
1 
 
 

 

Voedselbos Leeuwarden 

 


2 
 
 

 

Projectplan voor een voedselbos in Leeuwarden.  

1. Inleiding 
Aandacht voor biologische en alternatieve vormen van landbouw groeit over de hele 
wereld. Zo is ook in Nederland, elk jaar meer en meer aandacht voor stadslandbouw en 
biologische/biologisch dynamische herstellende landbouw. Voedselbossen maken deze 
rij compleet, ook al is het begrip nog niet helemaal bekend Nederland. In het zuiden van 
het land werkt toenemende aantal van natuurorganisaties zoals IVN, Milieufederaties en 
Natuurmonumenten aan totstandkoming van grootschalige voedselbossen projecten 
gericht op integratie van natuur en landbouw en biodiversiteit verhoging in beide 
sectoren. De tijd wordt rijp, om ook in Friesland een voedselbos te creëren. Dit concept 
past heel goed binnen de activiteiten van Leeuwarden als culturele hoofdstad van 
Europa in 2018. 

 

Foto 1 Vogelvlucht opname met een drone van reeds aangeplante Fase 1 (0,8 
hectare) van Voedselbos Leeuwarden. Pas na 3-5 jaar wordt de bomenkroon laag 
ontwikkeling zichtbaar. Foto: Sander Cruiming, lente 2016  


3 
 
 

 

2. Een voedselbos is.. 
Voedselbossen zijn door mensen ontworpen ecosystemen, die gebaseerd zijn op 
ecologische principes van een natuurlijk bos. Een doordacht ontwerp creëert een 
zelfregulerend ecosysteem, met een relatief lage onderhoudsgraad. Een natuurlijk ogend 
bos vol met allerlei verassende eetbare vruchten, noten, kruiden- dat is de bedoeling van 
Voedselbos Leeuwarden project! 
Het concept en de basis opbouw van voedselbossen zijn geobserveerd en beschreven 
door Robert J. Hart rond 1960 in Engeland. Het was Dhr. Hart, die een zeven lagen 
systeem heeft geobserveerd in natuurlijke bossen. Hij heeft dit concept toegepast om zijn 
kleine boomgaard tot eetbare landschap te herscheppen. Op deze manier, heeft Robert 
een basis gevormd van een moderne voedsel bossen structuur. 
De zeven lagen zijn als volgt te beschrijven en afgebeeld in figuur 1: 

1. Kroon laag (climax bomen) bestaande uit originele volgroeide bomen 

2. Lage bomen laag (understorey) bestaande uit kleinere noten of fruitbomen 

of halfstammen 

3. Struik laag van fruit struiken zoals zwarte bessen en of frambozen 

4. Kruid laag van meerjarige groente en kruiden 

5. Bodembedekkers laag van eetbare planten die zich horizontaal verspreiden 

6. Ondergrondse- of wortel laag van planten met eetbare wortels of knollen  

7. Klimmers (een verticale laag) van klimmende planten of struiken, zoals 

bijvoorbeeld een druivenstruik  

Het oudste voedselbos in Europa is twintig jaar geleden gerealiseerd door de 

Agroforestry Research Trust op 0,8 hectare in Devon in Groot Brittannië. Inmiddels 

biedt dit bos een overweldigend beeld van rijkdom aan biodiversiteit en eetbaarheid. 

In Nederland is in 2009 een Voedselbos Ketelbroek (Groesbeek nabij Nijmegen) 
aangelegd, met inmiddels een zeer grote collectie van planten, struiken en bomen 
waarvan geoogst kan worden en een rijke natuurwaarde voor 2,5 hectare voormalige 
maisakker. 
 
 


4 
 
 

 

  
Figuur 1 Concept van het voedselbos ecosysteem in gematigd klimaat (Clynewood 
en Wright 2014) 

De aanleg van voedselbossen is een nieuwe manier om voedsel te produceren in 
combinatie met biodiversiteit, milieu- en natuurbeheer. Voedselbossen worden ingericht 
volgens principes van natuurlijke bos en maken maximaal gebruik van de beschikbare 
zonne-energie en leveren veel ecosysteemdiensten aan de omgeving. 
Zoals beschreven door Wouter van Eck  (Eck, van W., & Giorgi, X. S., 2014) is in het 
begin bij de ontwikkeling van een voedselbos het niveau van werkzaamheden en 
financiële investering hoog en het niveau van te oogsten producten laag. Maar, naarmate 
de tijd vordert, stijgen de waarden en opbrengsten terwijl de hoeveelheid werk en de 
investeringen dalen. Als alles goed vordert, bereikt voedselbos zijn productieve fase al na 
3 tot 5 jaar in een gematigd klimaat (Limareva, 2014). 

3. Doelen van het Voedselbos Leeuwarden 
Hoofddoel van deze project is om mensen te laten welke verschillende soorten 
(onbekend) eetbare planten er mogelijk zijn te oogsten zelfs op de Friese zeeklei. 
Lijst met voedselbos doelen (Jacke & Toensmeier, 2005), die worden gehanteerd door 
voedselbosontwerpers wereldwijd zijn de volgende: 

 Overvloedig diversiteit van overheerlijke, hoog-voedzaam voedsel en andere 

nuttige producten 

 Stabiele, veerkrachtige ecosysteem die grotendeels zelf-onderhoudend is 

 Bescherming en restauratie van ecosysteem gezondheid 

 Belichamen van schoonheid en karakteristieke geest van het landschaap 

 Nieuwe paradigma van menselijke participatie in landschap, rijk aan ecologische, 

natuurlijke en culturele waarden 


5 
 
 

 

Het concept van Voedselbos Leeuwarden heeft een doel om Gemeente en bewoners van 
Leeuwarden te inspireren en adviseren bij aanleg van zoveel mogelijk eetbare 
landschappen binnen de stad Leeuwarden en daarbuiten. Daarnaast is Voedselbos 
Leeuwarden bedoeld als inspiratie en showplek van een rijk, eetbaar landschap, die 
enthousiaste (inter)nationale bezoekers kennis laat maken met onbekende smaken van 
Friesland in het kader van Europese Culturele Hoofdstad 2018. 

4. Ontwerp, aanleg en onderhoud van het Voedselbos 
Bij het ontwerp van Voedselbos Leeuwarden wordt rekening houden met planten 
voorkeuren voor grondsoort, nat of droog, zon of schaduw, wind en vorst beschutting en 
reeks aan andere aspecten. De kennis van de omgeving en de theorie achter het ontwerp, 
zijn door de ontwerper samengevoegd tot een uniek eetbaar landschap. 
De aanplant van het Voedselbos, wordt met een groep geïnteresseerde en betrokken 
vrijwilligers uitgevoerd. Toekomstige gebruikers van het Voedselbos kunnen ook op deze 
manier bijdragen aan de totstandkoming van hun eetbare landschap. Dit bespaart niet 
alleen kosten, maar versterkt ook de band tussen mensen en de plek van het Voedselbos. 

5. Financiën 
Deel van de aanlegkosten worden via gesloten beurs met Gemeente gedekt. 
Ontwerpkosten vallen daarbuiten. Ontwerper, Anastasia Limareva, doet het op 
vrijwillige basis vanuit diep idealisme. De grootste kostenpost v ormt het gekozen 
plantengoed. Met een schatting van een gemiddelde prijs van grofweg €20,- per boom en 
een keuze van 200 soorten, plus kosten van ongeveer €10 á €5,- per kruiden laag plant, 
kan er op totaal van grofweg € 4000 tot € 6000 worden gerekend aan investering alleen 
in het plantmateriaal. 
Daarnaast is het belangrijk dat er duidelijke informatieve boorden over het project 
worden geplaatst. Ook een kleinschalige zitgelegenheid zal op den duur op prijs worden 
gesteld door bezoekers. 

6. De Mienskip 
Voedselbos Leeuwarden is een aaneengesloten stuk grond van ongeveer 2 hectare die 
voor de komende 80 jaar een bos zal blijven. Dit feit maakt het mogelijk om bomen aan 
te planten die langere tijd nodig hebben om hun vruchten/noten te gaan leveren. 
Hetzelfde punt, maakt het mogelijk om toekomstige generaties meer en meer van 
Voedselbos Leeuwarden te gaan profiteren. 
Door coöperatieve en doeltreffende medewerking tussen initiatiefneemster, Stichting 
Voedselbossen Noord Nederland, Gemeente Leeuwarden en derde partijen, zoals 
Dorpstuin Snakkerburen, wordt de beheer van een Voedselbos Leeuwarden op langere 
termijn gewaarborgd. 
Het terrein van Voedselbos Leeuwarden is en blijft openbaar toegankelijk. Dat maakt 
mogelijk voor iedere geïnteresseerde een kijkje te nemen in het Voedselbos en daarvan te 


6 
 
 

 

genieten, te leren en zich laten inspireren. Oogsten zullen elk jaar toenemen en 
bezoekers verrassen met nieuwe smaken. In elke seizoen zullen rondleidingen worden 
gegeven door leden van een Stichting, zodat onbekende eetbare plantensoorten 
bekendheid krijgen onder consumenten. 
Totstandkoming van het project behalve initiatiefneemster en Stichting Voedselbossen 
Noord Nederland, wordt gedragen door een aantal zeer enthousiaste mensen binnen de 
Gemeente Leeuwarden, met name Gjalt Faber en Pieter Douma. 
De doelgroep van Voedselbos Leeuwarden is echter de gehele stad Leeuwarden. Echter 
de huidige reguliere bezoekers van Leeuwarden Bos zullen meer interactie gaan hebben 
met het project op de langer duur. Zo is een samenwerking ontstaan tussen Havankpark 
en zijn bewoners groep onder leiding van Peter Schuurman. 
 “En wordt niet alles door vogels opgegeten?” is de vraag die vaak wordt gesteld over 
een voedselbos. Binnen Voedselbos Leeuwarden is het juist de bedoeling dat een deel 
van de oogst geconsumeerd wordt door bewoners van Leeuwarden Bos. In 
samenwerking met Jeroen Breidenbach wordt Voedselbos Leeuwarden gemonitord op 
verschijning van bijzondere diersoorten, die zo kenmerkend zijn voor voedselbossen. 
Jeroen is op dit moment zijn hbo-onderzoek aan het afronden bij oudste voedselbos van 
Nederland- Voedselbos Ketelbroek (6 jaar geleden aangelegd), wat hem meteen tot een 
pionier maakt binnen biodiversiteit onderzoek bij voedselbossen in Nederland. 
Al met al, naarmate de jaren zullen vorderen, zal Voedselbos Leeuwarden een 
inspirerende oase worden voor jong en oud, natuurliefhebber en wandelaar, wildplukker 
en culinaire kenner, vogelaar en ecoloog. Wees wolkom! 

7. Persoonlijk verhaal van ontwerper 
Mijn naam is Anastasia Limareva en ik ben een jonge creatieve vrouw. Nadat ik mijn 
afstudeerproject gedaan heb bij Foodforestry Netherlands www.foodforestry.nl, 
wilde en wil ik zelf praktische ervaring op doen op het gebied van ontwerp en realisatie 
van voedselbos ecosystemen. Er zijn inmiddels een paar plekken in Nederland, waar ik 
uitgenodigd ben voor advies, ontwerp en realisatie van het voedselbos. 
Door mijn diverse interesses, heb ik ervaring met tal van andere initiatieven gericht op 
duurzame ontwikkeling. Met mijn bedrijf Anastasia’s Forests 
(www.anastasialimareva.com) adviseer ik  op het gebied van aanleg, ontwerp en 
realisatie van voedselbossen en herstellende landbouw ecosystemen. Tevens geef ik 
workshops hierover. Ik ben enthousiast, gemotiveerd, hardwerkend en innovatieve 
ondernemer in wording. 
Toen ik aan het afstuderen was bij mijn opleiding Milieukunde aan Van Hall Larenstein, 
ben ik naar de Gemeente Leeuwarden gegaan met voorstel om een voedselbos in de stad 
Leeuwarden te creëren. Ik heb als voorwaarde benoemd dat ik mijn ontwerp en project 
coördinatie  op vrijwillige basis aanbied en dat als vervolg hierop een stichting opgericht 
zal worden om extra kosten voor vervolgtrajecten te bekostigen. Medewerkers van de 
Gemeente, Gjalt Faber en Pieter Douma, werden heel enthousiast van mijn initiatief, en 
hebben beloofd om geschikte locatie te vinden voor het project en de kosten te dekken 
van basis plantmateriaal en daarnaast zoveel mogelijk ondersteuning te bieden bij de 

http://www.anastasialimareva.com)/


7 
 
 

 

aanleg en beheer. Zo is een fijne samenwerking tussen initiatiefneemster en Gemeente 
Leeuwarden tot stand gekomen. 

8. Tijdsplanning 
Basis aanplant (bekostigd door de Gemeente Leeuwarden) binnen Fase 1 van Voedselbos 
Leeuwarden, met oppervlakte van 0,8 hectare werd gerealiseerd tussen 30 maart t/m 3 
april 2016. Bij een feestelijke aanplant van Fase 1 was ook Wethouder Isabelle Diks en 
Jeroen Breidenbach aanwezig. Gjalt Faber van de Gemeente Leeuwarden kwam op een 
andere plant dag een Sterappel te planten. 

 

Foto 2 Gezamenlijke aanplant van eerste bomen in het Voedselbos Leeuwarden 
gerealiseerd door enthousiaste vrijwilligers. Foto Niels Westra 

Fase 2 (1,2 hectare) is voor najaar 2017 is geplant. Tijdens winter 2016/2017 zullen de 
poelen uitgegraven worden op Fase 2 terrein. Kosten voor deze aanleg zijn gedekt door 
Koninklijke Heidemaatschappij. Op dit moment wordt gewerkt aan het opstellen van 
eindontwerp van Fase 2- en onderhoudsplan voor hele Voedselbos Leeuwarden. 
Het project zal 1 juni 2017 afgerond zijn. 
 


8 
 
 

 

9. Contactgegevens 
Initiatiefnemer van Voedselbos Leeuwarden- Anastasia Limareva 
Email: anastasia.limareva@gmail.com 
Website: www.anastasialimareva.com 
Telefoon: 06 541 214 35 
 
Stichting Voedselbossen Noord Nederland 
Voorzitter: Anastasia Limareva anastasia.limareva@gmail.com  
Penningmeester: Jan Smeding jansmeding@hotmail.com  
Secretaaris: Bonny Veenstra bonnyes@live.nl 
 

Website: www.noordelijkevoedselbossen.nl (in de bouw) 

 

 

 

  

mailto:anastasia.limareva@gmail.com
http://www.anastasialimareva.com/
mailto:anastasia.limareva@gmail.com
mailto:jansmeding@hotmail.com
mailto:bonnyes@live.nl
http://www.noordelijkevoedselbossen.nl/


9 
 
 

 

Bijlage 1 Ontwerp van Voedselbos Leeuwarden 

Papieren rondjes representeren bomen en/of struiken en hun maximale kroonomvang. 

 


10 
 
 

 

Bijlage 2 

Begroting 

Materiaal kosten Bedraag in euro’s 

Basis plantmateriaal (kroon laag) Fase 1  
0,8 hectare_ bekostigd door de Gemeente 
Leeuwarden als vervanging Bosaanplant 

- 2000 
 

Aanvullende plantmateriaal Fase 1  2000 
Basis plantmateriaal (kroon laag) Fase 2 
1,2 hectare_ bekostigd door de Gemeente    

- 3000 

Aanvullende plantmateriaal Fase 2 3000 
Boompaal Naaldhout 7,5 x 250 cm 
(onbehandeld) (6,45 euro/stuk 
incl.BTW)= 200 stuks 

1290 

Boom banden met 3 asfaltspijkers 
(4,95/stuk incl. BTW)= 200 stuks 

990 

Informatie- Plattegrondbord rechthoek 
2:1 full-colour opdruk 

192,50 

Vitrinebord aluminium met voorruit 
Afmeting: 247x337mm | Inlay A4 
(210x297mm) 

166,00 

Montageframe informatiebord 
Lessenaarmodel H04 

418,00 

Montageframe informatiebord 
Lessenaarmodel ST01  

93,50 

Bordbeugel anti-diefstal (6 stuks) 
Ø48mm 

150,00 

Verkeersbordsleutel Imbus met 
centrepunt anti-diefstal 

6,00 

Boomstammen als zitgelegenheid 
(bewerking) 

500 

  
Subtotaal (excl. BTW)  
BTW 21% 1849,26 
Subtotaal (incl. BTW) 8806,00 

  
Aanleg & beheer kosten  
Op basis van zelfredzaamheid/ 288 
manuren x 18 euro/jaar: o.a. project 
ontwerp, aanleg &beheer coördinatie 

5184,00 

  
Geen BTW  
  

https://www.informatiebord.nl/p/1595/informatieborden/plattegrondborden/vitrinebord-aluminium-met-voorruit/&utm_source=webshop&utm_medium=e-mail&utm_campaign=winkelmandje


11 
 
 

 

Subtotaal 5184,00 
TOTAAL 
 

Dekkingsplan 

18990 

Aanvragen uit fondsen  
Rabofonds 1000 
Kern met Pit 1000 
Mienskipfonds Gem Leeuwarden 4000 
  
Bijdragen en sponsoring  
Koninklijke Heidemaatschappij (KNHM) 2500 

Gemeente Leeuwarden (o.a. bekostigen 
basis plantmateriaal vervanging Regulier 
Bos aanplant.) 
Sponsering bedrijfsleven 

5000 
 
 
 306 

Zelfredzaamheid door vrijwilligers 5184 
  
  
TOTAAL 18990 
 
 
 

 

 

  


12 
 
 

 

10. Literatuur 
 

Bijl, A. (2014, 09 11). Tuintechnish Buro. Opgehaald van http://www.tuinaanleg-

zwolle.nl/downloads/kosten.pdf 

Burnett, G. (1997). Retrieved from SEVEN STOREYS OF ABUNDANCE; A VISIT TO 

ROBERT HART’S FOREST GARDEN: 

http://web.archive.org/web/20120706165453/http://www.spiralseed.co.uk/fore

stgarden/page2.html 

Clynewood, J., & Wright, R. (2014, 6 26). Coed Hills Forest Garden. Opgehaald van 

http://coedforestgarden.co.uk/what-is-it/ 

Eck, W. v., & Giorgi, X. S. (2014). Inrichtingsplan groene buitenruimte Vossenpels Zuid-

Oost. Nijmegen: Foodforestry Netherlands. 

Eck, W., & Giorgi, X. S. (2014), April-May 15,22,27 of April and 1,4 of May). Basic course 

about Food Forests in temperate climate. (A. Limareva, Interviewer) 

Nijmegen,Groesbeek, Nijmegen, Netherlands. 

Jacke, D., & Toensmeier, E. (2005). Edible forest gardens Volume 1 Ecological vision 

and theory for temperate climate permaculture (1st ed.). Vermont: Chelsea 

Green Publishing Company. 

Limareva, A. (2014). Ecological Principles in Natural Temperate Forest Ecosystems 

Relevant for Productive Food Forests. Lessons learned from the Foodforest 

Ketelbroek, the Netherlands. Leeuwarden: Van Hall Larenstein University. 

 

 


