

Vlaams
Parlement

ingediend op **733** (2015-2016) – Nr. 1
14 april 2016 (2015-2016)

Verslag van de hoorzitting

namens de Commissie voor Leefmilieu, Natuur,
Ruimtelijke Ordening, Energie en Dierenwelzijn
uitgebracht door Hermes Sanctorum-Vandevoorde en Jelle Engelbosch

over het verbod op onverdoofd slachten
buiten de erkende slachthuizen

Samenstelling van de Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening, Energie en Dierenwelzijn:

Voorzitter: Tinne Rombouts.

Vaste leden:

Piet De Bruyn, Andries Gryffroy, Bart Nevens, Axel Ronse, Ludo Van Campenhout, Wilfried Vandaele;
Robrecht Bothuyne, Lode Ceyskens, Tinne Rombouts, Valerie Taeldeman;
Gweny De Vroe, Lydia Peeters;
Rob Beenders, Bruno Tobback;
Hermes Sanctorum-Vandevoorde.

Plaatsvervangers:

Jelle Engelbosch, Sofie Joosen, Jos Lantmeeters, Jan Peumans, Grete Remen, Sabine Vermeulen;
Sonja Claes, Jos De Meyer, Bart Dochy, Katrien Partyka;
Mathias De Clercq, Willem-Frederik Schiltz;
Els Robeyns;
Johan Danen.

Toegevoegde leden:

Stefaan Sintobin.

INHOUD

I. Toelichtingen door de sprekers.....	4
1. Toelichting door de VVSG.....	4
2. Toelichting door de Vlaamse Raad voor Dierenwelzijn	5
3. Toelichting door FEBEV	6
4. Toelichting door het Executief van Moslims van België.....	7
5. Toelichting door Centraal Israëlitisch Consistorie van België.....	8
6. Toelichting door GAIA.....	11
II. Vragen en opmerkingen van de leden	14
1. Tussenkost van Hermes Sanctorum-Vandevoorde	14
2. Tussenkost van Sonja Claes.....	15
3. Tussenkost van Gwenny De Vroe.....	15
4. Tussenkost van Els Robeyns	16
5. Tussenkost van Jelle Engelbosch	16
6. Tussenkost van Lydia Peeters.....	17
7. Tussenkost van Ludo Van Campenhout.....	18
8. Tussenkost van Wilfried Vandaele	18
9. Tussenkost van Tinne Rombouts.....	19
III. Antwoorden	19
1. VVSG	19
2. FEBEV	20
3. Vlaamse Raad voor Dierenwelzijn.....	21
4. Executief van de Moslims van België.....	22
5. Centraal Israëlitisch Consistorie van België.....	23
6. GAIA.....	24
IV. Bijkomende vragen en antwoorden.....	25
Gebruikte afkortingen	27

Bijlage: zie [dossierpagina](http://www.vlaamsparlement.be) op www.vlaamsparlement.be

De Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening, Energie en Dierenwelzijn hield op 16 maart 2016 een hoorzitting over het verbod op onverdoofd slachten buiten de erkende slachthuizen. Initieel was hierbij ook een afvaardiging van de provincie voorzien. Gelet op haar verhindering heeft zij een nota met aanbevelingen overgemaakt.

De presentaties van de sprekers en de nota van de provincie Antwerpen zijn terug te vinden op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

I. Toelichtingen door de sprekers

1. Toelichting door de VVSG

Sabine Van Cauwenberge, stafmedewerker Vereniging van Vlaamse Steden en Gemeenten, legt uit dat er binnen de VVSG geen consensus is over dit dossier. Er zijn twee visies. De ene visie benadert de zaak vanuit het perspectief van het dierenwelzijn, met een focus op het slachtproces. De andere vertrekt vanuit de lokale traditie van de voorbije jaren, die vooral aandacht heeft voor de nauwe samenwerking met de moslimgemeenschap, voor sociale cohesie en voor het respecteren van de vrijheid van levensbeschouwing.

Geen draagvlak voor het verdoofde slachten bij meerderheid Vlaamse moslims

Binnen de huidige regelgeving zijn er hoe dan ook nog een aantal pijnpunten. Vooreerst is er bij de meerderheid van de Vlaamse moslims geen draagvlak voor het verdoofde slachten. Dat bleek uit een bevraging in de gemeenten die de voorbije jaren zelf een tijdelijke slachtvloer hebben ingericht of die nauw hebben samengewerkt met de uitbater van een tijdelijke slachtvloer. De aangeboden alternatieven hadden een beperkt succes. Nieuwe methodieken om pijn te voorkomen kunnen een oplossing bieden, maar dat vergt een open dialoog en veel tijd. Behalve het beleidsdomein Dierenwelzijn moeten daar ook andere beleidsdomeinen bij betrokken worden. Het is wenselijk om dit dossier te benaderen vanuit een open dialoog over verschillende thema's. Dit thema kan ook aan bod komen binnen de interreligieuze dialoog die enkele jaren geleden werd opgestart. Het afsluiten van een samenwerkingsovereenkomst kan het vertrekpunt zijn voor een open dialoog. Dat kan de rust bieden die momenteel ontbreekt.

Capaciteitsprobleem

Ook het capaciteitsprobleem is nog niet opgelost. Door de boycot was dat probleem vorig jaar onderbelicht. Er zijn in 2015 namelijk tachtig percent minder schapen geslacht dan de voorgaande jaren. Een mogelijke piste is het voorzien van extra capaciteit door het afleveren van extra vergunningen. Sommige tijdelijke slachtvloeren, ook in slachthuizen, waren namelijk niet vergund voor schapen. Sommige uitbaters overwegen om ook een vergunning aan te vragen voor het slachten van schapen. Wegens de heersende onzekerheid durven ze de noodzakelijke investeringen echter niet te doen. Ze vragen dus rechtszekerheid. Hetzelfde geldt voor de initiatieven die gemeentelijk en intergemeentelijk ontwikkeld zijn. Die initiatieven kaderen binnen de huidige regelgeving, maar worden her en der opnieuw in vraag gesteld. Om de capaciteit te verhogen, moet men ook een oplossing vinden voor een aantal praktische problemen. Bij vervoer moeten de karkassen afgekoeld worden tot zeven graden. Daarvoor heeft federaal minister Willy Borsus, op vraag van de Vlaamse gouverneurs, een tijdelijke uitzondering toegekend. Ook voor de groepstransporten bij particuliere slachtingen werd een tijdelijke uitzondering toegestaan. Deze problemen zullen bij het komende Offerfeest opnieuw rijzen. Verder is er een structurele oplossing nodig voor de opleiding van slachters en vilders. Vorig jaar heeft men slachters gezocht in het buitenland. Door de boycot was die nood echter minder groot. Als de moslimgemeenschap dit jaar opnieuw wil

slachten, zal dat probleem opnieuw rijzen. De opgesomde oplossingen behoren tot de bevoegdheid van de federale overheid.

Nood aan een samenwerkingsovereenkomst

De voorbije jaren hebben de verschillende overheden en de betrokken partners nauw samengewerkt rond het Offerfeest. De VVSG vraagt om die samenwerking opnieuw uit te bouwen. De Vlaamse overheid zou het initiatief kunnen nemen tot het afsluiten van een samenwerkingsovereenkomst rond het onbedwelmd slachten, naar Nederlands model. Mogelijke partners daarbij zijn de geloofsgemeenschappen, de Vlaamse overheid, met minister Ben Weyts, minister Liesbeth Homans, het Vlaams Agentschap Integratie en Inburgering, de gemeenten, de federale overheid, de slachthuizen, de lokale besturen en de provincies. Binnen die samenwerkingsovereenkomst zou men officieel kunnen bekrachtigen dat er afspraken kunnen worden gemaakt over het verbeteren van het dierenwelzijn, niet alleen tijdens het slachtproces, maar ook daaraan voorafgaand, over de opleidingen van de slachters, over het verbeteren van de alternatieven die kunnen leiden tot het verbeteren van de slachtcapaciteit, zoals groepsaankopen en groepsvervoer. Andere zaken die aan bod kunnen komen zijn de openingsuren van de slachthuizen, en vooral communicatie en informatie. Het voorbije jaar werden met de betrokken actoren al een aantal afspraken gemaakt op provinciaal niveau. Dit waren waardevolle initiatieven, maar het engagement van de betrokken partijen was niet altijd duidelijk. De gemeenten hadden tot nog toe het gevoel dat zij er alleen voor staan. Zo moesten ze de beslissingen van de Vlaamse overheid communiceren. De moslimgemeenschappen verwachten op hun beurt oplossingen van de gemeenten.

Consequente toepassing van de regelgeving

De VVSG vraagt een consequente toepassing van de regelgeving. Het debat is tot nu toe vooral gegaan over het Offerfeest en het rituele slachten. Hierdoor voelen de moslimgemeenschappen zich geïsoleerd. Thuis rituele slachtingen uitvoeren is al lang verboden. De tijdelijke slachtvloeren zijn ontstaan om juist deze rituele thuis-slachtingen en het afval te voorkomen. Gewone thuis-slachtingen zijn toegelaten, na verdoving. De vraag is echter of dat gecontroleerd wordt. Zijn er op dat vlak sensibiliseringscampagnes?

2. Toelichting door de Vlaamse Raad voor Dierenwelzijn

Dirk Lips, voorzitter van de Vlaamse Raad voor Dierenwelzijn, verwijst naar het advies van de toen nog federale Raad voor Dierenwelzijn. Om bekommerd te zijn over het welzijn van dieren, is in de eerste plaats empathie nodig. Vermits het gaat over wezens van een andere soort, heeft men behalve empathie echter ook kennis nodig. In de wetenschappelijke wereld is men het er al veertig jaar over eens dat zoogdieren op dezelfde manier pijn ervaren als mensen. Ze hebben ook gevoelens en die beleven ze op dezelfde manier als de mens. Gevoelens conflicteren in wezens, en het gevoel dat de bovenhand haalt, zet aan tot handelen. Runderen en schapen hebben, voor zover geweten, evenwel geen zelfbewustzijn of toch een meer beperkt zelfbewustzijn dan mensen. Ze kunnen zichzelf dus niet als voorwerp van hun denken nemen. Als een schaap op de slachtvloer zou kunnen denken, nog twee en het is aan mij, dan zou slachten gelijkstaan aan moorden. Dan moet men ermee stoppen.

De raad beperkt zich in zijn adviezen tot het welzijn van dieren. Het gaat dus niet over de ethische kant van de zaak. Ethiek dient wel een belangrijke rol te spelen in de politieke beslissingen over de manier waarop mensen samenleven. Het conflict tussen twee belangrijke waarden, zoals de vrijheid van godsdienstbeleving en het welzijn van dieren, kan dan een belangrijk element zijn. Men dient een onderscheid

te maken tussen het welzijn van dieren en de ethische keuze van de gemeenschap. Wat slecht is voor dieren, is over het algemeen echter niet ethisch verantwoord.

De raad beseft dat het onverdoofd ritueel slachten betrekking heeft op twee verschillende geloofsgemeenschappen, met eigen rituelen en visies. Daarom is de raad, bij de voorbereiding van zijn advies, het gesprek aangegaan met de verschillende geloofsgemeenschappen. De raad beseft dat de mensen die onverdoofd ritueel slachten, de intentie hebben om groot respect op te brengen voor het dier dat gedood wordt. De pijn en het lijden van de geslachte dieren zijn echter zeer ernstig. Deze pijn kan tot vijf minuten duren bij schapen en tot elf minuten bij runderen. Men snijdt de dieren de keel over: dat is een zwaar letsel. De dieren aspireren bloed terwijl ze nog leven en dat geeft een gevoel van verstikking. Men kan zich afvragen wat die dieren nog ervaren en hoe men dat kan meten. Men gaat ervan uit dat de dieren nog leven als er nog hersenactiviteit kan worden gemeten. In dit verband verwijst hij naar Temple Grandin die haar leven heeft gewijd aan het welzijn van dieren in een slachthuis. Ze heeft onderzocht hoe men de pijn en de angst van die dieren kan beperken. De raad wil zeker erkennen dat er grote verschillen zijn naargelang het onverdoofd ritueel slachten goed of minder goed wordt uitgevoerd. Het is echter zeker dat de dieren meer en langer lijden als ze onverdoofd de keel worden overgesneden, al kan men niet precies bepalen hoeveel meer en hoeveel langer ze lijden. Het gaat over de existentiële angst van een wezen dat het leven verliest. Een van de problemen op de tijdelijke slachtvloeren is dat de schapen neerliggen. Als de dieren rechtstaan, aspireren ze minder bloed naar de keelsnede. Ook het verplaatsen van het dier van de stal naar de plaats waar het gekeeld wordt kan met meer stress gepaard zijn. Deze stress zorgt ervoor dat het langer duurt vooraleer het dier het bewustzijn verliest. Ook dat kan een argument zijn tegen de tijdelijke slachtvloeren.

3. Toelichting door FEBEV

Michael Gore, gedelegeerd bestuurder van FEBEV, de nationale sectorfederatie voor slachthuizen en uitsnijderijen, vindt dat de slachthuizen in deze discussie tussen hamer en aambeeld terechtgekomen zijn. Het dierenwelzijn is voor de slachthuizen een basisvoorwaarde. FEBEV vindt verdoving essentieel om het lijden van het dier zoveel mogelijk te verzachten. Dat staat los van de religieuze discussies waarin de sector geen standpunt kan en wenst in te nemen. FEBEV is van oordeel dat het slachten dient plaats te vinden in erkende inrichtingen. Het wettelijk kader vereist de aanwezigheid van gekwalificeerd personeel die de technieken op de juiste manier kunnen toepassen. Bovendien is er van overheidswege toezicht op het respecteren van de dierenwelzijnseisen, gekoppeld aan de controles die binnen het bedrijf worden ondernomen.

De sector van de slachthuizen wordt geconfronteerd met een aantal wettelijke kaders. Elke inrichting dient dan ook een 'animal welfare officer' aan te stellen die moet toezien op de correcte toepassing van de principes van dierenwelzijn. Voor de techniciteit van het verdoven en voor de inspanningen van de sector om te zoeken naar alternatieven verwijst hij naar Luk Van Esbroeck. Deze heeft nogal wat onderzoek verricht naar toepasbare systemen. De spreker denkt dat het bestaande platform een goed medium is. In sommige landen worden er reversibele vormen van verdoving toegepast. Hij roept de moslimgemeenschap op om dat te onderzoeken. Misschien kan dat bijdragen tot een compromis dat het dierenwelzijn en de religieuze vereisten met elkaar kan verzoenen.

Luk Van Esbroeck herhaalt dat FEBEV zich niet wil mengen in religieuze debatten. De sector wil de dieren doden met minimale pijn. Daarom streeft hij naar een systeem van verdoving waarbij de verdovingstijd minstens even lang duurt als de verbloedingstijd. In dit verband precificeert hij dat een rund slechts in uitzonderlijke gevallen elf minuten in leven kan blijven na het oversnijden van de keel. Die lange

tijd heeft te maken met een klein adertje dat soms nog wat zuurstofrijk bloed aanvoert.

Voor de geloofsgemeenschappen moet een verdoving blijkbaar vooral reversibel zijn. Als men een elektrische reversibele 'stunning' zou kunnen realiseren, dan zou dat een goede oplossing kunnen zijn.

4. Toelichting door het Executief van Moslims van België

Omar Van den Broeck, algemeen secretaris van het Executief van Moslims van België, benadrukt dat hij de administratie van het executief vertegenwoordigt. Hij kan dus alleen standpunten doorgeven en geen eigen standpunten innemen. De verantwoordelijken zijn niet gekomen omdat het executief zich momenteel alleen bezighoudt met de lopende zaken. Mohamed Achaibi, de waarnemende onder-voorzitter en voorzitter van het Nederlandstalig college, verontschuldigt zich omdat hij voor zijn werkgever aanwezig diende te zijn op een deradicaliseringsmoment.

Het Executief van de Moslims van België

In België is er een ingewikkeld kluwen van islamitische instellingen. Het EMB is het hoofd van de islamitische eredienst. Dat is evenwel een louter administratief orgaan. De moslims willen dat dit executief zich uitsluitend bezighoudt met de temporalia van de eredienst, bijvoorbeeld de behandeling van de financiële dossiers.

Het EMB is sinds 1999 belast met zaken als de organisatie van het islamonderricht, de erkenning van moskeeën, de aanstelling van imams en van moslimconsulenten, de uitzendingen op radio en televisie, die onlangs trouwens opgeschort werden, en de opvolging van de begraafplaatsen.

Op dit ogenblik heeft het executief twee colleges en twee administraties, telkens een Nederlandstalige en een Franstalige. Beide zijn gecentraliseerd binnen een federaal executief. Het nieuwste executief is niet meer het gevolg van verkiezingen, maar is samengesteld uit vertegenwoordigers van moskeeën, groeperingen van moskeeën en koepelorganisaties van Marokkaanse en Turkse moskeeën.

Islamitische instellingen

Onlangs werd de Coördinatieraad van de Islamitische Instellingen in België opgericht. Deze is beter geschikt voor de discussie over grote maatschappelijke problemen. Het executief en de administratie voeren de beslissingen uit. Er is verder ook een Raad der Theologen. De Arbitrageraad komt ten slotte tussen bij een conflict.

De organisatie van het Offerfeest vergt vooral een samenwerking tussen de lokale gemeenschappen en de lokale besturen.

Het EMB, dat aangesproken werd over de problemen bij het Offerfeest 2015, heeft daarover geen standpunt ingenomen, maar heeft een advies gevraagd aan de Raad der Theologen. Deze heeft zich in een fatwa uitgesproken tegen het verdoofd slachten. Ook in de rest van Europa is dat bijna overal het geval.

Er is maar één Raad der Theologen in België en er is ook maar één executief, in principe spreken beiden dezelfde taal. De spreiding van het Offerfeest over twee of drie dagen is officieel nog niet aan de orde geweest. Misschien komt dat nog.

De Coördinatieraad heeft bij het Offerfeest 2015 een soort van politiek standpunt ingenomen. Aangezien de moslimgemeenschap nagenoeg in de onmogelijkheid werd gesteld om het Offerfeest op een goede manier te organiseren, heeft ze

beslist het te boycotten. De Coördinatieraad heeft ook recent de rechtszaak aangespannen.

Wetgeving

Het EMB is volgens het koninklijk besluit van 11 februari 1988 bevoegd voor het machtigen van de offeraars die mogen slachten voor de islamitische ritus. Het executief levert daartoe twee soorten van bekwaamheidscertificaten af: een professioneel bekwaamheidscertificaat en een attest voor het Offerfeest.

Attest van bekwaamheid tijdens het Offerfeest

De voorwaarden voor het bekomen van het attest tijdens het Offerfeest zijn relatief beperkt. Men hoeft alleen een kopie van de identiteitskaart af te leveren en een verklaring op eer van de verantwoordelijke van de plaatselijke moskee. Deze verklaart dat die persoon een praktiserend moslim is, die de rituelen en de voorwaarden van het islamitisch ritueel offeren kent, die de islamitische ritus respecteert en die de wetgeving en de koranteksten over het welzijn van dieren respecteert. Er is ook een stempel en een handtekening van de moskee. Het attest is een jaar geldig en hernieuwbaar. In 2015 werden er slechts zeventig attesten afgeleverd, tegen 320 in 2013.

Professioneel bekwaamheidscertificaat

Het professioneel bekwaamheidscertificaat is een certificaat met de pasfoto en de contactgegevens van de slachter. Het is eveneens een jaar geldig en vernieuwbaar. Op dat certificaat staat vermeld dat de slachter op de hoogte is van de Europese wetgeving in die materie en er rekening mee houdt. Het aantal afgeleverde bekwaamheidsattesten voor professionele slachters is de laatste jaren ongeveer hetzelfde gebleven.

Geen halalcertificering

Momenteel geeft het EMB alleen bekwaamheidscertificaten voor slachters en doet het niet aan halalcertificering. De halalcertificering volgt niet noodzakelijk alle principes die door het EMB via de Raad der Theologen werden gevraagd.

Tot slot stelt Omar Van den Broeck dat voor een administratie er niets zo verschrikkelijk is als een onduidelijke regelgeving. Hij is vragende partij voor het beslechten van deze discussie.

5. Toelichting door Centraal Israëlitisch Consistorie van België

Pinchas Kornfeld, Centraal Israëlitisch Consistorie van België, vindt het terecht dat de verschillende regionale regeringen de heersende praktijken onderzoeken, om het dierlijk lijden in de slachthuizen maximaal te beperken.

Met dit dossier probeert het CICB het slachten van dieren volgens de israëlitische ritus, de sjechita, te belichten. Verder wordt geïllustreerd hoe deze ritus het dierlijke lijden tot een minimum beperkt, conform de vereisten en de gebruikspraktijk die al duizenden jaren toegepast en omschreven wordt in de Thora, de Talmoed en de israëlitische religieuze leer, beschreven in de Sjoelchan Aroech. Daarnaast is er de algemene slachtmethode die gepaard gaat met een voorafgaande bedwelming van de dieren. Een correcte en neutrale vergelijking van beide methodes bewijst dat de israëlitische slachtwijze ook vandaag nog zeer goede referenties bezit om het lijden van dieren maximaal te beperken.

Een beperking van de sjechita is een belemmering van de godsdienstvrijheid

Reeds duizenden jaren schrijft de israëlitische leer ethische regels voor met het oog op het vermijden van dierlijk lijden en het waarborgen van de traceerbaarheid van de joodse koosjere levensmiddelen. Reeds 200 jaar lang verdedigt het CICB de religieuze vrijheid van de belijders van de joodse eredienst en hun recht om hun godsdienst onbelemmerd te kunnen uitoefenen. Daarbij hoort het eerbiedigen van de joodse spijsvoorschriften, te weten het eten van koosjere levensmiddelen.

Zelfs een gedeeltelijke beperking van de sjechita is een ernstige belemmering van de door de Grondwet gegarandeerde godsdienstvrijheid.

Indien men de consument werkelijk juist wil informeren over het welzijn van de dieren, dan moet men nadenken over alle stappen die voorafgegaan zijn aan het vlees dat op het bord komt. Men mag de discussie dus niet beperken tot de slachtpraktijken. Indien er een betere informatie en een meer correcte duiding wordt gegeven over de sjechita, dan zullen er wellicht meer consumenten kiezen voor koosjer vlees.

De Thora – de eerste maatschappij voor dierenwelzijn

Het respect voor dieren tijdens hun leven, tot aan hun dood, is een constant beginsel binnen de Thora. De joodse wet verplicht de eigenaar om goed te zorgen voor zijn dieren en om ze met respect te behandelen. Hij moet er bijvoorbeeld op toezien dat de dieren hebben gegeten, alvorens hijzelf zijn maaltijd gaat nuttigen. Ploegdieren hebben, zoals de mensen, recht op een wekelijkse rustdag. De jacht en de dierengevechten zijn verboden. Men mag de dieren niet muilkorven tijdens het werk op het veld, waardoor ze zich niet zouden kunnen voeden. Men mag geen dieren laten ploegen die daartoe niet in staat zijn. Als men dat vaststelt, dan is men verplicht het dier uit zijn lijden te bevrijden, ook al kent men de eigenaar ervan niet. Een dier mag niet gedood worden op dezelfde dag als een jong. Wie eieren pakt uit een nest, moet de moedervogel laten wegvliegen. Men mag alleen een dier aanschaffen wanneer men in staat is om het behoorlijk te voeden. Het is ten strengste verboden om, zonder een gegronde reden, een dier te castreren of om het lichamenlijk te veranderen. Men mag dus geen katten ontklauwen en geen staart of oren bijsnijden. De Thora verbiedt ook om een deel van een dier te eten terwijl het nog leeft. Als men ziet dat de ezel van je vriend of zelfs je vijand instort onder zijn vracht, dan zal men hem daarmee helpen. Men mag niet ploegen met een os en een ezel tezamen. Een dier moet na de geboorte minstens zeven dagen bij de moeder blijven. Men mag het bokje niet koken in de melk van zijn moeder. Men mag geen bloed nuttigen, want dat is de ziel van het levend wezen.

De Thora is van mening dat de dieren in de meeste gevallen dezelfde gevoeligheid kennen als de mens. Wie wreed is tegenover een weerloos dier, zal ongetwijfeld ook wreed zijn tegen weerloze mensen. Wie zorgzaam is tegenover de kleinste schepsels, zal wellicht ook zorgzaam zijn voor de medemens.

De strenge voorschriften bij de sjechita

Het nuttigen van vlees is rechtstreeks verbonden met het slachten van de dieren. Daarom wordt het slachten van dieren omkaderd met strenge voorschriften.

Wie zich kwetst aan een scherp lemmeet, voelt de pijn pas later. Op dat principe is de sjechita gebaseerd. De offeraars (sjochtim) zijn hoogopgeleide technici, die een basisopleiding hebben gevolgd van vijf jaar en een gespecialiseerde opleiding van nog eens drie jaar. Een eindexamen waarborgt hun theoretische kennis, hun praktische vaardigheid en hun ethische kwaliteiten. De sjochtim worden geregeld gecontroleerd. Bij de minste beving van de handen moeten ze het slachten

opgeven. De halssnijding van het dier wordt ogenblikkelijk uitgevoerd, met een uiterst scherp en braamvrij mes, en dat met een chirurgische nauwkeurigheid. Bij de minste afwijking van de voorgeschreven regels wordt het geslachte dier niet meer als koosjer beschouwd, en mag het niet genuttigd worden conform de joodse wetgeving.

De sectie van de slokdarm en de halsslagaders heeft een onmiddellijke en massieve bloeding tot gevolg. Daardoor worden de hersenen niet meer gevoed door bloed en zuurstof en verliest het dier heel snel het bewustzijn, zonder de tijd te hebben gehad om pijn te ervaren.

Volgens professor Temple Grandin van de University of Colorado, USA, internationale specialiste zoötechniek en actieve militante voor het dierenwelzijn, realiseert het dier zich zelfs niet dat zijn keel werd doorgesneden. Ze schrijft: "Wanneer de insnijding op correcte wijze werd toegepast, lijkt het dier deze niet te ervaren."

De reflexen zijn maar een indruk van de toeschouwer

Tijdens een slachting via rechtstreekse bloeding kan de toeschouwer worden beïnvloed door de bewegingen van de poten en de versnelde ademhaling van het dier. Een wetenschapper is ook maar een menselijk wezen en wordt soms beïnvloed door wat hij ziet. Deze bewegingen zijn echter slechts reflexmatige reacties en geenszins aanwijzingen van pijn. Muizen die in een laboratorium werden onthoofd, spartelen bijvoorbeeld nog een tijdje.

Onnauwkeurige onderzoeken

In de loop van de twintigste eeuw werden er in de slachthuizen nieuwe slachtmethodes ingevoerd om het dierenleed te minimaliseren. Tot nog toe werd echter nergens bewezen dat deze methodes werkelijk beter zijn.

In 2009 kwam een groep Nieuw-Zeelandse onderzoekers tot het besluit dat het rechtstreeks kelen de dieren bijkomend leed zou berokkenen. Daarom hebben verschillende regeringen geprobeerd om de sjechita te beperken en zelfs te verbieden.

Professor Temple Grandin echter heeft bewezen dat deze Nieuw-Zeelandse onderzoekers bij hun testen niet de vereiste rigoureuze voorschriften van de sjechita hadden gevolgd. Het door hen gebruikte mes was bijvoorbeeld te kort en onvoldoende scherp en zou verboden zijn geweest volgens de regels van de sjechita. De Nieuw-Zeelandse besluiten kunnen dus niet van toepassing zijn op het slachten volgens de joodse ritus.

Het is een feit dat wetenschappers over onvoldoende elementen beschikken om bedwelming en dood op afdoende wijze vast te stellen. Op grond van deze elementen kan men dus niet besluiten dat bedwelming de voorkeur verdient boven andere methodes. Men mag de wetenschap niet overschatten. De gouden standaard voor pijn is wat de patiënt zegt. Een koe kan dat echter niet vertellen. Dat heeft geleid tot oneindige discussies met bekende wetenschappers als Temple Grandin, Dantzer, Regenstein, Lambooy, Millau, Lewinger, Rosen en Le Neindre, die een positievere mening hebben over de sjechita. Dan blijft de grote vraag of het alleen gaat over dierenleed.

De falingen bij de conventionele methoden met voorafgaande bedwelming

De slachtpraktijken die een voorafgaande bedwelming van de dieren voorschrijven, beogen eveneens het minimaliseren van het lijden en de stress die de dieren

moeten doorstaan bij hun slachting. De bedwelming wordt toegepast om het dier ongevoelig te maken voor het daaropvolgende kelen en verbloeden.

Momenteel worden er in Europa drie soorten conventionele voorafgaande bedwelmingen toegepast. De runderen worden bedwelmd met een penschiettoestel dat de hersenen doorboort. De schapen en het gevogelte worden elektrisch verdoofd. De varkens worden over het algemeen vergast met koolzuurgas.

Het falen bij dit soort bedwelmingen is echter aanzienlijk. Volgens een onderzoek van het Franse Institut National de la Recherche Agronomique faalt deze bedwelmingsmethode geregeld, met dramatische gevolgen voor de dieren. Dit zou het geval zijn bij 2 tot 54 percent van de schapen en bij 6 tot 16 percent van de runderen. In België worden er jaarlijks ongeveer 600.000 runderen geslacht. Bij een gemiddelde van 10 percent falingen worden er ieder jaar ongeveer 60.000 runderen verkeerd of helemaal niet bedwelmd zodat ze volledig bewust het productieproces ingaan. Ze ondergaan dus een dubbel lijden: dat van hun bedwelming en dat van de daaropvolgende verbloeding. Hun doodstrijd is gruwelijk. Het aantal koosjer geslachte runderen in België vertegenwoordigt daarentegen slechts 0,1 percent van het totaal.

Een geoptimaliseerde hygiëne tijdens de sjechita

Het vlees dat wordt geslacht volgens de joodse ritus is van een even hoge hygiënische kwaliteit als om het even welk ander vlees. Tijdens de crisis van de dollekoeziekte bood de joodse slachtritus zelfs een extra bescherming omdat het pathogeen prion alleen aanwezig is in het zenuwstelsel van de koe. Bij het conventionele slachten wordt het penschiettoestel in de kop geschoten. Dat kan ertoe leiden dat het pathogene prion wordt overgeheveld naar andere organen. Binnen de joodse ritus blijft het centraal zenuwstelsel echter intact.

Samenvatting

De spreker vat samen dat het jodendom de eerste maatschappij voor dierenwelzijn was. Een beperking van de sjechita is een belemmering van de godsdienstvrijheid. Men mag niet beginnen bij het slachten: men moet weten hoe het vlees van de stal tot op het bord komt. Het dier voelt geen pijn dankzij het scherpe mes en de snelle bloeding. De offeraars van de sjechita volgen een opleiding van meer dan zeven jaar. De spartelingen na het slachten zijn reflexen en geen bewijzen van pijn. Men moet de wetenschappers niet overschatten. Veel onderzoeken zijn onnauwkeurig gebeurd. Voor veel onderzoekers wereldwijd is de sjechita wel diervriendelijk. Er is een optimale hygiëne bij de sjechita. De koosjere slachtingen vertegenwoordigen minder dan een percent van de slachtingen in België. De bedwelmingen falen tot in 54 percent van de gevallen en dan is de dood van de dieren gruwelijk.

6. Toelichting door GAIA

Michel Vandenbosch, voorzitter van Global Action in the Interest of Animals vzw, reageert eerst op de toelichting van de heer Kornfeld. Professor Temple Grandin schrijft dat een dier de insnijding niet lijkt te ervaren wanneer ze correct wordt toegepast, volgens de joodse ritus. Er is echter een groot verschil tussen lijken en effectief zijn. Temple Grandin zegt inderdaad dat een dier normalerwijs binnen enkele seconden na de snede zal neervallen en het bewustzijn verliest. Binnen enkele seconden is echter niet hetzelfde als ogenblikkelijk. Het slachten zonder bedwelming is ook heel foutgevoelig, zodat deze gunstige situatie alleen gerealiseerd kan worden indien er aan verschillende randvoorwaarden voldaan is, bijvoorbeeld minimale stress ten gevolge van het drijven, het manipuleren en het fixeren, het kelen met het vlijmscherp mes, in een enkele beweging door een vaardige keler. Dat komt ook aan bod in het rapport van het INRA waar de heer Kornfeld

naar verwijst. Als de slachtingen niet verlopen volgens de regels van de sjechita, wordt het vlees afgekeurd als niet koosjer, maar dan belandt het in het reguliere circuit en wordt het opgegeten door mensen die niet behoren tot het orthodoxe jodaisme.

Vooraleer een onbedwelmde slachting met een minimum aan pijn en stress kan uitgevoerd worden, moeten er te veel voorwaarden vervuld zijn. Een minimum aan pijn en stress is trouwens nog niet hetzelfde als helemaal geen pijn of stress. Daarom adviseren verschillende instanties om bedwelming wettelijk verplicht te maken. De European Food Safety Authority vindt dat er altijd een voorafgaandelijke bedwelming zou moeten worden uitgevoerd.

Wetgeving

Sinds 2009 is de Europese regelgeving op dit vlak heel duidelijk: onbedweld ritueel slachten kan alleen gebeuren in een erkend slachthuis. Particuliere slachtingen zijn enkel toegelaten mits verdoving. Het is niet omdat het in de feiten nog onverdoofd gebeurt dat het ook wettelijk is. Tegen deze inbreuken zou men dan ook moeten optreden.

De 'pop-upslachthuizen', waar slechts twee dagen per jaar wordt geslacht, voldoen daarbij niet aan dezelfde normen als de andere slachthuizen. Het gaat om veredelde tijdelijke slachtinrichtingen die omgevormd worden tot een slachthuis, waar slechts twee dagen per jaar wordt geslacht.

Ook de Vlaamse dierenartsenverenigingen stellen dat onverdoofd slachten buiten een officieel erkend slachthuis, zoals bij thuisvlachten of bij de tijdelijke slachtvloeren, absoluut niet aanvaardbaar is.

De enig mogelijke juiste beslissing is de naleving van de wetgeving afdwingen. De Brusselse rechtbank van eerste aanleg bevestigde dat het verboden is om onverdoofde rituele slachtingen uit te voeren buiten de slachthuizen. De uitzondering voor religieuze rituelen in de verordening van 2009 is alleen mogelijk in erkende vaste slachthuizen. Een tijdelijke slachtvloer kan nooit voldoen aan alle eisen die de verordening stelt aan een slachthuis.

Capaciteitsprobleem

Voor een eventueel capaciteitsprobleem suggereert GAIA een aantal oplossingen die de vigerende wetgeving ten volle respecteren. Men zou het Offerfeest bijvoorbeeld kunnen spreiden over twee of drie dagen. Hij denkt dat dit perfect toegelaten is. Het moslimexecutief in Wallonië zou daar bijvoorbeeld mee instemmen. Men zou ook tijdig de maximale capaciteit van de reguliere slachthuizen moeten berekenen en onderzoeken hoe men die capaciteit nog kan opvoeren voor een paar dagen. Vervolgens komt het erop aan om een quotum vast te leggen. Wie buiten dat quotum valt, zou dan een andere oplossing moeten zoeken. De belangrijkste symboliek is blijkbaar het delen met minder begoeden. Men kan bijvoorbeeld ook een gift doen. Meer en meer moslims doen dat ook, zij het nog onvoldoende in zijn aanvoelen. Bij sommigen ontbreekt het misschien aan de nodige wil om naar een concrete oplossing te zoeken. Hij hoopt dat de moslimgemeenschap zo snel mogelijk een constructieve houding zal aannemen. Hij is ervan overtuigd dat er binnen die gemeenschap mensen zijn die daartoe bereid zijn. De mensen van het EMB, de officiële gesprekspartner van de overheid, hebben tot nu toe echter altijd de zaken geblokkeerd, ondanks alle mogelijke overleggingen van de voorbije twintig jaar. De boycot van vorig jaar heeft zeker een maximaal effect gehad. Er zijn 78 procent minder schapen geslacht. Dat vindt hij eigenlijk een goede zaak.

Onverdoofde rituele slachtingen in de praktijk

De spreker toont een aantal beelden van onverdoofde rituele slachtingen in Molenbeek en Anderlecht. GAIA heeft daar diverse inbreuken op de wetgeving kunnen vaststellen. De beelden tonen hoe een man een schaap voortsleept aan een poot, wat een manifeste inbreuk is op de Europese wetgeving. Het manipuleren heeft bijna altijd te maken met de angst van de dieren die zich verweren. De organisatie zelf is eigenlijk illegaal, want op tijdelijke slachtvloeren mag men niet onverdoofd slachten. Van zodra het mes het weefsel raakt, zijn er ook hevige staartbewegingen, wat in die omstandigheden bij schapen wijst op acute pijn. In een echt slachthuis worden de dieren gefixeerd met de nodige apparatuur. Op een tijdelijke slachtvloer gebeurt dat vaak op een nogal archaische manier. Op de beelden wordt het dier bijvoorbeeld met de voet in bedwang gehouden. Pinchas Kornfeld zei dat de bewegingen van de dieren niets meer zijn dan stuiptrekkingen, dat ze niets te maken hebben met lijden. Op de beelden is het niet te zien, maar in sommige gevallen waren de dieren duidelijk niet volledig buiten bewustzijn.

Dan toont de spreker een voorbeeld van omkeerbare verdoving met behulp van elektronarcose. Anderhalve minuut later komt het dier weer bij bewustzijn. Die omkeerbare verdovingsmethode wordt aanvaard door bepaalde strekkingen van de moslimgemeenschap, maar niet door de moslimgemeenschap in België. Vlees van dieren die bedwelmd zijn via een omkeerbare elektronarcose wordt ingevoerd als halal gecertificeerd. Er is dus geen eenduidigheid.

Een volgende beeld toont het gebruik van de fameuze kantelbox in het slachthuis van Ciney. Dat kan met hevige stress, pijn en lijden gepaard gaan, zoals ook blijkt uit het rapport van de Raad voor Dierenwelzijn. Dat kan men ook zien aan de dieren die met de ogen knipperen. Het is zeker niet zo dat de dieren ogenblikkelijk het bewustzijn verliezen. Niemand controleert of de ze wel volledig buiten bewustzijn zijn. De beelden tonen ook dat sommige dieren nog niet volledig bewusteloos waren wanneer ze opgetakeld werden. Dat probleem kan verholpen worden als de wetgeving verdoving, op een correcte manier toegepast, verplicht zou stellen. De omkeerbare verdoving, meer bepaald de elektronarcose bij runderen, wordt sinds de jaren 1970 toegepast in Nieuw-Zeeland. Sommige slachthuizen beweren dat dit systeem nog niet helemaal op punt staat voor runderen. GAIA zal een voorstel formuleren om dat probleem op te lossen.

Wat zegt de wetenschap?

Alle Vlaamse en Waalse dierenartsenverenigingen zijn het erover eens dat onverdoofd slachten vermijdbaar en ontoelaatbaar dierenleed veroorzaakt. Dat standpunt wordt ook ingenomen door de federatie van Europese dierenartsen, volgens wie het slachten van dieren zonder voorafgaandelijke bedwelming "onder geen enkele voorwaarde" aanvaardbaar is, door het wetenschappelijk panel diergezondheid en dierenwelzijn van EFSA, door de Raad voor Dierenwelzijn. Men kan niet beweren dat al deze wetenschappers knoeiers zijn die om het even wat vertellen omdat ze het niet aan de koeien of de schapen zelf kunnen vragen. De wetenschap van het dierenwelzijn is voldoende ver geëvolueerd dat ze aan verschillende gedragingen en fysiologische reacties kan merken of een dier werkelijk lijdt.

Maatschappelijk draagvlak

Men moet ook rekening houden met het maatschappelijk draagvlak voor onverdoofd slachten. Hij toont beelden van een betoging in 2014 tegen het onverdoofd slachten. Tienduizend mensen zijn toen op straat gekomen, inclusief enkele moslims. Het was naar aanleiding van die betoging dat minister Ben Weyts heeft aangekondigd dat het na het Offerfeest van 2014 gedaan moest zijn met het onverdoofd slachten op tijdelijke slachtvloeren. De minister heeft zijn intentie dus een jaar vooraf bekend-

gemaakt. 88 percent van de Vlamingen wil een verbod op onverdoofd slachten. De overgrote meerderheid van de bevolking in Vlaanderen is voorstander van een verplichte verdoving bij het ritueel slachten, ongeacht waar en wanneer dieren wettelijk geslacht mogen worden, dus ook in de slachthuizen.

Kunnen religie en wetenschap verzoend worden?

De spreker denkt dat het mogelijk is om religie en wetenschap met elkaar te verzoenen. Rabbi Lewinger, de rabbijn die altijd aangevoerd wordt door orthodoxe joden als de autoriteit in verband met de sjechita, zou stellen dat verdoving verboden is binnen het jodendom. In werkelijkheid zegt hij niet dat verdoving als zodanig verboden is. Hij betwijfelt wel of elektronarcose in het slachthuis kan worden toegepast zonder dat het dier meteen sterft door het effect van de verdoving. Henri Rosenberg, professor in vergelijkende godsdienstwetenschappen, komt, na de studie van de Talmoed en van andere heilige geschriften, tot de conclusie dat slachten met verdoving meer koosjer is dan onverdoofd slachten. Ook binnen de joodse gemeenschap is er dus geen eenduidig verzet tegen verdoving.

Het recht op godsdienstvrijheid is ook niet absoluut. Het Europees Verdrag van de Rechten van de Mens zegt dat uitzonderingen mogelijk zijn op basis van de goede zeden, de openbare orde en de gezondheid. Men kan dus niet zeggen dat elektronarcose absoluut uit den boze zou zijn omwille van het recht op godsdienstvrijheid.

De voorbeelden van de heer Kornfeld over het respect van joden voor dieren zijn correct en lijken hem oprecht. Hij wil niet betwisten dat moslims en joden veel belang hechten aan het dierenwelzijn. Binnen de islam is een offerschaap een bijzonder waardevol geschenk voor Allah. Het offeren van het dier doet iets goddelijks en onaantastbaar sacraals afstralen op het offerdier. Dat is een redenering die hij kan volgen binnen de religieuze logica. In de praktijk ervaart het offerdier, dat onverdoofd geslacht wordt, echter wetenschappelijk aangetoond ongemak, stress en lijden. Hij betwijfelt niet dat de voorschriften van de sjechita het lijden van de dieren proberen te milderen. De wetenschappers van de EFSA zeggen evenwel dat de dieren hoe dan ook pijn voelen, hoe scherp het mes ook is. Is het binnen het respect van de islam en van het jodendom voor de dieren niet logisch dat men alles in het werk stelt om hen in hun waardigheid te versterken en hun elk vermijdbaar lijden te besparen? Een omkeerbare verdoving zou voldoen aan de voorwaarden van islamgeleerden om het vlees van de offerdieren als rein te bestempelen. Als orthodoxe joden mordicus zouden weigeren om vlees van verdoofde schapen en runderen te eten, dan kunnen ze nog altijd koosjer vlees invoeren. Dan zouden de dieren die hier geslacht worden dat vermijdbaar lijden niet meer hoeven mee te maken.

II. Vragen en opmerkingen van de leden

1. Tussenkost van Hermes Sanctorum-Vandevoorde

Hermes Sanctorum-Vandevoorde denkt dat niemand twijfelt aan de intentie van de moslims en de joden om dierenleed te vermijden. Het gaat echter ook over wat er gebeurt in de realiteit.

Hij betreurt dat het EMB alleen de administratieve secretaris heeft afgevaardigd.

Het verbaast hem dat de vertegenwoordiger van CICB de integriteit in twijfel trekt van de wetenschappers die het dierenleed onderzoeken. Dirk Lips heeft nochtans gezegd dat het wetenschappelijk eenduidig is.

Hij zou aan alle sprekers willen vragen om gemotiveerd te antwoorden op de vraag of ze achter het principe staan van een verbod op onverdoofd slachten, mits een overgangstermijn.

2. Tussenkost van Sonja Claes

Sonja Claes heeft vorig jaar in de commissie verwezen naar de parlementaire discussie in Nederland naar aanleiding van het Offerfeest. Men heeft daar intensieve gesprekken gevoerd over de vraag of dierenwelzijn en godsdienstvrijheid met elkaar verzoend kunnen worden. Dat proces werd begeleid door een specialist, met de bedoeling om binnen de huidige wetgeving een goede oplossing te vinden. Ze zou aan de verschillende sprekers willen vragen of ze dit zien als een goede manier van werken.

GAIA stelt elektronarcose voor als een alternatief. Zijn er nog andere types van verdoving die met goed resultaat toegepast zouden kunnen worden? Deze vraag wil ze stellen aan Dirk Lips van de Raad voor Dierenwelzijn, aan de slachthuizen en aan GAIA.

Men heeft haar verteld dat de joodse gemeenschap een slachthuis afhuurt voor het rituele slachten. Aan Pinchas Kornfeld zou ze willen vragen of dat correct is.

Het is blijkbaar moeilijk om slachthuizen voor runderen te gebruiken voor het slachten van schapen. Heeft dat te maken met praktische redenen of met de kostprijs? Is men bereid om die omschakeling te doen?

Tot slot stelt *Sonja Claes* dat ze aanwezig was bij de elektronarcose zoals die vertoond werd in de beelden van GAIA. Dat schaap had toen heel wat stuip-trekkingen. Ze betreurt dat GAIA dat deel heeft weggelaten in zijn filmpje.

3. Tussenkost van Gwenny De Vroe

Gwenny De Vroe weet dat de omzendbrief van de minister vorig jaar vrij laat aangekomen is. De minister zei dat het tijdstip hetzelfde was als de vorige jaren, maar de situatie was in elk geval anders. De lokale besturen hadden meer tijd nodig om zich te organiseren. Van de VVSG wil ze vernemen hoe de lokale besturen dat ervaren hebben en of er ondertussen al overlegd is met de minister over de organisatie van het volgende Offerfeest?

Ze vindt het goed dat Michel Vandenbosch duidelijk gesteld heeft dat thuisvlachten illegaal zijn. De controle op de illegale thuisvlachten is een bevoegdheid van de lokale politie. Hoe kunnen de lokale besturen dat op een effectieve en maatschappelijk aanvaardbare manier organiseren? Hoe informeert de VVSG de lokale besturen hierover?

Vorig jaar heeft het EMB, als signaal van goodwill, meegedeeld dat het niet verplicht is om een dier te laten slachten. Dat leidde tot een vermindering van het aantal vlachten en daardoor kwam de vlachtcapaciteit niet in het gedrang. Hoe kunnen de slachthuizen zorgen voor voldoende vlachtcapaciteit als het EMB dit jaar wel vlachten zou promoten?

Vorig jaar heeft ze aan de minister gevraagd wat de maximale vlachtcapaciteit is voor het Offerfeest in Vlaanderen. De minister kon daar toen geen antwoord op geven omdat de verschillende slachthuizen hun vlachtcapaciteit op een andere manier omschrijven. Ze stelt vast dat verschillende slachthuizen erin geslaagd zijn om tijdens het Offerfeest veel meer dieren te slachten dan op een gewone werkdag. Hoe komt het dat ze erin geslaagd zijn om hun capaciteit op die dag op te drijven?

Heeft de sector een zicht op de maximale slachtcapaciteit? Waarom streeft men niet naar een eenduidige omschrijving van het begrip 'slachtcapaciteit'?

De minister heeft gezegd dat hij meerdere keren overleg gehad heeft met de slachthuizen over het Offerfeest. Is er al overleg geweest in functie van het komende Offerfeest, meer specifiek over de slachtcapaciteit?

De minister promoot een spreiding van het Offerfeest over drie dagen. Zal het EMB, rekening houdend met de slachtcapaciteit, de komende jaren opteren voor een driedaags Offerfeest?

Bij de joden zouden de slachters een opleiding van ruim zeven jaar genieten. Wat kan men nog doen om de opleiding van alle slachters te verbeteren?

FEBEV en GAIA zijn voorstanders van elektronarcose. Het EMB zou daar negatief tegenover staan. Tegelijk zou er een groeiende groep moslims zijn die daar positief tegenover staan. Daarover wil ze graag wat meer uitleg van Omar Van den Broeck.

Ze veronderstelt dat Michel Vandebosch beelden getoond heeft van een illegale slachting en dat wie dergelijke toestanden vaststelt toch onmiddellijk de politie moet verwittigen.

4. Tussenkost van Els Robeyns

Els Robeyns heeft uit de tussenkosten van FEBEV en van GAIA begrepen dat de tijdelijke slachtvloeren minder goed ingericht zijn. Mag ze daaruit besluiten dat die tijdelijke slachtvloeren altijd meer lijden veroorzaken bij de dieren, ook als er verdoofd geslacht wordt?

Is er al een duidelijk zicht op de capaciteit van de slachthuizen? Is er al overleg geweest tussen de minister en het executief over het spreiden van het Offerfeest over meerdere dagen? Ze denkt dat de gemeenschap daarover een beslissing dient te nemen en niet de overheid. De overheid mag de normen voor dierenwelzijn opleggen, maar niet hoe de moslims het Offerfeest organiseren.

Ze veronderstelt dat het wel degelijk bewezen is dat de omkeerbare elektronarcose kan leiden tot een vermindering van het dierenleed. Pinchas Kornfeld trok dat namelijk in twijfel. Kan die methode toegepast worden in de slachthuizen?

Als men overgaat tot een totaal verbod op onverdoofd slachten, dan moet er wel een overgangstermijn zijn, opdat men de nodige praktische regelingen zou kunnen treffen. Welke investeringen moeten er daarvoor gebeuren in de slachthuizen?

5. Tussenkost van Jelle Engelbosch

Jelle Engelbosch hoopte vandaag een evaluatie te krijgen van het voorbije Offerfeest. Hij heeft echter het bekende verhaal gehoord van voor- en tegenstanders. Tot die discussie zal hij zich niet opnieuw laten verleiden. Het huidige verbod op onverdoofd slachten op de tijdelijke slachtvloeren moet blijven bestaan. Hij heeft geen antwoord gekregen op de vraag hoe de organisatie volgend jaar beter kan verlopen. Hij vindt het niet de taak van de politiek om godsdienstboeken te interpreteren. Godsdienstboeken zijn trouwens geen wetboeken. Vrijheid van godsdienst kan voor de N-VA, maar dan binnen het wettelijke kader. Hij stelt ook vast dat de verschillende geloofsgemeenschappen niet tot een eenduidig standpunt komen.

Van het EMB wil hij vernemen welke verbeteringen er, binnen het huidige wettelijke kader, mogelijk zijn voor het volgende Offerfeest. Hij hoopt vandaag een antwoord

te krijgen op de vragen die hij al heel lang heeft. Het EMB pleit voor dialoog. Hij betwijfelt of men van een constructieve houding kan spreken als men de minister dagvaardt enkele dagen voor er een dialoog gepland staat. Waarom zijn er zoveel verschillende interpretaties met betrekking tot het onverdoofd slachten? Waarom is verdoofd slachten wel mogelijk in andere landen en niet in Vlaanderen? Hij had begrepen dat een omkeerbare verdoving wel halal is. Waarom kan een elektro-narcose dan niet voor de moslims in Vlaanderen? Hij heeft begrepen dat het EMB ook gekant is tegen de 'post cut stunning', de verdoving meteen na de slacht? Als men het eens zou kunnen raken over een verdoving, dan zouden de tijdelijke slachtvloeren kunnen doorgaan met verdoofd slachten en dan is het zogenaamde capaciteitsprobleem opgelost. Dat probleem is trouwens niet bewezen omdat er vorig jaar veel minder geslacht is. Tot welke toegevingen is het EMB in een volgende dialoog bereid om tot een oplossing te komen?

Hij leest dat er geen draagvlak is voor het verdoofde slachten bij de meerderheid van de Vlaamse moslims. Er is echter ook totaal geen draagvlak voor het onverdoofde slachten bij de Vlaamse bevolking, 88 percent is ertegen. Ziet de VVSG het als een kerntaak van de overheid om in te staan voor de praktische organisatie van religieuze feesten? Welke suggesties heeft de VVSG voor een betere organisatie van het Offerfeest volgend jaar?

FEBEV zegt duidelijk dat een verdoving essentieel is om het dierenleed zoveel mogelijk te beperken. Hij begrijpt dat die opmerking ook geldt voor het slachten in slachthuizen. Hoe kijkt FEBEV dan aan tegen het ritueel slachten? Is het voor het dierenwelzijn sowieso beter om verdoofd te slachten? Zijn er daarover al gesprekken geweest met de moslimgemeenschap? Levert de halalcertificering momenteel problemen op voor de slachthuizen?

6. Tussenkost van Lydia Peeters

Lydia Peeters stelt vast dat Jelle Engelbosch het vooral heeft over verbeteringen voor de volgende editie van het Offerfeest. Vorig jaar zijn de communicatie en de informatie rond het feest inderdaad niet al te best verlopen. Dat het nog relatief goed verlopen is, is te danken aan de samenwerking met de lokale besturen, de tussenkost van de gouverneurs en de oproep van het EMB om zo weinig mogelijk te slachten.

Net als Sonja Claes verkiest ze een consensusmodel. Het is de bedoeling om twee belangrijke waarden, namelijk dierenwelzijn en godsdienstvrijheid, met elkaar te verzoenen.

De Europese regelgeving, die zegt dat ritueel slachten alleen nog kan in erkende slachthuizen, moet worden gerespecteerd. Michel Vandenbosch voegt daaraan toe dat de tijdelijke slachtinrichtingen, die mits een aantal aanpassingswerken werden omgevormd tot permanente slachtvloeren, de 'pop-upslachthuizen' zoals hij ze noemt, ook niet functioneren. Hoe komt hij tot die conclusie? In Limburg hebben die zogenaamde 'pop-upslachthuizen' bij het vorige Offerfeest namelijk goed gewerkt. Ook daar werden er natuurlijk veel minder dieren geslacht dan de vorige jaren. In het erkende slachthuis is het slachtprocedé veeleer chaotisch verlopen, wat heel stresserend was voor de dieren.

Vanaf 2021 valt het Offerfeest tijdens de zomermaanden. Dan zullen veel moslims slachten in het land van herkomst. Tot die tijd is er een capaciteitsprobleem. Wat zal men doen om het capaciteitsprobleem op te lossen als het EMB niet opnieuw oproept om zo weinig mogelijk te slachten? Het lid vraagt zich af hoe de voorstellen van GAIA in de praktijk kunnen worden gebracht. GAIA stelt namelijk voor om het Offerfeest te spreiden over twee of drie dagen en een aanpassing van de instal-

latie van runderslachthuizen voor de slacht van schapen, met, indien nodig, een quotum.

7. Tussenkost van Ludo Van Campenhout

Ludo Van Campenhout merkt op dat men, bewust of onbewust, het debat heeft opengetrokken door de keuze van de sprekers. Het onderwerp van de hoorzitting was het onverdoofd slachten buiten de erkende slachthuizen en de evaluatie van het Offerfeest. Sommige collega's willen verder gaan en voorstellen van decreet indienen. In die zin was de duiding van het CICB nuttig voor de verdere discussie.

Hij kan akkoord gaan met de opmerking van Dirk Lips dat empathie belangrijk is als het gaat om dierenwelzijn. De beelden van GAIA zijn inderdaad vreselijk. Bij de beelden van een slachting met pinverdooving zou men zich echter even slecht voelen.

Is het EMB bereid om het Offerfeest te spreiden over een aantal dagen? Hij denkt dat dit theologisch verdedigbaar is. Hij begrijpt wel dat het niet de bedoeling kan zijn dat politici theologische interpretaties doen, in de plaats van de bevoegde personen.

Is de moslimgemeenschap bereid om iets te doen aan de opleiding van de slachters, zoals de VVSG vraagt?

GAIA acht een totaal verbod op onverdoofd ritueel slachten praktisch haalbaar omdat men ritueel geslacht vlees kan invoeren. Dat vindt hij een kromme redenering. Een dier dat in het buitenland ritueel geslacht wordt heeft ethisch namelijk dezelfde waarde als een dier dat hier geslacht wordt.

Het CICB verwees naar de uitspraak van Temple Grandin dat een dier, dat in optimale omstandigheden ritueel geslacht wordt, minimaal lijdt. Michel Vandebosch gebruikte diezelfde wetenschapper om aan te tonen dat het dier wel lijdt. Wetenschappers worden dus gebruikt door voor- en tegenstanders. Het liefst zou hij Temple Grandin zelf aan het woord horen. De essentiële vraag is eigenlijk wat het verschil in lijden is tussen een verdoofde en een onverdoofde slachting, die allebei op de correcte manier worden uitgevoerd.

8. Tussenkost van Wilfried Vandaele

Wilfried Vandaele zegt dat de godsdienstvrijheid ook voor hem geen absoluut gegeven is. Zijn fractie ging ervan uit dat het vandaag zou gaan over een evaluatie van het Offerfeest van 2015, maar blijkt dat de discussie breder is. De alternatieven voor het onverdoofd slachten zijn echter bekend. Hij heeft niet de indruk dat de twee gemeenschappen die vandaag aan het woord zijn geweest bereid zijn om tegemoet te komen aan de wens van de 88 procent Vlamingen die vinden dat onverdoofd slachten niet kan. Hij denkt dat ze niet bereid zijn om te onderzoeken of de alternatieven haalbaar zijn. Hij hoort zelfs negationistische klanken over de pijnervaringen bij dieren. Voor hem volstaat het om de voorzitter van de Vlaamse Raad voor Dierenwelzijn te horen om te weten dat de dieren wel degelijk pijn en angst ervaren. Hij hoeft daarvoor dus geen wetenschappers te horen.

De uitspraken van Sabine Van Cauwenberge over het thuis slachten verbazen hem. Thuis slachten mag niet. Het is een taak van de lokale besturen om daarop toe te zien. De VVSG moet hen daarin ondersteunen.

9. Tussenkoms van Tinne Rombouts

Tinne Rombouts sluit zich aan bij de opmerking dat het de uitdaging is om de vrijheid van godsdienstbeleving en het dierenwelzijn met elkaar te verzoenen. Ze denkt dat het niet ter discussie staat dat verdoofd slachten minder dierenleed veroorzaakt.

Ze erkent het belang van empathie. Men dient zich in te leven in het dier, maar ook in mekaars argumenten en redeneringen. Om zich in mekaars argumenten te kunnen inleven, is overleg heel belangrijk. Ze wil weten of er momenteel overleg aan de gang is. Is men ook betrokken bij het overleg op zowel op het federale als op het Europese niveau, aangezien bijvoorbeeld import als een optie wordt voorgesteld?

Ze sluit zich aan bij de opmerking dat het niet aan de politiek is om religieuze voorschriften te interpreteren. Ze wil wel weten hoe de Vlaamse Raad voor Dierenwelzijn de stelling interpreteert dat het dierenleed door bepaalde methodieken tot een minimum beperkt kan worden. GAIA heeft bijvoorbeeld verschillende mogelijkheden aangebracht die bij een overleg aan bod kunnen komen, bijvoorbeeld de methodiek van 'post cut stunning'. Is men dan zeker dat er bij verdoving geen enkele seconde pijn of angst is?

De VVSG en de gouverneurs hebben duidelijk gemaakt dat het bij het voorbije Offerfeest een uitdaging is geweest om te zorgen voor de nodige capaciteit. Door de boycot van de moslimgemeenschap is er geen capaciteitstekort opgetreden. Als men iedereen de gelegenheid wil geven om het feest op de geëigende manier te vieren, dan blijft de capaciteit wel een probleem. Het opleggen van een quotum betekent dat men zich neerlegt bij de bestaande situatie. Men zou ook kunnen onderzoeken hoe men een capaciteitsuitbreiding kan realiseren. Welke mogelijkheden ziet FEBEV op dat vlak? Men mag niet te lang wachten met het opstarten van het overleg.

III. Antwoorden

1. VVSG

Sabine Van Cauwenberge kan namens de VVSG geen standpunt innemen over het verbod op onverdoofd slachten. Daarover bestaat er trouwens geen consensus binnen de VVSG.

De VVSG pleit voor het opzetten van een overleg met alle partners. Het initiatief van de gouverneurs heeft het nut van een dergelijk overleg aangetoond. De Nederlandse werkwijze lijkt haar een mooie piste om tot overleg te komen.

Vorig jaar werd de Vlaamse omzendbrief pas in juni verstuurd. Dat is heel laat. In de vorige jaren was dit geen probleem omdat er namelijk weinig verandering in de regelgeving was en er ook meer onderlinge communicatie tussen de actoren was.

Er is nog geen overleg geweest met de minister over de voorbereiding van het komende Offerfeest. Er zijn wel regionale overlegmomenten geweest met de lokale besturen, soms in samenwerking met de gouverneur. Alle betrokkenen nemen een afwachtende houding aan.

Ze erkent dat haar presentatie een onduidelijkheid bevat. Het is zo dat thuis onverdoofd slachten niet mag. Als er daarover signalen zijn, dan gebeuren er wel degelijk controles. Er is evenwel ook de sperperiode voor thuisvlachten tijdens het Offerfeest. Daarbij merkt ze op dat de regelgeving door iedereen moet worden gerespecteerd en men niet de schijn mag wekken dat bepaalde bevolkingsgroepen meer geviseerd worden dan andere.

Op de vraag of het een kerntaak is van de gemeente om het voortouw te nemen bij de praktische organisatie van het Offerfeest antwoordt ze met een historiek. Jaren geleden waren er gemeentelijke slachthuizen. Die werden stopgezet omdat er voldoende goede private initiatieven waren. Het probleem van het illegaal thuis slachten in het kader van het Offerfeest heeft geleid tot het gemeentelijk initiatief om tijdelijke slachtvloeren in te richten. De slachthuizen hadden namelijk onvoldoende capaciteit. Als er voldoende private initiatieven zijn om de capaciteitsproblemen op te lossen, dan zal geen enkele gemeente die rol willen overnemen.

Het is inderdaad de bedoeling dat er voldoende slachters zijn met de nodige bekwaamheidsattesten. De voorbije jaren werden er, in samenwerking met de provincies, de lokale besturen en de provinciaal integratiecentra, heel wat initiatieven genomen om de opleiding van de slachters te verbeteren. Het initiatief dat in 2014 werd opgezet, in samenspraak met de federale diensten, werd on hold gezet na het verbod op onverdoofd slachten op tijdelijke slachtvloeren. Nu bestaat die vraag opnieuw op het terrein.

2. FEBEV

Michael Gore antwoordt dat FEBEV zich niet schaart achter het principe van een totaal verbod op onverdoofd slachten. Hij citeert uit het persbericht van FEBEV van 23 september 2015: "Onverdoofd slachten is door de Europese wetgeving toegestaan wanneer het een religieus ritueel betreft. Een wijziging van de wetgeving om dit soort onverdoofd slachten te verbieden, is logischerwijs iets wat op Europees niveau bediscussieerd dient te worden. Pragmatische oplossingen dringen zich op gezien de steeds groeiende moslimgemeenschap in grote delen van Europa. FEBEV werkt – ook voor andere diersoorten – naar een omkeerbaar systeem en maakt zich sterk dat binnen enkele jaren de technologie dit dan ook zal toelaten. In tussentijd wordt waar mogelijk 'post stunning' toegepast bij runderen. Hierbij wordt onmiddellijk na het kelen verdoofd, en is er in de praktijk weinig verschil ten opzicht van de traditionele slachting."

Er zijn belangrijke verschillen tussen een erkend slachthuis en een tijdelijke slachtvloer. Om erkend te worden als slachthuis, dient men zich te houden aan een uitgebreid wettelijk kader. Er zijn ook strikte controles op het terrein. Los van de dure inrichting is er ook de competentie van de mensen die werken in de slachthuizen en die het slachtpersoneel moet kunnen bewijzen. Zo zijn er verplichte opleidingen rond dierenwelzijn voor het toezichthoudend personeel en hun medewerkers. Er zijn eveneens controlemechanismen aanwezig om de toepassing van de principes van dierenwelzijn te controleren op de werkvloer.

Kan een overlegplatform een oplossing bieden om de diverse wetgevingen in kaart te brengen en om tot een gedragen oplossing te komen? FEBEV is in elk geval vragende partij voor een constructieve dialoog.

Tot op heden is er geen overleg geweest met de minister over het komende Offerfeest. Hij veronderstelt dat dit eerstdaags zal gebeuren, naar aanleiding van deze hoorzitting.

Luk Van Esbroeck benadrukt dat FEBEV de slachthuizen vertegenwoordigt waar runderen, paarden en varkens worden geslacht, maar geen schapen of kippen. De capaciteit voor het slachten van runderen is zeker voldoende groot. Als men een uur vroeger begint en de karkassen warm afvoert, dan zijn er geen problemen. De slachthuizen zijn bereid om 200 percent te draaien. FAVV eist echter dat de temperatuur van de karkassen gedaald is tot zeven graden vooraleer ze kunnen worden afgevoerd.

Het penschiettoestel werkt perfect. Het pistool moet wel goed onderhouden en geregeld vervangen worden. Men moet ook schieten met aangepaste kogels. Binnen het kader van het dierenwelzijn werden er in het slachthuis specifieke opleidingen gegeven. Het FAVV voert controles uit en stuurt de verslagen door naar de Raad voor Dierenwelzijn. De raad moet dan interpreteren op basis van een verslag en dat creëert conflicten. De provincie Limburg beweert dat de tijdelijke slachtvloeren goed zijn. Een erkend slachthuis moet aan heel wat normen voldoen. Hij kan zich dan ook moeilijk voorstellen dat een zogenaamd 'pop-upslachthuis' dezelfde kwaliteit kan bieden. Op dat vlak sluit hij zich aan bij Michel Vandenbosch. Hij denkt dat er op de tijdelijke slachtvloeren een hygiëneprobleem is. Hij heeft ook vragen bij de manier waarop de dieren naar de slachtvloer gebracht worden. Hij vindt het wel positief dat er veel controle is op de aanvoer. De dieren mogen niet meer vervoerd worden in de koffer van een auto. De lokale besturen hebben daar de handen vol mee. Hij betwijfelt of er daar een vergoeding tegenover staat. Wie een evenement organiseert waarvoor 300 politieagenten nodig zijn, die moet daarvoor nochtans veel betalen. Daar bovenop is er de kost van de tijdelijke slachtvloer.

Op de vraag of er gesprekken aan de gang zijn met het EMB antwoordt hij dat hij al vaak naar Brussel gegaan is, om dan bij het EMB niet binnengelaten te worden. Als er een gesprek is, is het altijd een dovemansgesprek. Hij krijgt dan enkele uren les over de mosliminterpretaties en hij krijgt een pak papieren mee naar huis. Het feit dat het EMB vandaag opnieuw niet aanwezig is, vindt hij op dat vlak veelzeggend.

Een eventueel verbod op onverdoofd slachten moet op Europees niveau besproken worden. Men mag niet concurrentievervalsend werken.

Hij is voorstander van 'post cut stunning'. Dat werkt perfect. Dat levert ook een halallabel op, maar niet iedereen is daar blij mee.

De elektronarcose bij runderen wordt steeds meer toegepast. De universiteit van Bristol is bezig met omvangrijke proeven bij runderen om de ideale voltage te vinden. Binnen ongeveer negen maanden zal de elektronarcose voor runderen echt op punt staan.

3. Vlaamse Raad voor Dierenwelzijn

Dirk Lips zegt dat de Vlaamse Raad voor Dierenwelzijn voorstander is van een totaal verbod op onverdoofd slachten, mits een overgangstermijn. De niet-rituele slachtingen moeten in België al verdoofd gebeuren. De overgangstermijn zou kunnen zorgen voor meer aandacht voor de rest van de rite. Het is echter respectvoller om die discussie over te laten aan de mensen van de betrokken geloofsgemeenschap. Wat het halal slachten betreft, stelt hij wel vast dat het enige wat er van de rite overblijft is dat de dieren levend de keel overgesneden worden. De kop van de dieren is niet naar Mekka gericht en het is ook niet zo dat ze geen andere dode dieren zien.

De raad heeft zich uitgesproken voor verdoving, maar niet over de soort van verdoving, en dus ook niet over elektronarcose. Voor grotere zoogdieren is er trouwens nog discussie of het werkelijk gaat over verdoving, en niet over verlamming. Bij dieren met een laag gewicht is er daarover geen discussie meer. Er zijn ook andere verdovingstechnieken. Het aantal mogelijke technieken hangt samen met de vraag of de verdoving reversibel moet zijn of niet. De niet-penetrerende kopslag is een voorbeeld van een reversibele techniek. Het hart slaat nog en er is nog hersenactiviteit op het ogenblik van de keelsnede, maar deze techniek is zeker niet pijnloos.

Op de tijdelijke slachtvloeren zal er niet noodzakelijk altijd meer dierenleed zijn. Men kan daar geen algemene uitspraken over doen. Dat hangt af van de transportwijze, de afstand en de manier waarop de dieren worden gelost. Dat hangt dan weer af van de omgeving van de slachtvloer, de mensen die met de dieren omgaan en de manier waarop ze de dieren van de tijdelijke stal naar de slachtplaats leiden. Hij vreest dat dit alles minder goed verloopt op de tijdelijke slachtvloeren waar men dit slechts enkele keren per jaar doet.

Hij denkt niet dat de uitspraken van wetenschappers op alle mogelijke manieren kunnen worden geïnterpreteerd. Normalerwijs hebben artikels een onderzoeksvraag en een conclusie over die onderzoeksvraag. In dit artikel vroeg Temple Grandin zich af of men de sjechita kan uitvoeren met slechts een beperkte vorm van lijden, waarbij de bewusteloosheid na enkele seconden optreedt. Het antwoord op die vraag is ondubbelzinnig ja. Op dat vlak heeft de heer Kornfeld dus gelijk. Daarvoor moet er echter aan een groot aantal voorwaarden voldaan zijn. Het dier mag bijvoorbeeld bijna geen stress hebben voor de slachting. Dat zal sowieso een probleem zijn. In de steppe is een herder elke dag bij zijn dieren en is er een sterke band. Dan is het dier veel minder gestresseerd als het uit de kudde wordt gehaald. In de westerse wereld verloopt het houden van dieren en het transport op een heel andere manier. Het slachten moet ook gebeuren met een lang en scherp mes. Het dier moet rechtop blijven staan en het moet daarbij zelfs ondersteund worden. Bij een kattelbox is dat zeker niet het geval. Dieren ervaren namelijk een grote angst als ze op hun rug worden gekeerd. Die werkwijze zou men zo snel mogelijk moeten verbieden. Vermits er aan zoveel voorwaarden voldaan moet zijn, kan men ervan uitgaan dat men veel lijden kan voorkomen indien men eerst verdooft.

De Vlaamse Raad voor Dierenwelzijn heeft gesprekken gevoerd met de joodse gemeenschap en met de moslimgemeenschap bij de voorbereiding van zijn advies. Sedertdien zijn er geen gesprekken meer geweest. Op Europees vlak lopen er momenteel geen initiatieven op het vlak van dierenwelzijn. Voor de landbouwdieren vindt hij het aangewezen om regelingen te treffen op Europees niveau. Zo kan men namelijk voorkomen dat de dieren over grote afstanden vervoerd worden om in een andere lidstaat de behandeling te ondergaan die in eigen land verboden is. Hij denkt niet dat dit argument in dit geval van toepassing is. Als men morgen bepaalt dat de dieren verdoofd moeten worden voor het slachten, dan zal dat halal zijn, moslims moeten zich namelijk houden aan de lokale wet.

Als de 'post cut stunning' goed wordt toegepast, dan is die techniek een grote verbetering. De tijd tussen de halssnede en de complete bewusteloosheid is dan veel kleiner.

4. Executief van de Moslims van België

Omar Van den Broeck heeft de indruk dat het EMB hier op het beklagdenbankje zit. Vanuit de administratie heeft hij geprobeerd om de context te situeren. Momenteel is er een duidelijke fatwa die zegt dat verdoven bij het rituele slachten zeker niet kan. Op basis daarvan heeft het EMB de regels voor de certificaten toegepast. De boycot waartoe beslist werd naar aanleiding van de te beperkte slachtcapaciteit ging uit van de Coördinatieraad en niet van het EMB.

De moslims zijn al vijftig jaar in België, maar historisch is dat heel recent. Men heeft in die zin weinig tijd gehad om zich te organiseren, hoewel men dat wel wilde, onder andere via het islamitisch centrum van het Jubelpark. De islam is ondertussen snel de tweede belangrijkste godsdienst geworden. De moslimgemeenschap van België is echter heel verscheiden. Er zijn niet alleen grote groepen Turken en Marokkanen, maar ook andere nationaliteiten. De overheid wil echter één enkel orgaan voor alle moslims, gezien het gaat over één eredienst. Deze structuur is gebaseerd op de

hiërarchische structuur van de katholieke kerk. Maar voor de moslims is dit, gelet op hun verscheidenheid, niet gemakkelijk.

Ondertussen is het belangrijkste feest van de islamitische gemeenschap het Offerfeest. Daarbij wil de traditie dat men overgaat tot de rituele slachting die men geleerd heeft van de profeet Abraham. Vermits de moslims zo talrijk zijn, stelt dat capaciteitsproblemen. De overheid wil dat de moslims met één stem spreken. Maar als men zich dan organiseert en een standpunt inneemt, wordt er opgemerkt dat er binnen de moslimgemeenschap toch ook nog andere stemmen zijn.

Als administratief medewerker is hij in principe niet betrokken bij het overleg, maar hij denkt wel dat er overleg is. Hij heeft de voorzitter van de Raad der Theologen horen zeggen dat een spreiding van het Offerfeest bespreekbaar is binnen de raad. Hij denkt dat dit ter sprake zal komen. Het initiatief moet wel komen van de moslimgemeenschap zelf. Men moet dus gaan aankloppen bij de heer Tahar Toujani en bij de leden van de Raad der Theologen.

Op lokaal vlak zijn er geen grote problemen geweest, onder meer door de boycot. De moslimgemeenschappen zijn in dialoog gegaan met de lokale besturen. Hij denkt niet dat er in 2016 noodzakelijkerwijs meer problemen zullen zijn. Ook op nationaal vlak is er voortdurend overleg. Hij denkt dat het EMB als zondebok fungeert. De ondervoorzitter van het EMB is afwezig omdat hij op dit moment beroepshalve bezig is rond deradicalisering. Saatci Bayram kon ook niet aanwezig zijn om professionele redenen. Hij is wel voortdurend bezig met het dossier.

Hij zal het signaal doorgeven dat Luk Van Esbroeck goed ontvangen moet worden. Misschien bestaat er ook enige resistentie aan de kant van Luk Van Esbroeck.

De voorzitter van de Raad der Theologen is van oordeel dat een gebrek aan professionaliteit bij de slachters totaal ontoelaatbaar is voor moslims, net zoals voor joden. De joodse gemeenschap heeft dat probleem in het verleden al kunnen oplossen. De moslimgemeenschap, die minder lang aanwezig is in het land, moet hiervoor nog een oplossing vinden, in overleg met de overheid.

Tinne Rombouts, voorzitter, benadrukt dat de commissie iedereen respecteert die naar deze hoorzitting afgevaardigd wordt. Omar Van den Broeck is zeker welkom. Alle leden wisten bovendien wie er uitgenodigd was.

5. Centraal Israëlitisch Consistorie van België

Pinchas Kornfeld zal eerst antwoorden op de vraag van Sonja Claes over de manier waarop het slachten verloopt binnen de joodse gemeenschap van België. De joden hebben voor heel België, voor runderen en schapen, drie slachters en een leerjongen. Zij bedienen zes beenhouwers in heel het land. Als er vlees nodig is, wordt er gezocht naar een slachthuis. Veel slachthuizen willen de joodse gemeenschap niet bedienen omdat het niet rendabel is.

Hij kan onmogelijk bij gebrek aan tijd antwoorden op alle argumenten van Michel Vandebosch. Hij merkt wel op dat het lijden van dieren hetzelfde is in binnen- en buitenland. Hij is verwonderd dat noch GAIA noch de Vlaamse Raad voor Dierenwelzijn iets gezegd hebben over het falen van de verschillende verdoofmethodes, vooral met de penschiettoestellen.

De joodse gemeenschap laat per jaar maximaal driehonderd tot vijfhonderd runderen slachten. Dat is minder dan 0,1 percent van de 600.000 runderen die elk jaar geslacht worden in België.

Hij stelt de integriteit van de wetenschappers niet in vraag, zoals Hermes Sanctorum-Vandevoorde heeft begrepen. Hij weet wel dat ook wetenschappers mensen zijn, die beïnvloed worden door alles wat ze zien.

Temple Grandin heeft de zogenaamde 'Cincinnati pen' ontworpen, waarmee de dieren staand geslacht kunnen worden. De spreker heeft nog met mevrouw Grandin Frankrijk bezocht om de slachtmethode met de 'facomia box' te onderzoeken. Op basis van dat onderzoek heeft Temple Grandin gesteld dat er een mogelijkheid is waarop de dieren geen pijn hoeven te lijden als het op een professionele wijze gebeurt. De joodse gemeenschap probeert dus zoveel mogelijk rekening te houden met het welzijn van de dieren.

Iemand heeft gezegd dat er overleg was met de verschillende religies. In deze regeerperiode is het echter de eerste keer dat de joodse gemeenschap uitgenodigd wordt. Men heeft reeds enkele keren aangestuurd op een onderhoud met het kabinet van de minister. Daar werd tot op heden niet op ingegaan.

Het CICB werd ook uitgenodigd door de Raad voor Dierenwelzijn. Bij de eerste zitting, die plaats vond onder voorzitterschap van Dirk Lips, hebben de vertegenwoordigers van het CICB echter de zitting verlaten. Hoewel het CICB de enige vertegenwoordiger is van de israëlitische gemeenschap van België, heeft men aan een vertegenwoordiger van de liberale gemeente de opdracht gegeven om verslag uit te brengen over het ritueel slachten. De vertegenwoordigers van het CICB werden alleen uitgenodigd als waarnemers.

Pinchas Kornfeld heeft Michel Vandebosch horen zeggen dat Henri Rosenberg, een professor vergelijkende godsdienstwetenschappen, tijdens een toespraak in de Universiteit Antwerpen, beweerd heeft dat men de dieren wel mag verdoven voor het slachten. Hij was zelf aanwezig bij die toespraak. Hij heeft gehoord dat deze professor de mening heeft geciteerd van rabbijn Yechiel Yaacov Weinberg die op het einde van zijn leven in Zwitserland woonde. Pinchas Kornfeld heeft de laatste maanden van de oorlog doorgebracht in een kindertehuis in Zwitserland. Hij mocht daar geen vlees eten omdat het in Zwitserland verboden is om ritueel te slachten, en dat sinds het referendum van 1897. Liever dan rechtuit te zeggen dat men geen joden meer wilde toelaten, heeft men daar toen beslist om het rituele slachten te verbieden. In nazi-Duitsland gebeurde dit in 1933. Toen heeft men advies gevraagd aan rabbijn Weinberg. Deze is op basis van een studie tot de conclusie gekomen dat er misschien een uitzondering mogelijk was voor oude en zieke mensen. Hij heeft die studie opgestuurd naar alle rabbijnen van Europa en daarbuiten, maar die waren het daar niet mee eens. Rabbijn Weinberg heeft die studie in 1960 gepubliceerd om te illustreren hoe de situatie van de joden was tijdens de oorlog. De spreker betreurt dat men de naam van rabbijn Weinberg misbruikt heeft in deze context. Voor mensen die koosjer eten is het niet mogelijk om vlees te eten van dieren die verdoofd geslacht werden. Deze regel geldt wereldwijd.

6. GAIA

Michel Vandebosch verwijst eerst naar het document dat de vier dierenartsenverenigingen naar alle leden van deze commissie hebben gestuurd. Daarin leggen ze duidelijk uit welke welzijnsproblemen er zijn bij het onverdoofd slachten en waarom. Daarbij maken ze een onderscheid tussen schapen en runderen.

Op de opmerking van Sonja Claes antwoordt hij dat er bij de dieren die worden bedwelmd via elektronarcose, inderdaad stuiptrekkingen optreden. Dat zijn echter volstrekt onbewuste spiercontracties, die niet gepaard gaan met lijden of pijn. Het dier is zich daar geenszins bewust van. In Nieuw-Zeeland doet men dat sinds de jaren 1970. Het was zeker niet zijn bedoeling om de commissieleden op een dwaalspoor te brengen. Hij is bereid om die beelden aan Sonja Claes te bezorgen.

Als men zou beslissen om de uitzonderingen op het principe van de verplichte verdooving te schrappen, zoals Hermes Sanctorum-Vandevoorde voorstelt, dan zou er best wel een overgangstermijn zijn. In die periode zou de Vlaamse Raad voor Dierenwelzijn, in overleg met de slachthuizen en met alle betrokkenen, kunnen onderzoeken wat de beste verdoovingsmethode is om dierenleed zoveel mogelijk te voorkomen. 'Post cut stunning' is een van de mogelijkheden, die GAIA eventueel zou kunnen aanvaarden als een tussenstap, in afwachting dat voorafgaandelijke – omkeerbare – bedwelming vanaf een overeen te komen datum in werking treedt.

Het Nederlandse covenant heeft in de praktijk niet gewerkt omdat zowel de joodse gemeenschap als de moslimgemeenschap op de rem gingen staan.

Hij denkt dat men moeilijk kan spreken van een permanent slachthuis als het gaat over een slachthuis dat slechts twee dagen per jaar functioneert, namelijk in de periode van het Offerfeest. Hij sluit niet uit dat het FAVV een oogje dichtgeknepen heeft en gedoogd heeft dat dergelijke 'pop-upslachthuizen' de normen van de Belgische slachthuizen niet zo strikt naleven. Wat hij onaanvaardbaar vindt.

Mevrouw De Vroe had het over illegale praktijken in Brussel. De Brusselse Regering heeft het onverdoofd slachten op tijdelijke slachtvloeren echter wel degelijk toegelaten, wat niet conform is met de Europese wetgeving. In die omstandigheden heeft het weinig zin om er de politie bij te halen.

Op de vraag van Els Robeyns over het verdoofd slachten op tijdelijke slachtvloeren antwoordt hij dat erkende slachthuizen sowieso beter uitgerust zijn dan tijdelijke slachtvloeren. Dirk Lips kan de tijdelijke slachtvloeren aanvaarden als aan alle randvoorwaarden voldaan is. Zijn ervaring is dat het op tijdelijke slachtvloeren zelfs nagenoeg onmogelijk is om de regels van de moslimgemeenschap zelf na te leven, en dat ondanks de inspanningen van de lokale overheid. Tijdens het slachten treedt er vermoeidheid op bij de slachters, waardoor ze minder nauwgezet worden en dat leidt tot extra dierenleed. Hij denkt dus dat het op de tijdelijke slachtvloeren niet evident is om de verdooving met de daartoe bestemde apparatuur correct toe te passen.

Zolang men geen duurzame oplossing vindt voor het probleem van het onverdoofd slachten, zal die discussie telkens terugkeren. 88 percent van de Vlamingen staat namelijk achter een verplichte verdooving, zoals Jelle Engelbosch al heeft gezegd. Het maatschappelijk draagvlak voor een dergelijke maatregel is dus heel groot. Hij staat open voor een constructieve dialoog. Het overleg van de voorbije twintig jaar heeft echter nog niet veel opgeleverd. Intussen blijft het dierenleed bestaan. Pinchas Kornfeld merkt op dat er in België slechts een beperkt aantal dieren volgens de joodse ritus geslacht wordt. Door die opmerking wordt het probleem wat geminimaliseerd. Voor het individuele dier maakt dat echter niets uit.

IV. Bijkomende vragen en antwoorden

Lydia Peeters begrijpt dat de twee Limburgse slachtvloeren die omgevormd werden tot permanente slachthuizen, volgens Michel Vandenbosch niet goed gefunctioneerd hebben en dat het FAVV te gemakkelijk een erkenning zou hebben afgeleverd. Van waar haalt hij die informatie? Zij weet dat die twee slachthuizen goed gefunctioneerd hebben. Welke oplossingen ziet Michel Vandenbosch voor de provincie Limburg zonder die twee slachthuizen?

Jelle Engelbosch heeft aan Omar Van den Broeck gevraagd welke oplossing hij ziet voor het capaciteitsprobleem. Hij heeft echter geen enkel antwoord gekregen. Zo kan men moeilijk tot een oplossing komen. Dat betreurt hij.

In Limburg heeft men, om de wetgeving te omzeilen, tijdelijke permanente slachthuizen opgericht, die slechts drie dagen per jaar functioneren. Hoe gek kan het worden? Dergelijke slachthuizen kunnen toch niet dezelfde kwaliteit bieden als slachthuizen die het hele jaar door functioneren?

Tinne Rombouts heeft in deze commissie al horen beweren dat de slachtcapaciteit voldoende was en dat ze onvoldoende was, telkens op basis van cijfers. De boycot van de moslimgemeenschap heeft natuurlijk een rol gespeeld. De vertegenwoordigers van FEBEV kunnen niets zeggen over de slachtcapaciteit voor schapen. Ze besluit daaruit dat de commissie de verkeerde mensen heeft uitgenodigd. Wie moet er dan wel uitgenodigd worden? Moet de commissie zich richten tot bepaalde individuele slachthuizen? Is FEBEV daarvoor het aanspreekpunt geweest in het verleden?

Michael Gore antwoordt dat slechts zestien percent van het aantal slachtingen van schapen gebeurt in een bedrijf dat door FEBEV wordt vertegenwoordigd. FEBEV is dus niet representatief voor de schapensector. FEBEV werd uitgenodigd voor deze hoorzitting, maar de context ervan werd niet volledig geduid. FEBEV is wel bereid om alle informatie waarover het beschikt ter beschikking te stellen.

Luk Van Esbroeck denkt dat de commissie te rade moet gaan bij de drie grote schapenslachthuizen van België.

Michel Vandebosch vindt dat het niet zijn opdracht is om de capaciteit van de slachthuizen te berekenen. Hij heeft gewoon een piste voorgesteld. Het lijkt hem nogal logisch dat een inrichting waar slechts twee dagen per jaar geslacht wordt niet kan bestempeld worden als een permanent slachthuis. Hij acht het ook onmogelijk dat men een loods met enkele aanpassingen kan omvormen tot een slachthuis dat aan alle strenge normen voldoet. Hij sluit zich aan bij de opmerking van Jelle Engelbosch dat men op die manier alleen de wetgeving wil omzeilen. Op dat vlak stelt hij zich op als een legalist: de wet moet nageleefd worden.

Omar Van den Broeck antwoordt dat het standpunt van het EMB niet veranderd is: er kan geen sprake zijn van verdoofd slachten. Het is niet aan hem om te antwoorden op de vraag of dat volledig onbespreekbaar is. Zijn aanvoelen is dat dit momenteel zeker niet bespreekbaar is. Hij denkt dat er wel zal gesproken worden over een spreiding over een aantal dagen.

Sabine Van Cauwenberge zegt nog dat de zogenaamde 'pop-upslachthuizen' gemeentelijke slachthuizen zijn, die aan dezelfde regels moeten voldoen als de andere slachthuizen. Het FAVV kijkt daar streng op toe.

Tinne ROMBOUITS,
voorzitter

Hermes SANCTORUM-VANDEVOORDE
Jelle ENGELBOSCH,
verslaggevers

Gebruikte afkortingen

CICB	Centraal Israëlitisch Consistorie van België
EFSA	European Food Safety Authority
EMB	Executief van de Moslims van België
FAVV	Federaal Agentschap voor de Veiligheid van de Voedselketen
FEBEV	Federatie van het Belgisch Vlees
GAIA	Global Action in the Interest of Animals
INRA	Institut National de la Recherche Agronomique
VVSG	Vereniging van Vlaamse Steden en Gemeenten
vzw	vereniging zonder winstoogmerk