
16

V
O
E
D
IN
G

Oikos 47, 4/2008

VOEDING

Less meat, less heat:

een politiek argument voor

vleesmatiging
Jeroen Lavrijsen

Onder deze titel hield Rajendra Pachauri, Nobelprĳswinnaar en voorzi�er van het

Intergovernmental Panel on Climate Change, eind augustus een opgemerkt pleidooi in Gent.

De hoogste tĳd, zo vonden we, om nog eens onze vleesconsumptie op het menu te ze�en. In deze

bĳdrage va�en we de ecologische en sociale impact bondig samen, schetsen we de politieke stand

van zaken in ons land en de beleidsaanbevelingen die het Ethisch Vegetarisch Alternatief (EVA)

samen met een twintigtal organisaties uitwerkte.

Voor zĳn inzet in de klimaatproblematiek mocht Pachauri vorig jaar, samen met Al

Gore, de Nobelprĳs voor de Vrede in ontvangst nemen. Met duidelĳke cĳfers toonde

de expert aan dat een matiging van vleesconsumptie een sleutelelement vormt in

de strĳd tegen klimaatsverandering, en meteen ook een positieve impact hee� op

de volksgezondheid. In ons land ligt de vleesconsumptie veel te hoog en zien we

de overheid en politiek zich bĳzonder terughoudend opstellen om mensen hiervan

bewust te maken. EVA vzw, een organisatie die informeert rond de voordelen van

vegetarische voeding, werkte naar aanleiding van Pachauris bezoek samen met een

twintigtal organisaties een aantal beleidsaanbevelingen uit waarin de overheid wordt

gevraagd om dringend werk te maken van een duidelĳk beleid rond vleesmatiging.

Ondanks de duidelĳke urgentie van het onderwerp, blĳ� de reactie vanuit de politieke

wereld echter lauw.

De ecologische impact van vleesconsumptie

De impact van veeteelt op het milieu, en in het

bĳzonder op het klimaat, wordt steeds duidelĳker.

De Food and Agriculture Organization (FAO, de

landbouworganisatie van de VN) gooide begin 2007

nog eens de knuppel in het hoenderhok met een ophefmakende studie, die berekende

dat veeteelt wereldwĳd verantwoordelĳk is voor maar liefst 18 procent van de totale

broeikasgasuitstoot1. Hiermee is vleesproductie één van de belangrĳkste oorzaken

van de opwarming van de aarde. Veeteelt speelt volgens de FAO bovendien ook een

hoofdrol bĳ elk ander belangrĳk milieuprobleem, bĳvoorbeeld de mestproblematiek.

Dat er bĳ vleesproductie zoveel broeikasgassen vrĳkomen, komt volgens de FAO

onder andere omdat veeteelt, vooral wanneer men (zoals in de intensieve veeteelt) in

Vleesproductie is één van de belangrijkste

oorzaken van de opwarming van de aarde.

Veeteelt speelt volgens de FAO bovendien ook een

hoofdrol bij elk ander belangrijk milieuprobleem,

bijvoorbeeld de mestproblematiek.

17

V
O
E
D
IN
Ggrote mate een beroep doet op veevoedergewassen als krachtvoer, een erg inefficiënte

manier is om voedsel te produceren: in plaats van rechtstreeks voedsel voor de mens

te produceren, hee� men eerst veevoeder nodig om, pas in tweede instantie, een deel

van het dier als voeding te kunnen gebruiken. Als gevolg van deze omweg is er, om

een bepaalde voedingswaarde aan vlees te bereiken, vele malen meer energie, land

en water nodig, dan voor een zelfde voedingswaarde aan plantaardige producten.

Deze inefficiëntie leidt ertoe dat op wereldschaal voor de veeteelt maar liefst 75

procent van alle beschikbare landbouwgrond (en een derde van alle beschikbare

akkergrond) moet worden gereserveerd. Om aan deze voortdurende honger naar

nieuwe landbouwgrond te voldoen, moet men bovendien steeds meer bossen kappen.

Dit zorgt op zĳn beurt weer voor minder CO2-opname uit de lucht zodat het ne"o

CO2-gehalte in de atmosfeer zal stĳgen. Daarnaast komen er bĳ de veeteelt ook grote

hoeveelheden lachgas vrĳ (vooral tengevolge van chemische reacties in de mest) en

methaan, een bĳproduct van de a#raak van vezelrĳk voedsel in de pens, tĳdens het

verteringsproces van herkauwers. In de uitstoot van deze laatste twee (zeer sterke)

broeikasgassen is de veeteelt zelfs de dominante bron.

Om de precieze impact van een bepaald

voedingspatroon te kennen, liet het Engelse

ministerie voor Leefmilieu onlangs een studie

uitvoeren, waarin een levenscyclusanalyse werd

gemaakt van verschillende voedingsproducten,

plantaardige en dierlĳke. Ook hieruit bleek de

grote impact van dierlĳke producten: bĳ de

productie van één kilogram rundsvlees komt

bĳvoorbeeld 16 kg CO2-equivalent (eq) vrĳ; bĳ varkens 6,4 kg CO2-eq en bĳ kip 4,6 kg

CO2-eq; de twee laatste groepen scoorden wel iets beter, maar hun broeikasgasuitstoot

ligt nog steeds vele malen hoger dan die van plantaardige eiwitbronnen, zoals

peulvruchten of sojaproducten.
Pachauri combineerde deze onderzoeks-

resultaten met gegevens over de vleesconsumptie

in ons land die om en bĳ de 100 kg karkasgewicht

per persoon per jaar bedraagt. Zĳn besluit: de

vleesconsumptie is elk jaar verantwoordelĳk

voor meer dan 1 ton broeikasgassen per Vlaming;

een gigantische hoeveelheid. ‘In de strĳd tegen

de klimaatverandering zou onze vork misschien

wel eens ons belangrĳkste wapen kunnen zĳn’

parafraseerde Pachauri zĳn landgenoot Gandhi.

‘Elke keer dat iemand vegetarisch eet, helpt hĳ mee

aan het verminderen van de broeikasgasuitstoot.

‘In de strijd tegen de klimaatverandering zou

onze vork misschien wel eens ons belangrijkste

wapen kunnen zijn’ parafraseerde Pachauri

zijn landgenoot Gandhi.

Zelfs als men maar één keer in de week

vegetarisch eet, dan nog spaart dat elk jaar

evenveel CO2 uit als wanneer men 1 100 km

minder met de wagen zou rijden.

Zelfs als men maar één keer in de week vegetarisch eet, dan nog spaart dat elk jaar

evenveel CO2 uit als wanneer men 1 100 km minder met de wagen zou rĳden. Af en

toe vegetarisch eten is dus een prima recept tegen de klimaatverandering’, besloot

Pachauri. Wanneer de overheid wat meer lef aan de dag zou leggen, en bĳvoorbeeld

een campagne als Donderdag Veggiedag (die mensen oproept om een dag per week

vegetarisch te eten) zou helpen promoten, zou dat een merkbare impact hebben op

onze broeikasgasuitstoot. ‘Wanneer iedereen in Vlaanderen aan deze campagne zou

meedoen, dan zou dat een vergelĳkbaar effect hebben als dat men een half miljoen

wagens van de weg haalt. In totaal zouden de Vlamingen op een jaar tĳd 1 miljoen ton

CO2-eq minder uitstoten - dat is bĳna de hel� van de totale besparing die Vlaanderen

Veeteelt is, vooral wanneer men (zoals in de

intensieve veeteelt) in grote mate een beroep doet

op veevoedergewassen als krachtvoer, een erg

ine!ciënte manier is om voedsel te produceren.

18

V
O
E
D
IN
G

Oikos 47, 4/2008

nog moet realiseren om de Kyotonorm te halen.’

Onze noorderburen bekeken het onlangs van een meer economische kant.

Volgens de Nederlandse overheidsinstelling Milieu- en Natuurplanbureau (MNP) zou

de broeikasgasuitstoot in het scenario van vleesmatiging gevoelig dalen, waardoor

in 2050 de atmosferische concentratie 30 tot 76 ppm CO2-eq lager zou liggen dan

in een business-as-usualscenario. Een lagere emissie betekent meteen ook dat men

minder dure maatregelen zou moeten nemen, in andere sectoren bĳvoorbeeld, om

hetzelfde resultaat te bereiken. Ter illustratie: wil men de concentratie broeikasgassen

stabiliseren op 450 ppm (het peil dat niet overschreden mag om het risico op een

temperatuursstĳging met meer dan 2 graden Celsius te beperken), dan zou een

beperking van de vleesconsumptie met enkele dagen per week al goed zĳn voor een

halvering van de kostprĳs van het klimaatbeleid. Voor het MNP is dit gegeven meer

dan voldoende om te besluiten dat ‘de klimaatvoordelen van een verandering in

dieet belangrĳk genoeg zĳn om dit onderwerp op de politieke agenda te ze"en en

mogelĳkheden voor diee"ransities verder te verkennen.’2

 ‘Wanneer iedereen in Vlaanderen aan deze campagne zou

meedoen, dan zou dat een vergelijkbaar e#ect hebben

als dat men een half miljoen wagens van de weg haalt.

In totaal zouden de Vlamingen op een jaar tijd 1 miljoen

ton CO2-eq minder uitstoten - dat is bijna de helft van de

totale besparing die Vlaanderen nog moet realiseren om

de Kyotonorm te halen.’

De sociale impact van vleesconsumptie

Naast de bovenstaande ecologische argu-

menten, is de ongelĳke verdeling van

risico’s die de klimaatverandering met zich

meebrengt, op zich al een sociaal aspect.

Maar er zĳn meerdere sociale argumenten

voor vleesmatiging te vinden.

We beschreven reeds hoe de veeteelt

vruchtbare grond inpikt om veevoeder op te verbouwen, wat vervolgens op een

inefficiënte manier wordt omgezet in vlees. Volgens cĳfers van Wervel, de Werkgroep

voor een Rechtvaardige en Verantwoorde Landbouw, is 80 procent van het veevoeder

perfect geschikt voor menselĳke consumptie. Elk jaar wordt ongeveer 175 miljoen

ton plantaardig eiwit gebruikt als vee- of visvoeder, wat uiteindelĳk 70 miljoen ton

dierlĳk eiwit oplevert, of: een rendement van slechts 40 procent. In een tĳd waarin nog

steeds 800 miljoen mensen met honger worden bedreigd, is een dusdanige verspilling

onaanvaardbaar. Olivier De Schu"er, speciaal VN-rapporteur voor het recht op

voedsel, noemde het huidige niveau van vleesconsumptie dan ook ronduit ‘moreel

onaanvaardbaar’.3

Niet alleen verspilling van voedsel zorgt

voor hongersnood, ook de afstemming

van zuiderse landbouweconomieën

op de westerse vraag naar veevoeders

speelt daarin een rol.

Niet alleen verspilling van voedsel zorgt voor

hongersnood, ook de afstemming van zuiderse

landbouweconomieën op de westerse vraag naar

veevoeders speelt daarin een rol. Onze overwegend

grondloze, intensieve veeteelt is in hoge mate

a%ankelĳk van de invoer van veevoeder uit het Zuiden:

elk jaar wordt in België ne"o meer dan een miljoen ton

sojaproducten als veevoeder ingevoerd. Dat lĳdt tot

schrĳnende taferelen in die landen waarin men het landbouwsysteem volledig gaat

richten op de productie van veevoeder voor export naar het rĳke Westen; de eigen

lokale voedselvoorziening wordt dan verwaarloosd. In Brazilië, de soja-producent

bĳ uitstek, leiden bĳvoorbeeld 13 miljoen mensen honger, terwĳl er genoeg voedsel

geproduceerd wordt om in principe twee keer de lokale behoe�e te dekken. Ook in het

Westen maakt deze op veevoederstromen gebaseerde, intensieve veeteelt brokken: ten

19

V
O
E
D
IN
Geerste omdat ook hier de grootschalige agro-industrie de familiale landbouw wegdrukt,

met alle sociale gevolgen van dien, en ten tweede omdat deze nutriënteninstroom bĳ

ons mestoverscho"en creëert. Als sluitstuk van deze zo�e sojadriehoek4 (Dirk Barrez)

wordt het overschot aan dierlĳke producten dat hier geproduceerd wordt, weer in

het Zuiden gedumpt, waardoor de prĳzen voor die producten er de dieperik in gaan,

de lokale boeren hun inkomen verliezen en de lokale landbouw ook daar uiteindelĳk

kapot gaat.

Elementen voor een duurzame veeteelt

Het bovenstaande is vooral van toepassing op de intensieve, op veevoeder gesteunde

veeteelt. Ongetwĳfeld zĳn er ook andere, minder schadelĳke vormen van veeteelt

mogelĳk. In sommige gebieden op deze aardbol is een groot deel van de natuurlĳke

vegetatie bĳvoorbeeld grasland (savanne, steppe,...). Grasland kan men moeilĳk op

een andere manier benu"en dan als begrazing voor de voedselproductie. Ook bĳ ons

kan veeteelt een ecologisch nu"ige rol spelen door allerhande restproducten uit de

voedingsindustrie te recycleren. In een dergelĳke context is veeteelt niet onverenigbaar

met het duurzaamheidprincipe.

Hierbĳ moet men echter de bedenking maken dat dit niet alleen een heel ander

model van veeteelt veronderstelt dan wat we vandaag in het Westen gewoon zĳn,

maar dat de productie van dierlĳke producten hoe dan ook eerst gevoelig zal moeten

dalen. Ons huidig niveau van vleesconsumptie is immers enkel mogelĳk doordat

we buiten deze beperkende context van marginaal grasland en/of reststromen zĳn

getreden: de hogere productiviteit van de intensieve veeteelt berust net op een hoge

input van krachtvoeders. Daarnaast willen we er ook op wĳzen dat, teneinde aan de

steeds verder exploderende vraag naar vlees te kunnen blĳven voldoen, volgens de

FAO elk jaar honderdduizenden hectaren bos wordt gekapt om extra graasland bĳ te

creëren, met alle gevolgen van dien voor klimaat en biodiversiteit; de vraag naar vlees

explodeert immers steeds verder. In vergelĳking met 1800 is de oppervlakte grasland

verzesvoudigd: het gaat dan niet om marginaal grasland dat wel moet worden benut

door de veeteelt, maar om bossen die men kapte onder druk van onze toenemende

voorkeur voor vlees. Ook al als gevolg van onze uit de hand gelopen vleesvraag, blĳkt

het grootste deel van het grasland blĳkt momenteel zwaar overbegraasd Maar deze

praktĳken verderze"en, hee� geen enkel ecologisch nut. Opnieuw zal een ecologisch

zinvol beheer dus samen moeten gaan met een verminderde druk, met andere woorden,

met een lagere vleesconsumptie. Tot slot wordt ook de potentie van de veeteelt in

de recyclage van enkele reststromen momenteel volledig overschaduwd door het

beslag dat ze legt op perfect voor menselĳke consumptie geschikte eiwitbronnen, die

overwegend met het oog op hun gebruik als veevoeder ingevoerd worden. De cĳfers

in verband met de soja-import spreken in dat verband boekdelen.

Samengevat zou men kunnen stellen dat het probleem is, dat tegenwoordig

onze consumptievoorkeur het niveau van de vleesproductie bepaalt: een uit de

hand gelopen vleesvraag trekt de productiecĳfers op een erg onduurzame manier

steeds verder op en veroorzaakt ontbossing, overbegrazing en beslag op menselĳke

voedingsbronnen. Een duurzame veeteelt vertrekt daarentegen van wat beschikbaar

is (marginale graslanden en reststromen), terwĳl de consumptie zich laat beperken tot

hetgeen daarmee geproduceerd kan worden. De gigantische ecologische impact van

de huidige veeteelt maakt duidelĳk wat het verschil is tussen deze twee scenario’s.

20

V
O
E
D
IN
G

Oikos 47, 4/2008

Politieke inertie

Het voorgaande maakt duidelĳk dat de ecologische en sociale argumenten voor

vleesmatiging buiten kĳf staan. En toch blĳ� het erg stil in de politieke wereld. Tussen

de meer dan 650 mensen die op Pachauris lezing a&wamen, zaten nauwelĳks politici.

We hebben de indruk dat de (wetenschappelĳke) boodschap ondertussen wel bekend

is, maar dat het thema in het beleid zoveel mogelĳk ontweken wordt. Zo kreeg federaal

Vleesmatiging lijkt op deze manier een

politiek taboe te blijven, één van de heilige

huisjes in onze moderne samenleving, waar

politici niet aan durven tornen.

minister van Leefmilieu en Duurzame Ontwikkeling,

Paul Magne"e (PS), van het Planbureau een dringend

advies om in het nieuwe Federaal Plan inzake Duurzame

Ontwikkeling de nodige aandacht te besteden aan de

consumptie van dierlĳke producten. Het ontwerpplan

dat door de minister in juni werd voorgelegd, repte

echter met geen woord over de wenselĳkheid van

vleesmatiging.

Ook in het Vlaamse gezondheidsbeleid lĳkt men vooral te proberen op het

gepaste moment te zwĳgen. De nationale voedingsconsumptiepeiling wees immers

jaren geleden al uit dat de vleesconsumptie veel te hoog ligt (tot 160 procent van

de aanbevolen hoeveelheid). Bevoegd minister Van Ackere (CD&V) erkent dat de

vleesconsumptie een probleem vormt, maar aan deze vaststelling koppelt men alvast

geen concrete beleidsacties. Vleesmatiging lĳkt op deze manier een politiek taboe te

blĳven, één van de heilige huisjes in onze moderne samenleving, waar politici niet aan

durven tornen. In een mededeling na zĳn lezing riep Pachauri onze vaderlandse politici

dan ook op om eindelĳk hun verantwoordelĳkheid op te nemen en aan vleesmatiging

de aandacht te geven die ze verdient.

Een model voor gedragsverandering

Ook voor EVA vzw is de lage prioriteit die aan vleesmatiging gegeven wordt,

onaanvaardbaar. Samen met een twintigtal andere organisaties, waaronder ook OIKOS,

het grootste deel van de milieubeweging en enkele Noord-Zuidorganisaties, werden

dan ook een aantal beleidsaanbevelingen uitgewerkt om de overheid te overtuigen dat

vleesmatiging een plaats in het beleid verdient.

Hiervoor bouwden we voort op het Britse 4E-model voor gedragsverandering, dat

tegenwoordig in wetenschappelĳke kringen snel opgang maakt (en in eerdere nummers

van Oikos al aan bod kwam5. EVA vzw is er immers van overtuigd dat een succesvol

beleid vanuit een voldoende diepgaande probleemanalyse vertrekt die aandacht

schenkt aan de interactiviteit van verschillende aspecten én aan de complexiteit van

het menselĳke gedrag. Om mensen zover te brengen dat ze hun gedrag in duurzame

zin veranderen, moeten er verschillende drempels worden overwonnen: hardnekkige

vooroordelen, gewoontes, een prĳssysteem dat duurzame keuzes benadeelt, een

overheid die zelf niet altĳd het goede voorbeeld gee�... Het 4E-model biedt als integraal

model een leidraad om dergelĳke barrières te omzeilen. Zoals bekend zet het daarbĳ

een serie van vier instrumenten in: maak verandering mogelĳk (enact) , moedig ze aan

(encourage), geef het goede voorbeeld (exemplify) en betrek alle actoren (engage).

21

V
O
E
D
IN
G4 E’s…

De vier instrumenten kunnen als volgt worden toegepast op het thema van de

vleesmatiging.

Enable. Een vlot toegankelĳk, betaalbaar en aantrekkelĳk aanbod van duurzame

alternatieven is een minimale voorwaarde voor een duurzaamheidstransitie. De

overheid kan dit realiseren door de horeca te stimuleren om het vegetarisch aanbod

groter te maken. Ze kan hierop inspelen door koks, geranten en cateraars beter te

informeren over vegetarische voeding. Ze kan met de sector een partnerschap aangaan

om het aanbod aan vegetarische schotels op het menu te verhogen. Idealiter wordt

dit in een wetgevend kader gegoten waarbĳ horecazaken minimaal één volwaardige,

vleesvrĳe maaltĳd aanbieden.

Encourage. Vleesproductie kost de belastingbetaler handenvol geld. In 2007 gaf de

Europese Unie bĳvoorbeeld maar liefst 3,5 miljard euro uit aan directe inkomenssteun

en interventiemaatregelen ten voordele van deze sector. Ondanks de hervormingen in

het Europese landbouwbeleid, draagt de belastingbetaler dus nog steeds grote sommen

af aan de vleesproductie; geld dat men volgens ons beter investeert in duurzame

landbouw, pla"elandsontwikkeling en compenserende werkgelegenheidscreatie.

De prĳs van vleesproducten stemt niet overeen met de reële klimaat-, milieu- en

gezondheidskosten ervan. Alternatieven voor vlees zĳn daardoor vaak duurder dan

echt vlees. Dit is contraproductief: het prĳsverschil weerhoudt veel mensen er immers

van om over te schakelen op een meer verantwoord eetpatroon. In het licht van een

correcte marktwerking moet de prĳsze"ing veranderen: als duurzame alternatieven

goedkoper worden, zal dat mensen aanmoedigen om ervoor te kiezen. In Nederland

is men bĳvoorbeeld bezig met onderzoeken of het mogelĳk is het BTW-tarief voor

vlees op te trekken tot 21procent. In Estland hee� de overheid een flatulentietaks

ingevoerd, een belasting op de uitstoot van het erg krachtige broeikasgas methaan (uit

runderdarmgassen). Dit kan men combineren met positieve maatregelen, zoals een

BTW-nultarief voor vleesvervangers en biologische, regionale producten.

Exemplify. Een verduurzaming van ons voedingspatroon vereist een omkering van

de sociale normen. Een evolutie in sociale normen is moeilĳk maar niet onmogelĳk. Denk

maar aan de visie op roken in het bĳzĳn van derden. Een minimale voorwaarde is dat

belangrĳke maatschappelĳke actoren, in het bĳzonder de overheid, hun voorbeeldfunctie

uitspelen. Voor vele publieksegmenten zal inconsistentie vanwege de overheid een

nefaste invloed hebben op het gedrag. Door zelf het goede voorbeeld te geven, kan

de overheid duidelĳk maken dat vleesmatiging voor iedereen een haalbare optie is.

Ze vergroot daarmee het draagvlak voor gezonde en verantwoorde eetgewoonten.

Concreet: in alle restaurants van de overheid moeten mensen kunnen kiezen voor één

of meerdere volwaardige vegetarische schotels. De overheid kan haar werknemers er

actief toe aanze"en om geregeld gebruik te maken van het vegetarische aanbod. Zo

zou ze in haar restaurants één vaste dag in de week tot Veggiedag kunnen uitroepen.

Engage. Om een regimeverandering naar een duurzame voeding af te dwingen,

zullen heel wat stakeholders overtuigd moeten raken van de noodzaak en wenselĳkheid

van een gecontroleerde transitie: voedingsspecialisten, onderzoekers en beleidsmakers

in deelterreinen als landbouw, volksgezondheid, ecologie enzovoorts. Een minimale

voorwaarde voor publieke acceptatie is voortreffelĳke informatie en educatie waarbĳ

de sociale, ecologische en gezondheidsvoordelen van een duurzaam voedingsbeleid

in de kĳker worden gezet. Het is noodzakelĳk om de diverse voordelen te verkopen

en duidelĳk te communiceren dat deze financieel uiteindelĳk meer opleveren dan dat

het betreffende beleid zal kosten. De latente steun voor een degelĳk beleid kan ten

22

V
O
E
D
IN
G

Oikos 47, 4/2008

volle worden uitgespeeld. Het onderwĳs verdient daarbĳ bĳzondere aandacht. Onze

a"itudes worden immers voor een groot deel bepaald door wat wĳ als kind leren.

Ook de media spelen hierbĳ een belangrĳke rol, aangezien zĳ ons wereldbeeld in

belangrĳke mate beïnvloeden. De overheid zou, zeker via de publieke omroep, deze

invloed kunnen gebruiken om een verduurzaming van het voedselpatroon ingang te

doen vinden in de huiskamer en de keuken. Vandaag doet ze jammer genoeg vaak

net het tegenovergestelde: een promotiefilmpje voor varkensvlees presenteren op de

publieke omroep, als een boodschap van algemeen nut, is onverantwoord. Het mag

duidelĳk zĳn dat het bevorderen van de vleesconsumptie het algemeen belang noch

de volksgezondheid dient.

Tot slot vraagt een strategie, gericht op

vleesmatiging, dat men een koppeling maakt

met andere duurzaamheidsaspecten van

voeding. De volledige ecologische voetafdruk

van wat er op ons bord ligt, moet immers zo

laag mogelĳk worden gehouden. Dit betekent

niet alleen een verschuiving binnen ons

voedselpatroon (minder dierlĳke producten

en meer plantaardige), maar tevens aandacht

voor de manier waarop dit voedsel wordt

geproduceerd. Hierbĳ zĳn dan elementen zoals

eerlĳke handel en steun aan de biologische

landbouw erg belangrĳk.

 ... en 5 beleidsaanbevelingen

Uit deze analyse kwamen de volgende vĳf groepen van beleidsaanbevelingen naar voor:

Geef zelf het goede voorbeeld.

Zorg ervoor dat in overheidsrestaurants een voldoende groot en kwalitatief

aanbod aan vegetarische maaltĳden gegarandeerd wordt.

Stimuleer actief de consumptie van vegetarische maaltĳden in de

overheidsrestaurants.

Maak consumenten bewust van de impact van hun voedingspatroon.

Maak werk van sensibiliseringscampagnes gericht op vleesmatiging.

Besteed in de onderwĳsprogramma’s meer aandacht aan de thema’s duurzame

voeding en vleesmatiging.

Help (hoge)scholen om het aanbod in hun kantines te verduurzamen.

Laat de openbare omroep de kaart trekken van duurzame voedingspatronen.

Maak milieuvriendelĳke alternatieven voordeliger.

Ons land moet zich engageren om de Europese steun aan de intensieve veeteelt

versneld af te bouwen.

Bestudeer op welke manier groene alternatieven voor vlees ook financieel

kunnen worden aangemoedigd.

Stimuleer de horeca om het vegetarische aanbod te vergroten.

Overleg met de voedingssector op welke manier het aanbod aan vegetarische

schotels in de horeca kan worden verbeterd.

Stem de verschillende beleidsdomeinen beter op elkaar af.

Maak werk van een beleid gericht op vleesmatiging, over alle betrokken

beleidsdomeinen heen.

Een strategie, gericht op vleesmatiging,

vraagt dat men een koppeling maakt met

andere duurzaamheidsaspecten van voeding.

Dit betekent niet alleen een verschuiving binnen

ons voedselpatroon (minder dierlijke producten

en meer plantaardige), maar tevens aandacht

voor de manier waarop dit voedsel wordt

geproduceerd. Hierbij zijn dan elementen zoals

eerlijke handel en steun aan de biologische

landbouw erg belangrijk.

23

V
O
E
D
IN
G

Wordt vervolgd?

De genoemde beleidsaanbevelingen werden goed ontvangen: meer dan twintig

organisaties uit de milieu-, landbouw- en Noord-Zuidbeweging sloten zich erbĳ aan.

Ook Groen! reageerde enthousiast en neemt zich voor om het thema verder op te

volgen. Vlaams volksvertegenwoordiger Eloi Glorieux voelde ook minister Crevits

aan de tand over het onderwerp, zĳ het zonder resultaat.

Misschien dat onze beleidsmakers zich kunnen laten inspireren door Nederland?

Daar lĳken ondertussen de eerste zaadjes van een politieke mentaliteitswĳziging te

zĳn geplant: de Nederlandse regering nam een transitie van dierlĳke naar plantaardige

eiwi"en op als één van de zes pĳlers van haar duurzaamheidbeleid. Welke Belgische

politicus dur�?

BIO

Jeroen Lavrĳsen hee� een diploma in Milieu- en bio-ethiek aan de K.U. Leuven. Hĳ is

coördinator van de Planeetwerkgroep van EVA vzw, een organisatie die informeert

over de voordelen van vegetarisch eten.

Peter Tom Jones is burgerlĳk ingenieur Milieukunde, Doctor in de Toegepaste

Wetenschappen en werkzaam als IOF-mandataris (industriële ecologie) aan de

KULeuven. Hĳ is co-auteur van Terra Incognita: Globalisering, ecologie en rechtvaardige

duurzaamheid en Het Klimaatboek: Pleidooi voor een ecologische omslag.

NOTEN

1 FAO, Livestock’s long shadow, 2007.
2 Stehfest, Elke, et al. MNP: Vleesconsumptie en klimaatbeleid. MNP-rapport 500110004.
3 De Schu"er, Olivier. in: Mo*, 28 mei 2008
4 Barrez, Dirk. Koe 80 hee" een probleem. Boer, consument, agro-industrie en grootdistributie. EPO,

2007.
5 Zie ook: Peter Tom Jones, Vicky De Meyere & Els Keytsman: Bouwstenen voor een

duurzaamheidtransitie. Oikos 45.

