
KringloopZINe

Afgiftekantoor: ANTWERPEN X - Afzenderadres: Vlaco vzw, Stationsstraat 110, 2800 Mechelen

BELGIE-BELGIQUE

BG/9535

P.B. P.P.
ANTWERPEN X

P409458

Beste,

Bij het ter perse gaan van dit nummer, is net de week van de vrijwilliger gepasseerd.
Misschien kreeg je van je bestuur een complimentje of een bemoedigende
schouderklop. Wij zijn in ieder geval trots dat er zoveel compostmeesters zich
in (één van) de zeven hoofdthema’s van de biologische kringloop kunnen vinden
en ook als kringloopkracht vrijwillig acties op poten zetten om de mensen te
sensibiliseren en kringlopen te promoten. Compostmeester, kringloopkracht,
coach of coördinator, we danken je van harte.

Wil je iedereen die zich met de biologische kringloop bezighoudt, ontmoeten en
inspireren, kom dan op zondag 11 mei naar het Kringloopfe(e)stival en vergeet
je instrument en kringloopbril niet. ‘Welk instrument en welke bril?’ Lees verder
en je komt het te weten.
In deze editie lees je ook de eindconclusies van vijf jaar demoproeven rond gras,
bodembedekkers, mulchmaterialen en hagen.

Veel leesplezier

Elfriede Anthonissen
Kristof Van Stichelen
Team ThuisKringlopen

In dit nummer:
Kringloopquotes 2

Actief Creatief
Kom naar het Kringloopfe(e)stival. 3
Doe mee met het Kringloopweekend. . . 5
De beste groenrealisaties van 2013 6
Hop met de bijtjes 6

Grond, grondiger, gegrond
Vlaco-proeven kringlooptuinieren door
Comité Jean Pain 7

Kringloop Internationaal
Dankzij de kracht van een geïnteresserde
directeur . 11

Kort # Krachtig
I love you so . 12
Voedselverlies … en wat u er zelf
aan kunt doen . 12

Driemaandelijks tijdschrift voor de actieve kringloopkracht: nr 5 • januari - februari - maart 2014

Vlaamse Compostorganisatie vzwMeer halen uit de biologische kringloop

KringloopZINe nr 5 • januari - februari - maart 20142

‘Een bloemenveld is een
sprookje voor solitaire bijen.’

‘De natuur spreekt het
verstaanbaarst tot ons, wanneer

zij door de bloemen spreekt.’

Kringloopquotes

KringloopZINe nr 5 • januari - februari - maart 2014 3

Actief Creatief
HOP MET DE BIJTJES!

Voor alle duidelijkheid:
we hebben het hier
over solitaire en wilde
bijen. Nooit eerder kre-
gen wilde bijen zoveel
aandacht als de afgelo-
pen jaren. Heel wat or-
ganisaties hebben oog
voor deze dieren en
plannen allerlei acties
voor het behoud ervan.
Overal te lande schie-
ten bijen- en andere

insectenhotels als paddenstoelen uit de grond. Terecht overigens!
Het gaat nog steeds niet goed met de bijen.

Hoe lang houden de bijen het nog vol?
Laat ons beginnen met het vermelden van enkele positieve
evoluties. Zowel binnen als buiten de stedelijke omgeving worden
allerlei soorten zaadmengsels voor bijen aan de man gebracht én
ingezaaid. Allerlei gemeenten en intercommunales delen kwistig
zakjes met bloemzaad uit, en heel wat landbouwers kiezen
ervoor om akkerranden braak te laten liggen of in te zaaien met
kruidenmengsels. Daardoor kan je overal In het land bloeiende
perceelsranden en stadsbermen bewonderen. Deze bloemrijke
elementen zijn alvast goed nieuws voor de honingbijen, maar
zo vaak komen wilde bijen er nu ook weer niet voor. Met goede
bedoelingen alleen worden wilde bijen niet geholpen.

Wilde bijen ‘lokken’
De aanwezigheid van wilde bijen is het resultaat van twee
voorwaarden die op hetzelfde moment moeten vervuld zijn:
aanwezigheid van nestgelegenheid en aanwezigheid van planten
die stuifmeel en nectar produceren. Heel vaak komen er massaal
veel bloemen voor (bv. op ingezaaide akkerranden), maar is de
nestgelegenheid ondermaats. Het omgekeerde komt evenzeer
voor: houtige beplantingen, dijktaluds, insectenhotels in een
kringlooptuin, maar … een totaal gebrek aan bloemen. Alleen een
goed (tuin)beheer waarbij rekening wordt gehouden met beide
belangrijke levensvoorwaarden kan de fauna van wilde en solitaire
bijen sterk verbeteren.

Om welke bijen gaat het precies?
Welke bijen komen in de eigen woonomgeving voor? Wat moet er
gebeuren om in de eigen leefomgeving de aanwezigheid van wilde
bijen te bevorderen en hun aanwezigheid op te krikken? Op de
websites www.aculea.be en www.denederlandsebijen.nl vind je
heel wat info over vele soorten bijen, hommels en wespen, en de
habitats waarin ze voorkomen. Voor vrijwel alle habitats vind je hier
een handleiding over wilde bijen beheren.

BIJster veel plantensoorten?
Deze bijen zijn alvast erg zinvol in onze kringlooptuinen. Ze zorgen
voor bestuiving van onze vaste planten en houtige gewassen, ze
brengen biodiversiteit in onze tuin …
Wanneer we het over voor bijen nuttige planten hebben, denken
we niet meteen aan bomen en struiken. Toch zijn heel wat houtige
gewassen van zeer groot belang voor bijen omdat ze vaak zeer vroeg
bloeien.

• Voor bijen interessante bomen en heggen zijno.a. Eenstijlige
meidoorn, Rode kornoelje, Haagliguster, Hulst, Sleedoorn,
Spaanse aak, Taxus, Tweestijlige meidoorn, Gelderse roos, Wilde
kardinaalsmuts, Sporkehout, Boswilg, Hondsroos, Winterlinde.

• Vaste planten waar heel wat bijen verzot op zijn, zijn o.a. Dui-
zendblad, Grote korenbloem, Groot streepzaad, Rolklaver, Boe-
renwormkruid, Paardenbloem, Struikheide, Vingerhoedskruid,
Goudsbloem, Dille, Koriander, Zonnebloem, Kaasjeskruid, Mari-
adistel, diverse keukenkruiden …

Nog meer info over solitaire en honingbijen op:
• www.oost-vlaanderen.be/public/economie_landbouw/

landbouw/milieu/bijen
• www.west-vlaanderen.be/bijen
• www.vlaamsbrabant.be/binaries/publicatie-bij-zkt-boer2013_

tcm5-85308.pdf

DE BESTE GROENREALISATIES VAN 2013
Finale GROENE LENTE te Sint-Niklaas –
De Casino, donderdag 12 december
De Vereniging Voor Openbaar Groen (VVOG)
bekroonde op de Finale van de Groene Lente
te Sint-Niklaas de beste gemeentelijke groen- en pesticidenvrije
projecten en bloemenrealisaties die het afgelopen jaar deelnamen
aan de wedstrijd Groene Lente.

Eeklo werd uitgeroepen tot Groen- en bloemengemeente 2014
waardoor de stad meteen geselecteerd werd om deel te nemen aan
de internationale wedstrijd Entente Florale 2014.

Limburg.net nam samen met Stad Hasselt en het Centrum Duurzaam
Groen deel aan wedstrijd onderdeel “Zonder is gezonder”. Zij
kandideerden met het ‘Amber-project’. De Ambertuin aan het
Domein Kiewit bevat alle principes van het kringlooptuinieren.
Vlaco adviseerde bij de invulling van deze Ambertuin, leidde in
samenwerking met Limburg.net en Cedugro de gidsen op en de
locatie doet nu ook dienst als bezoekplaats in het kader van de
driedelige Vlaco-infosessie ‘Composteren in de kringlooptuin’.

Meer info: www.ambertuin.be

Samen met de steden Brugge en Veurne werd dit Amber-project
laureaat in haar categorie.

Dhr. Geert Vanderkerkhof hoofd van de groendienst van Stad Hasselt
mocht samen met Amber-coördinator François Jacobs van Limburg.
net de mooie prijs in ontvangst nemen.

François Jacobs
Limburg.net

Vlaamse Compostorganisatie vzw

KringloopZINe nr 5 • januari - februari - maart 20144

Actief Creatief
KOM NAAR HET KRINGLOOPFE(E)STIVAL

Feest mee op het
Kringloopfe(e)stival!

Zie je wel wat in kringlooptuinieren, ben je op zoek naar inspiratie
voor in de keuken of wil je wel eens een hele dag kringlopen? Dan
mag jij niet ontbreken op het Kringloopfe(e)stival!

Ogen en oren tekort
Het Kringloopfe(e)stival laat je alle aspecten van de biologische
kringloop op een plezante manier ontdekken. Er zijn workshops,
lezingen, films en demonstraties voor wie kringloopt of dat van
plan is. Op de marktplaats kan je kennismaken met organisaties en
bedrijven die aan de slag zijn met de biologische kringloop en met
duurzaamheid.
Is kringlopen jouw ding, maar is het soms moeilijk om je partner
of je kinderen even enthousiast te krijgen voor jouw passie?
Wel, dan biedt het eerste Kringloopfe(e)stival een oplossing.

Het Fe(e)stival wil iedereen, jong en oud, warm maken voor
de biologische kringloop en het duurzaam gebruik maken van
materialen.
Het Kringloopfe(e)stival is een feest met muziek, optredens,
lekkernijen en snuisterijen voor jong en oud. Vader, moeder,
grootmoeder, zoon-of dochterlief ervaren er dat de biologische
kringloop plezant is. Zo kan je snipperen met de nieuwste hakselaars,
slijp je een grasmaaiermes, leer je koken met onkruid en vlecht je
tuindecoratie. De kinderen gaan op ontdekking met de camera in de
tuin of worden een Tuinkampioen.

Programma

In deze loods kan je het allemaal beleven.

Niet te missen workshops:
• Bomen: wat doe je zelf en wat laat je doen?
• Bodemverbeteraars en substraten: niet hetzelfde
• Herstelkroeg of Tuingeriefrecup of Repaircafé: what’s in a name
• Pikdonker-blote-voeten-mulchmaterialenpad
• Voedselverlies, showcookings, bijenhotels …

Het volledige programma en meer informatie …
Vind je op www.kringloopfeestival.be

Verspreid de fe(e)stival-pagina zo veel mogelijk!
http://www.vlaco.be/kringloopfeestival
Like onze facebookpagina om op de hoogte te blijven van
programma-vernieuwingen en hoogtepunten.

T-shirts
Alle kringloopkrachten krijgen op het KringloopFe(e)stival een
t-shirt. Let op, de t-shirts worden op naam uitgedeeld, dus het is heel
belangrijk dat je op de Vlaco-lijst van actieve kringloopkrachten
staat. Was je niet aanwezig op de updatesessie ‘De biologische
kringloop zei u?’, maar ben je al jaren compostmeester, zet je je nog
steeds actief in en wil je mee het Vlaamse materialenbeleid blijven
ondersteunen, geef dan NU je naam door aan Vlaco of je gebruikelijke
(intercommunale of gemeentelijke) contactpersoon zodat we een
duidelijk zicht hebben op onze aspirant-Kringloopkrachten.

Vlaco koos voor ‘schone t-shirts’ bedrukt met ecologische inkten. Er
zijn mannen- en vrouwen-modellen.

Op zondag 11 mei vindt tussen 10 tot 18 uur in en rond de
Parkloods van Park Spoor Noord te Antwerpen het 1ste
Vlaamse Kringloopfe(e)stival plaats. De toegang is gratis.

KringloopZINe nr 5 • januari - februari - maart 2014 5

Actief Creatief
Dit is het voorbeeld van het mannenmodel:

De lemniscaat (het oneindigheidsteken) staat symbool voor de
materialen die in de kringloop blijven. Met het opschrift maak je
duidelijk dat je je mee actief inzet om die organisch-biologische
materialenkringloop (of kort de ‘Biologische Kringloop’) in je
levensstijl te verweven.

Red-de-restjes-picknick
Dit jaar zetten we de voedselverspilling in de kijker. Geen betere
manier om er zelf mee aan de slag te gaan als je eigen restjes
verwerken. Werp een blik in je koelkast en voorraadkast, maak
een lekkere lunch van wat je aantreft en breng dit mee naar
het Kringloopfe(e)stival. Samen zorgen we voor een gezellige
picknickweide.

Kringloopfanfare

In de namiddag trekken we met de ganse ploeg bezoekers als een
fanfare door het park. Geen fanfare zonder muziek en geen muziek
zonder instrumenten. Kan jij fluiten op een grasspriet? Breng het
mee en voer dan mee de kringloopfanfare aan!
Kijk in je tuin of keuken welke materialen je kan gebruiken en maak
zelf je ‘biologische kringloop’-instrument en breng het mee op
zondag 11 mei. De enige vereiste: als het maar klinkt en linkt met de
biologische kringloop.
Als je nog inspiratie nodig hebt, kan je een kijkje nemen op http://www.
lne.be/themas/natuur-en-milieueducatie/nmerond/vergroening/
eigen-tuin/educatief-materiaal-voor-gezinnen/8instrumenten.pdf

Wat kan je nog allemaal gebruiken?
• Deksel of controleluik compostvat
• Takken als slaggereedschap
• Gft-vuilbak
• Beluchtingsstok (triangel?)
• Tuingereedschap (harp van riek te maken?)
• Kniematjes (klapperen)
• Schijven van stammen
• Rietstengels (panfluit!)
• Sambaballen
• Zelfgemaakte didgeridoos
• Viool spelen op een takkenzaag

Wat brengt je zeker mee
• Een muziekinstrument uit de biologische kringloop
• Picknick voor ‘s middags
• Cash geld voor lunch/drank/snuisterijen/boeken …
• Een zonnig humeur en heel veel goesting om er een plezante dag

van te maken!

Werk je ook mee aan de promotie van de biologische
kringloop?
De aankondiging van het Kringloopfe(e)stival zorgt niet alleen voor
extra bezoekers op het festival, maar is ongetwijfeld ook een manier
om de voordelen van kringlooptechnieken in de kijker te zetten. In
gans Vlaanderen willen we aandacht vragen voor (het belang van
het op verschillende manieren sluiten van) de biologische kringloop.

Sociale media:
• Wekelijks zetten wij op de FB-pagina een andere partner in de

schijnwerpers. Deel via jullie FB-pagina gerust onze berichten en
laat ons voor zo veel mogelijk ‘likes’ gaan!

• ‘Like’ zelf : https://www.facebook.com/kringloopfeestival2014
• Nodig jullie vrienden uit om het Fe(e)stival te komen bezoeken

Bekijk het eens door de kringloopbril

We ontwierpen een opvallende kringloopbril en voegden hem bij dit
tijdschrift. De kringloopbril promoot het ‘kringlopen’.
Zet het kringlopen mee in de kijker en trek een portretfoto van jou,
je familie of vrienden met de kringloopbril op. Stuur deze foto’s naar
thuiskringlopen@vlaco.be en zoek je foto op onze facebookpagina.
Zet je bril op als je naar het Kringloopfe(e)stival komt en ontdek ter
plaatse wat deze kringloopbril jou oplevert.

Heb je wel materialen genoeg maar geen idee hoe je er een
instrument van kan maken? Geen probleem, in de loop van de
namiddag bieden we workshops aan om zelf iets in elkaar te
knutselen. Muziekgroep Trash Beatz componeert een vrolijke
kringloopbeat die je kan aanleren op het Fe(e)stival. Er zijn 3
oefensessies achteraan in de zaal.

Vlaamse Compostorganisatie vzw

KringloopZINe nr 5 • januari - februari - maart 20146

DOE MEE MET HET KRINGLOOPWEEKEND
Het lang verwachte
kringloopweekend komt
er aan. Na raadpleging
van onze leden, legden
we de datum vast op za-
terdag 7 en zondag 8 juni
(en pinkstermaandag 9

juni). Dat weekend zetten we de activiteiten van de kringloopkrach-
ten in de verf.
Dat neemt niet weg dat je op andere momenten in het jaar ook ac-
tiviteiten kan organiseren. Als je je kar kan hangen aan bestaande
evenementen in je buurt die volk trekken is dat mooi meegenomen.
Denk maar aan het moestuinweekend, dag van het park, (eco)-open-
tuindagen, ambachtenmarkten, dag van het eetbare landschap …
Het kringloopfe(e)stival 2014 kan je inspireren voor toekomstige
activiteiten , maar met de voorbereidingen voor dit kringloopweekend
start je best vroeger op het jaar. Welke thema’s wil je in de kijker
zetten? Wie betrek je bij de organisatie? Wie werkt wat uit?
Hoe je dit aanpakt, kan je lezen in de ideeënbundel op onze
website. http://www.vlaco.be/kringloop-tuinieren/evenementen-
kringlooptuinieren/kringloopweekend

Kringloopweekend

Lang leve de Biologische Kringloop
Wie kringlooptechnieken toepast, sluit de biologische kringloop,
spaart het milieu en het klimaat, en springt duurzaam om met dat
stukje aardbol dat ons is toevertrouwd. Ook jij en de gemeentelijke
kringloopkrachten kunnen hun steentje bijdragen!
Wist je dat een aanzienlijk deel van het voedsel dat de consument
in huis haalt, nooit gegeten wordt ? Maar door simpele plannings-
en bewaartips toe te passen, kan jij keukenrestjes voorkomen, meer
genieten van je eten en de kringloop in de keuken sluiten.
Wist je dat de onvermijdbare restjes een bron van voedsel zijn
voor ontelbare tuindiertjes ? Afbraakorganismen, die alle organisch
materiaal ten langen leste omzetten tot humus / compost.
En je wist ongetwijfeld dat wie zijn groentetuin voedt met
compost, gegarandeerd sterke planten en smaakvolle groenten
mag verwachten. Omdat compost voornamelijk uit stabiele humus
bestaat, is het gunstige effect jarenlang te meten.
Ook gras, bladeren en snoeihout kan je voorkomen of nuttig en
creatief gebruiken in de biologische kringloop van je tuin.

Aankondiging

Het Kringloopweekend 2014 vindt plaats op zaterdag 7, zondag
8 juni (en pinkstermaandag 9 juni). Je kan samen met de andere
kringloopkrachten activiteiten op poten zetten rond één of meerdere
thema’s van de biologische kringloop. Restjes uit keuken of tuin
opwaarderen tot lekkere gerechten, tot natuurlijke afsluitingen, tot
houvast of vitaminekuur voor je planten, kortom, laat je inspiratie
de vrije loop.
Achter de login op onze website vind jouw gemeentelijke contact-
persoon twee voorbeelden van aankondigingsteksten, het Kring-
loopweekendlogo en drie voorbeeldaffiches. Hieruit kies je diegene
die het best bij jouw soort activiteit of inhoud past. Ook als je op
andere momenten een kringloopactiviteit organiseert kan je de in-
formatie die achter de login staat gebruiken.

Ideeën
Heb je nog inspiratie nodig om van start te gaan? Pluk dan ideeën
uit de draaiboeken die je op onze website vindt; http://www.
vlaco.be/kringloop-tuinieren/evenementen-kringlooptuinieren/
kringloopweekend. We hebben zowel een draaiboek voor
activiteiten in open tuin, demoplaats, infostand als een draaiboek
om een kringlooplus op poten te zetten. Doe je mee met de Open
Tuinendag van Landelijke Gilden, dan kan je ideeën voor acties met
kinderen terugvinden in het draaiboek voor kinderactiviteiten.

Ander communicatiemateriaal
Het afgelopen jaar zagen er diverse nieuwe brochures, posters en
folders het levenslicht. Van elk van de zeven hoofdthema’s vind je
de belangrijkste items terug op een poster. Je coördinator bij de
gemeente kan alle materiaal eenvoudig bestellen via www.vlaco.be/
publicaties. Als je gemeente geen bestelling plaatste, kan je ook je
eigen exemplaren - die je ontving bij de updatesessie – labelen als
inkijkexemplaar en aan de bezoekers meedelen dat één exemplaar
van elke folder of brochure gratis kan aangevraagd worden via het
bestelformulier op www.vlaco.be.

Deadlines
Naar jaarlijkse gewoonte publiceert elke Intercommunale de lijst
met acties van de compostmeesters/kringloopkrachten in haar
krantje. Onder de rubriek kringloopweekend vermelden we links
naar alle Intercommunale krantjes of websites die hun activiteiten-
kalender weergeven.
Hou er dus rekening mee dat je coördinator tijdig de gegevens van
activiteiten naar de Intercommunale moet sturen. Wij verwijzen er
naar vanaf mei op onze website.

Actief Creatief

KringloopZINe nr 5 • januari - februari - maart 2014 7

VLACO-PROEVEN
KRINGLOOPTUINIEREN DOOR COMITÉ
JEAN PAIN

‘De naakten kleden” is een werk van barmhartigheid dat Moeder
Natuur zeer ter harte neemt. Zozeer dat tuiniers dikwijls met de
handen in de haren zitten … Het natuurlijke ‘wilde’ kleedje past niet
in hun planning. Een kringlooptuinier wil net samenwerken mét en
niet opboksen tégen die natuur. Waar het kan, wil hij de natuur
wel eens een stapje voor zijn. ‘Blote’ bodem vermijden door vaste
beplanting of een mulchlaag toe te passen; dàt zijn goede trucs om
je tuin ‘on’kruid-vrij te houden.
Vlaco en Comité Jean Pain zetten de voorbije 7 jaren (sinds 2008)
diverse proefprojecten op om na te gaan welke beplanting en
welke type mulching de beste resultaten opleveren. We startten
4 Kringlooptuin-proeven op. Een tussentijdse bespreking van
deze proeven vond je reeds in Vlaco’s toenmalige tijdschrift ‘De
Compostmeester’:
• Mulchen (zie De Compostmeester nr 53 - januari - februari -

maart 2010)
• Vaste planten (De Compostmeester nr 54 - april - mei - juni

2010)
• Grasbeheer (De Compostmeester nr 55 - juli - augustus -

september 2010)
• Hagen scheren (De Compostmeester nr 56 - oktober - november

- december 2010)

Vaste planten en bodembedekkers: de ‘ultieme Vlaco-lijst’

In Hof Ter Winkelen (HTW), de tuin van het Comité Jean Pain (CJP)
groeien nu reeksen bodembedekkers voor halfschaduw en voor
volle zon. De bodem in deze tuin is vrij rijk aan organisch materiaal.
Elke soort heeft een eigen lapje grond gekregen om te groeien.
Hierop staan geen andere vaste planten die een invloed kunnen
hebben op de groei of aanleiding kunnen geven tot (voedsel)
concurrentie.

De resultaten van de proef zijn zeer bemoedigend. Slechts enkele
soorten slaagden er niet in aan onze criteria te beantwoorden en de
bodem binnen een periode van 3 jaren te bedekken. Enkele gingen
zelfs roemloos ten onder. We overlopen ze even:

• Voor de halfschaduw-opstelling bleek het gebruik van een
laagblijvende Pluimspirea (Astilbe pumila) geen goed idee. Om
onbekende reden stierven het eerste jaar verschillende van de
planten af. Wat overbleef leek ook niet gelukkig op de gekozen
plek en werd elders in de tuin in de (schaduw)borders verwerkt.

• Bij de zonneminnende bodembedekkers was het de Ereprijs
(Veronica spicata; Ulster dwarf blue) die afstierf. Ook hiervoor
hebben we geen directe verklaring al is er een sterk vermoeden
dat de bodem te voedselrijk was om deze planten gezond te
houden.

• Vlambloem (Phlox stolonifera ‘Ariane’) had ook een mooie bo-
dembedekker kunnen zijn. Niet in Hof Ter Winkelen evenwel.
Van bij het begin kwam de groei slecht op gang en na enkele
jaren ‘proberen’ hebben we de overblijvende plantjes naar de
bloembakken verwezen. Verder stelden we geen ziektever-
schijnselen of andere groeibeperkende aantastingen vast .

Maar de meeste planten deden het dan weer meer dan behoorlijk
tot zeer goed. We overlopen ze even:

• In de halfschaduw groeit Zenegroen (Ajuga reptans) variant ‘Ca-
thin’s Giant’. Een lipbloemige,
lage, min of meer glanzende
plant, die in de tweede helft
van de lente bloeit. Deze breidt
zich uit met behulp van bebla-
derde uitlopers. Hij houdt in het
algemeen van rijke, vochtige
zand- en leemgronden. Hoewel
hij niet helemaal wintergroen
is, kan hij op korte tijd de ruim-
te opvullen en flink in de clinch
gaan met zijn buren. Jammer

dat hij niet jaar na jaar dezelfde ijver vertoont en sommige jaren
toch grote kale plekken laat. Je mag er gerust overheen stappen
zonder veel schade aan te richten. Een mooie bodembedekker
die in elk type tuin past en weinig of geen onderhoud vraagt. Als
lid van de lipbloemigen is het een interessante plant voor insec-
ten. Een goede score dus voor de bevordering van de biodiversi-
teit in je tuin.

• Wel wintergroen is de Mansoor (Asarum europaeum). Een
zeer laag groeiende plant met
glanzend groen blad. In HTW
staat hij in de halfschaduw,
maar hij doet het ook in diepere
schaduw. Zoals de bladvorm en
kleur al verraden, vraagt hij een
goed vochthoudende bodem.
De bloei valt april/mei, maar
is zeer onopvallend verstopt
aan de voet van de plant en
dus van weinig sierwaarde.
De sierwaarde komt geheel

van het glanzende blad. Mansoor is een trage groeier en deed
er bij ons 4 jaar over om de bodem helemaal in te nemen. Het
geduld wordt beloond met een dicht bladerdek dat weinig of
geen onderhoud meer vraagt. Zeer geschikt voor de strakke tuin.
In een natuurlijke tuin valt hij misschien een beetje uit de toon.
Voor de biodiversiteit in je tuin is deze soort minder interessant.

Grond, grondiger, gegrond
Vlaamse Compostorganisatie vzw

KringloopZINe nr 5 • januari - februari - maart 20148

• Ook wintergroen is de Kleine maagdenpalm. Een lage ranker die
bovengrondse stolonen vormt
om zich uit te breiden. Geef
hem een jaar of twee en hij
dekt de hele plek toe. Je vindt
hem met blauwe, paarse of met
witte bloempjes. We hebben ze
zowel in de half-schaduw als
in de zonneborder en ze doen
het op de twee plaatsen heel
goed. De hoofdbloei begint al
vroeg in het voorjaar, maar hij
gaat het hele jaar door met

bloeien. In zachte winters kan je ook in januari hier en daar nog
een bloem aantreffen. Onderhouden doen we door af en toe een
verjongingskuur te geven. Dat kan gemakkelijk door er vlak na
de winter even met de grasmaaier over te gaan zodat de oude,
versleten uitlopers weggemaaid worden en de plant zich vanuit
de kern kan verjongen. Vermits het een goede groeier is wordt af
en toe ingegrepen om de te ver weglopende jonge plantjes bij te
knippen. Op CJP lijkt de wit-bloeiende variant een vastere meer
compacte groei te vertonen dan de blauwe die ‘losser’ uitgroeit.
Terecht een populaire plant voor elke tuin. Eenmaal gesetteld
laat hij onkruid weinig kans.

• Epimedium versicolor ‘Sulphureum’ heeft zijn Nederlandse naam
Elfenbloem niet gestolen. In het
vroege voorjaar bloeit hij met
zacht gele, fijne bloemetjes.
Hij lijkt kwetsbaar, maar is
een sterke plant die het ook in
moeilijke omstandigheden in
de schaduw goed uithoudt. Hij
wordt wat hoger dan de vorige
planten (25 cm) maar vormt
een mooie, egale beplanting
die onkruid nog maar weinig
kans geeft. Hij heeft het in

onze tuin naar zijn zin en heeft al snel, vanaf het tweede jaar de
bodem geheel bedekt. Weglopen doet hij niet en er moet maar
weinig ingegrepen worden. Een zeer geschikte bodembedekker
onder struiken en hagen in elk type tuin. De bloeitijd is kort maar
lokt bijen, hommels en zweefvliegen.

• Stekelnootje (Acaena microphylla) dankt zijn naam aan de
vorm van de vruchtjes. Deze vormen ook de grootste sierwaarde
van het plantje. Stekelnootje wordt steeds vermeld bij de
zonminnende planten. Deze variëteit doet het in de tuin van
cjp ook uitstekend in de halfschaduw! Het is een snelle groeier
en heeft zowel in de zon als in de schaduw de bodem in een
recordtijd helemaal bedekt. Een mooi laag blijvend plantje dat
het jaar rond sierwaarde behoud en weinig, of geen, onderhoud
vraagt. Hij maakt een mooi dicht tapijt met maar weinig plaats
voor onkruid.

• Zegge (Carex morrowii), een zeggesoort die aangeplant werd
ter vervanging van de Astilbe is een meer ongewone keuze als
bodembedekker. Een altijd groene plant met bladhoogte van
25cm die van goed vochthoudende bodem houdt. Al na korte
tijd vormt hij dichte bossen. Tot op heden hebben we geen
uitzaaiing opgemerkt. Een aandachtpunt omdat maar al te vaak
zeggensoorten uit tuinen ontsnappen in de natuur. Na twee
jaar is alles dichtgegroeid en verwachten we nog maar weinig
wiedwerk.

• Lievevrouwbedstro (Galium odoratum) is een lage, sterke,
inheemse plant die uitermate geschikt is om tot in de diepste
schaduw de bodem te bedekken. Bij ons staat hij in de
halfschaduw waar hij een echte woekeraar blijkt te zijn. De
enige bodembedekker die meermaals in het seizoen moet in
toom gehouden worden omwille van zijn expansiedrang. Dit
maakt hem tot een zeer geschikte bodembedekker in natuurlijke
tuinen waar hij min of meer zijn gang kan gaan. Inperken is niet
zo moeilijk : bijknippen met de schaar, uitrukken of met de spade
weg halen is snel gebeurd. Composteren of meenemen naar de
keuken want Lievevrouwebedstro is culinair bruikbaar. Het is ook
voor bijen en andere insecten een interessante plant. Ondanks
de sterke groeikracht blijft het aspect een beetje ‘slordiger’ en
de plant vormt niet zo’n dichte begroeiing dat alle onkruidgroei
vermeden wordt. Dus af en toe nog eens controleren op
ongewenste indringers is aan te raden.

• Dikkemanskruid (Pachysandra terminalis) is omwille van
zijn sterke groeikracht en het altijd groene blad en zeer veel
toegepaste bodembedekker. De bloei komt vroeg in de lente
van maart tot april met fijne witte bloempjes. Door zijn sterke
groeikracht uitermate geschikt om grote vakken op te vullen.
Een of twee maal per jaar inperken en eventueel kaal gevallen
plekken opvullen is het enige onderhoud dat deze plant vraagt.

• Een andere veel gebruikte bodembedekker is Goudaardbei
(Waldsenia ternata). Deze vin-
den we terug zowel in de half-
schaduw als in volle zon. Ook in
volle schaduw zou hij het red-
den. Een drogere bodem mag
want het altijd groene blad
zorgt voor continu schaduw
op de plantvoet. Dit is ook zo’n
‘macho’ die dominant en snel
de hele omgeving inpalmt. Een
of twee keer per jaar intomen
en nakijken op kale plekken is

alles wat je moet doen. De hoofdbloei valt in april/mei en soms
komt er een tweede bloei in het najaar. Een plant uit de rozenfa-
milie met goed toegankelijke nectar en stuifmeel voor insecten.

• Schuimbloem (Tiarella cordifolia) is een gemakkelijke bodem-
bedekker met een mooi blad en mooie bloeiwijze. De bloei valt
tussen april en juni en steekt met een hoogte van 20 cm zo’n
10 cm boven het bladerdek uit. Hij is niet zo’n snelle groeier en
deed er twee jaar over om alles dicht te groeien. Deze soort
moet bijgevolg ook dichter aangeplant worden voor een mooi
resultaat. Het is een bodembedekker voor kleinere oppervlakten
die weinig onderhoud vraagt.

• Hoornbloem (Cerastum tomentosum ‘YoYo’) hoort thuis in de
zon! Het smalle, grijsbehaarde blad verraad dat ze volledig
gewapend is om droge omstandigheden te doorstaan. Een lage
plant (10cm) die grote matten vormt en zich op die manier snel
van de omgeving meester maakt. De bloei valt van mei tot juli. In
de winter sterft hij bovengronds grotendeels af, maar van zodra
de temperatuur omhoog gaat is hij er weer.

• Perzische kruisjesplant (Phuopsis stylosa) groeit 30 cm hoog en
tooit zich van juni tot september met talrijke roze bloemetjes.
Bij de eerste vorst sterven de bovengrondse plantendelen af.
Ze zorgen de rest van de winter voor een warm deken over de
wortels. Dit is in het vroege voorjaar niet zo’n fraai zicht, maar
van zodra de temperatuur stijgt gaat het plantje weer groeien.
De groei kan nogal onstuimig zijn en hij moet dan ook af en

Grond, grondiger, gegrond

KringloopZINe nr 5 • januari - februari - maart 2014 9

Grond, grondiger, gegrond
toe getrimd worden. Dit is een zeer mooie bodembedekker die
veel insecten lokt. Toch is hij weinig gekend en wordt hij zelden
toegepast. Wij vermoeden dat de (onaangename) geur die de
plant verspreidt daar voor iets tussen zit….

• Ooievaarsbek (Geranium macrorrhizum ’Spessart’) is ook, zoals
zijn Latijnse naam laat vermoeden, een sterke groeier die al in
het eerste jaar de toegewezen plaats helemaal inneemt. Het is
een van de grotere geraniumsoorten (25 cm). Van mei tot juli
lokt hij met de zachtroze bloemen heel veel bijen, hommels en
andere insecten. Hij vormt dichte bossen en is zo in staat ook
stevig onkruid te overwoekeren. De sterke wortels kunnen zelfs
met Zevenblad concurreren; kan je nagaan ! Het is na enkele
jaren wel uitkijken voor kale plekken. De planten worden niet zo
oud. Tijdig scheuren en voor verjonging zorgen is de boodschap.

• Aster (Aster ageratoides ’Ashvi’) is een 50 cm hoge aster. Hij bloeit
van september-oktober met witte bloemen. Als bodembedekker
is deze prachtige plant niet zo’n goede keuze geweest. Hij wordt
te groot voor de beperkte ruimte die hem gegeven is en brengt
daardoor zijn buren in de verdrukking. Samenbinden lost het
probleem even op, maar hij zal plaats moeten maken voor een
attentere plaatsvervanger.

• Bijenkorfje (Prunella grandiflora). Na een goede start in de twee
eerste jaren ging dit plantje zienderogen achteruit. De groei
kwam in het voorjaar moeilijk op gang en zo kregen onkruiden
toch weer de bovenhand. Wij hopen dat oudere, afgestorven
plantjes spontaan vervangen zullen worden door jonge. Het
uitzaaien lukt blijkbaar toch niet goed.

 • Gevlekte dovenetel (Lamium maculatum ‘Beacon silver’) is
een schitterend mooie plant.
Officieel bloeit hij van mei
tot juli, maar soms gaat hij
er gewoon het hele jaar door
tegenaan. Door zijn gevarieerd
blad zou hij ook zonder bloei
de show stelen. Van het vroege
voorjaar tot laat in de herfst
vliegen bijtjes af en aan op de
lila bloemen. Het is evenwel
een felle groeier die zich ook
nog rijkelijk uitzaait. Gelukkig

zijn de zaailingen gemakkelijk herkenbaar. Ze verspreiden zich
over heel de tuin…

Mulch: the do’s and dont’s
Sinds 2008 vergelijken we ook het effect van verschillende
mulchtechnieken. De proef loopt over 6 vakken. Het eerste vak
is een referentievak waar geen mulching wordt toegepast. In de
andere vakken meten en wegen we. Hoeveel onkruid wordt er
gewied? Hoeveel tijd wordt besteed aan het wieden en aanbrengen
van de mulchlaag? Dat is wat we willen weten.
De resultaten zijn duidelijk. De trend van de eerste jaren heeft zich
alleen maar bevestigd.

• Onkruid wieden op niet-gemulchte plekken is moeilijk en tijdro-
vend. De massa die wordt opgehaald is op dit vak het grootst.

• Een mulchlaag van compost biedt een vruchtbare bodem voor
‘wild’ zaad en dat toont zich in de cijfers. Door de goede, losse
structuur is wieden van dit vak een gemakkelijke klus die in een
recordtijd geklaard is. Volgroeide wortelonkruiden komen na de
eerste jaren niet meer voor. We ‘oogsten’ vooral Vogelmuur en
Winterpostelein.

• Een mulchlaag van houtsnippers (ongeveer 5 cm dik) zorgt er-
voor dat onkruidzaad geen voet aan grond krijgt. De eerste jaren
van de opstelling komen nog wel eens wortelonkruiden voor,
maar later blijft het op dit perceeltje bij grassen en eenjarige
kruidachtigen. Indien de mulchlaag goed onderhouden wordt is
dit een zeer efficiënte manier om zowel de bodem te bescher-
men als onkruidgroei sterk in te tomen. Een tekort aan houtsnip-
pers vorig seizoen drukte ons met de neus op de realiteit. Van
zodra de snipperlaag verteerd is, gaat het onkruid welig tieren!

• Een mulchlaag van houtsnippers mét karton: de meest efficiënte
manier om onkruid weg te krijgen én weg te houden is zonder
twijfel de ‘truc met het karton’. De laag golfkarton die onder de
snippers ligt, zorgt ervoor dat de aanwezige begroeiing afsterft
bij gebrek aan licht. De snipperlaag voorkomt dat aanwaaiende
zaden een kans krijgen om zich te vestigen. Hier is steeds weinig
wiedwerk. Jaarlijks vernieuwen we de kartonlaag zodat het
effect ook na zeven jaar gelijk blijft.

• Een mulchlaag van gazonmaaisel kan alleen tijdens de
zomermaanden worden toegepast. Hoewel het dunne (3 cm)
laagje geen stevig weerwerk kan bieden aan onkruid zijn de
resultaten ook op dit vlak niet te verwaarlozen. Vooral het
effect op de bodem is niet te onderschatten. Wieden gaat op dit
perceel duidelijk makkelijker dan op het referentieperceel.

• Een mulchlaag van bladeren kan dan weer alleen tijdens de
herfst en winter worden gerealiseerd. Onkruid vermijden is in
die maanden minder aan de orde. De bodem en het bodemleven
genieten van het warme winterdeken. In het voorjaar blijft
doorgaans een laag halfverteerd blad over. Zo zien we dat ook
op dit vak onkruid aanzienlijk minder kans krijgt.

Grasbeheer: welke zaadmengsels kies je?
In 2008 zaaiden we in Hof Ter Winkelen 3 verschillende gazonzaad-
mengsels in. De proef wil vergelijken hoeveel maaisel vrijkomt
(afhankelijk van het ingezaaide mengsel) en welke invloed
verschillende beheerstypes maken. Het verschil in beheer bestaat
erin voor eenzelfde grassoort na te gaan wat bodemverbetering
met compost en het al dan niet opvangen van het maaisel aan
resultaten oplevert.
Een aspect dat niet in rekening wordt genomen is de resistentie bij
betreding. Op de proefperceeltjes werd betreding zoveel mogelijk
vermeden.

Vlaamse Compostorganisatie vzw

KringloopZINe nr 5 • januari - februari - maart 201410

Na 7 jaar is het onderscheid nog steeds goed te maken.

• De twee percelen die ingezaaid werden met traag groeiend gras
geven goede resultaten. Perceel 6 is de mooiste van de klas.
Hier werd traaggroeiend gras ingezaaid op een met compost
verbeterde bodem. Het gazon wordt met de mulchmaaier kort
gehouden. Mooi resultaat met weinig werk! Op perceel 1 staat
ook traaggroeiend gras, ook op een met compost verbeterde bo-
dem. Hier wordt het gras gemaaid en dan opgeraapt. Dit perceel
krijgt de 2de prijs voor het opleveren van weinig maaisel.

• Het minste maaisel wordt geproduceerd op het perceel 3 waar
speelgazon groeit op een niet met compost verbeterde bodem.
Ter vergelijking: op perceel 2 waar speelgazon is gezaaid op wel
met compost verbeterde bodem wordt per maaibeurt zo’n 400
gr maaisel meer opgehaald. Het grasperk 2 ligt er wel mooier
bij. Op perceel 4 is ook speelgazon gezaaid op een verbeterde
bodem. Hier is geen maaisel want het gras wordt kort gehouden
met de mulchmaaier. Dit is op vlak van tijdbesparing en productie
van maaisel uiteraard de beste oplossing.

• Niet meteen moeders mooiste is perceel 5 waar gazon met mi-
croklaver groeit op een met compost verbeterde bodem. De
sterke groeikracht levert op dit perceel een record gewicht aan
maaisel dat na iedere maaibeurt wordt afgevoerd. Het pas ge-
maaide veldje staat er steeds slordig, een beetje ‘rattig’ bij. Dit
zaadmengsel is initieel bedoeld om op een armere bodem ge-
bruikt te worden.

Je kan jezelf dus veel tijd en werk besparen door goed te plannen en
de juiste keuzes te maken.

Graag een haag? Beperk het snoeihout.
Kan het tijdstip waarop je de haag scheert een verschil maken?
Dat was de vraag die we graag wilden beantwoord zien en daarom
startten we enkele jaren geleden in de tuin van Hof Ter Winkelen
met deze haagscheerproef.
De oude boomgaard in de Hof Ter Winkelen wordt geflankeerd door
twee hagen. Rechts staat een ligusterhaag en aan de linkerkant een
beukenhaag. Twee veel voorkomende haagtypes en meteen ook
goede vertegenwoordigers voor respectievelijk een snelgroeiende
en een traaggroeiende haag.
Per haag werden twee stroken afgebakend. Over 10 m zou de
haag 2 maal per jaar geschoren worden (juni, september). Over
een volgende strook van 10 m werd diezelfde haag slechts 1 maal
per jaar geschoren (juli). We hadden op die manier vier stroken
om te vergelijken. Hoeveel tijd kruipt er in het scheren? Hoeveel
haagscheersel wordt er geproduceerd en moet er verwerkt
worden? Waarom deze werkwijze kiezen en hoe kiezen we het
moment om te scheren? Dat waren een aantal centrale vragen die
we in het achterhoofd hielden.

Van zodra de lente in het land is, gaan bomen en struiken opnieuw
groeien. Die groei gebeurt vooral in de lengte en levert veel jong
hout op. Deze ‘lengtegroei’ gaat volop door zolang de daglengte
toeneemt. Van zodra de dagen korter worden, zal een slimme
boom of struik zich gaan voorbereiden op de winter. Jonge, sappige
twijgen zijn heel kwetsbaar voor vorstschade. Vanaf half juli wordt
er dan ook meer energie gestoken in de breedtegroei en in het
verhouten van de jonge twijgen. De lengtegroei neemt af.
Als je met bovenstaande kennis rekening houdt en het tijdstip van
haagscheren uitstelt tot na half juli zal je dan minder vaak moeten
scheren? Zal er dan minder haagscheersel geproduceerd worden?
Van 2008 tot nu hebben we dit getest.

Na 3 proefjaren werd al een eerste evaluatie opgemaakt en vandaag
kunnen we die conclusies alleen maar bevestigen. De snelgroeiende
ligusterhaag levert soms tot 10 maal meer haagscheersel op dan
de beukenhaag. Voor deze haag was er over de hele proefperiode
verrassend weinig verschil in ‘opbrengt’ tussen twee of één maal
scheren. Twee keer de handen uit de mouwen steken betekent
gemiddeld een half uur meer werktijd. Uitpakken en opruimen
meegerekend. Twee scheerbeurten levert kortere resten op die
gemakkelijker verwerkt kunnen worden. De haag staat er ook
netter en strakker bij.
Om te voorkomen dat broedende vogels verstoord worden wacht
je best tot juni om een eerste keer te scheren. De tweede beurt kan
best in september. Zo gaat de haag toch nog groen de winter in.
Bij de beukenhaag geldt natuurlijk ook dat wie twee maal scheert
langer werkt. De hoeveelheid resten die geproduceerd wordt maakt
het verschil. Snoeien doet groeien, maar bij deze trage groeier blijkt
het verschil in regime niet bepalend. De groeikracht van onze haag
lijkt meer van andere factoren afhankelijk dan van het snoeiregime.
We kunnen gerust stellen dat voor dit type (trage groeiers) één
maaibeurt per jaar volstaat. De lengte en dus verwerkbaarheid van
het haagscheersel verschilt weinig en de haag staat er nog steeds
netjes bij indien één maal na half juli geschoren wordt.

Grond, grondiger, gegrond

Perceel 1
Traaggroeiend gras

Compost
Oprapen

Perceel 2
Snelgroeiend gras

Compost
Oprapen

Perceel 3
Snelgroeiend gras

Geen compost
Oprapen

Perceel 4
Snelgroeiend gras

Compost
Mulchmaaien

Perceel 5
Gras met microklaver

Compost
Oprapen

Perceel 6
Traaggroeiend gras

Compost
Mulchmaaien

KringloopZINe nr 5 • januari - februari - maart 2014 11

Kringloop Internationaal
DANKZIJ DE KRACHT VAN EEN GEÏNTERESSEERDE DIRECTEUR
Twintig jaar geleden kreeg mijn leven onverwacht een andere
wending. Ik begon te werken in het Klein Kasteeltje te Brussel. Dit
was het allereerste vluchtelingencentrum in België. Tot op vandaag
is het nog steeds het grootste centrum in ons land.

Een tiental jaren geleden kwam ik in contact met een Afrikaanse
Dokter die op bezoek kwam in het Klein Kasteeltje. Hij was afkomstig
uit het West –Afrikaanse land Guinea. Dankzij e-mail bleven we met
elkaar in contact. De dokter kwam regelmatig naar België dankzij
de goede contacten met de “Fédération des maisons médicales” in
Maalbeek (Etterbeek, Brussel).

Op een bepaald ogenblik vroeg hij me of ik geen zin had om eens op
vakantie te komen in Guinea. Ik was onmiddellijk geïnteresseerd.
Sinds 2009 ga ik elk jaar naar het straatarme land. Daar verblijf ik
in Conakry waar ik dagelijks actief ben in de plaatselijke ONG “La
Fraternité Médical Guinée - FMG”
Het toeval wilde dat ik in 2012 ook dank zij FMG mee op missie
mocht naar een klein dorpje Foulaya Cité. Daar heeft de ONG
een afdeling waar personen met psychische problemen worden
verzorgd.

Op de weg daar naartoe stopten we bij de plaatselijke dorpsschool,
waar ik kennis maakte met de directeur van de school. Bij het
eerste contact bleek dat de directeur gebiologeerd was door
composteren. In het kort legde ik de directeur de basisprincipes uit
om een composthoop te starten.

Enkele dagen later kwamen we opnieuw voorbij het schooltje. Wat
ik toen zag, was haast niet te geloven. De directeur had al met de
leerlingen een eerste composthoop met bamboe gemaakt. Heel
fier vertelde de directeur me hoe hij te werk ging.Hij vroeg me of ik
de volgende keer de leerlingen en het lerarenkorps de principes van
het composteren kon bijbrengen. Dat vond ik alvast een hele eer.

In 2013 was het dan zover …

Tijdens het eerste deel van de voormiddag mocht ik lesgeven
aan een tiental onderwijzers: een erg dankbare groep die er allen
van overtuigd waren dat composteren de beste oplossing is om
organisch afval te verwerken op een goede manier.
Het tweede deel van de voormiddag waren de 120 enthousiaste
leerlingen aan de beurt. Onvoorstelbaar, tijdens de uitleg over
composteren was het muisstil in de klas. Na de les schoten alle
zwarte vingertjes de lucht in om vragen te stellen.

Voorafgaand aan de les was er aan de leerlingen gevraagd zoveel
mogelijk organische resten van thuis mee te brengen. De vraag werd
letterlijk genomen, tientallen plastiek zakjes met materiaal lagen te
wachten op de speelplaats. Met veel goede moed begonnen we
met de opstart van een nieuwe composthoop. Dankzij de grote
hoeveelheid aan organisch afval was het kinderspel om tot een
goed resultaat te komen …

Wanneer ik dit jaar terug ga is het de bedoeling een stuk van de
speelplaats om te toveren tot een heuse groentetuin. Ik ben alvast
heel erg benieuwd hoe het evolueert …

Erik Tys
Kringloopkracht Mechelen

Vlaamse Compostorganisatie vzw

Kort # Krachtig

colofon
Uitgave van Vlaco vzw
Redactie: Elfriede Anthonissen
 Kristof Van Stichelen

Vormgeving: Reclamebureau Mink

Druk: Drukkerij Buroform

V.U.: Rudy Meeus
 Stationsstraat 110
 2800 Mechelen

Redactie-adres: Vlaco vzw
 Team ThuisKringlopen
 Stationsstraat 110
 2800 Mechelen
 Tel.: 015 451 370
 Fax: 015 218 335
 thuiskringlopen@vlaco.be

Het geheel of gedeeltelijk overnemen van artikelen
is toegelaten, mits bronvermelding.

KringloopZINe nr 5 • januari - februari - maart 2014

14
05

69
 w

w
w

.m
in

k.
be

Vlaamse Compostorganisatie vzw

I LOVE YOU SO
‘I love you so’ van Cassius is het plaatje dat Eva Hambach
aanvroeg voor alle vrijwilligers tijdens een interview op Studio Brussel.
Als directrice van het Steunpunt voor Vrijwilligerswerk werd ze tijdens de week van
de vrijwilliger meermaals geïnterviewd.
“Het zou moeilijk zijn om de wereld te doen draaien zonder vrijwilligers. Hoe meer
mensen zich engageren, hoe warmer de samenleving wordt.” waren enkele van haar
uitspraken.
Vlaanderen telt 900 000 vrijwilligers, een aantal dat stabiel blijft, alhoewel sommige
organisaties het moeilijker hebben om er te vinden. Andere merken dan weer dat het
engagement korter wordt omdat het aanbod aan keuzes zo groot is.
Nog een tip van Eva als je als vrijwilliger wil starten: Gewoon proberen. Slaagt het
niet, gewoon opnieuw proberen. Go for it!

VOEDSELVERLIES … EN WAT U ER ZELF AAN KUNT
DOEN
De brochure ‘Voedselverlies … en wat u er zelf aan kunt doen’ is vers van de pers.

Je kan de brochure downloaden of bestellen via de knop ‘publicaties’ op de homepage
van onze website (zie http://www.vlaco.be/vlaco-vzw/publicaties/brochure-
voedselverlies-en-wat-u-er-zelf-aan-kunt-doen) .
“Het verlies van 1,3 miljard ton menselijk voedsel per jaar veroorzaakt niet alleen
enorme economische verliezen, maar brengt ook significante schade toe aan de
natuurlijke hulpbronnen
die de mens nodig heeft. Ruim 1/4de van onze landbouwgrond wordt gebruikt voor
gewassen die uiteindelijk weggegooid worden”, aldus de FAO.
Wereldwijd gaat 1/3de van het voedsel verloren. Dat is veel; gigantisch veel. En dat
terwijl bijna één miljard mensen chronisch honger lijden. Voedselverlies vindt plaats
in de hele productieketen. Ook wij, de consumenten, verspillen mee. In de loop der
jaren is het het aandeel van voedsel in het totale gezinsbudget kleiner geworden,
maar de verspilling des te groter. Dat is slecht voor onze portemonnee, maar vooral
slecht voor het milieu.
Stop het voedselverlies … en begin bij uzelf. Start nu met slim plannen, aankopen,
telen, koken en bewaren! Vlaco helpt u graag op weg met deze brochure. Wie
voedselverlies beperkt, helpt het milieu een handje … en helpt ons bij het sluiten van
de biologische kringloop.

