
GEZONDHEID VOEDING WETENSCHAP ZUIVEL NUMMER 1 2017 30ste JAARGANG

6 Interview
Gezondheidspsycholoog
Floor Kroese over nudging
voor professionals

10 Koemelkallergie
Kunnen immuunreacties
worden voorkomen door
melk te verhitten?

22 Conditionering
Op gewicht blijven: het
afleren van aangeleerd
gedrag

Magazine

HOE KUNNEN WE GEZOND
ÉN DUURZAAM ETEN?

2� Voeding Magazine 1 2017

Rubrieken

4	� Trending Topics
Opvallende berichten over voeding
in de (social) media.

5	� Nieuws Update
Voedingsaanbevelingen voor
sporters en het nieuwe boek van
Andrea Maier.

9	� Nieuws Update
Het European Heart Network
presenteert cijfers over hart- en
vaatziekten.

14	�Publicatie Update
Buikvet en de risico’s voor bloed-
vaten en het effect van voedings-
patronen op stevige botten.

28	�Achterop
Coming soon! Het symposium
‘Gezonder ouder worden II’; met
prof. Maier en ‘geluksprofessor’
Ruut Veenhoven.

13

6

Interview

6	� Verleidingen
Gezondheidspsycholoog Floor
Kroese bedenkt strategieën om
de verleidingen van eten te
weerstaan.

Column

13	�Voeding als religie
Volgens Renger Witkamp
neemt het geloof in voeding
rare vormen aan.

Voeding Magazine 1 2017� 3

Editorial

Duurzaamheid en
anders eten

De wetenschap achter duurzaam en gezond eten ont-
wikkelt zich snel. Dat zie je ook aan de adviezen van
overheids- en onderzoeksinstanties aan consumenten
om duurzamer en gezonder te eten. Een paar jaar gele-
den moest je vooral minder dierlijke en meer plantaar-
dige producten eten. Vorig jaar kwam dat in de nieuwe
Schijf van Vijf neer op minder vlees, meer groenten en
fruit en even veel zuivel. In het begin van dit jaar gaf
het RIVM een nog genuanceerder beeld op duurzaam
en gezond eten: eet over het algemeen minder, eet min-
der rood en bewerkt vlees en drink minder frisdrank en
alcoholische dranken. Inmiddels weten we ook dat er
binnen groente en fruit meer en minder duurzame
keuzes zijn. Je kan bijvoorbeeld beter een appel uit
de Betuwe eten dan citrusfruit van heel ver weg.

In deze Voeding Magazine besteden we aandacht aan
de wetenschappelijke achtergronden achter deze duur-
zaamheidsadviezen. We laten zien waar al die nuances
over gezond en duurzaam eten vandaan komen.
De aanbevelingen waar je op uitkomt zijn simpel:
Eet niet te veel, eet volgens de Schijf van Vijf en eet niet
té (!) gevarieerd. Dat ook ons artikel de nodige kritiek
verdient, laat de reactie van het Voedingscentrum zien
op de laatste pagina van het artikel.

In deze Voeding Magazine staan meer bijdrages van
ander auteurs; meer dan u tot nu toe van ons gewend
bent. Dat willen we graag zo voortzetten. Kent u inte-
ressant nieuw onderzoek dat u onder de aandacht van
onze lezers wilt brengen? Of heeft u altijd al een leuke
column willen schrijven? Mail ons dan via redactie@
voedingmagazine.nl. Wij hopen op boeiende onder
werpen en ideeën, want die maken het blad alleen
maar beter en leuker voor u en al onze andere lezers.

Stephan Peters
Hoofdredacteur Voeding Magazine

Colofon Voeding Magazine Jaargang 30, maart 2017 Voeding Magazine is een uitgave van de Nederlandse Zuivel Organisatie (NZO) en verschijnt vier keer
per jaar. Een jaarabonnement is gratis. Inschrijven voor een abonnement kan via www.zuivelengezondheid.nl. Redactie Stephan Peters (hoofdredacteur) en
Jolande Valkenburg (eindredactie) van de Nederlandse Zuivel Organisatie. Redactionele medewerkers Rob van Berkel (Over Voeding & Gezondheid), Luuk Blom en
Lionel van Est (Nutricon) Kasper Hettinga (Wageningen University & Research), Michiel Löwik, Angela Severs (Scriptum), Maud Theelen (Schuttelaar&Partners), Ren-
ger Witkamp (Wageningen University & Research) Fotografie Michel Campfens Coverbeeld Dannes Wegman Vormgeving Elan Strategie & Creatie Realisatie
Opmeer Drukkerij Den Haag Gratis abonneren? Inschrijven kan via zuivelengezondheid.nl/voedingmagazine Adreswijzigingen www.voedingsmagazine.nl/adres-
wijzigen Redactieadres NZO Redactie Voeding Magazine Benoordenhoutseweg 46 2596 BC Den Haag, redactie@voedingmagazine.nl Copyright Uit deze uitgave
mag worden geciteerd wanneer hiervoor schriftelijk toestemming is verleend door de NZO, afdeling Communicatie.

11

Reportages

10	 �Koemelkallergie
Wagenings onderzoek naar de
immuunreactie bij melkallergie.

15	 �Gezond en duurzaam
Meer plantaardig eten, leidt niet
per se tot een duurzamer voedings-
patroon. Maar wat wel? In deze uit-
gebreide reportage geven bereke-
ningen met Optimeal® meer inzicht.

24	 �Eetgedrag
Levenslange eetgewoontes zijn
moeilijk te weerstaan. Over Pavlov’s
hond en het afleren van geconditio-
neerd gedrag.

26	 �Wat vindt de politiek?
In Nieuwspoort debatteerden poli-
tici over gezonde voeding en duur-
zame voedselproductie.

24

TRENDING
TOPICS Opvallende berichten over voeding

in de (social) media

NRC
23 februari
‘Zo veel mensen kúnnen geen glutenallergie
hebben'
‘Gluten is het duivelse voedingsstofje van het
moment en dan zijn ook koolhydraten nog eens
uit de mode. Maar onze soort eet al zesduizend
jaar brood. Het is basisvoedsel en mensen zijn
geneigd om daarnaar terug te keren.’
Michael Pollan, auteur van oa Pleidooi voor
echt eten en Cooked (nieuw boek en tv-serie).

Wallstreet Journal
24 februari
How Schools Can Get Children to Eat Their
Vegetables
‘By giving the kids carrots and nothing else,
before getting lunch, we are catching them
when they are most hungry and putting
vegetables in a contest they’re likely to win.’
Traci Mann, psycholoog bij University of
Minnesota.

Het Parool
25 februari
Tij keert in Amsterdamse obesitasepidemie
De Amsterdamse Aanpak Gezond Gewicht lijkt
aan te slaan. Naar schatting daalde het aantal
kinderen met overgewicht en obesitas in drie
jaar met zo'n 12 procent. ‘Een gezondere
omgeving is een voorwaarde voor kinderen
om zich gezonder te gedragen’
Eric van der Burg, wethouder (oa Zorg en
Welzijn) Amsterdam.

foodlog.nl
@foodlog 19 januari
Helft Britse kinderen eet niet
samen met ouders
http://bit.ly/2iEPxMJ

Nieuwsuur
@Nieuwsuur 27 januari
Bij matige drinkers is de verbetering
na 1 maand geen alcohol opmerkelijk:
minder cholesterol, betere leverfunctie
& afname van ’t buikvet
http://nos.nl/nieuwsuur/artikel/
2155177-fitter-slanker-en-gezonder-
na-een-maand-zonder-alcohol.html

Food&Pharma
@rengerwitkamp 1 februari
‘Vrouw heeft dagelijks gemiddeld 1.300
tot 1.400 kcal nodig’ Jaja, en nog vaker
anorexia en orthorexia nervosa @NRC
https://www.nrc.nl/nieuws/
2017/01/31/vrouw-heeft-dagelijks-
gemiddeld-1300-tot-1400-calorieen-
nodig-6494458-a1543892

Voedingsjungle
@voedingsjungle 13 februari
Aanrader: blog van Manon op zuivelen-
gezondheid.nl. ‘Waarom jonge kinderen
moeten proeven, proeven en nog eens ...
http://zuivelengezondheid.nl/blogs/
manon-van-eijsden-waarom-jonge-
kinderen-moeten-proeven-proeven-
en-nog-eens-proeven/uploads/2015/
07/NTVD-1_2017_OiP-Slimme-vork.pdf

Nieuwsvoordiëtisten
@nieuwsdietisten 24 februari
Wist je dit: slechts 8% van alle toege-
voegde suikers zijn ‘verborgen’ suikers
http://ow.ly/KvYo309jr7T

jacob seidell
@jaapseidell 6 maart
Ongezonde voeding en obesitas verstoren
immuunsysteem
https://www.eurekalert.org/pub_
releases/2017-03/tcd-sdh030217.php

Sophie Luderer
@SowieSophie 20 februari
Leidt 'slimme vork' tot verandering
in eetsnelheid, verzadiging en
voedselinname? Onderzoek
@RCJ_H en @sanderhermsen
http://roel-hermans.nl/wp-
content/uploads/2015/07/
NTVD-1_2017_OiP-Slimme-
vork.pdf

4� Voeding Magazine 1 2017

Nieuws update

Aanbevelingen voor sporters

De wetenschap van

het ouder worden
In haar nieuwe boek Eeuwig
houdbaar neemt internist en
hoogleraar prof. Andrea Maier
ons mee in de wereld van ver-
oudering. Het grote publiek
leerde prof. Maier vorig jaar
kennen als een van VPRO’s
Zomergasten.

In ‘Eeuwig houdbaar’ beschrijft Maier
welke mechanismen schuil gaan ach-
ter veroudering en hoe we zo goed
mogelijk langer kunnen leven zonder
ziek te worden. In een toegankelijke
stijl beschrijft prof. Maier de oorzaken
van veroudering en de risico’s voor de
mens door de eeuwen heen. Maier is
hoogleraar veroudering aan de Vrije
Universiteit in Amsterdam en aan de
Universiteit van Melbourne.

De laatste wetenschappelijke ontwik-
kelingen op het gebied van ouderen
geneeskunde passeren in compacte
hoofdstukjes de revue. In een van de
laatste hoofdstukken maakt Maier
haarfijn duidelijk wat we vooral zélf
moeten doen om gezond ouder te
worden. Want de sleutel voor een lang
leven ligt bij onszelf. Lees dit boek
dus, maar zorg vooral dat je beweegt
tussen de hoofdstukken door!

Op 20 juni is prof. Maier de keynote
spreker tijdens het symposium ‘Gezon-
der ouder worden’ (zie achterpagina).

Andrea Maier, Eeuwig houdbaar
(Prometheus).

De Canadese en Amerikaanse
diëtistenvereniging hebben eind
vorig jaar samen met de American
College of Sports Medicine de
voedingsaanbevelingen voor
(competitieve) sporters ge-update.
Opvallend is de nieuwe eiwitaan
beveling.

Voor de eiwitaanbeveling maakt het rapport
onderscheid in de trainingsstatus van de
sporter en de intensiteit van de training.
Daarbij geldt: goed getrainde sporters
hebben minder eiwit nodig dan minder
getrainde sporters. En hoe hoger de fre-
quentie en de intensiteit van de training,
hoe hoger de eiwitbehoefte van de sporter.

Bij sommige sporters kunnen tekorten in
micronutriënten ontstaan, bijvoorbeeld
als sporters willen afvallen en daarvoor
productgroepen weglaten. Daarom bevat
het rapport ook specifieke aanbevelingen
voor calcium, ijzer en vitamine D.

https://www.dietitians.ca/Downloads/
Public/noap-position-paper.aspx

Onder zuivel vallen allerlei produc-
ten en die hebben niet allemaal
eenzelfde effect op metabole risico-
factoren. In Ierland onderzochten ze
welk effect de verschillende zuivel-
producten en de bijbehorende
voedingspatronen hebben.1

Bij de deelnemers werd bloed afgenomen
voor het meten van het cholesterolprofiel
en de ontstekingswaarden. Daarnaast werd
gekeken in welke frequentie ze melk(pro-
ducten) met verschillende vetgehaltes
consumeren, waarmee drie clusters ont-
stonden: ’volle zuivel’, ’magere- en halfvolle
zuivel en yoghurt’ en ’boter en room’.

De deelnemers met de hoogste zuivelcon-
sumptie hadden de laagste BMI en bloed-
druk, evenals het laagste vetpercentage
en de kleinste middelomtrek. Dit werd
ook gevonden voor melk en yoghurt
afzonderlijk. De consumptie van kaas
was niet geassocieerd met een ongunstig
bloedlipidenprofiel. In het cluster ‘magere-
en halvolle zuivel + yoghurt’ waren de

triglyceriden en het totaal cholesterol het
hoogst. Een mogelijke verklaring is dat in
dat cluster meer graanproducten (kool
hydraten) werden gegeten.

De resultaten suggereren dat een voedings-
patroon met minder vette melk(producten)
en meer koolhydraten (graanproducten)
ongunstiger is dan voedingspatronen met
(melk)producten met hoge vetgehaltes.
Omdat het om een observationeel onder-
zoek gaat, kan echter niet worden gespro-
ken van een oorzakelijk verband.

1.	 Feeney EL, et al. Patterns of dairy food intake, body
composition and markers of metabolic health in Ireland:
results from the National Adult Nutrition Survey. Nutr
Diabetes. 2017 Feb 20;7(2):e243.

Zuivel en voedingspatronen

Voeding Magazine 1 2017� 5

Interview

TEKST ANGELA SEVERS FOTO MICHEL CAMPFENS

M
ensen die hun best doen om af te
vallen, vertonen vaak hetzelfde
gedrag: ze maken zich zorgen om
hun gewicht, zijn voortdurend bezig
met gezond eten en toch lukt het ze
maar niet om een gezond gewicht te

bereiken of te behouden. Kroese is er niet verbaasd over:
‘Het is heel ironisch, maar hoe geforceerder mensen met
hun gewicht bezig zijn, hoe meer moeite het kost om een
gezond gewicht te bereiken of te behouden. Het is voor hen
moeilijk om zich altijd in te houden. Vaak zie je dat deze
mensen dan ook periodes hebben dat ze zich laten gaan.
Sterk zijn en vaker nee zeggen tegen verleidingen lukt voor
een tijdje, maar niet voor altijd. De mens heeft hiervoor
gewoonweg niet voldoende wilskracht.’ Maar hoe zit het
dan met mensen die het wel lukt om op gewicht te blijven?
Kroese: ‘Deze mensen gaan meer ontspannen om met hun
gewicht en met eten. Ze hebben gezonde gewoontes ont-
wikkeld, waarover ze niet meer hoeven na te denken. Zo
nemen ze bijvoorbeeld elke avond een stuk fruit, waardoor
die keuze hen geen moeite meer kost. Terwijl anderen elke
avond een strijd met zichzelf voeren over de keuze tussen
iets ongezonds als een koek en iets gezonds als een stuk
fruit. Mensen die succesvol op gewicht blijven, hebben
dus strategieën om de wilskracht te omzeilen.’

Het meest verraderlijk: zwakke verleidingen
Een tweede verschil tussen mensen die wel en niet succes-
vol op gewicht blijven, is dat ze anders reageren anders op
verleidingen. Dat ontdekte Kroese in haar promotieonder-
zoek. Kroese: ‘Een verleiding in de vorm van een ongezonde

keuze werkt bij mensen die succesvol op gewicht blijven als
een alarmbel. Ze proberen dan extra goed op te letten dat
ze hun doel – slank blijven – niet vergeten.’ Bij mensen die
minder succesvol zijn in gewichtsbeheersing, werkt een
verleiding anders. Kroese: ‘Zij vergeten juist hun doel of het
raakt op de achtergrond als ze een stuk taart of een andere
verleiding zien.’ Dit verschil gaat alleen op bij sterke verlei-
dingen. Kroese: ‘Zelfs mensen die succesvol lijnen of op
gewicht blijven, hebben moeite met het weerstaan van

zwakke verleidingen als een koekje bij de koffie. Omdat
mensen de neiging hebben zwakke verleidingen te onder-
schatten, zijn deze uiteindelijk het meest verraderlijk. Het
gevaar is dat er meer wordt gegeten van zwakke verleidin-
gen dan van sterke verleidingen. Bij zo’n zwakke verleiding
gaan geen alarmbellen af. Daarom is het ook voor mensen
die succesvol op gewicht blijven, verstandig alert te zijn op
zwakke verleidingen.’

Concreet plan uitwerken
Volgens Kroese kunnen diëtisten hun cliënten met overge-

In onze obesogene omgeving staan we bloot aan veel verleidingen. Om die te weer-

staan, moeten we het niet hebben van onze wilskracht. Dat is de stellige overtuiging

van gezondheidspsycholoog dr. Floor Kroese, universitair docent aan Universiteit

Utrecht. Zij gelooft meer in nudging: de standaardkeuze beïnvloeden.

Gebrek aan wilskracht?
Laat je nudgen!

‘Mensen die op gewicht

blijven, hebben

strategieën om de

wilskracht te omzeilen’

6� Voeding Magazine 1 2017

wicht het beste coachen door samen concrete plannen te
maken. Kroese: ‘Het is niet voldoende om mensen alleen te
overtuigen dat gezond eten belangrijk is. Vaak is de kennis
over wat gezond is wel aanwezig, maar hebben mensen
vooral moeite om het in de praktijk te brengen. Daarom
is het vooral belangrijk om samen met de cliënt concrete
plannen te maken voor gedragsveranderingen. Wil een
cliënt bijvoorbeeld meer fruit gaan eten? Bereid dat dan
samen helemaal voor. Denk aan wanneer welk fruit,
bijvoorbeeld bij de lunch een appel en als tussendoortje
’s middags een banaan. Vergeet ook niet na te denken over
wanneer de cliënt het fruit in huis haalt. Het plan moet zo
uitgewerkt zijn, dat het de cliënt geen moeite meer kost.’

Praktijk is weerbarstig
Toch is de praktijk vaak weerbarstig en lukt het cliënten
ondanks goede coaching niet altijd om goede voornemens
om te zetten in het juiste gedrag. Kroese: ‘Dit heeft niet

altijd met motivatie te maken. Het is gewoonweg lastig
om gezonde gewoontes te ontwikkelen en om weerstand
te bieden aan al die verleidingen.’ Kroese ziet daarom meer
heil in het aanpassen van onze obesogene omgeving: ‘Het
wordt ons tegenwoordig veel te gemakkelijk gemaakt om
ongezond te eten. Overal is eten te koop en liggen verlei-
dingen op de loer.’ De meeste voedselkeuzes zijn niet ratio-
neel, maar worden gemaakt zonder dat we erbij nadenken.
Kroese zou de omgeving zo willen inrichten, dat mensen
automatisch worden gestuurd in de richting van de gezonde
keuze. Oftewel: nudging. Dat is het gemakkelijker maken
van de gewenste keuze, zonder de ongewenste keuze te
verbieden, bijvoorbeeld door de gewenste keuze prominenter
aan te bieden. Denk aan gezonde broodjes en salades voor-
aan in een bedrijfsrestaurant en ongezonde keuzes achter-

Dr. Floor Kroese

2007 Afgestudeerd als gezondheids
psycholoog aan Universiteit Utrecht

2012 Gepromoveerd op “Tricky treats:
how and when temptations boost self-
control” aan Universiteit Utrecht

2012-2014 Post-doc onderzoeker aan
Universiteit Utrecht

Vanaf 2014 Universitair docent Self-
Regulation Lab aan Universiteit Utrecht

Vanaf 2016 Coördinator “Living lab”

Voeding Magazine 1 2017� 7

aan. Nudges kunnen op allerlei plaatsen worden ingezet,
van restaurants tot scholen, van bedrijven tot ziekenhuizen
en van parken tot internet.

Niets verbieden
Nudging is gebaseerd op psychologische principes hoe
mensen keuzes maken. Kroese: ‘Mensen kiezen vaak wat
ze als eerste zien liggen of wat anderen ook kiezen. Bij
verschillende portiegroottes, zijn mensen geneigd de mid-
delste te kiezen. Met nudging kun je die “default”-keuze
beïnvloeden, bijvoorbeeld door 2 kleinere porties extra toe
te voegen. De standaardkeuze verschuift dan naar small.’
Het Voedingscentrum gebruikt nudging ook bij de inrichting
van gezonde schoolkantines. Kroese: ‘De gezonde keuze is
daar prominenter in beeld, maar de ongezonde keuze is
nog steeds beschikbaar, bijvoorbeeld een kroket. Dat is de
essentie van nudging: de ongezonde optie is niet verboden.
Verbieden wordt vaak als betuttelend ervaren. Bovendien
gaan mensen dan compenseren. Als er alleen een gezond

aanbod in de kantine of bedrijfsrestaurant zou zijn, gaan
mensen naar de supermarkt of snackbar om de hoek. Bij
nudging stuur je mensen dus als het ware automatisch naar
de gezonde keuze.’ Ook thuis kun je nudgen. Kroese: ‘Door
de fruitschaal op tafel te zetten en de snoeptrommel uit het
zicht in de kast maak je het jezelf gemakkelijker om voor
fruit te kiezen.’

De gezonde verleiding
Kroese heeft onderzoek gedaan naar het effect van verschil-
lende nudges in de praktijk, bijvoorbeeld bij kiosken op het
treinstation1. Daar waren wel gezonde producten te koop,
maar lagen ongezonde producten als candybars prominent
bij de kassa. In het onderzoek heeft Kroese het aanbod
omgedraaid: de gezondere producten als fruit en muesli
repen bij de kassa en de ongezondere producten verderop
in de kiosk. Deze eenvoudige aanpassing bleek doeltreffend.
Kroese: ‘Er werden meer gezonde producten verkocht en het
ging niet ten koste van de omzet van de kiosk. Ook hebben

we achteraf gevraagd wat kopers ervan vonden. Het over-
grote deel bleek positief te staan tegenover deze nudge.
Sommigen vonden het wel prettig om een duwtje in de
goede richting te krijgen in plaats van steeds maar weer
verleid te worden door ongezonde producten.’

Living Lab
Nudging leent zich goed voor kleinschalige experimenten
in de praktijk. Daarvoor is in november 2016 het “Living lab”
opgericht; een samenwerking tussen het Self-Regulation
Lab van Universiteit Utrecht, de gemeente Utrecht en multi-
functioneel complex Nieuw Welgelegen met daarin het
Globe College. Onderzoekers van het Self-Regulation Lab
gaan hier de effectiviteit van nudging in de praktijk onder-
zoeken. Momenteel is Kroese bezig met het implementeren
van nudges op een middelbare school, die hierbij betrokken
is. De school bevindt zich in een achterstandswijk, waar
mensen over het algemeen minder goed bereikt worden
door gezondheidsinformatie. Kroese: ‘We gaan verschil-
lende nudges uitvoeren. Zo willen we op verschillende
plaatsen in de school watertappunten plaatsen, in de hoop
dat leerlingen minder ongezonde dranken als energydrinks
drinken. Ook willen we de leerlingen minder laten zitten in
de pauzes. In de kantine staan al wel statafels, maar niet op
een aantrekkelijke plaats. Als nudge gaan we de statafels
op een centrale plaats zetten en de zittafels op een onlogi-
sche plaats. Hierdoor hopen we dat leerlingen minder snel
gaan zitten, maar automatisch aan de statafels blijven staan.
Rond de zomer verwachten we de eerste resultaten.’

Referentie
1	� Kroese FM et al (2016) Nudging healthy

food choices: a field experiment at the
train station. J Public Health
(Oxf)38(2):e133-7.

'De essentie van nudging:

de ongezonde optie is

niet verboden'

Interview dr. Floor Kroese

Cursus 'Nudging voor professionals'

De Universiteit Utrecht organiseert op 18 mei 2017 een cursus
'Nudging voor professionals', bedoeld voor mensen die willen leren
hoe ze nudging kunnen toepassen in hun eigen werk. Stuur voor
meer informatie een mail naar cursusnudging@uu.nl.

8� Voeding Magazine 1 2017

Nieuws Update

1	� Wilkins E, et al (2017). European
Cardiovascular Disease Statistics 2017. European Heart
Network, Brussels.

Hoe 'scoort' Nederland op hart- en vaatziekten

Hart- en vaatziekten zijn doods-
oorzaak nummer 1 in Europa,
maar Nederland staat wat betreft
de prevalentie ervan in de midden-
moot. Onze zorgkosten voor hart-
en vaatziekten zijn wel vrij hoog
vergeleken met andere Europese
landen. Dat blijkt uit een rapport
van de European Heart Network.

Afgelopen februari publiceerde de Euro-
pean Heart Network (EHN) een uitgebreid
rapport met cijfers over hart- en vaatziekten
in Europa.1 Met het rapport, alweer de
vijfde editie, wil de EHN inzichtelijk maken
waar de problemen het grootst zijn en hoe
de prevalentie zich ontwikkelt in de tijd.
Daarnaast laat het rapport zien welk
aandeel bepaalde risicofactoren hebben
en wat de zorgkosten zijn van hart- en
vaatziekten in elk land.

Nederland in de top 3
In Europa zijn hart- en vaatziekten de
belangrijkste doodsoorzaak. Jaarlijks
sterven meer dan 3,9 miljoen mensen aan
hart- en vaatziekten. Dat is bijna de helft
(45%) van alle sterfgevallen in Europa.
Nederland staat in de middenmoot als het
gaat om de prevalentie. We doen het beter
dan Kroatië, Turkije, Hongarije en Roeme-
nië, maar minder goed dan Italië en Grie-
kenland. Opvallend is dat Nederland in de
top drie staat van landen met het laagste
sterftecijfer voor ischemische hartziekten.
Daar hebben we wat voor over, want wat
betreft hart- en vaatziekten staan we ook
in de top drie van landen met de hoogste

Figuur 1. Procentuele bijdrage van verschillende risicofactoren aan de sterfte aan hart- en vaatziekten in Nederland. Door interacties van verschillende risico-
factoren is de totale procentuele bijdrage meer dan 100%. Een hoge inname van zout (voedingsfactor) draagt bijvoorbeeld ook bij aan een hoge bloeddruk.

70

Mannen Vrouwen

Bi
jd

ra
ge

 a
an

 s
te

rf
te

 a
an

 H
VZ

 (%
)

Vo
ed

ings
fa

cto
ren

Wein
ig

be
weg

ing

Rok
en

Hoo
g t

ot
aa

l-c
hole

st
ero

l

Hog
e b

loe
dd

ru
k

Hog
e B

MI

60

50

40

30

20

10

0

zorgkosten per hoofd van de bevolking
(€ 327,- in 2015). Alleen in Duitsland en
Finland zijn de zorgkosten voor hart- en
vaatziekten hoger.

Belangrijkste risicofactor: voeding
Volgens het rapport van de EHN, getiteld
‘European Cardiovascular Disease Statis-
tics’ is 34 tot 44% van de sterfte aan hart-
en vaatziekten in Nederland toe te schrijven
aan voedingsfactoren (Figuur 1). Daaronder
vallen: een hoge inname van zout, transvet
en vlees en een lage inname van groente,
fruit, volkoren graanproducten, noten,
vezels en meervoudig onverzadigde vet
zuren. Weinig bewegen draagt veel minder
(6%) bij aan sterfte door hart- en vaatziek-
ten dan voeding. Dit wil niet zeggen dat
beweging onbelangrijk is voor een goede
gezondheid, maar onderstreept vooral het
belang van gezonde voeding bij de preventie
van hart- en vaatziekten.

TEKST: ROB VAN BERKEL

Voeding Magazine 1 2017� 9

Onderzoek

REPORTAGE

Kinderen met koemelkallergie groeien daar na
2 jaar meestal overheen. Maar in die eerste levens­
jaren missen ze melk als belangrijke bron van
voedingsstoffen. Onderzoekers van Wageningen
University en Erasmus MC onderzochten of de
immuunreactie kan worden voorkomen door
koemelk te verhitten.

K
oemelkallergie komt maar
bij ongeveer 2% van de
kinderen tussen 0 en 2 jaar
voor. Toch is het de meest
voorkomende voedselaller-
gie bij jonge kinderen. De

meeste kinderen groeien spontaan over
hun koemelkallergie heen, omdat ze een
tolerantie ontwikkelen voor de eiwitten
waarop ze voorheen allergisch reageer-
den. Melk is in de eerste twee jaar van
een kind echter een belangrijke bron
van voedingsstoffen. Daarom is koemelk

Het behandelen van
koemelkallergie…
met koemelk

AUTEURS

DR. IR. KASPER HETTINGA

(Food Quality & Design Group,

Wageningen University & Research),

PROF. DR. HARRY WICHERS

(Food & Biobased Research,

Wageningen University & Research),

DR. NICOLETTE DE JONG

(Internal medicine, Allergology, Erasmus MC)

10� Voeding Magazine 1 2017

allergie een probleem voor deze kinderen.
De afgelopen jaren hebben de auteurs van
dit artikel onderzoek gedaan naar de relatie
tussen het verhitten van koemelkeiwitten
en de immuunreactie. Deze techniek om
koemelkeiwit ‘niet-allergeen’ te maken,
staat nog in de kinderschoenen, maar lijkt
veelbelovend voor de behandeling van
koemelkallergie. Bij verhitting kunnen de
eiwitstructuren die de allergie veroorzaken
zodanig veranderen dat het kind er veel
minder of zelfs niet meer op reageert.

Hoe ontstaan allergieën
Een allergische reactie ontstaat als het
immuunsysteem reageert op een specifiek
eiwit. Dit eiwit noemen we het allergeen.
Een eiwit heeft een driedimensionale
structuur. Het immuunsysteem reageert
niet op het hele eiwit, maar op een deel
ervan. Dit deel noemen we het epitoop.
Het kan zijn dat er op een eiwit meerdere,
verschillende epitopen zitten. Wat gebeurt
er nu precies bij een allergische reactie?
Bij een eerste confrontatie met lichaams-
vreemde eiwitten die het lichaam binnen-
komen, kan het immuunsysteem specifieke
antilichamen ontwikkelen. Deze antistoffen
blijven altijd in het lichaam en kunnen
telkens als het lichaamsvreemde eiwit het
lichaam binnenkomt dit eiwit herkennen
middels de epitopen en zich eraan hechten.
De antistoffen op het lichaamsvreemde
eiwit fungeren als signaal voor het
immuunsysteem. Zogenaamde mestcellen
van het immuunsysteem hechten zich ver-
volgens aan het antilichaam en scheiden
histamine uit. Bekende symptomen van
allergieën, zoals roodheid, benauwdheid
en jeuk, worden veroorzaakt door hista-
mine. De ernst van deze reactie is afhan-
kelijk van de mate waarin het allergeen
een immuunreactie kan veroorzaken.
Kinderen met koemelkallergie verschillen
onderling in welke (combinatie van) anti-
stoffen ze aanmaken en dus op welke
epitopen ze reageren. Ook de ernst van
de allergieën verschilt tussen kinderen.

Koemelkallergie
Melk bevat twee belangrijke groepen
eiwitten. De eerste groep bestaat uit
caseïnes (die de basis van kaas vormen).
De tweede groep zijn de wei-eiwitten. Grof
gezegd zijn er van caseïnes vier soorten en

Figuur 1: Locatie van de epitopen (cyaan) en lysine (groen) in α-lactalbumine (A) en ß-lactoglobuline
(B). Structuren verkregen uit de ProteinDataBank (PDB), weergegeven met PyMOL v0.99 software.

van wei-eiwitten twee veelvoorkomende
soorten. Hierdoor is koemelkallergie een
vrij complexe allergie die tussen kinderen
sterk kan verschillen. De meeste kinderen
met koemelkallergie vertonen trouwens
een reactie op wei-eiwitten.

Melkverwerking
Tijdens de industriële verwerking van koe-
melk wordt deze altijd verhit om eventuele
ziekteverwekkende bacteriën te inactiveren.
Verhitting van (koemelk)eiwitten verandert
de driedimensionale structuur ervan en

daarmee ook de structuur van de epitopen
op de melkeiwitten. Als de epitopen veran-
deren, kunnen de antilichamen ze soms
niet meer herkennen. Kindervoeding
wordt relatief sterk verhit om geen enkel
veiligheidsrisico te nemen. Dit verhitten

heeft verschillende effecten op de stru
cturen van de eiwitten. Bij wei-eiwitten
verandert de driedimensionale structuur.
Daarnaast kan er een reeks aan chemische
reacties optreden tussen het eiwit en de in
de melk aanwezige suikers (lactose). Dit

Koemelkallergie is een vrij complexe

allergie die tussen kinderen sterk kan

verschillen

Voeding Magazine 1 2017� 11

wordt de Maillard-reactie genoemd. Bij de
Maillard-reactie in melk reageert vooral
het in de epitopen aanwezige aminozuur
lysine met lactose. Een typisch effect van
Maillard-reacties is bruinkleuring van het
product. Deze bruinkleuring door de Mail-
lard-reactie is ook waar te nemen bij het
bakken van brood en patat. Bij langdurende
Maillard-reacties kunnen ook zogenaamde
advanced glycation end-products (AGEs)
worden gevormd. Deze kunnen op hun
beurt ook weer effecten hebben op het
immuunsysteem.

Verandering epitopen
Als melk wordt verhit, kunnen door de
combinatie van veranderingen van de
eiwitstructuur en de Maillard-reactie de
epitopen op de melkeiwitten veranderen.
Hierdoor wordt soms het epitoop niet
meer herkend, met als gevolg een minder
sterke of zelfs geen allergische reactie.
Ook kan de Maillard-reactie tussen lactose
en het aminozuur lysine de epitopen ver-
anderen, vooral omdat er veel lysine in de
epitopen van wei-eiwit zit (zie figuur 1).
Verhitting betekent trouwens niet auto
matisch dat de allergeniciteit van het eiwit
verdwijnt. De eiwitstructuur van het ver-
hitte eiwit is veranderd. Het kan ook zijn
dat er juist een allergie wordt ontwikkeld
tegen het veranderde eiwit.

Gebakken melk
Behalve het reguliere verhitten van koemelk
zoals hierboven is beschreven kan koemelk
ook verwerkt worden in producten die
gebakken worden (bv. muffin, pizza). In
dit soort producten worden de melkeiwit-
ten verhit in een drogere omgeving, vaak
ook bij een hogere temperatuur. In onder-
zoek hiernaar wordt wel gesproken over
‘gebakken melk’. Uit verschillende onder-
zoeken naar deze gebakken producten
blijkt dat er vaak (bij circa 75%) geen
allergische reactie optreedt bij kinderen
met koemelkallergie als ze deze producten
eten. Behalve dat de kinderen minder
sterk reageren op dergelijke producten,
blijkt dat ze ook sneller tolerantie ontwik-
kelen tegen reguliere zuivelproducten dan
kinderen die koemelkeiwit compleet mij-
den. Deze kinderen groeien sneller over
hun koemelkallergie heen. Echter, deze
onderzoeken naar gebakken producten

richtten zich maar heel beperkt op de vraag
naar het mechanisme achter de tolerantie-
ontwikkeling tegen koemelkallergie.

Tolerantie door sterk verhit
melkeiwit
Het onderzoek van de auteurs van dit arti-
kel is uitgevoerd met beta-lactoglobuline,
omdat dit melkeiwit relatief vaak allergi-
sche reacties oplevert en heel gevoelig is
voor verhitting. In het eerste deel van het

project is een modelsysteem ontwikkeld
waarin het wei-eiwit beta-lactoglobuline
en lactose onder gecontroleerde omstandig-
heden worden verhit. Vervolgens is gekeken
naar de chemische veranderingen aan het
eiwit die hebben plaatsgevonden en naar
de vorming van de eerder genoemde Mail-
lard-reactieproducten (AGEs). Uit deze
structuurstudies bleek dat de hoeveelheid
vocht die aanwezig is tijdens de reactie
(wateractiviteit) en de pH een grote
invloed hebben op de verandering van de
eiwitstructuren. In het tweede deel van
het project is gekeken naar het effect van
de verhitte eiwitten op de reacties van
cellen in het immuunsysteem, zoals
macrofagen en dendritische cellen. Deze
cellen reageren anders op het verhitte wei-
eiwit dat sterk verhit is geweest. Hieruit
blijkt dat de Maillard-reactie een anti-
inflammatoir effect heeft op cellen in het
immuunsysteem. Uit deze studies kan
daarom geconcludeerd worden dat droge
verhitting middels Maillard-reacties grote
veranderingen geeft aan de eiwitstructuren
en dat dit een anti-inflammatoir effect heeft
op de cellen in het immuunsysteem.

Toekomstig onderzoek
Alhoewel met bovenstaand onderzoek veel
kennis is opgebouwd, valt er nog veel te
onderzoeken voordat er toepassingen in
zicht komen. Daarom bouwen sinds 2016
drie Wageningse onderzoeksgroepen en

het Erasmus Medisch Centrum voort op dit
onderzoek. In een vervolgproject worden
de eigenschappen van melkeiwit nog meer
in detail onderzocht. Ook start er een klini-
sche studie waarbij getest wordt of kinderen
met koemelkallergie na het krijgen van
een verhit koemelkproduct eerder tolerant
zouden kunnen worden voor koemelkeiwit.
Daarnaast wordt in het project fundamen-
teel onderzoek gedaan naar het ontstaan
van immunologische reacties door het

drinken van koemelk. De uitkomsten van
deze vervolgonderzoeken kunnen in de
toekomst van groot belang zijn voor
allergie-patiëntjes en hun ouders, omdat
op basis van deze kennis de kinderen
waarschijnlijk eerder tolerant voor koemelk
kunnen worden. Bovendien leveren deze
studies kennis op over de ontwikkeling
van andere allergieën in kinderen.

Onderzoek

REPORTAGE

Droge verhitting heeft een

anti-inflammatoir effect op de cellen

in het immuunsysteem

12� Voeding Magazine 1 2017

COLUMN

PROF. DR. RENGER
WITKAMP

Nutri-theologie:
een interspecialisatie

met toekomst

S
inds het aantreden
van de nieuwe
persdienst van het
Witte Huis is het
algemeen bekend:
naast “feiten”

bestaan er ook “alternatieve
feiten”. Binnen de wondere
wereld van de voeding wisten
we dit natuurlijk al lang.
Alternative facts zijn voor
ons immers een fact of life.
Een paar voorbeelden uit het
recente verleden: “eieren zijn
de menstruatie van de kip en
dus ongezond”, “honing is een
gezonde suikervervanger” en
“spelt bevat geen gluten”. Het
aantal blogjes, vlogjes en boe-
ken over gezonde voeding dat
wereldwijd per jaar verschijnt,
zal wel eens groter kunnen zijn dan het aantal
bezoekers bij de inauguratie van Trump (fact?). Niets
aan te doen, helaas. We zijn er aan gewend geraakt
en het is dweilen met de kraan open. Maar hoe zit
het dan met onze maatschappelijke verantwoorde-
lijkheid, onze zendingsdrang (voor de mensen met
een katholieke achtergrond: onze missiedrang) of
(laten we eerlijk zijn) onze commerciële belangen?
Het antwoord op deze vraag kennen we eigenlijk ook
al lang: we moeten de existentiële vragen van de
consument proberen te begrijpen. Daarvoor zouden
we, ik heb het vaker gezegd, te rade moeten gaan bij
onze theologische collega’s. Want voor veel Neder-
landers is voeding al lang niet meer alleen noodzaak.
Nee, voeding is onze aflaat voor een weliswaar niet
eeuwig, maar wel supergezond leven: Je bent wat je
eet is weer helemaal terug. Voeding geeft ons iden-
titeit en het is onze troost in bange dagen. Voeding

lijkt wel de nieuwe vorm van
religie geworden.

Niet zo lang geleden was het
vanzelfsprekend om op allerlei
formulieren aan te geven of je
Nederlands- dan wel Christelijk
Gereformeerd was. Wee je
gebeente als je die door elkaar
haalde! Tegenwoordig maak je
een statement door te zeggen
dat je “echt paleo” bent (!) en
niet zomaar LCHF (low carb
high fat). “Want die LCHF-ers
zijn me toch van die opper-
vlakkige losbollen...” De nieuwe
geloofsgemeenschappen
nemen elkaar driftig de maat.
Ook viert de oude theologische
truc dat de blijde boodschap
beter verkoopt als je ook een

duivel aanwijst weer hoogtij. Opmerkelijk zijn verder
de nieuwe vormen van predestinatie (zijn we voor
bestemd tot het eten van graan en het drinken van
melk?) en zelfs godsdienstwaanzin (orthorexia ner-
vosa). Kortom, het wordt hoog tijd voor meer inter-
discplinaire samenwerking tussen voedingsweten-
schappers en theologen. Daarbij voorzie ik overigens
een welhaast ideale win-win situatie. Want ook de
theologie heeft te maken met imago- en communi-
catieproblemen. En juist binnen de voeding begrijpen
we maar al te goed waarom boodschappen als
“brood des levens” (met gluten, slecht) en “land van
melk (de witte sloper) en honing (met veel fructose,
slecht)” niet meer zo lekker in het gehoor liggen.

Prof.dr. Renger Witkamp
Hoogleraar Voeding en Farmacologie, afdeling Humane
Voeding, Wageningen University and Research

Voeding Magazine 1 2017� 13

Abdominale obesitas (AO) heeft een ongunstig
effect op verschillende cardiometabole risicofactoren.
Gewichtsverlies helpt om dat te verbeteren, maar
zorgt er ook nog eens voor dat bloedvaten beter
functioneren. Dat blijkt uit een Nederlandse publicatie
in het prestigieuze The American Journal of Clinical
Nutrition.1

Studie-opzet
De onderzoekers hebben 54 mannen met AO gevolgd (middelom-
trek 102-110 cm) en vergeleken met 25 gezonde mannen zonder
AO (middelomtrek <94 cm). De ene helft van de mannen met
AO volgde 4 tot 5 weken lang een sterk caloriebeperkt dieet dat
bestond uit vloeibare maaltijdvervangers (500 kcal/dag) en even-
tueel 250 groente of fruit (behalve bananen). Aansluitend volg-
den ze 1 tot 2 weken een energiebeperkt dieet (1000 kcal/dag).
De laatste 1 tot 2 weken was de energie-inname gelijk aan de
energiebehoefte. De andere helft van de mannen met AO ver
anderde niets aan hun voeding. Aan het begin en einde van de
studie is er bloed afgenomen en zijn er verschillende invasieve
metingen verricht voor het bepalen van de endotheelfunctie.

De voordelen van minder buikvet
Aan het einde van de studie was het gemiddelde gewichtsverlies
10,3 kg. Bij bijna iedereen was de middelomtrek verminderd tot
onder de 102 cm. Het viscerale vetvolume nam af met 0,85 liter.
Zoals verwacht, daalde de bloeddruk en verbeterde verschillende
conventionele risicofactoren (totaal en LDL-cholesterol, triglyceri-
den, glucose, insuline en HOMA-IR). Interessant genoeg verbeterde
ook het vasculair functioneren, evenals een aantal markers voor de
endotheelfunctie. Opvallend is dat de markers voor laaggradige
ontstekingen niet verbeterden. Aan het einde van het afslank
programma was het cardiometabole risicoprofiel vergelijkbaar
met dat van de deelnemers zonder AO.

Conclusie
Gewichtsverlies kan naast de conventionele cardiometabole
risicofactoren ook de functie van de bloedvaten verbeteren.
Dit pleit tevens voor het meten van de middelomtrek om
gezondheidsrisico’s beter in te schatten.

TEKST ROB VAN BERKEL

Minder buikvet laat
bloedvaten beter functioneren

Welke voedingsstoffen je nodig hebt voor gezonde
en stevige botten is bekend. Maar voedingsstoffen
uit verschillende voedingsmiddelen kunnen met
elkaar interacteren. Dat kan het effect versterken
of verzwakken. Het is daarom interessant dat
The Rotterdam Study heeft gekeken naar het
effect van voedingspatronen op botten.1

The Rotterdam Study
In The Rotterdam Study zijn 4.028 mannen en vrouwen
(≥55 jaar) uit de Rotterdamse wijk Ommoord bijna 15 jaar
lang gevolgd. De voeding werd éénmalig nagevraagd met
behulp van een voedselvragenfrequentielijst (FFQ), die bestond
uit 170 voedings-items. Deze voedings-items werden ingedeeld
in 28 verschillende voedselgroepen, gebaseerd op de aanwezig-
heid van overeenkomstige voedingsstoffen of het culinair
gebruik ervan (in gemengde maaltijden). Met behulp van een
DEXA-scan werden de botdichtheid en botgeometrie (structuur
en vorm) in kaart gebracht als maat voor de botsterkte, buig-
weerstand en botstabiliteit. Tevens is het aantal botbreuken
bijgehouden aan de hand van huisartsregistraties.

Het gunstigst: groente, fruit en zuivel
Er komen uit de studie twee voedselpatronen naar voren die
onafhankelijk van leeftijd, geslacht, gewicht en lengte een
deel van de variantie van de botdichtheid en botgeometrie
verklaren:
➊	� Een voedselpatroon rijk aan groente, fruit en zuivel (melk

en yoghurt) was geassocieerd met minder botbreuken, een
hogere botdichtheid en buigweerstand en stabielere botten.

➋	� Een voedselpatroon rijk aan zoetigheid, dierlijk vet en weinig
vlees was geassocieerd met meer botbreuken, bredere botten,
een hogere buigweerstand en onstabielere botten.

Conclusie
Een voedingspatroon dat rijk is aan groente, fruit en zuivel
verlaagt het risico op botbreuken. Uit de metingen blijkt dat
dit niet alleen lijkt te komen door een hogere botdichtheid,
maar ook door een stevigere structuur en vormgeving van
de botten.

TEKST ROB VAN BERKEL

Goed voor sterke botten:
groente + fruit + zuivel

Referentie
1	� de Jonge EA, et al. Dietary patterns

explaining differences in bone mineral
density and hip structure in the

 elderly: the Rotterdam Study. Am J
Clin Nutr. 2017 Jan;105(1):203-211.

Studie 2Studie 1

Referentie
1	� Joris PJ, et al. Diet-induced weight loss

improves not only cardiometabolic risk
markers but also markers of vascular

function: a randomized controlled trial in
abdominally obese men. Am J Clin Nutr.
2017 Jan;105(1):23-31.

 Publicatie update

14� Voeding Magazine 1 2017

Gezond en duurzaam eten is niet zo makkelijk als het lijkt. Zo leidt
‘eet minder dierlijk en meer plantaardig’ niet per definitie tot een

duurzamer voedingspatroon. In dit artikel wordt op basis van
berekeningen met het programma Optimeal® bekeken welke

duurzaamheidsregels het beste hun doel dienen.

TEKST LIONEL VAN EST & LUUK BLOM (NUTRICON) EN STEPHAN PETERS (NEDERLANDSE ZUIVEL ORGANISATIE NZO)

BEELD DANNES WEGMAN

Hoe verkleinen we de ecologische
voetafdruk van ons bord?

ONDERZOEK

Voeding Magazine 1 2017� 15

Figuur 1. Totale CO2-uitstoot van een gemiddeld huishouden (2,2 personen). Bron: website Milieu Centraal

D
e weg die voedsel aflegt
van het platteland via
de productie tot op
je bord kost energie en
heeft impact op het
milieu. Het afgelopen

decennium is er steeds meer aandacht voor
het duurzamer produceren van voedsel.
Echter, de consument heeft zelf ook grote
invloed op de totale milieu-impact van zijn
voedsel. Wie bijvoorbeeld veel eet of voor
veel bewerkte producten kiest, zorgt voor
een grotere ecologische voetafdruk dan
iemand die minder consumeert en bijvoor-
beeld alleen water drinkt of geen vlees
eet. Kortom, niet alleen voedselproductie,
maar ook onze voedselkeuzes zijn van
invloed op de totale milieu-impact van
voeding. Politici, beleidsmakers, weten-
schappers en voedselvoorlichtingsinstan-
ties zoals het Voedingscentrum zijn het
er over eens dat een duurzaam voedsel
patroon één belangrijke randvoorwaarde
kent: het moet ook gezond zijn. Het men-
selijk lichaam heeft veel voedingsstoffen
nodig en haalt die uit verschillende voe-
dingsmiddelen. Een duurzamer voedings-
patroon moet dus kunnen voorzien in alle
voedingsstoffen die de mens nodig heeft.

Gevarieerd eten blijft essentieel voor een
goede gezondheid.

Berekenen milieu-impact
Voor de transitie naar een duurzamer
voedselpatroon worden over het algemeen
vijf leefregels gebruikt:

1. �Eet minder dierlijk en meer plantaardig
voedsel

2. Eet meer lokaal geproduceerd voedsel
3. Verlaag je CO2-voetafdruk
4. Reduceer voedselverspilling
5. Eet minder bewerkt voedsel

Dit artikel geeft de wetenschappelijke
stand van zaken achter de leefregels 1, 3
en 5. Daarnaast wordt met rekenmodellen
gekeken wat de impact is op het milieu
van verschillende voedingspatronen die
voldoen aan algemene richtlijnen voor
gezonde voeding. Om inzicht te krijgen in
de ecologische voetafdrukken van voedings
patronen en voedingsmiddelen zijn ver-
schillende rekenmodellen voor handen.
Een daarvan is Optimeal®, een rekenmodel
dat is ontwikkeld door Blonk Consultants
en het Voedingscentrum. Optimeal® bevat
voor 208 voedingsmiddelen gegevens over

de milieueffecten (CO2-uitstoot, water-
en landgebruik) en de voedingswaarden
(NEVO). Voor de milieueffecten is met
behulp van een Levens Cyclus Analyse
(LCA) uitgerekend hoeveel broeikasgassen
er worden uitgestoten en hoeveel land-
bouwgrond er wordt gebruikt tijdens de
gehele levenscyclus (‘van wieg tot graf’)
van elk voedingsmiddel.

Klimaatverandering
De meeste duurzame leefregels zijn
gericht op het verlagen van de CO2-uitstoot.
De uitstoot van CO2 door de mens is de
belangrijkste oorzaak van klimaatveran
dering, dat een van de grootste milieu
problemen is. Volgens Milieu Centraal is
elk huishouden verantwoordelijk voor
een gemiddelde jaarlijkse uitstoot van
ongeveer 23 ton CO2. In figuur 1 is te zien
welke activiteiten die CO2-uitstoot veroor-
zaken en in welke mate. Ongeveer een
kwart van deze CO2-uitstoot wordt veroor-
zaakt door vervoer en een andere kwart
door onze voeding. Een vijfde komt voort
uit energieverbruik en het verwarmen van
de woning.

CO2-uitstoot door voeding
Volgens Milieu Centraal wordt per huis-
houden (gemiddeld 2,18 personen) jaar-
lijks 5,6 ton CO2-uitstoot veroorzaakt
door voeding. Dit is exclusief het energie-
gebruik voor het bewaren (koelkast/
vriezer) en bereiden (koken/oven) thuis.
De jaarlijkse CO2-uitstoot van 5,6 ton kan
worden opgedeeld over vier voedings-
groepen:

1.	 Vlees en vis	 1,8 ton CO2

2.	 Zuivel en eieren	1,1 ton CO2

3.	 Groente fruit	 0,5 ton CO2

4.	 Rest		 2,2 ton CO2

Dit laat zien dat 2,9 van de 5,6 ton
CO2-uitstoot (52%) door voedselproductie
is toe te schrijven aan de productie van
voedingsmiddelen van dierlijke oor-
sprong. Van de totale 23 ton CO2 die een
gemiddeld huishouden uitstoot per jaar is
2,9 ton (12,6%) veroorzaakt door het eten
van dierlijke producten. Het is nuttig om
dit cijfer in perspectief te zien. Een vlieg-
retourtje Thailand zorgt bijvoorbeeld voor
een CO2-uitstoot van 5,4 ton.

ONDERZOEK

16� Voeding Magazine 1 2017

0

10

20

30

40

50

Bee
f r

um
p st

ea
k

Gouda ch
ee

se
 4

8+

Pork
 sh

ould
er

 ch
ops

Chick
en

 fi
lle

t

Pangasiu
s

Chick
en

 eg
g

Her
rin

g

Tom
ato

 ra
w

W
hole

m
ilk

Yo
ghurt

fu
ll f

at

Chick
pea

s

Banana

Bre
ad w

hole
m

ea
l

Carbon footprint

CO2eq / kg

0
10
20
30
40
50
60
70
80

Bee
f r

um
p st

ea
k

Pork
 sh

ould
er

 ch
ops

Pangasiu
s

Chick
en

 fi
lle

t

Gouda ch
ee

se
 4

8+

Chick
en

 eg
g

Chick
pea

s

W
hole

m
ilk

Yo
ghurt

fu
ll f

at

Bre
ad w

hole
m

ea
l

Banana

Tom
ato

 ra
w

Her
rin

g

Land use

m2*a / kg

Theorie en praktijk
In theorie zou je door geen dierlijke pro-
ducten (veganistisch) te eten een winst van
2,9 ton CO2 per jaar kunnen boeken. In de
praktijk ziet dat er echter anders uit. De
voedingsstoffen en calorieën afkomstig van
dierlijke producten moeten bij het wegla-
ten ervan namelijk gecompenseerd worden
door andere voedingsmiddelen. Die alter-
natieve voedingsmiddelen hebben op hun
beurt ook een ecologische voetafdruk. Wie
uit duurzaamheidsoogpunt minder of geen
vlees, zuivel, eieren of vis eet, moet
daarom kijken of de som van de vervang-
ingsproducten ook een lagere ecologische
voetafdruk heeft. Bij een gezonde vervan-
ging van vlees kan een vegetariër volgens
Natuur en Milieu de eigen CO2-uitstoot met
1 ton per jaar verminderen.

CO2-uitstoot per product
Dierlijke voedingsmiddelen zijn over
het algemeen verantwoordelijk voor een
hogere CO2-uitstoot dan plantaardige
voedingsmiddelen. In figuur 2 is de
CO2-uitstoot weergegeven per kilogram
product. Een grote uitschieter is rund-
vlees. De hoge milieu-impact van rund-
vlees komt door verschillende factoren
en geldt vooral voor vlees van vleesvee.
De CO2-uitstoot van rundvlees die in het
Optimeal® rekenmodel wordt gebruikt,
is de som van de CO2-uitstoot van geïm-
porteerd vlees en die van in het buitenland
en in Nederland geproduceerd vlees van
vlees- en melkvee, in de verhouding zoals
ze worden geconsumeerd in Nederland. In
figuur 3 wordt de hoeveelheid landgebruik
per kilogram product weergegeven. Ook
hier valt de impact van rundvleesproductie
op. Verrassender is het landgebruik voor
Pangasius, een tropische vis. Deze is als
dierlijk product verantwoordelijk voor het
op twee na hoogste landgebruik. Pangasius
is een kweekvis die vooral in Vietnam en
Thailand wordt gekweekt. Voor alle kweek-
vis geldt dat ze gevoerd moet worden en
veel landgebruik is te herleiden naar het
visvoer.

Gezondheid centraal
‘Eet minder dierlijk en meer plantaardig’
lijkt de consensus te zijn om tot een lagere
milieudruk te komen door onze voeding.
En ook op basis van CO2-uitstoot en land-

gebruik (figuur 2 en 3) zou men ervoor
kunnen kiezen de producten met een
hogere milieu-impact per kilogram te
mijden. Het is echter belangrijk dat het
totale voedingspatroon gezond blijft. De
voedingsstoffen van weggelaten producten
moeten nog steeds geleverd worden door
alternatieve producten. Als iemand besluit
om minder (rund)vlees of vis te eten, moe-
ten de voedingsstoffen die in vlees of vis
zitten in voldoende mate geleverd worden
door andere producten om tekorten te voor-
komen. Daarnaast heeft niet elk dierlijk
product een even grote milieudruk (zie
ook figuur 2 en 3). Datzelfde geldt voor
plantaardige producten: de productie
van het ene plantaardige voedingsmiddel
zorgt voor een hogere milieudruk dan het
andere. Zo veroorzaakt een banaan een
hogere CO2-uitstoot, door bijvoorbeeld

het vervoer vanuit Zuid-Amerika naar
Nederland, dan een appel uit de Betuwe.
Het is dus de moeite waard te kijken naar
wat vervanging van het ene product ten
opzichte van het andere oplevert qua
duurzaamheidswinst.

Vervanging voedingsmiddelen
Berekeningen in Optimeal® laten zien
welke effecten de vervanging van voedings
middelen binnen een voedingspatroon
heeft op de milieudruk. Daarvoor is het
gemiddelde Nederlandse voedselpatroon
volgens de Voedsel Consumptie Peiling
(VCP) 2011 van het RIVM gekozen als
startpunt. Van de verschillende voedings-
groepen is in stappen van 20 gram het
aandeel van een productgroep opgevoerd
of teruggebracht binnen het Optimeal®
rekenmodel. Het model heeft vervolgens

Figuur 2. CO2-uitstoot weergegeven per kilogram geproduceerd product gebaseerd op berekeningen
met Optimeal®

Figuur 3. Landgebruik weergegeven per kilogram geproduceerd product gebaseerd op berekeningen
met Optimeal®

Voeding Magazine 1 2017� 17

voor elke stap van 20 gram een alternatief
voedingspatroon berekend dat dezelfde
voedingswaarde heeft als het VCP-voedings
patroon en daarnaast voldoet aan de aan-
bevolen hoeveelheden van voedingsstoffen
volgens de Richtlijnen Schijf van Vijf. Van
elke stap is vervolgens ook de milieudruk
uitgerekend. Op deze manier wordt
inzicht verkregen in de milieudruk van
alternatieve voedingspatronen als er pro-
ducten worden vermeden. In de bereke-
ningen is altijd gezocht naar een alternatief
voedingspatroon dat zo dicht mogelijk bij
het uitgangsvoedingspatroon ligt. Het
voordeel daarvan is dat het alternatieve
voedingspatroon dicht bij de belevings
wereld van de consument ligt en daarmee
ook acceptabel is. Figuren 4 en 5 laten het
resultaat zien van deze berekeningen voor
respectievelijk landgebruik en CO2-uitstoot.

Vervanging zuivel
De milieueffecten van meer rundvlees
consumptie vallen op in figuur 4 en 5.
Hoe meer rood en bewerkt (rund)vlees
er geconsumeerd wordt, hoe meer CO2-
uitstoot en landgebruik dit als effect heeft.
Zuivel is ook een product van dierlijk oor-
sprong. Er kan echter weinig milieuwinst
behaald worden door zuivel weg te laten

uit het voedingspatroon, omdat de alter-
natieve producten die dezelfde voedings-
stoffen leveren een even grote milieudruk
hebben. In figuur 4 en 5 is dit zichtbaar
door een ongeveer horizontale lijn van
zuivel: zowel landgebruik als CO2-uitstoot
blijven hetzelfde bij vervanging van zuivel.
Dit komt omdat bijvoorbeeld de calciumin-
name gecompenseerd moet worden door
extra veel groenten te eten en de eiwit
inname gecompenseerd moet worden door
de consumptie van meer eieren of nog meer
groente en fruit. De winst van het mijden
van zuivel in het voedingspatroon valt dus
tegen, als je uitgaat van 'minder dierlijk,
meer plantaardig'. Ook het 'opvoeren' van
groente en fruit levert niet per definitie
milieuwinst op. De verklaring is dat,
hoewel groente en fruit erg gezond zijn, ze
relatief weinig voedingsstoffen leveren en
je er veel van moet eten om de aanbevelin-
gen te behalen.

Conclusies Optimeal®
Kortom, als je groente of fruit in een
rekenmodel verhoogt, moeten er meer
voedingsstoffen komen uit producten die
relatief nutriëntenrijk zijn. Binnen het
rekenmodel Optimeal® zijn dat meestal
dierlijke producten. Er zijn twee plantaar-
dige productgroepen die minder milieu-
druk geven, namelijk noten en zaden en
brood. Voor een rekenmodel als Optimeal®
zijn deze plantaardige producten relatief
nutriëntenrijk. Bij noten en zaden en bij
kaas berekent Optimeal® niet door tot
verder dan respectievelijk ongeveer 140
en 240 gram. Bij het opvoeren van deze
producten zou het voedingspatroon niet
meer voldoen aan de verzadigd vetaan
beveling. Verder blijkt uit de berekeningen
met Optimeal® dat het algemene duurzaam
heidsadvies ‘Eet minder dierlijk en meer
plantaardig’ niet per definitie de gewenste
of verwachte resultaten geeft om de milieu

Zowel landgebruik als CO2-uitstoot

blijven hetzelfde bij vervanging

van zuivel

ONDERZOEK

18� Voeding Magazine 1 2017

Ca
rb

on
 fo

ot
pr

in
t

(k
g

CO
2

e
/

da
y)

Food groups (gram / day)

Vegetables
Fruit
Meat
Fish
Dairy
Cheese
Bread
Potatoes, past
Beans/pulses
Nuts/seeds
Non-specified

Food groups

600
560

520
480

440
400

360
320

280
240

200
160

12080400
2

3

4

5

6

6

6

6

10

La
nd

 u
se

 (m
2
 *

 y
ea

r
/

da
y)

Food group (gram / day)

Vegetables
Fruit
Meat
Fish
Dairy
Cheese
Bread
Potatoes, past
Beans/pulses
Nuts/seeds
Non-specified

Food groups

600
560

520
480

440
400

360
320

280
240

200
160

12080400
2

3

4

5

6

6

6

6

10

druk te verlagen. Het effect van schuiven
binnen basisvoedingsmiddelen om milieu-
winst te behalen, valt over de hele linie erg
tegen. Wel kan geconcludeerd worden dat
het eten van iets meer noten en zaden,
meer brood en minder rundvlees ofwel
rood en bewerkt vlees milieuwinst geeft.
Deze aanbevelingen zijn weer geheel in
lijn met de Schijf van Vijf.

De ‘datagap’
Een zwakte van het werken met rekenmo-
dellen als Optimeal®, is het beperkt aantal
voedingsmiddelen waarvan de milieu
gegevens beschikbaar zijn. Van 208 voe-
dingsmiddelen zijn de milieugegevens
bekend binnen Optimeal®, terwijl er tien-
duizenden voedingsmiddelen bestaan.
Bovendien zijn vooral milieugegevens
bekend van enkelvoudige producten
waarvan relatief makkelijk LCA’s
(levenscyclusanalyses) gemaakt kunnen

worden. Op basis van LCA’s worden de
kwantitatieve waarden voor CO2-uitstoot
en landgebruik in Optimeal® berekend.
Van meer complexe voedingsmiddelen
zoals kant-en-klaarmaaltijden, snoep en
snacks zijn deze gegeven (nog) niet
beschikbaar. Bij het werken met modellen
als Optimeal® geldt: ‘You can only manage
what you can measure’.

Dagmenu’s Schijf van Vijf
Het ligt in de lijn der verwachting dat
meer bewerkte producten meer milieu-
druk geven dan de basisvoedingsmiddelen.
Als die aanname klopt, zou de meest effec-
tieve richtlijn voor duurzaamheid zijn:
‘eet minder bewerkte voedingsmiddelen,
minder snoep en snacks en eet volgens de
Schijf van Vijf’. Wanneer eten volgens de
richtlijnen van het Voedingscentrum
inderdaad duurzamer is dan wat we nu
gemiddeld eten, moeten we dat kunnen

zien met berekeningen met Optimeal®.
We hebben daarom de tien Schijf van Vijf
dagmenu’s in Optimeal® ingevoerd en de
milieudruk ervan berekend en vergeleken
met wat we gemiddeld eten. Alle dag-
menu’s zijn verkregen via de website van
het Voedingscentrum (november 2016)
en berekend voor een vrouw van 35 jaar
die 2000 kcal per dag eet. De resultaten
staan in tabel 1, waarbij de dagmenu’s
(berekend op 2000 kcal) ingedeeld zijn
van een hoge naar een lage milieudruk.

Milieudruk dagmenu’s
We horen vaak dat we niet genoeg groente
en fruit eten en te veel vlees en snacks.
Die gegevens zijn gebaseerd op de Voedsel
Consumptie Peiling van het RIVM. Van dit
niet-optimale voedingspatroon (VCP) is
de samenstelling berekend voor 2000 kcal,
waarmee deze gelijk is aan de 2000 kcal
uit de dagmenu’s van de Schijf van Vijf.
Vervolgens is gekeken hoe groot de milieu-
druk is van de verschillende dagmenu’s
van het Voedingscentrum. Een voorbeeld
van zo’n dagmenu is 'Vandaag geen vlees':
het dagmenu dat het Voedingscentrum
heeft samengesteld om consumenten
duurzamer te leren eten door een dagje
geen vlees te eten. Een ander voorbeeld
is het dagmenu 'Gek op groente en fruit'.
Je zou verwachten dat beide dagmenu’s
ten opzichte van het VCP voedingspatroon
minder milieudruk geven. Uit tabel 1 blijkt
echter dat de helft van de dagmenu’s van
het Voedingscentrum juist een hogere
milieudruk geeft dan die van de VCP.
Deze berekeningen laten ook zien dat men
op basis van een generalistische aanname
‘minder dierlijk, meer plantaardig’ niet per
definitie duurzamer gaat eten. Opvallend
genoeg is het dagmenu 'Ik hou van Holland',

Figuur 4

Figuur 5

Figuur 4 en figuur 5. Milieueffecten bij vervanging
van voedingsmiddelen voor resp. CO2-uitstoot en
landgebruik. Voor elke lijn geldt dat het product
binnen Optimeal® met stappen van 20 gram
is opgevoerd tot 600 gram. Bij elke stap rekent
Optimeal® een alternatief voedingspatroon uit
met dezelfde voedingswaarde.
De milieudruk van deze alternatieve voedings
patronen is weergegeven met de gekleurde lijnen.
Non-specified is de som van verschillende
voedingsmiddelen die vallen onder niet-basisvoe-
dingsmiddelen. Zie tekst voor verdere toelichting.

Voeding Magazine 1 2017� 19

waarin ook vlees en zuivel zit, juist het
dagmenu met de laagste milieudruk. 'Ik
hou van Holland' bevat namelijk produc-
ten van Hollandse bodem, zoals kaas en
appel. Terwijl 'Proef de zon' voornamelijk
exotisch fruit bevat. Het blijkt dus niet zo
simpel en makkelijk om een duurzamer
compleet voedingspatroon te verkrijgen
door simpelweg dierlijke producten te
vervangen door plantaardige en te blijven
voldoen aan voedingsrichtlijnen.

Minder dierlijk
Voor alle voorgaande berekeningen is
uitgegaan van het alternatieve voedings
patroon dat zo dicht mogelijk bij de VCP-
dagpatroon ligt. Er zijn ook berekeningen
uitgevoerd voor verschillende dagvoedings-
patronen met minder dierlijke producten
erin. De resultaten hiervan zijn weergege-
ven in tabel 2. De (dierlijke) groepen uit
de linkerkolom zijn in Optimeal® uit het
dagmenu verwijderd en vervolgens is er
een alternatief voedingspatroon berekend

dat voldoet aan de voedingsnormen bin-
nen de Richtlijnen Schijf van Vijf. In tabel
2 zien we dat het mijden van zuivel, zoals
eerder al werd geconcludeerd, weinig mili-
euwinst oplevert. Het mijden van vlees
geeft in potentie de grootste milieuwinst.

Grote veranderingen in het voedingspa-
troon kunnen inderdaad tot bijna 40%
minder milieudruk geven. Voor de meeste
consumenten zijn die grote veranderingen
vaak nog niet haalbaar en acceptabel.
Althans, op dit moment.

Minder eten
Het meest logische advies voor een klei-
nere milieudruk is: minder eten. Daarom
is voor zowel een vrouw als een man van
31 tot 50 jaar de CO2-uitstoot berekend
voor het VCP-dagpatroon, maar dan voor
verschillende calorie-innames (P5, P25,
P50, P75 en P95). Deze VCP-patronen zijn
geoptimaliseerd naar voedingspatronen
die voldoen aan de Richtlijnen Schijf van
Vijf. De resultaten zijn weergegeven in
tabellen 3 en 4 voor respectievelijk vrouwen
en mannen. Voor de P5 voor calorieën
bij vrouwen kon geen geoptimaliseerd voe-
dingspatroon berekend worden, omdat er
een minimale hoeveelheid calorieën moet
worden geconsumeerd binnen Optimeal®.
Uit de tabellen kan worden geconcludeerd
dat er zeker milieuwinst is te behalen als
mensen die te veel eten, gaan minderen.
Zo kan een man die te veel eet (P95) met
het eten volgens de aanbevelingen (P50)
zijn CO2-uitstoot met 36,3-47,5% terug-
dringen.

Niet té gevarieerd
We hebben bij de Schijf van Vijf dagmenu’s
gezien dat ook dagmenu’s met veel groente
en fruit veel milieu-impact kunnen hebben.
Als je meer plantaardig wilt eten, kun je

Voorbeelddagmenu’s VC Klimaatverandering (kg CO2eq/dag) Landgebruik (m2
*jaar/dag)

Proef de zon 5,10 4,54

Gek op groente en fruit 5,04 4,02

Krachtvoer 3,89 3,54

Kleuren van Marrakech 3,82 3,48

Vandaag geen vlees 3,66 2,74

VCP gem. vrouw 31-50 jaar 3,62 3,98

Fiber Hit 3,48 2,98

Vers van de bazaar 3,32 3,16

No spang! 3,29 2,81

Neem de tijd 3,19 3,70

Ik hou van Holland 3,13 2,75

Tabel 1. Klimaatverandering en landgebruik van dagmenu’s Voedingscentrum en het gemiddeld
Nederlands Voedingspatroon (VCP) gekalibreerd op 2000 kcal.

Opvallend genoeg is het 'Ik hou van

Holland'-menu juist het dagmenu

met de laagste milieudruk

ONDERZOEK

20� Voeding Magazine 1 2017

het beste meer plantaardige producten
eten van Nederlandse oorsprong. Het
'Ik hou van Holland' dagmenu is om die
reden ecologisch gezien het meest gunstig;
het bevat producten van dichtbij, inclusief
vlees en voldoende zuivel. Houd je het
simpel en Hollands, dan eet je ecologisch
gesproken gunstig. Als je meer exotisch
groente en fruit eet, is het moeilijker een
gunstige voetafdruk te bereiken. Dit is een
dilemma bij de voedselvoorlichting. Geva-
rieerd eten lijkt dan op gespannen voet te
staan met duurzaam eten. Kortom: ook bij
‘gevarieerd eten’ geldt dat als er ‘te’ voor
staat …

Rapporten RIVM
De resultaten in dit artikel zijn geheel
in lijn met het werk van het RIVM. In het
rapport 'Milieubelasting van de voedsel-
consumptie in Nederland' uit 2016 gaf het
RIVM ook aan dat er meer nuances nodig
zijn op het gebied van duurzaam eten.1
Middels berekeningen met Optimeal®
concludeerde het RIVM:

•	� groente en fruit uit Nederland hebben
een lagere milieudruk dan groente en
fruit die geïmporteerd zijn

•	� dit geldt niet voor gewassen uit de glas-
tuinbouw in Nederland, omdat deze
een hogere milieu-impact hebben

•	� minder rood vlees (rundvlees) eten
levert milieuwinst op

In het recentere RIVM-rapport 'Wat ligt er
op ons bord' uit 2017 komen deze details
nog een keer aan bod.2 Het RIVM stelt in
dit rapport voor het eerst vast dat ‘minder
eten’ de eerste belangrijke duurzaam-
heidsstap is. Vervolgens kan gekeken
worden naar het verschuiven tussen basis-
voedingsmiddelen om verdere milieuwinst
te behalen.

Discussiepunten
Voor dit artikel is gewerkt met Optimeal®,
een kwadratisch programmeringsmodel
om de milieu-impact van voedingsmiddelen
en (veranderende) voedingspatronen te
berekenen. Er zijn geen validatiestappen

gedaan en exact dezelfde versie van
Optimeal® is gebruikt door het Voedings-
centrum en het RIVM. Zo’n rekenmodel
heeft natuurlijk altijd tekortkomingen en
beperkingen, net zoals de uitgangspunten
waarmee is gewerkt. Bij het vervangen van
producten is altijd gezocht naar een alter-
natief voedingspatroon dat dicht bij de
belevingswereld van de consument ligt
en daarmee ook acceptabel is. Een grote
omissie in dit soort rekenmodellen is het
gebrek aan de hoeveelheid voedingsmid-
delen waar milieugegevens voor beschik-
baar zijn; de eerder genoemde ‘datagap’.
Vooral van ongezondere niet-basisvoedings-
middelen zijn de milieugegevens niet
bekend. Daarmee zijn modellen zoals

Klimaatverandering (kg CO2eq/dag) Landgebruik (m2
*jaar/dag)

VCP geoptimaliseerd 3,67 (100%) 4,00 (100%)

Geen zuivel/sojadrink 3,56 (97%) 3,35 (83,7%)

Geen zuivel met sojadrink 3,53 (96,2%) 3,64 (91%)

Geen vlees/vis/ei 2,90 (79%) 3,24 (81%)

Geen vlees/zuivel 2,84 (77,4%) 2,63 (65,7%)

Geen vlees/ei/zuivel 2,78 (75,7%) 2,51 (62,7%)

Geen vlees/vis 2,74 (74,7%) 3,20 (80%)

Geen vlees 2,73 (74,4%) 2,81 (70,25%)

Geen vlees/vis/ei/zuivel 2,37 (64,6%) 2,47 (61,7%)

Geen vlees/vis/zuivel 2,27 (61,8%) 2,55 (63,7%)

Kcal (% t.o.v. P50 huidige voeding) Huidige voeding Geoptimaliseerde voeding

P5 1,361 (69,6%) 2,52 (69,6%) Niet genoeg Kcal

P25 1,700 (86,9%) 3,15 (86,9%) 3,38 (92,3%)

P50 1,956 (100%) 3,62 (100%) 3.66 (100%)

P75 2,227 (113,8%) 4,12 (113,8%) 3,99 (109%)

P95 2,644 (135,2%) 4,89 (135,2%) 3,54 (96,7%)

Kcal (% t.o.v. P50 huidige voeding) Huidige voeding Geoptimaliseerde voeding

P5 1848 (69,8%) 3,15 (69,8%) 2,86 (74,7%)

P25 2299 (86,8%) 3,92 (86,8%) 3,36 (87,7%)

P50 2647 (100%) 4,52 (100%) 3,83 (100%)

P75 3022 (114,2%) 5,16 (114,2%) 4,36 (113,8%)

P95 3611 (136,4%) 6,16 (136,4%) 5,65 (147,5%)

Tabel 2. Effecten op klimaatverandering (in percentages) van het mijden van dierlijke productgroepen.

Tabellen 3 (vrouwen) en 4 (mannen): CO2-uitstoot van verschillende calorie-innames (P5, P25, P50,
P75 en P95%) volgens verdelingen binnen de VCP (RIVM 2011). Zie tekst voor toelichting.

Tabel 3

Tabel 4

Als je meer exotisch groente en fruit

eet, is het moeilijker een gunstige

voetafdruk te bereiken

Voeding Magazine 1 2017� 21

Optimeal® eigenlijk nog niet geschikt
om robuuste aanbevelingen op te baseren.
Toch wordt het Optimeal®-model door
instanties als het Voedingscentrum en
het RIVM gebruikt om dagmenu’s in te
berekenen. Het model is klaarblijkelijk
niet gebruikt bij het vaststellen van de
nieuwe Schijf van Vijf dagmenu’s die
vorig jaar beschikbaar zijn gekomen met
het verschijnen van de Schijf van Vijf.
De helft van deze dagmenu’s laat een
hogere milieudruk zien dan een gemid-
deld VCP-voedingspatroon. Dit illustreert
dat ‘eet minder dierlijk en meer plantaar-
dig’ als uitgangspunt niet per definitie leidt
tot een duurzamer eetpatroon.

Conclusies
Op basis van dit artikel komen we tot een

aantal simpele conclusies. Voor een duur-
zamer voedingspatroon kan men het beste
de volgende leefregels aanhouden:

•	 Eet minder
•	 Eet minder (rood en bewerkt) vlees
•	� Drink minder frisdrank en alcohol

houdende dranken2
•	� Eet minder extra’s, zoals snoep en

snacks (aanname auteurs van dit artikel)
•	� Eet minder bewerkte voedingsmiddelen

(aanname auteurs van dit artikel)
•	 Eet meer brood
•	� Eet meer groente van Nederlandse

grond1

•	� Houd zuivelconsumptie op huidig
niveau

•	� Eet een handje noten per dag

Referenties
1	� Milieubelasting van de voedselconsumptie in Nederland (2016). RIVM rapport 2016-0074.

2	 Wat ligt er op ons bord (2017). RIVM-rapport 2016-0200

De berekeningen in dit artikel zijn uitgevoerd door
Nutricon, een nutritional consultancy dat zich
richt op de voedingsindustrie. Naast voedings-
kundige ondersteuning biedt Nutricon ook de
combinatie aan van kennis over voeding en ICT.
www.nutricon.nl

Een andere belangrijke conclusie uit dit
onderzoek en de rapporten van RIVM is
dat de wetenschap achter duurzaam en
gezond eten nog volop in ontwikkeling
is. Dit betekent dat adviezen op basis van
dergelijk onderzoek kritisch moeten wor-
den gewogen. Tot slot is het belangrijk om
de milieudruk van ons voedsel in het juiste
perspectief te zien. Andere aspecten van
onze leefstijl (figuur 1) hebben ook of zelfs
een veel grotere impact op het milieu. Zo
kan een vliegvakantie naar Zuid-Afrika het
milieueffect van een jaar vegetarisch eten
in een klap teniet doen.

ONDERZOEK

Eet minder extra's, zoals snoep en snacks

22� Voeding Magazine 1 2017

Het doel van elk afzonderlijk menu is om
consumenten te inspireren. Het zijn geen
weekmenu’s, het is geen voedingspatroon,
het zijn voorbeelden van hoe een individu-
ele dag kan worden ingevuld. De menu’s
hebben ook niet als doel om de meest
duurzame keuze te laten zien, maar die
keuzes zitten er wel tussen. Het is aan de
consument zelf om te bepalen welke keuze
hij/zij maakt. Variatie binnen en tussen
voedingsmiddelengroepen is daarbij van
belang. In tabel 1 wordt de milieudruk van
de 10 dagmenu’s weergegeven ten
opzichte van de VCP. Bij de berekeningen
zijn door de auteurs een aantal aannames
gedaan. Daardoor is de milieudruk van
5 van de 10 dagmenu’s hoger dan in onze
eigen berekeningen. Ook is niet aangege-
ven hoe de milieudruk van de VCP is
bepaald. Wij kwamen voor vrouwen van
31-50 jaar tot een hogere broeikasgas
emissie van consumptie volgens VCP,
namelijk 4,35 kg CO2-eq per dag.

vant. Het gaat in ons artikel om hoe de
dagmenu’s zich ten opzichte van elkaar
verhouden wat betreft de milieudruk.
Het VCP-dagmenu en de tien Schijf van
Vijf dagmenu’s bevatten veel verschillende
voedingsmiddelen waarvan de milieu
gegevens vaak niet beschikbaar zijn. Niet
alle voedingsmiddelen uit de dagmenu’s
zijn daarom terug te vinden in Optimeal®.
De auteurs hebben andere voedingsmid-
delen binnen Optimeal® moeten kiezen als
alternatief op de voedingsmiddelen uit de
dagmenu’s waarvan geen milieugegevens
beschikbaar zijn. Voor een goede vergelij-
king van de milieueffecten van de dag-
menu’s zijn in dit artikel dezelfde aan
names gedaan en dezelfde ‘vertalingen’
gemaakt van het VCP-voedingspatroon
naar producten binnen Optimeal. Hiermee
is voorkomen dat de milieueffecten van de
dagmenu’s onderling onterecht te veel
verschillen.

Bij de berekeningen van milieueffecten
bij vervanging van basisvoedingsmiddelen
wordt aangegeven dat de alternatieve voe-
dingspatronen voldoen aan de Richtlijnen
Schijf van Vijf. Omdat geen inzicht wordt
gegeven in de samenstelling van de alter-
natieve voedingspatronen, kan een lezer
niet beoordelen of een alternatief voedings
patroon inderdaad voldoet aan de Richtlij-
nen Schijf van Vijf en of het een haalbaar
voedingspatroon is, of dicht ligt bij de
belevingswereld van de consument, zoals
de auteurs zelf aangeven. Een voedings
patroon met meer dan 400 gram vlees per
dag, zoals gepresenteerd in figuur 4, of een
voedingspatroon zonder vis en zuivel, zoals
gepresenteerd in tabel 2, voldoen echter
niet aan de Richtlijnen Schijf van Vijf.

Het Voedingscentrum heeft 10 dagmenu’s
opgesteld om te laten zien op welke
manier consumenten hun aanbevelingen
uit de Schijf van Vijf kunnen invullen.

Het Voedingscentrum heeft gelijk dat een
voedingspatroon zonder vlees of zuivel
niet voldoet aan de Richtlijnen Schijf van
Vijf. De tekst van het artikel is daarop
aangepast. In het huidige artikel wordt
duidelijk gemaakt dat de voedingspatronen
voldoen aan de voedingsnormen en niet
per definitie aan de Schijf van Vijf. Bij alle
berekeningen voor ons artikel is gebruik
gemaakt van het rekenmodel Optimeal®.
Dit model zorgt ervoor dat de alternatieve
voedingspatronen zo dicht mogelijk staan
bij het uitgangsvoedingspatroon en dat ze
voldoen aan de voedingsnormen voor
vitamines, mineralen, verzadigd vet,
vezels, calorieën en zout.

Dat het Voedingscentrum op een hogere
broeikasgasemissie uitkomt dan de auteurs
van dit artikel is heel goed mogelijk.
De absolute waarde voor CO2-uitstoot of
landgebruik is echter niet het meest rele-

Gaan eten volgens de Richtlijnen Schijf
van Vijf levert gezondheidswinst. Uit eigen
berekeningen blijkt dat wanneer zo dicht
mogelijk wordt gebleven bij het huidige
voedingspatroon, eten volgens de Schijf
van Vijf resulteert in een afname van
broeikasgasemissie bij mannen; bij vrou-
wen blijft dit ongeveer gelijk. Het vervan-
gen van vlees door peulvruchten en noten
resulteert in een afname van broeikasgas
emissies. Ook het kiezen van duurzamere
producten binnen productgroepen kan
milieuwinst leveren.1

1. Brink et al. (2016) Richtlijnen Schijf van Vijf

Het Voedingscentrum geeft aan dat zijn
dagmenu’s niet zijn gemaakt om een duur-
zamere keuze te maken en dat dit aan de
consument zelf is. Het Voedingscentrum
geeft echter niet aan welke van hun dag-
menu’s het meest duurzaam zijn. Dat
hebben we met dit artikel inzichtelijk
proberen te maken. Duidelijk is dat duur-
zamer eten door andere keuzes te maken
erg gecompliceerd is en soms tot andere
effecten leidt dan je zou verwachten.
Net als het Voedingscentrum denken
wij dat eten volgens de Richtlijnen Schijf
van Vijf ten opzichte van het gemiddelde
voedingspatroon (VCP) de nodige milieu-
winst oplevert.

Reactie dr. Stephan Peters, ook uit naam van de andere auteurs:

Reactie dr.ir. Lisette Brink en ir. Corné van Dooren van het
Voedingscentrum:

Voeding Magazine 1 2017� 23

Conditionering

REPORTAGE

AANGELEERD GEDRAG ZIT LIJNERS IN DE WEG

De oplossing: leren afleren!
Door een levenslange conditionering van eetgedrag is het voor mensen
die zijn afgevallen moeilijk om op gewicht te blijven. Met onderzoek
naar de onderliggende mechanismen van eetgedrag hoopt dr. Karolien
van den Akker op effectievere interventies in de toekomst.

eetlust. Van den Akker wilde vooral begrij-
pen waarom
veel mensen die succesvol zijn afgevallen
moeite hebben om op het nieuwe gewicht
te blijven. Voor haar promotie vergaarde
van den Akker kennis over de onderlig-
gende mechanismen van het opwekken
van eetlust en te veel eten. Daarnaast
geeft van den Akker in haar proefschrift
aanbevelingen voor de praktijk.

Pavlov’s hond
Veel voedingsgedrag bij mensen is aange-
leerd. Het alsmaar herhalen van gewoon-

W
ie weet dat er
voedsel aankomt,
krijgt meteen ook
zin in eten.
Dat komt omdat
talloze prikkels

ervoor zorgen dat het lichaam zich fysiolo-
gisch voorbereidt op voedsel. Zo wordt bij-
voorbeeld de aanmaak van speeksel gesti-
muleerd om het voedsel beter te kunnen
verteren. Dr. Karolien van den Akker is
verbonden aan de Universiteit Maastricht
en promoveerde in januari van dit jaar op
onderzoek naar het aan- en afleren van

24� Voeding Magazine 1 2017

ten heeft geleid tot regelmatig terugkerend
eetgedrag. Van den Akker: ‘Binnen de psy-
chologie is behaviorisme de leertheorie die
het gedrag van de mens verklaart door wat
hij geleerd heeft. Binnen deze leertheorie
is klassieke conditionering een belangrijk
onderwerp. Klassieke conditionering gaat
over voorwaardelijke responsen: de prikkel
is voorwaarde voor een reactie van de per-
soon. Iedereen kent Pavlov’s hond wel. Dat
is het bekendste voorbeeld van klassieke
conditionering.’ De Russische onderzoeker
Pavlov leerde zijn hond dat na een bepaald
geluid altijd eten volgde. Meestal gebruikte
Pavlov voor dat geluid een tikkende metro-
noom. Na verloop van tijd ging de hond bij
alleen het horen van de tikkende metro-
noom al kwijlen. De reactie van de hond op
het geluid was aangeleerd; zonder de con-
ditionering zou dat verband niet bestaan.
Pavlov voerde deze experimenten onge-
veer 100 jaar geleden uit en sindsdien zijn
er veel meer dierexperimenten naar condi-
tionering uitgevoerd. ‘Het onderzoek naar
conditionering bij de mens heeft lang op
zich laten wachten. Slechts tien jaar gele-
den is men mondjesmaat begonnen met
onderzoek naar dergelijke leerprocessen
bij het eetgedrag van mensen’, aldus van
den Akker.

Fysiologische reacties
Elke willekeurige prikkel kan volgens
van den Akker tot conditioneringsreacties
leiden als dat eten maar regelmatig en
consistent volgt op de prikkel. Die prikkel
kan alles zijn; van een verdrietig gevoel tot
een tijdstip. Na blootstelling aan prikkels
die geassocieerd zijn met voedsel, treden
ook bij mensen psychologische en fysiolo-
gische reacties op, zoals een vergrote eet-
lust en een hogere speekselproductie.
Van den Akker: ‘Het lichaam bereidt zich
na een prikkel voor op de komst van eten,
ook al heeft de persoon op dat moment
fysiologisch geen extra calorieën nodig.
Het kan voor mensen heel lastig zijn om
weerstand te bieden aan die opgewekte
eetlust.’ Consequent weerstand bieden
aan geconditioneerd gedrag is lastig omdat
veel reacties zijn aangeleerd, soms al op

jonge leeftijd. Behandelingen moeten
daarom gericht zijn op het ‘afleren’ van het
aangeleerde gedrag en het voorkomen van
terugval. Het aanleren van gewoonten is
echter gemakkelijker dan ze weer afleren.
Afleren is het uitdoven van het verband
tussen prikkel en reactie. ‘Om een gewoonte
af te leren, moet iemand worden bloot
gesteld aan de prikkel die geassocieerd is
met het voedsel zonder dat diegene daarna
(consistent) voedsel krijgt. De verbanden
tussen de prikkel, verwachtingen, eetlust
en eten zwakken daardoor af en doven
uit’, licht van den Akker toe.

Onderzoek bij studenten
Als promovenda heeft van den Akker bij
vrouwelijke studenten verschillende expe-

rimentele onderzoeken uitgevoerd naar
het aanleren en afleren van eetgedrag en
naar de terugval. Ze gebruikte in haar
experimenten lekkere en hoogcalorische
voedingsmiddelen, zoals chocolade, en
prikkels zoals gekleurde doosjes met teke-
ningen en een virtuele kamer met muziek.
Door consistent een prikkel, zoals een
gekleurd doosje met olifantjes erop, te
laten volgen door een klein beetje voedsel
leerden proefpersonen het verband te leg-
gen tussen de prikkel en iets te eten krijgen.
Zij werden geconditioneerd. Na een afwij-
kende prikkel, zoals een doosje met een
blauwe vis, volgde geen eten. Dit was de
controleprikkel waarmee de prikkel
gevolgd door eten werd vergeleken. Voor
het uitdoven van een aangeleerd verband
werd de prikkel niet meer gevolgd door
voedsel, zodat het aangeleerde verband
werd verbroken. Van den Akker: ‘Het eind-
doel van ons onderzoek is een gedrags
therapie voor mensen die problemen heb-
ben met te veel eten. Op de lange termijn
hopen we de diëtist een therapie te bieden
waarmee hij of zij, met de nodige psycho-
logische training, mogelijk ook aangeleerd
gedrag bij de cliënt kan helpen uitdoven.”

Snelle terugval
Uit het onderzoek blijkt dat het opnieuw
aanleren van een oud verband snel gaat.
Wanneer iemand na de bekende prikkel
toch weer iets kreeg, bijvoorbeeld choco-
lade, dan verwachtte het lichaam dat dit
ook het geval zou zijn bij een volgende
blootstelling aan de prikkel. Het terugval-
len naar oude gewoonten komt veel voor.
Volgens van den Akker lukt het daarom
80% van de mensen met overgewicht niet
om blijvend af te vallen. Van den Akker:
‘Het oude gedrag is namelijk niet weg
maar alleen tot rust gekomen, net als
bij slapen. De oude gewoonten kunnen
gemakkelijk weer ontwaken. Eigenlijk
bestaat afleren niet, want een aangeleerd
verband blijkt nooit volledig weg te zijn.’

Lessen voor de praktijk
Van den Akker vindt het nog te vroeg voor
een toepassing van haar resultaten in de
praktijk van diëtisten en gewichtsconsu-
lenten, maar vindt het nuttig hardop na te
denken: ‘Ik vermoed dat het beperken van
eetmomenten en -plaatsen een goede stra-
tegie is om het opwekken van eetlust tegen
te gaan. Diëtisten kunnen hun cliënten
leren om kleinere hapjes te nemen van
lekker voedsel, zoals chocolade. Zo leren
ze dat de consumptie van een kleine beetje
chocolade niet hoeft te leiden tot het eten
van veel chocolade. Een klein beetje eten
is dan niet meer voorspellend voor veel
eten. Het zou ook mooi zijn wanneer men-
sen afleren dat bijvoorbeeld de geuren van
ongezond voedsel gelijk staan aan het eten
van dat voedsel.’

TEKST MICHIEL LÖWIK

'Het kan voor mensen heel

lastig zijn om weerstand te bieden aan

opgewekte eetlust'

Voeding Magazine 1 2017� 25

Nieuwjaarsdebat

REPORTAGE

Wereldwijd staat ons voedselsysteem onder
druk en zijn er gezondheidsproblemen door te
veel of ongezonde voeding. Is het tijd voor een
Ministerie van Voedsel in het nieuwe regeer­
akkoord? Politici gingen hierover met elkaar
in discussie in het Haagse perscentrum
Nieuwspoort.

TEKST MAUD THEELEN (SCHUTTELAAR & PARTNERS)

T
ijdens het Nieuwjaarsdebat
Voedsel op 8 januari kwamen
politici, beleidsmakers,
voedingsdeskundigen en
andere geïnteresseerden
bijeen in Nieuwspoort om te

discussiëren over het toekomstig Nederlands
voedselbeleid. Het Nieuwjaarsdebat werd
georganiseerd door communicatieadvies
bureau Schuttelaar & Partners, in samen-
werking met Wageningen University &
Research en gemeente Ede/ Regio Food
valley. Dat het onderwerp voedsel leeft in
de samenleving bleek uit de hoge opkomst:
Nieuwspoort was tot de nok toe gevuld met
vertegenwoordigers van ministeries, het
bedrijfsleven en de politiek. Namens hun
politieke partijen waren Eric van den Burg
(VVD wethouder-Amsterdam), Tjeerd de
Groot (D66), Wytske de Pater-Postma
(CDA), Suzanne Kröger (GL), Rien van
der Velde (PvdA), Nico Drost (CU), en
Henk van Gerven (SP) aanwezig. Zij gingen
in een Engelse Lagerhuissetting met elkaar
in discussie.

Zetje in de goede richting
Als introductie op het thema ‘gezond voed-
sel’ gaf Marian Geluk (TiFN) de zaal eerst
wat inzicht in het gedrag van de consu-
ment. Zij ziet drie soorten consumenten:
de gezondheidsbewuste consument, de
consument die zich niet bewust is van
voeding en gezondheid en de consument
die wel gezonder wil eten, maar er niet te
veel over na wil denken. Die laatste groep
kan volgens Geluk makkelijk een zetje in
de goede richting krijgen. Maar dan moet
de overheid voor een transparant voedsel-
systeem zorgen en bijvoorbeeld afspraken
maken met de retail om gezonde keuzes te
bevorderen.

Is de tijd rijp voor een
Ministerie van Voedsel?

26� Voeding Magazine 1 2017

Voorlichting of heffing?
Mensen moeten vooral begrijpen wat
gezond voedsel is en wat niet, vinden de
meeste politici. Volgens Eric van der Burg
(VVD) moet daarom nadrukkelijk ingezet
worden op het promoten van een gezonde
levensstijl: ‘De VVD vindt dat dit door voor-
lichting moet gebeuren en niet met harde
maatregelen zoals belastingheffingen.’ Een
aantal politici is voorstander van verplicht
voedselonderwijs. ‘Mensen moeten goed
onderwijs krijgen over wat gezonde voeding
is,’ aldus Wytske de Pater-Postma (CDA).
‘En omdat het zo’n belangrijk onderwerp
is, moeten we niet schuwen om heffingen
toe te passen op ongezonde voeding.’
Andere politici zien meer in etikettering
of een stoplichtsysteem. Vanuit de SP
benadrukte Henk van Gerven het voedsel-
veiligheidsaspect: ‘Voedsel moet allereerst
op een veilige en gezonde manier geprodu-
ceerd worden. Er moet daarom meer op
de kwaliteit gelet worden in plaats van de
kwantiteit. Daar is harde wetgeving voor
nodig.’ De stelling dat in openbare ruimtes,
zoals schoolgebouwen, alleen gezonde
producten aangeboden moeten worden,
wordt breed ondersteund door alle poli-
tieke kleuren. Ook de keuken van de Tweede
Kamer moet eraan geloven, vinden de
Kamerleden, want die blinkt niet uit in
het serveren van gezond voedsel.

Aandacht voor boer en natuur
De meeste partijen vinden stunten met
vleesprijzen ('kiloknallers') onwenselijk.
Sommige politici vinden dat voedsel niet
onder de kostprijs verkocht mag worden.
Dat de helft van de boeren arm is en een
groot deel van hen er de komende jaren
mee ophoudt, is onacceptabel vinden de
meeste politici, waaronder ook Wytske de
Pater-Postma: ‘De onderhandelingspositie
van de boeren moet verbeterd worden.
Dat komt de voedselketen ten goede.’ Nico

Drost (CU) voegde daaraan toe: ‘Een goed
voedselbeleid is van belang voor de toe-
komst van al onze kinderen, zowel die op
boerenbedrijven opgroeien als daarbuiten.
Boeren moeten ook eerlijk betaald krijgen.’
De PvdA en GroenLinks willen de natuur

meer betrekken bij het voedselbeleid.
Rien van der Velde (PvdA): ‘De consument
moet centraal staan en het voedselbeleid
natuur-inclusief. Daar kan de landbouw
een belangrijke bijdrage aan leveren’. Ook
Suzanne Kröger (Groenlinks) vindt dat in
de toekomst gefocust moet worden op de
boeren en op een natuur-inclusief beleid.

Circulair voedselsysteem
Grote kansen zijn er voor boeren, volgens
veel politici, maar dan moet de Nederlandse
agrifoodsector wel klimaatneutraal en cir-
culair gaan produceren. Volgens sommige
aanwezigen moet het mogelijk zijn om die

‘Mensen moeten goed onderwijs

krijgen over wat gezonde voeding is’

transitie binnen 10 jaar door te voeren.
De agrarische sector zou volgens hen tot
de meest concurrerende van de wereld
kunnen gaan behoren. ‘Tien jaar klinkt
ambitieus en ís ook ambitieus’, aldus
Martin Scholten van Wageningen UR.
‘Maar het is realistisch en tevens noodza-
kelijk. De Nederlandse sector is innovatief
genoeg.’ De overheid moet volgens de aan-
wezigen miljarden investeren om de tran-
sitie naar een circulair en klimaatneutraal
voedselsysteem te faciliteren. Net zoals dat

nu gebeurt bij de transitie naar duurzame
energie. Tjeerd de Groot (D66) vatte het
als volgt samen: ‘Goed voedselbeleid
draagt enorm bij aan de gezondheid en is
daarom uiterst belangrijk. Circulaire voed-
selproductie is dé manier om in de toekomst
op een duurzame en gezonde manier met
voedsel om te gaan.’

Ministerie van Voedsel?
Leon Meijer is als voedselwethouder bij
de gemeente Ede verantwoordelijk voor
een integraal voedselbeleid en deelde zijn
ervaringen met de zaal. Hij pleitte daarbij
voor een Ministerie van Voedsel: ‘Het is
tijd voor een voedselminister die een
beleid neerzet waarin verschillende belan-
gen afgewogen en verbonden worden.’ Vijf
van de zeven politici bleken ook voorstan-
der te zijn van een Ministerie van Voedsel
in het volgende kabinet. Voedsel is volgens
alle aanwezige politici één van de grote
thema’s van de nabije toekomst en moet
de volle aandacht krijgen van één verant-
woordelijk beleidspersoon. De conclusie
van het Voedseldebat: een geïntegreerd
voedselbeleid moet een belangrijke plek
krijgen in het regeerakkoord.

Voeding Magazine 1 2017� 27

Ouderdom komt met gebreken…
zo luidt het gezegde. We kunnen
ouder worden ook zien als een
ziekte en dus geen genoegen
nemen met de lichamelijke en
geestelijke ongemakken die eraan
gekoppeld zijn. Het symposium
‘Gezonder oud worden II’ neemt als
uitgangspunt dat ouder worden
een cadeautje is waarin je moet
investeren, het liefst al op jonge
leeftijd.

Huisartsen, diëtisten en specialisten uit
de ouderenzorg doen bij dit symposium
een solide wetenschappelijke basis op over
(gezonder) oud worden. Topsprekers zoals
prof. Andrea Maier, prof. Luc van Loon
en ‘geluksprofessor’ Ruut Veenhoven
presenteren hun visie op het onderwerp.
En daarnaast zijn er interactieve parallel-
sessies. Hierbij wordt de kennis uit grote
epidemiologische studies vertaald naar
praktische adviezen om de gezondheid
van ouderen te verbeteren.

Symposium juni 2017

Hoe kan een mens

gezonder oud worden

Programma
13.30 u 	Registratie deelnemers met koffie en thee
14.00 u	� Welkom en opening door dagvoorzitter Tom van ‘t

Hek
14.10 u	� De ingrediënten van gezondheid Prof. dr. Andrea Maier,

hoogleraar Veroudering en internist-ouderengeneeskunde,
Vrije Universiteit Amsterdam en The University of
Melbourne/The Royal Melbourne Hospital

15.00 u	 �Ouder worden, ziekte en gezondheid: de darmmicro-
biota geeft inzicht	 Prof. dr. Paul O’Tool, hoogleraar Micro-
bial genomics, University College Cork (lezing in het Engels)

15.45 u	 Pauze met een hapje en een drankje
16.15 u	� Darmbacteriën: een weerspiegeling van onze leefstijl

Prof. dr. Cisca Wijmenga, hoogleraar Genetica en hoofd
afdeling Genetica UMCG Groningen

17.00 u	� Anabole resistentie Prof. dr. Luc van Loon, Hoogleraar
Fysiologie en beweging, Maastricht University Medical Centre

17.45 u	� Sneak preview: Geluk op leeftijd Prof. dr. Ruut
Veenhoven, Emeritus professor Sociale condities voor
menselijk geluk, Erasmus Universiteit Rotterdam,
Erasmus Happiness Economics Research Organization

18.00 u 	Diner
19.00 u	� Interactieve parallelsessies:

1. Cognitie en voeding,
2. Probiotica: potentieel voor de ouderenzorg,
3. Ondervoeding bij ouderen: alleen de eerste lijn? 	
Zie voor meer info: www.bsl.nl/gezonderoudworden

20.15 u	� Plenaire afsluiting: Geluk op leeftijd Prof. dr. Ruut
Veenhoven

20.45 u	 Borrel met een hapje en een drankje

Belang microbioom
Zo blijkt uit eerder Iers onderzoek dat
een verminderde diversiteit van het micro
bioom, vooral bij ouderen die langdurig
in instellingen verblijven, gelinkt is aan
een fragiele gezondheid en toegenomen
morbiditeit en mortaliteit. Uit recent
onderzoek van het UMCG blijkt dat de
consumptie van bepaalde voedingsmidde-
len, zoals gefermenteerde zuivel, de diver-
siteit van het microbioom ten goede komt.

Gelukkig oud worden
Een breed scala aan onderwerpen komt
langs tijdens het symposium. Zo is er
aandacht voor ondervoeding, sarcopenie,
cognitie en voeding, genetica, probiotica,
de invloed van leefstijl en woonomgeving
op de gezondheid en de ‘Persuit of
happiness’; het verband tussen gezond-
heid, geluk en ouder worden. Want de
uitdaging is: gezonder (en gelukkiger)
oud worden!

T/m 15 april 2017

€ 25,-
vroegboekkorting

Symposium ‘Gezonder oud worden II’
Datum 		 20 juni 2017, 14u - 21u
Locatie 		 Hotel Houten
Organisatie 		 Yakult en NZO
Aanmelden 		 www.bsl.nl/gezonderoudworden
Accreditatie		 aangevraagd
Kosten		 - standaardtarief € 150,-
		 - AIOS tarief € 125,-
		 - voltijd studententarief € 75,-
		 - industrietarief € 500,-
		 �(De prijs is inclusief btw, koffie/thee, diner, borrel en congresmateriaal.

Tot en met 15 april 2017 krijgt u € 25,- vroegboekkorting)

28� Voeding Magazine 1 2017

Achterop

