

Vlaams
Parlement

stuk **1530** (2011-2012) – Nr. 2
ingediend op 20 juni 2012 (2011-2012)

Voorstel van resolutie

van de heren Dirk Peeters en Hermes Sanctorum

betreffende een duurzamere voedselproductie
en -consumptie in Vlaanderen

Verslag

namens de Commissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door mevrouw Els Robeyns

Samenstelling van de commissie:

Voorzitter: de heer Jos De Meyer.

Vaste leden:

de heren Lode Ceysens, Jos De Meyer, mevrouw Tinne Rombouts, de heer Jan Verfaillie;
mevrouw Agnes Bruyninckx-Vandenhoudt, de heer Stefaan Sintobin, mevrouw Linda Vissers;
de heren Karlos Callens, Marc Vanden Bussche;
mevrouw Els Robeyns, de heer Jurgen Vanlerberghe;
de heer Mark Demesmaeker, mevrouw Tine Eerlingen;
de heer Peter Reekmans;
de heer Dirk Peeters.

Plaatsvervangers:

de heren Robrecht Bothuynne, Jan Durnez, Marc Van de Vijver, Johan Verstreken;
de heren Pieter Huybrechts, Chris Janssens, mevrouw Marleen Van den Eynde;
mevrouw Lydia Peeters, de heer Bart Tommelein;
de heren Marcel Logist, Bart Martens;
de heer Matthias Diependaele, mevrouw Danielle Godderis-T'Jonck;
mevrouw Patricia De Waele;
de heer Hermes Sanctorum.

Stukken in het dossier:

1530 (2011-2012) – Nr. 1: Voorstel van resolutie

Op 9 mei en 13 juni besprak de Commissie voor Landbouw, Visserij en Plattelandsbeleid het voorstel van resolutie betreffende een duurzame voedselproductie en -consumptie in Vlaanderen.

1. Toelichting door de heer Dirk Peeters, eerste indiener

De heer *Dirk Peeters* schetst dat de problematiek die in het voorstel van resolutie wordt aangekaart niet nieuw is en in de commissie al verschillende keren aan bod kwam, onder meer naar aanleiding van de bespreking van het jaarplan 2012 van VLAM (Vlaams Centrum voor Agro- en Visserijmarketing), het Actieplan Alternatieve Eiwitbronnen en de gedachtewisseling met Olivier De Schutter, speciaal rapporteur van de VN voor het recht op voedsel.

Het lid maakt duidelijk dat het voorstel van resolutie geen strak kader of een verplicht model inhoudt, maar het is wel nodig om ons voedselproductie en -consumptiepatroon eens te evalueren en de vraag te stellen of het een duurzaamheidstoets zou doorstaan.

Wat we eten, mag dan wel een hoogst persoonlijke keuze zijn, stelt het lid, maar die keuze heeft wel invloed op onze gezondheid en op het leefmilieu wereldwijd.

In Vlaanderen ligt de dagelijkse consumptie van dierlijke eiwitten meer dan anderhalve keer hoger dan de hoeveelheid die om gezondheidsredenen wordt aanbevolen. Eiwitten halen we voor ongeveer een derde uit planten en voor tweederde van dieren. De spreker merkt op dat we te veel eiwitten consumeren.

Een tekort aan eiwitten kan leiden tot groeiremmingen bij kinderen en bloedarmoede, maar ook een overschot aan eiwitten zorgt voor gezondheidsproblemen als verhoogde bloeddruk, botontkalking, jicht en overbelasting van de nieren, somt de heer Peeters op.

Zelfs als we zouden willen dat dieren blijven instaan voor tweederde van onze eiwitbehoeften, zoals nu het geval is in de EU, heeft een inwoner gemiddeld 32 gram dierlijke eiwitten per dag nodig in plaats van de 67 gram die nu dagelijks verbruikt wordt.

Dat betekent volgens de spreker dat de veestapel in de EU met de helft kan verminderen en de EU-burger toch voldoende eiwitten krijgt en bovendien in een goede verhouding tussen dierlijke en plantaardige eiwitten.

Een ander gevolg zou zijn dat de jaarlijkse invoer in Europa van 30 miljoen ton soja gehalveerd kan worden. Die ingevoerde soja wordt voor 75 percent aangewend als veevoeder. Deze ecologische gevolgen zouden volgens het lid immens en uitsluitend positief zijn. De gezondheid zal toenemen en de werkgelegenheid zal verschuiven.

De heer Peeters gaat in op de directe milieuproblemen die gerelateerd zijn aan de overconsumptie van dierlijke eiwitten:

- ontbossing: 3 miljoen hectare bos verdwijnt per jaar als gevolg van veeteelt en 88 percent van de ontbossing van het Amazonewoud is het gevolg van de aanleg van graasland en maïs- en sojaplantages;
- klimaatopwarming: veeteelt is verantwoordelijk voor 18 percent van alle broeikasgasen;
- vervuiling van lucht, bodem, water en mens ten gevolge van het gebruik van pesticiden, kalmeermiddelen, groeibevorderaars en medicamenten. In Vlaanderen komt 31 percent van de verzuring op rekening van de veeteelt en in de VS wordt 70 percent van alle antibiotica gebruikt bij dieren;
- overbevissing;
- watervoetafdruk: per kilogram rundvlees is er ongeveer 16.000 liter water nodig;

- beslag op potentiële landbouwgronden: er is 7 kilogram graan nodig voor de productie van 1 kilogram rundvlees.

Deze cijfers tonen volgens het lid aan dat overdadige vleesconsumptie een directe aanleiding is tot milieuproblemen.

De heer Peeters is van mening dat op beleidsvlak al een en ander in beweging is gezet. Het Vlaams Parlement steunt de duurzaamheidsambitie van het Doelgroepenprogramma Voedingsnijverheid, in het Milieubeleidsplan van de Vlaamse Regering wordt vastgesteld dat een matiging van de vleesconsumptie noodzakelijk is om tot een duurzame voedingswijze te komen en ook de Federale Raad voor Duurzame Ontwikkeling heeft een advies uitgebracht over de eiwittransitie die nodig is in het kader van een duurzame transitie van ons hele landbouw- en voedselsysteem. De raad stelt een aantal principes voor om tot een duurzamer systeem te komen en roept op om nieuwe initiatieven te nemen en bestaande te verbeteren en versterken. Een tweede pijler van de eiwittransitie richt zich op productie en consumptie en streeft ernaar – in het kader van een evenwichtig en gezond voedingspatroon – om de consumptie van dierlijke eiwitten te verschuiven naar meer duurzaam geproduceerde eiwitten en naar eveneens duurzaam geproduceerde plantaardige eiwitten.

De heer Peeters verduidelijkt dat in het voorstel van resolutie eigenlijk twee vragen worden gesteld aan de Vlaamse Regering, waarbij wordt voortgebouwd op het Actieplan Alternatieve Eiwitbronnen. De indieners vragen dat er binnen twee jaar een volwaardig plan wordt opgesteld voor de noodzakelijke transitie naar een duurzamere voedselproductie en -consumptie in Vlaanderen. Dat plant dient breder te zijn dan enkel de omslag van dierlijke naar plantaardige eiwitbronnen.

De spreker overloopt het tienpuntenprogramma dat de indieners willen realiseren, zoals opgenomen in de tweede vraag aan de Vlaamse Regering van het voorstel van resolutie.

De heer Peeters stelt dat dit voorstel van resolutie een uitnodiging is aan de commissie om het landbouwbeleid en zeker ons voedingspatroon te overdenken en voort te bouwen op de sporen waarvan de aanzet al gegeven is in diverse beleidsplannen. Het voorstel van resolutie is volgens het lid geen manifest dat te nemen of te laten is. Het is een uitnodiging om hier verder over van gedachten te wisselen.

2. Bespreking

Mevrouw *Tinne Rombouts* verwoordt duidelijk haar voorbehoud bij een aantal elementen uit het voorstel van resolutie. Eiwittransitie en vleesconsumptie zijn belangrijke aandachtspunten, maar ze worden volgens de spreker in het voorstel van resolutie vanuit een negatieve invalshoek belicht. Ook vanuit Europa wordt kritisch gekeken naar bepaalde consumptiepatronen, maar volgens mevrouw Rombouts worden in het voorstel van resolutie de positieve bijdragen van de vlessector onderbelicht.

Volgens het lid worden in het voorstel van resolutie ook algemene cijfers naar Vlaanderen getransponeerd, wat niet correct is.

De spreker stelt in de discussie over plantaardige en dierlijke eiwitbronnen ook dat vlees een belangrijk gezondheidsvoordeel heeft als bron van vitamine B12 en ijzer.

Ingaand op de verwijzing in het voorstel van resolutie dat veeteelt verantwoordelijk is voor 18 percent van alle broeikasgassen, stelt mevrouw Rombouts dat een aantal studies tot dat percentage komt op mondiaal vlak, maar dat cijfer is niet geldig voor Vlaanderen. Zo komt de FAO-studie (Food and Agriculture Organization of the United Nations) tot de conclusie dat veeteelt voor 18 percent van de uitstoot van broeikasgassen zorgt, maar

in de studie staat ook dat de intensieve veeteelt net efficiënter is. De cijfers uit het voorstel van resolutie mogen dus niet naar Vlaanderen getransponeerd worden.

Ook wat betreft de potentiële landbouwgronden die eventueel aangesproken worden voor veeteelt, is volgens mevrouw Rombouts de Vlaamse praktijk efficiënter en wordt hier bijvoorbeeld ook rekening gehouden met biodiversiteit.

Het lid concludeert dat het voorstel van resolutie een nogal eenzijdig verhaal brengt, waarbij ook de wetenschappelijke uitspraken en het transponeren van cijfers naar de Vlaamse situatie in vraag gesteld kunnen worden. Het is dus geen omvattend voorstel van resolutie om op voort te bouwen.

De heer *Karlos Callens* heeft een dubbel gevoel bij het voorstel van resolutie. Het lid ondersteunt het pleidooi voor een verantwoorde voedselconsumptie, maar in de teneur van het voorstel is een weerstand tegen de intensieve landbouw te merken en dat gaat te ver.

De spreker wijst ook op de exploderende wereldbevolking en acht het niet mogelijk om met de ideale landbouwpraktijk die in het voorstel van resolutie wordt geschetst tegen 2050 voedsel te produceren voor negen miljard mensen.

Ook het initiatief om streefwaarden vast te leggen voor het matigen van de productie en consumptie van vlees, eieren en zuivel wordt niet gesteund door de heer Callens. Het lid vermoedt dat de afbouw van de Vlaamse intensieve land- en tuinbouw, die vooral op uitvoer gericht is, de achtergrond is bij dit voorstel. Hij vraagt zich ook af of een campagne ter ondersteuning van een duurzame gedragswijziging een impliciete afkeuring inhoudt van bepaalde voedingsgewoonten. Voeding moet volgens de spreker een individuele vrije keuze blijven.

De heer Callens gaat nog in op het concept 'flexivoor' dat ook aan bod komt in VLAM-campagnes. Het lijkt de spreker een evenwichtig maar moeilijk communiceerbaar concept. Het is vooral van belang dat mensen aangespoord worden om gevarieerd te eten.

De vraag naar de ontwikkeling van een vis- en vleeswijzer voor de consument, wordt wel gesteund. Goed geïnformeerde mensen zijn de beste garantie voor verstandige voedingskeuzes. Ook het stimuleren van het gebruik van streek- en seizoensproducten verdient aanbeveling.

De bekommernis dat mensen gevarieerd en gezond moeten eten, wordt door het lid gedeeld en daarvoor mag de overheid sensibiliserende maar geen dwingende initiatieven nemen. Maar met de missioneringsdrang en de impliciete veroordeling van de intensieve rundveeteelt die uit het voorstel van resolutie blijkt, gaat de heer Callens niet akkoord.

Ook de heer *Stefaan Sintobin* is van mening dat in het voorstel van resolutie een aantal positieve elementen staan, maar hij stelt zich eveneens vragen bij het transponeren naar Vlaanderen van mondiale cijfers.

Het voorstel van resolutie gaat volgens het lid ook voorbij aan de economische realiteit, want de landbouw is in eerste instantie een economische sector, en het houdt geen rekening met mogelijke gevolgen inzake werkgelegenheid in de sector.

De spreker wijst ook op de groeiende wereldbevolking en de nood aan een hogere productie. De heer Sintobin pleit tot slot voor een persoonlijke vrijheid wat betreft het al dan niet consumeren van vlees.

De heer *Dirk Peeters* maakt duidelijk dat de in het voorstel van resolutie vermelde cijfers over de overconsumptie van dierlijke eiwitten afkomstig zijn uit een studie van Wervel en uiteraard zijn gecheckt bij medici. Het lid beklemtoont ook dat de geciteerde cijfers niet naar de Vlaamse context werden getransponeerd. De cijfers komen uit rapporten van de VN en de FAO, zonder ze voor te stellen als Vlaamse cijfers, want de verwijzing naar de milieugerelateerde problemen van vleesproductie heeft betrekking op de internationale context.

De heer Peeters verwijst nog naar het recente rapport 'Living planet' van WWF (World Wildlife Fund – Wereldnatuurfonds), over de ecologische voetafdruk. Daarin werden wel cijfers naar Belgische normen omgezet, en die zijn zeker niet positiever dan de cijfers uit het voorstel van resolutie, beklemtoont het lid.

De spreker is, in tegenstelling met de heer Callens, van mening dat met het oog op de stijgende wereldbevolking de vleesconsumptie net wel gematigd moet worden. We zullen ons voedingspatroon moeten aanpassen, want de oppervlakte die in beslag genomen wordt om veevoerders te kweken, kan beter gebruikt worden om voedsel voor mensen te kweken. Ook die stelling is gebaseerd op internationale wetenschappelijke inzichten, merkt de heer Peeters op.

De spreker betreurt dat, als wordt ingegaan op het onduurzame karakter van de landbouw in zijn globaliteit, vanuit de sector steeds een defensieve houding wordt aangenomen die eigenlijk het probleem niet erkent. Het probleem oplossen, begint volgens het lid bij het erkennen van het probleem. De landbouw, die 750.000 hectare claimt, is de grootste grondgebruiker in Vlaanderen, maar als het gaat om het grondgebruik voor vleesproductie of het verlies aan biodiversiteit, is er steeds weerstand.

Dit voorstel van resolutie afblokken door te stellen dat het een aanval is op de landbouw, is volgens de heer Peeters een negatieve houding om aan het probleem te remediëren. De spreker verwacht dat ook vanuit de sector andere inzichten ontstaan en de vraag gesteld wordt hoe een duurzame voedselproductie en -consumptie op de sporen kan worden gezet.

Inzake vleesconsumptie verwijst de spreker nog naar Groot-Brittannië en Nederland, waar de universiteiten wel al processen van vleesmatiging op gang zetten en wordt getracht om het consumptiegedrag van mensen positief en gunstig te beïnvloeden, want ons huidig voedingspatroon is ook niet goed voor onszelf, stelt het lid. De heer Peeters had van de commissieleden een iets meer positieve benadering verwacht.

Volgens de heer *Stefaan Sintobin* geeft de heer Peeters een eenzijdige voorstelling van de manier waarop de landbouw omgaat met hedendaagse problemen. Uit alle besprekingen blijkt volgens het lid dat de landbouw wel degelijk aandacht heeft voor de vergroening en verduurzaming van de sector. De heer Sintobin ziet het voorstel van resolutie niet als een aanval op de landbouw, maar wijst op de economische realiteit van de landbouw in Vlaanderen, waar het voorstel aan voorbijgaat.

Mevrouw *Tine Eerlingen* heeft persoonlijk wel sympathie voor het voorstel, acht het essentieel dat mensen er zich bewust van worden dat ons eiwitgebruik te hoog ligt, en beaamt dat bepaalde problemen verband houden met de veehouderij. Zij merkt wel op dat in Vlaanderen de CO₂-uitstoot beduidend lager ligt dan 18 percent.

Het voorstel van resolutie vertrekt volgens het lid van een aantal goede principes in verband met de eiwittransitie, maar zij ziet een aantal problemen inzake de praktische haalbaarheid en wijst bijvoorbeeld op het beperken van de soja-invoer, wat op korte termijn niet haalbaar is. Mevrouw Eerlingen concludeert dat het voorstel van resolutie toch iets te ver gaat.

Mevrouw *Tinne Rombouts* onderstreept dat niet werd gesteld dat de uitdagingen niet erkend worden. Er werd volgens het lid ook niet gesteld dat het voorstel van resolutie als een aanval op de sector wordt beschouwd.

De spreker stelt wel dat de vermelde cijfers geen totaalbeeld weergeven. Volgens een FAO-onderzoek wordt 18 percent van de uitstoot van broeikasgassen veroorzaakt door de vee-teelt, maar het gaat vandaag om vragen aan de Vlaamse Regering om het Vlaamse beleid aan te passen, merkt het lid op. Dan dienen alle cijfers en ook alle positieve elementen in rekening worden gebracht.

Een gezond consumptiegedrag moet volgens mevrouw Rombouts gestimuleerd worden, zonder voor te schrijven wat wel of niet gegeten mag worden. Het lid stipt aan dat vlees een belangrijke bron is voor een aantal voedingselementen.

Verwijzend naar het grondgebruik en het graasland, stelt de spreker dat vleesproductie een manier is om de minderwaardige plantaardige eiwitten op te waarderen voor menselijke consumptie. Blijvend grasland heeft bovendien een belangrijke milieufunctie. Als het blijvend grasland in stand wordt gehouden, is dierlijke productie de enige manier om die gronden te valoriseren voor voedselproductie voor de mens.

In het voorstel van resolutie wordt een strikt verbod voorgesteld op het gebruik van diermeel in veevoeders, ook voor niet-herkauwers. Specifiek voor de niet-herkauwers kan het volgens mevrouw Rombouts, mits de nodige analyses en technieken, te overwegen zijn om het gebruik van diermeel opnieuw te overwegen, want anders blijft deze eiwitbron onbenut.

Volgens mevrouw Rombouts is de landbouwsector innovatief en vooruitstrevend, en wil – goed doordacht en met de nodige tijd en ruimte – altijd inspelen op maatschappelijke uitdagingen.

De heer *Jos De Meyer* was verrast door de verwijzing van de heer Peeters naar de te defensieve houding van de landbouw. Het lid is van mening dat er immense inspanningen zijn gebeurd inzake het streven naar meer duurzaamheid, en beschikt de sector ook over een enorme flexibiliteit.

Het lid verwijst ook naar het meest recente MIRA-rapport (Milieurapport Vlaanderen) dat de milieu-inspanningen van de landbouwsector weergeeft.

Samenvattend stelt de heer De Meyer dat de zorg voor een duurzame productie en consumptie wordt gedeeld, maar dat de verdere analyse en de voorstellen te ongenueanceerd en niet altijd even wetenschappelijk zijn. Daarom wordt de wijze van aanpak niet gedeeld.

De heer *Dirk Peeters* vecht aan dat de gegevens uit het voorstel van resolutie niet wetenschappelijk onderbouwd zouden zijn. Alles is gebaseerd op studies, dus wil het lid graag horen waar de fouten dan zitten en welke cijfers niet correct zouden zijn.

Mevrouw *Tinne Rombouts* merkt op dat een aantal cijfers worden weergegeven, maar die schetsen geen totaalbeeld, en sommige cijfers kunnen niet getransponeerd worden naar Vlaanderen.

De heer *Dirk Peeters* maakt duidelijk dat hij heeft gesteld dat het ging om internationale cijfers, zonder de ambitie om die naar Vlaanderen te transponeren.

Om een totaalbeeld te creëren en een specifiek op de Vlaamse context gericht voorstel van resolutie tot stand te brengen, is het volgens mevrouw *Tinne Rombouts* belangrijk dat alle elementen verwerkt worden. Ook de gezondheidselementen zijn volgens het lid, verwij-

zend naar het Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie, belangrijke aandachtspunten.

3. Stemming

Het voorstel van resolutie betreffende een duurzamere voedselproductie en -consumptie in Vlaanderen wordt verworpen met 1 stem tegen 11.

Jos DE MEYER,
voorzitter

Els ROBEYNS,
verslaggever