, en brengt na de dunning meer licht in het bos. Niet alleen de bouseigenaars, maar ook het bos wordt er dus beter van.

Ondertussen is de Bosgroep Limburgse Duinen ook actief in Houthalen. Heel wat eigenaars van Hoevebos-Schomberg en Masy nemen deel aan het beheerplan.


Terreinbezoek met de bosgroepcoördinator

Cursussen en excursies

De Limburgse Bosgroepen organiseren ook dit jaar enkele vormingsactiviteiten voor hun leden. Omdat er geen duidelijkheid is over de Vlaamse subsidies voor 2011, is het aanbod beperkt.

CURSUSSEN GEORGANISEERD DOOR DE LIMBURGSE BOSGROEPEN

Hieronder vind je de cursussen en excursies die je dit jaar in Limburg kunt volgen. Wil je zeker zijn van een plaats, schrijf je dan snel in via de Coöperatieve van de Limburgse Bosgroepen cvba (tel. 011 23 83 63) of via het Bosgroepensecretariaat (tel. 011 23 83 15).

We verwachten jouw inschrijving minimum drie weken vóór de cursusdatum. Deze is pas definitief na de overschrijving van de deelnameprijs op rekening 777-5907390-27 (IBAN BE48 7795 9073 9027).

Meer informatie over de locatie wordt nadien per post meegedeeld.

Datum	Onderwerp	Organisatie/ Regio	Prijs
dinsdag 13 & woensdag 14 september 2011	cursus kettingzaag – module 1	Bosgroep West-Limburg *	€ 60
vrijdag 23 september 2011	cursus bomen en struiken herkennen	Bosgroep Zuid-Limburg *	€ 20
dinsdag 4 & woensdag 5 oktober 2011	cursus kettingzaag - module 2	Bosgroep Limburgse Duinen *	€ 60
woensdag 12 oktober 2011 cursus	cursus dunnen en toekomstbomen	Bosgroep Hoge Kempen *	€ 60
dinsdag 15 & woensdag 16 november 2011	cursus kettingzaag - module 3	Bosgroep Noordoost-Limburg *	€ 60

* In samenwerking met Inverde

AANBOD INVERDE

Wij verwijzen graag naar het aanbod bij Inverde, opleidingen bos-, groen- en natuurbeheer.

Hiervoor kun je rechtstreeks inschrijven, tel. 02 658 24 94. Meer info vind je op www.inverde.be.

Datum	Onderwerp	Organisatie/ Regio	Prijs
woensdag 27 juli 2011	excursie bosbouwbeurs Libramont	Paliseul	€ 25
donderdag 22 september 2011	cursus bomen snoeien	CNL Genk	€ 80
dinsdag 4 oktober 2011	klein hout verwerken	Bautershof St.-Truiden	€ 80
dinsdag 25 oktober 2011	cursus verwarmen met hout	CNL Genk	€ 15
donderdag 17 november 2011 (avond)	cursus houtsoorten herkennen	G.C.O.C. Oosterhof Lummen	€ 15

Dagexcursie Bosbouwbeurs - Libramont (Paliseul)

Dit is een excursie met eigen vervoer. Tijdens het eerste deel van de excursiedag word je rondgeleid langsheen verscheidene standjes en praktijkdemonstraties in het bos. In de namiddag is er voldoende tijd om zelf op verkenning te gaan in de wondere wereld van de bosbouw.

DIVERS AANBOD

Wij verwijzen ook graag naar enkele andere interessante cursusmogelijkheden en excursies.

Datum	Onderwerp	Organisatie/ Regio	Prijs
5-daagse opleiding	kettingzaaggebruik	PCVO Maasland *	€ 140
5-daagse opleiding	bosmaaiergebruik	PCVO Maasland *	€ 90
zaterdag 8 oktober 2011	grote Vlaamse brandhout-	Antwerpse Bosgroepen	/
zaterdag 15 en zondag 16 oktober 2011	vormgevers in hout Vechten (NL)	Vormgeving in hout (nl)	€ 5

* Meer info vind je op de website www.pcvomaasland.be of via de leerkracht Michaël Jacobs, gsm 0475 90 46 65

Grote Vlaamse Brandhouthappening - Olen

Deze brandhouthappening vindt plaats op het domein Teunenberg in Olen (parking en toegang via Bulenstraat). Om 9u00 start de grote brandhoutverkoop, en in de namiddag zijn er allerhande demonstraties (veiligheidsmateriaal, houtdraaiers, houten muziekinstrumenten, carving, composteren van houtsnippers, houtstoven én ... de eerste Kempense brandhoutgames)!

Vormgevers in hout - Vechten (NL)

'Vormgevers in hout' is een jaarlijks terugkerende expositie in het prachtige monumentale fort bij Vechten. In de door houtkachels verwarmde kazernes van het fort zijn expositieruimtes en kleine werkplaatsen ingericht. Meubelmakers, beeldhouwers, houtdraaiers en andere vormgevers presenteren er hun werk. Alle deelnemers vervaardigen hun producten op milieuvriendelijke wijze uit inheems hout. De toegangsprijs bedraagt € 5 en is ter plaatse te betalen. Ga zeker eens kijken op www.vormgevinginhout.nl.


foto: Vera Reymen

Leden en bestuurders op excursie naar Renovius en Bosland.


foto: Vera Reymen

Colofon

't Limburgs Bosbelang

33 | zomer

UITGAVE

De deputatie van de provincieraad van Limburg, Herman Reynders, gouverneur-voorzitter, Marc Vandeput, Walter Cremers, Gilbert Van Baelen, Frank Smeets, Jean-Paul Peuskens, Erika Thijs, gedeputeerden en Renata Camps, provinciegriffier.

HOOFDREDACTIE

Johan Van den Broek

COÖRDINATIE

Karolien Van Diest

kvandiest@limburg.be

Annemie Hannosset

ahannosset@limburg.be

EINDREDACTIE

Rita Bogaerts

rbogaerts@limburg.be

REDACTIESECRETARIAAT

Annemie Hannosset

ahannosset@limburg.be

REDACTIERAAD

Rita Bogaerts, Jasper Goffin, Annemie Hannosset, Johan Van den Broek, Karolien Van Diest

REDACTIE

Rita Bogaerts, Benjamine Bufkens, Annemie Hannosset, Jan Mampaey, Patrick Meesters, An Pierson, Vera Reymen, Karolien Van Diest en Pascal Vanhees

FOTO COVER

Pascal Vanhees

CARTOONS

Dirk Vercampt

TEKSTBEWERKING

Pantarein Publishing

VORMGEVING & LAY-OUT

Dion Boodts, Grafische Producties, Informatie & Communicatie provincie Limburg

Designpartner.be - Opglabbeek

DRUK

Drukkerij Paesen - Opglabbeek

POSTBUS

Limburgse Bosgroepen

p/a provincie Limburg, Directie Ruimte

- Afdeling Milieu en Natuur

Universiteitslaan 1, B-3500 Hasselt

Tel. 011 23 83 20

bosgroepen@limburg.be

www.bosgroepen.be

OPLAGE

2 800 exemplaren

WETTELIJK DEPOTNUMMER

D/2008/5857/82

VERANTWOORDELIJKE UITGEVER

Johan Van den Broek

Universiteitslaan 1, B-3500 Hasselt

Deze publicatie werd gedrukt op hout- en chloorvrij kringlooppapier, zonder optische witmakers.

Bosgroepen

P.a. provincie Limburg

Universiteitslaan 1
3500 Hasselt
www.limburg.be/bosgroepen
www.bosgroepen.be
fax 011 23 83 10

Bosgroep

Hoge Kempen vzw

ondernemingsnummer
874 667 014
Coördinator:
ir. Patrick Meesters
tel. 011 23 83 23
gsm 0475 46 04 42
bosgroephogekempen@limburg.be

Secretariaat

Evi Ghijsens
tel. 011 23 73 82

Bosgroep

Limburgse Duinen

ondernemingsnummer
882 247 464
Coördinator:
ir. Jan Mampaey
tel. 011 23 83 19
gsm 0478 78 07 21
bosgroeplimburgseduinen@limburg.be

Secretariaat

Ine Houbrechts
tel. 011 23 83 15

Bosgroep

Noordoost-Limburg vzw

ondernemingsnummer
459 481 087
Coördinator: ir. An Pierson
tel. 011 23 83 24
gsm 0473 88 53 95
bosgroepnoordoost@limburg.be

Secretariaat

Patricia Rouffa
tel. 011 23 83 30

Bosgroep

West-Limburg vzw

ondernemingsnummer
479 742 895
Coördinator:
ir. Benjamine Bufkens
tel. 011 23 83 29
gsm 0479 40 08 48
bosgroepwest@limburg.be

Secretariaat

An Olaerts
tel. 011 23 73 28

Bosgroep

Zuid-Limburg vzw

ondernemingsnummer
874 670 378
Coördinator:
ir. Karolien Van Diest
tel. 011 23 83 25
gsm 0473 88 53 94
bosgroepzuid@limburg.be

Secretariaat

Annemie Hannosset
tel. 011 23 83 20

Coöperatieve van de

Limburgse Bosgroepen cvba

Universiteitslaan 1
3500 Hasselt
Projectmedewerkers:
Vera Reyman
Pascal Vanhees
tel. 011 23 83 63
fax 011 23 83 10

Agentschap voor Natuur en Bos, Afdeling Limburg

De visie van het ANB is 'Meer en betere natuur, bos en groen, samen met andere partners.'
De uitdaging voor de toekomst is dan ook het uitbouwen van een partnerschap met boscijgeaars en Bosgroepen in elke provincie. Dat moet de schakel zijn tussen de Bosgroep en het ANB.

Aanspreekpunt Bosgroepen, Regionale Landschappen en Harmonisch Park en Groenbeheer

Jasper Goffin
Ambtenaar Privé-bos:
Koningin Astridlaan 50 bus 5
3500 Hasselt
gsm 0479 54 90 09

VOORWOORD	2
FOTOVERSLAG	
Contactdag	2
BOMENSYMBOLIEK	
De beuk	4
SOORT IN DE KIJKER	
Vleermuizen	6
GROENE ENERGIE	
Kortoomloophakhtout	10
NIEUWS VAN DE BOSGROEPEN IN LIMBURG	
Oproep	13
CoLimBo	13
Bosgroep West-Limburg	15
Bosgroep Noordoost-Limburg	15
Bosgroep Zuid-Limburg	16
Bosgroep Hoge Kempen	17
Bosgroep Limburgse Duinen	17
ACTIVITEITENKALENDER	
Cursussen en excursies	18
NUTTIGE ADRESSEN	20

Websites

Boscijgeaars en bosliefhebbers vinden nuttige informatie op de websites van de volgende instanties:
Agentschap Natuur en Bos: www.natuurenbos.be
Vereniging voor Bos in Vlaanderen vzw: www.vbv.be
Landelijk Vlaanderen vzw: www.landelijkvlaanderen.be
Instituut voor Natuur- en Bosonderzoek: www.inbo.be
Inverde vzw: www.inverde.be
Unie Vlaamse Bosbouw vzw: www.uvb.be
www.bosmarkt.be

Waarvoor kun je terecht bij de Bosgroep?

Een bos bezitten en beheren, daar komt heel wat bij kijken. Voor vragen of informatie kan je evenwel altijd te rade bij de Bosgroep. We sommen hier even op waarmee de bosgroepmedewerkers je van dienst kunnen zijn:

- gratis en onafhankelijk advies over het bos en het beheer ervan (bosbouwtechnische, wettelijke, financiële en administratieve aspecten)
- informatie over hoe een duurzaam bosbeheer eruit ziet, wat je wettelijke rechten en plichten zijn als

- boseigenaar en wat de mogelijke subsidies zijn waarop je aanspraak kan maken
- hulp bij het invullen van kapaanvragen of het opstellen van beheerplannen
- kaartmateriaal
- adressen van houtexploitanten en boomkwekerijen
- coördinatie van de samenwerking tussen verschillende boscijgeaars.


