


WMFKOEPPEL

Driemaandelijks tijdschrift van de West-Vlaamse Milieufederatie vzw
Nummer 4 - winter 2016 - jaargang 11
Verantwoordelijke uitgever : Eric Vandorpe, Standaardmolen 20, Kuurne


WMFkoepel

WMFkoepel is het driemaandelijkse tijdschrift van de West-Vlaamse Milieufederatie vzw (WMF).

11e jaargang- nummer 4- 4e trimester 2016

Verantwoordelijke uitgever

Eric Vandorpe, Standaardmolen 20, 8520 Kuurne

Werkten mee aan dit nummer

Katty De Wilde, Bart Vanwildemeersch, Eric Vandorpe.

Foto's

Vermeld bij de foto's. Voorpagina : Dag van de Natuur 2016 bij Natuurpunt Krekel-Anzegem. Foto Nik Dooms

Copyright

Overname van artikels wordt aanbevolen, mits bronvermelding.

Westvlaamse Milieufederatie vzw

De West-Vlaamse Milieufederatie (WMF) vzw is de koepelorganisatie van de West-Vlaamse natuur- en milieuverenigingen en beoogt de bescherming van de natuur en het leefmilieu van West-Vlaanderen. De WMF is in 1996 ontstaan uit het West-Vlaams Overleg en is een onafhankelijke en pluralistische vereniging en heeft geen enkele binding met politieke partijen. WMF is intermediaire partner van de Bond Beter Leefmilieu (BBL) vzw.

Lidmaatschap

Enkel natuur- en milieuverenigingen, werkzaam in West-Vlaanderen kunnen lid worden van de WMF vzw. Dit kan door zich schriftelijk kandidaat te stellen bij de voorzitter van de vzw : eric-vandorpe@scarlet.be.

Bestuursleden

Eric Vandorpe (voorzitter)

Paul De Graeve (ondervoorzitter) ;

Martine Langen (secretaris) ;

Marcel Heintjens (penningmeester) ;

Georges Pollentier (bestuurslid).

Ann Top (bestuurslid).

Peter Hantson (bestuurslid).

Bavo De Clercq (bestuurslid).

De West-Vlaamse Milieufederatie vzw is erkend door het Ministerie van de Vlaamse Gemeenschap.

De werking van de West-Vlaamse Milieufederatie vzw wordt gesteund door :


WMF-vertegenwoordigers :

Provinciale Minaraad West-Vlaanderen :

bavo.de.clercq@telenet.be ;

peter.hantson@skynet.be ;

gabriel.vandemaele@telenet.be ;

bart.vanwildemeersch@wmfkoepel.be ;

mheintjens@telenet.be

Plaatsvervangers : Martine Langen, Manuel De Witte, Kristina Naeyaert, Ann Top & Katty De Wilde

Provinciale Commissie Ruimtelijke Ordening (PROCORO)

eric-vandorpe@vives.be

katty.de.wilde@wmfkoepel.be

bart.vanwildemeersch@wmfkoepel.be

Inagro Adviesraad Proclam

bart.vanwildemeersch@wmfkoepel.be ;

gabriel.vandemaele@pandora.be ;

manuel.de.witte@telenet.be

peter.hantson@skynet.be

Resoc Brugge

paul.degraeve@skynet.be

plaatsvervanger : mheintjens@telenet.be

Adviescomité openlucht recreatie Westtoer

bart.vanwildemeersch@wmfkoepel.be

Bekkenraden Bovenschelde, IJzer en Leie

eric-vandorpe@scarlet.be

SECRETARIAAT

Beenhouwersstraat 7

8000 Brugge

050/707.107

openingsuren

maandag van 8u15 tot 17u15

dinsdag van 8u15 tot 17u15

woensdag van 8u15 tot 12u15

donderdag van 8u15 tot 17u15

vrijdag van 8u15 tot 17u15

secretariaat

secretariaat@wmfkoepel.be

coördinator

katty.de.wilde@wmfkoepel.be

beleidsmedewerker

bart.vanwildemeersch@wmfkoepel.be

www.wmfkoepel.be

Inhoudstafel

Colofon.....	2	Poldergraslanden	
Inhoudstafel en kalender ..	3	Poldergraslanden zijn geen politiek spel,	
Redactioneel.....	4	maar ons erfgoed.....	12
Dag van de Natuur 2016		Recreatieve strandvisserij	
Fotoverslag	5	Een zoektocht naar wetgeving.....	14
West-Vlaamse Natuurstudiedag 2017.....	10	Een mooie en groene toekomst	
		Beste WMF-wensen voor het nieuwe jaar.....	20

Kalender

MAART

Zaterdag 4 maart 2017

WEST-VLAAMSE NATUURSTUDIEDAG

Meer info : zie blz : van dit tijdschrift.

Dinsdag 21 maart 2017

ALGEMENE VERGADERING WMF

Meer info : katty.de.wilde@wmfkoepel.be


Beste lezer,

2016 is vervlogen en 2017 staat reeds binnen, een nieuw jaar met nieuwe dromen en wensen. Een ideaal moment om u allen te danken voor het vertrouwen dat u hebt in de West-Vlaamse Milieufederatie. Wij kijken met trots terug een goed gevuld 2016 : begin december ontvingen we het goede nieuws dat de WMF voor de periode 2017-2021 door de Vlaamse overheid erkend is als regionale vereniging type 3.

Op de Algemene vergadering van 24 oktober 2016 werd de Raad van Bestuur her-samengesteld. We namen afscheid van 2 bestuurders Kris Dekeyzer en Hans Vermeersch waarvoor een woord van dank voor hun inzet hier op zijn plaats is.

We mochten ook 2 nieuwe bestuurders verwelkomen: Bavo Declercq en Georges Pollentier, die we danken voor de moed die ze hebben om die taak op zich te nemen. Ik wil hier ook een dankwoord uitspreken voor Paul, Peter, Marcel, Martine en Ann die de taak van bestuurder verder willen zetten. Ondertussen zijn de functies binnen het bestuur verdeeld. Nu kunnen we samen met jullie allemaal ons meerjarenplan uitvoeren.

De laatste periode van 2016 werd gekenmerkt door een aantal beslissingen van de Vlaamse regering die we toch verder moeten opvolgen. Wat denk je van: de “betonstop” tegen 2040, maar zonder concreet actieplan..., het nieuwe windplan “Windkracht 2020” met de uitspraak van de minister dat windmolens ook in beschermde natuurgebieden moeten kunnen ingepland worden..., de bescherming van de permanente poldergraslanden en de aanval erop bij de herziening van het structuurplan Stedelijk gebied Brugge.

Op 12 december 2015 raakten in Parijs 195 landen het eens over een ambitieus klimaatakkoord. Door een snelle ratificatie is dit akkoord ondertussen sinds 4 november 2016 ook effectief in werking getreden. De Vlaamse regering onderschrijft de tekst van het klimaatakkoord van Parijs en erkent de noodzaak om de globale temperatuurstijging te beperken tot ver onder de 2°C. Het Vlaams parlement keurde een klimaatresolutie goed die moet zorgen voor een sterk klimaatbeleid.

Op de Vlaamse klimaattop van 1 december werden door vele organisaties schitterende engagementen genomen. Nu we toch in de periode van goede voornemens zijn stel ik voor om een persoonlijk klimaatactieplan op te stellen. Het hoeft geen plan te zijn die vele bladzijden beslaat. Het zal al voldoende zijn om concrete punten te realiseren die kunnen bijdragen voor een vermindering van de CO₂-uitstoot. Zo zijn er veel punten waar we gewoon als burger ons steentje kunnen bijdragen. Denk maar eens aan water, mobiliteit, voeding en energieverbruik. Aan u om iets concreet uit te denken en te doen.

Bij een jaarwissel wil ik een speciaal dankwoord richten aan Katty en Bart onze twee medewerkers. Ze hebben samen alle opdrachten vanuit het bestuur goed afgewerkt. Dank u wel!

De bestuurders en de medewerkers van WMF wensen u een inspirerend en hartverwarmend 2017. Persoonlijk wens ik iedereen veel geluk en vrede, veel liefde voor elkaar en aandacht voor de naaste. Maak er een prachtig jaar van!

Het is nu de tijd waar we uitkijken naar de toekomst en ook een tijd van winters genieten.

Eric Vandorpe, Voorzitter WMF

BEZOEK DE WEST-VLAAMSE MILIEUFEDERATIE NU OOK OP FACEBOOK!

www.facebook.com/wmfkoepel.be

FOTOVERSLAG DAG VAN DE NATUUR WEST-VLAANDEREN - 19 & 20 NOVEMBER 2016


Op 19 en 20 november 2016 ging in West-Vlaanderen voor de 38ste keer de Dag van de Natuur door. Natuurpunt nodigde op die dag iedereen uit om eens mee te komen werken in de natuur. Ook dit jaar waren er weer heel wat projecten en werkwilligen. Na een regenachtige vrijdag, bleef het de zaterdag gelukkig droog. Maar op zondag raasde de eerste herfststorm over het land. Een aantal projecten konden daardoor om veiligheidsredenen spijtig genoeg niet doorgaan. Toch trotseerden ook op zondag een aantal vrijwilligers moedig de elementen. Allemaal samen maakten ze er opnieuw een geslaagde werkdag voor de natuur van West-Vlaanderen van. We geven u hier graag een foto-impresie.


Bij Natuurpunt Westkust (grote foto boven - foto van Frans Scheefhals) werkte men op Dag van de Natuur naar jaarlijkse gewoonte in de Oostvoorduinen te Koksijde. Men vrijwaarde de duinen voor verruiging door te maaien en het maaisel af te voeren met paard en kar. In de Uitkerkse polder ging er naast elkaar een natuurbeheeractiviteit voor de kinderen en één voor de volwassenen door. (zie foto hiernaast). Nog aan de kust gebeurden bij Natuurpunt Middenkust ook aan de watertoren in Middelkerke en in De Keignaert in Oostende natuurbeheerwerken in kader van Dag van de Natuur (zie foto volgende bladzijde). Natuurpunt De Haan trok de werkhandschoenen aan in reservaat De Zandpanne (zie foto op de volgende bladzijde).


Boven links Dag van de Natuur bij Natuurpunt Middenkust. Boven rechts aan het werk in natuurreservaat De Zandpanne. Daaronder middenboven links bij Natuurpunt Gistel-Oudenburg maakte men onder meer paden vrij, herstelde men nestkasten en knapte men schuilhutten op in natuurgebied "De hoge Dijken". Daaronder middenboven rechts zien we Natuurpunt De Ruidenberg bezig met een aanplant van besdragende struiken, zoals mispel, Gelderse roos en vlier in natuurreservaat De Swal. Regionaal landschap IJzer en polder leverde het plantgoed. De activiteit van Natuurwerkgroep Torhout op zondag in het Groenhovebos kon echter jammer genoeg niet doorgaan, omdat alle bossen gesloten moesten blijven omwille van het stormweer. Hierboven 2 x Dag van de Natuur bij Natuurpunt Damme in natuurreservaat De Stadswallen. Hieronder zie je Natuurpunt Beernem aan het werk in reservaat Miseriebocht samen met De Stekkertjes. Natuurpunt Brugge deed heidenatuurbeheerwerken in het Rode Dopheiderreservaat


Natuurpunt Zedelgem (foto hierboven en foto hier rechts onder) plantte samen met BOS+ maar liefst 8000 boompjes aan op Dag van de Natuur. Samen goed voor 3,5 ha bos bij in 't Hoogveld in Zedelgem. In totaal werd daar nu al 13ha bosuitbreiding gerealiseerd. Om het natuurgebied winterklaar te maken trotseerden de vrijwilligers zelfs het stormweer op zondag bij Natuurpunt Gulke Putten (foto links onder). Bij Natuurpunt Oostkamp deed men aan bermbeheer bij Gevaert-Noord (vallei van de Zuidleie) (foto helemaal onder rechts). Natuurpunt Jabbeke deed aan natuurbeheer in het Maskobos (geen foto).


In Zuid-West-Vlaanderen werd er eveneens noest gewerkt. Bij Natuurpunt De Buizerd (grote foto boven) maaide, hooide en knotte men in natuurreservaat 't Spoorwegdomein in Ingelmunster. Bij Natuurpunt Wevelgem-Menen (foto links middenboven) deed men samen met de scouts aan natuurwerken in het provinciedomein Bergelen. Natuurpunt De Vlasbek werkte ook dit jaar weer verder aan mooie natuur in het Oude Leierservaat te Kuurne (foto midden rechtsboven). Bij Natuurpunt Zwevegem beheerde men natuur in Moen (foto hierboven links). En bij Natuurpunt Krekel-Anzegem plantte men 500 meter haag aan met meer dan 2000 plantjes (zie foto van Nik Dooms hiernaast). Verder gingen in Zuid-West-Vlaanderen o.a. ook nog bij Natuurpunt Avelgem beheerwerken door (geen foto).


Bij Natuurpunt De Bron werkte men in Het Grote Rietveld van De Blankaart. Men liet daar het gemaaide riet en geknotte takken op de oude manier verdwijnen. Bij Natuurpunt Westland werkte men samen met de milieu-educatieve dienst van Ieper in natuurgebied Fort St.Nicolas (foto rechts helemaal boven) en in de Broekelzen (foto hiernaast rechts). Er was ook nog een activiteit gepland in 't Hugobos-seltje (foto Ann Top helemaal onderaan links), maar deze kon niet doorgaan door het stormweer. Ook bij Natuurpunt Poperinge-Vleteren konden de geplande natuurbeheerwerken aan de Heidebeek niet doorgaan omdat het gebied onder water stond. Maar dit leverde dan wel weer mooie natuurbeelden op (foto hieronder).


West-Vlaamse natuurstudiedag

zaterdag 4 maart 2017

9.00 - 16.45 uur (met receptie)

@ KU Leuven KULAK

Etienne Sabbelaan 53

8500 Kortrijk

V.U. Pieter Novot, Moning Leopold III, Jan 4, 1800, Eltinger, 2500, de, in, van, de, J. Bosch, 11, 1951

west-vlaanderen
de gedreven provincie

Natuur met een geschiedenis

vogels in de kunst • oudste bos • wilgen • de zee van toen •
natuur in W.O. I • knagende dieren in musea • uitgestorven
dieren • slotenflora • blauwvoet • heideherstel • ...


15^e editie

www.wmfkoepel.be/natuurstudiedag

natuurpunt

KU LEUVEN kulak

AGENTSCHAP
NATUUR & BOS

WEST-VLAAMSE
MILIEU
FEDERATIE

West-Vlaamse natuurstudiedag

PROGRAMMA

Voormiddag

- 09.00 **Ontvangst en koffie**
- 09.30 **Welkom**
Olivier Dochy - Provincie West-Vlaanderen
- 09.35 **Toen was er nog wildernis: vondsten van dieren bij archeologisch onderzoek in West-en Oost-Vl.**
Anton Ervynck-Onroerend Erfgoed
- 10.00 **De oudste bossen van West-Vlaanderen: buitengewoon, maar niet altijd (h)erkend**
Kris Vandekerckhove - INBO
- 10.30 **Oude heide herstellen : Wat betekent dit voor de insecten?**
Wouter Dekoninck -KBIN
- 10.55 **Korte mededelingen over natuurprojecten**
Natuurpunt Studie
- 11.05 **Pauze**
- 11.25 **Soortenrijke hooilanden zijn eeuwenoud mensenwerk.**
Wim Slabbaert-ANB
- 11.50 **Herstel van de slotenflora in de komgronden van Lampernisse**
Leo Vanhecke- Plantentuin Meise
- 12.15 **Natuurbeheer in een museum : welke dieren beschadigen de collecties en hoe ga je daar mee om?**
Andries Deknopper- Monumentenwacht
- 12.45 **Middagpauze met vegetarische broodjeslunch**

Namiddag

- 13.55 **Herkenning en gebruik van wilgen in West-Vlaanderen.**
Arnout Zwaenepoel-WVI
- 14.25 **Wie of wat was die mysterieuze Blauwvoet nu echt?**
Olivier Dochy - Provincie West-Vlaanderen
- 14.35 **De zee van toen**
Leo Declercq-Provincie West-Vlaanderen
- 15.05 **Pauze**
- 15.25 **De gevolgen voor de natuur van de onderwaterzetting van de Ijzervlakte in WO I**
André Gysel-Natuurpunt Ijzervallei
- 15.50 **Vogels in de kunst**
Matthias Depoorter
- 16.20 **15 jaar West-Vlaamse Natuurstudiedag : een ludiek overzicht**
Yann Feryn & Johan Staelens
- 16.30 **Slotwoord**
Guido Decorte, gedeputeerde Leefmilieu Provincie West-Vlaanderen
- Tijdens de middagpauze kan je een korte workshop volgen : "internet als teletijd-machine : je natuurgebied op oude kaarten."

Natuur met een geschiedenis

vogels in de kunst • oudste bos • wilgen • de zee van toen • natuur in W.O. I • knagende dieren in musea • uitgestorven dieren • slotenflora • blauwvoet • heideherstel • ...


15^e editie

www.wmfkoepel.be/natuurstudiedag

natuurpunt

KU LEUVEN kulak

AGENTSCHAP
NATUUR & BOS

WEST-VLAAMSE
MILIEU
FEDERATIE

WMFkoepel

POLDERGRASLANDEN ZIJN GEEN POLITIEK SPEL, MAAR ONS ERFGOED
GRUP regionaalstedelijk gebied Brugge : ruimtelijk beleid à l'ancienne.


‘Dat het eerste Gewestelijk RUP na de bescherming van de kustpoldergraslanden, al meteen een naakte schrapping van 10 hectare zou inhouden, hadden we nooit durven vermoeden’. De Spie, een mooi stuk historisch poldergrasland, wordt in het GRUP Brugge (dat van het stadion) bestemd als industriezone. Vandaag start het openbaar onderzoek van het fel gecontesteerde GRUP Regionaalstedelijk gebied Brugge (herneming). Volgens de milieu- en natuurverenigingen een GRUP à l’ancienne, dat spilzuchtig de betonmatten verder uitrolt.

Eind vorig jaar nam de Vlaamse Regering, op voorstel van minister Schauvliege, noch-tans een beslissing over de bescherming van de poldergraslanden. Een 8.000 hectare poldergraslanden zou op een duurzame manier behouden worden: 5.000 hectare via de natuurwetgeving (die waren al beschermd) en 3.000 hectare via de Europese landbouwwetgeving. De minister maakte zich sterk dat de bescherming onder de Europese landbouwwetgeving minstens even sterk zou zijn als deze onder de natuurwetgeving.

De WMF betwijfelde dit, samen met de andere leden van het Polderfront (Vogelbescherming Vlaanderen en haar werkgroep S.O.S. Kustpolders en Natuurpunt). Daarom stapten deze organisaties

op 26 oktober 2016 naar de rechtbank, om een bescherming van alle kustpoldergraslanden onder de natuurwetgeving te eisen.

“Ik wil geen ecologie op een econo-misch kerkhof, of omgekeerd.”

Nog geen jaar later keurt de minister het schrappen van meer dan 10 hectare poldergrasland goed. Dit, via de voorlopige vaststelling van het Gewestelijk Ruimtelijk Uitvoeringsplan Brugge. Volgens de WMF en S.O.S. Kustpolders lijkt het er sterk op dat deze graslanden inzet zijn geworden van een politiek steekspel tussen N-VA en CD&V. ‘Dat hierbij meer dan 10 hectare waardevol grasland definitief naar de geschiedenisboeken wordt verwezen – met daarbij de voor Brugge

meer dan nodige waterbergende capaciteiten en natuurwaarden – lijkt een detail. In 2015 verkondigde de minister nog dat ze ‘geen ecologie op een economisch kerkhof, of omgekeerd’ wenste. Haar woorden waren zowaar profetisch. ‘De 10 hectare verdwijnen immers onder de asfaltmatten van een nieuw bedrijventerrein.’, volgens de WMF en S.O.S. Kustpolders. ‘Eerder verdwenen er al tientallen hectare in Dudzele voor de uitbreiding van de haven –tot op vandaag nog maar gedeeltelijk gecompenseerd’.

De oplossing is nochtans eenvoudig

Hoewel minister Schauvliege er door Europa niet toe verplicht is om in compensatie te voorzien, zou dit, volgens de WMF, toch als gebaar van enige bezorgdheid voor de toestand van de erfgoednatuur kunnen gelden. Daarom vraagt ze de minister om de geest van haar eigen beslissing te respecteren. Als

het al nodig is om deze 10 hectare te asfalteren – het ruimtegebruik op de Brugse bedrijventerreinen is allesbehalve zuinig te noemen – kan de minister deze compenseren door een gelijktijdige vaststelling van het GRUP Kustpolders. Hierin zitten terreinen met een gelijkaardige maatschappelijke waarde, die tot op vandaag nog geen bescherming kennen.

West-Vlaamse Milieufederatie vzw

Onderschrijvende verenigingen:

Natuurpunt

S.O.S. Kustpolders, werkgroep van
Vogelbescherming Vlaanderen vzw

Groen vzw

Natuurpunt Brugge


RECREATIEVE STRANDVISSERIJ : EEN ZOEKTOCHT NAAR DE WETGEVING


In de vorige editie van WMFkoepel werd de recreatieve visserij op zee beschreven. Nu komt de strandvisserij aan de beurt. (Foto : een zee van netten te Nieuwpoort april 2016)

Vandaag staan we stil bij de regelgeving en vangsten van de strandvisserij. Strandvissers heb je van soorten: je hebt de passieve (netten- en kordeelvissers) en de actieve (kantvissers of hengelaars en kruiers) beoefenaars.

Waar we het niet over hebben.

Een kordeel is een vislijn met hoofdlijn en zijlijnen, telkens voorzien met haken en aas. Deze manier van vissen wordt tegenwoordig weinig beoefend, omwille van de recreatiedruk en de ongewenste bijvangsten, zoals o.a. meeuwen. Andere benamingen voor deze zeer oude manier van vissen zijn 'strandbeug' of 'hoekwant'. In de streektaal noemt men dit laatste wel eens van 'hoekjes zetten'. Kruiers, of 'kruwers' wagen zich op eigen kracht tot aan hun middel in de zee en slepen zelf een net achter zich aan. Maar over de kordeelvissers, noch de kruiers hebben we het hier. Wel over de nettenvissers (de passieve soort) en de kantvissers, of hengelaars (eerder

actieve vissers).

Passief vissen met netten op het strand: een sport? Strandnetvisserij: folklore en traditie!

Niets is minder waar. Het is niet de visserij met strandnetten die een eeuwenoude folklore of traditie is, maar wel het verbod op die visserij. Zo wordt dit ook vermeld in de annalen van de geschiedenis : In 1393 – het jaar dat de Sint-Vincentvloed Oostende blank zette- duikt voor het eerst een verbod op ebbezetteren en warrelnetten op in de Bourgondische wetgeving van Graaf Filips de Stoute. Beide zijn types staande netten en dus passieve visserijmethoden (1). Strandvisserij en visserij te paard werden in die tijd aanzien als een illegale activiteit. Ook zo door Keizer Karel, in de 16^{de} eeuw, (2) en zijn opvolgers, zelfs tot in het Oostenrijkse regime (18^e eeuw). De heersers in Vlaanderen zagen in dat deze niet-selectieve vismethoden een bedreiging vormden voor het visbestand en

en koppelden verbod aan een strenge handhaving. Een eerste overtreding kon je al je visgerei kosten, een tweede je vrijheid (tot 10 jaar opsluiting).

De reden van een dergelijk strandvisverbod in het verleden was dan ook het beschermen van het visbestand. Dit in een periode dat het visbestand nog geen industriële druk kende. Een verbod op niet selectieve netten bestaat dan ook al eeuwen. Evenals een degelijke handhaving.

Vandaag: Verbod op recreatief gebruik van warrelnetten.

Omstreeks 1960 doen warrelnetten ook hun intrede in de beroepsvisserij. Al vlug ontdekken strand vissers de voordelen van een dergelijk net, waarbij vooral het minder intensief werk en de grotere vangsten worden gesmaakt. Dit - allesbehalve selectief- vissysteem zorgt echter voor ongewenste bijvangsten zoals kleine dolfijnachtigen en andere zeezoogdieren.

In 2014 komt er echter een kentering in de vrijheid-blijheid van de warrelnet vissers. Om de beschermde zoogdieren van de verdrinking in deze netten te redden, startten niet minder dan 5 Vlaamse milieu- en natuurorganisaties (Natuurpunt, Sea Shepherd België, Blue Shark, Sea First België en de West-Vlaamse Milieufederatie) samen de 'Warrelniet'-campagne(3). Deze organisaties vroegen hier niet minder dan de uitvoering van het Soortenbesluit, van kracht op 01 september 2009, en de overheidsmaatregelen voor een effectieve bescherming van de zeezoogdieren, die trouwens wettelijk voorzien is.

Uiteindelijk keurde de Vlaamse regering op 7 november 2014, 5 jaar na het van kracht zijn van het Soortenbesluit, het verbod op recreatieve kieuw- en warrelnetten op onze stranden goed (4 en 5).

Met dit verbod is een weinig selectief vissysteem

afgeschaft en verliest de 'hobbyist' een zeer lucratief vangststelsel. Toch zijn zeehonden en kleine dolfijnachtige zoals de bruinviss nog niet helemaal veilig.

Soorten netten vandaag in gebruik

Maar de echte hobbyist heeft alternatieven. Vanaf november 2014 zijn er nog twee systemen van strandnetten in gebruik door de hobbyvissers. Een plat net en een kartenet met zijn varianten. We geven hieronder tekst en uitleg.

Wat is nu wat?

Een plat net wordt aan drie zijden ingegraven en een kartenet is een soort fuik. Voor de strandvisserij gelden volgende bepalingen (4):

a. Technische beperkingen:

Platte ingegraven netten en kartenetten dienen minimale maaswijdte van 70 mm te hebben.

Opmerking: Deze afstand wordt diagonaal en met gestrekte (uitgetrokken) mazen gemeten!

b. Het gebruik van warrelnetten en kieuwnetten beneden en boven de laagwaterlijn is verboden, Opgelet: in verschillende kustgemeenten gelden er specifieke politiereglementeringen.

Hoeveel zeezoogdieren worden zo (incidenteel) gevangen?

Volgens het jaarlijks rapport van het KBIN, 'Zeezoogdieren in België in 2014', werden er in 2014 129 strandingen van bruinvissen gemeld aan onze kust. De meeste ervan zijn onvolwassen. Van 40 dieren kon de vermoedelijke doodsoorzaak vastgesteld worden. Hieruit bleek dat bijna één op drie van deze dieren stierven door verstikking in de netten (of 'als incidentele bijvangst') (6). Deze bijvangst kan dan op zee gebeuren maar zoals de foto's op volgende bladzijde aantonen, ook in een niet selectief strandnet.


Plat net


Kartenet

Perfekte fuiken?

Een perfecte fuik om geen bijvangst van zeezoogdieren te hebben, bestaat echter niet. Een mogelijke beschermingsmaatregel is een voornet aan de fuik. Een voornet is een net met grotere mazen dat voor de fuik bevestigd wordt. Met dit net worden grotere vissen doorgelaten, maar zeehonden en dolfijnachtigen niet.


Foto hierboven : een grijze zeehond uit Nieuwpoort, verdronken voor Surfclub Windekind op 20 oktober 2014 in een kartenet zonder voornet.


Foto hierboven : Ondanks het feit dat de Bruinvis een wettelijk beschermd zeezoogdier is, werd dit geval van een bruinvis, die verdronk in een strandnet op 26 maart 2016 in De Panne, niet gemeld of binnengebracht bij bevoegde instanties voor onderzoek.

Gelukkig zijn een groeiende groep strand vissers zich bewust van de risico's van een kartenet zonder voornet voor zeezoogdieren. Sommige onder hen willen met de plaatselijke afdeling van Natuurpunt kijken naar een oplossing. Dat het gevoelig ligt, is duidelijk. Maar tot op vandaag is het overleg tussen gemeente Koksijde, Natuurpunt Westkust en de nettenvissers nog steeds gaande, voorlopig nog zonder consensus.

Net zoals in de Bourgondische periode lijkt het niet abnormaal dat de overheid werk maakt van een eenduidig reglement op strandvisserij, voor de hele kustlijn.

Creatief

Sommige strandnetvissers blinken uit in creativiteit: een Nieuwpoortse hobbyvisser daagde de wetgever in het voorjaar 2016 uit door een speciaal net te plaatsen, waar de wetgever nog geen antwoord op heeft. Dat een dergelijk systeem weer allerminst selectief vist, deerde deze visser niet.


Foto hierboven : nieuwe niet-selectieve netten in Nieuwpoort april 2016

Dit is echter een verhaal met een vreemde kronkel. Het gebruik van een dergelijk net is immers door een gemeentelijke politieverordening (Nieuwpoort) verboden (op grond van Hoofdstuk IV artikel 13 – dat bepaalt dat er geen gevaarlijk uitstekende staken mogen gebruikt worden). In dit verhaal is er dan ook een duidelijke schending van de verordening. Blijkt dat de gemeentelijke politie, na melding van deze overtreding, de federale zeevaartpolitie op pad stuurde voor vaststelling (hoewel ze dus zelf perfect bevoegd was) . Die maakte een proces verbaal op tegen onbekenden en vroeg de gemeentelijke technische dienst om het net op te ruimen. Deze slagde hier echter niet in, omdat het net verdwenen was bij aankomst.

Maar elk net draagt er een nummer, er is immers een vergunningsplicht (waarbij een nummer wordt toegekend). De eigenaar van het net kan dus geen onbekende zijn. Daarenboven kost een dergelijk net al gauw 700 EUR. De winsten op korte termijn met dergelijke netten, moeten dan ook navenant zijn.

Plicht

België is, net als alle andere EU lidstaten, verplicht maatregelen te nemen om de zeezoogdieren te beschermen. Wil men echt strandvisserij beoefenen voor de sport, voor de hobby dan kan dit enkel met respect voor de natuur en het leven in zee.

Indien de bruinvis na decennia opnieuw zijn stek vindt aan onze kust (gemiddeld 4 per km² of meer dan 10.000 in Belgische wateren tijdens het voorjaar) dan is het de mens die zich moet aanpassen aan hun natuurlijk habitat en niet omgekeerd.

Nieuwsoortige inventieve en niet-selectieve netten horen daarom niet thuis op onze stranden.

Actieve vissers (kantvisserij of hengelaars): hoe zit het nu?

In dit verhaal gaat het niet over de middelen en vangsten maar over de zoektocht in de wetgeving. In 2013 werd de Wet op de Riviervisserij herwerkt, de laatste versie dateerde van 1954 (7). Een van de gevolgen hiervan is, dat de wet nu geldig is van de zeesluizen tot aan de gemiddelde laaglaagwaterlijn (8).

Wie bijvoorbeeld vist tussen de strekdammen van Oostende, is dus onderhevig aan de Wet op de Riviervisserij en deze is Vlaams: maximum twee hengels, geen andere vismethoden zijn toegelaten, visverlof is noodzakelijk, limiet van 5 vissen waarvan maximum 3 snoekbaarzen, controle door Agentschap Natuur en Bos, enz. (7)

Puntjes op de 'i'

Wat betekent deze wijziging op de Wet op de Riviervisserij nu in de praktijk?


Foto hierboven : Wie van de strekdam Oost in Oostende vist aan de zeezijde, valt onder de Federale wetgeving. Hij/ zij mag zoveel hengels en haken gebruiken als hij/zij wil, moet geen visverlof hebben, maar krijgt wel de vangstbeperking van 15 kg kabeljauw en 1 of geen zeebaars naargelang de periode. De controle gebeurt nu door dienst Zeevisserij, enz. (9) en (10). Een strekdam van beperkte breedte, maar een wereld van verschil in regelgeving.

Enkele voorbeelden:

Vang je een zeebaars, niet ondermaats (> 42 centimeter), tussen 1 januari en 30 juni in het havengebied of op het strand en neem je deze mee naar huis, ben je dan in fout? Niet volgens de Wet op Riviervisserij. Maar wél volgens de nationale en EU beperkingen. Maar waar vind je de correcte informatie hierover?

In de Vlaamse brochure 'Vissen volgens de Wet' van het Agentschap Natuur en Bos zijn zeevissen en de minimum instandhoudingsreferentiegroottes niet vermeld (11). Onduidelijkheid troef.

Hopelijk komt dit in 2017, drie jaar na de aanpassing op de Rivierwetgeving in orde.

Als een visser 6 stuks kabeljauw vangt binnen de strekdammen en minder dan 15 kg in totaal, is hij dan in fout?

Ja, want volgens de meeneembepanking uit de folder 'Vissen volgens de Wet' mag hij na elke hengelbeurt in totaal slechts 5 stuks meenemen.

Maar in realiteit...

In werkelijkheid zie je op de oostelijke strekdam te Oostende vissers die aan beide zijden vissen. Wat

hengels in Vlaams gebied en wat in federaal gebied. Hoe kan bij een controle vastgesteld worden welke vis van welke zone komt, gezien alles in dezelfde emmer terecht komt? Maakt het een verschil in de braadpan of een Vlaamse of federale vis ligt te sudderen? Niet dus, maar wel in het aantal vissen dat mee naar huis mag.

Dat de regelgeving allesbehalve duidelijk is, is dus een feit. Was de vorige wetgeving dan te simpel? Of indien de nieuwe grens 100 meter zeewaarts zou verlegd worden, zou het dan niet eenvormig en duidelijk zijn voor iedereen? Hoe eenvoudig zou het zijn als alles onder een wet en een controleorgaan valt?

We rekenen ook hier op het gezond verstand van de verschillende overheden.

Zeebaars, een geval apart

Zeebaars is de meest overbeviste soort in de Noordzee. Is het dan niet eigenaardig dat bij de regelgeving voor de niet-beroepsvisserij (9) er niets terug te vinden is over een beperking voor recreatieve visserij op deze soort? Enkel in een nieuwsbrief van de administratie Landbouw en Visserij worden


de beperkingen vermeld (10):

“Voor de zeehengelen op zeebaars bestaan, zoals bekend, sinds april 2015 een aantal Europese maatregelen. Tijdens de visserijraad van 14-15 december jl. werden deze maatregelen verscherpt. In de periode 1 januari tot 30 juni 2016 mag enkel “catch and release” gebeuren. Vanaf 1 juli 2016 wordt de vangst beperkt tot één specimen per visser en per dag.”

We gaan er dan ook van uit dat elke hengelaar deze nieuwsbrief ontvangt en leest... maar vrezen van niet. En gezien maar 1 op 4 van de Vlaamse hengelaars aangesloten is bij een vissersvereniging (11), is ook dat kanaal niet echt aan de orde.

Oscar De Schar

Bibliografie (beperkt tot weblinks)

(1) www.vliz.be/imisdocs/publications/231464.pdf blz. 25

(2) X. ‘Themanummer Watererfgoed: Strandvisserij.’ Openbaar Kunstbezit Vlaanderen. Jaargang 49. OKV2011.6. 2011. P.2-13. In ontwerp

te vinden op http://www.exhibitionsinternational.org/extra/9789058564306_01.pdf p.13.

(3) <http://www.warrelniet.be/>

(4) <http://www.vilt.be/verbod-op-warrelnetten-is-goedgekeurd>

(5) <http://lv.vlaanderen.be/nl/visserij/niet-beroepsvisserij/strandvisserij>

(6) https://www.naturalsciences.be/sites/default/files/RapportZeezoogdieren%202014_4.pdf

(7) https://www.natuurenbos.be/sites/default/files/inserted-files/coördinatie_visserijwetgeving_v_19042013.pdf

(8) <https://issuu.com/vliz/docs/groterede41> (p.23)

(9) <http://lv.vlaanderen.be/nl/visserij/niet-beroepsvisserij>

(10) <http://lv.vlaanderen.be/nl/nieuws/visserij-nationale-en-eu-beperkingen-op-de-sportvisserij>

(11) <https://www.natuurenbos.be/sites/default/>

Foto onder : Bruinvissen in de Noordzee. Foto van C-Melvin-Redeker - Stichting Rugvin.nl


DE WEST-VLAAMSE MILIEUFEDERATIE
WENST JE
EEN GELUKKIG & GROEN 2017


© Helena Bernales
Photography