

Bosblad

BOSGROEP
VLAAMS-BRABANT

VLAAMS-
BRABANT

INHOUD

Redactie

Riek Broekaert, Wietse Frickel,
Kathleen Van Huysse, Kristof Van
Eyken, Marijke Smans, Ilse Nijskens,
Martijn Marchal, Mieke Decoster, Julie
Gaillard, Pieter Spoelders

Fotografie

Cover: Vilda Lars Soerink
Foto's Bosgroep Vlaams-Brabant
vzw

*Bosblad verschijnt tweemaal per
jaar, het is een uitgave van de
Bosgroep Vlaams-Brabant en wordt
zowel digitaal als per post verstuurd
naar leden en geïnteresseerden.*

*Lay-out & grafische vormgeving:
Koloriet - Leefdaal*

*Drukwerk:
Antilope De Bie*

*Verantwoordelijke uitgever:
Bart Nevens*

Contact rond Bosblad:
info@bosgroepvlaamsbrabant.be
016 26 76 00
Bosgroep Vlaams-Brabant vzw
Zetel: Diestsevest 54/101
3000 Leuven
Post: Provincieplein 1
3010 Leuven
0683.509.015 - RPR Leuven
www.bosgroepvlaamsbrabant.be

Raad van bestuur

Bart Nevens, Geert Herbots, Jos
Lambrechts, Gilbert Hollanders, Dirk
Van Assche, Florent Frederix, Stefan
Lenaerts, Dries Claes, Guy Dohogne,
Dries Moons, Luc Suetens, Lieven
Elst, Jo Vansteenvoort.

- 3** Voorwoord
Soort in de kijker: de vleermuis

- 4** Bosgroepnieuws
- Algemene vergadering aan
de Wijngaardberg

- 6** BOSZOOM - Alain de Vylder over zijn
natuurbeheerplan: 'op weg naar een
bos dat op termijn zichzelf in stand
zal houden'

- 8** Herken je deze meest voorkomende exoten?

- 10** Waarom de stad Beringen haar
bosbeheer volledig aan
de Bosgroep uitbesteedt

- 12** Ondiep water

- 14** Houtpark voor kwaliteitsstammen

- 16** Bosuitbreiding met de Bosalliantie:
terugblik en doorkijk

- 19** Bos, voedselbos en boslandbouw,
hoe zit dat nu?

- 23** Agenda

Beste lezer, Beste bosgroepid,

De zomer nadert en met het Bosblad van juni brengen we opnieuw boeiende inzichten uit de boswereld. In deze editie besteden we aandacht aan exotenbeheer. Hoe kunnen we enkele veelvoorkomende invasieve soorten doeltreffend aanpakken? Daarnaast duiken we in de fascinerende wereld van bospoelen en hun doorsnede: hoe ziet zo'n goed ontwikkelde bospoel eruit?

Verder presenteren we de nieuwste resultaten van de Bosalliantie en laten we een boseigenaar aan het woord over de uitdagingen en kansen van duurzaam bosbeheer. Ook openbare besturen zoals gemeentes zoeken naar een manier om hun bossen goed te beheren. Stad Beringen sloeg hiervoor de handen in elkaar met de Bosgroep Limburg en geeft een blik achter de schermen van deze samenwerking.

Tot slot wordt er tegenwoordig met heel wat termen gegoocheld, zoals boslandbouw, agroforestry, voedselbossen, ... Wat betekenen deze termen precies, en hoe verhouden ze zich tot een bos? Lees er alles over verder in dit magazine.

Veel leesplezier!

Bart Nevens

Voorzitter Bosgroep Vlaams-Brabant

Soort in de kijker: de vleermuis

Met hun leerachtige vleugels en nachtelijke activiteiten is de vleermuis een soort die tot de verbeelding spreekt. Prominent aanwezig in spookverhalen en met Halloween roept deze soort soms zelf wat angst op. Nochtans spelen deze nachtdieren een essentiële rol in het ecologisch evenwicht. Eén vleermuis kan tot wel 3000 insecten per nacht eten, waardoor ze helpen bij het reguleren van insectenpopulaties. Zo helpen ze plagen voorkomen.

In België komen 23 vleermuissoorten voor. Ze zijn voornamelijk te vinden in oude zolders, bossen en parken waar ze 's zomers, en overdag, rusten. Dit doen ze in boomholtes, spleten in de stam, of achter loshangende schors. 's Nachts gaan ze op jacht. Dit doen ze zowat overal; sommige soorten jagen hoog in boomtoppen, andere juist dicht tegen de grond, of boven open water. Deze dieren zijn echter kwetsbaar en worden bedreigd door habitatverlies, verstoring van hun slaapplekken en het gebruik van pesticiden.

Om deze soorten te helpen in jouw bos, is het belangrijk oude en dode bomen te laten staan. Ook het actief werken naar habitatbomen met een grote kroon, holtes en scheuren, of naar dode, rechtopstaande bomen door te ringen zijn ideaal om vleermuizen een handje te helpen.

Algemene vergadering aan de Wijngaardberg

Op 15 maart gingen we met zo'n 100 bosgroepleden op pad over en langs de mooie Wijngaardberg. Op de berg worden al sinds de 19^{de} eeuw druiven geteeld, omdat de droge, arme zandsteenhelling in het zuiden zich hier perfect toe leent.

De gidsen namen ons mee langs de boomgaarden en het bos en vertelden ons heel wat over het beheer van de streek. Zo werd ervoor gekozen om op verschillende plaatsen begrazing toe te laten, om een open mozaïeklandschap te creëren. Daarnaast worden ook enkele plantsoorten opnieuw geïntro-

duceerd in het gebied, zoals betonie, waarvan de bloemstengels en typische gekartelde bladeren goed te zien waren.

Na de verkwikkende wandeling kon de jaarlijkse Algemene Vergadering van start gaan.

De mooie resultaten die de Bosgroep behaalde in 2024 werden voorgesteld, en de vergadering gaf ook de goedkeuring aan de Bosgroep om verder te werken zoals we bezig zijn, met verdere uitbreiding van de dienstverlening richting openbare besturen. Daarnaast zal er in 2025 ook worden gewerkt aan een nieuwe samenwerkingsovereenkomst met de Provincie Vlaams-Brabant.

BOSZOOM

Alain de Vylder over zijn natuurbeheerplan: 'op weg naar een bos dat op termijn zichzelf

Alain de Vylder liet in 2024 via de Bosgroep een natuurbeheerplan type 3 opmaken voor zijn bospercelen in Overijse. Hij kon aansluiten bij het natuurbeheerplan van Agentschap Natuur en Bos (ANB) voor hun gebieden in de valleien van de Dijle, Laan en Ijse. Een jaar later gingen we bij hem kijken hoe het verder met zijn bos gaat.

Kan je meer info geven over het bos waarvan je eigenaar bent?

Het bos bevindt zich in de Brabantse Wouden in Overijse. Er is een overgang aanwezig van hoger gelegen droge eiken-essenbossen naar onderaan de meanderende beek de Laan, waar vochtig

valleibos aanwezig is, met zwarte elzen en grauwe wilgen. Tussen de twee zijn ook open stukken bos met een oppervlakkige kleilaag en kwelzones terug te vinden. Hier is een moerasvegetatie met gele lis, dotterbloem en moerasspirea waarneembaar.

Hoe ben je bij dit bos en de Bosgroep terechtgekomen?

Agentschap Natuur en Bos verzond enkele jaren geleden een brief naar mij en mijn familie, met de vraag om het bos over te kopen. Daarop besloten mijn vrouw Annick en ik om een kijkje te gaan nemen en we werden op slag verliefd op het mooie boslandschap langs het water. Vervolgens besloten we om mijn familieleden uit te kopen en het bos zelf te beheren. Agentschap Natuur en Bos verwees ons door naar de Bosgroep en

zo leerden we Pieter, Kathleen en Julie kennen. Ze zorgden voor onze kapmachtiging, maakten een plantplan op, vroegen subsidies aan en lieten ons aansluiten bij het natuurbeheerplan van Agentschap Natuur en Bos.

Welke uitdagingen zie je voor het bos? Waar wil je naartoe?

Het bos werd 75 jaar lang niet beheerd. Mijn familie plaatste er destijds naaldbomen, maar deze doen het helemaal niet goed op de vochtige bodem. Deze naaldbomen zullen komende zomer weggehaald worden en vervolgens zal er aangeplant worden met standplaatsgeschikte inheemse soorten. Verder komen er vanuit de beek Japanse duizendknoop en reuzenbalsemien het bos in, die de voorbije jaren actief verwijderd werden. Het bos is doorheen de jaren met niets-doen-beheer ook verruigd geraakt met bramen en brandnetels, die we nu in toom houden. Er wordt getracht om een structuurrijk en divers bos, met voldoende dood hout en dikke bomen, te bekomen dat zichzelf op termijn in stand zal kunnen houden. Stapsgewijs proberen we om zo dicht mogelijk bij de natuurlijke situatie van het bos, het oerbos, terecht te komen.

Beginsituatie,
voor de bestrijding
van Japanse
duizendknoop.

in stand zal houden'

Merk je al een verschil sinds je het bos beheerd hebt?

De exoten op de oever werden aangepakt en zijn niet langer aanwezig. Bovendien zullen de exoten, de bramen en brandnetels, eens de nieuwe standplaatsgeschikte vegetatie is aangeplant, niet meer terugkeren door het gebrek aan licht en ruimte. Bij mezelf merk ik ook een verschil sinds ik het bos beheer: mijn kennis en respect voor de natuur zijn enorm toegenomen. Door deze nieuwe hobby heb ik meer oog voor planten, dieren en hun samenwerking, en ook sleutelsoorten van de verschillende habitattypes herken ik nu. Daarbij heb ik een nieuwe passie ontdekt om tot rust te komen: 'bosbaden' (Shinrin Yoku). Een aanrader!

Hoe verloopt de samenwerking met de Bosgroep en wat verwacht je er nog van?

We zijn tevreden met hoe we destijds, als beginnende bouseigenaars, geholpen werden. Als we het alleen hadden moeten doen, was het waarschijnlijk niet gelukt. We verwachten eigenlijk dat de goede samenwerking nooit zal stoppen. Indien er zich in de toekomst een probleem voordoet in het bos zullen we steeds beroep doen op de Bosgroep

om ons te adviseren en te ondersteunen.

Wat wil je nog meegeven aan andere bouseigenaars?

Sta open voor de ecologische waarde van het bos, laat je verstand staan door de natuur en vooral: geniet ervan!

Herken je deze meest

Veel boscigenaars krijgen er vroeg of laat mee te maken... exoten in je bos. Deze uitheemse struiken of bomen gedragen zich soms invasief, nemen de natuurlijke plek in van inheemse planten en laten zich moeilijk bestrijden. Indien we niet zouden ingrijpen, kunnen deze invasieve exoten de ontwikkeling van waardevolle, inheemse vegetaties sterk hypothekeren. Met deze quiz helpen we graag bosbeheerders die de handen uit de mouwen willen steken. Herken jij ze deze vier veel voorkomende exoten? En weet je welk bestrijdingsbeheer bij welke soort hoort?

1

2

3

4

5 Deze plantensoort is extreem invasief en een echte plaag voor elke natuurbeheerder. Je vindt hem vooral langs waterlopen en op verstoorde gronden. De plant breidt zich heel succesvol uit via de wortelstokken, waardoor geïsoleerde plantjes vrij snel grote haarden worden.

6 Deze uitheemse boomsoort is in de jaren 1920 in onze bossen geïntroduceerd als 'vulhout'. Vooral op armere zandgronden kan deze boom zich heel invasief gedragen. Typisch aan de soort is de zeer herkenbare stam en de (stinkende) geur van marsepein of amandelen die vrijkomt wanneer je de stam openkrabt. Ook bekend als de 'bospest'.

7 Een echte bosbouwsoort die op grote schaal werd aangeplant in onze bossen. Veel bosbeheerders kiezen er vandaag nog steeds voor om deze boom aan te planten. Het hout van deze boom wordt voornamelijk gebruikt in vloeren en meubels. Op zandige gronden kan deze soort zich erg invasief gedragen en bosbestanden gaan domineren zonder plaats te laten voor inheemse soorten. Dikke exemplaren kunnen wel interessant zijn voor onder andere houtzwammen en holtebewonende soorten.

8 Typische pioniersoort die een jong bos helpt ontwikkelen. Deze ontwikkelingsfase omarmen als een tijdelijk bosbeeld kan zeker een keuze zijn. Hardhout van deze boom is enorm duurzaam. Daarom worden van dit hout vooral buitentoepassingen gemaakt zoals weidpalen of speeltuigen. Ook deze boom kan zich vooral op armere zandgronden heel invasief gedragen. Makkelijk te herkennen aan de doornontwikkeling op de jonge stammetjes, de grillige schors van de oudere stammen en het samengestelde blad. In bloei is hij heel waardevol voor onze bestuivers.

voorkomende exoten?

A Robinia of valse acacia

B Japanse duizendknoop

E Schaduw is de grootste vijand van deze soort. Plant na een kleinschalige (!) eindkap dus inheemse concurrentiekrachtige soorten aan als beuk, haagbeuk, linde, hazelaar of gewone esdoorn. Een grotere groepenkap levert heel veel werk op om de massale verjonging van deze boom te bestrijden achteraf. Naast kappen kan je deze exoot ook ringen. Daardoor wordt de boom uitgeput – hij zal dan geleidelijk afsterven. Ringen kan je ook doen door de schors aan de stamvoet weg te halen met behulp van hamer of bijl waarmee je in het voorjaar de schors kan losslaan. Doe dit over een breedte van 10 à 15 cm. Nadeel van deze methode is dat de boom pas afsterft na verschillende jaren waarin hij nog vrij veel zaad kan produceren. Soms kan de boom de wonde ook overgroeien, waardoor nazorg nodig is.

G Er is nog geen sluitende manier gevonden om deze zeer invasieve soort succesvol te bekampen. Verdere verspreiding tegenhouden, is vaak een eerste maatregel die we kunnen nemen. Baken haarden van deze plant duidelijk af en vermijd dat kleine deeltjes van de plant – bovengronds of ondergronds – zich kunnen verspreiden. Erover rijden met machines of de planten maaien is dus géén goed idee. Kleine punt-haarden kunnen worden bestreden. De volledige plant met alle wortelstokken heel zorgvuldig uitgraven, geeft voorzichtig goede resultaten maar is natuurlijk een intensief proces. Nazorg is zeer belangrijk omdat kleine stukjes achtergebleven wortels opnieuw tot planten kunnen leiden, die dan opnieuw moeten worden verwijderd. De wortelstokken mogen niet op het terrein blijven maar worden afgevoerd naar een gecertificeerd compostingsbedrijf. Check bij je gemeente hoe dit mag worden verwijderd. Ook uitgraven in combinatie met afdekken van de haard is een mogelijkheid.

C Amerikaanse eik

D Amerikaanse vogelkers

F Waar het bos zich iets vrijer mag ontwikkelen, volstaat het om deze soort te benadelen door andere boomsoorten te bevoordelen tijdens het dunnen of nieuwe soorten aan te planten. Deze boom kan niet goed tegen schaduw en zal vanzelf uit het bos verdwijnen eens dit schaduwrijker wordt. Kappen van bomen zorgt echter voor massale opkomst van nieuwe scheuten vanaf de stronk en de wortels. Oudere bomen kunnen worden geringd met een trekmes. Laat daarbij initieel een strook van ongeveer 5% van de totale omtrek van de schors nog heel: de sapstroom zal niet volledig ontregeld zijn waardoor de groei van nieuwe scheuten aan de stamvoet wordt afgeremd. Na twee jaar (zonder scheutvorming) kan je de boom volledig ringen.

H Zaailingen kan je met de hand met wortel en al uittrekken of maaien met de bosmaaier. Let op, deze soort verjongt zich heel succesvol in lichtgaten, dus dit is intensief werk dat je een paar jaren zal moeten herhalen. Plant eventueel aan met schaduwwerpende, inheemse soorten als hazelaar of esdoorn om de lichtgaten sneller te beschaduwen. Planten van een paar jaar oud kan je knakken of afbreken met je hand. Doe dit best op heuphoogte: de boom zal zich opnieuw verjongen op heuphoogte waardoor een tweede of derde keer knakken beter is voor je rug! Dit noemen we de pruikenboommethode: de plant zal uitgroeien tot een schaduwwerpende “pruik”, waaronder de boom zich niet kan verjongen. Oudere bomen tenslotte kan je ringen en laten staan als dood hout. Focus hierbij zeker op de zaadbomen, de plant verjongt zich immers via haar bessen. Deze boom is vaak heel sterk aanwezig in het bos. Kies voor een geleidelijke bestrijding: alles ineens kappen zorgt voor veel hergroei en dus veel werk voor de opvolging.

Waarom de stad Beringen haar aan de **Bosgroep** uitbesteedt

Dankzij een wetwijziging uit 2022 kunnen gemeenten het beheer van hun bossen overdragen aan een derde partij. De Bosgroepen komen hiervoor in aanmerking. De stad Beringen ging alvast zo'n intense samenwerking aan met Bosgroep Limburg voor het beheer van hun stedelijke bossen. Goed nieuws ook voor de vele bosgroepleden in de regio, omdat de Bosgroep het beheer van de openbare en privébossen voortaan optimaal op elkaar kan afstemmen. Brecht Rabijns van de stad Beringen motiveert de keuze van het stadsbestuur.

Door een wijziging aan het "Decreet betreffende het natuurbehoud en het natuurlijk milieu" kunnen gemeenten voortaan hun beheer ofwel volledig zelf in handen houden of het uitbesteden aan het Agentschap voor Natuur en Bos of een derde partij, via een openbare aanbesteding. De Bosgroepen komen in aanmerking als derde partij en kunnen dus het beheer van gemeentebossen op zich nemen. Deze verandering heeft ui-

terdaard vooral een grote impact op gemeenten met een groot bos- en natuurpatrimonium.

Als Bosgroep beschikken we over heel wat jaren ervaring met het ontzorgen en ondersteunen van boseigenaars. Hoewel privé-eigenaars onze topprioriteit blijven, werken we de laatste jaren ook meer en meer in openbare bossen. Dat de privé- en gemeentebossen in sommige gemeenten sterk met elkaar zijn verweven, maakt een gezamenlijk beheer logisch en efficiënt. Vooral eigenaars van kleinere bospercelen plukken daar veel voordelen van.

Zelf de touwtjes in handen

Als deskundige in beheer van publieke ruimte bij de stad Beringen volgde Brecht Rabijns het proces van bij het begin op. "Het gaat om 500 ha, dat is heel wat. Al vrij snel werd duidelijk dat we met een derde partij wilden werken, maar zelf de zeggenschap over onze bossen behouden, om ecologische en economische redenen."

Dat Beringen voor Bosgroep Limburg koos, sluit nauw aan bij hun wens om zelf de touwtjes in handen te houden. Net zoals bij privébossen respecteren we namelijk de vrijheid in beheerkeuzes. Maar dat is natuurlijk niet de enige doorslaggevende factor. "De Bosgroepen beschikken over veel technische kennis. Dat ze ook intens samenwerken met privé-eigenaars, staat ons toe om ons beheer af te stemmen op dat van de privé-eigenaars rond de openbare bossen. Dat is beter voor de bossen en voor de eigenaars. In het verleden gebeurde het bijvoorbeeld dat wij op een ander ogenblik kapwerken uitvoerden dan de eigenaars van nabijgelegen bossen."

Voortaan kunnen we de beheerwerken bundelen, wat de kosten drukt en de impact op de natuur en de recreatie vermindert. Ook de gezamenlijke houtverkoop biedt heel wat voordelen voor zowel de stad als de andere boseigenaars. Bosgroep Limburg heeft in totaal zo'n 230 aangesloten eigenaars in Be-

bosbeheer volledig

ringen, samen goed voor 190 ha. Daar komt nu de 500 ha van de stad Beringen bij. Een natuurbeheerplan ligt op tafel en wordt later nog uitgebreid. “Ons uitgebreid bosbeheerplan is recent omgezet naar een natuurbeheerplan type 2. Nadien is het ons doel om onze bossen die momenteel nog niet in dit plan zijn opgenomen, ook toe te voegen, net zoals enkele natuurlijke graslanden die ook waardevol zijn voor de natuur.”

Van dennenbossen naar streekeigen loofhout

Door met de Bosgroep in zee te gaan, kan Beringen meer dan ooit hun stads-

groen doordacht beheren met aandacht voor lokale accenten. Net zoals de andere gemeenten in de Limburgse Kempen zet de stad Beringen al jaren actief in op het omvormen van de monotone dennenbestanden naar gemengd loofbos. “Bij nieuwe aanplantingen opteren we altijd voor een mengeling van zes à zeven soorten loofhout. We kiezen daarbij steeds voor planten met het label Plant van Hier, omdat die het best zijn aangepast aan hun standplaats. We blijven bovendien proactief bossen aankopen. Ook bosuitbreiding wordt steeds belangrijker.”

“We moeten de komende jaren in sommige van onze bossen een beheerachterstand wegwerken. We kijken ernaar uit om het nieuwe natuurbeheerplan nauwgezet uit te voeren en hopen om binnenkort het FSC-label voor duurzaam bosbeheer binnen te halen voor onze openbare bossen. Dat is zowel economisch als ecologisch interessant.”

Naar een artikel van Bosgroep Limburg (Bosbelang winter 2024)

Bospoel: Ondiep water

FITIS

Broedt op de grond en foerageert in struweel.

BLAUW-BORST

Zingt luidruchtig vanuit het dichte riet.

GELE LIS

Kleurt in de vroege zomer met haar grote bloemen de oevers geel.

GLAZEN-MAKER

Behoren, met 95% jachtsucces, tot de meest efficiënte jagers ter wereld.

GROENE KIKKER

Vullen de lenteavonden met hun gekwaak.

BLAUWE REIGER

Jaagt, de oevers afspeurend, op kikkers en salamanders.

VLEERMUIZEN

Jagen overal, en eten wel 3000 insecten per nacht.

KLEINE WATERSALAMANDER

Geniet van een zonnige poel, en smult van waterinsecten en... salamandereitjes.

GEELGERANDE WATERTOR

Is een zeer geduchte jager die zelfs vissen durft aan te vallen.

WATERLELIE

Heeft de grootste bloem van al onze inheemse planten.

Houtpark voor kwaliteitsstammen

Een houtpark: wat en waarom?

Hout wordt in het bosbeheer traditioneel verkocht 'op stam'. Een houtkoper koopt daarbij een lot voor kap aangeduide bomen, en schakelt vervolgens een exploitant in om deze bomen te kappen, te verzagen in verschillende stukken en verder te verkopen.

Sinds 2019 organiseert Natuurinvest in opdracht van de Vlaamse Overheid elk jaar een Houtpark in Meerdaalwoud, net ten zuiden van Leuven. De mooiste kwaliteitsstammen van Vlaanderen, uit kap of windval uit bossen en parken, worden hier samengebracht, tentoongesteld en per stam verkocht aan de hoogste bidder. Houtverwerkers bieden gericht op de stammen die zij nodig hebben.

“Met het Houtpark hebben we een driedovoudige doelstelling”, zegt Geert Bruynseels van Natuurinvest. “We promoten duurzaam houtgebruik, waarbij kwaliteitshout een hoogwaardige toepassing krijgt. Het houtpark zorgt ook voor een meer lokale verwerking van het hout en een betere bevoorrading van kleine

lokale verwerkers. Tot slot krijgt de boscigenaar een mooie prijs voor kwaliteitshout.”

Stammen van op het houtpark worden vaak verzaagd tot meubels en trappen, verwerkt tot fineer of gebruikt als hout voor wijnvaten. Dat zijn allemaal toepassingen waar het hout lang mee gaat, en de koolstof die in het hout zit opgeslagen dus niet snel terug in de atmosfeer terecht komt.

Voor kwaliteitsvolle en dikke inlandse eiken worden vlot verkocht op het Houtpark, maar ook onder andere Amerikaanse eik en tamme kastanje verkopen goed. De prijs is in de regel hoger dan bij verkoop op stam, maar de boscigenaar draagt wel het risico. Indien een stam van de buitenkant prima lijkt maar eens geveld zeer slecht blijkt te zijn, zal de prijs uiteraard niet zo hoog liggen. Gelukkig komt een expert van het houtpark op voorhand de stammen op het terrein keuren, en schat hij in of ze verkoopbaar zijn op het houtpark.

Bosgroep-hout op het houtpark

Op het houtpark is hout uit de domeinbossen (van de Vlaamse Overheid, beheerd door ANB) traditioneel goed vertegenwoordigd. Het houtpark staat echter ook open voor stammen afkom-

stig van andere verenigingen of organisaties en van private eigenaars. In 2025 lagen er voor de eerste keer ook stammen op het houtpark die via de Bosgroep tot bij het houtpark zijn geraakt. Zowel via onze Bosgroep als via Bosgroep Oost-Vlaanderen boden private eigenaars enkele dikke stammen aan op het houtpark.

Via de Bosgroep Vlaams-Brabant werden 4 dikkere inlandse eiken verkocht. Het ging om eiken van tussen 225 en 295 centimeter omtrek. Deze grote bomen maakten deel uit van een 30 meter brede boszoom, die werd gekapt en verjongd om verdere schadegevallen aan de omheining en infrastructuur bij de burens te vermijden. De exploitatie en het transport werden uitgevoerd door Natuurinvest.

Vanuit de Bosgroep zijn we geen rechtstreeks betrokken partij in de verkoop via het houtpark maar hebben we wel een contactfunctie. Indien we bij het aanduiden van kappingen of het bespreken van het bosbeheer merken dat bij leden dikke en redelijk tot heel kwaliteitsvolle bomen gekapt zullen worden in het kader van het bosbeheer, kunnen we de eigenaar in contact brengen met een expert van Natuurinvest. Deze expert komt de bomen dan bekijken en geeft een idee of de bomen al dan niet kans maken op het houtpark.

Resultaten houtpark 2025

De 102 stammen die op het houtpark werden tentoongesteld, werden allemaal verkocht. Ongeveer de helft van deze stammen (50) was inlandse eik. Ook Amerikaanse eik was met 8 stammen op het houtpark aanwezig. Voor de eerste keer werd er ook veel naaldhout verkocht, vooral van dikke douglas (13 stammen) en lork (10 stammen).

De gemiddelde prijs per kubieke meter stam bedroeg 408 € voor inlandse eik, met een variatie tussen 176 en 1849 € per kubieke meter. De topprijs voor het Vlaamse houtpark was voor een stam van een privé-domein die via de Bosgroep Oost-Vlaanderen op het houtpark terecht kwam. De prijzen voor Amerikaanse eik, lork en douglas lagen gemiddeld rond de 150 € per kubieke meter stam. Beuk en tamme kastanje werden dit jaar slechts zeer beperkt aangeboden. De meeste stammen werden gekocht door zagerijen in België en Nederland, wat garant staat voor een lokale verwerking van het hout. Enkele van de stammen gingen ook naar een Duitse fineerfabrikant, een bedrijf met een mobiele boomzaag en een trappenmaker. Tot slot werden een aantal stammen ook gekocht door houthandelaars. Deze kunnen bestemd zijn voor de Europese markt, maar worden mogelijk ook nog deels internationaal vermarkt.

Bosuitbreiding met de Bo terugblik en doorkijk

De Vlaamse Bosgroepen ondersteunden de voorbije jaren honderden eigenaars die een nieuw bos wilden planten. Sinds 2020 werden ongeveer 450 nieuwe bossen geplant. Deze realisaties kaderden in een doelstelling van de Vlaamse Overheid, die een hoge ambitie had gesteld voor meer bos in Vlaanderen: 4.000 hectare nieuw bos tegen 2024 en 10.000 hectare tegen 2030. Vele schouders maken licht werk en daarom gaf de Vlaamse Overheid ook andere partners, waaronder De Bosgroepen, een bebossingsdoelstelling.

Bij de start van de nieuwe legislatuur kijken we even terug naar de resultaten van de voorbije jaren en evalueren zowel de successen als de knelpunten. Tegelijk richten we de blik naar de toekomst, want ook in de nieuwe legislatuur blijft de ambitie overeind om 10.000 hectare nieuw bos te realiseren tegen 2030. Is dit haalbaar, en waar staan we nu?

De Bosalliantie

In 2020 werd De Bosalliantie opgericht, het samenwerkingsverband tussen Vlaamse en provinciale overheden, lokale besturen, natuurverenigingen, partners zoals De Bosgroepen en andere maatschappelijke instellingen. Samen stelden ze zich een gezamenlijk doel: 4.000 hectare nieuw bos tegen 2024.

De Bosteller werd het samenwerkingsplatform waarop alle informatie verzameld werd. Wil je een subsidie simuleren, deelnemen aan een plantactie in jouw buurt of je verhaal delen? Dat kan allemaal op www.bosteller.be. De Bosteller is ook het platform waarop alle nieuwe bossen terug te vinden zijn.

De Bosgroepen kregen als doelstelling om 750 hectare bosuitbreiding te realiseren bij private eigenaars. Een enorme opgave voor een organisatie die zelf geen grondeigenaar is. Ook van lokale besturen en natuurverenigingen werd verwacht 750 hectare nieuw bos te realiseren. Bij bedrijven en andere private partners werd gemikt op 500 hectare nieuw bos. De Vlaamse Overheid legde zichzelf de doelstelling op om 1.250 hectare nieuw bos te planten.

salliantie:

Bosbabbel

Om dit te realiseren werden verschillende mediacampagnes georganiseerd, steeds voor een andere doelgroep. Voor private eigenaars werd een reclamecampagne op de radio en via sociale media gevoerd. Onder het motto 'om je burens wat minder te zien of je kinderen buiten te krijgen' werden grondeigenaars aangezet om bossen te planten. Bij interesse kon een Bosbabbel worden aangevraagd, waarbij De Bosgroepen contact opnamen met de potentiële bebosser en samen een bebossingstraject opstartten. Alles samen voerden we meer dan 800 Bosbabbels uit.

Tien keer sneller bebossen dan 5 jaar geleden.

Vóór 2019 werd jaarlijks gemiddeld zo'n 70 hectare nieuw bos geplant. In de jaren die erop volgden nam de bebossingssnelheid toe. En in 2023-2024, het laatste jaar van de voorbije legislatuur, werden 773 hectare aan nieuwe bossen geplant. Tegenover 2019 betekent dit een vertienvoudiging van de bebossingssnelheid.

De voorbije 5 jaar werd in heel Vlaanderen en door alle partners van de Bosalliantie 1.917 hectare nieuw bos geplant. Er ligt ook al 1.106 hectare aan gronden

klaar om de volgende jaren te bebossen. Dat brengt het totaal van de inspanningen op 3.023 hectare.

Resultaten van De Bosgroepen

De samenwerking tussen De Bosgroepen en private eigenaars was bijzonder succesvol. Meer dan 300 bebossingsdossiers werden uitgevoerd bij private eigenaars en meer dan 150 bij openbare besturen, goed voor respectievelijk zo'n 250 en 100 hectare aan nieuwe bossen.

In plantseizoen 2023-2024 werd een record ongeveer 330.000 boompjes ge-

Verdeling hectaren per provincie

Aantal hectaren per plantseizoen

plant door de Bosgroepen, of meer dan 150 hectare nieuw.

Boslabels

Lokale besturen die de voorbije legislatuur inspanningen leverden voor nieuw bos, werden beloond met een boslabel.

De ambitie om 4.000 hectare nieuw bos te planten werd dan wel niet gehaald, toch was er een duidelijke trendbreuk met het verleden want nooit eerder werden zoveel nieuwe bossen geplant. Bovendien was er veel media-aandacht voor het belang van meer bos in Vlaanderen en werden nooit eerder zoveel plantacties georganiseerd. Wat met de komende jaren?

De vooropgestelde ambitie voor bosuitbreiding blijft ook in de nieuwe legislatuur behouden. Tegen 2030, aan het eind van deze legislatuur, moet er dus nog zo'n 7.000 hectare bos worden geplant, een oppervlakte ter grootte van de stad Mechelen.

In de beleidsnota van minister Brouns wordt veel verantwoordelijkheid gelegd bij de lokale besturen die aan de hand van Bosplannen - kaartanalyses waarin wordt onderzocht welke locaties beschikbaar en geschikt zijn om een nieuw bos te planten - voor meer bos moeten zorgen. De Bosgroepen

staan klaar om deze lokale besturen te ondersteunen, we maakten de voorbije legislatuur immers al tientallen bosplannen aan voor lokale besturen in heel Vlaanderen. Bovendien kunnen we lokale besturen ook na de bebossing ondersteunen in het beheer van het jonge bos. Private eigenaars worden verder gemotiveerd om voor meer bos te zorgen, de bestaande subsidieregeling blijft behouden. Wel moet gezegd dat er meer aandacht zal zijn voor de bestemming van de grond. Zo moet bosuitbreiding in groene bestemmingen voorrang krijgen op bosuitbreiding in landbouwbestemmingen. Het is echter zo dat goedkeuring van de vergunning in de eerste plaats een beslissing is van de lokale besturen.

Enkele wijzigingen in de pachtwet, waaronder de opzeg van pacht met het oog op bebossing, kan verder ook zorgen voor meer structurele bosuitbreiding, maar het is nog niet duidelijk welke effecten deze wijzigingen in de praktijk zullen hebben.

De werking van de Bosalliantie wordt verdergezet. Ook de Bosteller zal een centrale rol blijven spelen. Zo kunnen de resultaten van kortbij worden opgevolgd en kunnen alle partners blijven samenwerken aan bosuitbreiding.

De Bosgroepen blijven ook verder inzetten op bosuitbreiding, leden kunnen steeds op ons rekenen om een bebossingstraject te begeleiden. Of de uitreiking van de Boslabels wordt verdergezet, en of we in het eerste plantseizoen van de nieuwe legislatuur dezelfde mooie realisaties kunnen voorleggen, kunnen we nog niet melden.

Wel is zeker dat het een enorme opdracht zal zijn om dezelfde bebossingsnelheid aan te houden, laat staan deze nog te verhogen. We kijken dan ook uit welke maatregelen op Vlaams niveau zullen genomen worden om dit mogelijk te maken.

Wil je hierover meer weten, ga naar www.bosteller.be, of lees het Groenboek van de Bosalliantie.

Geschreven door de Koepel van Vlaamse Bosgroepen

Gemeente Knokke-Heist, Gemeente Staden, Stad Borgloon, Stad Aalst, Stad Lier, Gemeente Roosdaal, Stad Genk, Stad Landen, Gemeente Wetteren, Stad Bree, Gemeente Brakel, Stad Izegem, Gemeente Zulte, Gemeente Essen, Gemeente Heist-op-den-Berg, Gemeente Nazareth, Provincie Limburg, Stad Mechelen

Gemeente Merchtem, Stad Antwerpen, Gemeente Merelbeke, Intercommunale Land van Aalst, Gemeente Evergem, Stad Sint-Niklaas, Provincie Vlaams-Brabant, Stad Oostende, Gemeente Zaventem, Limburg.Net, Gemeente Boechout

Provincie Oost-Vlaanderen, Stad Brugge, Provincie Antwerpen, Provincie West-Vlaanderen, Gemeente Bornem, Stad Gent

Bos, voedselbos en boslandbouw, hoe zit dat nu?

Bomen en bossen zijn, zoals we bij de Bosgroep heel goed weten, onmisbaar. Ze voorzien ons van zuurstof, bieden habitats voor dieren en spelen een cruciale rol in het reguleren van ons klimaat, om maar een paar functies te noemen. Tegenwoordig duiken heel wat begrippen als ‘voedselbos’ en ‘boslandbouw’ op. Maar wat betekenen ze precies? En hoe verschillen ze van elkaar?

Boslandbouw, wat is het?

Het woord zegt het eigenlijk zelf, boslandbouw (of agroforestry) is een duurzame landbouwvorm waarbij bomen gecombineerd worden met een vorm van landbouw. We blijven hier spreken van landbouwgrond en niet van bos. Het doel van boslandbouw is om synergieën te creëren tussen de verschillende componenten, zodat de ecologische en economische prestaties van het systeem verbeteren.

Voedselbossen, hoe zit dat dan?

Voedselbossen zijn vaak een vorm van boslandbouw en zijn dus in de meeste gevallen geen bos. Concreet zijn het door de mens samengestelde agrarische systemen met (vaak uitheemse)

planten, struiken en bomen met een hoog aantal eetbare soorten. De bedoeling is een zelfvoorzienend en klimaatbestendig systeem te creëren. Een bos waarin een aantal inheemse, voedselproducerende soorten staan als hazelaar of boskers is natuurlijk wel bos.

Waarom zou je aan boslandbouw doen?

Wist je dat vrije uitloop pluimvee vaak in de beschutting van de stal blijft lopen omdat ze van nature bosdieren zijn? Of dat koeien die onder bv. walnoot mogen grazen meer melk produceren?

In landbouwgebied waar bos niet gewenst of toegestaan is, kan het interessant zijn om aan boslandbouw te doen en zo te kiezen voor een multifunctioneel landbouwsysteem. Let wel, boslandbouw is geen eenduidig verhaal en elk perceel

kent zijn eigen uitdagingen. Een paar voor- en nadelen van boslandbouw kunnen inzicht verschaffen in deze keuze.

Voordelen

- Biodiversiteit: natuurlijke en halfnatuurlijke landschapselementen als houtkanten, bomenrijen, kleine bosjes en grasstroken, zorgen voor habitats en schuilplaatsen voor dieren en doen vaak ook dienst als corridor. Ze zijn heel belangrijk voor de biodiversiteit in het landbouwlandschap.
- Economische diversificatie: inkomsten kunnen zowel uit de gewassen, het hout of noten en vruchten komen. Daarnaast is er minder oppervlakte nodig voor dezelfde productie of kan er meer biomassa geproduceerd worden op dezelfde oppervlakte.
- Klimaatadaptatie: in het kader van klimaatverandering helpt de schaduw tegen uitdroging van het perceel. Bij grote percelen nemen de nadelige gevolgen van wind af.
- Bodemkwaliteit: de koolstofopslag gaat omhoog en de bodemkwaliteit wordt bewaard of zelfs verbeterd.

Nadelen

- De afrijping van het gewas kan verschillend zijn over het terrein doordat sommige delen meer in de schaduw liggen. Het optimale oogstmoment is zo minder duidelijk.
- Vlak aan de bomen zal de biomassa-productie lager zijn.

Europese, zwarte en hybride walnoot
(*Juglans* sp.)

Geschikte soorten

Boomsortenkeuze voor boslandbouw is niet altijd evident. De klimaatverandering speelt ook in Vlaanderen een belangrijke rol en langere droogteperiodes en hittegolven komen vaker voor. Enkele soorten die (waarschijnlijk) interessant zullen zijn, zijn bijvoorbeeld:

- Noorse esdoorn (*Acer platanoides*), gebruikt voor timmerhout tot inlegwerk;
- Haagbeuk (*Carpinus betulus*), vooral goed brandhout;
- Ratelpopulier (*Populus tremula*) en grauwe abeel (*Populus x canescens*), van plaatmateriaal tot papier;
- Cultuurpopulier (*Populus* sp.), interessant voor het hout;
- Tamme kastanje (*Castanea sativa*), brede toepassingen als brandhout, palen, fineer en meubelhout. Daarnaast ook eetbare vruchten;
- Europese, zwarte en hybride walnoot (*Juglans* sp.), hoogwaardig hout. De Europese heeft lekkere noten. Deze zijn vlot te combineren met granen;
- Wintereik en zomereik (*Quercus* sp.), zowel ecologisch als economisch interessant;
- Wilde appel (*Malus sylvestris*) en wilde peer (*Pyrus pyraster*), zeldzaam in Vlaanderen;
- Hazelaar (*Corylus avellana*) zorgt voor schaduw voor pluimvee en productie van hazelnoten na 6 jaar.

Noorse esdoorn
(*Acer platanoides*)

Hazelaar (*Corylus avellana*)

Regels

Als je overweegt om aan te planten op je perceel, gelden er net zoals bij bebosning regels binnen de boslandbouw. Zo moet je bijvoorbeeld de juiste afstanden respecteren tot aan perceelsgrenzen, spoorwegen, waterlopen, hoogspanningsleidingen enzovoort. Bomen moeten verspreid staan op het perceel en er moeten 30 tot 200 bomen per hectare geplant worden. Soms is er meldingsplicht of heb je een vergunning nodig. Voor de uitgebreide regelgeving verwijzen we naar de website van Landbouw en Visserij.

Subsidies

Sinds 2012 is het in Vlaanderen mogelijk om gesubsidieerd te worden voor boslandbouw. Sindsdien is er bijna 300 ha in gebruik genomen voor dit doel. De aanplant van bomen in het kader van boslandbouw kan tot 75% gesubsidieerd worden, en er is ook een onderhouds-

Uitgelicht - Tamme kastanje

Castanea sativa of tamme kastanje is een loofboomsoort die niet inheems is in België. Waarschijnlijk brachten de Romeinen haar mee vanuit haar natuurlijke verspreidingsgebied rond de Middellandse zee. Het is een soort met voorkeur voor diep-doorwortelbare, drogere tot vochtige en voedselrijke bodems, zoals leemrijke zandgronden, zavelgronden en lichte kleigronden.

De snelle jeugdgroei van tamme kastanje kan interessant zijn in jonge bossen, maar door de combinatie met een goede zaadverspreiding en relatief hoge schadwtolerantie in de jeugd kan deze soort zich daardoor wel dominant gedragen. Van echte invasiviteit is weinig sprake, maar de soort kan wel sterk concurreren met andere, meer lichtbehoevende soorten. Op vlak van biodiversiteit scoort tamme kastanje behoorlijk laag. De vruchten worden gesmaakt, maar de bloemen trekken niet veel soorten aan. Het strooisel verteert niet goed. Oude kastanjes met holtes kunnen dan weer wel interessant zijn als veteranenbomen.

Kastankehout is hard en duurzaam. Het is vergelijkbaar met eikenhout (sterk, elastisch, duurzaam), maar is lichter in gewicht en makkelijker bewerkbaar. Het wordt voor veel toepassingen gebruikt, zoals meubels, vloeren, palen en deuren, hekken en timmerwerk. Kastankehout splijt makkelijk, wat nadelig kan zijn voor veel gebruikstoepassingen, en krijgt vaak te maken met ringbarsten wat de productie van kwaliteitsvol zaaghout bemoeilijkt.

De soort wordt regelmatig teruggevonden in (voormalige) hakhoutbossen, soms samen met andere soorten als hazelaar. Tamme kastanje kan zo een onderdeel uitmaken van lichtrijke bossen, bosranden en zelfs agroforestrysystemen en zo een brug slaan tussen ecologie en economie. Natuurlijk is het dan belangrijk voor zowel de biodiversiteit en de kwetsbaarheid van het bos, om ook in zulke bestanden genoeg soorten te mengen.

(Met dank aan Probos Nederland)

subsidie beschikbaar per hectare. Enkel actieve landbouwers met een landbouwnummer komen in aanmerking. Daarnaast zijn er ook wel wat voorwaarden verbonden aan de subsidie. Voor vragen kan je terecht op de website van Agroforestry Vlaanderen.

Uitdagingen en kansen

Ondanks de vele voordelen staat de ontwikkeling van boslandbouw in Vlaanderen ook voor uitdagingen. Veel landbouwers zijn nog terughoudend vanwege onbekendheid met het concept of vanwege de complexiteit van de regelgeving. Bovendien vraagt de implementatie van boslandbouw om een langeter-

mijnvisie, omdat bomen pas na enkele jaren rendement opleveren.

Toch biedt boslandbouw enorme kansen voor een duurzamere landbouwsector. Door de juiste ondersteuning, zoals praktische begeleiding en financiële steun, kan boslandbouw in Vlaanderen uitgroeien tot een belangrijk onderdeel van de landbouw.

Link met de Bosgroep

Doordat boslandbouw een landbouwsysteem is en geen bos, zal de Bosgroep hier geen actieve rol in opnemen. We bekijken wel samen met andere organisaties of landbouwers bijvoor-

beeld kunnen aansluiten bij de Bosgroep voor de verkoop van het hout.

Wie in het bos meer inheemse soorten met bloemen met nectar, bessen en vruchten wil brengen en zo naar een bos vol voedsel wil gaan, kan uiteraard wel beroep doen op de Bosgroep. Ook voor al je andere bosvragen kan je bij ons terecht.

Meer info over boslandbouw? Neem eens een kijkje op www.agroforestry-vlaanderen.be.

Zet alvast volgende datums in je agenda

28/07/2025:	Vormsnoei en opsnoei in het bos – Brabantse Kouters
08/08/2025:	Klimaatbestendig bosbeheer – Bierbeek
31/08/2025:	Deadline aanmelden voor bestek aanplantingen
20/09/2025:	Kennis van inheemse bomen en struiken – Bierbeek
8/10/2025:	Dag van de Bomeigenaar – Sint-Joris-Weert (de Kluis)
15/10/2025:	Bezoek in het bos (sociale functie) – Lubbeek
Eind oktober:	Opleiding Struinen in de bosbodem – Glabbeek
15/11/2025:	Start plantseizoen
13/12/2025:	Brandhout van boom tot stook – Lubbeek

Leestip

Bomen beter begrijpen – Wim Peeters

Over hoe je bomen de juiste zorg geeft, worden nog altijd heel veel regeltjes en trucjes verteld die vaak niet correct zijn. Het rijtje is schier eindeloos. Ze zetten een boomeigenaar op het verkeerde been en in andere gevallen zijn ze hét recept om problemen te creëren.

Wie weet hoe bomen groeien, heeft geen regels voor boombeheer nodig. Die weet dan als vanzelf wat kan en niet kan. Bomen beter begrijpen wil deze informatie aanreiken. Kijken hoe bomen groeien, hoe ze (over)leven, hoe ze stormen doorstaan, hoe ze aftakelen en wat dat betekent voor de bomen in onze tuinen, straten, parken en steden. Een boek voor boomeigenaars, boomliefhebbers, professionele groenbeheerders, openbare besturen en ook voor de professionele boomverzorger.

Wim Peeters is lector boom- en groenbeheer aan de hogeschool Vives en Odisee.

Waarom de Bosgroep?

Boseigenaar of -beheerder zijn, daar komt heel wat bij kijken. De Bosgroep ondersteunt haar leden bij het duurzaam beheer van het bos. Wie zich aansluit krijgt advies op maat, informatie, hulp bij administratie en ondersteuning voor het organiseren van boswerken. Daarnaast organiseert de Bosgroep ook opleidingen en excursies.

Bovenop het behouden, gezond houden en verbeteren van onze bestaande Vlaams-Brabantse bossen zet de Bosgroep ook sterk in op bosuitbreiding. Bossen zijn onmisbaar voor het

milieu en de strijd tegen de klimaatverandering. Ze zijn een essentieel onderdeel van de natuur en herbergen heel wat fauna en flora. Daarbij leveren bossen ook de hernieuwbare grondstof hout en hebben ze een positieve invloed op onze gezondheid. De ecologische, economische en sociale functies kunnen in bos verenigd worden tot een multifunctioneel geheel.

Elke boseigenaar kan gratis lid worden en heeft recht op onze dienstverlening. Lid zijn houdt geen verdere verplichtingen in.

- Regio Pajottenland & Zennevallei
- Dijleland
- Noord-Hageland
- Brabantse Kouters
- Zuid-Hageland

Contact

Bosgroep Vlaams-Brabant vzw

Zetel: Diestsevest 54/101 - 3000 Leuven

Post: Provincieplein 1 - 3010 Leuven

0683.509.015 - RPR Leuven

Mail: info@bosgroepvlaamsbrabant.be

Tel: 016 26 76 00

**BOSGROEP
VLAAMS-BRABANT**

**VLAAMS-
BRABANT**