


Vlaams
Parlement

ingediend op **1746** (2018-2019) – Nr. 9
4 december 2018 (2018-2019)

Verslag

namens de Commissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door Sofie Joosen

over het ontwerp van decreet

houdende bepalingen tot begeleiding
van de begroting 2019

Hoofdstuk 11. Landbouw en Visserij

Samenstelling van de Commissie voor Landbouw, Visserij en Plattelandsbeleid:

Voorzitter: Jos De Meyer.

Vaste leden:

Cathy Coudyser, Jelle Engelbosch, Daniëlle Godderis-T'Jonck, Sofie Joosen, Sabine Vermeulen, Peter Wouters;

Jos De Meyer, Bart Dochy, Tinne Rombouts, Johan Verstreken;

Herman De Croo, Francesco Vanderjeugd;

Els Robeyns, Steve Vandenberghe;

Bart Caron.

Plaatsvervangers:

Vera Celis, Matthias Diependaele, Bert Maertens, Marius Meremans, Wilfried Vandaele, Tine van der Vloet;

Robrecht Bothuyne, Lode Ceyskens, Michel Doomst, Jan Durnez;

Lydia Peeters, Freya Saeys;

Rob Beenders, Kurt De Loor;

Johan Danen.

Toegevoegde leden:

Stefaan Sintobin.

Documenten in het dossier:

1746 (2018-2019) – Nr. 1: Ontwerp van decreet

– Nr. 2 en 3: Amendementen

– Nr. 4 t.e.m. 8: Verslagen

De Commissie voor Landbouw, Visserij en Plattelandsbeleid besprak op 14 november 2018 de haar toegewezen onderdelen van het ontwerp van decreet houdende bepalingen tot begeleiding van de begroting 2019.

1. Toelichting van hoofdstuk 11. Landbouw en Visserij

Minister *Joke Schauvliege*, Vlaams minister van Omgeving, Natuur en Landbouw, deelt mee dat hoofdstuk 11 slecht één afdeling bevat, namelijk deze over het landbouwrampenfonds, met in artikel 35 bepalingen over het uitsluiten van teelt- en oogstschade. Deze houden in dat uiterlijk tegen 1 september 2019 een nieuwe regeling zal worden uitgewerkt en ook van kracht zijn, voor de vergoeding van teelt- en oogstschade veroorzaakt door gangbaar verzekerbare risico's bij landbouwers.

Met het oog op de nieuwe regeling wordt in het voorliggende ontwerp van decreet gesteld dat de huidige regeling van vergoeding van teelt- en oogstschade binnen het landbouwrampenfonds, niet meer van toepassing zal zijn op landbouwrampen erkend vanaf 1 september 2019.

De minister wijst er wel op dat de teelt- en oogstschade die het gevolg zijn van een landbouwramp die voorafgaand aan 1 september 2019 erkend werd door de Vlaamse Regering, onverminderd vergoed blijft krachtens de wet van 1976.

In antwoord op de door de Raad van State geformuleerde opmerking en kennisnemend van de door de Strategische Adviesraad voor Landbouw en Visserij geformuleerde bezorgdheden, bevestigt de minister de intentie van de Vlaamse Regering om de nieuwe regelgeving tijdig tot stand te brengen. Dit globale nieuwe kader zal de huidige regeling van vergoeding van teelt- en oogstschade omvormen tot een nieuw systeem, waarbij ingezet wordt op maximale responsabilisering van de land- en tuinbouwers, onder meer via een brede weersverzekering, met een jaarlijkse vaste financiële bijdrage door de Vlaamse overheid.

2. Algemene bespreking

Bart Caron is het eens met het uitgangspunt van de minister dat het huidige model van het landbouwrampenfonds aan zijn limieten zit. Maar is het niet voorbarig om een model af te schaffen voor er een nieuw model wordt opgestart? De bezorgdheid van de Strategische Adviesraad voor Landbouw en Visserij lijkt in deze aangelegenheid volledig terecht, al kan de moeizame zoektocht naar een alternatief volledig worden begrepen. Het alternatief dat de minister vooruitschuift is een brede weersverzekering, maar het is een open vraag of hierover een akkoord kan worden bereikt en hoe de lasten zullen verdeeld worden.

Bart Dochy sluit zich aan bij deze opmerking. Het is moeilijk te aanvaarden dat het systeem voor tegemoetkoming bij erkende landbouwrampen zal worden afgeschaft, terwijl het nieuwe systeem nog niet op punt staat. Iedereen is het erover eens dat er een aantal aanpassingen moeten komen, maar de onvoorspelbare weersomstandigheden mogen een bloeiend landbouwbedrijf niet in de vernieling dwingen. Indien erkende teelt- en oogstschade vanaf 1 september 2019 niet meer vergoedbaar is in het kader van de wet van 12 juli 1976, dan moet er tegen deze datum ook een sluitend alternatief zijn.

Francesco Vanderjeugd is tevreden met de snelle erkenning van de landbouwramp van 2018 en met de performante werking van het Departement Landbouw en Visserij in verband met de uitkering van tegemoetkomingen in het verleden. De minister heeft steeds een betaalbare weersverzekering in het vooruitzicht gesteld, maar uiteindelijk dreigt de bestaande regeling voor het landbouwrampenfonds op 1 september 2019 te worden afgeschaft, terwijl er nog geen zicht is op

een alternatieve regeling. Op zich is iedereen het eens dat er een alternatief moet worden ontwikkeld, maar het stopzetten van het bestaande systeem is onaanvaardbaar zolang er geen alternatief voorhanden is via een betaalbare brede weersverzekering.

Jos De Meyer sluit zich aan bij de waardering voor de snelle erkenning van de droogteramp van 2018, zodat de vergoedingen kunnen worden uitgekeerd door een uitstekend werkende administratie. De huidige formulering van artikel 35 van het ontwerp van programmadecreet, met wijzigingen vanaf 1 september 2019 zonder dat een alternatief voorhanden is, ligt echter moeilijk.

Het advies van de Strategische Adviesraad voor Landbouw en Visserij stelt duidelijk dat de voorgestelde regeling moet geschrapt worden. Ten eerste stelt men zich de vraag of dergelijke ingrijpende wijzigingen thuishoren in een programmadecreet. Ten tweede vraagt hij waar het aangekondigde onderzoek uit het Vlaamse regeerakkoord (*Parl.St.* VI.Parl. 2014, nr. 31/1) omtrent de Vlaamse weersverzekering is gebeven. Als derde punt pleit hij om het rampenfonds te behouden naast de private weersverzekering, als sturende instrument dat de haalbare uitbouw van de private verzekeringsmarkt ondersteunt, voor schadedekking van hoge schadepercentages die niet op de private markt verzekerd zijn, en voor tussenkomsten bij onverzekerbare risico's en onverzekerbare teelten.

Jos De Meyer begrijpt ten volle dat het huidige systeem op lange termijn niet kan behouden worden, maar anderzijds is het noodzakelijk dat er samen met het opheffen van het bestaande systeem een volwaardig alternatief wordt voorgesteld. Hopelijk kan de minister een alternatief systeem voorstellen vóór de stemming van het ontwerp van decreet in de plenaire vergadering.

3. Antwoorden van Joke Schauvliege, Vlaams minister van Omgeving, Natuur en Landbouw

Minister *Joke Schauvliege* noteert dat iedereen voorstander is van een aanpassing van de regelgeving. Iedereen is ook tevreden met de erkenning van de droogte als landbouwramp en met een vlotte afhandeling van de dossiers door het Departement Landbouw en Visserij.

Het voorliggende ontwerp van decreet voorziet een beëindiging van het huidige systeem met ingang van 1 september 2019. Nieuwe gevallen van teelt- en oogstschade komen vanaf dan niet meer in aanmerking om via het oude systeem te worden vergoed. Het vastleggen van de datum van 1 september 2019 is een bewust signaal dat het systeem dringend moet worden gewijzigd. De minister is het trouwens eens met de commissieleden dat het nieuwe systeem net als in het oude een goede bescherming moet bieden voor de teelt- en oogstschade van de landbouwers ten gevolge van een landbouwramp.

Toch moet volgens de minister iedereen beseffen dat de huidige formulering van het begrip landbouwramp een bedreiging is voor de toekomst. In de modaliteiten voor een erkenning als landbouwramp staat dat het over een zeer uitzonderlijke weersomstandigheid moet gaan. Dit jaar waren er uitzonderlijke weersomstandigheden met de extreme droogte, wat inderdaad door het KMI werd erkend. Het klimaat is echter aan het veranderen en het is niet uitgesloten dat dezelfde weersomstandigheden in de toekomst niet meer uitzonderlijk en dus ook niet meer altijd vergoedbaar zullen zijn als landbouwramp. Inzetten op andere instrumenten zoals de brede weersverzekering is dus nodig. Daarbij stelt zich het typische vraagstuk van de kip of het ei. Moet men eerst het nieuwe systeem oprichten of eerst het oude systeem afschaffen?

Het is de verantwoordelijkheid van de Vlaamse Regering om een goed systeem van brede weersverzekering uit te werken. Daarvoor worden verschillende systemen in het buitenland bestudeerd, en worden ervaringen gedeeld. In Nederland wordt bijvoorbeeld de btw voor een brede weersverzekering verlaagd omdat te weinig landbouwers geneigd zijn om in dit systeem in te stappen wegens te duur. De studie over de brede weersverzekering die door de minister-president besteld was, werd reeds deels opgeleverd en zou de nodige inzichten moeten verschaffen om tot een nieuw systeem te komen.

De minister is samen met de commissieleden vragende partij om eerst een nieuw systeem te ontwerpen alvorens het bestaande systeem wordt afgeschaft. Zij zal er dan ook alles aan doen om op korte termijn duidelijkheid te krijgen over het vervangende systeem van een brede weersverzekering dat betaalbaar moet zijn en de risico's effectief dekt.

4. Bijkomende opmerkingen van de commissieleden en antwoorden van de minister

Bart Caron stelt tot zijn bevreemding vast dat ook enkele coalitiepartners vragen hebben bij de snelheid waarmee het huidige systeem wordt afgeschaft. De minister begrijpt de bezwaren, maar toch heeft de Vlaamse Regering in artikel 35 bewust ingeschreven dat de teelt- en oogstschade met ingang van 1 september 2019 niet meer in aanmerking komt voor een tegemoetkoming uit het landbouwrampenfonds. Het is moeilijk te begrijpen dat een dergelijk artikel ter stemming wordt voorgelegd terwijl er nog geen zicht is op een waardig alternatief.

Bart Dochy verwijst naar de toelichting van de minister met een verwijzing naar de kip of het ei. Men moet er toch voor waken dat men op 1 september 2019 de kip niet geslacht heeft, terwijl men nog niet beschikt over een bevrucht ei of een levensvatbaar kuiken.

Jos De Meyer noteerde als commissievoorzitter dat geen enkele partij zich verzet tegen een aanpassing van het landbouwrampenfonds. Hij interpreteert dat als een akkoord van alle partijen dat er op zeer korte termijn gezocht wordt naar een alternatief. De minister heeft haar standpunt toegelicht, waaruit blijkt dat een wijziging van het landbouwrampenfonds ook inhoudt dat er op korte termijn een waardig alternatief zal zijn. Dat betekent dat er vóór de stemming van het ontwerp van programmadecreet in de plenaire vergadering meer duidelijkheid moet zijn over het alternatief dat aan de landbouwers wordt aangeboden voor het vergoeden van de teelt- en oogstschade met ingang van 1 september 2019.

5. Artikelsgewijze bespreking en stemming

Tijdens de artikelsgewijze bespreking worden geen specifieke opmerkingen meer gemaakt. De commissieleden dringen evenmin aan op een aparte stemming per artikel.

Het aan de Commissie voor Landbouw, Visserij en Plattelandsbeleid toegewezen onderdeel van het ontwerp van decreet houdende bepalingen tot begeleiding van de begroting 2019 wordt aangenomen met 8 stemmen tegen 1, bij 2 onthoudingen.

Jos DE MEYER,
voorzitter

Sofie JOOSEN,
verslaggever