

Vlaams
Parlement

stuk **2091** (2012-2013) – Nr. 1
ingediend op 31 mei 2013 (2012-2013)

Gedachtewisseling

over de resultaten van
de veldproef met ggo-aardappelen

Verslag

namens de Commissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door mevrouw Els Robeyns

Samenstelling van de commissie:

Voorzitter: de heer Jos De Meyer.

Vaste leden:

de heren Lode Ceysens, Jos De Meyer, mevrouw Tinne Rombouts, de heer Jan Verfaillie;
mevrouw Agnes Bruyninckx-Vandenhoudt, de heer Stefaan Sintobin, mevrouw Linda Vissers;
de heren Karlos Callens, Marc Vanden Bussche;
mevrouw Els Robeyns, de heer Jurgen Vanlerberghe;
de dames Tine Eerlingen, Danielle Godderis-T'Jonck;
de heer Peter Reekmans;
de heer Dirk Peeters.

Plaatsvervangers:

de heren Robrecht Bothuyne, Jan Durnez, Marc Van de Vijver, Johan Verstreken;
de heren Pieter Huybrechts, Chris Janssens, mevrouw Marleen Van den Eynde;
mevrouw Lydia Peeters, de heer Bart Tommelein;
de heren Marcel Logist, Bart Martens;
de heer Matthias Diependaele, mevrouw Lies Jans;
mevrouw Patricia De Waele;
de heer Hermes Sanctorum.

INHOUD

1. Toelichting door prof. Lieve Gheysen en dr. Bart Van Droogenbroeck	4
1.1. Uiteenzetting door professor Lieve Gheysen	5
1.2. Uiteenzetting door dr. Bart Van Droogenbroeck	5
2. Bespreking	7
Gebruikte afkortingen	10

Op 24 april 2013 organiseerde de Commissie voor Landbouw, Visserij en Plattelandsbeleid een gedachtewisseling over de resultaten van de veldproef met ggo-aardappelen, met vertegenwoordigers van het consortium (UGent, HoGent, VIB en ILVO) dat de veldproef uitvoerde.

1. Toelichting door prof. Lieve Gheysen en dr. Bart Van Droogenbroeck

Als inleiding wordt een film over de veldproef geprojecteerd.

De veldproef van genetisch gewijzigde aardappelen in 2011 en 2012 deed het debat over genetisch gewijzigde gewassen opflakkeren. De resultaten zijn alvast dat de rassen gedurende beide seizoenen immuun bleken tegen de schimmelziekte *Phytophthora Infestans*, in de volksmond de aardappelplaag genoemd, dankzij de ingebouwde genen uit de wilde aardappel en zonder besproeiing. Aardappelen, de vierde belangrijkste teelt in Vlaanderen, worden nu beschermd met fungicidenbesproeiing, gemiddeld vijftien keer per groeiseizoen, met een gemiddelde van 17 kilogram werkzame stof per hectare per jaar. Al lang wordt wereldwijd gezocht naar een meer duurzame oplossing voor dat probleem.

Vier Belgische kenniscentra legden contact met de Nederlandse collega's van de universiteit van Wageningen om de aardappelteelt te verduurzamen met de hulp van biotechnologie. Het was de bedoeling aardappelvarianten te ontwikkelen die resistent zijn tegen de plaag. De Nederlandse onderzoekers waren er immers in geslaagd uit Zuid-Amerikaanse wilde aardappelvarianten een tiental genen te isoleren die de aardappels ongevoelig maakten voor de plaag. Wageningen had verschillende combinaties van die genen ingebracht in het gemakkelijk genetisch te wijzigen rode aardappelras Désirée. Labo- en meerjarige serreproeven hadden al veelbelovende resultaten opgeleverd. Voor de volgende fase, de test in open lucht, besloten de Belgische en Nederlandse onderzoekers samen te werken.

Het principe van een veldproef is dat de experimentele planten gedurende meer dan één jaar, en dat om toevallige omstandigheden uit te sluiten, blootgesteld worden aan natuur-elementen. Op het Wetterse veld werden 26 geselecteerde ggo-aardappellijnen aangeplant, in vier herhalingen. Om te kunnen vergelijken werden tussen en rond de ggo-aardappellijnen zogenaamde referentiaardappelrassen geplant. Positieve referenties zijn rassen waarvan onderzoekers veronderstellen dat ze het beter of minstens even goed zouden doen qua ziekteverdraagbaarheid als de ggo's. Negatieve referentierassen zijn dan weer rassen waarvan vermoed wordt dat ze ziektegevoeliger zouden zijn, zoals de ongewijzigde moederplant Désirée, maar ook gewone commerciële rassen uit België en Nederland. De hamvraag was nagaan in welke mate de aardappelen aangetast werden als de schimmelziekte haar gang mocht gaan. Er werd dus geen enkele keer preventief gespoten.

2011, het eerste testjaar, kende een droog voorjaar en een droge zomer, niet zo gunstig voor de schimmelziekte. Daarom besloten de onderzoekers de ziekte kunstmatig te introduceren. Ze inoculeerden één rij bintjes met een mengsel van fytoftora-isolaten die op Vlaamse velden aangetroffen werden. In 2012 was de zomer nat en landde de aardappelplaag spontaan en massaal op het proefveldje. In beide jaren bleven de ggo-aardappellijnen tussen wegwijnende planten gezond en groen. Het interessantst voor de wetenschappers waren dat de duidelijke en herhaalde nuances in de prestaties van de ggo-lijnen. Zo konden ze vaststellen welke genen en welke combinatie van genen op welke plaats in het DNA de beste verdediging tegen de ziekte opleverden gedurende alle fases van de groei. Sommige genen deden het goed tijdens de jeugdgroei, andere tijdens de uitrijpingsfase van het gewas.

De positieve referentierassen, de Toluca en Bionica, biorassen waar op natuurlijke wijze een resistentiegen ingekruist is, hielden het in de eerste fase van de groei langer groen dan de omringende gangbare rassen, maar daarna geraakten ze toch geïnfecteerd. Voorts was er een ander ras, Sarpo Mira, in Hongarije veredeld door jarenlange kruisingen en proeven. De Fortuna van BASF, een al grondig geteste maar nog niet geautoriseerde ggo-

aardappel, toonde zich een van de beste weerbaar tegen fytoftora. Zoals verwacht, bleef geen enkel negatief resistentieras, zoals Nicola, Bintje, Agrea of Royal, overeind.

De resultaten van de Vlaamse en Nederlandse veldproef maken het de wetenschappers mogelijk te bewijzen dat de ingebrachte genenconstructen wel degelijk de plant duurzaam behoeden tegen de schimmelziekte zonder de huidige grote hoeveelheden schimmelwerende middelen. Dat maakt een reductie met 80 percent van de fungiciden in de aardappelteelt realistisch. Dat betekent niet dat de ggo-aardappel klaar is voor commercialisatie. Désirée is immers niet het meest courante commerciële ras. Het diende om uit te zoeken welke genencombinaties het best standhielden. Een volgende stap is te kiezen welke commerciële rassen worden voorzien van welke combinaties van genen. Elk van die genetisch aangepaste rassen moet grondig worden onderzocht vooraleer ze op de markt komen.

1.1. Uiteenzetting door professor Lieve Gheysen

Naast het eindrapport bereiden de onderzoekers verschillende wetenschappelijke presentaties voor, licht prof. *Lieve Gheysen* toe. De voornaamste conclusie is dat de resultaten veelbelovend zijn. De resistenties doen hun werk, ook op het veld. Omdat Désirée niet zo'n belangrijk aardappelras is in Europa, is er echter nog een lange weg te gaan. Daarom is het nodig de resistenties uit te breiden tot andere aardappelrassen en te testen in het labo, in de serre en op het veld. Als ook ggo-aardappelen die genen bevatten die via kruising kunnen ingebracht worden, onder de huidige strikte regelgeving blijven vallen, is de weg naar toelating voor teelt nog heel lang, merkt de spreker op.

De onderzoekers hebben nog enkele aanbevelingen voor een duurzame resistentie. Zo is het belangrijk dat er meerdere rassen gebruikt worden zodat er geroteerd kan worden. In de rassen moeten daarenboven meerdere combinaties van resistentiegenen ingebracht worden. De veldproef toont immers duidelijk aan dat een enkelvoudig resistentiegen in een aardappel gemakkelijk doorbroken wordt. Om de resistentie duurzamer te maken, moeten dus verschillende resistenties gestapeld worden. Best is om in tijd en plaats te wisselen tussen verschillende combinaties. Daarenboven moet er nog resistentiemanagement toegepast worden zodat een eventuele doorbraak onmiddellijk kan worden gestopt.

Voor de genetische wijzigingen in de aardappelen gebruikten de onderzoekers cisgenese. Dat betekent dat de aardappelen enkel genen bevatten die ook via kruising kunnen worden geïntroduceerd, omdat ze afkomstig zijn van wilde aardappelverwanten. De introductie ervan kan via genetische modificatie veel sneller dan via kruising omdat er in één stap meerdere resistenties kunnen worden ingebracht en omdat alle eigenschappen van het ras behouden blijven. Bij kruising worden de eigenschappen van de ouderplanten vermengd.

Van de resistentiegenen zijn in bepaalde gevallen de intellectuele eigendomsrechten beschermd, maar het is de bedoeling om daar niet-exclusieve licenties op te geven. Bij commercialisatie zal dan een deel van de winst terugvloeien naar de eigenaars van de patenten of kwekersrechten. De niet-exclusiviteit ervan betekent dat verschillende partijen de resistentiegenen kunnen gebruiken in verschillende rassen. De regelgeving van de co-existentie is voor aardappelen heel wat eenvoudiger dan voor maïs of koolzaad. Het Vlaams consortium wil een rol blijven spelen in het project voor duurzame, cisgene meervoudig resistente aardappelen voor de Vlaamse en Belgische landbouwer. Om die reden kijkt het uit naar samenwerking met de sector, de overheid en de universiteit van Wageningen, besluit mevrouw Gheysen.

1.2. Uiteenzetting door dr. Bart Van Droogenbroeck

De heer *Bart Van Droogenbroeck* geeft meer duiding bij de teeltspecifieke maatregelen in het kader van de co-existentieregeling voor aardappelen. Centrale vragen bij de evaluatie waren of de opgelegde procedures van het besluit van de Vlaamse Regering van 10 no-

vember 2011 haalbaar zijn voor landbouwer en loonwerker en of de co-existentiedoelstellingen gerealiseerd kunnen worden. De evaluatie is gebaseerd op experimenten, interactie met de aardappelsector en wetenschappelijke literatuur.

Een eerste kwestie is of er vermenging is van het genetisch materiaal via uitkruising. De aardappel is hoofdzakelijk een zelfbestuiver en daarenboven zijn vele rassen steriel, wat betekent dat er geen pollen gevormd worden en uitkruising onmogelijk is. Voorts is er geen kruisbestuiving met verwante plantensoorten in onze regio. Dat leidt de onderzoekers tot het besluit dat de verspreiding van genetisch materiaal via uitkruising heel beperkt is en dat de isolatieafstand van vijf meter voldoende is.

Vermenging van genetisch materiaal kan ook op andere manieren. De aardappel is een vegetatief vermeerderd gewas. Daardoor vormen knollen het belangrijkste verspreidingsrisico. Een goede opslagbestrijding is dan ook het belangrijkste aandachtspunt in de co-existentieregeling. Opslag zijn de op het veld achtergebleven knollen die dan in de volgende jaren kiemen tussen de volgteelten. Om fyto-sanitaire redenen is opslagbestrijding nu al een onderdeel van de goede landbouwpraktijk. Als de knollen achterblijven kan dat bijdragen tot het in stand houden van aardappelziektes als de aardappelplaag en aaltjes.

De onderzoekers evalueerden ook de verplichte niet-kerende bodembewerking in het jaar na de gg-aardappelteelt. De niet-kerende bodembewerking geeft de achtergebleven knollen minder kans om aan de vorst en het insijpelend vocht te ontsnappen en werkt dus de opslagbestrijding sterk in de hand. Het BVR legt een monitoringsplicht tot drie jaar na de gg-teelt op, terwijl in de praktijk vaak een driejarige teeltrotatie wordt gehanteerd. In theorie zou dat dus kunnen leiden tot het monitoren van opslag van aardappelen in een volgend aardappelgewas. Uit literatuur en waarnemingen blijkt echter duidelijk dat knollen door vorst of een natte winter vernietigd worden. Samen met de verplichte niet-kerende bodembewerking en de goede landbouwpraktijken om fyto-sanitaire redenen maakt dat de kans op opslag na drie jaar zeer klein. De onderzoekers vragen ook aandacht voor afgebroken kiemscheuten bij het voorbereiden van het poten, omdat daaruit ook nieuwe plantjes kunnen groeien. Als niet-gebruikt pootgoed afgestaan, doorverkocht of vernietigd wordt, zoals het BVR voorschrijft, moet men daar waakzaam voor zijn.

Om de mogelijkheid van vermenging via machines te beoordelen, organiseerde het ILVO een experiment met rode Asterix en gele Bintje. Beide percelen werden gescheiden door de voorgeschreven vijf meter isolatieafstand. Die afstand biedt voldoende bewegingsruimte aan de machines, zowel de aardappelplanters en -rooiers, om geen vermenging tussen de rassen te veroorzaken. Anderzijds blijkt ook dat de planters en rooiers gemakkelijk te reinigen zijn op het gg-perceel, zoals voorschreven in het BVR. Vermenging via machines is dus adequaat in te dijken.

Het ILVO bestudeerde daarnaast nog enkele andere vermengingsmogelijkheden. Tarra zijn ondermaatse, beschadigde of groene knollen en eventueel bessen die uit de oogst gesorteerd worden. Volgens het BVR moeten die teruggevoerd worden naar het gg-perceel om daar samen met de andere opslag vernietigd te worden. Uit contacten met de sector blijkt dat het opladen, inschuren en uitschuren naar het gg-perceel volgens de regels verloopt. Daarnaast blijkt uit die contacten ook dat de etikettering en de traceerbaarheid in de aardappelsector op punt staat en dat de gescheiden opslag en de verwerking van pootgoed tot product vandaag al gegarandeerd kan worden. Het ILVO verwacht dus ook op dat vlak geen problemen voor de co-existentie van gg-, conventionele en bioaardappelen.

Daarnaast voerde het ILVO ook een onderzoek naar de rol van bijen bij de verspreiding van pollen en de mate waarin ze in honing terecht komen. Op de eerste plaats werd nagegaan of er genetisch gewijzigde pollen in de honing van de imkers in het vliegbereik (en zelfs daarbuiten) van het proefveld in Wetteren terecht gekomen waren. Die imkers kregen een gratis analyse aangeboden van hun honing. Van de talrijke aangeschreven imkers bo-

den twee imkers vier stalen aan. Uit de analyse bleek dat er geen gg-aardappelpollen van de veldproef in de honing zaten.

Een tweede en meer uitgebreid onderzoek werd daarna opgezet om na te gaan of bijen op aardappelen vliegen. De onderzoekers plaatsen daarbij bijenkasten in en nabij een traditioneel aardappelveld. In de kasten werden pollenvangers geplaatst die ervoor zorgen dat de bijen de pollen verliezen bij het betreden van de kast. Daarnaast observeerden de onderzoekers het aardappelveld langdurig maar konden geen honingbij op een aardappelplant waarnemen, wel een beperkt aantal hommels en andere insecten. In geen van de 32 geanalyseerde pollenpreparaten uit de vijf kasten, verzameld op verschillende dagen, werden aardappelpollen gevonden. Daarnaast werden de pollen en de honing aan een DNA-analyse onderworpen. In geen enkel staal werd aardappel-DNA teruggevonden. Enkel in de positieve controles, die in duplo werden uitgevoerd, was er een signaal. Het ILVO kon dus geen enkele aanwijzing vinden dat bijen op aardappelen vliegen.

Kortom, uit de evaluatie blijkt dat de procedures haalbaar zijn voor de loonwerker en de landbouwer. De co-existentiedoelstellingen van het BVR van 10 november 2011 kunnen dan ook in de praktijk gerealiseerd worden. Extra maatregelen voor de bijen of teeltspecifieke co-existentiemaatregelen voor aardappelen zijn volgens het ILVO niet nodig.

2. Bespreking

Mevrouw *Els Kindt* is lovend over het onderzoek en vraagt naar de verdere timing. Voorts informeert ze naar de kostprijs van de gg-aardappelen voor de landbouwers in vergelijking met de traditionele rassen.

De heer *Dirk Peeters* weet dat de veldproef gevolgd diende te worden door een technisch-wetenschappelijk rapport. Zal dat meer omvatten dan deze evaluatie en wanneer zullen de resultaten in erkende wetenschappelijke publicaties verspreid worden? Voorts informeert het lid of de pollen van de gg-aardappelen niet kunnen verspreid worden door hommels of andere insecten.

Mevrouw *Tine Eerlingen* vraagt of ze het juist begrepen heeft dat de niet-kerende bodembewerking ontkieming in de hand werkt. Voorts wil ze weten waarom er precies voor het aardappelras *Désirée* gekozen is. Ze concludeert uit de presentatie dat de introductie van gg-aardappelen voordelen biedt en haalbaar is.

Bedrijven waren niet happig op een Europees onderzoek uit schrik voor uitvlagging naar de VS, aldus de heer *Karlos Callens*. Hij informeert hoe de onderzoekers de resistente aardappelen voor de Vlaamse landbouwer willen beschikbaar maken en welke rol de overheid daarin kan spelen. Voorts wil hij weten of er concrete plannen zijn voor een vervolg op de veldproef. Zo ja, zijn er al contacten met de Vlaamse overheid over eventuele subsidies daarvan?

De heer *Jos De Meyer* ziet heel wat voordelen van gg-aardappelen voor duurzame landbouw, onder meer het lagere aantal sproeibeurten tegen schimmelziekten. Het lid vraagt wat meer uitleg over de regelgeving die daarvoor nog aangepast moet worden.

Désirée is een ras dat gemakkelijk genetisch modificeerbaar is en daarom als modelsysteem gekozen is om resistenties te testen, aldus mevrouw *Lieve Gheysen*. Nu de onderzoekers weten welke resistenties de beste zijn, kunnen ze die in een meer courante aardappelvariant geïntroduceerd worden. Die introductie, gecombineerd met labotesten en veldproeven, vergt minstens een zestal jaar. Daarna moeten er nog uitgebreidere veldtesten gebeuren om te voldoen aan de Europese regels, ook goed voor enkele jaren.

Er zijn vrije rassen zonder kosten, maar heel wat rassen met betere eigenschappen vallen onder kwekersrechten. Soms mogen landbouwers die wel zelf vermeerderen, maar zowel voor de aanschaffing als de vermeerdering ervan moeten ze betalen. De prijs die de boer bereid is te betalen, zal afhangen van de opbrengst of de lagere kosten bij het beheer van de aardappelen, dus van zijn winst. Dat zal ook zo zijn voor meervoudig resistente aardappelen. Door de lagere kosten, bijvoorbeeld door het lagere aantal sproeibeurten, kan een landbouwer meer betalen voor het pootgoed.

De eerste wetenschappelijke publicatie over de veldproef is bijna klaar, geeft mevrouw Gheysen mee. Ze is bedoeld voor een congres, maar bevat nog niet veel details. Daarnaast wordt een gedetailleerde wetenschappelijke publicatie voorbereid in samenwerking met de universiteit van Wageningen waardoor de timing ook van haar afhankelijk is.

De heer *René Custers* zegt dat er, conform de vergunning, jaarlijkse activiteitenrapporten ingediend zijn. Het eindrapport zoals door de vergunning conform de Europese richtlijn geëist wordt, is eveneens bij de federale overheid ingediend. Als het volledige experiment, inclusief de monitoring, afgelopen is, volgt er ook nog een monitoringseindverslag. Dat zijn de vereisten die de wet en de vergunning de onderzoekers opleggen.

De heer *Bart Van Droogenbroeck* wijst erop dat veel van de aardappelrassen mannelijk steriel zijn en dus geen pollen produceren. Ook hommels kunnen niet voor verspreiding zorgen. Daarnaast werd een hommelsbezoek slechts twee maal waargenomen, en is dus zeer beperkt. Bovendien is het zo dat pollen die hommels of andere insecten dan toch kunnen verzamelen, slechts een zeer korte periode levensvatbaar zijn. De onderzoekers zijn er dan ook van overtuigd dat laagfrequent hommelsbezoek niet tot de verspreiding van het materiaal zal leiden.

Kerende bodembewerking kan ervoor zorgen dat knollen dieper in de grond terechtkomen, waardoor ze minder gevoelig zijn voor vorst of water. Niet-kerende bodembewerking werkt dus de opslagbestrijding in de hand.

Mevrouw *Lieve Gheysen* legt uit dat BASF niet meer investeert in Europees gg-onderzoek terwijl het bedrijf wel een aardappelvariant heeft die klaar is voor commercialisering. Die variant heeft een tweevoudige resistentie tegen fytoftora, maar het bedrijf heeft beslist de Europese procedure voor de commercialisering ervan voorlopig stop te zetten omdat de Europese publieke opinie er niet rijp voor is. Het consortium hoopt dat de perceptie, zeker voor cisgene aardappelen die minder fungiciden nodig hebben, positiever wordt. Het duurt echter nog tien jaar eer de planten klaar zijn voor commercialisering, maar de spreker ziet geen redenen om er niet mee door te gaan.

Vooreerst moet er met de universiteit van Wageningen onderhandeld worden over de voorwaarden waaronder de resistentiegenen in een voor Vlaanderen belangrijk aardappelras kunnen worden ingeplant. Daarnaast wordt met de sector overlegd over de raskeuze en de verdere ontwikkeling en de commercialisatie. Voorts moeten de nodige financieringsbronnen gezocht worden. Het consortium heeft een aanvraag ingediend bij IWT Landbouw waarover ondertussen negatief geadviseerd is. De belangrijkste reden is dat de onderzoekers niet kunnen garanderen dat de aardappel over zes jaar klaar is voor commercialisering. De Vlaamse instanties hebben zich bereid getoond om het project te steunen zonder evenwel er financiële middelen voor uit te trekken. Momenteel wordt bij de consortiumpartners gezocht naar middelen voor de opstart. Later zal dan naar andere financieringsbronnen gezocht worden.

Elke genetische gewijzigde plant moet een procedure doorlopen van de EFSA en daarna nog goedgekeurd worden door de Europese Unie om in voeding verwerkt te worden. Die procedure is zwaar en omvat testen voor de voedselveiligheid, maar ook voor de milieueffecten. Discussie over een eventuele lichtere procedure voor bepaalde ggo's staat op de

agenda in Europa en ook in de VS. Het gaat dan wel uitsluitend over de cisgenese, de modificatie die enkel genen introduceert die ook via kruising kunnen worden verworven. Een lichtere procedure zou ervoor zorgen dat ook kleinere partners dergelijke rassen kunnen commercialiseren. Nu zijn de kosten zo hoog dat alleen multinationale bedrijven het kunnen betalen.

Jos DE MEYER,
voorzitter

Els ROBEYNS,
verslaggever

Gebruikte afkortingen

BVR	Besluit van de Vlaamse Regering
DNA	desoxyribonucleic acid (desoxyribonucleïnezuur)
EFSA	European Food Safety Authority (Europese Autoriteit voor Voedselveiligheid)
ggo	genetisch gemodificeerd organisme
ILVO	Instituut voor Landbouw- en Visserijonderzoek
IWT	agentschap voor Innovatie door Wetenschap en Technologie
VIB	Vlaams Instituut voor Biotechnologie