

De Traay van Wouter Vuijk

Ton Thissen

Het is even zoeken voor je in Lelystad de Traay gevonden hebt. Je hebt dan heel wat groen voorbij zien komen waarmee de naam Platinastraat niet echt correspondeert. Maar dat is wel het adres: Platinastraat 50. Een industrieel ogend gebouw waarop je het woord Zemerij verwacht of de term Honeypacker. Maar er staat eenvoudigweg: imkerij de Traay.

Er schuilt veel verleden in deze naam. Wouter Vuijk van de Traay doet vanaf 1977 in bijen en groenten. Deze laatste biologisch geteeld. Het had plaats in Leersum aan de Traayweg. Dat biologische had hij van zijn nogal alternatieve ouders. Bij hem thuis werd bv. biologisch gegeten; hij liep stage bij biologische boeren; imkerde in Frankrijk en legde daar biologische tuinen aan.

Terug uit Frankrijk kon hij aan de Traayweg een paar ha. grond pachten. Hier is de Traay begonnen met bijen en biologische groente. Geboeid door de naam Traay besloot hij zijn bedrijf zo te noemen. Er was ook een boerderij in de buurt met de naam Traay, die op haar beurt haar naam ontleende aan een open plek met een omheining (meestal stonden hier ook enkele bijenkasten) om schapen bijeen te drijven en ze van het ene naar het andere heideveld te loodsen. In 1993 verhuisde de Traay naar Woudenberg en 3 jaar later (1997) naar Lelystad.

Het typeert hem: vooruitstrevend op basis van het verleden i.c. zijn eigen verleden dat hij koestert.

Biologische/eko-honing

WV: 'Ik ben – vanzelf – voor het milieu, dus ook voor biologische honing. Want dat is eigenlijk de honing zoals die eeuwenlang was. Dat ik overtuigd biohoning aan de man probeerde te brengen werd mij eertijds door collega-afvullers niet in dank afgenomen. Daar heb je hem weer, hij verpest de markt', zeiden ze. Nu is gebleken dat dat waarschijnlijk een van de redenen is geweest waarom de Traay het overleefd heeft. Nu die biologische honing goed verkoopt – overigens 20 à 30% duurder – zijn ze van houding veranderd. Het is helaas jammer dat biologisch imkeren in Nederland bijna onmogelijk is. Je kunt in ons land hooguit zoveel mogelijk biologisch bijhouden (wel zonder producten van Bayer en andere). Want de Europese richtlijnen voor eko-honing zijn vrij strikt. Een bijenstand bv. moet op zijn minst 3 km verwijderd zijn van bebouwde

kommen, autosnelwegen, industrieterreinen e.d.. Nectar- en stuifmeelbronnen binnen een straal van 3 km van de bijenlocatie moeten bestaan uit biologische gewassen en/of spontane wilde vegetatie. Het Demeter (biologisch dynamisch)-keurmerk – vooral in Duitsland gehanteerd – gaat nog verder: koninginneteelt via overlarven is niet toegestaan, evenmin het knippen van de koningin. In België en Frankrijk wordt weliswaar minder geknipt, maar daar wordt ook veel minder gezwerm door de bijen. Slechts 10 á 20% van de volken. Volgens mij heeft het met het klimaat te maken. Anders zou de inbreng van Carnica en Buckfast in onze streken zo langzamerhand toch merkbaar moeten zijn. Hoe dan ook: hét grote probleem met biologische, eko-honing is dat er geen sprake is van enige tolerantie. Bij biologische groenten (en fruit) en vlees is dat wel het geval. De honing moet absoluut vrij zijn van residuen en antibiotica, met name streptomycine tegen Amerikaans Vuilbroed of ook (in Mexico) toegepast om de bijen gewoon op te peppen (bij-effect). Voor gangbare honing is er wel een tolerantie voor bestrijdingsmiddelen tegen Varroa.'

Goed, beter, best

Sinds enkele jaren is alle honing die de Traay koopt nagenoeg schoon, dus vrij van residuen en antibiotica. WV: 'Om dit te kunnen testen wordt tegenwoordig honing in grote partijen van 10 of 20 ton gemengd en van zo'n batch krijgen wij een monster ter controle. Al deze honing wordt geleverd in 20 FT containers met 18 ton honing in 65 vaten van 300 kg. We hebben dan wel te maken met betrouwbare grote leveranciers, geen kleine imkers. Het zou te kostbaar worden van elke imker individueel de honing te onderzoeken. Landen als Canada, Nieuw Zeeland, Argentinië en Chili zijn belangrijke leveranciers. Met zulke landen hebben we ook al jarenlang goede contacten. Risicoland zijn o.a. Mexico, China en ook wel de voormalige Oostbloklanden. Betrouwbaar of niet: bij binnenkomst worden van alle partijen monsters genomen (en 2 jaar bewaard) en opgestuurd naar laboratoria in Duitsland en Frankrijk. Op alle vaten komen stickers met alle gegevens van de leveranciers, zodat we altijd terug kunnen halen wie geleverd heeft. De melanges van verschillende landen worden dan weer onderzocht op residuen en pollen. Bovendien proeven we wekelijks de honing die we afvullen.'

Wat gebeurt er als het monster verkeerd uitvalt? WV:

'We krijgen hier nooit honing binnen die helemaal onbruikbaar is. Hij is altijd wel als gangbare honing of in het slechtste geval als bakkershoning aan de man te brengen. We leveren de honing met eko-keurmerk (35%) aan natuurvoedingwinkels, de gangbare honing aan supermarkten en bakkershoning aan de industrie.' Welke rol speelt in deze de Keuringsdienst van Waren? WV: 'Die komen een- of tweemaal per jaar langs. De monsters die zij nemen blijken meestal in orde. Onlangs berichtte een krant over honing met antibiotica. Ik kan je verzekeren dat die honing niet van de Traay afkomstig was! Daarom is de keuringsdienst de laatste tijd meer gefocust op naleving van de HAACP-richtlijnen, op de 'critical points' in je bedrijfsvoering. Een machine kan olie lekken, die in de honing terecht komt; er kan een filter breken; er vliegen bijen of wespen in je productiehal en Mexico wil nog wel eens honing aanleveren in gebruikte vaten. Het is goed dat de dienst daarop let, temeer omdat er adviezen volgen hoe het een en ander te voorkomen.'

'Liever vloeibaar'

Ik confronteer hem met de situatie waarin ik op braderieën verkeer: de mensen kopen het liefst heldere, vloeibare honing. Daarom heb ik zo'n 50 potjes gekristalliseerde voorjaarshoning gedurende een avond en nacht op 40° in de oven vloeibaar gemaakt. Ik vertel de mensen dan het verhaal dat bij 40° verhitting de enzymen – de bestanddelen die de honing zo gezond maken – behouden blijven. WV: 'Die 40° hebben te maken met de temperatuur in het broednest, zo'n 37°. De honing die wij binnen krijgen bevindt zich in vaten van 300 kg en is meestal gekristalliseerd. Tegenwoordig kennen we een soort koude verwerking van de honing. De vaten gaan in een stoomtunnel en worden zodanig verwarmd dat alleen de buitenste cm honing in dat vat vloeibaar wordt. Zo ontstaat er een klont (20°) van 300 kg. Die komt terecht in een pers, die de klont door gaten van 3 cm drukt. Vervolgens wordt er 5 min. kort verwarmd op 45° en weer onmiddellijk gekoeld naar 25/30°. Hierbij blijven alle fermenten bewaard en wordt het HMF-gehalte op peil gehouden. HMF is overigens niet schadelijk voor de mens; wel voor de bij maar dan moet die waarde hoog zijn: 1000 of zo. Honing met een hoog fructosegehalte bestemmen we in principe voor vloeibare honing; voor crèmehoning gebruiken we honing met een hoog glucosegehalte.

Concurrentieslag

Toen Wouter Vuijk in 1977 met honing begon, waren er vijf bedrijven in deze sector werkzaam: Mellona

(Oetker BV Ned.); (Ben) Schwieters, Dedemsvaart; Caspar Vries, Pieterburen; Zemerij Het Zuiden, Bostel en de Traay (en nog een paar kleinere).

WV: 'Toen Ben Schwieters overleed is zijn verkoper de heer Verboom naar ons gekomen. Het merk Schwieters is nu van ons. Mellona gaat gaandeweg over in Langnese. Het merk Mellona zou ik graag willen overnemen. Mijn bedrijf zou daarmee naar mijn gevoel compleet zijn. De grootste moeite heb ik gehad met Caspar V(r)ies. Hij nam het niet zo nauw met de regels en voorschriften en dwong ons onder de prijs te werken. De controles waren toen nog niet zo scherp en voor ons was het in die dagen moeilijk onze specifieke kwaliteit aan te tonen bij het grote publiek. Desalniettemin ging zijn bedrijf in Pieterburen failliet. Daarna heeft hij Het Zuiden de afgrond ingeholpen. Wij – de Traay – hebben, nadat wij de honingzemerij Bostel incl. machines en gebouwen van de curator gekocht hadden, nog een jaar geprobeerd de zaak overeind te houden, maar er was niets meer te redden. Van de vijf honingbedrijven zijn wij dus als enige overgebleven. In ons bedrijf werken momenteel zo'n 30 mensen.'

Zakelijkheid en passie

Ondanks het feit dat Wouter Vuijk bij wijze van spreken in de honing verzuipt, is hij altijd fanatiek blijven imkeren. De voorpagina van het juninummer van dit jaar laat dat zien. Er gaat niets boven een potje honing van eigen bodem en bijen, aldus het bijschrift. Als imker is hij lid van de VBBN, maar is niet actief in het verenigingsleven. Hij heeft de handen vol aan zijn bedrijf. Wel neemt hij deel aan projecten in Roemenië, Bosnië en ook in Bulgarije. Dat komt wat de Traay betreft neer op het leveren van bijenkasten en machines om honing te verwerken.

Op onze tocht door het bedrijf zien we in werkelijkheid wat de huidige jaargang van BIJEN via foto's op de voorpagina laat zien. We doorlopen de hele verwerkingscyclus, zeg maar van vat tot pot. Tussendoor kom je hier en daar de mensen van de kwaliteitsdienst tegen. Ze trekken monsters, lopen allerlei gehalten en waarden na.

Wouter Vuijk kan trots zijn op zijn bedrijf. En dat is hij ook. Hij heeft er hard aan gewerkt en doet dat nog steeds. Op zijn kaartje mag dan staan: 'general director', als er tijdens onze rondleiding hier en daar een deur open staat of een rolluik op een kier, ziet hij dat meteen en doet die dicht. Hij weet nog steeds hoe het is om van klein naar groot te groeien.