
IZWO
instituut voor Zeewetenschappelijk Onderzoek | vzw]
institue t e M arae S cien tfa Research

 i¿
Tel.+ 3 2 - 59 - 3 2 10 4 5 — Fax : + 32 - ((T>ö9 3211 3

Beheerseenheid Mathematisch Model
van de Noordzee

Strandvisserij en visserij met vaste
netten aan de Belgische kust

Rapport van een studie uitgevoerd in het kader van het EC-LIFE NATURE
project ICCI (Integral coastal Conservation Initiative)
AMINAL afd. Natuur, BMM, Natuurreservaten vzw.

en WWF (World Wide Fund for Nature)

November 1998

ICCI

BMM, Gulledelle 100, B-1200 Brussel

BM M is het d epa rtem en t "B eheer van het m ariene ecosysteem " van het K oninklijk Belgisch Instituu t voor N atuu rw etenschappen . F edera le
d iensten van w etenschappelijke , technische en cu ltu re le aangelegenheden.

Beheerseenheid Mathematisch Model
van de Noordzee

Strandvisserij en visserij met vaste
netten aan de Belgische kust

Rapport van een studie uitgevoerd in het kader van het EC-LIFE NATURE
project ICCI (Integral coastal Conservation Initiative)
AMINAL afd. Natuur, BMM, Natuurreservaten vzw.

en WWF (World Wide Fund for Nature)

November 1998

ICCI

BMM, Gulledelle 100, B-1200 Brussel

B M M is he t departem en t "B eheer van het m ariene ecosysteem " van het K oninklijk Belgisch Instituu t voor N atuu rw etenschappen . F ed era le
d iensten van w etenschappelijke, techn ische en cu ltu re le aangelegenheden.

Strandvisserij en visserij met vaste netten
aan de Belgische kust

INHOUDSTAFEL

1. INLEIDING 2

2. SOORTEN VASTE NETTEN
2.7. W arrelnetten 2
2.2. Fuikvorm ige netten 3
2.3 . 'Platte'netten 4
2.4. Lijnen m e t haken 5

3. DE VANGST 5

4. WETGEVING
4.1. Professionele visserij 6
4.2. Sportvisserij m et vaste netten op zee 6

V 4.3. Sportvisserij op h e t stran d 7
4.4. W etgeving op visserij m e t vaste netten: overzich t 7

5. WAARGENOMEN OVERTREDINGEN
5.1. Bevoegdheden 8
5.2. Overtredingen op zee 8
5.3. Overtredingen bij strandvisserij 10

6. CONFLICTEN MET NATUURBESCHERMING
6.1. Professionele visserij 10
6.2. Sportvisserij op zee m e t vaste netten IO
6.3. Sportvisserij op h e t stran d 10

7. CONFLICTEN MET ANDERE GEBRUIKERS VAN DE ZEE 13

8. NAAR EEN REGLEMENT ? 13

9. BESLUIT 14

10. REFERENTIES 15

11. ILLUSTRATIES
10.1. Figuren 16
10.2. Foto's 16

i

I. I n le id in g

Er bestaat nogal w at verw arring over de visserij m et vaste of staande netten aan onze kust.
Strandvisserij w ordt verw ard m et kustvisserij, beroepsvisserij w ordt in één adem genoemd
m et sportvisserij, vaste netten zijn steevast w arrelnetten en w arrelnetten noem t m en soms
drijfnetten . Ook legale aspecten van strandvisserij, sportvisserij en beroepsvisserij w orden
door elkaar gehaald.

Over visserij m et vaste netten, en in het bijzonder over strandvisserij, w erd een studie
uitgevoerd in het kader van een meer uitgebreid Europees LIFE NATURE-project, w aar
AMINAL, BMM, Natuurreservaten vzw en het WWF in samenwerken. Dit rapport over deze
studie beschrijft de visserij m et vaste netten, gaat dieper in op de wetgeving en duidt aan
w aar conflicten bestaan m et natuurbescherming. Het drukt geen standpunt van de overheid
uit. De hier vermelde benam ingen voor de netten zijn deze die door de vissers zelf gebruikt
worden. In de litera tuu r w orden ze soms anders genoemd en af en toe zal m en voor een
bepaalde naam een ander type net terugvinden. Hengelen, garnaalkruien en paardenvisserij
w orden hier niet behandeld.

2. Soorten vaste netten

Bij passieve netvisserij, of de visserij m et netten die uitgezet en achtergelaten w orden om ze
pas later te ledigen, kunnen een groot aantal verschillende types net gebruikt w orden. Een
andere m anier om p a ss ie f v is te vangen is het u itzetten van lijnen m et haken. Ook deze
vorm van visserij w ordt hier kort aangehaald. Bij kustvisserij zet m en netten u it vanaf een
boot(je), bij strandvisserij w ordt vanaf het strand gevist. Sportvissers beoefenen visserij
recreatief: de vangst m oet steeds bestemd zijn voor eigen gebruik.

2. /. Warrelnetten

W arrelnetten, warnetten, vaak aangeduid ais staand w an ten in het Engels ais bottom se t g ili
nets, w orden op de bodem geplaatst, en vorm en er een soort statisch gordijn (fig u u r /).

■► Bovenpees m et vlotters

N etw erk van
grote m azen

(X 2)

 ► Onderpees met loden blokjes
N etwerk van kleine mazen

Markeringsboei-

Anker
Schakel

Figuur 7: schem atische voorstelling van een w arrelnet ('trém ail', professioneel)

2

Soms w orden warrelnetten ten onrechte drijfnetten genoemd. D rijfnetten zijn lange enkel­
wandige oppervlaktenetten die ingezet worden voor de vangst van bijvoorbeeld tonijn, en die
uiterst zelden in de Noordzee gebruikt worden. Bij gebruik door professionele vissers op zee
w ordt een w arrelnet vastgelegd op de bodem door middel van ankers, vaak in de b u u rt van,
of rond een w rak. Het net bestaat u it delen (schakels) van 100 meter, m et om de 3 schakels
een anker (type D anforth). De onderpees van het net is voorzien van geïntegreerde
loodblokjes, terw ijl in de bovenpees vlotters verw erkt zijn. Naast de kleine m azen bestaan
nog netw erken van zeer grote m azen (van 0,5 to t 1 m eter m aaswijdte), w aardoor het net
niet recht om hoog staa t op de bodem, m aar zakken vorm t. De totale lengte van één net
bedraagt gewoonlijk 600 to t 1500 m eter (2 to t 5 m aal 3 schakels), en een schip kan vijf to t
tien dergelijke netten uitzetten. Het net wordt, afhankelijk van de vissoort w aarop m en vist,
om de 1 to t 12 u ren opgehaald.

Sportvissers gebruiken w arrelnetten zowel bij strandvisserij ais bij kustvisserij. Bij strand­
visserij w ord t het net meestal bij zeer lage getijden uitgezet in zee, evenwijdig m et de kust.
Soms kan het ook op het strand zelf, dicht bij de laagw aterlijn geplaatst zijn. Het w ordt
verankerd m et ankers, betonblokken of velgen van autowielen. Een strandw arrelnet is 50
to t 100 m eter lang (fo to 1). Naast een eenvoudig enkelwandig w arrelnet kunnen nog twee
andere types onderscheiden worden. Bij een zgn. trém ail w ord t het net aan weerszijden
geflankeerd door een netw erk m et zeer grote mazen. Het binnennet vangt de vis, terwijl de
buitenste netten ervoor zorgen dat het binnennet niet helemaal gestrekt k an w orden, en
zakken vo rm t binnen de grote m azen van de buitennetten. Bij het D eens systeem (fo to 2)
zijn de bovenpees en de onderpees m et elkaar verbonden door touw en die korter zijn dan het
gestrekte net. Daardoor is het net, net zoals bij een trémail niet gestrekt, m aar vorm t het een
zak. W arrelnetten gebruikt door sportvissers op zee zijn eveneens van het trém ail- of Deens
type. Ze zijn m eestal langer dan strandnetten: 50 to t 300 meter.

2.2. Fuikvormige netten

Een fu ikvorm ig net w ordt net zoals een warrelnet op de bodem vastgem aakt. Het heeft een
brede opening en loopt u it in een lange kuil die voorzien is van een keerku il of keerw ant. De
keerkuil bestaat u it netdelen die ervoor zorgen dat de vis niet meer kan ontsnappen. Aan
weerszijden van de opening van het net kunnen zich vleugels bevinden die vis naar de
opening leiden. Fuiken die in binnenw ateren en in havens, zoals deze van N ieuw poort en
Zeebrugge geplaatst w orden blijven open staan d.m.v. kunststo f ringen. Bij strandfuiken
daarentegen is de bovenpees voorzien van vlotters die het net onder w ater open houden.
Strandfuiken worden evenwijdig m et de waterlijn bij laagtij op het strand geplaatst, m et de
opening naar het zuidwesten gekeerd (de vloedstroom loopt van zuidw est n aar noordoost).
Zogenaamde kartennetten (fíguur 2, fo to 3) zijn fuikvormige netten die vastgem aakt worden
op het strand tussen ijzeren palen. Korren, fuiken, of ankerkuilen (fíguur 3, fo to 4) zijn aan
drie pun ten verankerd m et ankers, velgen of stenen.

3

Verankering-*-

K uil m et keerkuil • *

Paal B ovenpees m et vlotters

Onderpees

Figuur 2: ka rtennet

Onderpees

B ovenpees met-<-
vlotters

Verankering

Figuur 3: fu ik o f ankerku il

2.3. 'Platte' netten

Platte netten zijn enkelwandinge rechthoekige netten die horizontaal op het strand verankerd
worden (fíg u u r 4, fo to 5). Drie van de vier pezen worden ingegraven, terwijl de pees die naar
het land gekeerd is en voorzien is van vlotters, gedeeltelijk vrij is. Dit type net w ord t steeds
bij strandvisserij in het intertidaal (tussen de hoog- en laagwaterlijn) gebruikt. Door
franstalige vissers w ordt het carrelet genoemd, één van de nam en die gebruikt w orden voor
pladijs. Vis (vooral platvis) die bij hoog w ater het intertidaal gebied opzoekt kom t bij
afgaand tij in dit net vast te zitten. Heel inventieve strandvissers m aken een keerkuil vast
aan het naar zee gerichte deel van het plat net, of voorzien het van vleugels.

4

Zee

Strand, V oorpees m et vlotters

Verankering
Ingegraven zijpezen

Figuur 4: 'plat' n e t

2.4■ L ijnen met haken

Soms w orden bij lage tij op het strand of op golfbrekers lijnen m et haken vastgem aakt (fo to
6). Deze haken zijn voorzien van aas, dat meestal bestaat uit zeepieren of zagers, die op het
s trand gestoken worden.

3. De vangst

Bij visserij met vaste netten kan men bij kustvisserij meer vangen dan bij strandvisserij, m aar
de gevangen soorten vis zijn m in of meer dezelfde. De meest gegeerde bu it is ongetwijfeld
tong. In somm ige jaren kunnen vooral in het voorjaar (m aart en april) mooie vangsten
gem aakt worden: enkele kg tong per net en per getij. Onderzoek heeft uitgew ezen dat onze
kust een echte kraam kam er is voor tong (Bo r r em a n s 1985). Tong zoekt in het voorjaar
specifiek de ondiepe zones op om te paaien. In het najaar w ordt soms veel g u i (jonge
kabeljauw) gevangen. Verder zijn ook tarbot, griet, pladijs en zeebaars aantrekkelijke
vissoorten. Andere, veelal minder gegeerde vissoorten die in de vangst voorkom en zijn
harder, fint, horsmakreel, haring, makreel, wijting, vlaswijting en steenbolk (de laatste twee
soorten w orden zelden door strandvissers gevangen). De bijvangst bestaat u it krabben
(zwem-, strand- en noordzeekrabben), zeekat of Sepia, kwallen, ...

Bij visserij met vaste netten op zee w orden in het voorjaar soms aanzienlijke hoeveelheden
zeekat gevangen. Ook noordzeekrabben hebben een m arktw aarde ais bijvangst. Af en toe
w orden m inder algemene vissoorten zoals haaien en roggen gevangen.

5

4. W e t g e v i n g

4. /• Professionele visserij

Terwijl de sportvisserij vooral nationaal geregeld wordt, bestaat voor de professionele visserij
een gemeenschappelijke Europese reglementering (C om m on Fisheries Policy, CFP).
Internationaal afgesproken technische vereisten die aan professioneel gebruikte w arrelnetten
gesteld w orden zijn ondermeer een m inim um m aaswijdte van 10 cm 1 (ais
overgangsm aatregel 9 cm) en een aanduiding van de naam van het schip2. Franse vissers
m ogen in onze territoriale w ateren enkel haring vangen3, een visserij waarbij vooral
pelagische treilnetten gebruikt worden.

4.2. Sportvisserij met vaste netten op zee

Het standpunt van de Europese Commissie m et betrekking to t sportvisserij3 is dat lidstaten
erop toe m oeten zien d a t n ie t beroepsm atige activiteiten de instandhoudingen h e t beheer van
de onder h e t gem eenschappelijk visserijbeleid vallende bestanden n ie t in gevaar brengen.

Sportvisserij op zee w ordt enerzijds geregeld door het K.B. op de sportvisserij van 11 m aart
19964 to t wijziging van het K.B. van 14 augustus 19895, en anderzijds door artikel 33 van
het K ustreg lem en f. Deze wetgeving bepaalt dat sportvisserij m et staande netten enkel
toegelaten is binnen de 3 zeemijl, en dat geen soorten waarvoor een quotum vastgesteld werd
in de CFP7 (tong, pladijs, kabeljauw, tarbot, griet, haring, makreel, w ijting,...) gevangen
m ogen w orden. Bovendien is deze visserij niet toegelaten tussen 10u 's avonds en 5u 's
m orgens. M en m ag een w arrelnet gebruiken, m its het geïdentificeerd w ord t m et de naam
van het vaartuig, vast blijft aan een bemand vaartuig, en niet langer is dan 50 m eter. Aan
boord van schepen van w aarop zeehengelen beoefend w ordt m ogen geen w arrelnetten
aanwezig zijn. De beperking die opgelegd w ordt aan de lengte van de netten, het verbod van
gelijktijdig gebruik van vaste netten en hengels, en vooral het verbod quotasoorten te vangen,
m aakt deze visserij allesbehalve aantrekkelijk voor de sportvisser.

1 EC-Verordening nr. 894 /97 van de Raad van 29 /0 4 /9 7 houdende technische m aatregelen voor de instandhouding
van de visbestanden (Publikatieblad van 2 3 /0 5 /9 7)

2
EC-Verondening nr. 1381 /87 van de Commissie van 2 0 /0 5 /8 7 inzake uitvoeringsbepalingen m et betrekking to t

kentekens voor vissersvaartuigen en m et betrekking to t docum enten aan boord van die vaartu igen

3 EC-Verordening nr. 3 7 60 /92 van de Raad van 2 0 /1 2 /9 2 to t invoering van een com m unautaire regeling voor de
visserij en de aq u acu ltu u r (Publicatieblad van 3 1 /12 /92)

4 B.S. 2 8 /0 3 /9 6

5 K.B. tot vaststelling vanaanvullende nationale m aatregelen voor de instandhouding en het beheer van de visbe­
standen en voor controle op de visserij-activiteiten (B.S. 0 2 /09 /89)

6 K.B. van 0 4 /0 8 /SI houdende politie- en scheepvaartreglem ent voor de Belgische territoriale zee, de havens en de
stranden van de Belgische kust (B.S. 1 /0 9 /81), gewijzigd bij K.B. van 9 februari 1996 (B.S. 2 3 /0 3 /9 6)

7 EC-Verordening nr. 783/98 van de Raad van 07 /04 /98 tot wijziging van Verordening (EG) nr 4 5 /98 inzake de vast­
stelling van de voor 1998 geldende totaal toegestane vangsten voor bepaalde visbestanden of groepen visbestanden, alsmede
bepaalde bij de visserij in acht te nemen voorschriften

6

4.3. Sportvisserij op het strand

Voor strandvisserij gelden enkele bepalingen uit het Kustreglement. Volgens dit reglem ent
m ag strandvisserij m et netten en lijnen m et haken slechts buiten de badzones uitgeoefend
worden. M en m ag geen strandnetten of lijnen uitzetten op een afstand van m eer dan 150
meter van de laagwaterlijn, in zeewaartse richting. Bovendien m oeten de netten gemarkeerd
w orden m et gele m erktekens. Enkel in Koksijde en Oostende bestaat een gemeentelijk
reglem ent voor strandvisserij. Deze reglementen leggen een zonering op voor de strand ­
visserij, en bevatten bepalingen in verband met de toegelaten periode en het m axim um aantal
netten per visser. In andere gemeenten is strandvisserij enkel verboden tijdens het toeristische
hoogseizoen (juni to t september). Een reglement op strandvisserij dat geldig is voor de
volledige kust bestaat niet, en een visvergunning, vergelijkbaar m et deze voor de visserij in
b innenw ateren“ w ordt niet vereist.

Na een reeks klachten over de kleine vis (voor de m inim um afm etingen die bepaald w erden
b innen de CFP: zie Europese Verordening 894/97) die door strandvissers w ord t gevangen,
w erd in het voorjaar van 1998 in een adm inistratieve nota van de DZ (Dienst voor de
Zeevisserij van het M inisterie van M iddenstand en Landbouw) aan de strandvissers erop
gewezen dat de netten m oeten beantwoorden aan bepaalde vereisten voor w at de m inim um -
m aaswijdte betreft.

4.4. Wetgeving op visserij met vaste netten: overzicht

Strandvisserij (steeds
recreatief)

Kustvisserij m et vaste
netten (recreatief)

Kustvisserij m et vaste
ne tten (professioneel)

Toegelaten zone S trand to t 150 m eter
in zee

V anaf2 0 0 m eter to t
3 m ijl van de k u s t

V ana f2 0 0 m eter van
de k u s t

Toegelaten
periode

B uiten badseizoen
(badzone)

Van 5. OOh to t 22. OOh Geen beperking

Toegelaten
vissoorten

N iet beperkt Enkel n iet-quo ta
soorten

Europese
reglem entering

Technische
vereisten van
het vistuig

K ustreglem ent
(+ A d m in istra tie f

rondschrijven D Z van
2 7 /3 /9 8)

Kustreglem ent; KB op
de sportvisserij;

Europese
reglem entering

Europese
reglem entering

In handel
brengen van vis

Verboden W ettelijk

8 Besluit van deVlaamsc Executieve van 2 0 /0 5 /1 9 9 2 to t uitvoering van de w et van 1 ju li 1954 op de riviervisserij
(B.S. 4 /09 /1992)

5. Waargenomen overtredingen

5. /. Bevoegdheden

De overheden bevoegd voor de controle van visserij op zee zijn de M arine en de Dienst voor
de Zeevisserij (DZ). Ook op het strand zijn de am btenaren van de DZ bevoegd, bijvoorbeeld
voor de controle op de m inim um afm etingen van de vis. De gemeentepolitie, de
zeevaartpolitie en de rijksw acht kunnen eveneens optreden tegen illegale praktijken, m aar
het is begrijpelijk dat m en niet steeds op de hoogte is van het toegelaten vistuig, de vissoorten
en de m inim um afm etingen van vis.

5.2. Overtredingen op zee

Overtredingen van de wetgeving op de visserij m et vaste netten op zee worden bij ons vooral
door sportvissers begaan. N etten w orden soms uitgezet zonder dat de visser erbij blijft en
soorten w aarop een quo tum van toepassing is worden meegenomen. Bovendien zijn deze
netten vaak te lang, en het spreekt voor zich dat ze nooit gem arkeerd w orden m et de naam
van de eigenaar of het schip. Door de m odernste navigatietechnieken (GPS, DGPS) is het
kinderspel gew orden een net terug te vinden, zodat de m arkering boven w ater to t een
m inim um beperkt kan blijven (bijvoorbeeld m et een onopvallende plastic fles). Terwijl enkele
ja re n terug een groot aantal illegale netten op zee uitgezet werd, lijkt dat nu door een
degelijke controle teruggedrongen. Door de DZ w ordt sinds kort een snelle rubberboot
ingezet, die uitstekend geschikt is voor toezicht nabij de ondiepe zandbanken aan onze
westkust, w aar deze illegale vorm van visserij to t nu toe het m eest voorkw am . Soms is er
een sam enw erking m et de BMM, die eveneens over een zgn. RIB (Rigid Inflatable Boat)
beschikt. Een overzicht van illegale netten (sportvisserij) die door de DZ in beslag genom en
werden op zee (periode m aart 1996 - december 1997) w ordt gegeven in figuur 6.

Af en toe w orden 'strandwarrelnetten' uitgezet m et een bootje vanop het strand. Volgens het
Kustreglement mag zee kiezen m et vaartu igen enkel vanuit de havens, of vanop het strand
op de plaatsen die door AWZ (Administratie W aterwegen Zeewezen van het Ministerie van
de Vlaamse Gemeenschap) aangeduid werden. Buiten deze zones m oeten de vaartu igen
verder dan 200 m eter van de laagw aterlijn blijven. Aangezien strandvisserij niet buiten de
150 m eter van de laagw aterlijn beoefend m ag worden, is een visser die m et een bootje een
'strandnet' uitzet, vrijwel zeker m et één of meerdere bepalingen u it het Kustreglement niet
in orde.

Uit de figuur blijkt dat overtredingen van de wetgeving op de sportvisserij m et vaste netten
blijkbaar meestal plaatsvinden in de ondiepe zone nabij de Franse grens. In die zone w orden
echter ook de meeste controles uitgevoerd. Overtredingen gebeuren eveneens door Franse
professionele vissers. Bij visserijcontroles langs de grens w erden a f en toe netten van Franse
vissers aangetroffen net over de grens, in Belgische territoriale w ateren (fíg u u r 7, roto 8).

8

E2°20 2°30 40 50 E3°

M id d e lk e rk e—"

Westéndi
^vifsiieuwpoort

Oostdutnkerke

Koksijde

De Panne

— cy

N51°N51"
E2°20 2°30 40

Figuur 6: Illegale w arrelnetten (sportvisserij) m aart 1996 - decem ber 1997 (D Z/BM M)

E 2 “20 2 °m 40 50 E 3°

M iddelkerke

“I“ W esténde
lieuwpoort

Oostdutnkerke

T De Panne

N51°N51# 4; —
E2°20

Figuur 7: illegale w arrelnetten (professionele visserij) m aart 1996 - decem ber 1997 (D Z/BM M)

9

5.3. Overtredingen bij strandvisserij

Zoals reeds verm eld w orden door strandvissers vaak (te) kleine vissen m eegenom en. Een
reden daarvoor is dat de netten vaak een zeer kleine maaswijdte hebben. Ze beantw oordden
in slechts enkele gevallen reeds aan de vereisten die gesteld worden in de adm inistratieve nota
van de DZ van het voorjaar van '98.

6. Conflicten met natuurbescherming

6. /. Professionele visserij

Vooreerst dient gesteld te w orden dat warrelnetvisserij, indien reglem entair tu ig gebruikt
w ord t en voorzorgen genom en w orden om geen netten te verliezen, in vergelijking m et
bijvoorbeeld sleepnetvisserij m et de boom kor relatief natuurvriendelijk is. De visserij is
selectief: bijvangst van benthische ongewervelden en van kleine of onderm aatse vis, zowel
van doelsoorten ais van niet-commerciële soorten, is gering. Van de doelsoorten zijn de
vissen gemiddeld groter dan in de vangst van sleepnetvissers. Voor bepaalde
bodem organism en, die zeer belangrijk zijn in het voedselweb van onze ondiepe kustzone
vorm t deze vorm van visserij geen bedreiging. Voor de bruinvis, de kleinste walvisachtige
van de Noordzee, kan de visserij m et w arrelnetten echter nefaste gevolgen hebben. Vooral
in het centrale deel van de Noordzee is de bijvangst van bruinvissen in w arrelnetten zo groot,
dat die er een bedreiging vorm t voor het voortbestaan van de soort (Lo w r y & T eilm a n n 1994,
H a m m o n d ET a l 1995, Sv e l l e e t a l 1997). In de centrale Noordzee, m aar ook in Canada en
de Verenigde Staten w aar deze vorm van visserij eveneens verantw oordelijk is voor de dood
van duizenden zeezoogdieren, worden proeven uitgevoerd m et zgn. pingers. Dat zijn kleine
apparaatjes die aan het net bevestigd worden en een geluid voortbrengen dat deze dieren op
afstand houdt, zonder daarbij de vissen a f te schrikken.

6.2. Sportvisserij op zee met vaste netten

Omwille van de wetgeving zal sportvisserij m et vaste netten op zee vrijwel steeds illegaal
gebeuren. Af en toe gaan dergelijke netten verloren door bijvoorbeeld een slechte verankering
of het wegspoelen van de kleine m arkering (fo to 9). Deze netten van ku n sts to f kunnen zo
nog lang verder blijven vissen (ghost físhing). Verloren netten haken vaak vast aan wrakken.
Sportvissers kunnen hun (illegale) netten soms niet op tijd ophalen om te ledigen
(bijvoorbeeld door veranderde weersom standigheden o f de aanw ezigheid van
visserijcontroleurs op zee), m et ais gevolg een aanzienlijke hoeveelheid dode en rottende vis
in het ne t (fo to IO). Daarbij kom t nog dat de gebruikte netten m eestal een te kleine
m aaswijdte hebben zodat relatief veel jonge, onderm aatse vis gevangen w ordt.

6.3. Sportvisserij op het strand

Plaatselijk w ordt strandvisserij zeer intens beoefend. Van Oostende to t de Franse grens werd
in het kader van een LIFE NATURE-project een studie uitgevoerd over de om vang en de aard
van strandvisserij. Resultaten daarvan bevinden zich in figuur 5. Op deze k aa rt w ord t de
relatieve intensiteit van strandvisserij weergegeven, zoals die w aargenom en w erd bij
strandbezoeken in het voorjaar van 1997 en 1998. W aarnem ingen vanu it het
toezichtsvliegtuig dat door de BMM ingezet w ordt voor de controle van het m ariene m ilieu
vulden de strandbezoeken aan. In '97 en '98 werd enkel het strand tussen Oostende en de
Franse grens bezocht. Het is duidelijk dat de strandvisserij aan onze w estkust het meest
intensief beoefend w ordt (met massale strandvisserij-activiteiten tussen N ieuw poort en De
Panne: fo to 7), m aar ook in de andere gemeenten kan deze vorm van recreatie plaatselijk
populair zijn. In verschillende zones tussen Oostduinkerke en De Panne bevinden zich op het

1 0

S tra n d é é n o f tw e e r ije n p la t te n e t te n . Ie ts d ic h te r b ij de w a te r l i jn w o r d e n e e n a a n ta l f u ik e n
o f k a r t e n n e t t e n g e p la a ts t , e n in h e t h o g e s u b l i t to r a a l (ev e n b e n e d e n de la a g w a te r l i jn) s t a a t
e e n b i jn a o n o n d e r b r o k e n rij w a r r e ln e t te n .

"TtfññTñTTróómTtñTTr“ *v

¡DENad

+ O o s t d u l n k e r k «

U KoksIJda

Figuur 5: relatieve in ten site it van strandvisserij tussen O ostende en de grens m e t Frankrijk: van
onbestaande over 'hier en daar een n e t' en 'veel ne tten ’ to t een in ten site it w aarbij de gezam elijke

lengte van de n etten in bepaalde periodes de lengte van de ku stlijn p laatselijk overschrijdt.

In het voorjaar, de paaiperiode, w ordt soms relatief veel tong gevangen. De populatiegrootte
van deze vissoort is de laatste jaren door overbevissing sterk gedaald (Svelle et a l 1997), iets
w aarvoor de strandvisser natuurlijk niet verantwoordelijk is.

In een adm inistratieve nota stelt de DZ (voorjaar 1998) dat w arrelnetten een m aasw ijdte
m oeten hebben van 9 cm (vanaf 1999: 10 cm). Voor andere netten w ordt een
m inim um m aaswijdte van 8 cm vooropgesteld. De w aargenom en w arrelnetten hadden in het
voorjaar van '98 zelden een m aaswijdte van 9 cm, terwijl voor andere netten nooit 8 cm
gem eten w erd (voor platte netten zelfs af en toe 4 en 3,5 cm). Een gevolg van deze kleine
m aaswijdtes is dat relatief veel onderm aatse vis in het net vast kom t te zitten. Ook bij
visserij m et lijnen en haken w ordt vaak onderm aatse vis gevangen. Zoals meerdere m alen
vastgesteld werd, worden strandnetten vaak niet op tijd geleegd of w orden ze achtergelaten
op het strand , zodat ze verder vissen en dode, rottende vis bevatten (fo to 's 11-12). Soms
rollen strand w arrelnetten op, en blijven ze op het strand, rond golfbrekers o f in zee achter
ais afval (fo to 's 13-15). Door veranderde weersomstandigheden kunnen strandw arrelnetten
enkele dagen to t weken onbereikbaar worden.

In 1997 werden op Belgische stranden 4 dode zeehonden en één dode bruinvis aangetroffen,
w aarvan na autopsie gebleken was dat ze verdronken waren. Het vermoeden bestaat da t de
meeste van die zeezoogdieren verdronken in strandnetten. De zeehond, die de laatste ja ren
opnieuw algem ener w ordt aan onze kust, rust a f en toe u it op het strand (indien het dier
daar niet verstoord wordt). Op sommige plaatsen w ordt dat strand echter bijna volledig
afgezet door een opeenvolging van netten, zodat het gevaar voor zeehonden om erin vast te

1 1

raken zeker reëel is. De bruinvis die op 7 m aart 1 9 9 7 aanspoelde (fo to 's 16-78) w as zo vers
dat het vaststaa t dat het dier zeer dicht bij het strand verdronken is (de doodsoorzaak die
aangetoond werd door de autopsie), hoogstwaarschijnlijk in een strandw arrelnet. Uit
autopsieën blijkt dat dergelijke incidenten af en toe voorkomen, m aar tenzij het dier in het
net aangetroffen w ordt is valt niet echt te bewijzen (zie bijgevoegd krantenknipsel).
Strandvissers zullen meestal de mogelijkheid van bijvangst van zeezoogdieren in strandnetten
ais een fabeltje afschilderen.

Zeldzaam in Noordzee
Vreemd keek deze strandvtsser op toen htI maandagavond in ztfn netten op het strand te
Oostduinkerke een IJ24 meterlange en 22 kg zware bruinvis aantrof. Dit nog zeldzaam in
onze wateren voorkomende zoogdier, dat waarschllnlilk dichtbij de kust op zoek was naar
eten is m één van de talrijke netten, die bíj hoogtij onder water staan gevangen geraakt
De bruinvis, die af en toe lucht moet happen is waarschijnlijk door verdrinking
omgekomen. Het dier bloedde uit zijn mond Volgens de deskundigen zou de bruinvis 3 A i

jaar oud zijn (foto Michel Vanneuville)

K rantenbericht De Standaard, 1 7 /0 4 /1 9 8 5

Andere dieren die reeds aangetroffen w erden in w arrelnetten of in delen ervan, zowel in
professionele ais in recreatieve, zijn visetende zeevogels (vissers, pers. meded.) en zeldzame
vissoorten zoals de blauw e haai (Ra ppé , 1 9 8 9) . Doordat dergelijke vangsten zelden
voorkomen, kunnen we hierbij bezwaarlijk spreken van een belangrijke negatieve invloed op
het ecosysteem.

In het najaar van 1 9 9 7 werd het eerste strand-natuurreservaat opgericht9 aan onze kust.
In da t reservaat is de visserij op het strand zelf verboden. Strandvisserij beneden de
laagw aterlijn strookt eveneens niet m et het beheer van dergelijke gebieden, en dient er
na tuurlijk u it gebannen te worden.

o
Ministerieel Besluit van 2 2 /1 0 /9 7 houdende oprichting van "De Baai van H eist' ais S taa tsna tuu rreservaa t

1 2

7. Conflicten m et andere gebruikers van de zee

Warrelnetvisserij is populair in Frankrijk, terwijl in België vrijwel uitsluitend sleepnetvisserij
beoefend w ordt. Soms gebruiken vissers dezelfde (internationale) visgronden. W arrelnetten,
die vaak slecht gem arkeerd w orden en 's nachts vrijwel onzichtbaar zijn, w orden a f en toe
door sleepnetvissers overvaren. Dit kan leiden to t een kleine visserijoorlog onder pro­
fessionele vissers, zoals meest recent in 1997 en 1998 (Va n d ek er ck h o v e 1997, A n o n . 1998).

Strandnetten w orden soms bij hoogwater overvaren door sleepnetvissers. Het is zeer onw aar­
schijnlijk dat dit m et opzet zou gebeuren, zoals soms beweerd w ordt door strandvissers. De
risico's van het vastraken van visnetten in de schroef en rond de schroefas, m et alle
ongemakken en schade die daaruit voortvloeien is te groot. De sleepnetvisser is w aarschijn­
lijk wel in fout doordat hij te dicht bij de kust aan het vissen was. Volgens het Kustreglement
mogen schepen immers het strand niet dichter naderen dan 200 m eter van de laagw aterlijn.

W arrelnetten die verloren gingen kunnen een gevaar opleveren voor duikers, die steeds vaker
de Noordzee ais interessant duikgebied ontdekken. Scheepswrakken zijn echte verzam el­
plaatsen voor vis (vooral van rondvis zoals kabeljauw, vlas wijting en steenbolk). Een w arrel­
net kan te dicht bij een w rak uitgezet worden, of in de b u u rt van een w rak verloren raken
tijdens een sto rm en er daardoor aan vastraken.

Om conflicten m et surfers, hengelaars en kruiers (visser die een garnalennet door het w ater
sleept of duw t bij lage tij) te vermijden zou strandvisserij m oeten beperkt w orden to t
bepaalde zones, zoals dat n u reeds het geval is in Oostende. Enkele jaren terug kw am een
kruier in Zeebrugge in moeilijkheden door een slecht gemarkeerd w arrelnet. Ijzeren palen
die door strandnetvissers niet weggenom en worden na het visseizoen kunnen een gevaar
vorm en voor kruiers, surfers en zwem m ers (fo to 79).

8. Naar een reglement ?

Het is duidelijk dat een reglement op de strandvisserij (met uitzondering van garnaalkruien,
hengelen, paardenvisserij) dat geldig is voor de volledige kust noodzakelijk is. Problemen in
verband m et het ontw erpen van een degelijk reglement kunnen on tstaan door een
onduidelijkheid over bevoegdheden. Strandvisserij w ordt beoefend op de grens van het
Vlaams grondgebied (strand to t laagwaterlijn), dat voor het grootste deel in concessie
gegeven werd aan de gemeente, m et het gebied w aarover de federale overheid bevoegd is (zee
vanaf de laagwaterlijn).

Voorstellen voor mogelijke m aatregelen die in zo'n reglement opgenom en kunnen w orden
zijn de volgende:

I Er w ord t een systeem van vergunning ingevoerd. De vergunning
voor strandvisserij m o e t ja a rlijks aangevraagd worden b ij de
gem eente; en is persoonlijk en n ie t overdraagbaar. Bij overtredingen
w ordt de vergunning ingetrokken en w ordt h e t vistu ig aangeslagen.
De strandvisser m o e t b ij h e t uitoefenen van strandvisserij zijn
vergunning steeds ku n n en voorleggen aan een bevoegde instantie,
sam en m e t de identiteitskaart.

II H et m a xim u m aanta l ne tten p er visser w ordt vastgelegd op 4.

III H et gebru ik van 'w arrelnetten' en lijnen m e t haken en aas is
verboden. ____

13

We willeri hier eindigen m et een positieve noot. We willen er zeker niet op aandringen dat
strandvisserij, ais ontspannende en tegelijk spannende recreatievorm volledig verboden
w ord t. We respecteren het feit dat deze typische vorm van visserij al honderden ja ren
uitgeoefend w ordt en vroeger vaak belangrijk was in het levensonderhoud van kustbewoners.
Het is evenmin onze bedoeling alle sportvissers over dezelfde kam te scheren. De m isbruiken
die w aargenom en w erden en hier gerapporteerd w orden blijven in veel gevallen
uitzonderingen, en zijn vaak het gevolg van een gebrek aan zelfdiscipline. Het zijn echter die
m isbruiken die het meest opvallen, en die de strandvisserij ais geheel in een negatief daglicht
stellen. Strandvisserij m oet recreatief blijven en bepaalde technieken m et negatieve invloeden
op het m ilieu m oeten geweerd worden. De m isbruiken, de technieken m et een negatieve
invloed op het milieu, sam en m et de om vang die de strandvisserij bereikt heeft m aken een
reglem entering die geldt voor de volledige kust noodzakelijk.

IO. Referenties

A n o n . 1998. Franse p ira ten op Vlaamse Banken. Het Visserijblad 65 (3), m aart 1998, p. 8

Bo r r e m a n sC. 1985. N orth Sea spaw ning grounds o f the sole (Solea solea) located fro m the 1984
Belgian p la n k to n survey. Proc.V.Congr.Europ.Ichthyol., Stockholm 1985, pp. 187-191.

Ha m m o n d P .S., H . Benke, P. Berggren , D .L. Bo r c h er s , S .T .B u c k la n d , A .C ollet , M .P .H eid e- J o r g e n s e n ,
S .H eim lich-B o r a n , A .R .H iby, M .F.L eo po ld & N.0IEN 1 9 9 5 . D istribution and abundance o f the
harbour porpo ise a n d o ther sm a ll cetaceans in the N orth Sea a n d adjacent waters. Final
report of the EC LIFE project 9 2 - 2 /U K /0 2 7

Lo w r y N . & J .T eilm a n n 1994. Bycatch and bycatch reduction o f the harbour porpo ise (Phocoena
phocoena) in D anish waters. In: Perrin W.F., G.P.Donovan & J.Barlow (Eds.) 1994. Gillnets
and Cetaceans. Rep.Int.W hal.Com. Special Issue 15: pp. 203-209

Rappé G. 1989. De blauw e haai Prionace glauca (Linnaeus 1758), een nieuw e vissoort in de Belgische
wateren. De Strandvlo 9 (3), pp. 80-82

Svelle M, H .A a r e f jo r d , H .T .H eir & S.0VERLAND (Eds.) 1997. A ssessm ent report on Fisheries and
Fisheries related Species a n d H abitats Issues. Fifth NSC Secretariat; M inistry of Environment
Norway

Vand ekerck hoveF. 1997. De slag b ij D uinkerke. Het Visserijblad 64 (12), december 1997, pp. 4-7

Voor Figuur 5 w erd gebruik gem aakt van een gedeelte van de zeekaart D l 1, uitgegeven door het
Ministerie van de Vlaamse Gemeenschap, oktober 1996

15

II . Illustraties

IO. /. Figuren (opgenomen in de tekst)

Figuur 1: schem a van een w arrelnet gebruikt door een professionele visser
Figuur 2: schem a van een kartennet
Figuur 3: schem a van een fuik of ankerkuil
Figuur 4: schem a van een p la t net
Figuur 5: relatieve intensiteit van de strandvisserij tu ssen Oostende en de grens m et

Frankrijk
Figuur 6: positie van illegale w arrelnetten van sportvissers m aart 1996 - december

1997 (DZ/BMM)
Figuur 7: positie van illegale w arrelnetten van professionele vissers m a a r t 1996 -

december 1997 (DZ/BMM)

Foto's (p. 7 en volgende)

Foto 1: s tran d w arrelnetten (trémail)
Foto 2: strandw arre lnet (Deens systeem)
Foto 3: kartennetten
Foto 4: fu ik o f ankerkuil
Foto 5: plat net
Foto 6: lijnen m et haken op het strand
Foto 7: het s tran d van Koksijde m et intense strandvisserij-activiteit
Foto 8: het ophalen van een illegaal (professioneel) w arrelnet; gezam elijke actie

DZ-BMM
Foto 9: verloren gegaan w arrelnet (gevonden op zee)
Foto 10: w arrelnet achtergelaten op zee
Foto's 11-12: niet geleegde fuik
Foto's 13-15: opgerolde en achtergelaten w arrelnetten
Foto's 16-18: jonge bruinvis, hoogstw aarschijnlijk verdronken in een strandnet

(Koksijde 7 /3 /9 7) en details van kop en rugvin, m et duidelijke sporen van
het net

Foto 19: achtergelaten paal van een kartennet

16

Foto 1 : Strandwarrelnet (trémail)

Foto 2: Strandwarrelnet (Deens systeem)

17

Foto 3: Kartennetten

Foto 4: Fuik o f ankerkuil

IH

Foto 6: Lijnen m et haken op het strand van De Panne (de vangst bestaat uit kleine kabeljauw, pladijs
en bot).

I 9

Foto 7: Het strand van Koksijde m et intense visserij-activiteit; de w arrelnetten in zee zijn niet zichtbaar

Foto 8: Het op halen van een illegaal (professioneel, Frans) w arrelnet in een gezamenlijke actie DZ-BMM

Foto 9: Een verloren gegaan w arrelnet (16 /10/97)

Foto 10: Een w arrelnet (recreatief) achtergelaten op zee, m et één van de vele ro tte tongen (30/0.1/98)

1 1

Foto 11 en 12: Een niet geleegde fuik
(De Panne, 2 6 /0 5 /9 7)

23

Foto 16: Jonge bruinvis, hoogstw aarschijnlijk verdronken in een strandnet (Koksijde, 0 7 /03 /97)

Foto 17 en 18: Het schuim uit de ademhalingsopening en verw ondingen aan snuit en rugvin wijzen
op verdrinking in een net, de doodsoorzaak die ook aangetoond w erd tijdens de autopsie

Foto 19: Achtergelaten paal van een kartennet (De Panne, 26 /05 /97)

M

. . - - - ■ aa ¿ í k a ■ a a - . '.¡A. 'A A e -' : ■-■ ■'
' T1 r:-’ '* ,• ■ } ■ ‘ A A V A' I- ■. ■"■ ’• ‘]i -r- a sAr? ' - .. A A> -A V, A - ' A' -

. ' ■ A i ' .. - . . ■ , - r ?■' . ' ' AiA, - - •••
■ a a ' i * - ■ : - ' ■ - V " ' - - '■'■■■- • ;i1 • ’ • . • '■ : • • ;

■ . ■ ' A ' : A " . fr
. • ' - ' ■ 1 . .. -

t; y ; A V .- .; . :.. -, . ■ A A - . . - • ; ;
„ ’ - 1 r* - - ■■ ■ A , S i ■ ■ . ';-'A A ' " :

V - \ , A A V ; ••• • a " * " . ■ V . ' A A ' ¡J ' *
i -lii J - "•••• ' ‘ • J •— - t -... j . • . • • • - 1 ■ •• W »

; ■ : - : ,a ;v . " \ À VA- ' a a - a A A . « 4
* - a - i í ' f r * i Í i - V i ; ' - - ' I •• % ?• ' • ■ • • • . !A : i A A " ' A ' A . a a - A ' - , - A - , - , -¡iri.- ' - a \ - • • O - *1- , lí*■ •*&JH *1 •; . • -r rr:- .. • „ : > < - , % ■ . •"■* .L - • 'ƒ ÍJ •»*= •- ■'!" "i t . ; .11'Í I C ‘ > •*. M • 2d. • • -••îffrf.y. * I • . *' .• * ;

' .1 V. • ••;, I f , . 5», " ■» .. .1 : . — •'*• ■ i .Vi1.' ' '1 .

. » e ^ w « 3 ® p B ■ >•: - f t . ,, ■ ■ . . *I •• I, r M .• . : r • . = ■ I ; 1 • I • r tl . r* . , . r • 1V ■■ ■ A v a ,
* •' à .■-a ; .- ■ a 1 a ''-

, ' - i . A ' ■ . . . ' i 7 ■■■'

Í E S ” . - : - » . ¡ A V ’ y - ; / A , ;i A A . ; A - - ' A , ■ ^ " ■ r . f f l j « . - „ A
ilfa AAV •; -.1. ••... • v.'., :. r .• ■ r : . . Í ' ... ”
j v > . " r . . ■ A . ■ “ ■ : A ' ' ■ , \ : '■< ;. 1 . . : ■ ■■

•A-: ■ : ;
V • ' r ' . ' • r . - • - : ' • ' • • . ■ - A . A . ,

x . ' ; i a a - A i r J A a : ' . „ A ■ ■ :
v A i x ' A A - - '.a - - , a A A A ^ A A A A :::. -. A í-X;
: a ,a v.v ' A A ' {.; -,a . . A - . u a / a a , i - a ' a .a . . -A’ ■ - . . -a '1 '-
A; . A ' . : •

W M ̂ A . : A ' À -

' : : 1 ' ■ - ' ■ ■ " i ' 'A à A a > ;;1 1 a ‘ - --

; A . ■•'•••
•! i. ,■ . j . •-• I - A - A ■ . A . i

a a A ■ -, ' .. a .• •.'... • ■ .. V • . ' .'
■ : -A;' : A ■■■:-. ■•’A,.".;. . ;• -«■ ,a,;£

■ ..*■ ■ ,. i . • i - - . . . '. - ;• ƒ-T.. ■ I A'-. , ■ ; - ' :: A

; A . , - - l|,:
- ;

■" -A'' ' -••• ” •* -• Il - -AV I -V— ,--.1 '.'i' - V P ri À:- J ~ . - ■ •
• a ’ ' ' ; A. ' : . . . A: A ;A

-• • A-.’ iÂ -fv i ÍA . A / ; -, i-, I r .A »i- f ' • ' . ' - A . . • ‘ n . A-
A -A- . .ÁAÁA - ■ ' • . a ;

a . ■ . A A . • ■ ■ , - I. . A; a . **. -V V _■a;v-¡;>p} .;-,v . I , • - ■<& •, - •.... .. s ' I■ ' ..„-„A- A- A- '..v,V ...£..;A. A.V -• •... A .t • - • ■ ,

' - - - ■ , -A V V - À' V .. . -, ' ■ ■ . - A
• •>(■>,• i : 1 ' >V. -• ^ - - . V. • • • r .A - • t

''■ 0 •-r"*1 ■' ' ;T. -• f-- r * A-'; ' • ' " a 1. : •' • .¿5 A ■
i V^ÏJ'r A.*; •/* 'S- /'ÎVV:./ lî/.-.i'i«; ‘ ‘’ •j-.i.T» A--': 1■ |-V '» - < ' - , . • ", ■ ■ ' L. . V

• ‘ - .

n'V.-i ■ nu». . LU ;.iy* >J' r A < V.f • ‘ J ‘ t ■ ' , ,r‘‘ i* . y >• t ¿ w'j'A*a i »'> s V- '• ■ , .t JifV’i * i . -

A" ."-A -A' a. ■ - a.- A;.-'» . ' ■ ■ ■ n t , '■
A..-',,- j ' 'À X 'A . / , . ■' ; • *• '■ 'jA :; ‘À - A ' f ' V A ' A u .,'■ ; 1 A . . A -1 , ¡.M ,

'• ’ A,.iÇ‘. ' A \ „ , '..-A! • ■: ---• '■ ” ■ -Î-AkA ,. ;

A ' A A r' • •>' • •• i.-'i;'.--. ...1-. • :: J-.V - A—~ •. ,:Â w.fe®, j-V'r<* n j +) i t t'̂ V* •
A - ' A . , V . 'A ' - A '; - * A i... y A - ' 1 • ' v ' a-— i . .■ , ,- '. - -A ,.- . 1

" a -V 11 . . a 1 -';A It - ■■■■•,' ■ i"..-- |jA.: ,;A . . .‘M ; 1 -, ' 1 ■' A ■ . ■; .. 'A

Â - : a A " . ë W f ë i S î v ' # :i a - r " a -
- A a ; - : . ' - ■ ; - A

- , n 'j-'-.A- ,A 'A A.iK>- 1 .„'j'à' 'Á . I,A, As' A. .,'Af.M''"A ;• ■ S i fi ¿;- v.'aA m" - • A : .■ . -, .- ,, ... ■■ , , A' S A A - A A -VA . • , i. ,T>,-A--vA ■ ■ .. .a ' ■ " ■

m - i mm:i - ■ - , ? m . i

.. "t . A'';'--, A ' À ’V.r . . . m

■ ' - . ■ , f
, i -.a : -. ■- . i '■ • ;• a . ■ - S m * . - - -, ■ a ■ ■
m i . .

V - A

’ 1 ■ - A . . A , : a a ■ a : ' ^

' . - s À ! - ■ - À

- ' - l 'V A : « r v ñ Is* W-..TÎ- * À* '• '• - , i - M r V U 71 1 * 7 ^ 1. - J » i - . i ï . ' I W .:•« ' . ‘ V . ‘ ' A - • TJ - J,
a' V i y ; vf;.A

■ '■ ' ; -A A A ’V ." ■- - .- m , / , À
'TS.. 'A - A ' ' A . A . A. j AIS ;■ • r . - ' A '

A'-r A-- A . -i-,-...- > À A > '> \:;A-;; ' ;■ ■' ' 'A' :a ...■ 1 ' , '
i ’~ ‘ >' :V k ' a . , 1 - . ’ ¿ ¿ Î • • •■' . . - ' v . - . 'i " . i ^ V 1 i j ' v ' 1 • 1 f V - î V ■ , '* . ' Ä ' • ' ’•* ’ ?* ‘ . ? ..

- - , a ' - . ., t,a a ,./ / : ; s ; i . l t -, A ...'

■ . - ; . • • V . ' Á , . . . - , ■

; , m ê - : - A ' A - - ■ . . . , Í - „• A ■ ■ , ■ ; - ■
‘S ; A ' ' a I A V s ^ J a - ' ^ s ' a : ^ A . ' s ■ ' . 1 A v. - a A .. ,-.

A , - ^ 5 ; > m

■ > - ' : - - !
>'f • A - ' - - - ~ -
■ 1 -V, I. A VA ;-, ' A" A - • .

- V. î,.-, - .T A i s V - ■ il-.-; • . ■ '

