

WILS

Goed gevangen!

Duurzame
vis ligt zo
op je bord

metro custom publishing

**“Nieuw...
én uit Nederland.
Verantwoord,
super-vers en gezond,
dat is Claresse®”**

claresse

De lekkerste vis, duurzaam gekweekt!

Als je nog eens wilt genieten van een heerlijke maaltijd met vis, hebben wij nu iets nieuws én gezonds: Claresse®!

Sinds kort vind je bij de supermarkt en in de viswinkel deze nieuwe vissoort. Claresse® is zacht van smaak, mals, stevig van structuur en heel eenvoudig op vele manieren te bereiden: bakken, wokken, stomen, of bijvoorbeeld in de oven.

Ze is niet alleen erg lekker, maar ook heel

gezond, want Claresse® bevat veel waardevolle voedingsstoffen en is rijk aan Omega 3 vetzuren (bijna net zoveel Omega 3 als in zalm).

Op www.claresse.nl vind je allerlei weetjes en leuke recepten. Ga eens een kijkje nemen. Mocht je moeilijk een keuze kunnen maken, dan kunnen wij alvast de Oosterse roerbak met Claresse® aanbevelen. Smakelijk!

Hou je van lekker én verantwoord eten, vraag dan nu naar Claresse® bij je visspecialist!

Claresse® is winnaar van de Prix d'Elite voor de meest originele product innovatie van het jaar 2008!

de Noordzee
Claresse® wordt aanbevolen als duurzame vissoort door het Wereld Natuur Fonds en Stichting de Noordzee.

'Hoe groener de visserij, hoe blauwer de zee'

Het Productschap Vis zoekt de balans. Lekkere vis voor de consument en een goed inkomen voor de visserij, maar ook een duurzame visvangst. "Ook wij willen een schone Noordzee", vertelt voorzitter Jan Odink.

Een belangrijk doel van het productschap is het streven naar 'duurzaamheid'. "Vis moet op een verantwoorde manier worden gevangen", legt Odink uit. "We letten op overbevissing, ongewenste bijvangst en schadelijke vangstmethoden. We willen een schone Noordzee. Hoe groener de visserij, hoe blauwer en voller de zee." Als voorbeeld noemt Odink de vangst van bodemvissen, zoals schol en tong. "Daarbij willen we zo weinig mogelijk bodemberoering. Wil je die vissen vangen, dan moet je ze wakker maken zodat ze omhoog komen. De traditionele techniek maakt gebruik van kettingen, die we over de zeebodem slepen. Veelbelovende, vernieuwende technieken waarbij de bodem nauwelijks nog wordt beroerd, worden nu al toegepast. Daardoor gebruiken we trouwens minder energie, ook een pluspunt."

Maar 'duurzaam' betekent bij het Productschap Vis ook iets anders. Odink: "De visserij moet goed zijn voor de mens. Er moet werkgelegenheid zijn voor vissers en gezond en lekker eten voor de consument. Die balans, daar gaat het ons om. Er is sprake van duurzame visvangst als je ook op de lange termijn kunt blijven vissen."

Dat lukt niet als je in een paar jaar de Noordzee leeg vist." Nou valt het met die lege Noordzee wel mee, stelt Odink. "Want daar wordt uitstekend gecontroleerd. Dat is de verdienste van ons calvinisme. Wij Nederlanders vinden dat regels moeten worden nageleefd. Door onze beheerplannen – hoeveel van

welke vissoort mag waar en wanneer worden gevangen – zit er volop vis in de zee. Doordat we ons houden aan gemaakte afspraken, hebben we volgend jaar meer schol en tong in de Noordzee dan dit jaar. Als de rest van Europa dat ook zou doen, laat staan de rest van de wereld, dan hadden we geen discussies gehad over het leegvissen van oceanen."

Een belangrijk initiatief van het Productschap Vis is de Certificering Verantwoordelijk Vissen. "Dat gaat niet alleen over ecologie en milieu. Het gaat er onder meer om, dat biologen welkom zijn aan boord van schepen om te zien wat daar gebeurt en hoe de visvangst in elkaar zit. We willen volledig transparant zijn."

Onwetendheid

Ons Nederlands Visbureau is er om mensen voor te lichten. Odink: "De Gezondheidsraad adviseert om twee keer per week vis te eten; logisch met de positieve effecten op gezondheid (Omega 3). Doen we dat allemaal, dan kunnen volgens het RIVM de kosten voor de gezondheidszorg jaarlijks met honderden miljoenen omlaag. Door twee keer per week vis te eten, daalt de kans op darmkanker en hart- en vaatziekten enorm. Vis is ook goed voor de hersenfuncties. Tientallen onderzoeken stellen dit vast." Toch eten Nederlanders gemiddeld slechts één keer in de drie weken vis. "Er is veel onwetendheid", constateert Odink. "Veel mensen durven het gewoon niet aan, of hebben in hun jeugd nooit vis gehad. Ze komen niet verder dan een broodje haring of een gebakken vis. Een scholletje wordt al moeilijker. Het Nederlands Visbureau is daarom actief met kookdemonstraties, op huishoudbeurzen bijvoorbeeld. Het helpt enorm als je laat zien hoe je vis klaar maakt. Het bureau is al 25 jaar bezig met vispromotie."

Inhoud

Een verantwoord visje herken je aan een keurmerk op de verpakking.

Pagina 3

Op de visafslag tref je oude zeerotten met nieuwe technieken.

Pagina 4

De meest verkochte vissoort is schol. Voor meer feiten kijk op deze pagina.

Pagina 5

Het stappenplan: van zwemvijver naar lekkere en gezonde vismaaltijd.

Pagina 6

Minister Verburg eet bitterballen met sprinkhaan.

Pagina 8

Weten wanneer je welke vis kunt eten? Kijk op deze pagina.

Pagina 9

Doe inspiratie op voor een snel te bereiden maaltijd met vis.

Pagina 10

Het Visserij Innovatie Platform subsidieert projecten voor duurzame visserij.

Pagina 11

Een imitatie zee

Het Visserij Innovatieplatform (VIP) is een nationaal platform waarbinnen visserijondernemers, onderzoekers, vertegenwoordigers van de groene organisaties en de overheid werken aan de verbetering van het innovatieklimaat in de visserij. Het VIP heeft enkele projecten ondersteund waarbij schelpdieren zoals mosselen en kokkels binnendijks, dus op het land wordt gekweekt. Deze projecten zijn onderdeel van het project Zeeuwse Tong. Het project Zeeuwse Tong probeert een ecosysteem te verplaatsen van de zeebodem naar het vaste land. Doordat de zee wordt leeggevisd en de vraag naar vis blijft, bedacht stichting Zeeuwse Tong de duurzame binnendijkse kweek. Tot nu toe gebruiken alle kwekerijen vismeel voor het voeren van de vis. Zeeuwse Tong kweekt tong

Wat is duurzame vis?

Volgens Productschap Vis ben je duurzaam als je zo met deze aarde omgaat dat volgende generaties er nog veilig en gezond op kunnen leven. Als ondernemer, en dus ook als visser, betekent dit dat je oog hebt voor 'people, planet en profit'. Dit is ondernemen met een langetermijnvisie, waarin oog is voor de werknemers en de maatschappij. Het behalen van winst over een langere periode en het zo min mogelijk belasten van het milieu komt er ook bij kijken. Je wilt geld verdienen met je werk, maar niet ten koste van mensen, dieren en milieu, daar komt het op neer. De vis die je vangt, brengt dus niet alleen geld in het laatje, maar voldoet ook aan andere normen:

- Oog hebben voor de visstanden: de hoeveelheid van een vissoort moet op orde zijn, zodat de vis zich door voortplanting in stand kan houden.
- Letten op het leven onder water: de vangstmethode moet het milieu zo veel mogelijk ontzien.

- Geen onbedoelde bijvangst: de visstechniek moet zo gericht mogelijk kunnen vissen met zo min mogelijk ongewenste bijvangst in de netten.
- De laatste norm is een verbeterd beheer en management van de visserij door de vissers zelf.

Verantwoorde vis te koop

Van een koolvis uit Alaska tot een sardine uit de Middellandse Zee. Een lekker visje heb je zo op je bord, maar zijn alle visproducten wel zo verantwoord? Een cursus herken duurzame vis.

Supermarkt

In de Albert Heijn vind je vis in een breed scala aan allerlei geuren, kleuren, soorten en maten. Keurig gerangschikt op 'vers', 'gerookt' en 'specialiteiten'. Over de volle breedte van het schap staat de leus 'wij spannen ons in voor duurzame visserij'. De grootste kruidenier heeft duurzaamheid hoog in het vaandel staan. Nadere inspectie leert dat het daarmee wel goed zit. 25 tot 30 procent van alle visproducten – van vers tot gerookt, van kibbeling tot garnalen – heeft het donkerblauwe MSC-keurmerk op de verpakking (zie kader), hét teken dat de vis duurzaam gevangen is. 370 visproducten in Nederland zijn inmiddels gecertificeerd door MSC. Anderhalf jaar geleden was dat er nog dertig. Een enkel visje is biologisch gekweekt, en veel visproducten hebben een label met – opnieuw – de tekst 'wij spannen ons in voor duurzame visserij'. Let dus op de verpakking.

Horeca

Wat doet de horeca aan duurzame vis? Joris Prinszen, woordvoerder van Koninklijke Horeca Nederland: "Op drie vlakken merken we dat duurzaamheid steeds belangrijker wordt. De Rijksoverheid wil in 2010 voor 100 procent duurzaam inkopen. Gemeenten streven naar 75 procent in 2010 en 100 procent in 2015. Provincies en waterschappen hebben minimaal 50 procent in 2010 als doel gesteld en zijn in gesprek over verhoging hiervan. De Nederlandse supermarkten gaan in 2011 enkel nog duurzame vis verkopen. In Nederland zijn op dit moment vijf restaurants MSC-gecertificeerd, voor eind 2010 moeten dit er 300 zijn. Horecaondernemers moeten aangeven op de menukaart door middel van vermelding van het MSC-logo of de betreffende vis duurzaam is gevangen. Het MSC houdt zelf controle op het juiste en onjuiste gebruik van het MSC-logo."

Bedrijfsrestaurants

In hoe zit het op je werk, als je in de pauze een lekker en duurzaam visje wilt eten in het bedrijfsrestaurant? Joke van Buuren van Sodexo: "Wij kopen zo veel mogelijk duurzame vis in. Sinds begin dit jaar zijn wij ook MSC-gecertificeerd. We merken dat er veel vraag naar duurzame vis is vanuit bedrijven. Zij kiezen bewust voor duurzaamheid, de prijs van duurzame vis is daarvoor geen bezwaar. Inmiddels hebben we een groot assortiment aan duurzame vis, zoals haring, zalm, makreel, vissticks en kibbeling. In onze restaurants kun je op voorverpakte producten het MSC-keurmerk zien staan. Op onverpakte producten mogen we bij de producten bordjes zetten met een verwijzing naar MSC. Wij proberen uit te stralen dat wij duurzame keuzes maken, en dat vertellen we ook, zodat mensen weten dat wij staan voor duurzaamheid."

Visboer

In tegenstelling tot de supermarkt (waar je de gewenste informatie op de verpakking moet zoeken) kun je bij de visspecialist om een persoonlijk advies vragen over de vissoorten die worden aangeboden. Het overgrote deel van het productaanbod bij de visboer betreft verse vis. Jelle Baarsen uit Urk (visspecialist van het jaar 2009): "We hebben in Brussel en in Den Haag met elkaar strenge regels afgesproken die ook worden gecontroleerd. Ook vanuit de politiek wordt aangedrongen op een duurzame visserij. In beginsel is alle vis die uiteindelijk in mijn koelvitruine belandt, dus een verantwoord product."

Visboer Bert van de Coteler van VIS, vertelt over zijn werkwijze: "Er is bij ons zeker veel vraag naar duurzaam, al komt die vraag vooral van mensen bij wie de bestedingsruimte wat groter is. In onze verse visvitruine werken wij met het stippensysteem van de VISwijzer: rood is 'liever niet', oranje is een twijfelgevalletje en groen is een verantwoorde keus. We kiezen bewust voor dit systeem omdat wij een MSC-sticker op de deur van de winkel niet eerlijk vinden. Dit wekt voor klanten de suggestie dat alle vissoorten in de winkel duurzaam zijn, en dat is nergens, dus ook bij ons niet het geval. Met het stippensysteem laten we de verantwoordelijkheid aan de klant."

Keurmerken

Hiernaast een kleine greep uit de keurmerken die je op vis kunt zien staan. Er bestaat een breed scala aan keurmerken, helaas is duurzame vis niet onder één label te vangen. Voor bijvoorbeeld kweekvis bestaat nog geen eigen keurmerk.

1. Marine Stewardship Council

Dit is het viskeurmerk geworden voor wild gevangen vis. Het staat garant voor een duurzaam beheer van de visstanden en zo min mogelijk schade aan het zeeleven. Voor kweekvis kan dit keurmerk niet worden aangevraagd.

2. Milieukeur

Gekweekte tilapia en gekweekte meerval kun je met dit Milieukeur tegenkomen. Dit wil zeggen dat er eisen zijn voor het waterverbruik en daarmee samenhangend het energieverbruik, net als voor voer, diergeneesmiddelen en waterkwaliteit.

3. Waddengoud

Dit is een erkend streekproduct uit het Waddengebied. De duurzaamheidscriteria voor het keurmerk zijn opgezet door de Waddengroep en goedgekeurd door de Waddenvereniging en de Vogelbescherming.

4. EKO

Ieder biologisch bedrijf wordt gecontroleerd door Skal. Deze controleorganisatie ziet er op toe dat een bedrijf zich aan de eco-eisen houdt. Wie aan de voorschriften voldoet, mag het product biologisch noemen.

De visser en zijn oorring

Een eeuwenoude traditie is dat de vissers gouden oorringen dragen. Het doel hiervan was een soort uitvaartverzekering. Wanneer een verdronken visserman aanspoelde, kon van de opbrengst van de gouden oorbel(len) een uitvaart en grafsteen worden betaald.

Oude zeerotten, nieuwe technieken

Op de visafslag in Den Oever zijn vissers bezig zo duurzaam mogelijk garnalen te vissen, zodat ze uiteindelijk het MSC-keurmerk opgeplakt krijgen. De echte zeerotten bestaan nog, maar ze werken nu met de nieuwste technieken.

Het is nog niet dramatisch gesteld met de voorraad vis in onze wateren. "De zee wordt absoluut niet leeggevisd", meent garnalenvisser Peter Boerdijk. "We zijn al jaren bezig met vissen op een duurzame manier. En dat doen we niet omdat de milieuverenigingen ons dit verzoeken. Voor ons is het al helemaal van belang dat er voldoende vis in de zee blijft zwemmen."

Boerdijk is een van de garnalenvissers die wekelijks zijn garnalen lost bij de visafslag in het puntje van Noord-Holland. Hij is een echte zeerot met een blauwe overall en zwarte klompen aan. Zijn garnalenkotter is een van de zeventig schepen die zijn aangesloten bij Producenten Organisatie (PO) Wieringen. Deze organisatie staat voor duurzaam en verantwoord vissen en komt op voor het belang van de visser.

Brievibus

"We verwachten dat we binnenkort het MSC-keurmerk krijgen", vertelt Conny Loonstra, coördinator bij PO Wieringen. "Het stempel 'duurzaam' krijg je niet zomaar, je moet aan een aantal eisen voldoen. De visstanden moeten bijvoorbeeld op peil blijven en het is van belang dat de ecologie niet wordt aangetast."

'Het stempel duurzaam krijg je niet zomaar'

Loonstra vervolgt: "Gelukkig is het zeer goed gesteld met het garnalenbestand. Daarbij kan de garnalenvisserij worden beschouwd als een visserij met relatief weinig bodembereiding." Dat laatste is een belangrijk discussiepunt. Boerdijk legt uit: "Aan de onderzijden van de netten zitten klossen die over de zeebodem rollen. De garnalen springen op

en komen in het visnet terecht. Door de klossen wordt de bodem bijna niet omgeploegd. Milieuverenigingen hebben het maar over de ernst van bodembereiding, maar bij de garnalenvisserij valt dat reuze mee. Door een storm op zee wordt de grond veel meer omgewoeld dan wij met onze netten kunnen veroorzaken."

Zeeflap

"Toch zitten we niet stil", vervolgt Loonstra. "We proberen de garnalenvisserij duurzamer te maken door nieuwe vismethoden te ontwikkelen en te zorgen dat de bijvangst wordt verminderd. Om dit laatste te kunnen bewerkstelligen, zijn we bezig met de ontwikkeling van een zogenaamde brievibus. Dit is een net met een opening erin, waardoor de vissen uit het net kunnen ontsnappen en alleen de garnalen in het net achterblijven", legt Loonstra uit. "Er wordt al jaren met een zeeflap gevestigd die dezelfde functie heeft, maar met de brievibus proberen we een net te ontwikkelen dat nog beter werkt."

De visafslag

Terug naar garnalenvisser Boerdijk. Hij geeft een rondleiding op de visafslag. In de koelruimten staan bakken gestapeld die vol zitten met garnalen. "Hier worden de garnalen gesorteerd op grootte. Ze gaan dan door een machine heen en komen zo in deze bakken terecht." De geur van vis is erg aanwezig, maar de visserman lijkt er geen problemen mee te hebben. Hij pelt behendig een garnaal en eet hem op. "Verser dan dit kun je ze niet krijgen", glimlacht hij. Van de vraag of hij nooit genoeg krijgt van garnalen, kijkt hij verbaasd op: "Nee hoor, ik neem nog elk weekend een zakje mee naar huis."

Boerdijk vertrekt elke zondagnacht naar zee. Hij vaart op de Waddenzee en langs de hele Nederlandse kustzone. In de winterperiode ook in Duitsland. In de zomer vist hij op langoustines en in de winter op garnalen,

Visserslatijn

Het kan niet altijd kaviaar zijn
Niet elke dag is een topdag

Het kan niet altijd kaviaar zijn
Niet elke dag is een topdag

omdat de garnalen dan van de beste kwaliteit zijn. "Ik ga met twee andere vissers op pad en dan zijn we de hele week op zee. Het is geen 9 tot 5 baan, maar het gaat de hele week door. Op vrijdagochtend komen we weer de haven binnen. Het is hard werken." Maar aan een carrière-switch wil Boerdijk niet denken: "Ik ben al twintig jaar visser, sinds mijn achttiende. Zowel mijn vader als mijn opa zijn visser en dat gaat nog enkele generaties verder. Ik zou het liefst mijn hele leven schipper blijven. Het is altijd weer spannend wat er in de netten zit", vertelt hij vol trots.

Mannenjob

Boerdijk laat een echte garnalenkotter zien. Dat is een schip, waaraan grote netten buitenboord hangen. In de kajuit zitten drie jonge vissers. Allemaal in een donkerblauwe overall en allemaal met het eeuwenoude visserskenmerk in het oor: een grote gouden ring. Voor hun neus ligt de Playboy op tafel. "Ja, visser zijn is een echte mannenjob", grijnzen de mannen. "Het is fysiek zwaar werk. Maar wel mooi. Heel mooi."

Visserslatijn

De vis aardt naar de zee
Je kunt wel zien waar hij vandaan komt

De vis aardt naar de zee
Je kunt wel zien waar hij vandaan komt

Feiten en cijfers

Bronnen: Nu.nl, Visbureau, natuurinformatie.nl, Commissie Verantwoorde Vis en Productschap Vis

In 2008 werd ruim **54.000 ton** aan vis, schaal- en schelpdieren in Nederland gekocht (55.000 ton in 2007) voor een totaalbedrag van **490 miljoen euro** (492 miljoen in 2007).

In 1998 is **550 miljoen kilo** vis in Nederlandse havens aan land gebracht door vissers uit de Europese Unie.

Zo'n **20.000 mensen** zijn in ons land werkzaam in de visbranche:

- Aanvoer: 1.800 mensen
- Handel en verwerking: 5.500 mensen
- Overigen: 3.500 mensen
- Visdetailhandel: 10.000 mensen

De actieve vloot van de zeevisserij is de afgelopen jaren gekrompen tot een totaal van **320 schepen**. Vooral de sanering van de vloot liet het aantal schepen met **23%** dalen sinds 2001.

De schol is in Nederland een van de meest door Nederlandse vissers gevangen vissoorten

Ruim 40% van alle vis die op de Nederlandse afslagen wordt aangeboden, is schol.

Vorig jaar werd er aan de eigen eettafel gemiddeld **3,4 kilo vis per persoon** gegeten

In Nederland staan in totaal **51 viskwekerijen**. Per vissoort:

- Paling --- 18 kwekerijen
- Afrikaanse meerval --- 14 kwekerijen
- Forel --- 5 kwekerijen
- Claresse --- 4 kwekerijen
- Tilapia --- 4 kwekerijen
- Snoekbaars --- 2 kwekerijen
- Tarbot --- 2 kwekerijen
- Tong --- 1 kwekerij
- Steur --- 1 kwekerij

Het eerste vaatje Hollandse Nieuwe brengt meestal tussen de **€ 50.000 en € 70.000** op en wordt geschonken aan een goed doel.

Sinds 2009 verschijnt biologisch gecertificeerde kweekvis in de schappen, te herkennen aan het **EKO-keurmerk**

De veelkopers van vis, met name **50-plussers**, hebben gemiddeld slechts **3 x per maand** vis op het menu staan.

Aan de universiteit van Leiden zijn wetenschappers er in geslaagd om de paling op kunstmatige wijze tot voortplanting aan te zetten

Volgens Finse wetenschappers is het eten van vette vis een middel om geheugenverlies tegen te gaan

Fabel over mosselen

Een oude hardnekkige fabel, is die van de 'r' in de maand. Vroeger waren mosselen alleen maar verkrijgbaar in de maanden met een 'r' in de naam. Dit had alles met transport te maken. Maar sinds er goed, gekoeld vervoer beschikbaar is, zijn mosselen gedurende het jaar van juli tot april verkrijgbaar.

Van zwemwijver

Wat is de route van een duurzame vis voordat hij op je bord ligt? Lees hier de stappen.

2. De vis wordt gevangen

Op een gegeven moment worden de vissen een prooi van de vissers. Het grootste deel van de Nederlandse vloot bestaat uit kotters die vissen op platvis. In de nacht van zondag op maandag vertrekken de meeste Nederlandse kotters voor hun vangst. Dat gebeurt meestal na twaalf uur, aangezien de meeste Nederlandse vissers christelijk zijn en op zondag niet werken. Vervolgens blijven ze vier dagen op volle zee om vis te vangen. Hoe? Bijvoorbeeld via traditionele boomkorvisserij.

Deze techniek - toegepast voor de belangrijkste platvissen die op de zeebodem leven (schol en tong) - vereist aanpassingen om te beantwoorden aan de eisen van deze tijd. Vissers zijn nu actief met het ontwikkelen van verbeter technieken. Met vernieuwende technieken als de sumwing, pulskor en hydrolog worden energiebesparingen van 50% behaald, ongewenste bijvangsten worden beperkt tot maar liefst 50%. De bodemberoering wordt teruggebracht met 30%.

Nederlandse makreel gaat naar China, Oost-Europa en Afrika

naar maaltijd

3. De vis wordt geveild

Na binnenkomst in de haven gaat de vis vrijwel linea recta door naar de visafslag, waar de vis geveild wordt. Vissersdorp Urk heeft geen eigen zeehaven, maar wel de grootste veiling van zeevis. Vanuit havens zoals Harlingen en Lauwersoog wordt de vis van viskotters daarom naar de Urkse afslag gebracht. Andere havens zoals Scheveningen en IJmuiden hebben een eigen afslag, daar gaat de vis dus direct van haven naar veiling. De vissers kondigen hun komst vooraf aan en melden hoe laat ze aan wal komen met hoeveel vis. Vanaf januari moeten de vissers zelfs elke 24 uur hun elektronisch logboek met alle vangstgegevens al vanaf zee doorsturen. Als de vis nog niet gesorteerd is, wordt dat op de afslag gedaan. Op de verplichte veiling wordt de vis door handelaars gekocht, die de vis vervolgens fileren, invriezen en exporteren. De overgrote meerderheid van de Nederlandse platvis is zo voor het buitenland bestemd, voor landen als Spanje en Italië. Een klein deel van de vangst gaat als verse vis naar Nederlandse winkels.

4. De vis wordt verkocht

En zo ligt op zaterdag verse vis in de winkels. Al moet daar een kanttekening bij. Steeds meer vissers maken gebruik van kleinere schepen. Ze meren vaker aan dan een keer in de week. Tegelijkertijd zijn we ook voor wat betreft de vissector een handelsland geworden. Naast de soorten die door de Nederlandse vissers worden gevangen, komt veel vis als import uit

andere landen. Terwijl een groot deel van de Nederlandse vangst bestemd is voor exportdoeleinden, komt veel van de vis die we hier eten, van buitenlandse vissers of kwekers. Neem Hollandse nieuwe, voor het grootste deel is deze haring afkomstig van Deense of Noorse vissers. En de makreel die de Nederlanders vangen, gaat naar China, Oost-Europa en West-Afrika.

5. De vis wordt gegeten

En dan is het zover. Na aanschaf in de winkel ligt bijvoorbeeld een vers scholletje voor je op je bord, al dan niet bereid met een van de vele, overheerlijke visrecepten die er zijn. Eet smakelijk!

1. Als een vis in het water

In de Noordzee en in de Nederlandse binnenwateren zoals het IJsselmeer, zijn heel veel verschillende vissoorten te vinden. In het zoute zeewater zijn het vooral de haring, de mossel en de garnaal die Nederland faam hebben gebracht. Maar op zee wordt ook enorm veel gevestigd op platvis, zoals schol, tong, schar, tarbot, griet en tongschar. En verder op andere soorten, zoals kabeljauw, wijting, Noorse kreeft, garnalen, inktvis, mul en poon. In het zoete binnenwater vist nog een kleine groep vissers op paling en schubvis zoals brasem, karper en snoekbaars. De overheid heeft een vangstverbod voor palingen ingesteld voor de maanden oktober en november. Daarmee wordt bijgedragen aan het gewenste herstel van de palingstand.

Het water, de vloot en de visserij

Er zijn verschillende soorten water, verschillende visschepen, verschillende visserijmethoden en verschillende soorten vis. Hieronder een overzicht om duidelijkheid te scheppen in wat er zoal gebeurt in de Nederlandse visserijsector.

Zee

De meeste activiteit vindt plaats op zee. De Nederlandse vissersvloot - zo'n 320 schepen - kun je grofweg opdelen in kotters, diepvriestrawlers en mosselschepen. Wat de mosselschepen doen, mag duidelijk zijn: in de Waddenzee en in Zeeland (Yerseke, Bruinisse of Zierikzee) zijn zij verantwoordelijk voor de Nederlandse mosselvangst. Diepvriestrawlers zijn enorme schepen, vaak meer dan 100 meter lang. Aan boord hebben zij de mogelijkheid om vis direct na de vangst in te vriezen.

De kotters maken verreweg het grootste deel uit van de vloot. De helft van deze kotters vist met zogeheten boomkorkotters op platvis, met name tong en schol. Twee tuigen slepen over de zeebodem, waarbij een ketting de zich in het zand ingravende platvis 'wekt'. Door de schrik komt de platvis naar boven en zwemt het net in. Naast boomkorkotters zijn er ook rondviskotters. De rondvisserij is een algemene term voor verschillende vistechnieken, die bedoeld zijn om met name kabeljauw en wijting te vangen. Voorbeelden van die technieken zijn trawlvisserij en spanvisserij; bij die laatste vorm wordt een net door twee schepen voortgesleept. Buiten de boomkorkotters en de rondviskotters zijn er veel kotters die vissen op garnalen, namelijk zo'n 150. Met lichte tuigen schrikken ze de garnalen op. De garnalen worden meteen aan boord gekookt. Een garnalenschip kun je dan ook gemakkelijk herkennen aan de kookmachines.

Binnenwateren

Ook op de binnenwateren wordt veel gevestigd. Grootste binnenwater: het IJsselmeer. Grootste doelwit: de paling. Maar ook op bijvoorbeeld brasem en baars wordt gevestigd. De methodes variëren nogal. Vissers maken veel gebruik van de fuik, vooral voor paling en spiering. Paling wordt ook wel gevestigd door grote kisten gevuld met aas op de bodem te zetten. Baars en snoekbaars worden vooral gevestigd met grote staande netten.

Kweek

Zee en binnenwater leveren veel verschillende vissoorten, maar de viskweek (of aquacultuur) is wereldwijd groeiende om ook in de toekomst aan de groeiende vraag naar vis te kunnen blijven voldoen. Daarnaast om natuurlijke populaties en daarmee de visstanden te ontzien. In Nederland zijn het vooral paling en meerval die gekweekt worden, en op kleine schaal ook forel, tilapia, zeebaars en tarbot. Nederlandse viskwekerijen maken gebruik van recirculatiesystemen. In een recirculatiesysteem wordt het water constant gefilterd en gezuiverd, waardoor het water vrijwel geheel opnieuw wordt gebruikt. Door verbeterde technieken zijn de ammoniak- en de nitraatproblematiek volledig opgelost. Naast de aandacht voor het milieu, wordt veel aandacht geschonken aan het welzijn van de vissen. Bijna de helft van alle vis die wereldwijd op de markt wordt gebracht, bestaat inmiddels uit kweekvis.

Een schol

Lekker innovatief

Het Visserij Innovatieplatform (VIP) is een nationaal platform waarbinnen vertegenwoordigers uit de visserijsector zelf, maar ook uit de wetenschap, maatschappelijke organisaties, politiek en overheid werken aan de verbetering van het innovatieklimaat in de visserij. Welke veranderingen en innovaties zijn nodig om de visserij duurzamer en rendabeler te maken? Om hierin goede keuzes te maken laat het VIP zich adviseren door een klankbordgroep van vijftien actieve vissers. Vissers hebben het VIP de laatste 2 jaar overladen met innovatieve plannen en projecten. Ruim 150 zijn er ingediend. Het VIP adviseerde de minister er 50 te steunen, wat ook gebeurde voor in totaal € 13 mln. Vooral projecten in de Noordzeevervisserij vallen op, waar vissers alternatieven voor de boomkor uittesten.

De boomkorvisserij is een methode waarbij een viskotter twee visnetten over de zeebodem heen sleept. Hiermee wordt voornamelijk platvis gevestigd. De boomkor is een sleepnet dat wordt opgehouden

door een boom. Aan de boomkor zitten kettingen die over de zeebodem slepen en de platvissen het net in jagen. Door de bodemberoering komt ook veel ander bodemleven in het net terecht. Bijvangst die moet worden teruggegooid en die dit veelal niet overleeft.

Vijftien volt

De boomkormethode kost veel energie. De hoge olieprijs en de maatschappij, die steeds meer vraagt om duurzaamheid, zet vissers aan de boomkortechniek aan te passen. Nieuwe vistuigen als de sumwing, de pulskor, de ecocatcher, de hydrolog worden met VIP-subsidies uitgetest. Bijvoorbeeld de sumwing, een soort vliegtuigvleugel die de boom vangt. De sumwing zweeft over de bodem. Dit kost minder energie en de bodemdieren blijven ongedeerd. Een andere belangrijke innovatie is de pulskor. Geen kettingen, maar kleine pulsjes van maximaal vijftien volt, wekken de vis op.

Meer weten? Kijk op www.visserijinnovatieplatform.nl

Minister Verburg wil duurzamere productie en consumptie 'Bitterballen met sprinkhaan'

Produceren en consumeren met respect voor mens, dier en milieu. Dat is in het kort het hoofddoel van de nota Duurzaam Voedsel van minister Verburg. Heel belangrijk daarbij is dat we minder voedsel gaan verspillen.

Foto: Jeroen van Peit

In Nederland verspillen we voor 3,6 miljard euro aan voedsel per jaar

Visserslatijn
Een visje uitgooien
Proberen of ergens belangstelling voor bestaat

Over 15 jaar moet Nederland koploper zijn op het gebied van duurzaam voedsel. Nederland moet dan duurzaam produceren, duurzaam consumeren én dus ook minder verspillen. Dat is de ambitie van minister Gerda Verburg van het Ministerie van Landbouw, Natuur en Voedselkwaliteit. Dat geldt ook voor de visserij. In de onlangs gepresenteerde toekomstvisie voor de visserij zegt Verburg dat het overboord zetten van niet-geveste vis zo veel mogelijk voorkomen moet worden, het is één van de belangrijkste opgaven om de visserij duurzaam te maken. De nota Duurzaam Voedsel is de neerslag van Verburgs visie op duurzame productie en consumptie, met respect voor mens, dier en milieu. Verburg legt uit waarom ze met deze nota is gekomen: "Als we nationaal en internationaal doorgaan met produceren en consumeren zoals we dat nu doen, dan hebben we over twintig jaar niet meer genoeg aan deze aarde. Het milieu gaat dan achteruit, de grond wordt onvruchtbaar, de energievoorraden raken op, en op een gegeven moment kunnen we ons als mensen niet meer redden."

Pizza met sprinkhaan

Het probleem is duidelijk. En over de oplossing heeft Verburg even duidelijke ideeën.

In het kort komt het erop neer dat iedereen zijn steentje moet bijdragen: de overheid, de burgers, maar ook de producenten. Verburg: "Om duurzamer te gaan produceren is kort geleden het Platform Verduurzaming Voedsel opgericht. In dat platform zitten de boeren, de voedselverwerkende industrie, de horeca, de catering en de supermarkten. Zij maken met elkaar concrete afspraken over duurzame productie en brengen die in de praktijk. Mijn overtuiging is dat je het met wetgeving alleen niet redt, je hebt echt de mensen nodig die het diervriendelijk en milieuvriendelijk geproduceerde voedsel moeten realiseren en aanbieden."

Zo moet uiteindelijk het aanbod aan duurzame producten groter worden, zoals met MSC-gecertificeerde vis. In het bedrijfsrestaurant van het Ministerie van LNV is het met dat aanbod al goed gesteld. Verburg: "Wij zijn een proefkeuken van duurzaamheid. We hebben tal van nieuwe, duurzame producten en laten ook zien hoe je daar smakelijke recepten van kunt maken. Om een voorbeeld te geven, zelf kreeg ik bij de presentatie van de nota een gedroogde

sprinkhaan voorgeschoteld, een voorbeeld van duurzaam voedsel, een rijke eiwitbron ook. Oog in oog met zo'n sprinkhaan heb ik bedankt, het was even wennen. Wel heb ik gezegd dat ik ervan zou proeven zodra de sprinkhaan in een lekker recept werd verwerkt. Inmiddels heb ik pizza met sprinkhaan gegeten en bitterballen met sprinkhaan, beide zeer aan te bevelen."

Meer weten is meer genieten

Om burgers bewust te maken van het belang van duurzaam consumeren, zet Verburg sterk in op voorlichting: "Veel mensen hebben nog te weinig idee van waar voedsel vandaan komt. Sommige kinderen weten niet dat melk van een koe komt, sommige volwassenen weten niet hoe een aardappel groeit. Daar is dus voorlichting voor nodig. Tegelijk willen we daarbij vragen stellen over de verhouding tussen voedsel en milieu. Want waarom vinden we het gewoon dat je zomerkoninkjes ook in de winter kunt eten? Aardbeien groeien in het voorjaar, dus waarom zou je die met kerst willen? Mijn motto is: als een consument weet wat hij eet, maakt hij gezondere en bewustere keuzes en zal daardoor ook meer genieten."

Twee obstakels lijken een consument die voor duurzaamheid wil kiezen in de weg te staan: de prijs van duurzame producten en de wirwar aan keurmerken. Verburg: "Burgers willen vaak best duurzamer eten, zoals biologisch of vegetarisch, maar als consumenten gedragen ze zich er niet altijd naar. De prijs van

duurzame producten kan daarmee te maken hebben. Maar bijvoorbeeld biologisch geproduceerd voedsel levert een boer per hectare minder op en kost hem meer tijd, vandaar dat het product duurder wordt. Toch wil ik het prijsgat via dat platform gaan dichten. En ik geef mensen gelijk dat keurmerken verwarrend kunnen zijn. Ik heb het platform meegegeven te gaan kappen in het oerwoud van keurmerken. De consument heeft recht op toegankelijke en eenduidige informatie over duurzaamheid."

Verspild voedsel

Een belangrijk onderwerp bij duurzaamheid is verspilling. Verburg: "Het is echt schrikbarend hoeveel voedsel we verspillen, zeker als je je realiseert dat er zo veel mensen op deze wereld zijn die onvoldoende te eten hebben. Mijn tip voor de feestdagen, als we allemaal weer lekker gaan eten en drinken, is: zorg dat je allemaal een boodschappenlijstje mee naar de winkel neemt. Dat heeft twee grote voordelen: je vergeet niets en je koopt geen overbodige dingen. Je bent dus voordeliger uit en je verspilt minder. In Nederland verspillen we voor 3,6 miljard euro aan voedsel per jaar: 2 miljard in de keten – daar moet het platform afspraken over gaan maken – en 1,6 miljard thuis. Dat houdt in dat je van elke vijf tassen met boodschappen die je koopt, er eentje weggooit. En als je alles wat we jaarlijks verspillen in vrachtwagens zou stoppen, heb je een file van tien kilometer aan vrachtwagens. Iedereen kan een bijdrage leveren aan een betere, duurzamere wereld door minder te verspillen." Er is dus, ook letterlijk, een wereld te winnen.

Visserslatijn

Vis laat de mens zoals hij is
Van vis eten word je niet dik

Tijd voor vis

Duurzaam, lekker én gezond

Vis is niet alleen steeds duurzamer gevangen, het is natuurlijk ook hartstikke lekker, én hartstikke gezond! Het Voedingscentrum adviseert om twee keer in de week vis te eten, waarvan ten minste één keer vette vis. Vette vis is bijvoorbeeld haring of zalm. Vis zit boordevol vitamines en mineralen, maar vooral de visvetzuren zijn belangrijk. Deze helpen hart- en bloedvaten gezond te houden. Ook zijn ze belangrijk voor bijvoorbeeld de ontwikkeling van de hersenen en het gezichtsvermogen bij baby's.

Is er nog wel genoeg vis in zee om twee keer per week vis te eten? Wat is kweekvis? Antwoord op onder andere deze vragen staat in de folder vis en duurzaamheid. In deze folder wordt op een duidelijke manier uitgelegd dat de vissector er alles aan doet om op een duurzame manier met onze vis om te gaan. Download de folder Vis & Duurzaamheid op www.visrecepten.nl of vraag ernaar bij de visspecialist.

Hebben?

De kalender is te bestellen bij het Visbureau via www.visbureau.nl, maar wij mogen 25 exemplaren weggeven omdat het Visbureau 25 jaar bestaat! Mail je naam en adres naar mcp@metronieuws.nl o.v.v. Viskalender.

Ondernemers die lid zijn van Koninklijke Horeca Nederland kunnen een gratis exemplaar van de kalender opvragen.

VISCALENDER DECEMBER - VISBUREAU

Vissen wild - Noordzee	zwaardvis
■ dorade (grijs + rood)	Vissen wild - zoetwater
■ griet	◆ paling
■ harder	■ snoekbaars
■ haring (maatjes)	Vissen kweek
■ heek	■ barramundi
■ heilbot	■ forel
■ kabeljauw	■ heilbot
■ koolvis	■ kabeljauw
■ makreel	■ meerval
■ mul	■ paling
■ pijlintvis	■ pangasius
■ rog	■ snoekbaars
■ rode poon	■ tarbot
■ schar	■ tilapia
■ schelvis	■ tong
■ schol	■ zalm
■ tarbot	■ zeebaars
■ tong	
■ tong (klein)	
■ tongschar	
■ wijting	
■ zeebaars	
■ zeeuivel	
■ zeewolf	
■ zonnevis	

Schaal - en schelpdieren
■ alikruiken
■ coquilles
■ gamba's
■ kokkels
■ krab (Noordzee)
◆ kreeft (Oosterschelde)
■ langoustines
■ mesheften
■ mosselen
■ Noordzeegarnaal
■ oesters

Legenda ■ goed ■ mager ◆ seizoenen gesloten

Op deze kalender is precies te zien wanneer je welke vis goed kunt eten. Zie kolom rechts op deze pagina voor de maand december.

Kies voor een gezonde rijke zee!

Twee derde van de aarde bestaat uit zee. Het leven onder water staat echter onder druk. Het Wereld Natuur Fonds (WNF) en Stichting De Noordzee (SDN) werken aan het beschermen van de zee. Dit doen ze door het oprichten van een mondiaal netwerk van beschermde zeegebieden, waarbij Stichting De Noordzee zich richt op de Noordzee. Gebieden waar zeedieren worden geboren, zich voortplanten of een schuilplaats vinden, zoals schelpenbanken, koraalriffen of wadplaten en andere gebieden met bijzondere natuur, verdienen rust.

Boyendien werken we samen met de visserij, de overheid, en visverkopers om de visserij te verduurzamen. Een duurzame visserij voorkomt overbevissing. Het beperkt bijvangst van vis, zeezoogdieren en zeeschildpadden en houdt rekening met de schade van vistuig aan de natuur onder water. Daarnaast zorgt een duurzame visserij voor een goed beheer waarbij vissers zich aan de regels houden.

U kunt gemakkelijk kiezen voor duurzame vis door te letten op het blauwe keurmerk van de Marine Stewardship Council (MSC). Dit keurmerk garandeert vis, die op een verantwoorde manier is gevangen door visserijen die aan de strenge milieustandaard van de MSC voldoen. MSC-gecertificeerde visserijen zorgen ervoor, dat er genoeg vis in de toekomst beschikbaar is, dat de natuur onder water behouden blijft en dat bedreigde vissoorten beschermd worden. Weten waar u deze visproducten kunt kopen? Ga naar www.msc.org/nl.

Vissoorten die het MSC-keurmerk nog niet hebben, kunt u vinden in de handige VISwijzer van Stichting De Noordzee en het Wereld Natuur Fonds. Vissoorten die in Nederland te koop zijn, zijn beoordeeld op duurzaamheid en ingedeeld in een groene, oranje en rode kolom. Groen betekent: prima keuze! Voor rood geldt: liever even niet eten. Op goedevis.nl vindt u de meest recente beoordelingen en meer informatie. Download de VISwijzer op www.goedevis.nl.

de Noordzee

Vis? Met rode wijn en zuurkool!

Volgens kok Eke Mariën staat een uitstekende vismaaltijd in amper tien minuten op tafel. Gek dus eigenlijk, dat we in deze haastige tijd zo weinig vis eten.

Vis is makkelijk en snel klaar te maken. Natuurlijk, je kunt het zo moeilijk maken als je zelf wilt. Koop een hele vis die je thuis nog moet fileren en schoonmaken, en je bent wel even bezig. "Maar wie doet dat nog?", vraagt Mariën zich hardop af. "Een stuk visfilet is juist erg makkelijk te bereiden, gewoon in de pan om en om als een biefstukje. Door de relatief lage atmosfeer in het water hebben vissen genoeg aan een veel slapper bindweefsel dan dat van landdieren. Daardoor is vis zachter dan vlees en sneller mals en gaar als je het bakt."

Een gemiddelde visfilet van één centimeter dik en honderdvijftig gram, is in de oven in vijf tot zeven minuten gaar. In een stoomoven zelfs al in twee minuten. Mariën: "Serveer de vis met spinazie en snelkookrijst en je bent in tien minuten klaar met koken. Dat zal met vlees niet snel lukken. En je kunt met vis verschillende kanten op. Een verse makreel van de markt of de visboer bijvoorbeeld, kun je ook rauw eten. Maar ook in de supermarkt liggen volop interessante visproducten."

Opgeleuke vis

Het cliché wil dat vis wordt gegeten met aardappelkrieltjes en worteltjes. "Maar vis gaat ook goed met rijst of pasta", relateert Mariën. "En trouwens ook met spruitjes, of zelfs zuurkool. Bij veel visgerechten kun je trouwens uitstekend rode wijn drinken, in plaats van altijd maar wit. Er kan met vis gewoon meer dan veel mensen denken. Nederlanders komen vaak niet verder dan het bekende broodje haring en gebakken vis, zoals kibbeling."

Eke Mariën is coauteur van het boek *Cook & Chemist: Smaakelijke experimenten uit de moleculaire keuken voor iedere kookliefhebber* (2007).

Filodeegpakketje met kabeljauw

Hoofdgerecht voor vier personen
1220 kJ / 290 kcal per portie
Bereidingstijd: 15 minuten + 25 minuten in de oven

Nodig:

- 4 stukken (diepvries)kabeljauwfilet van 100 gram
- 1½ citroen
- 6 bosuitjes
- 6 takjes verse tijm
- ½ eetlepel chilipoeder
- 8 vellen (diepvries)filodeeg
- 2 eetlepels olijfolie
- 1 rode (punt) paprika, in dunne ringen

Verwarm de oven voor op 200 °C. Besprenkel de (bevoren) filets met het sap van een halve citroen en wrijf ze in met chilipoeder en zout. Laat ze zo even liggen. Snijd de andere citroen in plakjes en halveer deze. Halveer de bosuitjes in de lengte. Knip de takjes tijm doormidden. Spreid vier vellen filodeeg uit, bestrijk ze dun met olijfolie en leg de andere vellen erop. Verdeel de paprikaringen over het midden van het deeg en leg de kabeljauwfilet erop. Verdeel de bosuitjes, plakjes citroen en tijm erover. Vouw het filodeeg rond de kabeljauw omhoog en vouw ze als pakketjes dicht. Leg de pakketjes op een ingevette bakplaat en bestrijk het deeg rondom dun met olijfolie. Bak de pakketjes in de oven in 25-30 minuten goudbruin en gaar.

Garnalencocktail met komkommer

Voorgerecht voor vier personen
145 kcal / 605 kJ p.p.
Bereidingstijd: ca. 10 minuten

Nodig:

- 200 g. Hollandse garnalen
- ½ kleine komkommer
- ½ sinaasappel
- 2 eetlepels verse dille, fijngehakt
- zout, versgemalen zwarte peper
- 75 g. waterkers
- 100 g. Griekse yoghurt
- 2 eetlepels olijfolie extra vierge
- mespunt chilipoeder

Schil de komkommer en snijd het stuk in de lengte doormidden. Schraap de zaadjes eruit en snijd de komkommer in kleine blokjes. Rasp 1 theelepel oranje schil van de sinaasappel en pers de sinaasappelschil uit. Schep in een kom de komkommer met de geraspte sinaasappelschil, dille en 2 eetlepels sinaasappelsap door elkaar. Breng het mengsel op smaak met zout en peper. Verwijder de grove takjes uit de waterkers. Leg in vier rechte (whisky) glazen een laagje van waterkersblaadjes. Schep de helft van de garnalen erop en verdeel de komkommer erover. Schep de rest van de garnalen erop. Roer de yoghurt los met de olijfolie en breng het sausje pittig op smaak met zout, peper en chilipoeder. Schep in elk glas een lepel van het sausje.

Win een viskookworkshop voor twee personen bij Keizer Culinaire. We kunnen drie workshops verloten!

Geef antwoord op de volgende vraag:

Hoeveel mensen zijn er in Nederland werkzaam in de vissector?

- A 20.000
- B 30.000
- C 40.000

Mail het goede antwoord en je adres o.v.v. 'Vissector' naar mcp@metronieuws.nl
Over de uitslag kan niet worden gecorrespondeerd.

Ga direct als chef aan de slag tijdens een kookworkshop met vis via www.keizerculinaire.nl. Voor meer info: 020 - 4279276 of info@keizerculinaire.nl

Recepten voor de feestdagen

Koud voorgerecht

- Hollandse garnalencocktail
- Haringtartaar met tomaat en lente-ui
- Taartje van gerookte zalm en courgette met rucola
- Carpaccio van verse tonijn met ananas

Soep

- Mediterrane paprikasoep met gegrilde tonijn
- Venkelsoep met garnalen

- Courgettesoep met gerookte zalm
- Mosselsoep met tomaat en bleekselderij

Warme voorgerechten

- Gerookte zalmrolletjes
- Pittige gamba's met mangodressing
- Sint-jakobschelpen op gemarineerde rodekool

Hoofdgerecht

- Zalmfilet met gorgonzola

- Gegratineerde scholrolletjes met paprika
- Gegrilde tonijn met basilicumboter en courgette
- Rolletjes van tongsschar met paddenstoelen en kervel

Al deze en nog vele andere recepten zijn te vinden op www.visrecepten.nl. Meer ideeën in het kookboek 'Over vis & vis', een uitgave van het Nederlands Visbureau.

Duurzaam voedsel

In steeds meer schappen van onder meer de supermarkt, is de keuze voor biologische producten al volop aanwezig. Duurzame voeding staat voor puur, gezond, smaakvol en op de juiste manier gekweekt. Daarbij gaat het vaak ook om streekproducten. Kaas, brood, delicatessen of fruit, rechtstreeks van de boerderij. Dus maak de recepten op deze pagina met duurzame ingrediënten!

Meer weten? Kijk op www.minlnv.nl

Projectmanager

Eva Knoester
eva.knoester@metronieuws.nl, 020-511 4047

Productmanager

Mariëlle Besselink

Redactie en vormgeving

RedactiePartners MediaGroep
www.redactiepartners.nl

Beeld

Nationale Beeldbank

Voor meer informatie over Metro Custom Publishing of als u zelf een idee heeft voor een uitgave kunt u contact opnemen met David Beentjes, 020-5114073 of via david.beentjes@metronieuws.nl

'Duurzame Vis' is een uitgave van Metro Custom Publishing in samenwerking met het Productschap Vis, Nederlands Visbureau en het Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Hengelen naar meerwaarde

Het Visserij Innovatie Platform (VIP) adviseerde de minister van LNV subsidie te geven aan ruim vijftig projecten voor duurzame visserij. Het project van de organisatie 'Goede vissers' van Jan en Barbara Geertsema is er één van.

De prijs van vis zakt en de kosten gaan omhoog. Geen wonder dat vissers meer geld willen vragen voor hun koopwaar. Veel projecten van het VIP zijn dan ook rondom de afzet georganiseerd. Ook 'Goede Vissers' wil een prijsverhoging, maar voor een compleet andere reden dan inkomsten. "We willen dat de meerwaarde van vis wordt gebruikt om te investeren in duurzame visserij", legt Barbara Geertsema uit.

Korte lijntjes

De groep vissers die hun beroep duurzaam wil uitoefenen groeit nog steeds. Het probleem waar de meeste, kleine zelfstandigen tegenaan lopen zijn de kosten waarmee dat gepaard gaat. Het is moeilijk om meer geld voor je vis te krijgen. Geertsema: "Het is belangrijk om de klant te laten zien waar de vis vandaan komt en wie hem heeft gevangen. Mensen willen meer betalen voor duurzaamheid, het is alleen moeilijk te zien of dat het geval is. De keurmerken en certificaten die een visser kan halen zijn voor individuele ondernemers vaak te duur." Een paar jaar geleden zijn de Geertsema's vanuit hun eigen visbedrijf gestart met het project. Het idee is om korte transparante schakels te ontwikkelen zodat de

consument weet hoe de vis gevangen is. En dat is vooral belangrijk voor de visser. Meestal komt de meerwaarde van de verkoop van gecertificeerd duurzame vis namelijk niet bij de vissers terecht, maar bij de grote handelsbedrijven. "We hadden in de beginjaren weinig financiële middelen om de organisatie groots op te zetten", vertelt Barbara Geertsema. "Daarom staan we op biologische mark-

ten onze eigen waar en die van aangesloten vissers te verkopen. Ook gaan we zelf naar de groothandels om de lijntjes kort te houden. Maar wij kunnen niet alles zelf doen, wij moeten ook vissen."

Op de rails

Met de subsidie die 'Goede Vissers' voor dit project van het VIP kreeg, worden visresten, die normaal worden weggegooid, in verplaatsbare containers verwerkt tot bouillons en soepen. Innovatief én duurzaam: de vis wordt volledig gebruikt. Door dit soort projecten kan 'Goede Vissers' professionaliseren en uitbreiden. Veertien kleine kustvissers sloten zich in het beginjaar aan. Sinds de expansie is dat aantal al opgelopen tot ruim in de twintig. Het is uiteindelijk de bedoeling dat iedereen die mee wil doen, ook mee kan doen. Daarvoor is het ook nodig dat er objectieve criteria zijn waaraan 'Goede Vissers' moeten voldoen. Geertsema: "Opschalen is op dit moment onmogelijk omdat de klantenkring te klein is en de organisatie nog niet groot genoeg om alles in goede banen te leiden. Maar we willen dit snel veranderen, zodat de meerwaarde van gecontroleerd duurzaam gevangen vis snel bij de vissers zelf komt. Met een jaar moet alles wel op de rails staan."

spetters gezocht

Slaan wij jou aan de haak?

Heb jij iets met water en wil je mooie carrièreperspectieven? Kies dan voor een maritieme opleiding. Je hebt de keuze uit vele leuke opleidingen voor de maritieme wereld, zoals de visserij, scheepsbouw, offshore of watersportindustrie.

www.spetterendeopleidingen.nl

SHOP JIJ FAIR? DOE DE TEST!

Waar let jij op als je boodschappen doet?
 In de supermarkt kies je wat je nodig hebt of waar je zin in hebt. Maar, weet je dat je ook kunt kiezen voor duurzaamheid in de supermarkt? Jouw koopgedrag kan het verschil maken!
 Test jezelf op www.fairfood.org

Kopen? of niet?

fairfood

eat fair, beat hunger

WWW.FAIRFOOD.ORG

De Nederlandse kottervisser verandert

Met advies van LEI Wageningen UR verandert de traditionele visserman in een moderne, innovatieve ondernemer met oog voor mens én milieu.

Hoeveel keer per week eet jij eigenlijk vis? Waarschijnlijk niet zoveel. Gemiddeld komt er in een Nederlands gezin slechts één keer in de drie weken vis op tafel. In andere landen is dat aanzienlijk meer. Zo eten Duitsers vier keer zoveel vis dan wij en Spanjaarden zelfs zeven keer zo veel.

We kennen in Nederland ook nauwelijks vissoorten, terwijl we historisch gezien toch altijd een land van schippers en vissers zijn geweest. Zoveel kustlijn en de zee is altijd dichtbij, maar verder dan het rijtje kabeljauw, tong, schol en haring kom je niet snel. Als het aan de Nederlandse kottervissers ligt, verandert dat beeld snel. De Nederlander moet vis 'leren' eten, net zoals hij de afgelopen 25 jaar wijn heeft 'leren' drinken. "We moeten de emotie van het eten van vis zien over te brengen op de consument," zegt de Urker kottervisser Albert Romkes. "Het gaat per slot van rekening om vis van dichtbij, om prachtige Noordzeevis!"

LEI Wageningen UR brengt gesprek op gang

De Nederlandse kottervisserij verandert en Romkes (24) is een exponent van de nieuwe generatie. Lage visprijzen, sterk fluctuerende olieprijsen, vangstbeperkingen en onbekendheid bij de consument maakten innovatie en modernisering noodzakelijk. Met behulp van onder-

zoeksinstituut LEI, onderdeel van Wageningen Universiteit en Researchcentrum, hebben 150 van de bijna 300 kottervissers in Nederland dit jaar een businessplan voor hun visserijbedrijf opgesteld. Op die manier werden ze gedwongen kritisch te kijken naar hun bedrijf en als 'echte ondernemers' na te denken over doelen, strategieën, financiering en modernisering. Decennia lang was het leven van de visser overzichtelijk: hij viste, bracht zijn vangst aan wal en ging weer buitengaats. Handel en consument zochten het verder maar uit. Die tijden zijn voorbij. De kottervisser van nu zoekt de markt zelf op, doet aan reclame en pr en innoveert op technisch vlak, maar ook zakelijk. Zo begon Romkes naast de exploitatie van zijn kotter een eigen handelsbedrijf: Albert Fresh Seafood. "Daarmee verhandelen we nu ongeveer 25 procent van onze vangst zelf," zegt hij. Ook de promotie nemen Romkes en de bemanning van de kotter UK 1 zelf ter hand. "Bijvoorbeeld op vlootdagen en andere evenementen. Dan meren we het schip aan om ter plekke onze vis te promoten. En we organiseren visdagen, waarbij we zo'n dertig restauranthouders, koks, mensen uit de handel en journalisten een dag vissen op de Noordzee aanbieden."

Duurzaamheid

De consument stelt ook andere eisen op het gebied van duurzaamheid en

verantwoorde visvangst. De vissers moeten beheerst vissen en onnodige bijvangst en schade aan het ecosysteem moet zoveel mogelijk worden voorkomen. Die eisen uit de samenleving zorgen ervoor dat er steeds meer innovaties plaatsvinden aan het relatief zware boomkor-tuig waarmee schol en tong wordt gevangen. Moderne, duurzamer en zuiniger vismethoden als SumWing, pulskor, twinrig en flyshoot vervangen hoe langer hoe meer de traditionele boomkor. "De boomkorvisserij heeft de afgelopen veertig jaar zijn nut bewezen, maar vooral het brandstofverbruik en de prijs ervan noodzaken ons tot vernieuwing en aanpassing," aldus de Texelse tongvisser Cor Daalder van de TX 68. "De pulsvisserij is de toekomst voor de platvisvisserij. De voordelen zijn groot, het vist zuiniger en duurzamer." Daarbij komt: de Nederlandse consument eet dan misschien (nog) niet zoveel vis, als hij dan een keer wél voor het schap staat, wil hij dat zijn tongetje, scholletje of ander visje in elk geval op verantwoorde wijze is gevangen. "De maatschappij bemoeit zich steeds meer met de bedrijfsvoering van visserijbedrijven," zegt platvisser Cees Sperling van de OD 6 uit Ouddorp. "Certificering van de vis is de toekomst van de visserij. De markt wil weten wat we doen en hoe we dit doen. Verantwoord gevangen vis zal beter verkopen dan traditioneel gevangen vis."

Onderzoekers van IMARES gaan mee op de kotter

Door vangstbeperkingen, vloot-sanering en nieuwe visserijtechnieken is de druk op de belangrijke commerciële vissoorten de afgelopen twintig jaar zo ongeveer gehalveerd. De Noordzee is zeker niet leeggevisd. Het gaat juist uitstekend met klassieke soorten als schol, tong, koolvis, schelvis, kabeljauw en haring. Onderzoekers van het maritieme kennisinstituut IMARES, onderdeel van Wageningen Universiteit en Researchcentrum, doen continu onderzoek naar visbestanden in de Noordzee, het Waddengebied en de Nederlandse delta. Onder meer op basis van de onderzoeksresultaten van IMARES bepaalt de Europese Commissie jaarlijks de visquota die de vissers mogen vangen. "Er is altijd een bepaalde spanning tussen de visser en de bioloog. Een visser wil vis vangen, een bioloog kijkt objectief naar de visbestanden," zegt Leen Haasnoot, directeur van Rederij Haasnoot in Katwijk aan Zee. Maar er is natuurlijk ook een gezamenlijk belang: de duurzame toekomst van de visbestanden. Onderzoekers en vissers trekken tegenwoordig dan ook steeds vaker samen op. Biologen van IMARES gaan voor hun onderzoeken mee op de kotters en andersom. Vissers hebben immers hoogwaardige kennis over vangstgebieden, trekstromen en kuitperiodes en onderzoekers weten hoe ze gestructureerd informatie moeten verzamelen, analyseren en hoe ze die gegevens bruikbaar kunnen maken voor het visserijbeheer. "Met name door die uitwisselingsprojecten is de relatie tussen vissers en biologen sterk verbeterd. Je moet elkaars positie en rol accepteren. Het is ook in ons belang dat we de komende tien jaar nog kunnen vissen." Meer zien, kijk dan op www.youtube.com/wageningenimares

www.lei.wur.nl
www.imares.nl

Het onafhankelijk onderzoeksinstituut LEI Wageningen UR verzamelt economische gegevens op het gebied van voedsel, landbouw, visserij en natuurbeheer. De onderzoeken van het LEI kenmerken zich door grondige kennis van de verschillende economische sectoren, van producent tot consument, en de praktische toepasbaarheid van de onderzoeksresultaten. IMARES Wageningen UR is een internationaal toonaangevend, onafhankelijk onderzoeksinstituut dat zich richt op strategisch en toegepast marien ecologisch onderzoek.