
Milieudefensie. Een wereld te winnen.

Boeren
met
toekomst

Een landbouw die boeren weer

toekomst geeft. Zonder dierenleed,

zonder milieuproblemen, waarvoor

aan de andere kant van de wereld

geen bos gekapt wordt.

Dáár maken Milieudefensie en

Jongeren Milieu Actief zich sterk voor.

106.975 mensen steunden ons en

tekenden het burgerinitiatief om een

einde te maken aan de bio-industrie

en eerlijke, duurzame landbouw een

krachtige impuls te geven.

821-OPM Notitie DEF.indd 1821-OPM Notitie DEF.indd 1 16-03-2007 21:56:3716-03-2007 21:56:37

V

‘

821-OPM Notitie DEF.indd 2821-OPM Notitie DEF.indd 2 16-03-2007 21:56:4616-03-2007 21:56:46

Voorwoord

Boeren met toekomst

‘Boeren met toekomst’ is een titel die u misschien niet verwacht bij
de toelichting op ons burgerinitiatief ‘Stop fout vlees’. Toch is het
precies waar dit burgerinitiatief over gaat. Natuurlijk, wij willen in
de eerste plaats een duurzame veehouderij, zonder dierenleed en
milieuvervuiling. Daarin wijken wij niet af van de eisen die milieu-
organisaties al jarenlang stellen. Ook vinden we dat het afgelopen
moet zijn met de afhankelijkheid van veevoersoja uit Zuid-Amerika,
omdat daar het prachtige Amazonewoud verdwijnt en het mensen
daar moeilijker wordt gemaakt in hun eigen levensonderhoud te
voorzien, vanwege de oprukkende plantages.
In deze notitie worden de milieudoelen die de overheid zichzelf
heeft gesteld, vergeleken met de huidige situatie en prognoses
voor de toekomst. Dit leidt tot de conclusie dat een forse omslag
noodzakelijk is, haalbaar en beter voor het dierenwelzijn.
Die omslag kan plaats vinden door een slimme combinatie van
regelgeving, heffi ngen en toeslagen.

In deze notitie pleiten we niet voor een omschakeling die ten
koste gaat van de boer. We willen juist een omslag die recht
doet aan het boerenbedrijf. Die boeren aan een fatsoenlijk
inkomen helpt en maakt dat zij weer trots kunnen zijn op hun vak.
We willen kortom dat het platteland van Nederland ook een
boerenland blijft.

Waarom? Omdat het boerenbedrijf als producent van ons voedsel
een hoeksteen is van onze samenleving. En een land dat zijn land-
bouw geen plaats meer gunt, is een land dat zijn ziel verliest. Een
land dat zijn boeren inruilt voor varkensfl ats op industrieterreinen,
mag zich erop voorbereiden dat de landbouw haar maatschap-
pelijk draagvlak zal verliezen.

Maar liefst 106.975 Nederlanders hebben ‘Stop fout vlees’ onder-
tekend. Daarmee is het benodigde aantal van veertigduizend ruim
behaald. Milieudefensie en Jongeren Milieu Actief (JMA) hebben
het burgerinitiatief op 13 februari offi cieel ingediend. Als u dit
leest is de behandeling in de Tweede Kamer nabij. Het is voor het
eerst in de parlementaire geschiedenis dat zoiets gebeurt. Wij zijn
bijzonder ingenomen met dit jonge democratische middel. Het
geeft burgers de mogelijkheid om onderwerpen op de politieke
agenda te zetten die zij onderbelicht achten. Daarom hopen wij
van harte dat u als volksvertegenwoordiger ook de kansen ziet en
wensen u een goede en grondige discussie over de toekomst van
onze landbouw toe.

Namens Jongeren Milieu Actief en Milieudefensie:

Linda IJmker
Coördinator Jongeren Milieu Actief

Wouter van Eck
Campagneleider Landbouw en Voedsel Milieudefensie

BOEREN MET TOEKOMST 1

821-OPM Notitie DEF.indd Sec1:1821-OPM Notitie DEF.indd Sec1:1 16-03-2007 21:56:4616-03-2007 21:56:46

de ammoniakuitstoot en uitbraak van dierziekten
bij de varkenshouderij de samenleving jaarlijks
zo’n 300 miljoen euro3.

Milieu en dierenwelzijn

De intensieve veehouderij – in de volksmond
meestal bio-industrie genoemd – heeft de afge-
lopen decennia een steeds slechtere naam
gekregen. Dit dankt de sector vooral aan de pro-
blemen met dierenwelzijn en milieuvervuiling,
alsmede aan de uitbraken van dierziekten die
gepaard gaan met grootschalige ‘ruimingen’ van
gezonde dieren. De laatste jaren klinkt er boven-
dien steeds meer kritiek op de afhankelijkheid
van geïmporteerd veevoer. Ongeveer een vijfde
van het veevoer bestaat uit soja dat voor een
groot deel wordt geïmporteerd uit Zuid-Amerika.
Sojateelt gaat daar gepaard met grootschalige
ontbossing van onder andere het Amazonege-
bied, gewelddadige confl icten rond landrechten,
slechte arbeidsomstandigheden en milieu- en
gezondheidsschade door overmatig gebruik van
landbouwgif.

Gedwongen door een groeiend maatschappelijk
besef van de nadelen van de intensieve veehou-
derij, hebben zowel de politiek als de sector zelf
maatregelen genomen om het dierenwelzijn en
de milieuprestaties te verbeteren. Zo is de kist-

2 BOEREN MET TOEKOMST

Nederland is het dichtstbevolkte varkens- en kippenland
ter wereld. Jaarlijks worden hier 450 miljoen landbouw-
huisdieren gefokt, met name varkens, legkippen en
vleeskuikens. De intensieve veehouderij kenmerkt zich
door specialisatie, schaalvergroting, intensivering,
automatisering en verhoging van de dierlijke producti vi-
teit om een zo goedkoop mogelijk, uniform product
te krijgen. De bedrijven zijn nauwelijks nog grond-
gebonden: het benodigde veevoer wordt van buitenaf
betrokken; 85 tot 90 procent komt zelfs uit andere
landen1. De kringloop plant-dier-mest-plant, zoals die
bij de melkveehouderij nog grotendeels bestaat,
is hierdoor verbroken.

Economisch belang versus
maatschappelijke kosten

Het intensieve veehouderijcomplex bestaat
behalve uit veehouders ook uit toeleveranciers
(zoals veevoerproducenten), slachterijen en
transporteurs. Bij elkaar leveren zij een aanzien-
lijke bijdrage aan de Nederlandse economie.
De totale toegevoegde waarde is ruim 5 miljard
euro en de werkgelegenheid bedraagt bijna
tachtigduizend arbeidsjaren.

Dat is ruim 1 procent van zowel het nationaal
inkomen als de nationale werkgelegenheid.
Slechts een betrekkelijk klein deel van de toege-
voegde waarde (12 procent) en werkgelegen-
heid (20 procent) komt van de veehouders zelf.
De grootste economische bijdrage is afkomstig
van de genoemde andere segmenten. Geprodu-
ceerd wordt er voornamelijk voor de export; 70
procent van het vee en vlees gaat de grens over,
voor eieren is dit zelfs 80 procent2.

Tegenover de economische verdiensten staan
helaas forse maatschappelijke kosten. Dat wil
zeggen, kosten die niet gedragen worden door
de sector, zoals milieuverontreiniging, verlies aan
natuurwaarden, ontbossing voor veevoerproduc-
tie, bijdrage aan het broeikaseffect, enzovoort.
Hoewel moeilijk exact te bepalen, gaat het om
grote bedragen. Naar schatting kosten alleen al

FOTO: BRENDA POPPENK

1 De problemen
van de intensieve veehouderij

821-OPM Notitie DEF.indd Sec1:2821-OPM Notitie DEF.indd Sec1:2 16-03-2007 21:56:4716-03-2007 21:56:47

kalverenhouderij beëindigd en wordt het
gebruik van legbatterijen momenteel afge-
bouwd. Toch zijn er nog steeds ernstige proble-
men met het dierenwelzijn in een groot deel van
de sector. Het onverdoofd castreren van biggen
en het verhakselen van kuikens gaat onvermin-
derd door. De krappe en geestdodende huisves-
ting maakt dat dieren elkaar verminken waar-
door couperen van staarten en tanden bij big-
gen en snavelkappen bij vleeskuikens nog steeds
gebruikelijk is.

Volgens het vierde Nationaal Milieubeleidsplan
is het mestoverschot van de intensieve veehou-
derij één van de meest urgente milieuproblemen
van Nederland. Mede door de effecten van ver-
mesting, verzuring en uitspoeling van zware
metalen is in Nederland sinds 1950 de helft van
de plantensoorten verdwenen of bedreigd4. De
zichtbare gevolgen van het mestoverschot heb-
ben vanaf 1985 voor strengere regelgeving
gezorgd. Sindsdien zijn er diverse verbeteringen
doorgevoerd. Helaas is vanaf 2002 een kentering
ontstaan, omdat er geen politiek draagvlak was
om het mestbeleid aan te scherpen of streng te
handhaven5. Milieudoelen voor de lange termijn,
waaronder de Nitraatrichtlijn en de NEC-doel-
stelling voor ammoniak, zullen bij voortzetting
van het huidige beleid niet of slechts ten dele
worden gehaald6.

Boeren kind van de rekening

De boeren in de intensieve veehouderij hebben
de afgelopen decennia moeilijke tijden meege-
maakt. Varkenspest en vogelgriep, strengere
regelgeving en dalende opbrengstprijzen hebben
geleid tot duizenden bedrijfssluitingen. De over-
gebleven veehouders kregen te maken met hoge
investeringskosten voor dier- en milieuvriendelijker
stallen. Tegelijkertijd was de maatschappelijke
waardering voor de boeren laag. Het ongenoegen
over milieuvervuiling, dierenleed en grootschalige
ruimingen richtte zich met name op hen. Er ont-
stond een vrijwel onoverbrugbare kloof tussen
diverse maatschappelijke wensen en de weerbar-
stige praktijk waarin veehouders moesten opere-
ren. Ook Milieudefensie heeft zich in het verleden
te veel gericht op de rol van individuele veehou-
ders en te weinig op het falen van de markt en de
verantwoordelijkheid van de overheid. Tegen-
woordig groeit het besef dat veehouders worden
vermalen door de tegenstrijdige eisen van wat de
commissie Wijffels in 2001 omschreef als ‘de twee
heren van de sector’. Enerzijds is de Nederlandse
veehouderij gericht op bulkproductie voor de
onderkant van de internationale markt. Dat vereist
dalende productiekosten. Anderzijds maakt de
sector deel uit van een samenleving die steeds
nadrukkelijker vraagt om meer dierenwelzijn en
minder druk op natuur en milieu.

BOEREN MET TOEKOMST 3

export: 70%

import

70 miljard kilo
mest

productie
(vlees, eieren,

levende
dieren)

2,7 miljard
kilo soja

“We importeren voer, we exporteren
varkens en de rommel houden we hier.
Dit systeem is vastgelopen.”
Cees Veerman,
minister van Landbouw, Natuur en Voedselkwaliteit,
in Milieudefensie Magazine, oktober 2003

De productie van deze
soja neemt 1 miljoen ha
in beslag waarvan 80%
in Brazilië en Argentinië.

Sojateelt veroorzaakt
ontbossing van o.a.
het Amazonewoud.

De productie van vlees,
eieren en levende dieren zorgt
jaarlijks voor bijna 70 miljard
kilo mest – 4.000 kilo per
Nederlander.

30% naar
Nederlandse
markt

821-OPM Notitie DEF.indd Sec1:3821-OPM Notitie DEF.indd Sec1:3 16-03-2007 21:56:5216-03-2007 21:56:52

4 BOEREN MET TOEKOMST

Ondanks de toegenomen schaalvergroting
bestaat de intensieve veehouderij nog groten-
deels uit middelgrote familiebedrijven. De inko-
mens zijn er over het algemeen laag. Voor de
gehele landbouw geldt dat 53 procent van de
boerengezinnen in de periode 2002-2004 een
inkomen uit agrarische activiteiten had onder
het bijstandsniveau7.

Het gemiddeld bedrijfsinkomen van varkens-
houders bedroeg zowel in de eerste vijf jaar
van de jaren negentig als in de jaren 2001-2005
ongeveer 29.000 euro. Dit komt neer op 8 tot 9
euro per gewerkt uur.

De vleeskuikenbedrijven behaalden nog lagere
inkomsten. De gemiddelde besparingen – het
bedrag dat er aan het eind van het jaar overblijft
nadat alle uitgaven voor bedrijf en gezin zijn
gedaan – waren in de periode 2001-2005 te laag
om de continuïteit van veel bedrijven te
waarborgen.

De toekomst
bij ongewijzigd beleid

Hoe zal de intensieve veehouderij er in de toe-
komst uitzien als het huidige overheidsbeleid
wordt voortgezet? Het totaal aantal land- en
tuinbouwbedrijven zal in 2015 met 30 procent
zijn afgenomen ten opzichte van 20048. Gemid-
deld zullen dagelijks bijna zeven bedrijven de
deuren sluiten. In de intensieve veehouderij zal
de daling nog groter zijn. Het aantal gespeciali-
seerde pluimvee- en varkensbedrijven zal met
respectievelijk 38 en 43 procent dalen. Volgens
onderzoekers zal het totaal aantal pluimvee- en
varkensbedrijven binnen 35 jaar, maar waar-
schijnlijk sneller, zijn gedaald tot slechts duizend.

Een gemiddeld bedrijf heeft dan zestienduizend
varkens (tien keer zoveel als nu) of 220 duizend
kippen (zeven keer zoveel als nu). Het marktaan-
deel van dergelijke megabedrijven is nu nog
relatief klein (5 procent in 2004) maar neemt snel
toe9. Een nieuwe ontwikkeling zijn de plannen
voor agroproductieparken, ofwel varkensfl ats.

Op initiatief van het ministerie van Landbouw
zijn de mogelijkheden hiervoor onderzocht en
worden ook concrete plannen ontwikkeld. Deze
plannen noemen aantallen van driehonderddui-
zend varkens per bedrijf, evenveel als thans drie-
honderd gemiddelde gezinsbedrijven bij elkaar
bezitten.

De belangrijkste oorzaken van het dalende aan-
tal boerenbedrijven zijn stijgende kosten en
dalende inkomsten. Alleen grote bedrijven kun-
nen nog voldoende inkomen genereren. Als de
huidige trend van liberalisering van de land-
bouwsector doorzet, zullen de opbrengstprijzen
verder dalen. Nu al zijn de productiekosten in
Nederland tientallen procenten hoger dan in
Brazilië en de Verenigde Staten. Anders dan
soms wordt aangenomen, komt dit slechts in
beperkte mate door de strengere regels voor
milieu en dierenwelzijn. Tweederde van het ver-
schil is toe te schrijven aan de lagere prijzen voor
grond en arbeid10. Alleen door extreme schaal-
vergroting, zoals bij de varkensfl ats, zullen de
Nederlandse bedrijven de concurrentie op een
volledig vrije markt nog aankunnen. De meeste
zullen echter het loodje leggen.

Op weg naar een
duurzame veehouderij

De Nederlandse burger ziet de misstanden rond
dierenwelzijn en milieu als een steeds belangrij-
ker probleem. Dit blijkt uit diverse onderzoe-
ken11 en ook uit de steun voor het burgerinitia-
tief van Milieudefensie en JMA. Om een milieu-
en diervriendelijke landbouw mogelijk te maken
zullen de productiekosten en dus ook de
opbrengsten voor de boeren moeten stijgen.
Het aantal dieren per bedrijf moet bovendien
fl ink omlaag. De kosten van deze hervormingen
zullen door de samenleving opgebracht moeten
worden – maar daar bestaat draagvlak voor.

Als we een duurzame toekomst willen voor de
intensieve veehouderij lijkt een fundamentele
koerswijziging onontkoombaar. De overheid is
daarbij de aangewezen partij om het voortouw
te nemen. Vanzelfsprekend zullen ook producen-
ten en consumenten hun steentje bij moeten
dragen. Tot nu toe is echter gebleken dat de
markt onvoldoende in staat is om de productie
dier- en milieuvriendelijker te maken. Een effec-
tieve stimulering van overheidswege is dus
onontbeerlijk.

821-OPM Notitie DEF.indd Sec1:4821-OPM Notitie DEF.indd Sec1:4 16-03-2007 21:56:5416-03-2007 21:56:54

BOEREN MET TOEKOMST 5

Schade aan
de Nederlandse
biodiversiteit

De veehouderij is de belangrijkste oorzaak

van verzuring en vermesting van onze natuur.

Nergens ter wereld is de ammoniakuitstoot

zo groot is als in Nederland. In gebieden

met veel varkens en kippen zoals De Peel, de

Gelderse Vallei en delen van de Achterhoek

en Twente is de situatie zorgwekkend.

Omdat er meer mest wordt geproduceerd dan
de bodem kan verwerken, zijn de concentraties
van verzurende en vermestende stoffen, waar-
onder nitraat, fosfaat en ammoniak, erg hoog.
Juist in deze gebieden komen veel gevoelige
eco systemen voor, waaronder vennen, heiden,
hoogvenen en schraallanden. De gevolgen voor
de soortenrijkdom zijn hier verstrekkend. De
Wageningen Universiteit heeft onlangs vast-
gesteld dat een transitie van de intensieve
veehouderij noodzakelijk is om deze complexe
milieuproblemen op te lossen1. In het vierde
Nationaal Milieubeleidsplan wordt gesteld dat
een krimp van de veestapel met 50 procent ten
opzichte van 2001 hiervoor noodzakelijk is.

De Peel

Nergens in Nederland is de uitstoot van ammoniak
zo hoog als in de Peel op de grens van Noord-
 Brabant en Limburg. Het gebied is omringd door
grootschalige veehouderijbedrijven. Tegelijkertijd
ligt hier bijna de helft van het nog overgebleven
hoogveen van Nederland. De hoge concentratie
ammoniak heeft belangrijke gevolgen voor de
lokale biodiversiteit. Het Natuurmonument de
Groote Peel staat bekend als vlinderrijk gebied
onder andere door het spiegeldikkopje dat in
Nederland alleen nog in de Peelregio voorkomt.
Mede door verzuring en vermesting zijn lokale
vlindersoorten zoals het veenhooibeestje hier
sinds 1996 niet meer waargenomen.

In de Peel bepalen de ammoniakminnende gele
dooiermossen en grijze kroesmossen het beeld op
vrijstaande bomen. Soorten die daar eigenlijk thuis-
horen zoals het eikenmos en groene schotelkorst zijn
door de ammoniak sterk afgenomen of verdwenen.

De Rouwkuilen

Het bosgebied de Rouwkuilen staat
(inter)nationaal bekend als het ‘zure regen-
reservaat’. Ook hier heeft een ware wildgroei
van de bio-industrie plaatsgevonden. Normale
bossen worden gekenmerkt door paddenstoelen
zoals vliegenzwam, eekhoorntjesbrood en
berken russula, die in symbiose leven met
bomen. Oorspronkelijk kwamen er van dit type
paddenstoel maar liefst 53 soorten voor in
Rouwkuilen. In 1999 waren ze allemaal uitge-
storven. Hoopvol kan geconstateerd worden
dat herstel mogelijk is: door vermindering van
de milieudruk zijn drie soorten paddenstoelen
teruggekeerd.

2002 Depositie verzurende stoffen

Jaargemiddelde (mol zuur/ha/jr)

 < 2.300

 DOELSTELLING 2010
 VOOR NATUUR

 2.300 - 3.000

 3.000 - 4.000

 4.000 - 5.000

 > 5.000

B
R

O
N

:
M

N
P,

 2
0

0
6

1
2

Veenhooibeestje
FOTO: BOB HOGEVEEN

Vliegenzwam
FOTO:
M.& B. JAGERS

1 2

821-OPM Notitie DEF.indd Sec1:5821-OPM Notitie DEF.indd Sec1:5 16-03-2007 21:56:5516-03-2007 21:56:55

3 miljoen naar 6 miljoen hectare6. Directe ontbos-
sing voor akkerland bedroeg meer dan 540.000
hectare in de jaren 2001-2004; hierbij was er een
duidelijk verband tussen de gemiddelde sojaprijs
en de snelheid van ontbossing7. Daarnaast zorgt
de sojateelt ook indirect voor ontbossing. Daar
waar sojateelt zich uitbreidt in bestaande akker-
bouw- of veeteelt gebieden veroorzaakt dit een
verschuiving van de landbouw naar aangrenzende
bossen. De soja die in Nederland verhandeld en
gebruikt wordt, draagt zodoende direct bij aan de
ontbossing in Latijns-Amerika. Dat is in strijd met
het mede door Nederland ondertekende bio-
diversiteitsverdrag (Convention on Biological
Diversity, 1993).

De uitbreiding van de sojateelt heeft ook ern-
stige sociaal-maatschappelijke gevolgen. De pro-
blemen concentreren zich in de afgelegen ‘agri-
cultural frontiers’ waar vaak sprake is van wette-
loosheid. Dit uit zich onder meer in fraude met
landeigendom, erbarmelijke arbeidsomstandig-
heden (slavernij komt regelmatig voor) en schade
aan gezondheid, milieu en gewassen van de
lokale bevolking door overmatig en onzorgvul-
dig gebruik van landbouwgif. De zoektocht naar
nieuwe landbouwgrond leidt regelmatig tot
gewelddadige confl icten met lokale gemeen-
schappen of inheemse volkeren, waarbij soms
zelfs doden vallen. In Brazilië is het aantal land-
confl icten sinds 1997 gemiddeld met een kwart
afgenomen, maar in Mato Grosso zijn de land-
confl icten in dezelfde periode met 139 procent
toegenomen. De hoeveelheid gewelddadige
incidenten in Mato Grosso steeg nog sterker, van
39 procent naar 149 procent in 20038.

6 BOEREN MET TOEKOMST

j

De lange schaduw
van de intensieve veehouderij

De druk van de intensieve veehouderij op natuur
en milieu beperkt zich niet tot Nederland. De afhankelijk-
heid van goedkoop, geïmporteerd veevoer heeft grote
gevolgen voor de biodiversiteit in veevoerproducerende
landen1. De teelt van soja in Latijns-Amerika gaat met
veel sociale en ecologische misstanden gepaard.

Na China is de EU de belangrijkste afnemer van
Latijns-Amerikaanse sojaproducten, met Neder-
land als belangrijkste importeur2. Een aanzienlijk
deel wordt verwerkt en vervolgens geëxpor-
teerd. Van de binnenlandse consumptie van soja
wordt 93 procent gebruikt voor de productie van
veevoer3. Alleen al voor het aandeel soja in het
veevoer legt de Nederlandse veehouderij een
beslag op meer dan 1 miljoen hectare buiten-
landse landbouwgrond. Hiervan is 82 procent
gelegen in Brazilië en Argentinië4.

De snel groeiende sojateelt in Zuid-Amerika gaat
ten koste van waardevolle bossen en savannes en
is een belangrijke oorzaak van het verlies van bio-
diversiteit. De meest bedreigde gebieden zijn de
cerrado (bossavanne) in Centraal-Brazilië,
de rand van het Braziliaanse Amazonewoud, de
Atlantische regenwouden van Noord-Argentinië
en Paraguay en de chaco (savanne) in Argentinië,
Bolivia en Paraguay. De grootste sojaproduce-
rende deelstaat van Brazilië is Mato Grosso, deels
gelegen in het Braziliaanse deel van de Amazone.
Volgens de Braziliaanse overheid vond bijna de
helft van alle ontbossing in de Amazone tussen
2003 en 2004 plaats in deze deelstaat5. Tussen
2000 en 2005 is het soja-areaal hier gegroeid van

Sojatruck
FOTO:

GREENPEACE

BRAZILIË

821-OPM Notitie DEF.indd Sec1:6821-OPM Notitie DEF.indd Sec1:6 16-03-2007 21:56:5816-03-2007 21:56:58

David wint van Goliath
in het Amazonegebied

De stad Santarém aan de Amazonerivier is al
jaren het toneel van lokaal protest tegen onge-
breidelde expansie van de sojateelt. De Ameri-
kaanse landbouwgigant Cargill huurde in 1999
een stuk strand van de havenautoriteit met de
bedoeling er een grote overslaghaven voor soja
te bouwen.
Het Openbaar Ministerie maande de haven-
autoriteit om de huurovereenkomst op te zeg-
gen tot er een milieueffectrapportage (mer) was
uitgevoerd. In plaats daarvan stapten Cargill en
de havenautoriteit naar de rechter. Eind 2003
oordeelde de rechtbank dat de weigering van
Cargill onterecht was. In de tussentijd had het
bedrijf de omstreden haven al gebouwd.

In November 2005 bleek uit onderzoek in
opdracht van Milieudefensie dat vanuit deze
haven regelmatig illegaal geteelde soja naar
Nederland wordt verscheept. De burgerbeweging
Frente em Defesa da Amazonia in Santarém ver-
zet zich tegen de ontbossing en mensenrechten-
schendingen door de sojaindustrie. Een van de
leiders van de beweging is Edilberto Sena, pries-
ter en directeur van het educatieve radiostation
‘Radio Rural’. Eind 2005 was hij in Nederland om
aandacht te vragen voor de situatie in zijn stad.

‘De politici en de rijke elite staan achter Cargill
en de sojaplanters. Ze zijn boos op ons omdat
wij de mensen informatie geven over de risico’s
en omdat we vragen blijven stellen bij hun werk-
wijze. De overslaghaven trekt erg veel sojatelers
aan die een bedreiging zijn voor de lokale land-
bouw. Ze kopen het land goedkoop op en ver-
woesten de bossen. De plan ters hebben de
garantie dat ze hun soja kunnen exporteren
waardoor er steeds meer komen. Inmiddels is al
meer dan 45.000 hectare beplant met soja voor

BOEREN MET TOEKOMST 7

De omstreden overslaghaven van Cargill
FOTO: FRENTE EM DEFESA DA AMAZONIA

de export. Volgens Cargill hebben ze in de
komende drie jaar nog eens 150.000 hectare
nodig. Het blijft een strijd zoals David tegen
Goliath, maar we hebben dezelfde hoop als
David. De Amazone is niet alleen heel erg
belangrijk voor ons maar ook voor de rest van
de wereld.’ Edilberto Sena, 2004

Onrecht

Tânia Maria Tavares Pinto is de leidster van de
vrouwenbeweging in Santarém. In 2006 trad ze
op als getuige in een zaak tegen Cargill en haar
Nederlandse afnemers voor een mensenrechten-
tribunaal in Wenen. ‘Ondanks meerdere gerechte-
lijke uitspraken heeft Cargill midden in het Ama-
zonewoud een enorme sojaterminal neergezet.
Mensen en natuur in de Amazone moeten wijken
voor de productie van veevoer voor Europa. Wij
zullen niet rusten voor dit grote onrecht onge-
daan is gemaakt’, aldus Pinto. In februari 2007
maakte het Openbaar Ministerie in Brazilië
bekend dat Cargill door de Braziliaanse overheid
is gesommeerd alle activiteiten van de overslag-
terminal per direct te staken. ‘Dit is het gevolg
van herhaaldelijke verliezen van Cargill. In totaal
ging het bedrijf zeven keer in beroep tegen
gerechtelijke uitspraken. In alle gevallen verloor
het bedrijf’, aldus het Openbaar Ministerie.

Edilberto Sena bij de Cargill fabriek
in de haven van Amsterdam
FOTO: MICHIEL WIJNBERGH

821-OPM Notitie DEF.indd Sec1:7821-OPM Notitie DEF.indd Sec1:7 16-03-2007 21:57:0116-03-2007 21:57:01

8 BOEREN MET TOEKOMST

V

A

In de opkomende megabedrijven wordt het vee
zeer massaal gehouden. De dieren moeten bui-
tenlucht en vrije uitloop ontberen, waardoor het
dierenwelzijn geschaad wordt en het agrarisch
cultuurlandschap verschraalt. Verder kan de
grootschalige bedrijfsvoering van de mega-
bedrijven bij de uitbraak van ziekten tot massale
ruimingen leiden.
De grootschalige productiewijze van de mega-
bedrijven leidt er ook toe dat de meststoffen
niet in de omgeving kunnen worden afgezet.
Ondanks de hoge investeringen in ammoniak-
wassers en mestvergistingsinstallaties blijft het
milieu belast met schadelijke stoffen. Met name
de geproduceerde fosfaten en stikstoffen zijn
niet anders dan als meststoffen af te zetten. De
bodem heeft hiervoor maar een beperkte opna-
mecapaciteit, zodat door de overschotten rela-
tief snel vervuiling optreedt. Door uitspoeling
raakt ook oppervlaktewater verontreinigd, zodat
de wettelijke normen en afgesproken milieudoe-
len waarschijnlijk niet worden gehaald. Het voer
voor de megabedrijven zal uit ontwikkelingslan-
den blijven komen. Dit werkt excessen als het
gebruik van sociaal en ecologisch schadelijk
geproduceerde soja in de hand.

Duurzaamheid is een breed begrip. Een duur-
zame veehouderij dient niet alleen rekening te
houden met het milieu en met het welzijn van de
dieren, maar natuurlijk óók met sociale en eco-

nomische duurzaamheid. Dit lijkt te kunnen lei-
den tot botsende belangen. Wanneer dieren een
uitloop naar buiten krijgen, omwille van welzijn
en het landschap, zorgt dit bijvoorbeeld voor
meer milieuvervuiling per dier. Een omvattende
benadering van verschillende aspecten is
daarom belangrijk om te komen tot een daad-
werkelijk duurzame veehouderij.

Industrie of boerderij?

Tegenover de voortgaande industrialisering van
de veehouderij willen Milieudefensie en JMA
de boerderij als toekomstperspectief plaatsen.
De boerderij hoort de essentiële schakel tussen
grond en mond te zijn. Dit is geen romantische
dagdromerij, maar uitkomst van een analyse van
de problemen van de veehouderij. Wie deze
daadwerkelijk wil oplossen, zal moeten onder-
kennen dat het huidige beleid op een dood-
lopend spoor zit. De opkomst van de mega-
bedrijven zal dierenwelzijn en milieukwaliteit
blijven schaden. Het alternatief zal qua maat en
schaal in staat moeten zijn om de problemen
wél het hoofd te kunnen bieden.
We moeten vaststellen dat de verschillende pro-
blemen van de intensieve veehouderij niet geïso-
leerd zijn op te lossen. De door de samenleving
zo gewaardeerde verbetering van milieukwaliteit
en dierenwelzijn kan bijvoorbeeld niet op een
bevredigend niveau gerealiseerd worden met
het huidige aantal dieren. Het eenzijdig terug-
dringen van voor het milieu schadelijke emissies
door het verder afsluiten van de houderijsyste-
men zal het dierenwelzijn juist inperken. Het
handhaven van de bulkproductie leidt boven-
dien tot een blijvend beslag op ruimte elders
voor de verbouw van het benodigde voer.
Kortom, de gesignaleerde problemen zijn alléén
in samenhang op te lossen. De Nederlandse vee-
houderij zal daarvoor moeten omschakelen van
bulkproductie naar kwaliteitsproductie. Vanwege
haar maat en schaal is hierbij een centrale rol
weggelegd voor het gezinsbedrijf.

Sociale duurzaamheid is onderdeel van de princi-
piële keuze tussen industrie of boerderij. Van
oudsher wordt ons vee herkenbaar op boerde-
rijen gehouden. Burgers hebben duidelijke voor-

Wat gebeurt er als we rond de veehouderij de zaken op
hun beloop laten? Zonder daadkrachtig beleid zullen de
in het vorig hoofdstuk al genoemde problemen niet
worden opgelost. De bulkproductie blijft dierenwelzijn
en milieukwaliteit schaden. De daling van het aantal
boerderijen zal gestaag doorzetten. Terwijl steeds
minder familiebedrijven het hoofd boven water kunnen
houden, neemt het aantal megabedrijven verder toe12.
Door deze industrialisering van de veehouderij verandert
het platteland van karakter. Deels door het verrijzen van
enorme stallencomplexen, deels door het verdwijnen
van agrarische werkgelegenheid.

2 Zicht op een
duurzame veehouderij

821-OPM Notitie DEF.indd Sec1:8821-OPM Notitie DEF.indd Sec1:8 16-03-2007 21:57:0316-03-2007 21:57:03

BOEREN MET TOEKOMST 9

keuren hoe er met dieren moet worden omge-
gaan. Een koe hoort in de wei, varkens moeten
kunnen wroeten en kippen kunnen scharrelen in
de buitenlucht. Deze dieren horen niet in unhei-
mische fabrieken, moeten niet worden gedegra-
deerd tot een ding in een productieproces.
Boerderijen dragen zichtbaar bij aan een gevari-
eerd en vitaal platteland. Voor de samenleving
als geheel zegt dit iets over de band met ons
voedsel, over culturele waarden en de behoefte
aan maatschappelijke acceptatie van de
veehouderij.
Uiteraard is ook economische duurzaamheid
onontbeerlijk voor het voortbestaan van onze
veehouders. Als ieder ander hebben zij recht op
een fatsoenlijk inkomen. Wanneer de vrije markt
een maatschappelijk geaccepteerde veehouderij
onvoldoende kan waarborgen, dient de overheid
in te grijpen om het voorbestaan van boerde-
rijen in Nederland zeker te stellen.

Van bulk naar kwaliteit

Alléén door een daling van het productievolume
wordt het mogelijk dierenwelzijn, milieukwaliteit
én natuurgebieden in ontwikkelingslanden beter
te beschermen. Dit betekent een breuk met het
zoveel mogelijk, zo goedkoop mogelijk produce-

ren voor de onderkant van de markt. De
beoogde krimp van de veestapel hoort samen
te vallen met een omschakeling naar duurzame
kwaliteitsproductie. Door de hogere toege-
voegde waarde zou dit wel eens de reddings-
boei voor de Nederlandse veehouderij kunnen
zijn. Door te kiezen voor kwaliteit verliest de sec-
tor zichzelf niet langer in een heilloze concurren-
tie met andere producenten voor de onderkant
van de markt. In plaats daarvan wordt beter
ingespeeld op de toenemende vraag in Noord-
west-Europa naar hoogwaardige en diervriende-

49.725

varkens
kippen

230
10.939

343
14.954

476
19.150

643
23.637

903
32.812

1.168
40.521

40.613

32.642

24.876

16.600

11.217

1980 1985 1990 1995 2000 2005

1985 1990 1995 2000 2005
aantal dieren per bedrijf

aantal bedrijven

821-OPM Notitie DEF.indd Sec1:9821-OPM Notitie DEF.indd Sec1:9 16-03-2007 21:57:0416-03-2007 21:57:04

T

bij de kringloop van voedingsstoffen via de
cyclus plant-dier-mest-plant. Alleen door een
afname van de veestapel kan beter rekening
worden gehouden met de ecologische draag-
kracht van de omgeving. De omslag naar kwali-
teitsproductie is nodig om de emissies van
ammoniak, stikstof en fosfaat naar aanvaardbare
niveau’s terug te dringen. Op deze manier kan
Nederland wel voldoen aan de nationale en
Europese kwaliteitseisen, zoals onder meer vast-
gelegd in de Europese Kaderrichtlijn Water en
het vierde Nationaal Milieubeleidsplan (NMP4).
Voor behoud en herstel van de natuurlijke soor-
tenrijkdom in Nederland is dit cruciaal. Ook de
schade voor natuurgebieden in ontwikkelingslan-
den door de grootschalige voerimporten zal
door de krimp van de veestapel sterk
verminderen.

De veehouderij wordt in dit model weer geba-
seerd op een grondgebonden karakter. Om mis-
verstanden op te helderen: hiermee bedoelen we
niet dat (al) het voer op eigen bedrijf moet wor-
den geteeld. Wat we wel bedoelen is dat het voer
grotendeels uit ‘regio’ Noordwest-Europa afkom-
stig is en de mest op verantwoorde wijze naar in

lijke producten. Voor de Nederlandse veehoude-
rij is de driehoek Parijs-Londen-Berlijn het meest
nabije afzetgebied. Juist hier wonen vele miljoe-
nen koopkrachtige consumenten. Uiteraard
dient de kwaliteitsproductie lonend te zijn.
Boeren verdienen dan een goede prijs voor
een goed product, een absolute voorwaarde
voor een gezonde bedrijfsvoering.

Zorg voor natuur en milieu

“In echt duurzame landbouwsystemen hebben de
stofstromen een gesloten karakter. In mijn visie
zal er een einde komen aan de enorme invoer
van veevoedergrondstoffen waarvan wij de emis-
sies in het Nederlandse milieu dumpen. De
enorme consequenties moeten wij voor lief
nemen: een sterke krimp van het aantal varkens
en kippen en de mengvoerindustrie.” 13

Dit citaat van Herman Wijffels geeft de beoogde
omslag kernachtig weer. De vervuiling van
bodem, water en lucht kan pas stoppen als er
een evenwichtssituatie wordt gecreëerd. Dit
betekent dat de productiewijze moet aansluiten

Uit het recente rapport Livestock’s long shadow
van de FAO, de landbouworganisatie van de Ver-
enigde Naties, blijkt dat de veehouderij 18 pro-
cent van de wereldwijde uitstoot van broeikas-
gassen veroorzaakt. Dat is meer dan het aandeel
van alle (vracht)auto’s, vliegtuigen en motorvoer-
tuigen samen!

10 BOEREN MET TOEKOMST

Hoe kan die bijdrage zo groot zijn?

Om te beginnen worden bij de ontginning van
nieuwe landbouwgronden voor vee en veevoer
grote hoeveelheden bos gekapt of platgebrand.
Veel vastgelegd CO2 komt zo in de lucht
terecht. Daarnaast vreet de veehouderij energie.
Tachtig procent van het energiegebruik voor
vleesproductie is terug te voeren op het vee-
voer. Het proces waarbij dieren veevoer omzet-
ten in vlees is erg ineffi ciënt. Voor de productie
van 1 kilo vlees is gemiddeld 5 kilo veevoer
nodig. Bovendien komt bij de vertering en uit
de mest een grote hoeveelheid methaan en
lachgas vrij. Deze gassen dragen veel sterker
bij aan het broeikaseffect dan CO2. Methaan
houdt 23 keer beter warmte vast dan CO2,
voor lachgas is dit zelfs 296 keer.

Wanneer de verdere verwerking en het beno-
digde transport zou worden meegerekend, ligt
het aandeel van de vleessector zelfs nog hoger.
Ook in het kader van de strijd tegen klimaat-
verandering is vermindering van de vlees-
productie en -consumptie dus zeer wenselijk.

Vleesproductie slecht voor klimaat

F
O

T
O

:
G

R
E

E
N

P
E

A
C

E
/J

U
LI

O
 P

A
N

T
O

JA

821-OPM Notitie DEF.indd Sec1:10821-OPM Notitie DEF.indd Sec1:10 16-03-2007 21:57:0516-03-2007 21:57:05

de regio liggende akkers en weilanden afgevoerd
kan worden. Het ligt voor de hand dat veehou-
ders en akkerbouwers onderling afspraken aan-
gaan om deze regionale kringloop te realiseren.

Tenslotte zal de beoogde omschakeling de aan-
zienlijke uitstoot van broeikasgassen door de
veehouderij in Nederland met eenderde terug-
dringen14. Dit vormt een belangrijke bijdrage om
de breed gedragen ambities met het klimaat-
beleid te kunnen realiseren.

Dierenwelzijn, onderdeel
van gezonde bedrijfsvoering

Voor het houden van landbouwhuisdieren gel-
den sinds 1998 de zogeheten Vijf Vrijheden als
uitgangsmateriaal voor de wetgeving op Euro-
pees niveau15. Dit houdt in dat de dieren gevrij-
waard dienen te blijven van:

1. Dorst, honger en ondervoeding
2. Fysiek en fysiologisch ongerief
3. Pijn, verwondingen en ziektes
4. Beperkingen om normaal gedrag te

kunnen uitvoeren
5. Angst en chronische stress

De minister van Landbouw, Natuurbeheer en
Voedselkwaliteit stelde in 2003 in de beleidsnota
Dierenwelzijn dat nog onvoldoende aan deze
punten wordt voldaan16 . Dit is feitelijk pas
mogelijk als gekozen wordt voor een krimp van
de veestapel, gecombineerd met een omslag
naar kwaliteitsproductie. Varkens, kippen en
koeien verkrijgen zo ruimte en vrije uitloop. Die-
ren kunnen dan hun natuurlijk gedrag ontwikke-
len, de buitenlucht en het weer ervaren, wroeten
in de grond. De stressfactoren zullen hierdoor
aanzienlijk verminderen, waardoor van het kap-
pen van snavels en het couperen van staarten en
oren kan worden afgezien. Fokprogramma’s voor
vee kunnen meer worden gericht op het ontwik-
kelen van gezonde rassen. Dit komt dan in plaats
van de eenzijdige inzet op vleesproductie, zoals
bij de ‘plofkippen’ Anja, Manja en Tanja. Het
begrenzen van de transportduur is nodig om
dierenleed te voorkomen. Ook het verhakselen
van haantjeskuikentjes en het castreren van
biggetjes past niet binnen het naleven van de
Vijf Vrijheden van het dier.

In Zweden, Oostenrijk en het Verenigd Koninkrijk
heeft de overheid al concrete stappen gezet die
het dierenwelzijn wettelijk verbeteren. Zo zijn in
deze landen de in Nederland nog gangbare stal-
len voor varkens (krap, met roosters en betonnen
vloeren) inmiddels verboden en is veel vrije uit-
loop gerealiseerd. Goed voorbeeld doet goed
volgen!

De kippenmoord

Onderstaande fragmenten zijn afkomstig uit het
artikel ‘Bio-industrie: het korte leven van Anja,
Manja en Tanja. De kippenmoord.’ geschreven door
Gerard van Westerloo. Het werd december 2006
gepubliceerd in M, het maandblad van NRC
Handelsblad.

Vrijdag 29 september

(...) Jan draait zijn zoveelste halfzware van Nelle.
Hij heeft, zegt hij, wel kuikens gekweekt waarvan
zeven procent de afhaaldatum niet levend haalde.
Gemiddeld komt hij uit op vier procent voortij-
dige dooien. Je hebt er kuikens bij, zegt hij, die
lopen op je af, springen omhoog en vallen dood
neer op hun rug. Altijd op hun rug. Maar dat heb
je bij mensen ook, dat ze pats, boem in één keer
weg zijn. Het gaat altijd om de wat zwaardere
beesten, de doodgroeiers. Hun hartje kan het
groeitempo niet aan. Als hij veel doodgroeiers
heeft zet hij de stal wat donkerder. Dan gaan ze
eerder rusten en dan groeien ze minder hard. Een
paar doodgroeiers moet je er altijd wel tussen
hebben. Die wijzen op een goed gemiddelde.
Het zijn, zegt de kippenboer, natuurlijk geen nor-
male beesten. ‘Als je ze buiten in een regenbui-
tje zet, blijft er niet veel van ze over.’ (...)

Woensdag 1 november

(...) Anja, Manja en Tanja hebben, in de dagen
dat ze bij hem waren, elk voor 72 eurocent aan
voer opgeschrokt. Ook hebben ze voor 11 cent
water gedronken, elektra verbruikt en inentin-
gen gekregen.
Toen hij ze als vleeskuikentje in Groenlo kocht,
moest hij 28,5 eurocent voor ze neertellen. En
toen hij ze als vleeskip naar Dedemsvaart liet
gaan, leverden ze hem, BTW incluis, honderd-
veertig eurocent op. Hij telt op, trekt af, houdt
rekening met rente en diverse posten diversen.
Hij mag blij zijn, zegt hij, als hij aan Anja, Manja
en Tanja een kwartje per stuk over zal houden.
Nog zes dagen. En dan komen er 21.000 verse
eendagskuikentjes naar zijn stal in Dirksland. (...)

BOEREN MET TOEKOMST 11

F
O

T
O

:
B

A
R

T
 N

IE
U

W
H

U
IJ

S

821-OPM Notitie DEF.indd Sec1:11821-OPM Notitie DEF.indd Sec1:11 16-03-2007 21:57:0716-03-2007 21:57:07

Varkenshouder Lowie Kersten:
‘Als het met minder varkens
kan, doe ik dat veel liever’

gezien. Want een boer die net miljoenen heeft
geïnvesteerd in nieuwe stallen, is daar even later
niet weer toe in staat.´

Er zijn meer beren op de weg die het volgens
Kersten moeilijk maken om de sector te hervor-
men: ‘De supermarkten vragen van ons een
mager stukje vlees met een hoge voedselveilig-
heid en gezondheidsstatus. Daardoor zijn de hui-
dige Nederlandse varkens eigenlijk niet geschikt
om buiten rond te lopen. Dan hebben ze spek
nodig om gezond te blijven. Dat is het beest z’n
jas, z’n weerstand. En spek is juist wat de super-
markt niet wil. Ook is het een probleem dat men-
sen het biologische vlees niet kopen. Het is ze te
duur. Enige jaren geleden schakelden veel boeren
met overheidssubsidie om naar biologisch. Ze
sloten meerjarige contracten met supermarkten
over de afname. Vervolgens konden de super-
markten het biologische vlees niet kwijt. Hebben
ze het hele zaakje opnieuw met overheidssubsidie
weer af moeten bouwen. Tja, als het zo moet…’

Toch, als het rendabel zou zijn, staat Lowie niet
afkerig tegenover een biologische varkenshoude-
rij. ‘Als het met minder varkens kan, doe ik dat
veel liever. Maar we zijn natuurlijk geen idyllisch
groepje, we doen dit werk voor ons inkomen.’ In
het andere uiterste, varkensfl ats en vestigingsge-
bieden voor intensieve veehouderij, ziet hij niets:
‘Als je op zo’n industrieterrein zit, wat heb je dan
eigenlijk nog met het platteland? Als die trend
doorzet, helpen we het platteland om zeep. Dus
laten we het gewoon afwisselend houden.’

De overheid moet volgens Lowie niet te snel met
de subsidiepot klaarstaan in ruil voor wat aanpas-
singen. ’Zorg eerst en vooral dat een duurzamere
veehouderij economisch rendabel wordt. Stimu-
leer nieuwe ontwikkelingen. Ga op zoek naar
nieuwe afzetmarkten. Dan creëer je continuïteit
voor de toekomst.’

12 BOEREN MET TOEKOMST

Lowie en Jeanette Kersten runnen een varkensbedrijf
met zeugen, biggen en vleesvarkens in het Limburgse
Panningen. Het is een intensief bedrijf, maar wel een
waarbij de grenzen van de mogelijkheden in positieve
zin zijn opgezocht.

Om te beginnen kan iedereen het bedrijf van Ker-
sten binnenlopen om de varkens – zeugen, bigge-
tjes en een beer – te bekijken. Vanachter glas, dat
wel. Want sinds de varkenspest zijn strenge regels
van kracht om overdracht van ziektes te voorko-
men. Verder zijn de stallen van de modernste
technieken voorzien om ammoniak en fi jnstof af
te vangen. De dieren hebben naar begrippen van
de intensieve veehouderij veel ruimte, en de
jonge beertjes worden niet gecastreerd. Nog iets
valt op: diverse zeugen en biggen hebben niet de
gebruikelijke roze kleur, maar zijn zwart gevlekt.
Kruisingen van enkele zeldzame Engelse rassen.
De Kerstens fokken ze voor een bijzonder project
dat zij met vier andere varkensboeren zijn aange-
gaan: ‘Livar’ – dat staat voor Limburgs Varken.
Hiermee bedienen zij de tophoreca van een
‘ander’ stukje vlees – vetter en volgens fi jnproe-
vers smakelijker.

Overschakelen naar een duurzamer bedrijf is heel
wat minder eenvoudig dan iedereen denkt, vindt
Lowie. ‘Kijk, wij hebben bewust gekozen voor een
nichemarkt. Van de 7500 biggen die we hebben
op jaarbasis gaan er 6000 naar onze eigen vlees-
varkenshouderij toe. Deze dieren zijn bestemd
voor de baconmarkt in Engeland. De overige
1500 gaan naar Livar. Maar ja, als iedereen zich
straks op die markt begeeft… En vergis je niet,
met Livar zijn we nu acht jaar bezig. Het loopt
steeds beter, en we gaan er zeker mee door,
maar het heeft tot nu toe vooral veel geld
gekóst.’

Lowie waarschuwt Milieudefensie om de zwarte
piet niet bij de boeren te leggen: ‘Dan sta ik er
niet achter. Wel als de veranderingen geleidelijk
gaan en jullie het probleem van de markt erken-
nen. Ik denk dat het nog beter kan. Met nieuwe
regels heb ik ook geen moeite, zolang ze maar
niet van de ene dag op de andere worden afge-
dwongen, zoals we dat na de varkenspest hebben

F
O

T
O

:
B

R
E

N
D

A
 P

O
P

P
E

N
K

821-OPM Notitie DEF.indd Sec1:12821-OPM Notitie DEF.indd Sec1:12 16-03-2007 21:57:0816-03-2007 21:57:08

BOEREN MET TOEKOMST 13

Akkerbouwer Joop de Koeijer:
‘Liberalisering heeft teelt
van eigen veevoer genekt’

energie vreet, zouden we met de teelt ook nog
een forse energiebesparing kunnen leveren’

Joop vindt dat de overheid terug moet naar een
fatsoenlijke bescherming van de eigen landbouw:
‘Er zijn strenge regels om te voorkomen dat onze
arbeidsmarkt wordt overspoeld met goedkope
arbeidskrachten. Maar als het gaat om onze land-
bouw zeggen we: gooi de grenzen maar open!
Dat is kortzichtig.’ Het vaakgehoorde argument
dat de vrije markt de exportkansen van boeren uit
arme landen vergroot, wijst hij van de hand: ‘Er is
geen boer ter wereld die exporteert. Dat doen
handelaren, handelshuizen. Boeren produceren
eerst en vooral voor de lokale of regionale voed-
selvoorziening. Ze hebben geen behoefte aan
meer vrijhandel, maar aan overeenkomsten waarin
stabiliteit en redelijke prijzen voor hun producten
tot stand komen. Die sojaondernemingen zíjn
helemaal geen boerenbedrijven! Het is big busi-
ness. Met slecht betaalde arbeidskrachten en
milieuonvriendelijke landbouwmethoden.
We hebben in Europa nu weliswaar geen export-
subsidies meer en onze prijzen zijn zodanig ver-
laagd dat er nauwelijks verschil meer is met de
wereldmarkt. Maar ondertussen houdt Europa zijn
boeren in leven met directe inkomenssteun. Er
wordt geen korrel minder graan om geprodu-
ceerd; het dumpen gaat gewoon door. Maar we
hebben zogenaamd geliberaliseerd!’

Volgens Joop is er geen mooier bestaan dan
op de boerderij. Kom bij hem niet aan met de
opmerking dat er geen plaats meer is voor de
landbouw in Nederland. ‘Schandalig die mentali-
teit. We hebben een vruchtbare bodem, mild
klimaat en een overvloed aan zoet water… Dat
wordt overal een schaars goed. Dan zijn we toch
volkomen onverantwoord bezig door te zeggen:
“schuif maar aan de kant, we halen ons voedsel
en veevoer wel van elders”. Want daar elders zul-
len ze hun grond straks zelf hard nodig hebben.’

Joop de Koeijer heeft samen met zijn broer
Peter een akkerbouwbedrijf van 110 hectare in
het Zeeuwse Zonnemaire. Het bedrijf rendeert goed,
mede doordat de broers zoveel mogelijk in eigen
hand houden.

Ze sorteren zelf de aardappels, zorgen voor eigen
zaaizaad en pootgoed en delen machines met
andere boeren. De aardappels – het hoofdgewas
– gaan naar een kleine afnemer in Rotterdam die
er friet van maakt. Daarnaast telen zij onder meer
Zeeuwse Vlegeltarwe, een milieuvriendelijk
streekproduct dat een groep Zeeuwse agrariërs,
bakkers en molenaars begin jaren negentig lan-
ceerde in samenwerking met de Zeeuwse Milieu-
federatie. Behalve boer is Joop bestuurslid van de
Nederlandse Akkerbouw Vakbond.

‘Absurd’ vindt hij het dat wij voor ons veevoer op
grote schaal soja importeren uit landen als Brazi-
lië. ‘Tot halverwege de jaren tachtig verbouwden
wij op een zesde van ons areaal peulvruchten.
Veldbonen, voedererwten: prima veevoer. In
totaal ging het in Nederland om 40.000 hectare.
Genoeg voor de hele melkveestapel. Nu is dat
nul. Onder druk van de Verenigde Staten en de
multinationals die in zaaizaad en soja zitten, heeft
Europa de markt geliberaliseerd en de bescher-
ming van zijn eigen olie- en eiwithoudende zaden
opgegeven. Gevolg: spotgoedkope invoer van
onder andere soja. Daar kunnen wij niet tegenop
concurreren. In plaats van erwten en bonen ver-
bouwen we graan. Daarvan hebben we al te veel.
Dus dat wordt gedumpt op de wereldmarkt,
waardoor wij elders ongewild de markt
verpesten…’

Gepikeerd vertelt Joop over een recent Wage-
nings rapport, waarin staat dat veevoer van
Nederlandse peulvruchten vier keer zo duur zou
worden. ‘Ze gaan uit van een veel te hoge gemid-
delde prijs die erwten en bonen zouden moeten
opbrengen. Als wij er net zoveel voor krijgen als
voor ons graan – het gewas met de laagste prijs –
zijn we dik tevreden. Zelfs met minder neem ik
genoegen, want peulvruchten binden stikstof uit
de lucht en dat scheelt in het gebruik van kunst-
mest. Aangezien de productie van kunstmest

F
O

T
O

:
B

R
E

N
D

A
 P

O
P

P
E

N
K

F
O

T
O

:
B

R
E

N
D

A
 P

O
P

P
E

N
K

821-OPM Notitie DEF.indd Sec1:13821-OPM Notitie DEF.indd Sec1:13 16-03-2007 21:57:1116-03-2007 21:57:11

14 BOEREN MET TOEKOMST

‘Maak een einde aan de bio-industrie. Ik verzoek u
te kiezen voor een veehouderij zonder dierenleed,
zonder milieuschade en zonder massale import van
veevoersoja die ten koste van mensen en natuur in
ontwikkelings landen is geproduceerd. Ik onderteken
het burgerinitiatief Stop Fout Vlees.’

Deze studies leveren een aantal waardevolle
inzichten en keuzemogelijkheden op. Deze zijn
benut voor de beleidsvoorstellen die u in deze
notitie aantreft.

Het LEI toont aan dat een omschakeling naar
een duurzame veehouderij in Nederland moge-
lijk is en dat dit de samenleving zowel kosten
als baten oplevert. De baten zitten vooral in
de winst voor milieukwaliteit en dierenwelzijn,
gecombineerd met een toekomstperspectief
voor de boeren. De maatschappelijke kosten
van de veehouderij (kosten die niet door de
sector worden gedragen zoals milieuvervuiling
en ontbossing voor veevoerproductie) nemen af.
Er zijn ook minder tastbare maar minstens zo
belangrijke baten zoals meer maatschappelijke
waardering voor de sector, meer dieren in de
wei en een leefbaar platteland. Een dier- en
milieuvriendelijke veehouderij vergt ook forse
investeringen. Zowel voor de omschakeling als
door de hogere productiekosten. De samenle-
ving die vraagt om een verantwoorde productie
zal ook de kosten hiervoor moeten dragen. Voor
de werkgelegenheid heeft de omschakeling
verschillende effecten. In de primaire sector
leidt deze uiteindelijk tot méér werkgelegenheid
omdat de schaalvergroting zal afnemen en er
meer arbeid nodig is voor kwaliteitsproductie.
Maar door de afname van het productievolume
zal een verlies aan werkgelegenheid ontstaan in
de verwerkende industrie (zoals slachterijen en
logistiek). Door de omschakeling geleidelijk te
laten verlopen ontstaan meer mogelijkheden
om de werkgelegenheidseffecten in de verwer-
kende sector op te vangen via natuurlijk verloop.
Uiteraard horen veehouders die hun bedrijfs-
voering willen verduurzamen of hun bedrijf
willen beëindigen ondersteund te worden op
fi nancieel, bedrijfsmatig en sociaal gebied.

Het is aan de volksvertegenwoordiging om dit
burgerinitiatief te honoreren met een daadkrach-
tige opstelling. Op korte termijn kunnen in eigen
land maatregelen worden genomen. En er blijkt
verrassend veel mogelijk te zijn! Daarnaast is het
mogelijk om met andere vooruitstrevende lan-
den binnen Europa een kopgroep te vormen,
om zo bij te dragen aan een omslag op inter-
nationaal niveau.

Dit is de oproep waarmee 106.975 burgers de
Tweede Kamer verzoeken om te kiezen voor een
andere veehouderij. De massale steun voor het
door Milieudefensie en JMA opgestarte burger-
initiatief laat zien dat er een breed draagvlak is
in de samenleving voor doortastende maatrege-
len van de overheid.

Het is belangrijk de in vorige hoofdstukken
gesignaleerde problemen op het vlak van dieren-
leed, milieuschade en nadelen voor ontwikke-
lingslanden in samenhang en bovendien gelijk-
tijdig aan te pakken. Milieudefensie heeft
daarom het Landbouw Economisch Instituut (LEI)
verzocht om een aantal economische aspecten
te verkennen die relevant zijn bij de beoogde
omschakeling. Dit heeft geleid tot de vervaar-
diging van een tweetal studies:

• ‘ Verkenning economische aspecten van een
kleinere en meer extensieve veehouderij’;

• ‘Naar een kleinere en meer extensieve vee-
houderij. Een beschouwing over (on-)mogelijk-
heden, knelpunten en aanknopingspunten.’

3 De weg naar
kwaliteitsproductie

821-OPM Notitie DEF.indd Sec1:14821-OPM Notitie DEF.indd Sec1:14 16-03-2007 21:57:1516-03-2007 21:57:15

BOEREN MET TOEKOMST 15

Met onderstaande voorstellen kan het
ingediende burgerinitiatief in de praktijk
worden uitgevoerd.

Milieuheffi ng op vlees

De productie van vlees leidt tot aanzienlijke
schade voor het milieu. In 2004 heeft de toen-
malige staatssecretaris van VROM dat in een
brief aan de Tweede Kamer onderstreept. De
heer Van Geel stelde daarin: “Vlees is het meest
milieubelastende onderdeel in het voedselpak-
ket van de Nederlandse consument.”17

De Nederlandse veehouderij veroorzaakt jaar-
lijks minimaal 1 tot 1,7 miljard euro aan kosten
die op de maatschappij worden afgewenteld.
Deze maatschappelijke kosten van de vleespro-
ductie bestaan onder meer uit milieuvervuiling,
ontbossing en de bijdrage aan klimaatverande-
ring18. Bij ideale prijsvorming komen deze ver-
borgen kosten niet meer voor en zijn ze doorbe-
rekend in prijs van het product. Deze internalise-
ring van de maatschappelijke kosten is echter
alleen effectief als dit internationaal wordt afge-
sproken. Zover is het helaas nog niet. In deze
situatie is een generieke milieuheffi ng op vlees
de meest passende maatregel. Het huidige
regeerakkoord schept uitdrukkelijk mogelijk-
heden voor deze benadering.
De milieuheffi ng op vlees houdt in dat alsnog

betaald wordt voor de afgewentelde kosten.
Uitgaande van de minimale schatting van de
afgewentelde kosten van 1 miljard euro en
rekening houdend met de beoogde omslag van
bulk naar kwaliteitsproductie kan een jaarlijkse
opbrengst van 700 miljoen euro als reëel worden
gezien. Aangezien de Nederlandse consumen-
ten jaarlijks ruim 800 miljoen kilo vlees kopen zal
de milieuheffi ng omgerekend zo’n 85 cent per
kilo vlees bedragen. De consumptieve uitgaven
stijgen hierdoor overigens met slechts 0,5
procent. Bijkomend voordeel van de milieu-
heffi ng op vlees is dat consumenten bewuster
zullen inkopen en de milieuvriendelijke vlees-
vervangers fi nancieel aantrekkelijker worden.
De heffi ng op vlees geldt uiteraard óók voor de
geïmporteerde productie uit het buitenland, om
zo oneigenlijke concurrentie te voorkomen.

Kwaliteitstoeslagen
voor kwaliteitsproductie

Veehouders die omschakelen naar kwaliteits-
productie moeten voldoende ondersteund wor-
den om een gezonde, toekomstgerichte bedrijfs-
voering te kunnen realiseren. Voor een goede
productiewijze verdienen zij een evenredige
beloning. Een systeem van premies en heffi ngen
fungeert hierbij als vliegwiel. De al genoemde
genoemde milieuheffi ng met gerichte kwaliteits-

F
O

T
O

:
M

IC
H

IE
L

W
IJ

N
B

E
R

G
H

821-OPM Notitie DEF.indd Sec1:15821-OPM Notitie DEF.indd Sec1:15 16-03-2007 21:57:2116-03-2007 21:57:21

16 BOEREN MET TOEKOMST

“

toeslagen sluit aan bij de bonus-malusbenade-
ring in het onlangs door de Tweede Kamer-
fracties van CDA, PvdA en ChristenUnie vast-
gestelde regeerakkoord: “Waar de mate van
milieuvervuiling en milieubevordering onvol-
doende in de marktprijzen tot uiting komt,
zullen waar mogelijk positieve en/of negatieve
fi nanciële prikkels – heffi ngen, gedifferentieerde
belastingen en (tijdelijke) subsidies – worden
ingevoerd.” 19

Voor de kwaliteitstoeslagen moeten eenduidige
criteria worden gehanteerd. Op milieugebied is
het gebruik van maatschappelijk verantwoord
veevoer een voorwaarde, evenals het regionaal
afzetten van de meststoffen. Voor dierenwelzijn
kan worden aangesloten bij de normen die de
biologische veehouderij reeds hanteert.

Directe steun aan veehouders in de vorm van
de kwaliteitstoeslagen kent meer voordelen.
Het systeem valt makkelijker op korte termijn te
realiseren, vergeleken met het direct in de prijs
doorberekenen van de maatschappelijke kosten.
Daarnaast kunnen de kwaliteitstoeslagen aan
een maximum aantal dieren verbonden worden,
waarmee onnodige schaalvergroting wordt voor-
komen. Ook zijn de administratieve kosten
beduidend minder en sluit het stelsel aan bij
het Europese systeem van inkomenssteun.
Het LEI toont aan dat de kwaliteitstoeslagen
op nationaal niveau, mits zorgvuldig uitgevoerd,
wel degelijk passen binnen de internationale
regelgeving20.

Terug naar de
grondgebonden landbouw

Op dit moment steekt de overheid veel geld
en energie in dure herstructureringsoperaties.
Veehouderijen worden verplaatst uit de meest
kwetsbare gebieden naar zogenaamde land-
bouwontwikkelingsgebieden. Veel bedrijven grij-
pen deze mogelijkheid aan voor verdere schaal-
vergroting, waardoor het leefmilieu en het karak-
ter van het platteland in deze gebieden wordt
aangetast. Ook verstrekt de overheid subsidies
om emissies terug te dringen (voor bijvoorbeeld
ammoniakwassers). Dat is geheel in strijd met
het principe ‘de vervuiler betaalt’. Deze maatre-
gelen lossen hooguit deelproblemen op, terwijl
fundamentele problemen blijven voortbestaan of
zelfs verergeren. Ammoniakwassers helpen niet
om de overschotten van stikstof en fosfaat te
verminderen en verminderen ook niet de afhan-
kelijkheid van veevoer uit ontwikkelingslanden.
Gezien de sociale en ecologische problemen die
verbonden zijn aan de teelt van soja is er met dit
soort maatregelen enkel sprake van ‘end-of-the-
pipe’ oplossingen.

Het kompas moet worden omgezet. Geen steun
meer aan verplaatsing van bedrijven naar sterk
geconcentreerde landbouwontwikkelingsgebie-
den. Wel steun voor bedrijven die stappen zet-
ten richting een op regionale schaal grondge-
bonden veehouderij. Zo kan de kringloop van
voedingsstoffen beter functioneren: géén uit-
putting en roofbouw voor veevoer in Latijns-
Amerika en géén dumping van mestoverschot-
ten in Nederland. Bovendien zal een plafond
ingesteld moeten worden voor het aantal dieren
dat een bedrijf mag bezitten, zodat een verdere
ontwikkeling van megabedrijven de pas wordt
afgesneden. De structurele krimp van de vee-
stapel kan vervolgens worden gerealiseerd door
bestaande rechten gefaseerd uit te kopen, op
een wijze die ook voor de betrokken boeren
rechtvaardig uitpakt.

Het LEI heeft onderzocht hoeveel de vee stapel
moet krimpen om zowel het dierenwelzijn als de
milieuprestaties van de veehouderij structureel
te verbeteren. Het uitgangspunt hierbij is de
overheidsdoelstelling voor vermindering van
de ammoniakuitstoot uit het vierde Nationaal
Milieubeleidsplan. Gecombineerd met de
normen voor dierenwelzijn zoals die nu gelden
voor de biologische veehouderij komt het LEI
op een noodzakelijke krimp van de sector met
70 procent. De kosten van deze krimp en de
gevolgen voor de werkgelegenheid zijn aanzien-
lijk. Om de veranderingsprocessen op een zorg-
vuldige wijze te kunnen laten verlopen is een
fasering gewenst. In deze notitie gaan we
daarom uit van een reductie van 50 procent van
het aantal varkens en kippen in de eerste tien
jaar van de transitie. Door de geleidelijke
omschakeling kunnen de kosten van deze opera-
tie worden verdeeld over een langere periode.

Duurzamer veevoer

Bij de teelt van soja in Latijns Amerika vin-
den uitwassen plaats zoals vernietiging van
(beschermde) natuurgebieden en schending van
mensenrechten. Deze soja komt ook massaal in
Nederland terecht, waar het voornamelijk wordt
gebruikt als veevoer. Nederland kan diverse
instrumenten inzetten om de importen van deze
soja te stoppen21. Dit geeft ook invulling aan
de wens van zes Kamerfracties die in 2006 een
motie van deze strekking hebben gesteund22.

Daarnaast zijn er mogelijkheden om met de
kwaliteitstoeslagen aanvullende verbeteringen
te bereiken én het eenzijdige gebruik van gron-
den in ontwikkelingslanden te verminderen.
Meer gebruik van ruwvoer en in Nederland of
Europa geproduceerde voergewassen is hier-
bij belangrijk. Dit leidt tot minder vervuiling en

821-OPM Notitie DEF.indd Sec1:16821-OPM Notitie DEF.indd Sec1:16 16-03-2007 21:57:2216-03-2007 21:57:22

BOEREN MET TOEKOMST 17

vergroot tevens de afzetkansen voor de Euro-
pese akkerbouw – waardoor er minder Euro-
pese akkerbouwgewassen op de wereldmarkt
worden gedumpt. Sectoren waar soja moeilijker
kan worden vervangen, zoals de pluimvee- en
kalverhouderij, kunnen door de kwaliteitstoe-
slagen gebruik maken van soja die met respect
voor mens en natuur is geproduceerd. Op dit
moment is er op de Europese markt al soja
beschikbaar afkomstig van duurzame gezins-
landbouw in Brazilië.

Scherpere internationale eisen voor
milieu en dierenwelzijn

“Als men de grenzen zonder meer openstelt
voor goedkope importen uit het buitenland,
dan betekent dit, dat men ook de agrarische
productiemethoden en het bijbehorende groot-
schalige en ééntonige landschap en normen en
waarden met betrekking tot productie en ver-
werking importeert… Andere sectoren, met
name de grondgebonden landbouw, zullen een
zekere mate van grensbescherming en produc-
tiequota nodig blijven houden om aan de con-
dities die de samenleving stelt te kunnen blijven
voldoen.” (Commissie Veerman, 2001)

De huidige internationale handelsovereenkom-
sten binnen de Wereldhandelsorganisatie (WTO)
en het beleid van de Europese Unie laten Neder-
land nauwelijks ruimte om eisen te stellen aan de

manier waarop in andere landen voedsel gepro-
duceerd wordt voor de Nederlandse markt. Hier-
door ontstaat de situatie dat we omwille van het
vergaand geliberaliseerde handelsverkeer pro-
ducten op onze markt moeten toelaten waarvan
de productiewijze niet aan onze kwaliteitseisen
voldoet. Milieu en dierenwelzijn – en uiteindelijk
de hele landbouw – zijn hier de dupe van. Want
ongecorrigeerde vrijhandel veroorzaakt een race
naar de bodem: er wordt dáár geproduceerd
waar de minste regelgeving, controle en hand-
having plaatsvindt.

Nederland en de Europese Unie moeten zich
daarom inzetten voor een prioriteitsverschui-
ving binnen de WTO. Het recht van landen in
Noord én Zuid om zich te beschermen tegen
dumping en importen van op maatschappelijk
onaanvaardbare wijze geproduceerde goederen
moet erkend worden. De WTO heeft echter een
slechte staat van dienst waar het gaat om recht
doen aan duurzaamheid. Toch heeft de direc-
teur-generaal van de WTO, Pascal Lamy, onlangs
gezegd dat “de WTO klaar staat om haar bij-
drage aan duurzame ontwikkeling te geven” 23.
Lamy stelde verder dat alle maatschappelijke
kosten doorberekend moeten worden, zodat de
prijzen de echte schaarsteverhoudingen weer-
geven met het oog op duurzaamheid. Samen
met andere vooruitstrevende landen binnen de
Europese Unie kan Nederland zich inzetten om
de WTO de daden bij deze woorden te laten
voegen.

Kansen voor de toekomst!

bedrijven toenemen ten opzichte van het scena-
rio waarbij de door ons voorgestelde maatrege-
len worden nagelaten24. Het is verheugend om
vast te stellen dat een duurzame omschakeling
van de Nederlandse veehouderij gecombineerd
kan worden met een blijvend toekomstperspec-
tief voor de boerenstand.

De Tweede Kamer heeft de mogelijkheid om bij
de besluitvorming over dit burgerinitiatief de regering
op te dragen de bovenstaande beleidsvoorstellen
uit te werken. Geef boeren, burgers én buitenlui
de kans trots te zijn op de Nederlandse veehouderij!

We beseffen dat de door ons gewenste
omschakeling van de veehouderij niet in één
week gerealiseerd zal zijn. Toch is het verras-
send hoeveel op korte termijn al wel in gang
gezet kan worden, in overeenstemming met
de mogelijkheden die (internationale) regels
nu al bieden. Zorgvuldigheid vereist wel een
gefaseerde aanpak. Zo zullen gedane investe-
ringen deels afgeschreven moeten worden en
zal de sector stapsgewijs veranderingen moeten
kunnen doorvoeren. Met een gerichte aanpak
is het haalbaar en betaalbaar om in 10 jaar
grote resultaten te hebben geboekt met het
verbeteren van milieukwaliteit en dierenwelzijn
in Nederland. De hiervoor benodigde reductie
van 50 procent van de veestapel kan gereali-
seerd worden op een manier die het boeren-
bedrijf recht doet. Zoals het LEI heeft becijferd,
zal in de decennia daarna het aantal boeren-

821-OPM Notitie DEF.indd Sec1:17821-OPM Notitie DEF.indd Sec1:17 16-03-2007 21:57:2316-03-2007 21:57:23

18 BOEREN MET TOEKOMST

A
A

Noten

1 Landbouw Economisch Instituut, 2007a
2 Productschappen Vee, Vlees en Eieren, 2006
3 Landbouw Economisch Instituut, 2007a
4 Milieuloket, 2007
5 Milieu- en Natuurplanbureau, 2006b
6 Wageningen Universiteit en Research centrum,

2006; Milieu- en Natuurplanbureau, 2006b
7 Landbouw Economisch Instituut, 2006a
8 Landbouw Economisch Instituut, 2007a
9 Landbouw Economisch Instituut, 2007a
10 Landbouw Economisch Instituut, 2007b
11 Nederlands Instituut voor de Publieke Opinie

en het Marktonderzoek, 2006; Ministerie van
Landbouw Natuur en Voedselkwaliteit, 2004;
Rathenau Instituut, 2001a

12 Landbouw Economisch Instituut, 2007a
13 Rathenau Instituut, 2001b
14 Landbouw Economisch Instituut, 2007a
15 Agra-Europe, 1998
16 Ministerie van Landbouw Natuur en

Voedselkwaliteit, 2003
17 Antwoord van de staatssecretaris van

Volkshuisvesting, Ruimtelijke Ordening en
Milieubeheer over subsidiëring van de
Nederlandse Vegetariërsbond op vragen van
de leden De Krom en Oplaat (beiden VVD)
aan de minister. (Ingezonden 10 september
2004); Kamervragen met antwoord
2004-2005, nr 122

18 Landbouw Economisch Instituut, 2007a
19 CDA, PvdA en ChristenUnie, Coalitieakkoord,

2007
20 Landbouw Economisch Instituut, 2007b
21 AIDEnvironment, 2005
22 motie-Koser Kaya c.s. over bestrijding

van handel in soja uit bepaalde gebieden
(30800-V, nr. 35)

23 Toespraak voor UNEP forum te Nairobi op
5 februari 2007

24 Landbouw Economisch Instituut, 2007a

kader pagina 7
 ‘Schade aan de Nederlandse biodiversiteit’

1 Wageningen Universiteit en
Researchcentrum, 2006

kader pagina 8
 ‘De lange schaduw van de intensieve
veehouderij’

1 Rijksinstituut voor Volksgezondheid en Milieu,
2004; Milieu- en Natuurplanbureau, 2006a

2 Landbouw Economisch Instituut, 2006b
3 ISTA Mielke GmbH, 2005
4 Naar Landbouw Economisch Instituut, 2006b
5 Persbericht van de Braziliaanse overheid, 26

augustus 2005 [www.brazilsf.org/brazil_
press7.htm]

6 Landbouw Economisch Instituut, 2006b
7 Morton et al, 2006
8 Commissão Pastoral da Terra, Goiania,

2003-2005

821-OPM Notitie DEF.indd Sec1:18821-OPM Notitie DEF.indd Sec1:18 16-03-2007 21:57:2316-03-2007 21:57:23

BOEREN MET TOEKOMST 19

Bronnen

Agra-Europe, 1998. No 1805, 4 juli 1998
AIDEnvironment , 2005. License to operate? Een analyse

van mogelijkheden voor nieuw overheidsbeleid ten behoeve
van de verduurzaming van de sectoren soja en palmolie

Commissão Pastoral da Terra, Goiania , 2003-2005.
Confl itos no Campo 2002, 2003, 2004,

Landbouw Economisch Instituut , 2006a. Agri-Monitor, juni 2006
Landbouw Economisch Instituut , 2006b. Sojahandel- en

keten relaties - Sojaketens in Brazilië, Argentinië en Nederland
Landbouw Economisch Instituut , 2007a.

Verkenning economische aspecten van een kleinere en
meer extensieve veehouderij

Landbouw Economisch Instituut , 2007b. Naar een kleinere
en meer extensieve veehouderij. Een beschouwing over
(on-)mogelijkheden, knelpunten en aanknopingspunten

Milieuloket , 2007. www.milieuloket.nl, onderdeel Vermesting.
Bezocht op 29 januari 2007

Milieu- en Natuurplanbureau , 2006a.
Cross-roads of Planet Earth’s Life – Exploring means to
meet the 2010 biodiversity target

Milieu- en Natuurplanbureau , 2006b. Milieubalans 2006
Ministerie van Landbouw Natuur en Voedselkwaliteit , 2004.

Debat Toekomst Intensieve Veehouderij
Ministerie van Landbouw Natuur en Voedselkwaliteit , 2003.

Beleidsnota Dierenwelzijn
Morton et al , 2006. Cropland expansion changes deforestation

dynamics in the southern Brazilian Amazon. Proceedings of the
National Academy of Sciences of the United States of America
(PNAS) vol . 103. no. 39 p. 14637-14641. DOI 0606377103.

Nederlands Instituut voor de Publieke Opinie en het
Marktonderzoek , 2006. Publieke opinie over de
bio-industrie – in opdracht van Milieudefensie

ISTA Mielke GmbH , 2005. Oil World Annual
Productschappen Vee , Vlees en Eieren, 2006.

Vee, Vlees en Eieren in Nederland 2006
Rathenau Instituut , 2001a.

Hoe oordelen we over de veehouderij?
Rathenau Instituut , 2001b. De economie van veehouderij in

Nederland - Twintig gesprekken over feiten en meningen
Rijksinstituut voor Volksgezondheid en Milieu , 2004.

Spoorzoeken naar de invloed van Nederlanders op
de mondiale biodiversiteit

Wageningen Universiteit en Researchcentrum , 2006.
Landbouw en milieu in transitie

821-OPM Notitie DEF.indd Sec1:19821-OPM Notitie DEF.indd Sec1:19 16-03-2007 21:57:2316-03-2007 21:57:23

Colofon

Tekst
Wouter van Eck
Michiel van Geelen
René Houkema

Interviews & eindredactie
Jim Klingers

Vormgeving
Eric Mels, Hoorn

Foto omslag
David Trood/Hollandse Hoogte

© Milieudefensie –
Friends of the Earth Nederland, Amsterdam,
maart 2007

Campagne Landbouw en Voedsel

Postbus 19199
1000 GD Amsterdam
servicelijn: 020 6262 620

e-mail: service@milieudefensie.nl
www.milieudefensie.nl/landbouw

821-OPM Notitie DEF.indd Sec1:20821-OPM Notitie DEF.indd Sec1:20 16-03-2007 21:57:2316-03-2007 21:57:23

www.milieudefensie.nl/landbouw

821-OPM Notitie DEF.indd Sec1:22821-OPM Notitie DEF.indd Sec1:22 16-03-2007 21:57:2416-03-2007 21:57:24

