

Vijf principes voor een Vlaams strategisch landbouwplan

“Eerlijk voor de boer, goed voor de natuur”

Boerderijen verdwijnen. Kleine boeren ruimen plaats voor steeds meer grootschalige, intensieve landbouwbedrijven die gericht zijn op zoveel mogelijk specialisatie. Om het hoofd te bieden aan een markt met zeer scherpe verkoopprijzen en stijgende kosten, staan onze landbouwbedrijven onder druk om steeds meer te groeien. Dit alles heeft nadelige gevolgen voor ons leefmilieu en het welzijn van de boeren. En het Europese Gemeenschappelijke landbouwbeleid (GLB) heeft dit mee bewerkstelligd.

Ondertussen dwingt ook de klimaatverandering ons tot een herziening van de manier waarop we produceren en consumeren. De landbouw, een van de eerste slachtoffers van extreme weersomstandigheden, is één van de sectoren die moet bijdragen aan de vermindering van de CO₂-uitstoot.

Het GLB heeft zijn wortels in het West-Europa van de jaren 1950. Vlak na de tweede wereldoorlog waren er problemen met de voedselvoorziening. Het GLB diende om de landbouwproductie op te krikken en voedsel te voorzien tegen betaalbare prijzen. Europa installeerde een enorm subsidiesysteem dat ook de boeren een goede prijs voor hun producten moest garanderen. Zoveel mogelijk produceren tegen een lage prijs was in die tijd relevant, maar vandaag stellen we vast dat boeren in Noord en Zuid, én ons leefmilieu de negatieve gevolgen dragen van het productie stimulerend beleid uit het verleden.

Het GLB heeft sindsdien al een hele weg afgelegd. De productie gebonden steun van weleer is grotendeels vervangen door rechtstreekse inkomenssteun, maar intensief blijft ook vandaag de norm om concurrentieel te zijn op de exportmarkt. In de loop van de jaren zijn in het GLB schoorvoetend nieuwe doelstellingen opgenomen, zoals de zorg voor de natuur en het landschap. Om de vijf jaar krijgt het GLB een bijsturing. Ook vandaag werken Europa en de Lidstaten aan een nieuw Gemeenschappelijk Landbouwbeleid dat in werking zal treden na 2020.

Nieuw is alvast dat de Europese Commissie veel ruimte wil geven aan de lidstaten om zelf te beslissen hoe ze de landbouwsubsidies in eigen land besteden. Gezien de bevoegdheidsverdeling op vlak van landbouw in België, komt hierdoor een grotere verantwoordelijkheid bij Vlaanderen te

liggen. Vlaanderen krijgt dus een uitgelezen kans om zelf oplossingen te vinden voor de uitdagingen van onze landbouw! Parallel aan de besprekingen op Europees niveau is de Vlaamse administratie momenteel bezig met het opstellen van een Vlaams strategisch landbouwplan, dat het GLB post 2020 voor onze regio vorm moet geven.

Met onze beweging voor agro-ecologie, Voedsel Anders, waar vandaag 27 organisaties bij aangesloten zijn, willen we daarbij graag een inspirerende rol innemen! Als Vlaamse organisatie focussen we daarbij in de eerste plaats op de Vlaamse invulling van het GLB, zonder daarbij het bredere Europese kader uit het oog te verliezen.

Fotografie: Kobe Van Looveren

Recente Vlaamse rapporten onderstrepen het belang van systeemverandering

De Milieuverkenning 2018 van de Vlaamse MilieuMaatschappij (VMM, november 2018) stelt vast dat er *nood is aan een nieuwe benadering die vanuit een integrerende kijk oplossingen uitwerkt om onze maatschappelijke systemen veerkrachtig en duurzamer te maken.* Dit rapport benadrukt dat *duurzame systeemtransities essentieel lijken om een antwoord te kunnen bieden op persistente milieuproblemen, en zo welvaart en welzijn in de toekomst veilig te kunnen stellen.* De auteurs stellen ook vast dat *transities in maatschappelijke systemen relatief abrupt blijken plaats te vinden... Een systeembenadering dient zich aan als een noodzakelijk nieuw perspectief. De aandacht voor de complexe samenhang binnen – en tussen – systemen moet dan ook dringend groeien.*

De auteurs zochten naar oplossingen voor het voedingssysteem. Naast de gebruikelijke systeemverbeteringen, waarbij gekeken wordt hoe het gangbare productie- en distributiesysteem duurzamer gemaakt kan worden, benadrukken de onderzoekers het belang van enerzijds een ander voedingspatroon, met minder dierlijke producten en meer lokale en seizoensgebonden producten, en anderzijds het belang van heuse systeemveranderingen (waaronder het toepassen van agro-ecologische principes en het uitvoeren van multifunctionele diensten).

Een maand later verscheen het **LARA (Landbouwrapport: Uitdagingen voor de Vlaamse land- en tuinbouw)**. Iets schoorvoetender misschien, maar ook hier zien we verwijzingen naar het potentieel van systeemverandering: *Voor de meeste duurzaamheidsopgaven met betrekking tot voedsel kan op een andere manier consumeren een oplossing zijn. Al is een wijziging van het voedingspatroon effectiever, het realiseren ervan is niet eenvoudig omdat het een systeemverandering vereist. Door gecombineerd te werken op drie fronten kan de daarvoor noodzakelijke systeemverandering nagestreefd worden: anders eten (bv. minder voedselverlies of dierlijke eiwitten), anders produceren en verdienen (bv. meer circulair produceren of verdienmodellen met hogere toegevoegde waarde) en anders vermarkten, (ver)delen en verbinden (bv. milieu- en sociale kosten doorrekenen in de voedselprijs of samenwerking in de keten).*

Begin februari tenslotte stelde het INBO (Instituut Natuur- en bosonderzoek) het NARA (Natuurrapport: **Natuurverkenning 2050**) voor. De auteurs definiëren vier verschillende visies (of kijkrichtingen voor 2050) op de manier waarop we met onze omgeving en de natuur omgaan. In de eerste visie is de natuur een deel van onze culturele identiteit en moet het die versterken. Bij een tweede laten we de natuur zijn vrije gang gaan. Een derde benadert de natuur als louter economisch gegeven. De vierde visie gaat uit van zoveel mogelijk samenwerken met de natuur. Deze laatste sluit vrij nauw aan bij agro-ecologie (hoewel daar ook wel elementen van andere kijkrichtingen in vervat zitten). De auteurs toetsen de impact van de kijkrichtingen op zes uitdagingen: biodiversiteitsverlies tegengaan, gezonde leef- en werkomgeving garanderen, samen en bewust leven, natuurlijke hulpbronnen duurzaam gebruiken, omgaan met een veranderd klimaat en voedselzekerheid waarborgen. De vierde kijkrichting, samenwerken met de natuur, blijkt het meest gunstig te scoren. Enkel het waarborgen van voedselzekerheid zou nog onzeker zijn, maar dit laatste geldt eigenlijk voor alle kijkrichtingen (één kijkrichting, “de natuur zijn gang laten gaan”, scoort zelfs negatief). De auteurs concluderen dat *zonder fundamentele veranderingen in onze consumptievoorkeurenvoorkeuren we er in geen enkele kijkrichting in zullen slagen om zelfvoorzienend te zijn. Vooral de productie van veevoeder heeft een grote impact op de ruimte die we nodig hebben om zelfvoorzienend te zijn binnen de grenzen van de ecologische duurzaamheid.* Door de import van veevoerders *wentelen we een belangrijk deel van onze ecologische voetafdruk af op buitenlandse ecosystemen. Om die impact te verminderen, is... in elke kijkrichting een aanpassing van onze eetcultuur, met minder vleesconsumptie, nodig. De experts zien in elke kijkrichting een belangrijke rol weggelegd voor de overheid om voedselzekerheid te garanderen binnen de grenzen van onze milieugebruiksruimte.*

GLB-budget moet gebruikt worden voor systeemveranderingen.

Het totale budget voor het Gemeenschappelijk Landbouwbeleid (GLB) zal vanaf 2021 met 5% verlaagd worden: het totale budget voor de periode 2021-2027 zal daarmee uitkomen op €365 miljard, terwijl het in de huidige periode nog 408 miljard euro bedroeg. Andere Europese beleidsdomeinen eisen hun deel van de koek. Het is dus belangrijk dat deze middelen **doelgericht en efficiënt** worden ingezet ten gunste van een duurzamere landbouw, die gezond en betaalbaar voedsel levert voor alle Europeanen. Zo niet wordt het politiek steeds moeilijker verdedigbaar om middelen voor landbouw te reserveren. Het systeem van directe inkomenssteun zoals we dat vandaag kennen, is (op de lange termijn) niet houdbaar, omdat het onvoldoende garanties biedt voor een eerlijke verdeling of een billijk inkomen voor alle boeren, noch voor de creatie van maatschappelijke meerwaarde. Uit de resultaten van de publieke consultatie die de Europese Commissie organiseerde blijkt dat de Europeanen wensen dat het GLB wordt ingezet voor drie uitdagingen: 1) het realiseren van een billijke levensstandaard voor boeren, 2) aanpak van de milieuproblemen in de landbouw (waarbij belang wordt gehecht aan de bescherming van de biodiversiteit, vermindering van de bodemdegradatie en duurzamer gebruik van pesticiden en meststoffen) en 3) omgaan met de uitdagingen in de landbouw die gepaard gaan met klimaatverandering.

Bij het tot stand komen van het Vlaamse strategische landbouwplan moet erover gewaakt worden dat een maatregel die gunstig is voor de ene doelstelling geen negatieve effecten heeft op een andere doelstelling. Ook **Voedsel Anders is van mening dat deze problemen tegelijkertijd op een geïntegreerde, samenhangende manier moeten worden aangepakt**. De drie geciteerde, recente Vlaamse rapporten wezen dan ook terecht op de noodzaak van systeemveranderingen om met de vele uitdagingen van de (Vlaamse) landbouw om te kunnen gaan (zie kader). Voedsel Anders voelt zich dan ook gesteund in haar pleidooi voor een transitie naar een ander voedselsysteem waarbij gewerkt wordt aan productie-optimalisatie binnen de grenzen van onze ecologische draagkracht. Ons model betreft een systeemverandering waarbij we samenwerken met de natuur en waarbij de boer billijk beloond wordt voor zijn product én voor het realiseren van alle ecosysteemdiensten die met landbouw gepaard gaan.

Vijf principes die leiden naar concrete voorstellen

Zonder de pretentie exhaustief te willen zijn, formuleert Voedsel Anders hieronder vijf principes waar Vlaanderen prioritair rekening mee moet houden bij het tot stand komen van het Vlaamse strategisch landbouwplan. De rode draad bij onze voorstellen is:

- het **verduurzamen van het inkomen van de landbouwer** met veel meer aandacht voor vernieuwende businessmodellen en bijkomende beloning voor ecosysteemdiensten bovenop deze voor voedselproductie;
- maatregelen die helpen om de veestapel te verkleinen zodat we op termijn kunnen komen tot **een grondgebonden Vlaamse veehouderij** met een beperkte milieu-impact;
- het realiseren van een **coherent beleid** waarbij erover gewaakt wordt dat maatregelen de doelstellingen over de beleidsbevoegdheden heen versterken en zeker niet tegenwerken.

Principe 1: Vermijd dat boeren in een schuldenspiraal terecht komen en help ze - waar nodig - om te desinvesteren.

Specialisatie en hoge schulden houden veel boeren vast in een wurggreep. We noemen dit: “lock-in”. Het GLB zet al tientallen jaren vooral in op specialisatie, industriële landbouw en productie voor de wereldmarkt. Boeren zien zich gedwongen om hun bedrijf op te schalen. Dit brengt meestal kapitaalintensieve investeringen met zich mee die de landbouwer voor lange tijd opzadelen met een hoge schuldenlast. Volgens het LARA 2018 hebben boeren gemiddeld vijftien jaar nodig om die terug te betalen, terwijl de terugverdientijd voor investeringen in de verwerkende industrie amper twee tot vier jaar bedraagt. Het spreekt voor zich dat het voor boeren in dergelijke situaties moeilijk, zo niet onmogelijk is, om in te spelen op veranderende trends, of om te schakelen naar een ander bedrijfsmodel.

Het decennialange aanhouden van specialiseren en intensiveren heeft wel gezorgd voor geleidelijke innovaties en efficiëntieverbeteringen per kilogram product maar de basisdoelen van het GLB zijn hier echter niet mee gehaald: de landbouwer krijgt geen loon naar werk en de milieuparameters blijven ondermaats. Ook geeft schaalvergroting en specialisatie een foutief beeld van de behaalde milieuwinst. De milieu impact per kilogram product neemt soms af, maar op lokaal niveau blijft men de draagkracht van het milieu overschrijden, wat bijvoorbeeld blijkt uit de stagnerende waterkwaliteit.

Het GLB steunt deze tendens rechtstreeks via de investeringssteun (in Vlaanderen: VLIF). Dit is voornamelijk gericht op het financieren van grootschalige, industriële bedrijven. 82% van de VLIF-steun valt onder de categorie ‘bouw en verbetering van bedrijfsgebouwen’. Zo bevordert men het bouwen van grote stallen met lange terugbetalingstijd. Verbreiding van het bedrijfsmodel, wat lock-ins kan doorbreken, maakt slechts aanspraak op een luttele 1% van de VLIF-investeringssteun. Naar bedrijfsvoering is het grootste deel van de toegekende steun bestemd voor melkveebedrijven (20,4%), op de voet gevolgd door glasgroenten of sierteelt onder glas (20,1%) en intensieve veehouderij (varkens + kippen) met 17,4%. Het gros van het VLIF-budget gaat dus naar gespecialiseerde sectoren die erg gevoelig zijn voor lock-in's.

Op niveau van de landbouwer leeft nochtans een luide roep naar het doorbreken van deze lock-ins. Vlaams onderzoek uit 2016 toonde aan dat 28% van de varkenshouders wil stoppen met hun activiteiten maar dat niet kan omwille van de hoge schuldenlast. Hierbij halen de landbouwers de doorgedreven investeringen en grootschaligheid aan als probleem. De varkenssector is erg kwetsbaar omdat die te afhankelijk is van de export: België kent een zelfvoorzieningsgraad van 252% voor varkensvlees. Het Russische embargo deed de sector in 2014 in een crisis storten en dit jaar boycotten de Aziatische landen ons varkensvlees als gevolg van de zieke everzwijnen in Wallonië. Een gelijkaardige trend zien we bij de pluimveehouderij met een zelfvoorzieningsgraad van 192%. Ook hier worden op termijn dezelfde problemen als bij de varkenshouderij verwacht.

Men kan argumenteren dat deze situatie het resultaat is van een eigen (al dan niet bewuste) keuze van de landbouwer. Hij is immers degene die ervoor koos een lening af te sluiten voor zijn investeringen. Toch ligt de verantwoordelijkheid niet bij de boer alleen. Zowel landbouworganisaties,

financieringsorganen, bedrijfsadviseurs, als het beleid hebben de sector in deze richting geduwd. De overgang naar nieuwe bedrijfsmodellen wordt hierdoor nu vaak moeilijk. Verandering zal dus een collectieve inspanning van alle betrokken actoren vergen, te beginnen met het landbouwbeleid in het algemeen en een verschuiving van de inzet van de GLB-middelen (onder meer het VLIF) in het bijzonder.

Voedsel Anders bepleit:

- VLIF-vereisten die betrekking hebben op de minimale bedrijfsomvang (minimaal bedrijfsresultaat van 40.000 euro bruto) om in aanmerking te komen voor investeringssteun moeten naar beneden toe herzien worden. Dergelijke minimumvereisten dwingen het landbouwbedrijf immers om te groeien, vaak sneller dan nodig of gewenst. Een gelijkaardige vraag geldt voor het minimale beroepsinkomen uit de landbouwactiviteit (minimaal 12.000 euro) en vooral voor het maximum inkomen dat gehaald mag worden uit niet-landbouwactiviteiten (maximum 12.000 euro). Het is niet omdat een persoon zijn inkomen veerkrachtiger maakt door deeltijds elders te werken, dat het landbouwbedrijf daarom niet leefbaar zou zijn. Ook het instellen van een minimum subsidiabele investeringskost van 15.000 euro zet bedrijven die kleinere investeringen doen in de kou.
- Ondersteuning van bedrijven die willen desinvesteren. Een hervorming van het VLIF moet leiden tot de oprichting van een transitiefonds om boeren te helpen bij de omschakeling van hun bedrijfsmodel.
- Bij een hervorming van het VLIF moet het risico op lock-in's getoetst worden.
- Aandacht moet gaan naar de mogelijkheid van flexibele toepassingen van investeringen (bv. multifunctionaliteit van stallen, machines,...)
- De mate waarin een investering risicovol is (bv. in sectoren met onzekere afzetmarkten) moet mee in overweging genomen worden bij het al dan niet toekennen van investeringssteun.
- Vandaag voorziet het VLIF een steunplafond van liefst 1.000.000 Euro. Deze moet naar beneden toe herzien worden om te vermijden dat sommige bedrijven grote delen van het VLIF-budget wegkapen.

Principe 2: Koeien in de wei: goed voor klimaat, natuur en dierenwelzijn.

Meerdere rapporten zijn het erover eens dat de vleesconsumptie naar beneden moet. Logischerwijze spoort een dalende vleesconsumptie met een kleinere veestapel. Voedsel Anders is van mening dat we moeten streven naar “minder maar beter” vlees en zuivelproducten. In een circulair model heeft dierlijke productie zelfs een belangrijke rol: herbivoren kunnen immers ingezet worden voor het beheer van graslanden en mest blijft nodig voor de plantaardige productie.

Het areaal grasland maakte in 1990 nog 42 % van de benutte landbouwoppervlakte uit, in 2017 is dit nog maar 36 %. Vooral het blijvend grasland gaat achteruit (-23 %), ten voordele van tijdelijk grasland, maïs en nijverheidsgewassen. Opvallend is dat het areaal blijvend grasland ook tussen 2005 en 2016 blijft achteruitgaan, dit nadat het behoud van het blijvend grasland was ingevoerd als voorwaarde voor het bekomen van inkomenssteun van het GLB van destijds. En intussen gaat ook de kwaliteit van het grasland achteruit: extensieve structuurrijke weiden maken plaats voor hoogproductieve raaigraslanden.

Voedsel Anders pleit voor een geleidelijke transitie naar een grondgebonden veehouderij. Koeien horen op de graasweide. Graslanden bieden verschillende ecosysteemfuncties. Door te grazen zetten we bovendien voor mensen ongeschikte voeding om in vlees en andere dierlijke producten. Buitenloop sluit, in tegenstelling tot de hele dag op stal, ook beter aan bij de natuurlijke welzijnsnoden van het dier. De publieke middelen uit het GLB moeten graslanden en graasweides stimuleren en op die manier de noodzakelijke stappen zetten naar een transitie in de richting van een grondgebonden Vlaamse veestapel. Aldus moeten veeboeren een goed inkomen halen uit de productie van minder maar kwaliteitsvolle dierlijke producten. Waar graaslandbeheer gecombineerd wordt met het behoud van historische en bloemrijke graslanden hoort een extra bonus.

Vandaag zien we dat de premies uit het GLB vooral terechtkomen bij de grote gespecialiseerde intensieve veehouderij. De premiereregeling voor het houden van zoogkoeien, die in Vlaanderen onder het huidige GLB grondig is gewijzigd, heeft ertoe geleid dat enkel gespecialiseerde intensieve bedrijven (met meer dan 20 zoogkoeien) hier nog beroep op kunnen doen. Dit draait voor het behoud van grasland niet of nauwelijks voordelig uit.

Ook vleesveehouders met dubbeldoelrassen werden uitgesloten, terwijl dat net diegene zijn die nog vaak graaslanden inzetten in hun bedrijfsmodel. Zelfs de premie voor het houden van zeldzame rundveerassen is gebonden aan een minimum van 20 subsidiabele dieren.

Voedsel Anders bepleit:

- Een aanmoedigingspremie voor boeren die gronden hebben die vallen onder de bescherming als historisch permanente graslanden. Zij moeten immers voldoen aan bepaalde voorwaarden die remmend werken voor de klassieke bedrijfsvoering. Vandaag vallen deze boeren uit de boot en ontstaat (indirect) een motivatie om hun graslanden toch om te ploegen of om ze hoogproductief te maken. Hiervoor kan gebruik worden gemaakt van het nieuwe instrument, de zogenoemde 'ecoschema's' die Europa in het nieuwe GLB invoert.
- Wie in de zomer zijn grazers laat grazen op grasland (max. 2 GVE/ha, zijnde het optimale begrazingsmanagement voor koolstofopslag) moet een premie "begrazing als klimaatmaatregel" kunnen aanvragen. Ook hiervoor kunnen de 'ecoschema's' gebruikt worden.
- De bestaande beheersovereenkomst voor de ontwikkeling en de instandhouding van waardevolle graslanden moet worden verbeterd, zodat boeren niet enkel vergoed worden voor de gemaakte kosten en de gedeerde inkomsten, maar ook aangemoedigd worden om daar werk van te maken. Dat kan door extra vergoeding te voorzien voor het leveren van bijkomende ecosysteemdiensten (biodiversiteit, koolstofvastlegging). Ook deze maatregel dient te verschuiven van pijler 2 naar 1, wat mogelijk is dankzij het 'ecoschema'. Zie ook principe 3.
- De zoogkoeienpremie wordt geleidelijk aan afgebouwd en vervangen door de hierboven vermelde graslandpremies. Bedrijven die hierdoor in de moeilijkheden komen, moeten beroep kunnen doen op het transitiefonds waarvan eerder sprake in deze tekst (zie principe 1). Als eerste stap wordt het beschikbare bedrag verdeeld onder ALLE vleesveehouders, inclusief de vleesveehouders met minder dan 20 zoogkoeien en voor alle vlees- en dubbeldoelrassen.
- De voorwaarden voor de premies voor het houden van zeldzame rassen worden aangepast, zodat ook bedrijven met minder dan 20 koeien van een zeldzaam ras in aanmerking komen.

Principe 3: Zet de GLB-middelen in opdat boeren vergoed kunnen worden om te bouwen aan een veerkrachtig, afwisselend en natuurrijk landschap.

Het Europese landbouwbeleid heeft een rechtstreekse impact op het landschap waarin wij leven en het voedsel dat wij eten. Vlaanderen moet kiezen voor een veerkrachtig, afwisselend en natuurrijk landschap met een verscheidenheid aan lokale landbouwrassen, een gezonde bodem dat ons blijvend kan voorzien in de natuurvoordelen die we nodig hebben en dat bovendien zorgt voor lekker en gezond voedsel afkomstig van de lokale boer. Zet het Europees landbouwgeld in voor gebiedsgerichte landschapsmaatregelen en zorg ervoor dat boeren "landschapslandbouw" als een nieuw verdienmodel zien.

Een goed beheerd landschap kan meerdere ecosysteemdiensten leveren: niet alleen voedselproductie maar ook klimaatregulatie, bestuiving, bescherming tegen overstromingen, luchtzuivering, groene ruimte voor recreatie, enz. In tegenstelling tot voedselproductie kunnen deze ecosysteemdiensten niet via de gangbare marktwerking vergoed worden. Het zijn wel diensten van

publiek belang en daarom is het logisch dat publieke middelen (zoals bv. de middelen van het GLB gebruikt worden om ze te vergoeden. De installatie en het beheer van de groene infrastructuur (dit is het geheel van gezonde ecosystemen voor het realiseren van maatschappelijke doelen en natuurdoelen) is immers evengoed een overheidsopdracht als het beheer van onze weginfrastructuur en andere publieke diensten. Kiezen voor veerkrachtige landschappen is niet kiezen tussen verweven of scheiden, wel een landschap realiseren met groene infrastructuur, nodig om zoveel mogelijk ecosysteemdiensten een plek te geven in de open ruimte. Dit moet gebeuren op een manier zodat ze elkaar versterken en samen zorgen voor meer en beter welzijn en welvaart. Dat vergt een gebiedsgerichte en planmatige aanpak, die niet enkel aan boeren kan worden overgelaten maar waarbij in de eerste plaats de overheid haar rol moet opnemen.

Desalniettemin zijn boeren wel cruciaal om dergelijk veerkrachtig landschap uiteindelijk ten uitvoer te brengen en vorm te geven. Historisch hebben ze daar al ervaring mee. Eeuwenlang waren boeren immers niet alleen boer maar ook landschapsbouwers. Semi-natuurlijke landschappen zijn het resultaat van de wisselwerking tussen eeuwenlange landbouwpraktijken en de omgeving. Door de focus op productmaximalisatie is deze band helaas verloren gegaan. Maar zodra boeren niet alleen gewaardeerd worden omdat ze voedsel produceren, maar ook omdat ze voor ecosysteemdiensten zorgen, kunnen we het tij keren.

In Vlaanderen kunnen boeren vandaag al overeenkomsten afsluiten voor natuur- en milieudiensten. Er werden in 2017 voor meer dan 25.000 ha aan beheerovereenkomsten afgesloten door een 4.000-tal landbouwers. Uit een enquête van VLM en DLV (2018) blijkt dat heel wat landbouwers bereid zijn om extra maatregelen te nemen voor biodiversiteit, milieu en landschap als ze daarvoor een correcte vergoeding krijgen.

Wel moet één en ander op een meer samenhangende, doelgerichte manier moet gebeuren.

Voedsel Anders bepleit:

- Een groter budget voor dergelijke milieu- en natuurmaatregelen (in GLB-jargon: ecoschema's, agromilieumaatregelen en beheerovereenkomsten).
- Een gebiedsgerichte inzet van deze maatregelen. De basis is een gebiedsvisie van de overheid op (de installatie) en het beheer van de lokale groene infrastructuur met het oog op het realiseren van een optimale set van ecosysteemdiensten. De maatregelen zouden op een flexibele manier uit een instrumentenkoffer moeten kunnen worden samengesteld waarbij er tegelijk ook aandacht is voor nieuwe mogelijkheden (mogelijkheden die niet per definitie in de instrumentenkoffer zitten). Die gebiedsvisie wordt participatief uitgewerkt.

- Deze maatregelen moeten bovendien bedrijfsgericht worden ingezet op basis van een bedrijfsplan, dat past in de gebiedsvisie. Landbouwers dienen begeleid te worden bij het maken van zo'n bedrijfsplan en het toepassen en uitvoeren van de maatregelen. Ook daar moeten middelen voor vrijgemaakt worden.
- Deze maatregelen moeten landbouwers een nieuw verdienmodel bieden, namelijk voor het realiseren en onderhouden van groene infrastructuur met het oog op het leveren van ecosystemendiensten die vallen onder publieke diensten. Omwille van de bedrijfszekerheid is er een langere termijn nodig dan vandaag het geval is met de huidige vijfjarige overeenkomsten. Dit is bijvoorbeeld mogelijk door landbouwers - na een selectieprocedure – totale bedrijfsovereenkomsten (i.p.v. aparte beheersovereenkomsten) aan te bieden met een langetermijnperspectief, maar met de mogelijkheid tot variabele invulling per vijf jaar.
- Voor landbouwers die in een dergelijk verdienmodel stappen en dus ook een langetermijn-engagement aangaan, moet, naast een vergoeding voor de kosten en inkomstenderving, ook een bijkomende vergoeding voorzien worden voor de geleverde ecosystemendiensten.
- Naast deze maatregelen moet ook de subsidieregeling voor agroforestry herbekeken en verbeterd worden. Agroforestry heeft veel potentieel om veerkrachtige landschappen te realiseren, maar de huidige instrumenten zijn ontoereikend en onvoldoende attractief.

Fotografie: Kobe Van Looveren

Principe 4: Zet de GLB-middelen in om bedrijven veerkrachtiger te maken zodat ze beter bestand zijn tegen toekomstige uitdagingen

Klimaatverandering zal de risico's voor de landbouwsector verhogen. Vandaag al merken we wereldwijd dat er zich extremere weerpatronen voordoen. Ook in Vlaanderen liet zich dit al voelen (bv. de droogte van 2018). Weersverzekeringen kunnen een rol spelen maar ze werken slechts "curatief" en het is altijd beter te voorkomen dan te genezen. Daarom is het belangrijk om de veerkracht van onze landbouwbedrijven te verhogen.

De maatregelen die hierboven zijn opgesomd om te werken aan een veerkrachtig landschap zullen hiertoe bijdragen. Ook op het individuele bedrijf kan gewerkt worden aan meer veerkracht door agro-ecologische teelttechnieken toe te passen: bv. werken aan de verhoging van het koolstofgehalte in de bodem en het verbeteren van de bodembiodiversiteit waardoor die bodem beter om kan gaan met extreme weeromstandigheden (extreme droogte of regenval). Dergelijke maatregelen kunnen ook aangemoedigd worden via de maatregelen zoals onder principe 3 beschreven.

Bedrijven worden ook veerkrachtiger door het realiseren van een meer divers aanbod in plaats van specialisatie. Gespecialiseerde bedrijven gericht op export zijn immers kwetsbaar en in die zin weinig veerkrachtig. Dit werd onder andere aangetoond door de boycot door Rusland die bijvoorbeeld onze perenproducenten grote problemen bezorgde en meer recent door de Afrikaanse Varkenspest die bij afnemers in het buitenland leidde tot het weren van Belgisch varkensvlees. Meer gediversifieerde landbouwbedrijven, die niet alle eieren in dezelfde korf leggen, zijn veel meer veerkrachtig.

Landbouwbedrijven kunnen op verschillende vlakken diversifiëren: qua assortiment, qua aantal en types afzetkanalen en qua aanbod aan maatschappelijke diensten. Verbreding op elk van deze gebieden kan de veerkracht verhogen. Zoals onder principe 3 reeds aangehaald, is het logisch dat de overheid het optimaliseren van de ecosysteemdiensten bewerkstelligt. Daarnaast is ook nog verbreding mogelijk door bv. toerisme en zorglandbouw. Al deze vormen van verbreding kunnen de veerkracht van het landbouwbedrijf sterk verhogen, tenminste als dit past bij het profiel van de uitbaters van het bedrijf.

Ook het realiseren van een afzet naar de lokale consumenten heeft een grote meerwaarde om de veerkracht van landbouwbedrijven te verhogen. Denk opnieuw aan de Ruslandboycot, toen een oproep werd gelanceerd naar Belgische consumenten om onze perentelers te steunen. Bijkomend voordeel is dat dergelijke "korte keten"-verkoop verbinding creëert tussen boer en consument. Denk aan Voedselteams, Buurderijen, CSA-bedrijven (community supported agriculture, waarbij de klanten jaarlijks vooraf betalen voor het werk van "hun" boer), telkens *business-to-consumer*-initiatieven.

Recenter ontstaan ook nieuwe initiatieven *business-to-business* waarbij wordt afgezet bij bijvoorbeeld nabije restaurants of grootkeukens (denk aan het LEF-project van Wervel of het zeer recent opgestarte Kort'om Leuven van Rikolto en anderen). De verkoop is dan niet rechtstreeks van boer naar consument, maar de afnemers communiceren 'het verhaal achter het product' wel naar hun klanten en zien dit als een extra troef.

Voedsel Anders bepleit

- Dat de middelen van het GLB worden gebruikt om plattelandprojecten op te zetten om de ontwikkeling van dergelijke lokale marktkanalen te stimuleren en te faciliteren.
- Dat het landbouwbeleid niet langer maatregelen treft die discriminerend zijn voor bedrijven die kiezen voor diversificatie van hun aanbod door minimumvoorwaarden op vlak van omvang op te leggen (zie concreet ook verschillende maatregelen onder principe 1)
- dat de maatregelen onder principe 3 worden toegepast, die ook bijdragen tot de veerkracht van de individuele landbouwbedrijven.

Principe 5: Zorg voor een wederzijdse toets van het landbouwbeleid met het klimaatbeleid en het beleid inzake buitenlandse zaken, handel en ontwikkelingssamenwerking.

Het beleid moet over de bevoegdheden heen coherent zijn om de economische, ecologische en sociale transformaties door te voeren die nodig zijn om duurzame ontwikkelingsdoelstellingen (SDGs) te verwezenlijken.

Met dit principe willen we de link leggen tussen het landbouwbeleid en de andere bevoegdheden. Landbouwbeleid is immers geen eiland op zich, maar staat in wisselwerking met de andere beleidsdomeinen: klimaat, buitenlandse zaken, handel, ontwikkelingssamenwerking ... Het werken aan duurzaamheid overstijgt de Europese grenzen en dat geldt ook voor maatregelen in het kader van voedselproductie. Voedselproductie- en consumptie staan wereldwijd op allerlei manieren met elkaar in verbindingen: via de handel maar ook via het klimaat. Landbouwbeleid moet daarom niet alleen oplossingen zoeken voor problemen die zich in Vlaanderen of Europa voordoen, maar het moet ook daarbuiten positieve effecten teweegbrengen.

De reorganisatie van onze veehouderij speelt daarbij – opnieuw - een sleutelrol. Boeren en boerinnen trekken – in hun centrale rol als voedselproducent – veelal aan het kortste eind. In Europa worden ze gedwongen om mee te gaan in een *race to the bottom om zoveel mogelijk te produceren* tegen een zo laag mogelijke prijs. Ook hun collega's in het Zuiden gooien massaal de handdoek in de ring en beproeven hun geluk in de stad, een buurland of een naburig continent. Enkel de economische belangen van een kleine groep spelers in de keten zijn bij dit systeem gebaat.

Daarom is het belangrijk om erover te waken dat het landbouwbeleid coherent is met andere beleidsdomeinen, in het bijzonder het klimaatbeleid en het beleid op vlak van buitenlandse zaken, handel en ontwikkelingssamenwerking. Dergelijke “beleidscoherentie voor duurzame ontwikkeling” (BCDO) is een erkend begrip in zowel het Europese, federale als Vlaamse beleid. Maar ondanks een duidelijk politiek engagement voor BCDO zien we in de praktijk dat het Vlaamse beleid, en in het

bijzonder het landbouwbeleid, onvoldoende coherent is met een krachtadig beleid voor duurzame ontwikkeling.

Een en ander concretiseert zich in het beleid ten aanzien van de Vlaamse intensieve veehouderij. De intensieve melk- en rundveehouderij is goed voor 44% van de totale land- en tuinbouw broeikasgasemissies van Vlaanderen. Daarbovenop is de dierlijke sector sterk afhankelijk van de import van veevoer uit overzeese gebieden. Uit het Amerikaans continent wordt met name meer dan 30 miljoen ton soja jaarlijks naar de EU-28 geïmporteerd, goed voor meer dan 60% van de Europese behoeften aan plantaardige eiwitten. In 2016 ging 1.9 miljoen ton daarvan naar België. In 2016-2017 voerde Vlaanderen 365.000 ton RTRS-gecertificeerde soja in; wat volstond voor de varkens- en pluimveehouderij bestemd voor de Belgische markt. Maar beide sectoren zijn zeer sterk exportgericht: de zelfvoorzieningsgraad van de varkenshouderij is 252% en die van de pluimveehouderij 192%. Net voor de exportgerichte productie, koopt Vlaanderen maatschappelijk niet verantwoorde soja aan.

Deze soja heeft niet alleen negatieve gevolgen voor het klimaat en waardevolle ecosystemen zoals de Cerrado in Brazilië, maar heeft ook belangrijke gevolgen voor de voedselzekerheid en het inkomen van miljoenen mensen in het Zuiden. Zo heeft de EU vandaag nood aan een landareaal tussen 30 en 35 miljoen hectare buiten de EU om aan de Europese landbouw gerelateerde importbehoeften te voldoen. Deze landhonger gaat gepaard met tal van mensenrechtenschendingen, ontbossing, pesticide-vergiftiging en onwettelijke verdrijving van kleine boeren en landeigenaars in die landen waar voedergewassen voor de Europese veestapel worden gekweekt.

In de Vlaamse intensieve veehouderij vinden we nog een tweede voorbeeld van incoherentie met de duurzame ontwikkeling, met name op het vlak van handel. Niet alleen de import van grondstoffen voor intensieve veehouderij, maar ook de export van de eindproducten van de Vlaamse veehouderij naar niet-EU-landen zorgt voor problemen, vooral in gebieden met voedselonzekerheid. Zo zijn de gevolgen van de export van goedkoop melkpoeder, varkens- en kippenvlees naar bepaalde Afrikaanse landen veelal problematisch.

In 2017 werd er bijvoorbeeld meer dan 96.031 ton vers en bevroren kippenvlees geëxporteerd naar Ghana, Zuid-Afrika, de Democratische Republiek Congo, Congo, Gabon en Togo; goed voor iets meer dan 10% van de totale Vlaamse export van vers en bevroren kippenvlees voor dat jaar. Men kan zich vragen stellen bij de export naar deze landen en de manier waarop deze bijdraagt tot duurzame ontwikkeling aangezien lokale markten hierdoor volledig worden verstoord. Lokale boeren kunnen immers onmogelijk concurreren met deze goedkope import.

Voedsel Anders bepleit

- Een landbouwbeleid dat zorgt voor duurzame productie voor lokale consumptie met zoveel mogelijk sluiting van de kringlopen op lokaal niveau. Dit kan onder andere door een beleid te ontwikkelen dat gericht is op een leefbaar inkomen voor familiale en kleinschalige boeren en dat niet dwingt tot schaalvergroting (zie ook de voorgaande principes). Dergelijke toets zou systematisch moeten ingebouwd worden bij de maatregelen die in het Vlaamse strategische landbouwplan worden ontwikkeld voor de implementatie van het GLB.
- Om er in een bredere context over te waken dat handelsakkoorden geen maatregelen bevatten, die de vrijheid van ontwikkelingslanden beperkt waardoor ze geen beleid kunnen formuleren dat de nationale voedselzekerheid bevordert.
- In het algemeen om geen handelsakkoorden af te sluiten die boeren en/of consumenten schade berokkenen hier of in het Zuiden (vb. verlagen van de Europese kwaliteitseisen).
- dat werk gemaakt wordt van een impactanalyse van de export van eindproducten van de Vlaamse landbouw (in het bijzonder melkpoeder, vers en bevroren kippenvlees en varkensvlees) naar regio's met voedselonzekerheid.

