
VLAM ontmaskerd

W
ervelkrant

 N
r 2

 Juni 2012

België - Belgique
P.B.

1099 Brussel X
1/1761

WERKGROEP VOOR EEN RECHTVAARDIGE
EN VERANTWOORDE LANDBOUW

P.A. WERVEL, MUNDO B, EDINBURGSTRAAT 26 1050 BRUSSEL
Driemaandelijks tijdschrift

Erkenningsnummer P508018
Afgiftekantoor 1099 Brussel-X

the big greenwash circus

Andere landbouw? Andere economie!
European Industrial Hemp Association
Pleidooi voor Zondag Vleesdag

Aanspreekpunten provincies
Vlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.be
Oost- Vlaanderen Mieke Roelens 09/380 48 10 mieke.roelens@telenet.be
West-Vlaanderen Veerle Devaere 056/25 60 58 veerle.devaere1@telenet.be
Antwerpen Cis Van Eyndhoven 03/664 55 02 m.vaneyndhoven@telenet.be
Limburg Souliman Diraa 0499/620651 diraa.souliman@gmail.com
Brussel Katrien Van Oost 02/893 09 60 katrien@wervel.be

Thema’s en campagnes
landbouwbeleid Frederik Claerbout 0486999325 fclaerbout@hotmail.com
grond Ruben Segers 0474 88 40 69 ruben@kollebloem.be
energiegewassen Jasper Wouters jasperwouters2000@hotmail.com
agro-ecologie & agroforestry Jeroen Watté 02/893 09 60 jeroen@wervel.be
Fair Trade lokaal Patrick De Ceuster 02/893 09 60 patrick@wervel.be
kemp Patrick De Ceuster 02/893 09 60 patrick@wervel.be
korte keten Katrien Van Oost 02/893 09 60 katrien@wervel.be
zaadautonomie & gentechnologie Louis De Bruyn 015/3303 53 louis.debruyn@telenet.be
soja Luc Vankrunkelsven 02/893 09 60 luc@wervel.be
lokale eiwitvoorziening Patrick De Ceuster 02/893 09 60 patrick@wervel.be
WTO & voedselsoevereiniteit Luc Vankrunkelsven 02/893 09 60 luc@wervel.be
diversiteit Patrick De Ceuster 02/893 09 60 patrick@wervel.be
inspringtheater Souliman Diraa 0499/620651 diraa.souliman@gmail.com
vorming en educatie Veerle Devaere 02/893 09 60 veerle@wervel.be

Missie Wervel VZW

Wervel streeft naar een landbouw
die lokaal meerwaarden creëert, op
economisch, ecologisch, sociaal en
cultureel vlak en die solidair is met de
rest van de wereld. Daarbij vertrekt
ze vanuit de universele waarden
basisdemocratie, rechtvaardig-heid en
verantwoordelijkheid. Wervel beweegt
consumenten, boeren en organisaties
tot samenwerking om die landbouw vorm
te geven via netwerking, campagnes en
publicaties.

Publicaties en kranten
Kranten en publicaties vind je op www.
wervel.be/publicaties
Jaarabonnement Wervelkrant: voor orga-
nisaties min. 35 euro, voor individuen
gratis. Nieuw postadres? Stopzetting
papieren krant? zie hieronder

Gratis nieuwsbrieven: schrijf je in!

Schrijf je in op verschillende nieuws-
brieven & krant via www.wervel.be/lists
Zo ontvang je updates over de kemp-
campagne, agro-ecologie & agroforestry,
eiwittransitie, fair trade lokaal, landbouw-
beleid, persberichten.

‘Wervelkrant 12/2’
is krant 89 in het 22° Werveljaar.
CO2-neutraal gedrukt op
kringlooppapier met plantaardige
inkten door De Duurzame Drukker op
1700 exemplaren en digitaal verspreid
naar 1500 mailadressen.

Adres Wervel VZW
MundoB
Edinburgstraat 26
1050 Brussel
 Tel. 02/ 893.09.60
< info@wervel.be>
www.wervel.be

Verantwoordelijke uitgever :
Jeroen Watté

Layout: Tinne Van den Bossche

Tenzij anders vermeld, valt de inhoud van de Wervelkrant
onder Creative Commons Naamsvermelding-NietCommercieel-
GeenAfgeleideWerken 2.0 België licentie. Overnemen mag
voor niet-commerciële doeleinden, mits naamsvermelding en
zonder bewerkingen.

De Vlaamse overheid is niet verantwoordelijk voor de inhoud
van deze krant.

Coverfoto: De intensieve veehouderij
doet er alles aan zich zo groen mogelijk
voor te stellen (campagnebeeld VLAM).
Maar het argument “voedselkilometers”
bovenhalen voor een varkenslapje dat
doorgaans voor een zeer groot aandeel
gevoederd wordt met soja uit Brazilië,
dat is greenwash.

U kan ons helpen!

Doe mee met Wervel
Denk en werk mee op de manier die
jou best ligt.
Lees hoe: www.wervel.be/doemee

Steun ons fi nancieel
523-0803037-49 van Wervel VZW
IBAN - BE97 5230 8030 3749
BIC - TRIOBEBB

Giften aan Wervel vzw zijn
fi scaal aftrekbaar vanaf 40 euro

op jaarbasis.

 We roepen graag alle mensen,
groepen en organisaties op om ons
maandelijks/jaarlijks een bedrag -
naar eigen draagkracht te storten.
 Schenkingen en legaten vormen

een andere manier om Wervel mee te
dragen. U kan Wervel in uw testament
laten opnemen voor een legaat of
schenking zonder dat uw erfgenamen
benadeeld worden. Met een duo-legaat
bespaart u op successierechten en
laat u Wervel meegenieten van dat
belastingsvoordeel.
 Wervel is een project bij Krekelsparen

van Netwerk-Vlaanderen.
Het erkenningsnummer is 94/0054.

CO2 neutraalalcoholvrij drukken gerecycleerd papiervegetale inkten

Ontvangers van de Wervelkrant kun-
nen bij aankoop van de Wervelboeken
en DVD’s 10 % verkrijgen.

3Wervelkrant juni 2012nr.2

Inhoudstafel

Vooraf

The Big Greenwash Circus

Vrijwilliger: Benny Van de Velde

Biodiesel uit soja?

Waarom we Wervel steunen

GGO’s: Droom of nachtmerrie?

Andere landbouw? Andere

 economie!

Zondag Vleesdag

Netwerken: EIHA

Anna Korakaki opgepakt

Fotoverslag: hemp show

Puntjes op de i: organische stof

Aankondigingen

Agenda

Zondag vleesdagZondag vleesdagZondag vleesdag

Er is wel degelijk maatschappelijke druk op de bedrijven om meer rekening te
houden met het milieu. Het bewijs is de wildgroei aan greenwashoperaties.
Alles is groen. Of dat wil men ons toch doen geloven.
Zo spreken de bedrijven tegenwoordig van groene economie. Alles
krijgt op die manier een groene couche. Eerst komt winst maken, daarna
komt de bezorgdheid om ook wat rekening te houden met het milieu.
Ecologische economie vertrekt vanuit een heel ander standpunt:
in het midden van deze krant krijg je hiervan een voorsmaakje. Of er op de
Rio+20 VN-duurzaamheidstop ook zo zal gedacht worden, valt af te wachten.
Naast de offi ciële top is er een parallele “people’s summit” die vast wel de
dieper gravende ecologische economie zal aankaarten. Maar op de
offi ciële top zullen - als de geschiedenis zich herhaalt - de grote bedrijven er
alles aan doen om hun winstmarges te vrijwaren, vooraleer er over milieu
kan gesproken worden.
Wetenschappers die via toegepast onderzoek aan deze bedrijven verbonden
zijn, zitten in dezelfde redenering vast. Op een recent maatschappelijk
overleg rond de besteding van overheidsmiddelen in het kader van onderzoek
naar genetisch gemodifi ceerde aardappelen, stelde een onderzoeker van
Wageningen genetische modifi catie zelfs voor als agro-ecologie: “We
leren van het agro-ecosysteem en baseren onze technieken hier op als we
resistentiegenen inbouwen”. Het pijnlijkste is nog te moeten vaststellen dat hij
het echt meende. Hij zag gewoon het verschil niet tussen boeren met respect
voor de natuur en boeren tegen de natuur in. De rest van het overleg was
dan ook grotendeels een dovemansgesprek. De aardappelziekte lijkt wel
het levende bewijs dat de huidige landbouwmethoden niet werken. Waarom
trekken we gezamenlijk die les niet?
Niet alleen voor de wetenschapper, ook voor de gewone man is het niet
makkelijk meer om door de bomen het bos te zien. Daarom zet Wervel de
greenwash in de bloemetjes met een nominatie voor de Greenwash
Award 2012. Op 23 juni reikt Climaxi de prijs uit.
De recente commotie rond de smaak van het befaamde Belgische Wit-Blauw
in de pers toont dat de maatschappij stilaan genoeg heeft van het idee van
‘gedemocratiseerd vlees’ ten koste van smaak, boer en milieu. Toch blijft
VLAM vlotjes campagne voeren voor vlees als hoofdbrok op ons bord. Vlees
van hier dan nog. Maar hoe ‘van hier’ is dat vlees? Het grootste deel van
het veevoeder wordt lokaal gewonnen. Klopt ja, maar er wordt nog altijd
meer krachtvoer gevoederd dan het gewicht van het vlees op ons bord. Dit
verzwijgen en dan zeggen dat het vlees lokaal is en bovendien heel effi ciënt
omdat het veel vlees per dier oplevert, is volgens ons zuivere greenwash.
Waarom de dikbil niet omdopen tot Belgisch Wit-Groen?
Wervel spreekt liever gewoon van dikbil. En in plaats van vlees van hier,
promoten wij liever zondag vleesdag. Wij zien de toekomst enkel
haalbaar voor boer en aarde als vlees opnieuw een eerlijke prijs krijgt,
geproduceerd wordt in lokaal gesloten kringlopen en op tafel komt als het
een beetje feest is.

De redactie

3

 4

9

10

14

14

15

20

23

25

26

28

30

32

4 Wervelkrant juni 2012 nr.2

Climaxi, de beweging voor een sociaal klimaat, organiseert op
23 juni “The Big Greenwash Circus”, een conferentie over valse
oplossingen voor de klimaatcrisis. Gelijklopend met de Rio+20-
top van de VN waar ‘groene economie’ centraal op de agenda
staat, wordt de greenwash in de kijker gezet. In vier workshops
komen nationale en internationale experten thema’s belichten
zoals ‘verantwoorde’ soja en ggo’s (met Nina Holland van
Corporate Europe Observatory, Luc Vankrunkelsven van Wervel
vzw en Bart Staes, Europarlementslid voor Groen), ‘groene’
investeringen in de bankwereld (met Frank Vanaerschot van
FairFin en Yann Louvel), foute duurzaamheidslabels (met Peter
Gerhardt van de Duitse ngo Robinwood) en koolstofhandel en
Clean Development Mechanisms (met Ricardo Coelho van
Carbon Trade Watch, Antonia Vorner en Andrew Coiley van
CDM-Watch).
Naast de workshops staan ook een aantal spraakmakende
documentaires op het menu: Silence of the Pandas - What
the WWF isn’t saying (met fi lmmaker Wilfried Huismann) en
Gasland (met Antoine Simon van Friends of the Earth Europe).
Het ‘circus’ wordt opgevrolijkt met enkele muzikale, artistieke
en komische interventies.

Volgens Wikipedia is greenwashing het “groener of maatschappelijk verantwoorder
voordoen van een bedrijf of organisatie dan dat deze daadwerkelijk is”. Deze organisatie

doet zich voor alsof zij weloverwogen met het milieu en/of andere maatschappelijke
thema’s omgaat, maar dit blijkt vaak niet meer dan ‘een likje verf’. De term greenwashing

wordt meestal gebruikt bij organisaties die iets goeds doen, maar in de kern van het bedrijf
nog steeds veel verspillen. Een bedrijf kan zo tegelijk Unicef steunen en goederen produceren
met kinderarbeid. Of milieuorganisaties steunen zonder de vervuiling terug te schroeven.

 Niet elke organisatie die aan greenwashing doet, doet dit bewust. In veel gevallen
wil men iets maatschappelijks doen, maar ziet men niet in dat het kernproces van het

bedrijf ook aangepast moet worden om daadwerkelijk maatschappelijk verantwoord bezig
te zijn. Soms is greenwashing de eerste stap naar een daadwerkelijk maatschappelijk

verantwoord beleid. Er zijn ook bedrijven die het gebruiken om milieutechnisch of
maatschappelijk verantwoord over te komen, terwijl ze weten dat ze het niet zijn. Dit
zijn de ‘echte’ greenwashers. Vaak dragen deze organisaties hun maatschappelijk
verantwoord gedrag breed uit met ‘wij sponsoren X’ of ‘onze producten hebben Y’.

bedrijf ook aangepast moet worden om daadwerkelijk maatschappelijk verantwoord bezig

maatschappelijk verantwoord over te komen, terwijl ze weten dat ze het niet zijn. Dit
zijn de ‘echte’ greenwashers. Vaak dragen deze organisaties hun maatschappelijk
verantwoord gedrag breed uit met ‘wij sponsoren X’ of ‘onze producten hebben Y’.

Greenwash in de bloemetjes

Wat is greenwashing eigenlijk?

Campagneposter tegen landbouwgif in Brazilië

5Wervelkrant juni 2012nr.2

 Forest Stewardship
 Council (FSC-label)

~ Waarvoor genomineerd FSC zou het beste
label moeten zijn voor duurzame bosproducten. Om aan
de groeiende vraag te voldoen worden ondertussen ook
zeer grootschalige bosplantages gecertifi ceerd die niets
met bossen te maken hebben. In tientallen landen krijgen
controversiële bosbouwbedrijven het FSC label, terwijl
ze lokaal op veel protest botsen omwille van steeds
dezelfde problemen; landconcentratie, vervuiling en
uitdrogen van rivieren, bodemuitputting, waterschaarste,
etc. Ondanks de kritiek uit het zuiden krijgt FSC bij ons
nog steeds onvoorwaardelijke steun en prijkt het logo op
steeds meer papier- en houtproducten
~ Greenwash Consumenten in het Noorden willen
een verantwoord product kopen, maar weten niet dat het
stuk FSC gelabeld papier of hout dat zij in hun handen
hebben op zeer destructieve wijze tot stand is gekomen.
Door die monoculturen te bestempelen als ‘bossen die
verantwoord beheerd worden’ verstomt FSC het protest
van gemeenschappen nabij deze plantages.

Op 23 juni reikt Climaxi de Greenwash Award 2012 uit.
Stem mee voor één van de vijf genomineerden via www.climaxi.be/node/134

 VLAM (Vlaams Centrum voor
 Agro- en Visserijmarketing)

~ Waarvoor genomineerd De duurzaamheids-
campagne van de VLAM “Vlees van hier? Met plezier!
Veilig, voedzaam, verantwoord” en het TV-spotje over
varkensvlees promoot vlees van eigen bodem. De
boodschap is duidelijk: vlees van hier is goed voor het
milieu, want het beperkt de voedselkilometers. Het spotje
baadt in een relaxte sfeer van onthaasting en genieten.
Misschien kan VLAM zich dan ook inschakelen in een
campagne: Zondag Vleesdag? Vlees als luxeproduct
voor zon- en feestdagen. Extra plezier!

~ Greenwash Wat natuurlijk strategisch wordt
verzwegen is dat voor één kg vlees “van hier” meer
dan één kg soja van elders moet komen. “Veevoeder
van ginder? Liever wat minder!” had daarom juister
geweest. Dat we naar een drastische vermindering
van onze vleesconsumptie moeten streven zou een
duidelijke boodschap moeten zijn.

1

3

 Round Table
 Responsible Soy
 (Ronde tafel verantwoorde soja)

~ Waarvoor genomineerd Het oprichten
van het RTRS label, een vrijwillige certifi cering
opgesteld voor zogenaamde ‘verantwoorde’
soja. Deze soja zou volgens WWF de ontbossing
moeten tegengaan. Maar dit label geeft voor
het eerst een groen tintje aan genetisch
gemanipuleerde RoundUpReady soja, resistent
gemaakt tegen het onkruidgif van Monsanto.
~ Greenwash Het label gaat ontbossing
helemaal niet tegen en pesticidengebruik
wordt evenmin verminderd. Bij de productie
van ‘verantwoorde’ soja mag gewoon nog met
vliegtuigjes gespoten worden tot over de huizen
van mensen heen. Sojaplantages kunnen geen
duurzame oplossing voor klimaatproblemen
zijn of een verantwoorde grondstof bieden voor
biobrandstoffen. Daar is het grootste deel van
sociale bewegingen en milieuorganisaties in
Noord en Zuid het over eens. Toch propageert
ondermeer WWF deze ‘verantwoorde’ soja en
aanvaardde de Europese Commissie RTRS
als certifi cering voor zogenaamd ‘duurzame’
biobrandstoffen.

2

6 Wervelkrant juni 2012 nr.2

 Oliebedrijf BP
~ Waarvoor genomineerd Met de
gigantische olieramp in de Golf van Mexico
anno 2010 en de erbarmelijke opkuis ervan
zette BP zich nog maar eens op de kaart.
Het Brits oliebedrijf is natuurlijk niet enkel
verantwoordelijk voor deze catastrofe.
Eerdere olielekken en explosies in
raffi naderijen zorgden voor heel wat leed.
In Canada richt BP onmetelijke schade aan
bij de controversiële ontginning van olie in
teerzanden. Deze olie is veel moeilijker te
winnen en de productie stoot dan ook 3 tot
5 keer meer uit dan conventionele olie.

~ Greenwash Als de hoofdsponser
voor de komende Olympische spelen
biedt BP koolstofkredieten aan om alle
transport emissies tijdens de Spelen te
neutraliseren. Deze kredieten moeten
ontwikkelingsprojecten met lage uitstoot
ondersteunen in landen onder de evenaar.
Zolang er elders bomen geplant worden
en windmolens draaien, hoeven wij ons
dus niet te bekommeren om te hoge CO2-
uitstoot. Dankzij BP worden de Olympische
Spelen 2012 klimaatneutraal!

5

23 juni 2012 - 10u tot 18u brussel
the hub, koninklijke prinsstraat 37

 BNP Paribas
~ Waarvoor genomineerd: BNP
Paribas investeert in omstreden bedrijven.
Het verleende krediet aan het Indische
mijnbouwbedrijf Vedanta Resources, dat in
eigen land inheemse bevolkingsgroepen
van hun land verdrijft en toxisch afval dumpt.
Investeringsbedrijf Sakhalin Energy kreeg een
lening om fase 2 van het Russische Sakhalin II
olieproject te fi nancieren. Het project bracht de
plaatselijke fauna en fl ora enorme schade toe.
Ook het Amerikaanse mijnbouwbedrijf Freeport
McMoran, die de grootste goudmijn ter wereld
Grasbergmijn in de Indonesische provincie
Papoea uitbaat, werd door BNP Paribas
krediet verleend. Het mijnbouwbedrijf loost
dagelijks zo’n 230.000 ton vervuild steengruis
in Indonesische rivieren.
~ Greenwash: De bank pakt in haar
communicatie uit met haar ‘Corporate Social
Responsibility’ en duurzaam imago, maar
onderzoek toont aan dat er steeds meer
geïnvesteerd wordt in zeer vervuilende
sectoren.

4

7Wervelkrant juni 2012nr.2

La
nd

bo
uw

be
le

id

Wervel trok op 20 maart 2012 met een delegatie naar
het Europees Parlement om het landbouwcomité
van het Europees Parlement te herinneren aan
de resolutie van februari 2011, waarin zij zelf het
probleem van het eiwitdefi cit in Europa aankaartten.
Samen met een symbolisch zakje lokale erwten,
werd een brief overhandigd ondertekend door o.a.
boerenorganisaties uit verschillende landen. Die
brief vraagt om eiwitteelt in Europa te stimuleren om
economische, agronomische en ecologische redenen.
Wervel is verheugd dat zoveel boerenorganisaties
ondertekenden, maar betreurt dat Boerenbond als
enige boerenorganisatie in België niet ondertekende.
Evenmin mengvoederfederatie Bemefa.

Een kemp-zakje gevuld met lokaal geteelde erwten
en versierd met een peul van de Gleditsia-boom
maakte drie Europese eiwitbronnen tastbaar.

Betreft: Het nieuwe GLB moet het probleem van EU-
eiwittekort aanpakken en de lokale eiwitproductie
ondersteunen

De bezorgdheden uitgedrukt in de resolutie van het
Europees Parlement van 4 februari 2011 die op eigen
initiatief werd genomen betreffende “Het proteïnetekort
in de EU: welke oplossing voor een lang bestaand
probleem?” wordt gedeeld door een groot en groeiend
aantal belanghebbenden, waaronder landbouwvakbonden,
milieu- en ontwikkelingsorganisaties en wetenschappers met
verschillende achtergronden. De ondertekenaars van deze
brief betreuren dat het probleem van de eiwitafhankelijkheid
van de EU totaal afwezig is in het Voorstel van de Europese
Commissie om het Gemeenschappelijk Landbouwbeleid
(GLB) te hervormen. Wij vragen met aandrang aan de
landbouwcommissie van het Europees Parlement om ook
in deze consultatiefase van het GLB aan te dringen op haar
standpunten vervat in de resolutie van 4 februari 2011, om
eiwitgewassen op te nemen in nieuwe beleidsmaatregelen
en -instrumenten om landbouwers te ondersteunen om
gewasrotatiesystemen te verbeteren.

Op dit ogenblik wordt ongeveer 70% van de in Europa
verbruikte eiwithoudende gewassen geïmporteerd. Deze
import komt overeen met 20 miljoen hectare landbouwgrond

van buiten de EU, de meerderheid zijn sojamonoculturen
die sociale en ecologische schade toebrengen in Zuid-
Amerika. Ook in Europa zijn er dwingende economische
en ecologische redenen om de eiwitafhankelijkheid te
verminderen. Wij vragen u te pleiten voor de herintroductie
van eiwithoudende gewassen in de EU. In het verleden
vormden eiwithoudende gewassen 15% van het Europese
landbouwareaal, ze zijn nu teruggebracht tot slechts 3%
of één miljoen ha. We zijn ervan overtuigd dat verhoogde
productie van peulvruchten kan bijdragen tot het bereiken
van de doelstellingen van de EU 2020 Strategie.

Hieronder geven we een lijst van de belangrijkste voordelen
van een grotere productie van eiwitrijke gewassen in
de EU, vele van deze voordelen zijn opgenomen in de
bovengenoemde resolutie van het EP.

Economische voordelen
Het vermogen van vlinderbloemige gewassen om stikstof
uit de lucht op te nemen maakt het mogelijk om de kosten
van gewasproductie aanzienlijk te verminderen dankzij
een verminderde behoefte aan chemische meststoffen en

Geachte voorzitter Paolo De Castro,
Geachte leden van de commissie landbouw in het Europees Parlement,

20 maart 2012

Ongeveer 70% van de in Europa verbruikte
eiwithoudende gewassen wordt geïmporteerd.

Wij willen EU-eiwitdefi cit stoppen

8 Wervelkrant juni 2012 nr.2

grondbewerking. Een GL-Pro (1) studie uit 2006 die in
verschillende regio’s van vijf EU-landen werd uitgevoerd
heeft erop gewezen dat opname van peulvruchten in de
vruchtwisseling doorgaans leidde tot hogere brutomarges.
Een gezamenlijke studie uitgevoerd door het Europese
Parlement en de Franse regering (2) schatte de mogelijke
kostenbesparing op de meststoffen voor Frankrijk op 100
miljoen euro per jaar. Een recent wetenschappelijk advies
aan de Nederlandse regering (3) over de kwetsbaarheid van
de Europese landbouw stelde: “de beste preventie tegen
sojaschaarste voor de EU is het telen van meer eiwitrijke
diervoeders”. Het zou de Europese boeren minder kwetsbaar
maken voor de volatiliteit in de markt en voor de stijgende
energieprijzen.

Agronomische voordelen
Een onderzoek uitgevoerd in opdracht van het directoraat-
generaal voor Milieu (4) toonde aan dat peulvruchten
de structuur en vruchtbaarheid van de bodem helpen te
handhaven of te verbeteren en de nodige voedingsstoffen
voorzien voor de volgende gewassen in de rotatie. Ook de
resolutie van het EP erkent dat een hogere verhouding van
vlinderbloemige gewassen in de rotatie de bodemverzuring
vermindert, de weerstand van planten tegen ziekten
verbetert, onkruid bestrijdt en de bestuiving verbetert de
door grotere biodiversiteit (5).

Voordelen voor het milieu
Deze economische en agronomische voordelen verbeteren
ook de milieuprestaties van de Europese landbouw. Zoals
aangetoond in de European Nitrogen Assessment (6)
vermindert een hogere stikstof-effi ciëntie zowel direct
als indirect het energiegebruik en de broeikasgasuitstoot.
Een verminderd gebruik van meststoffen en
gewasbeschermingsmiddelen kan een aanzienlijke
verbetering van de waterkwaliteit teweegbrengen.
Bovendien vormen peulgewassen een habitat voor vele
bestuivers die nu in Europa bedreigd zijn.

De ondertekenaars van deze brief zijn van mening dat een
hogere productie van eiwithoudende gewassen in de EU
mogelijkheden biedt om zowel het concurrentievermogen
als de milieuprestaties te verhogen, en ook de klimaatimpact
te beperken van de Europese landbouwsector. Dit zijn
vermelde belangrijke doelstellingen van het GLB 2014-2020
en ook van andere Europese beleidsmaatregelen.

We roepen op tot
 Steun voor de productie van eiwithoudende gewassen in de

EU (als onderdeel van de ‘vergroening’ van de eerste pijler,
of op een andere manier)
 Nieuwe fondsen voor onderzoek en ontwikkeling om het

potentieel van eiwitproductie op Europese bodem ten volle te
benutten

Een verhoogde productie van eiwithoudende gewassen in de
EU levert economische, agronomische en milieudiensten op
en deze verdienen uw steun. Wij danken u voor de aandacht
die u bereid bent te hechten aan deze problematiek.

Met beleefde groeten,
de ondertekenaars:

boerenorganisaties : ABS - Algemeen Boerensyndicaat , VEVA -
Vereniging voor Varkenshouders , VAC - Vlaams Agrarisch Centrum
FWA - Fédération Wallone de l’Agriculture , FJA - Fédération des Jeunes
Agriculteurs, FUGEA - Fédération Unie de Groupements d’Eleveurs et
d’Agriculteurs , BASE - Bretagne, Agriculture, Sol et Environnement
NMV - Nederlandse Melkveehouders Vakbond , NAV - Nederlandse
Akkerbouw Vakbond , IFOAM EU Group - International Federation of
Organic Agriculture Movements, Via Campesina Austria , Farmers for
Action

ngo’s : Werkgroep voor Rechtvaardige en Verantwoorde Landbouw
APPO - Association pour la promotion des protéagineux et des oléagineux
ABC - Platform Aarde Boer Consument , FOEE - Friends of the Earth
Europe , Bond Beter Leefmilieu Vlaanderen , IEW - Inter-Environnement
Wallonie , CNCD - Centre National de Cooperation au Développement
Ecokerk , CSA - Collectif Stratégies Alimentaires , PFSA - Plate-forme
Souveraineté Alimentaire , ADG - Aide au Développement Gembloux ,
Food and Water Watch

Zes EU-landen slaagden er in de
periode 2000-2008 in om met

minder kunstmest toch meer inkomen te behalen,
aldus het Europees Milieu Agentschap in een rapport dat
pleit voor effi ciënter watergebruik. Het stikstofoverschot
wordt berekend door het verschil te maken van de stikstof
die op het land komt en de stikstof die van het land wordt
weggehaald. Het is momenteel de beste indicator voor de
druk die landbouw legt op het watermilieu, en houdt rekening
met problemen van eutrofi catie en hoge nitraatconcentratie
in het grondwater. In de periode 2000-2008 slaagden
Oostenrijk, Hongarije, Letland, Roemenië, Slovakije en

Slovenië erin om meer toegevoegde waarde te realiseren met
een verminderd stikstofoverschot. Het rapport toont aan
veel van de milieuproblemen, veroorzaakt door overmatig
gebruik van meststoffen en pesticiden, kunnen verminderen
door kosteneffectieve ingrepen op boerderij-niveau. Zo wijst
het rapport op het groot potentieel voor pesticidereductie
door aanpassen van teeltrotaties en zaaidata, inzet van meer
pestresistente variëteiten en aanleg van bufferstrips langs
waterlopen.

Bron: Towards effi cient use of water resources in Europe,
European Environment Agency (2012).

Meer landbouwinkomen met minder kunstmest

La
nd

bo
uw

be
le

id

9Wervelkrant juni 2012nr.2

Wervel zocht een ‘medewerker landbouwbeleid’ voor
een actie in het Europees Parlement (zie elders deze
krant). Bio-ingenieur Benny Van de Velde voelde zich
aangesproken en dook er volledig in. Zonder zijn grote
drive en zijn sterke inhoudelijke inbreng zou de actie nooit
zo goed zijn verlopen. Dankuwel Benny!

Hoe kwam je in contact met Wervel?
Ik las als 17-jarige “En toch... Een andere wereld is

mogelijk” van Luc Vankrunkelsven. Bij nader inzien heeft het boek
waarschijnlijk een stuk de weg bepaald die ik probeer te bewandelen,

zoals dat gaat met boeken die je leest op die leeftijd. Als student
kwam ik voor het eerst in contact met het werk van Wervel. Ik
bezocht regelmatig de website, las artikels en woonde geregeld
een lezing bij die Wervel organiseerde. Het bleef echter bij
sympathiseren, tot ik begin dit jaar inging op een vacature om
een dagje per week de activiteiten rond landbouwbeleid mee te

helpen organiseren en het nieuws daaromtrent op te volgen,
 voorlopig even onderbroken door een verblijf in Ghana.

Wat motiveert je om je precies voor Wervel in te zetten?
Eenvoudigweg omdat ik het gevoel heb op dezelfde lijn te zitten als Wervel, en dat vind ik enorm belangrijk.

Het motiveert me sterk om met eensgezinde mensen aan een gemeenschappelijk project te werken, dat van een
rechtvaardige en verantwoorde landbouw die niet alleen instaat voor gezonde en smakelijke voeding, maar ook een
eerlijke verloning oplevert voor boeren, zonder afbreuk te doen aan de natuur en de ontwikkeling van het Zuiden. De
Wervelthema’s (lokale eiwitteelt, agroforestry, kemp, vleesmatiging, etc.) zijn misschien wel eigenzinnig, maar volgens
mij ook onontbeerlijk in het streven naar een meer duurzame landbouw. Er hangt steeds een positieve sfeer op kantoor
en er is vastberadenheid om doelen te bereiken. Ik voel me heel goed omkaderd, maar krijg toch de vrijheid om eigen
ideeën en werkwijzes in te brengen.

Hoe belangrijk is Wervel voor jou als consument?
Wervel heeft van mij een bewustere consument gemaakt, zeker wat voeding betreft. Voor de toekomst ziet het

er goed uit, nu Wervel met de promotie van kemp ook andere consumentenartikelen belicht. Ik weet nu dat er een
alternatief bestaat voor kleren uit katoen en polyester en zal daar in de toekomst zeker naar op zoek gaan.

Hoe blik je terug op je engagement bij Wervel - en vooruit ?
Ik heb op korte tijd al aan enkele interessante projecten mogen meewerken bij Wervel. Vooral de brief gericht aan het
Europees Parlement in verband met het Europees eiwitdefi cit was een grote uitdaging. Graag werk ik op dit elan verder
om steeds meer mensen achter de Wervelvisie te scharen.

“ Ik heb op korte tijd al aan enkele interessante
projecten mogen meewerken bij Wervel. ”

Vrijwilliger
 in de kijker

Wervel zocht een ‘medewerker landbouwbeleid’ voor
een actie in het Europees Parlement (zie elders deze
krant). Bio-ingenieur Benny Van de Velde voelde zich
aangesproken en dook er volledig in. Zonder zijn grote
drive en zijn sterke inhoudelijke inbreng zou de actie nooit
zo goed zijn verlopen. Dankuwel Benny!

Hoe kwam je in contact met Wervel?
Ik las als 17-jarige “En toch... Een andere wereld is

mogelijk” van Luc Vankrunkelsven. Bij nader inzien heeft het boek
waarschijnlijk een stuk de weg bepaald die ik probeer te bewandelen,

zoals dat gaat met boeken die je leest op die leeftijd. Als student
kwam ik voor het eerst in contact met het werk van Wervel. Ik
bezocht regelmatig de website, las artikels en woonde geregeld
een lezing bij die Wervel organiseerde. Het bleef echter bij
sympathiseren, tot ik begin dit jaar inging op een vacature om
een dagje per week de activiteiten rond landbouwbeleid mee te

helpen organiseren en het nieuws daaromtrent op te volgen,
 voorlopig even onderbroken door een verblijf in Ghana.

Wat motiveert je om je precies voor Wervel in te zetten?
Eenvoudigweg omdat ik het gevoel heb op dezelfde lijn te zitten als Wervel, en dat vind ik enorm belangrijk.

Het motiveert me sterk om met eensgezinde mensen aan een gemeenschappelijk project te werken, dat van een

“ Ik heb op korte tijd al aan enkele interessante “ Ik heb op korte tijd al aan enkele interessante
projecten mogen meewerken bij Wervel. ”projecten mogen meewerken bij Wervel. ”

VrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilligerVrijwilliger
 in de kijker in de kijker

Vrijwilliger
 in de kijker

VrijwilligerVrijwilliger
 in de kijker

Vrijwilliger

Biodiesel uit soja?

10 Wervelkrant juni 2012 nr.2

‘A gente acredita na força do solo gaúcho’/De
mensen geloven in de kracht van de Gaúcho-grond.
Dit geloofsartikel prijkt op de opslagtanks van Cesa,
coöperatieve van de deelstaatoverheid Rio Grande do
Sul. Ze waken over de stad Erechim. In de buurt van Sutraf,
een lokaal syndicaat, verbonden met boerenvakbond
Fetraf-Sul/Cut, stoot ik op een muurschildering van
een sojaveld, met handen vol soja en bij opkomende
zon. Soja zou deze samenleving voorspoed geven. Een
Aurora, een Dageraad, als nooit tevoren. Ironie: Fetraf
gebruikt dat symbool van de handen ook, maar dan met
vruchtbare grond en een frêle, ontluikend plantje.

Biodiesel, dé oplossing voor de gezins-
boeren met soja!?

Ik ben nooit fan geweest van het idee om biodiesel
in te zetten als oplossing voor onze wereldwijde
energiebehoefte. Zie mijn ‘Open brief’ (wervel.be/
briefbiodiesel) van 2004 aan Altemir Tortelli, indertijd
algemeen coördinator van Fetraf-Sul. Het is sociaal,
ecologisch en economisch niet duurzaam te noemen,
alle greenwashpraat ten spijt. Zeker deze weken vóór
Rio+20 wordt het duurzaamheidskleedje weer gretig
aangetrokken. De sexy rok heet nu ‘groene economie’.
In het Portugees klinkt het duidelijker: ‘capitalismo
verde’. Groen kapitalisme dus.
Sinds de bewuste brief zijn we 8 jaar verder en kan
gesteld worden dat in Rio Grande do Sul het leeuwendeel
van de sojaolie voor biodiesel bestemd is. Eigenlijk is
het een ‘propere’ oplossing, want sojaolie is hier in feite

maar een bijproduct. 18 % van de boon bestaat uit olie
wat dus betekent: amper 500 tot maximum 570 liter per
hectare. Soja wordt hier vooral gezet voor het sojameel,
dat bestemd is voor veevoer. In discussies met de
landbouwsector in België/Europa werd ons jarenlang
toegeworpen: “Wees maar blij dat onze varkens, kippen
en runderen ‘sojaschroot’ eten. Het is toch maar een
restproduct.” Telkens en telkens opnieuw. In een poging
om Wervel de mond te snoeren. Hier in Erechim wordt
mij op een dienblaadje het antwoord gegeven: “De
soja wordt hier geteeld voor het veevoer. Olie en nu
dus biodiesel is maar een nevenproduct. Bovendien
is sojaolie een niet zo goede olie voor menselijke
consumptie.” Ik word er stil van, na 22 jaar opboksen
tegen de fl agrante leugen dat het meel maar ‘schroot’
zou zijn.

Fetraf-Sul/CUT, de vakbond van familiale boeren waar
Wervel al tien mee verbonden is, heeft zich altijd tegen
de opmars van soja (ggo’s incluis) verzet. Maar ...
de wonderboon (2) is nu eenmaal sinds de jaren ‘60
een erfenis van de Groene Revolutie. Ook voor vele
gezinsboeren. Momenteel wordt ongeveer 6 miljoen
hectare soja in deze deelstaat ingezaaid, tegenover 32
000 ha koolzaad. 95 % is ggo-soja, het omgekeerde
van deelstaat Rondônia - ontbost Amazonegebied -
met 5 % ggo-soja. De olie van koolzaad is van betere
kwaliteit en geeft meer opbrengst per hectare. Toch
houden de meeste boeren vast aan hun vertrouwde
soja. Bovendien is de koolzaadteelt vooral in handen
van grootgrondbezitters.

Ei
w

it
tr

an
si

ti
e

De tournee van Luc Vankrunkelsven en het nieuwe Wervelboek ‘Legal!
Optimisme - realiteit - hoop’ werden in Brazilië dankbaar aangegrepen als een
kritische voorbereiding van Rio+20, dat inzet op ‘groene economie’. De nieuwe
sojafl itsen verschenen intussen op wervel.be/sojafl itsen We drukken er alvast
eentje voor u af. Het nieuwe Wervelboek is tegen 13 euro verkrijgbaar.

11Wervelkrant juni 2012nr.2

2000 ton soja/600 ton biodiesel per dag

We bezoeken Olfar (3), een fabriek van ‘alimento en
energia’/voeding en energie. De fabriek begon in 1988
met de productie van olie voor menselijke consumptie en
meel voor veevoer, maar de laatste vijf jaar schakelde ze
volledig over op de productie van biodiesel, gekoppeld
aan meel voor veevoeding. Olfar heeft een capaciteit
van 2000 ton per dag, maar momenteel wordt er 1000
ton soja per dag verwerkt. Binnenkort wordt effectief
2000 ton omgezet in 600 ton biodiesel. Ter promotie van
het biodieselprogramma en om de gezinslandbouw-met-
soja in dit proces te integreren, vaardigde de federale
regering een wet uit die bepaalt dat 30 % van de soja

van de Agricultura Familiar (AF) moet komen. Gemiddeld
hebben zij 12 hectare soja, terwijl de groten honderden,
zoniet duizenden hectaren, monocultuur soja hebben.
Fazendeiros zetten massaal soja op terreinen die vlot
mechaniseerbaar zijn. Waar dat niet kan, zetten ze
plantages eucalyptus.
De boeren uit de AF hebben een contract met een
afgesproken prijs. Voor 2012 is dat 54,50 reais
voor een zak van 60 kg. Om de inschakeling van de
gezinslandbouw mogelijk te maken, rekent de regering
hun product minder belasting aan. Zo kan de fabriek 1
real extra geven per zak soja, afkomstig van de AF. Ook
leveren ze de boeren technische assistentie, los van de
leveranciers van zaden, pesticiden en meststoffen.

300 m3 eucalyptus per dag

Overal in het land zie je immense silo’s voor granen.
De soja komt er meestal aan met 15 à 17 % aan
vochtigheid. Is de vochtigheid hoger, dan heeft de boer
heel wat verlies, want de soja wordt er gedroogd tot op
13 % vocht. Het verschil wordt afgetrokken van de prijs
die hem betaald wordt. In de biodieselfabriek wordt de
soja nog eens verder gedroogd tot 9 %, om de boon
chemisch te crushen (= olie en meel uit elkaar halen). In
beide gevallen is de energiebron eucalyptushout.

In het geval van deze fabriek komt dit hout deels van
de AF. Dagelijks zal voor het drogen van 2000 ton soja
300 kubieke meter verzet worden of ongeveer één
hectare bos per etmaal. De fabricatie van biodiesel zelf
is gebaseerd op elektriciteitsverbruik.
Als ik het hout zie binnenrijden, kan ik niet nalaten
enkele vragen te stellen: “Ik kan begrijpen dat het voor
deze regio en voor AF een meerwaarde is, maar als je
het energieverhaal op globaal vlak ziet, betwijfel ik of dit
een oplossing is. Hoe zit het met de energiebalans? Is
die positief of negatief?”

Energiebalans?

In het gesprek wordt erkend dat het geen globale
oplossing kan zijn voor het prangende energievraagstuk.
Bovendien is deze wijze van produceren de vrucht van
de Siamese tweeling auto-vlees. Het hoofdproduct is
sojameel; biodiesel is een bijproduct dat op zich niet erg
effi ciënt is. Vergelijk de 500 liter/hectare met een hectare
suikerriet dat tot 6000 liter ethanol kan opbrengen. In
een groene suikerrietwoestijn wel te verstaan.

Ei
w

it
tr

an
si

ti
e

12 Wervelkrant juni 2012 nr.2

In Brazilië is 5 % biodiesel in alle diesel vermengd,
25 % ethanol in alle benzine. Verder zijn er al bijna
veertig jaar miljoenen auto’s die op 100 % ‘álcool’/
ethanol rijden. Flexibele motoren kunnen op gewone
benzine en ethanol rijden. De Europese Unie verbond
er zich toe dat tegen 2020 10 % van het energiegebruik
hernieuwbaar moet zijn.
De nieuwe studie legt alleszins een bom onder dat
beleid.

Luc Vankrunkelsven,
Erechim, 30 april 2012

Op de negatieve energiebalans krijg ik niet meteen
antwoord. Wel dat je het geheel moet bekijken: olie voor
biodiesel en meel voor de veevoeding. Maar laat juist de
‘vleesomzetting’ bijzonder energie-ineffi ciënt zijn. Voor
het zover is, heb je ontbossing met koolstofuitstoot,
de teelt met diverse machinebewerkingen, kunstmest
en pesticiden (beide energieslurpers), vermalen
kalkrots op de akkers, driemaal vervoer van de soja
per vrachtwagen, tweemaal de bonen drogen met
eucalyptushout, heel het proces van verwerking tot
uiteindelijk de ‘milieuvriendelijke’ biodiesel. Uitvoer van
biodiesel bijvoorbeeld naar Europa. Wéér veel energie.

Waar weinig over gesproken wordt, is het waterverbruik.
En juist in deze streek zijn er jaar na jaar grote verliezen,
wegens de grote droogten. Sommigen zijn dit jaar tot 80
% van hun soja kwijt; anderen 50 %. En is eucalyptus
boven op dit probleem van klimaatverandering geen
grote waterslurper? (4) In Erechim is er al geruime tijd
waterrantsoenering.

Soja, minst interessante alternatief

Onlangs verscheen, op vraag van Greenpeace, een
studie uit Nederland (Onderzoeksbureau CE Delft) over
de ranking van al dan niet interessante brandstoffen.
Wat blijkt: biodiesel uit soja en koolzaad bengelen
helemaal onderaan (5). Het gebruik van koolzaad als
pure olie (PPO) is niet meegenomen in deze studie,
maar behoort wellicht tot de meest milieuvriendelijke.

Hoe hoger de score, hoe milieuvriendelijker de brandstof.
(Gewogen scores van de verschillende alternatieve
brandstoffen. Meegewogen zijn: CO2-uitstoot, landbeslag
en kunstmestgebruik; dus niet bv. waterverbruik of de
diverse sociale gevolgen.) (6)

Rangschikking energiebronnen

Methanol uit glycerine 240
Biomethanol (dme) uit resthout 236
Duurzame elektriciteit 235
Biogas uit restmateriaal (gecomposteerd) 213
Fossiele elektriciteit 212
Waterstof 203
Biodiesel op basis van afvalvetten (frituurvet) 192
Fossiele benzine/diesel 166
Aardgas 165
Suikerbiet (ethanol) 163
Suikerriet (ethanol) 160
Maïs (ethanol) 120
Biogas (uit geteelde biomassa (snijmaïs) 109
Tarwe (ethanol) 97
Palmolie (biodiesel) 88
Zonnebloem (biodiesel) 80
Koolzaad (biodiesel) 73
Soja (biodiesel) 18

1 Zie: ‘Biodiesel uit soja’, in ‘Kruisende schepen in de nacht. Soja
over de oceaan.’, Dabar-Wervel 2005. Nadien zijn er heel wat
studies verschenen die mijn angst bevestigen, onder- meer
door het Centrum voor Internationaal Bosonderzoek in Bogor,
Indonesië. Voor koudgeperste koolzaadolie op de boerderij
ligt de situatie iets anders. Zo is Wervel partner in een
koolzaadproject in de Westhoek, zie koolzaadwesthoek.be
2 Zie: sojaconnectie.be en wervel.be/soja
3 www.olfar.ind.br.
4 Zie: ‘Gaf je je kind ooit papier te eten?’ in: ‘Dageraad over de ak-
kers. Soja ànders.’, Dabar-Wervel, 2007 of wervel.be/papiereten
5 wervel.be/duurzaamheidsmeetlat
6 De studie uit Delft erkent dat er diverse criteria zijn, waaraan
agrobrandstoffen qua duurzaamheid zouden moeten getoetst
worden. In hun opsomming staan alleen ecologische criteria:
broeikasgasemissies; energievoorzieningszekerheid; landgebruik
per eenheid biobrandstof; geen concurrentie met voedsel; behoud
van nutriënten; watergebruik per eenheid biobrandstof; effect op
biodiversiteit; toepassing van genetisch gemodifi ceerde gewassen.
Zij weerhielden hier slechts drie criteria van: broeikasgasemissies,
landgebruik en nutriëntenbehoud (kustmestgebruik). Met deze
beperking indachtig, moet bovenstaande tabel gelezen worden.
CO-2-uitstoot wordt dus meegenomen, maar het is zeer de vraag
of alle schakels kunnen gekwantifi ceerd worden. Bijvoorbeeld
heel het eucalyptusaspect in bovenstaand artikel. Sociale criteria
komen in studies i.v.m. agrobrandstoffen niet veel voor. Enkele
aspecten die zelden bestudeerd worden: de verder doorgedreven
grondconcentratie in handen van een elite; plattelandsvlucht;
favela’s in de steden; handenarbeid vooral in de suikerrietplantages,
die door het Braziliaanse Ministerie van Arbeid gelijkgesteld wordt
met slavenarbeid, etc. Doordat in heel wat studies telkens slechts
een deel van de criteria bestudeerd worden, krijgen we nooit een
volledig beeld en staan conclusies soms zelfs diametraal tegenover
elkaar.

Ei
w

it
tr

an
si

ti
e

Foto achtergrond: Cargillterminal aan Rio Madeira

Muurschildering dageraad met soja

13Wervelkrant juni 2012nr.2

brochure -
Biobrandstof maakt
meer kapot dan je lief is.

Tijdens de Europese Week van de
Duurzame Energie komen tal van
Belgische organisaties (oa. 11.11.11
en milieuorganisaties) op 18 juni in
actie aan benzinepompen in Brussel
en Namen.
Ze doen dit met de brochure “Bio-
brandstof maakt meer kapot dan je lief
is.” Wervel gaf in 2008 per provincie
een folder uit over hetzelfde thema
‘Voer voor vervoer. Koning auto en
keizer hesp’, deze is nog verkrijgbaar
op kantoor. De nieuwe gezamenlijke
brochure is te verkrijgen bij Stéphane
Desgain, CNCD-11.11.11. Stephane.
Desgain@cncd.be - 02/250 12 64

Ei
w

it
tr

an
si

ti
e

14 Wervelkrant juni 2012 nr.2

 Waarom wij Wervel steunen :
Wervel kan slechts onafhankelijk blijven door uw steun. In deze rubriek laten we mensen aan het woord die ons steunen.

Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde
er Luc Vankrunkelsven, “de Krunkel” kennen.

Hij was er niet ingeschakeld in de realisatie van de tijdschriften of in de drukkerij,
hij ging zijn eigen weg, hadden wij de indruk. En dat boeide ons. Hij leek meer een
franciscaan dan een norbertijn. Hij zette zich in voor een rechtvaardigere wereld, meer
dan mee te werken aan het behoud van macht, invloed en uitstraling van de Abdij. Ik
denk dat hij het niet altijd makkelijk had, de Krunkel, maar hij bleef norbertijn!

Toen kwam het Wervel-project, voor een meer rechtvaardige landbouw. Zij bundelden
hun krachten om zich te verzetten tegen machtige belangenorganisaties, voor wie
landbouw grotendeels om geld draaide, tegen de multinationals en hun ggo-gedoe. Ook
bleven we dankzij het tijdschrift op de hoogte wat er zich op wereldvlak allemaal
afspeelt, informatie die je nergens anders leest. De uitdagingen die Wervel zich tot doel
stelt, vinden wij belangrijk en blijven wij steunen. Ook toen we het fi nancieel met wat
minder moesten doen, kwam het geen ogenblik in ons op om die fi nanciële steun terug
te draaien. Er zijn nog waarden in het leven, nietwaar!

Catherine Jacobs & Norbert Vranckx, Zétrud-LumayCatherine Jacobs & Norbert Vranckx, Zétrud-LumayCatherine Jacobs & Norbert Vranckx, Zétrud-Lumay

minder moesten doen, kwam het geen ogenblik in ons op om die fi nanciële steun terug

Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde

franciscaan dan een norbertijn. Hij zette zich in voor een rechtvaardigere wereld, meer

Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde

 Waarom wij Wervel steunen :

Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde
er Luc Vankrunkelsven, “de Krunkel” kennen.
Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde
er Luc Vankrunkelsven, “de Krunkel” kennen.
Tja…. Eigenlijk begon het allemaal lang geleden, toen ik nog in Averbode werkte. Ik leerde

Hij was er niet ingeschakeld in de realisatie van de tijdschriften of in de drukkerij,
hij ging zijn eigen weg, hadden wij de indruk. En dat boeide ons. Hij leek meer een
franciscaan dan een norbertijn. Hij zette zich in voor een rechtvaardigere wereld, meer

Op 26 april 2012 stelde Euro-
parlementslid Bart Staes samen met
zijn beleidsmedewerkers en mede-
auteurs Barbara Redant en Hans Van
Scharen het nieuwe boek “Ggo’s:
droom of nachtmerrie?” in Brussel aan
de pers voor. Discussiëren over ggo’s
is niet makkelijk. Het thema raakt
heel wat aspecten. Maar in essentie
gaat het over wat er op ons bord
komt te liggen. Dat staat heel dicht
bij ons, het is heel persoonlijk en het
beroert dus veel mensen. Het debat

verloopt soms heel emotioneel, maar
het gaat wel over wezenlijke zaken:
kweekrechten, patenten, de macht
van multinationals en de steeds groter
wordende machtsconcentratie van de
agro-industriesector. Maar het debat
gaat ook over de bijdrage die ggo’s
volgens sommigen kunnen leveren
aan de strijd tegen de honger in de
wereld, niet in het minst wegens de
toenemende wereldbevolking en omdat
steeds meer burgers in de opkomende
landen uit het Zuiden steeds meer
een Westers consumptiepatroon
aannemen. Het debat draait ook om de
rol van wetenschappelijk onderzoek
en de onafhankelijkheid ervan. Het
gaat om het gebruik van pesticiden en
milieuvervuiling, over de rechten van
consumenten en de positie van boeren
en boerinnen in de voedselketen. Welk
soort landbouwmodel kiezen we?
Kiezen we voor agro-ecologie, of voor
een steeds intensievere, industriële
landbouw die gedreven wordt door een
bepaald soort biotechnologie?

Website als online discussie-
platform

Het boek is niet het einde van de dis
cussie. Bart Staes nodigt elke
geïnteresseerde lezer, bezorgde boer
en geëngageerde wetenschapper
uit om online mee te discussiëren
over ggo’s, landbouw en voedsel.
Samen met het boek werd een website
gelanceerd om het debat open te
trekken. Ondertussen staan er al enkele
boeiende opiniestukken op de website;
onder andere van Esmeralda Borgo van
Bioforum, een sympathisant van het
Field Liberation Movement (FLM),
enkele wetenschappers van het Vlaams
Instituut voor Biotechnologie, enkele
medewerkers van Wervel vzw en van Bart
Staes zelf. Iedereen die interesse heeft in
het thema wordt uitgenodigd om mee te
discussiëren over de opiniestukken, of
is vrij zelf opiniestukken in te zenden.

www.ggo-debat.be

GGO’s: Droom of Nachtmerrie?
Lancering boek en discussieplatform

15Wervelkrant juni 2012nr.2

Economische groei
Onze neoliberale markt economie steunt voor haar
stabiliteit structureel op economische groei. Wanneer
de groei hapert, geraken politici in paniek. Bedrijven
worstelen om te overleven. Mensen verliezen hun
baan en soms ook hun huis. Er dreigt onmiddellijk de
neerwaartse spiraal van de recessie. Vraagtekens
zetten bij de groei geldt als het gedrag van dwazen.
Maar voor velen is het niet duidelijk waarom die groei zo
dwingend is. Het is een axioma geworden, in de hoofden
van velen zelfs een soort natuurlijke wetmatigheid: “Je
moet toch vooruit in het leven…”. Ooit stelden we aan
een groep landbouwers de vraag wat ze zouden kiezen:
een bedrijf met 400.000 liter melkquotum of één met

200.000 liter melkquotum, maar met eenzelfde inkomen.
Bijna alle boeren kozen voor het grote bedrijf. Meer werk
dus voor eenzelfde inkomen, dat was logisch, want als
je aan de toekomst denkt, moet je aan groei denken.
Ook voor politici en professoren is het vaak moeilijk
om uitgelegd te krijgen waarom die zo geprezen groei
levensnoodzakelijk is.

Een draak met veel koppen
Economische groei is echter een draak met veel koppen.
Enerzijds moeten we het onderscheid maken tussen
volume- groei (meer producten, meer verbruik van
grondstoffen) en groei van diensten (meer onderwijs,
meer zorg en dergelijke). Dat onderscheid is belangrijk

Naar aanleiding van “Rio +20”, is het thema groene economie plots een belangrijk thema. Blijkbaar
bestaat er min of meer een consensus dat groene economie een sleutel is voor duurzame ontwikkeling.
En dat is goed nieuws. De vraag die daarbij onmiddellijk rijst, is wat te verstaan valt onder de noemer
“groene economie”, want net zoals bij duurzame ontwikkeling, is dat een vlag die vele ladingen dekt.
Gaat dit over een groen laagje verf over een aftandse auto, of wordt er grondig gesleuteld aan het
model? Of komen we misschien tot de conclusie dat ons economisch vehikel aan vervanging toe is?

16 Wervelkrant juni 2012 nr.2

omdat een toename van de diensteneconomie veel
minder impact heeft op het milieu.
Maar groei kan ook betekenen dat er meer activiteiten
via de markt verlopen. Als bijvoorbeeld alle gratis
mantelzorg vervangen wordt door diensten zoals
kindercrèches, bejaardenhomes, en zo, dan groeit de
economie wel, maar dan is het nog niet duidelijk of er
ook wel een toename is van het welzijn.

Waar we in dit verhaal voornamelijk op focussen is
de fysieke groei van de economie. Want die heeft
rechtstreeks impact op het milieu en de natuurlijke
bronnen. En daar zit al jaren een belangrijk pijnpunt van
onze groei-economie. Want ondanks een toenemend
bewustzijn en heel wat pogingen om het milieu te
‘redden’, blijft het verbruik van grondstoffen en fossiele
energie toenemen. En daaraan gelinkt is: we blijven
uiteraard ook te veel afvalstoffen, broeikasgassen, en
dergelijke produceren.

De mythe van de ontkoppeling
De gangbare reactie op het dilemma van de (fysieke) groei
doet een beroep op het concept van de ontkoppeling.
Door meer effi ciënte productieprocessen te ontwikkelen
kunnen grondstoffen beter ingezet worden. Meer met
minder dus. Dat is ook een logische stap, vanuit de
ambitie om winst te maximaliseren.
De praktijk toont ook aan dat, zeker in Europa, energie
en grondstoffen veel effi ciënter ingezet worden. Maar
hierbij moet het onderscheid gemaakt worden tussen
relatieve en absolute ontkoppeling. Per geproduceerde
hoeveelheid verbruiken we wel veel minder, maar als
gevolg van de doorgedreven economische groei, blijft
er in absolute cijfers toch een signifi cante toename
van het verbruik van energie en grondstoffen. En dus
blijft het een onaangename waarheid dat we met onze
economische groei roofbouw plegen op het milieu.

De evolutie naar een zogenaamde stationaire
economie, een economie die fysiek niet meer groeit,
is dus noodzakelijk. Herman Daly beschrijft dat als een
economie waar ontwikkeling eerder wordt beschouwd als
de kwalitatieve verbetering van de levensvoorwaarden
dan het nastreven van kwantitatieve volumegroei. Hij
maakt hierbij de vergelijking met de groei van een kind
tot volwassenheid. Zodra het kind volwassen is, groeit
het niet meer, maar het ontwikkelt zich wel verder. Maar
dat is een beeld dat niet rijmt met het model van de
neoliberale markt.

Groene economie? Milieu-economie?
In een poging om economie en milieu met elkaar te
doen rijmen, worden tal van initiatieven genomen.
Zo bestaan er heel wat initiatieven onder de noemer
‘groene economie’. Voor de bouw van windmolens, en
andere zijn er immers ook fabrieken, arbeiders en dies
meer nodig.
De milieu-economen benadrukken bovendien het
belang van een correcte prijs. Als producten positieve
of negatieve effecten hebben op het milieu, dan moeten
deze mee worden verrekend in de prijs. Een voorbeeld
daarvan is de milieukost van transport. De kosten van de
CO2-uitstoot worden afgewenteld op de maatschappij
en dus blijft de vervuiling doorgaan. Milieueconomen
vinden dat niet correct. En terecht. Internaliseren van
alle kosten is een belangrijk element om economie en
milieu op elkaar af te stemmen. Maar het verandert
niets aan de economische groei op zich. The sky is nog
steeds the limit!

Ecologische economie
Het concept van de ecologische economie gaat een
stapje verder. Het vertrekt van het gegeven dat onze
natuurlijke rijkdommen beperkt zijn. De ruimte en de

Naar een ander economisch model

Andere landbouw? Andere economie!

17Wervelkrant juni 2012nr.2

natuurlijke bronnen waarover we beschikken, bepalen
onze milieugebruiksruimte, en dus ook de mate waarin
onze economie kan groeien. We noemen dat de evolutie
van een lege naar een volle wereld.
Dankzij het succes van de industriële revolutie en de
toegenomen wereldbevolking, zijn immers heel wat
goederen die voordien haast onbeperkt waren, nu
ook schaarse goederen geworden. Voldoende ruimte,
landbouwgrond, proper water, zuivere lucht,.. : het zijn
allemaal schaarse goederen geworden. Die schaarsheid
is inherent aan de natuur, en dus ook aan onze macro-
economie.

In het concept van de ecologische economie proberen
economen die beperking in te bouwen. Ze zien de
macro-economie als een onderdeel van iets groters,
van een ecosysteem, de aarde. Dat heeft voor gevolg
dat groei van die macro-economie ten koste gaat van
iets anders in dat geheel. Met andere woorden: groei
heeft een opportuniteitskost. Je moet iets in de plaats
stellen, iets opgeven om die groei te realiseren. Het is
vergelijkbaar met micro-economische modellen (dat is:
economie op bedrijfsniveau). Wat we moeten opgeven,
noemen we in de economie de marginale kost. Zo lang

die marginale kost kleiner is dan het marginaal nut (de
opbrengst), gaan we erop vooruit. Maar als die kost
groter wordt dan het nut, dan heeft het geen zin meer
om door te groeien. Dan komen we in een fase van ‘on-
economische groei’.

De fetisj van de economische groei is dan ook een
achterhaalde idee om onze economie mee te sturen. We
hebben nood aan een alternatief kader waarbinnen we
duurzame productie en handel kunnen voeren. Hoewel
ecologische economie een denkkader is dat zeker niet
voltooid is, reikt het toch al een aantal kapstokken die
onze macro-economische aanpak kunnen bijsturen.

Ecologische economie in drie stappen
Het alternatief model waarvoor ecologische economie
staat, is een economie die niet alleen borg staat voor
duurzame productie, maar ook voor een rechtvaardige
verdeling van de welvaart. Want wie ervan uitgaat dat
economische groei beperkt is, moet tegelijk bekijken
hoe hij de koek zal verdelen tussen de actoren. Daarom
pleit de ecologische economie voor een model in
drie stappen: vastleggen van een duurzame schaal,
rechtvaardige verdeling, effi ciënte allocatie. Terwijl

Figuur: Van een lege wereld naar een volle wereld (bron: Maréchal A.)

Andere landbouw? Andere economie!

18 Wervelkrant juni 2012 nr.2

de gangbare economie haast uitsluitend focust op de
derde stap, pleit het model van ecologische economie
voor een ruimer aantal doelstellingen, en wat belangrijk
is: in de juiste volgorde!

Ecologische economie toegepast op de landbouw
Wervel pleit al meer dan 20 jaar voor een rechtvaardig
inkomen voor de boer en tuinder. Alleen met eerlijke
prijzen voor de boer, kunnen we evolueren naar een
landbouw die ecologisch verantwoord is. Die eerlijke
prijs linkt Wervel systematisch aan het beperken van de
productie. Dat is essentieel: we vertrokken bij het eerlijk
inkomen en rechtvaardige prijs, en kwamen zo terecht
bij de noodzaak van productiebeperkingen.

De inspiratie die het concept van de ecologische
economie ons biedt, maakt dezelfde oefening, maar
in een andere volgorde. Daar komen we in eerste
instantie terecht bij de opgelegde hoeveelheden,
omdat de ecologische economie uitgaat van de
draagkracht van het ecosysteem. Vervolgens kunnen
we die productiecapaciteit verdelen onder regio’s
en producenten. En pas in derde instantie komt het
prijzenmechanisme op de proppen.

Een systeem van productiebeheersing is dus
noodzakelijk voor een ecologische economie. Er bestaan
verschillende vormen van productiebeheersing. Sommige
zijn geïnspireerd door milieu-technische argumenten,
een voorbeeld hiervan zijn de nutriënt-emissie-rechten
(NER) in Vlaanderen. Die beperken de groei van de
veestapel. Andere vormen van productiebeperking zijn
eerder economisch geïnspireerd. Voorbeelden hiervan
zijn de verplichte braakregeling in de jaren ‘90 in Europa
en de VS of de melkquota in de Europese Unie en
Canada.

In de Europese Unie is beslist om de melkquota stop
te zetten vanaf 2015. Wervel is ervan overtuigd dat dit
een historische vergissing is. Want quota kunnen een
belangrijke meerwaarde betekenen. Het Nederlandse
LEI concludeerde aan de hand van een scenario-
analyse dat productiebeheersing zowel de toegevoegde
waarde van de landbouwsector kan verhogen, als het
inkomen voor de boeren. Gekoppeld aan vormen van
productiebeheersing kunnen bovendien de premies aan
de landbouw drastisch verminderen, waardoor er ook
een grote besparing ontstaat voor het overheidsbudget.
Het systeem leidt in de Nederlandse studie wel tot iets
hogere consumentenprijzen. Maar misschien is dat
nog zo gek niet, als je weet dat de prijzen van voedsel
absoluut niet meegeëvolueerd zijn met de index voor
consumptiegoederen.

Binnen het kader van de productiebeheersing, is
en blijft het uiteraard de opdracht van de boeren, als
ondernemers, om zo effi ciënt mogelijk te werken. Vanuit
de principes van de ecologische economie is het dan
ook niet de bedoeling om expliciete keuzes te maken
voor kleinschalige of eerder grotere ondernemingen.
Het zogenaamde familiaal landbouwbedrijf heeft
ongetwijfeld zijn voordelen en hoeft wellicht niet onder
te doen als het gaat over effi ciëntie. Maar het kent
uiteraard ook zijn grenzen en is misschien qua sociale
duurzaamheid ook niet onbesproken. Want vroeg of laat
wordt elke boer wel eens ziek of wil hij enkele dagen op
vakantie. En dan zijn er misschien wel interessantere
bedrijfsmodellen. Maar die keuze laten we aan de boer
als ondernemer. De ecologische economie pleit voor een
duidelijke sturing van het schaalniveau en de verdeling
van de welvaart. Maar er blijft hoe dan ook een zekere
ondernemersruimte.

Andere landbouw? Andere economie!

19Wervelkrant juni 2012nr.2

Colofon:

Dit artikel is een ingekorte
weergave van de brochure
Andere landbouw? Andere
economie! Ecologische
economie als fundament voor
een duurzame landbouw,
Wervel, VZW., juni 2012.
Doorgepraat en uitgewerkt
vanuit de themagroep
‘Landbouwbeleid’. Auteur:
Bavo Verwimp.

De brochure (28 pagina’s)
kan besteld worden
aan 3 euro bij Wervel,
Edinburgstraat 26, 1050
Brussel, info@wervel.be,
02/893.09.60, www.wervel.be

Inlichtingen over de
themagroep landbouwbeleid
kunnen op hetzelfde adres
bekomen worden.

Schrijf je in op de nieuwsbrief
landbouwbeleid-updates via
www.wervel.be/lists
Er zijn ook andere
nieuwsbrieven over de
kempcampagne, agro-
ecologie & agroforestry,
eiwittransitie,
fair trade lokaal, en
persberichten.

De ecologische economie benadrukt daarnaast het
belang van een rechtvaardige verdeling. De verdeling
tussen regio’s en producenten is van belang, maar
ook een rechtvaardige verdeling tussen schakels in
de keten moet gegarandeerd worden. Daarom is het
noodzakelijk om via de mechanismen van fairtrade een
minimumprijs te garanderen aan de landbouwers. Dat
is mogelijk, zonder automatisch terecht te komen bij
productieoverschotten, omdat we ervan uitgaan dat er
een systeem van productiebeheersing aanwezig is.
Die productiebeheersing moet dus afgestemd worden op
de vraag, maar zoals in eerste instantie gesteld, ook op
de draagkracht van het ecosysteem. En door die link te
leggen, tillen we het concept van minimumprijs meteen
op tot boven het louter economische. In de principes
van de fair-trade handel, is het immers van belang om
naast die economische aspecten ook een duidelijke
meerwaarde op andere aspecten van duurzaamheid
aan te reiken.

Conclusie
Wervel pleit samen met heel wat andere actoren,
al jaren voor een landbouwbeleid dat ecologische
en economische aspecten geïntegreerd aanpakt.
Om ecologisch verantwoord aan landbouw te doen,
zijn rechtvaardige prijzen nodig. Wervel koppelt die
systematisch aan productiebeheersing.
Het kader van de ecologische economie biedt hiervoor
een stevige onderbouwing. Omdat de economie zich

in dit model per defi nitie afspeelt binnen de krijtlijnen
van de ecologische draagkracht van de aarde, wordt
de fetisj van de economische groei losgelaten. Een
duurzaam schaalniveau, rechtvaardige verdeling en
effi ciënte benutting van de schaarse grondstoffen komen
in de plaats. Het is een andere aanpak van de markt,
maar ook voor ecologische economen is de markt het
instrument voor de confrontatie tussen aanbieders en
afnemers, tussen producent en consument. In die zin is
ecologische economie niet anti-economisch.
Ecologische economie pleit wel voor een stevige
tussenkomst van de overheid. Die mag niet
zomaar toekijken hoe de economie zich vastrijdt
in zijn eigen groeidwang. Zowel op het niveau van
productiebeheersing als voor het garanderen van faire
marktprijzen, is er een sterke overheid nodig. Dat is
niet te onderschatten. Maar daartegenover staat dat dit
model wellicht heel wat zou kunnen besparen op het
niveau van directe inkomenssteun: minder kosten voor
de overheid dus.

Met dat gegeven in het achterhoofd, wordt het duidelijk
dat het huidige landbouwbeleid meer nodig heeft dan
een face-lift. Er is een structurele verandering nodig
die erkent dat de landbouwproductie moet worden
afgestemd op de ecologische mogelijkheden van de
regio’s en niet andersom. Pas dan kunnen we spreken
van een echte ecologische economie, één die meer
inhoudt dan een laagje groene verf.

Andere landbouw? Andere economie!

20 Wervelkrant juni 2012 nr.2

Schuldig verzuim en
verdoken product placement

De Standaard slaagt er de afgelopen jaren maar niet
in om ook maar enige ruchtbaarheid te geven aan
de “eerste pijler van de eiwittransitie”. Ofwel, “de
transformatie van het huidig systeem van import van
plantaardige eiwitten”, om de woorden te gebruiken
van een advies van de Federale Raad voor Duurzame
Ontwikkeling vorig jaar aan de Minister van Klimaat
en Energie. Op zich is het onbegrijpelijk dat deze

materie journalistiek gemeden wordt: Belgen eten veel
vlees en het is dus niet “te ver van mijn bed” voor de
lezers. Een ‘kwaliteitskrant’ die naam waardig moet
daarover berichten. Erger wordt het wanneer ook
talrijke opinies en persberichten worden genegeerd:
over het feit dat het merendeel van de eiwitimport ggo-
soja bevat, terwijl de Europese consument die niet
wenst, over de greenwash van mengvoederfederatie
Bemefa & de Vlaamse overheid rond “maatschappelijk
verantwoorde soja”, over het plots 200 maal verhogen
van de glyfosaatresidudrempelwaarde in Europa sinds

 zondag vleesdag

Hoe éénzijdig berichten onze media
over vlees? Welke gevolgen heeft dat
op de diepgang van politieke discussies
in het Vlaams Parlement? Kunnen
onderzoekers uit gidsland Nederland -
topagro-exporteur - ons iets leren over de
milieu-impact van vlees? Is sojaschroot
nu een nevenstroom? Wat is “echt
lokaal vlees”? De tijd is rijp voor Zondag
Vleesdag.

De Standaard van 25 mei 2012 vergelijkt Nederlands en
Braziliaans rundvlees met toefu en tempé. Evenwichtige
journalistiek? Niet toevallig De Standaard?

Pleidooi voor

Hoe éénzijdig berichten onze media

Ei
w

it
tr

an
si

ti
e

21Wervelkrant juni 2012nr.2

de ggo-soja binnengelaten werd, over het Europees
landbouwbeleid dat het probleem weigert aan te pakken
ondanks de groeiende maatschappelijke consensus,
over de resolutie van het Europees Parlement die het
probleem aankaartte, over de Cerrado die in versneld
tempo voor de bijl gaat, over de plattelandsvlucht, de
landroof en zo kunnen we nog even doorgaan. Voor De
Standaard is het al jaren gewoon een non-issue. Het
lijkt erop dat goede onderzoeksjournalistiek vervangen
wordt door verdoken product placement: “kies best
lokaal vlees”.

 De vierde onmacht
 Een kwalijk gevolg als de media hun werk niet
 doen, is dat de democratie achteruitboert. Er ontstaat
verwarring op politiek niveau. Dat bleek enkele maanden
terug tijdens een discussie in het Vlaams Parlement
tussen Els Robeyns (SP.A) en Kris Peeters (CD&V) over
de tweede pijler van de eiwittransitie: vleesmatiging en
verschuiving naar meer consumptie van plantaardige
eiwitbronnen. Robeyns hamerde daarbij op de
gezondheidsaspecten van plantaardige eiwitten voor de
mens, en loofde in die context het ‘actieplan alternatieve
eiwitbronnen’ van de Vlaamse overheid. Daarmee
geeft ze blijk van zeer slecht geïnformeerd te zijn: dat
actieplan heeft immers niets te maken met eiwitten voor
menselijke voeding, maar gaat alleen over eiwitbronnen
voor veevoer. Het actieplan is een samenwerking
tussen de veevoerindustrie en de Vlaamse overheid die
ontstond door de groeiende internationale kritiek op de
huidige veevoerstromen die bezwaarlijk maatschappelijk
verantwoord kunnen genoemd worden. Is de mediastilte
rond die onverantwoorde veevoerstromen de oorzaak
van de onwetendheid bij mevrouw Robeyns? Het
moet gezegd dat Robeyns wel de nagel op de kop
sloeg met de pijnlijke vraag aan Peeters: ‘Acht u het
wenselijk dat VLAM vleesmatiging zou opnemen in zijn
duurzaamheidsbeleid?’ Hoewel VLAM expliciet stelt dat
vleesmatiging al wordt meegenomen in de campagnes
rond vlees, komt blijkbaar ook bij Robeyns de campagne
anders over dan bedoeld. Oeps.

 Spaarvarken of varkenscrisis?
 Even terug naar de vergelijking Braziliaans vs. lokaal
vlees. Voor Wervel bestaat er geen twijfel over dat
Braziliaans vlees te mijden is, maar Wervelkrantlezers
hebben recht op wat genuanceerder advies dan: “Kies
best lokaal vlees”. Lokaal en lokaal is twee. Alles hangt
af van wat de dieren eten. Zowel voor landbouwers als
voor het milieu, is een echte herlokalisering een goede
zaak. Nemen we het voorbeeld van de varkens, zoals
Nederlandse onderzoekers becijferden in het tijdschrift
Journal of Cleaner Production (1). Ze toonden aan op
welke manier de milieu-impact van vlees afhankelijk is
van de hoeveelheid vlees die wordt geconsumeerd (zie
fi guur). Varkens waren eeuwenlang de afvalverwerkers
bij uitstek, ze werden gevoederd met restproducten die
niet voor menselijke consumptie geschikt zijn, of met

overschotten. Niet voor niets spreekt de volksmond van
het spaarvarken. Simon Fairlie (2) stelt vast dat de rol
van varkens doorheen de geschiedenis geweest is om
restjes te accumuleren. Varkens lieten toe om zich in te
dekken tegen de wisselende prijs en beschikbaarheid
van granen, een soort “hedge fund” avant la lettre dus.
Als we dan de varkenscrisis van vandaag bekijken, is
een groot deel daarvan te wijten aan de uit de hand
gelopen voederkosten: voor de teelt van veevoeders
is schaarser wordende landbouwgrond vereist. Het
aandeel restproducten in het rantsoen is zodanig
klein dat boer en aarde daar de prijs voor betalen.
Een recente studie over lachgas (3), een broeikasgas
300 maal sterker dan CO2 dat vrijkomt bij gebruik van
kunstmest (vnl. voor de teelt van voedergewassen), zet
dit argument milieukundig kracht bij. De onderzoekers
maanden zelfs aan tot een globale halvering van de
vleesconsumptie.

 Sojaschroot nevenproduct?
 De Nederlandse onderzoekers verduidelijkten
 hun bevindingen in de volgende fi guur.

De lijn A-B stelt de evolutie voor van geen veestapel
(A) naar een veestapel die alle restproducten
of nevenproducten verwerkt (punt B). Indien de
vleesconsumptie daarna nog toeneemt, stijgt de milieu-
impact relatief veel sterker (volgens lijn B-D). Want dan
moeten extra granen (zoals soja, maïs of tarwe) geteeld
worden als veevoeder. Punt C is de huidige Nederlandse
vleesconsumptie: 75 gram dierlijk eiwit per dag. Als ter
vereenvoudiging alle dierlijke eiwitconsumptie (dus
ook zuivel) naar varkensvlees wordt herleid, komt dit
overeen met 375 gram varkensvlees. Punt B geeft
135 gram varkensvlees. Daarin zit 27 gram dierlijk
eiwit, wat ongeveer overeenkomt met de dagelijkse
hoeveelheid dierlijk eiwit die gezondheidsorganisaties
aanraden. Deze berekening van punt B geldt enkel als
je sojaschroot als nevenproduct beschouwt. En daar
wringt het schoentje. Uit 10 kg soja haal je ongeveer 8
kg schroot en 2 kg olie. Elders in deze krant (Biodiesel
uit soja?) lees je dat die olie helemaal niet zo bijzonder
is voor de gezondheid. Als je soja niet als nevenproduct
bekijkt, maar als teelt voor veevoeder, schuift punt
B sterk op naar links: het komt dan overeen met 80

Pleidooi voor

anders over dan bedoeld. Oeps.

 Spaarvarken of varkenscrisis?
 Even terug naar de vergelijking Braziliaans vs. lokaal
vlees. Voor Wervel bestaat er geen twijfel over dat

 De vierde onmacht De vierde onmacht
 Een kwalijk gevolg als de media hun werk niet
 doen, is dat de democratie achteruitboert. Er ontstaat

vleesconsumptie.

verschuiving naar meer consumptie van plantaardige
eiwitbronnen. Robeyns hamerde daarbij op de

 Sojaschroot nevenproduct? Sojaschroot nevenproduct?
 De Nederlandse onderzoekers verduidelijkten
 hun bevindingen in de volgende fi guur.

Ei
w

it
tr

an
si

ti
e

22 Wervelkrant juni 2012 nr.2

De landbouwvakorganisaties stellen over witblauw
in De Morgen (28/04/12) dat mensen eten om geen honger
te lijden en dat smaak toch niet primeert op betaalbaarheid.
Maar waarom is witblauw vlees zo goedkoop? Recent werd in
het Vlaams Parlement een tipje van de sluier gelicht door VN-
rapporteur voor het Recht op Voedsel Olivier De Schutter,
die er was op uitnodiging van de Vlaamse Groenen. De
man beschouwde de massale ggo-sojastroom vanuit Latijns-
Amerika naar Europa als een “subsidie voor onze intensieve
veehouderij”.

Hij pakte uit met enkele schokkende cijfers: Europa heeft zowat
de oppervlakte van Duitsland nodig buiten haar grondgebied
om de veevoeders te telen, nodig voor onze veestapel. Die
verorbert naast de in Vlaanderen alomtegenwoordige maïs,
ook jaarlijks 40 miljoen ton eiwitrijk krachtvoer, voornamelijk
ggo-soja. De Schutter verduidelijkte dat de grootschalige
sojaplantages zo goedkoop kunnen produceren, omdat
de negatieve externaliteiten niet verrekend worden in de
kostprijs: de ontbossing, plattelandsvlucht en armoede die de
sojalandroof veroorzaakt, worden door niemand vergoed. Het
Vlaams Centrum voor Agro- en Visserijmarketing (VLAM)
zou de reclamespotjes “Vlees van hier? Met plezier!” dan ook
eerlijkheidshalve moeten aanvullen met de slogan “Veevoer
van ginder? Liever wat minder!”.

Het Belgisch witblauw ras is gespecialiseerd om met krachtvoer
in een recordtempo veel vlees te produceren. Professor
Philippe Baret van de UCL spreekt zelfs over “technologische
blokkering” door ondermeer de “afhankelijkheid van
geconcentreerde krachtvoeders”. Witblauwspecialist
professor Dirk Lips beaamde recent in Vilt dat het “inderdaad
zo is dat het witblauwras meer krachtvoeder nodig heeft dan
andere rundveerassen doordat het ras organen heeft die
15 procent kleiner zijn.” Momenteel komt dat krachtvoer
doorgaans van ver en is het geen bijproduct, wel integendeel
(zie: ‘Biodiesel uit soja?’ en ook ‘Sojaschroot nevenproduct?’
elders in deze krant).

Vlees dat hier wordt geproduceerd zonder onderscheid
“van bij ons” noemen is dan ook een brug van 9000 km te
ver. Nochtans zijn er veehouders die bewijzen dat je perfect
smaakvol rundvlees kan produceren door koeien te laten
grazen en de nodige voeders hier te telen. Zij sluiten perfect
aan bij de culinaire trend van “minder en beter vlees” en passen
in de broodnodige eiwittransitie. De VLAM-greenwash is dan
ook weinig respectvol voor deze veehouders die hun best doen
om écht vlees van hier te produceren.

Jeroen Watté

Waarom is witblauw-steak zo goedkoop? - Veevoer van
ginder? Liever wat minder!

gram varkensvlees, wat eigenlijk nog altijd uitzonderlijk
hoog is omdat Nederland zo’n grote voedingsindustrie
heeft. Die brengt grote reststromen voort waaronder
aardappelschillen, suikerbietenpulp, en andere. Deze
denkoefening van de Nederlanders is natuurlijk een
vereenvoudiging: naast varkens, zijn er ook nog
kippen en koeien, maar de algemene conclusie blijft
overeind: deze veestapel kan ook gevoed worden met
reststromen, gras of lokale eiwitten die niet voor directe
menselijke consumptie geschikt zijn. Uiteraard zijn dan
ook maatschappelijke keuzes nodig, bijvoorbeeld over
hoeveel grasland we willen en moeten behouden.

Vaak wordt het argument aangehaald, vnl. door
Boerenbond, dat er hier minder vlees zal geconsumeerd
worden, maar wij toch meer moeten produceren, omdat
er elders meer zal worden geconsumeerd. Vermits
het hier zogenaamd “effi ciënt” zou gebeuren, moeten
wij het dan maar doen. In het licht van bovenstaande
milieukundige en economische argumenten voor
herlokalisering & inkrimping van de productie, houdt
deze redenering geen steek.

Conclusie - vlees kan ecologisch verantwoord zijn,
als het veel minder geconsumeerd wordt en als het in
hoofdzaak met ‘ecological leftovers’ gevoed wordt, met
reststromen dus. Een duidelijk pleidooi voor Zondag
Vleesdag: minder en beter. En voor “echt lokaal vlees”.

Jeroen Watté

(1) Elferink, E V, Nonhebel S, en Moll, H C (2008), ‘Feeding
Livestock Food Residue and the consequences for the
Environmental Impact of Meat’, Journal of Cleaner Production
16, 1227-1233. (zie ook wervel.be/cleanerproduction)

(2) Fairlie, Simon (2010) ‘Meat - a benign extravagance’,
Permanent Publications (The Sustainability Centre) East
Meon, Hampshire, UK.

(3) Eric A Davidson (2012) Representative concentration
pathways and mitigation scenarios for nitrous oxide,
Environmental Research Letters Vol. 7(2) 024005.

Ei
w

it
tr

an
si

ti
e

23Wervelkrant juni 2012nr.2

Elk jaar komen de ondernemers uit de kempsector over heel de
wereld samen in Wesseling, Duitsland. Ondanks het hoge gehalte
aan technisch en commercieel denken en top-down engineering,
waren er ook deze keer verhalen met aandacht voor mensen en
lokale ecologie.

Er werd van wal gestoken met de uitbreiding van het areaal
ondanks het stopzetten van de Europese subsidies. Frankrijk
verdubbelde dit jaar zijn areaal naar 10.000ha. Ook in Canada
schat men voor dit jaar een verdubbeling naar 20.000 ha ten
opzichte van 2010. Er is een grote vraag naar kemp, zo luidt
het.

En wat in de andere landen?
In Latijns Amerika beweegt er ook wat. Luc kon dat in Brazilië al
gewaar worden. In Uruguay werkt Latin America Hemp Trading
aan de eerste legale basis voor kemp in Zuid-Amerika. Naast de
irrigatie-intensieve rijstteelt, de ggo- en herbicide-intensieve soja
en de grote vleesproductie, zou kemp een welkome afwisseling
zijn.

In Duitsland nam het kempareaal de laatste jaren af omwille
van de overheidssteun aan energiegewassen. Het Duitse bedrijf
BAFA verhuisde eind vorig jaar de infrastructuur om kempisolatie-
matten te maken naar Noord-Frankrijk: in Duitsland bleven
onvoldoende telers over. Maar niet alleen in Duitsland speelt de
concurrentie met agrobrandstoffen. Daarom stelt het EIHA heel
duidelijk: als in het nieuwe Gemeenschappelijk Landbouwbeleid
(GLB) energiegewassen steun krijgen, maakt de biobased
economie geen kans. Het is veel verstandiger om nagroeibare
(anders gezegd: hernieuwbare) grondstoffen in te zetten voor
isolatiematten dan voor energie om slecht geïsoleerde huizen te
verwarmen. Of nog: auto’s lichter maken met kempcomposieten
is beter dan biodiesel voor te zware auto’s. Bovendien zou het
gebruik van nagroeibare grondstoffen in materialen vijf tot tien
keer meer omzet en tewerkstelling creëren dan het gebruik als
energiebron. De EU moet dus ook een aangepast kader creëren
dat het gebruik van nagroeibare materialen minstens evenveel
ondersteunt als het gebruik voor energie. Zo stelde EIHA aan de
kaak waarom petrochemische bedrijven geen taks betalen op het
gebruik van petroleum voor materialen, terwijl andere gebruikers
van petroleumproducten dat wel moeten doen.

Wervel opereert zelden solo, wil zoveel mogelijk netwerken. Daarom stellen we in deze rubriek diverse
partnerorganisaties voor, zoals de EIHA, die zijn 9de internationale conferentie hield op 23-24 mei.

N
et

w
er

ke
n

Uit Rusland kregen we een fantastisch verhaal
van een professor die in een oude camionette
meer dan 50.000 km afl egde op zoek naar oude
en ook wilde variëteiten van Cannabis. We
zagen een prachtige fotoreportage met daarin
de meest bizarre variëteiten. Een van acht meter
hoogte, een andere die 60 dagen na het zaaien al
oogstbaar was. Zowat de helft van de gevonden
planten zaten van nature al onder de 0,2% THC
die in Europa als grens gebruikt wordt.

In Japan vond men 10.000 jaar oude bewijzen
van kemp. Uit betrouwbare historische bronnen
blijkt dat kemp lang een van de belangrijkste
teelten was op het eiland. Vandaag moet de
lokale plattelandseconomie nieuw leven krijgen
en sommigen kijken uit naar kemptoepassingen.
Omwille van de concurrentie met Chinees
kemptextiel, wordt er op voeding gemikt. Uit Zuid-
China weet men dat een dagelijkse consumptie
van kempzaad zorgt voor een gezonde oude
dag.

Op de EIHA conferentie bleek ook duidelijk dat
kemp aanleunt bij de andere doelstellingen van
Wervel.

In Europa is de eiwittransitie van kempzaad
ingezet: de laatste jaren wordt er meer en meer
kempzaad gebruikt in menselijke voeding en
minder in veevoeder. Het aandeel kemp ingezet
voor menselijke voeding verdubbelde ten opzichte
van 2007 tot 10%.

Het verhaal van Dr. Bronners Soaps in de VS sloot
dan weer naadloos aan bij onze campagne rond
fair trade lokaal. Voor de palmolie en kokosolie
die het bedrijf aankoopt, richten ze zelf enkele
fairtrade projecten op met heel interessante lokale
ontwikkelingsondersteuning. En voor de kemp in
de zeep, die uit Canada komt, passen ze ook
fair trade principes toe. Lokale Fair Trade wordt
stilaan een trend...

De tweede dag van de conferentie was volledig
aan composieten gewijd. Eindelijk zijn de kant-
en-klare granulaten op de markt waar de industrie
gewoon mee kan werken als met de huidige
petrochemische grondstoffen. Als voorbeelden
werden auto-onderdelen getoond - een jaarlijkse
traditie waaraan we stilaan gewend zijn
geworden - maar ook een strijkplank, een schaar,
nietmachines en zelfs een GSM met een volledig
nagroeibare behuizing.

Ook bij ons beweegt er een en ander. Zo is er
de oprichting van de landbouwcoöperatieve
BelChanvre. Momenteel 27, vooral Waalse
telers, maar open om te groeien naar een
Belgische coöperatie. Een eerste concreet gevolg
hiervan is de aankoop van een gespecialiseerde
oogstmachine door een Belgische loonwerker.
Naast Molgreen uit Eeklo zag nu ook in Wallonië
een kempvoedingsbedrijf, Purchanvre, het leven.
Isohemp gaat van start met de productie van
bouwblokken. In Vlaanderen dan weer werkt
Inagro dit jaar met 8 landbouwers samen om
zaad en vezel te produceren. Ze zien dat er
interesse is en gaan op zoek naar nieuwe fondsen
om de kempketen te blijven ondersteunen. Wat
betreft kempkalk in de bouw, was er in Wallonië
al ChanvrEco. In Antwerpen opent Hemp Eco
Systems nu de deuren. Zij verkopen niet het ganse
pakket (kempscheven, kalk en toeslagstoffen),
maar laten de klant zelf kiezen voor lokale scheven
en lokale kalk. De eerste grote realisatie van Hemp

Eco Systems is een renovatie in de Nassaustraat
in Antwerpen. Putje winter vroeg de eigenaar zich
af of iemand de verwarming had opgezet na het
aanbrengen van de 20 cm kempkalk. Maar in
een kempkalk huis is de temperatuur in de winter
makkelijk 15 graden zonder extra verwarming,
met een gevoelswarmte die zelfs nog 3 graden
hoger ligt.

Een Russische professor reisde meer dan 50.000 km
op zoek naar oude en ook wilde variëteiten van Cannabis

24 Wervelkrant juni 2012 nr.2

Intussen zijn er al verschillende bedrijven
actief in de nieuwe kempsector en we
achten de tijd rijp voor een eerste kemp
campagneweek waar deze bedrijven
opendeur kunnen houden en waar de sector
voorgesteld wordt aan het publiek.

Kemp campagne week
 10-15 september!

N
et

w
er

ke
n

25Wervelkrant juni 2012nr.2

In België is
kempvoeding sinds een
jaar gereguleerd (op aansturen van
Wervel), maar dat is nog lang niet zo
in alle landen.
In Sint-Joost ten Noode ontmoet
ik Anna Korakaki op haar kleine
appartement. Daar woont ze samen
met Michael, die in het Europees
Parlement werkt voor de Griekse
Groenen. Twee maand geleden
werd in dat gezellige apartement
Ermis geboren. Ermis beseft het
niet, maar hij is geboren met een
probleem: zijn mama riskeert 5 tot 20
jaar gevangenis voor het bestellen
van drugs, het importeren van drugs,

het bezitten van drugs en het dealen
van drugs. Zware beschuldigingen.
En dit alles op basis van een pakje
kempproteïnepoeder uit Canada.
Vier jaar terug wachtten politie en
douane Anna op aan het postkantoor
en namen ze haar mee voor
verhoor. Ze geloofden haar niet.
Als ze informatie wou halen van het
internet bleek zelfs dat de Griekse
douane in Athene geen internet

heeft. Erger nog. Anna
deed achteraf, eenmaal vrij op
borgtocht, wat research en wat
blijkt? De Griekse agenten die haar
arresteerden, dragen broeksriemen
gemaakt van dezelfde plant als
waarvan zij het poeder bestelde.
Maar ook daarvan zullen de agenten
in kwestie niet van op de hoogte
zijn geweest. Ze werd één nacht
opgesloten in een cel waar niet eens
een stoel of een bed stond. Ze kwam
voorwaardelijk vrij.
Het ergste van al, zegt Anna, is
dat het allemaal zo lang aansleept.
Vrienden van mij hadden net
hetzelfde voor toen ze van Canada

naar de VS reden en opgepakt
werden met kempproducten in de
auto. Dezelfde dag nog werden
ze via snelrecht vrijgesproken.
Maar Anna leeft nu al vier jaar met
het zwaard van Damocles boven
het hoofd. Sommige journalisten
brachten het verhaal ook helemaal
verkeerd en schilderden haar af als
drugshandelaar.
Anna kon ook in Athene nog net een

staal van het gekoch te
product laten analyseren op THC
-gehalte en het labo vond gelukkig
enkel minuscule sporen van THC.
Net op tijd, want daarna ging de politie
terstond over tot de verbranding van
het bewijsmateriaal (nee, niet de
broeksriemen). Waarschijnlijk speelt
dit in Anna’s voordeel op het proces,
maar het maakt het er psychologisch
toch niet makkelijker op voor haar.
Toch laat ze het niet aan haar hart
komen en geniet ze hier in België
volop van kempproducten en ook
haar baby vaart er wel bij.
In haar thuisland is er intussen een
voorstel van wetswijziging ingediend
en zelfs goedgekeurd door de
bevoegde parlementaire commissie.
Maar met de verkiezingen in het
vooruitzicht is de plenaire stemming
echter voor onbepaalde tijd
uitgesteld.
Maar ik voel me beter hier, vertelt
ze. De mensen hier zijn zo relax.
Ze jagen zich minder op dan in
Griekenland. Doet dat even deugd
om te horen van een heel geduldige
Griekse.

Patrick De Ceuster

De Griekse agenten die haar arresteerden,
dragen broeksriemen gemaakt van dezelfde
plant als waarvan zij het poeder bestelde.

Twintig jaar gevangenis
voor verkoop superfood?

K
em

p

K
em

p

FOTOVERSLAG
CannaBizondergoedshow -

ter gelegenheid van de Vriendinnendag van Femma (nieuwe naam van KAV)

“Ik deel graag mijn ervaring!”

‘Kan het ‘s met
Cannabis’

Darya Gantura, in het wit gekleed door Laetitia Sonck (Bebo-
ecofashion), antwoordt met ‘super leuk’ op de vraag of ze ‘Cannabis’ in
Vlaanderen wil helpen promoten via een modeshow. Darya is actrice
en in Vlaanderen bekend door haar rollen in ‘Emma’, ‘Goesting’ en
‘de 5de boog’. De modellen Merlijn, Tiene, Daisy, Robbe en Jolanke
tonen hoe leuk hennep is om dragen en zien het helemaal zitten.

De oude katoenen corsetten behoren tot het verleden: de
teelt van katoen is waterverslindend en milieuvervuilend.
Lokaal geteelde hennep daar gaan we voor!

Met hennepgaren brei of haak je frisse topjes. Zij zijn de tegenhangers van wollen
truien op dikkentruiendagen. Dankzij hennep krijg je op hete zomerse dagen geen last
van zweet. De creaties zijn gebreid/gehaakt met garen van 100% hennep, van Europese
teelt. Het is een plezier om er mee te werken én om het te dragen. Uiteraard is het garen
verkrijgbaar bij Eco-lana. Maar ook wie advies nodig heeft of hulp bij het breien of haken
met hennep kan altijd bij Krista Vervliet terecht. “Ik deel graag mijn ervaring! Garen
maakt hennep ook voor velen
toegankelijk. Met pakweg 20
EUR materiaal, wat tijd en
creativiteit maak je je eigen
k ledingsstuk.”model len:
Tanya, Daisy en Jolanke
ontwerp: Eco-lana

26 Wervelkrant juni 2012 nr.2

K
em

p

27Wervelkrant juni 2012nr.2

met dank aan!
Merlijn Heyligen, Tiene Durnez, Daisy De Cooman, Robbe Van Dessel, Tanya Liamychera, Jolanke De Crick, Laetitia Sonck, Lussie, de
modellen en de Multi Model Academy, Marjolein Bultinck van Marjoleingerie, Laetitia Sonck van Bebo-ecofashion en Krista Vervliet van Eco-
Lana, de ontwerpers, Lysse Verkeyn voor make-up en haartooi, Freya Food voor het sponsoren met hennepkoekjes, Galle NV voor het leveren
van de balen hennepvezel.

12 mei 2012 - Kursaal Oostende

Tekst: Veerle Devaere

Tot slot nog een fotoshoot op strand.

Cannabis is meer dan Bijzonder ondergoed: ook hippe, elegante, stijlvolle
kledij inspireert de Femma-vrouwen. De halssnoeren zijn door Art-Nativa
gemaakt met hennepgaren en Braziliaanse vruchten en natuurelementen.

Op Night Call défi leren Daisy, Merlijn en Lussie en tonen dat hennep fel, sexy
en uitdagend kan zijn. - ontwerp: Marjoleingerie

Van de erehal naar het balkon van het
Kursaal: het showen is nog niet afgelopen!

28 Wervelkrant juni 2012 nr.2

Ugent - “Toename organische stof
onwaarschijnlijk”

Is de successtory van het toenemend organische
stofgehalte in onze landbouwbodems geloofwaardig?
Is de jarenlange afname van het koolstofgehalte
inderdaad afgewend?

Dr. Steven Sleutel (Ugent):
 De wijziging die de BdB voorstelt betreft een verschui-
ving van de verdeling van de monstername punten
over de BdB-beoordelingsklassen van het organische
koolstofgehalte (OC). Hieruit kan een raming van de
gemiddelde verandering in het OC% tussen 2004-2007
en 2007-2010 volgen (uitgaande van mediaan OC%

van ieder van de beoordeling klassen), mits een aantal
aannames gebeuren, zoals bijvoorbeeld op een aantal
punten in zand, zandleem-leem of polders). Daaruit komt
naar voor dat er in geheel Vlaanderen een gemiddelde
stijging van het koolstofpercentage (OC%) met 0,1 à
0,2%OC heeft plaatsgevonden, wat ongeveer gelijk
staat aan 4-9 ton C (met 30 cm bouwvoor en dichtheid
1,4 g per cm3).
Dit is een zéér sterke toename van het OC-gehalte gezien
de korte termijn en er dient vermeld dat er wereldwijd
geen andere studies zijn die dergelijke grootschalige
bodem-OC-voorraadstijgingen rapporteren in akkerland.
Bijgevolg lijkt de gerapporteerde toename van bodem-
OC in Vlaams akkerland onwaarschijnlijk. In West-
Vlaanderen bijvoorbeeld, toonden Van Meirvenne
et al. (1996) een globale toename aan van 9,3 t OC
per ha in de periode ±1950 tot 1990. Dat resulteerde
toen uit ingrijpende wijzigingen in de landbouw in
West-Vlaanderen: een verachtvoudiging van aantal
varkens (en dus ook mest) & de mechanisering van de
landbouw leidde tot een toename van de gemiddelde
ploegdiepte van 22 tot 36cm! Dergelijke evoluties zijn
niet aanwezig in de huidige Vlaamse landbouw…
Hierbij dient vermeld dat trendanalyse van bodem-
OC beter uit directe analyse van de het bodem OC%
zelf zou volgen in plaats van uit een meta-analyse
via beoordelingsklassen. De BdB-gegevens worden

A
gr

o-
ec

ol
og

ie
:

Pu
nt

je
s

op
 d

e
i

“

Foto: In Ittre, Waals-Brabant, wordt bemest op een recent aangeplant
agroforestryperceel met tarwe en een mengeling van boomsoorten. De
opgaande bomen walnoot en elsbes worden in de N-Z georiënteerde
bomenrij afgewisseld met struiken zoals rode kornoelje, Gelderse
roos, haagbeuk, hazelaar, lijsterbes en vlier.

In het voorjaar bracht de Bodemkundige Dienst van België (BdB) een successtory over het
toenemend organische stofgehalte in de landbouwbodems (zie kader). Wervel werd nieuwsgierig
en polste bij het departement Bodembeheer van de Ugent. Rond zo’n belangrijk thema - elke
ecologische intensifi catie start met het verhogen van de organische stof - mogen volgens Wervel
geen vals positieve signalen de wereld worden ingestuurd.

Organische stofgehalte
in bodem neemt opnieuw toe
Het gehalte organische stof in de bodem van
Belgische landbouwgrond is de jongste jaren opnieuw
aan het stijgen nadat het sinds 2000 gestaag was
afgenomen. Organische stof is een basisparameter
voor de bodemkwaliteit en de bodemvruchtbaarheid.
“Responsabilisering van de boeren en maatregelen
zoals niet-kerende grondbewerking en groen-
bedekkers werpen hun vruchten af”, klinkt het bij de
Bodemkundige Dienst van België.
Bron: Vilt 17/02/12

29Wervelkrant juni 2012nr.2

voorgesteld als een percentage percelen onder de BdB-
OC%- streefzone. Deze streefzones worden zelf bepaald
naargelang bodemtextuur, nl. zand, zandleem, leem
en polders. Onderlinge verschuivingen in het aandeel
bemonsterde percelen in ieder van die textuurklassen
tussen de verschillende bemonsteringscampagnes
kan een invloed hebben op het globale resultaat.
Verder waren er mogelijk verschuivingen in het areaal
permanent en tijdelijk grasland. Tijdelijk grasland wordt
in de statistieken bij akkerland gerekend. Ten derde zijn
dan ook nog eens metingen van bodemdichtheid en
bouwvoordiepte vereist om een gemeten OC% om te
rekenen naar bodem-OC-voorraden. Het is niet bekend
hoe deze twee cruciale parameters evolueren.

Indien de wijziging in OC voorgesteld door BdB
daadwerkelijk zou hebben plaatsgevonden, dan is
het verder erg onwaarschijnlijk dat dit te wijten is
aan toegenomen gebruik van groenbemesters en/
of toegenomen teelt van korrelmaïs of enige andere
wijzigingen in de akkerbouwpraktijk. Inderdaad, alle
gewassen beschouwende zal korrelmaïs een grotere
aanvoer van OC via gewasresten leveren: Bij benadering
is de levering van effectieve OC uit korrelmaïs 1 ton
OC (dit is de het deel van de aangevoerde OC die
nog één jaar na inwerking overblijft in het veld) (BdB
& UGent Vakgroep Bodembeheer en bodemhygiëne,
2008). De jaarlijkse afbraak van bodem OC bedraagt
voor een veld in de BdB-streefzone ongeveer 0,8-
1,4 ton OC (gemiddelde dus 1,1 ton OC). De balans
(zonder bemesting) voor een perceel met korrelmaïs is
dus gemiddeld: 1 ton OC effectieve aanvoer – 1,1 ton
OC afbraak : -0,1 ton OC per ha per jaar. Met andere
woorden: zelfs een grootschalige omschakeling naar
(monocultuur-) korrelmaïs (wellicht één van de meest
optimistische scenario’s denkbaar, althans inzake OC-
aanvoer) is niet in staat om zelfs maar het voordien
gerapporteerde lopende verlies aan OC van Vlaams
akkerland te compenseren. Verder dient trouwens
vermeld dat de meeste omschakeling naar korrelmaïs al

voor 2007 plaatsvond en blijkbaar vertaalde dit zich dan
toch niet in een gestegen OC-gehalte, wel integendeel,
indien we kijken naar de BdB-cijfers tussen 2000 en
2007. Evenmin is het mogelijk dat groenbemesters,
die een effectieve OC aanvoer van slechts 0,3-0,6 ton
OC hebben, zouden hebben geleid tot een trendbreuk
in dalende OC-voorraden. Groenbemesters volgen
in hoofdzaak op wintertarwe, wintergerst en vroege
aardappel, wat de potentiële uitbreiding van hun areaal
en inlassing in bepaalde teeltrotaties limiteert. Ten slotte
is het, gezien de verstrenging van het MAP, ook weinig
aannemelijk dat er een toename van organische stof
aanvoer uit mest zou zijn geweest tussen 2004-2007
en 2007-2010.

Bodemkundige Dienst van België en Universiteit Gent Vakgroep
Bodembeheer en bodemhygiëne. 2008. Ontwikkelen van een
expertsysteem voor het adviseren van het koolstofbeheer in
de landbouwbodems. LA BOD/STUD 2006 01 04 Studie in
opdracht van Departement Leefmilieu, Natuur en Energie –
ALBON, 143pp.

Van Meirvenne M, Pannier J, Hofman G, Louwagie G. 1996.
Regional characterization of the long-term change in soil
organic carbon under intensive agriculture. Soil Use Manage.
12, 86-94.

Interview: Jeroen Watté

De Europese Agroforestry Federatie (EURAF) hanteert in het lobbywerk met de Europese
instellingen een zeer conservatieve inschatting met betrekking tot het potentieel van agroforestry
om koolstof in de bodem te capteren. Hoewel er studies zijn die vastlegging tot 6 ton C per hectare
per jaar aantonen in de gematigde streken, bestaat er een grote variabiliteit. Tussen 1 en 2 ton C
per jaar is daarom een goede inschatting. Uit studies blijkt ook dat meer dan gelijk welke andere
landbouwtechniek, agroforestry het bodemorganische stofgehalte kan opkrikken.

Agroforestry & koolstof

”

A
gr

o-
ec

ol
og

ie
:

Pu
nt

je
s

op
 d

e
i

WERVELREIS NAAR
GRONINGEN 6-8 juli 2012

Hoop

Diep in onszelf dragen wij hoop;
als dat niet het geval is, is er geen hoop.
Hoop is een kwaliteit van de ziel
en hangt niet af van wat in de wereld gebeurt.
Hoop is niet voorspellen of vooruitzien.
Het is een gerichtheid van de geest,
een gerichtheid van het hart,
voorbij de horizon verankerd.
Hoop in deze diepe en krachtige betekenis
is niet hetzelfde als vreugde omdat alles goed gaat
of je bereidheid je in te zetten voor wat succes heeft.
Hoop is ergens voor werken omdat het goed is,
niet alleen omdat het kans van slagen heeft.
Hoop is niet hetzelfde als optimisme,
evenmin de overtuiging dat iets goed zal afl open,
wel de zekerheid dat iets zinvol is
ongeacht het resultaat.

Vaclav Havel (1936-2011),
Schrijver & ex-president van Tjechië.

(Uit het voorwoord van Herman Verbeek in het laatste Wervelboek
‘Legal! optimisme- realiteit - hoop’. Uitgegeven in voorbereiding van
Rio+20)

Er zijn nog enkele plaatsen vrij om mee
naar Groningen te gaan. Als je interesse
hebt, neem dan zo vlug mogelijk contact
op met Wervel!

30 Wervelkrant juni 2012 nr.2

. .
Duurzame landbouw een zomer lang!

. .

 vacature website-medewerker (m/v)

 Profi el:
 je herkent jezelf in de integrale visie van Wervel op duurzame
 landbouw & voeding
 je kan af en toe één uurtje vrijmaken (thuiswerk geen probleem)
 je bent mee in nieuwe media

 je bent erg goed vertrouwd met de Joomla-omgeving

Mogelijke taken:
 je helpt de website aanpassen in samenspraak met de communicatiemedewerker

 je verkent integratie met sociale media & doet voorstellen ter verbetering
 je implementeert deze verbeteringen

Contactpersoon: jeroen@wervel.be - 028930960

 vacature website-medewerker (m/v)

 Profi el:
 je herkent jezelf in de integrale visie van Wervel op duurzame
 landbouw & voeding
 je kan af en toe één uurtje vrijmaken (thuiswerk geen probleem)
 je bent mee in nieuwe media

 je bent erg goed vertrouwd met de Joomla-omgeving

Mogelijke taken:
 je helpt de website aanpassen in samenspraak met de communicatiemedewerker

 je verkent integratie met sociale media & doet voorstellen ter verbetering
 je implementeert deze verbeteringen

31Wervelkrant juni 2012nr.2

. .

Wil je meer weten over de strijd tegen gentech en de door grote be-drijven
gedomineerde industriële landbouw? Wil je in actie komen tegen de
vleesindustrie en de veevoer-importen? Maar ben je ook geïnteresseerd
in zelf je eigen voedsel verbouwen op een duurzame, klimaatneutrale,
autonome en sociale manier? Wil je meer weten over directe, lokale
samenwerkingen tussen boeren en consumenten? Ben je niet bang om
tijdens een workshop zelf vieze handen te krijgen?
Wees erbij van 5 tot en met 10 juli!
Vorig jaar vond in de Flevopolder het eerste Landbouwactiekamp plaats. Zo’n
70 mensen campeerden drie dagen bij een bioboer voor een programma
vol interessante workshops en acties tegen een gentechproefveld en het
groenwassen van soja. Dit jaar komt er een tweede editie met trainingen,
workshops, actie en gezelligheid voor activisten, slowfoodies, boeren en
tuiniers, studenten, dierenvrienden en iedereen die kennis en vaardigheden
over duurzame landbouw en acti-visme wil opdoen en uitwisselen.
Dit jaar verwachten we wat meer deelnemers vanuit omliggende landen.
Hierdoor zijn er meer mogelijkheden om internationale campagnes voor
voedselsoevereiniteit, het behoud van vrije zaden en het recht op land te
bespreken.

Meer informatie op www.landbouwactiekamp.net

Ben je een stevige boerenzoon, of een fl inke
boerendochter? Denk je dat de verduurzaming van
onze voedselvoorziening de sleutel is voor een betere
wereld? Of je weet eigenlijk nul de botten van koeien en
bloemkolen; maar je bent wel benieuwd?
Het hekken staat open en de hond ligt vast. Ontstuimige
jongeling, we ontvangen jou met open armen! We
dompelen ons onder in woordenzeeën van hennepteelt,
soja-import, functionele agrobiodiversiteit, akkerranden,
grondproblematiek, bodemdegradatie, … en vissen uit
waarom alles toch met alles te maken heeft. Daarbij

helpen we de naburige bioboeren eens een handje op
het veld. Rondscharrelen in de boomgaard, insoezelen
aan het kampvuur, streek- en seizoensgebonden diners,
en het zelfgebakken brood uit de steenoven... Je zal
nooit meer naar huis willen.

Tot op kamp?
Jarno, Linde, Christel

Ken je JNM nog niet, of ben je nog geen lid?
Kijk dan eens op www.jnm.be - er zijn nog een heleboel
andere kampen mee te pikken!

Duurzame landbouw een zomer lang!

. .

 ASEED organiseert landbouwactiekamp 2012

 “Voedsel weer in eigen hand”
 5-10 juli in Zuid-Nederland

Jeugdbond voor Natuur en Milieu (JNM) presenteert…
“Duurzaam Landbouwkamp 2012”
11-16 augustus in Paddenbroek, Gooik

Jaarlijks organiseert JNM, met inhoudelijke ondersteuning van Wervel, een kamp met landbouw
als thema. Het duurzame landbouwkamp is bedoeld om jongeren tussen 13 en 26 te laten proeven
van de schoonheid van landbouw, maar ook om ons te verdiepen in hoe het fout kan gaan.

AgendaAgenda

Data van vergaderingen van basis- en themagroepen krijgt u
op het Wervelsecretariaat: bel 02/ 893.09.60 of e-mail: info@
wervel.be .

Voor 2012 zijn diverse tentoonstellingen
rond de Cerrado voorzien. De tentoonstel-
ling kan ook in jouw streek aangevraagd
worden. Voor de foto’s - www.wervel.be/cerrado

ooit nagedacht over
sparen bij Triodos Bank

de duurzame bank

geef gerust een seintje:
Paul Pals,
afgevaardigd agent CBFA 101 327 cB
Nieuwpoort 4, 9660 Brakel
pals.opdebeeck@scarlet.be
055/42 56 92

Lukemieke
Vlamingenstraat 55

3000 Leuven

016 22 97 05

Open elke werkdag
van 12 tot 14uur en
van 18 tot 20uur30

Edinburgstraat 26 1050 Brussel 02/ 893.09.60 info@wervel.be www.wervel.be

juni-september Tentoonstelling Cerrado in Tierra Natuurreizen, Leuven,
Martelarenlaan 24 (achterzijde station).

 JUNI
23 ‘The Big Greenwash Circus’; Climaxi vzw en partners, met uitreiking
Greenwash Award 2012. Brussel (www.climaxi.be)

24 Toelichting in Bijstandskerk te Brussel over ‘Legal’ en fototentoonstelling
Cerrado tot eind juli in De Schelp.

30 Micro Marché Brussel, 18u.: lancering nieuw Wervelboek ‘Legal! Opti-
misme -realiteit – hoop’, in Nederlandstalige en Portugese versie. Samen met
Art’Nativa. 19u30: concert.

 JULI
5-10 Aseed actiekamp - www.landbouwactiekamp.net

6-8 Wervelreis naar Groningen.

 AUGUSTUS
11-16 Duurzame landbouwkamp in Gooik, JNM-Wervel.

Vanaf eind augustus Internationale ‘good food good farming march’,
Munchen-Brussel. Aankomst in Brussel op 19 september (www.goodfoodmarch.eu)

 SEPTEMBER
10-15 Campagneweek kemp.

16 ‘Dag van de Landbouw’

25-26 Internationaal congres “Priorities for European Agroforestry” van
Europese Agroforestry Federatie, Brussel.

16 of 29 Antwerpen Boert (datum staat nog niet vast)

30 Alternatief voedingssalon, Schoonaarde. Vormingplus Waas-en-Dender

 OKTOBER
16 Wereldvoedseldag

 NOVEMBER
15-25 Week van de Smaak.

19 Markant Dendermonde. Vormingsavond Wervel.

 DECEMBER
4 Markant Lokeren, Vormingsavond Wervel.

