


Vlaams
Parlement

ingediend op **206** (2014-2015) – Nr. 1
12 januari 2015 (2014-2015)

Syntheseverslag van de gedachtewisseling

namens de Commissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door Bart Caron

over het Landbouwrapport 2014

Samenstelling van de commissie:

Voorzitter: de heer Jos De Meyer.

Vaste leden:

mevrouw Cathy Coudyser, de heer Jelle Engelbosch, de dames Danielle Godderis-T'Jonck, Sofie Joosen, de heer Jan Van Esbroeck, mevrouw Sabine Vermeulen;
de heren Jos De Meyer, Bart Dochy, mevrouw Tinne Rombouts, de heer Johan Verstreken;
de heren Herman De Croo, Francesco Vanderjeugd;
de heer Rob Beenders, mevrouw Els Robeyns;
de heer Johan Danen.

Plaatsvervangers:

de heren Matthias Diependaele, Andries Gryffroy, Bert Maertens, Marius Meremans, Wilfried Vandaele, mevrouw Tine van der Vloet;
de heren Robrecht Bothuyne, Lode Ceyssens, Michel Doomst, Jan Durnez;
de dames Lydia Peeters, Freya Saeys;
de heren John Crombez, Kurt De Loor;
de heer Bart Caron.

Toegevoegde leden:

de heer Stefaan Sintobin.

INHOUD

I. Toelichting door de heer Dirk Van Gijsegem	4
1. Internationale politieke en economische ontwikkelingen	4
2. Europees landbouwbeleid	4
3. Vlaams landbouwbeleid	5
4. Structuur	5
5. Economisch	6
6. Natuurlijke omgeving.....	6
7. Agroketen	6
II. Bespreking.....	7
Gebruikte afkortingen	9
Bijlage:	
Landbouwrapport 2014: zie dossierpagina op www.vlaamsparlement.be	

Op 3 december 2014 besprak de Commissie voor Landbouw, Visserij en Plattelandsbeleid het Landbouwrapport 2014 met de heer Dirk Van Gijseghe, afdelingshoofd van de afdeling Monitoring en Studie van het Departement Landbouw en Visserij.

I. Toelichting door de heer Dirk Van Gijseghe

De heer *Dirk Van Gijseghe* licht het vijfde landbouwrapport toe, het referentiedocument over de land- en tuinbouw in Vlaanderen. De rode draad in deze editie is het vernieuwde Europees landbouwbeleid dat van start gaat op 1 januari 2015. Zowel pijler I als pijler II zijn opgenomen, net als de internationale ontwikkelingen.

De gegevens van het landbouwrapport werden verzameld bij een groep van 750 land- en tuinbouwers die deel uitmaken van het Landbouwmonitoringsnetwerk. De medewerking van de land- en tuinbouwers is cruciaal voor het rapport, daarom werden ze in het rapport extra in de verf gezet.

1. Internationale politieke en economische ontwikkelingen

Internationaal blijkt de land- en tuinbouwsector via complexe interacties verbonden met de rest van de economie. Landbouw en voedingsproducten maken intussen volwaardig deel uit van de globaliseringsevolutie. Die beïnvloedt de sector. Het groeitempo van de landbouwproductie wordt grotendeels bepaald door wat het ecosysteem toelaat. Op vele plaatsen in de wereld is er schaarste aan landbouwgrond, aan water, aan niet-hernieuwbare hulpbronnen. Dat legt de productie aan banden. Bovendien zorgt de klimaatverandering op een aantal locaties voor meer productie, terwijl het elders een rem kan zijn. Er gaat ook extra aandacht naar biodiversiteitsbehoud om de stabiliteit van het agro-ecosysteem niet in het gedrang te brengen.

De landbouwsector heeft een enorme productiviteitsgroei doorgemaakt om de sterk toenemende vraag te volgen, schetst de heer Van Gijseghe. Die vraag vond zijn oorsprong in de mondiale bevolkingsgroei, voornamelijk in landen met lage inkomens, de veranderende levensstandaarden en de toenemende vleesconsumptie. Tegelijk doken nieuwe spelers op die landbouwproducten gebruiken, zoals de sector van de biobrandstoffen. Dat bleek, samen met de algemene crisis, duidelijk een effect te hebben op het prijsverloop van land- en tuinbouwproducten. De sterke volatiliteit van de voedselprijzen sinds 2006 zet zich door en de eigen land- en tuinbouwers kunnen daar moeilijk op inspelen. Ze zijn de speelbal van het internationale speelveld en hebben weinig om zich op te richten. Dat vraagt volgens het rapport om aandacht.

2. Europees landbouwbeleid

Op 1 januari 2015 start het nieuw gemeenschappelijk landbouwbeleid, dat volledig deel uitmaakt van het EU 2020-kader, dat slimme, duurzame en inclusieve groei beoogt. Het GLB mikt op drie grote pijlers: versterkt concurrentievermogen, verbeterde duurzaamheid en verbeterde doeltreffendheid. De uitvoering gebeurt middels diverse maatregelen. Meer specifiek impliceert het dat de rechtstreekse steun vanaf 2015 groener moet worden, door de invoering van een aantal verplichte vergroeningspraktijken. Alleen actieve landbouwers zullen in de toekomst nog steun krijgen en er wordt in extra maatregelen voorzien voor jonge landbouwers en kleine bedrijven. Het belang van het plattelandsbeleid neemt toe en om de werking van de voedselketen te verbeteren, verwacht men heel wat van producenten- en brancheorganisaties.

Aan het Europees landbouwbeleid zit een budget vast. Het meerjarig financieel kader 2014-2020 blijft in nominale prijzen gelijk. In reële prijzen betekent het een vermindering van het budget dat specifiek naar landbouw gaat. Het budget

bedraagt nog wel 960 miljard euro, of 40 percent van het EU-budget. Dat is nog steeds aanzienlijk, maar het gemeenschappelijk landbouwbeleid is een van de weinige beleidsdomeinen die volledig door Europa aangestuurd en gefinancierd worden, stelt de spreker.

3. Vlaams landbouwbeleid

Binnen de hervormde rechtstreekse steun zal in 2015 een omschakeling gebeuren van toeslagrechten naar betalingsrechten. Die geven in de toekomst recht op drie premies voor landbouwers: de basisbetaling, de vergroeningspremie en de betaling voor jonge landbouwers. Voor de vergroeningspremie gelden drie vereisten: gewasdiversificatie, behoud van blijvend grasland en het aanhouden van ecologisch aandachtsgebied. Vlaanderen koos er expliciet voor om steun te bieden aan jonge landbouwers. Ook gekoppelde steun voor rundvee en vleeskalveren wordt behouden.

Wat is de impact van de hervorming van het landbouwbeleid op Vlaamse land- en tuinbouwers? Het budget voor directe steun slinkt naar 1,7 miljard euro, wat ook het gemiddelde per landbouwer voor de periode 2015-2019 zal doen zakken. Het proces van interne convergentie dat daarbovenop komt, werkt gedeeltelijk de verschillen in waarde van de betalingsrechten tussen de landbouwers weg. Een deel van de rechtstreekse steun wordt overgeheveld naar het plattelandsbeleid. Uit een impactanalyse blijkt dat twee derden van de bedrijven in 2019 minder steun zal krijgen dan in 2013, maar een kwart van de bedrijven zal meer ontvangen. Bijna 40 percent van de bedrijven verliest tussen 1000 en 10.000 euro per jaar, enerzijds door de hervorming van het landbouwbeleid en anderzijds door de budgetdaling die is afgesproken op Europees niveau.

De tweede pijler, het plattelandsbeleid, is opgebouwd rond vier thema's: inzetten op jonge landbouwers, investeren in innovatie en opleiding, verhogen van de weerbaarheid en verduurzaming van de Vlaamse landbouwsector en tot slot het versterken van de vitaliteit en de kwaliteit van het platteland. De Europese steun voor pijler II bedraagt 288 miljoen euro. Vlaanderen zet een gelijk bedrag in. Ingevolge de overheveling van middelen van pijler I naar pijler II, komt er nog eens 119 miljoen euro bij tegen 2019. Ongeveer de helft van de steun zal worden besteed aan investeringssteun. Die zal dan weer nog meer gericht worden op ondersteuning van milieuaspecten, dierenwelzijn en duurzaamheid. Ook innovaties in de landbouw zullen investeringssteun genieten. Andere belangrijke onderwerpen zijn de agromilieumaatregelen en de beheersovereenkomsten.

4. Structuur

De Vlaamse land- en tuinbouwsector wordt gekenmerkt door specialisatie, schaalvergroting en verbreding, schetst de heer Van Gijsegheem. Er zijn nog bijna 25.000 landbouwbedrijven, waarvan 88 percent gespecialiseerd is. Die specialisatie situeert zich voornamelijk in drie subsectoren: veeteelt, akkerbouw en tuinbouw. Daarbinnen zijn er nog specifieke groepen aan te duiden. Zo zijn er 319 biologische landbouwbedrijven, een sector die gemiddeld 6 percent per jaar groeide de voorbije jaren, tot een totaaloppervlakte van intussen 5000 hectare in Vlaanderen.

Tweede markante factor is de regiogebondenheid van de structuur. Bepaalde regio's hebben hun specialisatie: fruit rond Sint-Truiden, glasgroenten ten noorden van Sint-Katelijne-Waver, sierteelt ten oosten van Gent, rundvee in de Vlaamse Ardennen en varkens- en pluimvee verspreid over West-Vlaanderen. De specialisatie is doorgaans gebonden aan de aanwezigheid van een veiling of verwerkingsinstallaties.

Het aantal bedrijven blijft dalen, met gemiddeld zo'n 4 percent per jaar. De landbouwgrond gaat evenwel niet verloren, want de resterende bedrijven worden ge-

middeld steeds groter. Per bedrijf bedraagt de gemiddelde oppervlakte inmiddels ongeveer 25 hectare. Ook de grootte van de veestapel per bedrijf neemt toe, inmiddels tot 120 runderen, 1850 varkens en 47.000 stuks pluimvee.

Naast de vergroting blijken heel wat bedrijven ook te investeren in verbredingsactiviteiten. Het betreft activiteiten die niet direct met landbouw te maken hebben, maar aanvullend zijn. 20 tot 25 percent van de Vlaamse landbouwers waagt zich al aan minstens één van de verbredingsactiviteiten. Typisch zijn dan hoeveverkoop en natuurzorg. Die activiteiten moeten de kloof tussen producent en consument helpen verkleinen.

Innovatie in de land- en tuinbouw is cruciaal, aldus de spreker. Recent onderzoek wijst uit dat 43 percent van de bedrijven innoveerde. Het gaat dan vooral om tuinbouwbedrijven en met name sierteeltbedrijven.

5. Economisch

De minder rooskleurige economische toestand is duidelijk, stelt de heer Van Gijsegem. De totale eindproductiewaarde van de land- en tuinbouwsector bedroeg in 2013 nog 5,8 miljard euro, maar daalde in 2014 tot 5,5 miljard euro, voornamelijk ten gevolge van de Ruslandcrisis. Qua productiewaarde zijn er nog steeds een aantal belangrijke producten, met name varkensvlees, melk, rundvlees, groenten en sierteelt. De kosten die landbouwers maakten, zijn ook licht gedaald in 2014, maar de netto toegevoegde waarde die in 2013 nog op 1,3 miljard stond, is in 2014 teruggevallen tot 1,1 miljard euro. Verrekend per familiale arbeidskracht, komt dat neer op een vermindering van het familiaal inkomen met 13 percent tussen 2013 en 2014. Het betreft een cijfer op Vlaams niveau, merkt de spreker op, want er is een grote variatie tussen subsectoren en bedrijven onderling.

Een economische dip uit zich ook altijd in de conjunctuurmeting die twee maal per jaar gebeurt. In het najaar van 2014 bereikte de conjunctuur dan ook een absoluut dieptepunt. De onzekerheid is zeer groot, in alle sectoren en dat dient verholpen.

6. Natuurlijke omgeving

Om een beeld te vormen van de milieu- en eco-efficiëntie van de landbouw worden een aantal drukindicatoren geplaatst ten opzichte van een economische indicator. De voorbije vijf jaar waren er enkel lichte schommelingen. Alleen de indicator voor gewasbeschermingsmiddelengebruik is sterk gedaald, vooral in de periode 2007-2009. De andere indicatoren ondervinden voornamelijk invloeden van het mestbeleid en het kunstmestgebruik.

7. Agroketen

Landbouw maakt deel uit van een groter geheel, met toelevering zowel als afnemers. Het Vlaamse agrobusinesscomplex omvat 35.500 bedrijven met een omzet van 61 miljard euro, een stijging met 15 percent ten opzichte van 2008. De verschillende takken stellen zowat 147.000 mensen te werk en de netto toegevoegde waarde bedraagt ongeveer 8,4 miljard euro. Het gros van de bedrijven situeert zich in de land- en tuinbouw. De voedingsindustrie is de grootste werkgever en staat tevens voor het grootste aandeel in de omzet, de investeringen en de netto toegevoegde waarde.

Voorts zijn ook de cijfers van in- en uitvoer significant, stelt de spreker. De cijfers van 2013 wijzen uit dat het een goed jaar was, met een positief handelssaldo voor de land- en tuinbouwproducten. Het handelsoverschot bedroeg 4,9 miljard euro. In- en uitvoer gebeurt meestal met de buurlanden. Ze nemen 67 percent van de uitvoer en 63 percent van de invoer voor hun rekening. De Vlaamse agrohandel vertegenwoordigt ongeveer 10 percent in de totale in- en uitvoer.

Er zijn veel cijfers verzameld en geanalyseerd, met als doel evidence based policy making mogelijk te maken, besluit de heer Van Gijsegheem.

II. Bespreking

De heer *Francesco Vanderjeugd* merkt op dat de sector duidelijk in beweging is en een groot aandeel in de tewerkstelling vertegenwoordigt. Het grootste nadeel voor de sector blijkt de prijsvorming en de plaats van de producenten in de keten. Ten opzichte van diverse schakels in de keten zoals distributie, verwerking enzovoort, is het niet altijd een eerlijk verhaal voor de producenten, stelt het lid.

De spreker wil graag meer toelichting over de impact van IHD, PAS en MAP 5 op de landbouwsector. Is er ten volle rekening mee gehouden in het rapport?

De melkquota verdwijnen vanaf 2015. Heel wat bedrijven gingen het engagement aan om investeringen te doen voor capaciteitsuitbreiding. Wordt daarmee in het landbouwrapport voldoende rekening gehouden? Zal er in voldoende ondersteuning worden voorzien?

Het lid hoopt dat er zich geen energieproblemen voordoen, maar de land- en tuinbouwsector staat behalve voor de eigen energieproductie ook in voor heel wat energie die op het net terechtkomt. Wat zegt het LARA daarover?

Het nieuwe GLB kan voor Vlaanderen de opportuniteit blijken om werk te maken van een betaalbare verzekering tegen noodweer en andere calamiteiten. In hoeverre is er een overzicht beschikbaar van alle stormen en schade die in de loop van het jaar zijn gepasseerd? Wat is de impact?

De pachtwetgeving zou volgens de heer Vanderjeugd gemoderniseerd moeten worden en hij informeert naar de stand van zaken.

Is de Vlaamse land- en tuinbouwsector concurrentieel genoeg om in een geglobaliseerde markt stand te houden?

De heer *Jos De Meyer* herhaalt dat zich momenteel een schaalvergroting en een verbreding voordoet, zeker ook ingevolge het wegvallen van de melkquota. Tegelijk is de markt bijzonder volatiel en blijkt de land- en tuinbouwsector daardoor kwetsbaarder geworden. Zijn er alternatieven naast de verbreding? Het lid begrijpt dat het essentieel is dat op het eigen bedrijf toegevoegde waarde gecreëerd kan worden. Dat kan eventueel in coöperatief verband, met een groep van bedrijven. Het alternatief moet ook steeds voor bijkomend inkomen zorgen. Hoever kan men gaan met schaalverandering?

De heer *Dirk Van Gijsegheem* stelt dat voor MAP 5 en PAS nog geen impactanalyse is gemaakt. De onderwerpen zijn wel opgenomen in het landbouwrapport, maar de gesprekken ter zake lopen nog. De cijfers kunnen onmiskenbaar wel gebruikt worden voor een aantal impactanalyses voor bepaalde bedrijven en om de evolutie van de sector na te gaan. Voor PAS kijkt men al naar 2020 en op Europees niveau zelfs nog tien jaar verder als het gaat om reductiedoelstellingen voor ammoniak. Het is dan interessant om al een prognose te kunnen maken van de evolutie die de eigen landbouwmarkt te wachten staat en zo doelgerichte maatregelen te ontwikkelen. De gesprekken ter zake lopen, maar zijn nog niet in het LARA verwerkt, stelt de spreker.

Wat betreft de melkquota en de schaalvergroting is door het departement in 2013 een bevraging gehouden om te weten wat de plannen zijn van de melkveehouders op het moment dat de melkquota worden afgeschaft. Bijna 30 percent stelde te willen investeren in groei, wat een schokgolf veroorzaakte. Als ze dat ook allemaal doen, voorspelt de spreker een kleine ramp. Op grond daarvan proberen de land-

bouworganisaties aan hun leden duidelijk te maken dat ze vooral goed moeten nadenken vooraleer ze investeren in schaalvergroting. Het is essentieel dat men als bedrijfsleider eerst een strategie bepaalt en beoordeelt of het bedrijf de verandering ook qua tewerkstelling aankan. De problematiek van de mestafzet speelt ook mee en moet in rekening gebracht worden als men schaalvergroting overweegt.

Schaalvergroting is niet zaligmakend, erkent de spreker. Verbredingsactiviteiten, onder meer voor melkverwerking, zijn mogelijk. Er zijn al een aantal grote coöperaties en samenwerkingsverbanden, om te proberen de toenemende schommelingen in de melkprijs op te vangen op bedrijfsniveau.

Sinds 2010 is de Vlaamse land- en tuinbouw een nettoproducent van energie, vooral via wkk's en zonnepanelen, geeft de heer Van Gijsegem nog mee.

Er staat een onderdeel over het weer in het landbouwrapport, dat jaarlijks terugkeert. De evolutie over de jaren heen verklaart al gauw de landbouwproductie. Met de juiste data kunnen bepaalde verbanden gelegd worden met mogelijke productieniveaus maar ook met ziektedruk of parasitaire druk. Stormen liggen iets moeilijker, omdat het niet eenvoudig is te bepalen wanneer een storm als dusdanig wordt erkend. Is dat bij erkenning door het KMI? Die gegevens zijn nog niet in het rapport opgenomen, maar in het kader van het Landbouwrampenfonds vergt dat wel meer opvolging, oppert de heer Van Gijsegem.

De heer *Jan Van Esbroeck* vraagt nog of er cijfers zijn over het aantal landbouwers dat helemaal omschakelt van activiteit.

De heer *Dirk Van Gijsegem* stelt dat dergelijke cijfers niet zijn opgenomen, want het is ook niet zo evident om van de ene specialisatie naar een andere om te schakelen. Men begint veeleer met een andere activiteit, bovenop de gekozen specialisatie.

Jos DE MEYER,
voorzitter

Bart CARON,
verslaggever

Gebruikte afkortingen

EU	Europese Unie
GLB	gemeenschappelijk landbouwbeleid
IHD	instandhoudingsdoelstelling
KMI	Koninklijk Meteorologisch Instituut
LARA	Landbouwrapport
MAP	Mestactieplan
PAS	Programmatische Aanpak Stikstof
wkk	warmte-krachtkoppeling