PAGE
1

1
INLEIDING

China is de benaming voor een groot cultuurgebied met een zeer lange geschiedenis, een oude beschaving en een staat in Oost-Azië. China is een onmetelijk groot land met meer dan een miljard inwoners en een bewogen geschiedenis. De term Chinese cultuur heeft betrekking op een veelheid aan tradities en religieuze gebruiken zoals deze in alle uithoeken van China gedurende de geschiedenis van China hebben bestaan en nog steeds bestaan. Het uitgestrekte land kent een grote verscheidenheid aan culturen en volkeren, zowel in het verleden als in het heden. De grootste etnische groep - met een grote onderlinge verscheidenheid - zijn de Han-Chinezen. China kent echter veel minderheidsvolken, waaronder Mongolen, Oeigoeren en Tibetanen.Door de grote verscheidenheid aan historische invloeden en de menige streken in China is het onmogelijk om één specifiek voedingspatroon weer te geven. (1)

In dit eindwerk worden daarom de algemene kenmerken van de voedingsgewoonten per streek in China nagegaan, evenals de kenmerken van de voedingsgewoonten van de Chinezen die migreerden naar alle uiteinden van de wereld. Via verder onderzoek wordt ook bekeken of zij hun oorspronkelijk voedingspatroon behouden hebben of zij hun voeding hebben aangepast aan de westerse cultuur, of hier invloeden van vertonen. Vooral het maaltijdpatroon en de voeding van de Chinese bevolking in België worden nagegaan, zodanig dat hiervan een ruimer beeld wordt verkregen en er persoonsgerichte voorlichting kan worden gegeven.

2

LANDKAART CHINA EN ZIJN GEOGRAFISCHE INDELING

De Volksrepubliek China (Zhonghua Renmin Gongheguo in het Chinees) telt 1,3 miljard mensen op een oppervlakte van 9.6000.000 km2.

Het land wordt in het noorden begrensd door bergen en de Gobiwoestijn, in het westen door de Himalaya en in het oosten door een kust van 18.000 km lang die zich zuidwaarts uitstrekt langs de Gele Zee, de Oost-Chinese Zee en de Zuid-Chinese Zee. Het hoogste punt ligt op 8848m: de top van de Mount Everest in Tibet, en het laagste is de Turpan-depressie in Xinjiang op 154 m onder de zeespiegel.

90% van de bevolking leeft in de kustgebieden en in de valleien en delta’s van grote rivieren als de Jangtsekiang, de Gele Rivier en de Parelrivier.

Ongeveer 94 % van de bevolking is Han-Chinees. De resterende 6 % is verdeeld over 54 erkende minderheden, waarvan enkele van Indo-Europese afkomst (2).
[image: image1.png]. AAUEERERY RUSSIA

KAZAKHSTAN ~ _

i
HINGGAN

UZBEKISTAN ALTAY - MoNgoLIA Y o B
Urincig it)
ashi AnshEng.
o undiy Chholy - BENG . KOREA
e AN e o Bsota G o, s
KURLOH TS, Hining, Taiyuan” @@ S Gingdan
Lanzhou® Zhen zhou
e € H I NUR S
X
Chenodiy Changde A g
Zunyie o s onehand
Guiyang shilfn Fuzhou® 7

KRG | juzhoul
A5 Liuzh TAIWAN

L Suarigzhou
Shenzhen
MYANMAR
L.
w03, comimaps ¥

0 T
AH{0RING | HONG KONG
MACALT
Halkou® wiw iheodora comimaps
Hathen PHILIPPINES

Fig. 1
De landkaart van China (3)

3
TRADITONEEL CHINESE EETCULTUUR

3.1
DE GESCHIEDENIS VAN DE CHINESE EETCULTUUR

De Chinese keuken heeft zich ontwikkeld tot een van de grootste keukens van de wereld. Al meer dan 5000 jaar speelt voedsel een gelukbrengende rol in vrijwel alle aspecten van de Chinese samenleving, van gezondheid en geneeskunst tot zakendoen en feestvieren (4).

Het eten heeft in de Chinese cultuur vanaf het begin een grote rol gespeeld. In het oude China was een bepaalde soort kookpot een symbool voor politieke macht en bij de rituelen van de oude regering hoorde het offeren van eten en wijn. Ook grote hoeveelheden personeel in het keizerlijke huishouden hielden zich op hun beurt bezig met de aanschaf en bereiding van eten voor de keizer. De keizer was op zijn beurt verplicht goed voor zijn onderdanen te zorgen, en voor hen was eten van het allergrootste belang. Een oud Chinees spreekwoord zegt immers ‘Min Yi Shi Wei Tian’: voor het volk is eten de hemel. Het regeren werd toen bovendien ook vaak vergeleken met het verfijnd kruiden van een stoofpot.

Voedsel wordt in China bijgevolg reeds lang hoog aangeschreven. Zo werden ingrediënten in het oude China geclassificeerd volgens hun effect op de vitale lichaamsenergie en op de lichamelijke gezondheid. En ook de Chinezen van tegenwoordig reageren nog op dezelfde manier: ze reageren op voortekenen van ziekte door het aanpassen van hun voeding, lang voordat ze een dokter raadplegen.

In vele samenlevingen, net zoals in China, bindt een gezamenlijke maaltijd de familie, maar in China slaat hij ook een brug tussen de levenden en de doden. In de tweede eeuw v. C. werd zo een vrouw van adel begraven met een maaltijd op een dienblad dat verschillende gekookte gerechten en een stel eetstokjes bevatte. Volgens de traditie moesten hongerige geesten namelijk gunstig gestemd worden met rituele voedseloffers.

Behalve de serieuze rituele en sociale functies wordt eten in de Chinese cultuur uiteraard ook als een bron van intense vreugde beschouwd. Eten met familie en vrienden is een van de populairste vrijetijdsactiviteiten in het moderne China en eten is nog altijd een geliefd gesprekonderwerp .

Professionele Chinese chef-koks hebben bovendien een zeer verfijnde manier van koken. Snijden op verschillende manieren en in verschillende vormen is hierbij één van de fundamentele keukenvaardigheden is. Het meeste Chinese eten wordt tegenwoordig dan ook in kleine stukjes gehakt die snel kunnen worden gekookt en met stokjes gegeten kunnen worden (4).

Dankzij de combinatie van een enorme landoppervlakte, een gevarieerde geografie en een verscheidenheid aan klimaten in China is er ook een overvloed aan fruit, groenten, vlees, vis,… waardoor het mogelijk is om interessante en creatieve gerechten te bereiden. De bijkomende accenten van de verfijnde Chinese keuken zijn daarenboven versheid, smaak en samenstelling van de ingrediënten. Om zelfs uit eenvoudige ingrediënten het beste te halen, worden een hele reeks technieken gebruikt die de eigenschappen van de voedingsmiddelen doen uitkomen en accentueren. Zo zijn roerbakken (wokken) en frituren algemeen gebruikte Chinese kookstijlen, maar ook andere kookmethoden (zoals stomen, roosteren, barbecueën, stoven, pocheren en smoren) worden op grote schaal worden toegepast voor extra accentuatie (4).

Nu hebben ook veel van de kust- en grensgebieden van China invloeden uit de Chinese keuken, en omgekeerd. Zo hebben handelaren, missionarissen en binnenvallende buurvolken allemaal invloed gehad op hoe de gastronomie zich in de diverse streken ontwikkeld heeft. Voedingsmiddelen uit de Nieuwe wereld, zoals tomaten en mais, zijn nu in heel China veelgebruikte ingrediënten, terwijl in Hongkong ook veel mayonaise wordt gebruikt, en ook Spaanse pepers hebben een directe invloed gehad op de heel eigen kookstijl van Sichuan in West-China (4).

3.2
DE REGIONALE KEUKENS

De Chinese keuken kan verder onderverdeeld worden in 4 regionale keukens: Noord-China, Zuid-China, Oost-China en West-China. Iedere regionale keuken heeft zijn eigen klimaat, gewoontes en typerende gerechten (5).

3.2.1
Noord- China
Noord-China heeft haar centrum in Beijing en omvat de provincies Shandong, Hebei, Shanxi, de autonome regio Binnen-Mongolië en het Noordoosten. Het grimmige noordelijke klimaat bestaat uit gloeiend hete zomers en koude, droge winters.

In de Noord-Chinese keuken zijn roerbakken, stoven en frituren karakteristieke manieren om tamelijk simpele ingrediënten (zoals kip, lamsvlees, vis en tofu) te bereiden. De nadruk ligt er ook meestal op het vlees, terwijl groenten pas op de tweede plaats komen. Vaak worden er ook schotels met rijke bruine sauzen geserveerd, dit omdat er veel gekruid wordt er met bonenpurees, donkere sojasauzen, azijn en suiker. Ook scherpe, aromatische en krachtige smaken van knoflook, gember en lente-uitjes komen hier vaak terug.

In Noord-China is tarwe de voornaamste graansoort. Producten op basis van tarwe zijn hier dus ook in een hoge mate terug te vinden. Wordendels, dumplings en pannenkoeken zijn hier voorbeelden van, maar ook heel fijne noedels of drakensnorharen en hakmesmoedels zijn frequent terug te vinden in Noord-China. Zo worden de hakmesmoedels geserveerd bij bepaalde soepen en worden dumplings opgediend met azijn en hete chiliolie om ze in te doppen, ofwel worden ze gevuld met varkensgehakt, kool, ei en Chinese bieslook, ofwel met varkensgehakt en shiitake.

In Noord-China is bovendien ook een sterke mosliminvloed die is binnengebracht door Centraal-Aziatische handelaren die langs de zijderoute arriveerden. Zo is hun invloed te proeven in de vorm van gegrilde lamskebabs die op smaak zijn gebracht met komijn, of in de vorm van roergebakken lamsvlees met groenten. Ook Mongoolse fondue of “hotpot” is een Noord-Chinese specialiteit die het hele jaar door gegeten wordt maar speciaal in de winter welkom is. In zo een hotpot van geurig gekruide bouillon kan vrijwel alles worden gegaard: reepjes lam, rund of varken, stukken kip of zeebanket en groenten, met daarbij nog een saus van sesampasta.

De meren en rivieren in Noord-China zijn bovendien een betrouwbare bron van zoetwatervissen, zoals bijvoorbeeld eekhoornvis. De populaire vis, vooral in Beijing, wordt eerst zorgvuldig gefileerd, vervolgens gefrituurd en kunstig opgediend met een zoetzure saus.

Naast eekhoornvis is de beroemdste lekkernij van Beijing de pekingeend. Na het roosteren van het eendenvlees in een houtoven wordt de eend aangesneden en in plakjes gesneden. De plakjes worden dan vervolgens samen met lente-uitjes, komkommer en zoete bonensaus gewikkeld in dunne pannenkoekjes.

3.2.2
Oost-China
De Oost-Chinese keuken draait grotendeels om Shanghai en de naburige provincies Zhejiang, Jiangxi, Anhui en Jiangsu, maar toch is de Shanghai-keuken moeilijk af te bakenen omdat ze uit de gebieden rondom Shanghai stamt (5).

Het vruchtbare oostelijke klimaat zorgt vooral voor een rijke verscheidenheid aan vis en gewassen. Zo zijn zeebanket en vis belangrijke bestanddelen in de Oost-Chinese keuken. Gerechten zoals garnalen gekookt met theeblaadjes en gegarneerd met azijn, of kikker gestoofd met shiitakes, of oesters gefrituurd met lente-uitjes, of gefrituurde krab bestreken met gezouten eidooier, zijn hier dus volledig normaal. Ook gestoomde wolkkrab uit het Yangcheng-meer is een geliefde specialiteit, en dan vooral de rijke, romige en zeer geurige kuit van de krab.

Ook kleine Shanghainese dimsums zijn vaak terug te vinden in Oost-China. Ze zijn vaak in eetkraampjes op straatmarkten en in restaurants te vinden, en worden bovendien geserveerd met azijn om in te doppen.

De stijl van koken is hier doorgaans ook wel lichter dan in Noord-China (en ook West-China). Er worden namelijk veel verfijnde soepen gegeten, en er worden ook veel gerechten gesmoord of roergebakken en vervolgens gemarineerd (zoals met gember, donkere sojasaus, Shaoxing-wijn, rijstazijn en suiker). Zo is roodgestoofd varkensvlees een specialiteit uit het gebied.

3.2.3
Zuid-China
De keuken van het rijke, welvarende Zuid-China wordt gedomineerd door de provincie Guangdong en wordt vooral gekenmerkt door frisse smaken en door bereidingstechnieken die het voedsel intact houden (zoals verpakt in klei of lotusbladeren). Als poort naar de Nieuwe Wereld was Guangdong namelijk de doorvoerroute voor allerlei voedingswaren -verse evenals conserven- uit de rest van China (5).

Het subtropische Zuid-Chinese klimaat biedt daarenboven een overvloed aan verse groenten en fruit, een rijkdom aan vis en zeebanket, alsook gevogelte en varkensvlees.

Verse groenten worden er doorgaans op een heel eenvoudige manier bereid zodoende kleur, smaak en andere substanties intact te houden. Ze worden ook vaak roergebakken met een beetje knoflook en een minimale hoeveelheid olie, of in soep gekookt. Ook vers zeebanket is er ruimschoots beschikbaar, want vrijwel alle restaurants hebben verse vis en zeebanket standaard op het menu staan.

Ook typisch voor de inwoners van Zuid-China is het theedrinken (“Yum cha”). Het wordt er beschouwd als het meest sociale onderdeel van alle maaltijdtradities in China. Zo worden er van ‘s ochtends tot halverwege de middag dimsums of geserveerd met eindeloze potten thee. Het is een tijd om bij elkaar te zijn en met vrienden en familie bij te praten, of een tijd om de ochtendkrant te lezen bij een waaier aan smakelijke en zoete hapjes die gestoomd, gebraden of gebakken worden.

3.2.4
West-China
De West-Chinese keuken omvat invloeden uit Sichuan, Hunan, Guangxi en Xinjing. De smaken zijn doorgaans enorm pikant en scherp want, zoals reeds vermeld, worden de uitheemse Spaanse pepers er vaak gebruikt.

Andere smaakmakers die er gebruikt worden zijn azijn, knoflook, uien, gember, sesamolie en de Sichuanpeper. Deze peper heeft een sterk verdovend effect in de mond als het gegeten wordt. Zo bevat de originele versie van het gerecht “mapo tofu” een abnormale hoeveelheid Sichuanpeper en Spaanse pepers, wat een superpikant geheel vormt.

In West-China hebben, naast de Spaanse pepers, ook nog andere invloeden plaatsgevonden. Zo is het gebruik van geitenmelk ter bereiding van kaas een gevolg van de aanwezigheid van de etnische minderheden in West-China. Ook mosliminvloeden representeren zich in geitenvlees en gerechten met gedroogd rundvlees. Ook de Arabische xinjiang-invloed is zeer sterk aanwezig bij de bereiding van lams- en schapenvlees. Maar ook de authentieke Arabische platte broden “naans” en lamskebabs gekruid met geroosterde kummel zijn erg populair In West-China. En ook bij de fruithapjes is de Arabische invloed merkbaar, zoals bijvoorbeeld verse meloenen, druiven, abrikozen en rozijnen.

Naast deze uitheemse invloeden zijn varkensvlees, zoetwatervis, aubergines, sojabonen en peulvruchten ook prominent aanwezige ingrediënten in West-China, evenals bamboescheuten, paddenstoelen en rijst uit de bergen. De meest gebruikte bereidingsmethoden hierbij zijn bakken met olie, bakken zonder olie (droogbakken), pekelen, smoren en roerbakken.

3.3
DE CHINESE VOEDINGSLEER

Rond 3500 v.C. vond Shen Nung, de rode keizer, het werktuig de ploeg uit, waardoor de Chinese boeren de aarde open konden bereken en hogere opbrengsten aan het land konden onttrekken. Door zichzelf als proefkonijn te gebruiken kon hij de reactie van zijn lichaam op het gebruik van uiteenlopende plantaardige medicijnen en voedingsmiddelen observeren. Zijn bevindingen heeft hij doorgegeven aan de generatie na hem. Dankzij de veelomvattende therapeutische kennis en het grote waarnemingsvermogen van de kant van artsen en anderszins capabele geneeskundigen, is in de loop van de daaropvolgende millennia een formidabele kruidengeneeskunde tot stand gekomen en zijn tevens de principes van de traditionele Chinese voedingsleer verder uitgewerkt (6).

3.3.1
Basis

De Chinese voedingsleer is gebaseerd op een oude filosofie, het taoïsme. In het taoïsme gaat men uit van natuurlijke processen. Door waarnemen en registreren van deze processen ontstonden concepten van Qi (levensenergie), Yinyang en de 5-elementenleer.

In de Chinese voedingsleer wordt er onder andere gekeken of uw lichaam de voedende stoffen uit uw eten wel goed verwerkt. Er worden relaties gelegd tussen kleur en smaak van voedingsmiddelen en bijvoorbeeld weer, klimaat, seizoenen, organen en tijdstippen van de dag. Ook wordt er rekening gehouden met de verwarmende en verkoelende werking van voedingsmiddelen (7).

3.3.2 Qi
Qi is een Chinees begrip dat zich moeilijk laat vertalen, maar het kan omschreven worden als levenskracht of levensenergie. Qi is kracht om te kunnen groeien, om te kunnen ontwikkelen, om gezond en vitaal te zijn en te blijven.

Volgens de Chinese voedingsleer geeft voeding Qi als ze:

· Vers is;

· eerlijk verbouwd is (biologisch / biologisch-dynamisch);

· lokaal is (eet het eten dat bij ons woongebied hoort);

· gevarieerd is;

· zo min mogelijk bewerkt is;

· uit het treffende seizoen komt.

3.3.3 Yin Yang
Vanuit het Chinese gezichtspunt bezien betekent gezondheid dat de organen harmonisch met elkaar samenwerken dankzij een afgewogen aanbod van energie en substantie. Uit de ingeademde lucht en het geconsumeerde voedsel worden levensenergie (Qi) en voedingsstoffen gehaald, die via energiekanalen (de meridianen) en bloedvaten, naar de organen worden gebracht. Door positieve indrukken, naar zichzelf en anderen, verbeteren deze functies. Door negatieve emoties, zoals woede, jaloezie en frustratie, verslechteren ze. De balans tussen de Yin-wortel (“substantie”) en de Yang-wortel (“energie”) is dus van doorslagengevend belang voor onze gezondheid, activiteit en evenwichtigheid, want volgens de Chinese voedingsleer ontstaan lichamelijke en psychische ziekten wanneer het evenwicht tussen Yin en Yang verstoord is (6).

[image: image2.png]

Fig. 2
Yin Yang

Yin, het passieve beginsel, omvat alles wat donker, koud, vast en vloeibaar is, de nacht en de winter. Onder de menselijke Yin-wortel worden het bloed, de lichaamssappen en –massa en de substanties van ons lichaam begrepen, kortom alles wat aan het lichaam zichtbaar is en zich steeds weer vernieuwt.

Uitdrogende invloeden, zoals te zware intellectuele inspanningen, slaapgebrek en uitdrogende spijzen en genotmiddelen als koffie, zwarte thee, rode wijn en sigaretten, verzwakken de Yin-wortel. Binnen de Traditionele Chinese geneeskunde wordt deze situatie aangeduid met termen als bloed- of Yin-gebrek. Een bleek gezicht en lichtgevoeligheid van de ogen zijn de eerste tekenen van de hier bedoelde toestand.

Krachtige botten en tanden, glanzende ogen en haren, roze wangen en lippen zijn daarentegen tekenen voor een sterke Yin-wortel.

Een overmaat aan Yin is echter ook mogelijk is in principe het gevolg van afkoelend en vochtigmakend voedsel dat te weinig energie levert: met name geraffineerde suikers, zuivelproducten, zuidvruchten en rauwkost. De eerste klachten, zoals zwaarlijvigheid waarbij diëten geen effect heeft, een zwaar gevoel in armen en benen en gezwollen oogleden bij het opstaan, leiden tenslotte tot de ophoping van water in weefsels en organen (6).

Yang, de tegenpool, is het actieve beginsel. Yang omvat alles wat helder en warm is en met energie te maken heeft en ook de dag en de zon, kortom, alles wat aan de mens onzichtbaar is, dat wat het leven bepaalt. De Yang-wortel in de mens bestaat uit Qi en warmte, de twee bronnen die ervoor zorgen dat alles blijft functioneren.

De Yang- wortel verzwakt eveneens ten gevolge van afgekoeld voedsel dat geen energie levert. De eerste fase van een zich ontwikkelende ziekte is een gebrek aan Qi, dat gepaard gaat met vermoeidheid, concentratiegebrek, koude handen en voeten. Vervolgens ontstaat een Yang-tekort, dat wil zeggen inwendige koude. De genoemde klachten worden heviger. Uitputting en gevoeligheid voor kou nemen toe, de activiteit, levensvreugde en seksuele behoeften nemen af.

Een sterke Yang-wortel uit zich daarentegen als een krachtig persoon met een sterke uitstraling, vol levensvreugde, moed en wilskracht.

Teveel Yang, een teveel aan warmte in het lichaam, wordt nog versterkt door verwarmende producten zoals koffie, rode wijn, varkensvlees, worst, gebakken of gegrilde vleesgerechten, scherpe specerijen en dranken met een hoog alcoholpercentage. De eerste tekenen zijn warmtesensatie, een rode gelaatkleur, overdreven activiteit en slaapstoornissen (6).

Gezond, gelukkig en succesvol zijn, hangt dus enorm af van de kwaliteit van onze Yin- en Yang-wortels.

3.3.4
Vijf elementen

De inzichten in de verstrekkende effecten van de vijf smaken -zuur, bitter, zoet, zout en scherp- op het menselijk organisme in het algemeen en de afzonderlijke meridianen en organen in het bijzonder, zijn gebaseerd op het Chinese systeem van de ‘Vijf elementen’ (6).

3.3.4.1 Hout

‘Hout’, de smaak zuur, wordt geassocieerd met geboorte, kindertijd, ontwikkeling. ‘Hout’ is het kleine yang van de lente, een naar boven gerichte energie, die voor het ontkiemen en de snelle groei van zaadjes en planten zorgt.

Bij het element ‘Hout’ hoort de functiekring lever en galblaas. Een functiekring omvat de organen met al hun functies en ook hun meridianen. De combinatie van externe wind en inwendige woede, die beide onder het element ‘Hout’ vallen, is vaak de oorzaak van problemen die verband houden met het orgaan-meridiaan-systeem lever/galblaas. Prikkelbaarheid, psychische spanning, eenzijdige hoofdpijn, hooikoorts, bindweefselontstekingen en ischias zijn enkele aandoeningen die door evenwichtsstoornissen in de ‘houtorganen’ worden veroorzaakt. Over het geheel gezien tenderen de lever en galblaas naar een zeker gebrek aan warmte, bloed of sappen, iets wat overduidelijk blijkt bij een galblaasontsteking (6).

De lente is het seizoen waarin Qi en de wind domineren. De verfrissende, onder het element ‘Hout’ vallende voedingsmiddelen zijn bijzonder goed geschikt om deze effecten te neutraliseren. Bovendien is de lente het beste jaargetijde om aan het herstel van lever en galblaas te werken. Alle granen en zeer in het bijzonder (onrijpe) spelt en tarwe ontgiften het organisme. Zij zijn derhalve vooral in het voorjaar bijzonder aan te bevelen. Ook spruiten, verse kruiden, sla en alle groene groenten zijn uitstekend op hun plaats in de lente (6).

3.3.4.2 Vuur

‘Vuur’, de smaak bitter, het grote yang van de zomer, staat voor alles wat geestelijk is, voor de intuïtie, het vermogen tot inzicht, interesses, dorst naar kennis en leren. De corresponderende organen zijn het hart en de dunne darm. De fysische correlatie van het element ‘Vuur’ is de tijd. In de westerse welvaartsmaatschappij behoren tijdsdruk en bovenmatige intellectuele inspanningen tot de voornaamste risicofactoren voor hartkwalen. De onder het element ‘Vuur’ vallende smaak bitter komt voor in genotmiddelen zoals koffie, zwarte thee en sigaretten, drie producten die veelal genoten worden om ons toch al hectische leven nog dynamischer te maken. (6)

De zomer is het seizoen van flinke warmte. Veel zweten en hitte hebben in eerste instantie schadelijke gevolgen voor het hart. Verfrissende bittere salades, vruchten (in het bijzonder bessen of compote), licht gebakken of geblancheerde groenten, spruiten en vruchtentheeën zijn in deze situatie de neutraliserende spijzen. Rogge, tarwe, spelt en gierst vormen de neutrale basis (6).

3.3.4.3 Aarde

‘Aarde’, de smaak zoet, gekoppeld aan het eind van de zomer en nazomer, laat in principe het hele jaar van zich horen. ‘Aarde’ is het middelste, neutraliserende, voedende element, dat ervoor zorgt dat de seizoenen harmonisch in elkaar overvloeien. De bijbehorende organen zijn de milt en de maag, die tot voornaamste taak hebben om energie uit de voeding te halen en die aan het lichaam ter beschikking te stekken.

De verdeling van vocht in het organisme, een andere belangrijke taak van de milt, bepaalt de elasticiteit van weefsels en spieren. Qi-gebrek in de milt leidt hoogstwaarschijnlijk ergens tot waterophoping, in het bijzonder in de bovenste delen van het lichaam, gezicht, armen en handen en dus tot cellulitis. In combinatie met vermoeidheid, concentratiegebrek en trek in zoetigheid maken dit soort klachten duidelijk dat een verandering van voedingsgewoonten wenselijk is.

De smaak zoet valt onder het element ‘Aarde’. Hij werkt harmoniserend, voedend en verdelend, wat wil zeggen dat het hele organisme van energie wordt voorzien. Om deze reden speelt de smaak zoet de belangrijkste rol in de voeding van kinderen (6).

3.3.4.4 Metaal

Metaal, de smaak scherp, hoort bij de herfst. In dit seizoen neemt de hoeveelheid Yin in de natuur toe en dat heeft tot gevolg dat de plantensappen en de energie van de planten in de aarde terugvloeien en de bladeren uitdrogen. Droogte is de factor die de ‘metaalorganen’ longen en dikke darmen de meeste schade berokkent. Droogte kan het gevolg zijn van droge lucht (bijvoorbeeld verwarmingslucht) of uitdrogende genotmiddelen zoals sigaretten, koffie en zwarte thee. De longen controleren de huid en daarmee het contact van de mens met zijn omgeving. Dit kan verklaren waarom tegenwoordig zoveel mensen, en zelfs kleine kinderen, last hebben van allerlei huidkwalen.

De bij het element ‘Metaal’ horende scherpe smaak is terug te vinden in de meeste kruiden en specerijen. Deze kruiden en specerijen verhinderen dat bacteriën zich in het voedsel en het organisme vermenigvuldigen, en is de reden waarom gerechten in warme landen vaak sterk gekruid zijn, maar dit is niet geheel onschadelijk. Alle scherpe kruiden hebben namelijk een warm of heet thermisch effect, wat ze tot ideale ingrediënten voor koude landen maakt. In warme landen zorgen ze daarentegen voor extra warmte, welke onvoldoende door sterk zoete producten, yoghurt of pepermuntthee geneutraliseerd kan worden (6).

De herfst is de tijd om aan het herstel van longen en dikke darm te werken. Het licht verfrissend effect van volkoren rijst is hier het aangewezen middel om deze organen van energie te voorzien en voor uitdroging te behoeden. Alle mild smakende witte groenten, waaronder selderij, bloemkool en schorseneren vallen onder het element Aarde, hoewel ze ook een directe invloed op de ‘metaalorganen’ uitoefenen. Samen met de zowel verfrissende als warme ‘metaalgroenten’ als koolrabi, radijs, bieslook, ui, mierikswortel en warme kruiden vormen ze een uitstekende overgang naar het koude seizoen en een ideale bescherming tegen verkoudheid (6).

3.3.4.5 Water

Water, de smaak zout, behoort de winter of de tijd dat Yin de ruimte beheerst en het Yang in de aarde, in zaadjes en wortels, geconcentreerd is. De onder het element ‘Water’ vallende organen, meerbepaald nieren en blaas, zijn uiterst gevoelig voor koude en dienen in het koude jaargetijde door verwarmende voedingsmiddelen beschermd te worden.

De smaak zout van het element ‘Water’ vinden we in alle met kookzout bereide voedingsmiddelen, in zeevruchten en mineraalwater. Andere bij het element ‘Water’ behorende voedingsmiddelen zijn, vanwege hun directe invloed op nieren en blaas, zoetwatervissen en peulvruchten (6).

De winter is de tijd van de lang doorgekookte eenpansmaaltijden, soepen, ovenschotels, compotes, peulvruchten en gekookte ontbijtgranen. Warme maaltijden bieden in de winter de nodige bescherming tegen koude en verhinderen dat de druk op de energiereserves in de nieren te groot wordt (6).

3.4
CHINESE TRADITIONELE EETGEWOONTEN

Eten is belangrijk in de Chinese cultuur. Verjaardagen, bruiloften, geboortes of grote feesten zoals het Chinees Nieuwjaar worden steevast gevierd met grote banketten waaraan de hele familie en vriendenkring deelnemen. Ook in het zakenleven is de maaltijd belangrijk. Menige contracten worden zo afgesloten tijdens een uitgebreid maal, waarbij de drank ook rijkelijk vloeit.

Een Chinese kok kan in een handomdraai de heerlijkste gerechten op tafel toveren. De ingrediënten worden in kleine blokjes of dunnen plakjes gesneden en gehakt, waarna het boven een gloeiend hete wok razendsnel wordt gebakken. Deze manier van koken is ontstaan uit noodzaak: van oudsher heeft China een gebrek aan brandstof, waardoor het eten zo economisch mogelijk moet worden klaargemaakt. Ook het stomen van eten, waarbij verscheidene bamboemandjes boven op elkaar worden geplaatst, komt hieruit voort. Maar eigenlijk kent de Chinese keuken meer dan 50 methoden om voedsel te bereiden, waarbij de 5 basissmaken van de Chinese keuken (zuur, zout, zoet, heet en bitter) door elkaar worden gebruikt in vernuftige combinaties en variaties.

De keuze voor de bereidingstechniek en de voedingsmiddelen is ook wel regiogebonden (zie 3.2) maar toch speelt de kleur, smaak, vormgeving, samenstelling en geraffineerde volgorde van de gerechten steeds een belangrijke rol. Veel ingrediënten worden bovendien bij de toebereiding gebruikt vanwege hun goede uitwerking op de gezondheid of omdat zij lichamelijke of geestelijke gebreken tegengaan. Wanneer er dan vlees wordt gegeten, is dit meestal varkensvlees of kippenvlees. Rundvlees komt zelden aan bod omdat er in China praktisch geen grond beschikbaar is om koeien op te laten grazen. Varkens en kippen kunnen daarentegen makkelijk op het erf scharrelen, maar koeien niet. Chinezen zijn dan ook niet gewoon melk te drinken, of kaas en yoghurt te eten (8).

3.4.1
Dagelijkse maaltijden
In heel China is het ontbijt van weinig belang. In de grote steden eten veel Chinezen op weg naar hun werk gerechtjes met deegwaren of ronde rijstnoedels aan een kraampje op staat. Gewoonlijk drinken zij er thee of heet water bij.

De middagmaaltijd, de belangrijkste maaltijd van de dag, bestaat meestal uit twee of drie gangen. Zo bestaat in het noorden het eerste gerecht vaak uit noedels en vis, het tweede gerecht uit varkensvlees en het derde gerecht uit soep. Soep, een onmisbaar onderdeel van een Chinese maaltijd, wordt bijna altijd in de loop of aan het eind van een maaltijd opgediend, omdat het volgens de Chinezen de beste manier is om het genuttigde voedsel te verteren. Ook rijst wordt steeds op het einde van de maaltijd gegeten.

De avondmaaltijd is min of meer gelijk aan de middagmaaltijd, maar meestal iets eenvoudiger.

Chinezen eten bovendien meestal buitenshuis, in eenvoudige restaurantjes of aan kraampjes op straat. Dergelijke eetstalletjes verschijnen tegen de avond en bestaan uit een paar grote wokken, een tafel waar de ingrediënten op uit worden gestald, wat houten lage tafels en kleine krukjes of bankjes, en in bekers of jampotten staan ook eetstokjes. Restaurantjes zijn vaak rumoerig en druk, maar Chinezen eten het liefst in een grote groep en houden ervan om tijdens het eten drinkspelletjes te doen. Zo staan in restaurants vaak grote ronde tafels met in het midden van de tafel een rond draaiblad waarop de gerechten zijn geplaatst en waaruit de gasten hun keuze kunnen maken. Aan tafel is er bovendien een zekere tafelschikking: de belangrijkste gast zit altijd rechts van de gastheer. Elke gast heeft daarnaast drie glazen voor zich: één voor wijn, één voor bier of frisdranken en een heel klein glaasje voor maotai (8).

3.4.2
Thee en wijn in China
Chinezen drinken veel groene, zwarte en in mindere mate rode thee. Maar ook jasmijnthee, Wulongthee en Longjingthee zijn beroemde Chinese theeën.

De theeblaadjes in kwestie worden hiervoor in theekopjes gedaan, waarover vervolgens heet water wordt geschonken. Het kopje wordt afgedekt met een deksel en keer op keer wordt er nieuw heet water bijgeschonken, totdat de thee te slap is om gedronken te worden.

Het drinken van thee is enorm populair in Zuid-China (zie 3.2.3) maar ook in de rest van China is het een wijdverspreide gewoonte. Overal in China (op stations, op vliegvelden, in treinen…) staan boilers waaruit gekookt water kan worden getapt en in elk kantoor, appartement en bij de mensen thuis steevast grote thermosflessen met gekookt water te vinden zijn. Wanneer er geen thee voorhanden is, dan drinken de Chinezen gewoon gekookt water of wel witte thee.

In China is het drinken van wijn uit druiven niet zo uitgespreid als het drinken van thee. De meeste alcoholische dranken worden in China aangeduid als ‘jiu’, wat vaak vertaald wordt als wijn. De meeste Chinese wijn wordt uit graan of rijst gestookt. Rijstwijn geurt heerlijk en wordt gewoonlijk warm en uit heel kleine, porseleinen kopjes gedronken.

Van de sterke dranken zijn verder vooral ‘ganliang’ bekend, een Noord-Chinese specialiteit gemaakt uit sorghum, en ‘maotai’, afkomstig uit de provincie Guizhou en eveneens gemaakt van sorghum. Vooral maotai, maar ook bier, wordt bij banketten gedronken, met name om een toost uit te brengen (8).

3.5
CHINESE MIGRATIE NAAR BELGIË

3.5.1
Historische achtergrond

Chinezen behoren tot één van de oudste diasporagemeenschappen in de wereld. Daarom kan Chinese migratie omschreven worden als een historisch, complex, mondiaal en transnationaal fenomeen. Zo zou het aantal Chinezen dat in het buitenland woont schommelen rond 33,3 miljoen, en dan vooral in Zuidoost-Azië (25 miljoen). De Verenigde Staten nemen hierbij de tweede plaats in (3,8 miljoen) en Europa de derde plaats (2,8 miljoen) (9).

Chinese migratie ging reeds van start in de 15e eeuw. De eerste golf voltrok zich tussen 1400 en 1430 richting Zuidoost-Azië, wat de prominente aanwezigheid van Chinezen in deze regio verklaart. De tweede golf voltrok zich in de tweede helft van de 19e eeuw. Deze tweede emigratiegolf was in essentie een migratie van goedkope

arbeidskrachten op grote schaal, want toen zijn 2 miljoen Chinezen geëmigreerd naar het buitenland. Sommigen zochten hun heil in de naburige landen van Zuidoost-Azië, zoals Maleisië, Indochina, Sumatra, Java en de Filippijnen. Anderen weken uit naar nieuwe bestemmingen zoals Hawaï, West-Indië, Californië, Australië maar ook Afrika (vooral Mauritius en Zuid-Afrika) (9).

Ook de Chinese migratie naar West-Europa dient gesitueerd te worden in de tweede helft van de 19e eeuw, tevens omwille van het feit dat Chinese werkkrachten goedkoper waren dan Europese werkkrachten. Naast hun bescheiden looneisen werden ze ook aangeworven voor vlijt en gehoorzaamheid.

De eerste Chinezen in België waren zeelieden (jumped ship migranten) uit Guangdong en Fujian, die aan wal kwamen in de verschillende havens, waaronder Antwerpen. Deze nieuwe Chinese migratie die druppelsgewijze van start ging in 1980 en in versneld tempo evolueerde in het daaropvolgend decennium, onderscheidt zich van de vorige periode op vlak van omvang en aard.

De huidige migratie uit China kan niet losgekoppeld worden van de politieke, economische, sociale culturele ontwikkelingen in China. Het is vooral vanaf de jaren ‘90 dat de gevolgen van deze nieuwe dynamiek zichtbaar en voelbaar werden in Europa (10).

3.5.2
Chinezen in België

Volgens het Nationaal Instituut voor de Statistiek (NIS) woonden er per 1 januari 2006 in totaal 7452 personen van Chinese afkomst in België, en dit verdeeld over de verschillende provincies en gewesten (zie figuur 3), en van verschillende leeftijden (zie figuur 4). (11)
[image: image3.emf]Vlaams gewest(47%)

Waals Gewest(26%)

Brussel (27%)

Fig. 3
Verdeling van de Chinese bevolking per provincie

Uit deze gegevens blijkt dat de Chinese bevolking in België het talrijkst aanwezig is in het Vlaams gewest.

[image: image4.emf]0-19

20-39

40-59

60-79

80-94

Fig. 4
Chinese bevolking in België per leeftijdscategorie

Uit figuur 4 kan afgeleid worden dat de gemiddelde leeftijd van de Chinese bevolking in België gelegen is tussen 20 en 39 jaar, dit zijn vooral Chinese mensen die sinds enkele jaren in België wonen door studie- of werkactiviteiten, maar ook Chinese mensen die in België geboren zijn en er gebleven zijn. Verder valt op dat er maar heel weinig Chinese oudere mensen in België verblijven.

4
VOEDSELONDERZOEK BIJ CHINEZEN DIE WOONACHTIG ZIJN IN BELGIË

4.1
METHODE EN DOELSTELLING

In het praktisch deel van dit eindwerk wordt met behulp van een voedselfrequentievragenlijst (zie bijlage 2) en een 24uurs-voedingsvragenlijst (zie bijlage 3) nagegaan of de voeding van de Chinese bevolking in België veel afwijkt van het typische Belgische eetpatroon, en dit zowel van de Chinezen die in België geboren zijn als van de Chinezen die naar België geëmigreerd zijn. Vervolgens worden de gegevens van de dietary histories vergeleken met enerzijds de Belgische voedingsaanbevelingen (Voedselconsumptiepeiling 2004) en anderzijds, deze van de WHO om te zien waar zich eventuele voedingstoffentekorten voordoen. Er worden gekozen voor deze twee vergelijkingen omdat de populatie in kwestie tot de Belgische bevolking behoort en omdat de aanbevelingen van de WHO in China worden gebruikt.

4.2

VERLOOP ONDERZOEK

In april 2009 werden bij 40 Chinese personen verschillende voedingsgegevens afgenomen.

De Chinese personen werden hiervoor gecontacteerd per telefoon of per e-mail. Hierbij kregen ze een korte mondelinge toelichting over het doel van het onderzoek, en werd er een afspraak vastgelegd om tijdens een bezoek de voedingsanamnese te kunnen afnemen. Hierbij werden het ontbijt, het middagmaal, het avondmaal en de tussendoortjes van 1 dag overlopen (dietary history), met als doel de voeding zo duidelijk mogelijk na te vragen naar soort voedingsmiddel en naar portiegrootte. Tijdens het bezoek werd ook een vragenlijst ingevuld met algemene medische vragen en werd ook de voedselfrequentievragenlijst afgenomen.

De dietary histories en de vragenlijsten werden allemaal verwerkt in mei 2009.

Hiervoor werden de gegevens van het dagboek ingevoerd in het voedingsprogramma BINS. Het programma berekende voor elke Chinese persoon de ingenomen hoeveelheden van zowel macro- als micronutriënten. Daarna werden de individuele normen opgesteld, op basis van de Belgische voedingsaanbevelingen en deze van de WHO, om zo kon de dagelijkse aanbevolen hoeveelheid van alle voedingsstoffen na te gaan. Alle normen werden individueel berekend op basis van leeftijd, geslacht, gewicht en activiteit. Hierna werden de resultaten uit BINS vergeleken met de vooropgestelde normen om zo conclusies te kunnen trekken.

4.3

ONDERZOEKSPOPULATIE

4.3.1
Algemene gegevens

Alle personen binnenin de onderzoekspopulatie zijn van Chinese afkomst. Toch zijn er binnenin deze populatie nog verschillen op te merken. Allereerst kan er gesproken worden over 2 categorieën: Chinezen die pas enkele jaren in België wonen of blijven en Chinezen die in België geboren zijn. Van elke categorie zijn er 20 personen bevraagd, en bij de eerste categorie werd bovendien rekening gezorgd voor een diversiteit qua afkomst uit de verschillende Chinese streken.

Ook is er een verschil in geslacht en leeftijd. Zo behoren er 19 mannen en 21 vrouwen tot de onderzoekspopulatie, en hebben ze een variabele leeftijd tussen 18 en 52 jaar.

Tabel 1 en tabel 2 geven alvast een overzicht van de onderzoekspopulatie, en dit volgens geslacht, leeftijd, lengte, gewicht, BMI, reden voor migratie en het aantal jaren in België.

Tabel 1
Overzicht onderzoekspopulatie van Chinese personen die geboren zijn in België

	Persoon
	Geslacht

(M/V)
	Leeftijd

(jaar)
	Lengte

(cm)
	Gewicht

(kg)
	BMI
	Aantal jaar in België

	1
	V
	21
	170
	65
	22,5
	21

	2
	M
	23
	173
	51
	17
	23

	3
	V
	35
	168
	55
	19,4
	25

	4
	M
	34
	180
	84
	26
	28

	5
	M
	27
	172
	72
	24
	27

	6
	M
	21
	180
	66
	20
	21

	7
	M
	37
	179
	69
	21
	37

	8
	M
	24
	174
	67
	22
	24

	9
	V
	42
	162
	53
	20
	20

	10
	V
	19
	162
	53
	20
	6

	11
	V
	20
	166
	49
	18
	20

	12
	V
	21
	163
	53
	20
	21

	13
	M
	52
	176
	63
	20
	52

	14
	V
	24
	165
	59
	22
	24

	15
	V
	20
	163
	57
	21,5
	20

	16
	V
	32
	168
	55
	19,5
	32

	17
	V
	29
	162
	55
	21
	29

	18
	V
	26
	159
	62
	24,5
	26

	19
	M
	21
	183
	70
	21
	21

	20
	M
	34
	172
	76
	25,7
	34

Tabel 2
Overzicht onderzoekspopulatie van Chinese personen die sinds enkele jaren in België wonen wegens studie- of werkactiviteiten

	Persoon
	Geslacht

(M/V)
	Leeftijd

(jaar)
	Lengte (cm)
	Gewicht (kg)
	BMI
	Aantal jaar in België

	1
	V
	24
	170
	56
	19
	4

	2
	M
	30
	173
	67
	21
	5

	3
	V
	26
	164
	51
	19
	4

	4
	M
	28
	175
	80
	26
	2

	5
	M
	26
	180
	77
	23,7
	3

	6
	V
	27
	165
	58
	21,3
	6

	7
	M
	31
	180
	98
	30
	6

	8
	V
	24
	160
	50
	21,3
	5

	9
	M
	35
	174
	65
	21,5
	9

	10
	M
	26
	179
	90
	28
	4

	11
	M
	50
	172
	62
	21
	25

	12
	V
	32
	160
	54
	21
	3

	13
	V
	42
	162
	54
	21,3
	10

	14
	V
	26
	165
	54
	19,8
	4

	15
	V
	28
	168
	57
	20,1
	6

	16
	V
	29
	165
	54
	19,8
	3

	17
	M
	39
	174
	65
	21,5
	15

	18
	V
	38
	160
	52
	20,3
	8

	19
	M
	29
	180
	78
	24
	3

	20
	M
	27
	172
	62
	21
	6

4.3.2
Medische gegevens

Hier werd gepolst naar antropometrische gegevens zoals lengte en gewicht, maar ook leeftijd en het al dan niet hebben van bepaalde aandoeningen zoals hypertensie, diabetes, maagdarmaandoeningen, hepatitis, maar ook eventuele allergieën. Er werd gekozen om deze navraag te doen naar deze aandoeningen omdat deze vaak voorkomen. De resultaten zijn terug te vinden in tabel 3.

Tabel 3 Overzicht gezondheidsaandoeningen van Chinese personen die geboren zijn in België

	Persoon
	Aandoeningen
	Persoon
	Aandoeningen

	1
	Geen
	11
	Geen

	2
	Astma en eczeem
	12
	Geen antwoord

	3
	Geen
	13
	Geen antwoord

	4
	Geen
	14
	Geen

	5
	Geen
	15
	Geen

	6
	Allergie schaaldieren
	16
	Geen

	7
	Geen
	17
	Geen

	8
	Allergie
	18
	Geen

	9
	Eczeem
	19
	Geen

	10
	Geen
	20
	Astma

Tabel 4 Overzicht gezondheidsaandoeningen van Chinese mensen die sinds enkele jaren in België wonen wegens studie- of werkactiviteiten

	Persoon
	Aandoeningen
	Persoon
	Aandoeningen

	1
	Geen
	11
	Geen

	2
	Geen
	12
	Geen

	3
	Geen
	13
	Allergie schaaldieren

	4
	Melk- intolerantie
	14
	Geen

	5
	Geen
	15
	Geen

	6
	Haaruitval
	16
	Geen antwoord

	7
	Geen
	17
	Geen

	8
	Eczeem
	18
	Geen

	9
	Geen
	19
	Geen

	10
	Geen
	20
	Geen

4.3.3 Lichaamsgewicht en BMI

Het gemiddelde gewicht van Chinese mensen die in België geboren zijn bedraagt 62 kg, wat lager is dan het gemiddelde lichaamsgewicht van 64 kg van Chinese mensen die sinds enkele jaren in België wonen. Figuren 5 en 6 geven een overzicht van de BMI van alle proefpersonen afzonderlijk, zowel van de vrouwen als van de mannen. Het gemiddelde van de BMI van zowel mannen als vrouwen wordt weergegeven in figuur 7.

[image: image5.emf]0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11

vrouw

man

Fig. 5
BMI van Chinese mensen die in België geboren zijn

[image: image6.emf]0

5

10

15

20

25

30

35

1 2 3 4 5 6 7 8 9 10

vrouw

man

Fig. 6
BMI van Chinese mensen die sinds enkele jaren in België wonen

De BMI van de Chinese vrouwen die in België geboren zijn ligt gespreid tussen 19,4 en 24,5; bij de Chinese vrouwen die sinds enkele jaren in België wonen is dit tussen 19 en 21,3. Volgens BMI voorgesteld door de WHO kunnen we besluiten dat de BMI van de vrouwelijke Chinese proefpersonen normaal is. Op basis van de Belgische classificatie is er bij een BMI beneden de 20 sprake van ondergewicht. Er zijn 5 vrouwen van de 20 die een te lage BMI vertonen. Dit blijkt eveneens uit het gemiddelde wat 20,5 bedraagt.

De BMI van de Chinese mannen die in België geboren zijn ligt tussen 17 en 26, bij de Chinese mannen die reeds enkele jaren in België wonen is dit tussen de 21 en 30. Er zijn slechts 5 mannen van de 20 die een te hoge BMI vertonen, dit wil zeggen boven de 25. Het gemiddelde bij de mannen bedraagt 23 wat als normaal wordt beschouwd.

[image: image7.emf]19

19,5

20

20,5

21

21,5

22

22,5

23

23,5

Gem

vrouw

man

Fig. 7
Gemiddelde BMI

De gemiddelde BMI van mannen is 22,9 en van vrouwen is 20,4. In totaal heeft 32,5% van alle onderzochte proefpersonen een BMI lager dan 20. Bij de vrouwen heeft 47,6% een BMI lager dan 20 en bij mannen is dit 15,8%. Van de vrouwen heeft niemand een BMI meer dan 25 en bij de mannen is dit 21%. Een BMI van meer of gelijk aan 30 is voor 5,3% aanwezig bij de mannen. Een overzicht wort weergegeven in tabel 5.

Tabel 5
BMI-weergave volledige onderzoekspopulatie

	
	Vrouwen
	Mannen

	BMI ≦ 20
	47,6% (10 personen)
	15,8% (3 persoon)

	20＜BMI ≦ 25
	52,4% (11 personen)
	57,9% (11 personen)

	25＜BMI＜30
	0%
	21% (4 personen)

	BMI ≧ 30
	0%
	5,3% (1 persoon)

4.3.4 Voedingsprofiel

Het voedingsprofiel van de onderzochte proefpersonen wordt nagevraagd door de algemene vragen. Zo wordt gevraagd of zij elke dag een ontbijt nemen of hoeveel keer per week. Hieruit blijkt dat de meeste personen het ontbijt overslaat: slechts 55% van de Chinese bevolking die in België geboren neemt dagelijks een ontbijt, en bij de Chinese mensen die in België wonen slechts 35%. Traditioneel Chinese mensen eten 3 maal een warme maaltijd per dag, de meeste onderzochte proefpersonen (90%) van de Chinese mensen die sinds enkele jaren in België wonen behouden deels deze traditionele eetgewoonten. Zo consumeren ze 2 warme maaltijden per dag en soms 1 broodmaaltijd (ontbijt). De Chinese personen die in België geboren zijn hebben hun eetgewoonten meer aangepast aan de Belgische eetgewoonten. Zo eet 80% van deze mensen elke dag 1 warme maaltijd en 2 broodmaaltijden.

5
RESULTATEN BELGISCHE VOEDSELCONSUMPTIEPEILING 2004

5.1

INLEIDING

In 2004 riep de Wereldgezondheidsorganisatie (WGO) alle lidstaten op om een nationaal plan uit te werken om de voedingsgewoonten en het niveau van fysieke activiteit te verbeteren. Bij het opstellen van het Nationaal Voedings- en Gezondheidsplan (NVGP) was het belangrijk de gezondheids- en voedingsstatus van de algemene Belgische bevolking in kaart te brengen, maar ook voor de voortzetting en opvolging ervan is het noodzakelijk om de voedingsstatus en –gewoonten van de algemene Belgische bevolking op een regelmatige wijze na te gaan.

In 2004 heeft dit in België geleid tot een eerste nationale voedselconsumptiepeiling. De consumptiepeiling heeft de eerste nationale resultaten rond voedingsgewoonten bij een representatieve deel van de Belgische bevolking in beeld gebracht. Vanuit deze resultaten kunnen tekorten en overdaden bijgevolg in kaart gebracht worden en risicogroepen geïdentificeerd worden zodat een meer gericht voedingsbeleid gevoerd kan worden dat afgestemd is op de actuele leefsituatie.

5.1.1
Belgische voedingsaanbevelingen

De Belgische voedingsaanbevelingen volgens de verschillende groepen uit de actieve voedingsmiddelendriehoek zijn terug te vinden in tabel 6. (12)
Tabel 6 Belgische voedingsaanbevelingen

	Groep van de voedingsdriehoek
	Belgische aanbeveling voor volwassen

	Lichaamsbeweging
	Minstens 30 minuten

	Vochtgroep
	1,5 liter per dag

	Aardappelen en graanproducten
	3,5-5 aardappelen per dag (150- 200 g)

40 g/stuk

5-12 sneden brood per dag (245- 420 g)

35 g/sneetje

	Groenten
	Min. 300g/ dag

	Fruit
	2 - 3 stukken per dag (240- 360 g)

	Melk, melkproducten en calciumverrijkte sojaproducten

	3 glazen melk per dag (600ml)

200 ml/glas

1 - 2 sneden kaas per dag (max. 40 g)

	Vlees, vis, eieren en vervangproducten
	100 g per dag

	Smeer- en bereidingsvet

	Dun smeren (5 g)

1 eetlepel bereidingsvet per persoon

	Restgroep
	Met mate te gebruiken, deze groep levert enkel lege energie

5.1.2
Beschrijving van de studiepopulatie

5.1.2.1
Lichaamsgewicht, BMI

In totaal namen 3249 personen deel aan de studie, waarvan 1626 mannen. Verder zijn de verschillende leeftijdscategorieën evenredig verdeeld, zowel voor alle gewesten en beide geslachten.

Het gemiddelde lichaamsgewicht bedraagt 71 kg. Ter evaluatie van het lichaamsgewicht werd de BMI gehanteerd die werd berekend aan de hand van het zelfgerapporteerde lichaamsgewicht en de lichaamslengte.

Een BMI tussen 20 en 25 is normaal; boven de 25 is er sprake van overgewicht, boven de 30 is er sprake van obesitas, boven de 40 is er sprake van morbide obesitas en beneden de 20 is er sprake van ondergewicht.

[image: image8.emf]gemiddelde lichaamsgewicht,BMI in functie van het geslacht

0

10

20

30

40

50

60

70

80

90

lichaamsgewicht(kg) BMI(kg/m2)

man

vrouw

gemiddelde

Fig. 8
Gemiddelde lichaamsgewicht, BMI in functie van het geslacht bij de deelnemers van de Belgische VCP 2004

[image: image9.emf]0

10

20

30

40

50

60

70

ondergewicht gezond

gewicht

overgewicht obesitas

man

vrouw

Fig. 9 Aantal personen (%) met ondergewicht, gezond gewicht, overgewicht en obesitas i.f.v. het geslacht

5.1.2.2
Fysieke activiteit

Voor de bepaling van het niveau van fysieke activiteit wordt de “international physical questionnaire” gebruikt. Deze vragenlijst informeert naar de fysieke activiteit tijdens de afgelopen 7 dagen. Onder fysieke activiteit verstaat men zowel de lichaamsbeweging op het werk, thuis, tijdens verplaatsingen als tijdens de vrije tijd. Hieruit blijkt dat de meerderheid (41%) van de bevolking inactief is, 31% minimaal actief is en slechts 28% voldoende fysieke activiteit beoefent opdat het positief zou zijn voor de gezondheid. Mannen zijn ook actiever dan vrouwen en jongere personen zijn actiever dan oudere personen.

[image: image10.emf]0

5

10

15

20

25

30

35

40

45

50

inactief min. actief positief voor

gezondheid

man

vrouw

Fig. 10
Aantal personen volgens hun activiteitenniveau i.f.v. het geslacht

5.1.2.3
Voedingsprofiel

Het ontbijt is de maaltijd die het vaakst wordt overgeslaan: slechts 71% van de Belgische bevolking neemt dagelijks een ontbijt, terwijl respectievelijk 82% en 88% een middag- en een avondmaal gebruikt. Bijna drie vierde (73%) van de personen gebruikt op regelmatige basis zowel een ontbijt, een middag- en een avondmaal.

[image: image11.emf]0

10

20

30

40

50

60

70

80

90

100

man vrouw

ontbijt

middagmaal

avondmaal

alle maaltijden

Fig. 11
Aantal personen (%) een maaltijd gebruikt in functie van de geslacht

5.2
DE INNAME VAN VOEDINGSMIDDELEN

5.2.1

Dranken

Enkele de zogenaamde basisdranken (1) worden hier behandeld. Dit zijn de dranken die nodig zijn voor de vochtinname zonder dat zij extra energie onder de vorm van koolhydraten, alcohol, vetten of eiwitten aanbrengen. Bijna iedereen (97%) gebruikt dagelijks basisdranken. Alleen bij de 15- tot 18- jarigen stelt men vast dat 12% deze dranken niet dagelijks gebruikt.

De gebruikelijke inname van basisdranken bedraagt 1197 ml per dag. Iets meer dan de helft hiervan wordt geleverd door mineraalwater (2) met een gemiddelde inname van 653 ml per dag. De tweede belangrijke vochtaanbrenger in deze groep is koffie (363 ml per dag). De gemiddelde inname van thee en van light-frisdranken ligt veel lager en bedraagt elk 70 ml per dag.

(1) Mineraalwater, koffie, thee, ongesuikerde of light-frisdranken en heldere bouillon

(2) Spuitwater, plat water uit flessen en leidingwater

[image: image12.emf]0

200

400

600

800

1000

1200

1400

men vrouw

basisdrank

mineraalwater

koffie

thee

light frisdrank

Fig. 12
Gebruikelijke inname (ml per dag) van basisdranken i.f.v. het geslacht

5.2.2
Graanproducten en aardappelen

82% van de personen gebruikt dagelijks brood (1) of ontbijtgranen. Ongeveer 7% gebruikt deze producten maximaal 4 maal per week. Meer dan de helft van de bevolking (59%) eet dagelijks aardappelen (2) of graanproducten (3), zoals pasta, rijst en gierst. 23% gebruikt ze 5 tot 6 maal per week.

(1) Wit, bruin of volkoren brood

(2) Gefrituurde, gebakken, gekookte, gestoomde en gepureerde aardappelbereidingen

(3) Rijst, pasta en andere graanproducten

[image: image13.emf]0

10

20

30

40

50

60

70

80

90

brood en ontbijtgranen graanproducten en

aardappelen

man

vrouw

Fig. 13
Aantal personen (%) met dagelijkse consumptie van de groep brood/ ontbijtgranen en de groep aardappelen/graanproducten i.f.v. het geslacht

De gebruikelijke inname van brood en ontbijtgranen bedraagt 131 gram. Vooral de inname van brood draagt hiertoe. Indien men ervan uitgaat dat een snede brood 35 gram weegt komt dit neer op een dagelijkse consumptie van 3,5 sneden brood. Ontbijtgranen worden slechts in beperkte mate geconsumeerd.

De gebruikelijke inname van aardappelen en graanproducten bedraagt 293 gram per dag. De inname van aardappelen bedraagt 98 gram per dag en van graanproducten 48 gram per dag.

[image: image14.emf]0

20

40

60

80

100

120

140

160

man vrouw

brood

ontbijtgranen

aardappelen

graanproducte

n

Fig. 14
Gebruikelijke inname (gram per dag) van brood, beschuit en ontbijtgranen i.f.v. het geslacht

5.2.3
Groenten

Slechts 38% van de algemene Belgische bevolking eet dagelijks groenten, en 30% eet 5 tot 6 maal per week groenten. Ongeveer 1/3 eet dus maximaal 4 maal per week groenten. De consumptiefrequentie is hoger bij ouderen en bij vrouwen.

[image: image15.emf]groenten

0

10

20

30

40

50

man vrouw

groenten

Fig. 15
Aantal personen (%) met dagelijkse consumptie van groenten i.f.v. het geslacht

De gebruikelijke inname van groenten bedraagt 138 gram per dag. Wanneer groentesoepen en –sappen ook bij de groep groenten worden gerekend zoals de voedingsdriehoek het stelt, observeert men een gebruikelijke inname van 222 gram per dag. De inname van groenten wijkt sterk af van de aanbeveling die enerzijds stelt dat men dagelijks groenten dient te eten (slechts 38% van de bevolking voldoet hieraan) en anderzijds dat men dagelijks 200 gram bereide en 100 gram rauwe groenten dient te consumeren. Nog geen 1 op duizend Belgen haalt deze aanbeveling. Ook wanneer de groentesoepen en -sappen bij de groente-inname worden gerekend, haalt nog maar 10% de aanbeveling.

[image: image16.emf]0

50

100

150

200

250

300

350

400

groenten groenten,

goentensoep,en -sap

man

vrouw

norm

Fig. 16
Gebruikelijk inname (gram per dag) van groenten i.f.v. het geslacht

5.2.4
Fruit

Minder dan de helft (47%) van de Belgische bevolking eet dagelijks fruit en 9% eet 5 tot 6 dagen per week fruit. 13% eet minder dan eenmaal per week fruit.

[image: image17.emf]fruit

0

10

20

30

40

50

60

man vrouw

fruit

Fig. 17
Aantal personen (%) met een dagelijkse consumptie van fruit i.f.v. het geslacht

De gebruikelijke inname van fruit bedraagt 118 gram per dag, terwijl de inname van fruit en fruitsappen samen 174 gram per dag bedraagt.

Net zoals bij groenten zijn zowel de frequentie van inname als de grootte van de inname van fruit ondermaats wanneer men ze vergelijkt met de aanbevelingen. Slechts 47% consumeert dagelijks fruit en slechts een kleine 8% van de bevolking haalt de aanbeveling van 250 gram fruit per dag. Wanneer fruitsappen worden meegerekend haalt 21% de aanbeveling. De fruitinname is dus niet alleen ondermaats, maar ook kwalitatief ontoereikend, daar een groot deel van fruit wordt ingenomen onder vorm van sappen die in regel te veel (al dan niet toegevoegde) suikers bevatten.

[image: image18.emf]0

50

100

150

200

250

300

fruit fruit en fruitsappen

man

vrouw

norm

Fig. 18
Gebruikelijke inname van fruit i.f.v. het geslacht

5.2.5
Zuivel en calciumverrijkte sojaproducten

67% van de algemene bevolking gebruikt dagelijks melkproducten, terwijl 10% deze producten minder dan eenmaal per week gebruikt. Bijna een vierde (24%) van de algemene bevolking gebruikt dagelijks kaas, 11% eet 5 tot 6 maal per week kaas, 33% 2 tot 4 maal per week en 16% minder dan eenmaal per week.

De meerderheid van de bevolking gebruikt nooit sojaproducten (79%). Veertien procent gebruikt ze zelden (minder dan 1 maal per week) en slechts 2% gebruikt ze dagelijks.

[image: image19.emf]0

10

20

30

40

50

60

70

80

man vrouw

melk- en

calciumverrijkte

sojaproducten

melkproducten

kaas

Fig. 19
Aantal personen (%) met dagelijkse consumptie van melk- en calciumverrijkte sojaproducten en kaas i.f.v. het geslacht

De gebruikelijke inname van melk- en calciumverrijkte sojaproducten bedraagt 157 gram per dag (zonder kaas). De gebruikelijke inname van melk en melkdranken bedraagt 88 ml, terwijl de inname van yoghurt, platte kaas en pudding 63 gram per dag bedraagt. De gebruikelijke inname van kaas bedraagt 30 gram per dag.

Mannen gebruiken meer zuivelproducten dan vrouwen behalve wat de categorie yoghurt, platte kaas en pudding betreft waar de vrouwen een ietwat hogere inname hebben.

De gebruikelijke inname van melk- en calciumverrijkte sojaproducten (zonder kaas) voldoet niet aan de aanbeveling die stelt dat de inname 450 tot 600 gram per dag moet bedragen. Slechts 2,1% haalt de aanbeveling. De aanbeveling voor de consumptie van kaas wordt dan weer wel vaker gehaald: 44% van de bevolking eet 20 tot 40 gram kaas per dag.

[image: image20.emf]0

50

100

150

200

250

300

350

400

450

500

zuivel- en calciumverrijkte sojaproducten

man

vrouw

norm

Fig. 20
Gebruikelijke inname van melk- en calciumverrijkte sojaproducten i.f.v. het geslacht

5.2.6
Vlees, vis, vegetarische producten en eieren

Ruim de helft van de personen (56%) eet dagelijks vlees. 18% eet 5 tot 6 maal per week vlees en 20% eet 2 tot 4 maal per week vlees. Slechts 1,2% eet nooit vlees.

Het patroon van de visconsumptie is volledig verschillend: 35% eet slechts 1 maal per week vis en nog eens 35% eet 2 tot 4 maal per week vis. 3% eet nooit vis, terwijl ook 3% dagelijks vis eet. Het grootste deel van de bevolking (90%) eet 2 tot 4 maal per week vegetarische producten. Het gaat hier echter niet alleen om de pure vleesvervangers, maar ook om producten zoals peulvruchten die men aan een traditionele maaltijd toevoegt. De frequentie van de consumptie van eieren is vrij laag. Het grootste deel van de bevolking eet slechts 1 maal per week (43%) of minder dan 1 maal per week eieren.

[image: image21.emf]0

10

20

30

40

50

60

70

vlees vis vegetarische

producten

eieren

man

vrouw

Fig. 21
Aantal personen (%) met dagelijkse consumptie van vlees, vis, vegetarische producten en eieren i.f.v. het geslacht

De gebruikelijke consumptie van vlees bedraagt 119 gram per dag. De inname is hoger bij mannen dan bij vrouwen. De gebruikelijke inname van vis bedraagt 24 gram per dag. De gebruikelijke inname van eieren bedraagt 10 gram per dag en van vegetarische producten 5 gram per dag. De totale gebruikelijke inname van eiwitrijke producten bedraagt 160 gram per dag. De inname voldoet aan de aanbeveling die stelt dat een persoon 100 gram eiwitrijke producten moet consumeren. De meeste personen gebruiken dagelijks meer dan 100 gram eiwitrijke producten. Kwalitatief benaderd kan gesteld worden dat, hoewel de inname van eiwitrijke producten voldoende is, de inname van vis eerder ondermaats is. De Hoge Gezondheidsraad raadt aan 1 tot 2 maal per week vis te consumeren, wat overeenkomt met 20 tot 40 gram vis per dag. Slechts 30% heeft een visinname van minimum 30 gram per dag.

[image: image22.emf]0

20

40

60

80

100

120

140

160

vlees vis vegetarische

producten

eieren

man

vrouw

norm

Fig.22
Gebruikelijke inname (gram per dag) van eiwitrijke producten i.f.v. het geslacht

5.2.7
Smeervet

Ruim de helft van de bevolking (57%) gebruikt dagelijks smeervet. 8% van de bevolking gebruikt minder dan 1 maal per week smeervet en 14% gebruikt nooit smeervet.

[image: image23.emf]smeervet

52

53

54

55

56

57

58

59

60

61

man vrouw

smeervet

Fig. 23
Aantal personen (%) met dagelijkse consumptie van smeervet i.f.v. het geslacht

De gebruikelijke inname van smeervet bedraagt 21 gram per dag. Er wordt meer margarine (13 gram) dan boter (6 gram) gebruikt.

Omdat vetten al in voldoende mate in andere producten aanwezig zijn, wordt aangeraden de inname van toegevoegde vetten te matigen, maar zeker niet te mijden. De aanbeveling schrijft voor dagelijks niet meer dan 5 gram smeervet per snede brood te gebruiken. Rekening houdend met de aanbeveling die stelt dat men dagelijks 5 tot 12 sneden brood dient te eten, komt de aanbeveling voor smeervet neer op 25 tot 60 gram per dag. Slechts een minderheid van de bevolking (4,8%) heeft een inname die deze aanbeveling overschrijdt.

[image: image24.emf]0

10

20

30

40

50

60

70

smeervet boter magarine

man

vrouw

norm

Fig. 24
Gebruikelijke inname (gram per dag) van smeervet i.f.v. het geslacht

5.2.8
Restgroep

41% van de bevolking gebruikt dagelijks gesuikerde dranken, 7% gebruikt deze nooit en 15% minder dan eenmaal per week. Vooral jongeren gebruiken vaak gesuikerde dranken: 65% drinkt ze dagelijks, wat significant hoger is dan in de andere leeftijdscategorieën.

[image: image25.emf]0

10

20

30

40

50

60

man vrouw

gesuikerde dranken

alcoholische dranken

sauzen

zoete en hartig snacks

Fig. 25
Aantal personen (%) dat dagelijks producten uit de restgroep gebruikt i.f.v. het geslacht

Gesuikerde dranken: fruitsap of groentesap, frisdranken en pepdranken;

Alcoholische dranken: wijn, bier, sterke dranken en andere alcoholische dranken;

Sauzen: sauzen op basis van mayonaise, ketchup;

Zoete en hartige snacks: snoep, chocolade, koeken, patisserie, koffiekoeken, chips en gefrituurde snacks.

Ongeveer een vijfde (21%) drinkt dagelijks alcoholische dranken, 12% drinkt nooit alcoholische dranken en 22% minder dan eenmaal per week. Meer dan de helft van de algemene bevolking (62%) eet maximaal 1 maal per week sauzen en slechts 7% gebruikt deze dagelijks. Bijna de helft (48%) van de bevolking nuttig dagelijks zoete en/ of hartige snacks en 40% gebruikt deze producten maximaal 4 maal per week.

De gebruikelijke inname van de restgroep respectievelijk met en zonder inbegrip van alcoholische dranken bedraagt 446 en 240 gram per dag.
[image: image26.emf]0

100

200

300

400

500

600

700

800

restgroep zonder

alcoholische dranken

restgroep met alcoholische

dranken

man

vrouw

gemiddeld

Fig.26
Gebruikelijke inname (gram per dag) van producten uit de restgroep i.f.v. het geslacht

Restgroep: room, koffiemelk en –room, zoute versnaperingen, suiker, zoetwaren, cake, koek, gebak, pudding, frisdranken, sportdranken, alle sauzen, snacks.

5.3

PERCENTUELE DEKKING VAN DE NORM PER VOEDINGSSTOF

5.3.1

Energie

De gebruikelijke dagelijkse totale energie-inname bedraagt 2011 kcal. Vrouwen hebben een gebruikelijke energie-inname van 1648 kcal per dag en mannen van 2465 kcal per dag. Een lagere energie-inname wordt geobserveerd naarmate men ouder wordt.

[image: image27.emf]0

500

1000

1500

2000

2500

3000

man

vrouw

Fig. 27
Gebruikelijke energie-inname (kcal per dag) i.f.v. het geslacht

Granen en graanproducten vormen de belangrijkste bron van energie-inname, en dan vooral brood dat 17% van de energie-inname levert. Daarna volgen vlees (waarbij vers vlees 8% van de energie-inname levert), melkproducten (waarbij kaas 5% levert), vetten (waarbij margarines 4% leveren en boter 3%) en zoete producten, zoals gebak en zoetwaren. Aardappelen op zich leveren slechts 3,5% van de energie.

[image: image28.emf]aardappelen en knolgewassen

niet-alcoholische dranken

alcoholische dranken

suiker en zoetwaren

vetten

melkproducten

vlees

granen en graanproducten

cake, koek,gebak en pudding

Fig. 28
Bijdrage (%) van groepen voedingsmiddelen aan de totale energie-inname bij de deelnemers van de Belgische VCP 2004

5.3.2

Eiwitten
De gebruikelijke eiwitinname bedraagt 16,3 EN% (16 EN% bij mannen en 16,5 EN% bij vrouwen). De aanbeveling stelt dat de eiwitinname ongeveer 10 EN% moet bedragen. De inname is in praktisch de volledige bevolking (99%) hoger of gelijk aan 10 EN%. Meer dan de helft van de bevolking (65%) heeft bovendien een inname die hoger is dan 15 EN%. Hieruit kan besloten worden dat de eiwitbehoeften voldoende gedekt worden in de bevolking.

[image: image29.emf]0

2

4

6

8

10

12

14

16

18

man

vrouw

norm

Fig.29
Gebruikelijke eiwitinname (EN% per dag) i.f.v. het geslacht

Ruim een derde van de eiwitten wordt geleverd door vlees (28%) en vleesproducten (9%). Vervolgens wordt bijna 20% geleverd door granen en graanproducten. Vooral brood is een belangrijke bron (15%). 18% wordt dan weer geleverd door melkproducten waarbij kaas een belangrijke bron is (9%). Vis, schaal- en schelpdieren leveren daarentegen slechts 6%.

[image: image30.emf]vis, schaal- en

schelpdieren

melkproducten

granen en

graanproducten

vlees

Fig. 30
Bijdrage (%) van groepen voedingsmiddelen aan de inname van eiwitten bij de deelnemers

5.3.3
Vetten
De gebruikelijke inname van vetten bedraagt 38 EN% (37 EN% bij vrouwen en 39 EN% bij mannen). De inname van verzadigde vetzuren bedraagt 16 EN%, van mono- onverzadigde vetzuren 14 EN% en van poly-onverzadigde vetzuren 7 EN%. Naarmate de leeftijd stijgt, neemt zowel de inname van totaal vet, als van verzadigde en mono- onverzadigde vetzuren toe.

De aanbeveling stelt dat de inname van vetten minder dan 35 EN% moet bedragen. Bijna alle personen overschrijden de aanbeveling. Ook kwalitatief beschouwd is de verhouding tussen het soort vet dat wordt geconsumeerd niet optimaal. Ideaal genomen zoude inname van verzadigde vetzuren beperkt moeten worden tot 10 EN%. Slechts 4% van de bevolking voldoet aan deze aanbeveling. Voor mono-onverzadigde vetzuren stelt de aanbeveling dat zij minstens 10% van de energie moeten leveren. Bijna alle respondenten (94%) voldoen hieraan. Bijna twee derde van de personen (62%) consumeert voldoende (5,3 tot 10 EN%) poly-onverzadigde vetzuren.

[image: image31.emf]0

5

10

15

20

25

30

35

40

45

totaal vet VV EOV MOV

man

vrouw

norm

Fig.31
Gebruikelijke vetinname (EN% per dag) i.f.v. het geslacht

Voedingsvetten vormen de belangrijkste bron van vetinname, en dan vooral margarine en boter. De tweede belangrijkste bron is vlees waarbij vers vlees 11% van de totale vetinname aanbrengt en vleesproducten 7%. De andere voornaamste bronnen van vetten in de voeding zijn de melkproducten, koeken, gebak, puddingen en sauzen. Bij de sauzen is mayonaise goed voor 7,3% van de vetinname. Ook chocolade en candybars brengen 5% van de vetinname aan.

[image: image32.emf]suiker en zoetwaren

granen en graanproducten

sauzen en kruiden

cake, koek, gebak,

puddingen

melkproducten

vlees

vetten

Fig.32
Bijdrage (%) van groepen voedingsmiddelen aan de totale vetinname bij de deelnemers

5.3.4

Koolhydraten

De gebruikelijke inname van koolhydraten bedraagt 46 EN% (46 EN% bij vrouwen en 45 EN% bij mannen). De gebruikelijke inname van polysacchariden bedraagt 24 EN% en van mono- en disacchariden 20 EN%.

De resultaten van de VCP geven aan dat de koolhydraatinname zowel kwantitatief als kwalitatief ondermaats is. De aanbevelingen stellen immers dat 55% van de energie- inname geleverd moet worden door koolhydraten, met maximum 10 EN % mono- en disacchariden. Slechts 6,6% van de bevolking haalt deze aanbeveling. De meerderheid van de Belgische bevolking (96%) vertoont bovendien een inname van mono- en disacchariden die hoger is dan de aanbeveling van maximum 10 EN%. De inname van complexe koolhydraten is duidelijk ondermaats: de meerderheid van de bevolking (87%) heeft een inname die lager is dan 30 EN%.

[image: image33.emf]0

10

20

30

40

50

60

koolhydraten polysacchariden mono- en

disacchariden

man

vrouw

norm

Fig. 33

Gebruikelijke koolhydraatinname (EN% per dag) i.f.v. het geslacht

Het grootste deel van de ingenomen koolhydraten is afkomstig van de groep granen en graanproducten. In deze groep is vooral brood een belangrijke bron (27,6%), terwijl deegwaren, rijst en andere granen slechts 5,1% leveren. Vervolgens worden koolhydraten vooral ingenomen via niet-alcoholische dranken, suiker en zoetwaren, cake, koek, gebak en pudding en aardappelen en andere knolgewassen. Binnen de groep niet-alcoholische dranken zijn vooral limonades, isotone dranken en siropen belangrijk (8,6%). Binnen de groep suiker en zoetwaren zijn suiker, honing en jam belangrijke koolhydraatbronnen (5,8%). Deze resultaten verklaren waarom de inname van mono- en disacchariden zo hoog is. Aardappelen en fruit leveren elk slechts 7% van de ingenomen koolhydraten.

[image: image34.emf]melkproducten

fruit

aardappelen en andere

knolgewassen

cake, koek, gebak en

pudding

suiker en zoetwaren

niet-alcoholische

dranken

granen en

graanproducten

Fig. 34
Bijdrage (%) van groepen voedingsmiddelen aan de inname van koolhydraten bij de deelnemers

5.3.5

Voedingsvezels

Alhoewel voedingsvezels belangrijke voedingsstoffen zijn, zijn er geen specifieke gegevens terug te vinden in de resultaten van de voedselconsumptiepeiling.

5.3.6 Mineralen en sporenelementen

Enkel over het mineraal calcium en het sporenelement ijzer zijn gegevens terug

te vinden in de VCP 2004.

5.3.6.1 Calcium

De gebruikelijke calciuminname bedraagt 771 mg per dag. De inname is lager bij oudere personen en bij vrouwen. Slechts een minderheid van de vrouwen haalt de aanbeveling. Eén vierde van de vrouwen tussen 19 en 59 jaar heeft een inname van minstens 900 mg per dag. Slechts 2,1% van de meisjes jonger dan 18 jaar, 3,4% van de vrouwen tussen 60 en 74 jaar en 0,9% van de vrouwen ouder dan 74 jaar hebben een calciuminname van minimum 1200 mg per dag. Van de volwassen mannen voldoet 40% aan de aanbeveling van 900 mg per dag.

Zuivelproducten vormen de belangrijkste calciumbron (54%). Vooral kaas (27%) en melk (14%) dragen hiertoe bij. Ook niet-alcoholische dranken, meerbepaald mineraalwater (7,6%), dragen in bepaalde mate bij aan de calciuminname, gevolgd door granen en graanproducten en groenten.

[image: image35.emf]0

100

200

300

400

500

600

700

800

900

1000

gemiddelde

man

vrouw

norm

Fig. 35 Gemiddelde gebruikelijke calciuminname i.f.v. het geslacht

5.3.6.2 Ijzer

De gemiddelde ijzerinname bedraagt 11,1 mg per dag. De inname is hoger bij mannen dan bij vrouwen. Voor ijzer gelden geslacht- en leeftijdsspecifieke aanbevelingen. Van de volwassen vrouwen jonger dan 60 jaar haalt niemand de aanbeveling van 20 mg per dag. Mannen uit dezelfde leeftijdscategorie halen daarentegen bijna allemaal (96%) de norm (9 mg per dag).

[image: image36.emf]0

5

10

15

20

25

gemiddelde

man

norm (M)

vrouw

norm (V)

Fig. 36 Gemiddelde gebruikelijke ijzerinname i.f.v. het geslacht

Granen en graanproducten vormen de belangrijkste ijzerbron. Vooral brood is een belangrijke bron (16%), terwijl ontbijtgranen 5,7% van de ijzerinname leveren. De tweede belangrijkste bron is de groep vlees en vleesproducten die 20% van de ijzerbehoefte leveren. Vervolgens dragen groenten, niet-alcoholische dranken, aardappelen en andere knolgewassen ook hun steentje bij. Ook de invloed van vitamine C is belangrijk voor de opname van ijzer.

5.3.7

Vitaminen
In de VCP 2004 wordt slechts over vitamine C gesproken. De inname van vitamine C bedraagt 90 mg per dag. Voor volwassen personen schrijft de aanbeveling een inname van 70 mg vitamine C per dag voor. Bij bepaalde risicogroepen, zoals rokers, zijn de behoeften hoger (125 mg per dag). Slechts 7% van de frequente rokers voldoet aan deze aanbeveling.

[image: image37.emf]0

10

20

30

40

50

60

70

80

90

100

gemiddelde

man

vrouw

norm

Fig. 37 Gemiddelde gebruikelijke vitamine C- inname i.f.v. het geslacht

Er zijn drie belangrijke bronnen van vitamine C, namelijk fruit, niet-alcoholische dranken en groenten.

6

RESULTATEN EIGEN VOEDSELONDERZOEK

6.1

RESULTATEN VAN DE ANAMNESES

De resultaten van de anamneses zijn terug te vinden in bijlage 5.

6.2 VOEDINGSMIDDELENINNAME EIGEN ONDERZOEK IN VERGELIJKING MET RESULTATEN VOEDINGSMIDDELENINNAME VCP 2004

6.2.1

Dranken

6.2.1.1 Vergelijking tussen Chinese mensen in België onderling

Uit de anamneses is gebleken dat water de voornaamst geconsumeerde drank is. De mensen nemen dagelijks vooral water als basisdrank want ze vinden water de belangrijkste drank. De tweede belangrijke vochtaanbrenger uit deze groep is thee (229 ml per dag). Bij mensen die hier enkele jaren wonen en geboren zijn, is koffie (154 ml per dag) ook een belangrijke vochtaanbrenger. De gebruikelijke inname van basisdranken (water, thee, koffie, light-frisdrank) bedraagt 1070 ml bij de Chinese mannen en 1034 ml bij de Chinese vrouwen die in België geboren zijn, terwijl van de inname van basisdranken bij Chinese mannen en Chinese vrouwen die sinds enkele jaren in België wonen anders ligt, namelijk resp. 1404 ml en 1064 ml per dag.

De inname van basisdranken voldoet voor beide groepen dus niet aan de aanbeveling die stelt dat de inname minimum 1500 ml per dag moet bedragen.

[image: image38.emf]0

200

400

600

800

1000

1200

water thee fruitsap frisdrank koffie

L-

frisdrank

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig. 38 Gemiddelde drankinname van Chinese mensen

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

6.2.1.2 Vergelijking tussen VCP en Chinese mensen die in België geboren
zijn

Uit de Belgische voedselconsumptiepeiling 2004 is gebleken dat de gemiddelde

Belg 1197 ml drinkt per dag, terwijl de Belgische norm 1500 ml bedraagt.

De gemiddelde gebruikelijke inname van vocht van Chinese mensen die in België geboren zijn bedraagt 1052 ml per dag. In vergelijking met de VCP 2004 blijkt dus dat de vochtinname van deze mensen lager is. De gebruikelijke inname van mineraalwater (700 ml per dag) en thee (140 ml per dag) is hoger bij Chinese mensen die in België geboren zijn, maar de inname van koffie is lager (184 ml per dag) dan de koffie-inname van de gemiddelde Belg (363 ml per dag). De consumptie van light-frisdrank ligt hoger bij de gemiddelde Belg (70 ml per dag), terwijl de inname van deze soort dranken slechts 28 ml per dag bedraagt bij de Chinese mensen die in België geboren zijn.

6.2.1.3 Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren
in België wonen

De vochtinname van deze Chinese mensen bedraagt 1225 ml per dag, wat hoger is dan de vochtinname van de gemiddelde Belg. Dit komt vooral door de hoge inname van mineraalwater en thee. De inname van koffie (86 ml per dag) en light-frisdrank (10 ml per dag) is dan weer lager dan deze van de gemiddelde Belg. Het is voor hen geen gewoonte om koffie te drinken. Door de hogere kostprijs en de specialere smaak worden ook light-frisdranken bijna nooit gedronken door hen.

6.2.2

Graanproducten en aardappelen

6.2.2.1
Vergelijking tussen Chinese mensen in België onderling

Uit de anamneses is gebleken dat uit deze groep vooral brood en rijst genuttigd worden bij de Chinese onderzoekspopulatie. Ongeveer 90% van de Chinese mensen die in België geboren zijn gebruikt dagelijks brood, waarvan 55% bruin brood en 35% wit brood. Ruim 20% van de Chinese mensen die hier sinds enkele jaren wonen gebruikt dagelijks bruin brood en 30% van deze mensen gebruikt dagelijks wit brood.

Ontbijtgranen worden in kleine frequentie geconsumeerd. 15% van de onderzoeksmensen die in België geboren zijn eet dagelijks deze producten. 20% van de onderzoeksmensen die sinds enkele jaren in België wonen gebruikt deze producten meer dan 4 maal per week.

80% van de Chinese mensen die hier geboren zijn eet dagelijks witte rijst, en ongeveer 20% gebruikt witte rijst 2 tot 4 maal per week. 85% van de onderzoekspersonen die hier sinds enkele jaren wonen eet dagelijks witte rijst en 15% eet ze maximaal 4 maal per week. Bij de volledige onderzoekspopulatie eet niemand volkoren of bruine rijst.

Ruim 10% van de Chinese mensen die hier geboren zijn eet dagelijks aardappelen en pasta. Iets meer dan 50% gebruikt ze 4 maal per week. In vergelijking met deze mensen zijn aardappelen en pasta een grotere dagelijkse constante bij de Chinese mensen die hier sinds enkele jaren wonen (35%). De bereidingswijze van de aardappelen tussen de twee groepen is ook totaal verschillend. De Chinese mensen die hier sinds enkele jaren wonen behouden meer hun traditionele bereidingswijzen (zoals het bakken van aardappelen). De Chinese mensen die hier geboren zijn eten daarentegen dikwijls gekookte aardappelen of aardappelpuree.

Uit figuur 38 blijkt bovendien dat de Chinese mensen die sinds enkele jaren in België wonen meer rijst en pasta eten dan de Chinese mensen die hier geboren zijn. De Chinese mensen die sinds enkele jaren in België wonen, nuttigen namelijk nog steeds 2 maal een warme maaltijd per dag, terwijl de Chinese mensen die hier geboren zijn zich beperken tot één warme maaltijd en 2 broodmaaltijden.

Uit de figuur blijkt ook dat de gebruikelijke inname van ‘graanproducten en aardappelen’ bij de vrouw lager is dan deze van mannen, want de portiegrootte van mannen is groter dan die van vrouwen.

[image: image39.emf]0

100

200

300

400

500

600

700

rijst

brood

pasta

aardappelen

ontbijtgranen

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig. 38
Gemiddelde gebruikelijke inname van graanproducten en aardappelen van

Chinese mensen (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die

sinds enkele jaren in België wonen
De gebruikelijke inname van brood en ontbijtgranen bedraagt 234 gram voor de Chinese mensen die hier geboren zijn. Deze inname voldoet aan de Belgische aanbeveling die stelt dat 175 gram tot 420 gram per dag moet geconsumeerd worden uit deze groep. Ook voor aardappelen en graanproducten (290 gram per dag) voldoet de gebruikelijke inname aan de Belgische aanbeveling die stelt dat de inname 210 tot 350 gram per dag moet bedragen.

Bij de Chinese mensen die sinds enkele jaren in België wonen bedraagt de gebruikelijk inname van brood en ontbijtgranen 96 gram per dag. Deze inname voldoet bijgevolg niet aan de Belgische aanbeveling. De inname van aardappelen en graanproducten (577 gram per dag) overschrijdt daarentegen drastisch de aanbeveling, net als de inname van rijst (459 gram per dag).

6.2.2.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

De gemiddelde Belgische inname van brood, beschuit en ontbijtgranen bedraagt 131 gram per dag. In vergelijking met Chinese mensen die in België geboren zijn is deze inname lager, want zij nemen gemiddeld 204 gram brood en 10 gram ontbijtgranen per dag. Indien men ervan uitgaat dat een snede brood 35 gram weegt komt dit neer op een dagelijkse consumptie van 6 sneden brood.

De gebruikelijke Belgische inname van aardappelen en graanproducten bedraagt 293 gram per dag, wat een hogere inname is dan deze van de Chinese mensen die hier geboren zijn. Bij deze Chinese mensen bedraagt de aardappelinname wel slechts 48 gram t.o.v. een gemiddelde Belgische inname van 98 gram. Chinese mensen nemen duidelijk meer rijst dan de Belgische mensen.

6.2.2.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren
in België wonen

De Chinese mensen die hier sinds enkele jaren wonen eten dagelijks 85 gram brood en 11 gram ontbijtgranen. Dit is veel lager dan de gemiddelde Belgische innames omdat ze slechts 1 broodmaaltijd nuttigen per dag. De inname van rijst bij deze groep van Chinese mensen bedraagt dan wel gemiddeld 459 gram per dag.

6.2.3

Groenten

6.2.3.1 Vergelijking tussen Chinese mensen in België onderling

Als er gekeken wordt naar de groenten, dan valt het op dat bij de volledige onderzoekspopulatie bepaalde groentesoorten vaak terugkomen, zoals Chinese kool, selderij, ui, paprika, broccoli, tomaat, wortel… want deze soorten kunnen ook teruggevonden worden in China. Ruim 90% van de onderzoeksmensen die in België geboren zijn eet dagelijks groenten, en ongeveer 95% van de onderzoeksmensen die sinds enkele jaren in België wonen eet dagelijks groenten.

De gebruikelijke inname van groenten bij de Chinese mannen en vrouwen die sinds enkele jaren in België wonen is hoger dan bij de Chinese mensen die in België geboren zijn, en dit vooral door een dagelijkse dubbele consumptie van de warme maaltijd.. De gebruikelijke inname van groenten bij Chinese mensen die hier geboren zijn bedraagt 225 gram per dag, terwijl dit bij Chinese mensen die hier sinds enkele jaren wonen 286 gram per dag is. Uit de resultaten blijkt echter dat de gebruikelijke inname van groenten ondermaats is. De Belgische aanbeveling stelt immers dat men dagelijks 300 gram groenten moet innemen. Slechts 10% van de Chinese mannen en 30% van de Chinese vrouwen die hier geboren zijn halen deze doelstelling, en ook 50% van de Chinese mannen en 40% van de Chinese vrouwen die hier sinds enkele jaren wonen doen dit.

[image: image40.emf]0

50

100

150

200

250

300

350

gemiddelde

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig.39
Gemiddelde gebruikelijke inname van groenten van onderzoekspopulatie

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in

België wonen

6.2.3.2
Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

De inname van rauwe groenten is lager bij de Belgen dan bij de hier geboren Chinezen. De Chinese mensen nemen elke dag 2 broodmaaltijden en 1 warme maaltijd waardoor ze elke dag groenten eet (90%). Slechts 38% van de algemene Belgische bevolking eet dagelijks groenten en 33% eet maximaal 4 maal groenten per week, terwijl 90% van deze Chinese mensen dagelijks groenten eet. Het is wel opvallend dat de gemiddelde Belg een belangrijk deel van de groenten inneemt onder de vorm van soepen en/of sappen. De gebruikelijke Belgische inname van groenten bedraagt slechts 138 gram.
6.2.3.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren
in België wonen

In vergelijking met de gemiddelde Belg en de Chinese mensen die in België geboren zijn eten de Chinese mensen die hier sinds enkele jaren wonen, nog meer dagelijks groenten (95%). Ongeveer 45% van deze personen haalt de Belgische aanbeveling, terwijl slechts 10% van de Belgen aan deze aanbeveling voldoet, zelfs wanneer de groentesoepen en -sappen bij de groente-inname worden gerekend.

6.2.4

Fruit

6.2.4.1
Vergelijking tussen Chinese mensen in België onderling

Op vlak van fruit zijn vooral appel, banaan en sinaasappel geliefde fruitsoorten omdat zij goedkoop en gemakkelijk verkrijgbaar zijn. Ongeveer 65% van de onderzoekspopulatie die hier geboren zijn eet dagelijks fruit en 20% eet minimum 4 maal per week fruit. 85% van onderzoeksmensen die sinds enkele jaren in België wonen eet dagelijks fruit, meer dan 10% hiervan eet er minimum 4 maal per week.

Uit figuur 40 blijkt dat de Chinese mensen die in België geboren zijn minder fruit en fruitsappen nuttigen dan de Chinese mensen die sinds enkele jaren in België wonen. De inname van fruit is hoger bij vrouwen dan bij mannen. De gebruikelijke inname van fruit van mannen (1) bedraagt 134 gram en van vrouwen (1) bedraagt 157 gram, terwijl de inname van fruit en fruitsappen samen 188 gram van mannen (1) en 227 gram van vrouwen (1). De gebruikelijke inname van fruit en fruitsappen van mannen (2) bedraagt 258 gram en van vrouwen (2) bedraagt 308 gram van vrouwen.

Net zoals bij groenten zijn zowel de frequentie van inname als de grootte van de inname van fruit van de Chinese mensen die in België geboren zijn ondermaats wanneer men ze vergelijkt met de aanbevelingen.
[image: image41.emf]0

50

100

150

200

250

300

350

gemiddelde

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig.40
Gemiddelde gebruikelijke inname van fruit en fruitsappen van de totale

onderzoekspopulatie (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen

die sinds enkele jaren in België wonen

6.2.4.2
Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

Minder dan 47% van de Belgische bevolking eet dagelijks fruit en 9% eet 5 tot 6 dagen per week fruit. De gebruikelijke Belgische inname van fruit bedraagt 118 gram per dag, terwijl de inname van fruit en fruitsappen hier samen 174 gram per dag bedraagt. De gebruikelijke inname van fruit en fruitsappen van de Chinese mensen die hier geboren zijn bedraagt 208 gram per dag, waarmee ze niet voldoet aan de Belgische aanbeveling van 250 gram per dag. Maar de frequentie van de fruitinname is wel hoger dan bij de gemiddelde Belg, want bijna 65% van deze Chinese mensen eet dagelijks fruit.

6.2.4.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

De gemiddelde gebruikelijke inname van fruit van Chinese mensen die hier sinds enkele jaren wonen bedraagt ongeveer 283 gram per dag, waarmee de Belgische aanbeveling van 250 gram fruit per dag gedekt is. Ook de frequentie van inname is hier hoger dan bij de gemiddelde Belg: 85% van deze Chinese mensen eet elke dag fruit.

6.2.5

Zuivel en calciumverrijkte sojaproducten

6.2.5.1 Vergelijking tussen Chinese mensen in België onderling

70% van de onderzoeksmensen die in België geboren zijn gebruikt dagelijks melkproducten, terwijl slechts 55% van de onderzoeksmensen die sinds enkele jaren in België wonen dagelijks melkproducten gebruikt. Bijna 40% van de mensen die hier geboren zijn gebruikt dagelijks kaas, 30% eet maximum 4 maal kaas per week en 25% minder dan 2 maal per week. De Chinese mensen die sinds enkele jaren in België wonen hebben geen gewoonte om kaas te eten. 25% eet 2 tot 4 maal per week kaas, 65% minder dan 1 maal per week.

Er zijn geen onderzoeksmensen die sojaproducten gebruiken met uitzondering van 1 vrouw die hier reeds enkele jaren woont en dit doordat zij last van lactose-intolerantie. De gebruikelijke inname van melkproducten (zonder kaas) bij de Chinese mensen die hier geboren zijn bedraagt 133 gram bij de mannen en 180 gram bij de vrouwen. Vrouwen gebruiken meer zuivelproducten dan mannen, en dan vooral yoghurt en pudding. Maar de gebruikelijke inname van melk en melkdrank is hoger bij de mannen dan bij de vrouwen die hier geboren zijn. De gebruikelijke inname van melk en melkdrank bedraagt 105 ml bij de mannen en 91 ml bij de vrouwen, terwijl de inname van yoghurt en pudding 28 gram bedraagt bij mannen en 89 gram bij de vrouwen.

In vergelijking met deze Chinese mensen gebruiken de Chinese mensen die sinds enkele jaren in België wonen gemiddeld meer melkproducten, vooral door een hogere inname van melk en melkdrank. De gebruikelijke inname van melk en melkdrank bedraagt 138 ml bij de mannen en 98 ml bij de vrouwen. De mannen drinken dagelijks meer melk dan de vrouwen. De gebruikelijke inname van yoghurt, platte kaas en pudding bedraagt 15 gram bij de mannen en 68 gram bij de vrouwen, wat lager is dan de inname van de Chinese mensen die hier geboren zijn.

De gebruikelijke inname van kaas bedraagt gemiddeld 22 gram per dag bij de Chinese mensen die hier geboren zijn, terwijl dit slechts 11 gram is bij de Chinese mensen die hier sinds enkele jaren wonen.

Uit het resultaat blijkt dat de gebruikelijke inname van melkproducten bij de populatie niet voldoet aan de Belgische aanbeveling, dewelke stelt dat de inname 450 tot 600 gram per dag moet bedragen. Slechts 3 personen van alle deelnemers haalt deze aanbeveling. De Belgische aanbeveling voor de consumptie van kaas (20-40 g per dag) wordt dan weer wel vaker gehaald bij de Chinese mensen die in België geboren zijn, maar moeilijker bij de Chinese mensen die sinds enkele jaren in België wonen.

[image: image42.emf]0

20

40

60

80

100

120

140

160

180

200

melk-producten kaas

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig. 41
Gemiddelde gebruikelijke inname van melkproducten

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

6.2.5.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

67% van de Belgen gebruikt dagelijks melkproducten, terwijl 70% van de Chinese mensen die hier geboren zijn dagelijks melkproducten gebruikt. De gebruikelijke Belgische inname van melk- en calciumverrijkte sojaproducten bedraagt 157 gram per dag, wat iets hoger is dan bij de Chinese mensen die hier geboren zijn. Uit mijn onderzoek blijkt dat de gebruikelijke inname van melk en melkdranken 98 ml bedraagt bij de Chinese onderzoekspopulatie die hier geboren zijn. De gebruikelijke Belgische inname van melk en melkdranken bedraagt slechts 88 ml per dag. De inname van yoghurt, platte kaas en pudding bij de Belgische bevolking bedraagt daarnaast 63 gram per dag, terwijl dit bij de Chinese mensen die hier geboren zijn 58 gram bedraagt.

De gebruikelijke Belgische inname van kaas is hoger dan deze van de Chinese mensen die hier geboren zijn. De Belgische inname haalt wel vaker, of overschrijdt ook vaak, de aanbeveling voor de consumptie van kaas. Bij de Chinese mensen die hier geboren zijn bedraagt de gebruikelijke inname van kaas 22 gram per dag, waarmee juist aan aanbeveling wordt voldaan.

6.2.5.3 Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

In vergelijking met de Chinese mensen die sinds enkele jaren in België wonen drinkt de Belg gemiddeld minder melk en melkdranken. De gebruikelijke inname van melk en melkdrank bedraagt 118 ml per dag bij Chinese mensen die sinds enkele jaren in België wonen, wat meer is dan bij de Belg. Maar de consumptie van platte kaas, pudding en yoghurt van Chinese mensen is daarentegen veel lager dan bij de Belg. De gemiddelde gebruikelijk inname van yoghurt, pudding en platte kaas bedraagt 42 gram per dag.

De gebruikelijke inname van kaas bij deze Chinese onderzoekspopulatie bedraagt 13 gram per dag, wat niet voldoet aan de Belgische aanbeveling. 65% van deze Chinese mensen eet minder dan 1 maal per week kaas. Slechts 25% eet 2 tot 4 maal per week kaas.

6.2.6

Vlees, vis, vegetarische producten en eieren

6.2.6.1
Vergelijking tussen Chinese mensen in België onderling

Ongeveer 15% van de onderzoeksmensen die in België geboren zijn eet dagelijks vlees. 20% hiervan eet 4 tot 6 maal per week vlees en 50% eet 2 tot 4 maal per week vlees. 10% van de mensen die hier sinds enkele jaren wonen eet dagelijks vlees, 25% eet 4 tot 6 maal per week vlees en 45% eet 2 tot 4 maal per week vlees.

Er is bij de onderzoekspopulatie niemand die dagelijks vis eet. 45% van de mensen die hier geboren zijn eet wel 2 tot 4 maal per week vis, terwijl slechts 35% van de mensen die sinds enkele jaren in België wonen 2 tot 4 maal per week vis eet.

De consumptie van vegetarische producten is hoger bij de Chinese mensen doordat zij vaak tofu en peulvruchten eten.

De frequentie van de consumptie van eieren is hoger bij de Chinese mensen die sinds enkele jaren in België wonen dan bij de Chinese mensen die in België geboren zijn. 85% eet 2 tot 4 maal per week eieren.
[image: image43.emf]0

20

40

60

80

100

120

140

vlees vis

veg-

producten eiren

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig. 42 Gemiddelde gebruikelijke inname van eiwitrijke producten

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

Uit figuur 42 blijkt dat de gebruikelijke inname van vlees, vis en vegetarische producten hoger is bij de Chinese mensen die hier geboren zijn. De gebruikelijke inname is hier ook hoger bij de mannen dan bij de vrouwen.

De gebruikelijke consumptie van vlees bedraagt 116 gram per dag bij de mannen die hier geboren zijn, terwijl dit 103 gram per dag is bij de mannen die hier sinds enkele jaren wonen. De vleesinname is opmerkelijk lager bij de vrouwen dan bij de mannen. De Chinese vrouwen die hier geboren eten gemiddeld 94 gram per dag vlees., terwijl dit 52 gram per dag is bij de Chinese vrouwen die hier sinds enkele jaren wonen.

De gebruikelijke inname van vis is ook opvallend hoger bij de Chinese mensen die in België geboren zijn dan bij de Chinese mensen die hier sinds enkele jaren wonen. Chinese mannen en vrouwen die in België geboren zijn eten resp. gemiddeld 58 gram en 49 gram vis per dag, en de mannen en de vrouwen die sinds enkele jaren in België wonen eten resp. gemiddeld 43 gram en 36 gram vis per dag.

De gebruikelijke consumptie van vegetarische producten is ook hoger bij de Chinese mensen die hier geboren. De gebruikelijke inname bedraagt resp. 71 gram en 49 gram bij de mannen en bij de vrouwen die hier geboren, in tegenstelling tot 58 gram en 51 gram bij de mannen en bij de vrouwen die hier sinds enkele jaren wonen.

De gebruikelijke inname van eieren is daarentegen hoger bij de mensen die hier sinds enkele jaren wonen dan bij de mensen die hier geboren zijn.

De totale gebruikelijke inname van eiwitrijke producten bedraagt resp. 268 gram en 221 gram bij de mannen en de vrouwen die hier geboren zijn, en bedraagt resp. 238 gram en 194 gram bij de mannen en de vrouwen die hier sinds enkele jaren wonen. Deze innames overschrijden de aanbeveling die stelt dat een persoon maximum 100 gram eiwitrijke producten mag consumeren.

6.2.6.2
Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

Uit de Belgische voedselconsumptiepeiling 2004 is gebleken dat de gemiddelde

Belg 119 gram vlees eet per dag. Uit mijn onderzoek blijkt dat de gebruikelijke inname van vlees gemiddeld 110 gram bedraagt bij de Chinese mensen die in België geboren zijn.

De gebruikelijke inname van vis bij de Belgische bevolking bedraagt 24 gram per dag, terwijl dit bij Chinese personen 54 gram bedraagt. 35% van de Belgen eet slechts 1 maal per week vis en nog eens 35% eet 2 tot 4 maal per week vis, terwijl 45% van de Chinese personen 2 tot 4 maal per week vis eet.

De inname van eieren en vegetarische producten is hoger bij deze Chinese populatie dan bij de Belgische bevolking doordat Chinese mensen peulvruchten en tofu gebruiken als groenten. De gebruikelijke Belgische inname van eieren bedraagt 10 gram en van vegetarische producten 5 gram per dag, terwijl deze bij Chinese populatie resp. gemiddeld 20 gram en 60 gram bedragen

6.2.6.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

In vergelijking met de Chinese personen die hier sinds enkele jaren wonen eet de Belg gemiddeld meer vlees per dag. De gemiddelde gebruikelijke inname van vlees bij deze Chinese personen bedraagt slechts 78 gram per dag.

De visconsumptie bij deze Chinese mensen, met een gebruikelijke inname van 50 gram per dag, is daarentegen hoger is dan bij de gemiddelde Belg. De inname van eieren en vegetarische producten is daarenboven ook hoger bij de Chinese mensen die hier reeds enkele jaren wonen dan bij de Belg en bij de Chinese mensen die hier geboren zijn.

6.2.7

Smeer- en bereidingsvet

6.2.7.1
Vergelijking tussen Chinese mensen in België onderling

Ongeveer 15% van de Chinese onderzoekspopulatie die in België geboren is, gebruikt dagelijks smeervet. 65% gebruikt 2 tot 4 maal per week smeervet. Bij de mensen die sinds enkele jaren in België wonen wordt weinig of geen smeervet gebruikt. Ongeveer 65% gebruikt ze 1 maal per week of minder dan 1 maal per week.

99% van de totale Chinese onderzoekspopulatie gebruikt dagelijks olie om te bakken. De gebruikelijke inname bij de Chinese mensen die sinds enkele jaren in België wonen is alvast hoger dan bij de Chinese mensen die in België geboren zijn, en dit omwille van het feit dat de eerstgenoemde populatie dagelijks 2 warme maaltijden eet en zo meer bereidingsvet gebruikt. De gebruikelijke inname van smeer- en bereidingsvet samen bedraagt resp. 24 gram en 18 gram bij de Chinese mannen en vrouwen die hier geboren zijn, en resp. 23 gram en 15 gram bij de Chinese mannen en vrouwen die hier sinds enkele jaren wonen. De inname van vet is ook algemeen groter bij mannen.

[image: image44.emf]0

5

10

15

20

25

30

gemiddelde

man (1)

man (2)

vrouw (1)

vrouw (2)

Fig. 43 Gemiddelde gebruikelijke inname van smeer- en bereidingsvet

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

6.2.7.2
Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

57% van de Belgische bevolking gebruikt dagelijks smeervet, en de gebruikelijke inname van smeervet bedraagt 21 gram per dag. Bij de Chinese bevolking die in België geboren is gebruikt ongeveer 15% dagelijks smeervet, terwijl 99% dagelijks olie gebruikt. De gebruikelijke inname van smeervet bedraagt 9.5 gram per dag, van olie 10 ml per dag.

6.2.7.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

De Chinese personen die hier enkele jaren wonen gebruiken toch opvallend minder smeervet dan de gemiddelde Belg. Zij besmeren hun brood daarentegen dikwijls met chocoladepasta of kaaspasta. 65% van de Chinese mensen die hier enkele jaren wonen gebruiken 1 maal of minder dan 1 maal per week smeervet.

99% van deze Chinese personen bakt zijn groenten, vlees en vis met olie. De gebruikelijke inname van olie bedraagt 18,5 gram per dag, wat bijna het dubbele is van de Belgische aanbeveling die maximaal 1 eetlepel (10 gram) per dag aanraadt. De gebruikelijke inname van smeervet is bij deze Chinese personen echter zeer laag, ongeveer 5,5 gram per dag, wat de extra dagelijkse consumptie van olie mogelijk maakt.

6.2.8

Restgroep

6.2.8.1
Vergelijking tussen Chinese mensen in België onderling

Bijna 35% van de deelnemers die hier geboren zijn nuttigt dagelijks zoete en/of hartige snacks en 55% gebruikt deze producten maximaal 4 maal per week. Deze producten zijn vooral bij de jongere deelnemers populair. Bijna 18% van de Belgische mensen gebruikt dagelijks zoete en/of hartige snacks. Chinese mensen die hier enkele jaren wonen eten slechts af en toe een tussendoortje waardoor minder producten uit restgroep worden geconsumeerd. Chinese ouderen laten hun kinderen geen tussendoortje innemen omdat deze een verzadigd gevoel geven waardoor hun kinderen een mindere gezonde warme maaltijd eten.

Ongeveer 12% van de Chinese mensen die sinds enkele jaren in België wonen drinkt dagelijks alcoholische dranken, 11% hiervan wordt geleverd door mannen. Vrouwen drinken slechts af en toe alcohol, 85% drinkt maximaal 3 maal per week alcohol. De gebruikelijke inname van alcohol bedraagt 128 ml per dag, waarbij iets meer dan 92% wordt geleverd door bier.

Bij de Chinese mensen die in België geboren zijn drinkt ongeveer 35% dagelijks alcoholische dranken, 32% van de mannen die in een Chinees restaurant werken. Na hun werk, drinken zij namelijk telkens alcohol. De gebruikelijke inname van alcoholische drank bedraagt hier 248 ml per dag, waarvan 187 ml wijn en 61 ml bier per dag.

De inname van frisdrank (78 ml per dag) is hoger bij de Chinese mensen die hier geboren zijn dan bij de Chinese mensen die hier sinds enkele jaren wonen (55 ml per dag), en dan vooral bij de jonge mannen.

79% van de Chinese personen die hier enkele jaren wonen eet maximaal 1 maal per week sauzen en ongeveer 18% gebruikt dat nooit. Niemand gebruikt dat dagelijks. Maar bij de Chinese mensen die hier geboren zijn eet ongeveer 67% maximaal 1 maal per week saus, 24% zelfs 2 tot 3 maal per week.

6.2.8.2
Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

Uit de VCP blijkt dat de gebruikelijke inname van alcoholische dranken 189 ml per dag bedraagt waarvan wijn een groter deel uitmaakt dan bier. Chinese mensen drinken gemiddelde 248 ml alcoholische drank per dag, wat meer is dan de Belg. Ook zij drinken meer wijn dan bier. De Chinese personen eten minder sauzen, 79% eet maximaal 1 keer per week saus en 18% eet nooit saus per week. Bij de zoete en/of hartige snacks eet slechts 35% dagelijks iets.

6.2.8.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

De Chinese personen die hier reeds enkele jaren wonen gebruiken minder frequent producten uit de restgroep. Slechts 12% drinkt dagelijks alcoholische dranken, meestal van bier en 85% drinkt maximaal 3 maal per week iets alcoholisch.

18% van deze Chinese bevolking eet dagelijks wel zoete en/of hartige snacks terwijl 48% van de Belgische bevolking dagelijks zoete en/of hartige snacks nuttigt. De Chinese personen drinken wel minder gesuikerde dranken dan de Chinese mensen die hier geboren zijn en de Belg.

6.3
VOEDINGSSTOFFENINNAME EIGEN ONDERZOEK IN VERGELIJKING MET VCP 2004 EN AANBEVELINGEN WHO

Aan de hand van de voedingsmiddelen uit de anamneses werd per voedingsstof de ingenomen dagelijkse hoeveelheid berekend in BINS, en weergegeven in bijlage 5. Voor de macronutriënten wordt telkens het percentage van de totale energie weergegeven. Voor alle voedingsstoffen werd eveneens een percentuele dekking berekend ten opzichte van de vooropgestelde norm zowel volgens de Belgische aanbevelingen als de normen opgesteld door de WHO (zie tabel 7). Hierbij staat “V” symbool voor ‘vrouw’ en “M” voor ‘man’. De aanbevelingen zijn gericht op de leeftijdsgroep van 19 tot 52 jaar aangezien de personen zich uitsluitend in deze leeftijdscategorie bevinden. Zowel de Belgische normen als deze van WHO werden berekend op basis van de energie-inname voor het ideaal lichaamsgewicht.

Tabel 7 Overzicht voedingsaanbevelingen voor België en deze volgens de WHO

	
	
	België
	WHO

	Energie
	kcal/dag
	PAL x BMR
	PAL x BMR

	Eiwitten
	g
	LG (kg) x 0,8 of 10 EN%
	20-35 EN%

	Vetten
	g
	35 EN%
	20-35 EN%

	Verzadigde vetten
	g
	< 10 EN%
	beperken

	EOV
	g
	> 10 EN%
	

	MOV
	g
	5,3-10 EN%
	

	Koolhydraten
	g
	55 EN%
	45-65 EN%

	Cholesterol
	mg
	< 300
	beperken

	Vezels
	g
	30
	V: 25; M: 35

	Na
	mg
	575-3400
	1500-2300

	K
	mg
	2000-4000
	4700

	Ca
	mg
	900
	19- 50j: 1000-2500

	P
	mg
	800
	1250

	Fe
	mg
	V: 20*; M: 9
	V: 18; M: 8

	Vit. A
	μg
	V: 600

M: 700
	V: 700-3000

M: 900-3000

	Vit. D
	mg
	2,5-10
	5-50

	Vit. B1
	mg
	V: 0,9

M: 1,1
	V: 1,1

M: 1,2

	Vit. B2
	mg
	V: 1,3

M: 1,6
	V: 1,1

M: 1,3

	Vit. B12
	mg
	1,4
	2,4

	Vit. C
	mg
	70
	V: 75-2000

M: 90-2000

* Voor het mineraal ijzer (Fe) werd bij de Belgische aanbevelingen gekozen voor de norm voor vrouwen met menstruatie omdat de ondervraagde Chinese vrouwen nog geen hoge leeftijd hebben. Bij de aanbevelingen volgens WHO werd geen onderscheid gevonden tussen menstruerende en niet-menstruerende vrouwen.

6.3.1

Energie
Om de energienorm te bepalen werd gewerkt met de formule uit “Voedingsaanbevelingen België (2006)”. Deze formule houdt rekening met het gewicht, leeftijd, geslacht maar ook met de mate van lichamelijke activiteit. Bij het berekenen van deze formule en het bepalen van de energienorm werd gebruik gemaakt van het lichaamsgewicht overeenstemmend met een BMI van 25. Zo kon worden nagegaan in hoeverre de vooropgestelde normen voor het ideaal lichaamsgewicht worden overschreden.

6.3.1.1 Vergelijking tussen Chinese mensen in België onderling

[image: image45.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10 11

personen

procentuele dekking

man

vrouw

Fig. 44
% dekking energie bij de Chinese mensen die in België geboren zijn

Figuur 44 is een weergave van de procentuele dekking van de energie, zowel voor de vrouwen als voor de mannen. Uit figuur blijkt dat de vrouwen het best beantwoorden aan de vooropgestelde norm door België en WHO. De procentuele dekking ligt bij de vrouwen gespreid tussen 82 en 117, bij mannen tussen 74 en 102.
De vrouwen beantwoorden best aan de vooropgestelde norm, maar toch ontoereikend aan de opgestelde norm, met uitzondering van vrouw 3 met een procentuele dekking van 115% en persoon 4 met een procentuele dekking van 117%. Persoon 4 vertoont hierbij een laag gewicht terwijl persoon 3 een normaal gewicht vertoont. Bij het bepalen van de energienorm wordt daarom het gewicht meegerekend, en zal bij personen met een laag gewicht de energienorm ook lager zijn en dus gemakkelijker behaald worden.

De verschillen van de procentuele dekkingen tussen de mannen zijn niet groot. Mannen 2 en 6 vertonen de hoogste procentuele dekking van energie. Man 2 heeft een procentuele dekking van 101%, man 6 een dekking van 102%.

[image: image46.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

personen

procentuele dekking

man

vrouw

Fig. 45 % dekking energie bij de mensen die sinds enkele jaren in België wonen

Uit figuur 45 blijkt dat de mannen het best beantwoorden aan de vooropgestelde norm. De procentuele dekking ligt bij de vrouwen gespreid tussen 77 en 100, bij mannen tussen 83 en 98.

De meeste Chinese proefpersonen die in België wonen hebben hun energienormen niet behaald, met uitzondering van vrouw 5 met een procentuele dekking van 100%. Vrouw 2 vertoont de laagste procentuele dekking energie, want zij neemt haar ontbijt niet elke dag.
[image: image47.emf]50

55

60

65

70

75

80

85

90

95

100

Gem.

Gemiddelde

Procentuele dekking

1

2

Fig. 46 Gemiddelde procentuele dekking energie van Chinese mensen

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

De gemiddelde procentuele dekking van de energie van de Chinese mensen die in België geboren zijn bedraagt 93% en van Chinese mensen die sinds enkele jaren in wonen bedraagt 88%. Hieruit blijkt dat de Chinese mensen die in België geboren zijn het best beantwoorden aan de vooropgestelde norm.

6.3.1.2 Vergelijking VCP en Chinese mensen die in België geboren zijn

De gebruikelijke dagelijkse totale energie-inname in België bedraagt 2011 kcal. Zo hebben Belgische vrouwen een gebruikelijke energie-inname van 1648 kcal per dag en Belgische mannen van 2465 kcal per dag.
Bij de Chinese deelnemers in kwestie bedraagt de gebruikelijke dagelijkse energie-inname 2188 kcal per dag, van mannen namelijk 2346 kcal en van vrouwen 2030 kcal. In vergelijking met de gemiddelde Belgische energie-inname is de inname van de Chinese mensen hoger dan deze van de Belgische bevolking, vooral van vrouwen. De energie-inname van Chinese mannen is daarentegen lager dan deze van Belgische mannen.

6.3.1.3 Vergelijking VCP en Chinese mensen die sinds enkele jaren in België
wonen

De gemiddelde gebruikelijke totale energie-inname van Chinese mensen die hier sinds enkele jaren wonen bedraagt 2185 kcal per dag. Mannen hebben hier een gebruikelijke energie-inname van 2523 kcal en vrouwen van 1847 kcal per dag. Hieruit blijkt dat de energie-inname van Chinese mensen die sinds enkele jaren in België wonen hoger is dan deze van de Belg, zowel bij mannen als vrouwen.

6.3.2

Eiwit
6.3.2.1 Vergelijking tussen Chinese mensen in België onderling

In figuur 47 en 49 wordt een overzicht gegeven van de procentuele dekking van eiwitten volgens de Belgische aanbevelingen, terwijl figuur 48 en 50 een overzicht geven van de procentuele dekking van eiwitten volgens de aanbevelingen van de WHO.
[image: image48.emf]0

50

100

150

200

250

300

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

man

vrouw

Fig. 47
% dekking eiwitten volgens Belgische aanbevelingen voor

Chinese mensen die in België geboren zijn

[image: image49.emf]91

92

93

94

95

96

97

98

99

100

101

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

man

vrouw

Fig. 48
% dekking eiwitten volgens de aanbevelingen van het WHO voor

Chinese mensen die in België geboren zijn

De procentuele dekking bij de vrouwen uit figuur 47 ligt tussen 100 en 283%, bij de mannen ligt dit tussen 94 en 248%. In figuur 48 ligt dit 100% voor de vrouwen en voor de mannen tussen 94 en 100%.

Uit figuur 47 valt af te leiden dat alle vrouwen een te hoge eiwitinname hebben. Vooral de vrouwen 1, 9 en 10 vertonen een zeer hoge eiwitdekking, respectievelijk 231%, 254% en 281%. Ook bijna alle mannen (90%) hebben een te hoge eiwitinname met uitzondering van persoon 8 omdat hij te weinig dierlijke producten ingenomen heeft. Als we figuur 47 en figuur 48 apart bekijken, valt te bemerken dat de onderzoekspopulatie beter beantwoordt aan de norm opgesteld door WHO. Dit komt doordat de norm volgens WHO voor eiwitten van 10 tot 35 EN% mag bedragen, in België is deze norm 10 EN%. De norm voor België is laag en wordt in het Westen meestal overschreden.
[image: image50.emf]0

50

100

150

200

250

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

man

vrouw

Fig. 49
% dekking eiwitten volgens de Belgische aanbevelingen voor

Chinese mensen die reeds enkele jaren in België wonen

[image: image51.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

man

vrouw

Fig. 50
% dekking eiwitten volgens de aanbevelingen van het WHO

voor Chinese mensen die reeds enkele jaren in België wonen

Uit figuur 49 blijkt dat bijna alle mannen en vrouwen een te hoge eiwitinname hebben met uitzondering vrouw 2 met een procentuele dekking van 72% doordat ze haar ontbijt overgeslagen heeft. De Chinese personen die reeds enkele jaren in België wonen beantwoorden alsnog beter aan de norm opgesteld door WHO dan de personen die in België geboren zijn.

[image: image52.emf]0

20

40

60

80

100

120

140

160

180

200

Gem.

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 51 Gemiddelde procentuele dekking eiwitten volgens de Belgische en de

WHO-aanbevelingen (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen

Die sinds enkele jaren in België wonen

Het gemiddelde van de procentuele dekking van eiwitten voor de volledige Chinese onderzoekspopulatie volgens de Belgische aanbevelingen en deze volgens WHO zijn te zien in figuur 51. De gemiddelde procentuele dekking van eiwitten volgens de Belgische aanbevelingen bedraagt 182% voor Chinese mensen die in België geboren zijn, en 151% voor Chinese personen die in België reeds enkele jaren wonen. Voor de aanbevelingen volgens WHO bedraagt de gemiddelde procentuele dekking 99,7% voor Chinese populatie die in België geboren zijn en 100% voor de Chinese populatie die hier sinds enkele jaren wonen. De eiwitinname van de Chinese onderzoekspopulatie die in België geboren is, is hoger dan van Chinese onderzoekspopulatie die sinds enkele jaren in België woont. Zij gebruiken meer dierlijke producten. De eiwitten zijn voornamelijk afkomstig van vlees en vleeswaren, vis, brood, melk en zuivelproducten. De grootste aanbreng van eiwitten wordt geleverd door vlees, vleeswaren, melk en tofu. Van de zuivelproducten wordt kaas niet gegeten door de Chinese mensen die sinds enkele jaren in België wonen omdat zij niet van de smaak en de geur van kaas houden.

6.3.2.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn
De gebruikelijke eiwitinname bedraagt 16,3 EN% bij de gemiddelde Belgische bevolking (16,0 EN% bij mannen en 16,5 EN% bij vrouwen). In vergelijking met de Chinese bevolking die in België geboren is, is de eiwitinname van de Belgische bevolking lager. De gebruikelijke eiwitinname van deze Chinese bevolking bedraagt 18,2 EN%.

6.3.2.3
Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen
De gebruikelijke eiwitinname van de Chinese bevolking die sedert enkele jaren in België verblijven bedraagt 15,1 EN%, wat lager is dan deze van de gemiddelde Belgische bevolking. Hieruit blijkt dat de eiwitrijke producten (melk, kaas, vlees) meer worden ingenomen door de Belgische bevolking dan door de Chinese mensen in kwestie.
6.3.3

Vetten

6.3.3.1 Totaal vet

Figuren 52 en 53 geven een overzicht van de procentuele dekking van vetten, zowel voor vrouwen als voor mannen. De maximumgrens van de Belgische aanbevelingen voor vetten is 35 EN% evenals de norm opgesteld door WHO.

[image: image53.emf]0

20

40

60

80

100

120

140

160

180

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

man

vrouw

Fig. 52
% dekking totale vetinname voor Chinese mensen die in België geboren zijn

Uit de figuur blijkt dat de vetinname van Chinese mensen die in België geboren zijn niet aan de Belgische norm noch aan de norm van de WHO voldoet, met uitzondering van vrouw 1 en 11 met een procentuele dekking van 158% en 101%, en man 3 met een procentuele dekking van 103%. Als gekeken wordt naar de gewichtsevaluatie vertoont vrouw 1 een normaal lichaamsgewicht met een BMI van 23 terwijl vrouw 11 een groter lichaamsgewicht vertoont met een BMI van 25. Man 3 vertoont toch een normaal lichaamsgewicht met een BMI van 24. De procentuele dekking bij de vrouwen die in België geboren zijn ligt gespreid tussen 40% en 158%. Bij de mannen ligt deze gespreid tussen 41% en 103%. De gemiddelde procentuele dekking van de vrouwen bedraagt 76%, wat hoger is dan van de mannen (70%).

[image: image54.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

man

vrouw

Fig. 53
% dekking totale vetinname voor Chinese mensen die sinds enkele jaren in België wonen
De gemiddelde procentuele dekking van vetten bij Chinese mannen die sinds enkele jaren in België blijven bedraagt 62% en van vrouwen 70%. Zij voldoen helemaal niet aan de aanbeveling die stelt dat de vetinname dagelijks 35 EN% moet bedragen. De procentuele dekking bij de vrouwen ligt tussen 41% en 99%, bij mannen ligt tussen 40% en 78%. De inname van vetten zijn vooral afkomstig van vlees, vleeswaren, vetstof, frieten, kaas en voedingsmiddelen rijk aan vetten zoals choco, saus, koeken,... Zoals eerder gezegd eten Chinese mensen slechts af en toe vleeswaren, smeervet, frieten en kaas waardoor er minder vetten worden ingenomen.

[image: image55.emf]60

65

70

75

Gemiddelde

Procentuele dekking

1

2

Fig. 54
Gemiddelde procentuele dekking van vet voor de Chinese bevolking

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen

De gemiddelde procentuele dekking van vet bedraagt 74% voor Chinese mensen die hier geboren zijn, en 66% voor Chinese mensen die hier sinds enkele jaren verblijven. Deze laatstgenoemde populatie consumeren minder vleeswaren, vlees, smeerstof en saus dan Chinese mensen die hier geboren zijn. Zij nemen vooral vetten in via bereidingsvetten (olie), vlees en koekjes.

6.3.3.2
Verzadigde vetten

Figuur 55 geeft een overzicht van de procentuele dekking van verzadigde vetten van Chinese mensen die in België geboren zijn. Hier wordt enkel de norm volgens de Belgische aanbevelingen besproken aangezien er volgens de WHO geen norm wordt gehanteerd. Er wordt enkel vermeld deze te beperken.

De norm van maximum 10 EN% wordt gedekt door vrouw 1, 4, 7, 8, 10 en 11 en door man 2, 3 en 8. De hoogste procentuele dekking bij vrouwen wordt behaald bij vrouw 10 met 238%. Als gekeken wordt naar de totale vetinname zien we dat deze 158% bedraagt en dus eveneens overschreden wordt. Bij deze persoon valt ook op dat het aantal verzadigde vetten meer dan 1/3 van het totaal vet bedraagt, wat niet ideaal is. Bij de mannen wordt de hoogste procentuele dekking gehaald door persoon 5 met 145%. De totale vetinname ligt ook hoger dan de vooropgestelde norm. De vetten van deze persoon zijn voornamelijk afkomstig van vlees en vleeswaren, kaas, frieten, vetstoffen maar ook door de regelmatige consumptie van junkfood.

[image: image56.emf]0

50

100

150

200

250

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 55 % dekking VV voor Chinese mensen die in België geboren zijn

Figuur 56 geeft een overzicht van de procentuele dekking van verzadigde vetten van Chinese mensen die reeds enkele jaren in België wonen. Uit de figuur blijkt dat de norm niet gedekt wordt door de meeste Chinese mensen die hier sinds enkele jaren verblijven, met uitzondering vrouw 5 met 102%. Als we naar de totale vetinname van vrouw 5 kijken zien we dat deze 99% bedraagt. De vetinname van deze populatie voldoet helemaal niet aan de aanbeveling waardoor de inname van verzadigde vetten onvoldoende is.

[image: image57.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 56
% dekking VV voor Chinese mensen die reeds enkele jaren in België

wonen

De gemiddelde procentuele dekking bedraagt 101% voor de onderzoekspopulatie die in België geboren is en 66% voor de onderzoekspopulatie die sinds enkele jaren in België woont (zie figuur 57). Bij de Chinese bevolking die hier geboren is ligt de spreiding en de gemiddelde inname van verzadigde vetten dus hoger dan bij het andere deel van de onderzoekspopulatie. Dit is voornamelijk te wijten aan een grotere consumptie van vlees, vleeswaren, vetstoffen en het gebruik van producten rijk aan verzadigde vetten.

[image: image58.emf]0

20

40

60

80

100

120

Gemiddelde

Procentuele dekking

1

2

Fig. 57
Gemiddelde procentuele dekking van VV voor de Chinese bevolking
(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
6.3.3.3
Enkelvoudig onverzadigde vetzuren

Figuren 58 en 59 tonen de procentuele dekking van enkelvoudige onverzadigde vetten. Ook hier wordt enkel de norm volgens de Belgische aanbevelingen besproken omdat er volgens de WHO geen norm voor de enkelvoudige onverzadigde vetzuren is opgesteld.
[image: image59.emf]0

50

100

150

200

250

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 58 % dekking van EOV voor Chinese mensen die in België geboren zijn

De norm van minimum 10 EN% wordt gedekt door vrouw 1, 4, 7, en 11 en door man 1, 2, 3 en 8. Bij de vrouw ligt de procentuele dekking gespreid tussen 46% en 238%, terwijl de procentuele dekking bij de man gespreid ligt tussen 39% en 140%. Dit valt te verklaren door de hogere vetinname bij de vrouwen. De gemiddelde procentuele dekking bedraagt 97% voor de vrouwen en 87% voor de mannen. Uit figuur 58 blijkt eveneens dat vrouw 2, 3, 5, 9 en man 5, 6, 7 een zeer lage procentuele dekking vertonen. Deze vrouwen en mannen vertonen dan ook een lage inname van vet. De verklaring ligt bij het feit dat er te weinig voedingsmiddelen rijk aan enkelvoudige onverzadigde vetten worden geconsumeerd. Deze lage procentuele dekking bij de mannen kan verklaard worden doordat deze weinig tot geen vetstoffen gebruiken bij de broodmaaltijd.

[image: image60.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 59
% dekking van EOV voor Chinese mensen die sinds enkele jaren in België wonen

De gemiddelde procentuele dekking (zie figuur 59) van EOV bij vrouwen bedraagt 77% en bij mannen 66%. Hieruit blijkt dat de norm van EOV slechts worden behaald door 2 vrouwen, vrouw 1 en 5 met procentuele dekking 100% en 121%. De inname van enkelvoudige onverzadigde vetzuren ligt ook zeer laag bij de mannen en bijgevolg wordt de minimumnorm van 10 EN% niet behaald. Dit wordt verklaard doordat de Chinese mensen die sinds enkele jaren in België wonen te weinig vetrijke voedingsmiddelen consumeren waardoor de inname van enkelvoudige onverzadigde vetzuren onvoldoende is.

De inname van enkelvoudige onverzadigde vetzuren van Chinese mensen die in België geboren zijn is hoger dan bij de Chinese mensen die hier enkele jaren wonen.. De gemiddelde procentuele dekking van EOV voor de Chinese bevolking die hier geboren is bedraagt 93% en voor de Chinese bevolking die hier sinds enkele jaren wonen bedraagt dit gemiddelde 72%. Dit kan verklaard worden doordat zij te weinig vetstoffen (smeervet), vleeswaren en vis gebruiken, of de te lage frequentie ervan.

[image: image61.emf]0

10

20

30

40

50

60

70

80

90

100

Gemiddelde

Procentuele dekking

1

2

Fig. 60
Gemiddelde procentuele dekking van EOV voor de Chinese bevolking
(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
De meest voorkomende bronnen van enkelvoudige onverzadigde vetten zijn plantaardige oliën, vis, margarines en minarines, gefrituurde gerechten, mayonaise en noten en pitten waaronder veel zonnebloempitten.

6.3.3.4
Meervoudige onverzadigde vetzuren
Figuren 61 en 62 geven de procentuele dekking weer van de meervoudige onverzadigde vetten voor de Chinese bevolking die in België geboren is en voor de Chinese mensen die sinds enkele jaren in België wonen. Opnieuw wordt hier de norm van de Belgische aanbevelingen gebruikt, want ook voor de meervoudige onverzadigde vetzuren is er door de WHO geen norm opgesteld.
[image: image62.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 61
% dekking van MOV voor Chinese mensen die in België geboren zijn

De procentuele dekking bij de hier geboren Chinese vrouwen ligt gespreid tussen 65% en 100%. Er is niemand die de maximumnorm van 10 EN% overschrijdt. Er zijn slechts 3 vrouwen (1, 6 en 8) die aan de norm voldoen, de anderen halen de minimumnorm van 5,3 EN% niet. Bij de mannen ligt de procentuele dekking gespreid tussen 38% en 100%. Bij de hier geboren Chinese mannen wordt de vooropgestelde norm gemakkelijker behaald. Slechts 3 personen hebben een procentuele dekking die lager ligt dan de minimumnorm van 5,3 EN%.

Bij de Chinese mensen die sinds enkele jaren in België wonen wordt de vooropgestelde norm behaald, met uitzondering van de vrouwen 1 en 2 en de mannen 3 en 4. Vrouwen 1 en 2 hebben een procentuele dekking van resp. 54% en 77%, terwijl de mannen 3 en 4 een procentuele dekking hebben van resp. 48% en 65%.

[image: image63.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 62
Procentuele dekking van EOV voor Chinese mensen die in België enkele jaren wonen

[image: image64.emf]82

84

86

88

90

92

94

96

Gemiddelde

Procentuele dekking

1

2

Fig. 63
Gemiddelde procentuele dekking van MOV voor de Chinese bevolking
(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Figuur 63 geeft de gemiddelde procentuele dekking van meervoudige onverzadigde vetzuren weer. Bij de Chinese mensen die hier sinds enkele jaren blijven ligt dit gemiddelde veel hoger dan bij de Chinese mensen die hier geboren zijn, namelijk 94% t.o.v. 86%. In vergelijking met de Chinese mensen die hier geboren zijn, hebben de Chinese personen die sinds enkele in België enkele jaren wonen nochtans een lagere totale vetinname en een lagere inname van EOV. De hogere inname van MOV kan dan ook verklaard worden door het feit dat zij dikwijls maïsolie of zonnebloemolie gebruiken voor de bereiding van de warme maaltijd, dewelke meer MOV dan EOV bevatten.
6.3.3.5
Cholesterol
Figuur 64 geeft de procentuele dekking van cholesterol weer van de Chinese mensen die in België geboren zijn, zowel voor vrouwen als mannen, en dit volgens de Belgische aanbevelingen. Volgens de WHO moet de inname van cholesterol beperkt worden en bijgevolg wordt deze niet verder besproken.

[image: image65.emf]0

50

100

150

200

250

300

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 64
% dekking van cholesterol voor Chinese personen die in België geboren zijn

Bij de vrouwen ligt de spreiding van de procentuele dekking tussen 46% en 241%. Er zijn 3 personen (1, 6, 9) die de vooropgestelde norm van maximum 300 mg cholesterol overschrijden met resp. 151%, 182% en 279%. De overige vrouwen nemen minder dan 300 mg cholesterol in per dag en voldoen dus aan de norm. Als gekeken wordt naar hun dagmenu valt op dat deze vrouwen eieren en garnalen hebben gegeten, wat de overschrijding verklaart..

De spreiding van de procentuele dekking bij de mannen ligt tussen 21% en 90%. Alle mannen nemen minder dan 300 mg cholesterol in per dag en voldoen bijgevolg allemaal aan de vooropgestelde norm.

Figuur 65 geeft de procentuele dekking van cholesterol weer van de Chinese mensen die sinds enkele jaren in België wonen. Bij de vrouw ligt de spreiding tussen 22% en 144%. Er zijn 3 vrouwen die de vooropgestelde maximumnorm overschrijden met een procentuele dekking van 105%, 173% en 144%. De overige vrouwen nemen minder dan 300 mg per dag in.

Uit figuur 65 blijkt ook dat er slechts 3 mannen (1, 3 en 9) zijn die aan de maximumnorm voldoen. De overige mannen nemen meer dan 300 mg cholesterol in per dag, en dekken de norm met meer dan 100%. Als gekeken wordt naar hun dagmenu, valt op dat ook deze Chinese mensen graag eieren eten, evenals inktvis.

[image: image66.emf]0

50

100

150

200

250

300

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 65
% dekking van cholesterol voor Chinese mensen die sinds enkele jaren in België wonen

[image: image67.emf]0

20

40

60

80

100

120

Gemiddelde

Procentuele dekking

1

2

Fig. 66
Gemiddelde procentuele dekking van cholesterol voor de Chinese bevolking (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Figuur 66 is een weergave van de gemiddelde procentuele dekking van cholesterol. Het gemiddelde voor de Chinese mensen die in België geboren zijn bedraagt 87% en voor de Chinese mensen hier enkele jaren verblijven 111%. Hieruit blijkt dat de mensen die hier geboren zijn beter beantwoorden aan de vooropgestelde norm. De Chinese personen die hier enkele jaren wonen nemen daarentegen meer cholesterol in doordat zij meer eieren eten.
6.3.3.6 Vergelijking van vetten tussen VCP en Chinese mensen die in België
geboren zijn

De gebruikelijke inname van vetten bedraagt 38 EN% bij de gemiddelde Belgische bevolking. Bij de Chinese mensen bedraagt dit gemiddelde 26 EN%, wat lager is dan de gemiddelde Belgische bevolking. De gemiddelde Chinese vetinname voldoet echter niet aan de Belgische aanbeveling die stelt dat de dagelijkse vetinname 30-35 EN% moet bedragen. De Belgische inname van verzadigde vetzuren bedraagt 16 EN%, van mono-onverzadigde vetzuren 14 EN% en van poly-onverzadigde vetzuren 7 EN%. In vergelijking met de Belgische bevolking zijn de innames van verzadigde vetzuren (10 EN%) en van mono-onverzadigde vetzuren (9,3 EN%) bij Chinese mensen lager, terwijl de inname van poly-onverzadigde vetzuren (8,6 EN%) hoger is dan bij de Belgische bevolking. Dit kan verklaard worden doordat de gemiddelde Belgische bevolking meer vlees, vleeswaren, smeervet en producten uit de restgroep gebruikt.

6.3.3.7 Vergelijking van vetten tussen VCP en Chinese mensen die in België wonen

Bij deze Chinese mensen bedraagt de gebruikelijke inname van vetten 23 EN%. De vetinname van deze Chinese mensen is zeer laag doordat zij minder vlees, vleeswaren, smeervet en producten uit de restgroep eten. De innames van de verzadigde vetzuren en van de enkelvoudige onverzadigde vetzuren zijn ook lager dan bij de gemiddelde Belgische bevolking. De gebruikelijke inname van meervoudige onverzadigde vetzuren (9,4 EN%) van Chinese mensen is daarentegen hoger dan bij de gemiddelde Belg.

6.3.4

Koolhydraten

6.3.4.1 Vergelijking tussen Chinese mensen in België onderling

Figuren 67 en 69 geven de procentuele dekking van koolhydraten weer volgens de Belgische aanbevelingen, terwijl figuren 68 en 70 de procentuele dekking van koolhydraten weergeven volgens de aanbevelingen van WHO.
[image: image68.emf]0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 67
% dekking van KH volgens de Belgische aanbeveling voor Chinese mensen die in België geboren zijn

Uit figuur 67 valt af te leiden dat de vrouwen, in vergelijking met de mannen, beter voldoen aan de vooropgestelde norm van minimum 55 EN%. De spreiding van de procentuele dekking bij de vrouwen ligt tussen 40% en 136%. Er zijn echter wel slechts 4 vrouwen (2, 3, 4, 9) die aan de vooropgestelde norm voldoen. Bij de overige vrouwen wordt de vooropgestelde norm niet behaald. Dit komt voornamelijk door een te hoge inname van eiwitten en/of een te hoge inname van vetten. In figuur 68 blijkt dat de vrouwen de vooropgestelde norm beter behalen. Dit komt doordat de norm van de WHO veel lager ligt, namelijk tussen 45 en 65 EN%.

De spreiding van de procentuele dekking bij de mannen ligt tussen 60% en 100%. Ook hier wordt de vooropgestelde minimumnorm moeilijk behaald. Uit figuur 68 valt eveneens af te leiden dat de vooropgestelde norm door de WHO beter benaderd wordt. Er is wel 1 man (6) die ook de vooropgestelde Belgische norm behaalt.
[image: image69.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Percentuele dekking

vrouw

man

Fig. 68
% dekking van KH volgens de aanbeveling van de WHO voor Chinese mensen die in België geboren zijn

Uit figuur 69 blijkt dat de Chinese mannen die sinds enkele jaren in België wonen beter beantwoorden aan de Belgische norm. De spreiding van de procentuele dekking bij de vrouwen ligt tussen 67% en 100%. Er zijn slechts 2 vrouwen (2, 4) die aan de vooropgestelde minimumnorm voldoen met een procentuele dekking van resp. 100% en 104%. De overige vrouwen behalen de norm niet. Zo heeft vrouw 9 de laagste procentuele dekking aan koolhydraten maar wel de hoogste eiwitinname.
De spreiding bij de mannen ligt tussen 88% en 102%. Er zijn toch slechts 4 mannen (3, 6, 8, 10) die de vooropgestelde minimumnorm behalen. Zij beantwoorden wel beter aan de norm dan vrouwen. Dit kan verklaard worden doordat de mannen 2 maal een warme maaltijd met gekookte rijst eten per dag, waardoor veel complexe koolhydraten aangebracht worden. Uit figuur 70 blijkt dat de vrouwen en de mannen de vooropgestelde norm van de WHO opnieuw beter behalen doordat de norm veel lager ligt.

[image: image70.emf]0

20

40

60

80

100

120

140

160

180

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 69
% dekking van KH voor Chinese mensen die sinds enkele jaren in België wonen

[image: image71.emf]75

80

85

90

95

100

105

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 70
% dekking van KH volgens de aanbeveling van de WHO voor

Chinese mensen die sinds enkele jaren in België wonen
Figuur 71 geeft een weergave van de gemiddelde procentuele dekking van koolhydraten volgens de Belgische aanbeveling en volgens de aanbevelingen van de WHO, en dit zowel voor Chinese mensen die hier geboren zijn als voor de Chinese mensen die hier sinds enkele jaren wonen. De gemiddelde procentuele dekking voor de Chinese mensen die in België geboren zijn volgens de Belgische aanbevelingen bedraagt 90% en volgens de WHO 96%. Het gemiddelde voor de Chinese mensen die hier enkele jaren wonen volgens de Belgische aanbevelingen bedraagt 96% en volgens de aanbeveling van de WHO 98%. Hieruit blijkt dat de koolhydraatinname van Chinese mensen die hier sinds enkele jaren wonen hoger is, en dit vooral omdat de inname van groenten, fruit en graanproducten hoger ligt bij deze Chinese personen, en dan vooral bij de mannen. Zij nemen dagelijks 2 maal een warme maaltijd met gekookte rijst en groenten waardoor meer koolhydraten worden aangebracht.

[image: image72.emf]86

88

90

92

94

96

98

100

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 71
Gemiddelde procentuele dekking van KH voor Chinese mensen
(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Bij de berekening werd geen onderverdeling gemaakt tussen mono- en disacchariden en zetmeel. In een gezonde voeding is het belangrijk de inname van mono- en disacchariden te beperken en de inname van complexe koolhydraten te verhogen.

De complexe koolhydraten worden vooral voorzien door de consumptie van graan en graanproducten zoals griesmeel, brood en rijst, aardappelen, groenten en fruit. De mono- en disacchariden worden voornamelijk aangebracht door consumptie van koeken, snoep, frisdranken, zoet broodbeleg, andere zoetigheden en ook door fruit.
6.3.4.2 Vergelijking van KH tussen VCP en Chinese mensen die in België geboren zijn

De gebruikelijke inname van koolhydraten van de gemiddelde Belgische bevolking bedraagt 46 EN%, wat lager is dan het gemiddelde van Chinese mensen (50 EN%) die in België geboren zijn. Dit kan verklaard worden doordat de inname van graan en graanproducten (vooral rijst), groenten en fruit lager is bij de gemiddelde Belg.
6.3.4.3 Vergelijking van KH tussen VCP en Chinese mensen die sinds enkele jaren die in België wonen

De gebruikelijke inname van koolhydraten van Chinese mensen die hier sinds enkele jaren wonen bedraagt 52 EN%, wat hoger is dan de inname van de gemiddelde Belg. Dit wordt opnieuw veroorzaakt doordat de inname van graan en graanproducten, groenten en fruit lager is bij de gemiddelde Belg.
6.3.5

Voedingsvezels
6.3.5.1 Vergelijking tussen Chinese mensen in België onderling
Figuur 72 geeft de procentuele dekking weer van voedingsvezels volgens de Belgische aanbeveling voor Chinese mensen die hier geboren zijn. De procentuele dekking volgens de aanbevelingen van WHO worden weergegeven in figuur 73.

[image: image73.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 72
% dekking van voedingsvezels volgens de Belgische aanbeveling voor Chinese mensen die in België geboren zijn

Uit figuur 72 valt at te leiden dat de vooropgestelde norm zowel bij mannen en bij vrouwen moeilijk behaald wordt. Bij de vrouwen ligt de spreiding tussen 23% en 163%. Slechts 3 vrouwen (3, 6, 9) voldoen aan de vooropgestelde norm van minimum 30 g per dag. Wel wordt de norm van de WHO van 25 g beter benaderd. Dit valt te verklaren doordat de norm van WHO lager ligt dan de Belgische.

De spreiding van de procentuele dekking bij de mannen ligt tussen 63% en 100%. De vezelinname ligt hoger bij de mannen dan bij de vrouwen. Slechts 2 mannen (3 en 9) voldoen aan de vooropgestelde norm. Uit figuur 73 blijkt dat de mannen slechter voldoen aan de norm van de WHO, want de mannelijke norm van de WHO (38g/dag) ligt hoger dan de Belgische.
[image: image74.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 73
% dekking van voedingsvezels volgens de WHO voor Chinese
mensen die in België geboren zijn

Figuur 74 geeft een weergave van de procentuele dekking van voedingsvezels volgens de Belgische aanbeveling voor Chinese personen die hier sinds enkele jaren wonen. Uit de figuur blijkt dat zowel de mannen als de vrouwen beter aan de vooropgestelde norm beantwoorden. Er zijn slechts 4 vrouwen en 2 mannen die niet aan de minimumnorm voldoen. De overige mannen en vrouwen behalen allemaal de vooropgestelde norm. De vrouwen beantwoorden ook beter aan de norm van 25 g die vooropgesteld wordt door WHO. Maar bij de mannen worden de Belgische aanbeveling beter benaderd doordat de norm van WHO hoger ligt dan de Belgische (zie figuur 75).

[image: image75.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 74
% dekking van voedingsvezels volgens de Belgische aanbeveling voor Chinese mensen die sinds enkele jaren in België wonen

[image: image76.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 75
% dekking van voedingsvezels volgens de WHO voor Chinese mensen die sinds enkele jaren in België wonen

Het gemiddelde percentage dekking van de Chinese mensen die in België geboren zijn volgens de Belgische aanbeveling is 77% en wordt weergegeven in figuur 76. Het gemiddelde volgens de aanbevelingen van de WHO bedraagt toch 77%. Het gemiddelde volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België wonen bedraagt 92% en volgens de WHO 91%. Deze lage cijfers zijn vooral te wijten aan een lage inname van fruit, groenten en ongeraffineerde graanproducten. De Chinese mensen die in België wonen eten meer groenten, fruit en graanproducten waardoor meer vezels ingenomen worden.

[image: image77.emf]65

70

75

80

85

90

95

gemiddelde

Procentuele dekking

1 (België)

2 (België

1 (WHO)

2 (WHO)

Fig. 76
Gemiddelde procentuele dekking voedingsvezels voor de Chinese onderzoekspopulatie (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Er zijn geen specifieke gegevens terug te vinden in de resultaten van de voedselconsumptiepeiling. Daarom wordt er geen vergelijking gemaakt tussen VCP en de Chinese onderzoekspopulatie.
6.3.6

Mineralen
6.3.6.1 Natrium
De inname van natrium wordt niet besproken aangezien er geen rekening werd gehouden met het zoutgebruik, meerbepaald de toevoeging van zout aan de maaltijden. De waarden die verkregen zijn uit BINS zijn vooral afkomstig van kant-en-klare producten, vlees, vleeswaren, chips en allerlei sauzen maar ook van overige voedingsmiddelen waarin natrium van nature in aanwezig is zoals groenten, fruit, water,... Toch dient er uiteraard aandacht besteed te worden aan een niet te overtollige zoutinname.
6.3.6.2 Kalium

Figuur 77 geeft een overzicht van de procentuele dekking van kalium volgens de Belgische aanbevelingen, terwijl figuur 78 een weergave is van de procentuele dekking van kalium volgens de aanbevelingen van de WHO.
[image: image78.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 77
% dekking van kalium volgens de Belgische aanbeveling voor de
Chinese mensen die in België geboren zijn

Uit figuur 77 valt af te leiden dat er slechts 1 vrouw (10) is die de vooropgestelde norm van 2000 mg tot 4000 mg overschrijdt. De overige vrouwen voldoen allemaal aan de norm, met uitzondering van vrouw 8 met een procentuele dekking van 82%. De spreiding van de procentuele dekking ligt tussen 82% en 116%.
Bij de mannen is er niemand die de norm overschrijdt. Er zijn 2 mannen (1 en 6) die niet voldoen aan de norm van kalium. De spreiding van de procentuele dekking bij de mannen ligt tussen 91% en 100%. Uit figuur 78 blijkt dat de vooropgestelde norm van 4700 mg (volgens de WHO) niet wordt behaald. Er kan besloten worden dat de norm volgens de Belgische aanbevelingen beter benaderd wordt. Ook kan gezegd worden dat de kaliuminname bij de vrouwen hoger ligt dan bij de mannen.

[image: image79.emf]0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 78
% dekking van kalium volgens de WHO voor de Chinese mensen die in België geboren zijn

Figuur 79 geeft een overzicht van de procentuele dekking van kalium volgens de Belgische aanbevelingen voor de Chinese mensen die sinds enkele jaren in België wonen.
[image: image80.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 79
% dekking van kalium volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België wonen

Uit figuur 79 blijkt dat de meeste vrouwen aan de vooropgestelde norm voldoen, met uitzondering van vrouw 2 en 7. De spreiding van de procentuele dekking van kalium van vrouwen ligt tussen 83% en 100%.
Bij de mannen zijn er slechts 2 personen (3 en 4) die de vooropgestelde norm van 2000 mg tot 4000 mg overschrijden. De overige mannen voldoen allemaal aan de norm. De spreiding van de procentuele dekking bij de mannen ligt tussen 100% en 123%. Uit figuur 80 valt af te leiden dat de vooropgestelde norm van 4700 mg moeilijk wordt behaald. Er is slechts 1 man (3) die de norm overschrijdt.
[image: image81.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 80
% dekking van kalium volgens de WHO voor de Chinese mensen die sinds enkele jaren in België wonen
[image: image82.emf]0

20

40

60

80

100

120

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 81
Gemiddelde procentuele dekking van kalium voor de Chinese bevolking in
België (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Figuur 81 geeft de gemiddelde procentuele dekking weer van kalium. Het gemiddelde volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn bedraagt 99% en voor de Chinese mensen die sinds enkele jaren in België wonen 100%. Het gemiddelde volgens de aanbevelingen van de WHO voor de Chinese mensen die hier geboren zijn bedraagt 63% en voor de Chinese mensen die hier sinds enkele jaren wonen 57%. Er kan besloten worden dat er niet echt een verschil aanwezig is tussen de Chinese mensen die hier geboren zijn en de Chinese mensen die hier sinds enkele jaren wonen.

De inname van kalium is voornamelijk afkomstig van aardappelen en afgeleiden, vlees en vleeswaren, vis, brood vooral bruin brood, groenten (broccoli, tomaat, bleekselderij) en fruit (banaan, sinaasappel). Een klein deel wordt ook aangebracht door melkproducten.
6.3.6.3 Calcium

6.3.6.3.1 Vergelijking tussen Chinese mensen in België onderling
Figuur 82 geeft een overzicht van de procentuele dekking van calcium volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn. De procentuele dekking volgens de aanbevelingen van de WHO zijn terug te vinden in figuur 83.
Figuur 82 toont dat de norm voor calcium (900mg) moeilijk wordt behaald, en dit zowel bij de mannen als bij de vrouwen. Bij de vrouw overschrijden enkel vrouw 8, 9 en 10 de vooropgestelde norm met resp. 107%, 116% en 151%. De calciumtoevoer wordt hier vooral geleverd door melk, kaas, yoghurt, calciumrijke waters en calciumrijke groenten. De overige personen hebben een onvoldoende inname. De spreiding van de procentuele dekking van de vrouwen tussen 43% en 151%.

[image: image83.emf]0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 82
% dekking van calcium volgens de Belgische aanbeveling voor de Chinese personen die in België geboren zijn

Bij de mannen zijn er slechts 2 personen (7, 8) die de norm overschrijden met resp. 126% en 104%. De overige personen halen de norm niet. Uit figuur 83 valt eveneens af te leiden dat de norm moeilijk wordt behaald. Dit komt doordat de vooropgestelde norm van de WHO veel strenger is, namelijk 1000 tot 2500 mg ten opzichte van de Belgische norm van 900 mg. Bij de vrouwen voldoet enkel vrouw 10 aan de vooropgestelde norm en bij de mannen man 7.
[image: image84.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 83
% dekking van calcium volgens de WHO voor de Chinese mensen die in België geboren zijn

Figuur 84 geeft een overzicht van de procentuele dekking van calcium volgens de Belgische aanbeveling voor de Chinese mensen die hier sinds enkele jaren wonen. De procentuele dekking van calcium volgens de WHO is daaronder terug te vinden in figuur 85. Uit figuur 84 blijkt dat de norm voor calcium niet behaald wordt bij alle vrouwen. De spreiding van de procentuele dekking ligt tussen 54% en 98%.
Bij de mannen zijn er personen (2, 6, 7, 9) die de norm overschrijden met 110%, 140%, 145% en 109%. Deze personen hebben tegelijk een grote eiwitinname. De overige mannen halen de norm niet. De spreiding bij de mannen ligt tussen 53% en 145%.

[image: image85.emf]0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 84
% dekking van calcium volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België wonen

Figuur 85 geeft de procentuele dekking weer volgens de WHO voor Chinese mensen die sinds enkele jaren in België wonen. Deze norm is echter moeilijker te behalen omdat de vooropgestelde norm veel strenger is.
[image: image86.emf]0

20

40

60

80

100

120

140

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 85
% dekking van calcium volgens de WHO voor de Chinese mensen die sinds enkele jaren in België wonen

De gemiddelde procentuele dekking aan calcium voor de Chinese mensen die in België geboren zijn bedraagt 87% volgens de Belgische aanbeveling en 77% volgens de aanbeveling van de WHO. De gemiddelde procentuele dekking voor de Chinese mensen die sinds enkele jaren in België wonen bedraagt daarentegen 83% volgens de Belgische aanbeveling en 75% volgens de aanbeveling van de WHO (zie figuur 86). De calciuminname van de Chinese mensen die hier sinds enkele jaren wonen ligt lager dan bij het andere deel van de onderzoekspopulatie. Dit kan verklaard worden door het feit dat zij minder melk en melkproducten consumeren, want ook hun eiwitinname is lager.
[image: image87.emf]65

70

75

80

85

90

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 86
Gemiddelde procentuele dekking van calcium voor de Chinese bevolking in België (1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
Er kan besloten worden dat de Belgische norm beter behaald wordt. Toch zijn er personen met een totaal ontoereikende inname wat in verband kan gebracht worden met het ontstaan van osteoporose en osteomalacie op latere leeftijd.

6.3.6.3.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn
De gebruikelijke calciuminname bedraagt 771 mg per dag bij de gemiddelde Belgische bevolking. Bij de Chinese mensen bedraagt dit 783 mg per dag, wat iets hoger is dan bij de gemiddelde Belg. Chinese mensen drinken meer melk en melkproducten dan de doorsnee Belg en ook hun eiwitinname is hoger.

6.3.6.3.3 Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen

In vergelijking met de gemiddelde Belg ligt de calciuminname iets lager bij de Chinese personen. De gebruikelijke calciuminname van Chinese mensen die hier sinds enkele jaren wonen bedraagt namelijk 747 mg per dag. Dit verschil is te verklaren doordat de inname van melkproducten en kaas lager ligt dan bij de Belg. Het verschil is echter niet zo groot, want de inname van melkproducten is opnieuw hoger bij de Chinese mensen.
6.3.6.4 Fosfor

Figuur 87 is een weergave van de procentuele dekking van fosfor volgens de Belgische aanbevelingen, terwijl figuur 88 een weergave is van de procentuele dekking van fosfor volgens de aanbevelingen van de WHO.

[image: image88.emf]0

50

100

150

200

250

300

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 87
% dekking van fosfor volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn

In figuur 87 valt te zien dat iedereen de norm voor fosfor behaald, zowel de vrouwen als de mannen. De spreiding van de procentuele dekking voor vrouwen ligt tussen 118% en 234%. Vrouw 10 vertoont de hoogste dekking, maar ook vrouw 9 heeft een grote dekking. Beide vrouwen vertonen ook een hoge inname van eiwitten.
Bij de mannen vertonen vooral de mannen 2 en 7 een hoog percentage dekking van de fosfornorm, respectievelijk 251% en 254%. Ook hier vertonen zij een hoge inname van eiwitten. De procentuele dekking ligt gespreid tussen 145% en 154%.

In figuur 88 ligt de spreiding van de procentuele dekking tussen 91% en 176% voor de vrouwen en tussen 93% en 171% voor de mannen. De norm volgens WHO wordt beter benaderd. Dit komt doordat de norm veel hoger ligt, 1250 mg ten opzichte van 800 mg.
[image: image89.emf]0

50

100

150

200

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 88
% dekking van fosfor volgens de WHO voor de Chinese mensen die in België geboren zijn

Figuur 89 geeft een overzicht van de procentuele dekking volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België wonen. Figuur 90 is daaronder een weergave van de procentuele dekking van fosfor volgens de aanbeveling van de WHO.

[image: image90.emf]0

50

100

150

200

250

300

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 89
% dekking van fosfor volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België wonen

Uit figuur 89 blijkt dat iedere Chinese persoon de norm voor fosfor behaald, met uitzondering vrouw 1 en 2. De spreiding van de procentuele dekking bij de vrouwen ligt tussen 85% en 185%. Vrouw 4 vertoont de hoogste dekking, maar vrouwen 6 en 10 hebben ook een grote dekking, opnieuw samengaande met een hoge inname van eiwitten.
Er is slechts 1 man (1) die niet aan de vooropgestelde norm voldoet. De overige mannen behalen de norm. Mannen 6 en 7 vertonen een hoge inname van fosfor. Ook hier vertonen beide mannen een hoge inname van eiwitten. De procentuele dekking ligt gespreid tussen 145% en 250%.

Figuur 90 is een weergave van de procentuele dekking van fosfor volgens de aanbeveling van de WHO voor de Chinese mensen die sinds enkele jaren in België wonen. De spreiding van de procentuele dekking ligt tussen 56% en 119 % voor de vrouwen, en tussen 93% en 160% voor de mannen. De norm volgens de WHO wordt, in vergelijking met de Chinese mensen die in België geboren zijn, alvast beter benaderd door de Chinese mensen die sinds enkele jaren in België wonen.

[image: image91.emf]0

20

40

60

80

100

120

140

160

180

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 90
% dekking van fosfor volgens de WHO voor de Chinese mensen die sinds enkele jaren in België wonen

Figuur 91 is een weergave van de gemiddelde procentuele dekking van fosfor voor de totale Chinese onderzoekspopulatie. De gemiddelde procentuele dekking volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn bedraagt 190%, terwijl dit 169% is voor de Chinese mensen die sinds enkele jaren in België wonen. De gemiddelde procentuele dekking volgens de WHO voor de Chinese mensen die in België geboren zijn bedraagt 126% en voor de Chinese mensen die sinds enkele jaren in België wonen is dit 109%. Hieruit blijkt dat de norm voor fosforinname beter gedekt wordt bij de Chinese mensen die sinds enkele jaren in België wonen. Dit kan verklaard worden doordat de inname van eiwitrijke producten (vlees, vis, en vleeswaren) hoger ligt bij de Chinese mensen die in België geboren zijn. De voornaamste bronnen van fosfor zijn vlees, vleeswaren, vis, bruin brood, kaas en cola.

[image: image92.emf]0

20

40

60

80

100

120

140

160

180

200

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 91
Gemiddelde procentuele dekking voor de Chinese bevolking in België
(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
6.3.6.5
Ijzer
6.3.6.5.1 Vergelijking tussen Chinese mensen in België onderling

Figuur 92 geeft een overzicht van de procentuele dekking van ijzer volgens de Belgische aanbevelingen. Figuur 93 geeft de procentuele dekking van ijzer volgens de aanbevelingen van de WHO.

[image: image93.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 92
% dekking van ijzer volgens de Belgische aanbeveling voor Chinese mensen die in België geboren zijn

De spreiding voor de vrouwen ligt tussen 43% en 100% (zie figuur 92). De inname van ijzer bij de vrouwen ligt zeer laag. Voor de berekening van de procentuele dekking werd gebruik gemaakt van de norm voor menstruerende vrouwen. Deze norm (20 mg) ligt veel hoger dan voor niet-menstruerende vrouwen (9 mg). Daarom is het veel moeilijker om te voldoen aan de vooropgestelde norm. Er is slechts een vrouw (6) die de vooropgestelde norm voldoet met een procentuele dekking van 100%.
De mannen voldoen allemaal aan de norm. De mannen voldoen beter aan de norm dan de vrouwen doordat zij een lagere vooropgestelde behoefte hebben.

Uit figuur 93 valt af te leiden dat de vrouwen iets beter voldoen aan de WHO-norm.. Dit komt doordat de norm volgens de WHO (18 mg) lager ligt dan deze van België. Wel werd er bij de aanbevelingen van de WHO geen onderscheid gemaakt in de behoefte aan ijzer voor enerzijds menstruerende en anderzijds niet-menstruerende vrouwen. De mannen voldoen allemaal aan de vooropgestelde norm. Ook hier ligt de norm iets lager dan België, 8 mg ten opzichte van 9 mg.
[image: image94.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 93
% dekking van ijzer volgens de WHO voor Chinese mensen die in België geboren zijn

Figuur 94 geeft een overzicht van de procentuele dekking van ijzer volgens de Belgische aanbevelingen voor de Chinese mensen die hier sinds enkele jaren wonen. De procentuele dekking volgens de aanbeveling van de WHO wordt dan weer weergegeven in figuur 95.
Uit figuur 94 blijkt dat de vrouwen allemaal aan de vooropgestelde norm voldoen. De spreiding van de procentuele dekking voor de vrouwen ligt tussen 32% en 88%. Voor de berekening van de procentuele dekking werd toch gebruik gemaakt van de norm voor menstruerende vrouwen. De mannen voldoen ook allemaal aan de aanbeveling. Uit figuur 91 blijkt dat de vrouwen opnieuw beter aan deze norm voldoen doordat de norm lager is.

[image: image95.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 94
% dekking van ijzer volgens de Belgische aanbeveling voor Chinese mensen die sinds enkele jaren in België wonen

[image: image96.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 95
% dekking van ijzer volgens de WHO voor Chinese mensen die sinds enkele jaren in België wonen

Het gemiddelde percentage dekking wordt weergegeven in figuur 96 en bedraagt 81% voor de Chinese mensen die in België geboren zijn, en 77% voor de Chinese mensen die sinds enkele jaren in België wonen, dit volgens de Belgische aanbeveling. Het gemiddelde percentage dekking volgens de WHO voor de Chinese mensen die in België geboren zijn bedraagt 83% en 81% voor de Chinese mensen die sinds enkele jaren in België wonen. Hieruit blijkt dat de ijzerinname van Chinese mensen die in België geboren zijn hoger ligt. De ijzerinname is vooral afkomstig van de consumptie van vlees, vleeswaren, groenten, bruin brood en ontbijtgranen. Zoals eerder werd aangegeven is de inname van vlees, vleeswaren, brood, ontbijtgranen van Chinese mensen die in België geboren zijn dan ook hoger dan deze van de Chinese personen die sinds enkele jaren in België.
[image: image97.emf]74

75

76

77

78

79

80

81

82

83

84

Gemiddelde

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig. 96
Gemiddelde procentuele dekking voor Chinese bevolking

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
6.3.6.5.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn
De gemiddelde ijzerinname bedraagt 11,1 mg per dag bij de Belgische bevolking. De gebruikelijke inname van ijzer bij de Chinese mensen die in België geboren zijn bedraagt 13 mg per dag, wat hoger is dan bij de Belg. Dit is te wijten aan het feit dat de inname van vlees, vleeswaren, granen, graanproducten hoger is bij de Chinese mensen.
6.3.6.5.3 Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in

België wonen

De gebruikelijke inname van ijzer bij de Chinese mensen die sinds enkele jaren in België wonen bedraagt toch ook 13 mg, wat hetzelfde is als bij de Chinese mensen die in België geboren zijn.

6.3.7
Vitaminen
6.3.7.1
Vitamine A
Aangezien de gehaltes aan vitamine A van alle voedingsmiddelen in BINS niet precies gekend zijn, zijn de berekeningen waarschijnlijk onnauwkeurig. De gegevens verkregen uit BINS geven wel een dekking van de norm weer, en omdat de meeste personen voldoende vitamine A-bevattende voedingsmiddelen innemen, wordt verondersteld dat de Belgische norm bijna steeds gedekt is. De norm voor vitamine A volgens de WHO is echter hoger (700 tot 3000 μg) waardoor deze kennelijk moeilijker te behalen is. Vitamine A komt vooral voor in lever, vis, melk, melkproducten en eieren. Pro-vitamine A-carotenoïden komen daarentegen voor in donkergroene bladgroenten zoals in Afrikaanse spinazie, wortelen, koolsoorten, vruchten, melk en eigeel. In België zijn margarines, bak- en braadproducten met vitamine A verrijkt. Gegevens van de procentuele dekking volgens de Belgische aanbevelingen en volgens de WHO zijn terug te vinden in bijlage 5.
6.3.7.2 Vitamine D

Aangezien de gehaltes aan vitamine D van alle voedingsmiddelen in BINS niet precies gekend zijn, zijn de berekeningen ook hier waarschijnlijk onnauwkeurig. Het is bijgevolg moeilijk om een interpretatie te maken. Vitamine D komt in beperkte mate voor in voedingsmiddelen van dierlijke oorsprong zoals melk, melkproducten en vis. Ook bak- en braadproducten worden in België met vitamine D verrijkt wat bijdraagt tot de inname ervan. Er wordt eveneens verondersteld dat de Belgische norm wel voor de meeste personen gedekt is daar er toch een voldoende inname is van deze voedingsmiddelen. Aan de norm volgens de WHO zal normaalgezien iets moeilijker voldaan worden aangezien deze hoger ligt. De procentuele dekkingen zijn terug te vinden in bijlage 5.
6.3.7.3 Vitamine B2

Figuur 97 geeft een overzicht van de procentuele dekking van vitamine B2 volgens de Belgische aanbevelingen voor Chinese mensen die in België geboren zijn. De procentuele dekking van vitamine B2 volgens de WHO is daaronder terug te vinden in figuur 98.

Uit figuur 97 valt af te leiden dat er 6 vrouwen (1, 4, 5, 8, 9, 10) zijn die aan de vooropgestelde norm voldoen. De spreiding van de procentuele dekking ligt tussen 40% en 100%. Bij de mannen zijn er ook 3 mannen (1, 4, 6) die de vooropgestelde norm behalen.

Uit figuur 98 valt af te leiden dat slechts 2 vrouwen niet voldoen aan de norm volgens de WHO. Bij de mannen zijn er 4 mannen die aan de vooropgestelde norm voldoen. Hier wordt de norm aldus beter benaderd doordat deze veel lager ligt, respectievelijk 1,3 mg t.o.v. 1,6 mg voor de mannen en 1,3 mg t.o.v. 1.1 mg voor de vrouwen.

[image: image98.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Percentuele dekking

vrouw

man

Fig. 97
% dekking van vit.B2 volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn

[image: image99.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 98
% dekking van vit.B2 volgens de WHO voor Chinese mensen die in België geboren zijn

Figuur 99 geeft een overzicht van de procentuele dekking van vitamine B2 volgens de Belgische aanbeveling voor de Chinese mensen die reeds enkele jaren in België wonen. De procentuele dekking van vitamine B2 volgens de WHO is daarentegen terug te vinden in figuur 100.
Uit figuur 99 blijkt dat slechts 1 vrouw (8) voldoet aan de vooropgestelde Belgische norm. De spreiding van de procentuele dekking ligt tussen 35% en 100%. Bij de mannen zijn er wel 6 mannen die de vooropgestelde norm behalen.

Uit figuur 100 blijkt dat er 6 vrouwen en 7 mannen voldoen aan de norm van de WHO. Daarom kan opnieuw besloten worden dat de norm van de WHO beter benaderd wordt doordat deze veel lager ligt.

[image: image100.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 99
% dekking van vit.B2 volgens de Belgische aanbeveling voor de Chinese mensen die reeds enkele jaren in België wonen

[image: image101.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 100 % dekking van vit.B2 volgens de WHO voor de Chinese mensen die reeds enkele jaren in België wonen

Figuur 101 geeft een overzicht van de gemiddelde procentuele dekking van vitamine B2 voor de totale onderzoekspopulatie. De gemiddelde procentuele dekking volgens de Belgische aanbeveling bedraagt 88% bij de Chinese mensen die in België geboren en 85% bij de Chinese mensen die hier sinds enkele jaren verblijven. De gemiddelde dekking volgens de aanbeveling van de WHO bedraagt daarentegen 94% bij de Chinese mensen die in België geboren zijn, en 93% bij de Chinese mensen die hier sinds enkele jaren verblijven. Uit de figuur blijkt tevens dat de gemiddelde procentuele dekking hoger is bij de Chinese mensen die in België geboren zijn dan bij de Chinese mensen die sinds enkele jaren in België wonen. De voornaamste bronnen van vitamine B2 zijn kaas, groene bladgroenten, eieren, graanproducten en zuivelproducten.

[image: image102.emf]80

82

84

86

88

90

92

94

96

Gem.

Procentuele dekking

1 (België0

2 (België)

1 (WHO)

2 (WHO)

Fig. 101
Gemiddelde procentuele dekking van vit.B2 voor alle Chinese mensen

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
6.3.7.4 Vitamine B12

Aangezien de vitamine B12-gehaltes niet van alle voedingsmiddelen gekend zijn in BINS, zijn de berekeningen onnauwkeurig en is het onmogelijk om juiste interpretaties te maken. Vitamine B12 is terug te vinden in dierlijke voedingsmiddelen zoals rundvlees, varkensvlees, eieren, kaas en melk. Aangezien deze voedingsmiddelen ruimschoots worden gebruikt bij de onderzoekspopulatie, wordt verondersteld dat de Belgische norm gedekt zal zijn. De norm volgens WHO zal iets moeilijker gedekt worden daar deze hier hoger ligt.
6.3.7.5 Vitamine C

6.3.7.5.1 Vergelijking tussen Chinese mensen in België onderling
Figuur 102 geeft een overzicht van de procentuele dekking van vitamine C volgens de Belgische aanbeveling voor Chinese mensen die hier geboren zijn. Figuur 103 is daaronder een weergave van de procentuele dekking van vitamine C volgens de aanbevelingen van de WHO.

[image: image103.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 102
% dekking van vit.C volgens de Belgische aanbeveling voor de Chinese mensen die in België geboren zijn

Uit figuur 102 blijkt dat slechts 5 vrouwen (3, 4, 7, 9, 10) voldoen aan de vooropgestelde norm. Vrouw 1 en vrouw 2 vertonen een lage procentuele dekking, resp. 10% en 14%. De spreiding van de procentuele dekking ligt tussen 10% en 100%. Bij de mannen zijn er 3 mannen (3, 4, 5) die aan de vooropgestelde norm voldoen. De lagere aanbreng bij de mannen komt vooral door een kleinere inname van fruit en vruchtensappen, aardappelen en/of groenten.

Uit figuur 103 valt af te leiden dat er slechts 3 vrouwen (4, 5, 10) aan de vooropgestelde norm voldoen volgens de WHO. Bij de mannen zijn er 2 mannen die aan de norm volgens de WHO voldoen. De norm volgens de WHO ligt namelijk hoger waardoor deze nog moeilijker te bereiken is.
[image: image104.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

Personen

Procentuele dekking

vrouw

man

Fig. 103
% dekking van vit.C volgens de WHO voor de Chinese mensen die in België geboren zijn

Figuur 104 is een weergave van de procentuele dekking van vitamine C volgens de Belgische aanbeveling voor de Chinese mensen die sinds enkele jaren in België blijven. De procentuele dekking volgens WHO is daaronder terug te vinden in figuur 105.

Uit figuur 104 valt alvast af te leiden dat enkel de vrouwen 5 en 7 niet aan de norm voldoen, met een dekking van resp. 73% en 23%. Bij de mannen zijn er toch ook 2 personen (5, 10) die niet voldoen aan de norm , resp. 95% en 39%.

[image: image105.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 104
% dekking van vit.C volgens de Belgische aanbeveling voor Chinese mensen die sinds enkele jaren in België wonen

In figuur 105 valt te zien dat de vrouwen 5 en 7 niet voldoen aan de norm volgens de WHO, net als de mannen 1, 5, 6 en 10. dit is waarschijnlijk te wijten aan het feit dat de norm van de WHO hier hoger ligt.

[image: image106.emf]0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10

Personen

Procentuele dekking

vrouw

man

Fig. 105
% dekking van vit.C volgens de WHO voor de Chinese mensen die reeds enkele jaren in België wonen

Figuur 106 geeft een overzicht van de gemiddelde procentuele dekking van vitamine C voor de complete onderzoekspopulatie. De gemiddelde procentuele dekking volgens de Belgische aanbeveling bedraagt 72% bij de Chinese mensen die in België geboren zijn en 92% bij de Chinese mensen die hier reeds enkele jaren wonen. De gemiddelde procentuele dekking volgens de aanbeveling van de WHO bedraagt daarentegen 62% voor de Chinese mensen die hier geboren zijn en 88% voor de Chinese mensen die hier reeds enkele jaren verblijven. Hieruit kan besloten worden dat de inname van vitamine C van de Chinese mensen die hier sinds enkele jaren verblijven hoger is doordat zij meer groenten en fruit consumeren.
[image: image107.emf]0

10

20

30

40

50

60

70

80

90

100

Gem.

Procentuele dekking

1 (België)

2 (België)

1 (WHO)

2 (WHO)

Fig.106 Gemiddelde procentuele dekking voor alle Chinese mensen

(1): Chinese mensen die in België geboren zijn; (2): Chinese mensen die sinds enkele jaren in België wonen
6.3.7.5.2 Vergelijking tussen VCP en Chinese mensen die in België geboren zijn

De gemiddelde inname van vitamine C bedraagt 90 mg per dag bij de Belgische bevolking, in tegenstelling tot 50 mg bij de Chinese mensen die in België geboren zijn. Bij de Belg zijn fruit, vruchten- en groentesappen en groenten de belangrijkste bronnen van vitamine C, terwijl de Chinese mensen in kwestie slechts weinig fruit- en groentesappen consumeren.
6.3.7.5.3 Vergelijking tussen VCP en Chinese mensen die sinds enkele jaren in België wonen
De gebruikelijke inname van vitamine C bij de Chinese mensen in kwestie bedraagt 64 mg per dag, wat ook lager dan de gemiddelde inname van de Belg.

7

ALGEMEEN BESLUIT

In het praktisch deel werd nagegaan of de voeding bij de Chinese bevolking in België steeds beantwoordt aan de Belgische aanbeveling of aan de WHO. Bijkomstig werd ook vergelijking gemaakt van de voedingsmiddelen- en voedingsstoffeninname tussen Chinese mensen in België en gemiddelde Belgische bevolking.

Bij de berekening en de bespreking van de dietary history werden wel verschilpunten duidelijk tussen mannen en de vrouwen van de Chinese mensen die in België geboren zijn en van de Chinese mensen die reeds enkele jaren in België wonen. Er wordt toch een vergelijking gemaakt tussen deze mensen. Soms voldoen de Chinese mensen die in België reeds enkele jaren wonen beter aan de norm, soms de Chinese mensen die in Belgie geboren zijn of soms geen van beiden.
Bij de bespreking van de macro- en micronutrienten werd steeds de Belgische norm met de norm volgens WHO vergeleken zodat kan gezien worden welke norm het best benaderd wordt. De norm volgens WHO word het best benaderd bij de eiwitten, de totale vetinnamen, de koolhydraten, de voedingsvezels, de fosforinname, de ijzerinname en de vitamine B2- en vitamine C- inname. De Belgische norm werd dan het best benaderd bij de natriuminname, de calciuminname. Bij vocht werd de Belgische norm beter benaderd dan bij WHO.
· De BMI schommelt tussen 17 en 26 bij de Chinese mensen die in België geboren zijn, tussen 19 en 30 bij de Chinese mensen die in België reeds enkele jaren wonen. De gemiddelde BMI bij de Chinese mannen bedraagt 23 en 21 bij de Chinese vrouwen.
· De inname van vocht van beide groep ligt lager dan gemiddelde Belgische bevolking. Zij voldoen beide niet aan de Belgische norm en norm van WHO. De vochtinname bij Chinese mensen die reeds in België enkele jaren wonen ligt hoger dan Chinese mensen die in België geboren zijn.

· Bij de graanproducten en aardappelen at gemiddelde Chinese mensen die in België geboren zijn meer dan gemiddelde Belgische bevolking en Chinese mensen die in België reeds enkele jaren wonen. De inname van rijst van gemiddelde Chinese mensen ligt meer dan van gemiddelde Belg. De gebruikelijke inname van aardappelen en ontbijtproducten bedraagt lager dan van gemiddelde Belg.

· De inname van groeten, fruit ligt hoger van Chinese mensen die in België reeds enkele jaren wonen dan van Chinese mensen die in België geboren zijn. De inname van beide groepen ligt hoger dan gemiddelde Belg. Maar de inname van groenten en fruit van Chinese bevolking wordt niet aan de aanbeveling voldoen.
· Gemiddelde Chinese mensen die in België reeds enkele jaren wonen drinkt meer melk- en melkproducten dan Chinese mensen die in België geboren zijn. Maar de inname van de kaas ligt lager dan van de Chinese mensen die in België geboren zijn. De inname van kaas wordt gemakkelijk aan de norm behaald door Chinese bevolking die in België geboren zijn.
· De inname van de vlees, vis en vegetarische producten van de Chinese mensen die in België geboren zijn ligt hoger dan van de Chinese mensen die reeds enkele jaren in België geboren zijn en van gemiddelde Belg. De inname van eieren van Chinese mensen die in België reeds enkele jaren wonen ligt hoger dan van Chinese mensen die in België geboren zijn, daarom ligt de inname van cholesterol hoger.

· Gemiddelde Chinese mensen die in België reeds enkele jaren wonen eten slechts af en toe smeervet, olie wordt dagelijks gebruikt door Chinese mensen. De inname van smeervet van gemiddelde Belg ligt hoger dan beide groep, en de inname van bereidingsvet ligt lager dan van Chinese mensen.
· De energienorm werd door beide groepen niet zo goed benaderd. De inname van energie van de Chinese mensen die in België geboren zijn bedraagt gemiddelde hoger dan Chinese mensen die reeds enkele jaren in België wonen. Maar de inname van energie van Chinese mensen ligt toch hoger dan gemiddelde Belgische bevolking.

· De eiwitinname lag bij beide groepen te hoog, de Chinese mensen die in België geboren zijn vertoonden meer dan de Chinese mensen die reeds enkele jaren in België wonen door zij meer vlees, vis en vegetarische producten consumeren. De inname van beide groepen lag hoger dan van gemiddelde Belg.
· De vetinname van beide groepen ligt lager, voldoen bijna allemaal niet aan de Belgische aanbeveling.

· De inname van de verzadigde vetzuren ligt het hoogst bij de Chinese mensen die in België geboren zijn.

· De Chinese mensen die in België geboren zijn voldoen beter aan de norm van enkelvoudig onverzadigde vetzuren.

· De inname van cholesterol ligt hoger bij Chinese mensen die in België reeds enkele jaren wonen door veel eieren wordt gegeten.

· De inname van koolhydraten ligt bij beide groep te laag, maar toch hoger dan gemiddelde Belg. De Chinese bevolking die in België reeds enkele jaren wonen beantwoordt beter aan de norm.
· De inname van voedingsvezel ligt hoger bij Chinese mensen die in België reeds enkele jaren wonen dan van Chinese mensen die in België geboren zijn.

· De kaliumnorm wordt best benaderd door de Chinese mensen die in België reeds enkele jaren wonen.

· De calciumnorm wordt beter benaderd door de Chinese mensen die in België geboren zijn. De inname van Calcium van beide groepen ligt hoger dan gemiddelde Belg.

· De inname van fosfor, ijzer, B2 ligt hoger bij de Chinese mensen die in België geboren zijn dan van Chinese mensen die reeds enkele jaren in hier wonen.

· De inname van Vit. C ligt hoger dan van Chinese mensen die in België reeds enkele jaren in hier wonen dan van Chinese mensen die in hier geboren zijn, maar zij voldoen toch allemaal niet aan de norm.

PAGE

