

natuur.oude spoorweg

Afdelingstijdschrift van Natuurpunt Oude Spoorweg

Actief in Duffel en Kontich

Augustus - Oktober '24

Jaargang 28 - nummer 107

België - Belgique

P.B. 2570 Duffel 1

8/4948

P602372

V.u.: Dirk Costrop
Waarloossteenweg 10b
2570 Duffel

Pag. 8-9

Pag. 12-13

Pag. 24-25

Wil jij peter of meter worden?

Het beheer en onderhoud van onze gebieden vragen veel aandacht. De nodige ingrepen worden dan ook zorgvuldig gepland.

Af en toe gebeurt het echter dat een gebied er door onvoorziene omstandigheden niet zo fraai uitziet: bordjes vuil of verdwenen, een boom omgevallen over het wandelpad, iets forsere groei van braam of netels, ...

Wil jij ons helpen en die zaken signaleren? Contacteer dan de conservator van het gebied waar je zoiets vaststelt (zie pagina 30) of stuur een mail naar: info@natuurpuntoudespoorweg.be

Je mag uiteraard ook zelf de handen uit de mouwen steken en komen meehelpen. Ben je nog geen actieve vrijwilliger? Schrijf je in via <https://natuurpuntoudespoorweg.be/contact/inschrijving-vrijwilliger.html>

Alvast bedankt!

Belangrijke afdelingsdata voor het komende kwartaal (meer info op pagina's 16 en 17):

04/08	Insectenwandeling Hessepoelbos
25/08	Promostand Boerenmarkt Waarloos
14/09	BBQ voor de actieve vrijwilligers
20/10	Herfstwandeling Dag van de trage weg

Dit is het afdelingstijdschrift van Natuurpunt Oude Spoorweg. Artikels vallen onder de verantwoordelijkheid van de auteur. Noch de redactie, noch Natuurpunt kan aansprakelijk worden gesteld voor de inhoud van een artikel.

Werkten mee aan dit tijdschrift:

Auteurs: Dirk Avonts, Dirk Costrop, Johan Asselberghs, Johan Giglot, Ludo Bakkovens, Marleen Van Puyvelde, Wim Annaert

Foto's/kaarten: Johan Giglot, Jurriën Van Deijk, Karen Lantermann, Luc De Naegel, Ludo Bakkovens, Peter Geschier, Wim Annaert

Verjoegen de zetduivels: Dirk Costrop, Jan Wijgerde, Johan Asselberghs, Karin Desfossés, Ludo Bakkovens, Marleen Van Puyvelde, Paul Catteeuw.

Wie ook zijn/haar tekst, tekeningen of foto's wil zien verschijnen in het volgend nummer, stuurt ze uiterlijk 30 september naar redactie@natuurpuntoudespoorweg.be

Dit tijdschrift werd gedrukt op cyclusprijpapier met vegetale inkt.

Foto cover: Edegemse Beekvallei

Beste natuurpunters

Wanneer ik dit voorwoord schrijf, liggen de verkiezingen al drie weken achter ons. Met onze campagne “Ik kies natuur” brachten we het thema natuur tot bij de kandidaten en de kiezer. Als afdeling trakteerden we kandidaten uit onze regio op een geleide wandeling in onze gebieden. Zo konden ze zelf zien en ervaren wat de voordelen van natuurherstel zijn. Het thema natuur en klimaat was helaas geen groot thema in de verkiezingscampagne. Vreemd toch met al die wateroverlast door tal van waterbommen in eigen land en in de rest van Europa en ook nooit geziene vroege hittegolven in Zuid- en Oost-Europa in de actualiteit. En als natuur dan toch in de campagne verscheen dan werd natuur een makkelijke schietschijf, een bliksemafleider voor het maskeren van ander falend beleid. We kregen te horen dat we op een pauzeknop moeten drukken voor klimaat- en natuurmaatregelen. Protestacties van boeren die terecht opkwamen voor een veel beter inkomen en minder administratieve lasten werd plots een verhaal van bedreigende natuur. Er volgden zelfs eisen om de gesubsidieerde aankopen van Natuurpunt volledig stop te zetten.

In de Raad van Europa werd dan weer, tegen alle verwachtingen in, de afgezwakte natuurherstelwet alsnog goedgekeurd dankzij de uitzonderlijke moed van de Oostenrijkse minister van leefmilieu. Of de Vlaamse verkiezingsuitslag goed is voor de natuur, valt nog te bezien. Als we op het kieskompas kijken welke partijen er nu aan zet zijn in de formatie, zou er toch iets interessants uit het regeerakkoord moeten komen.

Via ons vrijwilligerswerk gaat het natuurherstel gestaag vooruit. 90 ha natuurgebied is voor eeuwig veiliggesteld in onze regio. Het zou maatschappelijk dan ook een grove vergissing zijn om subsidies voor natuuraankopen af te bouwen voor gronden die onterecht als

landbouwgebied ingekleurd zijn. Maar zelfs als men deze vergissing zou maken in het nieuwe Vlaamse regeerakkoord zal Natuurpunt verder bouwen aan meer toegankelijke natuur(gebieden) in onze regio, alleen zal het dan veel trager gaan.

Dat samenwerken met Natuurpunt loont, ondervinden onze provinciale besturen. Heel wat retentiezones die de provincie Antwerpen heeft aangelegd, zijn op Natuurpunt eigendom gerealiseerd met duidelijke resultaten op het terrein. Dankzij goede samenwerking met en financiële ondersteuning van onze lokale besturen realiseerden we afgelopen legislatuur ook uitzonderlijke bosuitbreidingen en natuurherstel in Kontich en in Duffel. Zonder deze initiatieven van Natuurpunt zouden de wijken in Kontich, Waarloos en Duffel nog altijd onder water lopen bij zware regenval. Deze gronden hebben hun aankoopsubsidie al tien keer terugbetaald aan de maatschappij.

En dat brengt ons bij de lokale en provinciale verkiezingen die er op zondag 13 oktober aankomen. Ook hier is uw stem voor de natuur weer erg belangrijk en wegen we met onze afdeling op de politieke agenda met ons lokaal verkiezingsmemorandum. We zullen de partijen uitnodigen voor gesprekken en terreinbezoeken zodat ook in onze gemeenten Kontich en Duffel de juiste prioriteiten in de bestuursakkoorden worden verankerd.

Geniet nog van de zomer en ga op 13 oktober zeker stemmen met de natuur in het hart. De natuur is niet het probleem maar de oplossing.

Johan Asselberghs,

ondervoorzitter en beleidsverantwoordelijke.

Hoe deden onze gemeenten het op vlak van natuur- en milieubeleid?

Een terugblik op de voorbije legislatuur 2019-2024

In onze beide gemeenten veranderde het college van samenstelling. Nu de gemeenteraadsverkiezingen naderen is het dan ook het moment om een bilan op te maken van de voorbije legislatuur.

Gemeente Duffel

Minstens 2 ha bosuitbreiding

Tijdens deze legislatuur kregen we financiële steun voor twee bosuitbreidingsprojecten om zowel het Abroekbos (0,62 ha) als het Romboutbos (1,12 ha) te realiseren. In totaal dus bijna 2 ha bosuitbreiding terwijl er nog 0,7 ha in de pijplijn zit voor het plantseizoen 2025-2026. De behaagactie liep zoals gevraagd gewoon door en ook het subsidiereglement op onderhoud en aanleg van kleine landschapselementen werd behouden. Duffel bleef lid van het regionaal landschap en engageerde zich ook voor het Natuurpark Rivierenland.

Babbelbeekse Beemden: knip en meandering - Foto: Peter Geschier

Herinrichting van en natuurherstel in de Babbelbeekse Beemden

In deze periode werd het grootste natuurherstelproject gerealiseerd in de Babbelbeekse Beemden, samen met een knip van het Senthout voor alle gemotoriseerd verkeer. Dit werd mogelijk gemaakt dankzij een gezamenlijk onthardingsproject van de Vlaamse overheid, op onze vraag ook gekoppeld aan de al geplande inrichtingswerken van de Babbelbeekse

Beemden. Een verkavelingsaanvraag op de naastliggende overstroombare bouwkvavels werd geweigerd, maar een structurele oplossing voor deze bouwkvavels is er nog altijd niet. Met een gezamenlijk openingsfeest maakten we er een leuke happening van die heel wat volk aantrok.

Een knelpunt van 30 jaar is bijna opgelost

In een ander belangrijk dossier werd na 30 jaar een doorbraak bereikt. Dit dankzij een Blue Dealproject ingediend door ORIOM en de gemeente en onder impuls van onze afdeling. In dit Blue Dealproject staat het herstel van het Springbos centraal, inclusief het herstel van het voormalige moeras. Het was niet evident om de natte Springbospercelen te verwerven, maar eind 2023 is dit toch gelukt met het voorschot dat de gemeente al had gekregen in het kader van dit project. We doen er alles aan om dit in 2025 te voltooien.

Springbos (links) - Foto: Peter Geschier

Open ruimte RUP Duffel Oost

Eén van de speerpunten was de herziening via een RUP van het bestaande gewestplan voor de open ruimte van Duffel Oost. Dit RUP^(*), waarbij we actief werden bevestigd, werd al gunstig geadviseerd door de GECORO^(*) en zit nu in haar eindfase. Het is hierover sinds januari wel stil en Natuurpunt hoopt dat het RUP alsnog in deze legislatuur wordt afgeklopt op basis van het GECORO-advies.

Hemelwaterplan, bermbeheer en bescherming en beheer van bomen

Niet afgevoerd maaisel aan Station Duffel - Foto: Johan Asselberghs

Deze legislatuur werkte Duffel ook een ambitieus hemelwaterplan uit, waarmee het volgende bestuur hopelijk aan de slag zal gaan. Het bermbeheer loopt nog altijd niet volgens de regels en is er de laatste twee jaar eerder op achteruitgegaan. Bepaalde bermen kunnen vroeger worden gemaaid omwille van veiligheid, maar dan moet het maaisel wel worden afgevoerd. Dat laat namelijk meer en meer te wensen over en is nefast voor de aanwezige flora.

Ook blijft Duffel vasthouden aan het elk jaar frezen van stroken berm midden in de lente om ze daarna met eenjarigen te gaan inzaaien. Deze methodiek leidt tot ecologische vallen en is ongewenst.

Ook het beheer van de eigen bomen is ronduit rampzalig met kandelaberen tot alleen kapstokjes overblijven of het planten van mini-boompjes op plaatsen die geschikt zijn voor toekomstbomen. Ook op extra bescherming van bomen via een gemeentelijk kapreglement is het nog wachten. Ondertussen verdwijnen er meer en meer grote bomen die nochtans belangrijk zijn voor onze toekomst. In de Hondiuslaan werden alle lindes gekapt. Er werden dan wel nieuwe bomen aangeplant, maar dat kan nooit worden gelijkgesteld aan het behoud van de mooi opgegroeide lindes.

Gekandelaberde bomen op Bruul Duffel - Foto: Peter Geschier

Conclusie

In vergelijking met de vorige legislaturen boeken we in Duffel vooruitgang vooral in de uitvoering van belangrijke gezamenlijke projecten. Wel hopen we dat ook het RUP nog zal landen in 2024. Met betrekking tot het bermbeheer en een biodivers en klimaatbestendig straatgroen- en bomenbeleid moeten er duidelijk nog een paar tandjes worden bijgestoken.

Evaluatie opgemaakt door het afdelingsbestuur van Natuurpunt Oude Spoorweg

^(*) RUP: Ruimtelijk uitvoeringsplan; GECORO: Gemeentelijke Commissie voor Ruimtelijke Ordening

Grootste bosuitbreiding ooit in de Antwerpse Zuidrand

Het piepjonge Heilige Geestbos - Foto: Peter Geschier

De vorige legislatuur eindigde met 14 ha nieuwe natuur waarvan 9 ha nieuw bos. In 2019 werd in de Edegemse beekvallei alvast een bijkomende 2,5 ha aangeplant, maar daarna was het lang wachten op nieuwe initiatieven. Die kwamen er gelukkig en in samenwerking met onze afdeling werd 12 ha gevrijwaard voor bosuitbreiding. Hiervan is nu 8,5 ha aangeplant als het nieuwe Heilige Geestbos. Dit is tevens de grootste bosuitbreiding uit de Antwerpse Zuidrand, mogelijk gemaakt dankzij de logistieke

knowhow van Natuurpunt en de financiële steun van het Kontichse bestuur.

Aankoop van industriegrond voor natte natuur

Kontich zette het waterbeleid van de vorige legislatuur verder met de afwerking van de retentiezone Rijkerooi door de provincie Antwerpen en het binnenhalen van een Blue Deal project. Hierdoor konden op de valreep drie extra percelen, goed voor zo'n 2,3 ha, in het signaalgebied Babelkroon worden aangekocht. Hierdoor kan het natuurgebied Schapenhagen verder uitbreiden en wordt er nog meer ruimte gecreëerd voor water en natte natuur. Een volgende uitdaging bestaat erin om in de KMO-zone meer buffering te voorzien op de Blauwesteenbeek.

Schapenhagen - Foto: Peter Geschier

Biodivers groen bleef min of meer overeind

Het project Park Spoor, voorbereid door de vorige legislatuur, werd midden in coronatijd voltooid en won diverse prijzen. In tegenstelling tot wat we aanvankelijk vreesden, werd het biodivers groenbeleid niet of nauwelijks teruggeschroefd, maar hoogstens wat bijgestuurd. Kontich werd bijna winnaar van de wedstrijd tegelwippen. Het bomenbeheer werd verder geprofessionaliseerd en het bermbeheer geoptimaliseerd en afgestemd op het grachtenbeheer, uiteraard met afvoer van het maaisel. Het extensief maaibeheer met het oog op wilde bloemrijke vegetaties tot midden in woonwijken werd behouden; jammer dat in Volderij een stapje werd teruggezet met verplanting van lindebomen en een vermindering van bloemrijke graslandjes. Er werd ook een bijenplan uitgewerkt dat werd bekroond met 4 bijensymbolen, de uitvoering ervan loopt over meerdere jaren.

Diverse andere zaken

Het beleid is in deze legislatuur eerder status quo gebleven ten opzichte van de vorige

Park Spoor Kontich

Foto: Peter Geschier

legislatuur: de lat werd toen al onmiddellijk hoog gelegd. Desalniettemin hadden we toch op een duidelijke versnelling gehoopt. Het jaarlijkse schaatsbaan-evenement in het gemeentepark blijft nefast voor de veteranenbomen in het park. Die dreigen hun vitaliteit te verliezen en onomkeerbaar ziek te worden. De hoge ecologische voetafdruk van dit event blijft vragen oproepen. Een ander heikel punt is de terughoudendheid in de uitbouw van de Edegemse Beekvallei als natte natuurverbinding. Die blijft gehinderd door een hardnekkige droom om hier ooit een verbindingsweg en nu ook nog eens een fietsostrade van Hemiksem naar Lint door te leggen.

Ook de hervorming van het afvalbeleid naar DIFTAR is uitgebleven. Kontich zit hierin helemaal achteraan in het IGEAN-peloton. En tenslotte is het Trage-Wegenproject, op één initiatief na, zowat stilgevallen. Zeker werkpunten voor de volgende legislatuur.

Kontich zette wel stevig in op handhaving en zit hiermee in het koppeloton in de Zuidrand, wellicht zelfs in Vlaanderen. Er werden ook drie RUP's gemaakt. Eén rond Waarloos waar bosuitbreiding en een ecologische corridor tussen het Hessepoelbos en de Oude Spoorwegberm via de Hessepoelbeek planologisch werden verankerd. Ook het RUP Altena maakte dat het park eindelijk een duidelijke planologische bescherming kreeg. Het al opgestelde herinrichtingsplan werd alvast deels uitgevoerd en het park kon

Corridor tussen Hessepoelbos en Oude Spoorwegberm - Foto: Peter Geschier

ook uitbreiden door de aankoop van het Mina Telghuis. Het RUP Meylweg tenslotte beschermt de bestaande open ruimte tegen elke nieuwe bebouwing, maar mist een ecologische visie rond het Hof van Spruyt en de spoorwegzate. Ze voorziet vooral in uitbreidingskansen voor de aanwezige recreatie, de soorten recreatie worden dan weer wat beperkter.

Conclusie

Het beleid van Kontich straalt continuïteit uit en beoordelen we voor projecten als positief en constructief. We hopen alvast op een voortzetting van het bestaand beleid, met vooral aandacht naar het verbinden van beekvalleien, uitbreiden van natte natuur en wandelrecreatie.

Evaluatie opgemaakt door het afdelingsbestuur van Natuurpunt Oude Spoorweg

15.000 stappen, die moet je gemiddeld verdienen tijdens een maaiweekend

Terwijl het aanhoudende regenweer al tot heel wat uitstel heeft geleid bij onze landbouwers, is het maai-beheer op de Oude Spoorwegberm dan toch uit de startblokken geraakt. Het goede weer in de laatste week van juni heeft alvast wat geholpen. Ondanks onze ervaring van bijna 30 jaar blijft het toch telkens een uitdaging om de 5,4 km wandelpaden van de Oude Spoorwegberm terug vrij en bewandelbaar te maken. Met de wandelpaden naar Schapenhagen en Hessepoelbos erbij zitten we toch aan bijna 7 km! De talrijke hooilandjes langsheen het traject nemen we dan ook grotendeels mee.

Foto: Karen Lantermann

Te veel om op een weekend rond te krijgen en daarom wordt de week vooraf al duchtig voorgemaaid. De Rapid (onze grootste machine) met messenbalk heeft het geweten: een zaterdag van 6 uur, een zondag van 7 uur en nog een donderdagavond continu maaien om alles voorbereid te krijgen voor het laatste weekend van juni. In totaal waren dat 30.000 stappen of 19 km 'wandelen' met een messenbalk. Dit jaar deden we nog beter door ook een aantal smallere wandelpaden in het noordelijk deel met de bosmaaier te bewerken.

Dat bleek een belangrijke winst te zijn tijdens het echte maaiweekend op 29 en 30 juni.

Foto: Wim Annaert

Foto: Wim Annaert

Traditioneel starten we in het noorden en hebben we tot aan Wildemansstraat al snel een halve dag nodig. Nu was die klus al na 1,5 uur geklaard en raakten we tegen de middag tot bijna aan Beekboshoeek en uiteindelijk Gasthuisstraat in de namiddag. Dit zijn de intensere delen: de smalle wandelpaden laten geen messenbalk toe dus moet elke meter met een bosmaaier worden gemaaid. Hier moet ook het afvoeren manueel gebeuren, met kruiwagens dus. Toch bleven we voor op het schema en konden we niet alleen het hele wandelpad naar het Hessepoelbos bijeen rakelen, maar ook de Japanse duizendknoop langs de Hessepoelbeek grotendeels uittrekken (al de tweede keer dit jaar). Die haard begint nu toch duidelijk te minderen!

Ondertussen trokken twee van onze vrijwillige helden met hun bosmaaier nog verder door, tot aan de grens met Duffel om onze 'voorsprong' te consolideren. Zondagochtend kon dan de 'grens' worden overgestoken richting Lage Vosberg, terwijl de andere ploeg vanaf Oude Waarloossteenweg begon met rakelen en deels afvoeren. Wat we echter niet hadden voorzien, was dat de veelvuldige onweders in het voorjaar redelijk hadden huisgehouden in dit deel van het natuurgebied. Kanjers van omgevallen wilgen, vaak nog eens bovenop elkaar, noopten me de zware kettingzaag boven te halen. Niet evident met boomstammen die onder spanning staan en bij het doorzagen onverwacht naar boven kunnen veren! Maar het lukte en van de zware stukken stam werd aan de grens een zitplaats gemaakt.

Zo konden we 's middags picknicken ter hoogte van Lage Vosberg, in de namiddag moest dan de laatste horde tot aan Notmeir worden genomen. Maar ook dat verliep heel vlot, in die mate zelfs dat we een aantal andere noodzakelijke klusjes erbij konden nemen. Her en der moest de haagschaar worden bovengehaald om kornoelje of de stekelige sleedoorn terug te dringen van het wandelpad of werden een aantal knotwilgen met de takkenschaar opgesnoeid.

Het 'leukste' houden we steeds voor het einde: ook hier pakten we nog eens de Japanse duizendknoop aan en werd alles uitgetrokken en afgevoerd tot en met de laatste haard aan Notmeir. Zo is het toegangsbord eindelijk weer vrij! Terwijl deze duizendknoop zich oorspronkelijk uitstreckte over een afstand van 150 m, bijna tot aan het huidige wandelsas, begint die haard nu toch echt te minderen met sporadisch nog wat kleine groepjes die tussen de struiken trachten te overleven. Dit najaar zal hun volgende schuchtere poging opnieuw worden tenietgedaan ...

Steekproeven op de smartphones leerden ons dat de vrijwilligers per dag 12 tot 20.000 stappen hebben afgelegd. Voor dit weekend betekende dit al gauw een paar honderdduizend stappen om 7 km wandelpaden de zomer te laten ingaan!

We kregen als extra beloning een goed beeld van de lokale biodiversiteit: ettelijke buizerds en torenvalken, kwakende groene en meerkikkers, wegkruipende padden, een juveniele hazelworm en putters die ons om de oren vlogen ...

Juveniele hazelworm - Foto: Karen Lantermann

Terpsichore in de Mosterdpot

Zondag 23 juni 2024, een van de eerste mooie dagen sinds oktober 2023. Eindelijk lukt het voor onze al zo lang geplande wandelnamiddag. Deze was eerst als een winterwandeling bedoeld, maar door de aanhoudende zompige weersomstandigheden doorgeschoven naar een prille lentewandeling om uiteindelijk als een vroege zomerwandeling door te gaan in het gebied De Mosterdpot. De aansluitende Goorbosbeekvallei was nog niet voldoende ingedroogd en dus moeilijk bewandelbaar.

Wij, het oud gemengd koor Terpsichore uit Duffel, werden door Marleen rondgeleid en ondergedompeld in de al dan niet fake historische feiten en verhalen, naast weetjes over fauna en flora.

Startend nabij het Mosterdpotje gingen we langs goed bewandelbare paden en het mysterieuze waterminnende elzenbos de natuur in.

Van wat we nog allemaal beleefden en zagen volgt deze niet chronologische samenvatting.

- Een meute (letterlijk te nemen) uitheemse bruine, slecht gecoiffeerde schapen, die zelfstandig leven, hun leef- en loopweide kort houden en zelf hun groezelige vacht verzorgen.
- Tamme kastanjelaars: in tegenstelling tot de paardenkastanje kan de tamme zowat overal aarden. Hij werd door de Romeinen naar ons land gebracht, maar dateert al uit het late

Foto's: Peter Geschier

ijzertijdperk. De Kelten vereerden deze grote sterke boom die hen moed en inspiratie bracht. Ze zagen in hem een krijger met een harnas van scherpe naar buiten gerichte lansen. Zijn weelderig bladerdek bestaat inderdaad uit lange lancetvormige en spits toelopende bladeren met grote scherpe en puntige zaagtanden.

- Klein springzaad, doet ons denken aan het volkse gezegde "die heeft zeker springzaad gegeten" voor iemand die nogal hyperactief is.
- Inheemse eiken, die gastvrij zijn en bruisen van het leven. Ze laten ook ondergroei toe, in tegenstelling tot Amerikaanse eiken.
- Sporendragende en niet-sporendragende varens, een lesje over voortplanting van varens.
- Het gele, maar giftige Jakobskruid.
- Maar waar zou toch die kist met goudstukken te vinden zijn die de boer van de Mosterdpothoeve hier ergens heeft begraven?

Als afsluiter was een lekkere verfrissing op het terras van het Mosterdpotje meer dan welkom bij het mooie warme weer. Niet echt moe, maar wel tevreden, keerden we naar huis terug na deze toffe wandeling, met dank aan Marleen.

Wij plannen volgende winter een echte winterwandeling te maken in een van onze Duffelse natuurgebieden.

Jef Joostens

Mosterdpotnieuwttjes

Een nieuwe stap in de renovatie van het Mosterdpotje.

Begin mei werd de uitbouw van de toiletten van het Mosterdpotje aangepakt. Een lange tijd was er een insijpeling via het dak waardoor het plafond en de buitenmuur van de toiletten erg waren aangetast.

Door onze vrijwilliger duivel-doet-al Theo en helper Herman werd het plafond volledig uitgebroken en vernieuwd met een nieuwe aluminium draagstructuur en gyprocplaten. Daarna werd alles professioneel afgewerkt en geschilderd.

Hartelijk dank aan Theo en Herman voor dit staaltje vakmanschap!

Eindelijk weer galloways in Mosterdpot en retentiebekken!

Het bleef maar regenen de voorbije maanden en onze grasweides stonden soms veel te nat om er runderen te laten grazen.

Gelukkig kwam er recent een omslag van het weer zodat Polle van de Natuurpuntboerderij op donderdag 4 juli twee moeders (geboren in 2014 en 2019) en twee kalfjes (beide mannelijk en geboren in maart 2024) naar de Mosterdpotweide kon brengen.

In het retentiebekken kwamen er twee koeien (geboren in 2017 en 2019) en een stier (geboren in 2019) bij.

Tip voor de (groot)ouders: wandel er eens langs met (klein)kind(eren) om uit te zoeken wie wie is?

Ludo

- Foto's: Ludo Bakkovens

Tienduizend waarnemingen in de Babelbeekse Beemden!

Of hoe een duizelingwekkend aantal in feite niet echt veel betekent.

Op een of andere bizarre manier worden we allemaal bijna elke dag gebeten door het venijnige beestje van puntenfetisjisme. En dan gaat het niet enkel over EK-voetbalscores, wielervedklasseringen of de zoveelste poleposition van Max Verstappen. Of over verkiezingslijsten en stemmen die weinig verschil maken. Of godbetert rapporten en eindtoetsen. Maar ook over alledaagse zaken als fietsbruggen.

Het virus had mij al een jaar geleden te pakken toen de teller van het aantal waarnemingen op <https://waarnemingen.be/locations/28966/> op zo'n 9100 in totaal stond en ik mezelf beloofde om de tienduizendste waarneming in te geven in 2024. Viel dat even anders uit ...

Tientallen keren vogels kijken, luisteren en ingeven lieten de teller oplopen. Tot diep in de lente duidelijk werd dat in de voorzomer het record weleens kon worden gehaald. Toen brak de paasvakantie aan en reisden we naar het verre Namibië. Bij terugkomst bleek plots een flinke inhaalbeweging gemaakt in het aantal geïnventariseerde planten en brachten Jorgen Opdebeeck en Pieter Hendricks tientallen algemene bloemen als pinksterbloem, grote smeerwortel of lidrus ("paardenstaart") in kaart. Daarmee ging mijn nutteloos doel aan diggelen: waarneming 10000 werd een soort zegge. En ik mocht de draad verder oppikken vanaf 10131 ...

Tweekleurige smalboktor

Hoe helpt dit aantal waarnemingen ons nu verder?

Alvast een interessante tip als je ergens gaat wandelen waar je nog niet (vaak) bent geweest:

kijk vooraf eens op waarnemingen.be en geef onder Ontdek / locaties het gebied in waar je wil wandelen. Dan kan je ontdekken welke soorten of soortgroepen aanwezig zijn en vaak worden gemeld. Dat zegt je iets over het type van gebied en ook over de dingen waar je extra op kan letten.

En dat is bij de Babelbeekse Beemden natuurlijk niet anders. Qua vogels kom je erg veel waarnemingen van ijsvogel tegen, qua planten veel waarnemingen van het

Gewone engelwortel

zomerklokje, qua zoogdieren veel reetjes. De kans dat je ze hier in het juiste seizoen aantreft, is dan ook groot.

Verder staat de teller momenteel op 718 waargenomen soorten, waarvan planten (219) en vogels (180) veruit de grootste vertegenwoordigers zijn. Dat aantal kan je enkel maar bij elkaar sprokkelen in een gebied dat op natuurgebied erg waardevol is.

Bij deze een warme oproep om een paar deftige inventarissen van nachtvinders op te zetten of om als kenner van paddenstoelen eens op ontdekkingstocht te gaan, want daar zit nog veel marge op.

Pas wel op, want getallen zeggen niet alles. Als je echt de cijfers wil geloven, is de meest voorkomende vogel de zwarte ibis (247 aparte waarnemingen), maar moet je geluk hebben een merel of kauw tegen te komen. Over een periode van meer dan tien jaar werden hier respectievelijk maar 54 en 52 waarnemingen van ingegeven

Goudoogje op Harig wilgenroosje

Boerenzwaluwen

Ach, je kan eens rondsnuffelen op de website en wegdromen bij een paar bijzondere waarnemingen of kijken wat de laatste periode werd ingevoerd.

Voor mij was het eenvoudig terwijl ik dit aan het neerpennen was. Ik besloot om het artikel af te ronden, mijn pc dicht te klappen en buiten nog eens te gaan genieten van de rust en de natuur in de Babelbeekse Beemden. Veel beter! Het bewijs vind je in de bijgaande foto's die ik met een eenvoudige gsm nam 30 minuten na het schrijven van dit artikel.

Johan Giglot

Grote wederik

Extra hulp van Regina Pacis Hove in de Mosterdpot

In het kader van het project 'Traject voor Zingeving' voor de 3e graad kwamen drie enthousiaste leerlingen van Regina Pacis tijdens hun exploratiedagen in de Mosterdpot helpen bij beheerwerken.

We hadden wel pech met het weer: de regen viel met bakken uit de lucht, maar die kon ons niet tegenhouden. Op 15 mei werd gewerkt aan het verwijderen van jonge Amerikaanse vogelkers en eiken. Ook werd in het hele gebied de opslag van omgezaagde Amerikaanse eiken weggeknipt.

Verder hingen we een nieuwe banner met 'Natuurherstel' op aan de ingang.

De volgende dag kregen we hetzelfde weer maar Alfred, Leon en Lukas waren erop gekleed en er werd beslist verder te werken.

Onderweg probeerden we zo mogelijk Obsidentify een paar keer uit en werden de resultaten besproken.

Foto: Ludo Bakkovens

Foto: Ludo Bakkovens

Tijdens de middagrust op 16 mei kwam een leerkracht langs voor een controle van de werkplek. Ze verscheen op het wandelpad tussen de materiaalschuur en de wandelbrug en zag dat we goed bezig waren. Wij merkten dat haar witte sneakers in de modder geleidelijk aan een andere kleur kregen ...

Voor mij waren het aangename uren met dit tof meewerkend trio en ik hoop dat hun examens goed zijn afgelopen.

Ludo

CSA GRONDSMAAK
**ZELFOOGST
 GROENTEN**

Oogst je eigen bio
 groenten en fruit
 op je eigen ritme.

Pauwhoevestraat
 Kontich

CSA Grondsmak staat al 12 jaar voor kwalitatieve, biologisch geaccrediteerde groenten en fruit. We werken samen met de natuur aan een prachtige plek die gemeenschap en verbondenheid ademt. Landbouw gedragen door een lokale gemeenschap. Heb je interesse surf dan naar www.grondsmak.be en schrijf je in.

Vinof Wineshop

Openingsuren:
Woensdag van 14u-18u
Zaterdag van 10u-18u
Zondag van 10u-15u
of na afspraak

Kerkstraat 32 Duffel
<https://www.vinof.be/>
info@vinof.be
0493 / 21 84 13

Bakkerij Vosberg

ambachtelijk
zuurdesem

Brood
en
MEER

BESTELLEN AANGERADEN

Dinsdag t.e.m. Zondag
bakkerijvosberg.be

Antwerpsesteenweg 29,
2840 Rumst

WILLEMEN NV
Machines voor tuin en park, particulier en professioneel
VERKOOP - VERHUUR - SERVICE

STIHL

**ACCUPOWER
BY STIHL.**

KLAAR VOOR ELKE UITDAGING

Willemen NV uw Stihl dealer in de buurt!

Herman De Nayerstraat 2
2550 Kontich
015/32.30.30
info@willemen-nv.be

Atealaan 7
2270 Herenthout
014/26.18.97
www.willemen-nv.be

Vanaf nu hoef je niet meer naar de fietsenmaker,
want deze komt naar jou toe!

De Fietsmobiel is een mobiel fietsatelier,
volledig ingericht zoals de werkplaats van de klassieke fietsenmaker
waardoor elke herstelling feilloos kan worden uitgevoerd.

Alle gereedschappen en courante materialen zijn aanwezig.

Betalen kan contant of met de bankkaart
zodat je niet onnodig cash in huis hoeft te halen.

Dus je merkt het:
er is geen enkele reden waarom je niet voor dit concept zou kiezen.

In het atelier: Stationsstraat 77, 2570 Duffel
kan je ook fietsen, elektrische fietsen en tandems huren of kopen.

www.defietsmobiel.be
0489 / 67 91 31

DRUKKERIJ

MALU

Handelsdrukwerk
Familedrukwerk
Fotokopieën
Kleurenprints
BTW-bonnen

Arkelstraat 29
2570 Duffel

Tel. 015 31 38 58

GSM 0475 60 05 26

e-mail: drukkerij.malu@pandora.be

Activiteitenkalender

<p>zaterdag 3 augustus</p> 	<p>Natuurwerkdag Goorbosbeekvallei maaibeheer</p>	<p>Afspraak: 9.30 u. aan de ingang van het bos links van de serre (volg de pijlen Goorbosbeekvallei van aan de spoorwegbrug over de Mechelsebaan te Duffel) of via de trage weg Goorboslei Sint-Katelijne-Waver. Einde omstreeks 16 u. Laarzen zijn sterk aanbevolen. Contact: Peter Geschier 0477/69 96 76</p>
<p>zondag 4 augustus</p> 	<p>Insectenwandeling Hessepoelbos</p>	<p>Afspraak: 14 u. kerk van Waarloos (Ferdinand Maesstraat). Einde omstreeks 16.30 u. Geen voorkennis van insecten nodig Contact: Dirk Costrop 0476/66 08 28</p>
<p>zaterdag 10 en zondag 11 augustus</p> 	<p>Natuurwerkweekend in de Oude Spoorwegberm maaien en afvoeren</p>	<p>Afspraak: 9.30 u. aan de ingang van het natuurgebied Schapenhagen aan de Pauwhoevestraat te Kontich. Einde omstreeks 17 u. Laarzen zijn aanbevolen. Contact: Wim Annaert 0473/67 13 56</p>
<p>zaterdag 24 augustus</p> 	<p>Natuurwerkvoormiddag in de Mosterdpot (Allerlei werkjes)</p>	<p>Afspraak: 9.30 u. aan het Mosterdpotje, Mechelsebaan 218 te Duffel (parkeren mogelijk op PVT) Einde omstreeks 13 u. Laarzen of stevig schoeisel zijn aanbevolen. Contact: Ludo Bakkovens 0494/70 79 92</p>
<p>zondag 25 augustus</p> 	<p>Promotiestand op de Boerenmarkt van Waarloos</p>	<p>Afspraak: 10 u. in de Ferdinand Maesstraat te Waarloos Einde omstreeks 15 u. Contact: Dirk Costrop 0476/66 08 28</p>
<p>vrijdag 30 augustus</p> 	<p>Natuurwerkdag in de Babbelbeekse Beemden maaien en afvoeren</p>	<p>Afspraak: 14.00 u. aan de ingang 200 m van kruising Bremstraat/Senthout Duffel. Einde omstreeks 17 u. Laarzen zijn aanbevolen. Contact: Johan Asselberghs 0479/65 29 07</p>
<p>zaterdag 31 augustus</p> 	<p>Natuurwerkdag in de Babbelbeekse Beemden maaien en afvoeren</p>	<p>Afspraak: 9.30 u. aan de ingang 200 m van kruising Bremstraat/Senthout Duffel. Einde omstreeks 16 u. Laarzen zijn aanbevolen. Contact: Johan Asselberghs 0479/65 29 07</p>
<p>vrijdag 6 september</p> 	<p>Natuurwerkdag in de Babbelbeekse Beemden maaien en afvoeren</p>	<p>Afspraak: 14.00 u. aan de ingang 200 m van kruising Bremstraat/Senthout Duffel. Einde omstreeks 17 u. Laarzen zijn aanbevolen. Contact: Johan Asselberghs 0479/65 29 07</p>
<p>zaterdag 7 september</p> 	<p>Natuurwerkdag in de Babbelbeekse Beemden maaien en afvoeren</p>	<p>Afspraak: 9.30 u. aan de ingang 200 m van kruising Bremstraat/Senthout Duffel. Einde omstreeks 16 u. Laarzen zijn aanbevolen. Contact: Johan Asselberghs 0479/65 29 07, Julie De Ceuster 0485/56 41 40</p>

<p>zaterdag 14 september</p> 	<p>Afdelings-BBQ voor de actieve vrijwilligers. Meer info: zie pagina 28</p>	<p>Afspraak: 17 u. in het Mosterdpotje Einde omstreeks 22 u. Inschrijven bij dirk.costrop@telenet.be Contact: Dirk Costrop 0476/66 08 28</p>
<p>zaterdag 21 en zondag 22 september</p> 	<p>Natuurwerkweekend in de Oude Spoorwegberm</p>	<p>Afspraak: telkens om 9.30 u. zaterdag ingang Notmeir in Duffel zondag ingang Oude Waarloossteenweg te Waarloos Einde omstreeks 16.30 u. Laarzen of stevig schoeisel zijn aanbevolen. Contact: Wim Annaert 0473/67 13 56 of Karen Lantermann 0473/61 26 98</p>
<p>zaterdag 28 september</p> 	<p>Natuurwerkdag in de Goorbosbeekvallei maaibeheer</p>	<p>Afspraak: 9.30 u. aan de ingang van het bos links van de serre (volg de pijlen Goorbosbeekvallei van aan de spoorwegbrug over de Mechelsebaan te Duffel) of via de trage weg Goorboslei Sint-Katelijne-Waver. Einde omstreeks 16 u. Laarzen zijn sterk aanbevolen. Contact: Peter Geschier 0477/69 96 76</p>
<p>zondag 29 september</p> 	<p>Natuurwerkdag in Edegemse beekvallei maaibeheer</p>	<p>Afspraak: 9.30 u. aan de ingang Veldkant te Kontich Einde omstreeks 13 u. Contact: Dimitri Hoste 0473/63 53 72 of Greg Stevens 0497/46 40 48</p>
<p>zaterdag 5 oktober</p> 	<p>Natuurwerkdag in het Abroek maaibeheer</p>	<p>Afspraak: 9.30 u. aan de veldweg aan de Binnenweg vlakbij huisnummer 233 te Duffel Einde omstreeks 12 u. Laarzen zijn aanbevolen. Contact: Ben Van Buyten 0472/44 73 28 of Inge Van Haver 0470/01 87 35</p>
<p>zondag 6 oktober</p> 	<p>Natuurwerkdag in Langbos & Babbelse Plassen wilgenopslag terugdringen (met de hulp van Chiro Koka)</p>	<p>Afspraak: 9.30 u. t.h.v. de eerste boskapel (ingang via Boskapelweg Kontich). Einde omstreeks 17 u. Laarzen of stevig schoeisel is aanbevolen. Contact: Wim Annaert, 0473/67 13 56 of Nik Woestenborghs 0479 / 80 83 87</p>
<p>zaterdag 12 oktober</p> 	<p>Natuurwerkdag in de Babelbeekse Beemden maaien wandelpad</p>	<p>Afspraak: 9.30 u. aan de ingang van het natuurgebied 200 m van kruising Bremstraat/Senthout Duffel. Einde omstreeks 16 u. Later toekomen en eerder vertrekken kunnen altijd. Laarzen zijn aanbevolen. Contact: Johan Asselberghs 0479/65 29 07, Julie De Ceuster 0485/56 41 40</p>
<p>zondag 20 oktober</p> 	<p>Herfstwandeling in het kader van de Dag van de Trage weg: van Oude Spoorwegberm tot Babbelse Plassen</p>	<p>Afspraak: 14.00 einde van de Zilverbergstraat Kontich, parkeren winkelcentrum hoek Mechelsesteenweg/ Zilverbergstraat Kontich. Einde rond 16.30 u. Contact: Marleen Van Puyvelde 0486 41 36 58</p>

Recht van 't veld

Hoevewinkel

Van het land tot bij de klant

Ruim assortiment groenten en fruit

**Eigen kweek -> seizoensgebonden groenten
chrysanten**

Lokale producten:

Honing
Confituur
Zuiver appelsap
Assortiment bessen
Koolzaadolie

Recht van bij de boer:

Appels
Peren
Hoevevlees
Hoevezuivel van
koe, geit, schaap

www.facebook.com/
rechtvantveld

Openingstijden:

maandag:	gesloten
dinsdag:	09.00 - 12.30 en 13.30 - 18.30
woensdag-vrijdag:	10.00 - 12.30 en 13.30 - 18.30
zaterdag:	09.00-16.00
zondag:	09.00-12.00
feestdagen:	gesloten

Storms - Van Dessel

Tel. 015/31.31.59

info@rechtvantveld.be

Naalstraat 37D 2570 Duffel

GSM 0478/51.03.83

www.rechtvantveld.be

open ma - di 9 u tot 16.30 u
do - vrij 9 u tot 19.00 u

Instituut THAIS

alle gelaatsverzorgingen
met natuurlijke produkten

ontharingen

pedicure/manicure

Wouwendonkstraat 21
Duffel 2570

015 31 47 72

DONNA

Jonge damesmode ook voor een maatje meer

Donna Duffel

Donna Kontich

Donna Lier

Kiliaanstraat 67-69

Mechelsesteenweg 5

Antwerpsestraat 85

katrijn@boetiek-donna.be

www.donna-mode.be

Energiezuinig rijden?

Neem een slimme laadpaal!

- Snel, slim, ecologisch & veilig laden
- Nergens wachten om te laden
- Voordeliger dan publiek laden
- Laden op eigen opgewekte energie
- In 2024 laatste kans op subsidies via de personenbelasting

Kies voor een eigen laadpaal!

www.vonk.eu

VONK.

WWW.VONK.EU

LAADPUNTEN & ENERGIE

smappee
certified

of scan
de QR code

**Leden van Natuurpunt genieten van
een extra korting twv € 100 op je installatie
via vonk.eu/natuurpunt**

Dier in de kijker: het kaasjeskruiddikkopje

Het kaasjeskruiddikkopje is een zuidelijke vlindersoort die door de klimaatopwarming sinds enkele jaren ook in onze contreien te zien is. Toch blijft het een eerder zeldzame soort. Bovendien is het, net als andere dikkopjes, een vrij klein vlindertje.

De bovenkant van de vleugels heeft donkere en lichtere velden en de achterrand van de vleugel is een sterk geblokt franje. De onderkant van de achtervleugel is groenachtig wit met witte vlekken. Dus wat vaal, klein en onopvallend. Niet verwonderlijk dat het zelden wordt waargenomen.

Kaasjeskruiddikkopje - Foto: Luc De Naegel

De rupsen zijn tamelijk fors, grijsachtig groen met een blauwe zweem en hebben een opvallende zwarte kraag met gele vlekken achter de kop.

Het kaasjeskruiddikkopje wordt vooral waargenomen op droge en warme plekken, zoals graslanden, hellingen, strandjes, ruderaal terreinen en bermen. Ze gebruiken nectar van verschillende soorten kruiden en in de literatuur spreekt men van een dichtheid van slechts vier exemplaren per hectare! Hierdoor is het een bijkomende uitdaging om dit vlindertje te spotten ...

Er zijn twee tot drie generaties per jaar. De eerste generatie vliegt tussen half april en midden juni, de tweede tussen eind juni en midden augustus. In een warm najaar kan er zelfs een kleine derde generatie zijn van eind augustus tot eind september. Dus eigenlijk kan je dit vlindertje ongeveer de ganse zomer waarnemen.

De rupsen zijn bijna het hele jaar te vinden op de waardplant, hoe raad je het, kaasjeskruid. Het vrouwtje zet de eitjes bij voorkeur af op jonge planten. Daarom moet iedere generatie opnieuw op zoek naar geschikte waardplanten en vaak groeien die in andere jaargetijden in andere biotopen. Het vrouwtje zet de eitjes een voor een af op de bovenzijde van het blad.

De rups wikkelt een blad samen en leeft daarbinnen. Ze overwinteren als volgroeide rups in de strooisellaag. In het voorjaar verpoppen ze zich.

Op waarnemingen.be kan men zien dat er zowat overal waarnemingen zijn. In onze regio is dit tot nog toe zeer beperkt: het kaasjeskruiddikkopje werd slechts zes keer gespot in Kontich en één keer in Duffel. Dit lijkt me zeker een onderschatting als men dit vergelijkt met onze buurgemeenten.

Dus hier is de zomerchallenge van 2024: spot een kaasjeskruiddikkopje en geef het in op waarnemingen.be.

Ik heb alvast behoorlijk wat kaasjeskruid in mijn tuin staan. Met zijn mooie bloemen is dit trouwens een aanrader voor elke natuurliefhebber.

Dirk

Rups van kaasjeskruiddikkopje - Foto: Jurriën van Deijk - De Vlinderstichting

Klimaatverandering, een lastig gespreksonderwerp?

Ervaar hoe je positieve en verbindende klimaatgesprekken kan voeren.

Maak jij je ook zorgen over de impact van de klimaatverandering? Bij mijn activiteiten als natuurpunter en zelfstandig natuurcoach ben ik ongerust dat de zo noodzakelijke natuur soms letterlijk op een burn-out lijkt af te stevenen. Daar wil ik iets aan doen. Marleen

O ja, ik maak me zorgen en heb geruime tijd mijn frustraties op anderen uitgewerkt. Ik heb ook ervaren dat zoiets niet fijn is voor mezelf, mijn omgeving en dat het ook helemaal niet werkt ... Wat wel werkt, is een open constructieve dialoog. En dat heb ik geleerd bij Klimaatcontact vzw. Judith

Er zijn heel veel mensen die wel weten dat we iets aan het klimaat moeten doen, maar:

- 1) je wordt er niet blij van als je erover nadenkt,
- 2) als je er met mensen over praat, eindigt het vaak in feitelijke discussies,
- 3) je denkt 'ik weet niet genoeg om er iets over te zeggen' en gaat het gesprek niet aan,
- 4) je kan niet reageren op dooddoeners zoals "het vliegtuig vliegt toch, of je er nu in zit of niet ..."

Dat is waar het bij KlimaatContact om gaat: je leert om echt samen over klimaatonderwerpen te praten.

We leren samen praten over klimaat zodat:

- 1) we ontdekken wat we concreet kunnen doen,
- 2) we het samen kunnen doen en het geen strijd wordt tegen elkaar,
- 3) we ons beter voelen.

Zo verkleinen we samen onze voetafdruk en vergroten onze handafdruk en voelen we ons minder machteloos.

Handafdruk: de positieve impact die jij hebt op anderen, acties die iets groters in gang zetten, een exponentiële aanvulling op je individuele voetafdruk.

De eerstvolgende reeks in Duffel:

Tijdstip: zes donderdagavonden op 19/9, 10/10, 24/10, 14/11, 5/12 en 19/12, telkens van 19.30 tot 22.00 u.

Deelname: € 75 voor de reeks van zes avonden, sociaal tarief en donatietarief mogelijk.

Locatie: Openbare Bibliotheek Duffel - Breughelzaal kelderverdieping - Onze-Lieve-Vrouwlaan 1

Doelgroep: minimumleeftijd 16 jaar. Voorkennis is niet nodig, wel de wens om meer te weten en te werken aan klimaatverandering.

Aantal deelnemers: minimaal 4 – maximaal 8 personen.

Professionele begeleiding: Marleen Van Puyvelde en Judith Spillemaeckers, vrijwillige klimaatcoaches.

Schrijf je nu in: <https://klimaatcontact.be/inschrijven-workshops/> (de plaatsen zijn beperkt).

Met de steun van Natuurpunt en het gemeentebestuur Duffel.

Judith en Marleen

Elementen voor een gezond verstedelijkt Kontich en Duffel

Een stedelijk milieu tast de gezondheid aan. Meest in het 'oor' springend het lawaai van het verkeer en de geluidsoverlast van diverse activiteiten, zoals bouwwerken, groenbeheer en algemeen onderhoud. Daaraan gelinkt is er luchtvervuiling door gemotoriseerd verkeer, verwarming en industriële activiteiten. Bovendien zorgt het hitte-eilandeffect van een stedelijke omgeving voor oversterfte bij kwetsbare personen. En de overvloed aan kunstlicht ontregelt ons natuurlijk slaap-waakritme.

Gelukkig zijn er in een stedelijk milieu ook heel wat opportuniteiten voor de bescherming en de bevordering van onze gezondheid. Bomen vangen (een beetje) fijnstof op, zorgen voor verkoeling en verhogen de mentale veerkracht. Vooral oude, goed uitgegroeide bomen hebben een waarneembaar effect op de mentale gezondheid. Daaraan verbonden is de creatie van een zo hoog mogelijke biodiversiteit een aandachtspunt. Dat kan door ecoverbindingen te voorzien tussen diverse groene zones in dit stedelijk milieu. Minder kunstlicht of warm rood licht als kunstverlichting is beter voor nachtdieren en slaapvriendelijker voor de mens.

De verhoging van de wandelmogelijkheden in de stad geeft inwoners en bezoekers een stimulans tot actief bewegen, zeker als het gecombineerd wordt met een performant openbaar vervoer. Dan is het een prima tegengewicht voor beschavingsziekten als obesitas, diabetes en cardiovasculaire aandoeningen zoals hartaanvallen. Bovendien vermindert meer wandelen het gebruik van privéwagens met als gevolg een verlaging van het lawaai en luchtvervuiling.

Gezond wonen in een stedelijk milieu via de Vancouverregel 3 – 30 -300

Vanuit het raam in huis is er uitzicht op **drie (grote) bomen**. Dat zorgt voor een rustgevend, natuur betrokken uitzicht. Tevens komen micro-organismen in de omgevingslucht terecht die ook in de binnenlucht dringen en een bijdrage leveren aan een gezond microbioom op de huid, lichaamsopeningen en darmen. Bewoners in verstedelijkte gebieden moeten het gevoel hebben in een bos te wonen: **30% van de woonwijk is groen**. Vanuit vogelperspectief bestaat de woonwijk uit boomkruinen die boven de daken van de gebouwen uitkomen. Dit is ook het beste tegengif om hitte-eiland effect tegen te gaan. Tot slot, elke woonst ligt op maximaal **300 meter van een toegankelijke groene zone** van minstens 1 tot 2 hectare groot. Deze groenzone is liefst zo natuurlijk mogelijk met een hoge graad van biodiversiteit. Het zorgt voor intens natuurcontact, spel, sport en andere buitenactiviteiten in een sociale context. Deze groenzones zijn heel makkelijk te voet te bereiken voor iedereen: niet alleen de fitte volwassenen, maar ook moeders met kinderen, personen met een handicap en kwetsbare ouderen. Zo bezorgt deze actieve beweging naar de groenzone voor een extra prikkel voor de gezondheid.

Dirk Avonts,

Huisarts en hoofdredacteur van Huisarts Nu, het wetenschappelijk tijdschrift van Domus Medica, medeauteur van het boek: *Natuur op doktersvoorschrift*

*“Het boek Natuur op doktersvoorschrift bundelt al wat je wil weten over de natuur als medicijn”
aldus Erika Vlieghe, de welbekende virologe tijdens de coronacrisis.*

Behaagactie in samenwerking met de gemeenten Duffel en Kontich

Behaag...natuurlijk is inmiddels 31 jaar oud, nog steeds springlevend en meer dan ooit nodig! Het promoten om voor- en achtertuinen vogel-, bij- en vlindervriendelijker in te richten blijft het belangrijkste streefdoel. Sinds de start van de campagne in 1994 heeft Behaag ... natuurlijk zonder enige twijfel al enorm veel leven in kleine en grote tuinen gebracht. Maar het kan nog beter, met steeds meer levende tuinen. Wat is er trouwens leuker dan tijdens het ontbijt of tijdens het middageten van op het terras of vanachter het raam naar de vogels in de tuin te turen? Elke dag opnieuw en je kan er uren naar kijken! Zorg er wel voor dat de vogels in je tuin een veilig plekje hebben om naartoe te vliegen. Een boom of enkele opgaande struiken kunnen al volstaan. Een meidoorn is een topsoort voor elke tuin. Een klein rommelhoekje is eveneens een weldaad voor vogels. Roodborstjes, winterkoningen en heggenmussen houden ervan om daarin op zoek te gaan naar spinnetjes en wormpjes.

Dit jaar zijn er weer enkele fruitboomsoorten in het aanbod opgenomen. Ze zorgen voor een formidabele bloei, een waar eldorado voor wilde bijen en hommels. Terwijl het fruit, al dan niet afgevallen, een belangrijke voedselbron is voor vogels en vlinders.

Aanbod

Pakketten: houtkant, houtkant natte gronden, geschoren (doornloze) haag, doornhaag, bloesem- en bessenhaag, veldesdoornhaag, meidoornhaag, bijenbosje, vogelbosje, taxushaag, haagbeukhaag, beukenhaag, ligusterhaag.

individuele planten: klimplanten: wilde kamperfoelie, bosrank.

Bomen: knotwilgpoot, winterlinde, okkernoot.

Fruitbomen: pruim (Belle de Louvain), kers (Lapins), appel (Cox Orange), peer (Bon Chrétien Williams).

Bijenhôtel, nestkasten voor mezen, mussen en vleermuizen.

Prijzen, samenstellingen en meer info vind je op <https://natuurpuntoudespoorweg.be/behraag.html>

Duffel

Contact: Omgevingsloket omgeving@duffel.be, 015 30 72 60.

Bestellen uiterlijk vrijdag 25 oktober op het onthaal van het gemeentehuis, Gemeentestraat 21 (2e verdieping). De betaling moet gebeuren bij de bestelling, dat kan via overschrijving of bij het onthaal. Bedeling op zaterdag 30 november van 10 tot 12 u., Technisch Centrum, Norbertijnerlei 38 Duffel (kijk ook op de website van de gemeente <https://www.duffel.be/behraagactie>).

Kontich

Contact: Milieudienst milieu@kontich.be, 03 246 25 80.

De betaling dient vooraf te gebeuren via overschrijving op rekening BE66 0910 0009 8443 van Gemeentebestuur Kontich, met vermelding van "Behaagactie 2023" + je naam + voornaam. Bestellen kan via de website <https://www.kontich.be> (tik "behraag" in het zoekvenster) of met het bestelformulier. Dit dient uiterlijk om 12.00 u. op vrijdag 25 oktober te worden bezorgd bij de milieudienst ofwel in het gemeentehuis ofwel per mail milieu@kontich.be
Bedeling op zaterdag 30 november van 13 tot 15 u., Technische dienst, Blauwesteenstraat 81 A Kontich.

Onze afdeling beloond voor haar bebossingsijver

Op zaterdag 8 juni, tijdens de beheerteamdag in de Blankaart, werden de Boskleppers uitgereikt. Dit zijn erkenningen voor Natuurpuntafdelingen die zich het afgelopen jaar uitzonderlijk hebben ingezet voor bebossing in hun werkingsgebied. In het begin van deze regeerperiode heeft Vlaanderen de ambitie geuit om liefst 4000 ha nieuw bos te creëren. Natuurpunt heeft zich in dezelfde legislatuur voor 800 ha geëngageerd. Gedurende de afgelopen jaren waren verschillende afdelingen heel nauw betrokken bij de bosuitbreiding

Natuurpunt Oude Spoorweg heeft hieraan flink bijgedragen met het Romboutbos in de Goorbosbeekvallei (1,3 ha in 2021), het Abroekbos (0,6 ha in 2022), de Babbelbeekse Beemden (1,18 ha in 2022 en 2023) en tenslotte het Heilige Geestbos (8,5 ha in 2023, 5 ha in 2024). Daarmee hielpen we mee de globale score van Natuurpunt op 370 ha aangeplant bos te brengen (zie www.bosteller.be). Tel daarbij nog eens 190 ha aangekochte, nog te bebossen gronden en je komt op 560 ha nieuw bos op vier jaar tijd!

Met onze inspanningen werden we ook beloond. De Natuurpuntafdelingen die in de kijker liepen met hun bosuitbreiding kregen een 'gesigeneerde' spade, of Bosklepper. Hoewel van stevige kwaliteit, gaan we die spade toch niet inzetten in onze natuurgebieden: deze trofee krijgt een mooie plaats tegen de muur van ons vergaderlokaal in het Mosterdpotje!

Wim

Bestrijden van de Aziatische hoornaar

Deze exoot is een bedreiging voor honingbijen, maar ook voor onze inheemse hommels en bijen.

Doordat een nest van de Aziatische hoornaar in het najaar wel enkele honderden koninginnen kan produceren, valt het best te begrijpen dat deze soort tot een plaag uitgroeit. De imkers en veel vrijwilligers in onze regio trachten daarom de Aziatische hoornaars te bestrijden.

Het lijkt me logisch dat we hier vanuit Natuurpunt ook aan meehelpen.

In het voorjaar gebruikt men hiervoor vallen, specifiek om de dan rondvliegende koninginnen te vangen. Daarvoor is het nu natuurlijk te laat. Over naar fase 2: het gebruik van lokpotten.

De eerste werksters verschijnen eind mei. De kunst is om dan hun nog kleine primaire nest te vinden dat bijvoorbeeld in een haag is weggewerkt.

In de zomermaanden maken de Aziatische hoornaars een nieuw secundair nest, hoog in de bomen. Voor de bestrijding is het uiteraard het makkelijkst om de laaghangende kleine nesten te verdelgen. Maar het is zeker even belangrijk om de grote nesten te vinden en te vernietigen, want anders blijft het dweilen met de kraan open.

Wat is nu het nut van een lokpot?

Hierin zit een lokvloestof (*Trappit* of een mengsel van telkens een derde deel bier, wijn en suiker) en een wiek. Op dit goedje zijn hoornaars verlekkerd. Na het plaatsen van een lokpot check je regelmatig of er een Aziatische hoornaar op zit. Zo ja: noteer eveneens de vliegrichting als ze vertrekt en geef die in op de website (zie lager). Noteer eveneens de tijd die het duurt voordat de hoornaar terugkomt, dit is een maat voor de afstand tot het nest. Door voldoende lokpotten in de regio te plaatsen en vliegrichtingen te koppelen aan elkaar, kunnen de verdelgers proberen het nest te lokaliseren en te vernietigen.

Praktisch: Hoe maak je een lokpot?

De ervaring leert dat een oude confituurpot met een metalen deksel het gemakkelijkst is om mee te werken.

Je maakt in het midden van het metalen deksel een gat van binnen naar buiten, bv. met een dikke metalen schroef. Eerst een klein stukje inschroeven en nadien met zachte tikjes doorslaan met een hamer. Op deze manier krijg je bovenaan enkele bramen (weerhaakjes), waardoor nadien de lont niet naar binnen kan schuiven.

Europese hoornaar

Aziatische hoornaar

De lont bestaat uit een repeltje poetsdoek (bv. gele universele doekjes). De lont zuigt het vocht op tot boven. Je laat de lont enkele cm uit het gaatje komen, zeker niet tot voorbij de rand van de pot, anders verdampt er te veel lokstof.

Waar plaats je de lokpot?

De lokpot mag je op een zonnige plaats zetten op +/- 1 meter hoogte. Vul je pot ongeveer voor de helft met lokstof. Als de vloeistof lager staat dan 1/3 best aanvullen.

In Duffel kan je de lokstof *Trappit* verkrijgen aan het omgevingsloket van de gemeente Duffel via omgeving@duffel.be.

Een Europese hoornaar op de lokpot, wat nu?

De Europese hoornaar is dominant op de Aziatische hoornaar en het gebeurt dus dat ze een lokpot claimen. Geen probleem: laat ze maar doen, we zijn fan van de Europese. Hang gewoon op 1 tot 2 meter afstand een tweede lokpot. De Europese hoornaar zal hier normaal niet op vliegen en de Aziatische hoornaar kan dan de tweede pot gebruiken.

Een Aziatische hoornaar op de lokpot, wat nu?

Meld dit in de WhatsApp-groep. Voor Duffel is dit **AH vallen gemeente**

Duffel: toegang via Jorg Van Nylen (0486 99 88 94) .

Of via deze QR-code:

De whatsappgroep in Kontich is **AH Kontwaar**. Toegang te verkrijgen via een sms naar Greet Schoofs (0486/11.31.61) In Kontich komen nog enkele infomomenten, hou hiervoor ook de website van buurtnetwerk Hoplr en de Facebookgroep 'Ge zijt van Kontich' in de gaten. Beslist een aanrader.

Wanneer je een Aziatische hoornaar op je lokpot vond, kan je dit ingeven op de website [Asian Hornet Editor \(arcgis.com\)](http://AsianHornetEditor(arcgis.com)) de Aziatische hoornaar tracker. De link naar de juiste pagina vind je op onze website natuurpuntoudespoorweg.be.

Gebruiksaanwijzing te verkrijgen via Jorg.

Na de melding op de WhatsAppgroep kan dan een nestenzoeker de werkster komen merken met een kleurtje. Na het merken wordt dan op de website de vliegrichting en de tijd ingegeven. Zo kunnen de zoekers een nest trachten te detecteren.

Wie een nest van de Aziatische hoornaars ontdekt, kan ook steeds Jorg contacteren om het nest te verdelgen: DVB Wespenverdelging – 0486 99 88 94 (Jorg Van Nylen).

We hopen zoveel mogelijk mensen warm te krijgen om een lokpot te zetten, zodat we zoveel mogelijk nesten kunnen verdelgen. Bij voorkeur zelfs de primaire nesten, want deze zijn veel gemakkelijker en goedkoper te verdelgen. Dus als je wil helpen en/of mensen kent die willen helpen: aansluiten via de QR-code is de boodschap!

Zo kunnen we de biodiversiteit en de bijen goed helpen. Alvast hartelijk bedankt voor jullie hulp!

Dirk (gebaseerd op een tekst van Jorg)

Natuuraankopen onder zware druk in onze regio

Uitbouw natuurgebieden en natuuraankopen in valleien staan onder druk

Rond het natuurbeleid is er plots veel in beweging gekomen en niet in de goede richting. Op Europees niveau werd een reeks milieumaatregelen teruggedraaid en werd de halvering van het pesticidegebruik teruggeschroefd. Een lichtpuntje was dat de Europese Natuurherstelwet eerder onverwacht werd goedgekeurd. In Vlaanderen werd naar aanleiding van de boerenprotesten een akkoord gesloten tussen de agro-industriële boerenorganisaties en de Vlaamse regering. Dat akkoord helpt de boeren niet vooruit en viseert de natuur als probleem. De Vlaamse regering voerde een grote beperking in voor natuuraankopen door het Agentschap Natuur en Bos en door de VLM. Ook de aankopen van Natuurpunt in het agrarisch gebied van de oude gewestplannen staat onder druk. De uitbouw van onze natuurgebieden en opstarten van nieuwe projectgebieden worden onmogelijk gemaakt.

Verdere bosuitbreiding en aankopen in gevaar

Deze ontwikkelingen dreigen ons terug te katapulteren in de tijd. Hieronder worden de Oude Spoorwegberm, de Goorbosbeekvallei en de Babelbeekse Beemden wat uitgebreider besproken. Ook al liggen ze volledig of grotendeels in agrarisch gebied, ze tonen aan hoe door gerichte aankopen op vrijwillige basis unieke natuurcomplexen gerealiseerd zijn en worden. Dit alles met een grote waarde voor de biodiversiteit, voor het waterbeheer, voor de identiteit van de streek, voor de leefbaarheid en de beleving van en voor onze bevolking. Als we de huidige redenering van Boerenbond en co in het verleden hadden gevolgd, zouden deze natuurgebieden niet eens bestaansrecht hebben gehad. We zoomen even in op in wat een subsidiestop voor aankopen van natuurgronden in agrarisch gebied in het regeerakkoord zou betekenen.

De Oude Spoorwegberm kan bijna niet meer uitbreiden

De Oude Spoorwegberm is het oudste natuurgebied van onze regio en onze afdeling dankt er haar naam aan. In 1985-86 startte de boswerkgroep met het beheer van de spoorlijn die rond 1970 werd ontmanteld. Bijna 40 jaar later is het een bruisend natuurgebied waardoor je kan wandelen van Notmeir in Duffel tot in Kontich Centrum. Het is een oase van rust en biodiversiteit met een afwisseling van zeer natte tot zeer droge biotopen. De voorjaarsflora laat zich hier elke lente van zijn mooiste kant zien. De hooilandjes zijn dankzij het jarenlang beheer van monotone graslanden omgevormd tot bloemrijke, soortenrijke graslanden. De cascade aan poelen en waterloopjes die elkaar verbinden heeft de waterhuishouding hier volledig hersteld. In de beekvalleien die de Oude Spoorwegberm kruisen breidden we gestaag uit. Dankzij het overstromingsgebied Schapenhagen (met een achterhaalde bestemming KMO op het gewestplan) kan je nu ook van Kontich Kazerne door de natuur naar Waarloos wandelen. Met de realisatie van het Hulstmansbos in 2013 en de recente bosuitbreiding van meer dan 12 ha Heilige Geestbos komen we weldra in de buurt van 40 ha aaneengesloten natuurgebied. Met de eisen van Boerenbond en co zouden we hier niet meer mogen aankopen met aankoopsubsidies, want zowat alles naast de Oude Spoorwegberm is (herbevestigd) agrarisch gebied. Op Duffels grondgebied hadden we zelfs de Oude Spoorwegberm nooit mogen of kunnen uitbouwen wegens agrarisch gebied op het gewestplan. Gelukkig is in 2017 via RUP Duffel West de bestemming deels gewijzigd naar natuurgebied en natuurverweving. In Kontich is er echter geen gebiedsdekkend RUP, geldt het gewestplan meestal nog steeds en kan niet meer worden aangekocht met subsidies omdat alles, behalve de berm zelf, in herbevestigd agrarisch gebied ligt. Dit zou meteen het einde betekenen van de verdere uitbouw van dit projectgebied.

Babbelbeekse Beemden: volledige aankoopstop, geen uitbreiding meer mogelijk

De Babbelbeekse Beemden is uitgegroeid tot een 11,5 ha groot natuurgebied met hoge biodiversiteit. Het werd heringericht met meanders en poelen om wateroverlast in wijk de Beunt en stroomafwaarts tegen te gaan. Met de recente eisen van Boerenbond en co zou het natuurgebied niet hebben bestaan want de hele vallei met haar natte overstroombare weiden en bosjes heeft agrarische bestemming op het gewestplan. Dat maakt ook dat belangrijke delen van het gebied geen erkend natuurreserveaat kunnen worden, omdat ze verkeerdelijk in herbevestigd agrarisch gebied zijn beland, ondanks de herbestemming in het RUP Duffel West naar natuurlijk overstromingsgebied.

Goorbosbeekvallei: volledige aankoopstop, geen uitbreiding meer mogelijk

De Goorbosbeekvallei is de laatste jaren in volle groei, mede dankzij een Blue dealproject. In 2006 werd het project hier opgestart met als voorlopig sluitstuk het Springbos dat vorig jaar werd aangekocht. Dit zeer natte vallei- en vloedbos ligt op het gewestplan volledig in agrarisch gebied. Het gebied is totaal ongeschikt voor welke landbouwactiviteit dan ook, want minstens zes maanden staat er water tot op het maaiveld. Ook het bestaande Goorbos, het bosje naast de spoorweg en het Romboutbos zouden we nooit hebben kunnen aankopen, want alles heeft bestemming agrarisch gebied. De hele Goorbosbeekvallei zou geen bestaansrecht hebben gehad.

Met een verbod op aankoopsubsidies in agrarische gebieden betekent dit een totale aankoopstop in dit gebied. Het gebied is nu 8,4 ha groot. Afgerond zal de Goorbosbeekvallei nooit groter kunnen worden dan 10 ha, terwijl er een potentieel van 30 à 40 ha is. Dat is jammer want wanneer we dit prachtige moeras helemaal kunnen herstellen, wordt het een thuis voor planten en dieren. Vraag dat maar aan de bever die hier letterlijk zijn sporen achterlaat. Een toegang van en naar de Goorbosbeekvallei vanuit de Varestraat zou dan ook niet kunnen, althans niet via Natuurpunt.

Wat met de andere natuurgebieden?

In Langbos & Babbelse Plassen en in de Edegemse Beekvallei is er nog ruimte voor uitbreiding binnen planologisch juist bestemd gebied. Helaas is dat door hard zonevreemd landbouwgebruik onbereikbaar of ingenomen voor andere doeleinden. Ook binnen de bestemmingen groen- en natuurgebied wordt er dus geboerd. 26% van de landbouw gebeurt in terreinen met groene bestemmingen, terwijl er maar 4% natuur in landbouwgebied ligt. Gaan we hier dan een onmiddellijke landbouwstop opleggen? Neen, want volgens Natuurpunt kunnen landbouwers juist meehelpen aan natuurbeheer zoals dat in vele van onze gebieden momenteel al gebeurt. Boeren mogen gratis het geogste hooi hebben als gezond voeder voor hun dieren.

Ook het Abroekbos, onze kleinste telg, ligt in bosgebied op het gewestplan. Uitbreidingen zullen daar moeten gebeuren in bosgebied, maar evengoed in aangrenzende agrarische bestemmingen.

Tot slot de Mosterdpot: hier werken we in bosgebied en gemeenschapsvoorzieningen. De aankopen of stukken die we kunnen aankopen of beheren zijn ook bijna voltooid op enkele aanvullende randpercelen na. Grote uitbreidingen zijn hier niet meer mogelijk.

Johan Asselberghs

Babbelse Plassen - Foto: Peter Geschier

DALE

fris stromend bier

DE NAAM

Natuurpunt Mechels Rivierengebied liet den Dale reeds brouwen rond de eeuwwisseling om fondsen in te zamelen voor het natuurgebied het Mechels Broek. "Dale" is trouwens het Mechels dialect voor de Dijle die langs dit groot natuurgebied meandert. De libel op het etiket verwijst naar de natuur in de valleigebieden.

Intussen worden de opbrengsten van dit bier gebruikt om natuurgebieden in de hele beneden-Dijlevaai en beneden-Zennevallei te beschermen. Buurafdeling Natuurpunt Oude Spoorweg ging al snel mee om dit heerlijke biertje te promoten, waardoor de opbrengsten nu ook naar de natuur in de beneden-Netevallei gaan. Toevallig (of niet?) betekent "dale" in het Engels "vallei", zodat de naam heel toepasselijk blijft.

DE SMAAK

Dit verfrissend blond bier is niet te hoog in alcoholgehalte en heeft een uitgesproken hoparoma dankzij de dryhopping. Hierbij worden geselecteerde biohopsoorten gebruikt. Zeer koel te drinken!

Dale 6.4% 14°PL 24 x 33cl (bak)

WWW.BEERSFORNATURE.BE

Ken je onze heerlijke biobieren? Deze kan je bestellen bij Dirk via mail dirk.costrop@telenet.be of telefoon 0476 / 66 08 28.

Prijs per bak € 45 (€ 8 leeggoed niet inbegrepen)

4 soorten: Gageleer Original, Gageleer Dark, Gageleer White en Gageleer No alcohol.

Je kan ook een selectie naar jouw keuze bestellen. Daarnaast is er ook de alom geprezen Dale (zie advertentie hierboven) : € 29 (+ € 8 leeggoed) per bak.

Bestuur

Dirk Costrop

Voorzitter,
Verantw. uitgever en redactie afdelingstijdschrift,
promotie, zoogdieren en vleermuizen, voorzitter
Minaraad Duffel.
Waarloossteenweg 10B, 2570 Duffel
015/31 93 75, gsm 0476/66 08 28
dirk.costrop@telenet.be

Johan Asselberghs

Ondervoorzitter,
Conservator Babbelbeekse Beemden, verantw.
beleid, amfibieën (Hyla), plantenwerkgroep, lid
Minaraad, GECORO Duffel, Regionaal Landschap
Rivierenland, bestuurder Natuurpunt v.z.w.
Bloemenstraat 51, 2570 Duffel
015/31 94 88, gsm 0479/65 29 07
asselberghsjohan@gmail.com

Lutgarde Van Driessche

Secretaris,
conservator Mosterdpot
Zandstraat 15, 2570 Duffel
015/32 01 66, gsm 0485/55 97 13
lutgarde.van.driessche@telenet.be

Ludo Bakkovens

Penningmeester,
beleid Duffel, coördinator 't Mosterdpotje,
conservator Mosterdpot, aankoper gronden, lid
kern Cultuurraad Duffel, bestuurder Regionaal
Landschap Rivierenland.
Zandstraat 15, 2570 Duffel
015/32 01 66, gsm 0494/70 79 92
ludo.bakkovens@telenet.be

Wim Annaert

Conservator Oude Spoorwegberm
en Langbos & Babbelse Plassen
Montfortstraat 75, 2550 Kontich
03/457 28 03
wim.annaert@kuleuven.be

Johan Doms

Conservator Babbelbeekse
Beemden, materiaalmeester
Rietlei 99, 2570 Duffel
gsm 0496 / 32 19 34
jdoms.pdeprey@telenet.be

Julie De Ceuster

Conservator Babbelbeekse
Beemden
Ooststatiestraat 139, 2550 Kontich
gsm 0485/56 41 40
julietdc8@gmail.com

Peter Geschier

Conservator Goorbosbeekvallei,
redactie afdelingstijdschrift,
digitale nieuwsflits, webmaster, lid
Minaraad Duffel
Stationsstraat 125, 2570 Duffel
gsm 0477/69 96 76
peter.geschier@telenet.be

Dimitri Hoste

Conservator Edegemse beekvallei
Hovestraat 154, 2650 Edegem
gsm 0473/63 53 72
dimitri.hoste@proximus.be

Karen Lantermann

Conservator Oude Spoorwegberm
Leon Dumortierstraat 148, 2540
gsm 0473/61 26 98
karenlantermann@gmail.com

Kris Pues

Conservator Schapenhagen
Lintsesteenweg 7 2550 Kontich
gsm 0468/48 77 61
kris.pues@telenet.be

Greg Stevens

Conservator Edegemse beekvallei
Altenastraat 67, 2550 Kontich
gsm 0497/46 40 48
gregstevens2773@gmail.com

Ben Van Buyten

Conservator Abroekbos
Voogdijstraat 22, 2570 Duffel
gsm 0472/44 73 28
vanbuytenben@gmail.com

Inge Van Haver

Conservator Abroekbos
Binnenweg 87, 2570 Duffel
gsm 0470/01 87 35
ingevanhaver@skynet.be

Marleen Van Puyvelde

Conservator Goorbosbeekvallei.
Stationsstraat 125, 2570 Duffel
gsm 0486/41 36 58
marleenvanpuyvelde@telenet.be

Stefaan Vercauteren

Materiaalmeester
Mechelsebaan 176, 2570 Duffel
gsm 0476/60 47 67
stefprojects@yahoo.com

Nik Woestenborghs

Conservator Langbos & Babbelse
Hoge Akker 30, 2550 Kontich
gsm 0479/80 83 87
nik.woestenborghs@telenet.be

Natuurpunt afdeling Oude Spoorweg

Grondgebied: Kontich, Waarloos en Duffel

De Duffelse gebieden behoren tot het Natuurpark Rivierenland

Lidgeld en abonnementen:

Het lidmaatschap bedraagt € 38 en is geldig voor het hele gezin. Leden van Natuurpunt kunnen zich ook abonneren op de gespecialiseerde tijdschriften Natuurfocus (natuurstudie), Natuur.oriolus (voor vogelkijkers) en Zoogdier.

Schrijf het vereiste bedrag over op rekeningnr IBAN: BE17 2300 0442 3321, BIC: GEBABEBB van Natuurpunt, Coxiestraat 11, 2800 Mechelen.

Je kan je lidmaatschap ook domiciliëren: vermeld dan het identificatienummer voor domiciliëring: 00409423736

Je ontvangt:

Lidgeld (€)	38	52	53	53	63	67	68	78
Lid Natuurpunt	X	X	X	X	X	X	X	X
natuur.oude spoorweg	X	X	X	X	X	X	X	X
Natuur.Blad	X	X	X	X	X	X	X	X
Natuurfocus			X		X		X	X
Natuur.Oriolus		X			X	X		X
Zoogdier				X		X	X	X

Onze natuurgebieden in beheer of in eigendom:

Oude Spoorwegberm (35,2 ha) in Kontich, Waarloos, Rumst en Duffel
Edegemse beekvallei (6,5 ha) in Kontich en Edegem
Langbos en Babbelse Plassen (6,3 ha) in Kontich
De Mosterdpot (20,8 ha) in Duffel en Sint-Katelijne-Waver
De Goorbosbeekvallei (8,2 ha) in Duffel en Sint-Katelijne-Waver
De Babbelbeekse Beemden (11,5 ha) in Duffel en Lier
Abroekbos (0,6 ha) in Duffel

Je kan ons steunen door een gift over te schrijven ten voordele van onze natuurgebieden. Dit op rekeningnummer IBAN BE56 2930 2120 7588, BIC GEBABEBB van Natuurpunt Beheer vzw, Coxiestraat 11, 2800 Mechelen met als vermelding: nr 3703 Natuurgebieden afdeling Oude Spoorweg.

Voor giften vanaf € 40 krijg je een fiscaal attest.

Wij bieden je talrijke uitstappen, excursies, natuurvriendelijke producten, natuurwerkdagen en nog veel meer ...

Als lid krijg je ook korting bij verschillende handelszaken (zie website)

Algemeen mailadres van de afdeling: info@natuurpuntoudespoorweg.be

Website: www.natuurpuntoudespoorweg.be

Ook de jeugd kan zich uitleven in de natuur

JNM-Pallierterland (o.a. actief in Duffel):

Voorzitter: Jona Barkmeijer
Mailadres: jona.elia@telenet.be
Website en activiteitenkalender: www.jnm.be/pallierterland

JNM-Antwerpen (o.a. actief in Kontich en Waarloos)

Voorzitter: Imke Cox
Mailadres: ymkcox@gmail.com
Website en activiteitenkalender: www.jnm.be/antwerpen

Babbelse Plassen

Hulstmansbos

Schapenhagen

Heilige Geestbos

Edegemse Beekvallei

Babbelbeekse Beemden

Goorbosbeekvallei

Mosterdpot